
m ış ve yedi kıraat üzere Kur'an okunınası
için vakıflar kurmuştur. Babasının döne­
minde Dımaşk Kalesi'nin yeniden inşasın­

da görev alan ei-Melikü 'I-Muazzam ' ın en
önemli projesi Hicaz yolunda yaptırdığı
misafirhane ve inşa ettirdiği hamamlar­
dır. Bunlardan ikisi Maan'da bulunmak­
taydı. Dımaşk'tan Hicaz'a giden yolu ge­
nişletmiş, hacılar için Filistin'de iktalar
tahsis etmiş. Dımaşk'ta çarşı ve han yap­
tırmıştır.

BİBLİYOGRAFYA :

ibnü'ı-Eslr. el-Kamil, bk. indeks; Bündarl. Se­
ne'1-Berl):ı'ş-Şamf(nşr. Ramazan Şeşen). Beyrut
1971, s. 49-51; ibn Nazif, et-Taril]u'l-ManşCırf
(nşr. Ebü'I-Td DOdO). Dımaşk 1401/1981, bk. in­
deks; Sıbt ibnü'I-Cevzl. Mirata'z-zaman, VIII/2,
b k. indeks; ibıiü'J-Adlm. Zübdeta '1-/:ıaleb, lll,
167, 190-201; ibn Hallikan. Vefeyat, lll, 494-
496; ibn Vasıl. Müferricü'l-kürCıb, lll, bk. in­
deks; IV, bk. indeks; Zehebl, A'lamü'n-nübela',
XXII , 120-122; Kureşl. el-Cevahirü '1-muçlıyye,

ll, 682-684; Makr1z1. es-Sü/Cık (Ziyade). 1/1-2,
bk. indeks; izzeddin ei-Askalanl. Şifa'ü'l-i):u/Cıb
fi menai):ıbi Beni Eyyub (nşr. Nazım Reşld).
Bağdad 1978, s. 276-290; ibn Kutluboğa, Ta­
cü 't-teracimfi men şannefe mine'l-f1anefiyye
(nşr. İbrahim Salih). Dımaşk 1412/1992,s. 171-
172; Nuayml. ed-Daris {i taril]i'l-medaris, Dı­
maşk 1367/1948, 1, 579-588; Leknevl, el-Feva'i­
dü '1-behiyye (nşr. Ahmed ez-Za'bl). Beyrut 1418/
1998, s. 247-249; H. L. Gottschalk, al-Malik al­
Kamil von Egypten und seine Zeit, Wiesbaden
1958, s. 27-31,50,52,54, 56, 60,68-70,80-
83,88-91,98-103, 106-108, 114-148; T. C.
van Cleve. "The Fifth Crusade", A History of
the Crusades (ed. R. Lee Wolff- H. W. Hazard),
London 1969, ll, 378-382, 389-391, 398-401;
R. S. Humphreys, From Saladi n to the Mongols,
Aıbany 1977, s . 108-109, 117-118, 135-209;
Runciman. Haçlı Seferleri Tarihi, lll, 118, 131-
145; Ramazan Şeşen, "Eyyiibiler", Doğuştan
Günümüze Büyük İslam Tarihi, istanbul 1987,
VI, 344, 346, 352-362, 370, 415-416, 422;
C. E. Bosworth, The New Islamic Dynasties,
Edinburgh 1996, s. 70; M. Sobernheim. "el­
Melikü'l- Muazzam", İA, VII, 673-674; R. S.
Humphreys. "al-Mu'a~~am al-Malik" , EJ2 (İng.).
VII, 273; Abdiiikerim özaydın, "Bündari", DİA,
VI, 490. Iii CENGiZ TOMAR

L

el-MELİKÜ'l-MUZAFFER
(}h<J 1 o.!&JI)

Ebü Said ei-Melikü'I-Muzaffer
Takıyyüddin Ömer

b. Nüri'd-devle Şahinşah b. Eyyüb
(ö. 587 /ll 91)

