
ğını belirtir. 4. Şırô.tü'l-müsta]fim. Açe'­
de 350 yıl boyunca dini okullarda ilmihal
kitabı olarak okutulan eseri Abdullah b.
Muhammed Erşed Sebilü'l-mühtedin
li 't- tefe]f]fuh ti emri'd-din adlı eseriyle
birlikte yayımlamış (Mekke ı 3 ı O). daha
sonra da birkaç defa basılmıştır. S. Es­

rô.rü'l-insô.n ti ma'rifeti'r-ruf:ı ve'r-raf:ı ­

mô.n. Vahdet-i vücfid anlayışını eleştiren
bu eser üzerinde Tudjimah tarafından ha­
zırlanan doktora tezi basılmıştır (Jakarta
ı 96 1). 6. Hidô.yetü '1-J:ıabib ti't-tergib
ve't-terhib. DavCıd el-Fetanl'nin Cem'u'l­
fevô.'id adlı eseriyle birlikte e1-Fevô.'idü'1-
behiyye adıyla basılmıştır (Mekke ı 3 ı ı) .

7. Ijallü':v?.ıl. Van Nieuwenhuğze tara­
fından Şemseddin Sumatranl hakkındaki
tez çalışmasının (ı 948) sonunda kısa bir
özeti verildikten sonra Şitô.'ü'l-]fulCıb ile
birlikte tıpkıbasım olarak neşredilmiştir.
NCıreddin er-Ranlri'nin diğer eserlerinden
bazıları şunlardır: Şitô. 'ü'1-]fu1Cıb, A(J.bô.­
rü'1-ô.(J.ire ii af:ıvô.li'1-]fıyô.me, Dürretü'1-
ferô.'iz bi-şerf:ıi'1- 'a]fö.'id, Cevô.hirü '1-
'ulCım ti keşfi'1-ma'1Cım, e1-Leme'ô.n ti
tekiiri men]fiile bi-(J.al]fı'1-Kur'ô.n, Ra­
J:ıi]fu'1-Muf:ıammediyye ti tari]fi'ş-şufiy­
ye, 'Akö.'idü 'ş-şutiyyetü '1-muvaf:ıf:ıidin,
e1-Fe tf:ıu'l-mübin 'ale'1-mü1f:ıidin, Fet­
f:ıu '1-vedud ti beyô.ni vaf:ıdeti'1-vücud,
Bede'e (J.al]fu's-semô.vô.t ve'1-arz, 'Ay­
nü '1-cevô.d ti beyô.ni vaf:ıdeti'1-vücud.

BİBLİYOGRAFYA :

Syed Muhammad Naguib al-Attas, Raniri and
the Wujildiyyah of J7<h Century Acheh, Singa­
pare 1966; a.mlf .. A Commentary on the Hujjat
a /-Siddiq of Nur al·Din al-Raniri, Ku ala Lumpur
1986; A. Daudy, Syeikh Nilruddin ar-Ranlry,
Jakarta 1978; a.mlf., Memahami Karya-Karya
Nüruddin Arranlri, Jakarta 1982; a.rnlf., Allah
dan Manusia da/am Konsepsi Syeikh Nilrud­
din ar-Ranlrl, Jakarta 1983; C. A. Grinter, Book
IV of the Bustan us-Salatln: A Study from the
Manuscripts of a J7<h Century Ma/ay Work
Written in North Sumatra (doktora tezi, 1979) ,

University of London; K. A. Steenbrink, "On
Structure and Sources of the Bust:anus Salatin",
Text from the Jslands: Oral and Written Traditi­
ons of lndonesia and the Malay World (ed. w.
Marschall). Berne 1989, s. 183-203; J. Harun.
Nilruddln al-Ranirl's Bustan al-Salatin: A Uni­
versal History and Adab Work {rom Seuente­
enth Century Aceh (doktora tezi, 1999). Univer­
sity of London; P. G. Riddell, Islam and the Ma­
lay-Indonesian World, London 2001, s. 116-
125; N. Heer, A Concise Handlist of Jawi Aut­
hors and Their Works, Seattle 2006, s. 38-41;
A. Vakily, "Sufism, Power, Politics and Reform:
Al-Raniri's Opposition to Hamzah al-Fansfıri's

