
TÜRKLERİN TARİHİ
1

Pasifik'ten Akdeniz'e 2000 Yıl
Jean-Paul Roux

V ; •;

«< KABALCI

Jean-Paul Roux

H istoire Des Turcs - Deux mille ans du Pacifique à la M edilerranee

© Librairie Artheme Fayard, 1984-2000

Türklerin Tarihi - Pasifikten A kdenize 2000 Yil © Kabalci Yayınevi, 2 0 0 4

Beşinci Basım: Nisan 2008

Teknik Hazırlık: Zeliha Güler

Kapak Düzeni: Gökmen Ekincioglu

Yayıma Hazırlayan: Zeynep Mertoğlu-Seçkın Erdi

KABALCI YAYINEVİ

Ankara Cad. No: 47 Cagaloglu 34112 İSTANBUL

Tel: (0212) 526 85 86 Faks: (0212) 513 63 05

w w w .kabalciyayinevi.com yayinevi@kabalci.com .tr

Cet ouvrage, publie dans le cadre du programme d ’aide à la publication, bénéficié du

soutien du Ministère des Affaires Etrangères, de l’Ambassade de France en Turquie

et de ITnstitut Français d'Istanbul

Çeviriye ve yayıma katkı programı çerçevesinde yayımlanan hu yapıt,

Fransa Dışişleri Bakanhğı’nın, Türkiye’deki Fransa Büyükelçiliği’nin ve Istanbul

Fransız Kültür M erkezi’nin desteğiyle gerçekleştirilmiştir.

KÜTÜPHANE BİLGİ KARTI

Cataloging-in-Publication Data (CİP)

Roux, Jean-Paul

Türklerin Tarihi - Pasifikten A kdenize 2000 Yıl

T Türkoloji 2. Orta Asya 3. üygarlıklar Tarihi 4. Dinler Tarihi 5. Modern

Türk Dünyası

ISBN 9 7 5-997-091-0

Baskı ve Mücellit: Ayhan Matbaası (0212 445 32 38)

Mahmutbey Mah. Deve Kaldırım Cad. Gelincik Sok. No: 6 /3 Bagcılar-lstanbul

mailto:ww.kabalciyayinevi.comyayinevi@kabalci.com.tr

JEAN-PAUL ROUX

TÜRKLERİN
TARİHİ

Pasifikten Akdenize 2000 Yıl

Çevirenler:

Prof. Dr. Aykut Kazancıgil

Lale Arslan-Özcan

KABALCI YAYINEVİ

T ü rk le r in T a r ih i adlı bu kitabım ı 1 9 8 4 yılında oğlum

Alain’ın anısına ithaf etmiştim. Onun ismi bu yeni basımın ba­

şında hâlâ yazılıdır.

Ayrıca onun, bu kitabı, tüm hayatım boyunca dostluklarını

benden esirgemeyen, bugün hâlâ hayatta olan veya hayatını

yitiren tüm Türklere ithaf etmemi anlayışla karşılayacağına

inanıyorum.

iç in d e k il e r

Çevirmenlerin N o tu ... 11

Ö nsöz..15

Giriş...17

I. Bölüm

T Ü R K O L G U S U , 21

T ü rko lo ji, 24 Ÿ Paydalar, 26 # İrk ya da Dil?, 27 # T ürkler ve T ü r k i­
ye, 30 ® T ek T anrı, T e k İmparator, 32 * Türk D illeri, 35 ® İm para­
torluk Kurma Eğilim i, 39 ® Fanatizm ya da Hoşgörü?, 4 4 Türk T o p -
lumları, 4 6 Ÿ San atçı, 48

II. Bölüm

KUZEYİN B A R B A R L A R I V E D İĞ E R H U N LA R , 50

Sibirya O rm anlarında (Taygalarda), 5 0 ® D ilbilim i ve A n tro p olo ji, 5 2
® Bozkırlara G eliş , 54 ® H iong-nular, 55 ® Teom an (T eu -m an) ve
M ete (M ao-tuen), 57 Ÿ H iong-nularm G erilem e ve Düşüş D evirleri, 6 0
* H iong-nu U ygarlığı, 63 # K orkunç IV . Yüzyıl, 64 t ' Tabgaçlar, 65

Bozkır G öçebeleri, 68 ® H unlar, 70 * G aiya’da ve İtalya’da A ttila ,
73 Hunların Sorunu, 76 ® Juan-juanlar ya da A variar, 78 ® E fta lit-
1er, 79

III. Bölüm

T Ü R K L E R İN O R T A Y A Ç IK IŞ I, 83

V -V ll. Yüzyıllarda Doğuda T ürkçe Konuşan H alklar, 84 # Kırgızlar, 8 6
■Jl!’ Batıdaki T ürkçe Konuşan Toplum lar, 9 0 'Ş ' T arih tek i İlk T ürkler,
92 'Ş" Doğuş Efsanesi, 94 Ÿ İranizm ve Budizm, 9 6 '®’ B irin ci T u -k iu
İm paratorluğu, 98 Ÿ T u -k iu lerin Y eniden Doğuşu, 103 Ÿ Bulgarlar,
107 ® Hazarlar, 111 Ÿ Yahudileşmiş B ir Türk Krallığı, 113

5

IV . Bölüm

İL K Ç A Ğ V E O R T A Ç A Ğ B A Ş IN D A T Ü R K U Y G A R L IĞ I, 117

Bozkır, 117 A rabalar ve Yurtlar, 119 A t, 121 T icare t, 125 #
Tarım ve Sanayi, 127 # Korkunç Portreler, 128 # Savaş, 131 'Ş ' T o p ­
lumsal Yaşam, 135 Şölenler, 139 •®‘ G iyim ve Beslenm e, 140 # K ü l­
tür, 142 PaleO 'Türk Yazıtları, 145 U lusal D in, 147 Evrensel
D inler, 151

V . Bölüm

U Y G U R L A R , 153

Arap işgali, 153 # Talaş Savaşı, 154 'Ş ’ Türkler ve Araplar Karşı K ar­
şıya, 155 ® P eçenekler, 157 ‘Ş ’ M oğolistan ’daki Uygur im paratorluğu,
159 Edebiyat ve inançlar, 162 ® M oğolistan ’da Uygur İm paratorlu­
ğunun Düşüşü, 165 # Kırgız İm paratorluğu, 166 ‘Şî’ K itanlar, 168
Kırgızların Yıkılm asından Sonra M oğolistan, 169 ‘Ş ’ Ş a -t ’olar, 170 ‘Ş ’
Yurt Arayışı, 171 Kansu Uygurları, 173 Sin -k iang Uygurları, 1 7 4
'Şfr U ygurların Kültürel G elişim i, 175 'I!? Uygur V ahalarındaki Dinler,
1 7 7

V I. Bölüm

İSL A M İY E T İN K A B U L Ü , 180

Paralı A skerler, 180 ® Başarısız B ir A sim ilasyon, 184 # M ısır’da T o -
lunoğulları ve îhşidiler, 187 ‘Ş ’ Fatım i H âkim iyeti, 188 * T ürkler A ra­
sında M üslüm anlığın Yayılm ası, 189 Ÿ Bulgarların D in D eğiştirm eleri,
191 Karahanlılar, 193 ■Ş' A fgan istan’daki G azneliler, 196 # G azneli
M ahmud, 197 Harezmşahlar, 2 0 0 Selçu klu ların Doğuşu, 202 ®
Müslüm an Türklerin X I yüzyıldaki Çatışm aları, 2 0 4 Iran Büyük S e l­
çukluları D ev letin in Kuruluşu, 207

V II. Bölüm

SE L Ç U K L U D Ü N Y A SI, 211

O rta A sya’da Selçuklular, 211 M alazgirt’e Doğru, 211 Ÿ Kıpçaklar,
Kum anlar ya da Polovestler, 214 # Küçük Asya Se lçu klu ların ın Ortaya
Ç ıkışı, 217 ■Ş’ Suriye’deki Büyük Selçuklular, 219 M elikşah’tan S o n ­
ra, 220 ■ŞS’ H açlı Seferleri, 221 ® Küçük A sya’n ın Türk Beyleri, 223 ■Ş5’

6

Rum Krallığı, 225 # Sen cer ve Doğu İran, 227 ® Harezmşahların Y ük­
selişi, 230 G azneliler, G urlular ve Harezmşahlar, 232 ® D elhi S u l­
tanlığ ı, 233

V III. Bölüm

M Ü SL Ü M A N D Ü N Y A D A T Ü R K L E R , 237

Nüfus, 239 * G öçeb eler ve Yerleşikler, 241 * Müslümanlaşma, 244
Şam anizm A n ıları, 2 4 6 ® Şiilik , T asavvu f ve Karşılaştırm alar, 247 ®
Kadınların Konumu, 249 * Yönetim , 252 # İktisadi Hayat, 254 Ÿ D il
ve Edebiyat, 257 Sanat, 2 6 0 * A nadolu M im arisi, 262 'îp' F igü ratif
Sanat, 264

IX. Bölüm

M O Ğ O L E G E M E N L İĞ İN D E T Ü R K L E R , 267

Türkler ve M oğollar, 268 M oğol İm paratorluğunun Doğuşu, 271 ®
Cengiz H an ’ın İlk D önem i, 271 # İran’ın Y ık ılışı, 275 ■Ş’ A vru pa’ya
A kınlar, 278 ® Cengiz H an’dan Sonrası, 2 7 9 ® Avrupa Seferi, 281 ®
Rusya’n ın Efendisi A ltınordu , 283 # A ltın ordu Türkleşiyor, 285 #
İran ve A nadolu’nun Fethedilm esi, 2 8 8 '5̂ '’ Hulagu, 2 9 0 M ısır M em ­
lukları, 292 İlhan lılar, M em luklar ve Rum Selçukluları, 297

X. Bölüm

T İM U R D EPREM İ, 301

Çağatay Hanlığı, 303 * Çağatay H anlığ ın ın İkiye Bölünm esi, 3 0 5 ®
Tuğluk T im ur ve Kazgan, 3 0 7 Tim urlenk, 307 # Belirsiz D insel T a ­
vır, 311 ® T oktam ış, 313 # H alaciler ve D elhi Tuğluk, 315 T i ­
m ur’un H in d istan ’a G irişi, 3 1 8 Karakoyunlular ve A kkoyu n kılar,
31 8 ip' T im u r Karşısında M em luklar, 3 2 0 A nadolu B eylikleri, 3 2 1
■Jÿ'" O sm anlı D ev letin in Kuruluşu, 324 1. Murad ve I. Bayezid, 3 2 8 “S!?
A nkara Savaşı, 329

X I. Bölüm

D Ü ŞÜ ŞL E R V E Y Ü K SELİŞLER , 333

Y en i B ir Dünyaya Doğru, 333 ® G öçeb elerin Sonu, 335 ® T im u rkılar,
3 3 6 ® Tim ur R önesansı, 3 3 8 ® T ü rkm enlerin Dönüşü, 341 ® A l-

7

tınordu’nun Sonu, 343 Ÿ Ö zbeklerin ve Kazakların Doğuşu, 345 ® O s-
m an lılan n Y eniden Doğuşu ve Yükselişi, 3 4 8 K on scan tin o p o lis’in
A lın ışı, 3 4 9 ® X V . Yüzyılda O sm anlı Hüm anizmi, 351 ® A dilşahlar,
352 Ÿ II. Bayezid ve Selim , 353

X II. Bölüm

B Ü Y Ü K İM P A R A T O R L U K L A R IN D O Ğ U Ş U , 355

M uhteşem Süleym an, 3 5 9 ® K anuni D önem inde San at, 3 6 2 Ÿ Kuzey
A frika’da Türkler, 363 ® Çöküşün İlk İşaretleri, 3 6 6 •'Ş' Kazan ve A stır-
h an H anlıkları, 3 7 0 ® Avrupa Bozkırlarında Rusların İlerleyişi, 373 Ÿ
Sibirya, 3 7 4 # İran Safevileri, 3 7 5 Ÿ Ö zbekistan’ın Kuruluşu, 3 7 9 Ÿ
Özbek Kültürü, 383 ® Babur Şah , 3 8 4 ® Ekber, 390

X III. Bölüm

X V II. YÜ ZYILD A K İ Y Ü K SE L İŞ V E Ç Ö K Ü Ş, 392

C ihan gir ve Şah C ih an , 3 9 2 ® M oğol Sa n a tın ın G örkem i,395 Ev-
rengzib, 3 9 6 Büyük İm paratorluk, 3 9 9 # X V I. Yüzyılda O sm anlıda
San at, Edebiyat ve B ilim , 4 0 0 Ÿ İlk G erilem e B elirtisi, 402 •'Ş' Şehza­
deler, K adınlar ve Harem ağaları, 405 # Kardeş K atli ve Kafes, 4 0 6 ®
S ib irya’da Ruslar, 407 # Cungar Egem enliği, 4 1 0 ■Ş’ Buhara ve H ive
H an lık ları, 412

X IV . Bölüm

Ç Ö K Ü Ş , 4 1 4

N adir Şah , 4 1 4 # Kaçarlar, 4 1 6 ® İngilizlerin H indistan’ı, 4 1 8 Ÿ Cun-
garlar ve H âceler, 419 'Ş ’ Ç in lile rin Dönüşü, 421 Kırım T atarların ın
Tasfiyesi, 4 2 2 Ÿ Ruslar Kafkasya’da, 4 2 3 Kazakların Boyun Eğmesi,
4 2 6 M av eraü n neh ir’de S o n Özgürlük Y ılla n , 4 2 7 Ÿ H an lık ların
Ruslar Tarafından İlhakı, 4 2 9 ® X V III. Yüzyılda O sm anlı İm paratorlu­
ğu, 4 3 0 'SiS’ O sm anlı İm paratorluğunun Yıkılm ası, 431 * X IX . Yüzyılda­
ki İlk Krizler, 433 'ip ' M ısır’ın Türklerin E linden Ç ıkm ası, 435 Ÿ Fran­
sa’n ın M ağrip’i Türklerden A lışı, 437 Tanzim at, 4 4 0 Ÿ So n S ıçray ış­
lar, 442

X V . Bölüm

D İR İL İŞ , 446

1 9 2 0 ’d e ,4 4 6 O sm anlı İm paratorluğunun T asfiye Edilm esi, 4 4 7 ®
Mustafa K em al’in D evrim i ve Kurtuluş Savaşı, 4 4 8 Türkiye C um hu­
riyeti, 4 5 2 Dem okraside Kriz D önem leri, 4 5 3 # Türkiye Farsileri,
457 # İran T ürkleri, 461 Sovyet D evrim i, 463 M illi T ü rk K o­
m ünizm i, 4 6 5 ® S S C B ’n in O luşum u, 4 6 7 M illiy e tç ilik Y önünde
Sapm alar, 4 7 0 ■>¥'’ Sovyet Söm ürgeciliği, 471 # Bağımsızlığa Doğru, 4 7 4
® Nüfus D engesinin Bozulması, 4 7 6 'Ş ' Bağımsızlığa Doğru, 4 7 7 ® Ç in
U ygurları, 479

S O N U Ç , 483

Kozlar..., 483 ... ve Büyük Sorunlar, 485 Ÿ Türkçülük, 4 8 8 •Ş’ İsla-
m iyetin U yanışı, 491

Kaynakça Konusunda Bazı Yönelim ler.. 498

K ronoloji... 519

D izin.. 535

Soyağaçlan ve Haritalar.. 563

ÇEVİRMENLERİN NOTU

vsve^

Günümüzün önemli Türkologlarmdan biri olan Roux (d. 1925) araş­

tırma alanmı Orta Asya Türk kültürü ve tarihi üzerine yoğunlaştır­

mış ve 1960’lardan itibaren büyük bir bilimsel birikim i ortaya koy­

muştur. İlk önceleri çalışma sahaları çok çetin olduğundan konuları

pek çok kişinin dikkatini celp etmemiştir. Fakat zamanla konunun

uluslararası düzeydeki büyük uzmanlardan biri olarak kendini tanıt­

mıştır. Türkiye’ye pek çok defa gelen Roux 1961 yılında, Ankara’da

Türk Tarih Kongresinde o dönemdeki araştırmalarıyla aynı alanlarda

çalışan ünlü Orta Asya Türk tarihçisi Giraud’la karşılaşmış ve bu kar­

şılaşmanın sonunda incelediği alanda devam etmeye karar vermiştir.

İşin ilginç yanı Roux’nun ilk çalışmaları Cezayir ve Kuzey Afrika üze­

rine yönelmişken hızla yönünü Orta Asya’ya çevirmiştir. Burada Pa­

ris’te hocası olan ve XX, yüzyılın ikinci yarısında Fransa’da Türkoloji

eğitimini gerçekten de yüksek düzeye taşımış Bazın’in de hiç kuşku­

suz tesiri vardır. Ancak bu yönelişte Paris’te tanıdığı hakikaten yakın

dostu olan Neşat Günal’ın da herhalde tesiri vardır. Roux’nun kısa ha­

yat hikâyesini ve yayınlarını Türkçeye çevrilmiş bazı eserlerini daha

önce Türklerin ve Moğolların Eski Dini adlı eserin çevrisinin önsözünde

açıklamıştık. Ayrıca Kutadgubilig dergisinde çok yakında yayınladığım

bir incelemesinin sunuş yazısında kendisiyle ilgili bazı bilgiler açık­

landığı için bunları tekrar etmek istemiyoruz. Ancak Roux’nun ilginç

hayat hikâyesi ve sayıları yüzlere varan yayınlarının kaynakçasını 80.

yılı dolayısıyla derlemiştik. Bu incelemeyi yakında yayımlamak isti­

yoruz.

11

R ou xnu n Türkçede ilk çakşmaları evvela Türk Kültürü El Kita-

bf’nda kısa bir bölüm olarak 1972 ’de yayım lanm ıştır. Daha soma

uzun yıllar unutulmuş gibiydi. Nihayet Milliyet Yayınlarında Türkle-

rin Tarihi adıyla çevirisi yapılan kitap arka arkaya baskılar yaparak

genel anlamda Türk okurunun dikkatini çekmiştir. Ancak bütün bun­

lar onun bilim sel yönlerini ayrıntılı olarak ortaya koymuyordu.

Roux hakkında ilk tanıtım yazısı Işık Tandoğan-Abel taralından Tarih

ve Toplum dergisinde yayımlanmış, aynı kişi onun bir bilimsel maka­

lesini Türkçeye çevirmiştir. Bu şekilde yılların akışı içinde Türkolo-

jiy le ilgili yayımlarını hızla geUştiren Roux’dan ilk önemli bilim sel

çeviri kısa da olsa 1990’larda yapılmıştır. Bu durum aşağıda verdiği­

miz kaynakçada açıkça görülmektedir. Bugün Roux Orta Asya tarihi

ve kültürüyle uğraşan her araştırmacı için vazgeçilmez kaynak haline

gelmiştir. Kendisiyle olan ve eskilere dayanan yakın dostluğumuz,

onun büyük bir nezaketle Türkçeye çevrilen bazı eserlerine bizlerle

olan samimi ilişkilerini belirten önsözler yazmasına neden olmuştur.

Burada kendisine teşekkürü bir borç biliriz. Birkaç yıl önce yazdığı

bir mektupta eski kitabım, yani Türklerin T arihi’ni yeniden ele aldığı­

nı ve bir nevi yeni bir sentez olarak yayımlayacağını ilade etmişti.

Kitap çıktı ve Türk okuyucusuna bu kitabın çevrisini takdim ediyo­

ruz. Bir başka sunuş yazısında yukarıda adı geçen önsözlerden uzun

alıntılar yapmıştım, onları burada tekrarlamak istemiyoruz. Ama ha­

kikaten samimi hislerle kaleme aldığı aşağıdaki şu sözleri tekrar ak­

tarmak istiyoruz. AUay Türklerinde Ölüm adlı kitabının Türkçe çeviri­

sinin önsözünde Anadolu Türklerine şöyle seslenir:

“Bu satırları bana yazdıran, bu kitabın oluşmasını sağlayan, bu sayfalar­

da iyi adına ne varsa borçlu olduğumuz olanların Orta A sya’dan uzak a k ra ­

baları, yine bunlar kadar uzak atalarıdır. Türkiye’de bu kitabı okumayı iste­

TÜRKLERIN TARİHİ

12

yecek olanlar beni isterlerse sertçe ve eminim k hoşgörüyle eleştirsinler, am a

kalplerinde bu insanlar için sevgi ve saygıyı eksik etmesinler..."

Roux yayınları dolayısıyla çeşitli ödüller almış, pek çok bilim sel

kuruma üye seçilm iştir. Bunların içinde en önemli iki tanesi Fransız

Akademisi Başarı Ödülü ve Türkiye Cumhuriyeti tarafından kendisine

takdim edilen Liyakat ödülüdür. Burada çevirisini sunduğumuz Türk-

lerin Tarihi bu konu üzerinde yarım yüzyıldır araştıran, çalışan ve dü­

şünen bir kişinin büyük bir sentezidir. Belki de bütün eserlerinin de­

ğerlendirilmesi için bir anahtardır. Umuyorum ki Türk okuyucusu­

nun ilgisini çekecektir.

K aynakça

Roux, J . -P., “Türk Göçebe Sanatının Dini Bakımından Anlamı,” Türk Kültüm El

K itabı, (Islamiyetten Önceki Türk Sanatı Hakkında Araştırmalar) Cilt 2, İs­

tanbul 1972.

Roux, J .-P., Türklerin Tarihi, çev. Galip Üstün, Milliyet Yayınlan, İstanbul 1984.

Tandogan-Abel, Işık, “Jean-Paul Roux’yla Söyleşi,” (Yaşayan Türkologlar, XIII)

Tarih ve Toplum, sayı 29 , s. 50-53, Mayıs 1986. Burada yazar kendisine soru­

lan sorulan cevaplandırmakta, araştırmalar hakkında bilgi vermektedir. Ayı­

ca kısa hayat hikâyesi anlatılmakta ve yayım kaynakçasından bir bölüm ve­

rilmektedir.

Roux, J .-P., “Şamanizm, Hayvansal Yaşamda Dinsel Bir Deneyim,” çev. Tando-

ğan-Abel, Tarih ve Toptum, sayı 2 9 , s. 53 ^56, Mayıs 1986.

Roux, J .-P., “Ortaçağ Türk Kadım,” çev. Gönül Yılmaz, Erdem, sayı 13, s. 169­

237, Ankara, Ocak 1989; Erdem, sayı 18, s. 659-725, Ankara, Eylül 1990.

Roux, J . -P., “Osmanlı Sanatı,” çev. M. Türker-Küyel, Erdem, sayı 18, s. 893-932,

Ankara, Eylül 1990. Bu çalışma, Robert Mantran yönetiminde hazırlanan

Histoire de l’Ottoman Empire (Osmanh imparatorluğu Tarihi, Librairie Artheme

Fayard, 1989), çev. Server Tanilli, için yazılmıştır. Kitabın tanıtımı için bkz.

M. Türker-Küyel, Erdem, sayı 14, s. 617-626, Mayıs 1989.

ÇEVİRMENLERİN NOTU

13

Roux. J .-P., Atealz Timur, çev. Ali Rıza Yak, Milliyet Yayınlan, İstanbul, 1994. Bu

eserin ilginç taraflarından bin Roux’nun kitabını azız dostu Neşet Günal’a

İthaf etmesidir. Batılı yazarlar tarafından yapılan böyle bir ithaf nadirdir.

R oux, J . -P., Eskiçağ ve O rtaçağda Altay Türklerinde Ölüm, çev. A. Kazancıgil, Ka-

balcı Yayınevi, İstanbul, 1999. (Türkçe çevirisi ıçın Roux tarafından yazılmış

bir önsöz bulunmaktadır.)

Bonnefoy, Y., Antik Dünyada ve G eleneksel Toplum larda Dinler ve M itolojiler Söz­

lüğü, 2 Cilt, Ankara 2000. Bu ansiklopedi içinde Türklerle ilgili bütün k onu­

lar dokuz madde halinde J.-P . Roux tarafından yazılmıştır. Bu maddeler için

ayrıntılı sayılacak yeni bilgiler içermektedir.

R oux. J.-P ., Moğol İm paratorluğu Tarihi, çev . A, Kazancıgil-A. Bereket, Kabalcı

Yayınevi, İstanbul, 2001.

Roux. J.-P ., Orta Asya; Tarih ve U ygarlık, çev. Lale Arslan-Özcan, Kabalcı Ya­

yınevi, İstanbul, 2001 (2. baskı, 2006).

Roux, J.-P ., Türklerin ve M oğollarm Eski Dini, çev. A. Kazancıgil, 2. baskı, Kabalcı

Yayınevi, İstanbul, 2002 . (Bu baskıda Roux taraftndan Türkçe çevirisi ıçın

yazılmış bir önsöz mevcuttur. Ayrıca Aykut Kazancıgil’in Roux’nun Türki­

ye’yle ilgili çalışmalarını tanıtan bir sunuşu bulunmaktadır.)

Roux, J.-P ., “V lIve’Vin. yüzyıllarda Orhun Türklerinin Dini İnamşlan,” Kutadgu-

hilig. Sayı 8, 2005, s. 259-298 (çeviri ve sunuş: Aykut Kazancıgil).

Roux, J.-P ., Orta Asya’da Kutsal B itkiler ve Hayvanlar, çev. A. Kazancıgıl-L. Ars-

lan-Özcan, Kabalcı Yayınevi, İstanbul, 2005.

Roux, J.-P ., Babur; Büyük M oğol’un Tarihi, (çev. L. Arslan-Özcan, hazırlanmakta-

dır.)

TÛRKLERİN TARİHİ

14

ÖNSÖZ

1984 yılında basılan Histoire des Turcs [Türklerin Tarihi] adlı eserime

gerek Fransa’da gerek Türkiye’de gösterilen ilgi yeni bir basımını

yapmak için bana cesaret vermiştir.

Türk dünyası yaklaşık onbeş yıllık bir sürede önemli bir ilerleme

kaydetm iştir. Sovyetler Birliği’nin dağılmasıyla ortaya çıkan yeni

Türk cumhuriyetleri, Azerbaycan, Kazakistan, Kırgızistan, Özbekistan

ve Türkm enistan, zenginlikleriyle dikkatleri çekmeyi başarmışlardır

ve önlerindeki güçlüklere ragmen sonrası için de gelecek vaat etmek­

tedirler. Öncelikle Türkiye Cumhuriyeti olmak üzere, İran’da, Afga­

nistan’da, Sin-kıang’da (Dogu Türkistan), Rusya’da ve Ukrayna’da

Türk toplulukları yaşamaktadır -Kazan ve Kırım Tatarları, Başkırtlar,

Çuvaşlar, Yakudar ve öteki Kafkasyahlar- ve bu topluluklar için hiç­

bir şey on yıl önceki gibi değildir.

Bu yeni basım vesilesiyle Timur, Moğol İmparatorluğunun Tarihi ve

Orta A sya kitaplarını hazırlarken yaptığım araştırm alar sonucunda

saptadığım önemli bazı tarihsel hataları düzeltme hrsatı buldum. Bu

eserler bazı olguları daha iyi kavramama yardım ettiler ve bunun kar-

şıhğmda daha tatminkâr açıklamalar da bulunabileceğini görmüş ol­

dum. Bunlara bir örnek vermem gerekirse, hatta belki de bu en

önemli örnektir, Bozkır halklarının bugüne kadar bize büyük bir gi­

zem olarak gözüken büyük göçlerinin, bu halkların Asya yollarına

gönderdikleri kervanlar tarafından hazırlandığını, bu kervancıların

önden giderek edindikleri coğrafi bilgileri daha sonra bu halklara ak­

tardıklarını, dolayısıyla bu göçm enlerin bir terra incognita’da [bilin­

15

meyen topraklar] maceraya atılmadıklarını, aksine nereye gittiklerini,

nelerle karşılaşacaklarını ve oralarda ne bulacaklarını çok iyi bildikle­

rini keşfettim.

Bunun dışında kitabımda olabildiğince özlü bilgiler vermeye ça­

lıştım , bununla birlikte her şeyi kısaltma, özleştirme kaygısı nede­

niyle bazı bölüm lerin anlaşılması zor, yoğun bölüm ler olduklarının

farkındayım. Pek çok konuyla ilgili olarak suskun kalmak zorunda

olduğum gibi bazı eksiklikleri doldurmaya çalıştığım da oldu. Bu ki­

tapta, BDT cumhuriyetleri halklarına, tarihin önemli kişiliklerine ve

daha önceki basımlarda çok kısa geçtiğim kimi olaylara daha fazla yer

vermeye çalıştım. Özellikle kültürel hayatın ve mimarinin üzerinde

durmaya özen gösterdim. Çünkü turistler yapılar aracıhğıyla insanla­

ra yaklaşır ve sadece onlarla ilgilenirler.

Sonuç olarak haritaların sayısını artırarak, sürekli olarak atlaslara

başvurmak zorunda kalan okurlarımın işini kolaylaştırmak istedim.

Jean-Paul Roux

TÛRKLERIN TARİHİ

16

GİRİŞ

Bu eser benim oldukça sık kullanıldığını düşündüğüm bir kurala uy­

madan hazırlanmıştır: tarih araştırmaları belli bir noktadan başlayıp

günümüze yaklaştıkça sayfa sayılarını artırarak, ters bir piramiti an­

dıran bir özellik arz ederler. Benim kaygım tarihin en az bilinen ve

Türklerin çok önemli roller oynadıkları, dehalarım sergiledikleri dö­

nemi aydınlatmak oldu. Bu kitabın üçte ikilik bölümünde, miladın

başlangıcından 1400’lü yıllara uzanan dönem işlenmektedir. Her ne

kadar XVI ve XVII. yüzyıllarda Osmanlı İmparatorluğunun şanlı günleri

ya da Hindistan’daki Büyük Moğol imparatorluğunun yüksehşi gibi

büyük zaferleri azımsamak şeklinde bir düşünceye asla sahip olma­

sam da, bu yüzyıllarda Türklere özgünlüğünü veren unsurların gide­

rek kaybolmaya başladığını ve Türklerin Ukrayna bozkırlarında, Vol-

ga’da ve Sibirya’da Rusların, Orta Asya’da Çinhlerin karşısında geri­

lemekte olduklarını ve gelecekte yaşanacak çöküşün işaretlerinin daha

o yüzyıllardan ortaya çıktığını görebiliriz.

Bu kitabın asıl konusu, MS 2 0 0 0 li yıllara kadar Asya, Avrupa ve

Afrika’da yaşayan kalabalık Türk topluluklarının tarihidir. Türkiye

Türkleri kuşkusuz büyük Türk ağacının en sağlam dallarından birini

oluşturmaktadır, ama bu ağaçta daha pek çok dal vardır.

Tarih boyunca farklı isim ler taşıyan, ama Türkçe konuşan pek

çok halka rastlanmaktadır: Hiong-nular, Hunlar, Uygurlar, Selçuklu­

lar, Memluklar. Kıpçaklar, Timurlular, Büyük Moğollar, Osmanlılar.

Bugün de farklı biçimlerde adlandırılmaktadırlar ve bu konuda b ilgi­

siz biri bu halkların ortak kaynağını adlarına bakarak tahmin etmekte

1 7

yetersiz kalır: Türkler, Türkm enler, Kırgızlar, Ozbekler, Tatarlar,

Azeriler, Kazaklar, Yakutlar, Çuvaşlar, Başkırtlar...

Türklerin insanlık serüvenindeki rolü temel nitelikte olmuştur.

Bu nedenle de bu serüveni onlara büyük bir yer ayırmaksızın anlat­

mak hemen hemen olanaksızdır. Osmanlı imparatorluğunun özellikle

XVI. yüzyılda dünyanın en büyük gücü olduğu bilinir. Buna karşılık,

Türklerin göçebe topluluklarının Mançurya’dan Macaristan’a tüm Av­

rasya bozkırlarını baştan başa sardığı, Avrupa ve Uzakdoğu’yu saldı­

rılarıyla bunalttıkları, Hindistan’a pek çok akın yaptıkları, bu akmla-

rm çılgınca korkulara neden olduğu, Ruslara boyun eğdirdikleri ve

egem enliklerini Pekin’e, Delhi’ye, Kabil’e, İsfahan’a, Bağdat’a, Kahi-

re’ye, Şam ’a, Konstantinopolis’e, Tunus’a, Cezayir’e kadar yaydıkları

bilinmez. Türk toplulukları bozkır sanatını Sibirya’dan Yenisey kıyı­

larına, Çin sınırlarına kadar yaymışlardır. Long-men mağaralarındaki

heykelleri diktiren Çin Vey hanedanlığı aslında bir Türk hanedanlığı­

dır. Kahire’deki İbn Tolun Cami bir Türk tarahndan yaptırılm ıştır ve

Hindistan, Agra’daki benzersiz Tac Mahal, Türk kanı taşıyan bir pren­

sin eşi için diktirdiği anıtmezardır.

I. François ve Pierre Loti gibi birbirinden son derece farklı kişile­

rin gösterdikleri ilgiye ve Türkiye’ye kuşkulu ve güvensiz giden,

ancak ülkelerine Türkiye’nin büyüsüne kapılmış bir şekilde gen dö­

nen binlerce turiste karşın, “Türk” sözcüğü Fransa’da pek iyi bir üne

sahip değildir. Türklere karşı duyulan bu güvensizliğin temelinde

pek çok şey yatmaktadır elbette ve bunlar çok da kayda değer neden­

ler değildir - örneğin biz Fransızlar için bu güvensizlik genelde bil­

gisizlikten kaynaklanmaktadır. Bu yanlış değerlendirm elerden kim

sorumludur? itiraf etmeliyiz ki, Fransa’da Türk dünyası konusunda

çalışan uzmanların sayısı hiç de fazla değildir ve bilim adamlarının

TURKLERIN TARİHİ

18

ilgisi özellikle temel araştırmalara, coşku veren herhangi bir olaya,

bir uygarhk niteliğine, dilbilgisi özelliğine ya da herhangi bir özel

nesneye yönelik olmuştur. Ayrıca bihm adamları kamuya, söz konu­

su çalışmanın nedenlerini, sonuçlarını ve içinde yer aldığı genel çer­

çeveyi iletmeyi pek umursamıyorlar.

Türkler üzerine çalıştığım uzun yıllar boyunca bana hep “Neden

Türkler?” diye sorulmuştur. Göreceğimiz gibi Türklerle evrensel ta­

rihi kucaklıyoruz. Bir araştırmacıya onu M ısırbilim ci, Yunan dili ve

uygarlığı uzmanı ya da İbranice uzmanı olmaya neyin ittiği hiç soru­

lur mu? Hepimiz kadim Mısır’ın, ilkçağ Yunanistan’ının ya da Musevi

dünyasının ne anlama geldiğini biliriz.

Din ve sanat tarihçisi olarak, yaklaşık yarım yüzyıldır, zamanın

değişkenlikleri içinde, “Türk" deyince akla ne gibi fikirler geldiğini

araştırdım ve Mağrip’ten Ganj’a, Belgrad’dan Pekin’e egemenlik kur­

dukları bütün toprakları ziyaret ettim. Türkleri yalnızca bir tarihçi

olarak değil aynı zamanda bir etnolog olarak da inceledim. Türk top­

luluklarını yerinde araştırdım, öncelikle Türkiye, daha sonra İran,

Afganistan, Sovyet Orta Asya’daki, Sovyet sonrası ya da Çin egemen­

liği altındaki Türk topluluklarıyla görüştüm.

Çizdiğimiz bu iki bin yıllık tablonun kuşkusuz hiç de geniş olma­

yan, kesinlikle eksik, dolayısıyla bazı yerlerinin belirsiz olduğu bazı

bölümlerine karşılık doğru, aslına uygun olduğu umudundayız; çün­

kü bu tablonun amacı, Türkleri kendine özgü yasaları, ayırt edici

özellikleri olan canlı bir organizma, çok çeşitli öğelerden oluşmuş,

ancak matematiksel anlamda gerçek bir bütün oluşturmuş ve kesin ve

net bir tanımla, “Türk” adını almış bir insan topluluğu olarak göster­

mektir.

Okurları bu büyük, olağanüstü, eşsiz serüvene davet ediyorum.

g i r iş

19

Bu serüven dörtnala giden atlardan, talanlardan, ırza geçme olayların­

dan, yanan kentlerden, kafatası kulelerinden oluşuyor. Şiddetten, kan­

dan ve esriklikten oluşuyor. Ama aynı zamanda dinginlikten, barış­

tan, düzenden, örgütlenmeden, ölçülülükten, bilgelikten, yakarışlar­

dan, hoşgörü ve dostluktan, kardeşlikten, ince zevkten, olağanüstü gi­

zemcilik coşkularından, çok güzel sanat ve duygu ifadelerinden oluşu­

yor. Bu serüven, sıradan olanın üstüne çıkan her şey gibi, karşıtlık­

lar, aykırılıklar ve aşırılıklardan oluşuyor. Ve aslında bu serüven, bir

zamanlar içinde yaşattığı barbarla, bugün oluşturmakta olduğu uygarı

aynı anda içinde yaşatan insanın, en iyiye olduğu kadar en kötüye de

muktedir olan insanın yapıtıdır.

TURKLERIN TARİHİ

Kitapta eleştiri niteliğinde bilgi vermedim, zira sayılarının binleri

bulması gereken notların genel okur açısından pek büyük bir önemi

yoktur. Kuşkusuz eksiksiz olduğu söylenem eyecek, ancak konular

itibariyle son derece yetkin yapıtlar içeren kaynakça, araştırmalarını

genişletmek isteyenlere yardımcı olabilir. Bu arada, çok az Fransızm

Türkçe bilmesine karşın, dürüst davranmak adına klasik olmuş ya da

temel başvuru kaynağı niteliğindeki Türkçe yapıtlardan da söz ettim.

2 0

* * *

I. BÖ LÜ M

TÜRK OLGUSU

vsva»

Türkler hakkında sandığımızdan çok şey biliyoruz, ama bu bilgileri

birbirine bağlayan öğelerden yoksunuz. Okulda öğrendiklerimizden

aklımızda kalanlar, Haçlı Seferlerine Kutsal Toprakları onların elle­

rinden kurtarmak için girişildigi; Türklerin 1453 ’le Konstantinopo-

lis’i ele geçirdikleri ve bu olayın ortaçağın sonu sayıldığı; Kanuni

Sultan Süleyman’ın Charles Quint [Şarlkenj’in hegemonyasına karşı I.

François ya yardım ettiği; tüm XIX. yüzyılın, “hasta adam” adı takılan

Osmanlı İmparatorluğunun zayıflaması sonucunda ortaya çıkan Doğu

sorunuyla uğraşarak geçtiği ve XIX. yüzyıldaki “Jö n Türk Devri-

m i”dir. Racine aracılığıyla Sultan Bayezid’i tanıyoruz; Moliere ve Ki­

barlık Budalası adlı eseri vesilesiyle ve daha sonra Rotrou ve Scudery

gibi yazarlar aracılığıyla, XVIII. yüzyılda da gözde olmaya devam eden

[Türklere özgü alışkanlıklar ve özellikler anlamına gelen] turquerie'le-

ri biliyoruz. Théophile Gautier “gökyüzü ile yeryüzü arasında rast-

lantısallığm mükemmelUğiyle uzanan siluet”iyle İstanbul’un düşünü

kurdurmuştur. Anatole France geçmişe takılıp kalmış, ölmeyi bile ba­

şaramayan, Islamiyetin devamını ancak tüm Hıristiyanları öldürerek

sağlayabileceğine inanmış bir “Kızıl Sultam ” akıllarımıza işlem iştir.

Pierre Loti bize A ziy ad e’n in (1 8 7 9) ve Mutsuz K a d ın la r ’m [lxs

D esenchantees, 1906] güzel yüzleriyle ince ve şiirsel bir dünyanın dü­

şüne davet etmiştir. Ayrıca belleğimizde Hugo’dan kimi dizeler, La­

martine ve Nerval’den cümleler, Ingres ve Delacroix’mn bazı tablola­

rı, Mozart’tansa bazı ezgiler (Saraydan Kız K açırm a) kalmıştır...

21

Türklerin yaşam biçimi ve Türklere ait eşyalar günlük yaşamımı­

za sandığımızdan fazla girmiştir. Ortaçağda Fransa’da yel değirmenle­

rine turquois denilirdi. Fransızcada kiosque adıyla bilinen halka açık

müzik ya da gazete bayilerimiz, Türklerin köşk adını verdikleri kü­

çük, gösterişli binalardan devşirmedir. HollandalIların Avrupa’ya Bo­

ğaziçi’nden taşıdıkları lale, tulipe adım, bu çiçeğin taç yapraklarının

bir türbanı andırmasından dolayı tülbent sözcüğünden alm ıştır. XIV.

yüzyıldan beri Avrupalılar evlerini, çoğunlukla Türklerden, arada sı­

rada İranlIlardan (uzakta kalan İran yerine daha çok Türkiye’den ahş-

veriş yapıyorlardı) aldıkları Doğu halılarıyla süslem işlerdir; ressam­

lar Türklerden o kadar çok etkilenmişlerdir ki, bugüne kadar ulaşan

değerli birçok parçaya adlarını vermişlerdir. Bellini, Lotto, Holbein

halıları (Holbeinler en ünlüleri ve en değerlileridir) XV ve XVI. yüzyıl­

larda ve XVII. yüzyılın bir bölümünde Türkiye’de üretilmiştir.

Sandığımızdan daha sık Türk yemekleri yemekteyiz; bunlar şiş ke-

b a p ’tan ibaret değildir. Kahve, Osm anlıların Viyana Kuşatmasından

sonra Avrupahlar arasında yayılmıştır, ki o güne kadar çok bilinen

bir içecek değildir Avrupa’da ve kahvaltılarımızın baş tacı croissanl'lar

aslında Türklerin bayraklarındaki hilalden esinlenerek ortaya çıkm ış­

lardır. Ve yoğurt, Larousse tarahndan çok uzun bir süre şaşırtıcı b ir

biçimde “dağh Bulgarların ulusal yemeği” olarak adlandırılırken, as­

lında yüzyıllardır bozkır göçebelerinin baş yiyeceği olmuş ve Fran­

sızca yaou rt sözcüğü de yoğunlaştırmak anlamına gelen eski Türkçe

bir fiilden (yoğurtmak) türetilen yoğurt sözcüğünden gelmiştir.

Türklerden alman şeylerin bu görece bolluğu, bu kadar geniş ola­

bileceğini hiç aklımıza getiremediğimiz bir ufkun önünü açmaktadır.

Oysa her duyduğumuzda libidomuzu harekete geçiren saray, odalık gi­

bi sözcükler ya da tüylerimizi ürperten p a la , Herge’nin tiplemesi

TURKLERIN TARİHİ

2 2

Kaptan Haddock’un ağzından düşürmediği başıbozuk'^’ hakareti kulakla­

rımızda çınlamaktadır. Yeniçerilerin bilinçaltımızda yaktıkları ateşle­

rin dumanı hâlâ tütmektedir:

Dostum, dedi Yunanlı çocuk, mavi gözlü çocuk.

Barut ve kurşun istiyorum.

Ama Ingres’nin kadınları hamamda dolgun kalçaları ve göğüsle­

riyle salınırlar; pazar yerlerinde kavuklu adamlar birbirlerini selam­

larlar; kayıklar Asya’nın durgun sularında gezinirler. Bu güzel tablo

giderek daha da zenginleşir ve nargilenin dumanında ve siste biraz si­

likleşir ve bu duman bizi Borodine’in müziği eşliğinde yavaş adımlar­

la ilerleyen kervanların kaldırdığı toza dumana götürür...

Böylece oldukça az tanınan ve sınırlı bir dizi anı, bizi, fantezileri­

mizle renklendirdiğimiz gerçeküstü hayallere taşır; çarpıcı, güzel, il­

ginç, korkunç ya da kaba saba bir dizi hayale...

Ama elbette gerçek başkadır. Türkler insanlık tarihinde Pasifik’ten

Akdeniz’e, Pekin’den Viyana’ya, Cezayir’e oradan Troyes’e uzanan

ikibin yıllık tarih demektir; kaderleri dünyanın tüm eski halklarının

kaderiyle harmanlanmıştır; ve tarihimizdeki pek çok büyük olayda,

biz bilmesek de onların payı ya da etkisi söz konusudur, ancak tari­

hin kimi dönemlerinde tamamen bizden uzak, görüş alanımızın dışın­

da kalmışlardır: Attila ve Hunlar, Kuzey Çin’de Tabgaçlar imparator­

luğu, Güney Rusya’da bir Musevi krallık, Abbasilerin başkenti Sâ-

merrâ kentinin kuruluşu, Uygur döneminde Orta Asya’da tüm büyük

dinlerin bir arada barış içinde yaşaması, Iran Selçukluları, Cengiz

Han ve Moğol egemenliği, Mısır Memlukları, Altınordu Devletinin

TÜRK OLGUSU

* Başıbozuk, “deli, çılgın” anlamına gelmektedir. Bu sözcük Osmanlı ordusun­

daki disiplinsiz askerleri tanımlamak için kullanılırmış.

2 3

iki yüzyıl boyunca egemenliği altında tuttuğu Rusya, Tim ur, Semer-

kand ve Herat’ta Tim ur Rönesansı, O sm anlı İmparatorluğu, XVI.

yüzyılın en büyük gücü Babur Şah ve Hindistan İmparatorluğunun

kuruluşu, Atatürk ve yeni Türk devrimi...

1903’te Edouard Chavannes, De Guıgnes’in XVIII. yüzyılda sahip

olduğu parlak, fakat erken sezgilerine rağmen, “Türklerin tarihiyle il­

gili daha yazacak pek çok şey olduğunu” fark ettiğinde çok şaşırm ış­

tır. Bugün de aynısı geçerlidir.

T ü rko lo ji

Türkoloji şarkiyatçıhktan doğmuş yeni bilim dallarından biridir.

Günümüzde kısa bir süre öncesine kadar Ortadoğu konusunda, İslam

çalışmaları içinde yer alırdı. Uzakdoğu konusunda ise Çinbilim cilerin

uzmanlık alanına girerdi ve böylece de Çinbilim ciler kendi uzmanlık

alanlarının dışına çıkarılmış olurlardı. Türkolojinin temel nitelikteki

bazı bilgileri şim dilik oldukça sınırlıdır, tıpkı eski b ir haritadaki

b ilinm eyen yerler gibi tarihte b ilinm eyenler, uzun aralıklar,

boşluklar mevcuttur. Bugün bu konuyla ilgili olarak elimizde, çeviri­

si yapılmamış ve incelenmemiş binlerce elyazması ve arşiv belgesi

bulunmaktadır. Bu kaynaklan değerlendirmek güçtür ve büyük bir

sabır ve azimli b ir hazırlık dönem i gerektirir. Kaynaklar sadece

Türkçe olmayıp, Türkler tarafından konuşulm uş çeşitli dillerde ve

çevrelerinde onlarla mücadele etmiş, diplomatik ihşkiler kurmuş ya

da sadece Türkler hakkında yazmış olan çeşitli topluluk ve halkların

da dilindedir: Araplar, Sogdlar, Çinliler, Farsîler, Ermeniler, Sürya-

niler. Gürcüler, Ruslar, Moğollar, Yunanlılar, Latinler ve daha küçük

ölçüde başka topluluk ya da halklar.

TÛRKLERIN TARİHİ

2 4

l urk tarihinin bazı yazılı kaynaklara başvurma olanağını ortadan

l<aklıran kimi özel güçlükleri vardır. Yüksek kültürlü ülkelerde cere­

yan etmiş olaylar genelde ya okuması yazması olmayan ya da davra-

ııışkırının ayrıntılarını bir kenara kaydetmeye pek alışkın olmayan

lopluluklarca gözden uzak bir biçim de hazırlanmışlardır. Kimi za­

man, bu olayların ortaya çıkış nedenlerini bilmiyoruz ve bu nedenleri

araştırmaya çok az bilgiyle başlamak zorunda kalıyoruz. Araştırmala-

I ımızın bizi götürdüğü, dünyanın hiç de konuksever olmayan bu böl­

gelerinde alanlar sonsuz denecek kadar geniştir ve aradığımız kişiler

sürekU olarak yer değiştirme alışkanlığındadır. Kuşkusuz göçebelik

sanıldığı gibi düzensiz bir biçimde dolaşıp durmak demek değildir,

her topluluğun yaz ve kış için kendine ait konaklama yerleri ve göç

yolları vardı, hiçbir topluluk komşusunun yolunu kullanamazdı ve

yüzyıllar boyunca düzenli olarak aynı bölgelere giden göçebeler elbet-

ic kıtalararası yolculuklara diğer halklardan daha yatkındılar. Örgüt­

lenme biçim leri ve adları değişmediği sürece izlerini takip etmek ko­

laydır. Ama onlar sanki izlerini kaybettirm ek istiyormuş gibidirler.

Dağınık boylar, federasyonlar biçim inde bir araya gelir, içlerinden

biri bu federasyonun başına geçer ve adını kabul ettirir ve daha sonra

l)ir araya gelişleri kadar ani bir biçimde dağılırlar. Boyların her b in

yeniden bağımsız olur ve bu geçici, ama büyük bir karmaşa yaratır.

Derken başka bir boyun yönetiminde, dolayısıyla yeni bir adla başka

bir birleşm e olur. Bu birleşm e, eski katıhm cılardan bazıları ve

yenilerin bir araya gelmesiyle gerçekleşir. Kimi zaman, ki bu işleri

biraz karıştırır, aşağı yukarı aynı birlik, büyüklüğü ne olursa olsun,

başka bir adla ortaya çıkar. Örneğin kimileri Kuman der, kimileriyse

Polovets veya Kıpçak. Hatta çoğu zaman geçmişteki başarılı boyların

itibarından yararlanmak, sanki onların soyundan geliyormuş gibi

TÜRK OLGUSU

2 5

görünmek için onların isim lerini almaktan çekinmezler. Bizim Batı

tarihimizde Avarlar olarak adı geçenler gerçek Avarlar değil, bu adı

Çince karşılığı “Juan-juan” olan bir halktan alan bir halktır. XVI. yüz­

yılda Babur Şah, Hindistan’da Büyük Moğol İmparatorluğu adı altında

bir M üslüman-Türk devleti kurmuştur. Bu devletin kökeni Türktür,

ama kendini Cengiz Han’ın Moğol İmparatorluğuyla bağlantılı göster­

m ek istemiştir. Garip bir rastlantıyla bir boy ya da halk adı çok ge­

niş anlamlar kazanabilmektedir: örneğin Tatarların adı, ilkçağdaki

lanetlenmiş bir yer adına ve “barbarlar” sözcüğüne gönderme yapacak

biçimde, XVIII. yüzyıldan inbaren Mançular da dahil olmak üzere tüm

göçebe ve yarı göçebeleri kapsayacak bir topluluğu tanımlamak üzere

Tartarlar olarak değiştirilmiştir. Türk adını taşıyanlarsa başlangıçta

Altay Dağlarında yaşayan demirci bir halktır.

O rtak P a y d a la r

Farklılarını ve çeşitliliklerini belirtme çabasına girdiğimiz insan­

larla ilgili olarak, onların ortak nitelik ya da kusurlarından, Türk ka­

rakterinin baskın özellikleri ya da eğilimlerinden söz edebilir miyiz?

Sibirya’daki avcı bir Yakut ile bozkırda hayvan yetiştiricisi bir Kazak,

Sin-kiangh bir çiftçi ile İstanbullu bir kentU arasında nasıl ortak bir

bağ olabilir? Bir Hun savaşçısı ile VIII. yüzyıldaki Moğol bir kervancı,

X. yüzyıldaki mutasavvıf, XVI. yüzyılda Avrupa’da savaşan bir Osmanlı

paşası, X ’VIIl. yüzyıldaki Berberi bir korsan, çağdaş Al taylardaki bir Şa­

man, komünist şair Nazım Hikmet ya da Yol filminin yönetmeni ara­

sında bir soy ilişkisi olduğu nasıl düşünülebilir?

Kuşkusuz Avrasya’nın bir ucundan diğerine sürüklenen iki bin

yıllık bir macerada yaşam koşulları aynı olmamıştır. Siyasal, ekono-

TURKLERIN TARİHİ

2 6

inik, kültürel koşullarda köklü değişiklikler olmuştur. Ama bazı ge­

lenekler varlığmı sürdürmüştür. Örneğin Afganistan’daki Türk köy­

lülerinde, Anadolu’daki göçebe ve yerleşiklerde, çağımızm birinci bin

yılınm son yüzyıllarında, Güney Sibirya’da yazılmış metinlerin açığa

kavuşturduğu ayinlere şahit oldum. Öte yandan ortaçağın başlangıç

ckinemindeki Uygur toplumlarına, Hazar Denizi kıyısındaki Hazar

Krallığına, Altınordu Hanlığına ve Osmanlı imparatorluğuna özgün­

lüğünü veren bazı tutum ve davranışlar da aynı kalmıştır: maddi ve

manevi sağlamlık, yüksek onur, verilen söze sadık kalmak, ihanet

edenlere karşı acımasızlık, ırkçılıktan uzak oluş, vurgulu bir askeri

anlayış ve buna uygun erdemler, gözü peklik, savaşanlar arası daya­

nışma, üste kesin itaat, kendisinin ve başkalarının yaşamını hiçe say­

mak, idarecilik ve muhasebe anlayışı, arşivleme becerisi, toplumsal

smıfların çok güçlü bir biçim de yapılandırılmış olmasıyla birlikte

aralarında geçiş yapma kolaylığı, bilim ve sanat sevgisi, büyük m i­

marlık başarıları, Islamiyetin ancak çok yavaş bir süreçle yok edebil­

diği, kadınların toplum içindeki şaşırtıcı sağlam konumları, din ala-

nmda bitm ek tükenmek bilmeyen bir merak ve kiliseleri örgütleme

çabası, hoşgörü, tasavvuf merakı ve bir tür alaycı kuşkuculuk. Zihni­

yet dilin yansıması (ya da dil zihniyetin yansıması) olduğuna göre,

bu özelliklerin aynı zamanda Türkçenin özellikleri olduğunu söyle­

memiz yadırganmamalıdır.

İrk y a d a Dil?

Türk olgusunu çerçevelemek istiyorsak yine dil konusuna dönme­

miz gerekir. Kullanıma uygun olması açısından “olgu” dedim; ama

rürk gerçekliğinden söz etmek daha uygun olacaktır.

TURK OLGUSU

2 7

Türklerle ilgili olarak kabul edilebilecek tek tanım dilbilim sel

olandır. Türk, Türkçe konuşandır. Başka bir tanım son derece yeter­

siz kalır. Bir ansiklopedide, Türklerin, dar anlamda, Türkiye Cumhu-

riyeti’nin yurttaşları olduğunu yazarsak, sözcüğün geniş anlamında,

Türkçe konuşan ya da konuşmuş bütün insan topluluklarını dışta tut­

muş oluruz. Öte yandan da Türk hükümetinin yönetiminde oldukları

için , Türkiye’deki azınlıkları, özellikle, Iranlı olan ve kendilerini

Türk saymayan Kürtleri Türk saymış oluruz. Dolayısıyla siyasal ne­

denler yüzünden dilin kötüye kullanıldığı açıktır. Buna karşılık,

Türkçe konuştuklarını kabul ettiğimiz halde, SSCB’den çıkmış bağım­

sız ya da Rus nüfuzunda kalmış cumhuriyetlerin halklarını (Tatarlar,

Başkırtlar, Çuvaşlar, Yakutlar vs) Türk niteliğinden mahrum bırak­

mak, onları yalnızca Türkçe konuşan halklar olarak kabul edip, basit­

çe Azeriler, Özbekler, Kazaklar, Türkm enler ve Kırgızlar vs olarak

görmek -k i bir düzeyde doğal olarak öyledirler- sözcüklerle oyna­

maktır. *

Karışıklığı önleme açısından faydalı olan adlandırma, yine aynı

siyasal nedenle kimsenin Türk olarak adlandırmakta tereddüt etmeye­

ceği Gazneliler, Selçuklular, Uygurlar, Karahanlılar ve Hazarlar için

de kullanılmıştır. Şayet Türk gerçekliğini ele almak amacıyla, sadece

kendilerini Türk olarak adlandıran halkları Türk saysaydık, araştırma

alanımızı çok daraltmış ve çoğu zaman Türkçe konuşmuş olan toplu­

lukları dışarda bırakmış olurduk. İleride, tarih boyunca Türkiye söz­

cüğünün kapsamının ne kadar smırh tutulmuş olduğunu göreceğiz.

Bu arada bu söylediklerimizle çelişen bir başka olguyu da beUrt-

TÜRKLERIN TARtHt

Bazı Fransız yazarlar Türkiye’de yaşayan Türkler için turcs, Türkçe konuşan

öteki topluluklar için türks karşılığını kullanm aktadırlar. Bu çözüm tam a­

men yazımsal, oldukça yapay ve çok da anlamlı olmayan bir ayrımdır.

2 8

memiz gerekir. Resmi dili Farsça ve diğer İran dillerinden olan, Türk

topluluklar da var olmuştur. Bunların Türklükten uzaklaşma sürecine

girdikleri apaçıktır; ama bu sürecin sonuna kadar sadece yönetici sı­

nıf gitmiş, bu nedenle de Türk dünyasının içinde kalmışlardır. Atala­

rı Türkçe konuşan bu toplulukların çocuklarının dili de Türkçe ol­

muştur, Buna karşılık göçebe Bulgar Türk toplulukları tamamen Slav-

laşmış, Türkçe konuşanlar dünyasından kesinlikle çıkm ış ve Türk

dünyasının bunlarla bir ilgisi kalmamıştır: aldatıcı görünümlere kar­

şın yegâne ölçüt hep dil olmuştur.

Bu ö lçü t asla etn ik değildir. A rkeologlar en eski Türk

yerleşim ini, mezarlarında sadece brakisefal, yanı Moğol özellikleri

gösteren kafataslarının bulunduğu bölgelerde belirlemeye çalışm ışlar­

dır. Her ne kadar girişimleri ihtiyatsızca sayılabilirse de büyük bir

olasılıkla haklıydılar; Türklerin ilk kolunun belirgin bir ırkın özel­

liklerini taşıdığı doğrudur. Ama bu antropolojik nitelem e ayırıcı

özelliğini hemen kaybetmektedir. Hıristiyanlıktan hem en önceki dö­

nem de. uzun boylu, sarışın, mavi gözlü paleo-Asyalılar ya da

Türkleştirilm iş Hint-Avrupalılar olması gereken insanlardan oluşan

Kırgız halkından Türk olarak söz ediUr. Bu durum yüzyıllar boyunca

artarak sürmüştür. Türkler dışardan evlenme eğiliminde oldukları ve

eşlerini Türk olm ayanlar arasından seçtik leri, rastladıkları her

kavimle karıştıkları, dilleri çok büyük bir çekim gücüne sahip

olduğu ve pek çok topluluk da bu dili benimsediği için Türklerle il­

gili karakteristik denilebilecek fiziksel herhangi bir özellik saptama

olanağı kalmamıştır. Yeryüzünde saf ırk olmadığını biliyoruz. Ama

bu konuda daha ileri gitmek ve Türklerin karma bir ırk oluşturma­

dıklarını söylemek zorundayız. Türklerin hiçbir ırksal özeUiği yok­

tur. Dolayısıyla kendi içinde bir Türk ırkından söz edemeyiz. Belki

TÜRK OLGUSU

2 9

sadece Orta Asya’nın ücra dağlarından dünyanın herhangi bir yerine,

Türklerin damarlarında eski Türk kanından, elmacık kemiklerini çı­

kık ve gözlerini çekik yapan o kandan daha çok yabancı -M oğol, Çin­

li, Iranlı, Yunanh, Kafkas, Rus, A frikalı- kanı akmaktadır.

Uzun süre, en azından Fransa’da, tıpkı bugün bütün Müslümanla­

rın Arap sanılması gibi, Türklerle Müslümanlar da birbirine karıştı­

rılmıştır. Aslında bu saptama çok da temelsiz değildir. Türkler Batık­

lara Haçhlar döneminden XX. yüzyıla kadar, Hz. Muhammed ve Ku-

ra n ’ın ateşli yandaşları, haletleri olarak görünmüşlerdir. Türklerin

Müslümanhga eğilimleri görece yeni bir olaydır ve yalnız onlara öz­

gü değildir. İslamiyet Türklerle çok erken bir tarihte -e n azından vm.

yüzyıldan başlayarak- ilişki kursa ve Türklerin ilgisini çekse de, on­

ları derin bir biçimde etkilemeye başlaması ancak XI. yüzyıldan sonra

ve yavaş yavaş olm uştur. Orta Asya’da çok geniş topluluklar

Islam iyeti kabul etmeye ancak XVII. yüzyılda başlam ıştır; ancak

İslamıyetle hiçbir zaman ilişki kurmamış Türk toplulukları bugün de

vardır ve sayılan az olmakla birlikte kayda değerdir. Hatta içlerinde

ilk uygarlıkları geliştiren ve Islamiyete yalnız direnmekle kalmayıp

onu etkilemiş de olan özgün Türk dinsel yapıları da mevcuttur. Ve

nihayet Türkler tarihlerinin çeşitli zamanlarında bütün büyük evren­

sel dinleri kabul etmiş ve çoğu zaman bu dinleri başarılı biçim de

temsil etmişlerdir.

T ü rk ler ve T ü rkiye

Ne etnik ne de dinsel değeri olan Türk sözcüğü herhangi bir dev­

let ya da ulus kavramını akla getirmez. Türkler tarihlerinin hiçbir

döneminde, tek bir yerde, belirli sınırlar içinde, ortak bir buyruk al­

TÛRKLERİN TARİHİ

3 0

tında bir arada olmamışlardır. Kurdukları en büyük imparatorluklar

bile içlerinden ancak bir bölümünü ilgilendirmiş ve kendilerinden da­

ha kalabalık Türk olmayan topluluklara dayanmıştır. Hatta günümüz­

den önce gerçek bir Türk devletinin, yani çoğunluğunu Türklerin

oluşturduğu, Türklerin yönettiği ve kendini Türk olarak kabul eden

bir devletin hiç var olmadığı bile söylenebilir. Türkiye Cumhuriye-

ti’nin kurulmasından önceki tek istisnanın (oldukça paradoksal bir bi­

çimde Çin transkripsiyonuyla, yani T’u -kü -e’y le bildiğim iz) Türük

devleti olduğu söylenebilir.

Daha sonraları Türkiye adı, bazıları bugün bize şaşkınlık veren

kimi anlamlar kazanmıştır. Örneğin Marco Polo Küçük Asya’ya (Ana­

dolu) Türkomanlar ya da Türkmenler, yani göçebe Türkler ülkesi an-

lamma gelen Türkmenistan, Lob-nor’dan Kâşgar’a, yani Çin Türkista-

n ı’na “Büyük Türkiye” adını vermiştir. İbn Batuta ise Anadolu’ya “el

Türkiye” diyecek, ama aynı zamanda da buranın Müslüman Türkmen-

lerin koruması altındaki “Rumların ülkesi” (yani Romahlarm, dolayı­

sıyla onların m irasçısı Yunanlıların ülkesi) olduğunu ekleyecektir.

Arap tarihçi ve coğrafyacılar da Türklerin sayıca az olmalarına kar­

şın, Memluk Mısır ve Suriye’sini 1917 ’ye kadar “Devletü’l-Türkiye”

ve “Devletü’l-Eirak,” yani Türklerin Devleti adıyla anacaklardır.

Buna karşılık modern Türkiye’nin (aynı zamanda Osmanlı impara­

torluğunun sona ermesine ve Türkiye Cumhuriyeti’nin kurulmasına

bağlı olarak ortaya çıkmış birçok ulusun da) atası olan Osmanlı im­

paratorluğu kurucu hanedanın adıyla anıhr ve Osmanlı ya da Osma-

noğüllarımn Türk sözcüğünü küçümsemesi, bu sözcüğü garip bir b i­

çimde gözden düşürür. Türk sözcüğü XIX. yüzyılda köylüyü, kaba sa­

ba olan kişiyi anlatmak için kullanılm ıştır. Ve Türk sözcüğü ancak

yeniden, Fransız Devrimi taraftarları, Doğuya m illiyetçihği getirdik­

TÜRK OLGUSU

31

leri zaman moda olmuştur. Şair Mehmet Emin Yurdakul kamuoyunun

tepkisini çeken, “Ben bir Türküm , dinim, cinsim uludur” dizesiyle

başlayan şiirini söyleme cesaretini gösterdiğinde, m illiyetçilik, Os­

manlı imparatorluğunun Hıristiyan m illetleri tarafmdan uzun bir sü­

re önce benimsenmişti.

Ama ne denli hırpalanmış olursa olsun yine de Türk sözcüğü

Türk halkları arasında gerek temel yakınlıklar gerek tarihsel koşulla­

rın bir sonucu olarak, kimi zaman Moğollara kadar yayılmış, yalnız

duygusal değil, aynı zamanda dinamik, etkin bir akrabalık duygusu

yaratmıştır. Hatta bu akrabalık duygusu, kimi zamanlarda da utan­

mazca sömürme amaçh kullanılmıştır. Çağımız -Sovyet Devriminin,

daha sonra da ikinci Dünya Savaşının sonucu olarak- bazı “Tatar”

topluluklarının Orta Asya’dan Türkiye’ye göçüyle ya da çok yakın ta­

rihlerde Rusların Afganistan’ı işgaliyle, Pamir Yaylasındaki Kırgızla­

rın, önce Pakistan’a ardmdan Doğu Anadolu’ya sığınma istekleriyle

bu akrabalığın kanıtlarını ortaya koymuştur. Geçmiş bu konuda çok

dikkat çekici örnekler sunmaktadır.

T ek T anrı, T ek İm p a ra to r

Belirli bir güç düzeyine gelen Türk önderlerin öncelikle komşula­

rı olan tüm Türkleri ve gerektiğinde Moğollan da yok etmeyi temel

görev saymaları tipik bir durumdur. Bu durumun en açık örneğini

Timurlenk sunmuştur; Tim ur’un tüm seferleri o sırada var olan bü­

yük Türk devletlerine, Harezm Devleti, Altınordu Devleti, Memluk­

lar, Halacîler [Kalaçlar] ve Osmanlılara karşı olmuştur. Bunun başka

örnekleri de vardır. Bu iradeyi tetikleyen, nasıl gökyüzünde tek bir

Tanrı varsa yeryüzünde de tek b ir hüküm dar olm ası gerektiği

t Or k l e r i n t a r i h i

3 2

TURK OLGUSU

düşüncesidir. Bu, çoğunlukla kibirden, ama genelde belirli bir ideal

uğruna, yani tüm. halklarm birleşm esi, dünyanm uyumlu bir yöneti­

me ve barışa kavuşması ideali uğruna, kısacası toplum larınm iç

savaşlara neden olan yapısından muzdarip insanlara arzu edilir gelen

her şey uğruna defalarca tekrarlanacaktır. Pek çok kavim, kavimlerin

gelecekteki mutluluğu için bir kuşağın feda edilmesi inancıyla bu ide­

ale bağlı kalmıştır ve bunu öteki kavimlere de dayatmaya çalışm ıştır.

Elbette bu düşüncelerim hayata geçiremediklerini söylemeye gerek

yoktur.

Silahlı çatışm alarda, düşman da Türk ise, Türk birliklerinin,

meşru önderlerini terk ederek, düşman tarafına geçmeleri, yabancı

parah askerlerinse sadık kalmaları ve Türklerin bunu, üstün saydıkla­

rı bir meşruluk adına yapmaları da hiç de az rastlanan bir olay değil­

dir. Örneğin 1402’de Ankara Meydan Savaşında da böyle oldu: Yıldı­

rım Bayezid’in askerlerinden olan Türkler, Türk Tim ur’un tarafına

geçti; oysa Yıldırım Bayezid’in ordusundaki yardımcı kuvvetler, Sırp-

1ar savaşarak can verdiler. Müslüman ordularının Türk paralı askerle­

rinin sınırları neden etkili bir biçim de korumadıkları ve Selçuklula­

rın büyük istilaları karşısında neden kolayca dirençlerinin kırıldığı

böylece daha iyi anlaşılmaktadır.

Bu arada birlik eğiliminin çokluk yönünde aynı derecede etkin bir

eğilimle kaynaştığı görülür. Tek bir yüce Tanrı vardır; ama onun çe­

kiciliğine sahip, ondan küçük çok sayıda Tanrı vardır. Bu nedenle de

Türk boylarının tarihi sürekli olarak ülkeye refah ve ihtişam getiren

merkeziyetçi monarşi ile kimi zaman oldukça ağır bedellerle boyların

dağılmasına neden olan bağım sızlık aşkı arasında gidip gelm iştir.

Tek tek topluluklar gölgede kaldığında gün ışığına çıkan imparator­

lukların daha fazla tanındığı açıktır. Ama bu iki kanatlı tablonun sa­

3 3

dece çok da özgün olmayan kanadım oluşturan devledere bakarak bir

yargıya varmaktan kaçınm ak gerekir. Çünkü im paratorluk kültürü

sürekli olarak halkın kültürüyle çatışma içindedir ve yabancı öğelerin

imparatorluk kültüründe sayıca çok oldukları görülür; bu durum

bagdaştırmacılıkla sonuçlanır. Bu, birliğin yerleşik uygar ülkeleri fet­

hetmesi durumunda özelUkle geçerlidir. Aşırı uç durumlarda, örne­

ğin fatihlerin fethedilenler arasında küçük bir azınlık olmaları duru­

munda, fatihler uyruklarım yitirir ve sonunda onların içinde yitip gi­

derler. Hatta varlıklarım sürdürmeye yetecek kadar kalabalık oldukla­

rı zaman bile özelliklerini kısmen ya da tümüyle yitirebilirler.

Bu durumda Türkologların bu boyların öz malı olan özelliklerini

ve boyun eğdirdikleri ve adına konuştukları boyların özelliklerini

göz önünde bulundurması gerekir. Türklerin eğilim i imparatorluk

kurmak yönünde olduğu ve sürekli olarak -te k başlarına ya da üstün­

lüklerine katlanmak zorunda oldukları Moğollarla b irlik te- Çin, Hin­

distan, Iran, Mısır gibi büyük devletleri yönetmek durumunda kalma­

ları olgusu bunu daha da zorunlu kılar. Özetle onları imparatorluk

kurmaya ya da imparatorlukların içinde belirli bir rol oynamaya yö­

nelten kader gerçeklikten yoksun, modern çağ icatlarından pantür-

kizm in doğmasını ve gelişmesini doğal olarak önlem iştir. Bu, en

azından dün ve bugün için böyledir.

Pantürkizm, gerileme dönemindeki Osmanlı İmparatorluğunda ve

devrim Rusya’sında, Avrupa milliyetçiliğinin nihai bir sonucu, geri­

lemelerin ve bozgunların bir telafisi olarak ortaya çıkm ıştır. Liberal­

lere, modern olmak isteyen, 1789 Devriminin fikirleriyle dolu insan­

lara pek uygun gelmeyen ve düş kırıklığına uğratan panislamizme ra­

kip olarak gelişmiştir. Pantürkizmı benimseyen en ünlü kişilerden bi­

ri, Birinci Dünya Savaşında Osmanlı imparatorluğunun önde gelen

TURKLERIN TARİHİ

34

kişilerinden olan Enver Paşa 1922’de, o sıralar Bolşevizmin depre­

miyle sarsılmakta olan O na Asya enginliklerinde, bu hayalinin peşin­

de ölmüştür. Pantürkizmin Rusya’da çarlığın devrilmesinden önce sa­

hip olduğu konum panislamizm tarafından tehlikeye atılıyordu. Zaten

Enver Paşa’m n amacı, dünyadaki tüm Türkçe konuşanları bir araya

getirmek değil, ileride Sovyet Sosyalist Cumhuriyetleri BirUği olacak

ülkenin sınırları içinde yaşayanlara açık bir cumhuriyet kurmaktı.

Ama bu çabası, M üslüm an-Türk bir kitle yaratmak istemeyenlerin

iradesi sayesinde birçok federe cumhuriyet kurulmasıyla sonuçsuz bı­

rakıldı.

T ü rk D illeri

M ilattan sonraki ilk yüzyıllardan günümüze kadar varlıklarını

sürdürmüş ve Kuzeydoğu Sibirya’dan Kıbrıs ve Balkanlar’a kadar ko­

nuşulan tek bir Türk dilinden değil, tıpkı ya da hemen hemen Roman

dillerinde olduğu gibi aynı ortak dilden çıkmış birçok Türk dilinden

ya da lehçesinden söz edebiliriz. Bunlardan birçoğu birbirine çok ya­

kındır ve bu dilleri konuşanlar çok az bir çabayla birbirlerini anlaya­

bilirler. Diğerleriyse birbirinden oldukça farklıdır ve bu dilleri ko­

nuşanlar arasına belirgin bir engel koyar.

Bu dil ya da lehçeler eskiden Ural-Altay dilleri denilen, bugünse

Ural dilleri ya da Fin-Uygur dilleri (Fince, Estonca, Laponca, Macar­

ca) ve Altay dilleri (Türkçe, Moğolca, Tunguzca) olarak ayrılan ve

“bitişim li” olarak nitelenen bir dil grubuna girerler. Altay dilleri ku­

ramı tartışmalı olmakla birlikte en azından uzmanlar için bir çalışma

alanı olarak yaygın bir kullanıma sahip olmayı sürdürmektedir. Bu

diller ile Hmt-Avrupa dilleri (örneğin Farsça) ve Sami dilleri (özellik-

TÜRK OLGUSU

3 5

le Arapça) arasında aktanmlar, özellikle de sözcük aktarımları dışında

ortak bir nokta yoktur. Bu diller uzun bir süre önce birbirinden ay­

rılmış başlıca iki öbekten oluşmaktadır. Bu öbeklerden birincisi olan

ve “R grubu” denilen öbek az sayıda dili kapsar: eski Bulgarca ve mo­

dern Çuvaşça. İkinci grup “Z grubu”dur ve bütün öbür Türk dilleri

bu gruba girer; ama bu grup da ikiye ayrılır: “D grubu dilleri” ve “Y

grubu d illeri.” “D grubu dilleri” batı, “Y grubu dilleri” ise doğu,

yani Sibirya, Moğol ve Türkistan dilleridir,

Bitişimli bir dil köke, bu kökü değiştirmeyen ve kendileri de (ün­

lü uyumu dışında) değişmeyen sonekler getirilmesine dayanan ve çe­

şitli dilbilgisel bağıntıları dile getiren bir dildir, Louis Bazın G ram ­

m aire Turque [Türkçe Dilbilgisi] adlı kitabında bu konuyla ilgili olarak

oldukça eğlenceli bir uç durum örneği verir. Buna göre, Türkçe

“Türkleştiremediklerimizden misiniz?” sözcüğünün Fransızcası şöyle-

dir: Etes-vous de ceux que nous n’avons pas pu turquiser? Nitekim

Moliere de Kibarlık Budalası adlı yapıtında, haklı olarak, “Şu Türkçe

ne hayran kalınacak bir d il!” der ve sözünü şöyle sürdürür, “az söz­

cükle çok şey söyler,”

Daha basit bazı örnekler bu dilin mekanizmasını anlamamızı sağ­

layacaktır. Örneğin Türkiye Türkçesiyle ev sözcüğünün Fransızcası la

maison, evlerin Fransızcasıysa les maisons- evlerimin, mes maisons, evle­

rim de ise, dans mes m aisons'dm . Dolayısıyla Türkçede m orfolojinin

yegâne yöntem i son eklem edir ve sayılarla ilgili olarak sıfat

belirttiğinde sözcüğü çoğul yapmaya gerek yoktur. Öte yandan hay­

vanların dişisi ile erkeği arasında herhangi bir yazım farkı yoktur.

Örneğin Fransızcada erkeği lion, dişisi lionne olan, “aslanım dişisi de

erkeği de Türkçede aynı biçimde yazıhr. Erkek çocuklar tek bir söz­

cükle belirtilir: oğlan, insan yavruları için de tek bir sözcük kullanı-

TÛRKLERİN TARİHİ

3 6

lir: çocuk; kız olduğunu belirtmek için kız çocuk, erkek olduğunu be­

lirtmek için erkek çocuk denilir. Türkçe sözdiziminde yan tümce ana

tümceden sonra gelir. Bunun sonucu olarak da ortaya, genç edebiyat­

çıların anlatım tarzını yenileştirmeye çalıştıkları, İkinci Dünya Savaşı

sıralarına dek değişmeden kalmış kesin ve birleşimsel bir cümle ya­

pısı çıkmıştır. Başka bir sözcükle ilişkili olan her sözcük, tümce için­

de söz konusu sözcükten önce yer alır ve birbirlerine bağlı sözcük

kümeleri de sıra bakımından tek sözcük gibi ele alınır. Basitleştirerek

söylemek gerekirse, Fransız okurun Türkçe bir tümceyi, Fransızca

bir tümceyi sondan başına doğru okuyormuş gibi okuması gerekir.

Ad çekim ve fiil çekim inin tek bir kipi vardır ve dilbilgisinde hemen

hemen hiç istisnaya rastlanmaz.

Bu dilbilim sel yapı Türk karakterinin temel özelUklerini, onun

ayrıntıdan esasa giden zihin yöntemini, mantığını, bireşim, kesinlik,

düzenlilik, belirli ve değişmez kurallara düşkünlük ile uyum ve den­

ge eğilimini ortaya koymayı sağlar. Dilin tutuculuğu o dili konuşa­

nın tutuculuğuyla örtüşür.

Ama yine de ne denli tutucu olursa olsun zamanla değişmeyi ka­

bul etmek zorunda kalmayan hiçbir tutucu yoktur! Çok istikrarlı olan

Türk dili de zamanla yıpranmıştır ve bu yıpranma, elimizdeki Türk

diliyle ilgili belgelerden anlaşıldığına göre, daha VIII. yüzyılda belir­

gindir ki, bu da bu dilin en azından sözel bir iletişim aracı olarak çok

kullanıldığını gösterir. O zamandan beri ise evrimin daha yavaş ge­

liştiği anlaşılıyor. Buna karşılık iki büyük dala ayrılmasının milattan

önceye rastladığını kanıtlayan bir bulgu mevcut değildir.

Türk dilinin uğradığı ilk önemli değişim Osmanlı yönetici sınıf­

ların dinsel snobizminin sonucudur. Türk dilini çok sayıda Arapça ya

da Farsça sözcük ve kural istila etmiştir. Bu durum ince, ama karan-

TÜRK OLGUSU

3 7

İlk ve yapay bir tümce yapısı ortaya çıkarm ıştır. Bu dil, halkın ko­

nuştuğu ve Osmanlı imparatorluğu yıkıldığı zaman yeniden yükselen

ve Türkiye’nin bugünkü çağdaş dilinin temelinde yer alan dilden çok

uzaktı. Çoğu zaman telaffuz kusurunun sonucunda ortaya çıkan lehçe

farkları, bölgesel deyimler, XX. yüzyılda farkh siyasal-ekonomik sis­

temlere (sosyalist dünya ve kapitalist dünya) ait genç Türk cumhuri­

yetlerinin dilbilim ciler tarafından saptanmaktadır, bu arada da bu

cumhuriyetlerin dillerine bir yandan Fransızca-Ingilizce, öte yandan

da Rusça sözcük ve deyimlerin girmesi istila edici bir nitelik kazan­

maktadır. Böylece Sovyeder tarafından çizilen yolda devam ederlerse

ortaya, Türkçenin çeşitli kolları arasındaki kopmayı artıran yeni ede­

bi diller çıkacaktır. Ancak bu kolları yakınlaştırm a arzusunun bu

evrimi frenlemesi ya da eğilimi tersine çevirmesi de mümkündür.

Çağlar boyunca Türk dillerini yazmak için çeşitli alfabeler kulla­

nıldı. Bunlardan en eskisi, yanlış olarak Runa Yazısı ya da Runik Yazı

denilen, önceleri sadece yazıdar, sonraları elyazmaları için de kullanı­

lan bir alfabedir. Bu alfabe Türk fonolojisine iyi uyarlanmıştır. Türk-

lerden kaldığı bilinen ilk metinler dikilitaşlar üstüne bu alfabeyle ya­

zılmıştır. Bu alfabe Türkler tarafından sanıldığından daha uzun bir

süre, en azından XI. yüzyıla kadar kullanılmıştır. “Uygur alfabesi” de­

nilen alfabe ortaya çıktığı sırada bu alfabe vardı ve büyük bir olası­

lıkla kısa bir süredir kullanılıyordu. El yazısına daha uygun olan Uy­

gur alfabesi Runik alfabeden daha işlevsel olmayan, yeniden dü­

zenlenmiş bir Sogd alfabesi türeviydi. Bu alfabenin K . yüzyıldan baş­

layarak kullanım ı yaygınlaşacak ve Müslümanlığın yayılması Arap

yazısını zorunlu kıhncaya kadar çeşitli Türk halklarının “ulusal” aracı

olacaktı. Arap alfabesi Türk fonetiğine fazla uygun olmamakla b irlik­

te çok tutuldu; Arap alfabesinde çok ünlü harf yoktur, oysa Türkçede

TÛRKLERIN TARIHt

3 8

sekiz ünlü vardır. Arap alfabesi Türkçede bulunmayan Sami seslerini

yazmaya yarar, ama buna karşılık Arap alfabesinde Türk dilindeki ba­

zı sesleri vermeye yarayan harfler yoktur. Bununla birlikte Arap alfa­

besi çok geniş bir edebiyatın doğmasını sağlamıştır.

XX. yüzyıldan bu yana Türkiye Türkleri dillerindeki her sesin ya­

zıda bir tek işaretle gösterilebilmesini sağlamak amacıyla, biraz de­

ğiştirilmiş bir Latin alfabesini kullanıyorlar, Sovyet dünyası Türkleri

ise önce Latin, sonra Kiril alfabesini, daha sonra yeniden Latin alfabe­

sini benimsediler.

im p a ra to r lu k K u rm a Eğilim i

Daha önceki bölüm lerde Türk uygarlığının değişmez eğilim leri

olarak kabul ettiğimiz özeUikleri ortaya koymuştuk. Şimdi yine bu

konuya dönmemiz gerekiyor, çünkü bunlar bize iki bin yıllık ve bü­

tünlükten yoksun bir tarih içinde arayacağımız Türk olgusunun

ortaya koyma yolunda kılavuzluk edecekler.

Bu arada bir ilk saptama zorunlu görünüyor. Savaştan söz etmek­

sizin bir Türk olgusundan söz edemeyiz. Yalnız bununla Türklerin sa­

vaşı diğer uluslardan daha fazla sevdiğini söylemiyoruz; bu, Türkle­

rin evrensel barış özlemlerini yok saymak demek olur. Ama kendile­

rini savaşa karşın ortaya koymayı başaranlar olduğu gibi, savaşa hiz­

met etmiş, savaştan kendilerine övünç payı çıkarmış ve yazgıları tü­

müyle savaşa bağlı olmamakla birlikte savaştan yararlanmış olanlar

da vardır. Bu arada eğer Türkler silaha sarılmasalardı, sürülerini boz­

kırlarda otlatmaya devam etselerdi yazgılarının ne olabileceği sorusu

da ayrı bir sorudur.

Bunun nedeni Türklerin askeri niteliklerden başka erdemlere sa­

hip olmamaları değildir. İlk yurtlarından, yani Sibirya ormanların-

TÜRK OLGUSU

3 9

TÜRKLERIN t a r i h î

dan çıktıktan sonraki ilk durakları büyük bir uygarlığın dogmasına

elverişli değildi; nüfusları azdı ve yiyeceklerini bile ancak hayvanlar­

la m ücadele ederek ve rakiplerine en küçük bir hoşgörü göster­

meyerek elde edebiliyorlardı. Herhangi bir nüfus artışı b irbirlerini

öldürmeleri ya da göç etmeleriyle sonuçlanıyordu. Boylara bölünmüş

olarak yaşayan Türkler varlıklarını ancak savaşarak sürdürüyorlardı.

Federasyonlar, Rene Grousset’nin çok doğru adlandırdığı gibi, “boz­

kır imparatorlukları” biçiminde bir araya gelmişti ve bunu ancak en

güçlünün iradesini en zayıfa kabul ettirerek yapabilmişlerdi. Bu dev­

letleri kurduklarında o kadar büyük bir vurucu güce sahip oldular ki,

kaçınılmaz olarak bu güçten yararlanmak durumunda kaldılar. Bu gü­

cü, yerleşik krallıklara karşı kullanarak onları yerle bir ettiler; kimi

zaman birini, bazen de aynı anda birçoğunu birden işgal ettiler.

Bozkırlardaki uzun sessizlikten sonra böyle birden ortaya çıkışla­

rıyla yeryüzü, yankıları b irbirini izleyen dalgalarla sarsıldı. Attila,

Cengiz Han, Timur geriye korkunç anılar bıraktılar. Ûç kıtada, Pe-

kin’de, D elhi’de, İsfahan’da, Şam’da, Kahire’de, Konstantinopolis’te,

Cezayir’de, sahip oldukları güce bağlı olarak kabul edildikleri için

buraları bırakmamak için yine kuvvete başvurmuşlardır. Kimi zaman

bazı halklar Türkler tarahndan ezildiklerini söylemişlerdir. Örneğin

Altınordu dönem inde Ruslar için durum böyleydi. Ama genelde

Türkler egemenlikleri altma aldıkları halklara olağanüstü parlak dö­

nemler yaşatmışlardır. Bu durumun örnekleri ise Selçuklular dönemi

İran’ı, Tabgaçlar dönem i Ç in ’i, M em luklar dönem i M ısır’ı ve

Moğollar zamanı Hindistan’ıdır. Öte yandan Ösmanlı İmparatorluğu

da dünyanın en büyük güçlerinden biriydi. Çoğu zaman Türklerin

M üslümanhğın önce kılıcı, sonra da kalkanı olduğu söylenm iştir.

Türkler hep savaşmıştır.

4 0

Düşmanları kimlerdi? Herkes. En yakmdakilerden en uzaktakilere

tüm halklar: Çinliler, hatta kuşkusuz Japonlar ve onlarla birlikte Ko­

reliler, Tonkinliler, Birmanlar, Cavalılar, Hintliler, Iranhlar, Arap-

1ar, Ermeniler (günümüzde onları unutmanın pek olanağı yok). Gür­

cüler, KafkasyalIlar, Ruslar, Polonyalılar, Litvanyalılar, Yunanlılar,

Sırplar, Rum enler, Bulgarlar, Arnavutlar, Fransızlar, Almanlar, Ma-

carlar, Ispanyollar, PortekizHler, Italyanlar, Afrikalılar ve fazla kayda

değer olmayan diğerleri. Sınır komşuları ise her zaman düşmanları

olmuştur! Kuşkusuz pax tu raca [Türk barışı] dönemleri de olmuştur;

ama bunlar her zaman büyük kıyım dönemleri arasında yer almıştır.

İnsan bir şeyin üzerinde dururken başka şeyi unutabiliyor. Ancak

bir ölçüde de her şey birbirini tamamlıyor. Aslında Marco P olonun

sözünü ettiği Türkler değil, onları askeri güçleri ve yıkım larıyla

geride bırakan ve ashnda onlardan doğan Cengizhanın Moğollarıydı.

Cengiz öldüğünde onun için, “Öldü mü? Çok yazık oldu! Çünkü cesur

ve bilge bir adamdı” denmiştir. Tüm bu yangınlar ve kıyımlar içinde

Venedikli Marco Polo ortaya çıkan eseri görebilm iştir ve yargısı ke­

sin likle anlam sız değildir: “Cengizhanlılar her zaman dünyanın

kurucularından biri olm uştur.”

Türklerde imparatorluk kurma eğilimi vardır. Türkler sözcüğün

tam anlamıyla yeryüzünün hükümdarlarıdır. Kurdukları ve hiçbiri di­

ğerine benzem eyen imparatorluklar iki bin yıl boyunca bazı ortak

özeUiklere sahipti. Bu imparatorluklar birer halk mozaiğiydi: Türkler

bu imparatorluklarda halkları uyum içinde bir arada yaşatmaya çalışı­

yor, onlara güçlü bir biçimde merkezileştirilmiş ve despotik bir ikti­

darın yönetimi altında kim liklerini, dillerim, kültürlerini, dinlerini,

hatta çoğunlukla önderlerini muhafaza etme hakkını da tanıyorlardı.

Fetih hakkı olarak en yüksek görevler kendilerinin olduğu halde, ele

TURK OLGUSU

41

geçirdikleri ülkenin insanları onlardan uygarsa, yerli halkı güven ge­

rektiren görevlere getirmekten çekinm iyorlardı. Osmanlı imparator­

luğunda yüksek devlet görevlilerinin çoğu Ermeni, Rum, Arnavut kö­

kenliydi. Hatta Latin kökenli paralı askerlerin bile devlet hizmetine

girdiği görülüyordu. Devlete yararlı olabilecek yabancıları çekiyor­

lardı, Galata’ya yerleşen Cenevizliler, Hıristiyan Reconquista tarahn-

dan Ispanya’dan kovulan Yahudilerdi. Hatta onların, kendilerine ya­

rarlı olacağını düşündükleri tekniklerim , kimi zaman yaşam tarzları­

nı, kimi zaman dinlerini, kimi zaman da dillerini almışlardır. Başlıca

kaygıları ise onları örgütlemek, idare etmek, savaşa sürmek, ücaret-

lerini, sanayilerini geliştirmek, sanat eserleri üretmelerini sağlamak,

arşivler kurmaktı. Neden, genelde, ele geçirdikleri ülkelerin halkları­

nın içinde eridikleri de böylece daha iyi anlaşılmaktadır.

Kırtasiyeci Batı uygarlığında, Türk arşivlerinin gerçekten şaşkın­

lık verici nitelik ve niceliklerini kavramak güçtür. Bunlara her yerde,

işgal ettikleri tüm büyük kentlerde rastlanır; çünkü Türkler her şeyi

kaydetmiş ve muhafaza etmişlerdir. Bu konuda bir tek örnek vermek

yeter. Büyük ölçüde Osmanlı imparatorluğu vezirlerinin arşivlerin­

den oluşturulmuş Türkiye Cumhuriyeti’nin Başbakanlık Arşiv Genel

Müdürlüğü arşivlerinde yüz milyondan fazla belge bulunduğu ve bu

belgelerden bazılarının yüzlerce sayfahk bir kütük de olabildiği b ilin­

mektedir. Kütüphaneler de olağanüstü zengindir. İstanbul’da yirm i

kadar kütüphane vardır ve bunların başlıcaları Topkapı Kütüphanesi

ile Süleymaniye Camii Kütüphanesi’dir. Süleymaniye Camii Kütüpha-

nesi’ndeki elyazması sayısının 56 .483 olduğu düşünülmektedir. Bu

durumda insan ister istemez bir karşılaştırma yapmak zorunda kah-

yor. AvrupalIların gerileme dönemindeki Osmanlı imparatorluğunun

ortaçağdan sonra hiçbir gelişme göstermediğini düşünmelerine karşın

TÛRKLERtN TARİHİ

4 2

hız burada sadece, Fransa kralı V. Charles’ın öldüğünde kitaplığında

1200 elyazması bulunduğunu, bunun son derece yüksek bir miktar

sayıldığını, bu nedenle de “kitaplığın” dönemin seçkin aydınlarını çe­

ken bir yer durumuna geldiğim anımsatmakla yetinelim.

Dışarıdan gelen her şeyi almaya çok yetenekli bu insanlar ilkel

yapılarında, antik Yunan alışkanlığıyla Batılıların barbarlık'*' olarak

adlandırdığı atalarından kalma yabaniliklerini muhafaza etmekle b ir­

likte, bazı dönemlerde uygarhğm en incelikli düzeyine de yükselebil­

mişlerdir. Kendilerini güçle kabul ettirdikleri dünyaya açılmaları on­

ları çevirmenler, aracılar durumuna getirmiştir. Zaten birbiri ardınca

yerleştikleri yerlerin coğrafi konumları da onları buna hazırlamıştır.

Yukarı Asya’da, Uzakdoğu’nun zenginliklerinin Batıya iletildiği, aynı

zamanda Budizm, Hıristiyanhk, İslamiyet ve Manizm gibi dinlerin ve

sanatların da dolaşım yolu olan, XIX. yüzyıldan sonra bir Alman sey­

yahın ona verdiği isimle tanınan İpek Yolu onların denetimindeydi.

Yakındoğu’da ise Türkler Avrupa’dan doğuya, Karadeniz’den Akde­

niz’e, kimi zaman da Akdeniz’den Kızıldeniz ve Hint Okyanusu yönü­

ne dek uzanan kilit niteliğindeki sınırlara sahip olmuşlardır.

Günümüzdeyse Türkiye Cumhuriyeti’nin özelliklerinden biri hem

Müslüman hem Avrupalı olmasıdır. Doğu ile Batı arasında köprü ko­

numundadır. Bu özellikler Orta Asya’daki bazı ülkeler için de geçerh-

dir, ancak onlar bu role sahip olmak için coğrafi olarak çok elverişli

bir konumda değillerdir.

TÜRK OLGUSU

Çinlilerin de Han olmayan herkesi “barbar” olarak tanımladıklarını biliyo­

ruz.

4 3

F a n a tiz m y a d a H oşgörü?

Fanatizm, Yunanlılar ve Ermenilerin bugün hâlâ belirgin bir kötü

niyetle sürdürdükleri, ancak nedensiz de olmayan Türk aleyhtarı pro­

pagandanın değişmez ve en eski konularından birid ir. Gerçekten

Türkler, özellikle İslamiyet! bir dava olarak kucakladıktan sonra, sal­

dırılar sırasında savaş türküleri ve savaş destanları söylemeye, k ı­

yımlara girişmeye başladıkları zaman hoşgörüsüz görünebilirler. An­

cak Türklerin tarihe geçmiş fanatizm örnekleri nadir olarak kendili­

ğinden meydana gelmiş olaylardır. Aslında olayların çok büyük bir

bölümü çeşidi entrikaların sonucudur. Çok uluslu ve çok dinU var­

lıklarını ancak herkesin uzlaşmasıyla sürdürebilen devletlerin başında

bulunan Türkler nasıl fanatik kalabilirdi? Hoşgörüsüzlük, temel yö­

netim esaslarına tamamen ters düşen ve onların mahvını getiren bir

kusur olurdu. Türkler, im paratorluk kurucuları olarak kavimlerinı

düzene koydukları gibi, dinleri düzene koymayı, onlara hak ettikleri

yeri vermeyi, birinin diğerini ezmesine izin vermemeyi de kendileri

için görev sayıyorlardı. Bunu her zaman başaramadılar ve Budistler,

Taocular, H ıristiyanlar ve Müslümanlar zorbalıklarını uygulamak

için verilen ödünlerden, sağlanan kolaylıklardan yararlandılar: sonun­

da suçlanan Türkler oldu!

Türkler doğaüstü güce sahip olduklarına ya da tanrıyla ilişkili ol­

duklarına inandıkları her şeye karşı doğuştan saygılıydılar ve bunlar­

dan çekinirlerdi. KiUselerin önde gelenleriyle çatışma içine girmekten

kaçınm ışlar, onlara iyi davranmış, onları ayrı tutmuş ve büyük bir

beceriyle onlara hizmet eder gibi görünüp, onların kendilerine hizmet

etmelerini sağlamışlardır. Devletlerinin teokratik olduğu söylenmek­

tedir, ancak dine hizmet eden genelde devlet olmamıştır; dinden ya­

rarlanm ışlardır, her zaman ustahkla dinsel duyguları kullanmasını

TÜRKLERIN TARİHİ

4 4

bilmişlerdir. Her zaman devlet ve din kurumunun uyumla çalışm ası­

nı sağlayamamış olabilirler; çatışma kaçınılmaz olduğunda baştaki

hükümdarın din sınıfına üstün gelmesi her şeyden öncelikli olmuş­

lar. Ancak hükümdar yine de din erkine ya da en azından onun temsil

e İt iği ruhani erke her zaman saygıyla davranmıştır. Kıyımlarda, kent­

lerin yağma ve tahrip edilmeleri sırasında, papazların öldürülmeme-

Icri için emir verilmesi hiç de az görülmüş bir şey değildir. Devletle­

rinde sürekli olarak ibadet özgürlüğünün tanınması anlamında, din

adamlarına onlar için dua etmeleri koşuluyla vergi muafiyeti sağlayan

“Hoşgörü Ferm anları” çıkarılmıştır.

Türklerin dinle ilgili her şeye karşı büyük bir merakları olmuş­

lar. Islam iyetle yolları kesişmeden önce birbiri ardınca dünyanın

hütün dinlerini tecrübe etmişlerdir. Müslüman olduktan sonra bile,

(inceki kadar sık olmamakla birlikte, diğer dinsel inançlara ilgi gös-

1 ermeyi sürdürmüşlerdir. Kutsal metinleri dillerine çevirtmişler, teo­

loglara danışmışlar, toplantılar düzenlemişler ve bunlara çeşitli din­

sel inanç temsilcilerinden olabildiğince çok sayıda kimsenin katılma­

sına çalışmışlardır. Kimi zaman senkretizme eğilim göstermişlerdir,

liir uç örnek verirsek, Hintlileşmiş Türk I. Ekber Şah temeli İslami­

yet olan, ama farklı öğeleri bir araya getiren bir din kurmuştur.

Halkın hükümdarın dinini benimsemesini isteyen Avrupa’nın ter­

sine oldukça şaşırtıcı biçimde cujus regio ejus religio [insan nerede yaşı­

yorsa oranın inancını benimser] ilkesini benim sem elerine karşın

l urkler, tüm din ve inançların bir arada barış içinde yaşayabileceği

düşüncesini kabul ettirmeye çalışmışlar, ancak Müslüman oldukların­

da Müslüman olmayanları “kâfir” olarak nitelendirerek bunun aksi

1 atumlarda da bulunmuşlardır. Yine de bu konudaki tavırları evrensel

uygarlığa en büyük katkılardan birini sağlamıştır.

TÜRK OLGUSU

4 5

T ü rk T op lu m lan

G eleneksel olarak göçebe olan Tü rk im gesi, Müslümanlığa

geçişten sonra Arap im gesiyle yer değiştirm iştir. Ancak birinin

göçebeliği ile diğerinin Bedeviliği aynı yasalara uymadığı gibi aynı

ideali de içermez. Kuşkusuz göçebelik Türkün başta gelen yaşam tarz­

larından biri olmuştur, ama tek yaşam tarzı değildir. Türklerde hiç­

bir zaman soyluluk geçer akçe olmamıştır. Bunun yanı sıra tarımla

uğraşan yerleşiklerin, çiftçilerin hor görülm esi de söz konusu

değildir. Türk ancak nadiren ahlakçı olmuştur. Pragmatizmle hareket

eden Türkler kendileri için yararh gördükleri zaman her türlü yaşam

tarzından vazgeçmeyi bilmişlerdir. Yerleşik yaşam Türkler için her

zaman çekici olmuştur. Ama tehlikelerle dolu olan bu çekiciliğe karşı

durmak zorunda kalmışlardır. Bunu, daha VIII. yüzyılda bir kent kura­

rak yerleşmek isteyen Bilge Kağan’m çok direndikten sonra, kentlerin

imparatorlukların kalıcılığı açısından bir tehdit oluşturduğuna inanan

Tonyukuk’un bu tasarısından vazgeçmesi yolundaki isteğini kabul et­

mesinde görürüz. Bunu XX. yüzyılda Anadolu’da, develerini satmala­

rına karşın mevsimlik göçlerini otobüslerle gerçekleştirmeye devam

eden Toros yörüklerinde de görüyoruz.

Türklerın yerleşik yaşamı çekici bulmalarının nedeni göçebeliği

sevmemeleri ya da bunun onlar için sadece bir dönemlik bir eğilim

olm ası değildir. Saraylarının dört duvarı içinde hüküm darlar

göçebeliklerinin özlemini her zaman içlerinde taşımışlar; yazhk ve

kışhk saraylar inşa ettirmekle kalmamış, saraylarının geniş bahçeleri­

ne birçok köşk yaptırarak, bir çadırdan ötekine gider gibi, bunlar

arasında gezinmişlerdir. Türkiye ve İran’daki idarecilerin, yerleşik

düzene geçirmek için halka yüzyıllar boyunca baskı yaptıkları görül­

müştür. Dilleri göçebeliklerinin kanıtı niteliğindedir. Örneğin oda.

TÛRKLERIN TARİHİ

4 6

ıilıığ, yani ça d ırd a n gelir; “ateş yakılan yer” demektir. D am ga öncele-

l i lam ga, “sürü hayvanlarına vurulan işaret”tir; ordu ise “boy başının

lalıkimli ordugâhı”dır,

Türkler kendilerini tarıma vermeye eğilimlidirler ve toprağa bağ-

I.Ilıdıkları zaman da -bugünkü Anadolu halkı g ib i- dünyanın en daya­

nıklı çiftçi halklarından birini teşkil ederler. Dünyanın en eski maden

İzleyicilerinin, yontucuların m irasçıları Türkler madenci, sanayici,

zanaatkar olmuşlardır. Kent yalnızca yağma, ırza geçme ve ateşe ver­

me bakımından değil, yaşamak için de başlarını döndürmüştür. Soylu

Aıap göçebeliği olgusuna karşın, temelde burjuva toplumu, kent top­

lumu olan İslam toplumu modeline geçişleri, onların bölgesel m etro­

pollere ve daha o zaman bile “megapol” olarak adlandırılabilecek yer­

lere düşkünlüklerim arttırmıştır. İstanbul’da Rum, Ermeni ve Musevi

'.alıcıların oldukça fazla sayıda olması aksini ortaya koymuş olsa da

I ürkler lyı tüccarlardır. Uygur belgeleri arasında, bono ya da poliçe

IIheliğinde olanlara ayrı bir yer vermek gerekir. Öte yandan Küçük

Asya’daki son derece güzel Selçuklu kervansarayları da olağan dışı bir

olguyu, Müslüman bir toplumda ticaretin dinden önce geldiğini orta­

ya koymaktadır.

Görece daha yakın zamanlara ait olan Osmanh harem anlayışının

mevcudiyetine karşın, Türk toplumlarmda kadının yüksek bir yeri ve

j’oçebeUğin getirdiği doğal özelliklerden biri olarak özgürlüğü var­

dır. Erkeklerin cinsel gücünün yüksek olması nedeniyle kadın her za­

man bir av olarak görülmüştür. Ama aslında bu av, tıpkı öykülerde

ve mitlerde olduğu gibi gündelik hayatın gerçekUğinde de kendini

avcıya karşı korur, kaçar, dövüşür. Kadının elde edilmesi. Türklerde

hır savaş ve av başarısı değerindedir. Çoğu zaman düşmanlarının ka­

lışına ya da kızına sahip olmak Türkler için elde ettikleri başarıların

yeierli bir kanıtıdır.

TÜRK OLGUSU

4 7

Sanatçı

Türkler büyük bozkır hayvanbiçimi sanatını yok etmekle ve İslam

topraklarında sanatsal hiçbir şey yaratmamakla suçlanmışlardır. Sel­

çuklular, Osmanlılar ve Büyük Moğolların, İran, Ermeni, daha sonra

da Bizans sanatını taklit ettikleri söylenmiştir. Zamanla bu yargılar­

dan ilk ikisinin yanlış, üçüncüsünün de abartılı olduğu anlaşılm ıştır.

Türklerin mimaride, heykel sanatında, resimde ve güzel sanatlarda

oynadıkları rolü, genelde tebaasının rolünden ayırt etmek güçtür. Bir

Türk halısı. Iran halısından yalnızca dokuma tarzıyla değil m otif ve

renkleriyle de ayırt edilebihr. Aynı şekilde kimi durumlarda tıpatıp

aynı olsalar bile Türk seramiğini Iran seramiğinden ayırabiliriz. Safe-

vi minyatürleri ile çağdaşları arasında, yani Osmanh ya da Hint min­

yatürleri arasında büyük fark vardır! Her ne kadar Mehmed Siyah Ka-

lem’de (XV. yüzyıl) Çin etkisi belirginse de sanatına kişiliğini yansıt­

mayı başarabilmiştir. Iran dehasının en çarpıcı örneklerinden, İsfa­

han’daki Ulu Caminin [Câmi-i Kebîr] (inşaasmın tamamlanması nere­

deyse bin yıl sürmüştür), Agra’daki dünyanın en güzel anıtkabiri Tac

Mahal’in, çok fazla tanınmayan ve büyük bir şaheser olan Edirne Seli­

miye Camimin, bu halkın egemenliği sırasında yapılmasını, onların

baskın varlıklarına değil de tesadüflere atfetmek oldukça güç olacak­

tır.

Türkler iyi sanatçılardı, bunu kimse inkâr edemez. Ayrıca sanatçı­

lara karşı her zaman saygıh davranıp, onları ve benzer bir şekilde ra­

hipleri ve din adamlarını da korumuş ve onları saraylarına, başkent­

lerine götürmüşlerdir ve bu, bir biçimde, sunulan bir onur olmuştur.

Türkler antika toplamak ve oldukça tutkulu koleksiyoncular olmak

gibi eski zamanlarda oldukça ender görülen eğilimlerin de taşıyıcısı

olmuşlardır. XV. yüzyılda Osmanhlar, XVII. yüzyılda Büyük Mogollar,

TÜRKLERIN TARİHİ

48

Avrupa resim sanatına büyük bir ilgi göstermişler, sanat eserleri sa-

iın almışlar, birbirlerine hediye etmişler ve sanatçıları ülkelerine da­

vet etmişlerdir. Ortaçağda Selçuklular, Yunan-Roma heykelleri topla­

mışlar, bunlarla şehirlerinin ve saraylarının duvarlarını süslem işler­

dir; dünyanın başka bir yerinde kim Türklerden daha fazla geçmişin

eserlerine ilgi gösterm iştir? Gazneliler, Islam iyetteki tasvir yasağı

uyarınca, Hindistan’daki bazı tapınakları ve başyapıtları yok etm işler,

ama Afganistan’nın yüksek dağlarına kurulmuş şehirlerine, hepsi b ir­

birinden çarpıcı pek çok parçayı taşıtmayı da ihmal etmemişlerdir,

i lugo’nun ünlü “Bir Türk geçmeye görsün bir yerden, geriye sadece

yas ve harabe kahr!” deyişinin bir yalan olduğunu görmek için Ana­

dolu’yu dolaşmak yeterlidir.

Türklerin edebi yetenekleri üzerine tanışabiliriz, çünkü eserleri

henüz yeterince tanınmamaktadır. Mevcut çağdaş roman yazarlarının

nitelikleri bize arkalarında büyük bir geleneğin olduğunu gösteriyor,

i îirk edebiyatı içinde en geniş yere sahip olan Osmanlı edebiyatı İs­

lam, Arap ve Fars edebiyatlarıyla karşılaştırıld ığında çok öne

çıkamamaktadır ve yüzyıllar içinde birbirine dolaşmış cüm le yapı-

smm işini pek kolaylaştırmadığı söylenebilir. Ancak popüler metinle­

ri dikkate değer güzelliktedir: K itah-ı D ede K orkut, hâlâ coşkuyla

okunan Yunus Emre şiirleri, Nasreddin Hoca’nm mizah dolu, nükteli

iıkra lan ... VIII. yüzyılda karşımıza çıkan ilk örneklerinden Babur

ÿah’in Vekayi'sine, oradan da 2000 yılı eserlerine kadar Orta Asya da

bu anlamda oldukça bereketli bir topraktır.

TURK OLGUSU

4 9

IL B Ö LÜ M

KUZEYÎN BARBARLARI VE DİĞER HUNLAR

Binlerce yıl boyunca, hatta yaşadığımız çağa gelene kadar dünya tarihi

göçebeler ve yerleşik halklar arasındaki çekişmelerle şekillenm iştir.

Bu belki de Yaradılış’tan bu yana yaşayan bir unsurdur; Adem’in iki

oğlu Habil ile Kabil’in Tevrat’ta anlatılan hikâyesi de benzer bir

gerilimi barındırır. Eğer göçebelerin yerleşik halkların karşısında

her zaman üstün geldiğini ve Türklerin de -e n azından başlangıçta-

göçebeler arasında yer aldığını kabul ediyorsak, bunun Türkler için

uzun ve şanlı serüvenlerinin kapısını açan b ir anahtar olduğunu

anlamamız gerekir.

S ib iry a O rm an ların d a (T ay g a lard a)

Türkler bilinm eyen bir tarihte Avrasya’n ın kuzey bölgelerinde,

daha kesin bir deyişle bu bölgelerin en uç doğu noktalarında ortaya

çıkm ışlardır. Buralarda dimdik göğe yükselen gövdeleriyle kozalak­

lı çamların doldurduğu, alabildiğine uzanan sonsuz ve muazzam

alanlar olarak Sibirya ormanları bulunur. Her tarah sularla çevrili,

dağların aşılm az duvarlar gibi yükseldiği ve aylar boyu kar altında

kalan bu ormanlar sessizlik ve yalnızlıkla doludur. Taygalarda ya­

şam yok denecek kadar azdır, ama yine de hayatını orada sürdüren

insanoğlu buranın zengin olduğunu söylemekte diretir; duyguların,

gizlerin, bilinmezlerin, yaz kurağında bitki örtüsünü yutan alevler

misali yok edici malum güçlerin ya da hışırtı yayarak dolaşan

5 0

muğlak güçlerin zenginliği. Karşı konulup meydan okunması ve

egemen olunması gereken bu güçler, aslında Şamanizmin ya da Şa­

man denilen büyüsel din yöntemleri uygulayıcısının pratiğinin teme­

linde yatmaktadır. Bu din, doğduğu yer olan Sibirya’dan çıkarak he­

men hemen tüm Asya’ya yayılmıştır.

Mevsimler arası ani değişimler ve dönüşümlülük yasaları tayga

insanına ilk eğitimini verir. Bu insanlar kabile dayanışmasının sağ­

lam yapısını öğrendiği gibi, herkesin bir başkası için yem olduğunu

vc zamanından evvel yenilmemek için de uzunca bir zaman yiyen ta­

raf olarak kalınması gerektiğini de öğrenirler. Oldukça kısa süren sı­

cak aylar boyunca soğanlarını yedikleri yabani zam bakları, taneli

meyveleri, şifalı otları, boya elde ettikleri bitkileri ve saatlerce kay-

ııaitıklan bazı ağaç kabuklarını toplarlar. Dost ya da düşman tüm

hayvanlar, özellikle de geyik türleri taze et ve kürk ihtiyaçlarını kar­

şılar. Göllerin aşığı kuğular, gökyüzünün en yüksek noktalarına eri-

şcbilen kartallar ve tüm göçmen kuşlar, korkunç güçler olan ayılar ve

kurtlar onların gözünde sanki başka bir dünyaya aittir. Bütün bu hay­

vanlar Türklerin önce m itolojisinde, daha sonraysa masallarında yer

alacaklardır.

Bu insanlar avlanarak, bitki toplayarak ve barınaklarım yapmak

için ağaç keserek yaşamlarını sürdürüyorlardı. Belki biraz geyik ye-

liştiriciliği yapıyor, belki de balık kaynayan nehirlerde, bazı gelenek­

lerin etlerini yemekten kaçındıklarını düşündürtmesine rağmen balık

avlıyorlardı. Av hayvanı ve meyve peşinde oradan oraya dolanıp dur­

maktaydılar. Kayağı ve geyiklere çektirdikleri kızakları daha o devir­

de bile kullandıklarına hiç şüphe yok, ama atı henüz tanımıyorlardı.

Ikıgünkü uzak soydaşları Yakudarmkine benzer şarkılar söylüyor ol­

malıydılar: “Doğayı bir kitap gibi okuyabilirim ben. Ben onun çocu-

KUZEYİN BARBARLARI VE DİĞER HUNLAR

51

guyum. Gölgeleri, gizlileri, şekilleri görüyorum... Ben taygada hari­

ka sesler işitiyorum .”

Gerisine gelince, itiraf etmemiz gerekir ki, bugüne bakarak bin­

lerce yıl öncesinin nasıl olduğu hakkında hayalimizde canlandırdıkla­

rımız dışında hiçbir şey bilemeyiz. Ormanlar gizemlerini koruyorlar.

D ilb ilim i ve A n trop o lo ji

Proto-Türkler, Dogu Avrupa ovaları ile Pasifik kıyıları arasında

dolanıp duran göçebe topluluklarına varhklarmı belli etmek amacıyla

taygayı milattan önceki bininci yılın acaba hangi tarihinde terk etmiş­

lerdi? Bunu kesin olarak bilemez, ancak tahmin edebiliriz. Bizim ilgi

konumuz olan bu tayga insanlarına bir isim vermek zorundayız ve bu

noktada dilbilimden yardım almaktan başka çaremiz yok. Fakat bu­

nun sonucu da oldukça düş kırıcı, çünkü Türkçe olabilecek en eski

sözcük olan Tengri ancak milattan önce III. yüzyılda karşımıza çıkıyor.

Aynı zamanda hem gökyüzünü hem de ulu Tanrıyı anlatan bu sözcük,

Türk ve Moğol dillerinin ortak sözcüğüdür. Demek ki bu sözcük bu

toplumlardan birine olduğu kadar öbürüne de ait olabilir.

Kültürel olgular açıklayıcı değildirler, bunlar geniş Avrasya boz­

kırlarının bir ucundan öbür ucuna kadar büyük bir bütünlük ortaya

koyarlar. Herodotos’un İskit uygarlığı üzerine söylediklerinin büyük

bir bölümü ortaçağın Türk toplumları için de geçerli sayılabilir. Ma­

caristan ovasından Sarı Irmağın büyük kıvrımına kadar olan bölgede­

ki hayvanbiçimi sanatı tarzlara ayrılabilir, ancak aralarındaki benzer­

lik şaşırtıcıdır. Bronz çağından itibaren Sibirya Şamanizminin varlı­

ğından söz edilebilir. Ve çağımızdan sadece birkaç yüzyıl öncesine

kadar Ukrayna’da olduğu gibi Çin sınırları içinde de Şamanizmin

somut varlığını görmek mümkündür.

TÜRKLERIN TARİHİ

5 2

liger proto-Türklerin hepsinin brakisefal olduğunu kabul etsey­

dik, yalnızca antropolojik özelliklere başvurarak yararlı sonuç alabi-

Inılik. Oysa bu hipotez daha fazla kanıt gerektirmektedir, çünkü Çin­

lilerin MÖ 201 yılında Türkçe konuştukları bilinen en eski topluluk

Dİıhıklarını kanıtladıkları Kırgızlar, antropolojik olarak Hint-Avrupa

ya da paleo-Asyalı grubundandır. Bununla birlikte bu özellikler

vasıtasıyla yalnızca o an bulunmadıkları yerleri saptayabiliriz: doli­

kosefal kalıntılarından başka bir şeyi bize sunmayan gömüder gibi.

İki antropolojik veriler kesinlik arz etm ekten uzaktır; kısakafalılar

I ürk olabileceği gibi Moğol ya da Tunguz, yani Altaylı da olabilir.

Yine de bulundukları bölge göz önüne alındığında, mezarlarda bulun­

muş tüm kuru kemiklerin proto-Türk, proto-Moğol ya da proto-Tun-

guzlardan herhangi birine ait olması mümkündür, çünkü bu üç insan

grubunun da miladın şafağında, yani Hıristiyanlığın ilk yüzyıllarında

bu bölgelerde yerleşik olduğunu görüyoruz.

Az çok güvenilir bir yerleşim bölgeleri saptamasında buluna­

bildiğimiz en eski Orta Asya insan coğrafyası tablosu, proto-Tunguz-

ları en doğu uç noktaya, yani bugünkü Mançurya’ya, proto-Moğolları

Doğu Moğolistan ile Batı Mançurya’ya yerleştirir.* Proto-Türkleriyse

Moğolistan’ın büyük bir bölümüne ve Balkaş Gölü yönünde biraz da­

ha batıya doğru yayarak yerleştirmektedir. Bunun dışında kalan bütün

bölgeler ile güneydeki ve batıdaki bozkırlar Hint-Avrupalıların ve pa-

leo-Asyalılarm bölgeleridir ve bu bölgelerde herhangi bir Altay halkı

k u z e y i n BARBARLARI VE DİĞER HUNLAR

Genel kural olarak “bugünkü M ançurya,” “ileride Moğolistan olacak bölge,”

“geleceğin Afganistan’ı” gibi kullanım ları benim siyoruz. E lbette Afganis­

tan’dan, daha kurulmadan bahsetm ek tarihe aykındır, anakronizmdir. F a­

kat sözcük hâzinem iz zaten oldukça karm aşık. Okuyucum uz gerekli yer­

lerde sınırlan belirleyici terimleri kendisi ekleyecektir.

5 3

*

yerleşimine henüz rastlanmamıştır. Sibirya’da zamanında Karasuk di­

ye anılan (MÖ 1200-700) ve Yukarı Yenisey kıyısında bulunan Minu­

sinsk bölgesinde yapılan kazılarda çıkan brakisefal kafataslarmda

düzenli bir artış görülmüştür. Bu, büyük bir olasılıkla proto-Türkle-

rin ya da diğer bir deyişle ön-Türklerin sonraki devirlerde buraya

yerleşmelerinden kaynaklanmaktadır. Tagar çağındaysa (MÖ 700-300)

aynı durum Altay bölgesinde meydana gelm iştir. Ve nihayet 300

yılından sonra Güney Sibirya ile Altay Sıradağlarının güneyinde bra­

kisefallerde artış meydana gelmiştir. Dolayısıyla Türklerin o güne

kadar hep kuzeyde kalan atalannın miladın başlarında, önceleri yavaş

yavaş, daha sonraysa birden kopup gelerek Balkaş Bozkırları ile Tien-

Şan Dağlarının kuzey bölgelerine kadar ilerlediklerini söyleyebiliriz.

Bu yeni g e len ler, ö n lerin e ç ık an H int-A vrupalıları ya

bölgelerinden kovmuşlar ya onlara karışmışlar ya da onları etkileri

altına alarak kendi kültür ve dilleri içinde eritm işlerdir. Büyük bir

olasılıkla Kırgızlar da bu etkinin altında kalır ve böylece ilk defa (?)

Hint-Avrupalı olan, en azından Mongoloyit olmayan bir halk Türkle­

rin arasına katılır.

B o z k ır la ra G eliş

Proto-Türkler tarihlerinin en büyük devrimini ormandan bozkır­

lara yaptıkları göçle yaşadılar: avcılık ve toplayıcılık uygarlığından

yetiştiriciliğe, rengeyiği kültüründen at kültürüne geçtiler. Altaylar-

daki Pazırık (MÔ V-II, yüzyıl) kazılarında çabuk bozulan eşyaların yanı

sıra mezarlardaki buzullaşma sonucu çok iyi durumda kalmış bazı da­

yanıksız eşyalar ile diş etlerindeki piyore gibi pençesine düştükleri

hastalıkları teşhis etmemizi sağlayan ölüler de bulundu. Ayrıca mas­

TÜRKLERIN TARİHİ

5 4

keli adamlar ve yitip giden bir dünyanın özlemiyle yeni bir yaşama

uymanın güçlüğünü yansıtan geyik kıligma sokulmuş atlar çıkarıldı.

Ve kısa bir süre sonra barbarların -eğer bu sözcük yüksek bir uy-

iıktan yoksunluktan çok daimi bir saldırganlık eğilimini ifade edi­

yorsa gerçekten barbarların- bir tür mirasçısı olan bu insanlar artık

tamamıyla birer bozkır insanı haline gelirler.

Çinlilerin binlerce yıldır Hu diye adlandırdıkları bu barbarlar, gi­

zemli görünen nedenlere boyun eğerek -k i bunlar buzullaşma, aşırı

luilus artışı, açlık, salgın hastalıklardır- hiç durmaksızın yer değişti­

rirler; bir ortaya çıkar bir kaybolurlar; kâh bir araya gelip birleşir

kâh ayrılıp dağılırlar. Çin’e, İran’a saldırmakta, sonra da arkalarında

sadece sayısız ölünün altında yattığı taş yığınları bırakarak kaçmakta­

dırlar. Bu boyun eğdinlemez biniciler atlarıyla adeta tek vücut halin­

dedirler, seyredenler onların atın üstünde doğup bir daha da hiç in­

mediklerim zanneder. Atları için eyeri, üzengiyi ve koşum u icat

('tmişlerdir. En sivri çehkten ve son derece keskin olan oklarını, yine

eş: benzeri olmayan yaylarıyla diğer herkesten uzağa ustalıkla atarlar,

liöyle bir donanım ve silahla hiç yenilmez olarak aşağı yukarı iki bin

yıl kadar yaşamlarını sürdüreceklerdir.

H ion g-n u lar

Çok eski devirlerden beri (MÖ II-III binyıl) Çin’e saldıran Kuzey

liarbarlarmın (Hular) içindeki proto-Türk varlığı, bizim için kesin

olarak saptanabiUr ilk göçebe konfederasyonu olan Hiong-nu’nun ku­

ruluşundan önce net değildir.

Bu konfederasyon da daha sonraki diğer tüm bozkır imparatorluk­

ları gibi, kendisini önce kendi topluluğuna, daha sonra da sırasıyla

bütün diğer boylara kabul ettirmeyi becerebilen bir adamın enerjisin­

KUZEYİN BARBARLARI VE DIGER HUNLAR

55

den doğmuştur. MÖ 210 yılma doğru ölen bu adam hakkında adı

olan Teom an’ın yazılışı ile şan -y u unvanı dışında pek b ir şey

bilmiyoruz. Hiç şüphesiz ki Şan-Yu unvanı, “hüküm dar” anlamına

gelir, hatta daha doğru bir söyleyişle bu unvan Çeng-Li Ku-Tu Çen-

Yu’ydu. “Çeng-Li” Gök-Tanrı anlamına gelen Tengri kelimesinin kla­

sik yazılışıdır. Ku-Tu’ysa bilinm eyen bir sözcük olup muhtemelen

Gök ile hükümdar arasındaki bağlantıyı beUrtmektedir (soy ile ilgili

bir bağ olması olasıdır). Bu topluluk ile çevresindekiler hakkında hiç­

bir bilgimiz yok. Kendisini takip eden boylara gelince bunlar farklı

kavim lerden gelm iş olm alıydılar ya da daha kesin söylemek

gerekirse, çeşitli dil gruplarına aittiler. Bunların arasında elbette pro-

to-Türk boyları da bulunmaktaydı.

Demek ki tarihçinin kendisine sorması gereken soru Hiong-nula-

rm kim olduklarından çok, onları kimin yönettiği veya onları meyda­

na getiren farkh öğelerin niceliksel istatistikleridir. De Guignes tara­

fından daha XVIII. yüzyılda ortaya atılan bu soruya, aşağı yukarı ko­

nuyla ilgili bilim adamlarının sayısı kadar farklı yanıt verilm iştir.

Bununla birlikte onları gerek brakisefal kafatası yapıları gerekse de

Çinlilerin onlar hakkında yaptığı tanımlamalar sayesinde onları Hint-

Avrupalı olarak kabul etmek mümkün değildir. Bu adamlar kısa boy­

lu, kaim gövdelidir, büyük ve yuvarlak bir başları ve geniş yüzleri

vardır. Elm acık kemikleri çıkıktır, kaim kaşları, çekik gözleri ve du­

daklarının üzerine düşen kahn bıyıkları vardır. Sivri sakallıdırlar ve

başlarının tepesinden aşağı tek bir saç örgüsü iner.

Bu insanlar Asyalıydı, ama kimlerdendiler? Bazılarına göre (örne­

ğin Ligeti) paleo-Asyalı, bazılarına göre (Shiratori’nin ikinci varsayı­

mı) proto-Moğol ve nihayet çoğunlukta olan son bir gruba göre de

proto-Türktüler (Shiratori’nin birinci varsayımı, Pelliot, Hambis vs).

TURKLERIN TARİHİ

5 6

ı)yle görünüyor ki, pek çok analizin sonuçlarının da kanıtlama eğili­

minde olduğu bu sonuncu varsayım gerçeğe en yakın olandır. Üstelik

11 iong-nu imparatorluğunun merkezi Moğolistan’ın kuzeyindeki Or-

lıon ve Selenga bölgelerinde bulunuyordu. Daha sonraları Türkçe

“O lilken” adıyla tanınacak olan bu yer, sırasıyla V ve XIII. yüzyıllarda­

ki ilk bozkır imparatorluklarının, tarih sahnesindeki ilk Türklerin,

sonra Juan-juanların, Uygurların, Kırgızların ve nihayet Cengiz Han

Moğollarınm “özyurdu” olarak kalacak olan stratejik bir bölgeydi. İlk

Türklerin tarihi, Türk boylarının yarattığı, ancak daha eski bir hazır­

lık dönemiyle fazla açıklanamayacak bir dinamizmi gözler önüne se­

rer. Bu Türk imparatorluğu Hiong-nular’da tecessüm etmişti ve diğer

boylar açısından da bu bir sorun teşkil etmiyordu, çünkü Hiong-nu-

1ar halkları kaynaştırmış, yeni bir göçebe kültürünün temelini atmış

ve Altayhların tüm Yukarı Asya bölgesinde hâkimiyet kurmalarına

büyük ölçüde katkıda bulunmuşlardı. Brakisefal toplulukların göçle­

riyle başlayan büyük dalgayı sürdürerek Hint-Avrupalılar üzerinde

büyük bir baskı oluşturmuşlar ve onları batıya doğru çekilmek zo­

runda bırakmışlardır.

T eom an (T eu -m an) ve M ete (M ao-tuen)

Teoman ile oğlu Mete (210-174) kendilerine katılan boyları örgüt­

lediler. Sonra onları -veliahta ait o lan - doğu (Yukarı Kerülen bölgesi)

ve batı (Hang-hai) olarak iki bölüme ayırdılar ve bu daha sonra bu

bir gelenek haline geldi. Ordu birhklerini, mirasçılarının da yapacağı

gibi Ahamenid usulünde, yani 1000, 100 ve 10 kişilik guruplar halin­

de yapılandırdıklarından kuşkumuz yok. Böylece Çin’e karşı büyük

bir saldırıya geçecek olanakları elde ettiler.

Çin tam bir refah ve kalkınma döneminin sonundaydı. MÔ 307

KUZEYİN BARBARLARI VE DİGER HUNLAR

5 7

yılına yaklaşırken ordusu yenilenmişti. Göçebelerinki gibi bir süvari

birliği kurmuşlar, askerler için aslında Iran kıyafeti olan bir göçebe

giysisi modelini benim sem işler, sınırlarına da dayanıklı surlar dik­

meye başlamışlardı. Ts’in-che Houang-ti (Çin-şi Huang-ti) ülkesini öy­

lesine unutulmaz bir şekilde yönetmişti ki, ism inin ilk bölümü olan

Ts’in hecesi Çin kelimesini doğurdu. Ts’in, seleflerinin diktikleri bü­

tün savunma duvarlarını birleştirip tek bir bütün haline getirerek Çin

Şeddini oluşturdu. Uzunluğu altı bin kilometreyi, yüksekliğiyse yedi

ila sekiz metreyi bulan, üzerinde burçların ve hisarların yükseldiği

bu büyük set yüzyıllar içinde sürekli olarak yenilendi, güçlendi. Çin

Şeddinin günümüzdeki durumuna getirilmesi esasında Ming devrinde

olmuştur. Ancak, tam da Türklerin ilk kez bir araya gelip, güçlü bir

şekilde Çin’e saldırmaya hazırlandıkları zamanların arifesinde Ts’in ’in

kurduğu bu kısa ömürlü hanedanlık yıkılır. Han sülalesiyse (MÔ

209-M S 230) o sıralarda henüz tam olarak kurulmamıştır.

Mete işte tam bu sırada saldırıya geçer. Şan-si’ye girip Taiyüan’ı

(T ’ai-yuan) kuşatır. Çinliler için tehlike fazlasıyla büyüktür. Karşılıklı

görüşme talep ederler. Çin imparatoru anlaşma yoluna giderek kızla­

rından birini, onurlu yüce şan-yu ’ya vermeye söz verir. Çünkü bar­

barlan imparatorun damadı olmak kadar cezbedecek bir şey yoktur.

Böylece Hiong-nular Sarı Irmağın kıvrımı içinde, günümüzde Ordos

denilen yerde kalma hakkını elde eder. Ne M ao-tuen (Mete) ne de

halefi Lao-çang bu üs bölgesinden Ç in’i yağm alam ak için ya­

rarlanmaktan kaçınmazlar, yağmadan vazgeçtiklerindeyse karşılık ola­

rak yıllık vergi alırlar.

Hiong-nular bütünüyle Çin macerasına girişmeden önce, tüm boz­

kırların hakimi olma arzusundadırlar. Önce bizim neredeyse hiç tanı­

madığımız bir halk olan doğu barbarlarını, T ’ang-hulan boyunduruk

TURKLERIN TARİHİ

58

alıma alırlar (MÖ 201), arkasından Kansu’daki (Kan-su) Yüe-çilerin

lizcnne saldırırlar. Batılılar bu halkı sonradan, muğlak olmakla

İH-raber, H int-lskider diye adlandıracaklardır, yani Hint-Avupalılar.

Onlar belki de aslında klasik antikçağdaki Toharlardır. Hiong-nular

hıi gok çarpışmadan sonra MÔ 177-176 yıllarına doğru Yüe-çileri ezip

)',ı\cr, hüküm darlarını MÖ 170’te öldürüp, kafatasım, işkillerin de

yaptığım Herodotos’tan öğrendiğimiz gibi kadeh olarak kullanırlar,

ı, ılgına dönen Yüe-çiler kaçarak dört bir yana dağılırlar. Çinlilerin

1(1, “büyükler” adını verdiği ana öbekleri batıya doğru ilerler. Tarım

lıavzasmı istila ederler, Cungarya’daki Turfan geçidinden geçerler ve

'.onunda İli Nehrine varırlar. Orada şanslarım gidip başka bir yerde,

lakalarm arasmda aramak zorunda bırakacak olan Vu-suenlerle karşı­

laşırlar. Bu olaydan yirmi yıl sonra Sakalar, Sogdiyan ve Baktriyan’a

(MÔ 138) doğru kayarak yerlerini Ta’lara bırakırlar ve orada Büyük

İskender’in mirasçıları olan Seleukosları yok ederler.

Yüe-çilerden kurtulan Kansu ve batılarında bulunan birtakım top­

I a k la r-e n azından Balkaş, belki de Aral Gölünün kuzeyine kadar uza­

nan bütün bozkırlar- Hıong-nularm ellerine geçer. Hiong-nular bu sı­

lalarda Tarım havzasındaki, hatta Sogdiyan’daki vahalara kadar da­

yanmışlardır, ama daha da içerilere kadar girmek arzusuna karşı ko­

yamazlar. Hiong-nuların yalnızca gölgesi bile Turfanlılar ile Kuçanla-

I ın savaşmaksızın onların hakimiyeti altına girmelerine yeter. Hiong-

nuların hızla gelişmesinin asıl nedeni işte budur ve Çinliler de bunu

)',ayet iyi kavrarlar.

Bütün bu zaman zarfında Çinliler askeri ve diplomatik konularda

eşgüdümlü hareket ediyorlardı. Entrikaya çok yatkındılar ve Türkle-

IIn fark edecekleri gibi, düşmanlarını her zaman diğer düşmanlarına

karşı ayaklandırmaya uğraşıyorlardı. En şaşırtıcı davranışlarından bi­

KUZEYİN BARBARLARI VE DİĞER HUNLAR

5 9

ri kendilerinden intikam alacaklarını düşündükleri Yüe-çileri kendi

davalarına ortak etme girişimleridir. Çinliler onlara MÔ 138’de Çang

Kien adında bir elçiyi gönderir. Hiong-nular tarafından iki kere esir

alınan elçi yine de Sogdiyan’a ulaşır ve orada Yüe-çilerin yerinden kı­

mıldamayı reddeden kralıyla görüşür. Geriye ancak MÔ 126’da sük­

lüm püklüm bir halde döner. Bu adamın yolculuğu tarihin tuhaf bir

cilvesiyle ölümsüzleşmiştir, çünkü “İpek Yolu”nun bu seyahatle açıl­

dığı düşünülür. Çin ile Iran arasındaki ilişkilerin bu tarihte başlama­

dığı elbette bellidir, ama Çin’in büyük dış poUtika projesi işte bu sı­

rada doğmuştur; kıtalararası ticaretin önemli konaklama noktalan ile

tarım ve ekin merkezleri olan Orta Asya vadilerinin göçebelerin elle­

rinden alınarak sömürgeleştirilmesi. Hanlar zaman zaman yenilseler

de sonunda zafere ulaşırlar ve Han orduları 70 ila 60 yılları arasında­

ki süreçte bütün Asya’yı işgal ederler. Ara sıra gerileseler de MS vni.

yüzyıla kadar orada kalacaklardır.

H ion g-n u lan n G er ilem e v e Düşüş D evirleri

MÔI1. yüzyılın son yıllarında uğradıkları bozgunlardan sonra Hi­

ong-nular kendilerine çeki düzen verip Çin’i yeniden tehdit etmeye

başlarlar. MÔ 99 yılındaysa Çinliler bu saldırıları önlemek amacıyla

Moğolistan’a doğru yem bir sefer düzenlerler. Sonuç beklenenin aksi­

ne olumsuzdur, fakat bu olay akıllarda yine de büyük bir destan ola­

rak yer edecektir. Çin ordusu geri çekilirken bile zafer kazanmış ha-

vasmdadır. Çinlilerin bu başarısızlıkları seferlerine nokta koyar.

Madem ki barbarlar güç yoluyla yenilemiyorlardı, öyleyse kur­

nazlıkla alt edileceklerdi. MÖ 80 yılına yaklaşırken proto-Türk, pro-

to-Moğol, hatta proto-Tunguz bile olabilecek Vuhuanları, Hiong-nu-

TÛRKLERİN TARİHİ

6 0

l a m ı üzerine salanlar kesinlikle Çinli casuslardır. Hanlar, Vuhuanları

.’.0 0 .0 0 0 adamla (bazıları 3 0 .0 0 0 olduğunu söyler) desteklemeye

ı ' ı l i r .

İ5irkaç yıl sonra Vuhuanlar (MÔ 46) yeniden saldırmak için Hi-

(ing-nuların zayıf düşmelerinden yararlanırlar, Ç in’deki saraylarına,

diışmanlarınm ellerinden aldıkları kızlarla, sığır ve atlarla, kaplan,

leopar ve samur postlarıyla gurur içinde dönerler. Göçebe imparator­

luğu içinse artık büyük bir çöküş devri başlamaktadır. Vasallarmm

kc'iıdilerine başkaldırması, şanssızla kaybedilen savaşlar, hayvanları­

nın salgın hastalıklarla kırılması, olağandan sert geçen kışlar... Neler

yaşandığını tam olarak bilem iyoruz. Hayvanları hemen hemen tü­

müyle yok olur. Daha dün kişi başına düşen hayvan sayısı 300’ken,

25 ’e, 15’e iner ve bu sayı MÖ 68 yılındaysa 2 ’ye düşecektir. Refahın

kaybolm asıyla artık federasyona bağlı kalm ak istem eyen boylar

lıağımsızlıklanm elde ederler: llih Vu-suenler, Kao-kiu Ting-lingler,

Yııkarı Şar bölgesindeki Ting-lingler, karşımıza ileride de çıkacak

olan bazı proto-Türkler ve elbette birtakım başka boylar.

MÔ 51 yılında yönetimin devriyle ilgili önemli bir kriz patlak

verir. İki Uder, yani Huan-ye ile Çi-çi ölmüş olan şan -yu n u n yerine

geçmek istemektedir. Çi-çi’nin bulunduğu konumun başa geçmeye da­

ha uygun olmasından dolayı rakibi Huan-ye Çinlilerin desteğini kabul

eder. Huan-ye, Çi-çi’yi önce MÖ 48’de, sonra da 43 ’te saf dışı bıraka­

rak Tola ve Orhon bölgelerine yerleşir, bu kendisini artık yasal hü­

kümdar olarak kabul ettirdiği anlamına gelmektedir. Çi-çi ise kendi

yandaşlarıyla birlikte batıya göç eder. Yolu üzerinde karşılaştığı Vu-

SLienleri bozguna uğratarak Çu ve Talaş bölgelerine yerleşir; burada

parlak zaferler elde ederek bir Batı Hiong-nu İmparatorluğu kurmanın

eşiğine gelir. Fakat Çinliler böyle bir şey için kendisine zaman bırak-

KUZEYİN BARBARLARI VE DIGER HUN İAR

61

mazlar. MÖ 3 6 ’da Ç i-çi’yi ele geçirip kellesini uçururlar. Ona bağlı

bulunan göçebe topluluklarına ne olduğuysa tam olarak bilinememek­

tedir. Batıya doğru göçlerine devam edip, ilk Hunları oluşturdukları­

nı düşünülüyorsa da, Hunlarla ilk olarak ancak 4 0 0 yıl sonra, yani

3 7 4 ’te, Don ve Dınyeper N ehirlerini geçerken karşılarına çıkan

Godara ve Alanlara saldırdıkları sırada karşılaşacağız. “Hun” ve “Hi-

ong-nu” isimlerindeki benzerlik elbette bir tesadüf değildir, fakat öte

yandan biz Hunların isim lerini, tıpkı Batı Avarlarının yaptığı gibi,

başka bir halkın adından çalıp çalmadıklarını bilemiyoruz. Batı Avar-

ları, gerçek Ayarlar olan Juan-juanların ismini çalmışlardır.

Hiong-nuların sonu gelmektedir. Çöküşleri bir mucize sayesinde

-y a da son derece sıradan bir olay da diyebiliriz- yavaşlar: Çin’de bir

iç savaş patlak verir. Başkaldıran barbarlar Serinde’ye girer, Turfan’ı

alır ve Çin sınırlarına baskınlar düzenlerler. Fakat son Han sülalesi­

nin başa geçmesiyle Çin’de işler yoluna yeniden girmekte gecikmez.

Göçebe grupların kopmaları çabuklaşır. MS 48’de güney boylarından

sekizi hükümdarlarına başkaldırır ve Çinlilere tesHm olurlar. Çinliler

de onları Şan-si ve Kansu sınırlarına federe beylikler olarak yerleşti­

rirler. O sıralarda kuzeydeki ve Moğolistan’daki Hiong-nu boylarının

sayıları çok fazla değildi. Çinliler kâh tek başlarına kâh Vuhuanların

veya Yukarı Amur bölgesinde kimsenin henüz haklarında pek bir şey

bilmediği proto-Tunguzlar ya da proto-Mogollar bir halk olan Siyen-

pilerin desteğiyle bunlara birçok saldırı düzenlerler. 91 yılında Or-

hon Nehrine kadar ilerleyip şan-yu'nun ailesini esir ahrlar. Kuzey ka­

bileleri II. yüzyılda sahneden çekilirler, bazıları Yukarı Asya’nın en

uzak bölgelerine sığınır, diğerleri de kazananların yasasına boyun eğ-

mektense batıya kaçıp Ç i-çi’nin haleflerine katılır. İrtiş Nehri boyları­

na ve Aral Gölünün güneylerine yerleşerek Ostyaklar ve Vogullan

TÛRKLERIN TARİHİ

6 2

kuzeye doğru sürerler. Güney göçebe topluluklarına gelince, onlar da

San Irmağın büyük kıvrımında ve Alaşan’da toplanarak Çin’in federe

lioyları olarak, Almanların Roma İmparatorluğu sınırlarında oynadık-

lai'i rolün hemen hemen aynısını bu bölgede oynarlar (220-265). Ve

yine, tıpkı batıdaki Germenler gibi, Han hanedanhğımn yıkılm asın­

dan (2 2 0) sonra Çin’in içlerine yayılarak istikrarsızlıklarını daha

(iıılarca yıl sürdürürler.

H iong-nu U ygarlığı

Koskoca Çin, nüfusu bir buçuk milyonu geçmeyen küçük bir halk

lopluluğu karşısında titremişti. Üstelik bu küçük halk topluluğu sa-

ılcce savaşçılardan ibaret değildi; örgütlenme konusunda son derece

ycienekliydi ve barbarhgına rağmen bir medeniyete de sahipti. Sağ ve

•■ol olarak iki kanattan oluşacak şekilde ikiye bölünen örgütsel yapı

çok sağlam olup yirmidört boydan oluşuyordu. Düzenli orduları hiç

dr öyle kural tanımaz adamlardan oluşan çılgın bir göçebe kalabalığı

değildi; Hiong-nular gayet karmaşık bir din ögreüsine sahiptiler. Dış

Myasal sorunlardan habersiz değillerdi ve üstelik ekonomik ve diplo­

matik müdahalelerinde de etkiliydiler. Hayvan yetiştiricisiydiler, ge­

rmilerini hayvancılıkla sağlıyorlardı, belki de Çinli ve Tanm iı köle­

lerine emanet ettikleri çok ilkel bir tarım ları vardı. Tüm bozkır

insanları gibi birer sanatçıydılar; Ordos’ta bulunan muhteşem metal

lıaslon saplan ya da levha gibi malzemeler dehalarını kanıtlamaktadır

(İ HI bronzlar onlarınkinden daha köklü ve yaygın bir medeniyetin, İş­

killerin sanatından miras kalmaydı). Özellikle köşklerini yaptırmak

irin Çinli üstadlar getirtip Çin ekolüne katılmış olsalar bile Hiong-

ımlann kendileri de mimardı.

k u z e y i n BARBARLARI VE DIGER HUNLAR

63

SibiryalIların istilasından korunmak için kuzey sınırlarına yaptı­

rılan korunma sistemi Mete’ye atfedilir. Selenga Nehri üzerindeki

Ulan-Ude’de 72.000 m ’̂yi geçen bir alana yayılmış ve yarı yarıya su­

lar altında kalmış bir halde, ihtiyaç malzemeleri koymak için açılmış

büyük çukurlar, günümüz M oğolistan’ında gördüklerimizi andıran

tahta sütunlar ve en azından bir metre enindeki kalın duvarlardan mü­

teşekkil, tahkim edilmiş muazzam bir külliye ortaya çıkarılmıştır.

Elbette Ulan-Ude’nin önemini akıldan çıkartmadan, sadece estetik

açıdan bakıldığında bile başka birçok yerleşim kalıntısı bizi fazlasıyla

büyüler: O rhon, Jehol, Kalgan’m güney ve kuzeyi, Iç Moğolistan ve

elbette Ordos bölgesi. Kiahta’nın kuzeyindeki Derestoninsk mezarları

Çin paralarının üzerindeki resimlerden anlaşıldığı kadarıyla MÔ 118

yılına aittir. Transbaykallar bölgesindeki Çita’nın (Tchita) mezarları

da kuşkusuz bunların çağdaşıdır. Bütün bu arkeolojik kentler içinde

en ilginci Ulan-Bator (Urga) yakınlarındaki Noin Ula’dır. Buz altında

kalan kurgan’h r d a , kral gömütlerindeki alışılagelmiş malzemeler dı­

şında pek çok malzeme daha bulunmuştur: hayvan motifli bronzlar,

keçe, kürk, kartal başlı aslan ve dövüşen yak motifleriyle bezeli yün

kumaşlardan malzemeler, lake Çin eşyaları, ipekler ve ayrıca bu böl­

genin I. yüzyıldan kalma olduğunu kanıtlamamıza imkân veren iki

adet Çince yazıt. Bulunan bazı parçalarda Helenizm etkisi açıktır, bu

da Karadeniz bölgelerinden getirildiklerini neredeyse şüpheye yer b ı­

rakmayacak bir şekilde ortaya koyar.

K o rk u n ç IV. Yüzyıl

IV. yüzyıl büyük istilalar çağıdır. Sarı Irmağın büyük kıvrımında,

Alaşan ve Ordos’a yığılan Çin’in tüm barbar federe boylan sık sık is­

tikrarsız davranışlarda bulunuyorlar ve vasal statüsünden çıkıp ege-

TURKLERIN TARİHİ

6 4

ıncn statüsüne geçiyorlardı. Sienpiler, Vuhuanlar ve Hiong-nular,

lıi'psi pastadan pay kapma yarışına girmişlerdi. Bu saldırılar aslında

baskınlardan, yağmalardan, arada bir de toprağa yerleşme çabaların­

dan öteye geçmiyordu; daha sonraki dönemlerde Çinli olması arzula­

nan, ama yine de barbarlık geçmişlerinden kurtulamayan krallıklar

kurma çabalan da olmuştur. Aşağılanmaktan bitap düşen m illiyetçiler

'.onunda fırtınaya kafa tutmaktan vazgeçtiler. Geleneksel başkentlerini

icrk edip güneye, Nanking e yerleşmeye gittiler. Batıdaysa, Rene Gro-

usset’nin de belirttiği gibi aynı nedenlerden dolayı ve neredeyse aynı

zamanlarda Roma nın yerini Bizans almıştı.

3 0 8 yılında H iong-nulu bir lider, şan -y u Lieu Yuan, 5 0 .0 0 0

kişinin başına geçerek kendisini Taiyüan’da Han sülalesinin vârisi

olarak imparator ilan etti. Çao (Tchao/Zhao) adı da verilen Kuzey

I kınları (Peı-Han/Bei-Han) sülalesini kurdu. Bu olaydan üç yıl sonray-

,̂a oğlu Lieu Ts’ong (310-318) Lo-yang’ı ele geçirdi.

Tahgaçlar

Çin tarihi için pek karışık bir dönem sayılan (Hiong-nularm ar­

dından ortaya çıkan boşluk nedeniyle barbarların ülkenin kuzeyine

(kılga dalga akınlar yaptıkları) 111, yüzyılda, yaklaşık 260 yılında Bay­

kal Gölü kökenli ve kuşkusuz Türkçe konuşan bir halk olan Tabgaç-

kırm boyları, Çince yazılışıyla T ’o-pa boylan, Ta-tung (Ta-t’ong/Da-

lung) bölgesinde bulunan Kuzey Şan-si’ye yerleşirler. Gelecekte bü­

yük bir rol üstlenecek bu insanlar hakkında kesin tanımalar yapacak

kadar bilgi sahibiyiz.

Bu boylar birkaç yüzyıl kendilerinden söz etmeye değecek bir şey

yapmazlar. Derken IV. yüzyılın sonlarında hükümdarları T ’opa Kuei,

k u z e y i n BARBARLARI VE DIGER HUNLAR

6 5

Şan-si ve Ho-pei’yi (Hopey) ele geçirir ve Tabgaçlar birden kelimenin

gerçek manasıyla larih sahnesine çıkarlar. 4 2 2 ’deyse başkent Lo-

yang’ı alırlar ve fırsatını bulur bulmaz da Vey hanedanı adım alarak

Çin hanedanları silsilesinde yerlerini alırlar. 4 4 8 ’de Kuça ve Kara-

şar’ı, 45 6 ’da Ham iyi alarak Orta Asya vahalarının koruyuculuğu ile

tüm Çin topraklan üzerinde hak iddia ederler. Bu arada Şen-sı (436),

Şan-dung (Şan-tung), Ho-nan ve Kiang-su’nun bir bölümünü (446) ala­

rak Çin’in kuzeyinin en azından yarısını topraklarına katmayı başarır­

lar. 469 yılından sonra birliklerini Nanking kıyılarına sürdüklerinde

Tabgaçları, Güney Çin karşısında başarısızlığa uğratan tek neden gö­

çebe niteliklerini kaybederek Çinlileşmeleridir.

Bununla birlikte Tabgaçlara sahip oldukları şöhreti kazandıran şey

bu parlak harekâtlardan ziyade, uygarlaşmaya ve öteki barbarlara kar­

şı Çin uygarlığını savunmaya dair kuvvetli eğilim leridir. Başlarda,

özellikle en büyük hükümdarlarından T ’opa Kuei (3 8 6 -4 0 9), T ’opa

Sseu (409-423) ve T ’opa Tao’nun (423-452) saltanatları sırasında yete­

nekleri kadar vahşetleriyle de kendilerinden söz edilmesini hak eder­

ler: örneğin başa geçen hükümdarın annesi, oğlunu etkileyebileceği

düşüncesiyle öldürülürdü. Fakat T ’opa Siun’un (452-456) devrinden

itib aren k en d ilerin i Budizm e adar ve bu d in in Çin’deki

propagandacıları durumuna gelirler. Lo-yang’da en azından 1300

tapmak bulunmaktadır. I. T ’opa Hong o kadar dindardır ki, keşiş ol­

mak için tahtından vazgeçer. Torunu II. T’opa Hong (471-499) Long-

men’deki elle oyulmuş ünlü mağaraları yaptırmanın ayrıcalıklı şöhre­

tine sahiptir. Bu kendini adamışlık içinde Budizm devletin resmi dini

haline gelir.

Tabgaçlarm örf ve adetlerinin bu yeni dinin etkisiyle yumuşama­

sı, ayrıca gittikçe daha fazla Çinlileşmeyle birlikte Çinlilerin sorunla-

TURKLERIN TARİHİ

66

ıını da üstlenmeleri Top a Ki’ao (499-515) döneminde bir gerilemeye

yol açm ıştır. Kı’ao’nun yaşlı ama enerjik ve Budizm’den yana

olmasına rağmen Türk geleneğinde yetişmiş dul karısı Hu’nun (518-

■S28) naipliği bu gerilemeyi bir süre için frenler: ünlü seyyah Song-

yun’u Hindistan’a gönderen Hu’dur. Fakat 534 yılında imparatorluk

kendi kendini yavaş yavaş yok edecek şekilde ikiye bölünür ve hızla

(..in “yığm”ları arasında eriyip giden Tabgaçlardan geriye artık hiçbir

şey kalmayacaktır.

Tabgaçların Çın üzerindeki yüz elli yılı bulan hâkimiyetinin aske-

1 1 ve politik alanlardaki sonuçları önemsiz sayılmaz. Proto-Moğollar

olan Juan-juanlar (ya da doğru isimleriyle söylemek gerekirse Avar­

iai), H iong-nuların göçleriyle kısm en boşalan bozkırlarda 402

yılından sonra fetih hırsları seleflerini aratmayan yeni bir göçebe im­

paratorluğu kurmayı başarmışlardır.

Bozkır yaşamı ahşkanhklarmı, en azından askeri alanda kaybetme­

yen ve büyük bir süvari birliğine sahip olan Tabgaçlar bu yeni gelen­

leri sadec bastırmakla yetinmezler. 400 yılına yaklaşırken T ’opa Ku-

cı’nin saltanatı sırasında, yani bu yeni göçebe federasyonu tam yeni

yeni oluştuğu sırada onlara karşı savaş açarlar. Onları, ülkelerinin

t:,öbegi olan Ö tüken’de ele geçirm ek için, 429 , 443 ve 4 4 9 ’da, As­

ya’nın en büyük çölü olan Gobi Çölünü geçmekten çekinmezler. Bu

arada 4 3 9 ’da, 3 9 7 ’den beri orada yerleşik olan b ir Hiong-nu

loplulugunu kovarak Kansu’yu işgal ederler. Hiong-nu topluluğu Tur-

lan’a kaçar ve orada ancak 460 yılma kadar barınabilir. Tabgaçlar

458’de en sonunda Juan-juanlara öyle kuvvetli bir darbe indirir ki,

(552 yılına kadar) Juan-juanlarm potansiyel gücünden eser kalmaz.

.Sonra bir anda boylar ayaklanacak ve gelecekteki Türk hakimiyetinin

hazırlığına koyulacaktır.

k u z e y i n BARBARLARI VE DİĞER HUNLAR

6 7

Tabgaçlar Çin’e öyle bir damga vurdular ki, dünya m illetlerinin

bir kısmı (Araplar ve ortaçağ Yunanlıları) bu ülkeye onların adım

verdiler.

B ozkır G öçebeleri

Çi-Çilerle kaçan H iong-nuların gelip yerleştikleri Balkaş Gölü ile

Aral Gölü arasında kalan bölgeler MÖ III. yüzyıldan beri zaten kısmen

Türkleşm işti. Çinlilere göre o bölgede, en azından Batı Denizi (Ha­

zar?) ile Talaş Nehri arasında kalan kısımda bir yığın kavim göçebe

yaşamı sürmekteydi. Bunlar yıllıklarda değişik isim ler altında anılır.

Bu adları çözm ek kendileriyle ilgili belgelerin son derece belirsiz ol­

ması dolayısıyla oldukça güçtür. Onlara toplu olarak Çi-lo (Tchie-lo)

sözcüğün ü n bozuk şekli olan T ö-lo ya da T ie-lo adı verilir, bu

-d oğru lu ğu şüphe götürebilecek b içim d e - Kao-kiu’nun “Ulu Savaş

A rabaları” sözcüğüyle eşanlam lı bir sözcüktür. A yrıca Çin’de henüz

Vey hanedanlığı dönem inde onlara Kao-kiu T ing-ling deniyordu.

Ting-ling zannedildiği gibi Tölös’ün değil, Tegrek’in karşılığıdır. Kao-

kiu Tıng-lingler kimlerden olurlarsa olsunlar, Çinliler için sadece Hi-

ong-nularm m irasçılarıydılar. Kesin olarak Türkçe konuşmaktaydılar

ki bu da onların zaten Türkleşm iş bir ortam la iyice kaynaşmalarını

kolaylaştırm ıştır.

Ö te yandan 6 0 0 yılına yaklaşırken U zakdoğu’da yaşadığı şüphe

götürm eyen bir topluluk dokuz boyu bir araya getirir ve adı Türkçe

Tokuz Oguç olan yeni bir federasyon kurar. Hamilton’un açıkladığına

göre Tokuz O guç adı ses uyum una göre değişime uğrayarak Tokuz

Oğuz halini alacaktır. Bu yepyeni dokuz boyun en güçlüsü çok geçme­

den, belki de VII. yüzyılın ortalarında, on müttefik oym aktan oluşan

TÜRKLERIN TARİHİ

68

I >11 Uygur’ları, yani “on akraba,” “on müttefik”leri meydana getirecek-

III Uygur kelimesi Türkçede hısım, akraba, yakın, müttefik anlamı-

ıı.ı gelen uya’dan türemiştir; uymak anlamındaki uy’dan gelmez. Bun-

1,ıı ilaha sonra bu federe topluluğun yönetimini üstlenmişlerdir, çün-

kıı sırasıyla bir Tokuz Oğuz’dan bir Sekiz Oğuz’dan söz edilmektedir.

'H'kiz Oğuz denilir, çünkü daha sonraki dönemlerde üstünlük kura-

(akları bu federasyonun ilk teşekkülünde yer almayan Uygurlar bu

birliğin dışında tutulmaktadır.

Bu federasyonun varlığı aslında varsayımlara dayanmaktadır ve

olaylar, çeşitli teşekküller ve kelime dağarcıkları arasındaki benzer­

likler, birbirini takip eden göçler ve Uygur topluluğundaki bölünme­

ler kafaları oldukça karıştırm aktadır. Aslında Jordanes ve Agathias

531 ve 552 yıllarında On Oğurların, Oğundurlarm, Sarı Uygurların,

Uirugurların, Ak-Kazırlann, İşgil ya da Isgillerin ve Kafkaslar’m ku­

zeyinde Bulgarların yanı başında yaşayan Kutrugurlann isimlerini sa­

yarlar. Bu arada bu iki yazar Tokuz Oğuzların ve On Uygurların ha­

reket alanın bunlara göre daha doğuyu, Baykal Gölünün güney bölge­

lerini kapsadığını belirtir ve ayrıca bu boyların hareketlenme zamanı

olarak daha ilerki bir tarihe işaret ederler. 0 te yandan İslam kaynak­

ları önce Tokuz Guzların, daha sonra sadece Guzların, yani Oğuzların

doğuya gelişiyle ilgili olarak zamanımıza çok daha yakın bir tarih ve­

rirler. Özellikle yer ve tarih saptamalarıyla ilgili olarak bütün bu id­

dialar açıklık kazanmamıştır.

Yaygın ve dağınık olarak kullanılan çok fazla eski adın

bulunduğuna ek olarak yapabileceğim iz yegâne saptama milattan

sonraki ilk 500 yıhn sonlarına yakın Türklerin art arda dalgalar ha­

linde Doğu Avrupa’ya doğru kaydıklarıdır.

Aral Gölünün bozkırlarına dair sahip olunan bilgilerin eksikliği

KUZEYİN BARBARLARI VE DİĞER HUNLAR

6 9

araştırm acıları kesin yargıya ulaşm ak yerine, varsayım üretmeye

sevk etmiştir. Bazılarına göre Çı-Çilerin halefleri ile II, yüzyılda onlar­

la birleşen Hiong-nular batıya doğru göçlerine devam ederek çok geç­

meden bugün Ukrayna dediğimiz bölgenin güneyine Volga ile Don

arasına ulaşmış olmalıydılar. Başkalarına göreyse tam tersine Hiong-

nular batıya hareketlen sırasında karşılarına çıkan ve bugün kim ol­

duklarını maalesef bilemediğimiz bazı kitleleri oraya sürmüş olma­

lıydılar. Dolayısıyla bizim orada Hun (eğer aslı değiştirilmediyse

150 yılında Ptolem aios’da “Hunoi” olarak geçmektedir) adıyla karşı­

mıza çıkacak olanlar ya bu Hiong-nular ya da kendilerinin onlar

olduğunu iddia eden bu isimleri malum olmayan kitlelerdir. Hun

ismi talihin bir rastlantısı olamayacak kadar Hiong-nu ismine benze­

mektedir, o kadar ki Hiong-nu sözcüğünün Sogdcası Hun’dan başka

bir şey değildir.

H u n la r

Eğer Ptolem aios’un belirlem elerini doğru kabul edersek, Hunlar

MS II. yüzyılda Aşağı Volga bölgelerine yerleşir. Burada, MÖ III. yüz­

yıldan sonra Karadeniz’in kuzeyindeki Volga ve Dinyester Nehirleri­

nin arasında kalan bozkırlara gelerek İşkillerin yerini alan Sarmadar-

la ilişki kurarlar (hemen bu tarihte değilse bile daha ileride). Ayrıca

II. yüzyılda İskandinavya’dan inerek, Dinyeper’in batısına yerleşen

Gotlarla da komşu olurlar.

Tüm varsayımlar bir tarafa, Hunlarm 374-5 tarihlerinde Balamir

ya da Balamber adındaki bir önderin yönetiminde Don ve Dinyeper’i

aşarak Cermen kökenli Vizigotlara, O strogotlara ve paleo-Asyah

Alanlara saldırdıkları kesindir. Kendilerinden daha vahşi ve daha iyi

silahlanmış Asyalılarm bu baskını karşısında darmadağın olan Cer-

TURKLERIN TARİHİ

7 0

inenlerin her biri dehşete düşüp selam eti kaçm akta bulmuştur.

I Icnıen hemen aynı dönemde bmlerce kilometre uzaktaki Çin’e yapı­

lmaya devam ed ilen -v e yüzyıllardır ardı arkası kesilm eyen- saldırı-

l.ıı la büyük ölçüde benzerlik gösteren bu müthiş barbar akınları boy-

lı-(c Avrupa’nın kapılarına da dayanır.

Üç gruba bölünm üş olan Hunlar, Uldız ve Muncuk’un saltanat

■.ııi'düğü dönemlerde kaçmayıp bölgede kalan unsurları bir araya top-

l.uiar. Artık onlar Ural Ovalan ile Karpadarm rakipsiz efendileridir.

Romalılar onlara saygı duyuyor olmalıydılar: Hunlardan kork­

maktan çok onlara hayrandılar. Hatta Romalılar çocuklarım Hunlara

ıchln olarak sunup, karşılığında Vizigotlara (427), Fransızlara (428)

VI' Burgondlara (430) karşı kendileriyle ittifak yapmalarını isterler.

(Aetius, yani Attila’nm hem arkadaşı hem de gelecekte kendisini yene-

cck olan düşmanı da 405-407 tarihlerinde rehin verilmişti). Böylece o

iarihlerde İtalya’da, Galya’da, hatta söylendiğine göre Toulouse kadar

uzak bölgelerde bile Hun atlıları görülür. Onlara Roma İmparatorlu-

)i,unun en güvenilir müttefiki olarak bakılmaktadır. Yoksa Romalılar

da Çinliler gibi kendilerini en yakın komşularından en uzaktakiler va­

sıtasıyla mı korumayı tercih ediyorlardı? Romahlar herhalde Hunları

henüz gelecekte ülkelerine endişe ve korku verecek bir halk olarak

görmüyorlardı.

448-449 yıllarında Attila’nın sarayında elçilik yapan Priskos, şata-

lat tutkunu ve uygarlaşmaya yetenekli bu yabani koca adama dair

yargılarını acaba tarafsız bir gözle sunabilmiş midir? Söylediklerine

bakılırsa Hunların kralı büyük bir olasılıkla Eflak'ta bir yerlerde,

üzerinde kulelerin yükseldiği duvarlarla çevrili ahşap bir kentte ika­

met etmektedir. Sarayı tahta oyma işleriyle ve kıymetU yün halılarla

süslüdür, kıyafetleri nakışlarla donanm ıştır, kıym etli, taş kakmalı,

KUZEYİN BARBARLARI VE DIGER H U N M R

71

altın ve gümüş sofra takımlarından yemek yemektedir. Etrafı kendisi­

ne yardım eden, fikir veren tercüm anlarla, kâtiplerle -Yunanlı

Onegesios, Romalı Orestes vb g ib i- birtakım ünlü yabancılarla çevri­

lidir (ilerde Cengiz Han da benzer bir hizmet alacaktır). Attıla çift

başlı imparatorluk hakkında her şeyi bilm ektedir ve ayrıca Yunanca

ve Latinceyi de çok iyi konuştuğu iddia edilmektedir. Büyük bir aske­

ri uzman, yönetmeyi bilen iyi bir kılavuz ve her zaman uzlaşma yolu­

nu savaşa tercih eden usta bir diplomattır.

