
T. C.
SELÇUK ÜN�VERS�TES�

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

ORTAÇA� TAR�H� B�L�M DALI

II. KILIÇARSLAN’IN ÇOCUKLARI ARASINDAK�
MÜCADELELER VE BU MÜCADELELER�N NET�CELER�

YÜKSEK L�SANS TEZ�

DANI�MAN

Yrd.Doç.Dr. ZEK� ATÇEKEN

HAZIRLAYAN
HAL�L ARSLAN

KONYA 2008

 I

�Ç�NDEK�LER

�Ç�NDEK�LER I

ÖNSÖZ III

KISALTMALAR V

G�R�� 1

B�R�NC� BÖLÜM

1. ANADOLU SELÇUKLU ÜLKES�N�N TAKS�M� VE MEYDANA GELEN B�R

TAKIM S�YAS� OLAYLAR 20

 1.1 Ülkenin Taksim Edilmesi 20

 1.1.1 Taksimin Sebepleri 20

 1.1.2 Taksimin Zamanı 23

 1.1.3 Taksimin Mahiyeti 26

 1.2. Ülkenin Taksim Edildi�i Yıllarda Anadolu Selçuklu Ülkesi ve Meliklerin �lk

Hareketleri 29

�K�NC� BÖLÜM

2. KARDE�LER ARASINDAK� SALTANAT MÜCADELELER�N�N SEBEPLER�

VE II. KILIÇARSLAN DÖNEM�NDE MÜCADELELER 38

2.1. Mücadelelerin Sebepleri ve Bu Mücadelelerde Etkili Olan Faktörler 38

2.2. Saltanat Mücadelelerinin Ba�laması 46

 2.2.1. Kutbeddin Melik�ah’ın Babasına Kar�ı Saltanat Mücadelesi 46

 2.2.2 Üçüncü Haçlı Seferi, Selçuklu Ülkesi ve Melikler 50

 2.2.3. Sultan II. Kılıçarslan Zamanında Meliklerin Saltanat Mücadeleleri 56

 II

ÜÇÜNCÜ BÖLÜM

3. II. KILIÇARSLAN'DAN SONRA KARDE�LER ARASINDAK� MÜCADELELER 62

 3.1. Gıyaseddin Keyhüsrev’in �lk Saltanatı ve Mücadeleler 62

 3.1.1. Kutbeddin Melik�ah ve Saltanat Mücadeleleri 63

 3.1.2. Rükneddin Süleyman�ah’ın Saltanat Mücadelesi 66

 3.2. Rükneddin Süleyman�ah’ın Saltanatında Mücadeleler 69

 3.2.1. Gıyaseddin Keyhüsrev’in Konya’yı Terki ve Rükneddin Süleyman�ah 69

 3.2.2. Sultan Rükneddin Süleyman�ah’ın Karde�leriyle Mücadeleleri 70

 3.3. Gıyaseddin Keyhüsrev ve Karde�leri 74

 3.3.1. Gıyaseddin Keyhüsrev’in Gurbet Yolculu�u 74

 3.3.2. Gıyaseddin Keyhüsrev’in Bizans’taki Hayatı 76

 3.3.3. Gıyaseddin Keyhüsrev’in Konya’ya Hareketi ve II. Cülûsu 77

 3.3.4. Gıyaseddin Keyhüsrev’in Sultan Oldu�u Dönemde Karde�leri 80

DÖRDÜNCÜ BÖLÜM

4. KARDE�LER ARASINDAK� MÜCADELELER�N NET�CELER� 82

 4.1. Siyasi ve Askeri Neticeleri 82

 4.2. Ticari ve Ekonomik Neticeleri 86

 4.3. �lmi ve Kültürel Neticeleri 89

 4.4. �dari ve Hukuki Neticeleri 92

SONUÇ 96

B�BL�YO�RAFYA 99

EKLER 109

 III

ÖNSÖZ

 Anadolu Selçuklu Devleti kültür ve medeniyetinde üç ana kültür ba�lıca amil olmu�tur.

�lk olarak Selçukluların milli benlikleri öne çıkmı�tır. Böylece Türk kültür ve

medeniyetinin derin izlerini daima muhafaza etmi�lerdir. Di�er yandan Türklerin geni�

kitleler halinde �slamiyeti kabulüyle �slam kültür ve medeniyeti de, Türklerde ve

Selçuklularda kendisini hissettirmi�tir. Bunlardan ba�ka Anadolu Selçuklu Devleti’nin

kurulmu� oldu�u Anadolu toprakları köklü geçmi�iyle birlikte Selçuklu Türkleri üzerinde

de etkisini göstermi�tir.

 Anadolu Selçuklu Devleti’nde hemen her alanda kendisini hissettiren bu üç önemli

kültür ve medeniyet unsurları, Türk Devlet Gelene�i açısından da son derece belirleyici

olmu�tur. Nitekim Anadolu Selçuklu Devletinin yapısı, Eski Türk Devlet Gelene�inin

devamı olmakla birlikte �slamiyet ve Anadolu kültüründen de önemli derece de

etkilenmi�tir. Bunlardan ba�ka Anadolu Selçuklularının ya�adı�ı tarihi tecrübelerde devlet

yapısındaki �ekillenmede son sözü söylemi�, ya�anan bir takım geli�meler Selçuklu

Sultanlarını, bilhassa II. Kılıçarslan’ın en küçük o�lu Gıyaseddin Keyhüsrev’i Anadolu

Selçuklu Devleti’nin yapısını yeniden �ekillendirmek adına harekete geçirmi�tir.

 Bu çalı�ma Anadolu Selçuklu Devleti’nin yeniden yapılanması açısından bir dönüm

noktası olan II. Kılıçarslan’ın o�ulları arasındaki mücadeleleri ele almakla birlikte, bu

mücadelelerin asırlar öncesinden gelen sebeplerini, Anadolu Selçuklu Devleti’nde nasıl

etkiler meydana getirdi�ini ve daha sonraki dönemlere, bilhassa Fatih Sultan Mehmed’e

kadar olan olaylara nasıl ı�ık tuttu�unu belirtmeye çalı�acaktır. Yine dünyanın en uzun

süren hanedanı olan Osmanlıların bu ba�arısında, yeni devlet yapılanması ve merkeziyetçi

sistemin etkisini vurgulamaya çalı�acaktır.

 Bu çalı�mayı bana tavsiye ederek, yardımlarını esirgemeyen de�erli hocam, Yrd.

Doç.Dr. Zeki ATÇEKEN’e ve yine desteklerinden dolayı Doç. Dr. Mustafa DEM�RC�’ye

ve bu çalı�mada eme�i geçen herkese te�ekkürü bir borç bilirim.

 IV

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

A.Ü. : Ankara Üniversitesi

bkz : bakınız

Çev : Çeviren

D.G.B.�.T. : Do�u�tan Günümüze Büyük �slam Tarihi

D�A : Türkiye Diyanet Vakfı �slam Ansiklopedisi

D�B : Diyanet ��leri Ba�kanlı�ı

Ed : Editör

E.Ü. : Erciyes Üniversitesi

GTT : Genel Türk Tarihi

Haz : Hazırlayan

�.A. : �slam Ansiklopedisi

Kar� : Kar�ıla�tırınız.

MEB : Milli E�itim Bakanlı�ı

Ne�r : Ne�reden

Ö : Ölümü

s. : Sayfa

S. : Sayı

TTK : Türk Tarih Kurumu

Vb : ve benzeri

vd : ve devamı

Yay : Yayınevi

 1

G�R��

Eski Türk Devlet Gelene�i ve Türk Tarihindeki Uygulamaları

 Türkler en eski devirlerinden itibaren, “kadir-i mutlak bir Allah’a ve onun cihan

hâkimiyetini kendilerine ihsan etti�ine derin bir imanla ve samimiyetle inanıyorlardı.”1

Nitekim cihan hâkimiyetini sa�layacak olan Türk ailesine, Gök Tanrı tarafından “kut”

verilmi� sayıyorlardı. Böylece “kut” verilen Türk hanedanı da “kut” verilmi� olması

hasebiyle kutsal sayılıyor, hanedan ailesinin kanının akıtılmasına asla müsaade

edilmiyordu.2 Devlet hâkimiyetinin kayna�ı kutsal olmakla birlikte, ‘’kut’ bir ki�iye de�il,

aileye verilmekte, devleti yönetecek Hakan da bu aileden biri olarak seçilmekteydi. Kimin

hakan olaca�ına ise hanedan ailesinden olmak kaydıyla beyler, devlet ileri gelenleri ve halk

karar vermekteydi. Daha ziyade evlatlardan büyük olanı de�il, liyakatlı olan tercih

edilmekteydi.3 Böylece teokratik yapının dı�ında bir yönetim anlayı�ı bulunmaktaydı.

Hakan devlet i�lerini ve hukuk kurallarını (töre) yalnız ba�ına düzenleyememekte, ancak

meclise, devlet ileri gelenlerine hatta halka danı�arak kararlar almakta idi.4

 Eski Türklerde, devlet hanedan azasının ortak malı olup, aristokrat di�er Türkmen

Beyleri de, hiyerar�iye göre, bir takım idari, askeri ve siyasi haklara sahip bulunurdu.5

Devlet hanedanın ortak malı olarak kabul edildi�inden, Hakan’ın ölümüyle birlikte ülke

toprakları, o�ullar, karde�ler ve di�er hanedan mensupları tarafından payla�ılırdı. Hanedan

üyelerinden birisi, Hakan olarak seçilmekle birlikte di�erleri de Bey olarak kendilerine

dü�en kısımlarda hüküm sürerlerdi. Bu Beyler, bilhassa �ehzadeler, devlet i�lerine alı�mak

1 Osman TURAN, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, I, Bo�aziçi yay. 10. Baskı, �stanbul 1997, s.94
2 Bahaddin ÖGEL, Türklerde Devlet Anlayı�ı, Ba�bakanlık Basımevi, 1. Baskı, Ankara 1982, s.196; Ali
GÜLER, Türk Yönetim Anlayı�ının Kaynakları (Ba�langıcından XII. Yüzyıla Kadar), Ankara 1996, s.105
3 �brahim KAFESO�LU, Türk Milli Kültürü, Ötüken yay.15. Baskı, �stanbul 1997, s.270
4 Ya�ar BED�RHAN, �slam Öncesi Türk Tarihi ve Kültürü, E�itim Kitabevi, Konya 2004, s.220,221; Erol
GÜNGÖR, Tarihte Türkler, Ötüken yay. 4.Baskı, �stanbul 1992,.s.55; Eski Türk Devletlerinde ülke,
genellikle iki bölüm halinde yönetilmekteydi. �ki bölümün ba�ında birer hanedan üyesi olmakla birlikte,
mutlaka biri di�erine ba�lı bulunmaktaydı. Bu bölünmede, iki taraf daha ziyade do�u-batı, ak-kara, iç-dı�,
büyük-küçük, bozok-üçok, sa�-sol gibi sıfatlar almaktaydılar. Kafeso�lu, Milli Kültür, s. 271; Salim KOCA,
‘’Eski Türklerde Devlet Gelene�i ve Te�kilatı’’, Genel Türk Tarihi, Ed: Hasan Celal Güzel, Ali Birinci, 2.
cilt, Yeni Türkiye yay. Ankara 2002, s.327- Bu durum bazı müste�rikler tarafından çifte krallık �eklinde ileri
sürülse de, her iki tarafın birbirine paralel hareket etmedi�i, mutlak bir tarafın üstünlü�ü uygulaması bu
dü�üncenin yanlı�lı�ını ortaya koymaktadır. Kafeso�lu, Milli Kültür, s.; 274; Bedirhan, Türk Kültürü, s.222
5 Osman TURAN, Selçuklular Tarihi ve Türk �slam Medeniyeti, Bo�aziçi yay. 6. Baskı, �stanbul 1997, s.
309

 2

üzere, yanlarına tecrübeli devlet adamları verilerek kendi bölgelerinde yeti�tirilirlerdi.6

Türklerin bu eski devlet gelene�i, iki farklı durumu meydana getirmekteydi. Bir taraftan bu

yapıyla birlikte çok canlı bir devlet dinamizmi meydana gelmekte, ilerde devlet idaresinde

görev alacak hanedan mensupları son derece iyi yeti�mekte idi. Ayrıca hanedan üyelerinin

taht için birbirleri ile mücadelesi en iyi olanın tahta çıkması sonucunu da beraberinde

getirmekteydi. Fakat di�er yandan, saltanatın kendi hakkı oldu�una inanan hanedan

mensuplarının birbirleri ile mücadeleleri de her defasında devlete, çok büyük sıkıntılar

vermekteydi. Hatta devletin bölünerek parçalanmasına ve yıkılmasına dahi neden

olabilmekteydi. Nitekim Türk tarihi bunun örnekleriyle doludur. Eski Türk geleneklerinin

tüm ayrıntılarıyla görüldü�ü Büyük Hun Devleti, daha sonra Güktürkler, ve hatta yerle�ik

hayata geçerek kısmen farklı ya�ayı� özellikleri gösteren Uygurlar bu �ekilde bir devlet

anlayı�ı takip etmi� ve nihayet taht mücadeleleri onlarda da eksik olmamı�tır.7 �slam öncesi

Türk devletlerinde oldu�u gibi, �slam sonrası Türk devletleri olan Karahanlılar, Gazneliler

ve Selçuklularda da Türk Devlet Gelene�i ve sonuçları bütün belirtileri ile ortaya

çıkmı�tır.8

 Selçuklular, Türk ve �slam men�einden gelen unsur ve müesseselerin birle�mesiyle

kurulmu�tu. Bu yönüyle onlarda Eski Türk Devlet Gelene�ine ba�lı kalmı�lar, bu yüzden

de Selçuklu devletinde de taht mücadeleleri eksik olmamı�tır.9 Selçuk’un o�ulları, en

buhranlı zamanlarında bile, bu feodal yapıya göre, zümrelere ayrılmı� bulunuyordu.

Selçuklular esasen merkeziyetçi bir devlette ısrar etmelerine kar�ılık, eski Türk feodal

yapısından kaçamamı�lardır. Merkeziyetçili�in en önemli savunucularından Tu�rul Bey

(1040–1063) bile, devletin kurulu�unda birinci derece de rol oynayan Ça�rı Bey’i ve

hukukî reisleri-amcaları Musa �nanç Yabgu’yu hükümranlık haklarından mahrum

edememi�tir.10 Bu sebeple Ça�rı Bey ve �nanç Yabgu, Tu�rul Bey’den sonra kendi adlarına

hutbe okutabiliyor; sikke bastırabiliyor; kapılarında nevbet çaldırabiliyor; ba�larında çetr

ta�ıyor; kendilerine mahsus hükümet idaresi ve ordulara sahip bulunuyor ve bu suretle fiili

6 Bedirhan, Türk Kültürü, s.222; Güngör, a.g.e. s. 55
7 Geni� bilgi için bkz: Kafeso�lu, Milli Kültür, s.65,66; Koca, Devlet Gelene�i, s. 313. ; Kamuran GÜRÜN,
Türkler ve Türk Devletleri Tarihi, 1. Cilt, Karacan Yay. 1981, s.156,157 ;Erkin ALPTEK�N, Uygur
Türkleri, Bo�aziçi yay. �stanbul 1978, s. 20
8 Geni� bilgi için bkz; Erdo�an MERÇ�L, Gazneliler Devleti Tarihi, TTK. Yay. Ankara 1989, s.12; Gürün,
a.g.e. s.271
9 Bu mücadeleler neticesinde Selçuklu devletleri, özellikle Anadolu Selçuklu devleti oldukça büyük zararlar
görmü�lerdir. Bilhassa bu durum, Bizans ve Ermeni Krallı�ı gibi, yabancı devletlere de fırsatlar vermi�tir.
Geni� bilgi için bkz; Ahmet KOÇ, Büyük Selçuklularda Saltanat Mücadeleleri, Hira yay, �zmir 1986,
10 Mehmet Altay KÖYMEN, Tu�rul Bey ve Zamanı, MEB. Yay. 1. Baskı, �stanbul 1976, s.4

 3

ve siyasi bütün hâkimiyet haklarını ellerinde bulunduruyorlardı. Esasen Tu�rul Bey’den

itibaren merkeziyetçi bir devlet kurma gayretleri de yine bu eski Türk devlet gelene�i

neticesinde hanedan üyelerinin isyanları ile kar�ı kar�ıya kalıyordu.11

 Tu�rul Bey merkeziyetçi devlet kurma fikrini uygulamaya çalı�ırken, �ehzadeler bu

siyasete kar�ı çıkmı�lardır. Nitekim önce Tu�rul Bey’in amcazadesi Resul Tegin, isyana

kalkı�mı�, ama kısa sürede bertaraf edilmi�tir. Tu�rul Beyin merkeziyetçi hareketlerini

kabullenmek istemeyen, Tu�rul Bey’in ana bir karde�i �brahim Yınal’da, Tu�rul Bey’e

kar�ı ayaklanmak istedi ise de çok fazla bir varlık gösteremedi ve Tu�rul Bey tarafından

affedildi. Ama birkaç yıl sonra 1058 yılında, tekrar harekete geçen �brahim Yınal, görev

yeri Musul’dan Hemedan’a, Selçuk tahtını elde etme niyetiyle harekete geçti. Bu sırada

Tu�rul Bey’in mücadele içinde oldu�u Mısır Fatımileri ve onların destekledi�i Besâsirî ile

de yakın ili�kiler içine girdi. Bütün bunlarla birlikte u�ra�mak zorunda kalan Tu�rul Bey,

bir kısım askeriyle �brahim Yınal üzerine yürüdü. Ama karde�i Erta�’ın o�ulları Ahmet ve

Mehmet ile birlikte 30 000 ki�ilik Türkmen kuvvetine sahip olan �brahim Yınal kar�ısında

büyük sıkıntı ya�adı.12 Hemedan’a sı�ınarak Ba�dad’dan yardım istedi ve Ça�rı Bey’in

o�ulları Alparlan, Kavurd ve Yakuti’yi derhal yanına ça�ırdı. Ancak onların gelmesiyle

Rey civarında yapılan çarpı�mada �brahim Yınal ordusu ma�lup edildi.(1059) Bu kez çok

ciddi tehlike meydana getiren �brahim Yınal ve ye�enleri yayın kiri�i ile bo�ularak

öldürüldü.13 Bütün bu olanlar merkeziyetçi bir devlet yolundaki Tu�rul Bey’i bir kez daha

haklı çıkarmı�sa da Tu�rul Bey’in bu köklü gelene�i de�i�tirmeye gücü yetmedi.

 Tu�rul Beyden sonra tahta geçen Alparslan’da (1064–1072), Türk devlet gelene�inin

neden oldu�u mücadelelerin içinden çıkarak saltanatı elde edebilmi�tir. Nitekim önce

veliaht ilan edilen karde�i Süleyman’a kar�ı, hem kendisi hem de di�er �ehzade Kutalmı�

tahtta hak iddia etmi�lerdir. Ama bu mücadeleden Alparslan galip çıkarak tahta oturmu�tur.

Saltanatının ilk yıllarında hanedan üyelerinden, saltanat davacısı �nanç Yabguyu ma�lup

edip teslim almı�tır. Arkasından da Tu�rul Bey’in son yıllarında isyana ba�layan Anadolu

Selçuklularının atası Kutalmı�’ı sıkıntılı bir mücadeleden sonra bertaraf ederek onun

cesedini Rey’e Tu�rul Bey’in yanına defnetmi�tir.(1064) Ancak bundan sonra tam olarak

11 Turan, Medeniyet, s.309,310
12 Bu gibi �ehzade isyanları Türkmencilik esasına dayanıyor ve �ehzadeleri de bu Türkmen kuvvetleri
cesaretlendiriyordu., A. Zeki Velidi TOGAN, Umumi Türk Tarihine Giri�, 1.Cilt, Enderun Kitabevi, 3.
Baskı, �stanbul 1981, s.194
13 Köymen, Tu�rul Bey, s. 59-63; �brahim KAFESO�LU, Selçuklu Tarihi, MEB. Yay, �stanbul 1972, s.40

 4

tahta geçebilmi�tir.14 Sultan Alparslan’a birkaç defa isyan ederek affedilen ve tahtına iade

edilen Kirman Meliki Kavurd Bey, Melik�ah’ın (1072–1092) tahta geçi�inden sonrada

isyan ederek Rey üzerine yürümü�, bu kez çok daha ciddi olarak bizzat tahta gözünü

dikmi�tir.15 On sekiz ya�ındaki Melik�ah’ın sultanlı�ını tanımayarak, saltanata kendisinin

daha layık oldu�unu iddia etmi�tir. Sultan Melik�ah’ın “kalbi ho� tutacak ve gamı def

edecek” mektubunu ve Nizamülmülk gibi devlet ileri gelenlerinin nasihatini dinlemeyerek,

hareketinde ısrar etti ise de Melik�ah kuvvetlerine yenilmekten kurtulamamı�tır. Firarı

netice vermemi� ve yakalanarak, bo�ulmak suretiyle öldürülmü�tür.16 Büyük Selçuklu

Devleti bilhassa Melik�ah’ın ölümünden sonra bir Fetret devrine girmi�tir. Bu fetret

döneminin ana özelli�i de ülkenin feodal taksimi ve bunun üzerine çıkan taht kavgaları

�eklinde belirmi�tir. Bu dönemde, Melik�ah’ın o�ulları birbirleriyle mücadelelere

tutu�mu�lardır.17 Bu �ekilde devletin sürekli güç kaybetmesine engel olamamı�lardır. Bu

durumdan ise sürekli dı� güçler kendi adlarına menfaat siyaseti takip etmi�lerdir. Bilhassa

Halifeler bile Selçukluların bu durumundan faydalanmak istemi�lerdir. Bu da Selçuklular

ile Halifelerin mücadelelere giri�mesine neden olmu�tur.18 Nitekim Halife Müster�id

(1118–1135), Sultan Sancar’a (1118–1157) kar�ı di�er hanedan üyesi Irak Selçuklu

hükümdarı Mahmud (1117–1131) ile ittifak kurmak istemi�tir. Bunu haber alan Sancar

derhal ye�eni Mahmud’a, teveccühle ba�layıp, ültimatom ile biten bir mektup yazarak, bu

ittifaktan ayrılmasını temin etti.19 Böylece Sancar Selçuklu devletinde bile�tiricili�i öne

çıkarmı�, kendi ölümüne kadar da Selçuklu devletinin büyüklü�ünü muhafaza etmeyi

ba�armı�tır.

 Anadolu Selçuklu Devleti’nin kurucusu Süleyman �ah’ın (1075–1086) Melik�ah’a kar�ı

mücadelesi ve Anadolu Selçuklu Devleti’ni müstakil bir devlet haline getirmesi de aslında

yine eski Türk devlet gelene�inin bir yansımasıdır. Selçukluları bir çatı altında toplamak

isteyen Melik�ah, bu dü�ünceyle Süleyman �ah’ı ve elindeki bölgeleri kendisine ba�lamak

istemi�tir. Bu nedenle Emir Porsuk’u 1078’de 50 000 ki�ilik bir kuvvetle Anadolu’ya

14 Turan, Medeniyet, s.147–149; Togan, a.g.e. s. 194; Güngör, a.g.e. s. 83
15 Mehmet Altay KÖYMEN, Selçuklu Devri Türk Tarihi, TTK. Yay. 3. Baskı, Ankara 1998, s.65 vd; Ali
SEV�M, Erdo�an MERÇ�L, Selçuklu Devletleri Tarihi, T.T.K., Ankara 1995, s.52-53
16 SIBT �BNÜ’L-CEVZ�, Miratü’z-Zeman fî Tarih’il-Âyan, (Ne�r: Ali Sevim), Ankara 1968, s. 19; Kar�:
�brahim KAFESO�LU, Büyük Selçuklu �mparatoru Sultan Melik�ah, 1. Baskı, MEB. Yay. �stanbul 1973,
s.11–14
17 Geni� bilgi için bkz; Köymen, Selçuklu Devri, s. 71-89
18 Köymen, Selçuklu Devri, s.195-202
19 Mehmet Altay KÖYMEN, Büyük Selçuklu �mparatorlu�u Tarihi. V. Cilt, TTK. Yay. 3. Baskı, Ankara
1984, s.86-87

 5

göndermi�tir. Ancak buna kar�ı Bizans ile ittifak yapan Süleyman �ah, onu ba�arısızlı�a

u�ratarak, istiklalini korumayı ba�armı�tır.20 Devleti kurduktan sonra da Büyük

Selçuklularla hâkimiyet mücadelesine devam eden Süleyman �ah, bu mücadelelerden biri

olan Tutu�’la giri�ti�i bir mücadelede hayatını kaybetmi�tir.(1086)21

 Süleyman �ah’ın ölümünden sonra Anadolu’da bir süre belirsizlik hâkim olmu�, idareye

I. Kılıçarslan‘ın (1092–1107) sahip olması ile belirsizlik sona ermi�tir. Fakat babası gibi I.

Kılıçarslan’ın da Anadolu harekâtı esnasında, Büyük Selçuklularla hâkimiyet mücadelesi

sonrasında ölmesi üzerine, öncekine benzer bir durumla Anadolu’da tekrar bir belisizlik

ortaya çıkmı�tır. Nihayet Büyük Selçuklu sultanı Muhammed Tapar’ın (1105–1118)

serbest bırakması veya �ehzadelerin kaçarak Anadolu’ya gelmesi üzerine, Eski Türk devlet

gelene�ine göre, �ehzadeler birbirleri ile taht mücadelesine giri�mi�ler ve �zzeddin I.

Mesud (1116–1155), karde�leri �ehin�ah, Tu�rul Arslan ve Melik Arab’a kar�ı mücadeleyi

kazanarak tahtın yeni sahibi olmu�tur. 1118’den 1155 yılına kadar, önceleri

Dani�mendlilerin himayesinde devleti idare eden I.Mesud, saltanatı müddetinde

Anadolu’daki üstünlü�ü Selçuklular lehine geri almayı ba�armı�, Konya ve civarı olarak

devraldı�ı devleti de geni�leterek, devletin ilk imar faaliyetlerine de imzasını atmı�tır. 1155

yılında veba hastalı�ından öldü�ünde geriye II. Kılıçarslan, Devlet ve �ehin�ah adında üç

o�lu kalmı�tır. Ölmeden önce de II. Kılıçarslan’ı (1155–1192) veliaht olarak tayin

etmi�tir.22 �lerde görülece�i üzere II. Kılıçarslan’da, karde�leriyle saltanat anla�mazlı�ına

giri�ecek ve ilk yirmi yılını iç mücadelelere verecektir.23 Nihayet kendisi de, saltanatının

son yıllarında ülkeyi Türk devlet gelene�ine göre evlatları arasında taksim etmekten de geri

durmayacaktır.

Sultan II. Kılıçarslan ve Anadolu Selçuklu Ülkesi

 Sultan Mesud 1155 yılında Kilikya seferinden hastalanarak döndü�ünde, ölece�ini

hissedince, Eski Türk devlet anlayı�ına göre, memleketi evlatları arasında taksim ederken,

Elbistan Meliki olan o�lu II. Kılıçarslan’ı Konya tahtında Sultan ilan ediyor ve di�er

o�ulları, �ehin�ah ve Devlet’i de ona tabi olarak ba�ka vilayetlere melik tayin ediyordu.

20 Osman TURAN, Selçuklular Zamanında Türkiye, Bo�aziçi yay. 6. Baskı, �stanbul 1998, s.60
21 Kafeso�lu, Melik�ah, s.81-82
22 Erdo�an MERÇ�L, ‘’Türkiye Selçukluları’’, Genel Türk Tarihi, Ed: Hasan Celal Güzel, Ali Birinci, 4.
cilt, Yeni Türkiye yay., Ankara 2002, s.151-162
23 Gürün, a.g.e. s. 348

 6

Sultan Mesud bütün devlet erkânı ve beylerin katıldı�ı bir merasimle kendisi bizzat tahttan

inerek o�lunu oraya çıkarıyor; ba�ına taç koyuyor ve herkes onun önünde e�iliyordu.

Böylece II. Kılıçarslan resmen veliaht ilan edilirken, di�er karde�ler �ehin�ah ve Devlet’in

yanı sıra, Sultan Mesud’un iki Dani�mendli damadı Zünnun Kayseri, Ya�ıbasan Sivas

meliki olarak ülkelerinde bırakılıyordu.24

 Sultan Mesud’un 1155 sonbaharında ölümüyle birlikte, karde�ler arasında hemen taht

kavgaları ba�ladı. II. Kılıçarslan ilk olarak kendisine rakip olabilecek ortanca karde�i

Devlet’i (Dolat) bo�durdu. Bu olay üzerine küçük karde� �ehin�ah da acilen kendi bölgesi

olan Çankırı – Ankara’ya kaçarak harekete geçti. Bunu bir fırsat bilen Dani�menli Sivas

Meliki Ya�ıbasan, Kayseri’yi ele geçirip, buradaki Hıristiyanları da kendi bölgesine sevk

etti. Bunun üzerine II. Kılıçarslan Ya�ıbasan’a kar�ı yürüdüyse de din adamları araya girip

sava�ı önlediler. Fakat bir süre sonra Ya�ıbasan’ın Elbistan’a saldırıp 70 000 ki�iyi

ülkesine götürmesi üzerine, II. Kılıçarslan ikinci kez harekete geçti ise de yine din

adamlarının araya girmesiyle, iki taraf arasında bir antla�ma sa�landı.25

 II. Kılıçarslan bir yandan karde�leri, bir yandan da Ya�ıbasan ile mücadele ederken, öte

yandan, Ermeni prensi II. Toros’un karde�i Stefan da, 1156’da Mara�’a girerek �ehri ate�e

veriyordu. Bunun kar�ısında II. Kılıçarslan, bu olaya mukabil olarak Göksun(Keysûn)26

bölgesine girince, Stefan, Pertus kalesini Selçuklulara teslim etti. Sultan böylece bölgede

sükûnu sa�ladıktan sonra geri döndü(1157).27 Aynı zamanda Ya�ıbasan ile müttefik olan

Atabey Nureddin Mahmud (1146–1174) da, Selçuklu arazisine saldırarak Duluk, Ayıntab

ve Raban28 �ehirlerini ele geçirmi�ti. Sultan bu durum kar�ısında önce bu bölgelerin

iadesini isterken, di�er yandan da Haçlılar ve Ermeniler hatta Dani�mendli Zünnun ile

24 SÜRYAN� M�HA�L, Vekayiname (Süryani Patrik Mihael’in Vekayinamesi, 1042-1195), Çev: Hrant. D.
Andreasyan, Ankara 1944, s.176; Kar�; Turan, Türkiye, s.197-198
25Anla�ma II. Kılıçarslan lehine görünmekle birlikte sürgün edilen halk ile ilgili hükme rastlanmamaktadır.
Abdülkerim ÖZAYDIN, D�A , ‘’II Kılıçarslan’’, 25. Cilt, Ankara 2002, s.399; Co�kun ALPTEK�N,
‘’Türkiye Selçukluları’’ , D.G.B.�.T., 8. cilt, Ed: Hakkı Dursun Yıldız, Ça� Yay., �stanbul 1989,s.248-249;
�slam kaynakları iki taraf arasındaki mücadelenin Aksaray yakınlarında oldu�unu ve bu mücadele de
Kılıçarslan’ın galip oldu�unu, fakat bu esnada Atabey Nureddin Mahmud’un(1146-1174) harekete geçmesi
ile anla�manın gerçekle�ti�ini belirtirler. Turan Türkiye, s.198–199; Özaydın, II Kılıçarslan, s.399
26 Göksun, Kayseri ile Mara� arasında olup, Sultan Mesud zamanında ele geçirilmi� ve II. Kılıçarslan’da
burada bir süre meliklik yapmı�tır. Pertus kalesi de, Mara� bölgesinde muhtemelen aynı adı ta�ıyan nehrin
kenarında bir kaledir. Ali ÜREM��, Türkiye Selçuklularının Do�u Anadolu Politikası, Babil yay, 1. Baskı,
Ankara 2005, s.107
27 Ali SEV�M, Genel Çizgileriyle Selçuklu- Ermeni �li�kileri, TTK yay, Ankara 1983, s.31
28 Bu �ehirler Güneydo�u Anadolu’da bulunup, 1150 yılında Sultan Mesud yanında o�lu II. Kılıçarslan ile
birlikte bu �ehirleri Haçlılardan almı�tı. Bu bölgeler Elbistan merkez olmak üzere II. Kılıçarslan’ın idaresine
verilmi�ti. Turan, Türkiye, s. 187–188

 7

Nureddin’in karde�i Nusretüddin Emir-i Miran ile anla�arak atabeyi geri püskürtmek

istiyordu. Nitekim Sultan’ın Ayıntab’ı geri alıp, Raban üzerine yürümesi ve Haçlıların da

Nureddin’in topraklarına saldırması üzerine, Nureddin Mahmud i�gal etti�i yerleri II.

Kılıçarslan’a iade ederek Halep’e çekilmi�tir. Böylece Sultan, saltanatının ilk yıllarında

ba�layan bu saldırıları sona erdirerek 1157 yılı sonunda ülkeye tam manasıyla hâkim

olmu�tu.29

 Sultan II. Kılıçarslan’ın yüksek kudret ve hâkimiyetini önlemek isteyen rakipleri,

sultana kar�ı, bazen tek ba�ına bazen de ittifak halinde mücadele etmi�lerdir. Esasen

sultana kar�ı ilk ittifak, daha sultanın tahta çıktı�ı yılda meydana gelmi�tir. Nitekim

Ya�ıbasan, ye�eni Zünnun, sultandan korkup kaçan �ehin�ah ve di�er bazı Dani�mendli

emirleri, Sultan’a kar�ı ilk ittifak denemesini meydana getirmi�lerdi. Bu ittifaka yön veren

Ya�ıbasan’ın gayesi; II. Kılıçarslan’ın yerine �ehin�ah’ı geçirerek, �ehin�ah’a da

istediklerini kabul ettirebilece�ini dü�ünerek, Selçuklular’ın Anadolu hâkimiyetini

önlemekti. Fakat Kılıçarslan ilk iki yılı zarfında yukarda da bahsedildi�i üzere hâkimiyetini

kurmayı ba�armı� ve bu ittifak neticesiz kalmı�tır.30

 II. Kılıçarslan’ın artan gücü kar�ısında muhalifleri artmakla birlikte, bunlar birbirleri ile

i�birli�ine yöneliyorlardı. Bu i�birli�inin ve ittifakın ba�ını da Bizans �mparatoru Manuel

(1143–1180) çekiyordu. Nitekim Selçuklu Türkleri sürekli olarak Anadolu’da ilerleyi�

içinde bulunuyorlar, Sultanın fetihleri ile paralel olarak Türkmen toplulukları Batı

Anadolu’ya, Türk-Bizans sınırına yı�ılıyorlardı. Bunun yanı sıra Manuel, asıl olarak, tüm

rakiplerini ma�lup eden II. Kılıçarslan’ın gücünden çekiniyordu. Bu sebeple de bir yandan

Türklerin yayılmasına engel olmaya çalı�ırken, bir yandan da Sultan’a kar�ı Anadolu’da

müttefikler arıyordu. Manuel 1159’da, babasının büyük tasarısını (Eski Roma

�mparatorlu�u’nu ihya etme) yeniden ele alarak, Selçuklu bölgesine girmeden Kilikya’ya

ve oradan da Antakya’ya gitmi�ti. Oradaki Haçlılar ve Franklarla anla�arak Nureddin’e

kar�ı bir ittifak giri�iminde bulundu. Hâlbuki gerçek hedefi Nureddin’i ortak dü�manları II.

Kılıçarslan’a kar�ı kullanmaktı.31 Müttefikleri ile birlikte Nureddin’e kar�ı harekete

geçtiklerinde, Nureddin’le kar�ıla�an Manuel, bir manevra ile en büyük dü�man olarak

29 Abdulhalûk ÇAY, II. Kılıçarslan , Kültür ve Turizm Bakanlı�ı Yayınları , Ankara 1987 s.27-28; Turan,
Türkiye, s.201-202; Özaydın a.g.e.s.399; Erdo�an MERÇ�L, Müslüman Türk Devletleri Tarihi, T.T.K.,
Ankara 1997, s.124
30 Alptekin a.g.e. s,251
31 Cloude CAHEN, Osmanlılardan Önce Anadolu’da Türkler, Çev Yıldız Moran, e yay., �stanbul 1999,
s.113

 8

gördü�ü Selçuklular’a kar�ı Nureddin ile bir ittifak antla�ması yaptı. Buradan �stanbul’a

dönü�ünde ise Selçuklu topraklarından geçerken, önce Karaman‘da sonra Kütahya’da

olmak üzere iki defa Türkmenlerin baskınına u�radı ve 12 000 asker ile 20 000 at zayiat

verdi(1159). Ertesi yıl bu zayiatın öcünü almak için sefere çıktı. Eski�ehir’e kadar ilerledi.

Ancak yine birliklerini Türkmen baskınlarından kurtaramadı ve yine birçok zayiat verdi.

Kı�ın yakla�ması ile de tekrar �stanbul’a döndü. Bizans ordusunun geri çekilmesini fırsat

bilen Türkmenler ise Isparta ve Denizli yörelerine kadar ilerlediler. Dani�mendli Ya�ıbasan

da Karadeniz sahillerine kadar çıkarak Bafra ve Ünye’yi ele geçirdi.32

 Bu olanlardan sonra Manuel, geni� bir siyasi saldırıya geçmi�tir. II. Kılıçarslan’a kar�ı

önce Nureddin Mahmud ile yaptı�ı ittifakın üzerine, Dani�mendli meliki Ya�ıbasan,

saltanat vaadiyle sultanın karde�i �ehin�ah, Kayseri Dani�mendli Emiri Zünnun ve karde�i

Malatya Emiri Zülkarneyn ile büyük bir ittifak yaptıktan ba�ka, güneyde Haçlılardan da

yardım sa�lamayı ba�armı�tır. Bu ciddi durum kar�ısında Sultan, hem Manuel ile hem de

Ya�ıbasan ile elçiler göndererek anla�ma talebinde bulundu ise de her ikisinden de red

cevabı aldı. Ya�ıbasan red cevabı vermekle kalmadı, ayrıca Erzurum Emiri Saltuk (1132-

1168)’un kızı olan sultanın karısını, Konya’ya giderken tutsak alarak karde�i Zünnun ile

evlendirmekten çekinmedi. Bunun üzerine Sultan, Ya�ıbasan üzerine harekete geçtiyse de

Bizans askerlerinden yardım alan Ya�ıbasan’a ma�lup oldu.33

 Sultan, bu durum kar�ısında tek çare olarak, entrikaların merkezi olan �stanbul’a giderek

meseleyi çözmek istedi. Nihayet Nureddin Mahmud’un karde�i Emiri Miran ile �stanbul’a

kabul edildi ve burada büyük bir itibarla kar�ılandı. Nitekim Kılıçarslan burada uzun bir

süre kaldı, kendisine her gün gümü� ve altın tabaklar içinde iki kere yemek gönderiliyor ve

bu tabakları iadeye mecbur tutulmadı�ı için bunlar yanında kalıyor ve daha sonraki

yemekler yine altın ve gümü� tabaklar içinde gönderiliyordu. En son günde kral ile Sultan

bir masa ba�ına geçtiler, bütün tabaklar ile masanın tezyinatı sultana verildi ve sultan ile

birlikte gelen 1.000 Türk’e türlü türlü hediyeler sunuldu. �mparator böyle yaparak,

Bizans’ın ihti�amıyla misafirinin gözünü kama�tırmayı dü�ünüyordu.34 Netice de iki taraf

arasında bir anla�ma imzalandı. Buna göre, Sultan II. Kılıçarslan;

32 Çay, II. Kılıçarslan, s.32-33
33 Sevim, Merçil, Selçuklu, s.443
34 ABÛL-FARAC, GREGORY (BAR HEBRAEUS), Abû’l-Farac Tarihi, ll. Cilt, Türkçe’ye Çev: Ömer Rıza
Do�rul, T.T.K., Ankara 1950, s.399; URFALI MATEOS, Vekayiname (952-1136) ve Papaz Grigor’un

 9

• �mparatorun dü�manlarına kar�ı dü�man olacak ve sava�acak,

• Bizans’tan son yıllarda aldı�ı �ehir ve kasabaları geri verecek,

• Türkmenlerin hudut bölgesine yaptı�ı akınlara engel olacak,

• Gerekti�inde Bizans ordusunda sava�mak üzere bir kuvvet gönderecekti.

Ayrıca imparator Sultan’a büyük para yardımı yapmı�; bu anla�madan sonra Kılıçarslan

uzun süre kaldı�ı �stanbul’u terk ederek ülkesine dönmü�tür(1162).35 Antla�manın �artları

itibariyle Kılıçarslan aleyhine bir durum görünmekte ise de, esasen böyle bir antla�ma ile

Kılıçarslan kendisine kar�ı olu�turulan ittifakı bozmayı ba�armı� ve ilerde de görülece�i

üzere, Bizans da dâhil muhaliflerini tek tek ma�lup etmeyi ba�armı�tır. Buna bakarak �unu

söyleyebiliriz ki; bu antla�ma, �artları bakımından Selçuklular aleyhine olmakla birlikte,

sonuçları itibariyle Selçukluların son derece lehine bir anla�ma olmu�tur. Selçukluları

sıkı�mı� oldu�u zor durumdan kurtardı�ı gibi, Anadolu siyasi birli�ini sa�lama da

Kılıçarslan’a son derece kolaylık sa�lamı�tır.

 Bizans’la yaptı�ı antla�ma ile batı sınırlarını teminat altına alan II. Kılıçarslan, derhal

Anadolu i�lerini düzenlemek üzere do�uya yönelmi�tir.36 Nitekim Sultan �stanbul’da

görü�melerde iken, Anadolu’da II. Kılıçarslan’ın muhalifleri Selçuklular aleyhinde

hareketlerde bulunmu�lardı. Özellikle II. Kılıçarslan’ın güçlenmesinden çekinen Atabey

Nureddin Mahmud Zengi, ona kar�ı Dani�mendlileri müdafaa ediyor, Selçuklu meliki

�ehin�ah’ı da ittifaka alarak Sultana kar�ı bir cephe olu�turuyordu. Bütün bu çeki�meler

neticesinde iki ordu Ceyhan nehrinin iki yakasında kar�ı kar�ıya geleceklerdir. Taraflar

sava�a girmek üzereyken, iki Müslüman devletin sava�masının haçlıların i�ine yarayaca�ını

söyleyen âlimlerin ve din adamlarının araya girmesiyle II. Kılıçarslan barı� talebinde

bulundu. Nureddin ise onu zındıklık, felsefi dü�ünceleri benimsemek ve cihadı terk etmekle

itham ederken, tecdid-i iman etmesi, haçlılara kar�ı mücadelesinde kendisine asker yardımı

yapması ve Bizans ile cihad etmesi �artlarını ko�uyordu. II. Kılıçarslan’ın bu �artları kabul

etmesiyle anla�ma sa�lanmı�tır.37 Bu anla�maya göre Nureddin de, i�gal etti�i yerlerin

tamamını iade etmeyi kabul ediyordu. Nitekim Nureddin, o yıl meydana gelen kıtlı�ın yanı

sıra, Haçlı ordularının kendi topraklarına tecavüz etti�i haberini almı�tı ve anla�maya

Zeyli(1136-1162), Çev: Hrand D. Andreasyan, TTK Yay., Ankara 1962; Zeki ATÇEKEN, Ya�ar
BED�RHAN, Malazgirt’ten Vatana Anadolu Selçuklu Devleti Tarihi, E�itim Kitabevi, Konya 2004, s.153
35 II. Kılıçarslan, Gıyaseddin Keyhüsrev’in annesi Rum asıllı olan Ümmühan Hatun ile bu zamanda evlenmi�
olmalıdır. Merçil, Müslüman Türk, s. 125
36 Kafeso�lu, Selçuklu, s.94
37 Süryani Mihael, s.227; Özaydın a.g.e.s.400

 10

mecbur kalmı�tı. Fakat durum kendisi için müsaitle�ti�i vakit Selçuklu ülkesini ele geçirme

dü�üncesinden de vazgeçmemi�ti.38

 Sultan Kılıçarslan’ın Anadolu siyasi birli�ini sa�lamada en büyük engellerinden biri

olan Atabey Nureddin Mahmud Zengi’nin 1174 yılında ölmesi, sultanı son derece

rahatlatmı�tır. Nitekim derhal harekete geçen Sultan, Sivas, Niksar, Komana, Tokat ve

di�er Dani�mend illerini, 1175 yazında fethetti. Bu durumda Sivas Dani�mend Emiri

Zünnun ile �ehin�ah Bizans’a sı�ındı. Selçukluların hizmetine giren Ya�ıbasan o�ulları

ilerleyen tarihlerde uc beyi oldular. II. Kılıçarslan’ın himayesi ile Ere�li emirli�ine atanan

Dani�mendli Muhammed ise birçok maceralar sonunda ve Nureddin Mahmud’un onu esir

etmesinden sonra kurtularak, Feridun’u yata�ında öldürüp Malatya beyli�ini ele geçirmi�

ve Kılıçarslan onun beyli�ini ancak 1177’de kaldırabilmi�tir. Böylece Sultan, Dani�mendli

beyli�ini kaldırarak Anadolu’da milli birli�i kurmayı ba�armı�tır. Arkasından da ilerde

görülece�i üzere, Bizans’a kar�ı ba�arılar kazanarak, Anadolu’nun kesin olarak bir Türk

yurdu oldu�unu kanıtlayacaktır.39

 1161–62 antla�maları ile Bizans’a kar�ı batıyı teminat altına alan II. Kılıçarslan,

Anadolu’da Türk birli�ini sa�lamayı ba�armı�tı. Bu sırada do�uyu teminat altına alan

Manuel’de, Balkanlarda me�gul olarak, özellikle Macaristan üzerinde veraset yoluyla

hâkimiyet kurmaya çalı�ıyordu ki, gayretleri neticesinde Dalmaçya, Hırvatistan ve

Bosna’yı ilhak etmeyi de ba�armı�tı. Böylece kar�ılıklı menfaatler sebebiyle on yıl

Selçuklu – Bizans ili�kileri dostane bir mahiyette kalmı�tır. Cahen’in belirtti�ine göre “son

on yıldan beri Bizans’la II. Kılıçarslan’ın arasındaki ili�kiler çok dürüstçe yürütülmü�tü.

Hudutlarda bazı olaylar çıkmı�sa da, bunu yapanlar sadık Selçuklu tebaası de�ildi.”40 Ne

var ki, 1173 yılında bu ili�kiler sarsıntı geçirmeye ba�lar. Türkmenlerin Bizans

hudutlarında ilerleyi�ini artırması, 100 000 kadar Türkmen’in Eski�ehir yöresinden

kalkarak Denizli, Bergama, Kırka�aç ve Edremit civarını kıyılara kadar ele geçirmesi, II.

Kılıçarslan’ın, Bizans’ın batıdaki faaliyetlerini fırsat bilerek Çukurova’da Ermeni

krallı�ının ba�ına geçen Mleh ve Nureddin ile Bizans’a kar�ı bir ittifak olu�turması,

Manuel’i harekete geçirmeye zorladı ve �mparator, Ala�ehir’de karargâh kurdu. Ayrıca

yaptıklarından dolayı Sultan Kılıçarslan’ı da ihanetle suçladı. Buna kar�ı Sultan ise

38 Çay, II. Kılıçarslan, s.47
39 Abû’l-Farac, s.418; Turan, Türkiye. s.205
40 Cahen, Türkler, s.115.

 11

cevabında, Bizans ile i�birli�i yapmasının, Abbasi Halifesi Müstazî-Biemrillah (1170-

1180) ve �slam dünyası tarafından ho� kar�ılanmadı�ını belirtmi�tir.41

 Esasen Manuel, bu bahanelerin yanı sıra, II. Kılıçarslan’ın fevkalade güç kazanarak

Anadolu’da rakiplerini ma�lup edip, yegâne güç haline gelmesini hiç ho� kar�ılamıyordu.

