
2019 / 239

İstanbul - 2019

---~-:

MART D NİSAN
MARCH • APRIL

"Türk Dünyası Araştırmaları

TDA

Mart - Nisan 2019

Cilt: 121 Sayı: 239 Sayfa: 345-364

Geliş Tarihi: O 1.03.2019
Kabul Tarihi: 18.03.2019

AVRUPA İLE YAPILAN İTTİFAKIN
İLHANLI HÜKÜMDARLARININ. DİNİ TERCİHİ

VE
DAHİLİ SİYASETİ ÜZERİNDEKİ TESİRİ

Dr. Erol KELEŞ.

Öz

Cengiz Han'ın tarih sahnesine çıf...-ıp, kısa süre içerisinde önce tüm Asya'yı
çiğneyip akabinde Avrupa kapılannı zorlamaya başlaması, Avrupa'da dini ve

siyasi çevreleri harekete geçirdi. Avrupa her ne kadar başlangıçta bu tehlike·
ninfarkına varamamışsa da Moğol ordulannın Macaristan ovalannda görün·

mesiyle harekete geçerek hem İslam dünyasına karşı bir müttefik edinmek,
hem de misyonerleri vasıtasıyla Moğol/an Hristiyan yapabilmek maksadıyla

faaliyetler içerisine girmiştir.
Tebriz merkezli İlhanlı devletinin kurulması tüm dikkatleri bölgeye çekme

konusunda gecikmedi. Çünkü Büyük Moğol devletinin bu şubesi İslam dün·
yasının ortasında, azımsanmayacak bir Hristiyan azınlığın da bulundugu
bölgede hakimiyet kurma iddiasındaydı. O yüzden İlhanlı hükümdan dengeli

bir politika takip ederek, bir yandan çogunluğu oluşturan Müslüman halkı gö·
zetip, öte yandan Hristiyan gruplann haklannı korumalıydı. Esasında Cengiz
Yasası da bunu gerektiriyordu. Ancak Bağdat'ın istilasıyla başlayan süreçte

devletin Hristiyan kesimi ön plana çıkanşı ve bu arada Memluk-Altınorda itti­
fakı İlhanlı devletini Avrupa ile iyi ilişkiler geliştirmeye zorladı.

Hülegü'yle başlayan Hristiyan topluluklann siyasi ve sosyal hayattaki

ayncalığı, Abaka döneminde de devam etmiştir. Hiçbir zaman fiiliyata dönü­
şemeyen Avrupa ittifakı daha da canlanmıştır. Ahmet Tekudar ile başlayıp

kesintiye uğrayan, ancak Gazan Han 'ın İslam'ın resmi din ilan edişiyle devam
eden süreçte ise devlet Müslümanlann sahiplendigi ve bu arada adil yönetimi­
nin gayrimüslimlerce de takdir edildigi bir konuma yükselmiştir. Ancak Avru­

pa'nın İlhanlılan Hristiyanlaştırma düşüncesi gerçekleşmedigi gibi Moğollann
İran şubesi İlhanlı devleti hızlı bir şekilde Türk-İslam devleti kimligine bürün­

müştür.

Anahtar kelimeler: Moğol, Hristiyan, İlhanlı, Hülegü, Ermeni.

• İnönü Üniversitesi Sosyal Bilimler Enstitüsü Genel Türk Tarihi Ana Bilim Dalı.

345

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

The Influence Of The Alliance With Europe On The Religious 1

Re/erence And Intemal Politics Of The nkhanid Rulers
Abstract

When Cingis Khtın appeared conquering the whole Asia to force the Euro­
pean gates, mobilized religious and political circles in Europe. Euen though
they didn 't aware of this danger at the beginning with the appearance of Mon­
golian aımies in the Hungarian plains, Europeans entered the actiuities both
find alliance against Islamic World to Christianize the Mongolians with the
help oftheir missionaries.

Establishment of flkhanid Stade in Tabriz ali attention was takes to this
area. Because this part of Great Mongolian States wanted to establish domi­
nance between the Islamic World and the Christian minority. That's why flk­
hanid Khtın had to protected balanced policy, both ouerseeing Muslim people
and the right ofChristians. Indeed, Cingis Khan law reqı.ıired it. But with the
period of conquering Baghdad, flklıanid stated fore fronted the Christians this
forced them to had a good relationship with Europeans.

Socia/ and political priuilege of Christian and continued during the period
of Abaka Khan. Neuer became real alliance with Europeans came to life. The
beginning with Ahmed Takudar and interrupted jor a while but during the
period of Gazan Khan the Islam became a foımal religion and the state be­
came a fair status with the help of Muslim and this was also appreciated by
the Christian Communities. But because of Christianization of flkhanid State
didn't became reai, Mongolian's Persia State conuerted Turkish-lslamic States
identification qı.ıickly.

Keywords: Mongol, Christian, flkhanid, Hulagu, Aımeııian.

Moğollar, Cengiz Han'ın ortaya çıkmasıyla beraber Orta Asya'dan başlat­

W<ları istila hareketiyle dünya tarihinde büyük önem kazandılar. Bölgenin
göçebe kabilelerinden güçlü bir askeri birlik teşkil eden Cengiz Han ve hane­
danı Macaristan'dan Büyük Okyanus'a kadar uzanan sahada büyük bir im­
paratorluk kurdu. Bu Moğol istila harekatı Müslüman doğu dünyasını olduğu
k adar, Hnstiyan batı dünyasını da korku içinde bırakmıştı. Moğol ordula­
rı Macaristari'ı geçip, Adriyatik kıyılarına dayandıkları vakit, başta Papa ol­
mak üzere batı dünyası bu sel gibi ilerleyen müthiş istila karşısında tedbirler
düşünmeye başladı. 1 Aslında bu istila harekatından çok önce başlamış olan
Haçlı seferleri sonucunda Orta Doğu'da birçok Haçlı kontlukları kurulmuş­
tu. Ancak Hnstiyanlık açısından beklenen başarıyı gösteremiyorlardı. Böl~
genin Müslüman emirleri sürekli bu kontluklarla mücadele ederek, onların
buradaki varlığını tehdit ediyordu. Ha.lbuki bu dı:vlı:Lcikler Hnstiyan dünya­
sının bölgeye uzanmış ileri karakolları durumunda idiler. Kudüs gibi kutsal
mekanJarın kurtarılabilmesi için bu kontlukların devamlılığı şarttı. İşte böyle
bir siyasi ortamda bölgeyi istilaya başlayan Moğolların kesinlikle bir şekilde
Hristiyanlar'ın yanına çekilmesi gerekiyordu.

Batı Hnstiyan dünyası, başlangıçta Asya'da meydana gelen olağanüstü olay­
lardan haberdar olamadı. Kınm'a düzenlenen Kalka akını bile, göçebelerin ara­
da sırada neden olduğu, panik yaratan ve biter bitmez unutulan kazalar gibi

1 Wilhem Von Rubruk, Moğollann Bıiyıik Hanına Seyahat, (nşr. Ergin Ayan), lstanbul 2012, s. 7.

346

EROL KELEŞ .
İLHANLI HÜKÜMDARLARIN1N DİNİ TERCİHİ VE DAHİLİ SİYASETi

değerlendirildi. Moğollann Rusya ya akın etmelerine ilişkin oldukça geç gelen ilk
haberler hemen her yerde büyük korku yarattı. Fakat hiçbir şey kesin değildi.
Etrafta dolaşan pek çok rivayet vardı. Bunlann yankılan olmuştu, ama endi­
şe yaratmak için yeterli değildi.2 Moğol orduları Macaristan'a yayılıp da hızla
ilerleyen birlikleri Adriyatik Den.i.zi'ne dayandığı v.akit,3 Avrupalılar'ın gerçekten
akıllan başlanna geldi. Ne yapmak gerektiğini, batıya gittikçe daha tehdit edici
şekilde yaklaşmakta olan tehlikeyi ne türlü önleyebileceklerini düşünmeye, gö­
rüşmeye başladılar.4 Hatta bunun kıyametin bir habercisi olduğu söylentileri de
dolaşmaya başlamıştı. 5 Papa IX. Gregore, mukaddes harp ilan ederek, tehlikenin
büyüklüğüne dikkat çekmiş ve ayıu zamanda çaresizliğini de gizleyememişti.6

Kıpçaklar arasında yoğun misyonerlik faaliyetleri sebebiyle tehlikenin farkı­
na varanlar evvela Macarlar olmuştu. Ayrıca Macarlar, Volga bölgesinin kendi
vatanları olduğunu düşünüyor, Ural ve İtil (Volga) havzalanna yolculuklar ya­
pıyorlardı. Bu misyonerlerden Rahip Jean, 1237'de papalık valisine gönderdiği
bir mektupta Moğol tehlikesini gün ışığına çıkardı. Daha sonraki süreçte buna
benzer haberler artarak devam etti.7 Moğollann 124l'de Ort!it Avrupa'ya yap­
W<lan başarılı seferden8 sonra II. Frederic yardım çağnları konusunda sesini
yükseltıniş,9 1245'te ise yeni Papa TV. İnnocent, Lyon konsilinin programına bu
saldınlara karşı önlemi de almak zorunda kalmıştı.10 Buna göre Tanrının mer­
hametini kazanmak ve günahlardan annmal{ için oruçlar tutulup, ibadetler
yapılacak, Moğol istilasına uğrayan bölgelerde meskfuı Hnstiyan toplurıılara

2 Jean Paul Roux, Moğol imparatorluğu Tarihi, (nşr. Aykut Kazancıgil-Ayşe Bereket), İstanbul 2001,
s. 284.
3 Batu'nun bölgedeki faaliyetleri haklanda bkz. İlyas Kamalov, Altın Orda ue Rusya (Rusya üzerin­
deki Rus-Tatar Etkisi), lstanbul 2009, s. 68-7 l.
4 Lajos Ligeti, Tarihte Türk Yurtlan, İstanbul 2008, s. 123; Lajos Ligeti, Bilinmeyen İç Asya, (nşr.
Sadrettin Karatay), Ankara 2011, s. 91.
5 Kamalov, a.g.e., .s. 70.
6 Bu konuda geniş bilgi için bkz. M. Baron C. D'ohsson. Moğol Tarihi, (nşr. Ekrem Kalan-Qiyas
Şükürov), İstanbul 2006, s. 214.
7 Bu iletiler o kadar abartılıyordu ki bazen Moğolların insanlıktan uzak oldukları dahi belirtili­
yordu. Mesela, •önderleri ekmek yer gibi cesetle besleniyor ue akbabalara kemikten başka bir şey
bıra/...-mıyordu. Yaşlı ue çirkin kadınlar bu yamyamlara gündüzleri yemel: olarak uerilirdi. Güzel alan­
lan yemiyor, ama çığlık ue yakanşlanna rağmen kirletilerek öldürüyorlardı. Bunlar kana susayan ue
kan içen canauarlar" olarak tasvir ediliyordu. Bkz. Jean Paul Roux, a.g.e., s. 287.
8 Bu sefer haklanda geniş bilgi için bkz. Rene Grousset, Bozlar imparatorluğu, (nşr. M. Reşat
Uzınen), lstanbul 2010, s. 300-303. Ôgedey"ın öliimü ve Moğolların geri dönüp yeni hanı seç­
mek durumu olmasaydı, Rusya, Polonya ve Macaristan'dan sonra tüm Avrupa Moğol işgali altına
düşebilirdi. Bkz. Abraham Konstantin D'Ohsson, Mogol Tarihi (Denizler /mpa.ratoru Cengiz), (nşr.
Bahadır Apaydın), lstanbul 2008, s. 202. Diğer taraftan bu geri çekilmenin diğer bir sebebi ise
Macarların gösterd.ikleri direnişle ilgilidir. Çümkü Plana Carpin.i, bölgede çok sayıda mezarlıklara
rastladığını ve bu sefer sırasında ölen Moğolların gömüldüğünden bahsetmektedir. Bkz. Laszlo
Rasonyi, Tarihte Türklük, lstanbul 2008, s. 271.
9 Bk2. A. Konstantin d'Ohsson, a.g.e., s. 201. Frederik lngiliz kralınaya:ı:dığı mektupta şöyle diyor­
du: •Eğer Tatarlar Prusya 'ya girerler de onlara mukauemet gösterilmezse diğer Avrupa deuletleri de
ilahi adaletin kaldırdığı bu fırtınayla karşılaşacaklardır. Çünkü dünya günah ile doldu ue insanlar
arasında bir merhametsizlik hüküm sürmektedir. Tatarlar henüz ciuarda iken siz de bu mukaue­
mete katılınız. Aksi halde Tatarlar Hnstiyanlığı yeryüzünde silmeye geliyorlar ... • Bkz. M. Baron C.
D'ohsson, a.g.e., s. 215. ·
ıo Roux, a.g.e., s. 286.

