
HAÇLI ORDULARININ ANADOLU'DA GEÇTI€I YOLLAR

EBRU ALTAN*

Haçl• Seferleri döneminde (1096-1291) Do‚ u'ya dokuz büyük sefer dü-
zenlenmiƒ tir. Bu seferler s• ras• nda yaln• zca Birinci Haçl• Seferi ordular•
1097'de Anadolu'yu çapraz kesen yolu geçerek güneye inmeyi baƒarm•ƒ lar-
d• r. 1101 Y• l• Haçl• Seferleri ordular• Türkiye Selçuklu Devleti ve Daniƒ-
mendli topraklar• ndan geçmeye teƒebbüs etmiƒler, fakat Sultan I. K• l• ç Ars-
lan taraf• ndan Orta Anadolu'da imha edilmiƒlerdir. „ kinci Haçl• Seferi ordu-
lar• 1147/48'de yine Türkiye Selçuklu Devleti'nin topraklar• ndan geçmeye
çaba göstermiƒlerse de bunu ba.ƒaramam•ƒ lar, ancak Bizans'a ait Ege bölgesi
topraklar• ndan geçerek Antalya'ya ulaƒabilmiƒlerdir. Üçüncü Haçl• Seferi'ne
kat• lan Alman ordusu ise 1190'da k• smen Türk topraklar• ndan k• smen de
Bizans arazisinden geçerek güneye Silifke'ye inmiƒtir. Bu çal•ƒ mam• zda bah-
sedilen Haçl• ordular• n• n Anadolu'daki yürüyüƒ yollar• n• kaynaklara dayana-
rak ve bu konudaki araƒt• rma eserlerinde verilen bilgileri de göz önüne ala-
rak aç• klamaya çal•ƒ aca‚• z.

Birinci Haçl• Seferi hareketinin öncüsü niteli‚ inde Anadolu'ya gelen ilk
ordu Keƒiƒ Pierre l'Ermite idaresindeydi. 1 A‚ ustos 1096'da Istanbul'a varan,

,unlu‚ unu Frans• z, Alman ve „ talyanlar'• n oluƒturdu‚ u bu ordu, Bizans
,paratoru I. Aleksios Komnenos (1081-1118) taraf• ndan 6 A‚ ustos 1096'da
nadolu yakas• na geçirildikten sonra Izmit Körfezi boyunca ilerledi ve Yalova
ak• n• nda bugünkü Hersek'in bulundu‚ u yerde Kibotos (Civetot) ad• ndaki

icarargâha yerleƒti'. Bir grup Iznik civar• ndaki Kserigordon ad• ndaki bir
kaleye kadar ilerleyip buray• ele geçirdi, ancak Türkler taraf• ndan ma‚ lup

* Ar ƒ. Gör. Dr. Ebru Altan, „ st. Ünv. Edeb. Fak. Tarih Blm. Ortaça‚ Tarihi Anabilim Dal• .
1 Anna Komnene, Aleksias, nƒr. ve terc. B. Leib, Anne Comnene. Alexiade. Re'gne de

l'empereur Mexis 1 Comnene (1081-1118), II, Paris 1943, s. 210; terc. E.R.A. Sewter, The
Mexiad of Anna Comnena, London 1969, s. 311; Gesta Francorum et aliorum
Hierosolimitanorum, tere. R. Hill, The Deeds of the Franks and the Other Pilgrims to
Jerusalem, Oxford 1979, s. 3,5; Albertus Aquensis, Liber Christianae Expeditionis pro Ereptione
et Restitutione San ctae Hierosolymitanae Ecclesiae, Recueil des Historiens des Croisades.
Historiens occidenteaux (RHC occ.), IV, 1, 15, s. 283 vd.; terc. H. Hefele, Albert von Aachen.
Geschichte des ersten Kreuzzuges, I, Jena 1923, s. 19 vd.

572 	 EBRU ALTAN

edilerek öldürüldüler ve kale geri al€ nd€ 2. Kibotos'taki Haçl€ grubu da bura-
dan güneye do• ru Iznik (Nikeia) üzerine yürümek üzere yola ç€ kt€; Fakat bu
grubun Anadolu'daki yürüyü‚ ü, Kibotos'dan Iznik Gölü'ne inen Drakon
Vadisi'nde Türkiye Selçuklu Sultan€ I. K€ l€ç Arslan (1093-1107) taraf€ ndan
kesin yenilgiye u• raulmas€yla (21 Ekim 1096) son buldu3.

Ke‚ i‚ Pierre l'Ermite'in ordusunu Birinci Haçl€ Seferi'ne kat€lan be‚ bü-
yük Haçl€ ordusu takip etti. Dük Hugue de Vermandois, A‚ a•€ Lorraine
Dükü Godefroi de Bouillon, Güney ƒtalya Normanlar€ 'mn reisi Dohemund,
Toulouse Kontu Raymond de St. Gilles ile Normandia Dükü Robert, Cham-
pagne Kontu Etienne de Blois ve Flandre Kontu II. Robert'in idaresindeki
Haçl€ ordular€ 1096 y€l€ sonbahar€ndan itibaren arka arkaya Istanbul'a geldi-
ler. 1097 y€l€ ilkbahar€nda Anadolu yakas€ na geçirilen Haçl€ lar Pelekanon'da4
topland€ lar. 26 Nisan civar€ nda Pelekanon'dan ayr€ lan Haçl€lar Izmit Körfe-
zi'ni dola‚ arak ƒzmit'e oradan Kibotos'a gittiler; sonra güneye do• ru Drakon
Vadisi'ne yöneldiler5 ve Selçuklu ba‚ kenti Iznik önüne ula‚ t€ lar (6 May€s) 6.

2 Anna Komnene, n‚ r. Leib, II, s. 210 vd.; terc. Sewter, s. 312; Gesta Francorum, s. 4 vd.
3 Bk. Anna Komnene, n‚ r. Leib, Il, s. 211 vd.; terc. Sewter, s. 312; Gesta Francorum, s. 4

vd.; Albertus, RHC occ., IV, 1, 16-22, s. 284-289; terc. Hefele, I, s. 20-29; kr‚ . St. Runciman, Haçl€
Seferleri Tarihi, terc. F. 's€kan, I, Ankara 1989, s. 101 vd.; I. Demirkent, Türkiye Selçuklu
Hiikümdart Sultan I. K€l€ç Arslan, TTK-Ankara 1996, s. 22 vd.; ayn. mlf., Haçl€ Seferleri,
ƒstanbul 1997, s. 17 vd. Kibotos'dan Drakon Vadisi yoluyla Iznik'e giden yol bugün Alt€ nova-
Yalakdere-Boyal€ca g-üzergâ.h€ ile Iznik Gölü luy€s€na iniyor.

