
T.C.
SELÇUK ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
�LKÖ�RET�M ANAB�L�M DALI

SOSYAL B�LG�LER Ö�RETMENL��� B�L�M DALI

ANADOLU SELÇUKLULARININ BATI ANADOLU
POL�T�KASI VE B�ZANSLA MÜNASEBETLER�

YÜKSEKL�SANS TEZ�

Dan��man
Yrd. Doç. Dr. Ya�ar BED�RHAN

Haz�rlayan
Nihal TA�ÇI

 KONYA - 2008

 II

�Ç�NDEK�LER

KISALTMALAR..V

ÖNSÖZ.. VI

G�R��..1

B�R�NC� BÖLÜM...9

I. ANADOLU SELÇUKLULARI �LE B�ZANS’IN �LK S�YAS�

MÜNASEBETLER�..9

A. Selçuklulardan Önce Anadolu..9

1. Ça�r� Bey’in Anadolu’ya �lk Seferi ..10

2. Tu�rul Bey ve Bizans’la Yap�lan Antla�ma..13

3. 16 A�ustos 1064 An�’n�n Fethedilmesi...14

4. Malazgirt Meydan Muharebesi (26 A�ustos 1071)...15

B. Süleyman �ah Dönemi Bizans’la �li�kiler (1075–1086) ..19

C. Ebul Kas�m Dönemi Bizans’la �li�kiler..24

D. Çaka Beyli�i ve Bizans’la �li�kiler...26

�K�NC� BÖLÜM ...30

I. HAÇLI SEFERLER� DÖNEM�NDE ANADOLU SELÇUKLU-B�ZANS

�L��K�LER� ..30

A. I. K�l�ç Arslan Dönemi �li�kileri ve Haçl� Seferleri ...30

1. Bizans’a Kar�� �lk Mücadele ...30

2. K�l�ç Arslan ve Çaka Bey’in Aras�n�n Bozulmas� ..31

3. Haçl� Seferlerinin Ba�lamas�...32

4. �znik’in Bizans’a Teslim Edilmesi ..33

5. Eski�ehir (Dorlylaion) Sava�� (1097)..34

6. I. Haçl� Seferinin Sonuçlar� ...36

B. Sultan �ahin �ah (Melik �ah) Dönemi Bizans’la �li�kiler.......................................36

 III

1. Sultan K�l�ç Arslan’�n Ölümünden Sonra Türkiye Selçuklu Devletinin

 Durumu ... 36

2. �ahin �ah’�n Bizans’la Bar�� Antla�mas� Yapmas�... 37

3. Sultan Melik �ah’�n (�ahin �ah) Bizans �le Mücadelesi 37

4. Bizans �mparatoru Aleksios’un Konya Seferi (1116)... 38

C. Sultan I. Mesud Dönemi Bizans’la �li�kiler ... 40

1. Mesud’un Hapisten Kurtularak Saltanat� Ele Geçirmesi ve �ahin �ah’�n Sonu . 40

2. Sultan Mesud ve �mparator Ionnes Komnenos Aras�ndaki �li�kiler................... 41

3. Ionnes Komnenos’un Karde�i Isaakios’un Türklere S���nmas� ve

Dani�mendilerin Etkisi... 42

4. Bizans �mparatoru Ionnes Kommenos’un Do�u Akdeniz ve Kuzey Suriye Seferi

(1137–1138) ... 42

5. �mparator Ionnes Komnenos’un Suriye Üzerine �kinci Seferi 43

6. Sultan Mesud �le Manuel Komnenos Aras�ndaki �li�kiler.................................. 44

7. Bizans �mparatoru Manuel Komnenos’un Konya Seferi (1146) 45

8. Sultan Mesud’un Konya Müdafas� ... 46

9. II. Haçl� Seferi ve Sultan Mesud’un Anadolu Savunmas� 47

D. II. K�l�ç Arslan Dönemi Bizans’la �li�kiler ve III. Haçl� Seferi (1155–1192) 48

1. Miryokefalon Sava�� ... 51

2. Miryokefalon Sava��’n�n Sonuçlar� .. 54

3. Sultan II. K�l�ç Arslan’�n Ülkesini O�ullar� Aras�nda Payla�t�rmas� ve III. Haçl�

Seferi .. 55

ÜÇÜNCÜ BÖLÜM... 59

I. YÜKSELME DÖNEM� SELÇUKLU B�ZANS �L��K�LER�.............................. 59

A. I. G�yaseddin Keyhüsrev Dönemi Bizans’la �li�kiler (1164–1211)....................... 59

A.1. I.G�yased’din Keyhüsrev’in Meliklik Dönemi ... 59

1. G�yaseddin Keyhüsrev’in Karde�leri Aras�nda Çeki�mesi................................. 59

2. G�yaseddin Keyhüsrev’in Bat� Anadolu’da Nüfuz Mücadelesi ve Bizans’la

�li�kileri .. 60

 IV

3. Denizli’nin Fethi ...61

4. Karaa�aç Ovas�’n�n Fethi..61

5. Rükneddin Süleyman �ah’�n Hareketi...62

6. I. G�yaseddin Keyhüsrev’in �stanbul Hayat� ...64

7. G�yaseddin Keyhüsrev’in �kinci Saltanat�...66

8. Honaz ve Lâdik’in Fethi..69

9. Antalya’n�n Fethi...70

10. Ala�ehir Sava�� ve G�yaseddin Keyhüsrev’in �ehit Dü�mesi...........................72

B. Sultan �zzeddin Keykavus Dönemi Bizans’la �li�kiler (1211–1220)74

1.Sinop’un Fethi ..75

2. Karaman ve Ere�li’nin Fethi ...77

3. Antalya'n�n Geri Al�nmas�...78

4. Sultan �zzeddin Keykavus’un Güney Yolunu Açma ve Kuzey Suriye’yi Ele

Geçirme Siyaseti...79

C. I. Alaaddin Keykubad Dönemi Bizans’la �li�kiler (1220–1237)............................80

1. �zzeddin Keykavus’la Mücadele ...80

2. Kilikya Ermeni Krall��� ile Mücadele...83

3. Su�dak Seferi ..83

4. Alaaddin Keykubad - Vatatzes �li�kileri ...84

SONUÇ...88

B�BL�YOGRAFYA...91

EKLER...98

EK 1. SELÇUKLULAR HANEDÂNLARI BÜYÜK SELÇUKLULAR SOY

KÜTÜ�Ü..99

EK 2: TÜRK�YE SELÇUKLULARI SOY KÜTÜ�Ü (1075-1308)........................100

 V

 KISALTMALAR

a.g.e. : Ad� Geçen Eser

a.g.m. : Ad� Geçen Makale

Ans : Ansiklopedi

Ayn� mlf : Ayn� müellif

C. : Cilt

çev. : Çeviren

DTCF : Dil Tarih Co�rafya Fakültesi

�.A. : �slam Ansiklopedisi

M.A. Köymen, Tu�rul Bey : Tu�rul Bey ve Zaman�

M.A. Köymen, Alp Arslan : Arp Arslan ve Zaman�, II.

MEB Yay. : Milli e�itim Bakanl��� Yay�nlar�

N�r : Ne�reden

s, sy : Sayfa

S. : Say�

SAD : Selçuklu Ara�t�rma Dergisi

S.Ü.S.B.E. :Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Trc : Tercüme eden

TTK : Türk Tarih Kurumu

TDA : Türk Dünyas� Ara�t�rmalar�

TDAT : Türk Dünyas� Ara�t�rmalar� Tarihi

TKAE Yay. : Türk Kültürünü Ara�t�rma Enstitüsü Yay�nevi

v.d. : Ve Di�erleri

Yay : Yay�nevi

 VI

ÖNSÖZ

X. yüzy�l�n ortalar�nda Maveraünehir ve Türkistan’da Türk ve �slam Tarihi

bak�m�ndan çok önemli olaylar meydana gelmi�tir. O�uz Türkleri kitle halinde

�slâmiyet’i benimsemi�; O�uz boyundan K�n�klara mensup Selçuklu hanedanlar�ndan

Kutalm��o�ullar�, Türklerin Anadolu’ya geli�ini, Anadolu’yu yurt edinmelerini

sa�lam��t�r. Bugün bu topraklardaki Türk varl���n�n sebebi, Anadolu Selçuklu

Sultanlar�n�n Anadolu’yu yurt edinmek için verdikleri gayret ve emekle olmu�tur. Bu

nedenle Anadolu Selçuklu Devleti gibi kurulu�u ve unutulmas� mümkün olmayan bu

devletin, Bizans �mparatorlu�u ile ili�kilerini incelerken bu iki devletin yan� s�ra Büyük

Selçuklular, Haçl� Kontluklar�, Do�u Anadolu’da kurulan Türk Devletleri, Ermeni

Krall��� gibi konular� da ara�t�rmam�z gerekmekteydi.

Ara�t�rmama ba�larken, Anadolu Selçuklular�n�n siyasi tarihi ile ilgili olarak,

dönemin Türkçeye çevrilmi� eserlerini ara�t�rmaya gayret ettim. Kerimüddin Mahmud-i

Aksarayi’nin, Mürsel Öztürk taraf�ndan çevrilen Müsâmeretü’l Ahbâr, yine Mürsel

Öztürk taraf�ndan çevrilen �bn Bibi’nin Selçukname olarak tan�nan el- Evâmirü’l

Ala’iye fi’l Umuri’l Aliye adl� eserinden yararlanmaya çal��t�m. Bizans tarihi ile ilgili

olarak Anna Komnena’n�n Bilge Umar taraf�ndan Aleksiad: Anadolu’da ve Balkan

Yar�madas�nda �mparator Aleksios Dönemi’nin Tarihi Malazgirt’in Sonras� olarak

çevrilen eserini incelemeye çal��t�m. Niketas Khoniates’in, Fikret I��ltan taraf�ndan

tercüme edilen Historia’s�ndan, Georg Ostrogorsky’nin Fikret I��ltan taraf�ndan çevrilen

Bizans Devleti Tarihi adl� eserinden ve I��n Demirkent’in tercüme etti�i Ionnes

K�nnamos’un H�stor�as� adl� çal��malardan istifade etmeye özen gösterdim.

 Ara�t�rmay� bölümlere ay�rarak Anadolu’nun Türk vatana haline gelmesi,

özetlendikten sonra, Anadolu Selçuklu devletinin kurulu� döneminden ba�lay�p, Haçl�

seferleri döneminde ve yükselme döneminde Bizans’la siyasi münasebetlerini bir

bütünlük içinde ele almaya çal��t�m.

Bu çal��ma giri� ve üç bölümden olu�mu�tur. Giri� bölümünde; Anadolu

Selçuklu sultanlar�n�n izledikleri ba�ar�l� politikalarla göçebe Türkmenlere yurt

bulmalar�, onlar�, Anadolu’da sistemli bir �ekilde iskân ettirmeleri üzerinde durulmu�tur.

 VII

Birinci bölümde; Anadolu Selçuklular� ile Bizans’�n ilk siyasi münasebetleri,

Selçuklu Türklerinin Anadolu’ya ilk ak�nlar� anlat�lmaya çal���lm��t�r. Bu bölümde

Selçuklu Sultan� Tu�rul Bey ile Alp Arslan zaman�nda yap�lan ak�n ve sava�lara

de�inilmi�tir. Anadolu’nun fethi için önemli bir dönüm noktas� olarak kabul edilen

Malazgirt zaferiyle Anadolu’nun kap�lar�n�n Türklere aç�lmas� ve bunu takiben

Kutalm��o�ullar�ndan Süleyman �ah’�n Anadolu’ya gelmesi Bizans s�n�r�nda �znik

merkez olmak üzere Anadolu Selçuklu Devletini kurmas� belirtilmi�tir. Süleyman

�ah’�n Dragos Çay� anla�mas� (1081) ile Anadolu Selçuklu devletinin varl���n� Bizans’a

hukuken kan�tlamas� üzerinde durulmu�tur.

Süleyman �ah’�n Büyük Selçuklu Devletiyle girdi�i mücadelen yenik

dü�mesinin ard�ndan Ebul Kas�m dönemi ve Çaka Beyli�i döneminde Selçuklu- Bizans

ili�kileri ele al�nm��t�r. Ebul Kas�m döneminde Selçuklular�n Kios (Gemlik) liman�nda

bir tersane kurarak deniz kuvveti olu�turma yönünde ilk ciddi faaliyetleri aç�klanm��t�r.

�kinci bölüm’de Haçl� seferleri döneminde Selçuklu Bizans ili�kileri ele

al�nm��; I. K�l�ç Arslan’�n, Dani�menliler’den ald��� destekle Haçl�lara kar�� mücadele

etmesi, Selçuklular�n �znik’ten Konya’ya çekilmesine yer verilmi�tir. Haçl� seferleriyle,

Selçuklu Türklerinin Bat� Anadolu’ya do�ru ba�latt�klar� fetih hareketlerinin kesintiye

u�ramas� üzerinde durulmu�tur. Aleksios Komnenos’un Sultan �ahin �ah döneminde

Ak�ehir mücadelesi ve Sultan Mesud’un Bizans �mparatoru Manuel’e kar�� Konya

savunmas� anlat�lmaya çal���lm��t�r. Bizans’�n sald�r�lar�na kar�� Anadolu Selçuklu

Devleti’nin direnmesi, Bizans kar��s�nda Anadolu’da tutunmay� ba�armalar� ele

al�nm��t�r.

II. K�l�ç Arslan döneminde Bizans’a kar�� Miryokefalon sava��n�n

kazan�lmas�na de�inilmi�tir. Türkler, bu zaferle, Bizans ordusunu imha edercesine

bozguna u�ratm�� Malazgirt’ten sonra Türk tarihinin ikinci büyük zaferini kazanm��t�r.

Böylece Anadolu’nun Türk yurdu oldu�u kesinle�mi�tir.

Üçüncü bölümde; Yükselme döneminde Selçuklu Bizans ili�kileri incelenmi�, I.

G�yaseddin Keyhüsrev’in Bizans’a s���nmas�, sürgün hayat�, Konya ku�atmas�, Bat�

Anadolu’da nüfuz mücadelesi ve 1207 y�l�nda Antalya’y� sürekli ve �srarl� ku�atma

sonucunda alarak devleti do�al s�n�rlar�na ula�t�rmas� üzerinde durulmaya çal���lm��t�r.

 VIII

Sultan I. �zzetin Keykavus döneminde Antalya Rumlar�n�n, K�br�s Franklar� ile

birle�ip Antalya’y� geri almas�, Sinop’u fethetmesi devletin s�n�rlar�n� bir daha

de�i�memek üzere kuzeyde ve güneyde denizlere ula�t�rmas� üzerinde durulmu�tur.

I.G�yaseddin Keyhüsrevin ikinci saltanat� döneminde Bizans’la yapt���

Ala�ehir sava��nda �ehit edilmesi yine. I. Alaaddin Keykubat döneminde Kalanoros

(Alanya veya Alaiye), Alara kaleleri fethedilmesi, Keykubad zaman�nda, ülkenin en

parlak ve en mesud devrini ya�amas� ve bu devirden sonra Anadolu Selçuklu

Devletin’nin çökü� sürecine girmesi üzerinde durulmu�tur.

Bu çal��mada bana yol gösteren yard�mlar�n� esirgemeyen dan��man Hocam

Yrd. Doç. Dr. Ya�ar BED�RHAN’a te�ekkür eder, zaman zaman yapt���m�z

görü�melerde fikirlerini ald���m ve kütüphanelerindeki eserlerden yararlanma imkân�

buldu�um hocalar�m Doç. Dr. Mustafa DEM�RC�’ ye ve Yrd. Doç. Dr. Mehmet Ali

HACIGÖKMEN’ e minnet ve �ükranlar�m� arz etmeyi bir borç bilirim.

 Nihal TA�ÇI
 Konya - 2008

 1

G�R��

Selçuklulardan önce hem �ranl�lar, (Persler, Sasaniler) hem de Müslüman

Araplar, Anadolu’nun büyük bir k�sm�n� ellerine geçirmi�, uzun say�labilecek bir dönem

ellerinde tutmu�lard�r. Anadolu’nun do�u s�n�rlar� Müslüman Araplarla Bizans aras�nda

zaman zaman el de�i�tirmi�, özellikle Tarsus-Malatya do�rultusunda çizilen hatt�n

kuzey ve güneyi büyük ölçüde mücadele sahas� olmu�tur. Müslüman Araplarla

H�ristiyan Bizansl�lar aras�ndaki siyasi ili�kiler farkl� dini, etnik ve sosyo-kültürel

yap�lara sahip olan bu toplumlar� VII. yüzy�ldan itibaren kar�� kar��ya getirmi�tir; ancak

Müslüman Araplar�n Anadolu’nun etnik ve kültürel yap�s�nda çok önemli de�i�iklikler

yapt�klar� söylenemez.1Sonunda Bizans Anadolu’ya egemen olmu�tur. Hâlbuki Anadolu

Türklerinin atalar� olan O�uz Türkleri, Selçuk Bey önderli�inde, Maveraünnehir

bölgesine inmeye ba�layarak, kendilerine vatan aramaya ba�lam��lard�r. Selçuklular

döneminden itibaren Anadolu’ya yap�lan Türk ak�nlar�, fetihleri ba�ar�l� iskân

politikalar�yla desteklendi�i için fetihler kal�c� olmu�tur. Nitekim fetihlerle birlikte

Anadolu’nun çe�itli yerlerinde birçok Türk devleti ve beyli�i birden kurulmu�tur.2

X. yüzy�l�n ikinci yar�s�ndan itibaren �slâm dinine ve medeniyetine girmeye

ba�layan O�uzlar (Türkmenler), 1040 y�l�nda yap�lan Dandanakan meydan

muharebesinden sonra, büyük bir zafer kazanm��lard�r. Bu zaferden sonra gittikçe

büyüyen dalgalar halinde ‘Büyük O�uz Göçü’, Selçuklu ailesinin ba�kanl���nda Ön

Asya, Azerbaycan ve Anadolu’ya yönelecektir. 1015–1021 y�llar� aras�nda, Selçuk

Bey’in torunu Ça�r� Bey’in, 3000 ki�ilik Türkmen süvarisi ile Horasan, Rey,

Azerbaycan ve Do�u Anadolu’ya kadar uzanan gazâ ve ke�if seferi, aranan vatan�n

bulunmas�na imkan vermi�tir. 3 Ancak, O�uzlara, Azerbaycan ve Anadolu yolunun

aç�lmas� bu ak�ndan yirmi dört y�l sonra olacakt�r.4

Milletler için yeni bir ülke fethetmek kadar, o ülkenin elde tutulmas� da

önemlidir. Bunun için de yap�lmas� gereken i�, o ülkenin vatanla�t�r�lmas�d�r. Bu da

ancak fethedilen bölgelerde millî kültür hâkimiyetini ve üstünlü�ünü daima korumakla

1 Casim Avc�.,�slâm-Bizans �li�kileri,Klasik yay.,�stanbul,2003,s.259
2 Faruk Sümer.,Anadolu’ya Yaln�z Göçebe Türkler mi Geldi?, Belleten,S.24,1960,s.467

 3 �brahim Kafeso�lu.,Do�u Anadolu’ya ilk Selçuklu Ak�n�,(Fuad Köprülü Arma�an�),�stanbul,1953,s,259.
4 Mustafa Kafal�.,Anadolu’nun Fethi ve Türkle�mesi,Türkler,Ankara,2002,s.178

 2

mümkün hale gelmektedir. Bu nedenle Selçuklu sultanlar�ndan Melik �ah, isyanlara

sebep olan Türkmen boylar�n� yeni al�nan yerlere yerle�tirerek, sistemli bir �ekilde iskân

politikas� uygulam��t�r. 5

�üphesiz Anadolu, tarih boyunca birçok tehcir ve iskân faaliyetlerine sahne

olmu�tur. XI. Ve XII. Yüzy�l Anadolu’suna bakt���m�zda, Selçuklular�n ve Bizans’�n

özellikle Selçuklular�n sistematik tarzda bu topraklarda faaliyetlerini yürüttü�ünü

görmekteyiz. Bizansl�lar Anadolu’daki faaliyetlerini devam ettirmek, Selçuklular ise

fethettikleri topraklara hâkim olmak, vatan haline getirmek için bu konu ile yak�ndan

ilgilenmi�lerdir. 6

�skân politikas� eski Türk devletlerinden ba�layarak Türk devlet ve

hükümdarlar�n�n en önemli görevleri aras�nda yer alm��t�r. Selçuklu Sultanlar� da bu

görevi hakk�yla yerine getirmekte, Türkmenleri Anadolu’ya do�ru

yönlendirmekteydiler. Büyük Selçuklu veziri Nizamülmülk’ün özellikle fethedilen

Anadolu topraklar�nda geli�tirdi�i miri sistem ve askeri iktâlar Selçuklular�n iskân

siyasetlerini daha kolayl�kla uygulayabilmelerine olanak sa�lam��t�r.7

Sultan I.Mesud’un Konya’y� ele geçirmesi, Konya ve Kayseri aras�ndaki

sahay� k��lak ve yaylak m�nt�kalar�na taksim ederek, k�sa zamanda göçebeleri bu

topraklara yerle�tirmesi; XI. Yüzy�lda ba�layan O�uz göçlerinin Anadolu’ya yayd���

Türkmen gruplar�n�n yerle�mesi hep bu sistemle mümkün olmu�tur. Bugün

Anadolu’nun birbirinden çok uzak yerlerinde O�uz Türklerinin K�n�k, Af�ar, Salur,

Bayat, Çepni v.b. gibi büyük �ubelerinin isimlerinden herhangi birini ta��yan muhtelif

köylere rastlanmas� Anadolu Selçuklular�n�n ‘parçalayarak iskân’ usullerinin bir

sonucudur.8

Göçebe Türkmen gruplar�n�n yerle�ik ya�ama geçirilmesiyle, Anadolu’nun

Türkle�mesi, �slâmla�t�r�lmas� ve Türk vatan� haline gelmesi sa�lanm��t�r. 9 Hatta

Selçuklu Devletinin y�k�lmas�n�n ard�ndan bu anlay�� Türk beyliklerinde ve Osmanl�

 5 �brahim Kafeso�lu.,Sultan Melik�ah Devrinde Büyük Selçuklu �mparatorlu�u.,�stanbul,1953,s.64
 6 Claude Cahen., Türklerin Anadolu’ya �lk Giri�i.,XI.Yüzy�l�n �kinci Yar�s�,(Çev.Ya�ar Yücel,

Bahaeddin Y�ld�z), TTK.Yay.,Ankara, 1992, s.29
7 Osman. Turan., Türk Cihan Hakimiyeti Mefkuresi Tarihi C.I, �stanbul, 1969, s.194.

 8 Zeki Velidi Togan.,Umumi Türk Tarihine Giri�.,�stanbul,1946,s.188.
9 Osman Çetin.,�skanlarla Anadolu’nun Türk Vatan� Haline Gelmesi.,Türkler Ans., C.6, Ankara,

2002,s.260

 3

fetihlerinde de devam etmi�tir. 10 Bu nedenle Anadolu’nun vatanla�t�r�lma sürecine

bakt���m�zda Sultanlar, sadece Türkmenleri Anadolu’ya yerle�tirmekle kalmam��;

bunun yan� s�ra, Anadolu’da iyi i�leyen idarî te�kilatlar kurmu�lard�r. Kal�c� kültür

eserleri meydana getirmek suretiyle de Anadolu co�rafyas�n� kendilerine yurt olacak

�ekilde benimsemi�lerdir. 11

Büyük Selçuklu Sultan� Tu�rul Bey, Ça�r� Beyi, Musa Yabgu’yu, �brahim

Y�nal’� ve Kutalm�� gibi Selçuklu beylerini devletin gerek do�u gerekse bat�

istikametindeki çe�itli bölgelerinde fetihlerde görevlendirmi�tir. Tu�rul Bey taraf�ndan

özellikle bat� yönünde yürütülen fetihler, Türk ve Dünya tarihi bak�m�ndan büyük önem

kazanm��t�r. �brahim Y�nal ve Kutalm�� gibi ba�ar�l� Türkmen beyleri, Bizans üzerine

yürümü�, Selçuklu ordusu Bizans-Ermeni-Gürcü ittifak�n� ma�lup etmi�tir. (1046) Bu

ba�ar� da Türkmenlerin de önemli katk�lar� olmu�tur. Çünkü Türkmenler, fetihlerin ön

haz�rl�klar�n� tamaml�yordu. �brahim Y�nal’�n ard�ndan Kutalm��, Kars ve çevresini

tahrip etmi�, Ani Kalesine yönelmi�tir.12

Kutalm��o�ullar�n�n, Anadolu’ya nas�l ve hangi s�fatla geldikleri tam olarak

bilinememektedir; ancak konu ile ilgili pek çok tart��ma mevcuttur. Bunlardan birisi

Süleyman �ah ile a�abeyi Mansur, Malazgirt sava��na kat�ld�lar. Bu sava�ta büyük

yararl�l�klar gösterdiler ve Sultan Alp Arslan da saltanat sürmesi için Anadolu’yu

Süleyman �ah’a tahsis etti. Ba�ka bir rivayete göre ise Kutalm��’�n Alp Arslan’a isyan

edip öldürülmesinden sonra onun o�ullar�n�n hayat�na son vermek istedi�ini; vezir

Nizamülmülk’ün hanedan üyelerinin öldürülmesinin u�ursuzluk getirece�ini

bildirmesiyle bu karardan vazgeçti�ini, fakat bunlar�n isyanlar�n�n önlemek için fetihle

me�gul olmalar� için Anadolu’ya gönderildikleri ileri sürülmü�tür.13

 Bir rivayete göre de; Süleyman �ah, a�abeyi Mansur karde�leri Alp �lig ve

Devlet muhtemelen 1073 y�l�nda Sultan Melik �ah devrinde Urfa ve Birecik yak�nlar�na

kaçm�� veya sürülmü�lerdir. Yinanç’a göre Süleyman �ah, Melik �ah’�n emri ile Orta

Anadolu bozk�rlar�na Konya, Aksaray, Kayseri bölgelerine Türkmen boylar�n�

10 Fuad. Köprülü., Osmanl� �mparatorlu�u’nun Kurulu�u, Ankara, 1972, s.85
11 Mehmet �eker., Fetihlerle Anadolu’nun Türkle�mesi ve �slamla�mas�, Ankara, 1997, s. 27.
12 Salim Koca.,Türkiye Selçuklular� Tarihi(Malazgirtten Miryokefalona),C.II.,Çorum,2003,s.3
13 Kerimüddin Mahmud-i Aksarayî., Müsameretü’l Ahbâr (Çev.Mürsel Öztürk),TTK Yay. Ankara,

2000, s.11

 4

yerle�tirmek için gönderilmi�tir.14 Bu süreçten sonra Selçuklular yönlerini tamamen

Bat�ya çevirmi�lerdir.15

Selçuklular�n bat�ya yönelmelerinin tabiî ki birden fazla sebebi vard�r:

a) Siyasî Sebepler

Selçuklu hâkimiyeti kurulmadan önce, XI. Yüzy�lda Anadolu’da siyasi ve

askerî alanda ilk fetih hareketleri Bizansl�lar taraf�ndan yap�lm��t�r. Bir taraftan

Balkanlardan getirilen Müslüman olmayan Türkler, Anadolu’nun de�i�ik yerlerine

iskân edilmi�tir. Öte yandan s�n�rlar�n�n emniyete al�nmas� ve tamamen Rum unsura

dayanan savunma te�kilat�n�n kurulmas� için �mparator II. Basil taraf�ndan Ermeni

Krall�klar�na ve Prensliklerine son verilerek Ermeni kitleleri, Kilikya ve Kapadokya

bölgesine yerle�ilmi�tir.16

Selçuklu sultanlar� ortaya ç�kan uygun durumdan faydalanarak göçebe

Türkmenleri, uçlara yerle�tirerek, s�n�rlarda dü�mana kar�� önemli bir askeri güç

bulundurmu� oluyorlard�. I. G�yaseddin Keyhüsrev’in ikinci defa tahta oturmas�

s�ras�nda uç Türkmenlerinin oynad��� rol, onlar�n, devlet içindeki etkilerini göstermesi

bak�m�ndan dikkat çekicidir.17

�bnü’l-Esir: “Bu s�rada Süleyman öldü, o�lunu sultan ilân etti; fakat uç

Türkmenleri bunlara muhalefet ettiler. Onlar�n bu bölgede say�lar� çoktu” demektedir. 18

Daha önce de Denizli ve Honaz bölgelerinde bulunan Türkmenlerin II. K�l�ç Arslan’�n

r�zas� hilâf�na, III. Haçl� seferine ç�kan Friedrich Barbarossa ile sava�t�klar�

bilinmektedir.19

Selçuklular�n bu anlay���, I.Alaaddin Keykubad döneminde de dikkate

al�nm��t�r. Bu devirde Ermeni ve Rum s�n�rlar�na yeni Türkmen a�iretleri

yerle�tirilmi�tir.20 Keykubad, �çel bölgesine de Karaman Türkmenlerini yerle�tirerek,

Karamanl� Türkmenleri Ermeni Krall���na kar�� kullanmak istemi�tir. Yine ayn� �ekilde

14 Mükrimin Halil Yinanç.,Türkiye Tarihi Selçuklular Devri.,�stanbul,1944,s.59
15 Turan., a.g.e.¸s. 195.
16 Osman. Turan, Selçuklular Tarihi ve Türk �slam Medeniyeti, Türk Kültürünü Ara�t�rma Enstitüsü

,Yay., Ankara, 1965, s.80.
17 Faruk Sümer.,Anadolu’da Mo�ollar.,Selçuklu Ara�t�rma Dergisi,I.,S.4,Ankara,1970,s.144
18 �bnü’l-Esir el-Kâmil fi’t-Tarih., (Çev. B. Eryarsoy) C.XII Bahar Yay�nlar�, �stanbul, 1989, s.50.
19 M.Çetin Varl�k.,Germiyano�ullar� Tarihi, S.XII, Ankara, 1974, s.97
20 Osman Turan., Selçuklular Zaman�nda Türkiye.,Turan Ne�riyat Yurdu Yay.,�stanbul,1971.,s28-29

 5

Mo�ollar�n sebep oldu�u buhran s�ras�nda Maveraünnehir ve Horasan bölgelerinden

gelen aileler O�uz, Bozok, Üçok gibi kollara ayr�larak Kastamonu, Eski�ehir, Sö�üt,

Domaniç, Bilecik çevresine yerle�tirilmi�lerdir.21

Selçuklular�n fethettikleri �ehirlerde H�ristiyan ahaliyi ç�kar�p yerine Türkleri

yerle�tirdiklerine dair çe�itli örneklerde mevcuttur. Ankara meliki Muhyiddin Mesud

1197’de Kastamonu iline ba�l� Dadybra (Zalifre) �ehrini fethedince vergi ödemek

suretiyle �ehirde kalmak isteyen halk�n teklifini reddetti ve Türkleri yerle�tirdi.22

 K�sacas� Anadolu’ya gelen Türkmenler daha ziyade uçlara, yani devletin s�n�r

bölgelerine yerle�tirilmi� ve politika gere�i bu Türkmenlerden yararlanma yoluna

gidilmi�tir. Göçebe Türkmenlerin parçalanarak uçlara yerle�tirilmeleri ile hem onlar�n

devlet içinde zay�f ve buhranl� dönemlerde kar���kl�k ç�karmalar� önleniyor; hem de

s�n�rlarda dü�mana kar�� mühim bir askeri güç bulundurulmu� oluyordu. Bütün bunlar

Selçuklular�n, siyasî nedenlere ba�l� olarak Anadolu’yu yurt edinmek üzere gelen

Müslüman Türkmenleri iskâna tabi tuttuklar�n� göstermektedir.23

b) Ekonomik Sebepler

Selçuklular�n Bat� Anadolu politikalar�nda, ekonomik nedenler de yer

almaktad�r. Anadolu’nun iktisâdi yap�s� gerek Bizans hâkimiyetinde gerekse Selçuklu

fetihleri s�ras�nda iyice sars�lm��t�. Zaten Ortaça� Bizans �ehirleri ticaret ve zanaattan

çok tar�ma dayan�yordu. Bununla birlikte, VII. Yüzy�ldan itibaren XI. Yüzy�la kadar

Anadolu’nun Müslüman ak�nlar�na hedef olmas� Bizans’� gittikçe fakir ve bak�ms�z bir

duruma dü�ürmü�tür. Ülkenin azalan nüfusunun, Selçuklu fetihlerinin ba�lang�çtaki

olumsuz etkisi ile ekonomisi tar�ma dayanan Bizans �ehirleri büsbütün küçülmü�tür. 24

Bizansl�lardan ekonomik bak�mdan böyle bir Anadolu devralan Selçuklular,

takip ettikleri ba�ar�l� siyasetle, azalan üretimi artt�rm�� duran ticari faaliyetleri yeniden

canland�rmay� ba�arm��lard�r. Bizans �mparatorlu�u döneminde zengin olmayan orta

21 �smail Hakk� Uzunçar��l�.,Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri.,TTK Yay.,

Ankara,1937,s.3
22 Osman.Turan., Türk Cihan Hakimiyeti, C.I. �stanbul, 1969, s.125.

 23 Çetin.,a.g.m.,s.262.
24 Faruk Sümer.,Selçuklular Devrinde Ticaret,TDA Dergisi,1993,Ankara,1993,s.11

 6

Anadolu �ehirleri Selçuklular�n gelmesiyle ticari, kültürel, sosyal merkezler haline

gelmi�tir.25

 Selçuklu sultanlar� bu müspet sonuca ula�abilmek için ço�u zaman ekonomik

hedefleri göz önüne alm��lard�r. XI. yüzy�lda Anadolu’ya göçebe gelen Türkmenler

Sultanlar taraf�ndan, hayvanc�l��a müsait otlak ve meralara yerle�tirilmi� ve yurt

edinmeleri sa�lanm��t�r.26

Selçuklular �ehirlere genellikle daha önce �ehirlerde ya�am�� olanlar�

yerle�tirirken, köylere O�uz boylar�n� iskân ediyorlard�. Böylece bir yandan nüfusu

bo�alan, �ss�zla�an ve harap olan yerler yeniden imar ediliyor hem de hayvanc�l���n

devam�na imkân veriyordu. Bu durum Türklerin ekonomik üretimi ellerine

geçirmelerini sa�l�yordu. Bununla birlikte tüccarlar� göç ettirip devletin himayesinde

iskân ettirmi�lerdir. 27

Anadolu Selçuklu Devleti’nin, siyasi ve iktisadi hedefleri, Anadolu’nun

ekonomik yap�s�nda olumlu etkiler yap�yordu. Selçuklu Sultanlar�ndan I.G�yaseddin

Keyhüsrev’in fethetti�i bölgelerdeki Bizans halk�n� memleketlerinden ay�rarak,

Selçuklu topraklar�nda iskân etmesi milli menfaatler do�rultusunda gerçekle�tirdi�i bir

uygulamad�r. �ktisadi ve siyasi sebeplerle yap�lan bu uygulama ile hem Bizans, zarara

u�rat�l�yor, hem de Selçuklu ülkesi ekonomik yönden kalk�n�yordu. Ayn� zamanda

izlenen adaletli ve ho�görülü politika ile H�ristiyan halk�n gönlü kazan�l�yor, Bizans’la

sava��lmaks�z�n Bizans’�n insan kaynaklar� da Selçuklu ülkesine kazand�r�lm�� oluyordu.

Ayn� �ekilde fethedilen bölgelerin iktisadi hayat�na Türk unsurunu hâkim k�lmak için

sultanlar te�ebbüslerde bulunuyorlard�.28 Bu durum hem �ehirlerin Türkle�mesini hem

de ekonominin geli�mesinde etkili oluyordu.

Örne�in �zzeddin Keykavus, Sinop’u fethederek kuzey ticaret yolunu açmay�,

ayr�ca devleti sar�lm�� olmaktan kurtar�p, tabii s�n�rlar�na yani denizlere ula�t�rmay�

hedeflemi�tir (1214). Ba�ka yerlerden tüccar ve sermayedarlar�, Selçuklu himayesine

25 S. Ak�in., Türkiye Tarihi I, (Osmanl� Tarihine Kadar), �stanbul, 1990, s. 359.
26 Mustafa. Akda�., Türkiye’nin �ktisadi ve �çtimai Tarihi, CI, TTK. Yay, Ankara, 1959,s.72

 27 Çetin.,a.g.m.,s.263.
28 Faruk Sümer., Yabanlu Pazar�, Selçuklular Devrinde Milletleraras� Bir Fuar, TDAV Yay.,

�stanbul, 1985, s. 12.

 7

alm��lard�r. Sultan I. �zzeddin Keykavus’un memleketin her taraf�na fermanlar

göndererek tüccar ve zenginleri seçerek Sinop’a göndermesi buna bir örnektir. 29

 Alaaddin Keykubad ise Anadolu’dan geçen milletleraras� ticaret yollar�ndan

yararlanmak için Su�dak ve Akdeniz sahillerine fetihler yapm��t�r. Sald�r�ya u�rayan

kervan sahiplerinin zararlar�n� devlet hazinesinden ödemi�tir.30 Ticaret yollar� üzerine

kervansaraylar yaparak devletin otoritesini sa�lamla�t�rm��lard�r.31 Ayr�ca Keykubad

döneminde ticaretin geli�mesi için Venediklilerle ticaret anla�mas� yap�lm��t�r.32

Selçuklular�n Anadolu’yu medeniyetçe çok ileri bulunan �slam dünyas�n�n

iktisadi ve ticari faaliyetleri içine almalar�ndan sonra Anadolu, tarihinin en mesut

devrini ya�am��, k�sa bir süre sonra i�lek ticaret yollar�n�n geçti�i transit bir merkez

durumuna gelmi�tir.33

XII. yüzy�l�n sonlar�nda ba�layan ve uzun y�llar süren Haçl� sava�lar� ve bu

f�rsattan yararlanan Bizans imparatorlar�, Selçuklulara zor günler ya�atm��lard�r.34Haçl�

seferleriyle do�u ticaretinin geli�mi� oldu�unu gören Rum tüccarlar Asya’ya do�ru

yönelmi�lerdir.35 1204’te �stanbul, Haçl�lar taraf�ndan al�n�nca Latinler de Avrupa’n�n

en büyük tüccar� s�fat�yla Anadolu’ya yönelmi�lerdir.36

 Avrupal�lar Haçl� seferlerinin ortaya ç�k���nda dini sebepleri ileri sürerek

seferlere ba�lad�larsa da, as�l hedef kendilerine kaynak aray��� idi. Ekonomik olaylar

sebep ve sonuçlar� itibariyle ayn� zamanda siyasi ve sosyal bir olay� da içine almaktad�r.