Teachings Reconsidered", Studia lslamika, lV/1 ,
Jakarta 1997, s. 113-135; "Nüruddin ar-M.nlrt",
Ensiklopedi Islam, Jakarta 1999, lV, 48-49.

liJ İsMAiL HAKKI GöKSOY

NÜREDDiN b. SENTiMUR

TÜRBESi

Tokat'ta İlhanlı devrine ait türbe.
L ~

Tokat il merkezinde Sivas caddesinin ba­
tısında yer alan yapının hacet penceresi
üzerinde bulunan iki satırlık mermer kita­
besinden, 713 (1314) yılında vefat eden
Moğol emirlerinden NCıreddin b . Senti­
mur için yapıldığı anlaşılmaktadır. Türbe,
kare bir gövde üzerine oturtulan sekizgen
bir kasnakla bunun üzerinde yükselen iç­
ten kubbe, dıştan yıldız külahlıdır. Olduk­
ça geniş tutulan külaha geçiş Türk üçgen­
leriyle sağlanmaktadır. Yapının gövdesin­
de kesme taş kullanılırken kasnak ve kü­
lah tuğla ile örülmüştür. Türbe bu özelli­
ğiyle Anadolu'daki aynı döneme ait diğer
yapılardan ayrılmaktadır. Bunun yanı sıra
üst örtüyü oluşturan yıldız külah Anado­
lu'da yaygın uygulama alanı bulamamış­
tır. Yapı Karahanlılar'a ait Talas'taki Balacı
Hatun Türbesi (XII. yüzyıl başı). Musul'­
daki Irak Zenglleri'ne ait İmam Avnüddin
Kümbeti (646/1248) ve Amasya'daki Sey­
feddin Torumtay Türbesi'yle (677/ 1 278-79)

benzerlikler göstermektedir.

Mütevazi bir ölçekte inşa edilen türbe­
ye güneydeki basık kemerli oldukça sade
bir açıklıkla giriş sağlanmıştır. Basık ke­
meri oluşturan kesme taşlar anahtar de­
liği şeklinde biçimlendirilmiş, taş aralarına

da günümüze ulaşmayan dolgular yerleş­
tirilmiştir. Gerek mevcut izlerden, gerekse
Niksar Çöreğibüyük Tekkesi'nin giriş açık­
lığındaki kemerle aynı özelliklere sahip ol­
ması bakımından yapının yok olan kemer
dolgusunun eşkenar dörtgen şeklinde piş­
miş topraktan yapıldığı anlaşılmaktadır.
Giriş açıklığının hemen üstündeki tek sa­
tırlık mermer kitabede, "Her nefis ölümü
tadacaktır" mealindeki ayet (Al-i imran 3/
185) yazılmıştır.

Yapının içi oldukça sade olup doğu- batı

doğrultusunda Selçuklu tarzında bir san­
duka yerleştirilmiştir. Kademeli şekilde
oluşturulan ve yaklaşık 1 m. yüksekliğin­
deki bir kaideye sahip olan sandukanın
üzerinde yer alan "Vefat-ı Sitti Nefise bint
Derviş Mehmed" ibaresinden sandukanın
NCıreddin b. Sentimur'a ait olmadığı anla­
şılmaktadır. Yakın tarihte geçirdiği onarım­
la yapının bilhassa tuğla kısımları yenilen­
miş ve içi sıvayla kaplanmıştır.

