

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

9

ORTA KARDENİZ BÖLGESİ’NİN 13. YÜZYILDAKİ FATİHİ:

KUŞTOĞAN BEY

THE CONQUERER OF CENTRAL BLACK SEA REGION IN 13TH
CENTURY: KUŞTOĞAN BEY

Necati DEMİR

Özet:

Tarih araştırmalarında başarı, yazılı belgelerin çokluğu ile doğru orantılıdır.
Ancak yazılı belge az olunca pek çok konu tarihin karanlıklarında yok olup
gitmiştir. Orta Karadeniz Bölgesi’nin (Ordu-Giresun Yöresi) 1071 Malazgirt
Savaşı’ndan sonra nasıl fethedildiği karanlıkta kalan konulardan biridir. Bu karanlığı
aydınlatabilmek için onlarca yıldır araştırmalarımıza devam etmekteyiz.
Bulduğumuz her delili, her küçük belgeyi ve bilgiyi, küçük de olsa, değerlendirmeye
gayret etmekteyiz. Bu yolla parçaları bir araya getirip resmi netleştirmeye
çalışmaktayız. Çalışmalarımız sırasında karşınıza çıkan ilginç konulardan birisi de
Karadeniz Bölgesi’nin bir bölümünü (Ordu-Giresun Yöresi) 1071 Malazgirt
Savaşı’ndan sonra fetheden Kuştoğan Bey olmuştur. Dikkatimizi çektikten sonra
yılarca hakkında araştırma yaptık. O, Ünye’den Trabzon sınırlarına kadar adı ile
anılan yerleşim birimleri kurmuş ve adını bu yolla günümüze ulaştırmayı
başarmıştır. Yaptığımız araştırmaları bir makale haline getirdik ve bilim dünyası ile
paylaşmaya çalıştık.

Anahtar kelimler: Orta Karadeniz Bölgesi, Hacıemiroğulları, Ordu, Giresun,
Kuştoğan Bey.

Abstract:

In history studies, success is directly dependent on the amount of written
documents. However, when the written documents were few, lots of matters lost in
the mists of time. One of the mysterious matters is conquest of the Central Black Sea
Region (Ordu-Giresun area) after the Battle of Malazgirt in 1071. In order to shed
light on this matter, we have continued our research for decades. No matter the
scope of their effects, we strive to evaluate all evidence, documents and information
we encounter. In this way, we endeavour to put the pieces together in order to reveal
the picture. Another interesting matter we encountered during our research was
Kuştoğan Bey who conquered one part of Black Sea Region (Ordu-Giresun area)
after the Battle of Malazgirt in 1071. After this matter caught our attention, we have
searched for it for so many years. He founded settlements from Ünye to Trabzon,

 Prof. Dr., Gazi Üniversitesi Gazi Eğitim Fakültesi Türkçe Eğitimi Bölümü-Ankara

demir_necati@hotmail.com

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

10

which he named after himself. Therefore, he succeeded in reaching his name until
today. We wrote this article to share our researches with the academia.

Key words: Central Black Sea Region, Hacıemiroğulları, Ordu, Giresun,
Kuştoğan Bey.

GİRİŞ

Kuştoğan Bey, Orta Karadeniz Bölgesi’ni (Trabzon’un batısı, Ordu,
Giresun’un hemem hemen tamamı, Samsun’un doğu kısmı) bir daha
değişmemek üzere Türk vatanı yapan ve Hacıemiroğulları Beyliği’nin
temellerini atan bir Türk beyidir. Oğuzların Çepni Boyuna mensup olduğu
kuvvetle muhtemeldir.

Hacıemiroğulları Beyliği ve Kuştoğan Bey konusunda yapılan
araştırmalar son derece azdır. Diğer Türk beylikleri konusunda çeşitli
boyutlarda araştırmalar yayımlanmış, Hacıemiroğulları Beyliği’nden ise ya
kısaca bahsedilmiş ya da görmezden gelinmiştir.

Hacıemiroğulları Beyliği, öğrencilik yıllarımızda Ordu ili ve yöresi ile
ilgili araştırmalar yaptığımız zamanlarda dikkatimizi çekmişti. Ordu İli ve
Yöresi Ağızları’nı hazırladığımız dönemde (1996-1998) ağız-etnik yapı ilişkisi
hakkında biraz daha ayrıntıya inmeye çalıştık. Ancak kaynakların yetersizliği,
bizi hep çaresiz bıraktı. Daha sonraki yıllarda Orta ve Doğu Karadeniz
Bölgesi’nin dili, tarihi ve kültürü konusunda çalışmalarımıza devam ettik.
Hacıemiroğulları Ailesi ve Hacıemiroğulları Beyliği konusunda rastladığımız
her bilgiyi ve kaynağı toplayıp bir araya getirdik. Alan araştırmalarımız
sırasında bu konunun üzerinde özellikle durduk.