Eyyubiler'in Hama kolunun kurucusu
ve ilk hükümdan

(117 8 -119 1).
_j

534'te (1139) doğdu. Selahaddin-i Ey­
yOb'i'nin yeğenidir. İskenderiye'de Hafız
Ebu Tahir Ahmed b. Muhammed ei-İsfa­
han'i ve fakih Ebü't-Tahir İsmail b. Mekki

b. Avf ve diğer bazı alimlerden dini ilim­
Ieri tahsil etti. Selahaddin'in danışmanı
ve en yetenekli ordu kumandanlarından.
idari konularda devletin ileri gelenlerin­
den biri oldu. Onun Mısır dışında bulun­
duğu zamanlarda kendisine naiblik etti.
Askeri kabiliyetini ilk olarak 565'te (1169)
Selahaddin-i EyyOb'i'nin Mısır 'da idareyi
ele almasından iki ay sonra Haçlılar'ın
Dimyat kuşatmasını kaldırtmasıyla gös­
terdi. Selahaddin'e NOreddin Mahmud
Zeng'i'ye karşı açıktan isyan etmesini tav­
siye ettiyse de bu planı Selahaddin'in ba­
bası zeki bir şekilde sonuçsuz bıraktı. Se­
lahaddin ancak NOreddin Mahmud Zen­
g'i'nin vefatının ardından iktidarı tama­
men eline geçirebilmiştir. Selahaddin
bundan sonra Takıyyüddin'e en önemli
kumandanlıkları verdi ve 571 'de (1175-
76) onu Dımaşk valisi tayin etti. ei-Meli­
kü'I-Muzaffer. oğlu ei-Melikü'I-MansOr ile
birlikte Selahaddin'in yanında Suriye'de­
ki savaşlara katıldı.

ei-Melikü'I-Muzaffer. 573 (1177) yılın­
da Remle'de müslümanlar için şanssız bir
savaşta Franklar'a karşı çok cesur bir şe­
kilde direndi, küçük oğlu Ahmed'i bu sa­
vaşta kaybetti (ibnü'l-Es'ir, Xl, 442). Bu se­
beple Ebu Şame ei-Makdis'i'ye göre hıris­
tiyanlara karşı büyük bir kin duymaya
başladı. Büyük oğlu Şahinşah yedi yıl bo­
yunca Templier'in (ed-Daviyye) esiri oldu.
Çok yüksek bir fidye ödenmesi ve bütün
Templier esirlerinin serbest bırakılması
karşılığında geri verildi. el-Melikü'I-Mu­
zaffer, Kuzey Suriye'deki ilk topraklarını
574'te (1178) Selahaddin'den aldı. Bu
yerler stratejik açıdan çok önemli olan
Hama ve çevresini kapsıyordu. Hama o
sıralarda Zeng'iler'in elindeki Halep'e ve
Haçlılar'ın elindeki Antakya'ya sınırdı. Se­
lahaddin, ei-Melikü'I-Muzaffer'in tavsiye­
sine uyarak Beytülahzan Kalesi'nin kendi­
sine teslim edilmesi için Haçlılar'la pazar­
lığa oturmayı reddetti : onun yerine tes­
lim için belirlenen parayı (ı 00 000 dinar)
kendi birliklerine dağıttı (ei-Melikü'l-Man­
sOr, s. 24-31). Kalenin zorlu kuşatması ve
fethi sırasında Takıyyüddin olağan üstü
bir cesaret ve yararlık gösterdi. Ağır bir
şekilde yaralanarak ölümden döndü. ei­
Melikü'I-Muzaffer kısa bir süre önce asıl
asker'i-siyasi görevi olan. EyyOb'iler'in An­
takya'daki Haçlılar'a ve Anadolu Selçuklu­
ları'na karşı korunması çerçevesinde en
büyük zaferini kazandı; Hısnıra'ban'da
sadece 1000 kişilik ordusuyla Anadolu
Selçuklu Sultanı II. Kılıcarslan'ın 20.000
kişilik ordusunu yenilgiye uğrattı (ibn ü'I­
Es'ir, Xl, 458) .

ei-MELiKÜ'I-MUZAFFER

Selahaddin'in Kilikya Ermeni hakimine
karşı seferinin tamamlanmasının ardın­
dan ei-Melikü'I-Muzaffer Hama'ya döndü
(576/1180-81). Templier tarafından işgal
altında tutulan Kerek Kalesi'ni Selahad­
din ile birlikte muhasara etti. Sultanın or­
dusuyla beraber Dımaşk'a gitti. Taberiye
ve Beysan'ı kuşattı. Urfa ve Hakka'ya bir
karşı sefer düzenledi. Musul'u kuşattı,
Nusaybin'i ele geçirdi. Oğluyla birlikte Sin­
car'ın fethinden sonra Hama üzerinden
Harran'a geldi (578/1 ı 82). Ertesi yıl Amid'i
kuşattı. Halep'in Selahaddin'e teslimini
sağladı ve Hama'ya döndü. ei-Melikü'I­
Muzaffer, Şaban 579'da (Aralık 1183) Mı­