Kendisine sı�ınan �ehin�ah ve Zünnun da madalyonun öteki yüzü idi. Artık Selçuklu

Türkiye’sine kesin bir darbe vurmak istiyordu.42 Manuel, Balkanlarda me�guliyetini bitirir

bitirmez, bir taraftan Türkmen istilalarını durdurmak, öte yandan Kılıçarslan’ı sarsmak için

Anadolu’ya kuvvet gönderiyor; Türkmenlerin yıktı�ı Eski�ehir tahkimatını yaptırıyordu.43

Buna mukabil II. Kılıçarslan, ihtiyatla davranarak ve Süleyman adlı bir elçiyi �mparatora

göndererek 12 yıldan beri mevcut olan antla�maya sadakatle birlikte, antla�manın

yenilenmesini istiyordu. Fakat bundan sonra Selçuklular’a kar�ı kesin bir darbe vurma

hedefindeki �mparator, a�ır �artlar öne sürerek, anla�maya yana�mak istemiyordu. Nitekim

�mparator, Türkmenlerin i�gal ettikleri yerleri geri vermeleri yanı sıra, kendisine sı�ınan

Sultan’ın karde�i �ehin�ah ile Dani�mendli Emiri Zünnun’a aid ülkelerin kendilerine

verilmelerini istiyordu. 1175’te sınırlara44 kuvvet gönderen �mparator, bir yandan da

tahkimat’a ba�lamı�tı. Fakat bu yıl, II. Kılıçarslan’ın üstadca politikaları, Manuel’in büyük

bir orduyla sefer çıkmasını önlemi�ti.45

 �mparator Manuel, Anadolu’dan eli bo� döndükten sonra Eski�ehir taraflarında Türkler

tarafından yıkılmı� olan Dorlylion Kalesini tekrar in�a ettirmi�, daha sonra da Menderes

ovasına inerek Sublaion (Homa) kalesini yeniden yaptırarak buraya bir garnizon

yerle�tirmi�tir46. Bu durum Türkmenlerin canını çok sıkmı�tı. Çünkü bu bölgeler

Türkmenlerin hayvanlarını otlatmak için son derece elveri�li bir yazlıktı. Ne var ki, bu

tahkimatlar da Türkmenlerin saldırılarını engelleyemedi. Bu sıralarda tedbiri elden

bırakmayan Sultan Kılıçarslan yine de barı� tekliflerinde bulunuyordu, fakat 1176 yılında

bizzat ba�kent Konya’yı almak niyetiyle harekete geçen Manuel, bütün anla�ma tekliflerini

41 Özaydın a.g.e. s.400; M.Ça�atay ULUÇAY, �lk Müslüman Türk Devletleri, MEB, �stanbul 1997, s.196
42 Yılmaz ÖZTUNA, Ba�langıcından Zamanımıza Kadar Büyük Türkiye Tarihi, 1. cilt, Ötüken Yayınevi,
�stanbul 1983, s.449, Merçil, Müslüman Türk, s.126
���Ionnnes KINNAMOS, Historia (1118-1176), Haz; I�ın Demirkent,T.T.K., Ankara 2001, s.212
44 Turan, bu sıralarda Konya’ya gelen Herevi’nin Türk-Bizans sınırını Sultan Öyü�ü olarak belirtti�ini
bildirir. Türkiye, s..206
45 Çay, II. Kılıçarslan, s.56
46 Kinnamos, s. 213

 12

reddetti. Khoniates’in deyimiyle, �mparator uyuyan canavarı kı�kırtıyor, onu kızdırıp

yuvasından çıkarmaya zorluyor ve böylece onu sava�a iteliyordu.47

 Bir yandan barı� tekliflerinde ısrarlı görünen Sultan, aynı zamanda Eski�ehir

istihkâmlarının in�asına mani olmak için akınlar yaptırıyordu; Denizli’ye kadar istila ile

birçok esir ve ganimet elde ediyordu. �mparator, kendisi harekete geçmeden önce �ehin�ah

ve Zünnun’u, Sultana kar�ı kullanmak istedi. Fakat �ehin�ah’ın Eski�ehir yakınlarında

pusuya dü�mesiyle �mparatora sı�ınması bir oldu. M. Gabras ve 30.000 ki�ilik bir kuvvetle,

Dani�mendli ülkesine giden ve halkın eski efendilerine ba�lılı�ından faydalanmayı

dü�ünen Zünnun da, ba�arılı Türk birliklerinden korkarak ve M. Gabras ile birbirine

dü�ürülerek, büyük kayıplar vermekle birlikte, �mparatora kaçabildi. Böylece Kılıçarslan

büyük hesapla�ma öncesinde, ülkesinin birli�ini bir kez daha korumayı ba�ardı.48

 1176 ilkbaharında Fransız, Alman, �ngiliz, Macar, Sırp, Gürcü, Kuman-Kıpçak ve

Peçeneklerin de yer aldı�ı bir orduyla Anadolu’ya geçen �mparator, Uluabad ordugâhından

ayrılarak Balıkesir, Sardes, Ala�ehir, Denizli, Honaz, Dazkırı, Dinar, Uluborlu üzerinden

Homa ve harabe halindeki Miryokefalon49 kalesine do�ru yürümü�tür. Buna kar�ı,

Selçuklu kuvvetleri ise, büyük gruplar halinde Bizans ordusunun geçebilece�i yolları

tutuyor ve onlara baskınlar düzenleyip yıpratmaya çalı�ıyordu. Ayrıca, Bizans ordusunun

yolu üzerindeki ekinler ve otlar tahrip edilerek, sular zehirletilerek kirletiliyordu. Bu

sebeple de Bizans ordusu çok büyük kayıplar vermi�tir. Sultan Kılıçarslan bu sırada, bir

defa daha barı� teklifinde bulundu.50 �mparatorun Türklerle sava� tecrübesi olan

kumandanları, ya�lı bütün danı�manları, bu barı� teklifini kabul etmesi için çok

u�ra�mı�lar, Türklerin sava� güçlerini, ne kadar iyi atlara sahip oldu�unu anlatmı�lardır.

Ancak �mparator bunlara kulak asmayarak, “ kulakları henüz hiçbir sava� borazanı

duymamı�’’ gençleri dinledi ve Sultan’ın barı� tekliflerine kar�ı kibirle davranarak, ona

cevabını bizzat Konya’da bildirece�ini söyledi.51

47 Niketas KHON�OTES, Historia, Çev: Fikret I�ıltan, T:T.K., Ankara 1995, s. 121-122
48 Turan, Türkiye, s.207
49 Bu sava�ın yapıldı�ı yer, ara�tırmacılar tarafından farklı bir �ekilde belirtilmi�tir. Ramsay, Düzbel
oldu�unu iddia ederken, Turan ise Tomasehek gibi burasını Kumdanlı olarak iddia eder. (Turan,
Türkiye,s..208.) Ayrıca burası , Gelendost, Çivril, Sultanda�ı eteklerindeki Kıkba� köyü(Özaydın.a.g.e.s.
401) , bundan ba�ka Karamıkbeli (Çay, II. Kılıçarslan, s.68) olarak da iddia edilmektedir.
50 Özaydın a.g.e.s. 401
51 Niketas, s. 124

 13

 �mparatorla anla�manın artık imkânsız oldu�unu anlayan Sultan Kılıçarslan, ordusunu

Tzibritze Geçidi’nin en dar yerine yerle�tirdi. �mparator ise tedbirsiz davranarak, bütün

a�ırlıkları ile birlikte Miryokefalon denilen sarp vadiye girdi�inde, Sultan’ın kurdu�u

pusuya dü�tü. Böylece pani�e kapılan Bizans ordusu imha edildi. (17 Eylül 1176)

�mparatorun a�ırlıkları 50.000 Türkmen tarafından ya�malandı. Sayısız silah, makine,

mücevherat ve ganimet ele geçirildi. �mparator kaçmak istedi ise de bizzat kendi

askerlerinin hakaretine u�radı. Artık kurtulu� çaresi bulamayan Manuel, Sultan

Kılıçarslan’a sulh teklifinde bulundu.52 Bu anla�manın hükümleri çok açık olarak tespit

edilememekle beraber, sonraki uygulamalara bakılarak �öyle özetlenebilir:

• �mparator, �stanbul’a dönü�ünde 100.000 altın, 100.000 gümü� fidye ödeyecek.

• Doryleon(Eski�ehir) ve Soublaion(Homa-Menderes nehri menbaında) istihkâmları

yıkılacak.

• Türk topraklarından ayrılıncaya kadar bir Türk müfrezesi Bizanslar’ı koruyacak.53

 Böylesine muhte�em bir ba�arının ardından, sultan Kılıçarslan’ın neden böyle basit bir

anla�ma ile yetindi�i bilinememektedir. Ancak bu konuda de�i�ik ihtimaller söz

konusudur. Nitekim Kılıçarslan’ın geceleyin kazanılan zaferin �umül ve derecesini

kavrayamamı� olması ve henüz pusuya dü�memi� büyük bir Bizans ordusunun

mevcudiyetini sanması ile ilgili olabilece�i gibi,54 Sultan’ın böyle hafif bir anla�maya razı

oldu�u için Türklerin kendisini hainlikle suçladı�ını belirtilmektedir.55 Hâlbuki Kılıçarslan

ne hainlik yapmı� ne de Bizans’ın gücünün oldu�unu zannederek böyle hafif bir anla�ma

imzalamı�tır. O, bir politika ile sulhü �mparator’a pahalıya satacak, daha sonra kendisinin

iki misli olan Bizans ordusunu Homa’dan çıktı�ı anda gerilla takti�i ile yıpratacaktı.56

Aslında bu anla�ma, Malazgirt sonrası Romen Diyojen ile yapılan anla�maya da

benzemektedir ki, bu sava�ta nihai hedef olan, dü�man peri�an edilmi�, �mparator çok kötü

vaziyete dü�mü�tü. Bu durumda hedefine ula�an Kılıçarslan, daha fazlasına gerek

duymamı�tır.57

52 Batılı kaynaklar, sulh teklifinin Kılıçarslan’dan geldi�ini iddia ederlerse de, devrin tarafsız tarihçileri
Süryani Mihael ilk sulh teklifinin kesinlikle Manuel tarafından yapıldı�ını belirtir. s.249; Kar�; Çay, II.
Kılıçarslan, .s. 75; Ayrıca F.N.Uzluk’un Anadolu Selçukluları Tarihi’nde ; Manuel’in Michal’i elçi olarak
göndererek barı� istedi�i de görülmektedir. Bkz: Feridun Nafiz UZLUK, Anadolu Selçukluları Tarihi,
Ankara 1952, s.25
53 Çay, II. Kılıçarslan, s.79
54 Turan, Türkiye, s.209
55 Özaydın a.g.e .s.401,
56 Çay, II. Kılıçarslan, s.76
57 Uluçay a.g.e.s196

 14

 Anla�ma hükümleri ne kadar hafif olsa da, Miryakefalon Zaferinin asıl de�erini tarih

verecektir. Nitekim bu zafer, Malazgirt kadar önemli olmakla birlikte, Malazgirt ile

Anadolu’nun kapılarını açan Türkler, bu zafer ile de Anadolu’nun ilelebet Türk yurdu

oldu�unu, Anadolu’ya kesinlikle yerle�tiklerini ispatlamı�lardır. Bizans’ın da bundan sonra

tekrar Anadolu’yu ele geçirme ümidi kalmamı�tır. Böylece Bizans’taki üstünlük

Selçuklulara geçiyor ve Bizans artık hep savunmaya çekiliyordu. Ege sahil �eridi hariç,

Anadolu’da hâkimiyet, Türklerin eline geçmi�tir. Haçlı seferlerinin do�urdu�u olumsuz

sonuçlar da bu zaferle ortadan kaldırılmı�tır. Batı bölgeleri garanti altına alınmı�, böylece

do�uda da rahat hareket imkânı sa�lanmı� olunuyordu.58

 Miryakefalon Zaferinin etkileri bütün Avrupa’da hissedildi. Hala rakipsiz bir Avrupa ve

Hıristiyan devleti olan Bizans’ın ve en büyük Bizans �mparatorlarından biri olan Manuel’in

bu yenilgisi, Alman �mparatoru ve �ngiliz Kralını deh�et içinde bırakmı�tır.59 Bu zaferin

önemini daha iyi anlamak için, zaferden önce ki Bizans’ın durumunu da dü�ünmek gerekir.

Nitekim A. Bally, 1176 öncesi için, “Bizans hiçbir zaman Do�u üzerinde bu kadar parlak

bir �ekilde ı�ık saçmamı�tı.”derken, Komnenoslar’ın hususiyle de Manuel’in do�u ve batıyı

tek bir çatı altında birle�tirme hedefleri u�runa, �mparatorlu�u çok yıprattıklarını, bunun

neticesinde de büyük bir felakete düçar olundu�unu belirterek onu suçlamaktadır.60

Gerçekten de Bizans, 1176 öncesinde, Batıda Macarlar’ı, Almanlar’ı ve Venedik gibi

devletleri dize getirirken, do�uda da Klıkya Ermeni krallı�ını, Latin Antakya

prenkepsli�ini ve Kudüs krallı�ını kendisine ba�lamı�tı.61 Hatta 1161–1162 tarihli

anla�malar ile de Selçukluları dolayısıyla Anadolu’yu güvenceye de almı�tı. Bu

ma�lubiyetten sonra bu ba�arılı komutan,”her �eyini hatta �erefini bile kaybetmi�ti”, o

zamana kadar son derece ne�eli imparator, o günden ölümüne kadar asla sevinç

gösteremedi.62

 Sultan Kılıçarslan, bu zaferden sonra Halife’ye, kom�u hükümdarlara fetihnameler ve

hediyeler göndererek bu zaferi müjdelemi�tir ve Rumlardan bir endi�e kalmadı�ını

58 Turan , Türkiye, s..210; Çay, II. Kılıçarslan, s. 78-88, Uluçay a.g.e.s.198, Kafeso�lu, Selçuklu, s.95
59 Öztuna a.g.e.s 450
60 Auguste BALLY, Bizans Tarihi, 2. cilt, Çev: Haluk �aman, Tercüman 1001 Temel Eser, Tarihsiz, s.342-
343
61 Abdulhalûk ÇAY, Anadolu’nun Türkle�mesinde Dönüm Noktası, Sultan II. Kılıçarslan ve Karamıkbeli
(Miryakefalon) Zaferi, Orkun yay, �stanbul 1984, s.129
62 Bally a.g.e.s.342

 15

belirterek barı� yaptı�ını bildirmi�tir. Bu durum �slam dünyasında, özellikle de Ba�dat’ta

bir bayram sevinci ya�anmasına sebep olmu�tur. �mparator ise Avrupa hükümdarlarına

kar�ı, bu feci sonunu gizlemi�se de Kılıçarslan gerçekleri bir elçi ile Alman �mparatoru

Barbarossa’ya bildirmi�tir.63

 Miryakefalon Zaferinden sonra, Batıyı teminat altına alan Sultan II. Kılıçarslan, artık

Anadolu’daki kesin Türk hâkimiyeti hedefi için harekete geçti. Böylece Do�u’ya yöneldi.

�lk olarak, öteden beri Dani�mendliler ile ihtilaf konusu olan Malatya hedef idi.

Malatya’ya, 1175’de karde�i Feridun’u öldürerek, ba�a geçen Mehmed (Muhammed),

hâkim bulunuyordu. 1178’in bir Salı günü Sultan, Malatya üzerine yola çıktı. Ve 4 aylık bir

ku�atmanın ardından 25 Ekim 1178 de �ehri teslim aldı. Böylece Dani�mendliler tarihe

karı�ırken, Malatya da, Selçuklu hâkimiyetine girerek Anadolu birli�i için bir adım daha

atılmı� oldu.64

 Selçukluların güneydo�u sınırında, Selahaddin Eyyubi (1174–1193) ile II. Kılıçarslan

arasında ilk ili�kilerin olumlu bir havada geçti�i görülür. Hatta Haçlıların Humus’a taarruz

ettikleri haberi üzerine, bir ittifak anla�masında birlikte bulundukları da görülmektedir.65

Sultan II. Kılıçarslan’ın Miryakefalon Zaferini müteakip elçileriyle gönderdi�i zafername,

bir yandan Selahaddin Eyyûbi’yi müjdelerken, aynı zamanda Sultan’ın kudretini temsil

manasına geliyordu. Bu da Sultan II Kılıçarslan ile Selahaddin Eyyûbi arasındaki

çeki�menin ba�langıç noktasını te�kil ediyordu. II. Kılıçarslan 1179 yılına gelindi�inde,

eskiden kendisine ait olup da, Nureddin Mahmud tarafından elinden alınan Raban kalesini,

Nureddin’in yerine geçen o�lu Melik Salih’ten almak için te�ebbüste bulundu. Önce bu

kaleyi Selahaddin’den istedi ise de Selahaddin buna çok öfkelendi ve bu teklifi reddetti.

Sultan Kılıçarslan, bu olay üzerine yirmi bin ki�ilik bir kuvveti Raban kalesini almak üzere

gönderdi ise de, Selahaddin’in ye�eni Takuyiddin Ömer komutasındaki Eyyûbi kuvvetleri

tarafından ma�lup edildiler.66 Daha sonra II. Kılıçarslan, Dani�mendlilerden Malatya

�ehrini alınca, Artuklu Beyleri ile sınırda� olmu�tu. Bu durumdan endi�elenen Artuklu

63 Süryani Mihael, s.249-250; Turan, Türkiye, 210
64 Abû’l-Farac, s.424; Uzluk a.g.e.s. 25; Osman TURAN, Kılıçarslan II, �.A.6. cilt, M.E.B. yay.,�stanbul
1988, s.694
65 Selahaddin Eyyubi, Melik Salih ve Seyfeddin, Hısn-ı Keyfa ve Mardin hükümdarları, Diyarbakır �nalo�lu
Beyi ile birlikte Anadolu Selçuklu sultanı II. Kılıçarslan’ın da içlerinde bulundu�u bu anla�ma, 1176 yılı
a�ustosunda yapılmı� olup, bütün taraflar bu anla�maya ba�lı kalaca�ına yemin edip, ihanet eden kar�ısında
ortak hareket edeceklerini de kararla�tırmı�lardır. Üremi�, s.128
66 Müneccimba�ı Ahmed bin Lütfullah, Cami’üd-Düvel, Akademi Kitabevi, �zmir 2001, s.22

 16

beyleri Selahaddin’e ba�vurarak onu metbu tanımı�lardı. II. Kılıçarslan’ın, Selahaddin

birliklerine yenilgisinden bir yıl sonra, 1180 yılında iki taraf arasında tekrar bir ihtilaf

ortaya çıktı. Selahaddin’e sı�ınan Artuklu Hısnı Keyfa Beyi Nureddin Muhammed (1167–

1185), II. Kılıçarslan’ın kızı olan hanımına kötü muamelede bulundu.67 Gönlünü bir

�arkıcıya kaptırtarak, Kılıçarslan’ın kızından yüz çevirdi. Bu haber Kılıçarslan’a ula�ınca,

aynı zamanda do�u vilayetlerine yayılma siyaseti izleyen sultanın Artuklu bölgelerine

sefere çıkmasına sebep oldu. Selahaddin ise, Kılıçarslan’ın kendisine sı�ınan Nureddin

Muhammed’i, affetmesini ve geri dönmesini istedi. Fakat Kılıçarslan, kızının çeyizi olarak

Nureddin’e verdi�i yerlerin iadesinde ısrar etti. Taraflar arasında anla�ma olmayınca,

Selahaddin, sava� halinde bulundu�u Haçlılar ile sulh yaparak, Nureddin Muhammed’i

korumak üzere, II. Kılıçarslan kar�ısına yöneldi. Durumun iki büyük hükümdar arasında bir

sava�a sürüklenmesi üzerine, Sultan II. Kılıçarslan veziri �htiyarüddin Hasan’ı elçi olarak

Selahaddin’e gönderdi. Kendisine ba�langıçta çok sert cevaplar veren Selahaddin’i

yumu�atmayı ba�aran �htiyarüddin Hasan, bir sulh yapmaya muktedir oldu. �htiyarüddin

Hasan, Selahaddin’e “Bu çirkin i� senin gibi bir Sultan’a yakı�maz! Sen sultanların en ulu,

en büyük ve en �anlılarından birisin. Halkın senin Haçlılarla anla�ma yaptı�ını, gazayı ve

cihadı terk etti�ini her taraftan asker toplayıp, bir kahpe �arkıcı için yollara dü�tü�ünü

duymasından daha kötü ne vardır?” demesi üzerine yumu�ayan Selahaddin, sulhe razı

olarak, Vezir ile Hısnı Keyfa Beyi Nureddin’i bulu�turdu. Bu sulh, aynı zamanda Haçlıların

müttefiki olan Ermeniler’e kar�ı ortak bir harekâtı da ihtiva etmekteydi.68

 Hem Sultan II. Kılıçarslan’la, hem de di�er Türk ve �slam devletleriyle dostane ili�kiler

içersinde bulunan Kilikya Ermeni Kralı Mleh’i öldürerek, onun yerine tahta çıkan III.

Rupen (1175–1187), Bizans’ın Selçuklulara yenilmesini fırsat bilerek ve aynı zamanda

Franklarla da ittifak yaparak Bizans’a ait Adana ve Misis �ehirlerini zapt etti. Bununla da

kalmayarak, Kilikya da kendisiyle anla�ma yapan ve hayvanlarını otlatan göçebe

Türkmenlere saldırdı, onlardan bir kısmını esir etti.69 Bu durumda II. Kılıçarslan,

Selahaddin Eyyubi ile yapmı� oldukları anla�maya göre, kendisini Ermenilerle mücadele

67 Abû’l-Farac, s.425–426; Sultan II. Kılıçarslan’ın bu kızı Selçuka Hatun Nureddin ile yaptı�ı bu �anssız
evlilikten sonra, bir sene hacca gitti�i sırada, Abbasi Halifesi en-Nasr Lidinillah’ın dikkatini çekmi� ve
onunla evlenmi�tir. Bu mutlu evlilik üç yıl kadar sürdükten sonra Selçuka Hatun vefat etmi�tir. Abbasi
halifesi ise onun bu ölümüne oldukça üzülerek feryadda bulunmu�tur. Zekeriya K�TAPÇI, Abbasi
Hilafetinde Selçuklu Hatunları ve Türk Sultanları, S.Ü. Yay., Konya 1994, s.282; Osman TURAN, Do�u
Anadolu Türk Devletleri Tarihi, Bo�aziçi yay. 3. Baskı, �stanbul 1993, s.169
68 Müneccimba�ı, s.22-24, Turan Türkiye, s.212, Çay, II. Kılıçarslan, s.99-100; Hasan Fehmi TURGAL,
Anadolu Selçukileri (Müneccimba�ı’ya göre), Türkiye matbaası, �stanbul 1935, s.18-19
69 Abû’l-Farac, s.426;

 17

etmeye ça�ırdı. Selahaddin, Karahisar ve Göksu’dan geçerek Ermeni topraklarına girdi. �ki

kuvvetli sultana kar�ı mücadele edemeyece�ini anlayan III. Rupen, Türkmen esirleri

serbest bıraktı ve çok miktar da para göndererek barı� istedi. Sonuçta aralarında bir barı�

yapıldı.70 Böylece Sultan II. Kılıçarslan, do�u da kendi varlı�ını kabul ettirmi� olarak

Anadolu’ya dönecektir.71 Buradan da anla�ılaca�ı üzere Sultan ülkeyi evlatları arasında

taksim etmeden önce, Ermeniler kar�ısında böyle kesin bir üstünlük gerçekle�mi�ti. Ama

ileriki yıllarda Ermenilerin Selçuklulara kar�ı bazı ba�arılar kazanarak, Selçuklu

topraklarından bazı bölgeleri istila etmesi, karde�ler arasında ba�layacak olan

mücadelelerin ne denli olumsuz etkiler bıraktı�ını göstermesi açısından önemlidir.

 Do�uda bu geli�meler olmakla birlikte, Batıda Miryakefalon Zaferinden sonra, ma�lup

imparator Manuel, Sultan Kılıçarslan’ın istekleri do�rultusunda, Sublaion istihkâmını

yıktırıp ve �stanbul’a dönü�ünde barı� anla�ması icabı birçok altını, Selçuklu ülkesine

gönderdi. Ancak taahhüt etti�i halde Doryleon (Eski�ehir) istihkâmını yıktırmadı. Sultan

Kılıçarslan’ın bunun hesabını sorması üzerine de ‘’güç �artlar altında verdi�i sözleri, yerine

getirmeye mecbur olmadı�ı’’ cevabını verdi. Bunun üzerine Kılıçarslan, Atabag(Atapakis)

kumandasında 24.000 ki�ilik bir kuvveti, 1177’de Bizans topraklarına gönderse de kesin bir

ba�arı sa�layamadı. Manuel de, 1178 yılında, Türkler üzerine yeni bir sefere çıkmı� fakat

bir kez daha eli bo� dönmü�tür. Bölgenin güvenli�ini korumakla görevli olarak gelen

Manuel’in ye�eni Andronikos Angelos, Türklerin bir gece baskını neticesinde kaçmı�,

böylece Bizans’ın utanılacak bir yenilgi almasına sebep olmu�tur. Fakat bundan sonra Türk

akınları hız kazanmaya ba�lamı�tır. 1179 yılında Türkler ilerleyi�e geçerek, Paflogonya

(Kastamonu ve çevresi) ile Bitinia (�zmit ve do�usu) arasındaki Klaudiopolis (Eskihisar)

�ehrini ku�atmı�lardır.72 Daha sonra Türkler, Bizans’ta taht karı�ıklıkları ba� gösterince

bundan faydalanarak, 1183 yılında Ege Denizine, Rodos adası kar�ısındaki Likya

70 Sevim, Selçuklu Ermeni �li�kileri, s.32; Alptekin a.g.e.s.255-256
71 Bundan sonra II. Kılıçarslan’ın daha ziyade batıya yönelmesi ve ülkeyi evlatları arasında payla�tırarak
Konya’da hüküm sürmesi ve evlatları arasında ba�layan mücadeleler, Do�u Anadolu bölgesi ve buradaki
Türkmen beyliklerini Selahaddin Eyyubi’nin müdahalelerine açık hale getirmi�tir. Selahaddin Eyyubi o kadar
hızlı hareket etmi�tir ki, üç-dört yıl içinde yörenin belli ba�lı �ehirlerinden Ahlat dı�ında tamamını ele
geçirmi�tir. Musul’un tüm bölgelerinde Selçuklular adına okunan hutbeye son verilerek, Diyarbakır da dahil
Artuklu ülkesinin tamamında Selahaddin adına hutbe okunmaya ba�lamı�tır. Selahaddin Eyyubi aynı
zamanda Selçuklu içi�lerine de uzak durmamı�, özellikle karde�ler arası mücadelelerde elçisi Kadı �emseddin
vasıtası ile sulh çalı�malarında bulunmu�tu. Nitekim bu mücadelelerde kendisine sı�ınan Malatya Meliki
Kayser�ah’ı ye�eni ile evlendirirken, Aksaray ve Sivas Meliki Melik�ah’ı da kızıyla ni�anlamaktan geri
durmamı�tır. Hatta anla�ılan odur ki, II. Kılıçarslan’ın 1192 yılında ölümü üzerine i�leri daha da ileriye
götürerek, Selçuklu ülkesini de ele geçirmeyi dü�ünen Eyyubi’yi ancak 1193 yılındaki ölümü
durdurabilmi�tir. Üremi�, a.g.e. s.134 vd.; Turan, Do�u Anadolu, s174
72 Niketas, s.132 vd; Çay; Karamıkbeli, s.125-126

 18

sahillerine kadar ula�mayı ba�armı� ve 72 Bizans kalesini ele geçirmi�lerdir. 1185 yılındaki

karga�alıklarda da Ala�ehir ve çevresine gönderilen Emir Sam (Sames) kumandasındaki

Türk kuvvetleri bölgeyi ya�ma ve tahrip etti. Bizans ise, 10 yıllık vergi vermeyi kabul

ederek anla�ma sa�layabildi.73

 Selçuklular Bizans kar�ısında bu �ekilde üstünlük sapladı�ı yılarda Türk-Bizans

ili�kilerinin, durgunluk içine girdi�i görülecektir. Çünkü bundan sonra Selçukluklar da taht

mücadeleleri ve daha sonra da Haçlılar ile u�ra�mak durumunda kalacaklardır. Bu sırada

Bizans da dirayetsiz imparatorlar elinde çalkalandı�ı için, Anadolu’da geli�en olumsuz

durumları kendi lehine çevirememi�lerdir. Tüm bu mücadelelerden sonra II. Kılıçarslan

Anadolu siyasi birli�ini sa�lama konusunda en büyük engeli kaldırmı� oluyordu ve en

büyük dü�manı Bizans’ı saf dı�ı bırakarak, Anadolu Selçuklu Devleti’ni bölgenin en güçlü

devleti haline getiriyordu. Ayrıca do�udaki geli�melerde oldukça olumlu sonuçlar vermi�ti.

Anadolu’da kesinlikle en büyük söz sahibi artık Sultan Kılıçarslan idi. Bu durumda

Malazgirt sonrası Anadolu fethinin hızlandı�ı gibi, �imdi Batıdaki Türk fetihleri hız

kazanabilirdi. Ancak ilerde görülece�i üzere, ülkenin Kılıçarslan tarafından o�ullarına

taksim edilmesi ve bundan sonra karde�ler arasında ba� gösteren mücadeleler, Bizans’ın

böyle müsait bo�luk döneminde Türklerin ilerlemesini olumsuz olarak etkilemi�, birçok

tarihi fırsatın kaçmasına neden olmu�tur.

 Bu çalı�ma Eski Türk Devlet Gelene�inin son bir örne�i olan II. Kılıçarslan’ın o�ulları

arasındaki mücadeleleri ele almakla birlikte, bu mücadelelerin asırlar öncesinden gelen

sebeplerini, Anadolu Selçuklu Devleti’nde nasıl etkiler meydana getirdi�ini ve daha

sonraki dönemlere, bilhassa Fatih Sultan Mehmed’e kadar olan olaylara nasıl ı�ık tuttu�unu

belirtmeye çalı�acaktır. Yine dünyanın en uzun süren hanedanı olan Osmanlıların bu

ba�arısında, yeni devlet yapılanması ve merkeziyetçi sistemin etkisini vurgulamaya

çalı�acaktır.

 Bu çalı�ma Giri�, dört ana bölüm ve sonuçtan olu�maktadır. Bu bölümler ve içerikleri �u

�ekilde hazırlanmı�tır. Giri� bölümünde, Eski Türk Devlet Gelene�i ve Türk tarihindeki ve

özellikle Selçuklulardaki uygulamaları ile birlikte, Sultan II. Kılıçarslan’ın ülkeyi taksim

etmeden önce uzun ve me�akkatli saltanat yıllarında Anadolu’nun siyasi birli�ini

73 Süryani Mihael, s.267–268

 19

sa�laması, bütün iç ve dı� güçlere kar�ı ba�arılar kazanarak, bölgenin en büyük gücü haline

gelmesi ele alınacaktır.

 Birinci bölümde, II. Kılıçarslan’ın ülkeyi evlatları arasında taksim etmesi, bu taksimin

sebepleri, zamanı ve mahiyeti incelenip, ülkenin taksim edildi�i yıllarda Anadolu Selçuklu

ülkesi ve meliklerin ilk faaliyetleri ele alınmaya çalı�ılmı�tır.

 �kinci bölümde, Melikler arasında meydana gelen mücadelelerin sebepleri tartı�ılarak,

bilhassa Sultan II. Kılıçarslan’ın ölümüne kadar olan ilk mücadeleler belirtilmeye

çalı�ılmı�tır.

 Üçüncü bölümde; Sultan II. Kılıçarslan’ın vefatını müteakip, Gıyaseddin Keyhüsrev’in

ilk cülusu, Rükneddin Süleyman�ah ile o�lu III. Kılıçarslan ve Keyhüsrev’in II. Cülusu

dönemlerinde karde�ler arasında meydana gelen mücadeleler sıralanmı�, bu mücadelelerde

etkili olan dinamikler üzerinde durulmaya çalı�ılmı�tır.

 Dördüncü bölümde, karde�ler arasında meydana gelen mücadelelerin neticeleri, siyasi

ve askeri, ticari ve ekonomik, ilmi ve kültürel, idari ve hukuki neticeler �eklinde dört ba�lık

altında ele alınmı�tır.

 Son olarak sonuç bölümünde de, II. Kılıçarslan’ın evlatları arasındaki mücadelelerin ve

neden oldu�u neticelerin, tarihin bir tecrübesi �eklinde Eski Türk Devlet gelene�ini sona

erdirdi�i ve kendisinden sonra gelecek olan Osmanlı Devletine de etki ederek merkeziyetçi

bir devlet kurmadaki gayret ve fedakârlıkların anlamı ortaya konulmaya çalı�ılmı�tır.

 20

B�R�NC� BÖLÜM

1. ANADOLU SELÇUKLU ÜLKES�N�N TAKS�M� VE MEYDANA

GELEN B�R TAKIM S�YAS� OLAYLAR

1.1. Ülkenin Taksim Edilmesi

 Karde�ler arası mücadelelerin muhakkak ki çıkı� kayna�ı, öncelikle ülke yönetimi, di�er

bir ifade ile saltanat makamı olmu�tur. Bu da esasen asırlardan beri süregelen Eski Türk

devlet gelene�inin bir uzantısı olarak, II. Kılıçarslan’ın ülkeyi çocukları arasında taksim

etmesi neticesinde ba�lamı�tı. Yukarda, bahsedildi�i üzere, bizzat Sultan II. Kılıçarslan

dahi, bu gelene�in uzantısı olarak, hanedan üyesi olan karde�leri ile mücadele etmi�tir.

Hatta Melik Arap hemen bertaraf edilirken, �ehin�ah ile mücadeleler yıllarca sürmü�tür.

Nitekim Sultan II. Kılıçarslan’ın ülkeyi o�ulları arasında taksim etmesine kadar da bu

gelenek devam ede gelmi�ti. Buna bakarak konumuzun esasını te�kil eden mücadelelerin

çıkı� noktası olan taksim olayı üzerinde durmak yerinde olacaktır.

 Sultan II. Kılıçarslan uzun bir yolculuktan sonra kurdu�u birli�i, ülkeyi o�ulları

arasında taksim etmek suretiyle, tekrar kendisi da�ıtacaktır. Bu taksim olayının tarihi

kökenleri, sebepleri, zamanı, kimler arasında oldu�u… vs. hakkında bir takım iddialar

mevcut olmakla birlikte, bu konular henüz netle�mi� de�ildir. �imdi burada, bu hususlar,

konumuz açısından önemine binaen, ayrı ba�lıklar halinde sunulmaya çalı�ılacaktır.

1.1.1. Taksimim Sebepleri

 Sultan II. Kılıçarslan uzun saltanatının son yıllarında, 1176 Miryakefalon Zaferi ile

Bizans’ı ma�lup ederek Anadolu’daki ümitlerini kırmı�, böylece batıyı güvenceye almı�tır.

Dani�mendlilere en son 1178 yılında son vererek Anadolu’daki en önemli rakibini tarihe

karı�tırmı�tır. Do�uda Selahaddin ile ili�kilerini düzeltmi� ve onunla yaptı�ı bir ittifak ile

1180 yılında Ermeni Krallı�ını sindirmeyi ba�armı�tır. Bütün bu ba�arılarının ardından

Sultan II. Kılıçarslan artık ülkesini önemli gailelerden kurtarmı� olarak, o�ullarını meliklik

bölgelerine göndermeye ba�lamı�tır.

 21

 Muhakkak, II. Kılıçarslan’ın ülkeyi o�ullarına taksim etmesi de birçok sebebe

dayanıyordu. �üphesiz II. Kılıçarslan, böyle bir taksim i�ine giri�mekle, ülkesinin siyasi

birli�inin parçalanmasını istememi�ti.74 Daha sonra, belki bir takım olaylar, bazı üzücü

sonuçlar do�uracak, karde�ler arası mücadeleler devlete zarar verecekti. Fakat mutlaka, II.

Kılıçarslan’ın büyük bir ba�arı ve uzun bir mücadele ile bu hale getirdi�i devleti için, çok

daha güzel hedefleri vardı. Öncelikle bu olayın tarihi kökenleri, etkili rol oynamı�tır.

Yukarda da belirtildi�i üzere, tarihi köklerine ve geleneklerine çok ba�lı olan Selçuklu

Türklerinin ve II. Kılıçarslan’ın, veraset sisteminden ayrılması imkânsızdı. Nitekim

merkeziyetçili�in önemli savunucularından olan Tu�rul Bey dahi, Ça�rı Bey ve �nanç

Yabgu ile birlikte, Türk Devlet Gelene�ine uygun olarak ülkeyi yönetmek zorunda

kalmı�tı. II. Kılıçarslan’ın kendi babası da dâhil Selçuklu Sultanları, bu gelene�i devam

ettirmi�lerdi. Bundan hareketle II. Kılıçarslan’da, ülkeyi taksim ederken bu gelene�in bir

devamı ve temsilcisi olarak hareket etmi�tir. Gordlevski de buna benzer bir ifade ile

‘’Sultan, iktidarı güçlü oldu�u sürece, topra�ı o�ulları arasında soy ‘uluslarına’ bölüyordu.

O, Rum’a ki�isel yurtlu�u olarak bakıyordu. Sultan II. Kılıçarslan böyle davranmı�, daha

Büyük Selçuklularda var olan gelene�i izleyerek, toprakları parçalara bölmü�tü’’75 �eklinde

olayın tarihsel kökenini öne çıkarmı�tır.

 Sultan II. Kılıçarslan, saltanatının son yıllarında, ihtiyarlamı� ve sefere çıkamaz

olmu�tu. II. Kılıçarslan, yılların verdi�i yorgunlu�una paralel olarak - Müneccimba�ı’nın

ifadesine göre;’’devletin yönetiminden, askerin sevk ve idaresinden usanınca’’76 -

Anadolu’da Türk birli�ini ve siyasi birli�i kurduktan sonra, ömrünün kalan kısmında

idareden çekilerek, ülkenin idaresini o�ullarına bırakmayı77 böylece bir bakıma rahat bir

saltanat sürmek istiyordu.78 Ayrıca yine Sultanın bu ihtiyarlı�ı ve sefere çıkamaz hali

kar�ısında o�ulları, devletin müstakbel idarecileri ve ortakları olmaları hasebiyle aralarında

bir takım veliahtlık ve saltanat ihtirasları ba�lamı�tı. Bunu gören II. Kılıçarslan da, bizzat

kendisi ülkeyi taksim etmekle, karde�ler arası mücadeleyi önlemek istemi� olması

muhtemeldir.79 Cahen’in ifadesiyle ‘’II. Kılıçarslan o�ullarının sabırsızlı�ını yatı�tırmak

74 Meliklerin kendi yönetimi altına geçecek yerleri, merkezi yönetime ba�ımlı hale getirmeleri beklenirken
tam tersi gerçekle�mi� ve daha babalarının sa�lı�ında ba�layan mücadeleler, siyasi birli�i tehlikeye atmı�tır.
�lhan ERDEM, “ Türkiye Selçuklularında Fetih Metodu ve Uygulanı�ı”, I. Uluslar arası Selçuklu Kültür
ve Medeniyeti Kongresi Tebli�leri, I. Cilt, Konya 2001, s.304
75 GORDLEVSK�, V., Anadolu Selçuklu Devleti, Çev: Azer Yaran, Onur yay., 1. Baskı, Ankara 1988, s.109
76 Cami-üd-düvel, s.25
77 Tuncer BAYKARA, I. Gıyaseddin Keyhüsrev (1164-1211 Gazi – �ehit), T.T.K., Ankara 1997, s.3-4
78 Çay, II. Kılıçarslan, s.103
79 Turan, Kılıçarslan II, �.A., s.696, Sevim-Merçil, Selçuklu, s.445

 22

veya babaları öldü�ünde içlerinden birinin haklardan mahrum kalmasını önlemek mi

istiyordu?’’.80 Nihayetinde, ihtiyar Sultan’ın kendi ölümünü müteakip, Türk feodal

sistemine göre karde�lerden her birerinin hak iddia etmesi çok normaldi. Ve defalarca

tecrübe edilmi� bir vaka idi. II. Kılıçarslan’ın hesaplarına göre, e�er önceden taksim bizzat

kendisi tarafından gerçekle�tirilir ve hayatı boyunca da bunu temine çalı�ırsa, muhtemel bir

buhran önlenmi� olurdu.81 Ancak, �unu belirtmek gerekir ki; II. Kılıçarslan’ın bu

dü�üncesinin ve hesaplarının gerçekle�medi�i olayların bunun aksine geli�ti�i görülecektir.

 Bütün bunların yanı sıra ülkenin taksim edilmesinin önemli bir amacı da, meliklerin

daha sonra üstlenecekleri idari ve askeri görevlerde onları önceden hazırlamak, ülke

idaresinde o�ullara sorumluluklar vermek, devlet idaresi konusunda iyi yeti�melerini

sa�lamak ve tecrübelerini arttırmak idi.82 �lerde Osmanlılar’da daha açık görüldü�ü �ekilde,

�ehzadelerin devlet kademesinde tecrübelenmesi için, bizzat �ehzade �ehirlerinin mevcut

oldu�u bilinmektedir. II. Kılıçarslan’ın o�ulları da, kendi bölgelerinde meliklik yaparak,

muhtemel sultanlar �eklinde devlet tecrübesi kazanacaklardır. Ülkenin taksimi konusunda

Wittek’in83 ortaya attı�ı iddia da gerçekten konuya farklı bir bakı� açısı getirmektedir. Ona

göre; bir süre önce fethedilmi� bulunan Dani�mendli topraklarının eski sahipleri, tekrar bu

topraklarına kavu�abilmek ve istiklallerini kazanabilmek için bu taksimi te�vik etmi�lerdir.

Kuvvetli bir Türkmen unsuruna sahip olan Dani�mendo�ulları böylece geni� topraklara

sahip melikler elindeki topraklarda istiklallerini farklı yollardan elde etmenin hesaplarını

yapmı�lardır. Gerçekten ileriki yıllardaki geli�meler Wittek’in bu dü�üncesini do�rular

niteliktedir. Dani�mendli ailesine mensup devlet adamları, Selçuklularla kurdukları

akrabalık ili�kileri84, devlet kademesinde aldıkları görevler, meliklerin etrafında bilhassa

kuvvetli Türkmen unsurları ile yer almaları gibi amillerle sürekli Selçuklu hayatiyetinde

önde gelen simalar olagelmi�lerdir. Bu durum ülkenin taksiminin bir ba�ka sebebi olması

80 Cahen, Türkler, s.122
81 Kafeso�lu, Milli Kültür, s.365
82 Salim KOCA, Sultan I. �zzedin Keykavus (1211), TTK. Yay. Ankara 1997, s.20
83 Wittek’ten naklen, Nejat KAYMAZ, “Anadolu Selçuklu Devleti’nin �nhitatında �dare Mekanizmasının
Rolü 1 ”, Tarih Ara�tırmaları Dergisi, (AÜDTCF)2-3, Ankara 1964, s.112
84 Bu akrabalık ili�kileri daha Büyük Selçuklular zamanında ba�lamı�tı. Bkz; Sefer SOLMAZ, “ Dani�mendli
Ailesi ile Büyük Selçuklu Hanedanı Arasındaki Akrabalık �li�kileri”, I. Uluslar arası Selçuklu Kültür ve
Medeniyeti Kongresi Tebli�leri, 2. Cilt, Konya 2001, s.271 vd; Dani�mendo�ullarının son melikleri olan
Zünnun ve Ya�ıbasan da yine Anadolu Selçuklularının damatları bulunmaktaydı. Onların o�ulları da bu
konumlarından dolayı Selçuklu devleti bünyesinde önemli görevlerde bulunmaktaydılar. Nitekim ileriki
yıllarda Gıyaseddin Keyhüsrev’in gurbet hayatından sonraki ikinci cülüsunda Ya�ıbasan o�ullarından
Muzaffereddin Mahmud, Zahireddin �li, Bedreddin Yusuf etkili olmu� ve Keyhüsrev’in destekçisi
olmu�lardır. �bn-i Bibi, Anadolu Selçuklu Devleti Tarihi, Çev: M.Nuri Gençosman, Ankara 1941, s.39

 23

yanı sıra, taksim olayındaki harici bir faktör olması ve ilerde karde�ler arasındaki

mücadeleleri de tahrik edici olması bakımından da dikkat çekici bulunmaktadır.

 Ülkenin taksiminin aslında bir anda de�il de, zamanla ve �artlar gerektirdikçe

gerçekle�tirildi�i, o�ullara ülkenin gerekli bölgelerinin idaresinin verildi�i ve seferleri

devam ettikçe de bu bölgelerin geni�ledi�i, kaydı�ı, dü�ünülmelidir.85 Nitekim karde�lere

verilen bölgelerin genellikle Selçuklu ülkesine yeni katılan �ehirler oldu�u görülmektedir.

Her yeni bölgenin fethedilmesi ile birlikte karde�lerin sırayla bu bölgelerde

görevlendirilmeleri, son olarak en küçük karde� olan Gıyaseddin Keyhüsrev’in veliaht

olmasının yanı sıra, ilk ba�ta Konya batısında bulunması, Uluborlu fethini müteakip de bu

bölgelere idari kadrosuyla birlikte gitmesi, bu görü�ü güçlendirmektedir. Böylece

karde�lerin gönderildikleri bölgelerdeki halkları Selçuklu idaresine ısındırmak, gelecekteki

merkezi yönetime alı�tırmak �eklinde de bir amaç güdüldü�ü ortaya çıkmaktadır.86

 Sultan II. Kılıçarslan, ülkenin taksimi meselesiyle aslında kendisini de ülke

yönetiminden soyutlamı� de�ildir. O, ülkeyi o�ulları arasında taksim etmekle birlikte,

kendisi de Konya’da Sultan olarak kalıyordu. O�ulları kendisine tabi olup, her yıl

Konya’ya gelerek babalarının yanında toplanıyorlardı. Sultan’ın merkezdeki i�lerlini de

veziri �htiyaredddin Hasan idare ediyordu. Bu arada veliaht olan Gıyaseddin Keyhüsrev’de

ço�u zaman Konya’da babası ile beraber kalıyordu.87

1.1.2 Taksimin Zamanı

 Tarih yazarları ne yazık ki, ülkenin taksiminin ne zaman yapıldı�ı hususunda kesin bir

tarih vermemi�lerdir. Ancak döneme ait bir takım olaylar, karde�ler arası ve Sultan ile

o�ulları arası ili�kiler, bundan ba�ka çok sınırlı tarihi kaynaklardan taksim i�inin zamanı

tahmin olunabilmektedir. Özellikle döneme ait yo�un bilgiler veren, o devre ça�da� olan

�bn-i Bibi(ö.1285), Abu’l-Farac(ö.1286), Aksarayi(ö.1332-33) gibi yazarların bu olayla

ilgili herhangi bir tarih belirtmedikleri görülmektedir. Ancak ileriki yüzyıllarda eserler

veren bazı yazarların bu olayla ilgili bir takım tarihler verdi�i görülmektedir. Bunlardan

85 Baykara, Keyhüsrev. 3–4
86 Tuncer BAYKARA, Anadolu’nun Tarihi Co�rafyasına Giri� I, Anadolu’nun �dari Taksimatı, T.K.A.E.
yay. 2. Baskı, Ankara 2000, s.48
87 �bn-i Bibi’den naklen, Müneccimba�ı, s.27

 24

Müneccimba�ı’nın88 (ö.1702), 580 (1184–1185) tarihi verdi�i görülmektedir. Kaya89 da

bununla birlikte, Mirhand ve Hamdullah el-Müstevfi’nin de verdi�i bilgileri

de�erlendirerek, bu tarihin taksimin tarihi olabilece�i üzerinde durmaktadır. Yine

Özaydın90 da bu 580(1184–1185) tarihini uygun görmektedir.

 Turan ise; ‘’Gıyaseddin Keyhüsrev’in Uluborlu’da hüküm sürmesi ve burasının 1182’de

fethedilmi� bulunması, taksimin bu yıldan sonra yapıldı�ını, Sultan’ın, o�lu Kutbeddin

Melik�ah ile 1188’de muharebe halinde olması da bu yıldan önce yapıldı�ını, yani 1182–

1188 arasında ve galiba 1186’da vuku buldu�unu gösterir’’91 demektedir. Ancak Turan,

1186 tarihi içinde kesin bir delil göstermemektedir. Buna ra�men, Sevim, Yücel ve

Merçil92 de bu tarihi kabul etmektedirler. Bunlardan ba�ka di�er görü�ler arasında bir takım

farklar olmakla birlikte, bu iki tarih arası (1182–1188) genelde taksimin tarihi olarak

verilmektedir. Mesela Kafeso�lu ve Öztuna93 1185, Gordlevski ve Alptekin94 1188 gibi

farklı tarihler vermektedir. Cahen95 ise bu tarihi 1186–1187 olarak dü�ünmektedir.

 Bütün bunların yanı sıra, Konya’nın Ilgın �lçesinin Beykonak (eski adı Mahmuthisar)

beldesinin bir mahallesinde (eskiden Tekke köyü), 576 Recep ayı (1180) tarihli bir mescid

kitabesi bulunmaktadır.96 Bu kitabede Gıyaseddin Keyhüsrev melik olarak geçmektedir.

Buna binaen, Keyhüsrev’in melikli�inin 1180 yılı öncesinde olması gerekti�i anla�ılıyor.