4 Pelakanon'un yeri kesin olarak bilinmemelde beraber buras€n€n Dil ƒskelesi ile Maltepe
aras€nda olmas€ mümkündür. Bizans tarihçisi Ioannes Kantakuzenos (Corpus Scriptorum
Historiae Byzantinae (CSHB), Bonn, 1828, I, s. 342 vdd.) Pelakanon'un, Gebze (eski
Dacibyza)'nin do• usunda oldu• unu belirtir. Leib (Anna Komnene nesri, II, s. 226, n. 2)
buran€n ƒzmit'in otuz kilometre bat€s€ nda yer alan Hereke oldu• unu söyler. Ramsay
(Anadolu'nun Tarihi Co• rafyas€, terc. M. Pekta‚ , ƒstanbul 1960, s. 202) ise Pelakanon'un
Kad€ köy yak€nlar€nda oldu• unu tahmin eder. Kr‚ . Runciman, s. 117, n. 5.

Drakon Vadisi'nden giden yol büyük bir ihtimalle, bugünkü Alunova'da vadiye giren
yoldan geçmi‚ olmal€. Bugün bu yol Altonova'dan sonra Ayazma-Akçukur-Ta‚ all€-Valideköprü-
Yalakdere-K€zderbent-Bay€nd€ r güzergâh€ ndan geçiyor ve Boyal€ ca'da Iznik gölü k€ y€s€ na
ula‚€ yor.

6 Gesta Francorum, s. 14 vd.; Albertus, RHC occ., IV, €€ , 20, s. 313 vd.; terc. Hefele, I, s. 60
vd. Anna Komnene (n‚ r. Leib, III, Paris 1945, s. 7; terc. Sewter, s. 333), di• er kaynaklarda
olmamas€na ra• men, Haçl€ ordusunun bir k€sm€ Izmit Körfezi boyunca yürürken bir k€sm€ n€n
gemilerle do• rudan Kibotos'a geçti• ini söyler. Birinci Haçl€ Seferi'ne bizzat kat€lm€‚ olan
Fulcherius Carnotensis (Gesta Francorum Iherusalem peregrinantium, RHC occ., 111,1, 9, s.
332; terc. R. Ryan, Fulcher of Chartres. A History of the Expedition to Jerusalem 1095-1127,
Knoxville 1969, s. 80) Haçl€ ordusunun Istanbul'dan Iznik'e yürüyü‚ ünü çok k€sa anlatm€‚ t€ r.
Ünlü Haçl€ Seferleri tarihçisi Willermus Tyrensis (Historia rerum in partibus transmarinis
gestarum, RHC occ., I, €€ , 21, s. 105; terc. E.A. Babcock -A.C. Krey, A History of Deeds Done
Beyond the Sea. By William Archbishop of Tyre, I, New York 1943, s. 147 vd.) de Fulcherius ve
Albertus'a dayanarak bilgi verdi• i için orijinal say€lmaz.

HAÇLI ORDULARININ ANADOLU'DA GECT€ GI YOLLAR 	 573

14 May• s'ta ba‚ layan ku‚ atma ‚ ehrin 18/19 Haziran gecesi Türkler taraf• n-
dan Bizans'a teslim edilmesiyle son buldu7.

Bundan bir hafta sonra €znik'ten ayr• larak Bizans kumandan• Tatikios
'un' rehberliƒinde Anadolu içine doƒru ilerlemeye ba‚ layan Haçl• lar, Sa-
karya köprüsü yan• ndaki Osmaneli (Lefke)'nden sonra Eski‚ ehir yak• n• ndaki
Dorylaion („ arhöyük) istikametinde yürüyü‚ lerine devam ettiler°. Haçl• lar
Eski‚ ehir'in kuzeybat• s• ndaki Sar• su Ovas• 'nda ordugâh kurduklar• zaman
Sultan K• l• ç Arslan'• n taarruzuna uƒrad• lar (1 Temmuz 1097), ancak say• ca
üstünlükleri sayesinde Türkler'i maƒlup ederek Anadolu'daki yürüyü‚ lerine
devam etmek imkân• n• buldularw.

Haçl• ordusu Dorylaion'dan ayr• larak güneydoƒu istikametinde yeniden
harekete geçti. Asl• nda Ankara üzerinden Kulu-Cihanbeyli güzergâh• ile
Konya (Ikonion)'ya giden yol, güneye inen en k• sa yoldu. Ancak yaz s• ca-
ƒ• nda yava‚ hareket edebilen böylesine büyük bir ordunun, susuz Tuz Gölü
havzas• ndan geçmesi çok zordu. Bu sebeple Haçl• lar Ak‚ ehir (Philomelion)
üzerinden Konya'ya inmeye karar vermi‚ lerdi. Dorylaion'da Haçl• yürüyü-
‚ ünü engelleyemeyen Sultan K• l • ç Arslan Haçl• lar'• n geçeceƒi bölgeyi bo-
‚ altm•‚ , tarlalardaki ürünleri yakt• rm•‚ ve kuyular• doldurmu‚ tu. Böylece
yolda büyük s• k• nt• çeken Haçl• lar yiyecek ve su bulabilmek için Bolvadin
(Polybotos)'i geçtikten sonra ana yoldan ayr• larak Pisidia Antiokheia's• na
(Yalvaç) gittiler". Sonra Sultan Daƒ• geçitlerini a‚ arak Ak‚ ehir yak• n• nda ye-
niden ana yola girdiler ve nihayet Aƒustos ortas• nda Türkler taraf• ndan ta-

7 €znik'in Haçl• lar taraf• ndan ku‚ aulmas• ve ‚ ehrin Türkler taraf• ndan Bizans'a teslimi
konusunda geni‚ bilgi için bk. Demirkent, L K• l• ç Arslan, s. 24-28; ayn. mlf., Haçl• Seferleri, s.
29-33; ayn. mlf., "€ znik'in Haçl• lar Taraf• ndan Ku‚ aulmas• (6 May• s-19 Haziran 1097)", L
Uluslararas• Iznik Sempozyumu, 1-4 Kas• m 2000, Iznik Eƒitim ve öƒretim Vakf• .

8 Anna Komnene, n‚ r. Leib, Il!, s. 18; terc. Sewter, s. 341. K•‚ . Willermus, terc. Krey, I, s.
150.

9 Anna Komnene, n‚ r. Leib, III, s. 18; terc. Sewter, s. 341; Gesta Francorum, s. 18;
Albertus, RHC occ., IV, •• , 38, s. 328 vd.; terc. Hefele, I, s. 83; Willermus, RHC occ., 1,111, 13, s.
129; terc. Krey, I, s. 168 vd. Haçl• ordusu yiyecek ve ikmal i‚ ini kolayla‚ t• rmak için
Osmaneli'nde ikiye ayr• ld• ve bunlar bir günlük mesafe ile birbirini takip ettiler.

