

Harun Reşid Ve Oğulları Döneminde Tarsus (786-842)

İlyas GÖKHAN

Doç. Dr., Nevşehir Üniversitesi,

Fen-Edebiyat Fakültesi Tarih Bölümü

Öz: Bu makalede Ortaçağ kaynaklarından faydalanılarak Harun Reşid ve Oğulları Döneminde Tarsus ve çevresinin tarihi üzerinde durulacaktır. Dört Halife devrinde İslam orduları Suriye'yi fethedip Çukurova bölgesine girdiler. Kısa süre içinde Antakya, Misis, Ayn-ı Zerbe ve Tarsus ele geçirildi. Tarsus'tan hareket eden İslam orduları Gülek boğazını geçerek Tyana (Tuvana- Kemerhisar-Niğde), Kayseri, Konya, Ankara ve İstanbul'a ulaştılar. Bu seferler sırasında Tarsus bir askeri üsse dönüşerek İslam ordularının Anadolu'ya yapacakları seferler için bir hareket noktası oldu. Harun Reşid (786-809) ve oğulları Emin (809-813), Me'mûn 8813-833) ve Mu'tasım (833-842) zamanında Tarsus Avâsım bölgesinin merkezi haline geldi.

Anahtar kelimeler: İslam, Bizans, Tarsus, Harun Reşid, Memun, Mu'tasım

Harun Reşid and His Sons in Tarsus (786-842)

Abstract: In this article, by benefiting the use of medieval period resources the Tarsus and its region will be focused at time of Harun Rashid and his sons. Islamic armies conquered Syria and entered Cukurova in the era of the Four Caliphs. Within a short time, Antakya, Misis, Ayn-ı Zerbeand Tarsus were captured. Islamic armies moved from Tarsus and reached Tyana (Tuvana-Kemerhisar-Nigde), Iconium, Ankyra and Istanbul by passing Gulek gate. During these expeditions Tarsus, by turning into a military base, became such a significant place to move into Anatolia for the Islamic armies. At the period of Harun Rashid (786-809) and his sons Emin (809-813), Me'mûn (8813-833) and Mu'tasım (833-842), Tarsus became the center of Avâsım region.

Keywords: Islamic, Byzantine, Tarsus, Harun Rashid, Mamun, Mu'tasım

TARSUS HAKKINDA BİLGİ VEREN İSLAM COĞRAFYACILARI

Avasım şehirlerinden şüphesiz en önemlisi olan Tarsus üzerinde şimdiye kadar birçok araştırma yapılmıştır. Bu araştırmalar hem İlkçağ hem de Ortaçağ dönemine aittir. Dört halife döneminde Müslümanların Çukurova bölgesine girmelerinden itibaren Tarsus Arap kaynaklarında yer almaya başlamıştır. Aynı şekilde Bizans kaynaklarında da Tarsus'tan sıkça bahsedilmiştir. Tarsus İslam orduları ile Bizans ordularının karşılaşma alanı olmuştur. Bu sebepten iki taraf da bu şehri ellerinde tutmak istemişlerdir. Tarsus'a Harun Reşid ve oğulları döneminde daha fazla önem verilmiştir. Bu dönemde Tarsus yeniden inşa edilip Anadolu'ya yapılacak seferler için bir üs haline getirilmiştir. Bu çalışmada

Tarsus üzerinde yapılan diğer çalışmalardan farklı olarak şehrin siyasi, sosyal, iktisadî, kültürel ve fizikî durumu ortaya konmaya çalışılmıştır.

Belâzurî, İbn Hurdazbih, Yakutü'l-Hamevi, Yakubî, Kazvini gibi İslam müellifleri ve coğrafyacıları ile anonim Hududü'l-Âlem adlı eser Tarsus'un coğrafi durumu hakkında bilgiler verir. Bu eserlerdeki bilgilerin çoğunun birbirinin devamı olduğunu söyleyebiliriz. Bu müellifler Tarsus'un Antakya'dan Anadolu'ya geçerken son şehir olduğunu ve buradan sonra Toros geçitlerine ulaştığını belirtirler. Bu müellifler Tarsus'un isminden, onu kurandan, Roma ve Bizans zamanlarındaki ihtişamından bahsederler. Ayrıca onlar şehrin dağlarını, çaylarını ve etrafında bulunan hendek ve surlarını anlatırlar. Bilhassa Berdan çayı hakkında geniş bilgiler verirler. Müelliflerin en hayret ettikleri ise Tarsus'un surlarıdır.

İslam müellifleri Tarsus ile birlikte onun doğu, batı ve kuzeyinde bulunan komşu şehir ve kalelerinden de bahsederler. Bu konuda en ayrıntılı bilgileri veren İbn Hurdazbih, Sugûr-u Şamiye'nin önemli şehirlerinden olan Ayn-ı Zerbe, Haruniye, Kenisetü's-Sevda, Tel-Cübeyr, Ulleyke, Pozantı, Ereğli, Konya, Safsaf, Lüle ve Amurriye'ye kadar olan yerleri sayar (İbn Hurdazbih, 2008: 86-87). Müellif, Akdeniz'in Suriye kıyılarından Tarsus'a kadar uzanan bölgeyi Selûkiyye bölgesi olarak tanımlar. Burada Selukiyye Kalesi ile birlikte 10 kale daha bulunduğunu belirtir. Kabaduk bölgesinin sınırının, Tarsus dağlarından Adana ve Misis'e kadar olan bölge olduğunu belirtir (İbn Hurdazbih, 2008: 87, 92-93). Hududü'l-Âlem'de Tarsus'tan çift katlı suruyla mamur, halkı cengâver ve cesur olan nimetli bir şehir olarak bahsedilir (Minorsky, 2008:109). Bu bilgilere benzer ifadeler diğer kaynaklarda tekrar edilir.

DÖRT HALİFE DÖNEMİ

Bizans Devleti Anadolu'yu 18 idari bölüme ayırmış olup daha sonra buna 3 bölge daha ekleyerek 21'e çıkarmıştı. Thema adı verilen bu idari bölümlerden biri olan Selokya (Selukiyye) denilen bölge içinde Tarsus da bulunmaktaydı. Bu bölgeye daha sonra Hititler zamanından kalan Kilikya adı verilmiştir (Yinanç, 2009: 17). Dört halife döneminde İslam orduları 634'te Suriye'ye, 637'de de Antakya'yı fethederek ve Amanos geçitlerini aşarak Çukurova bölgesine girdiler. İslam ordularının önünden geri çekilen Bizans İmparatoru Heraklius, Suriye ve Çukurova bölgesinde yaşayan Hıristiyanları Torosların öte tarafına götürdüğü gibi bölgedeki şehirleri tahrip ve ahalisini tehcir etmişti. Onun amacı bölgedeki kültür izlerini silerek Müslümanların buradan geçişlerini güçleştirmektir (Theophanes, 1982: 40; Honigmann, 1970: 37; Bosworth, 1992: 269). Bizanslı müellif Theophanes'in aktardığı bu bilgileri İslam müellifi

Belâzurî de doğrulamaktadır. Ona göre İslam orduları Bizans İmparatorunu takip ederken zor durumda kalsın diye şehir ve kaleleri yıktırmıştı. Böylece İslam birlikleri yollarını kaybedecek ve onlara kılavuzluk yapacak kimse bulunmayacaktı. Ayrıca kurulan tuzaklara Müslümanlar kolayca düşeceklerdi (Belâzurî, 1987: 234; Paydaş, 2012: 167). Buna karşılık bazı kaynaklar bu şehir ve kalelerin Müslümanlar tarafından tahrip edildiğini ileri sürerek onların geri çekilirken arkalarında müstahkem mevkiiler bırakmak istemediklerini belirtmektedir (Honigmann, 1970: 37). İslam ordularının Suriye'den çıkıp Anadolu içlerine yapacakları seferler için en emniyetli yol Tarsus üzerinden geçmekteydi. Tarsus'tan Gülek kapıları geçilerek Anadolu'ya girilirdi (Haldon, 2007: 31-32; Yurdaydın, 1971: 39; Uçar, 1990: 60). Nitekim İslam orduları bu yolu defalarca kullanarak Anadolu içlerine seferler yaptılar.

H. Ömer zamanında Bizans arazisine giren İslam orduları 637-640 arasında Antakya üzerinden ilerleyip Misis, Ayn-ı Zerbe, Ezene (Adana) ve Tarsus'u aldılar. Diğer yandan Anadolu'nun güney ve doğu tarafında bulunan Maraş, Dülük, Samsat, Urfa ve Diyarbakır şehirlerinin fethi 640 yılına kadar tamamlandı. Suriye bölgesinde fetihlerde bulunan Ebu Ubeyde el-Cerrah yaz savaşlarına çıkararak Misis ve Tarsus'a ulaşmıştı. Ancak bu şehirlerin ve çevredeki kalelerin halkları yerlerinden göç etmişlerdi. Ebu Ubeyde Tarsus dağlarındaki geçitten ilerleyerek Aksaray, Konya arasında bulunan Zende'ye kadar gitmiştir. Muaviye ise 645-46'da (H.25) Amurriye savaşına gittiğinde Antakya ve Tarsus kalelerinin boşaltılmış olduğunu görmüştü. Bunun üzerine bu kalelere, savaşlardan dönünceye kadar, Şam, el-Cezire ve Kinnesrin halklarından bir topluluğu bırakmıştı. H. Osman zamanında 647'de İslam Orduları Çukurova'yı boydan boya geçip Kayseri'ye kadar ulaştılar (Belâzurî, 1987: 447; Bosworth, 1992: 270; Paydaş, 2012: 168; Bahadır, 2010: 45).

