


TANRININ ASKERLERİ

-1-


Çatı Kitapları: 24

Eylül 2006

Tanrının Askerleri -1- (Hunlar-Tabgaçlar-Siyenpiler)

Dizgi-Mizampaj: Bahadır Ajans

Baskı: Bayrak Matbaacılık

Cilt: Bayrak Matbaacılık

ISBN: 975-8845-25-X

ÇATI KİTAPLARI
Klodfarer Cd. Dostluk Yurdu Sk. 4/1

Çemberlitaş-İSTANBUL

Tel-Faks: 0212 518 79 87


TANRININ ASKERLERİ

-1-

NAZIM TEKTAŞ


İLK TÜRKLER

Meramımız, soyumuzun izlerini sürüp, gidebildiğimiz yere

kadar gitmek. Mümkün olduğunca, doğrulara ulaşmak

prensibinden şaşmayacağız, çaresizlik yaşanacak; izlerin

aslı silinmiş, yerine efsaneler oturmuş görüldüğünde

onlardan da alınacak. Hem, bazı meseleler vardır ki, nasıl

olduğu değil nasıl algılanıldığı mühimdir. Bu fikirle

başlıyoruz.

Yafes’in Oğlu Türk

Bizler, yeryüzüne Cenab-ı Allah tarafından gönderilen ilk

insanın Hz. Âdem olduğuna inanıyoruz; ilk peygamber

olarak ta onu tanırız. Türklerin anılışı ise Nuh

Aleyhisselâm’la başlıyor, bizde doğrudan oraya geliyoruz.

Kur’ân-ı Kerim’de şöyle buyrulmaktadır; “And olsun ki biz

Nûh’u kavmine (peygamber olarak) göndermişizdir de o

arala-rında elli yılı müstesnâ olmak üzere, bin sene


kalmıştır. Nihayet onlar zulümde devam edip dururlarken

tufan yakalayıvermiştir.”
1

1 Hasan Basri Çantay Meâli. Ankebut suresi, 14.

Ayet.

Tufan hâdisesi konumuza girmiyor: “Nûh Peygamber

Tufan’dan sonra yeryüzünü çocukları arasında

paylaştırınca Arabistan, iki Irak ve Yemen’i Sâm’a; Mısır,

Yunanistan, Kıbt, Nabel, Berber ülkeleri, Hindistan ve

Zingibar’ı Hâm’a verdiği gibi Ceyhun tarafının hepsini

Yâfes’e verdi. Bu toprakların insanları soylarını bunlardan

aldılar. Biz tekrar gelelim Yâfes bahsine. Şöyle rivayet

olunur ki; Yâfes babasının yanından ayrılmak isteyince, ona,

“Ey Allah’ın peygamberi bana verdiğin memleketin suyu az,

kendisi harap. Bana bir dua öğret ki yağmura muhtaç

olunca, Allah’a o dua ile yalvarayım. Allah bize cevap

versin” dedi. Nûh peygamber dua öğretti ve Ulu Allah ona

bir ad (dua) ilham etti. O da bu adı oğluna öğretti”.
2

2 İslâm Coğrafyacılarına Göre Türkler ve Türk

Ülkeleri, 30.s.

Aynı esere göre, Yâfes’in yedi oğlu vardı. Bunlar; “Çin,

Türk, Hazar, Samlâb (Slav), Rus, Yecüc ve Mecüc’ün

babası Mise ve Bulgarlar ile Burtasların babası Kemârî

idiler.”

“ Çin, çok akıllı ve terbiyeliydi. Hazar sakin ve az

konuşurdu. Rus hilekâr, gafil ve utanmaz (ihtiyatlı) biriydi.

Samlâb (Slav) yumuşak kalpliydi. Mise pek yaşamamıştı.

Onun oğlunun oğlu Guz (Oğuz) hile ve hurda doluydu

(kurnazdı). Dedesi Yâfes onu oğullarından daha çok severdi.

Kemâri oyunu seven, av ve işrete düşkün biriydi. Türk

edepli, akıllı ve doğru kalpliydi.”

Burada anlatılanlardan tamamen gerçeği bulmak

mümkün olmayabilir. Yalan demekte zor. Türklerin atası


sayılan Yâfes’in, bir dua öğrenme arzusu sonucu buna

kavuştuğu, eski Türklerin – Moğolların hayatında bunun

izlerine çokça rastlandığı bir gerçektir. Dua adıyla

zikrolunup, yağmur ve kar yağdırdığına inanılan bu şey,

sonraki zamanlarda “Yada Taşı” adını alacak, bununla,

savaşlarda fırtına bile çıkarılacaktır. Doğru veya değil,

bunlar ciddi tarih kitaplarında anlatılır.