347

TÜRK DÜNYASI ARAŞTrıiMALAR:ı
TDA

yardım edilecek, Moğolistan'a ve İran'a misyonerler gönderilerek Moğollar Hns­
tiyanlığa davet edilecek ve Hnstiyan kanı dölanemelerinin önüne geçilecekti. ı ı

1251 'de toplanan büyük kurultayda Mengü Han'ın, kardeşi Hülegü'yü
İran valiliğine tayin etmesi 12 ile ileride kurulacak olan İlhanlı devletinlıı de
temeli atılmış oldu. 13 Bölgede Müslüman halkın ortasında nisbeten büyük ve
birbirlerine sıkıca bağlı bir Hnstiyan cemaati bulunuyordu. Esasen Ermeni
ve Gürcülerden müteşekkil bu cemaat, Moğol istilalarında çok büyük zarar
görmüş ve belli ölçülerde de direniş göstermişti. Ancak istila hareketi son
bulup; devletin kurulmasıyla birlikte Moğollar, Hnstiyan halkla iyi ilişkiler
geliştirmeye başlanuş, onları özellikle orduları içerisinde istihdam etmişti. Ki­
likya Ermeni Kralı Hetum'un Mengü'nün huzuruna giderek, öze.ilikle keneli
halkının zarar görmeyeceği ve korunacağı hakkında aldığı ferman, ilişkileri
daha da geliştirdi. 14 Bu bağlamda Hnstiyan ahalinin Moğollar hakkındaki dü-

. şünceleri de artık değişmeye başladı. Diğer yandan umumi hayatta oldukça
önemli bir rol oynayan gayrimüslim toplulukların, bölgeye haklın olmak iste­
yen Moğollar tarafından göz ardı edilmesi düşünülemezdi.

Hülegü'nün ileri hareketi sırasında Moğollara karşı koyanlar İslam dev­
letleriydi ki bunların başında da şüphesiz Memluklar geliyordu. Dolayısıyla
bu şartlar altında Moğolların Hnstiyanlara teveccüh göstermeleri şaşırtıcı gö­
rürımüyordu. Kaldı ki bölgede tutunabilmek için Mısır Meınluklulanyla bü­
hayati mücadeleye girişen Moğolların, bu vesileyle Batı Hnstiyan dünyasının
müttefikliğine ihtiyacı olduğu da aşikardı. 15

Moğollar, Selçuklu yönetiminin halk üzerindeki nüfuzunu kırabilmek için
gayrimüslim ahaliyle iyi ilişkiler geliştirmeyi de ihmal etmemişlerdir. Gürcü
ve Ermenileri ordularına almışlar, 16 bu zümrelere dini imtiyazlar vermişler­
dir. Bilhassa din görevlileri hastalar, yaşWar, çocuklar ve muhtaçlar kopçur
vergisiııden muaf tutulmuşlardır. 17 Türltler tarafından kaldınlıruş bazı psi­
koposlukların yeniden açılmasını sağladıkları gibi, 18 özellikle İlhanlılar döne-

11 A. Konstantin d'Ohsson, a.g.e., s. 203; L. Ligeti, a.g.e., s. 123; M. Baron C. D'ohsson, ·a.g.e., 216.
Bu maksatla Moğol hükümdarlarına gönderilen misyonerlerin seyahat notları haklonda birkaç
örnek için bkz. Plana Carpini, Mogo1istan Seyahatnamesi (1245-1247), (nşr. Ergin Ayan), lstanbul
2014; Wilhem Von Rubruk, Mogollamı Büyük Hanına Seyahat, (nşr. Ergin Ayan), lstanbul 2012.
12 Alaaddin Ata Melik Cüveyni, Tarih·i Cihangıişa fil, (nşr. Mürsel Ôztürk), Ankara 1998, s. 56;
Aknerli Gıigor, Okçu Milletin Tarihi, (nşr. Hrand D. Andreasyan), lstanbul 2007, s . 56 vd.; Müverrih
Vardan, "1ürk Fütübatı Tarihi (889-1169)", (nşr. Hrand D. Andreasyan), !OEFY, Tarih Semineri
Dergisi 1/2, lstanbul 1937, s. 239. Aynca bkz. Osman Turan, Selçuklular Zamanında Türkiye, ls­
tanbul 2010, s. 497; Bertold Spuler, lran Mogollan (Siyaset, İdare ve Kültür), Ankara 1987, s. 59.
13 M. Fahrettin Kırooğlu, Kars Tarihi 11, lstanbul 1953, s. 441; Osman Turan, Doğu Anadolu 1iirk
Devletleri Tarihi, Is tan bul 2009, s. 201.
14 Bu konuda geniş bilgi için bkz. Anerli Grigor, s. 57 vd.; Genceli Kiragos, Mogol İstilası (1220-
1265), (nşr. Fuat Hacısalihoğlu vd.) lstanbul 2018, s. 120 vd. Aynca bkz. Mehmet Ersan, Selçuklu­
lar Zamanında Ennenı1er, Ankara 2007, s. 192 vd.
15 B. Spuler, a.g.e., s. 227 vd.
16 Bkz. Genceli Kiragos, a.g.e., s. 141; Aknerli Grigor, a.g.e., s. 59; el-Ômeıi, Türkler Hakkında
Gördüklerim ue Duyduklanm (Mesaliku'l-Ebsar), (nşr. Ahsen Batur), lstanbul 2016, s. 135.
17 Geniş bilgi için bkz. B. Spuler, a.g.e., s. 334-337; Şerefeddin Yaltkaya, "iıhaniler Devri idari Teşkilatına
Dair (Nasir-Eddin Tusi'nin Bir Esenl", 1Urk Hula.ık ue iktisat Tarihi Meanuası il, lstanbul 1939, s. 7-16.
18 Gen.iş bilgi için bkz. Ahmet Yaşar Ocak, Ortaçaglar Anadolu'sunda lslam'ınAyak izleri - Selçuklu
Dönemi, lstanbul 2016, s. 281 vd. ·

348

EROL KELEŞ
İLHANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

minde Doğu Anadolu'da Ahlat gibi şehirleri de zaman·zarnan· bir dini merkez
haline dönüştürdükleri görülmektedir. Nitekim Abaka döneminde, Kat61ikos
Ter-Agop'un başkanlığında Ahlat'ta konseylerin toplanarak serbestçe kararlar
aklıkları kaydedilmektedir. 19

Hülegü dönemi Hnstiyan halle açısından büyük bir fırsattı. Çünkü Hüle­
gü Han'ın eşi Dokuz Hatun koyu bir Nasturi idi.20 Yanında sürekli çadır bir
kilise taşı.maktaydı.21 Ordusunun önünde sürekli mihrap bulundurulur ve
çan çalırurdı.22 Bu hatunun da etkisiyle tüm Hnstiyan halklar Hülegü'nün
yönetiminden ziyadesiyle memnun kalmışlardı. 23 İlhanlı hükümdarının bu
gayrimüslimlerin tesirinden kendini kurtaramadığı da oluyordu. Öyle ki Hü­
legü, Ermeni ve Gürcülerin de tavsiyeleriyle Müslümanları domuz eti yemeye
zorluyor, yemeyenler de katliama tabi tutuyordu.24

Dokuz Hatun Aladağ yaylasında bir kilise inşa ettirmişti.25 Ermeni müver­
rih Vardan, Dokuz Hatun'un Süryani Nasturi cemaatine mensup bir Hnsti­
yan olduğunu ve yanında bezden yapılmış bir çadır kilise taşıdığını, bu bez
çadır içerisine Hnstiyanlan ibadete davet ettiğini belirtmektedir. Aynca dua
ve ayinlerin her gün papazlar ve diyakozlar tarafından icra edildiğini söyleyen
Vardan, burada okullar ve çocuklar için de gidip dinleyebilecekleri derslerin
verildiğini, farklı dillerde papazların dersler verdiğini, istirahat ve sükün içeri­
sinde yaşamlarını sürdürdüklerini dile getinnektedir.26

Devletle Hnstiyan ahali arasındaki bu yakınlık sadece dini olmayıp, aynı
zamanda siyasi zeminde de ilerlemekteydi. Nitekim Mısır sultanıyia müttefiki
Berke Han'ın mu:htemel bir taarruzu karşısında Kilikya Ermeni kralı başta ol­
mak üzere27 doğudaki Hnstiyan grupların liderleri ve Haçlı artıklarıyla ittifak
yapmıştı. Hülegü'nün bölgeye gelişiyle birlikte, daha önce İran'da bulunan

19 A.G. Galstyan, Ermeni Kaynaklanna Göre Mogollar, (nşr. 1. Kamalov), lstanbul 2005, s. 168.
20 Bkz. Gregoıy Ebu1-Ferec, Tarih-i Muhtasari'd-Düuel, (nşr. Şerafeddin Yaltkaya), Ankara 2011,
s. 26; L. Rasonyi, a.g.e., s. 273.
21 Oldukça mutaas1p bir Nastuıi Hnstiyan olduğu anlaşılan Dokuz Hatun, IJhanWara uzun süre
yaylak görevi yapmış olan Aladağ'da ela bir kilise inşa ettirdiği bilinmektedir. Bkz.' Neslihan Durak,
"lllianWar Döneminde Aladağ Çevresi", /. ınuslararası Ahlat-Avrasya Kültür ue Sanat Sempozyumu
(23-25 Agustos 2012), lstanbul 2013, s. 245.
22 Bkz. Alaıerli Grigor, a.g.e., s. 57; Zeki Velidi Togan, Umumi Türk Tarihine Giriş, lstanbul 1981,
s. 261; Rene Grousset, a.g.e., s. 395; Hasan Oktay, Ermeni Kaynak'ıannda Türkler ue Moğollar,
lstanbul 2007, s. 174.
23 Gregoıy Ebü1 Ferec, Ebu1 Ferec Tarihi O, (nşr. ô. Rıza Doğrul), Ankara 1999, s. 556 vd;
Koıykoslu Hayton, Dogu Ülkeleri Tarihinin Altın Çağı, (nşr. Altay Tayfun Ôzcan), lstanbul
2015, s. 110; W. Barthold, "Hülegü", İ.A., V/l, s. 582; Cari Brockelman, İslam ınuslan ue
Deuletleri Tarihi, (nşr. Neşet Çağatayj, Ankara 2002, s. 207; J.P. Roux, a.g.e., s. 335.
24 Bu konuda geniş bilgi için bkz. Alaıerli Grigor, a.g.e., s. 58 vd.
25 N. Durak, "a.g.m.", s. 245.
26 Bkz. Müverrih Vardan, •a.g.m.•, s. 231; Reşidüddin Fazlullah, Camiıi't Teuarih (İlhanlılar Kısmı),
(nşr. lsmail Aka, Mehmet Ersan ve Ahınad Hisamipour Khelejani), Ankara 2013, s. 4; Şirin Beyani,
Mo!Jol Dönemi İranı 'nda Kadın, (nşr. Mustafa Uyar). Ankara 2015, s. 52 vd.; Hasan Oktay, a.g.e., s.
174. Aynca Dokuz/Tokuz Hatun'un yarunda taşıdığı çadır kilise hakkında bkz. Vardan Arewelts'i,
Compilaıion of History, (nşr. Robert Bedrosian), Long Branch, New Jersey 2007, s. 90 vd.
27 Esasen Kral Hetum daha öncesinde Mengü Han'ın huzuruna giderek Moğolların desteğini al­
mış, Hnstiyanlar hakkında pek çok imtiyazı koparmayı başarmıştı. Bu konuda geniş bilgi için bkz.
Koıykoslu Hayton, a.g.e., s. 99 vd.

