

**ORTAÇAĞ SEYAHATNAMELERİNDE
TRABZON-ERZURUM GÜZERGÂHI,
ERZİNCAN VE KARS**
(Coğrafi, Siyasi, Ekonomik ve Kültürel Açıdan İncelenmesi)

Bayram Arif KÖSE

**YÜKSEK LİSANS TEZİ
TARİH ANABİLİM DALI
Yrd. Doç. Dr. Gürsoy SOLMAZ**

2009

Her Hakkı Saklıdır

**ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI**

Bayram Arif KÖSE

**ORTAÇAĞ SEYAHATNAMELERİNDE
TRABZON-ERZURUM GÜZERGÂHI, ERZİNCAN VE KARS
(Coğrafi, Siyasi, Ekonomik ve Kültürel Açıdan İncelenmesi)**

YÜKSEK LİSANS TEZİ

**TEZ YÖNETİCİSİ
Yrd. Doç. Dr. Gürsoy SOLMAZ**

Erzurum – 2009

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu çalışma Tarih Ana Bilim Dalının Ortaçağ Tarih Bilim Dalında jürimiz tarafından Yüksek Lisans Tezi olarak kabul edilmiştir.

Yrd.Doç.Dr. Gürsoy SOLMAZ
Danışman/Jüri Üyesi

Prof.Dr. Hüseyin YURTTAŞ
Jüri Üyesi

Doç.Dr. Süleyman ÇİĞDEM
Jüri Üyesi

Yukarıdaki imzalar, adı geçen öğretim üyelerine aittir. 06/07/2009

Prof.Dr. Mustafa YILDIRIM
Enstitü Müdürü

İÇİNDEKİLER

Sayfa No

ÖZET	IV
ABSTRACT	V
KISALTMALAR	VI
ÖNSÖZ	VII
GİRİŞ	1
1. Kapsam ve Amaç.....	2
2. Kaynaklar.....	3
2.1. Antik Çağ kaynakları.....	3
2.2. İslam Tarihi kaynakları.....	5
2.3. Hıristiyan kaynakları.....	7
2.4. Seyahatnameler.....	8
2.5. Araştırma eserler.....	8

BİRİNCİ BÖLÜM

1. ORTAÇAĞ SEYYAHLARI VE SEYAHATNAMELERİ	11
1.1 Johann de Plano Carpini ve Seyahatnâmesi	12
1.2. Simon de Saint Quentin ve Seyahatnâmesi	13
1.3. Wilhelm Von Rubruk ve Seyahatnâmesi	13
1.4. Marco Polo ve Seyahatnâmesi	15
1.5. İbn-i Batûtâ ve Seyahatnâmesi	17
1.5.1. İbn-i Batûtâ'nın hayatı ve seyahati	17
1.5.2. İbn-i Batûtâ'nın seyahatnâmesinin önemi	21
1.6. Ruy Gonzales de Klaviyo (Klaviyo) ve Seyahatnâmesi	23
1.7. Josaphat (Giosafa) Barbaro ve Seyahatnâmesi	25
1.8. Caterino Zeno ve Seyahatnâmesi.....	27
1.9. Ambrogio Contarini ve Seyahatnâmesi.....	28

İKİNCİ BÖLÜM

2.TRABZON'DAN ERZURUM'A UZANAN SEYAHAT GÜZERGÂHI.....	31
2.1. Trabzon.....	31
2.1.1. Trabzon'un coğrafi yapısının seyahatnamelerde ele alınışı.....	31
2.1.2. Orta Çağda Trabzon'un siyasi yapısı.....	33
2.2. Ortaçağ Seyahatnamelerinde Gümüşhane.....	36
2.3. Bayburt.....	40
2.3.1 Ortaçağ seyahatnamelerinde Bayburt ve çevresinin coğrafyası.....	40
2.3.2. Ortaçağ seyahatnamelerinde Bayburt'un siyasî ve iktisadî durumu	41

ÜÇÜNCÜ BÖLÜM

3. ERZURUM.....	43
3.1. Erzurum'un Coğrafi Konumunun Seyahatnamelerde Ele Alınışı	43
3.2. Moğol İstilasında Erzurum.....	47
3.3. Moğolların Esirlere Karşı Tutumları.....	56
3.4. Moğol İstilasından Sonraki Durum.....	57
3.5.Karakoyunluların Erzurum'daki Faaliyetleri ve Timur'un Avnik Kalesine Saldırması.....	59

DÖRDÜNCÜ BÖLÜM

4. ERZİNCAN.....	65
4.1. Erzincan'ın Coğrafi Konumu.....	65
4.2. Erzincan'ın Türk Hâkimiyetine Girişi.....	67
4.3. Kara Yusuf'un Faaliyetleri ve Erzincan.....	69
4.4. Moğol İstilasında ve Sonrasında Erzincan.....	71

BEŞİNCİ BÖLÜM

5. ORTAÇAĞ SEYAHATNAMELERİNDE KARS VE ANI	83
5.1. Kars ve Ani.....	83
5.2. Ani Şehrinin Tarihi Gelişimi.....	86

ALTINCI BÖLÜM

6. SEYAHATNAMELERDE ANADOLU VE DOĞUSUNA DAİR BAZI TAHLİLLER.....	87
6.1. Rubruk'un Doğunun Vaziyetine Dair Tahlili.....	87
6.2. İbn-i Batuta'nın Anadolu İle Alakalı Tahlili.....	88
6.3. Simon de Saint Quentin'in Türkiye Hakkındaki Görüşleri.....	89
SONUÇ.....	91
BİBLİYOGRAFYA.....	93
HARİTALAR.....	100
ÖZGEÇMİŞ.....	111

ÖZET

YÜKSEK LİSANS TEZİ

**ORTAÇAĞ SEYAHATNAMELERİNDE
TRABZON-ERZURUM GÜZERGÂHI, ERZİNCAN VE KARS
(Coğrafi, Siyasi, Ekonomik ve Kültürel Açından İncelenmesi)****Bayram Arif KÖSE****Danışman: Yrd. Doç. Dr. Gürsoy SOLMAZ****2009 - Sayfa: 111****Jüri: Yrd. Doç. Dr. Gürsoy SOLMAZ****Prof. Dr. Hüseyin YURTTAŞ****Doç. Dr. Süleyman ÇİĞDEM**

Anadolu çok köklü bir yerleşim tarihine sahiptir. Çeşitli devletlerin beşiği olan ve zengin bir kültüre sahip olan Anadolu'da, Doğu Anadolu'nun yeri ise ayrı bir öneme sahiptir. Ticaret yollarının geçiş güzergâhları Doğu Anadolu'yu önemli kılan unsurlardandır. Bundan dolayı Doğu Anadolu çeşitli devletlerin de cazibe odağı olmayı başarmıştır. Sadece devletler bazında değil, aynı zamanda Ortaçağ Avrupa'sının dikkatini kişisel alanda da çekmiştir. Doğu'nun zenginliğini görmek ve ticaret yapmak amaçlı gelenler olduğu gibi siyasi amaçlarla da Doğu'ya seyahat eden seyyahlar mevcuttur. Anadolu'nun tarihi açısından oldukça önemli olan bu seyyahların notlarını bu çalışmada birleştirmeye çalıştık. Gerek döneme ait bilgiler, gerekse bu bilgilerin karşılaştırılması bu çalışmanın ana teması olmuştur.

Anahtar Kelimeler: Seyahatname, Doğu Anadolu, Ticaret Yolları, Moğollar, Ak-Koyunlular, Kara-Koyunlular, Erzurum, Erzincan, Ortaçağ, Selçuklular, Eretna

ABSTRACT**MASTER THESIS****TRABZON-ERZURUM ROUTE, ERZİNCAN AND KARS IN THE TRAVEL
BOOKS OF THE MIDDLE AGES****(Geographical, Politically, Economic, Cultural Studying)****Bayram Arif KÖSE****Supervisor: Assist. Prof. Dr. Gürsoy SOLMAZ****2009 - Page: 111****Jury: Assist. Prof.Dr. Gürsoy SOLMAZ****Prof. Dr. Hüseyin YURTTAŞ****Assoc. Prof. Dr. Süleyman ÇİĞDEM**

Anatolia has a very olden history of settlement. The place of East Anatolia has a great importance for Anatolia which has been the cradle of various governments and has a very rich culture. The passing lines of trade routes are one of the factors making the East Anatolia important. That is why the East Anatolia has been the focus of charm for various governments. The East Anatolia has called the attention of not only governments but also personally the Europa of the Middle Ages. There have been travelers on the aim of seeing the poverty of the East and also there have been travelers who comes for political purposes as well. We has tried to combine the notes of these travels which are very important for the history of Anatolia in this study. Both the informations belong to the term and the comparison of these informations form the main theme of the study.

Key Words: Travel Book, East Anatolia, Trade Routes, Mongols, Qara-Qoyunlus, Aq-Qoyunlus, Erzurum, Erzincan, The Middle Ages, Seljuks, Eretna

KISALTMALAR

a.g.e.	: Adı Geçen Eser
a.g.m.	: Adı Geçen Makale
a. mlf.	: Aynı Müellif
Bkz.	: Bakınız
c.	: Cild
çev.	: Çeviren
DİA	: Türk Diyanet Vakfı İslâm Ansiklopedisi
DAKTAV.	: Doğu Akdeniz Kültür ve Araştırma Vakfı
DTCFD	: Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi
haz.	: Hazırlayan
İA	: İslam Ansiklopedisi
İÜEFY	: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları
ing.	: İngilizce
SAD	: Selçuklu Araştırmaları Dergisi
s.	: Sayfa
Sa.	: Sayı
TTK	: Türk Tarih Kurumu

ÖNSÖZ

Anadolu Tarih öncesi dönemlerden günümüze kadar çok önemli olaylara sahne olmuş kültürel bakımdan zengin ve geniş bir coğrafyadır. Asya ve Avrupa arasında geçiş noktası konumunda olan bu coğrafya, diğer dönemlerde olduğu gibi Ortaçağ'da da önemini korumuştur. Çeşitli Türk Devlet ve Beylilerinin varlığını devam ettirdiği bu toprak parçası çoğu devletin de ilgisini çekmiştir. Bu ilginin tabii bir sonucu olarak ta buraya düzenlenen seyahatlerin sayısı artmıştır.

Seyahat amaçları değişik olan ve farklı milletlerden olan bu seyyahlar, Anadolu'da gördüklerini kendi çerçevelerinden yansıtmayı da ihmal etmemişlerdir. Kendilerini çoğu kez farklı bir olayın ve kültürün içerisinde bulan bu seyyahlar anlattıklarıyla kendi ülkelerinde oldukça fazla ilgi görmüşlerdir. Anlatılanlar kendi yurttaşları tarafından hayretle karşılanmıştır. Hatta bazen öyle olmuştur ki; kendilerini inandırmakta güçlük çekmişlerdir.

Sözü edilen dönemin seyyahları, bazen kişisel amaçlar güttükleri gibi bazen ticari bazen de siyasi amaçlar gütmekteydiler. Aynı zamanda elçilik görevleri de bulunan bu seyyahlar, bazen görevlerini tamamlayamadan geri dönmek zorunda kalmışlardır.

Anadolu'yu coğrafi, etnik, dini, kültürel, sosyal, ekonomik ve siyasi açıdan ele alan bu seyahatnameler günümüzde oldukça ilgi gören kaynaklardır. Bu çalışmamızda Trabzon-Erzurum güzergâhı, Erzincan ve Kars'ı seyahatnamelerde ele alınışıyla inceledik.

Çalışmamızın Giriş Bölümünde yararlandığımız kaynaklar hakkında bilgi vermeyi uygun gördük. Antik Çağ kaynakları, İslam Tarihi kaynakları, Hıristiyan kaynaklar ve araştırma eserler başlığı altında bu kaynakları tanıttık. Birinci bölümde çalışmamızı daha çok ilgilendiren seyahatnameleri ele aldık. Anadolu'ya seyahat eden seyyahların hayatı, seyahat amacı ve seyahatnameleri hakkında bilgi verdik. İkinci bölümde Trabzon'dan Erzurum'a uzanan yolun coğrafi ve siyasi yapısı hakkında bilgi verdik. Üçüncü bölümde Erzurum'un, dördüncü bölümde ise Erzincan'ın siyasi, coğrafi ve ekonomik açıdan incelenmesine yer verdik. Beşinci bölümde Kars ve Ani hakkında bilgi verip, son bölümde bazı seyyahların Anadolu hakkındaki görüşlerine yer verdik. Bu çalışmayı giriş ve altı bölümden oluşturarak tamamlamış olduk.

VIII

Bu çalışmamı başından sonuna kadar sabırla takip eden ve kaynak temini açısından oldukça fazla yardımı olan değerli danışman hocam Yrd.Doç.Dr. Gürsoy SOLMAZ'a en içten duygularıyla teşekkür ederim. Ayrıca değerli hocalarım Prof.Dr. Hüseyin YURTTAŞ'a, Doc.Dr. Süleyman ÇİĞDEM'e saygıdeğer büyüğüm Adnan BAKIR'a, yardımlarını devamlı yanımda hissettiğim çok sevdiğim kardeşim Ümran Elif KÖSE'ye ve kaynak konusunda desteğini gördüğüm Çamlıca Basım Yayın çalışanlarına her türlü desteğinden dolayı teşekkürü bir borç bilirim.

Erzurum - 2009

Bayram Arif KÖSE

GİRİŞ

Anadolu, Asya ve Avrupa arasında bir geçiş noktası olması dolayısıyla her çağda bir merkez olma özelliğini korumuştur. Coğrafyasının, ticaret kervanlarının geçiş güzergâhında olması onu ticari açılarından oldukça önemli kılmıştır. Kara ve deniz ticaret yollarının Anadolu'da örülmesi Anadolu'yu tarihi çağlar boyunca her devlet tarafından önemsenir bir hale getirmiştir. Kral Yolu, İpek Yolu ve Baharat Yolu gibi önemli ticaret yolları Anadolu'yu bir uçtan diğer uca sarmıştır. Ortaçağ'ın en önemli ticaret yolu olan İpek yolu Çin'den Avrupa'ya Anadolu üzerinden uzanmıştır. Sadece kara değil, özellikle Trabzon, Sinop ve Antalya gibi önemli liman kentleri sayesinde deniz ticareti önemli ölçüde Anadolu üzerinden olmuştur. İpek Yolu karada; Trabzon, Gümüşhane, Erzurum¹, Sivas, Tokat, Amasya gibi merkezleri izlerken güneyde ise Mardin, Diyarbakır ve Adıyaman güzergâhını izlemektedir². Ticaret yollarının geçtiği bu güzergâhlar ekonomik özellikleriyle ön plana çıkan önemli merkezlerdendir³. Ortaçağda Doğu'nun birçok yönden zengin olması ve bu zenginliği Batı'ya taşıması Selçuklular dönemindeki politikalar sayesinde ileri düzeyde artmıştır. Gerek kervansarayların fazlalığı ve gerekse devletin ticaret mallarını sigortalamasına kadar varan tedbirler alması Anadolu'yu önemli bir ticaret merkezi yapmıştır.

Böyle bir merkez her dönemde diğer devletlerin dikkatini çekmiş ve dolayısıyla Anadolu'ya sahip olma düşüncesi, Beylikler arasında da mücadele sebebi olmuştur. Erzincan ve Kemah Kalesi Ak-Koyunlu ve Kara-Koyunlu mücadelesine⁴ sahne olurken Anadolu'nun çeşitli merkezleri Selçuklu-Moğol mücadelesine sahne olmuştur.

Doğu Anadolu ticaret yolları üzerindeki Erzurum'un önemi ayrı bir yere sahiptir. Ticarî hareketliliği çok öncelere dayanan Erzurum İslâm tarihi açısından da büyük öneme sahiptir. Erzurum şehrine yerleşen Araplar, burayı bir gâzâ merkezi haline

¹ Erzurum'un da içinde bulunduğu bu güzergâh Trabzon limanına ulaşmak için bazı güçlükler içermektedir. Zigana geçidi bunlardan biridir. Ancak Anadolu'nun doğusuyla İç Anadolu'yu birbirine bağlayan güzergâh ise dağlara paralel bir yol izlemektedir. Erzincan'ı da içine alan bu yol, coğrafi özelliğiyle de önemini korumuştur. bkz. Veli Ünsal, "Doğu Karadeniz'in Tarihi Coğrafyası", Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, c. VIII, Sa. 2, Erzurum 2008, s. 129-144.

² Ticaret Yolları için bkz. Harita 10

³ XI. yy.'de Doğu Anadolu Bölgesinin Selçuklular tarafından fethedilmesiyle İpek Yolu üzerinde yeni merkezler de gelişmişti ki Erzurum bunlardan biriydi. Erzurum ve Trabzon arasındaki güzergâh ta önemli bir ticaret güzergâhı olmuştur. XII-XIV. yy.larda özellikle Çin ve İran'dan gelen ticari mallar Erzurum-Bayburt-Gümüşhane üzerinden Trabzon limanına ulaştırılmıştır. Bu güzergâh Osmanlı Devleti döneminde de önemini koruduğu gibi günümüzde de korumaya devam etmektedir. (Süleyman Çiğdem, **Gümüşhane Bölgesinin Tarih ve Arkeoloji Araştırmaları**, Gümüşhane Valiliği Yayınları, Erzurum 2008, s. 16.)

⁴ Ebu Bekr-i Tihranî, **Kitab-ı Diyarbekriyye**, çev. Mürsel Öztürk, KB Yayınları, Ankara 2001, s. 1-2.

getirdiler. Bölgede yerli halk ve Araplar arasında daimi savaşların meydana gelmesine karşın İslâm kültürü her alanda gelişmeye başlamıştır. Erzurum, Müslümanlar ve Hıristiyanlar arasındaki ticaretin merkezî konumundaydı. Bu dönemde Erzurum'da dokunan halılar İslâm dünyasında meşhurdu⁵. Liman şehri olan Trabzon'dan Tebriz'e ulaşan ticaret yolunun da önemli bir noktasında bulunmaktaydı⁶.

Trabzon ise liman şehri olması açısından ticaret yolları güzergâhının önemli bir parçasını oluşturmaktaydı. Özellikle Venedik ve Cenevizlilerin ticaretleri bu bölgede oldukça fazla gelişmişti⁷. Şap ticaretini de ellerinde bulunduran bu devletler Bizans'la ticarî alanda oldukça fazla ilişki içerisindeydiler. Trabzon'dan sonra karşımıza çıkan önemli bir merkezde gümüş madenleriyle meşhur Gümüşhane'dir⁸. Birçok seyyahında seyahatine konu olan bu şehir hiç şüphesiz gümüş madenleriyle ticarî alanda önemli bir yer tutmuştur. Buradan sonra Erzurum'a doğru önemli bir merkezde müstahkem ve yüksek bir kaleye sahip Bayburt'tur. Erzincan tarafında ise Kemah önemli bir yere sahiptir. Ekonomik canlılığı onun devamlı el değiştirmesinde neden olmuştur. Özellikle Ak-Koyunlu-Kara-Koyunlu mücadelesinin temel sebeplerinden olmuştur.

Ticaret yollarının ağ gibi örüldüğü Anadolu Moğollar tarafından istilâya uğramıştır. Kafkaslardan gelen istilâsı Kars, Erzurum, Sivas ve Kayseri gibi önemli merkezleri içine alarak devam etmiştir. Bu istilâsı Anadolu'da yeni bir siyasî oluşumu da beraberinde getirmiştir.

1. Kapsam ve Amaç

Çalışmamızın kapsamı Trabzon, Gümüşhane, Bayburt, Erzurum, Erzincan ve Kars'ı içine almaktadır. Seyyahların bir kısmının Anadolu'ya girişi Trabzon'dan olmuştu. Ayrıca liman şehri olması açısından Trabzon önemli bir merkez konumundaydı. Trabzon'dan Tebriz'e devam eden güzergâh konuyla ilgili olarak Gümüşhane, Bayburt ve Erzurum'u da kapsamaktaydı. Seyyahlar da bu güzergâhla alakalı bilgiler aktarmışlardır. Bu çalışmamızdaki amaç bu bilgileri, kıyaslama yapma imkânı da bularak bir araya getirmektir. Seyyahların geçtiği dönemde bu çalışma alanımızla alakalı yerlerin sosyal, kültürel, siyasi, ekonomik ve kültürel yönlerini

⁵ Osman Turan, **Doğu Anadolu Türk Devletleri Tarihi**, Boğaziçi Yayınları, İstanbul 1998, s. 29-30.

⁶ Mehmet BİLGİN, **Doğu Karadeniz Tarih Kültür İnsan**, Serander Yayınları, Trabzon 2000.

⁷ İsmail Hakkı Uzunçarşılı, **Anadolu Beylikleri ve Akkoyunlu Karakoyunlu Devletleri**, TTK, Ankara 1969, s. 196-252.

⁸ Gümüşhane için bkz. Çiğdem, **a.g.e.**

seyyahların anlatımıyla ve şahitlik ettikleri olaylarla birlikte aktarmak çalışmanın ana temasını oluşturmaktadır. Genel itibariyle Trabzon-Erzurum güzergâhı ve Erzincan çalışmamızın ana hatlarını oluşturmaktadır. Ancak bu bölgelere seyahat eden seyyahlar bölgeye yakın olan Kars ve Ani hakkında da bilgiler vermişlerdir. Bu çalışmada bu bilgilere de yer vermeyi uygun bulduk.

Çalışmamızı ilk olarak döneme ait seyahatnamelere ulaşarak ve bunlar arasında bir karşılaştırma da yaparak ele aldık. Daha sonra elde edilen bilgileri İslam Tarihi kaynakları, Antik Çağ kaynakları, Hıristiyan kaynaklarına da ulaşarak şekillendirmeye ve bilgileri de zenginleştirmeye çalıştık. Ayrıca çalışmamız için çok büyük öneme sahip olan haritaları da son kısma ekleyerek daha çok görselliğe dayanan çalışmamızın daha kolay anlaşılmasını sağladık.

2. Kaynaklar

Bu çalışmaya geçmeden önce çalışmamızda yararlanmış olduğumuz kaynaklar hakkında kısa bilgiler vermenin yararlı olacağını düşünmekteyiz. Bu kaynakları da; Antik Çağ kaynakları, İslam Tarihi kaynakları, Hıristiyan kaynakları, seyahatnameler ve araştırma eserler başlıkları altında topladık. Ancak çalışmamızı daha da fazla ilgilendiren Ortaçağ seyahatnamelerini farklı bir bölümde ele aldık.

2.1. Antik Çağ kaynakları

Herodot Tarihi: Eserin yazarı Herodotos, M.Ö. 490 yılında Bordum (Halikarnassos)'da doğmuştur. Oradaki ileri gelen bir aileye mensuptur. Herodotos, çok iyi eğitim görmüştür. Hayatının çoğunu gezerek geçirmiştir. Gezdiği yerler hakkında verdiği bilgiler çok önemlidir. Herodotos, tarih ilminin babası olarak kabul edilir. Çünkü Herodotos, gezip gördüğü yerlerde hem halktan o bölgedeki efsaneleri dinlemiş hem de resmî belgeleri incelemiştir.⁹

Eserini bu elde ettiği bilgileri bir süzgeçten geçirerek kaleme almıştır. M.Ö. 425 yılı civarında Thurium şehrinde ölmüştür. Herodot Tarihi'nin çalışmamızla ilgili önemi Karadeniz Bölgeleri ile ilgili verdiği bilgilerdir¹⁰. Nil Nehri'nin kuzeyine ve yukarı Mısır'a kadar gidip görmüştür. Bizim çalışmamızı daha çok ilgilendiren özelliği ise

⁹ Herodotos, **Herodot Tarihi**, çev. Müntekim Ökmen, Remzi Kitabevi, İstanbul 1983, s. 12.

¹⁰ Herodotos, **a.g.e.**, s. 12.

Asya, Karadeniz, Ege ve Akdeniz'i oldukça fazla gezip buralar hakkında bilgi vermesidir¹¹.

Anabasis (Onbinlerin Dönüşü): Ksenophon (Xenophon), Atina'nın Erchia nahiyesinden Gryllos'un oğluydu. Ksenophon, M.Ö. 430 yılında Atina'da doğmuştur. Ünlü filozof Sokrates'in öğrencisi olmuştur. M.Ö. 401 yılında İran Hükümdarı Artakserkses'in kardeşi genç Kyros, Ispartalı kuvvetler ve paralı askerlerin yardımıyla, İran tahtını ele geçirmek amacıyla harekete geçti. Ksenophon da Kyros'un düzenlediği bu sefere katıldı (M.Ö. 401-400)¹².

Bu eser, Yunanlı olmayan başka kavimlerin (onların deyimiyle Barbar) katıldığı ve Kral Artakserkses'e karşı yapılan savaşı ve sonrasında Yunan ordusunun Anadolu'nun içinde gezip Karadeniz kıyılarından anavatanlarına dönerken yaşadıklarını anlatan, bu coğrafya hakkında önemli bilgiler veren eserdir. Denilebilir ki çalışma sahamızla alakalı ilk bilgileri veren bu eserdir. Atinalı Ksenophon'un M.Ö. 359'da öldü.¹³ Atinalı Xsenophon'un Anabasis (Onbinlerin Dönüşü) adlı eserinin çalışma alanımızla ilgili önemi, Onbinler'in dönüşü esnasında Erzurum civarındaki topluluklar ve coğrafî yapıdan bahsetmesi ve ayrıca Çoruh Vadisi'nde yaşayan Skythenler (İskit-Sakalar) hakkında vermiş olduğu bilgiler dâhilindedir. Ayrıca Trabzon için vazgeçilmez bir kaynak¹⁴.

Antik Anadolu Coğrafyası (Geographika): Eser Amasyalı Strabon tarafından kaleme alınmıştır. Strabon'un 17 kitaptan oluşan Geographika'sı, batıda Atlas Okyanusu, doğuda İndus Irmağı'yla sınırlanan bütün Eski Çağ dünyasının coğrafyası üzerine bilgi verir. Anadolu ile ilgili olan kısmı XII.-XIII.-XIV. kitaplardır. Strabon, eserinde sadece coğrafî bilgi değil, aynı zamanda tarihî bilgi de verir. Strabon M.Ö. 64 veya 63 yılında Amasya'da doğmuştur. Ailesi Pontos Krallığı hizmetinde önemli görevlerde bulunmuştur. Bundan dolayı Strabon iyi bir eğitim almıştır. O, Geographika adlı eserini M.S. 18 yılında kaleme alır. Strabon M.S. 21 yılında Amasya'da ölmüştür. Eserin bizim için önemi M.Ö. I. asrın ilk çeyreğinde ve M.S. I. asrın ilk

¹¹ Türk Ansiklopedisi, c. XIX, MEB, Ankara 1971, s. 185.

¹² Xsenophon, **Anabasis (Onbinlerin Ric'atı)**, çev. Hayrullah Örs, Remzi Kitabevi, İstanbul 1939

¹³ Xsenophon, **a.g.e.**, s. 6.

¹⁴ Veysel Usta, **Anabasis'ten Atatürk'e Seyahatnamelerde Trabzon**, Serander Yay., Trabzon 1999, s. 14.

çeyreğinde Anadolu'nun kuzey doğusunda yaşayan halklar hakkında verdiği bilgilerdir¹⁵.

2.2. İslâm Tarihi kaynakları

Kitab-ı Diyarbekriyye: Ebû Bekr el-Tihranî'nin hayatı hakkında bilgi oldukça azdır. Yazar eserinde kendisini Ebu Bekr el-Tihranî el-İsfahanî olarak tanıtmaktadır.¹⁶

İlk önce Timurluların hizmetinde bulunmuştur, İsfahan'ın Kara-Koyunlular'ın eline geçmesi ile müellif de Kara-Koyunlu hizmetine girmiştir. 1469'dan sonra Ak-Koyunlu Devleti hizmetine geçmiş ve Uzun Hasan Bey'in en yakın adamları arasında yer almıştır. Eserin bizim için önemi, XV. asırda Doğu Anadolu tarihine yön veren iki Türkmen taifesinin tarihi hakkında bilgi vermiş olmasıdır. Eserdeki Kara-Koyunlular ve Çağataylılarla ilgili konular, yazarın kendi zamanı ile ilgilidir. Bu olaylarla alakalı anlattıkları kendi gördüklerine dayanmaktadır. Araştırma sahamızdaki içtimaî ve siyasî olaylar hakkında verdiği bilgiler son derece önemlidir¹⁷.

Tarih-i Cihangüşâ: Alâeddîn Ata Melîk bin Muhammed Cüveynî tarafından yazılan eser Türkiye tarihi için son derece önemlidir. Eser, Moğollar'ın Türkiye'ye hâkim oldukları dönem hakkında bilgi vermektedir.

Yazar aslen İranlıdır. Onun ecdâdı Abbasîler döneminde vezîrlük görevinde bulunmuşlardır. Yazar, önemli eseri Tarih-i Cihangüşâ'yı 1252'de Hülagü'nün Ön Asya hareketine başlamasından önce yazmaya başlamış ve 1259 yılında tamamlamıştır. Eser üç cild halindedir. İlk cild, Cengiz Han'ın ortaya çıkışı ve fetihleri hakkında bilgi verir. İkinci cild Harezmsâhlar ve İsmâîlîler hakkında değerli bilgiler verirken, üçüncü cild de kâmilen Hülagü Han'ın İran ve Ön Asya harekâtına ayrılmıştır. Tüm Selçuklu tarihi için önemli olan eser, Türkiye Selçuklu Devleti'nin Moğol tâbiyetine girmesi ve Batınlık hakkında birinci elden kaynaktır¹⁸.

Fütûhu'l-Büldân (Ülkelerin Fetihleri): Ahmed b. Yahyâ b. Cabir b. Davud el-Belâzurî tarafından kaleme alınan eser İslâm tarihçisinin ilk eserlerindedir. El-Belâzurî H. III. (M. IX) asırda yaşamış, tarihçi, ensab âlimi, edîb ve şair, Farsça'dan Arapça'ya

¹⁵Strabon, **Antik Anadolu Coğrafyası (Geographika)**, Kitap: XII-XIII-XIV, çev. Adnan Pekman, Arkeoloji ve Sanat Yayınları, İstanbul 2005.

¹⁶Ebu Bekr-i Tihranî, **a.g.e.**, s. 5.

¹⁷Ebu Bekr-i Tihranî, **a.g.e.**, s. 9.

¹⁸Alâeddin Ata Melik bin Muhammed Cüveyni, **Tarih-i Cihangüşâ**, c. I-III, çev. Mürsel Öztürk, KTB Yayınları, Ankara 1988.

tercümeler yapmış meşhur bir âlimdir. Eseri, İslâm fetihleri konusunda yazılmış ve günümüze ulaşabilmiş eserlerin en eskilerindedir. Aynı dönemde eser veren İslâm müellifleri tarafında methedilmiştir. El-Belâzurî'nin kendinden önceki dönemde yazılmış eserleri kullanmış olması ve bu eserlerin günümüze intikal etmemiş olması Fütûhu'l-Büldân (Ülkelerin Fetihleri)'in kıymetini daha da arttırmaktadır. Eserin bizim için önemi, Erzurum (Belâzurî ve diğer İslâm kaynaklarında Kâlîkalâ olarak geçer)'un Müslümanlar tarafından fethi ve daha sonraki dönemlerde Doğu Roma İmparatorluğu ile İslâm Devletleri (Emevîler-Abbâsîler) arasında el değiştirmesi konusunda bilgiler vermesidir¹⁹.

El Evâmirü'l-Alâ'îye Fi'l-Umûri'l-Alâ'îye (Selçuknâme): İbn-i Bîbî lakabıyla tanınan Nasîreddîn Hüseyin b. Muhammed tarafından kaleme alınan eser, Türkiye Selçuklu Devleti'nin ikbâl dönemini ve Moğol hâkimiyeti dönemlerini ele almaktadır.

İbn-i Bibî'nin hayatı hakkında bilinenler el-Evâmirü'l-Alâ'îye'de çeşitli vesilelerle verilen bilgilere dayanır. İbn Bîbî, 1231 yılında müneccim olan annesi ve dîvân kâtibi olan babasıyla Dimaşk'tan Konya'ya geldi. Müellif, 1231 yılında Konya'ya gelişinden öldüğü 1282 tarihine kadar Türkiye Selçuklu Devleti hizmetinde kaldı. Eserini kaleme alış üslubu dîvân kâtipliği yaptığını ortaya koyar²⁰.

İbn Bîbî'nin eserini değerli kılan birkaç sebep vardır. Bunlardan biri, dîvân kâtibi olduğu için kitabında resmî devlet belgelerini kullanmış olmasıdır. Yazar yaşadığı dönem hakkında mufasal bilgi vermiştir. Daha önceki dönem hakkında verdiği bilgiler genel mahiyette ve özettir. Müellif, anlattığı olayları ya kendisi yaşamış ve şahit olmuş ya da yaşayan birinin ağzından duymuştur. İbn-î Bibî, Anadolu Selçuklularının İlhânlılarla olan ilişkisinden sıkça bahsetmiştir. Anadolu'nun siyasî, içtimaî, idarî, iktisadî ve kültürel durumundan bahsetmiştir²¹.

Eser Alâeddîn Ata Melîk Cüveynî'nin isteği üzerine, Farsça kaleme alınmıştır. Eserde Saltuklu Beyliği'nin ve Erzurum Selçuklu Emîrliği'nin Türkiye Selçuklu Devleti tarafından ortadan kaldırılması, Gürcüler ve Harezmsâhlar ile Selçuklu Devleti ilişkileri konularında verdiği bilgiler araştırma konumuz için son derece önemlidir²².

¹⁹ El-Belâzurî, Ahmed b. Yahya b. Cabir b. Davud el-Belâzurî, **Fütûhu'l-Büldân (Ülkelerin Fetihleri)**, çev. Mustafa Fayda, KB Yayınları, Ankara 2002.

²⁰ Abdülkerim Özeydın, "İbn Bibî", İA, c. XIX, s. 379.

²¹ Özeydın, a.g.m., s. 381.

²² İbn Bîbî, El-Hüseyin b. Muhammed b. Ali el-Ca'ferî Er-Rugadî, **El Evâmirü'l-Alâ'îye Fi'l-Umûri'l-Alâ'îye (Selçuknâme)**, çev. Mürsel Öztürk, KB Yayınları, Ankara 1996.

Târîh-i Meyyâfârikîn ve Âmid: İbnü'l-Ezrak Ahmed b. Yûsuf b. Ali İbnü'l-Ezrak el-Farikî tarafından, oluşturulan bu eser Doğu Anadolu'nun Türkleşmesi ile ilgili önemli bir bilgi kaynağıdır.

Yazar Artuklu tarihçisi olarak nitelendirilmektedir. İbnü'l-Ezrak 1117 yılında Meyyâfârikîn (Silvan)'de dünyaya gelmiştir. O, doğumundan ölümüne kadar Artukoğulları Devleti'nin hizmetinde bulunmuştur. Artuklular'ın ticarî işleri için birçok yeri gezip görme imkânı bulmuştur. Eserinin bizim için önemi çok büyüktür. Çünkü eser, Doğu Anadolu'nun Türkleşmesi dönemini ele almaktadır. Bilhassa Saltuklular'ın siyasî faaliyetleri hakkında birinci elden kaynaktır. Eser Hz. Ömer'in döneminden 572 (1176) yılına kadar olan olayları içerir²³.

El-Kâmil Fi't-Târîh Tercümesi: İbnü'l-Esîr İzzeddîn Ali b. Muhammed tarafından kaleme alınan eser, İslâm tarihçiliğinin en önemli eserlerindedir.

İbnü'l-Esîr, 1160 yılında Cezire-i İbn Ömer (Cizre)'de doğmuştur. O, İslâm tarihinin en büyük tarihçilerinden biridir²⁴. Hem kendi dönemindeki hem de daha sonraki dönemlerdeki tarihçileri etkilemiştir. Türklerin Müslüman oluşu, Orta Asya'dan İran'a, Irak'a, Suriye'ye ve Anadolu'ya doğru gerçekleşen Türk göçleri hakkında değerli bilgiler verir. Büyük Selçuklu Devleti'nin Doğu Anadolu siyaseti, Saltuklular, Türkiye Selçuklu Devleti ve Erzurum Selçuklu Melikliği ile bilgiler çalışmamızı yakından ilgilendiren bilgilerdir.

2.3. Hıristiyan kaynakları

Çalışmamızda faydalandığımız diğer eserler Ermeni ve Hıristiyan kaynaklarıdır. Bu iki zümre Bizans hâkimiyetinde yaşamış, ancak daha sonra Anadolu'nun Türkleşmesiyle Türk hâkimiyeti sahası olan doğu Anadolu'nun muhtelif yerlerinde yaşamışlardır. Bu yönüyle Ermeni ve Hıristiyan kaynakları çalışmamız için büyük öneme sahiptir.

Horenli Moses tarafından kaleme alınan Doğu Anadolu Tarih, Müverrih Vardan Patmiç Vardabet tarafından yazılan Cihan Tarihi ve Urfalı Mateos Vekayi-Nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-1162) çalışmamız için önemli eserlerdir.

²³ İbnü'l-Ezrak, Ahmed b. Yûsuf b. Ali İbnü'l-Ezrak el-Farikî (510 H. / 1117-577? H. 1181), **Meyyâfârikîn ve Âmid Târîhi (Artuklular Kısmı)**, Araştırma, İnceleme ve Notlarla çev. Ahmet Savran, Atatürk Üniversitesi Fen-Edebiyat Fakültesi Yayını, Erzurum 1992.

²⁴ İbnü'l-Esîr, **İslâm Tarihi, El-Kâmil Fi't-Tarih Tercümesi**, çev. Ahmed Ağırakça - Abdulkerim Özaydın, c. I-XII, Bahar Yayınları, İstanbul 1987.

2.4. Seyahatnameler

Çalışmamızda genel itibariyle faydalandığımız eserler Ortaçağ seyahatnameleridir. Ulaşabildiğimiz ve yararlandığımız bu seyahatnamelerin tümüyle orijinaline ulaşamamakla beraber tercümelerinden yararlandık. Ancak bu Ortaçağ seyahatnamelerinin dışında Ortaçağ'dan sonra ve önce gelen seyyahlarından bilgilerinden yararlandık. Bu sözü edilen dönemlerin karşılaştırılması bakımından çalışmaya zenginlik katacağına inanıyoruz. Çalışmamızda öncelikle kullandığımız Ortaçağ seyahatnamelerinin başlıcaları; Josaphat Barbaro, Anadolu'ya ve İran'a Seyahat, trc. Tufan Gündüz, Yeditepe Yayınları, İstanbul 2005; Johann de Plano Carpini, Moğol Tarihi ve Seyahatnâme 1245-1247, trc. Ergin Ayan, Derya Kitabevi; Ruy Gonzales de Clavijo, Timur Devrinde Kadis'ten Semerkand'a Seyahat, çev. Ömer Rıza Doğrul, Kesit Yayınları, İstanbul 2007; Tufan Gündüz, Uzun Hasan ve Fatih Mücadelesi Döneminde Doğuda Venedik Elçileri Caterino Zeno ve Ambrogio Contarini'nin Seyahatnâmeleri, Yeditepe Yayınları, İstanbul 2006; İbn-İ Batûtâ, Ebû Abdullah Muhammed Tanci, İbn-i Batûtâ Seyahatnâmesi, trc. A. Sait Aykut, c. I, Yapı Kredi Yayınları, İstanbul 2004; Makro Polo, Seyahatnâmesi, haz. Filiz Dokuman, Tercüman Gazetesi Yayınları; Wilhelm Von Rubruk, Moğolların Büyük Hanına Seyahat 1253-1255, trc. Ergin Ayan, Ayışığı Kitapları, İstanbul 2001; Simon de Saint Quentin, Bir Keşişin Anılarında Tatarlar ve Anadolu 1245-1248, trc. Erendiz Özbayoğlu, DAKTAV, Antalya 2006.

Bu eserler çalışmamızı daya yakından ilgilendirdiği için bunlarla alakalı geniş bilgileri çalışmanın birinci bölümünde ele almayı uygun gördük.