EMEVİLER DÖNEMİ

Emeviler zamanında Anadolu'nun doğusu ve güneyi kısa süre içinde İslam orduları tarafından fethedildi. Doğu Anadolu'da Ermeniye vilayeti kurulurken, Anadolu'nun güney ve güney doğusunda merkezi Harran olan el-Cezire eyaletine bağlı iki hudut amilliği oluşturuldu. Bunlardan doğudakinin merkezi Malatya, batıdakinin merkezi ise Tarsus'tu. Emeviler Anadolu'yu fethetmek için sayıfa (yaz) ve şatiya (kış) denilen sayısız seferler düzenlediler. Müslümanlar ve Bizanslılar arasında karşılıklı devam eden seferlerle bölge adeta insansız hale gelmişti (Yinanç, 2009: 23). Araplar ile Bizanslılar arasında devam eden savaşlar nedeniyle Emeviler döneminde Çukurova bölgesinin insanları buraları terk etmişlerdi. Müslümanlar, Toros geçitlerine kadar ulaşıyorlar da daha ileriye gidememişlerdi. Gidilse de geri dönmek zorunda kalınmıştı. Antakya'dan Tarsus'a kadar olan yerler savaş alanı olup noman's land (ad-

davahi) dış bölge ya da insansız bölge halini almıştı (Honigmann, 1970: 37). Bu insansız bölge deyimini hem Bizans hem de Arap kaynakları zikretmektedirler. Daha Emevilerin hâkimiyetlerinin başlarında 669-70 ve 674 yıllarında Tarsus üzerinden ilerleyen İslam orduları İstanbul'u iki kez kuşatmışlardı (Theophanes, 1981: 51-52; Avcı, 2003: 71).

İslam fetihleri öncesi Antakya'dan Tarsus'a kadar olan mıntıkada eski Anadolu halklarının kalıntılarının yanında İstanbul patrikliğinden ayrılmış, Antakya kilisesine bağlı Hıristiyan Marunîler vardı. Bunlara Carâcima halkı denmektedir. Emeviler, ayaklanan İbn Zübeyr ve diğer asilerle uğraşırken Bizans hizmetinde yaşayan bu topluluk, deniz yoluyla Lübnan'a kadar ilerlemişti. Halife I.Velid iç meseleleri hallettikten sonra bunların üzerine yürüyüp bir kısmını hâkimiyet altına almış bir kısmı da Bizanslıların hizmetine girmişlerdi. Denizci olan Marunîleri Antalya taraflarına götüren Bizanslılar onları donanmaya alıp Müslümanlara karşı deniz seferlerinde kullanmışlardı (Honigmann, 1970: 38).

Emeviler zamanında 703-704 (H.84) yıllarında Abdullah b. Abdülmelik b. Mervan, sayfa seferinde Antakya üzerinden Misis'e girerek burayı fethedip kalesini eski temelleri üzerine yeniden inşa ederek burayı bir garnizon haline getirdi (Theophanes, 1981: 69). Müslüman komutan Misis kalesine 300'ü iyi savaşçı olmak üzere askerler yerleştirdi. Müslümanlar, Misis Kalesi'nin üstüne bir camii inşa ettiler. Böylece Müslümanlar ilk defa buraya yerleşmiş oldular. Halife Ömer b. Abdülaziz ise Antakya ile Misis arasındaki kaleleri yıkmak istemişti. Ancak halk buna mani olmuştur. Emeviler döneminde Müslümanlar Çukurova'da daimi hareketlerde bulunmamışlardı. Ancak bu dönemde bölgede bazı ilginç olaylar görülmüştür. Mesela bölgenin tenhalaşmasından dolayı çoğalan aslanların insanlara zarar verecek hale gelmesidir. Bu yüzden Halife Velid b. Abdülmelik aslanların korktuğu mandalardan 4.000 başı Misis'e göndermiş ve bunların başlarına da Hind asıllı Zutlardan bir grubu çoban olarak görevlendirmişti. (Belâzurî, 1987:236) 709-10 yılında Mesleme adlı Müslüman komutan Tarsus üzerinden Kilikya geçitlerini aşarak Tyana'ya kadar ulaşmış ve burasını tahrip ederek geri çekilmiştir. Aynı komutan 726'da Kapadokya'nın merkezi Kayseri'ye kadar ulaşmıştır (Theophanes, 1981:74,96; Paydaş, 2012: 170). 739-740'da ise İslam ordusu Tyana'ya kadar bir kez daha gelmiştir. Bu sefer sırasında İslam ordusunu Gamr b. Yezid, Süleyman, Malik ve Battal Gazi adlarında komutanlar idare etmekteydi. Afyon'a kadar ulaşan İslam ordusunda Battal Gazi şehit düşmüştür (Theophanes, 1981:103; Uçar, 1990: 124). Halife Velid b. Yezid b. Abdülmelik 742-43'te Ceyhan nehri üzerinde bulunan Romalılardan kalan köprüyü tamir ettirmiştir (Belâzurî, 1987: 237).

Emeviler zamanında İslam sınırları Toroslara kadar dayansa da Müslümanlar daha ilerilere gidip toprak ilhak etme düşüncesinde olmamışlardır. Hem Bizans hem de Emeviler bu sınırı muhafaza etmeye çalışmışlardır. Aynı zamanda karşılıklı tahrip ve yağma akınları da yapmışlardır.

ABBASİLER DÖNEMİ

Abbasiler iktidara geçince hudut bölgesindeki şehirleri tahkim etmeye ve içlerine de ahali ve asker yerleştirmeye karar verdiler. O zamana kadar bu şehirlerin savunması gönüllülük esasına göre yapılırken, bundan sonra müdafaa planları daha düzenli olmuştur. Kurulan Avâsım eyaletinin yanında özel olarak tahkim edilmiş bir hudut bölgesi yani Sugûr oluşturulmuştur (Honigman, 1970: 39). Avâsım kelime olarak korumak, engel olmak ve sığınmak, terim olarak ise İslam ordularının savaş amacıyla hudutlardan uzaklaştıklarında ülkeye girmeden önce düşman saldırılarına karşı sığınıp korundukları yer anlamına gelmektedir (Yıldız,1991: IV, 111). Abbasiler iktidara geldikten sonra Anadolu seferlerine daha da önem verdiler. Sugûr denilen bölgeye Horasan'dan askerler getirip yerleştirdiler. Gerek gönüllü olarak gelen gerekse halifelerin gönderdiği askerler ile Tarsus, Misis, Ayn-ı Zerbe ve Adana gibi şehirler meskûn mahal haline getirildi (Yinanç, 2009: 23). Bu şehirlerdeki gönüllü ve askerlerin sayısı Harun Reşîd ve oğulları döneminde daha da arttı.

Emevilerin yerleşime açtıkları Misis'in yanında, Abbasiler de Adana'yı meskûn bir yer haline getirip Horasan'dan getirdikleri askerleri buraya yerleştirdiler. Halife Ebu Cafer Mansur'un komutanlarından biri Seyhan nehri kenarına köşk yaptırmıştı. Harun Reşîd, Ebu Süleym Ferec b. Hâdim'i Adana'ya göndererek şehri imar ettirip önceki köşkü yıktırıp daha sağlamını yaptırmıştır. Ebu Süleym, Adana'yı yeniden inşa ederek şehrin etrafını surlarla çevirdi (Belâzurî, 1987: 240-241).

Abbasilerin ilk halifesi Ebu'l-Abbas (750-753) zamanında Bizanslılara karşı küçük çapta askeri hareketler düzenlenmiştir. Daha sonraki halifeler Ebu Cafer Mansur (753-775)ve Mehdi (775-785) dönemlerinde Anadolu'ya yapılan akınlar artmıştı. Bu arada Bizans ve Abbasiler arasında karşılıklı elçiler de gelip gitmiştir (Avcı, 2003: 87-90).

Abbasiler ile Bizanslılar arasındaki savaşlar Avâsım bölgesindeki şehirlerde cereyan ederdi. Bu şehirler Tarsus ile Antakya arasındaydılar. Daha sonraki dönemlerde savaşlar Tarsus'un öte tarafında yani batısında yapılmıştır. IX. Yüzyılda yaşayan Belâzurî adlı müellif, daha önceki dönemlerde Tarsus ile İskenderun arasında Bizanslıların kaleleri ve silahlarının olduğunu ancak kendi zamanında buraların Müslümanların uğradıkları kaleler ve şehirler olduğunu belirtmektedir. Müellif Bizanslılar çekilirken buralarda yaşayan Hıristiyan

ahalinin Anadolu içlerine, İslam orduları bölgeden çekilirken ise Müslüman ahalinin Suriye içlerine doğru gittiklerini belirtmektedir (Belâzurî, 1987: 234).

