

TÜRKİYE SELÇUKLU DEVLETİ'NİN YIKILIŞINDAN SONRA ANADOLU'DA MOĞOL HÂKİMİYETİ (1308-1335)*

Züriye ORUÇ**

Özet

Türkiye Selçuklu Devleti, Köseadağ Savaşı'ndan (1243) sonra kabul etmek zorunda kaldığı Moğol hâkimiyetinden kurtulamayarak II. Gıyâseddîn Mesud'un ölümü (1308) ile birlikte yıkılmıştır. Bu tarihten sonra devletin hâkim olduğu topraklar doğrudan doğruya Moğol idaresi altına alınmıştır. Bu dönem Anadolu'nun Moğol hâkimiyeti altındaki son dönemidir. Anadolu bu hâkimiyetten ancak İlhanlı Hanı Ebû Sâid Bahadır Han'ın ölümü (1335) ile birlikte devletlerinin yıkılış sürecine girmesi üzerine kurtulabilecektir. Moğol hâkimiyeti altındaki bu son dönemde Anadolu'da İrcin Noyan, Timurtaş Noyan ve Celâyirli Şeyh Hasan valilik yapmıştır. Bunlardan İrcin Noyan zulümleri ve haksız uygulamaları ile halkı sindirirken Timurtaş Noyan halk tarafından sevilmiş ve bu topraklarda bir hükümdar gibi hüküm sürmüştür. Celâyirli Şeyh Hasan ise Anadolu'yu, vekil atadığı Eretnâ Bey'in eliyle idare etmiştir.

Bu çalışmada Anadolu'nun Moğol hâkimiyeti altındaki söz konusu son dönemi, Türkiye Selçuklu Devleti'nin hâkim olduğu topraklar merkez alınarak incelenmekte ve bu dönemde meydana gelen olaylar ile Anadolu'daki Moğol varlığının söz konusu dönemdeki seyri ortaya konulmaktadır.

Anahtar Kelimeler: *Selçuklu, Anadolu, Moğol hâkimiyeti, el koyma.*

* Bu çalışma 2014 yılında Selçuk Üniversitesi Sosyal Bilimler Enstitüsü'ne sunulan "Moğol İstilâsı ve Türkiye Selçuklu Devleti" başlıklı doktora tezinden üretilmiştir.

** Dr. Züriye ORUÇ, Necmettin Erbakan Üniversitesi Tarih Eğitimi Anabilim Dalı, Konya, e-posta: zuriyeoruc@gmail.com

The Mongol Domination in Anatolia after Collapse of Turkey Seljuk State (1308-1335)

Abstract

Turkey Seljuk State could not get rid of the Mongol sovereignty which it had to accept after the battle of Kösedag (1243) and eventually collapsed after death of Giyaseddin Mesud II (1308). After this date, the lands under the control of the state were taken over completely by Mongols. This period is the last period of Anatolia under Mongolian sovereignty. Anatolia was only able to get rid of this sovereignty after death of Ilkhanid khan Abu Said *Bahadur* which eventually led to the collapse of the state (1335). In this last period under Mongolian sovereignty, Irencin Noyan, Timurtas Noyan and Shaykh Hasan of Jalayir acted as governors in Anatolia. While Irencin Noyan suppressed the community with violence and unfair applications, Timurtas Noyan was appreciated by the community and ruled in this land as an emperor. On the other hand Shaykh Hasan of Jalayir ruled Anatolia via Eretna Beg whom he assigned as representative.

In this study, the final period of Anatolia under Mongolian sovereignty is examined by taking Turkey Seljuk State as a basis while the events occurred and the progress of Mongolian existence in Anatolia in this period are presented.

Keywords: *Seljuk, Anatolia, Mongol domination, usurpation.*

Giriş

Moğollar Türkiye Selçuklu Devleti'ni II. Gıyâseddîn Keyhüsrev döneminde, Köseadağ Savaşı'ndan (1243) sonra tabiiyetleri altına almışlardır. Bu tarihten önce onların Anadolu'ya Çormoğan Noyan idaresinde 1231 ve 1232 yıllarında iki defa giriş yaptıkları, keşif amaçlı bu girişlerde Anadolu'nun bazı şehirlerini ele geçirdikleri ve ardından yakıp yıktıkları bölgelerden hızla geri çekildikleri bilinmektedir¹. I. Alâeddîn Keykubâd dönemine rast gelen bu keşif hareketlerine karşı Türkiye Selçuklu Devleti herhangi bir karşı saldırıda bulunmamıştır. Çünkü I. Alâeddîn Keykubâd Moğollara karşı koymanın değil onlar ile iyi anlaşma yoluna gitmenin, devletin bekası için daha iyi olacağını düşünmekteydi². Onun saltanatındaki siyasî, askerî ve iktisadî bazı tedbir ve

¹ Moğol ordusu Anadolu'ya ilk girişinde Ahlat, Amid (Diyarbakir), Malatya, Harput, Meyyafârikin (Silvan) gibi yerleri ele geçirmiştir. Ertesi sene ise Sivas yakınlarına kadar bir saldırı düzenleyerek kıyım, yıkım ve yağmada bulunmuştur. Bkz.: **El Evâmîrü'l-Alâiyye fi'l-Umuru'l-Alâiyye (Selçuknâme)**, I, Haz.: Mürsel Öztürk, Kültür ve Turizm Bakanlığı Yay., Ankara 1996, s. 420.

² **İbn Bîbî**: 1996, I, s. 382-384; **Selçuknâme (Muhtasar İbn Bîbî)**, Çev.: Mükrimin Halil Yınanç, Kitabevi Yay., Ankara 2007, s. 118-120. Yazıcızâde Ali, **Tevârih-i Âli Selçuk**

girişimler ile de Anadolu topraklarının herhangi bir istilâya karşı korunmasının mümkün olabilmesine çaba gösterilmişti. *Komşu devletler ile ittifak kurmak* da bu çabalardan biri idi. Ancak ne Eyyubîler ile ne de Harezmsâhlar ile beklenen ittifak gerçekleşmemiştir. Harezmsâh Hükümdarı Celâleddîn Harezmsâh'ın stratejik bir konumdaki Ahlat'ı kuşatması devletleri karşı karşıya getirmiştir³. I. Alâeddîn Keykubâd hiç arzu etmediği halde Moğollar ile arasında *tampon devlet* olarak kalmasını umut ettiği Harezmsâh Devleti'ne karşı Eyyubi desteğini de sağlayarak Erzincan yakınlarında Yassıçemen Ovası'nda savaşmış (10 Ağustos 1230-Yassıçemen Savaşı) ve mağlup etmiştir. Moğollar ise I. Alâeddîn Keykubâd döneminde keşif ve yakından izleme politikası yürütüyor, Türkiye Selçuklu Devleti'nin kendilerinin il'i⁴ olmasını bir süre için bile olsa yeterli görüyorlardı⁵. Ancak bu başarılı ve zeki hükümdarın ölümü Moğolların takip ettikleri Anadolu politikasını değiştirmelerine yol açacak bir takım gelişmeleri ortaya çıkarmıştır. Şöyle ki, II. Gıyâseddîn Keyhüsrev, babası gibi bir Moğol politikası takip etmediği gibi zayıf bir iktidar ortaya koymuştu. Babaî isyanı da (1240) halktan pek çok kişinin onu desteklemediğini ortaya

[**Selçuklu Tarihi**], Haz.: Abdullah Bakır, Çamlıca Yay., İstanbul 2009, s. 525-529. I. Alâeddîn Keykubâd, Moğolların karşı konulamaz bir güç olduğuna inandığı için onlar ile savaşmanın bir fayda vermeyeceğini anlamıştır. Onun bu düşüncesine Moğollar ile savaşan milletlerin acı sonları da etki etmiş olmalıdır. Bununla birlikte Moğollara karşı izlenecek politikanın barış olması gerektiği bir tek onun tarafından fark edilmiş değildir. Batı milletleri de Moğollar ile barış içinde olmanın izlenecek en doğru yol olacağını biliyorlardı. Moğol hanının papa tarafından Hıristiyanlığa davet edilmesi ve akrabalık tesis etmeye çalışmaları bunu göstermektedir. Bkz.: Georges Pachymèrès, **Bizanslı Gözüyle Türkler**, Çev.: İlcan Bihter Barlas, İlgi Kültür Sanat Yay., İstanbul 2009, s. 39, 100, 105; Jean-Paul Roux, **Moğol İmparatorluğu Tarihi**, Kabalcı Yay., İstanbul 2001, s. 284-285. Wilhelm Von Rubruk ve Di Plano Carpini gibi kişiler batı milletlerinden Moğol hanlarına gönderilen elçiler içerisinde yer almışlardır. Onlar yaptıkları yolculukları, edindikleri bilgileri ve izlenimlerini anlattıkları seyahatnâmeler kaleme almışlardır. Bkz.: Wilhelm Von Rubruk, **Moğolların Büyük Hanına Seyahat 1253-1255**, Çev.: Ergin Ayan, Ayışığı Kitapları, İstanbul 2001; Di Plano Carpini, **The Story of The Mongols Whom We Call The Tartars**, Trans.: Erik Hildinger, Branden Publishing Company, Boston 1996.

³ **İbn Bîbî**: 1996, I, s. 382; Nesevî, **Celâlüttin Harezmsâh**, Çev.: Necip Asım, Devlet Matbaası, İstanbul 1934, s. 115-116; Aydın Taneri, **Harezmsâhlar**, TDV. Yay., Ankara 1993, s. 77.

⁴ İl (ایل); uyum, ulus, dost ulus, vilayet ve eyalet anlamlarına gelen Türkçe bir kelimedir. Bkz.: Ferdinand D. Lessing, **Moğolca-Türkçe Sözlük**, I, Çev.: Günay Karaağaç, Türk Dil Kurumu Yay., Ankara 2003, s. 487; Gerhard Doerfer, **Türkische Und Mongolische Elemente Im Neupersischen**, II, Franz Steiner Verlag GMBH, Wiesbaden 1965, s. 194; Salim Koca, "Moğol İstilâsına Karşı Sultan I. Alâeddîn Keykubâd'ın Güvenlik Politikası", **Selçuklu Devri Türk Tarihinin Temel Meseleleri**, Berikan Yay., Ankara 2011, s. 371-372.

⁵ **İbn Bîbî**: 1996, I, s. 450.

çıkarmıştı⁶. Moğollar ise saltanat değiştiğinde ve yeni saltanatın zayıf olduğunu gördüklerinde bu durumu Anadolu'ya giriş için bir işaret olarak kabul etmişlerdir. Ayrıca Ön Asya Moğol ordusunun başına Baycu Noyan'ın getirilmesi gibi bazı artı koşullar bu durumu desteklemekteydi⁷. Nitekim Moğol ordusu, 1242 sonbaharında bu sefer Baycu Noyan komutasında ve işgal niyeti ile Anadolu'ya girmişti. Bu Moğol hareketi Anadolu istilâsındaki ilk adımdır. Baycu Noyan, Erzurum'u aldıktan ve şehri yakıp yıkarak halkını da kılıçtan geçirdikten sonra 40 bin kişilik bir kuvvet ile Köseadağ mevkiinde Selçuklu ordusunun öncü birliği ile karşılaşmıştır⁸. Ancak öncü birliğin mağlup edilmesi, Selçuklu ordusunun geri kalan kısmının kaçarak savaş alanını terk etmesine yetmiş; Moğollar dahi bu duruma şaşırılmışlardı⁹. Türkiye Selçuklu Devleti Köseadağ Savaşı'nı kazanamayınca Moğol tabiiyetini kabul etmek zorunda kalmıştır. Bu tarihten sonra II. Gıyâseddîn Keyhüsrev'in oğlu II. İzzeddîn Keykâvus'un 1246'da başa geçmesine kadar geçen süre boyunca, imzalanan barışın da etkisi ile geçici bir sükûnet dönemi yaşandıysa da Türkiye Selçuklu Devleti Moğol tabiiyeti altına artık geri dönülemeyecek bir şekilde girmiştir. Bu tabiiyet dönemi Mengü Han'ın (1251-1259) ölümüne kadar devam etmiştir. Türkiye Selçuklu Devleti söz konusu dönemde Moğolların asıl merkezleri olan Karakurum'a bağlı idiler. Bununla birlikte Ermeni Krallığı ve Trabzon Rum İmparatorluğu da Köseadağ Savaşı'ndan sonra Moğol hanına bağılıklarını

⁶ Anonim Selçuknâme'ye göre, Baycu Noyan ile Köseadağ Savaşı'ndan sonra görüşen Selçuklu devlet adamları, Baycu Noyan'a, babasını öldürdüğü için Selçuklu askerlerinin II. Gıyâseddîn Keyhüsrev'den nefret ettiklerini ve bu sebeple savaşta ondan yüz çevirdiklerini söylemiştir. Bu durum askerlerin de hükümdarı desteklemediğini gösterir. Bkz.: **Anadolu Selçukluları Devleti Tarihi III**, Neşr.: Feridun Nafiz Uzluk, Ankara 1952, s. 32.