Attila iktidara 434 yılında kardeşi Bleda’yla birlikte geçmiştir. Bu

iki kardeşin ilk önemli sorunu II. Tbeodosius’a, seleflerine vaat ettiği

350 altın-lira yıllığı ödetmek, hatta miktarı artırmak olmuştur. Bu­

nun gerçekleşmesi için de Attila’nm birkaç şehre sefer düzenlemesi ve

yakıp yıkması gerekmiştir, fakat sonunda uzlaşırlar. 445 yüında Ble-

da öldüğünde ya da ortadan kaldırıldığında bu görüşmeler sürmekte­

dir. Elçi Prıskos’un bulunduğu konuma gelmesiyse bu olayın hemen

sonrasında gerçekleşir. Derken her şey bir anda değişir. Batıda çıktığı

iki sefer Attila’yı “Tanrının Gazabı”na dönüştürecek ve tüm yaşamı

boyunca elde ettiğinden çok daha fazla şöhrete kavuşturacaktır. Artık

kendisi, geçtiği yerde ot bitm eyen adam, o zamana kadar hiç dikkat

çekmeyen askerleri Hunlarsa, insanlıktan nasibini almamış yaratıklar

olarak anılmaya başlanır. Attila’nın yöntemleri Cengiz Han ya da Ti-

murlenk gibi çok uzak haleflerinin kullanacağı yöntemlere benzemek­

tedir: atom bombası kadar caydırıcı bir silah olan dehşet salma sila­

hına dayalı bu yöntem ler kayıtsız şartsız teslimiyet ile toptan imha

dışında hiçbir seçenek bırakmaz. Zaten bu yıldırım seferlerin özünde

fetihten çok yağma arzusu, yayılma ve genişlemeden çok kadın ve al­

tın tutkusu yatmaktaydı (bu seferler, hayvanların yeniden otlağa dö­

nene kadar dayanabilecekleri dört beş aylık bir sûreyi aşmıyordu).

TÜRKLERIN TARİHİ

72

('iilvu’da ve İtalya’da Attila

İM kışının Şubat sonlarında Attila, Tuna ve Ren Nehirlerinin yu-

l-.ıııl.ııma kadar çıkarak Mayence’den, yani bölünmüş sınırın savun-

Mi.ı M,- noktasından Roma İmparatorluğuna girer. Burası Frenklenn

I IH -141 savaşında yol açtığı felaketlere rağmen Roma mülkiyetine ait

Mill i topraklar içindeki hâlâ en yoğun, en etkinhk dolu ve en düzenli

lıııliH-ydi. Attila burayı tıpkı bir bomba gibi ani ve şiddetli bir biçim-

ılı v u r u r . Şehirler ya para ödeyecek ya da yakılacaklardır. Sonuçta

h ı m para öder hem y ak ılır lar: Trevise [Tarvisium], Metz

II >ıv()durum], Laon [Alaudanum, Lugdunum Clavatum], Troyes

I 11 u assium], Auxerre [Autricum, Autessiodurum], Lutece [Lutetia

l'aıisiorum - Paris], Orleans [Cenabum], Korku içindeki halk devasa

İHI göç dalgası halinde tepelere, ormanlara kaçışır, yollara dökülür.

I lıııılar. Roma İmparatorluğu içinde de görev yaptıklarından iyi tanı­

nıyorlardı. Konstantınopolis’e yaptıkları saldırılar da biliniyordu, İl­

in yayı (Arnavutluk), M oesia’yı, M akedonya’yı, Trakya’yı dümdüz

edip bir çöle çevirdiklerine -k i bu biraz şüphe uyandırm aktadır- ina­

nılm aktaydı (4 4 4 -4 4 7) . A ttila’nm ayağını bastığı her yeri yakıp

kavuruyor, ancak bu yangının külünden yeni yeni azizler doğuyordu:

lio y es’de Loup [Lupus], O rleans’da Aignan [Anianus], Lutece’de

(ıcnevieve, piskoposlar, bakireler, yani eli kolu bağlı kalan Galya

için kendini feda etme gücüne sahip olanlar. Tanrı’ya yönelttikleri

h içb ir işe yaram ayan, sonsu z d u alarıy la b arb arları nasıl

durdurabilirlerdi ki? Attila ise Ren’e doğru ilerlem esini yavaşlatan

ağır ganimetinin yükü altında iki büklümdü. Acaba Orleans’da işler

yolunda gitmemiş miydi? Kuşkusuz; ama öte yandan bunun kesin bir

yenilgi olduğuna dair hiçbir kanıt da yoktur. Atüla yeterince ganimet

toplamıştır ve yurduna dönmemesi için hiçbir neden yoktur. Tüm

KUZEYİN BARBARLARI VE DİĞER HUNLAR

73

gücünü yitirmiş haldeki ülke ise uğradığı yıkımın boyutlarını ancak

fırtına dinince fark edecektir, işgal ve yağmaya maruz kalan topraklar

yardım çığlıkları atmaktadır. Geç de olsa Aetius’un lejyon birlikleri

ve Galyalılardan oluşan yardımcı kuvvetler şanslarını bir kez daha

denemek isterler. 4 5 1 ’in 20 Haziran günü Troyes’in yirmi kilometre

dışındaki Catalaunum ovalarında ya da bugün tercih edilen adıyla

Campus Mauriacüs bölgesinde Hunlara yetişirler. Bu ünlü bölgenin

sınırlarını tam olarak ifade edebilmek için bu meydan muharebesinin

belirli tek bir alanda değil, koskoca bir eyalette yapıldığı söylenir;

yanı yüz binlerce adamın manevralarını gerçekleştirebileceği kadar

geniş bir alanda!

Attila savunm ada beklemektedir. Ama bu durum pek ona göre de­

ğildir. Bozkır insanı girişim ci olm alıdır. Yoksa yurdundan çok mu

uzaklaşmıştır? Bütün bu ganimetlerle, bir yığın adamını feda etmeden

kurtarm ak istediği bunca çalınmış malla aşırı mı yüklenm iştir? Ken­

disi için korkunç olabilecek tek adam ı, “arkadaşı” Aetius’u küçümse-

miştir. Can çekişen Roma im paratorluğunun böyle bir çıkış yapabile­

ceğine inanm am ıştır. Kendisini sıkıştıran ordu, Galya-Rom enlerden

ve aralarında Loirelı Alanların ve T h eod orich ’in yönetim indeki Vizi-

gotların da bulunduğu her türden barbardan oluşm uştur. Attila yenil­

diği takdirde, savaşlarının bütün meyvelerini, itibarını ve o gün ken­

di tarahnda olan Frenkler, O strogotlar ve Gepidler gibi vasallarm ı ve

uzaklarda, bozkır orm anlarında yaşayanların sadakaderini kaybede­

cektir.

Eski bir taktiğine başvurur: yük arabalarını arkasında gizlenebile­

ceği bir siper meydana getirmeleri için daire şeklinde dizdirir. Ayrıca

düşmanını zayıf düşürerek bu m üstahkem ordugâha ulaşmasını engel­

lem ek için öğleden sonra üçte üzerlerine süvarilerini saldırttığı söy-

TÛRKLERIN TARİHİ

74

!■ Miurkit'clir. Gerçekten de ordugâha sadece Vizigotlar ulaşabilecektir,

II İl lıl< ck' boşu boşuna. Daha sonraysa Attila gece karanhğından ya-

iıiıl.ınaıak geri çekilir ve Ren Nehri doğrultusunda yola koyulur. Ae-

ını ■ '..iilak vakti savaş alanında tek başına kaldığını fark eder ve Hun­

im yendiği için övünür durur.

I Ihcue Hunlar yenilm em işlerdir; belki sadece zamanın kurnaz

I İM ıpagandacılan kendi çağdaşlarını onların yenildiklerine ikna etme-

\ı liaşarm ışlardır. Oysa H unlar savaştan h içbir zarar görm eden

■ il aılar. Hatta ordunun gücü öylesine yerindedır ki, Attila bir yıldan

. 1 ■ bil zaman sonra yeni bir sefere çıkar. Bu defa artık alacağı bir şey

I .ılnıayan Galya’ya değil, İtalya’ya doğru yola koyulur. Latin şehirleri

İHihıri ardına düşer. Papa Atilla’nın karşısına çıkar ve kendisini çekil­

meye ikna eder. O da Loup gibi, Aignan gibi, Paris’in [Lutece, Lutetia

r.ııısiorum] koruyucusu Nanterreli güzel kız gibi Aziz Büyük Leo

adıyla ermişler listesine eklenir; Troyes’de, Lutece’de, Orleans’da, Ro-

ına'da yaşanan bu dört mucize, şansın Attila’nın karşısında tir tir tit-

leyenler için fazlasıyla yaver gittiğini gösteriyordu ... özellikle

alması son derece kolay olan Roma’da! Zira mucizelerden söz etmek

)',eirkiyorsa tek bir mucize vardı, o da Hıristiyan dünyasına saldıran

adamın. Tanrı namına konuşan herkese karşı korku ve saygı duyan

l'.erçek bir Altaylı olmasıydı. Belki de bu adam Hıristiyanlığın gücü-

ııiı iyi kavramış, imparatorluk içindeki geleceğinin bu dine bağlı ol­

duğunu anlamıştı. Catalaunum ovasındaki çarpışmaların coşkulu anla-

ııları okunduğunda bu savaşın çok büyük bir efsane yarattığı anlaşıl­

maktadır. Got tarihçi Jordanes, “Bu çok büyük, korkunç, bugüne ka­

dar duyulmamış bir savaştı. İlkçağ bunun eşini benzerini görmemiş-

I I I . . . Küçücük bir dere bir sele dönüşüp kan olup akm ıştır... Dünya­

nın en yiğit uluslarının bu büyük savaşında iki tarahn tam yüz altmış

KUZEYİN BARBARLARI VE DIGER HUNLAR

75

beş bin adamı telef olmuştur” diye anlatır. Açıkça görülüyor ki bu sa­

vaş Galya’yı kurtarmaya yetmez. Fakat bundan sonra Hunları bir daha

hiç görmedikleri için Galyalılarm bu savaşla kurtulduğu iddia edile­

cektir. Attila 453 yıhnın Mayısında sarışın güzel bir kızla, Cermen

Idilko’yla evlendiği günün gecesinde öldü; belki de katledildi ya da

onca seks taşkmhklanndan, oburluklardan ve içki âlemlerinden sonra

şiddetli aşk arzularının kurbanı oldu.

Attila’nın imparatorluğu bir anda parçalanır. Godar ayaklanırlar.

Daha sonra diğer Germenler de ayrılırlar. Hunlar doğuya çekilirler

ya da kendilerinden önce Çin’de Hiong-nuların da başına geldiği gibi

büyük düşmanlarının, yanı Romalıların himayesini isterler. Neticede

vasal Roma toprakları dahilindeki Moesia ile Dobruca’ya yerleşirler.

Bir destan yeniden yazılabilir mi? Bozkır insanları güçten düştük­

leri gerileme devirlerinde hep geçmişin güzel günlerim yeniden yaşa­

mayı hayal ederler: Attila’nm oğullarından biri Bizans’a saldırır. Fa­

kat çocuklar her zaman babalarına benzemez. Attila’nın oğlu başarısız-

hga uğrar, mızrağın ucuna geçirilmiş kellesi Hipodrom’da halka teş­

hir edilir.

H u n la rın Soru nu

Bu olaylara ve halka ayrıntıyla değinmemiz Hunları Türk olarak

kabul ettiğimizi ima etmektedir; kesin konuşmak gerekirse Hunlar,

ortak ana gövdeden çok önce kopmalarına rağmen Türklerle aynı dil

ailesi içindedir. Bu konuda oryantalistlerin büyük bir çoğunluğu fikir

birliğindedir. Ukrayna’da yapılan kazılar ortaya pek kesin bilgiler

koymamışsa da Macaristan’dakiler Hunların biraz deforme olmuş b ir

brakisefal ırktan olduklarını göstermektedir. Ayrıca Hunlar ortadan

TURKLERİN TARIHt

76

i(ıııı-llı silindiklerinde onların yerini p roto-T ürk oldukları tartışm a-

I l'.ıluıl edilen boyların aldığını görüyoruz. Bunlar Hunların m iras­

I ıl.ııı ya da onların Yasallarının uzak akrabalarıydı. Sanırız bu boyla­

mı iııııui Tie-lolarla, yani varlıkları efsanevi O n U ygurlarla birlikte

IV liiiiÿ olamazdı!

Dılc gelince, o da bizim için hâlâ pek zayıf bir kanıt kaynağı teş-

I ıl el inektedir. Hun dilinde bilinen tek kelime, hem Türk hem de Got

ılıhıuk- karşılıkları bulunabilen strava, “şölen”dir. Anlamı hâlâ bir sır

i'ihı gizli kalan ve bir yığın anlam verilm eye çalışılan bir diğer

■,(V'(ilk de bizzat A((/[a’nın adıdır - Volga’nın Türkçe adı İdil ya da Etil

(Ic İHI adla ilişkilendirilir. A caba bu olağanüstü adam ın adı bir

I ı ınıcn-Türk adı mıydı? Soy açıcı, ülke kurucu “baba” anlamına ge-

!ı M (İla sözcüğüne, Cerm en dilindeki küçültm e eki -ila eklenmiş ola­

maz mı? Böylece bu ad halkın “Küçük Babası,” “Babacığı” anlamına

('i lmiş olam az mıydı?

I ialkı için “Babacık” olan bu adam başka halklar için ise T an n ’nm

i',,ı. abının tecessüm üydü - en azından bazı kültürler onu bu gözle g ö r­

müşlerdir. H unların zarar ve tahribatından başka bir şeyi hatırlam a­

y a n ortak A vrupa geleneğinin aksine ülküleştirilm iş bu kahramana

Min derece bağlı olan gelenekler de m evcuttu. Burada Türklerin ve

M acarların görü şlerind en değil (T ü rk ler A tti la ’yı X X , yüzyılda

yeniden keşfedecekler, Macarlarsa onu yüceltmekten asla vazgeçmeye-

rcklerdir), Almanların ve Fransa’nın çeşitli yörelerinde yaşayan halk­

ların görüşlerinden söz ediyorum . Almanların destan-şarkıları Nibe-

lIIlifken ile Burgonyalıların (Burgonya’ya V. yüzyılda yerleşen Cermen

kökenliler) epik şiirleri birbirlerine oldukça yakındır. Bu şarkılarda

örneğin “A ttila’nm sarayındaki Burgonyalı Kralların Şarkısı” ya da

"Aitila’nın O lüm ü”nde Attila, yani Adi, iyi kalpli koruyucu baba ola­

KUZEYİN BARBARLARI VE DİĞER HUNLAR

7 7

rak anılır. Aslında Frenklerin (Frenklerin bir kısmı Attila’ya katılm ış­

lardı) doğuşuyla ilgili olmasına rağmen Alsace yöresine ait bir destan

olan Aziz O dil’de, O dil’in babası Ethelrik’ın (muhtemelen Atli’nin

veya Idil’in değişik söylenişi) ve kuzeni Azize Hunna ile kocası Hun-

no’nun Hunnawihr isimli bir şehirle bağlantılı oldukları anlatılır.

Ju a n -ju a n la r y a da A v a rla r

Hiong-nu imparatorluğunun yıkılması, göçebe toplulukların Çin’e

doğru kayması ve Sienpilerin güçsüzlüğü bozkırları efendisiz bırak­

mıştı. Fakat yeni lider çok geçmeden kendini belli etti. 402 yılından

itibaren oluşmaya başlayan ve Çinlilerin küçümsemeyle kendilerine

“uğuldayan böcekler” anlamına gelen Juan-juan adını taktıkları bu ye­

ni federasyon, çok güçlü bir “im paratorluk” kurm asına karşın,

çelişkili bir biçimde tarihin akışını etkilemek ya da büyük bir şöhret

kazanmaktan uzaktır. Juan-juanlar kendilerine “Avarlar” diyorlardı, ki

bu ad çok daha sonra batıda Moğolca konuşan bir grup tarafından

çalınacaktı. Avarların başında bir şan-yu değil bir kağan ya da han

bulunuyordu. Flan unvanı kağan unvanının değişik bir şekU olup şüp­

hesiz daha düşük bir hükümdar rülbesiydi.

Avarlar Kobdo yöresinde Kao-kiu Ting-lingleri yener yenmez

Avar üstünlüğü başladı. O andan itibaren Avarlar Kore’nin kuzeyin­

den Yukarı Irtiş ve Karaşar’a kadar olan tüm bozkırlara egemen oldu­

lar. Onları sınırlayan kendi iç çekişmelerinden çok, eskiden kendileri

gibi göçebe olmalarına rağmen Çinlileleşen, ancak köklerim hiçbir

zaman unutmayan Veylerin (Tabgaçlar) daimi uyanıklıkları olmuştur.

Veyler, Juan-juanlara karşı giriştikleri önleyici savaşlarına ara ver­

mezler: 402 ’de onları Ordos’tan uzaklaştırır, 42 5 ’te Moğolistan’ın ku-

TURKLERIN TARİHİ

7 8

- i'yıııe doğru püskürtürler, 439 ’da Kansu’yu ilhak ederler ve nihayet

ı.'’H'de Juan-juanlara geriye artık efsanelerinden başka h içbir şey

1)11 , 1 kınayacak bir darbe indirirler. Tölösler Türkçe konuşan bir halk

olduklarından Moğolca konuşan bir grubun egemenliğine tahammül

i'ilcınemiş olmalılar, dolayısıyla büyük bir olasüıkla kimsenin kendi-

Ic'iıni cesaretlendirmesine gerek kalmadan başkaldırmışlardır. Fakat

İHina rağmen, onları VI, yüzyılın başlarındaki dur durak bilmeyen is-

yıınkm için Veylerin kışkırtm ış olması da mümkündür. Veyler 534

ı,ııihinde parçalandıklarında Juan-juanlar henüz başlayamadıkları

kendi zafer tarihlerini yazmak için nihayet önlerindeki yolun açıldığı­

nı gördüler. Fakat işte tam bu sırada birdenbire tarih sahnesinden si­

lindiler. Gelecek bölümde bu konuya değineceğiz.

Eftalitler

Juan-juanların, yani Avarların Altay Dağlarında yaşayan ve Efta-

liıler, Ye-taler ya da Ak Hunlar olarak bilinen bir yasalları vardı.

Avarlar bu halka boyun eğdirmekle beraber onları küçümsemiyor,

hatta onlarla evlilik ilişkileri kuruyorlardı: Avarların en meşhur ka­

ğanı A-na-kuei, Eftalit hanının yeğeniydi.

Bu halkların tarihi, bir tarihçi için onlarca soru ve sorunu barın­

dırmaktadır. Daha önce de gördüğümüz gibi sadece değişik isim lerle

karşımıza çıkmakla kalmazlar (aynı halka Qncede Hoa, Hintçede Ho-

una denilmektedir), aynı zamanda bu küçük dağ boylarının ne zaman

ve nasıl bozkırlara indiği de bilinmemektedir. Örneğin Eftalitler V.

yüzyılın sonlarındayken henüz bir hiçti, adlan bile anılmıyordu.

Ancak VI. yüzyılın başlarına gelindiğinde İli, Balkaş gölünün güneyi,

İşık Kölün kıyıları, Cu ve Talaş havzaları, hatta Sir-Derya’nm sağ kı-

KUZEYİN BARBARLARI VE DIGER HUNLAR

79

yısmdan Aral Gölüne kadar olan yerleri içine alan geniş bir bölgenin

sahibi durumuna gelivermişti bile. Dahası konuştukları dil tek bir dil

grubuna ait değildi, b irçok tarihçi onlarda proto-M oğol özellikleri

görürken, başka bir grup tarihçi de onlarda proto-Türk kimliği bul­

maktadır. Eftahtlerin ilk temel yaşam alanlarının Türkçe konuşanla­

rın bölgesi olan Altaylar olması bu ikinci görüşü doğrular gibidir.

Ancak kesin olan bir şey varsa, o da bu boyun etnik olarak zamanının

diğer topluluklarından daha fazla hom ojen olmadığıdır. Ayrıca ko­

nuşulan dil her zaman için tartışma konusu olan yönetici smıf, bunun

yanında bulunan Türkçenin tem silcisi yardım cılar ve vasal ya da

konfedere unsurlar içinde farklılık sergileyebilirdi. Bu bozkır impara­

torluklarının tarihsel şekillenişe ve kültürleri belki ikincil olgular

bağlamında değişebilir, ancak temelde aynıdır.

Eftalitler kesin olarak bilinm eyen, ama büyük b ir olasılıkla

440’tan önceki bir dönemde Baktriyan ile Sogdiyan’a aynı zamanda gi­

rerler. İran’daki Sasanilere komşu olunca da onlarla çatışmaya başlar­

lar. Fakat kendilerine pahalıya mal olan birtakım başarılar elde ettik­

ten sonra Sasanılerle anlaşma yoluna gidip tüm güçlerini Hindistan’a

yöneltmeyi tercih ederler. Sonuç olarak İran, Akdeniz ve Hırstiyan

dünyası ile Eftalitler ve Budizm coğrafyası arasında bir engel oluştu­

rarak daha önceki yüzyılların yakınlaştırdığı iki dünyanın arasını

açar.

Zamanında inşa ettikleri surların kalıntıları bugün dahi görülebi­

len Kabil’in efendileri, Hint-Ganj bölgesine düzenleyecekleri saldırı­

larda kullanabilecekleri en iyi üsse sahiptiler. Bu bölgenin hâkimi

Gupta İmparatorluğuydu (90-685). Acaba Kağan buraya bu nedenle mi

bizzat gitmemişti? Öyle görünüyor ki Kağan, sefer için, kendi çıkarı

doğrultusunda hareket etmemek kaydıyla Kabil Teginini (prensi) ve-

TÜRKLERİN TARİHİ

İ li layin etmişti. Harekât yaklaşık 455 yılında başladı. Önceleri bü-

yıık Kumaragupta’nın, sonra da oğlu Skandagupta’nın güçlü direnişi

I lıallılen uğraştırdı. Ancak Gupta imparatorluğu, Skandagupta’nın

r/(Vie ölmesinden sonra çıkan uyuşmazlıklardan dolayı zayıf düşünce

Mıalltler yıkım ve talana giriştiler. Hintlilerin belleklerine Eftalit iş-

ı'.ılıııe ait çok korkunç ve kalıcı bir hatıra işlemiştir. Çinli gezgin Hi-

ıı.ın-tsang ise bunu doğrulayan bir betim lem e yapm ıştır. Hiuan-

i'.aııg’a göre Kandahar nüfusunun üçte birinin boğazı kesilm işti, geri

f,ilanı esaret altında zulüm görmüştü, Budistler sürgüne yollanm ış,

ı.ıpınaklar da sistematik biçimde yıkıma uğramıştı.

Yapılan bu kötü muameleler üzerinde düşünmek gerekiyor. Türk

ve Moğol geleneğinde din konusunda hoşgörüsüzlük yoktur. Ayrıca

Hindistan’da yaşanan bu olayların bir benzeri Orta Asya’nın vahala-

iMida hiç yaşanmamış gibidir. Hatla tam tersine bu vahalar altın çağ-

I,irinin arifesindedirler. Bu durumdan kesinlikle şu sonucu çıkarabili-

ıız; Orta Asya vahalarında yaşayan insanlar, daha sonraları Cengiz

I lan’a katıldıkları gibi, kendi ülkelerini istila edenlerle gönüllü olarak

hirleşiyorlardı. Oysa Hintlilerin saldırganlara canla başla karşı koy­

maları katliam için kışkırtıcı bir etken olmuştur. Bu korkunç talan­

dan sonra Budistler intikam larını almakta gecikmezler. Tu-kiu [Tu-

küe] ve Sasanilerin işbirliğiyle birkaç on yıl içinde Eftalitler

lamamen ortadan kaldırılacaktır (565).

Kendi yaşam tarzlarına sıkı sıkıya bağlı olan Eftalitler tam anla­

mıyla barbardılar. Biri Herat yakınlarında, diğeriyse Baktra’da (bu-

i’Lİnkü Belh) bulunan iki daimi başkentleri olmasına rağmen oralarda

kalmıyor, yerleri değişen kamplarda keçe çadırlar içerisinde yaşıyor­

lardı. Su ve otlak peşinde yer değiştirip, yazları serin, kışlarıysa daha

ılıman bölgelere gidiyorlardı. Büyük bir lüks içinde yaşamaktaydılar.

k u z e y i n BARBARLARI VE DİGER HUNLAR

81

Diğer uluslarla ilişki kuruyorlar, zenginlik ve şatafatlarım sergili­

yorlardı. Çin’de bulundurdukları elçilerin yan sıra en azından Bizanslı

Theophanes, M enandros ve Prokopios gibi bazı kişilerden anladığı­

mız kadarıyla Batı dünyasınca da tanınıyorlardı ve bu anlamda burada

da elçileri olduğu söylenebilir.

Güçlerini tam am en kaybettikten sonra Eftalitlere ne olduğu hak­

kında pek bir şey bilinm em ektedir. Büyük bir çoğunluğu kesinlikle

Hint nüfusu içinde, soylularının bir bölümü de gururlu Racput aris­

tokrasisi içinde eriyip gitm iştir. İçlerinden bazıları Doğu Afganis­

tan’da belki de Hıristiyanlığı kabul eden yerel bir soylu sınıf oluştur­

dular. Tarihçi el-H arezm î’ye göre T ürkçe konuşan bir halk olan

H alacîler (K alaçlar) işte bu sınıftan gelm edir. Bu insanlar ünlerim

uzunca bir süre korudular. XIV. yüzyıla ait O guznam e'de onların do­

ğuş efsanesi anlatılır; burada ilk yurtlan olarak çeşitli İslam kaynak­

larının da onayladığı gibi Kâbil yöresi gösterilm ektedir. Belki Halacî-

lerin uzak torunlarını, Afganistan’ın X IX . yüzyılda halkının Müslü­

manlığı kabul etm esiyle adı N ur Ülkesi olan ve eskiden Kâjiristan

(im ansızların ülkesi) denilen bölgesinde yaşayan kâfirler’in arasında

ve Pencâb’ın kuzeyindeki Yukarı Sevâd yörelerinde yaşam ış, yarattık­

ları m uhteşem güzellikteki, adeta canh gibi duran ahşap put ve hey­

kelleri borçlu olduğum uz halkın arasında aram am ız gerekir.

TÜRKLERIN TARİHİ

8 2

III. B Ö L Ü M

TÜRKLERİN ORTAYA ÇIKIŞI

vsre^

I I . Ill |iıan egemenliği (407-552) çoğunluğu Türk olan Yukarı Asya

ıill-laıı tarafından pek hoş karşılanmamış gibi gözükmektedir ve

III l'.(.;cnin baskın, M oğolcanın ise özellikle Uzakdoğu’da egemen e l­

li ıj^ı uzun dönem sırasında tarihsel bir rastlantı olarak ortaya

ıl' iniştir.

V VII, yüzyıllara ait bir Türk dünyası haritası çıkarabilmenin im-

, 1 1 ısız olduğunu kabul etmek gerekir. Çin yıllıklarına çevriyazı yo-

lyla geçmiş birçok adın kabul edilmesiyle ilgili olarak henüz bir

muş birliğine varılmam ıştır. Yerleşim bölgeleri ise belirsiz olma-

ıklan durumlarda bile açıkça çelişkilidir. VIII. yüzyıldaki Türkçe ya­

nlara gelince, bunlar halkların dökümünü vermelerine, Türkçe dilin-

r yazılmalarına ve çok açık olmalarına karşın savaşlardan söz

İliklerinde yer adlarını tanımlamamıza imkân vermezler. Boy ya da

.ıviın isimleri daha da zor seçihr. Seslendirilmemiş ünsüz öbekleri

cm Türklere hem de Türk olmayanlara ait olabilir, hatta bir listede

II boy adı niteleme sıfatından başka bir şey olmayabilir de. Üstelik

crhangi bir Türk oluşumunun herhangi bir yerdeki doğrulanmış

arlığı onun oranın hâkimi olduğunu ya da orada tek başına yaşıyor

Iduğunu göstermez. Hint-Avrupalılar, özellikle de Sogdlar ya da

aşkaları bu oluşuma katılıp karışmış olabilirler; hatta karışmış ol-

lahdırlar.

83

V -V ll. Yüzyıllarda D oğu da T ü rk çe K onuşan H alklar

Dogu Moğolistan’ın en uzak noktalarında, Mançuryalı proto-Mo-

golların çevresinde yaşayıp onlarla sıkı temas halinde olan, bazıların­

ca kısmen Mogollaşmış (?) addedilen Türk halklarından oluşan bir

topluluk vardır. Bu halklar arasında en tanınmışları Işgiller, Bayırku-

1ar, Tatarlar ve Oğuzlardır. Bu sırada Kitanlar veya Kitaylar adındaki

proto-M oğollar daha henüz Kadırıkan Tepelerini aşmamalarına rağ­

men bölgede çok önemli bir rol oynamaya başlarlar ve söz konusu

Türk boylarıyla birlikte bu bölgeye yerleşirler. Işgiller ve Bayırkular

büyük güçler sayılmazlar: İşgillerin tek bir yaşam alanları bulunmaz,

Bayırkular Yukarı Kerülen’de yaşamaktadırlar. Bu ikisinin tersine Ta­

tarlar ile Oğuzların önlerinde parlak bir gelecek uzanmaktadır.

Tatarlar en azından otuz boydan oluşan “Otuz Tatarlar” adında bir

federasyon kurarlar. Derken dokuz boydan meydana gelen ve ilkinden

biraz daha küçük olan “Tokuz Tatarlar’ı meydana getirirler - elbette

eğer bu sonuncusu ilk gruptan ayrılm ış bir grup değilse. Bunlar

muhtemelen Bayırkularm aşağısına doğru, Kerülen Nehri ile Baykal

Gölü arasında kalan bölgeye yayılmışlardır. Ancak bu gölün güneyba­

tı burnundan öteye geçmemiş olmaları büyük bir olasılıktır. Bazı ta­

rihçiler için bu insanlar çok sonra Türkleşecek olan proto-Moğollar-

dır. Her durumda önceleri proto-Moğollarla, daha sonraysa Moğol­

larla sıkı ilişkilerini, adlarının hatalı bir biçimde “Tartar” olarak tüm

dünyaya yayıldığı Cengiz Han devrine (XIII. yüzyıl) kadar sürdürecek­

lerdir. X. yüzyıla kadar adı çok duyulmayan bu halk, bu yüzyıldan

itibaren cesareti ve vahşetiyle adını sık sık duyuracaktır; ne yabaninin

ne de yiğidin hiç eksik olmadığı bir ülkede bunlar her zaman

belirleyici özelliklerdendir. XI. yüzyılın büyük sözlük üstadı olan

Mahmud el-Kâşgarı Tatarları bu konu hakkında çok bilgili olmasına

TURKLERIN TARİHİ

8 4

I .1 1 ' , 1 1 1 ya yanlışlıkla ya da aniden gelişen bir Tatar göçü neticesinde

I Milieu ülkesine yerleştirir. Fakat bu halk XIII. yüzyılda yeniden

İlli . 1 1 1 Kcrülen’e yerleşecektir.

I),ıha önce sözünü ettiğimiz Tokuz Oğuzlara gelince, bunlar muh-

iı M i r i n i batı yönünde oldukça uzak diyarlara kadar yayılmış devasa

İm I İlikçe konuşanlar topluluğunu temsil etmekteydiler. Çin yıllıkla-

ııııııı I Li-kiu [Tu-küe] olarak adlandırdıkları geleceğin Türkleri de

Ilımların arasından çıkm ış olmalıdır. Her ne kadar Uygurlar daha

.iinı.ı Tokuz Oğuzlara üstünlük sağlasalar da, Bayırkularla birlikte

I ly^Miıian da bu topluluğun içinde sayabiliriz. VIII. yüzyıl yazılı kay-

luManııa göre Tokuz Oğuzların hareket alanları Baykal Gölünün gü-

ııı y ve güneydoğusunda kalan bölgelerdir.

(lobi Çölünün güneyinde Tibetlilerle Çinlilerden başka hiçbir ır-

I III varlığından söz etmeyen paleo-Türk yazıtlarına göre bu devirde

II.' konusu bölgede Türkçe konuşan hiçbir halk yaşamamaktadır.

I I udilerinden evvel Hiong-nular ve Juan-juanlarm da yaptığı gibi Tu-

l'iıılcı de (Türükler - Tu-küeler) Ötüken ülkesini sabit başkentleri

\ a|tınadan önce Sibirya’nın güneyinde ve Kuzey Moğolistan’da Kurı-

I ,Milan, Sir-Tarduşları, Uygurları ve Kırgızları göçebeleştirdiler.

Ilımlardan ilk ikisinin yaşadıkları yeri tespit etmek zor değildir. Ku-

I il anlar Baykal Gölünün batısında, bugünkü Irkutsk kenti dolayların-

ıl.ı yaşamışlardır; hatta belki de Uygur Konfederasyonunun bir üye-

'ıiydiler. Sürülerini Altay Dağları ile Baykal Gölünün arasındaki Kır-

ı'i lopraklarında otlatan Sir-Tarduşlarsa gizemlerini hâlâ korumakta-

ıİMİar. Henüz V. yüzyılda kullanılmıyorduysa da Tarduş kelimesinin

|irk açık seçik olmayan bir şekliyle VII. yüzyılda Doğu Türkleri için

I ııllanıldığı düşünülmektedir.

Uygurlar, yani daha önce de söz ettiğimiz bu on müttefikten olu-

■_..ııı grup (O n Uygur), VIII. yüzyıl kayıtlarına göre ;Baykal Gölünün gü­

TÜRKLERIN ORTAYA ÇIKIŞI

85

neyinde bulunm aktaydılar. Tam olarak Ö tüken tepelerinin kuzeyi ile

günüm üzün Sibirya-M oğolistan sm ırm a kadar olan bölgede yaşam ış

olmaları m üm kündür.

K ırg ız la r

Kırgızlar bizim varlıklarını kesin olarak bildiğimiz ilk Türk halk-

larındandır. Kırgızlar, bugünkü M inusinsk ve Abakan şehirlerinin

[Sibirya ırm aklarından Yenisey’in büyük kolu Yeni Çay’ın] bulunduğu

bölgedeki verimli zengin vadilere yerleşm işlerdir. Bizlerin doğal ola­

rak çok ıssız hayal ettiği bu bölge, uzak başka bölgelerle pek sıkı ol­

masa da sürekli ilişki içindedir: güneyde kendilerinden Gobi Çölüyle

ayrılan Çin ve Tibet’le, batıdaysa önceleri Bizans, daha sonralarıysa

Arap dünyasıyla ilişkilerini sürdürm üşlerdir.

Kırgızların Çinlilerle kurdukları ilişkiler Kırgız ülkesinde bu­

lunan yıllıklar ve paralarla kanıtlanm ıştır. Ayrıca arkeolojik kazılarda

çıkarılan VII. yüzyıl Budist tapm aklarına ait çanların üzerindeki Çince

yazılar veya A bakan’da bulunan ve çinileri Türklere özgü “dam ga”

(tamga: Türklerin m ülkiyetindedir) motifleriyle süslü Çin tarzındaki

b ir k öşkün varlığı da kanıt olarak gösterilebilir. Batı Asya’yla

ilişkiler, örneğin batılı Tu-kiulerin Bizanslı Z em ark’a hediye ettiği

Kırgız köle gibi ufak tefek olaylarla ya da VII. yüzyılda değerli bir

ticaret ürünü olan miski Yukarı ve O rta Yenisey’e taşıyan M üslüman

kervanlarının kullandığı yollardan söz eden Çin kaynakları ve Kırgız-

ları Asya’nın bu uzak köşesindeki tüm diğer insanlardan çok daha iyi

tanıyorm uş izlenimini veren İslam kaynaklarıyla doğrulanm ıştır.

Kırgızlar bugünkü Tuva bölgesine de sahipler miydi? Tuva’da bu­

lunan yazıtlar ilk bakışta Yenisey vadisinde bulunanlarla aynı gibi du-

TURKLERIN TARİHİ

8 6

nnıii',.ı (la, aralarındaki ayırt etmesi zor farklılıklar bize iki değişik

11 . ıli'ı (,1c birbirinden farklı iki halk olduğunu düşündürüyor. Çok sa-

ı hl.ı, ,İlıcak kısa olan Yenisey Yazıtlarının hepsi (Vasiliev tarafından

ilerlenen katalogda 140’tan fazladır), Kırgızların Uygarlara

I . 1 1 . 1 kazandıkları bir zaferi öven Suji dilinde yazılmış olanı hariç,

■ Iıj'iıııkıkla Türkçedir. Bunların hepsi cenaze törenleriyle ilgilidir. Bu

, 1 ıilai tla son derece basmakalıp olan ağıt biçim lerinin yanı sıra bir

lir rıhını (ortalama 45) ve evlenme yaşları belirtilmiştir. Anlaşıldığına

 . evlilik akitleri genelde çok gençken, daha 15-16 yaşındayken ya­

pılıyordu. Uzun süre, bu yazıtların çok eski tarihlere dayandıkları,

Iil İki tie en eski Türkçe yazıtlar oldukları zannedildi. Fakat Louis Ba­

nı sayesinde, bu dilin arkaik gözükmesinin sadece kullanılan taşra

ıijV'nulan ileri geldiği, ayrıca yazı karakterlerinin Kırgızlardan, yazı

ı.n.'inm ise büyük Tu-kiu imparatorluğundan alındığı keşfedildi.

11. erlerinde tarih bulunm am asına rağm en en eskilerinin VI!1. yüzyıla

ıl.ıyandığı, en yenilerininse IX. yüzyıl ya da X. yüzyılın başlarına ait

nlılııgu kabul edilmektedir.

Demek ki Kırgızlar 700’lü yıllarda Türkçe konuşuyorlardı. Ve hiç

■..ııplıesiz bu dili en azından bin yıldan beri konuşmaktaydılar. Çinli-

Irı iarafmdan derlenen kelime dağarcıklarında yer alan sözcükler de

iMinleri gibi saf Türkçedir. Adları, iz (iki, ikiz) eki almış kırk köküy-

Ir açıklanır. Demek ki onlar da, yani “Kırklar” da Oğuzlar ve Tatarlar

r,ıhi federe beyliklerden oluşuyorlardı (kabile ya da boy). Fakat halk

riinıolojisi ve efsane bizi bu ismin iki ayrı kelime olan kırk ile fazdan

(Kırk-kız) geldiğine inandırmıştı. Aslında Kırgızlar kendilerinin, re-

l.ıh ve bolluk içinde bıraktıkları kamplarını daha sonra yerle bir ol­

muş halde bulan kırk bakirenin karşılarına çıkan başıboş vahşi kö­

peklerle birleşmelerinden doğduklarına inanırlar. Bu iyice kökleşmiş

TORKLERIN o r t a y a ÇIKIŞI

8 7

ve zamanla İslâmlaşacak m it daha sonra atalarm m bir m ek ya da boğa

olduğunu söyleyen başka bir efsaneyle rekabete girecektir.

Kırgızların bu Türkçe dil grubuna yadsınam az aidiyetleri, bir o

kadar kesin olan başka bir aidiyetle, antropolojik bir aidiyetle çakı­

şır. Bu, bir Hint-Avrupalı grubuyla, hatta bir paleo-Asyalı grubuyla

olabilecek bir bağdır. Hıristiyanlığın başlam asından hem en önce, Han

sülalesi devrinde Çinliler Kırgızları “mavi gözlü sarışın adam lar” ola­

rak tasvir ederler. Daha sonraları bilinmeyen birtakım eski kaynakla­

ra gönderm eyle Arap yazar Gerdîzî açık renk tenleri ve kızıl saçları

olduğunu anlatır. Bu da bizi Kırgızların Slav özellikleri taşıdığını dü­

şünm eye yöneltiyor. Arkeoloji bilimi Avrupalılıkları gözle görülür

şekilde belli olan bu insanların m ezarlarını gün ışığına çıkararak ya­

zılı kaynaklan doğrulam ıştır. Dolayısıyla burada Türkleştirilm iş bir

halkla karşı karşıya bulunduğum uz sonucuna varm am ız gerekiyor.

Son derece istikrarh ve ülkelerine bağlı olan Kırgızlar kom şuları­

nı yağm alam aktan geri durm az ve sık sık Kuzey M oğolistan platoları­

na akınlar yaparlar. Büyük bir im paratorluk m acerasına ise sadece bir

kere kalkışacak, onda da başarıya ulaşam ayacaklardır. Sonra da XV

veya XVI. yüzyıldan önce, yani Sibirya’da ilerleyen Rus hegemonyasın­

dan kaçm ak için göç edene kadar, ülkelerini yeniden bırakıp gitm eyi

bir daha hiç düşünmeyeceklerdir. Bu göçten sonra, onları karşımızda

bulduğum uz yer bugünkü Kırgızistan Cum huriyeti’dir.*

Barthold, Kırgızların “m edeniyetin özellikle düşük bir düzeyine”

tanıklık eden çok kaba kişiler olduğunu söyler. Ancak M oğolistan’ın

onların hâkim iyeti altındayken gerilemeye m aruz kalmasından başka

TÛRKLERİN TARİHİ

* Bugün, bü tü n T ürk halkları arasında Moğol ırkının özelliklerini en fazla la-

şıyanlann Kırgızlar olması ilginçtir.

88

İMİ İlkli doğrulayacak hiçbir şey yoktur. Vârisi oldukları Yenisey

'. .ııliM eski çağa dayanan bir sanat kültürüne ev sahipliği yapmıştır.

Iiııı.ılaıda tarihöncesine ait büyük bir sanat ekolü MÖ lOOO’den çok

ı l ı l ı . ı eski devirlerde gelişmişti. Bu Karasuklar (1300-700) ekolü olup

I .i)',.ıı lar (700-300) denilen başka bir ekol tarahndan miras alınm ıştır.

liıiMİaım her ikisi de bozkır sanaünm temsilcileridir. Buralarda oluş­

un ı;. j;cleneksel sanat sağlam temellere dayanmaktadır ve kendisinden

I" ııyi’ basit birtakım izlerden çok daha fazlasını bırakm ıştır. Kirgiz­

ia ı imparatorluklarını kurdukları sırada sanatlarında herhangi bir za-

yıllık ya da gerileme belirtisi yoktur. Yaklaşık on kasabada, ırmak

lınyıınca uzanan pek çok ıssız alanda onların lehine tanıklık edecek

III".neler b u lu n m u ştu r: b u nlar hayvan resim leri konusunda

(VKckçilik ile anlatımsal üslupçuluğun enfes birleşimini sergilerler.

Mmıısinsk şehri yakınlarındaki Kopeni’de, üzerlerinde atlayan vahşi

hayvanların, dörtnala uçan atların ve “Pers ya da Part oku” tarzında

mıuızlarımn üstünden geriye doğru ok atan süvarilerin resimleri bu­

ll man koşum takımı parçaları ile plakalar çıkmıştır. Atçılık ve binici­

lik malzemelerinde görülen bu bolluk “göçebe süvariler ekolü” diye

İHI isimlendirmenin ortaya çıkmasına neden olmuştur.

Göçebe süvariler konusundaki güvenilir kaynaklar pek tatmin edi-

I I değildir. Kuşkusuz Kırgızların asıl uğraşı hayvancılıktır, fakat ol-

Ihıkça gelişmiş sulama sistemleri sayesinde tarım da yaparlardı (darı,

arpa, buğday). Maden çıkarıp işler (demir, kalay), ticaretle uğraşır ve

1) 1 1 kaynaklarından eğlenceye düşkün ruhlarını doyurmak için yararla­

nırlardı.

Kırgız akrobat ve hayvan eğitmenlerinden söz eden Çinlilere gö-

n-yse müzik ve sirkten de hoşlanırlar. Derken birden şehirleşme baş­

lar: memleketlerinde VIII. yüzyıldan önce yalnızca tek bir şehir var gi­

TÜRKLERIN ORTAYA ÇIKISI

bidir, fakat IX ila XIII. yüzyıl arasındaki süreçte şehirler çoğalır. Bu­

dizm onlara oldukça erken bir tarihte ulaşm ıştır - ve kesinlikle Müs-

lümanhk ve Hıristiyanlık da. Buna ragm en onlar yine de esas olarak

Şaman olarak kalmaya devam etm işlerdir. Şam anın Türkçesi olan

kam kelimesine ilk olarak Kırgızlarda, T ’ang devrine tekabül eden bir

dönem de rasdanm ası da salt bir tesadüf değildir.

Batıda T ü rk çe K onuşan T oplum lar

M oğolistan ve Sibirya’da uzanan Altay Sıradağları, I. yüzyıldan iti­

baren Türk halklarının barınm a bölgelerim oluşturm aktadır. Özelhk-

le kuzeyde Pazırık’ta, sonra biraz daha güneyde Çibe’de (MÔ I. yüzyıl)

ve Katanda’da (günüm üze biraz daha yakın zamanlara tarihlenen m al­

zem elere rastlanan) geniş arkeolojik kazı alanları vardır. Eger bu

alanlar, bu halkların söz konusu uzun yolculuklara ölülerini göm m ek

am acıyla çıktıklarını kanıtlam asalardı ve buzulların arasında Çin

m ürekkeplerinin yanında çok iyi muhafaza edilmiş ve üzerinde Aha-

menıd etkisinin de açıkça görüldüğü ilk örgülü halılar bulunmasaydı,

ister istemez bu çok yüksek bölgeleri uluslararası kültür hareketleri­

nin tam am en dışında hayal edecektik. Buralarda dünya tarihinde çok

önem li roller üstlenecek iki halk yaşam ıştır; birincisi daha önce de

görm üş olduğum uz Eftalitler, diğeriyse yakında göreceğim iz gibi

Türk ismini ilk kullanan halktır. Bunlar daha çok adlarının Çince ya­

zılışı olan Tu-kiu’yle (Tu-küe/Tu-jüe) tanınırlar.

Batıda Balkaş G ölünün kıyılarına kadar olan bölgede Karluklar

(karlı, kar gibi) yerleşm işlerdi. Karluklar, VIII. yüzyılda Orta Asya’da­

ki Çin egemenliğini alt etm ek için Araplarla birleşeceklerdir. Yine bu

bölgede, belki de büyük bozkır im paratorluklarının batı kanadından

TÜRKLERIN TARİHİ

9 0

ıl'iM i olan Tarduşlar gibi bilinm ezlerle dolu olan Tölösler de yaşa-

ıihil l.ulııiar.

\li:ıy Dağlarının güneyindeyse Çinlilerin Türkçede ne anlama gel-

I Ill'll M bilmeden Şa-t’o (Cha-t’o) adını verdikleri birtakım “çöl adamla-

II i'i)(,cbe hayatı sürdürmekteydi. Bunlar Çin’i kendi adlarıyla istila

I .ki rk Dİan en son Türklerdir. Cungarya’nm güneydoğusundaki kom-

, 1 1 luılgclerde Basmiller yaşamaktaydı. “Basmil,” basmış kelimesinin -!

Iıulıyk' değişikliğe uğramış şeklidir. Zamanla bir isme dönüşmüş

I'1,111 bu lakap aslında Basmillerin çok yakınlarında bulunan yerleşik

ili,mİ.ıra. özellikle Tarım havzası ve çevresindeki zengin vadilere uy-

'̂ıı 1,1(1 ıklan baskılara gönderme yapmaktadır. Ehmizde onların bu

bıı|)Tİ('re gerçekten hâkim olduklarını kanıtlayacak hiçbir olgu yok-

i ı ı ı , lıaıla geleceğin Doğu Türkistan’ı, yani Sin-kiang hâlâ esas olarak

Ilım Sasani kültürü ile Budist krallıklara ait bölgeler olarak durmak-

L ı ı l l ı

I ıııgişlere nihayet Balkaş Gölünün güneyinde rastlıyoruz. Bunlar

III kinlerle, yani Türklerle çok yakın akraba olmalılar, çünkü isimle-

II I ıııh kökü ve -eş (arkadaş) ekinden oluşmaktadır. Vin. yüzyılda Tu­

I Mill'll sık sık On Ok adıyla karşımızda buluyoruz. Bu halkı Çinliler

'.,ıiılar” ve “Karalar” diye ikiye ayırırlar. Önceleri Tu-kiu imparator­

lu)',ııııun kurucu elemanı, yani sol kanadı olarak, daha sonra 766’da

1 , 1 Kailuklara bağımlı bir halk olarak tanınmışlardır.

I k'r ne kadar eksik de olsa bu tablodan çıkan sonuç, etkili ve di­

......... .. bir Türk dünyasının görece dar (genel batlarıyla 45-55. para­

lı llrı arası), fakat çok uzun bir toprak parçası üzerinde, hemen hemen

I.I M i l l i s i z olarak, kuzey ormanları ile güneydeki büyük uygarlık ya­

ni lan arasında Mançurya sınırlarından Bizans sınırlarına kadar yayıl-

TORKLERIN o r t a y a ÇIKIŞI

91

11 II ,

Tarihteki tik T ü rk ler

Veylerin kendilerine karşı 458 yılında sürdürdükleri saldırılar so­

nucunda oldukça zayıf düşen Juan-juanlar (Avarlar), yeniden bağım­

sızlıklarını elde etmek için sabırsızlanan Tölöslerin sürekli isyanları­

na karşı koymak zorunda kalırlar (503 , 516, 521). Bu yılmaz isyan­

kârlar tek başlarına başarılı olamayınca komşularını da bu ayaklan­

maya katmaya karar verirler. Onlarla temasa mı geçmişlerdir, yoksa

ne istediklerini kom şuları mı tahm in etmiştir? Belli değil. Her ne

olursa olsun Altay kabilelerinden biri 546’da Tölöslerin bu planların­

dan haberdar olur ve onları Juan-juanlara ihbar eder, ayaklanma baş­

lamadan bastırılır.

Tarih sahnesinde ilk kez bu olay bağlamında boy gösteren bu

boyu önceleri adının Çince yazılışı olan Tu-kiu adıyla tanıyoruz. Bu

adın içinde ya tekil olan Türk ya da büyük bir olasılıkla çoğul olan

arkaik (aynı şekilde göz önüne alabileceğimiz Türküt’ten ziyade) Tü-

rük kelimesi gizUdir. Yaklaşık 581 yılına ait bir yazıtın ortaya koydu­

ğu ğibi bu sözcüğün Sogdcası Trwk'tùr. En sonunda bu isim, gerçek

haliyle, Türk ya da Türük yazılımıyla, VIII. yüzyıla ait büyük yazularda

yer alır. Türk kelimesi “güçlü” ya da “güçlüler” anlamına gelmektedir

ve hiç şüphesiz ki bu sıfat kavime ya da boya ilişkin bir özelliğe de­

ğil, siyasal bir örgütlenmeye gönderme yapmaktadır. Bu isim ilerde

yalnızca kendi coğrafyasında değil tüm dünyada büyük bir şöhrete

sahip olacaktır, çünkü günün birinde Müslümanlar Tu-kiulerden baş­

ka boyların da aynı diU konuştuğunu fark edip hepsine Türk ismini

verir. Bu adlandırma çok da hatalı değildir, zira doğunun tüm

dünyanın dikkatini çeken parlayan yıldızı Tu-kiuler Türkçe konuşan­

ların dünyasına müthiş bir damga vurmuş ve canlanma getirm işler­

dir.

TÜRKLERIN TARİHİ

92

liumin Kağan olarak tanınan, Çinlilerinse Tu-m en olarak tanıdığı

İli kıulerin lideri Bumin, Juan-juanların kağanına yaptığı hizmetin

1.11 kındadır ve karşılık olarak kızlarından biriyle evlenmek ister. Bu

1 11 1 1 uma öfkelenen kağan “Sizler Altay Dağlarında bizim silahlarımızı

imal eden demirci kölelerimiz değil misiniz?” diyerek Bumin’i redde-

.Ic-r,

Demirci, bu kelimenin üstünde durmaya değer. Türkler yalnızca

lı.ıyvan yetiştiricisi değil, aynı zamanda nefis bozkır sanatı eserleri

m laya koyacak kadar usta maden işleyicileridirler. Bu sanattaki usta­

lıkları kendilerine büyülü bir güç vermektedir; demirci ile Şaman,

■..ııylaş bir Yakut atasözünde de dile getirildiği gibi “aynı yuvadan”

Likmadır. Ergenekon adı verilen ve yüzyıllar boyunca dilden dile ak-

l.ııılacak olan bir mitte mahsur kaldıkları dağlardan bir demir made­

nini eriterek kurtuldukları anlatılır.

liumin, Juan-juanların cevabı karşısında çok kırılır. Köle ha? Der-

lı.ıl elçilerinden birini Vey hanedanından bir prensesi istetm ek için

I, m sarayına gönderir. Onun gözünde bu Vey prensesi bir Avar pren-

M-Miıe eşdeğerdir, üstelik bu ilişki hem aralarındaki dostluğu ortaya

l'oyına hem de Çin İmparatorluğunun yardımlarından, lütuflarından

y.Harlanma imkânı vermektedir. Gayet yüksek bir unvan olan “İmpa-

I .Horun Damathğı”na erişen bu Türk, artık hıncını engelleyemez ve

İM'..kaldınr. Bumin’in ordusu Juan-juanlarla ilk karşılaşmasından tam

İHI zaferle çıkar. Juan-juanların kağanı kederinden ölür ve imparator-

lııp.ıı bir anda yok olup gider (552). Bumin “kağanlık” sanını kendi

1 1 . 1 1 ine geçirerek Kuzey Moğohstan’daki nehir yörelerine, daha doğru

İHI deyişle “Otüken tepesinin kutsal ormanı” denilen yere gidip yerle-

II liiz burada, Tu-kiulerin bozkır imparatorlukları kurma geleneği

H. ıııdc yer alma isteklerini, ayrıca Hiong-nular ve Juan-juanların m i­

TÜRKLERIN ORTAYA ÇIKIŞI

9 3

raslarım devralıp, onların yaşadıkları topraklara yerleşm edeki azim­

lerini görüyoruz. Türkler Ö tüken O rm anı için şu şarkıyı söylerler:

“O ndan daha üstün hiçbir şey olam az... Eger orada yaşıyorsan sonsuz

kralhğın sahibi olarak kalacaksın dem ektir.”

D oğuş Efsanesi

Bumin Kağan, kardeşi istem i ve oymakları Gök T anrı’nın arzu­

suyla bütün diğer insanlardan daha üst bir seviyede bulundukları ve

hatta neredeyse dünyam n yaratılışına dayanan kutsal bir köken ve Hi-

ong-nulara dayanan bir soy iddiasındadırlar. Bunu onların Vin. yüzyı­

lın başlarındaki haleflerinden biri ünlü bir yazıtta açıklayacaktır: “Yu­

karıda mavi gök, aşağıda karanlık yeryüzü oluşurken ikisinin arasın­

da insanoğullan belirdi. Insanoğullannın üzerindeyse benim atalarım

olan Bumin Kağan ile istemi Kağan hüküm sürm ekteydi.”

Çinliler onların efsanevi doğuşunu sadece ayrıntıda farklılık gös­

teren çeşitli hikâyelerle anlatırlar. Onların bu doğuş efsanesi Bugut

Yazıtı (Vl. yüzyıl) denilen başka bir Türk yazıtının tepesinde bulunan

ve dişi bir kurdun karnının altındaki bir insanı temsil eden taş ka­

bartma tarafından da onaylanmaktadır.

“Tu-kiuler H iong-nularm özel bir koludur. Aile adları A -se-na ydı. K en ­

dileri apayrı bir topluluk oluşturdular, am a daha sonra kom şularından

bir devlet onları yendi ve on yaşında bir oğlan çocu ğu dışında ailenin

tü m ü n ü yok etti. A skerlerin hiçbiri, ço k k ü çü k olm ası nedeniyle bu

ço cu ğ u öldürecek cesareti kendinde bulam adı. Ve sonu nd a ayaklarını

keserek, ço cu ğ u otlarla kaplı bir bataklığa attılar. A ncak orada dişi bir

kurt ço cu ğ u etle besledi. Böylece ço cu k büyüdü, dişi ku rd a çiftleşti ve

k u rt gebe kaldı. Ailesini yok eden hü kü m d arsa hâlâ yaşadığını ö ğ re ­

nince adam larım onu öldürtm ek üzere geri gönderdi. Ç ocu ğ u n yam n -

TURKLERIN TARİHİ

9 4

ıl.ıl'i kuldu gören adam lar onu da ö ldürm ek istediler. Fak at dişi k u rt

I III I.Ill iilkesinm kuzeyindeki bir dağa kaçtı. Bu dağda bir m ağara var­

ili, ınaj^araııın içinde d ö rt bir yanm da dik d oru kların göğe yükseldiği

il 1 İlLuia kaplı d ü m d üz bir ova uzanıyordu. Buraya sığınan k u rt, o n

ı'i'.l.ııı ço cu ğ u dünyaya getirdi. Büyüyen bu oğlanlar dışarıdan kad ın -

l.ıı l.ı evlendiler ve o kadınlar da anne oldular. Bunların çolu k ço cu k la -

11Mill lier biri kendilerine bir aile adı seçtiler ve içlerinden bin kendisine

A M- lia adını verdi.”

Un hikâye elbette Hint-Avrupa kökenli bir efsanedir, çünkü özel-

lıl İr K d in a’n ın kurucuları olan Remus ve Romulus’u anlatan Etrüsk

hiniyle arasında birçok ortak nokta vardır. Bunu (Aşina ya da A-se-na

iılıııiM, “dağı aşmak” anlamına gelen aş fiilinden üretildiği iddiasında

"l.ııı lioodberg’e ragmen) Türkçe kökenli olmayan kabile adı Aşmanın

MIH sıra Acemce konuşanların yaşadığı ve Turfan’da bir vadi olan

'■niııde’ye yapılan gönderme de doğrulamaktadır. Bu mit suyun içi­

ni , yani hayatın kaynağına terk edilme ve kurt teması üzerinde ısrarla

ıhıınr. Kurt totem ya da paratotem hayvanı olarak kabul edilen yüce

lıh hayvandır; uzun süre imparatorluğun daimi koruyucusu ve yol

I'M .icricisi olarak kalacak ve daha sonra Moğol egemenliği devrinde

ıiniM yeniden canlandırılarak yeni bir yaşam bulacaktır. Günümüzde

ılı unutulmuş değildir. Bu kurt teması MÔ II. yüzyılda İli Vadisi ile

I ık Kölde yerleşik mavi gözlü ve kızıl sakallı olarak tasvir edilen

Ilın! AvrupalI bir boy oyan Vu-suenlerde de mevcuttur.

I ıı-kiulerde hanedanın resmi dili Bumin Kağan’m oğlu, Çinlilerin

Mn han dediği Mugan Kağan’m (553-572) mezar anıtı Bugut İmpara-

iıH Ink Yazıtında da olduğu üzere en azından başlangıç devrinde Sogd-

1 .iclır. Dolayısıyla kendi kendim ize, Türükler ayaklandıkları sırada

liriniz Türkleşmiş değil miydiler, yoksa bunlar Sogd kültürü altına

TURKLERtN ORTAYA ÇIKISI

95

girip kendi haleflerinin de başına geldiği gibi kendi ulusal dil ve ge­

leneklerini yabancı bir tarz uğruna terk etmeye mi sürüklendiler diye

sorabiliriz. Ama yine de Türkçe k onuşuyor olm aları m üm kündür;

çünkü yüzellı yılın sonunda Türkçenin bütünlüğü sağlanmış durum­

dadır. Ayrıca Tu-kiuler hiç zorlanm adan Avarların yerini alırlar ve

gayet kısa bir süre içinde üstünlüklerini Moğol egem enliğinden bez­

miş tüm Türkçe konuşan kavimlere kabul ettirirler.

Iran izm ve B udizm

Bugut Yazıtlarının Sogdca olm ası bunların yazarlarının Sogd ol­

dukları anlamına gelmez, onların Altaylar’da yaşarken İran dünyasın­

dan ve kültüründen çok etkilendiklerini doğrular. Tu-kiuler Sogd öğ­

retilerinden yana olm aya devam edecekler, ayrıca -g ü m ü ş levhalar

üzerine Şahlar Şahı H usrev’in kabartm a resimlerini işleyecek k adar-

Iran Sasanilerinin sanatının etkisinde kalacaklardır. Tu-kiulerin, Çin­

lilerin “düzenbazlık” ve “fesathklarını” her hrsatta dile getiren Sogd

danışmanları bulunuyordu. İm paratorluğu, Tu-kiulerin hiç durmadan

dile getirdiği “inşa etm ek” ve “örgütlem ek” endişelerini gideren bu

Sogdlann yönettiğine hiç şüphe yok. O nlara, İran ve Bizans’la kura­

cakları ilişkiler için gereken dünya kültürünü temin edenler de yine

Sogdlardır.

Öte yandan Tu-kiuler hem Bugut Yazıtının dört yüzünden birinde­

ki yazıların hem de Tu-kiu prenslerinin Hintli seyyahlara gösterdiği

misafirperverliğin ortaya koyduğu gibi Hintlilerin tesirinde kalmış­

lardır. Bu gezginlerin birçoğu bu misafirperverlikten söz ederler. 574

yılından 584’e kadar Tu-kiulerin yanında kalan meşhur Budist hacı Ji-

nagupta orada özgürce vaaz verebilmesiyle övünür. Prabhakaramistra

TURKLERIN TARIHI

9 6

(ı.’d yılında onlara yasaları öğretip onları Budizme teşvik eder ve “hü-

l'iıııular kendisine büyük bir güven duyar ve tam bir bağlılık göste-

III ' I liuan-tsang’sa (629-645) ev sahiplerinin erdem ve anlayışlılıkla-

ııııı anlata anlata bitiremez. Budistler Çinlilerden zulüm gördüklerin-

ıh , Uizans kıyım ından kaçarak Hazarlara sığınan Yahudiler gibi

İniklere sığınacaklardır.

Ilindistan’da doğmuş olan Budizm Çin’e yayılabilmek için Orta

A'.ya'yı önemli bir yol olarak kullanmış, sağlam barınaklarını orada

III',.I elmiş ve bildiğimiz gibi II. yüzyıldan itibaren de Fars, Hint ve

Vn 1,'c misyonerlerini bu yörelere yollamıştır. Başkalarıyla birlikte ba-

,1 I urkçe konuşan halkların da VI. yıızyılda Budizmi kabul ettiği şüphe

j'ııiınm ez. Fakat bu din değiştirenlerin çoğunlukta olduğu veya Tu­

I nılcrin ve hükümdar ailesinin Budist olduğu anlamına gelmez. Bugut

V.ı.'iiı ilk bakışta Budizm yanlısıym ış gibi durabilir veya bu anıtın

.Kİııuı dikildiği Mugan Kağan Budistmiş gibi gözükebilir. Ama ikinci

İ l',' okuduğumuzda yazıtın o kadar da basit bir mesajı olmadığı anla-

■liıı ve prensin bu dine geçip geçmediği daha da muğlaklaşır. Yazı as­

lında prensin Budizmi kabulü olasılığı üzerine tanrıların bir sorgula-

III.ısını, büyük bir Sangha’yı [belli bir amaç ya da hedef için bir araya

)',! İmiş Budist cem aat, birlik] yüceltm e tarzını konu etm ektedir.

I'ıcnsin ayrıcalıklarından söz eder ki, bunlar son derece tutumsuz

I İlik ve Moğol prenslerinin her tür mezhepten dindarlan vergilerden

\‘c hazı angaryalardan her daim muaf tutmalarına benzer bir olaydır.

I Islnp, biçim ve cümle yapısı bakımından ne Budist yazılarıyla ne de

ıl.ıha sonraki Uygur yazılarıyla bir benzerlik gösterir. Sözcükler Zer-

ıln,',-ii dihndedir (Mazda dilinde), bu da Tu-kiulerin Zerdüşt dininden

ılifVrlerinden çok daha fazla etkilendiklerini kanular. Öte yandan Bu-

l'.ni Yazıtım çevreleyen mezar sütunlarının tarzı tamamen Şamaniktir.

TORKLERIN o r t a y a ÇIKISI

9 7

Bu yazıtı ilk inceleyen Rus bilimadamları haklı olarak Türklerin 570­

590 yıllan arasında Budizmi bozkır halklarını birleştirici ya da yeni­

den bir araya getirici bir güç olarak gördüklerini, ama daha sonra bu

dinden vazgeçtiklerini düşünmüşlerdir.

Birinci Tu-kiu İm paratorluğu

Juan-juanlan yenerek Kuzey Moğolistan’a yerleşen Bumin Kağan

bir yıl sonra ölür. Bizanslılarm Dilzibul adını taktıkları oğlu Mu-han

(Mugan Kağan) başa geçer. Mugan kendisini banda temsil etmesi için

amcası Islem i’yi görevlendirir. Gelecek kuşaklar Istemı’yi sahip oldu­

ğu “kral naibi” anlamına gelen mütevazı Yagbu sanına karşılık Kağan

diye anacaklardır. Tek bir imparatorluk görüntüsü altında, aslında bi­

ri Batı Tu-kiuleri, diğeri de Kuzey veya Doğu Tu-kiuleri olarak anıla­

bilecek iki ayrı imparatorluk bulunmaktadır. Birlikte ya da ayrı ayrı

büyük bir hızla ikisi de parlak başarılar elde ederler.

Tu-kiuler, Ju an-juanlan yenince Eftalitlerle komşu olmuşlardır.

Bu sefer vakit kaybetmeden onlara saldırırlar. Savaş uzun sürse de so­

nucu kesindir. Eftalitler 568’de, hatta muhtemelen daha da önce (563

ya da 564 yılında) yenilirler. Dönemin en büyük gücüyle çatışmaya

giren Türkler kendilerine bir müttefik bulmak zorunda kalırlar. Bu

müttefik İran’dan çıkar, istemi Bey kızını Sasani kralı Husrev Nüşire-

vân’la evlendirir. Bu evlilikten doğan IV. Hürmüz (579-590), Türkzâ-

de, yani “Türkün oğlu” lakabıyla Husrev’in halefi olacaktır. Bunu fır­

sat bilen Türkler ilk kez İran ordusu için Hıristiyan paralı askerler

tem in ederler. Türkler çağdaş devirlere gelene kadar Müslüman

İran’da, Bizans imparatorluğunda, Bağdat Abbasi Halifeliğinde, Mı­

sır’da çeşitli hizmetlerde bulunacaklardır. İster er ister komutan ol-

TORKLERIN TARİHİ

mil,II j'.ıırLi ele geçirerek Müslüman Arap im paratorluklarını birer

I mİ linparatorlugüna dönüştüreceklerdir. 590 yılında daha sonraları

III ıl Mİ< yaşanacak bir olay meydana gelir: Husrev’in ordusundaki

İm I IIIk subay olan Behram Çubum başkaldırır, fakat yenilir. Hıris-

ıi\ III .i'.kcrleri, Sasanilerin Hıristiyanlığın en yüksek mevkideki din

iıl.ımı olarak gördükleri Bizans basileus’una teslim edilir.

Mıi-.lüman tarihçilere göre Eftalit İm paratorluğunun parçalanma-

'iıııl.ııı sonra geriye kalan topraklardan aslan payını İran alm ıştır:

ili',ılıyan, Fergana, Keşmir ve H indistan’ın batı kesimi. Başka kaynak-

l.u.ı)',(ircyse istem i Kağan, Şah kentini (Taşkend), Semerkand, Buhara,

I ■ , ve Nesefi sahiplenir. Bu birbirinden farkh görüşlerden Türklerin

i'i'.ılıyan’a girm eye başladıklarını, fakat tutunam adıklarını ve Amu-

I 'I I ya (Oxus) Nehrinin bu iki halk arasında m ükem m el bir sınır mey-

ıljıı.ı f;ctirdiği sonucunu çıkarabiliriz.

M avcrâünnehir’ın kaderi belli olm uştur: burası bir Türk ülkesi

.ıj.ıı .ıkiır. H int-Avrupa uygarlığı geri çekilir. Daha sonra Ö zbekistan

■ İllini alacak Türkistan olarak anılan yeni bir T ürk ülkesi doğar.

I m klcr böylelikle büyük medeniyetlerin dünyasına girerler.

'..İlildi Türükler ile Iranlılar upuzun bir sınır çizgisi boyunca kar­

I l'.ırşıya durm aktadırlar: Turan ve Iran. Firdevsî’nin büyük destanı

''(ihiKİme’nin ana hatları ortaya çıkm ıştır bile, ilk başlarda kimse ha-

II ki le geçmez, istemi, 565 yıhndan hemen sonra Sasanilerin yanında

M.ınıaş başkanlığındaki Sogdlardan oluşan bir elçi grubu bulundur-

III.lya başlar. 5 6 7 ’den sonraysa ilişkiler ağını, Bizans’la sıkı münase-

lıi'ilcr kurarak daha da yayar. İmparator II. lustinos’a İskit, yani Sogd

h.II İleriyle yazılan mektubu sunmaya gönderilenler işte bu Maniaş ve

''İl)’,(Nardır. Aynı yıl içerisinde Bizanslı Zemark, Türk sarayına gelir.

I iıııı, daha önceden K onstantinopolis’e giden yüz altı Türkü de (veya

TÜRKLERIN ORTAYA ÇIKIŞI

<59

Türklere bağımlı Iranlılar?) beraberinde getiren Valentinos ve daha

başkaları takip edecektir.

Bu düzenli ilişkiler (bize Batı Türükler hakkında değerli bir kay­

nak teşkil eden Bizans notlarının oluşmasını sağlayan ilişkiler de bun­

lardır; en azından 569 ve 576’daki temaslar açıkça ortadadır), İstemi

ile oğlu Tardu’nun (575-605) Güneydoğu Avrupa ovalarında yaşayan

halk ların him ayesini üstlenm eleri sayesinde başlam ıştır. Ama

ilişkinin gelişmesinin bunun dışında nedenleri de vardır: İpek Yo-

lu’nun güneyini elinde tutan Sogdlarm, kendi ticaretlerine karşı çıkan

Sasanilerin zararına bu önemli hattın tekelim ele geçirme peşinde

olmaları ve bu amaçla Türk hamilerinden yardım istemeleri ve Yu­

nanlıların Bizans’ın yüzyıllardır, hatta daha Roma devrinden beri

İran’a karşı sürdürdüğü uzun savaşlar (bu anlamsız ve yıpratıcı savaş­

lar iki tarafın gücünü de tüketip onları Arap akmlanna karşı koyama­

yacak hale getirecektir) ve sonuç olarak Bizans’ın bu kalıtsal düşmanı­

nı kendisinden uzağa çekecek bir müttefiki doğuda bulma isteği.

Siyasal gerçeklerin farkında olan Tardu, Yunan dostluğu lehine

İran dostluğundan vazgeçer. 584, 588 ve 590 yıllarında İran’a saldı­

rır. Fak at Sasaniler o sıralarda güçlerinin zirvesinde ve Bizans’tan

gelen destek de oldukça zayıftır. Türkler Sasaniler karşısında başarı­

sızlığa uğrar. M üttehkler koca ordularıyla (Türklere göre 300.000 ki­

şilik bir kuvvetle) doğuda H orasan ve batıda Suriye’de boş yere IV.

H ürm üz’e saldırır dururlar. Bu sırada Tu-kiulerin vasalı olan H azar­

lar, H azar Denizinin güneyindeki bölgelere saldırır. T ardu’nun bu

uzun süren savaşlardan eline geçen sadece Toharistan topraklarıdır.

Yine de Tardu hrsatını yakaladığı anda Bizans’la olan anlaşmazlık­

lara m üdahaleden kendini m ahrum etm ez. V alentinos’un, İli Nehri

üzerinde kendisinde m isafir olduğu bir gün Tardu, geleceğin Ukray-

TURKLERIN TARİHİ

1 0 0

1 1 , 1 Miiılııkj Türklere Kırım tüccarlarıyla mücadele etmeleri için bir

İlli İli')',('nderir.

Adda hiçbir şey Türükleri yayılmaktan alıkoyamaz. Hâkimiyetle-

ıiııi Moğolistan, Rus Türkistanı, Çin Türkistanım n bir bölüm ü, Ha-

II l'cnizinin batısı, Kuzey ve Dogu Afganistan, Kuzey Hindistan,

I ' ve Kandahar’a kadar genişletmişlerdir. Bu bölgelerdeki -Ka-

I' İ l i m i)|̂ lu ya da Hatun (imparatoriçe) tarafından yaptırılan- onlarca

İn km tapınağından bunu anlıyoruz. İmparatorluk en parlak devrinde

I nır vc Mançurya sınırlarından Karadeniz’e kadar olan bütün bozkır-

liiıı içerdiği gibi, kendisiyle sınırdaş olan neredeyse tüm ülke toprak-

l.ıım.ı da saldırılarda bulunur. Juan-juanlarm bir zamanlar köle mu-

ınııclc.si yaptığı bu halka kendi imparatorluklarını kurmak için sadece

M..... yıl yetmiştir. Fakat bu imparatorluk uçsuz bucaksızdır ve Çin­

ilin (gözlerini üzerinden ayırmamaktadır. Bu yeni barbar güç karşı-

ııul;ı şaşkına döner ve her zaman yaptıkları gibi önce onlara boyun

I t'.ı-rin-. Ju an -ju an lan n son torunları Çin topraklarına sığınmaya

'̂i ldiklerinde, Tu-kiu kağanının suçluların iadesi isteğine karşı koy­

mayı beceremezler. İade edilen mülteciler hemen Çin Şeddinin dibin-

ılı kailedilirler. O sırada T ’ang sülalesini (618-930) başa getirmeye

' .ıli'.an Çinliler bu vaka karşısında kendilerini tutarlar. Büyük bir se­

li,ula kendi geleneksel dış siyasetlerini devam ettirebilecek gücü elde

i l meye çakşırlar. Geleneksel siyasetleri, askeri savaşla birhkte sürdü-

I ıılcn diplomatik mücadeleden ibarettir. Türükler bu durumun farkın-

ıl.ulır ve rakiplerini gayet doğru biçimde, ancak boşu boşuna anahz

1 (İriler: “Çin halkı çok kurnaz olup nifak sokucu, ayartıcı ve rüşvetçi-

ılıı .. Bu halk büyük kardeşi küçük kardeşe düşüren dolaplar çevi-

III......Bey ile halkın arasım açmak için iftiralar atar... Eğer Çin halkı-

ıı.ı doğru gidersen ölürsün” diye yazmışlardır.

TÛRKLERIN ORTAYA CIKIŞl

101

Türükler Çin’e doğru gider ve ölürler. Batıdaki hısımları tarafın­

dan da iktidarı tanınan T ’o-po Kağan’ın (Taspar; 572-581) saltanatı sı­

rasında henüz her şey yolundadır. Ancak halefi, Çin yıllıklarında Şa-

po-Uo diye geçen İşbara Kağan (581-587) Tardu’dan başka lider iste­

meyen Batı Tu-kiulerini razı edemez. Derken başka adayların da katıl­

masıyla bu gözü pek iki prens arasında, boyların isyan etmesiyle git­

tikçe şiddetlenen bir çatışma patlak verir. Tardu Moğolistan’ı fethet­

meyi dener. Kendine ait topraklar dahilinde Tôlôslerle kapışınca kaç­

mak zorunda kahr ve Kuku-nor’da yok olup gider. Batı Tu-kiu impa­

ratorluğu can çekişmektedir, Kuzey Tu-kıu İmparatorluğu da daha iyi

bir durumda değildir.

Çin yavaş yavaş O rta Asya’daki hâkimiyetini yeniden kurar. Yine

de Tu-kiulerin bir süre daha parlak dönemleri olur. (El Kağan’m sal­

tanatı (620-630) sırasındaki savaşlar onların Çang-an (Şang’an) dolay­

larında iki yeri geri almasını sağlar.) Ancak sonunda Tu-kiuler tama­

men Çinlilerin boyunduruğu altına girerler. Çin, M oğolistan’ı istila

ettikten sonra 630’dan 6 8 r e kadar Orhon’daki imparatorluk sarayına

tam bir baskı uygular ve batıya kalıcı bir şekilde koloniler yerleşti­

rir. Dünyanın bir numaralı gücü haline gelir. Kuçanların kahramanca

savunmalarına rağmen Çinliler 64 7 ’de tüm Tarım havzasına sahip

olurlar. 6 5 2 ’de On Oklara, 656 ’da Karluklara saldırır, Sogdiyan ve

Fergana’ya vahler atarlar. Fakat bir zamanlar Tu-kiulerin olan bu ül­

keyi fethetmelerinden beş yıl bile geçmeden neredeyse tüm yörelerde­

ki egemenliklerinin aldatıcı olduğu ortaya çıkar ve en sonunda Tibet­

liler ayaklanırlar.

TURKLERIN TARİHİ

1 0 2

I n-kiulerin Y en iden D oğuşu

l',.ic tam bu sırada Türükler, kağanlıklar ülkesi Ötüken’deki impa-

ı.ıiuiluklannı yeniden canlandırırlar daha doğrusu yeni bir impara-

inılıık kurarlar. Bu özünde halk kökenli bir harekettir.

11 IIparatorluk kayuları “genelde yoksul bir halk” olduğunun bilin­

' İlli varışı ifade eden uzun bir cümleyle bunu doğrulayacaktır. Bu

ıııııiıcde suç “hepsi de bilgisiz ve değersiz” denilen “cahil” kağanlar

ık ' hanların hizmetindeki kötü kağanlar”a yüklenir. Ardından daha

(1,1 MTi bir üslupla, “Asil Türkler kendi Türk adlarını terk ettiler, Çin

İlil.Ill aldılar, Çin asilleri olarak Çin imparatoruna itaat ettiler” diye

ılı v;ıın eder. Fakat bu halk hareketi ancak halk ile hükümdar sülalele-

Iİllin yenilenen ittifakıyla somutlaşabilecekti. Çinli olan her şeyden

1 1 1 lu'i etmesine karşın kendisi de fazlasıyla Çinllleşm iş olan barbar

I 1 1 1 lyukuk garip bir şekilde bu halk ittifakını bir devrim gibi destek­

li I Önceden kestirilmesi imkânsız olan bu yeniden doğuşun koyu bir

milliyetçiliğin sonucu olduğu kesindir. Her şey bunu kanıtlamakta-

ılır: özellikle de imparatorluğun ilk on yılında çok gözde olan ve hü-

l ııındarlann hâlâ eğilimli oldukları yabancı bir din olan Budizme

1 ,ıı;sı doğan ani kuşku ve geleneksel dinin yeniden ortaya çıkması bu­

nu kanıtlar. Tengri, Gökyüzü ya da imparatorluğun Tanrısı ve yeryü-

ııııdeki hükümdarın da olması gerektiği gibi tek olan Ulu Tanrı üze­

ni ide ısrarla durulması da bu kanıüardan biridir. Bir başka kanıt da

i'.ıaıla Bumin ve Istemi’ye bağlılık ve ulusal dile dönüştür; resmi me-

iııılcrde, Koço-Tsyadam Yazıtları ile hâlâ Orhon Yazıtları da denilen

İl,un Tsokto Yazıtlarında, ilk defa Sogdca yerine ulusal dil kullanıl-

ıııışıır. O rhon Yazıdan, Bilge Kağan ile kardeşi Kültigin ve onların

lıılge danışmanları Tonyukuk onuruna 732-734 ve 724-726 yıllarında

ılıkilm iştir.

TÜRKLERIN ORTAYA ÇIKIŞI

1 0 3

Türklerin, fetihler sırasındaki tek m otivasyonları boylarına sadık

kalm ak ve ölm üş bir atanın eserini yaşatarak ona saygı gösterm ek

olan bir halk olduğu düşünüldüğünde böylesi bir isyankâr tutum

onların tarihinde ender görülen bir olaydı: “Kendi İm paratorluğu

olan bir halktım ... Şimdi im paratorluğum nerede? ... Kendi Kağan’ı

olan bir halktım ... Şimdi Kağan’ım nerede? Böyle diyerek .. .”

Evet, böyle diyerek bir avuç Türük, yine aynı yazıya göre, önce

onyedi, sonra yetmiş, daha sonra yedi yüz kişi olarak (bu sayılara

harh harfiyen inanmamak, çünkü bunlar uğur getirdiğine inanılan ra­

kamlardı kesinlikle) Kutluk adı da verilen soylu prensleri Ilteriş Ka­

ğanla birlikte dağa çıkar. Kutluk, “Kutlu, yani Tanrı nın rahmeti, des­

teği üzerinde olan” demektir. Böylece macera yeniden başlar. Nere­

deyse sadece altmış yıllık bir süre içerisinde (681-744) bütün kaygısı

her zaman olduğu gibi (devleti) “inşa etmek” ve (halkı) “düzenlemek”

olan gerçek bir imparatorluk, müthiş bir güç ve belki de daha fazlası,

doğar, gelişir ve yok olur. Bu devleti üç prens ünlü kılar, üçünün de

danışmanı otuz yaşında görevine başlayıp seksenlerinde ölen Tonyu-

kuk’tu. Tonyukuk bu görevine sadece 705’ten 716 yılına kadar, o da

anlaşıldığına göre geçici bir talihsizlik yüzünden ara vermiştir. Bu üç

prens sırasıyla, devletin temellerini atan Ilteriş (681-691), aynı za­

manda Bög Çor adıyla da tanınan ve devleti doruk noktasına çıkaran

Kapağan Kağan (691-716) ve Bilge Kağan’dır (716-734). içlerinde en

az zafer kazananın Bilge Kağan olmasına karşın onun anısına yazılan

ve admı taşıyan ve ayrıca Türk dilinin en eski ve en güzel belgelerin­

den biri olan yazıt sayesinde kuşkusuz en şöhretli, en görkemli olan

da yine odur.

Ve m acera başlar: Çin boyunduruğundan kurtulup Türükleri bir

araya getirirler; önce sistemlerinin temel direği olan Tokuz O ğuzları,

TÜRKLERIN TARİHİ

1 0 4

....... (la aralarında On O klann, yani Batı Türüklerinin de bulunduğu

İnil boylarını, Türgişler ve Kırgızları itaatleri altına alırlar; şimdiye

I ,1(1,11 iarihin adlarını çok seyrek andığı, oysa pek yakında büyük bir

\,i-)',i(la rol almak üzere sahneye çıkacak olan proto-Moğol Kitanları

1 1'iLıylar/Hitanlar/Hitaylar) püskürtürler; silahlarının gücünü Der-

lıı iKİ 1 Âhenîn’e [Demir Kapılar], böylece Iran ve Yunan ülkelerine ka­

il, u taşırlar; en sonunda Çin’i yağmalar, yirmiüç şehrini pek övün-

1 İlikleri gibi tek bir savaşta yerle bir eder ve Peçili Körfezinden Okya-

nu’, Irmak’a, yani Büyük Okyanusa ulaşırlar.

Ikınlar kesinlikle büyük ve önemli olaylardır, fakat tamamlanama-

vi|i yarım kalmıştır. Ayrıca burada amaç bir toprak işgali mi yoksa

v’iıi)',Linculuk mudur, düşmanı yola getirmek mi yoksa ortadan kaldır­

ıl ı,ık mıdır sonuç olarak bilemiyoruz. Yazıtları okuduğumuzda aynı

ıiLıyların belirli aralıklarla tekrarlandığı hissine kapılıyoruz. Bu as­

lında kısmen doğrudur. Çin’e yapılan akınlar 683 yılında Şan-yu’ya

ılıızcnlenen bir saldırıyla başlar. Bu saldırı 68 5 ’te Taiyüan kıyılarına

i-,ular varan bir seferle, 6 8 7 ’de Pekin bölgesine, 6 9 4 ’te Ning-hia’ya,

('■)8’de yeniden Pekin bölgesine, 699 ’da Ho-pei’ye, 702’de Şan-si ve

I lo-pei’ye ve nihayet 716’da Kansu’ya yapılan yeni saldırılarla tekrar-

hınır. Sogdiyan’a ilk sefer 700-701 yıllarında yapılm ıştır. Buhara

lı,ılklarımn çağrısı üzerine 707’de ikinci sefere çıkılm ıştır. Ve Arap

yazarların söylediklerine göre 712-713 yıllarında çıkılan üçüncü bir

•I 1er onların Semerkand dışında tüm ülkeleri işgal etmelerini sağlar,

I,ıkat bunların tümü aslında başarısızlıkla sonuçlanır. Tu-kiuler 683’te

Şan-yu’ya yaptıkları ilk seferi görkemli bir şekilde kudayıp oraya her

iK- kadar bir düzen getirdiklerini haykırıp dursalar da sapsarı altınla-

II, bem beyaz güm üşleri, kadınları, genç kızlan, hörgüçlü develeri

(yani Baktriyan’m çift hörgüçlü develerim) ve ipek kum aşları yanla­

TÜRKLERIN ORTAYA ÇIKIŞI

1 0 5

rında götürerek ülkeyi boşaltuklarmı gizleyemezler. 707’de çıktıkları

seferden hiç söz etmezler. 712-713 seferi üzerine de sadece bir satır

yazmakla yetinmişlerdir.

Iç çatışmalara gelince, bu sonu gelmez çatışmaların nedenleri be­

lirsiz görünüyor. Yeni yenik düşmüş olan On Oklar ve Kırgızlar he­

men bellerini doğrulturlar; en azından 697, 709 ve 711 yıllarındaki

savaşlarda oldukça inatçı bir direniş sergilerler. Karluklar ve Türgiş-

1er 711’de düzene sokulmuş olmalılar. Ama her şeye rağmen Tu-kiu

İmparatorluğu da tüm bozkır imparatorlukları gibi boylar arasındaki

gönüllü işbirliğine dayanıyordu. En önemli ortakhk da Tokuz Oğuz­

larınki gibi gözükmektedir. Bu grubun 6 8 1 ’de Ilteriş’e bağlanması

son derece önemlidir; 716’dan sonra ayrılmasıysa Bilge Kağan’ın dü­

şüşünü tartışma götürmez bir şekilde açıklar.

Adı kimilerine göre “kapan/yakalayan” kimilerine göre “yaban do­

muzu” anlamına gelen Kapağan Kağan, Bayırkular tarafından tuzağa

düşürülüp öldürülür ve kafası kesilip Çin’e gönderilir. Şanlı bir son!

Bilge, 25 Kasım 734’te zehirlenerek ölür. Desteğini kendisinden h iç­

bir vakit esirgemeyen Kardeşi Kül (Göl) Tigin zaten çoktan, daha 731

yıhnın Şubatında ortadan kaybolmuştur. Çin kültüründen derinden

etkilenmiş koca Tonyukuk ilginç bir şahsiyet olduğu kadar kuşkucu

ve uzlaşmaz bir vatanseverdir de. Arkasında taşa kazıh siyasal bir va­

siyetname bırakan ordunun bu yorulmak bilmez liderinin 725 yılında

öldüğü konusunda kuşku yoktur.

Çinliler o sıralarda Cungarya’yı yeni ele geçirm işler (714), Tür-

gişlerse Su-lu Kağan’ın idaresi altında (717-748) Tarım havzasını isti­

la etmişlerdi. Ardı arkası kesilmeyen isyanlar yüzünden sarsılan, dar­

be tehditleri altında bulunan ve karmaşanın arttığı imparatorluk yine

de birkaç başarı kazanır: 723’te 17.000 Çin atlısını yendiklerinden ve

TÛRKLERIN TARİHİ

1 0 6

' ' yılı yaklaşırken de 40.000 kişilik bir başka Çin bölüğünü yok et­

ili lı iıncicn kuşku yoktur. Fakat bu geçici zaferler bir fayda sağlamaz

1 I' ıniınetlerden, getirilen hayvan sürülerinden, ele geçirilen kadın-

1 , 1 1 ıl.Ill başka hiçbir şeyden konuşulmaz olur, imparatorluk varlığını,

ıMiır kendisine Tanrı dedirtecek kadar kibirli olan Tengri Kağan’m,

iMii.ı (la tahtı zorla ele geçiren Özmiş Kağan’m yönetimleri altında

I I yılma kadar devam ettirir. Ancak yine de im paratorluk, Türk

ılııııyasıaa onu yüzyıllar boyunca etkin kılacak bir ivme kazandırmış­

I 1 1

lUıtı̂ arlar

Uıraz geriye dönmemiz gerekiyor. Bizans’la müttefik oldukları sı-

ı.iıl.ı I ürüklerin Güneydoğu Avrupa bozkırlarındaki müdahaleleri hâ-

lıl .ıklınıızda. Fakat orada neler olup bittiğini henüz kavrayabilmiş de-

l'ilı

Aıiıla’nm ölümünden sonra, her zaman olduğu gibi, bu bölgedeki

K'lü üç federe ana grup ya da boylardan oluşan belirsiz üç toplu-

lııl iıstlenmiştir: Bulgarlar, Hazarlar ve Macarlar. Bunlardan ilk ikisi

I İlikçe dil grubundandırlar. Ûçüncüsü olan Macarlarsa Fin-Uygur di­

li İvdimşan, fakat Türklerin egemenliği altında bulunan bir gruptur.

liııııların kökenleri belirgin değildir. İşte bu yüzden Bulgarların,

ili'l’uya doğru geri çekilen bir Hun grubu ve Asya’dan onların peşinde

i’,ı İl li çeşitli öğelerden oluştuğunu farz edebiliriz. Bulgarların bizzat

I I milleri ya da egemen boyları olan Dulo (D jula) boyu Attila’nm

H)Mill,ırından biri olan Irnek’in soyundan geldikleri konusunda ısrar

i 'İl'iler. Irnek’in anısını muhafaza edip tuhaf bir şekilde babası Atti-

1,1 nınkini kaybetm işlerdir. “Karıştırm ak, karm ak” anlamına gelen

TÜRKLERIN ORTAYA ÇIKIŞI

1 0 7

sözcüğe -a r soneki almış olan bulgar adı, “karışıklar” anlamına işaret

ederek karm a yapılarını doğrular. Dillerinin özellikleri vasıtasıyla, o

zam anlar O rta Volga civarında, günümüzdeyse kısm en aynı isimdeki

Rus C u m h u riyeti’nde yaşam akta olan vârisleri Çuvaşlarla birlikte

“r ”li bir dilin yegâne tem silciliğini yaparlar. Bununla birlikte bu

özellik Bulgarların ortak Türk ağacından kopuşlarının da altını çiz­

mektedir.

Bulgar adından ilk olarak, Karadeniz’in kuzeyinde ilerleyerek ora­

daki halkları egemenliği altına alan Avarlarm yardımcı birlikleri Got-

lara karşı Bizans imparatoru Zenon’un müttefiki olarak, Hazar Denizi

ile Tuna Nehri arasındaki bölgede ortaya çıktık ları 4 8 0 yılında

bahsedilmiştir. Bulgarlar o zamanlar “valiler” tarafından yönetilmek­

teydi. Bunların içinde en meşhuru, 6 0 3 ’te başa geçip oldukça uzun,

ancak belirsiz bir süre boyunca bu görevde kalan Gostun’dur. Gos-

tun’un deforme edilmiş şekliyle Kurt adını taşıyan Kovrak (Kavrak)

ya da Kubrat adındaki yeğeni Bizanshlarm eski bir talebesidir. 619’da

vaftiz edilir, 6 4 2 ’de de ölür (Pritsak’ı takip eden kim ilerinin dediği

gibi 665 yılında değil). Kurt, 635 yılında Avarlarm himayesinden

kurtularak beş yıl süren bir mücadeleden sonra han unvanı alır ve

Büyük Bulgaristan’ı kurar. Öldüğünde toprakları henüz din değiştir­

memiş beş oğlu arasında paylaştırılır: “Bıkmak usanmak bilmez” an­

lamındaki adıyla Bezmer, “deüce doğan” anlamına gelen adıyla bir

yırtıcı kuş ismi taşıyan ilk prenslerden biri olan îsperik ya da Aspa-

ruk ve bazı kaynaklara göre büyük olasılıkla “zengin” anlamına gelen

Moğolca adıyla Bayan da bu beş oğul arasında bulunanlardır. Bu bö­

lünme Asya’nm içlerinden çıkıp gelen Hazarların işini kolaylaştırır ve

Bulgarlar nihayetinde kolayca üç topluluğa bölünürler.

Bu yeni işgalcilerin baskısıyla bağımlılığa razı olan birinci toplu-

TURKLERIN TARİHİ

İlil iH.ıyı terk etmez ve orta Kafkasya’da bulunan diğer etnik boylar

u r,imla yok olup gitmeye mahkûm olur.

Il'iııı i topluluk Isperik’in (644-702) yönetim inde batıya doğru ka-

■ II (ı/‘)’da Tuna Nehrini geçerek 680 yılında bugün Bulgaristan adıy-

11 lıılıncn ülkeye yerleşir. 762 ve S l l ’dekiler başta olmak üzere bir-

■ ■ il kez saldırdığı Konstantinopolis için korkunç bir güç haline gelir.

I' I I deki saldırıda Krum Han (803-814) imparator I. Nikephoros’u ye-

ıiı II I öldürür ve Türk geleneklerine göre kafatasından bir kadeh ya-

|Mi İki topluluk Güney Slavlarıyla karışarak çabucak Slavlaşır. Bul-

I M hanı I. Boris’in, 864 ya da 8 6 5 ’te Hıristiyanlığı kabul etmesiyle

İHI asimilasyon süreci iyice hızlanır. I. Boris’in kabul ettiği bu dinin

ıi)iıriılcrı üzerine Papa’ya sorduğu sorular yüz altı maddelik Responsa

Nımltii Papae’nin doğmasına neden olur. Bu metin Slavhk öncesi Bul-

l'.n uygarlığının çeşitli yönlerine ışık tutmaktadır. Fakat bundan son-

1 ,ı Kalkan Bulgarları artık Türk tarihinin ilgi alanına girmez.

l Içüncü topluluk Volga boyunca tırmanır ve VIII. yüzyıl sonlarına

ılnıV iı bu nehrin Kama’ya karıştığı kavşak noktasında Büyük Bulgaris-

1 ,1 1 1 , Volga ya da Kama Bulgaristan’ı adlarıyla bilinen iyi yapılanmış

İHI krallık kurar. Bugünkü Kazan şehrinin birkaç kilometre ötesine

iliiÿt-n başkentleri Bolgar en eski Türk kazı alanlarından biridir. Bu

fı niln gelişmesi kendi yok oluşunu da beraberinde getirmiştir.

Ksasen geç İslam dönemi mezar taşları yazıtlarından oluşan bir

Volga Bulgar edebiyatının var olmasına karşın (XIII-XIV. yüzyıllar), bu

illideki en önemli tarihsel belge “Bulgar Prensleri Listesi”dir. Bu liste

VIII . yüzyıla dayandığına dair kuşkumuz olmayan eski Slav dilindeki

lıır vakayinamenin arasına sıkıştırılm ış ondört satırdan ibarettir ve

.ııılaşılmamış birçok nokta içermektedir, iki bölümden oluşur. Birinci

liolümde Tuna Nehrinin ötesindeki prenslerin (Kniaz) adları vardır.

TÜRKLERIN ORTAYA ÇIKIŞI

1 0 9

ikinci bölümse tsperik’in ve 763’te ölen Um or’a kadar olan bütün ha­

leflerinin isimlerini içerir. Attila’nm ilk bölümde ismi geçen oğlu Ir-

nek’in yüz elli yaşma kadar, babası Avitohol’un ise üçyüz yıl yaşadığı

söylenir. Mitlere özgü bu uzun ömür, bu iki şahsiyeti zaman içinde

ulu bir mevkiye yükseltme imkânını verir. Aslında Irnek, 603’te başa

geçen Gostun’dan yüz elli yıl evvel 453 yıhnda hüküm sürmekteydi.

Dolayısıyla Avitohol’u Irnek’ten üç yüzyıl öncesine koyarsak, MS 153

yılında hüküm sürmüş olmalıdır. Oysa bu devirde Bulgarlar hâlâ Yu­

karı Asya’daydılar. Avitokol’un aslında Hiong-nulu Mete ya da daha

bir yığın başka tanınan şahsiyetten biri olduğuna dair iddialara rağ­

men Avitohol tarihte kayıp bir şahsiyettir. Onun sadece göçlerinin

sorumlusu olan kişi olduğu düşünülebilir.

X. yüzyılda Batıdaki son istila hareketlerinin en korkunçlarından

birini yaratan Macarlar sadece tek bir olguyla, fakat önemli bir nokta­

da Türkolojinin ilgi alanına girerler; V ya da VI. yüzyıla doğru, ne et­

nik bir birlik ne de tutarlı bir ortak dil oluşturmaktan oldukça uzak

olan Macarlar, aslında Kabar adındaki bir Türk boyunun yönetimin­

deki Fin-Uygurlardır. Türklerin, ne Türkleşm elerini ne de bir Türk

Devleti kurmalarını sağlayabildikleri Macarlar üzerindeki bu geçici

egemenliği bize boyların nasıl bir esneklikle oluştuklarını ve birbir-

leriyle nasıl bağlantılı olduklarını gösterm ektedir. Bu egemenlik,

haklarında fazla bilgiye sahip olmadığımız eski oluşumlar konusunda

kendimize yeni sorular sormamızı sağlar, ayrıca herhangi bir unvana,

prens ya da hanedan adlarına aşırı bir önem atfetmememiz gerektiğini

gösterir. Hem zaten Türklerin Macarlar üzerindeki egemenliği hiçbir

şekilde Müslüman ve Bizans kaynaklarının, özellikle VII. Konstan-

tinos Porphyrogenetos’un Macarları Türk olarak sınıflandırmalarının

nedeni sayılamaz. Daha sonraları Ruslar ya da Slavlar da Müslüman-

TURKLERIN TARİHİ

1 1 0

İlil iarahndan T ü rk olarak ad landırılacaklard ır. K arşılaştırılabilir b ir

,.ı Miın tarzı ya da kesin olm ayan yer belirlem eleri, insanları sınıflan-

I İM i n a k için yeterli görülm üştür.

I lü z a r la r

I ıpkı Bulgarlar gibi Hazarların da Yukarı Asya’da. On Uygur fe-

ıli'iiisyonu içerisinde Kazar ya da Kasar biçim indeki adlarıyla yer

,ıl(lı,ı;ı anlaşılmaktadır. Dolayısıyla Hazarlar Güney Avrupa’ya On Uy-

i'iıılardan kopan bir grupla gelmiş olabilirler. Ancak bu da doğal ola-

ı.ık melezleşmiş, bir başkasının adım almış ya da başkalarıyla ortak

İHI ,ıd kullanıyor oldukları olasılıklarını ortadan kaldırmaz. Bazıla-

ıııı.ı göre Hazarlar doğrudan doğruya Batı Hunlarmın soyundan gel-

ıııı kiedir. Şayet kaynaklarda değiştirm e yapılm am ışsa, batıdaki

iıiıırü ve Ermeni vakayinamelerinde adları MS II ve III. yüzyılda bu

lı.ılklarla bağlantılı olarak anılır. Belki de söz konusu olan 448 yılın-

ıl.ı rlçi Priskos’un bahsettiği Ak-Atzirler’di (Istahrî’nin Kara Hazarlarla

,ı\ııı zam anda tanıdığı Ak H azarlar m ı?). Hatta b elk i de

.i|arkowski’nm de düşündüğü gibi 1. Husrev (5 3 1 -5 7 8) dayanıklı

l ’rıhend kalesini ve Kafkas surlarını bu Hazarlardan korunma ama-

‘ lyla yaptırmıştır.

lUı ulusun resmi olarak ilk anılışı Basileus H erakleios’un Sasani

İl.Ill a karşı saldırıya geçmek için onlardan kırk bin kişilik bir süvari

İmliği istediği 62 6 -6 2 7 yıllarında olmuştur. Bizans İmparatoru ile

11,1 ar liderlerinin Tiflis surları altında geçen görüşmelerini anlatan

M İ 1 1 1 Hazarların tarihine güzel bir giriştir. Ama tarihleri bu olaydan

•İ lilir, çünkü böyle bir görüşme ancak onların güç ve şöhrete ulaş­

ıl l.ınnın bir kanıtıdır. Ve gerçekten de Hazarlar, uzun zaman anıla­

TURKLERIN ORTAYA ÇIKISI

1 1 1

TÜRKLERIN TARİHİ

cak ism iyle H azar D enizin in , yani “H azarların denizi^nin etrafına ve

K aradeniz’in kuzeyine, tam olarak Yukarı D on bö lgesi, K afkaslar ve

Volga N ehri arasında kalan üçgen in içine yayılm ışlardı.

Bu dönem aşağı yukarı Arap istilalarının başlangıcına, Müslüman­

ların kalıntılarını devraldığı Sasani İmparatorluğunun yıkılışına ve

Bizans’ın gerilemesine denk gelir. Böylece Bizanslılar ile Hazarlar ara­

sında 626’da kurulan ittifak yeniden güçlenir. İki taraf için de yararlı

olan bu ittifak, taraflardan birine üstün nitelikli bir askeri müttefik

sağlarken, diğerine Uzakdoğu malları için önemli bir ticari pazar te­

min eder ve büyük bir kültürün yükselmesini sağlar. Taraflar arasın­

da hiçbir sorunun yaşanmadığı bu birlik dönemi hiç olmazsa ilk yüz­

yıllar boyunca devam etmiş gibidir. Sıkı bir dostluk basıleus'lar ile

kağanları birbirine bağlamaktadır ve bu dostluk VII ve VIII. yüzyıllarda

kendini pek çok kez yeniden gösterir. Sürgüne zorlanan II.

lustinianos (685-695 ve 705-711) Hazarların sarayına sığınır. Kağanın

kız kardeşiyle evlenerek iki taraf arasında bir akrabalık bağı kurar ve

Theodora adıyla saltanat sürecek olan karısını Konstantinopolis’e geti­

rir. Onun bu hareketi bir örnek teşkil eder; V. Konstaniinos da bir

Hazar prensesiyle evlenir ve sonuç olarak tahta bir barbarın oğlu olan

IV. Leon Khazaros’un [Hazar] (775-780) çıkmasına sebep olur. IX. yüz­

yılda siyasal yönden gerilemeye başlayan Hazarlar kendilerini Kievli

Sviatoslav’m idaresi altında güçlenen Ruslarla savaşta bulurlar. II. Ba-

sileus’un yönetimi altındaki Bizanslılar sadık müttefiklerine ihanet et­

mek için uygun bir an yakaladıklarını düşünerek Ruslara destek ver­

mek amacıyla donanmalarını Hazarların üzerine gönderirler (1016).

Elbette bu olay Hazarların sonunu hazırlar, 1030’dan sonra tarih

sahnesinden siUneceklerdir; ancak bu Konstantinopolis’e karşı saldırı­

lar devrinin açılmasına neden olacaktır.

1 1 2

I l.ı. arların kendilerinden daha az uygar olan diğer bozkır göçebesi

lıııl'.lcıc karşı uzun zamandır üsdendikleri rol ne olursa olsun, bun-

.nın en ateşli evresinde olan Islama karşı verdikleri mücadeleyi

(iııulıyc kadar görmezden geldiğimizi kabul etmeliyiz. Hazarlar, Bi-

nr. kuvvetlerinin yükünü önemli ölçüde hafifleterek direnme güçle­

....... artmasını, kısacası Konstantinopolis’in ve Hıristiyanlığın kur-

ııİMi.ısını sağladılar. Ayrıca kendi kendimize “Ya Hazarlar, Türklerin

İl , 1 1 ıs a karşı her zamanki saldırgan politikalarını benimseyip Isla­

..... müttefiki olsalardı ne olurdu?” diye de sorabiliriz.

I iazarlar Müslümanlarla düşmandılar. Halife Ömer devrinde (644-

Müslüman birlikleri Kafkasya’ya girerek kuzeydeki ovalarda

■ I inlilerine yeni bir çıkış noktası aradılar. Arkasından 722-723 yılla-

ııulıı Hazarların Terek bozkırlarındaki başkenti Belencer ya da Se-

ıırııcler’i yakıp yıktılar. Hazarların kağanlarını tehdit altında bulunan

III İHilgeden uzaklaşmak ve biri Volga Nehrinin ağzındaki Idil, diğe-

ly.c Orta ya da Iç Don bölgesindeki Sarkel olan iki yeni şehir kur-

I I .ık zorunda bıraktılar. Bu sırada Hazarlar karşı saldırıya geçer. 731

ılında Kafkasları aşıp Irak’a kadar ilerlerler ve 779’da yeniden, bu

İl la Harun er-Reşid devrinde Irak’a ulaşırlar.

Yahudileşm iş B ir T ü rk Krallığı

I [azarların tarihinin esasını oluşturan unsur onların askeri başarı­

lı ı değil, tam tersine Bizans’la yaptıkları ittifak ile barış ve din poh-

kalarıdır.

“Hazar Barışı (pax khazarica)" ilkesi ülkeye göreceli bir istikrar

lirmiş, kültürün gelişmesini sağlamıştır, ilerde bir bölümü Rus-

ı’nm “Kara Toprakları” olacak olan Hazar toprakları henüz kullanıl-

TORKLERIN o r t a y a ÇIKIŞI

1 1 3

m am aktadır: bu konuda bilgi veren herkes ü lken in h içb ir şey üretm e­

diği, ama zenginlik ve refaha sahip olduğu konusunda fik ir b irlig in -

dedir. Bu zenginlik toplum un ithalat ve ihracata dayanan ticaret etkin­

liğinin , daha doğrusu aracılık rolünün b ir getirsidir. K onaklam a m er­

kezlerine ve şehirlerine tüm O rtadoğu’dan seyyahlar ve tüccarlar akın

etm ekteydi. Bu insanlar buralara kendileriyle b irlik te yabancı m odala­

rı, zevk ve fikirleri taşım aktaydılar.

B izans’la ilişkileri H azarları belli b ir ölçüye kadar Yunan ekolüne

yerleştirir, fakat hızlı b ir b içim d e yü ksek uygarlık düzeyine ulaşan

Islam iyetin parlak etkisi Bizans etkisin i dengelem ektedir. Bütün diğer

T ü rk im p arato rlu k ları gibi H azarlar da dış etk ilere açık tılar. Ama

bunların pek çoğunun aksine katı gelenekleri olm ayan topraklarda ya­

şadıkları ve nüfusun içinde oldukça kalabalık o ldukları için k im lik le ­

rini kaybetm ezler: d illen T ü rkçe olarak kalır, yaşam şekilleriyse gö­

çebelik tir. Şehir kurm uş olm aları b izleri yanıltm asın , bu şeh irler Bi­

z a n s lI la r tarafından yap ılm ış ve büyük b ir olasılık la kim senin orada

bütü n b ir yıl kalm adığı, büyük b ir kalabalığın sadece kışlarını g eçir­

m ekle yetindiği, ıslah edilm iş ordugâhlar ya da büyük köyler olarak

kalm ışlardır. M edeniyetin aldatıcı görünüm ünden etkilen ip geleneksel

d ini terk eden b ir grup da m evcuttur. Islam m kabulünden önce her

zam an yeni dinlere doğru sürüklenen ve hızla din değiştiren T ürkler-

de bu ço k özel b ir durum değildir.

Ama yine de din değiştirirken yaptıkları seçim şaşırtıc ıd ır: Yahu­

diliği benim serler. A nlaşıhr, güncel ve açık Arap m etin lerin i uzunca

b ir süre d ikkate alm ayan H azarlar’dan kadim ve karm aşık Yahudi

inancını benim seyen bir halk yaratılm ak istenm iştir. Batıdaki başlıca

H azar tarihçisi olan D u n lop ’un , yazdığı eserin adı T he History o j the

Jew ish K h azars'd ır [Yahudi H azarların T arih i], Bununla birUkte bu din

TURKLERIN TARİHİ

1 1 4

............ hâlâ anlaşılamayan bir tarihte sadece yönetici sınıf tarafından

İM ıııınscnmiştir. İbrani kaynakları bu tarihi Vin. yüzyıhn ilk yıllarına

il n.ındırma eğilimindedir. Büyük tarihçi Mesudî (ö. 956-957) bu tari­

hin llıılife Harun er-Reşid (7 86 -809) zamanına denk geldiğini ileri

ıınnckiedir ki, bu daha gerçek gibi gözükmektedir.

IX. yüzyılın ortalarında tüm m ezhepler ciddi imkânlardan

\ ,1 1 , 1 1 Lınıyor olmalıydı, çünkü Aziz Kiril Bizanshlar tarafından Hazar-

fııı I lıristiyanlaştırmak için o tarihlerde (8 5 1 -8 6 3) gönderilm iştir.

I İMİ, Türklerin arasına giden her din adamı gibi saygıyla karşılandı

I' lıııkümdar masasında Hazarların hahamlarıyla ilahiyat üzerine tar-

ıi’.Miiilar yapma imkânını yakaladı. Böylesi bir durumla ilk defa karşı-

lii .ıi)i,ımız için saygı duymamız gerekiyor. Fakat öte yandan bu hiçbir

■ l ılde tarihin pek çok örneğini sunduğu kiliseler arası müzakerele-

.......Ikörneği değildir. Kendiliğinden gerçekleşen ya da belli bir konu

■ i ırrvesinde düzenlenen bu türden müzakerelerin örnekleri zaten çok

ıl.ıliii eskiden ve daha da doğuda eşsiz bir yoğunlukta yaşanmıştı.

I lazar ülkesinde dinin toplumsal yaşam içindeki konumunu ve Ya-

lııiılıliğin ne kadar ilgi gördüğünü bilmiyoruz. Bizans imparator Ro-

ııı.iMos Lekapenos’un (919-944) Yahudilere yaptığı zulüm birçok Yahu-

ılıyı hu ülkeye sığınmaya teşvik etmiş, böylece zaten burada yaşamak-

ı.ı ulan Yahudi topluluğu daha da güçlenmiştir. Eserini burada yazdığı

h.iM hazen Sicilyalı olark da anılan Arap coğrafyacısı el-Idrîsî’nin de

İli 1166) söylediği gibi, esası hoşgörü üzerine kurulu, herkesin ken-

ılı'.mi hür bir şekilde ifade edebildiği bir toplumda ne Yahudilik ne

ılı başka bir din devlet dini mevkisine yerleşir.

Ihn Rüşd’e (X. yüzyıl) göre Hazarların hükümdarı Musevidir, fa-

kıi halk hâlâ diğer Türklerle aynı dinsel inançları sürdürmektedir;

. 1 .lında büyük bir olasılıkla halk yığınları eski dinlerini hiçbir zaman

TÜRKLERÎN ORTAYA ÇIKIŞI

1 1 5

tamamen unutmamıştır. Mesudî’ye göreyse Hazarlarda baskın din Ya­

hudilikti, ama yedi ayrı yargıç bulunmaktaydı. İki tanesi Müslüman-

1ar, iki tanesi Yahudiler, iki tanesi Hıristiyanlar ve bir tane de pa­

ganlar, Ruslar, Slavlar ve diğerleri için. Dinler arasındaki bu eşitlik,

resmi olarak mı kuruldu, yoksa dinlerin aynı oranda yaygınlaşmasın­

dan mı kaynaklandı bilinmemektedir. Örneğin Matarka’da bir pisko­

posluk bulunuyordu. Sem ender’deki kilise, cami ve tapmaklara ve

Itıl’de Yahudiler, Hıristiyanlar, Müslümanlar ve paganlar için b irbi­

rinden ayrı mahalleler olduğuna dikkat çekilmektedir. Ama yine de

İslamiyet rakiplerine kıyasla, özellikle de IX ve X. yüzyılda daha belir­

gin bir ilerleme kaydetmiş gibi gözükmektedir. Müslümanlığı -k u ş ­

kusuz siyasal nedenlerle- kabul eden bir “kağan”dan söz edilir. Genel

koşulların böyle olduğu durumlarda, bir çeşit dinsel kayıtsızlığın

oluştuğu görülebildiği gibi, ilgisiz kalmamayan bir çeşit bağdaştır-

macılığm geliştiği de görülebilir. Zaten bunu daha açık olarak göster­

mek için Dağıstanlı bir Hazar prensinin üç dinin gereklerini aynı

anda yerme getirdiği anlatılmaz mı? Sadece Arapların askeri amaçh

seferleri kargaşa yaratıyor, ara sıra da bu seferler sırasındaki kötü

muamelelere tepki olarak cami yakmak gibi çeşitli şiddet olayları

meydana geliyordu.

Sadece Türkçe konuşan, Musevi olup Zebur'u kabul etmeyen, geç­

mişte özellikle Polonya ve Kırım’da, günümüzdeyse göç bölgelerinde

yaşayan yirmi bin kişilik Karaim ya da Karait topluluğunun ise Ha­

zarların soyundan geldiklerini sorgusuz sualsiz kabul etmek çok da

doğru değildir. Sonuçta batıdaki Türk dünyasının Musevilikle başka

ilişkiler kurmuş olması ve bu dine karşı açık olduğunu göstermiş ol­

ması hiç de imkânsız değildir.

TURKLERIN TARİHİ

1 1 6

IV. BÖLÜM

il k ç a ğ v e o r t a ç a ğ BAŞINDA

TÜRK UYGARLIĞI

vsya»

I lıinııyctin doğuşuyla yeni bir dönem başladı. Hicret çağı sadece

(İn .Ilımanları ilgilendirmiyor, geniş bir coğrafyada pek çok halk ve

............. etkiliyordu. Bu dönemde Türkler de yalnızca İslama tabi ol-

iiiıiM.ı kalmıyor, kendilerini büyüleyen her şeyden etkileniyor ve ha-

• İli.İlinin bir parçası haline getirmeye çalışıyorlardı. Büyük uygarlık-

I İlin düzeyine gerçek anlamda çıkmalarından hemen önceki dönem k­

in mı üzerlerine daha dikkatle eğilmenin şimdi tam sırası.

Ilo z k ır

I İlikler bir orman halkı olarak orada bıraktıkları mirası bugün

İl in cic tam olarak bilemediğimiz Sibirya’dan çıktıktan sonra bozkır

İn ..ııılan, daha doğru bir deyişle yeni yurtları belledikleri Moğolistan

İm'kil inin insanları oldular. Böylesine farklı bir coğrafi ortamda

. 1 1 .ıınak karşılarına bazı uyum sorunları çıkardı; ama muhafaza ede­

nin eklerini muhafaza ederek (bunu orman avcıları ile göçebe çoban-

. 1 1 .ırasındaki pek çok benzerlik ve özellikle de inanç benzerlikleri

"'.iı rmektedir) vazgeçebileceklerinden kimi zaman istemeyerek kimi

,ım:ın da doğal bir kurnazlıkla vazgeçerek, bu sorunların üstesinden

, 1 Inıcyi başardılar. Örneğin Pazırık kazılarında mezarlardan, rengeyi-

I j',orünümü verilmiş atlar çıkartılmıştır!

1 1 7

Aslında Türükler kendilerini “güçlüler” olarak adlandırmakta hak­

lıydılar. Ûlke acımasızdı, koşulları çetindi ve ancak yasalarına uyan­

lar sag kalabilirdi. Çünkü bu bölge ortalama yükseltisi 1200 ila 1400

metre arasında değişen bir yayladır: büyük çöküntüler ve yükseklik­

lerden oluşan bu arazide Altay’ın yüksekliği 4 6 0 0 metreden fazla,

Otüken’in bulunduğu Hangay Dağlarınınki 4000 metre, Tannu Ola Sı-

radaglarmmkiyse 3000 metreye yakındır. Çok az yağış almaktadır:

Cungarya’da, Gobi Çölünde yağışlar yılda 100 milimetreden azdır ve

yüksek yerler dışında hiçbir yerde yılda 200 milimetreyi geçmez. Kı­

şın soğuk şiddetlidir, sıcaklık -50 “C’ye kadar düşer ve akarsular ve

göller donar, her şey ince bir kar tabakası altında kaybolur. Yazın ha­

va birden aşırı ısınabilir; ama kötü geçen bazı yıllarda güneş toprağı

yeterince ısıtamaz ve hrtınalar durmaz. Sık ladin, çam, köknar or­

manlarıyla kaplı yükseltilerin eteklerinde çayırlar vardır. Çukur yer­

lerdeyse ağaçlıklı otlaklara rastlanır ve zayıf çalılıklardan sonra bölge

yavaş yavaş çöl görüntüsü sergiler.

Buralarda evcilleşmiş olmasalar bile mevsimlerin belirlediği bir

düzen çerçevesinde toplu göç hareketleri sergileyen hayvan sürüleri

dolaşır. Bu sürüler yazın yükseğe, yaylaya çıkar, kışın ise sertliği da­

ha az topraklara, kışlaklara inerler. En usta yöntemlerle düzenlenmiş

takvimlerin hiçbir zaman kullanımını ortadan kaldıramayacağı bu en

eski tarih belirleme yöntemi, otların yeşermesiyle başlayan yıllık ve

ayın hareketleriyle takip edilen aylık döngüye dayanır; buna benzer

bir diğer takvim yöntemi de hrtınalar, geyik böğürtüsü, küçük hay­

vanların doğması, bir göçmen kuşun geri dönmesi gibi doğa olayları­

nın gözlemlenmesine dayanır. Gökyüzünün incelenmesi ilminde he­

nüz çok ılerlenmediği bir sırada Güneş ile Ülker takımyıldızının b ir­

birlerine karşı konumları ya da aynı hizada bulunmalarıyla yılın bö­

lümlere ayrıldığı bir takvim yöntemi de kullanılmıştır.

TURKLERIN TARİHİ

118

I İlikleri derinlemesine etkileyen, bu nedenle de XI. yüzyılda baş-

h ııi’K iyla ilgili bir efsane yarattıkları Oniki Hayvan Takvimi Çinli-

lı İlle M alınmıştır. Bu takvimle ilgili en eski tanıklık 584 yılından kal­

ın.ı ekip Batı Türükleriyle ilgilidir ve söz konusu takvim, kuşkusuz

\n.i i I;u' aracılığıyla Ukrayna bozkırlarına gelerek vn. yüzyılın başında

nııli'ai'lar tarafından kullanılmıştır. Oniki Hayvan Takvimi oniki ay-

lıl liir döngüye dayanır ve bu döngüye göre her yıl, her ay, her gün

I lu'r saat bir hayvanın adıyla anılır.

A rabalar ve Yu rtlar

I lerhangi bir vesileyle ya da mevsimsel olarak yapılan yolculuk-

1,11 Orta Asya devesi ya da Baktrıyan devesi de denilen iki hörgüçlü

M soğuğa dayanıklı develer, arabalar ya da kızaklarla yapılırdı. Kı-

jl-.lardan yazıtlarda söz edilmiş olup, oyma resimlerde de tasvir edil-

ıni'.lcrdir. Yakındoğu’nun bize dayattığı alışık olduğumuz imgeye

uygun biçim de Türkler ve Orta Asya’daki soydaşlan deveye sahipti,

.1 1 1 1 : 1 bu hayvanları sadece ticari faaliyet için kullanıyorlardı, onların

incih leri at ve hayvan koşulan arabalardan yanaydı. Bu taşıt, batı

lınzkırlarmda rakipsiz hüküm sürüyordu. Öküzlerin, daha seyrek ola-

ı.ık da develerin çektiği bu arabalar, onları “yüzlercesini aynı zaman-

ıl.ı, düz bir çizgi halinde ağır ağır ilerler durumda” gören Clarke gibi

M-yyahlara çarpıcı gelen dikkate değer bir görsellik sergiliyordu. Pa-

.-ınk’ta bir mezarda rastlandığı gibi bu arabaların boyutları son dere-

I r büyüktü. Eldeki bir örnekten anlaşıldığına göre bu arabaların yük-

■rkliğı 3 metre, genişliği 3 ,35 metre, tekerleklerinin çapıysa 2,15

ınclreydi ve böylece arabanın yol boyunca giderken bir yerde batması

y;ı da bir yere saplanması önleniyordu. Çinliler iki tekerlekli arabala-

MM Tıe-lolar ya da Ting-hnglere (Yüksek Arabalar) özgü olduğunu

■oylemişlerdır; ama boyutları daha küçük olmak kaydıyla bu arabala­

İLKÇAĞ VE o r t a ç a ğ BAŞINDA TURK UYGARLIĞI

1 1 9

rı Hunlar da kullanmıştır. Bu arabaları “ailelerini taşımak için” kulla­

nıyorlardı ve XIV. yüzyıl gibi ileri bir tarihte bile Güney Rusya’da İbn

Batuta ve daha pek çok kişi bunlara dair benzer tasvirler sunar. Tam

anlamıyla birer göçebe arabası olan bu arabalar içinde yaşanan, kadın­

ların yün eğirdikleri, dikiş diktikleri, doğum yaptıkları, çocuklarını

emzirdikleri gerçek birer konuttu.

Bu arabaların kullanılması keçe çadırdan yararlanılmasını ortadan

kaldırmıyordu. Bu çadırlar dikdörtgen ya da kare tabanlıydı ve kimi

zaman hükümdarlannkinde olduğu gibi oldukça geniş olabiliyorlardı

(Eftalit hükümdarının çadırının bir kenarı kırk kademdi). Biz bunlara

eski Rus gezginlerine uyarak yurt diyoruz; ancak burada bir karşıt an­

lam söz konusudur, çünkü yurt Türkçede “ülke, konaklama yeri, kişi­

nin üzerine evini inşa ettiği toprak parçası” anlamına gelir. Yan yana

bağlanan esnek tahtaların etrahna keçe kaplanmasıyla yapılan yurt,

yuvarlak tabanlı ve büyük bir çan biçimindeydi. Üst ucunda bir du­

man deUği vardı. Çadırın ortasındaki ocağın üstüne açılan ve aşağı­

dan açılıp kapatılabilen bu delik, pekâlâ küçük bir evren olan bu çadı­

rın ana eksenini oluşturuyordu. Bu yerinden çıkarılabilir kapak oca­

ğın ateşi söndürüldüğü ya da ateşin muhafaza edilebilmesi için üzeri

külle örtüldüğü zaman deliğin kapatılmasına olanak veriyordu.

Kapı, “güneşin doğduğu yöne saygı” nedeniyle doğuya açılırdı.

Eski Türkler tarafından kesin şekilde uyulan bu uygulama, büyük bir

olasıhkla X. yüzyıla doğru, Çin etkisiyle değişecekti ve kapı bu kez de

güneşin geçtiği en yüksekteki nokta göz önünde tutularak güney yö­

nüne açılacak biçimde yapılmaya başlandı. Ana yönler, Çin tarzında

bir renk adıyla ya da evrenin dört ana öğesinin adıyla anılırdı. Örne­

ğin OsmanlIlarda Karadeniz adı, söz konusu denizin kuzeyde olması

nedeniyle verilmiştir. Güneyde olan Akdeniz’in adı ise, yine bu ne­

denle “ak” olan denizdir.

TURKLERIN TARİHİ

1 2 0

■ \ (

I l,ı\'v;ın yetiştiriciliği bozkır Türklerinin temel uğraşıydı. Türkle-

. 1 1 1 ill' yu İl lan olan bugünkü Moğolistan toprakları hayvan yetiştir-

mm i i İlk uygundu ve gücü de buradan geliyordu. Devlederin başkent-

İMİııi l>urada kurm aların ın nedeni budur. M oğolistan’ın en

ııilı İM ıııule bir atlar tarihi olan tarihinin biricik açıklaması da budur.

.Ill .■.imanda Türklerin ve Moğolların yeryüzündeki tüm yazgılarını

t. Iiıli'p.rıı de yine atlar olmuştur. Ve son olarak Türklerin tarihinin,

İlli. Ill' u-ıııel özelliğinin geçerli birçok kanıta karşın sisler içinde kal-

" 1 ,1 .1 1 1 .1 , kötü ayarlanmış bir objektifle çekilmiş bir fotoğraf gibi silik

■lııı.ı .ııiii neden olan da bu hareket yeteneğidir. Göçebelerin, üstün-

lııl İl lini sağlayan tüm olumlu nitelikleri özgür bir biçim de sergile-

1 lı|lııu-k için atlı gücün temel desteğine ihtiyaçları vardır.

Vııj .̂ım at yetiştiriciliği en yüksek noktasına Moğolistan’da erişm iş

1 lırıiK'u hemen tüm bozkır ülkelerinde yaygın hale gelmiştir. Ama

ıllı Kİc, ormanlık bölgelerde, tarım bölgelerinde, elbette Sibirya’da,

\ III limanda Çin’de, Avrupa’da ve hepsinden de çok ırmak vadilerin-

I I 'ıcle, Fırat ve Nil vadilerinde bu kadar yoğun bir üretim olanak-

ılı Müslüman Türk gücü Balkanlarda, Yakındoğu’da, Hindistan’da

ı.l'.ı temellere dayanmıştır. Yerleşik ülkelerin hiçbirinin büyük sü-

ılı II beslemeye yetecek kadar otlağı yoktu, işte bu nedenle Türkler

ıı.ılııra yerleşmektense yağmalamayı tercih edeceklerdir; aslında er

ıl.ı geç oradaki insanlar tarafından asimile edileceklerini ya da on­

I .cıT yaşam koşullarından uzaklaştıran uygarlıktan çok, oraları ele

ninelerini sağlayan yıkım gücünün, yani ath gücün çökmesi nede-

Ir iiiılacaklannı bileceklerdir.

..II an biliyoruz ki Moğolistan Bağımsız Cumhuriyeti (“İç” ya da

I Moğolistan! dışında) 1918’de, ülkeye modern ekonominin girme-

i l k ç a ğ v e o r t a ç a ğ BASINDA TÜRK UYGARLIĞI

121

sinden önce 1,5 milyon at, 1 milyondan çok sığır, 7 milyondan fazla

koyun ve 225.000 deveyi, yani toplamda (her bir birim 1 at, 1 deve,

1 sığır ya da 5 koyundan oluşacak şekilde) yaklaşık 3 .895 .000 birim

hayvanı besliyordu. Eskiden, yani savaşlar, salgın hastalıklar, çekirge

istilaları, (MS 46 yılındaki gibi) kurakhklar küçük ve büyükbaş hay­

van sayısında çok büyük azalmalara değil, ancak geçici düşüşlere yol

açtığı ya da elverişli koşullar bunların sayısında aşırı artışlara neden

olmadığı zamanlarda da durum herhalde bundan farklı değildi. Ama

1918’de Moğolistan savaş ya da fetih eğiliminde değildi ve ülkede gö­

çebe hayvancılığı atçılıktan çok daha önemliydi. Etkinliklerin teme-

hnde savaş yer aldığı zamansa durum değişiyor; o zaman atlar öbür

hayvanlardan daha değerli oluyordu. Hiong-nuların sürülerindeki

hayvan sayısı normal zamanda kişi başına onbeş ila yirmibeş büyük­

baş hayvan arasında değişiyordu. Bu sayı yokluk yıllarında en yoksul

boylarda kişi başına ikiden aza düşer, refah dönemlerinde ise en zen­

gin boylarda kişi başına yaklaşık üç yüze çıkardı (MÖ 127’de yapıl­

mış bir değerlendirme). Hiong-nuların sayısının bir buçuk milyon

kadar olduğu tahmin edildiğine göre, hayvanlarının sayısının da en az

iki milyon, daha geniş topraklarda ise 1918’e göre 2 veya 3 kat daha

fazla, yani ortalama bir sayıyla 30 milyon olmuş olması gerekir.

Bunların arasında, at oranının yüzde 12 ila 15, dolayısıyla 4 milyon

baş kadar olması gerekh. Ama at yüzdesinin kırka kadar çıkabildiği

düşünülürse, demek ki sonuç ürkütücü olabilmekte, yani 12 milyon

ata çıkabilmektedir (MS 46 tarihinde yapılmış değerlendirme). Karşı­

laştırm ak gerekirse: SSCB’de 1955 ’te 13 milyon, 1965 ’te 8 milyon

adet at vardı.

Özenle belirlenen bu sayılar, göçebelerin savaşa en az kişi başına

iki ila üç at götürdükleri, bunun onlara her zaman yorgun olmayan

TÛRKLERtN TARİHİ

1 2 2

!<iıi(I Icıc sahip olmak olanağı sağladığı yolundaki bilgileri doğrular

mu İli U'c l i r . 1 milyon at, 300 .000 kişilik bir ordu için yeterli olma-

tiHi İlli sinde aşırı bir sayıdır. 300 .000 kişi ise o dönem için dev bir

linin ılcınektir ve kuşkusuz o dönemde bir eşi de yoktur. Ne var ki

I iıııi İMiynaklar, bazı tarihçilerde -bence haksız- kuşkular da doğura­

l ı İm kadar büyük ordulardan söz etmektedir. Yeryüzünün tüm

•i 1 1 ılcı i, Uzakdoğu ya da Batının ortaçağ şövalyeleri üzerinde kesin

İlli 1 1 .liınlüğe sahip olabilmek için bile bu sayı çoktur. Bu kadar çok

ı.ı\ II 1,1 hayvanı ne Çin ne Hindistan ne de Avrupa besleyebilirdi. Belki

Ih ın \c I ürkiye’nin yaylaları bir ölçüde buna imkân verirdi. Tüm Av-

ııi|M nm otlak bakımından en zengin yeri olan Macaristan Ovası en

nl :'ı23.000 birim hayvan için yeterliydi ve üstelik eskiden ormanlar

ıiıinnmüzdekinden daha geniş alanlara sahipti. Bu sayı Moğolistan’ının

ıııııınkıin kıldığının onikide biriydi. Küçük ve büyükbaş hayvanların

İH .it ninesi için gerekli miktarlar akılcı sınırların ötesine dek azaltılsa

İnil Macaristan Ovası ancak 5 0 .0 0 0 ila 7 0 .000 kadar atlıya yeterli

iiljlıılırdi. Ve bu sayı, katılan kuvvetlerin de desteğiyle, Galya ve Ital-

ij'y.ı .seferler düzenlemek için yeterli, ancak işgal etmek için yetersiz

İlli '.ayıydı. Ayrıca atların oralarda besin bulamayacaklarını da unut-

ııı.ııııak gerekir, işte bu nedenle Attila Avrupa’yı fethetmeyi düşünme-

iHişi ır.

Ve yine bu nedenle, atlı güce her zaman önem veren Selçuklular,

lı.ın ve Anadolu’da tarımı ihmal etmek zorunda kalmışlardır. Yine ay­

nı lu-clenle Mogollar ve Türkler Suriye ya da Irak’ta uzun süreli başa-

ııl.u elde edememişler özellikle de bu ülkelerden Nil Vadısi’ne gıde-

I İli inek üzere hareket üssü olarak yararlanamamışlar ve Memlukların

1 1 , 1 1 belerine açık durumda kalmışlardır (acaba güçlü bir süvari kuvve-

II ıiııa Çölünü geçebilir miydi?). İşte bu nedenle keskin bir zekâsı

i l k ç a ğ v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

1 2 3

olan, karşı karşıya kaldığı sorunu çok iyi kavrayan, bununla birlikte

dünyaya egemen olmak fikrinden vazgeçmeyen Çengin Han, Çin’in

sulanabilen tüm topraklarını otlağa dönüştürmeyi tasarlamıştır. Ve

yine bu kaynak yetersizliği nedeniyle barış zamanlarında atlarını

komşu ülkelere satmak zorunda kalmışlardır. Çin’in, barış içinde kal­

mak amacıyla Uygurlardan -daha sonra yem yokluğundan ölmelerine

seyirci kalma pahasına bile o lsa - akıldışı fiyatlara çok sayıda at satın

almak zorunda kaldığı bilinmektedir. Bu yüzden seferler çoğu zaman

kısa sürer, yemin tükenmesi ve hayvanların güçten düşmesiyle b irlik­

te sona erer ve bir daha ki sene tekrarlanırdı.

Uygar topraklara, oranın kaynaklarını sonuna denk sömürüp boz­

kıra dönüştürmeden yerleşebilmek için yeni koşullara son derece ya­

vaş ilerleyen, belki bir iki yüzyıl süren bir süreçte hazırlanmak ge­

rekliydi. Bu, OsmanlIlarda olduğu gibi, önemli miktarda bir adı gü­

cü muhafaza etmekle birlikte, bu güce artık kiht rol atfetmeyen bir

yerleşiklikle mümkün olacaktı. Benzer bir şekilde Attila da Macaris­

tan ovalarına yerleşerek yeni koşullara uymaya çalışmış ve Roma İm­

paratorluğu üzerindeki baskısını sürdürmüştür.

Tıpkı simgeleri olarak gördükleri kurt gibi gerçek göçebe barbar­

lar da çoğu zaman uygarlığın sadece sınırında dolaşmak, bundan ya­

rarlanmak, beslenmek, ama o sınırı aşarak uygarlığın içine dahil ol­

mamak zorundaydı. Atların sayısı azalırsa silahlar, koşum takımları,

Türklerin benimsedikleri ve uygarlarşmış olanların da benimseyecek­

leri atlı yaşama uygun giyim neye yarayabilirdi ki? Bütün bunlar an­

cak bozkırda işe yarayabilirdi. Nice büyük fatih yerleşik bir ülkede

kalmaktan, burada barınmaktan ölüm gibi korkarak bizi şaşkınlığa

gark eder. Ve modern Asya’nın nice kurak ve çorak bölgesinin bir za­

manlar göçebelerin bereketh yurtları olduğu hatırlanırsa hayvanların

TÛRKLERİN TARİHİ

1 2 4

!'■ I.......... için nasıl da sonsuz kaynaklara ihtiyaç duyulduğu ve

Inınıııı yarattığı yıkımın sonuçları daha iyi anlaşılmaktadır.

I İl liret

I l.ıyvancılık, avcılık, savaş ve istilalar gibi temel faaliyeder Orta

\ wi'daki Türklerin ekonom ik ihtiyaçlarını fazlasıyla karşılıyor gi-

i'Mİı liaşka etkinliklerde bulunmalarına ve Hazarların bu vesileyle

■ ıvı I yapabilmelerine karşın ticaret onların harcı değildi.

Yaklaşık yüz yıl, belki de daha uzun bir süre boyunca Akdeniz’i

I' .ı|.doğuya bağlayan büyük eksenin, Mezopotamya, İran, Mâverâün-

III liM (Sogdiyan) ve Tarım havzasının kuzeyinde ve güneyinde

.1 1 ,danan ve Singan-fu’ya (eskiden Çang-an) varan Serinde vahalann-

ıl.ın (j;ünümüzde Sin-kiang) geçtiğine inanılıyordu. XIX. yüzyılda bir

\lnian, geçip giden değerli mala atfen bu yolu “ipek Yolu” olarak ad-

l.ıiHİııinişti. Aslında ipek Çin’de para birimi değeri taşıyan bir maldı.

Almanın bu önerisi büyük bir kabul görmüştür.

Aslında ipek bu yoldan geçen tek ürün değildi, özellikle de önce

lıaıı ın sonra da Bizans’ın (en azından 551’den sonra) ipekböceği koza­

' iliji.inin sırrını keşfedip ipek üretmeye başlamalarından sonra baha-

iıiilaı, misk, Sibirya kürkleri, madenler, deri ve her türden tekstil

ıiMMiu, değerli taşlar, yeşimtaşı, lakeler, porselenler ve daha pek çok

1 1 1 un ticari açıdan belki de ipekten çok daha önemli hale gelm işti.

I|ic k Yolu her şeyden önce dinlerin yolu olmuştur: başta Budizmin,

.uma Manizmin, Hıristiyanhğın ve son olarak da Islamiyetin. Dindar

misyonerler vaaz vermek için bir ülkeden diğerine bu yol boyunca

dolaşıp durmuşlardır. Bu yolun öneminin bir diğer nedeni de otlakla-

1 . 1 dönüştürmek için fazla verimli topraklar olan vahaları birbirinden

.ıvııan çorak çöllerden (en fazla yirmi insan ve dört beş hayvan, özel­

ILKÇAG v e o r t a ç a ğ BASINDA TÜRK UYGARLIĞI

1 2 5

likle de eşekten oluşan) küçük kafilelerin geçebilm esine ragmen

devasa kervanlarm geçem em esid ir; b ozk ır yollarından geçep

kervanların bazılarında 3000 deve ve 5000 kişi olurdu. Bu kervan ti­

careti büyük bir olasılıkla tarihöncesi dönemden beri bu biçimde yü­

rüyordu. Bu yollar Moğolistan, Yenisey Vadisi ve Çin’i, Balkaş Gölü­

nün hem güneyinden hem de kuzeyinden geçerek Yakındoğu’ya bağlı­

yor ve kaçınılmaz olarak Sogdiyan’a, Harezm’e varıyorlardı. Buralar­

da da Afganistan üzerinden Hindistan’dan gelen yollarla birleşiyorlar-

dı. Daha sonra Hazar Denizinin kuzeyinden ve güneyinden batıya

doğru yöneliyorlardı.

Tüm göçebe halklar, Iranlılarm bölgesine varana kadar olan kuzey

yollarını denetimlerini altına tutuyorlardı: örneğin çok fazla kullanı­

lan, X’ian’da başlayıp Bezeklik ve Turfan’dan geçen yol gibi. Bu yol

daha sonra Çu ve İli Vadilerinden geçecektir. Bunun yanı sıra, en

azından dolaylı bir biçimde de olsa, Serinde ve Sogdiyan yollarını da

yönetimleri altına almak için çaba gösteriyorlardı. Deve, at, sığır ye­

tiştiricisi olan bu halklar hemen hemen tüm malların taşımacılığım

yapıyorlardı. Hatta elimizdeki birkaç kanıttan yola çıkarak bu malla­

rın alımlarım ve satımlarını da yapıyorlardı diyebiliriz.

Bu uluslararası ticaret, koşullar elverdiğinde, Orta Asya’daki tüm

sınırları ortadan kaldırarak sanıldığından çok daha kısa bir sürede

gerçekleşiyordu: örneğin Sogdiyan’dan yola çıkıp iki ayda Moğolistan

ya da Pekin’e varmak mümkündü. Bu yolu kullananlar, coğrafi ve de­

mografik açıdan bu uzak ülkeler hakkında çok fazla bilgi ediniyorlar

ve fetih ordularının ve yolculuk eden insan topluluklarının doğal reh­

berleri oluyorlardı. Dolayısıyla işgaller rastgele bilgilerle değil, ol­

dukça iyi bir donanımla yapılıyordu. Tüccarlar ile komutanlar ve boy

liderleri arasındaki bu bilgi alışverişi, büyük göç olaylarının nedenle­

rini de yöntemlerini de daha iyi anlamamızı sağlamaktadır.

TÛRKLERIN TARİHİ

1 2 6

Iillini ve Sanayi

I jMin daha küçük bir rol oynuyordu, ama büsbütün de yok değil-

lı lımıık vadilerinde ilkel olmasına karşın, zengin vahalarda daha ge-

liyııır. durumdaydı ve Türkler vahaları artık daha sık ziyaret ettikler

I h.ıiia yerleştikleri için tarıma uzak kalmamışlardı. Kent yaşamı

»li'l'nlısian’da henüz bilinmiyordu. Bulgarlar ve Hazarlardaysa geliş-

III' ill III başlangıcm daydı. Kentler b irçok kimse için son derece

lıih ıılcyici bir ülkü, tehlikeli olduğu kadar da çekici bir seraptı. Bilge

i .ııMiı'ın Çin’deki örneklerine bakarak bir kent kurmayı düşlemesi,

1 ' I il iliğin korkuya üstün geleceği günün uzak olmadığına işaret

■ ıli\ 'c ııdu .

Ilır sanayinin varlığından söz etmek mümkündü. Bu yalnız keçe

I lı.ılı sanayi -T ü rk ve Iran dünyasının hem en hem en tümüyle

I .millerine özgü üretim i- değil, aynı zamanda maden, demir, tunç ve

ılım liretimi ve işlemesiydi. Hiong-nuların, bozkır hayvanbiçimi sa­

lanının bir veçhesinden başka bir şey olmayan ve onlardan sonra yüz-

\ ill.II lioyunca süren sanatsal üslubu, Asya bozkırlarının eski halkla-

I İllin maden sanayi alanındaki ustalığını gösterm ektedir. Huang-

h.ı İllin (Sarı Irmak) büyük kıvrımındaki Ordos’ta, güney Sibirya’da,

I-lınıısinsk’te, Moğolistan’ın güneyinde ve özellikle de Noin Ula’da,

İM iııiT lokalan, binek ve koşum gereçleri ve bayrak direği ucu gibi

lı,ı\ ınniık uyandıran çeşitli nesneler bulunmuştur. Türüklerin, Juan-

jıiıiıılann egemenliği sırasında Altay’daki güçlerini kısmen dem ircilik

İlil '.lı-gine borçlu olmalarının nedeni onları Şamanlara yakın kılan

■ ılı ve dem ir b ilg isine sahip olm aların ın yanı sıra üretici

ı l ın , ilandır. Bağımsızlıklarını elde ettiklerinde Bizanslılara da demir

■ ılıııayı önermişlerdir.

i l k ç a ğ v e o r t a ç a ğ BAŞINDA TURK UYGARLIĞI

1 2 7

K orkunç P ortreler

Tüm Türkleşmişleri, yani sarışın ya da kızıl saçlı ve renkli gözlü,

Cermen kavmı Alamanları ya da Vikingleri andıran toplulukları bir

yana bıraksak bile dış evlilikler, nikâhsız eş olarak alınan kadın köle­

ler ve hükümdarların eşlerini yabancı saraylardan, o dönemde özel­

likle de Çin sarayı prensesleri arasından seçmesi sonucu gerçekleşen

melezleşmesi nedeniyle, ortaçağın başlangıç dönemi Türkünün bir ro­

bot resminin çizilebileceğini söyleyebilmek güçtür. Bununla birlikte

yine de M ongoloit yüz çizgileri ve vücutlarının biçim iyle, yabancı

gözlemcilerde -b ir korku ürperm esinin yanı s ıra - büyük bir ilgi

uyandıracak kadar ırklarının özelliklerini taşırlar. Özellikle Batıklar

onları çok çirkin bulur, sözcüğün gerçek anlamında birer canavar, ya­

ni insandan çok hayvana yakın sayarlardı. Ammianus Marcellinus,

“Bodur olmaları ... son derece büyük el ve kolları, ölçüsüz derecede

iri kafaları” nedeniyle onlar hakkında böyle düşünür. Sidonius Apol-

linaris’e göre ise korku salma nedenleri, “biçimsiz ve basık” burunla­

rı, “iyice oyuk göz çukurlarına gömülmüş, en uzak mesafelere ulaşan

keskin bakışlı gözlen”dır.

Batıklar aslında kendi kendilerini korkutuyorlardı. Cengiz Han

egemenliği sırasında yazdıkları yeni yorumlar olmaktan çok eski me­

tinlerin neredeyse harfi harfine tekrarından ibaretti. Matthieu de Paris

Moğollar hakkında, “İnsan olmalarına karşın daha çok hayvana benzi­

yorlar, bunlara insandan çok canavar dem eli” demiştir. Oysa aynı

Türk-M oğollar uzun saç örgüleri, çıkık elm acık kemikleri ve çekik,

badem gözleriyle Müslüman estetik anlayışı tarahndan insan güzelli­

ğinin en yüksek derecesinde olarak kabul edilmekteydiler. Ve gerçek­

ten de onları konu alan Iran minyatürlerinde ve Gaznelılerin duvar

resimlerinde nasıl da çekicidirler!

TÜRKLERIN t a r ih i

1 2 8

I .ıııık ıerleri de -y ay g ın olan olum suz y arg ıla rla - en az

iMMiiniÿleri kadar dikkat çekicidir. Yürekli ve sert, yırtıcı, kötü ni-

,ı i l ı . kıyıcı, pis ve iğrençtirler. Kendilerini eşkıyalığa vermişlerdir;

■, mu ılıkta, kıyıcılıkta, barbarlıkta hakiki ya da hayali tüm mahluka-

I i'i Ilık’ bırakırlar.” “Zaten hayvan gibi yaşamakta, yediklerini ne pi­

........ ... ne de içine çeşni veren bir şey katmaktadırlar.” “Onlara çöl-

I' ılı>kışan korkunç, iğrenç ruhlar yaşam verdi, insan görünümü

■ iıi(k- yaşıyorlar, ama y ırtıc ı hayvanların acım asızlığı içinde

I .lyııı kır.” Ammianus Marcellinus ve Jordanes Hunlardan böyle söz

ık I, yıllar sonra Matthieu de Paris de Cengiz Han’ın Moğollarmdan

■ 1 . ı ck-rken neredeyse keUmesi kelimesine aynı şeyleri söyler. Kuş-

u'.ıı.- istilaları eskatolojik bir his de yaratmaktadır: “Ülkeme bir top­

uluk musallat oldu... Kırlar tahrip oldu, toprak yas tutuyor... Çünkü

liıvı'nin günü yakın... Bu halk gibisi hiçbir zaman var olm am ıştır...

hıııiKİe bir ateş yok ediyor, arkasında bir alev kavuruyor.”

I'll gözlemler arasında doğru olan da var yanlış olan da; kimi za-

ı.ııı anlaşılmamış, kimi zaman bilerek olduğundan acıklı gösterilm iş

ıı.'lcınler ve kolayca ortadan kalkm ayacak yargılar da mevcut,

ıı/yıllardır ayakta duran uygarlığının son günlerini yaşayan bir Ro-

ı.ılı, arılığına, temizliğine duyduğu saygıdan dolayı suyu kirletmek-

I I (.ckindiği için o suda yıkanmayan ve hiç olmazsa b irçok ön

I II İlk yapmadan orada araç gereçlerini ve giysilerini yıkamayan in-

ıılar hakkında ne düşünebilirdi? Bu insanların açık açık ve büyük

I inançla bir kurt ile bir dişi geyiğin çiftleşmesi sonucu onaya çık-

1 , 1 1 mı, atalarının bataklıklarda gebe kaldığını ya da mağaralarda

i)’,ıırcluklanm anlattıkları düşünülünce, Batılıların bunları “Çölde

ılaşan korkunç, iğrenç ruhlar”dan türemiş kabul etmeleri pek mi

.miliydi? Binicinin baldırları ile atın sırtı arasına sıkıştırılm ış et

ILKÇAG v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

129

parçası anektodu ünlüdür ve hor görmenin mantıkdışı boyutunu orta­

ya koymaktadır. Her binici eyerin altına hayvanın derisiyle temas

edecek şekilde bir et parçası koymanın onun sırtında yara açacağını

bilir. Hunlar atlarından inmeden beslenebilmek için eyerlerinin iki

yanındaki ceplere yerleştirdikleri kurutulmuş ederi yerlerdi.

Akınlarının şiddeti, katliamları, korku ve dehşet yaratmak ama­

cıyla kendi haklarında yaydıkları korkunç hikâyeler ve özellikle dav­

ranışları geriye kalan resmi tamamlamaya yeter. Paniğin bulaşıcı ol­

duğunu, korku ve dehşetin herkesi elden ayaktan düşürdüğünü, felç

ettiğini biliyorlardı. Canavar olarak görülmekten rahatsız olmak bir

yana, bunu adeta doğruluyorlardı. Örneğin saldırırken korkunç çığ­

lıklar atıyorlar, Ur Ah!, yani “Haydi Vur!” diye bağırıyorlardı. Daha

sonra Batıda bu çağrı biçimi “Hurra!” ünlemine dönüşmüştür. Kendi­

leriyle ilgili en korkunç, en dehşetli hikâyeleri uyduruyor ve kulak­

tan kulağa yayılmalarım sağlıyorlardı, örneğin yamyamlıkları hak-

kındaki her şeyi abartıyor, her tarafa gönderdikleri casuslar bunları

bire on katarak anlatıyordu. Acımasızca ve ruhsuzca öldürürlerdi.

Öldürmenin inceliklikleriyle ilgilenmezlerdi; işkenceyi ise bilmezler­

di, zira işkence barbarların değil, uygarlaşmış halkların harcıdır. Bu,

duyarlılık yokluğunun mu, yoksa hayal gücü eksikliğinin mi sonucu­

dur bilmiyoruz? Maruz kaldıkları kadiamlar onlara korku verm iyor­

du. Ölmektense öldürmenin yeğ olduğuna ve yaşamlarının başkaları­

nın yok olmasına bağlı olduğuna inanırlardı. Doğayla iç içe yaşadık­

ları için doğanın yasalarını biliyorlardı; yaşamın ölümden doğduğu­

nu. varoluşun sürüp gitmesininse birilerinin yenilip bırilerinin yen­

mesine bağlı olduğunu öğrenmişlerdi. Ölüm bir “zorunluluk”tur di­

yorlardı. Ama ne olursa insan derin biçimde insani duygular taşır.

Bilge Kağan kardeşi Kültigin’in ölümünden şu dokunaklı ifadeyle söz

TURKLERIN TARİHİ

1 3 0

İlli I (lören gözlerim görmez, bilen aklım bilmez oldu... Evet, göz-

lı I ruh ve yürek hıçkırıkla doluyor...” Ve oğlu da babasımn

HU , 1 1 yazıtına şu sözleri kazıtmıştır: “Bilge Kağan göğe uçtu. Yaz ge­

lini I- yukarıda, gökyüzünde gökkuşağı çıkınca, dağda maral kaçınca,

I III düşünürüm ...” Son olarak bir reisin sade ve umutsuz haykırışı

II. İlil l)ir söylev kadar edebidir: “Savaşa gittin ve seni o zamandan be-

II I',inmedim, oğlum, aslanım !”

Siivaş

Yenilmezlik ününe hiç de haksız bir biçimde sahip olmamışlardır

\'ı- haşarılarının güvencesi de kısm en bu ündür. Sürdürdükleri

..ıvaşın korkutucu görünm esi gerçekliğe ve düşm anları üzerinde

'ı'.ııaitıkları kaygıya uygundu. Çünkü onlardan ne kadar çok korkulur-

..I o kadar az direnilir. Böylece bu saldırgan toplulukların kişilikle-

ımi tam olarak yansıtmayan bir imge ortaya çıkar. Bugün belgeler bu

yanlışlığın düzeltilmesine olanak veriyor.

Bunlar başıbozuk ve öilceli bir grup vahşi değil, düzenli ve iyi yö-

lu'ülen bir orduydular. Önderleri tartışılmaz bir otoriteye sahipti.

Ancak çok gerekh olduğunda kendilerini gösterirlerdi; çünkü ölümle-

ıınin orduyu dağıtacağım bilir, harekâtı dışarıdan bütün yönleriyle

lakip etmek isterlerdi. Kuşkusuz Ahamenid İran’dan alman örgütlen­

me biçimi son derece katıydı. Askerler on, yüz, bin ve onbiner kişi­

lik gruplardan oluşurdu. Bu gruplar Farsî kökenli bir sözcükle adlan­

dırılırdı: tümen. Bu tümenler yak ya da at kuyruklu sancaklar, sarı

bir kurt başının ya da herhangi bir hayvan betiminin takılı olduğu

damalar etrahnda toplanırlardı.

Herkes asker olabilirdi (olmalıydı), hatta gerekli olduğu durum-

il k ç a ğ v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

1 3 1

larda kadınlar bile. Elbette kimseye bu hizmet karşılığmda bir aylık

ödenmiyordu. Bu, sürekli hareket halinde, hep ayakta olan bir ulustu.

Mümkün olduğunda elde ne varsa o yenirdi, eger hiçbir şey yoksa

bir, hatta iki gün boyunca hiçbir şey yenmediği de olurdu. Dönemle­

rindeki tüm gözlemciler bu toplulukların azla yetinme özelliklerine

hayran kalmışlardır. Erkekler en sert şartlarda yetiştiriUrlerdi, daha

küçücük bir çocukken soğuğa, açlığa, yorgunluğa dayanmayı öğrenir­

lerdi. Sadece en güçlüler hayatta kalabiUrdi.

Bunlar kuşkusuz birinci sınıf süvariydiler. Ama sadece süvariden

ibaret değildiler. Piyade smıh, varlığının uzun süre yadsınmasına ya

da sözünün edilmemesine -v e bazı vakayinamelerin Hunlar’m atsız

savaşma gücünden tümüyle yoksun olduğunu belirtm esine- karşın

tartışmasız olarak mevcuttu. Kırım’da Kul Oba kurganındaki kayaya

oyulmuş gravürler ayaklarını açmış, dizleri hafifçe bükülm üş, sırt

sırta duran yaya askerleri ve ok atan iki İskit’e karşılık veren, diz

çökm üş, yaylarını germekte olan okçuları betimlerler. Türük kom u­

tan Tonyukuk sefere çıkarken yanındaki askerlerin üçte ikisinin süva­

ri, üçte birinin piyade eri olduğundan söz eder. Ne yazık ki, bu piya­

deler ve etkinhkleri konusunda hiçbir bilgi yoktur.

Savaş alanlarında her an her yerde olan hareketli, hızlı, yorulmaz

athlar bize, bu benzetme doğru olmasa bile, ata eyersiz binen, yarı

çıplak ve hafif silahlı Uzak Batı Kızılderililerini hatırlatırlar. Gerçekte

koşum takımları ve silahlar yüzyıllar boyunca sürekli geliştirilmiş ve

durmadan yeni koşullara uydurulmuştur. Ele aldığım ız dönemde

koşum takımları göz kamaştırıcıydı, ayrıca savaş sırasında ata bir de

pirinçten bir baş zırhı takılırdı. Süvari ise zırh, halkalardan oluşan

bir eteklik ve kalkan kuşanır, silah olarak da ince ve uzun olarak res­

m edilen bir kargı, kuşkusuz b ir balta, k ılıç, uzun bir kalkanla

TÜRKLERIN TARiHI

1 3 2

I mıınan ve sağ elle kullanılan başka bir tür kılıç, sonraki zamanlarda

İHI hıkım özel silahlar ile İşkillerin ve Partların ününü duyurduğu

■ . 1 l)ir yay taşırdı. Sidonius Apollinaris bu konuda, “okunu yönelt-

ıi|’i l<lşinin vay haline, çünkü okları ölüm getirir” der. Ammianus

’ l.ıiıcllinus ise şöyle ekler: “İnanılmayacak kadar uzak mesafelere

■ II VI- ölümcül oklar atarlar, bu ustahkta kimse onlarla yanşamaz.”

’.ıhıhlardaki bu değişime karşılık bozkır adarı değişmemiştir; ol-

'İUİ I..I kısa boylu, sağlam, dayanıklı, sahibi tarafından çok sevilen at,

liiı\ l,i] için bir insan kadar değere sahipti, rengi, kökeni ya da gövde

. ıpr.ıyla ilgiH bir özelliğini yansıtan bir ad taşırdı ve geçmişten ka­

fin ıııi'linlerde çoğu zaman at hakkındaki bilgiler sahibi hakkmdakin-

ıf II (fıha kesindi.

I'u lu ları kesinlikle saldırıya yönelik örgütleniyordu; ama elbette

I I udilerinin de çok iyi bildikleri ve çoğu zaman uyguladıkları bas­

I ıııfıı;ı ve beklenmedik saldırılara karşı da her zaman hazırlıklılardı.

I Milli surlar arkasına sığmmasa da, çok sayıda gözetleme kulesine

Mİıi|)iı. Kentleşmiş bir ülkede harekât yeteneğine sahip olan bu ordu-

Miiıı, anlaşıldığı kadarıyla kuşatmaya yönelik araç ve gereçleri yoktu.

I ,ı\II.ıklar kentlerin nasıl ele geçirildiğini söylemiyor.

I 'ı tlu mevcudarına dair bilgiler her zaman doğrulanabilir değildir

I I'll inden diğerine değişebilir. Sadece onyedi, yetmiş ve yedi yüz

I i'..ıylc imparatorluklar kurulduğunu anımsatalım. Bunlar kuşkusuz

ııııj'cscl sayılardır, ama bilerek düşük tutulmuşlardır. XII. yüzyılın

Miıııntkı Komutan Kalaç, Bengal’in başkentini onsekiz atlıyla ele geçir­

ini'..! ıi Moğolistan yazıtlarında, bir çarpışmada iki ila üç bin arasında-

I I I ııııik ile altı bin Oğuzun karşı karşıya geldiği beUrtilir; bir başka

I , 1 ise Türükleri ovada toplanm ış 100 .000 savaşçıya saldırmaya

MIC 1 luır bırakır. 100.000! Eğer büyük sayılar daha çok 7 ve 9’un kat-

i l k ç a ğ v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

1 3 3

larıyla ifade edilmese ve ordu on mevcudu, yüz mevcudu vb b irlik ­

lerden oluşmasaydı işte o zaman bu büyük bir sayı olurdu. Hazarlar

BizanslIlara 40.000 atlı sunmuştur ve On Okların cepheye 300.000 as­

ker sürdüğünden söz edilir. Bin yılı aşkın bir süre boyunca çeşitli

belgelerde mevcutların güçsüzlük veya önemi üzerinde durulmuştur:

bu konuda Türklerin arşiv, istatistik ve muhasebe meraklısı oldukla­

rını unutmamak gerekir. Çin ise Türük kuvvederinin bir milyon ci­

varında olduğunu düşünüyordu. Bu abartılı değildir. Türklerde her

erkek erişkin yaşa gelmesinden başlayarak en ileri yaşlara kadar as­

kerdi. Ne toplu halde askere alma ne de -b u g ü n bize uygarlık

dahilinde canavarca gelen sağlıklı her insanın adam öldürmesi ya da

kendisinin ölmesi gerektiği fik ri- modern zamanlarda ortaya çıkm ış­

tır.

Türkçe metinlerde kimi zaman kış ortalarında yapılan harekâtlar­

dan söz edilm ektedir: “Kalın karı güçlükle aştım. Dizginlerinden

çekilen atları ve ağaçlara tutunarak ilerleyen adamları tepeye çıkart­

tım .” der Tonyukuk. Irmak geçitleri buz tutmadığı zaman yüzerek ya

da sallarla geçilirdi. Kaçarlardı. Kaçanları kovalarlardı. Büyük bir

mesafe ya da doğal engeller nedeniyle kendini tehlikeden uzak sayan

düşmanın üzerine saldırmak için, asker çok bitkin olsa da, gece ya da

şafak beklenirdi: eylemde hızlılık ve yenme azmi parolalarıydı, irade

her şeye kadirdi, ancak tanrı inancı ve önemli savaş taktikleri içeren

stratejiler de iradeyi tamamlıyordu.

En iyi süvariler ve en iyi okçular oldukları bilinmekle birlikte,

bu iki üstünlüklerinden nasıl yararlandıkları bilinmezse, göçebelerin,

Iskitler döneminden ateşli silahların gelişmesine dek yineledikleri ba­

şarılar anlaşılmaz. Konumları ya da sayısal üstünlüklerinin zafer geti­

receğinden emin olmadıkları müddetçe göğüs göğüse savaştan kaçı-

TÛRKLERİN TARİHİ

1 3 4

nııl.iKİı Düşman hatlarına dörtnala saldırıya geçerek ortaya yaklaş-

iıl l.ııı Miada, tam üzerlerine ok atılmaya başlanacağı anda birden dö-

III 111 o 1 1 1 uzlarının üzerinden “Part okunu” savururlardı. Ammianus

M.ııı ı-llinus, Hunlar hakkında şunları söyler: “Direnmeyle mi karşı-

1 ,1 ,,İli.II, hemen dağılır, ama aynı hızla geri dönerek yolları üzerindeki

lu I '..cyi dağıtır ve alt üst ederler.” Kazandıktan sonra kendilerine ka­

nlın.i m d i sağlayamayacaklarını anlarlarsa düşmanlarını ibret olsun di-

VI yok eder, böylece farkında olmadan aşırı nüfus artışının önüne

f. ..imiş olurlardı. Theophylaktos Simokates tek bir savaştaki ölü sayı­

mı .H)0.000 olarak değerlendirir: “Cesetler dört günlük yürüme me-

ıliMiıde bir alana yayılmıştı.” Savaşı bırakmaktan, savaştan kaçmak-

ıiıı İliç utanç duymazlardı. Tam tersine düşmanı, hiçbir zaman ele

i I. ıncyeceklerıni bildikleri uçsuz bucaksız alanların derinhklerine

ıl ıııcye ça lış ır , oralara varıncaya dek de d üşm anın geri

ı.ıı’Lıniılannı keserek levazım hizmetine engel olurlar, Çinlilerin gü-

1 I İm benzetmesiyle söylemek gerekirse, düşmanı “vızıldayan böcek-

I I)Mİ)i” tedirgin eder, hırpalarlardı. Yalnızca kıstırıldıklarında ya da

■ III M netlerin ağırlığı hızlarını kestiğinde cepheden karşı koyarlardı -

l'i I',killer ancak atalarının mezarlarına kadar kıstırıldıklarında karşı

lıııyılııklarım söylerler, daha önce değil. Ve o zaman da çember şek-

İMKİr dizilmiş, neredeyse hareketli birer tabya olan arabalarının arka­

nı,ı kapanırlardı: Attila’nm Catalaunum ovasında yaptığı buydu.

toplum sal Yaşam

Icm el çekirdekleri dış evliliklere dayanan, soyun babadan

i'i 1(1 İği, üyelerinin ortak bir ad ve köken efsanesine sahip oldukları

ıl.ıı hir aile biçimiydi. Bu aile karmaşık bir ilişkiler ağı içindeki bir

ILKÇa G v e o r t a ç a ğ BAŞINDA TURK UYGARLIĞI

1 3 5

oymağın üyesiydi, çünkü coğrafi ve ekonom ik koşullar tek başma

kalmaya izin vermiyordu. Bununla birlikte büyüye duydukları eğilim

nedeniyle (Şamanlar) ya da topluluktan dışlanıp yersiz yurtsuz çoğu

zaman sefil bir yaşam sürenler de vardı. Ancak güçlü ve becerikli

olanlar gelecekteki başarılarının temelini buradan alırlardı. Pek çok

önemli kişilik yaşamlarına bu şekilde başlamıştı. Örneğin llteriş Ka­

gan, Cengiz Han, Timur vb. Bunlar ne pahasına olursa olsun türlü

ittifaklar peşinde koşmuş ve çok eski bazı bağlara başvurmuşlardır.

Bu bağlar ya doğal ya da akrabalık ilişkileri, ailevi taahhüder, daha

çocuklukta kesilmiş sözler ve nişanlar veya karşıhkh olarak birbirle­

rine anlamlı armağanlar verdikten ve bileklerinden akıttıkları kanı

birbirlerininkiyle karıştırmak ya da birbirlerinin kanını içm ek yoluy­

la gerçekleştirilen “kan kardeşlikleri” gibi birleşmelerdir.

Ama halkları çoğunlukla hem tehdit altında hem de güçsüzdü ve

işte tam da bu nedenle federasyon halinde birleşm işler ve imparator­

lukları kolayca kabul etmişlerdir. En iyi bildiğimiz toplumsal yapıla­

rın imparatorluklar olduğunu, çok bozulmuş olmakla birlikte, top­

lumsal yaşamı ancak onlardan hareketle inceleyebileceğimizi söyle­

miştik: Türk-Mogol dünyasının ilk sistemi saydığım totemizm, gök­

yüzünü bir deus oliosus [dünya işlerinden elini çekmiş tanrı] olarak

algılayan politeizm yerini en tepeye Büyük Ata yı koyan çeşitli alt tan­

rılara sahip bir monoteizme ve mülkiyetin somut belirtilerinden biri

olan ve sıgırgillere kızgın demirle vurulan ya da taş üzerine kazınan

tamga’h v yerlerini “m ühür”e bıraktı.