2.5. Araştırma Eserler

Çalışma sahamızla alakalı günümüzde oldukça fazla araştırma eser vardır. Çalışma alanımız olan Trabzon'dan Erzurum'a uzanan yol, Erzurum, Erzincan, Kars ve bu bölgeler hakkında birçok eser yayınlanmıştır. Çalışmada kullandığımız bu eserlerin bazıları şunlardır; İsmail Aka, Timur ve Devleti, TTK, Ankara 1991; Ali Kemali Aksüt, Erzincan Tarihi, Coğrafî, İctimai, Etnoğrafî, İdari, İnsani Tetkikat Tecrübesi, Resimli Ay Matbaası, İstanbul 1932; Ali Murat Aktemur - İshak Umut Kukaracı, Kültür Varlıkları İle İspir, İspir Kaymakamlığı Kültür Yayınları, Erzurum 2004; Hayrunnisa Alan, Bozkırdan Cennet Bahçesine Timurlular (1360-1506), Ötüken Neşriyat, İstanbul

2007; Yaşar Bedirhan, Ortaçağ Tarihi, Eğitim Kitabevi Yayınları, Konya 2007; Clifford Edmund Bosworth, Doğuşundan Günümüze İslam Devletleri Tarihi, Devletler, Prenslükler, Hanedanlıklar Kronoloji Soy Kütüğü El Kitabı, çev. Hande CANLI, Kaknüs Yayınları, İstanbul 2005; Anthony Bryer - David Winfield, The Byzantine Monuments and Topography of the Pontos, c. I, Dumbarton Oaks Research Library and Collection, Washington, 1985; Besim Darkot, “Erzincan”, İA, c. IV, s. 338-340; Besim Darkot, ‘Erzurum’, İA, c. IV, s. 340-345; Savaş Eğilmez, Erzurum ve Çevresinin Ortaçağ Boyunca Tarihi Coğrafyası, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Erzurum 2004; Hamdullah Müstevfi, Nüzhet el-Kulûb, çev. Guy le STRANGE, Gibb Memorial Series, Leyden E. J. Brill, London 1919; Ernst Honigman, Bizans Devletinin Doğu Sınırı Grekçe, Arapça, Süryanice ve Ermenice Kaynaklara Göre 363’den 1071’e Kadar, trc. Fikret Işıltan, İÜEFY. İstanbul 1970, s.187; Yener Karadeniz, Soysa-Kültürel ve Tarihi Açından Kars, Seviye Yayınevi, İstanbul 1994; Mehmed Fahreddin Kırzioğlu, Milli Tarih ve Edebiyatımızda 27 Asırlık Türklük Bölgesi İspir, nşr. Ahmed POLAT, Hürsöz Gazetesi Yayını, Erzurum 1970; Müverrih Kiragos, Ermeni Müverrihlerine Göre Moğollar, trc. Gürsoy Solmaz, Elips Kitapları, Ankara 2009, s. 13-16; Enver Konukçu, Selçuklulardan Cumhuriyete Erzurum, Erzurum Ticaret ve Sanayi Odası Yardım, Araştırma ve Geliştirme Vakfı Yayını, Yüksek Öğretim Kurulu Matbaası, Ankara 1992; M. Fuad Köprülü, Türkiye Tarihi Anadolu İstilasına Kadar Türkler, Akçağ Yayınları, Ankara 2005; Erol Kürkçüoğlu, Ortaçağ’da Erzurum (V-XV. Yüzyıllar), Güneş Vakfı Yayınları, Erzurum 2007; Erdoğan Merçil, Müslüman-Türk Devletleri Tarihi, TTK, Ankara 2006; Mevlana Mehmed Neşri, Cihânnümâ (Osmanlı Tarihi 1288-1485), haz. Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2008; Ahmet Yaşar Ocak, Babaî ler İsyanı Aleviliğin Tarihsel Altyapısı Yahut Anadolu’da İslam-Türk Heterodoksisinin Teşekkülü, Dergah Yayınları, İstanbul 2000; Georg Ostrogorsky, Bizans Devleti Tarihi, trc. Fikret Işıltan, TTK. Ankara 1991; Hasan Oktay, Ermeni Kaynaklarında Türkler ve Moğollar, Selenge Yayınları, İstanbul 2007; Oruç Bin Âdil, Uç Beyliğinden Dünya Devletine Osmanlı Tarihi (1288-1502), Sadeleştiren Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2009; Bertold Spuler, İran Moğolları Siyaset, İdare ve Kültür, İlhanlılar Devri, 1220-1350, trc. Cemal Köprülü, TTK, Ankara 1987; Faruk Sümer, “Kara-Koyunlular,” İA, c. VI, s. 292-305; Faruk Sümer, “Anadolu’da Moğollar”, SAD, c. I, Ankara 1969, s. 1-147;

Tahir Erdoğan Şahin, Anadolu'nun Tarihi Akışı İçerisinde Siyasî, Ekonomik, Sosyal ve Kültürel Açından Erzincan Tarihi, c. I, Erzincan Hayra Hizmet ve Dayanışma Vakfı Yayınları, Erzincan 1985; Osman Turan, Selçuklular Zamanında Türkiye, Ötüken Neşriyat, İstanbul 2004; Osman Turan, Doğu Anadolu Türk Devletleri Tarihi, Ötüken Neşriyat, İstanbul 1980; Bilge Umar, Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri Ulusunun Oluşması, İnkılâp Yayınları, İstanbul 1998; İsmail Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, TTK, Ankara 1969; M. Yaşar Yücel, Anadolu Beylikleri Hakkında Araştırmalar Eretna Devleti - Kadı Burhaneddin ve Devleti - Mutahharten ve Erzincan Emirliği, c. II, TTK, Ankara 1991; Muammer Gül, XII. ve XIV. Yüzyıllarda Doğu ve Güneydoğu Anadolu'da Moğol Hakimiyeti, Yeditepe Yayınevi, İstanbul 2005; Mustafa Demir, Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri, Sakarya Kitabevi Yayınları, Sakarya 2005; Kerîmüddin Mahmud-İ Aksarayî, Müsâmeret'ü-Ahbâr, çev. Mürsel ÖZTÜRK, TTK, Ankara 2000; İsmail Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, TTK, Ankara 1988; İsmail Hakkı Uzunçarşılı, "Sivas - Kayseri ve Dolaylarında Eretna Devleti", Belleten, c. XXXII, Sa. 126, Ankara 1968, s. 161-189; Faruk Sümer "Anadolu'da Moğollar", SAD, c. I, Ankara 1969, s. 1-147; Nuri Yavuz, Anadolu'da Beylikler Dönemi, Siyasi Tarih ve Kültür, Gündüz Eğitim ve Yayıncılık, Ankara 2003; Ali Sinan Bilgili, "Timur Han'ın Azerbaycan Faaliyetleri", Ölümünün 600. Yılında Emir Timur ve Mirası Uluslararası Sempozyumu, 26-27 Mayıs 2005, Bildiriler, İstanbul 2007, s. 193-231.

BİRİNCİ BÖLÜM

1. ORTAÇAĞ SEYYAHLARI VE SEYAHATNÂMELERİ

Konuyla alakalı olan Ortaçağ seyahatnameleri biraz sınırlı sayıdadır. Çalışmamızda yararlanabildiğimiz seyahatleri bu bölümde inceleyeceğiz. Çalışma alanımız olan Trabzon'dan Erzurum'a uzanan ticaret yolu, Erzurum, Erzincan, Kars ve çevresiyle alakalı olarak seyyahların gördükleri, işittikleri ve bizzat yaşadıkları olaylar çalışmamızın ana temasını oluşturur. Sözü edilen bölgeye gelen seyyahları geliş sebepleri de farklılık göstermektedir.

Bu çalışmada ele alacağımız seyahatnâmeler daha çok Papa veya krallar tarafından Anadolu'ya ve Orta Asya'ya çeşitli görevlerle gönderilmiş gönüllü veya özel görevli kişilerin seyahatnameleri olacaktır. Ancak bunlar arasında kendine göre amaçlarla veya ticaretleri münasebetiyle de Anadolu'ya gelen seyyahlarda vardır. Özellikle Moğol istilâsının Avrupa'yı daha az etkilemesi için Moğol hanına, Osmanlı Devleti'nin kuruluş ve yükselme döneminde Osmanlı Devleti'nden doğabilecek tehlikelere karşı bir önlem almak amacıyla Osmanlı Devleti'nin düşmanlarına gönderilmiş elçi sıfatlı kişiler bu seyahatlerin büyük bölümünü oluşturmaktadır. Bunlardan başka devletin değil de kendi şahsî işi adına veya ticaret ve ziyaret gibi nedenlerle de yola çıkanlar olmaktadır. Bu çalışmada, bu seyyah ve seyahatnâmelerin Anadolu Tarihi adına önde gelenlerini inceleyeceğiz.

Ortaçağ'da seyahate çıkan seyyahlar oldukça fazla sıkıntılarla karşılaşmışlardır. Seyyahlar, bazen kendilerini salgın hastalıkların içinde, bazen kanlı bir savaşın ortasında, bazen eşkıyaların içinde bazen de parasızlıktan dolayı yoksulluğun pençesinde bulmuşlardır. Bütün bunlar seyyahların güzergâhlarını değiştirmek zorunda bırakan ve bir seyyah için oldukça tehlikeli ve önemli olumsuzluklardır. Hiç bilmediği bir coğrafya, hiç tanımadığı insanlar, kendilerinden çok uzak kültür yapısı seyyahları oldukça fazla zorlayan sebeplerin başında gelir. Bilindiği gibi Ortaçağda Batı'nın Doğu'nun zenginliklerine ilgisi oldukça fazlaydı. Bir seyyahın Doğuya gelip de gördüklerini yurttaşlarına anlatması onları çok heyecanlandırmaktaydı. Hatta bazen kendilerini inandıramazlardı. Ancak kendinden sonra giden olurda onun söylediklerini teyit ederse o zaman işi kolaylaşıyordu.

Konuyla ilişkili olarak Anadolu coğrafyasına gelen seyyahların birçoğu Moğol istilâsı nedeniyle görevleri icabı seyahate ve elçilik görevlerine başlayan seyyahlardır.

Bunlar arasında Anadolu coğrafyasının etnik, siyasî coğrafî, ekonomik ve kültürel yapısını daha belirgin anlatanlar olduğu gibi, Moğolların, siyasî ve kültürel durumlarını çok açık bir şekilde ele alan seyyahlarda vardır. Seyyahlardan İbn-i Batûtâ gibi gezdiği yerleri her yönüyle ele alırken, Carpini ise sadece seyahat düzenlediği Moğol ülkesinin gelenek ve göreneklerini ele almıştır.

1.1. Johann de Plano Carpini ve Seyahatnâmesi

Moğollar hakkında oldukça önemli tespitleri olan Carpini Moğol Tarihi açısından önemli bilgiler vermektedir. Hayatı hakkında kesin olarak bilgiler azdır.

Carpini'nin hayatı hakkında yegâne kaynak D'Avezac'tır. Carpini'nin doğum tarihi hakkına D'Avezac, Wadding'e dayanarak aşağıdakileri aktarmaktadır. Johann de Plano Carpini çağdaşı Aziz Franciscus'un bir öğrencisi ve 1223'te Almanya eyaletinde eski bir tarikatın üyesiydi²⁵.

Eğer biz onun bu sırada 40 veya 41 yaşında olduğunu farz edersek, 18 yılını yaklaşık doğum tarihi olarak buluruz. Daha önceleri kitabındaki bazı anlatımlarından Carpini'nin Fransız olduğu sonucu çıkarılmaktaydı. Fakat D'Avezac, çağdaşı ve tarikat biraderi olan Salimbene'nin 13. yy'nin 2. yarısına ait İtalya kroniğinde, Carpini'yi Fransa'nın Perugia bölgesinde tanıdığını yazmaktadır. Bir Perugia Tarihi (1640'ta) yazan Felix Ciatti, Carpini'nin mensubu bulunduğu ailenin adının del Piane de Carpine olduğunu belirtmektedir²⁶.

Carpini, Moğol Tarihi açısından oldukça fazla bir malumata sahip önemli bir seyyahdır. Bu sebeple onun eseri de Moğol Tarihi açısından çok önemli olan eserlerdendir. Seyhahati 1245-1247 yıllarını kapsar. Seyyahın Moğol yaşayışlarına tam hâkim olup aktarması, onu Moğol Tarihi açısından önemli bir kaynak haline getirmiştir. Moğolların hükümdârı, ordusu, ekonomisi, silahları, savaş taktikleri, esirlere muamelesi, fetih ettikleri ülkeler, aile yapısı, hukuk ve cezaları ve bunun gibi birçok ayrıntıyı ele alan buna benzer oldukça fazla bilgiyi seyahati sırasında öğrenmiş ve aktarmıştır.

²⁵ Johann de Plano Carpini, **Moğol Tarihi ve Seyahatnâme 1245-1247**, trc. Ergin Ayan, Derya Kitabevi, s.10-11.

²⁶ Carpini, **a.g.e.**, s.10-11.

1.2. Simon de Saint Quentin ve Seyahatnâmesi

13. yy.'de tüm dünyayı olduğu gibi Hıristiyanları da etkisine alan korku dolu Moğol istilâsı, Avrupa'da derin etkiler uyandırmış ve başta Papayı olmak üzere ileri düzey yöneticileri önlem almaya zorlamıştır. Bu önlemlerin başında Papanın Moğol hükümdârlarına gönderdiği, çeşitli görevlerle donatılmış elçiler gelmektedir. Moğol istilâsını durdurmak veya en azından Avrupa açısından zararsız hale getirmek amaçlı birçok elçi bu dönemde görev yapmıştır.

1245 yılında Papa tarafından doğuya gönderilen bir grup keşişin arasında bulunan Simon; orijinal metinde Tatarlar diye isimlendirilen, ama aslında Moğolların, insan kıyımına son vermeleri ve Hıristiyanlığı kabul etmeleri yönündeki bilgileri içeren Papalık mektubunu, Moğol hakanına ulaştırmak için Anadolu'da uzun süre kalmış, gözlemlerde bulunmuştur. Fakat metindeki ifadelerden daha çok üçüncü şahıs anlatımlarından elde edilmiş bilgilerin kullanıldığı anlaşılmaktadır. Simon de Saint Quentin'in kitabı yazıldığı yüzyılda ne kadar çoğaltılmıştır bilemiyoruz. Ama daha sonraki yüzyıllarda birçok yazar tarafından, O'nun anıları, parçalar halinde alıntılanmıştır²⁷.

Konumuz açısından önemli olan bu seyyah, Tatarlar ve Anadolu'nun Moğol istilâsına maruz kalışı hakkında önemli bir yere sahiptir. Tatarların gelenek ve göreneklerinden de bahseden seyyah, Anadolu'nun Ortaçağı hakkında değerli bir kaynak teşkil etmiştir.

1.3. Wilhelm Von Rubruk ve Seyahatnâmesi

13. yy.'nin keşiş seyyahlarından Rubruk'un eseri ilk defa tam olarak Richard Hakluyt tarafından 1598'de basılmıştır. Bu seyahatnâme daha sonra çeşitli dillere tercüme edilmiştir²⁸.

Bu dönemde batıdan doğuya seyahate çıkan seyyahların çeşitli amaçları vardı. Bir kısmı ticaret, bir kısmı bilgi edinme, bir kısmı ise doğuyu yakından tanımakken bazıları özel görevlerle ve siyasî amaçlarla seyahate çıkmışlardır. Dönemin siyaseti gereği devletlerarasındaki ilişki sebebiyle bazı özel görevlendirmelerle yola çıkmışlardır.

²⁷ Simon de Saint Quentin, **Bir Keşişin Anılarında Tatarlar ve Anadolu 1245-1248**, trc. Erendiz Özbayoğlu, DAKTAV, Antalya 2006, s. 5.

²⁸ Wilhelm Von Rubruk, **Moğolların Büyük Hanına Seyahat 1253-1255**, trc. Ergin Ayan, Ayışığı Kitapları, İstanbul 2001, s. 7.

Moğol istilâsı Müslümanlar için büyük bir tehlike arz ettiği gibi Hıristiyan dünyasını da telaş içinde bırakmıştır. Bu istilâyâ karşı önlem almak için Hıristiyan dünyası çeşitli faaliyetlere başlamışlardır. Hızla ilerleyen bu kanlı istilâyâ karşı Papa bazı tedbirler düşünmüştür. Her ne kadar bu tedbirler çerçevesinde Moğolları ikna edip onlarla dost olmak ve onları da Hıristiyan yapmak gibi girişimler olsa da bunda başarılı olamamıştır. Bu sebeple Moğollar arasına bazı misyonerler göndermek durumunda kalmıştır²⁹.

Gönderdiği kişiler sayesinde Moğolların ne yapacağına dair önceden bilgi alıp ona göre hazırlık yapacaklardı. Bu misyonerlerin birçoğu gönüllü, bazıları da özel olarak seçilmiş kişilerdi. Rubruk ise Fransa kralı emriyle yola çıkmıştır. Lombardia'lı Dominicus rahibi Anselmus, Johannes de Monte Corvino, Pardenon'lu Odericus Marignoli Venedikli tâcir Maffeo Polo bunlardandır. Bunlar arasında Rubruk seyahatnâmesinin önemi, Moğolların ülkeleri, tarihleri ve sosyal hayatları hakkında Carpini'den sonra ilk köklü bilgileri yaşadığı tecrübelerle göre vermiş olmasındandır. Rubruk'un seyahati 1253-1255 yıllarını kapsar³⁰.

Moğollar hakkında bilgi veren bu seyyah Aras Nehri kıyılarına da seyahat düzenlemiştir. Buralarda Moğol ordusuna rastlamasından anlaşılıyor ki Rubruk'un Anadolu'daki seyahatini Moğolların Anadolu'yu istilâsı hazırlığında olduğu bir dönemde yapmıştır.

Aras nehri kenarlarındaki ordunun Baycu Noyan kumandasındaki Moğol ordusu olması Rubruk'un orada bulunduğu dönemde Moğolların Erzurum ve diğer Doğu Anadolu şehirlerini istilâyâ hazırlık yaptığını kanıtlamaktadır. Bu açıdan bu seyahatnâme Doğu Anadolu tarihî açısından başvurulabilecek önemli bir Ortaçağ kaynağıdır.

Garp seyahatnâmeleri ayrı bir grup teşkil eder; Büyük Hanlara İran ahvali için Bilhassa Johann Von Plano Carpini ile Wilhelm Von Rubruck (bazı kaynaklarda Rubruk olarak kaydedilmiştir) özel bir mevki işgal etmektedir. Kültür tarihi bakımından edindiğimiz bilgilerin en büyük kısmını bu iki esere borçluyuz; İlhanlı Devleti için böyle haberlere sahip olmadığımızda da esefleniriz. Şark yazarlarının cılız haberleri ve

²⁹ Rubruk, **a.g.e.**, s. 7-8.

³⁰ Rubruk, **a.g.e.**, s. 7-8.

diğer haberlerle karşılaştırdığımız zaman, bu iki eserin mükemmeliyeti her defasında meydana çıkmaktadır³¹.

1.4. Marco Polo ve Seyahatnâmesi

Marco Polo'nun doğum tarihiyle alakalı kesin bir bilgiye ulaşılammıştır. Ancak babası Venedik'e döndüğü zaman Marco Polo'nun on beş yaşında olduğu varsayılırsa doğum tarihi 1254 olarak belirlenmiş olur.³²

Marco Polo'nun seyahatnâmesi döneminde oldukça fazla ilgi görmüştür. O dönemde hemen hemen Marco Polo kadar seyahat eden, onun gördüğü ve bilgi sahibi olduğu ülke kadar ülke gören başka bir seyyah yok denilecek kadar azdı. Bu özelliğiyle beraber, gördüğü ve elde ettiği bilgileri daha çok söylentilerden değil de müşahedelerden seçerek aktarmaktaydı. Onun seyahatnâmesi bu özelliğiyle geniş kitle tarafında kabul görmüştür. Yolculuğunun zorluğu dönemin şartları değerlendirilecek olunursa ne kadar çileli olduğu anlaşılır. Bu sebeptendir ki çok kişi böyle bir yolculuğa çıkma cesareti gösterememiştir.

13. yy.'lar için dünyanın şaşılacak bir parçasını gezip görmek, gördüklerini de yazmak çok önemli bir olay sayılır. Kutup denizinden Cava'ya, Himalayalar'dan Japonya'ya ve Hindistan'a kadar hayvan sırtında seyahat etmek, vahşi hayvanlarla dolu ormanlardan geçmek, nice ırmaklar, dili, dini, töreleri apayrı ülkeler aşmak... Arap seyyahları arasında Marco Polo'ya rakip olarak ancak iki yüz yıl sonra İbn-i Batûta çıkmıştır³³.

O yıllara kadar Marco Polo'nun gezip gördüğü ülkeler Batı Hıristiyan dünyası için tamamen yabancıydı. Hatta şunu da belirtmek yerinde olur ki Marco Polo'nun geçtiği ünlü Burma Yolu yakın zamana kadar II. Dünya Savaşına kadar Batılılar tarafından geçilmemiştir. O yıllarda doğu ilmin merkeziydi adeta. Tıp, metafizik (felsefi) ilimler, kimya ve astronomi çok ilerlemişti. Bunun içindir ki batılı yazar ve düşünürler Arapça, Yahudice, İbranice, Aramice öğreniyorlardı. İşte böyle bir dönemde

³¹ Bertold Spuler, **İran Moğolları Siyaset, İdare ve Kültür, İlhanlılar Devri**, 1220-1350, trc. Cemal Köprülü, TTK, Ankara 1987, s. 26.

³² Marko Polo, **Marko Polo Seyahatnâmesi**, haz. Filiz Dokuman, Tercüman Gazetesi Yayınları, İstanbul, s. 7.

³³ Polo, **a.g.e.**, s. 5-6.

Marco Polo biraderleri yıllar süren uzak doğu gezisi Marco Polo'nun görmüş oldukları ve işittiklerini doğrudan kâleme alması büyük önem taşır³⁴.

Marco Polo Venedikli bir ailenin çocuğudur. Bu aile ticaretle uğraştığı için çeşitli ülkelere seyahatlerde bulunmuşlardır. Bu seyahatlerden birinde Çin'e kadar gitmişler ve Pekin'de Kubilay Han'la görüşmüşlerdir. Bu görüşmeden sonra ülkelerine dönerken yanlarında Kubilay Han'ın Papaya yazdıkları mektubu da almışlardır. Han bu mektupta Papa'ya Hıristiyanlıkla alakalı bilgi edinmek istediğini belirtmiştir.³⁵

Uzak doğu o yıllarda birçok Venediklinin ilgisini çekiyordu. Uzak doğuya gitmek oraları görmek isteyenler pek çoktu. Ama nedense kimse bu cesareti gösteremiyordu. İlk Papaz Friars Plano ile Willams Rubruguis (Rubruk) 1246 ve 1253 yılında uzak doğuya gitmiş yalnız büyük hakan ile görüşmemiştir. Batının bildiği sadece bu iki Papazın anlattıklarıydı. Polo kardeşler kafa kafaya verip Kırım, Volga ve Buhara'da gördüklerini uzun uzun konuşurlar³⁶.

Oralardan mal getirip satmanın karlı olacağını düşünürlerdi. Bunun üzerine dükkânlarını kapayıp uzun bir seyahate çıkmaya karar verdiler. Nikolo oğlu Marco'yu da alacaktı. Böylece Polo kardeşler ve Marco Polo 1271 yılında Venedik'ten ayrıldılar. Kesin olarak hangi ayda Venedik'ten ayrıldığı bilinmez Polo kardeşlerin. Yalnız 1271 yılının aralık ayında Sivas'a geldiklerini Marco Polo kitabında yazar. Polo kardeşler Sivas'ta fazla kalmadılar. Oradan Mardin'e oradan da Musul'a geçtiler. Kirman ve Horosan'ı kazasız belasız geçtiler.³⁷

Büyük Hakan, Kubilay Han o vakte kadar batılılarla görüşmemiş onları sarayına kabul etmemiştir. Polo kardeşler Kubilay'ın sarayına kabul edilen ilk batılı idiler. Polo kardeşler yirmi yıl kadar doğuda kalmıştır. Bir Çin kaynağına göre Polo kardeşler, 1273 yılında Sinag-Yang-Fu'nun muhasarası sırasında burada imişler. Hatta gene aynı kaynaklar bazı batılı mühendislerin bu muhasarada kullanıldığını kaydederler. Başka bir kaynak da Marco Polo'nun, Kubilay Han'ın özel imtiyazına sahip bir elçi olarak bazı görevler yüklendiğini yazmaktadır. Marco Polo'nun bu elçilik görevi ne mahiyettedir, kesinlikle bilinmez ama şurası da bir gerçektir ki Marco Polo, kocaman Moğol imparatorluğu topraklarında pek az kişiye verilen özel imtiyaza sahiptir³⁸. Marco Polo

³⁴ Polo, **a.g.e.**, s. 5-6.

³⁵ Polo, **a.g.e.**, s. 14.

³⁶ Polo, **a.g.e.**, s. 8-9.

³⁷ Polo, **a.g.e.**, s. 8-9.

³⁸ Polo, **a.g.e.**, s. 9-10.

Kubilay Han tarafından oldukça ilgi ile karşılanmış ve çeşitli imtiyaz ve görevlere sahip olmuştur.

Marco Polo gördüğü aksaklıkları ve önerilerini Han'a bildiriyordu ve Han bu durumdan oldukça memnundu. Bu sebeple Han, Polo ailesini yanında tutmak istemiştir. 1292 yılında Kubilay Han, İran'a göndereceği Moğol prensesini götürme görevini Marco Polo'ya vermiştir. Prensesi Horasan'a bırakan Marco Polo oradan Trabzon'a ve 1295'te de ülkesi olan Venedik'e ulaşmıştır. Bu görev için on dört gemi ve altı yüz kişiyle yol çıkan kabile yolculuk sonunda yirmi kişi kalmışlardır.

Marco Polo bu yolculuğu esnasında gördüklerini ilgi çekici ve ayrıntılı bir biçimde aktarmıştır. Anca onun aktardıkları o dönem insanlarına çok abartılı gelmiştir. Ancak daha sonra Sir Henry Yule ve Sven Anders Hedin, Marco Polo'nun anlattıklarının doğruluğunu kanıtlamışlardır. Marco Polo ülkesine dönünce tekrar ticaretle uğraşmıştır. Cuzzola savaşlarında Cenevizlilere esir düşmüştür ve bu esâreti süresinde yattığı haphânede seyahat gözlemlerini arkadaşına yazdırmıştır. Seyahatnâmesi Rönesans döneminde oldukça ün kazanmış ve daha sonraki seyyahlar için oldukça önemli bir kaynak haline gelmiştir.³⁹

1298 yılında Marco Polo hapse atılır. Cenova'da savaş sırasında esir düşer Marco Polo. Marco Polo'nun kayıtları bir Cenova hapishanesinde Fransız öykü yazarı Rusticello'ya yazdırılmıştır⁴⁰. Bir Venedik birliğini kumanda etmekte olan Marco Polo 1299'da yapılan barış anlaşmasıyla serbest bırakılır ve evine döner.

1.5. İbn-i Batûtâ ve Seyahatnâmesi

1.5.1. İbn-i Batûtâ'nın hayatı ve seyahati

İbn-i Batûtâ Ortaçağın en önemli seyyahlarından. İbn-i Batûtâ'nın uzun adı Ebû Abdullah Muhammed b. İbrahim Letavi Tanci'dir. Berberi kabilesine mensup olan İbn-i Batûtâ 1304 yılında Tanca'da doğmuştur. 1368 yılında da vefat etmiştir. Yirmi iki yaşına kadar Tanca'da bulunan İbn-i Batûtâ memleketinin medresesinde din ilimleri ve hukuk alanında tahsil görmüştür. Hac maksadıyla Hicaz'a gitmiş olan İbn-i Batûtâ uğradığı yerlerde bir din âlimi olarak büyük ilgi görmüştür. İbn-i Batûtâ Arap yarımadası, İran, Irak, Doğu Afrika, Kuzey Türk İlleri, Doğu Asya, Çin, Hindistan,

³⁹ Polo, a.g.e., s. 10-11.

⁴⁰ Rosse E, Dunn, **İbn-i Batûtâ'nın Dünyası**, trc. Yeşim Sezdirmez, Klasik Yayınları, İstanbul, 1986, s. 6.

Endülüs, Mısır, Suriye gibi pek çok ülkeyi gezmiştir. İslâm dünyası üzerine ilgisi olan seyyah bu alanda oldukça fazla bilgi sahibi olmuştur.⁴¹

On dördüncü yüzyılın en önde seyyahlarından olan İbn-i Batûtâ çağının Türk ve İslâm âlemi hakkındaki bilgilerini seyahatnâmesiyle diğer kuşaklara aktarmayı başarmıştır. Seyahatnâmesi oldukça akıcı ve heyecan verici bir üslupla yazılmış olduğundan zevkle okunabilmektedir⁴².

Ebû Abdullah İbn-i Batûtâ haklı olarak modernlik öncesi dönemin en önemli seyyahı olarak tanınmaktadır. Genç yaşlarda hukuk eğitimi aldı ve 1325'te hac görevini yerine getirmek için Mekke'ye doğru yola çıktı⁴³. Bir buçuk yıl süren yolculuğu boyunca Kuzey Afrika, Mısır, Filistin ve Suriye'den geçti. 1326'da ilk haccını gerçekleştirdikten sonra, Irak ve İran'ı gezip tekrar Mekke'ye döndü. 1328 ya da 1330'da Afrika'nın doğu sahili boyunca günümüz Tanzanyası'nın olduğu bölgeye kadar onu güneye doğru götüren bir deniz yolculuğuna çıktı. Yine geri dönüş seyahatinde Umman ve Basra körfezlerine uğradı⁴⁴.

Sonrasında karayolu ile orta Arabistan topraklarını bir uçtan diğerine geçerek tekrar Mekke'ye geri döndü. 1330 ya da 1332'de Delhi Türk Sultanlığı yönetiminde kendisine bir iş bulabilmek amacıyla Hindistan'a gitmeye karar verdi. Ancak Umman denizinden geçip Hindistan'ın batı sahillerine varmak yerine kuzeye doğru giderek Mısır ve Suriye üzerinden Anadolu'ya vardı⁴⁵.

Alaiye (Alanya), Konya ve Sinop'a giderek buradan Kırım'a ulaştı. Altın Ordu Han'ı Özbeg'in kervanı ile karşılaştı. Han hamile olan eşlerinden birini İstanbul'a gönderiyordu ve İbn-i Batûtâ'yı bu yolculuk için görevlendiriyordu. 1332 (H. 732/733) yılında İstanbul'a varan seyyah, İstanbul'dan sonra Hazar Denizi ve Aral Gölü'nü dolaşarak Afganistan'a vardı. Zorlu bir yolculuktan sonra Hindistan'a ulaşan seyyah tekrar hacca gitmek istedi. Ancak Hindistan'da sultan onu Çin elçisi olarak görevlendirdi. İbn-i Batûtâ yeni yerler görmek için bu teklife hayır demedi ve zor bir yolculuğa daha başladı. Bu yolculukta İbn-i Batûtâ isyancıların saldırısına uğradı ve ölüm tehlikesi ile karşılaştı. Maldivler'e giden seyyah zor günler geçirdi ve burayı terk

⁴¹ Ebû Abdullah Muhammed İbn-i Batûtâ Tanci, **İbn-i Batûtâ Seyahatnâmesi**, c. I, trc. A. Sait Aykut, Yapı Kredi Yayınları, İstanbul 2004, s. 21.

⁴² A. Sait Aykut, "İbn Battûta", İA, XIX, s. 361.

⁴³ Aykut, a.g.m., s. 361.

⁴⁴ Dunn, **a.g.e.**, s. 1.

⁴⁵ Dunn, **a.g.e.**, s. 1.

etmek zorunda kaldı. Elçilik görevinde başarısız olan seyyah her şeye rağmen 1345 (H. 745/746) yılında Çin'e gitme kararı aldı. Deniz yolunu kullanarak Çin seyahatine başladı. Seyyahın bu kararı alıp Çin'e gitmesi ve Çin'deki seyahatinin içeriği hakkında tam bir malumat yoktur⁴⁶.

Bir Çin gemisiyle Çitatong, Sumatra ve Vietnam'a gitti. Daha sonra artık eve dönme kararı alan İbn-i Batûtâ Suriye, Filistin ve Arabistan'da ki veba hastalığına şahit oldu. Şam'da babasının ölüm haberini alan İbn-i Batûtâ, yaklaşık yirmi beş yıl sonra döndüğü evinde annesinin birkaç ay önce vefat ettiği haberini aldı.⁴⁷

İbn-i Batûtâ seyahati sırasında oldukça fazla güçlüklerle karşılaşmıştır. Ancak onun devrin İslâm âlemine olan ilgisi seyahatini cesurca devam ettirmesine sebep olmuştur. 1325 yılında yirmi yaşlarında olan İbn-i Batûtâ hacca gitmeye karar vermiş ve kara yoluyla Kahire'ye varmıştır. Nil kıyısından yukarı gidip Kızıldeniz'i aşmak isteyen seyyah burada kabileler arasındaki savaştan dolayı yönünü değiştirip Kahire'ye geriye dönmüş buradan Şam'a yönelmiş ve birçok önemli İslâm merkezini de ziyaret etmiştir. Medine'den sonra Mekke'ye vararak hac görevini yerine getirmiştir. Bundan sonra dönüş yoluna giren İbn-i Batûtâ katıldığı kervanla Mezopotamya'ya doğru yol almış ve buradan İsfahan'a giden seyyah daha sonra Şiraz'a, oradan da Hülâgu'nun yağmaladığı Bağdat'a varmıştır⁴⁸.

İlhanlı hükümdârı Ebû Sâid'in kervanına katılarak Tebriz'e⁴⁹ ulaşan seyyah daha sonra Mekke'ye geri dönmüştür. Bundan sonra ikinci bir seyahate çıkmış fakat bu seferki güzergâhını değiştirmiştir. Daha da güneye inerek Etiyopya, Mogadişu, Mombasa, Zanzibar, Kilva gibi Afrika bölgelerini ziyaret etmiştir. Ancak bulunduğu gemi tekrar Arap Yarımadasına geri dönmüştür. Oman'ı ve Hüzmüz boğazını görmek için yola çıkmış ve tekrar Mekke'ye dönerek bir yıl daha kalmıştır. Hindistan'a gitmeye

⁴⁶ İbn-i Batûtâ, **a.g.e.**, s. 24-32.

⁴⁷ İbn-i Batûtâ, **a.g.e.**, s. 24-32.

⁴⁸ Dunn, **a.g.e.**, s. 4.

⁴⁹Tarihi İpek yolu üzerinde bulunan Tebriz önemli bir ticaret merkezidir. Moğollar Tebriz'i yağmalayacakları sırada Tebriz şehri kapılarını açarak Moğollara direnmekten vazgeçmiştir. Bu sebeple yağmalanmaktan kurtulmuş ve yıkıma uğramamış büyük bir şehirdir. İbn-i Batûtâ seyahatnamesinden naklen şu şekilde anlatılmaktadır: "İlhanlıların başşehri iken son derece güzel, muhteşem bir yer imiş. Hamdullah Müstevfi, şehrin kapılarının adlarını veriyor; Ebû'l Fida, Tebriz'in Azerbaycan bölgesindeki en meşhur şehir olduğunu belirterek halkın bu ismi umumiyetle "Tovriz" şeklinde telaffuz ettiğini söylüyor. Evvelce Hülâgu hânedânının payitahtı imiş burası; binaları kaşani tarzında çinilerle süslü imiş, bazı evleri de kireçle sıvalıymış. Çok güzel medreseleri olan şehrin görülmeye değer bir çukur bostanı varmış. Baştakiler Tatar taifesiyle iyi geçinmişler; Şehri, Meraga ve diğer şehirlerin başına gelen belalardan korumuşlar." (bkz. Batûtâ, **a.g.e.**, s. 333); Hamdullah Müstevfi, **Nüzhet el-Kulûb**, çev. Guy Le Strange, Gibb Memorial Series, Leyden E.J. Brill, London 1919, s. 78-83)

karar veren İbn-i Batûtâ, tercüman bulmak için Selçuklu Devleti'ne yani Anadolu'ya vardı. Fas'ın Merinî kralı Sultan Ebû İnan, 1356'nın başında Endülüslü genç edebiyatçı İbn-i Cüzeyy'i, hem İbn-i Batûtâ'nın deneyimlerini hem de dönemin İslâm dünyası ile ilgili kendi gözlemlerini seyahatnâme formunda kayda geçirmesi için görevlendirdi⁵⁰.

Arap edebiyatının bir yazı türü olarak seyahatnâme, 12. ve 13. yy.'lar arasında Kuzey Afrika'da yaygın hale gelmişti. Bu yazı türünün en bilinen örneği, İslâm'ın büyük şehirlerinde yer alan dini kurumlar, kabirler ve dini şahsiyetlerin zengin tasvirleriyle okuyucularını hem bilgilendiren hem de eğlendiren, mağripten Mekke'ye kadar olan bir yolculuğu anlatıyordu. İbn-i Batûtâ ve İbn-i Cüzeyy bu eseri ortaya koyabilmek için yaklaşık iki yıldan fazla bir süre birlikte çalıştılar. Ortaçağ'da Kuzey Afrika'dan çıkan en uzun ve ana teması açısından en karmaşık seyahatnâme yi oluşturdular.⁵¹ İbn-i Batûtâ, 1346–1347 yılında Güney Hindistan, Basra Körfezi ve Mısır üzerinden Mekke'ye ulaşarak hac vazifesini son olarak yerine getirmiştir. 1346 yılında evine dönmek üzere yolculuğa çıkıp Fas'a ulaşmıştır. 1350 yılında ise Gırnata'ya kısa bir ziyarette bulunmuştur⁵².

1352'de Sahra Çölü'nü geçmiş ve Mali'ye ulaşmıştır. Doğuda önemli bir toprak parçasını ziyaret eden bu seyyah yaklaşık olarak 117,000 km. bir mesafe kat etmiştir. İbn-i Batûtâ bu mesafeyi geride bırakırken, Anadolu ve diğer memleketlerin sosyal, coğrafi, kültürel, siyasî ve ekonomik birçok durumuna da şahit olmuş ve bunlarla alakalı zengin bir bilgi birikimini elde etmiştir. Seyahat birikimleri kayda alınarak günümüze Ortaçağın önemli bir kaynağı olarak ulaşmıştır⁵³.

İbn-i Batûtâ din adamı olması hasebiyle gittiği yerlerde ileri gelen din adamlarıyla tanışmış ve büyük makamları ziyaret etmiştir. Hindistan'da iki, Çin'de ise iki buçuk yıl kalmış olan seyyah, buralarda kadılık görevlerinde bulunmuştur. Gezdiği ve gördüğü yerlerin birçok malumatına sahip olmuş ve bunları eseriyle aktarmıştır. İbn-i Batûtâ'nın gezi tecrübelerini İbn-i Cüzeyy kayda almış ve Ocak 1355 (H. Zilhicce/Muharrem/ 755/756) yılında tamamlamıştır. İbn-i Batûtâ'nın eserinde Anadolu, Müslüman Türkler, Osmanlı Devleti, Kıpçaklar, Hindistan, Çin, gibi birçok yerin birçok mevzusundan bahsedilmektedir. İbn-i Batûtâ aslî görevini tamamladıktan

⁵⁰ Dunn, a.g.e., s. 4.

⁵¹ Aykut, a.g.m., s. 363.

⁵² İbn-i Batûtâ, a.g.e., s. 24-32.

⁵³ İbn-i Batûtâ, a.g.e., s. 24-32.

sonra Fas'ın bir taşra semtinde icra ettiği kadılık görevine geri döndü. 1368'de vefat etti⁵⁴.

1.5.2. İbn-i Batûtâ'nın seyahatnâmesinin önemi

Ortaçağ'ın edebi tarzında yazılan İbn-i Batûtâ seyahatnâmesi İslâm dünyası tarihi açısından önemli bir yere ve ilgiye sahiptir. Bu eser İslâm dünyası hakkında dönemin ileri gelen şahsiyetlerini, birçok yerin geleneklerini, siyasî, ekonomik ve kültürel bakımdan durumunu seyahatnâme tarzında ele alır. Seyahatnâme tarzında olması açısından oldukça ilgi çeken bir eserdir. Bu eser ilk olarak İslâm dünyasında geniş yer buldu. Ancak İslâm dünyası dışında bilinmiyordu.

İbn-i Batûtâ'nın seyahatnâmesi genel tarih açısından değerlendirilecek olursa, Anadolu Tarihi, Moğolların Tarihi, Delhi Türk Sultanlığı, Afrika'nın doğu kıyıları ve birçok yer hakkında temel kaynak olduğu söylenebilir.

Türk tarihi açısından da değerlendirilirse bu eser oldukça geniş bir Ortaçağ Türk Tarihi bilgisi içermektedir. İbn-i Batûtâ'nın yaşadığı dönemde Türkiye oldukça hareketli ve önemli olaylara şahitlik ediyordu. Özellikle Moğol akınlarıyla sarsılan güçlü Türk Devletleri Anadolu'da da idareyi Moğol Valilerine bırakıyordu. Bu siyasî değişiklik beraberinde birçok değişikliği de getirmekteydi. Moğol istilâsının yanında beyliklerin kendi aralarında mücadeleleri de bu seyahatte önemli bir yer teşkil etmektedir⁵⁵.

Alanya'dan Sinop'a birçok stratejik nokta, bazı Haçlı Seferleri, Eretna Devleti ve faaliyetleri, Ahiliğin Anadolu'da yeri ve önemi ve ayrıca Anadolu'da yaygın olan mezhep ve bunun sonuçları hakkında da bu seyahatnâme önemli bir kaynaktır. Ayrıca konumuzu yakından ilgilendiren Erzurum ve Erzincan'daki siyasî durum hakkında ve İlhanlıların Anadolu'daki siyasetleri hakkında bu seyahatnâmede bilgi yer almaktadır. Bu nedenle bu eser Doğu Anadolu Tarihi açısından önemli bir yere sahiptir⁵⁶.

İbn-i Batûtâ seyahatlerinin pek çoğunu Müslümanların Darü'l-İslâm (İslâm Yurdu) dedikleri kültür sınırları içerisinde gerçekleştirmiştir. Bu ifade Müslümanların çoğunlukta olduğu veya en azından Müslüman hükümdârlar ya da emirlerin gayrimüslim çoğunluğu yönettiği ve sonuç olarak da İslâm Dünyasının neredeyse sosyal

⁵⁴ Dunn, a.g.e., s. 4.

⁵⁵ Aykut, a.g.m., s. 364.

⁵⁶ Aykut, a.g.m., s. 364.

düzenin temelini oluşturduğu toprakları kapsamaktadır. Bu bakımdan İslâm uygarlığı Batı Afrika'nın Atlantik sahillerinden Güneydoğu Asya'ya kadar uzanmaktaydı. Bununla birlikte önde gelen Müslüman azınlıklar Çin, İspanya ve Batı Afrika gibi Darü'l-İslâm sınırlarının ötesindeki şehir ve kasabalarda ikamet etmekteydiler. Bu nedenle İbn-i Batûtâ (bazı kaynaklar İbn Battûtâ veya İbn Batûtâ olarak kaydetmiştir) hemen hemen gittiği her yerde Müslümanlarla birlikte yaşadı⁵⁷. Seyahat ettiği ülkelerin dışında genel olarak İslâm devletleriyle alakalı çoğu ayrıntıya eserinde yer vermiştir.

İbn-i Batûtâ dört kez kutsal toprakları ziyaret etmiştir. Bilge bir insan olarak gittiği yerlerde en saygın bir biçimde ağırlandı. Ayrıca kendi gibi birçok bilge insanı, tasavvuf insanını ziyaret ederek onlardan faydalanmıştır. Çoğu kez gittiği yerlerde tekke ve zaviyelere uğrayarak tasavvuf hayranı olduğunu göstermiştir. Genelde İslâm coğrafyasında gezen seyyah dönemin İslâm kültür ve uygarlığı ile ilgili oldukça fazla bilgiye sahip olmuştur. Bu açıdan Ortaçağ İslâm Devletleri tarihi hakkında vazgeçilmez bir eser ortaya çıkmıştır. Doğu Anadolu'nun ekonomik, siyasî, kültürel, coğrafi, sosyal ve etnik yapısı hakkında önemli bilgiler veren İbn-i Batûtâ'nın seyahatnâmesinde Doğu Anadolu seyahatinden sonra bir kopukluk göze çarpmaktadır. Erzurum seyahatinden sonra Birgi'ye geçtiğinden bahsedilen seyyahın seyahatnâmesinde Erzurum ve Birgi arasında bir kopukluk olduğu anlaşılmaktadır. Bu kopukluğun sebebi seyahatnâmede ele alınan notlarda da birkaç husus üzerinde durularak izah edilmiştir⁵⁸.

İbn-i Batûtâ'nın seyahatini anlatışı takip ettiği güzergâha göre değil de aklında kalan şekline göre anlattığı düşünülmektedir. Diğer bir ihtimal uzak bir ihtimal olmakla birlikte İbn-i Cüzeyy'in seyahatnâmeyi ele alırken biraz kolaya kaçarak özetlemesi ihtimalidir. Ancak İbn-i Cüzeyy, İbn-i Batûtâ'ya devamlı sadık olduğunu belirtmiştir. Bu sadakatinden dolayı bu ihtimal biraz uzak bir ihtimal olarak kalmıştır. Başka şekliyle düşünülürse aradaki notların kaybolduğu akla gelmektedir. O halde seyyahın, seyahati yazıya döküp tertip etme aşamasında bir hataya düştüğünü savunmak galiba orta yol olur⁵⁹.

Buradan anlaşılıyor ki İbn-i Batûtâ'nın seyahatnâmesinde Doğu Anadolu hakkında daha fazla malumat olması gerekmektedir. Ancak yukarıda belirtilen

⁵⁷ Dunn, a.g.e., s. 5,8.

⁵⁸ İbn-i Batûtâ, a.g.e., s. 453.

⁵⁹ İbn-i Batûtâ, a.g.e., s. 453.

nedenlerden dolayı İbn-i Batûtâ'nın seyahatnâmesinden Doğu Anadolu ile ilgili tam istifade edebilmiş olmamaktayız.

Seyyah İbn-i Batûtâ (bazı kaynaklarda; Batûtâ, İbn Battûtâ şeklinde kaydedilmiştir) her şeyden önce kültür tarihi bakımından büyük bir ehemmiyete malik olmakla beraber, her halde sık sık hata ve iltibaslarla yüklü olmak üzere muasır tarihten bazı fasılları ihtiva etmektedir. İbn-i Batûtâ münasebet düştükçe, bazı hükümdârların nüfuz sahaları hakkında da malumat verir⁶⁰.