I° 1 Temmuz 1097 Dorylaion Sava‚• hakk• nda geni‚ bilgi için bk. R. Grousset, Histoire des
Croisades et du Royaume Franc de fiTusalem, I, Paris 1934, s. 31 vdd.; Runciman, terc. I‚• ltan.
II, s. 141-143; Demirkent, 1. K• l• ç Arslan, s. 28-31; ayn. mlf., Haçl• Seferleri, s. 34-36.

II Görgü tan•ƒ• kaynaƒ• m• z Gesta Francorum (s. 23), Antiocheia ad• n• vermez, fakat
çektikleri yiyecek ve su s• lunus• ndan bahsettikten sonra Konya'ya varmadan önce her türlü
yiyecek maddesinin bulunduƒu bereketli bir yerden geçtiklerini söyler. Fulcherius (RHC occ.,
111,1, 13, s. 336; terc. Ryan, s. 87) bu yerin Pisidia'daki Antiocheia olduƒunu belirtir. Ayr• ca bk.
Willermus, RHC occ., 1, • n, 16, s. 135; terc. Krey, I, s. 175.

574 	 EBRU ALTAN

mamen bo€alulm•€ olan Konya'ya vard• lar. Haçl• lar Meram'da birkaç gün
dinlendikten sonra Ere‚ li (Heraklea) 'ye do‚ ru yeniden yürüyü€e geçtiler.
Türkler, Ere‚ li yak• n• nda Haçl• lara tekrar taarruz ettiler, ama kuzeye çekil-
mek zorunda kald• lar; böylece Haçl• lar Türkler taraf• ndan terk edilen Ere‚ -
li'ye girdiler 12.

Haçl• ordusu, Ere‚ li'den sonra Toros Da‚ lar• 'ndaki Gülek Bo‚ az• 'n•
a€• p Çukurova'ya inebilir, böylece ana yoldan do‚ ruca Antakya
(Antiokheia)'ya ulasabilirdi. Ancak a‚• r hareket eden ordu bu çok dik ve dar
olan da‚ geçidinde büyük tehlikelere maruz kalabilirdi. Bu yüzden Haçl• lar
Ere‚ li'den sonra Kayseri, Mara§ üzerinden Anti Toros Da‚ lar• 'n• a€• p Ama-
nos Geçiti ile Antakya'ya inmeye karar verdiler. Böylece Haçl• lar Türkler'in
elinde bulunan Çukurova'ya inmek yerine kendilerine dost olan Ermeniler
'in elindeki araziden geçmeyi tercih etmi€lerdi.

Fakat Haçl• ordusu Ere‚ li'de bulundu‚ u s• rada önce Norman reisi Bo-
hemund'un ye‚ eni Tankred, ard• ndan da Godefroi de Boullion'un karde€i
Baudouin yanlar• nda bulunan kuvvetlerle beraber Çukurova (Kilikya) 'ya
inmek üzere pe€ pe€e ana ordudan ayr• ld• lar. Ere‚ li'den sonra do‚ rudan
Gülek Bo‚ az• 'na yönelen Tankred, bugünkü tren hatt• n• n geçti‚ i, Uluk•€ la
üzerinden geçite varan yolu takip etti. Baudouin ise say• ca büyük olan or-
dusu daha güç hareket edebildi‚ inden daha do‚ udan Tyana (Ni‚ de)'dan
geçen ve Pozanu'ya ula€an eski ana yoldan Çukurova'ya indi'. Bölgeye
Baudouin'den önce inen Tankred Türkler'in elinde bulunan Tarsus, Adana,
Misis €ehirlerini zapt etti. Arkadan daha büyük kuvvetlerle gelen Baudouin
bu €ehirleri ondan teslim ald• , fakat Urfa'n• n Ermeni hâkimi Thoros'un da-
veti üzerine buradan ayr• larak Urfa'ya gitti ve orada ilk Haçl• devletini kur-
mak imkân• n• elde etti'''. Tankred ise Baudouin'in Çukurova'dan ayr• lma-
s• ndan sonra Iskenderun Körfezi (Issos) boyunca ƒskenderun'a yürüdü.

12 Gesta Francorum, s. 23 vd.; Anna Komnene, n€r. Leib, III, s. 18 vd.; terc. Sewter, s. 342;
Willermus, RHC occ., I, in, 18, s. 138 vd.; terc. Krey. I, s. 177; kr€. Runciman, terc. I€• ltan, II, s.
145; De•nirkent, I. K• l• ç Arslan, s. 31. Sultan K• hç Arslan'• n yan• nda bu defa Dani€mendli Beyi
Gümü€tekin ile Kayseri Selçuklu Beyi Hasan'• n bulundu‚ unu Anna Komnene (n€r. Leib, III. s.
18; terc. Sewter, s. 342)'nin kayd• ndan ö‚ reniyoruz.

13 Kr€. Runciman, I, s. 152. Bugün de Ere‚ li üzerinden Gülek Bogaz• 'na inen yol Ululu€la-
Pozant• üzerinden gitmektedir.

11 Birinci Haçl • Seferi s• ras• nda Urfa Haçl• Kontlugu'nun kurulu €u (10 Mart 1098)
hakk• nda geni€ bilgi için bk. Demirkent, Urfa Haçl• Kondu‚ u Tarihi, I, ITK-Ankara 1990, s. 18
vdd.

HAGLI ORDULARININ ANADOLU'DA GEÇTI€I YOLLAR 	 575

• ehri ele geçirdikten sonra buraya bir garnizon b‚ rak‚ p Amanos daƒlar‚ üze-

rinden Suriye geçiti yoluyla Antakya'ya gitmek üzere yola ç‚ kt‚ ".

Ana Haçl‚ ordusu ise Ereƒli'den kuzeydoƒuya doƒru Kayseri'ye hareket

etmi„ ti. Augustopolis köyü 16 yak‚ n‚ nda bir kez daha Türkler'in hücumuna

uƒrad‚ ktan sonra Eylül ay‚ n‚ n sonlar‚ nda Türkler taraf‚ ndan terk edilmi„

olan Kayseri'ye vard‚ lar. Buradan Dani„ mendliler taraf‚ ndan ku„ aulmakta

olan ve Ermenilerin meskûn olduƒu Komana (Placentia) „ ehrine gittiler.