349

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

Baycu Noyan'ın, Selçuklu hükümdarı izzeddin'e haber yollayarak Anadolu'da
kendisine bir yer isteyip,28 olumsuz yarut alınası üzerine Baycu, Ermeni He­
tum'un da yardımıyla Selçuklu kuvvetlerini Sultanönü yakınlarında mağlup
etmiştir.29 Hetum'un Türklere karşı gösterıniş olduğu bu tutum Hülegü ta­
rafından ödüllendirilmiş ve Müslümanlardan alınacak toprakların kendisine
bırakılacağı konusunda söz almıştı.30

1258 yılında Moğolların Bağdat'ı işgali ve Halifenin katledilmesi olayı31

Hnstiyan aleminde büyük bir sevinçle karşılanmış, Hülegü ile kansı Dokuz
Haturi lsa'nın intikamıru alan Tarın'nın sevgili kullan olarak ilan edilmişler­
di.32 Bu bağlamda Hülegü Bağdat'ta bulunan Hnstiyanlara büyük değer ve­
riyor, onlarla yakın ilişkiler kuruyor ve Nasturi kiliselerindeki ayinlere dahi
katılıyordu.33 Bölgede büyük itibarı olan Ermeni müverrih Vardan'ı huzuruna
davet ederek, onunla birebir sohbet ediyor, hatta O'ndan memleket meseleleri
hakkında görüşlerini almayı da ihmal etmiyordu.34 Vardan'ın İlhanlı devleti
nezdindeki bu itibarının Hülegü'nün ölümünden sonra da devaııı ettiği anla­
şılmaktadır. Nitekim Dokuz Hatun,35 Hülegü'nün ölümünden sonra tahta ge­
çecek şehzadenin seçimi konusunda Vardan'ın görüşüne başvurmuş, Abaka
lehine olan tavrını da destekleıniştir. 36

Bağdat'ın Moğollar tarafından alınması, Doğu Hnstiyanları için ilahi bfr
intikam olarak görülmüş ve şehrin yağmalanması sırasında sistemli bir şe­
kilde Hnstiyan gruplar himaye edilmişlerdir. Bunun nedeni Dokuz Hatun'un,
eşi Hülegü'yü etkilemiş olmasından kaynaklanrnaktaydı.37 Moğollar, Nastu-

28 Bu konuda ayrıntılı bilgi için bkz. Cüveynifil, s. 488; Camiü't-Teuarilı, s. 14; Müverrih Vardan,
"a.g.m.", s. 230. Aynca bkz. Hasan Oktay, a.g.e., s. 173; Claude Cahen, Osmanlılardan ônce Ana­
dolu, (nşr. Erol Üyepazarcı, lstanbul 2011, s. 251; Faruk Sümer, "Anadolu'da Moğollar", SAD 1,
Ankara 1970, s. 24 vd.; M. Fahretlin Kırzıoğlu. Kars Tarihi lI, s. 441; Osman Turan, Selçuklular
Zamanında Türkiye, s. 497; Erdoğan Merçil, Müslüman-Türle Devletleri Tarilıi, Ankara 2011, s. 155.
29 Bkz. lbn Bibi, El-Euamirü7-Ala'iyyefi7-Umuri7Ala'iyye, inşr. Mürsel Ôztürk), Ankara 2014, 576
vd.; lbn Bibi, Selçulcname, (nşr. Refet Yinanç-ômer Ôzkan), lstanbul 2007, s. 212 vd.; Kerimüddin
Mahmud-i Aksarayi, Müsameretü'l-Ahbar, (nşr. Mürsel ôztürk), Ankara 2000, s. 32; Tarih-i Muh­
tasari'd Düvel, s: 27; Anonim Selçulcname, (nşr. Feridun Nafız Uzluk), s. 35. Aynca bkz. Osman
Turan, Selçuklular Zamanında Türkiye, s. 497 vd.; A.G. Galstyan, a.g.e., s. 46; C. Cahen, a.g.e., s.
251 vd.; F. Sümer, •a.g.m.", s. 29 vd.
30 Bkz. Korykoslu Hayton, a.g.e., s. 112; Ebu7 Ferec Tarihi lI, s. 562.
31 Geniş bilgi için bkz. Camiü't-Tevarilt, s. 36-49; lbnü't-Tıktaka, Kitabü'l-Falui, (nşr. Ramazan Şe­
şen), lstanbul 2016, s. 233 vd.; lbni Tagnberd.i, En Nücıımu'z-Zahire, (nşr. Ahsen Batur), lstanbul
2013, s. 28-31; Müvenih Vardan, •a.g.m.", s. 232; King Hetu.m, History ofthe Tatars (The F1ower
of Histories ofthe East), (nşr. Robert Bedrosian), Long Branch, New Jersey 2004, chapter 26; CUz­
cani, Tabakat- Nasıri, (n~r. M. Uyru-), lstanbul 20ı6, s . 162 vd.; AkMrayi, a.g.e., s. 38 vd.; M.C.
Baysun, "Bağdat", İ.A., Il, 200.
32 Steven Runcıman, Haçlı Seferleri fil, (nşr. Fikret Işıltan), Ankara 2008, s. 259; Abdulkadir Yu­
valı, İlhanlılar Tarihi/, Kayseri 1997, s. 78; J. Paul Roux, Orta Mya (farih ve Uygarlık), (nşr. Lale
Arslan), lstanbul 2006, s. 311.
33 B. Spuler, a.~.e., s. 231 vd.
34 Müvenih Vardan, "a.g.m.", s. 237 vd.
35 Dokuz Hatun hakkında bilgi için bkz. Şirin Beyani, a.g.e., s. 51 vd.
36 Müvenih Vardan, "a.g.m.", s. 241 vd.; Hrand O. Andreasyan, "Türk Tarihine Aid Ermeni Kay­
naldan", fOEF Tarih Dergisi il 1-2, lstanbul 1950, s. 401 vd.; Hasan Oktay, a.g.e., s. 182, 185.
37 Bkz. Genceli Kiragos, Moğol istilası (1220-1265), (nşr. Fuat Hacısalihoğlu vd.) lstanbul 2018, s.
134; Ebu7 Ferec Tarihi, n, s. 562; A.G. Galstyan, a.g.e., s. 31.

350

EROL KELEŞ
İLHANLI HÜKÜMDARLARININ DİNİ TE&CİHİ VE DAHİLİ SİYASETİ

rilerin, Yakubilerin ve Ermenilerin gözünde, Gobi'nin dibinden gelip İslam'ı
gafil avlayarak onu temellerine kadar sarsan ilahi kurtancılar olarak gözükü­
yordu. Kiragos bu olayla ilgili şµnları ifade etmektedir: "Bu şehir kurulalı beş
yüz on beş yıl olmuştur. İmparatorluğun içinde bulunduğu sıralarda doymak
bilmeyen bir sülük misali bütün dünyayı yutmuştu. O zaman aldığı her şeyi geri
verdi. Döktüğü kan için, işlediği günah için cezalandınlmış oluyordu. "38

Hµlegü, geleneklerine çok bağlıydı. Ancak uygulaması çok zor bir siyaset
güdüyordu. Bir yandan büyük kısmı Müslüman olan bir halkın hükümdarıy­
dı; diğer yandan Hnstiyanların inanılmaz yardımlarıyla Müslümanlara daha
çok Halife'ye karşı bir savaşı yönetiyordu. Müslümanlan kendi aleyhine çevi­
remezdi ve Hnstiyanlan niemmın etmeliydi. 39 Nitekim Bağdat şehri bir süre
sonra tamir edilerek eski canlılığına kavuşturulmak istendiği gibi valiliğine
de henüz Müslüman olan Ustu Bahadır ya da Ali Bahadır atanmıştır. Sözü
edilen kişi işgal sırasında camiye giderek ibadetini dahi yapmıştır.40 Bununla
birlikte Moğol ileri gelenlerinden birtakım kişilerin de İslam'ı seçtikleri ifade
edilmektedir.41 Esasında çok dinli toplumları yönetmek Moğollar için problem
değildi. Cengiz Yasası da tilin inanç sistemlerine eşit mesafede durabilmeyi
öngörüyordu.42 Mesele İlhanlı hükümdarının Budist olması ve Hnstiyan olan
baş hatununun tesirinde kalarak diğer din mensuplarıyla arasına mesafe
koymasından kaynaklanıyordu. 43

Bağdat'ın isti.lasının44 hemen akabinde Hülegü, merkezden gelen emir üze­
rine Suriye ve Mısır'a yönelmiştir. Bu dönemde Suriye, Eyyubiler ile Haçlı
kontlukları ·arasında parçalanmış bir vaziyetteydi. Bu kontluklardan Antak­
ya-Trablusşam Kontu VI. Bohemond, Ermeni Baronu Hetum'un kıziyla ev­
liydi. Dolayısıyla Hülegü'nün bu seferinde onunla ittifak kurma konusunda
vakit kaybetmemişti.45 Müttefikler -Hülegü, Hetum, Bohemond- kısa süre
içerisinde tilin Suriye'yi işgal etmişler, bu sırada Mengü'nin ölümü ve Ka­
rakurum'da ortaya çıkan taht mücadeleleri sebebiyle Hülegü, askerinin bir
kısmıyla beraber Karakurum'a dönmek zorunda kalmıştır.46

38 Bu konuda geniş bilgi için bkz. Genceli Kiragos, a.g.e., s. 130-135; Rene Grousset, a.g.e., s.
394 vd. Zeki Velid.i Togan bunun doğru olmadığını söyleyerek, Hülegı:i'nün devlet işlerini her şeyin
ılıerinde tuttuğunu ifade etmektedir. Bkz. Togan, a.g.e., s . 261.
39 Roux, Moğol/ann Tarihi, s. 342.
4 o Bkz. Cüueyni fil, s. 590; Ebu~ Ferec Tarihi II, s. 571.
41 z. Velid.i Togan, a.g.e., s. 264.
42 Bkz. Cüueyni I, s. 87. Aynca bkz. Sadri Maksudi Arsal, Türk Tari~i ve Hukuk, Ankara 2014, s.
163-170; 1. Hakla Uzunçarşılı, Osmanlı Devleti Teşkilatına Methal, Ankara 1998, s. 251 vd.
43 Bkz. Hanili Şahin, hhanlılar Döneminde Şiı1ik, İstanbul 2010, s. 155; K. Yaşar Kopraman, "Mem­
luklar", Doğuştan Günümüze Büyük İslam Tarihi VI, s. 458.
44 Bu konu hakkında ayrıntılı bilgi için bkz. Cüueynim, s. 163-177; lbni Tagnberd.i, a.g.e., s. 298 vd.
45 Runcıman, a.g.e., s. 260 vd; J.P. Roı:ıx, Moğollann Tarihi, s. 336 vd.; R. Grousset, a.g.e., s. 397 vd.
46 Bkz. Camiü't-Teuarih, s. 55; Ebu7 Ferec Tarihi, II, s. 575. Hamdullah Kazvini Müstevfi, Tarih-i
Güzide, (Farsça trc. Abdullah Hüseyin Nevai), Tahran 1944, s. 589; Hamd-Allah Mustawfi Kazwi­
ni, Nuzhat-Al-Qulub, (nşr. G.Le Strange), -ı-ondon 1919, s. 142; Yazıcızade Ali, Tevarih-i Ali Selçuk,
(nşr. Abdullah Bakır). İstanbul 2009, s. 768. Aynca bkz. J.A. Boyle, "Dynastic and Political His­
tory of the İlkbans", The Cambridge History of İran V, (nşr. J.A. Boyle), Cambridge 1968, s. 351;
Runcınıan, a.g.e., s. 263; J.P. Roux, Hülegü'nün Suriye seferinden dönüşünün yaz sıcaklarının
başlaması ve kıtlık ile ilgili olduğunu belirtmektedir. Bkz. J.P. Roux, Moğol/ann Tarihi, s. 340 vd.

351

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

Hülegü'nün Suriye'de bıralanış olduğu Kitboğa komutasındaki 10.000 ki­
şilik kuwet, 3 Eylül 1260 tarihinde Aynıcalut Savaşı'nda Memluklar karşısın­
da bozguna uğrabldı.47 Bu zafer İslam dünyasında büyük bir sevinç yarattı.
Sultan Kutuz, Şam'a büyük bir zafer gösterisi içinde girnıiş48 ve şehrin Hns­
tiyanlan daha önce Moğollara göstenniş olduklan yakınlığın bedelini ödemiş­
lerdi. 49

Bu zaferle birlikte bütün Suriye, Mısır Memluk Sultanlığı'na ilhak edil­
mişti. !fer ne kadar Hülegü, bu bozgunu telafi etmek için bir kez daha Hetum
ile birlikte· Kasım 1260'da Suriye'ye girmiş ise de Memluklar karşısında geri
çekilmek zorunda kalmışbr.50 Dolayısıyla Hülegü, Suriye'ye hakim olma he­
definde başanya ulaşamamışbr. Bunun asıl sebebi ise yeğeni Berke Han'ın
kuzeyde Azerbaycan üzerinde baskı yapmaya başlamış olmasıydı. 51 Çünkü
İran'ın ele geçirilmesinde ve Bağdat'ın işgali sırasında Cuci Ulusu52 Hülegü'ye
yardımcı olmuştu. 53 Bu sebeple bölge üzerinde hak iddia ediyorlardı. 54 Esasın­

da Hülegü de Tebriz ve Meraga'yı onlara ikta olarak vermişti.55

Kıpçak Hanı Berke, Hülegü'den Halifenin ve katledilen Müslümanların in­
tikamını alacağı tehdidi,56 Hülegü'yü Suriye'ye hakim olmak pahasina Azer­
baycan'ın otlaklarından da vazgeçirememişti.57 .Ç>nce Ayn-ı Calut'ta Memluk-.