1.6. Ruy Gonzales de Klaviyo (Klaviyo) ve Seyahatnâmesi

Klaviyo eserinde Timur'u, Timur'un ailesini, Timur'un saray hayatını başka hiç kimse tarafından tasvir olunmayan bir şekilde anlatmaktadır. İspanya seyyahının bizzat Timur ile birkaç defa görüşmesi onun seyahatine çok büyük bir kıymet veriyor. Klaviyo vatanına döndükten sonra eserini yazmış ve 1412'de vefat etmiştir⁶¹. O zaman eserin müteaddit nüshaları intişar etmiş ve bunların biri Madrid'in milli kütüphanesinde hıfz olunmuştur⁶².

Avrupa'nın doğuya ilgisi 13. ve 14 yy.'da artış göstermiştir. 15. yy.'den sonra da siyasî ve ticarî alanda gelişmiştir. Guilliame de Ruysbroeck (Rubriquis) (1254) Marco Polo (1271-1295), Tancalı Araplardan İbn-i Batûtâ, Jordanus ve Pordenone'li Odericus gibi gezginler doğuda, bazen de Anadolu'da bulunarak, gördüklerini yazmışlar, bize de bu devir için oldukça kıt kaynaklara rağmen zenginlik kazandırmıştır. Yine bu gezginler gibi, batıdan doğuya gönderilen Fransız ve İspanyol elçileri de izlenimlerini seyahat notlarında toplamışlardır. XV. yy.'nin önemli seyahatnâmeleri yanında seçkin yerini hala koruyan ve Ruj Gonzales de Klaviyo (bazı kaynaklarda Klaviyo ve Klavio olarak kaydedilmiştir) tarafından yazılan eser, aynı asır Anadolu tarihi açısından zikre şayandır⁶³.

İki bölümde, on yedi başlık altında, genel hatlarıyla ruznâme (günlük) prensibine göre düzenlenen ve Timurlular tarihi için büyük bir öneme sahip olan Klaviyo'dur. Gezi notları, aynı zamanda 15. yy.'nin başlarında Karadeniz kıyılarında Bizanslılar, Türkler,

⁶⁰ Spuler, **a.g.e.**, s. 24-25.

⁶¹ Timur'a elçi olarak gönderilen bu İspanyol seyyahın doğum tarihi bilinmemektedir. (Usta, **a.g.e.**, s. 29.)

⁶² Ruj Gonzales de Klaviyo, **Timur Devrinde Semerkand'a Seyahat**, trc. Ömer Rıza Doğrul, Nakışlar Yayınevi, İstanbul 1975, s. 14.

⁶³ Enver Konukçu, "Klaviyo'nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu (1404-1405)", *XI. Türk Tarihi Kongresi*, Ankara 5- 9 Eylül 1990, c. II. s. 795.

Ceneviz ve Venediklilerin birbirleriyle veya kendi aralarında cereyan eden mücadeleleri yanında Doğu Anadolu ile ilgili olarak verdiği bir takım bilgilerle de değer kazanmaktadır. Bu bilgiler Klaviyo'nun ilgisini çeken veya kendi açısından önemli saydığı çeşitli mevzuları gün gün, menzil menzil ele alıp, bazen umumî ve sathî, bazen de tam olarak derinlemesine olmasa bile epeyce tafsilatlı sayılabilecek bir tarzda anlatmasıyla ortaya çıkmaktadır. Bu husus tabiatıyla yazarın şahsî nitelik ve yetenekleriyle ilgili gibi görünmektedir. Ancak gezi notlarında coğrafî tasvirler, kale ve saray tasvirleri, farklı Hıristiyan adet ve an'aneleriyle birlikte ibadet şekilleri, folklor ile siyasî olaylara daha çok yer verildiği halde ticaret ve ticaret yolları hakkındaki bilgilerin azlığı elçilik heyetinin esas amacına uygun bir tavrın neticesi olmalıdır⁶⁴.

Ruj Gonzales de Klaviyo, aslen İspanyol olup, kaleler, şatolar ülkesi anlamına gelen Castilla'dan idi. Hayatı hakkında bilinenler seyahatnâmesi dışında azdır. 14. yy'de dünyaya gelmiştir. Sarayda mabeyincilik makamına kadar yükselmiş ve bu sebeple de Kral Don Hanri ile yakın ilişkileri olmuştur. İspanya kralı, Doğu'da meydana gelen siyasî olayları yakından takip etmekte ve bu sebeple de Timur'la dostluk tesis etmek için, 1402'de nezdine elçilik heyeti göndermiştir⁶⁵.

Klaviyo'dan öğrenildiğine göre, Don Hanri'nin ilk elçilik heyeti 1402'de Ankara'da Timur'la görüşmüşler, bundan memnun kalan hükümdâr da Hacı Mehmed'i İspanya'ya göndermiştir. Don Hanri bu elçiyi, iyi bir şekilde karşılamış ve Semerkand'a ikinci elçilik heyetini göndermiştir. Klaviyo, Erzincan-Bayezid'i ihtiva eden Doğu Anadolu seyahatini 27 günde tamamlamıştır. 4 Mayıs ile 31 Mayıs 1404 (H. Zilkade 806) arasında uğradığı ve kaldığı merkezler şunlardır:

Erzincan: 4 Mayıs Pazar-5 Mayıs 1404 Pazartesi (H. 24 Şevval 806)

Şah-Bağ: 6 Mayıs 1404 Cuma (H. 25 Şevval 806)

Pekeriç: 7 Mayıs Cumartesi (H. 26 Şevval 806)

Karasu Boyu: 10 Mayıs 1404 Salı (H. 29 Şevval 806)

Erzurum: 10 Mayıs 1404 Salı (H. 29 Şevval 806)

Partir Havan (Hasankale): 22 Mayıs 1404 (H.12 Zilkade 806)

Işkı: 23 Mayıs 1404 Cuma (H.13 Zilkade 806)

⁶⁴ Salim Cöhçe, "Ruj Gonzales de Klaviyo'nun Gezi Notlarına Göre Gümüşhane ve Çevresi," *Geçmişten Günümüze Gümüşhane Sempozyumu (13-17 Haziran 1990)*, Hazırlayan Nasuhi Ünal Karaarslan, Gümüşhane Valiliği, Ankara, 1991, s. 86-87.

⁶⁵ Konukçu, a.g.m., s. 795.

Deliler Kent: 25 Mayıs 1404 (H.15 Zilkade 806)

Aras Nehri Boyu: 26 Mayıs 1404 Pazartesi (H.16 Zilkade 806)

Nev-Cuy: 28 Mayıs 1404 Çarşamba (H.18 Zilkade 806)

Tuzluca-Kulp: 28 Mayıs 1404 Çarşamba (H.18 Zilkade 806)

Sürmeli: 29 Mayıs 1404 Perşembe (H.19 Zilkade 806)

Iğdır: 30 Mayıs 1404 Cuma (H.20 Zilkade 806)

Bayezid: 31 Mayıs 1404 Cumartesi (H.21 Zilkade 806)

Klaviyo bu tarihlerden sonra, şimdiki Türkiye sınırlarını geride bırakmıştır. Makü, Hoy, Tebriz, Sultaniye, Rey/Tahran ve Buhara yolu ile Timur'un başkenti Semerkand'a ulaşmıştır. Klaviyo, buradaki görevini bitirdikten sonra, Timur'un izni ile İspanya'ya dönüş hazırlıklarına başladı. Tebriz yolunda iken hükümdârın ölüm haberini öğrendi. Şehzadeler arasındaki anlaşmazlıklara da şâhit olan Klaviyo, 14 Ağustos 1405'de, (H. 17 Safer 808) Doğu Anadolu'ya doğru gidebilme izni alabildi. Beş ay, iki günlük Tebriz ikametinden sonra İspanyol Elçilik Heyeti, Eylül 1405 başında şimdiki Türkiye sınırlarına girmiş oldu. Bundan sonraki güzergâh ve tarihler şu şekildedir.

Eleşkirt: 1 Eylül 1405 Salı (H. 17 Safer 808)

Ani: 5-8 Eylül 1405 Cumartesi-Salı (H. 10-13 Rabiulevvel 808)

Viser: 11 Eylül 1405 Cuma (H. 16 Rabiulevvel 808)

Trabzon: 17 Eylül 1405 Perşembe (H.22 Rabiulevvel 808)⁶⁶

1.7. Josaphat (Giosafa) Barbaro ve Seyahatnâmesi

Venedikli bir tâcir olan Josaphat (Giosafa) Barbaro 1436 yılında Venedik denetimindeki Tana'ya (Azak) gitmişti. Tatarlar arasında 16 yıl gibi uzun bir müddet kalan bu seyyah, meraklı bir kişiliğe sahip olması dolayısıyla birçok şehri de gezmeyi ihmal etmemiştir. Bu seyahatinde hem Tatarlar hem de Osmanlı Devleti'nin Karadeniz'deki durumundan haberdar olup bilgi birikimine sahip olmuştur. Bu bakımdan seyyahın Tatarlar ve Ak-Koyunlular hakkına verdiği bilgiler oldukça dikkate değer bilgilerdir. Bu bilgiler bu bölgeleri ziyaret eden gerek kendinden önce gerekse kendinden sonraki seyyahlar tarafından da doğrulanmaktadır.⁶⁷

⁶⁶ Konukçu, "Klaviyo'nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu (1404-1405)", s. 795-797 (bkz. Klaviyo, a.g.e.)

⁶⁷ Josaphat Barbaro, **Anadolu'ya ve İran'a Seyahat**, trc. Tufan Gündüz, Yeditepe Yayınları, İstanbul 2005, s. 7-8.

Barbaro, Tatarlar arasında bulunduğu sıralarda Kazan, Kırım, Astarhan hanlıkları arasında çekişmeler yaşanıyordu. Onun bu devre anlattıklarından bazıları tarihî gerçeklerle de uygun düşmektedir. Bununla birlikte eseri değerli kılan husus onun Tatarların hayat tarzına dair naklettikleridir. Bir İtalyan şehirlisi için oldukça garip gelen bu hayat tarzı karşısında Barbaro zaman zaman şaşkınlığını ortaya koyar, hatta başkalarının inanmayacağı korkusuyla bazı konuları yazmaktan çekinir. Buna rağmen naklettiği kısa bilgiler bile konar-göçer Türklerin gelenek ve görenekleri ile ilgili pek çok aydınlatıcı bilgiyi ihtiva etmektedir. Ülkesine döndükten sonra Türkler arasında kalmış olmasından kaynaklanan tecrübelerinden istifade etmek gayesiyle Venedik Cumhuriyeti'nin elçisi sıfatıyla Ak-Koyunlu Hükümdârı Uzun Hasan Bey'in nezdine gönderildi. Bu sıralarda diğer Venedik elçileri Zeno ve Contarini de Karadeniz'in kuzeyindeki yolları kullanarak Ak-Koyunlu sarayına ulaşmışlardı. Barbaro ise deniz yoluyla Karamanoğulları'nın ülkesine ulaşacak ve yolculuğa Anadolu'dan geçerek devam edecekti⁶⁸.

Barbaro, Ak-Koyunlu ülkesinde kurtlarla dövüşmekten güreş tutmaya, atletizmden ok atma yarışlarına; panayırlardan sultanın hediye dağıtmasına; mezarlık ziyaretlerinden dini törenlere kadar pek çok olaya tanık olmuştur. Bunlar arasında şüphesiz Sultan'ın halkı ile birlikte yaylaya göçü esnasında oğlu Uğurlu Mehmed'in isyan ettiği haberinin gelmesi önemli olaylardan sayılabilir. Barbaro, bu esnada ordunun mevcudunu sayma ve silah gücünü değerlendirme imkânı bulmuştur. O, bu vesile ile Ak-Koyunlu askeri gücü hakkında emsalsiz bilgiler vermektedir. Barbaro Uzun Hasan'dan izin isteyerek Ak-Koyunlu ülkesinden ayrılmak istemiştir. Tatarların çatışma halinde olduğu bir bölgeden kara yoluyla ülkesine dönmek isteyen seyyah bu tehlikeden dolayı çeşitli güçlükler yaşamış ve geri dönmek zorunda kalmıştır. Ancak geri döndüğünde karşılaştığı manzara pek de güzel bir manzara değildi. Adeta yağmurdan kaçarken doluya tutulan seyyah Ak-Koyunlu ülkesindeki taht kavgalarına şahitlik etmiş ve bu toprakları acele olarak terk etmek zorunda kalmıştır. Halep üzerinden Beyrut'a ulaşan seyyah oradan gemi ile ülkesine dönebilmiştir. Ülkesine güçlükle dönebilen seyyah 1494 yılında ölmüştür.⁶⁹

⁶⁸ Barbaro, **a.g.e.**, s. 7-8.

⁶⁹ Barbaro, **a.g.e.**, s. 11-12.

1.8. Caterino Zeno ve Seyahatnâmesi

Caterino Zeno, Fatih döneminde Osmanlı-Venedik gerilimi başladığı sırada Osmanlıların yıpranmasını sağlamak için doğuya gönderilmiştir. Venedik ülkesinin amacı Osmanlılara yeni düşman kazandırmaktı. Dolayısıyla Ak-Koyunluları ve Karamanoğulları'nı kışkırtmak istiyordu. Tüm bunlar için Doğu hakkında bilgi sahibi olmanın gerekliliğini bilen Venedik Hükümeti Doğuya iki elçi göndermiştir.

Venedik Cumhuriyeti, Trabzon Rum İmparatoru'nun soyundan gelen ve Ak-Koyunlu Hükümdârı Uzun Hasan'ın eşi Despina Hatun'un kız kardeşinin yeğeni olan Caterino Zeno, 1471 yılında Ak-Koyunlu Hükümdârı Uzun Hasan nezdine elçi olarak görevlendirdi. Bu tercihte onun Doğu'yu tanıyor olması da etkili olmuştur. Çünkü Zeno, gençlik yıllarında Suriye'de bulunmuş ve bu vesile ile gideceği yer hakkında daha önceden az çok bilgi sahibi olmuştu⁷⁰.

Caterino Zeno'nun seyahatnâmesi iki bölüm halinde tertip edilmiştir. Birinci kısımda, Zeno'nun elçilik görevi ile İran'a gidişine, Ak-Koyunlu sarayında Uzun Hasan tarafından ağırlanışına, Ak-Koyunlu ülkesine dair haberlere, Otlukbeli Savaşı'nın cereyan ediş şekli ile Zeno'nun gidiş ve dönüş yolunda başından geçen olaylara yer verilmiştir. İkinci kısımda ise Zeno'nun tanık olduğu olayların dışına çıkarak Ak-Koyunlu hânedânının çöküşü, Safevîlerin ortaya çıkışı ve Şâh İsmail'in İran tahtına oturması, Şîliğin yayılması için gösterdiği faaliyetler ve nihayet Osmanlı padişahı Yavuz Sultan Selim ile Çaldıran'da karşı karşıya gelmelerine kadar geçen olaylara yer verilmiştir⁷¹.

Bu iki seyyah görevleri icabı Uzun Hasan ve Osmanlı Devleti arasındaki savaş hakkında malumat almak ve Osmanlılara karşı Uzun Hasan'ı desteklemek üzere Venedik'ten yola çıkmışlardır. O zamanda Ak-Koyunlu hükümdârı Uzun Hasan kendisini Anadolu'da rakipsiz görmeye başlamış ve II. Mehmed idaresindeki Osmanlı Devleti'ni Anadolu'dan uzaklaştırmak istemiştir. Uzun Hasan Ak-Koyunlu Devleti'nin kurucusu olan onu devlet yapan Kara Yülük Osman Bey'in vefatı üzerine Ak-Koyunlu devletinin başına geçmiş ve kısa zamanda ün kazanmıştır.

⁷⁰Caterino Zeno ve Ambrogio Contarini, **Uzun Hasan ve Fatih Mücadelesi Döneminde Doğu'da Venedik Elçileri Caterino Zeno ve Ambrogio Contarini'nin Seyahatnameleri**, çev. Tufan Gündüz, Yeditepe Yayınevi, İstanbul 2006, s. 9.

⁷¹Zeno – Contarini, **a.g.e.**, s. 11.

Ak-Koyunlu Devleti'nin merkezi Diyar-ı Bekir (Amid) olmak üzere Erzurum, Erzincan, Harput ve Urfa'yı da içine almaktaydı. Bu açıdan değerlendirilecek olursak bu seyyahların yani Venedik elçilerinin görev sahası Doğu Anadolu olduğunu görmekteyiz. Bu bölgenin o zamanki durumu, coğrafyası, kültürü, sosyal yapısı ve daha da önemlisi siyasî yapısı hakkında bilgi verecek olan seyyah Venedik'ten yola çıktığı 1471 tarihten sonra Anadolu'ya gelmiştir. Daha önce Suriye'de de bulunan seyyah buralar hakkında çok az da olsa bilgiye sahiptir.⁷²

1.9. Ambrogio Contarini ve Seyahatnâmesi

Ambrogio Contarini Venedik asıllı bir aileden gelmektedir. İstanbul'da da bazı yıllar bulunan seyyah ticaretle meşgul olmuştur. Ancak ülkesinin Osmanlı Devleti'yle arasının açılmasından sonra ülkesine dönmüş ve Uzun Hasan nezdinde elçi olarak görevlendirilmiştir. Bu seyyahın görevi Ak-Koyunlu Devleti'ni Osmanlı Devleti'ne karşı kışkırtmak ve Osmanlı Devleti'nin Venedik ve Ak-Koyunlu cephesinde savaşmasını sağlayarak gücünü azaltmaktır. Bu maksatla seyyah, Ak-Koyunlu hükümdarı Uzun Hasan'ı bu savaş için kışkırtmaya çalışmıştır. Eş zamanlı olarak Josaphat Barbaro'da görevlendirilmiştir. Uzun Hasan'a verilmek üzere Venedikliler tarafından verilmiş ateşli silahlar da bulunmaktaydı. Ancak Karamanlılara ait topraklar Osmanlı Devleti tarafından ele geçirilince bu seyyah silahları geri göndermiştir.⁷³

Seyyah, eş zamanlı seyahat eden arkadaşı ve aynı zamanda aynı ülkenin vatandaşı olan Josaphat Barbaro ile İsfahan'da karşılaşmış ve bu karşılaşmadan oldukça müteessir olmuşlardır. Yollarda seyahatleri boyunca başlarına gelen iyi veya kötü durumları birbirlerine anlatarak dertlerini paylaşmışlar ve ızdıraplarını biraz olsun hafifletmeye çalışmışlardır. Hiç bilmedikleri coğrafyada devamlı yabancılarla muhatap olan bu iki yurttaşın birbirlerini bulması onlar için büyük bir tesadüf olmuş ve Ak-Koyunlu hükümdarı Uzun Hasan'ın yanına beraber gitmişlerdir. Ancak asıl görevi olan hususu tam olarak yerine getiremeyen Contarini Osmanlılara karşı savaş hususunda da bir ilerleme kaydedememiştir.

Contarini, Barbaro ile vedalaştıktan sonra görevini tam olarak yerine getirememenin verdiği gönülsüzlük içinde Tebriz'den ayrıldı. Yanında Burgundy Dükü'nün elçisi Rahip Friar Lodovico da Bologna, Moskova Dükü'nün elçisi Marco

⁷² Zeno – Contarini, **a.g.e.**, s. 17.

⁷³ Zeno – Contarini, **a.g.e.**, s. 9-13.

Rosso ve Uzun Hasan tarafından Avrupalı krallar nezdinde gönderilen Türkmen elçisi de bulunuyordu. Grup 1475 yılının haziran ayının sonlarında Tebriz'den ayrıldı. Gürcistan ve Mengrelia topraklarını bin bir zahmetle geçip, deniz yoluyla Kefe'ye gitmek üzere, Karadeniz'in kıyısında yer alan Fasso'ya ulaştıklarında Kefe'nin Osmanlı hâkimiyetine geçtiğini duyup büyük bir hayal kırıklığına uğradılar. Osmanlılara yakalanma korkusu yüzünden güzergâhlarını değiştirmeye karar verdiler. Burgundy Dükü'nün elçisi Rahip Lodoviko Osmanlı hâkimiyetinde olan Vati üzerinden gitmeyi önerince, Contarini mecburen Fasso'da kalmaya ve başka bir güzergâh denemeye karar verdi. Böylece elçilik heyeti yolda ikiye bölündü. Contarini hiç tanımadığı coğrafyada tek başına kaldı. Contarini'nin anlattıklarından derin bir ümitsizliğe ve kaybolmuşluk duygusuna kapıldığı anlaşılıyor. Üstelik ağır hastalıklara da duçar olunca yolculuğunun tamamen çekilmez hale geldiği görülüyor. O, Fasso'da iken bulduğu kılavuzlar sayesinde Gürcistan ve Mengrelia üzerinden Hazar kıyılarına dönmeye karar verdi. Amacı burada temin edeceği bir gemi ile veya en azından daha güvenli olduğunu tahmin ettiği bir yol ile Tataristan topraklarına ulaşmak ve oradan yoluna devam etmektir.⁷⁴

Geri dönüş yolunda Tiflis'te uzun Hasan'ın elçisi ile karşılaştı. O, yolda eşkıyaların saldırılarına uğramış ve her şeyini kaybetmişti. Üstelik yol arkadaşı olan Rahip Lodoviko'nun da eşkıyalar ile ilişkisi olduğunu tahmin ediyor ve Uzun Hasan'ın bu meseleye çok kızacağını söylüyordu. Contarini, Şamahı üzerinden Derbend'e ulaştı. Burada bir müddet kaldıktan sonra hiç alışık olmadığı bir gemi ile Hazar'ı büyük zahmetlerle geçip Astrahan'a ulaştı. Burada Moskova'ya gitmekte olan bir ticaret kervanına katıldı. Yolda beş parasız kaldığı için epey borçlanmıştı. Hem bu borç hem de Moskova Dükü'nün Batı ile ilişkilerinin zayıf olması yüzünden bir müddet Moskova'da ikamet etmek zorunda kaldı. Bu arada adamlarından birini para temin etmesi için Venedik'e gönderdi. Litvanya, Polonya ve Almanya topraklarını kat ederek İtalya'ya ulaştı. Contarini uzun yolculuğundan 1477 yılının Nisan ayının başlarında dönebildi. Ambrogio Contarini, halkın ve entelektüellerin doğuya karşı duydukları merak duygusunu gidermek yolculuğunun zahmetli taraflarını anlatmak ve nihayet kendisinden sonra doğuya seyahat edecek Venedikli hemşehrilerine yollar ve şehirler hakkında bilgi vermek amacıyla seyahatnâmesini kâleme aldı. Gezip gördüğü yerler

⁷⁴ Zeno – Contarini, **a.g.e.**, s. 14-15.

hakkında kısa bilgiler verdikten başka tanık olduğu veya duyduğu olayları da nakletmeye çalıştı. Josaphat Barbaro ile eş zamanlı yolculuk ettiğinden benzer olaylara tanık olmaları hemen hemen aynı olaylar hakkında bilgiler vermelerine sebep olmuştur. Bu husus seyahatnâmenin değerini elbette daha da arttırmaktadır. Bununla birlikte onun Josaphat Barbaro gibi iyi gözlemci olmadığı, şehirlerden veya kalabalık yerlerden geçerken can korkusu yüzünden insanlarla fazla temas kuramadığı ve neredeyse Hıristiyan olmayan herkesi düşman olarak gördüğü anlaşılmaktadır⁷⁵.

Contarini'nin seyahatnâmesi Osmanlı Devleti'yle Ak-Koyunlular arasındaki mücadeleye ışık tutması bakımından önem taşımaktadır. Ayrıca 15. yy.'de kuzeyden doğuya ulaşmanın zorluklarını göz önüne sermesi bakımından da önem arz etmektedir. Bu bakımdan ele alınırsa bu yolun ticarî açıdan neden gelişmediği de açıkça ortaya koyulmuş olur. Contarini'nin seyahatnâmesi ilk olarak Vicenza'da "Questo e el Viazio de Mister Ambrogio Contarin Ambassadeur de la Illustrissimasignoria de Venesia al Signor Uxuncassan Re di Persia" ismiyle 1486 yılında yayınlanmıştır. İkinci baskısı ise 1524 yılında yapılmıştır. Bu baskıda bu seyahatnâmenin adı "Itinerario del Magnifico et Clarissima Messer Ambrogio Contarini" olarak yayınlanmıştır. 17. yy.'de Latince ve Fransızcaya çevirisi yapılmıştır. 1873 yılında da İngilizce olarak yayını yapılmıştır.⁷⁶

⁷⁵ Zeno – Contarini, **a.g.e.**, s. 14-15.

⁷⁶ Zeno – Contarini, **a.g.e.**, s. 16.

İKİNCİ BÖLÜM

2. TRABZON'DAN ERZURUM'A UZANAN SEYAHAT GÜZERGÂHI

Trabzon'dan Doğu Anadolu'ya doğru uzanan ticaret yolu oldukça hareketli ve bir o kadar da güç bir yoldur. Gerek coğrafi yapısı gerekse siyasî faktörler nedeniyle güncelliğini devamlı koruyan bu Trabzon-Erzurum güzergâhı Trabzon Rum kesiminden Türk hâkimiyetindeki topraklara geçiş noktasıdır. Bu önemli güzergâhta, Trabzon'dan Erzurum'a doğru karşımıza Zigana (Zegan⁷⁷) kalesi çıkar. Bundan sonra Torul, Gümüşhane ve müstahkem bir kaleye sahip Bayburt çıkmaktadır. Trabzon'dan Doğu'ya doğru seyahat eden seyyahlar buralar hakkında bilgiler vermektedir.

Bir ticaret şehri olan Trabzon'da bir müddet kalan İspanyol seyyah Klaviyo 22 Eylül 1405 Salı günü karla kaplı yüksek dağların bulunduğu yolculuğa çıkmıştı⁷⁸. Burası bugünkü Zigana dağına doğru olan yoldur. Akşamüzeri ulaşabildikleri bu dağın ismi Zegan'dır. Bir tepe üzerinde bulunan Zegan (Zigana Kalesi) kalesinde Rum adamı olan Kiril Kabasika bulunmaktaydı. Bu aileye mensup olanlar sadece Torul bölgesinde değil sahil bölgelerinde de mülklere sahiplerdi. Bu aile mensupları Trabzon İmparatorluğu'nda askeri ve idari görevlerde bulunmuşlardır. Safevi Şeyhi Cüneyd Trabzon'a akın düzenlemiş Aleksandır Kabasites ve oğlunu öldürmüştü. Fetihten sonra Trabzon Kralı ve bu aileye mensup Liyos Kavazid de bulunmaktaydı. Kavazid ailesinden bazıları sürgün edilmiş bazıları da Torul ve sahil bölgelerinde kalmış ve yerlerini korumuşlardır.⁷⁹

2.1. Trabzon

2.1.1. Trabzon'un coğrafi yapısının seyahatnâmelerde ele alınışı

Trabzon bu gün Karadeniz sahilinin önemli liman ve ticaret şehirlerinden biridir⁸⁰. Özellikle liman şehri olması nedeniyle deniz yoluyla yapılan ticaret gelişmiştir. Karadeniz yoluyla gelen her hangi bir mal bu limandan alınıp Doğu Anadolu'ya götürülürdü. Ayrıca Doğu Anadolu'daki her hangi bir üründe bu liman kenti sayesinde

⁷⁷ Çiğdem, **a.g.e.**, s. 10.

⁷⁸ Klaviyo 27 Nisanda Trabzon'dan ayrılarak Semerkant'a yolculuğa çıktı. Trabzon'dan Semerkant'a yaklaşık olarak 3000 millik bir mesafe kat etmiştir. Semerkant'ta büyük bir törenle karşılanan ve bizzat Timur tarafından ağır olarak gezdirilen heyet 1405 yılında ülkelerine dönmek üzere Semerkant'tan ayrılarak Buhara-Tebiz istikametinde yola çıkarak 17 Eylül 1405'te Trabzon'a ulaştı. Akçaabat'ta bindikleri bir gemiyle İstanbul'a hareket etti. (Usta, **a.g.e.**, s. 29.)

⁷⁹ Klaviyo, **a.g.e.**, s. 63.

⁸⁰ Usta, **a.g.e.**, s. 9.

dış pazarlara ulaşabilmekteydi. Trabzon'dan Tebriz'e ticaret yolunun olması bu şehri daha da önemli bir hale getirmiştir⁸¹. Ticaretinin canlılığı şehri her devlet ve yönetici için cazibeli kılmıştır. Tarih boyunca çeşitli görev ve milliyete sahip seyyahların durağı olan Trabzon'un tarihi de oldukça eski bir döneme dayanmaktadır. Trabzon'a seyahati sırasında uğrayan seyyahlardan biri de Klaviyo'dur.

Klaviyo Trabzon'un coğrafi yapısı hakkında oldukça fazla bilgi vermektedir ve önemli bir ticaret şehri olan Trabzon'u şu şekilde anlatmaktadır; *“Trabzon şehri deniz üzerindedir. Şehrin duvarları gerilerdeki dağ eteklerine kadar varıyor. Şehrin bir tarafında küçük bir nehir akıyor, nehrin suları derin bir uçurumdan geçiyor ve bu suretle Trabzon, bu taraftan son derece müstahkem bir mahiyet alıyor. Diğer taraftan hep ova olmakla beraber, şehrin suyu gayretle kuvvetlidir. Şehrin etrafında bağlar ve bahçeler mebzuldür. Deniz sahili boyunca uzanan bir cadde şehrin havalisinden birine varıyor. Burası hakikaten görülmeye değer bir yerdir. Çünkü şehre gelen bütün mallar burada satılıyor. Denize yakın bir yerde sağlam duvarlarla çevrilmiş iki kale vardır. Bunlardan biri Venediklilere, biri Cenevizlilere aittir. Her biri de bu kaleleri imparatorun muvafakatiyle kurmuştur. Nisanın 27'nci Pazar günü akşamı Biksit (Sürmene suyu) namıyla maruf nehrin kenarındaki bir yerde konakladık. Bütün gün pek yüksek olmayan tepeler arsında ilerlemiştik. Bu havali sık nüfuslu idi. Tarlalar çok güzel ekilmişti. Tepelerden akan sular tarlaları sulamaktaydı. Pazar günü buradan hareket ettik. İmparatorun maiyetimize verdiği adamlar bizi bırakarak geri döndüler. Çünkü ilerisi düşman memleketiydi”⁸².*

Josaphat Barbaro da Trabzon şehrine uğrayan seyyahlardandır. O Trabzon'u şu şekilde anlatır; *“Trabzon, Karadeniz kıyısında büyük ve güzel bir şehir olup, buranın yöneticisi eski devirlerde imparator unvanı taşıyordu. Çünkü O, Bizans İmparatoru'nun kardeşi idi ve kendisine de imparator diyordu. Bu yüzden onun halefleri de her ne kadar imparatorun kardeşi değillerse de bir diğerinden sonra kendilerine bu ünvanı verdiler, daha iyisini söylemek gerekirse gasp ettiler. Şimdi Trabzon daha önce söylediğim gibi, bunlardan başka onun hakkında bir şey söylenmeye gerek yok, çünkü herkes yeteri kadar ona dair bilgi sahibidirler. Trabzon'dan Tebriz'e yani Güneydoğu'ya doğru*

⁸¹ 2000 yıllık bir geçmişi olan tarihi İpek Yolu'nun önemli güzergâhlarından biri de Tebriz üzerinden Erzurum'a gelip Gümüşhane'den Trabzon'a çıkıyordu. Büyük bir olasılıkla M. II. yy.'de İmparator Hadrianus (117-138) bir liman inşa ettirmesinden sonra Trabzon doğu-batı arasında önemli bir bağlantı noktası olmuştur. Çiğdem, **a.g.e.**, s. 15-16.

⁸² Klaviyo, **a.g.e.**, s. 62-63.

gidince çok sayıda köy ve küçük kaleler görürsünüz”⁸³. Trabzon önemli bir ticaret noktasında olması onu herkes tarafından tanınır hale getirmiştir. Ayrıca seyyahın bahsettiğine göre buradan Tebriz’e doğru gidildikçe karşımıza çıkacak olan köy ve kasabalar Zigana (Zegan) olmak üzere Torul, Gümüşhane ve Bayburt gibi önemli yerleşim yerleri ve kaleleridir. Trabzon’un zamanla ipek yolunun batıdaki merkezi haline gelmesi onu oldukça zenginleştirmiştir. Başlıca sanat ve ticaret merkezlerinden biri olmuştur.

Barbaro Trabzon’dan ayrıca şu şekilde bahseder; “*Trabzon ülkesinin her yerinde bolca şarap yaparlar. Üzüm asmaları koruma olmaksızın büyür ve bu yüzden bu diyara özgü olarak bir küp şarabı bir dukadan daha az paraya satarlar. Onun ormanları, Apolia cevizi türünden ceviz ağaçlarıyla doludur. Burada oldukça iyi meyveler elde edilir. Bazı beldelerde zamora adlı bir şarap imal edilir*”⁸⁴.

2.1.2. Ortaçağda Trabzon’un siyasi yapısı

Trabzon adını, coğrafyası itibariyle masaya benzemesinden almaktadır. Eski Grekçe masa karşılığı olarak Trapez, Trapezos kelimesi kullanılmıştır⁸⁵. Trabzon’a verilen bu isimden ilk olarak Yunanlı komutan Kesnophon, “Anabasis” adlı eserinde bahsetmiştir. Kısaca Trabzon’la alakalı ilk bilgileri bize Kesnophon vermektedir⁸⁶. Eski bir yerleşim merkezi olan Trabzon İyon kökenli Miletoslular Batı Anadolu’dan sonra M.Ö. 7. yy.’de Karadeniz’e de gelerek kıyılarda koloni kentleri kurmuşlardır. Trabzon da bu kolonilerden biriydi. Müslüman Araplar 8.yy.’nin başlarından itibaren Anadolu’ya düzenledikleri baskınlarda Doğu Karadeniz ve Trabzon’a gelmişlerdir. Bizans İmparatorluğunun 1204 de IV. Haçlı seferleriyle gelen Latinlerin eline geçmesi üzerine, imparator I. Andronikos Komnenos’un İstanbul’dan kaçan torunları Alexios ve David, Gürcü Kraliçesi Tamara’nın da yardımıyla Trabzon’da 1204 yılında bağımsız olarak Komnenos Krallığını kurmuşlardır⁸⁷.

Trabzon İmparatorluğu I. Andronikos’un torunları Büyük-Komnenos’lu Aleksios ve David İdaresinde Karadeniz’in güney doğu kıyısında meydana gelmişti.

⁸³ Barbaro, **a.g.e.**, s. 101-102.

⁸⁴ Barbaro, **a.g.e.**, s. 103.

⁸⁵ Usta, **a.g.e.**, s. 95.

⁸⁶ Kesnophon, **a.g.e.**

⁸⁷ Georg Ostrogorsky, **Bizans Devleti Tarihi**, trc. Fikret Işıltan, TTK, Ankara 1991, s. 393; Klaviyo’nun Trabzon’a seyahat ettiği zaman (M.1404) Trabzon Komnenoslar tarafından yönetilmekteydi. bkz. Usta, **a.g.e.**, s. 29.)

Anlaşıldığına göre daha Andronikos I.'nin sükûtundan sonra Aleksios ve David, henüz çocuk yaşlarında kendilerine akraba olan Gürcü Kral hânedânının sarayına götürülmüştü. Büyük Kraliçe Tamar (1184-1212)'in etkili desteğiyle bunlar 1204 Nisanında Trabzon'u ele geçirdiler. Buradan kardeşlerin küçüğü cüretkâr ve savaşçı David, sahil boyunca ilerleyerek Sinop'u işgal etti ve sonunda Paphlagonia ve Karadeniz Ereğlisi'ni de hâkimiyeti altına aldı⁸⁸. Trabzon şehri İstanbul'a bağlı olduğu dönemde İstanbul'un Latinler tarafından işgalinden sonra Alexis Commeneus tarafından kurulan devletin başşehri olmuştur. Klaviyo'nun buraya uğradığı dönemde ise Timur'a bağlı olarak yönetilmekteydi. Devletin kurucusu olan Aleksios Komnenos Bizans İmparatoru Andronikos Komnenos'un oğludur. Aleksios Komnenos, Bizans'ın varisi olarak kendini görmüş ve Trabzon'u başkent olarak kendine seçmiştir. Trabzon'da Aleksios Komnenos tarafından kurulan bu İmparatorluğun sınırları Sinop, Ordu, Giresun, Trabzon, Bayburt, Rize Artvin, Samsun ve Kastamonu, Bartın ve Zonguldak ilinin kıyı şeridini içine almaktaydı.

Klaviyo'nun denize yakın olarak inşa edilmiş iki kale olarak bahsettiği kaleler Venedik ve Cenevizlilere aittir. Venedik ve Cenevizli tüccar Trabzon'da ticaret alanında önemli rol üstlenmişlerdir. Özellikle Şebinkarahisar'dan çıkarılan şapın ticaretini tekellerine geçirmişler ve önemli ihracatlarda bulunmuşlardır⁸⁹. 1275 yıllarında Türklerden aldıkları şapı Karadeniz limanı ile ihraç etmişlerdir. Akdeniz ticaretini de elinde bulunduran Cenevizliler Selçukluların ticarete verdikleri önem üzerine Anadolu'da oldukça fazla ticarî faaliyetlerde bulunmuşlardır. Venedikliler⁹⁰ de önemli bir ticaret şehri olan Trabzon'a düzenli bir şekilde ticarî amaçlı olarak gelmekteydiler. 1319'da kendilerine bir koloni oluşturmuşlardır. Gümüş ve şapın dışında ipek ve baharat gibi Asya ürünleri de Trabzon üzerinden pazarlara ulaştırılmaktaydı. Bu bakımdan Venedikliler Trabzon'da gerçekleştirdikleri ticarete çok önem vermişlerdir. Bu ticarî faaliyetlere Trabzon imparatorluğu da oldukça sıcak bakmaktaydı.

⁸⁸ Ostrogorsky, **a.g.e.**, s. 393.

⁸⁹ Feridun Emecen, "Giresun", *İA*, XII, s. 79.

⁹⁰ Anadolu ile en ziyade ticarete bulunan Avrupalılar, Birinci derecede Venedikliler ve Cenevizlilerdir. Onlardan sonra Floransa, Napoli, Anju küçük hükümetleriydi. Selçuklular devrinde Anadolu'da ticaret yapan Venedikliler daha ziyade Akdeniz ve Ege'de ticarî faaliyetlerde bulunmuşlardır. Akdeniz ve Ege denizi sahilleriyle, Karaman ve Menteşe oğullarıyla ticareti temin etmişlerdir. Ticaretlerinin o dönemde Anadolu'ya yayılmakta olan Osmanlılar tarafından sekteye uğratıldığını gördükleri zaman, Anadolu beylerini ve Ak-Koyunluları Osmanlılara karşı kıskırtmışlardır. Onlara müttefik buldukları gibi onlarla da ittifak etmişlerdir. (Ayrıntılı bilgi için; Uzunçarşılı, **a.g.e.**)

Venedikliler Bizans topraklarında özel durumlara sahip bir şekilde ticaret yapmaktaydılar⁹¹. Venedik tâcirlerinin devlet arazisinde haiz oldukları özel durum Bizans ticareti bakımından tahammül edilmez bir yük teşkil etmekte idi. Manuel diğer İtalyan deniz şehirleriyle bağlantıyı kuvvetlendirmeye çalışarak 1169'da Cenova ve 1170'de Pisa ile anlaşmalar yaptı. Böylelikle Venedik ile mevcut ilişkiler durmadan gerginleşti ve 1171 yılında şiddetli bir anlaşmazlık patlak verdi. 12 Mart tarihinde bir gün içinde (ki bu alınan tedbirlerin ne kadar esaslı bir şekilde hazırlanmış olduğunu göstermektedir) Venedikliler bütün devlet içinde tutuklandılar ve mülkleri, gemileri ve malları müsadere olundu. Venedik'in mukabelesi ise kendisini çok bekletmedi. Kuvvetli bir filo Bizans'ın kıyılarına taarruz ederek Khios (Sakız) ve Lesbos (Midilli) adalarını yakıp yıktı. Bunun üzerine uzun müzakerelere girişildi ise de bunların bir netice vermediği anlaşılmaktadır. Bizans ile Venedikliler ile münasebetler tam on yıl kesik kaldı⁹². Ticarî ilişkiler iki devlet arasında on yıl kesik kaldıktan sonra tekrar canlılık kazanmıştır. Bu dönemden sonra Venedikliler Bizans topraklarında daha fazla imtiyaza sahip olmuşlar. Ticarî faaliyetlerini Bizans topraklarında imtiyazlı bir şekilde devam ettiren Venedikliler Trabzon imparatorluğu ile de bu şekilde bir ticarî ilişkiye devam etmişlerdir.

Türkiye Selçuklularının takip ettiği siyaset sayesinde Anadolu istikrarlı bir şekilde ticaret yapılan bir bölge olmuştur. Özellikle bu istikrar ve güven ortamı Avrupalıların daha fazla ticarî ilişkilerde bulunmasına neden olmuştur. Antalya, Sinop ve Trabzon gibi liman şehirlerinin yanında Konya, Kayseri, Sivas ve Erzurum gibi önemli şehirler ticarî faaliyet ve ticaret yolu olmaları nedeniyle oldukça fazla gelişmişlerdir. Özellikle Venedik ve Cenevizliler bu ticarî faaliyetleri gerçekleştiren devletlerin başında gelmekteydiler. Bu devletlerin Anadolu'dan ithal ettikleri yeraltı madenlerinin başında şap madeni gelmekteydi. Boya sanayinde oldukça fazla kullanılan şap⁹³, sanayileşen Avrupa'nın en fazla ihtiyaç duydukları maddeler arasındaydı. Avrupa, büyük bölümü Şebinkarahisar'dan çıkarılan şap ihtiyacını Anadolu'dan karşılamaktaydılar. Bu şapın bazı bölgelerde işletmeciliği Cenevizlilere verilmiştir. Wilhelm Von Rubruk'un

⁹¹ Emecen, a.g.m., s. 79.

⁹² Ostrogorsky, a.g.e., s. 361.

⁹³ Karadeniz'de ticaret kolonileri kurmaya başlayan Cenevizlilerin şehirde temsilcilerinin olduğu anlaşılmaktadır. Özellikle şap ticaretini ellerinde bulunduran Venedik ve Cenevizliler buralarda geniş imtiyazlar elde etmişlerdir. Ayrıca Giresun Ortaçağ'da dokuma mamulleri ve şap ticaretiyle dikkat çekmekteydi.(bkz. Emecen, a.g.m., s. 79-80)

belirttiğine göre Türk hâkimiyetinde bulunan yerlerde çıkarılan şapın Venedikliler ve Cenevizliler elindeydi. 1253 yılında Konya'ya uğrayan seyyah burada ticaret yapan ve büyük işletmeler kuran Venedik ve Cenevizlilere rastladığını söylemektedir. Bundan da anlaşılıyor ki Cenevizliler ve Venedikliler Anadolu'nun şap ticaretini tekellerine geçirmişlerdir.

Genel olarak şapın Avrupa'ya ithal edilmesi Venedikliler ve Cenevizliler tarafından yapılmaktaydı. Böylece Venedikliler ve Cenevizliler, önemli ticaret ve liman şehri olan Trabzon'da ticaretin nabzını tutan iki Avrupa devleti olmuştur.