sır valiliğine tayin edildi; ayrıca birçok ik­
tam da sahibi oldu. Selahaddin'in Kahi­
re'de kalan veliaht oğlu ei-Melikü'ı-Ef­
dal'in eğitimiyle görevlendirildiyse de ei­
Melikü 'I-Efdal ile arasında tartışmalar
çıktı. Her ikisi de peş peşe Kahire'den
çağrıldı. Böylece Mısır valiliğinden alınan
ei-Melikü'I-Muzaffer Dımaşk'a geldi (582/

ı ı 86 ı Selahaddin-i EyyOb'i burada önemli
makamları ve şehirleri yeniden paylaş­
tırdı. ei-Melikü'I-Muzaffer Selahaddin'in
planiarına itaat etti ve Mısır'a karşılık
kendisine Kuzey Suriye'deki Menbic. Ma­
arretünnu'man, Kefertab ve daha önce­
leri bir Artukıu şehri olan Meyyafarikin
verildi.

EyyOb'i hanedanının hakimiyet sınırları
Fırat üzerinden doğuya doğru genişle­
mişti. Selahaddin, ordu teşkili ve ihtiyaç­
ların giderilmesi için çok önemli olan bu
toprakların kontrolü ve emniyet altına
alınması için uğraşıyordu. Musul hala
gizliden düşmanlık besleyen vasalların
elindeydi; ayrıca İldenizliler. Selçuklular
ve Kuzey Mezopotamya'da genişleme
politikası takip eden Abbas! Halifesi
N as ır- Lid'inillah gizli bir tehlike teşkil
ediyordu.

eı-Melikü'I-Muzaffer 583'te (1187) Hit­
t 'in Savaşı'nda ordunun sağ kanadını yö­
netti. Aynı yıl Akka zaferi ve Tibn'in'in (To­
ro n) alınışı ile SOr'un (Tyrus) muhasara­
sında büyük yararlıklar gösterdi. Başarı­
larından dolayı Haçlılar'dan geri alınan
Cebel e ve Lazkiye de kendisine verildi. Bu
şekilde Selahaddin, Kuzey Suriye'de Haç­
lılar'a karşı savaşta kendi ihtiyacı olan
kaynak ve bağlantı yollarını tamamen ei­
Melikü'I-Muzaffer'in eline bırakmıştı. Böy­
lece Kuzey Suriye ve ei-Cezlre'de EyyObl­
ler'in en güçlü ismi haline geldi.

lll. Haçlı Seferi sırasında Alman impa­
ratoru Friedrich Barbarossa 'nın ordusuy­
la ilerlemesi esnasında Selahaddin. el-

73

ei-MELiKÜ'I-MUZAFFER

Melikü'l-Muzaffer'i Haçlılar'ı gözetlernesi
için kuzeye gönderdi. el-Melikü'l-Muzaf­
fer, Cemaziyelewel-Şewal 586 (Haziran­
Kasım 1190) arasındaki tarihlerde küçük
çaplı saldırılarla Haçlı ordusunun ilerle­
mesini zorlaştırdı. Ancak onun lehine olan
şartlar Akka'nın Haçlılar tarafından ku­
şatılmasıyla değişti. Haçlılar önce 58S'te
(1189) sonuçsuz kalan bir girişim başlat­
tılar. Muhasara Selahaddin'i hazırlıksız
yakaladı. S83'te (1187) Selahaddin tara­
fından fethedilen Akka, eski Kudüs Kral­
lığı'nın en zengin ve en iyi korunan şehir­
lerinden biri olarak biliniyordu. Siyasi ve
iktisadi açıdan burası çoktan Kudüs'ü
geçmişti. Bu sebeple Akka'nın muhasa­
rası Selahaddin için bir güç ve prestü me­
selesi haline geldi. Buna rağmen el-Cezi­
re bölgesinden çağrılan ordunun gelme­
mesi yüzünden şehrin müslümanlar ta­
rafından savunulması başarısızlığa uğra­