Haçhlar'‚ n geli„ i üzerine Türkler derhal oradan uzakla„ ular17.

Birinci Haçl‚ Seferi ordusu Komana'dan sonra güneydoƒuya yönelerek

Ermeniler'in ya„ ad‚ƒ‚ Göksun ve Mara„ „ ehirlerinden geçip Antakya Ovas‚

'na indi (20 Ekim 1097)18. Haçl‚ ordusu ertesi gün surlar‚ n önüne kadar ge-

lip „ ehri ku„ atma alt‚ na ald‚ . Uzun süren ku„ atmadan sonra Antakya)/ ele

geçiren (3 Haziran 1098) Haçl‚ lar burada da Bohemund'un idaresinde bir

Haçl‚ devleti kurup bundan sonraki hedefleri Kudüs'e yöneldiler 19.

Kudüs'ün Haçl‚ lar taraf‚ ndan zapundan (15 Temmuz 1099) iki y‚ l sonra

Doƒu'ya yeni bir Haçl‚ seferi düzenlenmi„ ve 1101 y‚ l‚ nda üç büyük Haçl‚

ordusu arka arkaya Anadolu'ya gelmi„ ti. • imdi bu ordular‚ n Anadolu'da ta-

kip ettiƒi yollar hakk‚ nda bilgi vermeye çal‚„ al‚ m. Milano Ba„ piskoposu An-

selm de Buis'nin idaresindeki Lombardlar ile Kont Etienne de Blois'n‚ n

kumandas‚ ndaki Frans‚ zlar ve Alman imparatorunun mar„ al‚ Konrad'‚ n ida-

resindeki Almanlar'dan olu„ an ve 1101 y‚ l‚ …lkbahar‚ nda …stanbul önüne ge-

len birinci ordu (bu orduya Lombard ordusu da denir), imparator Aleksios

taraf‚ ndan Anadolu yakas‚ na geçirilerek Kibotos ve …zmit civar‚ ndaki karar-

gâhlara yerle„ tirildi. Bu Haçl‚ ordusu asl‚ nda Bizans arazisinden geçip Kudüs

'e gitmeliydi. Fakat Haçl‚ lar bunun yerine kuzeydoƒu Anadolu'ya gitmeye

karar verdiler. Çünkü Albertus'a göre, Antakya Prinkepsi Bohemund'un bir

15 Willermus, terc. Krey, I, s. 186; k‚„ . Runciman, terc. I„‚ ltan, II, s. 155.

16 Anna Komnene (n„ r. Leib, III, s. 19; terc. Sewter, s. 342) taraf‚ ndan belirtilen bu yerin

bugün neresi olduƒu kesin olarak tespit edilememi„ tir. Rarnsay (s. 427) buran‚ n be„ inci yüzy‚ lda

Augusta ad‚ yla amld‚ƒ‚ n‚ belirtir ve Seyhan Irmaƒ‚ ile Ceyhan Irmaƒ‚ aras‚ nda bir yer

olabileceƒini yazar.
17 Gesta Francorum, s. 25; k‚„ . Runciman, terc. I„‚ ltan, II, s. 146.

18 Gesta Francorum , s. 26-28. Anna Komnene (n„ r. Leib, III, s. 19; terc. Sewter, s. 342)

Haçl‚ lar'‚ n "H‚ zl‚ Yol" denen yoldan Antakya'ya vard‚ klar‚ n‚ belirtir. Bu yol, Mi Irmaƒ‚

Vadisi'ni izleyen yol olmal‚ d‚ r. Osmaniye, Islahiye, Hassa ve K‚ r‚ khan üzerinden Antakya'ya

ula„ an bir yol daha vard‚ .
18 Antakya'n‚ n Haçl‚ lar taraf‚ ndan zapu hakk‚ nda geni„ bilgi için bk. Grousset. I, s. 71

vdd.; Runciman, terc. I„‚ ltan, I, s. 164480; Demirkent, Haçl‚ Seferleri, s. 38-43.

576 	 EBRU ALTAN

süre önce (A€ustos 1100) Dani• mendli Beyi Gümü• tekin taraf‚ ndan esir
edildi€ini ve Niksar'da hapiste bulundu€unu ö€renince Kudüs'e gitmekten
vazgeçerek Bohemund'u kurtarmak ve Anadolu'nun bu bölgelerini zapt et-
mek gayesiyle Niksar'a gitmeye karar verdiler. Ayr‚ ca Bohemund'u kurtar-
d‚ ktan sonra Ba€dat'a kadar giderek buray‚ bile zapt etmeyi dü• ünmü• -
lerdi20. Böylece 3 Haziran'da Kibotos ve ƒzmit' teki karargâhlar‚ ndan ayr‚ ld‚ k-
tan sonra do€uya dönüp Ankara'ya do€ru yürüyü• e geçtiler. Bunlar "Hac‚ lar
Yolu" ad‚ yla bilinen ve ƒznik-Osmaneli-Gölpazar‚ -Nall‚ han-Aya• üzerinden
Ankara'ya ula• an yolu takip ettiler21. Haçl‚ lar'a k‚ lavuzluk yapan Türk as‚ ll ‚
Bizans kumandan‚ Tzitas, Türkler'in elinde bulunan Eski• ehir bölgesine
girmek yerine a•‚ lmas‚ zor da olsa daha kuzeyden, Paphlagonia da€lar‚ ara-
s‚ ndan geçen ve Bizans s‚ n‚ rlar‚ içinde kalan yolu tercih etmi• , böylece Haçl‚
ordusunun yol boyunca Türkler taraf‚ ndan h‚ rpalanmas‚ n‚ önlemeye çal‚• -
m‚• t‚ 22. Haçl‚ lar Ankara önüne gelince yine Türkler taraf‚ ndan bo• alt‚ lm‚•
olan kaleyi tek bir hücumla ele geçirmek imkân‚ buldular (23 Haziran) ve
kalede kalm‚• olan az say‚ daki insan‚ lul‚ çtan geçirdikten sonra • ehri impara-
torun temsilcisine teslim ettiler". Haçl‚ ordusu iki gün sonra Ankara'dan ay-
r‚ l‚ p Çank‚ r‚ 'ya do€ru yürüyü• üne devam etti. Asl‚ nda Ankara'dan Amasya ve
Niksar'a giden ana yol, Yah•‚ han-K‚ r‚ kkale-Çorum üzerinden gitmekteydi".
Fakat bu yolun, Türkler'in yo€un olarak yerle• ti€i bölgelerin içinden geçti€i
için tehlikeli oldu€unu dü• ünen Bizans kumandan‚ Tzitas, Haçl‚ ordusunun
Çank‚ r‚ üzerinden kuzeye yönelerek Tosya'dan do€uya giden yol ile Amasya

20 Albertus, RHC. occ., IV, yin, 6-7, s. 562 vd.; terc. Hefele. Il, s. 78 vd.; Anna Komnene,
n• r. Leib, III, s. 36 vd.; terc. Sewter, s. 355 vd.