⁷ Baycu Noyan'ın Anadolu'yu alma isteği oldukça fazlaydı. Bkz.: **Anadolu Selçukluları Devleti Tarihi III**: 1952, s. 31; **İbn Bîbî**: 1996: II, s. 143; **Selçuknâme**: 2007, s. 211; **Yazıcızâde**: 2009, s. 750. Daha önce Kıpçak ve Orta Avrupa bölgelerinde fetihler ile meşgul olan Moğollar, yeni iktidarın halkın genelini desteğini ve sevgisini kazanamadığını çıkan isyandan sonra iyice anlamış olduklarından ve Anadolu'ya girişlerinde bu bölgede kendilerine mani olacak yeterli askerî gücün olmadığını fark ettiklerinde bunu istilâyı başlatmada bir işaret olarak kabul etmişlerdir. Erzurum'daki askerlerin sayıca azlığına ilişkin bkz.: **İbn Bîbî**: 1996: II, s. 52, 64; Osman Turan, **Selçuklular Zamanında Türkiye**, Ötügen Yay., İstanbul 2005, s. 449.

⁸ **İbn Bîbî**: 1996, II, s. 68.

⁹ Münecimbaşı, **Câmiu'd-Düvel. Selçuklular Tarihi II: Anadolu Selçukluları ve Beylikler**, Yay.: Ali Öngül, Akademi Kitabevi, İzmir 2001, s. 89; Gregory Abû'l-Farac, **Abû'l-Farac Tarihi**, II, Çev.: Ömer Rıza Doğrul, Türk Tarih Kurumu Yay., Ankara 1999, II, s. 542.

bildirmişlerdi¹⁰. Moğollar, kendilerine tabi hale getirdikleri Anadolu'yu sıkı takip ve kontrol altında tutmuşlardır.

Türkiye Selçuklu Devleti'nin Moğollara tabiiyeti Mengü Han'ın ölümünden sonra da devam etmiştir. Mengü Han'ın 1256'da devletin batı topraklarında görevlendirdiği kardeşi Hülegü Han İlhanlı Devleti'ni kurduğunda, Anadolu da bu devletin kontrolü ve hâkimiyeti altına girmiştir. Bu yeni dönem Türkiye Selçuklu Devleti'nin son bulduğu 1308 tarihine kadar devam etmiştir. II. İzzeddîn Keykâvus'un ikinci saltanatı ile birlikte bütün Selçuklu hükümdarları Moğol hanlarının yarlğı¹¹ ve hükmü ile tahta çıkarılmış veya tahttan indirilmişlerdi¹². Ancak Moğollar II. Mesud'dan sonra Selçuklu tahtına bir hükümdar çıkmasına müsaade etmemiştir. Böylece II. Mesud'un ölümüyle Türkiye Selçuklu Devleti son bulmuştur.

Moğollar Mengü Han'ın ölümü ile başlayan dönemde Türkiye Selçuklu Devleti'ni fiilî olarak idareleri altına almışlardı. 1308'den sonra ise Anadolu'da bir Selçuklu otoritesinin olmadığı görülmektedir. Selçuklu iktidarının bıraktığı boşluğu İlhanlılar doldurmuştur. Anadolu Moğol valileri tarafından yönetilen bir eyalet haline getirilmiştir¹³.

¹⁰ Kral Hetum, kardeşi ve Ermeni başkumandanı olan Simbat'ı, Moğol hanının huzuruna göndererek tabiiyetini sunmuştur. Bkz.: Aknerli Grigor, **Moğol Tarihi**, Çev.: Hrand D. Andreasyan, Osman Yalçın Matbaası, İstanbul 1954, s. 18-19; Simbat Sparapet, "Simpat Sparapet'in Vekayinamesinden Bir Bölüm", **Ermeni Kaynaklarına Göre Moğollar**, Haz.: A. G. Galstyan, Çev.: İlyas Kamalov, Yeditepe Yay., İstanbul 2005, s. 95-96; "Möngge Han İle Kral Hetum Arasında İmzalanan Anlaşmanın Metni", **Ermeni Kaynaklarına Göre Moğollar**, Haz.: A. G. Galstyan, Çev.: İlyas Kamalov, Yeditepe Yay., İstanbul 2005, s. 127-128. Gyyük Han (1246-1248) tahta çıktığında huzuruna kabul edilen elçiler içinde Frenkler de vardı. Bkz.: **Abû'l-Farac Tarihi**: 1999, II, s. 546.

¹¹ "Yarlğı"; "*imparatorluk kararname, ferman, kararname, berat, vekâletname*" gibi anlamlara gelir. Bkz.: **Doerfer**: 1963, I, s. 153. Kaşgarlı Mahmud ise bu kelimeyi, "*Hakann hükmü ya da buğruğ*" şeklinde izah etmiştir. Bkz.: **Mahmûd el-Kâşgarî, Dîvânü Lugâti't Türk**, Haz.: Serap Tuba Yurtsever-Seçkin Erdi, Kabalcı Yay., İstanbul 2007, s. 667. Yarlğılar, Moğol hanlarının emir ve buyruklarını içeren belgelerdir. Bkz.: Paul D. Buell, "Jarlıq", **Historical Dictionary of the Mongol World Empire**, The Scarecrow Press, Lanham, Maryland and Oxford, 2003, s. 215. Diğer devletlere gönderilen diplomatik yazılar da yarlğı adını taşırdı. Bu konu hakkında bkz.: Hasan Abdullahoğlu, "Temir-Kutluğ Yarlğı", **Türkiyat Mecmuası**, III, 1935, s. 209; Abdullah Battal Taymas, Kazan Yurdu'nda Bulunmuş Tarihi Bir Vesika: Sahib Giray Han Yarlğı", **Tarih İncelemeleri Dergisi**, Çev.: Serkan Acar, XXVII/I, 2012, s. 185-186.

¹² **İbn Bîbî**: 1996, II, s. 117; 127-128.

¹³ Aksarayî, **Müsameretül-Ahbâr**, Çev.: Mürsel Öztürk, Türk Tarih Kurumu Yay., Ankara 2000, s. 242-252; 252-265; Peter Jackson, "Abû Sa'îd Bahâdor Khan", **Encyclopaedia Iranica**, I/IV, online versiyon, <http://www.iranicaonline.org/articles/abu-said-bahador-khan>(10 Temmuz 2013); İbn Battûta, **İbn Battûta Seyahatnâmesi**, I, Yapı Kredi Yay., Çev.: A. Sait Aykut,

İrencin Noyan'ın Anadolu Valiliği ve Ortaya Çıkan Karışıklıklar

İrencin Noyan, Olcaytu Han'ın dayısı ve Hülegü Han'ın (1256-1265) eşi Dokuz Hatun'un yeğeni idi¹⁴. Olcaytu Han tarafından 1305'de Anadolu'ya genel vali olarak gönderilmişti¹⁵. Sebep olduğu karışıklıkları ortadan kaldırmak ve düzeni tekrar sağlamak üzere Emir Çoban'ın Anadolu'ya gönderilmesine kadar genel valilik yapmıştır. Onun hakkında Aksarayî geniş bilgi verir. Aksarayî'ye göre Yabanlu'yu¹⁶ yaylak ve Niksar'ı¹⁷ kışlak olarak kullanan İrencin Noyan, kalabalık bir maiyet ile Anadolu'ya gelmişti¹⁸. Hem kendi hem de maiyetinden pek çok kişi keyfî ve adil olmaktan uzak uygulamaları ile halkın sıkıntı içine düşmesine sebep olmuşlardı¹⁹. Üstelik pek çok kişi zulme uğrayarak canından olmuştu. Aksarayî, Olcâyâtü Han'ın Anadolu vezirliğine atadığı Fahreddîn Lakuşî ile İrencin Noyan'ın Anadolu gelirlerini paylaştıklarını söyler. Ayrıca İrencin Noyan Niksar'ın vergi gelirlerine de el koymuştur²⁰. Haksız uygulamalar ve zulümlerde bulunanlar sadece İrencin Noyan ve maiyeti değildi. Aksarayî'ye göre ondan güç alan bazı kişiler de servetleri uğruna peşine

İstanbul 2000, s. 325; Bertold Spuler, **İran Moğolları. Siyaset, İdare ve Kültür. İlhanlılar Devri. 1220-1350**, Çev.: Cemal Köprülü, Türk Tarih Kurumu Yay., Ankara 1957, s. 143; Kemal Ramazan Haykıran, "Anadolu'da Bir İlhanlı Valisi: Demirtaş Noyan (1314-1328)", **Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi (İLKE)**, XXIII, Muğla 2009, s. 173; Charles Melville, **The Fall of Amir Chupan and The Decline of The İlkhānate, 1327-37: A decade of discord in Mongol Iran**, Indiana Institute for Inner Asian Studies, Bloomington 1999, s. 19-20.

¹⁴ Faruk Sümer, "Anadolu'da Moğollar", **Selçuklu Dergisi**, I, Ankara 1969, s. 74; **Haykıran**: 2009, s. 162; **Aksarayî**: 2000, s. 249-250.

¹⁵ **Aksarayî**: 2000, s. 245.

¹⁶ *Aksarayî'nin "yaylak" İbn Bîbî'nin "pazar" ve "otlak yeri" olarak nitelendirdiği Yabanlu, Kazvîni'nin verdiği bilgiye göre her yıl bahar başında kurulan ve 40 gün boyunca devam eden bir pazardır. Bkz.: Aksarayî: 2000, s. 232; İbn Bîbî: 1996, I, s. 183, 204, Zekeriya Kazvîni, Âsârü'l-Bilâd ve Ahbârü'l-İbad, I, Çev.: Cihangir Mirza, Âmir Kabir Yayınları Enstitüsü, Tahran 1373, s. 612. Bu pazarın yeri Faruk Sümer tarafından tespit edilmiştir. Buna göre Yabanlu Pazarı, Kayseri-Pınarbaşı İlçesi'nin Pazarören beldesindedir. Bkz.: Faruk Sümer, **Yabanlu Pazarı. Selçuklular Devrinde Milletlerarası Büyük Bir Fuar**, Türk Dünyası Araştırmaları Vakfı Yay., İstanbul 1985, s. 20-21.*

¹⁷ Niksar, bugün Tokat iline bağlı bir ilçedir.

¹⁸ Bu kişiler arasında; Fahreddîn Lakûşî ve onun yanında gelen Ağaçeri adında birisi, vergileri ve gelirleri hesaplamakla görevlendirilen Sadeddîn Savecî'nin yeğeni Şerefeddîn Müsafir, onun hacib ve naibleri (Taberî, Kirmanî, Horasanî, Razî, Şirazî, Bedreddîn Baru ve Hulerudî. Bkz.: **Aksarayî**: 2000, s. 242-247) ve Aksarayî incülerini (*İncü* ya da *has incü*: hanın emlak ve arazisi. Bkz.: **Spuler**: 1957, s. 357) hesap etmeye gelen Şektur oğlu Okta vardı. Bkz.: **Aksarayî**: 2000, s. 245; Hamdullah Kazvîni, **Tarih-i Güzide**, Tahran 1341, s. 486.

¹⁹ **Aksarayî**: 2000, s. 250.

²⁰ **Aksarayî**: 2000, s. 250.

düşükleri kişileri öldürmekten korkmamışlardı. Örneğin Aksaraylı Şengit-oğlu adlı kişi, Aksaray'ın ileri gelenlerinden Şeyh Hacı Hamuş, Ali Paşa ve Ahi Ahmed gibi kişileri öldürerek servetlerine el koymuştu²¹. Eyüphisar Kalesi'ne sığınmış Memreş adlı bir Türk beyini de aynı sebeple öldürmüştü. Aksaray'da yaşananlar o hadde varmıştı ki halk dayanamayarak 100 kadar ileri geleni Yabanlu'ya, İrencin Noyan'ın huzuruna göndermiş; ancak İrencin Noyan anlatılanlara itibar etmemişti²².