İtalyan ticaret cumhuriyetleri olan Ceneviz ve Venedik bu ticaret için yakın şarkın Hıristiyan devletlerini, yani hükümdâr hânedânının garpla ticarete çok meyilli bulunduğunu Trabzon'la Küçük Ermenistan'ı ara istasyonları gibi kullanmışlardı. Bu ticaret onlar için iktisadî menfaatler sağladığı gibi, aynı zamanda Hıristiyan şarka tehlike vukuunda devlete çok yararlı olacak olan bir yaklaşma imkânı da veriyordu. Böylece Venedikliler için pek karlı türlü ticaret muahedeleri yapıldı⁹⁴.

Anadolu'daki ticaretini daha ziyade Karadeniz'de yapan Cenevizliler ise Suriye kervanlarıyla Sivas ve Bursa'ya kadar gelen doğu ürünü olan baharatı Sivas ile Farya ve Fatsa arasında ve Bursa ile İstanbul mabeyninden nakletmek suretiyle elde ettikleri malumdur. Anadolu ile kırım sahillerinde en mühim iskelelere malik olup bu denizde en karlı ticareti Cenevizliler yapmaktaydı. Ayrıca Cenevizlilerin Karadeniz iskelelerinde ve İstanbul'da eşya depoları vardı.⁹⁵ Cenevizliler ayrıca Doğu Karahisar'da da bulunan şap madenlerini tekellerinde bulunduruyorlardı. Bu madenler Saruhanoğulları zamanında da Cenevizliler tarafından işletiliyordu fakat vergisini Saruhanoğulları⁹⁶ alıyordu.

2.2.Ortaçağ Seyahatnamelerinde Gümüşhane

Trabzon'dan yola çıkılınca karşımıza çıkan ilk önemli merkez Gümüşhane'dir. Burası adından da anlaşılacağı üzere gümüş madenleriyle meşhurdu. Buraya gelen seyyahlar bu bilgilerden sıkça bahsetmektedir. Ksenophon da Gümüşhane'den bahseden

⁹⁴ Spuler, **a.g.e.**, s. 473-474.

⁹⁵ Uzunçarşılı, **a.g.e.**, s. 196-252.

⁹⁶ Saruhanoğulları donanmalarıyla faaliyette bulunarak batı devletleriyle de ticarî faaliyetlerde bulunmuşlardı. Özellikle Cenevizlilerle ticarî faaliyetleri göze çarpan Saruhanoğulları Cenevizlileri vergiye bağlamışlardır. (bkz. Uzunçarşılı, **a.g.e.**)

ilk kaynaklardandır. Ancak onun Gymnia olarak belirttiği yerin Gümüşhane’de olduğu düşünülmektedir⁹⁷.

Gümüşhane’nin tarihi çağları hakkında ilk yazılı bilgilere, en erken Hitit kaynaklarında rastlanmaktadır⁹⁸. Gümüşhane gümüş madenleriyle de oldukça fazla ilgi çekmiştir. Ayrıca önemli bir kavşak noktasında bulunmaktadır⁹⁹.

Klaviyo, 23 Eylül 1405 Çarşamba saat dokuz civarında Kavaka¹⁰⁰ (Torul) denilen kaleye varan seyyah burada başından geçen hadiseyi şu şekilde anlatmaktadır; “*Kavaka namında olan bu kalenin eteğinde bir nehir akıyordu. Diğer taraftan çırılçıplak dağlar uzanmaktaydı. Bunların içinde yol bulmak imkânsızdı. Yol kalenin kayaları ile nehir mecrası arasındaki dar geçitten ibaretti. Yol o kadar dardı ki ancak bir adam veya bir at geçebiliyordu. Bundan dolayı kalenin içindekiler, pek az oldukları halde buradan geçenleri durdurabiliyordu. Bu dağları aşmak için bundan başka bir yol yoktu. Kavak kalesinden çıkan birkaç kişi bizden bir miktar ücret istediler. Götürdüğümüz eşya için gümrük resmi vermek mecburiyetinde olduğumuzu söylediler. Bizde verdik. Kabasika namındaki zata ait olan bu yer, eşkiya ile dolu idi. Çünkü Kabasika’nın kendisinde bu çeşit bir adamdı¹⁰¹.*

Klaviyo seyahat güzergâhı olarak tehlikeli gördüğü bu yolu şu şekilde anlatmaya devam ediyor; *Bu yoldan geçmek isteyenler biraz kalabalıkça olmalıdırlar. Yoksa buradan selametle geçmenin imkânı kalmaz. Bundan başka buradan geçmek isteyenler, Kabasika ile adamlarına mühim miktarda para hazırlamış olmalı ve bunları o zata hediye etmelidirler. Kavak kalesinden üç fersah ileride ve yüksek bir kaya üzerinde inşa olunan bir kale vardı. Burada yol çok dardır. Burasını geçtikten sonra Orila namındaki müstahkem kaleye vardık. Bu kale henüz yeni inşa olunmuş gibi görünüyordu. Yolumuz onun eteğinden uzanmakta idi. Bu dağların ve kalenin hükümdârı olan Kabasika bize nasıl yaşadığını anlatmağa başladı. Kendisi bu çıplak yerlerde ömür sürermiş. Bu haveli şimdilik sükûn içinde yaşamakta ise de daima Türkler’in taarruzuna uğrarmış. Kendisi ile arkadaşlarının maişetlerini temin edecek bir irat menbaları yokmuş. Ancak gelip geçenlerden aldıkları ile komşu memleketleri yağma ederek elde ettikleri şeylerle*

⁹⁷ Çiğdem, a.g.e., s. 30.

⁹⁸ Çiğdem, a.g.e., s. 23.

⁹⁹ Çiğdem, a.g.e., s. 17.

¹⁰⁰ Cadaca. Bu kale Trabzon-Gümüşhane güzergâhında stratejik bir konumdadır. Kaleye ancak kuzeydoğudan ulaşılmaktadır. Kale kuzey ve batı yönünde yamaç, doğu ve güneyde ise sarp bir kayalık şeklindedir. bkz. Çiğdem, a.g.e., s. 63.

¹⁰¹ Klaviyo, a.g.e., s. 63-65.

geçinirlermiş¹⁰². Bu bilgiler 15. yy.'nin başlarında Gümüşhane¹⁰³ ve çevresinin tamamen Türkleşmiş olduğunu, Trabzon Rum İmparatorluğu sınırının da bu bölgede Torul'dan geçtiğini göstermektedir. Ancak bu devlet Türk baskısını hafifletmek, belki de onları kontrol altında tutabilmek için sınır bölgelerinde türeyen epeyce güçlü Rum eşkıya gruplarına göz yummakta veya onlara söz geçirmemektedir¹⁰⁴.

Doğu Karadeniz'de Harşit Çayı'nın yerleştiği bir alanda bulunan Gümüşhane isminden de anlaşıldığı üzere zengin gümüş madenleriyle önemi artmış bir yerleşim yeri idi. Ancak bu gümüş madenleri 18. yüzyıl'a kadar azalmış ve önemini kaybetmiştir. Büyük İskender'in hâkimlerinden Philikos tarafından bu yörede gümüş madenleri bulunduğundan sonra eski Canca Kalesi¹⁰⁵ onarım görmüş ve şehrin önemi artmıştır. İskender döneminden sonra Pontus Devleti'nin, daha sonra da Roma İmparatorluğu'nun sınırları içine giren Canca Kalesi, bu imparatorluğun ikiye ayrılmasından sonra da Doğu Roma (Bizans) sınırları içerisinde kaldı. Gümüşhane Tuğrul Bey döneminde Selçuklular'ın en erken ulaştığı yerler arasındadır.¹⁰⁶ İbn-i Batûtâ Gümüşhane ile ilgili şu bilgileri vermektedir; *Irak hükümdârının hükmü altındaki şehirlerden birine, Kümiş'e (Gümüşhane) doğru yol açtık. Burası gayet bakımlı ve büyük bir şehirdir. Irak ve Suriye'den tüccarlar buraya gelerek mal alırlar. Burada gümüş madeni var¹⁰⁷. Şehre iki günlük mesafede sarp ve yüksek dağlar yükseliyor. Ben oralara gidemedim. Kümiş'te Ahî Mecdüddin'in tekkesinde üç gün misafir kaldık. Öteki zaviyelerde karşılandığımız gibi karşılandık. Eretna Bek'in vekili ziyaretimize gelerek yol harçlığımızı verdi, mükemmel bir ziyafet verdi¹⁰⁸.*

¹⁰² Klaviyo, a.g.e., s. 63-65.

¹⁰³ Ruy Gonzales de Klaviyo'nun Trabzon'da ikamet ettiği günlerde, Gümüşhane yöresinde siyasî durum ve arzettiği yapı şöyleydi. Khaldia veya Messo-Khaldia, sarp dağlarla çevriliydi. Değirmendere, Harşit Çayı gibi akarsuların bulunduğu bölge, Khaldia Dağları adını alıyordu. Trabzon, Komnenosların başkenti olup, Basileios unvanı III. Manuel (1390-1417) tarafından yönetilmekteydi. Bu sırada Torul-Gümüşhane çizgisinde Khaldia Dükü Loannes Kabazites, İmparator adına kaleleri yönetiyor ve geçimlerini sağlamak üzere de, yasal olmayan yollardan gelir sağlıyordu. Bunlardan da anlıyoruz ki, zikredilen yıllarda Torul Gürcü Kabazitenlerin, Kelkit ve çevresiyle Müslüman Türkler'in elindeydi. Trabzon II. Mehmed Han tarafından Osmanlıların eline geçince Kelkit ve çevresi Osmanlı hâkimiyetinde değildi. Ancak Müslüman Türkler'in elindeydi. (bkz. Konukçu, "Klaviyo'nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu (1404-1405)", Gümüşhane ayrıca Bayburt gümüş madenleri ismi verilen yerdir. (bkz. Uzunçarşılı, **Anadolu Beylikleri ve Akkoyunlu Karakoyunlu Devletleri**, TTK, Ankara 1969)

¹⁰⁴ Cöhçe, "Ruy Gonzales de Klaviyo'nun Gezi Notlarına Göre Gümüşhane ve Çevresi," s. 91

¹⁰⁵ Bu kale Gümüşhane il merkezinin 2 km. kuzeybatısında stratejik bir konumda, Harşit Deresi'nden yaklaşık 400 m. Yükseklikte, büyük bir kayalık alan üzerinde kurulmuştur. (bkz. Çiğdem, a.g.e., s. 60)

¹⁰⁶ Metin Tuncel, "Gümüşhane", *İA*, c. XIV. s. 273.

¹⁰⁷ Gümüş madenleriyle alakalı ayrıca bkz. Evliya Çelebi, a.g.e., s. 173; Çiğdem, a.g.e., s. 27,31.

¹⁰⁸ İbn-i Batûtâ, a.g.e., s. 417.

Klaviyo, Gümüşhane ve yöresinden şu şekilde bahseder; “*Refakatimizde giden bir tâcirden bir şeyler satın alarak bunları Kabasika’ya verdik. Kabasika bizi muhafaza ederek Timur’a tabi olan Erzincan arazisinin hududuna kadar bize refakat edeceğini anlattı. Öğleden sonra yine Kabasika’ya ait bir kaleye vardık*¹⁰⁹. Orada Çabanlı kabilesine mensup Türkler’e ait bir kale olduğunu anladık”¹¹⁰. Burada bahsi geçen Türk kabilesi Anadolu’nun kapısı Türkler’e açıldığında Sinop ve çevresine yerleşen Türk kavmi olan Çepnilerdir. Çepniler Anadolu, Mısır, İran gibi geniş coğrafyada görülmüşlerdir. Anadolu’nun Moğol tehlikesiyle karşı karşıya kaldığı dönemlerde Trabzon Rum İmparatoru Giorgi önemli bir ticaret ve liman kenti olan Sinop’u almak istemiştir. Ancak Çepniler tarafından büyük bozguna uğratılmıştır. XIV. yüzyıldan sonra Doğu Karadeniz bölgesinde görülen Çepniler Kürtün’den hareket ederek Karadeniz’e varmışlardır. Çepniler bu yöreyi XIV. yy.’dan itibaren yurt edinmişlerdir¹¹¹. Harşit vadisi yolu ile Karadeniz’e ulaşmışlardır. Bu vadiyi kendilerine yurt edinmişlerdir. XIV. yy.’ın ilk yarısından itibaren Kelkit vadisinde büyük Çepni topluluklarının olduğu görülmektedir. Çepnilerin, 1348’de Erzincan hâkimi Ahi Ayna Bey, Bayburt Valisi Mehmed, Ak-Koyunlu Tur Ali Bey¹¹², Doğu Suriye reislerinden Bozdoğan Bey’in Trabzon’a düzenledikleri sefere katıldıkları ve şehri üç gün kuşattıktan sonra alamayarak geri döndükleri görülmektedir.

Kabasika ile bu Türkler arasında harp vaziyeti devam ettiğinden Kabasika’nın adamları Klaviyo ve arkadaşlarına bir müddet duraklamayı ihtar ederek etrafı keşfe çıkmışlardır. Dönünce yollarına devam eden seyyah hiçbir taarruza uğramadan bu havalıyı geçmişler ve ikinci üzeri Erzincan hududu dâhilindeki Alanza köyüne varmışlardır. Buraya varınca Kabasika’nın adamları yükleri indirip atlarını almışlar ve müsaade isteyerek geri dönmüşlerdir. Türk asilzadesinin bulunduğu Türk köyünde

¹⁰⁹ Klaviyo, **a.g.e.**, s. 66.

¹¹⁰ Ruy Gonzales de Klaviyo, uğradığı birçok yerin siyasî ve idari yapısı hakkında da bilgi vermektedir. Bulunduğu memleketlerin kime ne şekilde bağlı olduğunu bildiren seyyah siyasî ve mülki durumu şu şekilde izah etmektedir. Trabzon merkez olmak üzere Karadeniz kıyısına ve iç kesimlerine Komnenoslar hükmediyorlardı. Erzincan’daki emir Mutahharten’in halefi de, Gümüşhane-Alanza çizgisine kadar hâkimdi. Şehir Klaviyo zamanında Timurleng’e bağlı vali tarafından idare ediliyordu. Gürcülerden VII. Giorgi, Erzurum, Avnik ve Ani çizgisinin kuzeyindeki dağlık havalide görülmekteydi. Karakoyunlular ise, Timurleng’in vurduğu darbeden sonra varlıklarını ve güçlerini önemli ölçüde kaybetmişlerdi. Kara Yusuf’a bağlı Tümken aşiretleri de genellikle akarsu boylarında hayatlarını sürdürmekteydi. (bkz. Enver Konukçu, “Klaviyo’nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu”, *XI. Türk Tarih Kongresi*, Ankara 5-9 Eylül 1994, TTK.)

¹¹¹ İbn-i Bibi, **a.g.e.**, 238.

¹¹² Ebu Bekr-i Tihranî, **a.g.e.**, s. 22.

Klaviyo ve arkadaşları çok güzel ağırlanmıştır. Trabzon'dan hareketle yola çıkan Klaviyo oldukça zor anlar yaşamış ve bu hadiselerden sonra vardığı bu köyün alakası karşısında oldukça etkilenmiştir.

2.3. Bayburt

2.3.1. Ortaçağ seyahatnamelerinde Bayburt ve çevresinin coğrafyası

Bayburt, bugün Trabzon-Erzurum güzergâhında Çoruh nehri kenarında bulunur oldukça yüksek ve müstahkem bir kaleye sahiptir. Bu güzergâhtan geçen seyyahlar bu şehri hakkında önemli bilgiler vermektedir¹¹³.

Marco Polo Büyük Ermenistan'ın diğer belli başlı şehirleri olarak Erzurum ve Erciyas'ı da zikretmektedir. Karadeniz'den hareketle Trabzon üzerinden doğuya giden seyyah bu takip ettiği güzergâhın yapısını şu şekilde anlatır; *Trabzon'dan Tebriz'e giderken yol üstünde büyük bir kale olan Bayburt vardır. Bu şehirde gümüş madenleriyle ünlüdür. Yazları doğuda yaşayan göçebe Türk obaları buralara geliyor. Sebebi de şu; iklim yazları çok güzel, hayvanlar içinde yemyeşil obalar ve meralar var. Türkler çoğunlukla yazı bu bölgede geçiriyorlar. Kışın ise iklim çok sert olduğu için Türkler güneşe daha ılık bölgelere göç ediyorlar. Kışları çok karlı geçiyor, dondurucu soğuk oluyor. İşte bu yüzden Türkler kış başında hayvanlarını alıp, bol meralı ve yumuşak iklimli yerlere çekiliyorlar*¹¹⁴. Marco Polo Trabzon-Tebriz yolu üzerinde bulunan ve ünlü bir kale olan Bayburt hakkında bu bilgileri verirken Josaphat Barbaro ise Bayburt'tan şu şekilde bahsetmiştir; *Trabzon'dan yola çıkıp tepelerin ve ormanların arasından geçip bu yoldaki birinci önemli menzil ve kale olan Bayburt'a ulaşırsınız. Burası bir derenin kenarında yer alır ve etrafı tepelerle çevrilidir. (Seyyahın burada bahsettiği dere Çoruh nehridir. Bayburt Kuzey Doğu Anadolu'da Çoruh vadisine yerleşmiş sarp bir tepe üzerinde şehirdir.) Müstahkem bir yer olup surları vardır. Oldukça verimli topraklara sahiptir. Kalenin altında yer alan şehir beş bin hanedir. Bayburt, Sultan Hasan Bey'in ülkesinin sınırlarına dâhildir*¹¹⁵.

¹¹³ Evliya Çelebi b. Derviş Mehmet Zilli, **Evliya Çelebi Seyahatnamesi**, c. II, Haz. Zekeriyya Kurşun – Seyit Ali Kahraman – Yücel Dağlı, Yapı Kredi Yay. İstanbul 1999, s. 174.

¹¹⁴ Polo, **a.g.e.**, s. 20-21.

¹¹⁵ Barbaro, **a.g.e.**, s. 101-102.

2.2.2. Ortaçağ seyahatnamelerinde Bayburt'un siyasî ve iktisadî durumu

Bayburt Şehrinin tarihi M.Ö. 3000' li yıllara kadar uzanmaktadır. Şehir Azziler tarafından kurulmuştur. Bayburt M.Ö. 770-665 yılları arasında Kimmer ve İskitlerin akınlarına uğramıştır. Daha sonra bölgeye Haldiler hakim olmuştur. Kısa bir süre Med'lerin eline geçen bölge daha sonra Pers hâkimiyetine girmiştir. Xenophon, Anabasis adlı eserinde Bayburt'tan büyük, kalabalık ve zengin bir şehir olarak bahsetmektedir. O zamanki adı Gymnias olan Bayburt bir İskit şehridir. İskitler bizim saka olarak tanımladığımız Türklerdir. Bayburt yaklaşık olarak 5000 yıllık bir Türk şehridir¹¹⁶. Urartular tarafından yapılan Bayburt Kalesi Roma İmparatoru Justinianus döneminde onarım görmüştür. M.S. 705 yılında Emevilerin eline geçen Bayburt 715 yılında Bizanslılar tarafından geri alınmıştır. 850 yılından sonra Türklerle Bizanslılar arasında sürekli savaflara sahne olan Bayburt, artık Müslüman Türklerin yerleşmeye başladıkları bir yer olmuştur¹¹⁷.

Trabzon'dan doğuya giden yol üzerinde bulunması açısından önemli bir konuma sahip olan Bayburt Ortaçağında önemli bir Türk şehirlerindedir. Özellikle yol üzerinde olması nedeniyle tüccarın yanında seyyahlarında uğradığı ve kendinden söz ettiği şehirlerdendir.

Bayburt Türklerin Anadolu'ya ilk yerleştikleri bölgelerdendir. Kesin Türk hâkimiyeti Malazgirt Savaşı ile olmuştur. 1071 Malazgirt savaşından sonra Türk göçleri Anadolu'ya daha yoğun bir şekilde gerçekleşmiştir. Emir Abdullah Kâsım Çoruh havzasında ve Erzurum'da hâkimiyet kurmuş ve böylece Saltukoğullarının temellerini atmıştır¹¹⁸. 1081'de kumandanları Kars, Ardahan ve Gürcistan'a kadar fetih faaliyetlerine devam etmiştir. I. Haçlı Seferi sırasında Bizans İmparatoru Aleksi Danişmentliler üzerine sefer düzenlemiştir. Bu arada Trabzon valisi olan Teodor Gabras Gümüşhane ve Bayburt'u zapt etmiştir. Emir Danişmend Trabzon valisinin kuvvetlerini Şebinkarahisar'da bozguna uğratmıştır. Danişmend'in oğlu Seyfettin İsmail Bey, Bayburt'u kurtarmıştır¹¹⁹.

¹¹⁶ Kesnophon, **a.g.e.**, s. 7.

¹¹⁷ İsmet Miroğlu, "Bayburt", *DİA*, c. V, s. 225; (Ayrıca bkz; Çiğdem, **a.g.e.**, s.18-53)

¹¹⁸ Saltuklular kuruluşlarının ilk yıllarından itibaren Büyük Selçuklu Devleti'ne bağlı bir beylikti. (bkz. Abdürrahim Şerif Beygu, *Erzurum Tarihi, Anıtları, Kitabeleri, Bozkurt Basımevi, İstanbul 1936*, s. 36.)

¹¹⁹ Miroğlu, "Bayburt", s. 226.

1072'den 1202'ye kadar bazen Erzurum yöresinde hüküm süren Saltuklular'ın¹²⁰ bazen de Danişmentlilerin hâkimiyetinde kalmıştır. Bir ara Trabzon imparatoru I. Alexios'un kumandanı Theodere Gabras tarafından işgal edildiyse de kısa süre sonra yeniden Danişmentli hâkimiyetine girdi (1098). I. Alâeddîn Keykubâd zamanında Moğollara karşı sınırlar ve kaleler kuvvetlendirilirken Bayburt Erzurum ile birlikte Anadolu Selçuklu Devleti'nin merkezi olan Konya'ya bağlandı. İlhanlılar devrinde Tebriz-Trabzon yolu üzerinde bulunması dolayısıyla daha da gelişen Bayburt, Ceneviz ve Venedik kervanlarının konakladığı bir yerdi. İlhanlılar buradan yüklü bir vergi geliri (21,300 dinar) elde ediyordu¹²¹.

Ortaçağ'da birçok yağmaya maruz kalmasına rağmen iktisadî ve sosyal canlılığını yitirmeyen Bayburt Erzurum'a bağlı mamur ve güzel bir şehirdi. Selçuklu devrinde hususiyile Tebriz'in İlhanlıların payitahtı ve İslâm Dünyasının da en büyük merkezi haline gelmesi, Trabzon-Tebriz yolunun canlanmasına ve bu sebeple de yol üzerinde Bayburt'un daha fazla gelişmesine imkân verdi. Bu devirde Moğollarla ticarî ve siyasî münasebetlerde bulunan Avrupalıların bir kısmını İlhanlılara tabi Trabzon-Erzurum yolunu tercih ettikleri görülüyor. Marco Polo bulunan Bayburt'u gümüş madenleri ile meşhur gösterir.¹²²

İlhanlıların 1336 yılında çöküp Anadolu'da hâkimiyetlerini kaybetmeleri üzerine Sivas ve Kayseri'ye hâkim olan Eretna Devlet'i, Bayburt'a kadar hâkim olmuştur. Erzincan'ı da kapsayan bir hâkimiyet alanına sahip olan Eretna Devlet'i bu bölgelerde para bastırmışlardır. Daha sonra Erzincan hâkimi Mutahharten Bayburt, İspir, Tercan, Erzurum, Kemah, Şebinkarahisar ve Çemişkezek beldelerini idaresi altına almıştır.

¹²⁰ İbnu'l Ezrak, **a.g.e.**, s. 152.

¹²¹ Miroğlu, "Bayburt", s. 226.

¹²² Turan, **Doğu Anadolu Türk Devletleri Tarihi**, s. 42; Polo, **a.g.e.** s. 42.

ÜÇÜNCÜ BÖLÜM

3. ERZURUM

3.1. Erzurum'un Coğrafi Konumunun Seyahatnamelerde Ele Alınışı

Erzurum'un bilinen ilk adı Doğu Roma (Bizans) İmparatoru II.Theodosios' a (408-450) izafe edilen Theodosiopolis'tir. Daha sonra Erzen er-Rum / Erzen-i Rum¹²³ olarak adlandırıldı¹²⁴. IV. asır sonuna doğru Roma imparatorluğu sınırları içine alınmış ve 415 tarihinde Theodosios'un emriyle Şark Orduları Kumandanı Anatolius tarafından kurulmuştur. Urfalı Mateos' a göre bu şehir Garin mıntikasında Fırat'ın kaynağına yakın bir yerde bulunuyordu¹²⁵.

Erzurum'un Türkleşme süreci ise şu şekildedir. Büyük Selçuklu Devleti'nin kurulmasıyla birlikte Anadolu'ya yapılan ilk akınların Erzurum ve yöresine yapıldığını görmekteyiz. Bu fetih hareketleriyle birlikte Türkler Anadolu'nun iç kesimlerine kadar ilerlemiş olsalar da arkalarında ele geçiremedikleri birçok kale ve kasaba bulunuyordu. Bu ilk akınların ardından, H. 463/M. 1071 Malazgirt Meydan Muharebesinden itibaren Anadolu'da bu durum Türkler lehine değişmeye başlamış ve Anadolu'ya artık bir yurt gözüyle bakılmıştır¹²⁶.

Ebu'l-Ferec Tuğrul Bey'in 1054 seferini şöyle kaydeder: “*Arapların 446 (m. 1054) yılında Rükneddin Tuğrul Bey İranlıların bütün memleketlerini zapt ettikten sonra, yüzünü Roma memleketlerine doğru çevirdi ve Misangerd kalesine hücum ederek burada bir müddet kaldı ise de, kaleyi zapt edemeyerek onun etrafındaki havaliyi ele geçirdi, sonra Erzen el-Rum memleketini aldı. Burası bu ana kadar Romaluların elinde idi.*”¹²⁷

Daha sonra bölgeden güneye inen Sultan Tuğrul Bey, Malazgirt şehrini tekrar kuşattı. Fakat başarılı olamadı ve kışın yaklaşması üzerine daha sonra tekrar gelmek için başkente dönmeye karar verdi¹²⁸.

Anadolu'nun Türk yurdu olması esnasında Erzurum ve çevresinde Saltuklular'ın H. 463-597/ M.1072-1202 kurulduğunu görüyoruz. Saltuklu hânedânının Büyük

¹²³ Evliya Çelebi bazılarının Erzurum'a Ere zulüm dediğini belirtmiştir. (bkz. Evliya Çelebi, **a.g.e.**, s. 10.)

¹²⁴ Konukçu, “Katakalon Kekaumenos'tan Saltuklular'a Theodosiopolis”, *Prof. Dr. Fikret Işıltan'a 80. Doğum Yılı Armağanı*, Dünya Yayıncılık, İstanbul 1995, s. 64-65; Cevdet Küçük, “Erzurum”, *DİA*, c. XI, s. 321.

¹²⁵ Urfalı Mateos Vekayinamesi, s. 118-122.

¹²⁶ Turan, **Selçuklular Zamanında Türkiye**, s. 37-38.

¹²⁷ Ebu'l-Ferec, **a.g.e.**, c. I, s. 306.

¹²⁸ Ali Sevim – Erdoğan Merçil, **Selçuklu Devletleri Tarihi Siyaset, Teşkilat ve Kültür**, TTK, Ankara 1995, s. 37.

Selçuklu hânedânıyla akrabalık bağları olduğu bilinmektedir. Saltuklular tarihleri boyunca Büyük Selçuklu Devletini metbû tanımışlardır¹²⁹. Buna dayalı olarak da Anadolu Selçukluları ve Büyük Selçuklular arasındaki çekişmelerde Büyük Selçuklu Devleti'nin tarafında yer almışlardır. Büyük Selçuklu Devleti'nin 1157 yılında yıkılması ile birlikte Irak Selçuklularını metbû olarak tanımışlardır¹³⁰. İbnü'l-Esir, Saltuklu Beyliği'nin nihayetini şöyle anlatır; “*Rükneddîn Süleyman b. Kılıç Arslan bu sene (597) Ramazan (Haziran-Temmuz 1201) kardeşi Muizzeddîn Kayserşâh'a ait olan Malatya'yı birkaç gün muhasara ettikten sonra ele geçirdi. Oradan Erzenu'r-Rûm üzerine yürüdü. Burası eski bir hanedâna mensup olan el-Melik ibn Muhammed b. Saltuk'un oğluna aitti. Rükneddîn Erzenu'r-Rûm'a yaklaşınca şehrin hâkimi ona olan güveninden dolayı Rükneddîn'i istediği şartlar dâhilinde bir anlaşma yapmak için karşılama yaptı. Fakat Rükneddîn onu yakalatıp tevkif etti ve şehri ele geçirdi. Bu zat Erzenu'r-Rûm'daki bu hanedânın son hâkimiydi*”¹³¹.

Bundan sonra Türkiye Selçuklu Devleti 1202 yılında bu havalıyı zapt ederek Saltuklu hükümetine nihayet vermişlerdir¹³².

Erzurum'a gelen seyyahların verdiği bilgiler doğrultusunda Erzurum'un coğrafi yapısı şu şekildeydi.

Wilhelm Von Rubruk, Kutsal Clemens gününden (23 Kasım 1254/H.10 Şevval 652) oruç zamanının ikinci pazarına (15 Şubat 1255/H. 6 Muharrem 653) kadar, Aras Nehri¹³³ boyunca kaynağına ulaşana dek sürekli dağlara çıktığından bahsetmektedir. Bu nehrin çıktığı dağların öbür tarafında Erzurum adlı güzel bir şehir

¹²⁹ “Saltuklu Beyliği, Sultan Alparslan'ın kumandanlarından Ebul Kasım Saltuk tarafından Malazgirt savaşından sonra, Erzurum başkent olmak üzere, Tortum, Bayburt, Tercan, Micingert, İspir, Pasinler, Oltu il, ilçe ve kaleleri içine alan bölgede Büyük Selçuklu İmparatorluğu'na tâbi olarak kurulmuştur (1071-1072).” (Sevim, **Anadolu'nun Fethi Selçuklular Dönemi**, TTK, Ankara 1993, s. 182; Yücel - Sevim, **Türkiye Tarihi**, s. 149.

¹³⁰ İlhan Erdem, “Doğu Anadolu Türk Devletleri”, *Türkler*, c. VI, s. 404.

¹³¹ İbnü'l-Esir, **el-Kâmil fi't-Tarih**, s. 146-147.

¹³² Sümer, **Doğu Anadolu'da Türk Beylikleri**, s. 36; Coşkun Alptekin, “Türkiye Selçukluları”, *DGBİT*, c. VIII, s. 260; Savaş Eğilmez, **Erzurum ve Çevresinin Ortaçağ Boyunca Tarihi Coğrafyası**, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Erzurum 2004, s. 211; Ali Üremiş, **Türkiye Selçuklularının Doğu Anadolu Politikası**, Babil Yayıncılık, Ankara 2005, s. 145-146; Erdem, “**Doğu Anadolu Türk Devletleri**”, s. 406; 74.

¹³³ Ebu Bekr-i Tihrani bu coğrafyadan şu şekilde bahseder; Erzurum ve Pasin arasında Deve Boyunu dedikleri Alacadağ'a bağlanan bir boyun vardır. Alacadağ uzunluk ve en bakımından iki fersahtan fazla değildir. Aras Nehri bu dağın doğu tarafından geçip Hazar'a dökülür.(bkz. Tihrani, **a.g.e.**, s. 69.)

bulunur. Şehir Türkiye Sultanına aitti. Buradan kuzeye doğru fazla uzak olmayan bir mesafede ve Gürcistan dağlarının eteklerinde Fırat nehri doğar¹³⁴.

Erzurum'la ilgili şu şekilde devam eder; *Bu şehrin yakınında rivayete göre Nuh'un gemisinin bulunduğu dağ¹³⁵ vardır. İki dağdan ibaret olup, bir diğerinden daha yüksektir. Aras Nehri eteklerinden akar. Burada Semanin adlı bir yerleşim yeri bulunur ki anlamı sekiz demektir. Bu adı muhtemelen gemiden inerek yüksek dağa bu yeri tesis eden sekiz kişiden almıştır. Birçokları bu dağa çıkmak istemişlerse de bunu başarmamışlardır.*

Ağrı civarından sonra seyyah Rubruk Aras Nehri civarına gelmiştir. Buradan şu şekilde bahseder; “Nehir üzerinde zincirlerle gerilmiş olan bir köprüye geldik. Kür ve Aras Nehirleri burada birlikte akar. Aras Nehri burada adını kaybeder ve sadece Kür adı kalır. Fakat biz bu andan itibaren daima dağlara çıktık ve Aras boyunca ilerledik.

Şiir:

Pontem dedignatur araxes – Arasa hiç bir köprü dayanmaz.”

Güneybatı istikametine ilerledikçe solumuzda güneye doğru İran'ı, sağımızda kuzeyde denizi ve Gürcistan'ı geride bıraktık. Baycu'nun¹³⁶ otlak alanına geçtik.

¹³⁴ Rubruk, **a.g.e.**, s. 135.

¹³⁵ Ağrı Dağı (Ararat), Hz. Nuh'un gemisinin bu dağda olduğuna dair seyyahlar farklı fikirler vermişlerdir. İbn-i Batuta şu bilgileri vermiştir; Esasen Nuh Peygamberin gemisinin bulunduğu dağ hakkında başka rivayetlerde vardır. Anadolu'ya seyahat düzenleyen seyyahlar bu konuyla alakalı farklı görüşler öne sürmüşlerdir. Nuh Peygamberin gemisinin bulunduğu dağın Ağrı Dağı olduğunu söyleyen seyyahlar olduğu gibi Cudi Dağı olduğunu belirtenler de vardır. İbn-i Batûtâ Diyarbakır gezisinden bahsederken bu konuya değinmiştir. Musul'dan hareketle Muveylha kasabasına giden seyyah, oradan Ceziret-i İbn-i Ömer diye bilinen bir şehre varmıştır. “Oraya vardığım gün, Kur'an'da geçtiği üzere Nuh Peygamberin gemisinin oturduğu Cudi Dağını gördük. Çok yüksek; etekleriyle geniş bir alanı kaplıyor”. Bu şekilde bahseden İbn-i Batûtâ, Nuh Peygamberin gemisinin bulunduğu dağın Ağrı (Ararat) Dağı değil de Cudi Dağı olduğunu belirtmiştir.(bkz. İbn-i Batuta, **a.g.e.**, 34); Ayrıca Quentin ise şu bilgileri verir; Ortaçağ seyyahlarından Quentin seyahatnâmesinde seyahati sırasında bilgi sahibi olduğu Ağrı Dağı hakkında şu bilgilere yer vermiştir: O dağa, yani çok yüksek Ağrı Dağı'na, bir keşiş dışında hiç kimsenin çıkmadığı söylenir. Anlatıldığına göre keşiş, orada istirahat eden Nuh'un gemisi için öyle bir yürekte bağlılık ateşiyle harekete geçti ki, yürekli girişimleri sonucu ortaya sık sık çıkabildi.(bkz. Quentin, **a.g.e.**, s. 41); Polo ise, Quentin'i doğrulayan bilgiler vermektedir; Büyük Ermenistan'ın hemen orta bölgesinde tam piramit biçiminde gökyüzüne dimdik yükselen büyük bir dağ var: Ağrı Dağı. Söylendiğine göre Nuh Peygamber'in gemisi bu dağın tepesindeymiş. (bkz. Polo, **a.g.e.**, 20); Klaviyo'da Hz. Nuh'un gemisinin bu dağda olduğunu belirtmektedir. Ertesi cumartesi günü, 31 Mayıs 1404 Cumartesi İğdir'dan hareket ederek Nuh'un gemisinin durduğu dağa vardık. Bu dağ son derece yüksektir ve zirvesi karlarla örtülüdür. (Klaviyo, **a.g.e.**, s. 81-82)

¹³⁶ Baycu Noyan Batı Moğol ordularının o dönemdeki kumandanıdır. Kendisinden önceki Cormagon Noyan yerine Azerbaycan'a vali olarak atanmıştır. Baycu Noyan Anadolu Selçukçularının iç karışıklıklar ve diğer nedenlerle düştüğü kötü durumu takip etmiş ve Moğolların istilâsı için bir fırsata dönüştürmüştür. 1242 yılında Ermenistan üzerinden Erzurum'u ele geçirip istilâsıya devam ederek Anadolu'nun içlerine kadar sokulmuştur. Böylece Anadolu Selçuklu Devletinin yıkılışını hazırlamıştır. Ermeni takvimine göre 691 (20Kanunusani 1241–19 kânunusani 1242) senesi başında

Kumandan Baycu Noyan İran sınırında ordusuyla beklemekte olup, Akdeniz'den ve Antakya'dan 2 gün uzaklıktan itibaren bütün Hıristiyan ve Müslüman ülkelerini almış ve böylece İran'la birlikte 14 memleketi zapt etmiştir. Baycu onun özel ismi olup, Noyan ise rütbesini ifade etmektedir¹³⁷. O Gürcüleri, Türkleri, İranlıları boyunduruk altına alan ve Aras kıyılarından bulunan ordunun kumandanıdır. Başka bir kumandan İran'da Tebriz'dedir. Adı Argun olup vergi gelirlerine bakmaktadır. Möngke Han şimdi bunları geri çağırarak bu ülkeye gelecek olan kardeşi Hülagû'ya yer yapmaktadır¹³⁸. Bu bilgilerle seyyah Erzurum ve Anadolu'nun Moğol istilâsına maruz kaldığını belirtmektedir. Erzurum ve çevresi Selçuklu Devlet'i tarafından Moğol baskısına karşı tahkim edilmiştir. Ancak Moğolların baskısına maruz kalmış ve Moğolların eline geçmiştir. Gürcüler tarafından kışkırtılan Moğolların Erzurum'a ilk saldırısı 1231 yılında Oktay Han'ın komutanlarından Cormagon Noyan¹³⁹ tarafından yapılmıştır. Klaviyo'nun verdiği bilgilere göre ise; Erzurum ovadır. Şehir kuleli surlarla çevrilidir. Şehrin bir kalesi de bulunmamakla beraber pekte kalabalık değildir. Eskiden burası bu havalinin en zengin ve en muazzam şehri idi. Hâlihazırda şehrin valisi bir Türkmen'dir. Adı Yusuf Ali'dir¹⁴⁰. Bu bilgilerden anlaşılıyor ki Erzurum 1404 yılında Türkmenlerin elindeydi.

İbn-i Batûtâ ise Erzurum'dan bahsederken savaşlar nedeniyle harap olduğundan bahseder¹⁴¹. Erzincan'dan sonra Erzurum'a uğrayan seyyah Erzurum hakkında şu bilgileri vermektedir; Erze'r-Rum'a (Erzurum) geçtik. Irak hükümdârının hükmü altında bulunan bu şehir geniş bir alana yayılmıştır ama iki Türkmen grubu arasında baş gösteren uzun savaşlar yüzünden her yanı harap olmuştur. Şehri üç ırmak kesiyor. Evlerin çoğu bağ ve bahçeler arasında bulunuyor. Erze'r-Rum'da Ahı Tuman'ın zaviyesinde idik. Bu adam çok yaşlı; neredeyse yüz otuzu aştığı söyleniyor. Lakin hâlâ değneksiz yürümekte ve hafızası çok güçlüdür. Her şeyi hatırlamakta, beş vakit

hakan kendi ordularına bir emirname göndermiş ve dili tutulan başkumandan Çarmoğan'dan boşalan makama yardımcısı Boycu/Baycu-Gurtçu teveccüh ettiğini bildirmişti. (bkz. Hasan Oktay, **Ermeni Kaynaklarında Türkler ve Moğollar**, Selenge Yayınları, İstanbul 2007, s. 58; Abdulkadir Yuvalı, **İlhanlılar Tarihi I. Kuruluş Devri**, Erciyes Üniversitesi Basımevi, Kayseri 1994, s. 28, 138)

¹³⁷ Carpini, a.g.e., s. 124.

¹³⁸ Rubruk, a.g.e., s. 135.

¹³⁹ Cormagon Noyan'ın sağlığının felçle bozulmasından dolayı onun yerine ordunun başına Baycu Noyan getirilmiştir. (bkz. İbn Bîbî, Selçuknâme, s. 62); Turan, Selçuklular Zamanında Türkiye, s. 449

¹⁴⁰ Klaviyo, a.g.e., s. 78.

¹⁴¹ 1242'de harekete geçen Moğollar Erzurum'u istilaya başlamışlardır. Erzurum Moğol istilasında yağma ve talan edilmiştir. Bu istila bölgedeki istikrarı da bozmuştur. (bkz. Turan, Selçuklular Zamanında Türkiye, s. 450)

namazını da rahatça kılmaktadır. Ben onun bazen açlığa dayanamayarak oruç yemekten başka ziyafetine tanık olmadım. Verdiği yemekte bize hizmet etti; sadece hamam hizmetimiz için oğullarını göndermek zorunda kaldı. Tekkeye indiğimizin ikinci günü yola çıkmak istediğimizde bize gücenerek engel olmaya çalıştı, şöyle dedi;

“Eğer böyle yaparsanız bizim itibarımızı yok etmiş olursunuz şehirde! Çünkü konukluk en aşağı üç gün olmalı!”¹⁴² Bunun üzerine İbn-i Batûtâ Erzurum’a üç gün misafir olmak zorunda kalmıştır.

İbn-i Batûtâ Anadolu’nun çeşitli şehirlerine uğramıştır. Bu şehirler hakkında bilgi verirken buraların Irak Hükümdârına bağlı olduklarını devamlı olarak vurgulamaktadır. Irak Hükümdârına bağlı şehirlerden biri de Erzurum’dur. Moğol istilâsından sonra Moğol Devleti adına valiler tarafından yönetilen Erzurum İbn-i Batûtâ’nın bu bölgeyi ziyareti sırasında da Irak’ta Hükümdârlığını devam ettiren İlhanlılar adına tayin edilen bir vali tarafından yönetiliyordu.

3.2. Moğol İstilasında Erzurum

Moğolların I.Alâeddin Keykubâd’a, Selçuklu Devleti’nin kudretine ve onun anlayışlı siyasetine gösterdikleri saygı II. Gıyâseddîn Keyhüsrev zamanında da devam etti. Esasen Moğollar bu sıralarda başka yerlerde uğraşüyor; Kıpçak ilini (Cenub-i Rusya’yı) ve Orta Avrupa’yı fetihle meşgul bulunuyorlardı. Onlar İran’ın istilâsını ikmâl ve Gürcistan’ı da yağma edip kendilerine tâbi duruma getirdikten ve Irak’a akınlar yaptıktan sonra Türkiye hudutları üzerinde dolaşıyorlardı¹⁴³.