Zira Selçuklular önemli �ehirler fethederken, ticaret antla�malar� yaparken, yabanc�

tüccarlara imtiyazlar verirken bu politikan�n alt�nda aristokrat bir tabakan�n olu�umuna

engel olman�n yan� s�ra, halk�n ihtiyaçlar�n� Anadolu’dan sa�lamalar�n� da

29 �bn Bibi, El-Evamirü’l Alaiyye (Ayn� Bas�m) (Çev. A.S.Erzi), Kültür Bakanl��� Yay., Ankara, 1958,

s.154
30 Osman Turan., Selçuklu Kervansaraylar�.,Belleten.,X,S.39,Ankara,1946,,s.473
31 �lhan Musabay., Do�u Türkistan Yollar�, Türk Kültürü, �stanbul, 1968, s. 73.
32 Faruk Sümer., “Selçuklular Devrinde Ticaret”, TDA Dergisi, Nisan 1993, S. 11, s. 11.
33 Mustafa Akda�., Osmanl� �mparatorlu�u’nun Kurulu� ve �nk��af Devrinde Türkiye’nin �ktisadi

Vaziyezi, TTK Yay., Ankara, 1950, s. 498.
34 Faruk Sümer.,Tu�rul�ah,�.A,XII,2,s.11
35 Özlem Be�tav.,XI.veXII.Yüzy�llarda Anadolu ve Selçuklu Devletinde Ticaret Hayat�,(Y.Lisans

Tezi),Konya,1998,s.56
36 H.Hieton.,Avrupa �ktisat Tarihi.,I,Ankara,1985,s.148

 8

amaçlam��lard�r. 37 Bu da Avrupa’daki halk�n yönünü Anadolu’ya çevirmesine neden

olmu�tur.

K�saca Anadolu’nun Selçuklu idaresiyle makûs talihini yeni�i siyasi ve iktisadi

istikrara kavu�mas� Selçuklu sultanlar�n�n izledikleri siyasi ve ekonomik politikalarla

gerçekle�mi�tir. Selçuklu hâkimiyeti, Anadolu’da Türk birli�ini kurmak, devleti do�al

s�n�rlar�na ula�t�rmak, siyasi bütünlü�ü sa�lamak ve Selçuklu ekonomisini dünya

ekonomisine açmay� hedeflemi�tir. Selçuklular bu noktalar üzerine yo�unla�arak, büyük

oranda hedeflerine ula�m��lard�r. Anadolu’nun siyasi, ekonomik, sosyal, kültürel ve

etnik yap�s�nda büyük de�i�iklikler meydana getirmi�lerdir. Bu sayede ‘Anatolia’ ad�,

zamanla Anadolu halini alm��t�r.38

37 Osman Çetin., Selçuklu Müesseseleri ve Anadolu’da �slamiyetin Yay�l���, Fikir ve Sanatta Hareket,

24, �stanbul 1981, s.80.
38 Claude Cahen., Osmanl�lardan Önce Anadolu’da Türkler. (Trc. Y�ld�z Moran), �stanbul, 1979,

s.150–151.

 9

B�R�NC� BÖLÜM

I. ANADOLU SELÇUKLULARI �LE B�ZANS’IN �LK S�YAS�

MÜNASEBETLER�

Üzerinde ya�ad���m�z topraklar�n yani Anadolu’nun XI. Yüzy�ldan önceki

tarihi konumunu gözden geçirdi�imizde eski dönemlerden beri bu bölgenin kendine

özgü bir bütünlük arz etmedi�i görülmektedir. Anadolu geçmi� yüzy�llarda bu topraklar

üzerinde yerle�mi� tek bir milletin ülkesi olmam��, Hititler, Frigler, Lidyal�lar, �ranl�lar,

Romal�lar, Suriyeliler gibi birçok millet için do�u ile bat� aras�nda bir köprü olmu�tur.

Çe�itli milletler tarih içinde bu topraklar� fethetmek veya Anadolu üzerinden bat�ya

geçmek ya da ticaret yapmak amac�yla bu topraklardan gelip geçmi�lerdir. 1071 y�l�nda

kazan�lan Malazgirt zaferinin ard�ndan Anadolu’da geçmi� yüzy�llardakinden farkl�

de�i�meyen kal�c� bir ortam olu�mu�tur.1

A. Selçuklulardan Önce Anadolu

1071 y�l�na kadar Anadolu’nun do�u s�n�rlar� Müslümanlarla Bizans aras�nda

el de�i�tiren bölgeler olmu�tur. Anadolu’nun Bizans taraf�ndan kalan bölgelerinde

hâkim olan feodal toprak düzeninin sonucu olarak yerli halk fakirle�mi�, baz�

bölgelerden göç etmek zorunda kalm��lard�r. II. Basileios’tan sonra imparatorluk feodal

derebeylerin güdümüne girmi�tir. Vergi sistemindeki çöküntü, Bizans’�n kötü yönetimi,

isyanlar�n ba� göstermesi yerli halk� peri�an etmi�tir. Anadolu’daki yerli halk Bizans

kuvvetleri kar��s�nda Türklere yard�mc� olmak suretiyle, fetihlerin h�zlanmas�na imkân

haz�rlam��t�r. Nitekim halk�n bu fetihlerini, Bizans için bir cezaland�rma olarak gören

tarihçiler de mevcuttur.2

Orta Bizans ça��nda ekonomik hayat tar�ma dayand��� için büyük toprak

sahiplerinin kendi bölgelerinde söz sahibi olmalar�, merkezi otoritenin zay�flamas�na

yol aç�yordu. Bu duruma dikkati çeken Ebu’l Ferec; “Bu s�rada (990 y�l�nda) Tegrit

ahalisi insafs�z arazi sahiplerinin ald�klar� a��r vergilerin tazyikinden kurtulmak için

�ehirlerini b�rakt�lar ve yabanc� yerlere da��ld�lar.” demek suretiyle bu gerçe�i dile

1 Osman Turan., Selçuklular Zaman�nda Türkiye, Turan Ne�riyat Yurdu Yay., �stanbul, 1971., s. 32.
2 Cahen., a.g.e., s.204

 10

getirmektedir. 3 Selçuklu fetihleri öncesinde önemli Bizans �ehirlerinin bile nüfus

bak�m�ndan küçülmesi bunun en aç�k delilidir.4

Bununla birlikte Bizans içinde mevcut olan H�ristiyan kiliselerin birbirileriyle

sürtü�me içinde oldu�u bilinmektedir. Bilindi�i gibi Do�udaki H�ristiyan kiliseleri

hiçbir zaman birbirleriyle ba�da�amam��, Bizans’�n Ortodoksla�t�rma ve Rumla�t�rma

siyaseti Ermeniler, Süryanileri ve di�er H�ristiyan mezheplerin mensuplar�n� Bizans’a

dü�man etmi�tir.5 Gayri Müslim halk�n Selçuklular� kurtar�c� olarak görmelerine yol

açan bu ortam Anadolu’nun gerek 1071’den önceki gerekse Malazgirt’ten sonraki

politikalar�na zemin haz�rlam��t�r.6

1. Ça�r� Bey’in Anadolu’ya �lk Seferi

Selçuklu Türklerinin, Kafkasya bölgesine bilinen ilk ciddi ak�n� bir ke�if

mahiyetinde olmak üzere, Ça�r� Bey taraf�ndan yap�lm��t�r. Asl�nda daha önceleri

‘Horasan Gönüllüleri’ denilen Türkmenler 5000 ve 20000 ki�ilik birlikler halinde

Kafkaslardan Anadolu’nun içlerine kadar uzanan Uçlarda (Avas�m-Sugur),Bizans’a

kar�� cihat yap�yorlard�. Adudu’d-Devle zaman�nda (949–983) ve 1006 y�l�nda bile

Yabgulu O�uzlar�’n�n bu gazalara kat�ld�klar� bildirilmektedir. Selçuklu-Bizans

ili�kilerinin yo�unluk kazanmas� ve ilk temaslar 1016–1021 tarihleri aras�nda

gerçekle�mi�tir.7

Ça�r� Bey, 1018 y�l�nda 3.000 süvari ile Horasan, Rey ve Azerbaycan yolu ile

Anadolu seferine ç�km��t�r. Gazneli Sultan Mahmud’un hiddetine sebep olan bu ak�nc�

kuvvetleri ile Ça�r� Bey Azerbaycan’a vard��� zaman orada daha önce Anadolu seferine

ç�km�� Türkmenlerle kar��la�m��t�r. Ça�r� Bey bu Türkmenleri de yan�na alarak Van

havzas�nda (Vaspuragan) bulunan küçük Ermeni Krall��� topraklar�na girmi�tir. 8

Gerçekten de Selçuklular, Selçuklu uru�una ba�l� olsun ya da olmas�n bat�y� kendilerine

3 Ebu’l-Ferec Grigorien., Ebu’l Faraç Tarihi, (Çev. Ömer R�za Do�rul) C.I, II, TTK, Ankara, 1945,

s.273.
4 Mustafa Kafal�., Anadolu’nun Fethi ve Türkle�mesi, Ankara, 1997, s.3-4
5 Abdurrahman. Küçük, “Türklerin Anadolu’daki Az�nl�klara Ho�görüsü, Erdem Dergisi, C.8,

s.23/II, Ankara, 1996, s.57
6 Ünver Günay, “Anadolu’nun Dini Tarihinde Ço�ulculuk ve Ho�görü” Erdem Dergisi, C.8, s.22,

Ankara, 1996, s.197
7 Osman Turan., Selçuklular Tarihi ve Türk �slâm Medeniyeti, Ötüken Yay�nlar�, �stanbul, 1993, s.90

 11

k�z�l elma olarak seçmi�lerdir. 9 Onlar ba�ka yönlere giden soyda�lar�n�n varl�klar�n�

koruyamad�klar�n� biliyorlard�. 10

Ça�r� Bey’in Anadolu’ya ilk ak�n� s�ras�nda Ermenistan ve Gürcistan

hududundaki memleketler, Bizans garnizonlar�n�n otoritesi alt�na girmi� idi. Bu

bölgedeki Ermeni ve Gürcü krallar� Bizans’a kar�� güçlerini birle�tirmek için

u�ra��yorlard�. Ça�r� Bey’in Vaspuragan Krall���na yapm�� oldu�u ilk ak�n� ba�ar�yla

gerçekle�mi� ve Vaspuragan Krall���n�n bat� bölgesine hâkim olunmu�tur.11

Buna göre Ça�r� Bey’in bat� seferinden iki amaç bekleniyordu. Birincisi,

oldukça zor durumda kald�klar� bölgeden uzakla�arak ve yerle�ecek bir yer bulabilmek,

ikincisi ise Selçuklulara �öhret temin edece�ine inand�klar� gaza ve cihat görevini yerine

getirmektir. H�ristiyanlar�n elindeki Kafkasya ve Anadolu’nun gaza ile fethedilmesi,

hem dünya hem ahiret için say�s�z nimetlerin ele geçmesine yol açm��t�r. Ça�r� Bey’in

Anadolu’ya yapt��� seferlerin sonuçlar� �unlard�r:

� Ça�r� Bey, daha önce bölgeye gelmi� ve da��n�k bir vaziyette bulunan

Kafkasya ve Horasan Türkmenlerinden önemli bir bölümünü etraf�nda toplayarak

güçlerini artt�rm��, gaza ve cihat niyetiyle ç�km�� oldu�u bu harekât daha geni� bir

mahiyet arz etmi�tir

� Selçuklular genellikle gerilla takti�i sava� tarz� uygularken, k�sa sürede

sava�lar, gerilla sava��ndan muntazam ordular sava��na dönü�mü�; ancak Ça�r� Bey’in

kar��s�na bu muntazam birliklerin dahi ç�kamad���n� görmekteyiz.

� Ça�r� Bey’in Kafkasya’da bulunan Ermeniye Krall���na yapm�� oldu�u bu

sefer, bölgede varl���n� uzun süreden beri devam ettiren Ermeni ve Gürcü devletlerinin

siyasi güçlerine büyük bir darbe indirmekle kalmam��, Selçuklular ileride bölgeye

yönelik uygulayacaklar� politikalar� hakk�nda da bilgi edinmelerine neden olmu�tur.

Ayr�ca otorite bo�lu�undan yararlanacak olan Bizans’�n bölgedeki siyasi hâkimiyetinin

güçlenmesine zemin haz�rlam��t�r.

9 M.Halil Yinanç, Türkiye Tarihi, Selçuklular Devri, �stanbul, 1944, s.35.
10 Fikret .I��ltan., Bizans Devletinin Do�u S�n�r�, �stanbul, 1970, s.129.
11 Erol Kürkçüko�lu, Selçuklu-Bizans Münasebetleri, Türkler C.5, Yeni Türkiye Yay�nlar�, Ankara,

2002, s.696.

 12

� Uçlardaki Müslüman devletlerin, bu arada bilhassa �eddado�ullar�’n�n

geni�lemesini kolayla�t�rm��t�r.

� Selçuklular, ileriki y�llarda faaliyetlerde bulunacaklar� sahalar ve

buralardaki siyasi ve sosyal yap�y� ö�renmi�ler, böylece bölgeye yerle�meleri için

zeminin müsait oldu�unu anlam��lard�r. Barhebraeus; ’Selçuklular�n her ba�� s�k��t���

anda, Bat�ya göç etmeyi dü�ünmelerinin sebebini, �üphesiz burada aramak laz�md�r.’

demekle bir gerçe�in alt�n� çizmektedir.12

Bu ilk Selçuklu ak�n�n�n amac� ganimet elde etmek de�il, Selçuklu

Türkmenlerine yurt bulma iste�i idi. Bu nedenle Ça�r� Beyin ilk zaferi Anadolu’ya

giden yolun göstericisi ayn� zamanda tarihi bir olayd�r. Selçuklular�n Anadolu’ya ikinci

ak�nlar� Arslan Yabgu’nun yan�ndaki Türkmenlerle yap�lm��t�r. (1028) Bu ak�nlar

s�ras�nda Türkmenler, Azerbaycan, Gürcistan, Ermenistan civar�na kadar yay�lm��lard�r.

13

Selçuklular ile Bizans aras�ndaki ilk sava� 1045’te Gence civar�nda olmu�tur.

Bu zafer üzerine Kutalm��, Tu�rul Bey’e: “Bu bölgelerin zengin insanlar�n�n da korkak

oldu�u için kolayl�kla fethedilebilece�ini” bildirmi�tir. 14

Dandanakan zaferi sonras� fetih politikas� gere�i bat� yönündeki fetihleri

yürütme görevi Tu�rul Bey’e verilmi�tir. Tu�rul Bey bu politika için yan�na genç

Selçuklu �ehzadelerini görevlendirmi�ti. Amcas� Arslan Yabgu’nun o�ullar� Kutalm��

ve Resul Tekin’i ve Abu Malik’i Hazar Denizi sahillerine, Musa Yabgu’nun o�lu Hasan

ile Davud, Ça�ru Bey’in o�lu Yakuti’yi de Azerbaycan, Ermenistan, Zencan

bölgelerinin fethi için görevlendirmi�ti. 15 Daha sonra Tu�rul Bey �brahim Y�nal’�

Bizans’a kar�� Anadolu seferi için görevlendirmi�tir. Bu s�rada Bizans Uzlar taraf�ndan

s�k��t�r�lmaya ba�lam��t�r. Bizans kolay kolay k�ramayaca�� bir k�skac�n içine

girmi�tir.16

12 Ya�ar.Bedirhan.,Selçuklular ve Kafkasya,Çizgi Kitabevi,Konya,2000,s.106-107
13 Sencer Divitçio�lu.,O�uzdan Selçuklu’ya,(Boy,Konat,Devlet),Eren Yay.,�stanbul,1976,s100
14 �erif Ba�tav., “Malazgirt Meydan Muharebesi ve Romen Diojen”, Belgelerle Türk Tarihi Dergisi,

S.47, �stanbul, A�ustos, 1971, s.31.
 15 Alper Tunga Soysal.,Tu�rul Bey Dönemi Selçuklular�n Dini Siyaseti,(Yükseklisans

Tezi),Kayseri,2007,s.25
 16 Nurcihan Hallaço�lu.,Büyük Selçuklularda 1040-1092 Dönemi Sultanlar�n Dini ve Sosyal

Hayatlar�.,S.Ü.S.B.E.,Konya,1994,s.46

 13

�brahim Y�nal, Bizans topraklar�na do�ru harekete geçip, önce Erzen �ehrine

yürümü�tür. Türklerin �iddetli sald�r�lar� kar��s�nda 18 Eylül 1048’de kazan�lan Hasan

kale Zaferiyle, Malazgirt öncesi Selçuklular, Bizans’a kar�� büyük ba�ar� elde

etmi�lerdir. 17 Böylece hem dini Gaza/Cihat Farizas� yerine getirilmi�, �slam

dünyas�nda ve halifenin gözünde itibar kazan�lm��, hem de soyda� ve yurtsuz kalm��

olan Türkmenlere yer bulunmu�tur.18

Tu�rul Bey’in Anadolu’ya ayak basmas�yla Bizans için ticari önem ta��yan

Barkhar Da��na sefer yap�lm��t�r. Erci� ve Muradiye kaleleri fethedilerek, Malazgirt

önlerine karargâh kurulmu�tur. Tu�rul Bey, eskiden Müslümanlar�n elinde olup da

Bizansl�lar�n fethettikleri yerleri yeniden almak için, kendisini Türkmenlere kan�tlamak

zorunda hissediyordu. Bizans ise ak�nc�lar�n�, Anadolu’ya ça��r�yordu. 19

2. Tu�rul Bey ve Bizans’la Yap�lan Antla�ma

�mparator IX. Konstantin, Balkanlar’da Turak komutas�nda ba�layan

Peçenekler’in istilas� sebebiyle, do�uda da Selçuklular�n ilerlemesi sonucunda tamamen

bir k�skac�n içine girmi�tir. Bu nedenle Selçuklularla, anla�ma yoluna gitmek zorunda

kalm��t�r. �mparator, Tu�rul Bey’e bar�� yapmay� teklif etmi�tir. Bu konuda da

Diyarbekir emiri Nasrudevle Ahmed’den arabulucu olmas�n� istemi�tir. Sultan Tu�rul

Bey kendisine çok de�erli hediyeler getiren Bizans elçisini �eyhülislam Ebu Abdullah

ile huzuruna kabul etmi�tir. �mparator’un bar�� teklifini kabul eden Tu�rul Bey,

Halifenin akrabas� �erif Ebu Fazl Nasr’� bir heyet ba�kanl���nda �stanbul’a getirilmi�,

camilerde kendi ad�na hutbe okutmu�tur. Sonunda birçok konu�madan sonra antla�ma

sa�lanm�� ve �u maddeler kabul edilmi�tir.

� Emeviler devrinde Mesleme bin Abdülmelik20 taraf�ndan yapt�r�lan cami ve

medrese tamir edilecek.

� �ii Fatimi halifeli�i ad�na okutulan hutbe Abbasi ve Selçuklu Sultan� ad�na

de�i�tirilecektir.

17 Yinanç., a.g.e., s.44.
18 Bedirhan.,a.g.e., s.126
19 Cahen., a.g.e., (Çev. Y�ld�z Moran) �stanbul, 2000, s.3.
20 Mesleme, Emevi Halifesi Süleyman’�n karde�idir.

 14

� Cami mihrab�na eski Türk hâkimiyeti alameti olan ve Sultan Tu�rul Bey’in

kulland��� ‘ok ve yay’ i�aretleri i�lenecekti.

Antla�madaki maddeler aynen kabul edilmi�tir; ancak Bizans’�n Abbasilere

ödedi�i y�ll�k verginin bundan sonra Selçuklulara ödenmesi maddesi uzun süren

tart��malara ra�men kabul edilmemi�tir. Buna kar��n, Bizans �mparatoru kendisi için

ciddi tehlike olarak gördü�ü Selçuklu Sultanlar�na kar��, Do�u Anadolu’daki kale ve

müstahkem yerlerin kuvvetlendirilmesini istemi�, bu �ekilde önlem almaya çal��m��t�r.21

Bizans’a kar�� kazan�lan bu zaferle, Bizans art�k Selçuklular için korku

olmaktan ç�km��t�r. Bizans ise, daha önceleri önem vermedi�i Türkmenlerin, ülkeleri

için ne kadar büyük tehlike arz ettiklerini anlad�lar.22

3. 16 A�ustos 1064 An�’n�n Fethedilmesi

Büyük Selçuklu Devleti için Kafkasya’ya fetihler yapmak zorunluydu; çünkü

Kafkasya Anadolu’nun Do�u Kilidi konumunda idi. Kafkasya bölgesi al�n�rsa gelecek

y�llarda Anadolu’ya yap�lacak ak�nlara da yol aç�lm�� olacakt�. Bugün bile tüm h�z�yla

devam eden Do�u-Bat� mücadelesini Selçuklular tarih sahnesine ç�kt�klar� ilk gün

belirlemi�lerdir. Devletin gelece�ini bat�da görüp, devletin yönünü �ran’dan Anadolu’ya

çevirmi�lerdir. Ba�lang�çta ciddi ba�ar�lar elde edilemese de Alp Arslan döneminden

itibaren devletin Bat� politikas� sonuç vermi� ve Bizans’a kar�� büyük ba�ar�lara imza

at�lm��t�r. 23

Sultan Alp Arslan’�n dü�üncesi Anadolu’yu Türk milletine sonsuza kadar Türk

vatan� yapmakt�. Bu nedenle 22 �ubat 1064’te Kafkasya seferine ç�km��t�r. Sultan

An�’ya var�nca �ehrin ele geçirilemeyecek durumda oldu�unu görmü�tür. Do�rusunu

söylemek gerekirse An�’y� yerli askerlerden çok ücretli askerlerden olu�an bir garnizon

korumakta idi. Bu da k�sa bir süre sonra An�’n�n fethedilebilece�ine kesin kan�t

gösteriyordu.24

21 Ya�ar Bedirhan., Zeki Atçeken., Malazgirt’ten Vatana Anadolu Selçuklu Devleti, E�itim Kitabevi,

Konya, 2004,s.45
 22 Bedirhan., Atçeken,a.g.e.,s.45

23 Bedirhan.,Atçeken., a.g.e.,s. 43.
24 Bedirhan.,Atçeken., a.g.e., s. 43.

 15

Bizans’�n do�udaki ünlü kalesi Selçuklu ordular�n�n �iddetli hücumlar�

neticesinde 16 A�ustos 1064 y�l�nda fethedilmi�tir. An�’n�n fethedilmesi Türklerde

büyük memnuniyet yaratm��, her tarafa fetihnameler gönderilmi�, bizzat �slam halifesi

Alp Arslan’�n ba�ar�s�ndan dolay� Sultana “Ebu’l feth” unvan�n� vermi�tir. Bu büyük

zafer Bizans� mecburen antla�maya sevk etmi�tir.25

Görülüyor ki; Sultan Alp Arslan, Anadolu’nun fethinin ba�lang�c�n�, Malazgirt

zaferi öncesi, An� kalesi’ni fethederek atm��t�r. An�’y� fethettikten k�sa bir süre sonra

sava� nedeniyle harabe haline gelen �ehri tamir faaliyetlerine giri�mi�tir. �ehre cami

yapt�r�p pek çok esir ve ganimetle Rey’e dönmü�tür.26

Alparslan, Azerbaycan dâhil, Kafkaslardan öncelikle H�ristiyan güçlerin

bertaraf edilmesi gerekti�inin fark�ndayd� ve bunun için de 1071’e kadar Kafkasya’ya

pek çok sefer yapm��t�r. Alparslan’�n amac� Kafkasya bölgelerinde kendine ba�l�

bulunan Müslüman beyliklerin güçlerini artt�rarak Gürcü ve Ermeni beyliklerine son

vermekti. Olaylar Bizans’�n aleyhine geli�ince Romanos Diogenes, Türklere kesin

darbeyi indirmek için sefere ç�km��t�r. 1068–1071 y�llar� aras�nda amac� Anadolu’dan

Türkleri atmak ise de Türklerin Konya ve Af�in’i fethetmelerine engel olamam��t�r.

Amcas� Tu�rul Bey’in alamad��� Malazgirt Kalesi’ni alm��t�r. 27

Nizamülmülk Siyasetname adl� eserinde Türkmenler hakk�nda �unlar�

söylemi�tir: Anadolu’nun Türkle�mesini ve �slamla�mas�n� sa�layan Türkmenlerin

hepsi yak�n akraba olup, devlet üzerinde haklar� olan ki�ilerdir. �htiyaç oldu�u zaman

atlar�na binip, teçhizatlanarak hizmete ko�tuklar�n� ifade etmektedir.28

4. Malazgirt Meydan Muharebesi (26 A�ustos 1071)

Alparslan öncelikle Bizans kuvvetlerinin bulundu�u kalelerin civar�na

ak�nlar�n� artt�rm��t�r. Bizans’�n Malazgirt sava�� öncesinde ekonomik ve askeri durumu

iyi de�ildi. �mparatorlu�un ba��nda bulunan �mparatoriçe Eudosia devleti

yönetemiyordu. Eudoxia, Romanos Diogenes’le evlenmi� ve Diogenes’i Bizans

�mparatoru olarak ilan etmi�tir. �mparator 1068 y�l�nda Kayseri-Sivas-Divri�i civar�na

25 Mehmet Fahrettin K�rz�o�lu, “An� �ehri Tarihi”, Ankara, 1982, s.42.
26 Ya�ar Bedirhan, Selçuklular ve Kafkasya, Çizgi Kitabevi, Konya, 2000, s.167.
27 Y�nanç, Türkiye Tarihi ve Selçuklular Devri, s.57 vd.
28 Nizamülmülk, Siyasetname (Siyeru’l-Mülûk) (Çev. Nurettin Bayburtlugil), �stanbul, 1995, s.149.

 16

ba�ar�s�z bir sefer ard�ndan 1069 y�l�nda ise ikinci seferini yapm��t�r. Romanos

Diogenes Türk meselesini kökünden halletmeye karar vermi�tir. Haz�rlad��� ordusunda

Peçenek, Uz, K�pçak, Hazar Türkleri ile Slav, Alman, Frank, Ermeni ve Gürcü askerler

de vard�r. Alparslan bu s�rada Suriye seferinde bulunuyordu. Bizans elçisi Alparslan’a

geldi�inde Malazgirt ve Ahlât’a kar��l�k Menbic’i Türklere b�rakmay� vaat ediyordu.

Sultan bu teklife olumlu kar��l�k vermemi�tir. 29

�mparator 100 bini a�an bir ordu ile ilerliyordu. Alparslan ise az ancak genç ve

dinç ordusu ile Ahlât’a ula�m��t�r. Alparslan Malazgirt sava�� öncesi Bizansl�lar için

�unlar� söylemi�tir: “Biz ne kadar az olursak olal�m, (Bizansl�lar) ne kadar çok olursa

olsun bütün Müslümanlar�n minberlerde bizim için dua ettikleri �u saatte kendimi

dü�man üzerine atmak istiyorum. Ya muzaffer olur, gayeme ula��r�m ya da �ehit olarak

cennete giderim. Sizlerden beni takip etmeyi tercih edenler gelsin, ayr�lmay� tercih

edenler gitsinler. Burada emreden sultan yoktur; zira bugün ben de sizlerden biriyim.

Beni takip edenler �ehit olanlar cennete gider, sa� kalanlar ise ganimete ula�acaklard�r.

Ayr�lanlar� ahirette ate�, dünyada is alçakl�k beklemektedir.”30

�unu da belirtmek gerekir ki Alparslan büyük kitleleri sevk ve idare ederken,

emrindekilerin ruh hallerine uygun davranm��t�r. Bizans ordusu kat ve kat üstün

olmas�na ra�men �slâm dinini arkas�na alm��, yenilmek gibi bir seçene�i akl�na bile

getirmemi�tir. Alparslan’�n bu deyi�iyle büyük bir ba�kumandan oldu�unu ve kitleleri

co�turmak için yer, zaman ve �artlara uygun hitabelerde bulunarak zaferlere imza

att���n� görmekteyiz. 31

Böylece 24 A�ustos 1071’de bu Türk süvarileri ile Bizans kuvvetleri aras�nda

ilk çarp��ma meydana geldi. Türkler, Bizansl�lar� ma�lup edip, kumandanlar�

Bazilakes’i esir etmi�lerdir. 26 A�ustos 1071 Cuma sabah� her iki ordu da yerini

alm��t�r. �ki ordu ars�nda say�ca üstünlük çoktu. Kalabal�k Bizans ordusuna kar��l�k 4

bin hassa askeri ile 35–40 bin ordu mevcuttu. Türk ordusunda Süleyman �ah, Mansur,

Porsuk, Gevherayîn, Bazen ve Sav-Tegin gibi seçkin kumandanlar bulunuyordu.32

29 Bedirhan, a.g.e,.44.
30 Mehmet Altay Köymen, Büyük Selçuklu �mparatorlu�u, C.III, Alparslan ve Zaman�, TTK Yay.,

Ankara, 1992, s.31.
31 Bedirhan., a.g.e., s. 45
32 Faruk Sümer., “Selçuklular ve Alparslan”, Türk Yurdu, Say� 276, Ankara, A�ustos, 1959, s.22

 17

Sava�, Cuma gününe getirilerek, Abbasi halifesi vas�tas� ile bütün �slam

dünyas�n� seferber hale getirmi�tir. Tüm camilerde zafer duas� okunmu�tur. Alparslan,

kesin darbeyi indirmeden önce imparatora bir heyet göndererek bar�� teklifinde

bulunmu�; ancak imparator taraf�ndan kabul edilmemi�tir. Bizans ordusunda bu s�rada

dini merasimler yap�l�yor, papazlar askerler aras�nda dola�arak, cesaretlendirilmeye

çal���yordu.33

�lk olarak Türk merkez kuvvetleri okçularla hücuma geçmi�ler Sultan sahte

ricat yani geri çekilme yolunu seçmi�tir. Türk ordusu, gelen Bizans ordusunu dar bir

çember içine s�k��t�rm��t�. Ak�am saatlerine gelindi�inde, dü�man tamamen imha

edilmi�, imparator, yaral� olarak heyeti ile birlikte esir al�nm��t�r.34

Bizans ordusunun ma�lup olma nedenleri aras�nda, Bizans tarihçileri

Peçeneklerin ihanetleri ve yedek kuvvetlerin tehlikeyi sezerek uzakla�mas� dile

getirilmi�tir. Türklerin zaferini ise Alparslan’�n dikkatli bir sevk ve idare ile tatbik etti�i

sahte ricat esas�na dayand�rm��lard�r. Gerçekten de, ba�ar�l� Sultan Alparslan kendisine

nas�l bir muamele yap�laca��n� sordu�unda, dü�mana yap�lmas� gerekeni yapard�m der,

küçük bir ihtimalle affedilebilece�ini sultana bildirmi�tir. Alparslan da Romanos

Diagenes’i affetmi� ve memleketine teslim etmi�tir. �ki taraf aras�nda yap�lan

antla�madaki baz� maddelere göre,

� �mparator bir buçuk milyon alt�n verecek

� Her y�l Selçuklulara 360 bin dinar alt�n verecek

� Bizans imparatorlu�u içindeki bütün Müslüman esirler serbest b�rak�lacak

ve gerekti�inde Sultan’a askerî kuvvet gönderecekti.

� �mparator yeniden tahta oturdu�unda Antakya, Urfa, Menbiç ve Malazgirt’i

Selçuklulara verecekti. 35

Gerçekten elde edilen bu zaferin yank�lar� çok büyük olmu�tur. Bütün �slam

ülkeleri ve gaziler, günlerce süren �enliklerle bu büyük zaferi kutlam��lard�r. Alp

33 Sümer., a.g.m., s. 23.
34 Mehmet Eröz, “H�ristiyanla�an Türkler”, Türk Dünyas� Ara�t�rmalar�, Ankara, 1988, s.202.
35 Bedirhan, a.g.e., s.68.

 18

Arslan’�n ad� ölümsüzler aras�na girmi�tir. Anadolu’da h�zla bir yay�lma ve yerle�me

dönemi ba�lam��t�r. Hemen belirtelim ki Bizans’taki iç kar���kl�klar ve isyanlar birkaç

y�l içinde Anadolu’nun fethine imkân vermi�tir. Art�k sahiller dâhil girilmedik yer

kalmam��t�r. Rumlar Anadolu’daki Türk varl���n� kabul etmi� görünüyorlard�. Böylece

Anadolu’nun etnik yap�s� de�i�meye ba�l�yordu. 36

Öyleki, H�ristiyan halk, Alparslan’a “Sultanü’l-Adil” unvan�n� vermi�, en

büyük ma�lubiyeti Alparslan’dan görmelerine ra�men Bizans, Ermeni ve Süryani

kaynaklar�, Alparslan’�n adaletini yüksek, insanl�k vas�flar�n� övmü�lerdir. 37

Nihayet; Malazgirt Zaferinin kazan�lmas�yla, Türk milleti yepyeni bir vatan

yepyeni bir gelecek kazanm��t�r. Bu zafer ileriki y�llarda Osmanl� Devleti gibi dünya

imparatorlu�u kurulmas�na temel atm��, Türk tarihinde hiçbir zaman fetih say�lmam��,

Anadolu anavatan olarak isimlendirilmi�tir. Yine ayn� �ekilde Malazgirt Meydan

Muharebesi Türk milletinin bir medeniyetten di�erine intikalinde ba�l�ca etken olmu�,

Türklerin milli benliklerini muhafaza etmek �art�yla, medeniyet de�i�tirmesinde bir

dönüm noktas� te�kil etmi�tir. Malazgirt zaferinden sonra Türkler bozk�r

medeniyetinden, Akdeniz medeniyetine geçmi�tir.38

Sultan Alparslan’�n ölümüyle tahta o�lu Melik �ah geçmi�tir. Selçuklu-Bizans

antla�mas�n�n Romanos Diogenes’in ölümüyle feshedilmesiyle, Selçuklu amirleri

Anadolu’da fetihler yapmaya devam etmi�lerdir. Ba�ta Kutalm��o�ullar�; Süleyman �ah,

Mansur, Alp-ilek ve Devlet olmak üzere Artuk, Tutak ve di�er Selçuklu emirleri,

K�z�l�rmak’� geçip Orta Anadolu yönünde fetihlere devam etmi�lerdir. Türklerin h�zl�

ilerleyi�lerini durdurmak isteyen Bizans imparatoru VII. Mihael Dukas, yeni bir ordu

göndermi�; ancak ordu da��lm��, komutan Isaac Commenus esir edilmi�tir. Bu tarihte

Artuk Bey Sakarya (Sangira) vadisine yönelik fetihlerini sürdürmü�tür. Beraberinde

getirdi�i yüz bin Türk’ü �zmit’ten Üsküdar’a kadar olan meydana yay�lmalar�n�

sa�lam��t�r.39

36 Cahen, a.g.e., s.91
37 Osman Turan, “Türkiye Selçuklular�”, Belgelerle Türk Tarihi Dergisi, S.47, �stanbul, 1971, s.16-17
38 �brahim.Kafeso�lu, “Selçuklu Tarihinin Meseleleri”, Belleten XIX. S.76, Ankara, 1959, s.16-17
39 Turan, a.g.m., s. 17.

 19

Bizans �mparatoru Nikepharos, Kapadokya’da kalabal�k bir ordu ile ba��nda

bulunan Artuk Bey ile yeniden mücadeleye ba�lam�� ayn� �ekilde �onnes Dukas, Artuk

kuvvetleri taraf�ndan esir al�nm��t�r. Melik �ah’�n emriyle Artuk Bey bu bölgeden

al�nm�� ve Irak Bölgesine verilmi�tir.40

Sultan Melik �ah döneminin en önemli olay� �üphesiz Anadolu’da Türkiye

Selçuklu Devleti’nin kurulmu� olmas�d�r. Süleyman �ah, Bizans ba�kenti �stanbul’un

yak�n�nda bulunan �znik’i fethetmi�, karde�i Mansur’la kurduklar� karakollarla �stanbul

Bo�az�n� kontrol alt�na alm��lard�r. Türkistan’dan Anadolu’ya Anadolu’dan da

Rumeli’ye ak�nlar düzenlemi�tir. Yine ayn� dönemde Dani�mendliler, Artuklular,

Saltuklular, Mengücekliler gibi Do�u Anadolu’da birden fazla Türk Devleti

kurulmu�tur.41

Fethettikleri ülkelerin co�rafyas�na milli benliklerini kuran Türkler, gittikleri

her bölgeye üstün medeniyet götürmü�, yaln�z Müslümanlar� de�il, Müslüman olmayan

birçok milleti de etkileri alt�na almay� ba�arabilmi�lerdir. Gerçekten de Selçuklular�n

Malazgirt’ten önce de sonra da izledikleri siyasette Anadolu’yu Türkle�tirmek

�slamla�t�rmak ve Türk yurdu haline getirmek onlar için milli hedef olmu�tur. Sultan

Alparslan’�n “Ben size öyle bir vatan ald�m ki, ebediyen sizin olacakt�r” sözü Türkleri

cesaretlendirmeli ve Anadolu’yu hiçbir dü�man millete verdirmemelidir.42

B. Süleyman �ah Dönemi Bizans’la �li�kiler (1075–1086)

I. Rükneddin Süleyman �ah Selçuk’un o�lu Arslan Yabgu’nun torunu ve

Kutalm��’�n o�lu olup Türkiye Selçuklu Devletinin kurucusu ve ilk sultan�d�r. Kutalm��,

Tu�rul Bey’e kar�� taht kavgas� etmi�, Tu�rul Bey’in ölümü ile Rey’e giderek

hükümdarl���n� ilan etmi�tir. Kutalm��’�n karde�i Resul-tekin ile o�ullar� Süleyman,

Mansur ve di�erleri de Alparslan taraf�ndan esir edilmi�ti. Baz� kaynaklar Kutalm��’�n

1064’te Alparslan’a kar�� mücadelesinde ölümünden sonra esir ald��� evlatlar�

40 Ali Sevim., Anadolu’nun Fethi ve Selçuklular Dönemi, Ankara 1988, s.77; �brahim Artuk, Artuk

Bey, Ankara, 1988, s.14.
41 Sevim., a.g.e., s.30.
42 Bedirhan., a.g.e., s.79

 20

Nizamülmülk taraf�ndan serbest b�rak�lm��t�r. Süleyman �ah’a Alparslan Kapadokya

bölgesinde saltanat sürme hakk� tan�m��t�r. 43

Süleyman �ah ve karde�lerinin Anadolu’ya gelerek tarih sahnesine ç�kmalar�

Alparslan’�n ölümü ve Melik �ah’�n tahta ç�kmas� üzerine ortaya ç�kan olaylar yak�ndan

ilgilidir. Süleyman �ah Anadolu’da, kendisini destekleyen Türkmenlerle birlikte Konya

üzerinden �znik taraflar�na gelmi�, Bizans �mparatorlu�unda ya�anan taht

mücadelelerinden yararlanarak �znik merkezli yeni bir Selçuklu Devleti kurmay�

ba�arm��t�r. Alparslan Malazgirt bar���n�n bozulmas� üzerine beylerine Anadolu’yu

fethetme görevi vermi�tir. Anadolu’ya gelen di�er komutanlar; Artuk Bey, Tutu�, Af�in,

Dilmaço�lu Mehmed, Turanko�lu ve Davdavo�lu v.b. Türkmen beyleri fetih

hareketlerine ba�lad�. 44 Özellikle Artuk Bey, K�z�l�rmak ve Ye�il�rmak havzalar�n�

fethetmi�tir. Antakya yak�nlar�nda Romanos Diegones’in karde�i Prens Konstantinos ile

Antakya yöresi valisi konumunda bulunan Prens �sookios Komnenos komutas�ndaki bir

Rum ordusunu yendi. Prens Konstantinos çarp��mada öldü, �saaikos Komnenos

Türklere tutsak oldu, kurtulmal�k paras� ödeyerek özgür b�rak�ld�. 45

1078’de VII. Mikhael Dukas’a kar�� Do�u �mparatorlu�unun hem Rumeli

bölümünde hem de Anadolu bölümünde iki ada� Nikephoros ayaklanm�� bulunuyordu.