Aksarayî, yaşananları anlatırken İrencin Noyan'a karşı husumetinin nedenini de açıklar. Aksarayî, Alâiyye Hanı'na sığınan İlyas adlı Türk beyini ele geçiremeyen İrencin Noyan'ın bunun sorumlusu olarak kendisini gösterdiğini ve kuşatmada ölen her Moğol askeri için kan bedeli vermeye mecbur bırakıldığını anlatır²³. İrencin Noyan, Gâzân Han tarafından vakıfların yönetimine getirilen Aksarayî'nin, söz konusu hanın Karamanlılar tarafından yıkılmış olan iki burcunu tamir ettirdiği için bu Türk beyinin ele geçirilemediğini söyleyerek Aksarayî'yi suçlamıştır²⁴. İrencin Noyan'ın valiliği döneminde Karamanoğulları, Eşrefoğulları ve Hamidoğulları gibi Türk beyliklerinin işgal hareketlerinden ve yerel ayaklanmalardan ötürü de Anadolu'daki karışıklıklar giderek artmaktaydı²⁵. Nihayetinde hanedan üyesi bu Moğol noyanının sebep olduğu karışıklık dolayısıyla Olcaytu Han zamanında devletin güçlü emirlerinden olan Emir Çoban²⁶ 1314'de Anadolu'ya

²¹ Aksarayî'ye göre, Şengit-oğlu'nun sebep olduğu Aksaray'da öldürülen tanınmış bazı kişiler şunlardır: Şerefeddin Hoca Ömer, Hoca Yakut, El-Hac Yusuf, Ferhad Tir-başı, Katib Leyla'nın oğlu ve Saruca Müşrif gibi kâtiplerden pek çoğu. Bkz.: **Aksarayî**: 2000, s. 248.

²² **Aksarayî**: 2000, s. 248-250.

²³ **Aksarayî**: 2000, s. 247.

²⁴ **Aksarayî**: 2000, s. 246.

²⁵ **Anadolu Selçukluların Devleti Tarihi III**: 1952, s. 67-68; **Aksarayî**: 2000, s. 251.

²⁶ Soldos (سولدوس) kabilesine mensup olan Emir Çoban'ın dip dedesi Sürgan Şira (سورغان شیر) dir. Sürgan Şira, Cengiz Han'ın yapılan bir savaşta hayatını kurtarmıştı. Bu durum onun itibarını artırmış ve Cengiz Han'ın hizmetine girmiştir. Bkz.: Reşidüddin Fazlullah, **Câmiu't-Tevârih**, Çev.: Abdülkâfi Gölpinarlı, Milli Eğitim Basımevi, (Türk Tarih Kurumu Kütüphanesi yayımlanmamış çeviri), s. 160-161. Emir Çoban ise Argun Han zamanından itibaren öne çıkmaya başlamış; en önemli emir haline Ebû Sâid Bahadır Han döneminde ulaşmıştır. Hatta Moğol hanını gölgede bırakacak güce erişmiştir. Bkz.: İ. H. Uzuncarşılı, "Emir Çoban Soldos ve Demirtaş", **Belleten**, XXXI/CXXIV, Ekim 1967, s. 601-602. Bu durumu, Ebû Sâid Han'ın henüz 12 yaşında iken tahta çıkışı ve hanedan ile evlilik yoluyla bağ kurması da önemli ölçüde etkilemiştir. Nitekim Emir Çoban Olcaytu Han'ın iki kızı-önce Dolandı Hatun sonra Satbey Hatun-ile evlenmişti. Bkz.: Charles Melville, "Çobân", **Encyclopaedia Iranica**, V/8, 1992, s. 875-878, online versiyon, <http://www.iranicaonline.org/articles/coban-cupan-ar>(10 Kasım 2013). Askalânî, yaptığı hayırlardan bahsederek onu över. Emir Çoban, Ebû Sâid Bahadır Han'ın Çoban ailesini tasfiye etme hareketi sonrası kaçmak zorunda kalınca Herat Meliki

gönderilmiştir²⁷. Karanbük Ovası'nı²⁸ kendisine kışlak yapan bu Moğol emiri, önce huzuruna gelen Türk emirlerini ve Ermeni tekfurunun itaatlerini kabul etmiştir²⁹. Huzura gelenler içerisinde Eşrefoğulları, Germiyanogulları, Candaroğulları, Hamidoğulları ve Sahip Ataoğulları vardı³⁰. Karamanoğulları ise huzura gelmemişti. Bunun üzerine, Emir Çoban, bu sırada Konya'yı işgal etmiş olan Karamanoğullarına karşı harekete geçmiştir. Konya'yı Karamanoğulları'ndan geri alarak kısa zaman içinde karışıklığa son vermiş ve Anadolu'ya yeniden bir düzen getirmiştir³¹. Karışıklıklardan sorumlu tutulan İreçin Noyan ise görevden alınarak Diyarbekir'e gönderilmiştir³². İreçin Noyan atandığı Diyarbekir valiliğinden sadece bir yıl içinde Emir Çoban tarafından azlettirilecektir. Bu durum onun Emir Çoban'a karşı girişilen isyanda yer almasına ve isyanın bastırılmasından (1319) sonra öldürülmesine yol açacaktır³³. İreçin Noyan'a karşı nefret duyan Aksarayî, İreçin Noyan'ın görevden alınmasına son derece sevinmiş ve “*Mazlumların bedduaları, o zalimin yok olmasına yöneldiği için onun yönetiminin zamanı da Padişah*

Gıyâseddîn'e sığınmış; ancak burada yay kirişi ile boğdurulmuştur (Ekim 1327). Bkz.: Rene Grousset, **Bozkır İmparatorluğu Attila_Cengiz Han_Timur**, Çev.: M. Reşat Uzmen, Ötüken Yay., İstanbul 1999, s. 367. Askalânî, Emir Çoban'ın öldürüldüğünde 60 yaşında olduğunu söyler. Bkz.: Askalânî, **Ed-Dürerü'l-Kamine fi A'yani'l-Mieti's-Samine**, I, Beyrut, s. 541-542.

²⁷ **Aksarayî**: 2000, s. 251; **Turan**: 2005, s. 653.

²⁸ Sivas ile Erzincan arasındadır.

²⁹ **Aksarayî**: 2000, s. 251.

³⁰ Aksarayî'ye göre Emir Çoban'a itaat sunanlar içerisinde Karahisar-ı Devle'den (Afyonkarahisar) gelen Fahreddîn Ali'nin torunları, Kastamonu'dan gelen Süleyman Paşa ve Uluborlu'dan (Borgulu) gelen Felekeddîn Dündar vardı. Bkz.: **Aksarayî**: 2000, s. 252.

³¹ **Aksarayî**: 2000, s. 252.

³² Hâfiz Ebrû, **zeyl-i câmiu't-tevarih-i reşîdî**, Neşr.: Hanbaba Beyanî, Tahran 1317, s. 73; J. A. Boyle, “Dynastic and Political History of The İl-khâns”, **The Cambridge of Iran. The Saljuq And Mongol Periods**, V, Edited by: J. A. Boyle, CU. Press, Cambridge 1968, s. 408-409.

³³ Muammer Gül, **Ortaçağlarda Doğu ve Güneydoğu Anadolu (Tarihî Arka Plan ve XIII-XIV. Yüzyıl Moğol Hâkimiyeti)**, Bilge Kültür Sanat Yay., İstanbul 2010, s. 157-158.

Olcaytu'nun devleti ile birlikte son buldu” demiştir³⁴. Aksarayî Emir Çoban için ise onun “*Türklerin kalbine*” yerleştiğini söyler³⁵.

Emir Çoban Anadolu'daki karışıklıklara son verdikten sonra, merkezden çağrılması üzerine oğlu Timurtaş Noyan'ı Anadolu'ya genel vali olarak atayarak geri dönmüştür³⁶. Timurtaş Noyan ise ordugâhını Kayseri'ye kurarak işe başlamıştır³⁷.

Moğolların Selçuklu İdaresine El Koyması

Emir Çoban'a 1314'de Karanbük kışlağında itaatini sunanlar içerisinde bir Selçuklu hükümdarının olmadığını görüyoruz. Bu dönemde Selçuklu gücü ve otoritesinin varlığına dair bir işaret yoktur. Türkiye Selçuklu Devleti II. Mesud'un ölümünden sonra Anadolu'da varlık gösterememiştir. Aslında devlet çok daha önce sahip olduğu güç ve otoriteyi kaybetmişti. II. İzzeddîn Keykâvus'tan sonraki Selçuklu hükümdarlarının birer hükümdar olmaktan ziyade birer sembol olduklarını söylemek mümkündür. Nitekim Türkiye Selçuklu Devleti'nin adım adım sona yaklaşmasını hükümdarlardan ziyade devlet adamları geciktirmiştir. Muineddîn Süleyman Pervâne'nin ölümü (1277) ile devletin yıkılış sürecine girmesi; Vezir Sâhip Ata Fahreddîn Ali'nin ölümüyle de (1288) Moğolların Selçuklu idaresinde tam anlamıyla söz sahibi olmaları bunu gösterir³⁸. Devleti ayakta tutan güçlü devlet adamlarının ölümleri, Anadolu'ya gönderilen Moğol idarecilerinin devletin sahip olduğu güç ve otoriteyi zaman içinde bütünüyle ele geçirmelerine fırsat vermiştir. Bu sebeple Timurtaş Noyan Anadolu'ya geldiğinde burada kendi hükümdarlığına müsait bir zemin bulmuştur.

³⁴ **Aksarayî**: 2000, s. 250. Aksarayî, Ebû Sâid Bahadır Han tahta çıkınca Emir Çoban'ın Anadolu'ya geldiğini söyler. Ancak Emir Çoban çok daha önce 1314 Haziranında ve Ebû Sâid Bahadır Han'dan önce tahta bulunan Olcaytu Han döneminde Anadolu'ya gelmiştir. Bkz.: **Sümer**: 1969, s. 81. Vassâf da eserinde verdiği bilgiler ile bunu doğrular. Ona göre, Olcaytu Han öldüğü zaman Emir Çoban Anadolu'da idi ve bu ölüm sebebiyle elçi gönderilerek merkeze gelmesi sağlanmıştı. Yine aynı eserde Ebû Sâid Bahadır Han'ın tahta çülusunda bulunan Emir Çoban için daha yeni “*Rum seferinden*” döndü denmektedir. Bkz.: Vassâf, **Tahrîr-i Târih-i Vâssâf**, Neşr.: M. Ayeti, Tahran 1346, s. 355, 359.

³⁵ **Aksarayî**: 2000, s. 251.

³⁶ **Vâssâf**: 1346, s. 355, 359; **Aksarayî**: 2000, s. 252.

³⁷ **Aksarayî**: 2000, s. 252; **Hâfiz Ebrû**: 1317, s. 73.

³⁸ **Abûl-Farac**: 1999, II, s. 600; **Aksarayî**: 2000, s. 118. Vezir Fahreddîn Ali'nin ölümünden sonra devlet toprakları önce iki daha sonra dört malî bölgeye ayrılarak yönetilmiştir. Bkz. **Aksarayî**: 2000, s. 174.

Timurtaş Noyan'ın Anadolu'ya Hâkim Olması

Timurtaş Noyan güçlü İlhanlı emirlerinden Emir Çoban'ın ikinci doğan oğludur³⁹. 1315'den 1327'ye kadar on iki sene Anadolu genel valiliği görevinde bulunmuştur⁴⁰. Ancak sadece bir vali olarak kalmamış, valiliği boyunca bir hükümdar gibi hüküm sürmüştür. Anadolu'da babasının getirdiği düzeni devam ettirmekle birlikte, seleflerinden farklı bir tutum içine girerek halka kendisini sevdirmiş ve bir hükümdar gibi görülmesini de sağlamıştır. Bundan başka Müslümanların kıyafetleri ile Hıristiyan ve Yahudilerin kıyafetlerinin birbirine benzemesini önlemiştir⁴¹. Âdil yönetimi ve getirdiği düzen sebebiyle Aksarayî onu “*padîşah*”, “*hükümdar*”, “*âdil hükümdar*” ve “*dindar hükümdar*” gibi unvanlar ve sıfatlar kullanarak övmektedir⁴². Timurtaş Noyan iyi idaresi ve halk tarafından sevilmesi sebebiyle Anadolu'da valilik yapan kişiler arasında farklı bir yere sahiptir⁴³. Hatta bu Moğol noyanı, Anadolu halkı için tüm o karışık dönemlerden sonra o denli bir kurtarıcı olarak gelmiştir ki bir süre sonra kendisini gerçekten bir kurtarıcı olarak görmeye başlamış ve mehdî olduğunu ilan etmiştir⁴⁴. 1322'deki bu mehdî hadisesini İbn Hacer “*aklını yitirmesi*” olarak görür ve onu bu iddiasından babası Emir Çoban'ın vazgeçirdiğini yazar⁴⁵. Aksarayî ise Timurtaş Noyan'ın mehdîliğine gerçekten inanmış

³⁹ Emir Çoban'ın diğer oğulları da çeşitli vilayetlerde devlet hizmetinde çalışmaktaydı. En büyük oğlu; Horasan, Mazenderan ve şark bölgeleri kendisine bağlı olan Emir Hasan idi. Diğer oğulları ise; Dîmişk, Mahmud, Cilav, Siyürgal, Siyüksâh, Yağbastı ve Nevruz idi. Bkz.: **Hâfız Ebrû:** 1317, s. 135; **Uzunçarşılı:** 1967, s. 603, 618-620.