Tarihî yollar Selçuklular gibi Moğollar’ı da Anadolu’ya çeviriyordu. Fakat Selçuklu Devleti’nin kudreti onları hudutlara tecavüzde tereddüde düşürmüştü. Bununla beraber çağdaş Beauvais’nin ifadesiyle Moğollar Baba Resul’ün az kuvvetlerle Türkler’e zafer kazandığını görünce cesaretleri arttı ve Türkleri zayıf görerek ertesi yıl bütün Türkiye’yi istilâyâ giriştiler.¹⁴⁴

Moğollar II. Gıyâseddîn Keyhüsrev’in eğlenceyle uğraştığını ve zayıf şahsiyetini anladıktan sonra memnun oldular ve Selçuklu ülkesine saldırdılar, demekle bu hususa işaret eder. Onlar bu fırsatı o derece ganimet saydılar ki I. Alâeddin Keykubâd tarafından kabul edilen ve onun ölümü ile oğlu Keyhüsrev tarafından Moğolistan’a

¹⁴² İbn-i Batûtâ, a.g.e., s. 418.

¹⁴³ Turan, **Selçuklular Zamanında Türkiye**, s. 446.

¹⁴⁴ Turan, **Selçuklular Zamanında Türkiye**, s. 448.

gönderilen Moğol elçisinin dönüşünü dahi beklemeden taarruza geçtiler. Filhakika Moğollar Cormagon Noyan kumandasında 1239'da Gürcistan'ı işgal Kars ve Ani beldelerini zapt edince Selçuklu ordusu da Diyarbekir'i alıyordu¹⁴⁵.

1220 yılında Orta Asya'da istilâya başlayan Moğollar Güney Kafkasya ve Anadolu gibi yerleri istilâsı ve yağmadan sonra halkın birçoğunu katletmişlerdir¹⁴⁶. Moğollar bu bölgelerde oldukça fazla kan dökerek bu bölgeleri idareleri altına almışlardır. Gürcistan'ın büyük bölümü ve Büyük Ermenistan topraklarını tamamen istilâsı eden Moğollar buradan Anadolu'nun merkezine yönelmişler ve Anadolu'yu istilâya başlamışlardır. Buralardaki isyan ve direnmeler oldukça kanlı bir şekilde bastırılmıştır.

1243 yılında Gürcistan kraliçesi Rusudan, Moğollara karşı direnemeyip anlaşma imzalamıştır. Gürcistan böylece hâkimiyeti altındaki toprakların bir kısmından çekilmek zorunda kalmıştır. Gürcistan'ın elinde kalan topraklarında ise istikrarsızlık baş göstermiş ve huzur kalmamıştır. Gürcistan'ı bu şekilde geride bırakan Moğollar buradan Anadolu'yu istilâya başlayarak Kars'a oradan da Erzurum'a doğru ilerlemişlerdir.¹⁴⁷

Bundan başka Tatarlar sık sık Türkiye toprağını işgal ettiler, bu toprağı dehşete düşürüp yok etmeden önce. Nitekim yirmi yıl boyunca Sultan onlarla Ahlat (Qualat) sınırlarında savaştı çünkü tüm Tatar beyleri değilse de biri ya da ikisi baş kaldırıyordu. Sonra da Baba İshak'ın bu kadar az kişiyle neredeyse Türkler üstünde zafer kazandığını işittiklerinde Türkler'in zayıflığından büyük bir cesaret bularak ertesi yıl Türkiye'nin tamamını işgal ettiler¹⁴⁸.

¹⁴⁵ İbn Bîbî, **a.g.e.**, s. 12.

¹⁴⁶ İsa'nın yılı 1243. Tatarlar, Türkleri ezip toz ettiler. Sivas toprağına kadar her yeri yıktılar. Konya sultanlık kentine kadar da ve bundan öteye atlılar gönderdiler. Öte yandan, Türklere Erzincan yakınlarındaki Akşehir dolayında bulunan düzlükte saldırılarından Baycu, kardeşini kırk bin askerle önden gönderdi. Şöyle ki ordunun her onluğundan üç alındığında kırk bin sayısını oluştururlar. O ordunun kazanması halinde Batu kendisiyle birlikte başka bir kalabalık grubu izleyecekti. Eğer Türkler boyun eğdilerse bu hiç şaşırtmaz çünkü sultan bir gece önce sarhoştı ve ilk savaşılar üstün geldiklerinde de o hala şarap içiyordu ve ordusu hala toplanmamıştı. Ordu ancak dokuza doğru bir araya geldi. Sultan'ın kendisi, karısı ve çocuğuyla ilk çarpışanlardan üç leuca uzaktaydı. Yine bilmek gerekir ki, Gürcüler ve Ermeniler, yani Avak, Papa ve Sainsenus-Türkler daha önce Kars'ı yakmışlardı-savaşın zaferini Tatarlarla birlikte onlara karşı kazandılar. (bkz. Quentin, **a.g.e.**, 58)

¹⁴⁷ İbn Bîbî, **a.g.e.**, s. 62-63.

¹⁴⁸ Quentin, **a.g.e.**, s. 45 (Ayrıntılı bilgi için; Ahmet Yaşar Ocak, **Babaîler İsyanı Aleviliğın Tarihsel Altyapısı Yahut Anadolu'da İslam-Türk Heterodoksinin Teşekkülü**, Dergah Yayınları, İstanbul 2000.)

Moğolların Türkiye topraklarına saldırmalarından yaklaşık iki yıl önce Türk topraklarında karışıklık çıkmış ve Baba İshak ayaklanması patlak vermişti¹⁴⁹. Bu karışıklık şüphesiz Selçuklu Devleti'ni oldukça fazla sarsmış ve adeta Moğol istilâsına davetiye çıkarmıştır. Bu ayaklanma hakkında geniş bir malumat seyyahlar arasında Quentin'in seyahatnâmesinde bulabilmekteyiz.

Onun anlatışına göre bu ayaklanma şu şekilde vuku bulmuştur: *“Yıl 1240, yani Tatarların Türkiye’yi (Turquia) yok etmelerinden önceki ikinci yıl; Türkiye Sultanlığında bir Türkmen sultana karşı ayaklandı ve yaklaşık iki buçuk ay boyuca Bektaşiliğini icra etti. Bu, Baba İshak adını taşıyordu ve dört çiftlik mülkü üzerinde beyliğe sahipti. Bir gün kırsalda güzel bir ata binmiş giderken yaya bir köylü ona karşı telaşla koşup bağırarak oğlunu bir kurdun kaptığını ve ormana götürdüğünü söyledi: “ey insan, bir zavalliyim ben, beni dinle” dedi, “seni zengin bir adam yapacağım eğer istersen sultan da”. Baba İshak onun amacını işitip yeminli vaadini kabul etikten sonra kurdun peşine düştü, çocuğu kurttan kurtardı ve babasına geri getirdi. Köylü böylece hayatta kalan çocuğunu alarak Baba İshak’a “verdiğim iki sözden birini seç” dedi; o da şöyle cevap verdi: “Sen kimsin ki bana hiç düşünmeden böyle bir takım sözler veriyorsun?” “Ben” dedi, “geceleyin nympa denilen sahibelerle (domina) dolaşırım, Tanrı’nın habercisiyim, sana ne diyeceksem gerçekleşecektir”. O zaman Baba İshak, “ben” dedi, “yeterince zenginim ama beni sultan yap”. Köylü de dedi ki: “hemen yakınlarına git çünkü hısımların çok hepsini bir araya topla, Tanrı’nın habercisi sana gözükersen, Tanrı’nın senin sultan olmanı istediğini söylediğini anlat”. O da söyleneni yapmak için çevresindeki çok sayıda çiftlik mülkünü işgal etmeye ve yakıp yıkmaya, savaştığı kim varsa üstün gelmeye başladı. Ermenilerin kale gibi konağını kuşattığında, kendi tarafındakileri, yüreklilikle savaşmaları ve hiçbir kötülükten korkmamaları konusunda elinden geldiği kadar isteklendirdi çünkü orada hiç kimse ne ölecek ne de yaralanacaktı. Bu güvenle kaleye saldırdılar ve kaledekiler kendileriyle savaşanlardan sekiz kişiyi öldürdüler ve çok sayıda kişiyi de yaraladı. Ama diğer savaşçılar, yani öldürülenlerin kardeşleri ve hısımları onların ölümlerinden üzüntü duyarak Baba İshak’a şöyle dediler: “Neden bizi ve hısımlarımızı aldattın? Sen de onlar gibi öleceksin.” O da Tanrının habercisinin ona öyle söylediğine yemin ediyordu. “Şeytandı” dediler, “ seni böyle aldatan”. O zaman Baba İshak ahmaklığına bir*

¹⁴⁹ Baba İshak ayaklanması için bkz. İbn-i Bibi, a.g.e., s. 49-53.

*kaçamak arayarak ama bulamayarak şöyle diyordu: “Ey Tanrı, ne yapıyorsun, yoksa uyuyor musun? Hepimiz yanında durarak, yarın Tanrıyla konuşacağım ve ona, neden bana ve bize bunların olmasına izin verdiğini soracağım”*¹⁵⁰.

Baba İshak'ın faaliyetlerine son verilışı Quentin şöyle ifade etmiştir; "*Ertesi gün, daha önce adı geçen Ermenileri aşağıladı ve kürek kemiklerinin içyanları delinmiş halde, öldüğün görülmemesi için kendini saklamayı umdu. Bununla birlikte yakınlarını teselli etti. Kendisi yüzünden edindikleri amaçtan sapmamalarını ama yüreklilikle ısrar etmelerini istedi çünkü Tanrı'nın ona gönderdiği zafer ve üstünlüğü herkes elde edecekti. Şunu da söyledi: Öldüğünde bu olanların nedenini sormak için Tanrıyla konuşmaya gidecekti. Yine ölmeden önce başkaları arasında kendi soyundan birinin yerini almasını ve kendisine olduğu gibi ona itaat etmelerini kararlaştırdı. Amaçta ve başlanan işte sebat gösterilirse Türkiye'nin egemenliğini eline geçireceklerinden emindi. O böylesine kararlı, giriştiği işte ısrar ediyordu ve yanına üç bin kişi toplayıp kendine karşı çıkanları öldürüyordu ve yok ediyordu. Sonuçta, toprakları harap etmekte kendine öyle bir savaşçı kalabalığı katılmıştı ki kısa sürede Türkler tarafından korkuyla karşılandılar. Bunun için onlara kendi istekleriyle Kayseri'yi aralarında güçlü bir barış olabileceği koşuluyla vermeyi istediler. O zaman üç yüz Latin, yani Frank onların Türkiye'yi yok etmekte olduğunu işiterek onların toplandıkları yere hep birlikte geldiler. Üstlerine atlayarak hepsini yok ettiler. Türkler ise kaçmaktaydı ve savaşa girmeye cesaret edemiyorlardı. Orada bir tek Latin öldü ama çok yaralı vardı. Böylece Latinlerin Baba İshak üstünde zafer kazanmalarının ardından Sultan üç yüz bin soldanusun (Türkiye'de geçerli para) onlara verilmesini emretti ve bizzat Türkler hepsine el koydular”*¹⁵¹.

Baba İshak ayaklanması kısa sürmesine rağmen Türkiye'yi oldukça fazla meşgul etmiştir. Devletin zayıflığını da ortaya çıkarmıştır.¹⁵² Can ve mal kaybına sebep olan bu isyan aslında Moğol tehlikesi döneminde olduğu için daha da tehlikeli bir hal almıştır. Devleti her iki tarafa karşı da zayıf bırakmıştır. Bu isyanla uğraşan Türkiye bundan sonra Moğol baskısına karşı koymakta güçlük çekmiş ve Moğolların Türkiye istilâsına başlamalarına engel olamamıştır.

¹⁵⁰ Quentin, **a.g.e.**, s. 43-44.

¹⁵¹ Quentin, **a.g.e.**, s. 44-45.

¹⁵² İbn Bîbî, **a.g.e.**, s. 12.

Curmagan Noyan kumandasındaki Moğol ordusu Gürcistan seferi sırasında Kars'ı alarak tahrip etti. Şehir 1336 yılına kadar İlhanlıların ardında da mahalli hânedânların idaresinde kaldı¹⁵³.

Moğollar bu şekilde istilâsı hareketlerine Kars'ı da içine alarak devam ederken Erzurum'a doğru yaklaşıyorlardı. II. Gıyâseddîn Keyhüsrev buna tedbir olarak birçok girişimde bulundu. İlk olarak Erzurum sübaşılığına Sinâneddîn Yakut'u geçirdi ve bu bölgeye derhal asker nakli yapmaya başladı. Ancak Babaî hareketleri devleti bir yandan yıpratıyordu. Sözü edilen ayaklanma Oruç Bey Tarihinde şu şekilde anlatılır; "Anadolu Selçuklu Hükümdârı Sultan Alâaddîn devrinde (1220-1237) bir aziz şeyh vardı, Baba İlyas derlerdi. Acem ülkesinden gelmişti. Hızır peygamber, Baba İlyas'a Acem'de Cengiz Han kargaşası¹⁵⁴ olacağına işaret etmişti."¹⁵⁵

Oruç Bey bu bahsi şöyle anlatır; Rum'da sema ve sefa olsa gerek, varıp orada vatan tutup otur demişti. Bunun üzerine Baba İlyas gelip Amasya yöresinde Çat kasabasına yerleşmişti. Sultan Alâaddîn zamanıydı. Mevlânâ Celâleddîn o vakit Konya'daydı. O sırada Konya'da ulular, şeyhler ve veliler çoktu. Sultan Alâaddîn şeyhleri ve dervişleri gayet severdi. Onları sevdiğinden bütün şeyhler onun ülkesinde toplanmışlardı. Sultan Alâaddîn vefat edince oğlu Gıyâseddîn sultan oldu. Gıyâseddîn zulümle dünyayı harap etti. Baba İlyas'ın mürîdî çoktu. Sultan Gıyâseddîn Baba İlyas'tan korktuğundan üzerine asker gönderdi. Baba İlyas'ın mürîdlerini kırdırıp kılıçtan geçirdi.¹⁵⁶

Peygamberlik iddiasında bulunan Türkmen Şeyhi Baba İlyas (Baba İshak) Türkmenleri etrafında toplamaya ve devleti tehdit etmeye ve Selçuklu idaresine karşı ayaklanmaya teşvik ediyordu. Bunlar ilk olarak Maraş, Kâhta ve Adıyaman tarafında isyan başlattılar. Elbistan ve Malatya'da Selçuklu ordularının harekete geçmesi üzerine

¹⁵³ Gündüz, "Kars", *İA*, c. XXIV., s. 515.

¹⁵⁴ Hicretin 622 (1225) yılında Cengiz Han, Hıtaş vilayetinden çıkıp yirmi kez yüz bin askerle gelip Belh şehrini, Horasan ve Irak vilayetlerini harap etmişti. Süleymanşah o zamanda Mahan'da padişahı. Cengiz Han Belh şehrini harap edip Harezşah'ı Belh'ten çıkardı. O sırada Cengiz Han vefat etti. Oğulları Hülagu Han ve Ögetey Han'dı. Bu iki kardeş yürüyüp memleketleri harap edip Selçukluları memleketlerinden çıkardılar. Memleketlerini Cengiz Hanlılar tutup, âlem karmakarışık oldu. (bkz. Oruç Bey, **Uç Beyliğinden Dünya Devletine Osmanlı Tarihi (1288-1502)**, Sadeleştiren Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2009, s. 3)

¹⁵⁵ Cingiz Han hicretün altı yüz on altısında (H. 616) şarktan huruc edüp Belh'e dak gelüp, Yime ve Sebütay Bahadır'ı İran'a musallat idüp Bilad'ı Acem'de huzur kalmadığı ecilden göçer-evli Etrak'ün cümlesi elli bin hane. (bkz. Mevlana Mehmed Neşri, **Cihânnümâ (Osmanlı Tarihi 1288-1485)**, haz. Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2008, s. 31)

¹⁵⁶ Oruç Bey, **a.g.e.**, s. 11.

bu bölgeden Sivas'a geçen asiler, şehri yağmalayarak Amasya'ya vardılar. Bir anda ülkenin her tarafında isyanlar başlamış; Antalya'dan Amasya'ya hatta Yozgat'a kadar her taraf isyan ateşiyle tutuşmuştu. Bu sırada Baba İlyas öldüğü halde Türkmenler onun ölümsüzlüğüne inanıyorlardı. Kendilerine Babaî diyen bu Türkmenler Konya'ya doğru yürüyüşe geçtiler Keyhüsrev korkuya kapıldı, Erzurum'daki Selçuklu ordusunu takip için görevlendirildi. Babaî ler Kırşehir'in Malya ovasında güçlkle bastırıldı. Bu isyanı önlemekte zorluk çeken devlet, bu defa Moğol istilâsı ile karşılaştı¹⁵⁷.

Bu durum Moğolların işine geliyor ve istilâsı hareketlerine devam ediyordu. Ayrıca asker nakli yapılması Moğollar için artı bir avantajdı. 1241 yılında Moğol ordusunun başına Baycu Noyan geçmiş ve Erzurum'u istilâya başlamıştı. Baycu Noyan Erzurum'a varınca surlara karşı mancınık ve arrade (balistik makineleri) kurdular. Şehrin sü-başısı Sinâneddîn Yâkût ile ücretli Hıristiyan ve Frank askerlerinin kumandanı da İstanküs idi. Muhasara ve savaşlar şiddetli cereyan ediyor; Türklerin kahramanlığı ve kış basması karşısında Moğollar'ın cesareti kırılıyor ve hatta dönmek niyetinde oldukları gözüküyordu. Sinâneddîn istediği yardım kuvvetlerini bekliyor ve bu ümit de onların mukavemetini arttırıyordu. Zira Babâi isyanı dolayısıyla Erzurum ordusunun merkeze çağrılması bu üssün zayıflamasına ve henüz gereken miktarda askerlerin orada toplanmasına imkân vermişti. Moğol kumandanı kuvvetine Moğolların yenilmez ve dünya hâkimiyetine memur olduğuna inanmış bulunduğundan şehrin teslim olmasını teklif etti; fakat ret cevabı alınca daha şiddetli hücumlara geçtiler¹⁵⁸. Bedreddîn Aynî'ye göre on iki mancınık ile dövülen surlardan bir kısmı yıkılınca şehre girdiler. Yardım kuvveti gelmeyince Sinâneddîn Yâkût anlaşmaya göre bu müstahkem mevkiî Moğollara teslim etti¹⁵⁹.

Erzurum Türk tarihinde ilk defa tahrip edildi; katl ve yağmaya uğradı. Kaynakların ittifakına göre bu tahrip ve katilden sonra esir edilenler de şehirden dışarı çıkarıldı ve Moğol adet ve düşüncesine göre işe yarayan sanatkârlar, kız ve erkek çocuklar kendileri için muhafaza edilip kalan erkek, kadın ve ihtiyarlar kılıçtan

¹⁵⁷ Yaşar Bedirhan, **Ortaçağ Tarihi**, Eğitim Kitabevi Yayınları, Konya 2007, s. 328.

¹⁵⁸ Baycu-Gurtçu, görevini alır almaz kumandasına tabi bütün milletlerden asker topladı. Sultan-ı Rum'un idaresindeki araziler üzerine yürüdü. Garin (Erzurum) sancağına vasıl olunca, bugün Garin tesmiye edilen (Erzurum) şehrini muhasaraya aldı ve teslim olmaları için ahali nezdinde mükâleme memurları gönderdi. Kuşatma altındakiler bu teklifi kabul etmedikten başka onları hakaretle kovdular. Bunun üzerine kaleyi kuşatan Moğollar kimseye aman vermeksizin katliama başladılar. (bkz. Oktay, **a.g.e.**, s. 58.)

¹⁵⁹ Turan, **Selçuklular Zamanında Türkiye**, s. 448-450.

geçirildi; kimse kaçmak ve kurtulmak imkânı bulamadı. Sinâneddîn Yâkût ve oğlunu, kolları bağlı ve başları açık olarak, Baycu'nun huzuruna götürdüler; altın, gümüş ve hazinleri alıp onları da şehit ettiler¹⁶⁰; karısı da öldürülenler arasında idi. Moğollar, tahrip, imha ve yağmadan sonra şehri yaktılar ve surları da yıktılar. Alınan esir ve ganimetlerle birlikte kışlık karargâhları olan Mugan'a döndüler. Moğollar Erzurum'a üç fersah mesafede bulunan banyolara, yani bu günkü Ilıca'ya varıp orada yıkanan iki bin kadını çıplak olarak yakaladılar, Baycu'nun huzuruna götürürken bu kadınların şarkı söylemek ve çalgı çalmak için orduda bulundurulmaları bahis mevzu edilse de Moğol kumandanının yine yumuşamayarak bunları da öldürmek emrini verdi¹⁶¹. Böylece Erzurum Moğol istilâsının ilk kurbanı oldu.¹⁶² Moğollar Türkiye'yi istilâ kapısını artık açmıştır¹⁶³.

Selçuklular Baba İshak yönetimindeki Türkmen ayaklanmasını henüz bastırmışlardı ki, Moğol orduları Anadolu'ya girdi. Yiğitçe direnen Erzurum'u içeriden bir kişinin ihaneti sayesinde zapt edip halkın tüm erkeklerini, Türk ya da Ermeni diye ayırmaksızın, süt bebeklerine varıncaya dek kesti, kadınları kapatma-köle edinip götürdü, yaktı, yıktı (1241), geri çekildi¹⁶⁴. Bu istilâda Moğolların destekleyicisi Ermeni ve Rumlar da ayırım yapılmaksızın kılıçtan geçirilmiştir.

Erzurum'un Moğollar tarafından istilâsını seyyah Quentin şu şekilde anlatır; *“Böylece İsa'nın 1242. yılı (yıl 1242) Tatarların tümü, Türkiye'nin ilk kentini işgal ettiler. Daha önce söylendiği gibi yirmi yıl o sultanlığa savaş açtılar. Yine de onların sadece bir ya da iki beyi ona karşı ayaklanıyorlardı. Öte yandan hepsi benzer şekilde Erzurum'u yirmi gün kuşattılar. Erzurum söylendiği gibi; Hus toprağıdır. Orada bir zamanlar kutsal kişi İob'un yaşamış ve hüküm sürmüş olduğu söylenir. Tatarlar tarafından kuşatılan kentin halkı, beyleri sultandan yardıma gelerek duymadıklarından*

¹⁶⁰ Baycu bir sandalyeye oturmuş bir şekilde Sinâneddîn Yakut ve oğlunu huzuruna çağırmış ve orada şehit etmiştir. (İbn Bibi, **a.g.e.**, s. 64.)

¹⁶¹ Bu bilgiyi seyyah Quentin de şu şekilde doğrulamaktadır: Önceki yıl Erzurumlu (Arseron) iki bin kadının öldürüldüğü olayı vuku bulmuştur. Kadınlar bu kentten üç Leuca (Ileuca yaklaşık iki km'dir) uzaklıktaki bir hamama gitmişlerdi. Hamamdayken Tatarlar ordusunun üstlerine geldiğini görünce ve kaçamayınca kendilerini sürekli olarak Baycunoy (Baycu Noyan) ve ordusunun hizmetine sunmayı düşündüler. Böylece ona liralarla (telli saz) teflerle ve yanlarındaki çok sayıda müzik aletleriyle şarkı söyleyerek baycunoy ve ordusunun önüne çıktılar. Ama yine de onların sert ruhlarını yumuşamatılar. O kadınların hepsini orada öldürülmesini emretti. (bkz. Quentin, **a.g.e.**, s. 45-46.)

¹⁶² Yuvalı, **a.g.e.**, s. 36-37.

¹⁶³ Turan, **Selçuklular Zamanında Türkiye**, s. 448-450.

¹⁶⁴ Bilge Umar, **Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri Ulusunun Oluşması**, İnkılâp Yayınları, İstanbul 1998, s. 132.

ne de Tatarların sayıca üstünlüğüne karşı ellerinden bir şey gelmeyeceğinden aralarında kenti Tatarlara teslim etmeyi düşündüler. Şu koşulla, içlerinden hiç biri yaralanmayacak ya da öldürülmeyecek ama hizmetkârları ve köleleri olarak tutacak ve koruyacaklardı. Bu öneri ve açıklamayı onların sanına yani kentin beyine gönderdiler. Tatarlar böylece onarın dileklerini kabul ettiler ve kendi usullerine göre yemin ederek istenilen her şeyi titizlikle yerine getireceklerine söz verdiler. Öte yandan hemen kente girerek sözü edilen anlaşmayı bozdular ve kentin tüm sakinlerini öldürdüler. Yine böyle hileli barış ve yükümlülüğü Erzurum kenti halkına uyguladılar kente girdikten sonra herkesi yine öldürdüler”¹⁶⁵.

Moğolları bölgedeki Ermeniler ve Rumlar da kışkırtmışlardır. Hatta Moğol ordusunda Rumlardan gelen yardımcı birlikler de bulunmaktaydı. 1242 yılında Sinâneddîn Yâkût komutasında savunulan Erzurum’a giren Moğollar yağma ederek halkı kılıçtan geçirmişlerdir. Erzurum gibi önemli bir merkezin Moğolların eline geçmesi Türkiye Selçukluları için oldukça ağır bir kayıp oldu. Böylece Moğollar önemli bir engel görmeden Türkiye içlerine kadar sokulabileceklerdi. Bu saldırı ve yağmalar başta Erzurum olmak üzere Türkiye’nin birçok şehrini harap hale getirmiştir.

Erzurum 1242’de Moğol ordusu kumandanı Baycu Noyan tarafından tahrip edildi ve halkın çoğu kılıçtan geçirildi.¹⁶⁶ Anadolu Selçuklu Devleti Köseadağ yenilgisinin (1243) ardından Moğolların hâkimiyetini tanıyınca şehir bundan etkilendi. Anadolu’ya çeşitli vesilelerle akınlar düzenleyen Moğol ordularının uğrak yeri olması yüzünden çok zarar gördü. Halk başka yere göç etti. Anadolu Selçuklu Devleti’nin yıkılmasından (1308) sonra İlhanlılar’a bağlandıysa da bu devletin parçalanmasının (1335) ardından en karışık dönemini yaşadı. İlhanlılar’ın bıraktığı boşluktan faydalanmak isteyen birtakım nüfuzlu beyler Erzurum ve çevresini mücadele sahası haline getirdiler. Bilhassa Ak-Koyunlu ve Kara-Koyunlu Türkmen aşiretlerinin mücadeleleri sırasında büyük tahribata uğrayan şehir daha sonra Sutay Noyan’ın oğlu Hacı Togay’ın eline geçti. (1336) Emir Çoban’ın torunu Şeyh Hasan 1340’ta Erzurum’a gelerek Togaylılar’ı şehirden uzaklaştırdı. Bundan sonra şehir Timur’un eline ve onun himayesinde Erzincan Emîri Mutahharten’in eline geçmiştir. 1358 senesinde bütün Azerbaycan ve Arran kıtalarıyla birlikte, Çobanlar’ın elinde kalan Erzurum, bu sene içinde Celâyirlilerden Sultan Üveys’in Tebriz’i işgalini müteakip onların elinden çıkmıştır. Sivas ve Orta Anadolu

¹⁶⁵ Quentin, **a.g.e.**, s. 57.

¹⁶⁶ Yuvalı, **a.g.e.**, s. 65-68.

hükümdârı Muhammed b. Eretna adına 761 tarihinde Erzurum'da kesilmiş bir paranın mevcut bulunması bu şehrin 1360'tan itibaren Eretna Devleti'nin idaresine geçmiş olduğunu göstermektedir. Fakat bu devlet Erzurum'da uzun zaman tutunamamış ve burası bir müddet sonra Kara-Koyunlular eline geçmiştir ki 1377'de bu boyun reisi olan Bayram Hoca'yı bu şehir havalisine hâkim olarak görmekteyiz¹⁶⁷.

Türk hâkimiyetinden Moğol istilâsına kadar geçen süre zarfında Erzurum ticarî ve siyasî istikrarını korumuştur. Ancak Moğol istilâsı Erzurum'u oldukça fazla etkilemiş ve bölgedeki istikrar ve sükûneti bozmuştur.

Türk fethinden itibaren Moğol istilâsına kadar geçen (1080-1242) 162 sene zarfında her türlü istilâdan mahfuz kalmıştır. Tiflis'ten Tebriz'den, Trabzon'a ve orta ve cenubî Anadolu'ya giden ticaret yollarının üzerindedir. Bundan dolayı bir mübadele merkezi olan Erzurum 12. ve 13. yy. içinde çok zengin ve mamur olmuş ve Anadolu'nun en büyük şehirlerinden biri haline gelmiştir. Yakut Hamavi, Erzurum'dan bahsederken burasının, adaşı olan Erzen-i Diyabekir'den daha büyük, müstakil bir hükümdâra malik, geniş nahiyelere sahip, bolluk ve zenginlik içinde bir şehir olduğundan bahsetmektedir. Hükümdârlarının adil biri kimse olup yalnız içki içmek ve fisk ve günah irtikâp etmek gibi hareketlerin şayi olduğunu ve hiç kimsenin bu fenalıklara aldırmamakta bulunduğunu söylememekte ve aynı zamanda şehirde Hıristiyanların çokluğunu zikretmektedir¹⁶⁸.

Türkistan ve Türkiye kervan ve ticaret yolu üzerinde bulunan Erzurum¹⁶⁹ ana beldelerden sayılıyordu. Zenginliği ve Anadolu'nun kapısı olmakla her zaman ehemmiyetini muhafaza ediyordu.

¹⁶⁷ Mükrimin H. Yinanç, 'Erzurum', *İA*, c. IV, s. 350.

¹⁶⁸ Yinanç, "Erzurum", s. 349.

¹⁶⁹ Erzurum'un bir yol şehri olması onun rolünü sadece askeri sahaya inhisar ettirmemiş şehir daha eski çağlarda ve bilhassa Ortaçağda İran, Hind ve Orta Asya emtiasının Akdeniz âlemine indirildiği güzergâh üzerinde çok ehemmiyetli bir konak yeri ve faal bir mübadele merkezi olmuştur. Hakikaten Tiflis-Kars üzerinden gelen Kafkas yolu ve Tebriz-Bayezid'den geçen şimali İran yolu burada bir taraftan Sivas üzerinden, Diyarbakir, Irak, Suriye, Basra körfezi ve Akdeniz kıyılarına giden yol ile birleşmektedir. Diğer taraftan da, Şimali Anadolu dağlarını Kop ve Zigana geçitleri üzerinden aşan mühim bir cadde Erzurum'u Trabzon'dan Karadeniz'e bağlamaktadır. (bkz. Besim Darkot, 'Erzurum', *İA*, c. IV, s. 340-341).

3.3. Moğolların Esirlere Karşı Tutumları

Moğollar, bir kaleyi kuşatmayı sürdürmekte iken, savunma halinde bulunanlara her türlü tatlı vaatlerde bulunarak, kaleyi teslim etmelerini sağlamak isterler. Bu hoş vaatlere inanıp teslim edenlere de şöyle emrederler: “ Adetlerimize göre, sizin sayıca miktarınızı tespit edebilmemiz için, şehirden dışarı çıkmanız gerekmektedir.” İnsanlar dışarı çıkınca onlara aralarında kimlerin zanaatkâr olduklarını sorarlar. Bunları bir kenara ayırarak diğerlerini öldürürler. Katliam sırasında genellikle balta kullanırlar. Zanaatkârların köle (nöker) olarak kullanacakları kimselerin de hayatlarını bağışlarlar, fakat düşmanın soylularını ve ileri gelenlerini asla yaşatmazlar. Şayet birkaç soylu kişi tesadüfen hayatta kalabilmiş ise artık bunların ne para ne de başka her hangi bir şey vasıtasıyla esaretten kurtulmalarına imkân yoktur. Savaştan sonra genel olarak bütün esirleri öldürürler, ancak birkaç tanesini köle olarak bırakırlar. Öldürülecek olanları yüzbaşılara dağıtırlar. Yüzbaşılar bu esirleri çifte ağızlı balta ile öldürmeleri için onar onar kölelere verirler. Bu sayı yüzbaşılardan ordusuna göre daha az veya daha çok olabilir¹⁷⁰.

Nerdeyse düşmanlarından kimseyi affetmeyen Moğollar, esirlere müthiş bir şekilde zulmetmekteydiler. Öldürecekleri insanları da çok acı çekecekleri bir şekilde kendileri bundan zevk alırcasına katletmekteydiler.

Yukarıda söylendiği gibi, kuşatılanlara tartlı dille konuşurlar ve çok yalan söylerler, onlara söz verirler, kendiliklerinden teslim olmaları için; teslim olduklarında da, işleri için koruyacakları zanaatçılar ya da hizmetleri için köle olarak tutmayı uygun gördükleri başka kişiler dışında herkesi öldürürler. Soyluları ve yüksek düzey insanları da hiç esirgemezler. Rastlantıyla saklananları olursa, onların ne ricayla ne de bedellelikle esirlikten çıkmalarına izin verirler. Öldürülecekleri yüzer yüzer ayırırlar. Quentin bu durumu şöyle anlatır; “Bir keresinde, kuşattıkları kalede kalanları kendilerine karşı koyuyorlarmış gibi öldürürler, şan ve zafer işareti olarak ve öldürülenlerin kesin sayısını elde etmek ve başka insanlar arasında dehşet uyandırmak için onlardan birini, çoğu kez bininciye çıkıntılı yüksek bir yere baş aşağı bacaklarından astılar, tüm diğerleri yerde yatarken”. Onlara büyük armağanlar sunmak gerekir, özellikle de komutanlara ve onların eşlerinde, subaylara, binlik başlarına ve yüzük başlarına; neden olmasın, sadece kendileri değil onların köleleri de çok kabaca onlardan ve gönderilen habercilerden

¹⁷⁰ Carpini, a.g.e., s. 83-84.

armağan isterler. Kimilerini öldürme fırsatı doğar ve birilerini zehirle ya da içeceklerle öldürürle, sadece kendileriymiş gibi dünya egemenliğine sahip olan. Böylece, açıkça tabi kılamayacaklarına karşı dehşet verici gözlerle bakarak, dişlerini gıcırdatarak, tiranlığı altındakileri bitirirler, mahvederler ve ezerler¹⁷¹. Görüldüğü gibi Moğollar teslim olana da teslim aldıklarına da aynı ölümcül ve acımasız uygulamaları yapmaktadırlar.

3.4. Moğol İstilasından Sonraki Durum

Erzurum şehri, birinci derecede ehemmiyetli yolların geçiş noktasında bulunması ve mevkiinin müdafaya elverişli olması sayesinde, tarihinin devamı boyunca, bazen askerî, bazen de ticarî ehemmiyeti ön planda gelmek üzere, büyük rol oynamıştır. Gerçekten Erzurum Kafkasya ve İran'dan gelen büyük yolların Anadolu'ya açılan yegâne giriş kapısını teşkil etmekte olduğundan, ilk ve Ortaçağlarda şarktan Anadolu'ya girme teşebbüsünde bulunan istilâsı ordularına karşı Anadolu müdafaasının mukadderatını tayin eden başlıca kale olmak bakımından, büyük bir ehemmiyet kazanmıştır. Roma-İran, daha sonra Bizans-Selçuklu imparatorluklarının rekabeti burada karşılaşmıştır. Yeniçağın mühim bir kısmında Osmanlı İmparatorluğunun kuvvetli devrinde, devletin şarka doğru yaptığı hareketlerle üs hizmetini gören Erzurum, 19. yy.'den itibaren, cenuba doğru genişleyen Rus imparatorluğunun taarruzuna karşı Türkiye'nin başlıca istihkâmı olmuş, müteaddit istilâlara göğüs germiş, bunların birincisinden ve bilhassa sonuncusundan büyük zararlara uğramıştır¹⁷².

Erzurum'un Moğollar tarafından işgali üzerine artık tehlikenin Anadolu içlerine kadar dayandığı anlaşılmış ve bu maksatla tedbirler alınmaya başlanmıştı. Bu tedbirlerden birisi, Sultan'ın Eyyûbîler ve çevredeki hükümdârlara elçi ve para göndererek askeri yardım istemesiydi. Bu yardıma sadece Haleb hükümdârı Melik II. en-Nasır Selâhaddîn (1237-1260) cevap vermiş ve iki bin kişilik bir kuvvet göndermişti.

Sultan II. Gıyâseddîn Keyhüsrev Selçuklu ordusunu Kayseri'de toplayarak Sivas'a doğru hareket etti. Bu Selçuklu ordusu yetmiş bin kişilik bir sayıya ulaşılıyor, Türk askerinin yanı sıra ücretli olarak Kıpçak, Frank ve Gürcü askeri de orduda yer alıyordu. Sivas'ta on bin kişilik bir kuvvetin de katılmasıyla Selçuklu ordusunun sayısı seksen bine ulaşmıştı. Tecrübeli ve aklı başında devlet adamları ordunun Sivas'ta

¹⁷¹ Quentin, **a.g.e.**, s. 28-29.

¹⁷² Darkot, "Erzurum", *İA*, c. IV, s. 340.

kalarak Moğol kuvvetlerinin yıpranmasının beklenmesini teklif ettiler. Buna karşılık her zaman olduğu gibi tecrübesizler ileriye doğru gidilmesini istemişlerdi. Sultan ise onlara uyarak harekete geçti. Baycu Noyan kumandasındaki Moğollar da Sivas'a doğru ilerliyorlardı. Bu orduda Gürcüler ve Ermeniler de bulunuyordu¹⁷³. Selçuklu ordusu savaş için uygun olan bir yere Köseadağ denilen yerde karargâh kurmuştu. Burada Moğol ordusu karşılanmak yerine ordunun bir bölümüyle hücumla geçilmişti. Moğollar önce geri çekilmiş ve daha sonra ileri atılarak Selçuklu askerlerine saldırmışlardı. Bu durumda Selçuklu ordusu paniklemiş ve bazı kumandanları da kaçmaya başlamıştı. Köseadağ mağlubiyeti Selçuklular için önemli bir kayıp ve hüsrana olmuştur.

Burada önemli bir mevzu ise Moğol istilâsının Bizans üzerindeki etkisidir. Anadolu Moğol istilâsına uğrayınca bu istilâsı önünden kaçan kabile ve topluluklar Bizans sınırlarına dayanmaktaydılar. O dönemde Bizans'ın durumu pek iç açıcı değildi. Bizans en ağır darbeyi burada yemişti. 13. yy. ortalarında bütün ön Asya'yı harekete geçiren Moğol istilâsı ile çok sayıda Türk kabilesi Anadolu'ya doğru sürülmüştü. Yeni insan kitleri Bizans-Selçuklu sınırlarına aktı ve pek aza sonra da bu yeni gelenler toprak ve ganimet arayarak Bizans'a ait batı Anadolu'ya akınlar yapmaya başladılar. Zamanla Türk akınları daha da şiddetlendi. Buna mukabil Bizans tarafında mukavemet son derece zayıftı. İznik devrinde kurulmuş olan sınır savunma sistemi son derece zayıftı. İznik devrinde kurulmuş olan savunma sistemi bozulmuş ve ülke düşman saldırılarına korumasızca açık bırakılmıştı¹⁷⁴.

Kara-Koyunlu ve Ak-koyunlu mücadelesine de sahne olan Erzurum Kara-Koyunlular'ın Safeviler tarafından yıkılması sonucu Safevi hâkimiyetine geçmiştir. Halk Şii baskısı sebebiyle başka yerlere göç etmek zorunda kalmıştır. Şii nüfuzu sebebiyle, Yavuz Sultan Selim döneminde Doğu Anadolu'nun büyük bir bölümü Osmanlı Devleti hâkimiyetine girmesine rağmen Erzurum biraz gecikmiştir.

¹⁷³ Merçil, **Müslüman-Türk Devletleri Tarihi**, TTK, Ankara 2006, s. 151.

¹⁷⁴ Ostrogorsky, **a.g.e.**, s. 453.

3.5. Karakoyunluların Erzurum'daki Faaliyetleri ve Timur'un Avnik Kalesine Saldırması

Klaviyo ertesi gün, 22 Mayıs 1404'te Erzurum'dan hareket ederek Patir Havan¹⁷⁵ Köyü'ne ulaşmış ve geceyi burada geçirmiştir. Burası çok müstahkem bir mevki olan Avnik¹⁷⁶ şehrine tabidir ve Ermenilerin elindedir. Etrafındaki yerler Doladay Bey namında bir Çağatay prensin elindedir. Buradaki yolculuğunu şu şekilde devam ettirmiştir; *“Cuma günü Esnemo namında bir köye vardık. Gecesi ve cumartesi günü burada dinlendik. Pazar günü hareket ettik. Deliler¹⁷⁷ köyü namında bir yere muvasalat ettik. Buraya Deliler Köyü adının verilmesinin sebebi, bütün burada ikamet edenlerin, ruhbaniyet hayatına girmiş, dünyayı terk etmiş, Müslüman dervişlerden olmalarıdır. Etraftaki köylüler burayı ziyaret ederek dervişlerle görüşüyor, hastalar buraya naklolunuyor ve dervişlerin nefesiyle şifa buluyorlar. Bu dervişlerin reisi bütün dervişler tarafından derin hürmet görüyor ve evliya tanınıyor. Timur buradan geçiyorken dervişlerin yanına gitmiş, reisleri yanında kalmıştı. Bütün bu havalide yerleşen kimseler dervişlere bol bol adaklar gönderiyorlar. Dervişlerin reisi bu köyün hâkimidir. Ahali bütün bu dervişleri evliya tanıyorlar. Dervişler, sakallarını ve saçlarını traş ediyorlar, yaz kış sırtlarında eski bir aba ile yollardan geçiyor, ellerindeki sazları çalarak ilahiler okuyorlar. Bunlara ait tekkenin kapısında bugün de bir püskül ve ay şeklinde bir resim görülüyor. Altlarında geyik, keçi, koyun boynuzlarından bir sıra dizilmişti. Her dervişin kapısı üzerinde böyle bir işaret vardır”¹⁷⁸.*

Kara Yusuf Beyliğin nüfuzunu yeniden kuvvetlendirmek için Celâyir beyleri arasındaki anlaşmazlıklardan yararlanarak Tebriz'e geldi (794/1392). Aynı yıl içinde iki

¹⁷⁵ Sözü edilen yer Hasankaledir. İlhanlı imparatorluğunun inhilali üzerine vuku bulan büyük anarşi esnasında Erzurum ve havalisi Sutay Noyan'ın oğlu Emir Hacı Togay'ın eline geçmiş ve bu Hacı Togay'ın oğlu Hasan, Erzurum şarkında, Pasin bölgesinde bir kale inşa ettirmiş ve kendisinde vefatında orada defnedilmiştir. Bu kale onun adına nisbetle Hasan-Kale adını almıştır. Bundan biraz sonra 1340'ta Emir Çoban'ın torunu Şeyh Hasan Erzurum'a gelerek, Togayları kaçırmış, şehre hâkim olmuş ve burada bir ay kalarak, ağır müsaderelerde bulunmuş ve dönüşünde Hasan-Kale'yi mescidi de dâhil olduğu halde, kâmil tahrip etmiş ve bu arada Hasan'ın mezarını da ortadan kaldırmıştır. (Yinanç, “Erzurum,” s. 350.)

¹⁷⁶ Avnik Erzurum'a 60 km.lik mesafede Köprüköy civarlarındadır. Bu günkü adı Güzelhisar olan Avnik köyünde bir tepe üzerinde yer alan Avnik kalesinin Urartular döneminden kalma olduğu düşünülmektedir. Olcaytu Han tarafından tamir edilmiş olan kalede Olcaytu Handan sonra İlhanlı hükümdârı olan Ebû Sait Bahadır Han bir darphane yaptırmış ve sikke kestirmiştir. 1071 de Anadolu'da Türk hâkimiyeti hız kazanınca bu kalede Türk hâkimiyetine girmiştir. (bkz. Konukçu, “Karakoyunluların Avnik Kalesi”, Prof. Dr. İsmail Aka Armağanı, İzmir 1999; Savaş Eğilmez, a.g.e.) İspanyol seyyahı Ruj Gonzales de Klaviyo bu kale yakınından 1404 yılında Işkı'dan geçmiştir. (bkz. Klaviyo, a.g.e.)