Gerek Draç valisi iken, 1077 Kas�m�nda kendisinin do�um yeri olan Edirne’de

ayaklanma ba�latan Nikephoros Bryennios, gerek 1078’de Anadolu’da ba�kald�ran

Nikephoros Botaniates, Süleyman �ah’a ba�vurup, imparator olmak için destek ve

i�birli�i dilediler. Süleyman �ah, kendisine bölgeler, kentler b�rakmas� daha kolay

gerçekle�ebilece�i için Botaniatesle i�birli�i kurdu. 46

Nikophoros Botaniates, �stanbul’da taht� ele geçirince (24 Mart 1078)

Süleyman �ah Khrysopolis/Üsküdar’a gidip konuk oldu, sayg� ile a��rland�. 2000 Türk

atl�s� Rumeli’ne geçirilerek Botaniates’in komutan� Aleksios Komnenos’un yönetti�i

imparatorluk ordusunun Nikephoros Bryennios ile çarp��mas�na kat�ld�.47

43 Sevim., a.g.e., s. 31.

 44 Ali Sevim., Artuklular’�n Soyu ve Artuk Bey’in Siyasi Faaliyetleri,Belleten,XXV/101,TTK
Yay.,1962,s,121.
45 Erdo�an Merçil., Müslüman-Türk Devletleri Tarihi, TTK Yay., Ankara, 1993, s. 103.
46 Bilge Umar., Türkiye Halk�n�n Ortaça� Tarihi, �nk�lap Yay�nevi, �stanbul, 1998, s. 86.
47 Umar., a.g.e., s. 87.

 21

Anna Komnena’ya göre, daha önce yenilmi� durumda olan Aleksios

Komnenos bu sayede Bryennios’u esir edebilmi�tir. Bu i�birli�i Rum Devletine

pahal�ya mal olmu�tur. Rumelinde egemenli�in sa�lamla�t�r�lmas� ancak Anadolu’yu

Süleyman �ah’a b�rakmakla sa�lanabilmi�tir.48

Aleksios Komnenos, devletin ba��na geçmi�ti. Süleyman �ah’�n Anadolu’daki

fiili egemenli�ini tan�mak ve onunla i�birli�i içinde dostça ili�kiler kurmak zorunda

kalm��t�r.

Aleksios, Kocaeli yar�madas�na yay�lm�� olan Türkleri bask�nlarla oradan

kaç�rmay� ba�ard�. Süleyman �ah’la aras�ndaki s�n�r� Dragon Deresi (Çay�) olmas�n�

1081’de yap�lan bir antla�mayla sa�lam�� bulunuyordu. Böylece Rum Devleti yeniden

Kocaeli yar�madas�na sahip olmu� bulunuyordu.49

 Bu antla�ma ile Bizans �mparatoru Aleksios Komnenos, Süleyman �ah’�n

Anadolu’daki egemenli�ini, Anadolu Selçuklu Devleti’nin siyasi ve hukuki varl���n�

kabul etmi�tir. Süleyman �ah 1082’de Çukurova’ya indi, 1088’de Adana, Tarsus, Misis,

Anozarba hisarlar� ile birlikte bölgenin tamam�n� eline geçirmi�tir.50

Süleyman �ah’�n Aleksios Komnenos ile antla�ma yapt�ktan sonra, 1084’te

Antakya üzerine sefere ç�kt�; çünkü her ne kadar Süleyman �ah, bat�da fetihlere

giri�tiyse de onun gönlü hep do�udayd�. Bu duygu, Kutalm��o�ullar�’n�n, Büyük

Selçuklu sultanlar�na kar�� güttükleri saltanat fikrinden geliyor olabilir.

Süleyman �ah’�n amac� ülkesi ile �slam ülkeleri aras�nda bir perde olu�turan

Ermeni Prensli�ini ortadan kald�rmakt�r. Dü�man� olan Suriye Selçuklu komutan�

Tutu�’un kendisini engellemesini önlemek için bu seferi gizlilikle yürüttü. Bu sefere

Ermeni as�ll� komutan Philaretos da yard�m etmi�tir. Melik �ah’a yak�n olan bu ki�i,

yönetti�i halka sert davran�yordu. Philaretos Süleyman �ah’� Anadolu’da yapt��� fetihler

için Melik �ah’a �ikâyet etti. Bu durumu duyan halk, Süleyman �ah’� davet etti. F�rsat�

de�erlendiren Süleyman �ah, Antakya’y� fethetti. Bir fetihname ile Antakya’n�n fethini

büyük Sultan Melik �ah’a müjdelemi�, fethi büyük Sultan ad�na gerçekle�tirdi�ini

48 Anna Komnena., Aleksios, (Trc. Bilge Umar), Aleksiad/Malazgirt’in Sonras� ad�yla, �nk�lap Yay.,

�stanbul, 1996, s.172.
49 Ernst Honigmann., Bizans Devletinin Do�u S�n�r�, (Çev. Fikret I��ltan), �.Ü. Edebiyat Fak. Yay.,

�stanbul, 1970, s. 56.
50 Sevim., a.g.e., s. 30.

 22

bildirmi�tir. Azimi, tek bir cümle ile fethin sonucunu �öyle aç�klar: ‘Kutalm��o�lu

Süleyman �ah, Aral�k ay�nda 300 at�yla Antakya’ya Ramazan ay�nda fethetti. Ocak

1085 y�l�nda da kalesine hâkim oldu.’51 Sultan Süleyman �ah, Antakya’n�n fethinden

hemen sonra �ehirdeki Kavasyana Kilisesi’ni açt�r�p, içindeki de�erli e�yay�

toplatt�rarak Camiye çevirmi�tir.110 müezzin taraf�ndan okunan ezandan sonra, oldukça

kalabal�k bir cemaatle burada Cuma namaz� k�lm��t�r.

Süleyman �ah, bu s�rada yak�n adamlar�ndan Ebu’l Kas�m’� �znik’te hükümdar

naibi olarak b�rakm��, tayin etti�i valilerden bölgelerini korumalar�n� istemi�tir. �znik

naibi Ebul Kas�m ülkesini hem Bizans hem de Büyük Selçuklu Devleti’ne kar��

korumak zorunda kalm��t�r. 52

Di�er yandan Anadolu’nun do�u ve güneydo�u bölgelerinde Büyük Selçuklu

Devleti’ne ya da Suriye Selçuklu Devletine ba�l� komutanlar fetihleri sürdürüyorlard�.

Türklerin eline geçen Erzurum, Kars bölgesi Melik �ah’�n gönderdi�i Ahmet Bey

komutas�nda fethedilerek Saltuko�ullar� Beyli�i kuruldu.53

Suriye Selçuklular� Suriye, Filistin, Lübnan, Filistin dolaylar�nda Rumlar�n,

Fat�milerin elinde bulunan bölgeleri ele geçirmi�lerdi. Türkler, H�sn-� Mansur’u

(Ad�yaman) ald�lar. F�rat ile Van Gölü bat� k�y�lar�ndaki yörede Çaka Bey ve ordusu

Harput, Palu, Genç, Arapkir, Çemi�gezek’i ald�. 1085’de Süleyman �ah, dü�man�

Tutu�la ve onun yan�nda bulunan kendisine dü�man Artuk Bey’le hesapla�maya girdi.

Süleyman �ah’�n Antakya gibi H�ristiyanlar�n önemli bir �ehrini fethetmesi Müslüman

Türklerde büyük bir sevinç yaratt�. 1086’da Süleyman �ah, Kuzey Suriye’nin önemli

kenti olan ve kuzeyden güneye uzanan ticaret yolu üzerinde bulunan Halep’e kesinlikle

egemen olmak istiyordu. Antakya fethedilmeden önce, Musul Emiri Müslim buradan

vergi al�yordu. Fetihten sonra bu vergiyi Süleyman �ah’tan almak istedi. Yap�lan

sava�ta Müslim ma�lup olup, öldü. Bu zaferin ard�ndan Halep’i ku�atan (1085),

Süleyman �ah, bu �ehrin hâkimi �bnü’l Huteyti ile görü�meye ba�lad�. Bu �ehrin teslim

 51 Mehmet Emin Özmen.,Anadolu Selçuklular�’n�n Artuklular ile �li�kileri.,(Yükseklisans

Tezi),Konya,2007,s.25.
 52 Mustafa Keskin., Gazi Süleyman�ah ve Türkiye Selçuklu Devleti’nin Kurulu�u.,Türkler,

C.6.Ankara,2002,s.531-533.
53 Turan., a.g.e., s. 112.

 23

edilmesinin ancak Melik �ah’�n emri ile olabilece�ini belirtti. O, Melik �ah’�n onay�n�

beklemeden �ehre kar�� harekete geçerek ku�atmaya ba�lad�.54

�erif Hasan �bnül Huteyti’den Halep’in teslimini istedi. �ehri Süleyman �ah’a

vermek istemeyen �erif Hasan �bnülhuteyti, Melik �ah’tan bir cevap alamad�. Bu

sebeple o s�ralarda D�ma�k’ta bulunan Suriye ve Filistin Selçuklu hükümdar� Tutu�’a

haber gönderip Halep’i gelip teslim almas�n� bildirdi. Tutu�, hemen Halep’e hareket etti.

Süleyman �ah’�n askerlerine kendisine kat�lmalar� hususunda büyük çaba gösterdi.

Ancak ba�aramad�. Halep’e 5–6 km uzakl�ktaki Aynu Seylem yöresinde iki Türk ve

Müslüman ordu kar��la�t�.(5 Haziran 1086). 55Çok �iddetli geçen bu sava�ta taraflar

birbirlerini ac�mas�zca k�rm�lar ve yok ettiler. Emir Çubuk gibi baz� Türkmen

beylerinin Tutu�’un taraf�na geçmesi ve Artuk Bey’in Süleyman �ah kar��s�nda olmas�

sebebiyle Süleyman �ah yenilgiye u�rad�.56

 Anna Komnena’ya göre, Süleyman �ah da��lan ordusunu toparlamak için

büyük çaba gösterdiyse de ba�ar�l� olamad�, sava� meydan�ndan ayr�l�p �ss�z bir yere

çekildi. �çine dü�tü�ü bu ac� sonun yaratt��� ruh haliyle ta��d��� b�ça�� kalbine saplamak

suretiyle hayat�na son verdi. (1086) �kinci bir rivayete göre de kendisini al�p götürmek

isteyen askerler taraf�ndan öldürülmü�tür. 57 Anadolu’da Kutalm��o�ullar�’n�n

egemenli�ine f�rsat vermek istemeyen Büyük Selçuklu Sultan� Melik �ah, Süleyman

�ah’�n aile bireylerini �sfahan’a götürmü� ve ölünceye de�in onlar� serbest

b�rakmam��t�r.58

Süleyman �ah’�n ölümüne son derce üzülen Tutu� onu Halep’e gönderip

�erefü’d Devle Müslim’in mezar� yan�nda Halep Kap�s�nda defnettirmi�tir.59 �u an

Anadolu Selçuklu fatihi Süleyman �ah’�n mezar� Halep civar�nda Caber kalesindedir.60

Osman Turan bu konuyla ilgili olarak “Süleyman �ah Anadolu Türkleri

aras�nda “Gazilik” unvan�n� kazanm��, efsanevi bir kimlik kazanm��t�r” demi�tir.61 Yine

ayn� olayla ilgili olarak ç�kan bir kar���kl�k da �udur: Olay I. K�l�ç Arslan’�n F�rat’�n

 54 Özmen.,a.g.e.s.25,26.
 55 Komnena., a.g.e., s. 70.

 56 Keskin.,a.g.m.,s.534.
 57 Osman Turan.,Süleyman �ah.,�.A.,C.XI.,MEB.Yay.,�stanbul,1970.,Keskin.,a.g.m.,s.535.
 58 Keskin.,a.g.m.,s.535.

 59 Sevim., a.g.e., s. 23.
 60 Uluçay., s.184.
 61 Turan., a.g.e., s. 113.

 24

kolu Habur nehrinde bo�ulmas� ile kar��t�r�lm��t�r. Turan’�n nakletti�ine göre; �bnül

Esir’in rivayeti burada kayda de�erdir ki Süleyman �ah ve K�l�ç Arslan’�n hikâyelerinin

Türkler aras�nda nas�l ac� bir hat�ra b�rakt���n� ve kar��arak Osmanl�lara nakledildi�ini

gösterir.62

Süleyman �ah, ya�ad��� dönemde Bizans’a kar�� üstünlü�ünü kabul ettirmi�,

ancak Büyük Selçuklu Devleti’nin yan�nda bir uç beyli�i görünümü vermekten kendini

kurtaramam��t�r. Süleyman �ah’�n ölümü üzerine Anadolu Selçuklu Devletini 1092

y�l�na kadar yerine nâib s�fat�yla b�rakt��� Emir Ebu’l Kas�m yönetmi�tir.63

C. Ebul Kas�m Dönemi Bizans’la �li�kiler

Ebul Kas�m Selçuklu hanedan�na mensuptu yani Süleyman �ah ile akraba idi.

Ebul Kas�m kendisine duyulan güveni bo�a ç�karmam��, Süleyman �ah’�n ölümünden

sonra Selçuklu taht�nda meydana gelen iktidar bo�lu�unu tam olarak doldurmu�tur.

T�pk� bir sultan gibi hareket eden Ebul Kas�m karde�i Ebul Gazi’yi Kapadokya yöresine

vali tayin etmi�tir.64

 Ayr�ca Süleyman �ah’�n Bizans �mparatoru Aleksios ile yapt��� Dragos Çay�

Antla�mas�n� bozarak sahillere do�ru ak�nc� birlikleri göndermi�tir.65 Amac� bo�az� a��p

�stanbul’u da almakt�. Fakat o, donanmas�z bu i�in ba�ar�lamayaca��n� biliyordu. Bunun

için hemen yeni fethetti�i Gemlik körfezindeki Kios (Gemlik) Liman�nda bir tersane

kurdurdu. Rum ustalardan da faydalanarak bir filo in�a etmeye ba�lad�. Bu faaliyet

Türklerin deniz kuvvetleri olu�turma yönünde gösterdikleri ilk ciddi faaliyetleriydi.66

Ebul Kas�m’�n bu faaliyetleri, Bizans imparatoru Aleksios’u tela�land�rd�. Ebul

Kas�m’� durdurabilmek için bar�� teklifinde bulundu. Son derece kararl� olan Ebul

Kas�m, imparatorun bar�� teklifini reddetti. Bunun üzerine Aleksios Bizans donanmas�n�

Kios üzerine, kara ordusunu da �znik üzerine gönderdi. Bizans donanmas� henüz in�a

62 Turan, I. K�l�ç Arslan, �.A. VIII s.687.
63 Umar., a.g.e., s. 86.
64 I��n Demirkent., Türkiye Selçuklu Hükümdar� Sultan I. K�l�ç Arslan, TTK Yay., Ankara, 1996, s3-7.
65 Anna Komnena., a.g.e, s. 197.
66 Komnena., a.g.e., s. 198.

 25

halinde olan Selçuklu filosunu ve tersanesini yakt�. Bu s�rada Bizans kara ordusunun

ba��nda bulunan Türk kökenli Tadikos’da �znik’te Ebul Kas�m’� ku�att�.67

Ebul Kas�m zaman zaman Bizans’a büyük kay�plar verdirse de bu s�rada

Anadolu’yu itaat alt�na almak için Sultan Melik �ah’�n Porsuk komutas�nda Anadolu’ya

50 bin ki�ilik bir ordu gönderdi�i haberi geldi. Tadikos, ku�atmay� kald�rarak geri

çekildi. Böylece bir ku�atma bitmeden ikinci ku�atma ba�lad�. Porsuk, �znik önlerine

kadar geldi, ancak surlar� a��p �ehri ku�atamad�. Ebul Kas�m, Porsuk’un üç ay süren

ku�atmas�na kararl� bir �ekilde direnerek bütün sald�r�lar� ba�ar�yla geri püskürtmü�tür.

Bununla birlikte Bizans, bazen dü�man�n kar��s�na bir rakip ç�kararak bunlar� birbirine

k�rd�r�yordu, Bazen de rakiplerini zay�f tutarak güçlü olan�n gücünü k�rma yoluna

gidiyordu. Böylece o, askeri güçle elde edemedi�i ba�ar�y� siyaset yoluyla elde ederek

kuvvetler dengesini daima kendi lehinde tutmaya çal���yordu. Bu nedenle Ebul Kas�m’a

destek verip �stanbul’a davet etti ve Ebul Kas�m da bir antla�ma yapmak üzere

�stanbul’a gitti. 68

Bizans �mparatorunun as�l amac� Ebul Kas�m’a yard�m etmek de�ildi. Ebul

Kas�m’� bir süre oyalayarak �zmit sahillerine bir kale yapmak ve �zmit �ehrini ele

geçirmekti. Böylece Bizans, Türklerin yay�lmas�na kar�� Anadolu’da sa�lam bir

dayanak elde etmi� olacakt�. 69

Bu nedenle Ebul Kas�m sultan gibi kar��land�. Bizans �ehri gezdirildi, av

partilerine götürüldü. Bu s�rada �zmit, Bizans taraf�ndan ele geçirildi. Antla�ma yap�ld�.

�mparator ona askeri destek verme vaadinde bulundu. Ebul Kas�m, �zmit’in al�nmas�n�

ö�rendi ise de sineye çekmek zorunda kald�.70

Aleksios, antla�ma gere�ince Ebul Kas�m’a çok büyük olmayan bir birlik

gönderdi. Porsuk da bu s�rada ku�atmadan ümidini kesip geri döndü. Ancak Melik �ah

bu defa Ebul Kas�m’�n üstüne Urfa valisi Bozan’� (1087) de gönderdi. Bozan da, Porsuk

gibi hücumlar düzenlediyse de Bizans’tan yard�m alan Ebul Kas�m kaleyi ba�ar� ile

67 Komnena., a.g.e., s. 198.
68 Demirkent., a.g.e., s. 8-9 vd.
69 Salim Koca., Türkiye Selçuklular� Tarihi, II. Cilt, (Malazgirtten Miryakefalon’a), Çorum 2003, s.

61.
70 Komnena., a.g.e., s. 199.

 26

savundu. Bozan ba�ar�s�zl��a u�ray�p Ulubat yöresine çekilmek zorunda kald�. Bu arada

Ebul Kas�m yerine karde�i Ebu’l Gazi’yi b�rakarak Melik �ah’�n yan�na gitmeye karar

verdi. Sultan Melik �ah’a sunmak üzere 15 kat�r yükü alt�n alarak �sfahan’�n yolunu

tuttu. 71

Sultan Melik �ah, Ebul Kas�m’� muhatap saymayarak huzuruna kabul etmedi.

Bu i�le u�ra�mas� için Bozan’� tayin etti�ini, Bozan’� bulup onunla konu�mas�

gerekti�ini bildirdi. Ebul Kas�m �znik’e dönme f�rsat�n� bulamad�. Bozan, dönü� yolunu

tutarak Ebul Kas�m’� öldürttü. Emir Bozan, Porsuk gibi büyük ba�ar�lar gösterdiyse de

Anadolu’yu, Büyük Selçuklu Devleti’ne katamad�. �znik’teki Selçuklu iktidar� ise Ebul

Kas�m’�n yerini alan karde�i Ebu’l Gazi taraf�ndan Süleyman �ah’�n o�lu K�l�ç

Arslan’�n Anadolu’ya gelmesine kadar ba�ar�yla korundu.72

D. Çaka Beyli�i ve Bizans’la �li�kiler

Çaka Bey, O�uzlar�n Çavuldur boyundan bir aileye mensup olup, vaktiyle

Selçuklu Türkmen beyleri gibi Anadolu’nun fetih hareketine kat�lm�� cesur bir sava�ç�

idi. Çaka Bey’in evli ve en az bir veya iki k�z� ile bir de Yalvaç isminde bir karde�i

oldu�u bilinmektedir. Çaka Bey, Anadolu’da �zmir ve Ege adalar�nda bir donanma

yapm��, Midilli dâhil, Sak�z, Sisam birçok aday� ele geçirmi� bir denizler beyli�i

kurmu�tur. (1081–1097)73 Urla ve Foça gibi sahil �ehirlerinin yan� s�ra Rodos ve Bat�

Anadolu sahillerine yak�n olan adalara k�sa sürede hâkim olma ba�ar�s�n� göstererek,

topraklar�n� geni�letmi�tir.74

Tarihte ilk defa �zmir �ehri merkez olmak üzere tesis edilmi� olan Türk Beyli�i,

Çaka’n�n kurmu� oldu�u Türkmen Beyli�idir. Çaka, Bizans’a kar�� ak�nlarda bulunan

genç ve gözü pek bir sava�ç� olarak Anadolu’da yap�lan mücadelelere kat�lm��, bir

vuru�ma s�ras�nda tecrübesizli�i nedeniyle Bizansl� kumandan, Aleksandros Kabalika

taraf�ndan tutsak al�narak �mparator Nikephorus Botaniates’e (1078–1081)

sunulmu�tur.75

71 Komnena., a.g.e., s. 200.
72 Koca., a.g.e.¸s. 63.
73 Hakk� Gültekin., �zmir Tarihi, �zmir, 1952, s. 43.
74 Turan., a.g.e., s. 87-88.

 75 Akdes Nimet Kurat.,,Çaka: Orta Zamanda �zmir ve Yak�n�ndaki Adalar�n
Hakimi.,�stanbul,1936,s.8-9.

 27

 Anna Komnena Çaka Bey’i kendi a�z�ndan �öyle anlatmaktad�r: ‘Bilesin ki

ben bir zamanlar Asya’da yi�itçe dövü�erek ak�nlar yapan ama deneyimsizli�in kurban�

olan genç bir adam�m.”76

�mparator Botaniates, Bizans saray�nda yeti�tirilecek olan Çaka’ya itibar

ederek, ‘Protonobilissimos’ asalet unvan�n yan�nda, baz� imtiyaz ve de�erli hediyeler

vererek ödüllendirmi�tir. Bizans saray�nda Çaka Bey’e k�sa zamanda asalet rütbesi

verilmesi, onun asil bir soydan ve itibarl� bir Türk ailesinden geldi�ini aç�kça ortaya

koymaktad�r. Bundan sonra Türk Beyi, imparatorun tabiiyetini kabul ederek, Bizans

�mparatorlu�u’nun hizmetine girmi�tir. �stanbul’da imparatorluk saray�nda ikamet etme

ayr�cal��� kendisine bah�edilen Çaka Bey, burada Homeros’un eserlerini okuyup,

anlayacak derecede Grekçe ö�renmi� ve bütün saray adetlerine uyum sa�layarak,

Bizans devlet te�kilat�n�n i�leyi�ini, Bizans kültür ve dü�ünce sistemini yak�ndan

ö�renme f�rsat�n� elde etmi�tir.77

1078 y�l�nda Süleyman �ah’�n deste�iyle Bizans taht�n� elde etmi� olan

Nikephorus Botaniates’in yerine Aleksios Komnenos’un imparator olmas�yla, Çaka

Bey’in elde etmi� oldu�u bütün imtiyazlar�n�n geri al�nd��� bilinmektedir. Kaynaklarda

bunun nedeni ile ilgili bilgi bulunmamaktad�r. Belki de Çaka Bey’in, Bizans’�n bilgisi

ve oluru d���nda kendi ba��na buyruk hareket etmi� oldu�u tüm haklar�ndan mahrum

etmesine sebep te�kil etmi� olmal�d�r. 78 Kendisine itibar etmedi�i anla��lan �mparator

Aleksios’tan çekinen veya tüm imtiyazlar�n�n elinden al�nmas�na üzülen Çaka Bey,

�zmir civar�na giderek askeri faaliyetlerine devam etmi�tir. �stanbul’dan kaçarak �zmir’e

maiyeti ile birlikte gelmi� olan Çaka Bey, bu bölgede bulunan Türkmen unsurunun da

deste�ini alarak fetihlerine h�z kazand�rm��t�r. 79

Çaka Bey’in as�l amac� �stanbul’u da fethederek Bizans imparatoru olmakt�.

Çaka Bey, Bizans’� iyi tan�d��� için zay�f yönlerini bulup yararlanmak istiyordu. Çaka

Bey’e göre �stanbul ancak denizden ve karadan güçlü bir donanma ile kara ordusunun

ayn� anda ku�at�lmas� sonucu ele geçirilebilirdi. Bu nedenle bir yandan Bizans’a kar��

büyük bir donanma haz�rl�yor bir yandan da kendisine müttefik ar�yordu. Bu s�rada

76 Komnena., a.g.e., s. 207.

 77 Necmi Ülker.,Bat� Anadolu’nun Türkle�mesi Örne�i.,Türkler,C.6.,Ankara,2002,s.289-290.
 78 Ülker.,a.g.m.,s.289.
 79 Ülker.,a.g.m.,s.290.

 28

O�uzlar�n bask�s� ile Karadeniz’in kuzeyindeki sahalar� terk edip a�a�� Tuna havzas�na

yerle�en Peçenekler, Bizans’� tehdit etmeye ba�lad�lar (1088–1089). 80

Aleksios Peçenekleri imha etmek için seferler düzenledi. Peçenekler Kuman

Türklerinden yard�m istediler. Kumanlar yard�m edemeden sava��n ba�lamas�

kaç�n�lmaz oldu. �mparator ve birlikleri a��r bir yenilgiye u�rat�ld�. Peçeneklerin bu

büyük galibiyeti, Çaka Bey için bir umut do�urdu. Peçeneklerle temasa geçerek

Bizans’a kar�� birlikte hareket etmek suretiyle bir antla�ma yap�ld�. Peçenekler ve Çaka

Bey Umurbey denilen mevkide toplanarak �stanbul’u ku�atmak istiyorlard�. Bizans ise

bir yandan Papa’dan yard�m almak istiyordu bir yandan da Kumanlar� k��k�rtmakla

u�ra��yordu.81

Umurbey mevkiinde Çaka Bey’i bekleyen Peçenekler, 40 bin ki�ilik bir

orduyla Kumanlar�n sald�r�s�na u�rad�lar. Levunian Muharebesi 82 olarak bilinen bu

sava�ta Peçenekler bozguna u�ram�� adeta yok edilmi�tir. Bu üzücü durum kar��s�nda

Çaka Bey, moralini bozmam��, azimle mücadele etmi�tir. Müttefikini kaybetmek Çaka

Bey’i gayesinden vazgeçirmedi. Bizans’a kar�� yeni f�rsatlar aramaya devam etti.83

Bu nedenle Çaka Bey Anadolu Selçuklular�yla iyi geçinmek amac�yla K�l�ç

Arslan’a ba��ml� bir bey durumunu kabullendi, hatta k�z�n� �znik saray�na gelin olarak

gönderdi. Aleksios, Sultan I. K�l�ç Arslan’a mektup yazarak K�l�ç Arslan’� Çaka Bey’e

kar�� k��k�rt�yor, iktidar� elinde tutmas� için uyan�k olmas� gerekti�ini belirtiyordu.84

Çaka Bey, ordusuyla Çanakkale yöresine gelip Abydos kalesini ku�atarak

Bizans’� tehdit etmeye devam etti. Bunun üzerine Yuannis ve Doucas�, �mparator

karadan, Dalassenosu denizden Çaka Bey’in üzerine gönderdi. Çaka Bey, daha sonra

K�l�ç Arslan’�n yan�na gitti.85 Bizans �mparatoru, K�l�ç Arslan’a bir mektup göndererek

Çaka Bey’in asl�nda kendisine kar�� teçhizatland���n� bildirdi. K�l�ç Arslan, bunun

üzerine, Bizans’�n oyununa ve k��k�rtmalar�na inan�p, Türkü Türk’e k�rd�rarak,

kay�npederi Bizans’�n korkulu rüyas� Çaka Bey’i bir ziyafet s�ras�nda birden k�l�c�n�

80 A. Nimet Kurat., Çaka Bey, 3. Bask� Ankara, 1966, s. 53-54.
81 Komnena., a.g.e.¸s. 248.
82 �brahim Kafeso�lu., “Selçuklu Tarihinin Meseleleri”, Belleten XIX, S. 76, Ankara, 1959, s. 16-17.
83 Koca., a.g.e., s. 70.
84 Komnena., a.g.e.¸s. 269.
85 Sevim., a.g.e., s. 99.

 29

çekerek öldürdü. Bizans böylece uygulad��� politika sonucunda hiçbir tehlikeye

girmeksizin iki rakibinden Peçeneklerden ve Çaka Bey’den kurtulmu� bulunuyordu.86

Çaka Bey’den günümüze �zmir’de küçük bir an�t çe�menin gerisinde eski Çaka

Bey denilen köyde betondan blok üzerine bir yaz�t bulunmaktad�r.87

86 Sümer., a.g.e., s. 78.
87 Gültekin., a.g.e.¸s. 56.

 30

�K�NC� BÖLÜM

I. HAÇLI SEFERLER� DÖNEM�NDE ANADOLU SELÇUKLU-B�ZANS

�L��K�LER�

A. I. K�l�ç Arslan Dönemi �li�kileri ve Haçl� Seferleri

Süleyman �ah, Suriye seferinde ölünce, yan�nda o�ullar� K�l�ç Arslan ve Kulan

Arslan bulunmaktayd�. Bu s�rada Süleyman �ah’�n ölümünü takriben alt� ay sonra

Antakya’ya gelen Melik �ah yan�na �ehzadeleri al�p, �sfahan’a götürdü. 88 Sultan Melik

�ah’�n 20 Kas�m 1092’de ölümü onun �sfahan’da hapis tuttu�u Süleyman �ah’�n

o�ullar�n�n serbest kalmalar�n� sa�lad�. Bu s�rada Emir Bozan ise Suriye’ye yollanm��t�.

Süleyman �ah’�n iki o�lu K�l�ç Arslan ve Kulan (veya Davud) Horasan’dan kaçarak

veya Berkyaruk taraf�ndan serbest b�rak�larak önce Anadolu’ya daha sonra �znik’e

geldiler.89

�znik’te bulunan Türkler, Selçuklu �ehzadelerinin geli�ini büyük bir sevinçle

kar��lad�. Ebul Gazi iktidar� direnmeden K�l�ç Arslan’a devretti. K�l�ç Arslan, tahta

“sultan” unvan�n� alarak oturmu�tur. Bu s�ralarda K�l�ç Arslan’�n hâkimiyet sahas� �znik

ve civar�n� kapsamaktad�r; çünkü �zmit, Gemlik Ebul Kas�m zaman�nda elden ç�km��t�.

�zmir ve çevresinde ise ba�ka bir Türk beyi Çaka Bey bulunuyordu.90

I. K�l�ç Arslan, ilk i� olarak, babas� Süleyman �ah’�n ölümünden beri da��lm��

bulunan devletin birli�ini kurmaya çal��m��t�r. Bir yandan da Bizans’a kar�� sürdürülen

mücadeleye devam etmek karar�ndayd�. Bu sebeple y�llardan beri Bizans’a kar��

sava�an �zmir beyi Çaka’n�n k�z�yla evlenerek onunla bir dostluk kurdu. Böylece

Bizans’�n hem Ege hem de Marmara k�y� bölgelerine hücuma geçebilecekti.91

1. Bizans’a Kar�� �lk Mücadele

1093 y�l�nda K�l�ç Arslan, �znik’e geldi�inde her �eyden önce Bizans’�n

bölgedeki bask�s�n� k�rmak amac�yla harekete geçti. Anna Komnena’ya göre �lhan

88 Turan.,a.g.e.,s.113.
89 Abdülkerim Özayd�n., Sultan Berkyaruk Devri Selçuklu Tarihi (1092-1104), �stanbul, 2001, s. 125.
90 Kurat., a.g.e., s. 53-54.
91 I��n Demirkent., Sultan I. K�l�ç Arslan, TTK Yay., Ankara, 1996, s. 16.

 31

(Elkhanes) 92unvan�n� ta��yan ba�kumandan� Muhammed’i, Bizans’�n elinde bulunan

kaleleri ve �ehirleri zaptetmek üzere, Bizans üzerine gönderdi. Muhammed’in bu sefer

s�ras�nda, Kap�da� yar�m adas�n�n giri�ini tutan Kyzikos ve Apolyont gölünün

do�usundaki Apollonias �ehirlerini i�gal etmesi üzerine, Bizans imparatoru ise derhal

Aleksandros Euphorbenos’un kumandas�nda çok say�da asker ve malzeme ile donatt���

filoyu bu yöreye gönderdi. Bizans filosu Apollonias �ehrini ku�att�. 93

Alt� gün süren bu mücadeleden sonra, Bizans birlikleri her ne kadar �ehre

girdilerse de, d��ar�dan takviye kuvvetlerinin gelmesini bekleyen Muhammed, �iddetle

savundu�u iç kalede direndi. Bizans kumandan� Muhammed’e yard�m geldi�ini

ö�renince, kendi durumunun tehlikeye dü�tü�ünü anlayarak geldi�i yoldan geri

çekilmek istedi; ancak onun plan�n� anlayan Muhammed, geri çekili�i s�ras�nda Bizans

filosunu geri çekilmek üzereyken yakalay�p, a��r bir �ekilde bozguna u�ratt�; ancak

bölgede uzun süre üstünlük elde edilemedi. �kinci bir kez �ans�n� deneyen Bizans, bu

defa Kumandan Thopos’un idaresinde büyük bir orduyu karadan Türklerin üzerine sevk

etti. Kyzikos ve Manyas ele geçirildi. Selçuklu kumandan� bol hediyelerle kand�r�l�p

ikna edildi. Böylece Bizans’a kar�� düzenlenen bu ilk giri�imin sonuçsuz kald���

anla��lmaktad�r.94

2. K�l�ç Arslan ve Çaka Bey’in Aras�n�n Bozulmas�

Bizans ile bu sava�lar�n yap�ld��� esnada K�l�ç Arslan Çaka Bey ile dostluk

kurmu�, onun k�z� ile evlenmi�ti. Çaka Bey, Çanakkale Bo�az�’na do�ru ilerlerken,

K�l�ç Arslan da Marmara Denizi’nden güneye do�ru hareket ediyordu. Bu arada Çaka

Bey’in �zmir’den �stanbul’a do�ru hareket etti�ini haber alan Aleksios, bu tehlikeden

kurtulabilmek için K�l�ç Arslan’� kendisine müttefik yapmaya çal���yordu. Bir yandan

da Bizans donanmas�n� Konstantinos Dalassenos kumandas�nda Çanakkale’ye

gönderiyordu.95

92 Komnena., a.g.e., s. 249.

 93 Demirkent.,a.g.e.s.16-17.
94 Demirkent., a.g.e.¸s. 17.
95 Yusuf Küçükda�, C. Arabac�., Selçuklular ve Konya, Konya, 1994, s. 78.

 32

Bizans imparatoru K�l�ç Arslan’a mektup yazarak Çaka Bey’in K�l�ç Arslan’a

kar�� silahland���n� bildiriyordu.96 K�l�ç Arslan Çaka Bey’e kar�� harekete geçti. �ki taraf

aras�nda kalan Çaka Bey, K�l�ç Arslan’�n yan�na gittiyse de bir sonuç elde edemedi,

damad� taraf�ndan ortadan kald�r�ld�. K�l�ç Arslan ile Bizans yapt�klar� ittifak sayesinde

gelecek y�llarda da anla�man�n devam etmesine karar verdiler. 97

Bu bar�� dönemi uzun sürmeden Balkan yar�madas�ndan Türkler, Bizans’�n

Britanya bölgesindeki topraklar�na ak�nlar düzenlediler. Bizansl�lar Sapanca gölünün

güney sahillerine uzun ve derin hendekler kazd�. Amaçlar� Türklerin Bizans bölgesine

girmelerini yasaklamakt�. Ancak Bizans imparatoru Aleksios, bu i�leri tamamlamadan

1096 May�s ay� sonunda Selçuklulara kar�� yard�ma ça��rd��� Avrupa’dan yola ç�km��

ilk Haçl� ordusunun Tuna’y� a�arak imparatorluk topraklar�na girmi� oldu�u haberini

ald�. 98

3. Haçl� Seferlerinin Ba�lamas�

Haçl� Seferleri XI. Yüzy�l�n sonlar�nda Avrupa dünyas�n�n “Kudüs’ü

Kurtarma” slogan� ile Türkleri Anadolu’dan atmak ve bütün Yak�n Do�u’yu ele

geçirmek için ba�latt��� siyasi amaçl� askeri bir harekettir. Bu hareket 1096 y�l�nda

ba�layan birinci sefer ile 1291’de Latin H�ristiyanlar�n Do�u’da son merkezleri olan

Akka’dan ç�kar�lmalar�na kadar süren yakla��k iki yüzy�ll�k bir dönemi kapsar.99

Papa V. Urbanus’un 27 Kas�m 1095’te Clermont Konsülünde yapt��� ça�r� ile

Haçl� Seferleri ba�lam�� oldu. Bu ça�r�dan sonra Pierre l’Hermite ad�nda bir ke�i�

hemen harekete geçti. Yal�n ayak ve s�rt�nda k�ldan bir aba ile e�ek üstünde, bütün

Fransa’y� ve Almanya’y� dola�t� etraf�nda 20 bin ki�ilik büyük bir kalabal�k toplad�,

ancak bu kalabal�k bir ordu de�ildi. Çünkü bu toplulu�un ne teçhizat� ne de komutan�

vard�.100

96 Demirkent., a.g.e.¸s. 18.
97 Kurat., a.g.e.¸s. 53.
98 Demirkent., a.g.e.¸s. 19.
99 I��n Demirkent., “Haçl� Seferleri ve Türkler”, Türkler Ans., C. 6, Yeni Türkiye Yay., Ankara, 2002,

s. 651.
100 Gordlevski., Anadolu Selçuklu Devleti, (Çev. Azer Yaran), 1. Bask�, Ankara, 1988, s. 42.

 33

I. Haçl� yürüyü�ünden önce dinsel bir ate�le co�an Bat�, Bizans’tan gelen

umutsuzluk inleyi�ine kar��l�k verdi. Haçl� ordular� 1 A�ustos 1096’da �stanbul’a vard�.

Anna Komnena, Haçl�lar�n say�lar� gökteki y�ld�zlardan kumsaldaki kumlardan daha

çok demi�tir.101 �lk haçl� grubu 50 bin kadar ki�i Frans�z ke�i�in etraf�nda topland�.