İmparatorluk merkezileşmiş ve hiyerarşik bir yapıya kavuşmuştu,

imparatorluğun başında bir hükümdar, örneğin Hiong-nularda şan-

yu, Juan-juanlarda da kağan ya da han (ya da kan) vardı. Imparatori-

çeyse katun, kadın ya da hanım ’dı. Pierre Loti, Les Desenchantees

TURKLERIN TARİHİ

1 3 6

|Mıı/‘.ıı;; Kadınlar] adlı yapıtını, bir Türk kadınının “büyük bir saygı

■ lih'Mİ.m, buruk ve sevgili anısına” sunacaktır, im paratorluk çifti

I mİ. e benzer,” “Gök’ten gelm iş” ve “Gök tarafından seçilm iştir.”

' İMİ ir il fcu(’unu, destek ve ruhunu almıştır, imparatorluk çifti tahta

■ıl.ıikcıı tanrının onları kabul etmesi için keçe bir örtü eşliğinde

İlilin. I;ır üstünde göğe doğru kaldınlırdı.

Mu çiltin çevresinde önemli kişiler, beg’ler, yani bey’k r yer ahrlar-

ılı l\ıilun gibi bey’in de bugün değeri azalmış ve artık sadece “bay”

Mİıımşinr. Ayrıcahklı bir sınıfın üyeleri olan beg’lerin uygar olmaya

'I 1 1 liir eğilimleri vardı ve yabancı gelenekleri ilk benimseyen ya da

...... . Çinlileşmek adına halka ilk ihanet eden onlar olurdu. Beyler,

ııııv.ııılann birbirinden ayırdığı pek çok göreve sahipti. En büyük

III vlı-ı liatıda “kral naibi”ne karşıhk gelen yabgu’lardı. Bunlar, Türük-

li İlli- büyük bir olasılıkla batı uç beyliklerinin komutanhgmı yapan

lın|. ııındarlarm büyük oğulları, küçük oğulları ya küçük erkek kar­

ıl' İl li ligin’ler (tegin/tekin) ya da en azından imparatorun akrabaları

' I kii^an olmadan önce şad olan Ilteriş ve Bilge’nin durumlarından çı-

I ,1 1 . 1 1 ak söylemek gerekirse hükümdardan sonra gelen belki de en bü-

\ııl' beylerdi. O nların ardından ta rh a n ’h r , çor’lar, tutuk’lar, ata-

iMıi/ı'lar gelirdi. Atam an unvanı Almancadaki H auptm ann [yüzbaşı]

ıı.(ıi)^ünün Lehler aracılığıyla geçip yerleşmesinden değil, Kozaklar-

ıl.ııı (gelmektedir. “Atamanlar” vergi toplayıcısı oldukları için halk ta-

ı.ılııulan pek sevilmezlerdi, ki bu da onların boyun üyesi değil, hü-

I darın çevresinden olduklarını ortaya koyar.

I ahta veraset yoluyla çıkılırdı, ama bu belirli bir düzen dahilinde

ıli')̂ ,ıl, kuşkusuz bir seçime ya da kişisel değere bağh olarak gerçekle-

IIılı Kardeşler sık sık anlaşmazhğa düşer, ancak anlaştıklarında da

İm unların lehine olurdu: Bumin ile istem i. Bilge Kağan ile Kültigin,

ILKÇAG v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

1 3 7

hatta belki de Bleda ile Attila bu duruma örnek olarak gösterilebilir.

Daha sonraki dönemlerde annelerinin onları birtakım sim geler ve

mesellerle nasıl yan yana kalmak zorunda olduklarına inandırmaya

çalıştıklarını göreceğiz. Hükümdar ailesi üyelerinin hapsedilmesi ya

da öldürülmeleri gibi radikal çözüm yollarının benimsenmesine dek,

aile üyeleri arasındaki kavgalar Türk devletlerinin kanayan yarası ol­

mayı sürdürecektir. Bu konudaki tek yararlı yasa olan, en büyük er­

kek çocuklara babalarının sağlığında ülkenin başkentinin uzağında bir

has verilmesi ya da baba mirasının bir bölümünü almaları, en küçük

erkek çocuklarınsa baba evini koruması ya da imparatorluk tahtmmın

varisi olması yasasının o sıralar geçerli olduğunu kanıtlayacak bir

bilgi günümüze ulaşmamıştır.

Göçebeler yaşanan beklenmedik felaketler dışında, bazı büyük b ir­

likler düzeni koruduğu ya da akınlar gerçekleştirdikleri müddetçe du­

rumlarından şikâyetçi değildi. Bu topluluk siyasaldan çok toplumsal

bir kavramı dile getiren budun, yani “halk” sözcüğüyle anlatılırdı.

Budunun kağanla uyum içinde olması, halkın kağanın yararlı eylemi­

nin bilincinde olduğunu, kağanın da halkına gösterdiği özeni ortaya

koyuyordu. Bir Çin metninde bir kağanın, “boylarım bolluk içinde

yaşıyor, bu bana yeter” dediği nakledilir. Türükler genellikle kürk ve

yün giysiler giyen ve saçlarını açık bırakan kimseler olarak tanımla­

nır. Hunlar ise “keten gömlek ve sıçan derilerinden üstler ... başla­

rında bir miğfer ya da yumuşak bir başlık ... ayaklarındaysa teke de­

risinden dolaklar” taşırlardı.

Kadınlar büyük bir serbestliğe sahiptiler ve özel görevler üstlen­

diklerinde erkeklerin yapabildiği her işi yapabihrlerdı. Ata binebilir,

avlanabilir, dövüşebilir, Şaman ayinleri düzenleyebiUrlerdi. Kadınla­

rın boyları üzerinde çok etkili oldukları, devlet içinde yüksek görev-

TURKLERIN TARİHİ

1 3 8

h f'i-lclikleri dönemler de olmuştur. Bu göçebe toplumu hermafro-

lııı İlli cn ideal biçimiyle yaşamaktaydı, her iki cins de eşit haklara

ılıi|iiı, cinsiyet ayrımı asla gözetilmiyordu. Buna karşın kadınlar her

.un.Ill birer av olarak görülm ekteydiler. Ele geçirilm eleri, elde

ılılııu'k'ri gerekliydi. Ve fethedilmeleri sadece baştan çıkarma yoluy-

I Mİ.ıınayabilirdi.

Sı i l e n l e r

I .(ııılük meşguliyetleri onlara ziyadesiyle boş zaman bırakıyordu.

'ı 1- (.okları için gün, hareketsiz duran atlarının üzerinde sürüleri

■■ I İl inekle geçerdi. Hunlar, Türkler ve Moğolların sanki at üstünde

lııj'dııklan yönündeki aktarımların nedeni budur. At üstünde düş ku-

II, yemek yer, hatta kimi zaman yine at üstünde uyuklarlardı. Zar,

il oyunu, muammalar, uçurtma uçurmak, sürüp giden masallar ve

\.ııı yabani, ama kulağa hoş gelen ve insanı şenlendiren” bazı gece

1)',ıındüz eğlencelerinin dışındaki bütün dinlendirici, eğlendirici ya

1 , 1 hoşça vakit geçirmeye yönelik etkinlikler şiddet içeriyordu. İçki

I,ıhı, avlanılır ve aşk yapılırdı.

Av, savaşın yerini tutan bir etkinlik olarak görülürdü ya da daha

I mı akı bir tarihten kalma bir metne göre savaşı en iyi öğreten etkin­

li iı, Fürklerin gözünde savaş ile av hemen hemen eş anlamlıydı ve

' 1 ııı-l kural olarak erişkin sayılabilmek için bir insanı öldürmek gere-

lyordu, av başarısı da genellikle buna eş tutulurdu. Okla avlandırdı,

lu ak avlanan hayvanın kanının akmasının ruhun bedenden çıkmasına

irilen olduğu inancı ve ayrıca yaralı hayvanın öç almak için

■ ıhhrması ihtim ali göz önüne alınarak av hayvanlarının avcıların

ııilunduğu yere güdülm esi suretiyle bunları av iç in eğitilm iş

■ ikırdoğan kuşu, kem ent, tuzak, taşlama, kırbaç vb kullanarak av­

ıma tercih edilirdi.

İLKÇAĞ VE ORTACAG BAŞINDA TÜRK UYGARLIĞI

1 3 9

Onları harekete geçiren başlıca güç zenginliklerden çok kadın düş­

künlüğüydü. Cengiz Han bunu büyük bir dobralıkla ifade edecektir:

düşmanının karısını ve kızını kollarına almaktan daha büyük bir

haz yoktur. ...”

Spor adı verilebilecek etkinliklere meyilli olmaları, Çin kaynakla­

rına göre “cins-i la tif’ tarafından oynanan ayaktopu oyunlarına, at ya­

rışlarına, güreş, ok atma, cirit, hayvanların birbiriyle ya da insanla­

rın deve, koç ve boğa gibi hayvanlarla yaptığı dövüşlere itibar kazan­

dırmıştır. Bazı kaya gravürlerinden anlaşıldığı kadarıyla bugünün

Türkiye’sinde hâlâ düzenlenen deve güreşleri oldukça kadım bir gele­

nektir.

Şölene düşkündüler: evlenmeler, ergenlik dönümünde düzenlenen

erginlenme ritüelleri, elçi kabulleri, antlaşmalar, yem inler, yas ve

ölüleri anma gündemleri hep şölen bahanesiydi. Konuklar her zaman

el üstünde tutulurlardı, nitekim konukseverUk anlamında Türklerde

dünden bugüne değişen bir şey olmamıştır. Şölenlerde bol bol yemek

yenir, doyasıya içilirdi. Şarap bilinm iyordu - Sogdiyan’da bilinirdi;

ayrıca üzüm Kuzey Çin’e Türkler tarafından götürülm üştür- ama sar­

hoşluk sonuna dek yaşanırdı. Mayalanmış kısrak sütü olan kımız'm,

alkol derecesinin yüzde dört ila beş arasında değiştiğini bihyoruz. Bir

Moğol olan büyük yasa koyucu Cengiz Han, yalnızca haftada bir kez

sarhoş olunmasını isteyecektir. Ama bunun da bir yararı olm am ıştır.

Ve tarihçi için, Orta Asya kağanlarının yaşamöykülerini şu sözlerle

bitirm ek alışıldık bir şeydir: “Ayyaşlıktan öldü.”

G iyim ve B eslen m e

Çinli gezgin Hiuan-tsang Yürüklerin sofrasında yemek yem iştir:

“Kağan elçilerden oturmalarını rica etti ve onlara çalgı eşliğinde şarap

TÛRKLERİN TARİHİ

1 4 0

i|.ı.ıııı (ilird i. Herkes içmeye koyuldu. Kısa bir süre sonra herkeste

l'ii\ ıılv l)ir canlılık görüldü. O zaman haşlanmış büyük dana ve koyun

II |i,ıu.aları getirilerek davetlilerin önüne yığıld ı.” Bugün Moğolis-

ı.ıiMİ.ı hâlâ görgü kurallarının gerektirdiği gibi ellerin ev sahibinin

III', .i'.ıni' silinip sihnilmediğinden söz edilmiyor. Çok lekeli bir giysi

-r ıij'Milik ve cöm ertlik belirtisiydi. Örneğin Tonyukuk, “giysisi yağlı”

.ınl.ıııııııa gelir.

Iionem büyük bir refah dönemiydi. Şartların bu kadar elverişli

i'lhi.ulıgı zamanlarda besin sadece sürülerden sağlanabiliyordu, yani

m Mil ürünleri ve elbette Türklerin en ünlü buluşlarından biri olan

iiıjMiıi, Bunların yanı sıra sonbaharın sonunda kesilen hayvanlardan

I Mı edilen ve kışın donmuş toprakta saklanan eder de tüketilirdi. Et­

li ır doğada bulunan ya da kimi zaman özellikle yetiştirilen bazı bitki

l'iıklcıi ve etle beslenenlerin sıkhkla -Tabgaç boylarından birinin bu

İlli .ılmasına neden olacak kadar sık lık la- kullandığı kümükren (göçüş-

ıiM yoluyla küm ürken), yani “soğan” eklenirdi.

Selaletin tehdit ettiği, örgütlü bir yaşama geçmeden önce insanla-

ıııı .i(.iıktan öldükleri bu topraklarda mutluluk sadece şu sözlerle dile

)'ı iıı ilmiştir: “Geyik yiyerek, tavşan yiyerek hüküm sürüyorduk.

II,ilk toktu.” Bu sözler zaferlerden sonra bile kendinden geçmeyip

l',riı.ckhğin her zaman bilincinde olan bir b ilgenin, yani Tonyu-

I lik’undur. Türklere dört bir yandan altın ve gümüş, nakışh ve ipekli

lıııııaş topları (kervancıların para birimi) ve çok sayıda köle geliyor-

ılıı .. Şatafat düşkünü b ir barbar b ile uygarların gözlerini

I ,ımaştırabılir. Bizanslılar Yürüklerde en güzel renklerin ustalıkla

lıııhırine karıştırılarak dokunduğu ipekh kum aşlar, altın fıçı, heykel,

kıvanoz ve ibrikler, gümüş sofra takımları, yaldızlı ahşap sütunlar,

ı,ıvLiskuşu biçim inde oyulm uş dört ayakla desteklenen” yaldızlı di­

ILKÇAG v e o r t a ç a ğ BAŞINDA TURK UYGARLIĞI

1 4 1

vanlar ve sandalyeler gördüler. Hiuan-tsang, kendisini bir avda kabul

eden kağana hayran kalır: “Üzerinde yeşil atlastan bir giysi vardı ve

tüm saçları görünüyordu. ... Alnına ipekten birkaç kat bir şerit sar­

mıştı ve ucu başının arka tarafından yere sarkıyordu. Çevresinde, na­

kışlı kumaştan giysileri olan, hepsi de örgü saçlı, yaklaşık iki yüz

görevli vardı. Çadırı, parlaklığı gözleri kamaştıran altın çiçeklerle

bezeliydi. Adamları çadırın önüne hasırlar sermiş, iki sıra halinde

oturuyorlardı. Her biri işli ipek kumaşlardan dikilen parlak giysiler

giyiyordu.” Song-yun, 5 2 0 ’de Eftalitler için benzer bir tablo çizer:

“Kralları kendisi için kırk direkten oluşan kare bir keçe çadır

yaptırm ıştı. Çadırın içi çepeçevre yün halılarla kaplıydı. İşli ipek

giysiler giyiyordu, ayakları ankakuşu biçiminde oyulmuş altın bir di­

vanda oturuyordu. Gözde eşi üç ayak uzunlukla yere sarkan işli ipek

bir elbise giyiyordu, başının üzerinde sekiz ayak uzunluğunda, beş

değişik renkte değerli taşlarla yapılmış bir boynuz taşıyordu.” İslam

minyatürlerinde de göreceğimiz boktak adındaki bu özgün başlık bi­

çimi büyük bir olasılıkla Batıda ortaçağda görülen hennin adlı başlı­

ğın kökenidir.

K ültür

Bütün bu toplumsal öğeler, ayrıntı niteliğindeki kimi farklara

karşın. Batı Avrupa’dan Pasifik kıyılarına dek tüm bozkır dünyasında

var olan, yüzyılların fazla değişikliğe uğratmadığı bir bütünlüğü or­

taya koyar. Dumézil, Iskitlerin uzak mirasçılarının Osetler olduğunu

ortaya koymuştur. Bununla birlikte İskit olguları ile Altay olgularını

b irbirine yakınlaştırılabıleceğinin bilincinde olm asına karşın, bir

Hint-Avrupa uzmanı olarak bundan gereken tüm sonuçları çıkarama­

m ıştır.

TURKLERIN TARtHI

1 4 2

I 'ııınr il m dediği gibi aynı yaşam koşullarından kaynaklanabilen

hıı İM M. Tl İlkler, VIII. yüzyıla ait bir olguyu XII. yüzyıla ait bir olguyla

• 'I I mı.Iya, ortaçağ M oğollarını daha iyi kavramak için günümüz

'li iılıihı kalıntıları üzerinden bir araştırma yapmaya olanak verir. Bu,

liM n İlle ve her zamanda benzer bir tablonun görülebileceği anlamı­

na ııİMir,'. Kültürel farkların sosyal sınıf ve siyasal örgütlenmenin

...iMh II olduğunu kabul ediyorsak, az çok geçirgen olmayan sınırların

i' IIİlle yanılgının, beride hakikat olduğunu kabul ediyoruz demek-

'!• I 'ııu'ğin fazla ve yaygın olmayan kafaya tüyler takma geleneği,

t ı.'t'nl ci’,cmenliği dönemine kadar kesin bir biçimde Doğu tarzı ola-

■ il i'Miıılmüştür.

I iııu'gin Doğu Türüklerini Çin, Batı Türüklerimyse İran etkisi al-

nnıl.ı)',ostermek yanhştır ve olgular da bunu kanıtlamaktadır. Rene

' İl ıiKİ, pantürk olan ateş kültünün Batı Türükleri tarafından İran’ın

ı.ıl ııı olması nedeniyle benim sendiğini. Doğu Türükleri tarafından

lııliıııııi'inesinin nedeninin ise uzakta olmaları olduğunu düşünmekle

I ıııılj’.ıya düşmüştür. Zira O nıkı Hayvan Takvim inin, Ukrayna’da

I ııll.mıldığı kanıtlanm ıştır ve üzüm asması Çin’e Türkler tarafından

' iıı.Kİoğu’dan götürülmüştür. Teknikler, düşünceler, sanatlar Avras-

, I MİM bir ucundan diğerine büyük ölçüde iletilm iştir ve arkaik Türk

■ jıım ,ısının Çin ve İran’a, Hindistan’a, Germenlere, paleo-Asyahlara,

I ' 'İl.II lara, Kuçanlara da neler borçlu olduğunu belirleyebilmek bugün

iıil.ı olanaksızdır. Sin-kiang vahaları çok yüksek bir uygarlık düzeyi­

ni ııliişınıştı. Bu konuda, oradaki büyük resim ekollerini, örneğin en

|i.ııl.ık dönemini 450 ile 750 yılları arasında yaşayan Kızıl ekolünü,

I IİI..I nın ünü Çin’e kadar yayılan müzisyenlerini, dansçılarını, kibar

l . ılıı ı-lerini ve Çinlilerin Kuça kentinin saraylarına yönehk gizleyeme-

ılıl İn i hayranhklarım anımsamak yeter.

ILKCAC v e ORTACAG BAŞINDA TÜRK UYGARLIĞI

1 4 3

Çinlilerin göçebeler üzerindeki etkisi uzun zamandan beri malum­

du. Soylu Türükler Çinlileşirken, uyrukları da sonraki elli yıl boyun­

ca Çin’in himayesi altında bulunacaklardı. Kuşkusuz bu etki fazla

abartılıyordu, zira daha kuzeydeki halklar bundan çok etkilenmiyor­

lardı. Kumanlar Çin takvimini bilmiyorlardı. Buna karşılık bir kültü­

rün başka bir kültürden ödünç alma eylemi tek taraflı olmadığı için,

bazı Çin olgularının Türk olgularıyla açıklanması olanaksız sayılma­

malıdır.

Sogdcanm tüm Orta Asya’nın dili, lingua franca'sı [ortak dil] ol­

duğunun kabul edilmesine karşın, Sogd etkisi azımsanmıştır. Bugut

Yazıtının bulunması, Sogdcanm VI. yüzyılda Moğolistan’a kadar tüm

bölgede kullanıldığının ve ilk Türük imparatorluğunun resmi dili

olarak benim sendiğinin kanıtıdır. Bu olgudan ve aynı zamanda

unutulmaması gereken Hint etkisinden daha önce söz etmiştik.

Dolayısıyla Türk kültürüne özgü gibi görünen öğelerin kısmen

yakın ya da uzak, göçebe ya da yerleşik çeşitli halklardan alındığı ka­

bul edilebilir. Şayet bunun bir anlamı varsa, kolayca tüm bu öğelerin

sentezinin Türk kültürünü oluşturduğu da söylenebilir; elbette bu söz

konusu kültürü hafife alma anlamına gelmez, her şeyi kendisi yarat­

mış özgün bir uygarlık var mıdır ki?

Halkların birbirine karışması Türklerin bozkır sanatının üreti­

mindeki rolünü beUrsiz kılmıştır. Onların kendi öz malları olan hak­

lar ve madeni eşyalar bir yana, saraylardaki o değerli parçalarının

üretim inden ne ölçüde sorumluydular? Vahalarda üretilen resimle

tanışmışlar mıydı? En azından üzerlerinde iz bırakan bozkır yontma

sanatını sürdürdükleri kesin, ama canlandırdılar mı, yoksa yok olma­

sına göz mü yumdular? Bunlar yanıtlanması bugün için pek mümkün

olmayan sorulardır.

TURKLERIN TARİHİ

1 4 4

İniklerin beceri ve yetenekleri bilinm ese de zevkleri biliniyor.

' iMİılı-Miıiş hallerinde bilim ve sanat koruyucusu olarak ortaya çıktı-

I ii ı.ııı bazı büyük eserlerini Vey hanedanlığına, yani Tabgaçlara

iiMiı hulıır. Doğu Türükleri kağanlarının mezarları için Çinli sanatçı­

mı ı liaÿvurarak, tek mimari üretim leri olan anıtm ezarları süsle-

Hiı İllini İstediler. Bu yapılardan ne yazık ki sadece bazı yazıth

'İli llıı.ı^lar, heykeller ve ba lba l’h r kalmıştır. Bunlar belirli b ir biçim i

i'lııı.ıy.m, öldürülmüş ya da kurban edilmiş düşmanları temsil eden,

■ ılı I yolları oluşturacak biçim de dikilmiş ve sayıları pek çok olabi-

li II İl k parça heykelciklerdi: Mogan Kağan’m anıtmezarındakilerin sa-

ıim /ü'iir. Her bozkırda bulunabilen ve Rusların kam eniye babi,

I İl laş kadınlar” adını verdikleri heykeller her iki cinsi de temsil

II İl I nklukça kabadırlar ve bunu yapan kişilerin sanatsal bir inceliğe

.ılıi|i olmadıkları hissini yaratırlar. Bunlar kuşkusuz ölmüş insanla-

■III lıı-ykelleridir. Balbal'larla hiçbir ilgileri yoktur, ancak yine de uz-

iihiiil.il tarafından sürekli karıştırılm aktadırlar. Yükseklikleri 0 .55

İlli neyle 2 metre arasında değişen b a lb a l’lan n , istisna olarak 2 ,85

İlil neyi bulduğu da olur. Silahlı, oturmuş ya da daha seyrek olarak

■n.ıi i;ı ve sağ elinde göğsüne bastırılmış bir kupa bulunan kişileri be-

ıııııleılcr. Bu tasvir IX. yüzyıldan başlayarak Islamiyetin yükselişiyle

İmlikle kağanların geleneksel imgesinin prototipi olarak ortaya çıkar

' d,ıha sonra tunç ve fildişi heykellerde de görülür.

I’d lco-T ü rk Yazıtları

N azı kuşkusuz uygar olmayan topluluklara yabancıdır. Buna karşı-

lıl I ıırükler tarafından oldukça erken bir tarihte kullanılmaya başlan­

ın! İli Türüklerle ilgili en eski tarihsel belge, 1956 ’da Moğolis-

ILKCAG v e o r t a ç a ğ BAŞINDA TÜRK UYGARLIĞI

1 4 5

la n ’da, Selenga N ehrin in sag ko llarınd an b irin in kıy ısında bulunan

Bugut Yazıtıdır. T arih i beUi olm ayan bu yazıtın yaklaşık olarak 581

yılından kalm a olduğu sanılm aktadır. Ve bütün T ürük (daha sonra da

Uygur) yazıtları gibi bu yazıt da b ir kaplum bağanın sırtına dikey ola­

rak kon ulm u ş b ir d ik ilitaşın üzerine yazılm ıştır. Ç in kozm olo jisine

ait bu imge “dünya” dem ektir ve Veda’lar H indistanından a lın m ıştır.

M etin, her biri 1,20 m etre boyundaki üç yüzey üzerine, usta b ir el ta­

rafından zarif b ir biçim de yazılm ış olup, y ıp ranm ış, boşluklu 29 sa­

tırlık b ir m etindir. T ü rkçe değil, Sogdcadır. D ördüncü yüzeyde ise

henüz çözülm em iş Sanskritçe b ir m etin vardır. T ürk d ilindeki yazıt­

lar daha geç dönem e ait olup Kapağan Kagan’m ulusal devrim iyle ilg i­

lidir. Bunların en esk isin in 715 (?) yılına doğru Tonyukuk tarafından

d iktirilm iş Bain T sokto Yazıtı olduğu sanılm aktadır. Bu yazıt, 732 ve

73 5 tarih li ve ad ları gen el o larak O rh o n ya da Koço-Çaydam

Y azıtlarınd a geçen im p arato r Bilge Kağan ile K ültig in kardeşlerin

yazıdarını önceler. Bu yaz ıtla» taşıyan dikilitaşlar 3,75 m etre boyun­

dadır ve b irço k bölüm d e aynı T ü rk çe m etin lerin yanı sıra Çince

m etinler de vardır.

B unlarla çağdaş olan diğer m etin ler ço k büyük önem

taşımamaktadır: kuşkusuz 729 yılından kalma Ongun Yazıtı, Ihe Aşete

Yazıtı ve Küli Çor Yazıtı (724-725?) ve birinin tarihi 732’ye dayanan

Talas’m On Ok Yazıtları. Bunların tümü taş üstüne, hatah olarak Ru-

nik yazı adı verilen, dile iyi uyarlanmış ve kuşkusuz Sogdiyan’da VI.

yüzyıla yakın olması gereken bir dönem de Aram cadan Partlar

aracılığıyla türetilen harflerinin ödünç alınmasıyla yazılmıştır. Bu ya­

zıtlar, bulunmalarından kısa bir süre sonra birbirlerinden ayrı çalışan

DanimarkalI Thom sen ile Rus Radlov tarahndan okundu (1896). Ol­

dukça kötü bir biçimde kaleme alınmış, ama destansı ve şairane çıkış-

TURKLERIN TARİHİ

1 4 6

İMilıi lıııi'i edebi yapıt niteliği kazanan bu metinler dinsel tem siller,

'■ i'l..... '.il ılüzen ve siyasal ideoloji konusunda kesin bilgiler verir;

........ . ’.i lerler ve yaşamöyküleri konusunda da aydınlatıcıdır.

I ' l ı ı s ı i l Din

hıı Merin farklı halklarla olan kültürel ilişkileri ve maruz kaldık-

ı.ııı I ılılc i , Mogollar ve belki tüm Altaylılarla paylaştıkları dinlerini

(ili. İn İHI özgünlükten yoksun kılm ıştır; dolayısıyla bu dinde bilin-

■ I M |H‘k az şey vardır. Hatta vecde gelmek için her biri hayvanbiçi-

....... İr İllim kötücül ruhlarla mücadele eden iyicil ruhların yardımıyla

|ii ııııl yolculuğu gerçekleştirm ek adına kullanılan, tarihöncesinden

II '.II olduğu malum olan ve Sibirya ile Yukarı Asya’ya özgü oldu-

ıiu Ilu'..nııı;üen ve büyüsel-dinsel bir teknik olan Şamanizm bile bütü-

■ İl İl.-gün değildir. Dine gelince, Şamanizmi fazlasıyla aşan ve bü-

II ılı... karşısında yer aldığında onunla çatışan din monolitik değil­

in K.ı. ı temel ilkelere ve belirli bir dünya görüşüne dayanan din,

!■ 'I)',ı ye, zamana ve onu uygulayanların toplumsal sınıfına göre deği-

■ İllin Son tahlilde mistik olarak belirir.

! 'eıullııı en yüce ortaya koyuş biçimi Tengri, yani Gök Tanrı’dır.

I . Ill'll mavidir. Ezeli ve ebedi, yüce, kudretli, evrenin “kendiliğin­

...........Inşmuş” ya da “yaratılmış" olmasına göre yaratan ya da değil­

in linyruklanm verir, insanlar üzerinde baskı kurar, ölümden başka

' il İlilmez. Kuşkusuz aşkındır; ama belki de hükümdarlar, şamanlar

■ İllinin ikamet yerlerinden biri olan ölülerin kuş-ruhları ona erişe-

lıiln , hııbercileri olan kartallar ve şahinler ve yaşam veren ve kadınla-

II ıli'lleycn ışınlar sayesinde insanlarla iletişime girer.

Vnksek ruhlardan ayırt edilmesi güç olan ikincil tanrılar Teng-

İLKÇAĞ VE ORTAÇAĞ BAŞINDA TURK UYGARLIĞI

1 4 7

ri’yle aynı zam anda işe karışır, ona bağlı olabilir. Ö rneğin T en gri’nin

kapladığı, koruduğu ve b irlik te karar aldığı Toprak Ana. Daha sonra

“yeryüzü ve kutsal sular ru h ları” ya da daha doğru b ir deyişle “ser­

best b ırak ılan lar (ıdu q)” gelir. B unlard an h içb ir b içim d e yararlanıl­

maz. Bazı hayvanlar da iduq'lur. Bunlar ne sağılabilır ne yünleri kırpı-

labilir ne yen ileb ilir ne b in ek olarak ku llanılab ilir. Daha sonra yeni

doğum yapan kadınların ve yeni doğanların koruyucusu tanrıça Umay

ve G ök’ten ayrı b ir tanrı olarak da görülebilen ya da sadece onun gö­

rünüşlerinden biri olan “Zam an T an rısı,” Öd Tengri geUr.

En azından o dönem de diğer tanrılardan T engri’yle aynı anda söz

edilm ez, hatta T ü rkçe m etinlerde adları b ile geçm ez. Ay ve Güneş,

Venüs, dağ ve özellikle kozm ik eksen, dünyanın m erkezi olan Ûtüken

D ağı, B üyük Ağaç ve b irço k ağacın b ir araya gelm esiy le oluşan

orm an ve yine burada da Û tü ken orm anı, arındırıcı ve aile ocağının

bekçisi, koruyucusu , ayrıca Şam anın -o n u n gibi kendind en geçmeye

boyun eğm iş ve dum anı onun gibi G ök e y ü k se le n - alter ego’su olan

ateş. E şik T anrısı ve hayatın ifadeleri, n u m en ’le d onatılm ış nesneler

ve b e lk i de daha o zam andan b eri ilerid e daha iyi algılayacağım ız

“put”larda, yani ongon’larda tecessüm eden şeylerin ruhları g ibi b e lir­

siz tan rısa llık ları dış kaynaklı b ilg ile r ve daha son ra gerçekleşen

olaylar aracılığıyla tanıyoruz.

A -se-na (Aşina) ailesinin totem i olan kurdun büyük ata haline gel­

m esine ve diğer to tem lerin çek icilik lerin i yitirm elerine rağm en hay­

vanlar âlem i “hem insandan gayrı hem de ona b en zer” ve kesinlikle

insan ın k in d en ileri güçlere sahip o larak üstün lüğünü korud u. Hay­

vanlar â lem inin işb irliğ i vazgeçilm ezdi. H ayvanların k ırkılm aya, sa­

ğılm aya ya da ku rban edilm eye karşı d irenm em esi gerekiyordu, ilk

ürün, av, k u rb an etm e, türün bazı tem silc ilerin in “serb est bırakıl-

TÛRKLERtN TARİHt

1 4 8

Miit ıi ' yıınl ne şekilde olursa olsun kullanmadan, yararlanmadan “bı-

■ il ıın " ayin lerin gereklerin i yerine getirerek hayvanları

ılın hinı-dcn teslim olmaya ikna ettiklerine inanıyorlardı.

I'iılı (genellikle hatalı algılanmaktadır. Dualar, anlık kendinden

III1 mı lı'i, kansız sunular ve günlük ikramlar, Gök’e ve diğer tanrılara

I ıııİMHİar sunulması, örneğin esas olarak bir atın ya da Bulgarlarda

IJu)’iı)',ıbi köpek ya da başka hayvanların kazığa oturtulması gibi

• ,1ı İllinle yerme getiriliyordu. Salt birer saygı gösterisi olan kur-

lı.tıılıiını amacı kurulu düzenin muhafazasıydı: göğün çökmemesi, ye­

mi lı.ıııııaması, sürülerin ve çocukların artmaya devam etmeleri...

I rıiaze törenleri ve ölüleri anma törenleri ritüelin belki de en

■ mı ınlı olgularıydı. Cenaze törenlerinin tek bir biçim i yoktu. Türük

ı'ı ııırııliği sırasında değiştiğine dair işaretler vardır. Çin kaynakları

■ İ l İmi konuda, “önceleri adet ölüleri yakmaktı, şimdiyse göm üyorlar”

ılı ııiı ku-dir. Bununla birlikte ölüleri yakma, gömme ya da bir ağaçta

.. I(Mirine törenleri aynı dönemde de var olmuş olabilir; çünkü bun-

l.ıı liı'i zaman için aynı amaca yönelik farklı yöntemler olarak görül-

ııııi'..lı-ıclir. Amaç ölü bedenin büyük bölümünün, yani kemiklerinin

İllin n-naze törem yapılmasına olanak veren iki dönemine, yaprakla­

 İllime ya da yeniden çıkma zamanına dek muhafaza edilmesiydi.

1 n.ı.c törenlerinde büyük kalabahklar toplanırdı, ölmüş kişinin bir

lıııl'ııındar olması durumunda ise vasallar ve müttefikler törene tem-

!İı i i'onderirlerdi. Törene orada bulunanların tümünün katılması ge-

I' I iKİl; ölünün çevresinde dönülür, sakal tıraşı olunur, yüz kesilir,

u'l.ıyıp sızlanılır, ölünün savaş başarıları anlatıhr ve hep birlikte ye­

mi I' yenilirdi. Mezara, ölü yeniden yaşama dönünce ona gerekecek

ıl.ııı nesneler de gömülürdü: adar, köleler, kanlar. Ama Türük döne­

li imlen başlayarak ölünün karısının öldürülm esine artık gerek

ILKÇAG v e o r t a ç a ğ BASINDA TÜRK UYGARLIĞI

1 4 9

görülmediği anlaşılıyor. Bunun yerine ölünün karısı, onu mevta için

muhafaza etmekle görevli olan kayınbiraderi ya da üvey oğluyla ev­

lendirilirdi. Gömüldükten kırk gün sonra ve yıl sonunda ölü için he­

men hemen aynı tarzda bir tören daha yapılırdı.

Var olan her şey gibi insanın da hem tek hem de birçok olduğuna

inanılırdı. Ruhlar hem tek bir yerde hem de her yerde bulunurdu. Bu

ruhlar insanın kanında, kemiklerinde, soluğunda bulunur, vücudunda

dolaşır ve o insanın ölümünden sonra her biri yaşamlarını çeşitli yer­

lerde, “tıpkı hâlâ yaşayanların arasında bulunuluyormuş gibi” ya da

gökte, “ataların totem bölgesi”nde, mezarın içinde, sancakta, “bal-

ba/”larda sürdürebilir; başka bir vücutta ya da terk ettikleri ve yeni­

den canlanan vücutta yer alabiür, ayrıca dolaşıp durur ve birer haya­

let olarak yaşayanları tedirgin etmek için geri gelebilirlerdi.

Kut bunlardan biri olabilir. Genellikle “m utluluk,” “şans” (şansın

karşılığı aslında ülüg olup kutsal bir kavramdır) biçim inde tercüme

edilir, bununla beraber terim Çince anlamıyla “himaye” olarak ya da

eski İran’a ait h v a r n a h [devlet kuşu] sözcüğünün dengi olarak

yorumlanabilir; Henry Corbin bu sözcüğün “muzaffer güç,” “ihtişa­

mın nuru” kavramlarını içerdiğini belirtir ve göğün armağanı olan,

başarı sağlayan, kaybedilebilen ve devamlı hak edilmesi gereken bir

şeyi çağrıştırdığını vurgular.

Ahlak anlayışı pek belirgin değildi ve çoğu zaman da “genel ah­

lak” adını verdiğimiz bin ortak kanı olmaktan uzaktı. Bir tabuya karşı

gelmek ya da ayinlerin muhafaza etmeye çalıştığı düzeni bozabilecek

bir şey yapmak yasaktı. Suya, ateşe saygılı davranmak, onları kirlet­

m em ek, doğadan verebileceğinden çok istem em ek, çevreyi yok

etmemek, türleri tüketmemek, kazara bile olsa sahip-efendilerine kar­

şı saygısız davranmamak gerekliydi. Birinci ödev, evrenin güvencesi

TURKLERİN TARİHİ

1 5 0

I ıiMiı.ı ıiaat etmek, ona sadakatle hizmet etmekti. Düşmana boyun eg-

ııii i liDİcktif bir suçtu ve kolektif bir ceza gerektiriyordu. Suçlar an-

■ il .III olunan toplumun içinde işlenmişlerse suç sayılır ve cezalandı-

ıılınlı İnsan öldürme, hırsızlık, zina, ırza geçme, düşmana ait olan

■ ■ hlc Miç sayılmazdı. Verilen sözden dönülmezdi ve andını tutmamak

■ II lıııyıik kötülüktü: sözünün eri olmak, her zaman Türk toplumları-

'iiM ılcı';işiTiez bir kuralı olarak karşımıza çıkacaktır.

I vrcnsel D in ler

Mn şeyden önce m istik bir inanış olan bu ulusal dinin güçlü

I il l.ı İlil inesi için diğer tüm dinleri de kucaklaması gerekiyordu. Bu-

Miıııl.ı birlikte tarihin de kanıtlayacağı gibi kimi ayinlere, din değiş­

in nırye engel olacak kadar büyük bir önem veriliyordu. Bu durum

■ ıiiMiıa çıkması tehlikesi yaratıyordu. Ama din savaşı Türklere ya-

İMiK I hır olguydu; onlar genel olarak kendilerini olduklarından farklı

rn'.icmıeye, gizli tutmaya çalışırlardı ve sonunda da gerektiğinde ka-

l'iıl edilebilir olan öğelerden taviz verm eyen katı b ir tutum

İM-,uluyla, anlaşmazlık konusu oluşturan noktalarda boyun eğerlerdi:

■ İlli kil Türkler için evrensel dinlerin çağrısı karşı konulmaz nitelik-

h vdı. Çok açık görüşlü ya da çok muhafazakâr olanlar tüm güçlerini

ılı Mi’i'de kalmak için harcarlar, direnmek için tüm nüfuzlarını kulla­

nıl Lirdi. Örneğin Bilge Kağan’ın veziri Tonyukuk hükümdarının Bu­

j i ııır eğilim gösterdiğini ve hayalini kurduğu şehirde bu din adına

İm lapınak inşa ettirmeyi düşündüğünü görünce, Çin yıllıklarına gö-

II , '.II savunma da bulunarak hükümdarını caydırır: “Budha ve Lao-

I I II insanlara yumuşaklığı ve aşağılanmayı öğretiyor. Bunlar savaşçı-

Lıı.ı uygun meziyeder değiller.”

il k ç a ğ v e o r t a ç a ğ BASINDA TÜRK UYGARLIĞI

1 5 i

Budizmden daha önce de söz etmiştik. Lao-tseu ve Taoculuğa yapı­

lan gönderme bizi şaşırtabilir, çünkü bu din yalıtılmış gözükmekte­

dir. Ama bunda şaşıracak bir şey yoktur. Hıristiyan Türklerle daha

önce karşılaşmıştık, çünkü Nasturilik Asya’da oldukça başarılı olmuş­

tu. Nasturilik V. yüzyılda Baktriyan ve Margiyan’da [Margus, Merv],

VI ve Vll. yüzyıllarda Çu’da ve Tarım havzasında görülmüştür. 635’te

Hıristiyan keşiş A-lo-pen, T ’angların başkentine gelmiştir. 638’de res­

mi bir kararnameyle bir tapınak inşa etmesine izin verilm iştir. Mani

din adamları, Paul Pelliot’un dediklerine göre, Çin’e VI. yüzyılda ulaş­

mışlar ve burada 621 yılında bir Ateş Tapınağı kurmuşlardır.

Böylece Hazarların, tarihçilerin şaşırdığı ve eşsiz bulduğu bir

hoşgörü politikası benimsedikleri sırada Türükler eski dinlerini mu­

hafaza etmenin yanı sıra büyük evrensel inançlara da açılıyorlardı.

Böylece ortamı yerlerini alacak olan o olağanüstü topluma, yani Uy­

gur toplumuna hazırlamış, Türkleri yüksek kültür uygarlıkları ailesi­

nin içine sokmuş ve dünyaya gerçek evrenselliği (ekümenizm) o güne

kadar işitilmemiş, görülmemiş bir boyutta sunmuş oldular.

TÜRKLERIN TARİHİ

152

V. BÖLÜM

UYGURLAR

vsye^

‘ III yüzyılın ortasındaki büyük değişiklikler Asya’yı alt üst etti ve

İllin j'.rk'cek yüzyıllar için kaderini çizdi. İki olay, yeni bir çağ baş-

lıiıi< ,ıl<M. 744’te Tu-kiulerin, yani Türüklerin yenilgiye uğraması ve

"■I ile Çin’in Orta Asya’dan çıkarılm ası daha doğrusu tam da Orta

\ ,\'ıi yı Çinlileştirm ek üzereyken bu olanağının elinden alınmasını

= t)’l.ıyaıı Talaş Savaşı.

lehlilerini henüz sindirmekte olan İslamiyet dışında tüm büyük

İlil ııscl dinler Asya’nın ortasından geçerek Yakındoğu’dan Çin’e, tüm

\ wi’ya yayılmış, gerçek anlamda evrensel olmuşlardı. Söz konusu

.İmin Asya’da coşkuyla karşılandılar ve daha sonra gelişip meyve

'in liler . Türklerin ve Moğolların hoşgörüye doğal eğilimi ve dinsel

I (iiııılara merakı bu dinlerde elverişli bir ortam buldu; onlara başka

lininin ve koşullarda ve daha az hazır çevrelerde, kesinlikle sahip ola-

ııiıiyacakları kadar uzun ömürlü bir kitle sağladı. Onlarda engizisyon

İli-m. Islami cihad Çinlilerin fanatizm hareketleri gibi yaradılışa ay-

l'iıı geliyordu. Bu bölgede, Kansu ve Sin-kiang vahalarını aydınlata-

■ ıl-, tlünya tarihinde görülmemiş bir evren doğmaya hazırlanıyordu.

A rap İşgali

I ürük imparatorluğu henüz yeni batmışken, Çin Araplarla ilişki

I 'İliliyordu. Hz. Muhammed’in 632’de Medine’de ölümünün ardından,

■ Ih İli lan olan haUfeler, dünyayı fethetm eye girişm işlerdi. Yüzyıllardır

1 5 3

din savaşları nedeniyle yorgun düşmüş, ama hâlâ Yakmdoğu’nun en

güçlü iki topluluğu olan Bizanshlar ve îranlılar bunlara direnecek

güçte değildiler. Yarmuk Savaşmı kaybetmelermin ardmdan, BizanslI­

lar, 20 Ağustos 636’da Küçük Asya’ya doğru geri çekilip Konstantmo-

polis’e sığındılar ve mücadeleye buradan devam ettiler. Ancak İran,

6 3 7 ’de Kadisiye ve 6 4 2 ’de Nihavend’de yenildikten sonra çöküşe

geçti. Birkaç yıl sonra, 651 ya da 6 5 2 ’de, son Sasani imparatoru sı­

ğınmaya çalıştığı Türk sınırlarında öldürüldü. Eski İran’dan geriye

sadece bir hayal kaldı: uzun bir süre, kukla bir prens, Türkler ve

Çinliler için Krallar Kralı olarak kalmaya devam edecektir. Böylece

Araplar ve Türkler, aynı genişleme hareketiyle canlanarak farklı yön­

lerde ilerleyip en sonunda karşı karşıya geldiler.

Bu başarılardan sonra Araplar tüm cephelerden saldırdılar. Ancak

bu kadar yoğun bir saldırıyı kaldıracak güçte değildiler. Halife Ömer

dönem inde, 705 yılından itibaren, g iriştikleri seferler yıldırım

savaşlar olma özelliklerini kaybettiler. Toharistan’a, o sırada üç Bu­

dist Türk kral tarahndan Kunduz’dan yönetilen eski Baktriyan’a, Ha-

rezm’e, Sogdiyan’a girdiler. Buralarda yerel prenslerle karşı karşıya

geldiler, Türk ve Iranlılarla, O rhon’daki Türüklerle pek çok kez ve

nihayet en acımasız rakipleri olan Türgişlerle karşılaştılar. Çin’e ge­

lince tam bir ilgisizlikle bu mücadeleye karışıp karışmamak konusun­

da çekimser davrandı.

Talaş Savaşı

A çgözlülük, kurnazlık ve Pam ir’de yükselen büyük Çin generali

Kao S ien -çe ’nin hırsıyla Ç in sonunda harekete geçm işti. K uça’nm ge­

nel kom iseri Kao, batı ü lkelerindeki han topraklarının gerçek efendi-

TURKLERIN TARİHİ

1 5 4

i\‘(lı Yandaşlan arasında, saray tarafından onura boğulan Taşkend

ı.ılı da vardı. Oysa 750 ’de Kao bu kralı sınır bekçiliği görevlerini

I İl imce yerine getirmemekle suçladı. Ve hatasını kabul etmesini is­

I ıl ı Kral da özür diledi. Kao, itiraf edilen bu suçun bir ceza gerektir-

h)’ ıııı belirtti. Kralı tutuklattı, öldürttü, sonra da servetine el koydu,

ı i ı ı i u ı n savaş istediğinden kimsenin şüphesi yoktur. Tu-kiuler berta-

.ıl ı ılilmişti, Sogdiyan Islamiyete karşı ayaklanmıştı, Araplar da ken-

lı .İlalarında kavga ediyorlardı. Kao bunun kolay bir zafer olacağını

ıiMinüyordu.

Kralın kaçm ayı başaran oğlu yardım istedi. Doğu İran ’ın b ir efsa-

cyc dönüşen M üslüm an idarecisi Ebü M üslim ve K arluklar yardım

II'I ısına cevap verdiler. Ziyad ibn Salih ’in kom utasında güneye gelen

ı.ıplar ve kuzeyden gelen K arluklar, A tlaş’ta, Talaş N ehri yakınında,

' I yılının Temmuz ayında Çin ordusuyla karşı karşıya geldiler. Sa-

I'. beş gün sürdü ve “Neredeyse tüm (Çin) askerleri ya öldüler ya da

lyholdular.” Araplar 50 .000 kişi öldürdüklerini, 2 0 .0 0 0 ’ini de esir

(lıklarmı bildirdiler. Çinhlerse 3 0 .0 0 0 kişi kaybettiklerini itiraf

İller. Böylelikle bir günde Orta Asya’nın kaderi belirlendi. Orta As­

I, hır Çin Orta Asya’sı olacakken, Islamiyete kucak açmıştı. Daha al-

kgönüllü olan Karluklar, sadece yabgu, yani “kral naibi” unvanını

inakla ve egemenliklerini On Okların eski ülkelerine kadar yaymak-

yetınmişlerdir. Çin’e gelince kuşkusuz karşı saldırıya geçecekti, an-

l< sekiz yıl süren bir iç savaşın içine düştü (755-763).

Türkler ve A ra p la r Karşı K arşıya

VIII. yüzyılın ortalarında A rapların askeri yayılım ı en uç noktasına

I inişti ve daha fazla ilerleyem eyecekti. A rabistan’dan doğan ve Ab­

UYGURLAR

1 5 5

basi halifeleri tarafından Bağdat’tan yönetilen bedevi imparatorluğu­

nun sınırlan uçsuz bucaksız bir hal almıştı: Pirene Daglarmm güne­

yinden îndüs ve Mâverâünnehir’e ulaşmıştı ve iç sorunlar kısa bir sü­

re içinde parçalanmayı getirmek üzereydi. Oldukça şiddetli ideolojik

tartışmalar yaşanıyordu. Son derece zengin olan Müslüman hüküm­

darları savaş hırslarını kaybetmişlerdi ve en önemli dertleri zengin­

liklerini nasıl kullanacaklarıydı. Bu zenginliklerini bitmez tükenmez

kılma ve zenginleşmenin yeni yollarım elde etme kaygısma düşmüş­

lerdi. Onlarla birUkte İslamiyet, saldırganlığından sıyrılmaya, daha

çekici bir hal almaya başladı. Geniş ölçüde Yunan ve İran gelenekle­

rinden yararlanarak muhteşem bir uygarhk geliştirdiler, dönemin en

büyüğü haline geldiler. Bu uygarlığı, özellikle kuzey barbarlarına ka­

dar yaymayı başardılar. Araplar barbarların açgözlülüklerinden ko­

runmak için tamamen savunmaya dayalı bir politika uyguladılar. Boz­

kır sınırlarına, denizin azgın dalgalarının boşuna yıkmaya çalıştığı

bir dalgakıran gibi bir duvar diktiler. İslam imparatorluğunun amaç

ya da yöntem lerinin sınırlarını Çinlilere karşı kazandıkları zaferden

sağladıkları çıkarlara bakarak anlayabiliriz. Tien-Şan Dağlarının ete­

ğindeki Taşkend bölgesine yerleşmekle yetindiler.

Arapların yeni sınırlarında, Karadeniz’den Pamir’e dek Türk dün­

yası ya da en azından Türkleşme yolundaki bir dünya uzanıyordu.

Hint-Avrupalılar her yerde gerilemişlerdi ve ortadan kalkmak üzerey­

diler. Göçebe Türklerin güney Ukrayna bozkırlarındaki sayıları art­

mıştı. Iskitler ve onların mirasçıları olan Sarmatlar, Sakalar ve diğer

Massagetesler, Germenler gibi ortadan yok olmuşlar, Slavlarsa henüz

yollarını bulamamışlardı. Serinde Vahaları, henüz Sogdlarmdı. Ama

daha o zamandan gelecekteki ilhakına hazırlanmakta olan Moğolistan

göçebelerinin etki alanına girmiş bulunuyordu. Kuşkusuz Türkler bir

TÜRKLERIN TARİHİ

1 5 6

.İlil- daha, eskisi kadar güçlü olmayan bir hırsla ve başka ufuklara da

l'.ıyan gözlerle Çin yönüne bakmayı sürdürdüler. Güçlerinin merkezi

ıl. ılıa bir yüzyıl boyunca kutsal Ötüken ülkesinde olmayı sürdürecek-

II yalnızca bir yüzyıl! Her şey onları batıya itiyordu. Türükler bu

VIIIide fantastik bir atılım imkânı verdiğinden beri her şey onları bu

\ iiiic çekiyordu. Kaderleri artık oradaydı

Arapların doğuya doğru ilerlemeleri Türklerin batıya hareketiyle

aynı anda gerçekleşiyordu. Sanki ters istikametlerde esen iki kuvvetli

III. j’ar çarpışmak üzere gibiydi. Bu sert rüzgârlardan ya korkunç bir

f'.ııdap doğacak ya da ikisi birleşip tek ve büyük bir hrtına olacaktı,

ı.ııııkü her iki güç dinamizmde birbiriyle eşittiler, ancak aynı doğaya

■ahıp değillerdi. Biri daha ruhani ve kültürel bir hareketken, öteki

II. linde askeri bir hareketti. Bu nedenle İslamiyet Türklere bu kuvvet­

li raı pışmanm sonucunda bir din ve uygarlık verirken, Türkler de bu

ılııu- ordulannı vermişlerdi.

reçen ek ler

Karluklar 744’te Türklere, 751’de Araplara karşı kazandıkları çifte

■ ılcıden sonra yakınlarında, Balkaş Gölü bölgesinde göçebe olarak

\a .ayan boyları boyundurukları altına almakta ya da onları kovmakta

|M'I< bir güçlükle karşılaşmadılar. Bunlar arasında genel olarak, olduk-

I a uzun bir süre önce ortak daldan kopmuş Oğuzlar sayılan Peçenek-

lı T de vardı. Peçenekler Aral Gölü yönüne çekilmek zorunda kaldılar.

I İladan da bilinmeyen nedenlerle, ama kuşkusuz diğer Oğuzların bas-

!■ rayla, batı yönünde ilerlemeyi sürdürerek Azak Denizinin kuzeyin-

lir, sırasıyla Urallar ve Volga ile Volga ve Don arasına yerleştiler ve

‘H.Kİa çatıştıkları. Hazarların koruduğu Magyarları (Macarlar) aşağı

UYGURLAR

1 5 7

Dinyeper ile Tuna’nm ötesindeki bir bölgeye sürdüler ve sonunda bu

bölgeye yerleştiler. Hazarların kendilerini güneyde Kalkasya, kuzeyde

Volga ve D onu n oluşturduğu bir çeşit üçgene sıkıştıran bu hareketle­

re nasıl katlandıkları pek bilinmiyor. Peçeneklerin ise IX. yüzyılın son

yirmi ya da otuz yılı içinde, Karadeniz’in kuzeyinde uzanan ve Don’urı

aşağı kıvrımından Moldavya’ya kadar ulaşan ovanın tümüne egemen

oldukları anlaşılıyor.

Rusların, özellikle de Hazarlarla uzun bir süre dostluk politikası

sürdürmüş olan Bizans İmparatorluğunun Hazarların yok edilmesine

ses çıkarmamak bir yana bizzat katılmaları nankörlükten de öte ina­

nılmaz bir körlüktü! Ama yine de 965 yılında Kiev Prensi Sviatoslav

Hazarların başkentini ele geçirdi ve 1016 yılında Ruslar ile Yunanlılar

birleşerek Hazarlara son darbeyi indirdiler. O sırada Peçenekler güç­

lerinin doruğundaydılar. Gerdîz! son derece büyük sürülerinden, de­

ğerli kemerler ve vazolardan oluşan zenginliklerinden, hayvan başı

biçimindeki savaş borazanlarından söz ederek bu gücü çok güzel anla­

tır. Uygar olan her şeye karşı sürekli saldırgan olan Peçenekler bu

yerlerde onlardan önce bulunmuş olanların bilgece politikasını sür­

dürmekten uzaktılar. Daha 934 ’te Trakya’yı istila etmek için, bir ön­

ceki düşmanları Macarlarla ortaklık kurmuşlardı; 9 4 4 ’teyse Bizans’a

karşı Rus Igor’la ittifak kurdular. Hazarlar, ya Kiev Prensliği onların

kuzey yönünde yayılmasını önleyebilecek kadar güçlü göründüğünden

ya da daha büyük bir olasıhkla kuzey onları ilgilendirmediği için or­

tadan kalkınca, Peçenekler, içlerinden pek çoğunu paralı asker olarak

hizmetine alan Bizans İmparatorluğuna karşı bir dizi şiddetli saldırı

düzenlediler. Bu saldırıların tarihleri 1026, 1061 ,1064 , 1087, 1088­

89 ve 1090 yıllarıdır. Tarih derslerinde bize, Türkler Avrupa’ya -B al­

kanlara- Osmanlılar döneminde geçmiştir diye öğretilir. Oysa şayet

daha önce geçm em işlerse bile Peçenekler dönem inde geçtikleri

kesindir.

TURKLERİN TARİHİ

1 5 8

r
I'll)',II Koma için sıkıntılı bir dönem daha! Birtakım barbar Türk­

!.. ılı II ıııalıksız saldırırken, devrin en yüksek uygarlığı içinde yer

»itn Mıi'.kıman Türkler de Küçük Asya’yı aralıksız talan edip duru­

,> .İMMİı llusikus IV. Romanos Diogenes Hunlara karşı harekete geç­

iM. I Ol unda kaldı ve 1071’de imparatorluğun doğu sınırındaki Ma-

II i'iıı İr yapılan savaşta yenilerek tutsak edildi. Bu savaşta Peçenekler

I. İn ııırıı düşman tarafına, kardeşlerinin yanına geçmişlerdi ki, bu da

■ıiıilıııı iyi bildiği, sıklıkla tanık olduğu bir durumdur. Bu tarihten,

l.ıi .u ;ı,ıan ileride yine söz edeceğiz. Şimdi Asya’ya dönelim.

Mı vj)lislan’daki U y gu r İm paratorluğu

İm İlklerin sonu bir askeri felaket dolayısıyla değil, onların ege­

.......Iij’ ine boyun eğmiş ve imparatorluğu sürdürmeye kesin kararlı

lı.ı I hııyku tarafından hazırlanmış bir çeşit hükümet darbesiyle geldi.

il l.ınanlar olaydan bir kaç yıl sonra, Türük halkının hükümdar

iı,i)'iıı;ı sadık kalma kararında olmamasından ötürü, “Türük halkını

IHI İlliyle yok etmek zorunda kaldıklarım ” kabul etmelerine karşın

.■ j| hınına, başlangıçta halka ya da egemen boy topluluğuna değil,

I ılıLi ya da A-se-na boyuna karşıydı. Darbeyi gerçekleştirenler, kendi­

li ılın ycnilenlerin mirasçısı olarak görüyorlardı. 753-759 yıllarından

I ılıiLi l'aryat Yazılı ile 760 yümdan kalma Şine Usu Yazıtında Tu-kiu-

I I imparatorluğunun kurucularından, elbette Bumin Kağan’dan ve bir

li"kmi(le de istemi Kağan’dan söz edilmektedir. Darbeciler onların ge-

h ıırlJcrinı kabul ettiler; atalarına ünlerim geri vereceklerini” belirtti-

lıi. imparatorluğun merkezini “Ö tüken’in merkezinde” bıraktılar ve

hiiN , 1 şu sözleri söylettiler: “(Yeni) Hükümdar, güç (Gök’ün gücü)

. mirdir.”

UYGURLAR

1 5 9

Olaydan sorumlu olanlar Basmil, Karluk ve Uygur boylarındandı,

ancak eşit biçimde fayda sağlayamadılar. Tien-Şan Daglarmm kuzey

eteğinde, Kuçen (Kou-cheng) civarmda, Cungarya’da yaşayan eski bir

halk olan Basmiller ayaklanacaklarının sinyallerini veriyorlardı. Oz-

miş Kagan’ı öldürdüler ve kafasını Çin başkenti Çang-an’a gönderdi­

ler. Ancak basit figüranlar olmaktan öteye geçemediler ve başarıların­

dan fayda sağlayam adılar ve tarihten silindiler. Karluklar daha

746’dan başlayarak batı yönüne, On Okların ülkesine sığınmak zorun­

da kaldılar ve saygınlıkları 751 ’den, Talaş Savaşına katılmalarından

sonra daha da arttı. Dolayısıyla geriye Uygurlar kaldı. Tu-kiulerin

düşüşünden yararlandılar, im paratorluğun başına Tu-kiulerin so­

yundan kişiler ya da daha çok boylarından birini, Yağlakarları çıkar­

dılar.

Uygurlar Çin tarihinde bilinmiyor değildi. Denildiğine göre, soy­

ları Hiong-nuların halefleri olan Kao-kiu Ting-linglere (ya da Tö-lo-

1ar, Tie-lolar) dayanır. Uzun süredir Gök imparatorluğu Çin’le ilişki

içindeydiler. Çin, “kuzeydeki vahşi bölgeleri” yönetmekle görevlen­

dirdiği Uygurları Türüklere karşı birçok kez yüreklendirmiş ve di­

renmelerinde yardımcı olmuştu. Yıllık yazarları, bazı yeni barbar

halklar doruğa çıktıklarında her zaman yaptıkları gibi, Uygurları “kı­

sa boylu, gururlu ve acımasız, mükemmel binici ve okçu aynı zaman­

da da tüm öbür bozkır halklarmdan daha “yırtıcı” kimseler olarak ta­

nıtırlar. Oysa daha o zamandan Çin’in etkisinde kalmış, onların idare

sisteminin ilkelerine göre yaşamayı kabul etmişlerdi; ayrıca devamh

olarak Çin’in sadık müttefikleri oldukları anlaşılacaktı. Çin, Uygurla­

rı tanır tanımaz, ülkesinde başlayan ve T ’ang hanedanına büyük bir

darbe indirecek olan iç savaşta kendisine yardım etmeleri için onlara

başvurmuştur.

TÛRKLERIN TARİHİ

1 6 0

I ıi i\'(.'kten 755 yılında, Sogd kültürüne sahip soylu bir Türk aile-

ıiıılıı ı.(K'Ligu ve Asya’nın gördüğü en ünlü paralı askerlerden biri olan

. ıvnı zamanda Çin ordusunun komutanlarından Ngan Lu-Şan esas

ıLıı.ık k-dere Türklerden oluşan güçlü bir birliğin başında imparator-

lıııM karşı ayaklandı ve iki başkenti, yani Lo-yang ile Çang-an’ı ele ge-

iiilı Bu durumda G ök’ün Oğlu, ikinci kağanları Bayan Çor (747-

"'■0 yönetimindeki Uygurlara başvurmaktan başka çözüm bulamadı.

Mıi\'.ııı Çor’un başka bir unvanı da onun Uygur soyagacında bulun­

.... . ne kadar rahatsız olduğunu açıkça gösteren “bilge köl kağan

li ıi)'Mcle bolmış el etmiş bilge kağan”dır. Bayan Çor, Çin’e yabgu olan

ıi)'lııım gönderdi. O da tahtı gasp edeni yenerek kendisine verilen çok

ıiyiılii hediye ve unvanı aldı, Çinli b ir prensesle evlendi ve yıllık

'İl 000 ipek parçası değerinde bir haracm sözünü aldı. Sonra Kırgızla-

1 , 1 y:ıpılacak bir akına katılmak üzere ülkesine döndü (758). Aynı yıl

I l|',.nı Lu-Şan ve oğlu öldürüldü.

Ama 761 yılında Sogd bir paralı asker bir ayaklanma başlattı ve

I İyi',urlara başvurdu. Çinlilerin Bayan Çor’u ortadan kaldırttığından

ııplıclenen Uygurlar Ç in’e sadık kalacaklarını bildirdiler. Bu defa

I .ıı'.an’ın yönetiminde yeniden yardıma koştular; başlarında Çincede

Mc'iı-yu olarak anılan Bögü Kağan vardı (759-779). 762 yılının Kasım

■ lyıııda ayaklanma yeniden bastırıldı. Ancak bu kez Uygurlar daha

h ıııkinli davrandılar. Çinlilerin ikiyüzlülüğünden çekinm işlerdi ve

I hia İmparatorluk topraklarında kalmaya karar vermişlerdi. Ancak

I. inliler onları kovm ak istediler. Bunun üzerine Uygurlar da Lo-

\'.ıng’ı yağmaladılar ve yakıp yıktılar. Sonra ganimetleri yüklenerek

ı . r k i p gittiler. Daha sonra Çin’e 765 yılında geri dönüp son asileri de

il.İSİ nacaklar ve 790’da Tibetlileri kovmak için yeniden geleceklerdir.

UYGURLAR

1 6 1

Edebiyat ve İn an çla r

Böylece tarihin önemli bir sayfası kapanmıştır.

Ama bir başka sayfası açıldı. 762 yılında Lo-yang’da, Sogd dilini

konuşan ve Mani dininden olan din adamları Bögü Kağan ın bu dini

kabul etmesini sağladılar. Böylece de Bögü Kağan ülkesinin kapılarını

onlara ardına kadar açtı. Moğolistan’a dönerken onları da yanına aldı

ve Orhon Nehri kıyılarında inşa ettirdiği, bugünkü Kara Balgasun’un

yerinde bulunan ve adı o zaman Ordu Balık, yani “krallık ordugâhı

kent” olan sur içine alınm ış başkentine -B ilg e Kağan’ın hayalini

kurduğu şeh ir- en iyi koşullarla yerleştirdi.

Her ikisi de yaratıcı olan iyi ve aydınlık ilke ile kötü ve karanlık

ilkenin karşıtlığının bir arada var olmasına dayanan Manizm, yani

Mani dini III. yüzyılda Babil ülkesinde ortaya çıkmış ve tüm dünyada,

özellikle de Kuzey Afrika’da yayılmıştır. Afrika’da Manizmi, Hıristi-

yanhğı kabul etmeden önce Aziz Augustinus yaymıştır. Avrupa’daysa

Manizm, Albililer sapkınlığının kökeninde yer almaktadır. Öte yan­

dan İran dünyası da Manizmi Uzakdoğu’ya kadar taşımıştır. Kısacası

Uygurlar Manizmi devlet dini olarak kabul ettiler ve bu dinin

üzerlerinde uygarlaştırıcı bir etkisi oldu. Manizm Uygurlarda Sogd

kültürüne sıkıca bağlıydı. Bu nedenle Sogdcanm ülkede ikinci dil du­

rumuna gelmesini sağladı. Sogdca, Çin’e karşı kazanılan mutlu zaferi

ve mutlu değişimi kutlayan Sevrey Yazıdarından itibaren (762) Türk-

çeyle birlikte kullanılmaya başlanmıştır.

Uygurlar dillerini yazmak için yavaş yavaş Türüklerin eski siste­

minden daha az elverişli yeni bir yazı benimsediler. Sogd yazısından

türeyen bu yazı kendisine paralel olarak ulusal dinin sıkıca bağlı ol­

duğu Türk Runik yazının varhğmı sürdürmesine engel olamadı. VIII.

yüzyılın ortasında Hoytu Temir Vadisi’ne yazılan yazıt ile onlardan

TÖRKLERtN TARİHİ

1 6 2

I 1 1,il LI '.onraki tarihlerde Tarim vahalarında oluşturulacak olan el-

Mii.il.iii lia Runik yazıyla yazılmıştır. Ama sonunda bu yeni alfabe

iKİiııı kahul ettirdi ve Türk dilinin ilk ulusal edebiyatının aracı ola-

İM y.ııadı. Daha sonraları artık Uygur Alfabesi adını alacak olan

. I I Mogollara ve onlardan da Mançulara geçmiştir.

I İl IHI. uygarlaşmamış bir halk olan Mançular, Sogd dili sayesinde

I IİlI..Inicesiyle ve onun aracılığıyla da Akdeniz dünyasının düşün­

le İr ı.iMiştılar Kuşkusuz Kara Balgasun Yazıtıyla (810’a doğru) bir-

I 1 1 . 1 1 bar gelenekli ve kan kokularıyla dolu bu ülke, sebzeyle bes­

ili II İHI ülke; insan öldürülen bu ülke, iyilik yapmanın öğrenildiği

İlli I' Dİdu” demek abartılı olacaktır. Hiçbir din hiçbir zaman ken-

III ınananlarm tümünü, doğal eğilimlerinden, özellikle de şiddet-

I I ' . 1 klaştırmayı başaramamıştır.

Mııpplistan’daki Uygur İmparatorluğu da her zaman barış ve sü-

1 1 iı.ınde değildi. Bu ülkede en azından iki kağanın yaşamı öldürü-

1 '.o n buldu: beşincisi 790’da, onbirincisi 832 yılında öldürüldü;

li|’f i ı , onikincisiyse bir naibinin ayaklanması üzerine intihar etti.

I irli'kkür ve dinsel yaşam insanların bir bölümünü saldırganlık-

I .ıklaştırdı ya da daha doğrusu yumuşattı; böylece de büyük, sal­

ın seferlerin yerini, gelişmiş bir tarım ve artan bir ticaret aldı.

(Ii)ğru Uygurlar için son derecede önemli bir olay cereyan etti:

MMiiürgeler, Karaşar, Beşbahk ve Turfan’da, yani Tarım Nehri

lulaki zengin yeşil alanlara yerleşerek kendilerine gelecek için

ik i ' sağladılar. Ç in’le ilişk iler ise barışçı olm akla çıkarsız

İlilecek nitelikle de değildi.

ııkümdarm din değiştirmeleri ne denli içten, inançları ne denli

k olursa olsun, tıpkı Türük imparatorluğun başlangıcında oldu-

)i burada da Manizm, yığınları eski inançlarından döndüremedi.

UYGURLAR

1 6 3

Manizm ile Şamanizm arasmdaki bağlar bugün hâlâ gizemlerini koru­

maktadırlar; ama bu dinlerin ikisi de birbirinden çok farklı idealler­

den esinlenm ekle birlikte, aralarındaki bu bağlar hoşgörü ve işbirli­

ğinden ibaretti. Belki de Manizm gökyüzü-yeryüzü, dogu-batı, mavi-

siyah benzerlikleriyle, eski Şamanizmin ikili ölüm kavramını güçlen­

dirmişti ki, bu da Türklerin daha sonraki tarihlerdeki birçok dinsel

tem silinin belirli b ir düalizm eğilimine sahip olmasının açıklaması

olabilir.

Her ne olursa olsun göçebe geleneklere dayanan X. yüzyıl tarihli

bir kehanet kitabı olan Irk Bitig bir Mani manastırında Runik karakter­

lerle yazılacaktır. 1300 yılına doğru, Turfan Uygurcasıyla yazılan

Oğuz D estanının bugün Paris’te BibUotheque Nationale’de bulunan

metni O ğuznâm e Türk paganizmini yüceltecektir. Ve nihayet -k i bu

hiç de az bir şey değildir- Manist çevrede oluşmuş, ama kısmen gele­

neksel dinsel temsillere dayanan Uygur kökenli büyük bir mit çok

yaygın bir ilgiyle karşılanacaktır ve bu m itten hem ÇinUler hem de

Moğol döneminde Müslüman Cuveynî, ayrıca büyük İran tarihçisi Re-

şidüddin ve Marco Polo da söz edecektir. Bu mit Oğuzları, Naymanla-

rı, Öngütleri, Kalmuk ve Oyrat M oğollannı ve kuşkusuz daha başka

halkları da etkileyecektir. Bu mite göre Bögü Kağan bir güneş ışınının

döllediği bir ağaçtan doğmuştur. Burada işin içine kurdun karışma­

ması, söz konusu olanın Türük temsillerine sadık, Yağlakar ailesinin

yönetimindeki Uygarların ilk mitinin değil, IX. yüzyılın başına doğru

bir haneden değişikliği sırasında tahta Ediz boyunun geçişiyle yayılan

mit olduğunu düşünmeye itebilir.

TORKLERİN TARİHİ

1 6 4

Mıii]olistan’da U ygu r im pa ra torluğu nun D üşüşü

I lyj’iırlar defalarca müdahale ettikten sonra Çin doğal olarak onla-

Miı I Ul uması altına girdi. Ç in’e saldırganca davranıyorlardı, Çin

|Mi ıi M-,lcrini eşleri olarak alıyorlardı, imparatorluğun büyük şehirle­

.....İl Mani tapınakları dikmelerini istiyorlar, at sürüleri karşılığında

Mil,11(1:111 ipek alıyorlardı, ki aslında bu kılık değiştirmiş bir vergiden

' I I . 1 hir şey değildi. Hiç ihtiyaçları olmayan atlan değerlerinin çok

I inilde satın almaya zorlanan Çinliler, otlaklarının yetersiz olması

1 1 1 ı|c İliyle bunları beslemekten acizdiler.

/HO’da Alp Kutluğ Bilge Kağan’m öldürülmesi Yağlakar hanedanlı-

ınıı.ı '.on verdi. Bunların yerine geçen Ediz hanedanlığıysa çok yeter­

di kıldı Halk prenslerinin yetersizliklerini kanıtlamasına bile hrsat

I nnrtlen bunları tahttan indirdi. 832 ’den sonra ortaya çıkan düzen-

I İli anarşinin daha da artmasına neden oldu. Herkes kafasına göre

■ II I.Ilımaya başladı. 840’ta başkaldıran bir lider, Yenisey Kırgızlarma

K'ıı yaptı. Bunlar da ayaklandılar, 100.000 askerden oluşan bir ordu

i ıı| ı l. ı ı lı la r ve Uygur başkenti Ordu Balık’ı yakıp yıktılar ve kağanı öl-

1 İm illiler. Kıyımdan kurtulabilen Uygurlar da kaçtılar. Kırgızlar im ­

li ıı.ıiorluğu ele geçirdiler bu duruma en çok Çinliler sevindi.

"Kağanın kampına yakın” ve gözlerini Ç in’e çevirmeye alışm ış

niııu. hoy, tüm umutlarını bunlara bağladı. Gobi Çölünü aştılar ve

' III Miıınna dayandılar. Ama bu, Çinlilerin bir zamanlar onların hiz-

ıiH imde olduğunu ve ÇinUlerin onlara bunu pahalıya ödetmek için

İH . 1 1 kolladığını unutmak demekti. Çünkü özgüvene yapılan hakaret-

lı I ,1.1a affedilmezler. Artık sırtlarını dayayabilecekleri bir destek bu­

I ill (. inliler bunların üstlerine çullandılar. Daha sonra da Kırgızların

I lııır leslim ettiler. Kırgızlar da onları tekrar Çinlilere gönderdiler.

İlil l'ıiçimde hırpalanan kaçaklar, iç burkan bir biçimde yaklaşık bir

UYGURLAR

1 6 5

sekiz yıl boyunca bir oraya bir buraya savruldular. Açlıktan, soğuk­

tan, saldırılardan yıldılar ve nihayetinde ortadan kayboldular (848).

Çin sevinç ve nefret çığlıkları atıyordu. Çin 84 5 ’ten başlayarak sis­

temli olarak Mani dinine saldırmaya başladı ve bu vesileyle de top­

raklarındaki tüm yabancı dinlere saldırdı.

Yaglakarlarm da içinde bulunduğu öieki onbeş Uygur boyu, ki

bunlar Uygurların yarısından fazlasını oluşturuyorlardı, Çin’e güven­

mek yerine Karlukların ülkesine doğru ilerlemeyi seçtiler. Altay Dağ­

larında iki gruba ayrıldılar, biri T ibet’e, öteki de Doğu Türkistan’a

doğru gitli. T ibet’e giden grup Batı Kansu’da, Bezeklik’ten (Dun-hu-

ang) Kançu’ya kadar uzanan toprakları işgal etti. İkinci grup Kuça’dan

Beşbalık’a kadar uzanan bölgeye yerleşti. Bunların yolculuklarının gü­

zergâhını izlemek zordur, zengin vahalarla dolu bu yeni ortama sızış­

larını da anlamak zordur. Burada, yandaşlarının desteğini ve yardımı­

nı almışlardır. Ancak ilerlemelerinin bir nedeni de Çinlilerin entrika­

ları, Tibetlilerin tehditleri ve istilaları olmahdır. Yaklaşık bir elli yıl

boyunca Kançu’nun iki merkezinde, yani Kansu ve Su-çeu’da (Koço

[Kao-ç’ang], günümüzde Kara Hoça’da) çok rahat koşullarda yaşamış­

lardır. Burası daha sonra Çin Türkistanı sonra da Sin-kıang olacaktır.

K ırgız im paratorluğu

Dolayısıyla yukarı Moğolistan’a, yani Türklerin kutsal ülkesi olan

ve çevresinde Orhon, Selenga ve Tula Nehirleri bulunan Ölüken, mi­

ras olarak Kırgızlara kalm ıştı. Uygur M anizm ininin yanaşmadığı,

bozkır imparatorluğu kurmak işi de onlara düşmüştü. Ama bunu ba­

şaramayacaklardı.

Bu Türkleşm iş eski Hint-Avrupalılar, Türüklerin onlara birçok

TURKLERIN TARİHİ

1 6 6

I l l)oyun eğdirdikleri ve çok sert bir biçimde cezalandırdıkları bu-

i'iıııl.ıı Minusinsk kentinin bulunduğu bölgedeki ırmakları Yenisey’e

.ıl ıı;ı bağlı kalmışlardı. Kırgızlar orada, M oğolistan’daki kom şula-

IIIulan uygarlıkla ilgili kimi bilgiler edinmelerine karşın tam bir bar-

lı.ıı olarak tanınıyorlardı. Yazı yazmayı biliyorlardı; ama edebi soluk­

lan |)i'k çabuk tükendiği için çok uzun yazmamak koşuluyla sık sık

. I allardı. Bunlar bugünkü Tuva’nın bulunduğu, ancak o zamanki

aı İlil 1 1 1 hâlâ bilinmediği yerde yaşayan kom şularınınkilere benzeyen,

ı,‘i| '.ayıdaki kısa metinler olan mezar taşı yazıtlarıdır. Uzun bir süre

ıl eski sayılan bu metinler, ancak vasat bir kültürel gelişimin ve Şa-

nıaııısl uygulamalarının sonucu olan bir arkaizme sahiptir. Suci Yazı­

lının yanlış oku nm asın ın tersine K ırgızlar, U ygurların Ma­

nı. millinden hiç etkilenmemişlerdi. Kırgızların en eski yazıtlarından

lıiıı olan Uybat I. Yazıtı büyük bir olasılıkla VIll. yüzyıldan; Altın Göl

' I lybat 3 ve daha önce sözünü ettiğimiz Uygur olmayıp Kırgız olan

lu I gibi günümüz tarihine daha yakın olanlar ise IX. yüzyıldan kal­

madır. Uygarlık tarihçileri için oldukça değerli olan bu metinler olay

iMİaklı tarih bakımından pek değerli değildir; üstelik metinler boşluk­

lu la doludur ve okunmaları da güçtür.

1 'olayısıyla Kırgızların fethettikleri bu topraklarda neler yaptıkla-

II I onusunda, bu toprakları barbarlık dönemine doğru gerilettikleri

ıli'jindabir bilgi yoktur. Ayrıca bu topraklarda tutunmayı başarama-

■ IIak 924 yılında proto-M oğol Kitanlar (ya da Kitaylar) tarahndan

İmlalardan kovuldular. Ve çıktıları vadiye sessizce geri döndüler; bu­

lada çağımız dünyasının ilk yıllarına dek karanlık bir yaşam sürdü-

|ı I l’ürklerin eski kutsal ülkesi bu tarihten sonra artık Moğolların

'ilac ak ve bir daha asla Türklere ait olmayacaktır.

UYGURLAR

1 6 7

K itanlar

Türkleşm iş Mogollar ve V. yüzyıl başından itibaren Çinliler tara­

fından adlan sık sık anılan Kitanlar, Ç in’e karşı düzenledikleri ve

kendilerine pahalıya mal olan bir saldırı dışında o güne kadar Orta

Asya’da önemli bir rol oynamamışlardı. Tu-kiu ve Uygur imparator­

luklarının gücü bunları yurtlarında, yani Jeh ol’da ve Batı Mançurya’da

kalmaya zorlamıştı. Kırgızların zayıflığı başkaldırmak için onlara bir

fırsat yarattı.

907’de, Ye-liu A-pao-ki adlı liderleri halkını oluşturan kavimlerin

üstünde egemenliğini kurabildi. Bundan sonra fetihlere başlayarak

9 2 4 ’te Kırgızlara saldırdı, kuzey Moğolistan’ı aldı ve Kara Balgasun’a

girdi. Daha sonra da Çin’e karşı cephe almaya başladı ve Kuzey Ko­

re’yi işgal etti, Cucenleri bozguna uğrattı ve Sarı Irmağın kuzeyinde

egemenhk kurdu. Kitanlar Leao adıyla resmi hanedanlıklar içinde yer

aldılar.

Önceleri Uygurların öğrencileri olup, birkaç kuşak sonra da kıs­

mi olarak Çinhieşip iyice zayıfladılar. M ançurya’daki Cücenler

karşısında başarısızlığa uğrayarak 1125 ’te Pekin’i işgal etmelerine

izin verdiler. Geriye sadece isimleri kalabildi. Marco Polo da onlar­

dan söz etti ve Batıklar için uzun bir süre bir rüya halk oldular.

Türk olmadıkları halde konumuza dahil olmalarının nedeni, bir

yandan Türk tarihi için çok önemh olan Moğol gücünün habercisi ol­

maları, öte yandan da Türk dünyasında bir role sahip olmalıdır. 1125

yılında Çin’den kovuldukları zaman büyük bir enerji patlaması onları

göçebeliğe geri döndürdü. Tüm Orta Asya’yı aşarak (1130-1135) daha

sonraki bir dönemde adı Rus Türkistanı olacak yerin kuzeydoğusunda

Karahitaylar adında Budist bir devlet kurdular. İleride bu devletten

söz edeceğiz.

TÛRKLERİN TARİHİ

1 6 8

Kny^ızlann Yıkılm asından S o nra M oğolistan

İlk Türk ülkesi adı verilebilecek olan Kuzey Moğolistan’daki beş­

ini, Kırgızların çekilmesinden sonra kendini hemen hissettirir, zira

I ıı.Milıınn, bu ülkeye dönmeleri yolundaki önerisini Uygurlar kabul

■ III II I niştir. Kitanlar ise bu yerlerin sahibi oldukları halde kendilerini

İm yel leri denetim altında tutabilme gücünden yoksun hissediyorlar-

ılı (.ın ’de yaşamaya karar verdikten sonra yalnızca Çin otlaklarına

III,ılıklım oldukları için süvari kuvvetleri yetersiz kalmıştı.

Moğollaşma o zamana kadar en çok Mançurya’ya, hatta Moğolis-

hiıı 1 1 1 doğu uç bölgelerine çekilen ve başlıca kuvveti, öncü olarak

' II ı V henüz yerleşmiş bulunan proto-Moğol halkların sürekli ilerle-

iiM il l i biçim inde cereyan etti. Moğol boylan belki zayıf düşmüş

I MI k boylarını da kovarak yavaş yavaş X. yüzyılın başı ile XII. yüzyılın

I'll M arasında onların adını taşıyacak topraklara yerleştiler. Ancak

İMiıııııı tam olarak nasıl ve ne zaman gerçekleştiğini söylemek güçtür,

hııiıiınla birlikte Cengiz Han’ın olağanüstü serüveni başladığı sırada

f İl ıpollaşma sona ermekten uzakü ve büyük fatih en çok da dili Türk-

■ I olanlarla uğraşmak zorunda kaldı.

lUııılar daha önce beUrttiğimiz gibi aşağı Kerülen’e takılıp kalan

■ I lirkleşme yolundaki Moğollar mı yoksa Moğollaşma yolundaki

İnikler mi olduklarını belirlem enin güç olduğu Tatarlardı. Tarihin

ıll‘ yıllarından beri Türk imparatorluklarında rol oynamış, özelUkle

■ İl I ıırükler için korkunç basımlar olmuşlardı.

()ıılann ardından Naymanlar geliyordu. Türkçe konuşmalarına

İMr..ın Naymanlar da Türkçe ile Moğolca arasında kararsızdılar ve za-

iı M "Sekizler” anlamına gelen adlan da Mogolcaydı. Yukarı Selenga’ya

I u la r Kobdo yöresine yayılan Naymanlar Uygur kültürünün etkisinde

, 1 Nesturi Hıristiyan ya da Şamandılar.

UYGURLAR

1 6 9

XII. yüzyılda en güçlü olanlar kuşkusuz Kereyitlerdi. Kereyitlerin

başkanlarmm unvanı, “kral” sözcüğünün Çincesi vang ve Türkçe “im ­

parator” anlamına gelen h an ’m birleşm esinden oluşmuş vanghan'm

bozulmuş biçim i olan ong h a n d ı. Cengiz Han savaşa ilk kez Ong

Han’ın vasalı olarak girmiştir. Kereyitler Hıristiyanlığı kuşkusuz bin

yılına doğru hüküm darları M arkos’la aynı zamanda benimse­

mişlerdir. Sayıları iki yüz bin kişi kadardı.

Son olarak Öngütler vardı ve onlar da çoğunlukla Hıristiyandılar.

Çin Şeddi boyunca, Ordos’un kuzeyi ile Leao-ho Irmağı arasında yer­

leşmiş durumdaydılar. Bunların Çin’e son Türk harekâtını yapmış çöl

insanları olan Şa-t’oların çocukları oldukları öne sürülür.

Tüm bu halkların Hıristiyan mı Hıristiyanlaşmış mı oldukları

bugün de hâlâ tarihin bir bilm ecesidir ve bu bilm ece, ortaçağ Batı-

lıları için de çözülmezdir. Kuşkusuz Avrupa’da yayılm ış ve bir an­

lamda Avrupa’yı ahlaki olarak allak bullak eden Papaz Jean efsanesini

yaratan bu değildir. Çünkü bu efsane büyük bir olasılıkla Karahıtayla-

rm Budist istilasından doğdu, ancak efsanenin sürmesi, güçlenmesi ve

sağlam temellere dayanması bu gizemden kaynaklanmaktadır. O sıra­

da doğu bölgelerinde parlak bir durumda olan Hıristiyanlık büyük

Moğol devrimiyle hiç beklenm edik bir biçimde yok oldu.

Ş a -t’olar

Çin yıllıklarına göre Şa-t’olar Batı Türük imparatorluğunun (On

Ok) ortadan kalkmasından sonra. Bar Gölünün batısında ortaya çık­

mış ve oradan Tibetliler tarafından, Ç in’den koruma isteyecek duru­

ma gelinceye kadar (800) doğu yönüne (?) doğru sürülmüşlerdir.

Çin, önünde “diz çökmeye ve baş eğmeye” gelen barbarlara gele-

TURKLERIN TARİHİ

1 7 0

III I M İ olarak yaptığı gibi onları Ordos’un kuzeyine federe olarak yer­

li indi. Orada yetmiş yıl boyunca huzur içinde yaşadılar. Sonra 878

ılıiKİa Çinlilerin hiç eksik olmayan anlaşmazlıklarına müdahale et­

im I .ııııacıyla Şan-si’ye sızdılar.

() sırada T ’anglar, başkentleri Çang-an’ın ellerinden çıkmasına yol

İl III hir ayaklanmayla karşı karşıyaydılar. Federelere başvurdular.

. 1 1 ular da onların isteklerini hemen yerine getirdiler. Hükümdarları

İl I o yang ayaklananları Çang-an’dan kovdu, ödül olarak naip unvanı

ılı İl ve bulunduğu Şan-si’nin valisi olarak kabul edildi. Demek ki Şa-

I ııl.ıı dürüst vasallar olarak hareket etmişlerdi. Ama T ’angların kay-

lııılıiKilarının (907) ardından kendilerini artık her türlü itaat bağından

l'iııiıılmuş sayarak, kısa bir süre sonra Lo-yang’da kendilerini onların

;rim c imparator ilan ettiler. Burada biri 9 2 3 -9 2 6 , öteki 936-946’da

"lııı.ık üzere iki kısa ömürlü hanedanlık kurdular. Onlar da Kırgızlar

I'llII Kitanlara direnemediler. Böylece Çin’deki son Türk hükümdarlı-

ı'.ı X. yüzyılın ortasında son bulmuş oldu.

)'urt A rayışı

ı) zamana kadar tüm büyük Türk halkları adlarını ilk olarak sade-

' I askeri başarılarla duyurmuşken, Uygurlar seslerini silahla duyur-

III,lyı reddediyorlardı! Böylece Doğu Türkistan’da sadece dua sesleriy-

|ı , (iküz böğürmeleriyle ya da satıcı sesleriyle kesilen büyük bir ses-

I ilk hüküm sürüyordu. “Yeni yetişmekte olan kusurlu ve acemi kâ-

ıi|iliT," “küçük din adamları,” Türkleri övmek, yüceltmek amacıyla

Ilı il İCLİ güçlü savaşçılardan devralmışlardı: gururun yerini alçakgönül-

lıılıık, fetihçihğin yerini idare; etle beslenm enin yerini sebzeyle beş­

li M ine ve büyük göçlerin yerini şaşırtıcı bir duraganhk almıştı.

UYGURLAR

1 7 1

Kahramanlıklardan usanmış, göçebelikten yorgun düşmüş Uygur­

ların, Kitanların, Kuzey Moğolistan’daki eski yurtlarına geri dönmele­

ri yolundaki önerilerini reddettiklerinden söz etmiştik. Sonunda Uy-

gurlar Çin’in kuzeybatı kesiminde, bugün Kansu ve Sin-kiang’ın bu­

lunduğu yerde, özellikle iki merkezin, Kançu ile Su-çeu’nun (bugün

Turfan bölgesi) çevresine yerleşerek, biri büyük bir olasılıkla eski

Orhon imparatorluk hanedanı Yağlakarlarm yönetiminde olan birçok

küçük hanedanının üstünde yer alan birbirinden ayn iki bağımsız hü­

kümdarlık kurdular.

O nlar için acı b ir deney olan im paratorluklarının yıkılm asını,

boylarının önemli bir bölüm ünün öldürülmesini, göçlerin vahalarda

yerleşme güçlüklerini Tibetlilerle uzun bir çatışma dönemi izlemişti.

Tibetlilerin Dafeyşuan Muharabesi (679) tüm Tarım havzasını ordula­

rına açm alarınd an b e ri uygu ladıkları b ask ı monarşilerinin

yıkılmasından ve devletlerinin parçalanmasından bir yüzyıl önce sona

erdi (842’ye doğru). Artık Uygurların yapması gereken sadece kuzey­

de göçebe Türk komşularının, batıda bugünkü Cungarya’nm bulundu­

ğu yere egemen olan Karluklarm, haklarında sadece Müslüman yazar­

ların verdiği bölük pörçük bilgilere sahip olduğumuz Yağmaların ve

Çigillerin olası akınlarmı durdurabilm ek için gerekU silah kuvvetle­

rini hazır tutm aktı. Tarihçi e l-C ahiz’in (ö. 8 6 9) dediğine göre,

kendisinin hâlâ Tokuz Oğuzlar adını verdiği kimseler, eski yiğitlikle­

rini büyük ölçüde yitirmiş ve bu da birçok yenilgiye uğramalarına

mal olmuştu. Belki; çünkü Uygurlar savaşçıdan başka her şey olabi­

lirlerdi. Ama en azından bağımsızlıklarını korumayı biliyorlardı.

TÛRKLERİN TARIHİ

1 7 2

/woisu U ygurları

I ly)’,urlar dereceli şekilde Kansu’ya yerleştiler. Bezeklik’i (Dun-

İHiıiıi)',) 84 8 ’den birkaç yıl sonra işgal ettiler. Kançu’yu 868 ve 872

>11 III arasında (sanıldığı gibi 8 6 0 ’ta değil) ele geçirdiler. Sonra da

11 ıııj'jann hanedanlığı sırasında Çin’in zayıf düşmesinden yararlana­

nı (I loLi-liang, 907-923) son derece örgüdü ve refah içinde bir devlet

I ımlııliir. Oysa bir zamanlar bu büyük komşu imparatorluğun yasalı

'İ M,ıl<, askeri bir birUk tarafından sürekli denetim altında tutuluyor

 rlerini yerine getiriyorlardı. Bu uysallık, X. yüzyıl boyunca

MMi.li iimelerini, zenginleşmelerini ve giderek daha önemli roller oy-

II ıiıı.ılarmı sağladı. Bununla birlikte XI, yüzyılda Çinliler tarafından,

İl.il İl ya da haksız olarak, disiplinsizlikle, başıbozuklukla, başka pek

"l‘ '..eyle suçlandılar; büyük bir sabırla inşa ettikleri her şey yok ol-

ıİM U)09’dan sonra Kitanlann saldırısına uğradılar, 1028’de de Tan­

ımı l.ıı tarafından ülkeden sürüldüler. Artık ne bir Uygur prensliği ne

İl I ı.ıllığı kalmıştı. Bununla birlikte nüfusun bir bölümü günümüze

l'ıiıLıı bu topraklarda kalmayı sürdürdüler. Bir siyasal rol üstlen-

ıiK '.rlcr de dillerini ve kültürel alışkanlıklarını korudular. Bir bölü-

iHiı lir güneyde, Nanşan bölgesine yerleşti ve varlığını orada sürdür-

ıııi'yc devam etti.

Kançu Uygurları, kimi zaman Sarı Uygurlar ya da Sarı Başh Uy-

i'iııl.ır adıyla da anılır. Varlığını sürdürmüş olan bu adın “Budist

ııiıuıı.larıyla ilişkili” olduğu öne sürülmüştür; ama başka birçok Türk

iııll'.ın, adlarım mavi, kırmızı, siyah, san (ya da sarışın) gibi bir sı-

lıiila hehrginleştirdiklerini biliyoruz. Ancak “sarı” renginin Şama­

.......ule her zaman efsanevi ve gizemli bir anlamı vardı ve özellikle de

ı i ı ı ı c ş ya da Ay’ı çağrıştırıyordu. Aslında Uygurların fiilen Budistleş-

ıiııİMiış, ama belki de Uygur olmaktan çok Uygurlaştırılm ış, aslen

UYGURLAR

1 7 3

Müslümanlığın ilerlemesi nedeniyle yavaş yavaş güney Tarım havza­

sından çıkıp batıya itilmiş, daha sonra Tangutlar tarahndan yok edile­

rek buradaki gerçek Kansu Uygurlanyla karışm ış, anadiU Türkçe

olan bir halk olması gerekir. Sarı Uygurları XI. yüzyılda Hoten bölge­

sinde, XIV yüzyılda Çaydam havzasında ve Çerçen’de görüyoruz. Su-

çeo’dan Kançu’ya giden yolun güneyine ancak XVII ve XVIII. yüzyıllarda

yerleşebilmişlerdir. Bugün de hâlâ orada, hareket noktalarının iki bin

kilometre kadar uzağındaki bu topraklarda yaşamaktadırlar.

Sin-kiang U ygurları

Her ne kadar Kansu’daki Uygurların tarihi oldukça karışık olsa da

Sin-kiang’daki kardeşlerinin tarihi neredeyse hiç bilinmemektedir.

Çünkü Çin’in oldukça uzağında kalmışlardır ve Çinliler bu Uygurlar-

dan çok fazla söz etmemişlerdir. Tek elçilik görevleri, ki aslında

önemli bir görevdir, 9 5 1 ’de gerçekleşm iştir. Başka elçilik görevleri

olduğu konusunda da fazla bir bilgi yoktur.

Kansu’daki gibi boylar vahaları hemen ele geçirmezler, ilk önce

kuşatırlar. Ancak bir yirmibeş yıl sonra Turfan, Beşbalık, Hami ve

Kuça’yı ele geçirirler. Belki de Bezeklik ayaklanmasıyla Tibetlilerin

bölgeden kovulmasının ardından buraları kolayca sahiplenmişlerdir.

Burada istikrarlı bir devlet kurarlar. Bu aslında genel olarak Koço

(Hoça) Krallığı adını alan federatif bir devletti. Bu devlet oldukça ya­

vaş bir biçimde Tarım havzasının tüm kuzey bölgesini Türkleştirmiş-

tir. Hükümdarlarının unvanı idi kut’du. Bu unvanı Basmillerden almış­

lardı. Bu da Basm illerin büyük bir çoğunluğunun, ki yerleştikleri

topraklar çok da uzakta değildi, Uygurlarla birlikte buralara kadai

geldiğini düşündürüyor. İki başkenderi vardı; biri bozkırlarda, ku

zeydeki Beşbalık, öteki Turfan vahalarının batısındaki Kara Koço (Kı-

TURKLERIN TARİHİ

1 7 4

I''

i.(I Her ne kadar Türk egemenliği kuzeyde baskın gözükse de

....... wlr lazla etkin değildi. Kendi Uygur sömürgelerine sahip Hoten

ııilıi luıyiık bir şehir X. yüzyılda, Müslümanların sık sık saldırısına

".'I iılıp,ı hir sırada hâlâ büyük oranda yoğun Çin etkisi altındaydı. Bu

i ele ve özellikle de H elen’de Manizm büyük bir gerileme içindey-

ılı I .lynaklar bundan çok söz etmezler. Bu kaynaklara göre Hotenliler

nılı ı,i|iıınına sahiptiler, söylenildiğine göre Zerdüştlüğe inanıyorlar-

ılı ' r Hııdha’yı seviyorlardı.

I ınsLi Uygurları ile karşılaştırıldığında Tarım ’daki Uygur Krallı-

RiMin külleri farklı cereyan etmiş olup, ömrü daha uzun olmuştur.

I 'ii'l.iiiiliklari Moğol İmparatorluğu dönemine kadar refah içinde ya-

• (iııi'.l.ildir ve Moğol İmparatorluğu da bunları her zaman korumuş

■ i'.n il iniştir. Eskiden Kitanları etkiledikleri gibi Moğol Imparator-

İM('umı ila etkileyeceklerdir, öyle ki bu imparatorluğun kültürel te­

nu İL lini atmışlar ve idari kadrolarım oluşturmasını sağlamışlardır.

' İlil l)iı- süre varlıklarım koruyacaklardır.

I ' v ^ ı ı r l a r m K ültürel Gelişim i

I İye,urların kültür düzeyi daha IX. yüzyıldan başlayarak vahalarda,

III IV Moğolistan’da olduğundan çok daha yüksekti ve daha sonraki

,M nıll.ırda da yükselm eyi sürdürdü. 840 yıhnda, hâlâ yarı barbar

'lıiM Uygarlar, büyük Budist merkezlerden birine yerleştiler ve bun-

■ iiH luıyCık ölçüde yararlanarak gerçekten uygarlaştılar. Elimizde, bu

' İlli l in in yönünü değiştirmek, hele hele dönüştürmek yolunda bir he­

' İl 1 1 olduğunu düşündürecek hiçbir şey yok. tyi birer öğretmen de­

lilli i'.r de kusursuz öğrenciler olduklarını ortaya koydular. Orta As-

 ■ . hüyük sanat ekolü varlığını en azından görünüşte onlardan ön­

UYGURLAR

175

ceki gibi sürdürdü. Uygurlar bu sanat ekolünün mirasından yararlan­

mayı bildiler ve sorumluluğunu üzerlerine aldılar. lran-]-[int sanat

tarzının uzun süre Bâmyân’ın etkisinde kaldığı Güney Kâşgar bölge­

sinde, temel özelliklerin IX ve X. yüzyıllarda Keşmir yoluyla Hindis­

tan’dan geldiği düşünülmektedir. Fransa’da Bibliothèque nationale’da

bulunan ve Hindistan’ın bu eyaletine ait “Kuzeyin Koruyucusu, Zen­

ginlik Tanrıçası” anlamındaki "Vaiçvavana’yi betimleyen resim bunu

kanıtlamaktadır. Resimde başında Sasani tacı bulunan Toprak Anaya

dayanmış ayakta durmaktadır. Uygurların gelişi Kuzey Kâşgar bölge­

sinde, Budizmm doğu yönündeki ilerlem esini belirleyen, gerileme

dönemindeki Tum çuk, Kızıl, Kumtura, Şortuk, Beşbalık ve Murtuk

kentlerini canlandırmadı. O sırada çok yaratıcı olan ve V-X111. yüzyıllar

arasında hiçbir zayıflık belirtisi göstermeyen Kansu’daki Bezeklik gibi

yerlerde, başkalarından ve diğer bölgelerdekinden daha baskın olan

Çin katkıları, Uygurlar kenti ele geçirdiklerinde ne azaldı ne de arttı.

Bu yaklaşım sanat konusunda adeta ders veriyor gibidir.

Edebiyat konusunda da durum pek farklı değildi. Özgün yapıtlar

azdı ve pek çok çeviri vardı. Çeviriler, Turfan yazarlarının üretimin­

de saygın bir yere sahiptir. Turfan, 1003 ila 1202 arasındaki kesinti

süresi dışında VIII-XIV. yüzyıllar arası dönemdeki elyazmalarmm çok

sayıda bulunduğu bir yerdir. Dinsel elyazmalan son derece fazladır.

Bununla birlikte iş yazışmaları, kişisel notlar, kayıtlar bulunmakta­

dır. XIII. yüzyıldan kalma, astroloji ve takvim yöntemiyle ilgili pek

çok metin bulunmuştur. XIV. yüzyıldan kalma kuş, tırnak, kesik saç

tutamı ve aksırık falı gibi son derece ilginç bir dizi kehanet metni

keşfedilmiştir.

Bezeklik’te bulunan en eski metinler daha yakın tarihlidir (X. yüz­

yıl) ve daha çok sayıdadır. Pek çok resim, özellikle Çince ya da Tibet-

TÜRKLERIN TARİHİ

1 7 6

... i l İlikçe olmak üzere çokdilli elyazmalarından oluşan son derece

ılı ı'ı ılı hır hâzineyi 1028’deki Tangut işgaline borçluyuz. Bunlar Mo-

«iH nı.ıjyrasmda bulunmuşlardır. 1907’de Aurel Stein ve ondan sonra

ılı lı.ı kil bilim adamları burasını ziyaret etmişlerdir. Sadece Paul Fel­

lini r.uı.s’e 5000’den fazla parça taşımıştır. Rusya, İngiltere, Almanya,

|.i{.... .. ve Kore’de de bu parçalardan olduğu görülmektedir. Bu bel-

İl ıhı önemi, sağladıkları değerli tarih bilgileri dışında, sonsuz çe-

■jiı İli İri inden kaynaklanm aktadır. Bilim den, toplum sal yaşamdan,

il .Hurmalardan, borçlardan söz etmektedirler. Bunlar sayesinde

IHOO yılının sonuna doğru Kansu’daki gündelik yaşam hakkında, aynı

.İlmı indeki öteki toplumlardan çok daha fazla bilgi sahibiyiz.

I 'v,i^ur V ahalarındaki D in ler

l'l,islik sanatlar ve edebiyat Budizmin özünde var olan yaşamsallı-

|iı ıııı.ıya koyar. Uygurların M anizmininin büsbütün yok olmaksızın

ııııı yavaş yavaş Budizme bıraktığını düşünmek yanlış olmayacak-

III l'iKİİzme, Turfan’daki Alman kazılarından ve Bezeklik elyazması

III.1)’,,II,ısından elde edilen önem li bir koleksiyonla birlikte ayrıca

.‘I il iK-ksel olarak o dönemde olduğu gibi sade ve yalın bir dilde

m ilmiş Kwastuanift’i, yani “tövbe duası”m borçludur. Ona ayrıca

' I İlli İlin o güne kadar tartışılan doğum tarihinin (216) belirlenmesini

l ı ı ı i ı . l ı ıy u z . Paul Pelliot bu belgenin önem ini, “tüm eski dünyayı

İm lı şiirm ektedir,” “Bugün Aziz Augustinus’un bir yazısını anlamak

ıı.iıı Türkistan’a gitmek gerekm ektedir” sözleriyle açıklamaktadır.

I II ir İle Pelliot’un bu sözleri söylemesinin ardından bazı şeyler değiş­

il .III arda gelen keşiflerden sonra artık koşullar eskisi gibi değil, an-

ıil hu sözlerin ifade ettiği imge hâlâ canlıdır.

lUidizme gelince, bu dinle ilgili olarak da Uygur, Sogd, Brahmi

UYGURLAR

1 7 7

ve Hint yazısıyla, Türkçe olarak metinler yazılm ıştır. Çok sayıdaki

elyazmaları arasında İyi ve Kötü Prensin Masalı gibi önemli metinler

yer almıştır. İyi ve Kötü Prensin Masalı başlıklı elyazması Çin etkisi ta­

şımaktadır, 1914 yılından itibaren uzmanlar tarafından incelenmiştir

ve Türk diliyle ilgili çalışmalar arasında temel bir yere sahiptir.

Hiçbiri canlılığını yitirmeyen Budizm, Manizm ve Şamanizmin

yanı sıra, Uygur dönemi Kansu’sunda, özellikle de Sin-kiang’da başka

dinler ve Nasturi Hıristiyanlığı da kendilerine yer buldular. Bilindiği

gibi, Konstantinopolis Patriği Nestorius’un öğretisi olan Nasturilik,

İsa’nın iki ayrı özelliğine uygun düşen iki farklı kişilik olduğunu ile­

ri sürüyordu. Bu görüşün 431 yılında Efes Konsili’nde mahkûm edil­

mesinden ve Akdeniz ülkelerinde uğradığı zulümden sonra Nestorius

Sasani İran’ına sığındı ve misyonerlik çalışmalarını doğuya yöneltü.

Nasturiliğin Orta Asya’ya hangi tarihte girdiğini bilm iyoruz; ama

635 yılında Çin’e varmıştı bile. Burada pek başarılı olamadı ve varh-

ğını uzun süre koruyamadı. Buna karşılık Tarım bölgesine sağlam bir

biçimde yerleşti ve burayı, büyük göçebe toplulukları yönünde hava­

rilik merkezi yaptı. Bunlar karşısında Moğolistan’da kazandığı başarı­

ları biliyoruz. Müslüman kaynaklar, X. yüzyılda, Sin-kiang’da H ıristi­

yan toplulukların bulunduğunu belirtir ve Alman misyonerleri de

Turfan’da çok sayıda Nasturi metin elde etmiştir, bu metinler de Pel-

liot’un Bezeklik’te bulduğu m etinlere uygun düşmekledir. Örneğin

Eloge de la Sainte-Trinite metni.

Zerdüştlük ve Yahudilik Orta Asya’da fazla iz bırakmadı. Zerdüşt-

lüğün Turfan’daki varlığından Müslüman kaynaklar söz eder. Çinli­

ler, Zerdüşt’ten ve pek açıkça olmamakla birlikte ateş tapınaklarının

varhğından söz etmektedirler. Yahudiliğin varhğı ise, Kâşgar bölge­

sinde bulunmuş Yahudı-Iran belgeleri ile Pelliot’un Bezekhk’te buldu-

TÜRKLERIN TARİHİ

1 7 8

ıiM (U)0 yıllarından kalma İbranice elyazmasıyla daha iyi bir biçimde

!» ıııııl.ııınııştır. Etkinlikleri çok açık olmamakla birlikte önemi de çok

ı.'i. İli dc'gıldi.

1 >. 1 1 le daha sonraki yıllarda bu bölgelerde zafer kazanacak olan Is-

h ı ı ı iv ı i. tacirler, elçiler ve dervişlerin ülkeyi uzun bir süreden beri

.]•'!,['..masına karşın henüz yeterince güçlü değildi. Bunların eylemleri

I .ıiiM Minda çoğu zaman ancak bazı tahminler yapılabilmektedir. Ama

ili ,1 . imlan Kırgızların bölgelerine kadar, Orta Asya konusunda iyi

i'iliMİi'ic- sahip olabilecek derecede yoğun bir etkinhkte bulundukla-

ı ı ın L ıı ı şüphe yoktur. Buna karşılık ne yazık ki o dönemden kalma ya­

pıl l.ı ula bu konuda yeterli bilgi yoktur.

'.o M uç olarak Uygurlar şaşılacak bir toplumdu! Kuşkusuz kentler-

iı lu’i halkın, her dinsel inancın, modern zaman gezginlerinin anlat-

ııl'l.ııı gibi, belki de iç duvarların ayırdığı ayrı özel sem tleri, mahal­

li iril vardı. Ama yine de, bir megalopolis olmayan bir kentin içinde,

ı lı ,1 .- iiç büyük dine, Manizm, Budizm, Hıristiyanlık ve “anim ist” bir

I i|iıın olan Türklerin en eski ulusal dinine bağh insanlar yan yana ya-

,ı\‘ıulardı. Sokaklardan ya da meydanlarından, serbestçe vaaz ederek,

III.ılım satmak amacıyla pazarhk yaparak Yahudiler, Müslümanlar,

r'ı Kİİİştler geçiyorlardı. Kaçınılmaz olarak kuşkuculuk ve rölativızm

iıılmınlarını taşıyan hoşgörü ve ekümenikliğin, aşırı tutuculuğa yeğ­

li Ill'll idealler olması karşısında hayran kalınması gerekir. Çünkü b il­

ilip,imiz kadarıyla tarihte, Uygurlarınkiyle karışlaştırılabilecek bir tek

' IIIırk yoktur - ve böyle bir örneğe belki ancak başka Türk toplumla-

ııiKİa ya da onlara benzeyen, onlarla yakmhğı olan Moğol toplumla-

ııiKİa rastlanabilir.

UYGURLAR

1 7 9

VI. BÖLÜM

ISLAMÎYETÎN KABULÜ

VSYö;

İnsanoğlu istilalardan korunmak için Çin Şeddinden Atlantik Duvarı­

na pek çok sur inşa etmiştir. Ama bu çabalar hep boşuna oldu. Zorlu

savaşlarla yorgun düşen Araplar da bu duvar çekme gerekliliğinin dı-

şmda kalm adılar; Yecüc ve M ecüc halklarm a karşı, ilan edilmiş

kıyam et gününe karşı, onlara Iranlılar tarafından kurulm uş ve

yalnızca restore etmeleri yeterli olan tahkimat sisteminin kendilerine

sağlayacağı ebedi emniyetin düşünü kurdular.

Bu duvarların ötesinde, yenm enin zafer getirmeyeceği barbarlaı

yaşamaktaydı; bu duvarların ötesinde, “Karanlıklar Ûlkesi’ ne, kuze­

yin aylar boyunca karanlıkta ve karlar altında kalan, ele geçirilmesi

hiçbir yarar sağlamayacak topraklarına açılan bozkırlar uzanıyordu,

En önemli mesele savunmaydı ve IX. yüzyılın sonuna kadar da öyle

kalacaktı. Bunun nedeni Müslümanhgı yayma çabalarından vazgeçil­

mesi değildi. Henüz çok kuvvetli olan inanç böylesi bir tutumu ya­

saklıyordu. Buna karşılık söz konusu yayma işi birkaç serüvenciye,

elçilere, misyonerlere ve tacirlere bırakılm ıştı. Çünkü duvar geçir­

gendi ve zaten öyle olması da isteniyordu. Duvarın çekilmesinin ama­

cı şiddeti durdurmaktı.

Paralı A sk erle r

Duvar iki yönde de geçirgendi. Türkler ve belki onlarla birlikte

Avrasya’nın dil gruplarının başka tem silcileri de çok erken bir tarih-

1 8 0

I

li I Ih II I u-n elli yıldan az bir sûre sonra Müslüman dünyasına gir-

Kii .̂ İM'.liidılar, Daha 674 yılında Basra Valisi’nin emrinde, Buhara’da

ıl> (İl i.iı ilmiş 2000-4000 Türkten oluşan bir okçu birliği vardı. Bun­

....... ... ri niteliklerinin üstünlüğü kısa sürede anlaşıldı.

Mılı.ısiler ile onlara özenen ve Araplar ve onların yandaşları meva-

İJlfilı İlilmez tükenm ez bir çekişme içinde olan tımar sahiplerinin,

tMi|>ıı.ıi(iıiuk halkıyla hiçbir bağı olmayan, ancak kendilerine sadakat­

li Iİlli',İl yabancı birliklerden yararlanma arzusuna sahiptiler. Fakat bu

I <1 111.İM görünmemektedir. Zira durum öyle olsaydı paralı askerle­

........ı.ı.ıısizlikleri, yolsuzlukları, ihanetleri, efendilerine yaptıkları

ı . 'ill,ılıkları kısa sürede en az Araplar ve yandaşları Berberiler, Kıpti-

I' I '.Unyeliler ya da Iranlılarmki kadar sakıncah ve tehlikeli olurdu.

*'.lııiıl.ı başlangıçta az sayıda paralı asker kullanmakta yarar görül-

mn ıılınasma karşın, kısa sürede bu sayıyı arttırmaktan başka çare

I ıilııı.ıılı. M üslüman dünyanın kurulm ası sorumluluğunu taşıyan

Ahi|il,ıı, askerlik hizmetini reddediyor, şayet buna zorlanır ve kabul

II imi I' durumunda kalırlarsa da bu işi istemeye istemeye yapıyorlar-

■ lı \ i'.ıımın rahatlığı içinde savaşma isteğini tümüyle yitirm işlerdi;

'II' ıiıulckinden, onu tehlikeye atmaksızm yararlanmak istiyorlar, ar-

Mİ ı ı ln ıc k için hiçbir neden görmüyorlardı.

I ı.ılıa ilk Abbasi hükümdarları döneminde bile, orduda güçlü as-

ı . ı ıılarak yalnızca Horasanlılar ve Şam Emevilerine karşı devrime

V ili ı l ım etmiş ve öncekinden daha Farsî görünümlü bir Arap haneda-

■ " 1 1 , 1 hizmet ederek İran’a hizmet ettiklerini düşünen bazı Iranhlar

■nılı Ama yanılsam aları gitgide artıyor ve bağlılıkları sürekli

-.iMİlıyordu. Ve henüz 820 yılında halifelerin bağımlılarından olan

I ılın iler bağım sızlıklarını ilan ediyorlardı: bu, İran’ın özerkliğini

iı'J ıınamn, yeniden doğuşunu hazırlamanın daha etkiU bir yoluydu

ISLAMIYETIN KABULÜ

1 8 1

ve daha pek çok kimse bu yolu izleyecekti. Iranlılar da Müslümanlık

için ölmek istemiyorlardı. Dolayısıyla savaşçılara ihtiyaç vardı.

Böylece Türk göçü Vin. yüzyılda, özellikle de K . yüzyılda tehlikeli

bir biçim de arttı. Dolayısıyla VIII. yüzyılın ikinci yarısından başlay:ı

rak Türkler devlet aygıtında önemh yerlere sahip olmaya başladıhıı

Örneğin Hamedan ve Musul valiliği yapan Zübeyr bin el-Türki (Tüı l<

Oğlu), el-M ansur’un Bağdat’ı kurması sırasında önemli bir rol oyn;ı

yan Hammad el-Türki ya da Ahmed bin Tolun’un uzak selefi olan ve

halifeden Tanrı’dan çok korktuğunu söyleyen Mısır valisi (779-780).

IX. yüzyılda, im paratorlukta, paralı askerler arasından çıkarak

kendini gösteren Türk asıllı kişilerin sayısı arttı. Çünkü el-Mansııı

döneminden itibaren ve daha sonra halefi el-Mütasım (833-842) döne

minde paralı askerler artık her yerde hazır ve nazır duruma gelmişti,

Adları Memluktu. Arapçada m em lu k “Doğu Afrika kökenli siyahi

kölenin tersine, kimi zaman asker olarak hizmet etmiş, ama özellikle

de ev işlerinde kullanılan uşak ya da hizmetçiyi ya da daha çok güney

Irak’taki büyük şekerkamışı tarlalarında çahştırılan beyaz köle köylü'

le f ’i anlatmak için kullanılan bir sözcüktü.

Dolayısıyla burada Türkler karşımıza “köle” olarak çıkıyorlar.

Satın alınırlardı, sahipleri vardı ve azat edilebilirlerdi, Başhca pazar

lan Semerkand’dı, ama daha uzakta doğuda ve kuzeyde başka pazarlaı

da vardı. “En yakışıklıları ve en güzelleri, tümünün en iyileri” olan

Türk köleler Horasan’dan Bağdat’a her yerde en çok arananlardı. Vc

mal arzı azaldıkça fiyat da yükseUyordu: 150.000, 2 0 0 .0 0 0 dirhemi

İbn Havkal “dünyanın en pahalı köleleriydiler” der. Ama ellerine si­

lah verilen, vazifeleri efendilerini korumak olan, en yüksek görevlere

çıkan, 818 yılında vezir Fazıl bin Sahl’ı öldürmekte tereddüt etmeyen

köleler!

TÜRKLERIN TARİHİ

1 8 2

I I I Miıede devlet aygıtının vazgeçilmez dişlileri duramuna geldi-

|ı< \Mİııi(lan da devletin gerçek hâkimi oldular. Mûtasım’m muhafız

İ4''ii|||ıi(l(. çeşitli kaynaklara göre, sayıları 4000 ila 7000 arasında de-

ıı.' II Mrmluk vardı. Her ne olursa olsun, Mutasım’ın muhafız birliği

n I il İlil kalabalık ve zapt edilmesi güçtü ki, halife Sâmerrâ’yı bu b ir­

l i ği I U (' ı l i \ i halkından uzaklaştırmak için kurdu: gerçekte bu daha çok

|tı. İli Mutezile hareketine karşı girişilm iş bir eylemdi. Bugün içinde

Alıl İli'.I '.aıiatının en şaşırtıcı tanıklıklarının yer aldığı yıkıntı alanla-

1 '" İ lil ibaret olan bu büyük kent, en azından Türklerin iktidarı elde

" 1 1 1 l ir gecikmeyecekleri bir yerdi.

I I Mütevekkil’in (846-861) ülkeyi vezirsiz yönetme kararı Türkle-

(iM l'.ııi|), yardımcı, mabeyinci, danışman gibi yüksek görevlere geç-

■... 1. ime vesile oldu, onlara her yerde rastlamak mümkündü. Bu

(fiilili ıılcn bazıları ünleri dolayısıyla burada anılabilir: Azerbaycan’da

!ı.(iılı Hahek’in isyanını (818-837) bastıran Afşin, Erm enistan’ı geçici

i'iı İMi'ımhlık altına sokan Boğa el-Kebir (ö. 8 62), bir süre Abbasi

İHi|ijı,ılorluğunun gerçek hâkimi olan Boğa el-Şarabi [Boğa el-Sagir]

İli rUıfO, Müslüman birhklerini yukarı Mısır’a götüren Raşid el-Tür-

1 1 lo'a doğru tahta oturan Aşina, Yemen ve Horasan’da vali unvanı­

mı I Mı- i'den ttak (825-849), önce general sonra genel ordu komutam

.'1,111 Vassaf (ö. 867), el-M ütevekkil’le yetiştirilen, onunla çok yakın

İlil 1 Ill'llluk kuran el-Feth ibn Hakan ve elbette ilerde sözünü edeceği­

mi , K:ılnre’deki Tolunoğulları hanedanının kurucusu bin Tolun.

I'ııylesıne etkin kişilerle Türkler kendilerini yenilmeyecek kadar

(ilil in görerek hükümdarı öldürüp yerine 861 ’de halefini seçtiler. O

,'iiHİı ıı itibaren artık halifeler, iktidarı fülen ellerinden kaçırdılar.

I İl ııilukların artık sadece adları köleydi. Gerçek efendiler onlar oldu-

1 . (1 ()ıılara bağımlı olan, onlar tarafından seçilen Hz. Muhammed’in

ISLAMIYETIN KABULÜ

1 8 3

halefleri, canlarını kurtarabilmek için onların her İsteğine boyun eğ­

mek zorundaydılar. Boyun eğdiler, ancak bu, tıpkı el-Mütevekkil gibi

üç halefinin de öldürülmesini engelleyemedi. Türklere artık ihtiyaç

olmasa da Abbasiler onlardan nasıl kurtulacaklarını bilm iyorlardı.

“Zenciler Ayaklanması” adıyla bilinen, Irak’ta tarlalarda çalıştırılan

zenci kölelerin ayaklanmaları (869-883) sırasında halifenin birlikleri

o alçak isyancıların tarafina geçince, ne denli gerekli oldukları bir kez

daha anlaşıldı.

Artık Sâmerrâ’da kalmanın bir yararı yoktu. 892 yılında Sâmerrâ

terk edildi ve Abbasi Devletinin başkenti yeniden Bağdat oldu.

B aşarısız B ir A sim ilasyon

Genelde Islamiyeti kabul eden Türk Memlukların samimi Müslü-

manlar oldukları ve Arap uygarlığı tarafından asimile edildikleri ka­

bul edilir. Benim bu konudaki düşüncem tamamen farklıdır. Tıpkı

larkan 'm torunu ünlü filozof Fârâbî (879-950) gibi Türk soyundan

gelen kimi kişiler tümüyle Araplaştırılmışlardır. Massignon’un dedi­

ği gibi, Sâmerrâ’daki parah askerlerin “hacca” gitme istekleri o kadar

güçlüydü ki, Sâmerrâ’da onlar için küçük bir Kâbe inşa edildi. Bunlar

belirleyici kanıtlar değildir. Karahanlı İmparatorluğunda yetişmiş ve

Bağdat’ta yaşayan bir Türk olan Mahmud el-Kâşgarî, belki memleket­

lilerinin pagan inançları konusunda belirli bir küçümseme göstere­

cek, ama yine de bu inançları unutmayacaktır.

IX. yüzyılda paralı askerlerin Türklükten uzaklaştıklarını düşüne­

bilm ek için, onların ya yerli halka iyice karışmış ya da çocukken sa­

tın alınarak daha sonra yeniçerilerle ilgili olarak yapılacağı gibi İslam

dininde yetiştirildiklerini kabul etmek gerekir. Oysa durum böyle de-

TÛRKLERIN TARİHİ

1 8 4

jiılılı Ordu birlikleri Müslümanlar arasındaki anlaşmazlıkların dışın-

ıl 1 MII uluyordu. Bu birliklerin Sâmerrâ’da kendilerine ail mahalleleri

Ilı İl ve etnik kökenlerine göre gruplar halinde yaşarlardı. Yerel hal­

I İl l-,ıı ışmalan ve hahfenin onlar için satın aldıkları dışındaki genç

I I l.ııla evlenmeleri yasaktı. İbn Havkal, aynı şekilde Orta Asya’dan

il I f',cnç kadın ve erkeklerin alındığının altını çiziyor. Bu nokta çok

mil inlidir: çünkü kadının ata geleneklerine bağh olması genel bir ya-

,ii \ r kadının toplumun ancak yarım bir üyesi olması, yani ancak ba-

ıM lıır K uran bilgisine sahip bulunması, toplumsal ve dinsel yaşama

I ıiiılıınınınsa az olması son derecede tslami bir olguydu. İslam top-

ı.ıl-l.ınnda, yani üm m et içinde doğan çocuklar üzerindeki etkisi, bu

ili ııkların geçmişlerini inkar etme eğilimleri göz önüne alındığında,

İm inkarı durdurur niteliktedir. Oysa en başta Cahiz olmak üzere

I İn .Ilıman yazarlar Türklerin cesaret ve sadeliğinin yanı sıra doğduk-

lıiıı ıılkeye bağlılıklarını da överler. Von Grünebaum’un dediği gibi

,iı Metleri heyecan veriyor”du; “ama ondan da çok heyecan veren şey,

, 1 .ınıılasyona karşı dirençleriydi; doğdukları ülkeye bağlılıkları basit

İlli nostalji olarak görülemez; aksine son derecede ürkütücü sonuçlar

........ Çünkü Türkler için, Islamiyetin kalbine yerleşmiş olsalar da,

iııplııluğun birbirine bağlılığı Müslüman cemaate aidiyetten önce

m lıyordu.”

I)()layısıyla Müslüman toplumunun IX. yüzyılda derinlemesine dö-

.......line uğramasını Türklerin etkisine bağlamak gerekir. Bu bir hu-

iııkçunun, bir sosyologun, bir teologun ve hatta ikonografinin ve şe-

ı/ıi(’ııı katı biçimde yasakladığı ama sonunda Müslüman mimari deha­

........en yüksek ifadesi olacak olan mezar yapma sanatının gelişim ini

l'Minı sanat tarihçisinin kabul edeceği gibi her alanı kapsayan bir dö-

ıııi'..nındü.

ISlAM IYETtN KABULÜ

185

Daha da ileri gidelim. En başından beri, bir İran kültürü olan

Sogd kültürünün geniş ölçüde etkisinde kalmış Türklerin üstünlüğü­

nün kendini göstermeye başladığı IX. yüzyılda, yavaş yavaş da olsa, t\

güne kadar Arabizmin etkisi altında kalan Iranizmin uyanışı başladı,

Türklerin sık sık bilinçli ya da bilinçsizce İran’ın savunuculuğuna so­

yunmaları kesinlikle bir rastlantı değildi. Gazneliler ve Selçuklular

Farsça konuşmuş ve İran sanatına özgünlüğünü tüm gücüyle ortay;ı

koyma olanağı sağlamışlardır ve İran edebiyatı onların döneminde en

yüksek seviyeye ulaşmıştır. İsfahan’da tahta Türkm enlerin geçmesi,

Müslümanların fethinden sonra İran’daki ilk ulusal hanedan olan Safc-

vilerin ortaya çıkmasına olanak sağladı.

Öte yandan İran’ın IX ve X. yüzyıllardaki yeniden doğuşu, İslam

topraklarındaki Türk tarihine bağlıydı. Kuşkusuz Sasani komutanı VI.

Behram’ın uzak torunlarından birinin Horasan ve Mâverâünnehir’dc

bağımsız Samaniler (ya da Samanoğulları) Em irliğini (874-999) kur

muş olmasının konumuz açısından pek bir önemi yoktur. Çünkü söz I

konusu kişi Sünniydi ve Sünni olmayı sürdürüyordu. Abbasi haUfesi- I
nin üstünlüğünü tanıyordu ve Turan ülkesi sınırlarında İslamiyet için

nöbet tutma niyetindeydi. Ama öte yandan daha batıdaki Büveyhoğuf

larınm (ya da Büveyhiler) açıkça Şiiliği benimsemelerine ve 945 yı­

lında da halifeliğe karşı olmakla birlikte haUfeye dokunmaya cesarci

etmeden Bağdat’ı işgal etmeleri önemliydi; hahfe güçsüzdü, ancak gö­

revini temsili bir biçimde sürdürdü.

940 yılında Müslüman İran’ın en eski şairi Rüdekî ölür ve Iranlı

tarihçi Taberî’nin Arapça yazdığı ve ilk nesir örneği olan tarih kitabı

Farsçaya çevrilir. Asya’da Arap imparatorluğu artık tam anlamıyla so­

na ermiştir.

TÜRKLERIN TARİHİ

186

M/s/ı 'da Tolunoğulları ve Ihşidîler

İllin Memlukların en ünlüsü hiç kuşkusuz Bayak Beg’in üvey oğlu

■.lııııı-ıl İlin Tolun’dur. Halife el-Mûtez’in mabeyincisi olan Bayak Beg,

im \' Dpjıınu, bu önemli ilin bağlıligma göz kulak olması için sınırlı

.ı i l ı lc ık ' Mısır’a yolladı. Ahmed bin Tolun 15 Eylül 868 günü Fus-

ı,M , 1 (eski Kahire) vardı. Bernard Lewis ve başka tarihçiler, zalimce

1 1 'İl'li'i. 1 irilmiş ve ağır vergiler altında ezilmiş bu ülke için yeni bir

........... başladığı konusunda hemfikirdirler. İbn Tolun kendinden

'lin ki yöneticilerden olan maliye bakanı ve idari yöneticiyle anlaş­

ın .ı l ı ^ a düşmekte gecikmedi ve sonunda tüm yetkileri kendisinde

i"|i|.i(|ı. Becerikh bir düzenlemeci ve iktisatçıydı. Bu nedenle, vergi

\ İlli mü azaltmakla birlikte vergi gelirlerini beş katına çıkarmayı ba-

.ııılı Buna karşılık halifeye bu gelirlerin pek azını yolladı. Böylece

ilindeki büyük miktarlardaki parayla büyük işlere girişti; hizmetine

ıiMi)i| i^ürk, Yunan ve Sudanlılardan yüksek maaşlı ve sağlam bir or-

ıln ıiluşturmayı başardı. Böylece Mısır, Ptolemaioslardan beri ilk ola-

I il yeniden bağımsız oluyor ve Yakındoğu politikasında yer alabile-

■ I' ı;uce kavuşuyordu. Ve aldı da. Halife kendisine bağımlı olması

leken sadakatsiz Ahmed bin Tolun’u cezalandırmaktan vazgeçtiği

(iilıı Mısır’a sıkıca bağlı Suriye’nin iç işlerine de karışmasına (870)

tm.' yummak zorunda kaldı ve ardından Mezopotamya’nın bir kısmı

ılı KIlikya’yı topraklarına katması karşısında da sessiz kaldı. 884 ’te

ı i l r ı ı İbn Tolun’un Sâmerrâlı bir köleden olan oğlu Humâreveyh ile

lı.ılılenin kızının evlenmesi Mısır’ın yeniden kavuştuğu itibarının gös-

iı I(’esiydi. O güne kadar görülmemiş ihtişamda bir düğün yapıldı.

l akat İbn Tolun’un torunları yeteneksiz çıktılar ve yozlaştılar. Şa-

ı.ıl.ıi ve refah devrini entrikalar, çatışmalar ve zayıflık devri takip et­

li Hu arada Bağdat’taki halife de işe karışmak için hrsat kolluyordu.

ISLAMtYETİN KABULÜ

187

Bu fırsatı 904 ’te yakaladı ve 905 yılı başlarında Abbasi birlikleri Fu

tat’a girdi. Tolunogulları efendi rolü oynayan kölelerden öteye geç

memişlerdi. Soyun son üyeleri zincire vurulmuş olarak Mezopotam

yaya götürüldüler.

Birkaç yıl boyunca Mısır doğrudan Bağdat tarafından yönetildi

Fakat hem Bizanslılarm hem de İfrikya’da (Tunus) hüküm süren ve Şii

olan Fatımilerin saldırılarına maruz kaldıklarından ve ayrıca belirİB

bir refah düzeyine ulaşamadıklarından 935 yılında buraya yeni birj

kral naibi atandı. Daha ziyade Ihşıd unvanıyla anılan naip Muhamr

bin Tug elbette bir Türktü. Ihşid ve çocukları, yani îhşidogulları heıj

ne kadar halifeye karşı sadakat gösterdilerse de, Fatım ilerin 969’da

Mısır’ı işgalini önleyemediler.

Tolunogulları ve Ihşidîler kendilerini ortodoks birer Müslümafll

olarak gösterdiler. D a r-ü l-ls la m , yani ümmet içinde yer alan kişiler]

olarak dinde herhangi bir bölünme ya da sapkınlığa yol açmak iste­

miyorlardı. İbn Tolun Fustat’ın birkaç kilom etre uzugmda Ketâ’i|

adında yeni bir başkent kurdu. Bu şehri bahçelerle ve anıtlarla süsler

di, öyle ki söylendiğine göre saraylardan bir tanesi sahip olduğu ihti-1

şamla mevcut diğer yapıları gölgede bırakıyordu. Bu mümkün ola­

bilir: dönemin ayakta kalabilen tek yapısı İbn Tolun’un adını taşıyan

ve yerel zorunluluklarla mimarisi biraz değişmiş olsa İrak Abbasi sa­

natının ifadesi olan görkemli Ulu Camidir. Çeşitli onarımlardan geç­

mesine rağmen, minaresi, antik Mezopotamya ziguraUarmdan Babil

Kulesinin bir Islami benzeri olan Sâmerrâ Malviya’smdan izler taşır.

F a tım i H â k im iy eti

Fatımi fethi Mısır’da Türk unsurunu saf dışı bırakamadı. Müslü-

TÜRKLERIN TARİHİ

1 8 8

IHIM nldııklnrı için Hıristiyanlarla sürekli çatışma halinde olan, Şii

i'lnl l.ııı için ise Nil Vadisinin yeni efendileri Abbasi halifelerinin

»M ı l ı i '. . ı ı ıa ı ı ı haline gelen bu Kuzey Afrikah imparatorluğun güçlü ve

İHI orduya ihtiyacı vardı. Bu ordu ilk başta Avrupalı esirler

li Ilı 1 1)1-1 ilerden oluşturuldu. Daha sonraları Bağdat halifesi ve

' I ill,II İ l l in yaptığı gibi Türkleri orduya aldılar (975 -976). Arkasın-

i iH ıl.ı '.iyahlar, Nübyehler ve Sudanhları. Böyle bir çağda ulusal

İm j'iıl.ıı 1 1 1 varlığı her ne kadar yadsınmak istenirse de son derece

İdi İl kökenlerden gelen bu adamlar zamanla birbirlerini kıskanmaya,

I ıılıiıİniyle rekabete girişmeye ve birbirlerinden nefret etmeye baş­

lı.Iıl.n

Hıı İlilmez tükenmez anlaşmazhk içerisinde Türkler, belki sayıca

I' ııııı okluklarından, belki de bağlılıkları ve etkinlikleri vasıtasıyla,

' , 1 1 yılın sonuna gelene dek önce Berberileri sonra da diğer rakiple-

ıiııi ..ıl dışı edip tek güç olmayı başardılar. Daha başka yerlerde de

• ı l ı l ı ı ı 'n gibi vezirler ve hükümdarlar askerlerin elinde birer kuklaya

I...... '..İli. Daha Türkler resmen başa geçip de (1249-1250) Memluklu-

iH lı.ıııcdamnm temelini atmadan Mısır bir Türk krallığı haline gel-

- ı i I I hile. Bazı küçük hanedanhklar ile Suriye ve Irak’ta bulunan bir-

I ıl İlil ulak şehir ya da eyalet valileri, onların yanında yer almaya ve

Ilı I iıııiü yardımda bulunmaya hazırdılar. Bu, örneğin 1057-1059 yıl-

iıiı .ırasında Fatım ilerin bir yıl boyunca önce Musul, sonra Bağ­

ılı! ı.ıki egemenhğini tanımış muhalif Türk komutam Arslan Besasi-

II ııııı y a p tığ ı şe y d i .

link ler Arasında Müslümanlığın Yayılması

I İli klerin hahfelerin topraklarına köle olarak girdikleri sırada, Is-

ISLAMİYETIN KABULÜ

1 8 9

lamiyet onun açık üstünlüğüne inanan ve kabul göreceğinden hiçbii

kuşkusu olmayan kim seler tarafmdan Orta Asya Türklerine sunul­

muştu. Tarihçi Yakut’a göre, daha Emevi halife Hişâm (722-743) za­

manında, bazı Türk hükümdarlarma, onları din değiştirmeye davci

etmek için elçiler gönderilmişti. Bu konuda bilgimiz olmamakla bir­

likte bu çeşit girişimlerin daha sonraki tarihlerde de devam ettiği sa­

nılmaktadır. Ayrıca bozkırları arşınlayan büyük bir tüccar ve mut:)-

savvıf hareketini de görebiUriz. Hicret’ten sonraki ilk yüzyıllar sıra­

sında çok etkin olan Arap tacirlerinin hepsi büyük bir olasılıkla Müs­

lüman propagandacılarıydılar ve kendileri de Müslümanlığı yoğun

bir biçim de yaşıyor ve varlıklarıyla “yollarda ve hükümdarlıklarda"

örnek olmaya çahşıyorlardı. Bu arada da dünyanın en büyük ekono­

mik gücünün ve uygarlığının tem silcileri olmanın saygınlığından ya­

rarlanıyorlardı. Mutasavvıflar ve sufiler, içinde yoksul ve sıradan in­

sanların, nurlu dervişlerin, güçlü bir din inancı ve gerçek bir Tanrı |

aşkıyla dolu üstün ve hikmetli kişilerin yer aldığı karma bir topluluk (

oluşturuyorlardı .

Barbarlara sunulan Islam iyetin, kentlerin büyük bilginlerinin

Islamiyeti olmadığını savunmak kuşkusuz tümüyle kuramsaldır. Do­

ğal olarak bilgisiz kitlelere az bilgili, ama belki de gönlü zengin kişi­

ler sesleniyordu. Bu kitleler onları eski Şamanlannın yerine koyuyor

ve çoğu zaman da kadim Şamanlar eski inançlarını yeni dinin içine t;ı-

şıyarak Islam iyetin taraftarı oluyorlardı. Ama a p rio ri misyonerlik

hırsının dışında tutulmaması gereken ve en azından bir ölçüde bun­

dan etkilenen seçkin bir Türk tabakası vardı. Gerdîzî, Budist Hoten’dc

bir Müslüman mezarlığının varlığından söz eder ve Islamın en önem­

li füozoflarından Fârâbî Orta Asyah büyük bir Türk ailesinin soyun

dan gelmektedir.

TURKLERIN TARİHİ

1 9 0

r
ISLAMIYETIN KABULÜ

I Ur yandan Samaniler, İran’ın göçebe kuvvetlerin bozkırlarda top-

Irtiıııı.iMiıı önlemeye yönelik akın düzenleme esasına dayanan eski

I 'İllikılarını yürürlüğe koydu; bu akınlar ne o topraklan ilhak et-

tıı. I ııc de orada yaşayanları boyunduruk altına almak amacıyla yapı-

lh"i(lıı Bu seferler sırasında, örneğin 893 yılında, bir kilisenin ca-

iiıHı (li)imştürüldüğü Talaş Savaşında olduğu gibi kuşkusuz zor kul-

latih nı hırdı, ancak rolleri hiçbir zaman, tüccarlar ve mutasavvıfların

i 'İli ııylc karşılaştırılabilecek nitehkte değildi.

I '.l.ım i “kutsal savaş”, cihat Türklerin askeri mizacı üzerinde etki

i|iiııi'. ve onların Müslümanlaşmalannda rol oynamış mıdır? Bunu

l ıl ı lı . ı rim ek çok m üm kün değil. Tü rkler, M üslüm an kim liği

'II n '. ııa k , kutsal savaştan kendi amaçları uğruna yararlanmış olabilir-

lı I ,ııi(a k savaşmak için cihata ihtiyaçları yoktu ve zaten cihat saye-

•IIIIİl- Müslüman olmamışlardı.

f ilin in başarıya ulaşması her şeye rağmen yavaş, ama gereken za-

ı ı i ı i ı ı ı f ı oldu. Araplar Sir-Derya Nehri üzerinde İrtiş’e, Türk Kimekle-

ıiıı ıılkcsine, batı Sibirya’ya ulaşım üsleri olarak şehirler kurdular.

I':iıı vr kuzeybatı yönlerindeki ticaretin ana merkezi olan Harezm’de

İlli aıphesiz Müslüman kolonileri vardı; elimizdeki metinler, Volga

t m nine giden tüccarların daha kısa bir yol olan Kafkasya üzerinden

ıiinıii'ktense Harezm’den geçmeyi yeğlediklerini göstermekte, yine de

i'l l.csin bilgiye sahip değiliz.

Hıılt'arlarm Din Değiştirmeleri

f.laıniyet Türkler arasındaki ilk başarısını İslam topraklarından

"I uzaklarda, Volga ve Kama Bulgarları arasında, yani “Karanlıklar

I'll r M”nin tam eşiğinde elde etti. Dolayısıyla İslamiyet ilk kez kendi

mİ.um dışındaki bir bölgeye yerleşti.

1 9 1

Bulgarlar av ürünlerine, kazançlı kürk ticaretlerine, yazları otlak

lara gitmek için terk ettikleri, iki kentten ziyade, iki büyük ordugâlııı

benzeyen, keçe çadırlı ve ahşap kulübeli kentleri Bolgar ve Suvar'a

karşın tam birer barbardılar. Müslüman olmayı neden ve nasıl seçli-

1er? Bilinmiyor. Bilinen sadece 921 yılında Abbasi halifesi el-Mukıe

dî’ye, din değiştirme kararlarını bildirmek, ondan küçük tabyalar ya­

pımında uzmanlaşmamış kişiler ve yeni dinlerinde bilgi sahibi olma­

larını sağlayacak uzmanlar istemek üzere bir elçilik heyeti gönderdik­

leridir. Karşılığında da onlara daha sonra bu yolculuğu kaleme alacak

çok değerU bir elçi gönderilmiştir: İbn Fadlan.

Müslümanlaşma Bulgarların yaşam düzeyinde kökten bir değişik

lik yaratmazken, gözle görülür bir ilerleme sağladı. Bulgarlar pek ya­

rarlanmamakla birlikte (?) yazıyı öğrendiler; kent yaşamları değişti.

Kazılar, Bolgar kentinin iki camisi ve hamamları olan elli bin nüfuskı

bir kent olduğunu ortaya koymuştur. Bu kentte X. yüzyılda ya da biı

süre sonra, 118 0 -1 2 2 5 yılları arasında Bağdat’taki hahfe adına eıı

azından geçici olarak yeniden gümüş para basıldı. Bu kentte bir sana

yi de doğmuştur. Özellikle deri tabaklama (daha sonra bu faaliyci

Ruslarla birlikte anılacaktır) ve kunduracılık temelli bir sanayi, Bul

gar çizmelerinin ün kazanmasına ve birçok pazar bulmasına yol a;

mıştır. Öte yandan tarım alanında da iyi sonuçlar alındı ve Rusya’nın

kıtlık yıllarında bu ülkeye buğday satıldı.

Ancak Islamiyetle tanışma komşu halklar üzerinde pek bir etki

yaratmadı ve buraların kaderini Slavlar belirleyecekti. X. yüzyılda

Bulgarlara karşı düzenlenen saldırılar daha da sıklaştı ve sonunda da

bu yüzyıl onların din değiştirmesine tanık oldu. Ve XIII. yüzyılın baş

mda sınırlarında korku salan Nijni Novgorod şehri kurulacaktı.

TÜRKLERIN TARİHİ

1 9 2

!■ ı in ıh a n h la r

MiiI .k; yıl sonra Karahanlılar adıyla bilinen Türk halklarının Müs-

HuiliiiIipj kabulününse çok daha başka bir önemi olacaktı. Bu halklara

I (ijlı.ııılılar denilmesinin nedeni hükümdarlarının adının Kara Han

'İm I .ulu . Bu hanedana, nadiren ve yanlış olarak, llekhanlar hanedan-

hM,ı 'İ l ılcnilmiştir, ama unvanları olan bu ilek sözcüğü kendilerine ait

l) (jıl(h Kara Han hakkında ancak efsane niteliğinde birçok bilgi var­

ili :ııu ak onu tanımamızı sağlayan metinlerin sayısı azdır. Bu neden-

I' İmi kında ancak varsayımlara dayanmak zorundayız.

I'ı k lazla yanılgıya düşmeksizin Karahanhların Yağma, yani Oğuz

'MııMiin düşünülebilir. Bu büyük oluşum, belki de Kalmuk hüküm-

III lif,İlil yok ettikten sonra dokuz boya dayanan eski örgütlenme bi­

nini il iyice değiştirecek ve mitlerini yeniden kurarak Balkaş ve Aral

' II.Ilı bölgesine yerleşecektir: artık yirm iiki ila yirmidört oluşumdan

iİMiı iıi ve anlaşılan kendisine köken hayvanı olarak boğayı uygun

H"iniiiÿ ve ayrıca yırtıcı kuşlarla totem türünde bir ilişki kurmuştu.

i .ıiahanhiann Altay’ın güney yamaçlarından inmiş ve belirsiz bir

I.illine ele geçirecekleri iki kentin çevresinde göçebe olarak yaşamaya

lı.ı J.iMiışlardır. Bu kentlerden ilki Satuk Buğra Han’ın başkent yaptığı

I ı .)':ır, diğeri ise oğlu Buğra Han H arun’un yönettiği, Çu’nun

l ıi 'i'yinde yer alan Sogd kuruluşu Balasagun’dur. Demek ki bir yan­

ıl m Uygur uygarlığı ülkeleriyle, bir yandan da çok sayıda barbar

I İlik halkıyla ve bu arada da özellikle Isık Kölün batısındaki bazı Çi-

üillrıie ve kendilerinin de hâlâ aralarında yer aldıkları Balkaş Gölü-

IIIIII doğusundaki bazı Karluklarla komşuydular: dönemin tasvirleri

'Mİ,III küçük gözlü ve basık burunlu, tam birer M ongoloit olarak

. "'.iiTinektedir.

Kimi seçkin tabakaları Uygurlar tarahndan uygarlaştırılmakla bir­

ISLAMtYETIN KABULÜ

1 9 3

likte, temel kültürlerinin tamamen Türk paganizmine dayandığı sanıl­

maktadır. Adları, “damızlık erkek deve” anlamına gelen buğura ve as­

la n aracılığıyla köken efsanelerini çağrıştırm aktadır; Islamiyete

geçişlerinin öyküsünde ise onirizm, kılavuz hayvanlarla ilgili bazı te­

malar ve bazı Şaman temsilleri yer almaktadır.

En saygın geleneklere göre. 960 yılında, önderlerinden biri olan

Satuk Buğra Han Müslümanlığı kabul ederek peşi sıra 200 .000 çadır

getirmiştir. Ama ne bu hükümdarın ölüm tarihi, ki bazı kimselere

göre daha öncedir (955-956’ya doğru) ne de aile adının adbilimsel in­

celenmesiyle çıkan sonuç bu veriyi doğrulamaktadır. Dolayısıyla sa­

dece X. yüzyılın ikinci yarısı ve tüm XI. yüzyıl boyunca batı Sin-kiang

vahaları ile Çu ve Talaş vadilerinin derin bir biçimde Müslümanlaştı-

ğı söylenebilir. Bilgi eksikliğine karşın, eğer Islam iyete geçen

kitlelerin eski inançlarını yeni dinin inançlarına uyarlamak suretiyle

b ir sentez yaptıkların ı düşü nürsek, devlet kad roların ın , din

değiştirenlerin sahip olduğu ateşle harekete geçen ve katı bir yaşam

süren inançlı Sünni Müslümanlar tarahndan oluşturulduğu şüphe

götürmez.

Böylece üç yüzyıl boyunca var olmuş D a r-ü l-tsia m dışında tam

anlamıyla Müslüman, ama aynı zamanda da tam anlamıyla Türk bir

krallık kuruldu. Kuşkusuz bu fenom enin gerekçeleri Arap kültür

odaklarının uzak ve Karahanh topraklarındaki Türk nüfusunun yoğun

olmasıdır; ancak söz konusu olgu, hemen hemen tüm Müslüman dün­

yanın kendini henüz sadece Arapça ifade etliği, Farsçanın ise sesini

yeni yeni duyurmaya başladığı bir sırada yine de çok dikkate değer

sayılmalıdır. 1067-1070 yıllarında Kâşgar’da, Yusuf Has Hacib adın­

daki Balasagunlu bir yazarın K utadgu B iligi (M utlu Olma Bilgisi) yazma­

sının bu açıdan büyük bir önemi vardır. Bu kitabın, biri dilin gerek-

TURKLERIN TARİHİ

1 9 4

iyi uydurulmamış Arap harfleriyle, öteki Uygur harfleriyle ya-

ılıni', iki elyazması bulunmaktadır. Kitap didaktik ve alegorik olup

II ı.ılılilde vasat bir metindir. Böylece Türkçe kendini Müslüman

ılıın\,ımn edebi dili olarak kabul ettirdi ve etnik ve dilbilimsel kökle­

..... İl.ilil bağlı kalmayı sürdüren bir dinin gerçekten evrensel niteUk-

iı im dine dönüşmesine katkıda bulundu. Aralarında XII. yüzyılda

t iniıııış Ahmed Yesevî’nin de bulunduğu ve neredeyse profesyonel

t i .ıil:u' gibi tanrısal ilhamla yazan Orta Asya’nın o Müslüman din

» ı l ı ı ı ı ı l a n kendilerini Türkçe ifade etmişlerdir. Ahmed Yesevî’nin Ars-

l.ııı i'.ıba tarahndan yetiştirildiğine inanılır. Denildiğine göre Yesevî

•1 , 1 1 1 , 1 1 1 da birden çok yerde bulunmak yeteneğine sahipti ve birçok

■ İlin ı.'c göstermişti. Tasavvufi şiirler yazdı. Bu şiirler bize ancak XVII.

\ii.-yildan kalma elyazmalanyla ulaşmıştır. Ama bunların yine de öz-

(iıııı y;ıpıtı büyük ölçüde yansıttığından kuşku duymamak gerekir,

■ ııııl<ıı sözlü geleneğin gücü çok büyüktür.

I^arahanlılann nüfuz alanında ibadet dili ve K u r a n ’m dili olan

' I ı | n a n ı n incelenmesine önem verilmişti. Bu nedenle Kâşgarhların en

lıiı\'iıl< yapıtının Isık Kol yakınındaki Bars Kul’da doğan Mahmud el­

I i'.i’.arî (Kaşgarlı) tarafından 1072 ile 1083 yıllan arasında Bağdat’ta

\ı,i|)ça yazılan bir Türk dili sözlüğü olması rastlantı değildir. Bilim

II1.unlarına göre bu kitap hem hâlâ pagan olan Türk halkının bir gele­

ni I- ve görenek ansiklopedisi hem de Türk dihnde yazılmış bir halk

I ılı liiyatı antolojisidir.

Isarahanlılar İslam dinine geçerek, Sogdıyan başta olmak üzere

M11'.I Liman topraklan üzerinde rahatça yayılabilme fırsatı yakaladılar.

I'll)',!a Han Harun ilk önce, bir Türk hükümdara ait küçük bir

|iırııslik olan Sipencab’ı (Sayram) aldı. Arkasından Semerkand ve Bu­

ll.n.ı’ya saldırdı. Samanoğullarımn başkentine girdikten hemen sonra

ISLAMIYETIN KABULÜ

195

terk ettiyse de tekrar geri geldi. 999 yılında Buğra Han’a bağımlı bey­

lerden biri, hem Müslüman kültürü için hem de yüzyıllar boyu Arap­

ça uğruna terk edilen İran dilinin yeniden dirilmesi için pek çok şey

yapan bu Iran hanedanlığına son verdi. Bu önemU bir olaydır. Çünkü

o gün, bu eski İran toprakları üzerindeki İran hâkimiyeti sona ermiÿ

ve halen sürmekte olan Türk hâkimiyeti başlamıştır. Böylece Tacikler

de efendi statüsünden bağımh statüsüne geçmiş oldular.

Karahanlılar, Uygur ülkeleri sınırlarında yerleşm işlerdi. Bunun

sonucunda Çinlilerin ve vahalarda yaşayan toplumlarm etkisinde kal­

mışlar ve ayrıca Kâşgar kentini de Islamı daha da doğuya taşıyacak

olan kutsal savaşlarında bir üs olarak kullanabilm işlerdir. Eğer Ibn

el-Atir’in dediklerine bakılacak olursa, Hoten kenti XI. yüzyılın hemen

başında kolay ve çabuk bir şekilde düşmüştür. Oysa buna karşın, di­

ğer şehirler daha uzun zaman direndiler ve İslamiyet de onların karşı­

sında hiçbir ilerleme gösteremedi.

Afganistan’daki Gazneliler

Karahanlıların Müslümanlığı kabul etmeleriyle hemen hemen aynı

zamanda bugünkü Afganistan’ın bulunduğu yerde ilk Müslüman Türk

devleti olan ve adı başkenti Gazne kentinden gelen Gazneliler devleti

kuruldu. Doğruyu söylem ek gerekirse, Karahanlılar ile Gazneliler

arasında yapılan bir karşılaştırma bu iki oluşumun yapıları arasında­

ki farkı çok iyi ortaya koyar ve Gaznelilere Karahanlılara verilenin

eşi bir Türkolojik anlam verilmesine pek fazla olanak sağlamaz. Bu

karşılaştırm ayı Tolunoğullanyla yapmak daha doğru olur. Tıpkı

onlar gibi Gazneüler de Memluklardan gelir; onlar da Memluklar gi­

bi isyancıydılar; onlar gibi egemenliklerini çoğunluğu Türk olmayan

TURKLERIN TARİHİ

1 9 6

r
ISLAMIYETIN KABULÜ

İHI İl. il kın üzerinde kurdular ve nihayet onlar da diğer örnekteki Arap

ın|Milı;^ına karşılık gelen bir yabancı uygarlığı, İran uygarlığını

İl III il ettiler.

Ahbasilerin Doğu İran’daki büyük yasallan Samanogullarının da

jMilıiııı denilen “paralı Türk asker”leri vardı. Gulâm, m em luk kelim esi­

nin l arsçadaki karşılığıydı. Oysa Sam anoğullannın hükümdarı I,

^l.ııiMir (961-976) zamanında, ondan önceki hükümdar Abdülmelik’in

i ‘|'"l 961) saltanat süresinin sonunda göreve getirilen, muhafız birli-

Niııın Türk olan eski kom utanı Alp Tegin görevinden alınmayı red-

ıhın ve bu açık direnişle kendini tehdit altında hissederek Belh kenti­

ni kaçtı. Sam anoğullannın peşine düşm esi ve onu kovması

nııııcunda H induküş’u geçerek G azne’ye yerleşti (9 6 2) . Orada

l'ııluıra’nın egemenliğini tanıdı ve ilk defa bir Türk, köle olarak, daha

ıiiH r kimsenin yapamadığı biçimde bir devletin temellerini attı.

Kendisi 997 yılında öldüğünde yerine başka bir gulâm olan Sebük

Ir j’in geçti (9 7 7 -9 9 7). Sebük Tegin Nişapur’daki köle pazarından

■ılınmış Türk bir tutsaktı. Yetenekleri bu Türkün iktidar basamakları­

nı çabucak tırmanmasını sağladı. Üstün nitelikli bir savaş komutanı

ıılduğunu kanıtladı. Kabil, Belh, Kunduz ve Kandahar’ı alarak Afganis-

ı.m’da gerçek bir krallık oluşturdu. Bununla da kalmayarak 994 yılın-

ıl.ı Samanoğulları hükümdarı Nuh’un ricası üzerine Horasan ve Mâve-

ı.ıiinnehir bölgelerinde müdahalelerde bulunup hem zafer elde etti

İH-m de Kral Nuh’un takdirini kazandı.

Gazneli M ahmud

Gazneliler hanedanlığının en büyük hükümdarı, Müslümanhğın

ila en seçkin temsilcilerinden biri olan ünlü Gazneli Mahmud (999-

1 9 7

TÛRKLERİN TARİHİ

1030) hatırı sayılır derecede büyük bir devleti miras olarak devral­

mıştı. Kişiliği üzerinde onun kadar tartışılmış bir şahsiyet çok azdır.

Onun hem bir kahraman hem de bir canavar olduğu düşünülürdü, oy­

sa o çelişkilerle dolu bir karakterdi. Bilim ve sanatın büyük bir koru­

yucusu olduğu için seçkin entelektüeller etrafında toplanmıştı. Fakat

öte yandan bir gün bir öfke anında el-Bîrûnî’yi tuttuğu gibi pencere­

den attığı, bunun üzerine davetlisi olan İbn Sina’nın da böyle bir tira­

nın sarayında yaşamaktansa çöllerde yaşamayı tercih ettiği rivayet

edihr. Gazneh Mahmud gelenek ve göreneklere çok önem verirdi.

Kolluk kuvvetleri her türlü uygunsuz davranışı önlemek konusunda

pür dikkattiler. Oysa kendisi ölesiye içip sarhoş olur, sonra da göz­

deleriyle oynaşırdı. İyi bir espri anlayışı vardı, ama yapılan nüktelere

yalnızca kendisi için bir hakaret, bir küçültücü durum yaratmadığın­

dan emin olduğunda gülerdi. Saray şairi Fârukî’nin söylediğine göre

öldüğü zaman (1030) kadınların gözleri ağlamaktan nar tanelerine

dönmüştü. Kötü niyethier bunlar için sevinç gözyaşları diyecektir.

Zaten Gazneli nin davranışları, erdem ve kusurları hep çarpıtılm ıştır.

Mutasavvıflar Mahmud’u, onları büyük bir aşkla izleyen en gözde ta­

lebeleri, kalbinde Allah sevgisinin açıldığı bir ergin olarak görüyor­

lardı.

Arapların sadece yaklaşabildiği Hindistan’ı Müslümanlara açmak

Gazneli Mahmud’a kısmet olmuştu. Daha 1001 yılında Hindistan’a ilk

akınım yaptı ve sonraki yıllarda toplamda onyedi kez olmak üzere bu

topraklara geri döndü. Pencâb’ı ilhak etti ve denetleyecek gücü

olmamasına rağmen pek çok prenshği yıktı. Pek çok yeri, özellikle

Mathura kentinin ünlü tapınaklarını yerle bir etti ve ülkesine büyük

zenginlikler götürdü. Afganistan’ın rolü işte budur. Büyük İskender

bu rolü, yani Hindistan alt-kıtasının anahtarının Afganistan olduğunu

I .|i,ıilaınıştı: ulu ve ıssız Hayber Geçidi kaçınılmaz bir biçimde Hin-

ıli'.ı.ın’a açılan yoldur. Bunu Afgan ya da Türk, uzak ya da yakın bü-

iıın halefleri modern çağlara kadar hep hatırlayacaklardır, Ingilizler,

I Inıdlstan’ı ellerine geçirdikleri zaman bunu unutmayacak ve Rusların

İm >;eçitten geçmemesine çalışacaklardır.

c lazneli Mahmud görülmemiş bir zenginlik ve saygınlığa sahipti.

I I.Miı uzun süredir silah kullanarak önemli miktarda toprak ele geçi­

n ııu'mışti ve XI. yüzyılın ikinci yarısında Gazneli bir valinin yöneti-

ııııiRİe önemh bir kültür merkezi haline gelecek Lâhür [Lahor] hiç de

, 1 linsanacak bir kazanım değildi. Uzun süredir yabancı ülkelerin ha-

ınrleri Müslüman kentlerine akmıyordu, aynı şekilde Hindistan’dan

l'rlcnler de tatmin edici değildi, Böylece Gazne kenti rakibi ve

r'.dcgeri olan Bağdat’la birlikte M üslüman Asya’nın m etropolü ve

İMiyuk başkenti oldu, Babur Şah Gaznelilerin bu verimsiz toprakları

lı.ışkent olarak seçmelerine şaşıracaktı.

Burada gelişen uygarlık, henüz yeterince eğitilmemiş Karahanlıla-

I ıııkinin çok üstündeydi; ama yine Karahanlılar gibi Arapça karşısın­

da t'ürkçe olmayan başka bir dili, yani bu tarihten on ya da yirmi yıl

İllice Samanoğulları Devletinde çat pat konuşulan bir dil olan Farsçayı

yıikseltti ve bu dile kısa sürede büyük bir canlılık kazandırdı. Çünkü

(geleneklerine bağh Türk Memlukları olan Gazneliler derin biçimde

lıanlılaşmışlar ve kendilerini tranizmin savunucuları olarak ortaya

koyuyorlardı. Bunun üzerine Müslüman dünyanın dört köşesinden sa­

natçılar, şairler, bilginler ve devrin seçkin entelektüelleri onların ya­

nına koştu. Övgü amaçh bir nazım türü olan k a sid ey i geliştiren kla­

sik şiir Gazne kentinde oluştu. 1017 yılında Gazne’ye, Harezm’de

(loğmuş olan M üslüm anlığın en büyük b ilg in i, matematikçi,

ISLAMIYETIN KABULÜ

1 9 9

gökbilim ci, hekim ve logographos''’ el-Bîrûnî yerleşti. Firdevsî, Iran

edebiyatmm şaheseri Ş a h n â m e’yi Gazneli Mahmud’a adamıştır. Açıkça

Tûrkler aleyhinde olan ve atalarının kanından söz eden bu oldukçıt

uzun ulusal destan, içindeki İran sevgisine karşın büyük hükümdanıı

beğenisini kazanmadı.

Gazne bugün kerpiç evli yoksul bir köyün yakınında, gizemli biı

kalenin eteğinde eşine az rastlanabilecek, ıssız ve hüzünlü bir alandır,

Sovyet işgalinden önce yerde bulunan delikler İtalyanların yaptıkları

kazılardan kalmadır. Beyaz badanalı bir binada bugün hâlâ en bağnaz

Müslüman mı yoksa en hoşgörülü Türk mü olduğu kesinlikle b ilin­

meyen ve kuşkusuz her ikisinden biraz olan Büyük Mahmud’un yont­

ma taştan güzel bir anıtı vardır. Hemen yanında karmaşık yapılı, süs-

lemesiz, oldukça ilkel bir işçilikle yapılmış ve bugün müzeye dönüş­

türülmüş tuğla bir yapıda son Timurlularm mezarları yer alır. Tepesi

kopmuş yıldız biçim indeki iki m inaresi, tuğla işçiliklerinin büyü­

süyle mavi göğe doğru yükselir. Burada daha önceden belki güzel biı

cami, belki de ünlü bir okul vardı. Sic transit gloria m undi [dünya ■

böyle bir görkeme tanık oldu]: insanın ortaya koyduğu en mükemmel

eserlerin zamanın karşısındaki geçiciliğinin örneği işte tam burada- |

dır! I

TURKLERtN TARİHİ

H arezm şahlar

Harezmşahlar adı verilen hükümdarların zengin Amu-Derya delta­

sında bulunan kökleri çok eskilere gömülüp, efsanelerin karanlığı

içinde yok olup gitmiştir. Müslüman işgalciler bu hükümdarları ken

dilerine bağımlı kıldılar, fakat onları tahtlarından etmeyip Bağdat’tan

Düz yazı yazarı, tarih yazan -y n .

2 0 0

.iMılıklan valilerin gözetimine bırakmakla yetindiler. Bu aşağılayıcı

ılıııııııı, onları gömüldükleri karanlıktan çıkartmaya yetmedi.

I larezmliler uzunca bir m üddet Islama geçmeyi reddettiler ve

\ı.i|)lann gözü pek basımları olarak kaldılar. Bu bölgede XI. yüzyılın

liii'J.ü inda Zerdüştlük benüz ortadan kalkmamakla birlikte Hıristiyan-

lıl', Nasturilik, Rum O rtodoks M elkitçiligi ve Monofizit (Yakubilik)

ılııılcri de batın sayılır başarı elde etmişti. Harezmliler X ile XIII. yüz-

\ıl .ırasındaki süreçte, yavaş yavaş da olsa, sonunda tamamen Türk-

li '.iık'r: ilk Türkler Sir-Derya Nehrinin ağzına 9 5 0 ’li yıllara doğru

n I Icşmişlerdi. XIV. yüzyıla gelindiğindeyse Harezmcenin (İran dili)

İ Mİıniılan sadece uzaklardaki ulaşılmaz köylerde işitiliyordu.

Hike refah içindeydi. Harezmliler gayet canlı bir ticaret hayatı

. 1 1 1 d ürüyorlardı; özellikle Volga Bulgarlarından buğday, kürk ve esir

ılın alıyorlardı ve ipek Yolu üzerindeki sayısız kervan sanki sırf ora-

ıl.ı konaklamak uğruna bu yolu aşıyordu. Burada, başka hiçbir yerde

■ ılıiKidıgı kadar büyük adam doğmuştur. Örneğin Ibn Sina, matema-

ıılu. l el-Ersati, Nişapurlu filozof el-Talabi ve el-Bîrûnî hep burada ya­

nlılar. Moğol istilası arifesinde Mutezileizm, yani rasyonalist ilahi­

l i ekolü en parlak devrini burada sürdü, tasavvuf en canh haline bu-

ı.ııla ulaştı ve Horasanlı tarihçi Nesevî’nin çalışm ak için kapandığı

I' 1 İl üphane de burada bulunuyordu.

Dolayısıyla Türkleştirmenin kültürü gözle görülür bir şekilde ge-

ıılc iliğ in i ve Alman şarkiyatçı Nödelke’nin de zamanında dediği gibi

"(İ L u k le ştirm e n in) son derece ö n e m li , ta r ih s e l bir dünya fe la k e ti” ol­

d u ğ u n u söylemek yanlıştır. Kültür alanında en u fa k bir kesinti söz

İMiııusu değildir.