Yukarıda, Nuh’un yedi oğlundan bahsedilmiş olsa da, bu

sayı sonra azalır. Denir ki: “Tufandan sonra insanlar Hazreti

Nûh’un üç oğlundan türedi. Onun için Nûh Aleyhisselam’a

ikinci Âdem denildi”.
3 Arap, Fars ve Rum’un babası Sâm,

Sudan halkının babası Hâm, Kabâil-i Türk’ün (Türk

kabilelerinin) babası Yâfes’tir.

3 Kısas-ı Enbiya 1. c. 19. s.

Çıktığı yere, orada yaşayanların inanç ve kültürlerine göre

benzerlik arzeden anlatımlar insanı şaşırtmamalı.

Peygamberlerle ilgili olanlar, ekserî doğrusu yanlışı dikkate

alınmadan, dinî temele dayandırılır. Bu türden rivâyetler

çok. Nûh Peygamber’in, yeryüzünü güneyden kuzeye doğru

üçe ayırdığı, birinci bölümü Hâm’a, ortadaki bölümü Sâm’a,

üçüncü bölümü de Yâfes’e verdiği iddia edilir. Türkler

Yâfes’e Bulca Han derler, ama onun Nûh Peygamberin oğlu

olduğunu da bilmezler. Bununla beraber bu Türk Hanı’nın

Yâfes’le aynı çağda yaşadığını ve onunla akraba olduğunu

bilirler. “Moğolların hepsi, Türk kabileleri ve bütün

göçebeler onun neslinden gelirler.”

Bu türden anlatımlar çok olmakla beraber tarih yoktur.

Ama bir araştırmacı, bilimsel olduğunu savunarak farklı

malûmatlar vermekte ve olayları tarihlemektedir. Şöyle:

“Bilimsel gerçek şudur ki; -şimdilik- 1/ Şölgen Taş

mağarasında (-14) binlerde doğmuş olan Türkçe,”
4 diyor ve

uzatıyor meramını anlatmayı. Bizim almak istediğimiz

sadece M.Ö 14 binlerde Türkçeden bahsediliyor olmasıydı.


Gerisi zaten o kadar karmaşık ifadelerle dolu ki, kafa

karıştırır. Bir de “Pekin Adamı” meselesi var:

4 Ön-Türk Uygarlığı, 32. s.

“ Pekin Adamı’nın herhalde gayet basit aletler kullanan,

ateş yakabilen avcı olduğunu tahmin edebiliriz. Bulunan

iskeletlerin hiçbiri tamam olmadığı için defin edildikleri

zaman, ayrı ayrı kemiklerin başka başka yerlere

gömülmeleri adet olduğu zannedilmektedir. Bu, dünyanın

başka yerlerinde de iptidaî kabilelerde mevcut olan bir

adettir. Pekin adamı soyunun orada ne kadar zaman

yaşadığı henüz belli değildir, ilk izleri M.Ö. 1 milyon yılına

konmaktadır; en parlak devri, belki, M.Ö. 500.000 yılıdır.”
5

5 Çin Tarihi, 13. s.

Bir milyon yıl 500 bin yıl dünyadaki insanlığın tarihine ait

ise Hazreti Âdem’den kalma mı, Hazreti Nûh’tan kalma mı

sayılır? İki Peygamber arasındaki sürenin ne kadar

olduğunun bilinmeyişi bu konu üzerinde fikir yürütmeyi

engelliyor. Ama yine de, Hz. Nuh’un oğlu Yâfes’in oğlu

Türk’ün dünyada bulunduğu zaman, süre olarak,

tahminlerin üstündedir. Burada, ayrı bir tartışma çıkabilir

mi acaba? Mademki Türk bir insan adıydı ve bu millete

ondan geçti, neden kullanımı daha çok sonralara ait oluyor?

Yine söylüyoruz ki, eğer bu bilgi doğru ise, Türk o kadar

eski çağlara gidiyor ki, asırlar içinde unutulup hafızalardan

silinmiştir. Nice asırlar sonra meydana çıkan meraklı

araştırıcılar işin peşini bırakmamışlar. Şimdi modern

tarihçilere bakıp, Türk adını etraflıca öğreneceğiz.