Hacıemiroğulları Beyliği, kendilerinden önce Türk toprakları olan
Tokat’ın kuzeyi ve Mesudiye ile kendilerinin Türk topraklarına kattığı
Ordu’nun ve Giresun’un tamamı, Samsun’un doğusu, Gümüşhane’nin kuzeyi
ve Trabzon’un batısında hüküm sürmüş, Orta Karadeniz Bölgesi’nin büyük
bölümünü Türk vatanı yapmış bir Türk beyliğidir. Hacıemiroğulları Beyliği
Türkmenleri, ağırlıklı olarak Selçukluların bölgeyi fetih için sınır boyuna
yerleştirdiği Oğuzların Çepni boyuna mensuptur.

Bu beyliğin tarih sahnesinde görülmesi, 1301’dir. Fakat Hacı Bektaş
Velî’nin (1209?-1270 / 71) bu bölgedeki Çepni Türkmenlerinin yerleşmesine
yardımcı olmak maksadıyla Güvenç Abdal’ı, Kürtün’de bulunan Süme
Kalesi’nin batısındaki Taşlıca köyüne göndermesi dikkate alındığında, en geç
1260’larda Çepni Türkmenlerinin Maçka’ya yaklaştıkları kendiliğinden ortaya
çıkmaktadır.

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

11

Çepni Türkmenlerinin çoğunlukta olduğu Hacıemiroğulları; Orta
Karadeniz Bölgesi’ni yani Ordu ve Giresun ilinin tamamı ile Tokat’ın kuzeyi,
Samsun’un doğusu ve Trabzon’un batısını Müslüman Türklerin vatanı hâline
getirirken müthiş bir fetih ve iskân politikası uygulamışlardır.

Öyle anlaşılmaktadır ki Hacıemiroğullarının kale bekçileri ve merkezî
küçük kuvvetleri hariç büyük bir ordusu olmamıştır. Onlar, tarım ve
hayvancılıkla uğraşmış; savaş zamanında bir araya gelip ordularını
oluşturmuşlardır.

Bu yöreyi fethederken her bölüğün yerleştiği bölge, ayrı bir idari birim
yani köy olmuştur. Bu idari birimlerin bağlı olduğu merkezler, ilçe veya belde
durumuna gelmiştir.

Hacıemiroğulları Beyliği’nin fethettiği bölge, Osmanlı topraklarına
katıldıktan sonra idari yapılanmaya pek dokunulmamıştır. Köylerin, beldelerin
ve ilçelerin çoğu günümüzde de varlığını sürdürmektedir.

Çepnilerin fetihteki ikinci politikası; insan öldürmemek, insana
kıymamak düşüncesi üzerine kurulmuştur. Yöre fethedilirken ilerleme çok
yavaş olmuştur. Bunun sebebi, güneyden kuzeye inilirken belki de tek bir
savaşın bile yapılmamasıdır. Yörenin yerli halkı, çok büyük ihtimalle
Hristiyan Türkler olan Kıpçak ve Peçenekler, Çepni Türkmenlerinden rahatsız
oldukça bölgeden uzaklaşıp başka yörelere yerleşmiştir. Çepniler de daha önce
fethedip iskan ettikleri kalabalık köyleri bölerek boşalan arazilere
yerleştirmiştir. Osmanlı Döneminde tutulan tahrir defterlerinden anladığımıza
göre, fetih tamamlandığında bu yörede çok az sayıda gayrimüslim kalmıştır.
Bununla birlikte belki de tek bir insanın hayatına da kıyılmamıştır.

Hacıemiroğlu Ailesi’nin kurduğu bu beyliğin adı, tarihî kaynaklarda
Bayramoğulları Beyliği ya da Hacıemiroğulları Beyliği olarak geçmektedir.
Bu ikili adlandırmaya sebep olan düşünce, beyliğin kurucusunun tam olarak
belirlenememesinden kaynaklanmaktadır. Beylik; bazı kaynaklara göre
Bayram Bey, bazılarına göre ise Bayram Bey’in oğlu Hacı Emir İbrahim Bey
tarafından kurulmuştur.