Hatta Melik oldu�u sıfatla da ülke yönetiminde, bir bölgenin (ilk ba�ta, Konya’nın batısı

olması muhtemel) kendi idaresine verilip, 1182 yılında da, Uluborlu bölgesinin alınması ile

88 Müneccimba�ı, s.27
89 Selim KAYA, I. Gıyaseddin Keyhüsrev ve II. Süleyman�ah Dönemi Selçuklu Tarihi (1192-1211), TTK
yay, 1. Baskı, Ankara 2006, s.16-17
90 Özaydın,a.g.e.,s.401
91 Turan, Türkiye, s.217,
92 Ali SEV�M, Ya�ar YÜCEL, Türkiye Tarihi, Fetih Selçuklular ve Beylikler Dönemi, TTK. Yay. Ankara
1989, s.285; Merçil, Müslüman Türk, s.129
93 Kafeso�lu, Milli Kültür, s.366; Öztuna, a.g.e.s.447
94 Alptekin, a.g.e.,s.257; Gordlevski,a.g.e.s.50
95 Cahen 1186–1187 kı�ında Türkmenlerin hareketi üzerine Ermeni kralı Leon’un Selçuklu topraklarına
misilleme olarak hücumundan bahsedip, tam bu sıralarda taksim olayı meydana geldi, �eklinde ilave
etmektedir. Cloude Cahen, Osmanlılardan Önce Anadolu, Tarih Vakfı Yurt yay, �stanbul 2000, s.52–53
96Bu kitabede, II. Kılıçarslan’ın yanı sıra, Gıyaseddin Keyhüsrev’de “Sultan’ul-Mu’azzam” olarak anılıyor ve
bu mescidin yapıldı�ı 1180’li yıllarda Sultan II. Kılıçarslan ve Gıyaseddi�n Keyhüsrev’in günleri olarak
belirtiliyor. Bundan yola çıkarak taksim olayının daha 1180 yılında gerçekle�mi� olması muhtemel
görünüyor. M. Zeki ORAL, “Turgut O�ulları, Eserleri ve Vakfiyeleri”, Vakıflar Dergisi III, 1956, s.44;
Kar�; Baykara da, yine bu kitabe de Keyhüsrev’in melik olarak belirtildi�ini ve “veliaht” olarak da
tanımlandı�ını kaydediyor. Baykara, Keyhüsrev, s.8-9

 25

bu bölgelerin, Gıyaseddin Keyhüsrev’in idaresine geçmi� olabilece�i mümkündür.97 Turan

ise, bu kitabenin yanlı� okunabilece�i, aslında bu tarihin H.590-M.1194 olması gerekti�ini

belirtir. Ancak kesin bir kanaat veya delil vermeyerek rakamların yanlı� okunma

ihtimalinden söz eder.98 Gerçekten de kitabede, Keyhüsrev’in “Sultan’ul-Mu’azzam”

olarak belirtilmesi bu �üpheyi do�rular mahiyettedir. Çünkü Keyhüsrev’in melikli�inin bile

tartı�ıldı�ı bir dönem olan bu tarihlerde, ancak II. Kılıçarslan’ın “Sultan’ul-Mu’azzam”99

olması icap eder. Ancak bu kitabenin tarihi bir tarafa, ba�ka bir örnekte Ankara’da bulunan

1178 tarihli Alaaddin Camii’dir. Çünkü bu Camii’nin de Ankara meliki Muhyiddin Mesud

tarafından yaptırıldı�ı bilinmektedir. Böylece bu tarih de, 1182–1188 tarihlerinden önce

taksimin yapılmı� olma ihtimaline ba�ka bir delil olu�turmaktadır. Fakat ne yazık ki bu

tarihinde 1198 yılı olma ihtimali üzerinde durulmaktadır.100 Belirtilen iki �üpheli durumun

yanı sıra, ülkenin taksiminin daha önceki yıllarda yapılmı� olabilece�ine dair bir di�er

delilde �u olay gösterilebilir. II. Kılıçarslan 1180 yılında Selahaddin ile bir anla�ma

neticesinde Ermeni Krallı�ını dize getirmi� ve anla�ma sa�lanmı�tı. Bu olaydan sonra

Selahaddin ve II. Kılıçarslan ülkelerine dönmü�lerdir. Ancak bundan birkaç yıl sonra 1182

yılında Selahaddin, Artuklu Nureddin ile Amid (Diyarbakır) ve Meyyafarkın (Silvan)

�ehirlerini alarak, Anadolu’nun do�usunda yayılmaya giri�ecektir. Bu olayda,

Meyyafarkın’ın Selahaddin tarafından II. Kılıçarslan’ın kendisinden de�il, o�lundan

alındı�ı gösterilir.101 Bu olayda, II. Kılıçarslan o�ullarının daha bu yıllarda ülkenin belli bir

bölgesinde idarecili�e ba�ladı�ını ve taksimin daha 1182 yılından önce yapılmı�

olabilece�ine ba�ka bir delil olu�turmaktadır.

 Bütün bu verilen bilgilere bakarak, aslında taksimin tarihi hakkında kesin bir tarih

vermek gerçekten de güç görünmektedir. Anla�ılan odur ki, 1182 yılından önce de melikler

bir takım bölgelerde idarecilik yapmaktadırlar. Fakat bütün evlatların belirli bölgelerde

faaliyette oldu�unu söylemek de �u anki bilgilerle imkânsız görünmektedir. Bunlara

97 Hatta bu bölgenin meliki olması hasebiyle, Uluborlu fethini de Gıyaseddin Keyhüsrev’in idare etmesi
kuvvetle muhtemeldir. Nihayet, 1182 yılında Uluborlu fethini müteakip, Uluborlu’nun batının önemli bir
merkezi olması sebebiyle, Gıyaseddin Keyhüsrev’in o bölgeye, yanında, atabeyi, hocaları, di�er idare kadrosu
ile birlikte gönderildi�i görülecektir. Baykara, Keyhüsrev. s. 8–9
98 Turan, Türkiye, s. 293
99 Selçuklu Hükümdarlarının aldıkları unvanlar için bkz: Salim KOCA, “Türkiye Selçuklu Devleti
Hükümdarlarının Aldıkları ve Kullanılan Hâkimiyet ve Hükümdarlık Sembolleri”, III. Milli Selçuklu
Kültür ve Medeniyeti Semineri Bildirileri, Ankara 1994, s.150
100 Bu camii kitabesinde Muhyiddin Mesud ‘’Melik-i Bilad’ur-Rum ve’l- Yunan’’ �eklinde belirtilmektedir.
Bu kitabenin tarihinin 1198 diye belirtildi�i de söylenmektedir. Baykara, Anadolu’nun Taksimatı, s.42; Kar�;
M. Orhan BAYRAK, Türkiye Tarihi Yerler Kılavuzu, Remzi Kitabevi, 2. Baskı, �stanbul 1982, s.44
101 Turan, Siyer Aba ul-Batarika (Bibl. Nat. S.260) da Meyyafarkın’ı “ Kılıçarslan’ın o�lundan” aldı�ını
yazar diye belirtmektedir. Türkiye, s. 213, 40 no’lu dipnot

 26

bakarak, taksim olayının 1178–1180’li yıllarda olma ihtimali ile birlikte, aslında kesin bir

zamanda olmadı�ı, zaman içinde ve uygun �artlar olu�unca ülkenin gerekli yerlerine

o�ulların idareci olarak gönderildi�i dü�ünülmelidir. Nitekim melik olarak gidilen bölgeler

genellikle Selçuklu ülkesine yeni katılan yerlerdir. Hatta bütün karde�lere sırayla belirli

bölgelerin idarecili�i verildikten sonra, en küçük karde� olan Keyhüsrev’e de son olarak

1182 yılında fethedilen Uluborlu ve çevresi verilmi� ve böylece taksim i�i tamamlanmı�

�eklinde de dü�ünmek mümkündür. Aslına bakılırsa, ça�da� kaynakların taksim olayına

herhangi bir tarih vermemeleri de bunun bir göstergesidir. �u da bir gerçektir ki, artık

1185’lerde, bütün o�ullar Selçuklu idaresinde belirli yerlere gönderilmi�tir.102

 Belirtilmesi gereken bir husus da �udur ki, II. Kılıçarslan ilk zamanlarda o�ullarını

melik olarak de�il, ancak bir vali sıfatıyla idareci olarak göndermi� olmalıdır. Daha sonra

taksimin netle�mesiyle genellikle aynı bölgelerde melik olarak atanmaları gerçekle�tirilmi�

olmalıdır.103 Nitekim ancak bundan sonra yarı müstakil bir �ekilde kendi bölgelerinde bir

nevi sultan olarak devam etmi�ler, babaları II. Kılıçarslan da “Sultan’ul-Mu’azzam” olarak,

Konya’da onların metbuu olmu�tur. Bütün bunlarla birlikte, evlatların farklı zamanlarda ve

�artlar gerektikçe görevlendirilmeleri ile birlikte, bütün o�ullar bir bölgeye melik tayin

edildikten sonra, bu taksim olayının bir merasimle resmile�tirildi�i de dü�ünülebilir. ��te bu

resmi merasim olayı belki de, Turan’ın belirtti�i tarihler arasında (1182–1188) olsa

gerektir.

1.1.3 Taksimin Mahiyeti

 Sultan II. Kılıçarslan, eski Türk Devlet Gelene�ine göre, devleti bizzat kendi hayatta

iken o�ulları arasında taksim etti. Kaynakların bir takım farklı rivayetlerine ra�men

genelde bu payla�ım �u �ekilde oldu104:

1. Kutbeddin Melik�ah, Sivas ve Aksaray’a,

2. Rükneddin Süleyman�ah, Tokat ve havalisine,

3. Nureddin Sultan�ah105, Kayseri bölgesine,

102 Baykara, Keyhüsrev, s.4
103 Kaya, Rükneddin Süleyman�ah’ın Tokat melikli�inden bahsederken bu görü�e uygun dü�ünerek,
babasının kendisini taksimden önce de bu bölgeye gönderdi�ini, ülkenin taksimi ile birlikte aynı yerinde
melik olarak bırakıldı�ını belirtir. Kaya, a.g.e.s. 54
104 �bn-i Bibi,s.24, ;Kar�. Müneccimba�ı, s.25; Turan, Türkiye, s. 217; Sevim-Merçil, Selçuklu, s.446; Öztuna
a.g.e.s.447

 27

4. Mugiseddin Tu�rul�ah, Elbistan’a,

5. Mu’izeddin Kayser�ah, Malatya’ya,

6. Muhiddin Mesud�ah, Ankara havalisine,

7. Nasreddin Berkyaruk�ah, Niksar ve Koyluhisar’a,

8. Nizameddin Argun�ah, Amasya’ya,106

9. Muzaffereddin Arslan�ah107, Ni�de’ye,

10. �ucaeddin Sancar�ah108, Ere�li ve Cenup uçlarına,

11. Gıyaseddin Keyhüsrev, Uluborlu ve Kütahya havalisine,109

 tayin edildiler.110

 O�ullar arasında en küçüklerinin Gıyaseddin Keyhüsrev oldu�unda kaynaklar ittifak

etmekle birlikte, en büyük evladın Kutbeddin Melik�ah veya Rükneddin Süleyman�ah

oldu�u yönünde farklı rivayetler mevcuttur. Ancak bu konudaki de�i�ik rivayetlerin

tenkidi, Kutbeddin Melik�ah’ın daha büyük oldu�unu meydana koyar. Nitekim Rükneddin

Süleyman�ah, a�abeysi olan Kutbeddin Melik�ah hayatta iken, ancak kendi meliklik

bölgesinde hüküm sürmü�tür. Ne zaman ki Kutbeddin Melik�ah ölmü�tür ancak ondan

sonra harekete geçerek saltanat davasında bulunarak Konya’ya yürümü� ve Gıyaseddin

Keyhüsrev’den tahtı almı�tır. Rükneddin Süleyman�ah’ın en büyük o�ul olarak, veliaht ilan

edilen Gıyaseddin Keyhüsrev’e kar�ı yürümesi ve ona kar�ı isyan etmesi olayında,

Melik�ah’tan bahsedilmez. Çünkü bu anlatılan olaylar, Melik�ah’ın Konya’dan

uzakla�tırılması ve ölümünden sonraki olaylardır. Bu nispetle, Rükneddin Süleyman�ah

ancak Kutbeddin Melik�ah ortadan kaybolduktan sonra, en büyük o�ul durumuna geçmi�

105 Aksarayi ve �bnü’l-Esir, Nureddin Sultan�ah’ı, Nureddin Mahmud olarak göstermektedir. Bkz:
Kerimüddin Mahmud AKSARAY�, Müsameretü’l-Ahbar, Çev: Mürsel Öztürk, T.T.K., Ankara 2000, s.23 ;
�bnü’l-Esir, �slam Tarihi, El-Kamil Fi’t-Tarih Tercümesi, Çev; Ahmet A�ırakça, Abdülkerim Özaydın, 12.
cilt, Bahar yay., �stanbul 1987 s. 83
106 �bnü’l-Esir, Amasya’yı II. Kılıçarslan’ın ye�enine verdi�ini belirtmektedir. s. 83, Cahen,(Türkler, s. 122)
de böyle dü�ünmekle birlikte, Sancar�ah’ı II. Kılıçarslan’ın karde�i ve Argun�ah’ı da onun o�lu, böylece de
ye�eni olarak belirtmektedir ki, buna pek imkan görünmemektedir.
107 Aksarayi s.23 Arslan�ah’dan bahsetmez. Ancak on bir o�ul oldu�unu kabul eder. �bnü’l-Esir s. 83’de hem
Arslan�ah, hem de Sancar �ah geçmemektedir.
108 Sancar�ah ve Arslan�ah’ın ünvanları, M. Ne�ri’nin Kitab-ı Cihannuma’sında bulunmaktadır. Mehmed
NE�RÎ, Kitab-ı Cihannuma(Ne�rî Tarihi), Haz: Faik Ra�it UNAT, Mehmed Altay KÖYMEN, I. Cilt, TTK,
Ankara 1949, s.33; Kar�. Baykara, Anadolu’nun taksimatı, s.48
109 �bnü’l-Esir s.83; Aksarayi, s.23; Müneccimba�ı, s.25,gibi kaynaklar, taksim olayında Gıyaseddin
Keyhüsrev’e Konya’nın verildi�ini söylerler ki, bu da ilk zamanlarda Gıyaseddin Keyhüsrev’in Konya’nın
batısında, babasının yanında veliaht olarak bulunması ve batıdaki bir takım fetihlerle birlikte Uluborlu ve
civarına kayması ile açıklanabilir.
110 II. Kılıçarslan’ın, evlatlarından ba�ka �ehin�ah’ın o�lu olan iki ye�enine de bir takım hisseler verdi�i
rivayet edilmektedir. Bkz: Müneccimba�ı; s.26. Yukarda belirtti�imiz gibi �bnü’l-Esir, s.83 ve Cahen, Türkler
s.122’de 11 o�ul arasındaki bazı meliklerin, II. Kılıçarslan’ın ye�eni oldu�unu ifade etmektedirler.

 28

ve bundan sonra saltanatı küçük o�ul Gıyaseddin Keyhüsrev’den almak üzere kendisinde

hak oldu�unu iddia edebilmi�tir. Bu nedenle bazı kaynaklar kendisinin en büyük o�ul

oldu�u üzerinde yanılgıya dü�mü� olmalıdırlar.

 Taksim ile ilgili bir takım olaylarda oldu�u gibi, karde�lerin sayıları ve yerleri

konusunda da farklı rivayetler mevcuttur. Yukarda ki listede belirtildi�i üzere bu taksim

aslında 11111 o�ul arasında gerçekle�mi�tir. Di�er taraftan bir takım kaynaklar ise, bu sayıyı

12112, olarak göstermektedirler. Fakat bu sayı daha çok O�uz Ka�anın’ın 12’li sistemini

hatırlatmakta ve ona uygun olarak rivayet edilmi�tir.113 Bazı kaynakların ise, Sultan’ın

karde�i ile ye�eninin de bu taksimde oldu�unu belirtmesi114, 12 o�ul oldu�unu iddia

edenlerin, bu karde� ve o�ullarının hisseye dâhil olması ile ilgili bir karı�ıklık meydana

getirmi�tir. Yine bir ihtimale göre e�er, 12. o�ul var ise bunlardan biri bu taksim olayından

önce ölmü� olmalıdır.115

 �bnü’l-Esir, Müneccimba�ı ve Aksarayi, Gıyaseddin Keyhüsrev’i, Konya’da116 melik

olarak gösterirken, �bn-i Bibi ise Uluborlu bölgesinde117 melik olarak göstermektedir.

Nitekim her iki rivayet birlikte do�ru olarak kabul edilebilir. �öyle ki, II. Kılıçarslan ilk

zamanlarda en küçük o�lu olan Gıyaseddin Keyhüsrev’i Konya bölgesinde kendisine yakın

olarak bırakmı�tır. Hatta Mahmuthisar tekkesindeki kitabenin 1180 tarihi do�ru ise

muhtemelen Keyhüsrev’in burada melik oldu�u sıralarda yaptırılmı�tır. �lerleyen yıllarda

batı yönünde meydana gelen fetihlerle birlikte bu bölgeler, Gıyasedin Keyhüsrev’in bölgesi

olarak geni�lemi� ve Gıyaseddin bu bölgelere do�ru kaymı�tır. Nitekim gerçekten de,

Uluborlu 1182’de fethedilince, batının önemli bir merkezi olması hasebiyle, Gıyaseddin

Keyhüsrev’in Uluborlu’ya yanında atabeyi, hocaları, di�er idare kadrosu ile birlikte

gönderildi�i görülecektir.118 Esasen Gıyaseddin Keyhüsrev’i Uluborlu meliki olarak

gösteren �bn-i Bibi’nin, taksim olayında Gıyaseddin Keyhüsrev’e veliahtlık verildi�ini

söylemesi ve veliaht olması hasebiyle de ço�u zaman Konya ‘da babasının yanında

111 �bn-i Bibi, s.24; Turan, Türkiye, s.217; Sevim-Merçil Selçuklu, s.446; Öztuna a.g.e.s.447;
112 Abul Farac, s.463 ; Turgal.a.g.e.,s.20
113 Baykara, Keyhüsrev.,s.3-4
114 �bnü’l-Esir, s.83; Cahen, Anadolu, s.53; Müneccimba�ı, s.25
115 Turan, Türkiye, s.238
116 �bnü’l-Esir, s.83; Müneccimba�ı,s.25;Aksarayi, s.23
117 �bn-i Bibi, s.24, ve ondan naklen Turan, Türkiye, s. 217; Sevim-Merçil, Selçuklu, s.446; Öztuna
a.g.e.s.447
118 Baykara, Keyhüsrev, s.8-9.

 29

kaldı�ını bildirmesi de bu durumu destekler mahiyettedir.119 Böylece Keyhüsrev’in ilk

zamanlarda Konya’da babasına yakın bulundu�u sıralarda Konya meliki, Uluborlu ve

çevresinin fethedilmesiyle de Uluborlu meliki olarak bulunabilece�i kabul edilebilir.

1.2. Ülkenin Taksim Edildi�i Yıllarda Anadolu Selçuklu Ülkesi ve

Meliklerin �lk Hareketleri

 II. Kılıçarslan taksimi yaptıktan sonra, kendisi ve veziri �htiyareddin Hasan ve di�er

devlet erkânıyla birlikte, Konya’da Sultan olarak devletin ba�ında kalıyor, o�ulları da

kendilerine ait bölgelerde, Sultan’a ba�lı birer melik olarak yönetimde bulunuyorlardı. Her

melik kendi bölgesinde, yarı müstakil bir halde hüküm sürüyordu. Meliklerin bölgelerinin

idarî, malî ve askerî bütün i�leri kendi merkezlerinde kurulan hükümet merkezlerinde

kurulan divanlarına ait bulunuyor; kendi adlarına para bastırıyor120, hutbe okutuyor, in�a

ettikleri binalara isimlerini yazdırıyor ve hatta kom�u devletlerle müstakil olarak siyasi

ili�kilerde bulunuyor; fakat tâbi bir melik olarak asla Sultan ünvânını alamıyorlardı.

Bununla birlikte her yıl evlatların, babalarının yanına gelerek birlikte toplanıp tâbiyet ifa

ettikleri görülmektedir. Hatta bir rivayete göre melikler daima gaza yaparak her yıl yüz bin

esir getiriyorlardı. 121

 II. Kılıçarslan’ın o�ulları olan meliklerden kaynaklar, ancak siyasi ili�kileri neticesinde

ve nispetinde bahsederler. Mesela Niketas kom�u oldukları ve Rumlarla münasebete

giri�tikleri için Mesud, Kutbeddin, Rükneddin ve Keyhüsrev hakkında bilgi verdi�i halde,

Malatya Patri�i Süryani Mihael de, Kutbeddin ile Müizeddin’den ismen, Mugiseddin ve

Nureddin’den de memleketleri dolayısıyla bilgi verir.122 Ayrıca bazı meliklerin bölgeleri,

özellikle güney uclardaki karde�lerin bölgeleri de, Ermenilerin Selçuklu topraklarına

saldırmaları ile zikredilir. Bundan ba�ka bu bilgi eksikli�ini bir nebze, melikler adına

kestirilen sikkeler ve meliklerin yaptırdıkları eserler üzerindeki kitabeler giderebilmektedir

ki bundan sonraki yeni bilgiler de muhtemelen bu �ekilde elde edilecektir.

119 �bn-i Bibi’den naklen, Müneccimba�ı,s.27
120 II. Kılıçarslan ve melik olan o�ullarına ait sikkeler için bak; Halit ERK�LETO�LU, O�uz GÜLER,
Türkiye Selçuklu Sultanları ve Sikkeleri, Erciyes Üniversitesi yay., Kayseri 1996, s.47-74
121 �bn-i Bibi, s.24; Osman Turan, ‘’Süleyman-�ah II.’’, �slam Ansiklopedisi, 11. cilt, MEB. Yay. �stanbul
1979, s.219; Cahen ,Türkler,s.122; Gordlevski, a.g.e.,s.109
122 Süryani Mihael, 281 vd.; Kr�: Turan, Türkiye, s.217

 30

 Ülkenin taksiminin kesin bir tarihi olmadı�ı yukarda uzunca belirtilmi�tir. Bununla

birlikte daha 1180’li yıllarda meliklerin artık meliklik bölgelerinde oldukları da

görülmektedir. Her ne kadar bütün karde�lerin meliklik bölgelerine tamamen gitmemi�

olma ihtimaline kar�ılık, yine de olayları derli toplu verme açısından Melikler dönemindeki

geli�meler genel olarak 1180’lerden itibaren verilmeye çalı�ılacaktır. Bütün meliklerin

olaylar esnasında ismi geçmemekle birlikte faaliyetleri ve meliklik bölgeleri nispetiyle

kendilerinden ve devrindeki olaylardan bahsedilecektir.

 II. Kılıçarslan do�uda Selahaddin ile bir anla�ma yapmı�tı. 1180 yılındaki bu anla�ma

Ermenilere kar�ı ortaklı�ı da ihtiva etmekteydi. Nitekim Ermeni kralı Rupen, II.

Kılıçarslan’a ait Adana ve Misis �ehirlerini zaptetmi� ve önceden Kilikya’da oturmak ve

sürülerini otlatmak üzere Ermeni Prensi ile anla�an Türkmenlere saldırıp bir kısmını esir

edip, bir kısmını öldürmü�tür. Bunun üzerine II. Kılıçarslan mevcut anla�ma gere�ince

Selahaddin’den yardım istemi�tir. Bu ittifak kar�ısında duramayaca�ını anlayan Rupen

derhal esirleri iade ederken çok miktarda da para göndermi� ve böylece sulh etmeyi

ba�armı�tır. Bu anla�madan sonra da Selahaddin Mısır’a, II. Kılıçarslan’da Malatya’ya

dönmü�tür. Daha sonra II. Kılıçarslan, batıya yönelecektir. II. Kılıçarslan’ın Selahaddin ve

Ermeniler kar�ısında harekâtını tamamlayıp do�udan uzakla�ması, Do�u Anadolu bölgesini

ve buradaki Türkmen beyliklerini tamamen Selahaddin’in müdahalelerine açık hale

getirmi�tir. Yöredeki Zengi hâkimiyetini de sona erdiren Selahaddin, çok hızlı bir harekâta

giri�erek 1182 yılında ba�lattı�ı istila hareketini üç-dört yılda 1185 gibi tamamladı. Bu

harekât bitti�inde Do�u’nun �ehirlerinden Ahlât dı�ında tamamını, yani Güneydo�u

Anadolu bölgesinin kayda de�er beldelerinin hepsini hâkimiyetine almı�tır.123 Selahaddin

kar�ısında, Selçukluların hemen hemen hiçbir faaliyette bulunamaması, batıda Bizans’a

kar�ı yapılan mücadelelerin yanı sıra meliklerin bölgelerine gönderilmeleri ve merkezi

kuvvetin eskisi kadar etkili olmaması ile ilgilidir. Nitekim gerçekten de bir kayıdda124,

Selahaddin’in Meyyafarkın’ı 1182 yılında Kılıçarslan’ın o�lundan aldı�ını söylemesi

anlam kazanır. Bu melik’in kim oldu�u belirtilmezse de ancak Elbistan meliki Mugısiddin

Tu�rul�ah olması mümkündür. Çünkü co�rafi olarak Torosların güneyindeki bölge olarak

123 Eyyubi hükümdarı 1182 yılında Fırat’ı geçerek birçok beldeyi hızla ele geçirmi�ti. Bu sırada II. Kılıçarslan
kendisi gelememekle birlikte, tehditvari bir konu�ma ile Selahaddin‘e kar�ı, bütün �ark melikleriyle ittifak
yaparak üzerine yürüyece�ini bildirmekle yetinmi�tir. Ancak Selahaddin, hareketine devamla artık Musul’un
tüm beldelerinde Selçuklu Sultanı yerine kendisi adına hutbe okutulmasını sa�layabilmi�tir. Üremi�,
a.g.e.s.135-136
124 Turan, Siyer Aba ul-Batarika (Bibl. Nat. S.260) da Meyyafarkın’ı “ Kılıçarslan’ın o�lundan” aldı�ını
yazar diye belirtmektedir. Türkiye, s. 213, 40 no’lu dipnot

 31

Meyyafarkın’(Silvan)ın, Elbistan’a yakın bulundu�u görünmektedir. Böylece Elbistan’a

melik tayin edilen Tu�rul�ah’ın, do�uda güçlü kom�usu itibariyle hareketlerinin kısıtlı

oldu�u anla�ılmaktadır. Di�er yandan çok güçlü bir melik olmayan Tu�rul�ah’ın güney

kom�usu Ermeniler kar�ısında da pek bir varlık gösteremedi�i görülecektir. Hatta ileriki

yıllarda bir ara a�abeyi Kutbeddin’e kar�ı kendini korumak için Ermenilerin tâbiyetini

kabul etti�i de rivayet edilmektedir.125

 1185 yılını müteakip, özellikle Sultan Sancar’ın Karahıtaylara ma�lubiyetinin ardından

Türkistan’dan Kafkasya yoluyla Anadolu’ya, kalabalık bir Türkmen göçü meydana

gelmi�tir.126 Meydana gelen bu Türkmen göçlerinden sonra, Anadolu’da on yıl sürecek

olan bir sosyal sarsıntı olu�tu. Sultan Kılıçarslan’ın son yıllarında, ülkenin taksim edildi�i

sıralardaki bu göçlerle birlikte Anadolu nüfus kesafeti de iyice artmı�tı. Bu göçebe

Türkmenler, mahalli hükümdarlara ba�lı bulunmakla beraber, aslında kendi boy beyleri

idaresinde yarı müstakil bir hayat ya�ıyor; yaz ve kı� yurtlarını de�i�tiriyorlardı.

Türkmenlerin bu göçleri esnasında yollar insan ve hayvan kitleleri ile doluyordu.

Türkmenlerin Anadolu’daki di�er bir kitle olan Kürtlerle uzun mücadeleleri de her iki

taraftan binlerce insanın ölmesine ve beldelerin tahrip olmasına sebebiyet vermi�tir.127 Bu

bilgiler, Anadolu’ya bu devirlerde ne denli bir Türkmen göçü oldu�unu ve Türkmenlerin

çevrelerinde meydana getirdikleri sosyal olayları belirtmek açısından önemlidir. Nihayet bu

�ekilde Anadolu’ya gelen Türkmenlerin, II. Kılıçarslan’ın o�ulları olan meliklerin

bölgelerinde ve özellikle karde�ler arası mücadelelerde hatta ilerde Haçlılara kar�ı olan

125 Süryani Mihael. s. 291
126 Büyük Selçuklu Sultan’ı Sancar’ın Karahıtay’lara ma�lubiyeti ve 1157 yılında da ölümü ile hem Büyük
Selçuklu Devleti tarihe karı�ıyor, hem de Sultan Sancar’ın Türk-�slam dünyasını do�u istilalarına kar�ı
kurdu�u sed yıkılmı� oluyordu. Bu seddin yıkılmasını müteakip, yeni göç dalgaları olu�makta ve bu göç
dalgaları kendilerine farklı yollar çizmekte idi. Turan, Selçuklu, s.259-267 Bu yollardan en önemlilerinden
birisi de, Azerbaycan- Kafkasya yoluydu. Ancak Büyük Selçuklu Devletinin siyasi otoriteyi kaybetmesi ve
özellikle Selçuklu Devleti’nin varisi olarak bu bölgelerde kurulan yerli Atabeyliklerin dirayetsizli�i,
Gürcülerin faaliyetlerini geni�letmesine, Kafkasya’daki üstünlü�ü ele geçirmelerine neden olmu�tur. Böylece
bu bölge Müslümanlar ve Türkmenler için o devirde emniyetsiz bir durum almı�tır. Bilhassa 1161 yılında
Gürcüler Kafkaslar’a girerek Anı’yı fethetmi� ve buradaki Müslüman halkı ya�lı, genç, kadın, çocuk demeden
esir etmi�ler ve bir çok zulümde bulunmu�lardı Ya�ar BED�RHAN, Selçuklular ve Kafkasya, çizgi, yay.,
Konya 2000, s.239 Mo�olların ilerleyi�inin ardından Kafkaslardaki olumsuz durum neticesinde muhtemel
olarak, Türkmenler Anadolu’yu tercih ederek, burayı 1185 yılından sonra doldurmu�lar ve kesif bir �ekilde
akmaya ba�lamı�lardır.
127 Kürtler, daha çok da�larda ya�ayıp ya�ma ve e�kıyalık yaparlardı. Zaman zaman Türkmenlere ait at, deve,
koyun ve sı�ırları çalarlar, hatta bazen insan öldürürlerdi. Nitekim bir Türkmen dü�ünü esnasında, zoraki
olarak, Türkmenlerin dü�ün alayına katılmak isteyen Kürtler talepleri reddedilince Türkmen güveyi
öldürdüler. 1185 yılında Türkmenler ile Kürtler arasında ba�layan bu çeki�meler Diyarbakır, Ahlat, Elcezire,
Suriye ve Orta Anadolu’ya kadar yayıldı. Uzun çatı�malardan sonra, Hapur bölgelerindeki çatı�malarda
Kürtler ma�lup oldu. Türkmenler onları Kilikya’ya kadar takip etti. Her iki taraftan 10.000 ki�i öldü. Köyler
harap oldu. Abû’l-Farac, s.439-440; Turan, Do�u Anadolu s. 174-175

 32

mücadelelerde oldukça öne çıktıkları görülecektir. Nitekim Cahen128, ilk olarak saltanat

davasında olan Kutbeddin’in hareketlerinde, Türkmenlerin katkısı oldu�unu, bilhassa

Türkmen Beyi Rüstem’in bu konuda kendisine destek oldu�unu vurgulamaktadır. Togan129

da �ehzade isyanlarının Türkmencilik esasına dayandı�ı ve �ehzadeleri de bu Türkmen

kuvvetlerinin cesaretlendirdi�inden bahseder. Gerçekten de, bu ve bundan sonraki karde�ler

arası mücadelelerde, haçlılarla mücadelelerde, hatta daha sonraki Selçuklu dönemlerinde

Türkmenlerin bu gibi siyasi olaylarda rol oynadı�ı görülecektir. Bizim için burada

Türkmenlerin, karde�lerin saltanat davalarında birinci öncelikli gücü olu�turması ve

karde�lerin de bilhassa bu Türkmenlerin verdi�i cesaretle ve onlara güvenerek mücadele

etmesi dikkat çekici bulunmaktadır.

 Kilikya bölgesine kadar inen Türkmenler, önceleri Hıristiyanlara iyi davranmakla

birlikte, Ermenilerin Kürtlere yataklık etti�ini görünce, onlara kızarak 26.000 ki�iyi esir

edip sattılar. Ayrıca Malatya havalisini istila ederek, mahalli hükümetlerle de çatı�tılar.

Nihayet köylerin ıssızla�ıp, memleketlerinin harap oldu�unu gören Türk hükümdarları,

Türkmenlere kar�ı mücadele ba�lattılar. Ba�larında Rüstem130 adlı bir beyin oldu�u

anla�ılan bu Türkmenler, takip edilmeleri üzerine Ermeni topraklarına girdiler, Kilikya’ya

girerek, 1187’de Sis(Kozan)’e kadar ilerlediler. Bu Türkmen hareketini Kılıçarslan’ın

yaptırdı�ını sanan Ermeniler de, Selçuklu topraklarına girmi�lerdir.131 Bu sıralarda

Selçuklu ülkesi, II. Kılıçarslan tarafından evlatları arasında taksim edildi�inden merkezi

birlikten yoksundu. Türkmenlerin faaliyette bulundukları ve Ermeni sınırında bulunan

güney uç bölgelerinde de; Sancar�ah (Ere�li meliki), Nizameddin Argun�ah (Ni�de Meliki)

ve Mugîsiddin Tu�rul�ah (Elbistan Meliki) bulunmaktaydı. Ne yazık ki bu melikler di�er

uc meliki olan karde�leri gibi ba�arılar elde edememi�ler, hatta Ermeni Krallı�ının kendi

bölgelerinde istilalarda bulunmalarına da mani olamamı�ladır. Türkmenlerin kendi

ülkesinde istilalarda bulunmalarına mukabil Ermeni kralı II. Leon (1187–1219), Kılikya

128 Cahen, Anadolu, s.54
129 Togan, Umumi Türk Tarihi, s.194
130 Gürcü kaynaklarında, Gürcü topraklarına da 1180’li yıllarda akınlarda bulundu�u bildirilen Rüstem’in,
1185 yılındaki Türkmen akınlarıyla Anadolu’ya geldi�i ve Ermenilerle yaptı�ı mücadele’den sonra, Ermeni
Leon’un büyük Türkmen katliamında öldü�ü anla�ılıyor. Ancak ölümünden sonra da kendisine ba�lı
Türkmenler Rüstem’in Türkmenleri �eklinde anılmaya devam edilecek ve bir takım siyasi olaylarda isimleri
geçmeye devam edecektir. Cahen, Anadolu, s.53 vd.; Bedirhan Kafkasya, s.248;
131 Hatta bazı kaynaklar, bu Türkmen ilerleyi�inin, Sultan Kılıçarslan’ın emriyle oldu�unu zannetmi� olsa
gerek ki; Kılıçarslan’ın Silifke’yi fethetti�ini dair bilgiler öne sürerler. Turan, Do�u Anadolu, s.174–175, Kr�.
Aynı müellif, Türkiye, s.215-216

 33

akınından dönen Türkmenlerin bir bölümünü Mara� yakınlarında tuza�a dü�ürmü�tür.132

Arkasından da Selçuklu ülkesine yönelmi�tir. Torosları a�an Ermeni kralı, meliklerin

ellerindeki Ere�li’yi zapt etmi�, uc memleketlerini istila etmi�, Nureddin Sultan�ah’ın

elinde bulunan Kayseri’ye kadar ilerlemi�tir. Kayseri civarında bir kaleyi de alan Leon‘un

Kayseri’yi muhasara ederek, önemli bir para kar�ılı�ında geri döndü�ü de rivayet

edilmektedir.133 Bu durum parçalanan Selçuklu ülkesinin dı� ili�kilerde girdi�i zafiyeti

göstermesi bakımından oldukça dikkat çekicidir. Ayrıca güney uclardaki meliklerin de

bölgelerinde çok fazla ba�arı sa�layamadıklarını, nispeten kendi kabiliyetlerinin de buna

imkân vermedi�ini göstermektedir. Nihayet karde�ler arasındaki kavgalarda da pek fazla

öne çıkmayan bu meliklerin, di�er karde�ler kadar dirayetli olmaması etken olmalıdır.

Hâlbuki uclarda olmaları bakımından, esasen gaza ve fetihlere giri�ilebilecek imkânları

olması hasebiyle avantajlı da bulunuyorlardı.

 Do�uda bu �ekilde olumsuz geli�melere kar�ılık, batıda daha sevindirici geli�meler

meydana gelmekteydi. 1180 yılında Bizans imparatoru Manuel’in ölümünden sonra Bizans

bunalıma do�ru sürükleni�ini artırmı�tı. Bu yıllarda Selçukluların daha çok batı ucunda

yo�unla�tıkları görülecektir. Bunun bir sebebi de artık batı hudutlarında yı�ılan

Türkmenlerin baskısı idi. Bu nedenlerle giri�ilen 1182 yılındaki yeni bir fetih hareketiyle

Uluborlu ve civarındaki kaleler, Kütahya ve Eski�ehir fethedilerek sınır Denizli’ye kadar

ula�mı�tır. Hatta Antalya da uzun süre ku�atılmasına ra�men alınamamı�tır. Bununla

birlikte birçok belde de kendi istekleriyle Türk hâkimiyetine girmi�lerdir. Bu bölgelerin ele

geçirilmesiyle birlikte Konya batısı meliki olan Gıyaseddin Keyhüsrev, Uluborlu bölgesine

yanında atabeyi, hocaları ve di�er idare kadrosu ile birlikte gelmi�tir.134

132 Türkmenlerin di�er bir bölümü de, Halep ve III. Bohemond’un kenti Antakya’yı sıkı�tırmı�, Lazkiye’ye
kadar ilerleyerek Asi nehri vadisini ve Anamus’u ya�malamı�lardı. Bunlarda sonunda bozguna u�ratıldılar.
Bu iki olayla Türkmenlerden birçok insan öldürülmü�tür. Abû’l-Farac, s.448; Cahen, s.52-53; Merçil,
Müslüman-Türk, s.128
133 Süryani Mihael, s. 291; Türklere kar�ı bu ba�arıları yüzünden Ermeni Leon 1198 yılında, “ muhte�em-
büyük” adıyla taç giymi�tir. Selçukluların bu peri�an durumundan faydalanan Ermeni kralı, Bizans, Papalık
ve Avrupa ile de geni� ili�kilere girmekten geri durmamı�tır. Turan, Türkiye, s.249; Sevim, Selçuklu- Ermeni
�li�kileri, s.33
134 Uluborlu �ehri aslen Borgulu olmakla birlikte, Selçuklulardan sonra Kiçi-borlu’nun meydana çıkması ile
birlikte, onun di�erlerinden büyük oldu�unu göstermek için buraya Ulu-borlu denmeye ba�lanmı�tır. Turan,
Türkiye, s.237. 3 no’lu dipnot; Eski adı Sozopolis olan bu �ehir, bu yıllarda güney-batı Anadolu’nun en
dikkate de�er kalelerinden birisidir. Menderes boylarından do�uya do�ru uzanan yol üzerinde olup, savunma
imkânları, tabiat �artları dolayısıyla dönemin önde gelen kalelerinden birisi sayılıyordu. Baykara, Keyhüsrev,
s. 10

 34

 �mparator III. Alexis’in (1180–1183) ölümü üzerine Bizans tekrar iç mücadelelere

giri�ecektir.135 Bu durum Selçukluları Bizans aleyhine geni�lemelerine yardımcı olmu�tur.

�öyle ki, Ala�ehir’de bulunan Yuannis Komnenos’un o�ulları Selçuklulardan yardım

istemi�tir. Bunun üzerine gönderilen 40 000 ki�ilik Selçuklu ordusu denize kadar ilerlemi�

ve birçok beldeler fethedilmi�tir. Ayrıca yine Bizans’ta Andronikos’un (1183–1185) yerine

�sak Komnenos’un (1185–1195) geçti�i sırada, Emir Sami kumandasındaki bir ba�ka

Selçuklu ordusu da Ala�ehir ötelerine kadar fetihlerde bulunmu� ve imparatoru da on yıllık

bir vergi ödemeye mecbur etmi�tir.136

 Uluborlu meliki Gıyaseddin Keyhüsrev bundan sonra da Selçukluların batısındaki

olayları takip etmi� ve fırsat buldukça bundan faydalanmı�tır. Nitekim 1188’lerde

�mparator �sak’a kar�ı Ala�ehir’de istiklalini ilan eden Bizans valisi Theodor Mankaphas

ma�lup olunca Uluborlu Meliki olan Gıyaseddin Keyhüsrev’e sı�ınmı� ve ondan yardım

istemi�tir. Keyhüsrev ise, do�rudan �mparatorla arasını açmamak için, ona 1189’da yarı

müstakil harekette bulunan Türkmenler arasında asker toplama müsaadesi vermi�tir.

Burada Türkmenlerle birlikte Denizli ve Honas havalisinde istila hareketlerinde bulunan

Bizans valisi Mankaphas, ganimetlerle birlikte Gıyaseddin Keyhüsrev’in yanına

döndü�ünde, �mparatorun elçisinin hediyelerle beraber gelerek kendisinin Keyhüsrev

tarafından teslim edilmesini istedi�ini ö�rendi. Gıyaseddin Keyhüsrev barı�ın korunmasını

sa�lamak amacıyla, fakat Mankaphas’ın hayatına dokunulmaması hakkında bir teminat

alarak teslimi gerçekle�tirdi. Ancak bu hadise di�er karde�lerini kızdırmı�, hatta aleyhinde

bir takım dedikoduların çıkmasına sebep olmu�tur.137

 Bir di�er batı uc meliki Muhiddin Mesud da Bizans’ın içersinde bulundu�u durumdan

son derece faydalanmayı bilmi�tir. Mesud, Ankara ve çevresi meliki olarak, Kastamonu

taraflarında Bizans’a kar�ı bir buçuk yıl gaza yapmı� ve bu müddet zarfında pek çok sayıda

135 Bizans’ın içinde bulundu�u ke�meke� gittikçe karma�ıkla�ıyordu. Andronikos, bir nebze hile ve rü�vete
sava� açtıysa da bu kez de müthi� bir zorbalık rejimini ortaya çıkardı. Kitle idamları olu�turmaktaydı.
Böylece Manuel’in kurdu�u büyük devletin parlaklı�ı kısa sürede söndü. Bkz: George OSTROGORSKY,
Bizans Devleti Tarihi, Çev: Fikret I�ıltan, T.T.K. Ankara 1999, s.365 vd.
136 II. Kılıçarslan 1181 yılında dost edip birçok ihsanlarda bulundu�u Malatya Süryani Patriki Mihael’e
yazdı�ı bir mektupla, Rumlardan 72 kaleyi fethetti�ini ve deniz kenarına kadar olan yerleri idaresine aldı�ını
belirtmektedir. Süryani Mihael, s.267. Kaynaklarda genellikle batı bölgesindeki bu fetihleri tamamen
Kılıçarslan’ın gerçekle�tirdi�i belirtilirken, önce Konya batısı meliki, sonra da Uluborlu meliki olan
Gıyasedin’den bahsedilmez. Gıyaseddin’in de bu fetihlerde emrindeki Türkmenlerle birlikte bulundu�u,
ancak Sultan’ul-Muazzam olan II. Kılıçarslan’ın, büyük sultan olması münasebetiyle onun adı geçti�i
dü�ünülmelidir.
137 Kaya, a.g.e. s.23

 35

esir almı�tır. Safranbolu’ya kadar sınırlarını geni�letmi�tir. Safranbolu ku�atıldı�ı esnada,

�mparator tarafından imdada gönderilen Baba da�ı garnizonu da Mesud tarafından pusuya

dü�ürülerek esir alınmı� ve öldürülmü�tür. Dört ay boyunca �ehrin mancınıklarla

ku�atılmasından sonra ümidini kesen Hıristiyan halk �ehri teslim etmek zorunda

kalmı�lardır. Kendilerinin �ehri terk etmesi �artıyla hayatlarına dokunulmayarak, yerlerine

Türkler iskân edilmi�tir. Bundan sonra �mparator da utanç verici bir antla�ma imzalamak

zorunda kalmı�tır. Hatta Muhiddin Mesud daha sonra imparatora Balkanlardaki

mücadelelerinde bir yardımcı kuvvet gönderecektir. Böylece Ankara’nın yanında Çankırı,

Kastamonu, Bolu ve Eski�ehir bölgelerinin ço�u Muhyiddin Mesud’un hâkimiyetine

geçmi� bulunuyordu.138 Ankara meliki Muhyiddin Mesud siyasi ba�arılarının yanı sıra

meliklik bölgesini de kısa zamanda önemli bir ilim ve kültür merkezi haline getirmi�tir.

Erken devirlerde �ehrin imarına ba�lamı�139, kendisi ilim ve edebiyat hamisi olmakla

birlikte, kendisine ve Ankara’ya mensup, Bed’i, Muhyevî, Mahmud ve Ebu Hanife

Abdülkerim gibi �airler ve âlimler onun bölgesinde ya�amı� ve onun hakkında da �iirler

yazmı�lardır.140

 Karde�lerin Kutbeddin’den sonraki en büyü�ü olan Tokat meliki Rükneddin

Süleyman�ah da meliklik bölgesinde, bilhassa Karadeniz kıyılarına kadar fetihlerde

bulunmu�tur. Neticesinde de Samsun ve civar Karadeniz kıyılarını ele geçirmi�tir.141 �bn-i

Bibi, ülkenin taksim edilmesi ve Gıyaseddin Keyhüsrev’in veliaht ilan edilmesi üzerine

karde�lerin Rükneddin Süleyman�ah nezdinde harekete geçerek onun hizmetinde

toplanmaları, fakat bunu do�ru bulmayan akıl ve zekâda ergin olan Rükneddin’in

karde�lerini ikna etmesi üzerine her birerinin kendi meliklik bölgelerine dönmeleri �eklinde

bir rivayette bulunmaktadır.142 Bu rivayetin do�rulu�u �üpheli gözükmekle birlikte,

Rükneddin Süleyman�ah’ın en azından babası ve daha sonra da en büyük karde�

Kutbeddin’in ölümüne kadar hiçbir karde�ler arası mücadeleye katılmadı�ı bilinmektedir.

Nitekim ilk meliklik yıllarında Tokat’a yakın oldu�u halde Niksar ve Koyluhisar

138 Cahen, Türkler, s. 127; Turan, Türkiye, s.261
139 Henüz bir uc bölgesi olan Ankara’da, Mesud tarafından, 1178 yılında Ankara Alaaddin Camii’nin
yaptırıldı�ını görmekteyiz. Baykara, Anadolu’nun Taksimatı, s. 42; Bayrak, Türkiye Kılavuzu, s.1210
140 Ahmed ATE�, “Hicri VI-VIII. (Miladi XII-XIV) Asırlarda Anadolu’da Farsça Eserler”, Türkiyat
Mecmuası, VII-VIII/2, �stanbul 1945, s. 107 vd.
141 Nitekim II. Kılıçarslan’ın Karadeniz ve Samsun bölgesinde böyle bir fetihte bulunmaması, 1196’da
Rükneddin Süleyman�ah Konya’da tahta çıktı�ında Bizans’ın Samsun limanına baskın yaptırması bu
bölgenin Rükneddin Süleyman�ah’ın melikli�inde alındı�ını ispat etmekle birlikte, Niketas da bu bölgeleri
Rükneddin Süleyman�ah’a ait olarak göstermi�tir. Turan, Türkiye, s. 219
142 �bn-i Bibi, s. 24-25

 36

beldelerine dokunmamı� olması ve kendisine kom�u karde�leriyle de ihtilaftan sakınması

bu durumu desteklemektedir. O gerçekten böyle yapmakla birlikte öncelikle kendi meliklik

bölgesinde sürekli askeri ve kültürel faaliyetlerle me�gul bulunmu� ve en uygun zamanda

ortaya çıkarak Konya tahtına oturmasını bilmi�tir. Aslında Rükneddin aklı ve zekâsı ile

birlikte meliklik bölgesi yönünden de oldukça avantajlı bir durumda olmu�tur. Nitekim

Tokat Dani�mendo�ulları elinden alınmı�tı. Dani�mendo�ulları ilk kuruldu�u bölge olan

Tokat ve civarında çok erken tarihlerde yo�un bir milli ve dini kültürel faaliyet içersinde

bulunmu�lar, böylece bölgenin kısa zamanda Türkle�ip �slamla�masını sa�lamı�lardır.

Bununla birlikte gazilik, Türk ve Türkmencilik ülküsüne oldukça önem vermi�lerdir. Bu

durumu itibariyle Tokat, adeta Türkmenlerin en güçlü kalesi durumunda bulunmu�tur.143

Bölgedeki Türkmenler sayesinde Rükneddin Süleyman�ah önemli bir askerî güce sahip

olurken, bölgenin kültürel yapısı da Rükneddin için bir di�er avantaj unsuru olmu�tur.

Kendisi de �iirleri, edebiyat, belagat ve yazı sanatı ile tanınıyor; felsefe ile fazla

u�ra�masından dolayı bazı tenkitlere u�radı�ı da oluyordu. Kendisinin karde�i

Kutbeddin’le aralarının açıklı�ı dolayısıyla yazdı�ı Farsça �iir de günümüze kadar

gelmi�tir.144

 II. Kılıçarslan’ın yüksek tahsil ile yeti�tirdi�i bütün evlatlarının bölgeleri de aslında

birer kültür merkezi haline gelecektir. Yukarda sayılanlardan ba�ka, Niksar ve Koyluhisar

meliki Nureddin Berkyaruk�ah kendisi, eski �ran efsanelerinden “Hûr-zâd u Pîr-zâd”

kıssasını nazme almı�, �ehabeddin Suhreverdî de Pertevname adlı eserini onun adına

yazmı�tır. Keyhüsrev’in de birçok ilmi ve kültürel faaliyetinin yanı sıra kendisinin bizzat

Mecdüddin �shak’a yazmı� oldu�u Farsça �iiri oldu�u bilinmektedir.145 Böylece karde�lerin

hepsi gerçekten bölgelerinde ilmi ve kültürel faaliyetlerde bulunmu� olmalıdır. Hatta ba�ta

II. Kılıçarslan olmak üzere, o�ulları (genel olarak Kutalmı�o�ulları) ilme ve âlimlere kar�ı

oldukça ilgi göstermi�ler ve dini müsamahaları ile tanınmı�lardı. Bu yüzden a�ır �ekilde

143 Mikail BAYRAM, ”Selçuklular Zamanında Anadolu’da Bazı Yöreler Arasındaki Farklı Kültürel
Yapılanma ve Siyasi Boyutları”, Türkiye Selçukluları Üzerine Ara�tırmalar, Kömen yay, 2. Baskı, Konya
2005, s.2 vd.
144 Bu �iirin Türkçesi �u �ekildedir:
 “Ey kutup! felek gibi senden ba� çekmem,
 Seni bir nokta gibi daireye çekmeyince;
 Vücudumun derileri omzumdan çıksın,
 Ba�ının kâsesinden perçemini çekmezsem.” �bn-i Bibi, s. 35
145 Ate�, Anadolu’da Farsça Eserler, s. 103; Turan, Türkiye, s.218

 37

itham edildikleri de olmu�tu. Her birerine ait ayrı ayrı örnekler olmasa da genel olarak

bugüne ula�abilen deliller bu istikamettedir.146

146 �bn’ül-Esir, 167; Cloude CAHEN, “Türklerin Anadolu’ya �lk Giri�i”, Çev: Ya�ar YÜCEL, Bahaeddin
YED�YILDIZ, Belleten, LI/201, Ankara 1988, s.1430; �hsan FAZLIO�LU, “Selçuklular Döneminde
Anadolu’da Bilim ve Felsefe (Bir Giri�)”, Cogito , Yapı Kredi yay. 29. Sayı, Güz 2001, s.153 vd

 38

�K�NC� BÖLÜM

2. KARDE�LER ARASINDAK� SALTANAT MÜCADELELER�N�N

SEBEPLER� VE II. KILIÇARSLAN DÖNEM�NDE MÜCADELELER

2.1. Mücadelelerin Sebepleri ve Bu Mücadelelerde Etkili Olan Faktörler

 II. Kılıçarslan evlatlarını ülkenin de�i�ik bölgelerine melik tayin edip, ülkesini taksim

ettikten sonra, yukarda görüldü�ü üzere ilk zamanlarda melikler kendi bölgelerini idare

etmi�ler ve kendi aralarında mücadeleye girmemi�lerdir. Ancak ilerleyen yıllarda tarihte

birçok örne�ini gördü�ümüz �ekilde, �iddetli saltanat mücadeleleri ba� göstermi� ve bu

durum birçok farklı sonuçlara neden olmu�tur. Burada karde�ler arasında meydana gelen

mücadelelere geçmeden önce, bu mücadelelere neden olan sebepler ortaya konmaya

çalı�ılacaktır. Ancak �unu belirtmekte fayda vardır ki, II. Kılıçarslan’ın ülkeyi taksim

etmesinin sebepleri ile daha sonra karde�ler arasında meydana gelen mücadelelerin

sebeplerini birbirinden farklı dü�ünmek gerekir.