Türbe doğu, batı ve kuzeyindeki üç pen­
cere ile aydınlanmaktadır. Kuzeydeki pen­
cere basit bir açıklık şeklindeyken batıdaki
pencere oldukça sade sütunçelerle sınır­
landırılarak biraz daha bezemeli hale ge-

NÜREDDiN b. SENTiMUR TÜRBESi

tirilmiştir. Biçim ve süsleme bakımından
diğerlerinden ayrılan yapının doğusunda­

ki gösterişli pencere ise hiket penceresi
olarak tasarlanmıştır. Kaz ayağı şeklinde
bir bordürün çevrelediği sivri kemerli ve
sütunçeli bir niş içine alınan hacet pence­
resi anıtsal bir görünüm kazanmıştır. Siv­
ri kemerin bütünlüğünü sağlayan sütun­
çelerin başlıkları ile kaideleri zamanımıza
ulaşmıştır. Kaidede halat motifiyle bir sı­
ra palmet dizisi, başlıkta halat motifiyle
iki sıra palmet dizisi görülmektedir. Kaz
ayağı bordürle sivri kemer arasında kalan
köşelere pişmiş topraktan (terrakota) ya­
pılmış dekoratif iki blok yerleştirilmiştir.
Günümüze oldukça yıpranmış vaziyette
ulaşan bu bloklardan kuzeydekinin üzerin­
de yüksek kabartma şeklinde yapılmış yap­
rak motifi (palmet) seçilmektedir. Sivri ke­
merin içinde üstleri palmet dizileriyle be­
zeli başka bir sivri kemer daha bulunmak­
tadır. Bu kemerin alınlığında, iki satır ha­
linde yapının banisi ve inşa yılı hakkında­
ki bilgileri içeren mermer bir kitabe yer­
leştirilmiştir. Kitabenin altında zincir geç­
melerden oluşan ince bir bordür uzan­
maktadır. Bu kısmın ardından dikdörtgen
bir blok halinde pişmiş topraktan oluştu­
rulan ve iki zarif sütunçe üzerine oturtu­
lan yapının en orüinal süslemesi gelir. Dik­
dörtgen biçimindeki bu blokun içine ke­
mer şeklinde bir düzenleme yapılmış ve
bunun üzerine Firdevsl'nin Farsça bir dört­
lüğü Selçuklu neshiyle kabartma biçimin­
de yazılmıştır. Dörtlüğün üst kısmında ka­
lan köşeler rfiml ve palmetlerden oluşan
kompozisyonlarla doldurulmuş. kemerin
ayna kısmı ise içe doğru derinleştirilerek
oldukça yüksek kabartma rfiml ve palmet­
ler işlenmiştir.

Hacet penceresinde yer alan ve dekora­
tif yönüyle ön plana çıkan pişmiş toprak
bloklar Anadolu mimarisinde çok ender
kullanılmıştır. Bu işçiliğin kökünü tıpkı ya­
pının mimari formu gibi İran ve çevresin-

Nüreddin b.
Sentimur
Türbesi­

Tokat

257

NÜREDDiN b. SENTiMUR TÜRBESi

NO reddin b. Sentimur Türbesi'nde içinde hacet penceresi
ve inşa kitabesinin ver aldığı doğu cephesindeki nis

de bulmak mümkündür. Nureddin b. Sen­
timur Türbesi'nin mimari kuruluşu ile süs­
leme detayları, yapıda çalışan kişilerin XIII.
yüzyılda gelişen Anadolu'ya yönelik göç
dalgasıyla Tokat yöresine gelmiş ustalar
olabileceğini göstermektedir.

Tokat yöresinde bulunan Nureddin b.
Sentimur dönemine ait pek çok yapıda ya­
lın halde bırakılmış pişmiş toprak bloklara
rastlanmaktadır. Nitekim Tokat Sultan Ha­
lef Hankahı'nın (691!1292) taçkapısında,
Ebu Şems Hankahı'nda (68711288) tabha­
ne odasından türbeye açılan pencerede ve
Niksar Çöreğibüyük Tekkesi'nin giriş açık­
lığındaki yuvarlak kemerin ara dolguların­
da yapıya hareket vermek amacıyla pişmiş
toprak kullanılmıştır.