21 Runciman (terc. I•‚ ltan, II, s. 17) bu ordunun Dorylaion üzerinden Ankara'ya gitti€ini
yazm‚• t‚ r. Buna kar•‚ l‚ k Demirkent ("1101 Y‚ l ‚ Haçl‚ Seferleri", Prof.Dr. Fikret I•‚ ltan'a 80.
Do€um Y‚ l‚ Arma€an‚ , ƒstanbul 1995, s. 30) Anna Komnene (n• r. Leib, III, s. 37; terc. Sewter, s.
356) ve Albertus (.121-IC occ., IV, yin, 7, s. 563; terc. Hefele, II, s. 78 vd.)'un verilerinden ç‚ kan
sonuca göre Lombard ordusunun Hac‚ lar Yolu'ndan gitti€ini kabul eder. Hac‚ lar Yolu hakk‚ nda
geni• bilgi için bk. Ramsay, s. 216, 266; D. French, Roman Roads and Milestones of Asla Minor,
Fasc. I: The Pilgrim's Road (Roma Ça€‚ nda Küçük Asya'daki Yollar ve Mil Ta•lar‚ , Fasikül I:
Hac‚ lar Yolu), British Institute of Archaelogy at Ankara, Monograph No. 3, BAR International
Series 105, Ankara 1981, s. 18-21.

22 Demirkent, "1101 Y‚ l‚ Haçl‚ Seferleri Ordular‚ n‚ n Anadolu'da Takip Etti€i yollar
Hakk‚ nda", Uluslararas‚ Haçl‚ Seferleri Sempozyumu, 23-25 Haziran 1997, ƒstanbul, TTK-
Ankara 1999, s. 117 vd.

23 Albertus, RHC occ., IV, v‚‚‚ , 8, s. 564; terc. Hefele. II, s. 80; Anna Komnene, n• r. Leib,
III, s. 37; terc. Sewter, s. 356 .

24 Bk. Ramsay, s. 283 vdd.

HAÇLI ORDULARININ ANADOLU'DA GEÇTI€I YOLLAR 	 577

'ya ula• mas‚ mn daha doƒru olacaƒ‚ na karar vermi• ti 25. Haçl‚ ordusu Çank‚ r‚
'dan sonra Merzifon'a doƒru harekete geçti26. Ancak Merzifon yak‚ nlar‚ nda
Sultan K‚ l ‚ ç Arslan taraf‚ ndan imha edildi (5 Aƒustos 1 1 01). Kurtulabilenler
Karadeniz sahilindeki Bizans • ehirleri Sinop ve Bafra'ya kaçt‚ lar".

Nevers Kontu II. Guillaume'un kumandas‚ ndaki Frans‚ zlar'dan olu• an
ikinci ordu da Haziran ba• lar‚ nda Istanbul'a ula• t‚ ve Anadolu'ya geçtikten
sonra önden giden birinci orduya yeti• ebilmek için doƒruca Ankara üzerine
yürüdü. Böylece öndeki orduyla ayn‚ yolu, yani Hac‚ lar Yolu'nu takip ederek
Ankara'ya kadar geldi"; fakat Lombardlara yeti• emediler; üstelik onlar‚ n bu
s‚ rada nerede olduklar‚ hakk‚ nda da hiçbir • ey öƒrenemediler. Art‚ k öndeki
orduya yeti• emeyeceklerini ve Ankara'n‚ n kuzeyindeki Paphlagonia bölge-
sine girmelerinin de tehlikeli olabileceƒini dü• ündüler. Bu yüzden, Konya
'da Lombardlar‚ n ak‚ beti hakk‚ nda bir • eyler öƒrenebilecekleri umuduyla
Ankara'dan ayr‚ larak saƒa dönüp Konya yoluna girdiler. Böylece Haçhlar
Ankara'dan Konya'ya giden en k‚ sa yoldan yani Gölba•‚ -Kulu-Cihanbeyli
üzerinden Selçuklu ba• kenti Konya önüne geldiler. Saƒlam surlarla çevrili
olan ve güçlü bir Türk garnizonu taraf‚ ndan sav‚‚ nulan Konya kalesine sal-
d‚ rd‚ larsa da ba• ar‚ l‚ olamad‚ lar ve • ehir önünde bir gün kald‚ ktan sonra
tekrar yola koyuldular. Fakat Konya'dan ayr‚ ld‚ ktan üç dört gün sonra Türk-
ler taraf‚ ndan k‚ l ‚ çtan geçirildiler (Aƒustos 1 1 O 1). Ordunun lideri Kont

25 K‚• . Demirkent, "1101 Y‚ l‚ Haçl‚ Seferleri Ordular‚ mn Anadolu'da Takip Ettiƒi yollar
Hakk‚ nda", s. 118.

28 Albertus (RHC occ., IV, yin, 12-13, s. 566 vd.; terc. Hefele, II, s. 84), yiyecek aramak için
ana ordudan ayr‚ lan bir grubun Constamne (Kastamonu) civar‚ nda Türkler taraf‚ ndan
öldürüldüƒünü yazm‚• t‚ r. Runciman (terc. I•‚ ltan, II, s. 19) ve Cate ('The Crusade of 1101", A
History of the Crusades, I, London 1969, s. 355) ise Albertus'un bu ifadesine dayanarak bütün
Haçl‚ ordusunun Kastamonu'ya kadar gittiƒini dü• ünmü• lerdir. Demirkent ("1101 Y‚ l‚ Haçl‚
Seferleri", s. 35 ve n. 39) ise Kastamonu'nun Haçhlar'‚ n yürüyü• yolundan çok uzak olduƒunu

belirtir ve buran‚ n bölgenin en tan‚ nm‚• • ehirlerinden olduƒu için Haçl‚ lar'‚ n akl‚ nda kalan tek
isim olabileceƒini söyler.

27 Demirkent, ayr‚ . mkl., s. 36.
28 Bk. Albertus, RHC occ., IV, vni, 27, s. 575; terc. Hefele, II, s. 97. K‚• . Demirkent, ayn‚

mkl., s. 44. Runciman (terc. I•‚ ltan, II, s. 23) ise Albertus, bu ikinci ordunun Birinci Haçl‚ Seferi

yolundan girmediƒini aç‚ kça yazd‚ƒ‚ halde Nevers ordusunun Ankara'ya Dorylaion üzerinden
gittiƒini yazm‚• t‚ r.