 Tüm sosyal olaylarda oldu�u gibi, II. Kılıçarslan’ın evlatları arasındaki saltanat

mücadelelerinin de birçok nedeni bulunmaktadır. Bu nedenlerden bir kısmı hemen hemen

bütün Türk devletlerindeki saltanat mücadelelerinin de sebebi iken, II. Kılıçarslan’ın

evlatları arasındaki mücadelelerin kendi durumuna ve dönemine ait bir takım özel nedenleri

de bulunmaktadır. Karde�ler arasındaki mücadelelerin genel olarak nedenlerini ve bu

mücadelelerde etkili olan faktörleri �u �ekilde maddele�tirdikten sonra, bunları açıklamak

yerinde olacaktır. Bu maddeleri �u �ekilde sıralayabiliriz:

• Türk Saltanat Verasetinin net olmayı�ı,

• Meliklere çok geni� yetkiler verilmesi,

• Merkezi otoritenin zayıf olması,

• Dı� kuvvetlerin etkisi

• Bir takım bey ve devlet ileri gelenlerinin etkisi,

• Meliklik bölgelerinin sosyo-kültürel yapısı,

• Türkmenlerin etkisi,

• Meliklerin ki�ilikleri, güçleri ve ihtirasları,147

147 Saltanat mücadelelerinin sebepleri hakkında geni� bilgi için bkz; Koç, a.g.e.s. 144-145

 39

 Eski Türk devletlerindeki saltanat mücadeleleri gibi, II. Kılıçarslan’ın evlatları

arasındaki mücadelelerinin de en önemli nedenlerinden birisi, Türk Veraset Usulünün kesin

hükümlerle belirlenmemesidir. Buna göre devlet hanedan üyelerinin ortak malı olarak

bulunmakla birlikte hükümdarın ölümüyle ülke toprakları o�ullar ve di�er hanedan

üyelerince payla�ılmakta ve aralarından birisi de yeni hükümdar olarak tahta çıkmaktaydı.

Ancak hanedan üyelerinden hangisinin tahta çıkaca�ı Türk saltanat veraseti usulünce tam

olarak belirtilmemekteydi.148 Çünkü “kut” bir �ahıs üzerine de�il, hanedan üzerine

verilmekte, hanedan üyelerinin her biri de bu hakkı kendisinde bulundurmakta idi.

Hanedandan hükümdar olmak isteyenler de ancak birbirleriyle mücadele etmek suretiyle bu

hakka sahip olabilmekteydiler. Böylece karizmatik lider olan tahta oturabilmekteydi. II.

Kılıçarslan’ın o�ulları da bu �ekilde, her birerinde hükümdar olma hakkı olması hasebiyle,

birbirleriyle mücadeleye giri�ecekler, ancak en güçlü ve �artları müsait olan tahta

geçebilmeyi ba�arabilecektir. Her ne kadar hükümdarın önceden veliaht tayin etmesi,

büyük o�lun rüchaniyeti, karde� katli veya hapsi gibi bir takım tedbir mahiyetinde adet ve

usullere yönelinmi�se de, bunların hiçbiri tahta geçme meselesini daimi bir �ekilde

çözememi� ve genel olarak kuralla�amamı�tır. Daha ziyade meliklerin tahta geçmesi,

devlet ileri gelenlerinin reyine ba�lı kalmı�tır. Ümera ve Ekâbir de denilen devlet

büyükleri, kendisine biat etmedi�i müddetçe de hiçbir melik, hükümdar olarak me�ruluk

kazanmamı�tır.149 Veliahtlar çok defa di�er karde�ler tarafından tahtan uzakla�tırılmı�lar,

ancak kurultay-me�veret meclisi tarafından uygun görülen liyakatlı lider tahta

getirilmi�tir.150 Hatta böylece veliahtlık hükümdarın ölümüyle ba�layıcılı�ını kaybeder hale

gelmi�tir. Ancak yine de veliaht ve büyük o�ullar saltanat mücadelelerinde bu durumlarını

kendilerinde bir avantaj olarak kullanmaya çalı�mı�lardır. Bu yüzden de veliaht olmayı

saltanattan önce atılmı� bir adım olarak telakki etmi�lerdir.

148 Halil �NALCIK, “Osmanlılarda Saltanat Veraseti Usulü veya Türk Hâkimiyet Telakkisiyle �lgisi’’, A.Ü.
Siyasal Bilgiler Fakültesi Dergisi, C: 14, Ankara 1959, s.37 vd.; Ülü� sistemi olarak da belirtilen Türk
veraset sistemine göre belirli haklara sahip olan bey ve hanedan mensupları fırsat buldukça isyan ederek
devletin gelece�i ve gücü açısından olumsuz neticelere sebep olmaktaydı. Sencer D�V�TÇ�O�LU, O�uz’dan
Selçuklu’ya, Boy, Konat ve Devlet, 2. Baskı, Yapı Kredi yay, �stanbul 2000, s.122; Ayrıca bu sistem,
olumsuz neticelerinin yanı sıra, ülkeyi kabile reisleri yerine sülale azaları tarafından yönetmeye yönelik
olması bakımından da faydalı bulmak mümkündür. Togan, Umumi Türk Tarihi, s. 211
149 Kaymaz, a.g.m.s,10; Kaya a.g.e.s,162; Mehmet AKMAN, Osmanlı Devletinde Karde� Katli, Eren yay.
�stanbul 1997, s.33
150 Kafeso�lu, Milli Kültür, s.270-271

 40

 II. Kılıçarslan da eski Türk devlet geleneklerine uygun bir �ekilde, ülkeyi o�ulları

arasında taksim ettikten sonra, ölmeden önce veliaht tayin etmeyi ihmal etmemi�ti. Hatta

o�ulları içersinde en küçükleri olan Gıyaseddin Keyhüsrev’i veliaht tayin etmesine kar�ılık,

hem kendi hayatında, hem de kendisi öldükten sonra, karde�ler (özellikle büyük karde�ler)

onu tanımayarak saltanat mücadelesine giri�mi�lerdir. Önce en büyük o�ul Kutbeddin

Melik�ah, babasına kar�ı tahakküm ederek saltanata ortak olmaya çalı�mı� ve babasını

kendi menfaatleri u�runda kullanmaya çalı�mı�tı. Hatta kendisini veliaht ilan etmesi içinde

zorlamı�, böylece büyük o�ul olarak rüchaniyet hakkı ile birlikte veliaht olmanın avantajını

da yanına almak istemi�ti.151 Babası kendisinden bir �ekilde kurtularak, evlatları arasında

dola�ıp, nihayet Uluborlu meliki Gıyaseddin Keyhüsrev tarafından iyi bir muamele ile

kabul görmü�, ikisi birlikte Konya’da saltanatını ilan eden Kutbeddin Melik�ah’a kar�ı

mücadele ba�latmı�lardır. Sultan II. Kılıçarslan ve veliaht ilan etti�i o�lu Keyhüsrev,

Kutbeddin Melik�ah’ı Konya’dan uzakla�tırıp takip ettikleri sırada da II. Kılıçarslan

ölmü�tür. Ancak bundan sonra Konya tahtına oturan Keyhüsrev’e kar�ı, Kutbeddin

Melik�ah yeni bir harekette bulunma fırsatı bulamamı�tır. Di�er taraftan karde�ler,

babalarının Keyhüsrev’i veliaht ilan etmesinin ardından, bu durumu tanımayarak

Kutbeddin’den sonra en büyük o�ul olan Rükneddin Süleyman�ah etrafında birle�mi�lerdir.

Fakat bunu o an için uygun görmeyen Rükneddin Süleyman�ah, karde�lerini yerlerine

gitmeleri ve babalarına itaat etmeleri konusunda uyarmı�tır.152 Ancak babaları ve büyük

karde�i Kutbeddin’in ölümünden sonra en büyük o�ul durumunda kalan Süleyman�ah,

�artlar olgunla�tıktan sonra, sultan olan karde�i Gıyaseddin Keyhüsrev üzerine yürüyerek

saltanatı ele geçirmeyi ba�armı�tır. Görüldü�ü üzere II. Kılıçarslan’ın evlatları arasındaki

mücadelelerde, veraset sisteminin net bir �ekilde ortaya konmamı� olması etkili olmu�tur.

Bir taraftan o�ullar veliaht olmak hasebiyle öne çıkarken, di�er yandan büyük o�ul

olmanın avantajını kullanmaya çalı�mı�lardır. Ancak ilerde görülece�i üzere bunlar yalnız

ba�ına saltanatı ele geçirmek için yeterli olmamı�tır. Devlet ileri gelenlerinin deste�inin

alınması, ba�ta Türkmenler olmak üzere güçlü bir askeri gücün sa�lanması gibi tüm

sebepler bir araya getirildikten sonra nihayet saltanatı ele geçirmek mümkün olabilmi�tir.

 Türk veraset usulündeki belirsizlikle birlikte, hanedan üyelerine verilen geni� imkân ve

yetkiler de, saltanat mücadelelerinin meydana gelmesinde etkili rol oynamı�tır. Nitekim

151 Kutbeddin Melik�ah, bu �ekilde avantajlı duruma geçmek için �artları olgunla�tırmak istemesine ra�men
en önemli unsur olan devlet ileri gelenlerinin deste�inden mahrum kalmı�, onlara bir türlü kendisini
be�endirememi�tir. Kaya, a.g.e. s.37
152 �bn-i Bibi, s.24

 41

hanedan üyelerine ülkenin bir kısım bölgeleri verilmekte ve hanedan üyelerinin burada bir

takım siyasi, idari ve askeri hakları bulunmakta idi. Aynı �ekilde II. Kılıçarslan da taksimi

yaptıktan sonra, kendisi ile veziri �htiyareddin Hasan ve di�er devlet erkânıyla birlikte,

Konya’da Sultan olarak devletin ba�ında kalırken, o�ulları da kendilerine ait bölgelerde,

Sultan’a ba�lı birer melik olarak yönetimde bulunuyorlardı.153 Her melik kendi bölgesinde,

yarı müstakil bir halde hüküm sürüyordu. Meliklerin bölgelerinin idarî, malî ve askerî

bütün i�leri kendi merkezlerinde kurulan hükümet merkezlerinde kurulan divanlarına ait

bulunuyor; kendi adlarına para bastırıyor, hutbe okutuyor, in�a ettikleri binalara isimlerini

yazdırıyor ve hatta kom�u devletlerle müstakil olarak siyasi ili�kilerde bulunuyorlardı.

Böylece sultanların kullandıkları hükümdarlık sembollerinin hemen hemen tamamını da

kullanıyorlardı. Fakat tâbi bir melik olarak asla Sultan ünvânını alamıyorlardı. Bununla

birlikte her yıl evlatların, babalarının yanına gelerek birlikte toplanıp tâbiyet ifa ettikleri

görülmektedir. Hatta melikler daima gaza yaparak her yıl yüz bin esir getiriyorlardı.154

 Meliklere verilen bu geni� imkân ve yetkiler ilerleyen yıllarda devletin ba�ına büyük

sıkıntılar açacaktır. Bu geni� yetkileri sayesinde cesaretlenen melikler saltanat için

mücadelelere giri�eceklerdir. Büyük o�ul Kutbeddin, ancak elindeki bu geni� imkânlardan

yararlanarak babasına kar�ı saltanat mücadelesinde bulunabilecektir. Nitekim babasına

kar�ı ilk hareketinde ba�arılı olamadı�ında Kutbeddin’e ba�lı 4 000 Türkmen, II.

Kılıçarslan tarafından idam cezasına çaptırılacaktır155 ki, bu sayı Kutbeddin’in elindeki

askeri gücün önemini göstermektedir. Di�er taraftan Konya’da sultan olan Gıyaseddin

Keyhüsrev’e kar�ı yürüyen Rükneddin Süleyman�ah’ın gücü de manidardır. Gıyaseddin

Keyhüsrev a�abeyi olan Tokat meliki Süleyman�ah’ın hareketine kar�ılık Konya’da 60

000 ki�ilik kuvvet hazırlamı�, fakat Rükneddin Süleyman�ah dört ay muhasarayı devam

ettirerek, kar�ısındaki büyük güce kar�ı Konya’ya bir anla�ma ile girmeyi ba�arabilmi�tir.

Süleyman�ah sultan olup karde�leri bir bir itaat altına aldıktan sonra, kar�ısında bir di�er

karde� Ankara meliki Muhyiddin Mesud büyük bir güce ula�mı� bulunuyordu.

Süleyman�ah’ın bu karde�ini itaat altına alması da hiç kolay olmamı�tır. Hatta Ankara’nın

153 Türk-�slam devletlerinde kendilerine bir �ehir veya bölgenin idaresi verilen hanedan mensuplarına melik
denilirdi. Melikler, tabi oldukları devletin ba�kentindekine benzer bir hükümet te�kilatına sahip olurlardı.
Vezirleri, hazineleri, askerleri, kumandanları ve divan te�kilatları bulunurdu. Ahmet GÜNER, ‘’Melik’’, D�A,
29, cilt, Ankara 2002, s.53; �ah manasında da kullanılan melik unvanı, bilhassa Türk men�eli ortaça�
hükümdar sülaleleri tarafından kullanılmı�tır. Selçuklularda bu unvanı ziyadesiyle kullanmı�lardır. M.
PLESSNER, ‘’Melik’’, �.A, 7 cilt, s.664-665; V. F.BÜCHNER, ‘’�ah’, �.A, 11. cilt, MEB. Yay. �stanbul
1979,s. 273
154 �bn-i Bibi, s.24; Cahen ,Türkler,s.122; Gordlevski, a.g.e.,s.109
155 Süryani Mihael, s.281

 42

muhasarasının üç yıl sürdü�üne dair rivayetler bulunmaktadır.156 Bütün bunlara bakılırsa

aslında her bir karde�in ayrı bir beylik, ayrı bir devlet gibi güce eri�ti�i, bu bölgeleri bir

araya getirmenin de bu nispette zor oldu�u görülmektedir.157 Meliklerin ellerindeki bu

geni� imkân ve yetkiler birbirlerine ve hatta babalarına kar�ı mücadelelerde önemli bir

etken olmu�, onları böyle bir mücadelede cesaretlendirmi�tir.

 Geni� imkân ve yetkilere sahip melikler kar�ısında devletin merkezi otoritesinin de

güçlü olması beklenemez. Bu güçsüz otorite de yine mücadelelerin bir di�er sebebi olarak

kar�ımıza çıkmaktadır. Özellikle II. Kılıçarslan o�ullarını melik olarak atadıktan sonra,

o�ullarının kendisine ba�lılı�ı, senede bir kez gelip itaat arz etmekten ileri gitmemi�tir.

Böyle bir ortamda karde�ler dı� güçlerle mücadele etmelerinin yanı sıra birbirleriyle de

mücadele etmi� ve hatta gerekti�inde Sultan’a kar�ı da harekete geçmi�lerdir. Meliklerin

birbirleri ile mücadelelerinde devlet merkezinin pek fazla bir tesiri de olmamı�tır. Bilhassa

Gıyaseddin Keyhüsrev’in ilk cülusunda(1192–1196) karde�ler birbirleriyle sürekli

mücadele halinde bulunmu�lar, bu durum kar�ısında Gıyaseddin Keyhüsrev onlara engel

olmak bir tarafa, kendisine kar�ı hareket etmedikleri münasebetle bir süre rahat saltanat

sürmenin avantajını ya�amı�tır.158 Özellikle güçlü melikler olan Tokat meliki Rükneddin

Süleyman�ah ve Ankara meliki Muhyiddin Mesud arasındaki mücadeleler Keyhüsrev’in

dı� siyasette bir takım giri�imlerde bulunmasına da imkân vermi�tir.

 Merkezi otoritenin bu zayıf durumu devleti, saltanat mücadelelerinde, dı� tesirlere ve

hatta içerde bir takım devlet ileri gelenlerinin tesirlerine açık hale getirmi�tir. Böylece bazı

dı� kuvvetler, Türkmen boy beyleri, devlet kademesinde görev yapan bir takım idareciler

bu mücadelelerde etkili rol oynamı�lar, melikler de bunları kendi menfaatlerine uygun

olarak yanında görmek istemi�tir. Karde�ler arası mücadelelerde bunun birçok örne�i

bulunmaktadır. Ancak birkaç tanesini sayarak örneklendirmek yerinde olacaktır. Di�er

olaylarda yeri geldikçe bahis mevzuu edilecektir. Dı� kuvvetlerin karde�ler arasındaki

mücadelelerde en canlı örne�i Eyyubiler’dir. Kısa süre önce kurmu� oldu�u devleti hızla

büyümeye ba�layan Selahaddin Eyyubi gözünü Do�u ve Güneydo�u Anadolu’ya dikmi�

156 �bn’ül-Esir, s.84
157 Ülkenin taksiminden sonra meydana gelen siyasi durumu Kaymaz �u �ekilde ifade eder; “Biri Sultan’ın
bizzat kendi ikametine ayırmı� oldu�u payitaht(Konya) ile ona tabi olan civar bölgeyi içine alan, metbu;
onbir tanesi de, di�er büyük �ehirlerde melik ünvanı ile hüküm süren �ehzadelere ait olmak üzere, tabî, ceman
oniki devletten müte�ekkil bir manzumedir.” Kaymaz, a.g.m. s.113. Böylece aslında devletin bir nevi on iki
devlete ayrılmı� oldu�u görülür.
158 Kaya, a.g.e. s.43

 43

ve önemli fetihlerde bulunmu�tu. Anadolu’da en önemli rakibi olarak II. Kılıçarslan

bulunmaktaydı. Anadolu Selçuklu ülkesinin bu sıralarda taksimi onun için büyük bir �ans

olmu�tur. Selahaddin önce meliklerden Kutbeddin’e kızını ni�anlamı�, daha sonra Malatya

meliki Kayser�ah’a Melik Adil’in kızı olan ye�enini vermi�, bu nispetle de onu Kutbeddin

Melik�ah’a kar�ı korumak istemi�ti.159 Böylece karde�ler arsındaki mücadelelerde etkili bir

rol oynamı�tır. Ayrıca Selahaddin’in bir elçisinin de karde�ler arsında dola�arak bir takım

giri�imlerde bulundu�u bilinmektedir.160 Elbistan Meliki Tu�rul�ah da benzeri bir �ekilde

kendisini Kutbeddin’e kar�ı korumak için Kilikya Ermeni krallı�ı ile anla�mı�tı.

Gıyaseddin Keyhüsrev II. Cülusuna oturmak için Bizans valisi ve aynı zamanda

kayınpederi Mevrazemos’tan büyük destek görmü�tür.161 Bunlar aldıkları destekle birlikte

esasen onların Selçuklu içlerinde etkili olabilmelerinin de yolunu açmı� oluyorlardı.

 II. Kılıçarslan’ın tecrübeli veziri �htiyareddin Hasan162, meliklerin mücadelelerinde

ismi geçen önemli bir devlet adamıdır. Nitekim o, önce II. Kılıçarslan’ın o�lu Kutbeddin’e

kar�ı mücadelesinde en etkili rolü oynarken, daha sonra Kayseri Meliki Nureddin

Sultan�ah’ı da yine Kutbeddin’e kar�ı sürekli uyarmayı ihmal etmemi�tir. Bir ba�ka örnek

olarak, Erzincan Meliki Fahredddin Behram�ah, II. Kılıçarslan ile o�lu Kutbeddin

mücadelesinde, Kutbeddin’e yardımcı olarak babası ile arasının düzeltilmesinde aracı

olmu�tur. Yine gerek Gıyaseddin Keyhüsrev’e kar�ı Rükneddin Süleyman�ah’ın Konya’da

tahta çıkı�ında gerekse, Gıyaseddin Keyhüsrev’in III. Kılıçarslan’a kar�ı ikinci cülusunda,

ancak devlet büyüklerinin reyleri ve kararları son derece etkili olmu�tur. III. Kılıçarslan’ı,

Rükneddin Süleyman�ah’ın ölümünün ardından, kendisinin Tokat’tan getirdi�i ve

hizmetinde bulunmu� olan, Nuh Alp, Tuz-Bey, Emir Mende gibi beyler Konya tahtına

oturtmu�lardır. Di�er yandan Uc Türkmenlerinin reisi ve Dani�mendli Ya�ıbasan’ın

159 Emine UYUMAZ, “Türkiye Selçuklu Sultanları, Melikleri ve Melikelerinin Evlilikleri”, I. Uluslar arası
Selçuklu Kültür ve Medeniyeti Kongresi Tebli�leri, 2. Cilt, Konya 2001, s.403;
160 Selahaddin’in elçisi Kadı �emseddin senelerce karde�lerin birinden di�erine gitmesine ra�men sulhü temin
edememi�, en son Konya’yı elde edip babasıyla Aksaray’da Kutebddin Melik�ah’ı muhasara eden Keyhüsrev
ile ittifak yapmayı ba�arabilmi�tir. Üremi�, a.g.e. s.137, 325 no’lu dipnot
161 �bn-i Bibi, s. 39-40; Erdo�an MERÇ�L, “Bizans’ta Selçuklu Hanedan Mensupları”, XI. Türk Tarih
Kongresi, Kongreye Sunulan Bildiriler, II, Ankara 1994, s.716
162 �htiyareddin Hasan (�bn-i Gavras) ile ilgili bazı bilgiler, onun Pontos bölgesinde arazileri olan, önde gelen
toprak sahibi Bizanslı bir aile olan Gavras’lardan oldu�u veya onlar tarafından evlat edinilmi� birisi oldu�u
üzerinde yorumlara neden olmaktadır. Nevra NEC�PO�LU, ‘’Türklerin ve Bizanslıların Ortaça�da
Anadolu’da Birliktelikleri’’ Cogito, Yapı Kredi yay. 29. Sayı, Güz 2001, s.81, 25 nolu dipnot; Kar�; Cahen,
Anadolu, s.54; Kaymaz, a.g.m. s. 122-123; Fakat bu vezirin Kayseri’de bulunan medrese kitabesinde isminin
Hasan bin Ebu Bekir olarak geçmesi Turan’ı böyle bir iddia için �üphelendirmi�tir. Bkz: Turan, Türkiye,
s.226, 62 no’lu dipnot, �bn’ül Esir’de Vezir’in öldürülmesi üzerine halkın galeyana gelerek onun ne kadar
Müslüman oldu�undan ve yaptırdı�ı birçok hayır eserinin bulundu�undan böylece onun cesedine sahip
çıktıklarından bahseder. s. 84

 44

o�ulları, Muzaffereddin Mahmud, Zahireddin �li ile Bedreddin Yusuf ve Mubarizüddin

Ertoku� gibi beyler de eski sultanları Gıyaseddin Keyhüsrev’i Konya tahtına yeniden

oturtmak için etraf ve vilayetlerin emirlerini de harekete geçirerek yo�un bir faaliyete

koyulmu� ve nihayetinde emellerine de ula�mı�lardır. 163

 Meliklerin saltanat mücadelelerinde muhakkak bulundukları bölgelerin sosyo-kültürel

yapısı da etkili olmu�tur. II. Kılıçarslan’ın o�ullarına verdi�i bölgelerin hemen hepsi

Selçuklu devletine yeni geçmi� bölgelerdi. Ancak sosyo-kültürel yapıları itibarıyla

birbirinden farklı özellikler arz etmekteydiler. Özellikle batı bölgeleri, Rumlardan yeni

alınmı� ve halkı da kısmen Rum kitleleri ile doluydu. Ancak yo�un Türkmen kesafeti

neticesinde kalabalık Türkmen kitleleri yo�un bir �ekilde bu bölgelerde etkili

olmaktaydı.164 Buralara yerle�en Türkmenler bir taraftan kendilerine yeni yerler bulurken

di�er taraftan Selçuklu meliklerinin istekleri do�rultusunda da faaliyette bulunuyorlardı.

Ancak kesin ba�larla bu meliklere ba�lanmadıklarından ba�ına buyruk hareketleri zaman

zaman sıkıntılar do�urmaktaydı. Türkmenler aslında batı bölgelerinden ba�ka

Dani�mendo�ullarının etkili oldu�u bölgelerde de kalabalık bir �ekilde bulunmaktaydı.

Bilhassa Tokat, Sivas, Amasya, Kayseri gibi çevrelerde Dani�mendo�ullarından kalan

Gazilik- Tükmencilik mefkûresi bu bölgelerde yo�un bir �ekilde etkisini

sürdürmekteydi.165 Özellikle bu bölgelerde genelde ülkenin her yerinde kalabalık bir

topluluk olu�turan Türkmenler saltanat mücadelelerinden uzak durmamı�lar, aksine bu

mücadelelerde meliklerin en önemli güçlerinden birisini te�kil etmi�lerdir. Nitekim ilk

olarak saltanat davasında olan Kutbeddin’in hareketlerinde, Türkmenlerin katkısı oldu�u,

bilhassa Türkmen Beyi Rüstem’in bu konuda kendisine destek verdi�i görülmektedir.166

Hatta �ehzade isyanlarının da Türkmencilik esasına dayandı�ı ve �ehzadeleri de bu

Türkmen kuvvetlerinin cesaretlendirdi�i bilinmektedir.167 Yukarda bahsedildi�i üzere,

163 �bn-i Bibi, s.39; Müneccimba�ı, s.34
164 Selçuklu ülkesinde farklı sosyo-kültürel çevreler içersinde muhtelif men�e, meslek ve inanç sahibi birçok
zümre bulunmaktaydı. Bilhassa idare kadroları �ranlı unsurlara bırakılmı�tı. Di�er yandan onların kar�ısında
en büyük güç, kuvvetli Türkmen (askeri güç) kitlesine sahip Türkmen beyler idi. Küçüklü büyüklü tüm
zümreler, imkânları nispetinde kendi maddi ve manevi nüfuzlarını müessir kılmak için açık ve gizli faaliyetler
gösteriyorlardı. Ancak hâkim �ran ve Türk medeni tesirleri, di�er zümrelerin, �ran ve Türk unsuru etrafında
toplanmasına sebep oluyordu. Böylece kendi menfaatleri için de devlet i�lerinde sürekli etkili olmak
durumunda bulunuyorlardı. Kaymaz, a.g.m. s. 105
165 Bayram, Farklı Kültürel Yapılanma, s, 2 vd.
166 Cahen, Anadolu, s.54
167 Togan, Umumi Türk Tarihi, s.194

 45

Dani�mendo�ullarının varisleri olan Türkmenler de, istiklallerini elde etmek için türlü

faaliyetlere giri�ip, daha ülkenin taksiminde etkili rol oynamı�lardır.168

 Malatya çevresindeki sosyo-kültürel yapının ise daha farklı bir mahiyet arz etti�i

görülmektedir. Malatya önemli bir kültür merkezi olmasının yanı sıra, Anadolu Selçuklu

devleti zamanında �rani bir çevreye de bürünmü�tür. Bu kimli�i nedeniyle Türkmen

çevrelere zıt bir karakter arz etmi� ve bu bölgelerle de sürekli bir rekabet ortamı içersinde

bulunmu�tur. Hatta bu durum ileriki yıllarda Selçuklu sultanların tahta geçi�lerinde

önemli bir faktör olmaya devam etmi�tir.169 Selçuklu ülkesinde bulunan birçok farklı

zümrenin, her bireri kendi menfaatleri hesabına çalı�ıyorlardı. Bütün bu zümreler, hâkim

zümre halindeki �ran ve Türk zümreleri etrafında birle�iyorlardı. Bu zümreler bazen uç

emirleri, bazen, gulamlıktan gelen emirler, bazen merkezdeki Türk emirleri ve bazen �ranlı

emirler olmak üzere ara ara yalnız veya ittifak olu�turarak sahneye çıkıyorlardı. Böylece

farklı bölgelerdeki sosyo-kültürel çevreler, melikler üzerinde tesirlerde bulunarak

karde�ler arasındaki mücadeleleri de körüklüyorlardı.170

 Bütün sayılan sebeplerin yanı sıra melik olan karde�lerin, ki�ilikleri, güçleri ve saltanata

olan ihtirasları da mücadelelerin önemli bir sebebi olmu�tur. Nitekim kaynaklarda

karde�lerin en ihtiraslısı olarak geçen Kutbeddin Melik�ah ilk kez, hem de babasına kar�ı

saltanat mücadelelerini ba�latmı� ve uzun süre karde�lerin birço�u ile mücadele içinde

olmu�tur. Bu ihtirası Kayseri meliki Nureddin Sultan�ah’da da görmekteyiz. Çünkü babası

Kutbeddin’den bir fırsatını bularak kaçtı�ında Nureddin’in yanına sı�ınmı�, ancak o da

kendi menfaatleri için babasını zorlamı�tır. Bu sebepten de babası ona mel’un diye hitap

etmi�tir. Rükneddin Süleyman�ah’ın da böyle bir ihtirası olması muhtemeldir. Ancak biraz

daha zeki ve siyasi tedbirli olan Rükneddin Süleyman�ah, ancak �artlar müsait olduktan

sonra harekete geçmi�tir. Veraset kanunlarını da çi�nememeye dikkat ederek, önce babası,

sonra büyük karde�i Kutbeddin’in ölümünü beklemi�, onlar hayatta iken kendisini

168 Kaymaz, a.g.m. s.112
169 Malatya Anadolu’nun Türkler tarafından fethedili�inden önce, Süryanilerin elindeydi ve önemli bir
Süryani kültür merkeziydi. Burada Yunan ilmi ve felsefesi yıllarca tedris edilmi�ti. �slam öncesi Süryaniler ile
Sasaniler kültürel bir yakınla�maya girmi�, bunun sonucunda �ran’da büyük ilmi ve fikri geli�meler
gerçekle�mi�ti. Böylece �ran kültürü ile Süryani kültürü birbiriyle kayna�mı�tı. Nitekim �slami devirde de
Süryaniler Yunan ilimi ve felsefesini Müslümanlara tanıtmı�lardı. Malatya’nın, Dani�mendli Ahmed Gazi
tarafından alınmasından sonra da Malatya bu karakterini korumu�tur. Hatta �slam devresinden sonra da
buraya birçok �ranlı ilim ve kültür adamları yerle�mi�lerdir. Böylece Malatya’da �rani bir çevre hâkim
olmu�tur. Bayram, Farklı Kültürel Yapılanma, s.7 vd.
170 Kaymaz, a.g.m. s.105

 46

güçlendirmeye çalı�mı�tır. Sultan Gıyaseddin Keyhüsrev’e kar�ı farklı siyasi propagandalar

geli�tirerek kendisini haklı göstermenin yollarını aramı�tır. Böylece ba�arıya ula�mı�tır.

Bunda hiç �üphesiz güçlü ve dirayetli ki�ili�inin de etkisi olmu�tur.171 Karde�ler arasında

bu �ekilde bazı karde�lerin öne çıktı�ı görülürken bazı karde�lerden hemen hiç

bahsedilmemektedir. Çünkü bu karde�ler ki�ilikleri icabı biraz daha hükümdarda olması

gereken vasıfları ta�ımamı� olsalar gerektir. Çünkü özellikle güney uclardaki karde�ler,

küçük Ermeni krallı�ının istilaları kar�ısında dahi herhangi bir ba�arı elde edemeyerek,

meliklik bölgelerini koruyamamı�lardır. Bu karde�lerinde hiç �üphesiz, saltanat iddiasında

bulunmaları zor bir ihtimalden öteye geçmemektedir. Ayrıca Tu�rul�ah’ın, Konya tahtına

oturan bütün karde�lere kar�ı itaat etmesi de onun ki�ili�i hakkında bir fikir vermektedir.

Ankara meliki Muhiddin Mesud gibi bazı istisnalar da mevcuttur. Mesud, çok güçlü bir

melik olmakla birlikte, meliklik bölgesinde de bir takım imar ve kültür i�lerinde ileriye

gitmi�ti. Ancak o, mecbur kalmadıkça karde�leriyle mücadeleye girmekten çekinmi�tir.

Böylece özellikle Rumlara kar�ı ba�arıları da sürekli devam etmi�tir.

2.2. Saltanat Mücadelelerinin Ba�laması

2.2.1. Kutbeddin Melik�ah’ın Babasına Kar�ı Saltanat Mücadelesi

 Sultan II. Kılıçarslan o�ullarına memleketi payla�tırdıktan sonra, kendisi Konya’da

yanında Veziri �htiyaredddin Hasan ve di�er devlet erkânıyla birlikte hüküm sürmekte idi.

Kendisi meliklerin metbûu sıfatı ile merkezî gücü temsil ederken, devlet i�lerini vezirine

idare ettiriyordu.172 II. Kılıçarslan’ın ülkeyi taksim etmesini müteakip, önceleri fazla bir

sıkıntı meydana çıkmamı�tır. Hatta yukarda uzunca anlatıldı�ı üzere meliklerin bazıları

bölgelerinde oldukça ba�arılı geli�melere de imza atmı�lardı. Fakat bir süre sonra

evlatların, saltanat mücadelesine giri�tikleri görülmü�tür. �lk olarak, tahtta bulunan

babasına kar�ı, iktidar mücadelesine giri�en de, Aksaray ve Sivas Melik’i Kutbeddin

Melik�ah’tır. Karde�ler arasında en büyük, en ihtiraslı ve en kudretli olan Kutbeddin

Melik�ah, babasına tahakküm ederek, karde�lerini ortadan kaldırmak ve itaat altına almak

171 Süleyman�ah keskin zekâsı, kuvvetli �ahsiyeti yanında son derece adaletli ve halka kar�ı da �efkatliydi.
Bunun yanı sıra, ilme ve sanata son derece yakın bu nispetle, âlim ve sanatkârların da hamisi idi. �bn-i Bibi, s.
34 vd ; Kar�; Kaya, a.g.e. s, 94
172 Kafeso�lu, Selçuklu, s.96

 47

amacındaydı. Böylece da�ılan devleti de kendi hesabına toplamayı dü�ünüyordu.173

Kutbeddin bu dü�üncelerini gerçekle�tirmek için, en büyük o�ul olarak gelene�in kendisine

tanıdı�ı rüchaniyetten faydalanmak istiyor, bu konuda babasını da bu gelene�e uyması için

te�vik ediyordu.174 Hatta Kutbeddin’in babasının kendisini veliaht ilan etmesi konusunda

da böyle bir davaya giri�ti�i görülecektir. Böylece babasının ölümüyle de her yönden

me�ru bir sultan olarak tahta geçmenin hesaplarını yapıyordu.175 Kutbeddin bunlardan

ba�ka, 1187 yılında Selahaddin Eyyubi’nin kızı ile ni�anlanmak gibi önemli bir siyasi

giri�imde de bulunmu�tur.176 O bu hareketiyle güçlü bir sultanın kuvvetini de arkasına

almak istemi�tir. Fakat Kutbeddin bütün bu �artları kendisinde toplasa bile, bu �artlar

yeterli olmuyordu. Nihayetinde devlet erkânının da kendisini kabul etmesi, bu duruma rey

vermesi gerekiyordu. Ba�ta vezaret makamı olmak üzere devlet erkânı ise Kutbeddin’in

sultan olmasına kesinlikle rey vermiyorlardı. Onun tavır ve davranı�ları be�enilmiyordu.

Hatta sultanın veziri ve i�lerinin naibi olan �htiyareddin Hasan, Türkmenlerle Kutbeddin

Melik�ah’ın yakınlı�ından �üphelenerek, Türkmen tehlikesine kar�ı sultanı uyarmakta ve

sultanı o�luna kar�ı kı�kırtmakta idi.177

 Kutbeddin Melik�ah devlet erkânına bir türlü kendisini sevdirememi� olmakla birlikte,

onun büyük destekçileri ve en büyük kozu ise Türkmenlerdi. Türkmenlerle sıkı bir ittifak

içersinde bulunan Kutbeddin, di�er karde�lerine nazaran en fazla kuvveti kendisinde

bulunduruyordu.178 Bu kuvvetin de verdi�i cesaretle saltanat için harekete geçmi�tir. Di�er

yandan devlet ileri gelenlerinin II. Kılıçarslan’ı o�lu aleyhinde kı�kırtmaları ile baba ile

o�ul arasındaki ihtilaf giderilemez hale gelmi�tir. Nihayet, Sultanın i�lerini yürüten veziri

ile o�lu arasında 1188 yılında ihtilaf çıktı. Bunu müteakip Kapadokya memleketlerinde

173 Gordlevski, s.52; Turan, II Kılıçarslan, s.697
174 Kaya, a.g.e.s.36-37
175 Kutbeddin gerçekten de bu dü�üncesinden dolayı babasına tahakküm etmeye ba�ladı�ı ilk anlarda
kendisini veliaht ettirmi�ti. Esasında daha bu yılarda ve önceleri babasının küçük o�ul Gıyaseddin
Keyhüsrev’e de yakın oldu�u bilinmektedir ve muhtemelen de daha ülkenin taksimiyle birlikte Gıyaseddin
veliaht olarak seçilmi�ti. Bu itibarla da Keyhüsrev, ilk ba�ta babasına çok yakın bölgelerde meliklik yapıyor
ve ço�u zamanını babasının yanında Konya’da geçiriyordu. Müneccimba�ı, s.27. Kutebddin’in bilhassa bu
yakınlıktan rahatsız olarak bir an önce kendi sultanlık hakkını elde etmek için ilk kez ve babasına kar�ı
mücadeleye giri�ti�i tahmin olunmaktadır.
176 �bn’ül-Esir, Bu evlili�i bizzat II. Kılıçarslan’ın dü�ündü�ünü, böylece veliahd ilan etti�i Kutebeddin’in
hâkimiyetinde ülkeyi tekrar birle�tirmek istedi�ini kaydeder. Ayrıca bu duruma di�er karde�lerin kar�ı
çıktı�ını da belirtir. s. 83; Turan ise bu rivayetin asılsızlı�ı üzerinde durmaktadır. Türkiye, s.227; Ayrıca
Selçuklu meliklerinin evlilikleri hakkında geni� bilgi için bkz: Uyumaz, a.g.m. s.397-421
177 Bilhaasa devlet erkânı saltanat davalarında genellikle son sözü söyleyen bir kurum olarak bulunmaktaydı.
Bkz: Kaymaz, a.g.m.s.100 vd.; Kar�. Çay, II. Kılıçarslan, s.106; Kaya, a.g.e.s.37
178 Nitekim ilk olarak saltanat davasında olan Kutbeddin’in hareketlerinde, Türkmenlerin katkısı oldu�u,
bilhassa Türkmen Beyi Rüstem’in bu konuda kendisine destek verdi�i görülmektedir. Cahen, Anadolu, s.54

 48

karga�alık oldu. �ki taraf arasında Kayseri’de bir çarpı�ma meydana geldi. Fakat Sultan’ın

ihtiyarlı�ına saygı gösteren o�lunun askerleri, Sultan’a kar�ı sava�mak istemeyerek, geri

çekilince, Kutbeddin Melik�ah da tekrar Sivas’a çekilmek zorunda kaldı. Sultan II.

Kılıçarslan ise, hiddetinden o�lunun ordusuna katılan 4 000 Türkmenin yok edilmesini

istemi�tir.179

 Bu hareketinden ba�arısız olarak dönen Kutbeddin Melik�ah, bu kez de eni�tesi, yani

Sultanın damadı ve Erzincan Meliki Fahreddin Behram�ah’ı (1168-1225) kendi davasına

zorlayarak, Sultan ile arasını bulmasını istemi�tir. Hatta bu konuda Kutbeddin Melik�ah ile

Fahreddin Behram�ah arasında gizli bir anla�ma oldu�u rivayet edilir ki, Fahreddin

Behram�ah da, karde�lerin en ihtiraslı ve kuvvetlisi olan Kutbeddin Melik�ah’ın, müstakbel

Selçuklu sultanı olaca�ını, böylece de kendi arasını Kutbeddin Melik�ah ile açmaması

gerekti�ini dü�ünmü� olmalıdır. Netice itibariyle, Sultan ile o�lunun arasındaki

mücadelede, araya giren Fahreddin Behram�ah, iki taraf arasında barı� yaptırmaya

muvaffak olmu�tur.180 Ayrıca bu anla�ma ile Sultan’ın vezirini azletmesine de yardımcı

olmu�tur. Nitekim o�ulları ile arasını düzeltmek isteyen Sultan II. Kılıçarslan da vezirini

azletmi�tir. Vezir’in, görevden ayrılmasından sonra giderken, yolda Türkmenler tarafından

parçalanarak katledildi�i rivayet edilirse181 de, Kayseri’de ki vezire ait 1193 tarihli kitabe,

bu rivayetin yanlı� oldu�unu; vezirin buradan ayrıldıktan sonra Nureddin Sultan�ah’a vezir

oldu�u ve ancak Kutbeddin Melik�ah’ın Kayseri’yi karde�i Nureddin Sultan�ah’tan

aldı�ında karde�i ile birlikte veziri öldürdü�ü anla�ılıyor.182

 Di�er taraftan bir takım rivayetlere göre, Sultan bu taksim i�inden pi�man olarak,

devletini tekrar Kutbeddin Melik�ah idaresinde birle�tirmek istemi�, bu maksatla da bu

o�lunu takviye maksadıyla Mısır ve Suriye hâkimi olan Selahaddin Eyyubi’nin kızı ile

evlendirme�e te�ebbüs etmi�tir. Fakat di�er karde�ler kendi ellerindeki yerleri verme�e

yana�madıkları gibi, Sultanın bu olaydan sonra o�ullarına iyice sözü geçmez olmu� ve

o�ulları arasında itibarı da kaybolmu�tur. Bu nedenle Sultan, o�ullarından kimin yanına

varsa (son olarak gitti�i Gıyaseddin Keyhüsrev hariç) pek bir kabul görmemi�tir.183

Hâlbuki Sultan II. Kılıçarslan’ın saltanatı Melik�ah’a bırakmadı�ı, bilakis onun

179 Süryani Mihael, s.281; Kar�: Abu’l-Farac, s,450; Özaydın, s.402; Turan, Türkiye, s.225
180 Behram�ah bundan sonra da Selçuklulara taabiyetten ve sadakatten ayrılmamı� ve Sultan ile o�ulları
zamanında da ordusu ile de Selçuklularla aynı safta mücadele etmi�tir. Turan, Do�u Anadolu, s.62,
181 Süryani Mihael, s.281–282; Abu’l-Farac, s.450
182 �bnü’l-Esir, s.83; Turan, Türkiye, s. 225–226
183 Müneccimba�ı, s.26; �bnü’l-Esir, 83

 49

tahakkümünden kaçarak daha sonra, ona kar�ı sava�a giderken öldü�ü dü�ünülürse, bu

rivayetlerin yanlı�lı�ı ortaya çıkar.184 Ayrıca yine Haçlıların Konya muhasarasından sonra

Sultanın, Fredrich Barbarossa’ya o�lundan yakınarak o anki durumunu anlatması da,

Melik�ah’ın babası üzerindeki a�ır baskısını ve Sultanın da bu durumdan

memnuniyetsizli�ini göstermesi açısından önemli olup, bu rivayetlerin asılsızlı�ına ba�ka

bir delildir.

 Kutbeddin Melik�ah nihayet vezir �htiyareddin Hasan’ın azledilmesiyle önündeki en

büyük engeli kaldırmı� oluyordu. Kutbeddin vezirin azledilmesinden kısa süre sonra, 1189

kı�ında, maiyetindeki Türkmenlerle beraber, Konya’ya yürüyerek babasına mensup

emirleri bertaraf etmi�, kendisini zorla veliaht ilan ettirmekle birlikte, babasını da yanında

esir Sultan gibi tutmu�tur (1190).185 Böylece devlet yönetiminde usulen babası olmakla

birlikte, fiili iktidarı Kutbeddin Melik�ah ele almı�tır. Bir takım kaynaklarda186 Kutbeddin

Melik�ah’ın 1189’da veliaht oldu�unu söylemeleri de bu olaylarla ilgilidir.

 III. Haçlı seferi Anadolu kapılarına geldi�inde Selçuklu idaresinde durum bu idi.

Birazdan da görülece�i üzere; Kutbeddin Melik�ah Konya’ya girdi�inde babası II.

Kılıçarslan, Fredrich Barbarossa’ya anla�ma yapmak üzere elçi göndermi�ken, bunu

ö�renen Kutbeddin Melik�ah da, Alman �mparatorunun Anadolu’ya girdikten sonra kendi

aleyhinde faaliyette bulunmaması için, alelacele kendi elçisini gönderecektir. Fakat daha

sonra bu anla�maya uymayarak ba�ta Kutbeddin Melik�ah, karde�leri ve bir kısım

Türkmenler Haçlılara �a�ırtıcı bir darbe vuracaklardır. III. Haçlı seferi Anadolu’ya girdi�i

anda Anadolu’nun siyasi durumu böyle olmakla beraber, meliklerin daha sonraki

faaliyetleri, ilk olarak Haçlılarla girdikleri ili�kilerle birlikte, bunu müteakip kendi

aralarındaki mücadeleler de, Haçlıların Anadolu’yu terkinden sonra olması hasebiyle daha

sonra ele alınacaktır.

184 Turan, Türkiye, s. 227
185 Müneccimba�ı, s.27-28; Çay.a.g.e.,s.106 ; Turan, II. Kılıçarslan, s. 697
186 Uzluk, Anonim Selçukname, ,s.26

 50

2.2.2 Üçüncü Haçlı Seferi, Selçuklu Ülkesi ve Melikler

 II. Kılıçarslan ülkeyi o�ulları arasında taksim ettikten kısa süre sonra özellikle

Kutbeddin Melik�ah tarafından saltanat kavgaları ba�latılmı�tı. Böylece Anadolu siyasi bir

birlikten yoksun halde bulunmaktaydı. Nitekim bu yıllarda Selçuklu ülkesinin hiç hazır

olmadı�ı bir durum meydana gelmi�tir. Tam bu sıralarda III. Haçlı seferi ortaya çıktı�ı gibi

en önemli kolu da Anadolu’dan geçmeyi hedeflemi�ti. Selçuklukların siyasi birlikten

yoksun oldu�u bu devirde Haçlılar kar�ısında ciddi bir siyasi karı�ıklık ya�anmı�, onlara

kar�ı nasıl hareket edilece�i siyasi bir belirsizlik olarak kalmı�tır. Daha çok Kutbeddin

Melik�ah’ın ba�ına buyruk hareketleri ile Haçlılara kar�ı konulmaya çalı�ılmı�, bir kısım

melikler bu mücadele de yer alırken ülkenin tamamında bir birlik olu�mamı�tır. Konya’yı

tahrip eden Haçlıları ancak yine tecrübeli sultan II. Kılıçarslan ülkeden uzakla�maya razı

edebilmi�tir. Böylece karde�lerin saltanat mücadelelerinin ilk ciddi neticesi de ortaya

çıkmı�tır. Bu sebeple önemine binaen bu haçlı seferi ve geli�imi üzerinde durulması uygun

olacaktır.

 Selahaddin Eyyubi’nin Hattin zaferi ve Kudüs’ün Müslümanlar tarafından fethi üzerine

III. Haçlı seferi harekete geçecektir.187 Özellikle �ngiliz kralı Richard, Fransa kralı Philippe

Auguste ve Almanya kralı Fredrich Barbarossa gibi o devrin Hıristiyan dünyasının en

güçlü ve me�hur üç hükümdarı bu haçlı seferinde ön safta yer alacaklardır.188 Bu üç Haçlı

kralından �ngiliz ve Fransız kralları Anadolu’dan geçmenin imkânsız oldu�unu

ö�rendiklerinden deniz kıyısını tercih ederken, Alman �mparatoru ise, aralarında eski bir

dostluk bulunan II. Kılıçarslan’ın topraklarından geçmeyi planlayarak karadan gitmeyi

tercih etmi�tir.189

187 Kaynaklar bu durumu, “Hıristiyan dünyasına ve Avrupa’ya yıldırım gibi dü�mü� ve dillerde farklı
�ekillerde terennüm edilir olmu�tu” �eklinde belirtmektedirler.Bkz: Steven RUNC�MAN, Haçlı Seferleri
Tarihi, Çev: Fikret I�ıltan,T.T.K., Ankara 1992, s.3; Ra�it ERER , Türklere Kar�ı Haçlı Seferleri, Kaknüs
yay., �stanbul 2002, s.91-92
188 NOM�KU,H.A., Kriton Dinçmen, �leti�im yay., 2. Baskı, �stanbul 1997, s.51; P.M HOLT, Haçlılar Ça�ı–
11. yy’dan 1517’e Yakındo�u, Çev: Özden Arıkan, Tarih Vakfı Yurt yay. �stanbul 1999, s.57
189 Nitekim Türklerle Almanlar arasındaki ilk dostluk münasebeti, Alman �mparatorunun akrabasından olan
Saksonya Dukası Henri’nin 1171’de Anadolu yoluyla Filistin’den Almanya’ya dönü�ü münasebetiyle
ba�lamı�tır. Tarsus’tan Ere�li’ye gelen Henri, Sultan’ın gönderdi�i 400 ki�ilik bir süvari alayıyla hudutta
istikbal edilmi�, oradan merasimle Aksaray’a gelerek Sultan tarafından yüksek bir kabule mahzar olmu�tu.
Aralarında çe�itli mevzular ve dinler üzerinde sohbetler gerçekle�mi� ve Sultan onu yolcu ederken pek çok
hediye de ihsan etmi�tir. Daha sonra da F. Barbarossa ile Bizans imparatoru arasında 1178 yılında �talya’da
çıkan ihtilaf dolayısıyla da, F. Barbarossa ile Sultan II. Kılıçarslan arasında elçi ve hediyeler teati olunarak bir
dostluk kurulmu�tu. Hatta Sultan �mparator’un kızı ile evlenece�i halde kızın ölümü bu akrabalı�a engel
olmu�tur. Turan, Türkiye, s.221

 51

 Alman �mparatoru Fredrich Barbarossa haçı kabul ettikten bir yıl sonra Bizans arazisine

girmi� ve Edirne’ye gelerek bir takım siyasi faaliyetlerde bulunmu�tu. Barbarossa 1189’u

1190’a ba�layan kı� mevsimini Anadolu’da geçirmemek için, Edirne’de bekleyerek kı�ın

çıkmasını tercih etmi�tir.190 Alman kralı Edirne’de bulundu�u sırada, kendisi ile anla�mak

için gelen Selçuklu elçileri, aynı zamanda Selçuklu ülkesindeki siyasi karga�ayı gösterir

niteliktedir. Çünkü bir taraftan II. Kılıçarslan’ın elçileri Alman kralı ile anla�ma yapıp, bir

takım vaatlerde bulunurken, birkaç gün sonra da, Edirne’ye Kutbeddin Melik�ah’ın elçisi

gelmi�tir. Bu yeni elçi, II. Kılıçarslan’ın elçisine kendi emrine girmesini bildirmekle

birlikte aynı zamanda Fredrich Barbarossa’ya da bir önceki vaatleri aynen tekrarlamı�tır.