Halife Mehdi zamanında 775-76'da (H.159) bir İslam ordusu Abbas b. Muhammed komutasında Tarsus tarafına gönderilmiştir. Bu ordunun bir birliğinin başında olan Hasan b. Vasıf, Tarsus'u geçip Matmure'yi (Niğde-Aksaray arasındaki bölge) fethedip Ankara'ya kadar ilerlemiştir (İbnü'l-Esir, 1991: 39-44). 776-77 (H.160) yılında Müslümanlar ve Hıristiyanlar arasındaki savaşlar şiddetlenmiştir. Bunun üzerine halife Mehdi'nin 778-779'da (H.162) Bizans'a karşı gönderdiği komutanı Hasan b. Kahtebe, Anadolu içlerine kadar ilerleyip Bizanslılara ağır kayıplar verdirmişti. Hıristiyanlara verdiği zararlardan dolayı bu komutana Hıristiyanlar "ejderha" ve "şeytan" gibi isimler takmışlardı (Belâzurî, 1987: 241-243; İbnül Esir, 1991: 58). Belâzurî, Hasan b. Kahtebe'nin Horasan, Musul, Şam ve Yemen askerleri ile Irak ve Hicaz gönüllüleriyle birlikte Bizans ülkesine girdiğini ve Tarsus'a yakın bir yere karargâhını kurduğunu belirtmektedir. Bu sırada Hasan b. Kahtabe, daha önce yıkılmış ve tahrip olmuş Tarsus'un etrafını dolaşip şehri inceleyerek orada 100.000 kişinin yaşadığını tahmin etmiştir. Hasan, Halife el- Mehdi'nin yanına gelince Tarsus'un bina edilmesini, sağlam bir kale haline getirilmesini ve savaşçılarla doldurulmasını isteyerek bunlar yapılırsa Müslümanların kuvvetleneceğini, buna karşılık Hıristiyanların düzenleyeceği sefer ve oyunların bozulup onların helak olacaklarını söylemiştir. Bu fikirden hoşlanan Halife, Tarsus'un imar edilmesini emretmiştir. Bu komutanın yanında Tarsus'a gelenler arasında Kufeli muhaddis Mendel el-Anezi ve Basralı Mu'temer b. Süleyman da vardı (Belâzurî, 1987: 241-243; Bosworth, 1992:272).

779-780'de (H. 163) halife Mehdi oğlu Harun Reşîd'i de yanına alarak Çukurova'ya girip Ceyhan Nehri'ne kadar gelmişti. Harun, babasından daha ileri giderek Semâlu Kalesi'ni 38 günlük bir kuşatmadan sonra fethederek geri dönmüştü (İbnü'l- Esir, 1991: 60).

Harun Reşîd Dönemi (786-809)

785'te Halife Mehdi ölünce yerine oğlu Hadî geçmiş, o kısa süre sonra vefat edince, diğer oğlu Harun Reşîd halife olmuştu. Harun Reşîd, babasının halifeliği zamanında Müslümanlarla Bizanslılar arasında bulunan hudut şehirlerine düzenlenen seferlere katılmış ve İstanbul'a kadar gitmişti. Bu seferlerde buraların meselelerine vakıf olmuş, halifeliğinde de Bizanslara karşı bu bölgede bir savunma hattı oluşturmaya ve buradaki şehirleri imar etmeye karar vermişti. O, babasının imar edilmesini istediği fakat ölmesiyle gerçekleşmeyen, Tarsus'u yeniden inşa etmeye karar verdi. Halife 786'da, önce Bizans sınırındaki şehirleri fethedip bunları Avâsım adı altında bir yerde toplayarak işe başladı. Avâsım

bölgesinin merkezi olarak Tarsus'u seçerek imar edilmesi emrini verdi. Bu arada Bizans'ın da savaşlar sebebiyle tahrip olan Tarsus'u imar edip, kalesini güçlendirip, içine savaşçılar yerleştirme haberi alınmıştı. Bunun üzerine Harun Reşîd, acele olarak, 787 yaz aylarında Herseme b. A'yen komutasında bir orduyu Bizans'a karşı göndererek bu komutandan Tarsus'u da imar etmesini istemişti. Herseme de bu işle Ferec b. Süleym el-Hâdim'i görevlendirdi. Ferec buraya kalabalık bir grubu yerleştirdi. (Belâzurî, 1987: 242; Halife b. Hayyât, 2001:535; Taberi, 1987: 99; İbnü'l-Esir, 1991:100; Bosworth, 1992: 273; Paydaş, 2012: 171; Bahadır, 2010: 47).

789-790'da Abdülmelik b. Salih adlı komutan, Tarsus'a Yezid b. Mahlel el-Ferazi'yi tayin etmişti. Ancak oradaki Horasanlılar onu istemeyince yerine Ebu'l-Fevaris'i vekil bırakarak buradan ayrılmıştı. Abdülmelik b. Salih de yeni valiyi yerinde bıraktı (Belâzurî, 1987: 243). Theophanes İmparatorun 791 Eylül ayında Araplara karşı bir sefer düzenlediğini belirtmektedir. Amirriyon'dan yola çıkan İmparator Ekim 791'de Tarsus'a kadar ulaşmıştır. Ancak o bir şey elde edemedi geri dönmüştür (Theophanes, 1982: 150; Ramsey, 1961: 217).

Harun Reşîd, 797'de ordusunun başında Anadolu'ya Kilikya geçitlerinden girip Safsaf kalesini ele geçirdi. Halifenin Anadolu'ya gönderdiği Abdülmelik b. Salih ise Niğde ve Aksaray (Matmure ve Melendiz) taraflarını fethetti (İbnü'l-Esir, 1991:145). Aynı yıl içinde Bizans ve Müslümanlar arasında Tarsus'un 12 mil açıklarında bulunan Lamis denilen yerde fidye karşılığında esir değişimi yapıldı. Bu değişim sırasında Bizanslıların elinde bulunan 3.700 Müslüman kurtarıldı. Esir değişimi sırasında Tarsus'un yöneticileri, sınır boylarında bulunan pek çok kimse, âlimler ve ileri gelen kişiler hazır bulundular. Bu esir değişimi Abbasiler ile Bizanslılar arasında ilk defa yapılmıştı (İbnü'l-Esir, 1991:145-146). Bu esir değişimden sonra Abbasiler ile Bizanslılar arasındaki ilişkiler sükûnet halinde devam etti.

802'de Bizans İmparatoriçesi İrene'nin yerine geçen Nikeforos, Abbasilere ödediği vergiyi kestiği gibi daha önceki ödenenleri de geri istedi. İmparatorun bu isteğine sinirlenen Harun Reşîd, ona aşağılayıcı bir mektup yolladığı gibi oğlu Kasım'ı da 803'te Bizans'a karşı sefere gönderdi. Kasım, Antakya, Misis, Adana ve Tarsus'tan geçerek Küre'yi muhasara etti. Halife 804 yılında kendi ordusunun başında Tarsus üzerinden geçip Ereğli'ye kadar ilerlediği gibi komutanları da birçok kaleyi fethettiler. Bunun üzerine İmparator haraç vermek şartıyla anlaşmayı yenilemek zorunda kaldı. İslam ordularının Tarsus'tan ayrılmasından sonra İmparator, anlaşma hükümlerini tanımadığını ilan ederek Müslümanların kontrolünde bulunan Tarsus'a hücum etti. Bizans ordusu Tarsus ve Ayn-ı Zerbe'yi alarak Misis'i kuşattı. Ancak burası teslim olmadığı gibi Müslümanlar Bizans kuvvetlerini ağır bir yenilgiye uğrattılar ve çok sayıda da

esir aldılar (İbnü'l-Esir, 1991: 167; Darkot, 1997: 19; Apak, 2012: 154-156; Paydaş, 2012:172). Misis'teki bu başarıdan sonra Bizanslıların geri çekilmesi ile Tarsus yeniden Müslümanların eline geçmişti. Müslümanlarla Hıristiyanlar arasında yapılan savaşlarda Bizans İmparatoru Nikefor üç yerinden yaralanmıştı (İbnü'l-Esir, 1991: 170).