29 Albertus, RHC occ., IV, y‚ l ‚ , 27, s. 575 vd.; terc. Hefele. II, s. 97 vd. Runciman (ayn‚ yr.),
bu ordunun Ankara'dan geriye dönerek Eski• ehir üzerinden Konya'ya gittiƒini kaydetmi• tir;

Demirkent ise (ayn‚ mkl., s. 44 vd.. n. 70) bu görü• ü hatal‚ bulmaktad‚ r.

Belleten C. LXV, 37

578 	 EBRU ALTAN

Guillaume ve birkaç ki€ i Bizans'• n elinde bulunan Ermenek
(Germanikepolis)'e kaçt• lar, buradan da Antakya'ya

Aquitania Dükü IX. Guillaume'un idaresindeki Frans• zlar ile Bavyera
Dükü IV. Welf in kumandas• ndaki Almanlar'dan olu€an üçüncü ordu ise
imparator Aleksios'un tavsiyesine uyarak Birinci Haçl• Seferi'nin takip etti‚ i
yoldan ilerledi. Böylece Haçl• lar ƒznik'ten sonra güneye yönelerek Ak€ehir
yak• n• nda Selçuklu topraklar• na girdiler. Türkler taraf• ndan bo€alulan Ak-
€ehir ve pek çok kasabay• yak• p y• karak Konya, ƒsmil (Salamia) üzerinden
Ere‚ li'ye do‚ ru yürüyü€e devam ettiler 3'. Nihayet Ere‚ li'nin bat• s• nda içinde
Ere‚ li Irma‚• 'n• n akt•‚• k• smen batakl• k olan Akgöl (Avlos veya Olos)32 Ova-
s• 'na ula€t• lar. Buras• , 1101 Y• l• Haçl• Seferlerinin üçüncü ordusunun Anado-
lu'da ula€abildi‚ i son nokta oldu; Zira bu ordu, Ere‚ li suyu yak• n• nda Türk-
ler taraf• ndan pusuya dü€ürülerek tamamen imha edildi (5 Eylül 1101)33.

1101 Y• l• Haçl• Seferi ordular• n• n Anadolu'da imha edilmesinden yalda-
€• k yar• m as• r sonra düzenlenen ƒkinci Haçl• Seferi (1147-1148) s• ras• nda da
Alman Kral• III. Konrad ve Fransa Kral• VII. Louis idaresindeki Haçl• ordu-
lar• Anadolu topraklar• ndan geçmeye te€ebbüs ettiler. Önden gelen ve 10
Eylül 1147'de ƒstanbul önüne ula€an Alman Kral• III. Konrad ve ordusu Ka-
d• köy'deki 34 ordugâhlar• ndan ayr• ld• ktan sonra Izmit Körfezi boyunca yürü-
yü€e geçtiler. imparator Manuel Komnenos, Konrad'a Bizans topraklar• n-
dan geçen yolu takip etmesini tavsiye ederek Türkler'e kar€• birlikte sava€a
girmek teklifinde bulunmu€tu. fakat Alman kral• bu teklifleri reddederek
Philomelion (Ak€ehir) üzerinden güneye inen en k• sa yoldan ilerlemeye ka-
rar vermi€ti". Konrad, Almanya'daki kraliyet nâibi ve Corvey manasurm• n

30 Albertus, RHC occ., IV, v• n, 29-32, s. 576-578; terc. Hefele, II, s. 99-101. Nevers ordusu
her ne kadar Konya'dan Ere‚ li'ye gitmeye niyetlendiyse de sonra en k• sa yoldan Akdeniz
luy• s• na inmek ve oradan Antakya'ya gitmek karar• yla güneye yöneldi. K•€ . Demirkent "1101 Y• l•
Haçl• Seferleri Ordulann• n Anadolu'da Takip Etti‚ i yollar Hakk• nda", s. 121 vd.

31 Albertus, RHC occ., IV, v••• , 37-38, s. 580 vd.; terc. Hefele, Il, s. 104 vd.
32 Urfal• Mateos, Urfal• Mateos Vekayi-nâmesi (952-1136) ve Papaz Grigor'un Zeyli (1136-

1162), terc. H.D. Andreasyan, TTK-Ankara 1987, s. 218
33 Albertus, RHC occ., IV, v••• , 38, s. 581; terc. Hefele, II, s. 105; Urfah Mateos, s. 218 vd.;

Anonim Süryâni Vekayinâmesi, terc. A.S. Tritton, The First and Second Crusades from an
Anonytnous Syriac Chronicle,JRAS, (1933), s. 74 vd. K•€ . Demirkent, "1101 Y• h Haçh Seferleri",
s. 52 vdd.

34 Willermus, RHC. occ., I, xv• , 19, s. 737; terc. Krey, II, s. 166.
35 Kinnamos, Historia, n€r. . A. Meineke, Epitome rerum ab loanne et Alezio 	Comnenis

gestarum, CSHB, Bonn 1836, s. 81; terc. I. Demirkent, loannes Kinnamos'un Historia'sl, TTK-
Ankara 2001, s. 63.

HAÇLI ORDULARININ ANADOLU'DA GEÇT€ CI YOLLAR 	 579

ba• rahibi Wibald'e yazd‚ƒ‚ mektupta, Malagina- Dorylaion - Bolvadin
(Polybotos) -Ak• ehir ve Konya üzerinden en çabuk • ekilde Kilikya'ya ula• an
bu yolu36, Anadolu'yu çabucak geçmek için tercih ettiƒini belirtmi• tir 37. Kon-
rad'‚ n, imparatorun teklifini reddedip en k‚ sa yoldan Suriye'ye ula• mak için
Türlder'e ait olan araziden geçmeyi göze almas‚ , onun ordusunun büyüklü-
ƒüne güvenmesinin sonucu olabilir.

Kral, €zmit'i geçip Iznik (Nikea) 'e var‚ nca ordusunu ikiye ay‚ rd‚?' ve or-
dunun sava• ç‚ olmayan unsurunu birçok asille beraber Otto von Freising'in
idaresinde Denizli (Laodikeia) üzerinden Antalya'ya gönderdi. Otto'nun
idaresindeki Haçl‚ grubunun bu seyahati hakk‚ nda kaynaklarda yeterince
bilgi yoktur. Ancak Odo'nun kayd‚ ndan bu grubun sahil yoluyla güneye
doƒru ilerlediƒini39 ve büyük bir k‚ sm‚ n‚ n Denizli yak‚ nlar‚ nda Türkler tara-
findan yok edildiƒini öƒreniyoruz 40.