⁴⁰ **Uzunçarşılı:** 1967, s. 622.

⁴¹ **Aksarayî:** 2000, s. 264.

⁴² **Aksarayî:** 2000, s. 260, 261, 262, 264, 265.

⁴³ **Aksarayî:** 2000, s. 260-264. Ömerî, Timurtaş Noyan'ın gücü hakkında şöyle demektedir: “*Timurtaş, bazen kılıç gücünün verdiği kuvvetle sertleşir bazen de hile ve aldatma yoluyla idare etmekle yetinirdi. Bu yolda bir takım şehir ve ülkeleri istilâ etmiş ve bir takım kaleleri fethetmiş etraflarına kadar uzamış ve idaresi altındaki yerleri bir hayli genişletmiştir. İş sahalarını çoğaltmış, halkı da çok olduğundan onlardan aldığı vergiler artmış ve gayri Müslimlerden alınan arazi vergisi de fazlalaşmıştır. Bu ülkede kudret ve şevketi artmıştır. Kendi adına sikke döktürmüştür. Aynen Selçukluların yaptığı gibi hüküm ve saltanat usulunu tatbik etmiştir. Tam müstakil bir ülke haline getirmiş Moğollardan dokuz tümen almış Türkmenlerden de o kadar hatta daha ziyade elde etmiştir. Artık çok kuvvetlenmiş ona kimse karşı gelememiş, onunla kimse savaşmamıştır*”. Bkz.: Ömerî, “Mesalikü'l-ebşâr'a Göre Anadolu Beylikleri”, **Anadolu Beylikleri Hakkında Araştırmalar. Çoban-Oğulları Candar-Oğulları Mesalikü'l- Ebsar'a Göre Anadolu Beylikleri**, I, Haz.: F. Taeschner, Çev.: Yaşar Yücel, Türk Tarih Kurumu Yay., Ankara 1991, s. 190.

⁴⁴ **Askalânî**, I, Beyrut, s. 518; **Hâfız Ebrû:** 1317, s. 114; Henry H. Howorth, **History of the Mongols**, 1890, s. 601; **Boyle:** 1968, s. 409.

⁴⁵ **Askalânî**, I, Beyrut, s. 518.

görünür. Öyle ki, şarabı yasaklamasını mehdî oluşunun bir kanıtı olarak gösterir⁴⁶.

Timurtaş Noyan Anadolu'da her ne kadar düzeni sağlamak adına bazı adımlar atsa da önce kendi sorunlarını çözmeye mecbur kalmıştır. İlhanlı Hanı Ebû Sâîd Bahadır Han'ın emri ile içinde İrencin Noyan'ın da olduğu bazı emirler merkezde babası Emir Çoban'a karşı bir mücadele başlatmıştı⁴⁷. Ne var ki bu mücadeleyi Emir Çoban kazanmış ve bu sebeple İlhanlı hanı verdiği emri inkâr etmiştir. Dolayısıyla Emir Çoban'ı ortadan kaldırmak isteyen emirler idam edilmiş, zafer Emir Çoban'ın olmuştur⁴⁸. Merkezde tüm bunlar devam ederken fırsattan yararlanmak isteyen İçil, Baranbay, Bulargu, Kür Buğa ve Buğa adlı noyanlar da Anadolu'da Timurtaş Noyan'a karşı isyan etmişlerdi⁴⁹. Emir Çoban'ın merkezde kazandığı zaferden sonra Timurtaş Noyan da kendisine isyan edenleri ortadan kaldırmıştır. Bütün bunlardan sonra ise Konya'yı tekrar işgal etmiş bulunan Karamanoğulları üzerine yürümüş ve genel bir sindirme hareketine girişmiştir⁵⁰.

Timurtaş Noyan kendisine karşı çıkanları ortadan kaldırdığında ve gücünü ortaya koyduğunda istiklalini ilan etmiş, adına hutbe okutarak para bastırmıştır⁵¹. Hatta bununla da yetinmeyerek Mısır'a ve Şam'a elçiler göndermiş ve onlardan, Irak, Acem ve Horasan topraklarının ele geçirilmesi konusunda yardım talep etmiştir⁵². Emir Çoban, olayı haber aldığıında Ebû Sâîd Bahadır Han'dan izin alarak oğlunun isyanına son vermek üzere tekrar Anadolu'ya hareket etmiştir⁵³. Her ne kadar Timurtaş Noyan, babası ile savaşmak konusunda kararlı olsa da araya giren devlet adamlarının etkisi ile Ebû Sâîd Bahadır Han'ın huzuruna çıkarak affını dilemek zorunda kalmış ve tekrar eski görevine iade edilmiştir. Ona destek veren emirlerden Emir Sürkâci ve Kadı Necmeddîn Tabesî ise Emir Çoban tarafından öldürülmüştür⁵⁴.

Timurtaş Noyan hükümdar olma arzusunu tamamen bir kenara bırakmamıştır. Onun göreve iade edildikten ve Anadolu'ya döndükten sonra da mücadelesine devam ettiğini görüyoruz. Anadolu'ya geldiğinde yokluğundan

⁴⁶ Aksarayî: 2000, s. 262-263.

⁴⁷ Uzunçarşılı: 1967, s. 606-607.

⁴⁸ Uzunçarşılı: 1967, s. 606.

⁴⁹ Aksarayî: 2000, s. 260.

⁵⁰ Aksarayî: 2000, s. 253.

⁵¹ Hâfız Ebrû: 1317, s. 114; Howorth: 1890, s. 601; Uzunçarşılı: 1967, s. 625.

⁵² Hâfız Ebrû: 1317, s. 114; Uzunçarşılı: 1967, s. 626.

⁵³ Hâfız Ebrû: 1317, s. 114; Howorth: 1890, s. 601.

⁵⁴ Hâfız Ebrû: 1317, s. 115; Uzunçarşılı: 1967, s. 562.

istifade etmeye çalışmış beyliklere karşı harekete geçmiş ve katı bir sindirme hareketine girişmiştir. Öyle ki Eşrefoğulları Beyliği ile yaptığı mücadeleyi kazandığında beyliğin hükümdarı Süleyman Bey'in burun, kulak ve hayâlarını kestirerek gözünü oydurmuş ve onu Beyşehir Gölü'ne attırıştır⁵⁵.

Timurtaş Noyan'ın Selçuklu Hanedanını Yok Etme Hareketi

Timurtaş Noyan Anadolu'ya genel vali olarak atandığında daha önce ifade edildiği üzere Anadolu'da Selçuklu iktidarı son bulmuş durumdaydı. Ancak Selçuklu hanedanı varlığını devam ettiriyordu. Hanedan üyelerinden herhangi birinin devleti tekrar kurabilme olasılığı vardı. Bu tehlikeyi gören Timurtaş Noyan Türkiye Selçuklu hanedanına ait bütün erkek çocukları tespit ettirmiş ve öldürmüştür⁵⁶. Böylelikle bir zamanlar Anadolu'ya hâkim olan devletin son umutlarını da ortadan kaldırmış, kendisi için tehdit olmaktan çıkarmış ve meşruiyetini sağlamlaştırmıştır. Yazıcızâde Ali'de geçen kayda göre Timurtaş Noyan babası Emir Çoban tarafından Anadolu'ya düzeni sağlamak ve düşman güçleri ortadan kaldırmak üzere gönderilmiş, o da Anadolu'ya geldiğinde Konya ve Akşehir'deki Selçuklu şehzadelerini ortadan kaldırmıştı⁵⁷. Sadece Konya'da bir günde öldürülen erkek şehzade sayısı 29'du⁵⁸. Bununla birlikte Akşehir, Simre ve Sivas'da Selçuklu ailesinden bazı kişiler vardı ve kıyım başladığında bu kişiler üzerine de gidilmiş ve bunlardan bazıları kaçarak saklanabilmişlerdi⁵⁹. Münecimbaşı, eserinde Yazıcızâde'nin verdiği bilgiyi aktarırken kaçanlardan bazılarının Karamanoğulları'na sığındıklarını söyler⁶⁰. Karamanoğulları bu durumu ileride kullanabilmek için Selçuklu ailesinden bazı kadınlar ile evlilik kurma yoluna gitmişlerdir⁶¹. Hamdullah Kazvinî de Selçuklu saltanatının tamamen son bulmasından sonra hanedandan bazılarının sahil ve uç bölgelere gittiğini yazar⁶². Öyle görünüyor ki uç bölgelere giden bu kişiler kıyımdan kurtulabilmişler ve burada bir süre gizlenmeyi başaramışlardır. Ne var ki hayatlarını devam ettirebilmek belki de

⁵⁵ Ömerî: 1991, s. 189; Uzunçarşılı: 1967, s. 562.

⁵⁶ Yazıcızâde: 2009, s. 907-908; Câmîu'd-Düvel: 2001, II, s. 141-142; Mehmet Ersan, Türkiye Selçuklu Devletinin Dağılışı, Birleşik Yay., Ankara 2010, s. 165-166.

⁵⁷ Yazıcızâde: 2009, s. 907.

⁵⁸ Yazıcızâde: 2009, s. 907; Câmîu'd-Düvel: 2001, II, s. 141-142.

⁵⁹ Yazıcızâde: 2009, s. 908.

⁶⁰ Yazıcızâde: 2009, s. 908.

⁶¹ Câmîu'd-Düvel: 2001, II, s. 142.

⁶² Tarih-i Güzide: 1341, s. 486.

yeniden güç kazanarak ortaya çıkabilmek umuduyla gizlenen bu kişiler bir zamanlar sahip oldukları iktidar hakkını bir daha elde edememişlerdir.⁶³

Timurtaş Noyan'ın Öldürülmesi

Timurtaş Noyan Anadolu'da on iki sene boyunca genel valilik yapmış; ancak bir hükümdar gibi hüküm sürdüğü bu topraklardan 1327'de Mısır'a kaçmak zorunda kalmış ve burada öldürülmüştür⁶⁴. Selçuklu hanedanının peşine düşen ve beylikleri sindiren Timurtaş Noyan'ın Anadolu'dan kaçmasına sebep olan olayların temelinde babası Emir Çoban ile İlhanlı Hanı Ebû Sâîd Bahadır Han arasındaki çatışma yatar. Ebû Sâîd Bahadır Han on iki yaşında tahta çıkmıştır⁶⁵. İbn Battûta onun tahta çıktığında çok genç olduğunu söylerken “*henüz tüy bile yoktu yüzünde*” demektedir⁶⁶. Dolayısıyla Ebû Sâîd Bahadır Han tahta çıktığında güçlü Emir Çoban'ın vesayeti altında hüküm sürmek zorunda kalmıştır. Bu durum Emir Çoban'ın gücünü artırmasına, Ebû Sâîd Bahadır Han'ın ise zaman içinde Emir Çoban'a dış bilemesine yol açmıştır. Üstelik Ebû Sâîd Bahadır Han Emir Çoban'ın kızı Bağdad Hatun'a âşık olmuştu ve Emir Çoban'dan kızını istemesine rağmen Emir Çoban bu isteğe olumlu yanıt vermemiştir⁶⁷. Bağdad Hatun bu sırada Celâyirli Şeyh Hasan ile evli idi⁶⁸. Ancak Cengiz yasasına göre Moğol hanının isteği kişi ile evlenebilme hakkı vardı⁶⁹. Ne var ki Emir Çoban bu hakkı gözetmemiştir. Bağdad Hatun'a kavuşamayan Ebû Sâîd Bahadır Han Emir Çoban'ın kendi üzerindeki vesayetinden de giderek

⁶³ Münecimbaşı, Karamanoğulları'na sığınan Selçuklu erkeklerinin de daha sonra onlar tarafından ortadan kaldırıldığını yazar. Bkz.: **Câmiu'd-Düvel**: 2001, II, s. 142. Ancak tüm bu kıyım ve yaşananlara rağmen Selçuklu hanedanına bağlı bütün erkek çocukların ortadan kaldırılamadığı anlaşılıyor. Zerrin G. Öden, Esterâbâdî'nin *Bezm u Rezm* adlı eserinden yola çıkarak, Eretnâ Beyi Alâeddin Ali döneminde (1365-1380), beyliğe bağlı emirlerden olan Emir Kılıç Arslan'dan ve amcası Keyhüsrev'den bahseder. Buna göre, Esterabâdî, “*Alaaddin Ali Bey'in yardımcı*” olduğunu söylediği Emir Kılıç Arslan için, “*emirlikten dem vuran ve kendisini ülkenin vârisi gören*” demektedir. Bkz.: Zerrin G. Öden, “Kadı Burhaneddin Karşısında Bir Selçuklu Şehzadesi Kılıç Arslan”, **Belleten**, LXIV/CCXXI, Ankara 2001, s. 847-842; Esterabâdî, **Bezm u Rezm (Eğlence ve Savaş)**, Çev.: Mürsel Öztürk, Kültür Bakanlığı Yay., Ankara 1990, s. 137, 149, 175.