Osmanlı Devleti’nin fethine kadar Kuştoğan ve onun nesli tarafından
idare edilen bu beyliğin sınırları; 1403 yılında, Karadeniz sahilinde
Vakfıkebir’in batısından Terme’ye kadar uzanıyordu. Terme’nin güneyinden
Niksar’ın doğusuna çekilecek bir çizgi, beyliğin batı sınırını oluşturmaktaydı.
Koyulhisar, Şebinkarahisar, Alucra, Şiran ve Torul’u dışarıda bırakacak
şekilde, Şebinkarahisar’ın kuzeyinden Kürtün’e çekilecek bir hat (Kelkit
vadisi), beyliğin güney sınırını; oradan Vakfıkebir yakınlarına inen bir hat da
beyliğin doğu sınırını gösteriyordu.

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

12

Harita 1: Hacıemiroğulları Beyliği’nin Sınırları ve Merkezleri

Hacıemiroğulları Beyliği’nin güney komşuları; Akkoyunlular, Erzincan
Emirliği ve Şebinkarahisar Emriliği’dir. Batısında Taceddinoğulları Beyliği,
doğusunda da Trabzon Devleti bulunmakta idi.

Beyliğin ilk başkentinin Mesudiye’ye bağlı Kale köyü olduğu
anlaşılmaktadır. Daha sonra başkentlerini, Ordu il merkezinin yaklaşık 4 km
güneyinde yer alan Eskipazar’a taşımışlardır. Taşındıktan sonra bu yöreye
Türklerde başkent anlamına gelen, Ordu adını vermişlerdir. Ordu ilimizin adı,
bu tarihî olaya dayanmaktadır.

Hacıemiroğulları Beyliği’nin hızlı genişleyememesinin belki de en
önemli sebebi, dünyanın pek çok ülkesinden dış destek alan Trabzon
Devleti’nin hemen yanında yer almasıdır. Bir diğer unsur da coğrafyanın bu
bölgede çok sarp olmasıdır. Hacıemiroğulları Beyliği, 1427’de Osmanlı
Devleti’ne bağlanmasıyla tarih sahnesinden çekilmiştir.

1. KUŞTOĞAN BEY

Çepni Beyi Kuştoğan Bey hakkındaki bilgilerimiz, yukarıda da
bahsedildiği bibi, son derece sınırlıdır. Ne zaman doğdu, kimin oludur, hangi
savaşlara katıldı, ne zaman Hakk’a yürüdü? Bu sorunların çoğunun cevabı
yoktur.

Trabzon Devleti Tekfuru II. Aleksios, 1301 yılı eylül ayında
Giresun’da Türkler üzerine saldırır ve Giresun’u ele geçirir (Bryer, 1980;
Tellioğlu, 2003; A. Hahanov, 2004). Bu saldırıda çok sayıda Türk'ün
öldüğü de bize ulaşan bilgiler arasındadır (Tellioğlu, 2003, s. 64; A.
Hahanov, 2004, s. 66; A. Bryer,1908, s.43).

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

13

Kaynaklarda bu beyin adı okunamamıştır. Bryer, Küçük Ağa
olabileceğini belirtmiştir1. Panaretos, Κουστουγάν (Koustouganes) olarak
kaydetmiştir. İşte bu Çepni Beyi’nin adı Kuştoğan’dır.

Bu isimin okunması, hem tartışmaları ortadan kaldırmış hem de
karanlıkta kalan pek çok noktayı aydınlatmıştır. Zira Giresun il merkezinin
36 km, Dereli ilçesinin 4 km kuzeyinde Kuşdoğan Kalesi bulunmaktadır.

Fotoğraf 1: Kuştoğan Kalesi (Dereli-Giresun)

Hacıemiroğullarının Karadeniz Bölgesi’ndeki faaliyetleri ile ilgili ilk
bilgiyi, Trabzonlu tarihçilerden öğrenmekteyiz. Trabzon tarihçilerinin
verdiği bilgiye göre; 1284’te, Trabzon Devleti’nin tahtına Manuel’in kızı
Kaloioannes Komnen ikinci kez geçer. Toplam 18 yıl tahtta kalan
Kaloioannes Komnenos zamanında Türkler, Halidya’yı (Ordu ili ve yöresi)
ele geçirir ve öyle yıkıntı meydana getirirler ki her taraf harabeye döner
(Bryer, 1980; Tellioğlu, 2003; A. Hahanov, 2004).

Kaloioannes Komnen 16.8.1297’de öldüğüne göre, onun tahta ilk kez
geçişi, 1279 veya daha öncesidir. Dolayısıyla Türkler, 1270’li yıllarda sahile
inmiş olmalıdır. Ancak bu dönemde Hacıemiroğulları Beyliği’ni kimin idare
ettiğini ve Türk ordusuna kimin komutanlık yaptığını bilememekteyiz.
Bununla birlikte Kuştoğan adının yaygınlığı dikkate alındığında bu faaliyetin
uygulayıcısı Kuştoğan Bey gibi görünmektedir.