¹⁷⁷ Şimdiki adı Deli Baba'dır.

¹⁷⁸ Klaviyo, a.g.e., s. 78-79.

defa şehre gelen Yusuf Bey Van Gölü'nün kuzeyinde Pir Hasan'ın oğlu Hüseyin Bey ile savaştı. Bu sırada Timur tekrar ortaya çıktı. Celâyirli Sultan Ahmed'i kaçırmaya mecbur bırakarak Bağdad'ı alan Timur ardından kuzeye yöneldi.

Timur, Muş civarına geldikten sonra kumandanlarını Kara Yusuf'u yakalamaya memur etti (796/1394). Hiçbir netice alamayan Timur Erzurum Ovasına hâkim bir noktada bulunan Avnik kalesini kuşattı. Kara Yusuf'un kardeşi Mısır Hoca kırk üç gün süre ile kaleyi savunduktan sonra teslim etmek zorunda kaldı (2 Şevval 796/31 Temmuz 1394). Mısır Hoca'yı Semerkant'a getiren Timur orada gizlice öldürttü¹⁷⁹.

Bu kalenin Timur tarafından kuşatılmasını Kemal Taşcı şu şekilde ele almıştır; "Timur, Kara-Koyunlular'dan Mısır Hoca'nın hâkim olduğu ve müstahkemliği ile meşhur olan Avnik kalesini kuşattı (Haziran 1394). Bu kuşatma esnasında Erzincan, Erzurum, Kemah hâkimi olan Mutahharten de hazır bulunmaktaydı. Avnik kalesi, Mısır Hoca'nın ısrarcı tutumu yüzünden ancak Ağustos 1394'te ele geçirilmiştir¹⁸⁰. Kalenin kumandanlığına Atlamış getirildi. Bu gelişme Kara-Koyunlu ulusunun Erzurum hâkimiyetine son verdi"¹⁸¹. Timur, daha sonra 1402 yılında Erzurum dolaylarında Tortum kalesini Atabey VI. Akboğa'dan (1391-1451) geri alarak Sutaylılar (Togaylılar)'a geri verdi¹⁸².

Kardeşinin intikamını almak isten Kara Yusuf, Avnik Kalesi'ne saldırarak kale kumandanı Atlamış'ı esir aldı. 1395 (H. 797)¹⁸³ Bundan sonra Kara Yusuf ani bir baskına uğramamak için Musul'a çekildi. Sığınma isteği kabul edilmeyince Osmanlı Devleti'ne geldi. Daha sonra mücadeleye devam eden Kara Yusuf Celâyirli dostu Ahmed Celâyir ile arası açılınca Bağdad'ı kuşattı.¹⁸⁴ Gelişmeleri yakından takip eden Timur buraya büyük bir ordu gönderdi. Kara Yusuf az bir kuvvete sahip olduğu halde Timur'un bu büyük ordusunu durdurmak istedi fakat başaramadı. Çöle kaçarak hayatını güçlkle kurtarabildi. Daha sonra Timur'un torunu Ebû Bekir Mirza üzerine yürüyen Kara Yusuf onu mağlup etti. 15 Ekim 1406 (H. 2 Cemazievvel 809) Tebriz yakınında yapılan ikinci savaştan da zaferle ayrılan Kara Yusuf Azerbaycan'ı aldı (16 Zilkade

¹⁷⁹ Yücel, **a.g.e.**, s. 42.

¹⁸⁰ Konukçu, "Karakoyunluların Avnik Kalesi", s. 39-40.

¹⁸¹ Hayrunnisa Alan, **Bozkırdan Cennet Bahçesine Timurlular (1360-1506)**, Ötüken Neşriyat, İstanbul 2007, s. 67.

¹⁸² Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, s. 99; Mehmet İnbaşı, **Osmanlı İdaresinde Tortum Sancağı (1549-1650)**, Yeditepe Yayınevi, İstanbul 2008, s. 35.

¹⁸³ Sümer, "Karakoyunlular", *DİA*, c. XXIV, s. 435.

¹⁸⁴ Neşri, **a.g.e.**, s. 156.

810/13 Nisan 1408). Bundan sonra Mardin'i Artuklu Devleti elinden alarak Artuklu Devleti'ne son veren Kara Yusuf halkın şikayetlenmesi üzerine Erzincan'a gelerek Erzincan'ı Mutahharten'in torunu Şeyh Hasan'dan alarak Erzincan'a kendi kumandanlarından Pir Ömer'i vali tayin etti.¹⁸⁵ Kara Yusuf, 813 / 1410 yılı yazını atalarının yaşamış olduğu Aladağ'da geçirdikten bir müddet sonra Avnik'e geldi. Buradan Mutahharten'in torunu olan Şeyh Hasan'ın elinde bulunan Erzincan üzerine yürüdü ve şehri kuşatarak zapt etti. Bundan sonra Erzincan'ın idaresi Pir Ömer'e verildi¹⁸⁶. Pir Ömer'in başında bulunduğu, merkezi Erzincan olan vilâyet, Tercan ve Bayburt yörelerini de kapsıyordu¹⁸⁷.

İlhanlılar'ın mirası için Türkmenler arasında başlayan mücadeleler özellikle Kara-Koyunlular tarafından yürütülüyordu. 1380 yılından önce Kara-Koyunlular'ın başında Bayram Hoca bulunmaktaydı. O, Celâyirliler'den Sürmeli'yi, Eretnalılar'dan ise Erzurum, Hasankale ve Avnik bölgelerini ele geçirdi¹⁸⁸. Bu dönemde Kara-Koyunlular'ın merkezi Erzurum idi. Kara-Koyunlu ulusunun lideri Bayram Hoca, 1380 yılında Musul hâkimi olduğu halde vefat etti¹⁸⁹.

Bayram Hoca'nın ölümünden sonra kardeşinin oğlu olan Nâsireddîn Kara Mehmed, Kara-Koyunlu ulusunun başına geçti¹⁹⁰. Bu dönemde Kara Mehmed, Timur tehlikesi ile yüz yüze kaldı. Bu sırada Avnik, Kara-Koyunlu hâkimiyetinden muvakkaten çıkmıştır¹⁹¹.

Nâsireddîn Kara Mehmed'in 1389 yılında ölmesi ile Kara-Koyunlu ulusunun liderliği Cemâleddîn Kara Yusuf'a geçti¹⁹². Kara Yusuf hiç şüphesiz Kara-Koyunlu ulusunun en önemli hükümdarıdır. Otuz yılı aşkın saltanatı oldukça hareketli geçmiştir. 1388 yılında Timur'un Erzurum dolaylarında görülmesi ile Kara-Koyunlular'ın

¹⁸⁵ Bu bahis Neşrî Tarihinden naklen şöyledir. Andan hicretün sekiz yüz yigirmi ikisinde (H 822) diyâr-ı Rum'da Amâsiyye ve Tokat dayiresinde âşub u fitneler zâhir oldu. Cümlesinden biri Karakoyunlu Kara Yusuf Azerbaycan'dan Ermen diyarına gelüp, Erzincan'ı alup Pir Ömer'i anda nasp edüp gitti. (bkz. Neşrî, **a.g.e.**, s. 249.)

¹⁸⁶ "Zaferden sonra Mardin'e giren Yusuf Bey orayı kendi ülkesine kattı. Artuklu hükümdarına da Musulu ikta olarak vererek gönderdi. Bu suretle Mardin ve yöresinde yaklaşık üç asır hüküm süren Artuklular da sona ermiş oldu. Yusuf Bey buradan sonra Bayburt, Tercan ve İspir'i de fethederek, buraları Erzincan valisi Pir Ömer'e verdi." İlhan Erdem, "Ak-Koyunlu Devletinin Kurucusu Kara-Yülük Osman Bey'in Hayatı ve Faaliyetleri (?-1435)", *DTCFD*, c. XXXIV, Sa. 1-2, Ankara 1990, s. 102; Ebu Bekir-i Tihranî, **a.g.e.**, s. 54; Aka, Timur ve Devleti, s. 46.

¹⁸⁷ Ebu Bekir-i Tihranî, **a.g.e.**, s. 35; Sümer, Kara Koyunlular, s. 101.

¹⁸⁸ Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, s. 105; Küçük, "Erzurum", *DİA*, c. XI, s. 322.

¹⁸⁹ Sümer, "Kara-Koyunlular", *İA*, c. VI, s. 295.

¹⁹⁰ Uzunçarşılı, **Anadolu Beylikleri**, s. 180; Sümer, "Kara-Koyunlular", s. 295.

¹⁹¹ Küçük, "Erzurum", s. 322.

¹⁹² Ebu Bekir-i Tihranî, **a.g.e.**, s. 36; Sümer, "Kara-Koyunlular", s. 296.

Erzurum ve civarındaki hâkimiyeti kesintiye uğramıştır. Timur'dan çekinen Kara-Koyunlu Kara Yusuf ve Ahmed Celâyir, Şam'a çekilmek zorunda kaldılar¹⁹³.

İspanyol seyyah Klaviyo 26 Mayıs Pazartesi günü Deliler Köyü'nden hareket ederek Aras Nehrinin kenarına muvazalet etmiş ve orada konaklamıştır. *“Bu nehir bütün bu havaiden geçen muazzam bir nehirdir. O gün yolculuğumuz çukurlar ve tepeler arasından geçti. Ertesi Salı günü (Nadjoy) köyünde istirahat ettik. Sonra Aras nehrinin kenarından seyahatimize devam ettik. Yol fena ve birçok yerler dimdikti. Bu köyde bizi hürmetle kabul etti. Ertesi gün diğer bir köyde kaldık. Burada bir tepenin zirvesine kurulan bir kale vardı. Buradaki dağlar tuzlu idi. Köylerden gelenler buraya uğruyor buradan tuz alıp yemeklerinde kullanıyorlardı. Artık Sözmari (Surmari) şehrini tarif edeceğiz. Çünkü bize anlatıldığına göre tufandan sonra ilk inşa olunan yer burasıdır. Surmari büyük bir şehirdir. Ararat dağı buradan altı fersah mesafeye kadar uzanıyor. Nuh'un gemisi bu dağın üzerine konmuştu. Aras nehrinin kenarında olan Surmari bir taraftan derin bir vadiyle çevrelenmekte sonra yüksek dağlarla çevrilmekte ve bu yüzden şehrin mevkii son derece muhkemleşmektedir. Şehrin kapısı üzerinde kuvvetli kuleleri olan bir kale bulunuyor. Kalenin bir biri ardında iki kapısı vardır. Hakikaten bu Surmari şehri tufandan sonra kuru toprak üzerine inşa olunan ilk şehirdir. Şehri kuranlar Nuh'un oğullarıdır. Buradaki ahalisinin anlatışına göre bundan on sekiz sene evvel hali hazırda şehre hâkim olan Altınordu'ya mensup Toktamış Han burasını muhasara ederek gece gündüz bombardıman etmiş on ikinci gün iki taraf anlaşmış. Toktamış Han'ın gitmesi gerek kendisinin gerek mahiyetinin şehre girmemesi buna mukabil şehir halkının vergi vermesi kararlaştırılmıştı. Toktamış bu şartları kabul etmekle beraber şehre mensup muhaliflerden yarısını gürcülere karşı kendisine feragat etmelerini istemişti. Çünkü Toktamış Gürcülerin Corc namındaki hükümdarıyla muharebe etmek fikrideydi. Fakat şehrin muhalifleri dışarı çıkar çıkmaz Toktamış askerleriyle şehre girmişti. Surmari'de çok güzel ve eski mabaniye sık sık tesadüf edilir¹⁹⁴.*

Klaviyo, Eylülün on birinci Cuma günü Viser namında bir kaleye varmış ve burası hakkında şu bilgileri vermiştir; *“Buranın valisi Müslüman bir molla idi. Buradaki molla bütün fıkıh ahkâmına vakıf âlim bir kimse idi. Molla bizi son derece nezaketle*

¹⁹³ Ali Sinan Bilgili, “Timur Han'ın Azerbaycan Faaliyetleri”, *Ölümünün 600. Yılında Emir Timur ve Mirası Uluslararası Sempozyumu*, 26 - 27 Mayıs 2005, Bildiriler, İstanbul 2007, s. 204-205

¹⁹⁴ Klaviyo, **a.g.e.**, s.79-80.

karşılamiş yemeğe davet etmiş ve Kara Yusuf'un akınları yüzünden ızdırap çektiğini anlatmıştı. Bu sırada ahalinin çoğu sürüleriyle birlikte kalenin surlarına iltica etmişler ve bu surette Kara Yusuf'un akınlarından halas bulacaklarını sanmışlardı. Viser'den hareketimizi müteakip rehberimiz bize İspir şehrine uğrayacağımızı ve onun hâkimine arzu hürmet edeceğimizi söyledi.

İspir hâkiminin adı, Piahacabea idi. İspir arazisi dağlık olduğu haleden son derece zengin ve bereketlidir. İspir'e muvasalatımızdan bir gün sonra hâkimi görerek hürmetlerimizi arz etmiş ona iki sırmalı hilat hediye etmiş sonra onunla birlikte yemek yemiştik. Öğleden sonra hâkim bizi memleketinden geçirerek bir rehber vermiş ve bu rehberle bizi Trabzon imparatorunun hududu dâhiline sokmasını söylemişti. Biz de hareket ettik ve ertesi pazar sabahı son derece dik bir yoldan dağın tepesine doğru hareket ettik. İlk dört fersahta çırçıplak topraklar arasından geçerek insanları da hayvanları da en büyük zahmetlere uğratan kayalar üzerinden geçmiştik. O gün Gürcistan hududunu geçerek Arakuyel hududuna girdik"¹⁹⁵. Elçilik heyeti Tortum'dan sonra 16 Rebûlevvel 808 / 11 Eylül 1405 Cuma günü, Tortum ile İspir arasındaki Viser (Vicer)¹⁹⁶ Kalesi'ne geldiler.

Klaviyo, şehrin hâkimini Molla adı veya unvanıyla zikretmektedir. Viserli Molla'nın Kara-Koyunlu Yusuf'un baskılarından çekindiğini ve bu esnada Viser civarında Kara-Koyunluların ezeli düşmanı olan Ak-Koyunlular ile dolu olduğu anlaşılmaktadır. Elçilik heyeti Viser'den sonra İspir'e gelmiştir. Bu dönemde İspir hâkimi Piahacabea (Pir Hoca Bey / Pir Hacı Bey) idi¹⁹⁷.

Pir Hoca Bey de Viserli Molla gibi Türk asıllı olup Timur'a tâbi idi. Heyet İspir'e 17 Rebûlevvel 808 / 12 Eylül 1405 Cumartesi günü gelip burada gerektiği gibi

¹⁹⁵ Klaviyo, **a.g.e.**, s. 209.

¹⁹⁶ Antony Bryer – David Winfield, Viser Kalesi'nin bu günkü Fısırik Kalesi'ne karşılık olduğunu belirtmektedirler. (Bryer, Anthony – Winfield, **David, The Byzantine Monuments and Topography of The Pontos**, c. I, Dumbarton Oaks Research Library and Collection, Washington, 1985). Fakat Ali Murat Aktemur – İsa Umut Kukaracı, Viser'in Viranşehir harabeleri denilen yer olduğunun belirtirler. (Aktemur, Ali Murat - Kukaracı, İshak Umut, **Kültür Varlıkları İle İspir**, İspir Kaymakamlığı Kültür Yayınları, Erzurum 2004). Ayrıca İspanyol elçisi Klaviyo, bir şehirden değil bir kaleden bahseder. Bu cümleden Viser'in Fısırik Kalesi olma ihtimali yüksektir. Fakat Fısırik Kalesi'nin Kara-Koyunlular'a uzak olması ve Viranşehir'in 1405 yılında sur ile çevrili olması Viser'in Viranşehir olma ihtimalini daha da kuvvetlendirmektedir. (bkz Kemal Taşçı, **İspir ve Çevresinin Ortaçağ Tarihi**, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Erzurum 2008, s. 121)

¹⁹⁷ Klaviyo, **a.g.e.**, s. 200; Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, Erzurum Ticaret ve Sanayi Odası Yardım, Araştırma ve Geliştirme Vakfı Yayını, Yüksek Öğretim Kurulu Matbaası, Ankara 1992, s. 100; M. Fahrettin Kırzioğlu, **Osmanlıların Kafkas - Elleri'ni Fethi (1451-1590)**, TTK, Ankara 1998, s. 22-23, a. mlf, **Milli Tarih ve Edebiyatımızda 27 Asırlık Türklük Bölgesi İspir**, nşr. Ahmed Polat, Hürsöz Gazetesi Yayını, Erzurum 1970, s. 25.

ağırlandıktan sonra 18 Rebûlevvel 808 / 13 Eylül 1405 Pazar günü sabahleyin Pir Hoca Bey'in onlara verdiği rehber ile İspir'den Arraquiel (Arakuyel)'e geçti¹⁹⁸. Burada Gürcüler olarak isimlendirdiği Gürcüleşmiş Ortodoks Kıpçak Türkleri ile karşılaşmışlardır. Heyet, 22 Rebûlevvel 808 / 17 Eylül 1405 Perşembe günü Trabzon şehrine ulaşmıştır.

789 / 1388 yılında Anadolu'ya giren Timur, İspir bölgesini Erzincan emîri Mutahharten'e vermiştir¹⁹⁹.

198 Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, s. 100; Bryer-Winfield, **a.g.e.**, s. 55; Arakuyel kuvvetle muhtemel İspir'in kuzey-doğusundaki Çamlıkaya (Hunut) bölgesinde bir yerdir. Trabzon İspir'in kuzey-batısında olmasına rağmen, İspanyol elçi heyeti Kara-Koyunlu Kara Yusuf'un Bayburt bölgesini ele geçirmiş olmasından dolayı, Çoruh Nehri'nin akışı ile beraber doğuya yönelip daha sonra Karadeniz sahiline ulaşmıştır. Ancak bu şekilde İspir-Trabzon arası 4 gün sürmektedir.

¹⁹⁹ Erol Kürkcüoğlu, **Ortaçağ'da Erzurum (V-XV. Yüzyıllar)**, Güneş Vakfı Yayınları, Erzurum 2007, s. 125.

DÖRDÜNCÜ BÖLÜM

4. Erzincan

4.1. Erzincan'ın Coğrafi Konumu

15. yy.'nin ortalarında Erzincan'a seyahati sırasında uğrayan Jasaphat Barbaro Erzincan hakkında verdiği bilgilerde şehrin harap bir halde olduğunu belirtmiştir²⁰⁰. Bu şehrin konumu hakkında da şu ifadeleri kullanmıştır; *Bayburt'tan beş günlük yol mesafesinde Erzincan şehrine ulaşırsınız. Şehri büyüktür. Fakat şimdilerde büyük bölümü harap olmuştur. Oradan iki mil mesafede güneybatı tarafına doğru sürerseniz görkemli Fırat ırmağına varırsınız. Orada, on yedi gözlü, tuğladan yapılmış, güzel ve büyük bir köprüden geçersiniz. Erzincan'dan yola koyulduğunuz da beş gün sonra Harput'a inersiniz. Trabzon İmparatoru'nun kızı olan Sultan Hasan Bey'in eşi²⁰¹ de bu şehirde oturur. Şehir müstahkem bir yeredir. Şehrin sakinlerinden çoğu Rum olup Hasan Bey'in eşi olan melikeye hizmet ederler²⁰². Uzun Hasan'ın Trabzon İmparatorluğuyla akrabalık ilişkisi şu şekilde oluşmuştur. Uzun Hasan Osmanoğlu'nun büyük kudretinin İran Padişahının binasını harap edeceğinden korktuğundan Trabzon İmparatoru Calo Johannes ile akrabalık kurarak ittifak anlaşmasını güçlendirdi. Onun kızı Despina'yı Hıristiyan dininde kalması şartı ile eş olarak aldı. Bu İmparator diğer kızlarını Lord Nicola Crespo ve Archipelago Dükü'ne nikâhlamıştı²⁰³. Caterino Zeno ise Erzincan'dan bahsederken Küçük Ermenistan olarak bahseder²⁰⁴.*

Marco Polo seyahati sırasında uğradığı Erzincan'dan şu şekilde bahseder; *“Gelelim Büyük Ermenistan'a. Pek büyük bir ülke burası. Büyük Ermenistan'a girerken sınırda büyük geniş bir şehre varıyorsunuz. Erzincan dünyanın en iyi ve vasıflı kitap cildinin yapıldığı bir yerdir. Halkı zanaatkârdır ve çeşitli el işleriyle de uğraşmaktadırlar. Halkın çoğunluğu Ermeni'dir. Aynı zamanda Büyük Hükümdârlarına*

²⁰⁰ Erzincan ayrıca 1165'te depremden harap olmuştur. (bkz. **İbnu'l Ezrak, Meyyafarikin ve Amid Tarihi (Artuklular Kısmı)**, s. 148.)

²⁰¹ Uzun Hasan'ın eşi Trabzon Rum İmparatorluğu soyundan gelen Despina Hatundur. Uzun Hasan'ın eşi olan Despina Hatunun kız kardeşinin yeğeni ise, II. Mehmed ve Uzun Hasan mücadelesi döneminde Venedik Cumhuriyeti tarafından görevlendirilen seyyah Contarini Zen o'dur. Buy açıdan değerlendirecek olursak Despina Hatun ve Venedikli elçi Contarini Zeno'nun işbirliği Ak-Koyunlu Devleti ve Osmanlı Devleti mücadelesinde önemli bir role sahiptir.

²⁰² Barbaro, **a.g.e.**, s. 102.

²⁰³ Zeno – Contarini, **a.g.e.**, s. 20.

²⁰⁴ Zeno – Contarini, **a.g.e.**, s. 31.

bağlıdırlar. Erzincan gibi pek çok büyük şehir var ülkede. Erzincan'da ruhanî liderleri yaşıyor²⁰⁵.

Klaviyo ise Erzincan'ı şöyle anlatır; “Erzincan nehir kenarında olan bir ova üzerindedir. Bu nehir herkesin bildiği gibi cennetten kaynaklı Fırat Nehridir. Şehrin üzerinde bulunduğu ova geriden bir dağ silsilesi ile çevrilmiştir. Dağların tepeleri karla örtülü olduğu halde vadilerde kardan bir iz yoktu. Etrafta her yerde bağlı bahçeli köyler gözükiyordu. Bütün ova buğday tarlaları ile üzüm bağları ile doludur. Adım başında güzel bahçelere verimli tarlalara tesadüf olunuyordu. Şehir pek geniş değildir ve kuleli bir duvarla çevrilidir. Şehrin her evinde teraslar vardır. Evlere damdan dama gidilebiliyor. Şehir çok kalabalıktır ve birçok caddeleri ve meydanları vardır. Buradaki memurların çoğu zengin adamlardır. Bunlardan başka şehirde birçok muteber ve zengin tüccâr da bulunuyor”²⁰⁶. Erzincan, siyasî ve kültürel alanların dışında ekonomik açıdan da Ortaçağın önde gelen ticaret merkezlerindendi. Ekonomi ahi teşkilatı sayesinde önemli ölçüde kontrol altında tutulmaktaydı. Ayrıca sıkı bir disiplin uygulanmaktaydı. İhtiyaç nispetince her türlü üretim yapılabilmekteydi. Hem iç piyasaya hem de dış piyasaya yönelik üretim yapan Erzincan'ın dünyaca ünlü bukranları Avrupa'ya ve Doğu ülkelerine pazarlanmaktaydı. Irak'tan getirilen cam ve avize parçaları burada işlenerek dünya pazarına sunulmaktaydı. Özellikle 12. yy.'de dokumacılık ve bakır işlemeciliği ileri düzeyde idi²⁰⁷.

Erzincan sulak arazilere sahip tarımın gelişmiş olduğu bir şehirdir. Erzincan'da hububat, meyve ve özellikle kaliteli ve bolca üzüm yetişmekteydi. Ortaçağ'da Erzincan'ın vergileri 330000 dinar gibi bir miktarı teşkil etmekteydi. Tarımın yanında Erzincan'da bakır işlemeciliği ve kaliteli kumaş dokumacılığı da önemli ölçüde gelişme göstermişti.

Seyahati sırasında Irak sultanına bağlı olan Erzincan'ı, Gümüşhane seyahatinden sonra uğrayan İbn-i Batûtâ şu şekilde anlatmaktadır. “Irak sultanına bağlı şehirlerden biridir Erzincan. Bakımlı ve büyüktür. Halkın çoğunluğunu Ermeniler oluşturuyor. Müslümanlar Türkçe konuşuyor. Gayet muntazam ve canlı çarşıları var. Erzincanî diye bilinen nefis kumaşlar dokunur burada. Ayrıca bölgenin bakır madenleri de meşhurdur.

²⁰⁵ Polo, a.g.e., s. 20.

²⁰⁶ Klaviyo, a.g.e., s. 71.

²⁰⁷ Tahir Erdoğan Şahin, **Anadolu'nun Tarihi Akışı İçerisinde Siyasî, Ekonomik, Sosyal ve Kültürel Açısından Erzincan Tarihi**, Erzincan Hayra Hizmet ve Dayanışma Vakfı Yayınları, Erzincan 1985, c. I, s. 248-252.

Bakırdan çeşitli ebatlarda kapkacak ve bizim taraflardaki ayaklı çıradanlıklara benzeyen şamdanlar yapılır. Bunlara beysus denildiğini belirtmiştik. Burada Ahı Nizameddin'in tekkesinde kaldık. Nizameddin'in tekkesi benzerleri arasında en güzel olanıdır. Zaten Nizameddin de ahılar arasında en ileri ve ulu kişi olarak tanınmakta. Bizi iyi ağırladı”²⁰⁸.

4.2. Erzincan'ın Türk Hâkimiyetine Girişi

Sultan Alpaslan Komutanlarına Anadolu'nun muhtelif yerlerini almalarını ve yönetmelerini istemiştir. Erzincan, Kemah ve Şark-i Karahisar'ı emir Mengücek'in²⁰⁹ fetih ve idare etmesini istemiştir. Emir Ahmed Mengücek Gazi buraları fetih edip beyliğini kurmuştur. Kemah'ı da beylik merkezi yapmıştır. Mengücek Gazi'den sonra beyliğin başına oğlu İshak geçmiştir. İshak Trabzon Dukası Gabras'a mağlup olunca beylik oğulları arasında paylaşılmıştır²¹⁰. Mengüceklerin Erzincan' yerleşmeleri başka bir kaynakta şu şekilde ele alınmıştır. Geleneksel inanca göre Malazgirt yengisinden sonra Alpaslan Karasu (Murat Suyu, Yukarı Fırat) ve Çaldı ırmağı vadilerinin fethi için Mengücek Ahmed Gazi'yi görevlendirmişti. Böyle bir görevlendirmenin yapılmış olduğu pek kuşkuludur. Bilinen şudur ki Erzincan, Kemah, Divriği, Şebinkarahisar yöresini ele geçiren bu komutan böylece Mengücek (Mengüçük) Oğulları Beyliği'nin temelini atmış oldu²¹¹. Osman Turan ise Mengücekli Ahmed Gazi'nin ve ona bağlı Türkmenlerin yukarıda zikredilen bölgelere gelişini, Malazgirt Savaşından dokuz yıl sonraki toplu olarak meydana gelen Türkmen göçü içerisinde değerlendirmektedir²¹².

Kemah Kalesi oğlu Melîk Mahmud'a kalmıştır. Birçok kez el değiştiren Kemah Kalesi Erzincan Emir'i Davudşâh'ın eline geçmişse de onun ölümüyle oğlu Fahreddîn Behrâmşâh'ın idaresine geçmiştir. Onun zamanında Erzincan mühim bir kültür ve ticaret şehri haline gelmiştir. Mengücekler ve Selçuklular zamanında Erzincan siyasî ve iktisadî yönden Anadolu'nun önde gelen merkezi arasındaydı. Şehir özellikle

²⁰⁸ İbn-i Batûtâ, **a.g.e.**, s. 418.

²⁰⁹ Bu hânedânın müessisi Türk beylerinden Menkücek; Emir Artık, emir Danişmend misillu Malazkirt harbinden sonra (M:1071) Anadolu'yu istilâsı eden ve Ermenilere ve Rumlara ilanı harbeyliyen çete rüesasından biridir. (bkz. Ali Kemalî Aksüt, **Erzincan Tarihi, Coğrafi, İctimai, Etnoğrafi, İdari, İnsani Tetkikat Tecrübesi**, Resimli Ay Matbaası, İstanbul 1932, s. 52) Mengüçük kelimesinin manası: Mengü Türkçe Ebedi manasına gelmektedir, cik küçültme ekidir. Bu devletin kurucusu kabul edilen Mengüçük Gazi hakkında bilgilerimiz çok azdır. Eldeki bilgiler rivayetlerden ileri geçmiyor. (bkz. Merçil, **a.g.e.**, s. 274.)

²¹⁰ Şahin, **a.g.e.**, s. 210-211.

²¹¹ Umar, **a.g.e.**, s. 90-91.

²¹² Turan, **Doğu Anadolu Türk Devletleri Tarihi**, s. 55-57.

Mengücekli Behrâmşâh devrinde büyük çapta imar edilmişti. Mengücekli idaresinde kültür açısından da ileri bir seviyeye gelen Erzincan'da bu dönemde pek çok eser meydana getirildi²¹³. Melik Fahrettin medresesi, Daruşşifa, Kaledibi Kümbeti ve Behrâmşâh Türbesi bu önemli eserler arasındadır. Erzincan kalesi de esas şeklini Mengücekler zamanında almıştır. Erzincan'da Mengücekler adına kesilmiş paralara da rastlanmaktadır²¹⁴. Behrâmşâh'ın hükümdârlığıyla birlikte Erzincan beyliğinin kesinlikle payitahtı oldu. Bu yer değişikliği sadece Behrâmşâh'ın 1142'deki taksimatta Erzincan koluna mensubiyetinden değil, aynı zamanda çağın şartlarının gereğidir de. Her şeyden evvel Erzincan kentinin coğrafi mevkii kapalı bir mahal özelliği gösteren Kemah'a nazaran gelişmelere karşı daha elverişlidir. Her türlü ticarî ve siyasî amaçla yapılan yolculuklarda giderek Erzincan'ın ehemmiyeti daha da artmış, yoğun bir güzergâh merkezi olmuştur. Ancak, bilhassa askeri yönden önemini hala muhafaza eden Kemah'ında özel bir statü içerisine sokulması gerekmektedir. Bu sebeple Behrâmşâh oğlu Selçukşâh'ı orada yönetici olarak görevlendirmiştir²¹⁵. Mengücekli Ahmed Gazi Erzincan, Kemah, Divriği ve Şebinkarahisar'ı egemenliğine alıp Kemah merkezli bir Beylik kurmuştur. Bu beyliğin merkezinin Kemah olması bazı özel faktörlere dayanmaktadır. Kemah'ın bu kadar ünlü olmasının sebebi Malatya-Divriği-Sivas ticaret yolu üzerinde olmasıdır. Harput-Çemişkezek-Dersim yollarının da kavşak noktasında olan Kemah'ın çok müstahkem bir kalesi olup arazi şartları nedeniyle savunması da çok kolaydır. Kemah bu stratejik ve ticarî öneminden dolayı Mengücek Beyliğinin merkezi olmuştur²¹⁶.

Mengücekli Beyliği, kuruluşundan itibaren Bizans ve Haçlı seferleriyle yoğun bir şekilde mücadele etmiştir. Mengücek Beyi Ahmed Gazi ölünce yerine oğlu İshak Bey geçmiştir. Beyliği uzun süre yöneten İshak Beyden sonra tahta kardeşi Melik Mahmûd geçmiştir. Ancak İshak Bey'in oğulları Melik Mahmut'u tanımayarak Beyliği İkiye bölmüşlerdir. Davutşah Erzincan-Kemah'ta kardeşi Süleymanşah ise Divriği'de egemenlik kurmuştur. İşte bu siyasî bölünme Kemah'ın önemini oldukça fazla yitirmesine neden olmuştur ve Kemah sonunda Erzincan'a bağlanmıştır. Ancak daha

²¹³ Özellikle Behrâmşâh ve oğulları döneminde Erzincan'da ağırlığı olan bir ilim ehlinin varlığı daha sonraki yıllarda da ağırlığını göstermiş özellikle Mevlevilik hareketleriyle kaynaşık bir vaziyet arz etmiştir.

²¹⁴ Miroğlu, "Erzincan", *DİA*, c. XI, s. 399.

²¹⁵ Şahin, *a.g.e.*, s. 210-211.

²¹⁶ Necdet Sakaoğlu, *Türk Anadolu'da Mengücekoğulları*, Yapı Kredi Yayınları, İstanbul 2005 s. 180.

sonra Fahrettin Behramşah Amcası Süleymanşah'a karşı çıkararak Erzincan'ın yönetimini eline almış be beyliği tekrar geliştirmeye başlamıştır²¹⁷.

Anadolu Selçukluları ve Mengücekliler döneminde oldukça önemli bir ticaret ve tarım şehri olan Erzincan, Anadolu'yu İran'a bağlayan ticaret yolu üzerinde olması ve sulak tarım arazilerine sahip olması onu daha da geliştirmiştir ve Anadolu'nun Ortaçağdaki en önemli merkezlerinden biri haline getirmiştir.

4.3. Kara Yusuf'un Faaliyetleri ve Erzincan

Kara-Koyunlu Devleti'nin asıl kurucusu ve Türk tarihinin de en mühim simalarından olan Kara Yusuf 1410 (H. 813) senesinin ilk aylarında yazı geçirmek için Aladağ'a gitmiş ve oradan da Avnik'e gelmişti. Burada bulunduğu sırada birçok kimseler Erzincan hâkimi olan Şeyh Hasan'ı ona şikâyetle bulunmuşlardı. Bunun üzerine kuvvetlerini alarak Erzincan üzerine yürüyen Kara Yusuf, kendi hâkimiyet sahasına aldığı Erzincan'ı Pir Ömer'e verir. 1410 yılının ilk aylarında vaki olan bu hadiseden sonra on yıllık bir süre Kara-Koyunluların meşru yönetim devresi açılır²¹⁸. Kara-Koyunlu ve Ak-Koyunlular tarih sahnelerine çıkışlarından siyasî varlıklarının sonuna dek devamlı olarak birbirleriyle mücadele halinde olmuşlardı. Bu mücadelenin başlıca sahası Doğu ve Güney Doğu Anadolu, özellikle de Erzincan ve çevresi olmuştur. Erzincan ve çevresi bu mücadeleden dolayı tarihin bazı dönemlerini istikrarsız olarak geçirmiştir. Ama hiçbir zaman siyasî, kültürel ve ekonomik etkinliğini yitirmemiştir. İspanyol seyyah Klaviyo, seyahatinin dönüşü sırasında bu mücadele anlarından birine denk gelmiştir. Erzincan yolu üzerinden dönüş yoluna devam etmek isteyen ünlü İspanyol seyyahı Kara Yusuf'un Erzincan'daki mücadelesinden dolayı buradan dönmeyi tehlikeli bulmuş ve güvenliği açısından daha emin bir yol seçerek yönünü değiştirmiştir. Dönüş yolunu değiştirmek zorunda kalan seyyah bunun üzerine sola düşen yola sapmıştır²¹⁹.

Klaviyo seyahatinin bu tehlikeli anını şu şekilde anlatmaktadır; “*Şimdi sola döndük ve cenubu garbiye giden yolu tuttuk. Salı günü Huy'dan hareket ederek bütün gece yol aldık. Çarşamba günü bir otlakta durakladık da ancak atlarımıza arpa verecek kadar istirahat ettik. Daha sonra yolumuza devam ile Perşembe günü bir kaleye*

²¹⁷ Sakaoğlu, a.g.e., s. 180.

²¹⁸ Şahin, a.g.e., s. 407.

²¹⁹ Klaviyo, a.g.e., s. 69.

vardık. Bu kaledekiler, Prens Ömer'in tebaasından idiler. Bu kalenin cenubunda bulunan bir köy Türk olan Müslümanlara aitti. Bunlar Türkistanlı idiler. Etraftaki araziye hâkim oldukları komşularıyla iyi geçinmekteydiler. Buraların toprakları son derece zengindir. Buraya vardıkdan sonra Kara Yusuf'un Erzincan muhasarasını kaldırdığını haber aldık. Kara Yusuf'un askerleri bizim yolumuzun üzerindeydiler. Bunu anlamak için adamlarımızın birini ileriye gönderdik ve etrafı tecessüs etmesini istedik. Cuma günü geri dönen bu adam yolun açık olduğunu söyledi. Biz de hemen hareket ederek büyük bir köye yakın tarlalarda konakladık. Yolda gidiyorken Kara Yusuf'un yaklaştığını ve adamlarının etrafı yağma ettiklerini haber aldık. Kara Yusuf o sıralar Erzincan muhasarasını gerçekleştirilmekteydi". Kara Yusuf yaz mevsimini Aladağ'da geçirmiş ve güz başlarında Tebriz' dönmüştür. Pir Ömer ve İlyas-i Döğ'er'in kumandası altındaki Şeki hâkimi Seyyid-i Ahmed'in üzerine bir ordu göndermişti.²²⁰ Kara-Koyunlu kumandanları vuruşmaya hazırlanmış olan Şeki hâkimine saldırma cesaretini göstermeyerek Şirvan'ın bazı yerlerini talan ederek Tebriz'e dönmüşlerdir. Şaban ayının 10'unda (18 Aralık) Sultan Ahmed'in elçisi Tebriz'e gelerek hükümdârının yaylak olmak üzere Hemedan yazısının kendisine bırakılmasını istediğini bildirmişse de Kara Yusuf bu ret edip Ahmed-i Celâyir'in elçisini geri göndermiştir. Aynı ayın sonlarında Van hâkimi Melik İz ud-din Şir, münasip armağanlar ile Tebriz'e Türkmen beyinin katına gelerek tazimlerini sundu. Bu sırada Kara Yusuf Şirvan taraflarına yeniden kuvvet göndermek istiyordu. Oldukça dirayetli bir insan olan Melik İzzeddîn Şir siyasî vaziyetin münasip olmaması fikri ile buna mani olmuş ve Kara Yusuf ile Şirvan Şah Şeyh İbrahim'in aralarını bularak onları bastırmıştır. Kışı Tebriz'de geçiren Kara-Koyunlu beyi bahar başlarında, Zilkade'nin 10'unda (16 Mart 1940), Kazvin yöresinin Kiyamerd-i Talikanî tarafından yağma edildiğini öğrendi. Fakat çok geçmeden Bistam Beyi bunları bozguna uğratarak kaçmaya mecbur etmiştir. 1410 (H. 813) yılı başlarında Kara Yusuf yazı geçirmek üzere yine Aladağ'a gitmiştir. Aladağ'dan Avnik'e gelen Kara-Koyunlu Beyi Kara Yusuf burada birçok kimsenin Erzincan hâkimi Mutahharten'in Şeyh Hasan'dan şikâyet etmeleri üzerine bu şehre yürüyerek onu muhasara altına aldı. Şeyh hasan 45 gün Kara Yusuf'un kuşatmasına dayandıktan sonra teslim oldu. Kara Yusuf Şeyh Hasan'a Erzurum bölgesindeki kalelerden birini vererek

²²⁰ Ebu Bekr-i Tihrani, **a.g.e.**, s. 54-55.

Erzincan'a sadık ve fedakâr adamlarından Pir Ömer'i vali tayin etti. Bu fetih 1410 (H. 813) yılının ilk aylarında olmuştu²²¹.

Kara-Koyunlular mezhep cihetinden müfrit Şîî ve hatta Bâtınî olduklarından dolayı gerek Memlûk Devleti ve gerek Ak-Koyunlular ve diğer Sünnî mezhebe mensup devletler bunların aleyhtarı idiler; bilhassa da Ak-Koyunlular ile mücadelelerinin sebeplerinden biri de aralarındaki mezhep farkıdır. Mamafih bunlar Bâtınî olmalarına rağmen zevahiri muhafaza için paralarında kelime-i şahadet ve çihar-yar isimlerini muhafaza etmişlerdir.²²² Kara-Koyunlular zamanında Şîîlik faaliyetleri yaygınlaşmıştır. Azerbaycan ve Anadolu'da Şeyh Cüveyd-i Safevî'nin başarılı faaliyetleri, Huzistan'da Muşa'şaların hareketleri, Şiîliğin silahla yayılmaya çalışıldığıının en önemli delillerindedir. Yar Ali gibi Kara-Koyunlu hânedânında Hz. Ali'ye karşı şuurlu bir sevginin mevcut olduğu söylenebilir. Ancak Kara Yusuf, İskender ve Cihânşâh'ın paralarında dört halifenin isimleri görülür. Ayrıca çağdaş Ak-Koyunlu, Memlûk ve Timurlu kaynaklarında Kara-Koyunlu hükümdârlarının Şîîliğe meyilleri olduğu hakkında bir kayda rastlanmamaktadır²²³.

Kara-Koyunlular ve Ak-Koyunlular arasındaki mezhep kavgasına dönük çatışma sebebiyle Kemah gibi mühim bir kale bu iki devlet arasında sürekli el değiştirmiştir.

4.4. Moğol İstilâsında ve Sonrasında Erzincan

Bütün dünyayı sarsan ve sadece doğuyu değil batıyı da yakından ilgilendiren Moğol istilâsı Anadolu'da oldukça fazla hız kazanmıştır. Önüne gelen her şeyi adeta yok eden Moğollar katliama ara vermeden devam etmişlerdir. Kafkaslardan itibaren devam eden istilâsı Anadolu'ya uzanmıştır. Moğollar Anadolu'yu işgale Erzurum'da katliam yaparak devam etmişler ve önlerinde güçlü bir ordu bulamayınca ilerlemeye devam etmişlerdir. Sivas ve Kayseri'de katliama devam etmişlerdir. Kayseri'de Türkmenlerin direniş göstermesi katliamı daha da arttırmıştır. Dönüşte Erzincan'ı da yağma eden Moğollar Azerbaycan'daki Mugan ordugâhına çekilmişlerdir.²²⁴

Anadolu'nun Moğol tehlikesiyle karşı karşıya kalması dolayısıyla II. Kılıç Arslan, Danişmedliler ve Mengüceklileri kendi himayesine almıştır. 1243 Köseadağ savaşından

²²¹ Sümer, "Kara-Koyunlular", *İA*, c. VI., s. 82-83.

²²² Uzunçarşılı, **a.g.e.**, s. 186.

²²³ Sümer, "Karakoyunlular", *DİA*, c. XXIV., s. 438.