Nitekim Kutbeddin Melik�ah zorla babasına tahakküme ba�layıp da, Konya’da babasıyla

birlikte devlet yönetimine geçti�inde, II. Kılıçarslan’ın elçileri çoktan yola çıkmı�tı. Bu

durumu ö�renen Kutbeddin de hemen harekete geçerek kendi elçilerini göndermeyi uygun

bulmu�tur. Buradaki amacı, her �eyden önce, Fredrich Barbarossa Anadolu’ya girdikten

sonra, kendi aleyhinde faaliyette bulunmasını önlemek, kendisine kar�ı dü�manca bir

politika izlemesine mani olmaktı. Nihayet Fredrich Barbarossa ile II. Kılıçarslan ve o�lu

Melik�ah’ın elçileri arasında Edirne’de meydana gelen antla�ma da, bu iki ülkenin

dostlu�uyla beraber, Rumların hıyanetinden bahsedilmi� ve Alman ordusunun Türkiye’den

serbestçe geçmesi, kendi paraları ile erzak ve sair ihtiyaç maddelerini satın alması

kararla�tırılmı�tır.191 Buna bakarak daha Haçlı ordusu Anadolu kapılarında iken bile

Selçuklu ülkesindeki siyasi bir belirsizli�in ne boyutlara ula�tı�ı görülmektedir.

 Almanlar Selçuklularla yaptıkları anla�mayla birlikte, Bizans topraklarından

Selçuklu topraklarına girdiklerinde, Sultanın ülkesinde rahatlıkla yollarına devam

edeceklerini dü�ünüyorlardı. Fakat bu dü�ünceleri gerçekle�medi. Haçlılar güçlü bir

mukavemetle kar�ıla�tılar. Bu duruma çok �a�ıran ve Filistin’e gitmekten ba�ka bir gayesi

de olmadı�ını söyleyen �mparator hayli hiddetlenmi�tir.192 Nitekim aralarında anla�ma

olmasına ra�men, Haçlılara, Türkler tarafından mukavemet gösterilmesinin bazı sebepleri

190 Kaynaklarda, Barbarossa’nın mükemmel silahlı, muazzam ordusuyla birlikte 1189 yılında Regensburg’dan
yola çıktı�ı, ikinci o�lu Fredrich ile birlikte 15 bin �övalye, 15 bin silahlı yaver, 60 bin süvari ve 100 bin
piyade bulundu�u halde, Macar kralı Bela tarafından kar�ılandı�ı ve Macar ovasından geçit resmi yapılarak
Bizans sınırlarına girdi�i belirtilmektedir. Runciman, s.12-13; I�ın DEM�RKENT, Haçlı Seferleri, Dünya
yay. �stanbul 1997, s.150–151; KOM�SYON, Anadolu Uygarlıkları Görsel Anadolu Tarihi Ansiklopedisi, 3.
cilt, Görsel yay, 1982, ,s.534; Ostragorsky, s.377
191 Cahen, Anadolu, s.54-55 ; Turan Türkiye, s. 221; Çay, II. Kılıçarslan, s.111
192 Öztuna II, s.452, Atçeken-Bedirhan a.g.e..s.160

 52

vardı. Bir yandan Türkmenler, merkezi idareyi tanımayarak kendi topraklarına giren

haçlılarla mücadele ederken193, di�er yandan bir siyasi belirsizli�in hüküm sürdü�ü

Selçuklu ülkesindeki sultan ve melikler arasında tam bir mutabakat yoktu. Özellikle

babasına tahakküm ettikten sonra Kutbeddin Melik�ah bu mücadelenin ba�ını çekiyor,

sultan ve di�er meliklerden bazıları da Haçlıların ülkelerinden geçip �slam ülkelerine

gitmesine razı olmuyorlardı. Ancak tüm meliklerin bu konuda ortak hareket edememesi

Haçlılar kar�ısında kesin bir ba�arıyı da sa�layamıyordu.

 Kutbeddin Melik�ah’ın, babasına tahakküm ettikten sonra, ülke adına kararlar aldı�ı

görülmektedir. Bu açıdan bakıldı�ında Haçlılara kar�ı Selçuklu mücadelesinin ba�ını da

Melik�ah’ın çekti�ini dü�ünmek yerinde olur. Kutbeddin Melik�ah’ın ba�ından beri,

Haçlılara kar�ı oldu�u dü�ünülmelidir. Çünkü Kutbeddin Melik�ah babasıyla mücadeleyi

ilerleterek Konya’ya girmi� ve babasına tahakküm eder durumda iken mecburiyet üzerine,

Alman �mparatorunun kendisine kar�ı tavır almaması için kendisi de anla�ma yaptı�ı halde,

ilerdeki olaylar, kendisinin Haçlılarla mücadele taraftarı oldu�unu gösterecektir. Ayrıca

Suriye ve Mısır’da Haçlılara kar�ı öyle bir dini hava estirilmi�ti ki, 1187 yılında Selahaddin

Eyyubi’nin kızıyla ni�anlanan Kutbeddin Melik�ah, bundan, etkilenmi� olmalıdır.194 Yine

bir haçlı kayna�ının verdi�i bilgiye göre, Konya’da, Kutbeddin Melik�ah’ın sarayında,

Selahaddin Eyyubi tarafından asker toplamak üzere gönderilen bir hazine mevcut idi.195 Bu

durum, hem Selçukluların, �slam dünyasının üzerine gelen Haçlı tehlikesine kar�ı mücadele

etmek üzere hazırlandıklarını, hem de bu sıralarda Selahaddin Eyyubi ile Selçuklular

arasında olumlu bir birlik oldu�unu göstermesi bakımından son derece önemlidir.

Kutbeddin Melik�ah’ın Türkmenlerle de arası iyi olmakla birlikte, Haçlılar kar�ısında da

müttefiki Türkmen reisi Rüstem idaresindeki Türkmenlerin bu sava�larda etkili oldu�u

bilinmektedir. Rüstem’in bu sava�tan önce ölmü� olması ihtimaliyle beraber, buradaki

193 Kaynaklar Türkmenlerin bu durumlarını farklı �ekillerde dile getirmi�lerdir. Çay’a göre; Haçlılara ilk
olarak mukavemet eden Türkmenlerin, merkezi idareyi tanımayan ve kendi bildi�ini okuyan tavırları
kar�ısında, hiç kimse onları Haçlılara saldırmaktan alıkoyamıyordu. Çay, II. Kılıçarslan, s.111; Ayrıca,
Türkmenler topraklarına yabancı bir kuvvetin girmesine tahammül edememi� ve Haçlılarla mücadele
etmi�lerdir. Atçeken-Bedirhan, a.g.e.,s.160; Yine Türkmenler Haçlıların umduklarının aksine kalabalık Haçlı
ordusunun üzerine davul ve boru sesleri ile birlikte saldırmı�, ana ordudan ayrılan artçı birlikleri yakalayıp
öldürmü�, hatta ganimet de elde etmeye ba�lamı�lar, böylece Haçlıların çok fazla zayiat vermelerine sebep
olmu�lardır.193
194 Çay, II. Kılıçarslan, s.111-112
195 Turan, Türkiye, s.222; 57 no’lu dipnot

 53

Türkmenler Rüstem’in �öhretinin de etkisiyle hâlâ Rüstem’in adamları olarak

anılmaktadırlar.196

 Sultan II. Kılıçarslan da, her ne kadar Almanlarla anla�mı�sa da, di�er yandan

Müslüman dünyasının ümitleri Selçuklu Türklerinde idi ve bir Müslüman olarak kendisi

Haçlıların Müslüman ülkelerine kar�ı kolayca ilerlemelerine seyirci kalamazdı. Nitekim

Haçlılara engel olamayarak, Konya’da Fredrich Barbarossa ile bir anla�ma yapmak

zorunda kaldı�ı için Selahaddin Eyyubi’den özür dilemesi ve üzüntüsünü belirtmesi197 de,

bunun açık bir delilidir. Bir takım �slam müellifleri de Türkmenlerin haçlı ordusuna kar�ı

mücadelelerini sultanın emri olarak göstermi�lerdir.198 Hatta batılı tarihçi Runciman da

böyle dü�ünerek, bu durumu �öyle ifade etmektedir. “II. Kılıçarslan’ın bütün vaatlerine

ra�men, haçlıları kendilerine hiç dokunmadan ülkesinden geçmeye bırakmak niyetinde

olmadı�ı besbelliydi. Fakat Alman ordusunun büyüklü�ü gözünü korkutmu�tu. Bundan

dolayı ordunun arkasına takılarak, geri kalanları yakalamaktan ve Almanları yiyecek

maddesi ararken ta’ciz etmekten ileri gitmedi.”199 Biraz da hırsla yazılmı� görünen bu

satırlar, Sultan’ın mücadelenin yöneticisi olarak gösterilmesi bakımından önemlidir. Belki

Sultan’ın bizzat bu Türkmen akınlarında rolü olmamı� olabilir. Nitekim 1190 yılının siyasi

konjonktörü içinde, Meliklerin Sultanı kısıtlaması, Türkmenlerin gerçekten ba�ına buyruk

hareketleri hadiseleri ile bu olay yorumlanmalıdır. Fakat yukarda da açıklandı�ı üzere

Haçlılara kar�ı, Sultan II. Kılıçarslan’ın da bu akınlar ve mücadeleden yana oldu�u da

görülmektedir.

 Gıyaseddin Keyhüsrev ise, babasının siyasi durumunu bilerek, onun anla�masına sadık

olmaya çalı�ıyor, bir yandan da Haçlıların ellerini kollarını sallayarak geçmelerine razı

olmuyordu. Özellikle kendi bölgesindeki Türkmenleri iyi kullanarak, Almanların üzerine

ba�arıyla sevk ediyordu.200 Keyhüsrev Haçlılara kar�ı a�abeyleri ile birlikte, kahramanca

sava�mı�, Haçlıların geçi�ini zorla�tırmak için savunma planları yapmı� ve gerekli

196 Cahen,Türkler, s.124; Çay, II. Kılıçarslan, s.112; Turan ,Türkiye, s.223; Abu’l-Farac’da , Kutbeddin’in
Türkmenlerden bir ordu topladı�ını belirtmekle, Türkmenlerle arasındaki olumlu ili�kiyi peki�tirmektedir.
s.454
197 Ramazan �E�EN, Selahaddin Eyyubi ve Devri, �SAR yay. �stanbul 2000, s.119
198 Turan, Türkiye, s.222; Baykara, Keyhüsrev, s 10
199 Runciman, s.13
200 Baykara, Keyhüsrev, s.10

 54

tedbirleri almı�tır.201 Hatta Haçlıların geçti�i bölgelerin hâkimi olması dolayısıyla,

a�abeylerinden daha da önce davranmı� olmalıdır.202 Bu mücadelelerde Haçlılara kar�ı saf

tutan önemli bir kuvvet de, Ankara Melik’i Muhyiddin Mesud kuvvetleridir. Bazı

kaynaklarda Galatya kralı Melik olarak belirtilen Muhyiddin Mesud, 10 bin ki�ilik bir

kuvvetle gelerek a�abeyi Kutbeddin Melik�ah ile birlikte Haçlılara kar�ı direnmi�tir.

Muhyiddin Mesud’u da, Kutbeddin Melik�ah’ın bu mücadeleye te�vik etti�i

görülmektedir.203 Muhyiddin Mesud’dan ba�ka, Çankırı ve Ak�ehir emirleri gibi resmi

Selçuklu liderleri de, bu muharebelerde bulunmu�lardır. Fredrich Barbarossa’ya refakat

etmekte olan Türk elçileri de bu sırada kendi hayatlarından endi�e ettiklerinden, kar�ı

tarafla görü�erek durumu düzeltmek bahanesiyle, Alman imparatorundan ayrılarak,

Türklerin yanına dönmü� ve bir daha geri dönmemi�lerdir.204

 Haçlılar kar�ısında verilen tüm ba�arılı mücadelelere ra�men, ülke birli�inden yoksun

olan Selçuklu devleti ordusu da çok fazla zayiat vermi� ve kendisinden daha kalabalık olan

Haçlı ordusu kar�ısında direnemeyerek çekilmek zorunda kalmı�lardır. Haçlı ordusunu

bozamayan ve da�ıtamayan Kutbeddin Melik�ah liderli�indeki yorgun Selçuklu ordusu,

Ilgın üzerinden Konya’ya çekilmeye ve son müdafaayı da Konya önünde yapmaya karar

vermi�tir. Böylece Kutbeddin Melik�ah, Haçlıların sayı üstünlü�ü kar�ısında, kuvvetlerini

daha fazla yıpratmak istememi�tir.205 Konya’ya çekilen Türk ordusunu takip eden Haçlılar,

Sultanın o�ulları ile sava�arak, Konya önlerine gelerek(17 Mayıs 1190) Meram ba�larında

karargâh kurdular.206 Haçlılar, büyük Alman �ehri Köln kadar geni�likte diye tarif edilen

Konya �ehrine girip girmemekte tereddüde dü�tüler. Onlar Konya’nın içerden ve dı�arıdan

askerlerle dolu oldu�unu dü�ünüyorlardı. Nitekim �ehrin surları ve büyüklü�ünün yanında,

Konya önlerinde meydana getirilen tahkimat da çok güçlü idi. Hakikaten Selçuklular,

Konya önünde mânialar ve hendekler hazırlamı�, a�ır silahlarla ve ok ya�muru için

dü�manı bekleme�e ba�lamı�lardı. Bu durum kar�ısında Haçlılar, �ehre hücum etmeden

Kılikya Ermeni Krallı�ının topraklarına geçmeyi, böylece de fazla zayiat vermeden

201 Keyhüsrev’in Haçlılarla mücadelelerde çok fazla ismi geçmemesi, onun bu mücadelelerde bulunmadı�ı
gibi bir sonuç çıkarmaktadır. Ancak onun bu mücadelelerde bulundu�una açık deliller bulunmaktadır. Bkz:
Kaya, a.g.e.s. 30 vd.
202 Kaya a.g.e.s. 24
203 Turan, Türkiye, s.223. 58 no’lu dipnot
204 Cahen, Türkler, s.124; Turan Türkiye, s.223; Türk Ansiklopedisi, ‘’Kılıçarslan II’’, 22. cilt, M.E.B.,
Ankara 1975s.31
205 Öztuna,II, a.g.e.,s.452
206 Turan, Alman ordusunun Konya yakınında Sultan’a ait surla çevrili iki sarayını tahrip etti�i ve ırmaklarla
sulanmı� bir bölgeye geldiklerinden yola çıkarak, burasının Meram oldu�unun anla�ıldı�ını belirtmektedir.
Türkiye, s.223 ; Kr�. Çay, II. Kılıçarslan, s.112

 55

yollarına devam etmeyi dü�ündüler. Ancak, erzak sıkıntısı, gidecekleri yolun müsait

olmaması ve Türklerin kendilerine yol boyunca rahat vermeyecekleri fikrinden hareketle

sava�a karar vermi�lerdir.207 Bu sırada Sultan II. Kılıçarslan’ın, Alman �mparatoru ile

görü�me imkânları aradı�ı, fakat bir sonuç alamadı�ı da kaydedilmektedir.208

 Haçlıların sava� planına göre; �mparatorun o�lu Suap dukası �ehre saldıracak, �mparator

da dı�arıdaki Türk kuvvetleri ile sava�acaktı. Nitekim Haçlıların hendekleri ve surları

a�mak için giri�ti�i ilk hücumlar, Türklerin �iddetli müdafaaları ile kar�ıla�tı ve

püskürtüldüler. Fakat daha sonra �mparator ovada sava�ırken, Suap dukasına ait birlikler,

surları a�arak içeri girmeye muvaffak olmu�lardır. �ehre giren Haçlılar, Konya

sava�larında (18-23 Mayıs 1190), müthi� bir ya�mada bulunmu�lardır.209 �ehirde birçok

insan öldürmekle birlikte, ele geçirdikleri ganimetler ile de açlıktan ve sıkıntıdan

kurtulmu�lardır. Ayrıca bir yandan da çar�ıları yıkarak tahripte bulunmu�lardır.210

 Kutbeddin Melik�ah bu �ekilde kenti korumak isterken yenilerek, ba�kentin de tahrip

edilmesine sebep olmu�tur.211 Bunun neticesi olarak durumu sarsılmı� ve genç �ehzadeyi

di�er karde�leri de sebep oldu�u acı olaylardan dolayı suçlamı�lardı. Bu arada durumu

düzeltme i�i, o�lu Kutbeddin Melik�ah ile kaleye(Alaaddin Tepesi) çekilen Sultan II.

Kılıçarslan’a dü�mü�tü. Nitekim Sultan bulundu�u kaleden kabahatin o�lunda oldu�unu,

kendisinin de ma�dur durumda bulundu�unu eski dostu Fredrich Barbarossa’ya bildirerek

anla�ma teklif etti.212 Bu anla�ma teklifi kar�ında ise Alman �mparatoru “gayesinin

Kudüs’e varmak oldu�unu, Sultan’ın ülkesini i�gal maksadı ta�ımadı�ını, sebepsiz yere iki

taraftan da çok kan aktı�ını” bildirmi�tir. Ayrıca Türklerle mücadele etmenin tehlikelerini

de gördü�ünden ve bir an önce hedefine varmak istedi�inden, bu anla�mayı, o�lu �ehir

içinde sava�ır oldu�u halde kabul etmi�tir. Bu anla�ma ile �mparator serbest geçi� hakkı

elde etmekle birlikte, yanına yolda beraberinde bulundurmak için yirmi be� Selçuklu

207 Turan, Kılıçarslan II, s.698
208 Cahen, Türkler, s. 124
209 Çay, II. Kılıçarslan, s.112; Atçeken-Bedirhan, a.g.e.,s.160; Cahen, Türkler, s.124; Türk Ans. Kılıçarslan II,
s.31
210 Bu hadiseden 10 yıl sonra yapılan Altunaba vakfiyesi, Eski çar�ı yanında, Yeni çar�ının mevcudiyeti bu
tahribatın neticesi olmak icap eder. Turan, Kılıçarslan II, s.698
211 Nitekim Haçlılar daha Konya’ya ilk geli�lerinde Meram’a gelerek, Sultan’a ait iki saray’ı da tahrip
etmi�lerdir. �bn-i Kesir, El-Bidaye Ve’n-Nihaye, Büyük �slam Tarihi, 13. cilt, Ça�rı yay, s.52
212 Türk Ans. Kılıçarslan II, s.31; Cahen, Anadolu, s. 56

 56

emirinin de rehin alınmasını sa�ladı.213 Selçuklularla anla�ma yaparak serbest geçi� hakkı

elde eden Haçlı ordusu, Konya ordugâhında be� gün kaldıktan sonra, Karaman’dan Türk

topraklarını terk etmi� ve böylece Kılikya Ermeni Krallı�ı topraklarına girmi�lerdir. 214

 Karde�ler arasındaki saltanat mücadelelerinin en acı neticelerinden birisi de, yukarda

uzunca anlatıldı�ı üzere III. Haçlı seferinin etkileri olmu�tur. Bu sefer esnasında meliklerin

her biri kendi kararlarını vermekle Haçlılara kar�ı bir birlik olu�turulamamı�, özellikle

Kutbeddin’in ba�ına buyruk hareketleri ile Anadolu Selçuklu ülkesi büyük zayiatlar

vermi�tir. Birçok insanın ölümüyle beraber, ba�ta ba�kent Konya olmak üzere birçok �ehir

de tahrip olmu�tur.

2.2.3. Sultan II. Kılıçarslan Zamanında Meliklerin Saltanat Mücadeleleri

 Kutbeddin Melik�ah, ba�ına buyruk hareketleri neticesinde, Selçuklu ülkesinin ve

bilhassa Konya’nın Haçlılar tarafından tahrip edilmesine sebep oldu�u için, karde�lerinin

a�ır ele�tirilerine maruz kaldı�ı gibi, kendi durumunu da sarsmı�tır. Bilhassa Ankara meliki

Muhyiddin Mesud bu konuda Melik�ah’a ele�tirilerde bulunmu�tur. Ayrıca Mesud

kendisinin Melik�ah tarafından, Ak�ehir’deki Haçlı mücadelelerine te�viki münasebetiyle,

buraya geli�inde kendisine bir takım vaatlerde bulunuldu�unu, ancak bekledi�inin aksi bir

durumla kar�ıla�arak, Haçlıların büyük sarsıntılar meydana getirdi�ini belirterek,

Melik�ah’a sitemde bulunmu�tur.215 Fakat Kutbeddin Melik�ah, Haçlıların Selçuklu

ülkesini terk etmelerinden sonra da, babasına tahakküm etmeye devam etmi�tir. Bu sayede

de babası yanında oldu�u halde ve onun namına, fakat gerçekte saltanatı kendi hesabına

sa�lamak üzere karde�lerini bertaraf etmek için, ihtiyar sultanı yanında sürükleyerek

harekete geçmi�tir.216 Bu sebeple de karde�lerine kar�ı tekrar mücadeleye giri�mi�tir.

213 Kutbeddin Melik�ah’ın bu yirmi be� emiri, nefret etti�i emirlerden seçti�i bildirilmektedir. Nihayet
Kılikya Ermeni topraklarına girdikten sonra �mparator, Türkmenlerin yolda çapullarına engel olamadı�ı
bahanesiyle, bu emirleri zincire vurmu� ve öldürmü�tür. �bn’ül-Esir, s.52
214 Süryani Mihael, s.285; Turan’a göre, bazı kaynakların, Almanların Konya’ya sahip olmakla beraber, �ehre
girmeyip, surlar dı�ındaki mahallelerde ikamet ettiklerini ifade etmeleri, yapılan anla�ma sonucu Almanların
esas kuvvetlerinin durdurularak �ehre sokulmadı�ı ve buradaki i�galin de Suap dukasının emrindeki
kuvvetlerin �ehre ilk giri�lerine ait oldu�u �eklinde anla�ılmalıdır. Turan, Kılıçarslan II, s.698
215 �brahim Hakkı KONYALI, Abideleri ve Kitabeleri ile Konya Tarihi, Konya 1964, s.52; Kar�: Cahen,
Anadolu, s,56; Turan, Türkiye, s.223 de 58 no’lu dipnot
216 Turan, Türkiye, s.227

 57

 Kutbeddin Melik�ah böylece babasını hükmü altına aldıktan ve Haçlı gailesini de tüm

olumsuzluklarına ra�men atlattıktan sonra, karde�lerine kar�ı mücadelesine devam etme

niyetindeydi. Memleketi kendi elinde toplamak için çalı�an Kutbeddin, ilk olarak Malatya

Meliki olan Mu’izeddin Kayser�ah’ı sıkı�tırmaya ba�lamı� ve onun üzerine yürüyerek

Malatya’ya girmi�tir. Ancak burada çok kısa bir süre kalabilmi�tir. Çünkü a�abeyinin bu

hareketi kar�ısında Mu’izeddin Kayser�ah, derhal Selahaddin Eyyubi’ye sı�ınmı� (Eylül

1191) ve karde�inin, babasına hükmederek, kendisinin memleketini elinden almak

istemesini �ikâyet etmi�tir. Eyyubi hükümdarının yanında bir müddet kalan Mu’izeddin

Kayser�ah, Selahaddin Eyyubi’nin ye�eni olan Melik Adil’in kızıyla evlenerek ve

Selahaddin Eyyubi’nin Kutbeddin Melik�ah’a gönderdi�i mektup sayesinde 1191

sonlarında Malatya’ya dönebilmi�tir. Bu sayede memleketine dönebilen Mu’izeddin

Kayser�ah, artık kendisine kar�ı cesareti kırılan Melik�ah’tan kurtulmu�tur.217 Mu’izeddin

Kayser�ah artık bu konumunun (Eyyubi Meliki’nin damadı olmasının) avantajıyla bundan

sonra di�er karde�lerine kar�ı da, daha rahat davranabilmi�tir. Bu sebeple olsa gerek ki

Gıyaseddin Keyhüsrev de gurbet yolculu�unda bu karde�inden umutlanmı�tır, ama

bekledi�i deste�i görememi�tir. Rükneddin Süleyman�ah da karde�lerinin büyük

ço�unlu�unu itaat altına aldı�ı halde, Mu’izeddin Kayser�ah’a ancak 1200218 yılında boyun

e�dirmi�tir.

 Kutbeddin Melik�ah bundan sonra, muhtemelen me�ruiyetini göstermesi bakımından

mücadelesine babasını da dâhil edecektir. Gerçekten Kutbeddin bundan sonra babası

yanında oldu�u halde Kayseri’ye yürümü� ve �ehri ku�atmı�tır. Kutbeddin Melik�ah’ın

neden ilk ba�larda, Nureddin Sultan�ah ile mücadeleye giri�ti�i akla gelmektedir. Nitekim

Kutbeddin Melik�ah babasına kar�ı iki kez mücadeleye giri�mi� ve kar�ısında ise en büyük

engel olarak tecrübeli vezir �htiyareddin Hasan çıkmı�tı. Ancak onun bir �ekilde

azledilmesini ba�ardıktan sonra Konya’ya girebilmi�ti. Azledilen vezir ise, Konya’dan

uzakla�tırılınca Kayseri Meliki Nureddin Sultan�ah’ın yanına giderek hizmetine girmi�ti.

�üphesiz daha önce de varlı�ından rahatsız oldu�u ve kendisine muhalif olan �htiyareddin

Hasan gibi tecrübeli bir vezir Kutbeddin Melik�ah için olumsuz bir durumdu. Muhtemelen

Kutbeddin Melik�ah �htiyareddin’in vezirlik yaptı�ı Kayseri melikli�ini tehlikeli bulmu�

olsa gerektir. Nihayet ilerleyen yıllarda Kutbeddin Melik�ah, zaman zaman karde�i Kayseri

217 Kutbeddin Malatya’ya ancak Kayser�ah’ın Eyyubi ülkesinde oldu�u müddet zarfında (Ramazan 587-
Eylül 1191 ile Zilkade 587 Kasım-Aralık 1191 arasında)geçici bir süre sahip olabilmi�tir. Kaya a.g.e.s.39,
246 no’lu dipnot, Ayrıca kar�: Turan, Türkiye, s.227; Cahen, Anadolu, s.57
218 Abul’ Farac, s 474; Müneccimba�ı, s.29-30

 58

Meliki Nureddin Sultan�ah’ı ziyaret etti�inde ve kendisine yardım vaadlerinde

bulundu�unda da tecrübeli vezir, kendisine Kutbeddin Melik�ah’a inanmaması ve ondan

sakınması konusundaki tavsiyelerde bulunmu�tur.219 Bu da bu dü�üncesinde Kutbeddin’in

ne kadar haklı oldu�unu göstermektedir. Ayrıca II. Kılıçarslan ülkeyi o�ulları arasında

taksim etti�inde, Aksaray ve Sivas Kutbeddin Melik�ah’a dü�erken, Kayseri220 Nureddin

Sultan�ah’a verilmi�tir. Kutbeddin Melik�ah’ın ilk ba�larda elindeki topraklara

bakıldı�ında Kayseri’nin Kutbeddin Melik�ah’a ait olan Aksaray ve Sivas’ın tam ortasında

kaldı�ı görülür ki, Kutbeddin Melik�ah’ın Kayseri’yi almak istemesinin önemli bir sebebi

de bu olsa gerektir.

 Kutbeddin Melik�ah’ın Kayseri ku�atması ilginç bir olayla kesilmi�tir. Kutbeddin

Melik�ah’ın tasallutundan bıkan ihtiyar sultan II. Kılıçarslan, Kutbeddin Melik�ah’ın

Kayseri ku�atması esnasında bir fırsatını bularak kaçmı� ve Kayseri Meliki Nureddin

Sultan�ah’ın yanına gelmi�tir. Bunun üzerine Kutbeddin Melik�ah, hızla ku�atmayı

kaldırmı�, babasının bu hareketine hiddetlenerek hemen Konya’ya dönüp aleni olarak

istiklalini ilan etmi� ve kendi adına hutbe okutturmu�tur.221 II. Kılıçarslan’ın yanına kaçtı�ı

o�lu Nureddin Sultan�ah da �htiyar sultanı kendi hesabına kullanmak, kendi emellerine alet

etmek istemi�tir. Nureddin Sultan�ah bu konuda sultanı fazla sıkı�tırmaya ba�layınca,

sultan, ‘’mel’un’’222 diye hitap etti�i bu o�lunun da yanından kaçarak, Uluborlu Meliki

olan Gıyaseddin Keyhüsrev’in yanına gitmi� ve ancak huzuru bu o�lunun yanında

bulmu�tur.223

219 Turan, Türkiye, s.227-228
220 Kayseri �ehri Türklerin Anadolu’yu fethini müteakip 1084 tarihinden 1162 yılına kadar Dani�mendliler
idaresinde bulunmu�tur. Ancak 1162 yılında II. Kılıçarslan tarafından Selçuklu topraklarına katılmı�tır. Fakat
bu tarihten sonra da uzun yıllarca bu bölgeler Anadolu’nun mülki-idari taksimatında Dani�mend ili olarak
adlandırılmaya devam edilecektir. AHMET NAZ�F EFEND�, Mirat-ı Kayseriyye, Kayseri Tarihi, Haz:
Mehmet Palamuto�lu, Kayseri 1987, s. 62-63
221 �brahim Hakkı KONYALI, Aksaray Tarihi I, �stanbul 1974, s.307; �bnü’l-Esir, s.82, Melik�ah’ın bu
saltanatı az sürdü�ü ve babası hayatta iken de me�ru sayılmadı�ı için kabul görmemi� ve böylece Selçuklu
sultanları arasında da zikredilmemi�tir. Turan, Türkiye, s.228
222 �bnü’l-Esir olayları çok karı�tırmakla, Sultanın bu melun o�lunun Mahmud(Nureddin) oldu�unu ve onu
Kayseri de ku�atırken hastalanarak öldü�ünü belirtir �bnü’l-Esir, s.83. Hâlbuki Kayseri’yi ku�atan büyük
karde� Kutbeddin (babasına tahakküm eder oldu�u halde) iken, Sultan’da Gıyaseddin Keyhüsrev ile
Aksaray’da Melik�ah’ı ku�atırken ölmü�tür. �bnü’l-Esir’in bu rivayeti, bu iki olayın birbirine karı�masından
olmu�tur.
223 Müneccimba�ı, s.28; Abu’l-Farac, s.463; �bnü’l-Esir, s.82 gibi kaynaklar, Sultan’ın Gıyaseddin
Keyhüsrev’den iyi muamele ve iltifat gördü�ünü belirtirler.

 59

 Kaynaklar224 Sultanın Nureddin Sultan�ah’ın yanından ayrıldıktan sonra, o�ullarının

bulundu�u yerleri bir bir dola�tı�ını kendisine destek aradı�ını, fakat o�ullarının

kendisinden sıkıldı�ını ve yüz çevirdi�ini belirtirler. Sultanın en son Uluborlu’ya geldi�ini

ve burada ancak en küçük o�lu Keyhüsrev’den saygı, izzet ve ikram gördü�ünü ve bundan

sonra da umutlarını ona ba�layarak tahtın varisi olarak bu o�lunu veliaht ilan etti�ini

kaydederler. Fakat hiçbir yerde, II. Kılıçarslan’ın Kutbeddin, Nureddin ve Keyhüsrev’den

ba�ka bir o�lu ile bulu�tu�u ismen zikredilmez ve dola�tı�ı yerler kaydedilmez. Ancak

kanaatimize göre, II. Kılıçarslan mel’un diye hitap etti�i Kayseri melikinden kurtulduktan

sonra direkt olarak Uluborlu’ya, hususi bir sevgiye mazhar olan Keyhüsrev’in yanına

gelmi�tir. Nitekim yukarda Keyhüsrev’in daha ülkenin taksimi esnasında dahi veliaht ilan

edilme ihtimali oldu�u belirtilmi�ti. En azından onu kendisine yakın tutuyor, bu küçük o�lu

Keyhüsrev de Uluborlu meliki oldu�u yıllarda bile ço�u zamanını Konya’da geçiriyordu.225

Hatta en büyük o�ul Kutbeddin’in saltanat mücadelesine ba�lamasının bir nedeni de bu

olsa gerektir.

 II. Kılıçarslan’ın en küçük o�lu olan Gıyaseddin Keyhüsrev, ülkenin taksim edilmesi

neticesinde, Uluborlu ve Kütahya bölgesine melik tayin edilmi�ti.226 Meliklik bölgesinde

dâhilde ve hariçte birçok ba�arı sa�lamı�tı. Nihayet babasının da özel bir sevgisine mazhar

olmu� ve özellikle II. Kılıçarslan’ın Kutbeddin ve Nureddin’den kurtulmasından sonra

veliaht ilan edilmi�tir.227 Di�er taraftan Melik�ah da, kendisini Konya’da sultan ilan

etmi�ti. Ancak Sultan II. Kılıçarslan bu gayri me�ru ilanı kabul etmeyerek, Gıyaseddin

224 �bnü’l-Esir, s.82; Süryani Mihael, s.289; Müneccimba�ı,s.26; Turgal.a.g.e.,s.21; Kar�; Kaya da, sultanın
bu �ekilde evlatları arasında dola�arak nabız yokladı�ını ve onlar arasında bir uzla�ma sa�lamaya çalı�tı�ını
savunur. Bununla birlikte, Keyhüsrev’in veliaht seçilmesinde, sadece sultana gösterdi�i izzet ve ikramın
sebep olmadı�ını, karde�leri arasında en küçü�ü olmasının yanı sıra akıl, adalet ve �ahsi kabiliyetinin de etkili
oldu�unu, II. Kılıçarslan’ın da Keyhüsrev lehinde geli�en bir takım olumlu dü�üncelerinin bu durumda etkili
oldu�unu belirtir. Kaya, a.g.e.s. 39
225 Müneccimba�ı,s.27
226 Bazı kaynaklar onu, Konya meliki olarak da gösterirler. �bnü’l-Esir, s.83; Müneccimba�ı,s.25;
Turgal.a.g.e.,s.20; Aksarayi, s.23; Ancak Turan’a göre bu durum Gıyaseddin Keyhüsrev’in ilerleyen yıllarda
Sultan II. Kılıçarslan tarafından veliaht olarak ilan edilmesi ile alakalı olarak dü�ünülebilir. Turan, Keyhüsrev
I, �.A. s.613; Fakat bunun yanı sıra, Konya’nın batısındaki Teke köyünde bulunan, bir kitabe ile Gıyaseddin
Keyhüsrev’in Uluborlu alınmadan önce Konya batısının meliki olarak tayin edilmi� oldu�u ve ilerde Uluborlu
alındıktan sonra da bu bölgede meliklik yaptı�ı anla�ılır. Nitekim gerçekten de, Uluborlu 1182’de
fethedilince, batının önemli bir merkezi olması hasebiyle, Gıyaseddin Keyhüsrev’in Uluborlu’ya yanında
atabeyi, hocaları, di�er idare kadrosu ile birlikte gönderildi�i görülecektir. Baykara, Keyhüsrev.8–9. Bu
�ekilde bazı yazarların taksim olayında Gıyaseddin Keyhüsrev’i Konya’da melik olarak göstermeleri bir
anlam kazanır.
227 Her ne kadar Keyhüsrev’in önceki yıllarda veliaht ilan edilmesi muhtemelse de, II. Kılıçarslan’ın yeni
durumunda bu veliahtlı�ı peki�tirmek istedi�i ve artık Gıyaseddin Keyhüsrev’in kesin bir �ekilde veliaht ilan
edildi�i dü�ünülmelidir. Nihayet II. Kılıçarslan, Keyhüsrev’i devlet ileri gelenlerinin önünde veliaht ilan
etmi�, vasiyetini belirttikten sonra devlet adamlarından da ona tabi kalacaklarına dair söz almı�tır. Arkasından
on gün sürecek e�lenceler tertip edilmi�tir. �bn-i Bibi, s.21 vd.

 60

Keyhüsrev ile birlikte Konya üzerine, tahtı Kutbeddin Melik�ah’ın elinden almak üzere

harekete geçmi�tir. Bu hareket içersinde önemli bir Türkmen kuvveti de Sultan ve

Gıyaseddin Keyhüsrev ile hareket etmi�tir.228 Konya halkının �htiyar sultana ba�lılı�ının da

etkisiyle, Sultan ve Gıyaseddin Keyhüsrev’e kar�ı gelemeyece�ini anlayan Kutbeddin

Melik�ah, önce Aksaray’a çekilmek zorunda kalmı�tır. Daha sonra burasının da ku�atılması

ve Keyhüsrev’in emrindeki Türkmenlerin hareketi üzerine, Kutbeddin Melik�ah bu kez

Kayseri’ye çekilmek zorunda kalmı�tır. Gıyaseddin Keyhüsrev onu yine takip etme

niyetinde idi ki, bu sırada ihtiyar sultanın hastalandı�ı haberi kendisine ula�mı�tır. Bunun

üzerine Gıyaseddin Keyhüsrev babasını Konya’ya götürmek istemi� ve hemen Ere�li

üzerinden yola çıkılmı�tı ki, II. Kılıçarslan seksen ya�ına yakla�tı�ı halde vefat etmi�tir.

(A�ustos 1192).229 Gıyaseddin Keyhüsrev babasının cenazesini ilaçlatmı� ve bir mahfe ile

Konya’ya do�ru yola devam edilmi�tir. Gıyaseddin Keyhüsrev �ehre girene kadar

babasının öldü�ünü gizli tutmu�, ancak �ehre girip kaleyi aldıktan sonra açıklamı�, böylece

kendisine kar�ı olabilecek herhangi bir olumsuzlu�u engellemi�tir. �ehrin ileri gelenlerini

yanına ça�ırarak ba�lılık yemini alan Gıyaseddin Keyhüsrev, babasının ölümü haberinin

ardından da Sultanlı�ını da ilan etmi�tir.230

 Tahta çıktı�ında 40 ya�larında bulunan Sultan II. Kılıçarslan yakla�ık 40 yıllık

saltanatında, Anadolu’da Türk vatanının kökle�mesinde, Türk ve �slam medeniyetinin

yerle�mesinde büyük hizmetleri geçmi�tir. Bilhassa 1157 yılında Büyük Selçuklu

Devleti’nin yıkılmasından sonra, giri�ti�i uzun mücadelelerde bir yandan iç meseleleri

hallederken, di�er yandan da güçlü ittifakları çözmü�, her birerini etkisiz hale getirmeyi

ba�armı�tır. Askeri ve siyasi ba�arılarının yanı sıra tüm tebaasına kar�ı �efkati, birçok

gayrimüslimin dahi kendisinden iftiharla bahsetmesine neden olmu�tur.231 Yaptırmı�

oldu�u kültürel eserler hatta yeni kurulan �ehirler ile Anadolu’nun imarında ba�rol

228 Keyhüsrev meliklik yaptı�ı bölgedeki uç Türkmenleriyle iyi münasebetlerde bulunmu�tu. Haçlılara kar�ı
bunlardan fayda gördü�ü gibi, babası ile Konya’ya yürüdü�ünde de bu Türkmenler kendisi ile birlikte hareket
etmi� ve Kutbeddin ile beraber olan Rüstem’in Türkmenlerine de darbe indirmi�lerdir. Cahen, Anadolu, s.57
229 Süryani Mihael, s,289; Müneccimba�ı,s.27, Kar�; Atçeken – Bedirhan, a.g.e.,s.161; Kaya, a.g.e.s,42
230 Bu hareketleri kendisinin babasını zehirletti�i yönündeki dedikodulara sebep olmu�, özellikle
Süleyman�ah taht mücadelesi verirken bunu bir propaganda aracı olarak kullanmı�tır. Anonim Selçukname, s.
26; Turan, Türkiye, s.244; Kutbeddin Melik�ah Konya’yı ve tahtı kaybettikten sonra ve Sultan’ın ölümü ile
birlikte Gıyaseddin Keyhüsrev’in sultanlı�ını ilan etmesinden sonra da Sivas ve Aksaray’ı muhafaza etmi�tir.
Bazı kaynaklarda babasından hemen sonra öldü�ü rivayetlerinin aksine bir müddet daha ya�adı�ı, ilerde
bahsedilece�i üzere mücadelelerine de devam etti�i anla�ılmaktadır. �bn’ül-Esir, s.84; Müneccimba�ı, s.28;
Cahen, Anadolu, s.58; Turan, Türkiye,229 Ancak bundan sonra Gıyaseddin Keyhüsrev ile kar�ı kar�ıya
gelmedi�i görülecektir.
231 Süryani Mihael, II. Kılıçarslan’ın 1181ve 1182 yıllarında Malatya ziyaretinden bahsederken, Sultan’ın ne
denli müsamahalı ve yüksek vasıflara sahip oldu�undan bahseder. s.263-264

 61

oynamı�tır. Tüm sava� ve istilalara ra�men iktisadi geli�meler ve zirai istihsali artırmak

için türlü tedbirler aldırmı� ve ilk defa altın sikkeyi Anadolu Selçuklu ülkesinde

bastırmı�tır. Böylece dü�man ve tehlikelerle dolu bir ülkeyi geni�letip kuvvetlendirerek,

rakiplerini ezmi�, siyasi birlik ve beraberli�e emniyete sahip bir ülke vücuda getirmi�tir.

Sultan bütün bu olumlu geli�melere ra�men, ülkeyi evlatları arasında taksim etmesini

müteakip, ihtiyarlık yıllarını çok sıkıntılı bir durumda geçirmek zorunda kalmı�tır.

Karde�lerin kendisine kar�ı ve birbirleriyle mücadeleye giri�meleri, böylece itaatten de

ayrılmaları neticesinde, hiç hak etmedi�i acılar ya�amasına sebep olmu�tur. Ama her �eye

ra�men ölmeden evvel payitahtı Konya’yı ele geçirerek, veliahdı Keyhüsrev yanında

oldu�u halde vefat etmesi onun için en büyük teselli olsa gerektir.232 Keyhüsrev tahta

oturmakla birlikte ne yazık ki, evlatlar arasındaki mücadeleler sona ermemi�, II.

Kılıçarslan’ın ölümünden sonra da bu mücadeleler bir müddet daha devam etmi�tir.

232 II. Kılıçarslan’ın bu �ekilde ölmeden önce son anlarında Konya’yı ele geçirip, veliahd ilan etti�i
Keyhüsrev’in onun ölümüyle birlikte tahta oturması, Selçuklu ülkesinde ortaya çıkabilecek daha ciddi bir
buhranı engellemi�tir. Keyhüsrev babasının ölümünü gizleyerek, önce tahta oturmu�, daha sonra saltanatını
ilan etmi�tir. �bn’ül-Esir, s.83; Turan, Türkiye, s.239

 62

ÜÇÜNCÜ BÖLÜM

3. II. KILIÇARSLAN'DAN SONRA KARDE�LER ARASINDAK�

MÜCADELELER

3.1. Gıyaseddin Keyhüsrev’in �lk Saltanatı ve Mücadeleler

 Gıyaseddin Keyhüsrev, II. Kılıçarslan’ın vefatından sonra Konya’ya gelerek tahta

oturmu� ve sultanlı�ını ilan etmi�ti. Keyhüsrev saltanatı elde etmekte hiçbir zorlukla

kar�ıla�mamı�tır. Çünkü babası tarafından veliaht ilan edilmekle birlikte, devlet erkânından

da kendisine ba�lı kalacakları hususunda söz alınmı�tı. Ayrıca Sultan, Keyhüsrev’in

yanında iken ölmü� ve bu durumdan di�er karde�lerin haberi olmamı�tı. Keyhüsrev ise

ancak durumunu sa�lamla�tırıp, sultanlı�ını ilan ettikten sonra di�er karde�lere haber

verdi�inden, karde�lerden gelebilecek muhtemel bir tehlike de böylece atlatılmı�tır.

Bundan ba�ka, devlet erkânından tekrar ba�lılık yemini alan Keyhüsrev’e, Türkmen uç

beyleri de taziye ile birlikte ba�lılıklarını bildirmi�lerdir.233 Karde�lerin bu dönemde kendi

meseleleriyle me�guliyetleri ve birbirleriyle mücadele halinde olmaları da Keyhüsrev’in ilk

yılarında rahat hareket edebilmesini temin etmi�tir. Özellikle en büyük ve en ihtiraslı

karde� Kutbeddin Melik�ah aslında her an sultanlık için harekete geçebilirdi. Ama

Melik�ah bu sıralarda daha çok di�er karde�leriyle mücadele halinde olmu� ve bu

mücadeleler esnasında da 1196 yılında vefat etmi�tir. Di�er taraftan Ankara meliki

Muhyiddin Mesud’un bu sıralarda Kastamonu ve Bolu’nun fethiyle u�ra�ması, Tokat

meliki Rükneddin Süleyman�ah’ın da Orta ve Do�u Anadolu’da karde�lerini itaate almakla

me�gul olması, hatta bu son iki karde�in daha sonra da, birbirlerine kar�ı mücadeleleri,

Gıyaseddin Keyhüsrev’e geçici de olsa bir fırsat vermi�tir. Böylece en güçlü karde�lerden

gelebilecek tehlike bir süre atlatılmı�tır.234 Gıyaseddin Keyhüsrev bu rahat günlerinde

Bizans’a kar�ı bir takım ba�arılar kazanmı�tır. Ayrıca karde�lerinin melik oldukları

bölgelere de herhangi bir harekette bulunmamı�, kendi hâkimiyetini de onlara kabul

ettirememi�tir. Rükneddin Süleyman�ah tahtını elinden alana kadar da, bu hal devam

etmi�tir.

233 Kaya, a.g.e, s.42
234 Osman TURAN,‘’Keyhüsrev I’’, �.A, 6. cilt, MEB. Yay. �stanbul 1988, s.614, a.g.e.s.163

 63

 Gıyaseddin Keyhüsrev’in, Sultan II. Kılıçarslan’ın ani ölümü üzerine Konya tahtına

çıkması neticesinde, karde�leri Gıyaseddin Keyhüsrev’in sultanlı�ını tanımamakla birlikte,

kendilerini de resmen sultan ilan etmeye çekinmi�lerdir.235 Kitabe ve sikke gibi hâkimiyet

sembolü sayılabilecek unsurlardan anla�ıldı�ına göre, hiçbirisi saltanat ve hukuk

kaidelerini çi�nememi�, sultan ünvanı kullanmamı� böylece me�ruiyet kaidelerine ba�lı

kalmı�lardır. Di�er yandan Keyhüsrev’in daha II. Kılıçarslan’ın son yıllarında veliaht ilan

edilmesinden itibaren, özellikle hükümdarlı�a intisabı neticesinde, meliklerin

memnuniyetsizlik göstererek Rükneddin Süleyman�ah etrafında birle�tikleri de rivayet

edilmektedir. Fakat akıl ve zekâda ergin olan Süleyman�ah, bu durumu kabullenmemenin

babalarına isyan manasına gelece�ini bildirerek, me�ruiyet sınırları dı�ına çıkılmaması

konusunda dikkatli davranmı�tır. Onun te�vikiyle böylece karde�ler kendi bölgelerine

dönmü�lerdir. �bn-i Bibi’nin nakletti�i bu rivayet,236 saltanat hukukuna riayet edilmesi ile

birlikte aslında Süleyman�ah’ın �artlar olgunla�madan yapılacak bir hareketin ba�arı

getirmeyece�ini bilmesiyle ilgili olsa gerektir. Nitekim Süleyman�ah gerçekten de, ileriki

saltanat mücadelelerinde bu türden tüm tedbirleri dü�ünmü�, ancak �artlar uygun hale

gelince harekete geçmi�tir.

3.1.1. Kutbeddin Melik�ah ve Saltanat Mücadeleleri

 Meliklerin en ihtiraslısı olan Kutbeddin Melik�ah’ın babalarının ölümünden sonra

Konya tahtı için harekete geçmedi�i görülmektedir. O daha çok Orta Anadolu’da hâkimiyet

mücadelesine giri�erek, özellikle bazı karde�leriyle mücadele etmekten öteye gidememi�tir.