Osman Turan Haçl� ordusundaki ki�ileri “ak�l ve insanl�ktan mahrum vah�i

hayvanlar” olarak nitelendirmi�tir. Haçl�lar bütün arazileri ya�ma ederek erkek, kad�n,

çocuk, Müslüman, H�ristiyan demeden önlerine ç�kan herkesi vah�ice öldürmeye

ba�lad�lar. Bizansl�lar�n, gördükleri bu manzara, ba�ta �mparator Aleksios’u ve tüm

Bizans’� deh�ete dü�ürmü�tür. 102

Asl�nda Bizans, Türklere kar�� sadece askeri yard�m talebinde bulunmu�tu;

ancak Papal���n maksad� Bizans’a yard�m görüntüsü alt�nda Do�u H�ristiyanl�k dünyas�

üzerinde hâkimiyet kurmakt�. 103 Bu nedenle Bizans �mparatorlu�u halk�, yeni bir

dü�man istilas�na u�ram�� olduklar�n� fark ettiler.104

�mparator Aleksios, �stanbul’u Haçl� öncülerinin ya�ma ve tahribat�ndan

kurtarabilmek için onlar�, gemilerle Anadolu yakas�na geçirdi. Helenopolis denilen yere

yerle�tirdi. Haçl� ordular� daha sonra �zmit ve �znik istikametinde ilerleyerek bölgeyi

vah�i bir �ekilde kana ve ate�e bo�dular.105 Bu s�rada Anadolu Selçuklu Sultan� I. K�l�ç

Arslan, Malatya’y� zaptetmek üzere ülkesinin do�usunda bulunuyordu. Haçl�lar�n �znik

yak�nlar�na geldi�i duyulunca, süratle �ehir önüne geldiyse de say�ca çok fazla olan

Haçl�larla mücadele edemedi. Haçl� ordular�n�n profesyonel asker say�s� 100 bin

civar�ndayd�. Di�er gönüllü askerler ve aileleriyle birlikte bu say� 600 bine

ula�maktayd�. Bu say�ya Bizans ordusundan da bir birlik kat�lm��t�.106

4. �znik’in Bizans’a Teslim Edilmesi

Haçl�lar�n ilk hedefi �znik oldu. �znik’in al�nmas�yla Anadolu Selçuklu

Devleti’nin çökece�i, Türklerin Anadolu’dan at�laca�� umuluyordu.

101 Komnena., a.g.e.¸s. 306.
102 Turan., Selçuklular Zaman�nda Türkiye, s. 130.
103 Koca., a.g.e.¸ s. 74.
104 Georg Ostrogorsky., Bizans Devleti Tarihi, (Çev. Fikret I��ltan), TTK Yay., Ankara, 1986, s. 334.
105 Steven Runciman., Haçl� Seferleri Tarihi, I, (Çev. Fikret I��ltan), Ankara, 1987, s. 101.
106 Urfal� Mateos., Urfal� Mateos Vekayinâmesi, (Çev. H.D. Andreasyan), Ankara, 1987, s. 190.

 34

Haçl�lar kendi aralar�nda i�birli�i yaparak �znik �ehrini ve kalesini ku�att�lar.

Bizans ise Kios (Gemlik) Körfezinde haz�rlatt��� kay�klar� �znik gölüne getirerek

Selçuklular�n bu ikmal yolunu kesti. K�l�ç Arslan, haçl�lara a��r kay�plar verdirmesine

ra�men, say�ca çok olmalar�ndan ve silahlar�n�n mükemmelli�inden haçl�lar kar��s�nda

ilerleyemedi. Ordusuna geri çekilme emri verdi.107

K�l�ç Arslan hemen Bizans’la temasa geçti. �mparatora hayatlar�na

dokunulmamak �art�yla �ehri kendilerine teslim edebileceklerini bildirdi. Bunun üzerine

imparator �ehri teslim ald�. Selçuklular da kendilerini Haçl�lar�n katliam�ndan tamamen

kurtarm�� oldular.108 �mparator Selçuklu esirlerini fidye kar��l���nda, sultan�n e�ini ve

çocuklar�n� ise fidye almaks�z�n serbest b�rakaca��n� bildirmi�tir.109

5. Eski�ehir (Dorlylaion) Sava�� (1097)

�znik’ten ayr�lan Haçl� ordular�, Eski�ehir istikametinde yollar�na devam etti.

Bizans komutanlar�ndan Tadikos, emrindeki ordusu ile Haçl�lara k�lavuzluk ediyordu.

Anadolu’ya çekilmek zorunda kalan K�l�ç Arslan, hemen Türk emirlerine haber

gönderip, yard�ma ça��rd�. 110 K�l�ç Arslan ise yan�nda bulunan Gümü�-tekin,

Dani�mend Ahmed Gazi ve Kayseri Emiri Hasan Bey ile karargâh kurup, Haçl�lar�

bekliyordu. Haçl�lar�n Türklerin uygulad�klar� sava� taktikleri kar��s�nda yenilmeleri

beklenirken arkadan gelen bir haçl� grubu imdatlar�na yeti�ti. K�l�ç Arslan bu say�ca

üstün grubu yenemeyece�ini anlay�nca geri çekilmek zorunda kald�.111

Buna kar��n I. K�l�ç Arslan Haçl�lara uygulad��� takti�i de�i�tirerek haçl�

ordular�n�n geçece�i yollardaki sular� içilemez hale getirip, her türlü yiyecek maddesini

imha edip haçl� ordular�na büyük kay�plar verdirdiler. Böylece haçl�lar� büyük

s�k�nt�lara sokarak manen y�pratt�lar.112

107 Komnena., a.g.e., s. 331.
108 Komnena., a.g.e.¸s. 328.
109 Koca., a.g.e., s. 79.
110 Co�kun Alptekin., Türkiye Selçuklular�, Do�u�tan Günümüze Büyük �slam Tarihi VIII, �stanbul,

1988, s. 226.
111 Turan., a.g.e., s. 101.
112 Azimi., Azimi Tarihi, (Çev. Ali Sevim), Ankara, 1988, s. 30.

 35

Haçl� ordusu Ak�ehir-Konya yolunu takip ederek Ere�li’ye kadar ula�t�ktan

sonra burada ikiye ayr�ld�. Bir k�s�m Çukurova’ya giderken bir grup Suriye’ye giden

yolu takip edip Kayseri, Göksun, Mara� yoluna devam etti. Kayseri-Mara� yolundaki

Haçl� ordusu Hasan Bey ile çarp��t�. Hasan Bey, daha sonra kendi ad�yla an�lacak olan

Hasan Da��na çekilmek zorunda kald�.113

Haçl� liderleri Çukurova, Misis, Adana �ehirlerini ele geçirip Antakya

önlerinde birle�tiler. Haçl�lar�n Antakya’y� da ele geçirmeleriyle bu bölgede hiçbir Türk

kalmam�� bulunuyordu. Haçl� liderlerinden Baudouin’in Ermeniler taraf�ndan Urfa’ya

davet edilmesiyle Haçl�lar, sava�madan Urfa’ya sahip oldu. Böylece kutsal topraklarda

olmasa bile yak�n bir bölgede ilk Haçl� devleti Urfa Haçl� Kontlu�u kurulmu� oldu

(1098).114

Antakya’y� ise Ya��s�yan koruyordu ancak �ehrin dü�mesinde as�l rolü Firuz

adl� bir Ermeni dönmesi oynad�. Firuz, Türklere ihanet etmek suretiyle Haçl� birliklerini

gece �ehre ald�. Bütün gece çarp��malardan sonra �ehir dü�tü. Haçl� liderleri

Antakya’n�n idaresini istemeyerek de olsa Bohemun’da b�rakt�lar. Bu olay Bizans ile

Haçl� i�birli�inin sonunu olu�turur. Çünkü Bizans antla�ma gere�i Antakya’n�n

kendisine verilece�ini umuyordu.115

Daha sonra Haçl�lar, Beyrut yak�nlar�nda Fat�mî topraklar�na girdiler.

Selçuklular�n ve Abbasilerin dü�man� olan Fat�mîler, 1098’de Kudüs’ü Selçuklular�n

elinden alm��lard�. 7 Haziran 1099’da Kudüs önüne gelen Haçl�lar �ehri ku�att�lar, k�sa

bir süre sonra Kudüs �ehri ele geçirildi. 70 bin Müslüman katledildi. �ehre tamamen

sahip olan Haçl�lar, burada bir Haçl� Krall��� olu�turdular. Kudüs’ün dü�ü� haberi �slam

dünyas�nda derin bir üzüntü yaratt�. Buna kar��l�k H�ristiyanlar elde ettikleri

ba�ar�lar�ndan dolay� her yerde sevinç içindeydiler. Godefroi’de Bouillon, “Kutsal

Mezar�n Savunucusu” unvan�yla idarenin ba��na getirildi. 116

113 Turan., a.g.e., s. 104.
114 Demirkent., a.g.e., s. 32.
115 Ebu’l-Ferec., Ebu’l Ferec Tarihi, II, (Çev. Ömer R�za Do�rul), Ankara, 1950, s. 339.
116 �bnü’l Esir., el Kamil fi’t-Tarih, (Çev. B. Eryarsay), C. X, Bahar Yay., �stanbul, 1989, s. 236.

 36

6. I. Haçl� Seferinin Sonuçlar�

1. Anadolu Selçuklular� ba�ta ba�kentleri �znik olmak üzere, bütün sahilleri

Bizans’a ve Haçl�lara kapt�rarak �ç Anadolu’ya çekilip hâkimiyet alanlar�n�

daraltm��lard�r.117

2. Bizansl�lar, Haçl�lar sayesinde Anadolu Selçuklular�na kar�� tekrar güçlü

hale geldi. Bizans �mparatorlu�u Anadolu siyasetinde ba�l�ca rol oynamaya ba�lad�.

3. Haçl�lar kutsal yerleri ele geçirme gayelerine ula��p, Urfa Kontlu�unu,

Antakya Prensli�ini, Trablus�am Kontlu�unu kurdular.

4. Müslüman Türk dünyas� ile H�ristiyan Bat� dünyas� birbirlerini tan�ma �ans�

buldu. Haçl� ordusu, Türklerin sava� yeteneklerini ve kahramanl�klar�n� görüp takdir

etmi�lerdir.118

B. Sultan �ahin �ah (Melik �ah) Dönemi Bizans’la �li�kiler

1. Sultan K�l�ç Arslan’�n Ölümünden Sonra Türkiye Selçuklu Devletinin

Durumu

K�l�ç Arslan’�n �ahin �ah (Melik �ah), Mesud, Arap ve Tu�rul Arslan ad�nda

dört o�lu bulunuyordu. K�l�ç Arslan öldü�ü s�rada en büyük o�lu �ahin �ah bile 11

ya��ndayd�. �ahin �ah Büyük Selçuklu Devleti’nde Çavl� taraf�ndan esir al�nm��t�.119

Arap ve Mesud’un nerede oldu�u bilinmemektedir. Tu�rul Arslan ise

Malatya’ya kaç�r�larak burada “Sultan” ilan edilmi�ti. Bizans bu tarihi f�rsattan

yararlanarak, Anadolu’dan Türkleri tamamen atmak gayesi ile hemen harekete geçti.

Türkler ise Kayseri Emiri Hasan Bey etraf�nda 24 bin ki�ilik bir ordu olu�turarak

harekete geçtiler. Ala�ehir’e karargâh kuran Bizans üzerine yürüdüler. Hasan Bey,

ordusunu Menderes Havzas�, Bergama ve Kemalpa�a, �zmir olmak üzere üç kola

117 Komnena., a.g.e., s. 337.
118 Turan., a.g.e., s. 102.
119 Koca., a.g.e., s. 96.

 37

ay�rarak Bizans’tan intikam almak istiyordu, ansak Hasan Bey’in ordusunu kollara

ay�rmas� aleyhine oldu. Bizans ordusu kar��s�nda a��r kay�plar vererek geri çekildi.120

Sultan Muhammed Tapar, Anadolu’nun hükümdars�z kalmas�ndan istifade etti.

Maiyetinde bulundu�u �ahin �ah’� Anadolu’ya gönderdi. �ahin �ah Malatya’ya

geldikten k�sa bir süre sonra Konya’ya geldi.121 Konya’da Selçuklu taht�na ç�karak

hükümdarl���n� ilan etti. Karde�leri Mesud ile Arap’� hapsettirdi. Malatya’da bulunan

baz� emirlerin deste�i Konya taht�na hâkim olmu�tur.122 Bir süre sonra her iki �ehzade

de kaçt�. Bunlardan Mesud, Dani�mendlilerin yan�na s���n�p, Emir Gazi’nin k�z� ile

evlenirken, Arap da Selçuklulara ait olan Ankara’ya yerle�ti.123

2. �ahin �ah’�n Bizans’la Bar�� Antla�mas� Yapmas�

�ahin �ah iç meseleleri bitirdikten sonra Bizans’a yöneldi. I. Haçl� seferi

s�ras�nda Karadeniz, Akdeniz, Marmara sahillerini ele geçiren Bizans, bölgedeki

Türkleri imha etmi�ti. Bu nedenle �ahin �ah da Bizans’�n Türklere vurdu�u bu darbeye

kar��l�k vermek istiyordu. Türk birliklerinin bir k�sm� Synaos’a kadar bir k�sm� da

Küçük Menderes ovas�ndan geçerek ilerlediler. �ahin �ah, Ala�ehir’deki Bizans

birliklerinin komutan� Gabras üzerine bir ordu gönderdi.124 Gabras, Kelbianus ovas�nda

Türklerin kar��s�na ç�kt�. Yap�lan sava�ta Türkler ma�lubiyete u�rad�lar. Do�rudan

ordusunun yenildi�ini ö�renen �ahin �ah imparatora elçi göndererek iki taraf aras�nda

bar�� yap�lmas�n� istedi. Her iki taraf aras�nda bir bar�� antla�mas� yap�ld�. 125

3. Sultan Melik �ah’�n (�ahin �ah) Bizans �le Mücadelesi

Bizans ile yap�lan bar��tan k�sa bir zaman sonra �ahin �ah, 50 bin ki�ilik bir

ordu haz�rlad�. �mparator Aleksios, Gelibolu’da bulundu�u bir s�rada Türklerin bu

haz�rl���n� haber ald�. Bizans ordusu Byzantion ve Damalis aras�nda bo�az� geçti. Bu

120 Koca., a.g.e., s. 97-98.
121 Hüseyin Kayhan.,’Haçl�lar Kar��s�nda Artuklular’,I.Uluslararas� Mardin Tarihi Sempozyumu
Bildirileri,�stanbul,2006,s.55
122 Ebul Ferec, II, s. 349.

 123 Koca.,a.g.e.,s.107-108.
124 Komnena., a.g.e., s. 450.
125 Komnena., a.g.e., s. 451.

 38

s�rada, Aleksios’un �znik valisi Eusthatios Kamytzes taraf�ndan Türklerin, �znik’e

sald�rd��� haberi geldi.126

�mparator Aleksios, Kibotas’a geldi�i zaman Türklerin �znik ve civar�ndaki

yerlere hücum ettiklerini, Monolykos ad�n� ta��yan bir Türk komutan�n Bursa, Uluda�,

Kap�da� yar�madas�ndan geçerek Çanakkale’ye ula�t���n�, Kontagnen ve Muhammed

ad�ndaki Selçuklu komutanlar�n�n ise Manyas’a kadar olan alanlar� ya�ma etti�ini

ö�rendi. �mparatordan 500 bin ki�ilik bir ordu ile Türkleri takip etmesi, ancak herhangi

bir çat��maya girmemesi emrini alan Kamytzes �znik’ten çekildi. Ama imparatorun

sözünü dinlemedi.127

Kamytzes’in ordular� Türklerle amans�z bir mücadeleye girdi. Selçuklu

komutan� Emir Muhammed Kamytzes’i esir ald�. �mparator, komutan�n�n esir al�nd���n�

ö�renince harekete geçmek zorunda kald�. �znik, Osmaneli, Bursa yöresini takip ederek

Emet (Akrokos) yöresine geldi. Bu bölgede bulunan Türkmenleri tamamen k�l�çtan

geçirdiler.128

Emir Muhammed, Türkmenlere yap�lan bu ac�mas�zl��� ö�renince Bizans

ordusuna bask�n yapt�. Kumandan Ampeas idaresindeki artç� birli�i ile sava�a tutu�tu.

Emir Muhammed’�n okuyla öldürüldü. Ard�ndan di�er bir Bizans kumandan�

Tzipoureles, Türk oklar�yla can verdi. Bu karma��k durumdan faydalanan Kamytzes

Türk k�yafeti girmek suretiyle dikkat çekmeden kaçt�. Ala�ehir ve E�rigöz aras�ndaki

ovada ordugâh kurmu� olan imparatorun yan�na geldi. Türklere kar�� ba�ar�l�

olamayaca��n� anlayan Aleksios emrindeki birlikleri Georgios Lebounes’e b�rakarak

�stanbul’a dönmü�tür.129

4. Bizans �mparatoru Aleksios’un Konya Seferi (1116)

1116 y�l� ba�lar�nda Anadolu üzerine büyük bir Türkmen göçünün ya�anmas�,

Aleksios’u korkutmu�, bunu ülkesine sald�r� olarak de�erlendirmi�ti. Aleksios, kom�u

ülkelerden paral� askerler, yard�mc� ekipler toplayarak, Konya üzerine bir sefere ç�kmak

126 Komnena., a.g.e., s. 453.
127 Komnena., a.g.e., s. 458-459.
128 Koca., a.g.e., s. 100.
129 Koca., a.g.e., s. 101, Turan, a.g.e., s. 155.

 39

istedi. �mparator’un aya��ndaki rahats�zl�ktan dolay� seferin gecikmesi, Selçuklu

karargâh�nda Bizans’�n korkakl��� olarak nitelendirilmi�tir.130

Aleksios’un a�r�lar�n�n hafiflemesi üzerine Bizans ordusu, �znik, Ulubat,

Manyas civar�na hareket etti. Ulubat yöresinde karargâh�n� kurdu. Selçuklular ate�ler

yak�p çok say�da asker olduklar� izlenimini Bizans’a verip, bölgeden uzakla�t�lar. Gece

karanl���nda yanan bu çok say�da ate�, Bizans �mparatorunu yan�lg�ya dü�ürdü.

Aleksios, Poimanenon yak�n�nda ordugâh�n� kurduktan sonra Türkleri izlemek için,

hafif donan�ml� bir birlik gönderdi. Bizans kuvvetleri, Seyitgazi, Bolvadin, Ak�ehir

yolunu takip ederek, Türk askerlerinin büyük bir k�sm�n� katledip, bir k�sm�n� da esir

ettiler. Aleksios bu galibiyete çok sevinmi�ti ve emrindeki tüm kuvvetlerle Ulubat’a

geri döndü. Burada üç ay boyunca bekledi. Bunun nedeni yaz mevsimi olmas�ndan

dolay� yollarda a��r� s�caktan susuzluk çekme tehlikesiydi. �mparator daha sonra

ordusunu Uluda� s�rtlar�na yerle�tirdi. Bu s�rada Türk birliklerinin, kendisi üzerine

geldi�ini haber ald�. Türkler, bu s�rada Strabobasileios ve Mikhael Stypeiotes

komutas�ndaki Bizans birlikleri, Germioi s�rtlar�nda131 taraf�ndan pusuya dü�ürüldüler.

 Türklerin geldi�ini gören Bizans askerleri birden bire ovaya inerek, Türk

askerlerine sald�rd�lar ve onlar� zorlu bir mücadeleden sonra ma�lubiyete u�ratt�lar. Bu

s�rada �mparator �zmit’e geri döndü Türkler üzerine yeni bir sefer düzenlemek üzere

haz�rland�. Kamytzes idaresindeki birlikler, Polybotos’a (Bolvadin) ve Kedrea
132 üzerinden, Konya’ya yürümeye ba�lay�nca, Selçuklu komutan� Bo�a’ya Bizans

ordusunun gelmekte oldu�unu haberini getirdi.133

Kamytzes, bölgede kimseyi bulamad�, yiyecek içecek s�k�nt�s�na dü�en

Kamytzes ilerleyemedi. �ahin �ah ordusu ile Ak�ehir’e gelmi�, Bizans ordusunun

geçebilece�i yollardaki yiyecek maddelerini imha etmi�, sular� içilemez hale getirmi�tir.

Ayn� zamanda Dani�mendliler de, Bizans’a kar�� harekete geçmi�, imparatoru korku

sarm��t�. Aleksios, ordusu ile Bolvadin’den Ak�ehir’e geldi. Türklerle giri�ti�i ufak

tefek sava�tan sonra imparator K�rk �ehitler Gölü ve Mesenakta hisar�n� i�gal ettiler.

Bundan sonra imparator ordu birliklerini ay�rarak guruplara ayr�lmalar�n� ve Türklerde

130 Komnena., a.g.e., s. 478.

 131 Umar.,a.g.e.,s.89 vd.
 132 Bilge Umar.,Türkiye’deki Tarihsel Adlar.,�stanbul,1993,s.458.

133 Koca., a.g.e., s. 105.

 40

bulunan Bizans esirlerini kurtarmalar�n� bildirdi. �mparator bu noktadan sonra birden

bire geldi�i yolu takip ederek dönme karar� alm��t�r. 134

�ahin �ah, komutan� Emir Monolug’un yan�na gelip, artç� birliklerine sald�rd�.

Di�er bir gurup ise Bizans ordusunun geri kalan k�sm�na sald�rd�. Fakat Bizans

ordusuna gelen yard�mlarla durum �ahin �ah’�n aleyhine geli�me gösterdi.135

 �ahin �ah kuvvetlerini y�pratmak istemedi. Sultan da�lar�na do�ru ilerledi. Bu

a�amadan sonra �ahin �ah psikolojik sava�la Bizans ordusunda korku yaratt�, da�larda

ate� yak�p, ç�kard�klar� korkunç naralarla uyard�lar. Taktik de�i�tirerek gece sava�maya

ba�lad�lar. �mparator Aleksios ise bir an önce �stanbul’a dönmekten ba�ka bir �ey

dü�ünmüyordu. Bu s�rada �ahin �ah, karde�i Mesud’un Dani�mendliler ordusuyla

üzerine geldi�i haberini ald�. �ahin �ah, tecrübeli komutanlar�n�n tavsiyelerine uyarak,

imparatordan bar�� istedi. Aleksios bu teklifi kabul etti. �ki devlet aras�nda bar�� �artlar�

ihtiva eden de�il, imparatorun ordusuyla �stanbul’a rahatça dönebilmesi için bir ate�kes

antla�mas� yap�ld�. �mparator Aleksios �ahin �ah’a yüklü miktarda para ve hediyeler

verdi.136

C. Sultan I. Mesud Dönemi Bizans’la �li�kiler

1. Mesud’un Hapisten Kurtularak Saltanat� Ele Geçirmesi ve �ahin �ah’�n

Sonu

�ahin �ah, Bizans ordusunu imha etmek üzereyken karde�i Mesud’un ve

Dani�mentlilerin üzerine geldi�i haberini alm��, Bizans’la ate�kes antla�mas� yapm��t�.

�ahin �ah, imparatorun yan�ndan ayr�l�p, Mesud’un üzerine yürüdü. Emir verdi�i ke�if

kollar�, �ahin �ah’a ihanet ederek Sultan Mesud’un taraf�na geçtiler. Sonra da �ahin

�ah’a yolun güvenilir oldu�unu söylediler. �ahin �ah, büyük bir tuza�a dü�ürüldü�ünü

görünce ortamdan uzakla�t�. Yan�nda bulunan komutan� Bo�a da Mesud’un taraftar� idi.

Bizans’a s���nmak isteyen �ahin �ah, komutan� Bo�a’n�n tavsiyesine uyarak

Tyragion’da 137 kalmay� kabul eder. Hâlbuki Bo�a, Mesud’un zaman kazanmas�n�

sa�layarak �ahin�ah’� gelip yakalamas� için kalede bekletiyordu. Bo�a, Mesud’un

134 W.M. Ramsay, Anadolu’nun Tarihi Co�rafyas�, �stanbul, 1960, s. 81–82.
135 Turan., a.g.e., s. 156 v.d.
136 Komnena., a.g.e., s. 495.
137 Ilg�n oldu�u tahmin edilmektedir. Ramsay., a.g.e., s. 151.

 41

askerlerine Rum kalesinin kap�s�n� açarak �ahin�ah’� Mesud’a teslim etti. 6 y�l saltanat

süren �ahin �ah’�n gözlerine mil çekildi. Bir süre sonra tamamen kör olmad���

anla��l�nca, Sultan Mesud taraf�ndan, yay kiri�iyle bo�durularak öldürüldü.138

2. Sultan Mesud ve �mparator Ionnes Komnenos Aras�ndaki �li�kiler

1118 y�l�nda Aleksios’un yerine geçen o�lu Ionnes139, Türklerin eline bulunan

Denizli’yi almak, Menderes havzas� boyunca ilerleyen Türk ak�nlar�n� durdurmak

amac�yla hemen harekete geçti. Ala�ehir’de karargâh kurdu.

Aksukhas 140 komutas�nda Denizli üzerine bir birlik gönderdi. Denizli’yi

Selçuklu komutanlar�ndan Alpkara koruyordu. Selçuklu komutan�n yard�m gelmedi�i

takdirde Denizli’ye koruyabilecek durumu yoktu. Mesud’un da elinde Bizans’�n

kar��s�na ç�karabilece�i bir kuvveti yoktu. Böyle olunca Alpkara, Denizli’yi (Laodikeia)

süratle bo�alt�p yöreyi terk etti.141 Denizli’nin Bizans taraf�ndan al�nmas�n�n ard�ndan

imparator, �stanbul’a geri döndü. 142 Bir süre sonra imparator Sozopolis (Uluborlu)

üzerine sefere ç�karak buras�n� kolayca Bizans’�n hâkimiyetine ald�. Sozopolis

(Uluborlu), Anadolu’nun eski yerle�im yerlerinden biriydi. Sarp bir mevkide kurulmu�

olan çok dar bir geçit d���nda �ehre hücum etmek mümkün de�ildi.

Bölgenin durumunu göz önüne alan Ionnes, bir sava� hilesine ba�vurdu, artç�

kuvvetlerini Paktirarios adl� bir subay�n emrine vererek devaml� surette Uluborlu

civar�ndaki surlar�n düzenlenmesi emrini verdi. Böylece kaledeki Türkler, Bizans’�n

tüm kuvvetlerinin bu kadar oldu�unu zannedecekler, böylece geride gizlenmi� as�l

Bizans kuvvetlerinin a��na dü�üp yok edileceklerdi. Türkler bu �ekle aldand�lar, bu

s�rada Bizans askerleri �ehrin kap�lar�n� zapt etti. Bizans ordusu bundan sonra Bey�ehir

Gölü civar�na oradan da Antalya’ya kadar ilerledi.143 �mparator, Peçeneklerin Balkanlar

ve Makedonya’ya yapt�klar� ak�nlar nedeniyle �stanbul’a dönmek zorunda kald�.144

138 Koca., a.g.e., s. 108.
139 Niketas Khoniates, Historia, Çev: Fikret I��ltan, TTK Yay�nlar�, Ankara 1995, s. 5.
140 I��n Demirkent, “Komnena Hanedan�n�n Büyük Ba� Kumandan� Türk As�ll� �onnes Aksukhos”,

Belleten, 227, (Nisan 1996), s. 59.
141 F. Akçakoca, Akça., Denizli Tarihi, Denizli 1945, s. 20.
142 Koca., a.g.e., s. 110.
143 Niketas., a.g.e., s. 8; Turan., a.g.e., s. 161.
144 Kinnomos., a.g.e., s. 7-8; Niketas., a.g.e., s. 7.

 42

3. Ionnes Komnenos’un Karde�i Isaakios’un Türklere S���nmas� ve

Dani�mendilerin Etkisi

1130 y�l�nda Bizans imparatoru Ionnes’in Dani�mendlilerin elinden ald���

Kastamonu ve sahil bölgesinin Türkler taraf�ndan geri al�nmas� üzerine, bu bölgeye yeni

bir sefer düzenlendi. Ionnes sahildeki bölgeleri ele geçirmeye ba�lam��t� ki,

�stanbul’dan karde�i Isaakios’un Bizans taht�n� ele geçirmeye çal��t��� haberi geldi.

�mparator Ionnes, bu seferi iptal ederek geri döndü. Isaakios ise bu te�ebbüsünün

ba�ar�s�zl�kla sonuçlanmas� üzerine önce Sultan Mesud’a, daha sonra Dani�mendli

hükümdar� Emir Gazi’ye s���nd�. Onu Trabzon Duku Konstantin Gabras’�n yan�na

gönderdi. Sultan Mesud ve Isaakios Malatya’ya gelerek k�� mevsimini burada geçirdiler.

145

Isaakios bir süre sonra Ermeni Leon’un yan�na giderek, k�z�yla evlendi. Ermeni

Leon’la aras� aç�l�nca o�lu Ionnes’i de alarak Sultan Mesud’a gelip s���nd�.146

4. Bizans �mparatoru Ionnes Kommenos’un Do�u Akdeniz ve Kuzey

Suriye Seferi (1137–1138)

I. Haçl� Seferinden sonra Çukurova’ya yerle�mi� olan Ermeni �mparatoru I.

Leon, Ionnes’in Dani�mendliler ve Sultan Mesud’la me�guliyetinden yararlanarak,

Bizans’a ait �çel (�sauria) yöresini i�gal etmi�, Silifke’yi ku�atm�� ve Bizans’�n

Suriye’ye giden yolunu tamamen kapatm�� bulunuyordu. Bunun üzerine imparator,

1137 y�l�nda Çukurova’y� Ermenilerden kurtarmak ve Haçl� Devletlerini itaatine almak

üzere Do�u Akdeniz üzerine sefere ç�kt�. Tarsus, Adana ve Misis’i zaptetti. Anazarba

ve Antakya’y� ele geçirdi. Antakya Prensi Raymond, imparatora direnemedi.

Raymond’u yerinde b�rakmak üzere Antakya Prensli�ini kendisine ba�lad�.147

Sultan Mesud, Adana, Mara�, Keysun bölgelerini ele geçirdi. �mparator buna

kar��l�k Sultan Mesud ile bir antla�ma yapt�. Sultan Mesud, Ionnes’in ba�ar�s�zl�kla sona

145 Niketas., a.g.e., s. 20-21.
146 Süryani Mikhail, Vakayiname, (Çev: H.D. Andreasyan), III XVI, 8, �stanbul, 1944, s. 245.
147 Ostragorsky., a.g.e., (Çev: Fikret I��ltan), TTK, Ankara, 1986, s. 350.

 43

eren ku�atmas�ndan sonra Uluborlu’yu ku�att� ve Türk ak�nc�lar� Antalya’ya kadar

ilerledi.148

5. �mparator Ionnes Komnenos’un Suriye Üzerine �kinci Seferi

�mparator Ionnes, 1142 y�l�nda Suriye’ye ikinci bir sefere ç�kt�. Ionnes’in ilk

seferinin amac� Sultan Mesud olmu�tur. Sultan Mesud’un, Dani�mendlilerle ittifak

kurmas�yla imparator �iddetli sald�r�lara maruz kald�. Ordusunun kontrolünü kaybetti.

Bizans ordusu bozgun halinde Karadeniz sahillerine Niksar’a do�ru geri çekilmeye

ba�lam��t�. Bizans ordusu u�rad��� bozgunla büyük bir hayal k�r�kl���na u�ram��t�r.

Sultan Mesud ise imparator Ionnes’in bu geri çekili�inden faydalanarak Uluborlu’yu

ku�atm��, bölgede ya�ma ak�nlar�na ba�lam��t�. Bu nedenle imparator Selçuklular

üzerine yürümü�tü. 149

Asl�nda imparatorun gerçek amac�, Selçuklu ak�nlar�n� durdurmak, Antalya’ya

kadar Akdeniz yolunu aç�p güvenli�ini sa�lamakt�. 150 Özellikle, Anadolu yolundan

ilerleyerek Bey�ehir (Karalis, Pusguse) gölünde küçük ama müstahkem adalarda

ya�ayan H�ristiyan (Rum) halka bask� yaparak gölün eskiden beri Bizans’a ait oldu�unu

söyleyerek, Rumlar� kendi tabiiyeti alt�na almakt�. Aksi takdirde Bey�ehir gölü ve

civar�ndaki adalar� bo�alt�p Selçuklu topraklar�n� iltihak etmelerini H�ristiyan halktan

isteyecekti. Bir bak�ma imparator Rum halk� ile Selçuklular aras�ndaki ticari ve kültürel

ili�kileri kesmek istiyordu. 151

Rum halk�, Türklerle olan ili�kileri neticesinde zamanla Türk adet ve

geleneklerini de benimsemi�lerdi. Bu nedenle Rum halk� imparatorun bu teklifi

kar��s�nda öfkelenerek imparatora itaat etmeyeceklerini bildirerek sert bir �ekilde

kar��l�k verdiler. Çünkü Rum halk� davran�� ve gelenek bak�m�ndan Türkle�mi� idiler.

�mparatora göre bu durum H�ristiyanl��a kar�� i�lenmi� a��r bir suç kabul edilmi�tir.152

Rum halk�ndan red cevab� alan imparator Bey�ehir’de bulunan Rum halk�n�n

adalar� hemen terk etmelerini söyledi. Rum halk�n�n kulak asmamas� üzerine imparator

148 Kinnomos., a.g.e., s. 22; Turan., a.g.e., s. 178.

 149 Koca.,a.g.e.,s.120.
 150 Koca.,a.g.e.,s.121.

151 Niketas., a.g.e., s. 24.
152 Kinnomos., a.g.e., s. 22.

 44

Toros Da�lar�n� a��p, Bey�ehir gölüne geldi. Sallar ve kay�klar yapt�rarak adalardaki

halk�n üzerine birlikler gönderdi. Bu s�rada ç�kan f�rt�na sonucunda imparatorun

kay�klar� ve sallar� devrildi. Bizans askerleri bo�uldu. �mparator hiçbir sonuç alamadan

�stanbul’a dönmek zorunda kald�.153

Ionnes, kendi halk�n�n Türklerle olan güzel ve iyi ili�kilerine tahammül

edememi�, Türk idaresi her yerde tercih edilen bir idare olmu�tur. Bu olay da bize

gösteriyor ki Türkler adaletli, ho�görülü, yüksek insani erdem özellikleri gösteren bir

millettir. �stanbul’a dönerken imparatorun iki o�lu Aleksios ve Andronikas ölünce

Isaakios, her iki cenazeyi �stanbul’a götürdü.154 Kendisi ise küçük o�lu Manuel ile

birlikte �çel (Isauria) ve Kilikya’y� geçip, Suriye’ye yöneldi.155 1143 y�l�nda yaban

domuzu av�na ç�kan imparator ald��� zehirli bir ok yaras�ndan kurtulamayarak öldü.

Böylece onun ikinci Suriye seferi de ba�ar�s�zl�kla sonuçlanm�� oldu.156

6. Sultan Mesud �le Manuel Komnenos Aras�ndaki �li�kiler

Bizans imparatoru Ionnes ölünce yerine o�lu Manuel geçti. Yeni imparator

Suriye üzerinden ba�lay�p Selçuklu topraklar�ndan izin almadan �stanbul’a geçmeyi

planlarken, Sultan Mesud, Malatya ku�atmas�n� kald�rarak kuzeni Andronikos

Komnenos ile eni�tesi Theodoros Dasiotes, Selçuklular taraf�ndan esir edilerek

Konya’ya götürüldü.157

Sultan Mesud, �stanbul’daki taht de�i�ikli�inden yararlanarak Bizans

topraklar�na sald�rd�. Manuel ise tahta geçip Selçuklu topraklar�na ak�nlara ba�lam�� ve

Melangeia bölgesinde Türklere sald�rm��t�r (1145).158

Manuel’in amac� Antakya’ya kadar ilerleyerek Haçl� hükümdarlar�n� itaat

alt�na almak, kendisine ba�l� Ermeni Baronlu�unu yeniden kurmakt�. Yolda kendisi

rahats�zla��nca Türk kökenli Porshuk (Porsuk) ile Grek komutanlar�n� gönderdi.

153 Koca., a.g.e., s. 122.
154 Kinnomos., a.g.e., s. 23.
155 Süryani Mikhail., c. III, XVI, s. 255.
156 Niketas, a.g.e., s. 26-30.
157 Niketas’a göre bu iki asilzade, Manuel taraf�ndan fidye ödenerek kurtar�lm��t�r. Turan., a.g.e., s. 179.
158 �znik’in güneydo�usunda, Bizans Devleti’nin eskiden beri kullan�lan ilk karargah� idi.

 45

Komutanlar büyük ba�ar�lar elde edemedi. Sultan Mesud ise Bizans’�n Antakya’ya

giden kara yolunu kesmek için Brekena (�çel) kalesini ele geçirdi.159

7. Bizans �mparatoru Manuel Komnenos’un Konya Seferi (1146)

Sultan Mesud’un 1145 y�l�nda Bizans’a ait Isauria ve Prakana (Silifke

Bölgesi)’y� ele geçirmesi Bizans’�n Suriye ile ba�lant�s�n� tehdit ediyordu. �mparator

Manuel, babas�n�n Anadolu siyasetine devamla Türklerle mücadeleyi sürdürdü.

Dani�mendli Melik Muhammed’in ölümünden sonra, Anadolu’da üstün duruma

yükselen ve Bizans’ a kar�� serbest kalan Anadolu Selçuklu Sultan� I. Mesud’un bir an

önce durdurulup, gücünün k�r�lmas� gerekti�ini dü�ünerek, Selçuklu topraklar� üzerine

bir sefer düzenledi. Buna kar��l�k Rhyndakos (Ulubat)’ta karargâh kurdu.160

�mparator Manuel’in amac� do�rudan Konya üzerine yürümek, Selçuklu

devletini y�kmak, Türklerin kar��s�na birden bire ç�k�p, kendi ba�kentlerinde yok

etmekti. Yeterince haz�rl�k yapt�ktan sonra Sultan Mesud üzerine harekete geçti.161

�mparatorun hareketine kar�� ba�ka bir hareket de, Türk ak�nc� kuvvetlerinden

görüldü. Bir ak�nc� kuvveti Orta Anadolu’nun bat� k�sm�n� vurdu. Ba�ka bir ak�nc�

kuvveti de, Küçük Menderes Havzas� boyunca, sahillere do�ru ilerleyerek, büyük bir

ganimet ele geçirdi.162

Türk ak�nc� kuvvetlerinin bu cüreti kar��s�nda son derece öfkelenen Manuel,

h�zla Konya üzerine harekete geçti. Kar��l�kl� mektupla�malar�n, restle�melerin

ard�ndan Ak�ehir’de iki ordu kar��la�t�. �mparator Ak�ehir’i zaptetti, �ehrin tamam�n�

yakt�. Burada uzun zamandan beri hapiste kalm�� olan baz� Bizansl�lar� serbest b�rak�p,

Türklere ait mallara el koydu.163 Sultan Mesud, daha büyük bir haz�rl�k yapmak üzere

Aksaray’a gitti. Ak�ehir’deki Selçuklu ordusunun idaresini de komutanlar�na b�rakt�.164

159 Runciman., a.g.e., I, 220.

 160 Kesik.,a.g.m.,s.557.
161 Kinnamos., a.g.e., s. 38.
162 Kinnamos., a.g.e., s. 36.

 163 Koca.,a.g.e.,s.126.
164 Kinnamos., a.g.e., s. 42

 46

Manuel, bundan sonra Konya üzerine yürüdü. Çünkü Sultan, Konya’ya kadar geri

çekilmi�ti.165

8. Sultan Mesud’un Konya Müdafas�

Sultan Mesud, Konya’da gerekli tedbirleri ald�ktan sonra �ehri savunmaya

haz�r hale getirdi. Askeri birliklerle Konya ve Kaballa Kalesi aras�nda mevzilendi.