Konrad ise seferin esas k‚ sm‚ yla beraber Bizans kumandan‚ Stephanos
'un rehberliƒinde 15 Ekim günü €znik'ten Dorylaion yönünde harekete
geçti. Ancak Türkiye Selçuklu Sultan! I. Mesud, Alman Haçl‚ ordusunu,
Dorylaion yak‚ n‚ nda Sar‚ su (Bathys) Irmaƒ‚ 'na ula• t‚ƒ‚ zaman aƒ‚ r bir yenil-
giye uƒratu (26 Ekim 1147) ve bu ordunun Anadolu'yu geçme te• ebbüsünü
sonuçsuz b‚ rakt‚ . Konrad saƒ kalan adamlar‚ yla beraber Iznik'e geri kaçt‚ '".

Arkadan gelen Fransa Kral‚ VII. Louis ve Frans‚ z Haçl‚ ordusu ise 4
Ekim'de Istanbul'a varm‚• ve Anadolu'ya geçtikten sonra, €zmit körfezini do-

36 Ramsay, s. 216.
37 Conradi Romanorum Regis ad Wibaldum, Recueil des Historiens des Gaules et de la

France (RHGF), XV, s. 533; tere. Munro, Letters of the Crusaders, c. I, No: 4, s. 12. Annales
Herbipolenses (Monumenta Germaniae Historica, scriptorum (MGH ss.), XVI, s. 4) de
Konrad'‚ n, imparatorun uyar‚ lar‚ na raƒmen k‚ sa olduƒu için bu yolu tercih ettiƒini
göstermektedir.

38 Conradi Romanorum Regis ad Wibaldum, RHGF, XV, s. 533; terc. Munro, Letters of the
Cr‚‚ saders, c. I, No: 4, s. 12; Annales Herbipolenses, MGH, ss., XVI, s. 5.

38 Odo de Deuil, De Profectione Ludovici VII in Orientem: The journey of Louis VII to
the East, n• r. ve tere. V.G. Berry, New York 1948, s. 51, 89. Runciman (tere. I•‚ ltan, II, s. 224),
Otto'nun kumandas‚ ndaki Haçblar'‚ n, Ala• ehir (Philadelphia) üzerinden gittiklerini ifade eder,
fakat kaynak göstermez.

4° Odo de Deuil, s. 113. Otto von Freising (The Deeds of Frederick Barbarossa by Otto of
Freising, tere. Ch. Mierow, New York 1953, s. 95, 101) sadece, ba•‚ nda bulunduƒu ordunun
Kudüs'e giderken yolda Türkler taraf‚ ndan darmadaƒ‚ n edildiƒini, sonra parça parça Filistin'e
doƒru denize aç‚ ld‚ klar‚ n‚ kaydetmi• tir.

41 Geni• bilgi için bk. Runciman, tere. I•‚ ltan, II, s. 222; Demirkent, Haçl‚ Seferleri, s. 106;
E. Altan, Ikinci Haçl‚ Seferi (1147-1148), €stanbul 2000 (bas‚ lmam‚• doktora tezi), s. 55-57.

580 	 EBRU ALTAN

la€arak Iznik'e ula€m•€ ve Kas• m'da Iznik gölü yak• n• nda ordugâh• m kur-

mu€tu42. ‚ znik'te bulu€an iki kral seferin bundan sonraki k• sm• için ordula-

r• n• birle€tirmeye karar verdiler 45. Konrad yola ç• kmadan önce ‚ znik'te erzak
temin ederken Louis önden giderek Lupar (Lopadion, Uluabad) 44 kalesinde

onu bekledi. Böylece Lopadion'da bulu€an iki ordu birlikte yürüyü €e ba€-

lad• ".

Kral Louis Bal • kesir yak• n• ndaki Esseron'dan sonra Ala€ehir
(Philadelphia)-Denizli üzerinden Antakya (Antiokheia)'ya inen yoldan git-
meyi plânlam•€ u. Fakat bu yol, sahil yolundan daha k• sa ve rahat olmalda be-
raber Selçuklu Türkleri'nin s • n• rlar • na çok yak• n olmas• ndan dolay• endi€e

vericiydi. Bu yüzden Louis, Konrad'• n tavsiyesine uyarak k• y• yolundan gü-
neye inmeye karar verdi. Böylece Haçl• lar Esseron'dan sonra Edremit'e gitti-

ler ve buradan dolambaçl• sahil yoluna girdiler". Sonra Bergama (Pergarno)
ve ‚ zmir (Smyrna) 'i geçip Efes (Ephesos) 'e ula€t• lar'''. Alman Kral • Konrad,
Imparator Manuel'in daveti üzerine Efes'ten Istanbul'a geri döndü ve
ilkbaharda bir Bizans filosuyla Filistin'e doƒru denize aç• ld• ".

1147 y• l• Noeli arifesinde Efes yak• n• ndaki Decervion Vadisi'nde49 ordu-

gâh kurmu€ olan Frans• zlar ise Buradan sonra Menderes Vadisi boyunca
ilerleyerek Denizli (Laodikeia)'ye ula€mak üzere tekrar yürüyü€e geçtiler.

Pisidia Antiokheia's• yak• n• nda Türkler ile sava€arak (1 Ocak 1148) Mende-
res Nehri'ni geçen Haçl• lar üç gün sonra, Bizans'a ait bulunan ve halk• tara-

f• ndan tamamen bo€alulm•€ olan Denizli'ye vard• lars'. Denizli'den sonra

Honaz (Kadmos) Daƒ• 'ndaki Kaz• kbeli Geçiti'ni a€arken Türkler taraf • ndan

42 Oda de Deuil, s. 91, 97; Willermus, RHC occ., I, xv• , 23, s. 744; terc. Krey, II, s. 173.

43 Conradi Romanorum Regis ad Wibaldum, RHGF, XV, s. 534; terc. Munro. Letters of the

Crusaders, c. I, Na: 4, s. 13; Oda de Deuil, s. 97; Willermus, RHC occ., I, xv• , 23, s. 745; terc.

Krey, II, s.173; Kinnamos, CSHB, s. 84; terc. Dernirkent, s. 66.

44 Kr€. Ramsay, s. 173.

45 Oda de Deuil, s. 97.
46

Oda de Deuil, s. 103-105.
47

Oda de Deuil, s. 107; Willermus, RHC occ., I, xv• , 23, s. 745; terc. Krey. Il, s. 173 vd.;

Conradi Romanorum Regis ad Wibaldum, RHGF, XV, s. 534; terc. Munro, Letters of the

Crusaders, c. I, Na: 4, s. 13.
48 Bu konuda geni € bilgi için bk. Altan, s. 68-70.