Theophanes 806'da Halife Harun Reşîd'in birçok yerden topladığı 300 bin askerle Anadolu seferine çıktığını belirtmektedir. Ancak Taberi halifenin ordusunun 135 bin olduğunu yazmaktadır. Halife Tyana'yı fethedip burada bir camii inşa ettirdi. Buradan ilerleyen Harun Reşîd Aksaray, Safsaf (Siderepolis), Melegobiye (Nevşehir-Derinkuyu), Zi'l-Kila (Melendiz), Ereğli, Thebasa (Kapadokya'da bir kasaba) ve Andresos (Kabadokya'da bir kasaba) gibi yerleri fethetti. Bir orduyu da Ankara'ya kadar göndererek keşif yaptırdı ve sonra bu orduyu geri çekti. Müslümanların bu başarıları üzerine imparator Nikeforos, Balkanlarda Bizans'ın aleyhine olan hareketler sebebiyle barış teklif edince Harun Reşîd de kabul etti. Bu anlaşmaya göre imparator Harun Reşîd'e 30 bin dinar yıllık vergi verecekti. Ayrıca kendisi için üç ve oğlu için de her yıl üç dinar cizye vergisi ödeyecekti. Theophanes, Harun Reşîd'in Bizans'ı kendisine tabi ettiğinden dolayı çok mutlu olduğunu, kutlamalar yaptığını belirtmektedir. Müslümanların terk ettiği kaleleri Bizanslılar yeniden tahkim edemeyeceklerdi. Müslümanlar bu savaşlar sırasında İmparatorun oğlunun nişanlısını da tutsak almışlardı. Karşılıklı esirler değiştirildiği gibi halife bu gelini de hediyelerle imparatora gönderdi (Theophanes, 1982: 163; Taberi, 1987: 268; İbnü'l-Esir, 1991: 177; Abu'l-Faraç, I, 1999: 211; Halife b. Hayât, 2001: 547; İbnü'l-Verdî, 1996: I, 200; Apak, 2011: IV, 157). Ancak imparator bir süre sonra anlaşmayı bozmuş ve Müslümanların aleyhine çalışmalarına yeniden başlamıştır. Halife bunu öğrendiği zaman yeni bir ordu gönderip Thebasa'yı geri almıştı. Ayrıca Kıbrıs'a da bir donanma göndermişti (Theophanes, 1982: 163).

806-807 yılında Harun Reşîd, Yezid b Muhalled el-Hübeyrî'yi Bizans topraklarına göndermişti. Bizans ordusu tarafından Tarsus yakınlarında pusuya düşürülen bu İslam birliği tamamen kılıçtan geçirildi. Halife kendisi de 807'de Hades sınırına kadar gelip geri Rakka'ya dönmüştü. Bunun üzerine halife, Muhammed b. Yezid b. Mezyed komutasında bir orduyu Tarsus'a gönderdi. Bizanslılar tarafından tahrip edilen Tarsus 807'nin Temmuz ve Ağustos aylarında yeniden imar edilmiş ve bir de camii yapılmıştır (Taberi, 1987: 268; İbnü'l-Esir, 1987: VI, 185; Apak, 2012: 157).

Halife Emin Dönemi (809-813)

809'da Harun Reşîd'in ölümüyle yerine oğlu Emin geçti. O kardeşi Kasım el-Mu'temen'i Avâsım valiliğine getirmişti (İbnü'l-Esir, C. VI, s.201). Emin'in halifeliği kısa sürmüş ve zamanında Bizanslılarla ciddi bir çatışma yaşanmamıştır.

Halife Me'mûn Dönemi (813-833)

Me'mûn ağabeyi Emin ile hilafet kavgasına girerek 813'te onu öldürmüş ve yerine geçmişti. Bu sırada Bizans'ta da saltanat kavgaları yaşanmaktaydı (İbnü'l-Esir, 1991: 277). Bu yüzden Me'mûn halifeliğinin başlarında Bizanslılarla ilişkiler sakin yaşandı. Bu tarihten itibaren 828 yılına kadar Tarsus tarihinde bir belirsizlik vardır. Bazı araştırmacılar Harun Reşîd'in oğulları arasındaki anlaşmazlıktan dolayı Bizans kuvvetlerinin Tarsus'u işgal ettiğini belirtmektedirler (Paydaş, 2012: 173). Ancak kanaatimize göre Bizans kuvvetleri Gülek geçidine kadar yerleri alsalar da Tarsus'u alamamışlardır. Theophanes Bizans kuvvetlerinin 813'te Ereğli'ye kadar sefer yaptıklarını belirtmektedir (Theophanes, 1981: 179-178). Me'mûn halifeliğinin son yıllarında Anadolu'ya üç sefere çıktı. 828'de oğlu Abdullah'ı, Sugûr ve Avâsım valiliklerine atamıştı. Bizans'ın, Azerbaycan'da isyan eden Babek'e destek vermesinden dolayı Me'mûn 830 yılı Şubat- Martında Anadolu seferine çıktı. Musul yoluyla Menbic-Dabık (Kilis yakınları)-Antakya- Misis üzerinden Tarsus'a geldi. Burada oğlu Abbas'ı Malatya tarafına gönderdi. Me'mûn daha önce de fethedilen ve bir İslam toprağı olan Küre'yi aldığı gibi onun komutanları da Mâcide, Sündüs (Soanda-Ürgüb olabilir) ve Senaz kalelerini fethettiler. Halife bu seferden sonra Şam'a geri döndü (Taberi, 1991:185; İbnü'l-Esir, 1991: 361). Me'mûn'un çekilmesi üzerine Bizans imparatoru Theophilos, Tarsus ve Misis üzerine yürüyüp buralarda 1600 Müslüman'ı katletti. Bunun üzerine Me'mûn 831'de Bizans üzerine ikinci seferine çıkarak Tarsus üzerinden önce Antigu (Niğde-Altınhisar) denilen yere geldi. Buranın halkı sulh ile teslim olunca Ereğli'ye geçti. Kardeşi Mu'tasım ise günümüzde Niğde-Aksaray ve Nevşehir illeri ile çevrili alanda otuz kaleyi fethederek Matmure'yi aldı. Yahya b. Eksem adlı Müslüman komutan ise Tyana'ya kadar gelerek burayı yağmalayıp yıktı (Taberi, 1991: 187; İbnü'l-Esir, 1991: 363; Darkot, 1997: 19; Bosworth, 1992: 274; Paydaş, 2012: 173). Me'mûn 832'de Bizans üzerine üçüncü seferine çıkarak Lülü'ye (Ulukışla) kadar ilerledi. Bunun üzerine imparator geri çekilmek zorunda kaldı. 833'de Me'mûn oğlu Abbas'ı Tyana'ya göndererek oranın yeniden inşa edilmesini istedi. Böylece Tarsus'un ilerisinde olan bu şehirde bir savunma hattı oluşturmak istemişti. Tarsus yakınlarında Bizans imparatoru Teophilos, Lülü'e şehrinin düşmesi üzerine barış istemek zorunda kaldı.

Me'mûn Bizans'a karşı sefere devam etmek istiyordu. Ancak buna ömrü kâfi gelmeyip 833 yılında Tarsus yakınlarında Budendun'da (Pozantı) öldü (Taberi, 1991: 224; Brockelman, 2002: 102; Martran, 1981: 124). Me'mûn'un naaşı Tarsus'a getirilerek defnedildi (Abu'l-Faraç 1999: 222). Mu'tasım ağabeyi Me'mûn'un cenaze namazını kıldırarak, babası Harun Reşîd'in hadimi Hakan'ın evine onun cenazesini defnettirdi. Bu evin yanında bir camii bulunmaktaydı. Ev caminin doğu tarafında bulunmaktaydı. Günümüzde Me'mûn'un mezarı bu caminin içine dâhil edilmiştir. Buraya ahaliden 100 bekçi görevlendirerek onların her birine 90 dirhem maaş bağladı. Rivayet edildiğine göre Me'mûn, kardeşi Mu'tasım ile birlikte çok sevdiği Pozantı Çayı'nın soğuk sularına ayaklarını daldırması serinlenirken, Bağdat'tan getirilen bir sepet taze hurma görmüş ve onlardan yiyip üzerine su içip humma hastalığına yakalanarak ölmüştü (Taberi, 1991: 231; İbnü'l-Esir, 1991: 375). Me'mûn'un defnedildiği ev aynı zamanda Tarsus valisinin oturduğu valilik binasıydı. Burası Darü'l-İmare olarak bilinmektedir. Bu evin sahibi Hakan el-Hadîm Harun Reşid'in sağ koluydu (Cooperson, 2002:54). Bunun yanında bulunan camii Tarsus'un Bizanslılar tarafından alındığı 964-65 yıllarında yıkılmış ve kiliseye çevrilmiştir. Bizans ve Kilikya Ermenileri zamanında bu mekân kilise olarak kullanılmaya devam etmiştir. Sultan Baybars zamanında Seyfeddin Kalavun 1275'te Tarsus fethetmiş ve söz konusu kiliseyi camiye çevirmiş ve Me'mûn'un mezarı da yeniden yaptırmıştır. Günümüzde Ulu Camii olarak bilinen bu cami ve Me'mûn'un türbesi Osmanlılar zamanında da çeşitli tamirler görmüştür (Cooperson, 2002: 53)

Halife Mu'tasım (833-842)

Me'mûn'un ölümü ile Mu'tasım 833 yılında Bağdat'a döndü (Yakubî, 2002:38). Mu'tasım halife olduktan sonra ağabeyinin inşa ettirmeye çalıştığı Tyana'yı (Tuvana) yıktırması (Taberi, 1989: 2; İbnü'l-Esir, 1991: 382) O da babası ve ağabeyi gibi Tarsus'a büyük önem verdi. Burayı askeri garnizon olarak kullanmaya devam etti. İslam orduları burada toplanmaktaydı. Bilhassa Babek isyanı sırasında Mu'tasım, yanına aldığı Afşin adlı Türk komutanı ile Bizans üzerine yürüdüğü savaşlarda Tarsus'a birkaç kez uğradı. 838'de Tarsus üzerinden Anadolu'ya giren Mu'tasım Kapadokya'da Matamir bölgesinden geçerek Amurriye'ye (Ammorion) kadar ulaştı. Onun komutanlarından Afşin Bey ise Malatya üzerinden geçerek buraya ulaşmıştı. Bizanslılara karşı üstünlük kuran Mu'tasım, İmparator Theophilos ile barış yaptıktan sonra Konya, Ereğli ve Tarsus üzerinden merkezi Samarra'ya döndü (Taberi, 1989: 98-99; Paydaş, 2012: 174) Mu'tasım döneminde Tarsus bir İslam şehri hüviyetini devam ettirdi.