47 Savaş haklanda bilgi için bkz. Camiü't-Tevarih, s. 55 vd.; Tarih-i Muhtasari'd-Düvel, s. 4 l ; lbni
Tagnberdi, a.g.e., s. 35 vd.; A.G. Galstyan, a.g.e., s. 103 vd.
48 Jean Paul Roux, Türklerin Tarihi (Pasijik'ten Akdeniz'e 2000 Yıl), lstanbul 2007, s. 295.
49 Bu konuda geniş bilgi için bkz. lbni Tagnberd.i, a.g.e., s. 37 vd. .
50 R. Grousset, a.g.e., s. 403.
51 Yuvalı, a.g.e., s. 87; W. Barthold, "Berke", İ.A., il, s. 554 vd.
52 lslam kaynaklarında (Arap, Acem, Türk) Cuci ulusu tabiri ile Altın Ordu kastedilmiştir. Cuci'nin
soyundan gelenleri ifade etmek için kullanılmaktadır. Bkz. A.YU. Ya<ubovslciy, Alhn Ordu ve Çölai­
şü, (nşr. Hasan Eren), Ankara 2000, s . 3 l.
53 Hülegü'nün lr~'a gelişi sırasında, Batu tarafından görevlendirilen Balagay isimli komutan kuv­
vetleriyle Hülagü'nün kuvvetlerine katılmıştı. Bkz. Cüveyni m, s. 57; lbni Tagnberd.i, a.g.e., s. 29.
54 A.YU. Yakubov~lciy, a.g.e., s. 41 vd.; Mustafa Kafalı, Makaleler!, (nşr. Semih Yalçın, Süleyman
Özbek), Ankara 2005, s. 321. 1260 yılına kadar bölgede Berke Han\n nüfuzunun devam ettiği be­
lirtilmektedir. Hatta Möngke Kağan'ın ölümünden sonra dahi Iran, Horasan ve Maveraürınehr'de
hutbe Berke adına okunduğu gibi, Albn Orda memurlarının da Tebriz'e kadar gelip vergi topladık­
lan belirtilmektedir. Bkz. lsmail Mehmetov, Türk Kafkası'nda Siyasi ve Etnik Yapı (Eski Çağlardan
Günümüze Azerbaycan Tarihi}, lstanbul 2009, s. 289.
55 Bkz. Şehabedd.in b. Fazlullah el-Ômeri, Ebsar fi Mesalik:u1 memalik'il-emsar (Türkler Haklanda
Gördüklerim ve Duyduklanm}, (nşr. Ahsen Batur), lstanbul 2014, s. 125. Bu durum Gazan Han
zamanına kadar devam edecektir. Nitelcim Albn Ordu hlıkıimdan Tokta'run üç yüz lcişilik bir sü­
vari blrUgı Ue desteklenen elçilik lıcydi Gazan Han'ın huzurunn gelerek, Azerbo.ycan konusundaki
iddialarını dile getirmişlerdir. Gazan Han tarafından iyi karşılanan bu heyet yine eli boş dönmek
durumunda kalıruşbr. Bkz. Reşidüdd.in Fazlullah, Tarih·i Mübarek Gazani, Geschichte der hhane
Abaga bis Gaihahı, (nşr. KarlJahn), Prag 1941, s. 143; Z. Velid.i Togan, "Moğollar Döneminde Ana­
dolu'nun iktisadi Vaziyeti", Türk Hukuk ve İktisat Tarihi Mecmuası !, lstanbul 1931, s. 39.
56 Bkz. Camiü't-Tevarih, s. 68. Aynca bkz. R. Grousset, a.g.e., s. 404; W. Barthold, "Berke", l.A.,
Il, s. 554.
57 J .P. Roux, Moğol imparatorluğu, s. 359 vd. Kafkasya topraklan, iki kardeş ulus olan Albn Orda
ile b.hanWar arasında yüzyıldan fazla süren mücadeleye sahne olmuştur. Azerbaycan ve Gür­
cistan'ın coğrafi konumu, sahip olduğu meralar ve iklim özellikleri her iki devletin de dikkatini
çeloniştir. Hülegü özellikle Tebriz'deki meralan laymetli saymış, Azerbaycan şehir ve köylerindeki
sanatkar geleneklere önem vermiştir. Moğollar Kürün aşağı alanında bulunan Mugan bozlarıru
loşlak, Kar2.bağ'ın eteklerindelci otlaklan da yaylak olarak benimsemişlerdir. Aynca ticari yolların

352

EROL KELEŞ
İLHANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

laşa,58 daha sonra Terek Savaşı'nda Altınorda'ya59 yen.ilen Hülegü, fütühat
dönemini kapayarak Azerbaycan'da oturmayı tercih edecek ve kunnuş olduğu
devletin fiziki, siyasi ve ekonomik kuruluşunu tamamlamaya çalışacaktır.60

126l'de Hülegü ülkenin pek çok yerinde imar faaliyetleri başlattı. Albani'de
ve Ermenistan'da pek çok şehri tam.ir ettirdiği gibi61 Hoy şehrinde tapınaklar
yapbrdı.62

Abaka'nın Hnstiyan halkla münasebeti babası zamarıındaki kadar olma­
dı.63 Bizans İmparatoru Mikhail Paleologos, İlhanlı hükümdanyla iyi ilişkilerin
önünü açmak maksadıyla kızı Despina (Meryem)'yı 1265'te Abaka'ya gönderil­
mişti. 64 Meryem (Maria),65 bir Rwn Ortadoks'tu ve Dokuz Hatun gibi yanında
seyyar bir kilise ile çancı bulundururdu. 66 Ancak O'nun kadar devletin siyasi
kararlarında etkili olamadı ve Abaka'nın kadınlan listesinde en sonda yer aldı.
Maria aslında Hülegü'ye gönderilmişti. Çünkü Hülegü'nün dostluğu Bizans
imparatoru için komşu Konya Sultanlığı'na karşı bir baskı vazifesi görüyor­
du. 67 Fakat elçiyle birlikte gelirken, Hülegü'nün öldüğünü Kayseri'de duymuş,
İstanbul'a dönmeyerek, İlhanlı sarayına gelmiş ve Abaka'ya zevce olmuştur.68

Despina'nın evlenmeden evvel Abaka'nın vaftiz edilmesini arzu ettiği, bu ger­
çekleştikten sonra evliliğin gerçekleştiği söylense de,69 Hetum Abaka'nın hiç­
bir zaman Hnstiyan olmadığını, puta taptığını kesin bir dille belirtmektedir. 70

Abaka döneminin ilk seneleri Hnstiyanlık adına oldukça sakin geçmiş, İl­
hanlı sarayıyla Hnstiyan dünyası arasındaki münasebetler oldukça zayıfla-

da buradan geçmesi, Altın Orda - İlhanlı mücadelesini kızıştımuştır. Bu konuda teferruatlı bilgi
için bkz. A.G. Galstyan, a.g.e., s. 53.
58 Bu konuda geniş bilgi için bkz. lbni Tagnberd.i, a.g.e., s. 37 vd.
59 Terek Savaşı için bkz. Camiü't-Teuarih, s. 68 vd.; Tarih-i Güzide (Farsça trc.), s. 590; Mir Mu­
hammed b. Seyyid Burhaneddin Havendşah Mirhand, Tarih-i Rauzatü's Safa Fi Siret7-Enbiya
ue7-Müluk ue7-Hulefa V, Tahran 1339, s. 267 vd.; Gıyasu'd-d.in b. Hüsamü'd-d.in H'andemir (Hond­
mir). Habib's-Siyer fi Ahbar-i Efrad-i Beşer fil, (nşr. Muhammed De bir Siyaki), Tahran 1362/ 1983,
s. 102 vd.; Genceli Kiragos, a.g.e., s. 111 vd.; Stepanos Orbelyan, Histoire de la Siounie, (nşr. M.
Brosset), Saint-Petersburg 1864, s. 233.
60 Yuvalı, a.g.e., s. 100.
61 Müvenih Vardan, "a.g.rn.", s. 233.
62 Camiü't-Teuarih, s. 71; Müvenih Vardan, "a.g.m.", s. 233; Vardan Arewelts'i, a.g.e., s. 92; W.
Barthold, "Hulagu", İ.A, V/l, s. 582.
63 Ricoldus De Monte Crucis, Doğu Seyahatnamesi {Bir Dominikan Keşişin Anadolu ue Ortadoğu
Yolculuğu), (nşr. A. Deniz Altunbaş), İstanbul 2018, s. 60. .
64 Bizans tarihlerinde büyük hadise olarak anlatı.lan bu.izdivaç keyfiyeti Reşidedd.in'de: "İstanbul
padişahı kendi kızını kuma {cariye) sıfatıyla padişahın hizmetine göndereceğini bildirecek elçiler
gönderirdi.• şeklinde ifade edilmektedir. Bkz. Zeki Velid.i Togan, a.g.e., s. 262.
65 Antalya Rum Patriki Euthymius tarafından Abakaya getirilmiş, Mihail Paleologos'wı kızıydı.
Bkz. Ebu 7 Ferec Tarihi ll, s. 585. Maria isimli bu Bizans prensesine Moğollar, Despina Hatun di­
yorlardı. AkıUılığı ve iyi kalpli oluşu, onun Moğollar arasında sevilmesine yardımcı olmuştu. Bkz.
Runcıınan, a.g.e., s. 282. Bu prenses Mihail Paleologo'un gayri meşru kızıydı. Bkz. Georg Ostro­
gorsky, Bizans Devleti Tarihi, Ankara 2011, s. 424.
66 Bkz. Ebu'/ Ferec Tarihin, s. 655.
67 Bu konuda geniş bilgi için bkz. G. Ostrogorsky, a.g.e., s. 424.
68 Tarih-i Muhtasari'd-Düuel, s. 4 7. Aynca bkz. J.A. Boyle, "The 11-Khansof Persia and The Princes
of Europe", XVI. Milletlerarası Alteistik Kongresi (21 - 26.X.1973 Ankara), Ankara 1979, s. 61.
69 H. Oktay, a.g.e., ·s. 185 vd.
7° Korykoslu Hayton, a.g.e., s. 121.

353

TÜRK D'ÖNYASI ARAŞTlRMALAru
TDA

mıştı.71 Siyaseten Hnstiyan olduğu anlaşılan Abaka, bilhassa sarayında çok
sayıda Hnstiyan memur ve müstahdem bulundur~a1<:, aslında Avrupa nez­
dinde ittifakın devamını arzuladığını göstermekteydi. Diğer yandan Memluk
ordusu karşısında yaşanan Elbistan mağlubiyeti (127'?)72 ve bu arıı.da Altın
Orda ile Memluklar arasında gelişen siyasi ilişkiler,73 İlhanlı-Hnstiyan dünya­
sı irtibatını yeniden gündeme getirdi. Elbistan hezimeti tıharılıların Anadolu
politikası konusunda derin kırılmalara sebep olduğu gfüi Abaka'nın Türk­
merılere karşı balaş açısını değiştirmiştir. Aksarayi, Abaka'nın tahta çıkışıyla
insanlar' arasında husumetin son bulduğunu, adaletin ve nizamın yerleştiği­
ni söylese de,74 Cüveyni'nin çabalarına rağmen Abaka, yenilginin faturasını
Türlanerılere kesmiş ve Anadolu'da büyük bir katliama girişmiştir.75 Bunurıla
da yetinmeyen İlhanlı hükümdan Hnstiyan batıyla olan münasebetleri daha
da hızlandırmıştır.