1 Araştırmacılar, bu isim konusunda çok yorum yapmak istememişlerdir. Anthony Bryer; Grek

harfleri ile yazmış, Latin harflerine aktarmamıştır (Geniş bilgi için bk. Bryer, “Greeks and Türkmens”, s.
143). İbrahim Tellioğlu, kelimenin geçtiği yeri boş bırakmıştır (Tellioğlu, agm, s. 64). Biz daha önce
yaptığımız araştırmalarda, orijinal metni görme imkânımız olmadığı için Ünye'de bir kale yaptıran ve
günümüzde de yaptırdığı kalesi aynı isimle bilinen Genç Ağa olabileceğini tahmin etmiştik (Necati
Demir, "Hacıemiroğulları Beyliği ", Türkler, C. 6, Ankara 2002, s. 824-829). Ancak metnin orijinalini
gördükten sonra Kuştoğan olması gerektiği konusunda, hiçbir şüphemiz kalmamıştır.

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

14

2. KUŞTOĞAN İLE İLGİLİ YER ADLARI YA DA
KUŞTOĞAN’IN MÜLKLERİ

Kuşdoğan Kalesi’nin bulunduğu köyün adı, 1515 ve 1530 tarihli tahrir
defterlerinde Karye-i Kuştoğan olarak kaydedilmiştir2. Ayrıca Bulancak’ın
5.5 km kuzeyinde, Kuştoğan köyü (günümüzde Kuşluhan) yer almaktadır.

Bu bilgiler, 1301 yılından önce Giresun il merkezine Çepni
Türkmenlerinin hâkim olunduğunu tartışmasız bir biçimde ortaya
koymaktadır.

1455 tarihli tahrir defterinde, Niyabet-i Hafsamana’da (günümüzde
Gölköy ilçesi) Kuşdoğan köyü (günümüzde Gölköy’e bağlı Kuşluvan
mahallesi); Nahiye-i Niyâbet-i Geriş-i İhtiyar’da Kuştoğan karyesi
(günümüzde Tepeköy’ün mahallesi) (Yediyıldız ve Üstün, 1992) ; Canik
sancağı, Satılmış nahiyesinde Kuştoğan karyesi (günümüzde Ünye’ye bağlı
köy) kayıtlıdır (Öz, 1999, s. 196). Bu isimler, küçük değişikliklerle
günümüze kadar ulaşmıştır.

Belge 1: Kuşdoğan köyü3

(günümüzde Gölköy’e bağlı
Kuşluvan Mahallesi)

Belge 2: Nahiye-i Niyâbet-i Geriş-i İhtiyar’da
Kuştoğan karyesi4 (Ordu Merkez-günümüzde

Tepeköy’ün mahallesi)

Adı geçen yer isimleri, çok büyük bir ihtimalle Kuştoğan Bey ile
ilgilidir. Öyle anlaşılmaktadır ki Kuştoğan Bey’in etki alanı, 1301’den çok
önceleri Ünye’den Giresun’un doğusuna kadar uzanmaktadır.

2 387 Numaralı Muhâsebe-i Vilâyet-i Karaman ve Rum Defteri (937 / 1530), Ankara 1997, s. 750.
3 Bk. Yediyıldız-Üstün, Ordu Yöresi Tarihinin Kaynakları I, s. 187 (Eski yazlı metin: Karye-i

Kuştogan: Tımar-ı Şehmuz ve Yusuf ve Hızır Mülaziman-ı Kala-i Hafsamana Müşterek Yerler).
4 Bk. Yediyıldız-Üstün, Ordu Yöresi Tarihinin Kaynakları I, s. 237. (Eski yazılı metin: Karye-i

Kuştogan: Tımar-ı Hamza veled-i Balagazi ve Ali veled-i Şahin ve İlyas veled-i Kara Alplu ve Ali Paşa
Guam-ı Mir İrahim akih. İmam-ı Kal’a ve Mehmed veled-i Mülazima-ı Kal’a-i Habsamana Müşterek
Yerler).

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

15

Diğer dikkat çekici bir durum ise Kuştoğan adlı köylerin sahile çok
yakın olmasıdır. Hacıemiroğulları’nın bölgeyi fethinin güneyden kuzeye ya
da iç kısımlardan Karadeniz’e doğru olduğu dikkate alınırsa, 1300’lerden
çok önce Çepni Türkmenlerinin sahile indiği, kendiliğinden ortaya
çıkmaktadır.