Mu'tasım sonrası dönemde Tarsus üzerinde İslam hâkimiyeti devam etti. 868'de Mısır'da bir Türk devleti kuran Tolunoğlu Ahmed Sugûr bölgesine hâkim oldu. Tolunoğulları Tarsus'a gönderdikleri valilerle bölgeyi idare ettiler. Zaman zaman Tarsus valileri Abbasi Halifelerine de tabi oldular. Mısır'da kurulan ikinci Türk devleti İhşidilerin orduları da Tarsus'a kadar uzanan seferler yaptılar. 945'lerde Hamdanilerin Haleb kolunun emiri Seyfûddevele Ali b. Hamdan Tarsus'u ele geçirdi. Bu tarihten itibaren Hamdanilerin eline geçen Tarsus'un bu durumu 965 yılına kadar devam etti. Bu tarihte Tarsus ve diğer Sugur şehirleri Bizanslıların eline geçti. Bizanslılar bölgede yaşayan Müslümanları ya Suriye'ye göçe ya da Hıristiyanlığı kabul etmeye zorlayarak burada bulunan camileri tahrip ettiler. Bu dönemde Mısır'a hâkim olan Fatimî kuvvetleri Tarsus'a kadar akınlar da bulundular. Tarsus 1082-83 yılına kadar Bizans hâkimiyetinde kaldıktan sonra Türkiye Selçuklu Sultanı Süleymanşah tarafından fethedildi. Ancak I. Haçlı seferi sırasında 1097'de Hıristiyanların eline geçti.

Hıristiyanlar için kutsal bir şehir olan Tarsus'ta Hıristiyanlığı yayan Aziz Pavlos yaşamıştı. Bu yüzden Kudüs'ten sonra en kutsal yer burası sayılmaktadır. 964'te Tarsus'u Müslümanlardan alan Bizans komutanı Nikephoros, Müslüman ahalinin şehri terk etmesinden sonra Hıristiyan ahaliyi toplayıp onlara bir nutuk çekerek şöyle seslenir: *Ey Roma halkı ben şu an neredeyim?* Diye sorar. Halk, Tarsus'ta şeklinde onu cevaplar. Nikephoros daha sonra şu şekilde devam eder: *"Hayır ben Kudüs'ün minberi üzerindeyim. Çünkü Tarsus, sizin Kudüs'e gitmenizi engelleyen şehirdir"* der.

TARSUS'UN SOSYAL, KÜLTÜREL, İKTİSADÎ VE FİZİKİ DURUMU

Tarsus'un İmar Edilmesi

Harun Reşîd'in babası Mehdî, komutanlarının isteği üzerine Bizans hudutlarında müstahkem mevkiiler elde etmek için şehirler kurulmasına karar vermişti. Halife bu amaçla Maraş ile Malatya arasında Hades, Çukurova'da da Tarsus şehirlerinin imar edilip buralara asker yerleştirilmesini emretmişti. Bizans kuvvetleri İslam topraklarına saldırdıklarında buralarda durdurulacak aynı zamanda bu şehirler askeri üs olarak kullanılacaktı. Halife, Bizanslılardan alınan Hades'i yeniden inşa ettirip burayı Mehdiye olarak isimlendirdi. Ancak vefat ettiğinden dolayı Tarsus'u inşa ettirmeye vakit bulamadı. Oğlu Harun Reşîd halife olunca, 778'de Tarsus'un yeniden kurulması için Ebu Süleym Ferec b. Hadîm'i vekil tayin etti. Bu komutan Tarsus'u barış şehri olarak adlandırmıştır. Halifenin emriyle Tarsus'u imar etmeye karar veren Ferec, Berdan Çayı'nı ikiye ayırarak imar faaliyetlerine başladı (Ağarı, 2009: 151).

Şehrin imar edilmeye başlanmasından sonra Ebu Süleym buraya ahali ve asker getirmek için Bağdat'a gitmiş ve burada bulduğu Horasanlılardan 3.000 kişiyi Tarsus'a göndermiştir. Bunlardan başka Misis ve Antakya ahalilerinden de 1.000'er kişi olmak üzere toplam 2.000 kişi Tarsus'a sevk edildi. Bu gelenler savaşçı olup onların önceki maaşlarına 10'ar dinar daha eklendi. İlk gelen ahali ile ikinci gelenler birlikte 788 yılı Haziran ayı ortalarında (H. Evail-i Muharrem 172) Tarsus'a ulaşıp Cihad kapısı denilen yerde ordugâh kurdular. Onlar, Tarsus'un inşa edilmesi, kale ve caminin tamamlanmasına kadar burada kaldılar. Tarsus'a getirilen ahali ve savaşçılar Cihad kapısı önünde kurulan çadırlara yerleştirildiler. Bu kapı aynı zamanda ibadet kapısıydı. Bu kapının önüne kurulan çadırların üzerinde içinde bulunan savaşçıların nereden geldiklerini gösteren yaftalar vardı. Bu yaftaların üzerlerinde Belh, Harizm, Herat, Semerkand, Fergana ve Esbican gibi şehirlerin adı yazılıydı. Tarsus'a gelenler: Ferec b. Ebu Süleym el-Hâdîm, Beşşar, Ebi Maruf gibi komutanlara bağlı gruplardı. Bunlardan başka söz konusu memleketlerin melikleri ile çocuklarına bağlı hizmetçilerdi (İbnü'l-Adîm: 186).

Ferec b. Ebu Süleym, ikiye böldüğü Berdan Çayı'nın kolları arasındaki araziye ölçtürerek buranın 4.000 parsel (yaklaşık 2,5 km kare) olduğunu tespit etmiştir. Her parseli de 20 zira (bir zira 54 cm) olarak belirlemiştir. Bu parseller de Tarsus'a yerleştirilen ahaliye iktâ edilmiştir. Her aileye veya savaşçıya dağıtılan arsa yaklaşık 15 metrekareydi. Çok küçük olan bu arsanın üzerine alt katta bir ahır sonra da bu ahırın üstüne bir iki oda inşa edilmekteydi. Tarsus'taki evlerin birbirine bitişik şekilde inşa edildiği anlaşılmaktadır. Evlerin inşa edilmesinden sonra 788 yılı Ağustos-Eylül aylarında (H. Rebiyülevvel 172) kamplarda yaşayan ahali buralara yerleşti (Belâzurî, 1987:242-243). Harun Reşîd zamanında Bizanslılar 804'te Tarsus'u ele geçirip tahrip etmişlerdi. Halife şehri yeniden fethederek 807'de tekrar mamur hale getirdi (İbnü'l-Esir, 1991:185; Apak, 2012:157).

Sosyal Durum

Abbasiler tarafından kurulup geliştirilen Tarsus'a ilk başlarda Irak, Suriye, Hicaz ve Yemen gibi Arabistan yarımadasının muhtelif bölgelerinden gaza yapmak amacıyla pek çok Arap yerleştirilmişti. Bunun yanında bölgede daha önce yaşayan ve kendilerine Ceracime denilen Hristiyan Marunî ahali de bulunmaktaydı. Bunlar bazen Müslümanları bazen de Bizanslıları destekleyerek ayakta durabilmişlerdi. Bölgeye Hindistan menşeli Sayâbice ve Zutlar da getirilmiştir (Yıldız, 1991, IV,112). Bunları daha sonra Horasan bölgesinden getirilen Türkler ve İranlılar izledi. Bilhassa Harun Reşîd ve oğulları döneminde Tarsus bölgesine çok sayıda Türk yerleştirildi. Bu durum sonraki halifeler döneminde de devam etti (Elçibey, 1997: 75-76). Gaza amacıyla buraya gelen

mücahitler aralarından birini başkanlığa seçiyorlar ve halifeler de bunu onaylıyorlardı. Bu dönemde Tarsus'a Vasıf et-Türkî, Ferec et-Türkî, Amaçur, Bilgeçur, Ferganalı Halef, Yazmaz, Burduoğlu, Kayı-oğlu Ahmed, TolunoğluAhmed ve Afşin gibi ünlü Türk komutanları geldiler (Koprman, 2008:336).