Niksar Çöreğibüyük Tekkesi ile Nured­
din b. Sentimur Türbesi arasında daha sı­
kı bağ kurmak mümkündür. Her iki yapı­
nın giriş açıklığındaki kemer gerek biçim
gerekse boyut olarak aynı şekilde düzen­
lenmiş, iki yapıda da Firdevsl'nin aynı dört­
lüğü kullanılmıştır. Bu benzerlikler kesin
tarihi bilinmeyen, ancak süsleme detayla­
rından XIV. yüzyılın başına tarihlendirilen
Niksar Çöreğibüyük Tekkesi'nin öne sürü­
len dönemde yapılmış olması ihtimalini
güçlendirirken her iki yapıda aynı ustala­
rın çalışmış olabileceğini de düşündürmek­
tedir.

258

BİBLİYOGRAFYA :

İsmail Hakkı [Uzunçarşılı]. Kitabeler, İstanbul
1345/1927, s. 17; A. Gabriel, Monuments turcs
d'Anatolie, Paris 1934, Il, 104-105; Selçuk Müla­
yim, "Anadolu'da Hayvan Üslubunun Bir örne­
ği", Falklor ve Etnogra{ya Araştırmaları, istanbul
1984, s. 325-346; Ersal Yavi, Tokat, istanbul 1986,
s. 57; Orhan Cezmi Tuncer, Anadolu Selçuklu Mi­
marisi ve Moğollar, Ankara 1986, tür.yer.; a.mlf.,
Anadolu Kümbetleri: II Beylikler ve Osmanlı
Dönemi, Ankara 1991, lll, 193-198; Hakkı Önkal,
Anadolu Selçuklu Türbeleri, Ankara 1996, s.
300-304; Işık Aksu! u, "Bir Selçuklu Mimari Mira­
sı Beşiği-Tokat Kenti",/. Uluslararası Selçuklu
Kültür ve Medeniyeti Kongresi: Bildiriler (haz.
Osman Eravşar), Konya 2001, Il , 1-17; Selçuklu
Çağında Anadolu Sanatı (nşr. Doğan Kuban).
İstanbul 2002, tür.yer.; Zeynep Demircan, Orta
Anadolu'daki ilhanlı Dönemi Mimari Eserleri
(yüksek lisans tezi, 2003), Mimar Sinan Üniversi­
tesi Sosyal Bilimler Enstitüsü, s. 124-136; Meh­
met Mercan- Mehmet Emin Ulu, Tokat Kitabe­
leri, Ankara 2003, s. 34-35.

L

~ ZEYNEP DEMİRCAN

NÜREDDİN ZENGi, Arslanşah
(ı.P3 Qı.;,;~} ~...\ll..)~)
Ebü'I-Haris ei-Melikü'I-Adil

(ei-Melikü's-Said) Nuruddin Arslanşah
b. İzziddin Mes'Cid

b. Kutbiddin Mevdud Zengi
(ö. 607/121 1)

Musul atabegi
(1193-1211).

_j

569'da (1173) doğdu. Musul Atabegi iz­
zeddin Mes'ud b. Mevdud'un oğludur. Ba­
bası, hastalığı ağırlaşınca Düneysir'de (Koç­
hisar) Atabeg Mücahidüddin Kaymaz'ı ya­
nına çağırarak kendisinden sonra yerine
oğlu Nureddin Arslanşah'ın getirilmesini
vasiyet etti. Hasta haliyle Musul'a ulaştı­
ğında kardeşi Şerefeddin, atabeglik ken­
disine verilmediği takdirde Eyyübl Hüküm­
dan 1. ei-Melikü'I-Adil ile iş birliği yapaca­
ğını söyleyip İzzeddin'i tehdit etti. Ancak
Mücahidüddin Kaymaz'ın çabaları sonucu
bu niyetinden vazgeçti. Mücahidüddin Kay­
maz vasiyetnameye uygun olarak Nured­
din Arslanşah'a biat edilmesini sağladı.
Biat töreninden iki gün sonra izzeddin
Mes'ud vefat etti. Nureddin Arslanşah
kendisine yaptığı büyük hizmetten dolayı
Kaymaz'ı vezirlik makamına getirdi.