�mparator, Kaballa’ya gelince hemen sald�r�ya geçmeyip, bir süre bekledi; çünkü o,

Sultan Mesud’un nerede oldu�unu bilmiyordu. Mesud’un �ehrin sa��ndaki birliklerin

ba��nda oldu�unu ö�renince buraya do�ru hücuma haz�rland�. �mparator �ehri savunan

kuvvetlerden birinin ba��nda Selçuklulara s���narak Müslüman olmu�, Ionnes’i gördü.

Sultan Mesud’un k�z� da surlar�n önünde ba�ar�l� bir �ekilde �ehri savunuyordu. Sava�

bir aydan fazla sürdü. Bizans kuvvetleri büyük kay�plar verdi. Bizansl�lar� takip eden

Türk birlikleri, Bizans ordusunun da��lmas�na neden oldu. Selçuklular da��larak azalan

Bizans ordusunu pusuya dü�ürdüler.166

 �mparatora yard�mc� birlikler geldiyse de durum de�i�me göstermedi.

�mparator ordusuna moral vermek için komutanlar�ndan birine mi�ferini ellerinde

sallatt�r�p, Sultan Mesud’un esir al�nd���n� ilan ettirdiyse de Selçuklu ordusunda önemli

bir etkisi olmad�. Bundan sonra imparatorun cesareti k�r�ld�. Ku�atmaya devam edemedi.

�mparator, Sultan Mesud’a yard�mc� kuvvetler geldi�i haberini ve dönü� yolunun

Türkler taraf�ndan kesilmekte oldu�unu da ö�renince ku�atmadan vazgeçti. Daha büyük

bir haz�rl�k yaparak tekrar gelece�ini Sultan Mesud’a bildirerek ordusu ile adeta

kaçarcas�na Konya önlerini terk etti.167

Sultan Mesud, �mparator Manuel’i, Bey�ehir yolu üzerinde k�skaç içine ald�.

�mparatorun hayat� ve ordusu büyük tehlike içine girdi. Bizans ordusunda tam bir isyan

havas� esiyordu. Böylece Bizans ordusunun ve Manuel’in büyük umutlarla ç�kt���

Konya seferi ba�ar�s�zl�kla sonuçlanm�� oldu. Bizansl�lar, Sultan Mesud ölünceye kadar

bir daha kar��s�na ç�kamad�lar.168

165 Kinnamos., a.g.e., s. 43; Niketas., a.g.e., s. 39.
166 Niketas., s. 36.
167 Kinnamos., s. 39 vd.
168 Koca., a.g.e., s. 132-133.

 47

Konya’dan h�zla ayr�lan Manuel dönü� yolu olarak Göller yöresini tercih etti.

Bunun sebebi, seferine devam ediyor görüntüsü vererek, u�rad��� ba�ar�s�zl��� örtmek

istemesidir. Ayr�lmadan önce de adamlar�na �ehir civar�nda bulunan her �eyi ya�ma ve

tahrip ettirdi. Bu talan s�ras�nda, Türk mezarl���nda bulunan ölülere ait cesetleri

ç�karmak suretiyle insanl�k d��� hareketler de sergilemi�lerdir. 169

9. II. Haçl� Seferi ve Sultan Mesud’un Anadolu Savunmas�

Urfa’n�n Türkler taraf�ndan fethedilmesi haberi Avrupa’n�n yeni bir sefer

haz�rlamas�na neden oldu. Yeni haçl� seferi Anadolu Selçuklular�n� oldu�u kadar,

Bizans �mparatorlu�u’nda da endi�e uyand�rd�. Anadolu Selçuklular�, Haçl�lar�n

hedefinde idi. Selçuklu imparatoru Mesud bundan yararlanarak Süleyman ad�nda bir

komutan�n� �stanbul’a elçi gönderdi. Ege sahilindeki baz� yerler ile Akdeniz sahillerinde

bulunan Brakena kalesini Bizans’a b�rakmak üzere �mparatordan bar�� teklifinde

bulundu. �mparator Mesud’un teklifini kabul etti. Böylece iki devlet aras�nda bir

bar�� antla�mas� imzaland�.170

Yeni yap�lan ça�r�ya Fransa Kral� VII. Louis ve Alman Kral� II. Kondrad

olumlu cevap verdi. Türk topraklar�ndan geçen Haçl�larda yiyecek ve su s�k�nt�s� ba�

gösterdi. 26 Ekim günü Doryloion yak�nlar�nda Selçuklu ordular�n�n sald�r�s�na

u�rad�lar.171 �ki kral, Bal�kesir, Bergama, �zmir üzerinden Efes’e gidip Antakya’ya

geçmek istiyorlard�. Bütün krallar D�ma�k’a sefer düzenlemeye karar verdiler. Haçl�

ordusunun say�s� 500 bin kadard�. Her iki kral�n idaresinde 140 bin süvari olmak

üzere toplam bir milyon dört yüz bin ki�iye ula�t��� belirtilmektedir.172

Nureddin Mahmud b. Zengi de D�ma�k’a do�ru ilerlemekte gecikmedi. 28

Temmuz’da 5 günlük bir ku�atma sonunda Haçl� ordusu geri çekildi. Bu ba�ar�s�zl�k

Haçl�lar�n itibar�na büyük darbe vurdu.173

 169 Kesik.,a.g.m.,s.558.

170 Koca., a.g.e., s. 134 vd.
171 Muharrem Kesik., Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Zaman� (1116-1155), I. Bask�,

Ankara, 2003, s. 29.
172 Bedirhan, Atçeken., a.g.e., s. 146.
173 I��n Demirkent., Urfa Haçl� Kontlu�u Tarihi (1118-1146), TTK Yay., Ankara, 1986, s. 127.

 48

�kinci Haçl� seferinden galibiyetle ç�kan Türkler sayesinde Anadolu ve

Müslüman topraklar�, Haçl�lara mezar olmu�tur. Sultan Mesud 1146 y�l�nda Bizans

ordusuyla 1147 y�l�nda da Haçl� ordular�yla sava�m��; Türk sava� taktiklerini ustal�kla

kullanm��t�r. Bizans’� Konya önlerinde ba�ar�s�zl��a u�ratm��t�r. Alman ve Frans�z

Haçl� ordular�n� da büyük bir güç olmaktan ç�kartarak y�pratm��, Anadolu’yu bu

tehlikeden kurtarm��t�r. Do�u Akdeniz bölgesinde de büyük ba�ar�lar elde ederek

Göksun, Behisni, Göynük, Ay�ntâb, Dulûk, Rabân, Merzubân gibi önemli �ehirleri ele

geçirmi�tir. Urfa Haçl� Kontu Jocselin’i Nureddin Mahmûd’a teslim etmi�tir. Bu

bölgedeki haçl� hâkimiyeti sona ermi�tir. 174 Sultan Mesud’un ba�ar�lar�n� gören

Dani�mendliler, Selçuklulara ba�l� hale gelmi�lerdir.

Sultan Mesud hayat�n�n son askeri seferini Kilikya’daki Ermeniler üzerine

yapt�. Ermeni prensi Leon’un �stanbul’da ölümünün ard�ndan o�lu Thoros, kaçarak

Kilikya’ya gelmi�, Haçl�larla birlikte harekete geçmi�tir. Selçuklulara sald�rm��t�r.

Anadolu içlerine kadar ilerleyen Sultan Mesud, kötü hava �artlar�ndan dolay�

hastalanm��t�r. Develi yak�nlar�na kadar geri çekilmi�tir. Ülkeyi üç o�lu (K�l�ç Arslan,

Devlet ve �ahin �ah) aras�nda payla�t�rm��t�r. Büyük o�lu K�l�ç Arslan’� Sultan ilan

etmi�tir. Karde�leraras� taht kavgalar�n� önlemek için kendisi tahttan inip K�l�ç Arslan’a

tac�n� giydirmi�tir. 175

D. II. K�l�ç Arslan Dönemi Bizans’la �li�kiler ve III. Haçl� Seferi (1155–

1192)

II. K�l�ç Arslan, I. K�l�ç Arslan’�n torunu ve I. Mesud’un o�ludur. 1144

y�l�ndan beri Elbistan Melikiydi. Meliklik zamanlar�n� iyi de�erlendirmi�, Göksun,

Ay�ntab, Behisni gibi �ehirlerin idaresini elinde bulundurmu�tu. Sultan, iktidara geçince

karde�i Devlet’i bo�durmak suretiyle pek çok, önemli devlet adamlar�n� ve komutanlar�

da öldürtmü�tür.176

K�l�ç Arslan’�n karde�i �ahin �ah, Atabeg Nureddin Mahmud, �mparator

Manuel, Dani�mend o�lu Ya��basan, ye�eni Kayseri meliki Zünnun, Malatya emiri

174 Ebul Ferec., a.g.e., II, s. 388.
175 Bedirhan, Atçeken., a.g.e., s. 151.
176 Abdülhaluk Çay., II. K�l�ç Arslan, Kültür Bakanl��� Yay., Ankara, 1987, s. 32, 33.

 49

Zulkarneyn ve di�er Dani�mendli emirleri ile K�l�ç Arslan’a kar�� bir ittifak kurmu�tur.

Dani�mendli ordusu ve Selçuklu ordusunun kar��la�mamas� için din adamlar� araya

girdi. Muharebe böylece önlenmi� oldu.177

K�l�ç Arslan’�n ilk hedefi karde�i �ahin �ah ve Ya��basan oldu.178 Bu s�rada,

Suriye atabe�i Nureddin Mahmud Zengi’nin Selçuklular�n Suriye topraklar�na sald�rd���

haberi al�nd�. Ermeni Kral� II. Toros’un karde�i Stefan da Sultan�n topraklar�na ak�n etti.

K�l�ç Arslan bölgeye geldi. Göksun’u ele geçirdi. Halka hiç dokunmad�. Pertus Kalesi,

sultana teslim edildi.179

 Nureddin Mahmud, K�l�ç Arslan’�n topraklar�n� iade etmeyince sava�mak

kaç�n�lmaz hale geldi. Ay�ntab Nureddin Mahmud’dan geri al�nd�. Kudüs ve Antakya

Haçl� hükümdarlar� da K�l�ç Arslan’a yard�mda bulundular. Böylece gönderilen elçiyle

K�l�ç Arslan’dan özür dilenip, al�nan topraklar iade edildi. K�l�ç Arslan daha saltanat�n�n

ilk y�llar�nda Dani�mendlilerin, Musul-Halep Atabeyi’nin ve Ermeni Prensi’nin

sald�r�lar�na maruz kalm��; ancak üç dört y�l içinde Anadolu’nun en güçlü hükümdar�

haline gelmi�tir.180

Bizans �mparatoru Manuel, Musul Atabeyine kar�� mücadele eden Haçl�

ordusuna destek vermek, ayr�ca Çukurova’y� i�gal etmi� olan Ermeni Baron’u

cezaland�rmak için do�uya sefere ç�kt�. Manuel, �stanbul’da kendisine bir komplo

düzenlenmi� olmas�ndan dolay� seferini yar�da kesip, �stanbul’a dönerken arkas�ndaki

birlikler Karaman ve Kütahya civar�nda Selçuklu Türkmenlerinin bask�n�na u�rad�.

Türkmenlerin eline pek çok at ve kat�r geçmi�ti. �mparator ordusunun u�rad��� bu

felaketi ö�renince K�l�ç Arslan’a kar�� Eski�ehir yöresinde harekete geçti. 181

Türkmenleri yöreden bo�altmak istediyse de, Türkmen sava�ç�lar zaten �ç

Anadolu’ya çekilmi�lerdi. Bununla birlikte a��r k�� �artlar�ndan dolay� imparator

�stanbul’a dönmek zorunda kald�. K�l�ç Arslan �mparatora bar�� teklifinde bulunduysa

177 Turan., a.g.e., s. 207.

 178 Abdülhaluk Çay.,Anadolu’nun Türkle�mesinde Dönüm Noktas�.,�stanbul,1984,s.39-41.
179 Çay., a.g.e.¸s. 35.
180 Koca., a.g.e.¸s. 160.
181 Turan.,a.g.e.,s.208.

 50

da �iddetle reddetmi�tir. Türkmenler bununla da yetinmeyip, Isparta ve Denizli’yi de

kapsayan geni� bir ak�n ve ya�ma hareketinde bulundular.182

�mparator son derece rahats�z oldu�u bu durumdan K�l�ç Arslan’� sorumlu

tutuyordu. Onu engellenmesi gereken bir tehlike Bizans �mparatoru’nun bundan sonraki

plan� K�l�ç Arslan’a kar�� Nureddin Mahmud ve Dani�mendlilerle i�birli�i yapmakt�.

Daha sonra ittifaka �ahin �ah da kat�ld�. Dani�mendlilerin Kayseri Meliki Zünnun ile

Malatya Meliki Zulkarneyn de eklenerek ittifak daha da kuvvetlendirildi. 183

Bizans’�n K�l�ç Arslan’a kar�� izledi�i siyasi plan� i�lemeye ba�lad�. Ya��basan,

Elbistan yöresini i�gale etti. Nureddin Mahmud ise Behisni, Mara� bölgelerine el koydu.

Bizans da, Ege Bölgesi ve Menderes Havzas�’na girdi. Haçl� ve Ermenilerin

birle�mesiyle Bizans komutan� Kontastephanos, güneyden Toros Da�lar�n� a��p

Selçuklu ülkesine girdi. Bunun üzerine K�l�ç Arslan, imparatora bar�� teklifinde bulundu.

K�l�ç Arslan, imparatora tüm esirlerini serbest b�rakaca��n�, Bizans’a gerekti�inde

yard�mc� kuvvet gönderece�ini bildirdi. �mparator bu teklifi kabul edip, �stanbul’a

döndü.184

K�l�ç Arslan, Dani�mendlilere ise Elbistan yöresini b�rakt�. Erzurum Saltuklu

Melikinin k�z�yla evlenmi�, dü�ün alay� Konya’y� geçerken Dani�mendliler taraf�ndan

al�konulmu�, Melike Kayseri Meliki Zünnun ile evlendirilmi�ti. Bu olay üzerine

Dani�mendlilere sald�rd�. Dani�mendlilerin Bizans’tan yard�m almaya K�l�ç Arslan

ba�ar�l� olamam��t�r.185

Bizans’�n Anadolu Selçuklular�na kar�� izledi�i politika ba�ar� ile devam

ediyordu. Manuel, kendisini Anadolu’nun en büyük ve kudretli imparatoru olarak

görüyordu. Bu olaylar üzerine K�l�ç Arslan imparatorun yan�na �stanbul’a gitmeye karar

verdi. K�l�ç Arslan görkemli bir törenle kar��land�. �stanbul’da 80 gün kald�. At

yar��lar�na götürüldü, �stanbul saraylar� gezdirildi. Mücevherler, zarif kuma�lar, gümü�

vazolar hediye edildi. Antla�ma yap�ld�ktan sonra sultan Konya’ya döndü. Antla�maya

göre Bizans’tan al�nan �ehirler geri verilecek, Türkmenlerin Bizans topraklar�na

yapt�klar� ak�nlar önlenecek, imparatorun dü�manlar� ile antla�ma yap�lmayacakt�.

182 Kinnamos.,a.g.e..s. 140-142.
183 Mateos.,a.g.e. s. 329.

 184 Erdo�an Merçil.,Türkiye Selçuklular�.,Türkler,Ankara,2002,511-512.
185 Niketas., a.g.e.¸s. 81.

 51

Ayr�ca Bizans’�n tüm sava�lar�nda ordusu ile birlikte yer alacakt�. K�l�ç Arslan bu

maddeleri kabul ederken rakipleriyle mücadele etmek için kendisine özgür bir ortam

yaratmak istemi�, Bizans tehdidi kar��s�nda kendisini emniyete almak istemi�tir. 186

K�l�ç Arslan ilk olarak Ya��basan’dan Sivas’� ald�. Karde�i �ahin �ah ise

kaçarak Musul Atabeyine s���nd�. Dani�mendlilerden Elbistan, Darende, Gedük

yörelerini ele geçirdi. Melik Zünnun ise �ahin�ah gibi Nureddin Mahmud’a s���nd�.187

1174 y�l�nda Nureddin Mahmud’un ölmesiyle K�l�ç Arslan’�n önündeki en büyük engel

kendili�inden kalkm�� oluyordu. 1175 y�l�nda Dani�mendli topraklar�n� ele geçirdi.

Dani�mendlilerin Sivas �ubesi de ortadan kalkm�� oluyordu.188

1. Miryokefalon Sava��

Bizans �mparatoru Manuel ile K�l�ç Arslan aras�ndaki bar�� dönemi 13 y�l

sürmü�tü. Her �eyden önce bu antla�ma zay�f bir duruma dü�mü� olan Anadolu

Selçuklu Devletini, Bizans tehdit ve tehlikesinden kurtarm���r. Daha da önemlisi

rakipleriyle serbestçe mücadele edebilmesi için K�l�ç Arslan’�n emniyetini sa�lam��t�r.

Görüldü�ü gibi K�l�ç Arslan da bu avantaj� kendi lehine iyi bir �ekilde de�erlendirerek

rakiplerini birer birer ortadan kald�rm��t�r. Anadolu Selçuklu Devleti’nin topraklar�n� iki

misline ç�karm��; tekrar Anadolu’nun en güçlü hükümdar� haline gelmi�tir.189

II. K�l�ç Arslan, antla�man�n avantajlar�n� iyi de�erlendirmi� olmas�na ra�men

bu antla�madaki yükümlülüklerin hiçbirini yerine getirmemi�tir. Hatta o, bu

antla�man�n Türkmenler taraf�ndan ihlal edilmesine adeta göz yummu�tur. Çünkü

Türkmenlerin Bat� uçlar�nda toplanmas� Anadolu Selçuklu Devleti için koruyucu bir

çember olmu�tur. Bu yüzden K�l�ç Arslan Türkmenlerin faaliyetlerinden memnun

kal�yor, onlar�n Bat� Anadolu üzerinde olan ak�nlar�na ses ç�karm�yordu. Hatta bar��

döneminde bile Türkmen ak�nlar�n�n ard� arkas� kesilmemi�tir. Gerçi bu ak�nlar Bizans

devletinin varl���n� tehdit edecek nitelikte de�ildi; fakat Bat� Anadolu’daki Bizans

halk�na ve arazisine çok büyük zarar vermekteydi. Bat� Anadolu’daki yerle�im

yerlerinin birço�u bu ak�nlar yüzünden harap olmu� veya bo�alt�lm�� durumdayd�.

186 Koca., a.g.e.¸s. 169.
187 Turan., a.g.e., s. 203 v.d.
188 Koca., a.g.e.¸s. 170.

 189 Koca.,a.g.e.,s.174

 52

Türkmenler bat�da topraklar�n� Denizli, Bergama, K�rka�aç ve Edremit’i kadar

geni�letmi�lerdi. Manuel bar�� dönemini sona erdirerek Bizans’�n s�n�r kalelerini ve

istihkâmlar�n� yeniden in�a etmek için Dorylaion (Eski�ehir) yak�nlar�na geldi. Çünkü

Eski�ehir ve civar� Bat� Anadolu’ya yap�lan Türkmen ak�nlar�n�n merkezi haline

gelmi�ti. Öyleki burada 100 bin civar�nda Türkmen bulunuyordu. �mparator,

Türkmenleri yöreden ç�kard�. Eski�ehir ve Homa (Sublaion) kalelerini in�a ettirdi.190

Manuel, K�l�ç Arslan’a yazd��� mektupta antla�ma hükümlerine uyulmad���n�

belirtti. Ayr�ca �ahin �ah ve Dani�mendli meliki Zünnûn’dan ald��� yerleri geri

vermesini istedi. K�l�ç Arslan da �mparatora aralar�ndaki dostlu�u yaralamak ve

antla�ma hükümlerini de�i�tirmekle suçlayarak kar��l�k verdi. Bu kar��l�kl�

suçlamalardan sonra iki devlet aras�ndaki bar�� hali birden sona erdi. �mparator �ahin

�ah’� ve Zünnûn’u K�l�ç Arslan’a kar�� kullanma yoluna gitti. Her iki melike de

yanlar�nda birer Bizans ordusu ile K�l�ç Arslan’�n üzerine gönderdi. Bunlardan �ahin

�ah Eski�ehir üzerine yürürken Selçuklu kuvvetleri taraf�ndan pusuya dü�ürüldü. Bizans

ordusu bozgun halinde da��ld�. �ahin �ah ise güçlükle �mparatorun yan�na dönebildi.

Öte yandan �mparator Gabras ve Zünnûn komutas�ndaki ba�ka bir orduyu da Amasya

üzerine gönderdi. Amasya önlerine gelen Bizans ordusu, Amasya’daki Selçuklu

kuvvetlerinden çekindi�i için buradan ayr�l�p daha az kuvvetle korunan Niksar kalesini

ku�att�. Fakat Bizans ordusunun maneviyat�n� bozacak bir sava� hilesine ba�vurularak

Bizans ordusunun geri çekilmesi sa�land�. Görüldü�ü gibi �mparator Manuel’in her iki

te�ebbüsü de ba�ar�s�zl�kla sonuçlanm�� oldu. K�l�ç Arslan yapt��� bu hamleyle

Bizans’�n d�� politikas�n� tamamen iflas ettirmi�tir. 191

K�l�ç Arslan bu tehlikeleri bertaraf ettikten sonra, iki devlet birbirine kar��

sava� haz�rl�klar�na ba�lad�. Manuel, Kirmasti çay� (Kocasu) mevkiinde karargâh kurdu.

1176 y�l� bahar�nda Frank, Uz, Macar, S�rp, Peçenek ve Kuman Türklerinden olu�an

ücretli bir ordu olu�turdu. 75 bin ila 100 bin civar�ndaki ordunun a��rl���n� 5 bin araba

ve pek çok hayvan çekiyordu. I. Manuel, haz�rl�klar�n� tamamlay�nca Ayasofya’ya

giderek büyük bir dini ayinde bulunmu�tur. Bizzat kendisi de bu ayine kat�larak

adamlar�yla beraber dua etmi�tir. K�l�ç Arslan ise ordusunu Konya’da toplad�. Konya

 190 Mehmet Altay Köymen., Miriyakefalon Meydan Muharebesi, Milli Kültür, I, 9, 1977, s. 26.
 191 Turan.,a.g.e.,s.207, Niketas.,a.g.e.,s.123.,Koca.,a.g.e.,s.177

 53

yolu üzerindeki p�narlara, hayvan le�leri atarak Bizans ordusunun salg�n hastal�klara

yakalanmalar�n� sa�lad�.192

Bizans ordusu Eski�ehir’den, Denizli, Dinar ve Çivril yöresine ula�t�.

Myriokephalon 193 denilen sarp ve dar bir vadiye girdi. 194 Sultan K�l�ç Arslan,

imparatora bar�� teklifi etti, ancak imparator Manuel, kibirli bir �ekilde bar��

görü�melerinin Konya’da yap�laca��n� bildirdi. Bizans ordusunun öncü kolu

Konstantinos Angelos’un iki o�lu Ionnes ve Andronikas kumandas�ndayd�. Sa�

kanad�nda Baudouin, sol kanad�nda ise Thederos Mavrozomes bulunuyordu. Artç�lar�n

komutan� ise Andronikas Kontostephanos vard�. 195

Yüksek tepelere yerle�mi� Türk kuvvetleri Bizans ordusunun geçidi inip, ovaya

inmesine imkân verdiler. K�l�ç Arslan önce Bizans ordusunun sol kanad�na hücum etti.

Bu k�s�m k�sa bir sürede yok edildi. Sa� kanad�n komutan�, Baudouin de sava�ta öldü.

Geri çekilme �anslar� kalmayan Bizansl�lar artç� kolu da yenilgiye u�rat�ld�. Bu s�rada

Niksar yak�nlar�nda sava�� kaybeden Andronikas Vatatzes’in de kesik ba��n� m�zra�a

geçirip Bizansl�lara gösterince moralleri bozuldu. Karanl�k bas�ncaya kadar Bizans

ordusunu imha ettiler.196

 Çarp��malar devam ederken ç�kan kum f�rt�nas� birkaç saat sürdü. Göz gözü

görmüyordu. Türkler ve Bizansl�lar ay�rt edilemedi�i için herkes birbirini öldürüyordu.

F�rt�nan�n dinmesiyle korkunç bir tablo ortaya ç�kt�. �nsan ve hayvan cesetleri üst üste

duruyordu. Bizans ordusundan Manuel ve küçük bir kuvvet kurtulabilmi�ti. �mparator

bir a�ac�n alt�nda otururken Bizans atl�s� taraf�ndan kurtar�ld�. Türkler Manuel’i fark

edince yakalamak için harekete geçtiler. Bin bir güçlükle Manuel öncü birliklerine

yeti�meyi ba�ard�.197

 192 Anonim. Anadolu Selçuklu Devleti (Ne�r. Feridun Nafiz Uyluk) III, Ankara, 1952, s. 25.
 193 Eskiden Myriokephalon denilen yerin Karam�k beli Düzbel oldu�u san�l�yordu. Fakat son

ara�t�rmalar, Isparta ilinin Kumdanl� ilçesi civar�nda oldu�u tespit edilmi�tir. Bilge Umar ise Kufi çay�
oldu�unu söylemi�tir.

 194 KemalTurfan.,Myriokephalon Sava��n�n Yeri Üzerine Ara�t�rmalar., X.Türk Tarih
Kongresi,TTK.Yay.,Ankara,1991,s.1118-1155

 195 Abdülhaluk Çay., Karam�kbeli (Myriokephalon Sava��n�n Yeri), �ükrü Elçin Arma�an�, Ankara,
1983, s. 307 vd.

 196 Niketas, a.g.e.¸s. 125.
 197 Çay., a.g.e., s. 308 v.d.

 54

Bizans ordusunun tamam�na yak�n� imha edildi. Kalanlara ise sabaha kadar

Türk ordular�na kat�lmalar�n� aksi takdirde öldürüleceklerini bildirdiler. Selçuklu

Türkleri soyda�lar�na (Uz, Peçenek, Kuman) bu ça�r�y� yapm��lard�. Sabahleyin Türkler

Bizans karargâh�na kar�� yeniden taarruza geçtiler. �mparatorun emri üzerine Ionnes

Angelos ve Konstantinos Mavrodukas komutas�ndaki birlikler, Türk taarruzunu geri

püskürtmeye çal��t�larsa da ba�ar�l� olamad�lar.198

Bunun üzerine Manuel, sultana elçisini göndererek bar�� teklifinde bulundu.

Böylece 17 Eylül 1176 y�l�nda Myriokephalon (Karam�kbeli) Türklerin pususuna

dü�erek büyük bir felakete u�rad�. Sonunda Dorylaion ve Sublaion 199 kalelerini

y�kt�rmay�, sultana yüklü bir miktar para 100 bin dinar, 100 bin dirhem at ve kuma�

ödemeyi kabul etmi�tir.200

2. Miryokefalon Sava��’n�n Sonuçlar�

�mparator Manuel, bu ma�lubiyeti 105 y�l önceki Malazgirt Sava��’na

benzetmi�, �ngiltere Kral� II. Henry’e yazd��� mektupta belirtmi�tir. Bu sava� hem

Anadolu Selçuklu Devleti hem de Bizans için önemli bir dönüm noktas� te�kil etmesi

bak�m�ndan hayli önemlidir.

� Anadolu Selçuklu Devleti, bu zaferle korunmu�, emniyet alt�na al�nm��t�r.

Miryakefalon Sava��, Türkler için “vatan koruyan zafer” olarak

nitelendirilmi�tir.

� Bizans’�n Türkleri Anadolu’dan atma ümidi tamamen sona ermi�tir.

� Haçl� Seferi’nden itibaren üstünlü�ü elinde bulunduran Bizans, savunmaya,

çöküntü içine girmi�tir.

� Türken topluluklar� sahillere do�ru yay�lmaya ba�lam��lard�r. Anadolu

Türk beyliklerinin temelleri at�lm��t�r.

� Bizans’�n do�udaki itibar� kaybolmu�, Haçl� devletleriyle irtibat�

kesilmi�tir. Alman �mparatoru I. Friedric yazd��� bir mektupla �mparator

198 Abdülhaluk Çay., Anadolu’nun Türkle�mesinde Dönüm Noktas� (Myriokephalon Zaferi),

�stanbul, 1984, s. 86.
 199 Menderes nehri menbâlar�nda bir yerdir.

200 Ebru Altan., “Myriokephalon Sava��n�n Anadolu Türk Tarihindeki Yeri”, Türkler, C. 6, Yeni Türkiye
Yay., Ankara, 2002, s. 630.

 55

Manuel’i kendisine ba�lanmas�n� davet ederek, imparatoru a��r bir �ekilde

a�a��lam��t�r.

� Bizans imparatorunun ruhsal durumu olumsuz etkilenmi�, kendisini saraya

kapatm��t�r. Kommenos ailesi, Manuel’in ölümünden sonra pek az ayakta

kalabilmi�, devlet, askeri, iktisadi bak�mdan tamamen tükenmi�tir. IV.

Haçl� Seferi s�ras�nda Latinler, �stanbul’u ele geçirerek Bizans

�mparatorlu�u’nun siyasi varl���na (1204) son vermi�lerdir. 201 Bundan

sonra çökü�e ba�layan Bizans’a son darbe ise Fatih Sultan Mehmed

taraf�ndan indirilecektir.202

Miryakefelon sava��ndan sonra, 1182 y�l�nda tekrar Bizans üzerine yürüyen

K�l�ç Arslan Uluborlu, Eski�ehir ve Kütahya’y� ele geçirdi. 1185 y�l�nda Ala�ehir

üzerine yürüyerek Bizans �mparatorlu�u on y�ll�k vergiye ba�land�. Miryakefalon

Zaferi’nin ard�ndan 72 kale ve �ehir ele geçirilerek, Bat� Anadolu’daki Türkmenlere

yeni ekonomik alanlar sa�lanm��t�r.203

Eyyubi ve Ermenilerle de sava� yapan II. K�l�ç Arslan,’�n ya�� ilerlemesi

sonucunda askerlerin sevk ve idaresinden usan�nca, rahat bir hükümdarl�k sürebilmek

için daha hayattayken ülkeyi 11 o�lu aras�nda payla�t�rd�.204

3. Sultan II. K�l�ç Arslan’�n Ülkesini O�ullar� Aras�nda Payla�t�rmas� ve

III. Haçl� Seferi

Sultan II. K�l�ç Arslan 30 y�ll�k saltanat�n�n ard�ndan ya�lanm�� ve Selçuklu

ülkesini 11 o�lu aras�nda payla�t�rm��t�. II. K�l�ç Arslan’�n o�ullar� ya� s�ras� ve

meliklik yapt�klar� yere göre �u �ekildedir:

-Kutbeddin Melik �ah; Sivas ve Aksaray,

-II.Rükneddin Süleyman �ah; Tokat ve çevresi,

-Muhyiddin Mesud �ah; Ankara,

201 Koca., a.g.e., s. 197; Ostrogorsky., a.g.e.,s.361-386.
202 Altan., a.g.m., s. 633.
203 Koca., a.g.e.¸s. 204; Köymen., a.g.e.¸s. 414.

 204 Ahmed b.Lütfullah Müneccimba��., Camiu’d Düvel,Selçuklular Tarihi II, Anadolu Selçuklular� ve
Beylikler,(Çev.Ali Öngül),�zmir,2001,s.25.

 56

-Nureddin Mahmud Sultan �ah; Kayseri,

-Ebul Feth Mugisuddin Dünya ve Din Tu�rul �ah; Elbistan,

-Muizuddin Kayser �ah; Malatya,

-Nas�ruddin Berkyaruk �ah; Niksar ve çevresi,

-Nizamuddin Argun �ah; Amasya,

-Sancar �ah; Ere�li,

-Arslan �ah; Ni�de,

G�yaseddin Keyhüsrev; Borgulu (Uluborlu).205

 �slâm-Türk devletlerinde kendilerine bir bölgenin idaresi verilen hanedan

üyeleri “melik” diye adland�r�l�rd�. Bunlar imparatorluk ba�kentindekine benzer bir

hükümet kurulu�una, dolay�s�yla ayr� vezirlere, ayr� askeri kuvvetlere sahip olmakla

birlikte halife, sultan ve kendi adlar�na hutbe okutmakla, para bast�rmakla beraber,

devletçe düzenlenen ana siyaset çerçevesinde hareket ederlerdi. 206 Bu nedenle her

o�lunu bir yöreye “melik” statüsü ile tayin etmi�tir.207

1189 y�l�nda Aksaray Meliki Kutbeddin Melik �ah taht� ele geçirmek amac�yla

Konya üzerine yürümü�, ancak bu s�rada Selahattin Eyyubî’nin Hattin seferiyle Kudüs

Haçl� Krall���na son verilmi�tir. Papal���n ça�r�s� üzerine �ngiliz ve Frans�z krallar ile

Alman imparatoru sefere ç�kacaklar�n� duyurdular. Alman imparatoru Friedrich

Barbarossa 1189 y�l�nda yola koyuldu. Bu defa tercih edilen yol ikinci haçl� seferinin

yoludur. �mparator, Kudüs’e gidebilmek için karar yolunu takip etti. Bu nedenle

Selçuklu topraklar�ndan geçmeliydi. K�l�ç Arslan ve o�lu Melik �ah, Friedrich

Barbarossa ile elçiler vas�tas�yla görü�üp, Haçl� Alman ordusunun Anadolu’dan

serbestçe geçebilece�ini bildiren bir antla�ma yapt�.208

 205 U�ur Keskin.,I.G�yaseddin Keyhüsrev’in Bizans Serüveni ve Bizansla �li�kiler,(Yüksek lisans

Tezi),Konya,2006,s.14.
206 �brahim Kafeso�lu., Türk Milli Kültürü, Ötüken Yay., �stanbul, 1999, 19. bas�m, s. 365.
207 Mikail Bayram., Türkiye Selçuklular� Üzerine Ara�t�rmalar, Kömen Yay., 2. Bask�, Konya, 2005,

s. 37.
208 �bn Bibi, el-Evâmirü’l Ala’iye fi’l Umuri’l Aliye (Selçukname), (çev: M.Öztürk), C.1, Kültür
Bakanl��� Yay., Ankara, 1987, s. 131.

 57

Alman imparatorunun Bizans ile de yapt��� antla�ma sonunda gemilerle

Çanakkale Bo�az� üzerinden Anadolu’ya geçi� yap�ld�. Ala�ehir üzerinden Kûfi çay�

vadisine ula�an Haçl� ordular� bir süre dinlendikten sonra Denizli’ye ula�t�. Haçl�

birlikleri Uluborlu’ya ula�t�klar�nda ba��na buyruk Türkmenlerin sald�r�s�na u�rad�lar.

G�yaseddin Keyhüsrev’e tabi olmas� gereken Türkmenler, do�rudan Almanlara

sald�rmad�lar; fakat yol üzerindeki her �eyi yak�p y�k�p çekildiler. �çilebilecek sular�

kirletmek suretiyle Almanlara a��r kay�plar verdiler.209

Haçl� ordusu 2 May�s’ta Uluborlu önlerine gelmi�tir. Bu da�l�k yöredeki so�uk

ve açl�ktan bunalan Haçl�lara, Türkmenler de sald�rm��lard�r. Haçl�lar durumu Türk

elçilerine bildirip, protesto ettiler; ancak Türk elçileri de ‘Türkmenlerin kanun ve nizam

tan�mayan, kom�u beldelere sald�rmaya al���k bir kavim’ olduklar�n� söyleyerek

Haçl�lara cevap vermi�lerdir. Onlar (Türkmenler) öylesine hür ve serbest ya�ad�lar ki,

gerekirse Sultan ile de sava�maktan geri kalmazlard� demi�lerdir. Baz� �slam kaynaklar�,

Türkmenlerin Haçl�lara Sultan�n emri ile sald�rd�klar�n�, Sultan�n Türkmenlerin

faaliyetlerini bildi�ini; ancak göz yumdu�unu ifade ederler. Almanlar daha fazla

sald�r�ya maruz kalmamak için 1176’da Bizans ordusunun bozuldu�u geçitten farkl� bir

yoldan Ak�ehir ovas�na indiler; ancak bu s�rada da Türkmen sald�r�lar� devam

etmi�tir.210

Haçl� ordular� bu korkuyu üzerlerinden atamadan Selçuklu meliklerinden

Kutbeddin Melik �ah, Muhiddin Mesud ve G�yaseddin Keyhüsrev’in ba��nda bulundu�u

Selçuklu ordular�yla kar��la�t�lar. Ak�ehir yak�nlar�ndaki sava�ta say�lar� 200–600 bin

aras�nda bulunan Almanlar� yok edemeyip, Konya’ya çekilmi�lerdir.211

Bunun üzerine Alman imparatoru Barbarossa, ordusunda ba� gösteren açl�k,

yorgunluk, hastal�k üzerine Konya’ya sald�r� emri verdi. Selçuklu ordusu haz�rl�ks�z

olmas�na ra�men iki kola ayr�ld�. Bir k�s�m �ehri savunuyor, di�er bir k�s�m ise d��ar�da

Haçl�larla mücadele ediyordu. Haçl�lar�n Konya’y� ya�malamas� 5 gün sürdü. Haçl�lar,

�ehrin surlar d���na ta�an k�sm�n� yak�p y�kt�lar. Meram’da karargâh kurdular. K�l�ç

 209 Tuncer, I. G�yaseddin Keyhüsrev (1164-1211), TTK Yay., Ankara, 1997, s. 14.
 210 Baykara., a.g.e.,s.15.,Turan.,a.g.e.,s.310 v.d.