²²⁴ İbn Bîbî, **Selçuknâme**, s. 151; Turan, **Selçuklular Zamanında Türkiye**, s. 449.

sonra yapılan anlaşma gereği Erzurum, Bayburt, Erzincan ve Kemah uzun bir süre Selçuklular'ın elinde kalmıştır. Daha sonra Kemah, Eretna Beyliği'nin eline geçmiştir. Eretna'nın vasi ve mahsuldar ülkesi Çobanîlerin matmahî nazarı olmuştu. Şeyh Hasan nihayet Eretna ile Sivas civarında çarpıştı²²⁵. İlhanlı Devleti'nin son yıllarında yönetimde gücünü arttıran ve Ebu Said Bahadır Han devrinde devleti elinde tutan Emir Çoban'ın oğulları ve torunları, Ebu Said'in çocuk bırakmadan ölümünden sonra devletin yıkılması sürecinde, Azerbaycan'dan Anadolu'ya kadar olan coğrafyada idareyi ellerinde tutmaktaydılar²²⁶. Emir Çoban, Moğollar'ın en önemli kabilelerinden Sulduslar'dandır²²⁷. Emir Çoban 1314 yılında Anadolu Umumî Valiliği'ne atanmış ve Anadolu'da asayişî sağlamıştır. Daha sonra Emir Çoban, 1317 yılında yerine oğlu Timurtaş'ı Anadolu Umumî Valiliği için bıraktı²²⁸. Kendisi de Emirü'l-Ümeralığa atandı. Emir Çoban'ın oğlu Timurtaş, 1332 yılında kendini mehdi ilan etti²²⁹.

Erzurum ve civarında Çobanlı hâkimiyeti 1340 yılında Timurtaş'ın oğlu Şeyh Hasan tarafından sağlandı²³⁰. O, 1340 yılında Sutaylılar'ın hâkim olduğu Hasankale'yi zapt etti²³¹. Bir ay boyunca Erzurum'da kalan Çobanlı Küçük Şeyh Hasan, halkta korku yarattı. 1343 yılında İbrahimşâh'ın Hacı Togay'ı öldürmesiyle Doğu Anadolu'da Çobanlı Şeyh Hasan'a rakip olacak kimse kalmadı.

Şeyh Hasan Çobanî, Anadolu'nun tasarruf hakkının babasından kendisine geçtiğine inanmaktaydı. Bu sebeple Eretna'nın kendine ait bazı yerleri ele geçirmesini bahane eden Çobanlılar harekete geçti. Çobanlı Şeyh Hasan, Tebriz'den Süleyman Han emrinde bir orduyu Anadolu'ya gönderdi. 1343 yılında Erzincan ve Sivas arasındaki Karanbük²³² mevkiinde yapılan savaşta Eretna, Süleyman Han'ın ordusunu yenerek

²²⁵ Aksüt, **a.g.e.**, s. 65.

²²⁶ Muammer Gül, "XIII.-XV. Yüzyıllarda Anadolu Türkleri ile Trabzon İmparatorluğu Arasındaki İlişkiler", Fırat Üniversitesi, *Sosyal Bilimler Dergisi*, c. XIII, Sa. 2, Elazığ 2003, s. 99-100.

²²⁷ Ş. Cem Tuysuz, **İlhanlılar Devrinde Çobanoğulları (Sulduslar)**, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Erzurum 2004; İsmail Hakkı Uzunçarşılı, "Emir Çoban Soldoz ve Demirtaş", *Belleten*, c. XXIX, Sa. 129, Ankara 1967, s. 601- 646.

²²⁸ Mustafa Demir, **Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri**, Sakarya Kitabevi Yayınları, Sakarya 2005, s. 59-60.

²²⁹ Kerimüddin Mahmud-i Aksarayî, **Müsameretü'l-Ahbar**, çev. Mürsel Öztürk, TTK. Ankara 2000, s. 246-254.

²³⁰ Cevdet Küçük, "Erzurum", *DİA*, c. XI, s. 322.

²³¹ Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, s. 86.

²³² "Çobanlı Şeyh Hasan, Eretna'nın hükümet merkezi olan Sivas'ı kuşatarak, şehri zapt edip, Anadolu'da Eretnalı hâkimiyetine kesin bir şekilde son vermeyi plânlanmış ve Süleyman Han komutasındaki ordusuna da bu direktifi vermiştir. Şeyh Hasan Çobanî'nin hakkındaki bu plânını, yerinde ve zamanında öğrenen Eretna, Süleyman Han idâresindeki Çobanlı ordusunu, Sivas'a ulaşmadan, daha çabuk hareket ederek, düşman ordusunu Sivas'dan daha ileride bulunan bir ovada

önemli bir zafer kazandı (20 Receb 744 / 19 Kasım 1343)²³³. Bu savaş Eretnalılar için çok önemli bir dönüm noktası olmuştur. Şeyh Hasan'ın, karısı İzzet Mülk tarafından öldürülmesi üzerine Eretnalılar üzerindeki Çobanlı baskısı sona ermiş oldu²³⁴.

Eretna Beyliği Orta Anadolu'da Ebu Said Bahadır Han'ın ölümünden sonra 14. yy. ortalarına doğru kurulmuş olan bir beyliktir.²³⁵ Eretnaoğulları, diğer devletler gibi Moğol asıllı değil Türk asıllıdır²³⁶. Bu hânedân'ın kurucusu Alâeddîn Eretna, Uygur asıllıdır²³⁷. Eretna Sivas'ı elinde bulunduruyordu. O, Çobanlı Timurtaş'ın ölümü üzerine Celâyirli Şeyh Hasan'ı metbû tanımıştır. Şeyh Hasan, Ebu Said'in ölümü ile 1335'te İran'a gidince Anadolu işleri ile ilgilenmesi için Eretna'yı bırakmıştı. Bu olay Eretna'nın Anadolu'da bağımsızlığını ilan emesi için uygun ortamı oluşturdu.²³⁸

Bu beyliğin kurucusu Alaeddîn Eretna, Uygur Türklerinden olup Moğollar'ın Anadolu valisi Timurtaş'ın maiyetinde idi. Eretna Timurtaş'ın kız kardeşi ile evlenerek onunla akraba olmuştu. Timurtaş, Anadolu'yu istilâsı ile yayılma hareketine girişmiş fakat babası Emir Çoban'ın İlhanlı hükümdârı Ebû Sâid Bahadır (1317-1335) ile arasının açılması neticesinde Mısır'a kaçmış ve yerine Eretna'yı vekil bırakmıştı²³⁹. Emîr Çoban'ın Ebû Sâid ile arasının açılması şu şekilde olmuştur. Moğolların Sulduz kabilesine mensup olan Emîr Çoban, Hülâgû'nun büyük kumandanlarından Turan Toyan'ın torunu idi. Olcaytu (Hudabende) Han'ın arka arkaya iki kızıyla da (Davlandı ve Satıbük) evlenen Çoban, siyasetin ipini eline alacağı günleri beklemeye başladı; O artık hem İlhanlı Hükümdârı Ebû Sâid'in kayını hem de genelkurmay başkanı gibiydi. Bu dönem, İlhanlıların için için kaynadığı bir zaman dilimiydi. Vezir Alişah onu

karşılımıştır. Tarihin en kanlı meydan muharebelerinden birinin geçtiği bu ova, Sivas-Erzincan arasında: "Karanbük/Kerenbük/Gerenbük/Kesenbük" denilen bir yerdir." (Göde, *Eratnalılar*, s. 54).

²³³ İsmail Hakkı Uzunçarşılı, "Sivas - Kayseri ve Dolaylarında Eretna Devleti", *Belleten*, c. XXXII, Sa. 126, Ankara 1968, s. 169; a. mlf, *Anadolu Beylikleri, Kara Koyunlu ve Ak Koyunlu Devletleri*, TTK, Ankara 1988, s. 156-157.

²³⁴ Sümer, "Anadolu'da Moğollar", *SAD*, c. I, Ankara 1969, s. 102-103; Gül, a.g.e, s. 108, Göde, *Eretnalılar*, s. 54-55.

²³⁵ Eretnalılar hakkında ayrıntılı bilgi için bkz. Göde, **Sultan Alâeddin Eretna**, KTB Yayınları, Ankara 1990; a. mlf, "Eretnaoğulları", *DİA*, c. XI, s. 295-296; Uzunçarşılı, "Sivas - Kayseri ve Dolaylarında Eretna Devleti", *Belleten*, c. XXXII, Sa. 126, Ankara 1968, s. 161-189; a. mlf, "Eretna", *İA*, c. IV, s. 309-310; Clifford Edmund Bosworth, **Doğuşundan Günümüze İslam Devletleri Tarihi**, trc. Hande Canlı, Kaknüs Yayınları, İstanbul 2005, s. 312.

²³⁶ Yaşar Yücel, **Anadolu Beylikleri Hakkında Araştırmalar Eretna Devleti - Kadı Burhaneddin ve Devleti - Mutahharten ve Erzincan Emirliği**, c. II, TTK, Ankara 1991, s. 5

²³⁷ Sümer, "Anadolu'da Moğollar", *SAD*, c. I, s. 21; Göde, "Eratnalılar Hâkimiyetinde Bayburt", *Türk Tarihinde Kültüründe Bayburt Sempozyumu*, 23-25 Mayıs 1988, Bayburt Hizmet Vakfı Yayınları, Ankara 1994, s. 349.

²³⁸ Taşcı, **a.g.t.**, s. 116.

²³⁹ Merçil, **a.g.e.**, s. 293-294.

ortadan kaldırmak istediye de oğlu Hasan ile kaçımayı başardı. Bu arada yeniden Ebû Sâid'le arayı iyileştiren Çoban bu sefer Anadolu'da istiklal ve Mehdilik davasına kalıp Mısır Memlûklüleri ile irtibat kurmak isteyen oğlu Timurtaş'la uğraşmaya başladı. Daha sonra Ebû Sâid Han, Emir Çoban'dan kızı Bağdat Hatun'u istedi; ama kız meşhur bir kumandan'ın; Akbuğa'nın soyundan gelen Emir Hasan (gelecekte Celâyir Devleti'ni kuracak olan Büyük Hasan) ile evliydi. Çoban ziyadesiyle müşkül bir duruma düştü; hasım siyasîlerin kulis ve ispiyon faaliyetlerine rağmen bir Horasan seferi icad ederek yine Ebû Sâid'le ihtilafa düşmekten kurtuldu ama şimdi de öteki oğlu Dımaşk Hoca, Ebû Sâid Han'ın bir odalığıyla gizliden gizliye ilişki kurduğu için ihbar edildi. Küplere binen Ebû Sâid, derhal Dımaşk Hoca'yı idam ettirdi ve Çoban'ın ne kadar akrabası varsa her birinin darağacına gönderilmesini emretti. Artık diyar diyar kaçan Çoban ihanetlere uğradı ve Ekim 1327'de başı kesildi²⁴⁰.

Emîr Çoban'ın düşmesiyle dokuz oğlundan bazılarının da akıbetleri taayyün etti. En büyükleri Hasan, evvelce Hârezm civarındaki bir savaşta ölmüştü; Timurtaş Küçük-Asya'da bir kaleye kapanmış, mısır sultanıyla müzakerede buluyordu. Ebû Sâid'in ricası üzerine Timurtaş Ağustos 1328'de (H. Şevval 728) Memlûklüler eliyle idam edildi. Temür Boğa'ya kesik başın gönderildiği rivayeti edilmektedir. Nihayet Mahmud da Gürcistan'da adamları tarafından tevkif edilerek Tebriz'e gönderilmiş orada idam edilmiştir²⁴¹.

1328 yılında, Timurtaş'ın yerine büyük Şeyh Hasan Celâyiri Anadolu valisi tayin edildi. Eretna memleket işlerini iyi bildiğinden yine iş başında kaldı. Ebû Sâid Bahadır'ın evlat bırakmadan ölümü üzerine meydana çıkan karışıklıklardan faydalanarak Moğol ülkesinde kendisine bir yer kapmak isteyen Büyük Şeyh Hasan İran'a gitmiş ve Alaaddîn Eretna Anadolu'da onun vekili olarak kalmıştır. Daha sonra Irak'ta yerleşen Büyük Şeyh Hasan'dan ümidini kesen Eretna, Memluk Sultanı Melîk Nâsır'a (1309-1340) müracaatla onun himayesine girmiştir. (1338) Azerbaycan'da durumu kuvvetlenen Timurtaş'ın oğlu küçük Şeyh Hasan'ın itaat teklifini Eretna kabul etmedi. Küçük Şeyh Hasan ise Anadolu'nun Doğusunu alarak beraberinde hükümdâr ilan ettiği Süleyman ile Eretna'nın üzerine yürüdü²⁴².

²⁴⁰ İbn-i Batûtâ, **a.g.e.**, s. 302-303.

²⁴¹ Spuler, **a.g.e.**, s. 141.

²⁴² Merçil, **a.g.e.**, s. 293-294.

Bu kanlı muharebe, Sivas ile Erzincan arasında kâin İğri Bük denilen ovada vukua geldi. Çobanîler mağlup ve müdemmer, Eretna ise naili zafer oldu. 744 (1343). Bu muzafferiyet, Eretna'nın mebdei istiklali sayılır. Eretna kendisine büyük bir nüfuz ve haysiyet kazandıran İğri Bük zaferinden sonra, Sultan Reşidüddîn Eretna Han ünvanını takınarak Kayseri ve Sivas'ı payitaht ittihaz etmişti. İstiklaline engel gördüğü ümerâyı cebren kendisine inkıyaz ettirdi. Nüfuzu Şark-î Karahisar, Canik, Erzincan vilayetlerine de cari oldu. Tokat emiri Zeyenüddin Tuli beyin uhdesine verdi²⁴³. Savaşlardan, talan akınlardan bıkip yılmış olan halkı adaletli yönetimiyle kendine bağlayan Emîr Eretna/Ertena, Sivas, Kayseri, Niğde, Aksaray, Ankara, Tokat, Amasya, Şebinkarahisar, Erzincan yöresine egemendi. Ölümünden (1352) çok sonra, 1381'de Beyliğin yönetimi Kadı Burhâneddîn Ahmed'in eline geçti; o dönemim olayları anlatılırken Beylik artık Kadı Burhaneddîn Devleti diye anılır²⁴⁴.

1332 yılında Anadolu'yu gezmeye başlayan seyyah İbn-i Batûtâ Sivas'ın Eretna Beyliğine Bağlı bir Irak şehri olduğunu belirtir. Irak Sultanının Anadolu ülkelerindeki vekili Alaaddîn Eretna Bek tarafından idare ediliyordu. İbn-i Batûtâ Sivas'ı şu şekilde anlatır; "Bu şehir de Irak'a bağlıdır. Irak ülkesinin en büyük şehirlerinden birdir. Tahsildâr ve büyük kumandanlar orada oturuyorlar. Şehir pek düzenli ve bakımlı olup geniş caddelere sahiptir. Çarşıları fevç fevç insanla dolup taşıyor. Burada medrese tarzında inşa edilmiş Daru's Siyade (Seyyidler Konağı) denilen büyük bir bina var ki sadece peygamber soyundan gelen misafirler ağırlanıyor; yani Nakibüleşraf bu konakta oturmaktadır. Misafir kalan şerife konakladığı sürece yiyeceği içeceği mumu ve kullanacağı eşyası verilir; yola çıkarken de yol harçlığı gönderilir. Şehre yaklaştığımız zaman bizi Ahı Bıcağci (Bıcağçı) Ahmed'in yoldaşları karşıladı. Bunlar kimi yaya, kimi atlı olup kalabalık bir grup halindeydiler. Onlardan sonra Ahı Çelebi'nin yoldaşları çıktı karşımıza. Ahı Çelebi Ahıların ileri gelenlerinden olup rütbece Bıcağçı'den üstündür. Bunlar kendilerinde misafir olmamı istedilerse de ilk gelenlerin önceliği ve ricasından ötürü bu isteği yerine getirmek mümkün olmadı"²⁴⁵.

Erzincan emirliği Eretna hâkimiyetinden sonra Mutahharten'in (Mutahharten)²⁴⁶ eline geçmiştir.²⁴⁷ Erzincan, Bayburt, Kemah, İspir, Erzurum ve Tercan Onun

²⁴³ Aksüt, **a.g.e.**, s. 65.

²⁴⁴ Umar, **a.g.e.**, s. 139.

²⁴⁵ İbn-i Batûtâ, **a.g.e.**, s. 416.

²⁴⁶ Ali Kemal Aksüt, Erzincan adlı eserinde bu kişinin asıl adının Mutahharüddin Tayarten olduğunu kaydetmiştir. Ancak Erzincanlıların Tahartan olarak telaffuz ettiğini de belirtmiştir.

memleketi idi.²⁴⁸ Yıldırım Bayezid, Mutahharten'in kendisine tabi olmasını istemiş fakat bunu Erzincan Emiri Mutahharten kabul etmemiştir. Bayezid Erzincan'ı Mutahharten'in elinden almış ve kendisine tabi olması şartıyla geri vermiştir. Fakat Kemah Kalesini vermeyerek burası için muhafız görevlendirmiştir. Mutahharten'in ailesini rehin ederek Bursa'ya getirmiştir. Onun Orta Asya'ya avdetinden sonra Mutahharten torunu Yar-Ali zamanında Ak-Koyunlu hükümdârı Kara Yülük Osman'ın eline geçmiştir²⁴⁹. Bunun torunu meşhur Uzun Hasan Erzincan Kalesini tamir etmiş ve şehir bunun devrinde yeniden çok şenlenmiş ise de Mehmed II.'nin 1573'te Uzun Hasan'ı Otlukbeli'nde mağlup etmesi üzerine Erzincan bir müddet yerli sergerdelerin elinde kalmıştır. 16. yy. başlarında Safeviler'in istilâsına uğrayınca halkın bir kısmı garba doğru kaçmak zorunda kalmıştır. Erzincan ve havalisi nihayet 1414 (H. 920) yılında Selim I tarafından harpsiz olarak Osmanlı ülkesine katılmış ve Erzurum eyaleti'ne bağlı bir sancağın merkezi olmuştur²⁵⁰.

Timur Bağdat tarafındaki fetihlerini tamamlayınca Anadolu'ya yönelmiş ve bir kısım beylere mektuplar göndermiştir. Erzincan Emîri, Karamanoğlu, Dulkadıroğlu, Kara-Koyunlu ve Ak-Koyunlu Begleri ile Sivas-Kayseri hâkimi Kadı Burhaneddin'e²⁵¹ mektuplar göndererek, itaat etmelerini istemiş, Memlük Sultanı Berkuk'a kalabalık bir elçi heyeti göndermişti. O, daha gelecek cevapları beklemeden ileri harekâtına devam ile Kerkük, Altınköprü, Erbil, Musul, Mardin ve Diyarbekir'i feth edip, Van gölünün kuzeyindeki Aladağ'a gelmişti. Buradan Doğu Anadolu'nun çeşitli yerlerini fetih için asker sevk eden Timur²⁵², kendisi de Üçkiliseye geldi. Burada iken Erzincan Emiri Mutahharten (bazı kaynaklarda Mutahharten olarak kaydedilir) gelerek bağlılığını bildirdi²⁵³.

Klaviyo Erzincan valisi Mutahharten hakkında şu bilgiyi vermektedir; "*Eskiden Erzincan'da Mutahharten namunda büyük bir prens vardı. Bu prens, Erzincan ile*

²⁴⁷ Yıldırım Bayezid Sivas'ı alıp oğlu Süleyman'a vermiş ve oradan Erzincan'a geçmiştir. O vakit Erzincan emiri Taharten (Mutahharten)'dir. (bkz. Oruç Bey, **a.g.e.**, s. 44.); Evvel emrden mukabil oldukları gibi Bayezid Han tarafından Tatar hain oldu. Zira Erzincan Begi kim, Taharten'dür. Eretne'nün kardaşı oğlıydı. Bes kendü begleri oğlıydı.(bkz. Neşrî, **a.g.e.**, s. 160.)

²⁴⁸ Ebu Bekr-i Tihrani, **a.g.e.**, s. 36.

²⁴⁹ Yücel, **a.g.e.**, s. 52.

²⁵⁰ Darkot, "Erzincan", s. 339.

²⁵¹ Yaşar Yücel, **Timur'un Ortadoğu-Anadolu Seferleri ve Sonuçları**, TTK, Ankara 1989, s.8.

²⁵² İranlıların Timur-leng, Türklerin Aksak Timur, Avrupahlılar ise Tamalane diye adlandırmaktadırlar. Doğum tarihi H. 25 Şaban 736/M. 9 Nisan 1336'dır. (bkz. Mustafa Kafalı, "Timur", *İslam Âlemi Tarihi Coğrafya, Etnografya ve Bibliyografya Lügati*, MED 1974, s. 338.)

²⁵³ İsmail Aka, **Timur ve Devleti**, TTK, Ankara 1991, s. 19-20.

havalisinde hâkim bulunuyordu. Mutahharten ölümü sırasında meşru bir vâris bırakmamıştı. Mumaileyhin zevcesi, Trabzon İmparatoru'nun kızı idi. Fakat Erzincan Prensi ölümünden bir müddet önce hâlihazırda bize her türlü ikramı gösteren Erzincan Valisinin kendi oğlu olduğunu öğrenmiştim. Bu yüzden bu zatın Erzincan havalisinde hükümdâr olması ve mevkiini sükûnetle işgal etmesi icap ediyordu. Hâlbuki böyle olmamış. Mutahharten'in hemşirezâdesi Şâh Ali ülkeye tevariis edecek meşru bir varis bulunmadığını ileri sürerek bu makâmı zapt etmişti. Timur tarafından esir edilen iki asilzade Şah Ali'nin taraftarlarındandır. Timur, Bayezid ile harp ederek onu mağlup ettikten sonra, şafka doğru geri dönüyorken, Erzincan'da duraklamış Şah ile onun bu iki taraftarını hapis ile şimdiki valiyi tayin etmişti. Bu suretle Mutahharten'in gayri meşru oğlu olmakla beraber asıl oğlu babasının ülkesine vâris oldu. Timur, Şah Ali'nin taraftarı olan iki zatı serbest bırakmakla beraber Şâh Ali'yi hapsetmekte devam ediyor ve onu Semerkant'a getiriyordu"²⁵⁴.

14. yy.'nin ilk yarısında, İlhanlıların zayıf düşmelerinden Osmanlı hâkimiyetinin 16 yy.'nin başlarında teessüs etmesine kadar, Erzincan sık sık elden ele geçmiştir. İlhanlı valilerinin yerini alan Eretna Bey'in ve kardeşi Burak Bey'in hükmünde bulunduktan sonra, Sivas Hükümdârı Kadı Burhan al-Din tarafından tehdit edilmiş (1394 ve 1395) ve Kara-Koyunlu ile Ak-koyunlu oymakları arasında mücadele sahası olmuştur. Moğol akınlarına uğrayan Erzincan 14.yy'nin sonlarında I. Bayezid devrinde şarka doğru genişleme istidadı gösterirken burada hâkim bulunan Burakoğullarından Emîr Mutahharten o sırada Anadolu'yu istilâya hazırlanan Timur'a iltica etmiş ve 1400 yılında burada Timur'u karşılamıştır. Ertesi yıl (1401 Temmuz sonu) Erzincan I. Bayezid tarafından muhasara işgal edilmiş ise de Ankara Muharebesi neticesinde tekrar Timur'a iade olunmuştur.²⁵⁵

Daha sonra Timur Kemah'ı zapt etmiş ve Mutahharten'e vermiştir. Ayrıca bundan sonra Kemah Kara-Koyunlu ve Ak-Koyunlu Devletleri arasında sıkça el değiştirmiştir. Ak-Koyunlu hükümdârı Uzun Hasan Kara-Koyunlu Devleti'ne son verince Kemah Ak-Koyunlu Devleti'ne kalmıştır. Bundan sonra Kemah biraz olsun istikrara kavuşmuştur. Ancak Ak-Koyunlu Devleti'nin hükümdârı Uzun Hasan²⁵⁶ vefat edince ülkede

²⁵⁴ Klaviyo, **a.g.e.**, s. 69-70; Yücel, **a.g.e.**, s.52.

²⁵⁵ Ankara Savaşı için bkz. Oruç Bey, **a.g.e.**, s. 44-50.

²⁵⁶ Ak-Koyunlu hükümdârı Uzun Hasan Bey Kara-Koyunluların müfrit Şiiliğine karşı Sünni mezhebinde olup onu müdafaa etmiştir. Tebrizde'ki Hasan Padişah Mescidi bunundur. Bu bilgilere bakılarak

karışıklık başlamış ve Şâh İsmâîl Hükümdârlığındaki Safevî Devleti Azerbaycan, Diyarbakır ve Bağdad'ı alarak Ak-Koyunlu Devleti'ne son vererek Kemah'ı da ele geçirmiştir²⁵⁷. Kemah Kalesi bulunduğu statü dolayısıyla birçok harbe sahne olmuştur. Bir devletin elinden diğer devletin eline geçen Kemah bazı dönemlerde istikrarsız bir ilerleme gösterirken bazı dönemlerde ise istikrara kavuşmuştur.

Kara-Koyunlular'ın Anadolu'ya gelişleri ile ilgili farklı görüşler bulunmaktadır. Bunlardan biri, Argun Han döneminde geldikleridir. İkinci bir görüşe göre ise Cengiz Han döneminde Türe Bey adındaki reislerinin önderliğinde Türkistan'dan Mâverâünnehr'e, ardından İran yoluyla Erzurum ve Amid (Diyarbakır) arasına gelerek yerleşmişlerdir. Türkmenler'in Doğu Anadolu'da harekete geçişleri, İlhanlı hükümdarı Ebu Said Bahadır Han'ın 735 / 1335 yılında ölümü ve ardından Moğol Noyanlarının birbirleriyle mücadeleye giriştikleri esnada vuku bulmuştur²⁵⁸.

Klaviyo'ya göre Timur bu kaleyi Çağatay prenslerinden birine verdi²⁵⁹. Onun bu kaleyi zapt etmesinin sebebi çok müstahkem olması ve bütün şehre ve civara hâkim olmasıdır. Birçok kervanlar Suriye'den gelerek Erzincan yolu ile Türkiye'ye gitmektedirler. Klaviyo seyahat sırasında uğradığı Erzincan'ın Valisinin adı Pitalibet'tir Erzincan Valisi seyyahı karşıladığında sırtında ipekten mavi renkli altın sırmalarla işlenmiş bir elbise, başında mücevherli, yüksek bir şapka vardı. Şapkanın tepesinde atkuyruğundan bir sorguç bulunuyor ve bu sorguç valinin ensesine sarkıyordu. Bu serpuş, Timur tarafından icat ve kabul olunmuştu²⁶⁰.

İspanyol seyyah Erzincan civarındaki seyahatinde epeyce güçlükler çekmiştir. Bu güçlük dönemin siyasî olaylarından kaynaklandığı gibi bölgenin coğrafi konumundan da kaynaklanmaktaydı. Seyyah bu güçlükleri şu şekilde anlatmaktadır; “Seyahatimizin son günü bayırlar, inişler, yokuşlar arasında son derece güçlük içinde geçmişti. Alanza köyünde köy başı olan bir Türk asilzadesi ile karşılaştık. Bu zat Erzincan Valisi namına burada hüküm sürüyordu. Hakkımızda son derece hüsnükabul gösteren asilzade, ikametimiz için yer göstermiş, istirahatımızı temin edecek her şeyi yapmış bize levazım

Safevi Hükümdarı Şah İsmail ve Ak-Koyunlu Devleti Hükümdarı arasındaki bu mücadele Şii ve Sünnilik mücadelesi şeklinde de düşünülebilir. (bkz. Uzunçarşılı, **a.g.e.**, s. 194.)

²⁵⁷ Miroğlu, “Erzincan”, s. 320.

²⁵⁸ Sümer, **Kara Koyunlular (Başlangıçtan Cihan-Şah'a Kadar)**, c. I, TTK, Ankara 1989, s. 14-37; a. mlf, “Kara Koyunlular” , *İA*, c. VI, s. 294; Nuri Yavuz, **Anadolu'da Beylikler Dönemi (Siyaset, Tarih ve Kültür)**, Gündüz Eğitim ve Yayıncılık, Ankara 2003, s. 43

²⁵⁹ Yücel, **a.g.e.**, s.78.

²⁶⁰ Klaviyo, **a.g.e.**, s. 68.

ve erzak göndermişti. Bu Türk asilzadesinden Timur'un Karabağ'dan hareket etmiş olduğunu öğrendik. Timur kışı Karabağ'da geçirdikten sonra İran'ın Sultaniye havalisine ilerlemişti"²⁶¹.

Erzincan Valisi Pitalibet'in²⁶² konuğu olan Klaviyo onun hesabına para alıyor ve tüm ihtiyaçları karşılanıyordu. Trabzon istikametinden gelen seyyah yolda oldukça zor anlar yaşamış ve eşkıyalarla karşılaşmıştır. Ancak Erzincan sınırları dâhilinde rahat bir nefes alabilmiştir. Görkemli bir şekilde karşılanmış olan seyyah validen şu şekilde bahseder; "Üzerinde ipek elbise başında ise mücevheratlı bir külah vardı. Kırk yaşlarında sakallı ve esmer bir kişiydi. Vali Klaviyo'yu başka bir ziyafette ortasında fiskiye olan bir köşkte karşılamıştır. Bütün yol boyunca seyyah ve mahiyetinin ihtiyaçları karşılanmış ve hiçbir ücret talep edilmemiştir. Gece gündüz uğradıkları yerlerde yemek yemişler ve kendilerini her zaman emniyette hissetmişlerdir"²⁶³.

Klaviyo her yerde aynı ikramı gördüklerinden atlarının gittikleri yerde değiştirildiğinden bahsetmektedir. "*Uğradığımız her köyün ağası bizi karşılıyor, Timur'un bize refakat eden sefiri, yemek istiyor, atlarımızın değiştirilmesini söylüyor, bunlar da derhal yapıyordu. Çağatay Türkler'inden olan Timur'un sefirini görenler ondan kaçıyorlardı. Timur'un kabile ve ailesine mensup olanların hepsine, Çağatay namı verilmektedir*"²⁶⁴.

Cengiz Han ölmeden önce topraklarını oğulları arasında paylaştırmıştı. Karahıtay'ın toprakları olan Kaşgar ve Maverâünnehir'in büyük bir bölümünü Çağatay'a vermiştir. Çağatay Han'ın bu topraklarda kurduğu devlet, Çağatay Han'ın adını taşıyan devlettir.

Timur ile Osmanlı Padişahı Bayezid'in arasının 14.yy.'da açılmasının bir takım nedenleri vardır. Buların başlıcası Mutahharten'in faaliyetleridir. Mutahharten'in bir takım hareketleri Timur ile Bayezid arasını açmış ve bu husumetin savaşa sonuçlanmasına neden olmuştur. Timur Anadolu'ya ilk akın ettiği zaman, Sivas

²⁶¹ Klaviyo, **a.g.e.**, s. 66-67.

²⁶² İspanyol seyyahının 1404-1405'de Doğu Anadolu'da gördüğü ve çoğu Timurleng'e bağlı kimseler; Pitalibet, Yusuf Ali, Deliler Kend dervişleri veya Şeyhi, İğdir'in Kadın idarecisi, Doladay Beg Oğlu, Vicerli Molla ve İspirdeki Pihacabea'dır. Pitalibet, güzel yüzlü, kırk yaşlarında, esmer ve siyah sakallı idi. Erzincan'ı Timurleng adına yönetiyordu. İpekten mamul elbise vardı. Başında ise atkuyruğu bulunan sorguçu görülüyordu. Pitalibet, Erzincan dışında, Klaviyo ve elçilik heyetini kabul ederek mükellef bir ziyafet vermiştir. (bkz. Enver Konukçu, "Klaviyo'nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu", XI. Türk Tarih Kongresi, Ankara 5-9 Eylül 1994, TTK. (Ayrıca bkz. Klaviyo, **a.g.e.** 54.)

²⁶³ Klaviyo, **a.g.e.**, s. 67.

²⁶⁴ Klaviyo, **a.g.e.**, s. 67.

namındaki Türk şehrini muhasara ederek zapt etmişti. Sivas Bayezid'in müstahkem mevkilerinden biriydi. Timur burasını enkaz halinde bıraktı. Bayezid Timur'a mukabele için Erzincan üzerine yürümüş, bu şehri Ermeni olan prens Mutahharten'den zapt etmişti.²⁶⁵

Daha sonraları Timur Ankara'da Bayezid'i mağlup edince Erzincan'ı istirdat etmiş oraya askerlerini yerleştirmiş ve bu suretle Erzincan'ı ilhak etmişti²⁶⁶. Bu hadiseleri müteakip Erzincan'ın Müslüman ahalisi ile Hıristiyan ahalisi arasında bir münazaa çıkmış. Müslümanlar, prens Mutahharten'in Müslüman'dan fazla Hıristiyanlara temayül gösterdiğini hatta bu yüzden kiliselerin camilerden büyük yapıldığını söyleyerek şikâyette bulunmuşlar, Timur bu şikâyeti dinledikten sonra Mutahharten'i çağırarak Müslümanların şikâyetlerini bildirmiş, Mutahharten'in verdiği cevapta Hıristiyanlara hakikaten daha fazla temayül gösterdiğini çünkü bunların ticâretle meşgul olarak kendisine servet getirdiklerini söylemişti. Bunun üzerine Timur Hıristiyanlar arasında muteber sayılan bir Papazın getirilmesini emretmiş Papaz gelmiştir²⁶⁷.

Timur, İstanbul Rumlarına ve Cenevizlilere karşı hissettiği nefret dolayısıyla bu Papaza Müslüman olmayı söylemiş fakat Papaz buna razı olmamıştı. Bunun üzerine Timur bütün Erzincan Hıristiyanlarını kılıçtan geçirmelerini emretmiş fakat prens Mutahharten merhamet niyaz etmiş merhamet gösterdiği takdirde 9000 parça altın ve 9000 parça gümüş hediye edeceğini söylemiş. Timur bu hediyeyi kabul etmekle beraber bütün Hıristiyan kiliselerinin yıkılmasını emretmiş ve şehrin kenarında olan kaleyi işgal etmişti²⁶⁸. Bu kalenin adı Kemah idi. Kemah Doğu Anadolu'da önemli bir yere sahiptir. Sık sık mücadele alanı olan bu kale Anadolu'nun kapısının Türklere açılmasından (1071 Malazgirt Zaferi) sonra Türklerin eline geçmiştir²⁶⁹.

²⁶⁵ Oruç Bey, **a.g.e.**, s. 44.

²⁶⁶ Yücel, **a.g.e.**, s. 131.

²⁶⁷ Honigman, **a.g.e.**, s. 187.

²⁶⁸ Yücel, **a.g.e.**, s. 136.

²⁶⁹ Malazgirt zaferinden önce de Türkler Bizans'ın elinde bulunan bazı topraklara saldırmaktaydılar. Türkler 1065/6'da Sıar-Horasan ve 1066/7'de Gümüştekin kumandasında T'lhum'a ve oradan Edessa'ya sefer ettiler. Bizzat Alpaslan tekrar 1069/70'de Armenia'da görüldü. Manckert'i aldı ve Amit ve Tlhum üzerinden Edessa civarına yürüdü. Rpmnos IV. Diogenes 1070/1'de Armenia'ya teveccüh ederek Theodosiupolis üzerinden Manckert (Malazgirt)'e yürüdü. Bundan önce Halep'i muhasara etmiş olan Alpaslan 1071 ilkbaharında Suriyeyi terk ederek Edessa üzerinden doğuya döndü. Neticesiz müzakerelerden sonra İmparator, Tarhaniat'ı 30,000 kişilik bir kuvvetle Hlat üzerine yolladı. 12,000 kişiyi Aphazk'a sefer ettirdi. Alpaslan Huvay üzerinden Hilat'a doğru ilerledi. Bir öncü savaşında Bizanslılar mağlup olarak, ikisi de ermeni olan kumandanları Hatap ve Vasilak savaşta maktül düştüler. General Nikephoros Bryennios ve Oursel de Bailleul ihanet ederek Mesopotamia

Timur Sivas'ı zulmün en müthişini tatbik ederek zapt etmişti.²⁷⁰

Timur muhasarayı şiddetlendirdiğinden şehrin muhafızları sulh istemişler iki taraf anlaşmış, Timur şehrin muteber simalarından birkaç kişinin şehirden çıkararak kendisine altın ve gümüş hediyeler getirmelerini istemiş, bunların kanını dökmeyeceğine söz vermişti. Bu zatlar şehirden çıkararak Timur'un istediğini getirmişler, bunları teslim ettikten sonra geri dönmek istemişler fakat Timur bunlarla görüşmek istediğini ve bu mülakatın lehlerinde netice vereceğini söylemiş, bunun üzerine Sivas ulularından ve muteber simalarından birçokları onunla görüşmek üzere ilerlemiş, onun verdiği söze inanmış ve güvenmişlerdi²⁷¹. Fakat Timur birkaç derin çukur kazdırmış bu zatlar şehrin kapısından çıkar çıkmaz Timur bunları yakalatmış onların kanını dökmemeğe söz verdiğini fakat onları çukurlar içinde boğduracağını askerlerinin şehre giden kapılara hücum ettiklerini ve askerlerin fakir olmalarına mebni şehri yağma edeceklerini söylemişti. Timur Sivas'ı yağma ettirmiş, şehrin kapılarını kapatarak birçok evi yıktırmıştı. Bayezid'in oğlu Süleyman Çelebi Sivas'ın bir yığın enkazdan ibaret olduğunu görmüştü²⁷².

Timur, Cengiz Han'dan beri zuhur eden en büyük Moğol hükümdârı ve dünya tarihinin en büyük fatihlerinden birsidir. Türkistan'da küçük bir hükümdâr ailesinin yan koluna mensup olan Timur, Cengiz Han'ın imparatorluğunun ihyasını hedef edinmiş ve bu gayesini uzun ve kanlı bir mücadeleden sonra gerçekleştirmişti.

Orta Asya ile Güney Rusya'daki Altınordu'yu itaat altına aldıktan sonra 1398'de Hindistan'a muazzam bir sefer yapmış, bundan sonra İran, Mezopotamya ve Suriye'yi çiğnemiş ve nihayet Anadolu'daki Osmanlı Devleti'ne saldırmıştı. Seferleri korkunç derecede tahripkârdı. Ordularının terk ettiği yerler, içinde hayat bulunmayan çöllere benzemektedir. Buralarda ne bir köpek havlaması, ne bir kuş sesi, ne de bir çocuk

thema'sı üzerinden İstanbul'a kaçtılar. Romanes Diogenes, Manckert yakınında Tolotap mevkiine yürüdü büyük savaş burada başladı. Kamal ad-Din'e göre Malazgirt 24 Zülkade 463 (23 ağustos 1071)'de teslim oldu. (bkz. Ernst Honigman, **Bizans Devletinin Doğu Sınırı Grekçe, Arapça, Süryanice ve Ermenice Kaynaklara Göre 363'den 1071'e Kadar**, trc. Fikret Işıltan, İÜEFY. İstanbul 1970, s.187.)

²⁷⁰ Timur Han, Efrasiyap gibi ordu topladı, yedi tümen. Her tümeni yüz bin asker derler. Acem (İran) ülkesinden gelip önce Sivas şehrini zorla aldı. Halkını kırıp şehri harap etti. (bkz. Oruç Bey, **a.g.e.**, s. 44.)

²⁷¹ Klaviyo, **a.g.e.**, s. 74.

²⁷² Klaviyo, **a.g.e.**, s. 74.

ağlaması işitiliyordu²⁷³. Timur Moğolların geleneğini sürdürmeye devam etmiş ve istilâsı ettiği yerlerde adeta taş üstünde taş bırakmamıştır.

²⁷³ Ostrogorsky, **a.g.e.**, s. 512.

BEŞİNCİ BÖLÜM

5. ORTAÇAĞ SEYAHATNAMESLERİNDE KARS VE ANI

5.1. Kars ve Ani

Klaviyo Aluşkerd'den (Eleşkirt)²⁷⁴ hareketinden sonra, dört gün, dört gece gayrimeskûn yerlerden geçmiş ve eylülün beşinci günü, Ani şehrine muvazalet etmiştir ve pazartesi günü vali ile görüşmek üzere Ani kalesine girmişti. *“Buranın valisi evvelce mevzubahis ettiğimiz Çağatay asilzadelerinden Duladay Bey'in oğlu idi. Timur, Gürcistan ve Ermenistan'ı fethederken buralarını Duladay Bey'e vermişti. Ani'nin şimdiki valisi olan Duladay Beyoğlu, babasının ölümü üzerine yerine geçmişti. Mülakatımız sırasında ona, altın sırmalı hilatler vermiş, sonra müşkül vaziyetimizi anlatmıştı. Vali de bize, Kara Yusuf'un Erzincan'da ve adamlarının takip edeceğimiz yol üzerinde olduklarını bunun için başka yoldan hareket etmemiz lazım geldiğini söyledi. Duladay Beyzade, İspanya kralına hürmeti, nezdine izam olduğumuz Timur'un hatırı için refakatimize son derece emin bir rehber vereceğini söyledi. Türk meslektaşlarımız ise daha başka bir yoldan memleketlerine dönmüşlerdi²⁷⁵. Ani Şehri Kars²⁷⁶ sınırları içerisinde Ermeni sınırında tarihi bir mekândır. Çeşitli devletlerin eline geçen Anadolu'nun diğer şehirleri gibi Moğol istilâsına maruz kalmıştır. Moğollar buraya akın düzenlemiş ve büyük bir katliam yapmıştır. Sanatkârlar ve kadınlar arasından bir kısmını esir olarak yanlarına almışlar ve bunlara da çok kötü muamelelerde bulunmuşlardır. Bu istilâyâ kadar ticarî önemini koruyan şehir Moğol istilâsının etkileriyle her alanda olduğu gibi ticarî alanda da büyük kayıplara uğramıştır.*

Belirtilen yılda, yani İsa'nın vücut bulmasının 1221. yılında, Tatarlar Gürcistan'a girdiler ve ülkeyi yakıp yıkmaya başladılar.²⁷⁷ Gürcistan'ın büyük beyi, çocukları ve karısıyla kurtulmak amacıyla onların önünden Kafkas Dağlar'ına kaçtı ama yolda, yağmayı aralarında bölüşmek amacıyla soygun için bir araya gelmiş üç iri Tatar saklanıyordu. O sınırlarda birilerini bulabilirler mi diye bakarak dolaşırken onlardan biri yolda asker izlerine rastladı; izlerin peşine düşüp o beyi karısı ve oğluyla canlı ele geçirdi. Gürcü kenti Tiflis'in yağmasında da aynı şekilde 7.000 insan öldürdüklerini

²⁷⁴ Bugün Ağrı ilimiz sınırlarındaki bir ilçemizdir.

²⁷⁵ Klaviyo, **a.g.e.**, s. 207-208.

²⁷⁶ Kars şehri Çağrı Bey'in oğlu Yakuti tarafından 1058 yılında fethedilmiştir. bkz. Sevim, **Azimi Tarihi (Selçuklularla İlgili Bölümler)**, s. 77.)

²⁷⁷ Müverrih Kiragos, **Ermeni Müverrihlerine Göre Moğollar**, trc. Gürsoy Solmaz, Elips Kitapları, Ankara 2009, s. 13-16.

kesin olarak belirtmek amacıyla yedi ölüyü, ayaklarından dikili başlar altta, yedi ayrı yüksek yere diktiler ama tatarların gelişinden az önce aynı kente Hâzermiler tarafından, yukarıda söylendiği gibi 7.000 insan öldürülmüştür. Bu kadar kıyımı duyulmamış bir açlık izler²⁷⁸.