Nüreddin Arslanşah'ın hükümdarlığının
ilk yıllarında yönetim Mücahidüddin Kay­
maz'ın eline geçti. Amcası Nusaybin ve Sin­
car atabegi ll. İmadüddin Zengl'ye bağlı
kumandanlar Musul'a tabi bazı yerleri zap­
tedince Nureddin Arslanşah buraların iade­
sini istedi, fakat İmadüddin bu teklifi red­
detti. imadüddin'in halefi ei-Melikü'I-Man-

sur Kutbüddin Muhammed de babasının
kararında ısrar edince Nureddin Nusay­
bin'i istilayakarar verdi ve kısa süren bir
savaşın ardından Nusaybin'i ele geçirdi.
Ancak savaştan sonra ortaya çıkan bir sal­
gın hastalık yüzünden çok sayıda askerini
yitirdi. Mücahidüddin Kaymaz da bu sıra­
da hayatını kaybetti. Askerinin bir kısmı­
nın ölmesi, bir kısmının da Musul'a geri
dönmesi Nureddin'i güçsüz duruma dü­
şürdü . Eyyubl Hükümdan ı. ei-Melikü'I­
Adil, Kutbüddin Muhammed' e yardım için
ei-Cezlre bölgesine gelince Nureddin Ars­
lanşah, Nusaybin'i boşaltarak Ramazan
594'te (Temmuz 1198) Musul'a geri dön­
mekzorunda kaldı. Onun ayrılmasıyla Kut­
büddin Muhammed yeniden Nusaybin'e
sahip oldu. Aynı yıli. ei-Melikü'I-Adil, Ar­
tuklu Hükümdan Hüsameddin YavlakArs­
lan'a ait Mardin'i kuşattı. Nureddin Ars­
lanşah, 595 yılının Ramazan ayında (Tem­
muz 1199) Eyyübl ordusunu Mardin'den
uzaklaştırmak için harekete geçti. Bu sı­
rada el-Melikü'I-Efdal kendisine elçi gön­
derip amcası ei-Melikü'I-Adil'e karşı ya­
nında yer almasını istedi. Nureddin Ars­
lanşah onun bu arzusunu kabul etti. ei­
Melikü'I-Efdal, Dımaşk'ı amcası Adil'in elin­
den almak için Mısır'dan yola çıkınca Adil,
şehrin kuşatmasını oğlu ei-Melikü'I-Kamil
Muhammed'e bırakarak Dımaşk'ın yeğe­
ninin eline geçmesini önlemek için çok az
sayıda bir orduyla Mardin'den ayrıldı. Bu­
nun üzerine Nureddin Arslanşah, Kutbüd­
din Muhammed ile Cezlre-i İbn Ömer Hü­
kümdarı ll. Seyfeddin Gazi'nin oğlu Muiz­
züddin Sencerşah'ı da yanına alıp Mar­
din'e doğru yola çıktı. Müttefikler Şewal
594'te (Ağustos ll 98) Mardin civarında
karargah kurup şehri kuşattılar. Bir süre
sonra şehri kurtarmak için gelen ei-Meli­
kü'I-Kamil, Nureddin Arslanşah ve mütte­
fikleriyle savaşa tutuştu. Ancak ağır bir ye­
nilgiye uğradı ve Mardin'den ayrılıp Mey­
yafarikin'e gitmek zorunda kaldı (7 Şewal
595 1 2 Ağustos 1199). Bu olaydan sonra
Artuklu Hükümdan Hüsameddin Yavlak
Arslan'a Mardin'i ve bütün mülkünü geri
veren Nureddin Arslanşah, Harran'ı ele
geçirmek için geldiği Re'sül'ayn'da hasta­
lanıp Musul'a döndü.

Öte yandan Eyyübl Hükümdan ei-Meli­
kü'I-Adil'in Kahire'ye girip kendisini büyük
sultan ilan etmesi (595/1199) bölge hü­
kümdarlarını endişeye düşürdü. Eyyubl­
ler'in Halep Meliki ei-Melikü'z-Zahir ve Mar­
din Artuklu Hükümdan Yavlak Arslan gibi
hükümdarlar ülkelerine yapılacak bir sal­
dırıya karşı Nureddin Arslanşah ile iş bir­
liği yapmaya karar verdiler. Onların teklifi