211 Baykara., a.g.e.,s.16 .

 58

Arslan bir ba�ar� ümidi olmad���ndan Alman imparatorundan bar�� istemek zorunda

kald�.212

Bar�� antla�mas�n�n �artlar� hayli netti. Friedrich Barbarossa ve ordusu

Selçuklu ülkesinden güvenli geçecekti. Nihayet, Haçl�lar Konya ve çevresine zarar

vererek yollar�na devam etmi�lerdir. Bundan sonra Haçl�lar güneye do�ru yollar�na

devam ettiler; fakat Alman �mparatoru, Silifke yak�nlar�nda (Göksu) bo�ulunca,

seferdekiler bir sonuç alamadan da��l�p gitmi�lerdir.213

III. Haçl� seferi s�ras�nda G�yaseddin Keyhüsrev’in durumu dikkate de�erdir. O

bir yandan babas�n�n siyasî durumunu biliyor; fakat bir yandan da Haçl�lar�n ellerini

kollar�n� sallayarak, Türk ülkesinden geçemeyeceklerini de göstermek istiyordu. Bunun

için olsa gerek Keyhüsrev, Türkmenleri, Haçl�lara kar�� kullanm��, onlar� ba�ar�yla

Almanlar�n üstüne sevk ettirmi�tir. Türkmenler de Haçl�lara gerçekten a��r kay�plar

vermi�lerdir. 214

212 Turan., a.g.e., s. 315
213 Koca., a.g.e., s. 210.

 214 Baykara., a.g.e.,s.17

 59

ÜÇÜNCÜ BÖLÜM

I. YÜKSELME DÖNEM� SELÇUKLU B�ZANS �L��K�LER�

A. I. G�yaseddin Keyhüsrev Dönemi Bizans’la �li�kiler (1164–1211)

 A.1. I.G�yased’din Keyhüsrev’in Meliklik Dönemi

1. G�yaseddin Keyhüsrev’in Karde�leri Aras�nda Çeki�mesi

Sultan II. K�l�ç Arslan taht� “en vefal� evlat” dedi�i G�yaseddin Keyhüsrev’e

b�rakm��, 77 ya�lar�nda vefat etmi�tir (1192). I. G�yaseddin Keyhüsrev, Konya d���nda

Uluborlu ve Kütahya bölgelerine hükmediyordu. Karde�leri üzerinde hâkimiyet kurma

gibi bir dü�üncesi bulunmayan Keyhüsrev; daha II. K�l�ç Arslan hayattayken ba�lam��

olan taht kavgalar� sebebiyle sakin bir devir geçirememi�tir.215 Karde�lerinin bir süre

kendi sorunlar�yla u�ra�mas� Keyhüsrev’e zaman kazand�rm��t�.216

Karde�lerinden Rükneddin Süleyman �ah ve Muhiddin Mesud’un hedefleri

t�pk� Keyhüsrev gibi Bizans olmu�, Süleyman �ah Samsun’u fethetmi�, Muhiddin

Mesud Kastamonu, Bolu ve Safranbolu’yu ülke topraklar�na katm��t�r.217 Kutbeddin

Melik �ah ise 1196 y�l� ba�lar�nda ölmü�tür. Böylece, G�yaseddin Keyhüsrev, en yak�n

ve en kuvvetli rakibinden kurtulmu�tur.218

G�yaseddin Keyhüsrev tahta geçti�i zaman Bizans ile aralar�ndaki mücadeleler

devam etmekteydi. Keyhüsrev, meliklik döneminde oldu�u gibi yine Bizans’a isyan

edenlerin s���nd��� ilk ki�i konumundayd�. Bu isyanc�lardan biri de Dukas idi. 1194

y�l�nda �saakios Dukas Komnenos yard�m istemek amac�yla, Konya Sultan� I.

G�yaseddin Keyhüsrev’in yan�na gelmi�, fakat k�sa süre sonra, 1195 y�l�nda, III.

Aleksios taraf�ndan zehirlenerek öldürülmü�tür.219

 215 Nesimi Yaz�c�., �lk Türk �slam Devletleri Tarihi.,Ankara, 2002,s.285

216 Turan., a.g.e., s. 239.
217 Koca., a.g.e., s. 224.

 218 Osman Turan., Keyhüsrev I, �.A.,C.VI, �stanbul, 1977, s.613,�brahim Kafeso�lu.,Selçuklu
Tarihi,�stanbul,1972,s.97
219 Keskin.,a.g.e.,s.32.

 60

2. G�yaseddin Keyhüsrev’in Bat� Anadolu’da Nüfuz Mücadelesi ve

Bizans’la �li�kileri

G�yaseddin Keyhüsrev, hükümdarl���n�n ilk dönemlerinde Bizans’a kar�� �l�ml�

bir politika izlemi�; 220 ancak 1196 y�l�nda Keyhüsrev, M�s�r sultan�n�n �skenderiye

�ehrinden, Bizans imparatorlu�una gönderdi�i iki Arap at�na el koydu. Serbest ko�mas�

için b�rak�lan atlardan birinin dizi ç�k�nca, Keyhüsrev, �mparatora elçi gönderdi, atlar�

yan�nda al�koymak mecburiyetinde kald���n� belirtti. �mparatordan bu durumu ho�

görmesini istedi. Khoniates’e göre ise �mparator bu durumu ho� kar��lamad�. Bu

hadiseden sonra ili�kiler gerginle�meye ba�lad�.221

Bizans imparatoru III. Aleksios, Konya ile Bizans aras�nda ticaret yapan

Selçuklu tebaas�ndan Türk ve Rum tüccarlar�n mallar�na el koyarak hapsetti.

G�yaseddin Keyhüsrev de buna cevap olarak, Eyyûbi hükümdar� Melik Adil taraf�ndan

Antalya yolu üzerinden Bizans’a giden hediyelere el koydu. Bu durum iki devlet

aras�nda gerginli�i art�rd� ve sava� ortam� do�du. G�yaseddin Keyhüsrev, hapsedilen

tacirlerin serbest b�rak�lmad���n� görünce, iki ülke aras�nda yürürlükte olan bar��

antla�mas�n�n geçersiz oldu�unu ilân etti. Keyhüsrev, çe�itli Bizans asilerinin ya�ma ve

tahrip ettikleri Menderes havzas�na yöneldi. Menderes k�y�s�nda bulunan güçsüz

Karia222 ve Tantalos223 �ehirlerine sald�r�p, oradaki halk� esir ald�. O bölgedeki di�er

�ehirleri de ya�malad�ktan sonra Phrygia bölgesine geldi. Burdur yolu ile Honaz ve

Laadikeia’ya u�ramadan Dandalas vadisinden ilerledi, H�ristiyan ahaliyi esir etti.

Buralarda birçok yeri ele geçirip 5 bin kadar esir alan Selçuklu ordusu, Antiokhia

önlerine geldi. Sultan esirleri Ak�ehir yöresine ve civar�na yerle�tirdi.224

Esirlere büyük bir ho�görü ile yakla�an G�yaseddin Keyhüsrev, Rum esirlere

çift aletleri, tohumluk, arazi, konut vererek geri dönüp dönmemeleri hususunda serbest

b�rakt�. Bu idareden memnun kalan halk, memleketlerine geri dönmedi�i gibi, pek çok

H�ristiyan ahali de Bizans idaresini b�rakarak Selçuklu tebaas� haline geldiler, bu

yerlerde iskân edildiler. Bizans kentleri bo�al�rken Selçuklu kentleri mamur hale

gelmeye ba�lam��t�r. 1196 y�l�n�n bu olay� Bizans idaresinden �ikâyetçi olan halk�n,

 220 Yusuf Ayönü., “Selçuklu-Bizans �li�kileri”, Türkler, C. 6, Yeni Türkiye Yay., Ankara, 2002, s. 607.

 221 Keskin.,a.g.e.,s.33.
 222 Ayd�n’n�n Karacasu ilçesi civar�ndad�r. Ramsay., a.g.e,s.50
 223 Paul Wittek.,Bizansl�lardan Türklere Geçen Yer Adlar�, SAD I,Ankara,1970,s.208

 224 Niketas., a.g.e., s. 271-272.

 61

Selçuklu idaresini tercih etmesi bak�m�ndan önemlidir. Çünkü Ak�ehir yöresi XII.

Yüzy�lda bir hayli harap olmu�; halk� da Bizans topraklar�na götürülmü�tü. 225

Bizans tarihçisi Niketas bu durumu �öyle anlat�r: Bizans idaresinden daima

�ikâyetçi olan H�ristiyanlardan birço�u bu durumu görerek Selçuklu kentlerine göçtüler;

çünkü Selçuklular onlara çok iyi davran�yor, bu sayede memleketlerini unutuyorlard�.

Birçok yerle�im yerindeki halk Sultan�n ülkesine göç etti. Böylece Rum �ehirleri

bo�ald�. Bizansl� derebeyler, ‘zulme u�rayan halk�n, efendilerine sayg� duymamalar�na

ve kendi arzular� ile yurtlar�ndan ayr�lmalar�na hayret etmemelidir.’ demi�tir.226

 G�yaseddin Keyhüsrev’in bu insani tutumu k�sa zamanda etkisini göstermi�tir;

çünkü H�ristiyan halka sonradan as�l yerlerine dönme �ans� tan�nd��� halde, H�ristiyanlar

bu yeni vatanlar�ndan memnun kalm��lard�. Ak�ehir’e yerle�tirilen bu halk eski

vatanlar�n� özlemedi�i gibi Türklerin eline geçmemi� yerlerden pek çok ki�i de ak�n

ak�n Ak�ehir’e gelmi�lerdir.227

3. Denizli’nin Fethi

Selçuklulara ait bir kervan�n Leodikeial�lar taraf�ndan soyulmas� üzerine Honaz

ve Lâdik ’ten sonra Denizli bölgesine fetihler ba�lam��t�r.228 Bunun üzerine Mehmed ve

Server Gaziler birer tümen askerle Bizans kuvvetleri ile Kolossae harabeleri yak�n�nda

kar��la�m��, Bizansl�lar bu mücadelede ma�lup olmu�lard�r. Mehmed ve Server Gaziler

yenilen Bizansl�lar� takip edip, Denizli’nin Deretekke semtinde yeniden sava�a

ba�lad�lar. Bir ara yaralanan Mehmed Gazi güç durumda iken Server Gazi’nin tümeni

yeti�ip, dü�man� çevirmi�tir. Bu s�rada Mehmed Gazi �ehit dü�ünce tüm kumanda

Server Gazi’ye geçmi�tir. Leodikyan�n ordusu bozguna u�ram��a da sava�ta Server Gazi

de �ehit olmu�, bu nedenle daha ileri gidilemeyerek Lâdik yöresi ile yetinilmi�tir. 229

4. Karaa�aç Ovas�’n�n Fethi

Bizans’�n Burdur, Gölhisar taraflar�na do�ru ilerlemesi üzerine I.G�yaseddin

Keyhüsrev, Osman ve Hüsameddin Beyleri birer tümen askerle bu m�nt�kaya Bizans’�n

 225 Baykara, a.g.e., s. 18.
 226 Niketas.,a.g.e.,s.273.

 227 Keskin.,a.g.e.,s.45
228 Mikail Bayram., “Türkiye Selçuklular� Uç Be�i Denizlili Mehmet Bey”, Türkler Ans., C. 6, Yeni

Türkiye Yay., Ankara, 2002, s. 294.
 229 Baykara.,a.g.e,s.18

 62

üzerine göndermi�tir. Osman Bey, Karaa�aç’�, Hüsameddin Bey de Çal yöresini

fethetmi�lerdir. Zaferden sonra Osman ve Hüsameddin Beyler fethettikleri yerlere

yerle�mi� vefat edene kadar da burada ya�am��lard�r. 230

5. Rükneddin Süleyman �ah’�n Hareketi

I.G�yaseddin Keyhüsrev, Menderes bölgesinde fetihlerde bulunurken

Rükneddin Süleyman �ah, karde�lerine üstünlü�ü kabul ettirmi�, Sivas, Kayseri ve

Aksaray’dan sonra, 1196 y�l�nda I. G�yaseddin Keyhüsrev’in saltanat�na son vererek,

Konya’ya gelmi�tir. Rükneddin Süleyman �ah ve ordusu Konya’ya vard�klar�nda halk�n

direni�i ile kar��la�m��lard�r. Her gün 60 bin okçu Süleyman �ah’�n ordusunun kar��s�na

ç�karak sabahtan ak�ama kadar sava�m��, Süleyman �ah’�n askerlerini Konya’ya

yakla�t�rmam��lard�r. Bu �ekilde dört ay geçmi�; ancak Konya’da bulunan Ahiler, II.

K�l�ç Arslan’a verdikleri sözü tutarak I.G�yaseddin Keyhüsrev’e bir zarar gelmesini

engellemi�lerdir. Süleyman �ah, karde�leri aras�nda askeri konulardaki yetenekleri ve

zekâs� ile ön plana ç�km��t�r. 231

Bu s�rada III. Aleksios, Samsun’a gelmekte olan ticaret gemilerine bask�n

düzenledi. Samsunlu tüccarlar zararlar�n�n kar��lanmas� için Bizans imparatoruna

ba�vurup, cevap alamamalar� üzerine Süleyman �ah’la ileti�ime geçmi�lerdir. Bizans’la

yap�lan antla�maya göre: Bizans, tüccarlar�n zararlar�n�n kar��lanmas�n�n yan� s�ra,

Selçuklulara y�ll�k vergi vermeyi kabul etmi�tir. 232 Selçuklu Devleti’ni Bizans’tan

yeniden haraç al�r hale getirmi�tir.233

Bizans’�n Milas bölgesinin vergilerini toplamas� için görevlendirdi�i Mikhail

Angelos da, III. Aleksios’a kar�� ayaklanm��, Selçuklulardan yard�m istemi�tir. Buna

kar��l�k Mikhail, Menderes havzas�ndaki tüm Bizans �ehirlerini ya�malam��t�r.234

1196 y�l�nda II. Süleyman �ah kar��s�nda ba�ar�s�z kalan I. G�yaseddin

Keyhüsrev, Bizans’a s���nmak dü�üncesiyle �stanbul’a yöneldi. Ak�ehir üzerinden gece

230 Baykara., a.g.e., s. 19.

 231 Keskin., a.g.e.,s.51
232 Ayönü., a.g.m., s. 607.
233 Osman Turan., Türkiye Selçuklular� Zaman�nda Resmi Vesikalar, Turan Ne�riyat Yurdu Yay.,

Ankara, 1988, s. 123.
234 Aksaray., a.g.e., s. 23.

 63

vakti, alelacele ve peri�an bir vaziyette adeta kaçarcas�na Konya’y� terk etti. 235

I.G�yaseddin Keyhüsrev’in taht� karde�i Rükneddin Süleyman �ah’a b�rakmas� ve

Konya’dan ayr�l�p Bizans’a s���nmas� onun dokuz y�l sürecek olan gurbet hayat�n�n da

ba�lang�c� olmu�tur. Keyhüsrev Konya’dan alelacele ayr�ld��� için o�ullar� �zzeddin

Keykavus ve Alaaddin Keykubad’� Konya’da b�rakmak zorunda kalm��t�r. Lâdik köyü

halk� Keyhüsrev’in adamlar�yla kavga edip, Keyhüsrev’in e�yalar�n� da ya�malad�lar.

Bunun üzerine Keyhüsrev, yolunu de�i�tirip Larende’ye yöneldi. Rükneddin Süleyman

�ah’a durumu bildiren bir mektup yazd�. Durumu ö�renen Rükneddin Süleyman �ah

suçlar�n� itiraf eden Lâdik köyü ve halk�n� cezaland�rd�.Ayr�ca Lâdik köyünü yakt�rd���

için bu köye yanm�� Ladik (Ladik-i Suhte) de denilmi�tir..236

Bu s�rada Keyhüsrev’in o�ullar� �zzeddin Keykavus ve Alaaddin Keykubad

babalar�n�n ayr�l���na dayanamad�klar�n� söyleyince, Rükneddin Süleyman �ah onlar�

babalar�n�n yan�na göndermeye karar vermi�tir.237

 G�yaseddin Keyhüsrev, Ermen Kalesinde kendisine yeti�en o�ullar� �zzeddin

Keykavus ve Alaaddin Keykubat’la birlikte, kaybetti�i saltanat� yeniden kazanmak için

çevresindeki hükümdarlar� ziyaret etmeye ba�lam��t�r. Önce Çukurova’ya Ermeni Kral�

Leon’un yan�na geldi. Keyhüsrev, Burada bir ay gibi bir süre kalm��t�r. Ermeni

kral�ndan siyasi ve askeri yard�m istemi�tir. Ermeni Kral�, Süleyman �ah’tan çekindi�i

için yard�m edememi�, bunun üzerine G�yaseddin Keyhüsrev, bir süre karde�lerinin

yan�nda kalm��t�r. Daha sonra, yönünü Elbistan’a çevirmi�, karde�i Tu�rul-�ah’�n

yan�nda kalm��t�r. Tu�rul �ah’�n da kendisine istedi�i yard�m� edemeyece�ini anlay�nca

Malatya’ya gitmek üzere yola ç�km��t�r.238

 Malatya’da bu defa karde�i Kayser �ah’�n yan�nda bir süre kalm��, ikramlarla

kar��lanm��t�r. Bu karde�inden de istedi�i deste�i bulamayan Keyhüsrev bu defa

Eyyubilerden yard�m alabilece�i umuduyla Haleb’e gitmi�tir. El Melikül Zahir,

G�yaseddin Keyhüsrev’in ziyaretini so�uk kar��lam��t�r. Rükneddin Süleyman �ah’la

aras�n�n aç�lmas�n� istememi�tir. Bu ziyaretinden de umdu�unu bulamayan Keyhüsrev,

Diyarbak�r’a gelmi�, burada k�z karde�ini gördükten sonra Ahlât’a geçmi�tir. Ahlât’ta

 235 Salim Koca., Sultan I.�zzeddin Keykavus,(1211-1220),TTK.Yay.,Ankara,1997,s.13

236 Baykara., a.g.e., s. 22.
237 �bn Bibir.,a.g.e.,56-58
238 Keskin.,a.g.e.,s.49

 64

Melik Balaban taraf�ndan kar��lanan Keyhüsrev, bekledi�i deste�i bu kez de

göremeyince nihayet karde�lerinin yan�ndan da ayr�lm��t�r. G�yaseddin Keyhüsrev’in bu

kadar çok dola�m�� olmas� Rükneddin Süleyman �ah’�n cayd�r�c�l���n� göstermektedir.

Daha sonra Keyhüsrev, Karadeniz sahilinden �stanbul’a do�ru hareket etmi�tir.. III.

Aleksios Angelos’a s���nm��t�r.239

O �stanbul’a giderken herhalde babas�n�n Bizans’tan gördü�ü yard�m ve

hürmeti hat�rl�yor; H�ristiyan day�lar� dolay�s�yla da, bu �ehre yabanc� kalmayaca��n�

dü�ünüyordu..240

6. I. G�yaseddin Keyhüsrev’in �stanbul Hayat�

G�yaseddin Keyhüsrev’in Bizans yolculu�unda yan�nda iki o�lu �zzeddin

Keykavus ve Alaaddin Keykubad’�n yan� s�ra, �zzeddin Keykavus’un annesi,

Mubarizid-din Ertoku�, Seyfeddin Ayaba, Esedüd-din Ayaz ve Devlet hatun gibi önemli

ki�iler vard�r. Keyhüsrev daha önce babas�n�n geldi�i �stanbul’a gelerek annesini

karde�lerini de bulundu�u bu �ehirde gayet iyi kar��land�. 1204 y�l�na kadar kald�.241

Bizans imparatoru, Rükneddin Süleyman �ah’la aras�n�n bozulmamas� için

Keyhüsrev’e aç�k bir �ekilde destek vermiyordu; ancak her gün törenler düzenlemesi,

ikramlarda bulunmas�n�n nedeni de Rükneddin Süleyman�ah’la aralar�n�n bu

dönemlerde gergin olmas�d�r. Keyhüsrev Aleksios’un yan�nda huzurlu bir �ekilde

ya�arken can s�k�c� bir tak�m olaylarda meydana gelmi�tir.242

�bn Bibi Keyhüsrev’in �stanbul’daki hayat� s�ras�nda bir Frenk beyi ile

münaka�aya girdi�ini, yap�lan düelloda bu Frenk beyini öldürdü�ünü belirtir. 243Buna

kar��l�k Keyhüsrev’e kar�� öfke duyan Frenkler, kavga ç�karmak istedilerse de imparator

buna engel oldu. �bn Bibi’ye göre; �stanbul’daki karga�a ortam� art�nca, III. Aleksios

Angelos, Keyhüsrev’e çocuklar� ile birlikte Bizans’�n ileri gelen devlet adamlar�ndan

Manuel Mavrozomes’in yan�na gitmesi için tavsiyede bulundu. Bu tavsiyeyi kendisine

uygun gören I.G�yaseddin Keyhüsrev ise birkaç gün içinde adamlar�n� ve askerlerini

239 Turan.,a.g.e.,s.269
240 Baykara.,a.g.e.,s.25
 241 �bn Bibi., a.g.e., s.70 v.d.

 242 Turan.,Selçuklular Zaman�nda Türkiye.,s.291
243 �bn Bibi.,a.g.e.,s.75 v.d.

 65

alarak Mavrozomes’in yan�na adaya gitti. Mavrozomes’in k�z�yla evlendirildi.244 Ali

Sevim ise bu konuyla ilgili olarak Keyhürev’in, �stanbul’un Latinler taraf�ndan i�gali

s�ras�nda Kay�npederinin �stanbul yak�nlar�nda olan kalesine kaçt���n� belirtmektedir.245

 Bizans’taki iç çeki�me sonucu 1185’te Andronikos Komnenos öldürülünce,

ba�a Ala�ehir kökenli bir ailenin ferdi olan, II. Isaakios geçmi�ti.10 y�l kadar sonra

a�abeyi Aleksios, karde�i Isaakios’a kar�� harekete geçerek karde�inin gözlerini kör

ederek, zindana att�rm��t�r. XIII. yüzy�l ba�lar�nda Venedik’te bir k�s�m Haçl�lar,

Venedik gemileri ile M�s�r’a gitmek üzere toplanm��lard�. Amaçlar� M�s�r’a gidip,

�slam’�n gücünü yok etmek ve Kutsal Ülke (Kudüs)’e gitmekti.246

Bu s�rada Isaakios’un o�lu kapat�ld��� zindandan kaçarak Avrupa’ya babas�na

yard�m istemeye geldi. Kiliseleri bu vesileyle ile birle�tirebilece�ini dü�ünen Papal�k,

bu durumdan yararlanmak istedi. Haçl� donanmas� Isaakios’u kurtarmak amac�yla

�stanbul’a yönelip �ehre geldi. III. Aleksios’a ba�l� güçlerin direnmesine ra�men

�stanbul 17 Temmuz 1203’te dü�tü. III Aleksios kaç�nca kör Isaakios ile o�lu IV.

Aleksios mü�tereken Bizans �mparatoru oldular. Halk da ülkeye Haçl�lar� sokan

�mparatora kar��yd�. Haçl�lar civar köylere sald�r�yor, her �eyi ya�mal�yorlard�.

Kimsenin can güvenli�i kalmam��t�. 247

�stanbul’da ya�ayan halk daha fazla dayanamad�. Neticede 1204’te ç�kan bir

isyanda IV. Aleksios hayat�n� kaybetti. Tahta III. Aleksios’un damatlar�ndan biri olan

Aleksios Murtzuphlos, V.Aleksios ad�yla geçti. Bizansl�lar, Rükneddin Süleyman

�ah’tan yard�m istedilerse de o s�rada Gürcülerle ve Ankara’n�n ilhak�yla ilgilenildi�i

için Bizans’a yard�m edilememi�tir. 13 Nisan 1204 y�l�nda Latinler �stanbul’u i�gal

ettiler, yak�p y�kt�lar. 900 y�l boyunca H�ristiyanl���n merkezi olan �stanbul, bu ya�ma

sonunda tüm ihti�am�n�, sanat eserlerini ve zenginli�ini bir daha yerine gelmeyecek

�ekilde kaybetmi�tir. 248

 244 Bibi., a.g.e., s. 61
 245 Sevim.,a.g.e.,s.160, Keskin.,a.g.e.,s.59
 246 I��n Demirkent.,Haçl� Seferleri ve Türkler.,Türkler,C.VI,Ankara,2002,s.661.
 247 Keskin.,a.g.e.,s.60

 248 Demirkent.,a.g.m.,s.661

 66

Böylece �stanbul’da Latin �mparatorlu�u ad�yla elli yedi y�l (1204–1261)

sürecek, yeni bir Haçl� idaresi kurulmu� oldu. IX. Baudouin 16 May�s 1204’te

Ayasofya’da imparator olarak taç giydi.249

 Bunun üzerine Komnenoslar Trabzon’da (1204 – 1461), Laskaris de �znik’te

(1206) Bizans Devletini kurmu�lard�r. Bir Bizans tarih yazar� 1204 y�l�nda meydana

gelen Haçl� seferinde Haçl�lar�n �stanbul’a yapt�klar�n� anlatt�ktan sonra, Müslüman

Türklerle Haçl�lar� �öyle kar��la�t�rmaktad�r: Müslümanlar (Selçuklular) hiç olmazsa,

kad�nlara tecavüz etmiyorlard�, ahaliyi sefalete u�ratm�yorlard�. Onlar� sokak ortas�nda

soymuyorlar, ate� ve açl�kla yok etmiyorlard�. Buna ra�men Tanr�’n�n ad�n� duyunca

istavroz ç�karan ve dinimizi payla�an H�ristiyan milletler i�te bize bu muameleyi

yapt�lar. Buradan anla��lmaktad�r ki, Bizanslar Türkleri Haçl�lara tercih etmekte ve

Selçuklu sultanlar�n� ülkelerinde istemektedirler.250

Bu geli�meler sebebiyle �stanbul’dan ayr�lmak zorunda kalan Keyhüsrev ve

ailesi, Mavrozomes’in yan�nda Konya’ya dönünceye kadar kald�lar.251 Gerçekten de

Keyhüsrev, Mavrozomes’in yan�nda bulundu�u sürece huzurlu ve rahat bir ortamda

ya�am��t�r. 252

7. G�yaseddin Keyhüsrev’in �kinci Saltanat�

Rükneddin Süleyman �ah, Do�u Anadolu bölgesinde Selçuklu hâkimiyetinin

zay�flamas�, Gürcülerin de Ahlât Sökmenlilerine ve Erzurum Saltuklular�na kar��

ak�nlara giri�meleri sebebiyle, Gürcistan üzerine bir sefere ç�kmak üzereyken yolda

öldü.253 Onun ölümüyle Selçuklu ülkesinde yeni bir Sultanl�k sorunu ba�lad�. Süleyman

�ah’�n hizmetinde olan ve Tokat’tan gelen baz� beyler Nuh Alp, Tüz-Be� ve di�erleri

henüz 6 ya��nda bir çocuk olan Rükneddin Süleyman �ah’�n o�lunu ‘sultan’ yapmak

istiyorlard�. �zzeddin K�l�ç Arslan’�n annesi ile i�birli�i yapanlar�n d���nda kalan

Ya��basan’�n o�ullar� gibi beyler de G�yaseddin Keyhüsrev’in ba�a geçmesini

249 Baykara., a.g.e., s. 26.
250 A. Bailly., Bizans Tarihi II, (Çev. Haluk �aman), �stanbul, ??, s. 376.
251 Erdo�an Merçil, “Bizans’ta Selçuklu Hanedan Mensuplar�”, XI. Türk Tarih Kongresi Bildiriler, II,

Ankara, 1994, s. 709-721.
252 Ya�ar Bedirhan., Selçuklular ve Kafkasya, Çizgi Yay., Konya, 2000, s. 258.

 253 Osman Turan.,Do�u Anadolu Türk Devletleri Tarihi, Nak��lar Yay.,2.Bask�,�stanbul,1980,s.19.

 67

istiyorlard�.254 Nitekim 6 ya��ndaki bu çocuk �zzeddin K�l�ç Arslan ad�yla Selçuklu

taht�na geçirildi.255 Bu çocuk ya�taki sultan sekiz ay kadar hüküm sürebildi. Onun

zaman�nda Akdeniz sahillerinde önemli kalelerden biri olan Isparta al�nm��t�r. K�l�ç

Arslan’lar�n üçüncüsü olmas� sebebiyle III. K�l�ç Arslan diye de bilinir. 256

Selçuklu taht�ndaki de�i�iklikten yararlanmak isteyen Keyhüsreve ba�l� Uc

Türkmenlerinin ba��nda bulunan Ya��basano�ullar� ve ba�l� beyler i�birli�i yapt�lar.

Keyhüsrev döneminde haciplik ve kâhyal�k yapan, 5 dili çok iyi konu�an Hacib

Zekeriya’y� G�yaseddin Keyhüsrev’i ça��rmak için görevlendirdiler. Hacib Zekeriya’ya

ke�i� elbisesi giydirerek rahip k�l���nda �stanbul’a gönderdiler.257

Keyhüsrev, olanlar� kay�npederine anlatt�ktan sonra, Mavrozomes’in de

deste�ini alarak yan�ndakilerle birlikte tekrar Selçuklu taht�na sahip olabilmek için

Konya’ya sefere ç�kt�. Yolculuk s�ras�nda �znik dolaylar�nda bir idare kuran Laskaris,

III. K�l�ç Arslan ile a��r bir antla�ma yapt�klar�n� bu nedenle, Keyhüsrev’in ülkesinden

geçemeyece�ini bildirdi. Birkaç gün süren tart��malar sonunda var�lan antla�maya göre

Selçuklular Rum ülkesinden ald�klar� Honaz ve Lâdik ve Konya s�n�r�na kadar olan

bölgeleri Laskaris’e teslim edecek; bu olay gerçekle�inceye kadar Keyhüsrev’in o�ullar�

ve Hacib Zekeriya Laskaris’in yan�nda rehin kalacaklard�. Keyhüsrev Laskaris’le

antla�t�ktan sonra �zmit ve Kütahya üzerinden Uluborlu (Borgulu)’ya geldi. Hacib

Zekeriya’da Keyhüsrev’in o�ullar�n� gezdirmek bahanesiyle Laskaris’in elinden

kurtarmay� ba�ard�. Uç Türkmenleri aras�nda asker toplad�. Beylere ve komutanlara

hediyeler verdi. 258

Keyhüsrev’in Konya’ya do�ru geldi�ini haber alan �ehrin ileri gelenleri,

Keyhüsrev’i tahtta istemiyor, çocuk ya�taki K�l�ç Arslan’� kendi ç�karlar� için daha

uygun görüyorlard�. Keyhüsrev ve adamlar� Konya yak�nlar�nda (Ilg�n) bir karargâh

kurdular. Sonuç olarak Keyhüsrev’in Konya’y� bir ayl�k ku�atma hareketi ba�ar�s�zl�kla

sonuçlan�nca önce Aksaray, daha sonra da Konya’da kendi ad�na hutbe okutmu�tur. 259

Keyhüsrev sonunda Konyal�lar taraf�ndan baz� �artlar ileri sürülerek tahta davet

 254 Baykara.,a.g.e.,s.32.
 255 Bayram.,a.g.e.,s.205.
 256 Keskin.,a.g.e.,s.61.
 257 Bibi.,a.g.e.,s.96 v.d.
 258 Keskin.,a.g.e.,s.65.
 259 Turan. Selçuklular Zaman�nda Türkiye,Turan Ne�riyat Yurdu Yay., �stanbul, 1971 s.275

 68

edilmi�tir. Keyhüsrev, önce ye�eni K�l�ç Arslan’a Tokat’� ikta olarak verdi. Nihayet

1205 y�l�nda, dokuz y�ll�k bir aradan sonra ikinci kez Selçuklu taht�na oturdu.260

I.G�yaseddin Keyhüsrev, taht� yeniden ele geçirmesinin ard�ndan ilk y�llarda

devlet yap�s�nda ve yönetimde yeni bir yap�lanmaya gitmi�tir. Devrin önemli

bilginlerinden �eyh Mecdeddin �shak’�, Konya’ya davet etmi�tir. Bunun yan� s�ra

Mavrozomes ve yak�nlar�na vefa borcu olsa gerek hediyeler, ikramlarda bulunmu�tur.

Mavrozomes’e Denizli, Honaz ve Uluborlu’yu vermi�tir. Keyhüsrev’in amac� gittikçe

kuvvetlenmeye ba�layan Laskaris’e kar�� Bizans’�n miras�ndan kendisine pay almak

istemesidir. Ayr�ca o�ullar� �zzeddin Keykavus’a Malatya’y�, Alaaddin Keykubad’a da

Tokat merkez olmak üzere Dani�mend bölgesini b�rakm��t�r. Salim Koca, Keyhüsrev’in

küçük o�lu Celaleddin Keyferidun’un bu dönemde henüz do�mad���n� dile

getirmektedir.261

Osman Turan ise Celaleddin Keyyferidun’un melik olarak Koylu-hisara tayin

edildi�ini belirtmi� olsa da Selçuklularda merkeziyetçi devlet idaresi art�k ba�lam��;

siyasi büyük bir ink�lâp olmu�tur. Keyhüsrev’in, babas� II. K�l�ç Arslan’�n �ehzadeler

aras�nda gerçekle�tirdi�i devletin siyasi ve feodal taksimi kalmam��; meliklerin kendi

adlar�na hutbe okutup, para bast�rmalar�, ayr�ca kom�u devletlerle sava� ve bar��

yapmalar� da tarihe kar��m��t�r. 262

I.G�yaseddin Keyhüsrev, askeri ve siyasi planlar�n� olu�turduktan sonra,

babas� II. K�l�ç Arslan’�n yaratt��� bar�� ve güven ortam�n� devam ettirmek,

Anadolu’yu uluslar aras� ticaret yollar�n�n geçti�i emniyetli bir yer haline getirmek

istiyordu. Bu s�rada III. Aleksios’un damad� I. Theodoros Laskaris, �znik merkez

olmak üzere müstakil bir devletin temelini atm��t�. Haçl� kumandanlar�ndan Louis,

pay�na dü�en �znik ve Bitinia dukal���n� i�gale giri�irken, yak�n sahillerden öteye

geçemedi. Böylece Laskaris, 1206 y�l�nda �znik’te Rum �mparatorlu�unu kurmu�

oldu. 1208 y�l�nda �mparator, Patrik taraf�ndan taçland�r�ld�. Bizans �mparatorlar�n�n

halefi olarak kabul edildi. Böylece �stanbul’un Latin �mparatoruna kar��l�k, �znik’te

Bizans imparatoru ortaya ç�kt�. Laskaris, �znik’te önemli siyasi ve askeri varl�k

260 Turan.,a.g.e. , s. 278.

 261 Koca.,a.g.e.,s.19.
 262 Turan.,a.g.e.,s.298.

 69

gösterdi�inden �stanbul’dan kaçan birçok asil ve din adam� onun etraf�nda

topland�.263

Bizans �mparatorlu�u’nun y�k�lmas� üzerine Anadolu’nun kuzey ve

kuzeydo�usunda ise Komnennos ailesi güçlenmi�; Komnenoslardan, David ve

Aleksios isimli �ehzadeler, Karadeniz sahillerine yönelmi�lerdir. Aleksios, Gürcü

Kraliçesi Thamara’dan ald��� yard�mla Trabzon’a geldi. Komnenoslar idaresini

kurdu. (1204–1461) David ise Sinop ve Ere�li taraflar�na hâkim olmu�tu. O da

Bizans’�n varisi oldu�u iddias�yla bat�ya Sakarya boylar�na ilerlemek istiyordu. Bu

nedenle Laskaris ile çat��mak durumunda kal�yordu. Laskaris, Do�udan

Komnenoslar ailesinden David’in ilerlemesi, bat�dan da Latinlerin tehdidiyle

kar��la��nca Keyhüsrev ile bir ittifak yapm��t�r.264

Selçuklu sultan�n�n böyle bir ittifak yapmas�nda hiç �üphesiz Trabzon Rum

�mparatorlu�u’nun, �znik yönetimini tehdit etti�i kadar, Selçuklular için de tehlike

olu�turmas� etkili olmu�tur. 265

Keyhüsrev, bu ittifakla, s�n�rlar�n� yaln�z �znik devletine kar�� de�il;

Haçl�lar�n istilalar�na kar�� da emniyete alm��t�r. Selçuklularla anla�arak David’i

ma�lup eden Laskaris, Haçl� komutan� Louis kar��s�nda da ba�ar�l� olduktan sonra

1206’da Bizans’�n me�ru imparatoru oldu�unu ilan etti. Daha sonra Trabzon hâkimi

Aleksios’un Karadeniz k�y�s�ndaki Samsun’u i�gal etmesi üzerine Keyhüsrev,

Karadeniz’e do�ru harekete geçti. Samsun ve sahillerinin güvenli�i sa�land�.

Keyhüsrev, eskiden beri düzeni bozan ‘itaatinden ç�kan’ Trabzon hükümdar�

Aleksios’u yenerek Karadeniz ticaret yolunun emniyetini sa�lad�. Samsun ve

Trabzon �ehirleri �zzeddin Keykavus zaman�na kadar ne Selçuklular�n, ne Trabzon

�mparatorlu�u’nun ne de �znik Devleti’nin himayesine geçmemi�tir. 266

8. Honaz ve Lâdik’in Fethi

1196 y�l�nda fethedilen ve 1205 y�l�nda Mavrozomes’e b�rak�lan Honaz ve

Lâdik’in fethiyle ilgili kaynaklarda farkl�l�klar görülmektedir. Tuncer Baykara,

Honaz ve Lâdik’in, I.G�yaseddin Keyhüsrev’in ikinci saltanat�n�n ilk y�llar�nda

 263 Ostrogorsky.,a.g.e.,394.
264 Baykara., a.g.e., s. 33; Niketas., a.g.e., s. 350.

 265 Ayönü.,a.g.m.,s.608.
266 Ayönü., a.g.m., s. 609.

 70

Mavrozomes’e verilmesinin ard�ndan iki y�l sonra bu bölgenin Selçuklu ordusu

taraf�ndan ele geçirildi�ini belirtmektedir.267

 Osman Turan da Mavrozomes’in Honaz ve Lâdik’te varl���n�n uzun süre

devam etmedi�i konusunda anla�maktad�rlar.268Mikail Bayram ise bu konuyla ilgili

olarak bu bölgelerin yönetiminin Mo�ol istilas�na kadar Mavrozomes’in

çocuklar�nda b�rak�ld���n� dile getirmi�tir.269

 Claude Cahen ise Mavrozomes’in 1230 y�l�ndan sonra kayboldu�unu bu iki

kentin sonunda Selçuklu topraklar�na kat�ld���n� aç�klam��t�r. 270

Asl�nda Honaz ve Lâdik’in fethini Antalya’n�n fethiyle birle�tiren kaynaklar

da mevcuttur.1207 y�l�nda Keyhüsrev taraf�ndan Antalya yöresine yap�lan bir askeri

harekât vard�r. Mavrozomes de bu harekât üzerine fazla bir direni� göstermemi�;

Selçuklu idaresine geçmi�tir. Esedüddin Ayaz komutas�ndaki Selçuklu ordusu

Honaz ve Lâdik meselesini halledip, Antalya’ya do�ru güneye inmi�lerdir.271

9. Antalya’n�n Fethi

1206 y�l�nda Honaz ve Lâdik’in yeniden Selçuklu idaresine geçmesiyle

Keyhüsrev, Akdeniz k�y�s�ndaki önemli limanlardan biri olan Antalya’ya yönelmi�tir.