Kuştoğan Bey’in doğum ve ölüm tarihi ile türbesinin nerede olduğu
belli değildir. Hakkındaki tek bilgi, Trabzon Devleti Tekfuru II. Aleksios ile
1301’te Giresun’da savaşmış olmasıdır.

3. KUŞTOĞAN BEYİ’İN ŞECERESİ

Kuştoğan ismi, ayrıca Orta Karadeniz Bölgesi’nde o devirde devlet
büyüklerinin ailelerine ait bir isim verme geleneğini de ortaya koymaktadır.
Aynı yıllarda Hacıemiroğulları Beyliği’nin batısında Taceddinoğulları
Beyliği’ni kuran beyin ismi ise Toğan Şah Bey’dir.

Bu iki beylik, Dânişmendlilerin başkenti Niksar çevresinde
kurulduğuna göre, Toğan Şah ile Kuştoğan Bey’in kardeş olmaları ihtimali
çok yüksektir. İsimlerin aynı gelenekten gelmesi ve bir bütün olan
Dânişmendli toprakları üzerinde yan yana iki beyliğin kurulması, bu ihtimali
kuvvetlendirmektedir.

Kuştoğan Bey’in kardeşi olduğunu düşündüğümüz Toğan Şah Bey’in
şeceresi hakkındaki bilgiler ise, kısmen de olsa, daha eskilere gitmektedir.

Toğan Bey’in türbesi; Niksar Melik Gazi Mezarlığı’nın girişinde, sol
tarafta bulunmaktadır. Türbe, doğu batı doğrultusunda dikdörtgen plana
sahip olup moloz taş malzeme ile yapılmıştır. Türbede daha önce çok sayıda
lahit olmasına rağmen, bugün bazı bölümleri eksik olan tek bir lahit
kalmıştır. Lahdin güney tarafında, iki sıra hâlinde bulunan kitabede şunlar
yazılıdır5: “Haza Kabrü’l-emir isfehsalâr el-ecel-kabir el-Melikü’l-muzaffer
el-mücahid, el mürabit Toğan Şah Alp ibn Savcı rahmetullah.- ..a6 erbain
ve seb’a mie”. Kitabeden anlaşıldığına göre Toğan Şah, 747 (M. 1346) veya
749 (1349)’da ölmüştür.

5 Kitabe, Hüseyin Hüsameddin tarafından da okunmuştur. Geniş bilgi için bk. Amasyalı Abdi-zâde

Hüseyin Hüsameddin, Amasya Tarihi, C. 3, İstanbul 1928, s. 30
6 Tarihin ilk kelimesinin son harfi, ayın olup okunabilmektedir. Bu sayı, seb’a (yedi) ve tis’a (dokuz)

olabilir.

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

16

Fotoğraf 2: Taceddinoğulları Beyliği’nin Kurucusu

Toğan Şah Bey’in Türbesi (Niksar-Tokat)

Fotoğraf 3: Taceddinoğulları Beyliği’nin Kurucusu

Toğan Şah Bey’in Mezarı (Niksar-Tokat)

Tarihlere bakıldığında Toğan Şah’ın, Kuştoğan ile aynı yıllarda
yaşadığı ortaya çıkmaktadır.

Bu ortak özellikler ve Toğan Şah’ın türbesinin kitabesi, karanlıkta
kalan bir konuya daha ışık tutmaktadır. Toğan Şah’ın kitabesinde, babasının
adının Savcı olduğu kayıtlıdır. Bu da göstermektedir ki Kuştoğan’ın
babasının adı da Savcı Bey’dir.

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

17

Hüseyin Hüsameddin; Toğan Şah’ın asıl adının Taceddin Toğan Şah7,
babasının adının da Alâeddin Savcı Bey olduğunu iddia etmektedir. Ayrıca
Alâeddin Savcı Bey’in babasının isminin Ebubekir8, Ebubekir’in babasının
adının ise Mehmed olduğunu ileri sürmektedir9.

Bütün bunlardan anlaşılmaktadır ki Dânişmendliler yıkıldıktan sonra
Selçuklular, Niksar ve çevresine hâkim oldu. Niksar ve çevresinin yönetimi
ise Savcı Bey’e verilmiştir. Zira Giresun’a bağlı Kıruk-ili (Yavuzkemal)
yöresinin 1455 yılına yapılan tahririnden anlaşıldığına göre Kaşukçalanı
karyesi Savcı Danişmend’in çocukların vakfıdır (Yediyıldız ve Üstün, 1992,
s. 392-393). Savcı Bey’in Danişmendliler Dönemi’nde yaşadığı ve bu
bölgede Hacıemiroğulları Beyliği’ni kuranların Savcı Bey isimli bir devlet
adamının torunları olduğu, hemen bitişiğinde torunu Bayramdanişmed adı ile
başka bir karyenin bulunduğu dikkate alındığında dikkatlerimiz ister istemez
adı geçen Savcı Danşmend’de yoğunlaşmaktadır.