⁶⁴ **Askalânî**: I, Beyrut, s. 518.

⁶⁵ Ebû Sâîd Bahadır Han, 2 Haziran 1305'de doğmuş ve 1317'de tahta çıkmıştır. Tahta çıktığında henüz on iki yaşındadır. Bkz.: **Jean-Paul Roux**: 2001, s. 433; **P. Jackson**: (10 Temmuz 2013).

⁶⁶ **İbn Battûta**: 2000, I, s. 322.

⁶⁷ **Hâfız Ebrû**: 1317, s. 117; Pedro Teixeira -Mîr Khvând-Tûrân Shah ibn Qutb al-Dîn, **The History of Persia**, Printed for Jonas Brown, Londra 1715, s. 313.

⁶⁸ **Hâfız Ebrû**: 1317, s. 117; **Melville**: 1999, s. 12.

⁶⁹ **Boyle**: 1968, s. 410.

daha da rahatsız olmaya başlamıştı. Bunun yanında İlhanlı hanı ile Emir Çoban arasındaki gerginliğe Timurtaş Noyan'ın Anadolu'daki istiklâl girişimleri de etki etmiş olmalıdır.

Ebû Sâîd Bahadır Han tahta çıktıktan iki sene sonra Emir Çoban'ı ortadan kaldırmak istemişse de başarılı olamamıştır. 1319'daki bu ilk mücadelede Timurtaş Noyan da babasına yardım etmek üzere Tebriz'e kadar ilerlemiş ve Memlûklerden yardım istemişti⁷⁰. Daha sonra sular durulmuşsa da Ebû Sâîd Bahadır Han, Emir Çoban'dan kurtulma arzusundan vazgeçmemiştir. Nitekim 1327'de beklediği fırsat eline geçmiştir. Emir Çoban'ın oğlu Dımışk Hoca'nın haremindeki bir kadın ile münasebeti olduğunu öğrenince derhal öldürülmesi emrini vermiştir⁷¹. Ebû Sâîd Bahadır Han bu olayı bahane ederek Emir Çoban ve diğer oğullarının da ortadan kaldırılmasını emretmiştir. Hatta kendisine karşı bir zamanlar istiklâlini ilan etmiş olan Timurtaş Noyan'ın kaçmasına mani olmak için Anadolu'ya birtakım gizli ve açık mektuplar göndermiştir. Timurtaş Noyan'a gönderdiği açık mektubunda onu özlediğini söyleyerek yanına gelmesini istiyordu⁷². Anadolu'daki emirlerine gönderdiği gizli mektuplarda ise Timurtaş Noyan'ın yakalanmasını emrediyordu. Ne var ki mektupları getiren elçiler Timurtaş Noyan'ın adamları tarafından yakalanınca bu gizli mektuplar da ortaya çıkmıştır⁷³. Kendisine karşı girişilen oyunu fark eden Timurtaş Noyan önce emirleri ile bir toplantı yaparak durumu istişare etmiştir. Bu toplantıdan takip edilecek iki yol çıkmıştır. İlkine göre Anadolu'da kalarak mücadele edecekti. İkincisi ise Mısır'a sığınacak ve Memlûklerden yardım isteyecekti⁷⁴. Timurtaş Noyan mücadele etme kararı vererek savaş hazırlığı yapmaya başlamıştır. Emirlerini çeşitli kalelere yerleştirmiş; kendisi de Larende Kalesi'ne ailesi ile birlikte yerleşmiştir⁷⁵. Ancak daha sonra savaşmaktan vazgeçerek Memlûk sultanına yardım isteğini içeren bir mektup göndermiştir⁷⁶. Memlûk Devleti, Sultan Baybars'ın Ayn-ı Câlût zaferinden (1260) sonra Moğol askerî gücüne ve zalimliğine karşı durabilen tek güç olarak İslam dünyasında şöhret kazanmıştı. Hatta Muineddîn Süleyman Pervâne'nin daveti ile

⁷⁰ **Haykıran:** 2009, s. 166.

⁷¹ Dımışk Hoca, Ebû Sâîd Bahadır Han'ın hareminden olan Kotoktay Hatun ile ilişkisi vardı ve bu sebeple bazı zamanlar hareme girmekte idi. Onun haremde olduğu Ebû Sâîd Bahadır Han tarafından öğrenilince derhal öldürülmesi emri verilmiştir. Bkz.: **Spuler:** 1957, s. 139.

⁷² **Uzunçarşılı:** 1967, s. 630.

⁷³ **Uzunçarşılı:** 1967, s. 631.

⁷⁴ **Uzunçarşılı:** 1967, s. 631.

⁷⁵ **Uzunçarşılı:** 1967, s. 632.

⁷⁶ **Uzunçarşılı:** 1967, s. 632; **Boyle:** 1968, s. 411.

Anadolu'ya dahi girmişler ve Moğol askerlerini Elbistan Ovası'nda (1277) büyük bir yenilgiye uğratmışlardı⁷⁷. Bu devletin sultanından şimdi ise bir Moğol valisi yardım istiyordu⁷⁸.

Timurtaş Noyan Anadolu'dan hareket etmeden önce kurduğu düzeni devam ettirmesi için yerine kayınbiraderi Eretnâ Bey'i bırakmıştır. Ailesini Larende Kalesi'nde bırakarak 300 süvari ile Şam'a hareket etmiştir⁷⁹. Memlûk sultanı, Timurtaş Noyan'ı iyi bir şekilde karşılayarak emir ilan etmiştir⁸⁰. Ancak bu ilişki bir süre sonra Timurtaş Noyan'ın hiç de beklemediği bir şekilde bozulmuştur. Memlûk sultanı, Timurtaş Noyan'ın ailesinin de Mısır'a getirilmesi için Karamanoğlu İbrahim Bey'e bir mektup göndermişti. İbrahim Bey'den gelen cevabî mektupta ise Timurtaş Noyan'ın oğlunun Mısır'a gelmek istemediği ve babası ile aralarında bir şifre olduğunu söylediği yazıyordu. Üstelik İbrahim Bey mektupta Timurtaş Noyan'ın Müslüman kanı akıttığını ve Mısır'a Memlûk tahtını ele geçirmek amacıyla gitmiş olabileceğini yazmıştı⁸¹. Memlûk sultanı mektupta yazılanların doğru olma ihtimalini düşünerek Timurtaş Noyan'ı hapsedirmiştir⁸². Bu sırada Ebû Sâid Bahadır Han da Timurtaş Noyan'ın Mısır'a kaçtığı haberini almış ve Memlûk sultanından Timurtaş Noyan'ın kendisine teslim edilmesini istemiştir. Bahadır Han eğer teslim edilirse kendilerine sığınan Kara Sungur'un⁸³ karşılık olarak verileceğini

⁷⁷ İbn Şeddâd, **Baypars Tarihi. al-Melik-al-Zahir (Baypars) Hakkındaki Tarihin İkinci Cildi**, Çev.: M. Şerefüddin Yaltkaya, Türk Tarih Kurumu Yay., Ankara 2000, s. 88.

⁷⁸ Memlûk Sultanı Melik en-Nâsır ile Timurtaş Noyan'ın arası 1325 senesinde Timurtaş Noyan'ın Anadolu üzerinden Mısır'a götürülen ve satılan kölelerin geçişine izin vermemesi üzerine bozulmuştu. Ancak Emir Çoban yine araya girerek ilişkilerin düzelmesini sağlamıştır. Bkz.: **Uzunçarşılı**: 1967, s. 629.

⁷⁹ **Uzunçarşılı**: 1967, s. 632-633; **Haykıran**: 2009, s. 173.

⁸⁰ **Haykıran**: 2009, s. 174.

⁸¹ **Uzunçarşılı**: 1967, s. 637; **Haykıran**: 2009, s. 175. İbrahim Bey söz konusu mektubunu, Timurtaş Noyan'ın öldürttüğü Dündar Bey'in oğlu Necmeddîn İshak Bey ile Mısır'a göndermiştir. Dündar Bey, Hamitoğulları Beyliği'nin kurucusu olarak bilinen Hamit Bey'in torunudur. Bkz.: Bahriye Üçok, "Hamitoğulları Beyliği", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, IV/I, 1955, s. 75, 78. Necmeddîn İshak Bey, mektubu teslim ettikten sonra Memlûk sultanından babasının kanını da istemiştir. Bkz.: **Uzunçarşılı**: 1967, s. 637. Anonim Selçuknâme, Necmeddîn İshak Bey'in Mısır'dan Anadolu'ya dönüşünü 1328 senesi olarak gösterir. Bkz.: **Anadolu Selçuklu Devleti Tarihi III**: 1952, s. 68.

⁸² **Uzunçarşılı**: 1967, s. 637.

⁸³ Melik en-Nâsır'ın kardeşi Melik Eşref öldürülmüştü. Melik en-Nâsır ise tahta çıkınca kardeşinin ölümüne karşın emirleri öldürmüştü. Ancak bu emirlerden biri olan Kara Sungur kaçarak İlhanlılara sığınmıştı. Bu sebeple Melik en-Nâsır için onu ele geçirmek büyük önem arz ediyordu. Bkz.: **İbn Battûta**: 2000, I, s. 117.

söylemiştir⁸⁴. Memlûk sultanı, Timurtaş Noyan'ı canlı teslim etmemiştir. İki ay kadar bir süre hapsedilen Timurtaş Noyan⁸⁵, İlhanlı hanının gönderdiği elçilerin de izleyeceği şekilde boğdurulmuştur. Başı kesilmiş, derisi yüzdürülüp içi doldurulmuştur⁸⁶. Timurtaş Noyan'ı canlı teslim almak üzere gelen elçiler bu şekilde Timurtaş Noyan'ı teslim almak ve götürmek istememişlerdir. Bunun üzerine hazırlanan beden Memlûk elçileri ile İlhanlı hanına gönderilmiştir⁸⁷. Emir Çoban ise sığındığı Herat Meliki Gıyâseddîn'in emriyle öldürülmüştür⁸⁸.

Anadolu'da Moğol Hâkimiyetinin Sona Ermesi

Daha önce ifade edildiği üzere, Timurtaş Noyan 1327'de Mısır'a sığınmadan önce Anadolu'da düzeni devam ettirmesi için yerine kayınbiraderi Eretnâ Bey'i vekil olarak bırakmıştı⁸⁹. Timurtaş Noyan'ın ölümüne kadar İlhanlılar adına Sivas merkez idarenin başında kalan Eretnâ Bey onun ölümünden sonra da bu görevi devam ettirmiştir. Nitekim Ebû Sâîd Bahadır Han'ın Anadolu'ya atadığı yeni genel vali Celâyir kabilesinden⁹⁰ Şeyh Hasan⁹¹ da vekili olarak Eretnâ Bey'i görevlendirmiştir⁹². İbn Battûta İlhanlılara ait olan Amasya, Niğde, Kayseri ve Sivas'ı Eretnâ Bey'in idare ettiğini söyler. Hatta Kayseri'ye gelen İbn Battûta'yı Eretnâ Bey'in eşi Togay Hatun karşılamıştır⁹³.

⁸⁴ **Askalânî**: I, Beyrut, s. 518-519.

⁸⁵ Timurtaş Noyan, 18 Haziran 1328'de hapsedilmiş 12 Ağustos 1328'de (4 Şevval 728) boğdurulmuştur. Bkz.: **Haykran**: 2009, s. 175-176.

⁸⁶ **Uzunçarşılı**: 1967, s. 638-639.