Antalya, Selçuklular�n Akdeniz’de bir ithalat ve ihracat liman� olmas� nedeniyle

önemlidir. Avrupa’dan ve M�s�r’dan gelen gemilerin mallar� Anadolu’ya buradan

girdi�inden Müslüman ve Türk bir tüccar kolonisinin bulundu�u bilinmektedir. II. K�l�ç

Arslan zaman�nda 1182’de Uluborlu’nun fethinden sonra Antalya bir süre ku�at�lm��;

ancak al�namam��t�r ve �ehir Bizans hâkimiyetinde kalm��t�r. �imdi Latinler �stanbul’u

i�gal edince, her yerde oldu�u gibi bu sahillerde de hâkimiyet mücadelesi ba�lam��;

Aldobrandini ad�nda bir �talyan, Antalya’y� idaresine alm��t�r. 272 ��te bu mücadeleler

s�ras�nda liman�n ve yolun güvenli�i bozulmu�, �ehirde oturan, M�s�r’dan ve

Avrupa’dan gelen tacirler soyulmu�tur. Bu durumda Keyhüsrev, 1206 y�l� sonlar�nda

 267 Baykara., a.g.e.,s.33 v.d.
 268 Turan.,a.g.e.,s.304
 269 Bayram.,a.g.e.,s.134.,Keskin.,a.g.e.,s.83
 270 Claude Cahen.,Osmanl�lardan Önce Anadolu’da Türkler., (Çev.Y�ld�z Moran) ,�stanbul,1979,s.125
 271 Keskin., a.g. e.,s.84

272 Ya�ar Bedirhan.,Ortaça� Tarihi,Çizgi Yay.,Konya,2004,s.266.

 71

asker toplay�p, Antalya önlerine gelerek �ehri ku�att�. Birkaç gün haz�rl�klar yap�ld�ktan

sonra, manc�n�klar kuruldu. �ehir �iddetli bir bask� alt�na al�nd�. �ehirden surlar�n d���na

ç�kanlar esir al�nd�. 273

Bu s�rada Antalya’da K�br�s Krall���na Ba�l� kuvvetler de G.De Manbeliard

komutas�nda kaleyi savunmakta, Aldo Brandini’ye yard�m ediyorlard�. Çünkü

K�br�s’taki Haçl�lar için Antalya, bir g�da temin yeriydi. Osman Turan, �ehirdeki yerli

Rumlar�n, bu ku�atmada Latinlerin idaresinden ve bu ku�at�lm�� durumdan �ikâyetçi

olduklar�n� ve Türk idaresini tercih ettiklerini bildirir.274

Sava��n �iddetlenmesiyle Konya’n�n eski sipahilerinden Hüsameddin Yavlak-

Arslan, Sultan�n sanca��n� nihayet surlar üzerine dikti.275 Keyhüsrev, daha sonra kale

kap�lar� da aç�larak bütün askerler �ehre girdi. Ayr�ca kendisini ikinci defa tahtta

ç�karmakta büyük emekleri geçen Mübarizzeddin Ertoku�’u Antalya valili�ine ve

suba��l���na getirdi.276

 Sultan, Rumlar�n da yard�m�yla bu önemli liman� ele geçirmi� oldu.(5 Mart

1207) Antalya’n�n al�nmas�yla Anadolu Selçuklular� ilk defa denizcili�e ba�lam��

oluyorlard�. 277 Antalya’n�n fethedilmesiyle Anadolu Selçuklular� ilk defa Haçl�lar ile

ticari antla�malara girdiler. 278

 Keyhüsrev’in Antalya’n�n fethedilmesiyle iktisadi ve ticari ihtiyaçlar

kar��s�nda derhal K�br�sl� Latinlerle aralar�nda bir antla�ma yapt��� bilinmektedir.

Nitekim �zzeddin Keykavus, K�br�s Kral� Hugo’ya bir elçi göndermi�, ondan da 1214

y�l�nda bir cevap alm��t�r. Aralar�nda 6 y�ld�r teyit edilmi� bir dostluk bulundu�unu yani

ticaret antla�mas�n�n varl���n� belirtir. Antalya’n�n Türk idaresine girmesiyle harap

olmu� yerler tamir edildi. Savunma için görevliler tayin edildi. Bu seferin aç�lmas�nda

etkili olan tüccarlar�n zararlar�n�n belirlenmesini ve bu zararlar�n ödenmesini emretti.

Ayr�ca di�er tüccarlardan al�nan bac, ubur, daraib vergileri ile avar�z vergisinden de

muaf tutulmalar�n� istedi. Böylece Selçuklu ülkesinde Antalya, uygun vergi kolayl�klar�

 273 Turan.,a.g.e.s.306.
 274 Osman Turan.,’Ortaça�larda Türkiye-K�b�rs Münasebetleri’, Belleten, C.X, TTK.Yay., Ankara,

1964, s.214.
 275 Bibi.,a.g.e.,s.99
 276 Osman Turan., Selçuklular Zaman�nda Türkiye., Ötüken Yay. ,�stanbul, 2004, s.307.

277 Bedirhan., a.g.e., s. 266-277.
 278 Turan.,a.g.e.,s.308.

 72

ile k�sa zamanda önemli d�� ticaret kap�s� haline geldi. Sultan da tüm i�lerini bitirinceye

kadar Antalya’da kald�.279

10. Ala�ehir Sava�� ve G�yaseddin Keyhüsrev’in �ehit Dü�mesi

Sultan I. G�yaseddin Keyhüsrev, Karadeniz ve Akdeniz k�y�lar�nda güvenli�i

sa�lad�ktan sonra, Ermeniler Elbistan’� ku�atm��, Türkmen nüfusunun kalabal�k oldu�u

yerlere sald�rm��t�r. Ermenilerin bu faaliyetleri Anadolu ile Suriye ticaretini tehlikeye

dü�ürdü�ü için Keyhüsrev, Ermenilere sefere ç�km��, Pertus Kalesi ve baz� ilçeleri

Ermenilerden al�nm��t�r. Galibiyetin ard�ndan Keyhüsrev, Leon’la Selçuklulara ba�l�

kalmas� ve Anadolu-Suriye yoluna bir daha sald�rmamas� yoluyla antla�ma

imzalam��t�r280

Keyhüsrev’in Ermenilere kar�� kazand��� zaferler ve sahillerdeki ba�ar�s�

Laskaris’in dikkatini çekmi�tir. 1209 y�l�nda III. Aleksios, Laskaris’in idareyi ele

almas�ndan �ikâyetçi olup, Keyhüsrev’in yan�na s���nm��t�r. Aleksios, Sultan

Keyhüsrev’i, Ermeniler üzerine yapt��� sefer dönü�ü k��� geçirmekte oldu�u Antalya’da

buldu. G�yaseddin Keyhüsrev, Theodoros Laskaris’e kar�� Bizans’�n iç i�lerine

kar��acak bir imkân bulmu�tu. G�yaseddin Keyhüsrev için, parçalanm�� bir Bizans’�n

ba��nda Aleksios’un oturmas� ülkesi için de yararl� olacakt�.281

 Laskaris bu arada, Selçuklulara vermesi gereken y�ll�k harac�n� da

ödemiyordu. 282 Ayr�ca her iki taraf da bu y�llarda kendileri için uygun ittifak

antla�malar� yapm��t�. Sultan �stanbul Latin �mparatoru ile Laskaris de, G�yaseddin

Keyhüsrev’e kar�� Kilikya Ermeni Kral� II. Leon’la antla�ma imzalam��t�r. Baykara’ya

göre; Menderes ve çevresini çok iyi bilen Keyhüsrev’in Lâdik ve Honaz’�n güvenli�ini

sa�lamak amac�yla ülkenin s�n�rlar� Bat�ya do�ru geni�letmekti. Çünkü Ala�ehir’e sahip

olmak Bat�da en elveri�li s�n�r olarak görülüyordu. Sultan, bu nedenle bir elçi

arac�l���yla gönderdi�i mektupta, taht�n Aleksios’a devredilmesini istedi; ancak bu

 279 Baykara ., a.g.e.,s.39.
 280 Turan.,a.g.e.s.309-310.
 281 �ahin K�l�ç.,Yükselme Devri Selçuklu-Bizans �li�kileri.,Türkler.,Ankara,2002,s.623-624

282 Baykara., a.g.e., s. 41.

 73

iste�i reddedilince 1211 y�l� ilkbahar�nda Aleksios’u da yan�na alarak Laskaris’in

üzerine yürüdü demektedir.283

G�yaseddin Keyhüsrev, ülkenin her taraf�na fermanlar göndererek, orduyu

gazaya ve cihada ça��rd�. 284Bu sefere sa� kol beylerbeyi Kay�’dan A�ut Be�, sol kol

beylerbeycisi Bay�nd�r’dan �brahim Be� kat�ld�. Ayr�ca Kayseri Suba��s� Yakup Kara-

kulak 1000 askeriyle, Akçaapa da 200 seçkin askeriyle sava�a kat�lm��lard�r. Bizans

imparatoru Laskaris ise Rum, Alman, K�pçak ve Alanlardan olu�an güçlü ordusu ile her

yerden yard�m istedi. Yakla��k 2000 ki�ilik bir ordu �znik’ten hareket etti, buna ilaveten

800 ki�ilik ücretli Frenk birli�i yard�ma geldi. Bizans ordusunun say�s� 8000–10000

kadard�r. 285

Selçuklu Sultan� yan�nda me�ru Bizans �mparatoru sayd��� Aleksios ile

Konya’n�n kuzeyindeki Ruzbe sahras�nda toplanan ordusu ile hareket etti. Sultan

Uluborlu’ya u�rad�ktan sonra yukar� Menderes vadisine geldi. Honaz ve Lâdik’i geçip

Antiokhia Kalesini ku�att�. Buras� Keyhüsrev’in 15 y�l önce önlerine kadar gelip

alamad��� kale idi. 286

 Her iki ordu Ala�ehir yak�nlar�nda kar��la�t�. �lk hamlede Frenk birli�inin

taarruzu ile kar��la�an Türk birlikleri a��r kay�plar verdi. Daha sonra Bizans

kaynaklar�na göre Sultan G�yaseddin Keyhüsrev ve �mparator Laskaris bizzat kar��la�t�.

�lk hamlede Laskaris at�ndan dü�tü�ü halde hemen aya�a kalkt�. Sultan�n bindi�i at�n

ayaklar�n� kesti. G�yaseddin Keyhüsrev, bir kulenin devrili�i gibi at�ndan dü�tü ve

Bizans imparatoru taraf�ndan öldürüldü.287

Bu durumu gören Selçuklu askerleri da��l�p kaçmaya ba�lad�. Bizansl�lar�n

taarruzlar�n�n devam etti�ini görünce tamamen geri çekildiler. �bn Bibi’ye göre ise

G�yaseddin Keyhüsrev bir Frenk askeri taraf�ndan öldürülmü�tür.288 Sultan bu Frenk

askerini Sultan, kendi galip askerlerinden sand�; ancak o birden bire k�l�ç darbesiyle

Sultan� �ehit etti. Bunun üzerine, Laskaris durumu görmü�, hemen Frenk askerini de

öldürtmü�tür. Claude Cahen ise Keyhüsrev’in ölümünün nas�l oldu�u bilinmeyen

 283 Baykara.,a.g.e.,s.42.
 284 Turan.,a.g.e.,s.311.
 285 Baykara.,a.g.e.,s.43 v.d.

286 Turan., a.g.e., s. 312.
287 �bn Bibi., a.g.e., s.127.
288 �bni Bibi., a.g.e.¸s.128.

 74

ko�ullar alt�nda gerçekle�ti�ini belirtmektedir.289Neticede Ala�ehir sava��nda Bizansl�lar

galip geldi. �mparator Aleksios esir al�nd�, �znik’e götürülüp, Hyakintos manast�ra

kapat�ld� ve Aleksios ölünceye kadar burada kald�. 290

 �mparator Laskaris, I.G�yaseddin Keyhüsrev’in cenazesine sayg� göstermi�;

güzel kokularla y�katm��t�r. Sonra cesedi Ala�ehir’deki Müslüman mezarl���na

defnettirmi�tir. O dönemde bir Müslüman mezarl���n�n bulunmas� oldukça ilginçtir.

Aradaki bunca dü�manl��a ra�men, mezarl�klara dokunulmamas�, kar��l�kl� inançlara

sayg�n�n bir göstergesi say�labilir.291

Ala�ehir sava��, XIII. Yüzy�l�n ilk yar�s�nda Bizans ile Selçuklular�n ili�kilerini

belirleyen önemli bir sava�t�r. Bu sava��n ard�ndan Selçuklu-Bizans ili�kilerinde uzun

süreli bir bar�� dönemi ya�anm��t�r. G�yaseddin Keyhüsrev’den sonra Laskaris, I.

�zzeddin Keykavus’un tahta ç�k��� münasebetiyle Selçuklu ba�kentine elçi göndermi�tir.

Bu elçi ayn� zamanda Ala�ehir sava��yla bozulan ili�kileri düzeltmekle

görevlendirilmi�tir.292

Heyeti iyi bir �ekilde kabul eden �zzeddin Keykavus, yine Seyfeddin Ayaba

idaresinde bir heyet göndererek babas�n�n na��n� Konya’ya getirtmi�, Alaaddin Cami

biti�i�indeki sultanlara özel türbede 29 Haziran 1211’de defnettirmi�tir. 293

B. Sultan �zzeddin Keykavus Dönemi Bizans’la �li�kiler (1211–1220)

Ala�ehir yenilgisi ve I. G�yaseddin Keyhüsrev’in vefat�ndan sonra, devletin
ileri gelenleri saltanat meselesini halletmek için Konya’da toplanm�� ve G�yaseddin
Keyhüsrev’in büyük o�lu �zzeddin Keykavus’u tahta geçirmi�lerdir. �zzettin Keykavus,
saltanat�ndan önce 6 y�l Malatya melikli�i yapm��t�r. Karde�i Alaaddin Keykubat’� uzun
u�ra�lardan sonra 1213 y�l�nda Minsar kalesine hapsettirmi�tir. Laskaris, G�yaseddin
Keyhüsrev’in ölümünden duydu�u üzüntüyü belirterek 50 y�ll�k bir bar�� teklifinde
bulunmu�tur. Laskaris’in as�l hedefi Latinlerle olan mücadelesi s�ras�nda do�u
bölgelerinin güvenli�ini sa�lamakt�.294

 289 Cahen., a.g.e.,s.129-130

290 Baykara., a.g.e., s.42-43.
 291 Keskin.,a.g.e., s.102
 292 K�l�ç.,a.g.m., s.624
 293 Turan.,a.g.e.s.313

294 Salim Koca., Sultan I. �zzeddin Keykavus (1211-1220), TTK Yay., Ankara, 1992, s. 61.

 75

 Keykavus’tan babas�n�n intikam�n� almas� bekleniyordu; ancak o Sinop ve

Antalya’y� almak, denizlerdeki egemenli�ini sa�lamla�t�rmak istiyordu. Bu nedenle

Laskaris’i haraca ba�layarak Laskaris’in bar�� önerisini kabul etti. Böylelikle Latinlere

kar�� da bat�s�nda bulunan tampon bir gücü korumu� bulunuyordu. Bundan sonraki

geli�meler Selçuklu-Bizans ili�kilerinin de yönünü belirleyecektir.295

Laskaris, henüz yeniden organize etmeye çal��t��� devlet çarklar�n�

olu�turamam�� ve Latinlerle sorunlar� yeniden ba�lam��t�. Bu nedenle Selçuklular�n

üzerine yürümeye cesaret edememi�ti. Selçuklu Devleti ile �znik �mparatorlu�u

aras�ndaki bu antla�ma geçerlili�ini uzun süre korudu. Buna ra�men Bizansl�lar,

Kumanlar� kullanarak Türkmenlerin yay�lmalar�n� önlemeye çal���yorlard�. �mparator

Vatatzes, kalabal�k bir Kuman toplulu�unu, Menderes havzas�na yerle�tirdi. Ancak

Bizans, Bat� Anadolu’daki bu Türkmen ilerleyi�ini durduramad�.296

1.Sinop’un Fethi

Bu dönemdeki iki ülkenin politikas�n� k�saca �öyle de�erlendirebiliriz: �znik

Rum �mparatorlu�u d�� politika ile u�ra��rken, Selçuklu Devleti ise daha çok iç politika

ile me�gul oluyordu.

Selçuklu-Bizans ili�kilerindeki önemli geli�melerden birisi de Bizans’�n di�er

kolu olan Trabzon Rum �mparatorlu�u’nun Selçuklu hâkimiyetine al�nmas�d�r. Laskaris,

1214 y�l�nda David’in elinden Ere�li ve Amasra’y� alarak, Sinop’un bat� bölgelerini

eline geçirmi�, Karadeniz’in bat�s�nda güçlü bir duruma gelmi�tir. Bu durumdan

rahats�z olan Keykavus, Aleksios’un da s�n�rlar�n� bat�ya yöneltmesi üzerine Sinop

üzerine sefere ç�kt�. 297

Bu s�rada Trabzon Rum �mparatoru da Sinop üzerine sefere ç�km��t�. Sivas’ta

toplanan Selçuklu ordusu Sinop’a hareket ederken, Sinop’un durumunu ve tekfurun

kuvvetlerini anlamak için de casuslar sal�nd�. Bir müddet sonra öncü kuvvetleri veya

ba�ka rivayete göre; Türkmenler 500 ki�i ile avlanmakta olan Tekfuru, gafil bir

vaziyette esir edip, sultana getirdiler. Sultan �zzeddin Keykavus, Aleksis’e çok nazik

 295 K�l�ç.,a.g.m.,s.624

296 Paul Wittek., Mente�e Beyli�i, 13-15. As�rda Garbi Küçük Asya Tarihine Ait Tetkik, (Trc. O.�.
Gökyay), 3. bask�, Ankara, 1999, s. 13.

 297 Bedirhan.,a.g.e..,s.268.

 76

davrand� ve onu beraberinde Sinop’un muhasaras�na götürüp, kendisinden yararlanmak

istedi.298

Sultan�n emri ile Aleksios, güvendi�i adamlar�ndan birini seçerek kaleye

gönderdi. Çünkü ku�at�lan �ehirlerin ve kalelerin halk�na önceden teslim olma

ça�r�s�nda bulunmak, Türk hükümdarlar�n�n ihmal etmedikleri bir Türk-�slam âdeti idi.

Ku�at�lanlar, teklifi kabul ederler ve teslim olurlarsa, hayatlar� ba���lan�r, �ehirde

kalmalar�na izin verilir; kültürlerine ve inançlar�na da dokunulmazd�.299

�mparatorlar�n�n esir oldu�unu gören �ehir halk� �ehrin teslimini istedi.

Keykavus’un gönderdi�i elçi, kalenin savunucular�na teslim olmalar� için çok yalvard�;

fakat kabul ettiremedi. Onlar elçiye �mparator’un Canik taraflar�nda hükümdarl��a lay�k

o�ullar�n�n bulundu�unu; Aleksios öldürülürse, bunlardan birini tahta

ç�karabileceklerini ve kaleyi asla Türklere teslim etmeyeceklerini söylediler. Bunun

üzerine Behram ad�nda bir Türk kumandan� emrindeki 1000 Türk fedaisi ile Sinop

�ehrinin denizden ba�lant�s�n� kesti, gemileri ate�e verip Rum ve Frenklerden birçok

insan� öldürdü.300

Sinop’un al�nmas�yla (1 Kas�m 1214) Trabzon Komnen �mparatorlar� Selçuklu

hâkimiyetine girmi�tir. Sinop’un al�nmas�ndan bir gün sonra Sultan�n emri ile Notaran-�

Divan-� Saltanat memurlar� bir antla�ma kaleme ald�lar. Bu antla�ma metninde �u

hükümler bulunuyordu:

-�mparator, serbest b�rak�lacak,

-Sinop ve çevresi d���nda bütün Canik ülkesi Kyr Aleksios ve çocuklar�na

b�rak�lacak,

-�mparator, her y�l sultan�n hazinesine:

a) 10000 dinar alt�n,

b) 5000 ba� at,

c) 2000 ba� s���r,

d) 10000 ba� koyun,

298 Turan.,a.g.e.,s.325.
299 Koca., a.g.e.,s.32.
300 Bedirhan.,a.g.e.268 vd.

 77

e) 50 yük çe�itli hediye vergi olarak gönderecek

-Sultan istedi�i zaman, �mparator tabi hükümdar olarak nispetinde Selçuklu

ordusuna asker verecektir. 301 Böylece Trabzon Komnenos �mparatorlar� bu tarihten

itibaren Mo�ol istilas�na kadar Selçuklu Sultanlar�n�n himayesinde kald�lar.302

Keykavus, Türk fetih politikas�n�n gereklerine uyarak, yapt��� yeni te�kilat ve

tayinlerle �ehri k�sa zamanda bir Türk ve Müslüman beldesi haline dönü�türmü�tür.

Öncelikle �ehrin dü�ü�ü s�ras�nda etrafa da��lm�� olan Türkleri, Sinop’a davet ederek

bölgenin Türkle�mesini ve �slamla�mas�n� sa�lad�. �ehrin kilisesini hemen camiye

dönü�türdü. Kalenin y�k�lan yerlerini onartt�. O, bununla da yetinmedi. �ehrin valili�ine

de H�ristiyan tacirlerle iyi ili�kiler kurabilece�ini göz önüne alarak, Ermeni as�ll� dönme

Hetum’u getirdi. 303

Keykavus, �ehrin ekonomik geli�mesini sa�layacak tedbirleri de ihmal etmedi.

Bu hususta valilere fermanlar göndererek, memleketin her taraf�ndan zengin ki�ilerin

seçilmesini ve Sinop �ehrine gönderilmesini istedi. Ayr�ca Sinop’a gelmek isteyip de

gayrimenkullerini satmakta güçlük çekenlere de devlet deste�i sa�lad�. Bu suretle o,

Sinop ve çevresine Türk iskân�n� da kolayla�t�rarak, bu göçü te�vik etti. Bu önemli

fethinden dolay� kendisine ‘ Sultan’ül- Galip’ unvan� alm��t�r.304 Antalya’dan sonra

Sinop’un da al�nmas�, Akdeniz ve Karadeniz ticaret tarihinde Trabzon ve Bizans’�n

Anadolu’daki tarihinde önemli bir rol oynam��t�r.305

2. Karaman ve Ere�li’nin Fethi

Sultan Keykavus, Sinop fethinden sonra Ermenilere kar�� sefere ç�karak i�gal

ettikleri Karaman ve Ere�li kasabalar�n� kurtard�. (1216) 306 Ermeni kral� Leon

Selçuklulara kar�� Haçl�lar�n yard�m�n� alabilmek amac�yla bu kasabalar� onlara

 301 Koca.,a.g.e.,s.33-.34.
 302 Bedirhan.,a.g.e.s.268.
 303 Turan.,a.g.e.s.326-327.,Koca.,a.g.e.,s.35.
 304 Bibi.,a.g.e.,s.59.

305 W. Heyd., Yak�n Do�u Ticaret Tarihi, (Çev. Enver Ziya Karal), TTK Yay., Ankara, 2000, 2. Bask�,
s. 328.

 306 Bedirhan.,a.g.e.,s.269.

 78

vermeyi teklif ediyordu; ancak Keykavus Ermenileri Toroslar’�n ötesine att�ktan sonra

i�gal edilen Antalya’n�n tekrar fethine gitmek üzere güneye yöneldi. 307

3. Antalya'n�n Geri Al�nmas�

Antalya’da Keykavus’un taht mücadelesi s�ras�nda kontrolün zay�flanmas�ndan

yararlanan �ehrin Antalya Rumlar�, K�br�s Kral�n�n da deste�iyle ayaklanm��, bir gece

Türk halk�n� ve idarecilerini öldürerek �ehri K�br�s Franklar�na teslim etmeyi

planlam��t�. Bu isyan haberini üç gün sonra haber alan Sultan Keykavus, Selçuklu

ülkesinde iktidar�n� yerle�tirememi� oldu�u için Antalya H�ristiyanlar� ile hesapla�may�

daha sonraya b�rakmak zorunda kalm��t�. �ktidar�n� sa�lamla�t�r�nca da ilk olarak

devletin menfaatlerini göz önüne alarak Sinop’a sefer düzenlemi�ti. Konya’ya dönen

Sultan hemen Antalya meselesini ele ald�. Askerlerine haber gönderdi ve Ruzbe

Ovas�nda topland�. Antalya �ehri asileri Keykavus’un kendileri üzerine sefere ç�kt���n�

duyunca; hemen K�br�s Frank Krall���ndan yard�m istediler.308

Keykavus Antalya’ya gelince hemen ku�atma emri verdi. Kale karadan ve

denizden çepeçevre ku�at�ld�. Selçuklu ordusu kaleye girdi, isyanc�lar k�l�çtan geçirildi

ve kale teslim al�nd�. Ertesi gün Sultan, hâkimiyet sembollerinden belinde kemer,

ba��nda külah ve kolunda yay oldu�u halde, bir fatih olarak törenle �ehre girdi ve tahta

oturdu.309

1216 y�l�nda ba�layan bu ku�atma bir ay sürmü�; Sultan ba�ta olmak üzere

bütün komutanlar ve askerler, gece gündüz uyumayarak, canla ba�la sava�m��lar ve

zafere ula�m��lard�r. Böylece Antalya ikinci defa fethedildi, i�gale u�ram�� �ehir

dü�mandan kurtar�ld�.310

�kinci seferini de kesin bir zaferle tamamlam�� olan Sultan I.�zzedin Keykavus,

bütün suba��lar�n, komutanlar�n ve askerlerin kat�ld��� büyük bir tören tertip etti.

E�lence bir hafta devam etti. Sultan yapt��� yeni tayinler ve düzenlemelerle �ehri tekrar

eski haline getirdi. �ehrin suba��l���n�, bölgeyi iyi tan�yan ve daha önce ayn� görevi

 307 Turan.,a.g.e.,s.329.

308 Turan.,a.g.e.,s.330.
309 Koca.,a.g.e.,s.37.
310Ali Sevim,Ya�ar Yücel.,Türkiye Tarihi,Fetih-Selçuklular ve Beylikler Dönemi,TTK.Yay.,Ankara,

1989,s. 150-151.

 79

yapm�� olan komutan Mübariziddin Ertoku�’a verdi. Karadeniz’den sonra Akdeniz’e

ula�m�� olan Sultan I.�zzeddin Keykavus, �ki Denizin Sultan� (Sultanü’l Bahreyn)

unvan� ile muzaffer olarak Konya’ya döndü. Antalya, Keykavus’un ald��� tedbirlerle

k�sa sürede geli�erek, �slami hayat�n ve Türk kültürünün hâkim oldu�u bir belde haline

geldi. Keykavus; ikliminin yumu�akl���ndan dolay� bu �ehri kendisine k��l�k merkez

yapt� ve baz� k��lar� burada geçirmeye ba�lad�.311

4. Sultan �zzeddin Keykavus’un Güney Yolunu Açma ve Kuzey Suriye’yi

Ele Geçirme Siyaseti

Sultan I.�zzeddin Keykavus, devleti sar�lm�� olmaktan kurtar�p, denizlere

ula�t�rma ve Anadolu’yu dünya ticaretine açma siyasetinde plan�n�n birinci safhas�n�

ba�ar�yla tamamlam��t�. �imdi s�rada güney kara ticaret yollar�n� açmak; Orta Do�u

ticaretinin en önemli yeri olan Halep’i ele geçirmek ve Anadolu’yu dünya ticaretiyle

bütünle�tirmek istiyordu. Bu durumda önce Ermenilerle sonra Eyyubi melikleriyle

sava�mas� gerekiyordu. Çünkü Kayseri ve Sivas �ehirleri aras�nda kesi�en Do�u-Bat� ve

Kuzey-Güney ticaret yollar�n�n Kayseri-Halep aras� Ermenilerin tehdidi alt�ndayd�.312

Gerçekten de Ermeniler her f�rsatta Selçuklular aleyhine topraklar�n�

geni�letiyorlard�. Gerçekle�tirilen seferde Kral II. Leon, yenildi ve Sultan ile antla�ma

çareleri aramaya ba�lad�. 1218 y�l�nda bir elçilik heyeti göndererek Sultandan özür

dilemek zorunda kald�. Aralar�nda yap�lan bar�� antla�mas�na göre;

-16 ay esir kalan ermeni esirleri fidye kar��l���nda serbest b�rak�lacak,

-Baz� s�n�r kaleleri (Lozad, Lulua) Selçuklulara verilecek,

-Ermeni Krall��� yeniden Selçuklu himayesinde kalacak,

-Kozan’da (Sis), Sultan ad�na hutbe okutulup, para bast�r�lacak,

-Gerekli görüldü�ü zaman,500 asker gönderilecek,

-Her y�l, 20 bin alt�n vergi ödenecekti

311 Koca.,a.g.e.,s.38.
312 Turan.,a.g.e.,s.333-335.

 80

Buna kar��l�k Sultan da Leon’u ‘Vasal Sis Kral�’ olarak tan�yan bir men�ur

verecekti. Bu antla�ma ile Ermeniler itaat alt�na al�nd��� gibi ayn� zamanda Anadolu-

Suriye aras�nda i�leyen büyük kervan yolunun emniyeti sa�lanm�� oldu. 313

Sultan I.�zzeddin Keykavus, Ermeni seferinde kendisine ihanet eden Halep

Eyyubileri üzerine bir sefer haz�rl��� ba�latt�; ancak Malatya’ya geldi�i s�rada hastaland�.

Geçirdi�i büyük üzüntüler nedeniyle verem olmu�tu. Hastal��� ilerledi�i için, tabipler

tedaviden aciz kalm��t�. F�rat suyunun iyi gelece�i ümidiyle Malatya yak�nda

Viran�ehir’e getirilmi�; fakat hastal�ktan kurtulamayarak vefat etmi�tir.314

C. I. Alaaddin Keykubad Dönemi Bizans’la �li�kiler (1220–1237)

1. �zzeddin Keykavus’la Mücadele

Sultan I. Alaaddin Keykubad, I. G�yaseddin Keyhüsrev’in ortanca o�lu ve

a�abeyisi I.�zzeddin Keykavus’un halefi olup Anadolu Selçuklu Sultanlar�n�n en

büyüklerindendir. Onun saltanat� Anadolu’nun en ihti�aml� ve en mesud devrini te�kil

eder. �bn Bibi’ye göre 1197 y�l�nda babas� ve karde�i ile birlikte Bizans’a sürgün olarak

gitmi�tir. 315 I. G�yaseddin Keyhüsrev ikinci defa Selçuklu taht�na ç�k�nca Alaaddin

Keykubad’�n da sürgün hayat� sona ermi�tir.316

G�yaseddin Keyhüsrev’in Ala�ehir sava��nda ölmesi sonucunda devlet

erkân�n�n Selçuklu taht�na karde�i �zzeddin Keykavus’u geçirdikleri haberini alm��t�r.

Alaaddin Keykubad ise bu s�rada Tokat melikli�i yap�yordu. Alaaddin Keykubad’�n

Tokat melikli�i yakla��k alt� y�l sürmü�tür. Bu dönemde bast�rd��� paralardan Alaaddin

Keykubad’�n ‘el-Melik el-Mansur ve el-Melik el-Mansur Alaüddevle ved’-din Ebu’l

Muzaffer’ unvanlar�n� kulland���n� biliyoruz. Keykubad; bundan sonra Erzurum hâkimi

amcas� Mugiseddin Tu�rul �ah’� ve eski Uc beylerinden kudretli devlet adam�

Zahireddin �li’yi de yan�na alarak karde�ini Kayseri de muhasara etti. 317

313 Bedirhan.,a.g.e.,s.290

 314 Turan.,a.g.e.,s.340.
315 �bn Bibi., a.g.e., s. 55.
316 Emine Uyumaz., “Sultan I. Alaaddin Keykûbâd Devri ve Türkiye Selçuklu Tarihi”, Türkler, C. 6,

Yeni Türkiye Yay., Ankara, 2002, s. 590.
 317 Turan.,a.g.e.,s.348.

 81

Saltanat� kazanmak için baz� vaadlerde bulundu�u Ermeni Kral� Leon’u da

yard�m�na ça��rd�, ittifak yapt�.318

Selçuklular�n iç meselelerinden yararlanan Ermeni Kral� II. Leon da bu f�rsat�

iyi de�erlendirmi�; Keykubad’�n yan�nda yer alm��t�r. 1211 y�l�nda Kayseri’yi i�gal

eden Alaadin Keykubad ve müttefikleri �zzeddin Keykavus’u zor duruma

dü�ürmü�lerdir. Kayseri ��hnesi, Celaleddin Kayser’in yard�mlar� sayesinde Sultan

I.izzeddin Keykavus, Ermeni Kral� II. Leon’la 12000 dinar kar��l���nda anla�m��t�r.

Alaaddin Keykubad zor anlar ya�ayarak Ankara Kalesine çekilmi�tir. K�sa bir süre

sonra kendisi için büyük tehlike olu�turan karde�i I.Alaaddin Keykubad’�n üzerine

yürüyüp, 1212 ilkbahar�nda Ankara Kalesini muhasara etti. Bir y�l süren uzun ve

�iddetli çarp��malar sonucunda �ehir halk�n�n çok fazla zarar görmemesi için Keykubad

kaleyi karde�i Keykavus’a teslim etti. Bundan sonra Alaaddin Keykubad için önce

Malatya’daki Min�ar Kalesi sonra da Kezirpert Kalesi’ndeki hapis y�llar� ba�lad�.; ancak

Sultan I.�zzeddin Keykavus’un 1120 y�l�nda ölmesi üzerine devlet erkan� Kezirpert

Kalesinde tutuklu bulunan I.Alaaddin Keykubad’� tahta ç�karma karar�

ald�lar.Keykubad Sivas’a gelerek a�abeyinin naa��n� ziyaret etti.319

Üç gün yas tuttuktan sonra Kayseri’ye oradan da Konya’ya do�ru yola ç�kt�.

Aksaray’a gelince Konya’dan �ehrin büyükleri, ahileri, i�di�leri ve halk gelerek say�s�z

hediyelerle Sultan’� kar��lamaya ç�kt�lar. I.Alaaddin Keykubad; görülmemi� bir

merasimle onuncu Selçuklu sultan� olarak saltanata geçti.320

Sultan I.Alaaddin Keykubad 1220 y�l�nda tahta geçti�inde ülke gerek siyasi

gerekse ekonomik aç�dan gayet istikrarl� bir durumda idi. Ülke, Anadolu’dan geçen

uluslar aras� ticaret yollar�n�n gelirlerinden de pay al�yordu. Bölgedeki önemli ticari

güçlerden olan K�br�s Latinleri (Haçl�lar) ile babas� ve karde�i s�ras�nda önemli ticari

antla�malar yap�lm��t�. Tahta geçer geçmez ticareti canl� tutabilmek için 8 Mart 1220’de

Venedik Dukal��� ile antla�ma yapt�. Buna göre; Venediklilere birtak�m imtiyazlar

tan�nd�. 321

 318 Uyumaz.,a.g.m.,s.590.
 319 Bedirhan.,a.g.e.,s.271.
 320 Uyumaz.,a.g.m.,s.590

321 Osman Turan., Türkiye Selçuklular� Hakk�nda Resmi Vesikalar, Turan Ne�riyat Yurdu Yay.,
Ankara, 1988, s. 143.

 82

Bu antla�maya göre; Sultan I. Alaaddin Keykubad’�n sahip oldu�u ülkelerde,

Venediklilerin geçi�lerinden ve yapt�klar� ticaretlerden, yüzde ikiden ba�ka vergi

al�nmayaca�� gibi, k�ymetli ta�lar ve incilerden, i�lenmi� veya ham gümü� ile alt�ndan,

zahireden gümrük dahi al�namayacakt�. Yine Venediklilerin herhangi bir gemisi Sultan I.

Alaaddin Keykubad’�n hâkimiyetindeki sahillerde tehlikeye dü�ecek olursa onlara zarar

verilmeyecek ve bulunan e�yalar iade edilecekti. Venedik gemisi dü�manlar� taraf�ndan

takip edilirken sultan�n idaresindeki sahillere gelirse Anadolu Selçuklu topraklar�na

girmesine izin verilecekti. 322

Venedikli tüccarlar, böylece güvence alt�na al�nd�. Sultan I. Alaadin Keykubad

Venediklilere tan�d��� bu ayr�cal�klar�n kar��l���nda onlardan, hâkimiyeti alt�nda

ya�ayan ki�ileri Venediklilerin idaresindeki yerlere gerek kendi gemileri gerekse

yabanc� gemilerle girdiklerinde selamlanmas�n� istemekteydi. 323

Ayr�ca Venedik dukas�n�n hâkimiyetindeki sahillerde sultan�n tabiiyetindeki

gemilerden tehlikeye dü�en veya zarara u�rayan olursa gerekli yard�m yap�l�p mallar�

iade edilecekti. Yine Sultan I.Alaaddin Keykubad’�n tabiiyetindeki kimselerden ad�

geçen yerlerde ölen olursa mallar�, ortaklar� aray�ncaya kadar muhafaza edilecek ve

hiçbir güçlük ç�kar�lmadan teslim edilecekti. Sultan�n Avrupa devletlerine kar��

Venediklilere ayr�cal�klar tan�mas�n�n nedenlerinden biri de güney sahillerinde

Kalonoros olarak bilinen Antalya �ehrinin al�nmak istenmesidir.324

Ayn� zamanda do�al güzellikleri olan Kalonoros (Galanoros) üzerine sefer

düzenlenip; fethedilmi�, buraya kendi ad�na nispetle Alâiye ismini vermi�tir. Sultan bir

süre devletin iç meseleleriyle u�ra�m��, emirlere kar�� otoritesini artt�rm��t�r. Fakat

emirlerin Keykubad’a kar�� dü�manl�klar� da artm��t�r.325

 322 Bedirhan., a.g.e.,s.272-273.

323 Turan., Selçukluar Zaman�nda Türkiye., s. 290.
 324 Uyumaz.,a.g.em.,s.591.

325 Uyumaz., a.g.m., s. 591.

 83

2. Kilikya Ermeni Krall��� ile Mücadele

Sultan I. Alaaddin Keykubad, Kayseri’de ikamet ederken huzuruna bir tüccar

geldi. Ermenilerin Anadolu-Suriye kervan yolunu tehdit ettiklerini, tüccarlara kötü

davrand�klar�n�, tüccarlar� himaye etmediklerini söyleyince, Keykubad, Ermeniler

üzerine Emir Komnenos’u ve Mübarizeddin Çavl�’y� göndermi�tir. Bu s�rada Kral II.