Kutbeddin Melik�ah, tahtı ve Konya’yı, babası ve onunla hareket eden en küçük karde�i

Gıyaseddin Keyhüsrev’e kar�ı kaybettikten ve babasının ölümüyle de Konya ve Selçuklu

tahtına Gıyaseddin Keyhüsrev sahip olduktan sonra, Sivas ve Aksaray’ı muhafaza

edebilmi�, Elbistan meliki Tu�rul�ah ve Kayseri Meliki Nureddin Sultan�ah ile de ili�kileri

devam etmi�tir. Kaynaklar237 Melik�ah’ın babasından kısa süre sonra, öldü�üne dair

ifadelerde bulunmaktaysalar da, onun bir süre daha ya�adı�ı ve karde�leriyle mücadele

etti�i anla�ılmaktadır. Nitekim birazdan görülece�i üzere Nureddin’in, Kutbeddin Melik�ah

tarafından öldürüldü�ü bilindi�ine ve Nureddin’in Süryani Mihael’in238 kaydında geçen

Ermeni kralı II. Leon ile mücadelesinin 1195 yılında oldu�una göre, Kutbeddin Melik�ah

235 Ali SEV�M, ‘’Keyhüsrev I’’, D�A, 25. cilt, Ankara 2002, s 347
236 �bn-i Bibi, s.23 vd.
237 �bn’ül-Esir, s.84; Müneccimba�ı, s.28; Cahen, Anadolu, s.58
238 Süryani Mihael, s.291

 64

hala bu tarihte hayattadır. Yine 1196 yılında, Kayseri’de, Melik�ah adına basılmı� bir

sikke239 de bunun delilidir. Ayrıca eski bir takvim de, Melik�ah’ın Nureddin’i 1196 yılında

öldürdü�ünü kaydediyor.240

 Kutbeddin Melik�ah’ın, Keyhüsrev’in saltanatı sırasında Mugıseddin Tu�rul�ah’a ait

olan Elbistan’a saldırdı�ı görülmektedir. Büyük karde�i Kutbeddin Melik�ah kadar güçlü

olmadı�ı anla�ılan Tu�rul�ah, ona yalnız ba�ına kar�ı koyamayaca�ını bildi�inden, Kilikya

Ermeni Kralı ile anla�ma yoluna gitmi�tir. Buna göre Mugıseddin Tu�rul�ah, Ermeni Kralı

Leon,’un vasallı�ını241 kabul ederek, ondan sa�ladı�ı yardımlarla Kutbeddin Melik�ah’a

kar�ı koyabilmi�tir. Böylece Kutbeddin Melik�ah buradan eli bo� dönerek, Tu�rul�ah bu

hücumu atlatabilmi�tir.(1194–1195)242

 Bundan ba�ka Kutbeddin Melik�ah’ın Kayseri meliki Sultan�ah ile de mücadele içine

girdi�i görülmektedir. Melik�ah, kendisine ait olan Sivas ve Aksaray arasında sefer

yaparken, yolunun üzerinde olmamasına ra�men karde�i Nureddin’in memleketi

Kayseri’ye de u�rar ve görünü�te kendisine sevgisini gösterirdi. Hâlbuki gerçek niyeti onun

mülkünü elinden alarak, onu yakalamak ve gadretmekti. Karde�i de onu kar�ılamaya çıkar

ve çekinerek onunla bir araya gelirdi. Nihayet karde�inin sevgi gösterilerinden sonra

kendisinden emin olmu�tu.243 Di�er yandan, önce Sultan II. Kılıçarslan’ın, �imdi de

Nureddin’in veziri olan �htiyareddin Hasan ise Nureddin Sultan�ah’ı, Melik�ah’a

inanmaması ve ondan sakınması konusunda tavsiye etmi�tir. Gerçekten de Melik�ah, son

bir seyahatinde karde�i Nureddin ile Kayseri dı�ında bulu�mu� ve burada onu öldürmü�,

�ehri de ku�atarak almı�tır. Melik�ah bununla kalmayarak, vezir �htiyareddin Hasan’ı da

parçalatarak cesedini sokaklarda bıraktırmı�, nihayet vezirin cesedi, halkın galeyanı ile

Kayseri’de kendi adını ta�ıyan Hoca Hasan medresesinde defnolunmu�tur. Bu olaydan kısa

süre sonra Kutbeddin Melik�ah da ölmü�tür.244 Yukarda da ifade edildi�i gibi bu olaylar ve

Kutbeddin Melik�ah’ın ölümü ancak 1196 yılı veya daha sonra olmalıdır.

 Özellikle Kutbeddin’in, Sultan�ah ve Tu�rul�ah ile mücadele etti�i yıllarda Kilikya

Ermeni krallı�ının, Türkler aleyhinde çok ciddi ba�arılar elde etti�i görülecektir. Anadolu

239 Bu sikke için bkz; Erkileto�lu, a.g.e.,s.62
240 Turan, Türkiye,229
241 Tu�rul�ah’ın Ermeni kralı Leon’a tabi oldu�u belirtilir. Süryani Mihael, s.291
242 Cahen, Anadolu, s..57-58
243 Müneccimba�ı, s.28; �bnü’l-Esir, s.83
244 Turan, Türkiye, s.229

 65

Selçuklu ülkesinde karde�ler arasındaki mücadeleleri fırsat bilen Ermeni kralı Leon, bu

yıllarda Rum ülkesinde 72 müstahkem yere hâkim olmu�tur. Elbistan Meliki Tu�rul�ah,

Kutbeddin kar�ısında, ancak 1195 yılında, Leon’un yanına gidip ona tâbi olarak kendisini

koruyabilmi�tir. Leon bütün bunlardan sonra, Kayseri Meliki Sultan�ah’a kar�ı yürüyüp

onu yenmi� ve Kayseri yakınında bulunan bir müstahkem mevkîyi onun elinden almı�tır.245

 Kutbeddin Melik�ah, Konya tahtını karde�ine devrettikten sonra, kendisine ait olan

Sivas ve Aksaray arasında sefer yaparken, yolunun üzerinde olmamasına ra�men karde�i

Nureddin’in memleketi Kayseri’ye de u�rar ve görünü�te kendisine sevgisini gösterirdi.

Hâlbuki gerçek niyeti onun mülkünü elinden alarak, onu yakalamak ve gadretmekti.

Karde�i de onu kar�ılamaya çıkar ve çekinerek onunla bir araya gelirdi. Nihayet karde�inin

sevgi gösterilerinden sonra kendisinden emin olmu�tu.246 Di�er yandan, önce Sultan II.

Kılıçarslan’ın, �imdi de Nureddin’in veziri olan �htiyareddin Hasan ise Nureddin

Sultan�ah’ı, Melik�ah’a inanmaması ve ondan sakınması konusunda tavsiye etmi�tir.

Gerçekten de Melik�ah, son bir seyahatinde karde�i Nureddin ile Kayseri dı�ında bulu�mu�

ve burada onu öldürmü�, �ehri de ku�atarak almı�tır. Melik�ah bununla kalmayarak, vezir

�htiyareddin Hasan’ı da parçalatarak cesedini sokaklarda bıraktırmı�, nihayet vezirin

cesedi, halkın galeyanı ile Kayseri’de kendi adını ta�ıyan Hoca Hasan medresesinde

defnolunmu�tur. Bu olaydan kısa süre sonra Kutbeddin Melik�ah da ölmü�tür.247 Yukarda

da ifade edildi�i gibi bu olaylar ve Kutbeddin Melik�ah’ın ölümü ancak 1196 yılı veya

daha sonra olmalıdır.

 Melik�ah’ın, karde�leri ile mücadelesi, özellikle de sonuncusu yani Kayseri’yi i�gali ve

burada Nureddin Sultan�ah ile vezirini bir hileyle öldürtmesi, Rükneddin Süleyman�ah’ın

da endi�eye dü�mesine sebep olmu�tur. Bu zamana kadar karde�ler arası mücadelelerde

pek fazla görünmeyen Rükneddin Süleyman�ah’ın bu olaydan sonra artık Kutbeddin

Melik�ah’a kar�ı cephe aldı�ı anla�ılmaktadır ve bundan sonra iki karde� arasında husumet

ba�ladı�ı görülmektedir. �bn-i Bibi’de “Rükneddin Süleyman�ah’ın, biraderi Kutbeddin

Melik�ah’a kin ve dü�manlı�ı vardı.” diyerek bu husumeti teyit etmektedir ve nitekim

Rükneddin Süleyman�ah bir �iirinde, “Ey felek gibi dönen Kutb, senden ba� çevirmem,

245 Sevim, Selçuklu-Ermeni �li�kileri, s.33; Kar�; Jean Pierre BODMER, “Selçukluklular Anadolu’da”,
Cogito, Yapı Kredi yay. 29. Sayı, Güz 2001, s.39
246 Müneccimba�ı, s.28; �bnü’l-Esir, s.83
247 Turan, Türkiye, s.229

 66

Seni bir nokta gibi daireye çekmeyince…”248 diyerek karde�ine meydan okumaktadır.

Fakat bütün bu husumete kar�ı, aralarında fiili bir çatı�ma da görülmemektedir. Zaten

Kutbeddin Melik�ah’ın Nureddin Sultan�ah ve vezirini öldürmesinden kısa bir süre sonra

kendisinin de öldü�ünün kaydedilmesi de, böyle bir çatı�maya fırsat vermemi� olsa

gerektir. Böylece Kutbeddin Melik�ah ile Rükneddin Süleyman�ah arasında biraz gerginlik

olsa da iki karde� arasında herhangi bir askeri mücadele olmadı�ı görülmektedir.

3.1.2. Rükneddin Süleyman�ah’ın Saltanat Mücadelesi

 II. Kılıçarslan, bütün o�ulları gibi, Süleyman�ah’ı da yüksek bir tahsil ve terbiye ile

yeti�tirmi�ti. Karde�ler arasında en kudretlisi olan Süleyman�ah’ın deha ve zekâsı, güzel

�iirleri, edebiyat, belagat ve hatt sanatı ile ilgisi herkesçe malumdu. Hatta hikmet ilmi ile

fazla me�gul olmasından kendisinin dini akideleri de tartı�ma konusu olmu�tu.249 Kendisi

ilimle me�gul olmasının yanı sıra ülkedeki ilim ve edebiyat mensuplarını da himaye

etmi�tir.250 Süleyman�ah ilim ve edebiyat ile u�ra�makla birlikte, askeri ve siyasi önemli

hamlelerde bulunmakta idi. Melik oldu�u Tokat ve çevresi merkez olarak, bilhassa

Hıristiyanlara kar�ı cihad ediyor, yaptı�ı fetihler neticesinde de memleketini Karadeniz

sahillerine kadar geni�letiyordu. Böylece Rükneddin Süleyman�ah’ın ilk melikli�inde,

özellikle de babasının hayatta oldu�u sıralarda kuvvetini sadece Hıristiyan Bizans üzerine

kullandı�ı görülür. Kutbeddin Melik�ah’ın olanca güç ve kudretiyle karde�leriyle mücadele

etti�i sıralarda, Rükneddin Süleyman�ah saltanat mücadelelerinin dı�ında kalmayı tercih

etmi�ti. Kutbeddin Melik�ah’ın esasen bu dönemde daha fazla kuvvet kaynaklarına sahip

olması ve de babasını kendi idaresi altında tutarak hareket etmesi, Rükneddin

Süleyman�ah’ın ne kadar da isabetli davrandı�ını göstermekte idi.251

 Rükneddin Süleyman�ah’ın aslında Gıyaseddin Keyhüsrev üzerine daha önce

yürümemesinde birkaç neden bulunmaktadır. Nitekim her ne sebeple olursa olsun ortada

veliaht ilan edilmi� olan iki melik bulunuyordu. Gıyaseddin Keyhüsrev’in veliahtlı�ı bir

yana kendisinden daha büyük olan Kutbeddin Melik�ah, Rükneddin Süleyman�ah için

önemli bir engel olarak duruyordu. Saltanat için harekete geçmemesi, Kutbeddin

248 �bn-i Bibi, s.35
249 �bn’ül-Esir, Süleyman�ah’ın felsefi bir ekole inandı�ı ve halkın da onu itikadı bozuk olarak suçladı�ından
bahseder. s. 167
250 �bn-i Bibi, s.35�
251 Turan, Türkiye, s.242–243

 67

Melik�ah’ın hakkına bir riayet olarak dü�ünülmelidir.252 Nitekim gerçekten de ancak

Kutbeddin Melik�ah’ın ölümünüm hemen ardından harekete geçmesi bu görü�ü

desteklemektedir. Rükneddin Süleyman�ah zekâsı ve dehası ile me�hurdu. O, önce

kendisinin iç durumunu güçlendirmeye çalı�mı�, di�er karde�leri arasında özellikle Orta

Anadolu’da bir hâkimiyet kurmaya giri�mi�tir. Böylece Sultanlık için harekete geçti�inde

arkasında bir takım olumsuzlukların çıkma ihtimalini göz ardı etmemi�tir. Rükneddin

Süleyman�ah, önceleri Konya üzerinde herhangi bir niyet ve ihtirası olmadı�ını telkin

etmi�tir.253 Kutbeddin Melik�ah’ın özellikle karde�leriyle mücadelelerinde ileriye gitmesi

sonucu bir takım sözlü çatı�malara giri�ti ise de durumu asla fiili çatı�maya da

götürmemi�tir. Ancak Kutbeddin Melik�ah’ın ölüm haberinden kısa süre sonra ise saltanat

mücadelesine planlı ve sistemli bir �ekilde ba�lamı�tır.

 Rükneddin Süleyman�ah, Kutbeddin Melik�ah’ın ölümü üzerine ilk olarak onun mirası

üzerinde Ankara Meliki Muhyiddin Mesud ile mücadeleye giri�ti. Konya‘ya yürümeden

önce bu sorunu halletmeye karar verdi. Rükneddin Süleyman�ah akıllıca davranarak,

Ankara meliki ile anla�ma yoluna gitti. Çünkü onun asıl hedefi Konya idi. Ankara meliki

olan karde�i Muhyiddin Mesud’da güçlü bir melik idi. Bizans aleyhinde memleketini

geni�letmi�ti. Ayrıca kendisi gibi elinde bulundurdu�u Ankara kalesi de gayet güçlü idi.

Esasen Konya tahtına sahip olmak için kuvvetli bir ihtirasa tutulmu� olan Rükneddin

Süleyman�ah asıl gayesi için, bir kısım memleketleri kendisinde bırakmak suretiyle onun

dostlu�unu sa�ladı ve harekete geçti. Böylece Süleyman�ah siyasi ve askeri gücünü daha

da arttırmı� olarak, karde�lerinin en güçlüsü durumunda idi.254

 Muhyiddin Mesud ile anla�ma yapan Süleyman�ah, öteki karde�lerini de, kendilerine

men�ur vererek yerlerinde bırakmak vaadi ile yanına çekti. Hatta karde�lerden bazılarının

II. Kılıçarslan’ın ölümünü müteakip kendisini bizzat Konya’ya yürümek için te�vik

ettikleri de rivayet edilmektedir.255 Rükneddin Süleyman�ah bunların ötesinde oldukça

siyasi ve politik bir dü�ünceyle, karde�i Gıyaseddin Keyhüsrev’e kar�ı propagandaya

giri�mi�tir. Bunlardan birincisi, merhum Sultanı Gıyaseddin Keyhüsrev’in, Emir Avarız ve

252 Baykara, Keyhüsrev.15-16, Öztuna, a.g.e.,s.453-454
253 Turan, Türkiye, s.244
254 Kaya, a.g.e. s.57
255 �bn-i Bibi, s.24’ye göre, karde�ler önce Gıyaseddin Keyhüsrev’in padi�ahlı�ını-veliahtlı�ını kabul
etmeyerek, Rükneddin etrafında birle�mi�lerse de Rükneddin bunu yanlı� buldu, fakat daha sonra babasının
ölüm haberinin üzüntüsüyle yola çıktı diyerek, en azından karde�lerin bir kısmının kendisine tabiyetine i�aret
eder.

 68

di�er dört emirle birlikte zehirleterek öldürmesi hakkında idi.256 Nihayet Gıyaseddin

Keyhüsrev’in, kendi durumunu kuvvetlendirmek için, babasının ölümünü bir süre

gizlemesi ve bu sırada da babasının cenazesinin ilaçlanması bu iddiaya mesned oluyordu.

Bir di�er propaganda aracı olarak da, Gıyaseddin Keyhüsrev’in aslen Hıristiyan-Rum bir

anadan do�ması gösteriliyordu.257 Hâlbuki �slam ve Selçuklu ananesinde bu durum normal

kar�ılanmaktadır ki, zaten hür fikir ve felsefe ile arası iyi olan Rükneddin Süleyman�ah de

bunları ancak siyasi bir gaye ile kullanmı� olmalıdır.

 Ordusunu Kayseri ve Aksaray yolundan Konya’ya yönlendiren Rükneddin

Süleyman�ah’a, Aksaray’da da bir grup asker daha iltihak etti ve böylece payitaht üzerine

yüründü.258 Konya halkı ise Gıyaseddin Keyhüsrev’e son derece sadakat içersinde idi. Ve

II. Kılıçarslan zamanında Gıyaseddin Keyhüsrev’in veliahtlı�ına yaptıkları yemini

muhafaza ediyor, Rükneddin Süleyman�ah’a �iddetle kar�ı çıkıyorlardı. Rükneddin

Süleyman�ah’ın askerlerine kar�ı Konya’da 60 000 ki�ilik bir birlik olu�turulmu�tu ki,

Süleyman�ah’ın askerlerini Konya ba�larına ile sokmayacak kadar güçlü idi. Bu nedenle

muhasara dört ay kadar sürdü. Fakat Süleyman�ah’ın gücüne daha fazla

dayanılamayaca�ını anlayan �ehrin ileri gelenleri, bir elçi ile iki sultan’ın arasını �u �ekilde

bulmak istediler; “ �kinizde efendimizin o�lusunuz. Devletin namusu için size vefa ve itaat

vazifemizdir. E�er Melik Rükneddin Süleyman�ah babası zamanında biraderinin

veliahtlı�ına yaptı�ı ahde sadık kalır; dünya ve ahirette kötü bir nam bırakacak

muhasaradan vazgeçer de Konya‘dan uzakla�ırsa, kendisine sefer masrafı olarak 500 000

dirhem gümü� nakit para, 300 �stanbulî atlas kuma�, 200 altun i�lemeli elbise, 3 000 ar�ın

çuha, 10 000 ar�ın keten, 300 ba� at, 10 000 koyun ve 300 devenin taksitle gönderilece�i,

e�er memleketi almakta ısrar ederse sultana, çocuklarına, mensuplarına ve hazinesine

dokunmayaca�ına ve istedi�i yere gitmesine taahhütte bulunmasını ve bir ahidname

vermesini, ayrıca Konya halkının onu 300 okçu ve muhafız asker ile hududa kadar

götürdükten sonra kendisinin tahta çıkmasını” teklifte bulunmu�lardır.259

256 Anonim Selçukname, s. 26; Kar�; Turan, Türkiye, s.244 ; Atçeken – Bedirhan, a.g.e.,s.163
257 Baykara Keyhüsrev, s..20; Merçil,, Müslüman-Türk,.131
258 Süleyman�ah’ın emrindeki kuvvetler, kendisinin önceki kuvvetlerinin yanı sıra, Melik�ah ve Sulatn�ah’tan
kalan kuvvetleri, ayrıca kendisine tabi karde�lerin kuvvetlerini ihtiva ediyordu. Di�er yandan Keyhüsrev ise,
kendisine tabi batı ucundaki Türkmenlerle birlikte, Konya halkına dayanıyordu. Kaymaz, a.g.m. s.123-124;
Kaya, a.g.e. s. 59-60
259 �bn-i Bibi, s.25; Turan, Türkiye. S.245-246; Baykara, Keyhüsrev. s. 20-21�

 69

 Konya ileri gelenlerinin teklifi kar�ısında Rükneddin Süleyman�ah, payitahtın

kendisine teslim edilmesini kabul ederek, karde�ine bir ahidname, �ehrin ileri gelenlerine

de mülk, ıkta, müsellimlik mansap men�urları yazdırıp vermi�tir. Bu �ekilde geri dönen

elçi heyeti neticeyi Gıyaseddin Keyhüsrev’e ileterek, muhasaranın uzaması dolayısıyla

zahirenin azaldı�ını, halk arasında sıkıntı ve dedikoduların ba� gösterdi�ini ilave ettiler.

Di�er taraftan Gıyaseddin Keyhüsrev bu durumu kabul etmedi�i takdirde de kendisine

sadık kalarak her �eylerini feda etmekten çekinmeyeceklerini, �ehri muhafazaya devam

edebileceklerini de belirttiler.260 Gıyaseddin Keyhüsrev ise onlara dört aydır gösterdikleri

vefa ve gayretlerini mü�ahade etti�ini, mühimmat ve erzakın bitti�inin ve bir takım

sıkıntıların farkında oldu�unu bunun içinde �artları kabul ile �ehri ve payitahtı terk etmek

zorunda kaldı�ını ifade etmi�tir. �ki karde� arasında imzalanan yeminli ahidname

sonucunda da �ehri ve payitahtı karde�i Süleyman�ah’a terk etmi�tir.(7 Ekim 1196) 261

3.2. Rükneddin Süleyman�ah’ın Saltanatında Mücadeleler

 3.2.1. Gıyaseddin Keyhüsrev’in Konya’yı Terki ve Rükneddin

Süleyman�ah

 Rükneddin Süleyman�ah’ın büyük bir kararlılıkla Konya’yı muhasara etmesinden sonra

tahtını terk etmek zorunda kalan Gıyaseddin Keyhüsrev, kendisi ve maiyetine

dokunulmayaca�ına dair bir ahidname almı�tı. Fakat bu ahidnameye pek güvenmedi�inden

olsa gerek ki, Konya’yı bir gece yarısı terk etmek durumunda kalmı�tır.262 Hatta bu konuda

çok acele etmi� olmasından dolayı, o�ulları ve müstakbel Selçuklu sultanları �zzeddin

Keykavus ile Alaaddin Keykubad’ı dahi yanına alamamı�tı.263 Nitekim daha sonra amcaları

Rükneddin Süleyman�ah, �ehre girdikten sonra bu �ehzadelerle görü�mü� ve onları

ok�ayarak babalarının yanına gidip gitmeyecekleri konusunda serbest olduklarını bildirmi�,

260 �ehrin ileri gelenlerinin Keyhüsrev’i desteklemek ve onunla mücadele etmekle birlikte, Süleyman�ah’ın
sultan olmasını ülke ve halk için daha yararlı bulmu� oldukları anla�ılıyor. Önce Süleyman�ah ile anla�maları
ve aldıkları teklif ile Keyhüsrev’e dönmeleri böyle anla�ılmaya yol açıyor. Keyhüsrev de ileri gelenlerin bu
dü�üncelerini sezmi� olmalı ki, anla�mayı kabul ederek bu anla�manın açık ve kesin olarak yazılmasını istedi
ve böylece kabul edece�ini belirtti. Kaya a.g.e. s. 62-63
261 Aksarayi, s.23-24 ; Merçil,, Müslüman-Türk,.131; Alptekin,a.g.e. s.259
262 Anonim Selçukname, s.27; Turan, Türkiye, s.246
263 Koca, Keykavus, s.14

 70

nihayet onlar babalarının yanına gitmek isteyince de onları hediyelerle ve yanlarına

adamlarını vererek babalarının yanına u�urlamı�tır.264

 �lk etapta kendisine sı�ınabilece�i bir kapı arayan ve hayatından endi�e duyan

Gıyaseddin Keyhüsrev, �stanbul’a dayılarının yanına varmak amacı ile yola çıkmı� ve

Ak�ehir yolunu tercih etmi�tir. Nitekim Gıyaseddin Keyhüsrev’in annesi Bizanslı bir

prenses olup, böylece Bizans’ta akrabaları bulunuyordu.265 Keyhüsrev maiyeti ile birlikte

Ak�ehir yoluyla harekete geçipte, Konya’ya ba�lı (�imdi Sarayönü ilçesine ba�lı) Lâdik

köyüne vardıkları zaman, köy halkı tarafından beklemedikleri bir muamele ile

kar�ıla�mı�lardır. Köy halkı hakaretle birlikte, Gıyaseddin Keyhüsrev’in e�yalarını

ya�malamı�, bazı adamlarını yaralamı�, hatta onları öldürmek istemi�lerdir. Bu hale çok

�a�ıran Gıyaseddin Keyhüsrev bir yandan yolunu de�i�tirerek Larende (Karaman) yönünde

harekete geçerken, di�er yandan, karde�i Rükneddin Sülyman�ah’a acıklı bir mektup yazıp,

durumu bildirmi� ve kendi soyundan birine yapılan bu hakareti �ikâyet etmi�tir.266

 Tahta henüz çıkmı� olan Sultan Rükneddin Süleyman�ah, bu mektubu alınca çok

hiddetlenmi�, karde�ine tecavüzde bulunanları tespit etmek için bu ki�ileri

mükâfatlandıraca�ını belirtmi�, buna inanarak gelen cahil köylüler ise, Rükneddin

Süleyman�ah’ın emriyle idam ettirilmi�tir. Ayrıca Süleyman�ah Lâdik köyünü de ate�e

verdirerek, kendi hanedanına yapılan küstahlı�ı cezasız bırakmak istememi�tir. Bu

sebepledir ki, bir asır sonra dahi bu köy Lâdik-i Suhte (Yanık Lâdik) adı ile anılıyordu.267

Gıyaseddin Keyhüsrev kendisine katılan o�ulları ile birlikte, Karaman’ı geçerek Ermeni

Leon’un ülkesine girmi�ler, buradan hareketle uzun ve acıklı bir gurbet hayatına

ba�lamı�lardır.

3.2.2. Sultan Rükneddin Süleyman�ah’ın Karde�leriyle Mücadeleleri

 Rükneddin Süleyman�ah’ın saltanatı ele geçirene kadar ki siyasi dehası ve gayreti,

sultan olduktan sonra da devam etmi�tir. Kısa süren saltanatına ra�men, karde�leri elindeki

ülkeleri birle�tirmesi ve genel olarak Anadolu birli�inin sa�lanması onun zamanında

gerçekle�mi�tir. Rükneddin Süleyman�ah’ın karde�lerinin kendisine ba�lanmasında veya

264 �bn-i Bibi, s.25–26; Turan, Keyhüsrev I. s.615�
265 Bkz; Anonim Selçukname, s.27; Kar�; Turan, Türkiye, s.237; Kaya, a.g,e.s. 14
266 �bn-i Bibi, s.26�
267 �bn-i Bibi, s.26; Turan, Türkiye, s.247; Baykara, Keyhüsrev, s.. 22

 71

bertaraf edilmesinde kudreti ile birlikte �iddeti de etkili olmu�tur.268 Rükneddin

Süleyman�ah tahta oturmak için Konya �ehrine girdi�inde tüm ileri gelenler onu

kar�ılamaya çıkarak kurbanlar kesmi�ler, Gıyaseddin Keyhüsrev’e kar�ı sadakat gösterip

kendisine kar�ı a�ırı mukavemet göstermelerinden ötürü de özür dilemi�lerdir. Böylece o

da kendisine boyun e�en devlet adamlarına ve askerlere iyi davranmı�tır.269

 Tahta oturduktan sonra, Sultan Rükneddin Süleyman�ah karde�lerinin memleketlerini

bir bir ele geçirerek Anadolu’da birli�i sa�lamak üzere yola çıkmı�tır. �lk olarak da

eskiden beri kom�u oldukları ama birbirlerine kar�ı mücadeleye giri�medikleri Niksar ve

Amasya Melikleri Argun�ah ve Berkyaruk�ah’ın bölgelerini ilhak etmi�tir.270 Kaynakların

uzun boylu bu ilhak olaylarından bahsetmemesi, herhalde bu karde�lerin Rükneddin

Süleyman�ah’ın gücünü bilip ona fazla kar�ı gelemeyeceklerini bildiklerinden kısa

zamanda boyun e�meleri ile ilgili olsa gerektir. Nitekim bu meliklerden hemen sonra

Elbistan meliki Mugıseddin Tu�rul�ah da kendisi bizzat sultana tâbiyetini bildirmi�tir.

�lerleyen yıllarda da bütün tahta geçen karde�lerine kar�ı itaatkâr olan Mugıseddin

Tu�rul�ah, önce Malatya’nın Mu’izeddin Kayser�ah’tan alınmasını müteakip Malatya’ya,

daha sonra da Erzurum’un fethini müteakip Erzurum’a tayin edilmi�tir.271

 Rükneddin Süleyman�ah’ın Anadolu birli�i yolunda karde�leri ile mücadeleleri

anlatılırken Ere�li meliki Sancar�ah ve Ni�de meliki Argun�ah bahis mevzu

olmamaktadır. Çünkü karde�ler arasında süren mücadeleler ve ülkenin tam bir birlik

içersinde olamaması nedeni ile bu bölgedeki karde�ler, Bizans uclarındaki di�er karde�leri

gibi güçlü olamayıp bir zafer kazanamamı�lar ve hatta Kilikya Ermeni kralı II. Leon’un

ülkesini Türkler aleyhinde geni�letmesine de mani olamamı�lardır. Torosları a�an Ermeni

krallı�ının Ere�li’yi geçerek Kayseri’yi dahi ku�atma altına aldı�ı rivayet edilmektedir.

Gerçekten de bir takım kaynaklar Ermenilerin Sancar�ah’a ait olan Ere�li’yi ve

Argun�ah’a ait bazı kaleleri aldıklarını belirtirler.272 Nihayet ancak, ülkesinde sa�lam bir

idare kuran Süleyman�ah, Ermeni krallı�ı üzerine yürüyerek Çukurovaya inmi� ve onları

268 Turan, Türkiye, s.247
269 Müneccimba�ı, s.29; Hatta Süleyman�ah, bu ileri gelen devlet adamlarının mülk, ıkta ve müsellimlik
fermanlarını yenileyerek, onlarla ili�kilerini sıcakla�tırmak istemi�tir. Kaya a.g.e. s. 50
270 �bn’ül-Esir, s.84; Müneccimba�ı, s.29; Cahen, Anadolu, s.58�
271 Bu bölgede uzun müddet hüküm sürerek, Gürcülere ve Trabzon Rumlarına kar�ı bu bölgeleri müdafaa
eden Tu�rul�ah’ın Bayburt kalesini de muhte�em bir �ekilde in�a etti�i görülmektedir. Tu�rul�ah’tan sonra da
bu bölge de onun o�ulları hüküm sürmeye devam etmi� ve böylece yeni bir Selçuklu hanedanı bu bölgede
hâkimiyetini Alaaddin Keykubad dönemine kadar devam ettirmi�tir. Bedirhan, Kafkasya, s.250
272 Süryani Mihael, 291;Turan, Türkiye, s.249

 72

Torosların ötesine atmayı ba�armı�tır.(1199)273 Böylece mevzu edilen karde�lerin bölgeleri

de direkt olmasa da Ermenilerden sonra dolaylı olarak Rükneddin Süleyman�ah’ın eline

geçmi�tir. Bu yüzden de Rükneddin Süleyman�ah ile bu karde�ler arasında herhangi bir

mücadeleye rastlanılmamaktadır.

 Rükneddin Süleyman�ah, bir yandan fetihlere devam ederken, bir yandan da

karde�lerine taksim edilen bölgeleri birle�tirme ve siyasi birli�i kurma gayreti içinde

bulunmaktaydı. Son olarak, Malatya meliki Mu’izeddin Kayser�ah ile Ankara meliki

Muhyiddin Mesud bu birli�in dı�ında kalmı�lardı. Esasen bu iki melik, Rükneddin

Süleyman�ah’ın, dı� siyasi ve askeri hareketlerini de kısıtlıyordu. Çünkü bir sefere

gidece�i zaman bu melikleri arkasında bırakmak istemiyordu. Rükneddin Süleyman�ah

Bizans ile mücadeleleri neticesinde onları haraca ba�lamı�, Selçuklu hâkimiyetini genel

olarak tahkim etmi� ve Ermeni krallı�ını da cezalandırmı�tı. Artık hiç vakit

kaybetmeksizin Do�u Anadolu’da yayılma ve Türk birli�ini tamamen kurma siyasetini

tatbik için harekete geçti. �lk olarak Malatya Meliki olan Mu’izeddin Kayser�ah üzerine

yürüdü. 1200 Haziranında Malatya’yı ku�attı. Mu’izeddin Kayser�ah, Süleyman�ah’a

kar�ı, önceden Melik�ah kar�ısındaki mukavemeti gösteremedi. Böylece Rükneddin

Süleyman�ah �ehre girdi. Selçukluların hududu da tekrar Fırat vadisine kadar ula�mı� oldu.

Mu’izeddin Kayser�ah kayınpederi Melik Adil’e sı�ındı. Eyyubi hükümdarı bu kez ona

Urfa’da, mevkiine uygun bir hayat temin etmekle iktifa etti.274

 Mu’izeddin Kayser�ah’tan sonra geriye sadece Ankara Meliki Muhyiddin Mesud

kalıyordu. Muhyiddin Mesud ilim ve edebiyat hamisi olmakla birlikte, aynı zamanda iyi bir

askerdi. Bir taraftan meliklik bölgesinin merkezi olan Ankara’yı, ilk defa kendi zamanında

bir sanat ve kültür merkezi haline getirmi�ken, di�er yandan ucda olması münasebetiyle,

Bizans aleyhinde fetihlerini geni�leterek, Safranbolu havalisine kadar sınırlarını

ilerletmi�tir. Hatta bu �ehri de muhasara makineleri ile sıkı�tırarak, �mparatorun yardıma

gönderdi�i kuvvetleri pusuya dü�ürmü�; bir kısmını öldürürken, bir kısmını da esir etmi�tir.

Ayrıca Bizans’ın Balkanlardaki mücadelelerinde asker yardımı dahi göndermi�tir. Böylece

Muhyiddin Mesud, Anakara, Çankırı, Kastamonu, Bolu ve Eski�ehir bölgelerinin ço�unu

hâkimiyetine almı�tır.275 Rükneddin Süleyman�ah’a bir takım bölgeleri teslim etmekle

273 Sevim, Selçuklu Ermeni �li�kileri, s.33; Uluçay, a.g.e.s. 201
274 Müneccimba�ı, s.29-30; �bnü’l-Esir,s.84; Abu’l-Farac, , s.474; Cahen, Anadolu, s.58
275 Turan, Türkiye, s.261

 73

birlikte, bu bölgeler kendi elinde bulunuyordu. ��te bu muazzam güç kar�ısında, Sultan

Rükneddin Süleyman�ah’ın içi hiç rahat etmemi�, ülkesini birle�tirerek, birli�i sa�lamak ve

dı� güçlere kar�ı seferler esnasında, arkasından emin olmak istemi�tir ki özellikle bu arada

Gürcistan kar�ısında seferler düzenlenmekte idi.276

 Gerçekten Rükneddin Süleyman�ah’ın Ankara’yı Muhyiddin Mesud’dan almak için üç

yıl ku�attı�ına dair rivayetler, Muhyiddin Mesud’un gücünü göstermektedir.277 �lk

Gürcistan seferinde ba�arılı olamayan Sultan, ikinci Gürcistan seferinden önce, Muhyiddin

Mesud’u bertaraf ederek daha sa�lam bir hazırlık yapmak istemi�, bu nedenle de

Muhyiddin Mesud üzerine yürümü�tür. Ankara’nın uzun muhasarası esnasında, erzak ve

mühimmat sıkıntısı ba� göstermesi üzerine, Muhyiddin Mesud karde�i ile anla�mak

zorunda kalmı�tır. Buna göre, Muhyiddin Mesud’un memleketleri Süleyman�ah’a teslim

edilirken, kendisine uclarda bir kale verilecektir. Fakat Muhyiddin Mesud ve iki o�lu

Ankara’yı teslim edip, kendilerine verilen kaleye giderken, Süleyman�ah tarafından bir hile

ile yolda öldürülmü�lerdir.278 Sultanın itaat eden karde�lerini yerlerinde bıraktı�ı veya

onlara eman verdi�i göz önüne alındı�ında bu hareketi, Muhyiddin Mesud’dan gelebilecek

tehlikeye kar�ı endi�e duyması ile alakalı olsa gerektir.

 Muhyiddin Mesud’a ait bölgelerinde ele geçirilmesiyle, Rükneddin Süleyman�ah,

karde�ler arasındaki mücadelelerden sonra, ölümüne çok yakın bir zamanda, payla�tırılmı�

olan bütün memleketleri tekrar aynı çatı altında toplamayı ba�armı� ve Selçuklu birli�ini

tekrar sa�layabilmi�tir. Nihayet Sultan kendisi de, Mesud’un ölümünden kısa bir süre sonra

Gürcü seferine giderken Konya ile Malatya arasında �iddetli bir kulunç hastalı�ına

yakalanarak bir hafta içinde ölmü�tür (6 Temmuz 1204).279 Süleyman�ah’tan sonra yerine,

o�lu III. Kılıçarslan geçecektir. Süleyman�ah ölmeden evvel veliaht ilan etti�i bu o�lu için,

devlet erkânından ve payitahttan onu koruyacaklarına dair yemin de almı�tır. Daha çocuk

ya�ta bulunan Kılıçarslan’a, Rükneddin Süleyman�ah’ın Tokat’tan yanında getirdi�i Nuh

Alp, Emir Mende, Tuz Bey gibi ümera yardımcı olacaklardır. Gıyaseddin Keyhüsrev’in

276 Gürcü seferi ve Rükneddinin faaliyetleri için bkz; Bedirhan, Kafkasya.247–258
277 Müneccimba�ı, s.31, �bnü’l-Esir, s.166
278 �bnül-Esir, s.166
279 �bnü’l-Esir, s.166; Kar�; Turan Türkiye, s.262; Kaynaklar Süleyman�ah’ın ölümünü Mesud’u hile ile
öldürtmesine ba�layarak, kısa zamanda öldü�ünden bahsederler. Ayrıca hastalıkta kulunç-kolon-ba�ırsak
olarak farklı rivayet edilir. Yine Konya ile Malatya arasında öldü�üne dair kesin delillerde bulunmamaktadır.
Kaya, a.g.e. s.93

 74

Konya tahtını ele geçirmesine kadar III. Kılıçarslan Selçuklu ülkesinde hüküm

sürecektir.280

3.3. Gıyaseddin Keyhüsrev ve Karde�leri

3.3.1.Gıyaseddin Keyhüsrev’in Gurbet Yolculu�u

 Rükneddin Süleyman�ah’ın büyük bir kararlılıkla Konya’yı muhasara etmesinden sonra

tahtını terk etmek zorunda kalan Gıyaseddin Keyhüsrev, kendisi ve maiyetine

dokunulmayaca�ına dair bir ahidname almı�tı. Fakat bu ahidnameye pek

güvenemedi�inden olsa gerek ki, Konya’yı bir gece yarısı terk etmek durumunda

kalmı�tır.281 �lk olarak �stanbul’a dayılarının yanına gitmek isteyen Gıyaseddin Keyhüsrev,

bu yol üzerinde Lâdik köylüleri tarafından hakarete u�rayarak, malları ya�ma edilince

yolunu de�i�tirerek, Karaman üzerinden ve Ermeni memleketini geçerek, karde�i olan

Elbistan Meliki Tu�rul�ah’ın yanına ula�mı�tır.282

 Elbistan Meliki Mugisüddin Tu�rul�ah, kendi bölgesine gelen karde�i, Gıyaseddin

Keyhüsrev’i sultan gibi kar�ıladı. O �ehrin kadı ve din adamlarını toplayarak bunların

huzurunda “Babam II. Kılıçarslan’ın bana verdi�i Elbistan ve havalisini karde�im

Gıyaseddin Keyhüsrev’e veriyorum” diyerek �ehrin büyükleri ve ileri gelenlerinin �ehadeti

ile bir temlik-name hazırlattı ve karde�ine takdim etti. Karde�inin bu âlicenap davranı�ına

kar�ılık Gıyaseddin Keyhüsrev, çok memnun olmakla birlikte, bu ba�ı�ları kendisine tekrar

hibe etmi�tir.283 Tu�rul�ah’ın bu hareketi âlicenaplıkla birlikte, bir misafirperverlik ve

nezaket icabı idi. Kendisi saltanat iddiasında bulunmamakla ve tahta çıkan bütün

karde�lerine itaat etmekle beraber, do�udaki di�er hüküm süren hükümdar ve melikler gibi,

istese bile, Gıyaseddin Keyhüsrev’i Rükneddin Süleyman�ah’a kar�ı daha fazla koruyamaz

ve misafir edemezdi. Nitekim Tu�rul�ah, Gıyaseddin Keyhüsrev’i kendi memleketinin

kuma�ları ve çok yüksek de�erde hediyelerle yolcu etmi�tir.284

 Gıyaseddin Keyhüsrev’in yeni istikameti, karde�i Mu’izeddin Kayser�ah’ın hüküm

sürmekte oldu�u Malatya’dır. Mu’izeddin Kayser�ah, Eyyubilerin ba�ı Melik Adil’in

280 �bn-i Bibi, s.38; Kaymaz, a.g.m. s.125–126
281 Anonim Selçukname, s.27; Turan, Türkiye, s.246
282 Ne�ri, s.33; Baykara, Keyhüsrev, s.22–23
283 �bn-i Bibi, s.27; Turan, Türkiye, s.268-269
284 �bn-i Bibi, s.27

 75

damadı olması hasebiyle, kendisine hükmetmeye çalı�an karde�lerine kar�ı arkasında bir

güç buluyordu. Nitekim birkaç yıl önce karde�lerin en ihtiraslı ve kuvvetlisi olan

Kutbeddin Melik�ah, kendisini zorladı�ı zaman, Melik Adil’in yardımlarıyla Kutbeddin

Melik�ah’a teslim olmamı�tı. Buna bakarak, Gıyaseddin Keyhüsrev’in Malatya’ya daha

ümitli geldi�i tahmin edilebilir.285 Gerçekten de önceki konakladıkları yerlerde, ihsan ve

iltifatlarla kar�ıla�an Gıyaseddin Keyhüsrev, konakladı�ı yerin hükümdarlarının

Süleyman�ah’tan çekinmesinden dolayı istedi�i yardımı bulamamı�tı. Mu’izeddin

Kayser�ah da, Gıyaseddin Keyhüsrev’i çok iyi kar�ılamı�tır. Büyük karde�leri Rükneddin

Süleyman�ah’ın kendisini memleketten uzakla�tırarak, saltanat ve tahtından dü�ürdü�ü için

teessürlerini bildirmi�tir. Sarayında kendisini iyi bir �ekilde a�ırlayarak ziyafet ve

e�lenceler tertip etmi�tir. �bn-i Bibi’nin kaydına göre, Mu’izeddin Kayser�ah, tahtını ve

Malatya melikli�inin topraklarını, Gıyaseddin Keyhüsrev saltanat tahtına çıkana kadar,

kendisine bırakarak, kendisi de kayınpederi Melik Adil’in yanına gitmeyi teklif etmi�, buna

kar�ılık Gıyaseddin Keyhüsrev de akıllı bir padi�ah olan Melik Adil ile bizzat kendisi

me�veret etmeyi ve ondan tavsiyeler almayı uygun bulmu�tur.286 Turan’ın Elbistan meliki

için belirtti�i gibi, Mu’izeddin Kayser�ah’ın bu hareketi de, nezaket icabı olmakla birlikte,

Gıyaseddin Keyhüsrev’in, karde�inin kayınpederi Melik Adil’e yönlendirmesinde

Mu’izeddin Kayser�ah’ın önemli bir etkisi oldu�u tahmin edilebilir. Gıyaseddin

Keyhüsrev’de böyle güçlü bir hükümdardan yardım alaca�ını umarak, Halep - �am tarafına

do�ru yola çıkmı� olsa gerektir.

 Bundan sonra Gıyasedin Keyhüsrev Selçuklu ülkesini terk ederek sırayla, önce Suriye’ye

Halep Emiri Melik Adil’in karde�i, Melik Zahir’in yanına287, oradan Amid(Diyarbakır)’e

eni�tesi olan Melik Salih’in yanına288, oradan yetmi� beldeyi ihtiva eden Ahlat’a Aksungur

Hezar Dinari’nin memleketine gitmi�tir.289 Her gitti�i yerde iyi bir misafirperverlikle

kar�ılanan Gıyaseddin Keyhüsrev, aradı�ı deste�i bir türlü bulamamı�tır. Son olarak Canit

(Canik-Samsun) valisi tarafından a�ırlandıktan sonra, onun tahsis etti�i gemilerle bu

bölgenin merkezi olan Trabzon’a varıp �stanbul’a do�ru hareket etmi�tir.290 Böylece

beldeleri geçe geçe �stanbul’a ula�mı� ve burada yakla�ık 9 yıl gurbet hayatı ya�amı�tır.

�stanbul’da maceralı bir hayattan sonra, 1204 yılındaki Latin i�gali öncesinde, bir

285 Turan, Türkiye, s.269
286 �bn-i Bibi, s.27-28
287 Abu’l-Farac, s.474
288 �bn-i Bibi, s.30
289 Turan, Do�u Anadolu, s.102
290 �bn-i Bibi, 29 vd.;Turan, Türkiye, s.269. 3 no’lu dipnot.

 76

karga�alık döneminde, kayınpederinin yanına gelerek, Rükneddin Süleyman�ah ölene dek

burada kalmı�tır.291

3.3.2. Gıyaseddin Keyhüsrev’in Bizans’taki Hayatı

 Gıyaseddin Keyhüsrev uzun bir yolculuktan sonra 596 (1199-1200) yılında �stanbul’a

gelmi�tir. Bu sırada Bizans imparatoru olan III. Aleksios Angelos(1195-1203) sabık sultanı

ve maiyetini gayet iyi kar�ılamı� ve ona bir takım hediyeler sunmu�tur.292 Daha sonra III.

Aleksios ve Gıyaseddin Keyhüsrev Bizans sarayında sık sık bir araya gelmi�ler ve samimi

görü�meler de bulunmu�lardır. Ancak, Gıyaseddin Keyhüsrev hiçbir zaman, babası II.

Kılıçarslan’ın 1162 yılında Manuel’den gördü�ü ilgiyi görememi�tir. Bunda �üphesiz

Gıyaseddin Keyhüsrev’in babası gibi sultan olmayı�ı etkili olmu�tur. Ancak tüm do�u

melik ve sultanları gibi �mparator III. Aleksios da, yeni Selçuklu Sultanı II. Rükneddin

Süleyman�ah’ın gücünden çekinmi� ve onunla dostlu�una mani olacak bir hareketten

çekinmi�tir. Bu durum Gıyaseddin Keyhüsrev’in, Bizans imparatorundan büyük bir iltifat

görmesine ra�men, sıkıntı içersinde bir hayat ya�amasına neden olmu�tur.293 Ayrıca

Keyhüsrev’in �stanbul’da sürgün gibi de�il, tıpkı bir sultan gibi ya�aması, Konya’dan

yanına aldı�ı ve her vardı�ı yerde yapılan ba�ı�lardan ve hediyelerden olu�an büyük

servetini kısa sürede eritmesine, böylece ekonomik güçlük çekerek sıkıntısının artmasına

neden olmu�tur.294

 Keyhüsrev’in �stanbul’da kaldı�ı yıllarda, �mparatorla iyi ili�kilerine ra�men, bir Frenk

beyi ile ya�adı�ı rivayet295 edilen olayda ilgi çekicidir. Bizans sarayında nüfuzlu bir Frenk

beyi, sarayda imparatora kar�ı küstahça hareketler sergilemeye ba�layınca, buna

291 �bnü’l-Esir, s.169
292 Bu hediyeler çok kıymetli olmakla birlikte, içinde altın i�lemeli elbiseler ve 10 bin dinar de�erinde bir ıkta
da mevcuttur. Turan, Türkiye, s.270, Yine bazı kaynaklar (Akropolites, Khronographia, s.14) bu esnada,
Bizans �mparatorunun Gıyaseddin Keyhüsrev’i vaftiz edip evlat edindi�ini söylerlerse de, iyi bir dini e�itim
almı�, ve daha sonra Selçuklu Sultanı oldu�unda �slamiyet adına birçok faaliyet sergilemi� bir sultan için
bunu kabul etmek mümkün görünmemektedir. Bu kayıt ancak Türk hükümdarı ve dolayısıyla Selçukluları
küçük dü�ürmek ve Bizans’ı ve imparatorunu yüceltmek amaçlı olsa gerektir. Bkz. Kaya, a.g.e. s.107
293 Baykara, Keyhüsrev, s.24
294 Bu sıkıntıdan en çok küçük �ehzadeler �zzeddin Keykavus ve Alaaddin Keykubad etkilenmi�tir. Ba�ından
beri bu �ehzadelerin yanından ayrılmayan Seyfeddin Ayaba Alaaddin Keykubad’a hitaben “ Gurbet
zamanında seni ve karde�ini omzumda ta�ıdım ve kuca�ımda büyüttüm; uzun saçlarımı kestim; size olan
ba�lılı�ımdan bir dilim ekmek için sattım; bunun kar�ılı�ımda aldı�ımı yiyecek olarak size verdim” �eklinde
sözleriyle bu sıkıntıya i�aret etmektedir. Ayrıca bu bilgiler müstakbel Selçuklu sultanları olan �ehzadelerin ve
babaları Keyhüsrev’in ya�adı�ı durumu, psikolojiyi aksettirmesi bakımından da son derece mühim
bulunmaktadır. Koca, Keykavus, s.15-16
295 Bu rivayeti �bn-i Bibi, uzun uzadıya ayrıntılı bir �ekilde anlatmı�tır. �bn-i Bibi, s. 31 vd.

 77

dayanamayan Keyhüsrev; bu Frenk beyine haddini bildirdi�i gibi, kendisinin Selçuklu

Alparslan ve Melik�ah soyundan gelmesinden, II. Kılıçarslan’ın o�lu olmasından dolayı

gururlanmı�tır. Bu rivayete göre, Frenklerin dü�manlı�ından çekinen �mparator,

Keyhüsrev’i Bizans’ın önde gelenlerinden Mavrozomes’in296 yanına gitmesi konusunda

te�vik etmi�tir. Bununla birlikte Gıyaseddin Keyhüsrev’in Mavrozomes’in yanına gitmesi,

muhtemelen o yıllarda �stanbul’da meydana gelen siyasi olaylarla da ilgili olsa gerektir.