Uzun tarihleri boyunca Harezmliler her zaman bir bütün olarak

i.ılmamışlardır. Bilinmeyen bir tarihte iki ayrı krallığa bölündüler;

ISLAMiYETtN KABULÜ

2 0 i

Şahlar deltanın en büyük kenti olan başkentleri Kath’m bulunduğu gü­

neyi muhafaza ederken, Emirlerse kuzey bölgesine yerleştiler ve Ui'

genç’e daha sonra talihini değiştirecek şanını kazandırdılar. İki devicı

de, ismen bile olsa Buhara’daki Samanoğullarınm bağımlılığında kal­

dılar. Yalnızca 995 yılında kuzey eyaletinin em in olan Anuş Tegin,

şahlan devirdi, sanını ve mirasını ele geçirerek ülkeyi yeniden biı '

bütün haline getirmeyi başardı. Harezm zayıf bir birliktelik olarak,

sınırh bir yüzölçümü içinde kalmadı. Büyük güçlere meydan oku­

m akta hiç de gecikm ediler, b irtakım talihsizlik lerin üstesinden

geldikten sonra da imparatorluk kurma macerasına kalkıştılar.

Selçukluların Doğuşu

X. yüzyılda, Türkleşmeye başlayan Harezmşahların ve ayrıca iki

Müslüman devlet olan GazneUler ile Karahanlıların yanı sıra yeni bir

güç oluşmaktaydı. Bu güç, bütün diğer güçleri geride bırakacak biı

yazgıya sahip olan Selçuklulardı.

950 yılma doğru Batı Türkleri Oğuzların 22 ya da 24 boyundan

biri, kutsal kuşlan erkek bir çakırdoğan olan Kınık boyu, tahmini

yüzölçümünü Sovyet kazıları sayesinde bildiğim iz ve Müslümanlaı

tarafından kurulduğu söylenen Cend’in (Perovsk yakınları) içinde Sir

Derya’nm sağ kıyısına yerleşti. “Küçük sal, salcık” ya da “küçük sel,

selcik” anlamına gelen Selcük ya da Salcuk adındaki liderleri, Hazarla

rm hizmetine girmiş, yani onlara boyun eğmiş olan prens Dukak’ın

[Dokak] oğluydu. Selcük Bey, Türkçe fonetik kurallarına uymamasına

rağmen kendilerine “Selçuklular” adım verdiğimiz bu güçlü sülalenin

de isim babasıdır. Daha sonraki tarihçilerin sık sık söz ettikleri, yâ

zarı bilinmeyen, günümüzde kayıp olan, XI. yüzyıla ait bir krallar ki

TURKLERIN TARİHİ

2 0 2

I

■ 'III, M dliknâm e sayesinde Selçukluların kökenine ait en eski bilgileri

M İl 1 1 1 -İliliyoruz. Selcük Bey “Şaman” mıydı? Kimileri onu bir Yahudi

1 1 ıl.ı Hıristiyan olarak görmek istediler - Hıristiyanlıkla yüzeysel

hıı iliÿki böyle bir atıfı mümkün kılıyorsa bu muhtemeldi; çünkü üç

■ı'lnmın ismi de Kitabı Mukaddes’ten alınmış olup Müslümanlara da

I >1 1 1 . 1 1 1 adlardı: İsrail, Mikail ve Musa. Oysa gerçekte hepsi, bir Türk

.......olan Arslan adını taşıyorlardı. Mikail de kendi çocuklarına Türk

'.İllileri koydu: Çağrı ve Tuğrul ya da Toğrul. Adbilimsel açıdan bu

İl III 1er totem türü isim örnekleridir ve ayrıca doğuş efsanesi ile vah-

ii M' yırtıcı hayvan temsillerine sadakatin kanıtlarıdır. Çok sonraları,

Mil.ınn torunları, Yafet adındaki bir adamın Türk adındaki oğlundan

liırdiklerini söyleyerek kendi kafalarında hayali bir soyağacı geliştir­

il Hu soyağacı, daha önce Karahanlılar tarafından sahiplenilmiş Orta

\',y:ılı kahraman Efrasiyab’la aralarmda iHşki kuran ikinci bir soya-

1 , 1 1 lyla rekabete girecekti. Efrasiyab, Orta Asya’nın bir diğer gizemli

.ıhlamanı Alp Er Tunga’yla aynı kişi de olabilir.

■Sir-Derya kıyılarına yerleşen Kınıklar hem Müslüman hem de Hı-

I . İl yan H arezm lilerle ilişki kurdular. Baskın gelenler Müslüman

l.ırczmliler oldu. Tam yüz yıl yaşayan Selcük Bey’in de son günlerin-

r İslam dinine geçtiği doğrulanmıştır. Ölüm ünden sonra oğulları

i'iıd Müslümanlarıyla sürekli kavga ettiklerinden o bölgeden uzak-

I.,inak zorunda kaldılar ve Sogdıyan’ın içlerine doğru çekildiler. El-

.ızvînî’ye göre Samanoğulları tarafından gayet olumlu karşılanıp,

ııliara’nm kuzeydoğusundaki Nur kenti dolaylarına yerleştirildiler

185).

Selçuklular adını da verdiğimiz Kınıklar önceleri gayet ölçülü

ıvrandılar. Gösterdikleri büyük başarılan Selçuk Bey’in üçüncü oğlu

ıslan-Israil’e, onun oğlu Kutalmış’a ve Arslan-M ikail’in çocukları

ISIAM İYETtN KABULÜ

2 0 3

Tuğrul Bey ile Çağrı Bey’e borçludurlar. Bunların hepsi de çok iyi Or

gütlenmiş ve kendilerine sadakatle bağlı olan askeri birliklerin başı::

daki seçkin savaşçılardı. Samanogullanna şüphesiz yakınlık duyuyoı

lardı, ancak kendi çıkarlarına olduğunu düşündüklerinde onların

düşmanlarıyla birlik olmakta sakınca görmeyen ilk Selçuklular, bd

yük bir sabırla iyice hazırlandıktan sonra Yakmdoğuya şiddedi bil

müdahalede bulundular. Zaten Yakındoğu ancak onların müdahale

siyle, pek gönülden olmasa da en azından resmi olarak, Müslümanhı

şabilirdi. İlk bininci yıla yaklaşırken Selçuklular henüz önemU blı

güç sayılmıyorlardı.

M üslüm an Türklerin XI. Yüzyıldaki Çatışmaları

Milattan sonraki birinci bin yılın sonunda. Karahanlılarda başarılı

olmuş Türk-Islam birhkteliğinin Islamiyetm Çin’e doğru yayılmasın,t

mı yoksa aksine Türklerin batıya doğru ilerleyişine mi olanak sağlii

yacağı sorusunu sorabiliriz. Çünkü zıt istikamedere yönelmiş bu iki

güç, Mâverâünnehir toprakları üzerinde oynak bir dengede durmuÿii

benzemektedirler. Bu soru kolayca yanıtlanabilir: Karahanlıların Ishı-

miyeti kabulü, doğudan batıya doğru sürekli bir ilerleme kaydeden

Türk tarihinin seyrinde bir değişikliğe yol açmamıştır. Kuşkusuz XI,

yüzyıl metinlerinde ve özellikle de Mahmud el-Kâşgarî’ninkilerde k'-

yecanla, Müslümanların Orta Asya’daki kâhrlerle giriştikleri büyük

savaşlardan söz edilmektedir. Tutarlı bir cephe ortaya koymamış, çok

zaman beyliklere bölünmüş olan Karahanlılarm, yine Kâşgarî’nin be

timlemelerine göre, hâlâ büyük ölçüde pagan kalmış kocaman bir yı

ğm olan kuzey barbarlarıyla ve doğuda Uygurlarla mücadele etmek

zorunda kaldıkları hemen hemen kesindir. Ama o sırada, Karahanlıkıı

TURKLERIN TARİHİ

2 0 4

Mı ılınıl.Ill j^irişilen geniş çaplı tek seferin Kadir Kara Y usufun (ö.

I '• 'I (iiu iilük ettiği ve Budist Hoten kentinin ele geçirilmesiyle so­

.....1,111.Ill scier olduğu anlaşılmaktadır. Mâverâünnehir ve Horasan’a

»MI ıiM II olmak onları daha çok ilgilendiriyordu. Mücadele İran ile Tu-

(.(II \ı ik'şikler ile göçebeler, Iranlılaşm ış Türkler ile Araplaşmış

I. mill.II arasında sürüyordu.

11.111 sınırları o sırada halifeliğin sahibi olan Şii Büveyhileri

(.41 ıhıulaıı işgal altında bulunan Samanoğulları, Karahanlılardan gelen

H.ııı l(lılike’ye karşı koyacak olanaklara sahip değildi. Kendi halkla-

tını, İ li :ız kendileri kadar Müslüman ve Sünni olan “kâfirlere.” karşı

uıı .il Mivaşa çağırmaları boşunaydı. Aslen Türk olan “gulâmlar” dl­

l' 1 I III klere karşı yakınlık duyuyorlardı ve onlarla savaşmak istedik-

I . pek emin değildiler. D ikan denilen soylularsa genel olarak

■III II'.iye yatkındılar, ama savaş konusunda onlar da kararsızdılar. Bu

ılınıııiKİa Samanoğulları eski vasalları olan Gaznelileri yardıma çağır-

■■I ıl ı.ııı başka çare bulamadılar ve Gazneliler, Hindistan’a özel bir ilgi

lııvııı.ılarına rağmen, kendilerini Samanoğullarımn koruyucuları ilan

1 1 İlil I Ama bunu yaparken de karşılığında Horasan’ın kendilerine ve-

ıilıııi'Mni sağlamayı ihmal etmediler. Sonuç ise artık Samanoğullan-

IIIII 1) 1 ladan kalkmasını isteyen devlet sayısının birden ikiye çıkma-

Mvılı Ve 999 yılının sonbaharında Karahanh Arslan Ilek'' Nâsır Buha-

. I \'.ı İçirerek son Samaniyi ele geçirdi ve Mâverâünnehir’i toprakları-

ıiıi I .İlli ve Harezm’in de aralarında olduğu, kendisine bağh bütün yö-

I. İl MM idaresini ele geçirdi (1017).

I ıiızneliler ile Karahanhlar karşı karşıya kalmışlardı. Doğu Iran

II İ l inde hâkimiyet kurma konusunda rekabete girmeleri kaçmılmaz-

>h, l.ıkat bu rekabet üçüncü bir fırsatçıya yaradı: Selçuklular.

ISLAMIYETtN KABULÜ

İlil' -çn.

2 0 5

İki devlet arasında birkaç yıl süren dostça ilişkiden sonra Kara-

hanlı Arslan Ilek Nâsır o sıralarda Hindistan’da seferde olan Gazneli

Mahmud’un yokluğunu fırsat bilip Nişapur ile Belh’i yağmaladı ve ar­

kasından Horasan ile Baktriyan’ı istila etti (1006). Gazneli Mahmud

ise dönüşünde derhal birliklerini göndererek Ilek Nâsır’ı yenilgiye

uğrattı (4 Ocak 1008). On yıl sonraysa doğrudan Türklerin idaresine

girm ektense uzaktan Samanoğullarma bağımlı olmayı tercih eden

H arezm liler ayaklanıp hü küm d arların ı d ev ird iler. Hükümdar,

Mahmud’un kayınbiraderlerinden biriydi. Gazneli Mahmud hemen şe­

hir dışma yerleşti, neredeyse bir felakete dönüşecek bu olaydan yaka­

sını sıyırıp ardından büyük bir zafer elde etti (1017). Gulâm’lanndan

biri olan Altuntaş’ı yeni kral olarak tahta çıkardı. Buna karşılık Mâve-

râünnehir’de aynı başarıları yakalayamadı. Çıktığı birtakım seferler­

den sonra memleketin idaresini Ali Tegin adındaki bir Türk hüküm­

dara bırakmaya karar verdi. Ali Tegin zaten uzun zamandır, belki de

lOlO’dan beri ülkeyi yönetiyordu ve ölünceye kadar da (1034) yönet­

meye devam etti. Ölümünden sonraysa ülkenin idaresi vârislerine

geçti.

Karahanlılar asaleten bağımlı statüsünde olmalarına rağmen, tam

bir bağımsızlık içinde hareket ediyorlardı ve hiç tereddüt etmeksizin

kendilerine birtakım şatafatlı unvanlar atfediyorlardı. Örneğin son

derece iddialı bir unvan olan ve Çin imparatoru anlamına gelen Tam -

ga ç H an gibi!

Selçuklular iki güç çatışırken kazanma ihtimali olan tarahn yanın­

da yer alıyordu, ancak bundan her zaman kazançlı çıkmıyorlardı.

1025’te -k i bu onlara dair kesinliği şüphe götürmeyen ilk tarihi ka­

y ıttır- Arslan-Israil, Gazneli Mahmud’a karşı talihsiz bir savaşa yar­

dımcı kuvvet olarak girdi, yenilip Gazneli’ye esir düştü. Rehine ola-

TURKLERIN TARİHİ

2 0 6

ı.ık alıkonuldu, birlikleriyse Horasan’a yerleştirildi. Çağrı Bey ve

I nıii'Lil Bey ise Kınık boyundan bazı kişilerle birlikte Amu-Derya’nın

I l.iK'zm’deki haliç bölgesine gidip geçici bir süre için yerleştiler. Fa­

I . 1 1 çok geçm eden A rslan-lsrail’in yerinde duramayan istikrarsız

,İt lamları buradaki “kışla”larını terk ettiler, gidip Azerbaycan’daki

l'K 'nsçiklerin” hizm etine girdiler ve orada Bizans ve Ermenilere

I .ıışı savaştılar. Bu, Selçukluların ileride kendileri için büyük önem

I . 1 anacak olan cephede gerçekleştirdikleri ilk harekâttı. Çağrı ve

I uf'î.rul Harezm’den ayrılıp Horasan’daki kuzenlerinin yerini aldılar;

ııiKC Merv’i (1028), sonra da Nişapur’u (1029) aldılar.

Selçukluların İran’ı istilası Mahmud’un vârisi Gazneli Mesud’un

(1030-1040) nihayet Selçuklu tehlikesinin farkına varmasını sağladı.

(iazneli derhal bu ele geçmez göçebelerin üzerine bir ordu gön-

ıli'idi. Askerleri savaştan Hindistan’dayken haberdar edildiler ve o l­

dukça ağır olan donanımlarım da peşlerinde sürükleyerek yola koyul-

ılıılar. Tuğrul Bey’in sayıca az olan ordusu göçebe süvarilerden oluşu­

yordu. 1040 yılının 22 Mayısında Merv yakınlarındaki Dandana-

kan'da Gaznelıler öyle bir yenilgiye uğradılar ki, tüm Horasan’ı Sel­

çuklulara terk etmek zorunda kaldılar. Mesud ise Hindistan’a kaçtı.

Iran Büyük Selçukluları Devletinin Kuruluşu

Bu tarihten sonra her şey çok hızb gerçekleşti. Çağrı Bey Gaznelı-

lı lin olası bir geri dönüşünü önlemek ve gerektiğinde Karahanlılara

liıcnm ek amacıyla Horasan’da kaldı. Bu görevini yerine getirdi.

1058’e doğru öldü ve yerine oğlu Alp Arslan geçti. Bir başka oğlu Ka-

uıd Kara Arslan (1041-1073) şansını güney İran’da Kirman’da denedi

1 - orada özerk bir hükümdarlık kurdu. Varlığım XII. yüzyılın sonun­

ISLAMIYETIN KABULÜ

2 0 7

da kadar sürdürecek olan bu hükümdarlığın Hürmüz Boğazından geç­

m ek ve Arabistan’a müdahalede bulunm aktan başka anılmaya değer

bir eylemi olmadı.

Tuğrul Bey İran’ı fethe çıktı. 1040 ile 1044 arasında Rey ve Ha-

m edan’ı işgal etti. Yolda Arslan-lsrail’in Türkm enleriyle karşılaştı.

Onun üstünlüğünü kabul etmek istemeyerek yukarı Mezopotamya’ya

geçen Türkmenler Kürtler ve Araplar tarahndan kısmen yok edildiler.

Tuğrul Bey 1059 yılında Isfahan önündeydi. Mancınığı olmadığı için

kenti açlığa mahkûm ederek almak zorunda kaldı. Burasını başkent

yapacaktı. Artık İran’ın hâkimiydi.

Kendisine bir politika belirlemesi gerekiyordu. Bunu, bu barbar­

dan beklenmeyecek şekilde şaşırtıcı bir zekâyla yaptı. Kargaşa içinde

bulunan Ortadoğu’da bir yağmacı olarak değil, düzenin güvencesi ola­

rak görülmesi gerektiğini bildi. Ama Türkmenleri, yani göçebe Türk-

leri tıpkı tüm bozkır fatihleri gibi kadın ve ganimet isteğiyle doluy­

du. Bir yandan onun gözünde önemli tek şey olan D ar-ül-Islam top­

raklarında tam bir ölçülülükle hareket edilmesini istedi, diğer yandan

Bizans topraklarında yağmaya izin verdi; böylece onların özlemleri

ile kendininkileri uzlaştırdı. Daha 1048 yılında, anne tarafından kuze­

ni İbrahim ibn İnal’ı Küçük Asya’ya gönderdi ve 1054-1055’te de aynı

yerlere kendi birliklerini de sürdü. Kutsal savaş sayesinde yağma ve

çapulla sağladıklarının yanı sıra din savunucusu olarak tanınmanın

sağlayacağı yararları da elde etmiş oldu.

Tuğrul Bey zorunlulukların dayattığı bu dış politika rolünü, ken­

dini halifenin ve Sünniliğin koruyucusu ilan ederek iç politikada da

oynamaya karar verdi. Ondan daha az becerikli biri için bunların iki­

si kötü sonuçların doğmasına yol açabilirdi. Ama bu Türk, Müslü­

man geleneğin değerlerinin ve halifeliğin saygınlığının ne kadar bü­

yük bir gücü temsil ettiğini görüyordu.

TÜRKLERİN TARiHt

2 0 8

Selçukluların tamamen Müslümanlaştıgmı söylemek fazla iddialı

ıılacaktır. Dinleri konusunda pek endişeleri yoktu ve Müslüman

Mİatının ardında Şaman olarak kalmaya devam ettiler. Kendileri ve

kendilerinden sonra da vârisleri oldukça uzun bir zaman Şaman ola-

lak kaldılar. Eski Anadolu destanlarından elimizde bulunan Kitab-ı

I k ik K orkut adlı elyazmaları oldukça geç bir döneme ait olmakla be-

ı.ıher “paganizm”in izlerini taşımaktadır ve hikâyelerin ana karakteri

l<ılık değiştirmiş bir şamandan başkası değildir. Bu eser kesinlikle

Uatı Türk kaynaklıdır. Aslen içine Anadolu tatlan katılmış bir Akko-

ynnlu destanı olmasına rağmen Orta Asya’da Baba Korkut’un mezan-

ııın bulunduğu Sir-Derya kıyılarında yaratılmıştır.

Tuğrul belirlediği bu politikanın karşılığını kısa sürede aldı.

1055 yılında, Islamiyetin simgesi olan, ama artık Bağdat’ta bile sözü­

nü geçiremeyen kişi onu yardıma çağırdı. Tuğrul Mezopotamya’ya,

imparatorluğun başkentine girdi ve son Büveyhiyi oradan kovdu. Bu­

na minnettar kalan halife ona, Arap halkının uzun süredir kullandığı,

ama o zamana kadar resmen hiç kullanılmayan “sultan” ve ayrıca

“Doğunun ve Batının hüküm darı” unvanını verdi. Ve tüm İslam âle­

mini itaat yoluna sokma görevini vererek ona başarının kapılarını aç­

mış oluyordu.

Ama bazı güçlükler söz konusuydu: Irak’m iklim i sürüleri için

uygun olmadığından, İran yaylalarına çıkm ak zorunda kaldılar; bu

durum Mezopotamya’da oluşturdukları düzeni olumsuz etkiledi. Bu

nedenle halifeliği bir kez daha “kurtarmak” amacıyla iki ırmağın va­

dilerinde ikinci bir tehlikeli sefere çıkması gerekti. Dört yıl sonra ise

Türklerin ayinlerine uygun olarak yapılan bir tören, bu muzaffer ko­

mutanın muduluğunu en yüksek noktaya ulaştırdı: Emir-ül Mümin’ın

kızıyla evlendi. Yaşlı bir zenci kralın tamtam sesleri arasında Capet

ya da Habsburg hanedanlarından birinin kızıyla evlendiğini düşünün!

ISLAMIYETiN KABULÜ

2 0 9

TÛRKLERİN TARİHİ

Tuğrul O sıralar yetmiş yaşındaydı ve kısa bir süre sonra ölecek­

ti. Ölüm ünden sonra iktidar, Horasan’ın koruyucusu olarak Çağrı

Bey’in yerini alan yeğeni Alp Arslan’a (1063-1073) geçti. Böylece İran

Büyük Selçuklular Devleti gerçekten kurulmuş oldu.

2 1 0

VII. BÖLÜM

SELÇUKLU DÜNYASI

vsvei

I hhı Asya’da Selçuklular

I ııc.ml Bey, İran ve Irak’m fethiyle meşgulken kardeşi Çağrı Bey

>1' I lıırasan’da kuvvet toplamaktaydı. Tuğrul Bey 1 0 4 3 yılında

ıi jiı 1 1 1 Şahını himayesine aldı, 1059’da Baktriyan’ı ilhak etti, 1064

ılıııılaysa Amu-Derya’yı geçti. Alp Arslan M alazgirt’te BizanslIlara

1 . 1 1 . 1 hııyük bir zafer elde etti ve ileride de göreceğimiz gibi, Sogdi-

III ıı.'i'iine 200.000 kişihk dev bir ordu gönderdi. Alp Arslan 1073

vılııııla büyük başarılara imza atmışken bir esir tarafından öldürüldü.

1 1 line geçen Melikşah (1073-1092) ise Tirm iz’i almakta çok ısrarlı

■ l.ıvı,iniyordu, önce yenilgiye uğradı, fakat sonra büyük kayıplar pa­

in .m,ı da olsa şehri düşürmeyi başardı. Sogdiyan’ın kapıları artık

I İl lıkşah’a açılmıştı. Buhara, Semerkand, Urgenç ve Fergana’ya girdi.

II ırl hükümdarı önce görevinden aldıysa da, halkı tarafından çok se-

ılılıjiı ve Selçukluların da halkın desteğine ihtiyacı olduğu için yeni-

ılıiı t;örevinin başına getirildi. Melikşah işte tam bu sıralarda hah-

1...... . Arabistan’ın kutsal şehirleri Mekke ile Medine’nin muhafaza

I ılılıııesi görevim kendisine verdiğini öğrendi.

Malazgirt’e Doğru

I liğrul Bey’ın yeğeni Alp Arslan’m başa geçmesi (1063) kolay ol-

III.ıdı. Bu güçlükler çok büyük olmasa da tehlikenin ilerisi için büyük

211

olduğunu gösteriyorlardı. Başlıca rakipleri olan Kirmanlı Kavurd ve

özellikle de Türkmenler ve Kuzey İran’daki aykırı inançlı bazı toplu­

luklara dayanan Kutalmış kısa sürede safdışı bırakddılar ve böylece

Alp Arslan kendi tımarı Horasan ile amcasının Iran ve Mezopotam­

ya’daki topraklarını içeren geniş bir bölgeye tek başına egemen oldu.

Alp Arslan tam bir savaşçıydı, neyse ki işlerin idaresini bir barış

adamı olan Iranlı Nizamülmülk’e (1018-1092) bırakmayı bildi. Niza-

mülmülk Alp Arslan’ın oğlu ve halefi Melikşah zamanında da idarenin

başında kaldı. İktidarın istikrarı sayesinde Nizamûlmülk Selçuklu

İran’ının XI. yüzyıldaki büyük kültür atılımının mimarı olmuştur.

Hükümdarlığın düşüncesinin Kahire’deki Fatımi halifeliğini orta­

dan kaldırmak olduğu anlaşılmaktadır. G erçekten de Tuğrul Bey’in

başlattığı bu politika Abbasi iktidarının savunma politikasına ve gele­

neksel ilkelere çok uygun olması itibariyle yeni hükümdar tarafından

da benimsenmişti. Bununla birlikte koşullar bu politikanın gerçekleş­

mesini olanakh kılmadı. Bizans İmparatorluğuna karşı, Mısır üzerine

yürüneceği zaman arkadan vurulma tehlikesiyle karşılaşmamak için

onu sınırlarının içinde tutmaktan başka hiçbir plan geliştirilm em işti.

Öte yandan Küçük Asya talan alanı olmayı sürdürüyordu. Sultan sa­

vaşçılık ateşlerini söndürmelerini sağlamak ve ücretlerini ödeme ola­

nağı bulmak amacıyla askerlerini oraya götürüyordu; orada kimi za­

man bazı gerçek kara korsanlarının hükümdar hesabına ya da daha

çok kendi hesaplarına çalıştıkları görülüyordu. Bunlar gizlice ya da

açıkça teşvik edilmiş olsalar bile, yakalandıkları zaman kimsenin on­

lara sahip çıkmaması pahasına talana devam ediyorlardı: bunların ar­

dından daha vahşi Oğuz boyları ve diğerleri sayıları sürekli artarak

İran’a geliyor ve orada karışıklık ve düzensizliğe yol açıyorlardı.

Daha 1048 yılında Tuğrul Bey, Hıristiyan kuvvetlere karşı anne

TÜRKLERIN TARİHİ

2 1 2

iarafından kuzeni İbrahim’i göndermişti. O yıl Erzurum’un almması,

lirmeniler tarafmdan büyük bir felaket olarak karşılanmıştı. Gerçek­

len de bugün bizim için ikinci derecede önemli bir olgu olarak görül­

mesine karşın, Erzurum’un alınması batı yönündeki istilaların başlan­

gıcı olarak düşünülebilir. Azerbaycan ve Yukarı Mezopotamya’da üs­

lenmiş olan Türkm enler sonraki yıllar boyunca Ermenistan’a ve Ana­

dolu’nun ortasına şiddedi saldırılar düzenlediler. Bunları 1054 yılın­

da Van bölgesinde, 1057’de Malatya bölgesinde, 1059-1060 ’ta Sivas

bölgesinde, 1062’deyse yeniden Malatya’nın çevresinde ve Diyarba­

kır’da görüyoruz. 1064’te Erm enistan’ın başkenti Ani düştü ve Alp

Arslan, Türk sınırına bakan yabanıl manzarada hâlâ pek çok güzellik

barındıran kentin, en güzel kiliselerinden biri olan katedrale, Türkle-

rin simgesi olan bir hilal diktirdi. Ve sanki Erm enilerinin yenilgisi

üzerinde yükselen bu hilal, daha sonra Osmanlı İmparatorluğunun ve

bunun aracılığıyla da tüm İslam dünyasının simgesi olacaktır.

Bu işe bir son verm ek gerekiyordu. En azından m uvazzaf bir su­

bay olan Basileus IV. Rom anos Diogenes böyle düşünüyordu. Ve Bi­

zans tahtına geçm esinden kısa bir süre sonra. Yunanlılar ve diğer Hı­

ristiyanların yanı sıra Türklerden, özellikle de Peçenek ve Oğuzlardan

oluşan bir paralı asker birliği de içeren son derece karm aşık yapılı,

büyük -b elk i de 2 0 0 .0 0 0 kişiU k- bir ordu topladı ve İran’a yöneldi.

Sınırlarının tehdit altında olduğunu hisseden Alp Arslan onun karşısı­

na daha küçük, ama daha kararlı kuvvetlerle çıkm ak üzere harekete

geçti. Ve 19 Ağustos 1071 günü Van Gölünün doğusunda, Fırat’ın yu­

karı çığırındaki M antzikert ya da bugünkü adıyla M alazgirt’te karşı

karşıya geldiler. Rum lar yorgun ve bezgindi. Yolları boyunca gö r­

dükleri yıkıntılar m orallerini bozm uştu. İnisiyatifi Türklere bıraktı­

lar ve kom utanlarının onların eline düşmesine engel olam adılar. Do­

SELÇUKLU DÜNYASI

2 1 3

ğu Roma imparatorluğunun caesar'ı, Basileus IV. Romanos Diogenes

tutsak edilmişti! Tarihte ilk kez Müslüman bir hükümdar bir Bizans

imparatorunu ele geçiriyordu!

Kazanılan tam bir zaferdi ve Alp Arslan m istese tüm Anadolu’yu

hiç kan dökmeden ele geçirebileceğinden kimse kuşku duymuyordu.

Ama Yunanlıyı yenmesine rağmen, efsanesini yenmiş değildi. Yunan­

lının arkasından yükselen Roma, tıpkı İslamiyet gibi, sonsuz olduğu

izlenimini veriyordu ve sunulmuş olsa bile ona sahip olmak, onu ele

geçirmek olanaksızdı. Alp Arslan yücegönüllü görünüyordu: acaba sa­

dece Mısır’ı mı düşünüyordu? imparatoru fidye karşılığında serbest

bıraktı ve yarım yüzyıl boyunca sürekli başarısızlıklar sonucu yitir­

diklerinin tümünü geri verdi. Sonra da Karahanlılarla savaşmaya git­

ti. Gazi Alp Arslan, Türklerin bugün hâlâ zaferini kutladıkları bu ga­

lip Müslüman, 1072’de, bu bölümün başında da gördüğümüz gibi,

Orta Asya’nın bozkırlarının sınırında, bir esirle aralarında çıkan bir

kavga sonucunda hiç de şanlı olmayan bir biçimde can verdi.

Kıpçaklar, K um anlar y a da Polovestler

Bizans, Iran dolaylarında yıkıldığı sırada, Avrupa da Peçeneklerin

o zamana kadar görülmem iş şiddetteki saldırıyla karşı karşıyaydı.

Onu kurtarmak için bazı yeni barbarların, Slavların Polovest, Latinle-

rm Kuman adını verdiği Kıpçakların gelmesi gerekti. Bunlar Bizans’la

ilişki kurduktan sonra tarihin adlarını unutmadığı iki önderin -T o -

gortaki ve M aniah- yönetim inde Rum ülkesine girerek 29 Nisan

1091’de Peçenekleri bozguna uğrattılar: bu felaketten sağ kurtulanları

da 1122 yılının ilkbaharında II. loannes Komnenos yok etti.

ilk başta belki de Polovestler ve Kumanlardan oluşan Kıpçaklar

TÜRKLERIN TARİHİ

2 1 4

hcyaz tenli, sarı ya da kızıl saçlı, kuzeyli tipinde insanlardı: polovest

"soluk kula rengi” demektir ve Kuman da belki ku, “sarım sı” köküyle

(İnha önce gördüğümüz -m en /m a n sonekine (T ü rk -m e n gibi) dayanan,

ona eş değer bir kelimedir. Aralarında Hazai’nin de bulunduğu bazıla­

rına göre ise Sanların soyundan geliyor ve 850 yılma doğru Tarım

Nehri havzasının doğusunda yaşıyorlardı. Kimilerine göre de Oğuz­

larla akraba göçebelerdi; kuşkusuz İrtiş ve Obi Kimekleri konfederas­

yonunun bir dalıydılar ve XI. yüzyılda, bilinm eyen nedenlerle batıya

clogru ilerlemeye başlayarak, zaten kendi başlarına da pek istikrarlı

olmayan kuzey Oğuzlarında derin bir istikrarsızlığa yol açtılar.

İçlerinden bir bölümünün Selçuklularla birlikte göç etmesine kar­

şın Oğuzlar, Kama kıyısındaki Bulgar Krallığı sınırlan ve Aşağı Vol­

ga üzerindeki Hazar lim es’le n n d e n ^ doğuda Karluklann ülkesine kadar

uzanan geniş bozkırlarda oturuyorlardı. Kıpçaklarm ani gidişiyle Tu-

na’ya doğru yöneldiler. Tuna’yı aştıktan sonra da -denildiğine göre

sayıları 600 .000 ’d i- Balkanlarda bir güneydoğu Avrupa halkları güç

birliği tarafından yok edildiler. Arkalarından Kıpçaklar ilerliyordu.

1054 yılından başlayarak Karadeniz’in kuzeyindeki, XI ila XV. yüz­

yıl arasında adlarını taşıyacak olan (D eştikıpçak, “Kıpçak Bozkırları”)

Ukrayna ovalarında varlıklarından söz edilmektedir. Slav hükümdar­

lıklarına sürekli akmları, Slavların eski vakayinamelerinin başta ge­

len konularından biriydi. Kiev Y ıllık larında, 1061 ile 1210 yıllan

arasında Rus topraklarına yapılmış küçük akm ve talanların dışında,

en az elli büyük akından söz edilir. Igor’un S eferi, 1185 yılında Ruslar

tarafından yapılan seferi coşkuyla anlatan bir ulusal destandır. Ne var

ki, tam bir eski Rusya kahramanı olan Kiev büyük prensi Igor’un

SELÇUKLU DÜNYASI

Tahkimli sınır -ç n .

2 1 5

kendisi de dörtte üç oranında Polovest’ti ve anadili de Türkçeydi, Bo-

rodine’in Polovest (ya da Poloveç D ansları) adlı bestesi de ünlüdür.

Rus edebiyatında Polovest adı verilen kimseler tam birer gezgin

ve barbar olarak tanıtılır, Polovestler’in, halk kitlelerinin uygarlık

akımlarının dışında tutuldukları ölçüde, pek çok eski geleneği muha­

faza etmeleri dolayısıyla bu doğrudur. Ama yine de aralarından sayı­

ları gittikçe artmakta olan tarımla uğraşanlar, burjuvalar, Yahudi, Hı­

ristiyan ve Müslümanlar çıkıyordu, hatta daha XII. yüzyılda prensle­

rinden biri Hıristiyan adı olan Georges ismini almıştı.

Başlıca konaklama yerleri aşağı Volga kıyısında. Hazarların hare­

ketli, canlı merkezler kurdukları yerlerle aynı yörelerdeydi. Irmak

yoluyla Bulgarlar ve kuzeydeki Rus devletleriyle, karadan Harezm’le

ve Dinyeper Ruslarıyla; en büyük limanları olan Kırım kıyısındaki

Sudak üzerinden de Bizans ve Anadolu’yla ticaret yapılıyordu. Özel­

likle Müslümanların elinde bulunan bu ticaret akışını Türkler yarat­

mamışlardı; ama ondan yararlanıyorlardı; başlıca gelirleri bu mallar­

dan alınan vergilerdi. Söz konusu mallar ise kürkler, oklar, ağaç ka­

bukları, külahlar, tutkal, am ber, tabaklanm ış deriler, bal, ceviz,

silahlar, sürü hayvanları ve Kıpçak bozkırları yoluyla geçiş yapan kö­

lelerdi. Özelikle kölelerin belirli bir iktisadi, siyasal ve toplumsal

önemi vardı. Bolgar ve Itil’in büyük pazarlar ya da büyük esir ker­

vanları için konaklama yeri olduğu sanılmaktadır. Ibn Rüşd ve Gerdî-

zî’nin her ikisi de Volga yerUlerinin sürekli birbirlerinin peşinde ol­

duklarından, tutsak ettiklerinden, yabancılara sattıklarından söz eder.

Doğudaki Müslüman ülkeleri, Harezmşahlar, Karahanlılar ve özellikle

Mısırlı Araplar kendi ordularım oluşturma amacıyla bunlardan çok

sayıda satın aldılar ve eskiden Abbasilerde olduğu gibi onların eğiti­

mine katkıda bulundular.

TÛRKLERIN TARİHİ

2 1 6

f
Küçük Asya Selçuklularının Ortaya Çıkışı

Yunanlılar Malazgirt’ten sonra artık önemli bir kuvvete sahip ol-

Miaclıkları için Türklerle uzlaşmak zorunda kaldılar. Bu onlara pek

l.ızla sorun çıkarm adı. Türkleri ne geleneksel düşmanları Iranlılar

l'ibi ne de rakip bir dinin savunucusu olarak gördükleri Araplar gibi

C.ıırüyorlardı. Onları uzun bir süreden beri Avrupa sınırlarına saldırı-

I.ıı düzenleyen barbarlar, kendi ordularındaki paralı askerler olarak

ı.ııııyorlardı ve limanların zenginliklerinden güç sağladıkları kıyılan

•■aglam bir biçimde ellerinde bulundurdukları sürece, belli bir yıkıma

II,ramış Küçük Asya yaylası onları pek ilgilendirmiyordu. Türklerin

ı-ylemlerini denetimleri altında tutmak, neden oldukları güvensizliği

azaltmak onlara yetiyordu. Bunun yapmak için de eski yöntemden,

(.inlilerin ve Romalıların barbar halkları kendi federeleri olarak im ­

paratorluğa ait topraklara yerleştirerek sabit tutmalarına dayanan

yc'ıntemden yararlanacaklardı. Bu her zaman başarısızlığa uğrayan, ih-

iıyatsız bir yöntemdi; ama her zaman da bu yönteme başvurulurdu;

(.linkü başvurulabilecek başka yöntem yoktu ve insanlar hâlâ yanılsa­

malara kapılıyordu!

I. Aleksios Komnenos, Malazgirt’ten on yıl sonra, 1081’de tahta

Tıktığında büyük bir cesaretle bu yöntemi kullandı: sadık Selçuklu

müttefiki Süleyman ibn Kutalmış’a başkent olarak, Boğaziçi’ne fazla

uzak olmayan konsiller kenti Nikaia’yı (İznik) verdi!

Süleyman, ibn kelimesinden de anlaşılacağı gibi, Kutalmış’ın oğ­

luydu ve ortaya Alp Arslan’ın rakibi olarak çıkmıştı. Erkek kardeşle­

rinden ikisi İran’da Alp Arslan’m tutsağıydı. Onun gibi, Bizans İmpa­

ratoru VII. Mikhael Dukas’ın (1071-1078) müttefiki olan üçüncü kar­

deşi Mansur ise, onun topraklarına sığınmış ve oradan güçlü akraba­

sını tehdit etmeyi sürdürmüş, daha sonra da Alp Arslan’ın halefi Me-

SELÇUKLU DÜNYASI

2 1 7

likşah’m gönderdiği eski Bağdat valisi Bursuk tarafından yenilmiş ve

öldürülmüştü. Dolayısıyla Süleyman bu ünlü ailenin o ünlü kolunun

özgür olan tek mirasçısıydı. Pek ateşli bir Müslüman değildi, ya To-

roslar ya da Torosların eteklerindeki ovalarda yaşıyordu. Anlaşıldığı­

na göre Büyük Selçuklular akrabalarına, ülkelerinin sınırlarında top­

rak verme eğiliminde olmalarına karşın Süleyman onlardan hiç top­

rak almamıştı. Bizans’a sadıktı; yerel halkların sempatisini kazanmayı

bilmiş, adının büyüklüğünden etkilenen kimi acımasız savaşçıları ve

parah askerleri, serüven peşindeki her çeşit göçebeyi kendisine çek­

miş ve kırsal kesimi bunlara bırakarak kentlere el koymakla yetin­

mişti. Önemli miktarda kuvvete sahipti, halkın sempatisini kazanmış­

tı ve Nikaia (İznik) gibi saygın bir başkenti vardı. Bunlardan yarar­

landı. 1084’te İkonion’u ele geçirdi ve adını Konya yaptı. Ardından

Ani’nin ele geçirilmesinden ve Malazgirt Savaşından sonra Büyük Er­

menistan halklarının göç etmesi sonucu ortaya çıkan Kilikya’daki Kü­

çük Erm enistan’a, özellikle de kendisine Malatya’nın güneyinde bir

hüküm darlık kurmayı başaran Yunancada Philaretos Brachamios

olarak bilinen Filarel Vahram adındaki bir macerapereste saldırdı.

1085 yılında Antakya’yı ele geçirdi ve bütün dünyada büyük bir

heyecan duyulmasına neden oldu: İsa’nın havarilerine ilk olarak orada

Hıristiyan dendiğini kimse unutmamıştı. Gerçekten Aziz Petrus’un ki­

lisesinin camiye dönüştürüldüğüne inanmak mı gerekir? Agnostik Sü­

leyman ibn Kutalm ış, gerektiğinde kendini iyi b ir Sünni olarak

göstermeyi bilen bir kimseydi. Ve söz konusu değişikliği yaptıktan

sonra Halep üzerine yürüdü. Halk Büyük Selçukluları yardıma çağır­

dı. Büyük Selçululuklar da yardıma geldiler. Süleyman, kentin önün­

de öldürüldü, oğlu Kılıç Arslan tutsak edildi. Fethedilen yerler yeni­

den bağımsızlıklarına kavuştu ya da Ermenilere geçti. Her şey başla­

dıktan kısa bir süre sonra iyi bir sonuca varmış gibi gözüküyordu.

Ama ashnda her şey yeniden değişecekti.

TÜRKLERIN TARİHİ

2 1 8

Suriye’deki Büyük Selçuklular

Alp Arslan’m Büyük Selçuklular tahtındaki halefi Nizamülmûik’ü

vezir olarak muhafaza etmekle birlikte, Arapça m elik ve Farsça şah

st)zcüklerinden oluşan Melikşah admı almakla planmı daha en baştan

ortaya koyuyordu. Sadece Müslüman bir hükümdar olmak istedi, o

kadar. Anadolu’daki olaylar neticesinde ülkenin boşalmasma karşı il­

gisizdi. Sahip olduğu birçok yeteneğinin yanında asker yanı zayıftı.

Kuşkusuz diplomat ve idareciydi de, ordularının görülmemiş başarı­

ları parlak kom utanlarının hızının, girişkenliklerinin ve ondan daha

çok halkların banş arzusunun bir sonucuydu.

Kuzeyde Mâverâünnehir’i işgal etti ve Karahanlıları koruması altı­

na aldı. Güneyde Ahsa’daki (Bahreyn) aşırı Müslüman Karmati krallı­

ğına boyun eğdirdi ve halifeden Müslümanlığın kutsal kentleri Mekke

ve Medine’nin muhafızlığı hakkını kazandı. Yukarı Mezopotamya’da,

Doğunun en güçlü müstahkem mevkilerinden biri olan ve Türkiye’de,

üzerindeki kabartma süslere karşın, olanca siyahhğıyla kasvet veren

gösterişli bazalt kale duvarım muhafaza eden tek kent Diyarbakır’ı ele

geçirdi. Sonra kafasında Mısır ufkuyla Suriye’ye yöneldi.

Suriye’de Atsız (ya da Adsız, yani “atı olmayan” ya da “adı olma­

yan”) denilen birinin yönetiminde bir Oğuz topluluğu vardı. Bu top­

luluk, Ramle, Kudüs (1071 , ikinci kez 1077) ve Şam’ı (1076) ele ge­

çirdikten sonra Fatımilerle de çatıştığı için Melikşah’ı yardıma çağır­

mak zorunda kaldı ve o da bu iş için kardeşi Tutuş’u gönderdi. T u ­

tuş, durumu düzeltti ve Bağdat’a girdikten sonra Atsız’ı öldürtmekte

gecikmedi (1079). Daha sonra da Süleyman ibn Kutalmış seferi dola­

yısıyla tehdit altında bulunan Haleplilerin çağrısına bizzat karşılık ve­

rerek kenti ele geçirdi. Bu kentin yönetim ini, Halep’in özellikle de

mimari alanında çok şey borçlu olduğu Zengiler hanedanının kurucu-

SELÇUKLU DÜNYASI

2 1 9

SU İmadettin Zengi’nin babası Aksungur’a bıraktı. 1086 yılında Antak­

ya’ya girdi, atına çok yakınlarındaki Akdeniz’in suyundan içirerek

tanrıya başarılarından dolayı şükranlarını sundu.

M elikşah’tan Sonra

Doruğa çıktıktan kısa b ir süre sonra çöküş belirtileri baş

gösterdi! Bu çöküş Melikşah’m öldüğü 1092 yılında başladı. Bütün bu

Doğu hükümdarlıklarının zayıf yanı, tahta geçmek için önceden belir­

li ve kesin kurallar saptanmamış olmasıydı. MeUkşah’ın dört oğlu

Mahmud, Berkyaruk, I. Muhammed ve Sencer de iktidar için çekişti­

ler ve giderek artan bir parçalanma süreci başlattılar. Buna bir de fe­

tihlerin artık sona erdiğini ve bu nedenle de zenginlik kaynaklarının

kuruduğunu; Türklerin disiplinsiz olmayı ve boy düzenine bağlı kal­

mayı sürdürdüklerim; Şiiliğin kendisini son siperlerinde, hakkından

gelinemez olarak ortaya koymayı sürdürdüğünü ekleyelim: Alamut

Ism ailileri, “Dağın Yaşhsı”nın Ism ailileri, haşhaşla sarhoş olmuş

kimseler tarafından siyasal cinayet sistemini oluşturmuşlardır. Haş­

haşla sarhoş olmuş bu insanlara Haşhaşiler adı verilm iştir. Haşhaşi

sözcüğü Fransızcaya assassin biçim inde geçmiştir ve “kani” anlamma

gelir. Haşhaşiler devlet içinde devlettirler. Böylece I. Muhammed dö­

neminde (1105-1118) otoritenin bir süre sağlanmasına karşın, Melik-

şah’ın hayattaki son oğlu Sencer’in ölümünden sonra (1157) artık an­

cak simgesel bir değeri vardı.

Türk gücü bundan herhangi bir zarar görmedi. Aksine tüm XII.

yüzyıl ve Xin. yüzyılın başı boyunca kendini gitgide daha çok ortaya

koydu. Abbasi halifesi el-N âsır’ın (11 8 8 -1 2 2 5) Bağdat’ta gerçek bir

bağımsız hükümdar durumuna gelmesi ve Suriye’de, daha sonra da

TÜRKLERIN TARİHİ

2 2 0

Mi'.ır’da bir Kürt olan ünlü Salâhaddin (Salâhaddin Yusuf ibn Eyyub)

I , nalından kurulan Eyyübiler hanedanının tahta geçmesi Türklük ba-

l'iınından önemsiz olaylardı. Karahanh Mahmud el-Kâşgarî gururla

'..ııyle yazdığı zaman ancak bir öngörüde bulunuyordu aslında: “Talih

(piıııeşinin Türklerin Burcunda doğduğunu ve Cenab-ı Hakk’ın Türk

I lakanhğını Göğün felekleri arasına yerleştirdiğini, onlara “Türk” de­

diğini ve Egemenlik verdiğini, onları çağın hakanları yapıp dünyaya

lııikmetmenin dizginlerini ellerine verdiğini, onları tüm beşeriyete

memur ettiğini. Doğruluğa yönelttiğini, onlara katılanları ve onlar

adına çabalayanları güçlendirdiğini böylece istedikleri her şeyi elde

elliklerini ve çapulcuların rezilliğinden kurtulduklarını idrak ettim .”'*'

Türklerin kısa bir süre sonra Bengal Körfezinden Akdeniz’e kadar tüm

Asya’nın hâkimi olacaklarım sezmiş miydi?

Haçh Seferleri

Melikşah ölünce, Rum ülkesinin Türk hükümdarı Süleyman ibn

Kutalmış’m Büyük Selçuklular tarafından Halep önünde tutsak edilen

oğlu I. Kılıç Arslan serbest bırakıldı ve herhangi bir güçlükle karşı-

laşmaksızın tznik’e yerleşti. Haçlılar geldiği sırada Kıhç Arslan orada

babasının gücünü yeniden tesis etmeye çalışıyordu.

Hıristiyanlığın kutsal topraklarını Türk zulmünden kurtarmayı

amaçlayan, dinsel bir coşku hareketi olarak anlatılan Haçlı Seferleri,

aslında Hıristiyanlığın Müslümanlığa, Avrupa’nın Asya’ya uzun bir

süredir düşünülen ve hazırlanan karşı saldırışıydı. Bilinen acı sona

karşm Haçlı Seferleri yine de tartışmasız bir başarıydı; çünkü batı

SELÇUKLU DÜNYASI

M ahm ûd el-Kâşgarî, Kitâhu Divâni Lugâti't-Türk, çev. Seçkin Erdi-Serap Tuba

Y urteser, K ab akı Yayınevi, ls ta n b u l;2 0 0 5 , s. 11 -y n .

2 2 1

'V

1
yönündeki Türk baskısını durdurdu. Bu baskı, bu ilerleyiş yenidc-ıı

başladığı zaman ise artık çok geçti. Çünkü o sırada Avrupa ortaçaj^

dan çıkmıştı ve gerek ekonom ik, gerek teknik üstünlüğünü sağlayacii

ğı dönemin arifesinde olduğu için, artık bu baskıya direnecek, hatla

ona üstün gelmesini sağlayacak olanaklara sahipti.

Haçhlar Asya kıtasına 1096’da çıktı. O sırada Anadolu’nun önemli

iletişim merkezlerinden ve Selçuklu dünyasının ana noktalarından bi­

ri olarak kabul edilen Malatya’da savaşmakta olan Kılıç Arslan hemen

oraya geldi. Ama Dorylaion’da [bugün Eskişehir yakınındaki Şarkhö-

yük’ün bulunduğu yer] yenildi. Bu Malazgirt’in rövanşı mıydı? Ya da

öne sürüldüğü gibi, o büyük günün sonucunun ortadan kaldırıldığı

anlamına mı geliyordu? Hayır, elbette böyle bir şey yoktu; ama Hı­

ristiyanlık için kesin bir zaferdi ve bu zaferle Bizans kurtulmuş,

Türkler Anadolu’nun içerilerine atılmış, Rumların Nikaia’yı (İznik)

yeniden ele geçirmesi sağlanmıştı.

Haçlılar Küçük Asya’da ilerleyerek Antakya’yı kuşattılar (20 Ekim

1097) ve ele geçirdiler (3 Haziran 1098), daha sonra da Edesse ve

Kudüs’ün fethi geldi (15 Temmuz 1099). Bundan sonra Haçlılar bazı

takviye kuvvetlerinin kimi zaman başarılı kimi zaman da başarısız

bir şekilde topraklarından geçmeleri dışında Anadolu Selçuklularıyla

hiç ilgilenmeyeceklerdi. İkinci Haçlı Seferinde III. Konrad’ın birlikle­

ri yenildi (Ekim 1147), VII. Louis’ninkilerse deniz yoluyla Filistin’e

geçmek zorunda kaldı. Üçüncü Haçlı Seferinde I. Friedrich Barbarossa

Konya’nın içlerine kadar girdi ve sonra güney Toroslar’da küçük bir

akarsuda boğuldu (Haziran 1190). Haçlı Seferleri o sırada doğu sın ır­

larıyla meşgul olan Iranlıları da ilgilendirmedi.

H açlıların gerçek düşm anları. M ısırlılar dışında, o dönemde

Araplaşma yolunda olan ve iki güçlü hanedanhğın varlığına karşın

TURKLERİN TARİHİ

222

f

hıılıuımüş bir yapı arz eden Suriye Selçuklularıydı. Bu iki hanedan,

Iniuş’un (ö. 1095) oğulları Rıdvan’ın Halep’teki hanedanlığı (1095-

I i:‘i3) ve Dukak’ın (ya da Dekak/Dokak) Şam’daki hanedanhğı’ydı

1 1005-1104). Bu hükümdarlar Iran ve Irak’taki diğer Selçuklular gibi

lull iktidarı atabey’lere, yani onlar için “ikinci bir baba” olan ve sal­

I inatlarının başarılı olması için onlar üzerinde gerekli etkiyi sağlayan

•liıicre bırakırlardı. Dukak’ın atabeyi olan Türk Tuğ Tigin (Tuğ Te-

t'.ın, ö. 1128) sonunda kendi hanedanı olan Böriler hanedanlığım kur-

ıımştu. Ama Tuğ T ig in , varlığına şiddetle karşı olan Şam

IİlII jLivalarının baskısıyla başkentinden ayrılmak zorunda kaldı (1154)

vr yerine Nureddin geçti. Aksungur’un oğlu olan Musul atabeyi Zengi

I I 127-1147), Halep’in alınmasından sonra Ortadoğu’nun ilk Müslü­

man hükümdarı oldu. Oğlu Nureddin (1147-1174) ise Şam’ı ele geçir-

Iİlklen sonra Suriye’yi birleştirmeyi başaracaktır. Nureddin ayrıca Su-

ııye’de bilim ve sanata destek olması dolayısıyla da önemlidir.

I 171’de Nureddin, Şirküh ile yeğenine, yani Haçlı seferlerinin Doğu­

lu şövalyesi Kürt Salâhaddin’e, Salâhaddin Yusuf ibn Eyyüb’e (1174-

I 193) Mısır’ı işgal ettirdi. Fatimi halifeliğinin ortadan kalkmasıyla

İmlikte Büyük Selçukluların yarım kalan düşü gerçekleşiyordu. Ama

'•alâhaddin kendisi için m ücadele ediyordu. Sonunda Haçlıları

yenecek olan kendi hanedanlığı, Eyyübi hanedanlığıydı.

Küçük A sya’nın Türk Beyleri

Küçük Asya’ya yerleşenler yalnızca Selçuklular değildi: XI. yüzyı­

lın sonlarında Selçuklular Küçük Asya’da sadece güneydeki ana yolu,

yani Ege’den başlayıp Toroslann kuzeyinden Kilikya kapılarına doğru

l'.ıden yolu ellerinde tutuyorlardı; eğer hatırlarsak kendileri de buraya

jMineydoğu yolundan gelmişlerdi. Bununla birlikte Malazgirt’ten beri

SELÇUKLU DÜNYASI

2 2 3

kuzeydoğu yolu açılmıştı ve boylar bu yoldan birbirini izleyen dalga­

lar halinde akın akın geliyordu. Bunların önünden ilkin, daha önce

sözünü ettiğimiz ve Kilikya’da Küçük Erm enistan’ı kurmuş olan Er­

meni toplulukları, daha sonra da bazı Rumlar kaçtılar. Rumlar, Pon-

tos Eukseinos (Karadeniz) bölgesine ya da Akdeniz kıyılarındaki dağ­

lara sığındılar. Yerlerinde kalanlar kimliklerini korumayı başardılar

ya da gitgide Türklerle birbirlerine karışarak Türklerin bazı yeni ant­

ropolojik özellikler kazanmalarına katkıda bulundular. Boylarsa kent­

lere yerleşmeye ancak XII. yüzyılda başladılar. Buna karşılık, kentlerin

çevresindeki kırsal bölgeler Türkmenler için göçebelik alanları olma­

yı sürdürüyorlardı; çünkü bu yerlerin esas olarak İran’daki, hatta Or­

ta Asya’daki kırsal bölgelerden herhangi bir farkı yoktu. Böylece orta­

ya çeşitli beyUkler çıktı: Büyük Selçukluların nüfuzu altındaki Erzu­

rum Saltuklular Beyliği (1 1 0 3 ’e doğru); Erzincan’da Mengücükler

Beyliği (l H 8 ’e doğru); Diyarbakır, Mardin, Meyyafarıkin’de (bugün

Silvan) yukarı Mezapotamyah Artukoğlu Beyliği ve nihayet Kayseri,

Sivas ve Amasya kentlerinin oluşturduğu üçgenin tümüne egemen

olan Danişmend Beyliği (1084’e doğru).

Selçuklular için ürkütücü bir hasım olmaları dolayısıyla Anado­

lu’da önemh bir rolleri olan Danişmendliler, xni. yüzyılda yazılan an­

cak elimizde XIV. yüzyıldan kalma ve üzerinde bazı değişiklikler ya­

pılmış bir nüshası bulunan D an işm en d n â m e adlı bir kitap dolayısıyla

bilinirler. Bu kitap bir tarih kitabı değildir, folklorik olaylarla dolu

bir çeşit destandır ve hâlâ gizemini korumaktadır. Bu olgularda sözü

edilen kişilere çeşitli kim likler yakıştırılmak istenm iş, örneğin bun­

ların îranh ya da Ermeni oldukları öne sürülmüştür. Oysa böyle bir

olasılık gerçeğe hiç de uygun değildir, çünkü bu kişilerin adları

Türkçedir: Bunların Tuğrul Bey’in soyundan gelen Türkler olması hiç

TÛRKLERIN TARİHİ

2 2 4

lir olanaksız değildir. Devrin tüm sülalelerinin yaptığı gibi Malazgirt

, 1 Ici inin galibiyle kendi aralarında bir bağ kurmaya çalışmaları ke-

. 1 1 ilikle propaganda niteliklidir.

Hum Krallığı

Selçuklular güçlerini Küçük Asya sınırlarının dışında, doğuda ol-

ılııj’u gibi batıda da kabul ettirmeye çalıştılar, bu kendini gösterme

, 1 1 uları neticede birçok sülaleyi onların hem muhalifi hem de kurba­

nı yaptı ve büyük Rum Krallığının da kurulm asına yol açtı. Kılıç

,\ıslan, I. Melikşah’ın ölümünden sonra başa geçer geçmez, Bizans’a

ne 1er borçlu olduğunu unutarak önce karadan, sonra da İzmir ve Fo­

' , 1 (la donanmalar inşa ettirir ettirmez deniz yoluyla Bizans’a şiddetle

•..ıklınya geçti. Ama H açlılar karşısında uğradığı başarısızlık ve

I i’c ’de birçok bölgenin Bizanslılar tarahndan işgal edilmesi, batıya

)'ulcn yolun kapalı olduğunu anlamasına yetmişti. Dolayısıyla kendi-

.Mic doğu yolunu açmaya çalıştı. 1106 yılında Artuklulardan Meyya-

I.II ikin ini ve uzun süredir almak istediği Malatya’yı ele geçirdi; ayrı­

' . 1 Musul halkı tarafından çağrılınca bu büyük Irak kentine girdi ve

Icndisini “sultan” ilan ettirerek (1107) uğradığı Dorylaion bozgunu­

nu unutturduğu gibi, ayrıca İran’daki Büyük Selçuklu hükümdannm

ı.ıkibi olarak da ortaya koymuş oldu. İran’daki Büyük Selçuklu hü-

1 ııındanna yenilince geri çekilmek zorunda kaldı ve bir ırmağı geçer­

len boğuldu: onunla birlikte Rum Selçuklularının batı heveslerinden

MIIıra doğu serabı da son buldu. Dolayısıyla Anadolu yaylalarında

l'.almalan zorunlu olmuştu.

Artık Anadolu yaylasına egemen olmaları zorunluydu. Bu Anadolu

yaylasının fethine başlamak onuru da II. Kıhç Arslan’a (1155-1192)

SELÇUKLU DÜNYASI

2 2 5

düştü. II. Kılıç Arslan, bu amaçla Konstantinopolis’e gitti ve orada

kendini Basîleus’un vasalı ilan etti (1162). Sonra yine Danişmendli-

lerin karşısına geçti. Onları bozguna uğrattı ve Elbistan, Larende (bu­

gün Karaman), Kayseri, Çankırı, Ankyra (Ankara), Maraş ve Sivas’ı

ele geçirdi.

Danişmendliler tarih sahnesinden çekildikleri sırada son bir ça­

bayla, sözde yasalların başarılarından rahatsız olmaya başlayan Bi-

zansblarm müdahalesini istediler. Kasım 1176’da Miryakefalon Geçi-

ti’nde BizanslIlar Türkler tarafından bir kez daha bozguna uğratıldı:

böylece Malazgirt’ten bir yüzyıl sonra, Türk işgalinin hiç de ikinci

dereceden bir olgu olmadığı anlaşılmış oluyordu. Dolayısıyla As­

ya’nın ortasından gelen boyların birbirlerinin üstüne yığıldıkları çık­

maz sokak Anadolu, Türk ülkesi olma hakkını kazanıyordu. II. Kılıç

Arslan’ın oniki çocuğu iktidar için aralarında çekişmekte ve iç savaş

ülkeyi harap etmekteydi; ama yine de soyutlanmış, bir başına kalmış

ülke kendi üstün yeteneğiyle bunalımın üstesinden gelmenin yolunu

buldu. Oysa daha açık bir uluslararası konum ona bu olanağı vermez­

di. Ülkede birlik yeniden 1. Keyhusrev (1192-1196) ve (1204-1210)

Rum Selçuklularını doruğa çıkaran Alâeddin Keykubad (1219-1237)

dönemlerinde sağlandı.

Adalia (Antalya) Venediklilerden (1207), Sinop Rumlardan, yeni

adı Alaiye olan Kalonoros (bugün Alanya) ve Kilikya kapıları Ermeni-

lerden alınmıştı. Kuzey ve güney denizine çıkm ak Rum ülkesi hü­

kümdarlığını bir deniz gücü durumuna getirmiştir; Erzincan ve Erzu­

rum’un (1230) alınmasıysa bu hükümdarlığa İran ve Uzakdoğu’yla ti­

caret yolunu açıyordu. İki üç yıl boyunca, ülkeyi Toroslardan Malat­

ya ve Amasya’ya dek alevlendiren ve aralarında Frenk birlikleri de

bulunan en iyi Selçuklu birliklerinin müdahalesini gerektiren, top-

TÜRKLERIN TARİHİ

2 2 6

lııııısal-dinsel nitelikli büyük Baba İshak Ayaklanmasıysa (1240) dev­

im ırfah belirtisinden başka bir şey değildi.

Ama daha o zamandan her tarafta Cengiz Han’m Moğollarmm göl-

)'i M tluruyordu. Ve 1242-1243 kışmda, üslerinden çok uzakta ve güç­

len lükenmiş olan, general Baycu komutasmdaki Mogollar Mezopo-

ı.ıınya’ya girdiler ve Erzurum’u aldılar. Bu ona ilkbaharda Küçük As-

vıı'ya ilerleme olanağı sağladı. Yıllardır bu korkunç istiladan kaçan

nnıltecıleri yanlarına kabul etttikleri için nasıl davranmaları gerekti-

iyi bilen Selçuklular tüm Anadoluları, Frenkleri, Nikaia (İznik)

ve Trabzon krallıklarını -KonstantinopoUs’in Haçlılar tarafından ele

j’(\-irilmesinden beri Bizans İmparatorluğundan ne kalm ışsa- yardıma

ı.iiftirdılar. Selçuklu sultanı II. Keyhusrev (1237-1246) onların gelme­

mi beklem eden kuvvetlerini Erzincan ilindeki Köse Dağı yönüne

■mdu. Baycu, göçebelerin kaçıyormuş gibi yapmasına dayanan o eski

..ıvaş hilesini kullanarak karşısındakileri yanılttı. Sonunda, 26 Hazi-

ı.nı 1243 günü Selçuklu ordusu artık yoktu. Moğollar Sivas ve Kayse­

ri yi egemenlikleri altma aldılar. Selçuklu sultanı ise Ankara yönüne

kaçtı. Selçuklu sultanmm başvezirinin esnek ve süratli politikası ül­

keyi yıkılm aktan kurtardı. Başvezir, Baycu’yla pazarlık yapmak için

I kızar Denizinin güneyine gitti: onun hizmetine girecek ve ona altın

vc gümüş olarak yıUık vergi ödeyecekti. Böylece Rum Selçuklu impa­

ratorluğu varlığını elli yıl daha sürdürdü; ama onuru kırılm ış ve

ı;uçsüz olarak - vasal olarak.

Sence r ve Doğu İran

O sırada Büyük Selçuklular ne yapıyorlardı? Melikşah’m ölümün-

tlen itibaren ve I. Muhammed’in (1105-1118) yeniden tahta geçtiği he­

SELÇUKLU DÜNYASI

2 2 7

saba katılırsa hükümdar ailesinden olan erkekler ile atabeyler birb ir­

lerinin karşısında duruyorlardı. Gerçi sultanın üstünlüğü kabul edili­

yordu, ama gücü kendisini gerçek anlamda ancak Horasan ve Ha-

rezm’de, bir dereceye kadar da boyunduruğu altında bulunan Karahan-

lı Mâverâünnehir’de gösteriyordu. Sultan unvanını kullanmayı hak

eden son Büyük Selçuklu olan Sencer (1118-1157) saltanatı sırasında,

Uzakdoğu’ya yeniden dolaylı biçimde müdahale etmek zorunda kaldı.

Yine de sultan unvanı III. Tuğrul’un ölümüne, yani 1194’e kadar ge­

çerli olm uştur. O rhon kıyısındaki, Kırgız Devletini yıktıklarını,

93 6 ’da Kuzey Çin’i ele geçirdiklerini ve 1125 yılında da Çin’den ko­

vulduklarını gördüğümüz proto-Moğol Kitanlar (Kitaylar) kuşkusuz

henüz ileri safhalara varmamış Çinlileşm elerini unutarak göçebeliğe

geri döndüler ve adı Çince olan bir önderin yönetiminde Orta Asya’yı

geçtiler: Ye-liu Ta-şi (1 1 3 0 -1 142’ye doğru). Yollan üzerindeki Turfan

ve Kuça bölgelerine boyun eğdirdikten sonra da Karahanlıların sın ırı­

na geldiler. Karahanlılar o sırada İli Nehri kıyısındaki Karluklar ve

Aral G ölünün kuzeyinde yaşayan ve dili Türkçe b ir boy olan

Kanglılarla savaşıyorlardı. Bu yeni gelenlerin kendilerine müttefik

olacaklarını sanma yanılgısına düştüler. Ye-liu Ta-şi Balasagun’a gir­

di, oradaki yerel Karahanlıyı indirerek kendisi onun yerine geçti. Ar­

dından ailenin diğer prenslerinin karşısına çıktı. Kâşgar ve Hoten’i

ele geçirdi, Semerkand hükümdarını yendi (1137) ve kendini Kür Han

(Farsça Gur Han) ilan ettirdi.

Kitanlar Budist oldukları gibi, imparatorluklarının dini de Bu-

dizmdi. Uzun bir süredir Müslümanların baskısına maruz kalan Uy-

gurlar, Kitanlarm koruması altına girdiler. Bu İslamiyet için büyük

bir felaketti. Daha önce Asya’da hiç gerilememişti, ama şimdi tama­

men Müslüman olan şehirler kâfirlerin boyunduruğu altına girm işti!

TÜRKLERIN TARİHİ

2 2 8

I. ın ’in dönüşünden söz edenler mutlaka olacaktı ve bunu ilk yapanlar

lıı/zai Çinliler olmuştu, ancak gerçekte durum hiç de öyle değildi.

Müslüman Türk dünyasmm ilk şehzadesi, ayrıca Mâverâünne-

hır’in de hâkimi olan Sencer müdahale etmek zorundaydı, etti de! Sa­

vaş 9 Eylül 1141’de Katwan’da, Semerkand yakınlarındaki bozkırlarda

)',crçekleşti ve korkunç bir savaş oldu. Türkler arkalarında 300 .000

• ulam bıraktılar ve ölmeyip sag kurtulanlar da sadece kaçmayı düşü-

miyorlardı. Sir-Derya ve Amu-Derya arasındaki tüm ülke Kitanların

eline geçti. Yeni bir bozkır imparatorluğu kurulmuş oldu. Ancak bu

■ ıııık Budist bir im paratorluktu ve kısm en Çinlileşm işti ve artık adı

(la Karahitaylardı. Bu ad, Batı Kitanlarından çok Kuzey Kitanlarmı ta­

nımlamak için kullanılmıştır.

Büyük Selçuklunun uğradığı bu bozgun, geniş yankılar uyandırdı;

çünkü o çağın insanlarına İran’ın ve Islamiyetin başarısızlığı, Çin’in

bir zaferi ya da başka bir deyişle Talaş Savaşının bir çeşit rövanşı gi­

bi görünmüştü. Gerçekten henüz yeni Müslümanlaşmış topraklarda,

İspanyolların reco nq u ista 'siy h karşılaştırılabilecek İslam aleyhtarı bir

lepki ortaya çıktı. Islamiyeti alçaltmak amacıyla Asya’nın göbeğinde

ortaya çıkan ve Moğolistan Hıristiyanları, Kereyitlerin Ong Han’ı ta­

rafından daha sonra canlandırılan Papaz Jean efsanesi Hıristiyan levan­

ten ortamlarında doğmuş ve Batı Avrupa’ya kadar yayılmıştır.

Sencer’in yenilgisinden kısa bir süre sonra da sonu geldi. O sıra­

da belki de Karahitaylardan kaçan bazı Oğuz boyları yeniden İran’ı is­

tila etmeye başlamışlardı. Baktriyan’da konaklayan diğer Oğuz boyla­

rıysa ayaklanmışlardı. Bunlar sultanı ele geçirmeyi, başkentini ve bü­

yük kentlerini yağma etmeyi başardılar. Kuşkusuz Selçuklu sultanı

Sencer 1156’da özgürlüğüne yeniden kavuşsa da, bir yıl sonra görevi­

nin verdiği tükenmişlik sonucu ölecekti.

SELÇUKLU DÜNYASI

2 2 9

H arezm şahların Yükselişi

Harezm Şahı Atsız, Kudüs fatihinin bir türdeşi olarak, Selçuklu

boyunduruğuna katlanamıyordu. Amu-Derya deltasının son derece ve­

rimli ve refah içinde bir bölge olduğu biliniyordu. Bu bölge geliş­

mek, atılım yapmak için çok uygun bir ülkeydi. XI. yüzyılda bu böl­

gedeki kentlerde îbn Sina, el-Ersati ya da el-Talabi gibi değerli bilim

adamları bulunuyordu. Ülke çok zengindi. Harezm Devleti kıtaları

birbirine bağlayan yolların kavşagmdaydı ve Harezmşahlardan biri de

Hazarların başında hüküm sürüyordu. Zerdüştlük burada hâlâ canlıy­

dı, en azından XI. yüzyıla kadar. Hıristiyanlık bu bölgede Islamiyetle

çekişiyordu, ancak başarısız olduğu da söylenemezdi. Türkleşme sü­

reci henüz emekleme dönemindeydi; ancak XIII. yüzyılda tamamlana­

caktı.

Atsız b ir m irasçıydı. Babası Kutbeddin M uhammed aslında

1097’de Horasan valiliği görevine terfi etmiş bir köleydi. Sencer ye­

rine getirdiği görevlerden dolayı Atsız’ın babasına söz vermişti. An­

cak bu daha çok onursal bir unvandı, ileride Harezmşahların gerçek

kurucusu olacak Atsız da (1127-1156), babası gibi, bedeli ne olursa

olsun Selçuklulara tam bir sadakatle bağlı kalacaktır! Ancak bir süre

sonra yorulur, bezer ve sonunda ayaklanır, ancak yenilip aşağılanır

(1138) ve bu aşağılama kalbini kinle doldurur.

Sencer’in yenilmesinin ardından askerlerini bunun üstüne salmış­

tır. Merv ve Nişapur’a (1141) girmiş, ancak uzun süre tutunamamış­

tır. Saman oğullarının boyunduruğu altında kaldıktan sonra Karahanlı-

ların, Gaznelilerin ve yine Selçukluların boyunduruğu altına girmiş­

tir. Harezmşahlar Karahitayların egemenliğine de katlanmak zorunda

kalacaklardır. Hiçbir zaman bağımsız olamamışlar mıdır? Acaba ken­

dilerine vasallığı dayatan pek çok ülkeden daha mı büyüklerdi? Ome-

TÛRKLERİN t a r ih i

2 3 0

ı'iıı Alsız’m halefi 11 Arslan (1156-1172) da vasal kalacaktır. Ama va-

■ ılLııın en güçlüsüdür: Horasan’a hâkimdir, Mâverâünnehir’e girm iş­

in, h e r yerde Harezmşahlara saygı duyulmakta, onlardan çekinilmek-

iı ılıı Oğlu Tökiş (Takaş) (1172-1200), belki de bu şan şöhretten başı

ıldiıcıek koşullardan faydalanmak istemiş ve artık bağım sızlıklarını

ıl.ııı cime girişiminde bulunmuştur. Selçuklular artık Iranda gezinen

İHI)',()lgeden başka bir şey değildiler ve başları yoktu. Tökiş kendisi­

ni ’'clçuklu hükümdarının halefi ilan etti. Batıya yürüdü, Rey yakınla-

ıııulii (1194) III. Tuğrul’u yendi sonra da Hamedan’a (Ecbatane) kadar

ılı ılcdi. Selçuklu hanedanhğı ortadan yok olmuştu. Galip prensleri

nlduğünde Harezmşahlar bir imparatorluk kurmuşlardı. Oğlu Alâed-

ılın Muhammed (1200-1220) onun büyük tarihe adım atmasını sağla-

ılıkıan sonra yok olmasına neden olur.

İlk önce Karahitayların vesayetinden kurtulm ak gerekiyordu.

Al.u'cidin, ordularıyla büyük bir olasılıkla ya Fergana’da ya da Talas’ta

I',ıı;.ılaştı ve onları yendi (1210). Bu tarihten itibaren Karahitaylar za-

vıll,imaya başladılar. 1211’de son hükümdarları maceraperest bir Mo­

I"! l ürkü olan damadı Nayman Küçlüg tarafından tahtından edildi.

Al.k'ddinbu zaferden faydalanır ve Karahanlıların son hükümdannı

I , ılınan indirir. Sonra da İran’ın fethine girişir. Ancak bu zafer yürü-

VIi'..iı bir yanılsamadır aslında. Harezmşahlar Asya’da, ortaçağın, b ili­

nin en güçlü iki İslam hanedanlığına son vermişlerdir. Bu arada Alâ-

ıılclin adı sanı bilinm eyen bir Moğol liderinin, sanırım Cengiz Han

.ıılıııda bir Moğol’un, Pekin’i aldığını duyar (1215) ve ona bir elçi he-

\ ı iı göndermeye karar verir. Ertesi yıl bu handan bir cevap alacaktır.

SELÇUKLU DÜNYASI

2 3 1

G aznelüer, G ûrlular ve H arezm şahlar

Alaeddin Muhammed en parlak zaferlerini Doğu İran’da, bugün

Afganistan adıyla bildiğimiz ülkede kazandı. Orada, Gûr’un dağlık

alanlarında, yırtıcı ve gururlu bir İran boyu yaşıyordu. Bu boyda

M üslümanlık kuşkusuz ancak yönetici sınıfları ilgilendiriyordu. Bu

boy, memleketi olan ülkenin adıyla, Gûrlular olarak bildiğim iz kü­

çük ve müreffeh bir devlet kurmuştu.

Gazneli Behram Şah (1 1 18 -1152) egemenliği altındaki Gûrlular

başkaldırdılar; ancak büyük bir bozgun yaşadılar, liderleri türlü iş­

kenceden geçirildikten sonra boğularak ya da kafası kesilerek öldürül­

dü. intikam hırsına kapılan Alaeddin Hüseyin, Spuler’in “Islamın da­

ha önce görmediği korkunçlukta bir canavar” olarak nitelediği bu

bey, kendi güçlerini topladı ve G azneye yürüdü. Korkuya kapılan

Gazneli Behram Şah Hindistan’a kaçtı. Alaeddin bu büyük kente girdi

ve intikamını korkunç bir biçimde aldı (1150). Tüm erkekler kılıçtan

geçirildi, kadınlara tecavüz edildi ve tüm cam iler, saraylar, hamam­

lar, okullar yerle bir edildi, evler yakılıp yıkıldı. Kent ateşe verildi

ve yangın yedi gün yedi gece sürdü. Sonra da bu yıkıntıların üstünde

şarkılar söyledi: “Ben dünyayı ateşe veririm .” Bu büyük kıyımdan

sonra "cihansız’’ lakabını kazandı. Sonra Bust’a yürüdü, burayı da yağ­

maladı, herkesi öldürdü ve su kanallarını kumla doldurup, tüm kuyu­

ları kapattı. Ülke bir çöle döndü.

Gazneliler Hindistan’a sığınmışlardı. Bu Iranlı cellatlar onları ora­

da da izlediler ve sonunda tüm Gaznelileri dünya üzerinden sildiler

(1187). Gûrlular Gaznelilerin yerleştiği her yere yayıldılar. Oldukça

ıssız ve sessiz bir bölgede, egem enliklerinden kalma büyük bir kule

bulunm uştu, büyük bir olasılıkla başkentlerinin sim gesidir; Cuma

Minaresi son derece görkemli bir biçim de, oraya buraya serpilm iş

TÛRKLERtN TARİHİ

2 3 2

ıLi)',l.ır arasından, tüm ihtişam ıyla, büyük bir dingilikle hâlâ dikili

ılııııııııkiadır.

İl anlılar ile Türkler ve Gürlular ile Harezmşahlar arasında bir ça-

IIm anın patlak vermesi kaçınılmazdı. Ve bu çatışma Herat’ın sahibi­

nin kim olacağı konusunda çık tı (1 2 0 4) . Alâeddin Muhammed

I .' I ;>’ıe, Gazne kentini ve Afganistan’ın hemen hemen tümünü ele ge-

■ İl inişti. Bu ona 1217’de, İran’da henüz denetimi altında olmayan böl-

I I İl ıc' başarıyla ilerleme ve bu bölgedeki bağımsız atabeylere boyun

I)',il nine olanağını sağladı. Alâeddin Muhammed’in devleti o sırada

I ItHMsan’mn dışında Mâverâünnehir ve Afganistan’ın yanı sıra İran’ın

lınncn hemen tümünü kapsıyordu. Alâeddin Muhammed Bağdat’a yü-

ınıiK-ye hazırlanıyordu. Ama imparatorluğu kırılgan bir dev, yılların

i)’lamlaştırmaya henüz vakit bulamadığı bir varlıktı. Oysa dogusun-

ıla hnlunan Cengiz Han’la kuşkusuz dünyanın o güne kadar gördüğü

1 1 1 büyük hrtına başlıyordu. Ve bu fırtınaya dayanamayacak, kapıhp

j'.iılc'cekti.

üeîhi SuUanhğî

1175’te Gıyâseddin Gür!, daha çok Şahâbeddin adıyla tanınan kar­

deşi Muhammed bin Şam ’ı [Muhammed Gürî] Gaznelilerin peşine

)',ıınderdi. O da sırasıyla Mültân ve Uş, Perşâver (1179), Siyâl-Küt

(I 181) ve Lâhür’u (1186) ele geçirdi. 1192’deyse Nandana [Nardin]

yakınlarında bulunan Tarain’de Prens Pritvirac [Ray Pitora] yöneti­

mindeki Racputlar koalisyonunu ortadan kaldırdı ve bu onun Ecm ir

ıl(Delhi’yi işgal edip, sonra da Ganj Vadisi’ne müdahale etmesini

aÿ l̂adi. Ama teğmen Muhammed ibn Bahtiyar Kalaç birkaç yüz kişi­

lik bir kuvvetle Behâr ve Bengal’i [Bengale] kolayca ele geçirdi.

SELÇUKLU DÜNYASI

2 3 3

Harezm şahm ın Gûrlular karşısındaki ilk zaferlerinden kısa biı

süre sonra, Hindistan’da savaşmakta olan paralı askerlerin komutanı

Türk kom utanı Kutbeddin Aybeg kendini “Türklerin ve Iranlılanıı

Sultanı” ilan etti ve özellikle siyasal bakımdan çok parlak bir geleceği

olan Delhi Sultanlığını kurdu. Aybeg kısa bir saltanat süresinden son

ra yerini, Hindistan’ın en büyük hükümdarlarından biri olacak dama

dı Şemseddin Il-Tutm ış’a (1 2 1 1 -1 2 3 6) bıraktı. Bu arada Müslüman

dünyasında tek örnek olmamakla birlikte, çok az görülmüş olması

nedeniyle bir noktayı belirtmekte yarar var: Şemseddin Il-Tutmış tah­

tı, “çocuklarının en yetenekUsi” olan kızı Raziye’ye bırakm ıştır. Razi-

ye sadece dört yıl saltanat sürdü (1236 -1240) ve kadın düşmanı bir

Müslüman tarafından değil, bağnaz bir Hindu tarafından öldürüldü.

Daha sonraları en önde gelen kişi, Orta Asyalı büyük bir Türk

ailesinden gelen ve Il-Tutm uş’a köle olarak satılan Balban (ö. 1287)

oldu. Önce yüksek görevlilerden biriyken daha sonra sultan olan Bal­

ban, Tuğrul adındaki bir Türk önderin bağım sızlık ilan ettiği Ben-

gal’e birçok kez müdahalede bulundu. Ve yerine ikinci oğlu Buğra

Han’ı (1280) bıraktı; “Buğra [Deve] Han” adı bir yandan Karahanhla-

rm uzak etkisini gösterirken, diğer yandan ateşli, coşkulu bir Islami

görünüş içinde, İslamiyet öncesi dönemden kalma Türk gelenekleri­

nin de varlığını sürdürdüğünü gösterir.

Gaznelilerin derin bir biçim de Iranlılaşmaları ve Gûrlularm İran

dünyasına ait oldukları göz önünde tutulursa, Türklüğün ortaçağ Hin­

distan’ında büyük bir rol oynamadığı sonucuna varılabilir. Gerçekte

ise Gazne sarayında konuşulan dil ile Gûrlularm dilinin Farsça olma­

sına karşılık, Türk köleler genellikle sadece Türkçe konuşur ve onla­

ra sadece Türkçe hitap edilirdi. Oysa Türk köleler, her yerde olduğu

gibi, orada da birliğin oldukça bilincinde olan bir aristokrasi oluştur-

TURKLERIN TARİHİ

2 3 4

Hill l.iKİı. Hint kaynakları, bu seçkin sınıfın antropolojik özgünlüğü

l .il IIil et iniştir ve bu sınıf varlığını, içten evlenme yoluyla olmasa bi­

li III ıızıııdan boylar arası evlenmelerle sürdürme arzusundaydı. Gûr-

İHİ.ııın kökenlerinin ne olduğunu ve Hindistan’a Gazneli Mahmud’un

i İnlerinden önce giren Türk öğelerle ilişki kurup kurmadıklarını ve

I İ l l i inlerinden geriye ne kaldığını öğrenm ek ilginç olurdu. Daha vn.
, 1 1 yılda Keşmir kralı Harşa’nın (ö. 647 ’e doğru) ordusunda Türkler

' m i l , daha sonraki tarihlerde Bülücistan’da da Türklere rastlanacaktı.

\\ ıu ;ı daha başka yerlerde de vardılar. Güney Hindistan’da “Müslü-

III,m'’ yerine T ürüşha denirdi. Bu, daha sonraki tarihlerde ve bugün de

l'ıi I i’.imey ağızlarında T ölügü ’y e dönüşmüştür ki, bu da “Türk”ün,

■ Lı l ı . ı doğrusu “Türük”ün farklı bir transkripsiyonudur.

Delhi köleleri (m em luklar) hanedanlığı 1209 ’da son buldu. Var

ı-ınkleri hanedanlık Türk-Afgan gücünün özellikle Hindistan alt­

I ıı.iMiıda sağlamlaşmasını ve güçlü bir tasavvufi hareket olan Süfihk

Mi.ılından etkilenm iş Hindu yığınlarına Islamiyetin nüfuz etmesini

.1)',laması dolayısıyla önem lidir. H indistan’daki ilk büyük Islami

.ıiııihın yapan da bu hanedandır. Ayrıca bu hanedan tahta yasal olarak

i'.ıı ineden önce de bazı büyük yapılar inşa ettirmiştir: 1200 ’e doğru

\',i|)ilan Ar-hay-dinka-jhompra adındaki Ecmir Ulu Cami dışında bu

lıııyuk yapıların hemen hepsi Delhi’de inşa edilmiştir. Bunların hepsi

lir yıkılan Hindu tapınaklarından getirilen malzemelerle inşa edilm iş­

in Bunun sonucunda oldukça ilginç bir biçimde, bir İslam m im arlık

|il,ını ile ahşılmış İslam mimarisi görünümü taşımayan yapılar ortaya

ı j kın ıştır. Bu yapılar arasında iki başyapıt yer almaktadır. Bunlardan

İ l i n (1197’de tamamlanan) Kuvvetü’l-lslam Camiidir, birkaç yıl sonra

İMİ camiye muhteşem bir ön cephe yapılmıştır; diğeri ise aynı zaman-

ıl.ı hem bir zafer kulesi hem de bir minare olan Kutub Minar’dır. Yük-

SELÇUKLU DÜNYASI

2 3 5

sekligi 72,5 metredir ve özgün bir mimariye sahip olup ve son dere

ce şaşırtıcı bir ustalık sergilemektedir, ilk yapıldığı tarihte, yani XII.

yüzyıl sonu, XIII, yüzyıl başında, dört kattan oluşurken, XIV. yüzyıl ol­

talarında bir yıldırım çarpm ası sonucu hasar görünce Tuğlukliiı

tarafından büyük oranda yenilenmiştir ve bugün beş kattan oluşmak

tadır. Her ne kadar bugün üst kısımları özgün biçim inde değilse de

Kutub Minar ortaçağ İslam sanatının en etkileyici örneklerinden biri

dir. 1231 yılında yapılan Gür Sultanı mezarıysa Hint mezar mimari­

sinin en arkaik örneğidir ve İslam mimarisi en güçlü ifadelerinden

birini bu mimari tarzında bulur.

TURKLERIN TARİHİ

2 3 6

VIII. BÖLÜM

MÜSLÜMAN DÜNYADA TÜRKLER

I İlk geniş bir düzlemde meydana gelen olaylarm çokluğu bizi özden

II .ıklaşlırabilir: Türk dünyası batıya doğru kayarak ağırlık merkezini

I .lyİK-ui, tümüyle değilse bile büyük bölümüyle, sınırlarını genişlet­

il l'.ı I)ar-ül-Islam içinde yer aldı.

I urklere göre “imparatorluğun temeli olan” toprak Ûtüken, yani

Mıi)V>lıstan’m kuzeyi, yaklaşık 1000 yılına kadar, küçük aralıklar dı-

■ııuhı her zaman Türklerin olmuştu: Hiong-nulardan sonra Tu-kiuler,

I lyj',urlar, Kırgızlar ve Juan-juanlar da burasım merkezleri bilm işler-

ılıı Hepsinin de etkilerini Çin ya da Avrupa’ya kadar duyurdukları

l'iic.k-rıni bu merkezden aldıkları anlaşılıyordu. Bunlar uzun bir süre­

lin doğudan çok batıya baksalar da, X. yüzyılda hâlâ Gök İmparatorlu-

)iiMi:ı (Çin) girecek güçteydiler.

Aradan yüzyıl geçtikten sonra, her şey değişti ve XII ve XIII. yüzyıl-

ıl.ı hu değişim daha da belirginleşti. Türk boylan Moğolistan’da üs-

iıınlüğü sağlama amacıyla Moğol boylarına karşı verdikleri mücadele-

lı'Kİe yetersiz kalıyorlardı: Çin yolu Türk boylarına kapanmış, Moğol

huylarına açılmıştı. Bu Türk boylarından bazıları kuzeye, Sibirya yö-

nıme sürüldüler. Bu boylardan biri de Rusların, Tunguzlann verdik-

k ıı adı benimseyerek Yakut dedikleri boyun ataları olan ve o sıralar

ll.ıykal Gölü Türk halklarının kuzeyinde olması gereken boydu. Bazı-

Lııı batıya doğru, Altaylar ile Urallar arasına sürülüp, burada çöküşe

)',ı\cn, ancak hâlâ varlığını sürdüren Uygur uygarlığının dışında

2 3 7

kalarak göçebe ve pagan kültürleriyle yaşamaya devam ettiler. Kara­

deniz’in kuzeyi, Hazarlar ve Peçeneklerin yerini alan Kıpçaklarla Türk

ülkesi olmayı sürdürdü. Bulgarlar ve Karahanlılar Muhammed’in öğ­

retilerini benim sediler. Gaznelıler Islamı H indistan’a götürdüler.

Böylece bunların her b in geniş topraklan Islamiyetin siyasal ve kül­

türel nüfuz alanına katmış oldu. Ortadoğu’da, Afganistan’dan başlaya­

rak Rum ülkesine, Mâverâünnehir’den geçerek, Harezm, İran, Irak ve

Suriye’ye dek iktidar her yerde Türklere aitti. Memluklar özellikle

Mısır’da 980 yılından beri, gitgide büyüyen bir rol oynamaya başla­

mışlardı. Birçok il tümüyle Türkleşme yolundaydı ve bunlar da gele­

cekteki istilaların kaynaklarını teşkil edeceklerdi. Türklerin gelece­

ğinin artık aynı ufuklara sahip olamayacağı ve bakış açılarının esas

olarak Islami olduğu açıktı.

Tarihçiler XI-XIII. yüzyıllar arasındaki Müslüman Asya’sını, Oğuz

boylarının göç etmelerinden sonraki birliği daha iyi ortaya koyabil­

m ek am acıy la “S e lçu k lu D o ğ u ” o larak adlandırmışlardır.

Selçukluların , Oğuz boylarının yegâne tem silcileri olduğunu da

eklemek gerek. Çok belirgin bazı farkları karanlıkta bırakan bu ta­

nım, tepeden tırnağa hom ojen Türk toplulukları olan Karahanhlar ve

Bulgarlar (zaten Bulgarların burada pek fazla bir önemi yoktur) için

geçerli olamaz. Buna karşılık aynı tanım bir Türk azınlığın, Türk ol­

mayan Arap, Farsî, Hindû ya da Yunanlı çoğunluğa egemen olduğu,

aynı çevreden gelen, aynı zihniyete sahip göçebe toplulukların Islami-

yetle çatışm ası sorununun ortaya ç ık tığ ı ve hepsinde benzer

durum ların baş gösterdiği öteki tüm devletler için son derece

uygundur.

TÜRKLERIN TARİHİ

2 3 8

Nüfus

I '»ünün nüfus hareketlerinin bugünün nüfus hareketleriyle aynı ol-

IM,KIlgını unutursak, milyonlarca Türkün bir anda İslam dünyasının

hi|)iaklarma akın ettiğini düşünebiliriz. Ama bu, kavramakta güçlük

' ekliğimiz ve bugün tartışılan gerçeklere çok uzak bir düşüncedir.

Iiıif.',ııne kadar bazı bölgelerin yerleşme, bazılarının ise geçiş amaçlı

ıılilugu, gelen göçmenlerin yoğunluğunun her bölgede aynı olmadığı,

XI. yüzyıldaki ilk dalgayı XIII. yüzyılda Moğol istilaları sonucunda en

.1 . in dan ikinci bir göçmen dalgasının izlediği konusunda görüş bırli-

p.ıne varılmıştır.

Hindistan’a sadece askerler gelerek kısa sürede Iranlılaşan ve daha

Minra da Hintlileşen bir aristokrasi oluşturdular. Arap Ortadoğu’su

ila askerlerin avı oldu; ancak iklim koşulları, göçmen gruplarının bu-

lalara sürüleriyle yerleşmelerine izin vermedi. Askerler iktidarın tü­

münü muhafaza edemediler ve iktidar yerleşik büyük ailelerin elinde

kaldı: Kürt Salâhaddin’in yaşamı bu açıdan açıklayıcı niteliktedir.

Olaylar İran ve Küçük Asya’da başka türlü gelişiyordu. İran tü­

müyle bir geçiş yeriydi ve kimliğini yitirm em esini de buna b orç­

luydu. Dili ve kültürünün Türk egemenliği sırasında çok geliştiğini

söylemiştik ve bunu daha sonra ayrıntılı olarak ele alacağız. Ama y i­

ne de Oğuz boylarının yerleşmesi, ülkenin etnik ve dilsel temelini

hissediUr biçimde değiştirmiştir. Bu değişim birden değil, XI ila XVI.

yüzyıllar arasında dereceli olarak gerçekleşmiş, daha sonraları da de­

vam etmiştir. Yerleşme sürecini Selçuklular başlatmıştır. Ama ne ka­

dar etkili oldukları konusunda bir şey söyleyebilmek güçtür. Aynı

dönemde yerleşik düzene geçen Türkmenler BelücIarı (Büluçlar ya da

Belücîler de denir) Deşt-i Kavir’in kuzeyinden güneydoğuya doğru

sürdüler. Bu arada Türkçe konuşan çok sayıda unsur Zagros ve Fars

MÜSLÜMAN DÜNYADA TURKLER

2 3 9

bölgelerine yerleştiler. Bunlar büyüyen Kaşgay federasyonunu oluş­

turmaktaydılar. Türk boylan Azerbaycan’da, Tebriz ve Bakü bölgele­

rinde, Transkafkasya’nın aşağı topraklarındaki Hıristiyan Gürcistan’ın

karşısına dikilm işlerdi. Bunlar yerel halkların asimilasyonunu XV.

yüzyılda tam am ladılar. Yalnızca Hazar D enizinin çöküntülü ve

orm anlık alanları istilacılardan korunabildi. Tarihsel akımların her

zaman dışında kalmış bu alanlar, tarih sahnesinde sığınma yeri ya da

aşırı nüfus hareketinin görüldüğü bölgeler olarak yer almışlardır.

Türk boyları daha çok Anadolu’ya yığılmışlardı. Çünkü Anado­

lu’nun toprağı ve iklimi alışabilecekleri özellikler sergiliyordu. Nite­

kim sonunda burası Türkiye haline geldi. Çok mu kalabahkular?

Ortaçağ Küçük Asya uzmanı Claude Çahen’e göre ortaçağ başlangıcın­

da sayıları 200 .000 -300 .OOO’den çok değildi. Bu tahmin çok kuvvetli

görünmüyor. Çünkü m etinlerden edindiğimiz izlenimlere uymadığı

gibi -k i bu izlenimler yanıltıcı da olabilirler- Peçenekler ve Kıpçak-

1ar gibi bazı göçmen topluluklar konusunda yapılan tahminlerden bile

çok düşüktür. Kimi otoritelerin belirttiği gibi, XIII. yüzyılda Türkleş­

menin başladığı ve eskilerinin ardı sıra yeni boylar gelmekte olduğu

bir sırada Türk nüfus toplam nüfusun % lO’unu oluştuduğu doğru­

dur. Asimilasyon süreci yavaş oldu ve hiçbir zaman da tamamlanma­

dı. XX. yüzyılın başında Türkiye Cumhuriyeti adıyla anılacak bu top­

raklarda en azından % 30 ya da belki de daha fazla Türk olmayan un­

sur kalmıştır, bunlar Farsça konuşan Kürtler, Rumlar, Ermeniler ve

Levantenlerdir. Yirmi otuz yıl sonra Erm eniler gerek Avrupa’ya ve

Lübnan’a göç etmeleri gerekse de Ermenistan Sovyet Cumhuriyeti’ne

çekilmelerinin bir sonucu olarak neredeyse tamamen yok oldular. Öte

yandan yaklaşık bir buçuk milyon Rum, Yunanistan’a gönderildi.

Kürtler ise yaşadıkları yerde varhklarım sürdürdüler.

TÛRKLERIN TARİHİ

2 4 0

Küçük Asya’daki Türk nüfusunun artışı hom ojen bir şekilde

i’,crçekleşmedi. Doğu bölgelerinde boylar kentleri ve kırsal bölgeleri

yerleşiklere bırakarak göçebe kaldılar. Bununla birlikte başkenti Ani

olan Büyük Erm enistan’ın nüfusunun bir kısm ı Kilikya’ya giderek

orada Küçük Ermenistan’ı kurdu. Osmanlıcaya geçmiş Ermenice söz-

rük sayısının azlığına bakarak bir yargıya varabilirsek, Türkler ile bu

iki krallıktaki Ermenilerin çok az ilişki kurduklarını söyleyebiliriz.

İstilacılar kıyı ovalarına da çok seyrek itibar gösterdiler ve balıkçılık

sadece yerlilere kaldı. Türkçedeki balık adlarının neredeyse tümü Yu­

nanca kökenlidir. Ege ve Akdeniz’deki onlarca küçük liman 1922

1 ürk-Yunan mübadelesine kadar varlığım sürdürdü.

Türkler Fırat’ın batısındaki merkezi platoya, Bizans nüfusunun or-

lasına yerleştiler. Kuşkusuz 1030 ila 1080 arasında Türkmen baskın­

ları sırasında kaçan kentli ve köylüler vardı, ama ülke boşalmış de­

ğildi. Paniğin şiddeti abartıldı ve Selçuklu Devleti kurulduğu zaman

da büyük bir istikrar içinde birlikte uyum içinde yaşanıldı. Anado­

lu’daki Selçuklu toprakları, Avrupalılar için Türkiye ya da Türkme­

nistan adını aldıktan sonra bile Müslümanlar için Rum ülkesi olarak

kalmayı sürdürecekti.

G öçebeler ve Yerleşikler

Göçebelik Türklerde, Araplarda olduğu gibi yüksek bir yaşam

larzı ve soyluluk belirtisi demek değildi. Ama yine de birçok boy ata­

larından kalan göçebeliği sürdürdü ve gerek Selçuklu yönetiminin ge­

rek daha sonraki dönemde Osmanlı hükümetinin onları yerleşik düze­

ne geçirme amacını güden kararlı politikası her zaman başarıya ulaş­

madı. E konom ik koşulların bütünüyle değiştiği ve göçebeliğin

MÜSLÜMAN DÜNYADA TURKLER

2 4 1

Türkiye’de neredeyse son bulduğu günümüzde, bu ülkenin mevcut

uyruklarmm göçebeliğe gösterdikleri bağlılığın hâlâ sürdüğü saptana­

bilir. Bunlar başlangıçta, eskiden olduğu gibi koyun ve keçi otlatan

devecilerdi; kuşkusuz onların yanı sıra oduncu göçebeler de vardı

(Ağaçeriler). Bugün Tahtacı adıyla karşımıza çıkan ve kırsal olmayan

göçebe topluluklarından birisi olan göçebelerin bunların torunları ol­

duğunu sanmıyoruz.

İran’da, Oğuzların tarımın yok olmasına katkıda bulunmuşlardır.

Aynı zamanda yağmacılıklarıyla uzun süredir yerleşik olan Iranlılar

ile Zagros bölgesindeki büyük Bahtiyari boyunu göçebeliğe döndür­

düler. Kendere yerleşen Oğuzlar ise buralardaki iç gerginliği artırdı­

lar ve bu kentlerden birçoğunun yıkılmasına sebep oldular. Örneğin

Moğol istilasıyla sonu gelen Nişapur için durum böyle olmuştur. Bu

kuşkusuz doğrudur, ama abartılmamalıdır. Zira daha sonra meydana

gelen Cengiz Han ve Timur istilaları gibi korkunç yıkımlar Iran uy­

garlığı ve özellikle ekonom isi açısından çok ciddi sonuçlar doğur­

muştur.

Göçebeler Anadolu’da genel olarak kent çevrelerindeki tarım ya­

pılmayan bölgelere yerleştiler. Daha sonraları ülkenin güneyindeki

dağlara sürüldüler ve burası onların yeni yaylaları oldu. Kışın

Pamfilya, Kilikya ve Ege’nin kıyı ovalarına iniyorlardı. Eskiden çok

verimli olan ve yılda birkaç kez ürün alınabilen bu bölgeler çelişkili

bir biçimde göçebelere terk edilmiştir. Türklerin dış ticaretleri için

yararlandıkları Antalya ve Sinop gibi bazı limanların dışında, genel­

likle antikçağdan kalma kentlerin pek çoğu yok olmuştur. Yüksek

plato gerçekten Rum Selçukluların ülkesinin merkeziydi. Burada bazı

topluluklar tutuculuklarına karşın çok erken bir tarihte toprağa bağ­

landılar ya da tam göçebeUkten yan göçebeliğe geçtiler. Bunlar, yerli-

TURKLERIN TARİHİ

2 4 2

İl ill' karışarak sonunda yeryüzünün en sağlam köylü ırklarından bi-

I ini (iluşturdular.

Islamiyedn bir kent uygarlığı olması ve kenderin de her zaman

I İlikleri çekmesi nedeniyle, istisnalar dışında Türk hükümdarları ge­

ni İlikle kentlerde ikamet ettiler. Örneğin Erzincan’da nüfusun çogun-

Inc.ıı Ermeni olarak kalmıştır. Başka yerlerde de durum büyük olası­

lı !■ la böyleydi. Bugün, eski adı Meyyafarıkin olan Silvan’da da yalnız-

1 . 1 Kürtler yaşıyordu. İran’da, Türklerin yerleşik düzene geçişleri ko-

l.ıy olmadığı gibi kentlileşmeleri de kolay olmadı. Buna karşılık Ana-

ılnlıı’da tam olarak kentlileşm işlerdir. Kent yaşamı hem politikada

lirin de ekonomide önemli bir rol oynamaktadır. Gazneliler başkent-

lı-ı i olan Gazne kentine çok büyük bir önem kazandırmışlardır. Bu

kentin belki de bir milyon nüfusu vardı. Öte yandan Isfahan Büyük

'.(■Içuluklar için bir kültür merkeziydi. Rum Selçuklularında ise met-

nıpol yoktu; buna karşıhk birçok önemli kente sahiptiler. Bu kentle-

IIil bugünkü adları eski Rum adlarından izler taşımaktadır: Konya-

Ikonion, Kayseri-Kaisareia, Sivas-Sebasteia, Ankara-Ankyra ya da An-

)',ora. Simon de Saint-Quentin XIII. yüzyılın ilk yarısında Selçuklu Dev­

letinin yüz kenti olduğunu, İbn Said ise Selçuklu Devletinde valisi,

kadısı, camisi ve hamamı olan yirmi dört kent olduğunu belirtir,

liaşkenti Konya nüfusu on binleri bulan ve çok geniş bir alanı kapla­

yan bir kentti. Önem bakımından ikinci sırada gelen kent Sivas ol-

ıii'ken, onu Kayseri, Erzurum, Malatya, Niğde ve diğer kentler izli­

yordu. Bu kentlerin yapılarına dair fazla bilgi bulunmamaktadır. Ör­

neğin Antalya gibi birçok kavmin bir arada yaşadığı kentlerde Yahu­

di, Rum ve Türk mahallesi bulunduğu sanılmaktadır. Bu türde bir

dağılımın eşini Uygurlarda da görüyoruz. Ayrıca hemen hemen her

yerde Iranlılar’ın yaşadığı görülmekteydi ve rolleri Moğol istilaların­

dan sonra gelen yeni mültecilerle artmıştı.

MÜSLÜMAN DÜNYADA TÜRKLER

2 4 3

M üslümanlaşma

Selçukluların başarılarının kısmen Sünniliği benimsemelerine ve

halifeliğe bağlılıklarına borçlu olduklarını söylemiştik. Tüm politika­

ları bu durumun sonucu oldu ve bu anlamda rolleri çok önemliydi.

Her ne kadar büyük bir çoğunluk sadece görünüşte Islamiyete geçişi

kabullense de, oldukça samimi duygularla Müslümanlaşanların ve faz­

la Ortodoks olmayan, ama son derece özgün nitelikler ortaya koyan

tasavvuf akımının da (Sûfilik hiç böyle oldu mu?) olduğu kuşku gö­

türmez. Bu tasavvufi akımın üyelerinden biri de ilk büyük Türk şair

olarak kabul edebileceğimiz Ahmed Yesevî’dir. Yesevî, Yesi’de (Tür­

kistan) XII. yüzyılın başında doğmuştur. Eğitimini Buhara’da, Yusuf

Hamadani’nin (ö. 1140) yanında tamamlamıştır. Uzun bir süre bu

dervişin öğrencisi olarak hizmet verdikten sonra ondan ayrılmış ve

Türk şeyhlerinin başı olması gerektiğine inanarak boylarda vaaz

vermek üzere yollara düşmüştür. Bu noktada, her ne kadar manevi

anlamda yakın durmayı sürdürse de, esasen Buharalı ancak tüm dün­

yaya yayılmış büyük Nakşibendi tarikatmdan ayrılmaktadır. Ahmed

Yesevî’nin etkisi büyük ve uzun süreU olur. Çünkü dili sade ve kolay­

dır. O nun sayesind e bütü n b ir kü ltü rel g e len ek T ü rk çe

kurulabilmiştir. Bugün Türkiye’deki Alevilerin hâlâ esin kaynakların­

dan biridir. Şii oldukları söylense de bu Türkler hâlâ Şamanizm etki­

lerini taşırlar ve Şeriata karşı mesafeh durarak, büyük bir serbestlik

gösterirler. Timur, Yesevî için muhteşem bir anıtmezar inşa ettirm iş­

tir.

Ama Müslüman olsun ya da olmasın Türk halkı eski pagan inanış­

larından pek çok özelliği korumuş ve büyük bir hoşgörüyle davran­

m ıştır. Bu hoşgörü özellikle de halkın çoğunluğu Hıristiyan olan

Anadolu’da dikkat çekiciydi. Sultanlar tartışmalar düzenliyor, bu top-

TÛRKLERIN TARİHİ

2 4 4

lantılara çeşitli inançlardan bilginleri çağırıyorlardı. Hıristiyan pren­

seslerin papazları ve Selçuklu saraylarında kiliseleri vardı. II. Kılıç

Arslan dostu Malatya Başpiskoposu’na, Bizanslıları onun duaları saye­

sinde yendiğini yazmıştır. Barış içinde yaşama zorunluluğu bu tavrı

(ve önlemleri) cesaretlendirmiş olabilir. Ayrıca Türklerin alışıldık ül­

külerine de uygun düşer: bu tutum bir Tu-kıu, bir Uygur, bir Cengiz

Han, bir büyük Moğol tutumuydu. Islamiyetin, özellikle Yahudilere

ve H ıristiyanlara karşı hoşgörülü olm asına karşın , Müslüman

dünyada hiçbir şeyin onunla eşdeğer olamayacağı görüşü hakimdi.

Küçük Asya’daki ortaçağ Arap gezginleri hep bundan yakmmışlardır.

Hükümdarlar ve onların yüksek görevhleri arasında yer alanların

Türkleşm iş olanları da, Müslüman adlarının yanı sıra Alp Arslan,

Tuğrul Bey, Çağrı Bey ya da ünlü vezir Karatay örneğinde görüldüğü

gibi totem adlarını andıran adlar almışlardır. Müslümanhğm tasvir

yasağını umursamayarak kentlerm ve sarayların duvarlarına armaları­

nı koymuş olanlar da onlardır. Bu arada, ölmüş düşmanlarının ke­

m iklerini topraktan çıkararak yakma biçim indeki pagan gelenek de

varlığını uzun bir zaman sürdürmüştür. Bunun, söz konusu düşman­

ların yeryüzündeki varlığından kesin olarak kurtulmanın tek yolu ol­

duğuna inanılan dönemlerin anısını mı sürdürdüğü bugün de hâlâ ke­

sin olarak bilinmemekledir. Ayrıca hükümdar ailesi üyelerini kanları­

nı dökerek öldürmemek de kural olarak kalacaktır. Bunun nedeni eski

inanışlara göre, kanın içinde ruhu taşımasıdır: dolayısıyla sadece yay

kirişiyle, keçe parçasıyla ya da yastıkla boğularak öldürülebilirlerdi.

Bunun yanı sıra sancakların üst uçlarına at kuyruğu kılları takılması

uygulaması da sürmüştür.

MÜSLÜMAN DÜNYADA TÜRKLER

2 4 5

Şam anizm Amları

İslamiyet ile Türk-Mogollarm eski dini arasında bazı ortak nokta­

ların bulunduğu doğrudur ve bunlar üzerinde sık sık durulmuştur.

Tektanrılı büyük Gök Tanrı inancı A llah’la özdeşleştirilebilir;

Islamiyetteki cin ve melek inancı farklı bir biçim altında Türklerin

ikincil tanrılarına, sayısız “sahip-efendi” varlığına olan inançlarıyla

örtüşm ektedir. Islam iyetten ileri gelm eyen, ancak yine de ona

doğrudan zıt olm ayan inan ışlar ise halifen in d in in i yanlış

yorumlamak pahasına muhafaza edilmişti. K u ra n inancına karşıt ola­

rak, ölü ve mezarlar kültü varlığını sürdüren geleneklere örnek gös­

terilebilir. Bunun dışında çok açık farklılıklar da vardır ve her iki ta­

rafta bu konuda bir türlü uzlaşmaya varamamıştır. Örneğin hayvanla­

rın öldürülmesiyle ilgili kurallar: Islamiyete göre hayvanın kanı ke­

sinlikle akıtılmalı, hayvan boğazı kesilerek öldürülmelidir; Türklere

göre ise hayvanlar bir damla kan dökülmeden boğularak öldürülmeli­

dir (tıpkı hanedan ailenin üyelerinin başına geldiği gibi). Bu farklar

Türklerin dm değiştirmelerinin önündeki belli başlı engeller olm uş­

lardır.

Yığınlar çok dindar değillerdi. Aslında daha yeni Müslüman ol­

muşlardı ya da Müslüman olmaları sadece Islamiyetin varlığını kabul

etmekten ibaretti. Bu konuda başka yoldan bilgi edinilemiyorsa, ede­

biyat bile bu konuda kesin kanıtlar sunar. Örneğin Müslüman dünya­

da pek beğenilen ve Türkçede ilk olarak Şeyyad Hamza tarafından ka­

leme alman (XIII. yüzyıl) Y usuf ile Züleyha (ya da Zeliha) hikâyesi, tüm

İslam metinleri gibi, B ism illahirrahm anirrahim , yani “esirgeyen ve ba­

ğışlayan Allah’ın adıyla” kalıbıyla başlar. Oysa Şeyyad Hamza kendi­

sini, aralarında Allah sözcüğü de bulunmak üzere bu kalıbın içindeki

tüm sözcükleri Türkçe açıklamak zorunda hisseder. Daha sonraki b ir

TURKLERIN TARİHİ

2 4 6

1 , 1 1 ıhte büyük Oğuz Destanı Küab-ı D ede K orkut’ta dag, su ve ağaçtan

ıılıışan tanrısal üçlüye dualar gibi, her sayfada Türk paganizminden

k;ılıntılar ortaya konacaktır. Anadolu’daki Türk göçebeleri arasında

y;i|)Uğım, başkaları tarafından yerleşik çevrelerde yapılmış çalışma-

l.ıı la da örtüşen etnografik araştırmalar, dokuz yüzyıllık Müslüman-

l.ışmadan sonra yoksul tabakanın, ortaçağ inançlarının kalıntılarından

Lızlasım muhafaza ettiğini açıkça göstermektedir. Ama yine de X I . yüz­

yılın sonu ile X I I I . yüzyılın başı arasında paganizmin etkisinin sürekli

Dİarak azaldığı görülür. Moğol istilalarıyla yeniden canlanırken, X V .

yüzyıldan itibaren yeniden düşüşe geçer. Bu durumda binyüzlü yıllar­

da bu etkinin ne kadar şiddetli olduğu kolayca tahmin edilebilir!

Şiilik, Tasavvuf ve Karşılaştırmalar

Islami dogmalara Sünnilikten daha az bağlı olmasının yanı sıra

çeşitli biçimlere bürünebilen esnek Şiilik boylan derin biçimde et­

kiledi. Türkm en Babaların kendilerini çoğu zaman Şii olarak tamt-

ınalarma karşm aslında eski Şamanların mirasçısıydılar. Ortaya hal­

kın ilgisini geniş biçimde çeken öğretiler koydular. Kitleleri peşlerin-

ılen sürükleyecek yetenekteydiler. II. Keyhusrev’in saltanat dönemin­

de, Baba İshak devrimci sosyo-ekonomik öğretilere dayanan gerçek

bir ayaklanma çıkardı. Kent çevrelerine ve esnaf loncalarına daha ya­

kın duran Ahiler çoğu zaman cömert ve samimi ancak geleneksel ilke­

lere bağlılığı (ortodokslugu) kuşkulu bir inanç ortaya koydular.

O dönemin tüm gezgin dervişleri arasında Hacı Bektaş Veli özel

bir yazgıya sahipti. Hacı Bektaş Veli Kırşehir bölgesinde, bugünkü

adı Hacıbektaş olan Suluca Karahöyük’e yerleşmişti. Dinin dogmaları­

na ve ayinlerine harfi harfine uymayı pek önemsemeyen bir İslamiyet

MÜSLÜMAN DÜNYADA TÜRKLER

2 4 7

biçim i vaaz ediyordu. Hacı Bektaş Veli şarap içmeyi, raks etmeyi,

topluluk halinde, hatta büyük bir olasıhkla kadınh erkekU yemek ye­

meyi ögütlüyordu. Kitabı V ilayetnâm e’y t (ya da V elayetnâm e) dayanan

tarikatı Bektaşilik XV. yüzyılda düzenlenm iştir. Daha XIV. yüzyılda,

Osmanh İmparatorluğunun seçme birlikleri yeniçeriler ile Bektaşilik

arasında sıkı bir ilişki kurulmuştu bile. Bu da gördüğü ilgiyi açıkla­

maktadır.

Daha ortodoks bir tasavvuf, eğitimli çevrelerde Bektaşilik kadar

başarı kazandı. Tasavvufun en büyük figürü, Müslümanların Mevlânâ

adıyla andıkları Celaleddin Rûmî’ydi. Celaleddin Rûmî 1207 yılında

Belh’te doğdu. 1219’de Moğol istilasından kaçarak Konya’ya yerleşti.

Öğrenim gördükten ve birkaç yıl da ders verdikten sonra Semazenler

adıyla da bilinen Mevlevi tarikatını kurdu. Bu önemli tarikat ve man­

zum yapıdan, özellikle Farsça yazılan M esnevi’si uluslararası düzeyde

ilgi gördü. 1273’te öldüğünde din ayrımı olmaksızın tüm kent onu

mezarına kadar uğurladı. Mezarı çinilerle kaplıdır, en alt katta küçük

kubbeli yapılardan ibaret olan derviş odaları, bunun üstünde raks ve

dua ayinlerinin yapıldığı daha büyük kubbeli birim ler bulunmakta­

dır. Manastır XVI. yüzyılda inşa edilmiştir, bugün müze olarak kulla­

nılmaktadır. Burası sürekh olarak ellerini gökyüzüne açarak, Velinin

kendilerine yardım etmesini dileyen ziyaretçilerin akımna uğrar.

Türkler İran’da ve Yakındoğu’daki Arap ülkelerinde hüküm süren

Müslüman dünyaya, buradaki anlaşmazlıklara bulaşmak pahasına kısa

sürede karışmışlarsa da Anadolu’da Hıristiyanlıkla karşı karşıyaydı-

1ar. XIII. yüzyılda Anadolu’da nüfusun yüzde onu Türk olduğuna göre,

demek ki Kürtler hesaba katılmazsa nüfusun yüzde doksam H ıristi-

yandı. Daha önce de gördüğümüz gibi, Rum Selçukluları döneminde

çoğunluk ile azınlık arasındaki ilişkiler, özellikle de Türkler ile Rum-

TÛRKLERIN TARİHİ

2 4 8

İHI lirasındaki ilişkiler mükemmel ve hatta komşu Müslüman ülkeler-

lı kurulmuş ilişkilerden daha sıkıydı. Konya ile Bizans’ın yüksek ma­

I .ıııılarmdaki kişiler arasında sık sık evlilikler gerçekleşirdi. I. Key-

lıuMvv’in ve II. Keyhusrev’in anneleri Rumdu. Denildiğine göre II.

İM-ykavus Hıristiyan olan amcalarının etkisinde kalmıştır. Hükümdar

ıiıi'-.sınden bir erkek, siyasal nedenlerle yabancı bir ülkeye sığınmak

i'.icıliginde, Şam ya da Isfahan’dansa Konstantinopolis’e sığınırdı. Bazı

i ı.mişmend sikkelerinde, Isa’nın ve Aziz Yorgos’un [Aya Yorgi] -he-

nuz İslam etkisinde kalmamış olsalar gerek- tasvirleri vardı.

Hoşgörülü davranılması dolayısıyla siyasal, ekonom ik ve kültürel

nedenlerle ya da sadece Müslüman uygarlığın saygınlığı nedeniyle

yerli halktan din değiştirerek Müslüman olanların sayısı çoktu.

Kadınların Konumu

Müslüman olsun ya da olmasın bütün Türk ülkelerinde, kadmla-

ıın konumu, genelde İslam toplam larının sergilediği genel görünüşe

hiçbir biçim de uym uyordu. K adının toplum daki konum u bir

lelsefeden, bu ırkın sahip olduğu özelliklerden kaynaklanıyordu. Ya

ila Şamanizmin, cinsler arasındaki eşitliğe, hatta farklı cinslerin ol­

madığına dair vurgusu uzun süredir biliniyordu. Bir Şaman bir kadın

)',ıbi doğum yapabilirdi örneğin. Ancak bu, kadınların dişiliklerini

unuttukları, erkeklerin de onlara hayran olmayı bıraktıkları anlamına

gelmiyordu: “Hey sen! Kara saçları topuklarına inen ... sen, kalem

kaşlı ... gonca dudakh ... sonbahar elmaları gibi parlak gözlü.” Örne­

ğin bir kadın erkek gibi giyindiğinde, bilerek ya da bilmeyerek bu

kadının memelerine dokunmanın bir anlamı vardı: bu, zamanla bir

düğün ayinine dönüşecekti. Yurtta kadının belU bir yeri vardı. Top­

MÜSLÜMAN DÜNYADA TÜRKLER

2 4 9

lumda mevkisini muhafaza etmek zorundaydı. Kadın için övünmek

ayıptı.” K ita b -ı D ed e K o rk u t’ta “Ö vünm eklik avratlara bühtandır!

Övünmekle avrat er olm az!” denilir; ancak “kadın iyi düşünür, iyi

konuşur” ve “onu dinleyen” kocasına iyi öğütler verirdi her zaman.

Irk Bitig’d e babanın emir, anneninse öğüt verdiğini görüyoruz, iyi bir

evlat da kendi rızasıyla annesini ve babasını dinlemelidir.

Türk kadını yüzünü saklamazdı ve hareme kapatılmazdı. Siyasal

ve toplumsal yaşama tam bir özgürlükle katılırdı. X. yüzyılda, o sıra­

da Müslümanhğı henüz kabul etmiş olan Volga Bulgarlarına görevle

giden İbn Fadlan, bunu büyük bir açıklıkla ortaya koyar: “Kadın ör­

tünmez ... Vücudunun hiçbir kısmım kimseden gizlemez.” Ve uyul­

ması gereken yasa, erkeklerin göbekleriyle dizleri arasını örtmelerini

gerektirdiği için, bunun onu daha çok şaşırttığım belirterek şu hikâ­

yeyi anlatır: “Bir gün bir konuşma sırasında, ev sahibinin karısının,

eteğini kaldırarak cinsel organını kaşıdığını gördüm.” Bu onu büyük

bir şaşkınlığa düşürür. Ev sahibi Bulgarsa gülmeye başlar ve tercü­

mana şöyle der: “Karım herkesin önünde cinsel organını açıyorsa bu,

cinsel organının erişilmez olduğunu gösterir. Ve bu, cinsel organını

saklayarak ona erişilmesine izin vermesinden iyidir”

Ondan yüzyıllar sonra İbn Batuta (1304-1377) büyük bir ilgiyle,

Türk ülkelerindeki kadınlarla sürdürdüğü latif ilişkilerden söz eder.

Mâverâünnehir’de hükümdar tahtının iki prenses tahtı arasında durdu­

ğunu ve bunlardan birinin de eşi olduğunu belirtir. Harezm’deyse

şöyle der: “Kadı’nm eşi hatun bana yüz gümüş dinar gönderdi.

Emir’in karısı olan kız kardeşi onuruma şölen verdi.” Anadolu’yla il­

gili olarak şöyle der: “Taki Hatun karşımızda ayağa kalktı, bizi ince-

hkle selamladı; bizimle iyilikle konuştu ve bize yiyecek getirilmesini

buyurdu.”

TÛRKLERIN TARİHİ

2 5 0

Gözlemlerinin sonucu olarak da şöyle der; “Türklerde kadınların

(gördükleri saygıyı gözlerimle gördüm. Gerçekten Türklerde kadınla­

rın erkeklerinin üstünde bir yeri var.” Kuşkusuz abartıyor; Türk-Mo-

}̂ ol dünyasında naibeler, hatta bir kadın hükümdar da var olmasına

karşın iktidar hep erkeklerin işi olmuştur. Bununla birlikte Selçuklu­

ların büyük veziri Nizamülmülk’ün kadınlara yönelik sert eleştirileri­

ni de okumak gerekir. Bu “muhafazakâr,” kadınların, Adem ve Hav­

va’dan bu yana dünyadaki tüm kötülüklerin nedeni olduğuna inan­

maktaydı.

A vru p alIlar Türk k ad ın ların ın erkekler gibi ata b in d ik lerin i, ok

altıklarını ya da öküz arabalarını sürdüklerini görünce, en az Müslü-

manlar kadar şaşırmıştır. Joinville de, Ibn Arapşah da kadın askerler

ve kadın avcılar karşısında aynı tepkiyi gösterir. Kadın avcı ve as­

kerleri epik metinler de doğrulamaktadır. “Seken Hatun at saldı, ka-

nmım bastı, kaçanını kovmadı, aman deyeni öldürmedi!” diye anlatır

bir tanesi. Başka bir metinde, genç bir erkek ile genç bir kız arasında­

ki dövüş anlatılır: “Yumruklaştılar, birbirlerine girdiler ve güreşti­

ler.” Kadınların, davranışlarında özgür olması, aşkı da kolaylaştır­

mıştır. Bir genç kızı cezbetmek isteyen erkek “gözlerinin gördüğünü,

kalbinin seveceğini vereceğim sana” der. “Çok isteyenim var benim ”

der güzel. “Gözleri çarpan, kalbi alıp götüren güzellikler var” der

genç bir oğlan. IX, yüzyılda Ibn Rüşd ya da XI. yüzyılda el-Bekrî gibi

Müslüman yazarlar Türk kızlarının eşlerini seçmekte özgür oldukla­

rından söz ederler. Yakut, Karluklar döneminde, artık ayıp karşılanan

ahlaksızlıklardan, Tim ur dönem inde iyice gem lerinden boşalan

serbesdiklerden söz eder.

MÜSLÜMAN DÜNYADA TÜRKLER

2 5 1

Yönetim

İlke olarak hükümdar gücünü halifeden alırdı. Tuğrul Bey’in ge­

rek unvanım gerek bu unvanın sağladığı yetkileri hangi koşullarda ve

nasıl elde ettiğini gördük. Ama belirli bir güç düzeyine varınca ken­

disine bu unvanı ya da yetkileri atfeden liderler de yok değildi.

Sultanı halifeye bağlayan bağlar çok inceydi: halife, sultanın varlı­

ğını ve saygınlığını kabul eder, saygı gösterirdi ve ilişkileri bundan

ileri gitmezdi. Unvanların derecesi çok yüksek olmamakla birhkte,

sayılan çoktu. Kılıç Arslan kendine Türklerin değil, “Arapların ve

Iranhların Sultanı” derdi, çünkü Türklerin hükümdarlığı hakkını ha­

lifeden değil, örfi kanunlardan alırdı.

ITükümdar kadiri mutlaktı; unvanları kimi zaman önemli olsa da

genellikle görevleriyle örtüşmeyen tüm yüksek görevlileri atama ve

görevden alma hakkına sahipti. Savaşta başkomutandı ve çevresinde

ga z iler , “iman askerleri,” yani kelimenin anlamına daha sadık olmak

gerekirse “gazaya çıkıp kâfirlerle dövüşenler” bulunurdu; gazilik,

“Ahilerin” ve “Babalarınkinden” farkh ülküler içeren bir tür şövalye­

likti. Hükümdar çoğu zaman ülkenin idari mekanizmasını kendisi yö­

netmez, bu işi vezirine bırakırdı. Büyük Selçukluların Iranlı başveziri

Nizamülmülk un devlet içinde Kılıç Arslan kadar, hatta onunkinden

bile yüksek bir rol oynadığı bilinmektedir. Türklere özgü bir yankısı

olan ve zamanın inançlarına karşın o dönemin havasına pek uygun

düşen şu sözler onundur: “İnsanlar inançsız yaşayabiHrler, ama ada­

letsiz yaşayamazlar.” Vezir Karatay Iranlı meslektaşıyla aynı öneme

sahip olmasa da, Konya’da önemli bir figürdü.

Zaaf anlarında sultan, çocukluğunda onu eğiten atabey’in güdümü­

ne girerdi: bu durumun sonucu olarak Iran, Suriye ve Mezopotam­

ya’da atabey’1er kendi hanedanlıklarını kurmaya uğraşır, ama bunu

TURKLERİN TARİHİ

2 5 2

liaşaramazlarsa en azından mevcut işlerin yönetimini ellerine geçirir­

lerdi. Ama Rum Selçuklularmda durum böyle değildi; atabey ’ler eği­

nin ve öğretimle görevli kişi olan lala’n m rolünün sm ırları içinde

kalmışlardır. B eylerbey i’le r Arapların em ir-ül ü m e ra ’la n n m karşılıkla­

rıydı ve birlikleri kumanda ederlerdi. Bir yüksek görevli, yani bir

İH j bir ili fethettiğinde, o ilin yöneticisi, valisi olma hakkını kazanır-

tlı. Ama aynı zamanda da bir ordu beslemesi ve vergi toplaması gere­

kirdi. Sınır illeri, m arkiliklerin karşılığı olan uç beylikleriydi. Bun-

kırın dışında kalan hemen hemen her yerde illeri sultanın yakınları

yönetir, vaUler bu kişilere yardımcı olur ve hatta nezaret ederlerdi.

Diğer yüksek görevlilerin en ilginci, adı kadar görevi de özgün olan

p e r v a n e y d i . Pervane (yani “kelebek”) sultanın dirlikleri dağıtması

İşiyle görevlendirdiği kişiydi. Bu pervanelerden biri bir zorba yöne­

lim kurmayı başaracaktır.

Yurtta yaşamaya alışkın, her çeşit beden hareketinde ustalaşmış,

ava olduğu kadar savaşa da düşkün bu göçebe önderler lüks yaşamaya

ınerak salmışlardı. Başkentlerinde, yazın ve kışın oturdukları yerler-

tie ayrı ayrı saraylar yaptırırlardı. Rum Selçuklularının olağan konut­

ları Konya’da, ikincil konutları Kubad Abad ve Alanya’daydı. Hüküm­

dar ailesinden daha az önemli bazı prensler de kendileri için konutlar

yaptırırlardı: Diyarbakır ve Konya’da yalancı mermerden çok güzel

insan, hayvan ya da bitki oymaları bulunmuştur ve bunların hangile­

rinin kral sarayından geldiği bilinm emektedir. Türkiye’de Kubad A-

bad kalıntılarından çok güzel çiniler çıkarılmasına karşılık, ne İran’da

ne de Türkiye’de bu konutlardan geriye kayda değer bir şey kalmış-

nr. Buna karşılık Afganistan’da Laşkari Bazar’da yüksek Gazne yapıla­

rı keşfedilmiş ve bunlardan çok güzel freskler ortaya çıkarılm ıştır.

Öte yandan İtalyan arkeologlar Gazne kentinde üzeri kabartmalı, mer­

MÜSLÜMAN DÜNYADA TURKLER

2 5 3

merden yapılmış büyük kaplama taşlan ve yere çizilmiş haç biçimli

saray planları ortaya çıkarmışlardır. Bunlar Horasan’ın eskiçağ yapı

sanatının mirası olup Iranlılarm daha sonraki bir tarihte camileri için

kullandıkları planlardır.

îktisadi H ayat

Vakayinamelere bakacak olursak, Küçük Asya XI. yüzyılda, yakla­

şık bir yirmi yıllık süre boyunca, Türkm enlerin akınları sonucunda

tümüyle yerle bir edilmişti. Oysa daha XIII. yüzyılın başında, yani bu

tarihten yaklaşık yüz yirmibeş yıl sonra, neredeyse tamamıyla yeni­

den imar edilmiş ve dünyanın en zengin bölgelerinden biri olmuştur.

Böyle bir kalkınma nasıl açıklanabilir? Kuşkusuz Türkmenlerin tahri­

batı derin değil yüzeyseldi: sulama sistemi zarar görmemiş, ormanlar

yanm am ıştı. O rm anlar, ağaçlıklı bölgeler karşısında duraksam ış,

yerinde saymış göçebeler yüzünden değil, çok daha başka bir nedenle

daha sonra yok olacaktı.

Nüfus yoğunluğu önemli bir değişikliğe uğramamıştı. Kuşkusuz

kaçanların çoğu geri dönmüştü; ayrıca kalanların sayısı da sanılanın

çok üstündeydi. Hangi uyruktan olursa olsun tüm Hıristiyanlar,

Türklerin aldıkları vergileri Bizanslıların aldıkları vergilere, sultanla­

rın hoyrat gücünü b a sileu s 'h n n zaafına ve düzeni kargaşaya tercih edi­

yorlardı. Kırsal kesimde toprak işlendi, kentlerde etkinhkler gelişti.

Üretim tüm gereksinimleri karşılıyor, üretim fazlasıysa çok iyi işle­

yen bir ihracat ağıyla elden çıkarılıyordu.

Türklerin Kıpçak ovalarındaki büyük tekerlekli ve hayvan koşulu

arabalarını muhafaza etmelerine karşılık, tüm İslam ülkelerinde ve

Rum ülkesinde bu arabaların yerini kervanlar almıştı. Tüccar bir me-

TÜRKLERIN TARİHİ

2 5 4

MÜSLÜMAN DÜNYADA TURKLER

ık-niyet olan İslam medeniyetinin başlıca “araç”lan, ilkçağ Roma İm­

paratorluğu araba ve yollannm yerini alan deve ve ilkel yollardı. Bu

IR'denle Selçuklular Konya’dan itibaren, doğu, kuzey ve batı yönünde

Bizans sınırlarına kadar, güneyde ise özellikle Antalya ve Alanya li­

manlarına dek tüm Anadolu ticaret yolları üzerinde kervansaraylar

(h a n la r) yaptılar. Bu yollar sultanlar, vezirler, bazı özel kişiler -ö rn e­

ğin bir h ek im - ya da bazı cemaatler tarafından finanse edilirdi. İyi ya

tla kötü durumda olan yüz kadar yolun varlığı saptanmıştır ve içle­

rinden pek çoğunun belirlenen yapılış tarihi hemen hemen Moğol is­

li laları sırasında tamamlandıklarını düşündürmektedir.

Avrupa’ya deniz yoluyla yapılan ticaretin Pisahlar, Provencelılar,

Cenevizliler ve kendilerine imtiyaz tanınmış Venedikliler aracılığıyla

gerçekleştirildiği anlaşılmaktadır; Arap dünyasıyla daha az gelişm iş

olduğu sanılan ticaret ilişkileriyse özellikle Müslümanlar ve BizanslI­

lar aracılığıyla yapılıyordu. Selçuklular özellikle Xin. yüzyılda yapılan

Alanya tersanesinde donanmalar inşa ettirseler de ticaret filolarının

çok önemli olmadığı sanılmaktadır. O dönemde Uzakdoğu ve Ortado­

ğu’yla ahşverişlerin ne durumda olduğu konusunda elimizde bir bilgi

yok. İşlenmiş ya da ham ürün ihracatının hacmi, neredeyse sıfır olan

ithalat hacminden yüksekti. Dolayısıyla ülkenin zenginliği artm ıştı.

Ülkeye yerleştikleri sırada sikke kesmeyen Rum Selçukluları zamanla

Danişmendlileri örnek alarak sikke kesmeye başladılar. Bunlar önce­

leri bakır sikkelerdi; daha sonra II. Kılıç Arslan döneminde gümüş,

XIII. yüzyıldaysa altın sikkeler kesilmeye başlandı.

Toprak mülkiyeti yapısı Selçuklu ülkesinde Bizans’takinden ve

Müslüman ülkelerinkinden farklıydı. Müslüman ülkeler ve Bizans’ta

toprakta devlet mülkiyeti ile özel mülkiyet ayrımı vardı. Bozkırlarda

hayvan yetiştiricisi olarak yaşayan Türkler, toprağın bir kişinin özel

2 5 5

mülkü olmasını anlamakta güçlük çektiler. Toprağı bölünmez sayı­

yorlardı, onlara göre toprağın sahibi ancak devlet ya da hükümdat

olabilirdi. Türklerde bir ya da iki köyün boyutlarını aşan orta büyük­

lükteki toprak parçaları nadir olarak yaşamı süresince yararlanmak

üzere bir devlet görevlisine verilirdi. Bunun adı ıkta'ydı. Ikta sistemi,

vergi toplama hakkı vermemesine ve söz konusu toprağın işlenmesiy­

le gelir sağlayanlara maddi ve manevi bir otorite kazandırmamasına

karşın genel olarak “has” sözcüğüyle karşılanmaktadır.

Öte yandan başlangıcı daha eskilere dayanan mülkiyetler, sahiple­

ri tarafından muhafaza edilebilmiş bazı büyük topraklar da varlıkları­

nı sürdürüyorlardı. Eskiden önemli olmasına karşın, göçebe hayvan-

cüığı artık ekonom inin temelim oluşturmuyordu. Tarım iyi durum­

daydı. İbn Said Anadolu’daki köy sayısını 4 0 0 .0 0 0 olarak tahmin

eder. Bunların çoğu gerekli görüldüğünde başka yerlere gitmek üzere

bırakılan ahşap ya da kerpiç yapılardan oluşmuş köycükler olmasına

karşın bu sayı yine de abartılıydı. Yine İbn Said terk edildikleri için

harabe durumuna gelmiş köylerin sayısını 3 6 .0 0 0 olarak vermekte­

dir. Buna göre, nedenleri çok iyi bilinmemekle birlikte yer değiştir­

melerin sık görülen olaylar olduğunu söyleyebiliriz. Özellikle reçine,

odun, pamuk, susam, darı, zeytin ve meyve üretilirdi.

Sanayi tarımdan sonra geliyordu. Şap, demir, gümüş, tuz, laci­

vert taşı çıkarılırdı. X111 ila XV. yüzyıl arasında Batının kullandığı tüm

şap Küçük Asya’dan geliyordu. Avrupa’nın ünlü “Türk işi” yeldeğir-

menleri, bostan dolapları suları ve tahılları dövüyordu. Zanaat etkin­

di. Bugün Doğu pazarlarının h a lıcılard an , kun du racılardan ,

çinicilerden, kumaşçılardan, dericilerden, işlemecilerden geçilmeyen

küçük sokaklarını gezdiğinizde geçmişin ihtişamını ve görkemini ha­

yal etmekten fazlasını yapamayız... Bunu görebilmek için eski dönem-

TÛRKLERIN TARİHİ

2 5 6

ılı II ı",.yalarm sergilendiği müzeleri gezmek gerekir. Bugün zanaatçıla-

ıııı ı.tıjvı işlerinden zevk almamaktadır, teknik ve ustalık unutulmaya

, 1 1 mınıuştur. Son derece nadide, eşi benzeri olmayan mükemmel

i >1 ı l ı I ortaya koyan bu ince zevke, bu eşsiz renk seçimine, bu usta

I I ılij'.c ne oldu peki? Hâlâ büyük bir hünerle ve ustalıkla dokudukla-

II lı.ılılar bize geçmişten kalan tek anılar mıdır? Ortadoğu’ya geldikle-

II ı.ıııhien itibaren halı dokumuşlardır. Bu zanaatı belki de Iranhlar

ı\(Sinde Anadolu’da tekrar keşfedeceklerdi; Ermeniler bu üretimin

h l-ı lini ellerinde bulunduruyorlardı, dolayısıyla onlara kalan bu za-

I I . 1 , 1 lı canlandırma vazifesiydi. Büyük bir şans eseri geçmişin bu usta

I M ilerin birkaçı günümüze ulaşmıştır. Bunlar neredeyse tamamen Is-

Lıııı cıkisi taşıyan eserlerdir, buna karşın Türk izi hâlâ oldukça belir-

iMiKİİr. Batı Avrupa daha o günlerde bu halılara büyük ilgi duymaya

İMîlamıştı.

Dil ve E debiyat

Türkler, ilk Türk Müslüman imparatorlukları kurulmadan çok

(ince Islamiyete en büyük katkılarından birini yapmışlardı bile. Bu di­

ne büyük düşünür Fârâbî’yi kazandırmışlardı. Soylu bir Türk aileden

j',clen Fârâbi, Buhara yakınlarındaki Vasic’de doğmuştur. Büyük oran­

da Farsîleşmiş bir Türk olan Fârâbi, Arap kültürüyle yoğrulmuştu ve

eserlerini Arapça yazıyordu. Eğitimini Samanoğullarınm başkentinde

lamamladıktan sonra Bağdat’a gitmiş ve burada bir Nasturi olan Ibn

I laylan’ın öğrencisi olmuştur. Daha sonra Platonculuktan etkilenmiş­

tir. ikinci usta unvanını taşıyarak (birincisi Aristoteles’tir) felsefe öğ­

retmeye başlamıştır. Fârâbî’ye göre felsefe evrenseldir, din inancın­

dan da üstündür. Çünkü tek bir doğru vardır, ancak herkes bu doğru-

MÜSLÜMAN DÜNYADA TURKLER

2 5 7

yu farklı biçimlerde dile getirir. Ibn Sina, İbn Rüşd ve Ibn Bacce üze­

rinde çok etkili olmuştur.

Türkçe konuşan Türkler olan ve Türkleşm iş bir ülkede yaşayan

Karahanlılarda dil ve edebiyat da Türkçeydi. K utadgu Bilig’ı yazan Yu­

suf Has Hacib’den ve aynı zamanda bir edebiyat antolojisi olan Türk-

çe-Arapça sözlüğü borçlu olduğumuz Mahmud el-Kâşgarî’den daha ön­

ce de söz etmiştik. Yazar olan yalnız bu ikisi değildi; burada, en azın­

dan çok büyük bir etki yapan mutasavvıf Ahmed Yesevî’nin adını an­

madan geçmemek gerekir.

Karahanlılar dışında her yerde, İran ve Türkiye Selçuklularında

resmi dil ve kültür dili Farsçaydı. İtibarı o kadar yüksekti ki, sonun­

da Türk seçkinleri Türklükten uzaklaşmışlar ve anadillerini yüksek

fikirleri ifade etmekte yetersiz bulur olmuşlardı. Bu etki uzun zaman

sürdü ve Türkçe, ancak büyük Müslüman-Türk hükümdarlıklarının

yıkılmasından sonra yeniden yaşama hakkı kazandı. XV. yüzyılda bile

Uygur kökenli Ali Şîr Nevâî (1 4 4 1 -1 5 0 1) dilinin Farsçaya olan

üstünlüğünü çok Farsî bir anlayışla, Farsça sözcüklerle dolu cümle­

lerle kanıtlamaya çalışacaktır. Türkçe konuşan Osmanhda Arapça-

Farsça cümle yapıları ve söz varlığı dili o kadar bozmuştu ki, XIX. ve

özelhkle de XX. yüzyılda Türkçede reform yapmak gerekmişti.

Farsça, Samanogullarında başlayan gerçek yeniden doğuşunu Gaz-

neli Mahmud’un sarayında yaşamıştır. Bu aydın despot Doğunun ede­

biyat alanındaki seçkinliklerini tüm olanaklardan yararlanarak kendi­

ne çekmişti. Dikkate değer bir istisna olarak, bu dilin etkisinden sa­

dece İbn Sina’nın (9 8 0 -1037) kurtulduğu belirtilir. Bu seçkinlerin

methiye çalışmaları, içlerinden bazılarının yazarlık yeteneklerini kü­

çültecek ve tüketecek derecedeydi. Firdevsî’nin yeteneği kendisini

İran’ın en büyük epik şiiri olan ve sanki tüm tehlikeleri göze alarak

TÜRKLERIN TARİHİ

2 5 8

........ılökercesine kaleme aldığı Ş a h nâ m e’d t ortaya koymuştur. Büyük

H l(.ııklular ve halefleri döneminde daha büyük bir fikir özgürlüğü

. I ..inmiştir. Bu sayede Fars şiirinin en iyi şairleri ortaya çıkm ıştır:

1 1 ,1 . 1 1 I Husrev, Baba Tahir ve Ebû Zayid, büyük mutasavvıf Attar,

I lı.'.ıınl, Fitzgerald’m İngilizceye çevirdiği yapıtları Avrupa’da aydın-

l.ıı .ırasında büyük bir hayranlık uyandıran Ömer Hayyam ve daha

MMiıaki bir tarihte Şirazlı Sa’dî. O sıralar İran edebiyatında gerçekten

IInemli eksik neydi? Sadece iki ad: Câmî ve Hafız. Selçuklular bunda

|i.ıylan olsun olmasın İran’a altın çağını yaşatmışlardır.

I ialkın yoksul tebaası elbette bu edebi atılım m dışında kaldı.

I .ıısçadan hiçbir şey anlamamayı ve atalarından öğrendiği Türkçeyi

hır geliştirmeksizin konuşmayı sürdürdü. Onları kurtaran ve Türk

kılmalarını sağlayan da bu oldu. Bu insanlar küçük lirik deyişlere,

. . I Ikılara, destanlara çok meraklıydılar ve her zaman bunları yazacak

ılıırumda olmamakla birlikte sürekli bestelediler. Pek tutucu olan tüm

İm sözlü edebiyat, hece vezniyle yazılan uyaklı şiirlerden, nüktelerden

y.ı da hkralardan ibaretti. İnce duygular, günümüzde de yazılan (yedi

İK'celi, tek uyaklı dörtlükler olan) “m ani”lerle ifade edilirken, epik

ınctmler hemen hemen her zaman katı, kaba ve fantastik nitelikteydi

VI- içlerinde Müslüman ya da pagan kahramanlar ve doğruca Şama-

nizmden gelen pek çok doğaüstü varlık yer alırdı.

XIII. yüzyılda yaşadığı sanılan Nasreddin Hoca, gerçekçi, basit,

■ ima vurucu bir mizahı olan bir halk adamıdır. Bu kişiliğin etrahnda,

i ıirklerin ayak bastığı her yere ulaşmış ve büyük bir başarı yakala­

mış kom ik hikâyeler silsilesi gelişmiştir. İran’da yerelleştirilm iştir.

Hikâyeleri Balkanlar’da ve Mağrip’te anlatılırdı, hatta Nasreddin

I loca ya Marius ve Olive’in Marsilya Öyküleri adıyla anılan öykülerin-

ıle rasdama sürprizini bile yaşadım.

MÜSLÜMAN DÜNYADA TÜRKLER

2 5 9

Yazılı edebiyat oldukça geç bir tarihte, XIII. yüzyılın ikinci yarısın­

da ya da XIV. yüzyılın başında başlamıştır. Ünde gelen temsilcisi de

yalın ve dolaysız dili günümüzde bile hâlâ çok açık bir biçimde anla­

şılabilen Yunus Emre’dir (yaklaşık 1238-1320). Yunus Emre, Osmanlı

döneminin uzun süredir okunamaz duruma gelen, Türk klasik şairle­

rinin yitirdiği okur kitlesinin ilgisini çekmeyi başarmıştır.

Sanat

Selçuklular İran sanatının yeniden doğuşundan geniş ölçüde yarar­

landılar ve bu yeniden doğuşun güçlenmesine katkıda bulundular. Bu

konuda ünlü başvezir Nizamülmülk un yaptıkları temel niteliktedir.

Nizamülmülk, Müslüman ortödokslugunu [doğru yol - Sünnilik] güç­

lendirmek ve yaymak amacıyla bir K u ra n okulu ya da daha doğrusu

bir din üniversitesi sayılan, yeni bir mimari ve kültürel yapı olan

m ed rese yi yarattı. Ama bu mimari ve kültürel yapı haksız olarak bir

K uran okulundan ya da din üniversitesinden ibaret sayılmıştır. Aslın­

da daha çok Ingiliz “kolej ”ine veya eğitim ve araştırma kurumuna

benziyordu. Bu öğretim kuram larının babası olarak Nizamülmülk gö­

rülmektedir, ancak bugün, daha IX. yüzyılda Horasan, Belh diyarı ve

Mâverâünnehir’de medreseler olduğunu, hatta vakıf çatisı altında bir

de Semerkand’da medrese olduğunu (1060) biliyoruz. Bu öğretim ku-

rumunun oldukça düzenli ve çok sayıda öğretim kurumuna sahip olan

Budizmden ödünç alındığını düşünmek yerinde olacaktır. Her halü

kârda Nizamülmülk pek çok medrese kurmuştur; Bağdat, Nişapur, Is­

fahan, Belh, Herat, Merv ve Hargird’de. Hepsinin de haç biçim li bir

planı vardır ve dört eyvan’dan oluşurlar. M im arileri Horasan’daki

klasik ev mimarisini ve büyük Gazne saraylarının (Gazne ya da Laş-

kari Bazar) mimarisini hatirlatır. İran’dan tüm Ortadoğu’ya yayılm ış­

lardır.

TÜRKLERİN TARİHİ

2 6 0

Büyük Gazne mimarisi hakkmda ancak birkaç kalmtı ya da harabe

\,ısıiasıyla bilgi elde edebiliyoruz: Gazneli Mahmud’un mezarı, Bust

l'.cıneri, Gazne’deki yıldız biçim li iki minarenin temelleri, onlara ait

C.ıızel süslemeler, Laşkari Bazar sarayının son derece görkemli duvar­

lın (1000 yılına doğru inşa edilmiştir), Laşkari Bazar’m planı, Italyan

. 1 1 keologlarm Gazne’de ortaya çıkardığı plana uymaktadır. Bu gör-

ki'inli yapılar bize son derece güzel çiniler dışında hayvan veya insan

lıgürleriyle ya da geometrik desenlerle süslü birkaç değerli taş tablet

clc sunmuştur. Bunlar, güzelliğini tüm kanıtlarıyla gözler önüne seren

l)ii' resim ekolünün tanıklığını yapmaktadırlar. Bu süslemeler Islami-

yctte, Hicret’in ilk yılları ile modern çağ arasında, figüratif bir duvar

süsleme sanatının varlığını gösterirler: bu tanıklıktan sonra Islami-

yetin canlı varlıkları sadece klasik antikçağ ve modern Avrupa etki­

sinde kalarak resmettiğini söylemek mümkün değildir.

Karahanlılarm sanatı hakkmda elimizde fazla bir bilgi yoktur. Gü­

nümüze yalnızca İran Selçukluları döneminden kalma birkaç mimari

eser ulaşmıştır, ancak bunlar bize oldukça çarpıcı tanıklıklar sunar­

lar. Anıtların büyük bir çoğunluğu yıkılmıştır, ancak kalanlar bir za­

manlar buralarda son derece canlı bir yaratıcı etkinlik olduğunu açık­

ça gösterir. Bu etkinlik kendini en yüksek noktasında, üstü örtülü pa­

ralel sahınh Arap ibadethane şem asının yerine geçm ek üzere

hazırlanmış yeni cami şemasında gösterir: bu plan ise, büyük bir orta

avluya açılan geniş eyvanları olan haç planh Gazne sarayının planın­

dan başka bir şey değildir. Bu eyvanlar tonozlu salonlardır, üç cephe­

den kapalı, dördüncü cepheden açıktır. Binanın iki minaresi bulunur

ve güney eyvanına bitişik kubbeli bir ibadet mekânı Iharim] vardır.

Bu plan çok tutulacak ve günümüze dek İran’da cami ve medrese

planı örneği olarak kalacaktır. En yetkin biçimini de ulusal yeteneği

MÜSLÜMAN DÜNYADA TÜRKLER

2 6 1

en iyi biçimde ifade eden ve birçok kuşağın em ek verdiği İsfahan’ın

Cuma Camiinde ortaya koyacaktır. Bu camide harim [ibadet mekânı]

ve girişte bulunan iki kubbenin tavanında Melikşah’m ve Nizamül-

m ülk’ün adları yazılıdır. Bunlar kısa zamanda başyapıt niteliği

kazanacak mimari denemelerdir.

A n ad olu M im arisi

Arapların uzun bir süre önce yerleştikleri ve günümüzde Türkiye

Cumhuriyeti’nin doğu bölgeleri olan topraklar dışında Anadolu, Sel­

çuklularının istilasından önce D a r-ül-lslam sınırlan içinde değildi ve

Selçuklular için yapılmayı bekleyen pek çok şey vardı: İbadet ve

eğitim mekânları, hastaneler, rasathaneler, saraylar... Onlar da bu işe

büyük bir yetenekle, ama geç bir tarihte giriştiler. Hiçbir yapının

1150’den önceden kalmadığı sanılmaktadır. Daha önceden kalanlar

Büyük Selçukluların, D anişm endlilerin ya da Artukoğullarmmdır.

Söz konusu yapıların sayısı XII, yüzyılın sonunda ve XIII, yüzyılda art­

tı, Kayseri’dekı en eski medrese 1193’ten kalmadır. Oysa o dönemde

her yerde pek çok medrese vardı - Halep’teki medreselerin sayısı kır­

kı aşkındı, Anadolu Türk olduktan sonra, yetmiş ila yüzyıl boyunca

hiçbir sanat ve uygarlık yapıtı ortaya çıkmadı. Alabildiğine zengin

olan Selçuklu mimarisi yaklaşık yüzyıl sürmüştür ve en iyi yapıtların

ortaya çıkması için elli yıl yeterli olmuştur.

Kimi zaman Anadolu’da Müslüman geleneğin olmamasına, Türkle-

rin İran’dan geçişine ve Araplarla az ihşki kurmalarına dayanarak,

Rum Selçuklu sanatının İran sanatının bir parçası olduğu söylenir.

Oysa iki ülke arasındaki örneğin yalancı m erm er süslemelerindeki

benzerliklere, haç ve yıldız biçimindeki çini süsler, sarkıth duvarlar

TURKLERIN TARİHİ

2 6 2

veya arı yuvaları, yani m u k a r n a s 'h r gibi ortak biçim sel ve teknik

. (■vklere karşın, bu tamamıyla doğru bir saptama değildir, kanlılar

y.ıpılarını tuğla, Rum Selçuklan ise taşla inşa ediyorlardı. Rum Sel-

ı.ııklulan bol ışıklı yeni bir cami tipi yaratmıştı, Iranlılar ise hâlâ

Aıap planı denilen planı uygulamayı sürdürüyorlardı. Bu plana göre

cami kolon ve ayaklar, paralel sahanlar ve sade, hatta bazen uyumsuz

ibadethanelerden ibarettir. Çifte minareli, İran tarzı giriş yen , b iri

1 rzurum’da, diğeri Sivas’ta olmak üzere sadece iki medresede kulla­

nılmıştır, ancak hiçbir medresede dört eyvanh plan kullanılm am ıştır.

Küçük Asya çevreye akıllıca uyarak sayısız yenihk yapmıştır: ibadet

mekânından (h a rım) önce yer alan avlu kaldırılm ıştır, kış soğukları

nedeniyle medreselerin iç avlusunun boyutları küçültülmüş ve üstü

bir kubbeyle örtülmüştür.

Rum Selçuklularının mimarisi ile -şahane bir Iran-Bızans uzlaş­

ması, bir çeşit Roma sanatı öncesi tür o lan - Erm enilerm m im arisi

arasında daha da yakm bir akrabalık vardır. Bu iki mimari anlayış,

elbette birbirine paralel olarak, birbirlerini sorgulayarak, ama hiçbiri

diğerinin boyunduruğu altında kalmaksızın gelişti. Ve nihayet Selçuk­

lu sanatı üstünde akıllıca bir ölçüyle Suriye, Bizans ve çoğu zaman

Türk gelenekleri etkileri de egemen oldu. Dışarıdan çok şey alan ve

bununla yaratıcılık yeteneğini ortaya koyan bu sanal hem özgün, k işi­

sel hem de İslam kültürünün temsilcisi olabilmiştir. Ortaçağda Türk-

lerin Islamiyelle bütünleşmesinin ürünlerinin sadık bir tanığı olduğu

söylenebilir.

Tüm Müslüman toplumlarda ve onlardan hiç de farklı olmayan

İran Selçuklularında da cami başlıca yapıdır. Rum Selçuklularındaysa

ilk sıra kervansaraylara ayrılmıştır.

Kervansaraylar göze hoş görünmesi ve gönülleri yüceltme ama­

MÜSLÜMAN DÜNYADA TÜRKLER

2 6 3

cıyla yapılmış görkemli yapılardır. Kentler arası yolların kavşak nok

talannda, sarı bozkırlarda ya da küçük köylerde, çok başarılı bir bi

çimde yontulmuş güzel, çıplak taşlarıyla gerçek birer ticaret bazilika

sı gibi birden karşımıza çıkarlar. Planları çeşitli, ama genelde beşik

tonozlu bir orta şahın ve çevresindeki yan sahınlar biçimindeydi. 1lı

tişamları, mükemmel oranları ve yalın ahenkleri Benedikyen sanatın

hatırasını yeniden canlandırır.

Anadolu sanatının ilginç özelliklerinden bir diğeri de sayıca daha

çok, ama genelde daha küçük boyudu olup sokaklara, meydanlara ve

kırlara serpiştirilm iş tü rb e ’le rd ir . Yuvarlak, çok köşeli, daha sonraki

tarihlerdeyse kare planlı, az çok kule biçimli ve çatısı piramit şeklin­

deki kubbeü türbeler sonsuz çeşitlilikleriyle kendine özgü bir yapı

sanatı ortaya koyarlar. Kubbeli türbeler daha sonraki tarihlerde Iran

ve Moğol Hindistan’ı gibi yerlerde bahçe içindeki saray mezarlarına

dönüşecektir.

Ölü kültü Islamiyete zarar veren bir unsurdur ve Hicret’ten sonra­

ki ilk yüzyıllarda türbe inşa edilm em ektedir. Şeriata göre ölülerin

çölde, yazıtsız bir kapak taşının altına gömülmesi gerekiyordu: pek

çoğu şekilsiz birer taş yığınından oluşan mezarlardır ve Kahire’nin

f e t v a ’h n her zaman mezarların tahribi yönünde olmuştur. Anadolu

Selçuklularının yaptığı ve İran’ın yüksek kulelerinden sonra en eski

yapılar arasında yer alan mezarlar ile göçebelerin y u r t ’lan arasında

behrli bir benzerlik vardır. Dolayısıyla tüm İslam mezar sanatının bu

yurt’lardan türediği düşünülebilir. Ama bunun için de ikna edici bir

kanıt gerekir.

F ig ü ra tif Sanat

Süsleme sanatı, Rum Selçukluları döneminde henüz ağırlıklı b ir

TURKLERIN TARİHİ

2 6 4

i I I e sahip değildi. Süsün, her öğenin bütünün birliği yasasına bağım­

lı I'.ılınmasından yana olan ve yüksek kabartmayı kabul etmeyen İs­

lını estetiğine pek uymadığı anlaşılıyordu. Çok belirgin, sert, üstle-

ııiKİe hiçbir şey olmayan küçük sütunlarıyla m antıkdışı duran, kimi

limansa zevksizliğin sınırına varan kötü yerleştirilm iş yuvarlak süs-

lımeleri ve kurslarıyla süsleme sanatı özeUikle barok sanatı düşündü-

ııır ve seçilmiş belirli parçalar antolojisi gibi değerlendirilmelidir.

I II çekici yanı insan ve hayvan figürlerine, özel olarak yaratılan, kimi

• iman da büyük bir zevk veren figürlere olan eğilimi ve aynı zaman-

ıl:ı Anadolu’nun bize bıraktığı nice antika parçanın bir toplamasını

■ ıınmasıdır. Kentlerin duvarları, saraylar bunlarla doludur; ayrıca

lııınlara m edreselerde, hanlarda (kervansaray), türbelerde, hatta

inanılmaz güç ama nadiren bazı camilerde bile rastlanır! Bunlar Müs-

lııınanlığın ortaçağda meydana getirdiği şaşırtıcı eserlerdir: XVI. yüz-

yıkla ve daha sonra bağnazlığın neden olduğu tahribata karşın bugün

lııılâ yüzlercesi varlığını sürdürmekte ve bu anlamda bir ekolden söz

ıdılebilmesini mümkün kılmaktadırlar.

Bu ekol yalnızca XIII. yüzyıla özgü değildir; belki de sadece birkaç

mermer yontusundan varlığını bildiğimiz Gazne’de türemiştir. İran’ın

jı yalancı mermer ve taş, Suriye’nin taş ve Dağıstan’ın şaşkınlık verici

Kubaça ekolüne benzer. Bu yeni ekolün temaları incelendiğinde yırtıcı

hayvanlar, kuşlar ya da hükümdarların görkemli bir biçimde tasviri

)’,ıbi eski Orta Asya temsilleriyle llgih oldukları izlenimini vermekte­

dirler. Mimaride yeni olan bu tasvir sanatı İslam sanat endüstrisinde,

lıldişi, ahşap, maden ve seramiklerde Sâmerrâ’dan bu yana sık sık

görülmektedir ve Ispanya’ya kadar tüm Batıya yayılmıştır. Selçuklu­

lar bu sanata yeniden hayat vermişlerdir. Moğollar ise bu sanatı coş­

kunlukla sürdürmüşlerdir. Mısır’da Fatimi ikonografisi, daha sonraki

MÜSLÜMAN DÜNYADA TÜRKLER

2 6 5

tarihlerde Eyyübi ve Memluk sanatı açıkça bu ekolün etkisinde kala­

caktır.

Türklerin Islamiyetin neferleri olarak oynadığı rol daha önce tes­

lim edilmişti ancak İslam dünyasında sahip oldukları kültürel rol he­

nüz tam anlamıyla keşfedilmemiştir. Ancak yarattıkları etki tartışıl­

maz bir kesinliğe sahiptir. Getirdikleri taze kana, yaratıcı atılımlara

rağmen, elde ettikleri ve verdikleri özgürlükler ve kişilikleri yine de

Islamm yönünü değiştirmeye yetmeyecektir. En sonunda, yani üstün

yetenekleri ve dehaları zayıfladığında, Islam iyetin önünde boyun

eğenler onlar olacaktır.

TÜRKLERIN TARIHl

2 6 6

IX. BÖLÜM

MOĞOL EGEMENLİĞİNDE TÜRKLER

vsrê

l'um Selçuklularım 1243’te bırakm ıştık. O sıralarda Selçuklular Mo-

)i,ııl liaycu Noyan’m darbeleri altında eziliyorlardı. İran’a egemen olan

I l.ııczmşahlar Bağdat’a saldırmak üzereydiler. Doğuda Cengiz Han’ın

l’iu ii kendini göstermeye başlamıştı. Hindistan dışında her yerde,

Im k halklarını kaderlerine doğru sürükleyen doğal akış dev bir en-

)'i llc kesintiye uğradı. Orta Asya’nın tam ortasında, o güne kadar gö-

IIilmemiş şiddetteki bir deprem çevresini alt üst etmiş ve dalgaları

ılıınyamn en uzak köşelerine kadar yayılm ıştı: yeryüzünde artık

hiçbir şey hiçbir zaman eskisi gibi olmayacaktı.

Moğol egemenliği X111. yüzyılın ve ortaçağın en önemli olayı ol-

ııuış ve hiçbir devlet bu olaya ilgisiz kalamamıştır, hatta bazıları bu-

)',ıın bile bunun sonuçlarını taşımaktadırlar: Uzakdoğu’da Çin, Kore,

l.ıponya, Hindiçin, Birmanya ve İnsulinde [Güneydoğu Asya yarıma­

dası, Filipinler ve Endonezya ülkeleri); Yakındoğu’da Iran, Mezopo-

liiınya, Suriye, Anadolu, Ermenistan ve Kafkasya; Avrupa’da Rusya,

l'olonya, Almanya, Macaristan ve daha az bir ölçüde Hindistan, M ısır

vc tüm Latin dünyası. Liegnitz’de Almanların yenik düştüğü savaşı ya

da eküm enik Lyon Konsili’nde (1245), ünlü gözyaşları bölümünde,

Moğollan önemli bir mesele olarak sunacak Papa IV. Innocentius’u,

Moğollardan m ektuplar alan ve aynı şekilde onlara mektuplar yazan

I ransa ve İngiltere krallarını, W illem van Rubroek [Rubrouck/Ruys-

hroek] ve Jean de Plan Carpin’in izlerini takip ederek Pekine giden

2 5 7

Marco Polo yu gören Venedik’i düşünelim. Moğollar sayesinde Avru­

pa, Asya’yı keşfedecek, cazibesine kapılacak onun hayalini kuracak ve

daha sonra bu hülyanın peşinde, bilinmeyen denizlere gemilerini yol­

layacaktır.

Ama bu kitapta tüm evrensel tarihi ilgilendiren bu olayı tüm ge­

nişliğiyle ele alamayız. Biz bu bölümde bu tarihsel vakayı yalnızca

Türkoloji boyutlarına indirgeyerek inceleyebiliriz. Çünkü Moğol va­

kası, herkesten çok Türkleri ilgilendirir. Bu konuda yanılmıyoruz:

eğer Türk olgusunun altım çiziyorsak bunun nedeni Moğol olgusunu

yadsımak değildir. Her ne kadar bu macerada büyük bir rol oynasalar

da Türkler sahnenin en önünde yer almamışlardır, sahne Moğolların

ve hükümdarlarmmdır: Cengiz Han, oğulları Cuci, Çağatay, Ogedey,

Tuluy ve halefleri Güyük, Möngke, Hulagu, Kubilay. Aslında bu Mo­

ğollar belki de onlar olmasaydı asla oynanmayacak olan bir oyunun

yönetmenleri değil başrol oyuncularıdır sadece.

T ü rk ler ve M oğollar

Bin yıldan beri konfederasyonlar kurup başına geçen, pek çok baş­

kentte hüküm süren Türklerin artık çöküşe geçtiğine kim inanırdı?

Karşımıza kurban ve hizmetli olarak çıkıyorlarsa bunun nedeni dev­

rin yeniden Ötüken göçebelerinin devri olmasıydı, ama bu kez Ötü-

ken’in sahibi onlar değildi, yerlerini Moğollara bırakmışlardı.

Kurban mıydılar? Türklerin XI ve XII. yüzyılda inşa ettikleri hemen

hemen her şey Moğolların darbeleri altında yıkıldı. Harezm devleti,

Rum Selçukluları, Kıpçaklar birer birer Moğollara yenik düştüler ve

boyunduruk altına alındılar. Moğollara, o da ancak artık güçleri tü­

kenmek üzereyken, Mısır Memlukları karşı durabilmeyi başarmıştır.