Abaka öncelikle babası zamanında Papa'nın göndermiş olduğu mektuba
cevaben, onu Sicilya seferi konusunda lc:brik etmiştir. Aynı şekilde 1259'dn
Aragon fatihi 1. Jakop'un sarayına bir elçilik heyeti göndermiştir. Ancak bu
işbirliği 1274'te, II. Lion konsili toplandığında gündeme getirilebilmiştir. Bu
konsilde Moğol sefirleri de bulunmuşlar, vaftiz edilmişler ve Hnstiyanlığı ka­
bul etmesi teklifi ile Abaka'nın huzuruna çıkriıışlardı. Fakat Papa X. Gre- ·

. gor'un erken ölümü ve irat etmiş olduğu Haçlı seferinin başansızlığı bu ittifala
sonuçsuz bırakacaktır. 76 Diğer taraftan Abaka da bu sırada Altın Ordu ile bir
mücadelenin içerisindeydi. Hnstiyanlann ittifak tekliflerine ancak gerçekleş­
tirilmesi güç vaadler vererek geçiştirmek zorunda kalıyordu. 77

Abaka'dan sonra Hülegü'nün büyük kraliçe Kutay Hatun'dan doğan oğlu
Tekudar, tahta geçti. Çocukluğunda vaftiz edilen Tekudar,78 herkese merha­
metli balayor, bilhassa Hnstiyanlara iltifat ediyor, kiliseleri, din evlerini, pa­
pazlan koruyor ve vergiden muaf tutuyordu. 79 Ancak kısa süre sonra Tekudar,
Yakındoğu'nun siyasi ve sosyal yapısını da göz önüne alarak Müslüman oldu.
Böylece tıhanlılar, Mısır Sultanlığı 'nın bölgedeki Müslüman ahali üzerindeki

71 B. Spuler, a.g.e., s. 237.
72 Savaş haklanda aynntılı bilgi için bkz. Baypars Tarihi D, (nşr. Şerefüddin Ya!tkaya), Ankara
2000, s. 84 vd.; lbni Tagnberdi, a.g.e .. s. 54; Camiü't-Tevarilı, s. 112; el-Evamirü1·Ala'iyye, s. 615
vd.; Aksarayi, a.g.e., s . 88; Ebu1-Farac Tarihi Il, s. 599; Tarih-i Muhtasari'd-Düvel, s. 50; el-ômeri,
a.g.e., s. 402; Aknerli Gıigor, a.g.e., s. 69 vd.
73

Mcmluklar ile Altın Orda arasındaki bu ittifak kaçuulmazdı. Çünkü her iki devlet de Kıpçak
kôlemenlere dayalı idi. işte bu ittifak Moğollan Yalan Doğu'da denetleyebilecek yegane güçtü. Bkz.
Peter B. Golden, TürkHalklan Tarihine Giriş, lstanbul 2012, s. 301. Bu konu haklanda genlş bilgi
için bkz. A.YU. Yakubovskiy, a.g.e .. s. 42-43; A. Yuvalı, a.g.e., s. 97-99; W. Barthold, "Berke", 1.A ..
n. s. 553-55.
74 Bkz. Aksarayi, a.g.e., s. 58 vd.
75 Bkz. el-ômeıi, a.g.e., s. 402; King Heturn, a.g.e., chapter 34; A.G. Galstyan, a.g.e., s. 72.
Ebu1-Ferec, Abaka'run emri olmamasına rağmen Moğollann bölgedeki Hnstiyanlara da katliam
uyguladıklarulı dile getirmektedir. Bkz. Ebu1-Ferec Tarihi Il, s. 600.
76 B. Spuler, a.g.e., s. 251 vd.; W. Barthold, "Abaka", 1.A., 1, s. 4.
71 Tarih-i Muhtasari'd-Dıiue~ s. 53; S . Runcıman, a.g.e., lll, s. 282.
78 Korykoslu Hayton, a.g.e., s. 139.
79 Bkz. Ebu1 Ferec Tarihi Il, s . 610. Aynca bkz. Z. Ve!ldi Togan, a.g.e., s . 261.

354

EROL KELEŞ
İLHANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

nüfuzunu da kırmış olacaktı.80 O'nun bu tercihi Hnstiyan kesim tarafından
şüpheyle karşılanmış ve hatta dönemin Ermeni kayıtlan Hnstiyarılara karşı
bir sirıdirıne hareketine dönüştüğünü ifade etmektedir. Örneğin Orbelyan,
Tekudar'ın Ahmet adını alarak Müslüman olduğunu ve bunurıla da kalmaya­
rak İslam'ı halkın etini yaptığını, Hnstiyarılığı ise yok ettiğini söylemektedir.81

Aynı şekilde Hnstiyarıların baskı ve zulme uğradığını belirten Hetum ise; Te­
kudar'ın Müslüman oluşuna Büyük Kağan Kubilay'ın karşı çıktığını ve hat:
ta haber yollayarak eski dinine dönmesini istediğini, ancak Tekudar'ın bwıu
dikkate almadığını belirtmektedir.82 Şüphesiz Tekudar'ın bu tercihi sadece
Hnstiyarılan değil, diğer gayrimüslim toplumlan da rahatsız etmişti. Nitekim
Budist rahipler bu durumu Kubilay Han'a şikayet ederek kısmen destek de
bulacaklardır. 83

İlhanlılar, O'nun zamanına kadar İslam dünyasının müdcifisi MUmluk­
lulara karşı saldırgan bir politika takip etmişlerdi. Tekudar ise sorurılan
uzlaşma yoluyla çözebileceğini düşünüyordu. 84 Bu vesileyle Ahmed isınini
alan Tekudar,85 Aladağ yaylağından Mısır'a Şeyh Abdurrahman'ı elçi olarak
göndererek,86 adeta bunu müjdeliyor ve banş teklifinde bulunuyordu.87 İbrıi
Tagnberdi, Sultan Kalavun'un, Ahmet Tekudar'ın Müslüman olduğunu du­
yunca buna sevindiğini ifade etmektedir. 88 Ancak bu siyasi manevra ne iç
ne de dış siyasette karşılığını bulamayacaktı.89 Çünkü İlharılı heyetini kabul
eden Memlük Sultanı Kalavun, bu siyasi manevrayı bir korkunun yansıması
olarak değerlendirdiği gibi İlhanlıların işgal ettikleri yerlerden çekilmelerini de
istemişti.

Bu durum İ.lharılı cephesinde özellikle banşa karşı olan noyarılar arasında
hoş karşılanmamış ve Teküdar'a karşı bir muhalefetin de güçlenmesine sebep
olmuştu.90 Ahmet'irı bir süre sonra İslam'ı kabul etmesi, onun Moğollar ara­
sındaki itibarını yok etti. Bu yüzden Moğol prensleri anlaşarak onu tahttan

80 Bu konuda geniş bilgi için bkz. ilhan Erdem, "Olcaytu Han'ın Ölümüne Kadar llhanWarda Ya­
şanan Siyasal Kültürel Gelişmeler ve Yakın Doğu'ya Etkileri", Tarih Araştırma/an Dergisi, XX/31,
Ankara 2000, s. 17.
8 1 Bkz. Histoire de la Siounie, s. 237 vd. Aynca bkz. Korykoslu Hayton, a.g.e., s. 1.41 vd.
82 Bkz. King Hetum, a.g.e., chapter 37.
83 Bkz. R. Grousset, a.g.e., s . 410.

84 Aksarayi, a.g.e., s. 107.
85 Bkz. el-Ômeri, a.g.e., s. 406; Mirhond, a.g.e., V, s. 326. Aynca bkz. J.A. Boyle, "a.g.m", s. 365.
86 Camiü't-Teuarih, s. 136; Fazlullah b. Abdullah eş-Şirazi, Tahrir-i Tarih-i Vassaf 1, (nşr. Abdu1
Muhammed Ayeti), Tahran 1372/1994, s. 70; Ebu~-Ferec Tarihi lI, s. 611. Aynca bkz. J .A. Boyle,
"a.g.m", s. 365. el-Ômeri Mısır'a gönderilen bu elçinin Şeyh Kudbuddin Mahmud eş-Şirazi olduğu­
nu belirtmektedir. Bkz. el-Ômeri, a.g.e., s. 406.
87 King Hetum, a.g.e., chapter 37. Ahmet Tekudar'ın Mısır'a gönderdiği mektup ve Mısır'dan ve­
rilen cevabi mektup için bkz. Tarih-i Muhtasari'd-Düuel, s. 53-59; Ebu1 Ferec Tarihi lI, s. 610 vd.
Sultan Ahmet ile Mısır Memluklu Sultam Kalavun arasındaki mektuplaşniarıın ayrıntıları için bkz.
Tarih-i Muhtasari'd-Düuel, s. 53-59.
88 lbni Tagnbercti, a.g.e., s. 68.
89 el-ômeri, a.g.e., s . 406; Aksarayi, a.g.e., s. 107.
9o B4 konu haklanda bkz. Tarih-i Vassaf/, s. 71 vd.; Hôndmir, a.g.e., fil, s. 121. Aynca bkz. B.
Spuler, a.g.e., s. 90 vd.

355

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

uzaklaştırdılar.91 İslam'ı seçen Ahmet Tekudar, Avrupa'yla daha evvel kurul­
muş olan tüm ilişkileri büyük ölçüde ortadan kaldırmış, çok sayıda Fransis­
ken papazını da öldürınüştür.92 Sonuçta iki yıl gibi kısa süren ~et Tekudar
dönemi Memlüklarla olan mücadeleleri bitirmeye yetmeyecek, Argun'un tahta
geçişiyle birlikte savaş süreci tekrar kaldığı yerden başlayacaktır.93

Amcası Ahmet Tekudar'ı öldürdükten sonra tahta geçen Argun, özellikle
Hnstiyanlarla yakın ilişkiler kumuş, Ahmet Tekudar döneminde yıkılan kili­
selerini. onartmış, Ermeni, Gürcü ve diğer Hnstiyan liderlerle görüşerek itti­
faklar yapİnıştır.94 Ülkenin idari sisteminde gayrimüslimlerin vazifelendirmesi
Müslüman kesim tarafından tepkilere sebep olmuştur ki bu durum iki kesimi
zaman zaman karşı karşıya getirnıiştir.95

Akka ve Trablus'un zor durumda oluşu, Argu.n'un batılılarla ittifaka hazır
oluşu ve bir de Argun'un vaftiz edileceği söylentilerinin yayılması batıyla olan
ilişkileri yeniden gündeme getirmiştir. Bu bağlamda Argun 1285'te gönderdiği
ilk sefaret heyetinden sonra 1287 / 88 yılında Nasturi Papazı Bar Sauma'yı96 ve
1292'de de Cenevizli Biscarello'yu Altınordu ile işbirliği yapan Venedik'e karşı
Cenova'run İlhanlılarla ittifak etmesi için, Papa ile Fransız ve İngiliz kralları­
na yazılan Mısır üzerine müşterek bir taarruz içeren mektuplarla Avrupa'ya
göndermişti.

Rabban Sauma,97 sırasıyla Fransız ve İngiliz kralıyla görüşme fırsatı bu­
labilmiştir. Moğol elçisi her iki kral tarafından da iyi karşılanmış, fakat ümit
ettiği askeri antlaşmayı imzalatamamıştı.98 Ümitsiz bir şekilde R~ma'ya gelen
(1288) elçinin Hnstiyan olmasından memnunluk duyan Papa IV. Nikolaus,
Han'ın Mısır'ın ele geçirilip, ardından Kudüs'ün ele geçirilmesiyle Hnstiyan
olacağı haberini de alınca daha da mutlu olmuştu.99 Ancak Moğol elçisi Av­
rupa'dan pek de memnun ayrılmadı. Zira Batılı güçler, İran Moğol ordusu ile
birlikte Suriye'deki Frank kolonilerini kurtarabilecek olan bir Haçlı seferini
yapmaya karar verememişlerdi. Rabban Sauma, Cenova'dan ikinci geçişinde
Tasculum kardinaline bu halet-i ruhiye içerisinde; ''.Aziz ve asil kardeşim sana
ne diyeceğim. Argun Han'ın ve Kudüs Patriği'nin adına buraya geldim. İşte bir

91 Ebu'l Ferec Tarihi D, s. 6 18; Tarih-i Muhtasari'd-Düuel, s. 59 vd.; S. Runc:ıman, a.g.e., fil, s. 337
vd.; A.G. Galstyan, a.g.e., s. 74-77.
9~ A.G. Galstyan, a.g.e., s. 74; B. SpuJer, a.g.e., s. 252.
93 Reuven Antitai, "The Resolution of the Mongol-Maınluk WaI", s. 360.
9

• Bkz. Korykoslu Hayton, a.g.e., s. 140 vd.; w. Barthold, "Argun", i.ll., ı, s. 561.
95 Bu konu haklanda geniş bilgi için bkz. Ebu7 Ferec Tarihi D, s. 634 vd.
96 Bkz. Ebu7 Ferec Tarihi lI, s. 639.
97 Ôngüt 1ürklerinden olduğu sanılan bu Nasturi, Pekin yalanlannda doğmuş, yüksek rütbeli bir
papazdır. lran'a yerleştikten sonra Argun Han tarafından mektupla.nnı Roma'da Papa'ya, Paris'te
JV. Philippe'e, Bordewc'da lngi!tere kralı 1. Edward'a (1287) götürmekle görevlendirilmiştir. Bu el­
çinin gezilerinin anlabsı daha losa olmakla birlikte bir bakıma Marco Polo'nun Dünyanın Harikıı­
lannı Anlatan Kitap'ına bir yanıt niteliğindedir. Böylece Asya bir 1ürk aracılığıyla, Avrupalılaruı
büyük keşiflerinin gezilerine karşılık vermiştir. Bkz. J.P. Rowc, Türklerin Tarihi, s. 299; J.P. Rowc,
Orta Asya, s. 310.
98 R. Grousset, a.g.e., s. 4 13.
99 B. Spuler, a.g.e., s. 253.