49 Odo de Deuil, 109
5° Odo de Deuil, ayn • yer.

51

Oda de Deuil, s. 111-113; Willermus, RHC occ., I, xv• , 24, s. 747; terc. Krey, II, s. 175.

HAÇLI ORDULARININ ANADOLU'DA GEÇI'€•€ YOLLAR 	 581

ma‚ lup edildiler (7 Ocak 1148) 52. Fransƒz Haçlƒ ordusu nihayet 20 Ocak
1148'de Antalya (Satellia, Attalia)'ya ula„ tƒ‚ƒ zaman Kral Louis, yayalarƒ bu-
rada bƒrakarak asilleri, ileri gelen „ övalyeleri ve maiyetiyle birlikte, Antalya'
dan deniz yoluyla Antakya'ya hareket etti ve Antakya'nƒ n Samanda‚
(Süveydiye, St. Symeon) limanƒnda karaya çƒktƒ (19 Mart 1148). Geride bƒra-

kƒ lan korumasƒz yayalar ise bunlarƒn ancak pek az bir kƒsmƒ Çukurova'yƒ ge-
çerek ilkbahar sonunda Antakya'ya ula„ abilmi„ tir 53.

Son olarak Üçüncü Haçlƒ Seferi (1189-1192) 'ne katƒlan Alman impara-
toru Friedrich Barbarossa'nƒn Anadolu'da takip etti‚ i güzergâh üzerinde
durmaya çalƒ„ aca‚ƒ z. Kƒ„ aylarƒ nƒ Edirne'de geçiren Friedrich Barbarossa ida-
resindeki Almanlar Mart 1190'da bu defa Çanakkale Bo‚ azƒ 'ndaki Gelibolu
'dan Anadolu yakasƒ na geçtikten sonra güneye do‚ ru ilerlediler" ve Ala„ ehir
(Philadelphia) üzerinden Denizli'ye ula„ tƒ lar (27 Nisan). Sonra do‚ uya dö-
nerek imparator Manuel Komnenos'un 1176'da Türkler kar„ƒ sƒ nda ma‚ lu-

biyete u‚ radƒ‚ƒ Myriokephalon'dan geçip Sultanda‚ƒ 'm dola„ arak Ak„ ehir
üzerinden Konya'ya geldiler (17 Mayƒs). Haçlƒ lar, Sultan II. Kƒ lƒç Arslan

(1155-1192)'ƒn o‚ lu Kutbeddin ile çarpƒ„ tƒktan sonra „ ehre girdiler. Buradan
Meram'a geçerek orada birkaç gün dinlenip Karaman'a gittiler ve Toros
Da‚ larƒ 'm a„ƒ p Silifke Ovasƒ 'na indiler (10 Haziran 1190) 55. imparator nehri
geçip Silifke'ye girecekti, ancak onun seferi Silifke Nehri'nde bo‚ ulmasƒyla
son buldu (10 Haziran 1190) 56. Silifke'ye kadar gelenlerin bir kƒsmƒ bula-

52 Odo de Deuil, s. 115-119; Willermus (RHC occ., I, xvƒ, 25, s. 747 vd.; terc. Krey, II, s. 175-
177; Ludovici Francorum Regis ad Sugerium, RHGF, XV, s. 496; Itr„ . Kugler, Studien zur
Geschichte des zweiten Kreuzzuges. Stuttgart 1866 s. 170 vdd.; Runciman, terc.I„ƒ ltan, II, s. 226;

Berry, -The Second Crusade", A History of the Crusades. I, s. 499; Demirkent, Haçlƒ Seferleri, s
107 vdd; Altan, s. 74 vdd.

53 Odo de Deuil, s. 139, 143; Ludovici Francorum Reg-is ad Sugerium, RHGF, XV , s. 496;

Willermus, RHC, occ., I, xvƒ, 26, s. 751; terc. Krey, II, s. 179; Otto von Freising, s. 101.
Niketas Khoniates, Historia, n„ r. I. Bekker, Nicetae Choniatae Historia, CSHB, Bonn

1835, s. 535 vdd.; terc. F. Grabler, Abenteurer auf dem Kaiserthron. Die Regierungszeit der
Kaiser Alexios IL, Andronikos und Isaak Angelos (1180-1195) aus dem Geschichtswerk des
Niketas Choniates, Byzantinische Geschichtsschreiber, VIII, Graz 1958, s. 212 vdd.; Ansbert,
Expeditio Friderici Imperatoris, n„ r. A. Chroust, Quellen zur Geschichte des Kreuzzuges Kaiser
Friedrichs I., MGH, sa., Nova Series, V, Berlin 1928, s. 64 vdd.

55 Niketas, s. 538 vdd.; terc. Grabler, s. 215 vdd.; Ansbert, s. 67-90. Kr„ . Grousset, III, Paris
1936, s. 14 vd.; Runciman, III, s. 12 vd.; Demirkent, Haçlƒ Seferleri, s. 151 vd.

Bk. Niketas, s. 545; terc. Grabler, s. 220 vd.; Ansbert, s. 90 vd; Epistola de Morte Friderici
Imperatoris, n„ r. Chroust. Quellen zur Geschichte des Kreuzzuges Kaner Friedrichs I., s. 177

vd.; € bn …edffid, The Life of Saladin , terc. Conder, Palestine Pilgrims Text Society, XIII,

London 1897, s. 183 vd.

582 	 EBRU ALTAN

bildikleri gemilerle Avrupa'ya geri döndüler. Imparator Friedrich'in o€lu
Friedrich, geri kalanlarla Çukurova'r geçip Antakya'ya geldi ve buradan da
Aldca^ önüne gitti 57.

Sonuçta daha Haçl• Seferleri döneminin ba‚• nda Anadolu'dan Suriye'ye
geçi‚ yolu Haçl• ordular• na kapanm•‚ oldu. Bundan sonra Anadolu'da Türk-
ler'in elinde bulunan topraklar için art• k Haçl• ordular• mn tehdidi söz ko-
nusu de€ildi.

57 K•‚ . Grousset, Il!, s. 17 vd.; Runciman, terc. I‚• ltan, III, s.14 vd; Demirkent, Haçl•
Seferleri, s. 152. Bu sefer s• ras• nda Fransa Kral• Il. Philippe Auguste ve ƒ ngiltere Kral• Arslan
Yürekli Richard deniz yoluyla Filistin'e gitmeyi tercih ettikleri için onlar• n seferi konumuz
d•‚• nda kalmaktad• r.