TÛRKLERIN TARtHt

2 6 8

Hizmet eden taraf mıydılar? Hem de ne kadar! Hem de ne

İM'.arılı! M oğolların yapması gereken çok şey vardı ancak sayıları

nldııkça azdı. Adriyatik Denizinden Çin ve Hint denizlerine dek at

l ıışiLirmuş ve belki yirmi milyon kilometrekare genişliğinde bir ala­

nı ı’le geçirm iş bu halk ancak birkaç yüz bin kişiden oluşuyordu!

link ler kendilerini onlardan çok farklı hissetmiyorlardı. Altay boz-

!■ ularının insanları olan Türkler, Moğollar ve Tunguzlar tüm halkları

İm araya getiren konfederasyonlara başından beri alışkındılar. İki

I lirk boyu arasındaki mesafe, bir Türk boyu ile bir Moğol boyu ara­

mdaki mesafeden fazla değildi. Dillerinin aynı olmamasına karşın,

M)z dizimsel kuruluşları aynıydı; dolayısıyla aynı düşünme tarzına

■alıiptiler. Kitleler halindeydiler: Yukarı Asya’nın büyük göçebe top­

lulukları, Uygurlar, Karahitaylar ve kuşkusuz Iran Türkm enleri ve

Afganistan Türkm enleri ve nihayet Bulgarlar her yerde, özellikle de

llatı Asya ve Doğu Avrupa’nın savaş alanlarında her zaman Moğollar-

ılan sayıca çoktular. Cengiz Han elindekileri çocukları arasında pay­

laştırmaya karar verdiğinde, oğlu Çağatay’a ancak 4 0 0 0 Moğol vere­

bilmiştir. Diğerleri ne olacaktı? Moğolistan hemen hemen sadece Mo-

gollara ait bir yerleşim yerine dönüştüğüne göre yurtlarına dönmele­

ri gerekecekti. Yurdundan ayrılanlarsa bu kez Türkler olacaktı.

Türkler hizmet eden taraf olmalarına karşın aynı zamanda mirasçı

ve yararlanan taraf da oldular. Henüz çok ilkel, pek çok konuda

bilgisiz, ama öğrenme konusunda istekli Moğollar idari işlerinde ve

dış ilişkilerinde yararlanacakları kişiler, mühürdarlar ve öğretmenler

aradılar. Çinliler ve Müslümanlar bu görevi daha sonra ve onların

kültürel oluşumuna çok fazla etkide bulunmadan yerine getirdiler.

Buna karşılık komşuları olan Uygurlar onlarla çok erken bir tarihte

ilişki kurmuşlardı. Belki de onların vazgeçilmez olacaklarını sezinle­

M O GO L EGEM ENLİĞİNDE TÜRKLER

2 6 9

yerek Moğollara edindiklerinin hepsini ve başkalarından edinebilecek­

lerini de verdiler: dillerini yazmaları için alfabelerini, uluslararası

ilişkiler için dillerini, bir Cengiz Han kültürü var olduğu ölçüde de

kültürlerini. Ve Uygurlar bu alışverişin meyvelerini topladılar: Mo­

ğol imparatorluğu içindeki konum lan iyileşti, saygınlıkları ve etkin­

likleri arttı. Bu sayede Uygur karakterleriyle yazılan Uygur dili varlı­

ğını çağımız dünyasının son karışıklıklarına kadar sürdürmüştür.

Uygur uygarlığı tarafından eğitilen ve devletlerinin pek çok ilinde

azınlıkta kalan Moğollar sonunda Türkleşm işlerdir. Türkçe konuş­

mak Moğolcayı da canlandırmıştır ve Moğol potasından geçmesi ne­

deniyle de zayıf Türk devletinin ardından daha güçlü Türk devletleri

doğmuştur.

İki yüzyılı aşkın bir süre boyunca bu devletlerden birçoğu, pek de

haksız olmaksızın kendilerini mirasçısı saydıkları Cengiz Han İmpa­

ratorluğunu yeniden kurmayı, gökyüzünde bir tek tanrıları olan in­

sanlara yeryüzünde bir tek hükümdar vermeyi, bu imparatorluğun

getirdiği mutluluk çağını yeniden yaşatmayı -ki bu, bu savaşçıların

çe lişk ilerin d en yalnızca b ir iy d i- d üşlem işlerd ir. Umutsuzluk

zamanlarından sonra gelen Roma barışı, p a x rom ana gibi Moğol barı­

şı. p a x m ongolom m hiç silinmeyecek bir anı olarak kalmışür insanlık

tarihinde.

XIII. yüzyılın ortasında Müslüman uygarlığının ağırhğı altında ar­

tık Türk geleneklerinin geçerliliğinin kalmamasına karşın, Yukarı As­

ya’dan Türk dünyasının sınırlarına, hatta XV. yüzyılda İstanbul’a kadar

-örneğin Mehmed Siyah Kalem gibi bir tasvir sanatçısı bunu kanıt­

la r- bozkırların tanıdık, eski kokusu yemden duyulmaya başlanmıştı.

Bu koku kısmen eskilere katılmaya gelen yeni boylar, kısmen de çok

açık ve net bir biçimde Cengiz Han’ın uzun süre varlığını sürdürebil-

TÜRKLERİN TARİHİ

2 7 0

III vdsak’] sayesinde korunan Türk gelenek ve görenekleriyle Hunlar

\r I u-kiulerdir. Ancak bir süre sonra bozkır kokusu dağılacak ve yok

■ ıl.u aktır. Bugün bu koku ancak Anadolu yaylasında, son göçebelerin

i'i relerinde, yüzyıllar süren uzun yolculuğun yorgunu olarak köy

I .ıhvelerinde içilen çayda duyulabilmektedir.

Moğol im pa ra torluğu nun D oğuşu

Moğolistan’da, bunun sonucu olarak da tüm Orta Asya’da bin y ıl­

lık bir Türk gücünden sonra artık Moğolların çağı başlamıştı. Türk-

Icıin az çok yakın akrabası olan, onlar gibi Şamanizmin ruhani havası

İl.inde yetişen, onlarınkine benzeyen bir dil kullanan ve onların güçle­

nilin kaynağı olan ana toprağa yerleşen Moğollar örgütlenmeye ve

ıısiünlüklerini güvence altına almaya çalışıyorlardı. Bu arada geçici

İm süreliğine de olsa bir hükümdarları olmuştu. Bozkırlardan yeni

hir imparatorluk doğuyordu: kelimenin gerçek anlamıyla bozkırların

■■on imparatorluğu; aynı merkezden ortaya çıkm ış, aynı kurallara sa­

hip, aynı koşullar içinde bulunan aynı adamlar tarafından kurulmuş

I liong-nularm, Juan-Juanların, Tu-kiulerin uçsuz bucaksız imparator­

luğu. Orhon ve Selenga kıyıları uzun süredir hiçbir şey yaratamıyor-

(İ li ve bölgede günün birinde patlamaya hazır bir enerji birikiyordu.

Bu göçebe boyların yıldırım hızıyla fetihler başlatması için bir

kıvılcım -olağanüstü bir önderin ortaya çıkm ası- yeterliydi.

C en giz H a n ’ın İlk D önem i

Geleceğin Cengiz Han’ı Tem üçin’in tam olarak ne zaman doğduğu­

nu bilmiyoruz. Belki 1152’de, belki 1167’de; ancak elimizdeki veriler

bu tarihin daha çok 1155 olduğunu düşündürüyor. Tarih ile mitin

m o Go l e g e m e n l i ğ i n d e t u r k l e r

2 7 1

birbirine karıştığı çocukluk dönemi anlatılarından atalarının, Börtc

Çine ve Koa Maral’ın, Türklerin bozkır halklarının simgesi olarak

kabul ettikleri mavi bir kurt ile kula bir dişi geyiğin birleşm esine,

daha sonra da yurdun üst ucundaki açıklıktan, duman deliğinden ge­

çen bir güneş ışınından gebe kalan Alan-Hoa (Alan Koa, Alankoa)

adındaki bir kadına dayandığını öğreniyoruz. Bunlar aynı zamanda

Altay halklarının köken efsaneleridir. Ayrıca Cengiz Han’la ilgili ola­

rak, sanki böylesi bir yaşam serüvenine başlamak için ille de öksüz

ve yoksul olmak gerekirmiş gibi, XII. yüzyıldaki son Moğol hüküm­

darının yeğeni olan babası Yesügey’i kaybettiğini, çoğu zaman sefil,

istikrarsız bir yaşam sürdüğünü, Yukarı Kerülen kıyılarında yiyecek

bulmak için vahşi hayvanlarla mücadele ettiğini biliyoruz.

Babasının onu, daha çocukken, nişanladığı, Moğolca konuşan b ir

boy olan Kongiratlann başkanmm kızıyla evlenerek erkek olmuştur:

Türk-Moğol bozkırlarında olgunluk çağı işte hep böyle başlar. Bu ev­

lilik ona kendini vasat bir figür olan Tuğrul’un vasalı olarak ilan

etme olanağı sağladı. Tuğrul, az çok Moğollaşmış, Orhon ve Tola va­

dilerinde göçebe yaşayan Hıristiyan Türkleri Kereyitlerin en güçlü

önderiydi. İlk başarılarını büyük ölçüde Ong H an (Vang Han, Hü-

kümdar-Han) adıyla bilinen Tuğrul’a borçludur: İrtiş ile Hangay Sıra­

dağları arasındaki bazı bölgelerde yaşayan, dolayısıyla Uygurların

komşusu olan ve onlar tarafından uygarlaştırılmış Türkler olan Nay-

manlar üzerindeki zaferi; babasını öldürmüş olan aşağı Kerülen Tatar­

ları üzerindeki zaferi; önceleri “kan kardeşi”yken sonradan “başlıca

düşmanı” haline gelen Camuka üzerindeki zaferi. Ve kişisel tarihinin

başlangıcından itibaren Türkler kaderine çoktan ortak olmuştu.

1202 ya da 1203 yıhnda Tem üçin, Tuğrul, yani Ong Han’la

bağlarını kopartmış, onu öldürmüş ve Kereyit ülkesini ilhak etmiştir.

TURKLERİN TARİHİ

2 7 2

() sırada Moğolistan artık Tem üçin’in avucuna düşmeye hazır hale

i’i lıııişti: bir kez daha yenilen Naymanlar ya boyun eğdiler ya da ile-

lulc tekrar sözlerini edeceğimiz gibi Karahitayların yanına kaçtılar;

-.oyları Ş a -t’olara kadar dayanan, H ıristiyan lık ların ın sadece

l'.di Linüşten ibaret olmadığı Nasturiler olan ve Ordos’tan Leao-ho’ya

I ,ıdar Çin Şeddi boyunca sürülerini oüatan bu Türk halkı Öngütler de

nııım boyunduruğu altına girdiler ve aileleri ile Cengiz Han

imparator aile arasında evlilik politikası başlattılar. 1206 baharında

I)ııon Nehri kıyısında büyük bir kurultay toplanır ve bu kurultay Te-

ıniıçin’in görevlerini onaylar: bu nedenle kuşkusuz 1196’dan ziyade

İm tarihte Çingis K ağan, yani “Okyanus Han,” “Evrenin Hanı,” yani

' (dengiz Han” unvanını almıştır.

Gönüllü ya da değil pek çok halk ardı ardına Cengiz Han’a katıl­

maya başlamıştır. Barışçıl insanlar olan Uygurlar kendi istekleriyle

gelmişlerdi: kraliyet am blem leri olan m ühürlerini emanet ederek

Naymanlara hizmet eden Ta-ta Tonga’yı mühürdar olarak verdiler.

I lygurları İli Karluklan izlemiştir. Geleneksel olarak kavgacı olan Ye-

nisey Vadisi Kırgızlarma gelince, bunlara da Sibirya’ya yaptığı bir

sefer sırasında Cengiz’in en büyük oğlu Cuci boyun eğdirm iştir

(1207).

Bu noktada, bozkır savaşı geleneğinde, yenilenlerın yenenlerle

birbirine karıştıklarını ve eski bir metinde de denildiği gibi “faaliyet

ve güçlerini” onlara verdiklerini anımsamak yerinde olacaktır. Artık

Cengiz Han’ın kuvvetlerinin çekirdeğini oluşturan ve ikna edilmesi

hiç de kolay olmayan çeşitli Moğol topluluklarının yanı sıra Türkçe

konuşan bazı büyük halklar Naymanlar, Kereyitler, Öngütler, Karluk-

lar, Kırgızlar, Uygurlar, Tatarlar da birliğin içindeydi. Bununla

beraber bu halkların nüfuslarının eşit olduğunu ve bir Moğol’a karşı-

m o Go l e g e m e n l i ğ i n d e t û r k l e r

2 7 3

İlk yedi Türk bulunduğunu da göz önünde bulunduralım. Tatar

adının önce tüm bir araya gelmiş göçmen toplulukları, daha sonra da

Doğu Avrupa, Orta Asya ve Sibirya bozkır yerlileri için kullanılmaya

başlaması Moğolları öfkelendirse de bu durum bir rastlantıdan ziyade

rollerinin öneminden ileri gelmektedir..

Cengiz Han 1 2 H ’de, o sıralar kısmen Cürcenlerin ya da Çürçitle-

rin (Tunguzlar) boyunduruğu altında olan Çin’in başlangıcı çok eski­

lere dayanan çağrısına uyarak birliklerini Çin’e soktu. Bu birliklerin

toplam sayısı, Çin’e girdikten sonra silah altına alman yerli yardımcı

kuvvetler sayılmazsa, yirmibeş bin kişiydi, ki bu sayı da Cengiz Han

gibi bir önderin büyüklüğüyle karşılaştırılacak olursa çok azdı. Cen­

giz Han Çin seferini 1216 yılına kadar sürdürdü. Sonra komutayı teğ­

menlerinden birine bıraktı. Çin’in tümünün fethi ancak 1279’da, Ku-

bilay’m saltanatı sırasında gerçekleşmiştir.

Cengiz Han arkasını sağlama almak zorundaydı. Si-hialar ya da

Doğu Tibet Tangutlanna boyun eğdirilm işti; ama başkaldırıyorlardı.

Karahitaylar onu tehdit ediyorlardı. Si-hiaları cezalandırmak etkili bir

sonuç getirmezdi. Karahitayları yenmek ise batı yönünde çok ilerile­

re, Iran dünyasının sınırlarına kadar gitmeyi gerektiriyordu. Cezalan­

dırma gerçekleştirildi, ama yenmeye gerek kalmadı. Moğol komutan­

larının en başarılısı olan Cebe 1218’de yirmi bin kişiyle harekete geç­

ti. Karahitaylar Devletinin Müslüman nüfusu -T ü rk nüfus- onlar ya­

kınlarına gelince ayaklandı ve ona teslim oldu. Çünkü uzun süredir

Budizmin zulmü altındaydılar ve buna Hıristiyanlığın zulmü de ek­

lenmişti! Tem üçin’in elinden kurtulmuş olan Naymanlarm başı Küç-

lüg, Balasagun’a sığınmıştı. Burada yine bir “evrensel han” olan Gur

Han’ın kızıyla evlenmiş ve daha sonra da onun tahtına geçmişti. Uy­

ruklarına da ancak İsa ile Çakyamuni arasında seçme hakkı tanıyordu.

TURKLERIN TAR[H1

2 7 4

liöylesine bir tutum Moğo 1lara aykırı geliyordu. Onlar tüm dinle-

II cÿit sayıyorlardı. Tüm dinler onları ilgilendiriyor ve onlarda kor-

l ıı uyandırıyordu. Tüm dinlere saygılı olma kararındaydılar. Ama

lııııılardan hiçbirinin, hatta kendi dinlerinin bile öbürleri üzerinde üs-

inıılük sağlamaya çahşmaması ya da devlet işlerine karışmaması ko-

MiİLiyla. Din adamları ve devlet adamları arasındaki anlaşmazlık daha

İl,İslamadan çözüme bağlanmıştı. Kendisine aynı zamanda Teb Tengge-

II, “En Göksel O lan” da denilen M oğolların büyük şamanı Kököçü,

(cngiz Han’ın başa geçmesinde önemli rol oynamıştır. Bu büyük Şa­

man kendine bazı haklar atfetmişti. Ancak bu uğurda yaşamını y itir­

di. Bu tür din adamlarının güçlerinden korkanlar bu büyük Şam anın

'bedeninden sıyrılarak göğe yükseldiğim ” gördüklerini anlatırlar.

Müslümanlar için bu tür dinsel önderler, Budist bir Kitaya ya da Hı­

ristiyan bir Naymana yeğdi. İşte böylece Cengiz Han kan akıtmadan

l)ir imparatorluğu ele geçirdi.

İra n ’ın Yıkılışı

Moğollar ticarete önem verirlerdi. Bu, eski bir Ötüken geleneğiy­

di. 1218 yılında, Müslüman tüccarların M oğolistan’dan gelen bir

kervanı Harezm imparatorluğunun sınırlarındaki Otrar’da durduruldu

ve saldırıya uğradı - kervan 450 kişiden ve altın, gümüş, kürk ve de­

ri yüklü 500 deveden oluşuyordu. Cengiz Han verilen zararın karşı­

lanmasını istedi. Şah bu isteği reddetti.

Harezmşah Muhammed şanına layık bir kimseydi: Gürlulan, Ka-

rahitayları. Büyük Selçukluları yenmişti! Ama fazla ateşU, coşkulu,

dengesiz, havai bir kimseydi. Kısa bir süre önce kurulan (1194) im­

paratorluğu temelden yoksundu. Karşısındaysa farklı inançlara sahip

m o G o l e g e m e n l i ğ i n d e t u r k l e r

2 7 5

olm alarına karşın, birbiriyle çok iyi kaynaşm ış bir Türk-M oğol kitle­

si ve başında, birçok deha arasında çok daha üstün bir deha vardı.

Cengiz Han 1219 yılı yazında ordusunu Yukarı İrtiş kıyısına ge­

tirdi. Karluk hükümdarı Arslan Han da ona katıldı. Böylece Bart-

hold’un tahminine göre 150.000 ila 200 .000 kadar kişi bir araya ge­

lmiş oluyordu. Müslümanlar 1.500.000’dan fazla asker toplayabiliyor­

lardı. Bu, Muhammed Şah’ın cepheye sürebileceğinin çok altında bir

sayıydı.

Ve beş yıl boyunca Iran dünyasının üstüne tarihin o güne kadar

gördüğü en büyük yıkıcı güç çöktü. H er şey yakılıp yıkıldı. Ekili tar­

lalar çöle dönüştü. İlkçağdan beri gelişm iş bir uygarlığın yeşerdiği

Semerkand, U rgenç, Belh, Merv, N işapur, Herat, Damgan, Semnan ve

Rey kentleri acım asızca tahrip edildi. H er taraf ceset doldu. Asker ya

da sivil, kadın ya da erkek, çocuk ya da yaşlı sayısız insan kılıçtan

geçirildi. H arezm ’deki U rgenç kentinde, ırm ağın kentin dışından geç­

mesi için A m u-D erya’nın yatağı kaydırıldı. Cengiz H an’ın en çok sev­

diği torunu M ütügen’in öldürüldüğü Bâmyân kentinde ganimet almak­

tan vazgeçildi ve istisnasız her şey ölünün ruhuna adanarak yakıldı.

N işapur’da kediler ve köpekler bile öldürüldü!

insanlar paniğe kapılmışlardı. Seçkinler kaçtılar. Kalanların edil­

genlik ve tevekkülleri karşısında şaşkınlık vericiydi. Tek başına bir

savaşçı, bir grup insanı zincire vuruyor ve sonra birbiri ardına hepsi­

ni boğazlıyordu. Bir atlı grubu bir topluluğun çevresini sarıyor ve te­

ker teker öldürülürlerken hiçbirinin aklına ne kaçm ak ne de karşı çık­

mak geliyordu. Tüm Doğu Iran, H orasan ve Afganistan bugün hâlâ

bu ölüm lerin sessiz tanığıdır. Bâm yân yakınlarında, kayalara oyul­

m uş dev Budha heykellerinin karşısında bir kayanın üstüne kurulm uş

ünlü içli ezgiler şehri hâlâ o günlerin yasını tutm aktadır.

TÛRKLERİN TARİHİ

2 7 6

(cngiz Han ve adamları ne insan öldürmekten zevk alan kişiler ne

ılı '.adist insanlardı. Sadece bir sistemi uç sonuçlarına kadar uygula-

\.ııı çok iyi örgütlenmiş barbarlardı. Savaşıyorlardı, çünkü ya ölen ya

ııMuren olmak onların doğal durumuydu. Göçebe hayvancılıktan baş-

l'.ı hir yaşam tarzı düşûnemiyorlardı. Toprağın sürüleri besleyebildı-

)iı Dİçüde değeri vardı. Verginin onlara yağmadan çok gelir sağlayabi-

lı Icğini henüz bilmiyorlardı ve ancak birkaç yıl sonra öğrenecekler­

di Kent nedir bilmiyorlardı. Kentleri ele geçirebilecek kadar bilgili

ıli'i''jllerdi. Onları iyi tanıdıkları için direnmeyi başarabilen Çin kent­

li-ıı karşısında güçsüz kalıyorlardı. Surların önünde hareketlilikleri­

nin tüm avantajım yitiriyorlardı. Kentleri düşürebilmek için elde kar-

i'.ı, gövdeleri hendekleri dolduracak olan tutsak yığınlarını önleri sıra

Minnek her zaman yeterli olmuyordu. Kentlerin kendi iradeleriyle

u slim olması gerekiyordu. Moğollar da bu şehirleri teslim olmaya

'.iitlece dehşet yaratarak ikna edebiliyorlardı. Ancak kısa sürede Mo-

j’Dİlara direnm enin ölmek demek olduğu anlaşıldı. Ve başlangıçta

i'.oslerilen kahram anlık ların her zam an ölüm le sonuçlanm ası

nedeniyle pek çok kişi bu yoldan uzaklaştı. Bugün Moğolların yarattı

lahribat, dünyada atom bombasını elinde bulunduran ve onu kullan­

maya karar veren gücün tahribatıyla karşılaştırılabilir. Misillemeden

korkmuyorlardı, çünkü kentleri yoktu.

Özel olarak hiçbir kötü niyet beslemeksizin en başta kendi çıkar­

larını gözetiyorlardı. Gerektiğinde bağışlayıcı olabiliyorlardı. Ge-

nelUkle kendilerine faydalı olabilecek zanaatkarlara hoşgörülü davra­

nıyor, onların canını bağışlıyor ve Moğolistan’a götürüyorlardı. Ken­

dileri için dua etm eleri koşuluyla din adamlarına da aynı biçimde

ılavranıyorlardı. Kızlara davranışları da aynıydı: çünkü -bu nu itiraf

ediyorlardı- onlar için güzel bir kadını sarmaktan büyük mutluluk

yoktu.

M OĞOL e g e m e n l i ğ i n d e t ü r k l e r

2 7 7

Ya Harezmşahlar? Harezmşah Muhammed şaşkınlık içinde kalmış­

tı. Direnmedi. Savaşmadı. Once Belh’e, ardından Tüs, Damgan, Kaz-

vin’e kaçtı. Daha sonra da Hazar Denizindeki bir adada ortaya çıkan

bu kahraman, bu savaşçı. Aralık 1220’ye doğru şiddeti, zorbalığı ve

alçaklıklarından yorgun düşmüş olarak ölür.

Ailesinde içinde bir nebze cesaret olan ve hâlâ biraz enerjisi kal­

mış biri vardı: oğlu Celaleddin Mengü Berti. Bu kahraman toplulukta

kendine bir yol açmayı başarmış, Gazne kentine çekilmiş ve orada bir

ordu toplamıştı. Ama bu beyhude bir çabaydı. Cengiz Han’ın saldırı­

sına uğradı, kentten kovuldu, İndüs kıyısına çekildi ve 2 4 Kasım

122 rd e yenilince de Delhi Sultanlığına sığınmak zorunda kaldı. Mo-

ğollar o kış peşine düşmediler. Bir yıl sonra geldiler ve öncüleri

Mültân’a kadar gitti. Ama bu “cehennem kadar sıcak ülkeden” kısa bir

süre sonra çekildiler.

A v ru p a ’y a A k ınlar

Harezmşah Muhammed kaçtığında Cengiz Han onun peşine yirm i-

beş bin kişi ile iki komutanını. Cebe ile Sübötey’i salmıştı. Bu iki ko­

mutan bilmen en olağanüstü akmlardan birini gerçekleştirdiler. Önce

Kuzey İran’da harekâta giriştikten ve o sıralarda güçlerinin doruğunda

olan Gürcüleri yendikten, ayrıca Hamedan’ı, yani eski Ekbatan (ya da

Ektabana) kentini yerle bir etmek üzere bir kavis çizdikten sonra Der-

bend yoluyla Kalkasları aşarak Kıpçak bozkırlarına çıktılar.

Yüzyılın başından beri büyük başarılar kazanan. Hıristiyanlığı k ı­

sa bir süre önce benimsemiş Kıpçak hanı Kotian istilayı Ruslara haber

vermişti ve yardım istiyordu. Sonra Moğolların onunla aynı kandan

geldiklerini öne sürmeleri üzerine biraz yatıştı ya da en azından za­

man kazanmak amacıyla yatışmış gibi yaptı. Moğollar bundan Alan-

TÛRKLERIN TARİHİ

2 7 8

l.ıı, Çerkezler ve diğer Kafkasları yok etmek ve Ruslara, kızdıklarının

ıHilar değil köleleri, ayaklanmış Polovestler olduğunu bilm elerini

■.ıp.lamak amacıyla elçiler göndermek için yararlandılar. Yanıt olarak

İM' elçilerinin öldürüldüğü haberini aldılar. Bu, küçük Rusya’nın bü­

yük bozkır imparatorluğuna ve onun ötesinde göçebe ve yerleşik

I lirklere karşı, XX. yüzyıla kadar sürecek savaşının ilanıydı.

Savaş kötü başladı: Kıpçaklarla birleşen, Galiçya, Kiev, Çernigov

vr Smolensk prenslerinin komutasındaki 80 .000 kişilik Rus ordusu

.'I Mayıs 1223 günü Kalka’da yenildi.

Moğollar K ırım ’daki ticaret m erkezlerini tahrip ettiler, Bolgar

kentini ele geçirmek istediler, Urallardaki Türk boyu Kanglılara sal-

IIlıdılar ve Hazar Denizinin kuzeyinden geçerek yeniden Cengiz Han

ordusundaki yerlerini aldılar.

Cengiz Han’ın kendisi bütün bu süre boyunca İran’da kalmamıştı,

han’a zarar verdikten sonra artık orayla ilgilenmediği anlaşılıyor.

('rta Asya’ya dönmesinin akabinde 18 Ağustos 1227 günü öldü. “Çok

yazık oldu, çünkü bilge bir kişiydi” - en azından Marco Polo’nun Ve-

I ıcdik’te Cengiz Han’ın ardından söylediği bu olacaktır.

C engiz H a n ’dan Sonrası

Cengiz Han’ın dört oğlu vardı: Cud, Çağatay, Ögedey [Ogeday ya

(la Ogoday] ve Tuli. En büyük oğlu Cuci, Cengiz Han’dan önce öl­

müştü. Ama arkasında mirasçılar bırakm ıştı. Bütün bu prensler ve

onların halefleri 1338’e kadar bir ilke olarak Büyük Han’a bağlı kaldı­

lar, ama aslında Cengiz Han’ın imparatorluğunu aralarında paylaşmış­

lardı ve birbirlerine düşmedikleri zamanlarda çok da kuvvetli olma­

yan bağlarını korudular. Böylece ortaya, sınırları oldukça belirsiz ve

m o Go l e g e m e n l i ğ i n d e t ü r k l e r

2 7 9

değişken birçok hanlık çıktı: statülerini, yasalarını, amaçlarını ve

haklarını hiç kimsenin bilmediği bir göçebe toplulukları, boylar ve

soylu prensler bolluğu baş gösterdi.

Ögedey (1229 -1241), Güyük (1246 -1248) ve Möngke’nin (1 2 5 1 ­

1259) saltanat dönemleri ile Ogedey’in karısı Töregene (1242-1246)

ve Güyük’ün karısı Oğul Kaymiş’in (1 2 4 8 -1 2 5 1) naibelikleri döne­

minde başkent eski Türklerin kutsal ülkesi O tüken’deki Orhon kıyı­

sındaki Karakurum’du. Daha sonra Büyük Hanlar, Kubilay (1260­

1294) ve halefleri döneminde Hanbahk (Han’ın kenti) adını alan Pe­

k in e yerleşti. Çinlileştiler ve ülkenin resmi hanedanları arasında Yü-

enler (1279-1368) adıyla yer aldılar. Ve şanları arttıkça fetihçilikleri

de arttı: 1231 ila 1236 yılları arasında Kore’yi ele geçirdiler, sonra

1279 ’da Güney Çin’in ilhakını tamamladılar, Japonya (1274-1281),

Cava (1293) ve Hindiçin’de (1280) başarısız kaldıktan sonra da Bir­

manya’yı korumaları altına almayı başardılar (1277-1300).

Kubilay, en küçük erkek kardeşi olan Karakurum hükümdarı, Ot-

çigın (Baba Ocağının Bekçisi) Arık Böke ile hükümdarın olmasını iste­

yenlerle müttefik olan Ogedey’in torunu, 1301’de ölen ve dikkate de­

ğer bir kişiliği olan Kaydu arasındaki sert çekişmelerin ardından Yü-

enler yavaş yavaş batıdaki gelişmeleri önemsememeye başladılar ve

tüm akrabaları üzerindeki denetim leri de zayıfladı. Dolayısıyla

Çin’deki bir Moğol devletinin yanı sıra başka Moğol devletleri ortaya

çıkmaya başladı. Tuli’nin oğlu Hulagu ile onun soyundan gelenlerin

elinde olan Iran Hanlığı Müslümanlaştı ve bir İran monarşisi haline

geldi. Bu arada Türklerin nüfus baskısı da arttı. Kıpçak Hanlığı (Cu-

c i’nm imparatorluğun batı ucunda bıraktığı miras) ve Çağatay Hanlığı

(hemen hemen eski Karahitay Devletinin toprakları ile Uygurların

topraklan ve Mâverâünnehir arasında kurulmuştu) tümüyle Türkleşti.

TÛRKLERIN TARİHİ

2 8 0

liir yönetici sınıfın, sonunda yönetilen sınıf tarafından özümsen-

ıııcsı doğaldır; am a önem li büyüklükteki bazı toplulukların dillerini

M- kimliklerini yitirm eleri bu denli sık rastlanan bir şey değildir.

I >ysa durum buydu: Türkiye’de, İran’da, Doğu Avrupa bozkırlarında

lıliilıa sonra gelip yerleşen Kalmuklar dışında) M oğolca konuşan kai­

nindi ve Afganistan Hezârelerinin Cengiz Han’dan geldikleri de kesin

ılı ı^ildir. Kuşkusuz Cengiz Han, ordusunda Türk ve Moğol askerlerini

l)ir araya getirm ek am acıyla bazı yöntem ler kullanm ıştı, ancak Mo-

)’,olca konuşan kille M oğolistan’a bağlı kalmıştır: M oğolistan M ogol-

l.ınn vatanı olarak kalacaktı.

Avrupa Seferi

Cengiz H an’ın büyük oğlu C u ci’nin oğullarından Batu’ya (1227­

1255) has olarak H arezm ve Irtiş’in batısı ile batıda fethedilecek

i)ûtün topraklar verilmişti. Bu oldukça iyi bir m irastı, ama Batu Han

l)Li m irastan gerektiği gibi faydalanamadı. Çünkü Cengiz H an’ın ilk

haleflerini seçen büyük “kurultay”da “Büyük H anlar K urucusu” rolü

oynamaya heveslendi.

Batu 1236 sonbaharında, başa geçmesine yardımcı olan amcası ilk

Büyük Han Ögedey’den, Avrupa’da yeniden saldırıya geçme emri aldı.

IJçte biri Moğol, üçte ikisi Türk olmak üzere toplam 150.000 kişilik

ordusu ad olarak onun, ama fiiliyatta yaşlı komutan Sübötey’in ko­

mutasında düşmanların üzerine, yani uğradıkları bozgun nedeniyle

zayıf düşmüş Ruslar, Kıpçaklar ve Bulgarlar üzerine yürümeye başla­

dı. Batu Han o yıl Kama Bulgar Hanlığına boyun eğdirdi. 1237’de

Kıpçaklara saldırdı. Kıpçaklarm büyük bir bölümü ona katıldı; kırk

bin kadarı Macaristan’a geçerek orada yerlilerin arasına karıştı ve Hı­

M OĞOL EGEM ENLİĞİNDE TÜRKLER

2 81

ristiyanlığı kabul etti. Batu 1237-1238 kışında Rus prensliklerinin

üzerine yürüdü; Ryazan (16 Aralık), Kolomna, Moskova, Suzdal ve

Vladimir’i (3 Şubat 1238) ele geçirdi. Novgorod, ilkbaharda buzların

erimesiyle oluşan çamur yüzünden süvarilerin manevra yapamaması

sayesinde kurtuldu (Mart 1238). Batu Han yemden güneye doğru iner­

ken Kıpçak hanı Kotian’la karşılaştı ve onu bir kez daha yendi. 1239

sonunda, Pereyaslav ve Çernigov’u ele geçirdikten sonra Polonya sı­

nırlarını zorlamadan önce Kiev’i işgal etti (1240). 13 şubat 1241 günü

ise buz tutmuş Vistül un üzerinden geçerek halkının çoktan terk ettiği

Krakovi kentini ateşe verdi. Silezya’da, Polonyahlar, Almanlar,

Haçlılar ve Cerm en Şövalyelerinden oluşan bir kuvveti Liegnitz

yakınlarındaki W alstadt’a yenerek Moravya ve M acaristan’a girdi.

Kuvvetlerini Peşte önünde topladı, yaptığı en başarılı muharebelerden

birinin sonucunda Macarları yenerek kenti ele geçirdi (11 Ağustos).

Temmuz 1241’de Viyana yakınındaki Neustadt’a ulaştı; Mart 1242’de

öncüleri Adriyatik kıyısmdaki Spalato (bugün Split) ve Kotor kentle­

rine kadar ilerlemişti.

Ne yorulmuşa ne de bıkmışa benziyordu. Ancak atlıları, onları

batının en uzak bölgesinden ayıran son sınırları da aşmadan önce din­

lemeli, güç toplamalıydılar. Bu nedenle geri çekilm ek gerekti. Uzun

bir süre geri çekilişin nedeninin. Büyük Han Ogedey’in 11 Aralık

1241 yılında ölüm ü üzerine, halefi belirlem ek iç in Moğol

liderlerinin, bir “kurultay” toplamayı istemesi olduğu sanılm ıştır.

Oysa bu doğru değildir. Aslında ordu yıpranmıştı, atlar zayıflamıştı.

M acaristan Putszta’sı, sürülerin otlayabileceği tek yer, 6 0 .0 0 0 ila

7 0 .000 ’den fazla atlıyı ve atı besleyemiyordu. Dolayısıyla bu ülkede

kalmaları söz konusu olamazdı. Mogollar bu topraklara geri dönecek­

leri inancıyla çekilmeye başladılar, ama bu çekilme son derece yavaş

gerçekleşti.

TURKLERIN TARİHİ

282

liusya’n m Efendisi A ltm ordu

liatu’nun ailesi, Avrupa’da fethedilen toprakların ancak bir kısm ım

I lııiLİe tutabildi; eski Kıpçakların toprakları, Kama Bulgar Hanlığı ve

.i'.iagı yukarı Rus Prensliklerinin tümü, özetle sınırları tam olarak bel­

li olmayan ve Kafkasya, Harezm, İrtiş ve kuzeydeki büyük ormanlar

■ iııısmda uzanan geniş bir alan, açıkçası coğrafi bir alandan çok bir in-

■an topluluğu. Bu geniş alana verilen Altmordu (Altın Ordugâh) adı

I uşkusuz kimliğini öteki adından, Kıpçak Hanhğmdan daha iyi ortaya

l;oymaktadır. Bu arada Uralların ötesindeki Asya toprakları Cuci’nin

ıll}5;er iki oğlunun yönetimi altında, hemen hemen bağımsız hale gel­

diler. Bu oğullardan büyüğü Ak Ordu Devletini kuran Orda, ötekiyse

haleflerine büyük oranda toprak bırakan ve 1480’e doğru Tümen ya

da diğer adıyla Sibir Hanlığını (Sibirya) ele geçirdikten sonra Özbek

I)cvletinin kurulmasına yol açan Şeyban’dı.

Altmordu Devleti bir şekilde en az bir yüzyıl boyunca müreffeh

vc başarılı olmuştur. Bir yandan İslamiyet yayılıyor ve diğer yandan

(ki daha hızlı bir biçim de Türkçe M oğolcanın yerini alıyordu. Ba-

ııı’nun oğlu Sartak’m Hırıstiyanhğı seçmiş olmasına rağmen, bir ci­

nayet sonucunda erken gelen ölümü Hıristiyanlan iktidardan uzaklaş-

lırdı. Tahta çıkacak olan Berke (1257-1266) Islamiyeti benimsemişti.

Moğollarda bir prensin din değiştirmesine ilk defa rastlanmaktadır ve

bu bir dönüm noktası teşkil eder. Acaba Berke’nin ileride de göreceği­

miz gibi Moğolların can düşmanı Memluk sultanı Bay Bars (Baybars)

ve Delhi sultanıyla yakınlaşm ası, Azerbaycan için mücadele ettiği

kuzenleri Iran İlhanlarına duyduğu hınçtan mı kaynaklanıyordu?

Yoksa ilki Kıpçak kökenli olmak üzere her ikisinin de Türk olması

itibariyle bir Islami dayanışma, hatta etnik kardeşlik unsuru mu

etkiliydi? Her halü kârda Moğol birliği bir anıdan başka bir şey

M O GO L EGEM ENLİĞİNDE TURKLER

2 8 3

değildi ve Berke bir hain olarak değerlendirilebilirdi.

Kıpçak’ın M üslümanlaştırma politikası Berke’nin üçüncü halefi

Tuda Mengü’nün (1280-1287) hükümdarlığı sırasında başladı, daha

sonra Şaman olan Tula Buka (1 2 8 7 -1 2 9 0) devrinde bu politika

duraklama sürecine girdi ve nihayet XIV. yüzyılın yirm ili yıllarında

yeniden hız kazandı ve amacına ulaştı. Dinsel seçimleri ne olursa

o lsu n h ü k ü m d arlar en bü yü k saygıyı o rto d o k s kiliseye

gösteriyorlardı. Bu hüküm darlar arasında Ö zbek (1312-1340),

Canıbek (1340-1357) ve Berdibek (1357-1359) bulunmaktadır. Bu hü­

kümdarlardan Özbek, saltanatının başında saldırgan bir Islamiyeti

yayma politikası uygulamaya başladı, ancak bu y a sa k ’a (Cengiz Han

kanunu) bağh ilen gelenlerden tepki gördü.

Genellikle prensler X II I . yüzyıl ve X IV . yüzyılın başında iktidarı

sağlam biçim de ellerinde tutmayı bildiler ve güçlü hükümdar portre­

si çizdiler. Bu arada Tuda Mengü ve Tula Buka nm saltanatları sırasın­

da devletin gerçek efendisi, bir akrabaları, Berke’nin yeğeni olan ve

A ltm ordu’yu Balkanlara götüren ve orada yaklaşık 1292’ye kadar ger­

çek bir himaye kuran büyük kom utan N ogay’dı. Ama 1299’da yeni

han Toktay ya da Toktoa (1290-1312), tıpkı kendinden önceki hanlar

gibi Nogay’ın desteğiyle tahta geçti, ancak daha sonra Nogay’dan kur­

tulmayı başardı. Nogay boylarının “sayılam ayacak kadar çok ” kadın

ve çocuğu da köle olarak satıldı... “M ısır sultanı ve em irleri bunlar­

dan pek çok sayıda satın aldılar.” X IV . yüzyılın ilk yarısının hüküm­

darları Özbek, Canıbek ve Berdibek tek başlarına saltanat sürebildiler;

ancak kargaşa içindeki, bu nedenle de gerileme döneminin habercisi

olan 1361-1380 arası dönem de bir kom utan olan M amay, Altınordu

Devletini yeniden yönetti.

M engü T im u r’dan, hatta belki de B erke’den başlayarak Kıpçak

TÛRKLERIN TARİHİ

2 8 4

I lanları diğer Cengiz Hanlılarla aralarına belli bir mesafe koydular ve

kendi özel dış- politikalarım gütmeye başladılar: Büyük Han’ları Batu

'.ı\mesine ragmen, onlardan bağımsız bir yönetim sergilediler. Ber-

kc’nin kendisi bile akrabası İran İlhanına karşı İslam dünyasının önde

l'.clen gücünün lideri Mısırlı Memluk Bay Bars’la ittifak kurmaktan

)',cri durmadı. 1 2 6 3 ’te Bizans’la ticaret antlaşması yaptı. Yaklaşık

I266’da ise Kırım’daki Cenevizli tüccarlar birçok imtiyaza sahipti, ki

l)Li imtiyazlar işlerinin gehşmesine büyük katkıda bulunmuştur. XIV.

yüzyıl başında Özbek Han daha da ileri giderek Venediklilerin Don’un

ıığzında, Tana’da (Azov) bir ticaret noktası açmalarına izin verdi.

O sıralarda Batıyla ilişkiler iyiydi ve M oğolların hoşgörüleri

I ransiskenlerin Ortodoks Rum anian, Roma Katolikliğine döndürme­

lerini sağlıyordu. Papazlar onlar için Latince mezmur ve duaları

I ürkçeye çevirdiler. C odex Com anicus adh ünlü sözlük ve 1294-1295

yılları arasında yazılm ış ve daha sonra yeniden 1 3 4 0 ’h yıllarda

kaleme alınmış edebi ve dinsel Kuman metinleri Petrarca Kitaplığı’n-

tla muhafaza edilmektedir.

A ltınordu T ürkleşiyor

Moğolların Mısır’la ittifak kurmaları ve hükümdarların İslamiyet!

benimsemeleri pek çok değişikliği beraberinde getirirken, bu dinin

özellikle XIV. yüzyılda kitlelere yavaş yavaş sızmasını sağladı. Bu

kitleler aynı zamanda tüm Moğol geçmişlerini unuttular ve aristokra­

si Türkleşti. Ulusal dillerin, özellikle de Bulgarcanın aleyhine olarak

önce Cengiz Hanlıların kültür aracı Uygurca, sonra da Kıpçak Türkçe-

si yayılmaya başladı. Türkçe konuşan tüm Müslümanlar doğal bir sü­

reçle Tatar (Tartar) adıyla anılmaya başladılar.

Boyların göçebe yaşamlarını sürdürmelerinin ve ekonom inin te­

M OĞOL EGEM ENLİĞİNDE TURKLER

2 8 5

melinin hayvancılığa dayanmasının yanı sıra ticaret ve sanayi gelişti.

Harezm ve ondan da çok Kama Bulgaristan’ı zengin tarım ve özellikle

de hububat tarımı bölgeleri oldu. Saratov’un kuzeyindeki ve Nijni

Novgorod’un [bugünki Gorki] güneyindeki bölgeler çok ormanlık ol­

duğu için Türklerin yerleşmesine pek elverişli değildi, ama buraların

halkı pek çok hammadde sağladı. Çok sayıda tüccarın bulunduğu Kı­

rım bir ticaret merkezi oldu. Yaşam bir göçebe imparatorluk için şa­

şılacak kadar yoğundu. Bolgar kentinin başlangıçta sikke kesilen bir

kent, yani tek gerçek kent olmasına karşın, kısa sürede yeni kentler

onunla rekabet içine girdi. Hazar Denizinin yakınındaki, kimi zaman

varlığından kuşku duyulan Saray-Batu’nun yanında, ileride Stalingrad

(Volgograd) olacak yerin yakınında, tam olarak Çariov’un bulunduğu

yerdeki Saray-Berke 1253 ila 1345 arasında başkent görevi gördü. Bu

kentin gelişm esini özellikle Ö zbek Han sağlamıştır. 1335 yılında

ziyaret eden Ibn Batuta bu kent hakkında şunları yazar; “Dünyanın en

güzel kentlerinden biridir. ... Büyüklüğü olağanüstü. Güzel çarşıları

ve insanlarla dolup taşan geniş sokakları var ... Sıkış tıkış halde bir

evler yığını ... Onüç cuma camisi var. Kentte her çeşitten insan yaşı­

yor ... Her biri kendi mahallesinde, çarşısının çevresinde.” Ibn Batuta

kuşkusuz karşılaştırma yapmaktan geri durmuyordu. Ibn Batuta’ya

göre kentin nüfusunun 100.000’den fazla olması gerekir ve gerçek bir

m etalürji sanayiinin yerleştiğinden şüphe yoktur. X IV . yüzyılın

başında yeni kentler kurulmuş veya varolan diğer kentler büyük bir

gelişme göstermişti. Efsanesi Batu’ya dayanan Kazan ile Hacı Tarkan

(Astırhan) -b u kentten ilk kez 1 3 3 3 ’te söz ed ilm iştir- bütünüyle

Türkçe konuşulan ve kendi sikkelerini (dinar) kesen kentlerdi. Dinar

dirhem lerden oluşuyordu ve dirhem de Orta Asya’ya kadar tüm

imparatorlukta geçiyordu.

TURKLERİN TARİHİ

2 8 6

Altınordu’nun Müslüman uygarlığı tümüyle Harezm’in uygarhğı-

M,ı hağlıydı ve bu uygarlıkta da görkemli anıtlarıyla Urgenç büyük

İm üne sahipti. 1840’a doğru başlanan Saray-Berke kazılarında diğer

|Mnaların yanı sıra m ineli çim ler çıkarılm ıştır. Bu çinilerde mavi

lıınlarm egemen olması İran etkisini ortaya koymaktadır. Ama halk

'..ıııatı uzun süre bozkır sanatı olarak kaldı ki, bu da W illem van Rub-

hu-k’in [Rubrouck/Ruysbroek] 1253’te kuş, bitki ve dört ayakh hay-

\.ııı resimleriyle kaplı keçe çadırlarda gördükleridir.

Altmordu Devleti özellikle Rusya’yı bağım lılığı altında tutması

dolayısıyla bilinir ve bu bağım lılık Rusya’ya pahalıya, çocuklannın

\M.şamına ve ruhuna mal olmuştur. Bununla birlikte Rusya ya da en

. 1 . nidan onu temsil eden ruhban sınıfı ve soylular bağımlılığı seve se-

\ r kabul ediyordu ve sadık görünüyorlardı. Papazlar geleneksel Türk-

Moğol hoşgörüsü gereğince ve han için dua etmek koşuluyla vergiden

ıımaftı. Kimi zaman barbar zorbalar aleyhine bazı sert vaazlara kar-

,ın, Sovyet bir yazar “papazların hükümdarlar için halka açık olarak

verdikleri vaazlar, kitlelere Tatar Devletine boyun eğmenin mutlak

1) 1 1 ' zorum luluk olduğu fikrini aşılıyordu” derken haksız değildi.

Ilalk ise her zaman buna ikna olmuyordu. Başkaldırıyor ve sızlanı­

yorlardı. Ancak prensler giderek daha fazla dalkavuklaşıyor, sık sık

ordugâha (Altmordu) giderek saygılarım sunup ve “paha biçilmez de-

P.crde” armağanlar veriyorlardı. İlke olarak özerk olan bu hükümdar­

lar, tahta “krallık ayrıcalığı” (han ayncahğı) vasıtasıyla çıkıyorlardı

ve başlangıçta Mogol valilerinin gözetimindeydiler. Daha sonra vergi

C.örevlilerinin gözetimine girdiler. 1284 ’ten sonraysa vergileri tek

Itaşlarına toplayabilecek ve gönderebilecek biçimde örgütlenmeye baş­

ladılar. Kendilerini yeterince güçlü buldukları zaman ise vergi gelir­

lerini Moğollara göndermiyor, saklıyorlardı. Alınacak olan bu vergi.

m o g o l e g e m e n l i ğ i n d e t u r k l e r

2 8 7

1257 yılında Tatarlar tarafından tüm Rus topraklarının nüfusunun sa­

yılması sonucunda belirlenmiştir. Rahipler, keşişler ve Slav ayin usu­

lünü kabul etmiş olanlar, yani “Bakire Meryem ile Isa Peygambere

hizmet edenlerin tüm ü” bu sayımın dışında tutulmuştu (C hronique

lau ren tin e). Hiç işgale uğramayan Novgorod’a gönderilen Tatar gö­

revliler 1259 yılında Aleksandr Nevski’den bir şeref ve koruma kıtası

elde etmişlerdi. Kentin vakayinamesindeki ifadeyle söylemek gerekir­

se: “Büyükler küçüklere bedel ödem elerini buyurm uşlardı; çünkü

boylar yaşamı halk için güçleştirerek kendileri için kolaylaştırmış

oluyorlardı.”

Rus dehasına karşıhk Rusya’nın köleciliği, Kıpçakların köle pazar­

larında satılmasıyla meydana gelen korkunç insan kaybı olmasaydı

son bulur muydu?

İran ve A n a d o lu ’nun Fethedilm esi

HosLıs sözcüğü Latincede “düşman,” Fransızcada “ev sahibi” anla­

mına gelir. Bu garip ikilem dışında Doğu geleneklerine bu kadar uzak

olan başka bir kavram daha yoktur herhalde. Nayman Küçlüg’ün yanı­

na sığındığı Karahitay hükümdarını devirmesi gibi, Harezmşah sul­

tanı Muhammed’in oğlu Celaleddin de Delhi sultanına olan borcunu

unutmuş ve ona bir kom plo kurmuştu. Bunun sonucu ise Hindis­

tan’dan kovulması oldu.

Cengiz Han, İran’da kalmadığı için Celaleddin İran’a dönerek

(1224) baba mirasına sahip olabildi. Hükümdarlar sürgünden ders çı­

karmışlar mıdır? Haremz Şahı Moğollan çoktan unutmuştu bile ya da

daha doğrusu asla geri gelmeyeceklerim düşündü. Amu-Derya tarafını

korumaya almadan, Türklerın yüzyıllık yayılma rüyasını gerçekleş-

TURKLERİN TARİHİ

2 8 8

ıırme hayallerine düştü ve yönünü batıya çevirdi. Kuşkusuz cesur bir

'.avaşçıydı, ancak hiç akılh değildi. Gürcistan kraliçesi Roussoudan’ı

iki kere yendi (1225-1226) ve Tiflis’e girdi. Tüm kiliseleri yıktı; hü­

küm sürdüğü topraklarda oldukça fazla sayıda olan Hırıstiyanlarla uz­

laşmak için ne kadar “akıllıca” bir yol seçmişti! Şam’da Eyyübi sulta­

nına saldırdı. Bağdat halifesini tehdit etti. Ve sonunda karşısında, Ab-

lıasilerden, Eyyübilerden ve I. Alâeddin Keykubad’ın Konya Selçuklu­

larından oluşan bir güç birliği oluşmasını sağlamayı bildi ve bu ordu

lirzincan’da, Ağustos 1230’da onu yendi. Büyük bir güç kaybına uğra­

mıştı.

1230-1231 kışında Cengiz Han’ın toplulukları hâlâ gücünü topar-

layamamış, yaralarını saramamış ülkesine tekrar yönelince ne yapabi­

lirdi ki? Hiçbir şey. Ya da babası gibi kaçabilirdi. Prensleri ve halklar

ellerinden geldiğince kendilerini savundular. Celaleddin ise öldürül­

dü. Böylece Harezmşahlar gibi altın çağlar yaşayan, büyüklüğünü za­

manında yeterince kanıdayan bir hanedan, hiç de onurlu olmayan bir

biçimde tarih sahnesinden silindi.

1242 yılında İran artık kesinlikle ele geçirildikten sonra Moğol

komutanı Baycu Noyan hareket halindeki birliklerin komutasını eline

aldı. Kom uta 1256’ya kadar onda kalmıştır. Bu yeniden “çok yönlü”

Moğol saldırıları devriydi; Batu Viyana yakınında, Tuli’nin oğulları

Kubilay ile M öngke Yun-nan, Tonkin (1257) ve Seçuan’daydı (1258).

Baycu N oyan saldırıya geçm e em ri aldı. D arbeler hep kuvvetliydi,

ama M oğollar artık büyük barbarlar görünüm ünde değildiler. U ygur-

lar ve bilge Çinlilerle tem asları sonucunda uygarlaştıkları hissedili­

yordu. 25 H aziran 1243 günü Erzincan yakınındaki Köse Dağında

Rum Selçukluları bağımsızlıklarını yitirdiler. E rzurum , Tokat, Kay­

seri gibi birkaç il kurtulm uştu, Keyhusrev’in bağımhlığı gerektiği gi­

M o G o L e g e m e n l i ğ i n d e t Or k l e r

2 8 9

bi denetim aluna alındı; bazı Moğol beylerine haslar verildi; kimi

tahkimli mevkilerde garnizonlar bırakıldı. Birkaç yıl önce Gürcülerin

yaptığı gibi Ermeni kralı Hetum, KiHkya’yı her şeyden önce Müslü-

manlığm düşmanı olarak gördüğü ve sıkı bir işbirliği içine girmek

istediği Moğollara bıraktı. Musul kralı Lulu daha az soylu nedenlerle

aynı biçimde davrandı.

H ulagu

1256 yılında, Cengiz Han’ın en küçük oğlu Tuluy’un oğlu, III. Bü­

yük Han’ın erkek kardeşi Hulagu tahta geçti ve Möngke vali sıfatıyla

İran’a geldi; hemen bilinçli ve sorumlu bir hükümdar gibi davrana­

rak, yönetimi altına aldığı topraklarda verasete dayalı, monarşik bir

bir devlet kurmaya ve örgütlemeye girişti. Böylece güçlü İran Moğol-

ları Hanlığını ya da daha çok bihnen adıyla llhanlıları kurdu. 11- kökü

eski Türkçedeki el- kökünün değişmiş bir hali gibi görünmektedir bi­

ze, bu adın anlamının aşağı yukarı “İmparatorluk Prenslerinin Ülke­

si” olması gerekiyor. Bu devlet tümüyle, hatta büyük Müslüman

güçlerinden biri sayılacak derecede Müslüman olacaktı, ama en azın­

dan Hulagu’nun saltanat süresince (1256 -1 2 6 5), Cengiz Han’ın ya-

sak’m a uymak durumundaydı; ya da şayet o dönemde bir dini benim­

semesi gerekseydi, bu kuşkusuz Hıristiyanlık olurdu.

Hulagu tahta geçer geçmez ilk iş olarak Selçukluların o zamana

kadar hakkından gelemediği, bir propaganda sistemi olarak terörizmi

kullanan aşırı bir Şii tarikatı olan Haşhaşi Ismailılerden kurtuldu.

Sonra da Bağdat’ı işgal etti (1258), Abbasilerın ünlü ve saygın başken­

ti Binbir G ece M asalları kenti Bağdat’ın düşmesi, bir zamanlar Şii Bü-

veyhoğullannın dokunmaya cesaret edemediği halifenin öldürülmesi.

TURKLERIN TARİHİ

2 9 0

İMiiLin dünyada, iki yüzyıl sonra Fatih Sultan Mehmed’in Konstantino-

|ii)lis’i ele geçirmesinin uyandırdığına eşdeğer, hatta ondan daha bü-

yıık bir yankı uyandırdı.

Hulagu ikamet mekânı olarak, Moğolların genellikle adarını odat-

ııgı, Asya’nın Türk boylarının toplandığı iki Azerbaycan kentini, yani

Icbriz ile Meraga’yı seçti. Ve o sırada Moğollar ile Haçlılar arasında,

I rmenilerin tahrik ettiği ve tüm umutlarını bağladıkları, ama sonuç­

lanmayan o garip pazarlıklar başladı; bu pazarlıkların amacı gö­

rünüşte Suriye ve Mısır’ın ortak fethiydi. Ancak yine de M oğolların,

1 renklerle bir ittifakı samimi olarak arzu ettikleri kuşku götürmez.

Moğollar artık, bir zamanların sayılamayacak kadar çok ve yenil­

mez atlıları, gurur dolu, Tanrı’dan dünyaya egemen olma buyruğunu

almış, hiçbir şeyin ve kimsenin durduramadığı o eski topluluk değil­

di. Elbette çok geniş topraklara dağılmış, her yerde baskı altında, üs­

telik kendi aralarında da bölünmüş olmakla birlikte yine de hâlâ kor­

kunç bir güçtüler; ama artık eskisi kadar güçlü değillerdi. Bunun ka­

nıtı da yakında ortaya çıkacaktı. Haçlıların ise kendilerine aşırı gü­

venleri, düşüncesizlikleri, Müslüman hükümdarlara istemeyerek de

olsa da saygı duymaları, insan türüne ait olduğu söylenemeyecek bu

barbarlar karşısında duydukları korku karşılarına çıkan ilk hrsattan

yararlanmalarına engel oldu.

Eylül 1259’da Hulagu Suriye’ye gitmek üzere İran’dan hareket et­

ti. Öncü olarak Nayman Kıt-Buga’yı göndermişti. Nusaybin’i ele ge­

çirdi. Edessa (Urfa) ve Harran teslim oldu. Halep kuşatıldı ve düştü

(12 Ocak 1260). Korku içindeki Suriye direnişi bıraktı: Hama hemen

teslim oldu. Şam işgal edildi. Başarıları geçmişi aratmıyordu. Haçlı­

lar ve Moğollar artık birbirlerine ancak birkaç kilometre uzaklıktay­

dılar. Kimi zaman karşılaşıyorlardı. İşbirliği yapma hrsatı buluyor-

m o Go l e g e m e n l i ğ i n d e t Or k l e r

2 9 1

1ar m ıydı? H ayır: B irb ir le r in e uzaktan b ak ıp , bazen de

saldırıyorlardı. H açlılar M oğollar tarafından ülkeye bırakılm ış

güçsüz işgal b irlik lerine yardım etm e aptallığında bulundular.

İslamiyet sonunun geldiği izlenimi veriyordu. Geriye yok edecek bir

tek M ısır kalm ıştı; M oğolların tüm bu yaptığı neydi? Ancak

M oğolların ulaştığı en uç nokta Gazze ile Nil Vadisini bir çöl

ayırıyordu ve Suriye’de allan besleyecek otlaklar yoktu. Kendilerini

yeniden Macaristan’da yaşadıkları durumun içinde buldular. Atların

dinlendirmek ve ikmal yapmak için geri çekilm ek gerekti. Hulagu,

Moğol bir vali ve ona yardımcı üç Iranlı ve yaklaşık 2 0 .000 kişilik

bir işgal kuvveti bırakarak Suriye’den ayrıldı. O ayrıldıktan sonra bu

işgal kuvveti tümüyle yok edildi.

M ısır M em lukları

Hulagu Suriye’nin karşısında Memlukları, paralı askerlerin ve be­

yaz kölelerinin arasından kendisine yeni yöneticiler bulan Mısır’ı bı­

rakm ıştı.

Memluklar uzun süredir Mısır’a hizmet etmekteydiler ve birinci

derecede rol oynuyorlardı. Ama X III. yüzyılın başında, Salâhaddin’in

halefleri Eyyübi sultanları döneminde sayılan çok artmıştı ve genelde

Ravza Adasında -B a h r d - N i l- üslenen seçkin ve iyi örgütlenmiş bir

birlik oluşturmuşlardı. Bu nedenle de Bahriler deniliyordu.

Bunlar, eskiden olduğu ve daha sonraki bir tarihte de görüleceği

gibi, özellikle Harezm ve Kıpçak kökenli Türklerdi. Ama aralarında

onlara karışan başka kavimlerden kişiler de vardı: Çerkezler, Alanlar,

Slavlar, Yakın ya da Uzak Asya’dan satın alınarak ya da oralardan ka­

çırılarak bozkırlardan kervanlar veya Italyan gemileriyle getirilmiş

TURKLERIN TARİHİ

2 9 2

İ m i yığın insan. Savaşlar, ağır ama sürekli bir asimilasyon ve kuzey

ııısimları için ölüm cül bir sıcağa sahip bu ülkenin iklim i nedeniyle

. 1 alan insan sayısı, hızla yerlerine yenilerin getirilmesiyle tamamla­

nıyordu.

Sanki herkes bozkırlardan sağlanan bu değerli malı elde etmek

1 1 . 1 1 1 birbiriyle yarıştaydı. El-Nüveyrî, Toktay Han’ın 1307-1308’de

Kırım’daki Cenevizlilerden, Tatar çocuklarının bu sürekli kaçırılmala-

ıııun ve Müslüman ülkelerde satılmalarının öcünü nasıl aldığını anla-

iır. Ondan kısa bir süre sonra el-Omerî Kıpçak vasallarının sağladığı

laydalardan söz eder. “Kıpçak Moğollar, Çerkez Rus orduları gibi

kuvvederi her zaman yenmekle birlikte, bu halklar da onların çocuk-

lai'im almışlar ve satm ışlardır,” Aynı yazar birçok kez Kıpçaklarm

bazı Kıpçakları sattıklarını belirtir, yani ya bir boyun ayaklanması ya

bir güçlüğün üstesinden gelmek ya da kazanç hırsı nedeniyle Kıpçak-

ların bizzat kendileri tarahndan satılmaktadırlar: “Türkler (Kıpçaklar)

kurakhk ya da kıtlık dönemlerinde erkek çocuklarını satarlar. Bunun

aksine bolluk içinde olduklarında da kolayca kız çocuklarından vazge­

çebilirler.” El-Makrîzî’nin bu konuda yazdıkları da onu doğrular nite­

liktedir; “Tatarlar çocuklarını ve yakınlarını bu işin ticaretini yapan

birtakım kimselere satarlar ve onlar da bunları Mısır’a ya da başka

yerlere götürürler.” Ta ki Mısırlılara bunları satan Moğollara kadar,

elbette nasıl olduğu konusunda hiçbir hkrimız yok... Azak Denizi ve

Kırım İtalyanları bu taşıma tekelini ellerinde tutuyorlardı. Ibn el-Atir

gemilerin bakireler ve köleler karşıhğmda Polovestlere satılan giysi

yükleriyle (Kırım’ın güneydoğu kıyısındaki Sudak’a) nasıl yanaştığını

anlatır. Bizans, Kıpçaklar ve Mısır arasındaki 1263 tarihli antlaşma­

nın konusu da özellikle onlardı.

Haçlıların Eyyübiler Mısırına karşı harekâtı Memlukları iktidara

MoGoL e g e m e n l i ğ i n d e t u r k l e r

2 9 3

geçirm iştir. 1215 Laterano Konsili’yle birlikte Avrupa, Nil’in aşağı

vadisinin Islamiyetin merkezi ve beyni olduğunu ve Kudüs Krallığını

kurtarmak için bunları yenmek gerektiğini anlamıştı. Beşinci Haçlı

Seferinin başarısızlıkla sonuçlanmasının ardından, Aziz Louis Eyyübi-

1er Mısırına saldırmaya karar verdi ve 6 Haziran 1249’da Dimyata

vardı. Ordusu açlık, veba ve Mısır askerleri karşısında perişan oldu,

tamamı esir alındı ve kralın kendisi de zincire vuruldu (6 Nisan

1250).

Ama bu bir Eyyübi zaferi değildi. Mısır’da artık Eyyübiler bulun­

mayacaktı. Bu bir Memluk zaferiydi. Aybeg, 2 Mayıs 1250’de yaptığı

askeri darbeyle iktidara geldi ve eylemini meşrulaştırmak adına bu

yeni hükümdar son sultanın oldukça faal ve bir o kadar da korkutucu

olan dul eşiyle evlendi; bu kadın 12 5 9 ’da onu öldürttü ve üç gün

sonra kendisi de öldü. Yerine Harezmli köle Kutuz (Yak) geçirildi.

Aynı yıl Hulagu Suriye’de büyük başarılar gösteriyordu. Moğol, ko­

ruması altına girmesi için Mısırlıya bir ültimatom verdi. Kutuz bunu

reddetti, ültimatomu getiren elçiyi öldürttü.

Ve işte o an tarih alt üst oldu.

Kutuz Filistin’e hareket etti. Gazze’deki küçük Moğol kuvvetim ez­

di, Haçlılardan topraklarından geçmesine izin vermelerini istedi. Ve

Tanrı yenilmesini istediklerinin aklını başından aldığı için de Haçh-

1ar bu izni verdiler. Mısırlılar 3 Eylül 1260 günü Kit-Buga kom uta­

sındaki orduya yetişerek onu yendi. Böylece bir günde Fırat’a kadar

bütün Suriye’yi kurtardılar.

Şam kazananı haklı olarak alkışladı. Savaş alanında bir Moğol’a

karşı on Memluk bulunmasının, Kit-Buga’nm kendisini cesarede sa­

vunmasının, kellesi uçurulmadan önce onurunu kurtarmak için “Doğ­

duğumdan beri hanın eri, kölesiyim. Ben sizin gibi efendi katili deği-

TÛRKLERİN TARİHİ

2 9 4

İlin” demiş olmasının pek bir önemi yoktur. Ayn Calut, insanlığın

p-lfceğinin belirlendiği yerlerden biri olmuştur. Yarım yüzyıldan be-

ıi, yeryüzünü titreten Moğollar ilk kez yenilmişlerdi. Aslında sadece

İm ili -S u riy e ’y i - kaybetm işlerdi. Bu çok önemli görünmeyebilir;

, 1 1 1 1 ak bu ili kaybetmekle Mısır’ı fethetme şansını da yitirm işlerdi, ar­

lık kibirli Memlukları yenemeyeceklerdi. Daha sonra da tüm çabaları-

n;ı karşın, Moğollar bu bölgede bir daha asla başarı elde edemeyecek-

Irrdir.

Memluklar bu zaferle büyük bir saygınlık kazandılar. İslam dün­

yasında Türk adı şimdiye kadar farklı yankılar uyandırırken, artık

onu göklere çıkartan tek ses yükseliyordu. Yönetimde, İslam toplu-

ıııunda bu adı taşıyanlar güçlü konuma geldiler. Köle pazarlarında

kasları yoklanan, dişlerine bakılan bu karma topluluğun kazandıkları

lüm Türkçe konuşan halklara fayda getirdi. Kimse yanılmadı. Kimse

dünyaya yayılmış Türk varlığının bir ürünü olan bu zaferi Araplara

ya da Mısırlılara mal etmedi: o sıralarda Memluk Devletinin, Türk

sözcüğünün Arapça çoğulu etrak sözcüğü kullanılarak, Devlet-ül-Etrak,

“Türklerin Devleti” olarak anılması hususunda bir mutabakat vardı.

XIII, yüzyılda yaşamış Şamlı bir tarihçi bu konuda şunları söyler: “T a­

tarların kendi ırklarından insanlar, Türkler tarafından yok edilmesi

mühim bir vakadır!”

Zafer kazanmış ordunun Kahire’ye dönüş yolunda, söz konusu za-

leri kazanan Kıpçak kökenli Memluk komutanı Bay Bars, Kutuz’un

önce elim öpmüş sonra onu devirmiştir (25 Ekim 1260). Bay Bars’la

birlikte Abbasi halifelerinin soyundan gelen, Moğollar tarafından kal­

dırılan halifehği yeniden tesis edecek ve varlığının amacının Türk

fatih Yavuz Sultan Sehm ’in gelişiyle açıklanacağı büyük bir dilsiz

gidiyordu.

MOĞOL EGEM ENLİĞİNDE TURKLER

2 9 5

Bay Bars (1260-1277) her açıdan büyük bir hükümdar, Türk dün­

yasının en önemli figürlerinden biri ve bir destan kahramanıdır. Onu

konu alan “R om an"ı, halk diliyle yazılmış, argo ifadelerin yanı sıra

klasik Arapçaya sızmış pek çok Türkçe deyiş içeren fantastik bir eser­

dir. Bu nedenle aydınlar tarahndan pek fazla beğenilmemiştir. Binler­

ce sayfadan oluşan (Fransızca kopyası 36.000 sayfadır) bu destanda as­

lında soylu, yüce, güzel ve çekici bir kahramandan oldukça farklı b ir

kahraman yer almaktadır. Bu kahramanın etrah kaba saba, pasakh Be­

deviler ve başıboş serserilerle çevrilidir. Bu büyük yapı meraklısı

anıtları (camiler, medreseler, hanlar, köprüler), pars (ba rs) ya da vah­

şi vaşakları andıran “aslan” figürleriyle süslemeyi sevmektedir.

Moğolları mağlup eden, ellerinden şövalyelerin saygın ordugâhı

Krak’ı alarak Haçhlan mağlup eden Bay Bars yenilmez görünmekte­

dir. Anadolu’da başarı gösteremez, ancak asıl başarısızlığı istikrarlı

bir hanedanlık kuramamasıdır. Bunun nedeni Bay Bars’ın çocukları

Berke ve Salamış’m ancak kısa süreler için tahta kalmaları ve vasat ki­

şilikler sergilem eleridir. İstikrara ulaşmak için diğer b ir büyük

Memluk sultanını, Sukan Kalavun’u (1279-1290) beklemek gerekecek­

tir. Mimariye Bay Bars’tan çok daha düşkün olan bu sukan yüzyıl sü­

recek istikrarlı bir devlet yaratmayı becerebilecektir. Bu hükümdara

m aristan, yani “hastane” adı verilen 1284 tarihli şaheser atfedilmekte­

dir. Ancak bu hanedanlık Türkler için kötü sonlanacaktır. Burç adını

-M em lukların daha sonra alacağı Burciler adı buradan gelm ektedir-

taşıyan bir kaledeki subaylardan biri olan Sultan Berkuk (1382-1399)

ayaklanacak, Çerkez ya da KafkasyalI olan bu sultanı kendi ırkından

halefleri takip edecektir.

Memluk Sultanlığı 1260’tan 1517’ye, Yavuz Sultan Selim ’in Kahi-

re’ye girdiği güne kadar, XV. yüzyıldaki yaşanan gerilemeye karşın,

t Or k l e r i n t a r ih i

2 9 6

Akdeniz’in büyük devletlerinden biri olarak kaldr Birleşmiş Mısır ve

''iınye’yi büyük bir refaha kavuşturdu ve bu iki ülkenin güçlü ve ge-

liîîniş bir uygarlığa sahip olmalarını sağladı. 1340’lardaki görkemini

hayal etmek zor olsa da bugün hâlâ etkileyici olan Kahire’nın o dö­

nem ki nüfusu 5 0 0 .0 0 0 - 6 0 0 .0 0 0 civarınd ayd ı. Bu kentin

hıiyüleyiciliğini, inanılmayacak kadar büyük olan ve uluslararası ba­

harat, ıtırlı ve aromalı b itkiler, fildişi, amber, inci, değerh taşlar,

kabuklar, altın, kalay, sünger ticaretinden sağladığı görülmemiş zen-

j'jn liğini bugün kimse gözünün önüne getiremez. Kahire’nin cam

ustaları Avrupa’da -"Venedik’in parlak ve ince bibloculuğu vasıtasıyla

baş etmeye çalıştığı- mineli cam tekniğini tanıtmış ve tunç sanatçıları

değerli madenlerden büyük bir incelikle, şamdanlar, yazı takımları,

leğenler yapmışlardır - Aziz Louis’nin vaftiz kurnası bundan daha

önceki bir tarihte yapılmış değildi... Kuşkusuz o dönemin değerli

madenler ve taşlarla yapılmış sofra takımları, altın levhalarla kaplı

duvarları, mermer kaplı evleri bugün artık yok olmuş durumdadır.

Ancak Kahire’de el-Halil Çarşısının civarında XIII ve XIV. yüzyıla ait

şaşırtıcı Memluk yapılarına rastlanabilir. Elbette bunların yanı sıra

Sultan Haşan Medresesi (1356) ya da halifelerin mezarları, bu ölüler

şehrinde, kubbelerin ve m inarelerin üzerlerinden doğan güneşle

birlikte en görkemli manzaralardan birini oluştururlar. Bu manzaraya

kendinizi bırakmanız, bakışlarınızın uzun kemerler, kubbeler üzerin­

de kaymasına izin vermeniz gerekir.

M OĞOL e g e m e n l i ğ i n d e t û r k l e r

llhanlılar, M em lu k la r ve R um Selçukluları

Ayn Calut’tan sonra Hulagu, ondan sonra da halefi Abaga (1265­

1282) Suriye’ye dönmek istediler. Ama Moğolların bu amaçla yaptık-

2 9 7

lan tüm girişimler boşuna oldu. Bu arada da özellikle Ekim 128 file

Abaga’nın 30.000 kişilik ordusu ve ona katılmış 30.000 Gürcü, Erme­

ni ve Frenk, Humus yakınındaki Kalavun’da yenildi. Ve o andan sonnı

da mücadele artık ağır ve belirsiz oldu. Ayrıca mücadelenin yanı sıra

bir yanda Memluklar ve Kıpçak Hanlığı -Rusya “M ogolları”- ile Ça­

ğatay Hanlığı - M âverâünnehir “M ogolları”- diğer yanda ise

Ilhanhlar -Ira n “Mogolları”- ile Hıristiyanlık arasında ittifak kurma

girişimleri gerçekleşti.

Avrupa’daki arşivlerdeki birçok mektup Doğu ve Batı arasındaki

bu görüşmelerin belgeleri niteliğindedir. En eskileri bizzat Büyük

Han’ların kendileri tarafından (Güyük Han’ın 1246’da Papa’ya yazdığı

mektup, Möngke’nin 1254’te Aziz Louis’ye yazdığı mektup vb), daha

yakın tarihli olanlar ise İran Mogolları tarafından imzalanmıştır. E l­

çilik görevleri her iki yönde de artmıştır. 1248’ten sonra Lyon’a ilk

Moğol diplomatları gelmeye başlamıştı, bu heyetin başında Nasturi

bir Türk ile Suriyeli bir keşiş vardı. Bir sonraki yıl Kıbrıs’ta Aziz Lo­

uis’ye heyetler gönderilm iştir. Bunu başka heyetler de izlemiştir.

Tüm bu Doğulu elçiler arasında belki de en ilginci Rabban Ça-

uma’dır. Ongüt Türklerinden olduğu sanılan bu Nasturi Pekin yakın­

larında doğmuştur ve yüksek rütbeli bir papazdır. İran’a yerleştikten

sonra, Iran hükümdarı Argun Han (1284-1291) tarafından mektupları­

nı, Roma’da Papa’ya, Paris’te Güzel IV. Philippe’e, Bordeaux’da Ingil­

tere kralı 1. Edward’a (1287) götürmekle görevlendirilmiştir. Bu elçi­

nin gezilerinin anlatısı daha kısa olmakla birlikte bir bakıma Marco

Polo nun D ünyanın H arikalarını Anlatan Kitap’m a bir yanıt niteliğinde­

dir. Böylece Asya bir Türk aracılığıyla, Avrupalılann büyük kaşifleri­

nin gezilerine karşılık verm iştir. 0 t e yandan Abaga Han’ın

haleflerinin, yani önce Teküdar’m (1282-1284) ve daha sonra da Ar­

TÜRKLERIN TARİHİ

2 9 8

i'iuMiıı tepkisinin ardından Gazan’ın (1295-1304), Olcaytu’nun (1304-

I M d) ve Ebû Said’in (1317-1334) Müslümanlığı kabulü Hıristiyanlı-

ı'iıı ;i(,ılma politikasın ın hızını kesti, ancak tam am en ortadan

l'.ıldırmadı. 1 3 0 5 ’te O lcaytu Güzel Philippe’e şöyle yazmıştır:

I .rı(.-ekten de dünyada uyumdan daha güzel ne vardır?”

Aliağa Han’ın saltanatı sırasında acılı b ir dönem yaşanmıştır.

l .'/ /’de Mogollardan bezmiş olan Selçuklu emirleri Bay Bars’ı Anado­

lu'ya çağırdılar. O da işgal birliklerini Elbistan’da yendi ve Türk top­

luluklar tarahndan coşkuyla karşılanacağı inancıyla Kayseri yönüne

ılcıirdi. Ama Türk topluluklar ondan yana tepki göstermedi. Düş kı-

ııklığma uğrayan Memluk hükümdarı Mısır yönüne çekildi. Bu arada

İl.Ill Mogolları ülkeye dönerek ayaklananları cezalandırdılar. Daha ön-

1 1 ' Sinop’u Rumlardan alan (1265) ve yeniden sağlam, birleşik bir

ılcvlet kurmaya çahşan, II. Kılıç Arslan ve II. Keyhusrev’in başveziri

Mııınüddin Pervane vatan hainliği suçuyla ölüme mahkûm edilm iştir.

Haslırma hareketi çok sertti ve Küçük Asya’nın bağımlılığının yanı si-

1 ,ı çöküşünü de hızlandırdı. Küçük Asya XIII. yüzyılın sonlarında hem

1 i ndini toparlamaya hem de özgürlüğüne kavuşmaya çalıştı, ama ba-

‘.ııamadı: sonuç sadece kargaşanın, ayrıca tımar sahipleri ile boyların

• lyaklanmalarmm artması oldu. 1303’te son Selçuklu hükümdarı öldü,

(peride tahta doğrudan vâris olabilecek kimse bırakmadı ve onunla

lıırlikte hanedanhk yok oldu. Ülkede artık sadece birbirine karşıt bir-

lakım beylikler ve batı uçta, o sırada en sıradan beyliklerden biri

olan, ama son derece görkemli ve kısmeth bir geleceğe aday, Osman­

lılar olarak adlandıracağım ız O sm an ailesi kalmıştı.

İran M oğol Hanlığı iyi niteliklerini Gazan dönem inde yitirm eye

haşladı. Oysa Gazan M oğolca konuşan, soyağacına düşkün ve tarihine

ı,i)k bağlı, ama kültürü aracılığıyla yabancı diller öğrenm iş ve Müslü­

m o Go l e g e m e n l i ğ i n d e t u r k l e r

2 9 9

man olmuş, büyük Iranlı tarihçi Reşidüddin’i vezir olarak seçmişti.

Bu vezir Tebriz’i yapılarla donatmış katıksız bir Moğol olarak tanına­

caktır. Göçebeler büyük bir yerleşik uygarlıkla karşı karşıya gelince

her zaman olduğu gibi ulusal benliklerini yitirdiler. Yine de gelenek­

lerinden bazılarını beraberlerinde getirdiler ve Iran topraklarında bu­

gün bazı parçaları yerinde olmayan bir şaheser bıraktılar: Sultan Sen-

cer’in Merv’deki türbesinden sonra Sultaniye’deki Olcaytu mezarı, Ti-

murlularm Semerkand’daki, Büyük Moğolların Delhi veya Agra’daki

mezar yapıları. Ebû Said öldüğünde (1334) hanlık tümüyle parçalan­

dı; bazı Moğol prensler batıda bazı hüküm darlıkları ellerinde

tutabildiler, ancak doğuda yerlerini bazı Iran hanedanları aldı ve bun­

lar arasında güçlü Afgan hanedanlığı Kertler de vardı. Otuz ila kırk

yıl sonra, X IV . yüzyılda, Doğuyu etkisine alan yeni bir kasırga bunları

silip süpürecekti. Bu kasırga kendini Cengiz Han’la ilişkili gösterme­

ye çalışmakla birlikte bir Türk kasırgasıydı ve bu yaratan da “demir

gibi bir topal,” yani Tim urlenk’ti ya da öbür adıyla Aksak Tim ur’du.

TORKLERIN TARİHİ

3 0 0

X. BÖLÜM

TIMUR d e p re m i

vsye;

Moğol egemenliği Türk dehasını soldurmak ya da zayıflatmak şöyle

dursun tersine ona hayat verdi. Türk dehası aslında görünüşte karan­

lık bir dönem geçirdikten sonra yeniden olanca gücüyle gün ışığına

ıjk lı ve evrende yeniden yankılanmaya başladı. Hem coğrafi açıdan

hrm de dönem açısından bize daha yakın olduğu için bu yeni uyanışın

.imlan belleklerimizde daha canh izler bırakmıştır.

XIV. yüzyıl boyunca ve XV., yüzyılın ilk yılları sırasında batı dün­

yası sadece tek bir adamla, bizim yanlış olarak T a m erla n olarak ad­

landırdığımız aslında adı T im u rle n k , yani “Aksak T im ur” olan bir

,idamla ve bir hanedanlıkla, Osmanh hanedanlığıyla ilgilendi. Hindis-

lan’da, Rusya’da, Orta Asya bozkırlarında gerileme ve çöküş dönemle-

I i yaşanmaktaydı. Tim ur’un etkinlik merkezi Semerkand şehriydi; ha­

nedan ise merkez olarak Çanakkale ve İstanbul Boğazlarını, Avrupa ile

Asya arasındaki ekseni seçmişti. Her ne kadar Tim ur’un kurduğu im ­

paratorluğu Rene Grousset bir bozkır imparatorluğu olarak tammlasa

da bozkırlardan ve bozkır imparatorluklarından çok uzaktayız. Bozkır

imparatorluklarının genelde merkezi Moğolistan’da, Ötüken ormanla-

ıında, Semerkand’dan 3000 km ötede, Marmara Denizinin çok uzakla­

rındaydı; buraları tamamen Moğol ülkeleriydi, gerçek şehirlerin ku­

rulmadığı, hâlâ en eski din olan Tengri dininin hüküm sürdüğü top­

raklardı. Oysa Timur ve Osmanh hanedanlığı çok eski uygarhklarm

lopraklannda, yani Timur Iran toprakları ve Osmanlılarsa Yunan ve

3 0 1

H ıristiyan uygarlıkları topraklarında, işlenm iş, ekilen, verim li vc

kentlerin ağırlıkta olduğu topraklarda yaşıyor ve faaliyet gösteriyor­

lardı, başka bir deyişle bam başka bir evrende yaşıyorlardı. Ama el­

bette Tim ur da bozkır uygarlıklarının kalıntısı sürüyordu, Çin’i fet­

hetm e rüyası hâlâ devam ediyordu ve onu, Cengizhanlılarla kendisi

arasında büyük bir siyasal m iras ilişkisi kurm aya iten bir kan bağı,

bir soy zinciri vardı. Bununla birlikte sahip olduğu pek çok özellik

onu bu ilişkiden uzaklaştırıyordu! Sem erkand’ı dünyadaki her yerden

çok seviyor ve bu şehri geliştirm ekten ve büyütmekten usanmıyordu.

Şehirleri ele geçirm eyi herkesten daha iyi biliyordu - Osm anlılarm

birkaç yıl uğraşıp alam adıkları İzm ir’i birkaç günde ele geçirm işti.

H er iklime, Sibirya soğuklarına. Cengiz Han’a geri adım attıran Hin­

distan’ın cehennem sıcaklarına uyum sağlayabiliyordu, ancak uzun

göçebe yolculuklarına dayanam ıyor, çok zorlanıyordu; bu tür yolcu­

luklarda, savaş sırasında gösterdiği eşsiz stratejik yetenekleri bir

yana bırakırsak, Kıpçak hanından daha zayıf olduğu ortaya çıkıyordu.

Kuşkusuz bozkırlar hâlâ tarım ın aleyhine olarak büyüyordu ve

pek çok insan hâlâ göçebe yaşam tarzı sürdürüyordu, ama vahalar sü­

rekli devinen, yer değiştiren insan kalabalıklarını durduran , onları

sabitleyen birer çapa görevi görm eye başlam ışlardı. Iran-Anadolu sı­

nırındaki T ürkm enler Tebriz, Bağdat ve D iyarbakır’dan vazgeçemi-

yorlardı. Daha sonra Büyük Türkler olarak adlandırılacak Osmanlıla­

ra gelince, Türkçe konuşan öteki devletlerin gözünde Asyalıdan çok

Bizanshydılar. Son derece sade bir m im ariye sahip Bursa bile Semer-

kand’d andırıyordu.

Tarih, göçebelerin üstünlüğü ile göçebe im paratorluklarının çökü­

şü arasındaki dengesiz bir dönemde, önemli bir dönüm noktasınday­

dı. U zaklardan top sesleri gelmeye başlamıştı. Cengizhanlıların yeni-

TÜRKLERIN TARİHİ

3 0 2

(Ic q doğuşu bir karikatür halini aldıkları Moğolistan topraklarında

(Icgü (XV-XV1. yüzyıl), Fergana ve Mâverâünnehir’de, Tim ur’un ve da­

ha sonra Babur Şah’ın yerleşik topraklarında olacaktı. Bilge Kagan’ın

'.(■liir kurma isteği sonunda gerçekleşmiş ve Türklerin surlar arkasına

kapanmasını istemeyen danışman Tonyukuk oyunu kaybetmişti.

Cengiz Han’ın neredeyse yok oluşa sürüklediği İslamiyet her yer­

de hüküm sürüyordu. Tüm büyük Türk hareketleri Islamiyete bağlan­

mıştı; Peygamber, Türklerin henüz Müslüman olmamakla birlikte Is-

laınıyeti benimsediklerini söyleyebilirdi. Türbanlarının ve kaftanları­

nın altında hâlâ eski şamanın yaşlı bedeni vardı, sarık sarmayla hoca

olunmayacağı belliydi. XV. yüzyılda Tim ur’un şahadet getirdiği halde

Allah’tan çok gizlice Tengri’nin önünde eğilmesinin ne önemi vardı?

ı)smanoğlunun dikkate değer bir handan çok dini bütün bir padişah

i'.ibi görünmesinin ne önemi var, zaten bir gün halife olmayacak mı?

Ç ağatay H anlığı

Cengiz Han’ın ikinci oğlu Çağatay’a verilen has, ki hanlığı da aynı

.ıdı taşımaktaydı, sınırları öteki haslıklar kadar belirsiz olmakla bir­

likte esas olarak bozkır topraklarından oluşuyordu: Irtiş, ili. Talaş

Nehirlerini ve Balkaş Gölü havzasını kapsıyordu; bununla birlikte

yerleşiklerin topraklarına. Tarım havzasına, Mâverâünnehir’e ve Afga­

nistan’ın batı topraklarına, Pencâb ve Sind’e sahipti. Ama bu hanlıkta

hazı beylerin ve Uygurların kesin ayrıcalıkları vardı ve bunlar, Mo-

p,olların elinde oyuncak olan Çağataylılardan çok Cengizhanlılarm Yu­

karı Moğolistan’daki başkenti Karakurum’a bağlıydılar.

1242 yılında Çağatay’ın ölümü üzerine tahta, 1221’de Bâmyân’da

öldürülm üş olan M ütügen’in oğlu Kara Hulagu geçm işti. Ama

I246’da, bu hanedanın prenslerini canlan istediği gibi “tahta çıkaran”

TIM UR DEPREMİ

3 0 3

ve “tahttan indiren” Büyük Hanlar, am cası Yisu M engü’yü Kara

Hulagu’nun yerine tahta geçirmişlerdi (1246-1252). Ama Kara Hulagu

“güzel, aklı başında ve becerikli” karısı Organa Hatun sayesinde kısa

bir süre sonra tahta yeniden dönmüştür. Organa Hatun 1252 ve 1261

yıllan arasında doğrudan, daha sonra birinci dereceden kuzeni ve ye­

ni eşi olan Algu (1261-1266) aracılığıyla ve son olarak Algu’dan olma

oğlu Mübarek Şah (1266) aracılığıyla hüküm sürmüştür. Bu zor dö­

nemde Yukarı Asya’daki İslam uygarlığı. Cengiz Han’ın şehirlerin ve

vergilerin yönetimini devrettiği Müslüman Mahmud Yalavaç’ın, sonra

da oğlu Mesüd Yalavaç’m (ö. 1289) ve üç tonmunun varlığı sayesinde

XIV. yüzyüm başına kadar parlak günler yaşamıştır.

Hanhğın yaptığı en önemU iş Doğu İran’daki (bugünkü Afganis­

tan) üslerden hareketle Hindistan’ı yeniden ele geçirmeye çalışması

oldu: Moğol orduları 1273’ten önce defalarca Hindistan’ı fethetmeye

çalıştılar, ama ülkenin “cehennem gibi sıcak” iklimi bu orduları hep

geri döndürdü. Bununla birlikte Mogollar saldırılardan bıkmadılar ve

Çagataylılar pek çok kez Hindistan’a seferler düzenlediler. 1287’de

Duva, Pencâb’ı yağmaladı. 1299-1300’de Kutluk Hâce, Delhi kapıları­

na kadar dayandı ve 1303’te Turgay iki ay boyunca şehri kuşattı. Tam

da şimdi şanssız günler onları bekliyordu. 1304’te düzenlenen sefer

dağıldı, 1 3 0 5 -1 3 0 6 ’daki sefer de sonuca ulaşamadı. En son saldırı

1327 yılında oldu, ama bunun sonunda ne olduğu bilinmemektedir.

Tam bir değişim geçiren bir dünyada Çağatay Hanlığı oldukça

muhafazakâr bir görünüm sergiliyordu. Cengiz Han’ın kanunu yasak'a

sıkı sıkıya bağlıydı. Seferler ve iç kavgalar hanlığı çok yıpratm ıştı.

Tarım , ticaret ve zanaat çöküşteydi. 1254 yılında buralardan geçen

W illem van Rubroek [Rubrouck/Ruysbroek] “Eskiden bu ovada bü­

yük şehirler varm ış, ama bugün Tatarlara otlaklar açm ak için

TURKLERIN TARİHİ

3 0 4

yıkılmışlardır; çünkü bu bölgenin otlakları çok verimlidir” demiştir.

Duva (1 2 7 4 -1 3 0 6) enerjisi ve kurnazlığıyla Çağatay’da yetkileri

rlr geçirmeyi başarmıştır. Oğlu ancak onsekiz ay tahtta kalm ış, ar­

dından patlak veren bir kriz sonucunda Müslüman olmuş yaşlı Taliku

ı.ılıtta geçmiştir. Bu dine geçmesi o dönemde ciddi bir sorun olmuş-

lut. Taliku’nun hükümdarlığı kabul edilmem iş ve idam edilmiştir.

Kcbek iktidara gelmiş, ama kurultay onun yerine kardeşlerinden b iri­

ni Esen Boğa’yı (1310 -1320) başa geçirm iştir. Kebek bu karara uy­

muştur. Bir süre sonra oybirliğiyle Esen Boğa’nın yerine geçm iştir.

Kebek oldukça bilge ve açık görüşlü bir adamdı, devletinin aslında

iki ayrı bölgeden ve uzlaşmaz iki toplumdan meydana geldiğini, yer­

leşik gruplar ile göçebe grupların birbiriyle asla anlaşamayacağını,

asıl zenginliğinin vahalar olduğunu biliyordu. Kendine Buhara ve

lielh yolu üzerindeki Karşı’yı başkent yaptı, ama her yıl bozkırları

ziyaret etmeyi de unutmadı. Ancak bu taviz iki toplum arasındaki ge­

rilimi artırmaktan başka bir işe yaramadı.

Kebek’in ardından iki halefinin geçici saltanatından sonra Tamaşi-

rin döneminde hanlık çökm üştür (1326). Tamaşirin Budist olmakla

birlikte sonunda Islamiyete geçmiştir. Her ne kadar tamamen Türk­

leşmiş olsa da, gerçek bir “Moğol” olarak kalmayı başarmasına kar­

şın, Mogollar Tam aşirin’i bir emir ya da bir sultandan çok bir han

olarak görmüşlerdir. M âverâünnehir’de olmasına karşın onu yenik

ilan etmiş ve yerine yeğenlerinden Cenkşi’yi seçmişlerdir. Hanlık iki­

ye bölünür.

Ç ağatay H anlığının İkiye Bölünm esi

Çağatay Hanlığının ikiye bölünm esi aslında çok mantıklıydı: o

TİM UR d e p r e m i

3 0 5

güne kadar birbirine bu kadar taban taban zıt iki ülke bir araya gelip

bir devlet kurmamışlardı. Mâverâünnehir zorla Müslüman olmuş bir

ilkçağ uygarlığı ülkesiydi. Cengiz Han’ın harap ettiği şehirler çabuk

toparlanabilmiş ve kısa sürede kalkınmışlardı. Eski refah dönemleri­

ne öylesine kavuşmuşlardı ki, Iranlı büyük tarihçi Cuveynî bile Buha-

ra’yı İslam dünyasının eşsiz bir şehri olarak betimliyordu. Buhara’nın

gerçek efendileri Çağatay hanları, kimi zaman aslında bu şehrin ken­

dilerine ait olduğunu unutarak akılsızca bir davranışla bu şehirleri ve

tarım topraklarını yağmalayıp yakıp yıkıyorlardı; Buhara 1273’te

böyle bir saldırıda yagmalanmıştı. Bu nedenle bu şehirler Çağataylı-

lardan kurtulmaya çalışıyorlardı. Hana ya da en azından onun temsil

ettiği kavramlara, yani Cengızhanlılardan gelen meşruiyete, p a x mon-

golorum ’u n bir zamanlar bu idealin yarattığı karmaşayla paralel olarak

büyüyen, acı verici olduğu kadar heyecan verici anısına büyük bir

saygı duymayı sürdürmelerinin yanı sıra ortaya Arapça “m elik” ya da

Farsça “şah” unvanlı önemsiz yeni hükümdarlar çıkarıyorlardı.

Moğolistan, İli bozkırları, hiçbir uygarlığa geçit vermeden hâlâ

ilkel ve yabani bir biçimde varlığını sürdürüyordu. Çağataylılar adla­

rını taşıdıkları, “y a sa k ’m koruyucusu" unvanlı atalarından gelenek gö­

reneklere körü körüne bağhhk ve göçebe yaşama doyumsuz bir inanç

ve tutku miras almışlardı. “Asla hiçbir yere, özellikle de şehirlere

yerleşmeyin” diyorlardı. XIV. yüzyıl ortalarından beri tamamen Türk­

leşmişlerdi ve 1300’lü yılların refah döneminde Islamiyeti kucakla­

mışlardı, ama asla bu dini tam olarak sahiplenm em işler, tam bir

inançla bu dine bağlanmamışlar ve böylece bozulmadan kalabilm işler­

di. Bu nedenle Tarım Uygur uygarhğı ile Mâverâünnehir Iran uygar­

lığı arasında tam bir kültürel yoksunluk içinde kalmışlardı.

TÛRKLERİN TARİHİ

3 0 6

l uğluk T im u r ve K azgan

Ama bölünme kısa sürdü. Güçlü Moğol kavmi Duğlatlar Moğolis-

ı.m lahtma güçlü, akıllı, becerikli Tuğluk Tim ur’u geçirdi (1347-

Tuğluk Timur tıpkı krallığımn tümüne egemen olmak için Ka-

iDİikliğe geçen IV. Henri gibi Müslümanlığı kabul etti. Sogdiyan’daki

11 1 rk soyluları eski İran soyluları dik a n 'h rd m düzensizlik tutkusunu

miras almışlardı. Bunların başlıca temsilcilerinden Em ir Kazgan ol-

Ihıkça vasat ve diktatör ruhlu bir hükümdar olmasına karşın başa geç­

meyi başardı ve 1347 -1357 yılları arasında burayı yönetti. Herat’m

Kert prensi Muizildin Pir Hüseyin’i cezalandırdı, çünkü Hüseyin sul-

lan unvanını alma cüretini gösterm işti (1 3 4 9), bu olay Kazgan’ın

I iirk gururunu incitmişti: “Nasıl bir Tacik (Iranh) sultan unvanım ta-

ÿir?” dedi ve Kert prensi idam ettirdi.

Birkaç yıl sonra Mâverâünnehir’de karmaşa çoğalınca Tuğluk T i­

mur müdahale etti. 1360’ta Sir-Derya’yı geçti. Bölgedeki soylular ne

yapacaklarını bilem ediler. Kaçacaklar mıydı? Direnecekler miydi?

Yoksa işbirliği mi yapacaklardı? İşbirliğini seçenler arasında Barlas

ya da Barulas boyundan genç bir adam da vardı. Bu adamın ailesi

Keş’i (Şehr-i Sebz) yönetmişti, kendisine Tim urlenk, yani Aksak T i­

mur diyorlardı. Tuğluk Timur bozkırlara dönmek için oğlu Ilyas Ho-

ca’yı yönetici olarak bıraktı ve yararlı olacağını düşündüğü bu bece-

rikh, hırslı oğlanı danışman olarak verdi. Aslında ona bir efendi ata­

mış oluyordu.

T im urlenk

O sırada Tim urlenk yirmibeş yaşındaydı. 8 Nisan 1336 günü, Ça­

ğatay ve Turgay (Serçe) hanhgm ın çalkantılı döneminde, Türkleşm iş

TIM UR DEPREMİ

3 0 7

Moğol kavmi Barlasların başı olarak, Semerkand’ın güneyine yüz ki

lometre kadar ötedeki Keş’in yanındaki Hoc Ilgar’da doğmuştu.

Hanın Keş toprakları ve Barlaslar üzerindeki yetkisini kabul etme

si ve danışmanlık görevi Tim urlenk’e zamanla yetmez oldu. Çok dalın

büyük düşünüyordu. Uzun süre bekledikten sonra Mogollara kaı>ı

Türk, göçmene karşı şehirli, Şamana karşı Müslüman kartını oyna

maya karar verdi ve Tugluk Tim ur’la ilişkilerini kesti. Gizlice Si’

merkand’a girdi, halkı kışkırttı, kendi yanma çekerek ayaklandırdı vt'

böylece iktidara ulaşmayı başardı. Aslında iktidarı ele geçirmesi ko

lay olmadı: sürgünde yaşadı, çeşitli serüvenlere atıldı, Belh, Kunduz,

Khulm ve Kâbil hükümdarı kayınbiraderi Mır Hüseyin’le (1369’da öl

müştür) çok onur verici olmayan bir biçim de işbirliği yaptı, ardın

dan yeniden kaçtı, sonra kurnaz ve nabza göre şerbet veren kişiliğine

uygun olarak geri çekildi, teslim oldu. Ama sonunda hükümdar oldu!

10 Nisan 1370’te ele geçirdiği Belh’te görkemU bir törenle altın tacı

giydi.

Cengiz Han’ın imparatorluğunu yeniden kurduğu iddiasında oldu­

ğu için emirden başka unvan kullanmadı, Çağatay Hanlığınm dev göl

gesinin hep arkasında olmasını sağladı. Çağatay hanı onun elinde biı-

kuklaya döndü, adına fermanlar imzalar oldu. Bununla birlikte ne ya-

sak'ı kaldırmaya ne de şeriat’ı ilan etmeye cesaret edebildi: sanki aynı

anda hem Müslüman Moğol olunabiUrmış gibi!

Binlerce insanın öldürülm esinin, onca yangının ardından Cengiz

H an’ın ele geçirdiği şehirlerin adlarının uzun bir Uste oluşturm asın­

dan sonra tüm O rtadoğu’da Aksak Tim ur’la aynı yorucu ve yürek ka­

rartıcı geziye çıkm ak yıldırıcı olacaktı. Ayrıca bunu yapabilmek için

T im ur’un yaptığı gibi defalarca aynı yollardan tekrar tekrar geçmek,

durup dinlenm eden bir oraya bir buraya koşturm ak lazımdı. Çünkü

t Or k l e r i n t a r ih i

3 0 8

!in İlil,III zalerle biten seferlerinden sonra her şeye tekrar tekrar ye-

■ ■iıİMi İM'.Jamak gerekiyordu. Mâverâünnehir’e girmesi ve Harezm’i

ıl) |iı I ııııırsi aralıksız on yılım almıştı (1371 Harezm savaşımn başı,

M " I ii)',cn(;’in alınması). Bağdat’a iki kere girmesi gerekmişti; Mo-

 ̂ İl Liıı.ı ıckrar tekrar şiddetli bir biçimde saldırmak zorunda kal-

i'ii , 1 1 İM|)(,ak banma karşı dört kere sefere çıkmıştı.

\iii.i '.onuç göz kamaştırıcıydı. Büyük Emir yirmidört yılda Mâ­

' 1 1 ı ı ı ı ı n ı hir, Harezm, Moğolistan, İran, Mezopotamya, Ermenistan,

I ıill ,i',ya ve Doğu Anadolu’yu kapsayan bir imparatorluk kurmayı ba-

:.ıı,lı Kuzey Hindistan’ın kontrolünü ele geçirdi; Küçük Asya’da tüm

'İndil toprağında üstünlük kurdu. Çin fethine çıktı. Kolları da

......... olan bu topal, yıllardır yalnızca yaşama arzusuyla ayakta

\ ıl ıİHİnı hu sakat öldüğünde, Sir-Derya üzerindeki Otrar’da, kış orta-

iiiHİ.ı hazır bekleyen dev bir ordusu vardı. Günlerden 19 Ocak

I iıi'‘iı liir türlü kopamadığı, çok sevdiği şehre, Semerkand’a gömül-

‘lıı Donemin en görkemli Müslüman m ezarlarının ilki olan Gür-i

Mil 1 1 IIbesinde yakınlarıyla birlikte yatmaktadır.

I mıur yaklaşık oluz yıl boyunca geçtiği her yerde yıkıntılar ve

,ıl-unlar bırakarak, acımasızlığın tüm görünümlerini ortaya koyarak

■ fnıkunç yıkıcı gücünü her defasında yeniden kanıtlayarak hüküm

MU İli Doğrusunu söylemek gerekirse zaman zaman seçkin özellikle-

m lı karşımıza çıkan, aşırı karmaşık bir karaktere sahip olan bu üs-

uııı yiicnekli adam bir kahramandan çok bir canavardı. Ashnda T i­

nim u lam olarak nasıl nitelendirebiliriz? Tim ur’a övgüler düzenler

,1 1 1 IImi olabilirler. Bazı olaylara yakından baktığımızda Timur’un taş

l,ıl|ilı biri olmadığını, heyecanlandığını, ağladığını, sevdiğini ve sev-

ılıl İl line yoğun, ateşli ve samimi bir aşkla bağlandığını, yakınlarına

1 ıldsilarma delice bağh olduğunu görüyoruz. Torununun ölüm ha­

TİM UR d e p r e m i

3 0 9

berini aldığında kendini yerden yere atmış, ağlamış, acısını belli et­

miştir. Sinirleri sanıldığı kadar sağlam değildir: önünde korkunç ve

kanlı savaş öykülerinin anlatılmasına dayanamadığını, dilenciliği ka­

bul etmediğim, halkının en azından yiyecek bulmasına dikkat ettiğini

bilmiyor muyuz! ikiyüzlü ve dalavereci olduğu konusunda emin deği­

liz. Kendisinin “dürüstlük ve güç” kuralını benimsediğini ve herkese

de bunları dayattığını unutmamalıyız. Canavarın biri miydi? Canavar­

lığım ortaya koyan şehirlerin kapılarında oluşturduğu kellelerden ku­

leler değildir; eski Türk gelenekleri arasında yer almayan, kökenini

bilem ediğim iz, 1340 ’h yıllarda Horasan’da ortaya çıktığını sandığı­

mız bu vahşet duygusu ne yazık ki daha sonraki dönemlerde başka

hükümdarlarda da kendini göstermiştir. Bu hükümdarlar arasında öv­

güye değer hükümdarlar bile vardır. Bunlardan biri de Osmanlıların

anısına önünde saygıyla eğildiğimiz Yugoslavya Niş hükümdarıdır,

Tim ur’un canavarlığını ortaya koyan asıl, adları belleklerimizden si­

linmeyen, ölümsüz görünen, zengin ve berekedı topraklardan çöllere

dönüşen şehirler, arük ne su kanalı ne su kuyusu kalan ve sadece bin­

lerce -m ilyonlarca?- ölüyle adından söz ettiren Seistan’dır örneğin.

Aynı insanda acımasız, disiplinli, düzenh bir savaşçı ile eserinden

onur duyan bir kültür adamını birleştiren bu çelişkiye ne demeh?

Çünkü sonuçta Cengiz Han bir barbar, kötülük yaptığının bile bilinci­

ne varamayan bir cahilken gerçek ülküsünü barış olarak belirlem iş,

zorla değil barış yoluyla iyilik yapmak isteyen bir hükümdardı. T i­

mur barışı nedir? Tim ur’un eseri nedir? Tim ur hem örgütleme hem

de yaratma yeteneğine sahipti. Güzel sanatları, edebiyatı ve yasaları

severdi. Ondan övgüyle söz edenler ölümünde ona “Mekânı Cennet”

adını vermişlerdi! Tarihi bir kenara koyarsak Timur Sem erkand’ın

sokaklarını gezerken aklına gelmektedir. Oldukça kısa sürede gerçek-

TÜRKLERIN TARİHİ

3 1 0

İl inçliği bu eserinde dünyanın dört bir yanından sanatçı ve zanaat-

l.ııları toplam ıştı. Bu şehir, çocuk ların ın kurduğu -T im u r Röne-

..ııiM- olarak adlandırılan altın dönem in tohum larının atıldığı şehir

"Imuştu. Ama bu görkemi çok pahalıya ödetmiştir.

Belirsiz D insel T avır

I imur her iyi M üslüm an gibi kelim e-i şahadet getirerek ölm üş-

ıııı Tüm yaşamı boyunca Şamanizm ile Islamiyeti sarsılm az inancm-

ıl.ı birleştirmiştir. Bir adam ın aynı anda iki dine birden inanabileceği-

III kabul etm em ek için bu konularda çok bilgisiz olm ak gerekir.

Tarihçi Jean Aubin’in belirttiği gibi T im ur yaşamının ilk dönem­

in inde, çoktanrılı inanca sahip ili Cağataylılarınm hizm etinde çalış-

nıışiır ve benliğinde tüm M âverâünnehirlilerin ileri gelenlerinin ol-

ılıığu gibi Islamiyet öncesi inançtan derin izler kalm ıştır, içinde yaşa-

ıh}i| toplum -b u açıdan o dönem in tüm Türk toplumları az çok birbi-

ııiK- benzerdi- Müslüman bir toplum du, ama genelde bilinen Müslü­

man toplum lardan farklı bir yüze sahipti. Şarap içiliyordu, müzik

liınleniyor ve besteler yapılıyordu, çoğu zam an serbest, kimi zaman

ı ioiik figüratif resim yapılıyordu. Kadınlar bu toplum da kesin özgür-

iİlklere sahiptiler ve kendi kendilerinin efendisi oldukları gibi kimi

,ıman erkeklerin de efendisiydiler. Kocalarının yokluğunda evlerine

i^onuk kabul eder ve şenliklere katılırlardı: Tim ur masasına sarayın

İ li güzel kadınlarını davet ederdi. Eski U ygur, H azar, Selçuklu ve

(cngiz Han geleneklerine, eski Türk geleneklerine bağlı biri olarak

ilağnazlıkla en küçük bir ilgisi yoktu: dervişlerin, büyücülerin yetki-

in iyle ilgilenir, ama onların yalancılıklarını, ikiyüzlülüklerini ortaya

çıkarm aktan hoşlanırdı. Teolojik tartışmalara meraklıydı.

TİM UR DEPREMİ

3 1 1

Ordusunda yanlarında putlarını taşıyan pagan askerler, çadırları­

nın kapısına serbestçe büyük boylarda ikonlarını asan Hıristiyanlaı

bulunurdu. Bu ikonlardan oldukça gösterişli bir biçimde boyanmış ve

süslenmiş olanlardan birini İspanyol elçi Don Ruy Gonzales de Clavi-

jo da görmüştü. Hıristiyanlarla ilgili hiçbir kaygısı yoktu. Lüb­

nan’daki Maronit piskoposluğunun merkezi Kanabyn’de ayinlere kalıU

mıştı, rahiplerin yemeğini paylaşmıştı ve onların yaşamlarına hay­

ranlık duyduğunu belirtmişti. Sultaniyeli Jean, Hıristiyanlar için bi­

raz nefret duyduysa bile iki Dominiken rahiple yaptığı görüşmeden

sonra bunun tamamen dağıldığını söylemiştir.

Cengiz Han’ın yetenekleriyle ilgilendiği insanları ve rahipleri ko­

ruması gibi, Timur da sanatçılar ve zanatkarlarm yanı sıra Islamın

önde gelen din adamlarını da korumuştur. Ama tıpkı ortaçağ İran’ın­

da ender rasdanan kiliselere göstermediği gibi camilere de özel bir

saygı göstermiyordu. 1393’te Bağdat’ın mahallelerinde m inber’ler ve

m ih rap lar yıkılmıştır ve imamlar camilerin minarelerinde asılmıştır.

Timur’un dinin savunucusu, kutsal savaş kahramanı olduğunu ileri

sürdü. Ama egemenliğinin sonucunda o dönemdeki tüm Müslüman

güçler yok edilmişti: Osmanlı İmparatorluğu, Hindistan İmparatorlu­

ğu, Kıpçak İmparatorluğu; Memluk Devleti Timur’un iradesi dışında

bu sondan kurtulabilmiştir!

Kuşkusuz içinde yaşadığı dünya Müslüman dayanışması kavramı­

nı anlayabilme gücünden yoksundu. Bununla birlikte Timur yine de

bunu anlayabilecek olanlar ya da kendi adına seferlerinin her biri için

dinsel nedenler ileri sürmekten geri durmuyordu. Delhi seferinin

amacı Hindulara karşı aşırı hoşgörülü olan Delhi hükümdarlarını ce­

zalandırmaktı: bu saldırıda pek çok Hindu öldürüldü. Küçük Asya se­

ferinin amacıysa büyük Hıristiyan üssü İzmir’i ele geçirmek ve tahrip

TORKLERIN TARİHİ

312

I ııııckü. Kıpçak seferinin amacı da belki de Cenevizlerin ticaret üsle-

I İyi İl Aslında büyük bir siyasetçi olduğu kadar büyük bir asker oldu-

ı'.ıı ic.ın elindeki her kozu oynuyordu ve onu yönlendiren tek şey ölçü-

II hırsıydı; bu hırs, çok eskilerden miras aldığı köklü ve içgüdüsel

İli'II İl- tamamen örtüşüyordu: dünya üzerinde sadece tek bir hüküm-

ıLıı, I ürkleri yönetebilecek tek bir Türk olabilirdi.

ioktam ış

C .engiz Han hanedanlarının sonunu getiren aile kavgaları Altınor-

ı lı ı 'd a kısa süreli Berdibek hanedanlığının sonunda yeniden filizlendi

I i : ‘i.S9). Bu göçebe devleti 1360 ila 1380 yılları arasında ondört kez

İl,111 değiştirdi ve sonunda saygınlığını kaybetti. 1371’de Rus beyleri

vi'i|;ı vermeyi kesti. Bunlara baskı uygulamak gerekiyordu. Altınordu

lıııkumdarı Mamay saldırıya geçti. Ama önce Voja’da grandük Dim itri

Munskoi tarafindan yenildi, sonra 8 Eylül 1380’de Don ve Nepriavda

Ni'llirlerinin kesiştiği noktada Koulikovo’da birlikleri dağıtıldı.

Altınordu Devletinin artık sonu gelmiş gibi görünüyordu. Ama

İMİ sondan Ak Ordu Hanlarının akrabası, Cuci soyundan gelen Tokta-

ıııı,'.. tarafından geçici olarak kurtarıldı. Toktamış Han, Timurlenk’in

I III uması altına girmiş olan bir beydi ve Büyük Emir ona Sir-Der-

v,ı nın kuzeyinde göçebe yaşayan boylar üzerinde üstünlük hakkı tanı-

iiiiÿii. O da bundan yararlanarak Ak Ordu hanı olmuştu. Yüksek dü-

cytleki ilişkileri ve ileri görüşlü biri olması nedeniyle, Altınordu

ılı-vk'tinin İçinde bulunduğu kargaşayı ve Koulikovo yenilgisinin bu

ılrvlct için yarattığı tehlikeleri gördü.

Ilu durumu düzeltmeye karar verdi. Tüm kuvvetleriyle Ural’ı aşa-

ı.ık 31 Mayıs 1223’te Moğolların büyük bir zafer kazandıkları Kalka

TİMUR DEPREMİ

313

TURKLERIN TARİHİ

savaş alanının yakınında Mamay’a saldırdı ve onu yendi. Artık Allı

nordu Toktamış’a aitti. Altınordu’nun talep ettiği hakların peşine dıış-

tü. Bu haklardan ilki Ruslarla ilgiliydi. Ruslar ayaklanmalarını siiı

dürdükleri için Rusların üzerine yürüdü. Vladimir şehrini ve daha ;ıı

öneme sahip başka şehirleri yaktı yıktı. Sonra da Moskova’yı ele geı,'i

rerek 26 Ağustos 1382 günü tüm şehri yaktı. Litvanyalılar bu girişi^

mı önlemeye çalıştılarsa da başaramadılar. Bu kesin zaferi karşısıncLı

Polonya kralı Lagıslas II. Jagiellon huzuruna gelerek diz çöktü. Böyle

ce Rusya yeniden bir yüzyıl sürecek Tatar bağımlılığı altına girdi.

Doğu Avrupa’da Cengizhanlılarm gücünü yeniden canlandıran

Toktamış Han, Altınordu’nun hiçbir zaman egemen olamadığı ve eli'

geçirmek için uzun yıllar Iran llhanhlanyla mücadele ettiği Azerbay­

can’ı alamaz mıydı? Sahip olduklarının sadece kendi üstün yetenekle

rinin bir sonucu olduğuna inanan Toktamış Timur’la yollarını ayırdı

Kafkasya’da Timur’a alçakça saldırdı ve sonra da geri çekildi (1387).

Bir sonraki yıl Timur’un Şiraz’da olduğu bir sırada Mâverâünnehir’c

saldırdı. Harezm ve göçebe Moğol ülkesindeki pek çok topluluk on;ı

bağlandılar. Artık Asya’nın ortasında Doğu Avrupa’ya hükmediyordu.

Cengiz Han’ın imparatorluğunun gerçek kurucusuydu. Timur yenildi­

ğine göre her şey mümkündü.

Timur yıldırım hızıyla geri döndü. Toktamış’ın da inanamadığı

delice bir cesaretle, görülmemiş bir saldırı düzenleyerek ona ait bir­

likleri bozguna uğrattı ve onu kaçmak zorunda bıraktı. Daha sonra

Toktamış kendini toparladı, ama artık çok geçti. 1388-1389 yılının

korkunç kışında kendine bağlı tüm vasallarla, Ruslarla, Gürcülerle,

Bulgarlar ve Ui’de kamp kuran Duğlat kavminin en güçlü beylerinden

Kamaleddin’in kendisine gönderdiği Moğollarla boşu boşuna sefere

çıktı. Bu kez Timur ordusuyla onu bekliyordu.

314

I iniur’un Toktamış’ı sevdiğinden kuşku yok, çünkü Timur onun

İlil İl M'l't birinden beklenmeyecek bir zayıflıkla Toktamış’ı “oğlu” say­

ın,m sürdürmüştü. Ama sonunda ondan kurtulmak zorunda olduğunu

HiHilu ve bozkırda peşine düştü. Toktamış tüm göçebeler gibi savaşı

(1 ılıli'Lİerek Timur’u kuzey yönünde Tobol Nehrinin kaynağına kadar,

iiM’. .ilanlarda gücünü tüketerek ve altı ay boyunca Timur’u gözleri

MI.)',arın sildiği izlere dikilmiş olarak peşinden sürükledi. Nihayet 13

Ihı ııan 1391’de iki taraf hemen hemen rastlantısal bir biçimde

' ı.ıi’m yakınlarında bugünkü Kuybışev (Samara) veya Kunduzca yakı-

ııiiKİa savaşa tutuştular... Bu savaşta Altınordu oldukça hırpalandı.

\Ilı ak anlaşılan Toktamış’ın yemden iktidar üzerinde hak iddia etme­

li h m ııi sağlayacak kadar hırpalanmamıştı.

lımur saldırılarını sürdürdü. 1385’te Toktamış’a Terek üzerinde

\riisii. Bir süre önce şaşkınlık verici bir biçimde ölümcül bir hasta­

lı! lan kurtulabilmeyi başarmış bu sakat adam savaşta at üzerinde, gö-

i!ii', göğüse büyük bir kahramanlık göstererek savaştı ve zaferi kendi

İl. ık gücüyle ve kendi iradesiyle kazandı (Nisan 1395). Tekrar bozkır

\ İli hırına düştü, birbiri ardına Kazan’a Moskova’ya (efsaneden anlatıl-

I I l ı ' ,mm aksine burayı ele geçiremedi), K iev’e saldırdı. Hacı Tarkan’ı

lA'.ıırhan) yıktı ve oradan Çerkezler ile Alanların ülkesine, Kafkas­

ya'ya geçerek her yeri talan etti.

Altınordu, Rusya’nın yeniden doğmaya hazırlandığı bir dönemde,

hiçbir zaman altından kalkamayacağı büyük darbeler yemişti.

K a la ç la r ve D elh i Tuğluk

Hindistan’a giderek çapulculuk yapmak, Çağatay Hanlığının bir

)',ı-İL'neği ve Kâbilistan’a sağlam bir biçimde yerleşenlerin tümünde

TIMUR d e p r e m i

315

görülen doğal bir eğilimdi. Çağataylılar Delhi’de karşılarında silahla­

rının ya da altınlarının gücüyle ülkelerim korumaya kararlı beyle ı

bulmuşlardı ve seferleri çoğu zaman kazançh olmakla birlikte hiçbir

zaman kesin bir sonuç sağlamamıştı.

1290’da Kalaç boyundan Iranlılaşmış (kim i zaman Afganhlaşmış

da denir) bir Türk olan ve Delhi sarayında yaşayan Fîrüz Şah, Balban

Şah’ın soyundan gelenlerden birinin elinden hükümdarhk tacını ala­

rak Celaleddm Kalaç adıyla tahta çıkmış (1290-1296), sonra yerini

Alâeddin Muhammed’e (1296-1316) bırakmıştır; Moğolların 1303’teki

uzun kuşatmasına Muhammed karşı koymuş ve Nizameddin adındaki

ermişin Tanrı’nın yardım etmesini sağladığına inanılması nedeniyle,

halkın gözünde bu onuru sufiyle paylaşmıştır.

O sıralarda Delhi Sultanlığı en parlak dönemini yaşıyordu. Bıı

parlak dönemi kısmen, Moğol istilasından kaçtıktan sonra Ortado­

ğu’ya sığınan ve beraberlerinde pek çok İran ve Selçuklu geleneğini

getiren seçkin sınıfa borçluydu. Moğol tehdidine karşın Alâeddin Mu­

hammed öncüllerinin mimari mirasını devam ettirmeye çalışıyordu:

Kuvvetü’l-lslam Camiini büyüttü, alçak kubbeli küp biçimli ağır bir

yapı olmasına karşın son derece ince bir dekora sahip olan ve Kutub

Minâr’la uyum içinde olan Alayi Dervaze’yi yaptı. Bu yapı Alâeddin

Muhammed’in kafasını meşgul etmiştir. Bu yapıyı aşmak için Kutub

Minar’ın minaresinin çapının ve yüksekliğinin iki katı büyüklüğünde

bir minarenin temellerini atmıştır. Bu minarenin, gücünün ve hırsı­

nın simgesi olmasını istemiştir. Ama ne ikinci Delhi’yi ne tüm plan­

larını çizdiği Siri’yi ne de bu minareyi tamamlayabildi. Veziri Hızır

Han hükümdarından aşağı kalmak istemedi ve Alayi Dervaze’ye yakın

bir tarzda büyük Cemaat Han Camiini inşa ettirdi.

Celaleddin Kalaç’m üçüncü oğlu Islamiyeti kabul eden ve han un-

TURKLERIN TARİHİ

316

\ Mi l taşıyan bir Hindu tarafından öldürüldü. Dibâlpûr ve Pencâb’ın

vnııciicisi, Tuğluk kavminden bir Türk soylusu, efendisinin intikamı­

nı almakta gecikmedi. Hükümdarlık hanedanlığından geriye tek bir

İl kek bile kalmadığından kendisini Gıyâseddin Tuğluk unvanıyla

I rde hükümdar ilan etti. Ama Gıyâseddin Tuğluk yaşlı bir adamdı

vr ancak dört yıl hüküm sürebildi, iki yanında kulelerin yer aldığı

ııı.ızgallı bir duvarın önünde bulunan mezarı anısını yaşatmaktadır.

Bundan önceki iki beyin hükümdarlığı zamanında olduğu gibi bu

lıryin hükümdarlığı zamanında da mimari sanat, gösterişe dayalı alçı

\'ı' yalancımermerden oluşan sağlam bir dekora karşın sade, güçlü,

|iııriten bir sanat anlayışı mevcuttu. Siri ihmal edilmemiş, ama üçün­

' II Delhi Tuğlukâbâd adıyla inşa edilmiştir - aslında bir şehirden çok

l' .ıyalık bir tepe üzerine dikilmiş bir kaleydi. Dördüncü Delhi Cihanâ-

l):ul, beşincisi II. Fîrûz Şah’ın (1351-1388) eseri olarak Fîrûzâbâd adı­

nı almıştır. Sulama, mimari, tarih ve antikalara duyduğu kadar delice

İHI İlgi duyan Fîrûz Şah pek çok yapıyı restore ettirmiş, pek çoğunu

ila inşa ettirmiştir (Kalan, Kirki, Begampuri vb camileri). Geçmişe

hağlı olduğu için şehrin en uygun yerine, eski Hint hükümdarı Aşo-

ka’nm iki yazıtını diktirmiş ve böylece Türklerin arkeoloji kalmtıla-

ıına olan ilgisini de ortaya koymuştur.

XIV. yüzyılın sonunda, Fîrûz Şah’ın ölümünden sonra duraklama

ılonemine girmiştir. Zaten belirli bir süreden beri Delhi’ye bağlı iller

■ lyrılma eğilim indeydiler, nitekim Bengal ilk olarak 1338’de, daha

sonra 1352’de tamamen ayrıldı. Jaunpur ise 1384 yılında Delhi’den

koptu. Öte yandan 1347 yılında Dekken’de, Bicâpûr, Bidâr ve Golkon-

chı krallıklarını doğuracak Behmeni Sultanlığı kurulmuştu. Gücerât’ın

1396’daki isyanı zaten çökmekte olan bir krallığa yeni bir darbe

indirdi. Moğollara kafa tutan prensler neredeydi?

TIMUR d e p r e m i

317

Timur’un Hindistan’a Girişi

Timur, tndüs u aşarak altı ay süren bir kuşatmadan sonra Mükân’ı

ele geçiren (Mayıs 1398) torunu Pir Muhammed’den sonra, Eylül

1398’te Hindistan’ı istila etti. G irdiği her savaştan galip çıkıyordu.

Yanında yüz bin kadar Hindu savaş tutsağı vardı ve çok uzun bir süre

düşündükten sonra bunların idam edilmesine karar vermişti. Bir süre

sonra Sultan Muhammed Şah’m (1392-1412) ya da daha çok ülkenin

gerçek hâkimi olan vezir Mallu İkbal’in ordusuyla 17 Eylül günü Del­

hi önlerinde karşılaştı. 18 Eylül’de muzaffer bir biçimde şehre girdi.

Delhi’de başarısının sarhoşluğunu tadarak, ganimetinin ne kadar bü­

yük olacağının hesabını yaparak onbeş gün geçirdi. Bu arada Semer-

kand’a dönmeden önce kendini çevredeki bazı paganlarm derisini yüz­

dürme zevkinden alıkoymadı.

Delhi’de kendisini temsil etmek üzere peygamber soyundan gelen

bir Afganlıyı, H ızır Şah’ı yönetimde bıraktı. H ızır Şah yirmi yıl son­

ra Delhi’de kendisini sultan ilan ederken bu soyun devamı olduğunun

belirtisi olarak hanedanlığına “Seyyid” adım vermiştir. Bu arada çev­

redeki beyliklerde bağımsızlık hareketleri güçlendi ve her şey unutul­

du. Timur bir daha Hindistan’a gelmedi. Ancak Hindistan için bir ka­

bus olarak kaldı.

TÛRKLERIN TARİHİ

Karakoyunlular ve Akkoyunlular

Yukarı Mezopotamya’da, Ermenistan’da, Güney Kafkasya’da. Kür-

distan’da, Azerbaycan’da göçmen Türkler, yani Bayatlar, Döğerler,

Çepnıler ve Bayındırlar gibi Selçuklular ya da Cengiz Han toplulukla­

rıyla birUkte gelmiş boylardan Oğuz kökenli Türkmenler, ülkede ol­

dukça tuhaf bir düzeni egemen kılmaya devam ediyorlardı.

318

Bunlar arasında iki konfederasyon, Akkoyunlular ile Karakoyunlu-

l.ıı, büyük bir güce sahip olmuşlardı. Kesin olmamakla birlikte Kara-

koyunluların Şii eğilim li oldukları ileri sürülmüştür. Adlarından da

•ınlaşılacağı gibi asıl meslekleri çobanlık olan bu insanların sürüleriy­

le paratotemik ilişkileri vardı. Bunu, kimi zaman m situ [yerinde] ki­

mi zamanda yöresel müzelerde sergilenen doğal mezarlarından, kara

vn da beyaz taştan yapılan, oldukça kaba yüksek kabartma koç tasvir­

lerinden anlıyoruz. Bununla birlikte koşumlu at heykelleri de yapı­

yorlardı; bu gelenek de bize Orta Asya Türklerinin cenazelerle ilgili

e-,ki gelenek ve göreneklerini hatırlatmaktadır.

Bu iki rakip topluluk, XIV. yüzyılın ortasında hemen hemen aynı

.imanda kurulmuşlardı. Hükümdarlık geleneğine sahip seçkin bir

lıoy olan Bayındır’dan da ilk kez 1340’ta söz edilmiştir. Bunlar Moğol

ı j'i'inenliği altında baskılanıyorlardı. Karakoyunluların başlıca etkin­

lik alanı Azerbaycan ve Irak’tı. Karakoyunlular 1365’te Muş’u ele ge-

ı.iiiniş, ardından 1388’de Musul, Sincar ve nihayet Tebriz’i almışlar­

dı. Gücü Karayülük Osman’a dayanan Akkoyunluların etkinlik alanı

ı-.ı- Diyarbakır, Dicle’nin yukarı bölgesi ya da başka bir deyişle bu-

i'.unkü Türkiye’nin doğu bölgeleriydi. Timur geldiği zaman çatışma-

l.ın zorunlu oldu.

Akkoyunlular Timur’a çok fazla dayanamadılar ve ona katılmayı

ve en sadık müttefiklerinden biri olmayı seçtiler. Buna karşın Karako-

yıınlular Timur’a sonuna kadar dayandılar. Hükümdarları Kara Ah-

ıned bu uğurda 1389’da hayatını kaybetti. Oğlu Kara Yusuf (1389-

l'120) gücünün sonuna kadar Timur’la mücadeleye devam etti ve so­

nunda önce Osmanhlarm, sonra da Memlukların yanına sığınmak zo-

lunda kaldı. Bu iki devlet birbirinin tam tersi poHtikalar gütmelerine

karşın 1406’da egemenliklerini tam olarak yeniden kurabildiler.

TİMUR d e p r e m i

319

Timur Karşısında Memluklar

XV. yüzyıl Suriye ve Mısır Memlukları için görkemli bir dönem

olmakla birlikte sorunlar ve sıkıntılar da getirdi. XIII. yüzyılda kurul

muş ve Cengizhanlılara direnebilmiş bu büyük savaş makinesi artık

paslanmaya başlamış ve Sultan Berkuk (1382-1399) ülkede çıkan

ayaklanmaları bastırabilmek için çok çaba göstermek zorunda kalmış­

tı. Ama başarılı köleler kendilerine güvenlerini yitirmiyorlardı.

Ferec (1399-1412) Timur’dan kendisine bağlanmasını ve toprakla­

rı üzerindeki kaçakların teslim edilmesini isteyen bir ültimatom alın

ca bu istekleri reddetti: Mısır’da, tüm dünya sırt çevirmiş olsa bile

yenilenleri ülkesinde ağırlama ve canı pahasına kendisine sığınanları

koruma ve sadık kalma geleneği hâlâ varlığını sürdürüyor muydu?

Ferec’in savaşa hazırlanması gerekiyordu.

Mısır’ın Anadolu’daki ileri karakolu olan Malatya’yı ele geçirdik

ten sonra Timur 1400 Ekiminde güneye doğru yola koyuldu. Halep,

Hama, Humus, Baalbek’i ele geçirdi ve Şam önlerine geldi. Ferec önce

kendim savunuyormuş gibi yaptı, sonra kenti kaderine terk etti. Kenl

ise teslim koşullarım görüşmek amacıyla Timur’a bir elçiler heyeti

gönderdi. Bu heyette Tunuslu büyük tarihçi, İslam uygarlığının gurur

kaynaklarından biri İbn Haldun’da bulunuyordu. Aydın ve düşünül’

İbn Haldun ile asker Timur arasında ilginç bir görüşme gerçekleşti.

Bir kimsenin yetenekli olup olmadığını hemen anlayan ve tarihe çok

meraklı olan Timur, İbn Haldun’u büyük bir nezakede karşıladı. Ona

uzun uzun Mağrip konusunda sorular sordu; İbn Haldun geniş bilgisi

ve zekâsının kıvraklığıyla Timur’u büyüledi. Şayet kale kırküç gün

boyunca direnmemiş olsaydı, kent kurtulabilirdi. Ama böyle olmadı

ve kent çok zarar gördü. Kuşkusuz kaza sonucu çıkan bir yangında İs­

lam uygarlığının en eski camilerinden Büyük Emevi Cami kısmen

TÜRKLERIN TARİHİ

320

\ mill. Bu arada bir kabus daha yaşandı! Timur seferi sürdürdü: nasd

İMi,i|) edildiği tüm Müslüman dünyaca bilinen Baalbek’ten, Ancar’dan

I kııllerinin önünde rüyalara daldığı Lübnan’dan geçti. Sonra Timur

c , ı İ l I iği gibi gitti ve Memluklar kısa bir süre içinde Suriye’ye tekrar

,ılıi|) oldular.

I ımur’la savaşmamış tek bir Müslüman devlet kalmıştı. İslam uy-

i'.IIlığının o dönemdeki en büyük devleti, Hıristiyan kâfirlere karşı

III .ırda zaferler kazanan Osmanlı İmparatorluğuydu. Timur “iki efen-

ı|ı paylaştığı sürece dünyanın bir değeri yoktur” diyordu. Gurur, sa­

lim- gurur yeni bir savaşa daha neden oluyordu.

Anadolu Beylikleri

Moğol istilalarından kaçan ya da bu istilalar nedeniyle yer

ilrj'.iÿtirmek zorunda kalıp doğudan. Horasan’dan, hatta daha da uzak-

l,ıi(l;m gelen çok sayıdaki Türk boyu Küçük Asya’ya, yalnızca onları

l .ılıul etmek zorunda kalan Selçuklu topraklarına değil, bu toprakları

I vıcleyen Hıristiyan, yani Bizans ya da Ermeni prensliklerine yerleş­

men. Bu Türkmenler bugün bile tam olarak açıklayamadığımız ne-

lı İllerle, Akkoyunlu ve Karakoyunlularm tersine kısa sürede toprak-

,1 1 . 1 yerleşmiş ve yerleştikleri bölgelere uyum sağlama ve uygarlaşma

onusunda doğal yeteneklere sahip olduklarını ortaya koymuşlardı,

ıi ııcl olarak parlak Selçuklu kültürünü benimsemişler, ama bunun

nk’si olmadan bu kültürü derinlemesine bir biçimde dönüştürmüşler

1 höylece XVI, yüzyıl klasik Türk uygarlığının tohumlarım atmışlar­

I Tüm Müslüman doğu bölgelerinde hâkim olan İran uygarlığının

kişinden uzak kalan bu boylar sadece Türkçe konuşmuşlar ve Türk-

yi ilk kez Anadolu’da resmi dil olarak kabul ettirmişlerdi: bu bü-

ık değişiklik, Türkçenin nüfuz alanı bakımından çok önemli bir rol

TIMUR DEPREMİ

321

oynadı. Farsça ve Arapça önemli kitaplar ilk kez bu dönemde Türkçe-

ye çevrilmeye başlandı.

Oldukça sağlam bir kuruluşa sahip olan bu boylar, sonunda res­

men hem Selçuklu Sultanhğmı hem Moğol egemenliğini kabul eden,

ama ashnda bağımsız olan birer devlet oluşturdular. Bu devletlerin

gücü 1277’de llhanlıların koruması altında daha da arttı ve sonunda

1303’te Selçukluların yerini aldılar. Eskiden bunlara Tavaik-i Muluk

adı verilmekteydi, daha sonra bunlara beylikler denilir oldu. Toplam

sayıları yirmi kadar olan bu devletlerden bazıları çok küçük, bazıla­

rıysa ilerde önemlerinin artmasına neden olacak kadar büyüktüler. İç­

lerinden en eskisi, aynı zamanda en güçlüsü Karaman Beyliğiydi. Ka­

raman Beyliği K ilikya’da kurulmuştu ve liderleri Mehmed Bey

12 76 ’da Konya’yı Selçuklular adına ele geçirm işti. Halefleri

kendilerini Selçukluların mirasçıları ilan ederek, çok sonra bunların

başkentini yeniden ele geçirmeyi başarmışlar (1402) ve sultan unvanı­

nı almışlardır.

Karamanlıların tarihte oynadıkları rol kültürel alan başta olmak

üzere pek çok açıdan önemlidir. Mehmed Bey 1277’den sonra bir ge­

nelge yayımlayarak zamanında Selçukluların resmi dili kabul edilen

Farsçanın yerine Türkçeyi resmi dil olarak kabul etmişti. Halefleri

edebiyatı ve sanatı teşvik ettiler: M esnevinin yazarı, Mevlevi tarikatı­

nın kurucusu büyük mutasavvıf şair Celaleddin Rûmî ilk gençliğini

bu beylik döneminde yaşamıştır, ilk Anadolulu Türk halk şairi Yunus

Emre bu beylikte doğmuş, yaşamış ve ölmüştür (1322). Beylik Os­

manlı İmparatorluğuna, ancak 1466-1467’de bağlanmıştır.

Daha sonraki tarihlerde kurulan daha küçük başka beylikler de ol­

dukça önemli roller oynadılar. Örneğin Beyşehir’deki Eşrefoğulları,

Uluborlu ve Antalya’daki Hamidogulları (1302-1390), Muğla’daki

TORKLERIN TARİHİ

322

Mı nieşeogullan (1300-1426), Kastomunu’ndaki îsfendiyarogulları

liı-yliği (1291-1459), Frigya’da kurulan ve başkentleri güçlü bir

kileye sahip Kütahya olan Germıyanoğullan (1302-1428). Tüm bu

hcylikler Karamanlıları örnek alarak ele geçirdikleri bölgeleri Türk-

Ir ,lirmişler ve Türkçenin atılım yapmasını sağlamışlardır.

Hmirlikler ve beylikler dinsel mimarinin değişmesinde önemli

İHI rol oynamış ve klasik Osmanlı sanatının yolunu açmışlardır.

Mt'drese inşa etme geleneğine bağlı kalsalar da camilerin yapımında

III lyüyen hacimle birlikte yapının bütünlüğünü de koruyarak yenilik­

ler yapmışlardır (1366’da Manisa’da çapı 10,30 metreye varan mihra-

hın önünde kubbenin kayda değer bir biçimde genişletilmesi, 1404’te

ı.apın 14 metreye vardıniması ya da 1375’te inşa edilen Efes’teki Sel-

ı,ııklu Isabey Camiinde olduğu gibi iki kubbe yapılması). Sundurma-

l;ın sadeleştirerek yapıların içlerinin ve dışlarının uyumlarının sağ­

lanması, kabartmaların iyice basitleştirilmesi, hatta bunların yerine

mermer süsün kullanılması (Peçin’deki büyük camiler, Birge Cami ve

Selçuklu Isabey Cami gibi) bu dönemde olmuştur. Arap ve İran

camilerinin revaklı avlularına geri dönülür. 1312’de Birgi’de camiler­

deki dua odasının önüne yapılan giriş sahanı bu tarihten sonra tüm

camilerde kullanılmıştır. Doğruyu söylemek gerekirse bu yenilikler

esas olarak Aydmoğulları, Saruhanoğulları, Germiyanoğulları, Men-

leşeoğulları ve kuşkusuz Osmanlılar tarafından gerçekleştirilmiştir.

Çünkü Karamanlılar Selçukluların halefleri olarak eski geleneklere

bağlı kalmak istemişlerdir. Bu yeniliklerde İtalyan etkisi var mıdır?

Niğde’deki Ak Medresenin (1409) ve Bursa’daki Muradiye Medresesi­

nin ön cephesinde (1363) Italyan sanatçıların etkisini görmemek

mümkün değildir. Hatta bazı yapılarda bu etki o kadar açıktır ki, m i­

marlarının Italyan olup olmadığı kuşkusunu uyandırmışlardır.

TİMUR d e p r e m i

323

Bizans sınırlarında yerleşik bulunan uçbeyleri, Islamiyetin Hırls

tiyanlıkla savaşında ön cepheleri oluşturmuşlar ve bu anlamda (,'nl<

özel bir yapıya sahip olmuşlardır: c ih a t ilkesine bağlı olarak,

katılanları gazi, yani galipler olarak adlandırıyorlardı. Ama bu durum

kendi aralarında da kavga etmelerine engel olmasa da, anlaşmazhkhıı

geri planda kalmıştır. Bu arada Germiyanogulları Beyliği XIV. yüzyı

İm başında Yakub Bey liderliği sırasında güçlü ve çekinilen bir beylik

olmuştur. Donanması Yunan adalarından Balkanlara kadar etkili olan

Aydınoğullan Beyliği özellikle 1330 ila 1345 yılları arasında Gazi

Umur Bey in (ö. 1348) başkanlığı sırasında güçlenmiştir. Ama sonun­

da uluslararası bir rol oynamaya aday tek beylik olan Osmanlı Beyli­

ği bu beyliklerin tümüne boyun eğdirmiştir.

Osmanh Devletinin Kuruluşu

Osmanlılar ya da Osmanoğulları, XIII. yüzyılda küçüklüğü ve

güçsüzlüğünden başka diğerlerinden hiçbir yanıyla ayırt edilemeyecek

bir beylikti. Türk topraklarının kuzeybatı ucunda, Bizanslılarm dar­

belerine açık durumdaydılar.

Selçuklu istilaları zamanında ya da daha sonra, Moğol fetihleri sı­

rasında, Ermenistan’a göç eden Oğuz boyu Kayılardan gelmektey­

diler. Ne yazık ki dönemin tarihçileri nesnel olmaktan çok övgü düz­

me anlayışıyla tarih yazdıkları için kökenleriyle ilgili hiçbir şey çok

açık ve kesin değildir.

Her ne olursa olsun 1225 e doğru Van Gölü kıyısındaki Ahlat yö­

resine yerleşmişler ve Müslüman adı taşıyan birinin, Süleyman’ın,

otoritesine girmişlerdir. Süleyman’ın oğlu ya da lorunu Ertuğrul ile

çocukları Sevci ve Gündüz ün adları ise Türkçedır. Dolayısıyla Isla-

TÜRKLERİN TARİHİ

324

ıııi\riı kabul ettiği görüşü kesin değildir. Üstelik Ertuğrul (Erkek Do-

I' nı) ,ulı da güçlü bir biçimde totemizmi çağrıştırmaktadır. Zaten Er-

ni)Miıl adında birinin yaşayıp yaşamadığı konusunda da kesin bir bil­

in vi'luıır. Çünkü bu konuyla ilgili pek çok efsane vardır. Ama Ertuğ-

ııırıııı, Selçuklulardan Bitinya’da bir tımar aldığı ya da buraya M oğol

I Iilasından kaçarak gelmiş bir komutan olduğu hemen hemen kesin­

lin ()smanlılann tarihi gerçek anlamda ancak Ertuğrul’un üçüncü oğ­

lu ulan Müslüman adh Osman’la başlar. Adını alan ve otuzaltı halefi­

nin yöneteceği devletin kurucusu olan Osman, iktidara yükselişini

l ii'.kusuz bağh olduğu askeri tarikata ya da kayınbabası Şeyh Edeba-

lı nııı (ö. 1325) etkisine borçluydu.

Selçukluların armağanı Bitinya zehirli bir armağan gibi görün-

ıiK kle birlikte aslında paha biçilemeyecek kadar değerliydi. Müslü-

III.ın Anadolu’da ne kadar serüvenci ve din savaşçısı varsa Kayılara ka­

nlıyordu. Kayılar öbür uçbeylerinden farkh olarak Selçuklu taht kav-

l'iiLirina karışmaktan uzak duruyor, tüm çabalarını Bizans’la savaşmak

İl.Ill harcıyor ve bu sırada şansları da oldukça yaver gidiyordu.

Osman Gazi (1299-1326) daha 1290’da, yani imparatorluğun res­

im kuruluş tarihi olarak kabul edilen 1299’dan önce birçok kale ele

l'.njrmiş ve Yenişehir’e yerleşmişti. 1317’den itibaren Orta Asya’nın

10, 100 ve 1000 kişilik birimler biçiminde düzenleme temeline daya-

1 1 , 1 1 1 eski sistemini muhafaza eden, ama istekleri sınırsız disiplinsiz

.1 '.korlerden oluşan orduların komutasını oğlu Orhan’a bıraktı. Ayrıca

luuı iki önemli Hıristiyan kenti olan Bursa ile Iznik’i ele geçirme gö-

H-vini verdi. Orhan 1326’da Bursa’ya girdiği ve burasını başkenti

v.ıptığı sırada babasının hâlâ hayatta olup olmadığı bilinmiyor. Ama

İ li azından, bugün kentin en güzel yapılarından biri olan türbeye gö­

müldüğünü biliyoruz.

TİMUR DEPREMİ

325

Orhan (1326-1359) veziri yaptığı erkek kardeşi Alâeddin’in (ö.

1333) yardımıyla birinci sınıf bir lider olduğunu gösterdi; idari me­

kanizmanın temelini attı, sikke kestirdi, Bursa’da büyük anıtların ya­

pılması işine girişti ve imparatorluğun gerçek kurucusu oldu.

Bursa Türkiye’nin belki de İstanbul’dan sonraki en güzel ikinci

kentidir. 1950’li yıllarda Uludağ’ın eteklerine kurulmuş renkli küçük

ahşap evleriyle yeşillikler içinde kasaba görünümlü küçük bir kentti.

Daha fazlası olmadığı için üzüntü de duymuyoruz: bakımlı, özenli,

değerli anıtlarıyla bu kent derin bir hayranlık uyandırır. Ters çevril­

miş T planına göre yapılmış anıtların yaygınlığına karşın büyük bir

çeşitlilik ortaya koyar. Ters çevrilmiş T planına göre yapılan binalar­

da, birbirine çok da iyi bağlanmamış art arda sıralanan salonlardan

en dipteki en büyük olanıdır ve dış avluya açılır (Orhan Cami 1339,

Hüdavendigar Cami 1366, Yıldırım Cami 1390, Yeşil Cami 1424). ı

Ulu Cami dikdörtgen biçimiyle, cüretkâr yüksekliğiyle, görkemli,

özenli dış cephesi ve yirmi kubbesiyle öteki camilerden ayrılır (1396­

1400). Kimi zaman içerde kimi zamanda dış cephede kullanılan (örne­

ğin Yeşil Türbe) bir Selçuklu mimari geleneği olan çiniler göz kamaş­

tırmaktadır. Osmanlı şehzadelerinin Muradiye bahçesindeki mezarları

küçük ve güzel bir anıtlar topluluğu oluşturmaktadır.

Orhan’ın 1330’a doğru orduda yaptığı düzenleme en cüretkâr ve

en devrimci başarılarından biri olmuştu. Düzensiz birliklerin, yani

Azapların yanı sıra meslekten yetişen bir ordu kurdu. Bu (Memlukla­

rın böyle bir ordu kurmadıklarını kabul ederek) o güne kadar bilin­

meyen bir şeydi. Bu yeni erlerin adı yeniçeri oldu ve yaklaşık 1000 ci­

varındaydılar. Bu sayı daha sonraları çok arttı ve XVI. yüzyılda

20.000’i buldu: XV. yüzyıldan başlayarak yeniçeriler artık “devşirme”

yöntemiyle (ki bu yöntem içoğlanlarını, yani geleceğin yüksek görev-

TÜRKLERIN TARİHİ

326

11 İr I inin sağlamak için de kullanılacaktı) orduya alınmaya başlamış­

ın Devşirme, Hıristiyan ailelerin çocuklarının yalnızca hükümdarın

lıı. ınetine girmek ve savaşmak için yetiştirilmek üzere toplanmaları,

\.Mii “devşirilmeleri’ ydi. Bir efsane (ya da temeli olmayan bir gelene-

!■) yeniçeriliğin kurulmasını. Hacı Bektaş Veli (1210-1271) tarafından

I >ıia Anadolu’nun batı kesiminde, kendi adını taşıyan kentte kurulan

i'uçlü ve etkili Bektaşi tarikatıyla llişkilendirir. Bu tarikat Arnavut­

luk'la da komünist devrimin etkenlerinden biri olmuş ve bugün de az

ı.ok gizli olarak Türkiye’nin canlı güçlerinden biri olmayı sürdüren

l'iıçlü bir tarikattır. Orhan'ın askeri güçleri yeniden düzenlerken ya-

ı.ıılandıgı ilke uyarınca süvari kuvveti, biri aralarından sipahilerin de

yer aldığı profesyonel askerler, diğeri düzenli ordunun dışındaki

kuvvetler olan akıncılar olmak üzere ikiye ayrılmıştı.

Orhan Moğollara haraç ödemeyi sürdürmüşse de 1350 tarihli bir

metnin de ortaya koyduğu gibi dış politikada babasının ihtiyatlı poli-

Iikasından uzaklaşmıştır. Bir yandan tüm saldırı çabasını 1331’de Ni-

kaia’yı (İznik), 1337’de Nikomedeia’yı (İzm it), 1357’deyse Gallipoli’yi

(Clelibolu) elinden aldığı Bizanslılara yöneltirken diğer yandan da en

yakınındaki Türk komşularının karşısına çıktı ve 1335 ile 1345 ara­

sında Karesi Beyliğini ilhak etti. Oğlu Süleyman Paşa (o. 1357) değer­

li bir yardımcıydı. Bir avda kazayla genç yaşta ölmeseydi kuşkusuz

hüyük bir strateji uzmanı olarak ünlenecekti. Kurnaz ve usta bir dip­

lomat gibi davranan Orhan, kimi zaman eşi Theodora’nın babası

Ikjsileus VI. loannes Kantakuzenos’un dostu gibi görünerek, kimi za­

man onun rakibi V. loannes Palaiologos’u destekleyerek Bizanslı hü­

kümdarların çekişmelerinden yarar sağladı. Kayınbabasma Sırplarla

mücadelesinde yardım etmek amacıyla 1346’da askerlerini Avrupa’ya

geçirdi. Burada kendisini çok da iyi karşılamayan öteki beylerin

hirhkleriyle karşılaştı.

TIMUR d e p r e m i

327

I. Murad ve I. Bayezid

Bizans’ın Balkanların kapısındaki sağlam bir sürgü olduğunu anla­

yan Orhan’ın oğlu I. Murad Hüdavendigar (1326) bu bölgeyi kuşat­

manın iyi olacağını düşünmüştü. I. Murad 1361 ya da 1362’de Çanak­

kale Boğazı’nı geçerek Hadrianus’un kenti Edirne’yi ele geçirdi ve

Edime Osmanlı’nın ikinci başkenti, Avrupa’daki başkenti oldu.

Asya’daki başkent Bursa’nm mimarı başarısına erişmese de Edirne

kısa zamanda sanat tarihi açısından neredeyse daha üstün anıtlarla do­

nandı - Sinan’ın Selimiye Cami bu değerlendirmenin dışındadır, çün­

kü bu cami tek başına tüm öteki camilerden daha üstün bir mimariye

sahiptir. Eski Cami (1403-1414) dokuz kubbehdir ve bu açıdan Bur-

sa’daki Ulu Camiden bir adım ileridedir, ama bizce onun kadar güzel

değildir. Ûç Şerefli Cami (1437-1447) getirdiği kavramsal yemlikler­

le, kemerlerindeki uyumla daha o zamandan klasik sanatı müjdele­

mektedir. En hayranlık verici külliye Muradiye Külliyesidir (1434),

camisi ve ek binalarıyla Meriç Nehrinin sularında parlamaktadır.

I. Murad’ın Beylerbeyi, F ilibe’yi de alınca hemen hemen tüm

Trakya’yı ele geçirmiş oldu. Ayrıca binlerce kişi de tutsak edildi.

Tutsakların fidye paralarının beşte birinin devlet hâzinesine verilme­

sine dayanan Pençik Yasası bu vesileyle çıkarılmıştır. Batı bu karan

kızgınlık ve şaşkınlıkla karşıladı. Papa V. Urbanus Haçlı Seferine çı­

kılmasını vaaz etti. Ama Haçlı anlayışı varlığını sürdürse bile olduk­

ça zayıflamıştı. Papanın bu çağrısına, tehlikeyle en çok yüz yüze olan

doğulu devletler olumlu yanıt verdiler; Bulgarlar, Sırplar, Bosnalılar,

Macarlar ve Eflaklılar 1363’te yenildikten sonra 15 Haziran 1389’da

da Kosova’da tümüyle yok edildiler. Sırp Mıloş Kopiliç [Obiliç] savaş

alanında Murad’ı hançerledi. Daha sonra Osmanlılara bağlanacak olan

tüm Sırbistan bunu tepkiyle karşıladı. Sırplar uzun süre Osmanlılarııı

en sadık yardımcıları olmuşlardır.

TORKLERİN t a r ih i

328

r
I. Murad Balkanlarda ülkesinin sınırlarını genişletirken bir yan­

dım da kendi ve zanaatçı nitelikli bir çeşit kardeşlik tarikatı niteliğin­

de olan dinsel birlik Ahilere karşı harekete geçmek için Ankara’ya ka­

dar gitmek zorunda kalmıştı. Osmanlılar Türklerle ilg ili konulara

uzak kalmıyor ve Anadolu’yu gözetimleri altında tutmak istiyorlardı.

I. Murad’tan sonra Yıldırım Bayezid (1389-1402) kelimenin gerçek

■ mlamıyla Anadolu’ya yıldırım hızıyla daldı. 1381’de Germiyanoğul-

liirı beyinin kızıyla evlenmiş, dolayısıyla Germiyanoğulları Beyliği

lopraklarmm büyük bir bölümüne sahip olmuştu. Kalanını da sonraki

liirkaç yıl içinde ele geçirdi ve Konya, Antalya, Niğde, Karaman, Kay­

seri, Tokat, Sivas, Kastamonu ve Amasya’ya, yani Fırat kıyılarına ka­

dar Küçük Asya’daki tüm Selçuklu topraklarına hâkim oldu.

Avrupa’daki başarıları da daha az değildi. Osmanh komutanları

I Hak, Bosna ve Macaristan’a akınlar yapmakta ve Konstantinopolis’i

yedi yıl süren bir kuşatma altında tutmaktayken, Macaristan krah Si-

);ismond, içinde Cermen ve Rodos Şövalyeleri’nin, Fransız soylular

sııııhnm seçkinlerinin, yani Fransa başkomutanı Eu kontu Amiral

lean de Vienne, Mareşal Boucicaut, Coucy beyi ve Bourguignon Düka-

lığmın vârisi Korkusuz Jean ile bini aşkın şövalye ve yardımcısının

yer aldığı büyük bir ordu toplamayı başardı. Ama 25 Eylül 1396 gü­

nü Niğbolu ’da Bayezid ile ona bağlı despot Sırp Istvan Lazareviç’e ye­

nildiler. Savaşı kazanan ve “Y ıldırım ” lakabına gerçekten layık olan

padişah, sultan ya da han Tesalya ile Peloponez’i ve Atina’yı işgal etti.

A tım yemini Roma’daki Saint Pierre Kilisesi’nin sunağında yiyecek”

dedi. Onu kim durdurabilirdi ki?

Ankara Savaşı

Dinsel açıdan bakarsak Tanrı Avrupa’yı koruyordu. Tarihsel açı­

TIMUR d e p r e m i

329

dan bakarsak Türklerin kötü talihi sonucunda Yıldırım Bayezid, Ak­

sak Timur’la aynı dönemde yaşamıştı. Timur’un gururu yenilmezli­

ğinden geliyordu; bugün anlıyoruz kı Y ıld ırım ise yaklaşık bir

yüzyıldan kısa bir sürede bir milyon kilometre karelik sağlam bir

imparatorluğun vücut bulmasının gururuna sahipü.

Bununla birlikte bu ikisinin savaşması için bir neden gerekliydi.

Aslında bu nedeni bulmak güç değildi, çünkü her iki hükümdarın im­

paratorluklarını da bir sınır ayırıyordu sadece. Savaşın bahanesi bazı

beyliklerin muğlak bağlıhklan oldu. Her halü kârda Timur kendisine

sığınan ve dalkavukluktan geri durmayan, mülkleri ellerinden alın­

mış bazı Anadolu beylerinin durumundan faydalandı. Aslında Timur,

Bayezid’i kazandığı başarılardan dolayı kutlamıştı, ama onun gururu­

nu ezmekten de geri durmamıştı. “Kimsin sen, kendini bizimle kıyas­

lamaya nasıl cüret edersin?” demişti. Bu arada Yıldırım Bayezid,

önünde birazcık eğilse Timur’a dokunmamaya kararlıydı, çünkü kâ­

firlere karşı çok başarılı bir biçimde mücadele etmişti. Kâfirlerle sa­

vaş Timur’un her zaman kullandığı bir propagandaydı. Timur, propa­

ganda konusunda ustaydı. Anadolu’ya sefere çıkmadan çok önce, Suri­

ye için sefere çıktığı 1400’lerde casusları yoğun bir psikolojik müca­

deleye giriştiler. Bunun sonucunda Bayezid, Timur’un güçlerini kü­

çümseme, kendi güçlerini de olduğundan daha büyük görme yanılgı­

sına düştü.

iki taraf, yanlarında kısa bir süre önce kendilerine bağladıkları

halklarla birlikte birbirlerinin üstüne yürüyerek, 20, 22 ya da 28

Temmuz (tarih konusunda kaynaklar arasında bir uzlaşı yoktur) 1402

günü Ankara yakınlarında karşı karşıya geldiler. Bu savaşta bir m il­

yon askerin çarpıştığından söz edilmiştir. Aslında savaş alanında bu

sayının ancak yarısından biraz fazla asker vardı. Ancak bugüne kadar

TÜRKLERIN TARİHİ

330

ı'nıulcn en muhteşem ordular olduklarından kuşku yoktu. Rengârenk

lı.ıyıaklar altında ve parlak üniformaların arasında Mâverâünnehirli

I ıııııır’un Hindistan’dan getirdiği filler ilgi ve şaşkınlık uyandırmıştı.

1. 1 1 1 1 “Aman ne şenlik!” denilecek bir hava vardı. Bu koşullarda savaşı

I i m i istemez?

Savaş sabah oldukça geç bir saatte, dokuza doğru başladı ve ak­

ını karanlık basıncaya kadar sürdü. Yeniçeriler iyi dayandılar, özel-

lıkk' de kralları Istvan’ın komutasındaki Sırplar harikalar yarattılar.

Yıklırım göğüs göğüse savaştı. Ama Küçük Asya’da orduya katılmış

Miislüman savaşçılar düşman saflarına geçtiler: zira Timur’un

İmlikleri arasında eski beyleri bulunuyordu. Anadolulu Türkler ken­

dilerini, daha o zaman bile Avrupah olarak gördükleri Osmanlılardan

çok Asyahlara yakın sayıyorlardı. Güneş, ormanlarla kaplı tepelerde

yok olduğu sıralarda Osmanh İmparatorluğu artık yenilmiş, padişah

1 utsak düşmüştü. Birkaç ay sonra da umutsuzluk ve çaresizUk içinde

Dİdü. Tim ur onu yendiği halde, o kadar da küçümsemiyordu

(efsanenin aksine Yıldtrım ’ı kafese kapatmamıştır). Y ıld ınm ’ı büyük

hir törenle atalarının mezarlarının bulunduğu Bursa’ya gömdürdü.

Timur beyliklerin yeniden kurulmasını sağlayıp, Osmanlıların

Asya’daki başkentini yağmalayıp, ama tek bir anıtın büe yıkılmasına

izin vermeden ve kutsal savaş gereği İzm ir’i Rodos Şövalyelerinin

cimden alarak tüm Küçük Asya’yı geçti.

Bu arada basileus endişeli değildi. Çünkü Timur zafer kazanmadan

Timur’un bayrağını surlarının üstüne çekmişti. Timur ona ilişmedi.

Büyük bey bir kez daha Semerkand’a doğru yola çıktı. Artık kendi

gözünde de evrensel hükümdar olmuştu ya da en azından kıskanacağı

bir Türk rakibi yoktu ve bundan sonra halklarını mutlu etmek istedi­

ğini ilan etti. Yoksa geç de olsa yaptıklarından pişman olmaya mı

TİMUR DEPREMİ

331

başlamıştı? Gerçekten de birkaç yıldır artık acıma duygusundan tü­

müyle uzak olduğu izlenimi vermiyordu ve uzun yıllardır yıktıkları­

nı yapmaya başlıyordu. Dönüşünde tertiplenen şenlikler pek görkem­

liydi. Kastilya elçisi Ruy Gonzalez de Clavijo o sırada oradaydı ve ge­

zi anılarında bu şenliklerden söz eder.

XV. yüzyıl başında Asya’nın bu uzak köşesinde bir Ispanyolun ne

işi vardı? Aslında bu İspanyol oradaki tek yabancı değildi. Fransa

kralı VI. Charles’m gönderdiği bir elçi ve İngiltere kralı IV. Hen-

ry’nin gönderdiği elçiler de oradaydı. Ancak bunlar anılarını yazmayı

akıl edememişlerdir. Aslında Avrupa XIII. yüzyılda yolunu keşfettiğin­

den beri Asya’ya çok uzak değildi. Asya’nın gözlerinde küçülmesi için

de yüzyıldan daha az bir zaman geçmesi gerekmiştir. Don Ruy Gon­

zalez de Clavijo Avrupalı ilk fatihleri, conquistadores'i müjdeliyordu.

TÜRKLERIN TARİHİ

332

XI. BÖLÜM

DÜŞÜŞLER VE YÜKSELİŞLER

VSYö̂

Yeni Bir Dünyaya Doğru

Timurlenk’in ölümüyle birlikte yeniden inşa edilebilecek olan her

ÿcy yeniden inşa edildi ve bu kez İslamiyet sadece bir görünüş değil,

I lim eylemleri derinden etkileyen, kalpten duyulan bir inanç olarak

her etkinliğe damgasmı vurdu. Türklerin o sıralarda belki de belli

l)lr art niyetle, ama inançla hizmet ettikleri resmi ideoloji olan İslam

dini, Selçuklular döneminde olduğu gibi Türklerin hizmetine girdi,

/.aten tüm ideolojilerin kaderi de budur.

Bir teokrasi sayılan Osmanlı imparatorluğu gerçekte bir teokrasi

değildi. Çünkü teokrasi. Tanrının temsilcisi sayılan yöneticilerin sa-

tlece Tanrı adına ve onun için faaliyette bulundukları bir yönetim bi­

çimidir. Oysa Osmanlı imparatorluğunda Tanrı figürü genelde hü­

kümdara hizmet etmesi için kullanılmıştır. Örneğin Ekber dönemin-

tle, Büyük Moğolların Hindistanmda Islamıyetten o zamana kadar hiç

görülmemiş bir biçimde yararlanılmıştır. Ama yine de bütün bu o l­

gulara karşın çeşitli yerlerde siyasal oluşumlar belki de o güne kadar

görülmemiş büyüklükte İslam güçleri olarak ortaya çıkıyorlardı.

Cengiz Han’ın anısının en azından Orta Asya ve Mâverâünnehir’deki

Çağatay toplumlarmda ve belli bir ölçüde başka bölgelerde de varlığı­

nı sürdürmesi, y asak ’a bağlılığın düzenli bir biçimde azalmasına ve

“şeriat”ın gücünün artmasına engel olamamıştı. Şeriatın karşısında

eski gelenekler ya ortadan kalkıyor ya da varlıklarını Şiihk kılığına

333

bürünerek sürdürüyorlardı. Büveyhiler ve Falımıler zamanında büyük

ölçüde başarılı olan bu eski ve muhalif İslam hareketi Şiilikte güç

kazandı ve bu sayede İran’da kendine iktidar yolunu açabildi.

Olağanüstü bir değişim tamamlanmıştı. Bu değişim, bir zamanlar

Türklerin (Sibirya ormanlarında) toplayıcılık ekonomisinden (Yukarı

Asya bozkırlarında) çobanlığa geçmesini sağlayan değişim kadar bü­

yük ve önemliydi. Artık çevre, iklim, yaşam tarzı, ideoloji eskisin­

den çok farklıydı, her şey değişmeliydi. Göçebelik tıpkı bugün de

varlığını zayıf bir biçimde sürdürdüğü gibi o zaman da yok olmamış­

tı. Ama göçebenin tarihteki rolü artık son bulmuştu ya da son bul­

mak üzereydi. Göçebeliğe sarılanlar yok olmaya mahkûmdular. Devir

artık yerleşiklerin devriydi.

İşin en garip yanı bu değişime karşın Türklerin bazı karakter

özelliklerinin varhğını sürdürmesiydi. Türklerde belirli bir etkinUk,

temsil ve davranış sürekliliği vardı. Burada en önemli nokta Türkle­

rin kurduğu imparatorlukların yapısıydı. Bu imparatorluklarda Türk-

1er her zaman azınlıkta ve hoşgörülüydü. Öyle ki genel olarak kendi­

lerinden olmayanları ne Müslümanlaştırmaya ne de Türkleştirmeye

çalışırlardı. Bu devletlerde ancak bir avuç Türk yönetici olurdu, işgal

ettikleri yerlerde de yöneticiler birkaç yıl içinde Türkleşen ya da tsla-

miyete geçen Türk olmayan yerli unsurlardı; bunlar Türk gibi düşü­

nür ve Türkçe konuşurlardı.

Bu dönemde başarılar ardı ardına geldi. Bilginler, bilimsel araş­

tırmaları yakından takip etmekteydiler, teknikleri Avrupa’da kullanı­

lan tekniklerin üstündeydi; mali durum çok iyiydi; en modern silah­

lar kullanılıyor, en sağlam donanmalar yapılıyor, şehirler dünyanın

en önemli ve en güzel yapılarıyla donanıyordu.

Bu refah dönemi yaklaşık bir ila iki yüzyıl sürdü. Her açıdan do-

TÜRKLERIN TARİHİ

334

ııiga ulaşıldığı bir sırada düşüşe geçild i. Düşüşün belirtilerin i kimse

öngörem edi. T im u r Rönesansı 1400’lerden sonra ilk işaretlerini ve-

ıırken , 1550-1600 yılları arasında çöküşün ilk b e lir tile r i ortaya

1.1 kınaya başlam ıştı. XVI. yüzy ıl sona ererken z irveye ulaşılm ıştı ve

XVII. yüzyılda da kayda değer b ir gerilem e gözlenm edi: tam hızla yo l

■ ilan bir gem i, m akineleri bozu lm uş olsa bile hızından bir şey kaybet­

meden uzun süre yol almaya devam eder.