356

EROL KELEŞ •
İLHANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

yıl akıp geçti. Döndüğümde Moğollara ne diyeceğim, ne cevap µereceğim. " diye­
rek yaşadığı hayal kırıklığını dile getirecektir.100

Nihayet Rabban Sauma, 1288 yazı sonuna doğru İngiliz, Fransız kralları­
nın ve Papa IV. Nikolas'ın mektuplarıyla İran'a döndü. Bundan sonra da kar­
şılıklı elçilik heyetlerinin gidip geldiği olmuşsa da bir netice alınamamıştır.101

Tebriz'de yaşayan ve kendi hizmetinde bulunan Cenevizlilerden Busccarel­
lo ise, Papa'ya, Fransa ve İngiltere krallarına elçi olarak gönderdiği vakit seya­
hat yolunu yanında bulunan bir harita üzerinde gösterdiğini belirtmektedir.
Argun Han, bilhassa Anadolu ve çevresindeki denizlerin hakkında bilgi sahibi
olmak, .bu vesileyle bölgenin ticaret yollarını Avrupalı tüccarlara göstermek ve
ayrıca Memluklara karşı ittifak kurmayı düşündüğü Batılı devletlerin bulun­
dukları yerleri öğrenmek gayesiyle bir dünya haritası çizdirmiştir. 102

Argun'un Hnstiyanlığa meyilli oluşu iddialarının Avrupa'da duyulması
1240'lardan itibaren faaliyet alanını Ortadoğu'da yaygınlaştınnak isteyen Do­
minikan Tarikatı için de bir fırsata dönüştürülmek istenmiştir. Bu bağlamda
Keşiş Ricoldus, 1289'da Doğu Akdeniz'den başlayıp Bağdat'a kadar uzayan
yolculuğu sırasında Argun'un sarayına da konuk olma fırsatıru elde edecektir.
Ancak ne Argun'u Hnstiyan yapabilmiş ne de bölgede faaliyet gösteren farklı
Hnstiyan kiliselerini Katolik kilisesine dönüştürebilmiştir. 103

Argun Han döneminde, yukarıda bahsi geçen Avrupa'ya göndermiş olduğu
elçilik heyetine karşılık 1292 yılının farklı aylarında iki defa İngiltere Kralı I.
Edward'ın Argun Han'a göndermiş olduğu yirmi kişilik bir elçilik heyetinin
Trabzon'a ulaştığı kaydedilmektedir.104 İngiltere ile İlhanlılar arasındaki bu
ticari ilişkilerin daha sonraki dönemlerde de devam ettiği anlaşılmaktadır.
Keza İlhanlı hükümdarı Geyhatu, diplomatik bir jest olarak İngiltere kralıİıın
göndermiş olduğu bir leopara karşılık, O'na bir şahin hediye ettiği belirtilmek­
tedir. 105

ıoo R. Grousset, a.g.e., s. 4 13.
10 1 Bu konuda geniş bilgi için bkz. R. Grousset, a.g.e., s. 414 vd.
102 Bu harita Argun Han'a Van'da ziyaretine gittiği, dönemin önemli şahsiyetlerinden Şeyh Mev­
lana Kudbeddin Şirazi tarafından Aladağ yaylağında tak<lim edilmişti ki bu harita bugünkü Tür­
kiye'nin de içerisinde bulunduğu Akdeniz ve Karadeniz !ayılarını gösteren bir harita idi. Bkz. J.A.
Boyle, "Dynastic and Political History of the bkhans", s. 371. Şirazi'nin bu haritası baklanda
teferruatlı bilgi için bkz. Z. Velidi Togan, "Argun Han'ın Kullanchğı Garp Denizi Haritasına Dair",
Türk Yurdu, XXVl/2, (Şubat 1942), s. 45-48; M. Recep Keleş, Selçuklu Dönemi Anadolu'da Bilimin
Güneşi (Kutbüddin Şirazi), lstanbul 2018, s. 111-113. Ceneviz kaynaklan da Argun Han'ın emriyle
Akdeniz ve Karadeniz haritasuun yapıldığuu göstermektedir ki bu aynı zamanda Reşidüddin'in
kayıtlarıyla da teyid edilmektedir. Bkz. Camiü't-Teuarih, s. 169; Z. Velidi Togan, a.g.e., s. 274.
103 Bu konuda geniş bilgi için bkz. Ricoldus De Monte Crucis, Do{Ju Seyahatnamesi, s. 23-82.
104 Bu heyet sayesinde İngiltere'den Trabzon'a, lran'a ve hatta daha doğuya hangi ürünlerin taşuı­
dığuu detay)! bir şekilde görebiliyoruz."Trabzon'a ait olduğu sanılan yünlü ya da pamuklu doku­
maların diğerlerinden çok parlak ve dayanıklı olduğu ve bunların uzun yıllar her yere ihraç edildiği
tespit edilmektedir. Bkz. Anthony A.M. Bryer, "The Estates of The Empire of Trebizond (Evidence
For Their Resources, Products, Agriculture, Ownership And Location)", The Empire of Trebizond
and the Pontos, Landon 1980, s. 357 vd. ôte yandan işlemeli elbiseler, çeşitli renkteki ketenler
ve renkli kumaşlar da ihraç edilmekteydi. Bkz. Jakob P. Fallmerayer, Trabzon İmparatorluğiınun
Tarihi, Ankara 2011, s. 295.
105 Anthony A.M. Bryer, "The Estates ofThe Empire ofTrebizond (E,idence For Their Resources,
Products, Agriculture, Ownership And Location)", s . 389.

357

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

Argun Han'ın batı dünyasıru bu şekilde harekete geçirme düşüncesi suya
düşünce, büyük ölçüde hayal kırıklığına uğramıştı. Bundan sonra başka bir
girişim konusunda da istekli olmadı. Baydu lasa süren saltanatı döneminde
İslam'ı kabul etmiş gözükse de aslında Hnstiyan halk ile sıla bir münasebeti
vardı. Hükümet işlerini neredeyse tamamen onlara devretmişti. Dolayısıyla
ikili bir siyaset takip ederek durumu idare etmeye çalıştı. 106

Gazan ve Olcaytu dönemlerinde Avrupalıların bazt ittifak talepleri tekrar
canlanmışsa da başarılı olamamıştır. 107 Dedesi Abaka tarafından yetiştirilen
ve O'mrn eşi Despina Hatun'un etkisinde kaldığı anlaşılan Gazan, Hnstiyan­
lığa meyletmişse de Abaka'run nüfuzu sebebiyle Budist inancı ağır basmıştı.
Budist eğitimi aldığı bilinen Gazari'ın Horasan'da çok sayıda Buda mabedi
yaptırdığı kaydedilmektedir.108 1295'te tahta geçen Gazan, İlhanlı devleti için
İslam'ı seçerek, 109 Uzakdoğu'daki Büyük Harı ile ilişkilerini kesmiş ve bağım­
sızlığını resmen ilan etmiŞti. 110 Bundan sonra Roma'ya artık Moğol elçilik he­
yetleri gitmediği gibi llhanWarın bir Hnstiyan devleti hal.ine dönüştürülmesi
ümidi de kalmamıştı.111

Gazan Han'ın bu tercihinin tebası olan Hristiyan halk üzerinde olumsuz
tesirlerinin olduğu dönemin bazı kaynaklarında dile getirilmektedir. Nitekim
Süryani Ebu'l Ferec, Emir Nevruz'un Hnstiyan'; Yahudi ve putperestlere ait'
mabedleri yıktırdığı, bahsi geçen dinlerin üst düzey din görevlilerine hakaret
edildiğini ve onlardan vergi alındığını belirterek bu baslalardan dolayı pek ço­
ğunun Müslüman olduğunu dile getirmektedir. 112 Ancak bu tür uygulamalar­
dan dolayı şikayetlerin artması üzerine Gazan Han'ın kiliselere dokunulma­
ması konusunda emir verdiği ve yalnızca putperestlerin mabetlerini yıktırdığı
da kaydedilmektedir. 113 Hamdullah Müstevfi de Gazan Harı'ın İslam'ı kabul
ettikten sonra İran'da devlet kurumlarında bir İslami etkinin başladığını ve
farklı dinlere ait birtakım mabedlerin yıktınldığından bahsetmektedir. 11

• As­
lında Gazan Han bunu yaparken, gayrimüslimlerin siyasi ve sosyal .sahada­
ki nüfuzunu kırarak, kendi otoritesini pekiştirmeyi düşünüyordu. Zira bunu
gerçekleştirdikten hemen sonra Moğolların dini özgürlük anlayışıru devlet po­
litikasına hakim lalmaya başlamıştır. 1.15

106 Bkz. Ebu~ Ferec Tarihi II, s. 655.
ıo7 Bkz. J.A. Boyle, •a.g.m", s. 399, 402-403.
108 Osman G. ôzkuzugüdenli, Gazan Han ue Reform/an (1295-1304), (Yayınlaruruş Doktora Tezi),
!stanbul 2000, s. 92.
109 Bkz. Camia't-Teuarih, s.242; Tarih-i Mübarek Gazani, s. 78; Mirhond, a.g.e., V, s. 380; Hondınir,
a.g.e., m, s. 144; Tarih-i Güzide, s. 145.
ııo Bkz. el-Ômeri, a.g.e., s. 73. Aynca bkz. 1. Hakkı Uzıınçarşılı, a.g.e., s. 177, ı8ı. Gazan Han ve
hale8eri Olcaytu ve Ebu Said dönemlerinde bastınlan paraların özellikleri hakkında bilgi iç'.rı bkz.
Sheila S. Blair, "The Coins of The Later tıkhanıds: Typological Analysis", Joumal of The Economic
and Social History of The Orient, XXVI/ 3, (1983), s. 295-317.
111 S. Runcırnan, a .. g.e., fil, s. 362 vd.
112 Bu konuda aynnb.lı bilgi için bkz. Ebu'l Ferec Tarihi II, s. 657 vd.
113 Bkz. Ebu'l Ferec Tarihi II, s. 656.
114 Bkz. Tarih·i Güzide (lng. trc.), s. 145; Tarih-i Mübarek Gazani, s. 85; J.A. Boyle, "a.g.m", s. 379.
115 Bkz. Hanili Şahin, hhanhlar Dôneminde Şiilik, lstanbul 2010, s. 49 vd.