İbnü'l-Adîm adlı müellif Tarsus ahalisinin yeryüzünün muhtelif ülkelerinden geldiğini güzel ve güler yüzlü insanlar olduğunu yazar. Onların arasında zayıf, iri ve yumru vücuda sahip olanlarında bulunduğunu belirterek büyük bir çoğunluğunun beyaz tenli olduğunu ancak kızıl ve esmer olanların da bulunduğunu anlatır. Tarsus ahalisinin zengin olduğunu bunun yanında fakirlerinin de bulunduğunu belirtir. Fakirler daha çok pazar ve çarşılarında çalışan bir meslek sahibi olmayan Oğuz ve Acemlerdi (İbnü'l-Adîm, 1988:179).

Tarsus'ta Pavlikan olarak adlandırılan Hıristiyanlar da yaşamaktaydı. Bu mezhep mensupları Hıristiyan olmakla birlikte Manihaizm inancından etkilenip kendilerini gerçek Hıristiyan olarak görmekteydiler. Theophanes bu grubu Manihaist olarak adlandırmaktadır (Theophanes,1981:118,169). Bunlar Aziz Pavlos'a aşırı bağlı olup Hz. İsa'nın tek tabiatlı bir varlık olduğunu söylemekteydiler. Pavlikanlar, Müslümanların Tarsus ve Malatya emirlerinden himaye görmüşlerdir. Bunlar dinî tasvirlerle ve kilise kültürüne karşı çıkmakta olup ruhban sınıfına mensup rahipliği "şeytan işi" olarak değerlendirmekteydiler. Pavlikan mezhebine mensup olan Hıristiyanlar Bizans'ın baskı ve zulmüne uğramışlar ve bu yüzden Müslümanlara sığınmışlardı. Hatta bunlar Hıristiyanlara karşı Müslümanları desteklemekteydiler (Avcı, 2003:165).

Tarsus'ta yaşayan ahali kozmopolit bir yapıya sahipti. Onlar Sicistan, Kirman, İran, Cebel (Lübnan), Huzistan, Irak, Hicaz, Yemen, Şam ve Mısır gibi memleketlerin muhtelif şehirlerinden gelerek buraya yerleşmişlerdi. Tarsus'ta söz konusu bu memleketlerin hemen hemen her şehriden gelen ahalinin evleri bulunmaktaydı. Hatta bunların arasında iki evi olanlar dahi vardı (İbnü'l-Adîm, 1988:177). İbnü'l-Adîm'in bahsetmemesine rağmen Tarsus'ta Türkistan'dan gelen kalabalık bir Türk nüfusunun da olduğunu belirtmekte fayda vardır.

İbnü'l-Adîm Tarsus ahalisi hakkında şunları da ilave etmektedir. Ona göre, Tarsus'ta yaşayan insanlar nazik, hoşgörülü, cömert, konuksever ve yabancılara karşı yardımseverdi. Ancak şehir sürekli Hıristiyanların saldırılarına maruz kaldığı için İslam ahali onlara karşı devamlı korku içinde yaşardı. Genellikle diğer Sugûr şehirleri de aynı durumdaydı (İbnü'l-Adîm,1988: 180).

Demografik Yapı

İslam öncesi Tarsus'un nüfusunun 100 bin olduğu tahmin edilmektedir. Müslümanların fethiyle birlikte burada yaşayan yerlilerin ekseriyeti Anadolu'nun içlerine çekilseler de kalanlar da olmuştur. İlk etapta Müslümanlar buraya 5.000 savaşçı getirmişlerdi. Bunların aile ve çocuklarının da burada yaşadıklarını düşünecek olursak ve yeni gönüllerin de ilavesiyle nüfus hızla artmıştır. K. Yaşar Koprman IX. Yüzyılda Tarsus'un nüfusunun Horasan ve Türkistan'dan gaza ve cihad amacıyla gelenlerle birlikte 1.000.000'a ulaştığını belirtmektedir. Ancak bu nüfusun Tarsus'un çevresindeki diğer yerleşim yerleri ile birlikte bu rakama ulaştığını da ifade etmektedir (Koprman, 1987: 57). Gaza amacıyla buraya gelen mücahitler aralarından birini başkanlığa seçiyor ve halifeler de bunu onaylıyorlardı. (Koprman, 2008:336). İbnü'l-Adîm, Ebu Osman b. Abdullah et-Tarsusî'nin eserinden naklettiğine göre 902'de (H.290) iki şahıs Tarsus'ta ne kadar ev olduğunu tespit etmek için şehrin sokaklarında dolaşp kapalı ve açık pencereleri sayarak 34.000 ev tespit etmişlerdir. Bu evlerin üçte birinin bekârlara, üçte birinin evlilere ve diğer üçte birinin de mülk veya vakıf olarak efendilere ait olduğunu belirtmektedir (İbnü'l-Adîm, 1988: 184). Şehirde 2000 cadde ve sokağında bulunduğu bilinmektedir (Paydaş, 2012:189).Tarsus'un 34.000 hane olduğunu düşünecek olursak nüfusunun 100.000'ni geçtiğini tahmin edebiliriz. Bu 34.000 haneden başka bir de karargâh ve kulelerde barınan askerler bulunmaktaydı. Yukarıdaki bilgileri XIII. Yüzyıl müellifi İbnü'l-Adîm, X. Yüzyılda Tarsus'ta yaşayan et-Tarsusî'den aktarmaktadır.

Kültürel Durum

Tarsus İslam mücahit ve gazileriyle dolup taşıdığı gibi şehirde kültürel hayatı yükselten pek çok İslam âlimi de bulunmaktaydı. Bunlar arasında birçok muhaddis, fakih ve müfessir olup bazıları Bizanslılara karşı yapılan savaşlarda katılmışlardır. Tarsuslu âlimlerden birkaçını belirtecek olursak: Bir müddet Tarsus'ta yaşayan muhaddis, fakih ve zahid Abdullah b. el-Mübarek 736'da Merv'de doğmuştur. Halife Harun Reşîd zamanında Misis ve Tarsus'a gelip Bizanslılara karşı yapılan savaşlara katılmıştır (Ağarı, 2009: 229).

Meşhur İslam âlim ve evliyalarından olan İbrahim b. Edhem es-Aclî, Belh şehrinde doğmuş olup Horasan'dan ayrıldıktan sonra Şam, Irak ve Hicaz şehirlerini dolaştıktan sonra Avâsım bölgesine gelerek Misis ve Tarsus'a uğramıştır. O bostan bekçiliği, ırgatlık, değirmencilik gibi işler yaparak kimseye muhtaç olmadan emeği ile geçinmeye çalışmıştır. Bizanslılara karşı yapılan bir savaşa katılıp 779'da vefat etmiştir (Ağarı, 2009:218). Bunlardan başka incelediğimiz dönemde: Musa b. Davud et-Tarsusî (ö. 832),Ebu Ubeyde el-

Kasım b. Sellam (ö.838), Abdad b.Musa et-Tarsusî (ö.844),Ahmed b. Muhammed (ö.845), Abdurrahman b. Muhammed et-Tarsusî (ö.845) ve er-Rebi b. Nafi et-Tarsusî (ö.855) gibi pek çok muhaddis, kadı ve müfessir Tarsus'ta yaşamıştır (Ateş, 2002: 28-44).

İktisadî Durum

Başta Tarsus olmak üzere Avâsım şehirlerinin devamlı savaş alanı olmasına rağmen bölgede canlı bir ticari ve iktisadî hayat da vardı. Abbasiler zamanında bölgede yaşayan insanların ödediği vergiler 400.000 dinarı geçmekteydi (Yıldız, 1991:IV,112). İbnü'l-Adîm Sugûr şehirlerinin ortalama gelirinin 100.000 dinar olduğunu, bunun yollar, geçitler ve bunlara benzer yerlerin gözetleme ve muhafaza işlerinde harcandığını belirtmektedir. Aynı zamanda askeri ihtiyaçlar, memlûkların yaptığı işler, kara ve denizdeki yazlık ve kışlık seferler ve sanayi yapıları için en az 150.000 dinara; yine büyüme ve genişleme içinde 300.000 dinara daha ihtiyaç olduğunu yazmaktadır (İbnü'l-Adîm, 178).

Tarsus'un faal olan beş kapısından biri olan Kalamiye kapısının sağında bulunan kulede şehre girip çıkan köylülerden aşar ve diğer vergiler tahsil edilirdi. Toplanan vergi ile temin edilen arpa, öncelikle katır kervanlarına daha sonra da insanlara dağıtılırdı (İbnü'l-Adîm, 1988:181). Kalamiye kapısının kulesindeki ambarda Tarsus'un köylerinden gelen zeytin, kimyon, mercimek, bakla, börülce, nohut, turp tohumu, keten tohumu, susam, buğday, arpa ve pirinç gibi çeşitli sınıflarda ürünler depolanırdı. Bunlardan her biri ayrı fiyatla satılarak şehrin gelirine eklenirdi (İbnü'l-Adîm, 1988: 182).Tarsus'un surlarının her kulesinde 150 kişi yaşamakta olup savaş zamanlarında komutanları ile birlikte Cihad için yola çıkarlardı.

Misis'te eş-Şifâye adı verilen bir elbise üretilir ve bütün Sugûr şehirleri gibi Tarsus'ta da satılırdı. Tarsus ve Sugûr halkı refah ve güven içerisinde düzenli bir şekilde yaşarlardı. Irak ve Mısır'dan akıncılar aralıksız geldiği sürece fetihler sürmekte ve hayat bolluk içinde geçmekteydi (İbnü'l-Adîm,1988: 180).