Nitekim bahsi geçen 1204 yılında Latinler-Haçlılar �stanbul’u i�gal ederek, �ehri harap

edeceklerdir. Bundan sonra Sultan gerçekten maiyeti ile birlikte Mavrozomes’in yanına

gitmi�tir. Selçuklu ülkesine dönene kadar da artık burada kalmı�tır. Bundan sonra

Mavrozomes’in kızıyla da evlenen Keyhüsrev, çekti�i ekonomik sıkıntılardan kurtuldu�u

gibi, kendisi ve maiyetini Latin tehlikesinden koruyacak emin bir yerde bulmu�

oluyordu.297 Gıyaseddin Keyhüsrev a�abeyi Rükneddin Süleyman�ah’ın ölümünü de

burada haber almı�tır.

3.3.3. Gıyaseddin Keyhüsrev’in Konya’ya Hareketi ve II. Cülûsu

 Rükneddin Süleyman�ah’ın ölümüyle II. Kılıçarslan evladından hayatta ancak üç tanesi

kalmı� oluyordu. Bunlar Süleyman�ah’a itaatini bildiren ve Erzurum’a tayin edilen

Tu�rul�ah, Malatya meliki iken mülkü elinden alınıp kayınpederi Melik Adil’e iltica etmek

zorunda kalan Kayser�ah ve gurbet hayatında bulunan sabık sultan Gıyaseddin Keyhüsrev

idi. Süleyman�ah ölmeden evvel, o�lu Kılıçarslan’ı veliahd ilan etmekle birlikte, bu konuda

devlet ileri gelenlerinden, o�luna ba�lı kalacaklarına dair bir de yemin almı�tı. Bunu

yaparken �üphesiz, yukarda adı geçen üç karde�ten bilhassa Keyhüsrev’den gelebilecek

tehlikeyi dü�ünüyordu.298 Gerçekten Rükneddin Süleyman�ah’ın ölümünün ardından,

kendisinin Tokat’tan getirdi�i ve hizmetinde bulunmu� olan, Nuh Alp, Tuz-Bey, Emir

Mende gibi beyler, henüz ergenlik ça�ına girmeyen veliaht III. Kılıçarslan’ı Selçuklu

tahtına oturtmu�lar ve ona kar�ı ilk muhalefet de Keyhüsrev taraftarlarından gelmi�tir.

Nitekim Selçuklu devletinin idaresinin çocuk denecek ya�ta birine verilmesi, Gıyaseddin

Keyhüsrev taraftarı olan bir takım beyleri harekete geçirmi�tir. Bunların ba�ında Uc

296 Mavrozomes, �bn-i Bibi, s.34; Aksarayi, s.24 gibi bir kısım kaynaklar tarafından, Ma�rip denizinde bir
adanın sahibi, meliki, �bn’ül-Esir, s. 167 gibi bazı kaynaklar tarafından da, �stanbul’a ba�lı bir kalenin sahibi,
hatta patriki olarak belirtilmektedir. Kar�; Turan Türkiye, s.270; Kaya, a.g.e. s.108
297 Gerçekten Mavrozomes’in malikânesi, Keyhüsrev ve maiyeti bilhassa da �ehzadeler için bir huzur yuvası
olmu�, atabeyleri Seyfeddin Ayaba ile beraber e�itim ve ö�retimlerine devam edip, sürek avlarına çıkmı�
böylece ho�ça vakit geçirmi�lerdir. Koca, Keykavus, s.16
298 Kaymaz, a.g.m. s.125

 78

Türkmenlerinin reisi ve Dani�mendli Ya�ıbasan’ın o�ulları, Muzaffereddin Mahmud,

Zahireddin �li ve Bedreddin Yusuf gelmekteydi. Bunlarla birlikte Mubarizüddin Ertoku�,

eski sultanlarını tekrar tahta kavu�turmak için etraf ve vilayetlerin emirlerini de harekete

geçirdiler, hatta onlardan birer taahhüd-name de aldılar.299 �imdi sıra Gıyaseddin

Keyhüsrev’e kimin ula�aca�ına gelmi�ti.

 Evvelce Gıyaseddin Keyhüsrev’in hacipli�ini yapmı� olan Hacip Zekeriya bu i� için en

uygun �ahıs olarak seçilerek, türlü vaatlerle razı edildi. Nitekim Zekeriya çok becerikli

olup, o devirde Rum diyarında konu�ulan be� dili300de biliyordu. Bunlardan hangi dili

konu�sa halk onu kendilerinden sanıyordu. ��te bu nazik i� için Hacip Zekeriya tercih

edilmi�tir. Nitekim Zekeriya ke�i� kılı�ına girerek Gıyaseddin Keyhüsrev’e ula�mı� ve

durumu kendisine bildirmi�tir. Gıyaseddin Keyhüsrev kendisinin Konya’ya davet edilmesi

üzerine, uzun süren gurbet hayatından sonra ülkesine geri dönmek maksadıyla yanında

o�ulları, kayınpederi ve di�er maiyeti ile birlikte yola çıkmı� ve Uc Türkmenlerinin oldu�u

Uluborlu’ya gelmi�tir.301 Uluborlu aynı zamanda, bir zamanlar Gıyaseddin Keyhüsrev’in

meliklik payitahtı olmu�tu. Bu yüzden de hem �ehre, hem de buradaki Uc Türkmenlerine

yabancı de�ildi. Gıyaseddin Keyhüsrev, kendilerine o�ulları ve Hacip Zekeriya’nın da

katılmasıyla, Uluborlu’da hazırlanan ordu ile Konya üzerine yola çıkmı�tır

(Cemaziyelevvel 601 / Aralık 1204- Ocak 1205). Bir süre sonra Konya önlerine gelinerek

�ehir ku�atılmı�, ama �ehirdeki halk ve III. Kılıçarslan taraftarları, Rükneddin

Süleyman�ah’a III. Kılıçarslan’ın veliahtlı�ı için yemin ettiklerini ve bu ahidlerini

bozamayacaklarını bildirmi�lerdir. Böylece �ehri, Gıyaseddin Keyhüsrev’e kar�ı

müdaafaya hazırlamı�lardır. Ne ilginçtir ki, dokuz yıl önce Gıyaseddin Keyhüsrev, karde�i

Rükneddin Süleyman�ah tarafından ku�atıldı�ında, �ehir halkı kendisine sahip çıkmı�, ama

Rükneddin Süleyman�ah’a kar�ı daha fazla dayanamayarak �ehri teslim etmek zorunda

kalmı�lardı. �imdi de Konya Sultanı III. Kılıçarslan’a (dolayısıyla Rükneddin

Süleyman�ah’a da) sadık kalıyorlardı. Böylece Gıyaseddin Keyhüsrev’e kar�ı, muhasarayı

daha fazla uzatmı�lardır. Gıyaseddin Keyhüsrev de, kar�ıla�tı�ı bu mukavemeti kırmak

299 �bn-i Bibi, s.39; Müneccimba�ı, s.34; Ne�ri, s.33
300 Turan, Türkiye, s.272’de; bu dilleri Türkçe, Rumca, Ermenice, Farsça ve Süryanice olabilece�ini
belirtiyor.
301 Aksarayi, s.24; Uluborlu’ya gelene kadar Bizans Valisi Thedoros Laskaris’in (1204-1222), ülkesinden
geçmek gerekiyordu. Ancak Laskaris, III. Kılıçarslan ile yaptı�ı anla�madan dolayı bu geçi�e müsaade
etmiyordu. Uzun görü�melerden sonra bir anla�ma yapılarak Keyhüsrev Uluborlu’ya gelebilmi�,
Keyhüsrev’in iki evladı Alaaddin ve �zzeddin rehin bırakılmak zorunda kalınmı�tır. Ancak onlarda Hacip
Zekeriya’nın yaptı�ı planla, bir yolunu bulup babasının yanına gelebilmi�lerdir. Merçil, Bizans’ta Selçuklu
Hanedan Mensupları, s.716

 79

üzere, �ehrin dı�ında bulunan evlerini, kö�klerini ve ba�larını (muhtemelen Meram) tahrip

etmi�tir. Yine de, bir ay süren muhasara, kı�ın bastırmasının da etkisiyle ba�arıya

ula�amamı�tır. Nitekim bunun üzerine Gıyaseddin Keyhüsrev, ordusuyla birlikte

Abıgerm’e (Ilgın’a) çekilmek zorunda kalmı�tır.302

 Konya muhasarasının ba�arısızlı�ı üzerine, çok �a�ıran ve ne yapaca�ını bilemez bir

hale gelerek, Ilgın’a çekilen ve burada büyük bir ümitsizlik için de bekleyen Gıyaseddin

Keyhüsrev’in imdadına Aksaray ve Konya arasındaki rekabet yeti�ti. �öyle ki; Konya

muhasarası ardından Gıyaseddin Keyhüsrev’in durumunu ö�renen Aksaray halkı, onun

lehinde tezahüratta bulunarak valilerini �ehir dı�ına çakarmı�lar ve Gıyaseddin Keyhüsrev

adına hutbe okumu�lardır. Böylece onun hâkimiyetini ilan ederek, kendisine de haber

gönderip, �ehre davet etmi�lerdir.303 Konyalılar, Aksaraylıların yaptı�ını duyunca bir

taraftan rakiplerinin hareketini kıskandılar, di�er yandan da Gıyaseddin Keyhüsrev’in

zamanında kendilerine ne kadar iyi davrandı�ını hatırlayarak, “ Biz Aksaraylıların yaptı�ı

bu i�i yapmaya daha fazla layıkız” diyerek, Gıyaseddin Keyhüsrev adına tezahüratta

bulundular, ba�larındaki emirlerini kovdular ve “Ya�asın Sultan Gıyaseddin Keyhüsrev”

sözleriyle onu davet ettiler.304 Vaktiyle Gıyaseddin Keyhüsrev’in �ehri, ısrarlı a�abeyine

teslim etti�i gibi, artık amcasının bir �ekilde Konya’ya girece�ini anlayan genç Sultan III.

Kılıçarslan, ileri gelenleri anla�ma yapmak üzere amcasına gönderdi. �leri gelenler tahtı,

Sultan Gıyaseddin Keyhüsrev’e vermekle beraber, ye�enine de �efkat göstermesini

dilediler. Bunlara çok memnun olan Gıyaseddin Keyhüsrev, ye�enine babasının melik

oldu�u Tokat’ı mülk olarak verdi. Buna ait men�ur ve fermanlar yazıldı. Bunu müteakip

Gıyaseddin Keyhüsrev de büyük bir �enlik içersinde, çavu�ların nidaları ve müzik sesleri

arasında Konya’ya gelerek, ikinci kez tahta oturdu. (�ubat 1205) 305

 Gıyaseddin Keyhüsrev tahta oturduktan sonra, verdi�i sözün aksine, III. Kılıçarslan’ı

önce Konya yakınlarındaki Gavele kalesine hapsettirmi�, bilahare burada hayatına son

verdirmi�tir.306 Bundan ba�ka Keyhüsrev ikinci olarak ta, III. Kılıçarslan zamanında Konya

kadısı olan ve kendisinin tahta çıkamayaca�ı konusunda bir fetva veren Tırmizi’yi de idam

302 �bnü’l-Esir, s.169; Turan, Türkiye, s.273-274
303 �bnü’l-Esir, s.169-170; Atçeken-Bedirhan, a.g.e.,s. 171; Kaya a.g.e. s.116
304 Abu’l-Farac, s.486; �bnü’l-Esir, s.170
305 �bn-i Bibi, s.41-42
306 Aksarayi, s.25; Feda �amil ARIK, “Türkiye Selçuklu Devletinde Siyaseten Katl 1075–1243”, Belleten,
LXII/236, Ankara 1999, s. 87

 80

ettirmi�tir.307 Bu iki durum aslında Gıyaseddin Keyhüsrev’in tahta otururken, kendi yerini

sa�lamla�tırma dü�üncesi ile olsa gerektir. Nitekim ilk cülusunda tahttan indirilmek ve

akabinde de uzun ve acı bir gurbet hayatı ya�amak zorunda kalan Keyhüsrev bu kez,

kendisini daha sıkı tedbirler almak zorunda hissetmi�tir.

3.3.4. Gıyaseddin Keyhüsrev’in Sultan Oldu�u Dönemde Karde�leri

 Gıyaseddin Keyhüsrev tahta geçtikten sonra saltanatta iddiada bulunan karde�i

olmayacaktır. Keyhüsrev’in a�abeylerinden özellikle en güçlü ve ihtiraslı olanları

Kutbeddin Melik�ah, Nureddin Sultan�ah, Muhyiddin Mesud ve Rükneddin Süleyman�ah

ölmü�lerdi. Di�er karde�leri de daha ziyade kaynaklarda zikredilme�e de�er ciddi olaylarda

yer almamı�lardı. Bu itibarla da her birerinin ölümleri hakkında kesin bilgi olmamakla

birlikte saltanat için tehlike te�kil edebilecek durumları yoktu. Eski Elbistan meliki olup

�imdi Saltuk ilinde hüküm süren Mugıseddin Tu�rul�ah ise her zaman oldu�u gibi, Sultan’a

tabiyetini bildirmi�ti. Tu�rul�ah devlet hizmetlerinde bulunmaya, Gıyeseddin

Keyhüsrev’den sonra da devam edecektir.308 Di�er taraftan Rükneddin Süleyman�ah’ın

Malatya’ya hâkim olmasını müteakip, kayınpederi Melik Adil’in aynına giden Mu’izeddin

Kayser�ah da, Gıyaseddin Keyhüsrev’in tahta çıkmasından sonra eski meliklik bölgesi olan

Malatya’yı istemi�se de, Keyhüsrev tarafından reddedilerek kayınpederinin kendisine

tahsis etti�i bölgeye dönmü�tür.309 Bundan sonra Gıyaseddin Keyhüsrev, Selçuklu birli�i

sa�lanmı� oldu�u halde, II. saltanat yıllarını geçirecek ve artık karde�leri ile arasında

mücadele olmayacaktır.

 Bu çalı�mada, II. Kılıçarslan’ın on bir o�lunun, bilhassa öne çıkan bazı karde�lerin uzun

mücadeleleri izah edilmeye çalı�ılmı�tır. Sultan’ın o�ullarının yanı sıra üç adet de kızı

bulunmaktadır. Bu kızlar, bu mücadeleler içersinde direkt bir etkiye sahip olmamakla

birlikte, özellikle e�leri olan Selçuklu damatları zaman zaman karde�ler arasındaki

307 Tırmizi, bu fetvasında Keyhüsrev’in �stanbul’da �slamiyete aykırı bir hayat ya�adı�ını, dolayısıyla da
�er’an tahta geçmesinin uygun olmayaca�ını bildiriyordu. �bn-i Bibi, s.43; Kar�; Arık, Siyaseten Katl, s.74
308 �zzeddin Keykavus ile Alaaddin Keykubad arasındaki saltanat mücadelesinde, Alaaddin Keykubad veliaht
olarak ilan edilmesine ra�men tahta bazı devlet ileri gelenlerinin deste�iyle �zzeddin Keykavus geçmi�ti. Bu
durumu haber alan Tokat valisi Alaaddin Keykubad, Erzurum hâkimi olan amcası Mugısiddin Tu�rul�ah’a
müracaat etmi� ve ondan yardım istemi�tir. Böylece amcası ile ittifak etmeyi ba�aran Keykubad, ondan aldı�ı
destekle karde�i �zzeddin’e kar�ı harekete geçerek, Kayseri üzerine yürümü�tür. �ki karde� arasında meydana
gelen �iddetli mücadelelerden sonra kesin ba�arı sa�layamayan Keykubad, Ankara’ya kaçmak zorunda
kalmı�tır. Mirat-ı Kayseriyye, s.67
309 Turan, Türkiye, s.276

 81

mücadelelerde aktif veya pasif olarak rol almı�lardır. Bu kızlar Melike Fülane Hatun,

Melike Gevher Nesibe Hatun ve Selçuka Hatun’dur. Melike Fülane Hatun, Mengücekli

Fahreddin Behram�ah ile evli olup, damat Behram�ah, özellikle Kutbeddin Melik�ah’ın

babası II. Kılıçarslan ile aralarının düzeltilmesi konusunda etkili rol oynamı�tı. Selçuka

Hatun, önce Artuklu Meliki Nureddin b. Kara Aslan ile �anssız bir evlilik yapmı� ve daha

sonra Abbasi Halifesi en-Nasır Lidinillah ile mutlu bir evlilik gerçekle�tirmi�tir. II.

Kılıçarslan’ın üçüncü kızı olarak Gevher Nesibe Hatun bulunmaktadır. Bu kızı

Keyhüsrev’in gurbet yolculu�unda yanına u�radı�ı kız karde�i Diyarbekir Meliki Salih ile

evli bulunmu� olabilece�i gibi bu iki kız farklı ki�iler de olabilir.310 Damat Melik Salih

kayınbiraderi Keyhüsrev’in gurbet yolculu�unda onu misafir etmi�, ancak Keyhüsrev’in

ihtiyacı olan deste�i verememi�ti.311

310 II. Kılıçarslan’ın kızları hakkında geni� bilgi için bkz: Kitapçı, Abbasi Hilafetinde Türk Hatunları, s.247
vd; Kar�; Uyumaz, a.g.m. s.419
311 �bn-i Bibi, Melik Salih’in Keyhüsrev’e oldukça izzet ve ikramda bulundu�unu ve saygıda kusur
etmedi�ini teferruatla anlatır. s. 29

 82

DÖRDÜNCÜ BÖLÜM

4. KARDE�LER ARASINDAK� MÜCADELELER�N NET�CELER�

 II. Kılıçarslan çok ba�arılı bir saltanatın arkasından son yıllarında ülkeyi Eski Türk

ananelerine uygun olarak çocukları arasında taksim etmi�ti. Evlatlar arasında ilk

zamanlarda herhangi bir problem ya�anmamı�tır. �lk olarak Kutbeddin Melik�ah’ın 1188

yılında babasına kar�ı ba�latmı� oldu�u mücadele ile saltanat kavgalarının ba�ladı�ı

görülecektir. Böylece daha II. Kılıçarslan hayatta iken ba�layan mücadeleler, onun

ölümünü müteakip de devam etmi�tir. On yedi yıl boyunca devam eden mücadeleler, ancak

Rükneddin Süleyman�ah’ın son döneminde bitmeye yüz tutmu� ve onun ölümüyle birlikte,

Gıyaseddin Keyhüsrev’in onun yerine tahta geçmesi üzerine, bu mücadeleler ancak 1205

yılında sona ermi�tir. Merhum tarihçi Osman Turan’ın ifadesiyle, Eski Türk Devlet

gelene�inin son bir tezahürü olan bu taksim olayı ve arkasından gelen mücadeleler,

Anadolu Selçuklu Devletinde oldukça etkili bir takım neticelerin ortaya çıkmasına sebep

olmu�tur. Bu neticelerin daha düzenli bir �ekilde belirtilmesi için, birkaç ba�lık altında

verilmesi uygun olacaktır.

4.1. Siyasi ve Askeri Neticeleri

 Ülkenin taksimini müteakip karde�ler arasında ortaya çıkan mücadeleler, Anadolu

Selçuklu Devletinin, II. Kılıçarslan tarafından elde edilen çok avantajlı durumundan

yararlanamayarak, tarihi fırsatları kaçırmasına sebep olmu�tur. Öncelikle konunun iyi

anla�ılması bakımından II. Kılıçarslan tarafından elde edilen avantajlı durumun

mahiyetinin iyi anla�ılması gerekmektedir. Bu nedenle bu a�amaların üzerinde biraz

durmak yerinde olacaktır. II. Kılıçarslan tahta ilk çıktı�ı 1155 yıllarında, babası tarafından

veliaht ilan edilmesine kar�ılık öncelikle karde�leri ile u�ra�mak zorunda kalmı�tır.

Nitekim Devlet’i kısa zamanda bertaraf etmesine kar�ılık �ehin�ah ile uzun zaman

mücadele etmek zorunda kalmı�tır. Bir yandan da II. Kılıçarslan’ın Dani�mendli melikleri

olan eni�teleri Ya�ıbasan ve Zünnun da her fırsatta II. Kılıçarslan’ı zor durumda

bırakmı�lar, zaman zaman II. Kılıçarslan’a kar�ı ittifakların içersinde yer alarak, ona

saldırmı�lardır.312 Bunların yanı sıra II. Kılıçarslan’ı u�ra�tıran bir di�er unsur da Do�udaki

Ermeni krallı�ı olmu�tur. Fırsatını buldukça bu Ermeni prensleri de Selçuklu arazilerine

312 Özaydın a.g.e. s,.399, Alptekin, a.g.e. s,248-249

 83

saldırmaktan çekinmemi� ve II. Kılıçarslan’a kar�ı kurulan ittifakların içersinde yer

almı�lardı. Bunlara bir de Atabey Nureddin Mahmud eklenmi�tir. II. Kılıçarslan öncelikle

saltanatının ilk yıllarındaki bu saldırıları bertaraf edebilmi� ve 1157 yılında ülkesine tam

hâkim olabilmi�tir.313 II. Kılıçarslan’ın kazandı�ı ba�arılar artmakla birlikte kendisine kar�ı

dü�manlıklar ve ittifaklarda �iddetlenmi�tir. Yukarda sayılanlara Haçlılar ve Bizans’ta

eklenmi�tir. Haçlılara kar�ı müthi� mücadeleler veren II. Kılıçarslan, ülkesini en az zayiatla

atlatmaya çalı�mı�tır. Selçuklu sultanı bütün bu dü�man ve ittifakları uzun saltanatı

boyunca bir bir siyasi ve askeri ba�arılarla geri püskürtmü�tür. Dani�mendli ülkesine son

verirken, karde�lerini ve eni�telerini bertaraf etmi�, Ermenileri zararsız hale getirmi� ve

hepsinden de önemlisi Bizans’ı müthi� ma�lubiyetlerle tarihi hezimetlere u�ratmı�tır. 1176

yılındaki Miryakefalon zaferi ile Türkleri sürekli Anadolu’dan atma hayal ve hevesleri

içindeki Bizans’ın bu ümitleri ilelebet sona erdirilmi�tir. Daha sonraki birkaç önemsiz

Bizans hücumları da kolaylıkla geri çevrilmi�tir. Nihayet II. Kılıçarslan saltanatının son

yıllarında Anadolu siyasi birli�ini kurmayı ba�armı� ve bölgenin tartı�masız en güçlü

devleti konumuna gelmi�tir.

 Bu açıdan bakıldı�ında tam bu avantajlı durumda iken ülkenin taksimi ve ardından

ba�layan karde�ler arası saltanat mücadeleleri, bu tarihi fırsatın kaçmasına, avantajlı

durumun kaybedilmesine sebep olunmu�tur. Hatta ne acıdır ki karde�lerin birbirleri ile

mücadeleleri esnasında küçük Kilikya Ermeni krallı�ı dahi Selçuklu ülkesine dalarak

Ere�li ve Ni�de civarından Kayseri’ye kadar ilerleyebilmi�tir.314 Nitekim siyasi

birliktelikten yoksun olunması neticesi bu bölgedeki melikler bu küçük Ermeni krallı�ına

dahi mani olamamı�lardır. Ancak Rükneddin Süleyman�ah’ın hâkimiyeti ele alarak

Anadolu’da güç kazanması sonucu bu Ermeni krallı�ı geri püskürtülebilmi�tir.315

 Siyası birli�in kaybedilmesi bu �ekilde Anadolu Selçuklu Devleti’nin dı� ili�kilerinde

zafiyetler göstermesine neden olmu�tur. Bunlardan çok ilginç olanı da, III. Haçlı seferinin

de tam bu döneme dek gelmesidir. Yukarda üzerinde duruldu�u üzere daha Haçlıların

Alman kolu, Anadolu’dan geçmek üzere Edirne’ye geldi�inde bile Haçlı kralı Fredrich

Barbarossa iki farklı Selçuklu elçi heyeti ile kar�ıla�acaktır. �ki elçi heyeti de bu nokta da

aynı mesajları vermi� olsalar da, aslında bu durum iki ba�lılı�ın bir göstergesi durumunda

313 Çay, II. Kılıçarslan, s.27-28; Turan, Türkiye, s.201-202; Özaydın a.g.e.s.399;
314 Süryani Mihael, s.291
315 Uluçay, a.g.e.s. 201; Turan, Türkiye, s.250

 84

idi. Kutbeddin Melik�ah’ın Haçlılar kar�ısında mücadelesini takdir etmekle birlikte, pek de

siyasice olmayan hareketlere giri�mesi, Selçukluların a�ır zayiatlar vermesine neden

olmu�tur. Özellikle Haçlıların ba�kent Konya’ya yürümesi ve Konya’ya girerek müthi� bir

tahribatta bulunması bu seferin en acı neticelerinden birisi olmu�tur. Bu �ekilde ba�ına

buyruk hareketleri ve neden oldu�u sonuçlar yüzünden, daha sonra karde�leri tarafından da

a�ır ele�tirilere maruz kalmı�tır.316 Haçlı seferleri kar�ısında Muhyiddin Mesud ve

Gıyaseddin Keyhüsrev’in de dolaylı veya direk mücadeleleri bulunmakta idi. Ancak Sultan

olan babasını dinlemeyerek hatta onu kendi hesabına kullanmaya çalı�arak, olayları bu

mecraya sokan Kutbeddin Melik�ah oldu�u için sorumluluk ona yüklenmi�tir. Böylece

siyasi birlikten yoksun olan Anadolu Selçuklu Devleti Haçlılar kar�ısında gere�i gibi

hareket edemeyerek bir takım zayiatlara u�ramı�tır.317

 1176 Miryakefalon ma�lubiyeti Bizans’ta müthi� bir bozguna u�ratmakla birlikte

Bizans tahtı da, çok farklı imparatorları a�ırlamaya ba�lamı�, taht kavgaları Bizans’ı iyice

yıpratır olmu�tu. Hatta Selçukluların Bizans sınırındaki Melikler bu durumundan

faydalanmayı da bilmi�lerdir. Ancak bu hareketler topyekün devletin hareketi olmadı�ı için

sınırlı kalmı�tır. Kısacası Selçukluların karde�ler arasındaki mücadeleleri Bizans’ın bu

durumundan faydalanılamamasına da neden olacaktır. Bu fırsatı kaçıran Selçukluların

yerine, 1204 yılında Latinler Bizans’ı i�gal edeceklerdir. Böylece Bizans’ın belki de

Türkler tarafından daha önceleri fethedilmesi mümkün olamayacaktır.

 Karde�ler arasındaki mücadelelerin Anadolu Selçuklu Devleti için önemli bir siyasi

neticesi de, Eyyubiler tarafından gelecektir. 1174’lerde kurdu�u devletini çok kısa bir

sürede güçlendiren ve büyük bir hızla geni�leme siyasetine giri�en Selahaddin Eyyubi,

Selçukluların içinde bulundu�u durumu son derece iyi de�erlendirmi�tir. Do�u ve

Güneydo�u Anadolu bölgesinde beliren siyasi bo�luk, bu bölgelerle beraber, burada

bulunan Türkmen beylikleri, Selahaddin Eyyubi’nin müdehalelerine açık hale gelmi�ti.

Bölgedeki Zengi hâkimiyetini sona erdiren Eyyubi, bölgedeki birçok �ehir ve kaleyi

kolayca zaptederek Musul’dan Haleb’e, hatta Antep, Diyarbakır ve Meyyafarkın’a (Silvan)

kadar uzanan toprakları ele geçirmi�tir. Böylece Selahaddin, üç-dört yıl (1182–1185)

zarfında yörenin belli ba�lı �ehirlerinden Ahlat dı�ında tamamını ele geçirmi� ve yüksek

316 Cahen, Türkler, s.124
317Meram da iki saray tahrib edilmi�tir. �bn-i Kesir, El-Bidaye, XIII, s.52; Çar�ılar yıkılmı�tır. Haçlılardan
sonra Eski çar�ı yanında yeni çar�ıdan bahsedilmektedir. Turan, Kılıçarslan II, s.698

 85

hakimiyeti altına almı�tır.318 Bundan ba�ka Selahaddin Eyyubi bir takım siyasi evlilikler

yoluyla Selçukluların iç meselelerine de uzak durmak istememi�tir. Önce en büyük melik

Kutbeddin ile kendi kızını ni�anlarken, daha sonra Malatya meliki Kayser�ah’a Melik

Adil’in kızı olan ye�enini vermi�, bu nispetle de onu Kutbeddin Melik�ah’a kar�ı korumak

istemi�ti.319 Böylece karde�ler arsındaki mücadelelerde etkili bir rol oynamı�tır. Ayrıca

Selahaddin’in bir elçisinin de karde�ler arasında dola�arak bir takım giri�imlerde

bulundu�u da bilinmektedir.320 Böylece karde�lerin saltanat mücadelesi ile me�gul oldu�u

yıllarda Eyyubiler lehine, Selçuklular aleyhine geli�meler meydana gelmi�tir.

 Ne gariptir ki, yine aynı dönemde, Kafkasya yakla�ık yüz kırk yıllık bir Müslüman

hâkimiyetinden sonra, birer birer kalelerini Hıristiyan hâkimiyetine terk etmi�, bu bölgede

Müslüman kadın, çocuk, genç, ihtiyar ayırt edilmeden Gürcülere esir dü�mü� ve birçok

zulme maruz kalmı�lardır. Bölgede önce Büyük Selçuklular, daha sonra Irak Selçukluları

mevcudiyeti korurken, Anadolu Selçukluları kendisine vazife dü�tü�ünde ise saltanat

kavgaları ile u�ra�ır durumda kalmı�tır.321 Rükneddin Süleyman�ah tahta geçtikten sonra

hızla Anadolu birli�ini sa�lamak üzere hareket etmi� ve karde�lerinin ülkelerini kendi

ülkesine katarak gücünü artırmı�tı. Böylece Ermeni krallı�ı gibi Türk sınırlarına

saldıranlara da cezasını verebilmi�ti. Arkasından da Kafkaslarda bir takım faaliyetlerde

bulunan ve 130 – 140 yıldır Müslüman hâkimiyetindeki Anı ve Kars gibi kaleleri alan

Gürcülere kar�ı harekete geçmek istedi. Ancak ilk Gürcistan seferinde ba�arılı olamayan

Sultan Süleyman�ah, Gürcüleri bertaraf etmek üzere ihtirasla hazırlıklara ba�ladı. Fakat

Süleyman�ah Ankara meliki olan karde�i Muhyiddin Mesud’u geride bırakmak

istemiyordu. Önce, Muhyiddin Mesud’un ülkesini topraklarına katıp, siyasi birli�i

sa�ladıktan sonra bu önemli seferi gerçekle�tirmek istiyordu. Nihayet dı�arıda önemli bir

sorun olan Gürcüler bırakılarak, yeni bir karde�ler kavgası böylece ba�layacaktır.

Süleyman�ah’ın bu dü�üncesi kolay olmamı�, Ankara ku�atması üç yıl kadar sürmü�tür.322

Gürcü seferi öncesinde, üç yıl boyunca iki Selçuklu hükümdarı, askeri ve halkı ancak

318 Erdo�an MERÇ�L, “Sultan Selahaddin Eyyubi’nin Anadolu’daki Türk Devletleriyle Münasebetleri”,
Belleten, LIV/209, Ankara 1990, s.421 vd.; Üremi�, a.g.e. s.135-136
319 Uyumaz, a.g.m. s.403
320 Selahaddin’in elçisi Kadı �emseddin senelerce karde�lerin birinden di�erine gitmesine ra�men sulhü temin
edememi�, en son Konya’yı elde edip babasıyla Aksaray’da Kutebddin Meli�k�ah’ı muhasara eden
Keyhüsrev ile ittifak yapmayı ba�arabilmi�tir. Üremi�, a.g.e. s.137, 325 no’lu dipnot
321 Her ne kadar müteakip Anadolu Selçuklu sultanları, ziyadesiyle Kafkasya’ya önem vermi�se de artık
Gürcülerin Kafkasya’da önemli miktarda ilerlemelerine de bir yere kadar engel olabilmi�lerdir. Zaten kısa
süre sonra da Mo�ollar bölgeye girecek, durum Anadolu Selçuklu Devleti aleyhinde geli�me olacaktır.
Bedirhan, Kafkasya, 245-279
322 Müneccimba�ı, s.31, �bnü’l-Esir, s.166

 86

birbirlerinin güçlerini yok etmekle me�gul olmu�lardır. Nitekim uzun ku�atma, ancak bir

anla�ma ile neticelenmi�tir. Fakat Rükneddin Süleyman�ah anla�ma �artlarında vaat

etti�inin aksine Muhyiddin Mesud ve çocuklarını öldürtmü�tür.323 Böylece arkasında hiçbir

endi�e bırakmamanın hesabını yapmı�tır. Ne yazık ki, bu hesapların ardından, asıl gaye

olan Gürcistan seferi de gerçekle�tirilemeden kısa bir süre sonra, Rükneddin Süleyman�ah

da Gürcistan seferi için çıktı�ı yolda vefat edecektir.324

 Genel olarak bakacak olursak karde�ler arasında cereyan eden mücadeleler, özellikle

1157 yılında Büyük Selçuklu Devletinin yıkılı�ı ile bölgenin en güçlü devleti haline gelen

Anadolu Selçuklu Devletinin güç kaybetmesine, içeride ve dı�arıda itibar kaybına

u�ranılmasına sebep olmu�tur. Gerek Haçlıların Anadolu’dan geçerken yaptı�ı tahribatlar,

gerek di�er dı� güçlerin hücumları ve gerekse meliklerin birbirlerinin bölgelerine hücum

ederken verdi�i zayiatlar neticesinde ülke güç kaybına u�ramı�tır. Bölgede özellikle

Bizans, Trabzon Rumları, Ermeniler, Eyyubiler ve Gürcülere kar�ı alınabilecek muhtemel

zaferler gerçekle�ememi�, bu avantajlar kaybedilmi�tir. Bir anlamda ileriki yıllara sarkarak

geciktirilmi�tir.

4.2. Ticari ve Ekonomik Neticeleri

 Anadolu ilkça�lardan itibaren ticaret yollarının kav�ak noktasında olmu�tur. Bu sebeple

de ilk para bu Anadolu’da icad edilmi�, genelde bir ticari canlılık görülmü�tür. Anadolu

Selçuklu Devleti’nin di�er Türk devletleri ile kıyas edildi�inde en öne çıkan yönlerinden

birisi olarak da ticaret ve dolayısıyla ekonomi ile ilgilenmesi dikkat çekmektedir. Böylece

Anadolu’nun bu özelli�inden son derece faydalanıldı�ı gibi, Dünya ve Anadolu ticaret

hayatına da çok önemli katkılarda bulunulmu�tur. Daha II. Kılıçarslan döneminden itibaren

Anadolu Selçuklu Devleti altın para kullanmaya ba�lamı�tır. Bundan önce sadece bakır

felsler basılırken bu dönemden itibaren altın, gümü� ve bakır sikkeler bastırılmaya

ba�lanmı�, böylece ilk büyük sikke devrimi gerçekle�tirilmi�tir.325 Ayrıca ilk Selçuklu

kervansarayı da daha II. Kılıçarslan ile ba�layacaktır. Kendisi Aksaray’a bir konak

323 Cahen, Mesud’un Bizans’la i�birli�i yaptı�ı iddiasıyla öldürüldü�ünü belirtmektedir. Cahen, Türkler,
s.127; Fakat onun idamında daha ziyade Ankara gibi önemli bir stratejik noktayı elinde bulundurması,
oldukça güçlü bir melik olarak tehdit olu�turması, bilhassa Gürcü seferi öncesinde Süleyman�ah’ı
endi�elendirmesi etkilidir. Arık, Siyaseten Katl, s. 86
324 �bnü’l-Esir, s.166, Müneccimba�ı, s.31
325 Erkileto�lu, Güler, a.g.m.s.49

 87

mesafede, emirlerinden Altunaba tarafından da Konya-Ak�ehir yolu üzerinde

kervansaraylar in�a edilecektir.326 Bunlar ilerleyen yıllarda bir a� gibi Anadolu’nun dört bir

yanını kaplayacaktır. Böylece ticari yollar �enlendirilerek, ticari kolaylıklar tüccarların

hizmetine sunulacaktır. Yine II. Kılıçarslan’ın ekonomide dikkat etti�i unsurlardan birisi de

zirai hayat ve istihsalin artırılması olmu�tur. Bunun için göçebeler yerle�tirilmeye

çalı�ılmı�, Hıristiyan çiftçiler Selçuklu ülkesine nakil ve iskân edilmi�tir.327

 II. Kılıçarslan o�ullarına büyük bir ülke ile birlikte böylece bir ticari ve ekonomik

altyapı da bırakmı�tı. Sultanın o�ullarının hepsi de, en büyü�ünden en küçü�üne kadar, hep

bu gerçe�in �uurunda olmu�lardır. Özellikle ilerde tahta geçecek olan Rükneddin

Süleyman�ah ve bilhassa Gıyaseddin Keyhüsrev babalarında devraldıkları bu altyapıyı çok

daha ileriye götürme çabası içersinde olacaklardır. Ancak her �eye ra�men karde�lerin

birbirleriyle mücadeleleri, ticaretin en ihtiyaç duydu�u güven ortamını oldukça olumsuz

etkilemi�tir. Yakla�ık on yedi yıllık dönemdeki karı�ıklık ortamı, ekonomik dengeleri

sarsmı�tır. Anadolu Selçuklu Devletinin en önemli güç kaynaklarından biri olan ticarete de

bu mücadelelerin olumsuz etkisi yansımı�tır.328 Nitekim bir örnek olarak, Rükneddin

Süleyman�ah’ın ölümünün ardından tahta çocuk denecek ya�ta bir sultanın geçmesi ve

akabinde ba�layan saltanat mücadeleleri, bu sıralarda Haçlıların Karadeniz kıyılarını istilası

ve buradaki ticaret yolunun Türkler aleyhinde tıkanması, çok ciddi bir pazar olan Sivas’lı

tüccarları önemli bir sıkıntıya sokmu�tur.329

 Karde�ler arası mücadelelerin ekonomik açıdan ülkeye en büyük darbesi, karde�lerin

hem birbirleri ile hem de sebep oldukları karga�a ortamının etkisiyle dı� güçler tarafından

gerçekle�tirilen hücumlar neticesinde �ehirlerin tahrip edilmesi, maliyeden askeri

hareketlere daha fazla ödenek ayrılması, üretime engel olunması, ba� ve bahçelerin

bozulması vb. gibi sebepler görünmektedir. Nitekim Haçlıların bu karga�a dolayısıyla

Anadolu’ya özellikle ba�kent Konya’ya verdi�i tahribat ortadadır ve Haçlıların aldı�ı

326 Turan, Türkiye, s.234
327 Cahen, 13. yy’ın Ba�ında Anadolu’da Ticaret, Cogito, sayı: 29, 2001 s.133�
328 Bu mücadelelerin devam etti�i yıllarda Gıyaseddin Keyhüsrev ile Bizans �mparatoru arasında geçen
mücadelenin ticarete vurdu�u sekte bu konuda iyi bir örnektir. Nitekim Sultan Keyhüsrev Eyyubi Meliki
Adil tarafından Bizans �mparatoruna hediye olarak gönderilen iki arap atını, yolculukta zarar görmü� olmaları
sebebi ile mülkiyetine alıp adamlarına bu atlara bakılmasını emretmi�ti. Ancak bu davranı�ı farklı
de�erlendiren, Bizans �mparatoru intikam olarak, Konya-�stanbul arasında ticaret yapan Selçuklu
taabiyetindeki Türk ve Rum tüccarları tevkif etmi� ve mallarına el koydurmu�tur. Akabinde de iki hükümdar
arası gerginle�erek, Keyhüsrev askeri harekete giri�mi� ve Menderes vadisi fethedilmekle bazı Bizans köy ve
kentleri de tahrip edilmi�tir. Kaya a.g.e. s.46-47
329 Cahen, Anadolu’da Ticaret, s.134

 88

ganimette kaynaklara geçmi�tir. Yine bu tahribat neticesinde çar�ılar yıkılarak, ticarete

büyük darbe vurulmu�tur. Hatta o kadar ki yıkılan çar�ının yerine yenisi yapılmak zorunda

kalaca�ından, bu hadiseden 10 yıl sonra yapılan Altunaba vakfiyesi, Eski çar�ı yanında,

Yeni çar�ının mevcudiyetinden bahsetmektedir.330

 Bir ba�ka örnek olarak Rükneddin Süleyman�ah’ın Gıyaseddin Keyhüsrev’i tahttan

indirmek için yaptı�ı Konya ku�atması gösterilebilir. Nitekim üç ay süren ve 60 000 ki�inin

savundu�u bu ku�atma esnasında, bu kalabalı�ın ihtiyaçları ve ku�atmaya mukavemet için

harcanan masraf, bu süredeki iç piyanın durması oldukça önemli ekonomik sıkıntılar

do�urmu� ve buna dayanılamayaca�ını anlayan �ehrin ileri gelenleri Rükneddin

Süleyman�ah’a, yukarda da bahsedildi�i üzere, Konya‘dan uzakla�ırsa kendisine sefer

masrafı olarak 500 000 dirhem gümü� nakit para, 300 �stanbulî atlas kuma�, 200 altun

i�lemeli elbise, 3 000 ar�ın çuha, 10 000 ar�ın keten, 300 ba� at, 10 000 koyun ve 300 deve

gibi bir hazine teklif etmi�lerdir.331

 Karde�ler arası mücadelelerin genel olarak neticelerine bakıldı�ında; devletin can

damarı olan ticarete sekte vuruldu�u ve babalarının hazırladı�ı ticari altyapıyı bu karga�a

döneminde pek kullanamadıkları, ülkenin sürekli sefer, mücadele ve ku�atmalarla a�ır

ekonomik kayıplar verdi�i görülecektir. Nihayet Anadolu siyasi birli�i Rükneddin

Süleyman�ah’ın son döneminde tekrar sa�lanıp, Gıyaseddin Keyhüsrev tekrar tahta

geçti�inde sanki bu dönem telafi edilircesine bir çalı�maya gidilmi�, Gıyaseddin Keyhüsrev

bu olumsuz günlerden ders çıkarırcasına ticareti canlandırmak için çok farklı çalı�malara

giri�mi� ve bunu büyük oranda da ba�armı�tır. Bir taraftan önemli limanlardan Alanya

fethedilirken, di�er yandan ticari güvenlik ön plana çıkarılmı�, ticarette ilk kez devlet

sigortası kavramı geli�tirilmi�, bir yandan ticari te�vik olarak vergi kaldırma yoluna

gidilmi�, hatta ticaret ülkeleri ile anla�malar yapılmı�tır.332 Nitekim istikrar döneminde,

Anadolu kervansaray a�ı ile donatılmı�, sigorta garantisi uygulanmı�, ticarette çek

kullanılmı�, önemli ticaret fuarları düzenlenmi�, Anadolu genelinde emniyet tedbirleri

alınmı�tır.333 Hatta Selçuklu hükümdarları bac, geçi� ve gümrük vergilerini de dü�ük

330 Turan, Türkiye, s.224, 59 no’lu dipnot
331 �bn-i Bibi, s.35; Baykara, Keyhüsrev, s.20-21�
332�brahim KAFESO�LU, Hakkı Dursun YILDIZ, Erdo�an Merçil, Müslüman Türk Devletleri Tarihi
(Osmanlılar Hariç), �SAR yay, �stanbul 1999, s.139; Baykara Keyhüsrev, s.51-54; Cahen, Anadolu’da
Ticaret, 132-135
333 �brahim BALIK, Ortaça� Tarihi ve Medeniyeti, Gazi Kitabevi, Ankara 2005, s.54-55

 89

oranlara indirmi� veya tamamen kaldırmı�lardır.334 Böylece ticaretin geli�mesi için tüm

çabalar gösterilmi�tir. Benzerini Türk Devlet Gelene�inin de�i�mesinde de görece�imiz

üzere, karde�ler arası mücadelelerin belki de en olumlu tarafı bu �ekilde geçmi�ten ders

çıkararak ileriye yönelik önemli politikalar belirleme �ansı do�urması olacaktır.

4.3. �lmi ve Kültürel Neticeleri

 Sultan II. Kılıçarslan’ın ülkeyi taksim ederek o�ullarını memleketin de�i�ik yerlerinde

melik tayin etmesinin, çok fazla olumsuz neticeleri bulunmakla birlikte, birtakım olumlu

neticeleri de olmu�tur. Özellikle çok geni� bir kültürle yeti�en meliklerin hemen hemen her

biri, bulundukları bölgeleri ilmi ve kültürel bir merkez haline getirerek, birçok ilim ve

edebiyat adamını te�vik edici ve koruyucu tedbirler almı�lardır. Böylece halkın da bu ilim

ve kültür adamları ile etkile�erek, bir anlamda e�itim seviyelerinin artmasına vesile

olmu�lardır. Yine bu melikler bölgelerinde in�a etmi� oldukları mimari vb. eserlerle de

ülkenin imarında önemli roller oynamı�lardır.

 Bilhassa müstakbel Selçuklu Sultanı Rükneddin Süleyman�ah daha meliklik döneminde

dahi kendi bölgesinde ilmi ve kültürel çalı�malara oldukça ehemmiyet vermi�ti. Bunun için

âlim, �air, sanatkâr ve filozofları himayesine alarak onları yanında toplamı�tır. Bu

yüzdende himayesine aldı�ı bu kimselerden de fazlasıyla övgü almı�tır. Bunlardan birisi

olan ve devrin Azarbeycan Atabeylerine ve son Büyük Selçuklu Sultanına intisab eden

me�hur �air Zahirüddin Faryabi, Rükneddin Süleyman�ah’a yazıp gönderdi�i Nûn

kasidesinde ‘’Sultan’ul-A’zam Süleyman�ah’ın gölgesinde dünya kendisine �kinci �skender

diye hitap etmekte; Kayser divanında onun ha�metinden dem vurmakta ve Fa�fur (Çin

�mparatoru) dergâhında kapıcılık yapmaktadır’’ beyitleri ile onu övmü�tür. Bu kasidenin

kar�ılı�ında da Rükneddin Süleyman�ah onu 200 dinar altın, on at, be� katır, be� deve, be�

güzel Rum cariyesi ve köle, altın i�lemeli atlas, kutnî, attabî, iskarlat elbiseler ile

ödüllendirmi�tir.335 Yine Ravendi de “(Peygamber) Süleyman’ın mülki, (Rükneddin)

Süleyman’a eri�ti; �ran ve Turan’a müjde haberi geldi” diyerek onu methetmi�tir. Malatyalı

Muhammed Gazi’ye de Ravzat‘ul-‘Ukûl adlı eseri kendisi yazdırmı�tır. Hatta Muhammed

Gazi bir süre Süleyman�ah’a vezirlik de yapmı�tır336. Bu �ekilde âlim, �airlerin ve halkın

334 Koca, Keykavus, s.11
335 �bn-i Bibi, s.35; Müneccimba�ı, s.32–33; Turan, Türkiye, s.263
336 Ate�, Anadolu’da Farsça Eserler, s.104

 90

sevgisini kazanan Rükneddin Süleyman�ah’ın halka ve yüksek �ahsiyetlere çok fazla

ihsanlarda bulundu�u belirtilmektedir.337

 Rükneddin Süleyman�ah’ın âlim, �air, sanatkâr ve filozofları himaye etmesinin yanı sıra

kendisinin de bizzat hikmet (felsefe),�iir, edebiyat, belagat ve yazı sanatları ile ilgilendi�i

hatta felsefeye fazla dü�künlü�ünden dini akidesi ile ele�tiriler de maruz kaldı�ı

bilinmektedir.338 Yine biraderi Kutbeddin Melik�ah ile aralarındaki husumet münasebetiyle

“ Ey Felek gibi dönen Kutb, senden ba� çevirmem” �eklinde devam eden bir Farsça �iiri de

günümüze gelmi�tir. Rükneddin Süleyman�ah’ın di�er kültür müesseselerine de birkaç

örnek verilecek olursa; Niksar, Konya ve Ni�de surlarının in�a ve tamiri, Kayseri-Kır�ehir

arasındaki Kızılırmak üzerindeki Tekgöz köprü, II. Kılıçarslan zamanında ba�lanan

Altunaba medresesinin ikmali vb olarak gösterilebilir.339

 Rükneddin Süleyman�ah’ın üzerinde bu kadar durulmasının sebebi, kendi meliklik

bölgesinde hüküm sürüp, ülke dı�ına fetihlerde bulunan Rükneddin Süleyman�ah’ın

karde�ler arasındaki mücadelelerden hayli zaman uzak durması ve bunun neticesinde de

zamanını ilmi ve kültürel faaliyetlere harcaması dolayısı iledir. Böylece di�er karde�ler ile

bir mukayese imkânı vermesi, karde�ler arasındaki mücadelelerin ilmi ve kültürel alanlarda

da ilerleyi�i bir sekteye u�rattı�ını belirtmek içindir. Nitekim benzer bir durum Muhyiddin

Mesud’un meliklik bölgesinde de görülmektedir. Hiç Selçuklu sultanı olamayan

Muhyiddin Mesud, karde�ler arasında cereyan eden saltanat mücadelelerine fazla girmemi�

olması dolayısıyla meliklik bölgesini oldukça imar ve iskân etmi�, ilmi ve kültürel katkılar

sa�lamı�tır. Mesud ilim ve edebiyat hamisi olmakla birlikte, aynı zamanda meliklik

bölgesinin merkezi olan Ankara’yı, ilk defa kendi zamanında bir sanat ve kültür merkezi

haline getirmi�tir. Kendisine ve Ankara’ya mensup, Bedî, Muhyevî, Mahmud, Ebu Hanife

Abdulkerim gibi �airler ve âlimler onun yanında ya�amı� ve bu melik hakkında �iirler

yazmı�lardır.340 Böylece II. Kılıçarslan’ın o�ulları arasında kültürü yüksek edebiyat ve

sanat erbabının hamisi olarak mühim bir mevki almı�tır. Onun zamanında yapılan

337 �bn-i Bibi, s.35; Urgal, a.g.e.s, 23-24
338 �bn’ül-Esir, s. 167;�bn-i Bibi, s.35 Müneccimba�ı, s.32-33
339 Turan, Türkiye, s.264
340 Ate�, Anadolu’da Farsça Eserler, s. 107 vd.