Kafkasya'da Moğol hareketleri Baycu yüzünden yeniden canlanmıştı. 1242'de garp istikametinde Türkiye Selçuklularına karşı ileri bir hareket başladı. Buna karşı 1236-37 (H. 637)'de ölen hükümdâr I. Alâeddîn Keykubât 1232-33'de Ögedey'in nezdinde gitmeyi evvelce reddetmiş ve bundan başka görünen tehlikeyi hiç nazara almaksızın Küçük-Asya ve kuzey Suriye'deki savaflara kendini vermişti. Moğollar Erzurum'u aldılar ve 1244'de onları acı sözlerle tahrik edip duran Rum Sulatını II. Gıyâseddîn Keyhüsrev'i Konya (İkonion)'dan az ilerideki Köseadağ'da mağlup ettiler. Moğol ordusu Anadolu'ya işgal için girişimlerde bulunmuşlar ve önlerinde ne varsa yakıp geçmeye başlamışlardır. Bu kanlı mücadeleden Kars ve çevresi de oldukça olumsuz bir şekilde etkilenmiştir. Bu zamanlar Kafkasya'nın mukadderatı, Tiflis ve diğer şehirlerin 1238'de düşmelerinden sonra da, henüz ket'leşmiş değildi. Meşhur bir cengaver olan Gürcistan hükümdârı Avag Mhargrdzaeli ancak uzunca süren bir muhasaradan sonra teslim oldu. Hükümdâr bir müddet firar halinde gizlemişken, Moğollara hülûs çakup ordularında hizmet etmeyi uygun buldu. 1239'da mukataacıların Vahram'da aynı misali takip etti. Bu aralık Ani ve Kars tahrip edilmişse de nihayet kraliçe Rusudan bir uzlaşmaya hazır olduğunu bildirdiğinden, sükûnet yeniden kuruldu²⁷⁹.

Çeşitli seyyahların uğradığı bu antik şehir Ani²⁸⁰, uzun süre Şeddâdî Beyliği hâkimiyetinde kalmış ve 12. yy.'de Gürcülerin eline geçmiştir. Sultan Alp Arslan Ani şehrini aldıktan sonra şehri Şeddâdîlere vermişti²⁸¹ 1239'da diğer Anadolu şehirleri gibi Moğol istilâsına maruz kalan bu şehir Moğol istilâsında oldukça fazla hasar görmüştür. Bu istilâsının neden olduğu tahribat onun o tarihten itibaren ticarî önemini yitirmesine

²⁷⁸ Quentin, **a.g.e.**, s. 37.

²⁷⁹ Spuler, **a.g.e.**, s. 46-53.

²⁸⁰ Kars iline 42 km. uzaklıkta Arpaçay Nehrinin batı yakasında Türkiye sınırları içerisinde bulunan bu antik Ortaçağ şehri, Anadolu'ya ipek yolu üzerinden girişte ilk konaklama yeri olması dolayısıyla her dönemde ticarî önemini korumuştur. Ancak Moğol istilâsının etkisiyle ticarî faaliyetler bu şehirde azalma göstermiştir. Etrafı 4,5 km surlarla çevrilidir. En eski tarihi M.Ö. 5000 yılına dayanan bu şehir birçok kez el değiştirmiştir. Kanuni Sultan Süleyman döneminde Osmanlı Devleti hâkimiyetine giren Ani bu gün Türkiye sınırları içerisinde Kars ilimize bağlı bir tarihi ve turistik yerdir.

²⁸¹ Urfalı Mateos Vekayinamesi, 118-122.

sebepl olmuştur. Bundan sonra Saltuklu, Kara-Koyulu, Ak-Koyunlu Devletleri'nin egemenliğine girer.

Ani Kalesi son derece müstahkemdi. Kale dağın tepesinde idi ve üç duvarla çevrilmişti. Kalenin içinde su membaları bulunduğ gibi bütün müdafaa vasıtaları çok mükemmeldi. Eylülün sekizinci Salı günü Ani'den hareket ettik. Buranın valisi bize yol gösterecek ve bizi emniyet içinde Gürcistan arazisinden geçirecek bir Çağatay'ı refakatimize vermişti. Onun için bizde soldan giden Erzincan yolunu bıraktık. Hâlbuki Semerkant'a giderken tuttuğumuz yol bu idi. O gece Ani valisine tabi bir köyde kaldıktan sonra ertesini gün şafakla hareket ederek dik bir dağ tırmandık dağın tepesini aşık. Tepenin öte tarafındaki yüksek bir şahikanın üstünde duran bir kaleye vardık. Bu kalenin adı (Tortum) Tartum'du. Burası oldukça tanınmış bir yerdi. Timur burasını zapt etmiş burası Gürcistan'a tabi olduğ halde Timur onu vergiye bağlamıştı. Bu kaleyi geçerek ilerledik. Ve ondan bir fersah mesafede olan bir köyde kaldık. Daha sonra yolumuz iki gün Gürcistan'ın sarp dağları arasında devam etti²⁸².

Wilhelm Rubruk Ani seyahatini şöyle anlatır. "Meryem Ana Temizliği gününden evvel (2 Şubat), Ani²⁸³ adlı bir şehirde idim. Şehin Şah'a ait olup, savunmaya elverişli bir konumdadır. Burada bin Ermeni Kilisesi²⁸⁴ ve iki Müslüman Camii vardır. Moğollar buraya bir vali tayin etmişlerdir. Burada beş Dominik rahibine rastladım. Bunlardan dördü Fransa tarikatından olup, birisi onlara Suriye'de katılmış²⁸⁵. Tatarlar bu coğrafyada da istilâsı yapmışlardır. Simon de Saint Quentin bu Ermenistan coğrafyasından şu şekilde bahseder. Armenia'da Ani denilen ünlü bir kent vardır, orada bin kilise vardır ve on bin aile yâda hane yaşar; bu kenti Tatarlar on iki günde aldılar. Orada, yakın Ağrı (Arath) Dağı vardır. Orada Nuh'un gemisi bulunur ve Nuh'un ilk kurduğı kent olan Ladivine; onun yakınında, kışın Tatarların olduğ Moghan (Mongan, aşağı Kura Ovası) boyunca, Aras (Arathos) Irmağı akar, Hazar (Servanicum) Denizi'ne kadar"²⁸⁶.

²⁸² Klaviyo, **a.g.e.**, s. 208-209.

²⁸³ Bizans Devletinin içeride ve dışarıda gücünü kaybetmesi Selçukluların işine yaramış ve Anadolu'ya doğru yönelmişlerdir. Bütün Ermenistan'ı geçen Alpaslan komutasındaki Selçuklu kuvvetleri 1065 yılında aniyi zapt etmişlerdir. Bu şehir bir ara Gürcülerin eline geçmiştir. Ermenistan'a başkentlik de yapan bu antik şehir 1319'da bir deprem sonucunda tahrip olmuştur.

²⁸⁴ Bu tabir oranın halkı tarafından kiliselerin çokluğunu belirtmek için kullanılan bir tabirdir. Burada kiliselerin çokluğundan halk yemin ederken Ani'nin bin kilisesi üzerine yemin ederlerdi. (bkz. Kiragos, **a.g.e.**, s. 36.)

²⁸⁵ Rubruk, **a.g.e.**, s. 138.

²⁸⁶ Quentin, **a.g.e.**, s. 41.

Kars ahalisi Tatarların Ani şehrindeki katliamını duyunca tatarlara karşı aman dilemişler ve şehrin anahtarını teslim etmeyi teklif etmişlerdir. Fakat Moğollar buna aldırış etmemiş ve Anadolu istilâlarının bir parçası olarak Kars şehrini de yağmalayıp katliama devam etmişlerdir.

İlhanlılar Döneminde ise Kars ilinin merkezi Ani sayılıyordu. 1239–1355 arasında 116 yıl boyunca Kars Moğolların yönetimi altında kaldı²⁸⁷.

5.2. Ani Şehrinin Tarihi Gelişimi

Antik Şehir olan Ani harabelerine ilk yerleşim M.Ö. 5000-3000 yıllarında Kalkolitik Çağda başlamıştır. M.Ö. 2000 yılında Demir Çağında Hurri yerleşmesi olmuştur. M.Ö. 900-700 yılları arası Urartular, M.Ö. 650 yılında Kimmerler, M.Ö. 626-149 yılında Saka (İskitler) Türkleri hâkimiyetine girmiştir. M.Ö. 350-300 yıllarında Ani şehri Oğuz boylarından Arsaklıların Kamsarakan Soyundan Karampart tarafından yeniden inşa edilmiştir. M.S. 430-646 yılları arasında şehirde Sasanilerin hâkimiyeti mevcuttu. M.S. 646 yılında Hz. Ömer devrinde Arapların hâkimiyetine giren şehir, M.S. 732 yılında Bağrathlı beyliği hâkimiyetine girmiştir. M.S. 966 yılında şehrin surları yapılarak Bağrathlı Beylik merkezi olmuştur. M.S. 1045 yılında ise ani şehri Bizanslıların eline geçmiştir. Ancak bu uzun sürmemiş ve 20 yıl sonra 1064 yılında şehir Selçuklu Sultanı Alpaslan tarafından alınarak Şeddat Oğullarına verilmiştir. 1199 yılında ise Gürcülerin eline geçmiştir. 1339- 1344 yılları arasında İlhanlı hâkimiyetinde olan Ani, 1406-1467 yılları arasında Ak-Koyunluların hâkimiyetine, 1516-1534 yılları arasında da Afşar Türklerinin hâkimiyetine girmiştir. 1534 yılında ise Osmanlı Devleti'nin eline geçen Ani şehri Ruslar tarafından 1878 yılında istilâsı edilerek Türkiye' den ayrı kalmıştır. 1921 yılında ise İstiklal harbi sırasında Ruslardan geri alınmıştır.²⁸⁸

²⁸⁷ Yener Karadeniz, *Soysa-Kültürel ve Tarihi Açından Kars*, Seviye Yayınevi, İstanbul 1994, s. 64.

²⁸⁸ Mehmet Fahrettin Kırzioğlu, *Kars-Arpaçay Boyları Eski Merkezi Ani Şehri Tarihi (1018-1236)*, San Matbaası, Ankara 1982

ALTINCI BÖLÜM

6. SEYAHATNAMELERDE ANADOLU VE DOĞUSUNA DAİR BAZI TAHLİLLER

6.1. Rubruk'un Doğunun Vaziyetine Dâir Tahlili

Türkiye hakkında bilmeniz gerekir ki bura halkının onda biri bile Müslüman değildir. Daha ziyade Ermeniler ve Rumlardır. Hükümdârları henüz çocukturlar. Moğollar tarafından mağlub edilmiş olan Sultan, İberyalı bir kadınla evli idi ve ondan bir kütürüm kütür oğlu vardı. Onu kendisine veliaht tâyin etti. Bir Rum cariyeden de güçlü bir emre sahip olan oğlu vardı. Bir Türk'ten de üçüncü bir oğlu vardı ki birçok Türk ve Türkmen, Hıristiyan annelerden olan oğullarını ortadan kaldırmak için onunla birleşmişlerdi. Bana anlatıldığı kadarıyla bütün kiliseleri yıkmaya ve Müslüman olmayanları öldürmeye niyet etmektedirler. Fakat bu üçüncü oğlu mağlub olmuş ve adamlarından çoğu da hayatlarını kaybetmişlerdir. Buna rağmen ikinci, defa bir ordu toplamış yeniden mağlub edilmiş ve hapse düşmüştür ve hali hazırda hapidedir. Rum annenin oğlu, diğer biraderi sakat olduğu için sultan olması gerektiğini ileri sürmektedir. Fakat o Moğollara gönderilmiştir. Şimdi bu hususta anne tarafından akrabaları, yani İberyalı'lar ve Gürcüler kızmaktadırlar. İşte Türkiye'yi mülkü olmayan, az askere sahip ama düşmanları çok bir çocuğun idare etmesi böyle olmuştur. Vatazes'in oğlu da iktidarsızdır ve ilaveten (Johannes) Assan (II., 1218-1241)'in oğlu ile harbe bulaşmıştır. Aynı zamanda bir çocuk olup Moğolların tahakkümü altında ezilmektedir. Şayet bir haçlı ordusu mukaddes topraklara gelseydi, bu ülkeleri zapt etmek veya en azından buradan geçmek çok kolay olurdu. Macaristan Kralı azamî 30.000 savaşçıya sahiptir. Köln'den İstanbul'a arabalarla kırk günlük mesafedir. Buradan Ermeni Krallığına ise fazla sürmez. Vaktiyle bu ülkelerden yürekli kişiler geçmiş idi. Çok güçlü mukavemetle karşılaştıkları halde başarılı olmuşlardı. Tanrı onları şimdi bu ülkeden uzaklaştırdı. Denizin tehlikelerine ve Venediklilerin lütuflarına da ihtiyacımız yoktur. Ve daima deniz yolculuğu için sarf edeceğimiz para kara yolunda yeterli olabilir. Cüretle iddia ediyorum ki, köylüleriniz -prensler ve şövalyelerden söz etmiyorum- Moğol Prenslerinin yaptıkları gibi sefere gitmek isterlerse ve ayrıca aynı şekilde az bir miktarda yiyecekle yetinirlerse, bütün dünyayı zapt edebilirler. Bana öle geliyor ki, benim veya Dominik Rahiplerinin icrâ ettikleri gibi bir kez daha Moğollara elçi gitmesi manasızdır. Fakat eğer Hıristiyanların başkanı olan Papa, bir Piskoposu

bütün masrafları ve şerefiyle, onlar üç defa Fransızlara yazdıkları saçmalıkları cevaplamak için –bir kez vefat eden Papa İnnosenz (IV.) zamanında ve iki defa size, yani bir kez dolandırıcı Davit ve şimdi benim vasıtamla- gönderirse, böyle birisi size onun (Moğol Hükümdârı'nın) ne istediğini söyleyebilir ve yazdırabilir. Zira daima bir elçinin söylemek istediklerini dinlerler ve hep daha başka bir şey söylemek isteyip istemediğini sorarlar. Fakat o, yanında iyi bir tercüman buldurmalı, hatta çok miktarda paraya sahip olmalıdır²⁸⁹.

6.2. İbn-i Batûtâ'nın Anadolu ile Alakalı Tahlili

Anadolu ile ilgili oldukça fazla malumat veren İbn-i Batûtâ Anadolu'ya açılışını şu şekilde ifade eder; “Lazkiye’de Martelmin adlı bir Cenevizlinin büyük korkorasına (ticaret gemisi) binerek Türk ülkesine yöneldik. Burası Rum diyarı diye de bilinir. Çünkü eskiden Rumlarınmış. Rumlar ve Yunanlılar asıl ahalidendir. Müslümanlar orayı İslâma açtılar. Şu anda Müslüman Türkmenlerin idaresi altında yaşayan bir hayli Hristiyan vardır bu ülkede”.

Elverişli bir rüzgârla on günlük seyahatten sonra Anadolu'nun ilk şehri olan Alaya'ya (Alaîye, Alanya) ulaştık. Yolculuğumuz sona erince gemi sahibi bizden navl (navlun, ücret) almadı. İkrandan saydı bu yolculuğu.

Rum diyarı diye bilinen bu ülke, dünyanın belki en güzel memleketi. Allah Teâlâ güzellikleri öbür ülkelere ayrı ayrı dağıtırken burada hepsini bir arada toplamış. Dünyanın en güzel insanları, en temiz kıyafetli halkı burada yaşar ve leziz yemekler de burada pişer. Allah Teâlâ'nın yarattığı kullar içinde en şefkatli olanlar buranın halkıdır. Bu yüzden şöyle denilir;

“Bolluk ve bereket Şam diyarında, sevgi ve merhamet ise Rum'da!” bu kelimeyle buranın halkı kast olunuyor.

Anadolu'ya geldiğimizde hangi zaviyeye gidersek gidelim büyük alaka gördük. Komşularımız, kadın ya da erkek bize ikramda bulunmaktan geri durmuyorlardı. Burada kadınlar yüzlerini örtmezler. Yola çıkacağımız zaman akraba yâda ev halkındanmışçasına bizimle vedalaşırlar; üzüntülerini gözyaşı dökerek beli ederlerdi. Buranın âdeti gereğinde ekmek haftada bir gün pişirilir, öteki günlere yetecek kadar.

²⁸⁹ Rubruk, a.g.e., s. 141-142.

Ekmek günü, erkekler sıcak ekmekler ve nefis yemeklerle çevremizi doldurur, şöyle derlerdi:

“Bunları size kadınlar gönderdi, sizden hayır dua bekliyorlar!”

Halk, İmâm-ı Âzam Ebû Hanife Hazretleri'nin mezhebindedir. Hak Teâlâ ondan razı olsun. Hepsi Ehl-i Sünnettir. Aralarında ne kaderi ne Rafidî (Rafizî) ne Mu'tezile ne Harici ne de başka bir sapkın bulunmamaktadır. Yüce Allah onları bu faziletleriyle diğer insanlardan üstün kılmıştır. Ama haşîş (esrar) yemekten çekinmiyorlar.

Demin de belirttiğimiz gibi Alanya deniz kıyısında bir şehirdir, ahalisi tümüyle Türkmenlerden oluşuyor. Kahire, İskenderiye ve Suriye tüccarı bu şehre gelip alışveriş ederler. Kerestesi bol olduğu için buradan yüklenen balyalar İskenderiye, Dimyat ve öteki Mısır limanlarına gönderilir. Şehrin üst tarafında gayet sağlam ve sarp bir kale var. Ulu sultan Alâeddîn Keykubâd Rumî tarafından yapılmıştır. Bu şehirde belde kadısı Celâleddîn Erzincanî ile tanıştım. Cuma günü benimle beraber kaleye çıkarak namaz kıldı. Bana ikramda bulundu ve ziyafet verdi. Bir de Şemseddîn b. Recihani diye bir adamın misafiri oldum. Bunun büyük babası Alâeddîn (İbn-i Köyük) siyahların yaşadığı Mali ülkesinde vefat etmiştir²⁹⁰.

Genel olarak Alanya şehrinden bahseden İbn-i Batûtâ, Anadolu halkından bahsederken özellikle Anadolu halkının misafirperverliğini ön plana çıkarmıştır. Anadolu halkının inanç gruplarından da bahseden seyyah halkın hiç birinin sapık mezheplere inanmadığını da vurgulamıştır.

6.3. Simon de Saint Quentin'in Türkiye Hakkındaki Görüşleri

Türkiye sultanlığı çok ünlü ve geniş bir sultanlıktı. Orada kale, köy ve çiftlik mülkleri dışında yüz kent vardı. Malatya vardı, Aziz Georgius'un vatanı olduğu söylenen her türlü zenginliğin bolca bulunduğu; orada ılgın vardı. Sivas büyük bir maiyetti ya da beylik, bu nedenle çevresinde çok sayıda kale vardır. Orada yine Akşehir beyliği vardır, çiftliklerin kent gücünde olduğu. Orada durgun su ya da bir akarsu (Tuz Gölü) vardır. Sultanın hazinesini bulunduğu yer Alanya, Aziz Georgius'un kenti Malatya, aynı şekilde Erzurum, Silvan, Ahlat, Medlerin kenti Rages olan Urfa ve iki hırsıza ait çarmlardan birinin bulunduğu söylenen Şamsat vardır. Bunlar arasında Konya da vardır. Kentlerden biri Niksar adını taşır, kimi İncillere göre üç kralın ya da

²⁹⁰ İbn-i Batûtâ, a.g.e., s. 401-402.

müneccimin buradan olduđu söylenir.²⁹¹ Seyyah bundan başka Türkiye'nin yer altı ve üstü zenginliklerinden bahsetmiştir. Yetiştirilen çok sayıda üründen ve topraklarda yetişen ürünlerin hem çeşitlilik hem de oran bakımından oldukça fazla olduğunu belirtmiştir. Ayrıca yer altı zenginlikleri olarak bakır ve gümüşten de söz emiştir.

²⁹¹ Quentin, **a.g.e.**, s. 49.

SONUÇ

Ortaçağ seyahatnâmelerinde ele alındığı gibi Anadolu ve Doğu Anadolu oldukça fazla bir kültür çeşitliliğine sahiptir. Konumuzla ilgili olan Trabzon-Erzurum güzergahı hakkında ilk bilgileri Antik Çağ kaynaklarından, özellikle de Anabasis'ten elde etmekteyiz.

Anadolu'nun kültür zenginliği Doğu ve Batı arasında bir ticaret yolu görevi görmesiyle de açıklanır. Ticaret yollarının güzergâhı, bu coğrafyada olması dolayısıyla Anadolu ve Doğu Anadolu ticari, siyasi ve kültürel hareketliliğini devamlı korumuştur. Selçuklular aldığı bazı önlemlerle Anadolu'da ticareti oldukça hareketlendirmişlerdir. Ancak bu hareketlilik bazen Anadolu açısından hiçte iyi olmamıştır.

Beylikler arasındaki mücadelenin sahnesi haline gelen Doğu Anadolu, özellikle de Moğol baskısıyla adeta kanlı bir harabeye dönmüştür. Bazı seyyahlar bu durumu zulmün en müthişi olarak açıklarken bazıları da bu coğrafyanın kan gölüne döndüğünü yazmıştır. Ak-Koyunlular ile Kara-Koyunlular arasındaki üstünlük mücadelesine de şahitlik eden bu coğrafya tüm zenginlikleriyle ilgi odağı olmuştur. Erzincan ve Kemah kalesi bu mücadelenin merkezi haline gelmiştir. Muhkem bir olan Kemah kalesi bu dönemde oldukça fazla el değiştirmiştir. Bazen Ak-Koyunlu bazen de Kara-Koyunlu hâkimiyetine giren bu kale seyyahların ziyareti sırasında oldukça önemli bir yere sahipti. Ticarî açıdan da gözde olan bu şehir, bu mücadele sebebiyle dönem dönem istikrarını kaybetmiştir. Kemah kalesi Ak-Koyunlu-Kara-Koyunlu mücadelesinden oldukça fazla zararla çıkmıştır. Ancak yinede ticari bir kavşak olması onun önemli bir merkez olma özelliğini korumasını sağlamıştır.

Her yönüyle Batı'nın ilgisini çeken Anadolu, çeşitli görevlerle seyahate çıkan seyyahların kaleminde oldukça renkli bir hal almıştır. Hatta öyle ki inanılması güç bazı hadiseler de kaleme alınmıştır. Bazı yönleri hala aydınlanamayan derin kültür mirasına sahip Anadolu, günümüze kadar önemini korumuştur. Bizans Devleti'nin gücünü kaybetmesi, Bizans'a sınır olan yerlerde otorite boşluğuna sebep olmuştur. Selçukluların da eski gücünü yitirmesi Anadolu'da Moğol tehlikesini iyice hızlandırmıştır. Öyle ki Selçuklu otoritesi sadece dış nedenlerle değil, iç unsurlarla da sarsılmıştır.

Ele aldığımız güzergâh Trabzon'dan başlayıp Erzurum'a ulaşmaktadır. Ayrıca bu çalışmada Erzincan ve Kars ta seyyahların anlatımıyla ele alınmıştır. Trabzon'dan yola

çıkılınca karşımıza coğrafi zorluklar çıkmaktadır. Bu coğrafya seyyahların başından geçen güçlüklerle ve şahitlik ettikleri birtakım olaylarla beraber ele alınmıştır. Coğrafyanın yanında seyyahların yolunun kesilmesi ve çekilen zorluklar bu bölgeyle ilgili bize bilgi vermektedir. Ayrıca Gümüşhane'deki gümüş madenleri buradan geçen bütün seyyahların bahsettiği bir konudur. Seyyahlar seyahat ettiği yerlerin ilk olarak coğrafyasından bahsetmişlerdir. Daha sonra idari durumundan söz eden seyyahlar misafir ediliş şekilleri hakkında bilgi vermişlerdir. İçerisinde buldukları toplumların çoğu gelenekleri hakkında bilgilere, yerüstü ve yeraltı zenginlikleri, ekonomik durumu ve siyasi durumu hakkında bilgilere seyyahların anlatımıyla farklı çerçeveden bakma imkânı bulabilmekteyiz. Anadolu'da Moğol istilası, Ak-Koyunlu ve Kara-Koyunlu mücadelesi, Babai ayaklanması, ticaret hayatı ve kültürel özellikler bu çalışmada seyyahların şahit oldukları şekilde ele alınmıştır.

Özellikle seyahatnamelerin verdiği bilgiler ışığında Doğu Anadolu'daki siyasî, sosyal hatta ekonomik durum hakkında bilgi edinebiliyoruz. Seyyahların anlatımıyla, Doğu Anadolu'daki sefer ve ticaret yollarının varlığını, bugünkü halleriyle de kıyaslama imkânı buluyoruz.

BİBLİYOGRAFYA

AKA, İsmail, Timur ve Devleti, TTK, Ankara 1991

AKSÜT, Ali Kemali, Erzincan Tarihi, Coğrafi, İçtimai, Etnoğrafi, İdari, İnsani Tetkikat Tecrübesi, Resimli Ay Matbaası, İstanbul 1932

AKTEMUR, Ali Murat - KUKARACI, İshak Umut, Kültür Varlıkları İle İspir, İspir Kaymakamlığı Kültür Yayınları, Erzurum 2004

ALAN, Hayrunnisa, Bozkırdan Cennet Bahçesine Timurlular (1360-1506), Ötüken Neşriyat, İstanbul 2007

Alâeddin Ata Melik bin Muhammed Cüveyni, Tarih-i Cihangüşa, c. I-III, çev. Mürsel Öztürk, KTB Yayınları, Ankara 1988

AYKUT, A. Sait, "İbn Battûta," İA, c. XIX, s. 361-368

BARBARO, Josaphat, Anadolu'ya ve İran'a Seyahat, trc. Tufan Gündüz, Yeditepe Yayınları, İstanbul 2005

BEDİRHAN, Yaşar, Ortaçağ Tarihi, Eğitim Kitabevi Yayınları, Konya 2007

BEYGU, Abdürrahim Şerif, Erzurum Tarihi, Anıtları, Kitabeleri, Bozkurt Basımevi, İstanbul 1936

BİLGİN, Mehmet, Doğu Karadeniz Tarih Kültür İnsan, Serander Yayınları, Trabzon 2000

BİLGİLİ, Ali Sinan, "Timur Han'ın Azerbaycan Faaliyetleri", Ölümünün 600. Yılında Emir Timur ve Mirası Uluslararası Sempozyumu, 26-27 Mayıs 2005, Bildiriler, İstanbul 2007, s. 193-231

BOSWORTH, Clifford Edmund, Doğuşundan Günümüze İslam Devletleri Tarihi, Devletler, Prenslikler, Hanedanlıklar Kronoloji Soy Kütüğü El Kitabı, çev. Hande CANLI, Kaknüs Yayınları, İstanbul 2005

BRYER, Anthony - WİNFİELD, David, The Byzantine Monuments and Topography of the Pontos, c. I, Dumbarton Oaks Research Library and Collection, Washington, 1985

CARPİNİ, Johann de Plano, Moğol Tarihi ve Seyahatnâme 1245-1247, trc. Ergin Ayan, Derya Kitabevi

CLAVİJO, Ruy Gonzales de, Timur Devrinde Kadis'ten Semerkand'a Seyahat, çev. Ömer Rıza DOĞRUL, Kesit Yayınları, İstanbul 2007

CÖHÇE, Salim, “Ruj Gonzales de Klaviyo’nun Gezi Notlarına Göre Gümüşhane Ve Çevresi,” Geçmişten Günümüze Gümüşhane Sempozyumu (13-17 Haziran 1990) Hazırlayan Nasuhi Ünal Karaarslan, Gümüşhane Valiliği, Ankara 1991, s. 90, 92

ÇİĞDEM, Süleyman, Gümüşhane Bölgesinin Tarih ve Arkeoloji Araştırmaları, Gümüşhane Valiliği Yayınları, Erzurum 2008

DARKOT, Besim, “Erzincan”, İA, c. IV, s. 338-340

_____, ‘Erzurum’, İA, c. IV, s. 340-345

DEMİR, Mustafa, Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri, Sakarya Kitabevi Yayınları, Sakarya 2005

DUNN, Rosse E, İbn-i Batûtâ’nın Dünyası, trc. Yeşim Sezdirmez, Klasik Yayınları, İstanbul 1986

EBU BEKR-İ TİHRANİ, Kitab-ı Diyarbekiriyye, çev. Mürsel Öztürk, Kültür Bakanlığı Yayınları., Ankara 2001

EĞİLMEZ, Savaş, Erzurum ve Çevresinin Ortaçağ Boyunca Tarihi Coğrafyası, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Erzurum 2004

EL-BELÂZURÎ, Ahmed b. Yahya b. Cabir b. Davud el-Belâzurî, Fütûhu’l-Büldân (Ülkelerin Fetihleri), çev. Mustafa Fayda, KB Yayınları, Ankara 2002

EMECEN, Feridun, “Giresun”, İA, XII, s. 78-84

Evliya Çelebi b. Derviş Mehmet Zılli, Evliya Çelebi Seyahatnamesi, c. II, Haz. Zekeriyya Kurşun – Seyit Ali Kahraman – Yücel Dağlı, Yapı Kredi Yay. İstanbul 1999

ERDEM, İlhan, “Ak-Koyunlu Devletinin Kurucusu Kara-Yülük Osman Bey’in Hayatı ve Faaliyetleri (?-1435)”, DTCCFD, c. XXXIV, Sa. 1-2, Ankara 1990, s. 99-108

GÖDE, Kemal, Eratnalılar (1327-1381), TTK, Ankara 1994

_____, “Eretnaogulları”, İA, c. XI, s. 295-296

_____, Sultan Alâeddin Eretna, KTB Yayınları, Ankara 1990

_____, “Eratnalılar Hâkimiyetinde Bayburt”, Türk Tarihinde Kültüründe Bayburt Sempozyumu, 23-25 Mayıs 1988, Bayburt Hizmet Vakfı Yayınları, Ankara 1994, s. 347-352

GÜL, Muammer, XII. ve XIV. Yüzyıllarda Doğu ve Güneydoğu Anadolu’da Moğol Hâkimiyeti, Yeditepe Yayınevi, İstanbul 2005

GÜNDÜZ, Tufan, Uzun Hasan ve Fatih Mücadelesi Döneminde Doğuda Venedik Elçileri Caterino Zeno ve Ambrogio Contarini'nin Seyahatnâmeleri, Yeditepe Yayınları, İstanbul 2006

_____, "Kars", DİA, c. XXIV, s. 515-518

HAMDULLAH MÜSTEVFÎ, Nüzhet el-Kulûb, çev. Guy le STRANGE, Gibb Memorial Series, Leyden E. J. Brill, London 1919

HERODOTOS, Herodot Tarihi, çev. Müntekim Ökmen, Remzi Kitabevi, İstanbul 1983

HONİGMAN, Ernst, Bizans Devletinin Doğu Sınırı Grekçe, Arapça, Süryanice ve Ermenice Kaynaklara Göre 363'den 1071'e Kadar, trc. Fikret Işıltan, İÜEFY. İstanbul 1970

İBN BÎBÎ, El-Hüseyin b. Muhammed b. Ali el-Ca'ferî Er-Rugadî, El Evamirü'l-Ala'ie Fi'l-Umuri'l-Ala'ie (Selçuknâme), çev. Mürsel ÖZTÜRK, Kültür Bakanlığı Yayınları, c. II, Ankara 1996

İBN-İ BATÛTÂ, Ebû Abdullah Muhammed Tanci, İbn-i Batûtâ Seyahatnâmesi, trc. A. Sait Aykut, c. I, Yapı Kredi Yayınları, İstanbul 2004

İBNÜ'L-EZRAK, Ahmed b. Yûsuf b. Ali İbnü'l-Erzak el-Farikî (510 H. / 1117-577? H. 1181), Meyyâfârikîn ve Âmid Târîhi (Artuklular Kısım), Araştırma, İnceleme ve Notlarla çev. Ahmet Savran, Atatürk Üniversitesi Fen-Edebiyat Fakültesi Yayını, Erzurum 1992

İBN HURDAZBÎH, Kitabü'l-Mesâlik ve'l-Memâlik (Yollar ve Ülkeler Kitabı), çev. Murat AĞARI, Kitabevi Yayınları, İstanbul 2008

İBNÜ'L-ESÎR, İslâm Tarihi, El-Kâmil Fi't-Tarih Tercümesi, çev. Ahmed Ağırakça - Abdülkerim Özaydın, c. I-XII, Bahar Yayınları, İstanbul 1987

İLGÜREL, Mücteba, "Evliya Çelebi", İA, c.XI, s. 529-533

KARADENİZ, Yener, Soysa-Kültürel ve Tarihi Açından Kars, Seviye Yayınevi, İstanbul 1994

KAFALI, Mustafa, "Timur" İslam Âlemi Tarihi Coğrafya, Etnografya ve Bibliyografya Lügati, MED 1974, s. 338-346

KERÎMÜDDİN MAHMUD-İ AKSARAYÎ, Müsâmeret'ü-Ahbâr, çev. Mürsel ÖZTÜRK, TTK, Ankara 2000

- KIRZIOĞLU, Mehmed Fahreddin, Milli Tarih ve Edebiyatımızda 27 Asırlık Türklük Bölgesi İspir, nşr. Ahmed POLAT, Hürsöz Gazetesi Yayını, Erzurum 1970
- _____, Kars-Arpaçayı Boyları Eski Merkezi Anı Şehri Tarihi (1018-1236), San Matbaası, Ankara 1982
- KİRAGOS, Müverrih, Ermeni Müverrihlerine Göre Moğollar, trc. Gürsoy Solmaz, Elips Kitapları, Ankara 2009
- KONUKÇU, Enver, Selçuklulardan Cumhuriyete Erzurum, Erzurum Ticaret ve Sanayi Odası Yardım, Araştırma ve Geliştirme Vakfı Yayını, Yüksek Öğretim Kurulu Matbaası, Ankara 1992
- _____, “Klaviyo’nun Doğu Anadolu (Erzincan-Doğu Bayezid) Yolculuğu (1404-1405), XI. Türk Tarihi Kongresi, c. II, Ankara 5-9 Eylül 1990, TTK Bildirimi, s. 796-803
- _____, “Karakoyunluların Avnik Kalesi”, Prof. Dr. İsmail AKA Armağanı, İzmir 1999, s. 37-42
- KÖPRÜLÜ, M. Fuad, Türkiye Tarihi Anadolu İstilasına Kadar Türkler, Akçağ Yayınları, Ankara 2005
- KÖYMEN, Mehmed Altay, Büyük Selçuklu İmparatorluğu Tarihi Kuruluş Devri, c. I, TTK, Ankara 1993
- KÜRKCÜOĞLU, Erol, Ortaçağ’da Erzurum (V-XV. Yüzyıllar), Güneş Vakfı Yayınları, Erzurum 2007
- KÜÇÜK, Cevdet, “Erzurum”, DİA, c. XI, 321-329
- MİROĞLU, İsmet, ‘Erzincan’, İA, c. XI, s. 318-321
- _____, “Bayburt”, İA, c. V, s. 225-228
- MERÇİL, Erdoğan, Müslüman-Türk Devletleri Tarihi, TTK, Ankara 2006
- NEŞRİ, Mevlana Mehmed, Cihânnümâ (Osmanlı Tarihi 1288-1485), haz. Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2008
- NESEVÎ, Siret-i Sultan Celâleddin Mengü Bertî (Celâlüttin Harezşah), çev. Necip Asım (Yazıksız), Maarif Vekâleti Yayınları, Devlet Matbaası, İstanbul 1934
- OCAK, Ahmet Yaşar, Babaî ler İsyanı Aleviliğin Tarihsel Altyapısı Yahut Anadolu’da İslam-Türk Heterodoksisinin Teşekkülü, Dergah Yayınları, İstanbul 2000
- OSTROGORSKY, Georg, Bizans Devleti Tarihi, trc. Fikret Işıltan, TTK. Ankara 1991

- OKTAY, Hasan, Ermeni Kaynaklarında Türkler ve Moğollar, Selenge Yayınları, İstanbul 2007
- OLSCHKI, Leonardo, Marco Polo's Asia, University of California Press, Berkeley and Los Angeles 1960
- ORUÇ BİN ÂDİL, Uç Beyliğinden Dünya Devletine Osmanlı Tarihi (1288-1502), Sadeleştiren Necdet Öztürk, Çamlıca Basım Yayın, İstanbul 2009
- QUENTİN, Simon de Saint, Bir Keşişin Anılarında Tatarlar ve Anadolu 1245-1248, trc. Erendiz Özbayoğlu, DAKTAV, Antalya 2006
- ÖZAYDIN, Abdülkerim, "İbn Bibi", İA, c. XIX, s. 379-382
- ÖNGÜL, Ali, "Saltuklular", Türkler, c. VI, Ankara 2002, s. 461-470
- POLO, Makro, Seyahatnâmesi, haz. Filiz Dokuman, Tercüman Gazetesi Yayınları
- RUBRUK, Wilhelm Von, Moğolların Büyük Hanına Seyahat 1253-1255, trc. Ergin Ayan, Ayışığı Kitapları, İstanbul 2001
- SAKAOĞLU, Necdet, Türk Anadolu'da Mengücekoğulları, Yapı Kredi Yayınları, İstanbul 2005
- SEVİM, Ali – MERÇİL, Erdoğan, Selçuklu Devletleri Tarihi Siyaset, Teşkilat ve Kültür, TTK, Ankara 1995
- SEVİM, Ali, Azimi Tarihi, Selçuklularla İlgili Bölümler, TTK, Ankara 1988
- _____, Anadolu'nun Fethi Selçuklular Dönemi, TTK, Ankara 1993
- SPULER, Bertold, İran Moğolları Siyaset, İdare ve Kültür, İlhanlılar Devri, 1220-1350, trc. Cemal Köprülü, TTK, Ankara 1987
- SÜMER, Faruk, "Kara-Koyunlular," İA, c. VI, s. 292-305
- _____, Karakoyunlular, c. I, TTK, Ankara 1984
- _____, "Karakoyunlular", DİA, c. XXIV, s. 437-439
- _____, "Anadolu'da Moğollar", SAD, c. I, Ankara 1969, s. 1-147
- _____, "Akkoyunlular", İA, c. II, s. 270-274
- STRABON, Antik Anadolu Coğrafyası (Geographika), Kitap: XII-XIII-XIV, çev. Adnan Pekman, Arkeoloji ve Sanat Yayınları, İstanbul 2005
- ŞAHİN, Tahir Erdoğan, Anadolu'nun Tarihi Akışı İçerisinde Siyasî, Ekonomik, Sosyal ve Kültürel Açından Erzincan Tarihi, c. I, Erzincan Hayra Hizmet ve Dayanışma Vakfı Yayınları, Erzincan 1985

- TAŞCI, Kemal, İspir ve Çevresinin Ortaçağ Tarihi, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Erzurum 2008
- TANYU, Hikmet, “Ağrı Dağı”, İA, c. I, s. 481-482
- TUNCEL, Metin, “Gümüşhane”, İA, c. XIV, s. 273-276
- TURAN, Osman, Selçuklular Zamanında Türkiye, Ötüken Neşriyat, İstanbul 2004
- _____, Doğu Anadolu Türk Devletleri Tarihi, Ötüken Neşriyat, İstanbul 1980
- TUYSUZ, Ş. Cem, İlhanlılar Devrinde Çobanoğulları (Sulduslar), Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Erzurum 2004
- Türk Ansiklopedisi, c. XIX, MEB, Ankara 1971
- UMAR, Bilge, Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri Ulusunun Oluşması, İnkılâp Yayınları, İstanbul 1998
- URFALI MATEOS, Urfalı Mateos Vekayi-Nâmesi (952-1136) ve Papaz Grigor’un Zeyli (1136-1162), Türkçe’ye çev. Hrant D. ANDREASYAN, not. Edouard Dulaure, çev. Mükrimin Halil YİNANÇ, TTK, Ankara 2000
- USTA, Veysel, Anabasis’ten Atatürk’e Seyahatnamelerde Trabzon, Serander Yayınları, Trabzon 1999
- UZUNÇARŞILI, İsmail Hakkı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, TTK, Ankara 1969
- _____, İsmail Hakkı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, TTK, Ankara 1988
- _____, İsmail Hakkı, “Sivas - Kayseri ve Dolaylarında Eretna Devleti”, Belleten, c. XXXII, Sa. 126, Ankara 1968, s. 161-189
- Xenophon, Anabasis (Onbinlerin Ric’atı), çev. Hayrullah Örs, Remzi Kitabevi, İstanbul 1939
- _____, “Emir Çoban Soldoz ve Demirtaş”, Belleten, c. XXIX, Sa. 129, Ankara 1967, s. 601- 646
- ÜREMİŞ, Ali, Türkiye Selçuklularının Doğu Anadolu Politikası, Babil Yayıncılık, Ankara 2005
- ÜNSAL, Veli, “Doğu Karadeniz’in Tarihi Coğrafyası”, Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, c. VIII, Sa. 2, Erzurum 2008, s. 129-144
- WOODS, John E., 300 Yıllık Türk İmparatorluğu Akkoyunlular Aşiret, Konfederasyon, İmparatorluk, 15. Yüzyıl Türk - İran Siyaseti Üzerine Bir İnceleme,

çev. Sibel ÖZBUDUN, Ek Yazılar: Metim SÖZEN - Necdet SAKAOĞLU, Milliyet Yayınları, İstanbul 1993

YAVUZ, Nuri, Anadolu'da Beylikler Dönemi, Siyasi Tarih ve Kültür, Gündüz Eğitim ve Yayıncılık, Ankara 2003

YİNANÇ, Mükrimin Halil, 'Erzurum', İA. c. IV, s. 455-462

YÜCEL, M. Yaşar, Anadolu Beylikleri Hakkında Araştırmalar Eretna Devleti - Kadı Burhaneddin ve Devleti - Mutahharten ve Erzincan Emirliği, c. II, TTK, Ankara 1991

_____, Timur'un Ortadoğu-Anadolu Seferleri ve Sonuçları (1393-1402), TTK, Ankara 1989

HARİTALAR

Harita 1: Doğu Anadolu Boylarının Yazlık-Kışlak Alanları ve Doğu Anadolu'da Ticaret Yolları. (John E. WOODS'TAN.)

Harita 2: Ak-Koyunlu Beyi Uzun Hasan Dönemine Ait Fetihleri İçeren Harita.
(John E. WOODS'TAN.)

Harita 3: Ak-Koyunlu Devleti ve Kara-Koyunluların Hâkimiyet Alanları. (John E. WOODS'TAN.)

Harita 4: Ak-Koyunlu ve Kara-Koyunluların Muharebe Alanları. (John E. WOODS'TAN.)

Harita 6: 1390/792'de Doğu Anadolu'nun Siyasal Yapısı. ((John E. WOODS'TAN.)

Harita 8: Klaviyo'nun Doğu Anadolu Seyahat Güzergâhı. (Enver KONUKÇU'dan.)

Harita 9: İbn-i Batûta'nın Anadolu ve Karadeniz Seyahati. (İbn-i Batûta'dan)

Harita 10: Anadolu'da Ticaret Yollarını gösteren harita.

Harita 11: Çalışma alanımız olan Trabzon-Erzurum güzergâhı, Erzincan ve Kars.

ÖZGEÇMİŞ

1982 yılında Trabzon merkezde dünyaya geldi. İlk Okulu 1994 yılında Trabzon Boztepe İlk Okulunda tamamladı. Ortaokulu Kanuni Orta Okulunda okudu. Liseyi Fatih Lisesinde 2000 yılında bitirdikten sonra, bir sene Öss hazırlık kursuna devam etti ve kurs sonunda K.T.Ü Giresun Fen-Edebiyat Fakültesi Tarih Bölümünü kazandı. Mezun olduktan bir yıl sonra 2007 yılında Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Ortaçağ Tarihi Bilim Dalı'nda Yüksek Lisans eğitimine başladı.