Tarsus'ta dikkat çekici hususlardan biride burada bir kâğıt imalathanesinin bulunmasıdır. Tarsus surlarının birinde bulunan bu imalathanede yapılan kâğıtlar varak (yaprak-sahife) haline getirilirdi. Yine Tarsus'ta iplik imal edildiğini ve bundan da kumaş dokunduğu bilinmektedir.

Ebu Amr Osman et-Tarsusî, Tarsus ve çevresinden elde edilen gelirlerle çeşitli dinî ve sosyal amaçlar için kurulmuş vakıfların varlığına işaret etmektedir (Bosworth, 1993:188:Paydaş, 2012:189). Onun bu görüşlerini ondan nakiller yapan İbnü'l-Adîm de desteklemektedir. Onun verdiği bir bilgiye göre büyük dedelerinden Zuheyr b. Hârun b. Ebî Cerrâda, Halep'in Evram-ı Kübra

köyündeki mülkünün geliri ile Tarsus'ta Müslüman savaşçılar için at satın alınması ve bunların bakımının sağlanması için bir vakıf kurmuştu. Bu atlar Tarsus Sugûr'unda Zuheyr b.el-Hâres diye bilinen Dâru's-Sebil'e yerleştirilmişti. Bu vakıftan elde edilen gelir ile bu atların bakımı ve yemi sağlanır, onlara hizmet edecek kişiye ücret tahsis edilirdi. Atların barındırıldığı evde yaşamakta olan bir süvari Zuheyr b. Hârun'un yerine atların bakımını üstlenmişti. Bu vakıftan artan para ise atların başına bir kaza gelirse ona ayrılacaktı. Atların bulunduğu ev bodrum, mahzen ve çatı katlarından oluşmaktaydı. Bir de ahır vardı. Bu evin önünde bulunan dükkânlar ise eyerleri ve bütün teçhizatlarıyla beraber ahırda bağlı olan yedi atın nal, çivi ve baytar masrafları ile seyis ücretleri için vakfedilmişti. Bu yedi atın her biri Tarsus kumandanlarına tahsis edilmişti. Ne zaman düşman saldırısı veya gaza çağrısı olursa, seyis atları sefere hazırlar sonra da her birini tahsis edildiği kumandana teslim ederdi. Kumandan görevini tamamlayıp döndükten sonra atlar tekrar yerlerine bağlanırdı (İbnü'l-Adîm, 1988:184).

Şehrin Fiziki Özellikleri

Tarsus'un surları ve kuleleri hakkında pek çok müellif bilgiler vermektedir. İbnü'l-Adîm, Ebu 'Amru 'Osman bin 'Abdullah et-Tarsûsi'nin, Abbasi veziri Ebi'l-Fazıl Cafer b. el-Fazıl'a yazdığı ve Tarsus'un vasıflarını zikrettiği Siyeri's-Sugûr kitabında yazdığına göre Tarsus'un etrafında iki sur bulunduğunu belirtmektedir. Bu surlardan biri dış, diğeri de iç surdu. Her surun beş demir kapısı vardır. Şehri kuşatan surun kapıları kaplanmış demirdendi. Bu iki surun arasında bir hendek bulunmaktaydı. Bu hendek ile şehir arasındaki surun kapıları daha da kuvvetlendirilmiş (çelik) demirdendi Antakya tarafından Tarsus'a ulaşmak için Misis ve Adana üzerinden gidilirdi. Ceyhan ve Seyhan nehirleri geçilirdi. Bu nehirlerin üzerinde Roma köprüleri harap olduklarından Araplar bunları ya tamir etmişler ya da yeniden inşa etmişlerdir. Adana ile Tarsus arasında da yolcuların kalması için iki han bulunmaktaydı. Bunlardan birinin adı Boğa (Fundukü'l- Boğa) diğeri de Yeni (Fundukü'l-Cedîd) handı (İbnü'l-Adîm, 1988: 180).

Tarsus'un eski surunda 25 kapı bulunmaktaydı. Şehri izleyen birinci surun üzerinde 8.000 mazgal bulunmakta olup bunların her birinden adam başı 16.000 ok atılabildi. Bu surun üzerinde hepsi aynı seviyede olan 100 burç (kule) vardır. Kulelerin otuzunda ateş atan, yirmisinde büyük ve diğeri yirmisinde de küçük mancınıklar vardı. Bunlardan başka diğeri kuleler ise güçlü savaşçılar içindi. Bu kulelerin bir kısmı şahısların mülküydü. Kulelerden bazıları evli ve bekâr savaşçılar içindi. Bazı kulelerde varak ve kâğıt üretimi yapılmaktaydı (İbnü'l-Adîm, 1988: 180).

Tarsus'un Kapıları

Eskiden Tarsus surlarında 25 kapı bulunurdu. Abbasiler zamanında bu kapıların çoğunluğu kapatılmış sadece beş kapısı kullanılmıştı. Bu kapılar açıldıkları yönlerde bulunan yerlere göre isimlendirilmişti. Bunlar: Şam kapısı (Babü's-Şam-Adana tarafında), Safsaf kapısı (Babü's-Safsaf: Gülek geçitlerine açılır), Cihadkapısı (Babü'l-Cihad: Batı Kapısı), Kalamiya kapısı (Babü'l-Kalamiya-kuzey tarafta olmalı) ve Deniz (Babü'l-Bahr-Klopatra Kapısı) kapısıydı (İbnü'l-Adîm, 1988:182). Günümüzde bu kapılardan sadece Klopatra Kapısı ayakta durmaktadır.

Kalamiya kapısının dış sağ tarafına inşa edilen Kalamiya kulesinde Tarsus köylerinin aşar ürünlerinden alınan hububatların konduğu ambar bulunmaktaydı. Tarsus'ta bir hapisane olup burada Rum ve Ermeni mahkûmlar yatmaktaydılar. Şehrin yöneticisi bunlara erzak ve yiyecek gönderirdi (İbnü'l-Adîm, 1988: 181). Ortaçağ'da Avrupa'da veya Bizans'ta pek hapisaneler kullanılmazken, Müslümanlar Tarsus'ta bir hapisane inşa edip burada hem esir aldıkları Hıristiyanları hem de kendi mahkûmlarını burada hapsederlerdi (Bosworth, 1993: 268-286; Friedman, 2002: 43)

Safsaf kapısının önünde bulunan yolda daha önce vefat eden Ümmü'l-Mu'tez Billah'a ait olan ev bulunurdu. Bu evin her kısmında iki oda olup müstemilatıyla beraberdi. Ev150 insanı alacak şekilde inşa edilmişti. Bu evde yaşayan gençlerin başında bir amir bulunup onlara komutanlık yapardı. El-Mu'tez Billâh, sağ iken bu komutan vasıtasıyla gençlere yazılı talimatlarını bildirirdi. Bu evin bir bölümünde Bizans'tan gelen elçilere ve bayramlarda yapılan törenlerde sergilenmek üzere silahlar bulunurdu. Burada sergilenen silahlar arasında süvarileri ve atlarını koruyan zırhlar, altın kaplama mızraklar ve çeşitli silahlar bulunmaktaydı. Süvariler bu silahlardan kullanmasını bildiklerini taşırlardı. Bu eve Mu'tez Billah'ın çocukları, süvarilerin başkomutanı ve Tarsus ileri gelenleri girebilir, başka kimseler alınmazdı (İbnü'l-Adîm,1988:183).

Tarsus'ta Savaş Hazırlıkları

Gece veya gündüz hangi vakitte olursa olsun savaş borusu çaldığı zaman Tarsus'un valisi harekete geçerdi. Onun adamları hep bir ağızdan ve avazları çıktığı kadar "Savaşa ey at sahipleri (süvariler) ve erkekler, Cihad kapısına (Bâbü'l-Cihâd) isteyen Kalamiya kapısına (Bâb-Kalamiya) veya Safsaf kapısına (Bâbü's-Safsaf) veya herhangi bir kapıya gelsin" diye bağırdıkları. Daha sonra şehrin bütün kapıları kapatılır ve şehrin anahtarları sahibü's-şurtaya (karakol amirine) teslim edilirdi. Savaş bitip, vali şehre dönüp sarayına yerleşinceye kadar kapılar kapalı tutulurdu. Savaş bitince veya tehlike geçince bütün kapalı

kapıları açılırdı (İbnü'l- Adîm,1988:188). Tarsus, Müslümanların Bizans sınırındaki son şehri olduğu için stratejik bakımdan çok önemliydi. Bu yüzden burada birçok savaşçı, at ve savaş aleti bulunurdu. Burada konuşlandırılan askerler seçkin süvari birlikleriydi.

Tarsus halkı ata binme ve silah kullanma konusunda ustaydılar. Onların içinde bu meziyetlere sahip olmayan adeta yoktu. Savaşçı olmayan işçiler, ustalar ve sanatkârlar dahi çok cesurdular. Onlar silah kuşanma ve kullanmada mahir ve ata binmede ustaydılar. Ahali dahi savaşçı süvarilerden geri kalmazlardı. Tarsus'ta yaşayan savaşçılar ganimetlerinden aldıkları paylarla hayatlarını sürdürürlerdi (İbnü'l-Adîm, 1988:179).