358

EROL KELEŞ •
ti.HANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

Yukanda söylenenlerin aksine Gazan Han döneminde yapılan mali re­
fonnlar, 116 özellikle Hnstiyan halkı memnun etmiş olacak ki, 1304 tarihinde
Nahçivan'da yazılmış olduğu tespit edilen bir Ermeni kaynağında Gazan Haiı
döneminde tfun doğu Hnstiyanlannın rahata ve huzura eriştiğinden bahisle
Gazan Han'ın adil bir hükümdar olduğu ve tfun vergileri kaldırarak halkın
güvenini kazandığı dile getirilmektedir.117 Aynca Reşidüddin, vergi toplama
konusundaki bu düzenlemelerin halkı memnun ettiğini, yerlerini terk edenle­
rin yurtlarına döndüğünü ifade ederek, devletin vergi gelirlerinin de arttığını
dile getirmektedir.118 Aynı tarihlerde Van'da kaleme alınmış olan iki Ermeni
yazması Gazan Han'dan övgüyle bahsederek O'I]un Ermeni halkının koruyu­
cusu olduğunu belirtmektedirler. 119

Olcaytu döneminde İlhanlı yönetiminin Hnstiyan ahaliyle ilişkilerinin bo­
zulduğu ve birtakım huzursuzlukların vuku bulduğu dönemin Ermeni kro­
niklerinden anlaşılmaktadır. Ancak bunu devletin bir umumi politikası olarak
değerlendirmek mümkün değildir. _Çünkü yaşanan sıkıntıların daha ziyade
birtakım yerel idarecilerin usulsüz muamelelerinden kaynaklandığı dikkati
çekmektedir. Nitekim 1308'de Van'da yazılmış olan bir kaynak Okçu Milletin
hükümdan Olcaytu Han'ın bölgeyi işgal ettiğini dile getirirken, Ağn Dağı civa­
rında yazılan bir kaynakta ise Tahir oğlu Kurd 120 isimli dindar bir yöneticinin
bölge halkına baskıya dayalı bir politika takip ettiği, ağır vergiler aldığı ve
çok sayıda köy ile manastırın yerle bir edildiğinden bahsedilerek insanların
yaşayabilmek için başka ülkelere sığınmanın yollarını araştırdıklan anlatıl­
maktadır.121 Bu Ermeni kroniğinin söylediklerinden hareketle, Olcaytu Han
zamanında Gazan Han'ın başlabp büyük ölçüde başanlı olduğu mali reform­
ların terk edildiği ya da uygulanamadığı sonucuna vanlabilir. Olcaytu'nun
yöre halkın!-n bu meselelerini çözmek için birtakım önlemler aldığı da malum­
dur. Zira Hnstiyan ve Musevilerden alınan cizye vergisi kaldınlınış ve böylece
halkın üzerindeki ağır yükün hafifletilmesi sağlanmaya çalışılmıştır. 122

1 ~22'de XXII. Johann'ın, Ebu Said'i Hnstiyanlığa daveti karşılık bulama­
yınca, Avrupa Hnstiyan dünyasının genel politikası artı!< Türklere karşı Kilik-

116 Gazan Dönemi mali reformlar konusunda bkz. Tarih·i Mübarek Gazani, s. 253, 260 vd.; Hond­
mir, a.g.e., fil, s. 167-170. Aynca bkz. 1. Hakkı Uzunçarşılı, a.g.e., s. 241-244; Osman G. ôzku­
zugüdenli, a.g.e., s. 216; I.P. Petrushevsky, "The Socio-Economic Condition of İran Under The
11-Khans", s. 495; W. Barthold, "ilhanlılar Devrinde Mali Vaziyet", 1Urk Hukuk ve İktisat Tarihi
Mecmuası/, İstanbul 1931, s. 135 vd.
117 Avedis K.. Sanjian, "Colophons of Armenian Manuscripts (1301-1480)", A Sourcefor Midd.le
Easıem Hisıory, Cambridge-London 1969, s. 48.
118 Tarih-i Mübarek Gazani, s. 255. Aynı şekilde Reşidüddin, yapılan bu reformların bir sonucu
olarak paranın ayarında bir düzelmenin olduğunu ve bu başaruun daha evvel hiçbir hükümdar ya
da halifeye nasip olmadığını belirtmektedir. Bkz. Tarih-i Mübarek Gazani, s. 286.
119 Colophons of Annenian Manuscripts, s. 48-49.
120 Kiragos, Hetum'un Mengü Han'a giderken sözü edilen bölgede Kurt (Kourth) adlı bir Ermeni
kumandanın yanında kaldığından bahsetmektedir. Ancak Kiragos'un sözünü ettiği kişi 1250'li
yı!Jaruıda bölgede faaliyet göstermektedir ki Olcaytu zamanında bunun hayatta olması mümkün
gözükmemektedir. Bkz. Kiragos, a.g.e., s. 121.
121 Bkz. Colophons of Annenian Manuscripts, s. 55 vd.
122 Bkz. Tarih-i Güzide (İng. trc.), s. 147.

359

TÜRK DÜNYASI ARAŞTIRMALARI
. TDA

ya Ermeni Krallığı.'nın korunmasını ön plana çıkaran bir zemine otı..gmuştur.
Fakat Ebu Said'in Hnstiyanlığa karşı bu tutumunun dahili siyaseti üzerin­
de özellikle gayrimüslim ahaliye karşı menfi bir tesirinin olduğuna kanaat
getirmek doğru görünmemektedir. Zira bu dönemde yapılan mali reformlar
Müslüman ya da gayrimüslim ayırt etmeden herkese uygulanmışbr. Hatta
bu konuda alınan bazı tedbirlerin tüm teba üzerinde olumlu yansımalannın
olduğu da bilinmektedir. 123

Ebu Said döneminde halkın iktisadi manada birtakım problemler ya­
şadığı. da malumdur. Bu bağlamda sözü konusu reformlarla ilgili ferman­
lardan biri 1848 yılında N.V. Hani.kof tarafından Ani harabeleri içerisinde
bulunmuştur. 124 Kitabenin son kısmı silinmiş olmasına rağmen mali saha­
da alınan tedbirler konusunda öneırıli bilgiler elde edilebilmektedir. Buna
göre "tamga ve bac"vergilerinden _başka ahaliden "kılan ve nimari"bahane­
siyle vergi alınmaması emredilmektedir. Özellikle Ani ve çevresindeki yer­
lerde keyfi. toplanan vergilerden dolayı bölge halkının muzdarip olduğu ve
çoğunun yerlerini bırakıp göç ettikleri anlaşılmaktadır. Hatta bazı yerlerde
halkın vergi tahsildarlarından korunmak için yer altına barınaklar yaptığı.
görülmektedir. 125

Bu ferman sadece Ani şehri için değil, tüınJlharılı ülkesi için geçerliydi v.e
ülkenin içerisinde bulunduğu sosyo-ekonomik vaziyeti göstermesi bakımın­
dan önerıılidir. 126 el-Ômeri 1318 yılında el-Cezire ve çevresinin çekirge isti­
lasına maruz kaldığını ve bunun bölgede şiddetli bir kıtlığa sebep olduğunu
kaydetmektedir ki, 127 aslında bu durum devletin vergileri neden artırdığını da
büyük ölçüde anlaşılır hale getirmektedir.

Ebu Said döneminde yazılmış bazı Ermeni kayıtları da bunu doğrulamak­
tadır. Taran (Muş), Akdamar ve Bargiri (Muradiye)'de yazılmış olan Ermeni
kaynaklan bu dönemde Hnstiyanların ızdırap çektiğini~ kurtuluş umutları­
nın kalmadığı.na vurgu yapmaktadırlar. 128 Aynı şekilde Van ve çevresindeki
manasbra ait· 1327 kroniklerinde Ebu Said döneminde adaletin kalmadığı.,
bunun sonucunda halkın dağ ve tepelere kaçarak oturdukları yerleri terk et­
tikleri ifade edilmektedir. 129 Hal böyle iken ülkede meydana gelen isyan hare-

123 Bkz. Devletşah, Tezkire-i Deuletşahll, (nşr. Necati Lügal) , Ankara 1987, s. 282.

124 Şehrin büyük camilerinden birisi olan Menuçehr Camii'nin. duvanna on satır halinde Farsça
olarak kazınan bu kitabe W. Barthold tarafından neşredilmiştir. Kitabenin aslı için bkz. W. Bart­
hold, "lihanWar Devrinde Mali Vaziyet", s. 137.

ı2s Bkz. Osman G. Ôzkuzugüdenli, a.g.e., s. 218.
126 Bu konuda ayrıntılı bilgi için bkz. W. Barthold, "lihanlılar Dminde Mali Vaziyet", s. 138 vd.;
Aynca bkz. W. Barthold, "Ani Kitabesi", Makaleler ve incelemeler!, (nşr. Abdulkadir inan), Ankara
1998, s. 520-545. Sözü edilen bu kitabenin bir bezeri de Ankara Kalesi'nin kapısı üzerinde bulunan
ve Farsça yazılmış olan 1330 senesinden az önceye ait olduğu tahmin edilen kitabedir. Aynntılı
bilgi için bkz. P. Wittek, • Ankara'da lihani Kitabesi", 1Urk: Hukuk: ue iktisat Tarilıi Mecmuası I,
lstanbul 1931, s. 161-164.
121 Bu olay sonucunda elanek fiyatları artmış ve sonuçta halle açlıktan kınlmaya başlamıştır. Mu­
sul, Erbil ve çevresinin nüfusu oldukça azalmıştır. Hatta bu yüzden insanlann leşleri yedikleri ve
çoculdannı köle olarak sattıkları belirtilmektedir. Bkz. el-ômeri, a..g.e., s. 425.

128 Cclophons of Armenian Manuscripts, s. 61, 63, 72, 73.

129 Cclophons of Armenian Manuscripts, s. 67.

360

EROL KELEŞ
İL~I HÜKÜ?ıID.ıµu,ARININ DİNİ TERCİHİ VE DAıiİLİ SİYASETİ

ketleri de buna eklenince halkın can ve mal güvenliği büyük ölçüde ortadan
kallaruştır. 130

Sonuç

Cengiz Han'ın tarih sahnesine çıkışıyla birlikte hızlı bir şekilde başlayan
Moğol istila hareketi kısa süre içerisinde Çin ve Kore'den Adriyatik'e kadar
cilan ge.niş bir coğrafyada büyük tahribata sebep olurken, aynı zamanda sözü
edilen sahada şiddetli bir korkuyu da beraberinde yayıyordu. Avrupa her ne
kadar başlangıçta bu tehlikenin farkına varamamışsa da Moğol ordularının
Macaristan ovalarında görünmesiyle harekete geçerek hem İslam dünyasına
karşı bir müttefik edinmek, hem de misyonerleri vasıtasıyla Moğolları Hnsti­
yan yapabilmek maksadıyla faaliyetler içerisine girmiştir.

Bilhassa Hülegü'nün İran'a gönderilmesinin hemen akabinde İslam dün­
yasının tam ortasında İlhanlı devletirıin kurulması Avrupa'nın tüm dikkatini
Yakındoğu'ya çekme konusunda pek gecilanemiştir. İlhanlı hükümdarlarını
siyasi manada kendi taraflarına çekebilmek maksadıyla yoğun bir misyoner­
lik faaliyeti içerisine girmişlerdir. Bilakis son haçlı kalınWarının ayakta kala­
bilmesi ve bölgedeki Hnstiyan halkların varlığ) büyük ölçüde buna bağlıydı.
Esasında İlhanlı devletirıin de böyle bir ittifaka ihtiyacı yok değildi. Çünkü
bu coğrafyada özellikle Memluklar ve kardeş olmasına ra~en İslam'ı tercih
eden Cuci ulusu karşısında tutunabilmesi gerekmekteydi. Diğer taraftan ha­
kim olduğu topraklar her ne kadar Müslüman olsa da azımsanamayacak bir
Hnstiyan nüfusunu da barındırıyordu.

İşte böyle bir ortamda İlhanlı hükümdarları dengeli bir siyasi ve dini yak­
laşım içerisinde olmalıydılar. Ancak bunu daha çok hükümdarın siyasi ve dini
tercihleri belirleyecektir. Nitekim Hülegü'yle başlayan bu süreç baş hatunu
Dokuz Hatun'un tesiri, Ermeni ve Gürcülerle Türk-İslam devletlerine karşı
birlikte hareket etme, devleti Hnstiyan ahaliye sevdirirken, Ahmet Tekudar
ile başlayıp yarun kalan, ancak Gazan Han'ın İslam'ın resmi din ilan edili­
şiyle devam eden süreçte ise devlet Müslümanların sahiplendiği ve bu arada
adil yönetiminin gayrimüslimlerce de takdir edildiği bir konuma yükselmiştir.

Bütün bunlara rağmen Avrupa'nın İlhanlıları Hnstiyanlaştırma plan ve pro­
jeleri tutmamış, aksine Moğolların İran şubesi İlhanlı devleti hızlı bir şekilde
Türk-İslam devleti kimliğine bürünmüştür.

Kaynaklar

AKSARAYİ, Kerimüddin Mahmud-i: Müsameretü'l-Ahbar, (nşr. Mürsel Öz­
türk), Ankara 2000.

ALİ, Yazıcızade: Tevarih-i Ali Selçuk, (nşr. Abdullah Bakır), İstanbul 2009 .
. ANDREASYAN, Hrand D:: "Tfuk Tarihine Aid Ermeni Kaynaklan", İÜEF

Tarih Dergisi J/ 1-2, İstanbul 1950.
AREWELTS'İ, Vardan: Compilation of History, (nşr. Robert Bedrosian),

Long Branch, New Jersey 2007.