Göçebelerin S om

Göçebenin üstünlüğünün son bulması çağın tekniğinin sonucuy­

du. Ateşli silahlar hem okla yayın hem de niteUksel ve niceliksel açı-

tlan atın yerini çoktan almışlardı. Bu durumun geriye dönüşü yoktu.

Çünkü göçebeler yerleşiklerle aynı zamanda top ve tüfeğe sahip olsa-

kır da üstünlüklerini yitireceklerdi. Dolayısıyla daha XV. yüzyılın ba­

şında Türk dünyasının gerisinde kalan Türk toplumlan asimda fiilen

yok olmuş durumdaydılar. Elbette direneceklerdi, ama artık tamamen

geçmişte kalmışlardı. Öteki Türk toplumlarıysa çağdaş uygarlıkların

getirdiği değişikUklere hayranlık uyandırıcı bir biçimde ayak uydur­

muşlar ve bu yolda ilerlemeyi yakın zamanlara kadar başarıyla sür­

dürmüşlerdi. Ama daha sonraki dönemlerin getirdiği değişikliklere

kısmen kendi hataları sonucu ayak uyduramayacaklardı.

Genel olarak Asya’nın ve özeUikle de Müslüman dünyanın çökü­

şünden sık sık söz edilmiştir. Bu çöküş özellikle Batı dünyasının

Amerika’yı keşfetmesini ve Avrupa’nın o güne kadar sahip olmadığı

bir hareket serbestliği kazanmasını sağlayan deniz keşiflerinin ve A v­

rupa’daki sanayi devriminin sonucu olmuştur. Burada eksik kalan bir

nokta Asya’nın bu keşiflere neden katılmadığıdır. Aslında Hıristiyan

DÜŞÜŞLER VE YÜKSELİŞLER

335

ulusların dışında bunu yapabilecek olan bir tek devlet varsa o da Os­

manlı İmparatorluğuydu. Ama o da bu keşiflere katılmamış, katılmak

istiyormuş gibi davranmakla yetinmiştir: sanki mantığı m odem dün­

yaya girmesi gerektiğini söylüyormuş da ruhu bunu kabul etmiyor-

muş gibi. Ama güç de zenginlik gibi her an her yere ulaşamayabili-

yordu. Para parayı, güç gücü çeker. Yetenekler ve mallar eşit bir bi­

çimde dağıtılmaz. Slavlardan Portekizlilere ve Ingilizlere kadar H ıris­

tiyan toplumlarda da daima güç gücün olduğu yere gelecektir.

Bu noktada Türkleri iki ana bölümde ele almak gerekiyor: hâlâ

bozkırda at koşturanlar kısa sürede yok olacaktır; ateşli silah devri-

mine katılanlar topçu güçleriyle katıldıkları savaşlarda ve çarpışma­

larda başarıh olacaklar, ama topların yer değiştirmesindeki yavaşlık

ve levazım hizmetinin hayati önem taşıması nedeniyle yeni bir teknik

benimseyecekler ve yollarına devam edeceklerdir. Osmanhlar, Mo-

ğollar ve Özbekler bu ikinci grup Türkleri oluşturuyorlardı.

T im u rlu lar

Timur’un dört meşru oğlu ve pek çok torunu vardı. Her torununa

ve oğluna has vermişti, ama hükümdarlığın en büyük oğlu Pir Mu-

hammed’e geçmesini istediğini de açıkça belirtmişti. Böylelikle baba­

dan oğula geçen bir düzen kurmak istemiştir, bu belki de Türklerin

yaptığı en önemli yeniliktir ve hukuka uyulmaya devam edildiği sü­

rece de en etkili ve yararlı buluşlardan biri olacaktır.

Ama koşullar farklı gelişmiş ve yarı deli Miranşah’ın oğlu Halil

zorla tahta geçmiştir, ince, narin, yakışıkh, genç ve çekici bir şehzade

olan Halil bir haremden kaçırdığı bir kadına, Şadelmülk’e çılgınca

aşıktı. Halil’in gölgesinde ülkeyi yöneten bu kadın oldu. Hâzineyi

TÛRKLERIN TARİHİ

336

\ Ji^maladı, tüm aşırılıkları yaptı ve devleti felakete sürükledi. Timur-

lııhır ayaklandılar. Müteveffa Büyük Emir’in en küçük oğlu Şahruh

(M07-1447) Halil’i devirdi, tahta geçti, Herat’a yerleşti ve Semer-

k;ınd’ın yönetimini oğlu, geleceğin büyük gökbilimcisi Uluğ Bey’e bı-

ı.ıklı (1407).

Buna karşın dönem oldukça karanlık bir dönemdi. Vasaller ba-

)iıınsızlıklarmı kazanmaya çalışıyorlardı. 1405’ten sonra Bağdat’m es­

ki yöneticisi Moğol Ahmed Celayir yönetime geçti. 1408’de Karako-

yunluların hükümdarı Kara Yusuf sürgüne gönderildiği Mısır’dan

clondü. Miran’ı Kafkasya’da yendikten sonra Tebriz, Sultaniye ve Kaz-

viıı’i (1419) alarak imparatorluğu yeniden kurdu; bu imparatorluğu

(irtadoğu’nun en önemli güçlerinden biri haline getirmeye çalıştı.

Anadolu’da Osmanlılar egemenliklerini kabul ettirmişlerdi (1413).

Irak’ta, İran’ın kuzeybatısında Timurlularm artık bir etkisi kalmamış-

İL Kuzeyde Orta Asya’nın bozkırlarında Şeybaniler Ebülhayr’ın yöne­

liminde tarihe geçmeye hazırlanıyorlardı (1428). Hindistan impara-

lorluktan kopmuştu (1414). Altmordu Pulad Han’ın yönetiminde

1, 1402-1412) son güzel dönemlerini yaşıyordu. Timur’un büyük impa­

ratorluğundan Şahruh’a ancak Mâverâünnehir, Horasan, Mâzenderân,

l ars, Şiraz ve Isfahan kalmıştı - bu imparatorluk dünyanın gördüğü

i'iı güzel, en ihtişamlı ve belki de çöküşü en korkunç olan imparator­

luklardan biri olmuştu.

Bu yeni hükümdar barışsever bir hükümdardı, ancak başka bir ça­

re kalmadığında sınırlarını korumak ve akrabaları arasındaki çekiş­

melere son vermek için savaşırdı. Oğlu ve halefi Uluğ Bey (1447­

1449) Semerkand’ı kırk yıl yönetmişti. Uluğ Bey de bir savaşçı değil­

di, hatta savaşmaktan zerre kadar anlamıyordu; kendisine savaş açan

oğlu Abdüllâtife karşı duramamış ve oğlu da bu savaşın sonunda onu

idam ettirmişti.

DÜŞÜŞLER VE YÜKSELİŞLER

337

Tam üç yıl boyunca ülke tam bir kargaşa yaşadı. Miranşah’m to­

runu Ebû Said (1452-1469) yönetime el koydu. Artık ailede çok fazla

görülmeyen enerjik adamlardan biriydi, ama ne yazık ki çok geç bir

dönemde ortaya çıkmıştı. Karakoyunluların Fars’ı ve Kirman’ı alması­

nı engelleyemedi ve onu Anadolu’ya kadar sürükleyen bir karşı saldı­

rıda öldü. Sultan Hüseyin Mirza olarak da adlandırılan halefi Hüseyin

Baykara (1469-1506) Herat’ta hüküm sürdüğü için padişah unvanına

sahipti. Döneminin en hayırsever şehzadelerinden biriydi, ama en

güçlülerden değildi. Ebû Said’in Semerkand’da hüküm süren oğlu

Sultan Ahmed Mirza (1451-1494) daha güçlü bir şehzadeydi ve sınır­

larını özellik le Hindistan’ın müstakbel fatihi Babur’un babası ve

Endican ile Eergana’nın sahibi olan kardeşi Ömer Şeyh Mirza nın

(1456-1494) topraklarına doğru genişletmeye çalışıyordu.

Timur Rönesansı

Timur Rönesansı olarak adlandırdığımız dönem, Avrupa Röne-

sansı gibi antikçağ kaynaklarına dönüş dönemi olmaktan çok yaratıcı-

hğın yüceltildiği bir dönemdir. Bu dönemin ilk meyvesi, İran açısın­

dan bakıldığında, sanatçıları ve bilimadamlarını koruyan, yazarları ve

sanatçıları teşvik eden Şahruh’tur.

Bu Rönesans hareketi, Timur’un oğlu Ömer Şeyh’m torunu ve

Şahruh’un yeğeni olan Sultan Hüseyin Mirza (1469-1506) döneminde

giderek gelişmiş, yayılmıştır. Bu nazik ve ince ruhlu prens, kendisi

de Çağatay Türkçesinde önemli edebiyat eserleri veren bir yazar olan

veziri M îr AH Şîr Nevâî’nm de (1441-1501) yardımıyla Herat’ı “Do­

ğunun Floransa’sı’ na dönüştürdü. Bu olağanüstü bir dönemdi. Tüm

karşıtlıkların, iyi ile kötünün, ahlaksızhk ile erdemin, şiddet ile ba-

TURKLERIN TARİHİ

338

ıi'.'.rverliğin, en aşağı kabalık ile en ince ruhların, yaşama sevinci ile

ılımya yaşamının reddinin bir arada yaşandığı, bir arada var olduğu,

Milli ırktan insanların bir arada yaşadığı, hemen hemen tüm dillerin

l'diRişulduğu -Babur’un anlattıklarına göre en az on ya da oniki dil

I cııiLişulmaktaydı-sıra dışı bir dönemdi. Hokkabazları, soytarıları,

■ ıkmbatları, ip cambazları, araba geçideri, yarışları, hayvan dövüşle-

II, şarkıları ve dansları, özellikle de duyulmamış bir içki tüketimi ve

.ılfinleriyle kutlamalar çok görkemli geçerdi. Sarayda içki su gibi

.ıkıyordu, safahatın her türlüsüne, oğlancılığa, uyuşturucuya, özgür

1 ıııselliğe, kısacası her türlü aşırılığa rastlanıyordu. Şans oyunları

(■■ar ve kart) geleneksel satrancın ve aşığın yerini alıyordu.

kürklerin mirası olan bu özgürlük içinde her din, Şamanizm, Ya­

hudilik, Budizm, Hıristiyanlık ve tüm bunların üstünde İslamiyet

■ içilmiş, gelişmiş ve her birinde gizemciliğe doğru güçlü bir eğilim

Ol laya çıkmıştır. BiUm büyük bir atılım yapmış, özellikle şair, mü-

.'Lsyen, düşünür, matematikçi ve gökbilimci Uluğ Bey’in gözlemevi

İlil imsel gelişmelerin öncüsü olmuştur. Semerkand’da bulunan bu ya­

pı ortaçağdan günümüze ulaşan ender güzel eserlerden biridir. Çok

linemli bilimadamlan burada çalışmışlardır; belki de dünyada prens­

lerle birlikte gömülen tek bılimadamı olan ve kabri hayranlık

uyandıran bir anıt olan Şah-ı Zindeh’teki Kadızade-i Rûmî (ö. 1437),

ilk hesap makinesini yapan, ondalık sayıları bulan ve Newton’a ait

olarak bilinen binom formülünü hesaplayan ve çözen el-Kâşânî ve

onlardan önce gökbiUm alanında Uluğ Bey Zâyiçesi olarak da bilinen

Zîc-i Sultam yapıtıyla çığır açan U luğ Bey. U luğ Bey’in eseri,

ölümünün ardından halefi Ali Kuşçu tarafından İstanbul’a götürülmüş,

11. Mehmed tarafından bastırılmış ve tüm dünyada tanınmıştır.

Herat sarayında sürekli şür yazılmaktaydı ve eski İran şiir eserle­

DÜŞÜŞLER VE YÜKSELİŞLER

339

rine, özellikle İran’ın son büyük klasik şairi Câmî’nin (1414-1492)

eserlerine büyük bir ilgi duyulmaktaydı. Seksene yakın yazar değerli

eserler vermiş ve bunlar arasından en az sekiz deha ürünü çıkmıştır.

Tarih alanında da çalışmalar yapılmaktaydı: Mahmud (1433-1498)

uzun süre Müslümanların dünya fikrini kaleme almış ve Hând-Emîr

(1475-1536) Avrupa’da tanınan ilk Doğulu tarihçilerden biri olmuş­

tur.

Böylelikle Herat ve Semerkand’daki kitap akademilerinden ya da

fazla saygın olmayan başka atölyelerden çok güzel elyazmaları çık­

mıştır. Bu elyazmaları İran’ın büyük minyatür sanatını kuran usta

nakkaşlar tarahndan resimlendirilmiştir: Humay ile H üm ayunun Bir

Çin Bahçesinde Buluşması’n m (Paris Dekoratif Sanatlar Müzesi) üstadı

Gıyâseddin (1430-1440 yılları arasında Herat’ta bulunmuştur) ve

1450-1460 yılları arasında bir tarihte doğmuş usta nakkaş Behzâd

[Bihzâd] (ö. 1520) gibi. XV. yüzyılda yapılan resimlerin yüzlercesi,

hatta binlercesi bugüne kadar bozulmadan kalabilmişlerdir.

Mimari alanda çok fazla yapı inşa edilmemiş, ama inşa edildiği

zaman göz kamaştırıcı olmasına dikkat edilmiştir. Yapılar büyüleyici

bir çini kaplamayla kaplanmıştır. Tim ur’un 1403 yılında yapımına

başlanan mezarı Gûr-i M îr ve Bibi Hanım Cami (1399-1404) öteki ya­

pıların prototipi olmuştur; yukarıda sözünü ettiğimiz Semerkand’daki

iki yapı gibi (1385 vd), Şah-ı Zinde’nin küçük türbeleri birer mücev­

herdir. İkinci önemdeki yapılar arasında Meşhed’deki Gevher Şah Ca­

mi (1418), Herat’taki Ansari mezarı (1425), Semerkand’daki Ulug Bey

Medresesi (1437) ve Buhara’daki medrese (1417), Belh’teki Ebü Nasr

Parsa Cami ve Herat’taki inşa tarihi eski, ama Hüseyin Baykara tara­

fından yeniden yaptırılan Ulu Cami sayılabilir.

Timur Rönesansının etkisi Tebriz ve Şiraz’a kadar ulaşmıştır. Şi-

TÜRKLERIN TARİHİ

340

ı.ı (la çok yetenekli nakkaşlar resim sanatını XIV. yüzyılda doruğa çı-

I- , 1 1 Huşlardır. Tebriz’de Karakoyunlular Safevi sanat okulunun doğu-

ııııu sağlamışlardır. Gazneliler, Selçuklular gibi Timurlu Türkler de

lı.ın'a zarar verdikten sonra İran uygarlığına ve kültürüne sarılmış ve

iiııa hizmet etmişlerdir.

I ürkmenlerin Dönüşü

Sultan ve kağan Cihan Şah’m hükümdarlığında (1439-1467) geçen

Kargaşa yıllarından sonra Karakoyunlular askeri ve siyasal örgütlen­

meleri, iyi idarecileri, zenginlikleri, etkinlikleri ve topraklarının ge­

nişliği (Doğu Anadolu, Irak, Sultaniye, Kazvin, Rey, Isfahan, Fars,

Kırman) sayesinde dünyanın en büyük dört Müslüman gücünden biri

ıiklular. Türkçe ve Farsça bilen şair hükümdarları bilim i teşvik etti

ve ülkenin dört bir yanma yapılar inşa ettirdi. Ülkenin geleceği par­

lak gözüküyordu. Ama tüm bu belirtiler aldatıcıydı: 1467’de Cihan

'.lah tarafından Akkoyunlu hükümdarı Uzun Hasan’a (1453-1478) açı­

lan sefer tam bir bozgunla sonuçlandı. Prens ve oğullarından biri bu

■•avaşta hayatını kaybetti. Tahtın vârisi Haşan Ali (1467-1469) zayıf

karakterli biriydi ve kasırgaya kafa tutmadı ve kendini öldürmeyi ter-

(ili etti. Yerine geçen ve daha önceden Uzun Haşan tarafından kör edi­

len Yusuf, oğlu Uğurlu Mehmed tarafından idam edildi. Tüm Karako-

yunlu toprakları Akkoyunluların eline geçti.

Uzun Haşan kuşkusuz büyük bir hükümdardı. Her ne kadar Os-

ınanlıları batı Anadolu’dan atmayı başaramasa bile doğuda oldukça

parlak zaferler kazanmıştı. Karakoyunluları yenmesinden tam bir yıl

sonra büyük Timurlu hanı Ebü Said’i yenmişti (1464). Kendi çapında

lıaşanh bir hükümdardı ve ülkesini doruğa çıkartmıştı. Timur’un ona

DÜŞÜŞLER VE YÜKSELİŞLER

341

verdiği Diyarbakır’ın yanı sıra Tebriz, Herat, Bağdat ve Basra Körfezi

kıyılarım topraklarına katmıştı. İran onun zamanında birliğine kavuş­

mak üzereydi, Avrupa onunla ilişki kurmuş, özellikle Venedik ve Pa­

palık OsmanlIlara karşı ittifak kurma düşüncesindeydi.

Ama Yakub’un hükümdarlığından (1478-1490) sonra oğullan ve

yeğenleri iktidar için birbirlerine girdiler. Bu sırada çok yoğun bir

Şii propagandası yapılıyordu. 1503’te resmi olarak Şiiliği kabul eden

tek devleti, modern İran’ı kuracak olan Safevi Şah İsmail, Akkoyunlu-

ların onikinci hükümdarı Uzun Hasan’ın torunu Elvend ibn Yu-

sufu(1498-1504) yendi. Halefi Murad mücadeleyi sürdürmeye çalıştı,

ama sonunda umutlarını Sultan Selim’e bağlayarak Konstantinopolis’e

sığındı. Tahtını ele geçirmeyi umut ederek 1524’teki seferde Sultan

Selim’e eşlik etti, ama yolda Urfa’da öldü. Yirmibeş yaşındaydı ve

onunla birlikte hanedanlığı da son buldu.

Türkmenlerin uğruna mücadele verdikleri topraklardaki egemen­

liklerinin hayırlı olduğunu söyleyemeyiz. Iran-Türk kavgalarıyla

umutlarım kaybetmeden çok önce Cengizhanhlarm ve Timurlulann

yıkımlarından sonra bir de göçebe Türkmenlerin yağmalaması ülkeyi

uçuruma sürüklemiştir. Örneğin Irak zenginhğinin kaynağını oluştu­

ran eski sulama sistemini yeniden ayağa dikemediği için artık az ge­

lişmiş bir ülkeydi. Bununla birhkte Türkmenler barbar toplumlar de­

ğillerdi. Uygarlıkları Tebriz’de Cihan Şah tarafından inşa ettirilen

Mavi Camide parıldamayı sürdürmektedir. İran’ın mimari görkemle­

rinden biri sayılmaktadır. Ayrıca Tebriz resim sanatı, Şiraz ve Herat

resim sanatlarının rakibi olmuştur.

TÜRKLERIN TARİHİ

342

A llınordu ’nun Sonu

I oktamış Kıpçak Hanlığına yeniden güç ve nüfuz kazandırmış,

mı.ı Timur’un darbesiyle zayıf düşmüştü. Bu nedenle Kıpçak Hanlığı­

nın beklenmedik canlanması gerçek olmaktan çok görünüşte kaldı ve

\ ,ıv;ış yavaş yok olmaktan kurtulamadı. Yine de Toktamış’ın halefi,

I ıivanyahlan Vorskla yakınlarında yenen Timur Kutluğ (1398-1400)

.imanında, Ruslara karşı saldırılar düzenleyen Şadi Bey’in (1400­

1-107) egemenliğinde, Pulad’ın zamanında (1407-1412) güzel günler

\ ,ı ..ıclı. Ama Şadi Bey ve Pulad Han dönemlerinde iktidar aslında No-

i'.ıylı ya da Mengitli idi Kuta (1400-1412) aitti. 1408’te idi Kut, Rus-

l.iKİan haraç istedi. Nijni Novgorod ve Goradetz’ı yaktı ve Mosko-

\ ,ı’ya yürüdü, ama baghlık vaadi alınca geri çekildi. Moskova bu ta-

ıılıicn sonra Slav ayaklanmasının başını çekti ve Büyük III. Ivan

(M62-1505) hükümranlığında tarihe geçeceği günlerin tohumlarını

ill maya başladı.

Altınordu’nun önlenemez çöküşü Küçük Muhammed’in (1423­

1459) uzun hükümdarlık döneminde başladı. 1430’a doğru Cuci’nin

lip,lu Tuga Timur’un soyunda gelen I. Hacı Giray (ö. 1466) Altınor-

tlu’dan ayrıldı ve Kırım Hanlığı olarak adlandırılan hanlığı kurdu.

Aslında bu yeni kurulan devlet sınırlarını, günümüz Ukrayna toprağı­

nın güneyinde kalan küçük yarımadayla sınırlamaya niyetli değildi,

yukarı Don bölgesine, Dinyeper’in aşağı bölgesine, Yelets ve Tom-

l)i>v’a kadar uzandı. Bahçesaray’ı kendine başkent yaparak tüm bu top­

raklara sahip olan Giray ailesi, 1783 yılında kadar bu topraklardaki

luikümdarlığını sürdürdü, ama kimi zaman egemenliğinden feragat

fil iği durumlar da oldu. I. Mengi Giray 1475’ten sonra Karadeniz kı­

yılarını doğrudan denetimi altında bulunduran Osmanlı împaratorlu-

)'',una bağlanmak zorunda kaldı. Çok sonraları kısa bir süre için de

olsa Rusların himayesine girdi (1771).

DÜŞÜŞLER VE YÜKSELİŞLER

343

1445’te Toktamış’ın oğlu Celaleddin ’in oğlu Ulu Muhammed

(1445-1446) bağımsızlığım ilan etti. Halefi Mahmudek (1446-1464)

Moskova prensi 11. Vasiliyle çarpıştı ve tutsak aldı. Ali Bey’in hüküm

sürdüğü Kazan’ı ele geçirdi. Kazan Hanlığı eski Bulgaristan toprağına

kadar uzandı ve hem Tatarlara hem Başkırtlara hem Türkçe konuşan

Çuvaşlara ve Çeremislere ve Türkçe konuşmayan Mordovlara egemen

oldu.

Kasım (1466-1490), Hacı Giray ve Ulu Muhammed’i taklit ederek

Astırhan’ın çevresinde, Volga ve Don Nehirleri ile Kuban ve Terek

Nehirleri arasında sıkışmış küçük bir devlet kurmuştu.

Bu parçalanma oldukça ciddi boyuttaydı. Durum daha da kötüye

gitti. Ulu Muhammed’in soyundan gelen bir başka Kasım, daha sonra

adının Ruslaşmış halini (Kasimov) taşıyacak olan Gorodok şehrinde

kendisine toprak verilmesi için aynı dönemde Moskova’ya gitti. Ka­

sım, MoskovalIların sadık bir casusu ve karşı saldırıları için öncüsü

oldu. Vârislerinden Sayın Bulat, 1573’te Simeon adıyla Hıristiyanlığı

kabul etti ve çar unvanını aldı. Bundan sonra ülke hızla Ruslaştı ve

1651-1656 yılında zorla din değiştirdi.

Giderek sona yaklaşan Altınordu’da göçebeler kendi iradeleriyle

hareket edemiyorlardı. Ural Nehrinin yakınına yerleşen Nogaylar

boyu 1551’de çok güçlü bir duruma gelmişti ve 300.000 atlıya sahip­

li; Rus prensleriyle yaptığı at alışverişi sayesinde giderek zenginleş­

mişti. Yılda yaklaşık 50.000 at satıyorlardı. Ama bu alışveriş Nogay-

ları büyük ölçüde Ruslara bağlı kılmıştı.

Altınordu’nun parçalanması Rusya’nın ani gelişmesiyle aynı zama­

na rastlamasaydı belki de önüne geçilebilirdi: bir Türk komutan boz­

kırlarda Türk birliğini er geç yeniden kuracaktı. Türkçe konuşan

halkların ve Islamiyetin amansız bir düşmanı olarak ortaya çıkan bu

TÛRKLERIN TARİHİ

344

Iilkenin varlığı, kuşkusuz Türklerin XV ve XVI. yüzyıllar arasındaki ta-

Mİıiyle ilgili en önemli olaydır. Türkler doğal olarak bu gelişmenin

hılıncine varamadılar. Uçurum kıyısındaki tüm halkların tarihçiyi

...lÿkinliga düşüren körlüğü onlarda da vardı. Büyüyen tehlike karşı­

mda birleşmeyi bilemediler, hatta yazgılarını hızlandırdılar bile.

III. Ivan Altmordu’dan geriye kalanlara karşı Kırım hanı ve Akko-

yunlu Uzun Hasan’la birleşti. Sonra da alışıldık senaryo gereği bunla-

ı:ı vergi vermeyi reddetti. Ahmed Han (1460-1481) Moskova’ya yürü­

dü. MoskovalIlar Oka, daha sonra da Urga Nehri kıyısında mevzilen-

dıler (1480). Ancak kimse savaşma riskini göze alamıyordu. Altınor-

du geri çekildi ve bu savaş sonu oldu: çünkü ancak güç kullanarak

hüküm sürebilirdi. 1502’de Moskova Büyük Prensinin teşvik ettiği

Kırım hanı I. Mengi Giray Saray şehrini ele geçirdi ve yıktı.

Özbeklerin ve Kazakların Doğuşu

Batu, Berke ve Orda’nm erkek kardeşi. Cengiz Han’ın torunu Şey-

ban’a has olarak Urallarm doğu ve güneydoğu bölgeleri verilm işti.

Macaristan savaşının eski kahramanlarından olan bu savaşçı kışlarını

lliş’te (Orenburg’un güneyi), yazlarını Ural Dağlarında geçiriyordu.

Orda’nm ve Toktamış’m zayıflıklarından yararlanarak nüfuzunu güne­

ye doğru yaydı. Doksan iki boydan oluşan Şeyban toplulukları XIV.

yüzyılda Özbek adını almışlardır.

Özbeklerin gücünü gerçek anlamda sağlayan kişi, 1428’de batı Si­

birya’da Tura Nehri kıyısında, Tobolsk bölgesinde han ilan edilmiş

olan Ebülhayr’dır (1412-1468). Ebülhayr 1468’e kadar iktidarı elinde

tuttu. Ruslar ile Altmordu arasındaki çekişmeden faydalanarak Sir-

Derya Nehrine kadar tüm bozkırlarda hüküm sürdü ve Timurlulara

DÜŞÜŞLER VE Yü k s e l iş l e r

345

ait müstemlekelere saldırmaya başladı ve sonunda geçici bir

süreliğine Urgenç’i ellerinden aldı. Türkler tarafından Kalmuklar

olarak adlandırılan ve Baykal Gölünün batısına yerleşen Oyrat

Moğollanmn saldırıları onu savunma yapmaya zorladığında, Um ur­

luların Mâverâünnehir’deki halefi olarak görülebilirdi (günümüzde

Özbekler onların ataları olduğunu iddia ediyorlar). Ebülhayr, Çin’i

tehdit eden, Şan-si’yi ele geçiren ve uzun zamandır görmediği

biçimde yenilgiye uğratan (1459) korkunç ancak geçici bir impa­

ratorluk kuran Oyratlar karşısında güçsüz kaldı. Çevresindekiler ba­

şarısızlıkların önüne bir türlü geçemediği için ona sırt çevirdi. 1465-

1466’da birçok boy kaçtı. Kaçaklar -bu Türkçe sözcüğü Ruslar “ko­

zak” olarak benimsemişler ve bu ismi kendi isyancıları için de kul­

lanmışlardır- üyeleri düzenli, örgütlenmiş devleti reddederek bugün

kendi adlarını taşıyan bozkırlarda, Kazakistan’da göçebe olarak yaşa­

maya başladılar. Bir süre sonra M oğolistan (O rta Asya’nın

doğusundaki Moğol ülkesi) hanının desteklediği hükümdar çocukları

Karay ve Canıbek onlara katıldılar ve başlarına geçtiler. Cambek’in

oğulları Baranduk (1488’e doğru-1509) ve Kasım (1509-1518) bu hal­

ka barbar refahı getirmişlerdir. Babur’a göre Kasım 300.000 adamı

sıraya dizebilirdi. Geleneklerine bağlı olduklarından, uzun süre şehir

hayatını ve evrensel dinleri reddetmişler ve Islamiyete düşmanca

yaklaşmışlardır. Sonuç olarak Kazaklar üç topluluğa ayrıldılar; en bü­

yük topluluk (Ulu Cüz) doğuda, daha küçük olan (Orta Cüz) İrtiş kıyı­

sında, en küçüğü ise (Küçi Cüz) baüda yer aldı. Bunlara bir de Bukak

topluluğunu eklemek gerekir. Bu bölünme günümüz Kazakistan’ında

da önemli bir rol oynamaktadır.

Özbek devletinin bu bölünmesi Oyratlara yeni başarılar elde etme

fırsatı verdi. Ebülhayr Kazaklan itaat yoluna sokmak gerektiğini dü-

TÛRKLERIN TARİHİ

346

i,ıınmekle iyi etmedi ve 1468’de onlara karşı savaşırken hayatım kay­

betti. Aynı yıl oğlu Şah Bulak Çağatay hükümdarı Yunus Han tarafın­

dan öldürüldü. Yunus Han tarih sahnesine çıkışını Timurlulara borç­

ludur,'ancak talih bir kez yüzüne güldükten sonra onlara sırtını dön­

mekten de çekinmez; Timurlululann elinden Uygur ülkesini, ili hav-

,:asını ve hatta daha sonra başkent yapacağı Taşkend’i bile alarak im-

jiaratorluktan ayırır.

Özbek devletine yeniden umut veren onyedi yaşındaki bir genç

adam, Ebülhayr’m torunu Muhammed Şıbanî [Şaybak Han Şıbanî]

oldu. 1451’de doğan ve küçük yaşta öksüz kalan Şıbanî, Timurluların

koruması altında Buhara ve Semerkand’da yetiştirildi ve mükemmel

l)ir eğitim aldı. A ld ığı kültür, doğal yeteneklerini geliştiriyordu.

Kendini beğenmişliğine rağmen büyük bir adamdı - örneğin kötü

müzisyenlerin hatalarını düzeltme konusunda yetkin olduğunu

ıl üşünür ve nakkaş Behzâd gibi İslam dünyasının en büyük

sanatçılarından birinin eserlerini elden geçirmiştir.

O sırada Taşkend’de Mahmud Han hüküm sürüyordu. Mahmud

I lan, Çağatay Moğol hanı Yunus un iki oğlundan biriydi ve her iki

oğul halef olarak eşit haklara sahipti. İstisnalar kaideyi bozmaz, ancak

iki kardeş iyi anlaşıyorlardı. Muhammed Şıbanî, Mahmud Han’a gitti,

onun vasalı olduğunu bildirdi ve 1488 yılında ondan Yesi şehrini

(Türkistan) aldı. Bu önemsiz bir şey olarak görülebilir, ancak Mu-

lıammed gibi bir dahi için oldukça önemli sayılır. Yenilgiye uğratılıp

(öldürülmemiş olsaydı ve Babur’un bir seferlik de olsa kör ve haksız,

inatçı ve iftiraya dayalı kininin kurbanı olmasaydı bu er geç kabul

edilecekti. On yıl içinde Ozbeklerin büyük bir bölümünü çevresine

loplamış ve henüz gizli, ancak ilerde ortaya çıkacak bir askeri güç

oluşturmuştu.

DÜŞÜŞLER VE Yü k s e l iş l e r

347

OsmanlIların Yeniden Doğuşu ve Yükselişi

1402 yılındaki Ankara Meydan Savaşından sonra devletlerini yeni

den kurmaları için Osmanlılara dokuz yıl yetti. Bu dönem kimi Türk

tarihçilerince fetret, kimi Türk tarihçilerinceyse I. Süleyman dönemi

sayılır. Anadolu beyliklerinin yeniden kurulmasına, Bayezid’in oğul

larınm birbirleriyle savaşmalarına, Aydm ’da ortaya çıkan ve komü­

nist eğilimli Simavnalı Mahmud Bedreddin (1359-1450) yönetiminde­

ki harekete karşın her şey çok kolay oldu; çünkü devletin Avrupa’da

kalan kısmı sadık kalmayı sürdürdü ve Bizanshlar ile öteki Hıristi-

yanlar bu dönem boyunca Türkleri rahat bıraktılar.

1. Çelebi Mehmed (1403-1421) kardeşlerinden kurtuldu, beylikleri

yeniden boyunduruğu altına almak ve toplumsal çalkantıya egemen

olmak amacıyla Bizansla ittifak kurdu. II. Murad (1421-1451) başlan­

gıçta pek çok güçlükle karşılaştı: İstanbul’u kuşattı, ama bir sonuç el­

de edemedi; Belgrad’ı ele geçirme girişimi de sonuçsuz kaldı; Erdel

voyvodası Yanoş Hunyadi’nin çevresinde toplanmış Macarlar, Polon-

yahlar. Almanlar, Venedikhier ile İskender Bey’in komutasındaki Ar-

navutlardan oluşan yeni bir haçlı seferine karşı duramadı ve Sege-

din’de lehine olmayan bir barış antlaşması imzalamak zorunda kaldı.

O sırada tahtı oğluna bırakmayı düşündü. Bu arada Hıristiyanlar alı­

nan barış kararma uymama hatasına düştüler. Oysa Türkler atalarının

verdiği barış sözünün kutsal olduğu anlayışlarına bağlı kalmayı sür­

dürüyorlardı. Murad hemen geri döndü. Haçlıları Varna’da, sonra da

II. Kosova’da (1448) kılıçtan geçirdi. Artık rahat ölebilirdi. Avru­

pa’nın Bizans’ı kurtarma konusunda hiçbir umudu kalmamıştı.

Bizans’ı genç II. Mehmed (1451-1481) ele geçirecek ve “fatih” un­

vanını alacaktı. İslamiyet, sekiz yüzyıldır Konstantinopolis’e göz dik­

miş durumdaydı. Müslümanların Hz. Muhammed tarafından söylen-

TÛRKLERIN TARİHİ

348

' l i i ' i ı ı c inandıkları, belki de yakıştırma olan eski bir sözü vardı:

I'(Hisiantinopolis elbet fethedilecektir. Onu fetheden kumandan ne

('iı,-ı l kumandan, fetheden asker ne güzel askerdir.” Bu sözler zaferin

, 1 1 ilIIulan Ayasofya’nın kapısına yazılacaktır. Bu zafer peygamberin is-

h il 1) ^ , 1 ve beklediği bir şeydir, bu nedenle kutsaldır.

Kanstantinopolis’in Alınışı

Mehmed yirmibir yaşında, yani delidolu bir çağda, kurallara, ya-

..ıklara uyulmayan bir yaştaydı. Bizans ise varhğını ancak ona göste-

ı ı l r n gizem li bir nitelik taşıyan saygı sayesinde sürdürebiliyordu.

Kıırku içinde kıvranan vasal bir devlet, bir çeşit Osmanlı himayesi,

lı.ııaca bağlanmış bir şehir daha o zamandan bir Türk sömürgesiydi.

I il nç hükümdar, girişiminin alabileceği boyutları düşünerek, hiçbir

■.,ryı rastlantıya bırakmadı. Bayezid’in Asya yakasında yaptırdığı Ana-

ılııİLi Hisarının karşısına Avrupa yakasında Rumeli Hisarı’nı yaptırdı.

I ılırne’de büyük bir topun yapımını başlattı. 12.000 asker topladı,

,',so gemi hazırladı... Öte yandan XI. Konstantinos Paleologos da A v­

ın paya yönelik son ve büyük bir çığlık attı. Bizanshlarm kentlerinde

I alin külahı görmektense Türk sarığı görmeyi yeğlediklerini söyle-

ınclerinin üstünden çok zaman geçmişti. Her şey karşılıklıdır. Avru­

pa XI. Konstantinos Paleologos’un bu çağrısına Giovanni Longo Guis-

iıniani komutasında 700 kişilik çok küçük bir kuvvet göndererek kar­

gılık verdi.

Mehmed, 23 Nisan 1453 gecesi donanmasının bir kısmını karadan

geçirerek HaUç’e ulaştırdı ve 24 Nisan günü şafağında Haliç’te bu ge­

mileri gören Bizanslılar şaşkınlığa düştüler. Bir ay sonra da son sal-

tlırıya geçmeden önce Basıleus’a onurlandırıcı bir imtiyaz tanıdı, ama

DÜŞÜŞLER VE YÜKSELİŞLER

349

İmparator vakur bir edayla bunu reddetti. Bunun üzerine Türkler top­

larının açtığı bir gedikten akın akın kente girdiler. Konstantinos elde

kılıç savaşarak öldü. Fatih Sultan Mehmed at üstünde Ayasofya Kilise-

si’ne girdi (29 Mayıs 1453) ve dua okuttu. Böylece ortaçağ son

buluyor ve yeniçağ başlıyordu.

Hıristiyan dünyayı bir heyecan dalgası sardı. Ne Haçlı Seferleri

ne de Osmanlıların çöküşe geçtiği günlerdeki Yunan ve Ermeni kat­

liamları bu kadar etkili olmuştu; Avrupahların gözünde Türk

imgesini tamamen bozan, tüm erdemleri silip sadece kötülükleri bıra­

kan şey Konstantinopolis’in alınışıdır. Tam bir çöküş yaşandı: Sırbis­

tan, Bosna, Hersek, Arnavutluk, Karamanogullan, Trabzon, Karade­

niz’deki Ceneviz ticarethaneleri ilhak edildi. Kırım hanı, kendini vasal

etti. Karadeniz bir Türk gölü haline geldi.

II. Mehmed çok sonraları İstanbul adını alacak yeni başkentinde

idari işlere soyundu, ilk yasalar derlemesi K anunnâm e'yi yürürlüğe

koydu ve uyrukları arasında sürekli bir işbirliği kurmaya dayanan,

hükümdara mutlak bir saygı gösterilmesini, hatta hükümdarın devle­

tin istikrarı için kendi ailesinin üyelerini bile feda edebilmesini öngö­

ren bir düzenlemenin temellerini attı. Hıristiyanlara, özellikle de Ce­

nevizlilere büyük imtiyazlar tanıdı; Ermenilere, Süryanilere, Rumlara

birer patrik, Musevilere bir hahambaşı atadı. Yargı işlerine “kadı”la-

rm baktıkları mahkemelerin yanı sıra kilise mahkemeleri de kurdu.

Böylece devlet, atalardan kalma geleneksel hoşgörü ilkelerine ve din­

ler konusundaki ilgiye bağlı kalarak inanç temeline dayalı bir

imparatorluk vücut buldu. Uyruğundakileri Türkleştirmek ya da

Müslümanlaştırmak için ne o zaman ne de daha sonra hiçbir şey yap­

madı: Osmanh Devleti mudak, merkezi ve despotik bir monarşi

görünümü sunarken, merkezkaç eğ ilim li birim ler ve b ir tür

TURKLERİN TARİHİ

350

demokratik ve liberal idealle birlikte aşırı hoşgörü temeli üzerinde

yükseliyordu. Böyle bir sistemin ayakta kalması için Osmanlıların se­

bat göstermesine, kimi zaman güç kullanarak da sağlansa devlete ko-

İ.UİSUZ güvene, iktidarın ulvi niteliğinin kabulüne ve tebaanın rızasına

İhtiyacı vardı. Böyle bir ideal de ancak artan bir büyümeyle gerçek­

leştirilebilirdi.

XV. Yüzyılda Osmanlı Hümanizmi

XV. yüzyıl büyük Türk hümanizmi dönemi birbirinden çok deği­

şik çeşitli uygarlıklarla ilgili tutkulu bir sorgulama dönemi oldu.

Her şeye ilgi duyuluyor, her şey öğrenilmek isteniyordu. Sanat ve

düşüncede sınır tanınmıyordu. Osmanlıların belirli erdemlerini ve

bunun yanı sıra hemen hemen tüm kötü yanlarını aldıkları Bizans,

Çin ve Katolik Avrupa dikkatle inceleniyordu. Mimarlar Ayasofya’mn

etkisinde kalıyor ve yaklaşık yüzyıldır yaptıkları araştırmaların daha

geniş ve daha görkemli yapılar gerçekleştirmelerini sağlamasını d ili­

yorlardı. Fatih’in inşa ettirdiği dinsel yapılardan geriye çok fazla bir

şey kalmamıştır. İstanbul’daki Ulu Cami bir deprem sırasında yıkıl­

mış ve 1771’de tekrar inşa edilmiştir. Buna karşın Çinili Köşk (1472)

İslam ortaçağ sanatının ender rastlanan canlı bir örneği olarak ayakta­

dır. Bu yapının yüksek ve hafif sütunları ve planı Orta Asya mimari­

sini hatırlatır. Gentile Bellini gibi ressamlar şehre davet edildi:

Bellinı’nin, Fatih portresi ile bir Türk sanatçının, Sinan Bey’in, impa­

ratoru övme kaygısından uzak bir gerçekhkle yaptığı portrenin karşı­

laştırılması ilginç olacaktır. Sanat eserlerine meraklı hükümdar,

hemen hemen tüm Türk şehzadeleri gibi büyük bir sanat eseri kolek­

siyoncusudur ve (nakkaş Abdal Musa’nın “M elek le f’i gibi) Italyan etki­

DÜŞÜŞLER VE YÜKSELİŞLER

351

leri ile Iran ve Çin etkilerinin var olduğu çok çeşitli eserleri bir

albümde toplar (Album du Conquérant - Fatih’in Albümü). Mehmed Si­

yah Kalem ’in çizim leri büyüleyicidir ve eğer bunlar daha iyi ta-

nmabılseydi kuşkusuz sahibi resim sanatının en büyük ustaları arası­

nda yer alacaktı.

Adilşahlar

Hindistan’a kadar ulaşılmıştır. Gerçekhğinden çok emin olmadı­

ğımız bir anekdota göre Güney Asya’nın bu yarımadası Osmanlıların

topraklarına girmişti, ama imparatorların vakanüvislen bu olaydan

hiç söz etmemişlerdi. Bu anektodda Türkmen bir kahramandan söz

edilmekte olup burada aktarılmaya değerdir.

Rivayet olunur kı, II. Mehmed’in kardeşlerinden Yusuf taht kavga­

ları esnasında annesi sayesinde öldürülmekten kurtulup Dekken’e kaç­

mıştır. Pek çok maceradan sonra 1485 ya da 1486’da güneyde, Bom­

bay’a 570 km uzağındaki, Kalaçların (1294) eski bir müstemlekesi

olan Bicâpür tahtını ele geçirdi. Burada Adil Şah adını almıştır. Adil­

şahlar, Adil Şah’m üç halefinin son derece beceriksiz yöneticiler ol­

malarına karşın oldukça parlak bir hanedanhk olmuştur. Kökeni Os­

manlı ya da Türkmen olsun Hindistan toprağındaki bu yönetim ziya­

desiyle etkili olmuştur ve Türklerin nüfuzunun ölçüsünü göstermek­

tedir. Sarayları, camileri ve mezarlarıyla Doğudaki en önemli İslam

mimarlık okulunu oluşturmuştur. Kuzey mimarisinin esintilerinin

hissedildiği süslemelere sahiptir. Çok sayıda soğan kubbeleri bir bi­

çimde Moskova etkisini ortaya koyar. Tüm bu romantizm akımının

ortasında, oldukça gösterişli Gul Gumbaz mezarı güzelliğiyle olduğu

kadar görkemi, büyüklüğü, ahengi ve dünyanın en büyük kubbesine

(yaklaşık 1500 metrekaredir) sahip oluşuyla hayranhk uyandırır.

TÛRKLERİN TARİHİ

352

II. Bayezid ve Selim

II. Mehmed öldüğünde oğlu II. Veli Bayezid Amasya valisiydi.

'>adraz3 m, sultanın kardeşi Cem Sultan’m tahta geçmesini istiyordu

11458-1495). Ama Yusuftan sonra gelen kardeş olan Cem Sultan Av-

l upaya kaçmak zorunda kalmış ve söylenenlere göre Alexandre Bor-

gia’nm emriyle Napoli’de gizemli bir biçimde öldürülmüştür. Yeniçe­

riler Bayezid’den babasının yaptığı gibi kendilerine “cülus bahşişi”

vermesini istediler. Söz konusu yeni bahşişlerle bu milis gücü olduk­

ça kötü ahşkanlıklar edinmiş ve bu bahşişin ödenip ödenmemesiyle

lavır alan siyasal bir güç haline gelmişti. Yeni hükümdar savaşmaktan

çok müzakere etmeyi seven barışsever bir hükümdardı. Savaş gani­

metlerini komutanlarına bırakırdı. Üçüncü oğlu Yavuz Sultan Selim

bu politikadan hoşnut değildi. Babasını tahttan indirdi ve II. Meh-

ıned’in tavsiyelerine kulak vererek tüm ailesini öldürttü.

I. Selim’le Osmanh imparatorluğunda yeni bir fetihler dönemi

açıldı (1512-1520). Ancak feühlerin yönünün değişmesi imparatorlu­

ğun çehresini farkhlaştırdı. Hükümdarın doğuya açılmasının iki ne­

deni vardı: Anadolu’daki Türk çevrelerinde Şii Safevi ayaklanmaları­

nın ortaya çıkması ve uluslararası ticaret yollarının yön değiştirmesi.

Yavuz, Çaldıran’da Sah İsmail’i yendiğinde (1514) oldukça tatmin ol­

muştu. Küçük Asya’daki nüfuzunu güçlendirdi ve -ne pahasına!- Kür-

distan’ı ele geçirdi, ikinci nedenle ilgiU olarak Suriye ve M ısır’ın

ilhak edilmesine karar vermişti. 1516’da Halep, Humus, Şam ve Ku­

düs’ü aldı. 22 Şubat 1517’de Kahire kapılarındaki Mukattam Dağı sa­

vaşında Memluk imparatorluğunu ele geçirdi. Mekke şerifi kutsal

emanetlerin korunması görevini Yavuz’a verdi. Konstantinopolis’e dö­

nerken yanında son Abbasi halifesini de götürdü. Bu oldukça önemli

bir olaydır. Böylece Osmanhlar Islamın siyasal ve dinsel liderleri

DÜŞÜŞLER VE Yü k s e l iş l e r

353

oldular. Bu tarihten sonra tüm ilgi doğuya yöneldi ve artık Islami blı

politika uygulama zorunluluğu doğdu: gazi olarak doğmuş, tüm Av­

rupa’yı gazi olarak fethetmişlerdir, kılıcı ancak kalkanı almak için bı

rakabilirlerdi. Selçuklularm ve ilk Osmanlılarm elinde dinamik bir

unsur olarak değer kazanan din olgusu Selim’in haleflerinin omuzla­

rında ağır bir yük haline gelecekti.

TÜRKLERIN TARİHİ Tl

354

XII. BÖLÜM

BÜYÜK İMPARATORLUKLARIN DOĞUŞU

1 ,'ıOO yılları tarihte önemli bir dönüm noktası oluşturur, çünkü bu

yıllarda üstünlük Asya’dan Avrupa’ya geçmiştir. Bunu her tarihçi bi­

lir, ama hiçbiri bu konuya gereken önemi vermez. Asya devletlerinin

d ileme nedenlerini, onların kendilerinde aramak sık rastlanan bir

Iulumdur ve bu nedenleri bulmakta çoğu zaman hiçbir güçlükle karşı-

l.ışılmaz. Öte yandan toplumlar da, söz konusu toplum hangisi olursa

olsun, durmaksızın bazı hastahklar yaratır ve kendilerini kemiren bu

hastalıkları kendi yaşam güçleriyle iyileştirirler. Eğer XVIII ve XIX.

yüzyıllarda Türk ülkelerinin hastalıkları ölümcüllerse, bunun nedeni

el kili bir güce sahip olmamalarıdır: bu hastahklar bir sonuçlu, geri­

lemenin nedenleri değil.

Osmanh gücünün yerinde olduğu sırada, Şah İsmail lehinde ayak­

lanan Şii eğilimli Anadolu boylarının bozguna uğratılmalan krizi so­

na erdirdi. Ancak Türklerin hastalık günlerinde, Osmanh imparator­

luğunun yabancı uyrukluları ayaklanınca karşı konulmaz bir biçimde

uç sonuçlara varıldı.

Gelişim yeteneklerinin nice kanıtını ortaya koyduklarına göre,

Türklerin yeniçağa da ayak uydurmaları kaçınılmazdı. XV. yüzyılda

bilimsel ve teknik ilerlemeleri izlemekle kalmayarak bu konuda diğer

ülkelerin önünde yer aldıklarını gösteren birçok örnek vardır. Kons-

lantinopolis’in alınmasında kullanılan ünlü top bunlardan sadece biri­

dir. Bu top Edirne’de dökülmüş, kullanılacağı yere kadar 400 insan

355

ve 60 öküzle iki ayda getirilmiştir. Güllesi 600 kg ağırligmdaydı ve

kesin bir sonuç sağladı. Buna karşın 1478’de, 25 yıl sonra, Fransa’da

benzeri bir top 250 kg ağırlığındaki bir gülleyi atma denemesinde ne­

redeyse havaya uçuyordu. Avusturya Arşidükü Maximilian XVI,

yüzyılın başında “Büyük Türkün topundan saygıyla söz etmek gere­

kir” demekteydi. Belki de bir iki yüzyıl sonra bu sözlere gülünmüş-

lür. Ancak Avrupalılar bu toptan etkilenmişlerdi. Hem bu top olma­

saydı AvrupalIların yaratacağı toplar iki yüzyıl geç üretilecekti.

Söz konusu öncülük pek çok konuda geçerlıydi, ancak gelenekte

bir şeyler değişiyordu: artık öyle görünmek öyle olmaktan daha

önemli hale geliyordu. Türklerin düşünme biçim i eskiye takılıp

kalmıştı. Eskiden oldukları şeye umutsuzca bağlanmışlardı, bir za­

manlar uyguladıkları yöntemleri uyguladıklarında yine başarılı ola­

caklarına ümitsizce inanmak istiyorlardı. Türkler iyice gerice bir

toplum olmadan önce, bağnaz muhafazakârlar haline gelmişti ve en

mantıksız, en modası geçmiş, en çok yıpranmış olana sıkı sıkıya bağ­

lanmışlardı. Bir düşünelim: XVIII, yüzyılda gemileri denizde durmakta

güçlük çekiyordu, çünkü güverteleri olması gerekenden çok yüksekti;

ancak Türkler, yüksekliği iskelet hizasına getirmek istemiyorlardı,

çünkü o zaman yelkenlerini de biraz indirmeleri gerekecekti. Bu

Türklerin atalarının orman hayatından, bozkır hayatına, daha sonra

da göçebe devletlerden yerleşik devletlere geçtikleri düşünülürse de­

ğişim karşısındaki bu direniş oldukça tuhaf bir davranıştır - ve bu­

nun nedenleri göçebelerin üstünlüğünün kaybolmasının nedenleri ka­

dar kolay açıklanamaz,

İslamiyet çoğu zaman, Asyadaki Müslüman olmayan ülkelerin aşa­

ğı yukarı aynı dönemlerde benzer türde gerilemelere maruz kaldıkları

göz önüne alınmadan ve İslam dünyasının zamana ayak uydurma ko-

TURKLERIN TARİHİ

356

Tl

ııii'.ımda başarılı pek çok örneğe imza attığı unutularak, uyum yetene-

j’ iıuk’n yoksun olmakla suçlanır. Ama bu büsbütün haksız bir suçla-

iM. ı (k'ğildir. Türklerden çok daha az gelişmiş olan Ruslar coğrah ve

■ lyıısal bakımdan Avrupa’ya Osmanhlardan daha uzak olmalarma

ı.ıj'.men, H ıristiyan olmaları nedeniyle kısa sürede Avrupa’yı

\.ıkaladılar. Müslümanlar, hem Avrupalılar tarafından Avrupa toplu-

lııp.unun dışında tutuluyor hem de Avrupalı olmayan öteki büyük uy-

i'.ulıklar gibi, kendilerini Avrupa topluluğunun dışında görüyorlardı.

I. ımkü tüm büyük uygarlıklar gibi oldukça sağlam bir evren oluştur­

ulurlardı ve bu evren asimda onları fazlasıyla tatmin ediyordu. Avru-

I I ,1 'yi derinden sarsan ve onu kendisine yabancılaştıran iki devrimden

İmi, Türklerin gözünden tamamen kaçmıştı ve bu devrim in

l'.ırşısmda ya da yanında yer alma konusunda karar vermek için bile

|ick az isteklilerdi. Bu büyük devrim, Batılılarm boyutlarını tahmin

İ l inekte zorlandığımız iştahlarının bir sonucu olarak ortaya çıkan bü-

vıık deniz keşifleriydi: aslında Ispanyollar ve Portekizliler özeUikle

I ı. akdoğu’ya ya da Hindistan’a gidebilecekleri ve Venedik-Mısır ikili-

- . 1 ile Türk-Ceneviz İkilisinin ticari tekelini kırabilecekleri yeni bir

yol bulma derdindeydiler.

Her şey çok çabuk oldu. 1492’de Amerika keşfedildi ve daha

M95’te Amerika’nın zenginliklerinden yararlanmak amacıyla İspanyol

•■ııınürge imparatorluğu kurulmuştu. 1498’deyse Vasco de Gama

limit Burnu’nu aştı: 1505’te baharat fiyatları Lizbon’da Venedik’teki-

ıım beşte biri kadardı. Tüm Ortadoğu ekonomisi alt üst oldu, aracı

ııılü tehlikeye düştü, ticareti Avrupa’nmkiyle rekabete girdi. Elbette

kı bunun sonucunda Müslüman dünyası hemen iflas etmemiştir. Por-

iı kiz ablukası malların Yakındoğu’ya geçmesini hiçbir zaman önleye­

medi. Hatta Venedik’te fiyatların Lizbon’dan ucuz olduğu dönemler

BÜYÜK İMPARATORLUKLARIN DOĞUŞU

357

bile görüldü. Okyanusta büyük Latin yelkenlilerinin egemen olması

gibi, Avrupalılarm Türk kadırgalarının egemen olduğu Kızıldeniz ve

Basra Körfezine girebilmeleri için yüzyıllar geçmesi gerekecekti. Ger­

çekten devir Türklerin gelişmelere tepki verdikleri bir devirdi, ancak

hızla harekete geçseler de tam anlamıyla muvaffak olamıyorlardı.

1517’de Mısır’ın fethi Konstantinopolis için tartışılmaz bir başarı

oldu. O güne kadar sadece Memluklara ait olan zenginlikler artık Os­

manlIlarla paylaşılacak, ayrıca Osmanlılar Kızıldeniz’de etkin bir role

sahip olacaklardı. Memluklar bunu yapamıyorlardı; çünkü donanma

inşa edecek malzemeleri yoktu. Ve vakit kaybetmeden Yemen ele geçi­

rilip Afrika kıyılarında üsler kurularak Portekizlilerin bu bölgeye sız­

ması önlendi. Ama saldırıyı daha uzaklara götürmekten, Hindistan'ı

ele geçirmekten kısa sürede vazgeçildi.

Bu arada Gücerât hükümdarının çağrısı üzerine bir sefer düzenlen­

di. iyi hazırlanan bu güçlü sefer, nedeni pek iyi bilinmemekle birlikte

başarısızlıka sonuçlandı ve bundan sonra da buraya yeni bir sefer da­

ha yapılmadı. 1538’de Portekizlilerin işgalindeki Hindistan’ın başlıca

müstahkem mevki olan Diu adasına doğru 7000’i yeniçeri olmak üze­

re 20.000 kişi 78 gemiyle yola çıktı. Kıyıya çıkıldıktan sonra kent

bombalandı ve ardından yağmaya girişildi. Yerlileri de bir araya

toplamak gerekiyordu.

Nispeten iyi sonuçlanan İran seferleri Basra’nın ele geçirilmesin­

den sonra, İran Körfezine giriş olanağı ve geleneksel ikinci deniz yo­

lunun denetim altına alınmasını sağladı. Ama yenilmez Safeviler, Ha­

zar Denizinin güneyinden geçen kara yolunun denetimim ellerinde

tuttular. Hazar Denizinin kuzeyi üzerinden geçiş yolunun muhafaza

edilmesi yolundaki girişimlerse tümüyle yetersiz kaldı. Astırhan’ı ele

geçirme konusunda 1569’daki başarısızlıktan sonra bu şehire yönelik

TURKLERIN TARİHİ

358

lıiı.l)ir girişim de bulunulmadı. Rusya ve İran’ı arkadan vurmak umu-

ılııyla Ö zbek lere ateşli silah kullanmasını öğretm ek iç in b ir yeniçeri

İmliği gönderild i: oysa bu iş için tüm enler gerekliydi.

Diğer Orta Asya Türkleri gibi Osmanlılar da henüz ortaçağda, gö-

ı.ı-helik, ok ve at dönemindeydiler. Baüyla ilişki kurmaları hemen he­

men olanaksız hale geldi ve kendilerini gitgide büyük bir yalnızlık

1 1 ,'inde buldular. Bu ise onları daha da geriletti. Elbette her şey olup

lılıtikten sonra Osmanlılarm ne yapmaları gerektiğini söylemek ko-

lııydır. Kuşkusuz Akdeniz’e Hint Okyanusundan daha çok önem veri­

yorlardı ve Avrupa’dan gelen Haçlıların ortaya koyduğu tehlikeler

Kus yayılmacılığına göre daha doğrudan ve daha yakındı.

Osmanlılar ikinci Avrupa devrimine hazırhklı değillerdi. XVI. yüz­

yılın son yıllarında her şeyin kısa sürede değişeceği ve ilerleme inan­

cının egemen olacağı Aydınlanma Çağının arifesinde modern bilimsel

düşüncenin oluşmasının yakından izlenmesi gerekiyordu. Türkler bu­

nu da yapamadılar. Hazırhklı olan diğer Avrupa uluslarının İngiliz

sanayinin ortaya koyduğu patlamaya ayak uydurabilmelerine karşın

I urkler yalnızca uzaktan seyretmekle yetindiler ve bu devrimin üret­

il klerini her zaman hem de demode olmaya başladıklarında bile nere­

deyse küçümseyerek aldılar.

Muhteşem Süleyman

Batı toplumlarında Muhteşem Süleyman olarak tanınan Sultan Sü­

leyman Türkler tarafından “Kanuni Sultan Süleyman,” yani “yasa ko­

yan, yasa yapan” adıyla bilinmektedir (1520-1566). Batılılarm okulda

öğrendiği ender Doğululardan biridir Kanuni, çünkü Avusturya hane-

danhğına karşı I. François’yla yaptığı ittifak antlaşmasıyla Fransa ta­

rihine geçmiştir. Ashnda bu ortaklık öncelikle Fransa için çok yararlı

b û yOk im p a r a t o r l u k ia r in d o ğ u ş u

359

olmuştur; askeri yükü hafiflemiştir (ancak bu belki de böyle bir ani'

laşma yapılmadan da gerçekleşecekti) ve Fransa, Avrupa toplumlan

içinde “kapitülasyonlardan,” sultanm, yani padişahm verdiği değerli

ayrıcalıklardan yararlanan ilk ülke olmuştur. Buna karşılık bu daha

sonra Osmanlılara pahalıya mal olacaktı. Capet hanedanlığının kazan­

dığı bu ayrıcalıklar ve lütuflar uzun bir süre Avrupa’daki tüm güçle­

rin ağzını sulandırmış, zamanla bu güçler de birer birer bu avantaj­

lardan yararlanmaya başlamış ve en niyabetinde Osmanimın iç işleri­

ne müdahale eder duruma gelmişlerdir. Haçh seferleriyle geçen

yüzyıllardan sonra Fanatik Hıristiyan bir kral ile Büyük Türkün ara­

sında kurulan bu dostluk bir infial yaratmış ve Osmanimm kadırgala­

rı Nice önünde demirleyip (1543) kışı Toulon’da geçirince bu kızgın­

lık daha da artmıştır.

Süleyman’ın devri Osmanlı imparatorluğunun yükseliş dönemi­

dir. Ama bu günümüzde ele alması zor bir yargıdır. Fier zaman bü­

yük bir başarıyla sonuçlanan askeri seferler sonucunda imparatorluk

en geniş sınırlarına ulaşmıştır. Kanuni, onu Avrupa’ya, üçü Asya’ya

olmak üzere en az onüç askeri sefer düzenlemiş ve her seferinde yüz­

lerce top ve 200.000’e yakın askeri yanında götürmüştür. Bağdat,

Irak, Belgrad, Budepeşte ve Macaristan’ı ele geçirmiş ve buralarını bir

Türk yurdu haline getirmiştir. Bu topraklar II. Lajos’a karşı kazanılan

Mohaç zaferi sonucunda yüz elli yıl boyunca Türk boyunduruğu altın­

da kalacaktır. 1529’da ilk Viyana Kuşatmasını gerçekleştirir. Rum

korsanlar Müslümanlığı kabul ederler; Barbaroslar, Oruç Reis ve

Hayreddin kardeşler (1467-1546) ve bunların ardından da tarihte adı­

nı duyuracak bir sürü dönme, Hırvat Piyale Paşa, Turgut Reis, Salah

Reis, Kalabriyalı Kılıç AH Paşa, sağladığı bilgilerle bizi şaşırtmaya

devam eden ünlü haritacı Piri Reis önemli denizciler olarak Osmanlı

TÛRKLERIN TARİHİ

360

İmparatorluğunun Akdeniz’e hâkim olmasını sağlamışlardır. Osmanlı

IMIparatorlugu bunlar sayesinde Cezayir, Tunus, Cerbe, Trablus, Ro-

ılos ve Aden’e yerleşmiştir. Barbaroslar Kuzey Afrika’da Hıristiyanlığı

irlıdit eden bir krallık kurmuşlardır. Ancak bu krallık da Hıristiyan-

li)'',ın tehdidini üzerinde hissetmiş, bu tehdit yoğunlaşınca Hayreddin

krallığı Kanuniye devretmiştir ve Kanuni de Hayreddin’i “kaputan

l'dÿa,” yani tüm Türk donanmalarının amirali görevine getirmiştir.

I layreddin. Kanuni için birkaç ayda dönemin en güçlü donanmasını

mşa etmiştir.

Kısacası tüm dünya Kanuni Sultan Süleyman’ın önünde titriyordu,

kdormun yarattığı iç sarsıntılara, din savaşlarına rağmen aslında her

l’ ımestan her Katolik biliyordu ki, Avrupa’nın en büyük sorunu Do-

ululardı. En endişeli olanları, Hıristiyanların birbirlerine düşmele-

I İllin ve yaptıkları kıyımların bir cezası olarak bir kıyamet beklentisi

Kindeydiler. Fransızlara rağmen istinasız hepsi Türklerden nefret edi­

yordu ve Haçh zihniyetini sürdürüyordu.

OsmanlIların zenginlikleri görülmedik boyutlardaydı: ticari faali-

yrileri çok yoğundu. Konstantinopolis, 700.000 sakiniyle -Paris’in üç

katı- eski dünyanın en büyük kentiydi. Osmanlı İmparatorluğu o dö­

ne mde Avrupa’da da görülen nüfus artışına benzer bir artış göstere-

u’k, XVI. yüzyılda 12 milyondan 35 milyona yükselecektir. Hukukçu-

kır kurumsal yapıyı son derece sağlam bir biçimde kurmuşlardı. Os-

ıımnlmm büyük şairlerinin ünü her yere yayılmıştı: Bakî ve Fuzulî,

('ib b ’e göre Fuzülî, “Doğunun en özgün şairlerinden biriyd i.” Sanat

yükselişteydi. Mimarları, bir zamanlar Bizans’ın diktiği şaheserlerden

vc son derece ihtişamlı Ayasofya’larmdan geri kalmayan eserlerini ül­

kenin her yerine dikiyordu. İmparatorluk Süleyman’la evrensel uy-

);arhğm en yüksek doruklarına varmıştı. Ama...

BÜYÜK İMPARATORLUKLARIN DOGUSU

361

Kanuni Döneminde Sanat

Muhteşem Süleyman’ın devri Osmanlınm en saf klasik dönem ldiı,

Ressamların üçte ikisi, örneğin portreci Nıgarî (o. 1572) hâlâ Iran el

kisi altındaydı (Süleyman’ın ve Barbaros’un portreleri), oysa seferlei'i

sırasında padişaha eşlik eden Matrak! (Matrakçı Nasuh), uğradıkları

ya da askerlerin kuşattığı şehirleri resmederken özgün bir tarz ortaya

koyuyor, kişiliğiyle sanatına damgasını vuruyordu. Bu tasvir yetene

ği N ice ve Antibes tasvirlerinde açıkça ortadadır. Zigetvar Seferi

Hikâyesi (1569) adını taşıyan yazmadaki yirmiye yakın minyatürde

her ne kadar Iran ekolüne olan borcunu ödese de, bağımsızlığını iyicc

ilan etmiş ve daha yalın, daha betimsel, ama daha canh olan kendi

tarzını bulmuştur. Bu tarihlerde şaheserler birbirini izler: Süleyman-

nâme (1574), sonra Nakkaş Osman’ın Surnâm e’sı (Bayramlar Kitabı)

(1581) ve Hünernâme (1584-1588). Hatta Osman’ın aynı dekor içinde

birbiri ardına gelen sahneleri art arda göstererek çizgi filmi icat ettiği

bile söylenebilir.

Mimarlar kendilerinden önceki Türk meslektaşlarının buluşlarını

izleyerek ve Ayasofya’dan esinlenerek, mimarlık sanatına son derece

önemh bir ivme kazandırdılar. Bu yapılara mükemmel bir bütünlük

vererek, iç yapı ile dış yapı arasındaki uyumu ön plana çıkararak,

kubbeleri genişleterek ve binanın bütünündeki piramit yönünü vurgu­

layarak sanatlarını oldukça geliştirdiler. Dış cephedeki süslemeleri

daha da yalınlaştırmışlar, gösteriş ve ihtişamı belli bir oranda indir­

geme, yoğunluğunu azaltma yoluna gitmişlerdi. Kısacası beyliklerin

açtığı yolda emin adımlarla yürüyorlardı. Bayezid Cami (1505) ilk

klasik eserdir, genel olarak üç nefli bazilikal planı korumuştur. Bü­

yük merkezi bir kubbe, iki küçük kubbe üstünde yükselir, bu yapıda

narteksin işlevi genişletilerek, caminin dışında iki yanda duran mina-

TURKLERtN TARİHİ

362

II l< I ile büyük merkezi kubbe arasında geniş bir alan yaratılmıştır.

|iiık;i(,' on yıl sonra bir yeniçeri olan Mimar Sinan (1489-1588 ya da

ıs'i:!) yüze yakın eser ortaya koymuştur. Şehzade Camiinde, merkezi

l'iıhhc-nin dört yarım kubbe üstünde yükseldiği kare planı uygulamış­

ın l İL i plan daha sonra neredeyse yüzyıldan uzun bir süre boyunca,

1 , 1 1 kil biçimler alsa da, sürekli olarak kullanılacaktır. Ancak Süleyma-

ınyc Camünde (1550-1577) Ayasofya’nın planına geri dönecektir. Bü-

\ ıık bir olasılıkla Kanuni, yapılan bu yeni caminin, kendisinin, Bizans

lınparatorluğunun ve onun geleneklerinin mirasçısı olduğunun gös-

h ıgcsi olmasını istemiştir. Mimar Sinan yaşamının sonuna doğru,

\',ıklaşık seksen yaşındayken şaheserim yaratır. Dünyanın en güzel

r',erlerinden biri olan bu cami, Edirne’deki Selimiye Camiidir. Seli­

miye Camiinde (1569-1574) gerçekleştirdiği cesur yenilikleri daha

l ııçük ölçüde, bir başka şaheser olan İstanbul’daki Rüstem Paşa Ca­

miinde gerçekleştirmişti (1561).

Sayısız köprü, türbe, kervansaray ve medrese inşa eden Mimar Si­

min dehasının bir örneğini de Topkapı Sarayı’nm mutlağında göster­

miştir. 700.000 metrekareyi kaplayan bu büyük saray binası 11. Meh-

mcd tarafından inşa edilmiştir ve XIX. yüzyıla kadar eklemeler yapıl­

mıştır. Osmanlı mimarisinin önemli eserlerinden biridir.

Kuzey A frika’da Türkler

Dikkatimizi çekmeyecek kadar çok ismi birbiri ardına sıraladığı­

mızı biliyoruz. Daha önce Türklerin buraları sık sık ziyaret etmesi

nedeniyle Şam’ı, Kahire’yi ve Bağdat’ı biliyoruz. Ancak Belgrad, Buda­

peşte, Cezayir, Tunus ve Trablusgarp gibi kentler bizim için yeniler.

lİLinlar Osmanlıların fetihleri içinde, listedeki isimlerden biri gibi gö­

BÜYÜK İMPARATORLUKLARIN DOGUŞU

363

TÜRKLERIN TARİHİ

rülmüşlerdir her zaman. Oysa bu kentlerin her biri sayfalar boyunca

anlatılmayı hak ediyorlar. Mağrip ülkeleri önemlidir ve Türkler dö­

nemindeki tarihlerinin yankılan Batı Avrupa tarihinde önemli olmuş­

tur. Bu nedenle bu kendere en azından bir kaç satır ayıralım.

Türkler ve Ispanyollar Magrip için çekişiyorlardı. Burası, Hıristi-

yanlar için, Kuzey Afrika’daki işgallerinden kalan eski bir davaydı.

Aziz Louis antik Kartaca uygarlığının topraklarını hedeflerinden biri

olarak belirlemişti. Osmanlılar içinse tam tersine, Berberilerin ülkesi

denilen bu topraklarda üs edinmek yeni bir fikirdi, üstelik bu fikir

kendilerinden de çıkmamıştı, hatta ne doğuştan Müslüman ne de Türk

olan denizciler tarafından neredeyse zorla sunuldu ve faydalı bir

biçimde kullanıldı.

1516 yıhnda “Türk” denizciler Cezayir’e girdi. 1534’te Tunus’ta,

1551’de Trablusgarp’taydılar. Bu limanları Akdeniz’deki etkinlikleri

için önemli üsler haline getirdiler. Hıristiyan kıyıları yağmalandı,

kadırgaların önü açık denizlerde kesilip talan edildi. Yüzyıllar boyun­

ca Akdeniz’de yolculuk yapmak Atlantik Okyanusunda yolculuk yap­

mak kadar güvensiz ve tehlikeU bir hal aldı. Mağribi forsa takımları

kölelerden oluşuyordu; Cervantes 1575-1580 yılları arasında forsa ol­

muştu. Haremlerinde Provence, Kalabriya, Kastilya kızlarından geçil­

m iyordu. En güzelleri, kimi zaman, Konstantinopolis’e, padişaha

gönderiliyorlardı. Josephine de Beauharnais’nin kuzeni Aimee de Ri-

very kaçırılmış ve Martinik’e gönderilmişti. Buradan da imparatorluk

sarayına geçecek ve devrimci sultan II. Mahmud’un güçlü ve nüfuzlu

annesi Valide Sultan olacaktı.

Genelde çöküş yıllarma bakılarak Türk egemenliğinin kıyı bölge­

lerinin ötesine geçemediği düşünülür. Oysa Kuzey Afrika işgali sis-

temU olarak yürütülmüş ve Fas sınırlarına kadar dayanmıştır. Ancak

364

I .1 '. bu işgalden kurtulmuştur. Cezayir’de Konstantin şehri 1522’ye

ı|(i,ö,ru, Telemsen 1546’a doğru ele geçirilmiştir. 1552’ye doğru Sahra

\ ,ılıaları denetim altma almmıştı ve Tugurt’a bir garnizon yerleştiril­

di. 1556-1559 yıllarma doğru Türkler neredeyse Tunus’un tamammı

I Ic geçirmişlerdi; Kayrevan’dan Gafsa’ya kadar uzanıyordu egemenlik-

Irri.

Denizcilerin fetihlerini ağır bir Osmanlı idari sistemi izlemiştir.

Hu topraklarda d iv an la r , yani BabIâli’nin, daha doğrusu padişahın

iı-msilcisi bir paşanın başkanlığında yüksek memurların oluşturduğu

idari birimler kurulmuştur. Osmanlı imparatorluğu döneminde bu

■iomürgeler fakir ülkeler değildiler. XVI, yüzyılda Cezayir’in nüfusu

.''0.000 kişiydi, yani neredeyse 70.000 nüfuslu Şam’a yakındı. Her ne

kadar her yerde Türk kökenli aileler yönetim sınıhnı oluştursalar da,

aslında buranın eski Arap-Berberi soylu sınıfıyla içten içe rekabet ha­

lindeydiler. Bunun yanı sıra her türden, her eğiliminden sayısız ma­

ceraperest, Hıristiyan dönmeler, ne bir yasa ne de bir inanç tanıyan

lürlü hayalci bu kozmopolit liman ülkelerinde şanslarını denemeye

geliyorlardı. Çoğunlukla da başarılı oluyorlardı. Ancak bu vicdansız

adamlar eşkıyalar gibi davranıyorlardı. Cervantes kuşkusuz Islami-

yete ve Türklere olan nefretinin de etkisiyle, yine de buraları görmüş

biri olarak belirli bir gerçekliğe dayanarak, köle olduğu sıralarda,

Cezayir’i ve onun efendisi Venedikli Haşan Paşa’yı şöyle tasvir

etmektedir: “Her gün birini asıyordu; birini kazığa oturtuyor, öteki­

nin kulaklarını kesiyordu. Hiçbir neden yokken. Türkler bile bunu

sadece zevki için yaptığını, doğasında katilliğin ve vahşetin bulundu­

ğunu söylüyorlardı.” Bu tür metinler Batı Avrupa’nın kafasında nasıl

bir Türk imgesi olduğunu açıklamaktadır.

BÜYÜK İMPARATORLUKLARIN DOGUŞU

365

Çöküşün îlk işaretleri

Ama... Birkaç bölüm önce, sözlerimizi böyle sonlandırmıştık. Ne

deni, Osmanlı İmparatorluğunun tartışılmaz yükselişi kabulüne ufak

bir şerh koyma arzumuzdu. Hiç kuşkusuz XVI. yüzyılda kimse, impu

ratorluğun gelecekte büyük bir çöküş yaşayacağını tahmin edemezdi.

Parlaklık ve ihtişam göz alıyordu.

Bu imparatorluk bir Türk imparatorluğu muydu? Bu imparator­

lukta en gerçek olan padişahtı, kendisine atfettiği sıfatlarla “Sultanlar

Sultanı,” “Hakanlar Hakanı,” “Hükümdarlara Taç Veren,” “Allah’ın

Yeryüzündeki Gölgesi” Sultan Süleyman’dan öte gerçeklik yoktu. Ona

ait olan kul devletin tek ve mutlak hâkimiydi. Tüm zenginlikler, tüın

topraklar onundu. Bunları ister verir isterse geri alırdı. Tımarlar ve

soyluluk babadan oğula geçen bir kurum değildi ve resmi olarak

liyakata bağlıydı - insan neyse oydu, ancak bir lüfut bekleyebilirdi...

Devlet ona aitti dedik, ama aslında hayatı bir süvari birliğinin elin­

deydi; halkı başka hiçbir yerde olmadığı kadar özgürdü, halkın ko­

runması için belki de binlerce yasası olan, adaletin terazisinin son de­

rece hassas ve dengeli olduğu bir ülkenin hükümdarıydı. Başvezir,

yani sadrazamın kendisi bizzat saraydan çıkıp pazarları denetler, hak­

sız kazanç olup olmadığını, hile ya da aldatma olup olmadığını kont­

rol ederdi. Evet, bu imparatorluk gerektiği gibi olması yolunda son

derece belirgin ve keskin bir bilince sahip, kökenlerinin anısına ve

mirasına her zaman bağlı, dehasının temel özeUikleriyle bir Türk im ­

paratorluğuydu.

Tüm Türk-Moğollar gibi Süleyman da din tartışmalarını seviyor­

du. Ancak bir farkla, sadece Müslüman din adamlarım topluyordu et­

rafında, Hıristiyanlıkla ilgilenmiyordu. Oysa ondan önceki II. Meh-

med, Hıristiyanlığa da ilgi gösterirdi. Sadrazamı İbrahim Paşa Türk

TÛRKLERIN TARİHİ

366

ılı-p,ildi. Süleyman’ın çok sevdiği bu sadrazam sonra, neden bilinmez,

ıılclürülülecektir. Belki de dostluğun da aşk gibi ölümden başka bir

1 1 . ası yoktur. Bu sadrazam bir gün Batıklara şöyle demiştir: “Gökyü-

•ıınde tek bir Tanrı olduğu gibi yeryüzünde de tek bir hükümdarlık

ıılabilir!” - Timur’dan ve Cengiz Han’dan bir anı.

Ama tam bir Türk olan, Türklüğünün bilincinde olan padişahın

kimliğinde en çok Müslümanlık baskındı. Islamiyeti temsil ediyordu.

I ürklerin en başından beri batıdaki varlık nedeni onun da tek nede­

niydi: sapkınlıklarla mücadele etmeliydi -bu nedenle Şah İsmail’e

karşı savaşmıştır- ve fetihler gerçekleştirmeliydi. Allah’ın imparator­

luğunu dünyaya yaymak için Habsburg hanedanlığıyla bu kadar mü­

cadele etmiştir ve bu konudaki hırsı ve öfkesi, danışmanlarının onu

uyarmasına karşın doğu sorunlarını gözden kaçırmasına neden ol­

muştur. Oldukça dindar bir hükümdar olan Kanuni vaktinin çoğunu

Kuran-ı Kerim’i istinsah ederek geçiriyordu. Onun elinden çıkma en az

sekiz Kuran elyazması bulunmaktadır.

Ancak Osmanlı hanedanındaki pek çok şehzade gibi o da ashnda

Avrupalı bir hükümdardı: Kızılbaşlar en azından bu noktada yanılma-

maktadır. Müslümanların köle edilmesi söz konusu olamayacağına ve

haremlerde kölelerden başka kadınlar bulunmadığına göre, İnananla­

rın Kumandanı’mn annesi kuşaklar boyunca genelde Hıristiyan köken­

li harem kadınları arasından seçilmiştir. Aynı zamanda devletin en

üst kademelerinde bulunanların çoğu da genelde Hıristiyan kökenliy­

diler ve devşirme sistemi sayesinde padişahın hizmetine alınmışlardı.

Muhteşem Süleyman’ın hiçbir vezin Türk değildi. İbrahim ilk yılla­

rında sultanın en gözde veziri olmuştur, ashnda yakışıklı bir Rum

köleydi; Sokullu Mehmed Boşnaktı; Lütfi Arnavut, Rüstem, ki adı İs­

tanbul’un en gözde mücevherlerinden olan bir camiyi çağrıştırmakta­

BUYUK İMPARATORLUKLARIN DOGUŞU

367

dır, Zigetli bir domuz çobanıydı - bu vezirlerin hepsi sonradan Müs­

lüman olmuşlardır. Ama devlet kademelerinin daha alt düzeylerinde

çalışanların hepsi aynı kökenden ve aynı inançtan gelmekteydi. Bu ne­

denle, tarihçi Andre Clot’un belirttiği gibi, yeteneği olan tüm Avrupa^

hların Osmanh İmparatorluğunda önü çok açıktı. Azınlıklara gelince,

bunlar II. Mehmed’in onlara kazandırdığı düzen içinde varlıklarını

sürdürüyorlardı ve imparatorluğun esas çarklarından biri haline gel­

mişlerdi; OsmanlIların onlar için sarf ettiği tabirle her “m illet,” yani

her “dinsel topluluk” kasabalara sahipti ve şehirlerde de kendi mahak

leleri vardı, tıpkı Sin-kıang Uygurlarında ya da Hazarlarda olduğu g i­

bi. Konstantinopohs’te Müslümanlar nüfusun sadece yarısını oluştu­

ruyorlardı. Yaklaşık %40’ı Hıristiyan ve %10’u da Museviydi. Süley­

man, Musevilerin üstün özelhklerinin farkındaydı ve Hıristiyanhk

Musevileri kendi ülkelerinden kovdukça, o çekiyor, çatısı altında top­

luyordu. Göç eden 160.000 M usevi başkente ve Selanik’e

yerleşmiştir.

Onun döneminde toplumun oluşumu ve bütünlüğü en üst düze­

yindeydi. Ancak bu, zenginliğin artması, başarıda sürekliliğin yaka­

lanması ve özellikle ulusal bir ideolojinin olmayışına bağlı olarak

herkesin iradi katılımını gerektiriyordu.

Ancak Süleyman’ın döneminin son yıllarına doğru, başarılar eski

parlaklığını yitirecek ve bir süre sonra da arkası kesilecektir. Zengin­

likler azalmaya başlayacak, yoksulluk emareleri ortaya çıkacaktır. Ay­

rıca tam bu dönemde Avrupa’da m illiyetçilik akımları baş gösterecek

ve bu akımın kendini ihraç etme tehlikesi baş gösterecekti, impara­

torluk son derece geniş topraklara sahipti; tıpkı göçebelerin dönemin­

de olduğu gibi hâlâ atlıların elindeydi! Ancak uzaklardaki taşra bölge­

lerine varabilmek için yaya olarak ya da deniz yoluyla aylarca yol ka-

TÜRKLERIN TARiHI

368

iriMick; gerekiyordu. Çok ağır ve donanımlı olan ordu son derece ya-

.1 . ilerliyordu, ataklıktan ve hızdan yoksundu. İran bir türlü fethedi-

Iriniyordu, üstelik Iranlılar çarpışmayı reddediyorlardı, çünkü Os-

iM.ııılılar üslerinden bu kadar uzakta etkili olamıyorlardı...

Son derece büyük zaferlere ve batıda kazanılan başarılara karşın,

iiık'yman, Viyana yı fethedemediği gibi Habsburgları da alt edeme-

niiÿU. Doğu da ise Şiilik hareketini yok etmeyi başaramamıştı. Süley­

man, her ne kadar üzerinde hareminin gözdesi Rus -aslında büyük

l)lı- olasılıkla Po lon ya lIyd ı- Roxelana’nin [Hürrem Sultan] etkisi olsa

ila ve her ne kadar herkesin tepkisine karşı bu gözdesiyle evlenmiş

oLsa da onun dönemiyle, haremdeki gözdeler, büyük oranda birbirle-

II ne karşı duydukları kışkançlıkla devlet işlerine karışmaya başladılar

vc bu etki sonraki zamanlarda daha da arttı. Rakiplerini kapatmak,

hapsetmek gibi Türk göreneklerine uymayan adetler baş gösterdi.

Yeryüzünün en büyük imparatorluğunu yöneten ve Avrupa’yı denen­

ini altında tutan padişah, ordularının başında sefere gitme alışkanlı­

ğını giderek yitirmeye ve tıpkı kadınları saraya kapatması gibi, ken­

disini de çocuklardan, odaklıklardan, harem ağalarından ve gözdele­

rinden oluşan kapah bir evrene kapatmıştı.

Daha o zamandan hesaplı kitaplı işlerin yerini hayalperestlik, çı-

karsızhğm yerini de çıkar ilişkileri almaya başlamıştı. Rakibi Andrea

Doria gibi. Amiral Barbaros da kendisini gereksiz gösterecek kesin

bir zafer kazanmaktan kaçınmış, tam tersine mücadeleyi mümkün o l­

duğunca sürdürerek kendini vazgeçilmez kılmıştır. Herkes aynı bi­

çimde davranıyordu. Merak yerini ilgisizliğe, yaratıcı deha taklitçili­

ğe, hırs ise var olanla yetinmeye bırakmıştı ÿerini. At gözlükleri ta­

kılmış, öngörünün yerinde yeller esmeye başlamıştı. “İki Irak”

Seferinin ilki başarısızlıkla sonuçlanmıştı: aynı sefer iki kez daha

BÜYÜK İMPARATORLUKLARIN DOĞUŞU

369

tekrarlandı, ancak hatalardan ders çıkarılmaması nedeniyle sonuç yine

aynıydı. Edirne’de Sinan, II. Sultan Selim Camiini Ayasofya’nınkin-

den biraz daha büyük bir kubbeyle taçlandırmıştır ve Osmanlı İmpa­

ratorluğu mimarisini doruğa çıkarmıştır. Artık hedefe ulaşılmıştır,

daha ileriye gitmeye gerek yoktur. Bu tarihten sonra bu yüksek tek­

nik, bıkmadan usanmadan defalarca kullanılacaktır. Takiyüddin

1575’te, İstanbul’da son derece mükemmel bir gözlemevi kurmuştu,

bu Müslüman dünyamn üçüncü önemli gözlemeviydi. Ancak astrolog

da olan bir gökbilimci -bu iki meslek o dönemde sık sık birbirine

karıştırılmaktadır- sultanın çok da hoşuna gitmeyen bir horoskop ya­

par. Türkler her zaman yıldızlara inanmışlardır, ancak gerekli

gördüklerinde kehanedere güvenirler. Bu nedenle padişah bu yapıyı

yıktırır. Sonunda zenginlikler de tehhkeli bir biçimde yığılmaya baş­

lamışlardı: servet başıboşluğu sever, hazzı teşvik eder ve en iyi olası­

lıkla da sürekli artmak ister. Ancak bozulma ve çözülme de böylece

erdemin ve gayretin yerini almaya başlar. İnsanlar hak ettiklerinden

fazlasıyla ödüllendirilir olmuşlardı. Yapılan her işte altın kazanma

hırsı vardı. Her görev ondan nasıl çıkar sağlanabileceğiyle değerlen­

diriliyordu.

Muhteşem Süleyman’ın oğlu, Fatih ve Yavuz’un soyundan gelen II.

Sehm’ın (1556-1574) lakabı “Mest”ti.

Kazan ve Astırhan Hanlıkları

Ulu Muhammed’in Kazan’da kurduğu hanedanlığın ortadan kalktı­

ğı 1518 yılma kadar hanlık hâlâ güçlüdür ve Rus baskısının üstesin­

den gelebilmektedir. Mahmudek’in oğullan Halil (1462-1467) ve İb­

rahim (1467-1479) kayda değer başarılar kazanmış ve Viatka’yı ele

TURKLERIN TARİHİ

370

BÜYÜK İMPARATORLUKLARIN DOGUŞU

r
 i',i (.ıriTiişlerdir. Ancak İbrahim’in oğullan Ali, Muhammed Emin ve

Alıılüllâlif arasmda çıkan çatışmalar Sibir (Sibirya) Hanlığmm Tatar-

l.ınnm istilalarıyla aynı döneme denk gelir ve bunların şanslarını

, 1 ililir. 1518’de Muhammed Emin’in ölümüyle hanlık çok kötü biten

İHI laht kavgasına sürüklenir. Ruslar ve Kırımlılar kendi adaylarının

ı.ılıia çıkmasında büyük fayda görmekte ve bu yönde çaba göstermek­

ledirler. Kırımlılar daha güçlü oldukları için bu çekişmeden başarıyla

ı.ıkar. Hanları Muhammed Giray (1515-1523) Moskovalıları 1521 y ı­

lında mağlup eder ve Moskova, N ijni-Novgorod ve Ryazan bölgeleri­

ni yağmalar, yeniden vergi koyar ve “yüz binlerce savaş esirini” (?)

Vaka pazarlarında “köle” olarak sattırır ve başa da Kazan Sahip Gi-

ı.ıy’ı getirir.

Ancak bu zafer kısa süreli olur, Muhammed bundan iki yıl sonra

ölıir ve Sahip, onun Bahçe Saray’daki tahtına geçmeye çağrılır ve yeri­

ne aile üyelerinden, onüç yaşındaki Safa Giray’ı (1523-1530) geçirir.

Ancak önemli bir olayın gerçekleşmesiyle tahta yetişkin birinin

1 ',1 'çmesi zorunlu hale gelir: Safa’nm egemenliğini desteklemek isteyen

lalar atlıları Moskova’ya yürür ve bir top ateşiyle durdurulur. Ciddi

I İlil kaza ya da tarihin baş döndüren bir virajı! Tarihte ilk kez top atlı-

j lara ve okçulara üstün gelmiştir. Bir günde bütün güç dengeleri alt

üst olur. Nogaylar, Kırım Hanhğının bu hassas durumundan faydala­

narak topraklarını istila ederler. Ruslar iki yönden saldırırlar: hem

tliplomatik hem de askeri kanattan. Osmanhlar hem vasalları olan ha­

nedanlık hem de kendi adlarına hemen müdahale etmeleri gerekirken

hiçbir şey yapmazlar. Kırımlılar boşu boşuna Rusya karşıtı bir birlik

kurmaya çabalarlar. Bu birliği ancak 1560-1570 yıllan arasında kura­

bilirler, ama ne yazık ki çok geç kalmışlardır. Slav dünyası ile Türk

dünyasının kaderi XVI. yüzyılın ortalarında on ila yirmi yılda beUi

olacaktır artık; ancak henüz kimsenin bununla ilgilendiği yoktur.

371

IV. Ivan ya da Korkunç Ivan 1552’de Kazanlarla hesaplaşmaya kâ

rar verir. Haziran ayında son derece ağır bir topçu birliğiyle şehri

kuşatır. 2 Ekimde ele geçirir. Kınmhlar birkaç topla Kazanlıların

yardımına gelirler, ancak ağır kayıplar vererek geri püskürtülürler.

Hanlık ilhak ediUr; Kazanlılar ya bu topraklardan atılırlar ya da bo­

yun eğdirilirler; en iyi toprak parçaları manastırlara ve soylulara da­

ğıtılır. Ruslar bir karınca ordusu gibi hanlığın üstüne çöreklenirler.

Tatarlar, XVII. yüzyıldan itibaren Türk dünyasının en güçlü uygarlık­

larından birini kurdukları topraklarda azınlık durumuna düşerler.

Daha sonraki yıllarda Ruslaştırma ve Hıristiyanlaştırma politikasıyla

daha da acı çekeceklerdir.

Kazanın düşüşünden sonra Ufa bölgesindeki savaşçı Başkırtları

yenmek için üç yıl gerekecektir. Yenilecek, ama boyun eğdirilemeye-

ceklerdir, çünkü asla vasal olmayı kabul edemeyecek bir halktır Baş-

kırtlar. Çok az sayıda olmalarına karşın, bir süre sonra Büyük Rusya

adını olacak hükümdarhğa karşı hiç durmadan, en ufak bir kazanma

umudu bile olmadan başkaldırırlar: 1678, 1708, 1716, 1735-1737,

1740 ve 1755’te. Pugaçov’a 1773 yılında en iyi subaylarından birini

de armağan etmişlerdir: Salavet Yulaev.

Bunlardan sonra Ruslar için Astırhan Hanlığını ele geçirmek bir

çocuk oyuncağı olacaktır. Çünkü bu hanlık Kazan Hanlığından daha

zayıf bir hanlıktır. 1504’ten beri taht o kadar kısa sürelerde el değiş­

tirir hale gelmiştir ki, sanki prensler siyasal parti rejiminde belirli

arahklarla değişen başkanlar gibidirler. Ruslar. Kırımlılar, Nogaylar,

Kazan Tatarları sürekli birbirlerine entrika kurarlar bu devirde. Ab-

dülrahman (1534-1538) savaşçı toplulukların ve Kırım Hanlığının

baskısı yüzünden çardan yardım ister. Böylece çara kapılar açılmıştır.

1555’te çar bu kapıdan geçer ve krallığı henüz yeni doğmakta olan

TURKLERtN TARİHİ

372

Uus İmparatorluğuna ekleyiverir. Bu, Moğollara karşı yürütülen sava­

nı rövanşıdır, çanlar Avrupa’nın güneyindeki Türkler için çalmakta-

ılır. Volga ve Don Nehirleri arasındaki dar bir koridora indirgenen

Kırım toprakları sonunda sömürge toprakları haline gelecektir. 1550

ıhı 1900 yılları arasında ne gerçekleşirse gerçekleşsin sonuç ortada­

dır: birkaç istisna dışında Karadeniz’in kuzeyindeki topraklar, Ural’a

ve Kamaya kadar olan bölge yaklaşık bin yıldır, hatta daha da fazla

lıır süredir Türkçe konuşan toplulukların yurdu olan topraklar Slav

lopraklan olmuşlardır. Sömürgeleştirme mi? Sonunda değerlenen ve­

il inli topraklar mı? Asimilasyon mu? Sınır dışı etme veya katliam

mı? Yanıt vermek çok güç.

Avrupa Bozkırlarında Rusların İlerleyişi

Rusların bu önlenemez yükselişi karşısında, Avrupa’da güçleri

i’şıt olmayan iki Türk gücü bulunuyordu: Osmanhlar ve vasalı Kırım

I lanhğı. Kırımlılar her ne kadar Altınordu döneminde kısmen yerle­

şik olmuşlarsa da hâlâ bozkır insanlarıydılar. Ruslar, Türklere, özel­

likle de Tatarlara uzun süredir katlanıyorlardı ve bu baskı giderek

ağırlaşıyordu. Ancak bir süre sonra bu güçlere, kendilerine yaptıkla­

rının on katını yapacak ve onları yok edeceklerdir.

Altmordu’nun düşüşünden ve Kazan ile Astırhan’m alınmasından

sonra. Güneydoğu Avrupa topraklarında sadece başıboş kavimler ve

Kırım Hanlığı kalmıştı. 1571’de, son han Devlet Giray Moskova’yı

ateşe vermeye gidebilecek kadar iyi bir yönetim ve güçlü bir kişilik

göstermiştir. Ancak bu onun son büyük başarısı olacaktır ve neredey­

se de bir tesadüf eseridir: çünkü Slav ilerleyişi eski Kıpçak bozkırla­

rında iki yöndeydi. Batıda, sınırları Dinyeper ve Vorska boyunca iler­

BÜYÜK İMPARATORLUKLARIN DOGUŞU

373

leyen eski Kiev Rusya’sı ülkelerine uzanır; doğuda, kalelerin serpişi i

rildiği büyük Volga eksenine varır: Sam ara, Saratov, Çariçin (1586

1590). Kırım ancak Osmanlı himayesi sayesinde ayakta kalacaktır.

Dolayısıyla çarlar hedef olarak bu himayeyi sona erdirmenin yolları­

nı arayacaktı. BabIâli’yle, yapabildikleri müddetçe savaşacaklar, kimi

zaman yenilecek kimi zaman kazanacaklardır. İlk kez 1699’da ele ge­

çirdikleri Azov’da tutunabilmek için her yolu deneyeceklerdir.

Ruslar daha doğuda Kafkasya yolunda ilerliyorlardı. Burada yaşa­

yan Hıristiyan prensliklerle temasa geçmişlerdi. 1581’den başlayarak

Gürcistan üzerinde himayelerini kurdular. Ovalardaki Müslümanlar

dağlara sığ ınm ak zorunda kaldı. İşgal k u v vetlerin i izleyen

yerleşim ciler de onların yerini aldılar. Yüzyıllardır Islamiyetin bo­

yunduruğu altında yaşayan Ermeniler ve zafer kazanan Slavlar, gizli

gizU de olsa aralarındaki ittifakın ilk tohumlarını atıyorlardı.

Sibirya

Sibirya’nın geniş ormanhk alanları uzun süredir Rusların ilgisini

çekiyordu. Buradaki halklar dağınık bir yerleşim düzeni içindeydiler.

Ruslar 1465’ten sonra Ural’ı geçmişler ve Obi Nehri kıyılarına kadar

gelmişlerdi. Obi Nehri doğu tarafındaki en büyük nehirlerden b iriy­

di. Kazan’ın ilhakı, Ufa Başkırtlanna boyun eğdırılmesi, onlara doğu­

nun kapılarını sonsuza dek açmıştı.

XV. yüzyılda Sibır ya da Isker çevresinde, bugünkü Tobolsk’a 16

km uzakhkta bir “şehir” vardı. Burası aslında, bağımsız bir hanlıktı

ve soyları efsanevi bir figür olan Tay Buka Beki’ye dayanan Türkleş­

miş Moğollar yaşamaktaydı. Cengizhanoğullarından gelmiyorlardı ve

Tobol Nehrinin iç taraflarına göç eden Şeybanilerle gitmek isteme­

m işlerd i. 1 4 8 0 ’li y ıllard a , E bü lhayr’ın akrabalarından Ibak,

TORKLERIN TARİHİ

3 7 4

nııısiahkem mevki Tüm en şehrini Sibiryalılarlardan alm ayı başarır.

I 'iVıı Küçüm (1556-1598) Sibir hanı Yadigar’ı o kadar çok tehdit eder

I I, han en sonunda Korkunç İvan’dan yardım istem ek zorunda kahr.

Hıı çarın kaçırm ayacağı bir fırsattı. Yadigar yenilir ve öldürülür.

I'lbette bu durum Ivan’ı çok endişelendirm em işti. O savaşma

Ilevam ediyordu. Oldukça uzun ve sert bir savaş oluyordu. Çünkü

','cybaniler inatla mücadele etmişler ve karşı saldırı da Kazak Yermak

I ımofeyeviç’i (1 5 8 4) yenip Sibir’i tekrar ele geçirm işlerdi. Bunun

1 1 . erine Ruslar için her şey yeniden başlar. Daha az askeri kuvvete

..ılıip olarak tekrar gelirler, ancak bu kez ordunun bir kısmı silahh-

ılır. Sibirya atlıları bu silahlardan habersizdiler. 1587’den sonra top-

ı.ıı desteği de ahrlar. Strogonov adlı, neredeyse devlet kuvvetinde bir

iıır şirket kuran tüccar bir ailenin de desteğiyle yerleştikleri kolonile-

ıc dayanarak bölgeyi işgal etmeye giriştiler: Tümen (1586), Tobolsk

(1587), Tara (1594). Son bölgeyi 1200 atlı, 500 piyadeyle ele geçirir­

ler. Bu üsler, Omsk’un doğusunda ve Semipalatinsk’in kuzeyinde ge-

,■ Inen Baraba Tatarlarını 1595’te yok ederler. Sonra 1598’de Küçüm’ü

kovalarlar; Küçüm, Nogay bozkırlarına kaçar ve burada ölür (1600).

Iran Safevileri

Doğu A nadolu’nun Türkm en ortam ında, Safevi hareketi dogmuş-

lur. Bu hareket daha sonra M odern İran’ın kurucuları olacak Safevi

hanedanlığını y a ra ta ca k tır. A m a M ınorsky Safevilerin, göçeb e

fürklerin antik Med ve Pers ülkesindeki egemenliğinin üçüncü ifadesi

olduğunu söylem ektedir. İran Safevilerinin, son derece güçlü ulusal

duygulara sahip olmalarına karşın, hareketli Türk azınlığın da bu ül­

kede etkili olduğu doğrudur.

BÜYÜK IMPARATORLÜKLARIN DOGUŞU

3 7 5

Safeviler, Safiyeddin (1253-1334) adlı Erdebilli bir şeyhinden gel

diklerini ileri sürerler. Bu Sünni şeyh Ortadoğu’daki Kızılbaşlar üze­

rinde çok etkili olmuştur. Kızılbaşlar ya da Aleviler genelde Türk Şi-

iler olarak görülürler, ancak aslında Şaman ve Orta Asya gelene

klerine bağlı Türklerdir. Bunlar İslam mezhepleri içinde ayrıntılarda

farklılaşan, ama son derece esnek ve hoşgörülü olan Şiilik mezhebi­

nin ardına sığınmışlardır.

XV. yüzyıl sonu ile XVI. yüzyıl başında, Kızılbaş Türkmenler bey­

liklerinin boyunduruk altına alınmasından dolayı aslında içten içe Os­

manlIlara diş biliyorlar ve kendilerini bu imparatorluğun büyük me-

gapolünde yaşayan, Bizans etkisi altında olduğuna inandıkları, ulaşıl­

maz görünen ve taşradan giderek uzaklaşan hükümdarlarına yabancı

hissediyorlardı. Aradıkları desteği, kendilerini Islamın en üst liderle­

rinden, en önemli Sünnilerinden biri olarak kabul eden Safevilerin

başı Haydar’da ve oğlu Şah İsmail’de bulurlar (1502 -1 5 2 4). Bunlar

OsmanlIlara kafa tutabilecek ve onların en derin isteklerini yerine ge­

tirebilecek insanlardır. Müslüman ortodoksluk ile Müslüman protes­

tanlık hareketi arasında böylece bir din savaşı patlak verir. Şiilik,

İran’ı ele geçirince ve devlet dini olarak kabul edince de bu savaş, Os­

manlı İmparatorluğu ile İran İmparatorluğu arasındaki bir mücadele­

ye dönüşür. Bu mücadele Orta Asya’nın sınırlarına kadar dayanır, bu­

rada başka bir Sünni Türk gücü, Ozbekler doğal olarak Osmanlılarm

müttefiki durumundadır.

İran’ın galip çıkam ayacağı bu uzun çatışm a. Doğu Anadolu’nun

tıpkı Batı Iran gibi harap olm asına neden olur. Bu savaş sanılandan

çok daha erken bir dönem de Erm enilerin göç ettirilm eleri sürecini

başlatacaktır: kimisi KonstantinopoUs’e giderken ötekiler de İsfahan’a

gidecek, bazıları daha da uzaklara yönelecek, kısacası dünyanın her ta-

TURKLERIN TARİHİ

3 7 6

1 . 1 İma yayılacak, savaşın ulaşamadığı her yere gideceklerdir. Sonuç

Hİarak bu mücadele sonrasında Anadolu’da Türk nüfusu birbirine ra­

il p iki kampa ayrılır. Her ne kadar gerçek sayılara ulaşmamız imkân-

M.- olsa da bu iki kamp sayıca neredeyse eşitti. Anadolu’da kalmak zo-

I unda kalan Türkmenler, özellikle Kızılbaşlar, gerçek bir soykırım ın

.İllisini hâlâ kalplerinde taşımaktadırlar ve Sultan Selim ’e öfkelerin-

ıln ı, “bin parçaya ayrılan” insanlarmdan, öldürülen çocuklarından,

mızrakların ucuna takılan çocuk kafalarından hâlâ söz ederler. Aynı

nırden bir ayrılığı modern Türk devriminden sonra, 1960-1980 ara­

mda Türk cumhuriyetinin seçm enlerinin iki büyük partide toplan-

ııiiisı olayında görmemiz mümkündür.

Safevi hanedanlığının kurucusu Şah İsmail uzun b ir süre Türk

ıılarak kabul edilmiştir. Bugün bazı kimseler onun Iranlı, hatta Kürt

ııkluğunu ileri sürmektedirler. Annesi Akkoyunlu Uzun Hasan’ın kızı-

ılır, dolayısıyla Türktür. Babası Haydar Iranhdır, ancak Türkçe konu-

..ın ortamlarda büyümüş ve yetişmiştir. Şah İsmail’e gelince, Hatayî

,Kİı altında yetenekli bir şair olarak karşımıza çıkm ıştır. Şiirlerini

Azeri Türkçesiyle yazmasına karşın, Farsça ve Arapçaya da hâkimdir.

I'aba ya da oğul ya da onlardan önce başka kişiler, Şeyh Safiyeddin’in-

Ir ilgili belgeleri büyük oranda değiştirmiş, bozmuşlardır. Şeyh Safi-

ycddin’in davalarında önemli bir simge haline gelmesi için şeyhi, so­

yu Peygamber’in damadı Ali’nin ailesine ve son Sasani kralı III. Yezd-

);crd’e dayanan tam bir Şii kılığına sokarlar.

Akkoyunlu hanedanlığına evliliği sayesinde dahil olan Haydar yi­

ne Akkoyunlular tarafından öldürülür. Sürgün edilen İsmail ise inti­

kam almak ister. Kızılbaş müttefikleri sayesinde, 1502-1503 arasında,

Akkoyunlu” hükümdarları Elvend’i ve Murad’ı yener ve Tebriz’i ele

);cçirerek kendisini şah ilan eder. Ancak I. Selim, 23 Ağustos 1514’te

BOYÛK İMPARATORLUKLARIN DOĞUSU

3 7 7

Çaldıran’da İsmail’i büyük bir yenilgiye uğratarak batıya doğru ilerle­

m esinin önünü keser. İmparatorluğu, bir İran imparatorluğu olarak

kalır, ne Mezopotamya’ya ne de Anadolu’ya ulaşır. İsmail yine de im­

paratorluğunu bu topraklara yaymaya çalışır. 1529-1530’da toprakla­

rını birleştirmeyi başarır, bu birleştirme Horasan’ı fetheden halefi ta­

rafından tamamlanır. Iran daha sonra gerçekleşecek olan savaşların

ardından sınırlarından geri çekilm ek zorunda kalmasına karşın, kısa

bir süre de bugünkü sınırlarına ulaşacaktır. Eski İran’a göre çok az

bir farkla daha geridedir sınırları. Ancak Farsça konuşan ulusları çatı­

sı altında birleştirmekten uzaktır.

Türkler bu imparatorlukta azınlıkta, ama oligarşiktiler. Fetihleri

gerçekleştiren büyük oranda Türklerdir: Şamlular, Ustaglular, Ram-

lular, Tekkeliler, Kaçarlar, Varsaklar. Varsaklara kısa bir süre sonra

Florasan Avşarlan da katılacaktır. Türk Beyleri sivil ve askeri en yük­

sek devlet görevlerine gelmiş, en verimli toprakları almış ve tüm

maddi kaynaklara el koym uşlardır. Ancak bu kaynakları onlara

sağlayan Iranlıları hor görmektedirler. Türkçe konuşmayı sürdür­

seler de Farsça yazmakta ve İran politikası yürütmektedirler. Genelde

göçebe yaşam biçimlerine dayanırlar, ancak kendileri yerleşiktirler ya

da şehirde yaşamaya devam ederler. Nantes Fermanıyla Fransa’dan

kovulan ve ülkelerinden nefret eden Protestanlar gibi, Osmanlı Türki­

ye’sinden nefret etmekteydiler. Zira Osmanlıda yüksek sınıf, idari sı­

nıf artık Türk değildi. Büyük Şah Abbas’m (1588-1629) tahta geçişin­

den on yıl kadar sonra gerçek bir diktatörlük kurmayı başarırlar.

Bunun yanı sıra Şah Abbas bir yandan ateşU silahlarla donanmış

bir piyade sınıfına, Hıristiyan kadrolara ve Erm eni tacirlere dayana­

rak onların etkilerini azaltmaya çalışırken, bir yandan da Şahseven Kı-

zılbaşlarm (Şahı Sevenler - Iran Kralını değil Ali’yi sevenler anlamm-

TÜRKLERIN TARİHİ

3 7 8

ıhıtlır) kültür düzeyini yükseltmeye çalışır. Böylece Kızılbaşlar İran’ı

İllin bir teokrasiye çevirirler. Bunun sonucunda genelde Iranlılarm ge­

ni ildiği vezirlik görevine Türk bir subay getirilir. Ancak tüm bunlar

lı;ın-Türk Krallığının bir Iran Krallığı olmasına engel olamaz. Batıda

1 İlil Sofiler adıyla tanınan yüksek görevliler İsfahan’daki saraylarında

I ilikçe konuşurlar; ancak devletin bununla ilgisi yoktur, bu Türkçe

rikisi daha çok özel yaşamlarda, gelenek ve görenekte görülür. Baş­

kent Isfahan son derece parlak ve canlı renklerde çinilerle kaplı anıtla-

ııyla, meydanlarıyla, caddeleriyle, köprüleriyle, köşkleriyle, mezarla­

rıyla, camileriyle, bunların ardında yatan Safevi dehasıyla sonsuza ka-

ılar İran’ın zaferinin tanıklığını yapacaktır.

Özbekistan’ın Kuruluşu

Vasali Muhammed Şıbanî’yi pek çok aksilik yaşadığı Mâverâünne-

lıir’e süren kişi, Çağatay’ın ve “Moğolistan”ın eş-kaganı Mahmud’tur.

ÿibanî, Buhara’ya yürüyecek ve ele geçirecektir. Semerkand’ı ise bura­

nın yöneticisinin, Babur’un deyişiyle “cinsel arzularına gem vurama-

yan” bir kadın olan annesinin sayesinde ele geçirecektir. Tim urlular

Mâverâünnehir’i kaybederler. Şeybaniler onların yerine geçerler. Mâ-

verâünnehir Türk dünyasının elinden henüz çıkmış değildi, ancak ar­

lık Özbeklerin kontrolündeydi. Burası daha sonra Özbekistan adını

alacaktır (1500).

Padişah Hüseyin Baykara henüz harekete geçmemiştir. Babur onun

yerine harekete geçmeye karar verir. Tüm akrabalarını bu davanın ar­

dında toplayabileceğini düşünmüştür. Semerkand’a girer - Şıbanî o

sırada başka şehirleri fethetmekle meşguldü. Buradaki Özbek nüfus

korkunç işkencelerden geçirilir. Özbekler “kuduz köpekler gibi öldü-

BÜYÜK İMPARATORLUKLARIN DOGUŞU

3 7 9

rülürler. Yaklaşık dört ila beş yüz ... Özbek öldürülür.” Ancak Babur

burada tutunamaz. Moğol Hanları onlar için kesinlikle avantajlı olma­

yacak bu durum karşısmda dağınık kuvvetlerle müdahale eder ve ko­

layca yenilirler (1503). Babur Kabil’den ibaret olan küçük krallığıyla

yetinmelidir (1504).

Hüseyin Baykara hâlâ harekete geçmemiştir, ancak Belh’in tehlike­

de olduğunu görünce müdahale etmeye karar verir. Tüm Um urlulara

bir çağrı gönderir, ancak ani ölümü çağrısına cevap veren tüm kuv­

vetleri tam bir başıbozukluk içine sokar.

işte tam bu sırada tarih sahnesine yine Safevi Şah İsmail girer.

Artık İran’ın efendisidir ve Şiiliği devlet dini olarak kabul ettirm iştir.

Sünnilik, I. Sehm’in Çaldıran zaferiyle taçlanmadan önce Merv’de ye­

nilgiye uğrar (2 Aralık 1510). Bu savaş Muhammed Şıbanî’nin kariye­

rine son verir. Yaralar içinde bir çiftlikte tek başına ölür. İsmail cese­

dini aratır ve kafatasından kupa yapar.

Bu savaşın simgesel bir önemi vardır. Tarihin en eski çağlarından

beri bu topraklarda, Iran ve Turan sınırında, Türklerin, Yakındoğu’ya

ulaşmak için kullandıkları bu sıçrama tahtasında, ilk kez İran Orta

Asya’yı yener. Yerleşikler göçebeleri durdururlar. Ancak bu konuda

bazı nüansları gözden kaçırmamak gerekir; her ne kadar nüanslar

bazen somut gerçekliğin gücünü zayıflatsa, ifade edilmek istenen fikri

muğlaklaştırsa da.

Şıbanî’nin ölümü Babur’un kalbini sevinçle ve iyimserlikle doldu­

rur. Özbeklerin artık bitmiş tükenmiş olduğuna inanarak sonunda her

zaman istediği mevkiye gelebileceğine inanır: Semerkand’m hüküm­

darı olacaktır. Ancak Ozbekler ölmemişlerdi. Ölen prensin yaşlı am­

cası İbrahim Kütçüncü (1510-1530) hâlâ hatırı sayılır bir orduya sa­

hiptir; Babur sayılarının 150.000 kadar olduğunu belirtir. Bu orduyla

TÙRKLERIN TARİHİ

3 8 0

Mııverâünnehir’i ele geçirm ekte zorlanmaz. Şah İsmail bu ordunun

I .ıışısmda kuvvetli Osmanlılarla komşu olduğu sınırlara geri çekil-

IIırk zorunda kalır, ancak tekrar esas sınırlarına ulaşacaktır. Kimse

r.cn geleceğinden kuşku duymuyordu. Yenilmez değil miydi? Toprak-

l.ın neredeyse 3 milyon kilometrekare büyüklüğünde olan büyük bir

imparatorluğun efendisi değil midir? Çok yakın bir zamanda orada

ıılacaktır ve kendisine sadık olanları ödüllendirecektir. Yapmayı bildi-

ı’.ı lek şeyi yapacak, rakiplerini ise cezalandıracaktır. Bu tarihten son-

ı;ı, Şiihğı sırtlayan Babur olacaktır ve hayatının en anlaşılmaz, en bü-

yıik hatasını yapar: aslında hiç istemediği bir inanca geçmek için Sün­

niliği reddeder, çünkü İsm ail’in dini budur. Tim ur’un başkentine

(1511) Özbeklerin galibi olarak üçüncü kez girmesini pahalıya ödeye-

ıi'ktir. Babur önce sevinçle karşılanacaktır, ancak bir süre ona ihti­

yatla yaklaşacaklardır; halk, iğrendikleri Iranlılarm destekçisi, haber-

l isi, öncüsü olduğunu anlayınca ona olan nefretlerini göstermekten

kaçınmaz.

Bu arada O zbekler bir Safevi ordusunu dağıtırlar (1 2 Aralık

1512). iki güç arasındaki sınır Amu-Derya olur. Nehrin güneyinde

yaşayan Özbeklerin bu bölgede hâlâ soydaşları vardır, bugün Afganis-

lan’ın en önemli azınlıklarından birini oluşturmaktadırlar.

Babur, Şah İsmail 1514 yılında Osm anhlar tarafından yenilgiye

uğratıldığında hâlâ umut etmeyi sürdürür. Bu tarihten sonra artık

kendini yenilmez gören kişi yıldızının uğruna inanmaz olur ve içine

kapanır. Babur, Kabil krah, imparator olur, ancak her zaman arzu et­

liği atalarının şehrinde değil, Babur için sadece bir geçiş noktası olan

I lindistan’da.

Özbekler ve Safeviler arasındaki mücadele her iki tarafında karşı­

lıklı olarak yenilgileri ve zaferleri tattıkları tüm XVI. yüzyıl boyunca

BÜYÜK İMPARATORLUKLARIN DOĞUŞU

3 8 1

Sürecektir. Şeybaniler için İskender Han (1 5 6 0 -1 5 8 3), II. Abdullah

(1583-1598) dönemleri gibi mutlu anlar olacaktır. Çağatay Kâşgannı

ele geçirip, Harezm ve Horasan’ı işgal ederler. Bununla birlikte impa­

ratorluğun beyliklere bölünmesi geleneği nedeniyle güçleri bölünecek

ve dışarıdan gelen saldırılara karşı durmaları gerektiği kimi zamanlar

da kendi iç kavgalarıyla meşgul oldukları için bir birlik oluşturama­

yacaklardır.

Bu beyliklerden en büyüğü, XVII. yüzyılda alacağı adıyla tanıdığı­

mız Hive Hanlığıdır. Bu hanlık son derece nüfuzlu Harezmşahlarının

mirasçısıdır. Amu-Derya deltası bir zamanlar olduğu gibi değildir.

Özellikle Cengiz Han ve Timur bu deltanın felaketine neden olmuşlar­

dır. Ancak eski günlerin parlaklığını zayıf ve soluk ışıklarla da olsa

fıâlâ kendisinde taşımakta ve renkleri solmuş olsa da muhteşem bir

manzara oluşturduğu günlerin anısını canlı tutmaktadır. Abdülrezzak

el-Semerkandi Moğol istilasından sonra buradaki insanlarla ilgili ola­

rak “dünyanın en seçkin insanların buluşma noktası” dememiş midir?

Bir Ebülhayrlı olan ve Safevilerin zaferinden sonra Şiiliğe düşman

olan II Bars’m (1512-1525) çağrısı üzerine kurulan hanlık, son ham

tahtından indiren Bolşevik devrimine kadar varlığını sürdürecektir.

Özbekleri egemenhği altına alan hanedanlık 1599’a kadar hüküm

sürer. Astırhan hanı Çan’ın oğlu Bâkî Muhammed şehrin düşmesinden

sonra Mâverâünnehir’e, İskender Han’ın (1560-1583) korumasına sı­

ğınmış ve daha sonra onun kızıyla evlenerek tahta geçmiştir. Yeni ha­

nedanlık Canoğulları ya da Astırhanlılar adıyla, anne tarahndan Öz­

bek, baba tarafındansa Cuciydi. 1785 yılına kadar ülkenin kaderinde

rol oynamıştır.

TÜRKLERIN TARİHİ

3 8 2

Özbek Kültürü

Özbeklerin Mâverâünnehir’i gerilettikleri söylenir. Bu tezi kanıtla­

yan hiçbir şey yoktur. XIX, yüzyıldaki korkunç durumun özel hiçbir

yanı yoktur, sadece bugün “üçüncü dünya” adı verdiğimiz ülkelere

o.:gü bir durumdur. Elbette Özbekler hem gelenek hem de deha açı-

'■ından son derece zengin ve ileride olan bu topraklara yerleşmeden

(ince çok yüksek bir kültüre sahip değillerdi. Ancak göçebe bir kül­

linden geldikleri için, sadece onlara özgü bir özelUk olmasa da tari­

hin bize öğrettiği gibi, bu halklar uygarlaşma konusunda yetenekli

halklardı. Özbekler de çok çabuk ve çok sağlam bir biçimde bu kültü­

re ayak uydurdular.

Islamiyete bağlı oldukları halde çok iyi tanımıyorlardı ve dini li­

beral bir şekilde yaşıyorlardı. Oldukça derin inançlara sahiptiler ve

Islamiyete kalpten bağlanmışlardı, mantıklarıyla değil gönülleriyle

(hn değiştirmişlerdi. Bu nedenle de evliya ve türbe kültüne ayrı b ir

ıinem vermişlerdir. Yesi’de (Türkistan) Ahmed Yesevî türbesi, Semer-

kand’daki Nakşibend ve daha az önemsiz pek çok türbe Özbeklerin

hac ziyaretlerine sık sık vesile olmuşlardır. Uygarlık alanında verdik­

leri eserler çağdaşları tarahndan takdir edilmiştir ve bu övgüyü hak

ettikleri söylenebilir. Ubeydullah başkent olarak 1 5 5 3 ’te Buhara’yı

seçmiş ve ideal hükümdar figürü olmuştur. Krallığı tamamen birleş­

tirmeyi başaran ve en büyük hanedanlığı oluşturan Abdullah (1583­

1598) Büyük Moğol Ekber ve Osmanlı III. Murad’la ilişki kurmuş,

halkına özen göstermiştir.

Ö zbeklerin katkıları ve ilgileri sayesinde Buhara, sergilediği üs­

lup bütünlüğüyle büyük bir sanat şehri haline gelmiştir ve güzelliği­

nin bir kısmını da Özbek eserlerine borçludur. Her ne kadar mimari

planlar klasik İran etkisini taşısalar da Orta Asya dehası, sert nere­

BÛYÛK İMPARATORLUKLARIN DOCUŞU

3 8 3

deyse kaba biçim lerde, İran oymalarından, süslem elerinden uzakla,

belli bir estetik kaygısı olmadan sadece sağlamlık ve büyüklük ölçül

leri gözetilerek inşa edilen yapılarda ve hâlâ hayat ağacı anısını hatıi'

latan, muhtemelen çadırlardaki tahta direklerden türetilmiş, ahşap sü­

tun kullanımında kendisini gösterir. Özbekler pek çok anıt dikmişler

dir, bunların bazıları da başyapıt düzeyindedir: 288 küçük kubbeyi

kapsayan, sütunlarla çevrili avlusuyla Kalyan Cami (1 5 1 4), “ayna"

tekniğine göre bunun tam karşısında inşa edilen Mir Arab Medresesi

(1536) - bu medrese Orta Asya’nın en önemli eğitim merkezlerinden

ve Dogu Müslüman dünyanın ilklerindendir. Bunlar kadar itibanı

sahip olmasa da başka yapılar da önemlidir: Kuteldaş Medresesinin

(1 5 6 8) iç yapısında 160 hücre bulunmaktadır, “ikiz” medreselerin

(Koç Medresesi, 1566-1588) biri çok geniş öteki daha küçük boyutlar­

daydı; elbette pek çok da hangâh bulunmaktadır. Eski Selçuklularda

olduğu gibi ticari merkezlere, kervansaraylara ve özelhkle de şehir

pazarlarına ayrı bir önem verilm iştir; bunlar genelde devasa yapılar­

dır, taq adını taşımalarının nedeni çatılandır (Mücevherciler Çarşısı,

Şapkacılar Çarşısı, Sarraflar Çarşısı...). Bunlar şehrin en önemh ve en

güzel yapıları arasında yer almaktadırlar,

B aburŞah

“P an tef’in, yani B a bu r’u n 1483 yıhnda doğduğu Fergana bölgesin­

deki Endican şehrinde Timur imparatoru Ebü Said’in son oğlu olan

babası Öm er Şeyh Mirza, Moğol hanı Yunus’un korumasına karşın

kendi “topraklarına” sahip çıkamaz. O sırada Mâverâünnehir’e sağlam

bir biçimde yerleşen Şıbanî Han’ın iradesine karşı durmak düşünüle­

bilecek bir şey değildi. Artık Semerkand hayali kurmak boşunaydı.

Ama büyük adamların çeşith yanılsamalara kapıldıkları doğrudur!

TÜRKLERIN TARİHİ

3 8 4

Babur hiçbir zaman atalarının şehrinden başka bir şehri hayal et-

Mii’iniştir; yaşamının en güzel yıllarını, ondört yaşından otuzakı yaşı-

ıı.ı kadar bu şehri ele geçirm ek için harcayacaktır. Babur son derece

Miylu bir kan taşıyordu, baba tarahndan Tim ur’un Miranşah kuşa-

)',ıııdan ve anne tarafından Cengiz Han’ın soyundan geliyordu. Ama

una başka bir kader yazılmıştır; Hindistan imparatorluğunu kurmak.

Indüs-Ganj Nehirleri vadisinde Tim ur’un gidişinin ardından hiç­

im şey inşa edilmemiştir. Bölgede kargaşa 1414 yılına kadar devam

i'dcr. Bu tarihte Timurlu bir hükümdar, Iranlılaşmış bir Türk, kısa

l>ır süre için Seyyid hanedanlığını kurar. Onun ardından gelen Afgan

kökenli Lûdî hanendanlıgı, İbrahim Şah’ın tiranlığı sırasında yok olur

(1517-1526). Türkler artık bu ülkede önemli bir rol oynamıyor ve

unutulmuşa benziyorlardı. Artık geri dönmelerinin vakti gelmişti.

Hindistan fatihi Babur tarihte karşılaşılabilecek en büyüleyici ve

I II ilgi çekici kişiliklerden biridir. Döneminin ve ortamının adamı

olarak ölüm karşısında korkusuzdur. Öldürür, insan kıyımlarına yol

• ıçar ve art niyet olmadan, o devirde öyle yapılageldigi için, insan ka-

laiaslanndan kuleler inşa eder. Bu tutkulu hükümdar hayatın ona ver-

ılif̂ i her şeyi, aşkları, şarapları, uyuşturucuları, oyunları, yiyecekleri,

.|ior müsabakalarını sonuna kadar yaşayan bu hayat tutkunu, oldukça

uzun süren bunalım ve bilinçlenme dönemlerinden geçmiş ve hiçbir

aman suçluların yanında masumların da öldüğü savaşlardan pişman-

lık duymamış ve “dm değiştirm e” kararını verirken hata yaptığını

düşünmemiştir. Eylemlerinin sorumluluğunu sadece sıkıntıyla dile

)',ıllrmiştir. Kendisinin iyi biri olduğunu düşünmüştür, vicdanlı biri-

ıln- ve kendisinden af dilendiğinde bağışlayıcıdır, adaletin en ince ay-

ıınıılarda ve en yüksek düzeyde sağlanması konusunda her zaman

özenlidir, elbette kendi tanımıyla “adaletin.” Ancak yine de bu adam-

BÛYUK İMPARATORLUKLARIN DOĞUŞU

3 8 5

1ar gibi düşünemediğimizden onları yargılayacak durumda da değiliz.

Bununla birlikte Babur fiziksel ve manevi olarak her türlü yetene­

ğe sahipti. Fiziksel gücü efsanevidir. Kılıç ustasıdır, okçulukta rakibi

yoktur, mükem mel bir at binicisidir ve atlarım, eğer onları sevme-

mişse, daha yorulmadan çatlatır. Kimsenin olmadığı kadar iyi bir av­

cıdır, avım bile zorlar, doğan ya da şahinlerle avlanmaya uzun bir sü­

re sıcak bakmaz, elbette şahinlerinden birine tutkun olmadığı sürece.

Yüzerek nehirleri geçer, kar ve buzda askerlerine yolu bizzat kendi

açar, ordu hava şartlarından zorlandığı zamanlarda bile durmayı ya

da bir yere sığınmayı aklından geçirmez... iki savaş arasında, avlanır­

ken, hatta kimi zaman yollarda şiir yazmak için durur ya da gözlem­

lerini yazıya döker. Son derece engin bir kültüre sahiptir. Bir hukuk­

çu olarak yasaları çok iyi bilir. Bir sanatçı olarak da son derece sert

bir eleştirmendir, ancak coşkulu bir yazardır; yazarlar ve nakkaşlar

hakkındaki yargıları daha sonraki dönemlerde saygın eleştirmenler

tarahndan da dile getirilecek, kabul edilecektir. Eğer yolunun üstünde

bir tarihi eser varsa ziyaret etmeden asla yoluna devam etmez. Örne­

ğin Hüseyin Baykara’nın kısa bir süre önce ölmüş olmasına karşın, o

sıralarda karmakarışık olan Herat’ta kalmaktan dolayı büyülenmiş gi­

bi hisseder kendini. Okumaya o kadar tutkundur ki, kendisini unuta­

rak bütün gününü kütüphanede geçirebilir, öyle ki komutanları pek

çok kez bu nedenle ortadan kaybolduğu için endişelenmişlerdir. İster

vahşi ister evcil olsun doğa ve mahlukat onu büyüler. Çiçekleri ince­

leyerek saatler geçirir, Hindistan’daki halefleri bakıp büyütecekleri

muhteşem bahçeleri kuşkusuz Babur’un bahçelere olan tutkusuna

borçluyuz.

Bünyesinde bir insanın sahip olabileceği tüm zayıflıkları ve tüm

yüce nitelikleri toplamış gibidir. Ö tekilerden farklı bir duyarlılığa

TÜRKLERİN TARİHİ

3 8 6

'..ılılptir. M odern bir gencin bile yadsıyam ayacağı şekilde muzipliğe

VI- takacılığa eğilimli olduğundan, bu özelliğinin kırıcılığa kaymama­

M için özel bir dikkat sarf eder. H erkesin inancına saygılıdır, eğer b ir

misafirini şaşırtacaksa zevklerinden bir bölüm ünü hiç duraksam adan

l('(la edebilir. Ailesini sever. Eşine büyük bir nezaketle davranır! Ve-

l.ıl eden yakınlarının ardından büyük bir acıyla ağlar! Ö lüm ü korku

iı.inde beklem ez! Ve geçmişi ve terk etm ek zorunda kaldığı ülkesini

ılıişündüğünde özlemle dolar! Oğluna gönderdiği mektup -b u gü n eli­

m izdedir- son derece m ükem m el, ince, ölçülü ve seçkin bir üslupla

yazılmıştır: eskilerin m ektuplarına denk bir m ektuptur.

G örüldüğü gibi insanüstü biridir. Deha sahibidir. Hatıratı ya da

ilaha doğru ifadeyle Vekayi'si [Baburnâme] son derece açık bir üsluba

sahiptir ve büyük bir sam im iyetle yazılm ıştır. Çağatay Türkçesinin

en güzel örneklerinden olan bu eser aslında bir itirafnamedir. Hmdis-

lan’daki tek askeri harekâtı onu büyük fatihler sınıfına sokm uştur.

Sonunda sevgili Semerkand’mdan vazgeçerek Kâbil Krallığını ku­

rar: Hindistan’ı denetlemesini sağlayan da bu şehirdir. Dört ya da beş

yıl boyunca Hindistan’ı yağmalar. Sonra bir gün büyük bir maceraya

atılmaya karar verir. 17 Kasım 1525’te Kabil’den yola çıkar, oldukça

az sayıda adamı vardır, yaklaşık 12.000 askerle Hayber Geçidinden

iner, İndüs Nehrini geçer ve Siyâl-Küt ve Mâlve’yi ele geçirir. 20 Ni­

san 1526 Pânîpet’e saldırır (Hindistan’ın kaderi defalarca bu bölgede

yazılmıştır), İbrahim Lûdî’nin 100.000 savaşçısı ve 1000 filiyle karşı

karşıyadır. Bu savaştan galip çıkarak, 21 Kasım’da Delhi’ye girer.

Bengal de dahil olmak üzere kuzeyin tüm ovaları Babur’a teslimdir.

Dört yıl sonra 26 Aralık 1530’da ölür. İmparatorluğunu düzenle­

meye ve ondan beklenen sanat eserlerim yaratmaya vakti olmaz. Bu­

gün Kabil’de, mütevazılığıyla Humayun’un ve Tac Mahal’in yüzünü

BÜYÜK IMPARATORLUKIJİRIN DOGUŞU

3 8 7

kızartan bir kabirde yatmaktadır. Torunu mezar taşma şunları yazdır

mıştır: “Sabah güneşi gibi, ruhların imparatorluğu ile bedenlerin

dünyasını fethetmiş ve sonra gökyüzüne yükselm iştir.”

1876’da, Ingiltere kraliçesi Victoria kendisini Hindistan Imparato

riçesi ilan ettiğinde başına koyduğu taç, Büyük Moğolların son hü

kümdarımn, II. Bahadır Şah’m kafasından onsekiz yıl önce düşen taç

tır. Babur, Hindistan imparatorluğunu kurarak, bu dönemde hcı

prensin yapacağı gibi, Cengizhanlıların eserini yeniden kurmayı düş-

lemişti ve bu nedenle bu Müslüman Türk, kendisini hep bir Moğol

gibi göstermiştir.

Babur’un vasat kişiliğini ve pasifliğini görmezden gelecek kadar

çok sevdiği oğlu Hümayun babasının eserini koruyamaz. Henüz daha

yeni kurulmuşken imparatorluğu Afgan bir hilekâra, ender yetenek­

lerden birine, Şîr Han Sür’a teslim eder ve kendisi de Safevi sarayına

sığınır (1538). Babur onun hakkında tamamen yanılmış olamaz, değil

mi? Humayun ölümünden bir yıl önce kendisinde tüm Hindistan’ı fet­

hedecek kuvveti bulur (1556). Bu imparatoriuğu da henüz onüç yaşın­

da olan oğlu Ekber e bırakır. Humayun, dâhi bir baba ile dâhi bir

oğul arasında kalmış ilginç bir figürdür aslında. Dul eşi Hamide Ba-

nu Begüm, Humayun’un naaşı için büyük bir kabir inşa ettirir (1569),

Hindistan mimarisini yükseltecek mezar bahçe-saray yapılarının ilk

örneğidir bu kabir ve bir başyapıt olarak önemini korumaktadır.

E k b e r

Babur un oğlu Ekber dünyanın en büyük güçlerinden birinin sahi­

bi olacaktır. 100 milyona yakın nüfusuyla Hindistan yüzyıllardır tüm

zenginlikleri, gelişen sanayileri ve artık doruğa varmış ticareti saye­

sinde altın birikiminde büyük bir patlama yaşıyordu. Buradaki yaşam

TURKLERIN TARİHİ

3 8 8

i' iiıs olarak kırsaldı, ancak şehirler de güçlü bir atılım gerçekleştir­

il ıii.1 i: Lâhûr, Avrupa’nın en büyük şehirleri Paris ya da Napoh kadar

I .ılabalık bir nüfusa sahipti. Hindistanlıların yaşam düzeyi o dönem-

ılc- Avrupa’da yaşayanların yaşam düzeyine eşitti ve buradaki yaşam

koşulları, Avrupa’nmkilerden çok farklı olmadığı gibi kötü beslenme

■orunu da yoktu. Buna karşın, yönetici sınıf eşi benzeri olmayan bir

Inks içindeydi.

Ekber’in ilk yılları zor geçti; kısmen annesi ve atabeyi Bayram

I km’ın yönettiği azınhk sayesinde Ekber iktidarı da alarak Pânîpet’te

llinduları (yine!) yener ve bir yandan tüm yarımadanın birleşm esi,

ık vletin örgütlenmesi ve Hindistan’ın zenginleştirilmesi için hazırla­

nırken öte yandan da kendisini Türklerin antikçağdaki dinsel inanışla-

ıının güncel bir b içim i olm aktan başka b ir şey olmayan din-i

:luhi’sin in yaşatacağı şaşırtıcı ruhani deneyime hazırlar.

Atabeyinden ve annesinin hükümranlığından kurtulan Ekber bü­

yük bir fatih olduğu kadar son derece parlak bir idareci ve son derece

cömert bir sanat koruyucusu olduğunu da kanıtlar. Mâlve, Gücerât,

liengal, Orissa’nın bir bölümü, Keşmir, Sind ve Belûcistan’ı (1572­

1594) teker teker ilhak eder ve dönem inin en önemli meselesi ve

haleflerinin yegâne meşguliyeti olan Dekken [Dekkan] için hazırlanır.

Yasaları, “kılıçların hâkimiyeti” adı verilen Delhi Sultanlığının uygu-

kıdığı tek yöntem olan yasalara son verir. Köklü devrimler gerçekleş-

lirir, bu reformların arkasında belki bir an niyet yoktu, ancak bu

uğraşların onu, modern tanımıyla, ilk siyaset adamlarından biri ve

toplumsal kaygılar taşıyan ilk politikacı yaptığını söylemek gerekir.

Köylülerin lehine önlem ler aldırır, Müslüman bir devletin çatısı al­

tında yaşayan gayri Müslim tebaayı güç durumda bırakan, ancak öde­

mek zorunda oldukları h a ra ç denen vergileri kaldırır, dulların

BÜYÜK IMPARATORLUKİJ\RIN DOĞUŞU

3 8 9

İntiharlarıyla m ücadele eder, erken evlilikleri önlemeye çalışır. Ek-

ber’in bu yoldaki rehberi kimdir? Bunu bilm ek ilginç olurdu. Bütün

bu gerçekleştirdikleri sadece, Hint toplumunun karmaşıklığı ve aşırı

serbestliği karşısında şaşkına düşen ve her türlü çabasına karşın Hin-

duları anlamaktan ya da kabul etm ekten aciz kalan bir bozkır adamına

ait tepkiler miydi?

Ekber’in gerçekleştirdiği en cesur devrimler din alanında yaptık­

larıdır. Nereden esinlediği sorusuysa, Türk tarihini b ilen biri için

hiçbir kuşkuya kapılmadan cevaplanacak bir sorudur; bu devrimler

kaynaklarını, Hindubilimcilerin inandırmaya çalıştıkları gibi Hindu

düşüncesinden değil TUrk-Mogol geleneklerinin hoşgörüsünden ve

tüm dinlere ve kilise örgüdenmesine olan meraklarından alır. Eğer

bu gelenekler Ekber’i alışılmış olandan daha öteye götürmüşlerse, bu­

nun nedeni din sorununun en zor ve en ciddi sorunlardan biri olması­

dır, Çünkü dinsel özgürlük Ekber’in siyasal sisteminin ağırlık merke­

zini oluşturur: Müslümanların ağır baskısı altındaki Hinduları göze­

tir, Cizvitlerin ülkesine girmesine izin verir. Örneğin Aziz François

Xavier’nin yeğeni Jerom e Xavier, 1595 ila 1614 yılları arasında Hin­

distan’da kalm ış ve son derece özenli bir biçim de agırlanmıştır.

1575’te, kırmızı kirem itlerden inşa edilen başkenti Fatıhpur Sikri’de

bir iba d eth a n e açtırır, burada Hindu rahipler, parsiler [Iran kökenli

Hint Zerdüştleri], Müslüman ulema, Caynacılar, Hıristiyan misyoner­

ler kendi özgür inançlarını savunur, Ekber’in de hazır bulunduğu öz­

gür tartışmalara katılırlar. İslamiyet boşuna bu çabaları kınayıp dur­

muştur. Ancak Ekber şehirde büyük bir cami de inşa ettirm iştir ve

bu sık sık unutulur. Prensin yerli Hindu eşleri içinse Hindu yapıları

inşa edilir. Tüm bunlar, hükümdarın engin görüşlülüğünü kanıtla­

maktadır. Ancak şehrinin Müslüman yapısını da hiçbir biçimde boz­

mamış, değiştirmemiştir.

Çözüm bulunmayan kavgalar nedeniyle Ekber 1579’da yanılmazh-

TÛRKLERIN TARİHİ

3 9 0

....... . olağanüstü dogmasını ilan eder: kendine siyasal iktidarını ta­

nım layan mutlak ruhani güçler, hatta yalnızca Müslümanları yönete­

li lı-ı t halifenin sahip olduğundan daha büyük ve yanılgıya sevk edebi­

li n güçler atfeder. Sonuç olarak D in-i İlahiyi kurar, bu bir anlamda

İMj\laştırmacıhk çabasıdır. Ancak bu din sınırlı bir başarı yakalar ve

'.uli’ce Müslüman Ekber’in dinden mi çıktığı sorusunun sorulmaya

lı.r.,lamasına neden olur. Katı ve sert İslamiyet bir din ikiliği vakasını

ıl.ılıa kaldıramayacaktır.

1605 yılında, küçük bir krallığı büyük ve parlak bir imparatorlu-

iM dönüştürerek ölmüştür. İsmi efsane olur. Bütün Hindubilimciler,

lıı-ı ne kadar İslam dostu oldukları şüpheli olsa da Ekber’i döneminin

m büyük prenslerinden biri olarak kabul ederler.

BÜYÜK İMPARATORLUKLARIN DOGUŞU

3 9 1

1
XIII. BÖLÜM

XVII. YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

XVII. yüzyıl, Türk dünyası için belirsiz bir dönem olur. Tim urlulann

Hindistan’ının, yani Büyük Moğol Hindistan’ının XVI. yüzyılın ikinci

yarısında donandığı ışık daha da parlaklaşmıştır. Ancak askeri başarı­

larla dolu olsa bile Evrengzip dönemi vahşiliği ve fanatizmiyle, Av­

rupalIların piyonlarını coşkuyla oyuna sürmelerine karşın imparator­

luğu bir istikrara kavuşturma çabasıyla her şeyi yakıp yıkar. Osman­

lIların gücünde bir değişim yokmuş gibi görünse de artık sallantılar

başlamıştır. Doğu Avrupa bozkırlarında olduğu gibi Orta Asya’da da,

kısacası her yerde gerileme dönemi başlamıştır. İmparatorluklarını

yeniden kurmak isteyen Mogollar geri döner ve Türklerı egemenlik­

leri altına alırlar; Ruslar uzun yıllar uğradıkları baskıların ve zulüm­

lerin intikam ını almak üzeredirler. Muhteşem Mâverâünnehir hâlâ

özel ve değerlidir, ancak her tarafından giderek büyüyen güçlerle çev­

rildiği için daha da tecrit edilmiş bir bölge olma yolunda ilerlemekte­

dir. Sibirya ise birkaç yıl içinde MoskovalIların eline düşecektir.

Cihangir ve Şah Cihan

Büyük Ekber’in parlak ve barışçıl döneminden sonra halefleri, Ci­

hangir (1605-1627) ve Şah Cihan (1628-1658) onun politikasından ay­

rılmadan Müslümanlara güvenceler vermeye çabaladılar ve Hindis­

tan’ı birleştirm ek ve Özbeklere boyun eğdirerek Orta Asya’ya sahip

olm a b içim in d eki iki yönlü rüyalarını gerçekleştirm e amacını

3 9 2

l'iıiiüler. İç ve dış politikaları büyük bir başarı yakalayamaz, ancak

Diılann devrinde imparatorluk daha önce olmadığı kadar büyük bir

Lııliürel başarı ve ivme kazanır ve eşi benzeri olmayan zenginliklere

vr görkeme kavuşur.

Cihangir’in tahta geçtiği 1605 yılında artık yeni bir yüzyıl açıl­

maktadır, bu yüzyılın ilk yarısı büyük bir başarı olacaktır. Bu prens

ve oğlu “dünyanın latihi” ve “dünyanın hüküm darı” unvanlarını ala-

ı.ık Türk geleneğine layık ve denk mirasçılar olduklarını gösterirler.

(ıhangir Anzlan’nda, “(Türk) krallarının, evrenin hâkim i” olduğunu

M)yler. Bu inancını din konusunda son derece hoşgörülü olan kendi

politikalarında da gösterir. Her türden dine karşı kendisini yakın his-

'.('den Cihangir din adamlarıyla görüşmeyi sever ve tüm ihtişam ı

içinde yoksulları bağrma basmaktan da kaçınmam ıştır. Şah Cihan’a

i’.elince, Portekizlilerle savaştığı için erkek, kadın, çocuk, rahip, Ho-

ogli Hıristiyanlarını öldürür. Sağ kalanları köle yapar ve bu hırsla

Lâhür’daki büyük bir kiliseyi yıktırır; nedeni bilinmemesine rağmen

hir süre de Hindulara zulmeder, Benâres’te [Varanasi] yeni kurulan ta­

pınakları yerle bir ettirir, ancak bu fanatizm krizi kısa süreli olur.

Her ikisi de son derece kültürlü prenslerdir ve güzel olan her şe­

ye eğilim lidirler, tüm Türkler gibi çok yiyip içerler, tüm kadınlan

severler ve herkes kadar savaşçıdırlar. D ekken’e yaptıkları seferler

birkaç prenslik ele geçirmelerini ve Bicâpür’daki Adilşahların ve ünlü

Golkonda’nm Moğol egemenliğini tanımalarını sağlar (1636). Semer-

kand’ı ele geçirmek için başlattıkları büyük harekât, Belh ve T irm iz’in

alınması gibi çeşitli başarılar getirse de büyük bir yenilgiyle sonuçla­

nır ve onlara pahalıya mal olur. Daha sonra Kandahar için İran Safe-

vilerine savaş açarlar. Kandahar önemli bir anahtar şehirdir, ancak

Büyük Moğollar bu şehri 1614 yılında kaybeder. Bu tarihten sonra da

XVII YÜZYILDAKİ YÜKSELİŞ VE ÇOKÜŞ

3 9 3

kalıcı bir biçim de bir daha bu şehre sahip olam azlar. Daha da kötüsü

sonrasında im paratorluk prensleri arasındaki çatışm alarla uğraşmak

zorunda kalırlar. Evrengzip’de bu çatışm alar doruğa varır, halkın on­

lardan iğrenm esine ve hanedanlığın ününün yok olm asına yol açar.

Hanedanlık kazandığı tüm güveni ve saygıyı kaybeder.

Bu devir kadınların devri olur. Kadınların önemli rollere gelme­

sinde yine bir Türk geleneği izini mi aramak gerekiyor? Neden olma­

sın? Cihangir 1611’de, Hindistan’a sığınan büyük bir Iran soylusunun

kızıyla evlenir. Nur Cihan bütün iyi özellikleri kendinde toplayan bir

kadındı: tek başına asla üstlenmek istemeyeceği tüm yönetim yetkin­

liklerine ve özelhklerine sahipti. Bu görevlere önce babasını -Iti-

mâdüddevle, Agra yakınlarındaki mezarı dünyanın en güzel anıtların­

dan b irid ir- daha sonra erkek kardeşi Asaf Han’ı -bunun kızı, Khur-

ram’ın veliaht prensi Şah Cihan’la evlenecektir- getirecektir. Bu özel­

liklerinin yanı sıra büyük bir hanım olmasına yol açan özelliklere sa­

hiptir: akıl, bilgelik, kültür ve ılım lılık. Ölümüne sarhoş olmaması

ve doğal bir içgüdü olarak vahşiliğini dizginleyebilmesi için impara­

tor kocası üzerindeki nüfuzunu kullanmaya çalışır. Oldukça başarılı

bir kariyere sahip olduktan sonra dul kalan Nur Cihan inzivaya çeki-

Ur ve 1645’te ölür.

Şah Cihan m karısı Mümtaz Mahal ise onun dehasına sahip değil­

dir, ancak Şah Cihan eşine o kadar büyük ve mutlak bir aşkla bağla­

nır ki, ondokuz yıl evli kaldıktan sonra, kırk yaşında onu kaybetti­

ğinde bir daha kendini toparlayamaz. Kızı Cihan Nara onu teselli ede­

mez. Şah Cihan’m karısını çok sevmiş olduğu söylenir, im paratorlu­

ğun ayrıcalıklı bir gözlemcisi olan François Bernier, hüküm darın dik­

tiği ağacın meyvesinden herkesin yararlanm asına izin verdiğini anla­

tır. D edikodulardan sakınm ak gerekir! Ne olursa olsun Şah Cihan

TURKLERIN TARİHİ

3 9 4

mm yaşam a sevincini kaybetm iştir ve belki de onun ıçiü tahtan indi-

I ilmiş olm ak ve Agra’daki bir kalede öm rünün sonuna kadar tutuklu

kalmak, saçm a da olsa, bir m utluluk olm uştur. Çünkü önünden geçen

nehirden yükselen buharlar arasm dan eşinin m uhteşem kabri Tac Ma-

hal’i görebilm ektedir.

Moğol Sanatının Görkemi

Tac Mahal pek çok başka m uhteşem yapıt arasm da tek başına bu

dönemin tarihim özetlem eye yeter. Belki de dünyanın en ünlü yapısı­

dır. İnce m im arisi, son derece latif ve üstün bir zevkle işlenen süsle­

m eleri, m alzem eleri, çevresinin güzeUiği ve planıyla, Sinan’ın ba­

şyapıtı Edirne Selimiye Camiiyle aynı ruhani mesajı iletir ve aynı

simgeselligi ortaya koyar. Köklerini toprağa salmış kozm ik bir dag

gibidir, gökteki bulutlara karışan kubbesiyle, son derece dengeU bir

biçim de dizilmiş dört m inaresi ve d ö n yönde yer alan sütunlarıyla

bir başyapıttır. Bu Türk prensler eski Türk yu rd arm dan ve gelenek

ve göreneklerinden bu kadar uzaktayken, geleneksel büyük uygarlık­

ların içine bu kadar girm işken, bu anıtlar sayesinde atalarıyla garip

bir yakınlık kurm uşlardır.

Cihangir ve N ur Cihan sanat ve edebiyatı severlerdi. İm parator

esin perilerini beklerdi. Bahçeleri taparcasına sevdikleri için pek çok

bahçe yaptırm ışlardır. En güzeU kuşkusuz K eşm ir’de, Srinagar’dadır

ve şiirsel bir ad olan “Şalim ar” adını taşım aktadır. Kum taşını tercih

eden öncüllerinin aksine Şah Cihan beyaz m erm erden hoşlanmaktaydı

ve iflah olm az bir m im ari tutkuya sahipti. Kaleler, saraylar, türbeler,

camiler: dönem inde inşa edilen eserlerin sayısı bilinm em ektedir. An­

cak yaptırdığı hiçbir eser Tac Mahal ya da İtimâdüddevle’nin kabrine

XVII YÜZYILDAKİ YÜKSELİŞ VE ÇÔKÜ5

3 9 5

denk değildir. Ancak Şahcihanâbâd adını verdiği ve Eski Delhi yakın­

larında kurdurduğu ve 1638’de başkent yaptığı yeni şehri, Agra ve

öteki şehirler gibi zevkinin, zenginliğinin ve dinamizminin tanıklığı­

nı yapmaktadır. Delhi’deki Ulu Cami, Kırmızı Kale’nin yakınlarında­

dır ve Islamiyetin en çarpıcı eserlerinden biri olarak gösterilebilir.

H um ayun İran’daki sürgünü sırasında minyatüre merak sarm ıştır.

Yanında sanatçılar getirm iştir ve başka sanatçıları da ülkesine davet

etm iştir. Oğlu Ekber’e resim dersleri verdirm iştir. Ekber de babası

gibi, her hafta ziyaret ettiği bir m inyatür atölyesi kurarak kendini

m inyatür sanatına verm iş ve bu sanatın ilerlem esi için çalışm ıştır.

Hint gelenekleri İran etkisi altındayken bile kaybolmaz, ancak Moğol

ekolünün etkisi, Cihangir dönem inde kendini hissettirm eye başlar.

Portre sanatı son derece popüler olur. Ancak sanatçılar bununla yetin­

mezler. Efsaneleri ve klasik eserlerin illüstrasyonunu bir kenara bıra­

karak, günlük yaşam dan sahneleri ve doğayı, bitkileri ve hayvanları

resm etm eye başlarlar. Şah Cihan’m hüküm darlığında, saray yaşam ı­

nın ihtişamlı sahnelerini betim lerler ve kadın figürlerini resmetm ekle

ilgilenmeye başlarlar. Duyarhhğıyla ünlü büyük Hint sanatına dönüş

yaparak, kadınları tüm m ahrem iyetleri, aşkları içinde resmederler.

Evrengzip

Bu bir gelenekti: M oğol prensleri birbirini kıskanır ve tahta ge­

çişle ilgili kesin bir kural, yasa olm adığından -b u kuralsızlık Türk

m onarşilerinin en büyük felaketlerinden biri o lm u ştu r- hangi yoldan

olursa olsun herkes tahta geçm ek ister, yani gerekirse kardeşlerini öl­

dürm ek pahasına. Kardeş kavgalarına daha önce de şahit olm uştuk.

Daha kötülerini de göreceğiz.

TURKLERİN TARiHI

3 9 6

1657’de Şah Cihan hastalanır. Ölecek midir? Veliahtı seçmek için

kaçmılmaz sonun gelmesini beklem ek gereksizdir. Bu nedenle impa­

rator deneyimlerden yola çıkarak halefini belirlemek ister. Tercihini,

yanında kalan ve kendisine çok iyi bakan Dara’dan yana kullanır.

Onun lehine tahttan feragat etmek ister: çok yerinde bir karar olması­

na karşın Dara bu kararı reddeder. Evrengzip kırkına merdiven daya­

masına karşın müdahale etmeye karar verir. Ancak bu son derece kor­

kunç bir müdahale olur. Savaşırlar, imparatorluğun ordusunu yöne­

ten Dara yenilir, esir alınır, korkunç işkencelerden geçirihr ve tüm

çocuklarıyla birlikte öldürülür. Şah Cihan Agra Kalesi nde zindana

atıhr ve burada da yaşama veda eder. Öteki oğulları da birbiri ardına

yok edilirler. Evrengzip, bu bertaraf etme işinin sonunu bile bekle­

meden 31 Temmuz 1658’de kendisini imparator ilan eder.

H indistan’ın yeni hüküm darı fanatik bir M üslümandır. Halkın ko­

runması ve adalet için ardı ardına yaptığı açıklamalara karşın adil ve

hoşgörülü ve bağışlayıcı olm ak dışında her şeyi yapar. Üstelik oku­

muş biri değildir ve sanattan da hoşlanm am aktadır. Şarkı söylem eyi,

m üziği, dansı, şiiri, resm i yasaklar. İlgilendiği tek şey din ve savaş­

tır. Sadece yün ya da pam uklu giym ekte, sadece pişm iş topraktan

yapılan kap kacaktan yem ek yem ektedir. Kısacası Büyük M oğollara

zaferi getiren öteki prenslere taban tabana zıt biridir.

Atalarının hoşgörü politikasını devam ettirm ek bir yana, her yolu

deneyerek Islamiyeti yaymaya çalışmış ve H indularm kalbinde sadece

nefret uyandırm ıştır. C ihat yapm ıştır ve orduların başkumandanı

olarak kendinden öncekilerin kazanm adığı başarıları elde etm iştir;

her yeri kana bulama pahasına neredeyse tüm Hindistan onun emri al­

tına girer. Sihler boyun eğmektense ölmeyi tercih ederler. M aratalar

[M aharadar] ise son derece inatçı rakiplerdir ve boyun eğdirilseler bi-

XVU YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

3 9 7

le hem en isyan etmektedirler. Her yerde ayaklanmalar baş gösterir.

Fethetmek istediği güney bölgelerine daha yakm olmak için, başkenti

Delhi’den Dekken’de bulunan ve daha sonra Evrengâbâd admı alacak

(1682) Khadka’ya taşır. 1707’de öldüğünde imparatorluk hiç olmadığı

genişliğe ulaşmış ve hiç olmadığı kadar güçlüdür. Aslında Hindistan

yakıp yıkılmıştır. Toprakları terk edilmiştir, finans kaynakları büyük

oranda ipotek altındadır ve Maratalar korkunç rakipler olmayı sür­

dürmektedirler.

İmparatorun vasiyeti yastığının altında bulunur: iç savaş çıkması­

nı engellemek için imparatorluğun mirasçıları arasında bölünmesini

istemektedir. Ancak yine de iç savaş çıkar ve taç üç dört kişiye kala­

mayacağı için im paratorluk her şeye rağmen bölünür. Tüm büyük

vasallar özerkliklerini ilan ederler. Bu dönem racaların ve maharaca-

ların dönemi olacaktır. Artık Moğol İmparatorluğu sadece bir isim ­

den ibarettir. I. Bahadır Şah’tan (1707-1712) sonra artık bu adı taşı­

maya layık bir imparator kalmaz, iki yüzyılda sadece yedi hükümdar

değiştiren ülke, elli yılda on hükümdar eskitir! Bu bile artık impara­

torluğun sonunun geldiği bir işaretidir.

Bir im paratorluk ne kadar büyükse, çöktüğünde bile gücüne dair

yarattığı yanılsama o kadar büyüktür. Avrupahlar bunu çok iyi b ilir­

ler. İştahları oldukça kabarıktı, ancak bu im paratorluğu yıkmanın ko­

lay olm ayacağını da biliyorlardı. Portekizliler gelir gelmez O smanh-

ları yardım a çağıran G ücerâdılarm aksine Büyük M oğollar, batı tica­

rethanelerinin topraklarına yerleşm esine sıcak bakm ışlardır. Babur

H indistan’a girdiğinde, A lbuquerque, G oa’ya çıkm ıştır bile (1510).

Ekber tüm kudretiyle hüküm sürerken, 1600 yılında Doğu Hindistan

İngiltere Şirketi kurulm uştu. Uluslararası ticaretle ilgilenmeyen Hint­

liler başkalarının onların yerine ticaretle ilgilenm esinden ve giderek

TURKLERIN TARİHİ

3 9 8

daha fazla sayıda insanın ülkelerine gelip m allarını satın almasından

(,'ok m em nundular. Denizci de değildiler üstelik. Yabancı gemilerin ve

denizcilerin onlara hizm et ettiklerini sanıyorlardı. A vrupahlar bu za-

yıllıklanm keşfetmişlerdi. Bu büyük bir zayıflıktı.

Nadir Şah’ın* 1 7 3 2 ’de gelişiyle gözleri açılm ıştır. Bir zamanlar

büyük bir güç olan bu ülke artık mücadele edecek gücü bulamamakta­

dır. Nadir Şah’ın fethi, olsa olsa bir sömürge savaşı olarak nitelendi­

rilebilir.

Büyük İmparatorluk

Güneş batarken en güzel ışıklarıyla parıldar, Osmanlı İmparator­

luğu da batarken en güzel ışıklarını saçıyordu. XVI. yüzyılın ikinci ya­

rısında Osm anlım n askeri başarıları devam ediyordu: Yemen’deki

mevcudiyetlerini daha da sağlamlaştırırlar (1568-1569), Safeviler üze­

rinde son derece görkemli bir zafer kazandır (1571), ancak sırada Ine-

bahtı Savaşı vardır. Türk donanmasının o gün uğradığı büyük yenilgi

tüm Hıristiyan dünyasında büyük yankılar uyandırır ve Türklere ba­

kış açısında ciddi bir değişikliğe neden olur; bunun üzerine tüm taşra

vilayetleri ayaklanırlar; ancak huzur kısa bir sürede sağlanır, Türkler

donanmalarını birkaç ay içinde tamamen yenilerler. Bir yenilginin ar­

dından gelen ayaklanmaların genelde işaret ettikleri gerçek çok açıktır

ve yanılma payı azdır. Dilleri, gelenek ve görenekleri, yasaları, dinle­

ri birbirinden tamamen farklı olan bunca halk, belki on, belki de yüz­

lerce halk elbette Osmanlı İmparatorluğuna fetihler nedeniyle boyun

eğmişlerdi; ancak yine de orada kalmaya devam etmişlerdi. Tüm bu

halklar bu büyük imparatorluğun bir parçası olmayı kabul ederek

XVII YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

Bkz. ileride XIV. bölüm.

3 9 9

♦

birlik ve bütünlüğü sağlamışlardı. Çünkü Osmanlı büyük bir impara­

torluktu, zengindi ve zenginlikler vaat ediyor ve onlara büyük bir ha­

reket alanı sağlıyor, pek çok ilerleme ve gelişme fırsatı tanıyordu.

İnebahtı yenilgisi ya da başka vesilelerle bir iki halkın ayaklanması

ashnda münferit olaylardı. Bağımsız olmakla ne kazanacaklardı? Öz­

gürlük. Zaten büyük oranda özgürdüler, çünkü nasıl istiyorlarsa öyle

yaşıyorlardı ve kendi kurallarını uyguluyorlardı. Aslında her şeyden

büyük ve güçlü olan padişah otokrat olarak kabul edilmesine karşın

pek çok alanda kısıth yetkilere sahipti: buyrukları önünde boyun eğ­

mek zorunda olduğunu hissettiği şeriat yasası ve egem enlik altına

alman milletlerin örfi kanunları tarahndan kısıtlanıyordu. Ama impa­

ratorluk teokratik bir devlet olmaktan da uzaktı, çünkü o dine hizmet

etmektense dinin kendisine hizmet etmesini sağlıyordu. Osmanlı İm­

paratorluğu bir otokrasi değildi, çünkü şehzadeler de, vezirler de

keyfi bir güce sahip değillerdi.

1606 yılında imzalanan Zitvatorok barışı, imparatorluğun varabi­

leceği en son sınırı belirliyordu. Artık ölçüsüz bir enginliğe kavuş­

muştu. Türkiye, Transkafkasya ve Kafkasya, Kırım, Güney Ukrayna,

yani bugünün Romanya, Yugoslavya, Bulgaristan, Yunanistan, Maca­

ristan’ı, Suriye, İsrail, Lübnan, Irak’m bir bölümü, Arabistan, Yemen,

Mısır, Kenan ülkesi, Trablusgarp, Tunus ve Cezayir’i kapsıyordu.

Sultan Süleyman’ın devrinde dünyanın en büyük gücüydü.

XVI. Yüzyılda Osmanlıda Sanat, Edebiyat ve Bilim

Bu dönemde Osmanlı İmparatorluğu en mükemmel zamanını yaşı­

yordu. Kurallı, ince ve üstün zevkli, ancak kimi zaman özgün ve ne-

şeh üslubuyla şair Bakî (1526-1600), Fuzûlî (1494-1555) saray şiir

TÜRKLERIN TARİHİ

4 0 0

’.;ınatına belirli bir özgünlük ve özellik kazandırmışlardı. Daha derin

hır etki yaratanlarsa Atâî, N efî, Nâbî’ydi. Tarihyazımı, Hacı Halife

(Kâtip Çelebi olarak da bilinir, ö. 1650), ki C ih a n n u m a ’sı dönemin

('oğrafyasının mükemmel bir sentezini veren bir başyapıttır, İbrahim

l’eçevî (ö. 1650’ye doğru), Naîmâ (1655-1716) ve gerçek bir gezgin

vc gezdiği yerler hakkında son derece yararlı bilgiler veren iyi bir

vakayinameci olan Evliya Çelebi yle (1611-1682) yeniden canlandı.

Tarım la ilgiU iki eser, pek çok çıçekbilim i kitabı, şiirsel bir ü s­

lupla, bilimsel araştırm a çalışm alarını sona erdirm iştir; ancak bir şe­

kilde XVII ve XVIII. yüzyıllarda çiçek aşısı uygulaması gerçekleştirilm iş-

lir ve bugün A vrupa’nın bu aşıyı İstanbul’dan gördüğü neredeyse

kesindir. Ünlü Lady M ary M ontagu, Jen n er’in “m üdahalesinden” çok

uzun bir süre önce kendisini aşılatmıştır.

Mimari çok yaratıcı eserler ortaya koymaz, ancak giderek daha

büyük anıtlar yapılmaya başlanır. 1616’da Bizans Hipodrom meyda­

nında Sultan Ahmed Cami inşa edilir. Bu caminin son derece göz ka­

maştıran cephe süslemesi Batıklarca “Mavi Cam i” denmesine neden

olmuştur. Ünü her türlü beklentinin ötesinde olan Yeni Camı (1663)

hâlâ devasa yapılardan biri olarak kabul edilir. Topkapı Sarayı'na b ir­

kaç güzel köşk eklenir ve duvarları hayranlık verici süslerle kaplanır.

Ama en önemlisi hâlâ şaşırtıcı bir tazeliğe ve yeniliğe sahip olan min­

yatürlerdir: III. Ahmed’in Yem iş Odası X ’VIII. yüzyıl sonlarında nadide

bir mücevher gibidir.

Şiirsel bir anlatım a sahip olduğu kadar, betimsel de olan duvar

resim sanatı etkili olsun olm asın m in yatü rcü ler bu yüzyıl başında

kendilerine yeni bir yol açm aya çalışm aktadır. M odellerine bir göz­

lem ciden çok fiziksel gerçekliği hedef alan bir araştırm acı gözüyle

yaklaşarak portre sanatına dönüş yapan Ahmed Nakşi’nin de ifade etti-

XVII YÜZYILDAKİ YÜKSELİŞ VE ÇOKUŞ

4 0 1

gi bu tür bir yenilenme isteğidir. 1630 tarihli anonim P aşanâm e

gün British Museum’dadır) bir ölçüde, özellikle ünlü Karadeniz kadir

galan resimleriyle, Matrakî geleneğine dönüş yapıldığının kanıtıdır.