Savcı Bey öldükten sonra onun hükmettiği topraklarda oğulları Toğan
Şah tarafından Niksar başkent olmak üzere Taceddinoğulları Beyliği’nin
temeli atılmış gibi görünmektedir. 1455’te kaleme alınan Ordu yöresi tahrir
defterinde Nahiye-i Milas’ın (günümüzde Mesudiye) İstavrilü karyesi
hissedarlarının arasında Toğan Bey adlı bir şahsın adı geçmektedir. Karyenin
diğer hissedarlarına bakıldığında bahsedilen kişinin Savcı Bey oğlu Toğan
olma ihtimali bir hayli yüksektir(Yediyıldız ve Üstün, 1992, s. 322-323).

Hacıemiroğulları Beyliği’nin temelleri ise Kuştoğan Bey tarafından
Mesudiye’nin Kale köyünde kurulmuş gibi görülmektedir.

Bu iki beylik oluşmadan; Savcı Bey’in yöreyi Niksar’dan yönettiği,
sözlü tarihten ve vakfiye kayıtlarından da anlaşılmaktadır.

Bunun en önemli delili, Ahi Pehlivan’ın durumudur. Ahi Pehlivan’ın
asıl adı, Mehmed’dir. Niksarlı Ahi Pehlivan ismiyle bilinmektedir. Ahiliği
ve Niksar ile Mesudiye Yeveli (günümüzde Mesudiye’ye bağlı Yeşilce
beldesi)’de kurduğu vakfiyesiyle tanınmıştır10. Doğum tarihi
bilinmemektedir. 1323’te hayattadır. Ölüm tarihi de bilinmeyenler
arasındadır. Türbesinin; Niksar Karşıbağ mahallesinde Tekke Bayırı denilen
yerde, Erzurumlu Emrah türbesinin alt tarafında olduğu rivayet edilmektedir.

7 Toğan Şah’ın asıl adının Taceddin Toğan Şah olması, son derece mantıklıdır. Zira onun kurduğu

beyliğin adı, Taceddinoğulları Beyliği'dir.
8 1455’te kaleme alınan Ordu yöresi tahrir defterinde Nahiye-i Milas’ın (günümüzde Mesudiye)

Herközü mezrası Perpende (?) oğlu Ebubekir’in Divanî tımarıdır. Eğer adı geçen Ebubekir, Savcı Bey’in
babası, Doğanşah’ın babası ise Mesudiye ve yöres 1100‘lü yılların sonu ile 1200’lü yılların aşında Türk
toprağı durumuna gelmiş olmalıdır.

9 Bilgi için bk. Abdi-zâde Hüseyin Hüsameddin, Amasya Tarihi, C. 3, s. 28.
10 Ahi Pehlivan, hem Niksar hem de Milas (Mesudiye)’nin Yeveli karyesinde (Yeşilce beldesi) cami,

medrese, zaviye ve hücreler kurmuştur. Geniş bilgi için bk. Bahaeddin Yediyıldız, Ordu Kazası Sosyal
Tarihi, Ankara 1985, s 32, 135, 142, 143; aynı yazar, “Niksarlı Ahi Pehlivan’ın Dârü’s-Sulehâsı”, Türk
Tarihinde ve Kültüründe Tokat Sempozyumu Bildirileri, Gelişim Maatbaası, Ankara 1987, s. 281-290.

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

18

Türbenin bulunduğu mıntıka, heyelanda uçtuğu için mezarı kaybolmuştur.
Mezarının baş ve ayak taşlarını İ. H. Uzunçarşılı görmüş ve okumuştur11.
Mezar taşlarının günümüzde nerede olduğu bilinmemektedir. Sözlü tarihe
yansıyan bilgiler ise şöyledir:

 Malazgirt Savaşı’ndan sonra, Anadolu’nun kuzeyinin fethiyle
Dânişmendliler görevlendirilir. Dânişmendliler, önce Sivas’ı başkent yapar.
Sonra başkentlerini Niksar’a taşırlar. Buradan Karadeniz tarafına seferler
düzenlerler, akınlar yaparlar. Ordu tarafında, topraklar fethedildikçe
Niksar’dan bu tarafa aileler göç eder ve yerleşirler. Bunlardan biri de Ahi
Pehlivan ve ailesidir. Ahi Pehlivan, vaktiyle Niksar’da yaşamaktadır. Ordu
yöresine göç etme sırası geldiğinde, Niksar’da okunu yayını alıp bir tepeye
çıkar. Okunu yaya koyar, yayı gerip: “Bu ok nereye düşerse ben oraya
yerleşeceğim.” der. Oku fırlatır. Ok, Mesudiye ilçesine bağlı bugün Yeşilce
beldesi olarak bilinen Yavadı’ya düşer. Ahi Pehlivan, ailesini alarak bu
bölgeye gidip yerleşir ve bir vakıf kurar. Ahi Pehlivan, Yeşilce’ye yerleşir.
Fakat Niksar’ı hiç unutamaz. Vasiyette bulunur: “Ölünce beni Niksar’a
götürün, orada atalarımın yanında toprağa verin.” der12. Ahi Pehlivan
öldüğünde Niksar’a getirirler (Demir, 2006, s. 45-46).

Savcı Bey’in sağlığında, Mesudiye ve çevresinin Niksar’dan idare
edildiği muhakkaktır. 1280’li yıllarda, Savcı Bey’in ölümünden sonra ise
ona bağlı topraklar ikiye bölünmüş; Hacıemiroğulları Beyliği’nin temeli,
Mesudiye’nin Kale köyünde atılmıştır.

4.KUŞTOĞAN BEY’İN ÖLÜMÜ VE TÜRBESİ

Kuştoğan Bey’in ölüm tarihi belli değildir. 1301’de Trabzon Tekfuru
ile Giresun’da yapmış olduğu savaştan a çıktığı tahmin edilmektedir.
Bilinmeyenlerin arasında Kuştoğan Bey’den sonra Orta Karadeniz
Bölgesi’ndeki fetihler, muhtemelen oğlu Satılmış Bey tarafından yürütülmüş
gibi görmektedir (Demir, 2007, s.60).

Çok büyük bir ihtimalle Kuştoğan Bey’in türbesi, Mesudiye ilçesine
bağlı Kale köydeki harap durumda bulunan kümbetlerin birinde olmalıdır.

11 Geniş bilgi için bk. İ.H.Uzunçarşılı, Kitabeler, İstanbul 1927, s. 68-69.
12 Efsanedeki bu ayrıntı, çok önemlidir. Zira Ahi Pehlivan, türbesini 1291’de Niksar’a sağ iken

yaptırır. Ölüm tarihi ise 1323’ten sonradır. Geniş bilgi için bk. Bahaeddin Yediyıldız, “Niksarlı Ahi
Pehlivan’ın Dârü’s-Sulehâsı”, s. 281-290.

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

19

Fotoğraf 4: Kümbet Harabeleri (Kale Köyü-Mesudiye)

Hacıemiroğulları Beyliği’nin ilk merkezi olan Mesudiye ilçesine bağlı
Kale köydeki kümbet ve mezarlıklar harabe haline döndüğü için burada
kimlerin yattığı tespit edilememiştir.

5. SONUÇ

Kuştoğan Bey, Orta Karadeniz Bölgesi’ni (Trabzon’un batısı, Ordu,
Giresun’un hemem hemen tamamı, Samsun’un doğu kısmı) bir daha
değişmemek üzere Türk vatanı yapan ve Hacıemiroğulları Beyliği’nin
temellerini atan bir Türk beyidir. Oğuzların Çepni Boyuna mensup olduğu
kuvvetle muhtemeldir.

Çepni Beyi Kuştoğan Bey’in ne zaman doğdu, kimin oludur, hangi
savaşlara katıldı, ne zaman Hakk’a yürüdü? Bu sorunların çoğunun cevabı
yoktur. Bununla birlikte tarihin karanlığında küçük bilgilerin aydınlattığı
noktalardan bazı olayları görebilmekteyiz.

Trabzon tarihçilerinin verdiği bilgiye göre; 1284’te, Trabzon
Devleti’nin tahtına Manuel’in kızı Kaloioannes Komnen ikinci kez geçer.
Toplam 18 yıl tahtta kalan Kaloioannes Komnenos zamanında Türkler,
Halidya’yı (Ordu ili ve yöresi) ele geçirir ve öyle yıkıntı meydana getirirler
ki her taraf harabeye döner. Kaloioannes Komnen 16.8.1297’de öldüğüne
göre, onun tahta ilk kez geçişi, 1279 veya daha öncesidir. Öyle
görünmektedir ki 1279-1297 tarihleri arasında Orta Karadeniz Bölgesi’ndeki
fetihleri yürüten ve planlayan Kutoğan Bey’dir.