⁸⁷ Memlûk Sultanı Melik en-Nâsır, Timurtaş Noyan'ın içi doldurulmuş bedenini Ebû Sâîd Bahadır Han'a gönderdiğinde, "*Sana düşmanın kafasını gönderdim sen de bana düşmanın kafasını gönder*" demiş ve Kara Sungur'un başını istemiştir. Ancak, mektup daha ulaşmadan Kara Sungur eceli ile ölmüştür. Bkz.: **Askalânî**: I, Beyrut, s. 518.

⁸⁸ **Grousset**: 1999, s. 367. Emir Çoban'ın, ölmeden önce Herat melikinden üç isteği olmuştur. Bunlardan ilki, bedeninin Medine'deki imaretinin yanına defnedilmesi idi. Bağdad Hatun bunun üzerine Emir Çoban ve kardeşi Timurtaş Noyan'ın defnedilmek üzere babasının Medine'de Mescid-i Nebevî'nin yanına yaptırdığı medreseye götürülmesini sağlamıştır. Ancak Memlûk sultanı buraya defnedilmelerine izin vermemiştir. Bu sebeple naaşlar Baki'deki mezarlığa gömülmüştür. Bkz.: **Uzunçarşılı**: 1967, s. 615; **Askalânî**: I, Beyrut, s. 542; **İbn Battûta**: 2000, I, s. 324.

⁸⁹ Kemal Göde, "Eretnaoğulları", **DİA**, XI, Türkiye Diyanet Vakfı Yay., İstanbul 1995, s. 295.

⁹⁰ Büyük Moğol kabilelerinden biri olan Celâyirli Cengiz Han'ın seferlerine yardımcı kuvvet olarak katılmakta idi. Bkz.: Muzaffer Ürekli, "Celâyirli", **DİA**, VII, Türkiye Diyanet Vakfı Yay., İstanbul 1993, s. 264.

⁹¹ "*Celâyirli Şeyh Hasan*", "*Emir Hasan bin Hüseyin*" ya da "*Büyük Hasan*" olarak da bilinmektedir. Bu kişi Bağdad Hatun'un ilk kocası idi. Bkz.: **Spuler**: 1957, s. 145.

⁹² **Göde**, 1995, XI, s. 295.

⁹³ **İbn Battûta**: 2000, I, s. 415.

Timurtaş Noyan'ın ölümü Anadolu'da büyük bir değişikliğe ve karışıklığa sebep olmamıştır. Aksine Timurtaş Noyan gibi bir gücün ortadan kaldırılması Anadolu'nun İlhanlılar ile olan mukadderatını olumlu yönde etkilemiştir. Öyle ki Timurtaş Noyan'ın idamından sonra Anadolu topraklarına geri dönen Türk beyleri vardır⁹⁴. Anadolu'daki Türk beyleri ise kendileri ile kıyasıya mücadele eden bu Moğol emirinin yokluğunu lehlerinde kullanmışlardır. Bunun yanında Emir Çoban ve ailesinin tasfiye edilmesi Ebû Sâîd Bahadır Han için büyük önem taşımaktaydı. İlhanlı hanı Emir Çoban'a karşı giriştiği bu ikinci büyük mücadelesinden başarıyla çıkmış ve otoritesini kuvvetlendirmişti. Ardından Emir Çoban ve oğullarının idaresindeki bölgelere yeni atamalar yapılmıştı. Anadolu'ya gönderilen Celâyirli Şeyh Hasan'dan başka Emir Çoban'ın yerine de Emir Gıyâseddîn Muhammed getirilmişti. Tüm bunlardan başka Ebû Sâîd Bahadır Han nihayet Bağdad Hatun'u boşattırarak onunla evlenebilmiştir⁹⁵.

Bağdad Hatun, babası ve erkek kardeşleri gibi Ebû Sâîd Bahadır Han tarafından idamı emredilmemişti. Ancak ilginçtir ki o da kendisine âşık olan Ebû Sâîd Bahadır Han'ın ölümünden sorumlu tutularak nihayetinde idam ettirilmiştir. Ebû Sâîd Bahadır Han 30 Kasım 1335 senesinde Altınordu Devleti Hükümdarı Özbek Han (1313-1341) ile yaptığı savaş sırasında aniden rahatsızlanarak ölünce⁹⁶ Bağdad Hatun bu ani ölümün sorumlusu olarak görülmüştür. İbn Battûta Ebû Sâîd Bahadır Han'ın, Bağdad Hatun ile evliliğinden sonra tekrar evlilik yaptığı için Bağdad Hatun'un kıskançlığa kapılarak eşini zehirli mendil ile öldürdüğünü yazar⁹⁷. Bağdad Hatun Ebû Sâîd Bahadır Han'ın ölümünden sonra tahta çıkan Arpa Han tarafından Özbek Han ile iletişim kurmak ve eşini zehirlemek suçuyla idam ettirilmiştir⁹⁸.

Ebû Sâîd Bahadır Han'ın kendisinden sonra tahta çıkacak bir vârisi yoktu. Hamile olan eşi Dilşad Hatun onun ölünden sonra bir kız çocuk dünyaya getirmişti⁹⁹. Bu sebeple İlhanlı merkezinde anlaşmazlıklar baş göstermiştir.

⁹⁴ **Ömerî**: 1991, s. 184.

⁹⁵ **İbn Battûta**: 2000, I, s. 324.

⁹⁶ **Melville**: 1999, s. 43; **Spuler**: 1957, s. 143.

⁹⁷ **İbn Battûta**: 2000, I, s. 325. Ebû Sâîd Bahadır Han, Bağdad Hatun'dan sonra, Emir Çoban'ın oğlu Dımışk Hoca'nın kızı olan Dilşad Hatun ile evlenmiştir. Dilşad Hatun ise, Bahadır Han'dan sonra Bağdad Hatun'un eski eşi Celâyirli Şeyh Hasan ile evlenmiştir. Bkz.: Charles Melville, "Delşâd Kâtûn", **Encyclopaedia Iranica**, VII/III, online versiyon, <http://www.iranicaonline.org/articles/delsad-katun>(10 Temmuz 2013).

⁹⁸ **Melville**: 1999, s. 45; **Spuler**: 1957, s. 143.

⁹⁹ **Spuler**: 1957, s. 144.

Bunun yanında merkeze bağlı İlhanlı topraklarda kopuşlar yaşanmıştır. Bu durum İlhanlı Devleti'nin kısa süre içinde ayrı yönetimlere bölünmesine sebep olmuştur¹⁰⁰.

Türkiye Selçuklu Devleti'nin Moğol hâkimiyetinden kurtulması hiçbir zaman mümkün olamamış ve 1243'den bu yana işgal altında bulunan devlet, bu hâkimiyet altında yavaş yavaş çözülerek yıkılmıştır. Anadolu toprakları ise Ebû Sâid Bahadır Han'ın ölümünden sonra İlhanlı Devleti'nin yıkılış sürecine girmesi ile birlikte kurtulabilmiştir. Nitekim İlhanlı hanının ölümünden sonra Eretnâ Bey, Celâyirli Şeyh Hasan'a olan bağlılığını bırakarak Memlûklere bağlanmıştır¹⁰¹. Kayseri Kadısı Siraceddîn'i birkaç defa Mısır'a elçi göndermiş ve Memlûk sultanına bağlanma isteğini iletmiştir. Memlûk Sultanı Melik en-Nâsır ise bu isteği kabul ederek Eretnâ Bey'e bir ferman göndermiştir (1337)¹⁰². Eretnâ Bey, böylece Memlûk sultanının tabiiyetine girerek sultan adına hutbe okutmuş ve sikke kestirmiştir. Ayrıca, kestirdiği sikkelerden bir kısmını bağlılığını göstermesi için Mısır'a göndermiştir¹⁰³. Böylece İlhanlıların Anadolu'daki hâkimiyetleri kesin şekilde son bulmuş; Eretnâ Bey ise İlhanlıların Anadolu'daki son vekili ve temsilcisi olmuştur.

Eretnâ Bey, 1337-1341 seneleri boyunca Memlûk Devleti'ne bağlı kalmıştır. Memlûk Sultanı Melik en-Nâsır'ın ölümü (1341) üzerine ise istiklâlini ilan ederek *Alâeddîn* unvanını almıştır¹⁰⁴. Kendi adına sikke bastırarak hutbe okutan Alâeddîn Eretnâ, 1341-1343 senelerinde Emir Çoban'ın oğlu Şeyh Hasan tehlikesi sebebiyle, Memlûklere tekrar bağlılığını bildirmek

¹⁰⁰ Celâyirli Şeyh Hasan'ın vekili Eretnâ Bey'in idaresindeki topraklardan başka Anadolu on ayrı idareye ayrılmıştı. İbn Battûta'ya göre bu bölgeler ve yöneticileri şöyle idi: Musul ve Diyarbekir'de Sutay Noyan'ın oğlu İbrahim Şah; Tebriz, Sultaniye, Hemedan, Kum, Kaşan, Rey, Rameyn, Fergan ve Kerec'de Timurtaş Noyan'ın oğlu Küçük Şey Hasan; Horasan diyarının bir bölümünde Emir Togaytimur; Herat ile Horasan diyarının büyük bir kısmında Emir Hüseyin b. Gıyâseddîn; Mekran ve K'ic'de Melik Dinar; Yezd, Kirman ve Varku'da Muhammed b. Muzaffer; Hürmüz, Kiş, Kadf, Bahreyn ve Kalliat'da Melik Kutbeddin; Şiraz, İsfahan ve Faris arazisinde Sultan Ebû İshak. Bkz.: **İbn Battûta**: 2000, I, s. 325.

¹⁰¹ **Ömerî**: 1991, s. 187; **Göde**: 1995, XI, s. 295.

¹⁰² Eretnâ Bey'den başka Karamanoğulları gibi başka beylikler de Melik en-Nâsır'dan nâiblik talebinde bulunmuşlardı. Bkz.: **Ömerî**: 1991, s. 187.

¹⁰³ **Ömerî**: 1991, s. 187.

¹⁰⁴ **Ömerî**: 1991, s. 187; Mehmet Özkarcı, "Niğde-Bor'da Eratnaoğulları'na Ait İki Kitabe", **Atatürk Üniversitesi Güzel Sanatlar Enstitüsü Dergisi**, II, 1996, s. 105; **Spuler**: 1957, s. 151.

zorunda kalmışsa da Şeyh Hasan ile yaptığı Karanbük Savaşı'nı kazanınca bağımsızlığını tekrar ilan etmiştir (1343)¹⁰⁵.

Moğol Hâkimiyetinden Sonra Anadolu'nun Durumu

V. V. Barthold'a göre genel itibariyle İslâm dünyası da dâhil olmak üzere istilâ altında kalan topraklarda kültürel hayat gelişme göstermiştir. Hatta Barthold Moğol istilâsından sonra siyasî istikrarın dahi arttığını yazar¹⁰⁶. İstilânın, Asya ve Yakındoğu'daki pek çok din ve ırktan milleti bir tek Moğol çatısı altına alması dolayısıyla bütünlüğü sağlamış gözükse de Türkiye Selçuklu Devleti için, henüz istilâyaya maruz kalmadığı dönem, özellikle I. Alâeddîn Keykubâd saltanatı göz önüne alındığında, siyasî istikrarın istilâ ile birlikte arttığını söylemek oldukça zordur. İstilâ, I. Alâeddîn Keykubâd'ın güçlü ve zengin devletinin ortadan kalkmasına, Türk beyleri eliyle Anadolu'daki otoritenin tekrar paylaşılmasına sebep olmuştur. Selçuklu memleketi hakkında Emir Şemseddîn Ömer-i Kazvîni'den bilgi alan Ögedey Han, onu Anadolu'ya elçi olarak göndererek I. Alâeddîn Keykubâd'a "*Böyle vasıflarla vasıflanmış ve yetenekle süslenmiş bir padişahı sevgimizden ve dostluğumuzdan mahrum bırakmak yazık olur. Onu uyaralım da padişahlığımıza il (barış halinde) olsun. Ülkesi ve halkı mamur ve müreffeh kalsın! Yönetimimiz sırasında göndereceğimiz Süyürgamişi (ihsan) ve hediyelerle onu sevindirelim*" derken aynı zamanda memleketin "*mamur ve müreffeh*" halini övmekteydi.