Tarsus'ta Bizanslılara gözdağı vermek için onların gönderdiği elçilerin önünde cephaneler sergilenirdi. Bu cephaneler arasında süvari ve atını koruyan zırhlar, altın kaplama mızraklar ve diğer silahlar bulunurdu. Ayrıca bu silahlar bayram günleri de sergilenirdi. Tarsus'un surlarının her bir kulesinde başlarında komutanlarıyla birlikte 150 asker barınırdu (İbnü'l-Adîm,1988:182-183).

SONUÇ

Dört halife döneminde Hz. Ömer'in gönderdiği Ebu Ubeyde b. El-Cerrah'ın birlikleri tarafından 637 yılına yakın bir zamanda fethedilen Tarsus, bu tarihten Abbasilerin hilafeti ele geçirmelerine kadar Müslümanlar ve Hıristiyanlar arasında birkaç kez el değiştirmiştir. Halife Mehdi tarafından fethedilen Tarsus'u onun oğlu Harun Reşîd bir İslam şehri haline getirmiştir. Halife, 787-88 yıllarında surlar, camiler ve evler inşa ettirerek Tarsus'u korunaklı bir yer haline getirmiş ve Müslümanları buraya iskân etmiştir. Müslümanların Anadolu'ya yapacakları seferler için askeri bir üs konumu kazanan Tarsus aynı zamanda diğer Sugûr şehirlerinin emniyet altında tutulmasında da önemli rol oynamıştır. Müslümanların Anadolu'ya giriş kapısı durumunda bulunan Tarsus askeri bir garnizon olarak kullanılmıştır. 807'de ikinci defa Bizans'tan alınarak yeniden inşa edilen şehir 965'e kadar 170 yıl Müslümanların elinde kalmıştır. Bizans orduları Kilikya geçitlerini aşıp Çukurova'ya girdiklerinde Tarsus önlerinde durdurulmuştur. Eğer burayı geçebilirlerse Adana, Misis ve Ayn-ı Zerbe gibi yerleri de ele geçirebilirlerdi.

Harun Reşid ve oğulları döneminde Tarsus, mamur ve gelişmiş bir şehir haline gelmiştir. Burada askeri ve sivil birçok yapı inşa edilmiştir. Bu yapılar içinde gönüllü gazi ve askerlerin yanında sivil ahali de yaşamaktaydı. Bu dönemde Tarsus'un nüfusu artmış, buna paralel olarak iktisadî ve ticarî faaliyetler önemli gelişme göstermişti. Tarsus'ta bir kâğıt imalathanesinin bulunması dikkat çekici bir husustur. Hem bu durum hem de burada yaşayan

birçok âlimin bulunması Tarsus'un kültür seviyesinin ileri bir durumda olduğunu göstermektedir.

KAYNAKLAR

- ABU'L-FARAC, (1999), **Gregory, Abu'l-Farac Tarihi**, C.I-II, (Süryancadan Çev. R.A.W.Budge, Türkçe Çev. Ö.R.Doğrul), TTK Yay., Ankara.
- AĞARI, Murat ,(2009), **Kazvîni'ninÂsâru'l-Bilâd ve Ahbâru'l-İbâd'ı**, Kitabevi Yay, İstanbul.
- APAK, Adem, (2011), **Anahtarlarıyla İslam Tarihi (Abbasiler)**, Ensar Yay, İstanbul.
- ATEŞ, Ali Osman, (2002),“*İlk Dört Asırda Adana Ve Çevresinde Yaşayan Hadis Âlimleri*” Çukurova Üniversitesi İlahiyat Fakültesi Dergisi, C.2, Sayı 1, Ocak-Haziran 2002, s.31-34.
- AVCI, Casim, (2003), **İslâm Bizans İlişkileri**, Klasik Yay., İstanbul.
- BAHADIR, Gürhan ,(2010), “*Geç Antik Dönem ve Ortaçağ'da Tarsus Tarihi*”, **Orta Doğu Araştırmalar Dergisi**, C.VII, S.1, s.39-60.
- BOSWORTH, C.E, (1992), “*The City of Tarsus and The Arab-Byzantine Frontiers In Early and Middle Abasid Times*” Oriens 33, Leiden.
- BOSWORTH, C.E, (1993), *Abû Amr' Uthman al-Tarsusî's Siyar al-Thughûr and The Last years of Arab rule in Tarsus (Fourth /tenth Century)*, Gracco-Arabica, 5. Athens .
- BROCKELMAN, C, (2002), **İslam Ulusları ve Devletleri Tarihi**, (çev. N. Çağatay), TTK Yay., Ankara.
- DARKOT, Besim, (1997), **Tarsus, İslam Ansiklopedisi**, C. XII, Meb Yay, Eskişehir, s.18-24.
- EL- BELÂZURÎ, (1987), *Fütuhu'l- Büldân*(Çev. M. Fayda), Kültür Bakanlığı Yay., Ankara.
- FRIEDMAN, Yvonne, (2002), **Encounter Between Enemies Captivity And Ransom in The Latin Kingdom Or Jerusalem**, Boston.
- HALDON, John, (2007), **Bizans Tarih Atlası**, (Çev.:Ali Özdamar), Kitap Yayınevi, İstanbul.
- HALİFE B. HAYYÂT, (2001),**Tarihu Halife b. Hayyât**, (Çev. A. Bakır), Bizim Büro Basımevi, Ankara.
- HONİGMANN, Ernest, (1970), **Bizans Devletinin Doğu Sınırı**, (Terc. F. Işıltan), İstanbul Üniversitesi Edebiyat Fakültesi Yay, İstanbul.

- İBN HURDAZBİH, (2008), **Yollar ve Ülkeler Kitabı**, (Çev. M. Ağarı), Kitabevi Yay., İstanbul.
- İBNÜ'L-ADÎM, (1988), **Bugyetü't-Talep fi Tarihi Haleb**, C. I, (Neşr S. Zekkar), Darü'l- Kütübi'l- Arabiyye, Beyrut.
- İBNÜ'L-ESİR, (1991), **İslam Tarihi (el-Kâmil Fi't-Tarih)** C.6, (Çev.Abdullah Köşe), Bahar Yay., İstanbul.
- İBNÜ'L-VERDÎ, (1996),**Tarihu İbni'l-Verdî, C. I ,Darü'l-Kütübi'l-İlmiye**, Beyrut.
- KOPRAMAN, K. Yaşar, (1987),**“Tolunoğulları”, Doğuştan Günümüze Büyük İslam tarihi**, C. VI, İstanbul, s.55-79.
- KOPRAMAN, K. Yaşar, (2005) “Abbasiler zamanında Bizans Sugûru’da Türklük Faaliyetleri”, **Makaleler**, Ankara, s.331-346.
- MARTRAN, Robert, (1981),**İslam’ın Yayılış Tarihi**, (Çev. İsmet Kayaoğlu), Ankara üniversitesi İlahiyat Fak Yay, Ankara.
- MICHAEL, Cooperson, (2002), The Grave al-Mâ’ mûn in Tarsus: A Preliminary Report, *Orientalia Lovaniensia Analecta*, **Abasid Studies**, Cabridge,s.
- MİNORKSKY, V.,(2008), Hudûdü'l-Âlem Mine'l- Meşrikile'l- Magrib, (çev:A. Duman- M. Ağarı), Kitabevi Yay., İstanbul.
- PAYDAŞ, Kazım (2012), “Emeviler Ve Abbasiler Zamanında Önemli Bir Sugur Şehri Tarsus”, **Ankara Üniversitesi DTCF Tarih Araştırmaları Dergisi**, C. XXXI, Sayı 51, Ankara, s.165-200.
- RAMSEY, W. M, (1961), **Anadolu’nun Tarihi Coğrafyası**, (Çev.Mihri Pektaş),MEB Yay., İstanbul.
- TABERİ, (1987, 1989, 1991),**Tarikh al-Rusulwa-al-Muluk**, (Çev. C.E. Bosworth)Albany, N.Y. : State University of New York Press.
- THEOPHANES, (1982), **TheChronicle of Theophanes**, (Translation:HarryTurtledove), University of Pennsylvania.
- UÇAR, Şahin (1990), **Anadolu’da İslam- Bizans Mücadelesi**, İşaret Yay., İstanbul.
- YAKUBÎ, (2002), **Ülkeler Kitabı**(Çev. M. Ağarı), Ayışığı Kitapları İstanbul.
- YILDIZ, Hakkı Dursun, (1991), “Avâsım”, **Türkiye Diyanet Vakfı İslam Ansiklopedisi**, C. IV, İstanbul, s.112.
- YİNANÇ, Mükürüm Halil, (2009), **Türkiye Tarihi Selçuklular Devri**, (Yay. R. Yinanç) Ekol Yay., Ankara.
- YURDAYDIN, Hüseyin Gazi, (1971), **İslam Tarihi Dersleri**, Ankara Üniversitesi İlahiyat Fak. Yay, Ankara.