Leon ölmü� k�z� �sabella, Antakya Haçl� prensi IV. Bohemond’un o�lu Philippe ile

evlenmi�, bu yüzden Haçl�lar, Ermeni memleketlerini i�gale ba�lam��lard�. Buna kar��n

baz� Ermeni ileri gelenleri, Philippe’yi tutuklad�lar. Bohemond askeri bir harekâta

geçmek istemi�se de Papa ve Haçl�lar cephe ald�lar. O�lunu kurtarmak isteyen

Bohemond, Sultana ba�vurarak Ermeniler’e kar�� ittifak yapt�. Bunun üzerine Ermeniler

de Halep Eyyubi hükümdar� �ahabüddin ve K�br�s Haçl�lar� ile ittifak yapt�lar.326

Sultan Keykubad, Ermenilerin denizden yard�m almalar�n� engellemek için de

ayr�ca Mübariziddin Ertoku�’u görevlendirdi. 1225 y�l�nda düzenlenen bu sefer sonunda,

Selçuklu ordusu, Ermeni kalelerinden dört tanesini ele geçirmi�, ancak k�� mevsiminin

gelmesi üzerine geri dönülmü�tür. Bu sefer sonunda Kilikya Ermeni Krall���’n�n

s�n�rlar� daralm��; Selçuklu Devletinin s�n�rlar� Ayas (Korykas)’un d���nda tüm bölgeyi

kaplam��t�r.327

3. Su�dak Seferi

Trabzon Rumlar� Keykavus zaman�nda Selçuklulara ba�l� oldu�u gibi,

Alaaddin Keykubad döneminde de ba�l� olup, iki taraf aras�ndaki ili�kiler normal

seyrinde devam ediyordu. Ancak Celaleddin Harzem�ah’�n yak�n do�u siyaset

sahnesinde rol oynamaya ba�lamas� Andronikos (1122–1238)’u Selçuklulara kar�� yeni

te�ebbüslere sevk ediyordu. O, Harzem�ah’� Samsun’a veya Sinop’a taarruza te�vik etti.

Bununla beraber Rumlar ile Selçuklular aras�ndaki ilk çat��ma Mo�ollar�n K�r�m’da

Su�dak �ehrini i�galleri dolay�s�yla ba�lad�. Mo�ollar�n Su�dak’� i�gal etmeleriyle

bölgedeki zavall� halk Anadolu’ya çekildi Birçok tacir ve zengin k�ymetli mallar�n� ve

 326 Bedirhan.,a.g.e., s.292.

327 Uyumaz., a.g.m., s. 592.

 84

servetlerini gemilere koyup, Anadolu sahillerine ç�kt�lar ve Selçuklulara s���nd�lar. Bu

esnada çok k�ymetli malalr ta��yan bir gemi de sahilde batt�. 328

Alaaddin Keykubad Mo�ol istilas� ile Su�dak �ehrinin peri�an olmas�, kendi

vassal� Rumlar�n bu büyük ticaret liman�na yerle�meye çal��malar� ve ya�maya

giri�meleri sebebiyle bu deniz a��r� sefere karar verdi ve Kastamonu uçbeyi ve Türkmen

güçleri bulunan Hüsameddin Çoban’dan Su�dak’a kar�� denizden bir sald�r�

yöneltmelerini istedi. O, kumandas�nda bulunan askerleri Sinop’ta gemilere bindirdi ve

tüccarlar� da yan�na alarak, Hazar denizine aç�ld�. 329

Türk donanmas� kar�� sahile geçip, Su�dak �ehrini teslim ald�. Türk kumandan�

bu zaferi Sultana bildirdi. Sultan�n ferman� �ehirde okunduktan sonra Hüsameddin

Çoban Beg, Su�dak �ehrinde dini te�kilat kurdu. Orada bir cami in�a ettirdi, kad�, imam

ve müezzinler tayin ettirdi. 330 Alaaddin Keykubad’�n Su�dak’� almas�ndan sonra,

Trabzon’da bulunan Rum �mparatorlu�unun ve Bizans’�n birlikte hareket ederek

Su�dak’� ya�malamalar�, denizlerde Selçuklu gemilerine sald�rmalar� Keykubad’� uzun

süre u�ra�t�rm��t�r. 331

Trabzon Rum �mparatorlu�unun güvendi�i ve vassal� kabul etti�i Celaleddin

Harzem�ah Yass�çimen’de (1230), Keykubad’a yenildi�inde Trabzon aniden tüm

kazançlar�n� yitirmi�, tekrar Selçuklu vassal���na geçmi�tir. Keykubad, Bizansl�lar�

tamamen kovmak için Trabzon’a sefer düzenledi�inde Komnenler, sava�� göze

alamayarak geri çekilmek zorunda kalm��lard�r.332

4. Alaaddin Keykubad - Vatatzes �li�kileri

Sultan I.�zzeddin Keykavus’un 1120’de ölmesinden sonra 1222’de de

Theodore Laskaris’in ölümü Selçuklu-Bizans ili�kilerinde yeni bir dönemi ba�latm��t�r.

I. Alaaddin Keykubad Sultan olduktan sonra Alanya’y� ve Trabzon Rum �mparatorlu�u

 328 Turan.,a.g.e., s.378-379.
 329 Gordlevski.,a.g.e.,s.55.
 330 Turan.,a.g.e.,s.380.
 331 Bedirhan.,a.g.e. s.280.

332 Kafeso�lu., a.g.e., s. 104.

 85

ile ilgilendi�i s�rada �znik Rum �mparatorlu�u’nda Laskaris’in yerine Bizans tarihinin

en ba�ar�l� imparatorlar�ndan biri olan Ionnes III. Dukas Vatatzes tahta geçmi�ti333.

Vatatzes ve Keykubad, kendilerinden önceki Keykavus-Laskaris dönemlerinde

yap�lan antla�malara uyuyordu. 334 Keykubad-Vatatzes dönemi boyunca iki devlet

aras�nda, güç dengesinin bulundu�u ve dikkatlerini ba�ka i�lere verme zorunlulu�u,

ortak Mo�ol tehdidine kar�� güvenlik ihtiyaçlar� nedeniyle çat��maktan çekinmeleri,

hatta iyi ili�kiler içinde olmalar� beklenebilir. Zaten Keykubad ve Vatatzes

dönemlerindeki Bizans’la ili�kilere bakt���m�zda önemsiz s�n�r çat��malar� hariç bar��

döneminin sürmekte oldu�unu görmekteyiz. Türkmen birlikleri ve Vatatzes’in,

Akritas335 birlikleri aras�nda ç�kan çat��malar d���nda bizzat, hükümdarlar�n çat��t���,

birincil kaynaklar taraf�ndan kaydedilmemi�tir.336

Bu da bize gösteriyor ki, Selçuklu Bizans ili�kilerinin genel seyri olumlu yönde

olmu�tur. 1231 sonras�nda da Keykubad ve Vatatzes bir protokol yaparak bar��

imzalam��lard�r. Bu tarihten sonra her iki hükümdar�n Mo�ol tehlikesine kar�� bar��

yapmalar�n� zorunlu k�lm��t�r. Bu dönemden sonra 1220–1230, 1222–1225 ve 1231’de

olmak üzere Vatatzes, �stanbul’u geri almak, imparatorluk topraklar�n� yeniden

birle�tirmek amac�yla Türklere kar�� sefer düzenledi�ini görüyoruz.337

Bu politikay� ilk y�llar�nda Balkanlardaki topraklar�n� ele geçiren Latinlerle

mücadele ederek geçirmi�tir. Türkmenlerle, �znik Rum �mparatoru Vatatzes özellikle

Menderes vadisi civar�nda problem ç�kar�yorlard�. Buna kar��n Vatatzes s�n�rlar�n�

güçlendirip, yeniden sa�lamla�t�rm��t�r. Bithynia ve Menderes vadisine yap�lan ak�nlar�

büyük ölçüde engellemi�tir. Vatatzes, bölgedeki Türkmenlere kar��l�k, Balkanlardan,

Peçenekleri getirtip Menderes vadisi boylar�na yerle�tirmi�tir.338 Bir anlamda göçebe

Türkmenlere kar��, ayn� tarz ya�amay� ve sava�may� bilen bir güç olarak ç�karm��t�r.339

 333 K�l�ç.,a.g.m., s.625.

334 Honiggmann., a.g.e., s. 127.
335 S�n�rdaki müstahkem mevkilere yerle�tirilmi�, s�n�rlar� korumakla görevli askeri s�n�ft�r. Vatatzes’in

iyi örgütlemeleri sonucunda Türkmenlere kar�� ba�ar�l� sonuçlar alm��lard�r.
336 Uzunçar��l�., a.g.e., s. 39.
337 Turan., Türkiye, s. 352.
338 Turan., a.g.e., s. 353.

 339 K�l�ç.,a.g.m., s.626.

 86

I.Alaaddin Keykubad, Bizans’tan sonra Amid’e bir sefer düzenleme gayesi

ta��yordu. Bu sefer öncesinde, devlet yönetimiyle ilgili kararlar ald�. Önce Sivas sahibi

�arapsalar Fahreddin Ayaz’�n ölümü nedeniyle bu göreve Harezmli Kay�r Han’� atad�.

Daha sonra, Alaiye sahibi Kyr Vart’�n k�z�ndan olan büyük o�lu II. G�yaseddin

Keyhüsrev’e Erzincan vilayetini b�rakarak, atabeyli�ine de, Ça�nigir �emseddin

Altunaba’y� getirdi. Eyyübi Melikesi Gaziye Hatun’dan olan küçük o�lu �zzeddin K�l�ç

Arslan’� da veliaht ilan ettirdi. 1237 bahar� geldi�inde Amid seferi için, Harezmli,

Ermeni, Rum, Gürcü, Frank, Rus, K�pçak ve Kürtlerden olu�an Selçuklu ordusunun

haz�rl�klar� sona ermi�ti. Sultan, çe�itli vesilelerle huzuruna gelen elçilere bir ziyafet

tertip ettirdi; ancak bu yemekte Ça�nigir Nusreddin Ali’nin sundu�u ku� etini yedikten

sonra rahats�zland� ve Keykubadiye Saray�nda vefat etti.(3 May�s 1237). 340I.Alaaddin

Keykubad’�n ölümü hakk�nda devrin kaynaklar� pek fazla bilgi vermezken sadece

Anonim Selçuk name’de, Keykubad’�n, �ehzade G�yaseddin Keyhüsrev ve onu

destekleyen emirler taraf�ndan zehirlendi�i belirtilmektedir. I.Alaadddin Keykubad’�n

bu ani ölümünü babas�n�n vasiyetini hiçe sayarak yerine geçen II. G�yaseddin

Keyhüsrev ile Saadeddin Köpek’in özellikle Türkmenlere kar�� takip ettikleri siyaseti

göz önünde tutarak bir zehirlenmeye ba�larlar. 341

Sonuç olarak, 18 y�ll�k hayat� boyunca Sultan Alaaddin Keykubad’�n en çok

üzerinde durdu�u konu ba��ms�z bir Selçuklu Devleti olarak bölgede varl���n� devam

ettirebilmek için, Anadolu’dan geçen uluslar aras� ticaret yollar�n�n gelirlerinden

olabildi�ince yararlanmakt�r. Onun dönemi (1220–1237) gerek iktisadi vaziyet, gerek

ilim, gerekse imar ve fütühhat hareketleri bak�m�ndan Anadolu’nun en mesut

devridir.342

Keykubad’tan sonra yerine geçen o�lu II. G�yaseddin Keyhüsrev ve onu

takiben hükümdar olan sultanlar, büyük ba�ar�lara imza atamam��, devlet yönetiminde

yetersiz kalm��lard�r. Bunu yan� s�ra devlet adamlar�n�n menfaatleri için çevirmi�

olduklar� entrika ve ayak oyunlar� ve Mo�ol tehlikesinin Anadolu’da kendini iyiden

iyiye hissettirmeye ba�lamas�yla ülke tam anlam�yla bir felakete sürüklenmi�tir.

340 Bedirhan.,a.g.e.,s.294-295.

 341 Uyumaz.,a.g.m.s.594
 342 �. Hakk� Uzunçar��l�., XI. Ve XIII. As�rda Anadolu’daki Fikir Hareketleri ve �çtimai
Müesseselere Bir Bak�� III, TTK Kongresi, Ankara, 1943, s. 296.

 87

Sonunda 4 Temmuz 1243 tarihinde Köseda� mevkiinde Selçuklular�n Mo�ollara

yenilmesi üzerine Anadolu Selçuklu Devleti Mo�ollara ba�l� hale gelmi�tir. 343 .Son

hükümdar II. Mesud’un ölümü ile de Anadolu Selçuklu Devleti tarihe kar��m��t�r.(1308).

344

343 Abdullah Kaya., Anadolu Selçuklu-Bizans �li�kileri, (Y.Lisans Tezi), Konya, 1998, s. 89.

 344 Bedirhan.,a.g.e.s.300.

 88

SONUÇ

Selçuklular XI. Asr�n ortalar�ndan itibaren Bizans tarihinin en mühim

faktörlerinden biri haline gelmi�lerdir. Anadolu’ya gelen Türkmen gruplar� binlerce

y�ld�r hayal ettikleri ülkenin buras� oldu�unu ve milli ideallerinin ancak Anadolu’da

gerçekle�ece�ini anlam��lard�r.

�lk zamanlar Anadolu’ya hâkim olma iste�i H�ristiyan dünyas�ndan �slam

dünyas�na yöneltilen tehlikeleri gö�üsleyebilmek için stratejik bir zorunlulu�a

dayan�yordu. Selçuklular, cihan hâkimiyeti idealleri için Anadolu’yu Bizans’a kar�� bir

üs olarak kullanmak gerekti�ini çabucak fark etmi� ve mücadeleye ba�lam��lard�r.

Anadolu’nun fethi ve Türkle�mesi, Selçuklu Türklerinin Anadolu’yu otuz sene

Türk nüfuzu alt�nda tutmas� sonucu olmu�tur. Bazen Selçuklu ordular�n�n himayesinde,

bazen de müstakil gruplar halinde seferler yapan Türkmenler Azerbaycan’dan, Do�u

Anadolu ve Orta Anadolu’ya do�ru yay�lm��lard�r. Anadolu Selçuklu Devleti

Anadolu’da hâkim unsur olmaya çal���rken, Bizans hâkimiyetinde sürekli sava�lar, a��r

vergiler yüzünden peri�an olan yerli halk�n da huzur ve istikrara kavu�mas�na imkân

tan�yordu.

Bizans imparatorlu�unun tarihinde Anadolu, siyasi, iktisadi ve askeri anlamda

çok önem arz eden bir co�rafyad�r. Bizans ça�lar boyunca Anadolu taraf�ndan

beslenmi�tir. Bu nedenle Selçuklular�n, XI. As�rdan itibaren h�zla bat�ya yönelmeleri,

Bizans için tehlike olu�turmaya ba�lam��t�r. Ça�r� Beyin Anadolu seferiyle ba�lay�p,

Alp Arslan’la devam eden Anadolu’yu vatan yapma idealinin, Anadolu Selçuklu

Sultanlar� taraf�ndan da devam ettirilmesi, Bizans’� tehdit etmi�tir. 1071 Malazgirt

sava��yla Anadolu’ya yerle�meye ba�layan Türkler; tarihin ak���n� de�i�tiren ve

Türklü�ün kaderini tayin eden zaferler kazanm��lard�r.

Kutalm��o�lu Süleyman �ah taraf�ndan �znik merkez olmak üzere kurulan

Anadolu Selçuklu Devleti k�sa zamanda, Bat� ve Orta Anadolu’ya yay�lma imkân�

bulmu�tur. Süleyman �ah’tan sonra gelen I. K�l�ç Arslan zaman�nda düzenlenen Haçl�

seferleriyle, Anadolu Selçuklu Devleti, Bizans topraklar�ndan geri çekilmek zorunda

kalm��, K�l�ç Arslan, Konya’y� ba�kent yapmak suretiyle �ç Anadolu’ya do�ru

çekilmi�tir. Selçuklular�n Haçl� yenilgilerini f�rsat bilen Bizans �mparatorlar� Aleksios

 89

ve Manuel, Türkleri Anadolu’dan atmak için seferler düzenlemi�ler ve Konya üzerine

güçlü ordular sevk etmi�lerdir. Ancak �ahin �ah, 1116 y�l�nda Aleksios’u geri

çekilmeye zorlayarak, devleti bölünmekten kurtarm��t�r. Yine Sultan Mesud döneminde

Konya’y� ku�atan, �mparator Manuel, 1146 y�l�nda Selçuklular kar��s�nda büyük bir

ma�lubiyete u�ram��t�r. II. K�l�ç Arslan döneminde gerçekle�en Miryokefalon zaferiyle

Selçuklular, Bizans’a, Anadolu’nun bir Türk yurdu oldu�unu ispat etmi�lerdir.

Selçuklular�n ba�ar�lar� bunlarla s�n�rl� kalmam��; onlar Anadolu’da bulunan

di�er Türk devletlerini de birer birer y�karak, Anadolu’da siyasi birli�i sa�lam��lard�r.

Bunun sonucu olarak da Anadolu’daki Türkle�me hareketi h�zlanm��t�r.

 Selçuklu sultanlar� izledikleri ba�ar�l� politikalar� sayesinde devleti sar�lm��

olan bir kara devleti halinden kurtarabilmek ve do�al s�n�rlar� olan denizlere

ula�t�rabilmek için de büyük mücadele göstermi�lerdir. Bu hususta ilk ciddi te�ebbüste

bulunan II. K�l�ç Arslan, bir taraftan komutanlar�n� Ege bölgesinin fethi için

görevlendirirken, bir yandan da Antalya’y� fethetmek suretiyle Akdeniz’e aç�lmak

istemi�; ancak ba�ar�l� olamam��t�r. Bu faaliyette ilk kal�c� ba�ar�y� I.G�yaseddin

Keyhüsrev göstermi�, 1207 y�l�nda Antalya’y� alm��t�r. Daha sonra da I.�zzzeddin

Keykavus, Sinop’u fethetmek ve Antalya’y� geri almak suretiyle de devletin s�n�rlar�n�

kuzeyde ve güneyde do�al s�n�rlar�na ula�t�rm��lard�r. Sultan Alaaddin Keykubad da

Alaiye ve Alara kalelerini fethederek devleti en geni� s�n�rlar�na ula�t�rm��t�r.

Selçuklu-Bizans ili�kileri zaman zaman kurulan ittifaklar veya yap�lan

antla�malarla yumu�am��sa da ço�unlukla mücadeleler halinde devam etmi�tir. Bu

mücadeleler Bizans aç�s�ndan Selçuklulara kapt�r�lan Anadolu’nun geri al�nmas�

dü�üncesi ile yap�l�rken, Selçuklular aç�s�ndan yurt edinmek, Anadolu’daki

hâkimiyetlerini sa�lamla�t�rmak amac� ta��yordu. Her sultan döneminde Bizans’la

ili�kiler kurulmu�tur. Bu ili�kilerde kimi zaman Bizans, kimi zaman da Selçuklular

üstünlüklerini kabul ettirmi�lerdir.

Siyasi alanda Bizans, Selçuklu ak�nlar�ndan zay�flam�� ve Haçl�lardan yard�m

istemek zorunda kalm��t�r. Gerçekten de Haçl�lar, Selçuklular�n üzerine kâbus gibi

çöküp, Anadolu’yu ya�malay�p, Selçukluyu uzun süre me�gul etmi�tir. Haçl� seferleri,

Türklerin vatan savunmas�nda ilk s�navlar� olmu�tur. Selçuklular bu zorlu mücadelede

 90

galip gelmi�, Anadolu’nun öyle kolayca istila ve i�gal edilebilecek bir ülke olmad���n�

Bat� dünyas�na aç�k bir �ekilde göstermi�lerdir.

Elbette ki, uzun süre ayn� co�rafyay� zorunlu olarak payla�mak durumunda

olan iki toplum aras�nda sava�lar�n d���nda farkl� türden ili�kiler de olmu�tur. Bu

dönemde iyiden iyiye artan sosyal, kültürel, ekonomik ili�kiler, taht mücadelelerine

kar��an hanedan mensuplar� ve mevcut idareye ba� kald�ran �ehzadelerin kar��l�kl�

ilticalar�, Selçuklu ve Bizans devletlerindeki önemli ili�kiler aras�nda yerini alm��t�r.

Bunun yan� s�ra, Bizans toprak aristokrasisi taraf�ndan yava� yava� topraklar� ellerinden

al�nan köylülerin Selçuklu idaresini tercih ederek kar�� tarafa geçmeleri ya da tam tersi

II. Ionnes Komnenos döneminde, Çank�r� bölgesinde ya�ayan Türklerin gönüllü olarak

Bizans tebaas� olmalar� örne�inde oldu�u gibi topluca taraf de�i�tirmeleri örnek

gösterebiliriz.

. Bununla birlikte, Selçuklu sultanlar� fethettikleri �ehirlerde Türk nüfusunu

hâkim k�lmak için Türkmenleri Anadolu’nun hemen her yerine yerle�tirmi�lerdir. Hatta

Türkmenler, Bizans ve Haçl�lara büyük zararlar vererek, Bizans’a kar�� Selçuklular�n

üstün konuma gelmelerini sa�lam��lard�r.

Yakla��k olarak yönetimi iki asr� a�an süre devam eden Anadolu Selçuklu

devleti adalet ve ho�görülü idaresi sayesinde ister Bizansl� olsun ister Selçuklu

halk�ndan olsun her kesimden milletin sevgisini kazanm�� ve kendine ba�lam��t�r.

Ça��nda gösterdi�i bu devlet anlay��� sayesinde ortaya koydu�u bar�� ve sükûnet ortam�

ile devrine ���k tutmu�tur. Selçuklu hâkimiyetinin etkili oldu�u XI. ve XII. Yüzy�llarda

Anadolu her yönüyle geli�mi�tir.

Sonuç olarak Tu�rul Bey’in liderli�inde, Ça�r� Bey’in Anadolu’ya ilk

seferinden ba�layarak, ard� arkas� kesilmeyen göçlerle devam eden, büyük emekle ve

gayretle kazan�lan Malazgirt ve Miryokefalon zaferi ve nihayet Osmanl�

�mparatorlu�u’nun Anadolu’ya yönelik fetihleri sonucunda y�k�lan Bizansa, Türkler

Anadolu’nun gerçek sahibi olduklar�n� ve sonsuza dek böyle kalaca��n� tüm dünyaya

kan�tlam��lard�r.

 91

B�BL�YOGRAFYA

AKÇA, F. Akçakoca., Denizli Tarihi, Denizli 1945.

AKDA�, Mustafa., Osmanl� �mparatorlu�u’nun Kurulu� ve �nk��af Devrinde

Türkiye’nin �ktisadi Vaziyeti, TTK Yay., Ankara, 1950.

_______Türkiye’nin �ktisadi ve �çtimai Tarihi, CI, TTK. Yay, Ankara, 1959.

AKSARAYÎ, Kerimüddin Mahmud-i., Müsameretü’l Ahbâr (Çev.Mürsel Öztürk),

TTK Yay. Ankara, 2000.

AK��N, S.., Türkiye Tarihi I, (Osmanl� Tarihine Kadar), �stanbul, 1990.

ALPTEK�N, Co�kun., Türkiye Selçuklular�, Do�u�tan Günümüze Büyük �slam

Tarihi VIII, �stanbul, 1988.

ALTAN, Ebru., “Myriokephalon Sava��n�n Anadolu Türk Tarihindeki Yeri”, Türkler,

C. 6, Yeni Türkiye Yay., Ankara, 2002.

AVCI, Casim., �slâm-Bizans �li�kileri,Klasik yay.,�stanbul,2003.

AYÖNÜ, Yusuf., “Selçuklu-Bizans �li�kileri”, Türkler, C. 6, Yeni Türkiye Yay.,

Ankara, 2002.

AZ�M�., Azimi Tarihi, (Çev. Ali Sevim), Ankara, 1988.

BA�LLY, A., Bizans Tarihi II, (Çev. Haluk �aman), �stanbul, ??.

BA�TAV, �erif., “Malazgirt Meydan Muharebesi ve Romen Diojen”, Belgelerle Türk

Tarihi Dergisi, S.47, �stanbul, A�ustos, 1971.

BAYKARA, Tuncer, I. G�yaseddin Keyhüsrev (1164-1211), TTK Yay., Ankara, 1997.

BAYRAM, Mikail., “Türkiye Selçuklular� Uç Be�i Denizlili Mehmet Bey”, Türkler

Ans., C. 6, Yeni Türkiye Yay., Ankara, 2002.

________., Türkiye Selçuklular� Üzerine Ara�t�rmalar, Kömen Yay., 2. Bask�,

Konya, 2005.

BED�RHAN, Ya�ar, Selçuklular ve Kafkasya, Çizgi Kitabevi, Konya, 2000.

BED�RHAN., Ya�ar, ATÇEKEN, Zeki., Malazgirt’ten Vatana Anadolu Selçuklu

Devleti, E�itim Kitabevi, Konya,2004.

 92

________Ortaça� Tarihi, Çizgi Yay., Konya, 2004.

BE�TAV, Özlem., XI.ve XII.Yüzy�llarda Anadolu ve Selçuklu Devletinde Ticaret

Hayat�,(Y.Lisans Tezi),Konya,1998.

CAHEN, Claude., Osmanl�lardan Önce Anadolu’da Türkler. (Trc. Y�ld�z Moran),

�stanbul, 1979.

________,Türklerin Anadolu’ya �lk Giri�i, (Çev. Ya�ar Yücel, Bahaeddin Y�ld�z),

TTK,Yay.,Ankara,1992.

ÇAY, Abdülhaluk., Anadolu’nun Türkle�mesinde Dönüm Noktas� (Myriokephalon

Zaferi), �stanbul, 1984.

________, II. K�l�ç Arslan, Kültür Bakanl��� Yay., Ankara, 1987.

________., Karam�kbeli (Myriokephalon Sava��n�n Yeri), �ükrü Elçin Arma�an�,

Ankara, 1983.

ÇET�N, Osman., “�skanlarla Anadolu’nun Türk Vatan� Haline Gelmesi”, Türkler.,

Yeni Türkiye Yay�nlar�, C.6, Ankara, 2002.

________, Selçuklu Müesseseleri ve Anadolu’da �slamiyetin Yay�l���, Fikir ve

Sanatta Hareket, 24, �stanbul 1981.

DEM�RKENT, I��n, “Komnena Hanedan�n�n Büyük Ba� Kumandan� Türk As�ll� Ionnes

Aksukhos”, Belleten, 227, (Nisan 1996)

________, “Haçl� Seferleri ve Türkler”, Türkler Ans., C.6, Yeni Türkiye Yay., Ankara,

2002.

________., Türkiye Selçuklu Hükümdar� Sultan I. K�l�ç Arslan, TTK Yay., Ankara,

1996.

________Urfa Haçl� Kontlu�u Tarihi (1118-1146), TTK Yay., Ankara, 1986.

D�V�TÇ�O�LU, Sencer., O�uzdan Selçuklu’ya, (Boy,Konat,Devlet),Eren Yay.,

�stanbul, 1976.

EBU’L-Ferec Grigorien., Ebu’l Faraç Tarihi, (Çev. Ömer R�za Do�rul) C.I, II, TTK

Yay., Ankara, 1945.

 93

ERÖZ, Mehmet, “H�ristiyanla�an Türkler”, Türk Dünyas� Ara�t�rmalar�, Ankara,

1988.

GORDLEVSK�., Anadolu Selçuklu Devleti, (Çev. Azer Yaran), 1. Bask�, Ankara,

1988.

GÜLTEK�N, Hakk�., �zmir Tarihi, �zmir, 1952.

GÜNAY, Ünver, “Anadolu’nun Dini Tarihinde Ço�ulculuk ve Ho�görü” Erdem, C.8,

s.22, Ankara, 1996.

HALLAÇO�LU, Nurcihan, Büyük Selçuklularda 1040-1092 Dönemi Sultanlar�n

Dini ve Sosyal Hayatlar�, S.Ü.S.B.E.,Konya,1994.

HEYD, W.., Yak�n Do�u Ticaret Tarihi, (Çev. Enver Ziya Karal), TTK Yay., Ankara,

2000, 2. Bask�.

H�ETON, H.Avrupa �ktisat Tarihi.,I,Ankara,1985.

HON�GMANN, Ernst., Bizans Devletinin Do�u S�n�r�, Çev. Fikret I��ltan, �.Ü.

Edebiyat Fak. Yay., �stanbul, 1970.

I�ILTAN, Fikret., Bizans Devletinin Do�u S�n�r�, �stanbul, 1970.

�BN B�B�, el-Evâmirü’l Ala’iye fi’l Umuri’l Aliye (Selçukname), (çev: Mürsel

Öztürk), C.1, Kültür Bakanl��� Yay., Ankara, 1987.

�BNÜ’L ES�R., el Kamil fi’t-Tarih, (Çev. Bahar. Eryarsay), C. X, Bahar Yay.,

�stanbul, 1989.

KAFALI, Mustafa., Anadolu’nun Fethi ve Türkle�mesi, Atatürk Kültür Merkezi

Ba�kanl��� Yay�nlar�, Ankara, 1997.

________., Anadolu’nun Fethi ve Türkle�mesi, Türkler,Ankara,2002.

KAFESO�LU, �brahim., Selçuklu Tarihi,�stanbul,1972,

________,Sultan Melik�ah Devrinde Büyük Selçuklu �mparatorlu�u, �stanbul,1953.

________, Do�u Anadolu’ya �lk Selçuklu Ak�n� ve Tarihi Ehemmiyeti,(Fuad

Köprülü Arma�an�),�stanbul,1953.

________, “Selçuklu Tarihinin Meseleleri”, Belleten XIX. S.76, Ankara, 1959.

________., Türk Milli Kültürü, Ötüken Yay., 19. bas�m, �stanbul, 1999,.

 94

KAYA, Abdullah., Anadolu Selçuklu-Bizans �li�kileri, (Yüksek Lisans Tezi), Konya,

1998.

KAYHAN, Hüseyin., ‘Haçl�lar Kar��s�nda Artuklular’,I.Uluslararas� Mardin Tarihi

Sempozyumu Bildirileri,�stanbul,2006.

KES�K, Muharrem., Türkiye Selçuklu Devleti Tarihi Sultan I. Mesud Zaman�

(1116-1155), I. Bask�, Ankara, 2003.

KESK�N, Mustafa.,Gazi Süleyman �ah ve Türkiye Selçuklu Devletinin

Kurulu�u,Türkler,C.6.Ankara,2002.

KESK�N, U�ur., I.G�yased’din-Keyhüsrev’in Bizans Serüveni ve Bizans ile

Mücadeleleri,(Yüksek Lisans Tezi), Konya, 2006

KHON�ATES, Niketas, Historia, Çev: Fikret I��ltan, TTK Yay�nlar�, Ankara 1995.

KIRZIO�LU, Mehmet Fahrettin, “An� �ehri Tarihi”, Ankara, 1982.

KILIÇ, �ahin.Yükselme Devri Selçuklu-Bizans �li�kileri.,Türkler.,C.6.,Ankara,2002,

KOCA, Salim., Sultan I. �zzeddin Keykavus (1211-1220), TTK Yay., Ankara, 1992.

________., Türkiye Selçuklular� Tarihi(Malazgirtten Miryokefalona), C.II., Çorum,

2003.

KOMNENA, Anna., Aleksios, (Trc. Bilge Umar), Aleksiad/Malazgirt’in Sonras� ad�yla,

�nk�lap Yay., �stanbul, 1996.

KÖPRÜLÜ, Fuad., Osmanl� �mparatorlu�u’nun Kurulu�u, Ankara, 1972.

KÖYMEN, Mehmet Altay, Büyük Selçuklu �mparatorlu�u, C.III, Alparslan ve

Zaman�, TTK Yay., Ankara, 1992.

________., Miryokefalon Meydan Muharebesi, Milli Kültür, I, 9, 1977.

KURAT, A. Nimet., Çaka Bey, 3. Bask� Ankara, 1966.

________, Çaka: Orta Zamanda �zmir ve Yak�n�ndaki Adalar�n Türk

Hakimi.,�stanbul,1936.

KÜÇÜK, Abdurrahman., “Türklerin Anadolu’daki Az�nl�klara Ho�görüsü”, Erdem,

C.8, s.23/II, Ankara, 1996.

 95

KÜÇÜKDA�, Yusuf, ARABACI Caner., Selçuklular ve Konya, Konya, 1994.

KÜRKÇÜKO�LU, Erol., Selçuklu-Bizans Münasebetleri, Türkler, C.5., Ankara,

2002.

MATEOS, Urfal�., Urfal� Mateos Vekayinâmesi, (Çev. H.D. Andreasyan), Ankara,

1987.

MERÇ�L, Erdo�an., Müslüman-Türk Devletleri Tarihi, TTK Yay., Ankara, 1993.

________., Türkiye Selçuklular�.,Türkler.,Ankara, 2002.

________, “Bizans’ta Selçuklu Hanedan Mensuplar�”, XI. Türk Tarih Kongresi

Bildiriler, II, Ankara, 1994.

M�KHA�L, Süryani, Vakayiname, (Çev: H.D. Andreasyan), III XVI, 8, �stanbul, 1944.

MUSABAY, �lhan., Do�u Türkistan Yollar�, Türk Kültürü, �stanbul, 1968.

MÜNECC�MBA�I, Ahmed b. Lütfullah. ,Camiu’d Düvel, Selçuklular Tarihi II,

Anadolu Selçuklular� ve Beylikler,(Çev. Ali Öngül), �zmir, 2001

N�ZAMÜLMÜLK, Siyasetname (Siyeru’l-Mülûk) (Çev. Nurettin Bayburtlugil),

�stanbul, 1995.

OSTROGORSKY, Georg., Bizans Devleti Tarihi, (Çev. Fikret I��ltan), TTK Yay.,

Ankara, 1986.

ÖZAYDIN, Abdülkerim., Sultan Berkyaruk Devri Selçuklu Tarihi (1092-1104),

�stanbul, 2001.

ÖZTUNA, Y�lmaz, Ba�lang�çtan Günümüze Kadar Türkiye Tarihi, II, �stanbul,

1964.

ÖZMEN, Mehmet Emin.,Anadolu Selçuklular�’n�n Artuklular ile �li�kileri.,(Yüksek

Lisans Tezi), Konya,2007.

RAMSAY, W.M.,(Çev.Mihri Pekta�), Anadolu’nun Tarihi Co�rafyas�,MEB Yay.

�stanbul, 1960.

RUNC�MAN, Steven., Haçl� Seferleri Tarihi, I, (Çev. Fikret I��ltan), Ankara, 1987.

SEV�M, Ali., Anadolu’nun Fethi ve Selçuklular Dönemi, Ankara 1988, s.77; �brahim

 96

Artuk, Artuk Bey, Ankara, 1988.

________.,Artuklular’�n Soyu ve Artuk Bey’in Siyasi Faaliyetleri., Belleten.,

XXV/101, TTK.Yay.,Ankara,1962

SEV�M, Ali.,YÜCEL, Ya�ar.,Türkiye Tarihi,Fetih-Selçuklular ve Beylikler Dönemi,

TTK.Yay.,Ankara, 1989.

SÜMER Faruk., Tu�rul�ah,�.A,MEB,Yay.,XII,2.,�stanbul,1979

________., “Selçuklular ve Alparslan”, Türk Yurdu, Say� 276, Ankara, A�ustos, 1959.

________ “Anadolu’da Mo�ollar”, Selçuklu Ara�t�rma Dergisi, I., S.4, Ankara,1970.

________., “Anadolu’ya Yaln�z Göçebe Türkler mi Geldi?”, Belleten, S.24,1960.

________ “Selçuklular Devrinde Ticaret”, Türk Dünyas� Ara�t�rmalar� Dergisi,

1993, Ankara,1993.

________Yabanlu Pazar�, Selçuklular Devrinde Milletleraras� Bir Fuar, TDAV

Yay., �stanbul, 1985.

SOYSAL., Alper Tunga.,Tu�rul Bey Dönemi Selçuklular�n Dini Siyaseti., (Yüksek

Lisans Tezi), Kayseri,2007.

�EKER, Mehmet., Fetihlerle Anadolu’nun Türkle�mesi ve �slamla�mas�, Ankara,

1997.

TOGAN., Zeki Velidi., Umumi Türk Tarihine Giri�.,�stanbul,1946.

TURAN, Osman., “Selçuklu Kervansaraylar�”, Belleten.,X,S.39,Ankara,1946.

________., “Türkiye Selçuklular�”, Belgelerle Türk Tarihi Dergisi, S.47, �stanbul,

1971.

________., Selçuklular Tarihi ve Türk �slâm Medeniyeti, Ötüken Yay�nlar�, �stanbul,

1993.

________., Do�u Anadolu Türk Devletleri Tarihi,Nak��lar Yay., 2. Bask�., �stanbul,

1980

________., Selçuklular Tarihi ve Türk �slam Medeniyeti, Türk Kültürünü Ara�t�rma

Enstitüsü Yay., Ankara, 1965.

 97

________., Selçuklular Zaman�nda Türkiye.,Turan Ne�riyat Yurdu Yay., �stanbul,

1971.

________., Türk Cihan Hâkimiyeti Mefkûresi Tarihi C.I, �stanbul, 1969.

________., Süleyman �ah.,�.A.,C.XI.MEB.Yay.,�stanbul,1970.

________., Türkiye Selçuklular� Hakk�nda Resmi Vesikalar, Turan Ne�riyat Yurdu

Yay., Ankara, 1988.

________., ‘ Keyhüsrev I’ ,�slam Ansiklopedisi,C.VI,�stanbul,1977

TURFAN, Kemal., Myriokephalon Sava��’n�n Yeri Üzerine Ara�t�rmalar, X.Türk

Tarih Kongresi, TTK Yay., Ankara, 1991.

UMAR, Bilge., Türkiye Halk�n�n Ortaça� Tarihi, �nk�lap Yay�nevi, �stanbul, 1998.

________., Türkiye’deki Tarihsel Adlar.,�nk�lap Kitabevi,�stanbul,1993,

UYUMAZ, Emine., “Sultan I. Alaaddin Keykûbâd Devri ve Türkiye Selçuklu Tarihi”,

Türkler, C. 6., Ankara, 2002.

UZUNÇAR�ILI, �. Hakk�., XI. Ve XIII. As�rda Anadolu’daki Fikir Hareketleri ve

�çtimai Müesseselere Bir Bak�� III, TTK Kongresi, Ankara, 1943.

________., Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri.,TTK Yay.,

Ankara,1937.

ÜLKER, Necmi., Bat� Anadolu’nun Türkle�mesi Örne�i,Türkler,C.6.,Ankara,2002.

VARLIK, M. Çetin., Germiyano�ullar� Tarihi, S.XII, Ankara, 1974.

W�TTEK, Paul, Bizansl�lardan Türklere Geçen Yer Adlar�, Selçuklu Ara�t�rmalar�

Dergisi, Ankara,1970

________., Mente�e Beyli�i, 13-15. As�rda Garbi Küçük Asya Tarihine Ait Tetkik,

(Trc. O.�. Gökyay), 3. bask�, Ankara, 1999.

YAZICI, Nesimi., �lk Türk �slam Devletleri Tarihi, Ankara, 2002.

Y�NANÇ, Mükrimin Halil.,Türkiye Tarihi Selçuklular Devri., �stanbul, 1944.

 98

EKLER

 99

EK 1. SELÇUKLULAR HANEDÂNLARI BÜYÜK SELÇUKLULAR

SOY KÜTÜ�Ü

 100

EK 2: TÜRK�YE SELÇUKLULARI SOY KÜTÜ�Ü (1075-1308)