Moğol istilâsı Selçuklu iktidarını zaman içinde yok ederken ülkenin ekonomisini ve halkın sosyal yaşamını da zora sokmuştur. Halka adil davranmayan, zulmeden veya zulme göz yuman Moğol memurlarının uygulamaları nedeniyle de halk uzun süre sıkıntı ve karışıklık içinde yaşamaya mecbur kalmıştır. Aksarayî bu dönemde halkın çektiği sıkıntıyı tarif ederken ellerinde "*yakacak bir mum bile*" yoktu demektedir¹⁰⁷. Halkın ağır vergiler altında bırakılması zaman zaman ayaklanmalarına sebep olmaktadır. Anadolu iki idarî kısma ayrıldığında Anadolu vezirliğine atanan Fahreddîn Kazvîni, sorumlu olduğu Kayseri'nin batısındaki topraklarda yaşayan halktan fazla vergi almaya kalkınca halk ayaklanmıştı. Onların sıkıntılarını izah etmek üzere Kazvîni'nin yanına giden Konya ahilerinin başı Ahi Ahmed şöyle diyordu:

¹⁰⁵ Eretnâ Bey'in bağımsızlık savaşı için Bkz.: Kemal Göde, "Eratnalı Devleti Tarihine Genel Bir Bakış", *Türkler*, VI, Yeni Türkiye Yay., Ankara 2002, s. 797-808.

¹⁰⁶ Barthold: 2006, s. 160.

¹⁰⁷ Aksarayî: 2000, s. 115.

*“Bunlar fakir, biçare kimselerdir, tahammüllerinin üstünde kedilerine yük yükletilmiştir, bu hali arz etmek için gelmişlerdir”*¹⁰⁸.

Her ne kadar Moğollar Türkiye Selçuklu hanedanını iktidarda bırakmış olsa da özellikle II. İzzeddîn Keykâvus döneminden itibaren giderek artan siyasî ve ekonomik baskı, Türkiye Selçuklu hükümdarlarını birer kukladan ibaret kılmıştır. Argun Han zamanında devlet hazinesi Moğollara karşı yükümlülükleri karşılayamaz hale gelince Vezir Sahip Ata Fahreddîn Ali kendi mal ve mülkünün gelirlerini bu uğurda harcamaya başlamıştı¹⁰⁹. Üstelik devletin bekasına, sosyal ve ekonomik hayata zarar veren bir tek Moğollar değildi. Selçuklu hükümdarları da bu zararda pay sahibi idi. IV. Rükneddîn Kılıç Arslan devlete ait mirî arazilerin pek çoğunun mülk haline getirmiş; böylelikle Anadolu’da kurulu Selçuklu iktâ sistemi büyük darbe almış ve hazine bu arazilerin gelirinden mahrum bırakılmıştı¹¹⁰. İbn Bîbî’deki bu kayıttan başka Aksarayî de III. Alâeddîn Keykubâd’ın suçsuz pek çok kişiye zulm ettiği ve Müslümanların can ve malına el uzattığını anlatmaktadır. III. Alâeddîn Keykubâd ve yanındaki bazı devlet adamları işledikleri suçlardan ötürü Abışga’ya şikâyet edilmişlerdi. Kaçarak Ürgüp mağaralarından birine sığınan hükümdar yakalanmış ve tahttan indirilmişti. Hatta öldürülmek istenmişse de Hülacü’nun kızı ile evli olması onu ölümden kurtarmıştı¹¹¹.

Moğollar, mevcut düzenin devamı için Anadolu’ya memur ve idarecilerini göndermişti. Bu memurlar sadece idarî ve askerî görevler ile gönderilmiyorlardı. Onlar Anadolu’ya temelde ekonomik amaçlarla gönderiliyorlardı. Vezir Fahreddîn Ali’nin ölümünden sonraki iki ve dört parçalı yönetimler malî esaslara dayanarak kurulmuştu¹¹². Bu memurlar Anadolu’da vergi toplanmasını kolaylaştırmak ve mevcut sıkıntıları gidermek için Anadolu’yu çeşitli vergi bölgelerine ayırmışlardı. Hatta Ömerî, 1332-

¹⁰⁸ **Anadolu Selçukluları Devleti Tarihi III**: 1952, s. 52.

¹⁰⁹ **Aksarayî**: 2000, s. 115.

¹¹⁰ **İbn Bîbî**: 1996: II, s. 163-164; Osman Turan, “İktâ”, **Prof. Dr. Osman Turan, Makaleler**, Haz.: Altan Çetin-Bilal Koç, Kurtuba Yay., Ankara 2010, s. 390-391; **Ersan**: 2010, s. 129; Erkan Göksu, “Türkiye Selçuklularında İktâ” **S.Ü. Türkiyat Araştırmaları Dergisi**, (Güz 2009), s. 149.

¹¹¹ **Aksarayî**: 2000, s. 225-236.

¹¹² **Aksarayî**: 2000, s. 174.

1333'e (H.733) kadar faaliyete devam etmiş olan üç gümüş madenin de Moğolların tasarrufunda olduğunu anlatır¹¹³.

Moğol istilâsı Anadolu'daki kültürel rengi çeşitlendirmiştir. Moğollar önünden kaçarak Anadolu'yu dolduran veya Moğollar ile birlikte gelenler buranın kültürel çeşitliliğini artırmışlardır. Semerkand, Buhara ve Merv gibi kültür merkezlerinden gelen kişiler göç ettikleri topraklardaki birikimlerini Anadolu'ya taşımışlardır. Bu durum Anadolu'nun ilmî ve kültürel hayatına katkı sağlamıştır¹¹⁴. Ayrıca göçlerle birlikte Anadolu'nun nüfusu artmış ve özellikle Anadolu'nun batısında yoğun Türkmen nüfusunun oluşmasına yol açmıştır. Yoğun Türkmen göçü ise Anadolu'nun Türkleşmesine katkıda bulunmuştur¹¹⁵. Moğol istilâsı döneminde, mimarî yapılar ise inşa edilmeye devam etmiş; Konya, Afyon, Sivrihisar, Ankara, Beyşehir, Sivas, Erzurum gibi şehirlerde çeşitli eserler yaptırılmıştır¹¹⁶.

İbn Fazlullah Ömerî'nin Sivrihisarlı Şeyh Haydar el-Uryân'dan aldığı rivayete göre Moğol hâkimiyeti altında Anadolu'da Türklerin elinde olan on bir; Cenevizli Balaban'dan (Domenichino Doria) aldığı rivayete göre ise on altı ayrı yönetim mevcuttu¹¹⁷. Söz konusu on bir yönetim şöyle idi: Dünderoğulları, Mentешеoğulları, Aydınöğulları, Saruhanöğulları, Karesioğulları, Osmanöğulları, Germiyanöğulları, Karamanoğulları ve Candaroğulları beylikleri ile Gerede ve Göynük'de müstakil beylikler. Bu yönetimlerden Mentешеoğullarının 3 bin atlı askeri, Saruhanöğullarının yaklaşık 8 bin askeri, Karesioğullarının 200 atlı askeri, Germiyanöğullarının 40 bin atlıya yakın

¹¹³ **Ömerî**: 1991, s. 184; Simon, Türkiye Selçuklu Devleti'ne ait 6 veya 10 gümüş maden ocağının bulunduğunu kaydeder. Ona göre, gümüşten başka 3 bakır ocağı ve pek çok da demir ocağı vardı. Bkz. **Simon**: 2006, s. 50.

¹¹⁴ Abdulkadir Yuvalı, "Yakındoğu Tarihi Üzerindeki Moğol Tesirleri", **Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi Dergisi**, III, 1988, s. 64.

¹¹⁵ Şakir Turan, "Moğolların Anadolu'yu İstilas Sonrası Batı Anadolu'da Türkmen Tarzında Şekillenme", **Dumlupınar Üniversitesi Sosyal Bilimler Dergisi**, Sayı: 29, Nisan 2011, s. 185-193.

¹¹⁶ Bu konu ile ilgili ayrıntılı bilgi için bkz.: İlyas Kamalov, "Moğol İstilas ve Anadolu Kültürüne Tesirleri", **Türk Dünyası Araştırmaları**, CXL, 2002, s. 6-8; Nermin Şaman Doğan, "Bezemeye Bakış: Anadolu'da İlhanlı İzleri", **Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi**, XX/I, 2003, s. 150-154; Kenneth Hayes, **The Wooden Hypostyle Mosques of Anatolia Mosque-And State- Building Under Mongol Suzerainty**, Middle East Technical University, (Doctorate Thesis), 2010, s. 2; Ülkü U. Bates, "The Impact of The Mongol Invasion on Turkish Architecture", **International Journal of Middle East Studies**, IX/I, Cambridge 1978, 23-26; M. Sami Bayraktar, "Samsun'da Anadolu Selçuklu ve İlhanlı Döneminden Kalan Tarihi Yapılar", **Uluslararası Sosyal Araştırmalar Dergisi**, II/VII, 2009, s. 102-104.

¹¹⁷ **Ömerî**: 1991, s. 184, 190.

askeri, Candaroğullarının 30 bin civarında askeri, Osmanlı Beyliği'nin 25 bin atlısı vardı¹¹⁸. Bunlardan Karamanoğulları Ermeniler ile Osmanlılar ise Bizans ile devamlı bir savaş halinde idi¹¹⁹. Karamanoğullarının askerî kuvveti ise 25 bin atlı ve bir o kadar da piyadeden oluşmaktaydı. Memleketinde 14 şehir ve 150 kale vardı¹²⁰. Bu listede olmayan Eşrefoğulları toprakları ise Ömerî tarafından Timurtaş'ın ele geçirdiği memleketler içine alınmıştır. Bu bahiste Eşrefoğulları Beyliği'nin askerî kuvvetinin 70 bin atlı civarında olduğu yazılmıştır¹²¹. Ömerî, Türklerin elindeki on bir yönetimi saydıktan sonra ise şöyle demiştir: “*Selçukluların hükmettiği yerlerin ova kısımlarını Hülagu ailesi, dağ kısımlarını da bu Türk beyleri zaptetmiştir*”¹²². Anadolu, Türk beyleri ve Moğollar tarafından adeta paylaşılmış ve I. Alâeddin Keykubâd dönemindeki siyâsî birlik ortadan kalkmıştır. Ancak Anadolu'nun bu görünümü Ebû Sâid Bahadır Han'ın ölümünden sonra Türkler lehinde değişim gösterecektir.

Moğol istilâsı Anadolu fütuhâtını geciktirmiştir. Ancak Anadolu'daki Türk beylikleri Moğollar ile mücadeleyi hiçbir zaman bırakmamışlardı. Özellikle Karahanlılar ardı arkası kesilmeyen bir mücadele içinde olmuşlardı. Hatta her fırsatta Konya'ya yürüyen Karamanlılar bir seferinde Konya'ya'da iken Ulu Arif Çelebi'ye “*Biz sizinle komşu ve sizi sevenlerden olduğumuz halde, bizi istemiyorsunuz da yabancı Moğolları istiyorsunuz*” demişlerdir. Ulu Arif Çelebi ise, “*Biz dervişleriz ve gözümüz Tanrı'nın iradesine bağlıdır. O kimi ister ve ülkeyi kime verirse, biz de onun tarafında olur ve onu isteriz. Şimdi tanrı sizi değil Moğol askerlerini istiyor. Ülkeyi Selçukluların elinden alıp Cengizhanlılara verdi. 'Tanrı mülkünü dilediğine verir' (Bakara, 2:247) Biz de Tanrı'nın istediğini istiyoruz.*” demişlerdi¹²³.

Türk beyliklerinin mücadeleyi bırakmaması, istilâ sona erdiğinde güçlerini kısa süre içinde artırabilmelerine ve Anadolu'da yeniden oluşan otorite boşluğunu doldurabilmelerine fırsat vermiştir.

¹¹⁸ Ömerî: 1991, s. 184-186; Zeki Velidi Togan, **Umumî Türk Tarihi'ne Giriş**, Enderun Kitabevi, İstanbul 1981, s. 317-318.

¹¹⁹ Ömerî: 1991, s. 185-186.

¹²⁰ Ömerî: 1991, s. 203.

¹²¹ Ömerî: 1991, s. 189.

¹²² Ömerî: 1991, s. 189.

¹²³ Ahmed Eflâkî, **Ariflerin Menkabeleri**, Çev.: Tahsin Yazıcı, Kabcacı Yay., İstanbul 2006, s. 675.

Kaynakça

ABDULLAHOĞLU, Hasan (1935), “Temir-Kutluğ Yarlığı”, **Türkiyat Mecmuası**, III, s. 207-227.

ABÛ'L-FARAC, Gregory (Bar Hebraeus) (1999), **Abû'l-Farac Tarihi**, II, Çev.: Ömer Rıza Doğrul, Türk Tarih Kurumu Yay., Ankara.

Ahmed Eflâkî (2006), **Ariflerin Menkıbeleri**, Çev.: Tahsin Yazıcı, Kabalcı Yay., İstanbul.

AKNERLİ GRİGOR (1954), **Moğol Tarihi**, Çev.: Hrand D. Andreasyan, Osman Yalçın Matbaası, İstanbul.