 91

Ankara’daki Alaaddin Camii341 de günümüze kadar gelebilmi�, onun kültürel katkılarına

örnek olmu�tur.

 II. Kılıçarslan bütün o�ullarına atabeyler ve muallimler tayin etmekle onların iyi bir

tahsil ve terbiye ile yeti�melerine ihtimam göstermi�ti. Yukarda sayılanlardan ba�ka,

Niksar ve Koyluhisar meliki Nureddin Berkyaruk�ah kendisi, eski �ran efsanelerinden “

Hûr-zâd u Pîr-zâd” kıssasını nazme almı�, �ehabeddin Suhreverdî de Pertevname adlı

eserini onun adına yazmı�tır.342 Keyhüsrev’in de birçok ilmi ve kültürel faaliyetinin yanı

sıra kendisinin bizzat Mecdüddin �shak’a yazmı� oldu�u Farsça �iiri oldu�u

bilinmektedir.343 Böylece karde�lerin hepsi gerçekten bölgelerinde ilmi ve kültürel

faaliyetlerde bulunmu� olmalıdır. Bu �ekilde yeti�en karde�lerin genelde kendileri de ilme

ve kültürel faaliyetlere önem vermelerine ra�men uzun süre birbirleri ile olan mücadeleleri

bazı karde�lerin dı�ındakiler bu konuda çok da fazla bir ürün sergileyememi�lerdir.344

Böylece, Anadolu Selçukluların ilk dönemlerinde ülkede pek fazla ilmi faaliyetler göze

çarpmadı�ı ve bu ilk dönemlere damgasını vurabilmi� ilim ve fikir adamlarının da

parmakla bile sayılmayacak derece az oldu�u görünmektedir. Bu dönemde meydana

getirilmi� eserlerde, aynı �ekilde yok denecek kadar az bulunmaktadır. Muhakkak bunun

birçok farklı sebebi olmakla beraber, karde�ler arası saltanat kavgalarının ve Haçlı

seferlerinin sebep oldu�u karga�a ortamı fazlasıyla etkili olmu�tur.345 Nitekim bu karga�a

dönemi ilmi ve kültürel faaliyetlerin ilerlemesinin aksine gerilemesine bile sebep olacaktır.

Çünkü siyasi istikrarsızlı�ın hâkim oldu�u Anadolu’da bir güven ortamı olmamakla

beraber, bir takım kültür müesseseleri de karde�ler arası mücadelelerin yol açtı�ı

sebeplerden tahrip olacaktır. Nihayet bunu daha iyi anlamak için karde�ler arası

mücadelenin sona ermesinden sonra, Gıyaseddin Keyhüsrev döneminde meydana gelen

ilmi ve kültürel geli�meler ile açıklamak mümkün olmaktadır.

341 Baykara, Anadolu’nun Taksimatı, s. 42; Anadolu Uygarlıkları Ansiklopedisi, 6. cilt, s.1210; Bayrak,
Türkiye Klavuzu, s.44
342 Ate�, Anadolu’da Farsça Eserler, s. 103
343 Baykara, Keyhüsrev, s.47
344 Esasen göçebe olarak bilinen Orta Asya’dan gelen Türkmenler olmakla birlikte, onlar arasında yerle�ik ve
yarı yerle�ik olanları da bulunuyordu. Onlar çiftçilik, hayvancılık, ticaret vs ile ilgileniyorlardı ve tüm töre ve
kültürleri ile birlikte geliyorlardı. Bu karga�a ortamı Türklerin gerçek manada yerle�erek, bu kültürel
faaliyetlerde bulunmalarını geciktirmelerine sebep olmu�tur. Türklerin Anadolu’ya ne �ekilde geli�leri
hakkında bkz: Faruk SÜMER, “Anadolu’ya Yalnız Göçebe Türkler mi Geldi?”, Belleten, XXIV, Ankara
1962, s.592 vd
345 �bn-i Kesir, El-Bidaye, XIII, s.52;Turan, Kılıçarslan II, s.698

 92

 Nihayet, karga�a ortamının atlatılmasından sonraki ikinci cülusunda Gıyaseddin

Keyhüsrev’in, öncelikle hocası Mecdüddin �shak’ı yanına, Selçuklu ülkesine davet etti�i

görülecektir. Arkasından da Hocasını, cülusunu bildirmek üzere Abbasi Halifesi’ne

Ba�dad’a gönderdi�inde, buradan hacca giden Hocası, dönü�te beraberinde bir çok

mutasavvıf ve ilim adamını Anadolu’ya celbetmi�tir, ki bu ilim ve fikir adamları devrin en

me�hurları arasında olup, Türkiye tarihinin ilim ve fikir hayatında, her biri birer çı�ır

açacaklardır. Nitekim Türkiye ilim ve kültürünün olu�masında en önemli maya

olacaklardır. Bu ilim ve fikir adamları, Anadolu’da yüzyıllarca sürecek olan Tasavvufi

Esnaf Birli�i Ahili�in kurucusu Ahi Evren, �slam tasavvufunu ve dolayısıyla kültürünü

dünyaya duyuran Mevlana Celaleddin Rumî ve babası Bahaeddin Veled,, Ünlü sûfi

Vahdeti Vücud felsefesinin kurucusu �bnü’l-Arabi, ve Mecdüddin �shak’ın kendisi ile

birlikte o�lu olan, e�siz ilim ve kültür hazinesi Sadreddin Konevi, daha ba�ka, Evhadüddin

Kirmani, el-Berzai olarak görülmektedir.346 Böylece Gıyaseddin Keyhüsrev döneminin

güven ortamının da etkisiyle ve ileri gelenlerin te�vik ve destekleriyle ilmi ve kültürel

faaliyetler son derece yaygınla�acak, Anadolu’nun ücra kö�elerinde dahi medreseler,

darü��ifalar v.s. ba� döndürücü bir faaliyetin içersine gireceklerdir. ��te bu sayededir ki

Anadolu, bundan sonra müthi� bir ilim oca�ı haline gelerek, yüzyıllar boyu Türk-�slam

kültürünün merkezi olacaktır. E�siz Osmanlı devleti de bu hamurla ye�erecektir.

4.4. �dari ve Hukuki Neticeleri

 Memleketin II. Kılıçarslan tarafından hanedan üyelerine taksimi, yukarda belirtildi�i

�ekilde birçok olumsuz duruma neden olmu�tur. Bununla birlikte Gıyaseddin Keyhüsrev

de, bu taksim olayında ve neden oldu�u mücadelelerde rol alan meliklerden birisi olması

hasebiyle, olaya bizzat karı�mı� ve bunun bütün olumsuz neticelerini de görmü�tür.

Nitekim kendisi de, bu mücadeleler nedeniyle acı dolu dokuz yıllık bir gurbet hayatı

ya�amak zorunda kalmı�tır. Nihayet a�abeyi Rükneddin Süleyman�ah, kendisi gurbette

iken, büyük oranda Selçuklu birli�ini sa�lamı�, Gıyaseddin Keyhüsrev de, tahta çıktı�ında

346 Mecdüddin �shak ve celbetti�i ilim ve fikir adamları için bkz; Mikail Bayram, ‘’Türkiye Selçuklularında
Devlet Yapısının �ekillenmesi’’,Türkiye Selçukluları Üzerine Ara�tırmalar, Kömen yay, 2. Baskı, Konya
2005, s.42; �bn’ül-Arabi ve Selçuklu Sultanlarının ili�kilerine dair bkz; Mahmud Erol KILIÇ, “�bnü’l-
Arabî’nin I. �zzeddin Keykavus’a Yazdı�ı Mektubun I�ı�ında Dönemin Dini ve Siyasi Tarihine Bakı�”, I.
Uluslar arası Selçuklu Kültür ve Medeniyeti Kongresi Tebli�leri, 2. Cilt, Konya 2001, s.16

 93

bu birli�i devam ettirmekte zorlanmamı�tır. Bu durumu çok iyi de�erlendiren Keyhüsrev,

derhal yeni bir siyasi te�kilatlanmaya347 giri�mi�, yeni çıkar yolları aramı�tır.

 Gıyaseddin Keyhüsrev’i gurbet hayatından sonra ikinci kez tahta çıktı�ında, birinci

saltanatından tamamen farklı olarak, gayet faal ve muktedir bir hükümdar hüviyetiyle

görmek mümkün olmaktadır. Bundan sonra Keyhüsrev’in, saltanat makamının nüfuzunu ve

merkezi otoritenin gücünü artırmak konusundaki azmi ve çalı�maları açıkça görülecektir.

Öncelikle devletin önemli kademelerine, kendisine son derece sadık isimler348 getirecek, bu

�ekilde merkeze ba�lılık temin edilecektir. Ayrıca hayatta olan karde�lerinden mülkü

elinden alınmı� olan eski Malatya meliki Kayser�ah, tekrar kendi mülkünü istedi�inde,

kendisine iyi bir muamele göstermekle birlikte, iste�i kesin bir dille reddedilecek, fakat

önceden Gürcülere tampon bölge konumundaki Erzurum melikli�ine atanan itaatkâr karde�

Tu�rul�ah’ın yarı müstakil hâkimiyetine dokunulmayacaktır. Keyhüsrev bunlardan ba�ka,

kendisi için her an tehlike te�kil edebilecek olan, eski sultan olan ye�eni III. Kılıçarslan’ı,

verdi�i sözün aksine önce Gevale kalesine hapsettirecek, III. Kılıçarslan sonra burada

ölecektir.349 Yine benzeri bir uygulama ile kendisinin Konya’ya girmeden evvel, Sultan

olamayaca�ı konusunda fetva veren ba�kadı Tırmizi’yi de idam ettirecektir.350 Böylece

kendisine muhalif güçleri de sindirmi� olacaktır.

 Gıyaseddin Keyhüsrev’in devlette merkezi gücü artırmak konusundaki fikrini, bilhassa

kendi o�ullarını birer vilayete göndermesi münasebetiyle tespit etmekteyiz. Nitekim

Keyhüsrev ikinci kez tahta çıkınca, ananeye göre o�ulları Alaaddin Keykubad ve �zzeddin

Keykavus’u sırasıyla, Tokat ve Malatya’ya idareci olarak tayin edecektir. Fakat onun

yapmı� oldu�u bu tayin, öncekilerden tamamen farklı olarak, ne meliklere bulundukları

yerleri kendi mülkleri olarak tasarruf etme yetkisi verecek, ne de onların tâbi birer

hükümdar olarak salahiyet elde etmelerine imkân tanıyacaktır. Onlar sadece alelade bir vali

olarak, bulundukları bölgeyi sultan adına idare eden birer yetkili olacaklardır. Kendilerine

yardımcı olmak üzere yanlarına verilen, idareci kadrosu, bilhassa atabey, bir yandan

�ehzadeleri yeti�tirirken, bir yandan da onların hareketlerini kontrol altında tutacaktır. Bu

347 Bayram, Devlet Yapısının �ekillenmesi, s.40
348 Özellikle gurbet hayatından beri yanından ayrılmayan Seyfettin Ayaba, Mubarizüddin Ertoku�, �kinci kez
tahta geçi�inde önemli rol oynayan Dani�mendli Ya�ıbasan o�ulları, Bizans hayatında en büyük ve en yakın
destekçisi olan kayınpederi Mavrazemos bu isimler arasında sayılabilir. Kaymaz, a.g.m. s.130 vd
349 Aksarayi, 25; Öztuna, s.455; Turan, Türkiye, s.274
350 �bn-i Bibi, s.43; Kar�; Arık, Siyaseten Katl, s.74

 94

�ekilde artık, �ehzadelerin hanedan azası olarak, devletin hâkimiyetine i�tirak etme hakları

ortadan kaldırılırken, meliklik sistemi de artık yeni bir yapıya bürünmü� olacaktır.351

 Yeni kurulan siyasi rejimle birlikte, aslında Eski Türk Hâkimiyet Telakkisi de tamamen

ortadan kaldırılmı� olmayacaktır. Hanedan azasına yapılan idari kısıtlama devam ederken,

saltanat makamı üzerinde hak iddia etmek âdeti sona ermeyecektir. Yine büyük o�ul olma

rüchaniyeti ve veliahd ilan etme gelene�i sürecek, bunların verdi�i avantaj hep

kullanılmaya çalı�ılacak, fakat fiiliyatta hiçbiri de�i�mez bir kaide olma de�eri

ta�ımayacaktır. Her zamanki gibi, saltanat makamı iddiasında en önemli unsur devlet

erkânının reyleri olacaktır.352 Devlet yapısı yeniden �ekillenmekle birlikte, saltanata kimin

geçece�ine dair kesin kaidelerin konulamamı� olması, Anadolu Selçuklu Devletinde

hanedan üyeleri arasındaki mücadeleleri sona erdiremeyecektir.353 Hatta ilk mücadeleler,

daha Keyhüsrev’in ölümüyle o�ulları arasında cereyan edecektir. Bu mücadeleler bununla

da sınırlı kalmayarak, Selçukluların yıkılmasına kadar devam edecek, Selçuklularla birlikte

Anadolu’da kurulan birçok Türkmen beyli�i de aynı �ekilde bu uygulamayı devam

ettireceklerdir. Saltanat mücadeleleri bu Türk devletlerinde do�urdu�u birçok farklı

sonucun yanı sıra, hanedandan birçok kimsenin de ölümüyle sonuçlanacaktır. Karde� katli

olarak tarihe geçen bu uygulamalar, Türk devletlerinde defalarca uygulanmak durumunda

kalınacaktır.354 Daha sonra Osmanlılar tarafından da birçok örne�i verilmek zorunda

kalınacak olan, buna benzer hareketler, aslında tamamen devletin yara almadan devam

etmesi anlayı�ına uygun dü�mekteydi. Yani klasik bir ifade ile ‘’ Devlet-i ebed müddet’’

içindi. Fatih Sultan Mehmed’in kanunnamesi355 bu tarihsel süzgeçten ve birçok ya�anmı�

tecrübeden geçirilerek hazırlanmı�tı. Yavuz Sultan Selim’in buna benzer uygulamalarının

da bu anlayı�la gerçekle�tirildi�ine hiçbir �üphe yoktur. Nihayet Yavuz Sultan Selim, sekiz

yıl kaldı�ı saltanat yıllarının büyük bir bölümünü çok büyük me�akkatlerle, çöllerde, at

üstünde geçirmi�tir. Bu �ekilde din ve devlet adına büyük fedakârlıklar yapan bir sultanın

351 Kaymaz, a.g.m. s.133
352 Köymen, bu devlet erkânı hakkında ilginç bir tespitte bulunur. Ona göre, Türkler’de devlet sadece
hanedanın de�il, komutanlarında ortak sorumlulu�u altındadır. “Selçuklular’da Devlet”, Belleten, LI/201,
Ankara 1988
353 Hatta bu yüzden Togan, eski usule tekrar dönüldü�ünü iddia etmektedir. Togan, a.g.e.s, 211; Ancak
meliklerin yetkileri sınırlandırılmı� olması hasebiyle, devlet mekanizmasına yeni bir �ekil verildi�i açıktır.
Kaymaz, a.g.m. s, 133; Bayram, Devlet yapısının �ekillenmesi, s.40
354 Eski Türk Devletlerinde, Selçuklularda, Anadolu beyliklerinde ve Osmanlılarda ya�anan karde� katli
vakalarına birçok örnek için bkz;�nalcık, Saltanat Veraseti Usulü, s.56 vd.; Akman, Karde� Katli, s.33 vd.
355 Ayrıntılı bilgi için bkz: Abdulkadir Özcan, Fatih’in Te�kilat Kanunnamesi Ve Nizam-ı Âlem �çin Karde�
Katli Meselesi, Tarih Dergisi, �.Ü. Edebiyat Fakültesi Tarih Dergisi(1981–1982) sayı: 33, s. 7–57; Halil
�nalcık, Osmanlı Hukukuna Giri� Örfi- Sultani Hukuk ve Fatih’in Kanunları, A.Ü. Siyasal Bilgiler Fakültesi
Dergisi C: 13, 1958, s. 217-249�

 95

saltanat mücadelesini ancak bu açıdan dü�ünmek yerinde olacaktır. Bir yazar’ın ifadesiyle;

“Padi�ahlar cihan’a hâkim olacak Türk devletinin atadan kalma bir miras gibi bölü�ülüp

da�ılmasını önlemek amacıyla karde�lerini, o�ullarını feda etmek mecburiyetini

yüklenmi�lerdir.” 356

 Böylece Gıyaseddin Keyhüsrev’den sonra, artık hiç tekrarlanmayacak olan ülkenin

taksimi meselesi, ileriki yıllarda gündeme geldi�inde de a�ır bir �ekilde kar�ı konulmu�tur.

Tüm Türk devletlerinde oldu�u gibi, Osmanlılarda da dünya devleti kurabilme hedefinin

önemli bir engeli olarak görülmü�tür.357 Buna ait olarak, Fatih Sultan Mehmed’in o�ulları

arasındaki bir hadise de kayda de�erdir. Nitekim Sultan’ın o�ulları II. Bayezid ile �ehzade

Cem arasında saltanat mücadelesi devam ederken, küçük karde� Cem a�abeyine, Anadolu

ve Rum-eli olmak üzere devleti, aralarında taksim ederek, mücadeleyi sonlandırmayı teklif

etmi�tir. Ancak veli tabiatlı padi�ah II. Bayezid; “ Osmanlı devleti öyle bir ba�ı örtülü,

namuslu gelindir ki, iki damadın talebine tahammül edemez” cevabını vermi�, saltanatı

namus timsali gibi görerek, taksim edilemeyece�ini belirtmi�tir. ��te gerçekten onlar,

Nizam-ı Âlem mefkûresini, din ve devlet, mülk ve millet duygusuyla her fedakârlı�ı göze

almı�lar; bu hayati ve kutsi dava için karde� ve evlat katlini dahi caiz görmü�lerdir.358 Bu

çalı�ma böylece, Fatih Sultan Mehmed’in kanunnamesindeki karde� katli meselesini ve

buna benzer uygulamaların nedenini, az da olsa dü�ündürmeye sevk etmi�se ba�arılı

sayılacaktır.

356 Mehmet D�K�C�, Anadolu’da Türkler- Anadolu’ya Türk Göçleri, Burak yay. �stanbul 1998, s.280
357 Ahmet TABAKO�LU, “ Osmanlı Devletinde Siyasi Birlik Anlayı�ı”, I. Uluslararası �stanbul’un Fethi
Sempozyumu, �stanbul Büyük�ehir. Bld. Yay, �stanbul 1996, s.106
358 Turan, Mefkûre II, s.12–13

 96

SONUÇ

 II. Kılıçarslan, babası Sultan Mesud’dan sonra tahta çıktı�ında, birçok sorunla kar�ı

kar�ıya kalmı�tır. Bir yandan saltanatının güvenli�i için tehlikeli bulunan karde�leri ile

mücadele etmek zorunda kalmı� ve bilhassa eni�teleri olan Dani�mendli meliklerle uzun

mücadelelere giri�mek durumunda kalmı�tır. Di�er yandan da Anadolu Selçuklu ülkesinin

etrafında bulunan, ba�ta Bizans olmak üzere birçok irili ufaklı devletle siyasi ve askeri

ili�kilere giri�mi�tir. Yakla�ık kırk yıl süren uzun saltanatı boyunca, Sultan II. Kılıçarslan

tüm iç ve dı� meseleleri birer birer halletmi�tir. Bizans’a vurdu�u Miryakefalon darbesiyle,

Avrupalıların Türkleri Anadolu’dan atmak hayallerini sona erdirirken, Do�u Anadolu

bölgesine de zaman zaman akınlarda bulunarak orada da varlı�ını hissettirmi�tir. Kendisine

kar�ı olu�turulan tüm ittifakların üstesinden gelmi�, nihayet saltanatının son yıllarına yakın

sıralarda Anadolu da oldukça güçlü bir devlet meydana getirmi� ve Anadolu Türk birli�ini

de sa�lamayı ba�armı�tır.

 Bütün bu askeri ve siyasi ba�arılarla beraber Sultan, Anadolu da ticari, ekonomik, zirai

birçok geli�melere de imzasını atmı�tır. Anadolu Selçuklu devletinde ilk kez altın parayı

bastırarak önemli bir sikke devrimini gerçekle�tirmi�tir.359 Önemli imar faaliyetlerinde

bulunmu�, yeni kervansaraylar, çar�ılar hatta �ehirler meydana getirmi�tir. Göçebeleri

yerle�meye te�vik edip, Hıristiyan çiftçileri ülkesinde iskân ederek, ziraatın geli�mesi için

türlü tedbirleri aldırmı�tır.360 Bunların yanı sıra ilmi ve kültürel faaliyetler de ilgi duyan II.

Kılıçarslan bütün o�ullarını da yüksek bir tahsil ve terbiye ile yeti�tirmi�tir.

 Anadolu Selçuklu Devleti’nin bu müreffeh döneminde, ihtiyarlık yıllarındaki Sultanın

ülkeyi evlatları arasında taksim etmesi, kısa süre içersinde evlatların saltanat

mücadelelerine giri�melerine, böylece de ülkedeki birlik ve beraberli�in bir anda

bozulmasına neden olmu�tur. Daha Sultanın hayatta oldu�u dönemde ba�layan bu

mücadeleler, onun ölümünden sonra da devam etmi�, Gıyaseddin Keyhüsrev’in ikinci kez

tahta geçmesine kadar da devam etmi�tir. Yakla�ık 17 yıl süren bu fetret döneminde, II.

Kılıçarslan’ın saltanatı boyunca kazanmı� oldu�u önemli avantajlar maalesef kaybedilmi�,

yukarda uzunca anlatıldı�ı üzere Anadolu Selçuklu Devleti açısından çok önemli sonuçlar

ortaya çıkmı�tır.

359 Erkileto�lu, Güler, a.g.m.s.49
360 Cahen, Anadolu’da Ticaret, s.133

 97

 Bizzat bütün bu sonuçları ya�ayan ve son olarak mücadelelerin biti� noktasında tahtta

yer alan en küçük o�ul Sultan Gıyaseddin Keyhüsrev, bu tarihi tecrübesinin de etkisiyle

devlet yapılanmasında köklü bir de�i�ikli�e yönelmi�tir. Selçuklular döneminde bilhassa

Tu�rul Bey’den itibaren ba�layan bu yeni yapılanma, merkezile�me çabaları, Keyhüsrev ile

zirveye ula�mı�tır. Oldukça radikal kararlar alan Keyhüsrev, melikleri ülkenin farklı

yerlerinde görevlendirmekle birlikte, onlara oldukça sınırlı yetkiler vermi� ve onları alelade

birer vali olarak atamı�tır. Böylece II. Kılıçarslan’ın taksim olayı, Eski Türk Devlet

gelene�inin son bir uygulaması olarak tarihe geçmi�tir.361

 Türk milletinin ça�lar boyu birikiminden istifade eden, Anadolu Selçuklularının halefi

Osmanlılar da, Devlet gelene�ini en mükemmel bir �ekilde yorumlama kudretine sahip

olmu�tur. �lk defa olarak devletin kurulu�undan itibaren merkeziyetçi bir devlet sistemi ile

ortaya çıkarak, kökü göçebe oldu�u ve milli ananelerini muhafaza etti�i halde, devletin

taksim edilemez mukaddes bir varlık oldu�unu anlamı�lardır. Bu durumu Sultan Çelebi

Mehmed, �ahruh’a verdi�i �u cevapla çok daha iyi açıklamaktadır; “Osmanlı Padi�ahları

ba�langıçtan beri tecrübeyi kendilerine rehber yapmı�lar ve saltanatta ortaklı�ı kabul

etmemi�lerdir.’’362 Bu nedenle de, Osmanlı Devletinde taht için rakip olabilecek hanedan

üyeleri dahi tehlikeli bulunarak idam edilmi�, devletin devamına engel olabilecek her tedbir

dü�ünülmü�tür.363 �lk bakı�ta olumsuz yorumlara neden olan bu uygulamalar, ancak II.

Kılıçarslan’ın o�ulları arasındaki mücadelelerin zararları göz önünde tutulursa bir anlam

kazanmaktadır. ��te Fatih Sultan Mehmed’in me�hur ”Her kimesneye evladımdan saltanat

müyesser ola, karında�ların Nizam-ı Âlem için katletmek münasiptir. Ekser ulema dahi

tecviz etmi�tir; anınla amil olalar” �eklindeki kanunu364 ve buna benzer uygulamalar ancak

bu tarihsel çerçeve içinde anlamını bulmaktadır.

 II. Kılıçarslan’ın o�ulları arasındaki mücadeleler böylece ça�lar ötesi sonuçlar

do�urmakla birlikte, Eski Türk Devlet Gelene�inin de son bir uygulaması olarak Türk

361 Kaymaz, a.g.m. s, 133; Bayram, Devlet yapısının �ekillenmesi, s.40
362 Bunu bir yabancı olan ve Kanuni devrinde Türkiye’ye gelen Ferdinand’ın elçisi Busbeq dahi çok iyi
anlamı� olsa gerek ki; “ Müslümanlar Osmanlı hanedanı sayesinde ayakta duruyorlar. Hanedan yıkılırsa dinde
mahvolur. Bu sebeple hanedanın, din ve devletin selameti ve bekası evladdan daha mühimdir” demekten
kendisini alamamı�tır. Turan, Mefkure,II, s.13; Yine Gülistan sahibi �air Sadi’nin sözleri de bu konu da
anlamlı olacaktır; “On dervi� bir kilimde uyur, lakin iki padi�ah bir iklime sı�maz. Zira etrafta din ve devlet
dü�manları fırsat beklemektedir.” Turan, Aynı eser, s.16
363 �nalcık, Saltanat Veraseti Usulü, s. 57 vd
364 Ayrıntılı bilgi için bak: �nalcık, Aynı makale, s.331; Özcan, a.g.e.s. 17-18

 98

tarihinde mühim bir dönüm noktası olarak iz bırakmı�, dünyanın en büyük devletlerinden

birisi olacak olan Osmanlı Devleti’nin de sa�lam bir yapı üzerinde kurulmasında önemli

tecrübî bir amil olmu�tur.

 99

B�BL�YO�RAFYA

ABÛL-FARAC, GREGORY (BAR HEBRAEUS), Abû’l-Farac Tarihi, II. Cilt, Türkçe’ye

Çev: Ömer Rıza Do�rul, T.T.K. Ankara 1950

AHMET NAZ�F EFEND�, Mirat-ı Kayseriyye, Kayseri Tarihi, Haz: Mehmet Palamuto�lu,

Kayseri 1987

AKMAN, Mehmet, Osmanlı Devletinde Karde� Katli, Eren yay. �stanbul 1997

AKSARAY�, Kerimüddin Mahmud, Müsameretü’l-Ahbar, Çev: Mürsel Öztürk, T.T.K.

Ankara 2000

ALPTEK�N Co�kun, ‘’Türkiye Selçukluları’’ , D.G.B.�.T. 8. cilt, Ed: Hakkı Dursun Yıldız,

Ça� Yay. �stanbul 1989

ALPTEK�N, Erkin, Uygur Türkleri, Bo�aziçi yay. �stanbul 1978

Anonim, Anadolu Selçukluları Tarihi, III., Ne�r; Feridun Nafiz UZLUK, Ankara 1952

ARIK, Feda �amil, “Türkiye Selçuklu Devletinde Siyaseten Katl 1075-1243”, Belleten,

LXII/236, Ankara 1999

ATÇEKEN, Zeki, Ya�ar BED�RHAN, Malazgirt’ten Vatana Anadolu Selçuklu Devleti

Tarihi, E�itim Kitabevi, Konya 2004

ATE�, Ahmed, “Hicri VI-VIII. (Miladi XII-XIV) Asırlarda Anadolu’da Farsça Eserler”,

Türkiyat Mecmuası, VII-VIII/2, �stanbul 1945

BALIK, �brahim, Ortaça� Tarihi ve Medeniyeti, Gazi Kitabevi, Ankara 2005

BALLY, Auguste, Bizans Tarihi, 2. cilt, Çev: Haluk �aman, Tercüman 1001 Temel Eser,

Tarihsiz

 100

BAYKARA Tuncer, I. Gıyaseddin Keyhüsrev(1164-1211 Gazi – �ehit), T.T.K., Ankara

1997

--------------------------, Anadolu’nun Tarihi Co�rafyasına Giri� I, Anadolu’nun �dari

Taksimatı, T.K.A.E. yay. 2. Baskı, Ankara 2000

--------------------------,Türkiye Selçukluları Devrinde Konya, Kültür ve Turizm Bak. Yay.

Ankara 1985

BAYRAK, M. Orhan, Türkiye Tarihi Yerler Kılavuzu, Remzi Kitabevi, 2. Baskı, �stanbul

1982

BAYRAM, Mikail, ‘’Türkiye Selçuklularında Devlet Yapısının �ekillenmesi’’, Türkiye

Selçukluları Üzerine Ara�tırmalar, Kömen yay, 2. Baskı, Konya 2005

-----------------------,”Selçuklular Zamanında Anadolu’da Bazı Yöreler Arasındaki Farklı

Kültürel Yapılanma ve Siyasi Boyutları”, Türkiye Selçukluları Üzerine Ara�tırmalar,

Kömen yay, 2. Baskı, Konya 2005

BED�RHAN, Ya�ar, Selçuklular ve Kafkasya, Çizgi Kitabevi, 1. Baskı, Konya 2000

------------------------, �slam Öncesi Türk Tarihi ve Kültürü, E�itim Kitabevi, Konya 2004

BODMER, Jean Pierre, “ Selçukluklular Anadolu’da”, Cogito, Yapı Kredi yay. 29. Sayı,

Güz 2001

BÜCHNER, V. F., ‘’�ah’’ maddesi, �.A, 11. cilt, MEB. Yay. �stanbul 1979

CAHEN, Cloude, Osmanlılardan Önce Anadolu’da Türkler, Çev Yıldız Moran, e yay.

�stanbul 1999

--------------------, Osmanlılardan Önce Anadolu, Tarih Vakfı Yurt yay. �stanbul 2000

 101

--------------------,‘’13. Yüzyılın Ba�ında Anadolu’da Ticaret’’, Cogito, Yapı Kredi yay. 29.

Sayı, Güz 2001

--------------------, “Türklerin Anadolu’ya �lk Giri�i”, Çev:Ya�ar YÜCEL, Bahaeddin

YED�YILDIZ, Belleten, LI/201, Ankara 1988

ÇAY, Abdulhalûk, Anadolu’nun Türkle�mesinde Dönüm Noktası, Sultan II. Kılıçarslan ve

Karamıkbeli (Miryakefalon) Zaferi, Orkun yay, �stanbul 1984

----------------------, II. Kılıçarslan, Kültür ve Turizm Bakanlı�ı Yayınları, Ankara 1987

DEM�RKENT, I�ın, Haçlı Seferleri, Dünya yay. �stanbul 1997

------------------------, ‘’ Haçlı Seferleri ve Türkler,’’ Genel Türk Tarihi, Ed: Hasan Celal

Güzel, Ali Birinci, 4. cilt, Yeni Türkiye yay. Ankara 2002

D�K�C�, Mehmet, Anadolu’da Türkler- Anadolu’ya Türk Göçleri, Burak yay. �stanbul

1998

D�V�TÇ�O�LU, Sencer, O�uz’dan Selçuklu’ya, Boy, Konat ve Devlet, 2. Baskı, Yapı

Kredi yay, �stanbul 2000

ERER, Ra�it, Türklere Kar�ı Haçlı Seferleri, Kaknüs yay. �stanbul 2002

ERDEM, �lhan, “ Türkiye Selçuklularında Fetih Metodu ve Uygulanı�ı”, I. Uluslar arası

Selçuklu Kültür ve Medeniyeti Kongresi Tebli�leri, I. Cilt, Konya 2001

ERK�LETO�LU, Halit, O�uz GÜLER, Türkiye Selçuklu Sultanları ve Sikkeleri, Erciyes

Üniversitesi yay. Kayseri 1996

FAZLIO�LU, �hsan, “Selçuklular Döneminde Anadolu’da Bilim ve Felsefe (Bir Giri�)”,

Cogito , Yapı Kredi yay. 29. Sayı, Güz 2001

 102

GORDLEVSK�, V. Anadolu Selçuklu Devleti, Çev: Azer Yaran, Onur yay., 1. Baskı,

Ankara 1988

GÜLER, Ali, Türk Yönetim Anlayı�ının Kaynakları(Ba�langıcından XII. Yüzyıla Kadar),

Ankara 1996

GÜNER, Ahmet, ‘’Melik’’ maddesi, D�A, 29, cilt, Ankara 2002

GÜNGÖR, Erol, Tarihte Türkler, Ötüken yay. 4.Baskı, �stanbul 1992

GÜRÜN, Kamuran, Türkler ve Türk Devletleri Tarihi, 1. Cilt, Karacan Yay. 1981

HOLT, P.M, Haçlılar Ça�ı–11. yy’dan 1517’e Yakındo�u, Çev: Özden Arıkan, Tarih Vakfı

Yurt yay. �stanbul 1999

�BN-� B�B�, Anadolu Selçuklu Devleti Tarihi, Çev: M. Nuri Gençosman, Ankara 1941

�BN-� KES�R, El-Bidaye Ve’n-Nihaye, Büyük �slam Tarihi, 13. cilt, Ça�rı yay,

�BNÜ’L-ES�R, �slam Tarihi, El-Kamil Fi’t-Tarih Tercümesi, Çev; Ahmet A�ırakça,

Abdülkerim Özaydın, 12. cilt, Bahar yay. �stanbul 1987

�NALCIK, Halil, ‘’Osmanlı Hukukuna Giri�, Örfi-Sultani Hukuk ve Fatih’in Kanunları’’,

A.Ü. Siyasal Bilgiler Fakültesi Dergisi, C: 13, Ankara1958 (Osmanlı Toplum Yapısı

Üzerine Derleme, Sebat Ofset Matbaa, Konya 1996)

---------------------, ‘’Osmanlılarda Saltanat Veraseti Usulü veya Türk Hâkimiyet

Telakkisiyle �lgisi’’, A.Ü. Siyasal Bilgiler Fakültesi Dergisi, C: 14, Ankara 1959 (Osmanlı

Toplum Yapısı Üzerine Derleme, Sebat Ofset Matbaa, Konya 1996)

KAFESO�LU, �brahim, Hakkı Dursun YILDIZ, Erdo�an Merçil, Müslüman Türk

Devletleri Tarihi (Osmanlılar Hariç), �SAR yay, �stanbul 1999

KAFESO�LU, �brahim, Türk Milli Kültürü, Ötüken yay.15. Baskı, �stanbul 1997

 103

-----------------------------, Selçuklu Tarihi, MEB. Yay. �stanbul 1972

-----------------------------, Büyük Selçuklu �mparatoru Sultan Melik�ah, 1. Baskı, MEB.

Yay. �stanbul 1973

-----------------------------, ‘’Selçuklular’’, �.A., 10. cilt, MEB. Yay. �stanbul 1979

KAYA, Selim, I. Gıyaseddin Keyhüsrev ve II. Süleyman�ah Dönemi Selçuklu Tarihi

(1192-1211), TTK yay, 1. Baskı, Ankara 2006

KAYMAZ, Nejat, “Anadolu Selçuklu Devleti’nin �nhitatında �dare Mekanizmasının Rolü 1

”, Tarih Ara�tırmaları Dergisi, (AÜDTCF)2-3, Ankara 1964

KHON�OTES, Niketas, Historia, Çev: Fikret I�ıltan, T.T.K. Ankara 1995

KILIÇ, Mahmud Erol, “�bnü’l-Arabî’nin I. �zzeddin Keykavus’a Yazdı�ı Mektubun

I�ı�ında Dönemin Dini ve Siyasi Tarihine Bakı�”, I. Uluslar arası Selçuklu Kültür ve

Medeniyeti Kongresi Tebli�leri, 2. Cilt, Konya 2001

KINNAMOS, Ionnnes, Historia (1118-1176), haz; I�ın Demirkent,T.T.K., Ankara 2001

K�TAPÇI, Zekeriya, Abbasi Hilafetinde Selçuklu Hatunları ve Türk Sultanları, S.Ü. Yay.,

Konya 1994

KOCA Salim, ‘’Eski Türklerde Devlet Gelene�i ve Te�kilatı’’, Genel Türk Tarihi, Ed:

Hasan Celal Güzel, Ali Birinci, 2. cilt, Yeni Türkiye yay. Ankara 2002

----------------, Sultan I. �zzedin Keykavus (1211), TTK. Yay. Ankara 1997

----------------, “Türkiye Selçuklu Devleti Hükümdarlarının Aldıkları ve Kullanılan

Hakimiyet ve Hükümdarlık Sembolleri”, III. Milli Selçuklu Kültür ve Medeniyeti Semineri

Bildirileri, Ankara 1994

 104

KOÇ, Ahmet, Büyük Selçuklularda Saltanat Mücadeleleri, Hira yay, �zmir 1986

KOM�SYON, Anadolu Uygarlıkları Görsel Anadolu Tarihi Ansiklopedisi, 3. ve 6. cilt,

Görsel yay, 1982

KOM�SYON, ‘’Kılıçarslan II’’ Türk Ansiklopedisi. 22. cilt, MEB. Yay. Ankara 1975

KONU�, Fazlı, Selçuklular Bibliyografyası, ÇizgiKitabevi, 1. Baskı, Konya 2006

KONYALI, �brahim Hakkı, Abideleri ve Kitabeleri ile Konya Tarihi, Konya 1964

KONYALI, �brahim Hakkı, Aksaray Tarihi I, �stanbul 1974

KÖPRÜLÜ, M. Fuad, “Anadolu Selçuklu Tarihinin Yerli Kaynakları I, Anis Al-Kulûb ”,

Belleten, VII/27, Ankara 1943

KÖYMEN, Mehmet Altay, Büyük Selçuklu �mparatorlu�u Tarihi. V. Cilt, TTK. Yay. 3.

Baskı, Ankara 1984

---------------------------------, Selçuklu Devri Türk Tarihi, TTK. Yay. 3. Baskı, Ankara 1998

---------------------------------, Tu�rul Bey ve Zamanı, MEB. Yay. 1. Baskı, �stanbul 1976

---------------------------------, “Selçuklular’da Devlet”, Belleten, LI/201, Ankara 1988

KÜÇÜKDA�, Yusuf, Caner ARABACI, Selçuklular ve Konya, Konya 1994

MERÇ�L, Erdo�an, ‘’Türkiye Selçukluları’’, Genel Türk Tarihi, Ed: Hasan Celal Güzel,

Ali Birinci, 4. cilt, Yeni Türkiye yay. Ankara 2002

-----------------------, Müslüman Türk Devletleri Tarihi, T.T.K. Ankara 1997

-----------------------, Gazneliler Devleti Tarihi, TTK. Yay. Ankara 1989

 105

-----------------------, “Bizans’ta Selçuklu Hanedan Mensupları”, XI. Türk Tarih Kongresi,

Kongreye Sunulan Bildiriler, II, Ankara 1994

-----------------------, “Sultan Selahaddin Eyyubi’nin Anadolu’daki Türk Devletleriyle

Münasebetleri”, Belleten, LIV/209, Ankara 1990

MÜNECC�MBA�I, Ahmed bin Lütfullah, Cami’üd-Düvel, Akademi Kitabevi, �zmir 2001

NEC�PO�LU, Nevra, ‘’Türklerin ve Bizanslıların Ortaça�da Anadolu’da Birliktelikleri’’

Cogito, Yapı Kredi yay. 29. Sayı, Güz 2001

NE�RÎ, Mehmed, Kitab-ı Cihannuma(Ne�rî Tarihi), Haz: Faik Ra�it UNAT, Mehmed

Altay KÖYMEN, I. Cilt, TTK, Ankara 1949

N�YAZ�, Mehmet, Türk Devlet Felsefesi, Ötüken yay. �stanbul 1999

NOM�KU, H.A. Kriton Dinçmen, �leti�im yay. 2. Baskı, �stanbul 1997

ORAL, M. Zeki, “Turgut O�ulları, Eserleri ve Vakfiyeleri”, Vakıflar Dergisi III, 1956

OSTROGORSKY, George, Bizans Devleti Tarihi, Çev: Fikret I�ıltan, T.T.K. Ankara 1999

ÖGEL, Bahaddin, Türklerde Devlet Anlayı�ı, Ba�bakanlık Basımevi, 1. Baskı, Ankara

1982

--------------------,Türk Kültürünün Geli�me Ça�ları, 2.cilt, M.E.B., �stanbul 2001

ÖZAYDIN, Abdülkerim, ‘’Kılıçarslan II’’, Türkiye Diyanet Vakfı �slam Ansiklopedisi, 25,

cilt, Ankara 2002

ÖZCAN, Abdulkadir, Fatih’in Te�kilat Kanunnamesi Ve Nizam-ı Âlem �çin Karde� Katli

Meselesi, �.Ü. Edebiyat Fakültesi Tarih Dergisi(1981–1982) sayı: 33

 106

ÖZTUNA, Yılmaz, Ba�langıcından Zamanımıza Kadar Büyük Türkiye Tarihi, 1. cilt,

Ötüken yay, �stanbul 1983

PLESSNER, M., ‘’Melik’’ maddesi, �.A, 7 cilt, MEB. Yay. �stanbul 1979

RUNC�MAN, Steven, Haçlı Seferleri Tarihi,II. Çev: Fikret I�ıltan, T.T.K. Ankara 1992

SEV�M, Ali, ‘’Keyhüsrev I’’, D�A, 25. cilt, Ankara 2002

--------------, Genel Çizgileriyle Selçuklu- Ermeni �li�kileri, TTK yay, Ankara 1983

SEV�M, Ali, Erdo�an MERÇ�L, Selçuklu Devletleri Tarihi, T.T.K. Ankara 1995

SEV�M, Ali, Ya�ar YÜCEL, Türkiye Tarihi, Fetih Selçuklular ve Beylikler Dönemi, TTK.

Yay. Ankara 1989

SIBT �BNÜ’L-CEVZ�, Miratü’z-Zeman fî Tarihi’l-Âyan, (Ne�r: Ali Sevim), Ankara 1968

SOLMAZ, Sefer, “ Dani�mendli Ailesi ile Büyük Selçuklu Hanedanı Arasındaki Akrabalık

�li�kileri”, I. Uluslar arası Selçuklu Kültür ve Medeniyeti Kongresi Tebli�leri, 2. Cilt,

Konya 2001

SÜMER, Faruk, “Anadolu’ya Yalnız Göçebe Türkler mi Geldi?”, Belleten, XXIV, Ankara

1962

SÜRYAN� M�HA�L,Vekayiname (Süryani Patrik Mihael’in Vekayinamesi, 1042-1195),

Çev: Hrant. D. Andreasyan, Ankara 1944

�E�EN, Ramazan, Selahaddin Eyyubi ve Devri, �SAR yay. �stanbul 2000

�EKER, Mehmet, Fetihlerle Anadolu’nun Türkle�mesi ve �slamla�ması, Diyanet ��leri

Ba�kanlı�ı yay. 4. Baskı, Ankara 1997

 107

TABAKO�LU, Ahmet, “ Osmanlı Devletinde Siyasi Birlik Anlayı�ı”, I. Uluslar arası

�stanbul’un Fethi Sempozyumu, �stanbul Büyük�ehir. Bld. Yay, �stanbul 1996

TEK�NDA�, �ehabeddin, Anadolu Türk Tarihi ve Kültürü, KATÜ yay, Trabzon 1967

TOGAN, A. Zeki Velidi, Umumi Türk Tarihine Giri�, 1.Cilt, Enderun Kitabevi, 3. Baskı,

�stanbul 1981

TURAN, Osman, Selçuklular Zamanında Türkiye, Bo�aziçi yay. 6. Baskı, �stanbul 1998

---------------------, Selçuklular Tarihi ve Türk �slam Medeniyeti, Bo�aziçi yay. 6. Baskı,

�stanbul 1997

---------------------,Türk Cihan Hâkimiyeti Mefkûresi Tarihi, Bo�aziçi yay. 10. Baskı,

�stanbul 1997

---------------------,Do�u Anadolu Türk Devletleri Tarihi, Bo�aziçi yay. 3. Baskı, �stanbul

1993

---------------------,‘’Kılıçarslan II’’, �.A., 6. cilt, MEB. Yay. �stanbul 1988

---------------------,‘’Keyhüsrev I’’, �.A. 6. cilt, MEB. Yay. �stanbul 1988

---------------------,‘’Süleyman-�ah II.’’, �.A. 11. cilt, MEB. Yay. �stanbul 1979

TURGAL, Hasan Fehmi, Anadolu Selçukileri (Müneccimba�ı’ya göre), Türkiye matbaası,

�stanbul 1935

ULUÇAY, M. Ça�atay, �lk Müslüman Türk Devletleri, MEB. Yay. �stanbul 1997

URFALI MATEOS, Vekayiname (952-1136) ve Papaz Grigor’un Zeyli(1136-1162), Çev:

Hrand D. Andreasyan, TTK Yay., Ankara 1962

 108

UYUMAZ, Emine, “Türkiye Selçuklu Sultanları, Melikleri ve Melikelerinin Evlilikleri”,

I. Uluslar arası Selçuklu Kültür ve Medeniyeti Kongresi Tebli�leri, 2. Cilt, Konya 2001

ÜREM��, Ali, Türkiye Selçuklularının Do�u Anadolu Politikası, Babil yay, 1. Baskı,

Ankara 2005

YAZICI, Nesimi, �lk Türk �slam Devletleri Tarihi, Diyanet yay. 5. Baskı, Ankara 2006

 109

EKLER
EK 1:
DED��� SULTAN MESC�D� K�TABES� *
(Konya-Ilgın-Mahmuthisar’da Mevcut Kitabe)

EK 2:
SULTAN II. KILIÇARSLAN’IN GIYASEDD�N KEYHÜSREV’� VEL�AHT �LANI
**

“Ey o�ul! Bilki ben bu fani dünyadan göçüyorum, hayatın son menzilinin yolunu

tutmak üzereyim.Sen hamdolsun saltanat ba�ının yeni yeti�mi� meyvesi ve tanrının lütuf ve
kerem bahçesinin çiçe�isin. Tahtıma senden daha elveri�li kimseyi ve tacıma senden daha
layık olanını göremiyorum; seni karde�lerinin arasından bundan dolayı seçtim. �ahlık
vasıflarını ancak sende buldum. Tanrı emaneti olan bu halkın ba�ına seni geçiriyorum,
mülk ve canlarını sana ısmarlıyorum.

Ey o�lum! ‘Allah’a ortak ko�ma, çünkü Allah’a ortak isnat etmek en büyük
zulümdür. Namaz kıl, do�rulukla emret, e�rilikten koru! Sana bir musibet geldi�i vakit
sabret, çünkü bu en önemli bir i�tir; Halka kar�ı yüzünü ek�itme, yeryüzünde gurula
yürüme, çünkü Allah ma�rur insanları sevmez. Allah adaletle, iyilikle, yakınlarına
yardımla emreder ve e�rilikten, kötülükten, isyan ve tecavüzden nehyeder, bunları anlayıp
bilmeniz için nasihat verir.’ (Kur’an-ı Kerim)

Sebatsız dünya hiç kimseye kalmadı. Onun gülü�ü bulutun a�layı�ı gibi süreksiz,
onun a�layı�ı �im�e�in gülü�ü gibi devamsızdır. Bir saat gülersen bir sene a�larsın e�er
sana bir kötülük eri�irse bu dünyanın âdeti icabıdır.” Bundan sonra tüm devlet erkânı ve
ileri gelenlere dönerek;

 "Benim ikbalimin güne�i zeval derecesine eri�ti ve gerçek sözdür ki, mülk sahipsiz
ve �ehir �ehriyarsız olamaz. Keyhüsrev’in o�lu Menuçehr kendisinde bütün �ahane vasıfları
toplamı�tı. Bu meydanın atı, karde�lerini ve ba�ka diyar padi�ahlarını geride bırakmalıdır.
Ben veliahtlı�ı Gıyaseddin’e verdim ve devlet kapısını ona açtım kendi saltanatımda onun
hükmünü vilayet ve ahali üzerindeyürütece�im; onu tahtımın ve mührümün varisi kıldım
ve kendimi aradan çıkardım. Size lazım olan ona biat etmek ve onun ardından yürümekte
sert bir kaya gibi sebat göstermektir.”

* M. Zeki ORAL, “Turgut O�ulları, Eserleri ve Vakfiyeleri”, Vakıflar Dergisi III, 1956, s.44
** �BN-� B�B�, Anadolu Selçuklu Devleti Tarihi, Çev: M. Nuri Gençosman, Ankara 1941, s.22-23

“ Sultanların Ulusu II. Kılıçarslan ve
o�lu Büyük Sultan Gıyaseddin Keyhüsrev’in

devletli günlerinde
Kılınç Arslan’ın azatlı cariyelerinden

bilgin, sofu, dinsever, Allah’tan korkar,
din ve dünyanın sevgisini kazanmı�

ve kadınlı�ın �erefi olan Sanavber Hatun
Allah’ın rızasına uyup affını rica ve

sevabını talep ederek, azabından çekinerek
bu mescidin yapılmasını emretti.

Mescit H. 576 Yılı Recep ayında tamam oldu;
Adı geçen hatunun kölesi mimar

Emin’üd-din (Mirgün?) yaptı, hediye etti.”

 110

EK 3:

 111

 112

EK 4:

 113

EK 5:

 114