130 Bkz. Mirhond, Tahrir-i Rauzatu's-Safa (S. kısım), (nşr. Dr. Abbas Zeryab), Tahran 1358,.s.
96lvd.

36ı

TÜRK DÜNYASI ARAŞTIRMALARI
TDA

ARSAL, Sadri Maksudi: Türk Tarihi ve Hukuk, Ankara 2014.

BARTf!OLD, W.: "Abaka", İ.A., I.
----' ____ : "Ani Kitabesi", Makaleler ve İncelemeler I, (nşr. Abdulkadir

inan), Aflkara 1998. .
______ :"Berke", l.A., Il.
______ : "Hulagu", İ.A., V / 1.
_____ : "Hülegü", İ.A., V /1.
----'~---:"İlhanlılar Devrinde Mali Vaziyet", Türk Hukı.lk ve İktisat

Tarihi Mecmuası I, lstanbul 1931:
BEY ANİ, Şirin: Moğol Dönemi Iran 'ında Kadın, (nşr. Mustafa Uyar), Ankara

2015.
BLAİR, Sheila S.: "The Coins ofThe Later İlkhanıds: Typological Analysis",

· ·JoumaZ ofThe Economic and Social History ofThe Orient; XXVl/3, (1983).
BOYLE, J.A.: "Dynaııtic o.nd Political Histoıy ofthe İlkhans", The Cnmhrid­

e History of İran V, (nşr. J.A. Boyle), Cambridge 1968.
g : "The Il-Khansof Persia and The Princes of Europe", XVI.

Milletlerarası Alteistik KoT!flresi (21 - 26 .X. 1973 Ankara), Ankara 1979.
BROCKELMAN, Carl: Islam Uluslan ve Devletleri Tarihi, (nşr. Neşet Çağa-

tay), Aflkara 2002. .
BRYER, Anthony A.M.: "The Estates ofThe Empire ofTrebizond (Evidence

For Their Resources, Products, Agriculture, Ownership And Location)", The

Empire ofTrebizond and the Pontos, Landon 1980.
cAHEN, c.: Osmanhlardan ônce Anadolu, (nşr. Erol Üyepazarcı, İstanbul 201 1.
cARPİNİ, Plana: Moğolistan Seyahatnamesi (1245-1247), (nşr. Ergin Ayan),

İstanbul 2014.
CRUCİS, Ricoldus De Monte: Doğu Seyahatnam~si (Bir Dominikan Keşişin

Anadolu ve Ortadoğu Yolculuğu}, (nşr. A. Deniz Altwıba_ş), İstanbul ?018.
cOVEYNİ, Alaaddin Ata Melik: Tarih-i Cihangüşa III, (nşr. Mürsel ôztürk),

Ankara 1998. .
cOZCANİ, Tabakat-Nasıri, (nşr. M. Uyar), İstanbul 2016.
DEVLETŞAH: Tezkire-i Devletşah II, (nşr. Necati Lügal), Ankara 1987.
D'OHSON, M. Baron C.: Moğol Tarihi, (nşr. Ekrem Kalan-Qiyas Şükürov),

İstanbul 2006.
D'OHSSON, Abraham Konstantin, Moğol Tarihi (Denizler İmparatoru Cen-

giz}, (nşr. Bahadır Apaytlın), İstanbul ·2008.
ouRAK, Neslihan: "İlhanlılar Döneminde Aladağ Çevresi", I. Uluslararası

Ahlat-Avrasya Kültür ve Sanat Sempozyumu (23-25 Ağustos 2012}, İstanbul

2013.
EBU'LFEREC, Gregoıy: Ebu'lFerecTarihiII, (nşr. ô. Rıza Doğrul), Ankara 1999.
______ : Tarih-i Muhtasari'd-DüveZ, (nşr. Şerafeddin Yaltkaya), An-

kara 2011.
EL-ôMERİ, Şehabeddin b.Fazlullah: Ebsar fi Mesaliku'l memalik'ı1-emsar

{Türkler Hakkında Gördüklerim ve Duyduklanm}, (nşr. Ahsen Batur), İstanbul

2014.

362

EROL KELEŞ ,
İLHANLI HÜKÜMDARLARININ DİNİ TERCİHİ VE DAHİLİ SİYASETİ

______ : Türkler Hakkında Gördüklerim ve Duyduklanm (Mesali­
ku '1-Ebsar), (nşr. Ahsen Batur), İstanbul 2016.

ERDEM, İlhan: "Olcaytu Han'ın Ölümüne Kadar İlhanlılar'da Yaşanan Si­
yasal Kültürel Gelişmeler ve Yalan Doğuya Etkileri", Tarih Araştırmalan Der­
gisi, XX/31, Ankara 2000.

ERSAN, Mehmet: Selçuklular Zamanında Ermeniler, An.kara 2007.
EŞ-ŞİRAZİ, Fazlullah b. Abdullah: Tahrir-İ Tarih-i Vassaf I, (nşr. Abdu'l

MuhartınıedAyeti), Tahran 1372/1994.
F ALLMERA YER, Jakob P.: Trabzon İmparatorluğunun Tarihi, Ankara 2011.
FAZLULLAH, Reşidüddin: Camiü.'t Teuarih (İlhanlılar kısmı), (nşr. İsmail

Aka - Mehmet Ersan ve Ahmad Hisamipour Khelejani), Ankara 2013.
_ _____ : Tarih-i Mübarek Gazani, Geschichte der İlhane Abaga bis

Gaihatu, (nşr. Karl Jahn), Prag 1941.
GALSTYAN, A.G.: Ermeni Kaynaklanna Göre Moğollar, (nşr.· İ. Kamalov),

İstanbul 2005.
GOLDEN, Peter B.: TürkHalklan Tarihine Giriş, İstanbul 2012.
GRİGOR, Aknerli: Okçu Milletin Tarihi, (nşr. Hrand D. Andreasyan), İstan­

bul 2007.
GROUSSET, Rene: Bozlar İmparatorluğu, (nşr. M. Reşat Uzrnen), İstanbul 2010.
H'ANDEMİR, Gıyasu'd-din b. Hüsamü'd-din (Hondmir): Habib's-Siyer fi

Ahbar-i Efrad-i Beşer m, (nşr. Muhammed Debir Siyaki), Tahran 1362/1983.
HAYTON, Korykoslu: Doğu Ülkeleri Tarihinin Altın Çağı, (nşr. A. Tayfun ôz­

can), İstanbul 2015.
HETUM, King: History ofthe Tatars (The Flower of Histories ofthe East),

(nşr. Robert Bedrosian), I:.ong Branch, New Jersey 2004.
lBN BİBİ: El-Euamirü.'l-Ala'iyye fi'l-Umuri'l Ala'iyye, lnşr. Mürsel Ôztürk),

Ankara 2014.
_____ : Selçukname, (nşr. Refet Yinanç-Ômer Ôzkan), İstanbul 2007.
KAFALI, Mustafa: Makaleler 1, (nşr. Semih Yalçın - Süleyman Özbek), An­

kara 2005.
KAMALOV, İlyas: Altın Orda ue Rusya (Rusya Üzerindeki Rus-Tatar Etkisi},

İstanbul 2009.
KELEŞ, M. Recep: Selçuklu Dönemi Anadolu'da Bilimin Güneşi (Kutbü.ddin

Şirazi}, İstanbul 2018.
KIRZIOGLU, M. Fahrettin: Kars Tarihi II, İstaı_ıbul 1953.
KİRAGOS, Genceli: Moğol İstilası (1220-1265), (nşr. Fuat Hacısalihoğlu

vd.), İstanbul 2018.
LİGETİ, Lajos: Bilinmeyen İç Asya, (nşr. Sadrettin Karatay), Ankara 2011.
______ : Tarihte Türle Yurtlan, İstanbul 2008.
MEHMETOV, İsmail: Türk Kajkası'nda Siyasi ue Etnik Yapı (Eski Çağlar­

dan Günü.müze Azerbaycan Tarihi), İstanbul 2009.
MERÇİL, E.: Müslüman-Türk Devletleri Tarihi, Ankara 2011.
MİRHAND, Mir Muhammed b. Seyyid Burhaneddin Havendşah: Tahrir-i

Rauzatu's-Safa, (5. kısım), (nşr., Dr. Abbas Zeryab), Tahran 1358.

363

TÜRK DtlNYASI ARAŞTIRMALARI
TDA

______ : Tarih-i Ravzatü's Safa Fi Siret'l-Enbiya ve'l-Müluk ve'l-Hu­
lefa v; Tahran 1339.

MÜSTEVFİ, Hamd-Allah Kazwini: Nuzhat-Al-Qulub, (nşr. G.Le Strange),
London 1919.

_____ : Tarih-i Güzide, (Farsça_trc. Abdullah Hüseyin Nevai), Tah­
ran 1944.

OCAK, A. Yaşar: Ortaçağlar Anadolu'sunda İslam'ın Ayak İzleri - Selçuklu
Dönemi, İstanbul 2016.

OKTAY, Hasan: Ermeni Kaynaklannda Türkler ve Moğollar, İstanbul 2007.
ORBELYAN, Stepanos: Histoire de la Siounie, (nşr. M. Brosset). Saint-Pe­

tersburg 1864.
OSTROGORSKY, Georg: Bizans Devleti Tarihi, Ankara 201 1.
ÔZKUZUGÜDENLİ, Osman G.: Gazan Han ve Reformlan (1295-1304), (Ya-

yınlamruş Doktora Tezi), İstanbul 2000.
RASONYİ, Laszlo: Tarihte 1Urklük, İstanbul 2008.
ROUX, J. Paul: Orta Asya (Tarih ve Uygarlık), (nşr. Lale Arslan), İstanbul 2006.
_____ : Moğol İmparatorluğu Tarihi, (nşr. Aykut Kazancıgil-Ayşe

Bereket), İstanbul 2001.
____ __ : Türklerin Tarihi (Pasifik'tefı: Akdeniz'e 2000 Yıl), lstanbu:I

2007.
RUBRUK, Wilhem Von: Moğollann Büyük Hanına Seyahat, (nşr. Ergin

Ayan), İstanbul 2012.
RUNCIMAN, Steven: Haçlı Seferleri fil, (nşr. Fikret Işıltan}, Ankara 2008.
SANJİAN, Avedis K.: "Colophons of Annenian Manuscripts (1301-1480)", A

Sourcefor Middle Eastem History, Cambridge-London 1969.
SPULER, Bertold: İran Moğollan (Siyaset, İdare ve Kültür), Ankara 1987.
SÜMER, F.: "Anadolu'da Moğollar", SADi, Ankara 1970.
ŞAHİN, Hanili: İlhanlılar Döneminde Şiilik, İstanbul 2010.
TAGRIBERDİ, İbni: EnNücumu'z-Zahire, (nşr. Ahsen Batur), İstanbul 2013.
TIKTAKA, tbnü't: Kitabü'l-Fahri, (nşr. Ramazan Şeşen), İstanbul 2016.
TOGAN, A. Zeki Velidi: "Moğollar Döneminde Anadolu'nun İktisadi Vaziye-

ti", Türk Hukuk ve İktisat Tarihi Mecmuası I, İstanbul 1931.
____ _ :"Argun Han'ın Kullandığı Garp Denizi Haritasına Dair",

Türk Yurdu, XXVI/2, (Şubat 1942).
____ __ :Umumi Türk Tarihi'ne Giriş, İstanbul 1981.
TURAN, O.: Doğu Anadolu Türk Devletleri Tarihi, İstanbul 2009.
_ _ ___ : Selçuklular Zamanında Türkiye, İstanbul 2010.
UZUNÇARŞILI, 1. Hakla: Osmanlı Devleti Teşkilatına Methal, Ankara 1998.
VARDAN, Müverrih: "Türk Fütühatı Tarihi (889-1169)", (nşr. Hrand D.

Andreasyan}, İÜEFY, Tarih Semineri Dergisi 1/2, İstanbul 1937.
YAKUBOVSKİY, A.YU.: Altın Ordu ve Çöküşü, (nşr. Hasan Eren), Ankara 2000.
YALTKAYA, Şerefeddin: "İihaniler Devri İdari Teşkilatına Dair (Nasir-Eddin

Tusi'nin Bir Eseri)", Türk Hukuk ve İktisat Tarihi Mecmuası II, İstanbul 1939.
YUVALI, Abdulkadir: İlhanlılar Tarihi!, Kayseri 1997.

364