AKSARAYÎ (2000), **Müsameretül-Ahbâr**, Çev.: Mürsel Öztürk, Türk Tarih Kurumu Yay., Ankara.

Anadolu Selçukluları Devleti Tarihi III (1952), Neşr.: Feridun Nafiz Uzluk, Ankara.

ASKALÂNÎ, **Ed-Dürerü'l-Kamine fî A'yani'l-Mietü's-Samine**, I, Beyrut.

BATES, U. Ülkü (1978), “The Impact of The Mongol Invasion on Turkish Architecture”, **International Journal of Middle East Studies**, IX/I, Cambridge, s. 23-32.

BAYRAKTAR, M. Sami (2009), “Samsun'da Anadolu Selçuklu ve İlhanlı Döneminden Kalan Tarihi Yapılar”, **Uluslararası Sosyal Araştırmalar Dergisi**, II/VII, s. 85-108.

BOYLE, John (1968), “Dynastic and Political History of The Īl-khāns”, **The Cambridge of Iran. The Saljuq And Mongol Periods**, V, Edited by: J. A. Boyle, CU. Press, Cambridge, s. 303-422.

BUELL, Paul D. (2003), “Jarlıq”, **Historical Dictionary of the Mongol World Empire**, The Scarecrow Press, Lanham, Maryland and Oxford, s. 215.

Dİ PLANO CİPİNİ (1996), **The Story of The Mongols Whom We Call The Tartars**, Trans.: Erik Hildinger, Branden Publishing Company, Boston.

DOERFER, Gerhard (1963), **Türkische Und Mongolische Elemente Im Neupersischen**, I, Franz Steiner Verlag GMBH, Wiesbaden.

_____ (1965), **Türkische Und Mongolische Elemente Im Neupersischen**, II, Franz Steiner Verlag GMBH, Wiesbaden.

DOĞAN, Nermin Şaman (2003), “Bezemeye Bakış: Anadolu'da İlhanlı İzleri”, **Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi**, XXI/I, s. 150-154.

CENÂBÎ MUSTAFA EFENDÎ (1994), **Cenâbî Mustafa Efendi'nin El-'Aylemü'z-Zâhir fî Ahvâli'l-Evâil Ve'l-Evâhir Adlı Eserinin Anadolu Selçukluları İle İlgili Kısmının Tenkidli Metin Neşri**, Haz.: Muharrem Kesik, (İÜ. Yayınlanmamış yüksek lisans tezi), İstanbul.

ERSAN, Mehmet (2010), **Türkiye Selçuklu Devletinin Dağılışı**, Birleşik Yay., Ankara.

ESTERÂBÂDÎ (1990), **Bezm u Rezm (Eğlence ve Savaş)**, Çev.: Mürsel Öztürk, Kültür Bakanlığı Yay., Ankara.

GÖDE, Kemal (1995), "Eretnaoğulları", **DİA.**, XI, Türkiye Diyanet Vakfı Yay., İstanbul, s. 295-296.

_____ (2002), "Eratnalı Devleti Tarihine Genel Bir Bakış", **Türkler**, VI, Yeni Türkiye Yay., Ankara, s. 797-808.

GÖKSU, Erkan (2009), "Türkiye Selçuklularında İktâ'" **S.Ü. Türkiyat Araştırmaları Dergisi**, Güz, s. 137-154.

GROUSSET, René (1999), **Bozkır İmparatorluğu Attila_Cengiz Han_Timur**, Çev.: M. Reşat Uzman, Ötüken Yay., İstanbul.

GÜL, Muammer (2010), **Ortaçağlarda Doğu ve Güneydoğu Anadolu (Tarihî Arka Plan ve XIII-XIV. Yüzyıl Moğol Hâkimiyeti)**, Bilge Kültür Sanat Yay., İstanbul.

HÂFİZ EBRÛ (1317), **zeyl-i câmiu't-tevarih-i reşîdî**, Neşr.: Hanbaba Beyanî, Tahran.

HAMDULLAH KAZVÎNÎ (1341), **Tarih-i Güzîde**, Tahran.

HAYES, Kenneth (2010), **The Wooden Hypostyle Mosques of Anatolia Mosque-And State- Building Under Mongol Suzerainty**, Middle East Technical University, (Doctorate Thesis), Ankara.

HAYKIRAN, Kemal Ramazan (2009), "Anadolu'da Bir İlhanlı Valisi: Timurtaş Noyan (1314-1328)", **Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi (İLKE)**, XXIII, Muğla, s. 161-178.

HOWORTH, Henry H. (1890), **History of the Mongols**, III, University of Toronto Library.

İBN BATTÛTA (2000), **İbn Battûta Seyahatnâmesi**, I, Yapı Kredi Yay., Çev.: A. Sait Aykut, İstanbul.

İBN BÎBÎ (1996), **El Evâmirü'l-Alâiyye fî'l-Umuru'l-Alâiyye (Selçuknâme)**, I-II, Haz.: Mürsel Öztürk, Kültür ve Turizm Bakanlığı Yay., Ankara.

Türkiye Selçuklu Devleti'nin Sonu ve Moğolların Selçuklu İdaresine El Koyması

_____ (2007), **Selçuknâme (Muhtasar İbn Bîbî)**, Çev.: Mükrimin Halil Yınanç, Kitabevi Yay., Ankara.

İBN ŞEDDÂD (2000), **Baypars Tarihi. al-Melik-al-Zahir (Baypars) Hakkındaki Tarihin İkinci Cildi**, Çev.: M. Şerefüddin Yaltkaya, Türk Tarih Kurumu Yay., Ankara.

JACKSON, Peter (2013), “Abû Sa’îd Bahâdor Khan”, **Encyclopaedia Iranica**, I/IV, online versiyon, <http://www.iranicaonline.org/articles/abu-said-bahador-khan>(10 Temmuz 2013).

KAMALOV, İlyas (2002), “Moğol İstilasası ve Anadolu Kültürüne Tesirleri”, **Türk Dünyası Araştırmaları**, CXL, s. 6-8.

LESSING, Ferdinand D. (2003), **Moğolca-Türkçe Sözlük**, I, Çev.: Günay Karaağaç, Türk Dil Kurumu Yay., Ankara.

MAHMÛD EL-KÂŞGÂRÎ (2007), **Dîvânü Lugâti't Türk**, Haz.: Serap Tuba Yurtsever-Seçkin Erdi, Kabalcı Yay., İstanbul.

MELVİLLE, Charles (1999), **The Fall of Amir Chupan And The Decline of The İlkhane, 1327-37: A decade of discord in Mongol Iran**, Indiana Institute for Inner Asian Studies, Indiana.

_____ (2013), “Çobân”, **Encyclopaedia Iranica**, V/VIII, online version, <http://www.iranicaonline.org/articles/coban-cupan-ar>(03 Aralık 2013).

_____ (2013), “Delşâd Kâtûn”, **Encyclopaedia Iranica**, VII/III, online versiyon, <http://www.iranicaonline.org/articles/delsad-katun>(10 Temmuz 2013).

“Möngge Han İle Kral Hetum Arasında İmzalanan Anlaşmanın Metni” (2005), **Ermeni Kaynaklarına Göre Moğollar**, Haz.: A. G. Galstyan, Çev.: İlyas Kamalov, Yeditepe Yay., İstanbul, s. 127-131.

MÜNECCİMBAŞI (2001), **Câmiu'd-Düvel. Selçuklular Tarihi II: Anadolu Selçukluları ve Beylikler**, Yay.: Ali Öngül, Akademi Kitabevi, İzmir.

ÖDEN, Zerrin Günel (2001), “Kadı Burhaneddin Karşısında Bir Selçuklu Şehzadesi Kılıç Arslan”, **Belleten**, LXIV/CCXLI, Ankara, s. 847-862.

ÖMERÎ (1991), “Mesalikü'l-ebşâr'a Göre Anadolu Beylikleri”, **Anadolu Beylikleri Hakkında Araştırmalar. Çoban-Oğulları Candar-Oğulları Mesalikü'l- Ebsar'a Göre Anadolu Beylikleri**, I, Haz.: F. Taeschner, Çev.: Yaşar Yücel, Türk Tarih Kurumu Yay., Ankara, s. 183-203.

ÖZKARCI, Mehmet (1996), “Niğde-Bor'da Eratnaoğulları'na Ait İki Kitabe”, **Atatürk Üniversitesi Güzel Sanatlar Enstitüsü Dergisi**, II, s. 104-114.

PACHYMÈRÈS, Georges (2009), **Bizanslı Gözüyle Türkler**, Çev.: İlcan Bihter Barlas, İlgî Kültür Sanat Yay., İstanbul.

REŞİDÜDDİN FAZLULLAH, **Câmiu't-Tevârih**, Çev.: Abdülbaki Gölpınarlı, Milli Eğitim Basımevi, (TTK. Kütüphanesi yayımlanmamış çeviri).

ROUX, Jean-Paul (2001), **Moğol İmparatorluğu Tarihi**, Kabalcı Yay., İstanbul.

RUBRUK, Wilhelm Von (2001), **Moğolların Büyük Hanına Seyahat 1253-1255**, Çev.: Ergin Ayan, Ayışığı Kitapları, İstanbul.

SIMBAT SPARAPET (2005), “Simpat Sparapet'in Vekayinamesinden Bir Bölüm”, **Ermeni Kaynaklarına Göre Moğollar**, Haz.: A. G. Galstyan, Çev.: İlyas Kamalov, Yeditepe Yay., İstanbul, s. 95-122.

SPULER, Bertold (1957), **İran Moğolları. Siyaset, İdare ve Kültür. İlhanlılar Devri. 1220-1350**, Çev.: Cemal Köprülü, Türk Tarih Kurumu Yay., Ankara.

SÜMER, Faruk (1969), “Anadolu'da Moğollar”, **Selçuklu Dergisi**, I, Ankara, s. 1-147.

_____ (1985), **Yabancı Pazarı. Selçuklular Devrinde Milletlerarası Büyük Bir Fuar**, Türk Dünyası Araştırmaları Vakfı Yay., İstanbul.

TAYMAS, Abdullah Battal (2012), “Kazan Yurdu'nda Bulunmuş Tarihî Bir Vesika: Sahib Giray Han Yarlığı”, **Tarih İncelemeleri Dergisi**, Çev.: Serkan Acar, XXVII/I, s. 185-235.

TEÏXEÏRA Pedro-Mîr Khvând-Tûrân Shah ibn Qutb al-Dîn (1715), **The History of Persia**, Printed for Jonas Brown, Londra.

TOGAN, Zeki Velidi (1981), **Umumî Türk Tarihi'ne Giriş**, Enderun Kitabevi, İstanbul.

TURAN, Osman (2005), **Selçuklular Zamanında Türkiye**, Ötüken Yay., İstanbul.

_____ (2010), “İktâ”, **Prof. Dr. Osman Turan, Makaleler**, Haz.: Altan Çetin-Bilal Koç, Kurtuba Yay., Ankara 2010, s. 373-393.

TURAN, Şakir, “Moğolların Anadolu'yu İstilasası Sonrası Batı Anadolu'da Türkmen Tarzında Şekillenme”, **Dumlupınar Üniversitesi Sosyal Bilimler Dergisi**, Sayı: 29, Nisan 2011, s. 185-194.

Türkiye Selçuklu Devleti'nin Sonu ve Moğolların Selçuklu İdaresine El Koyması

UZUNÇARŞILI, İ. Hakkı (1967), "Emîr Çoban Soldoz ve Timurtaş", **Belleten**, XXXI/CXXIV, Ekim, s. 601-646.

ÜÇÖK, Bahriye (1955), "Hamitoğulları Beyliği", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, IV/I, s. 73-80.

ÜREKLİ, Muzaffer (1993), "Celayirliler", **DİA.**, VII, Türkiye Diyanet Vakfı Yay., İstanbul, s. 264-265.

VASSAF (1346), Abdullah bin Fazlullah el-Şirazî, **Tahrîr-i Târîh-i Vâssâf**, Neşr.: M. Ayeti, Tahran.

YAZICIZÂDE ALİ (2009), **Tevârih-i Âl-i Selçuk [Selçuklu Tarihi]**, Haz.: Abdullah Bakır, Çamlıca Yay., İstanbul.

YUVALI, ABDULKADİR (1988), "Yakındoğu Tarihi Üzerindeki Moğol Tesirleri", **Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi Dergisi**, III, s. 63-74.

ZEKERİYA KAZVİNÎ (1373), **Âsârü'l-Bilâd ve Ahbârü'l-İbad**, Çev.: Cihangir Mirza, Âmir Kabir Yayınları Enstitüsü, Tahran.