îlk G erilem e Belirtisi

Şehzadeler her zaman halklarının düzeyine ulaşamayabilirler. Ör­

neğin II. Osman (1618-1622) ve IV. Murad (1623-1640) gibi otorilc

kurmaya çahşan ve devletin itibarını artırmaya çalışanlar olmuştur -

II. Osman bu çabalarının bedelini pahalıya ödeyecek, yeniçeriler tara-

hndan öldürülecektir. Ancak çoğu hükümdar devletin ve idarenin so­

runlarına ilgisiz kalmış, işleri genelde Valide Sultan’lara bırakm ışlar­

dır ve son derece Türklere özgü bir davranış sergileyerek anne-oğul

ilişkisi içinde iktidarı anneleriyle paylaşmışlar ve bu da hemen he­

men her zaman büyük bir felaketle sonuçlanmıştır. Örneğin XVI. yüz­

yılda III. Mehmed (1593-1603) yönetimi Venedikli Sofia Baffo’ya, ya­

ni Safiye Sullan’a bırakır; padişah eşi ve iki padişah annesi olan bu

kadın sadrazamlarla uğraşmaktan başka bir şey yapmaz, sekiz yılda

yaklaşık onbir sadrazam değiştirir. Her ne kadar I. Ahmed (1 6 0 3 ­

1617) ondan kurtulmayı başarsa da o kadar yeteneksiz bir yönetim

sergiler ki, artık yorulan vezirleri onu tahttan indirmekten başka bir

yol bulamazlar. I. Ahmed’le birlikte, yaklaşık iki yüzyıldan fazla bir

süredir devam eden bir gelenek, tahtın babadan oğula geçmesi gelene­

ği yıkılır. Bu tarihten sonra taht kardeşten kardeşe, kuzenden kuzene

geçer. IV. Murad’ın hükümdarlığının ilk yıllarında. Safiye Sultan Kö-

sem’in kişihginde yeniden canlanır gibi olur. Bu Valide Sultan da bü­

yük bir güç ve nüfuz sahibi olur ve hâzineyi boşaltır. Anadolu’daki

çiftçi ayaklanm alarım bastıramaz ve askerlerin isteklerine boyun

TÛRKLERİN TARİHİ

4 0 2

ı-)̂ ,cr. Padişah son derece katı ve sert tedbirler alarak biraz olsun düze­

ni sağlamayı başarır. Kardeşi I. İbrahim (1 6 4 0 -1 6 4 8) ölüm lerle

uı kenen hanedanın hayatta kalan son varisidir, kadınlann oyuncağı

ulur ve katillerin eline düşer. Yerine oğlu IV. Mehmed (1648-1687)

)',t'çer. Ancak ondan sonra imparatorluk bir girdaba sürüklenir.

1 6 5 6 -1 7 1 0 yılları arasındaki dönem bir sadrazam hanedanlığı

(ilan Köprülüler dönemidir. Bu sadrazamlar kuşağı padişahların yeter­

sizliklerini ve zayıflıklarını telafi etmeye çalışırlar. 1663’te Silezya’ya

hir ordu gönderirler. Avrupa yeniden korkuyla titrer. XIV. Louis iki

kere saldırıya uğrayan Avusturya krahna yardım edebilmek için tüm

soyluları toplar. Bu, haçlı seferlerinin ruhunun hâlâ yaşadığını gös-

icrmektedir. Sonrasında bir çığlık kopar: Viyana kuşatıldı! Viyana

düşmek üzere! Polonyah Jan Sobieski imdada yetişir ve Osmanh or­

dusunu bozguna uğratır. Alelacele terk edilmiş ordugâhta, Viyanalılar

kahvenin tadım keşfederler ve tüm Avrupa’ya yayarlar.* Yeni bir Haç­

lı seferi ya da bir güç birUği! Ruslar da bu güç birliğine katıhrlar ve

l)ir daha da çıkmazlar. 26 Ocak 1699’da, Karlofça Antlaşması imzala­

nır. Türkler Macaristan’ın neredeyse tamamını Habsburg hanedanına

bırakmak zorunda kalarak tarihlerinde ilk kez geri çekilirler.

Eğer o gün Viyana işgal edilse ve Türkler Vıyana’dan Avrupa’ya

geçselerdi, Islam iyetin tüm Avrupa’ya yayılacağını söylem ek doğru

olmaz. Bunun için artık çok geçtir. Sultan Süleyman döneminde işa­

retlerini veren zaafların boyutu ciddi bir hal almaya başlamıştır. Rüş­

vet genele yayılmıştır: atanan ya da keyfi nedenlerle azledilen yöneti-

(iler bir an önce zenginleşme derdindedirler. Yeniçerilerin başıbozuk­

luğu artık dayanılmaz noktaya gelmiştir: XVI. yüzyılın sonundan itiba-

XVII YÛZYILDAKt YÜKSELİŞ VE CÖKÜS

''' Kahve aslında Avrupa’da eskiden beri bilinmekteydi.

4 0 3

ren evlenme hakkını kazanmışlardır ve görevlerini babadan oğula

devreder hale gelmişlerdir. Bir süre sonra da kim olursa olsun yeni­

çerilere katılabilir hale gelmiştir. Her türden ayaklanmada yer alıyor­

lar, hükümdarları başa geçirip, tahttan indirıriyorlardı. Şefleri ağa,

tiran gibiydi. Onlar hâlâ birer askerdiler, ancak artık eskisi gibi iyi

donanımlara ve silahlara da sahip değillerdi.

Sultan Süleyman’ın I. François’ya verdiği kapitülasyonlar 1604’te

ve pek çok kez yemlenir: Fransa, imparatorlukta yolculuk eden ve ü-

caret yapan Avrupahlar üzerinde gerçek bir himaye uygulamaktadır,

Venediklilerin ve Ingilizlerın kendi ayncahklan vardır. Kısa bir süre

sonra AvusturyalIlar ve Ruslar da kendi ayrıcalıklarını elde ederler.

Devlet içinde bir devlet oluştururlar, Hıristiyanları etkileri altına al­

maya çalışırlar: eskiden mutlu olan bu halkların şimdiki mutsuzluk­

larını anladıklarını söylerler. Dm ortakhğı uzun süreli bir ortakhk-

tır. Yunanlılar Hıristiyan kardeşlerine zulmetmek için ayrıcalıkların­

dan faydalanırlar: ancak bu durumdan Türkler suçlanır. Hoşgörü ve

özgürlüklere her şeye rağmen saygı duyulmaktadır. Ancak halklar ar­

tık kendilerini Osmanlı olarak görmemeye ve kendilerini baskı altın­

daki uluslar olarak kabul etmeye başladıklarından beri hoşgörü ve öz­

gürlük politikasının giderek daha kötü sonuçları olm uştur. Din

adamları Araplardan oluşuyordu, denizciler Rumdu, ticaret Ermenile-

rin ve Rumların, maliye işleriyse Museviler ve Ermenilerin elindey­

di. Üst yönetici sınıf ise hâlâ Türk değildi. Köprülüler kuşkusuz Ar-

navuttu; Mısır’ın naip kralı Mehmed Ali de kesinlikle Arnavutlu. Kar-

lofça Antlaşmasını yapan Rum Alexandre Mavrocordato’ydu. Hüküm­

darın etrahndaki danışmanların çoğunluğu yabancılardan oluşuyordu.

XVIII. yüzyılın Baron de Tott’u Birinci Dünya Savaşının Liman von

Sanders’ini hatırlatır.

TÜRKLERIN TARİHİ

4 0 4

Şehzadeler, Kadınlar ve Haremağaları

Roxelana [Hürrem Sultan] kadınlan saraya kapattığından beri sul­

tanlar da haremlere kapanmış, savaş alanlarından uzaklaşmışlar, dev­

let işlerine ilgisizleşmışler ve eskiden haftada bir toplanan ve önemli

bir protokol yeri olan divan önemini yitirmeye başlamıştır. Harem,

rekabetin kıyasıya sürdüğü, iktidar oyunlarının bitm ek bilmediği bir

arenaya dönüşmüştür. Haremde hepsi de hükümdarın gözdesi olmak

isteyen yüzlerce kadın yaşamaktadır - yaklaşık 1500 kadın olduğu

söylenir. Hepsi de hükümdarın ilk eşi, eşi ya da gözdesi olmak

istiyorlardı. Tutku kol gezmektedir, ama söz konusu olan aşk tutkusu

değil hırs ve nefretti. Hükümdarın gözdesi olmayı, dikkatini çekmeyi

başaran hemen hükümdara bir oğul vermeliydi, ama düşük yapmaya

zorlanma ya da boğazlanma riski hep vardı. Çocuk doğar ve yaşarsa,

tahta geçmesi için mücadele vermesi, çabalaması gerekiyordu. Bu ger­

çekleştiğinde de V a lid e olur, oğlu aracılığıyla iktidara yerleşirdi -

ancak genellikle başlarına çok daha kötüsü gelirdi.

Daha kötüsü neydi? Bunun için de haremağaları, onunla rekabete

girerlerdi. Osmanh sarayına, XIV. yüzyıl sonu gibi çok erken bir ta­

rihte giren haremağaları -O sm anlılara Bizans’ın bir arm ağanıydı- sa­

rayda çok önemli görevlere geliyorlardı, öyle ki en hırslıları kendile­

rini hadım ettiriyorlardı. Kadınlara sahip olma arzusu erkeklerin en

önemli uyarıcısı olduğuna göre böyle bir şeye inanmak zor değil mi?

Önceleri haremağası olmaya en hevesli olanlar Kafkas kökenli beyaz­

lardır; bunlar hadım olmayı kaldırabilecek kadar güçlü fiziklere sahip

değillerdir. Çok da yakışıkh oldukları için kıskançlık yaratırlar. Do­

layısıyla daha sonra siyah ırktan olanlar gelir: hadım olmaya

dayanabilen EtiyopyalIlar, Sudanlılar ve Çadhlar; bunlar ne kadar çir­

kin olursa o kadar iyidir. Köle pazarlarında çok sayıda alıcı bulabil-

XVII YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

4 0 5

inektedirler (ne kadar çirkinlerse fiyatları o kadar yüksektir). Başlan,

yani kızlarağası, XVI. yüzyıldan XIX. yüzyıla kadar, Osmanlı hiyerarşi

sinde hem en mühim hem de en meşum figürlerden biridir.

Kardeş Katli ve Kafes

Türk geleneklerinde mülkiyet aileye aittir ve bu otoriteyi mirasçı­

lardan birine vermek için kesin kurallar yoktur. Daha önce de kardeş­

ler arasındaki kavgaların monarşilere ne kadar zarar verdiklerini gör­

müştük ve bu kavgaların sonucunda oluşan bölünmelerin ve ayrılma­

ların imparatorlukları nasıl parçaladığını da tarihten pek çok kez öğ­

rendik. Osmanlılar taht kavgalarına bir son verebilmek için, bize ca­

navarca gelebilecek bir kuralı benimsemişler ve kardeş katline izin

vermişlerdir. Ancak bu kuralın da insanlığa ait her kurumda olduğu

gibi kendine özel nedenleri vardır. Yüzyıllardır süregelen gelenekleri

yıkamayacaklarını bilen Osmanlılar, bunu m eşrulaştırmışlar ve kaba,

canavarca, tehlikeli, ama etkin bir yol bulm uşlardır. II. Mehmed,

“tahta çıkan her kimse, dünyanın huzuru için kardeşlerini boğdura-

caktır” yasasını çıkarmıştır. Süleyman bizzat üç oğlunu öldürmüş ve

şunları demiştir: “Müslümanların oğullarımın arasında çıkan savaştan

kurtulduğunu görecek kadar uzun yaşadığım için Allah’a şükrediyo­

rum ... Eğer tersi olsaydı um utsuzluk içinde yaşıyor olacak ve o

şekilde de ölecektim .” Bu sözcüklerin dile getirdiği düşünce, biz Batı-

lılarm asla anlayamayacağı, kavrayamayacağı bir devlet ve halkın se­

lameti düşüncesidir, insan belki de her yerde her dönemde aynıdır,

ama kalbinin ve zihniyetinin dile getirdikleri bir yüzyıldan öteki yüz­

yıla anlaşılmaz, kavranamaz olabiliyor.

XVI. yüzyılın sonuna doğru, kardeş katli geleneği artık uygulan­

t Or k l e r i n t a r ih i

4 0 6

maz olur, insani değerlerin önem kazanması mı? Şehzadeler artık kat-

Icdilmemekte, ama kajes’e kapatılmaktadır. Aslında kafes olarak sa­

l aydaki binalardan oldukça konforlu bir yer seçilirdi, şehzadenin em­

rine haremağaları ve kısır bakire hizmethier veriHrdi. Ancak bu uy­

gulama daha kötü sonuçlar vermiştir. Genellikle seçilen ya da belirle­

nen veliaht tahta çıkm ak üzere sersem lem iş bir biçim de kafesten

çıkarılırdı.

Başarısızlıkların sebepleri ortadadır. Ancak neden daha fazla sayı­

da olmadıkları ve daha erken ortaya çıkmadıklarını merak edebiliriz.

Bunun nedeni belki de imparatorlukta sayısız kusurun yanında birkaç

erdemin de olmasıydı; merkeziyetçilik, son derece güçlü bir idari ya­

pı, hiçbir düzensizlikleri ortadan kaldırmaya çalışan düzenleme ve ör­

gütleme yeteneği. Aynı zamanda bunun nedeni, diğer milletler gide­

rek daha “isteksiz” ve “güvensiz” olmaya başladıklarından beri Türk-

lerin siyasal sistemde daha fazla rol oynamaya çağrılmaları ve cesaret

gibi pek çok önemU yeteneklerinin ve özelliklerinin olmasıdır.

Sibirya’da Ruslar

Batı Sibirya’da Şeybani Küçüm’ün yenilgisinden sonra (1600), Pa­

sifik Okyanusuna kadar uzanan geniş topraklarda Rusların önünde ar­

tık bir engel kalmamıştı. Amerikalıların “Uzakbatı” rüyasına benze­

yen “Uzakdoğu” destanları, kendi sinemacılarım çıkaramasa da Jules

Verne’in M ichel Strogoff romanına esin kaynağı olmuştu. Kale-şehirle-

rin kurulm ası da ilerlem elerini daha da hızlandırm ıştır: 1604’te

Tom sk, 1620 ’de Yenisey, 1628 ’de Krasnoyarsk, 1 6 3 4 ’te Ilim sk ve

1652’de Irkutsk. Tayga neredeyse çöl halindeydi ve artık önlerinde

onları engelleyecek hiçbir insan topluluğu kalmamıştı. Kalan birkaç

XV n YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

4 0 7

TÜRKLERIN TARİHİ

topluluk umutsuzluğa varan bir cesaretle ve neredeyse intihara varan

bir kararlılıkla ellerinden geleni yapmaya çalışmıştı.

Her ne kadar Baykal Gölünün Buryat Moğolları, güneydeki en ka­

rarlı rakipleri olarak kendilerini ortaya koysalar da Türkçe konuşan

Yakutlar ve Kırgızlar da en azından ayaklanacak gücü kendilerinde bu­

labilm işlerdir.

Kendilerine Sakalar diyen Yakutlar adlarını komşuları Tunguzlara

borçludurlar. Komşuları onlara Yako, daha sonra Ruslar da Yakut adı­

nı vermişlerdir. Çok az sayıda olmalarına karşın (1926 ’daki sayıma

göre sadece 236.000) büyük bir alanı işgal etmişlerdi ve bu toprakla­

rın merkezi Lena’nın orta ve aşağı bölgesi olup, doğuda Kolyma’ya,

batıda Kotuy Nehrine, kuzeyde Arktik Okyanusu uzanmaktadır. Bu­

gün hâlâ Rusya’daki en büyük Rus federe cumhuriyetim oluşturmak­

tadırlar. Kökenleri tartışmalıdır. Bununla birlikte Yakutların şu ya da

bu nedenle yurtlarını terk edip bu bölgeye yaklaşık olarak ya XIII ya

da XIV yüzyılda ya da bir başka iddiaya göre 1 4 5 0 İİ yıllara doğru

Omögey adı verilen bir liderin ardı sıra geldikleri ve yukarı Lena

bölgesine yerleştikleri kabul edilmektedir. Daha sonra ırmak boyunca

okyanusa kadar inmişlerdir. Burada eski Tunguz ve paleo-Asyalı top­

luluklara karışırlar ve önlerindeki birkaç küçük Türkçe konuşan top­

luluğu yerlerinden ederler. Bunlardan Dolganlar Yenisey’in aşağısına

ve Tamir yarımadasına inerler. Bu arada Yakutların milattan sonraki

ilk yüzyıllarda bölgedeki ormanlar içinde kalıp göçememiş birkaç

Türkçe konuşan toplulukla ve Moğollarla karıştığı ve dillerinin onla­

rın dillerinden çok etkilendiği ve pek çok sözcük alıntıladıkları anla­

tılır.

Doğruyu söylemek gerekirse Yakutları Ruslarla temasa geçtikleri

1620 yılından beri tanımaktayız. Yakutlar bu sırada Şamandırlar, ata

408

hınmekte, rengeyiği yetiştirmektedirler. Dem ircilik yapmakta ve ül­

kede buldukları pek çok mamut iskeletinden elde ettikleri kemikleri

VI- fildişlerini işlemektedirler. Çiftçiliği bilmemekte ve ne öküz ne

koyun ne domuz yetiştiriciliğinden anlamaktadırlar. Genelde balık

avlamakta, avcılık ve ormanlarda toplayıcılık yapmaktadırlar. Kayak­

la. kızakla, kanoyla yolculuk etmekte ve kürk ve deri giymektedirler.

Sayılarının çok az olması ve yaşam düzeyleri işgale karşı direnmele­

rini zorlaştırm ıştır ve 1634 ila 1640 yıllarında pek çok kez boşu bo­

şuna ayaklanırlar. Teslim olduklarındaysa neredeyse tamamen Rusla­

rın etkisi altında kalırlar. Boylar arasındaki olağan kavgalarına da de­

vam ederler. XVII. yüzyılın sonundan itibaren toprağı işlemeye

başlarlar ve Doğu Avrupa’ya ithal edilen pek çok ürün ortaya koyar­

lar. 1750’den sonra kitleler halinde Ortodoks Hıristiyanlığa geçerler

ve XIX. yüzyılda Ortodoks Kilisesinin ateşU inanları haline gelirler.

1 782 ’ye, yani II. Katerina tüm Sibirya’ya valiler atayana dek kendi

kendilerini yönetirler.

Tarihlerini çok iyi bildiğimiz Kırgızlar eski dönemlerinin heybe­

tinden çok şey kaybetmişlerdir: onlar da ne okumayı ne de yazmayı

bilmektedirler. Ancak buna karşın özgürlüklerini kazanma konusunda

son derece duyarhdırlar. Prenslerin en güçlüsü Nemçe, 1606’da bo­

yun eğer, ama K azakların b ask ıların a karşı başkald ırm akta

gecikmezler. Tom sk’tan yola çıkan Ruslar, Abakan ve Kemtçik bölge­

lerine kadar Yenisey boyunca çıkarlar. Tek başlarına bir şey yapama­

yan küçük kavimlerle kavgaya devam eden Kırgızlar, Tubalar ve Kuz­

netsk Tatarlarının hepsi 1628’de Ruslara yenilirler. XVII. yüzyıl sonun­

da, tüm umutlarım yitiren Kırgızların büyük bir çoğunluğu güneye

doğru iner. Tien-Şan bölgesine, bugün Kazakistan adım alan cumhuri­

yetin olduğu topraklara yerleşirler. Ancak burada da özgür olamazlar.

XVII YÜZYILDAKİ YÜKSELİŞ VE CÖKUŞ

4 0 9

Rusların hâkimiyetindense Kalmukların hâkimiyetine boyun egeı lı ı

Ancak Kalmuklar bir süre sonra bunlara katılırlar. Kırgızlar arasınıl.ı

birkaç topluluk Kalmuklardan nefret etmektedir ve tekrar göç eıııır

cesaretini kendilerinde bulurlar. Vakhan bölgesine, Çin tarafma uz;ı

nan Afgan Pamir vadisine yerleşirler. Biraz ileri gidelim: Sovyet c'i

dulan Afganistan’ı işgal ettiklerinde Kırgızlar yeniden yollara düşcı

1er, acınacak koşullarda Pakistan ovalarına sığınırlar. Bugün Doj’ ıı

Anadolu’da Van Gölü dolaylarında birkaç Kırgız topluluğu bulunmak

tadır.

Cungar Egemenliği

Bozkırlarda büyük bir imparatorluk kurma girişimlerinden sonra

“Sol El İnsanları,” yani C a g u n -g a r adı verilen imparatorluk -k i bu

ad, 1434 ila 1445 yıllarında “Cungar” olm uştur- Kalmuk ya da Oyrat

adı verilen Doğu Moğollar henüz yenilgiyi kabul etmemişlerdi: güç­

lerini bozulmadan muhafaza edebilmişlerdi, belki de bunun nedeni,

kendilerini Cengizhanlılardan koruyan ataları sayesinde büyük bir kı­

yıma uğramamalarıdır. Savaşçı b ir ulustular ve bunun kanıtlarını

göstermekte de gecikmeyeceklerdi. 1620’den sonra Budizme geçişleri

diğer Moğollar gibi onları da barışçıl bir topluluk haline getirmem iş­

tir. Pek çok kez yenilgiye uğrasalar da her seferinde yeniden aya kal­

kıyorlardı. Kovuldukları Moğolistan’ı ele geçirmeye boşuna çabalar­

lar. Bunları Moğolistan’dan kovanlar Cengizhan imparatorluğunu ye­

niden kurmaya çabalarlar, ancak aslında Kubilay’ın mirasçılarından

başka bir şey değildirler. Bu arada Cungarlar ağır yenilgilere uğrar­

lar. 1616’da başhca topluluklarından biri olan Torgutlar, batıya doğ­

ru göç etmek zorunda kalır ve Türklerin eski topraklarına, Aral Gölü

TURKLERIN TARİHİ

4 1 0

\i' I lazar Denizinin kuzey bölgelerine yerleşirler. Yolda Kazak boyla­

nın kuvvetle iter, başta Hive Hanlığı olmak üzere pek çok yere akın

ılıizenlerler. En sonunda Volga’nın aşağı bölgesine yerleşirler ve bu-

ı.ıda Ruslarla sağlam dostluk bağlan kurarlar. Ural’dan Don Nehrine,

I. ariçin den Kalkasya ya uzanan bir krallık kurarlar ve 1771 ’e kadar

hem Ruslarla dostluklarım hem de bu sayede kralhklarmm varlığını

Mirdürürler.

Tarbagatay bölgesine yerleşen ve Dörbötler ve Huilerie güçlü itti-

l.ık bağları kuran Çoroslar ise, T ibet’teki bir tapınağın eski keşişle-

I inden olan Goldan’m başkanhğmda dünyanın fethini tamamlamaya

)',ırişen Büyük Ordu Kazaklarının (1635 ila 1643 arasındaki seferler)

ilhak iddialarından kurtulmayı başarırlar. Artık göçebelerin üstünlük

zamanları geride kalmıştı ve bu yalnızca boş bir dilekten ibaretti. Bu­

na karşın yine de parlak başarılar kazanırlar. Dalai Lamanın koruma­

sı altına giren Kâşgarlı Müslüman bir prens başkanhğmda, Kâşgar’a

girer ve ilhak ederler (1677 ’ye doğru), sonra Turfan’ı ele geçirirler ve

Hami’yi işgal ederler (1682 ’ye doğru). Budistlerin baskısı altında ezi­

len Müslümanlar Kansu’ya sığınırlar. Goldan ve birhkleri Kalkalarm

(Cengizhanlı Moğollar) iç savaşlarından yararlanıp Moğolistan’ı işgal

ederler. Karakurum’a kadar ilerler ve Lama tapınaklarını ve Budist ta­

pmaklarını yağmalarlar. O güne kadar yeni Çin hanedanlığına, yani

Kinglerin ya da Mançularm hanedanhğma katılma konusunda hiçbir

şey duymak istemeyen Kalka liderleri bunun üzerine Çin’in koruması

altına girmek için sabırsızlanırlar.

Çin hükümdarı o sırada büyük bir prens olan K’ang-hi’dir (1662­

1722). Cungar İmparatorluğu tehdidini gören Çinliler Goldan’m kar­

şısına dikihrier ve Cizvit rahiplerin verdiği (1691) toplar sayesinde

bunları Urga (Ulan-Bator) ve Kalgan’da durdururlar. Kalmuklar artık

X V ll YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

4 1 1

İyice Çinlileşmiş bir ülke haline gelen Moğolistan’ı boşaltır.

Dört yıl sonra tekrar saldırırlar ve yeniden kovulurlar (1695). liu

arada prens ölür (1697). Yeni sorunlar, kaygılar Kalmukların Çin’den

yüz dönmelerine neden olur ve Kâşgar ve Tarım havzasının hâkimleri

olarak kahrlar. Yaklaşık yüz yıl boyunca bu bölgede egemenlik sürer

ve Moğolların boyunduruğu altında yaşayan Uygurların da yeni efen­

dileri olurlar.

Buhara ve Hive Hanlıkları

Buhara yüzyıllardır saygınlığını koruyordu ve XVII. yüzyılda Öz­

bek İmparatorluğu herkes tarahndan hâlâ Buhara Hanlığı olarak kabul

ediliyordu. Kuzeydeki Kazak boyları, arada sırada Kalmuklar ve kom­

şuları ve akrabaları olan Hive hanlarıyla çatışmalarını saymazsak ge­

nelde sakin bir dönem geçirmekteydiler. Ancak bu çatışmalar da ne

kadar sık olursa olsun, hiçbir zaman sonuç vermemiştir. Ölümcül

darbeler vurulduğu sanıhrken yaralann çabuk kabuk bağladığı görül­

mektedir. Harezmlilerin saldırılarını 1661’de Canoğullarının başken­

tine kadar götürmeleri nasıl bir işe yaramadıysa, Canoğullarının da

1691 ila 1696’da Harezm’i işgal etmeleri bir işe yaramaz. Mutlu halk­

ların tarihi olmadığı söylenir: Buharalılar mutlu bir halk olmalı, çün­

kü tüm çabalarını şehirlerini güzelleştirmek, eğitimi ve kültürü geliş­

tirmek ve güçlendirmek için harcamışlardır.

Birkaç büyük yapı hüküm darlıklarının izini taşımaktadır. Lebi

Havuz Meydanı, Nadir Divan Beği Medresesinin inşaasıyla (1622) ta­

mamlanmıştır. Ayna ilkesine uygun olarak eski Uluğ Bey Medrese-

si’nin karşısına büyük bir okul olan Abdülazız Han Medresesi (1652)

dikilmiştir. Bu yapı büyük bir yaratıcılık ortaya koymaz, ancak şeh-

TURKLERIN TARiHI

4 1 2

İlil mimari ve dekoratif bütünlüğüne o kadar iyi uyum sağlam ıştır

İ l, bu hayal gücü eksikliği çok belli olmaz. Buhara’daki resim sana­

lında hiçbir yerde göremediğimiz kadar yoğun bir Çin etkisine rastla­

maktayız, bu etkinin neden bu kadar fazla olduğu bilinmemektedir,

■ İlıcak ağaç, bina, altm hareli bulutlar ve rahadıkla ejderha denilebile­

cek yılan figürleri bunun en açık göstergeleridir. Buhara’daki binalar

ııc kadar etkileyici olursa olsun, dönemin en güzel yaratıcı sanatı Se-

nıerkand’dadır. Timurlularm yaptığı Rîgistân Meydanı ticaret merke-

. 1 olarak bütünüyle farkh bir zihniyetle tamamen yenilenmiş ve dün­

yanın en güzel yapılarından biri olmuştur. XIV ve XV. yüzyıllarda bu

güzel binaların yıkılması çok üzücüdür, geriye sadece Uluğ Bey Med­

resesi kalm ıştır. Yanı başındaki Şîr Dâr Medresesi (1 6 4 6 -1 6 4 7) ve

lille Kâri Medreseleri (1660) bu medreseyle son derece olağanüstü

bir uyum gösterir.

Hive Hanlığı, Buhara Hanlığıyla aralarında sürüp giden kardeş

kavgası dışında, Kalmukların saldırılarına (1 6 1 3 , 1648 , 1651) ve

Merv etrafında, bugünkü Türkmenistan topraklarında sürülerini otla­

tan göçebe Türkmenlerin saldırılarına dayanmak zorunda kalır. XVII.

yüzyıldaki Hive’den bugün geriye h içbir şey kalm am ıştır, çünkü

1770 yılından şehir yerle bir edilmiştir. Ancak bu hanlığın kültürel

etkinlikleriyle ilgili olarak elimizde önemli bir tanık vardır. Hive hü­

kümdarlarından Ebülgâzî Bahadır Han (1643-1655) Özbek dilinde, ya­

ni Çağatay Türkçesinde yazılmış iki önemli eser bırakmıştır: Moğolla­

rın Tarihi ve T ürklerin Tarihi. Her iki eser de son derece sağlam kay­

nak ve bilgilere dayanarak açık ve net bir üslupla yazılmıştır. Ashnda

T ürklerin Tarihî’n d e n kastedilen daha çok Şeybanilerin tarihidir.

XVI1 YÜZYILDAKİ YÜKSELİŞ VE ÇÖKÜŞ

4 1 3

XIV. BÖLÜM

ÇÖKÜŞ

VSY&̂

N adir Şah

Büyük Şah Abbas, Iran ordusunun belkem iğini oluşturan Türk

boylarının gücünü belirli sınırlar içinde tutmaya çalışıyordu. Bu poli­

tika, ölümünden sonra imparatorluğunun düştüğü gerilemenin neden­

lerinden biri olmuş -te k neden değildi e lbette- ve Safevilerin çöküşü­

ne neden olmuştur. Daha Şah Abbas’ın hükümdarlığı sırasında bile

oğulları kendilerini meşru vârisler olarak kabul ettirmeye çalışm ış­

lardır; bu nedenle tahta torunlarından birinin geçmesinden başka çare

kalmaz ve Şah Safi tahta geçer. O ve altı halefi Türkleri zayıflatmayı

sürdürmüş, ancak beraberinde kendileri de zayıflamışlardır. Hatta öy­

le bir döneme gelinmiştir ki, atalarından miras aldıkları dehadan on­

lara geriye kalan tek şeyin içkiye düşkünlük olduğu sanılmıştır. Sü­

leyman Şah ve Şah Sultan Hüseyin (1694-1722) alkolik hükümdarlar­

dır ve tam bir sefahat hayatı sürdürmüşlerdir. Askerleri ve halk ise

giderek gerçek Kızılbaşlıktan ve İslamiyet öncesi geleneklerden uzak­

laşmışlar ve vahşi Şiiler haline gelmişlerdir. Ancak yine de büyük­

lüklerinden bir şey kaybetm emişlerdi ve eski güçlerine kavuşmayı

beklemekteydiler.

Beklenen hrsat gecikmez. İran imparatorluğunun durumu daha

kritik halde olamazdı ve müzminleşen zaafları, Şii din adamlarının,

yani mollaların uyguladıkları baskıcı rejim ve hoşgörüsüzlüğü Sünni-

1er, yani savaşçı Afganlar açısından katlanılm az hale getirm işti.

4 1 4

I /22’de, Sultan Hüseyin’in hükümdarlığının son yılında -Tahm asb’ın

unun vârisi olduğunu ilan ettiği y ıl- Afganlar saldırıya geçmişti ve

l-.lahan’ı ele geçirdiler. Onların karşısında Safevilerin pek bir şansı

yoktu. Afganların başı, Kirman ve Horasan arasında göçebelik yapan

l)ir Avşar Türküydü. Bu Türk İran’ı ayağa kaldırmış, ülkeyi ateşe ver­

miş ve uzun bir mücadeleden sonra kendisini Nadir Şah adıyla impa-

lator ilan ettirmiştir (1736-1747).

Nadir Şah’ın gençliği maceralarla doludur. Özbeklerin elinde se­

kiz yıl esir kalmış, kaçmış, sonra da beyini öldürmüş ve kızım kaçır­

mıştır. Çılgının biridir, ancak Türk dünyasına tarihinin son destanla-

ımdan birini yaşatan dahi çılgınlardan biridir. İran’ı birleştirir, Afga­

nistan ve Hive’yi fetheder, Özbek ülkelerini yağmalar, Hindistan’a gi­

rer, Büyük Moğolları Pânîpet’te yener, D elhi’ye girer. Ancak şehre

clokunmamaya karar vermişken kazara çıkan bir yangın büyük bir kı­

yıma neden olur - 100.000 insanın hayatını kaybettiği söylenm ekte­

dir. Sonra ülkesine yanında büyük bir ganimetle birlikte geri döner;

ganimetin içinde Paon tahtı da bulunmaktadır ... ve bir de Moğol kı­

zı. “Soyun böyle bir kıza sahip olmak için yeterince iyi değil” de­

nilince cevap olarak “Evet, ama ben kılıcım ın oğluyum” demiştir.

Çılgının biriydi. Daha sonra iyice delirecektir. Artık ona katlana­

mayan askerleri onu bir hayvan gibi öldürürler. Ölümünden birkaç

yıl sonra bedeninden geriye kalanlar da yakılmış ve insanlar her gün

üstünde tepinebilsinler diye kemikleri sarayın kapısının önüne bıra­

kılm ıştır.

Tiranın ölümü anarşiyi getirir. Oğulları Horasan’ı korumayı ba­

şarırlar, komutanları de servetini paylaşırlar. Lor boyundan gelen bu

komutanlardan biri Afganistan Devletini kuracak ve bu devlet 1979’a

kadar Rusya ve uzun bir süre Ingiliz hâkimiyetinde kalacak olan Hin­

ÇÖKÜŞ

4 1 5

distan arasında tampon bir devlel olarak varlığını sürdürecektir. Itn

devletin sınırları Hindukûş sıradağlarının kuzeyine kadar gerileyecd

ve güney ucundaki bozkırlarda yaşayan Türkleri, yani Öz ve Türk

menleri egemenliği altına alacaktır. Daha sonra Buhara Hanlığı Belli

şehrini almak isteyecek, ama başarılı olmayacaktır.

Nadir Şah’ın bir diğer oğlu Kerim Han Zend (1750-1779) İran'ı

miras alır ve burada kendisini “naip”, yanı vekil ilan eder. Adım taşı

yan kısa ömürlü bir hanedanlık kurar. Başkenti Şiraz güzelliğini onu

borçludur. Vekil Camimin, bu bahçelerden oluşan, güllerle bezenmiş

şehirde uzun nefleriyle ve bu neileri birbirinden ayıran Arap üslubu­

na uygun ince işli sütunlarıyla gösterdiği uyum gerçekten şaşırtıcı­

dır. Ancak tüm bunların çevresinde bir düşüş görülmektedir, bunun

nedeni doğru şekilde uyarlanamamış bir Batı etkisi olabilir. Ancak bu

şeh ir yine de her şeyiyle m ükem m eldir! K erim ’in Şiraz’mın

yadsınamaz bir büyüsü vardır; bu büyü akşam saatlerinde, sıcaklık

azaldığında daha fazla hissedilir ve Hahz ya da Sa’dî gibi bir şairin

dizelerini tekrarlayarak geçmiş yeniden canlandırır gözünüzde. Çiçek­

ler ve bahçeler içindeki türbeleri, insanın en güzelleri dediği

mezarları bile unutturacak güzelliktedir. Acaba İran’dan başka hangi

ülkede anıtlar komutanlar değil de şairler adına dikilmiştir?

Kaçarlar

Nadir Şah’m sonunu bir rehin olayı getirm iştir. Kaçarlar adlı

Türk boyundan Ağa Muhammed nefret ettiği efendisi tarafından ha­

dım edilmişti. Geçirdiği bu acı deneyim çoğunda olduğu gibi onu

edilgenleştirmek veya donuklaştırmaktan çok daha da hırçınlaştırm ış,

öfkelendirmiş ve gözleri nefret ve intikam duygularıyla parlar olmuş-

TÛRKLERIN TARİHİ

4 1 6

lu. Bununla birlikte Ağa Muhammed yetenekli bir hadımdı. 1794’te

I ahran’da kendisini “şah” ilan ettirm iş, Kaçarlar (1794-1925) hane­

danlığını kurmuş. İran’ın tümünü ele geçirmişti. Bu arada Gürcistan’ı

kuşlardan almıştı. Ayrıca babası Nadir’in Hintlilerden aldığı hâzinele­

ri sakladığı Horasan’ın efendisi Avşar Şahruh’u (1748-1795) yenmişti.

Ancak bu Türk kan dökmeyi çok sevmektedir. 1797’de kendi hizmet­

lileri tarahndan öldürülür.

Batı esintili portrelerinden, Ahamenidleri ve Sasanileri örnek ala­

rak kayalara oydurduğu kabartmalardan tanıdığımız halefi ve yeğeni

Feth Ali Şah (1797 -1843), Iran ve Batı dünyası arasında diplomatik

ilişkiler başlatır. Fransa’dan elçiler kabul eder: Kont Jaubert ve Gene­

ral Gardanne. Ancak Napolyon’un Tilsit Antlaşmasından sonra hkrini

değiştirip Hindistan’ı İran üzerinden işgal etmeyi düşünmesi ve ilk

imparatorun düşüşüyle yeni başlanan ittifakın sonu gelmiş olur. Feth

Ali Şah için en önemli sorun Rusların Kafkasya’ya doğru ilerlem esi­

dir: bu gücü daha yakından izleyebilmek için başkenti Rey’den Tah-

ran’a taşır. Aslında henüz çok farkında olunmasa da yem yeni doğ­

makta olan sorun Bakü’nün petrol yataklarıydı. Saint-Petersburg’daki

Bilimler Akademisinin hazırladığı bir rapora göre “Bu kötü kokulu,

yapışkan sıvı ... hiçbir biçimde kullanılamam aktadır.” Iran bundan

bir pay elde edemez. Aras’ın kuzeyindeki toprakları Ruslara bırakmak

zorunda kaldır ve Herat’ı işgal eden Ingiliz savunmasını kırmayı ba­

şaramaz ve bu topraklar Afgan topraklan olarak kalır.

Aslında aldatıcı görünümünün ardında Fatih Ali ve haleflerinin

Iranı çöküşe doğru gider ve aslında birbirine rakip olan Ruslar ve In-

giUzlerin kıskacında gittikçe bunalarak geriler. Sanat son parlak

günlerini yaşamaktaydı. Özellikle 1970-1980 yılları arasında Kaçar

anıtlarının uyandırdığı hayranlık, bunların üstün nitelikler taşıdığını

ÇÖKÜŞ

4 1 7

kanıtlamaya yeter mi? Daha çok bu yapılarda Avrupa’nın kötü uyar­

lanm ış bir etkisi, hatta kim i yerlerde zevksizliğe varan seçimler

görülmektedir.

Ingilizlerin Hindistan’ı

Nadir Şah beraberinde Delhi’nin hâzinelerini götürerek bölgeden

çekildiğinde tüm Hindistan, imparatordan en sıradan halk tabakasına

kadar bir kabustan uyanmış gibi büyük bir şaşkınlık içindedir. Geri­

ye h içbir şey kalm am ıştı, ne devlet ne ordu ne para. En güzel

eyaletlerinden biri olan Pencâb ise yabancı boyunduruğu altına gir­

mişti. Bu ortak belaya hep birlikte karşı gelmek yerine Hindistan bö­

lünmüş ve hiyerarşinin en üstündekiler, saray erkanı olan T u ra n îk r ,

yani Türkler tüm öteki soylu sınıflarıyla rekabete girmiştir. Yakılıp

yıkılmasından yirmi yıldan daha az bir süre sonra Delhi bu kez de

Afgan Ahmed Han Abdali tarafından yakılıp yıkılır (1756). Yarımada­

nın tek gücü olan Maratalar birkaç yıl sonra, 1761’de Pânîpet’te Af-

ganlar tarahndan yok edilirler. Moğol im paratorluğu artık Delhi

Krallığı adını taşıyan küçük bir krallıktır.

Bu arada Ingilizler ve Fransızlar Hindistan’a hükmetmek için Do­

ğu Hindistan Şirkederi görüntüsü altında acımasız ve çok sert bir dü­

elloya girişmişlerdi. Bunların sonuncusu, 1664 yılında Colbert tara­

fından kurulan C om pagnie F ra n ça ise’d ir [Fransız Ortaklığı]. Bu şirket

önceleri Hintliler tarafından korunan ticarethanelere yerleşmiş, sonra

bunların ihmalkârlığı karşısında kendisini savunmak durumunda kal­

mıştır. Mahe de la Bourdonnais (1746) ve Dupleix (1751-1758) yöne­

limi altında çeşitli başarılar elde etse de Fransa en sonunda Ingilizle-

rin önünde silinip gitmiştir (Paris Antlaşması, 1763; Versailles Ant­

laşması, 1783). Büyük M oğolların da katıldığı Plassey Savaşından

TÜRKLERIN t a r ih i

4l i

sonra (1756) Ingilizler, sistemli bir biçim de tüm yarımadaya yayıl-

ıruşlardır. Ertesi yıl Bengal’i işgal etmişlerdir. İlhak girişim i, Lord

Richard Colley W ellesley (1798-1805) döneminde de düzenli olarak

devam etmiştir. 1818’de en son direnişi sergileyen Maratalar da yeni­

lirler. Sepoy [Sipahi] İsyanı bu girişimini tehlikeye sokmuştur ve im ­

paratorluğun dağılmasıyla sonuçlanm ıştır. Babur, Ekber, Cihangir,

,'?ah Cihan ve Evrengzip’in mirasçısı II. Bahadır Şah 1858’de tahtından

indirilir. 1876’da Kraliçe Victoria tebaasının hrIatıp attığı tacı yerden

alır ve başına koyar. Y erlilere aşağılamayla bakan bir sömürge gücü

için görülmemiş bir hareketle Ingilizler, Büyük Moğolların kurduğu

imparatorluğun temel öğelerinin varlığını sürdürmesine izin verirler.

Cungarlar ve H âceler

Goldan’ın 1697’de ölümünün ardından yeğeni Tsewang Rabdan

(1697-1727) Cungar Krallığının başına geçer ve Tevka ve Pulad hanla­

rı tarahndan toplanan Kazak boylarına karşı mücadeleye girişir, ancak

başarı elde edemez. Bunun üzerine Kalmuklarm koruyuculuğunu yap­

tığı Tibet yeniden dikkatleri üzerinde toplar. Yeni bir Dalai Lama ge-

tirihr, en azından Çinliler tarafından yeni bir Dalai Lama tanınır. Her

şey Çinlilerin hâkimiyetinde gibidir ve Kalmaklar buna dayanamaz­

lar. Lhasa’ya yürürler ve fazla zorlanmadan 1717’de şehre girerler.

Çin hemen müdahale eder ve 1718’de büyük bir yenilgiye uğrar.

Ancak 1720’de Tibet Kalmuklarını yenmeyi başarır. Yeni bir Dalai La­

ma seçilir ve Lhasa iki im paratorluk denetçisine emanet edilir.

Yüksek tepeler ülkesi. Gök imparatorluğunun himayesine girer. Aynı

zamanda başka bir Çin ordusu Cungar Kralhğma saldırır ve Turfan’ı

ele geçirir (1716). Sonra Tien-Şan Sıradağlarını aşar ve Urumçi sınır-

ÇÖKÜŞ

4 1 9

lanna kadar Cungarya’ya girer. Büyük İmparator K’ang-hi’nin ölümü

(1722) Kalmuklara başkaldırmaları İçin bir fırsat sunar ve Tsewang

Rabdan Turfan’ı yeniden ele geçirir. Goldan Çereng’in hükümranlığı

döneminde (1727-1745) Kalmuklar her şeyi kurtarmışlardır, ancak bu

hükümdarın ölümü laht kavgalarını başlatır. Tahtta hak iddia edenler­

den birisi de Amursona’dır. Amursona himayesine girdiği (1754) Çin

sayesinde tahta geçer. Çinliler ülkeyi geniş oranda yağmalamak için

bu durumdan yararlanırlar.

Kalmukların zayıflaması Türklerin yeniden ayaklanmasını sağlar.

Çağatay hanedanlığı yok olmuştur. Akıllıca davranıp uzlaşarak ülkede

istikrarı sağlayan, ancak Batı Türkistan’dan kovulmaktan kurtulama­

yan Ahmed ve Mahmud kardeşlerin hükümranhğından sonra -ilk i

1503 ’te öteki de 1508 ’de ölm ü ştür- halefleri H am iyi ele geçirmek

için uzun süre mücadele ettiler. H am iyi ele geçirdikten sonra da

Çin’e saldırabileceklerini düşündüler. Mansur (1 5 03 -1543) ve Said

(1514-1533) Hanlar Kansu’ya art arda seferler düzenlerler. Neredeyse

Tu-kiu ya da Tabgaçlarm günlerine gen dönüldüğü sanılır. Ancak

birkaç yıl sonra Şah Han (1545-1570) döneminde kopan ayaklanma­

lar, ülkeyi, kaosa sürüklerler ve büyük bir karanlığa gömerler.

Tarım havzası artık küçük prensliklerden oluşan bir mozaik de­

ğildir. Adlarını (eski bir Türk geleneğine göre) ıkı karşıt renkten alan

ıkı hanedan tarafından yönetilmektedir: Aktaglıklar ve Karataglıklar.

Bu iki hanedan birbirinden nefret eder. Hz. Muhammed’in soyundan

geldiklerini iddia ederek H âce (genelde sanıldığının aksine H o ca de­

ğil) unvanını ahrlar. Bu unvan “efendi” anlamına gelir. Bu unvana bü­

yük oranda dinsel bir anlam yükleyerek ülkeyi teokrasinin en sert ku­

rallarıyla yönetirler. Dehşete kapılan Çağatay prenslikleri karşı gel­

meye çalışırlar, ancak çok zayıf oldukları için başarılı olamazlar.

TÛRKLERİN TARİHİ

4 2 0

Çinlilerin Dönüşü

Üç H âce 1753 -1754 yılları arasında Çağataylılara ve Kalmuklara

karşı Kâşgar ve Yarkend’de başkaldırıp bagım sızlıklarmı ilan ederler.

Hogu Türkistan tam bir kargaşaya sürüklenir.

Çinliler buraya yerleşmek için bundan yararlanırlar. Katliamlar

yaparak sonunda Kalmakları yok etmeyi başarırlar (1758) ve Hâcelere

saldırırlar, şeh irlerin i kuşatıp teslim olm aya zorlarlar (1759).

Ülkenin tümü Çin’e katılır ve bu topraklara yeni bir ad verir: “Yeni

11” anlamına gelen Sin-kiang (X in-jiang). Yaklaşık b in yıllık bir

aradan sonra Çinliler sonunda Orta Asya’ya dönmüşlerdi ve dış poli­

tikalarının en önemli hedeflerinden birini de gerçekleştirm eleri için

önlerinde engel kalmamıştı: İran’a kadar tüm batı ülkelerine yayıl­

mak. ilk adımları atmışlardı ve başka adımlar da atmayı planlıyorlar­

dı. Ancak Ruslar varlıklarıyla onları engelledi.

Hanlılara karşı küçük bir yerli topluluğu ne yapabiUrdi ki? Hâce-

1er saygınlıklarını korumuşlardı. 1826’da onlardan biri olan Cihan­

gir, Kâşgar’da ayaklanır ve diri diri derisi yüzülür. 1857’de neiret ve

intikam duygularıyla dolan Veli Han da başkaldırır. Başarılı olur ve

Batı Türkistan’dan takviye alır. Bu takviye bölgeye kendihğinden

gelmiş ya da Ruslar tarahndan itilmiş Türkler, özellikle de Yakub Bey

diye biridir.

Yakub özgürleşme hareketinin başını çeker ve Kâşgar, Yarkend,

H oten, Aksu ve Kuça’yı ele geçirir. Peşinden Cungarları ve

yüzyıllardır Yun-nan bölgesinde tecrit edilmiş olarak yaşayan içinde

Çinlilerin de bulunduğu tüm Çin Müslüman topluluklarını sürükler.

Devleti İngiltere tarahndan tanınır, Rusya’dan destek alır. Rusya da

bu durumdan yararlanıp. Kulca ve İli Vadisı’ni ilhak ederek biraz da­

ha ilerler. Bağımsız bir Türkistan doğmuştur.

ÇÖKÜŞ

421

Yakub Bey 1877’de öldürülür, oğlu Kuli Bey ise beceriksiz ve ap­

tal biri olduğu için başarılı olamaz. Yapılan her şey bir günde yıkılır,

1878’de Çinliler ülkeyi ele geçirir. Ancak bağımsızlık günleri unutul

maz. Otuzdört yıl sonra 1911’de, Çin monarşisinin sonunun gelmesi

ve cumhuriyetin ilan edilmesiyle Doğu Türkistan altı yıl için yeniden

bağımsızlığını elde eder. Bu birkaç yıl kuşkusuz unutulmaz bir iz bı­

rakır: bu iz XX, yüzyıl boyunca ve bugün bile kolayca görülebilir.

Kırım Tatarlarının Tasfiyesi

Kazan (1552) ve Astırhan’ın (1555) ele geçirilmesinden sonra bu­

günkü Rusya’da ve Ukrayna’da Kırım Hanlığından ya da Kırım Tatar-

larmdan başka eski Türk devleti kalmamıştır. Kırım Hanlığı 1475’ten

sonra Osmanh himayesine girmişti, 1571’de Rusya’yı yağmalayarak

son bir güç gösterisinde daha bulunmuştu. Bu tarihten sonra da sü­

rekli savunmadaydı, daha doğrusu varlığını İstanbul’daki padişah sa­

yesinde sürdürüyordu. Ruslar ve Türkler arasındaki 1768-1774’teki

korkunç savaş aynı derecede korkunç Küçük Kaynarca Antlaşmasıyla

sonuçlanmış ve Kırım Hanhğmm sonunu getirmiştir. Büyük Katerina

Azov’u, Bug ve Dinyeper arasındaki bölgeleri, Kuban ve Terek’i alır.

Kırım’a gelince, Babıâli tarahndan bağımsızlığı tanınır ve güvence al­

tına alınır, bir başka deyişle çariçeye tesUm edilir.

Ruslar hep aynı oyunu oynuyor ve başrolü kapıyorlardı: bir ülke­

yi tecrit etmeyi başardıklarında, başına kendi adamlarından birini ge­

tiriyorlardı. Halk onu reddediyor ve ayaklanıyordu. Bu durumda başa

getirilen kukla yönetici yüzünü Rusya’ya dönüyor ve yardım istiyor­

du. Ruslar da ittifaklarına saygı bahanesi altında bu zavallının yardım

çağrısına koşuyor, duruma hâkim oluyor ve ülkeyi korumaları altına

TÜRKLERIN TARİHİ

4 2 2

ulıyorlardı. 1777’d ev e 1783’te böyle olmuştur. 1777’de Rusya, Dev­

let Giray Han’ı devirir ve yerine Şahin Gıray’ı getirir. Şahin Giray ne

zaman kendisini tehlikede hissetse -b u da oldukça sık gerçekleşir-

Ivusya’yı yardıma çağırıyordu. Sonunda Rusya, Kırım’ı ele geçirdi ve

ılKak etti (1779). Daha sonra da Avusturya’ya savaş açtı; ancak önce

Polonya’da sonra da Fransa’daki olaylar statükonun korunması

onucunu getirdi.

Ruslar Kırım hanlarına tüm güvenceleri vermiş, ancak onları

onurlandırm am ışlardır. Rusların istedikleri tüm Türkleri Avrupa

lopraklarmdan atmak ya da Slavlaştırmaktı. Bu amaçlarına da nere­

deyse tamamen ulaşıyorlardı. Kırımlılar hiçbir mücadele göstermedi­

ler; toprakları ellerinden alındığında da Osmanlı İmparatorluğuna sı-

j’.ındılar. Sürgünleri korkunç oldu: çok sayıda kişi öldü; 1783 yılında

yaklaşık yarım milyon Kırımlı varken. 1862’de 100.000’den azdırlar

vc acıları henüz son bulmamıştır.

Ruslar Kafkasya’da

Tüm sıradağlar gibi gerçek bir sığınma yen olan Kafkasya’da pek

ı.'ok halk bulunmaktadır: küçük ya da büyük, vasat ya da şanlı bir

)’,cçmişe sahip, eski ya da yeni, dilleri, kültürleri ve dinleriyle -M üs­

lüman ya da H ıristiyan- birbirlerine yakın ya da uzak halklar. Bu

halklar içinde Kafkas sıradağlarının sınırlarının dışına taşan üç halk

vardır: Azeriler, Ermeniler ve Gürcüler. Bu üç halk da tarihte önemh

I ol 1er oynamışlardır. Azeriler görece yeni bir halk olarak, İran’ın ka­

derini belirleyen başlıca güçlerden olm uşlardır, daha eski halklar

ulan Erm eniler ve Gürcüler büyük uygarlıklar ve büyük ve güçlü

h allık lar kurmuşlardır.

ÇÖKÜŞ

4 2 3

Ruslar sürekli gözlerini ufuklarında dikilen bu engin sıradağlara

d ikm ek te ve b u nlara u laşm ayı arzu lam aktayd ılar. 1320’den

başlayarak, Kuban’a dağınık bir şekilde yayılm ışlardı, eğer bu olay

gelecekte belli bir iz bırakmasaydı unutulup gidebilirdi. Ruslar ilk

başarılarını ancak XVIII. yüzyılın başında kazanabildiler (1722 ’de E r­

menistan’a müdahale etmişlerdir).

Kafkasya, özellikle de güney bölgeleri yaklaşık bir yüzyıldır Os­

manlIlar ve Safeviler arasında sürekli itilaf konusu olmuştu. Bu böl­

gedeki şehirler b ir Osmanhlarm bir Safevilerin eline geçmiştir. Bu

çatışmalar Rusların Çerkez topraklan, Dağıstan ve genel olarak sıra­

dağların kuzey bölgelerine yayılm asını kolaylaştırm ıştır. Moskova

kuvveder 1723-1735 yılları arasında eski şehir Bakü’yü ele geçirdiler.

Burası Sasanilerin kurduğu bir şehir olup gerçek bir petrol merkezi­

dir. Zaporog Kozakları 1737’de Nogay Tatarlarını geri püskürtürler

ve Stavropol, Georgyenks ve Mozdfok’u güçlendirirler. Böylece impa­

ratorluğun sınırlarını dağlılara karşı korumaya alırlar. 1783 ’te Gür­

cistan kralı kendisini savunamayacağmı görüp çarın koruması altına

geçer ve 1799’da da tacını çara devreder. 1801-1864 yılları arasında

antik krallığın tüm şehirleri birbiri ardına ilhak edilir.

Buna karşın Ruslar, Safeviler karşısında kazandıkları zaferlerle

Azerbaycan ve Ermenistan’ın bir bölümünü ele geçirirler. 1813’te Go-

lestan Antlaşmasıyla Karabağ, Erivan. Nahcivan, 1828 Türkm ençay

Antlaşmasıyla da, 1 8 0 6 ’dan beri işgal altında olan Bakü’de dahil

olmak üzere Azerbaycan’ın kuzey toprakları alınır.

Gürcistan’da ise Moskova’nın elinden kurtulan birkaç şehir kal­

mıştır ve bugün bunlar Türk topraklarını oluşturmaktadır. Geçmiş­

ten günümüze sadece birkaç güzel kilise kalm ıştır. Erm enistan ve

Azerbaycan birbirinden ayrılmışlardır, Ermenistan’ın büyük bir bölü­

TURKLERIN TARİHİ

4 2 4

mü O sm anlı hâkim iyetindeyken, Tebriz bölgesi çevresine yayılan

Azerbaycan ise, İran’ın kuzeybatısında Türkçe konuşan halkların kur­

duğu büyük bir T ürk bölgesi oluşturur. Erm enistan ’ın parçalanma­

sıyla ortaya çıkan dram ları biliyoruz; o güne kadar Osmanlı im para­

torluğunun en önemli unusur ve dinam iklerinden biri olan Erm eniler

bu im paratorluktan kopm uş, yönünü M oskova’ya dönm üş ve Babıâli

için şüpheli d urum a d üşm ü ştü r. Bu parçalanm adan iç savaşlar,

katUamlar ve kıyımlar doğm uştur. A zerbaycan’ın bölünm esi daha az

trajik olaylara neden olur, özellikle İkinci Dünya Savaşı sırasında çok

ağırlaşan sorunlar yaratm akla birhkte, bugüne kadar eşine az rastla­

nır büyüklükte Türkçe konuşan bir topluluk ortaya çıkarmıştır.

Bu biçimde ikiye bölünen engin topraklar aslında eski bir İran uy­

garlığı toprağıdır. Bu eski İran uygarlığı topraklarına, O rta Asya’dan

birbiri ardına gelen göç dalgaları sonucunda bütünüyle Türkçe konu­

şan topluluklar yerleşm iştir. Buradaki öteki halklar da büyük oranda

Türkleşm işlerdir ve Azeri dilini konuşur olm uşlardır. Azeri dili Ana­

dolu Türkçesine çok yakın bir dildir ve her iki dili konuşanlar bir­

birlerini anlam aktadırlar, oysa bilindiği gibi tüm T ürkçe konuşan

topluluklar birbirini aynı oranda anlayamaz. M üslümanlığı kabul et­

m işlerdir ve en azından Safevilerden beri Onikı İm am Şiiliğini be­

nim serler; üstelik bu dini, Anadolu Alevilerinin, “Kızılbaşlann” yap­

tığı gibi geleneklerini koruyabilm ek için yüzeyde değil inanarak, bü­

yük bir samimiyetle kabul ederler.

H er ne kadar Hıristiyan topluluklar kendilerini çok m ezhepli bir

İslam boyunduruğundan kurtaran Rusların egemenliğini genel olarak

rahathkla kabul etmiş olsalar da Müslüman topluluklar, ki aralarında

Türkçe konuşan topluluklar çoğunluktadır, bunların aksine Ruslara

karşı her ftrsatta ayaklanm ışlar ve tüm güçleriyle bunlardan kurtul­

CÛKÜŞ

4 2 5

1
m aya çalışm ışlardır. Bu topluluklar uzun bir süre oldukça iyi müca­

dele etmişler, 1803 ve 1859 arasında Dağıstan’da, Nakşibendi tarika­

tından gelen bir kahram an, bir efsane figürü çıkarm ışlardır. Şamil’in

ünü bir şövalye rom anını kahram anı gibi her yere yayılm ıştır. Ancak

söz konusu topluluklar bu yüzyılda yenilirler. Bunun üzerine binlerce

M üslüman Osmanlı topraklarına sığınmıştır. A ncak bu toplulukların

beraberinde getirdikleri onca hınç ve nefret, O sm anim ın can çekiştiği

dönem de olanca açıklığıyla ortaya çıkacaktır.

Kazakların Boyun Eğmesi

Rusların Sibirya’da ilerleyişi Pasifik’e kadar ulaşm ış ve Çin

varlığıyla durdurulmuştu. XVII. yüzyıl boyunca, bu iki güç arasında

pek çok çatışma olm uştur: 1652 , 1658 , 1675 ve 1 6 8 4 -1 6 8 6 arası.

1689 tarihli Nerçinsk Antlaşması Rus ve Çın sınırını Argun olarak

belirlemiştir. Daha batıda Moğolistan tampon bir devlet oluşturmuş­

tu. Uzakdoğuya doğru ilerlemenin artık mümkün olmadığını gören

çarlar kendilerini giderek daha fazla Orta Asya’ya doğru yönelir bir

halde buluyorlardı. Orta Asya’yı fethetmek artık çok zor bir iş olarak

görülmüyordu.

XVIII. yüzyılın başında Kazaklar, Kazan’dan gelen m ollaların yoğun

çabası sayesinde Islamiyeti sonunda kabul ederler, ancak bu kabullen­

me büyük bir inançla ya da büyük bir bilgiyle gerçekleşm em iştir.

Böylece İslam adına bozkırların yolunu açan Ruslar oldu. Onları izle­

m ek yeterU olacaktı. Üsler Sibirya istilasında kullanılan üs modeline

göre kullanıldı: önce O m sk (1715), sonra Sem ipalatinsk (1718) ve

U st-K am enogorsk (1720) ve son olarak Petropavlovsk (1725). Bunlar

doğru zam anda kazanılmış üslerdi. Kazakların Rusların desteğine ihti-

TÜRKLERIN TARiHI

4 2 6

yağlan vardı, çünkü Volga Kalmukları ve Cungar tarafından kuşaül-

ınışlardı (1723-1725). XVII. yüzyılın sonunda boyları birleştiren Han

Icvka (ö. 1718) Ruslardan yardım ister ve bu müdahalenin bedelini

kuşlara gözetim hakkı vererek öder, bu bir anlamda himayeyi kabul

i lmek demektir. Bu durum 1730 ve 1742 yıllarında giderek belirgin­

leşir; ancak Ruslar, Kazakların yaşam haklarına, mülkiyet haklarına,

toplumsal yapılarına ve gelenek ve göreneklerine büyük bir saygı

i’östermeye de devam etmişlerdir. Ancak bir yüzyıl içinde Ruslar Ka­

zakları ilhak ederler. Bu tarihten sonra da Rusların davranışları tama­

men değişir. 1822 ila 1844 arasında hanlıklar ortadan kaldırılırlar ve

1857’de bu küçük topluluk silahlarını bırakmak zorunda kalır.

Ruslar artık Harezm ve Sogdiyan’m zengin vahalarıyla karşı kar-

şıyadırlar.

M âverâünnehir’de Son Özgürlük Yıllan

XVIII. yüzyılda ve XIX. yüzyılın ilk yarısında Orta Asya’daki Özbek

devletleri çok zor şardarda yaşıyorlardı. Yıllar geçtikçe daha da içine

kapanan bu ülke, sonunda dünyanın öteki ucunda, gizemli ve ulaşıl­

maz bir ülke imgesi kazandı ve Ruslar, Iranlılar, Çinliler ve Ingilizler

Ûzbekleri kendi içine kapatmak için ellerinden geleni yapıyorlardı.

Özbek ülkesine yolculuk etmek isteyen birkaç gezgin de öyle güçlük­

lerle karşılaşıyorlardı ki, ortaçağda Asya’yı ya da Afrika’nın güney

ekvator bölgelerini keşfe çıkan gezginlerin karşılaştıkları bunun

yanında hafif kalıyordu. 1831 ’de Court, 18 3 3 -1 8 3 4 ’te Desmaisons,

1863’te Macar Armin Vambery bunlardan birkaçıdır. Bunlar arasında

Macar gezgin Vambery önemli bir yere sahiptir, çünkü bir derviş kı­

lığına girerek tüm ülkeyi gezmiş ve yolculuk anlatıları yaygın bir b i­

ÇÖKÜŞ

4 2 7

çimde okunmuştur. Bu gezginlerin çoğunun, Avrupalılarm istihbarat

elemanları olarak çalışmadıklarını söylemek güçtür ve oldukça güçlü

ve yoğun bir yabancı düşmanlığı olan bu bölgelerde kimisi yaşamını

kaybetmiştir.

Geçmişte şanlı zaferlere ve dönemlere tanık olmuş Buhara ile Mâ-

verâünnehir ve Harezm’in diğer şehirleri artık neredeyse yarı-barbar

bir döneme gerilemiştir. Sovyetler zamanında Buhara kalesini, işken­

ce odası (karanlık bir Grevin müzesi gibi) ve zevksizliğin en son nok­

tasında bulunan emir sarayıyla boşuna sergilemeye çalışmamışlardır.

Nadir Şah’m saldırısını saymazsak yaklaşık bir yüzyıl boyunca

Buhara Hanhğında kayda değer bir olay olmamıştır. Söz edebileceği­

miz tek önemU olay Fergana’nın ayrılmasıdır; 1700’de fiilen başlayan

bu süreç 1732’de tamamlanmıştır, bu tarihten sonra Fergana, Hokand

Hanlığı adını ahr ve hanedanlıkta meydana gelen yeni bir değişimle,

Canoğulları (ya da Astırhanlılar) yerlerini Mangıtlara bırakırlar. Man­

galar, Amu-Derya ve Sir-Derya arasında göçebelik yapan Tatar No­

gay kavimlerindendir. Her şey Canoğullarmın tahta geçtikleri dönem­

deki gibi gerçekleşir: Mangıt liderlerinden Mansur Şah (1785-1800)

son hükümdarın kızıyla evlenir ve onun yerine geçer.

Afgan fatih tarafından ilhak edilen Hive Hanlığı bağımsızlığını ka­

zanır. Ancak sonra 1770 yılında Türkmenlerin saldırısıyla başkentleri

yerle bir edilip sonunda yağmalanır. Buhara gibi Hive de çabuk ken­

disini toparlar. Çünkü Hive geçm işin en geleneksel modellerine

duyulan dokunaklı bir bağlılıkla yeni kom şusundan büyülenmiştir.

Yapılar birbiri ardına çoğalır: saraylar, cam iler, medreseler, mezar­

lar, pazarlar. Iç Kale (1786) gibi en eski yapılardan. Kalyan Minare-

si’ne benzetilmeye çalışılan İslam Hâce Minaresi (1908-1910) gibi ya­

kın zamanlı yapılara kadar bütün yapılar içi içe geçmiştir, Hive’ye

TURKLERIN TARİHİ

4 2 8

i’iizel bir sinema filmi dekoru havası katan bu yapılar şehri Asya’nın

t' 1 1 büyüleyici şehirlerinden biri yapar.

Hokand Hanlığı dinamik bir atılımla başlar, Türkçe konuşan top-

Iulakların genel olarak çöküşte olduğu böyle bir dönemde bu ilgi çe­

kici bir olgudur. Topraklarını büyütmüş, kültürel zenginliğe kavuş­

muş ve büyük bir yenilenme dönemine girmişti. Ancak dönemin bağ­

lamı düşünüldüğünde neredeyse mucizevi olarak nitelendirilebilecek

I üm bu gelişmeler için geç kalmışlardı ve hanlığın varlığını sürdüre­

m eyeceklerdi. 1 8 0 0 -1 8 4 0 yılları arasında Alım Han (1 8 0 0 -I8 1 0 ’a

doğru), karısı da kendisi gibi şair olan ve yaklaşık altmış şairi bir

araya toplayan bir şiir çevresi kuran Umar Han (1810-1822), Muham-

med Ali Han (1822-1842) Taşkend ve Türkistan şehirlerini ilhak ede­

rek topraklarını genişletmeyi başarmışlardır. Bu arada Rusların etki­

sine girmelerinden önce 78.000 Kazak çadırını, Sir-Derya ile Balkaş

Gölü arasında göçebelik yapan Büyük Ordu’dan yaklaşık yarım m il­

yon göçebeyi nüfuzları altına alırlar.

Hanlıkların Ruslar Tarafından İlhakı

Kazak bozkırlarının ele geçirilmesi ya da daha doğru bir ifadeyle

1848’e doğru toplu olarak boyun eğdirilmeleri Rusları Orta Asya’nın

zengin vahalarının eşiğine getirmişti: atlan Sir-Derya’dan su içiyor­

lardı. M âverâünnehir iştah kabartan bir avdı, ancak fethi çok fazla

tehlikeye gebeydi. Bir sömürge savaşı başlatmayı göze alarak hem ye­

rel hem de uluslararası planda sorun çıkaracaktı,

Ruslar ancak birleşm iş İngiliz, Fransız ve Osmanlı kuvvetlerine

(1865) karşı Kırım Savaşını kaybettikten sonra bu tür bir maceraya

girişir. Düşmanlıkların bitişiyle boş bırakılmaması gereken topluluk­

lar özgür kalmışlardı. Çar bu durumdan yararlanıp rövanşı almak

ÇÖKÜŞ

4 2 9

Üzere harekete geçti. 1854 yılında kurulan Verniy’den (Alma-Ata) yola

çıkan General Çernayev’in kuvvetleri Türkistan, Taşkend ve Çiyam-

best’i alırlar. Nasr Allah (1827-1860) adında eli kanlı bir zorbanın

boyunduruğu altında otuz yıl geçiren Buhara Hanhğı, Muzafferüddin

(1860-1885) hükümdarlığında, neredeyse rahat bir biçimde vasalliği

tanım ıştır (1866). Özgürlüğünü kaybetmişti ya da en azından özgür­

lüğünden ne kaldıysa yitirmişti, geride sadece bir yanılsama kalm ıştı,

ama en azından hâlâ prensleri başlarındaydı. Hive Hanhğı 1873’te,

Hokand Hanhğı 1876’da boyun eğer. Bu fetih 1873 ve 1884 yıllarında

kesintiye uğrar; çünkü Merv’in önemh şehirlerden olduğu İran sını­

rında, Karakulum Çölünün güney bölgelerine yerleşmiş Türkmen ül­

kelerinin fethedilm esi gerekir. 8 0 .0 0 0 ila 100 .000 kişinin yaşadığı

şehirleriyle, 3 0 .000 ila 4 0 .000 askeriyle, eski de olsa 45 topuyla en

güçlü hanhklardan olan Hokand Hanlığı, oluz yıl içinde çökertildi ve

hiçbir direniş gösteremedi. Öteki hanlıklar Hokand kadar bile daya­

namazlar.

XV1U. Yüzyılda Osmanlı İmparatorluğu

XVII. yüzyıl Osmanlılar için kötü bitmişti. Vezirler derslerini al­

mışlardı ve imparatorluğu, XVIII. yüzyılda Avrupa’da patlak veren ça­

tışmalardan uzak tutmak istiyorlardı. Bu konuda her zaman başarılı

olam adılar: 1712 , 1736 ve 17 6 9 -1 7 7 4 arasında Rusya’yla, 1716 ve

1737’de Avusturya’yla, 1723, 1727 ve 1743’te İran’la savaşırlar.

Gerçek barış dönemi I. Mahmud, III. Ösman ve III. Mustafa’nın

hükümdarlığında, 1746-1768 yılları arasında olur. Bu arada herkes

ordunun yenilenmesi gerektiğini bilmekteydi -n e yazık ki bu konuda

çok başarılı olunam az- ve elbette devleti de yenilemek gerekiyordu -

bu konuda da başarıh olunamaz. Ayrıca belaların üst üste gelmesi gi-

TÛRKLERtN TARtHt

4 3 0

hi, yabancıların ülkeyi istilası ülkeyi giderek felç etmeye başlamış,

devlet üzerinde savaştan çok daha ağır bir yük oluşturmuştu. Avrupa­

lI büyük güçlerin pasif saldırılarının başlangıcı da bu döneme denk

gelir: kendilerini baskı altında hisseden azmhklardan yararlanırlar.

İmparatorluğun parçalanmasından konuşulmaya başlanır. 1774’teki

Küçük Kaynarca Antlaşması “Dogu Sorunu” olgusunun ortaya çıkma­

sına neden olur. Bu sorun yüzyılın sonunu ve XIX. yüzyılın tamamını

meşgul edecektir.

Sanat ve kültür de zayıflıyordu. Yeni Valide Üsküdar Camiinde

(1710) henüz hiçbir Avrupa etkisi görülmezken, bundan birkaç yıl

sonra Avrupalılarm etkisi, özellikle 1720’de Paris’te bir büyükelçilik

açılmasıyla kendisini daha da fazla hissettirmeye başlar. Bu etkiden,

“barok" üslup ile Türk “rokoko” tarzı bir üslup doğar. Osmanh m i­

marisi bu yeni üslubu çabuk benimser, İstanbul’daki Nur-u Osmaniye

Cami (1745-1755) bunun en iyi örneğidir. Ancak bu yeni teknik za­

manla, dehasını kaybeder. Öteki halklar gibi Türkler de her dönemde

belirh etkiler altında kalmışlar ve bunları özümsemişlerdir. Ancak

XVIII. yüzyılda, bu etkileri özümsemekten de uzak kalırlar, çünkü çö­

küş başlamak üzeredir. Buna karşın, güzel eserler vermişlerdir. III.

Ahmed portresiyle ya da ünlü R akkaslar tablosuyla Nakkaş Levnî (ö.

1732) bunun en güzel örneklerinden biridir. Daha sonra 1 735 ila

1745 arasında, Abdullah Buhârî ince ve zevkli bir üslupla, narin ka­

dınları resmeder ve erotizmi tamamen görmezden gelmez.

Osmanh im paratorluğunun Yıkılması

O sm anh İm paratorluğunu oluşturan Türk olm ayan toplulukların

tereddütlerinden, hatalarından, ihanetlerinden son ra, im paratorluğu

ÇÖKÜŞ

4 3 1

savunmak Tûrklere kalmıştı. Bu savunmayı büyük bir fedakarlıkla

yerine getirirler, öyle ki bu durumdan en ufak bir çıkar sağlamazlar.

Anadolu geri kalmışlığa terk edilmiş durumdaydı ve XIX. yüzyılda,

İstanbul lehçesinde “Türk” sözcüğü “dağlı,” “kaba,” “geri kalmış köy­

lü” yan anlamlarını da getiriyordu. Türkler yaklaşık iki yüzyıl bo­

yunca bitmek bilmeyen savaşlar sırasında yiğitçe savaşmış, kanlarını

bu uğurda dökmüşlerdi. Her şey bittiğindeyse geriye sadece 10 ila 12

milyon Türk kalmıştı. Genelde yenilmiş kimi zaman da yenmişlerdi,

çünkü eşi olmayan bir imana ve mirasçısı oldukları eşsiz askeri yete­

neklere sahiptiler. Bununla b irlikte Osm anh İm paratorluğunun

1699’dan 1922’ye kadar ayakta kalmasının asıl nedeni bu imparatorlu­

ğu yıkmak için uğraşanlardır, çünkü bu imparatorluğun yıkılm asının

çıkarlarına olmadığını görünce ölümü konusunda bir uzlaşmaya vara­

madıkları için yapay olarak yaşatılmasında karar kılmışlardır.

içerdeki ve dışarıdaki savaşların, rezil kıyım ların, aptalca kat­

liamların ve misillemelerin sürekli tekrarlanıp durduğu iki korkunç

yüzyıl yaşandı: Avrupa’ya bir yaklaşüıp bir uzaklaşılan, yabancı güç­

lerin iç işlere giderek daha çok katıldığı, ekonom ik anlamda vasal du­

rumuna gelinilen, tam bir yıkıma doğru gidilen iki yüzyıllık bir çö­

küş süreci. Rusların hiç gevşemeyen baskılarına, daha az düzenli ol­

makla birlikte Avusturya’nın öldürücü darbelerine, yerli olmayan

u n su rların ayak lan m aları e k le n m iştir . F ran sız Devriminin

m iliyetçihk ideolojisi “m illetleri” kışkırtm ıştır. Yabancıların entrika­

sı, cesaretlendirici sözleri, vaatleri tüm Hıristiyanları ayaklanmaya

teşvik eder ve sonunda öldürücü bir özgürlük mücadelesine g irişir­

ler. Bunları gizliden gizliye yönlendiren Avrupa da bu durumdan

m em nundur: on ları H ugo’yla, Lord B yron’la yüreklendirmiş,

D elacroix’nm tablolarıyla şevklendirm iştir. Edebiyattan müziğe ve

TÜRKLERIN TARİHİ

4 3 2

CÔKÛS

resme romantik ekol giderek yayılırken, romantizm akımı dağa çıkan

Rum eşkıyalarda, Praksiteles’in ve Sokrates’in m irasçılarını görür.

Avrupa, Ermenileri de satranç tahtasındaki piyonlar olarak görür ve

daha sonra onları terk eder. Bunların arkasından ağlar, soykırımdan

söz eder, ki söz konusu vaka aslında çok daha ufak bedeller ödenerek

önlenebilirdi.

OsmanlIların sürekli olarak yineledikleri, ancak bir türlü yerine

getirem edikleri vaatler, ki bu vaatlerinin yerine getirilm em esi için

bütün düzenlemeler önceden yapılır, kanlı ayaklanmalar, daha da kan-

h bir biçimde gerçekleştirilen baskınlar, tüm bu kıyımlar ve tüm bu

kargaşa Türklerin elini kana bulamış ve bu bir türlü silinmeyen bu

kan lekesi, sadece Osmanlı İmparatorluğuna ait olarak görülmeliyken

bugünkü cum huriyeti de etkilem iştir. G iderek H ıristiyanlıktan

uzaklaşmasına ragmen Avrupa, Hıristiyanların İslam’ın baskısı altın­

da ezildiklerini görmek istem iyor, belki de bir art düşünceyle bu

şekilde onları kendine çekeceğini ve katacağını düşünüyordu. Ancak

Avrupa, Hıristiyanların da Müslümanları boğazladığını, bu durumu

imparatorluğun zaah olarak gören kamuoyu nezdinde BabIâli’nin

kendini aklayamadığını, Müslümanların aynı merkezkaç kuvvete itaat

ettiğini ve Hıristiyanlar kadar onların da imparatorluğun yıkılmasına

katkıda bulunduklarını (örneğin Arabistan’da Vahabileri, Balkanlarda

Tebelen’den Ali Paşa’nm Boşnak ve Arnavutlarını, BabIâli’nin başlıca

vasah olan Mehmed Ali’yi, ünlü Arabistanh Lawrence’m uzun süre

aralarında yaşadığı Yakındoğu’daki tüm Arapları) unutuyordu.

XIX. Yüzyıldaki İlk K rizler

Fransız Devrimi ve Napolyon savaşları sadece Avrupa’yı değil.

4 3 3

Osmanlı İmparatorluğunun bağrında yaşayan halkları da sarm ıştır.

Her biri özgürlük için mücadele etmek, tüm suçlardan sorumlu tut­

tuklarından kurtulmak, bu büyük devrimden yararlanmak istiyordu.

Yangın yerine en yakın olan Balkanlar bu yangmm alevlerinden kurtu­

lamaz; buradan etrafa saçılan kıvılcımlar ise Nil Vadisine, Lübnan’a

ve Ermenistan ve Kürdistan topraklarına düşer.

İlk olarak Boşnak Müslümanlarmdan Pasvanoğlu ayaklanmıştır ve

Balkanların bir bölümünün valisi olarak tanınmak için İstanbul’u teh­

dit eder. Vahabiler daha sert ve daha katı bir İslamiyet adına Mekke

ve Medine’nin efendileri olurlar (1802-1804). Ancak bir süre sonra

Vahabiler de Mısır’ın Arnavut kökenli valisi Mehmed Ali tarafından

boyunduruk altına alınırlar. Uzun süren bir ayaklanma sonucunda

Sırbistan da özerkleşir (1817).

1821 ’de Yunanistan’ın bağım sızlık savaşı başladığında, bir süre

için yeniden huzur döneminin geldiği düşünülmüştür. Mısır bu konu­

da padişahın yanında yer alır. Türkler başarı kazanırlar (Atina

1827’de ele geçirüir), ama Türk-Mısır donanması aynı yıl Navarin’de,

Fransız ve Ingiliz müttefik donanması karşısında yenilir. Bir süre

sonra da Ruslar, Doğu Anadolu’ya büyük saldırılarda bulunurlar (Ba-

tum, Kars ve Erzurum’un alınması) ve Balkanlara da girerek ilk kez

İstanbul’a çok yaklaşırlar. Türkler antlaşma imzalamak zorunda kalır.

Fransızlar ve Ingilizler, imparatorluğun parçalanmasını istemezler,

ancak Osmanhlar Sırbistan’ın, Moldavya’nın, Eflak’ın özerkliğini ta­

nımak ve Beserebya’yı da Ruslara bırakmak zorunda kalırlar.

Mısır paşası Mehmed Ali (1805-1848) donanmasını ve Mora yarı­

madasını ve Girit’in yönetimini kaybetmiştir (1823-1840). Bu kayıp­

ların telafisi olarak Suriye’yi ister. Babıâli bu isteği reddeder. Bunun

üzerine Mehmed Ali saldırıya geçip, Filistin, Lübnan ve Şam ’ı işgal

TURKLERIN TARİHİ

4 3 4

eder (1831), A nadolu’ya girer, Konya ve Kütahya’yı alır (1832-1833).

N eredeyse T ürk im p aratorlu ğu nu n yerini M ısır İmparatorluğunun

alacağı sanılır. Avrupa bunu hiç istem em ektedir. Müdahale eder ve

İngiltere bu durum dan yararlanarak A den’i (1839), yani Kızıldeniz’in

kilidini ele geçirir. M ehm ed Ali, M ısır’ın vasi valisi olarak tanınır,

ancak Suriye hevesinden vazgeçm ek zorunda bırakılır (1841). Her

yanıyla bir Osmanlı olmasına rağm en bağımsızlığını elde eder.

M ısır’ın Türklerin Elinden Çıkması

Mısır Osmanlı boyunduruğuna katlanmakta her zaman zorlanm ış­

tı. Eski şanlı günlerini hatırlıyordu. H enüz bağımsız oldukları sıra­

larda bile halk kaderinin efendisi olam am ıştı, çünkü çok daha önce

T ürklerin, yani M em lukların egem enliğine girm işlerdi, am a M ısır

devleti, zengin ve saygı duyulan bir devletti. Ancak Osmanh işgalin­

den sonra zenginliklerini söm üren uzak bir im paratorluğun bir ilin­

den başka bir şey değildi artık.

Buna karşın köylüler boyun eğmişlerdi; ancak askerler ücretleri­

nin ödenmediğini bahane ederek sık sık ayaklanıyorlardı. 1586’dan

sonra silahlarını işgal kuvvetlerine çevirdiler ve 1589, 1598, 1601 ve

1604’te bunu tekrarladılar. Yıllar geçtikçe BabıâU tarafından gönderi­

len paşalar otoritelerini yitirmiş ve Memluk beyleri öne çıkmışlardı.

Osmanlı İmparatorluğunun şansına, en yüksek mevkilere gelmeye

alışmış beyler birbirlerini kıskanıyor ve birlik oluşturamıyorlardı.

Bunların bölünmüşlüğüne karşın XVIII. yüzyılın ikinci yarısında Kahire

ile İstanbul arasındaki bağlar oldukça gevşem işti; Mısır neredeyse

özerk bir konum kazanmıştı. Andre Raymond’un da belirttiği gibi

“Bonapart’ın 1798’de öne sürdüğü fikirde sadece propaganda yoktu.

ÇÖKÜŞ

4 3 5

Fransızlar Mısır’a, Osmanlı imparatorluğunun düşmanı olarak değil,

... Gürcistan ve Kafkasya’dan satın alınan ve şimdi dünyanın en güzel

beldesine hükmeden bir grup kölenin, Memlukların yerel rejim inin

düşmanı olarak girm işlerdi." Türk-Fransız savaşı 1798 Eylülünde

başladı ve iki ülkenin orduları Filistin’de karşı karşıya geldiler ve ge­

leceğin Napolyon’u Saint-Jean-d’Acre’ı ele geçirdi. Kleber’in halefi

General Menou’nun öldürülmesinden sonra tahliye edilen Nil "Vadi-

si’ne yeniden barış gelmişti (Haziran 1802).

Fransızların gidişinden sonra Ingilizler, seksen yıl boyunca Fran­

sızların boşalttığı yerlerde hâkim olmaya çalıştılarsa da başarılı

olamadılar. Ferdinand de Lesseps’in girişimi (1854-1869) büyük bir

hayal kırıklığına neden oldu. Para ve entrikayla, Fransızların 1875 y ı­

lında açtığı Süveyş Kanalını ele geçirmeye çalışmışlardı.

Mehmed Ali 1805’te Mısır paşası olarak atandı. Olağanüstü özel­

liklere sahip bir adamdı. Yaklaşık bin yıllık parah asker geleneğini

yıkarak (Memluk liderlerini I S l l ’de öldürtmüştür), yerine/elîah’lan

getirmiştir, bunlardan düzenli ve örgüdü Avrupalı bir kuvvet oluş­

turmuştur. Sanırız Arap işgalinden beri Nil Vadisi’nin köylüleri ilk

kez asker oluyordu. Her tür beklentinin aksine deneyimsizliklerine,

askeri geleneklerden yoksun olmalarına ve yapı olarak çatışmalardan

uzak duran barışçıl insanlar olmalarına karşın bu kuvvet mükemmel

başarılar göstermiştir. Girit, Yunanistan, Suriye ve Anadolu’ya saldır­

mış ve Sudan’ı fethetmiştir (1820)

Bu arada Mehmed Ali Mısır’ı modernleştiriyordu. Mısır’ı gelenek­

sel bir monarşiye dönüştürdü; resmi olarak Osmanh İmparatorluğu­

nun vasalı olmayı sürdürdü; artık mirasçısı olmadığı için de bu im ­

paratorluktan ayrılmaya cesaret edemedi. 1867’de, halefi olan torunu

İsmail hid iv (bey) ilan edildi. Bu unvan “paşa” unvanının artık

TÜRKLERIN t a r ih i

4 3 6

leshedildigini ve Mısır hüküm darlarının naip olmadıkları anlamına

geliyordu. Ancak bu Arnavutlar, ne Mehmed Ali ne de halefleri İstan­

bul’u unutabildiler: başkent Kahire’nin zirvesine dikilen kaymaktaşm-

dan cami aslında klasik Osmanlı ulu camilerinin bir taklidinden baş­

ka bir şey değildir. Abbas Hilm i (1 8 9 2 -1 9 1 4) Boğaziçi’nin Asya

yakasında kendisine bir köşk yaptırm ıştır ve bu köşk bugün hâlâ

ayaktadır.

Eğer idare etmesini bilm ezseniz, bağımsızlık bedeli yüksek bir

erdemdir. Mısır, hanedanhgma karşın ya da daha doğrusu bu hane­

danlık yüzünden harap bir ülke haline geldi. M ısırhlann geçirdikleri

son derece ciddi bir ekonom ik krizden sonra Ingilizler rüyalarını ger­

çekleştirme hrsatı buldular. 1882’de ülkeyi “belirsiz bir süre” için iş­

gal ettiler, Mısır bir daha asla Türk olmayacaktı.

Fransa’nın M ağrip’i Türklerden Alışı

Fransa, Ingilizlerin Mısır’ı işgalinden bir yıl önce, 1881’de, hima­

yesi altında olan Tunus’u ele geçirerek Mağrip’e yerleşmişti.

Fransa’nın Kuzey Afrika’ya müdahalesi oldukça uzun yıllar önce

başlamıştı. Her ne kadar Türk askerlere sahip Fas hiçbir zaman Os­

manlı İmparatorluğunun bir parçası olmasa da Cezayir. Tunus, Libya,

Sireanik [Libya’nın bir bölgesi, Kenan ülkesi] Osmanlınm bir parça-

sıydılar ve korsanların korku saldıkları ve Akdeniz’in kuzey kıyıları­

nı yağmaladıkları önemli üslerdi. Ancak zamanla bu yarış giderek da­

ha az verimli olmaya ve limanlar ve kıyı ülkeleri gerilemeye başladı.

Denizciler. O sm anlılann onlar için ve onlar sayesinde kurdukları

yerleşim yerlerinin en önem li sakinleriydiler ve aslında buraların

gerçek efendileriydiler. Bu bölgenin zenginliklerine büyük oranda sa-

ÇÖKÜŞ

4 3 7

hip olan bu denizciler, önemli bir payı da Babıâli’ye göndermeyi ih­

mal etmemişlerdir. Iç işlerine müdahale etmekte hiçbir zaman çekin­

memişler, en sonunda da iktidarı ele geçirmişlerdi. 1590’dan sonra,

Osmanh paşası sadece temsili bir görevde kahrken Tunus beyi ülke­

nin gerçek hükümdarı olmuştu. Bir süre sonra Cezayir beyi taşra

valilerini ve beyleri Konstantinopolis’e danışma gereği duymadan atar

ve görevlendirir oldu.

Türkler, Araplar ve Berberiler b irlikte yaşıyorlardı. Türkler

Arapları küçüm süyorlardı, öyle ki Cezayir’de bulunan Türk sipahi

birlikleri 1830’dan sonra Araplara karşı Fransızlarla birlik olmuşlar­

dı. Böylece yaklaşık bir elli yıl boyunca Fransa, her ne kadar Türk

topraklarında olduğunun bilincinde olsa da Osmanh imparatorluğuy­

la savaştığını düşünmüyordu. Bu düşüncenin örneklerini Tartarin de

Tarascon’un yerhlerden söz ederken “Teur” adını kullanmasında ya da

Kırım seferinden sonra Cezayirli yerli askerlere “Turcos” denilmesin­

de görmekteyiz. Zaten Osmanh İmparatorluğu da kendisini Fransa’yla

savaşta gibi görmüyordu.

XVIII. yüzyıldan sonra Magrip’teki Osmanh topraklarının, impara­

torluğun hiçbir yerinde olmadığı kadar açık bir biçimde azaldığını

görüyoruz. Gösterişiyle, erdemleriyle ve geleneklere bağlılıkla üst sı­

nıf hâlâ varlık gösteriyordu, ancak halk yoksulluk, hastalık ve sömü­

rü nedeniyle parya durumuna düşmüştü ve sefalet içinde yaşıyordu.

Üstelik nüfus giderek azalıyordu. En büyük şehirlerden biri olan Ce­

zayir büyük Osmanh şehirleriyle kıyaslandığında yalnızca büyükçe

bir kasaba görünümü arz ediyordu. Fransız müdahalesinden hemen

önce şehirde 3 0 .0 0 0 insan yaşıyordu, oysa Bağdat’ta yaklaşık

100 .000 , Şam’da 1 5 0 .0 0 0 , Halep’te 2 5 0 .0 0 0 , Kahire’deyse 300 .000

kadar kişi yaşıyordu.

TÜRKLERIN TARİHİ

4 3 8

Cezayirliler ve Fransızlar arasında ekonom ik ilişkiler kurulalı çok

olmuştu; ancak Cezayirliler sattıkları buğdayın parasını Fransızlardan

akm ıyorlardı. Bu ve başka nedenlerle Cezayir ile Paris arasındaki ge­

rilim giderek tırmanıyordu. Bir olay -b ir beyin ani öfkesi ve fevri

hareketi- Fransızların müdahalesine bahane oluşturdu. 1 4 Haziran

1830’da gerçekleşen bu talihsiz olayın ardından 5 Temmuz’da bu bey

öldürüldü. Öteki şehirlerin beyleri de aynı şekilde idam edildiler. Sa­

dece Konstantin direnebildi, ama Osmanlılardan beklediği yardım

asla gelmedi (1837).

Cezayir’i savunam ayan Türkler bunun rövanşı olarak otoritelerini

Tunus’ta kurm aya çalıştılar ve casusları burada Fransızların aleyhine

büyük bir kampanya başlattı. O sırada İtalya, kıyılara pek çok söm ür­

geci yerleştiriyordu; Ingiltere de bu bölgede sanayi yatırım larını ço­

ğaltıyordu. Bu güçler arasında gerçekleşen anlaşm a neticesinde m ey­

danı boş bulan Paris, bu bölgede himayesini kurm akta gecikmedi.

Türkler daha doğrudan bir biçimde Trablusgarp’a müdahale edip

yerel Karamanlı hanedanhgım yok ettiler (1711-1835). Karamanlılar

bir Türk korsanın halefi olmaların karşın Arapları destekliyorlardı,

çölde bile garnizonlar kurmuşlardı. Sireanik’i kaybettiler, burası Sü-

nüsi tarikatına ait oldu. Türkler daha sonra Trablusgarp’ı aldılar ve

bunun sonucunda bir sömürge imparatorluğu kurmayı planlayan İtal­

ya’yla savaşa sürüklendiler (1911). Ancak Mustafa Kemal adında biri

ortaya çıkacak ve tüm planları bozacaktır.

Kuzey Afrika’daki uzun süreli Türk varlığından geriye ne kalm ış­

tır? Arşivler. Birkaç aile Osmanh atalarını anm aktadır ve etkisini ne

abartmam ız ne de küçüm sem em iz gereken Osmanh geleneklerinin bir

kısmı halâ varlığını sürdürm ektedir. Mağrip şehirlerini gezdiğinizde

bunlar bir bir karşınıza çıkarlar: cam ilerin kubbeh salonları, silindir

ÇÖKÜŞ

4 3 9

biçimli m inareler, saraylar. Tüm bu yapılar bizi başka bir gökyüzü­

nün alım da Boğaziçi’ne götürm ek tedir. Ç arşılarda hâlâ pazarlığı

yapılan az bulunur çiniler ve yün halılar, yerel özelliklerine karşın

Doğunun im paratorluk ihtişamını yansıtıyorlar.

Tanzimat

im paratorluğun yozlaşm ası karşısında Türklerin verdiği büyük

tepki hareketlerine tanzimat harekederi denilm ektedir. Bu “reform la­

rın” ilk adımı III. Selim dönem inde (1789 -1807) atılm ıştır, impara­

torluğun varlığını sürdürebilm esi için devlet yapılarının derin bir de­

ğişim den geçirilm esi gerektiğini gören sultan, karşısında, kam uoyu­

nu arkalarına alan yeniçerileri ve din adamlarını bulur ve en sonunda

bunlar tarahndan öldürülür. Josephine de Beauharnais’nin kuzeni

Aimee de Rivery ya da bir diğer adıyla Nakşidil Sultan’ın üvey ya da

öz oğlu olan II. M ahm ud da (1808-1839) bu yolda fazla devam ede­

mez. Aldığı ilk önlem -b ü y ü k bir katliam sonucu yeniçeri kuvvetleri­

ni ortadan k ald ırm ak - askeri güçleri hiç uygun olm ayan bir sırada

zayıflatmış; ancak bu hareketi sayesinde devletin üzerinden agir bir

ipotek kalkm ıştır (1826).

Gerçek anlamda yenilenme ancak Gülhane Fermanıyla 3 Kasım

1 8 3 9 ’da başlar. Bu yenilenm enin gerçek sonuçlarına ise 1876’da

Birinci M eşrutiyetin ilanıyla, hatta daha sonra yönetimin Jön Türkle­

rin eline geçmesiyle kavuşulur. XX. yüzyılın dönemecinde Avrupa’nın

pek çok romantiği, estetikçisi ve elbette Pierre Loti başucunda ağladı­

ğı yaşlı imparatorluğu başından sonuna dek değiştirir. Öğretim laik­

leştirilir (Fransızca eğitim veren Galatasaray Sultan-ı Hümayun lise­

sinin kurulması, 1868), hukuk birleştirihr, kapitalist Batı sistemi ör­

nek alınarak tüm finans sistemi yeniden düzenlenir, (alafranga, yani

TÜRKLERİN TARİHİ

4 4 0

Fransız, Avrupalı tarzında) yaşam biçim i ve sanat anlayışı teşvik

edilir: Topkapı Sarayı ve harem terk edilerek Boğaziçi kıyısındaki

Dolmabahçe Sarayına geçilir; Avrupa giyim tarzı dayatılır, fes zorun­

lu hale getirilir - ancak o günlerde modernliğin bir simgesi haline

gelen bu aksesuar zamanla muhafazakârlığın işareti haline gelecektir;

büyük güçlerle diplomatik ilişkiler kurulur; Abdülmecid döneminde

(1839-1861) herkesin kanun önünde eşit olduğu kabul edilir; finans

sistemi m odernleştirilir; idare ve hukuk sisteminde yenilenmeye gi­

dilir; yeni temeller üzerinde ordu yenilenir; büyük okullar açılır, si­

yahların köleliği kaldırıhr.

Gerçek anlamda bir değişim yaşanır. Bu değişimler başarılı olabi-

Urlerdi. Türkiye’nin büyük bir gücü ve enerjisi vardı ve ekonomide

öteki güçleri yakalayabilirdi. Çünkü sanayideki ve teknolojideki yeni­

liklere açıktı: 1866 yılında açılan ilk demiryolunun kazandığı başarı

bunu kanıtlamaktadır. Kendi içine kapanmış bir ülke değildi: öyle ki

ticareti 1870 yılında % 50 oranında Ingilizlerin dindeyken, kültür ya­

şamında % 100 bir Fransız nüfuzu vardı. Ancak ne yazık ki bu deği­

şim rüzgârı başarılı olamadı. Bu başarısızlığın nedenleri de çok uzak­

ta değildi, çünkü “Avrupa’nın hasta adamı”na karşı bir haçlı seferi yü­

rütülüyordu. Ayrıca onu oluşturan tüm halklarla birlikte yaşaması ar­

tık mümkün değildi. Her şey onları bu birlikten ayırıyordu. Bu ayrı­

lığa inandırılmışlardı ve bu inanç oldukça kanlı sonuçlar doğurdu. Bu

halklar ancak saygı duydukları ve çıkar sağladıkları müddetçe bu

hanedana bağlı kalmışlardı. Gerileme devam etti ve imparatorluk yok

oldu. 1914-1918 Dünya Savaşının ardından geriye bir şey kalmamış­

tı, hatta bir Türk ülkesinin de kalıp kalmayacağı sorusu soruluyordu.

XVIII. yüzyıl bir yenilgiler yüzyılıydı. XIX. yüzyıl parçalanmanın yüz-

yıh oldu.

ÇÖKÜŞ

4 4 1

Son Sıçrayışlar

Mısır kuvvetlerinin gidişinden sonra Girit’teki hareketlenme ge­

nel bir ayaklanmaya dönüştü. Oldukça uzun süreli bu inatçı ayaklan­

ma doruk noktasına 1866’da ulaştı ve 1897’de özerkliği getirdi. 1841

ila 1846 arasında Hıristiyanlar, Müslümanlar ve Dürzüler arasındaki

iç savaş nedeniyle Lübnan kan gölüne dönmüştü, sonra 1860 da çatış­

malar yeniden alevlendi - binlerce insan yaşamını yitirdi. 1822 ila

1834 arasında, Rusların işgal ettiği Rumen illeri bu boyunduruktan

kurtulmak için ayaklandılar, ancak başarılı olamadılar. Önceleri b ir­

birine düşman olan iki kuvvet bu illere karşı birleşerek 1848’de tüm

ayaklananları yok ettiler ve ülkeyi ikili bir egemenlik altına aldılar.

Daha sonrasında bu iller birleşerek bir Rumen Devleti kurmayı ba­

şardılar ve 1878’de bağımsız oldular.

Sırbistan’da ayrılıkçı hareketler giderek güçleniyorlardı ve Os­

manlı varlığı giderek daha da az hissedilmeye başlanmıştı - 1867’ye

kadar sadece birkaç garnizon kalmıştı, Türk bayrağı sadece başkentin

hükümet merkezinde sallanıyordu. Karadağ 1853 ve 1857’de ayaklan­

dı. 1876’da Balkanlardaki Müslüman katliamları büyük bir hızla art­

maya başlayınca İstanbul’daki halk ayaklandı; Abdülaziz (1861-1876)

bu nedenle tahtını ve yaşamını kaybetti - öldürüldü mü, intihar mı

etti biünmemektedir.

1877’deki Rus ve Türk savaşı çarları yeniden Osmanhnm başken­

tinin önlerine kadar getirdi ve Ayastefanos Antlaşmasıyla tamamlan­

dı; antlaşma Berlin Kongresiyle (1 8 7 8) değişikliğe uğradı. Türkler

Romanya, Sırbistan, Karadağ ve Bulgaristan’ın bağımsızlıklarını tanı­

dı ve Ingilizlerin Kıbrıs’ı almalarını, Rusların Ardahan, Kars ve Ba-

tum’u ilhak etmesini kabullendi. Bosna ve Hersek bölgeleri Türk böl­

geleri olarak kalmışlardı, ancak AvusturyalIların işgali altındaydılar.

TURKLERIN TARİHİ

4 4 2

Balkanlardan elinde, sadece Akdeniz ve Karadeniz arasındaki dar

bir koridor kalan Osmanlı İmparatorluğu, artık nüfusunun dörtte

üçünün Müslüman olduğu bir Asya devleti haline gelmişti: yüzbinler-

ce, hatta belki de milyonlarca sığınmacı Doğu Avrupa’dan, Kafkas­

ya’dan ve Rusya’dan kaçıp Anadolu topraklarına yerleşti. Bu durum II.

Abdülhamid’in (1876-1909) neden özellikle Müslümanlara dayandığı­

nı açıklar. Müslüman güçler ve Osmanh arasında yüzlerce yıllık bir

gelenek ve Tanzimat nedeniyle gevşeyen bağları yeniden sıkılaştırm ak

istemiştir. Yine bu durum nedeniyle o güne kadar bilinmeyen panis­

lamizm hareketi bir ivme kazanmış ve Ermeni sorunu, beraberinde

getirdiği katliamlar nedeniyle, imparatorluğun en önemli iç işi haline

gelmiştir: eğitimU, genellikle zengin, tüm dünyaya yayılmış büyük

bir diyasporaya sahip Ermeniler imparatorlukta kalan son büyük Hı­

ristiyan topluluğu oluşturuyorlardı.

1912’de patlak veren Balkan savaşları Birinci Dünya Savaşının ön

hazırhklanndan başka bir şey değildi. V. Mehmed’in (1909-1918) ve

üç paşanın, Talat, Cemal ve Enver’in yönetimi altında olan Türkiye,

Birinci Dünya Savaşma 3 Ekim 1914’te Almanların ve Avusturya-Ma-

caristan imparatorluğunun yanında katılmıştır. Türkiye’den pek fazla

bir şey beklenmemesine rağmen iyi mücadele etmişlerdir. Osmanhla-

rm kuvvetlen Süveyş Kanah harekâtında başarısız olm uşlar (Ocak

1915), Fransızların ve Ingilizlerin aptalca bir planla yaptıkları Çanak­

kale çıkartm asın ı geri püskü rtm üşler (M ayıs-A ğustos 1 9 1 6) ,

Townsend’i Kut el-Amara’da teslim almışlar (28 Nisan 1916), ayakla­

nan Suriyelilere karşı direnmişler. Ermeni çetelerini destekleyen Rus-

lara karşı savaşmışlar ve Van’ı onlara karşı öyle canla başla savun­

m uşlardır ki, bu iki kuvvet arasında geçen kanlı çarpışmalar

sonucunda bölge bütünüyle harap olmuştur. Ancak sonunda Erzurum,

ÇOKUS

4 4 3

Trabzon ve Bağdat düşüp, müttefiki olan Bulgaristan da teslim olunca

Osmanlı İmparatorluğu Mondros Ateşkes A ntlaşm asını imzalamak

zorunda kalır (30 Ekim 1918). Mondros, ilerde ele alacağımız Sevr

Antlaşması’nm yolunu açacaktır (Ağustos 1920).

Yaklaşık iki bin yıldır dünyayı titreten Türklerden geriye ne kal­

m ıştır? Cezayir, T unus, Trablusgarp, Kahire, Aden, M ekke, Kudüs,

Şam, Halep, Bağdat, Isfahan, Semerkand, Kâşgar, Kazan, Astırhan, Sa­

ray, Konstantinopolis, Sofya, Atina, Belgrad, Budapeşte, Kabil, Delhi,

Bicâpûr, Tarım , Ötüken ve Pekin’de hüküm sürdükten sonra, ellerin­

de artık ne tek bir büyük şehir ne de özgür ve hâkim olabilecekleri

küçük bir devlet kalmıştır.

Türkiye? A nadolu’da Rum ve Erm eni krallıkları ile Kürt h üküm ­

darlığından söz edildiğine göre böyle bir ülkenin var olduğunu iddia

edebilir miyiz? Osmanlı im paratorluğu? Bu oluşum un bağrından pek

çok ulus çıkm ıştır. Belki üç, belki dört, hatta belki de beş yüzyıldır

ne bir İslam im paratorluğudur ne de bir Türk devletidir. H er şey bu

im p arato rlu k tan önceki haline dön m ü ş gibidir. İmparatorluğun

düşmanı olan Şiilik bile ayakta kalmıştır, Hıristiyanlık varlığını aynı

şekilde sürdürm ektedir. Onu oluşturan milletlerin dilleri ve kültürle­

ri o kadar iyi korunm uştu ki, kısa bir süre içinde tüm özgünlükleriy­

le M acaristan, Yunanistan, Bulgaristan, Rom anya, Yugoslavya, Arap

devletleri bir bir kurulm uştu, hatta bir Kurdistan bile kurulabilirdi.

Sadece Erm eniler büyük bir hayal kırıklığı yaşam ışlardı. Ortadan

yok olabilirlerdi, am a olm am ışlardı, çünkü Sovyet bir Erm enistan

oluşabilmişti. Bu olaylar sonucunda tüm dünyada son derece etkin,

yetenekli ve dinamik bir Erm eni diyasporası oluşm uştu. Ancak yük­

sek dehalarını ortaya koydukları eski yurtlarının büyük bir bölümü

artık onların değildi, oradaki halkı artık Erm eniler oluşturm uyordu.

TÜRKLERIN TARİHİ

4 4 4

Bu kadar büyük bir yıkımdan bir yarar sağlayamamalarından dolayı

duydukları acıyı anlamak mümkündür.

Türkler işgal ettikleri ülkelerin bütünlüğünü bozmamış, bu ülke­

leri değiştirmemişlerdi. Gerçekte başka kültürler tarafından asimile

edilen onların üst sınıfı olmuştu. Dilleri bir Dogu retoriğinin boyun­

duruğu altına girmiş, Arapça-Farsça deyişler, kalıplar ve sözcükler

dillerini öyle istila etmişti ki köylüler anlamakta güçlük çekiyordu.

Hatta X X . yüzyılın ikinci yarısındaki Türkçeye XIII. yüzyıldaki dille­

riyle yazılm ış O rhon ve Yenisey yazıtlarından daha çok yabancı

kalıyorlardı.

Türklerden geriye hiçbir şey kalmamış mıydı? Balkan halklarına

sadece danslarını, kumaşlarını, alkolü (ra k ı), konutlarını, bunun öte­

sinde tüm dünyaya ise sadece şiş kebaplarını ve yoğurdu bırakm ışlar­

dır, ancak bugün bunlar bile onlara atfedilmemektedır. Her dilden

her dinden insanı barış içinde bir arada yaşatmaya boşuna mı çabala­

mışlar, büyük bir hoşgörü dersini boşuna mı vermişlerdi dünyaya?

X X . yüzyıl Flamanların Valonları istemediği, Fransız Kanadalılarm İn­

giliz KanadalIları yabancılar olarak gördüğü, Kıbrıs’taki iki toplulu­

ğun savaştığı, İrlanda’da din savaşlarının yaşandığı bir yüzyıl olmuş­

tur... Ama Türkler pek çok konuda yararlı olmuşlardır, bunda kimse­

nin kuşkusu yoktur. Türkler olmasaydı Charles Quint nereye kadar

giderdi? Büyük bir olasılıkla Ispanya’nın fethi Cebelitarık’a kadar iler­

leyecek ve Ispanya’nın sınırları. Kraliçe Katolik Isabelle’nin de itiraf

ettiği gibi, Akdeniz’in güneyine kadar inecekti. I. François düşmanla­

rına karşı direnebilecek miydi? XVI. yüzyıldaki Fransa nasıl bir Fransa

olacaktı? K. Setton’un da ileri sürdüğü gibi Reform büyük bir olası­

lıkla Albililerin ayaklanmalarıyla aynı kaderi paylaşacaktı. Frotestan-

1ar hayatlarını Türklere borçludurlar. Yaptıkları işler kaçınılmaz

olarak Tanrının sonsuz yollarında kayıthdır.

ÇÖKÜŞ

4 4 5

XV. BÖLÜM

DİRİLİŞ

vsyei

1920’de

1920 yılının sonunda Türk dünyasının durumu umutsuz görünü­

yordu. Sultan, 20 Ağustos’ta Mondros Ateşkes Antlaşması’nın (30

Ekim 1918) korkunç öngörülerini kesinleştiren Sevr Andaşması’m

imzaladı ve sonbaharda, bir zamanlar Rus Çarlığı olan ülkedeki iç sa­

vaş Bolşeviklerin zaferiyle son buldu: artık çağın dışında kalan Hive

ve Buhara Hanlıkları ortadan kalktı ve federe ya da bağımsız devletler

olmayı isteyen genç “İslam Cumhuriyetleri” SSCB’ye bağlandılar.

Her cephede yenilm iş, Türkler artık kendi yazgılarını kontrol

edemez durumdaydılar. Gelecekleri Londra’dan bakıhnca karanlık,

Moskova’dan bakıhnca aydınlık görünmekle birlikte, onları bekleyen

geleceğin ne olduğunu bilen yoktu. Daha da kötüsü, öteki devlederin

gözünde artık tıpkı Kızılderililer, Papualar, hatta -ned en olm asm -

Avusıralya yerhleri gibi tarihsel kalıntılar, geçmişte kalan anılardı.

Kulığa, asimilasyon pohtikalarına, yok edilme planlarına dayanabile­

cekler miydi? Kendi kendilerini yok oluşa götürecek bir umutsuzluğa

düşmemeyi başarabilecekler miydi? En azından artık uluslararası ka­

m uoyunun ilgisini çekm iyorlardı ve miraslarını paylaşan devleder

için teşkil ettikleri sorunlar önemsiz sorunlardı.

Bununla birlikte bir dirilişin, milyonlarca kilometre kareye yayıl­

mış pantürkist bir devletin içinde yeniden bir araya gelmenin düşünü

kuranlar, hâlâ planlar yapanlar vardı. Ama bu düşlere kim inanacaktı?

4 4 6

d i r i l i ş

Bu iddialı programlara, bu planlara inanmak isteyen olacak mıydı?

Pantürk düşünün savunucularının çoğu Kazan’da ortaya çıktı. Ama

1920’de Kazan’m neresi olduğunu kim biliyordu? Bunlar her bakım­

dan küçümseniyorlardı. Kimse onları ciddiye almıyordu, özellikle

Büyük Okyanustan Akdeniz’e kadar uzanan geniş topraklarla kıyasla­

nınca sayıları çok azdı. Kaç kişiydiler? Türkiye’dekiler (11 milyon?),

Rusya’dakiler (1914’te 16 milyon) ve Afganistan, Iran, Çin ve sürgün­

de olanlar olmak üzere üç gruba ayırabileceğimiz toplam 30 ila 32

milyon insan. Tam sayılarını tahmin etmek neredeyse imkânsızdı.

Osmanlı İmparatorluğunun Tasfiye Edilmesi

Muzaffer itilaf devletlerinin gözünde Osmanlı İmparatorluğu ve

onunla birlikte Türkiye yok olmaya mahkûmdu. Halife Sultan, Fran­

sız ve Ingiliz ordularının işgali altındaki başkentinde bir kukladan

başka bir şey değildi. Doğu Akdeniz’deki tüm Arap devletleri Batı

devlederınin himayesine geçmişti. Fransa’ya Kilikya’da ve Güneydoğu

Anadolu’da, Antalya’ya çıkmış ve Konya’yı denetimleri altında tutan

Italyanlar’a büyük nüfuz alanları verildi. Yunanlılar İzm ir’e çıkmış

(16 Mayısı 1919) ve ele geçirecekleri topraklarda bir Ege devleti kur­

malarına izin verileceği sözünü almışlardı. Hatta bir Pontus Devleti

kurmaları olasılığıyla gözleri kamaşmış durumdaydı. W ilson planına

göre Ermenistan, Erzurum ve Van olmak üzere tüm Doğu Anadolu’yu

kapsayan, Karadeniz kıyılarına uzanan geniş, özgür ve büyük bir ülke

olacaktı. Katliamdan kaçanlar Rusya topraklarına sığındıklarına ya da

daha önceden buralara göç ettiklerine göre bu durumda ister istemez

bu topraklarda kimlerin oturacakları sorusu akla gelmekteydi. Sür­

günden dönenler mi? Neden olmasın? Ama Marsilya, Kanada ya da

4 4 7

ABD’de de yaşayan bir Erm eni Kars ya da Ani’de yaşayabilecek miydi

anık? Buna karşın bugün W ilson planı hâlâ tüm Erm enilerin gelecek­

lerini bağladıları bir plan olarak görülm ektedir - tüm Erm eniler bu

planı yaşatmaya çalışırlar, çünkü hepsi de atalarının topraklarına hâlâ

bağlıdırlar. Çeşitli parçaları bir araya getirerek bir Kürt Devleti kur­

maktan sık sık söz edilmekteydi, çünkü daha önce hiçbir biçim de bir

bütün olarak bir Kürt Devleti var olm am ıştı, ama eskiden büyük bir

Erm eni Krallığı vardı; işte bu iki ırk arasındaki ince ayrım budur.

Sonuç olarak dört bir yanından kem irilm iş Anadolu’da, Türkiye’nin

sıkışacağı yer olarak neresi kalmıştı? Bu arada ülkenin bütünlüğünü

koruyabilm ek amacıyla himaye altına girm eyi, örneğin Amerikan hi­

mayesi altına girmeyi isteyen ürkm üş yurtseverler de vardı.

ister Anadolu Türkü ister Avrupa Türkü olsun Türkiye’nin parça­

lanması ya da kökleştirilm esi, boyunduruk altına alınması karşısında

inhal duyanların sayısı da az değildi. A m a on yıldır bitmeyen

bilmeyen savaşlardan sonra yakılıp yıkılm ış, nüfusu azalmış, olanak­

ları ve kaynakları tükenm iş, kısmen işgal altında bulunan bir ülkede

gaUplerin m utlak iradelerinin karşısına dikilebilmek için görülm em iş

bir yüreklilik gerekliydi. Öte yandan galipler, tslam ın en büyük m a­

nevi mertebesi sayılmasma karşın o günlerde başkentinde çökm üş bir

vaziyette varlığını sürdürm eye çalışan halifeyi arkalarına alm ışlardı.

Ona karşı çıkm ak bir tür aforoz tehlikesiyle karşı karşıya kalmak, di­

ne saygıda kusur etmek demekti. Ancak bir kişi bunu yapacaktı.

TÛRKLERIN TARİHİ

Mustafa K em al’in Devrimi ve Kurtuluş Savaşı

Bu yürekliliği gösterecek kişi, daha önce Trablusgarp’ta (özellikle

de 1912’de Tobruk’ıa) ve Çanakkale Savaşında ün kazanmış başarılı

4 4 8

bir komutan, radikal ve laik fikirleri benimsemiş eski bir Jö n Türk,

1881’de Selanik’te doğmuş devrimci bir ruha sahip Mustafa Kemal Pa­

şayd ı. Rahatsızhk verdiği halife tarahndan Anadolu’daki birlikleri

terhis etmekle görevlendirilen Mustafa Kemal, 19 Mayıs 1919’da onu

karşılamaya hazır eski bir taşra ili olan Samsun’a hareket etti. Burada

bagım sızhk hareketini başlattı. 22 Haziran 19 1 9 ’da Amasya’da hü­

küm darın edilgen politikasını kınayan bir bildirge yayımladı. Kısa

bir süre sonra, önce Erzurum’da (Temmuz) sonra Sivas’ta (Eylül) ulu­

sal bir kongre topladı. Bu kongrelerde halkın çoğunluğu Türk olan

bölgelerde toprak bütünlüğü ilkesini koydu ve bunu sağlamak ama­

cıyla halka dayalı bir hükümet kurmayı tasarladı. Ve bir yıldan kısa

bir süre sonra 23 Nisan 1920’de kasvetli bir bozkır kasabası olan An­

kara’da Büyük Millet M eclisi’ni topladı ve yetkilerini ona devretti. O

tarihten sonra Mustafa Kemal, Türkiye’nin cisimleşmiş örneği, bütün

bir halkın iradesinin tem siliydi ve “Türklerin Atası” değil “Ata

Türk,” yani “Ataları gibi Türk” anlamına gelen A tatürk adını aldı.

Yabancılara, İtilaf devletlerine göre Mustafa Kemal bir eşkıya re­

isinden başka bir şey değildi! Sultan ve sadrazam için daha da fazla­

sıydı. Onu suçluyorlar, üzerine asker gönderiyorlar, ama fazla da üs­

telem iyorlardı. Ingilizler bu sırada nazırlıkları işgal edip, bazı önem­

li kişileri tutuklatm ışlar ve İstanbul’daki m eclisin feshedilmesini sağ­

lamışlardı. H er şeyin yoluna girmesi için ış artık Yunanlılara, Ital-

yanlara, Fransızlara ve Erm enilere güvenm eye kalmıştı.

Mustafa Kemal Türklerin artık tükendiklerini ve İtilaf devletleri­

nin barışı çok istediklerini biliyordu, ancak savaşmalıydı. Kazım Ka-

rabekir kuzeydoğu cephesinde harekâta başladı. Ruslar devrimleriyle

meşgul olduklarından Erm eniler tek başlarına kalmışlardı ve yenile­

rek Kafkasya’ya püskürtüldüler. Kem alist T ürkiye’nin yabancı bir

DİRİLİŞ

4 4 9

devletle yaptığı ilk uluslararası antlaşmanın, 2 Aralık 1920 günü

Güm rü’de, bugün Sovyetleşm iş olan Erm enistan Cumhuriyeti’nin

temsilcisiyle imzalanan antlaşma olması anlamlı değil midir? Bunun

ardından gelen başka antlaşmalar, sonraki aylarda bu antlaşmayı teyit

edecektir. Ruslar 1878’den bu yana ele geçirdikleri toprakları Kars,

Ardahan ve Artvin’i geri verdiler. Onlar da cum huriyetlerinin bir

Kafkasya cumhuriyeti olduğunu kabul eden Erm eniler gibi Türki­

ye’yle olan ortak sınırlarını kabul ettiler.

Bu, Kürtler için mücadeleye girişm ek bakımından cesaret verici

bir adım olmadı, zaten 1919 yılının Mayıs ayında gerçekleşen Kahta

kongresinde Ingilizler Kürtlerin cesaretlerini kırmışlardı. Kürtlerm

dram ı b öylece ağ ırlaştı, çü nkü T ü rkiye -ö z e llik le burada

yoğunlaşm ışlardı- İran, Irak ve Suriye olmak üzere dört ülke toprak­

larına dağılmışlardı. Yeni kurulmuş ya da eskiden kurulmuş bu dev­

letlerden birini bölm ek demek bu dört devletin toprak bütünlüğünü

bozmak, bu devletlere müdahale etmek demekti. Tüm Kürtleri top­

rakları üstünde birleştirm eden bir Kürt Devleti kurulamazdı; dahası

Irak’ı alan Ingilizler Musul petrolünü ellerinde tutmaya çalışıyorlardı.

Bir Fransız müfrezesiyle üç Erm eni taburu M ersin’e çıkarak Adana

ilini işgale başlamıştı (Aralık 1918); sonra da mevzileri tutan Ingiliz-

lerin yerini alm ak üzere Maraş, Antep ve U rfa’ya yönelm işti. Fransa

Birinci Dünya Savaşı sonunda elbetteki zaferin meyvelerini toplamak

istiyordu, am a herhangi bir askeri çabaya girm e niyetinde değildi.

Bölgedeki güçleri yetersizdi. Dolayısıyla düzensiz Türk birlikleriyle

karşı karşıya geldiğinde onurunu kurtarm akla yetindi: bir yardım

birliği kuşatm a altındaki M araş’ı kurtardı ve 10 Şubat 1920 günü iki

yüz kayıp vererek, üç yüz yaralıyla, yolu üzerinde açlık, yorgunluk

ve soğuktan ölm üş iki bin Erm eninin cesedini bırakarak geri çekildi.

TURKLERIN TARİHİ

4 5 0

Diğer harekâtlarının daha iyi sonuç vermemesi üzerine Fransa, 20

Ekim 1921’de Kemahsderle bir andaşma imzaladı. Bu anüaşma, Tür­

kiye’nin Toroslar’da tutmak zorunda kaldığı b irliklerini hemen batı

cephesine aktarmasını ve Fransız mandasındaki Suriye’yle geçici bir

sınıra kavuşmasını sağladı. Bu sınır 1928 ve 1939’da İskenderun San-

cagı’nın Türkiye’ye geri verilmesiyle değiştirilerek kesin olarak çizil­

miştir. Italyanlar da benzer bir antlaşma ve koşullarla Antalya ve

Konya’yı bırakmayı kabul ettiler (13 Mart 1921). Türkler bu takviye­

den ve manevi destekten tam zamanında güç aldılar. Ocak 1921’de Yu­

nanlılar Eskişehir ve Dumlupmar yönünde saldırıya geçmişlerdi. Bu

saldırı, 10 O cak’ta Mustafa Kemal’in en yakın çalışma arkadaşı ismet

Paşa tarafından İnönü’de durdurulmuş ve İsmet Paşa o günün anısına

İnönü soyadını almıştır. Martta yeni Yunanlı saldırısı ve ayın son gü­

nü de aynı savaş alanında yeni Türk zaferi. Temmuzda üçüncü Yunan

saldırısı: Afyon, Kütahya, Eskişehir düştü. Yunanhlar Sakarya kıyıla­

rına çekildiler ve başkomutanlığa atanan ve tam yetkilerle donatılan

Mustafa Kemal 23 Ağustos’ta Yunanlıların karşısına çıktı. Onları tam

yirmüki gün orada tuttu ve sonunda Yunanlılar geri çekildiler. Bu ne­

denle Mustafa Kemal Islamiyette din savaşını, kutsal savaşı kazananla­

ra verilen “gazi” unvanıyla onurlandırıldı!

Yunanlıların bu yenilgisine karşın barış görüşmeleri bitm ek bil­

miyordu. Mustafa Kemal buna bir son verme kararı aldı ve 26 Ağus­

tos 1922’de o ünlü emrini verdi: “Ordular ilk hedefiniz Akdeniz’dir!”

30 Ağustos günü Yunanlılar Dumlupınar’da yenildiler ve 9 Eylülde

Türkler İzm ir’e girdi. O sıralarda başarısız olan müttefiklerini kur­

tarmak için müdahale etmeye hazırlanan Ingilizlere karşın Eransızlar

aynı yılın 11 Ekiminde Mudanya Ateşkes Antlaşması’nı imzalatmayı

başardılar.

DIRtLtŞ

4 5 1

Türkiye Cumhuriyeti

İsviçre’de bir barış konferansının toplanması söz konusuydu (21

Kasım 1922). Mustafa Kemal heyetin Türkiye’yi temsil eden tek heyet

olacağından emin olmak için 1 Kasım günü saltanatın kaldırılmasının

oylanarak kabul edilmesini sağladı. Halifelik varlığını dinsel ve m a­

nevi güç olarak 3 Mart 1924 ’e kadar onbeş ay daha sürdürdü. 24

Temmuz 1923 günüyse Lozan Antlaşması’yla Türkiye’nin aşağı yukarı

bugünküyle aynı olan sınırları içinde varlığı tanınıyor, kapitülasyon­

lar kaldırılıyor ve ülkenin uluslararası topluluk içine girmesi onayla­

nıyordu.

Türkiye Büyük Millet Meclisi 29 Ekim 1923 günü cum huriyeti ve

başkentin Ankara olduğunu ilan etti. Tek bir siyasal parti kuruldu.

Mustafa Kemal’in yönetim inde her türlü güce sahip olan Cumhuriyet

Halk Partisi (CHP) adındaki bu partiyle eski Müslüman im paratorlu­

ğun genç, milliyetçi, Batılı ve m odern bir devlete dönüştürülm esi sü­

reci başlatıldı. Bir Türk-Yunan andaşmasıyla (30 Ocak 1923) İstanbul­

lu Rumlar ile Doğu Trakyah Türkler dışta kalmak üzere her iki ülke­

de azınlık durum undaki halkların m übadelesi sağlandı: böylece

1.500.000 Rum atalarının yaşadıkları topraklan -ik i bm yıldan uzun

bir süredir yaşadıkları top rak ları- terk etti. Buna karşılık Yunanis­

tan’dan da yarım milyona yakın Türk, Türkiye’ye gönderildi.

Karam sarlar yanılmıştı. Tüm beklenenlerin aksine Türkiye yaşa­

m a döndü. Kuşkusuz uluslararası iddiaları olan bir im paratorluk de­

ğildi artık; bir uluslar konfederasyonu hiç değildi, ilk defa Türk hal­

kınca kurulan, kendini Türk hisseden, Türk kalmak isteyen ve Türk­

ler tarafından yönetilen bir devletti. Islamdan vazgeçmeksizin Islami-

yeti toplumsal ve siyasal nitelikli bir konu saymak yerine Avrupanın-

kiyle karşılaştırılabilecek m odern ve laik bir düzen benim sem e kara-

TURKLERIN TARİHİ

4 5 2

rmdaydı. “Kemalist Devrim” adı alanda alman bir dizi önlem bu ira­

denin kanıtıdır: şer’iye m ahkem elerinin, tarikatların kaldırılm ası,

medreselerdeki geleneksel öğrenime son verilm esi, peçenin, bazı Do­

ğu tarzı giysilerin yasaklanması, şeriat yasalarının yerine bir medeni

kanunun (İsviçre’den), ticaret kanununun (Almanya’dan) ve ceza kanu­

nun (İtalya’dan) kabulü. Bu değişikliklerle bir hamlede çokeşlilik, ha­

remler, karısını bir sözle boşamak ve miras konusunda kadınla erkek

arasındaki eşitsizlik ortadan kalktı. Ayrıca Fransız kadınından önce

seçme hakkına sahip plan Türk kadını kısa bir süre sonra seçilme

hakkına da kavuştuğu gibi, kadınlar her türlü mesleğe -uygulamada

değilse bile en azından hukuken- girme hakkını da kazandılar. Latin

harfleri bazı özel ayırıcı işaretler eklenerek, o zamana kadar kullanıl­

makta olan Arap harflerinin yerini aldı ve Türkçe derinlemesine bir

değişikliğe uğradı: eski Türkçeye yakın olmayı sürdüren halk di­

linden Arapça-Farsça sözcükler ve Osmanlıcanm uzun ve ağdalı cümle

yapısı büyük ölçüde çıkartıldı, çok sayıda yeni sözcük türetildi. Özet­

le her şey Selçuklu sultanlarının dönemin uygarlık ışığı olan Sünni

İslam uygarlığmı benimsedikleri devirdeki gibi, ama aynı zamanda

yapay ve yüzeysel bir enerjiyle cereyan ediyordu.

10 Kasım 1938’de Atatürk öldüğünde Türkiye ona neler borçlu ol­

duğunun bilincinde olduğunu ortaya koyan büyük bir yas tuttu.

Dem okraside Kriz D önem leri

ismet İnönü (1884-1973) tüm yapıları yeni yeni oluşan, her şeyin

giderek yoluna girdiği, ama bunun dışında tamamen yeniden inşa

edilmesi gereken bir ülke miras almıştı. Pek çok şehri pek çok kasa­

bası henüz ortaçağı yaşarken İkinci Dünya Savaşı patlak vermişti ve

Türkiye ihtiyatb bir tarafsızlık politikası yürütmek durumundaydı.

DİRİLİŞ

4 5 3

Savaştan galip çıkan Sovyetler Birligi’nin üzerinde yarattığı baskı

Türkiye’yi Amerika’ya yakınlaştırmıştı (1946 ’da Missouri’nin İstanbul

ziyareti). Kısmen bu nedenle kısmen demokratik ülkelerin kazandığı

zaferle tek partili rejim lerin devrinin geçmesi ve yeni bir rejim döne­

minin başlaması nedeniyle kısm en de halkın bir yenilenme arayışı

içinde olması nedeniyle, Türkiye, politikasının yönünü birden değiş­

tirdi. 7 O cak 1946’da yeni bir muhalefet partisi kuruldu, Demokrat

Parti (DP) CHP’nin devletçilik politikasına karşı liberal ekonomi poli­

tikasını savunuyordu. 1950’de bu yeni oluşum seçimlerde ilk zaferini

kazandı ve 1954’te daha büyük bir zafer bunu izledi. 1957’de gelen

üçüncü zafer ikinci zafere göre oldukça açık bir gerileme olduğunu

gösteriyordu, iki önemli kişilik politika sahnesine çıktılar: cumhur­

başkanı Celal Bayar (1950-1960) ve başbakan Adnan Menderes.

Bilindiği gibi demokrasi hemen elde edilen bir olgu olmadığı gibi

öğretilmesi de göründüğü kadar kolay değildir, demokratikleşme sü­

reci pek çok sapma olasılığını bünyesinde barındırır. Türkiye pek

çok nedenden ötürü yönünden sık sık saptı; çünkü gelenek ve göre­

nekleri alt üst olmuştu, o güne kadar sıkı bir disiplin içinde yönetil­

diğinden gereğinden fazla gevşemişti, çok fazla serbestlikle birlikte

muhalefet akımları giderek güçlenmişler, özellikle Şiiler (Aleviler) ile

Sünniler arasındaki uzlaşmazlık giderek büyümüştü; çünkü ekonomik

gelişme -yolların , köprülerin, fabrikaların yapımı, tarımın modern­

leştirilmesi, hızlı kentleşm e- ve büyük bir orduyu silah altında bu­

lundurma zorunluluğu ciddi bir büyüme krizi yaratm ıştı. Ülkenin

kargaşa içine düşmesini engellemek için ordu müdahale etti. 27 Ma­

yıs 1960’ta demokrat liderler tutuklandı, yargılandı (Yassıada davala­

rı), cezaya çarptırıldı, hatta idam edildi (daha sonra onuru kendisine

iade edilecek olan Adnan Menderes’in idamı). Yeni bir anayasa kabul

TURKLERIN TARİHİ

4 5 4

edildi. Ordu yeniden SÖZÜ halka devretti ve halk ela Ml'nın nıiı.ı ı il ■

n olduğunu söyleyen Adalet Partisi (AP) ve Yeni luıl<ıyı- I'.mı ı m

(YTP) seçti; 1965’te AP tek başına iktidar oldu (oyların % 5 ;Vunn .ıMı ı

Siyasal durum çok iyi değildi, ama ülke 1965 ve 1971 yıllan a ı a

smda oldukça şaşırtıcı bir biçimde büyüdü ve gelişti. Sonra ekonoını

nin yörüngesinin yeniden sapmasıyla anarşi ve terörizm dönemleri

başladı. Ordu yeniden bu dayanılmaz duruma son verdi (12 Eylül

1980). Ülkenin anayasası yeniden değişti ve yeni anayasa 7 Kasım

1982’de % 91,2 oyla kabul edildi.

Tüm bu yıllar boyunca ve daha sonraki yıllarda, Türkiye Cumhu-

riyeti’nin dış politikası, 1952 yılında katıldığı NATO’nun çizgisinde

ilerledi ve bir parçası olmak istediği Avrupa Birligi’ne yakın durdu.

Türkiye, sınırları dışında yaşayan Türk nüfusun yazgısı söz konusu

olduğunda çok duyarlı bir politika izlemeyi sürdürdü. Yugoslavya’da

toplam nüfusun % H ’ini oluşturan, ama Bosna Hersek’te % 37’ye. Gü­

ney Sırbistan’ın bazı bölgelerinde özellikle Kosova’da % 47 ’ye varan,

genelde Balkanlar’daki Müslüman halklar arasına karışan Türklerin

sayısı birkaç yüz bin civarındaydı (1929 ’da 280.000). Bu halklar ko­

münist rejim döneminde çok büyük sorunlarla karşılaşmadan yaşadı­

lar, ama rejimin dağılmasından sonra hepimizin bildiği dramatik ça­

tışmaların ortasında kaldılar. Bulgaristan’daki Türk nüfus Türkiye’ye

göç etti ve Sofya hükümetinin 1989’da yürürlüğe koyduğu tüm Bulga­

ristan’ı kapsayan Bulgarlaştırma kararnamesinden kaçan 300 .000 sı­

ğınmacı, en azından geçici olarak onlara katıldı. Bugün, Birinci Dün­

ya Savaşından sonra nüfusların mübadelesiyle Yunanistan toprakların­

da yaşamaya hak kazanan bir kısım Türk, Doğu Trakya’da (1996’da

1 2 0 .0 0 0 ila 1 5 0 .0 0 0 arasında bir nüfusa sahiplerdi) yaşamaktadır.

Kıbrıs’ta da Türk nüfusu bulunmaktadır.

DİRİLİŞ

4 5 5

Kıbrıslı Rumların lideri başpiskopos Makarios Enosis, yani adanın

Yunanistan’a bağlanmasını isteyince iki toplum arasında anlaşmazlık

çıktı. Türkiye 20 Temmuz 1974’te adaya birliklerini çıkardı ve ada­

nın kuzeyini işgal etti. Bunun sonucunda Kıbrıslı Rumlar adanın gü­

neyine göçtüler. Ada iki bölgeye ayrıldı; Türk tarafı nüfusun % 18’ine

ve topragm üçte birine sahipken Rum tarafı Kıbrıs Cum huriyeti’ni

kurdu ve uluslararası kamuoyunca tanındı. Buna karşın 1983’te kuru­

lan Kıbrıs Türk Cum huriyeti uluslararası kamuoyunca tanınmadı.

Kurtuluş Savaşından beri iyi durumda olmayan Türk-Yunan ilişkileri

daha da gerildi ve iki ülke arasındaki gerginlik en ufak bir krizde da­

ha da artmaya başladı. Bu olayın en üzücü sonuçlarından biri de İstan­

bullu Rumların, atalarının binlerce yıl yaşadığı toprakları (1955 ’te gi­

derek hızlanan bir süreçle) terk etmeleriydi. Metropolün kozmopolit

karakteri büyük bir darbe aldı en azından bazı bölgeleri bu kozmopo­

lit nüfusu kaybetti (istiklal Caddesi).

Ülkede her şey iyiye gitmiyordu. Kürt sorunu giderek büyüyor­

du, güçlü bir “İslam cı” akım ortaya çıkm ıştı ve şeriata dönülmesini

savunuyordu, 1980’den sonra % 60-90 arasında seyreden ve düzenli

olarak artış gösteren enflasyon sorunu yakıcı bir gündemdi: 1979’da

35 lira olan 1 dolar, 1983 ’te 28 5 hra, 1988’de 1816 lira, 1990’da

2973 lira, 1995’te 59 .800 lira oldu. Kender taşradan karşılayabilecek­

lerinin çok üstünde göç almaya başladılar ve yurtdışma, özellikle Batı

Avrupa’ya göç hızlandı. Bugün Batı Avrupa’da çoğunluğu Almanya’da

olmak üzere (Fransa’da 250 .0 0 0) yaklaşık olarak iki buçuk milyon

Türk yaşamaktadır. 1946’h yılların iki partili rejim inin yerine çok

partili rejimin kabul edilmesinden beri hükümetlerdeki istikrarsızlık

koalisyon hükümetleriyle daha da ciddileşti. Ayrıca mafya operasyon­

larına bağlı skandallar, nüfuz çekişmeleri ve uyuşturucu trahgi (özel­

likle 1998’de yaşanan ciddi kriz) ülkenin sorunlarını ağırlaştırdı.

TÜRKLERtN TARtHt

4 5 6

Tüm bu sorunlarla birlikte askeri darbeler, idam cezası, sakıncalı

bulunan kişilerin tutuklanması ve saldırılar yaşlı demokrasilerin Tür­

kiye’yi hâlâ “gerçek” bir demokrasi, “modern” bir devlet olarak gör­

memelerine neden olmaktadır. Buna karşın ordu, yönetimi her zaman

sivillere devretm iştir; seçim ler açık bir biçim de gerçekleştirilm iş,

halkın büyük bir çoğunluğu oy hakkını kullanmıştır (1999 Nisan se­

çim lerinde kayıthlarm % 87’si oy vermiştir). Dahası Türkiye önemli

bir ekonom ik, sosyal ve kültürel atıhm göstermiştir. Gayri sah m illi

hasıla 1923’te 45 dolarken, 1987’de 3007 dolar, 1988’de 3200 dolar­

dır; Türkiye Dünya Bankasına göre 1980 ila 1991 yılları arasında bü­

yüme hızı bakım ından dünyada 16. sıradadır (1995-1998 yılları ara­

sında kişi başına düşen gelir yılda % 7,7 oranında artmıştır).

Bir çeşit mucize gerçekleştirilmiştir. Kurtuluş Savaşma katılan 11

milyon Türk 1927’de 13 milyon, 1935’te 16 milyon, 1945’te 19 m il­

yon, 1970 ’te 35 milyon, 1980 ’de 45 milyon ve son sayımlara göre

19 9 7 ’de 62 ,6 milyon olmuştur (aslında öngörülen 6 4 ,2 milyondu:

ufak ancak apaçık bir sapma!). Türk nüfus hızla artmaktadır. Bugün

ülkenin kapasitesini zorlayacak rakamlara ulaşılmış durumdadır ve

nüfus artışı yarınlar için bir risk oluşturmaktadır. Doğum oranındaki

behrgin düşüşe karşın genç nüfus (15 yaşın altındakiler bu nüfusun

% 30’nu oluşturmaktadır) BM’nin öngörülerine göre 2025 ’te Türklerin

90 milyon olmasını sağlayacaktır ve nüfusun 2 0 5 0 ’de 105 ila 110

milyon arasında sabitleneceği düşünülmektedir.

Türkiye Farsîleri

Bugün Türkiye’de Hıristiyan Rum, Ermeni ve Gürcü azınlığın sa­

yısı oldukça azdır: tüm nüfus içinde % 1,5 oranmdadırlar; son yıllar­

da hızlanan göçle birlikte sayıları giderek azalmaktadır. Buna karşın

DİRİLİŞ

4 5 7

yoğun bir Kürt, yani Farsî topluluğu vardır - bu eski bir halktır,

Haçlı Seferleri döneminin Salâhaddin Eyyübisi bu halkın içinden çık­

mıştır. Bunlar Suriye, Irak ve İran Kürderinin sınır komşusu olarak

doğu bölgelerine yerleşmiş durumdadır. Sayılan ne kadardır? Bunu

tespit etmek güçtür, çünkü Ankara hükümetinin ülkede konuşulan dil­

lerle ilgili istatistikleri yoktur ve Türkiye Cumhuriyeti’nin tüm sa­

kinleri Türk vatandaşı olarak sayılmaktadır - bu tutum eleştirilm ek­

tedir, ama aksi bir tutum da bu kez ırk ayrımcılığı yapılıyor iddi­

asıyla eleştirilecektir. Bununla birlikte bu konuda yapılan tahminler

bilimsel olmaktan uzaktır, çünkü genelde yanlı tahminler yapılmakta­

dır. L ’A n n u a ire du M onde M usulm an’a [Müslüman Dünyası Yıllığı] gö­

re Kürtler 1945’te toplam nüfusun % 8-9’nu oluşturmaktaydı. Kuşku­

suz bu sayı bugün artmış durumdadır, çünkü en fazla doğum oranı

Anadolu’nun doğu bölgelerındedir ve kimilerine göre oran % 12-15

arasındadır, ki bu bize biraz abartılı gözükmektedir. Sonuç olarak

Kürtlerin sayısı 5-8 milyon arasındadır; bu nüfus eskiden belli bölge­

lerde yoğunlaşsa da bugün iç göçlerle büyük kentlere. özeUikle İstan­

bul’a kaymıştır.* Türkiye’deki Kürt sorununu uzun süredir m utadis

m utandis [gerekli değişiklikler yapıldığında] Bretonlarm, KorsikalIla­

rın ya da Basklarm sorunlarıyla aynı düzlemde gören ve ele alan ulus­

lararası kamuoyu bu durumun ciddiyetini küçümseyerek bir hata yap­

tığım kabul etmek durumunda kalmıştır. Hiçbir şey bu durumun cid­

diyetini gölgelememelidır. Kürtler ile Türkler arasında pek çok ne­

denden ötürü bir uçurum yoktur: bu iki ulus binlerce yıldır bir arada

yaşamaktadır; Kürtlerin gönderme yapabilecekleri bir tarihleri, dev­

letleri ya da tamamen Kürt unsurlardan oluşan bir kültürleri yoktur

TÛRKLERIN TARİHİ

Kürtlerin % 4 0 ’tan fazlası Türkiye’nin güneydoğusunda yaşamaktadı:

4 5 8

İt

(belki bu anlamda aşın Şliler olan Ali ilahiler bir referans olabilir,

ama onlar da İran’da yaşamaktadır); Kürt boylarından bazıları bir bi­

çimde Kürtleşmiş eski Türkm en topluluklarıdır; Kürtler ve Türkler

Kurtuluş Savaşında birlikte savaşmışlardır; Kürt lehçeleri çok farklı­

laşm ıştır, en çok kullanılan dil zorunlu olarak Tûrkçedir; kanun

önünde tüm yurttaşlar eşittir, Kürtler cumhuriyetin yönetim kadrola­

rında en üst görevlere kadar çıkmışlardır.

Türkler açısından Kürt sorunu bilincinin kazanılması çok hızlı ol­

mamıştır ve çok sancılı bir süreç izlemiştir. 1960’larda, Cumhurbaş­

kanı Gürsel döneminden itibaren “Kürt yoktur, dağh Türkler vardır”

söylemi benimsenmiştir. Kürtler düşüncelerinin daha fazla duyurul­

masını talep etmeye başlamışlar ve yönetimde ve medyada dillerini

kullanma talebini giderek daha fazla dile getirir olmuşlardır. Iraklı

ırkdaşlarmm isyanlarıyla cesaretlenerek, yabancı ajanların oyunlarıy­

la teşvik edilerek kim liklerinin tanınmasını, anadilde ifade ve eğitim

hakkı, iç özerkhk, hatta bağım sızhk talep etmişlerdir. Bir kurtuluş

ordusu kurmuşlardır; Kürdistan işçi Partisi (Partıya K a rk eren K urdis­

tan ya da PKK) resmi olarak Marksist-Leninist bir programla 1978’de

kurulmuştur, ama daha sonra İslamcı bir söylem benim sem iş, hatta

panislamist bir pohtika izlemiştir. Bu parti pek çok saldırı gerçekleş­

tirmiş ve ülkeyi kronik bir çatışmanın içine sokmuştur.

Elbette tüm Kürtler aşırılık yanlısı değildir. Durumlarının değiş­

mesini yok pahasına istemeyen geniş feodal aşiretlere sahiplerdir; iş

sahibi olmak, serbest mesleklerde çalışmak, yaşam haklarım tanıyan

bir devlet durumlarından hoşnut olmaları ve kendilerini Türk vatan­

daşı olarak görmeleri için yeterlıdir. Ama buna karşın eğitimden

yoksun, sefalet içinde değilse de yoksul topluluklar toplumun dışında

köklerinden uzaklaşmış bir durumda yaşamaktadır. Aşırılık yanlısı

DlRlLIS

4 5 9

öneriler getirenlere kulak vermekte ve PKK’ye araç sağlamaktadırlar.

Dicle ve Fırat Nehirlerine dev barajlar kurmaktan oluşan büyük kal­

kınma programı GAP projesi, elektrik enerjisinin artışı, ekonomik

büyüme, bozkırların ve kurak bölgelerin yoğun olarak sulanması, bu­

güne kadar Türkiye’nin en az gelişen ve en az kalkman bölgesi olan

bu bölgenin yaşam koşullarım derinden değiştirerek sefalete bir son

verebilir ve aşırılık yanlılarını bu tercihlerinden uzaklaştırabiUr.

Bugün süregelen çatışma yaklaşık onbeş yıldır Türkiye’nin en bü­

yük sorununu oluşturmaktadır. Tüm kavramlar, özellikle de modern

Türkiye’nin “tek devlet, tek halk, tek dil” ilkesi sorgulanmıştır. Bu il­

keye bağh olanlar, daha eski bir geçmişe dayanarak modern Türki­

ye’nin Osmanlı Imparatorlugu’nun ve sıklıkla gördüğümüz gibi diğer

Türk devletlerinin imgesine -yan i halklar mozaiği ya da daha iyi bir

ifadeyle Türkler ve Kürtler federasyonu- sahip olması gerektiğini

düşünenlerin karşısında yer ahrlar. Kimileri de her ne kadar bu iki

halk aynı dili konuşmasalar da farkh kültürel geleneklere sahip olsa­

lar da bunların uzun bir geçmişi paylaştıklarını ve din kardeşi olduk­

larını savunmuştur. Oldukça kötü bir ifadeyle köktenciUk ya da kök­

tenci İslam olarak adlandırılan, daha doğru bir ifadeyle İslam

geleneğine ve şeriata bağlılık olarak adlandırabileceğimiz akımın

Kürtler ile Türkleri birbirine yakınlaştırma arzusuyla güçlendiğini ve

yaygınlaştığını düşünmek için haklı nedenlerimiz vardır.

Kürt sorunu hangi ülkede olursa olsun çözümü kolay bir sorun

değildir, ama Türkiye’de bu çözüm daha da zorlaşmaktadır, çünkü

XIX ve XX. yüzyıl tarihi art arda gelen taviz ve baskılar ve ülkenin

giderek parçalanmasına dair bir tarihtir. Her iki tarahnda da kabul

edebileceği, devlet ve ülke bütünlüğünü koruyan, Kürtlerin haklı is­

teklerini karşılayan bir çözüm bulunamadığı için Türkiye ve onunla

birlikte Yakındoğu karanlık günler yaşama tehlikesi altındadır.

TURKLERtN TARİHİ

4 6 0

Kimilerince tarihin en kanlı teröristlerinden biri, b iiilcnc ııi'.,uıııı

ölüm ünün baş sorum lusu, kim ilerince bağım sızlık savaşçısı Kını

önder Öcalan’m önce tutuklanması, ardından 1999 yılının ilk ılcuıc

minde yargılanıp idama mahkûm edilmesi tüm dünyada büyük bir

heyecan yaratmış ve ekonom ik sorunların giderek ciddileştiği bir dö­

nemde Türkiye’nin en önemli gelir kaynaklarından bir olan turizme

büyük bir darbe (geçici olarak?) indirmiştir. Bu durumdan çıkarılacak

iyi ve kötü sonuçlar vardır. PKK’nin hapisteki önderinin terörist ey­

lemlerin durdurulması ve birliklerinin geri çekilmeleri isteğine uyma

kararı -k i bu da başarısızlığa uğramıştır (Ağustos 1 9 9 9)- uzun bir

çatışma döneminin sonunun habercisi olmuştur.

İran Türkleri

Tarihin garip bir cilvesiyle Türkiye’deki Farsî azınlığa karşılık

olarak Fransa’nın üç katı büyüklüğündeki bir ülke olan İran’da Türkçe

konuşan çok daha kalabalık bir azınlık vardır. Başhca grup Azeriler-

dir (AzerbaycanlIlar), bunlar nüfusun % 20’sini oluşturmakta olup

yaklaşık 13 ila 14 milyon civarındadırlar. Eski Sovyetler Birliğinde

yaşayan ırkdaşları gibi Türkiye Türkçesm e çok yakın bir dil konuş­

makta ve Türklerle anlaşabilmektedirler. Genelde bölgenin başkenti

Tebriz’de ve aynı etnik gruptan geldikleri, aynı dili konuştukları

Azerbaycan Cum huriyeti’yle sının olan ve adlarını taşıyan bölgede

yaşamaktadırlar ve dörtte biri kadarı da yoğun bir biçimde gruplaş­

tıkları ve bu nedenle en önemli Azeri kentlerinden biri sayılan Tah-

ran’da yaşamaktadır.

Türkçe konuşan başka halklar da Iran nüfusunun % 10’nunu oluş­

turmakta ve Zagros Dağları civarında, Farsistan’da ve Gürgân’da ya­

DtRtLIS

4 6 1

TURKLERIN TARİHİ

şamaktadırlar. Türkm enistan’daki Türkm enlerin ataları Kuzeydoğu

Türkmenleri ya da Fars Kaşgaylan gibi eskiden göçmen olan bu halk­

lar yerleşik hayata karşı çıkıyorlardı, ancak belli bir süredir köy ve

özellikle şehirler (Şiraz) olmak üzere yerleşmeye başlamışlardır.

Bu halkların hepsi Şiidir ve Şiiliğin İran’da devlet dini olarak ka­

bul edilmesinde önemh bir rol oynamışlardır ve bu da bu halklara

önemli bir ağırlık kazandırmış ve Ayetullah rejimine bağlanmalarını

sağlamıştır. Bu mezhebe bağh olmalarının bu halkları Türkiye Türk­

lerinden uzaklaştırıp uzaklaştırmadığını tahmin etmek güçtür. Türki­

ye’de mezhep dayanışması güçlü duygularla ifade edilmiştir; mesafeyi

koruyabilmek için kimileri bu halkların Türk olmalarına karşın “sap­

kın” olduklarını söylemektedir.

XX. yüzyıla kadar Iran tarihinde Türklerin oynadığı rol ve Azeri

topluluğun bütünlüğü düşünülünce İran’da Türkçe konuşan nüfusun

önemi göz ardı edilemez, çünkü nüfusun neredeyse üçte birini oluş­

turmaktadırlar. Zaten bu azınlık pek çok kez, özellikle de İkinci Dün­

ya Savaşından sonra SSCB, Azerbaycan’ı İran’dan ayırmaya çalıştığı

sırada (Güvenlik Konseyine 12 Aralık 1946 tarihinde yapılan çağrı)

ağırlığını hisettirm iştir. Şah devrildiği ve Ayetullah Humeyni iktida­

ra geçtiği zaman da bu azınlıktan kesin bir müdahalede bulunmaları

beklendi. O tarihten beri konuyla ilgili bilgiler belli bir süzgeçten ge­

çirilerek verildiği için kesin bir bilgi sağlamak m üm kün değildir.

Ama ülkede önemli bir toplumsal ve siyasal güç oluşturdukları ve de­

neyimleriyle İslam dünyasında önemli çekim merkezlerinden biri ol­

dukları kesindir.

Başka bir İran ülkesi olan Afganistan’da -k i bu onun hakkında

söylenebilecek şeyler arasında ufak bir ayrıntıdır- Sovyet işgalinden

önce istatistiklerin son derece yaklaşık olduğu bu ülkede, Hindu-

4 6 2

d i r i l i ş

kûş’un kuzeyindeki ovalarda yaşayan Özbek topluluk, Belh (Baktra),

Mezar-ı Şerif ve Kunduz şehirleri çevresinde, ülkenin en kalabalık

Türkçe konuşan topluluğunu oluştururlar. 1954’te L ’A n n u a ire du M on­

de M usulm an [Müslüman Dünyası Yıllığı] tarafından yapılan bir de­

ğerlendirmeye göre 300.000 kişiyle ülke nüfusunun % 5’ini oluştur­

maktadırlar (kişisel araştırmaların, günümüzde sayılarını iki veya üç­

le çarpmayı gerektirse de, bu tahminlerin oldukça zayıf olduğunu dü­

şünmeme yol açıyor). Batıda bulunan bazı Türkmenler, onların yanın­

da yaşamaktadırlar ve Türklerden sayıca üç kat daha kalabalık olan bu

M oğolların gerçekte kim olduklarını bilm ek ilginç olabilir; kimileri

kesin olarak Moğol iken, diğerleri ise başka dillerin etkisinde kalmış

Türk dilleri kullanırlar.

Sovyet Devrimi

Rusya M üslümanlarının büyük bir bölümünü oluşturan Türkler

veya Tatarlar, onları çeşitli zamanlarda ya da aynı dönemde sosyalist,

panislamist ve pantürkist ideolojiye iten uzun bir entelektüel çalkantı­

nın ardından patlayan Sovyet Devrimi karşısında şaşkınlığa düşmüş­

lerdi. Bu devrimi beklemiyorlardı, böyle bir patlamaya hazır değildi­

ler ve bu devrimin hazırlanması sürecinde hiçbir katkıları olmamıştı.

Bu tamamen bir Rus ya da daha doğrusu Slav eylemiydi, devrim

bu halklar olmadan gerçekleşmiş, onlar olmadan sürmüştü, ama onla­

ra rağmen ya da onlara karşı gerçekleşmemişti. Bununla birlikte bu

devrime katlanmak zorundaydılar ve doğal olarak bu koşullardan ola­

bildiğince yararlanmak niyetindeydiler. Bu nedenle acemice ve aceley­

le hak iddialarını savunabilecek idari ve askeri organlara başvurmaya

başlamışlardı. Söz konusu iddialar açık ve netti, o devrin ülkülerine

uygun düştükleri izlenim i uyandırıyorlardı: idari özerklik, Müslü-

4 6 3

manlarla Hıristiyanlar arasında eşitlik, gasp edilmiş toprakların geri

verilmesi, sömürgeleştirmeye son verilmesi. Temelde Rus karşıtı ol­

malarına karşın bu duygu onları Kızıl Ruslara Beyaz Ruslardan daha

çok yaklaştırmıyordu, ama oportünist nedenlerle kimi zaman bir ta­

rafın kimi zaman öbür tarafın yanmda yer alıyorlardı. Hâlâ sömürge­

ci ruha sahip Beyaz Ruslarla anlaşmazlıklar baş göstermekte gecikme­

mişti. Kızıl Ruslarla bu kadar açık seçik olmasa da -çü n kü Sovyet

yetkilileri yerli olmayan halklarla iyi geçinm ek istiyorlard ı- günde-

Uk yaşamda bazı anlaşmazhklar baş göstermiyor değildi, çünkü Rus-

1ar devrimin kaymağını yiyenin kendileri olmasını istiyorlardı. Dola­

yısıyla işin içinden çıkabilmek için sadece kendilerine güvenmek zo­

rundaydılar, ama bunun için de olanakları yoktu. Sonuç olarak ba­

ğımsızlık ya da özerklik hareketleri kısa sürede bastırıldı.

Müslüman Halk Meclisi Kasım 1917’de Hokand’da, Türkistan’ın

özerkliğini ilan etti. Ardından Taşkend Sovyeti bunların üzerine elin­

deki Rus birUklerini gönderdi. Bu birlikler 6 Şubat 1918 günü bu is­

yancı kente girerek kenti yakıp yıktılar ve sakinlerini öldürdüler.

Orenburg’da 1917’de, ilerde Türkiye’de Zeki Velidi Togan adıyla tanı­

nacak olan Ahmed Zeki Velidov’un başkanlığında kurulan Başkırt

Ulusal Hükümeti Şubat 1918’de ortadan kalktı. Alaş Orda’nm zayıf is­

yancı gücü de Kazak bozkırında kısa sürede yok edildi. 13 Ocak 1918

günü Sivastopol denizcilerinin bir birliği Süren kasabasında Kırım

Tatarlarının ordusuyla karşılaştı ve bu orduyu dağıttı. Simferopol’a

girdi ve orada kurulmuş olan Müslüman iktidarı ortadan kaldırdı.

Karşı devrimcilerin geçici başarıları ve Anadolu Türklerinin, Al­

manların ve Ingilizlerin müdahalesi sırasında kurulan ya da yeniden

kurulan devletlerin ömürleriyse tıpkı karşı devriminki gibi kısa oldu

ve yabancı güçlerin varlığından daha uzun bir zaman sürmedi: Kazan,

TÜRKLERIN TARİHİ

4 6 4

Kırım, Azerbaycan özgür cumhuriyetler olarak ancak çok kısa süreler

var oldular. (Anti-Bolşevik Devrimci Sosyalist Müslüman Cumhuri­

yeti genel seçimlerle kuruldu ve bu seçimlerde kadınlara da oy hakkı

verildi, 1918-1920 .)

Devrim, Türk halklarının yeniden egemenliklerini kazanmalarını

sağlamadı. Onlara seçimini kendilerinin yapmadığı bir yasayı kabul

ettirdi. Böylece Rusya Türkleri kom ünist sistem içinde yer aldılar.

Milli Türk Komünizmi

Gerilla savaşından başka hiçbir yolla mücadeleyi sürdüremeyecek

olan, İngiliz Pipes’in deyimiyle onları sadece “edilgen sömürge halk­

ları” olarak gören Batüılar tarahndan terk edilen eski Rus İmparator­

luğu Türklerinin komünizm oyununu oynamaktan başka bir çaresi

yoktu. Kırım, Azerbaycan, Ufa ve özellikle de Kazan’da aydın sınıhn

bir kısmı yeni düzene katıldı.

Müslümanlar içinde en tutucu olanlar. Yukarı Dağıstan’daki dağlı­

lar. özellikle de eski Hive ve Buhara Hanlıklarından olanlar gerilla sa­

vaşıyla mücadele etme karanna vardılar. Adına Basmacılar denilen bir

grup ortaya çıktı. “Basmacı” Türkçede “eşkıya” anlamına geliyordu.

Bu adı her seferinde başansızhga uğradıkları için almış olsalar gerek.

Basmacılar daha 1919’da -B ab u r ŞahTn ü lk esi- Fergana yi geçtiler.

1920’de durduruldular. Ama 1921’de yeniden güçlü ve etkin oldular.

Tam bu zamanda halifenin damadı, Osmanlı İmparatorluğunun eski

Harbiye Nazırı Enver Paşa Fergana’ya girdi. Enver Paşa “doğuya geç­

m işti," ama kısa bir süre sonra çılgınca bir tutumla Sovyetlere ihanet

etti ve deli bir idealizmle pantürkizmi benimsedi. 1922’de 40 yaşında

isyanı yayamadan öldürüldü ve cesaretiyle ünlenirken kendini beğen­

DİRİLİŞ

4 6 5

mişliğiyle alay konusu oldu. Eylemlerinde eşgüdümü sağlayamayan,

dışardan yardım alamayan, gerçek bir programa sahip olmayan Bas­

macılar bir dönem korkutucu olsalar da bir süre sonra tamamen yok

edildiler. Etkinlikleri tam olarak ne zaman son buldu? 1928 yılında

olduğu düşünülmektedir, ama kimilerine göre Basmacıların etkinlik­

leri 1941’e kadar devam etmiştir.

Sovyetler Birligi’ndeki tüm Türkler aynı ideolojiyi benimseme-

mişlerdi, aynı projeye, aynı taktiğe sahip değillerdi, ama çoğunluğu

Ruslaşmış adıyla Sultan Galiev olarak tamnan Mir Seyyid Sultan Ah

Oğlu’nun politikasını benimsedi. Komünist partinin en üst makamla­

rında yer alan, Stalin’in yakın bir çalışma arkadaşı olan bu Müslüman

lider 1920 ve 1923 yılları arasında “ulusal Tatar kom ünizmin” haber­

cisiydi. GaUev m amacı sömürülen tüm Müslümanların (önce Rus-

ya’dakilerin, sonra diğerlerinin) Büyük Sosyalist Turan Cumhuriyeti

altında birleştirilm esiydi. Ayrıca bağım sızlık, toprakların geri veril­

mesi gibi eski hak iddialarım da gündeme getirmekteydi. Bu yanılsa­

m aların peşinden gidiyordu. Dostları Bolşevikler de sömürgeciliğe

son verilm esinden söz ediyorlardı, ama kastettikleri çok farklı bir

amaçtı; bir taraftan kötü niyet, bir taraftan kör inançlar bir araya ge­

lerek Türkler ve Ruslar arasına anlaşmazlık doğmasına neden oldular.

Daha iç savaş döneminde “m illiyetler politikası” benimsenmiş ve

1922’den beri düzenli olarak yürürlüğe sokulmuştu. Milliyetler poU-

tikası Sultan Galiev’in politikasına taban tabana zıttı. Çünkü bu pohtı-

ka ne tarihi ne de (Azeri, Özbek, Tacik vb gibi) kalabalık azmhklar

içeren etnik dağılımı gözeten, büyük oranda yapay, geniş topraklar

üzerinde kurulmuş, farkh boyut ve yapılara sahip pek çok siyasal b i­

rimin oluşmasına yol açmıştır. Sonuçta Türk milli komünizmi uzun

ömürlü olmadı.

TÛRKLERIN TARİHİ

4 6 6

SSC B ’nin Oluşumu

Sovyetler Birliğinin iç yapısı yıllar boyunca bazı değişiklikler ge­

çirmekle birlikte daha başlangıcından itibaren rejim in sonuna kadar

koruyacağı biçime hemen hemen eş bir görünüm ortaya koymuştur.

SSCB’yi oluşturan 15 federatif sosyalist cumhuriyetten altısı Müs­

lüman kökenlidir: bunlardan Tacikistan’ın (142.000 km^, başkent Du­

şanbe) nüfusunun çoğunluğu İran kökenlidir ve Türkçe konuşan %24

oranındaki bir Özbek azınlığa sahiptir. Diğer 5 cumhuriyetin nüfusla­

rı ise esas olarak Türktür. Bunlar Kazakistan (2 .715.000 km^, başkent

Alm a-Ata), Kırgızistan (1 9 8 .0 0 0 km^, başkent Frunze, eskiden

Bişkek); Türkm enistan (484.000 km^, başkent Aşkabad), eski Sogdi-

yan ve Harezm’de kurulu Özbekistan (4 0 5 .7 0 0 km^ başkent Taş-

kend), Kafkasya’da kurulan ve Özerk Nahcivan Cum huriyeti’ni ve

Ö zerk Dağlık Karabağ bölgesini kapsayan Azerbaycan’dır (85.000

km^, başkent Bakü). Bu Türki cumhuriyetlerin ilk dördü bir bütün

oluştururlar, yani 3 .802 .000 km^ yüzölçümüyle eski Rus Türkistanı-

nm topraklarını kapsamaktadır - bu Fransa’nın yüzölçümünün yedi

katı demektir. Kazakistan dışında bunların hepsi çok eski uygarhklar-

dır, özellikle Taşkent, Buhara, Semerkand, Hocend, Hive ve Urgenç

kentlerine sahip Özbekistan.

Sovyetler Birliği’nin diğer dokuz federe cumhuriyetinde de bazı

Tatar toplulukları yaşamaktadır. Örneğin Litvanya’da kökenleri çok

eskilere dayanan Türkçe konuşan yaklaşık 6500 kişi vardır (Finlandi­

ya’da da aşağı yukarı aynı sayıda kişi yaşamaktadır). Gürcistan ve E r­

menistan Cum huriyetlerinde dili Türkçe olanların oranı sırasıyla

% 12 ve % 10’dur.

Toprakları en geniş cumhuriyet olan Rus Federatif Cumhuriye-

ti’nde 16 özerk cumhuriyet ve 5 özerk bölge (oblast) bulunmaktadır.

DİRİLİŞ

4 6 7

16 cumhuriyetin altı tanesinde Türkçe konuşan nüfus mevcuttur: Ta­

tarlar, Başkırtlar, Çuvaşlar, Altaylılar, Tuvinliler, Yakutlar. Bunlar­

dan ilk üçü eski Kazan Hanlığmm m irasçılarıdır, Rus ülkelerinin or­

tasında büyük kapalı bir bölge oluştururlar. Oldukça dar bir koridor

bunları Kazakistan Cumhuriyetinden ayırmaktadır. Özerk Tatar Cum­

huriyeti (68.000 km^, başkent Kazan) Bolşevik devriminden beri tüm

Tatarları bir araya getirmeyi başaramamıştır ve hiçbir zaman çoğun­

luğa ulaşamamışlardır (sadece 1924 yılında nüfusun % 5 rn i oluştur­

muşlardır). Başkırt Cumhuriyeti (143 .000 km^, başkent Ufa) oldukça

az sayıda Başkırt nüfusuna sahiptir. Çuvaş Cumhuriyeti nin (18.300

km^) nüfusu 1970 yılında 1 .208 .000 kişiydi, Ruslar bu nüfus içinde

çoğunluğa sahiptirler; bununla birlikte Çuvaşlar eski Volga Bulgarla-

rmdan gelmekte olup Türkçenin bir lehçesi olan Yakut dilini konuş­

makta ve 1.694.000 nüfusla Ozbekler, Tatarlar, Kazaklar ve Azeriler-

den sonra Birliğin en büyük dördüncü Türk nüfusunu oluşturmakta­

dırlar. Görüldüğü gibi Çuvaşların çoğunluğu Çuvaş Cumhuriyeü’nde

yaşamamaktadır.