dı. Başta Selahaddin'in katibi imadüddin
el-İsfahani ve sonraki tarihçilerden Ebu
Şame el-Makdisi ile Ziyaeddin İbnü'l-Esir
olmak üzere bazı tarihçiler çağrılan bir­
liklerin gelmemesinden, dolayısıyla Sela­
haddin'in yenilgisinden ei-Melikü'I-Efdal'i
sorumlu tutmuşlardır (el-Fetf:ıu '1-Js"_ussi,

s. 322 . 358, 402-403; Kitabü'r-Ravzateyn,
ll. 186). Bu tarihçiler, ei-Melikü'l-Efdal'in
ve el-Cezire'deki vasalları olan Zengiler'in,
Erbil'deki Kökböriler'in Akka'dan uzak ka­
lışının farklı sebeplerinin olduğunu gör­
mek istememişlerdir.

O zamana kadar Selahaddin'e bağlı ka­
Ian el-Melikü'l-Muzaffer'in, onun kendi­
sine emrettiği gibi Artuklu hakimiyetin­
de bulunan Amid ve Mardin'deki birlikleri
harekete geçirmek yerine buradaki va­
sallara saldırarak Selahaddin'in arzusu­
nun hilfıfına ve cihad görevini ihmal ede­
rek kendi iktidar alanını genişletmek is­
teyip istemediği kesin olarak bilinme­
mektedir. Muhakkak olan şudur ki Sela­
haddin savaş arkadaşına, o henüz Safer
S87'de (Mart 1191) Suriye'deki kararga­
hından ayrılmadan önce birlikleri tam za­
manında hazır bulundurmasını ve Diyar­
bekir bölgesinde hiçbir hadiseye sebebi­
yet vermemesini sıkı sıkıya tembih etmişti
(İmadüddin el-isfahani, s. 322-323). Muh­
temelen el-Melikü'l-Muzaffer. gizli düş­
manlık yapan ve istikrarsızlık kaynağı olan
Artuklu vasallarının bölgesine girerek
bunların topraklarını Selahaddin'in birlik­
lerinin finanse edilmesi için kullanmaya
çalışırken kontrolü kaybetti. Önce Meyya­
farikin yolu üzerindeki Süveyda ve Hani
şehirlerini aldı: ancak Meyyafarikin'i Ah-

74

latlılar'a karşı savunmak. ardından Ah­
lat'ı kuşatmak ve bunun için Ahlat'ın 40
km. kuzeyinde bulunan Malazgirt'e sal­
dırmak zorunda kaldı. Fakat el-Melikü'l­
Muzaffer kuşatma seferisırasında 19 Ra­
mazan 587'de (10 Ekim 1191) vefat etti,
cenazesi Hama'ya götürülüp orada def­
nedildi.

el-Melikü'l-Muzaffer'in Malazgirt'teki
durumundan bağımsız olarak Musul, Sin­
car ve Cizre'deki birlikleri de eli kolu bağlı
kalmış görünmektedir. Çünkü Cizre ma­
halli bir hükümdar tarafından kuşatıl­
mıştı. Muzafferüddin Kökböri de Selçuklu
imparatorluğu'nun parçalanması ve ha­
lifenin Kuzey Mezopotamya'da genişle­
meye girişınesi yüzünden çıkan prob­
lemler sebebiyle Akka'ya birlik göndere­
cek durumda değildi. el-Melikü'l-Muzaf­
fer'in başına gelenler Selahaddin'i Haçlı­
lar'la pazarlık yapmaya zorladı. el-Meli­
kü'l-Muzaffer'in vefatından sonra birlik­
leri oğlu el-Melikü'I-MansCır Muhammed'i
onun halefi olarak kabul ettiler.

ei-Melikü'l-Muzaffer zor anlaşılır bir ka­
raktere, cesur ve atılgan bir yapıya sa­
hipti. Gayri müslimlere karşı acımasız ol­
duğu kadar dini konularda da hassastı.
İskenderiye'de meşhur muhaddislerden
hadis dinledi. İkarnet ettiği Hama'nın
çevresine duvar ördürttü: Asi nehri ke­
narındaki bir tepede bulunan kaleyi tah­
kim etti. Aynı zamanda şiir yazan el-Me­
likü'l-Muzaffer'in divanı Ebü'l-Fida ve İb­
nü'd-Devadari tarafından itibar görmüş­
tür (Tari/], lll, 84; Kenzü'd-dürer, VII. 91).
Alim ve edipleri himaye ederdi. Kahire'de
bir, Peyyum'da iki, Urfa'da ve Dımaşk'ta
birer medrese yaptırdı ve bunlar için bü­
yük vakıflar tahsis etti.