Trabzon Devleti Tekfuru II. Aleksios, 1301 yılı eylül ayında
Giresun’da Türkler üzerine saldırır ve Giresun’u ele geçirir. Bu saldırıda çok
sayıda Türkün öldüğü de bize ulaşan bilgiler arasındadır. İşte bu saldırıya
karşı Türklerin ordusunun başında bulunan bey, Kuştoğan Bey’dir. O,
muhtemelen bu savaştan sağ kurtulmuştur.

Giresun il merkezinin 36 km, Dereli ilçesinin 4 km kuzeyinde
Kuşdoğan Kalesi bulunmaktadır. Kuşdoğan Kalesi’nin bulunduğu köyün adı,
1515 ve 1530 tarihli tahrir defterlerinde Karye-i Kuştoğan olarak

Necati Demir

Orta Kardeniz Bölgesi'nin 13. Yüzyıldaki Fatihi: Kuştoğan Bey

The Conquerer of Central Black Sea Regıon in 13th Century: Kuştoğan Bey

20

kaydedilmiştir. Ayrıca Bulancak’ın 5.5 km kuzeyinde, Kuştoğan köyü
(günümüzde Kuşluhan) yer almaktadır.

1455 tarihli tahrir defterinde, Niyabet-i Hafsamana’da (günümüzde
Gölköy ilçesi) Kuşdoğan köyü (günümüzde Gölköy’e bağlı Kuşluvan
mahallesi); Nahiye-i Niyâbet-i Geriş-i İhtiyar’da Kuştoğan karyesi
(günümüzde Tepeköy’ün mahallesi) (Yediyıldız ve Üstün, 1992, s. 125-
237); Canik sancağı, Satılmış nahiyesinde Kuştoğan karyesi (günümüzde
Ünye’ye bağlı köy) kayıtlıdır (Öz, 1999, s. 196). Bu isimler, küçük
değişikliklerle günümüze kadar ulaşmıştır.

Ünye’de Trabzon sınırlarına kadar yer alan Kuştoğan yer adları onun
çok geniş bir alanda faaliyet gösterdiğini düşündürmektedir. Bununla
birlikte Orta Karadeniz Bölgesi’nin (Ordu ve Giresun yöresi) büyük bir
bölümünün fethini gerçekleştirdiği anlaşılmaktadır.

KAYNAKLAR
A. Hahanov. (2004). Panaret’in Trabzon Tarihi. (Tercüme: Enver Uzun), Trabzon.
Amasyalı Abdi-zâde Hüseyin Hüsameddin. (1928). Amasya Tarihi. (3. Cilt),

İstanbul.
Bryer, A. (1980). Greeks and Türkmens: The Pontic Exception, The Empire of

Trebizond and The Pontos. London.
Demir, N. (2002). Hacıemiroğulları Beyliği. Türkler. 6, 824-829
Demir, N. (2006). Ordu Yöresi Tarihinin Kaynakları IX (Efsaneler, Masallar,

Maniler ve Etnografik Malzemeler). Ankara: Türk Tarih Kurumu Yayını.
Demir, N. (2007). Hacıemiroğulları Beyliği. İstanbul: Neden Kitap Yayınları.
Öz, M. (1999). XV-XVI. Yüzyıllarda Canik Sancağı. Ankara: Türk Tarih Kurumu

Yayınları.
Tellioğlu, İ. (2003). Panaretos Kroniğinin Türklerle İlgili Bölümleri. Türk Dünyası

Araştırmaları, (143), 63-68.
Uzunçarşılı, İ.H. (1927). Kitabeler. İstanbul: Maarif Vekâleti.
Yediyıldız, B. (1985). Ordu Kazası Sosyal Tarihi. Ankara: Kültür Bakanlığı Yayını.
Yediyıldız, B. (1987). Niksarlı Ahi Pehlivan’ın Dârü’s-Sulehâsı. Türk Tarihinde ve

Kültüründe Tokat Sempozyumu Bildirileri. Ankara: Gelişim Matbaası.
Yediyıldız, B. ve Üstün, Ü. (1992). Ordu Yöresi Tarihinin Kaynakları I (1455

Tarihli Tahrir Defteri). Ankara: Türk Tarih Kurumu Yayınları.
387 Numaralı Muhâsebe-i Vilâyet-i Karaman ve Rum Defteri (937 / 1530), Ankara

1997.