Rusya’da Türkçe konuşan nüfus daha yahtılmıştır. Dağıstan Özerk

Cumhuriyeti’nde (50.300 km^ başkent Mahaçkale), Kafkasya’nın ku­

zeyinde yaşayan halkın bir kısmı Türktür. Bunlar iki binyılhk Türk

işgalinin ardından Kuzey Kafkasya ve Güneydoğu Avrupa’da kalanlar­

dır (ik in c i D ünya Savaşı sırasında vatana ihanetten dolayı

cumhuriyetleri feshedilen ve daha sonra ülkelerine dönmelerine izin

verilen Kırım Tatarları gibi). Bunlar dışında Nogay Tatarları gibi kü­

çük topluluklar vardır.

Sibirya’da bir tek büyük özerk Rus cumhuriyeti vardır; Yakutla­

rın, yanı Müslümanlaşmamış Türklerin cumhuriyeti. Bu cumhuriye­

tin çok geniş toprakları (3 .103.000 km^) SSCB topraklarının % 14’ünü

TURKLERIN TARİHİ

4 6 8

d i r i l i ş

kaplar. Son derece zengin bu topraklardan henüz tam olarak yararla-

mlmamıştır. Oldukça yalıtılmış bu halk nispeten daha az sömürgeleş-

m iştir (I9 2 6 ’da % 18 göç, 1972’de % 45 göç); Ruslaştırılmaya karşı

sağlam bir direnç göstermiş ve ulusal bir pantürk hareketiyle canlan­

mıştır. Ve bu 1925 yılma doğru yazar Altan Saryn tarafından da ka­

nıtlanmıştır. Kimliğini korumaya özen gösteren bu halk sayı olarak

oldukça sınırlı kalm ıştır, ama dağınık olmasına rağmen, tutarlı ve

sağlam bir topluluk oluşturmayı başarmıştır: 1980’de 400 .000 Yakut

vardı. Yakutlar hâlâ maruz kaldıkları yoğun propagandaya karşın var-

hklarını sürdürmektedir.

Sibirya’da hemen hemen tüm Türkçe konuşan topluluklar yok ol­

maya mahkûm görünmekteydi. Sibirya (12 milyon km^), çoğunlukta

olan Türklerin (% 58) yanı sıra zaman zaman Moğollar, Tunguzlar ve

Hiperborien denilen bazı ilk paleo-Asyalılarm yaşadığı bir ülkeydi.

1897 ’de 4 ,7 milyon Avrupah Sibirya’ya göç etmişti; 1926’da 9 m il­

yon, 1970’te 25 milyon Avrupah Sibirya’da yaşıyordu. Bunlara karşın

1980’de sadece 1 milyon Türk vardı. Bunların dışında sadece etnik ve

dilsel açıdan ilgi çekici olabilecek küçük topluluklar vardı. Sayıları

ancak birkaç yüzü bulan bu topluluklar genelde Tufa, Dolgan, Tuba

ya da Karagas’ta yaşıyorlardı. Kökleri eskiye dayanan çok dağınık Al-

tayhlar, Telengitler, Kumandılar, Tubalar, Çelkanlar, Kuznetz Tatar­

ları ve eski Oyratlar bir tür mesihçilik olan “burkanizm”in ardından

gitmişlerdir. Bu hareket Sovyetler tarafından önce iyi karşılanm ıştır,

çünkü Hıristiyan-karşıtı bir hareket olarak algılanmıştır, fakat sonra­

dan yabancı düşmanı bir hareket olarak gördükleri için mahkûm

edilmiştir. Altaylılar dağlık bölgelere sığınmış, kendilerini iyi koru­

yan kapalı bir topluluk oluşturarak silahlanmışlardır: 1926 yılında

5 0 .0 0 0 ila 100 .000 civarındaydılar ve elli yıl içinde sayılarını ikiye

4 6 9

katlamışlardır. Altaylıların yanı sıra aynı isimdeki özerk cumhuriye­

tte (170 .000 km^ 225 .000 kişilik nüfusunun dörtte biri Türkçe ko­

nuşmaktadır; başkent Kızıl) yaşayan Tuvaların, sayıları 10.000 civa­

rında olan Şorlarm, Kakas adı altında bilinen, Kaçin, Sagay, Beltir,

Kızıl, Koybal bölgelerine dağılan ve 1980 sayımlarına göre sayıları

birkaç yüzbin civarında olan eski Minusinsk ve Abakan Tatarlarının

ve Batı Sibirya Tatarlarının da adlarını anmak lazımdır.

Milliyetçilik Yönünde Sapm alar

Milliyetçilik politikası genelde Müslüman, özelde Türk özlemleri­

ne ters düştüğü için onları tatmin etmedi. Yalnızca Büyük Turan inan­

cından vazgeçmek zorunda kalmamış, aynı zamanda Avrupalıların gü­

dümünde son derece merkezi federatif bir devlet olan Sovyetler B irli­

ği içinde sıkışıp kalmışlardı. Belirli bir sosyalizm modeli dikte etti­

rilmeye çalışılmıştı; ama kendilerine verilen sözlere karşın gelenekle­

rine ve kültürlerine saygı duyulmadığını gördüler. Feodalizmle, gö­

çebelikle, boy örgütlenmesiyle ve dinle mücadeleyi özgürlüklerine

büyük bir saldırı saydılar.

Sovyetlerın “m illiyetçilik yönünde sapm alar” olarak nitelediği

güçlü muhalefet bu biçimde doğdu ve savaşın gerekliliklerinin iç so­

runları arka plana attığı ve aşikar nedenlerden dolayı Rusları gizli

antlaşmalara ittiği 1925-1941 yılları arasında Sovyetler tarafından

bastırıldı. Bu dönemdeki ideolojik kampanyalar, temizlikler, ayıkla­

malar, Nazi işgali öncesinde komünizmi benimsemiş Müslüman ay­

dın sınıfın hemen hemen tümüyle ortadan kaldırılmasıyla ve her çeşit

“m illi kom ünizm ” ya da “M üslüman kom ünizm ”in görünürde

unutulmasıyla sonuçlandı. Sultan Galiev de bu yıkımın dışında kal­

TURKLERIN TARİHİ

4 7 0

madı ve önce hapsedildi (1923), daha sonra küreğe mahkûm edildi

(1928), sonunda da “milliyetçi,” “proletarya düşmanı” ve “pantürkist”

olmakla suçlanarak idam edildi (1937). Ancak daha sonra itibarı iade

edildi.

Bolşeviklerin Türkler üzerindeki baskısını azaltan savaş sırasında

Müslüman kökenli askerler diğerleri kadar cesur ve sadık görünmek­

le birlikte bir yandan da Slav olmayan kimi kavımlerin, özellikle de

Kırım ve Kuzey Kafkasya Müslümanlarının Almanlarla işbirliği yaptı­

ğı görüldü. Bu topluluklar savaştan sonra vatan hainUğiyle suçlanarak

Orta Asya ve Sibirya’ya sürüldüler. Gerçi bunlar Stalinizmin tasfiyesi

sırasında eski saygınlıklarına kavuştular. Ancak Ukrayna’nın bir par­

çası durumuna gelmiş Kırım ’a dönenler yurtlarının işgal edildiğini

gördüler. Bu topraklar üç yüzyıldır ellerinden alınmak isteniyordu.

SSCB’nin Avrupa’daki topraklarının büyük bir bölüm ünün istila

edilmesi Türk halkların yaşamı açısından pek çok sonuç doğurdu:

çok sayıda mülteci bu topraklara sığındı ve Slavlar geri döndüğünde

birçok sanayi kolu büyük ölçüde gehşti ve ekonom ik etkinlik arttı.

Sovyet Sömürgeciliği

Çarlık Rusyası, daha önce Fransa ya da Ingiltere’nin yaptığını ya­

pıp Orta Asya, Sibirya ve Kafkasya’da bir sömürge imparatorluğu

kurdu, ama bu ülkelerin kurduklarından farklı olarak bu, dört kıtaya

yayılm ış denizaşırı b ir im paratorluk değil, Rus toprakların ın

doğrudan uzantısı olan sürekli bir imparatorluktu. Sovyetler Birh-

ği’nden söz edilirken “söm ürgecihk” terimi pek uygun olm ayabilir,

çünkü kimi yöntemleriyle, kimi hedefleriyle “klasik” sömürgeci güç­

lerden ayrılmıştır. Ama eğer “söm ürgecilik”ten kasıt fethedilen top­

DİRİLİŞ

4 7 1

raklar üzerine yerleşim birim lerinin kurulm ası, yerel kaynaklann

metropollerce kullanılması ve fethedenlerin fethedilenlere küçümseye­

rek belli bir üstünlük duygusuyla yaklaşmalarıysa bu terim Sovyetler

Birliği için de kullanılabihr.

Ekim devriminden sonra kurulan rejim de bu sömürgeci genişle­

meyi sürdürmüştür. İmparatorluk döneminde Güney Rusya bozkırla­

rının büyük bir çoğunluğu Slavlaştırılmıştı: burada bölük pörçük da­

ğınık Türk toplulukları kalmıştı. Batı Sibirya’da sanayileşme ve kent­

leşme küçük Tatar topluluklarına önemli darbeler indirdi. D olayısıy­

la bunlar artık yabancı bir çevre içinde boğulur oldular; 1970’te Tü-

m en’dekilerin sayısı 2 0 .0 0 0 , T obolsk ’takilerin sayısı 3 2 .0 0 0 ila

3 5 .0 0 0 , Tom sk ve Tana’dakilerin sayısı 11 .000, Barabinsk’tekilerin

sayısı ise yaklaşık 7500 kişi olarak tahmin ediliyordu. Toplam olarak

yüzyılın sonunda 200.000 'ı aşmıyorlardı.

1920 ila 1970-1975 yılları arasında tüm Orta Asya’da AvrupalIla­

rın sayısı (Ruslar olarak adlandırılanlar aslında Ukraynalılar, Belarus-

lular ya da Volga Almanları olabilirler) gerek nüfuslandırma gerek

Kazakistan’da olduğu gibi yönetim yoluyla giderek artmıştır. Kazakis­

tan’da 1926’da Ruslar nüfusun % 30’unu; 1970’te % 43’ünü oluşturu­

yorlardı; buna karşılık %14 Ukraynah ve Belarus nüfusu vardı, bu

nüfus içinde Türkçe konuşanların oranı tüm cumhuriyette % 43’tü

(bunun % 30’u Kazak’tı). Bu durumda ülke büyük bir tehlike içinde

bulunduğu izlenimini veriyordu. 1950-1960 yıllarında tüm gözlemci­

ler ülkenin yakın bir gelecekte tam olarak Ruslaşacağı konusunda gö­

rüş birliği içindeydiler. Diğer bölgelerde Türkçe konuşan nüfusun

durumu biraz daha iyiydi, çünkü buralarda Avrupab nüfusu en yük­

sek düzeyindeydi (Özbekistan nüfusunun % 20’si, Kırgızistan’ın % 18’i,

Türkm enistan’ın % 17’si, Tacikistan’ın % 10’nu).

TURKLERIN TARİHİ

4 7 2

SSCB Sibirya ve Orta Asya ekonom isini kendi gereksinimlerine

göre düzenliyordu, örneğin bazı bölgeleri pamuk tarlasma çevirm işti.

Yerlileri teknik, ekonom ik ve kültürel bakımlardan Rus proletaryası­

nın düzeyine getirm ek, onları h om ines sovietici [sovyet insanları]

yapmak istemişti. Kimi gelişmiş, ama pek çoğu geri kalmış, kabile

toplumlarını, kırsal toplumlan, feodal toplumları, hatta yarı ilkel or­

man toplayıcılığı evresinde yaşayan toplumları “modern” uluslara dö­

nüştürmek amacıyla büyük çabalar harcanmış ve bunda büyük ölçüde

başarılı olunmuştu. Dolayısıyla kızların okuldan kaçtıkları yolundaki

doğru ya da yanlış haberlere karşın çocukların okula gönderilme ora­

nı çok yükselmiştir; yılda milyonlarca sayıda basılan kitap ve gazete­

lerde hem Rusça hem de yerli dilde zengin bilgi akışı sağlanmıştır.

Her düzeyde yerli kadro personeli yetiştirilm iştir. 1962’de Orta As­

ya’da, yüksek öğretimde ya da teknik öğretimde görev yapan kadınla­

rın (73 .000 kişi) sayısı toplam personelin dörtte birini oluşturmak­

taydı. İkidilliliğe karşın (Rusça öğrenilmesi zorunludur) ulusal diller

o zamana kadar görülmemiş bir canlılığa sahip olmuştu. Sadece Yakut

ve Çuvaş dili biraz geri kalmıştır, çünkü bunlar öteki lehçelere göre

çok farklılaşm am ışlardır. Tarih dersi belirli bir görüş açısı göz

önünde bulundurularak yanlı öğretilm ekteydi. Yazılı ya da sözlü

önemh metinlere, İslam sanatın başyapıtlarına, folklora, atalardan ka­

lan ulusal değerlere önem verilm iştir. Böylece her ulusun özellikleri

korunmuştur. Bugün gelenek göreneklere saygının, giysilerin ve alış­

kanlıkların tanıklık ettiğ i bu “özgü nlük,” otoritelerin koruma

arzusuyla ayakta kalır. Bu özgünlük yaşam koşullarındaki çarpıcı den­

gesizlikte de kendini göstermiştir: yüksek çocuk ölüm oranı (Özbek-

lerde 1990 ’da % 3,4 oranındadır, buna karşın tüm Sovyetlerde bu

oran % 2 ,2 ’ydi), yaşam süresinin kısalığı, kişi başına yılhk gelirin

DİRİLİŞ

4 7 3

düşük olması. Bu özgünlüğün bir göstergesi de Komünist Partiye ka­

tılımın daha az olmasıdır.

Söm ürgeleşenler ile sömürgeciler bir aşamadan sonra birbirine

karışmıştır. Kendere fazla rağbet etmeyen Müslümanlar 1959’da Orta

Asya’da kent nüfusunun ancak % 60 ’nı oluşturuyordu. Bu kentlerden

bazılarında, örneğin Frunze’de, Alma-Ata’da nüfusun % 80’den fazlası

AvrupalIydı. Rejimin sonu olan 1991 yılında Rusya’nın dördüncü bü­

yük kenti olan Taşkend’de (2,11 milyon nüfuslu) Slav nüfus kente Av­

rupa kenti görüntüsü kazandırmıştır, eskiden daha çok bir Asya kenti

görünümündeydi. Genelde nüfus sınır bölgelerinde dengelenmekte­

dir. Ö zbek başkentinin en gösterişli binalarından biri olan yeni-

Islami üsluptaki Mîr Alı Şîr Nevâî Opera binasında 1967 yılında R

T ro v a to re’yi izlerken seyircilerden ancak birkaç tanesinin Türk oldu­

ğunu gözlemlemiştim, orkestrada da çıkık elmacık kemikleri ve çekik

gözleriyle keman çalan sadece bir Türk vardı. Buna karşın kasabalar­

da ve köylerde Avrupahların sayısı daha azdı; Avrupah nüfus öteki

nüfusla fazla karışmıyordu, yerli halkla ancak çayhanelerde bir araya

geliyorlardı: onlarla kâğıt oynuyor, onlarla sohbet ediyor, bir biçim ­

de Türkleşiyorlardı. Buhara’daki -k i burası küçük bir yer değildir

(nüfusu 185 .000)- bir kahvede kâğıt oynayan sadece iki Rus ve etraf­

larında Özbekçe konuşan on Asyalı vardı.

Bağımsızlığa Doğru

SSCB’nin dağılmasını ve bağımsız cum huriyetlerin kuruluşunu

getiren, ama kimsenin öngörmediği, ekonom ik krizi saymazsak so­

mut bir koşulun hazırlamadığı devrim aslında gerçekleşeceğinin

güçlü sinyallerini veriyordu. 1970’lerde Azerbaycan’da belli belirsiz

TURKLERIN TARİHİ

4 7 4

d i r i l i ş

bir özgürlük rüzgârı esmekteydi, özgürlüğe doğru giden bir toplu­

m un ürpertileri hissediliyordu, b ir biçim de Sovyet zincirinden

kurtulmaya çalışan bir toplum olma yolunda ilerliyorlardı; 1987’de

Gorbaçov’un başlattığı dem ocratizatsia [demokratikleşme] hareketi bu

işaretlerin bir sonucuydu. 1 9 9 1 ’den çok önce Rusların özellikle

Özbekistan’da olmak üzere yetkilerini yerlilere devrettikleri görüldü.

Oldukça gizemli nedenlerden ötürü Avrupalı nüfusun göç hareketi

birden bire durdu. Bu sıralarda yerleşim yerlerinin güvenliğinden ya

da geleceklerinden hiçbir biçimde kuşku duyulmuyordu oysa. 1966­

19 70 yılları arasında göç edenler azaldı. Kazakistan’da 1961 '1966

yılları arasındaki 4 0 7 .0 0 0 göçmene karşılık bu sayı 2 4 .3 0 0 ’e indi.

Kırgızistan’da 7 2 .5 0 0 ’e karşıhk 53 .300 oldu. 1970’te giderek göç al­

mak yerine göç vermeye başlandı. 1971 ila 1976 yılları arasında Öz­

bekistan’a gelen Avrupalı nüfus giden Avrupalı nüfusundan biraz daha

fazla olsa da (1 42 .700), Kazakistan ve Kırgızistan aldıklarından çok

göç verdiler ve aradaki fark -261 .0 0 0 ve -3 7 .5 0 0 ’dü. 1976 ila 1988

arasında, SSC B’nin dağılm asından önce aynı eğilim devam etti,

göçmen nüfus giderek azaldı: Kazakistan’da 1,2 milyon, Özbekistan’da

617.000, Kırgızistan’da 220.000, Türkm enistan’da 110.000.

Göç dalgasının bu biçim de tersine dönmesi Rus söm ürgeciliğinin

bitişinin “yum uşak” bir biçimde gerçekleştiğini ve Alain Blum’un da

ifade ettiği gibi “bağımsızlık için gereken siyasal süreci öncelediğini”

görüyoruz. Bu, örneğin Cezayirlilerin yaşadığı dram ın bu topraklarda

yaşanmasını önledi. Bu politikanın en dikkate değer sonuçlarından bi­

ri de tehdit edilen yerlilerin (Kazaklar) kurtulm ası ve her yerde ço­

ğunluğu elde etmeye başlamalarıdır.

4 7 5

Nüfus Dengesinin Bozulması

Yerli nüfusun doğum oranının dinamizmi bu sonuçları elde etmek

için yeterli bir etken midir? Bu soruya kesin bir cevap vermek zor,

ama bu göstergenin dikkat çekici olduğu da doğrudur. Avrupalı nüfu­

sun tersine göçe başlamasından birkaç yıl önce Rus nüfusun doğum

oram önemli ölçüde düştü, yerli nüfusun doğum oranı ise sabitti.

Rusların nüfus artışı 1950 ila 1960 arasında yılda % 2,5 oranın­

daydı, bu oran 1970’lerde % 1,1 ’e düştü, 1980’de % 0 ,6 ’ydı. Sonraki

on yıl içinde bu oran sabit kaldı. Aynı sıralarda Müslüman cumhuri­

yetlerde doğum oranı yüksekti: 1980’de % 2,89, 1990’da % 3,28 ; kimi

cum huriyetlerde bu oran daha düşüktü: % 2,12 ila % 2 ,33 . Doğal

olarak bu oranlar, Avrupalılar da dahil olm ak üzere bütün

cum huriyetlerin nüfuslarını hesaba kattığından yerlilerin oranlarını

temsil etmez; bunlardan ilki açısından oran y ıllık % 4 civarında

olm alıdır.

1 9 6 0 ’lı yıllardan beri sürdürülen doğum kontrol kampanyaları

özellikle 1980’li yıllarda en yoğun dönemine ulaşmıştır. Bu kampan­

yaların, Rusların Müslüman nüfusun artmasının yaratacağı etkiden çe­

kinmelerinin bir sonucu olduğu düşünülmüştür. Ama bu kampanya­

lar bağımsız devletler tarafından yürütülmüş ve sonuç vermiştir; do­

ğum oranında hissedilir bir düşüş sağlanır. 1951 yılında her bir Ka­

zak kadınına ortalama olarak 5 ,7 çocuk düşerken, bu oran 1971’de

3 ,3 ’e, 1989’da 2 ,8 ’e düşmüştür. Öteki cumhuriyetlerde nüfustaki geri­

leme çok önemli boyutlara ulaşmamıştır, ancak Özbekistan’da doğum

oranı 1971 yılına kadar hissedilir bir artış gösterm iştir (yirmi yıl

öncesine göre 4 ,4 ’ten 5 ,6 ’ya yükselm iştir) ve 1989’da yeniden % 4’e

düşmüştür. SSCB’de Rus nüfus son otuz yılda %20 oranında artm ıştır

(1951-1980); Türkçe konuşan nüfusun sayısı ikiye katlanmıştır: Aze-

TURKLERIN TARİHİ

4 7 6

d i r i l i ş

riler 4 ila 7 milyon olmuştur, Ozbekler (Özbekistan’daki Tacik nüfus­

la birlikte) 6 ila 12 milyon (1980-1999 yıllarmda 12 ila 22 milyon,

hatta 23 milyon olmuşlardır), Kırgızlar 1,5 ila 3 milyon, Kazaklar 4

ila 8 milyon, Türkmenler 1,5 ila 3,5 milyon olmuşlardır.*

Bağımsızlığa Doğru

Türki cum huriyetlerin ve İran kökenh Tacikistan’ın bağım sızlığı

ve Türk kökenli olm ayan öteki cum huriyetlerin bağımsızlıklarına ka­

vuşması ne yavaş ilerleyen bir sürecin sonucu ne bağım sızhk yanlısı

elit sınıfın girişim lerinin meyvesi ne de silahlı bir halk devrim inin

sonuca ulaşmasıydı. Bu, en uzak bölgelerden kopup gelen halk kitlele­

rinin olduğu kadar yerel liderleri de önüne katan bir hrtm anm

tesadüfi gerçekleştirdiği bir olaydı. Gerek halk gerek liderler bir tür

zorunluluk sonucu bu hareket içinde yer aldılar.

Tohum lar, Sovyetlerin Afgan savaşı yenilgisiyle atıldı ve Mihail

Gorbaçov’un 1987’de başlattığı perestroyka pohtikası tarihin akışını

yönlendirdi. 1989 Şubat ayında Kızıl Ordu dokuz yıldır sürdürdüğü

savaştan geri çekildi ve Afganistan’ı terk etti (işgal 1979 yılında baş­

lamıştı). 1990 Haziranında Rusya, Moldavya, Ukrayna, Ermenistan

bağımsızlıklarını ilan ettiler. Gerçekleşmeye başlayan ya da gerçekle­

şecek olaylar karşısında b ir tepki hareketi olarak Ağustos ayında

Moskova’da askeri darbe girişimi oldu, ama başarısızhğa uğradı: bu

tarihten sonra olaylar çorap söküğü gibi geldi. 1991 Nisamnda

% 98,93’lük bir kabul gören referandumun ardından Gürcistan bağım­

sızlığını ilan etti, 24 Agustos’ta Ukrayna ve daha sonra Moldovya, 30

Ağustos’ta da Azerbaycan bağım sızlıklarını ilan ettiler. 8 Aralık

* Tüm bu sayılar yaklaşık sayılardır ve belirli bir çekinceyle ele alınmalıdırlar.

4 7 7

1991’de SSCB’nin dağılışı resmi olarak ilan edildi. 21 Aralık’ta Ba­

ğımsız Devletler Topluluğu (BDT) 11 bağımsız devletin katılımıyla

Kazakistan’ın başkenti Alma-Ata’da kuruldu. Sonraki yıllarda bağım­

sız devletler yeni hükümetler kurdular ve anayasalarını hazırladılar

(23 Haziran 1993’te Kazakistan Cumhuriyeti nin anayasası kabul edil­

di vb). 2 Mart 1992’de Türkistan’ın 5 cumhuriyeti BM’ye kabul edil­

di. 1994’te Orta Asya Ekonomik Birliği’ni kurdular. Tarihte yeni bir

sayfa açılmıştı. Ama sorunlar hâlâ devam ediyordu.

Avrupalı nüfusun göç hareketi yoğunlaşmıştı. Azerbaycan’da 1989

ve 1991 yılları arasında 138 .000 Avrupalı ülkeyi terk etti, bu oran

buradaki Avrupalı nüfusun % 38 ’ni oluşturuyordu. Başka bölgelerde

bu hareket zamanla ğerilese de hiçbir zaman sona ermedi. Özbekis­

tan’da Avrupahlar nüfusun % 20 ’sini oluşturuyorlardı, 19 7 0 ’te bu

oran % 13,5’e, 1991’de % l l ’e, 1995’te % 7 ,6 ’ya düştü; bugün bu oran

daha da düşmüştür. Kazakistan’da, 1970’te Kazaklar nüfusun ancak üç­

te birini oluşturmaktaydı (Türkçe konuşan diğer azınlıklarla birlikte)

1990’da yerli nüfus ile Avrupalı nüfus arasında eşitlik sağlandı; bu­

gün Ruslar azınlıktadır.

Eski Federatif Rusya Cum huriyeti’nde Rus olmayan önemli bir

azınlık vardı. 1989’da Rusya’nın nüfusu 147 milyondu - 120 milyon

Rusa karşılık 27 milyon Rus-olmayan (bunun 11,5 milyonu Türkçe

konuşan nüfustur) yaşıyordu; bu oran nüfusun % 8,5 ’iydi. Buğün bu

sayı gözden geçirilmelidir. Kazakistan’daki 6 ,65 milyon Tatarın yal­

nızca % 16 ,5 ’i, Çuvaşların % 23’ü ve Başkırtların % 2 7 ,7 ’si anadilleri­

nin Rusça olduğunu söyler - bu elbette bunların Tatarca, Çuvaşça ya

da Başkırtca konuşmadıkları anlamına gelmemektedir; yine de dört

yüzyıl Rus boyunduruğundan sonra, asimilasyon politikasının başarı

kazandığını söylemenin güç olduğunu gösterir.

TÛRKLERIN TARİHİ

4 7 8

Bu Müslümanlann sadece bir bölümü kendi adlarını taşıyan özerk

cum huriyetlerde yaşam ışlardır ve yaşam aktadırlar. A m a 1989-

1991’de hemen hemen tüm Müslüman nüfus Özbekler ve Kazaklar gi­

bi bağımsızlıktan yararlanmıştır, ama bu istekleri o sıralarda çökmüş

Rusya tarafından şiddetle karşılanmıştır. 5 Eylül 1991’de Kırım Ta­

tarları sürgünden geri dönmüşlerdi, ama korkunç koşullarda yaşam­

larını sürdürüyorlardı ve egemen bir cumhuriyet olduklarını ilan

ettiler. 5 Mayıs 1992’de de bağımsız cumhuriyetlerini kurdular, ama

21 Mayıs’ta bu kararlarından vazgeçtiler. Mart 1992’de Tatar Cumhu­

riyeti (Kazan Tatarları) referandum sonucunda % 61,4 “evet” oyuyla

bağımsızlığım ilan etti. Ûlke sahip olduğu ekonom ik, kültürel ve de­

mografik potansiyelle varlığını sürdürebilir; ancak Moskova üzerinde

etkili olmalarını bu potansiyel sağlamamıştır, daha çok parçalanma­

nın sınırlarını behrleme gerekliliği ve Kazan’m temsil ettiği simge

bir tarafa bırakıhrsa, Rus ülkesinin tam kalbinde yer alması etkili

olm uştur. Gözlem ciler yine de bu cum huriyet için bağım sız bir

devlet hakkında kullanılacak terimleri kullanm ışlardır. Bu tarihten

İtibaren cumhuriyet topraklarına diyasporanın (5 milyon Tatar) geri

dönmesi için büyük bir propaganda başlatılmıştır.

Çin Uygurları

XX. yüzyılda tüm Türk dünyası -M oldavya’da yaşayan ve sayılan

200 .000 olan Hıristiyan Türkler, Gagavuzlar b ile - bu dalgadan etki­

lenmiş, başkaldırmış ve 1994 yılının sonunda özerklik elde etmişler­

di - bu başkaldırı, özgürleşme ve bağım sızlık hareketinden bir tek

Uygurlar etkilenmemişlerdir. Doğu Türkistan’ın sakinleri ülkelerinin

Çin tarafından işgalini elbette hiçbir zaman kabul etmemişlerdi. Ülke­

DİRİLİŞ

4 7 9

leri b ir barbar toprağı olmaktan çok uzak, yüksek bir uygarlık ve

kültür merkeziydi. Tarihin en eski çağlarından beri bu topraklarda

yaşadıklarından atalarının bu topraklara başka yerlerden göç ettikleri­

ni unutmuşlardı bile. Kendilerini Tarım havzasının yerlilerinin kuşa­

ğından gelenlerin mirasçıları olarak görüyorlardı ve kendileriyle yan

yana yaşayan Türkçe konuşan nüfusa toprak sahibi olma hakkı tanı­

mıyorlardı. Çinlilerin topraklarının Çin’in bir parçası olduğunu iddia

etmek için onlara verdikleri ism i, 751 tarihli Talaş Savaşından beri

kabul etmiyorlardı. Sin-kiang, “Yeni 11” ya da daha doğrusu “Yeni S ı­

nır” adı 1884 yılında resmileşmişti ve Çinlilerin yayılmacı politikala­

rını sürdürmeleri için ihtiyaç duydukları bir aracıydı.

XX. yüzyıl Uygurlar için Han egemenliğine karşı koydukları ve

düzenU ve sürekli bir biçimde sömürgecilik hareketine maruz kaldık­

ları yüzyıl oldu. 1920’lerden sonra Çinli yönetici Yang Zengxi Pe-

kin’in otoritesini tanıyarak neredeyse tamamen bağımsız bir politika

izledi. 1931’de ayaklanmalar başladı. Doğu İslam Türk Çumhuriyeti

22 Kasım 1933’te ilan edildi, ama Rusların ve Çinlilerin yoğun uğraş­

ları sonucunda kısa sürede feshedildi. 1944’te bu kez Rus desteğiyle

Doğu Türkistan Cumhuriyeti kuruldu ve ili vadisinde birkaç yıl var­

lığını sürdürebildi. Çin’de komünizmin iktidara gelişi bu cumhuriye­

tin sonu oldu (1949).

Bu tarihten sonra ayaklanmalar hiç durmadı. Antikomünist kurtu­

luş ordusu iki yıl boyunca mücadeleyi sürdürdü (1960 -1 9 5 2), bir

başka ordu görevi devraldı, ancak bir Kazak olan liderleri ele

geçirildi ve öldürüldü (1952). 1953’te, 1956-1959’da başka ayaklan­

malar baş gösterdi, özellikle 1956-1959 yıllarında büyük Tibet devri­

mi de yaşanmaktaydı, sonra 1 9 6 2 ’de, 1 9 6 9 ’da, 1 9 7 0 ’te, 1978’te,

1980 ’de, 1988 ’de, 1990’da başka ayaklanmalar yaşandı. 1980’lerden

t Or k l e r i n t a r ih i

4 8 0

beri politik bir yön izleyen mücadele 1990’da yeni bir çehreye kavuş­

tu; artık açık ya da örtülü bir boyunduruk altında yaşayan halklarda

çok tipik olarak gördüğümüz destansı bir başkaldırı mücadelesine dö­

nüştü. Bombah saldırılar başladı ve çoğaldı -1 9 8 7 ila 1990 yıllarında

200 kad ar- 1993, 1994, 1997 yıllarında devam ettiler ve 1997’de Pe-

k in ’de bile bom bah saldırılar düzenlendi. Genelde sokaklarda

çatışılıyordu ve gösteriler iyice çığırından çıktı. Bu ayaklanmalar do­

ğal olarak korkunç bir biçim de bastırıldılar. Halk harekederi, uyuş­

turucu trafiği ve çeteler savaşı sonunda meydana gelen tutuklamalar,

cinayetler, hatta idamlar XX. yüzyıl sonlarma kadar devam etti.

Uyğurlar şiddet yoluyla bile olsa bazı sonuçlar elde edebildiler

mi? Özerk bölge konumu Sin-kiang’a 1 Ekim 1995 yılında tanındı,

ama kimse özerk bölgeden kastedilenin ne olduğunu anlamadı, ba­

ğımsızlık hareketine en ufak bir serbestlik getirilmediği açıktır. Çin­

liler giderek çoğaldılar ve her şeyi ellerine geçirdiler. Resmi olarak

Hanlar hâlâ azınlıktalar (1996’da Uygurlar % 41’iken Hanlar % 36’ydı,

Türkçe konuşan başka nüfuslar % 23’tü, özellikle 17 milyonluk nüfus

içinde önemli bir Kazak azınlık vardı). Ama gerçekte bu tarihten son­

ra çoğunluğa geçtikleri açıktır. Önceleri Tien-Şan Dağının kuzey ya­

maçlarına ve başkent Urumçi’ye yerleşirken daha sonraları başka böl­

gelere, özellikle de 1970 yılından sonra Tarım havzasının güneyine

yayıldılar, 1980’de petrol ve gaz kaynaklarının bulunması ve maden

ve sanayi etkinliklerinin artmasıyla tüm bölgeye yayılmaya başladı­

lar. Ç in’in tüm sömürgelerinin üzerine çöken sessizliğe, buralardan

gelen bilgilerin zayıflığına (özellikle bunalım dönemleriyle ilgili ola­

rak) karşın bölgenin batısındaki dört bölgeye, Tibet, Kingay, Kansu

ve Sin-kiang’a 100 milyon Han’ın yerleştirilm esi projesinden tüm

dünya haberdar olmuştur. Lan-çou ve Urumçi demiryolunun açıhşı

DİRİLİŞ

4 8 1

(1622 km), sonra söz konusu yolun çift yön haline getirilmesi ve Ka­

zak smırma kadar uzatılması (1992) bölgenin Çin’le bütünleşmesini

kolaylaştırmış, ama aynı zamanda dış dünyaya, bağımsızlığa ulaşmış

ve Pekin’i birinci derecede ilgilendiren bir Türk dünyasına açılmasını

da sağlamıştır. Belki de bu sayede Uygurlar için zayıf da olsa bir

umut oluşur.

TÜRKLERIN TARİHİ

4 8 2

SONUÇ

VSYS;

Tarihçi çalışmalarının, içinde yaşadığı dünyanın daha iyi anlaşılması­

nı sağlamalarını bekleyebilir, ama geleceğin bilgisine ulaşmayı uma-

maz: deneyimleri ona kuşkusuz neden-sonuç ilişkisinin işleyişini öğ­

retmiştir, ama aynı zamanda beklenmedik olayların çoğu zaman nor­

mal akışı değiştirdiğini de göstermiştir. Geçmişin geleceğin habercisi

olduğu olgusunu hiçbir zaman bir kural olarak görmem iştir. Özellik­

le de onca belirsizlik ve tehlikenin kendini gösterdiği bugünlerde bu

olgu bir kural olmaktan çok uzaktır. Tarihin belli bir hedefe doğru

sürekli bir ilerleme olduğuna inanan bir tarihçi olarak tarihin bir te­

kerrür, sonsuz bir yeniden başlangıç olduğu düşüncelerini başkaları­

na bırakıyorum. En kısa vadeli öngörülerin bile pek çok kez yanlış

çıktığını her gün görmüyor muyuz?

K o z la r . . .

1920’li yıllarda Türk dünyası neredeyse yok olmaya mahkûm gö­

rünüyordu. Akdeniz’den Orta Asya’nın kalbine doğru Türkler yeniden

yaşama döndüler. Türkler 1920’de 30 ila 32 milyondu; bugün yakla­

şık olarak 150 milyona ulaştılar, XXI. yüzyılın ilk yarısının sonunda

yaklaşık 200 milyon olacakları düşünülüyor. 4 .6 8 6 .0 0 0 km^’ye ula­

şan, yani Fransa’dan sekiz kat büyük ya da eski Rusya’nın (Ukrayna,

Belarus, Litvanya) batı sınırını oluşturan Kıta Avrupası büyüklüğünde

bir alanda toplam altı cumhuriyete sahipler. Öteki altı cumhuriyette

özerk (en azından ismen özerk) yönetimlere kavuştular (Çuvaş, Tatar,

4 8 3

Başkırt, Tuvas, Yakut, Sin-kiang Cumhuriyetleri). Bunun dışında baş­

ta İran olmak üzere başka ülkelerde yaşayan pek çok Türk vardır.

Ancak sahip olunan topraklar ile buralarda yaşayan insanlar ara­

sında belirli bir orantısızlık vardır, çünkü kilometrekare başına 31

kişi düşmektedir; dağlık bölgeler, kurak bölgeler ya da bozkır bölge­

leri dikkate alırsak bu aslında yüksek bir rakamdır. Aşırı nüfusun bu­

lunduğu topraklarda 150 ila 200 milyon büyük bir sayı değildir. Iki-

bin yıl boyunca Türklerin dehalarına pek çok kez tanık olduk, Pasifik

Okyanusundan Akdeniz’e kadar varlıklarım sürdürdüler. Eğer geçmiş

geleceğin garantisiyse Türklerden çok şey beklenebilir, ancak süvari­

lerinin mutlak üstünlüğüne borçlu oldukları egemenliklerine bir daha

asla ulaşamayacakları bir gerçektir.

Türklerin şanslı olm adıklarını söyleyemeyiz. Türkiye stratejik

önemi çok büyük olan boğazları elinde bulundurmaktadır. Avrupa ile

Asya’nın birleşme noktasında bulunan Türkiye iki kıta arasında bir

köprüdür ve laik, Avrupah ve Müslüman bir cum huriyet olarak

önemli bir konumdadır ve bu konumu sürdüreceğini umuyoruz.

Bir İslam cumhuriyeti olan İran’da Azeri nüfusun ağırlığı vardır

ve bunu sürekU hissettirmektedir. Tarihin en eski dönemlerinden be­

ri devletler kurup devletler yıkan bir halktan da başka bir şey bekle­

nemez.

Çin’de Uygurlar Orta Asya’nın kaderini belirleyen oyunda önemli

aktörlerden biridir. ITan nüfusu içinde kaybolma, Çinlileşme tehlike­

siyle karşı karşıya olan -K an su ’daki kardeşleri en azından görünüşte

aynı kaderi paylaşmaktadır- Uygurlar varlıklarını sürdürmeyi başar­

m ışlardır ve yeniden doğduklarında Bağımsız Devletler Toplulu-

gu’ndaki İslam cumhuriyetlerine başarı örneği olacaklardır. SSCB’den

kopan Türki cumhuriyetler, önemli maden yataklarına (demir, bakır.

TÜRKLERIN TARİHİ

4 8 4

kurşun, kömür ya da gümüş), özellikle de petrol ve gaz kaynaklanna

sahiptirler. Bu rezervler dünyamn en büyük rezervlerinden sayılabilir

(1996 yılmdaki tahm inler bunlarm düşüşte olduğunu göstermekte­

dir). “İpek Yolu” adıyla tanınan eski çağlardaki uluslararası ulaşım

yolu XIX. yüzyılda yeniden canlandırılmaya çalışılmaktadır. Petrol ya­

taklarından çıkan doğalgaz ve petrol boru hatları doğuya, batıya ve

güneye gidecektir, ama henüz yolların ve hatların nerelerden geçmesi

gerektiği tartışılmakta ve ihtilaf konusu olmaktadır. Sin-kiang demir­

yolu Uzakdoğuyu Uzakbatıya bağlayan büyük ulaşım ağının omurga­

sını oluşturabilir. Bu yolun yararı ve avantajları çok açıktır: Orta As­

ya ve zenginlikleri dünyaya açılacaktır; Doğu Asya’nın şehirleri ve

hm anlan ile Avrupa şehirleri ve limanları arasındaki mesafe 10.000

km ’ye düşecektir (Kuzey Sibirya üzerinden bu mesafe 15.000 km ’dır

ve Çin’e ve Güneydoğu Asya’ya uzak olmasının yanında bu hat S ib ir­

ya’nın soğuk hava koşullarının da etkisi altındadır; denizyoluyla Sü­

veyş Kanalı üzerinden gidildiğinde ise m esafe 2 0 .0 0 0 km ’ye

çıkmaktadır). Bu yol %50 oranında zaman kazandıracaktır ve maliyeti

%20 oranında düşürecektir.

... ve Büyük Sorunlar

Türk dünyasının elinde kozlar olduğu açıktır. Ama elinden çıkart­

ması gereken kartlar da vardır. Orta Asya’da Aral Denizi civarında

yaşanan büyük çevre felaketi, “uzaktan planlamak bir bürokrasi” yö­

netimi sonucunda Aral’da deniz kimi yerlerde 65 kilometre kadar çe­

kildi; denizin hacmi %60 oranında azaldı, tuz oranı üç katma çıktı,

bunun sonucunda çölleşme, toprakların tuz oranının artışı, hayvan ve

bitki örtüsünün yok oluşu, mevsim sıcaklıklarının artışı yaşandı...

SONUÇ

4 8 5

Hazar Denizindeyse sular tehlikeli bir biçimde alçaldıktan sonra yük­

selerek tarım alanlarmı, hatta endüstrileri ve şehirleri tehdit altında

bırakmaktadır. Burada yaşanan felaketler de Aral Denizinde yaşananla­

rı aratmamaktadır. Bu topraklarda pamuk dışında bir ürün yetiştiril-

mem ektedir; toprak verimsizleşm ekte ve h içbir ihtiyacı karşılama­

maktadır. Sosyalizmden kapitahzme geçiş bazı zorluklar getirmiştir.

Ekonomi tamamen çökmüştür, ekonomileri Rusya ekonomisine fazla­

sıyla bağlıdır; yüksek enflasyon (1990’da % 400), çok düşük gelir ve

maaşlar, işsizlik, Avrupalı seçkinlerin ülkeden kaçışı, yerli seçkinle­

rin bunların yerini alamaması, kalitenin düşüşü ekonominin çöküşü­

nü getirmiştir. Tüm bu sefaletin yanı sıra uyuşturucu trafiği, mafya

ve rüşvet de mevcuttur.

Tüm O rta Asya’da, Kafkasya’da ve Türkiye’de etnik çatışmalar

tehdit unsuru oluşturm akta ve kimi zamanda patlak vermektedir.

Sovyetlerin yapay bir biçimde kurduğu cumhuriyetlerden hiçbirinin

etnik ya da dilsel bütünlüğü ve birliği yoktu. Nüfusun % 13’nü oluş­

turan Özbek azınlık Kırgızistan’da, %9 Özbek ise Türkmenistan’da ya­

şamaktaydı. Kırgızlar, Türkm enler ve Özbekler’in birbirileriyle her

zaman anlaştıkları söylenemezdi, ama Türkçe konuşuyor olmaları

b irbirlerine yakınlaşm alarını sağlıyordu. Buna karşın Taciklerin

dayatılan Û zbekleşm e politikasıyla nüfusun % 5 ’ni oluşturdukları

tahmin edilen, ancak gerçekte sayılarının daha fazla olduğu (belki de

% 20 - kendileri Sem erkand’da nüfusun % 78’ini temsil ettiklerini

söylüyorlar) Ö zbekistan’daki kırılma daha hassastır. Uzun yıllar bo­

yunca Tacikler Türk egemenliği altmda kim liklerini koruyabilmişler,

ama Sovyet egemenliği altında kimliklerini korumada çok zorlanmış­

lardır. Varlıkları ve hakları tanınmamıştır. Tacikler her zaman ezil­

mişliği içlerinde taşımışlardır. Sakin ve bilge bir halk oldukları için

TÜRKLERIN TARİHİ

4 8 6

bir arada yaşamaya çalışm ışlar ve büyük çatışmalar yaratnıamışlai'

dır. Ama 1991 sonbaharında padak veren iç savaş sırasında onbinler-

ce kişi ölmüş, 6 0 0 .0 0 0 kişi sürülm üş, Ö zbek kökenli Taciklerlc

(% 2 3 ,5) Iran kökenli Tacikler (% 63) birbirine düşmüştür. Kafkas­

ya’da Azeriler ve Ermeniler arasında Dağlık Karabağ bölgesi için sa­

vaş başlamıştır; Ermeni nüfus çoğunlukta olduğu halde Dağlık Kara-

bag bölgesi Sovyetler tarafından Azerbaycan’a bağlanmıştı. Ermenile-

rin işgali sonrası yaklaşık 1 milyon Azeri bölgeyi terk etmek zorunda

kalmıştır. Daha kuzeyde Çeçenistan, Osetya ve Abhazya bölgesinde

kaos hâkim olmaya başlamıştır (1991’de birlikten ayrılmışlar, Rusya

1994’te müdahale etm iştir). Sin-kiang’ta (Xinjiang) Uygurlar umut­

suzluk içinde doğalarına aykırı bir biçimde terörist eylemlere g iriş­

m iştir. Türkiye’de Sünniler ve Aleviler arasında bazen kan da

dökülebilen çatışmadan daha ciddi olan durum ayrılıkçı örgüt PKK’ye

isteyerek ya da zorla katılmış bir kısım Kürdün ayaklanmasıdır.

Kimlik arayışı, modern dünyada belli bir yere sahip olma kaygı­

sı, kom ünizmin çöküşüyle oluşan ideolojik boşluk, belirsizlik gide­

rek ciddileşen sorunların ortaya çıkmasına neden olmuştu.

Türkiye’de ideoloji ve ahlak alanında yaşanan krize daha önce de

değinmiştik, XX. yüzyılın ortasında Atatürk’ten miras ahnan ateşli

m illiyetçilik akım ının ülkenin gururunu okşam asına ve bunun

yanında Batılılaşma hareketinin, ülkeyi yerinin Avrupa olduğuna ve

bu yerin daha da sağlamlaşacağına ikna etmesine karşın, bir türlü

çözüme kavuşmayan Kürt sorunu, Türkiye’yi on ila yirmi yıldır sade­

ce Türkçülüğe prim vererek birliğini koruma politikası ve bunun ya­

nında Avrupa Birliği’nin Türkleri bir türlü tam üyeliğe kabul etme­

SONUÇ

4 8 7

mesi de ülkeyi Avrupalılaşma konusunda bazı şüphelere itm iştir *

1950’li yıllarda, nüfusun çoğunluğu Türktü. 1995’te C em o tfn in yap­

tırdığı bir anket sonucunda nüfusun % 34’ünün kendisini “Türk” ola­

rak tanımladığı, % 26’sının kendisini “Türk vatandaşı” olarak kabul

ettiği, % 20’sinin kimliğini Müslüman Türk olarak ortaya koyduğu,

% 13’ünün sadece Müslüman dediği, % 4’ünün de Kürt olduğunu söyle­

diği ortaya çıkmıştır. Bu anket sonucunda Islamiyetin bir kimlik ola­

rak görüldüğü (% 33) ve neredeyse Türklük (% 60) kadar önemli bir

hareket olduğu gözlenmiştir. Bu durumda ilerde “Türk” demek aynı

zamanda “Müslüman” anlamına mı gelecektir? Bu düşüncenin yayıla­

cağını sanmıyorum; gelin görün ki bu soruyu kendimize sorabiliriz,

ancak son kertede kendilerim diğer Türklerden farklı kılan dinlerini

öne çıkartan Moldavya’daki 200 .000 Hıristiyan Gagavuz ya da S ibir­

ya’daki Hıristiyan-şaman Yakutlar dışında bizi bu sorudan muaf

tutacak bir topluluk hemen hemen yok gibidir. Bu da bir ölçüde Ber­

nard Lew is’in “T ü rk ” adının ancak İslam iyet dünyası içinde

anılabileceği düşüncesini desteklemektedir.

Türkçülük

Biraz daha yakından ve sam ım ı bir gözlem le tüm T ürkler için

T ürklüğün önem taşıdığını ve belirli bir anlamı olduğunu görebili­

riz. Türkiye Türkleri O rta Asya’daki Türkler için her zaman özel bir

yakınlık beslem işler, hatta Azerilerin Şii olm ası bile dillerinin Türk-

çenin bir lehçesi olması karşısında çok önem li görülm em iştir. Orta

TÛRKLERIN TARİHİ

A vru p a’da bu konu da belli bir bilinç oluşm aya başladı sanırız. T ürkiye’nin

AvrupalI olm ası ya da olm am ası m eselenin bir yü züd ür. Oysa on un öyle ol­

duğunu kabul etm em ek başka bir şeydir ve önem li sonu çlar doğurabilir.

4 8 8

Asya’daki Tûrkler için de Türkiye Türklerinin özel bii' yı ıı v.nıhı

Türklere karşı yakınlıklarım komünist rejim sırasında da gıtsicnni

1er ve daha sonra da pek çok kere bu konuda açık davranmışlaıdn

Buna karşın her ne kadar kendilerini Türk olarak hissetseler ve l üık

kalmak isteseler de bu uluslar iki eğilim arasında kalmışlardır: aklın

yolu ile ka lb in yolu . Yapay b içim d e h içb ir e tn ik temele

dayandırılmadan kurulan cumhuriyetlerin vatandaşları olarak kim lik­

lerini kanıtlayabilm ek için kendilerini Azeri, Kazak, Kırgız, Türk­

men, Özbek olarak tanımlamak durumunda kalm ış, böylece bir b i­

çimde Türkçe konuşan öteki halklardan ve kendi ülkelerinde Türkçe

ve Farsça konuşan azınlıklardan ayrı düşmüşlerdir. Ö zbeklerin her

ulusal iddiaları Tacikler, hatta Kazaklar veya Türkm enler tarafından

üstünlük kurma çabası olarak algılanmıştır. Özbekistan’ın başkenti

Taşkend (2,5 milyon nüfuslu bu kent İstanbul’dan sonra Ankara’yla

birlikte Türk dünyasının en büyük ikinci kentidir) Orta Asya’nın met­

ropolüdür.

Bu sıralarda BDT’deki Türkler ile Türkiye Türklerı arasında sıkı

bağlar kurulm uştur. Yüzlerce ekonom i, siyaset, kültür antlaşması

Türkiye ile ö rta Asya cumhuriyetleri ve Azerbaycan arasında imza­

lanm ıştır (1 9 9 8 ’de 400 kadar antlaşma im zalanmıştır). Türkiye’deki

şirketler ö rta Asya cumhuriyetlerine ve Azerbaycan’a yatırım yapmış­

lar (6,5 milyon dolar) ve olanakları daha fazla olan Amerikan, Avrupa

ya da Japon şirketlerine bu pazarlarda fazla pay bırakmamak için g iri­

şim ler başlatmışlardır. Devlet ve hükümet başkanları arasındaki res­

mi ziyaretler her geçen gün artmış, görüşmeler, kongreler çoğalmış,

görüş alışverişinde bulunmak ve birleşm ek için her hrsat değerlendi­

rilmiştir: ama önceleri çevirmen olmadan bu görüşmelerin yapılabi­

leceği düşünülüyordu, ancak birbirlerini anlamakta güçlük çekiyor­

SONUÇ

4 8 9

lardı. Bugün ortak bir Türkçe yaratma çabalan vardır. Türkiye ve Ba­

tı Türkleriyle yakınlaşabilmek için genç cumhuriyetler Kiril alfabesi­

ni Latin alfabesiyle değiştirmişlerdir - bir yüzyılda dördüncü kez al­

fabe değiştiriyorlardı. Orta Asya cumhuriyetlerindeki ve Azerbay­

can’daki gençlere eğitimlerim Türkiye üniversitelerinde tamamlama­

ları için burslar verilm iştir. Bir Türk uydusu Türk radyo ve

televizyon yayınlarının bu cumhuriyetlerden de izlenm esini sağla­

maktadır.

Dilsel topluluk ve yakınlaşma çabalan sonucunda her ne kadar

tam bir birhk havası vermese de bir Arap ligi gibi bir “Türk ligi" de

kurulabilir, ama bu asla bir birhk değildir. XX. yüzyıl başlarında

doğan pantürkizm henüz ölmemiştir, ama hâlâ bir ütopyadır. Bununla

birlikte her ne kadar dünya büyük federasyonların kurulması dönemi­

ne girmiş (çehşkili bir biçimde her tür m illiyetçilik hareketi de ateş­

lenmektedir: Tacik, Kürt, Çeçen m illiyetçiliği bir uyanış içindedir)

her ne kadar yalıtılmış kalmak giderek güçleşmiş ve her ne kadar en

azından Ankara için Avrupa’ya alternatif olabilecek “Büyük Tü rk”

dünyası bir gün kurulabilecek olsa da bu bir ütopyadır. Bu birliğini

önünde bugün pek çok engel bulunmaktadır. Bu engellerden en büyü­

ğü Türk dünyasının parçalanmışlığı ve ortak sınırlarının olmayışıdır.

Ermenistan “batı” Türklerini Azerbaycan Türklerinden ayırmaktadır;

Hazar ve İran “batı” Türklerini ve “Asya” Türklerini “dogu” Türkle­

rinden ayırmaktadır. Ekonom ik işbirliği Örgütü (ECO) 1992’de ku­

rulmuş, yapılandırılmış ve genişletilmiştir. Ama bu örgüt bile cogra-

h koşulların gerçekliğinden kaçamamıştır, çünkü üye olan 10 ülke

(Türkiye, Azerbaycan, Kazakistan, Kırgızistan, Özbekistan, Türkme­

nistan, İran, Tacikistan, Afganistan ve Pakistan) Türk ve Farsî (ya da

Hint-Iran) unsurlardan oluşmaktadır.

TÜRKLERIN TARİHİ

4 9 0

hlam iyetin Uyanışı

H er ne kadar T ürkler tarihlerinin hiçbir dönem inde birleşem e-

m işler ve aynı egem enlik altm da tek bir devlet kuram am ışlarsa da,

bundan uzun yıllar önce tüm inananları egemenUgi altında birleşti­

ren, bir üm m et kuran ve bir yüzyıldan daha uzun bir süre ayakta ka­

labilen bir İslam İm paratorluğu var olm uştur. Bu im paratorluk da iç

savaşlar sonucunda yıkılmıştır.

İslam dünyasının genişlemesi, M üslümanların sayılarının artm ası,

öğretileri ve çıkarlarının farklılığı göz önüne alındığında panislamist

bir politika akla yatkın değildir. Buna karşın kültürel açıdan panis-

lam izm in imkânsız olduğu söylenem ez, hatta bir ölçüde var olduğu

bile d ü şü n ü leb ilir. E lb ette bazı M ü slü m an d evletlerin “la ik ”

bazılarının “İslam cı” oldukları akıldan çıkarılm am alıdır. Bazı bölge­

lerde “İslam cılar” (gerek parlam enter yöntem lerle gerek terörizm le)

iktidara geçm ek için silahh m ücadele bile başlatm ışlardır. “İslam cıla­

rın ” ik tidarda oldukları ü lkelerde bile yönetim in yüzü farkhdır

(bazısı aşın hoşgörülü bazısı hoşgörüsüz).

T ürkler çoğunlukla M üslüm andır ve laik rejim lerde yaşamakta­

dırlar. Türkiye’de ve O rta Asya’da laiklik aynı süreci izlemese de ge­

nelde yukarıdan gelen bir hareket olm uştur. Bu ulusların ümmetten

çıktıkları söylenebilir, am a bu bir ölçüde doğrudur (çünkü din hâlâ

toplum içinde sanıldığından güçlüdür). Bugün kimi Müslüman devlet­

lerde laiklik kötülüklerin sorum lusu olarak görülm ektedir: Türki­

ye’de ülkenin kimi dönem lerde yaşadığı yalıtılm ışlık, Kürt sorunu,

yüksek enflasyon, işsizlik, fakirlik halkın çoğunluğunu etkilemekte­

dir. O rta Asya cum huriyetlerinde ve Azerbaycan’da laiklik kim ilerin­

ce dinsiz kom ünist rejim lerle bir tutulm aktadır ve Rus söm ürgecih-

ğinin devam ı sayılm aktadır. Laikliğin ekonom ik krizin ve kültürel

SONUÇ

4 9 1

çöküşün sorum lusu olduğu düşünülm ektedir. Kısacası T ürk dünya­

sında Islamiyete dönüş için belirli bir eğilim vardır.

Dem okrat P artin in iktidara gelmesinden ve daha sonra 1980 ’de

ordunun laikliğin koruyucusu olarak iktidara el koymasından sonra

Türkiye’de dinsel eğilimler güçlenmiş, K u ra n eğitimi teşvik edilm iş,

daha katı (Islamın daha pozitivist ve neo-Kemalist yorumundan çok

farklı) bir İslam anlayışı yerleşmiş, öteki Müslüman ülkelerdeki İs­

lam geleneğine yakın bir İslam geleneği yaygınlaşmış (eskiden Türk­

çe olan din dili ve ezan dilinin yeniden Arapça olması bir sembolden

fazlasına tekabül eder), yöneticiler Mustafa Kemal Atatürk’ün aksine

“Müslüman” kimliklerini öne çıkarır olmuştur. Türkiye’nin ümmetin

bir parçası olmadığını bugün artık iddia edemiyoruz. Yine de laik

olmaya devam etmektedir. Yapılan bir anket sonucunda halkın % 56’sı

kendini “laik” olarak tanımlamaktadır, % 33 bu konuda görüş bildir­

memiş, % 12’si laiklik karşıtı olduğunu belirtm iştir (ibadet etmeyen­

lerin oranıysa sadece % 20’dir). Bu anketin yapılmasından bir yıl önce

1994 yılında Refah Partisi, belediye seçimlerinde çok önemU bir ba­

şarı elde etmiş ve oyların % 19’nu (kendilerini laiklik karşıtı olarak

niteleyenlerden %7 daha fazladır) toplamıştır.

Büyükşehir belediyelerini, özellikle İstanbul ve Ankara’yı alan Re-

fah’m bu başarısı sonucunda Cumhurbaşkanı Demirel, Erbakan’ı ko­

alisyon hükümetinin başına getirmiştir (Haziran 1996-Haziran 1997).

Bu dönemlerde Türkiye’nin bir İslam cumhuriyetine dönüşüp dönüş­

meyeceği sorusu belirm iştir. Refah Partisi 1 9 8 0 ’li yıllarda oldukça

zayıftı aslında (1987 ’de oyların ancak % 7 ,2 ’sini alm ıştır), ama gün

geçtikçe güçlenmiş ve 1991’de oyların % 12’sini, 1994’te de % 19’unu

alm ıştır ve 1 9 9 5 ’te en büyük b aşarısın ı yakalayarak oyların

% 21,4’unü almıştır. Buna karşın bu ilerleme iyi değerlendirilmelidir.

TURKLERtN TARİHİ

4 9 2

Çünkü seçim sistemine göre alman oy oranı bire bir parlamentoya

yansımamaktadır. 199S’te oylarm % 21,4’ünü alan Refah 550 milletve­

kilinden 158’ini almıştır ve 1994’te büyük metropolleri ele geçirm iş­

tir. Aynı biçim de 19 8 7 ’de ANAP (merkez-sağ eğilim lidir) oyların

% 3 6 ,3 ’ünü elde ettiği halde parlem entoda % 65 oranında koltuk

sayısına sahip olmuştur. Refah Partisinin halefi Fazilet Partisi 1999’da

iki büyükşehri elinde tutmuş, ancak buna karşın sadece % 15,2 oy al­

mıştır. Bu sonuçlar halkın %15, 18 ya da 21 ’inin İslamcı bir rejim is­

tediği anlamına gelmemektedir. Önce Refah, sonra Fazilet Partisi si­

yasal sistemden dolayı hayal kırıklığına uğramış vatandaşların oyları­

nı kazanmıştır. “Gerici” Müslüman ülkelerin bu politikaları, Jean-

François Bayard’m dediği gibi “Kürt sorununa karşı oyla verilen bir

yanıt” ve “büyük şehirlere göçün önemli bir sonucudur” (CEMOTI,

1997).

Türkiye’de İslamcı politikanın şansı değerlendirilirken bu politika

önündeki önemli engeller de hesaplanmalıdır. Devlet laiktir ve böyle

kalacaktır ve laiklik karşıtı her hareketi anayasaya aykırı kabul et­

mektedir ve güvenliğini tehdit ettiğini düşünmektedir. 1998’de Refah

Partisi bu nedenle feshedilm iştir; üç ay sonra İstanbul’un medyatik

belediye başkanı, Fazilet Partisi üyesi R. T. Erdoğan “dinsel, ırksal,

bölgesel ayrımcılığa teşvik” suçunda on ay hapis cezasına mahkûm

olmuştur. Zamanında ataları Sünni ayrım cılıktan çok çekm iş olan

Aleviler her tür şeriat hareketine düşmandırlar. Ülkede kimse sayıla­

rını bilm em ektedir, %15?, 20?, 30? ya da 50? Sünni nüfusun yüksek

eğitim görmüş kısmı laiklik yanlısıdır ve laikliğin Müslümanlığı en­

gellemediği görüşündedir. Kadınlarsa sanıldığının aksine farkh gö­

rüşleri savunmaktadırlar. Şeriatın kendilerine saygınlık kazandıraca­

ğına (geleneklerdeki liberalleşmeye ve kadının bir “nesne” olarak gö­

SONUÇ

4 9 3

rülm esine karşılık), önlerine daha geniş ufuklar açacağına, İslamcı

partilerde yönetim i paylaşacaklarına inanan kadınlar da vardır. Bu­

nunla birlikte şeriata dönüş, ancak Türkiye’nin toplum sal, ekonomik

ve siyasal koşullarının kötüleşm esi ve ülkenin çok ciddi bir krize g ir­

mesiyle m üm kün olabilir.

Kom ünist rejim nostaljisin in hâlâ yaşandığı, ideolojik boşluk

içinde bulunan, yaşama nedeni ve kimlik arayışı içine giren BDT dev­

letlerindeyse din önemli bir olgu olarak ortaya çıkmaktadır. Dinin

halkın arayışlarına cevap olup olmayacağı ya da yeniden kültürel bir

romantizme kaynak oluşturup oluşturmayacağı soruları cevapsızdır.

Camiler çoğalmaktadır. Eski rejimde sayıları 300 iken 1994’te 7800’e

ulaşmıştır. Bu sayının yarısı Özbekistan’dadır. Her gün yeni bir cami

inşa edilmektedir. Fergana’da gizlilik içinde varlıklarını sürdüren ta­

rikatlar yeniden doğmaktadır.

Orta Asya din tarihinin iki efsane kişiliği Ahmed Yesevî (ö. 1116)

ve Bahâeddin Nakşibendî (ö. 1389) saygınlıklarını 1993’te ve 1994’te

yeniden kazanm ış ve türbeleri hacılarla dolup taşar olm uştur. Kımı

şehirlerdeki, bölgelerdeki yerel din kahram anları da aynı coşkulu ha­

rekede yeniden canlandırılm ıştır. Sogdiyan ve civarında İslamiyet ön­

cesi batıl inanışlara ve uygulamalara bağh ölüler tapımı böylece din­

sel duyguların bir kanah olm uş ve m ezar ziyaretleri tapıma dönüşür

olm uştur. Doğal eğilimlerle ve yeterli kadroların olm aması nedeniyle

Kafkas ve Orta Asya İslam gelenekleri halk arasında yaygınlaşm ış ve

arkasından Şam anizm in kalıntılarını da aynı hızla beraberinde getir­

miştir: SSCB yılda bir düzine im am ve din bilgini yetiştirm ekteydi;

bunlar Buhara’daki Mir Arap M edresesinde yetişiyorlardı, ama bugün

tüm çabaya karşın cum huriyetler ancak bin im am ve din adamı yetiş­

tirm iştir. A stırhan’da 1990 ’da kurulan ve siyasal İslam hareketlerin­

TURKLERIN TARİHİ

4 9 4

den en güçlüsü olan PIR (Yeniden Doğuş İslam Partisi) yöneticilerin­

den birinin belirttiğine göre “kom ünist rejim altında geçen yetmiş

yıldan sonra halkın % 80’ni Islamiyeti tam olarak bilm em ektedir.” Bu­

nunla birlikte Orta Asya ve Azerbaycan’ın İslam dünyasıyla bütünleş­

tiği ve bunun bir parçası olduğu rahatlıkla söylenebilir.

Gerici hareket burada zafer kazanacak mıdır? Güneydeki komşula­

rı Iran, Afganistan ve Pakistan gibi -gericilik bu ülkelerin her birinde

farklı yaşanm aktadır- bir gün İslam cumhuriyetleri olacaklar mıdır?

Yabancı ülkelerden, Afganlardan, Iranlılardan, P a k is ta n lIla rd a n , Arap-

lardan, hatta Amerikalılardan gelen ve amaçlarını, etkilerini ve ola­

naklarını değerlendirmekte güçlük çektiğimiz onca manevi ve maddi

teşvike karşın henüz bu yönde hiçbir işaret oluşmam ıştır. Afganis­

tan’daki Taliban etkisi çok açıktır; Iran ın etkisi biraz abartılmaktadır,

çünkü Türkçe konuşanların etkisinin Iranhlar karşısında, Sünnilerin

etkisinin Şüler karşısında gerilediği gözlemlenmektedir. Buna karşın

İstanbul’daki şeyhlerin “imanlarını güçlendirm ek” için yandaşlarını

kardeş cumhuriyetlere gönderdiklerim ve Türkiye Türklerinin ekono­

mik, politik ve kültürel motivasyonlarla bu cumhuriyetlere müdahale

ettiklerini görüyoruz.

Bu bölgelerdeki siyasal söylem de İslamcı söylemi kullanmakta­

dır, ama bunu, halk hareketlerinin önüne geçmek ve aşırılıkçı akımla­

rın elebaşlarının inandırıcılığım baltalamak için yapmakta ve her tür

tehlikeden kaçınmaktadır. Bununla birlikte kullanılan söylemle tama­

men karşıt bir biçim de yetkililer radikal eğilimleri bastırm ak konu­

sunda çok serttirler ve bunları acımasızca bertaraf etmeyi çahşmakta-

dırlar. 1990’dan sonra Ö zbekistan’da her tür “gerici” parti yasaklan­

mıştır; 1992’de Fergana’da İslamcı bir cumhuriyet kurulması g irişi­

mine karşı etkin bir biçimde harekete geçilmiş, “köktenciler”le müca-

SONUÇ

4 9 5

dele etm ekten hiçbir zam an vazgeçilm em iş ve gerektiğinde cam ileri

bile kapatılmıştır. İslam dininde kitleleri harekete geçirecek enerjiden

çok hoşgörü geleneğinin öne çıkartılm ak istendiği çok açıktır.

En sağlam yapılar bile bir gün çökebilir. Şimdiki zamanın fotoğ­

rafı tam am en şimdiki zamanı betim leyem ez ve şimdiki zam an, tanım

gereği geçm iş zaman olm uştur bile. Önümüzdeki yıllarda başlıca iki

mesele -y a n i T ürkçülük ve İslam cılık- ne şekilde ortaya çıkacaktır?

Bu soruya b ugünden cevap verm eye çalışm ak saçm a b ir iddia

olacaktır. Zaten uzm anlığım dışında olan günüm üz Türk dünyasının

içinde gezinerek yaptığım çahşm a ihtiyatsızcaydı. Tarih genel çizgi­

lerle özedenebilir - ya da özetlenm ehdir; zamanla uçup giden, silikle­

şen ve asıl keşfedilmesi gerekeni arkalarında bırakan ayrm tüar, çağ­

daş sahnenin en önünde yer ahrlar ve yalnızca onlar görülürler. Sizi

yakalarlar, genel çizgileri silerler ve sizi hataya sürüklerler. H er tari­

hin belli bir sonu olduğu mantığı beni günümüz dünyasını da ele al­

maya zorladı. Ama günüm üz koşullarının bir yorum unu yapm ak, bir

sentezini ortaya koym ak gibi bir niyetim hiç olm adı. Sadece yanlış

yollara sapm am ış olmayı um ut ediyorum , ama bundan da emin deği­

lim. Bu konuda benim çahşm alarım dan çok daha yetkin, çok daha

zengin bilimsel incelem eler ya da gazetecilik araştırm aları olduğunu

belirtm eliyim .

Bu sayfaları yazm adaki yegâne am acım son derece zengin ve ihti-

şam h, ender rastlanan bir geçmişi non es qualités [yetkin bir biçimde]

-çü n k ü bu tür çalışm alar gerçekten çok az sayıd adır- ortaya koymak­

tı. Asıl gayretim geçm işe yönelikti, gayretim geçm işin gizU yönlerini

ortaya çıkarm aktan çok yüzünün çizgileri ve giysilerinin kıvrım ları

hâlâ behrsız olan bir silueti ortaya çıkarm aktı. Başka çalışm alar bu

siluetin hatlarını iyice beUrginleştirecek, renklerini ortaya çıkaracak,

t Or k l e r i n t a r ih i

4 9 6

bazı kusurlu çizgileri tamamlayacak, hatta yanlış olanları düzeltecek­

tir. Çalışmam bu çalışmaların bir taslağını oluşturursa kendimi ama­

cıma ulaşmış sayacağım; okurumun konunun yoğunluğunun bilincine

ulaşmasını sağlamışsam kendimi başarılı kabul edeceğim: en azından

Türk dünyasının üzerine çöken adaletsiz sessizliği dağıtabileceğimi

umacağım.

SONUÇ

4 9 7

KAYNAKÇA KONUSUNDA BAZI YÖNELİMLER

Türk dünyasıyla ilgili oldukça geniş bir kaynakçaya sahibiz, am a bazı dön em ler

ve bazı kişiler açısından bu kaynakça o lduk ça kısıdı kalm aktadır: bu tür k ay­

n ak lardan yola çıkılarak hen ü z m onografiler oluşturulam am ıştır; bu nedenle

çoğu nlu kla T ü rk çe ya da Rusça olan ço k tek nik ve konu açısından dağınık

m akalelere b aşvu rm ak zoru n d a kalıyoruz. Dolayısıyla güvenilir kaynak lar ile

henüz ço k kesin olm ayan denem eleri aynı tem el üzerinde birleştiren genel bir

kaynakça sunm ak şu an için söz konusu değildir. Bu bölüm de, artık klasikleş­

miş genel kapsam lı kitaplann yanı sıra çok sık olarak başvu rd uğum uz k ay n ak ­

ları ve başlıca alıntıların yapıldığı kaynaklan bir arada verm ekteyiz. İslam Ansik­

lopedisi [L’Encylopedie de l’Islam] genellikle en yakın zam anlı ve en tam am layıcı

bilgileri bize ulaştırm aktadır. Bu ansiklopedide ek olarak tam am layıcı bilgiler

su n an önem li bir kaynakça da sun ulm aktadır. Bununla birlikte Türklerin ve

Moğolların Eski Dini (çev. A ykut K azancıgil, Kabalcı Yayınevi, İstanbul, 2 0 0 2)

kitabım ızda sözün ü ettiğim iz eserlerin çoğu n u k aynak çam ızd a kullandık. Bu

kitapta T ürk tarihiyle ilgili belli başlı kaynakların yer aldığı bir liste vermiştik.

Söz konusu listeyi bu kaynakçada bir kere daha ele alm adık.

GENEL ESERLER

Encyclopedic de rislam, t. basım. Leyde, 19 13-1942 , 2. basım , L ey d e-L o n d -

ra, 1960 vd. Bu eserin T ürkçe versiyonu daha da genişletilmiştir: İslam Ansiklo­

pedisi, İstanbul, 1940 vd.

Çeşitli am atör yazarların oldukça tamamlayıcı özetlerini şu derlemelerde

bulabilirsiniz: The Cambridge History of India. The Cambridge History of Islam (2

cilt, Cambridge, 1970), The Cambridge History of Iran (7 cik, yayım aşamasında,

5 cilt 1968), The Cam bridge Mediaeval History. Geschichte der islamischen Lander,

Leyden-Köln, 1 9 62-1969 , Geschichte Mittelasiens, Leyde-Köln, 1966.

Genelde Çin, H indistan, İran, Bizans, Rusya ve Akdeniz uygarlıklarının ta ­

4 9 8

rihleriyle ilgili çeşitli eserlere yer verm em em ize karşın bu eserlerde bir biçim de

T ürklerden söz edilm ektedir ve bu eserler bu açıdan ço k faydalıdırlar.

1969 yılından itibaren Fransa’da yayımlanan, Türklerle ilgili inceleme dergi­

si Turcica (Paris, Klincksieck Yayınevi), çok önem li araştırmaların sonuçlarına

yer vermiştir. The Central Asiatic Journal, W iesbaden, 1956 vd ve Central Asian

Survey, 1981 vd, adlarından anlaşılacağı gibi sadece birinci derecede önem e

sahip Orta Asya incelemelerine yer veren bilimsel dergilerdir.

Histoire des Turcs, Paris, Fayard, 1984 ; kitabımızın bu eserin başlangıç n o k ­

tasını oluşturduğunu bir kere daha hatırlatalım.

Ebülgâzî Bahadır Han, Histoire des Mongols et des Tatars, 2 cilt (çeviri Desma­

isons), Saint-Petersburg, 1871-1874.

Aspects of Altaic civilization, D . S I N O R tarafından yayımlanmışUr, Indiana Univer­

sity Press, 1963.

Avcıoğlu, D., Türklerin Tarihi, 4 cilt, Istanbul, 1979.

Barthold, M ., Türkestan down to the Mongol Invasion (3. basım), Londra, 1968

(çok zengin bir kaynaktır).

— Fo ur Studies on the History o f Central Asia, Leyde, 1956-1963.

— Histoire des Turcs d'Asie centrale, Paris, 1945 (çok tartışmalı ve bugün ol­

dukça çekinceli bir kaynaktır).

— Zwôlf W orlesungen über die Geschichte der Türken Mittelasiens, H idelsheim ,

1962.

Beri, E., Histoire de l'Europe dAttila à Tamerlan, Paris, 1946 (ikinci d ereced e

ön em e sahip bir kaynaktır).

Brockelman, K., Histoire des peuples et des Etats islamiques, Paris, 1949 (Almanca

yayımlanmış bir klasiktir, Münih, 1939).

Cahun, L., Introduction à l’histoire de lAsie, Paris, 1896 (güzel bir edebi eser, o l­

dukça' hevesle hazırlanmış bir çalışmadır; biraz eskimiş olmakla birlikte yanh

bir anlatıma sahiptir).

Czaphcka, M . A ., The Turks o f Central Asia in History and at the Present Day,

O xford, 1918.

Diehl ve Marçais, Le Monde oriental de 3 9 5 à 1081 , 2. basım, Paris, 1944.

KAYNAKÇA KONUSUNDA BAZI YÖNELİMLER

4 9 9

Dıehl, Galland, Oecomenos ve M arçaıs, L ’Em pire oriental de 1081 à 1433, Paris,

1945.

Eberhard, W ., “Kukur und Siedlung der Randvölker China,” T ’oung-Pao, XXXVI

(ek), 1942.

— Çin’in Şimal Komşulun, Ankara, 1942 (Bir önceki çalışmanın daha da ge­

nişletilmiş ve zenginleştirilmiş Türkçe versiyonu).

Fourmer, V., Histoire de l’Asie centrale, Paris, Que sais-je?, PUF. 1994.

Grousset, R ., L ’Em pire des steppes, 6. basım, Paris, 1960 (ünlü yapıtın, bugün sı­

nırları aşılmıştır, ama benim için hâlâ değerini korum aktadır) - Bozkır

imparatorluğu, gev. Reşat Üzmen, Ötüken Neşriyat, İstanbul, 1996.

Gurgnes, De, Histoire genera le des Huns des Turcs et des Mongols, Pans, 1756

(Türk tarihinin m ükemmel bir dökümü).

Hambıs, L., La Haute-Asie, Paris, 1953 (Türklerin sorunları konusunda son de­

rece donanım lı bir Moğol araştırmacısı tarafından gerçekleştirilen küçük bir

elkitabı).

Hammer-Purgstall, Von, Histoire de l’Em pire ottoman depuis son origine jusqu’à nos

Jours, Paris, 1835-1843 (Almancadan çevrilmiştir, 18 cilt. Pest, 1827-1835 ;

çok eski olmasına rağmen bugün bile bu esere denk bir eser yoktur).

H arm an a,]., History of the Civilization of Central Asia, Paris, UNESCO, 1992’den

beri yayım aşamasında.

Howorth, H. H., History o f the Mongols, Londra, 1876-1888 (eski tarihine karşın

hâlâ bazı noktalarda başvuru niteliği taşımaktadır).

İnalcık, H., The Otttoman Em pire, Conquest, Organisation and Economy, Londra,

1975.

lorga, N., Geschichte des osmanischen Reichs, Gotha, 1908-1913.

— Histoire des Etat balkaniques, Paris, 1925.

Jonquiere, De La, Histoire de l’Em pire ottoman, Paris, 1788 .

Karpat, K., The Ottoman State and its Place in the W orld History, Kolokyum, Ley­

de, 1976.

Khwanten, Imperial Nomads. A History of Central Asia, 5 0 0 -1 5 0 0 , Leicester, 1974.

Klaproth, Tableaux historiques de l’Asie, Paris, 1826.

TURKLERIN TARİHİ

5 0 0

KAYNAKÇA KONUSUNDA BAZI YÖNELİMLER

Köprülü, M . F., Türkiye Tarihi, İstanbul, 1929.

Lamouche, Colonel, Histoire de la Turquie, 2. basım , J.-P . Roux tarafından göz­

den geçirilmiş ve eklemeler yapılmıştır (oldukça özet bir eserdir, özellikle es­

ki tarihle ilgili olarak).

Lewis, R ., Every Day Life in Ottoman Turkey, New Y ork, 1971 (etkileyici bir d e ­

nem e).

Mac GOVERN, The Early Em pire o f Central Asia, Chapell Hills, 1939.

M antran, R ., Histoire de la Turquie, Paris, 1961 (son d erece kapsam lı, kusursuz

bir elkitabı).

— (yönetim ind e). Histoire de l’Em pire ottoman, Paris, Fayard , 1989.

Mouradjad D’ohsson, A. C ., Histoire des Mongols, 2. basım , Am sterdam , 1852.

Parker, A Thousand Years o f the Tatars, Londra, 2. basım , 1924 (ne yazık ki eski­

m iş bir eserdir.).

Peters, R. F., Histoire des Turcs, Paris, 1966.

Roux, J.-P., Turquie, Paris, 1953 (daha ço k çağdaş bir betim lem e getirm iştir).

— L ’Asie centrale, Histoire et civilisations, Paris, Fayard, 1997 - Orta Asya,

Tarih ve Uygarlık, çev. Lale Arslan, Kabalcı Yayınevi, İstanbul, 2006.

— Histoire de l’Em pire mongol, Paris, Fayard , 1993 - Moğol imparatorluğu

Tarihi, çev. A. Kazancıgil-A. Bereket, Kabalcı Yayınevi, İstanbul, 2 0 0 1 .

Sauvaget, J ., Introduction à l’histoire de VOrient musulman, 2. basım, C. Cahen ta ­

rafından gözden geçirilmiştir, Paris, 1961 (önemli bir eleştirel kaynakça ça ­

lışması),

Sykes, P. M ., A History o f Persia, 3. basım, Londra, 1930.

Weissmann, N ., Les Janissaires, Paris, 1957 (O sm anlı im paratorluğunun temel

bir kurumu üzerine).

Zınkesıen, J. W ., Geschichte des osmanischen Reiches in Europa, H am burg Gotha,

1840-1863 (1 9 6 2 ’de yeniden basılmıştır).

I. BÖLÜM

Türklerle ilgili betim lem eler hakkında bkz. Clair, A. N . S. T., The Image of

the Turks in Europe, New York, 1973.

5 0 1

DİZİN

vsya'

Abaga, İran M oğolları-Ilhanlılar

ham, 297-9

Abbas Hilmi, hidiv, 437

Abbasiler (halife ailesi), 2 3 , 98 ,

156 , 18 1 , 1 8 3 - 6 , 1 8 8 - 9 , 192,

197 , 2 1 2 , 2 1 6 , 2 2 0 , 28 9 , 290,

295, 353

Abdal Musa, nakkaş, 351

Abdullah Buhârî (nakkaş), 431

Abdullah, II. (Özbek hanı), 382

Abdülazız (O sm anlı hüküm darı),

442

A b d ü lh am id , II. (O sm an lı h ü ­

küm d arı), 443

A bdüllâtif, T im u rlu m irza , 337,

371

Abdülmecıd (O sm anlı hüküm da­

rı), 441

A bdülm elık (Sam anogulları h ü ­

küm darı), 197

A bdülrahm an (A stırhan h an ı),

372

Adil Şah, bkz. Yusuf

A d ilşah lar (H in t h a n e d a n lığ ı),

352 ,393

Aetıus (Romah general), 71, 74, 75

Afganlar, 199, 235, 300, 316, 318,

385, 388, 414-8, 428, 495

Afşin (Abbasi Memluklan beyi), 183

Agathias (VI. yy Bizans yazarı), 69

Ağa Muhammed (Kaçar şahı), 416-7

A ham enidler, 57, 90, 131, 417

A hm ed, I. (O sm an h h ü k ü m d arı),

402

A h m ed , III. (O sm an h h ü k ü m d a­

rı), 401,431

A h m ed bin T olu n , bkz. T o lu n ,

İbn

A hm ed C elayır (B ağd at’ın M oğol

hü kü m d arı), 337

Ahm ed Han (A ltınordu hanı), 345

A hm ed H an (Ç ağatay hanı), 420

A hm ed H an AbdaU (Afgan beyi).

418

A h m ed M irza (T im u rlu h ü k ü m ­

darı), 338

A hm ed Nakşi (nakkaş), 401

A hm ed Yesevî (M utasavvıf yazar),

195, 244, 258, 383, 494

A hm ed Zeki Velidov (Başkırt siya­

set ad am ı), bkz. Zeki V elid i

T ogan

5 3 5

TÛRKLERIN TARİHİ

Aignan, Azız, 73, 75

Aimee de Rivery (Osm anlı valide­

si), 3 6 4 ,4 4 0

Ak Hunlar, bkz. Eftalitler

Ak Ordulular, 283, 313

Akkoyunlular, 209, 318, 319, 321,

341-2, 345, 377, 512

Aksak Timur, bkz. Timur

A ksungur (Selçuklu beyi), 220,

223

Alâeddin (Osmanlı şehzadesi), 326

Alâeddin Hüseyin (Gûrlu prens),

232

Alâeddin Kalaç, bkz. A lâ e d d in

Muhammed

Alâeddin Keykubad, I. (Selçuklu

hükümdarı), 226, 289

Alâeddin Muhammed (Halacî hü­

kümdarı), 133 ,316

Alâeddin M uham m ed (H arezm

şahı), 231-3

Alamanlar, 128

Alan-Hoa (Cengiz Han’ın mitsel

atası), 272

Alanlar, 62, 70, 74, 279, 292, 315

Albuquerque (Portekizli denizci),

398

A leksandr N evskı, (büyü k Rus

prensi), 288

A leksios K om nenos, 1. (Bizans

kralı), 217

Aleviler, 244, 376-8, 414, 425, 454,

487, 493

Alexandre Borgia, 353

Alexandre M avrocorda (O sm anlı

diplomatı), 404

Aigu (Çağatay beyi), 304

Ah (hahfe), 377-8

Ah (Kazan hanı), 371

Ah Bey (Kazan beyi), 344

Ah İlahiler (tarikat), 459

Ali Kuşçu (gökbilim ci), 339

Ali Paşa (Yanya paşası), 433

Ali Tegin (M âverâünnehir beyi),

206

Alim Han (Hokand ham), 429

Almanlar, 63, 77, 2 8 2 , 3 4 8 , 4 4 3 ,

464, 471-2

A-lo-pen (keşiş), 152

Alp Arslan (Selçuklu hüküm darı),

207, 210-4, 217, 219, 245

Alp Er Tunga (m itsel kahram an),

203

Alp Kutlug Bilge Kağan (Uygur

hanı), 165

Alp Tegin (Gazneli hüküm darı),

197

Akan Saryn (Yakut yazar), 469

Altayhlar, 53-7, 75, 92, 147, 468-9

A ltınordulular, 2 8 3 -4 , 28 7 , 309,

313-5, 337, 343-5, 373

Altuntaş (Harezm şahı), 206

5 3 6

d iz in

A m m ianus M arcellinus (L atin ta­

rihçi), 128-9, 133. 135

A m ursona (K alm uk h am), 420

A -na-kuei O uan-juan h am), 79

Andrea D ona (am iral), 369

Anuş Tegin (H arezm şahı), 202

A raplar, 24, 41, 68, 90, 116, 153-7,

180-1, 191, 198, 201 , 208 , 216­

7, 2 4 1 , 2 5 2 -3 , 2 6 2 , 2 9 5 , 4 0 4 ,

433, 438-9, 495

Arapşah, İbn (XIV. yy tranh tarih­

çi), 251

A rgun (M oğol h am), 298-9

Arık Böke (C engiz H an soyundan

M oğol prens), 280

A ristoteles, 257

Arnavutlar, 41-2, 348, 404, 433-4 ,

437

Arslan Baba (mutasavvıO, 195

Arslan Basasirı (Abbasi kom uta­

nı), 189

Arslan H an (H arezm şahı), 231

Arslan H an (Karluk h am), 276

A rslan llek N âsır (K arahan h h a ­

nı), 205-6

A rslan-Israil, bkz. İsrail

A rtu k o ğ u lla rı (D o ğ u A n ad o lu

beyliği), 224-5, 262

Asaf Han (büyük Moğol prensi), 394

A -se-n a (m itsel k ah ram an), 94-5,

148

A sparuk, bkz. Isperik

Astırhanlılar, bkz. C anoğullan

Aşina (Abbasi Memluklan beyi), 183

Aşina, bkz. A -se -n a

Aşoka (H int hükü m d arı), 317

A tâî (N ev’î-zâd e Atâî - O sm anlı

şairi), 401

A tatürk, M ustafa K em al, 24, 449,

453, 487, 492

Atir, İbn el-, 196, 293

Atsız (H arezm şahı), 230, 231

Atsız (Suriye’deki O ğuz beyi), 219

Attar (Iranh şair), 259

Attila, 23, 40, 71-8, 107, 110, 123­

4, 135, 138, 499

Aubin, Jean (tarih çi), 311

Augustinus, Aziz, 162, 177

Avarlar (ayrıca bkz. Ju an -ju an lar),

26 , 62 , 67, 78-9, 92-3 , 96, 108,

119

Avitohol (Bulgar hü kü m d arı), 110

A vşarlar (T ü rk b o y u), 37 8 , 415,

417

AvusturyalIlar, 359, 403-4, 442

Aybeg (Memluk beyi), 294

Azeriler (Türkçe konuşan halk),

1 8 , 2 8 , 377 , 42 3 , 4 2 5 , 4 6 1 -2 ,

466, 468, 477, 484, 487-9

Baba İshak (T ü rk isy an cı), 22 7,

247

5 3 7

TÜRKLERIN TARİHİ

Baba Tahir (Farsî şair), 259

Babek (Farsî isyancı), 183

Babur Şah (Büyük M oğol h ü k ü m ­

d arı), 24, 26, 49, 199, 303, 338­

9, 346-7, 379, 380-1, 384-8, 398,

419, 4 6 5 ,5 1 5

Bacce, İbn (Arap filozof), 258

Bahadır Şah, I. (Büyük M oğol h ü ­

kü m d arı), 398

B ah ad ır Şah, II. (B üyük M oğol

h ü kü m d arı), 388, 419

B ahâeddin N akşibendî, (m utasav­

vıf), 494

Bahriler (M em luk han edanı), 292

Bahtiyari (İran boyu), 242

Bâkî (Farsî şair), 361, 400

Bakî M uham m ed (Ö zbek h ü kü m ­

darı), 382

Balam ber, bkz. Balam ir

Balam ir (H un hükü m d arı), 70

Balban (H in d ista n ’ın T ü rk h ü ­

kü m d arı), 23 4 ,3 1 6

Baranduk (Kazak hanı), 346

Barbaros (O sm anlı am irali), 360,

369

B arbaros H ayred dın , bkz. B arb a­

ros

Badas [Barulas] (Moğol boyu), 307

Barthold (Türkolog [ö. 1930]), 88,

276, 499

Basileus, II. (Bizans krah), 112

Basm acılar (O rta Asya isyancıları),

465

Basm iller (T ürkçe konu şan halk),

91, 160, 174

Başkırtlar (T ürkçe konu şan halk),

15, 18, 28, 344, 372 , 37 4 , 464,

468, 4 7 8 ,4 8 4

Batu (M oğol prensi), 281-9, 345

B atuta, Ibn (F ash gezgin [1 3 0 4 ­

1368]), 31, 120, 250, 286

Bay Bars (M em lu k h ü k ü m d arı),

283, 285, 295-6, 299

Bayak Beg (A bbasilerin Türk m a­

beyincisi), 187

Bayan (Bulgar prensi), 108

Bayan Ç or (U ygur prensi), 161

Bayar, Celal (T ürk siyaset adam ı),

454

Bayard, Je a n -F ra n ço is (siyasetbi-

lım ci), 493

Bayatlar (Türk boyu), 318

B aycu (M o ğol k o m u ta n ı), 227,

267, 289

Bayezid, I. (O sm anlı h ü kü m d arı),

33, 329, 330, 348-9

B ayezid , II. (O sm anlı h ü k ü m d a­

rı), 353

Bayındırlar (Türk boyu), 318-9

Bayırkular (T ürk boyu), 84-5, 106

Bayram H an (Büyük M oğol beyi),

389

5 3 8

DtZtN

Bazın, Louis (T ürkolog), 36, 87

Bedreddin (Türk devrim cisi), 348

Behm enıler (H indistan hanedanı),

317

B ehram , IV. (Sasani h ü k ü m d arı),

185

Behram Çubum, 99

Behram Şah (GazneU hüküm da­

rı), 232

Behzâd (tran h nakkaş), 340, 347

Bekrî, el- (A rap coğrafyacı [1040­

1094]), 251

Bektaşiler, 248, 327

Belaruslular, 472

Bellini, Gentıle, 22, 351

Beltirler (Sibirya halkı), 470

Belüclar (Büluçlar/Belücîler), 239

Berberiler, 26, 181, 189, 364-5, 438

B erd ibek (A ltm ord u h an ı), 284 ,

313

Berke (M em luk prensi), 296

Berke (M oğol prensi), 283-5, 345

B erk u k (M ısır M em lu k ları h ü ­

küm d arı), 296, 320

Berkyaruk (Selçuklu prensi), 220

B ern ıer, F ra n ç o is (F ra n sız g ez­

gin), 394

Bezm er (Bulgar prensi), 108

Bilge K ağan (T u-kiu h ü k ü m d arı),

46, 103-6, 127, 130-1, 137, 146,

151, 167 303

Bırm anlar, 41

Bîrüm , el-, 198, 200-1

B ızan sh lar, 9 8 , 1 0 8 , 112-5 , 127,

134, 141, 154, 188, 211, 225-6,

245, 254-5, 324, 327, 348-9

Bleda (H un prensi), 72, 138

Blum , Alain (nüfusbilım cı), 475

Boğa el-Kebir (M em luk beyi), 183

Boğa el-Sagir, bkz. B oğa el-Şarabi

Boğa el-Şarabi (Memluk beyi), 183

B oodberg (şarkiyatçı), 95

Boris, l. (Bulgar hü kü m d arı), 109

B orodm e, 23, 216

Bosnalılar, 328

B oucicaut, M areşal, 329

B ourdonnais, M ahe de la (Fransız

denizcisi), 418

Bögü K ağan (U ygur h ü k ü m d arı),

161-2, 164

Böriler (Türk hanedanı), 223

Börte Çine (C en giz H an ’ın m itsel

atası), 272

Budha, 151, 175, 276

Buğra Han (Bengal hükümdan), 234

Buğra Han H arun (K arahanlı h ü ­

kü m d arı), 193,195

Bulgarlar (T ü rk çe konu şan halk),

2 2 , 4 1 , 6 9 , 107-9, 110-1 , 119,

127, 149, 191-2 , 201, 216, 238,

2 5 0 , 2 6 9 , 2 8 1 , 3 1 4 , 328 , 468,

508

5 3 9

t O r k l e r in t a r i h i

Bum in Kağan (T u-kiu h ü k ü m d a­

rı), 93*8, 103, 137, 159

Burciler (M em luk h an ed an), 296

Burgondlar, 71

Bursuk (Bağdat valisi), 218

B uryatlar (Sibirya M oğol h alk ı),

408

Büveyhoğulları (Büveyhiler - İran

hanedanı), 186, 2 0 5 , 20 9 , 290,

334

Büyük M ogollar, 14, 1 7, 2 6 , 48,

300, 333, 383, 388, 392-3, 3 9 7 ­

8, 415, 418-9, 515

Byron, Lord, 432

C ahen, Claude (şarkiyatçı), 240

C ah iz , el- (A rap ta rih çi [7 7 6 -

869|), 172, 185, 515

Câm î (Farsî şair), 259, 340

C am uka (M oğol beyi), 272

C an (Astırhan prensi), 382

C an ıb ek (Ö z b e k h ü k ü m d a rı) ,

2 8 4 ,3 4 6

C an o ğ u lları (Ö zb ek h a n ed an ı),

382, 41 2 ,4 2 8

C arpin , Jean de Plan (Fran sız gez­

gin), 267

Cavalılar, 41

Cebe (M oğol kom u tanı), 274, 278

C ela led d in (A ltın o rd u p re n s i) ,

344

Celaleddin Kalaç, bkz. Fîrûz Ş ah

Celaleddin M engü Berti (H arezm

şahı), 278, 288-9

C elaleddin Rûm î (T asavvuf şairi),

2 4 8 ,3 2 2

C em Sultan (ö sm a n h şehzadesi),

353

Cem al Paşa (ö sm a n h siyaset ad a­

m ı), 443

Cenevizliler, 4 2 , 2 5 5 , 2 8 5 , 293,

313, 3 5 0 ,3 5 7

Cengiz Han, 23, 26, 40, 57, 72, 81,

84, 129, 136, 140, 169, 170, 227,

231 , 233 , 242 , 245, 267-9 , 2 7 0 ­

9, 281, 284-5, 288-9, 290, 300-4,

306, 308, 3 1 0 -4 , 318, 333, 345,

367, 382, 385, 511

Cenkşi (Çağalay beyi), 305

Cervantes, 364-5

Cezayirliler, 438-9, 475

Charles Quint, 21, 445

Charles, V. (Fransa kralı), 43

Charles, VI. (Fransa kralı), 332

Chavannes, Edouard (Ç inbihm -

cı), 24

Chronique laurentine (o rtaçağ Rus

m etni), 288

Cihan N ara (Büyük M oğol p ren ­

sesi), 394

C ihan Şah (K arakoyunlu h ü k ü m ­

darı). 341-2

5 4 0

DlZtN

C ih angir (B üyük M oğol h ü k ü m ­

darı), 392-6, 419

C ihangir (Sin-kiang beyi), 421

C lark e (İn g iliz g ezg in [1 7 4 1 ­

1779]), 119

C lavijo , D on Ruy G onzales de

(Kastilya elçisi), 312, 332

Clot, Andre (tarih çi), 368

C olbert, 418

C orbin, H enry (şarkiyatçı), 150

C ou cy beyi, 329

C ourt (O rta Asya gezgini), 427

C ücenler, 168

C u ci (M oğol p ren si), 2 6 8 , 2 7 3 ,

279, 280-3, 313, 343

C ungarlar (O rta Asya halkı), 410,

419, 421

C uveynî (Iran lı tarihçi |1266-

1283]), 164, 306

Çadhlar, 405

Çağatay (M oğol hü kü m d arı), 268­

9, 279, 303

Çağatayhlar, 280, 298, 303-8, 311,

315, 333, 347, 420-1

Çağrı Bey (Selçuklu beyi), 203-4 ,

207, 210-1, 245

Çang Kien (Çin elçisi), 60

Ç aolar (Ç in hanedanı), 65

Çeçenler, 487, 490

Çelebi M ehm ed, bkz. M ehm ed, I.

Ç epn iler (T ü rk çe konu şan halk),

318

Çerem isler, 344

Çerkezler, 279, 292, 296, 315

Ç ernayev (Rus generali), 430

Ç i-çi (H iong-nu prensi), 61-2

Çigiller (kadim bozkır halkı), 172,

193

Ç inliler, 17, 24, 41, 43, 53 , 55-9 ,

60-2, 66, 68, 71, 78, 85-9 , 91-7,

1 0 1 -2 , 10 6 , 1 19, 1 3 5 , 1 4 3 -4 ,

153-6 , 161, 164-8 , 171, 173-4 ,

17 8 , 19 6 , 2 1 7 , 2 2 9 , 269 , 289,

411, 419, 420-2, 427, 480-1

Ç u v aşlar, 15, 1 8 , 2 8 , 108, 34 4 ,

468, 478

D ağıstanlılar (Kafl<as h alk ı), 116,

426, 465, 468

D anişm endliler (A nadolu beyliği),

224, 226, 249, 255, 262

Dara (Büyük Moğol prensi), 397

Dede K orkut (T ürk destan k ah ra­

m anı), 49, 209, 247, 250, 510

D elacroix, Eugene, 21. 432

D e m ire l, S ü le y m a n (T ü rk iy e

C u m h u riyeti eski cu m h u rb aş­

kanı), 492

D esm aisons (Savoylu gezgin), 427

Devlet Giray (K ırım h b ey i), 373,

423

5 4 1

TÜRKLERIN TARİHİ

D im itri D onskoi (Rus grand ük ü),

313

Dolganlar (Sibirya halkı), 408, 469

Dögerler (Türkçe konuşan boy),

318

D örbötler (T ürkçe konuşan halk),

411

Duğlatlar (Moğol kavmi), 307, 314

Dukak (Şam beyi), 223

Dukak (Selçukluların atası), 202

Dulolar (Türk boyu), 107

Dumézil, Georges (dinler tarihçisi

[1898-1986İ), 142-3

Dupleix, 418

Du va (Çağatay beyi), 304-5

Dürzüler, 442

Ebû M üslim (H orasanlı kahra­

m an), 155

Ebû Said (Moğol hanı), 299, 300

Ebû Said (Tim urlu hüküm darı),

338, 3 4 1 ,3 8 4

Ebû Zayid (şair), 259

Ebülgâzî Bahadır Han (Hive ha­

nı), 413

Ebülhayr (Ö zbek hanı), 337, 345­

7, 374, 382

Edebali, Anadolu şeyhi, 325

Ediz (Türk boyu), 164

Edward, I. (İngiltere kralı), 298

Etlaklılar, 328

Efrasiyab (efsanevi T ü rk k a h ra ­

m anı), 203

Eftalitler. 79, 8 0 -2 , 90 , 98-9 , 120,

142 ,503

Ek ber (Büyük Moğol hü kü m d arı),

45, 333, 383, 388-9, 390-2, 396,

3 9 8 ,4 1 9

El Kağan (Tu-kiu hanı), 102

el-Feth ibn H akan (M em luk), 183

Elvend ibn Y usuf (A kkoyunlu h ü ­

k ü m d arı), 342, 377

Em evıler (H alife ailesi), 181, 190,

320

E n ver Paşa (O sm anlı kom u tanı ve

devlet adam ı), 35, 465

Erbakan, N ecm ettin , 492

E rd o ğ an , Recep Tayyip (eski İs­

tanbul belediye başkanı ve h a ­

len Türkiye C u m h u riyeti b aş­

bakanı), 493

E rm en iler, 24, 4 1 , 44, 2 0 7 . 213,

218, 226, 2 4 0 -1 , 257, 263, 291,

3 5 0 , 3 7 4 , 3 7 6 , 4 0 4 , 423 , 425,

433, 443-4, 448-9, 450, 487

Ertugrul (Osmanlılann atası), 324-5

Esen Boğa (M oğol hanı), 305

E şrefo ğü lları (A n ad o lu b eyliğ i),

322

Ethelrik (Aziz Odil’in babası), 78

EtiyopyalIlar, 405

Etrüskler, 95

5 4 2

DİZİN

Eu kontu (Fransız başkomutanı),

329

Evliya Çelebi (O sm anlı gezgini),

401

Evrengzip (B üyük Moğol h ü k ü m ­

darı), 392-7. 419

Eyyübiler, 221-3, 266, 289, 292-4

Fad lan , İbn (X . yy A rap elçisi),

192 ,250 , 508

Fârâbî (Türk-M üslü m an filozofu),

184, 190, 257

Farsîler, bkz. k an lılar

Fârukî (Farsî şair |ö. 1037j), 198

Fatih Sultan M ehm ed, bkz. M eh -

m ed, II.

Fatım iler (M ısır arapları han eda-

m). 188-9, 212, 219, 334

Fazıl bin Sahi (Abbasi veziri), 182

Ferec (M ısır hükü m d arı), 320

Feth Ah Sah (K açar h ü k ü m d arı),

417

Filaret Vahram (Anadolu’da hü ­

küm darlık kurmaya çahşan bir

maceraperest), 218

Firdevsî (Farsî şair), 99, 200, 258

Firûz Şah (H alacî hüküm darı),

316

Fîrû z Şah, II. (T ugluk h ü k ü m d a­

rı), 317

Fitzgerald (İngiliz edebiyatçı), 259

France, Aııalulr, I

François, 1, 18 ,21, 'lıi'l, ■! r.

François Xavier, Aziz, 390

Fransızlar, 1 8 , 4 1 , 7 1 , 36 1, -IlH,

434, 4 3 6 ,438-9 , 443, 449,451

Frenkler (Avrupalılar ıçın genel

bir ad), 226-7, 291, 298

Frenkler (halk), 73-4, 78

Friedrich I. Barbarossa, 222

Fuzulî (Osmanh şairi), 361, 400

Gagavuzlar (Türkçe konuşan halk),

479, 488

Gardanne (Fransız generali), 417

Gautier, Theophile, 21

Gazan (Iran M ogolları han ı), 299

Gaznelıler, 28, 49, 128, 186, 196-7,

199, 202, 2 0 5 , 207, 230, 232-4,

238, 243, 341, 508

Genevieve, Aziz, 73

Georges (K um an prensi), 216

Gerdîzî (XI. yy ortası yazarı), 88 ,

1 5 8 ,1 9 0 ,2 1 6

G erm iyanogulları (A nadolu beyli­

ği), 323-4, 329

Gıyâseddin (nakkaş), 340

G ıyâseddin Gûrî (G ürlü h ü k ü m ­

darı), 233

G ıyâseddin T ugluk (T uğluk h ü ­

küm d arı), 317

Giovanni Longo Guistiniani, 349

5 4 3

TÛRKLERIN TARİHİ

Giraud, Rene (şarkiyatçı), 11, 143

Giraylar (Kırımdaki Türkçe konu­

şan hanedan), 343

G old an (C u n gar h ü k ü m d arı),

411, 419

G oldan Ç eren g (C u n g ar h ü k ü m ­

darı), 420

G orbaçov, Mihail, 475

G ostun (Bulgar h ü k ü m d arı), 108,

110

Gotlar, 62, 70, 76, 108

Guignes, de (XVI11. yy tarihçisi),

24, 56

Guptalar (Hindistan hanedanı), 80

Gürlular, 232-5, 275

Guz, bkz. Oğuz

G ücerâtlılar, 398

G ündüz (O sm anlı şehzadesi), 324

G ü rcü ler, 24, 41 , 111, 2 7 8 , 2 9 0 ,

298, 314, 4 2 3 ,4 5 7

G ürsel, C em al (T ü rk devlet ad a­

m ı), 459

G üyük (M oğol han ı), 2 6 8 , 280,

298

H absburglar, 209, 367, 369, 403

H âceler (Sin-kiang prensleri), 419

H acı B ektaş Veli (d erviş, yazar),

247-8, 327

H acı G iray (K ırım h ü k ü m d arı),

343-4

H acı Halife [Kâtip Ç elebi] (O s-

m anh bilgini), 401

Hafız (Farsi şair), 259, 416

H aldun, İbn (Arap tarihçi), 320

Halil (Kazan hanı), 370

Halil (T ım urlu prensi), 336-7

H am bis, Louis (şarkiyatçı), 56

H am ide Banu Begüm (M oğol h a­

nım ı), 388

H am idogulları (A nadolu beyUgi),

322

H a m ilto n ,]. Russel (türkolog), 68

H am m ad el-Türki (M em luk), 182

H ân d-E m îr (tarih çi), 340

H arezm î, el- (X -X I. yy tranlı filo-

zoO, 82

H arezm şahlar, 200, 202, 216, 2 3 0 ­

3, 267, 275, 278, 288-9, 382

Harşa (K eşm ir kralı), 235

H arun er-R eşid (Abbasi halifesi),

113, 115

H aşan Ali (K arakoyun lu h ü k ü m ­

darı), 341

Haşan Paşa (Cezayir'in yöneticisi),

365

Haşhaşiler (tarikat), 220, 290

Hatayı, bkz. Ş ah İsmail

H av k al, İbn (A rap g ezg in [ö.

977]), 182, 185

H aydar (Safevi prensi), 376-7

H aylan, ibn (N asturi bilgin), 257

5 4 4

d iz in

Hazai, George (türkolog), 215

H azarlar, 28. 97 . 100, 107-8. 111­

6, 1 2 5 . 12 7 . 134, 152. 157-8 .

202. 216, 230, 238. 368. 504

H enry. IV. (Ingiltere kralı), 332

Herakleios (Bizans kralı), 111

H erge (Belçikalı karikatürist), 22

H erodotos [480-425], 52

H etum (Erm eni kralı), 290

H ezâre (A fganistan M oğol halkı),

281

Hızır Han (Hindistan’ın Afgan hü­

kümdarı), 316, 318

Hint-Iskitler, 59

H iong-nular, 1 7 , 5 5 -9 , 60 -3 , 65,

67-8, 70, 76, 85, 93-4, 122, 127,

136, 160, 237, 271, 502, 503

Hişâm (Emevi halifesi), 190

Hiuan-tsang (Ç inli gezgin [602­

664]), 81. 97. 140, 142

Holbein, Hans, 22

HollandalIlar, 22

Hu (Tabgaç naibi), 67

Huan-ye (Hiong-nu prensi), 61

Hugo, Victor, 21, 49, 432

Hulagu (İran’ın Moğol hanı), 268,

280, 290-4, 297

Hular (Kuzey barbarları), 55

Humâreveyh, 187

Humayun (Büyük Moğol hüküm ­

darı), 387-8, 396

H um eyni, Ayetullah, 462

H unna, Azize, 78

H unno (H un kahram anı), 78

H usrev, I. (N üşirevân-ı âdil - Far-

sî h ü kü m d ar). 96. 98-9, 111

H ü rm üz Türkzâde, 98, 100

H ü rrem Sultan, bkz. R oxelan a

H ü sey in B aykara (T im u rlu h ü ­

k ü m d arı), 3 3 8 , 3 4 0 , 3 7 9 , 3 8 0 ,

386

H ü sey in M irza, b k z. H ü sey in

Baykara

Ibak (Şeybam hükü m d arı), 374

Ingres, Je a n A uguste D om inique,

21

Innocentius, IV. (Papa), 267

Irk Bitig (T ü rk k eh an et k itab ı),

164, 250

Isabelle. Katolik (Ispanya k raliçe­

si), 445

Ivan, III. (çar), 343, 345

Ivan, IV. (çar), 372, 375

İbrahim , I. (O sm anlı hü kü m d arı),

403

İbrahim (Kazan h am), 370

İbrahim (Lüdî şahı), 385, 387

İb rah im (O sm a n lı s a d ra z a m ı),

366-7

İbrahim (peygam ber), 50

5 4 5

TURKLERtN TARİHİ

İbrahim ibn İnal (Selçuklu p ren ­

si), 2 0 8 ,2 1 3

İb rah im K ü tçü n cü (Ş eyb am h ü ­

kü m d arı), 380

İbrahim Peçevî (O sm anh tarih çi­

si), 401

Idilko (Atilla’nın karısı), 76

İdrîsî, el- (A rap coğrafyacı [lOO-

1166]), 115

Igor (Rus prensi), 158, 215

Ihşid (M ısır’ın T ü rk y ö n eticisi),

188

Ihşidîler (M ısır T ü rk h an ed an ı),

188

II Arslan (H arezm şahı), bkz. A rs ­

lan H an

11 Bars (Şeybani hü küm darı), 382

llteriş K ağan (T u -k iu h an ı), 104,

106, 136-7

llyas H oca (M oğol prensi), 307

Ingilizler, 199, 336, 404, 415, 417­

9 , 427, 429, 434, 436-7 , 441-3,

449, 450-1, 464

İnönü, ism et (Türk devlet adam ı),

4 5 1 ,4 5 3

to an n es K an tak u zen os, VI. (B i­

zans krah), 327

lo an n es K o m n en o s, II. (B izan s

krah), 214

lo an n es P alaiologos, V. (B izan s

kralı), 327

Iran hlar (ayrıca bkz. A h a m e n id -

1er, K ürtler, S am anoğuü arı, Sa-

saniler, Sogdlar), 22, 24, 41, 99,

100, 126, 131 , 154, 180-2, 205,

21 7, 2 2 2 , 2 3 3 -4 , 2 3 8 , 2 4 2 -3 ,

252, 254, 257-8 , 263, 369 , 378­

9, 381, 427, 458, 461, 490, 495

Irnek (Atilla’nın oğlu), 107, 110

Isfendiyarogulları (A nadolu beyli­

ği), 323

İskender, Büyük, 59, 198

İskender (Ö zbek hanı), 382

İskender Bey (Arnavut şefi), 348

işkiller, 52, 59 , 63, 70, 99, 132-5,

142, 156

İsmail (hidiv), 436

Isp a n y o lla r , 4 1 , 2 2 9 , 3 1 2 , 3 3 2 ,

357, 364

Isperik (Bulgar h ü k ü m d arı), 108­

9, 110

İsrail (Selçuklu prensi), 203, 207-8

Istahrî (X I. yy A rap coğrafyacısı),

111

istem i K ağan (T u -k iu h an ı), 94,

98, 99, 100, 103, 137, 159

Istvan Lazarevıç (Sırp kralı), 329,

331

Işbara Kağan (Tu-kiu hanı), 102

Işgiller (Turk boyu), 84

Itak (M em luk), 183

llalyanlar (ayrıca bkz. C en ev iz li-

5 4 6

d iz in

1er, Pisalılar, V enedikliler), 41,

200, 253, 2 6 1 , 292-3, 323, 351,

447, 449, 451, 510

lustinlanos, II. (Bizans kralı), 99,

112

Jagellon, Lagislas II. (Polonya k ra­

lı), 314

Jan Sobieski (Polonya kralı), 403

Jap on lar, 41

Jaubert (Fransız elçisi), 417

Jean de Vienne (amiral), 329

Jenner (hekim), 401

Jinagupta (VI. yy budist m isyo­

ner), 96

Joınvılle (X III-X IV . yy vakanüvis-

ti), 251

Jo rd a n e s (VI. yy Latin tarih çisi),

69, 75, 129

Josephine de Beauharnais, 364

Ju an -ju an lar, 26, 57, 62, 67, 78-9,

83, 85, 92 -3 , 98, 101, 127, 136,

237

Kabar (T ürk boyu), 110

K açarlar (Iran T ü rk h an ed an ı),

417

K açarlar (Türk boyu), 378, 416

Kaçin (Sibirya halkı), 470

K adir Kara Y usuf (K arahan lı h ü ­

k ü m d arı), 205

K ad ızad e-i R ûm î (g ö k b ilim c i),

339

Kâfirler (H im alaya halkı), 82

Kakas, bkz. M inusinsk Tatarları

K alaçlar [K alacîler - H alacîler]

(H indistan T ürk h an edan ı), 32,

82, 133, 233, 315-6, 352

Kalavun (M ısır hüküm darı), 296

Kalkalar (M oğol halkı), 411

K alm u k lar, 1 6 4 ,1 9 3 , 2 8 1 ,3 4 6 ,

410-3, 419, 420-1, 427

K am aleddin (D uglat M ogollan li­

deri), 314

K’an g -h i (Ç in h ü k ü m d arı), 411 ,

420

Kanglılar (Türk boyu), 228, 279

K an uni Su ltan S ü ley m an , bkz.

M uhteşem Süleym an

Kao Sien-çe (Ç in generali), 154-5

K ao-kiu Ting-lingler (T ü rk çe k o ­

nuşan halk), 61, 68, 78, 160

K ap agan K ağan (T u -k iu h a n ı),

104, 106, 146

K ara A h m ed (K arak o y u n lu h ü ­

küm d arı), 319

K ara H u lagu (Ç ağ atay p re n si) ,

303-4

Kara Y u su f (K arak o yu n lu h an ı),

205, 319, 337

K arabekir, Kazım (T ürk generali),

449

5 4 7

TÛRKLERIN TARİHİ

Karagaslar, bkz. Tubalar

Karahanlılar, 28 . 184, 193-6, 199.

202-7 , 214. 2 1 6 . 219. 221 , 228,

230-1, 234, 238, 258, 261, 508

Karahitaylar, 168, 170, 229, 230-1,

269, 273, 274, 275

K araim ler (K araitler - Yahudi

Türk halkı), 116

Karakoyunlular, 318-9, 321, 337-8,

3 41 .512

Karamanlı Ahmed Han, 439

K aram anlılar (Anadolu beyliği).

322-3

Karam anlılar (Tu nus hanedanı).

439

Karataglıklar (Sin-kıang hanedan­

lığı). 420

Karatay (Selçuklu veziri). 245, 252

Karay (Kazak prensi), 346

K arayülûk O sm an (A kkoyunlu

beyi), 319

Karesıler (Anadolu emirliği), 327

Karluklar (Türkçe konuşan halk),

9 0 -1 , 102, 106, 155, 157, 160,

16 6 , 17 2 , 19 3 , 2 1 5 , 22 8 , 251,

273, 276, 508

Karmatıler, 219

Kasım (Astırhan prensi), 344

Kasım (Kasım Hanlığı -K asim o v -

hanı), 344

Kasım (Kazak hanı), 346

Kâşânî, el- (m atem atik çi), 339

Kâşgarî, M ahm ud el- (X I. yy T ürk

sözlü k y azarı), 84 , 1 8 4, 1 9 5,

2 0 4 ,2 2 1 ,2 5 8

Kaşgaylar (T ürk boyu), 240, 462

Katerina, II. (çariçe), 409, 422

Kâtip Çelebi, bkz. H acı Halife

Kavrak, bkz. Kurt

K avu rd K ara A rslan (S elçu k lu

prensi). 207, 212

Kaydu (M oğol prensi). 280

Kayılar (Türk boyu), 324-5

K azaklar. 18. 28 . 345-6 , 409, 411,

426-7, 468, 475, 477-9, 489, 515

K azgan (M âv erâü n n eh ir em iri),

307

K azvînî, el- (M üslüm an bilgin

[1203-1283]), 203

Kebek (Çağatay hüküm darı), 305

Kereyıtler, 170, 272-3

Kerim Han Zend (Iran hüküm da­

rı), 416

K ertler (İran han edanı), 300, 307

K eyh usrev, I. (S elçuk lu h ü k ü m ­

d arı), 2 2 6 ,2 4 9

K eyhusrev, II. (Selçuklu h ü k ü m ­

darı), 227, 247, 249, 289, 299

K eykavüs, II. (S elçuk lu h ü k ü m ­

darı), 249

K eykubad, bkz. A lâed din Keyku-

bad

5 4 8

d i z i n

Kılıç Arslan, I. (Selçuklu hüküm ­

darı), 218, 221-2, 225

Kılıç Arslan, II. (Selçuklu hüküm ­

darı), 225-6, 245, 255, 299

Kımklar (Türk boyu), 202-3, 207

Kıpçaklar, 17, 25, 214-6, 238, 240,

2 5 4 , 2 6 8 , 2 7 8 - 9 , 2 8 0 - 5 , 288,

2 9 2 -5 , 2 9 8 , 3 0 2 , 3 0 9 , 3 1 2 -3 ,

343, 37 3 ,5 1 2

Kiptiler, 181

Kırgızlar, 18, 28, 32, 53-4, 57, 85 ­

9. 9 0 , 1 0 5 -6 , 161, 165-9, 171 ,

179, 237, 2 7 3 , 408-9, 410, 477,

486, 504

Kızıllar (Sibirya halkı), 470

K ım ekler (T ürkçe kon u şan halk),

191

Kiril, Azız, 115

Kitab-ı D ede Korkut (ortaçağ Türk

destanı), 49, 209, 247, 250

Kılanlar, 84, 1 0 5 , 167-9 , 171-5,

228-9, 507

K it-Buga (N aym an kom u tan ı),

29 1 ,2 9 4

Kleber, 436

Koa Maral (Cengiz Han’ın mitsel

atası), 272

Kongiratlar (Moğol boyu), 272

Konrad, III, 222

Konstantınos Paleologos, XI. (Bi­

zans kralı), 349

K o n sta n tin o s P o rp h y ro g e n e to s ,

VII. (Bizans kralı ve yazar), 110

K o n stan tin o s, V. (B izan s k ralı),

112

Koreliler, 41

K orkusuz Jean (B ou rgu ign on d ü ­

k ü), 329

Kotian (K ıpçak hanı), 278, 282

K ovrak, bkz. Kurt

Koybal (Sibirya halkı), 470

Kozaklar, 137, 346, 424

K ök öçü (M oğolların büyük şam a­

nı), 275

K ö p rü lü ler (O sm an lı sad razam

sülalesi), 403-4

Kösem (O sm anh sultam), 402

K rum (Bulgar hü küm darı), 109

Kubilay (M oğol h ü k ü m d ar), 268,

274, 280, 289, 410

Kubrat, bkz. K urt

K uçanlar, 59, 102, 143

Kulı Bey (Sın-kiang beyi), 422

Kum andılar (Sibirya halkı), 469

K um anlar (T ürkçe konuşan halk),

bkz. K ıpçaklar

K u m aragup ta (H in t h ü k ü m d arı),

81

Kurıkanlar (M oğol halkı), 85

Kurt (Bulgar h ü k ü m d an), 108

K utalm ış (S elçuk lu p ren si), 203,

212, 217

5 4 9

TURKLERIN TARIHt

Kutbeddin Aybeg (Delhi hüküm ­

darı), 234

Kutbeddin Muhammed (Harezm

şahı), 230

Kutluk Hâce (Çağatay hüküm da­

rı), 304

Kuduk, bkz. İlteriş

Kutuz (Memluk hükümdan), 294-5

Küçlüg (Nayman beyi), 231, 274,

288

K üçük M uham m ed (A ltınordu

hüküm dan), 343

K üçüm (Şey b an i h ü k ü m d arı),

37 5 ,4 0 7

Kültigin (Tu-kiu prensi), 103, 106,

130, 137, 146

Kümükren (Tabgaç boyu), 141

K ürtler, 2 8 , 2 0 8 , 2 4 0 , 2 4 3 , 2 4 8 ,

450, 458-9, 460

Lajos, 11. (Macar kralı), 360

Lamartine, 21

Lao-çang (Hiong-nu hükümdan), 58

Lao-tseu (taoculugun kurucusu),

151

Latinler, 24

Lawrence, ArabistanlI, 433

Leanglar (Çin hanedanı), 173

Leaolar (Çin hanedanı), 168

Leon Khazaros, IV. (Bizans kralı),

112

Lesseps, Ferdinand de, 436

Levnî (O sm anlı nakkaşı), 431

Lew is, B ern ard (şark iy atçı), 187,

488

Lieu Ts’on g (H iong-nu prensi), 65

Lieu Yuan (H iong-nu prensi), 65

Ligeti, Louis (türkolog), 56

Li-ko-yang (Şa-t’o prensi), 171

Litvanyahlar, 41, 314, 343

Lor (Iran boyu), 415

Loti, Pierre, 440

Lotto , Lorenzo (ressam), 22

Louis, IX. (Fransa kralı), 294, 297-8

Louis, VII. (Fransa kralı), 222

Louis, XIV. (Fran sa kralı), 403

Loup, Aziz, 73, 75

Lûdî (H indistan han edanı), 385

Lulu (M usul beyi), 290

Lütfi Paşa (Osmanlı sadrazamı), 367

M acarlar, 41, 77, 107, 110, 157-8,

282, 3 2 8 ,3 4 8

M aharatlar, bkz. M aratalar

M ahe de la B o u rd o n n ais , bkz

Bourdonnais

M ahm ud , 1. (O sm anlı h ü k ü m d a­

rı), 430

M ahm ud, II. (O sm anlı h ü k ü m d a­

rı), 3 6 4 ,4 4 0

M ah m u d (G azn eh h an ı), 197-9 ,

200, 206-7, 235, 258, 261

5 5 0

d iz in

M ah m u d H an (Ç a ğ a ta y h a n ı),

347, 379, 420

M ahm ud Yalavaç (Ç ağatay veziri),

304

M ahm udek (A ltınordu beyi), 344,

370

M akarios, Başpiskopos, 456

M akrizî, e l ' (A rap tarih çi [1364­

1442]), 293

Mallu ikbal (H int veziri), 318

Mamay (Kıpçak prensi). 284, 313-4

M ançular, 26, 163, 411

Mani, 152, 177

M aniah (K ıpçak hükü m d arı), 214

Manıaş (Sogd elçisi), 99

M ansur, I. (Sam anoğlu h ü k ü m d a­

rı), 197

M an su r (S elçu k lu h ü k ü m d a rı),

217

M ansur H an (Ç ağatay hanı), 420

M ansur Şah (Û zb ek h am), 428

M ansur, el- (Abbasi halifesi), 182

M ao-tuen (M ete - H iong-nu h ü ­

kü m d arı). 57-8, 64. 110

M aratalar (M aharadar - H indistan

halkı). 397-8. 418-9

M arkos (Kereyit prensi). 170

M ary M ontagu, bkz. M ontagu

M assagetesler, 156

M assignon. Louis (F ran sız şark i­

yatçı). 184

Matrakî (M atrakçı Nasuh - nak­

kaş), 3 62 ,402

M atthieu de Paris (O rtaçağ vaka-

nüvisti), 128

Maximilian (Avusturya arşidükü),

356

M ehm ed, I. (O sm anlı hüküm da­

rı), 348

Mehmed, II. (O sm anh hüküm da­

rı). 291. 339. 348-9. 350-3. 363.

366. 368. 406

Mehmed. III. (Osm anh hüküm da­

rı). 402

Mehmed. IV. (Osm anh hüküm da­

rı), 403

Mehmed, V. (Osm anh hüküm da­

rı), 443

Mehmed Ali (M ısır hüküm darı),

270. 404. 433-7

Mehmed Bey (Karaman beyi). 322

Mehm ed Siyah Kalem (nakkaş),

48, 352

M elikşah (Selçuklu hüküm darı).

21 1-2. 2 1 8 -9 . 2 2 0 -1 . 225 . 227,

262

M em luklar (M ısır hanedanı), 17.

23. 32. 40. 123. 183-4, 187, 196.

199 , 2 3 8 , 2 6 8 , 2 9 2 -3 , 2 9 5 -8 ,

319, 320-1, 326, 358, 435-6, 511

Menandros (VI. yy Bizans yazan). 82

M enderes, Adnan (Türk siyaset

adamı), 454

5 5 1

TÛRKLERlN TARtHt

Mengi Giray, I. (K ırım hüküm da­

rı), 34 3 ,3 4 5

M en gitliler (Ö zb ek han ed anı),

343

M engü T im u r (A ltın ord u h a m),

284

M en g ü cü k ler (A n ad olu b ey h ğ i),

224

M enou (Fransız generah), 436

M enteşeoğulları (A n ad olu beyli­

ği), 323

M esud Y alavaç (Ç ağatay veziri),

304

M esud, G azneli (G azneli h ü k ü m ­

darı), 207

M esudî (arap tarih çi [9 0 0 -9 5 6]),

115-6

M eu-yu, bkz. Bögü K ağan

M evlânâ, bkz. C elaled din R ûm î

M evleviler (dini tarikat), 248, 322

M ısırlılar, 222, 293-5, 437

Mikail (Selçuklu prensi), 203

M ikhael D ukas, VII. (Bizans k ra­

lı), 217

Miloş Kopiliç (Sırp prensi), 328

M ıng (Ç in hanedanı), 58

M ir Ali Şîr N evâî (vezir ve şair),

338

Mir Hüseyin (Timurlu prensi), 308

M ir Seyyid Sultan Ali Oğlu, bkz.

Sultan Galiev

M iranşah (T im u rlu h ü k ü m d arı),

336, 3 3 8 ,3 8 5

M oliere, 21, 36

M ontagu, Lady M ary, 401

M ordovlar (Bozkır halkı), 344

M öngke (M oğol h ü k ü m d arı), 268,

280, 289, 290, 298

M ugan K ağan (T u-kiu h ü k ü m d a­

rı), 95, 97-8

M uh am m ed, I. (Selçuklu h ü k ü m ­

darı), 2 2 0 ,2 2 7

M u h am m ed , H z. (p e y g a m b e r),

30, 153, 238, 348, 420

M uham m ed (H arezm şahı), 275-6,

278, 288

M uham m ed (Tuğluk hükü m d arı),

318

M uham m ed Ali H an (H okand ha­

nı), 429

M uh am m ed bin Sam (G ürlü h ü ­

k ü m d arı). 233

M uham m ed bin Tuğ, bkz. İhşid

M uh am m ed Em in (K azan h a m),

371

M uh am m ed G iray (K ırım han ı),

371

M uham m ed ibn Bahtiyar Kalaç

(Halaci hükümdarı), 233

M uham m ed Şıbanî (Şaybak Han

Şıbanî - Ö zbek hüküm darı),

347, 379, 380, 384

5 5 2

d i z i n

Mu-han, bkz. Mugan Kağan

M uinüddin Pervane (Selçuklu ve­

ziri), 299

Muizildin Pir Hüseyin (Herat hü­

küm darı), 307

Muktedî, el- (Abbasi halifesi), 192

Muncuk (Hun hüküm darı), 71

Murad, (Akkoyunlu hüküm darı),

342, 377

Murad, I. (O sm anlı hüküm darı),

328, 329

Murad, 11. (Osm anh hüküm darı),

348

Murad, 111. (Osmanh hükümdarı),

383

Murad, IV. (Osm anh hüküm darı),

402

Musa (Selçuklu prensi), 203

Mustafa, 111. (O sm anh hüküm da­

rı), 430

Mustafa Kemal, bkz. A tatürk

Mûtasım, el- (Abbasi halifesi), 182-3

Mûtez, el- (Abbasi haUfesi), 187

Muzafferüddin (Buhara hanı), 430

Mübarek Şah (Çağatay hüküm da­

rı), 304

M üm taz Mahal (Büyük M oğol

prensesi), 394

M ütevekkil, el- (Abbasi halifesi),

183-4

Mütügen (Moğol prensi), 276, 303

Nâbî (şair), 401

Nadir Şah (İran hüküm darı), 399,

414-6, 418, 428

Naımâ, 401

N akşibend, Bahaüddin (mutasav­

vıf), 383

Napolyon, 417, 433, 436

Nasır, el- (Abbasi halifesi), 220

Nâsır-ı Husrev (şair), 259

Nasr Allah (Buhara hanı), 430

Nasreddin Hoca, 49, 259

N aym anlar (M oğol halk ı), 164,

169, 231, 272-5, 288, 291

Nazım Hikmet (Türk şairi), 26

N efî (şair), 401

Nemçe (Kırgız prensi), 409

Nerval, Gerard de, 21

Nesevî (tarihçi), 201

Nestorius, 178

Ngan Lu-Şan (parah asker), 161

Nibelungen, 77

Nigarî (nakkaş), 362

Nikephoros, 1. (Bizans kralı), 109

Nizameddin (mutasavvıO, 316

Nizâmı (şair), 259

N izam ülm ülk (Selçuklu veziri),

212, 219, 251-2, 260, 262

Nogay (Kıpçak prensi), 284

Nogaylar (Türk boyu), 343-4, 371­

2, 375, 424, 428, 468

Nödelke (şarkiyatçı), 201

5 5 3

TURKLERIN TARİHÎ

N uh (Sam anogulları prensi), 197

N u r C ih an (M oğol im paratoriçe-

si), 394-5

N u red d in (Selçuklu pren si), 223,

509

Nübyeliler, 189

N ü veyrî, el- (M ü slü m an tarih çi

[1272-1332]), 293

Odil, Aziz, 78

Oğul Kaymiş (M oğol naibi), 280

Oguznâme (T ürk destanı), 82, 164

O lcay tu (Iran M og olları h a n ı),

299, 300

Ö m ögey (Yakut prensi), 408

O n O k lar (T ürk b o y u), 9 1 , 102,

105-6, 134, 146, 155, 160, 170

O n U ygurlar, 69, 77, 85, 111, 503

O negesios (A ttila’nm Yunanlı d a­

n ışm anı), 72

O n g H an (K ereyit h ü k ü m d arı),

170, 229, 272

O rda (M oğol han ı), 283, 345

O restes (A ttila’n ın Rom alı d an ış­

m am), 72

O rgana H atun (Ç ağatay prensesi),

304

O rh a n (O sm a n lı h ü k ü m d a rı) ,

325-8, 513

O ru ç Reis (O sm anlı korsanı), 360

O setler (Sibirya halkı), 142, 487

O sm an. I. (O sm anlı h ü k ü m d arı),

325

O sm an, II. (O sm anh h ü kü m d arı),

402

O sm an, III. (O sm anlı h ü k ü m d a­

rı), 430

O sm an (nakkaş), 352

O strogotlar, 70

O styaklar, 62

O yratlar, bkz. K alm aklar

Ö calan, Abdullah, 461

Ö gedey (M oğol h an ı), 268 , 279 ,

280-2

Ö m er (halife), 113, 154

O m er H ayyam (şair), 259

O m er Şeyh (T im ur’un oğlu), 338

O m er Şeyh M irza (Babur’un baba­

sı), 33 8 ,3 8 4

O ngütler, 164, 170, 273, 298

Ö zbek H an (M oğol hanı), 285-6

Ö zb ekler, 15, 1 8 ,2 8, 9 9 ,2 8 3 -6 ,

336 , 345-7 , 359, 376, 379 , 380­

4 , 3 9 2 , 4 1 2 -3 , 415 , 4 2 7 , 4 6 3 ,

4 6 6 -8 , 4 7 2 -9 , 486-7 , 4 8 9 , 490,

494-5

Ö zm iş K ağan (T u-kiu h ü k ü m d a­

rı), 107, 160

P ap az Je a n (efsan evi şah siy et),

170, 229

5 5 4

d i z i n

Partlar, 133, 135, 146

Pasvanoğlu (Boşnak lideri), 434

Peçenekler, 157-9, 213-4, 238, 240,

507

P elliot, Paul (şarkiyatçı [1 8 7 8 ­

1945]), 56, 152, 177-8

Petrarca, 285

Philaretos Bracham ios, bkz. F ila-

ret Vahram

Philippe, IV. Güzel, 298-9

Pipes (İngiliz siyaset adamı), 465

Pir Muhammed (Tim urlu prensi),

3 1 8 ,3 3 6

Piri Reis (O sm anlı coğrafyacısı),

360

Pisalılar, 255

Piyale Paşa (Osm anlı amirali), 360

Plan Carpin, bkz. Carpin

Polo, M arco (V enedikli gezgin),

31, 41. 164, 168, 268, 279, 298

PolonyalIlar, 41, 282, 348

Polovestler, bkz. Kıpçaklar

Portekizliler. 4 1 , 33 6 , 357-8 , 393,

398

Prabhakaram istra (VII. yy Budist

vaiz). 96

Priskos (A ttila’m n yanındaki Yu­

nan elçi), 71-2, 111

Pritsak (şarkiyatçı), 108

Pritvirac (Ray Pitora - Racput

prensi), 233

Prokop ios (B izanslI tarihçi [ö.

562]), 82

Provencelılar, 255

F to lem aioslar (M ısır hanedanı),

187

Pugaçov (Rus devrimcisi), 372

Pulad (Kazan hanı), 337, 343, 419

Rabban Çauma (Türk keşiş), 298

Racine, 21

Racputlar, 82, 233

Radlov (türkolog), 146

Ramlular (Türk boyu), 378

Raşid el-Türki (M em luk), 183

Raym ond, André (Arap dili ve

edebiyatı bilgini), 435

Raziye (Hindistan’ın Türk kraliçe­

si), 234

Remus (Rom ulus'un erkek karde­

şi), 95

Responsa Nicolai Papae, 109

R eşid ü d d in (vezir ve tarih çi

[1247-1318]), 300

Rıdvan (Halep beyi). 223

Romalılar. 31. 71, 76, 217

Rom anos D iogenes, IV. (Bizans

kralı), 159, 213-4

Rom anos Lekapenos, I. (Bizans

kralı), 112

Rom ulus (Rom a’nm kurucu su),

95

5 5 5

TURKLERIN TARİHİ

R otrou, Jean (Fran sız yazar [1609­

1650]), 21

R ou ssou dan (G ürcistan kraliçesi),

289

R oxelan a (H ü rrem Sultan - S ü ­

leym an’ın karısı), 369, 405

R u b ro ek , W illem van (F la m a n

gezgin), 267, 287, 304

Rûdekî (şair), 186

Rûm î, bkz. Celaleddin Rûmî

R um lar (Y unanlılar - ayrıca bkz.

B izanshlar), 31, 21 3 , 2 2 2 , 224,

2 2 6 , 2 4 0 , 2 4 9 , 2 9 9 , 350 , 404,

452, 456

R üstem Paşa (O sm an lı sad raza­

m ı), 363, 367

Rüşd, İbn, 115, 216, 251, 258

Sa’dî (Farsı şair), 259, 416

Safa Giray (Kazan hanı), 371

Safeviler (İran T ü rk h an ed an ı),

48, 186, 341-2, 353, 358, 375-7,

379, 380-2 , 388 , 393 , 399, 414­

5, 424-5, 515

Safiyeddin (şeyh), 376-7

Sahip Giray (Kırım hanı), 371

Said H an (Ç ağatay hanı), 420

Said, İbn (M üslüm an yazar [1208­

1286]), 243, 256

Sakalar, 59, 156, 408

Salah Reis (O sm anlı korsanı), 360

Salâhaddin (Kürt beyi), 221, 223,

239, 292, 458

Salâhaddin Yusuf ibn Eyyüb, bkz.

Salâhaddin

Salamış (Memluk prensi), 296

Salavet Yulaev (Başkırt devrim ci­

si), 372

Saltuklular (Anadolu beyliği), 224

Sam anoğulları (İran han ed anı),

186, 195, 197, 199, 202-6, 230,

257-8

Sâmerrâ, 23, 183-5, 188, 265

Sanders, Liman von (Alman gene­

rali), 404

Sarı Uygurlar, 69

Sarmatlar, 70, 156

Sartak (Moğol prensi), 283

Saruhanoğulları (Anadolu beyli­

ği), 323

Sasaniler, 80-1 , 91, 96, 98-9 , 100­

2, 154, 176, 178, 186, 377, 417,

424

Satuk Buğra Han (Karahanlı Ha­

nı), 96, 193-4

Sayın Bulat [daha sonra Sim eonl

(Kasım Hanlığı -K a s im o v - ha­

nı), 344

Sebük Tegin (Gazneli beyi), 197

Selçu k (Sa lcu k - Selçu klu ların

kurucusu), 202-3

Seleukoslar, 59

5 5 6

DlZtN

Selim , I. (O sm anlI hüküm darı),

295-6, 342, 353-4, 377, 380

Selim, II. (Osmanlı hükümdan), 370

Selim , III. (O sm anlı hüküm dan),

440

Sem erkandi, el- (XII. yy Iranh ta­

rihçi), 382

Sen cer (Se lçu k lu h ü k ü m d an),

220, 227-9, 230, 300

Setton, 445

Sevci (Osm anlı şehzadesi), 324

Seyyid (Hindistan hanedanı), 318,

385

Shiratori, Kurakichı (türkolog), 56

Sırplar, 33, 41, 327-8, 331

Sidonius A pollinaris (Latin şair

[430-484]), 128, 133

S ienpiler (kadim bozkır halk ı),

65, 78

Sigismond (Macaristan kralı), 329

Si-hialar, bkz. Tangutlar

Sihler, 397

Sim avnah M ahm ud Bedreddin,

bkz. Bedreddin

Sim eon, bkz. Sayın Bulat

Sim on de Saint-Q uentin (XIII. yy

tarihçisi), 243

Sina, İbn (Arap hekim ve filozoO,

198, 201, 230, 258

Sinan (O sm anh m im arı), 3 2 8 ,

363, 370, 395

Sinan Bey (O sm anlı nakkaşı), 351

Sir-Tarduşlar (Türk halkı), 85

Siyah K alem , bkz. M ehm ed Siyah

K alem

Sk and agup ta (H in t h ü k ü m d arı),

81

Sofia Baffo (Safiye Sultan - O s­

m anlı validesi), 402

Sogdlar, 83, 96 , 99, 100, 156, 161,

505

Sokullu M ehm ed (O sm an h vezi­

ri), 367

Song-yun (Çinli seyyah), 67, 142

Spuler, Berthold (şarkiyatçı), 232

Stalin, 466

Stein, Sir Aurel (arkeolog), 177

Strogon ov[lar] (Rus tü ccar ailesi),

375

Sudanlılar, 187, 189, 405

Sultan Galiev (T ürk kom ünistleri­

nin lideri), 466, 470

SultanıyeU Jean (XII. yy m isyone­

ri), 312

Su-lu (Tu-kiu h am), 106

Suriyeliler, 181, 298, 443

Sübötey (M oğol k o m u tan ı), 278,

281

S ü leym an (O s m a n h la n n atası),

324

Süleym an, I. (O sm anh h ü k ü m d a­

rı), 348

5 5 7

TÜRKLERIN TARİHİ

Süleyman ibn Kutalmış (Selçuklu

hüküm darı), 217-9, 221

Süleyman Paşa (Osm anh şehzade­

si), 327

Süleym an Sah (Safevi hüküm da­

rı), 414

Süleym an, M uhteşem , 2 1 ,3 5 9 ,

360-2, 366-9, 370, 400-6

Sviatoslav, Kievli (Rus prensi),

112 ,158

Şadelm ülk (T im urlu p rensesi),

336

Sadi Bey (Altınordu hanı), 343

Şah A bbas (Safevi hü küm darı),

3 7 8 ,4 1 4

Şah Bulak (Özbek hükümdan), 347

Şah Cihan (Büyük Moğol hüküm ­

dan), 392-7, 419

Şah Han (Çağatay prensi), 420

Şah İsm ail (Safevi hüküm darı),

342, 353-5, 367, 376-8, 380-1

Şah Safi (Safevi hüküm dan), 414

Şah Sultan Hüseyin (Safevi h ü ­

kümdarı), 414

Şahâbeddin, bkz. Muhammed bin

Sam

Şahin Giray (Kırım hüküm darı),

423

Şahruh (Avşar beyi), 417

Şahruh (Timurlu prensi), 337-8, 417

Şamil (Kafkas kahramanı), 426

Şamlular (Türk boyu), 378

Şa-po-lio, bkz. İşbara Kağan

Şa-t’olar (Türkçe konuşan halk),

91, 170-1, 273

Şem seddin 11-Tutmış (D elhi hü­

küm darı), 234

Şeyban (Cengizhanlı prensi), 283,

345

Şeybanıler (Türk hanedanı), bkz.

Öz bekler

Şeyyad Hamza (Türk şairi), 246

Şîr Han Sür (Afgan prensi), 388

Şirkûh (Kürt beyi), 223

Şorlar (Altay halkı), 470

Taberî (tarihçi), 186

Tabgaçlar (Türkçe konuşan halk),

23, 40, 65-8 , 78, 141, 145, 420,

503

T acık ler, 1 9 6 , 3 0 7 ,4 6 6 - 7 ,4 7 2 ,

477, 486-9, 490, 518

Tahinler (Müslüman hanedanı), 181

Tahtacılar (Anadolu Türk göçebe­

leri), 242

Takı Hatun (büyük Anadolu kadı­

nı), 250

Takıyüddin (gökbilim ci), 370

Talat Paşa (O sm anh siyaset ada­

m ı), 443

Taliku (Çağatay beyi), 305

5 5 8

DtZtN

Tam aşirin (Ç ağatay beyi), 305

T ’ang-hular (Çin halkı), 58

T ’anglar (Ç in h an ed an ı), 90, 101,

152, 160, 171

Tangutlar, 173-7, 274

Tard u (T u -k iu h ü k ü m d arı), 100,

102

Tarduşlar, 91

Taspar (Tu-kiu hanı), 102

T a-ta T onga (U y g u r d an ışm an),

273

T atarlar, 18, 2 6, 2 8, 3 2, 8 4, 8 7,

16 9 , 2 7 3 , 2 8 5 , 2 8 8 , 293 , 295,

304, 344, 372-3, 463, 467-8

Abakan Tatarları, 470

Baraba Tatarları, 375

Barabinsk Tatarları, 472

K azan T atarları, 1 5 ,3 7 2 ,4 6 8 ,

479

Kerülen Tatarları, 272

Kırım Tatarları, 15, 4 2 2 , 464,

468, 479

Kuznetz Tatarları, 409, 469

M inusinsk Tatarları, 470

N ogay Tatarları, bkz. N ogaylar

Sihir Tatarları, 371, 470

Tobolsk Tatarları, 472

T om sk Tatarları, 472

T üm en Tatarları, 472

Tay Buka Beki (Sibirya hanı), 374

Teb Tenggeri, bkz. K ököçü

T egrek ler (k ad im b o zk ır h alk ı),

68

Takkeliler (T ürk boyu), 378

Teküdar, A hm ed (İran hanı), 298

Telengitler (Altay halkı), 469

T em üçin, bkz. C engiz H an

Tengri Kağan (T u-kiu h am), 107

T eo m an (H io n g -n u h ü k ü m d arı),

56, 57

T eu-m an, bkz. T eo m an

Tevka (Kazak han ı), 419, 427

T heod ora (Bizans im paratorıçesi),

112

T heodosius, II. (Bizans h ü k ü m d a­

rı), 72

T h eop h an es (VI. yy Bizanslı y a ­

zar), 82

Theophylaktos Sim okates (VII. yy

Bizanslı tarihçi), 135

Thom sen, C. J. (X IX -X X . yy dilbi­

lim ci), 146

Tibetliler, 85, 10 2 , 161, 166, 170,

172, 174

Tie-lo (kadim bozkır halkı), 68

T im u r K u tlu ğ (A ltın ord u h an ı),

343

Tim ur, bkz. T im urlenk

T im u rlen k , 3 2 , 3 3 , 4 0 , 72, 136,

2 4 2 , 2 4 4 , 251 , 3 0 0 -3 , 3 0 7 -9 ,

310-5, 318-9, 320-1, 330-3, 336­

8, 340-3, 367, 381-2, 385, 512

5 5 9

TÜRKLERIN TARtHt

Timurlular, 17, 336-7 , 341-2, 347,

379, 380, 385, 392, 413

Ting-ling, bkz. K ao-kiu T ing-ling

Togortakı (Kıpçak ham), 214

Toharlar, 59, 100, 143

Toktam ış (Altmordu hanı), 313-5,

343-5

Toktay (Akınordu hanı), 284, 293

Toktoa, bkz. Toktay

Tokuz Oğuzlar, 68 -9 , 85, 104-6 ,

172

Tolun, İbn (M ısır’ın Türk hüküm ­

darı), 187-8

Tolunoğulları (M ısır Türk hane­

danı), 183, 187-8, 196

Tonkinliler, 41

Tonyukuk (Tu-kiu kom utam ve

veziri), 46, 103-4, 106, 132, 134,

141, 146, 151, 303

T ’opa Hong, I. (Tabgaç hüküm da­

rı), 66

T ’opa Hong, II. (Tabgaç hüküm ­

darı), 66

T’opa Ki’ao (Tabgaç hükümdan), 67

T’opa Kuei (Tabgaç hüküm darı),

65-7

T’opa Smn (Tabgaç hükümdan), 66

T’opa Sseu (Tabgaç hükümdan), 66

T’opa Tao (Tabgıç hükümdan), 66

T’o-palar, bkz. Tabgaçlar

T’o-po Kağan, bkz. Taspar

Torgudar, 410

Tott, Baron de, 404

Townsend (Britanya generali), 443

Tökiş (Takaş - Harezm şahı), 231

Tölösler, 68, 79, 91-2, 102

Töregene (Moğol naibesi), 280

T s’in-che H ouang-tı (Çin Şi Hu-

ang-ti - Çın hüküm darı), 58

Tsew ang Rabdan (K alm uk h ü ­

kümdarı), 419, 420

Tubalar, 409, 469

Tuda Mengü (Altmordu hanı), 284

Tufalar (Sibirya halkı), 469

Tuğa Tim ur (Altmordu hanı), 343

Tuğ Tigm (Şam beyi), 223

Tuğluk Tim ur (Çağatay prensi),

307-8

Tugluklar (Hindistan Türk hane­

danı), 236

Tuğrul (Bengal hüküm darı), 234

Tuğrul (Kereyit hüküm darı), bkz.

O n g H an

Tuğrul Bey (Selçuklu hüküm da­

rı), 2 0 3 -4 , 2 0 7 -9 , 2 1 0 -2 , 224,

24 5 ,2 5 2

Tuğrul, III. (Selçuklu hüküm da­

rı), 228, 231

T u -k ıu ler (Türükler/Tu-küeler),

81, 85-7, 90-8, 100-6, 153, 155,

159 , 16 0 , 16 8 , 2 3 7 , 245 , 271,

420, 504-5

5 6 0

d i z i n

Tula Buka (Altinordu h am), 284

Tuluy (M oğol prensi), 268, 290

T u n gu zlar, 35, 5 3, 6 0, 6 2, 2 3 7 ,

269, 274, 408, 469

Turfanlilar, 59

Turgay (Ç ağatay beyi), 304

Turgay (Tim urlenk’ın atası), 307

T u rg u t Reis (O sm an lı a m ira li),

360

Tutuş (Selçuklu prensi), 219, 223

Ubeydullah (Özbek ham), 383

U ğurlu M ehm ed (K arakoyunlu

hüküm darı), 341

UkraynalIlar, 472

Uldız (Hun prensi), 71

Ulu Muhammed (Altmordu pren­

si), 344, 370

Uluğ Bey (Tim urlu hüküm darı ve

gökbihmci), 337, 339

Umar Han (Hokand hanı), 429

Ü m erî, el- (Arap tarihçi [1301­

1349]), 293

Umor (Bulgar ham), 110

Umur Bey (Aydınoğlu emiri), 324

Urbanus, Papa V., 328

Ustaglular (İran Türk boyu), 378

Uzun Haşan (Akkoyunlu hüküm ­

darı), 341-2, 345, 377

V a h a b i l e r , 4 3 3

Valentinos (Bizans elçisi), 100

Vam bery, A rm in (M acar gezgini),

427

Varsaklar (Iran T ürk boyu), 378

Vasco de G am a, 357

Vasıliev (dilbilim ci), 87

Vasilıy, II. (M oskova prensi), 344

Vassaf (M em luk), 183

Veli H an (Sin-kiang hanı), 421

V en ed ik liler, 4 1 , 2 2 6 , 2 5 5 , 2 8 5 ,

348, 365, 402, 404

V em e, Jules, 407

V icto ria (İngiltere k ra liçe), 3 8 8 ,

419

Vikingler, 128

Vizıgotlar, 70

V ogullar, 62

V u huan lar (T u n gu z h alk ı), 60-2,

65

V u-suenler, 59, 61, 95

W ellesley , L o rd R ich ard C olley

(H indistan valisi), 419

W ilson (ABD başkam), 447-8

X av ier , Je ro m e (X V I. yy cızvıt

m isyoner), 390

Yadigar (Sıbir h am), 375

Y aglak arlar (U y g u r b o y u), 160,

164-6, 172

5 6 1

TURKLERIN TARİHİ

Yağmalar, 172

Yakub (Akkoyunlu hükümdan), 342

Yakub Bey (G erm iyan oglu beyi),

324

Yakub Bey (Uygur devrim cisi),

421-2

Yakut (Arap coğrafyacı [ö. 1229]),

190,251

Yakutlar, 15, 18, 28, 51, 408, 468­

9, 488

Yang Zengxi (Sin-kıang valisi), 480

Yanoş H unyadi (E rd el voyvodası),

348

Ye-liu A-pao-ki (Kitan hüküm da­

rı), 168

Ye-liu Ta-şi (Karahitay hüküm da­

rı), 228

Yermak Timofeyeviç (Kazak), 375

Yesügey (Cengiz H an’ın babası),

272

Yezdgerd, 111. (Sasani hüküm da­

rı), 377

Yisü Mengü (Çağatay hüküm da­

rı), 304

Yunanlılar (Rumlar - ayrıca bkz.

Bizanslılar), 24 , 31, 41, 44, 68,

100, 158, 2 1 3 , 2 1 7 , 404 , 447,

449, 451, 347

Y unus Em re (T ürk şairi), 49, 250,

322

Yunus H an (Ç ağatay hü k ü m d an),

Yurdakul, M ehm et Em in, 32

Y usuf (Adil Şah - A dilşahlar h ü ­

k ü m d an), 352-3

Y u su f H am ad an i (m u ta sa v v ıf),

244

Y usuf Has H acib (K arah an h ya­

zar), 194, 258

Y ü e-çile r (g ö çeb e b o zk ır h alk ı),

59, 60

Yüenler (Ç in hanedanı), 280, 512

Zajackowski (türkolog), 111

Zeki Velidi Togan (Ahmed), 464

Zemark (VI. yy Bizans elçisi), 86,

99

Z engi, İm ad ettin (M usul prensi),

220

Zenon (Bizans kralı), 108

Zerdüşt, 178

Ziyad ibn Salih (A rap k o m u tan),

155

Z ü b eyr bin el-T ü rk i (M em lu k),

182

5 6 2

Birinci Tu-kiu im para torluğu (Türk ya da Türük)

T u-u

Bumin Kağan
(5 52)

Ko-lo
(5 52)

Mugan Kağan
(5 53 -5 7 2)

T 'o-po Kağan
(573-581)

işbara Kağan
(Şapolyo)
(581-587)

K uzey(D oğu)
Tu-kiu leri

İstem i Kağan
(5 5 2 -5 7 5)

Tardu
(5 7 5 -6 0 3)

Batı
T u-kiu leri

İkinci Tu-kiu im para torluğu (Türük ya da Türk)

ilte riş Kutluk
(681-691)

Kapağan Kağan
(Mo-ço)

(691-716)

Bilge Kağan
(716-734)

K ültig in
(Ö.731)

Bögü
(716)

Yiyan
(734)

Tengri Kağan
(734-741)

Selçukluların Kökenleri

Selcük

Arslan İsrail Mikail Musa

Kutalm ış Tuğrul Bey
(1038-1063)

Çağrı Bey

Süleyman Kavurd Alp Arslan
Ibn Kutalm ış (1063-1073)
(1077-1086)

Rum
Selçukluları

Kirman Melik Şah Tutuş
Selçukluları (1078-1082)

___________________! _

Mahmud Berkyaruk I. Muhammed Sencer Rıdvan
(1092-1094) (1094-1104) (1105-1118) (1118-1157) |

Dukak

I

Irak
Selçukluları

Suriye
Selçukluları

Rum Selçukluları
(Ana(jolu veya Konya)

(1077-1237)

1077-1086 Süleyman ibn Kutalmış
1092-1107 1. Kılıç Arslan

1107-1116 Melik Şah

1116-1155 1. Mesud
1155-1192 II. Kılıç Arslan
1192-1196 1. Keyhüsrev (b irinci hükümdarlığı)

1196-1204 II. Süleyman

1204 III. Kılıçarslan
1204-1210 1. Keyhüsrev (ikinci hükümdarlığı)

1210-1219 1. Keykavus

1219-1237 1. Alaeddin Keykubad

Harezmşahlar

1097-1127 Kutbeddin Muhammed

1127-1156 Atsız

1156-1172 İl Arslan

1172-1200 Alaeddin Tökiş (Takaş)

1200-1220 Alaeddin Muhammed

1220-1231 Celaleddin Mengü Bert!

Gazneliler

962-977 Alp Tegin

977-997 Sebük Tegin

999-1030 Gazneli Mahmud

1030-1041 Muhammed

1030-1040 Gazneli Mahmud

1041-1060 Mevdûd (Hindistan)

[...]

1118-1152 Behram Şah

Cuciler, Ordu'ların Kurucuları

C engiz Han

I
Cuci

Berke Şeyban

I

Kanişi

Bayan
(1301-1309)

S artâ k

U lakçı
(ö. 1257)

T u tu ka n

Mengü T im u r
(1 2 66 -1 28 0)

Tuda Mengü
(1280-1287)

Tula Buka
(1287-1290)

Ş eyb a niler,
C a no ğ u lla rı vs.

Cuci Soyundan Gelen A ltın Ordu

128 7-12 9 0 Tula Buka

1290-1312 T o k ta y

1312-1340 Özbek

1340-1357 Canıbek

135 9-13 8 0 Mannay’m ü s tü n lü ğ ü ile sonuçlanan

kargaşa dönem i

1378-1398 O rda soyundan gelen Ak O rdu lu T o k ta m ış

139 8-14 0 0 K uttuk

140 0-14 0 7 Sadi Bey

1407-1412 Pulad

1412-1423 T im u r

1 42 3-14 5 9 Küçük M uham m ed

1460-1481 Ahm ed

1481-1502 Şeyh A li

Mısır Memlukları

H a nedanlar Başlıca h ü kü m d a rla r

8 6 5 -9 0 5 T o lunoğu llan 8 6 8 -8 8 4 Ahm ed ibn Tolun

8 8 4 -8 9 6 Hüm âreveyh

[...]

9 3 5 -9 6 9 İhşidiler 9 3 5 -9 4 6 Ihşid

[...]

1164: Musul Türk a tabeyi ve yeğeni Salâhaddin M ısır'ı işgal e tti.

Bahri Memlukları (Türk)
(1250-1382)

1250-1259 Aybeg

1259 Ali

1259-1260 Kutuz

1260-1277 Bay Bars

1278 Berke

1279 Salamış

1279-1290 Kalavun

1290-1293 El Melik e l-Ehraf

1293-1340 El-Nesir ibn Kalavun

I...1

Burcİ Memlukları (Çerkezler vs.)
(1382-1517)

1382-1399 Barkuk

1399-1412 Ferec

1412-1422 El-Müeyyed

1422-1438 Bay Bars (Türk)
r 1

1461-1467

L...J

Hoşkadem

1468-1495 Kayıt Bay
r 1

1500-1516

L ...J

Kansu Guri

1517: M ıs ır ’ ın Osmanlı padişahı 1. Selim ta ra fın d a n işgali

1517-1805: M ıs ır'ın Osmanlı to p ra k la rın a katılm ası

1805-1952: M ehm et A li (A rn a vu t) ve hanedanı. Son kral: Faruk (1936-1952)

ilhanlar veya İran Moğolları

Cengiz Han

Tuluy

Hulagu
(1256-65)

Bdydu Abaga Teküdar
(1265-1282) (1282-1284)

Argun Geyhatu
(1284-1291) (1291-1295)

Gazan
(1295-1304)

Olcaytu
(1304-1316)

Ebu Said
(1317-1334)

Başlıca Çağataylılar

1227-1242 Çağatay
1242-1246 Kara Hulagu (eşi Organa Hat
1246-1252 Yisu Mangu
1252-1261 Organa Hatun
1261-1266 Algu (eşi Organa Hatun)
1266 Mübarek Şah
1266-1271 Barak
1271-1274 Kargaşa dönemi
1274-1306 Duva
1306-1307 Kuncuk
1307-1309 Telika
1309-1310 Kebek (birinci hükümdarlığı)
1310-1320 Esen Boğa
1320-1326 Kebek (ikinci hükümdarlığı)
1326-1333 Tamaşirin
1333-1347 Hanlığın bölünmesi
1347-1363 Tuğluk Timur

Karakoyunlular

Bayram Hoca
(ö. 1380)

Kara Mehmed
(1380-1389)

Şah Mansur
Bağdat prensi

Tim ur
İstilası

Kara Yusuf
(1389-1420)

İskender
U 4 ^0 '1 4 3 8)

Şah Cihan
(1439-1467)

Yusuf
(1469)

Haşan Ali
(1467-1469)

Akkoyunlular

Karayülük
(1378-1435)

Ali
(1435-1438)

Hamza
(1438-1444)

Cihangir
(1444-1469)

Uzun Haşan
(1453-1478)

Halil Yakub
(1478) (1478-1490

Bay Sungur
(1490-1492)

Murad
(1497-1508)

Uğurlu
Mehmed

Ahmed
Göde

(1497-1498)

Rüstem
(1492-1497)

Muhammed
(1498-1502)

Elvend
(1498-1504)

OsmanlIların Doğuşu

Süleym an

E rtu ğ ru l I. Osman
(1299-1326)

A laedd in Orhan
(1326-1359)

I. M urad
(1359-1389)

Süleym an Paşa
(ö. 1357)

HanecJanlık babadan ogula geçerken OsmanlIlar

1389-1402 1. Bayezid (Y ıld ır ım)

1403-1421 1. M ehm ed (Ç eleb i) "*

1421-1444 II. Murad

1444-1481 II. M ehm ed

1481-1512 II. Bayezid

1512-1520 1. Selim (Y avuz)

1520-1566 Kanuni S ultan Süleym an

(M uhte şem S üleym an)

1566-1574 II. Selim (M est)

1574-1595 III. M urad

1595-1603 III. M ehm ed

T im ur
İs tila s ı

I. Mehmed'in halefleri

Ml. Mehmed

I. Ahmed
(1603-1617)

I
I. M U S t d f d

{1617-1618 ve 1622-1623)

II. Osman IV. Murad Ibrahim
(1618-1622) (1623-1640) (1640-1648)

IV. Mehmed II. Süleyman II. Ahmed
(1648-1687) (1687-1691) (1691-1695)

J ___________________

II. Mustafa
(1695-1703)

III. Ahmed
(1703-1730)

I. Mahmud
(1730-1754)

III. Osman
(1754-1757)

III. Mustafa
(1757-1774)

III. Selim
(1789-1807)

I. Abdülhamid
(1774-1789)

IV. Mustafa II. Mahmud
(1807-1808) (1808-1839)

_______ I

I. Abdülmecid Abdülaziz
(1839-1861) (1861-1876)

V. Murad
(1876)

II. Abdülhamid
(1876-1909)

V. Mehmed
(1909-1918)

VI. Mehmed
(1918-1922)

Taraqay

I
Timurlenk

(1370-1405)

Tim urlular

Cihangir Ömer Şeyh

Pir Muhammed Baiban

Mansur

M iran Şah Şahruh
(1405-1447)

Omer Mirza Uluğ Bey
(1447-1449)

Ebu Said Abdüllatif
(1455-1469) (1449-1450)

Hüseyin Baykara Ahmed Sultan Mahmud Muhammed Ömer Şeyh
(1469-1506) (1469*1494) (1494-1495) ı

Babur Şah

Babur Şah'ın Kökenleri

Cengiz Han

Çağatay

I

Yunus Han

Kutluğ Nigar Hanım

I_________

eşi

TImurlenk

Ömer Şeyh

J

Babur Şah

Delhi Sultanlığı

Hanedanlar Prensler

1206-1290 Türk Memlukları (kölemenler) 1206-1211 Aybeg

1211-1236 İl-Tutmış

1236 Firuz Şah

1236-1240 Raziye

1240-1242 Behram

1242-1246 Mesud

1246-1266 Nasıreddin Mahmud

1267-1287 Balban

1287-1290 Şemseddin

1290-1320 İranlılaşmış Türkler, Halaciler 1290-1294 Firuz Şah

1296-1315 Alaeddin Muhammed

1316-1320 Mübarek Şah

1320-1414 Türk Tugluklar 1320-1325 Gıyaseddin

1325-1351 Muhammed Tugluk

1351-1388 Firuz Şah

1398: Timurlenk istilası

1414-1451 Türk-Afqan Seyyid

1451-1526 Afgan Ludileri

1414-1421 H ızır Han

142M 434 Mübarek Şah

1434-1444 Muhammed Şah

1444-1451 Alem Şah

1451-1489 Behlül

1489-1517 İskender Ludi

1517-1526 İbrahim

1526: Babur İstilası. Büyük Moğolların kuruluşu

Büyük Moğollar

1526-1530 Babur Şah
1530-1540 Hümâyûn (birinci hükümdarlığı)
1540-1556 Şir Şah'ın ele geçirilmesi

(Sur hanedanlığı)
1556 Hümâyûn (ikinci hükümdarlığı)
1556-1605 Büyük Ekber
1605-1627 Cihangir
1627-1658 Şah Cihan
1658-1707 Evrengzib

1837-1858 II. Bahadır Şah

Kazan Hanları

Toktamış
(1378-1398)

Celaleddin

I. Ulu Muhammed
(1438-1445)

2. Mahmudek
(1445-1462)

Kasım Yakub

4. İbrahim 3. Halil
(1467-1479) (1462-1467)

I

5. Ali 6. Muhammed Emin 7. Abdüllatif
(1479-1487) (1487^1496 / 1502-1518) (1496-1502)

(halefleri Kırım Giray hanedanlığı prensleridir.)

Safeviler

Safiyeddin
(1253-1334)

I
I
I
I

Haydar

Şah İsmail
(1501-1524)

I. Tahmasb
(1524-1576)

II. Şah İsmail Muhammed
(1575-1577) (1578-1588)

Büyük Şah Abbas
(1588-1629)

Safi Mirza

I. Safi
(1629-1642)

II. Şah Abbas
(1642-1666)

Süleyman
0666-1694)

Şah Hüseyin
(1694-1722)

II. Tahmasb
(1722-1732)

III. Şah Abbas
(1732-1736)

Türkiye Cum huriyeti Cumhurbaşkanları

1923-1938 Mustafa Kemal Atatürk

1938-1950 İsmet İnönü

1950-1960 Celal Bayar

1960-1966 Cemal Gürsel

1966-1973 Cevdet Sunay

1973-1980 Fahri S. Korutürk

1982-1989 Kenan Evren

1989-1993 Turgut Özal

1993-2000 Süleyman Demirel

2000- Ahmed Necdet Sezer