BİBLİYOGRAFYA :

imadüddin el-isfahani, el-Fetf:ıu '1-k:ussf (nşr.
M. Mahmud Subh). Kahire 1962, bk. indeks; ib­
nü'l-Esir, el-Kamil, bk. İndeks; el-Melikü'l-Man­
sür. Mi;;:marü'L-f:ıak:a'ik: ue sırrü'l-l].ala'ik: (nşr.
Hasan Habeşl). Kahire 1968, tür.yer.; Sıbt İb­
nü'l-Cevzl. Miratü'z-zaman, Vlll/2, s. 684; Mün­
ziri. et-Tekmile, ı, 159-160; Ebü Şam e. Kita­
bü'r-Rauzateyn (nşr. İbrahim ez-Zeybek). Beyrut
1418/1997, bk. İndeks; İbn Hallikan. Vefeytit,
lll, 456-458; İzzeddin İbn Şeddad. el-A'Lak:u'l­
l;atfre {f ;:;ik ri ümera'i 'ş-Şam ue'L-Cezfre (nşr. A.

M. Edde. BEO, XXXII-XXXIIII 19821 içinde). s.
265-402; İbn Vasıl. Müferricü'l-kürüb, ll-lll,
tür. yer.; Ebü'I-Fida. Tari!;, lll, 84; İbnü'd-Devada­
ri, Kenzü 'd-dürer, VII, 91; Cl. Cahen. La Syrie
du nord, Paris 1940, s. 57; a.mlf .• "Some New
Editions of Oriental Sources about Syria in the
Time of the Crusades", Outremer: Studies in
the History of the Crusading Kingdam of Jeru­
salem (ed. R. C. Smail v.dğr.), Jerusalem 1982,
s. 323-331; A. Ehrenkreutz, Saladi n, Albany

1972, tür.yer.; H. A. R. Gibb, Life of Saladin,
Oxford 1973, tür.yer.; R. Stephen Humphreys,
From Saladin to the Mongols, Albany 1977,
tür. yer.; H. Möhring. Saladin, Wiesbaden 1980,
tür. yer.; M. C. Lyons- D. E. P. Jackson. Saladin,
Cambridge 1982, tür.yer.; Ramazan Şeşen, Sa­
lahaddfn Deurin'de EyyQbfler Deuleti, İstanbul
1983, bk. İndeks; J. Monte. "Taki ad-Din", MW.
XXXI (ı 941). s. 149-160; A. H artman n. "al-Ma­
lik al-Mansür", ZDMG, cxxxvı (ı 986). s. 570-
606.

~ ANGEUKA liARTMANN

ı . .. ~ ~
ei-MELIKU'I-MUZAFFER er-RESULI

L

(.)}'-" _,Jf ~~ I.!.UcJf)

Ebü'l-Mansur
el-Melikü'l-Muzaffer Şemsüdd1n Yusuf

b. Nuridd1n Ömer b. All
er-Resul! et-Türkman1

(ö. 694/1295)

Resüli hükümdan
(1250- 1295).

_j

619'da (1222) Mekke'de doğdu. Babası
el-Melikü'l-MansCır NCıreddin Ömer mem­
lükleri tarafından Cened şehrinde öldü­
rüldüğünde (Zilhicce 64 71 Mart 1250) el­
Melikü'I-Muzaffer iktaı olan Mehcem
şehrinde bulunuyordu. Babasını katleden
memlükler, diğer m em lükleri de yanları­
na alıp Tihfıme'nin Feşal köyündeki am­
cazadesi Fahreddin Ebu Bekir b. Bedred­
din Hasan'ı el-Melikü'l-Muazzam unvanıy­
la sultan ilan ettiler (647/1250) ve birlikte
Zebid üzerine yürüdüler. Babasının ölüm
haberini alan el-Melikü'l-Muzaffer de as­
ker toplayıp Zebid'e hareket etti. Akvaz
denilen yere ulaşınca babasının memlük­
leriyle haberleşip kendilerine bazı vaad­
lerde bulundu, onlar da el-Melikü'l-Mu­
zaffer'in saflarına katılmayı kabul ettiler.
Taraflar arasında yapılan antlaşma u ya-

Camiu'I-Muzaffer- Ta iz 1 Yemen