Türk Adı

“Türk sözü tarihin en eski çağlarında da belirli bir kavmin

adı veya kavimler birliğini gösteren bir ad olarak vardır.” 6

“Cins ismi halinde çok eskiden beri Türkçede mevcud


olması gereken “Türk” kelimesinin “Altaylı (Ceyhun ötesi

Turanik) kavimleri ifade etmek üzere 420 tarihli bir Pers

metninde, görülmektedir. Daha sonra yine cins ismi olarak

515 yılı hâdiseleri dolayısıyla “Türk Han” (Kudretli Han)

tabirinde zikredildiği bildirilmektedir.” “Türk adı, Gök –

Türk hakanlığının kuruluşundan itibaren, önce bir devletin,

daha sonra bu İmparatorluğa bağlı kendi hususi adları ile

de anılan diğer Türklerin ortak adı olmuş ve zamanla Türk

soyuna mensup bütün toplulukları ifade etmek üzere milli

ad haline gelmiştir.” 7.

6 Türk Kültürünün Gelişma Çağları 6. s.

7 İslam Ansiklopedisi 12/2 c. Türkler md.

Türk adının doğuşunu merak edip araştıran yabancı

tarihçilerin eserleri Rasonyi tarafından bildirilmektedir.
8

8 Tarihte Türklük 287. s.

Bazı kişilerin, Yâfes’in oğlunun adının Türk olduğu ve

bunun Türk milletinin atası sayıldığı tezine sarıldığı

görülmektedir. Bunların arasında “Türümek” ve “Türüh” ve

sonra hece düşmesiyle “Türk” kelimesi çıkmıştır, diyenler

var. Kesinliği kanıtlanan meseleler değil bunlar

araştırmalardan çıkarılan tahminler, yapacak başka bir şey

de yok.

Türk Adının Manâsı

Gelmiş geçmiş, ama derin izleri olmadığından unutulmuş

nice kavim vardır; hiç kimse üzerinde durmaz. Bir millet

Asya’da, Anadolu’da, Avrupa’da hâkimiyet kurmuş, değişik

kavimleri idare etmiş ise elbette merak edilir. Merak eden

araştırmaya girip, Türk adının manâsını çözmeye çalışmış.

Bir tek manâsı yoktu belki, belki de ilim adamları bir manâ

üzerinde ittifak kuramadı. ‘Töreli’ yani töresi olan devlete

bağlı “güç – kuvvet” ve daha başka şeyler de söylediler.


Bunların hepsinin güzel tarafı olsa da “Türk – Hun”

şeklinde söylenişi daha enteresandır. Hun, tarihte ilk devlet

kurduğuna inanılan Türk boyunun adı. Türk demenin bir

manâsı da “güç – kuvvet” olduğuna göre, herhalde “Türk –

Hun” denirken kuvvetli Hun denmek istenmişti. Bizde

şimdilerde unutulan, ama eskiden çok kullanılan bir deyim

vardı; bunu bizim için yabancıların söylediği nakledilirdi.

“Türk gibi kuvvetli” bu deyimin de yanlış kullanıldığı

anlaşılıyor. Mademki Türk, kuvvet demek oluyor, Türk gibi

kuvvetli denmesi doğru değil, ama tabii böyle densin razıyız

ve biz de öyle olalım…

Fizikî gücün, başlı başına bir işe yaradığı görülmemiştir;

eğer öyle olsaydı, aslanların, fillerin ve diğer güçlü

hayvanların insanlara av ve eğlence araçları olmamaları

gerekirdi. Ve elinde fizikî güç aklî güçle kıvama erdirilmiş,

dünyada uygun biçimde kullanılmış, böylece, övgü yerine

“Türk gibi kuvvetli” sözü Avrupa’nın dilinde telaffuz

edilmeye başlanmış! Şimdilik böyle bir iddiadan uzağız.

Türk Soyu

Başlangıçlar, genelde muğlaktır. Kimim kimden olduğu, ilk

zamanlarda nasıl değerlendirilmiş olursa olsun, sonradan

bazı kavimlerle Türklerin akrabalığı ileri sürülür, üzerinde

pek durulmaz. Moğollara gelince sıra, biraz düşünme

ihtiyacı duyulur. “Yafes’in oğlu Türk”ten bahsederken bütün

Moğolların, Türklerle beraber ona bağlandığını görmüştük.

Türk mitolojisi adlı kitap başka eserlerden naklettiği bu

bilgilerin eskiden beri yaygın olduğunu belirtiyordu.

Gerçeğin tam olarak anlaşılamadığı, öylede, böyle de

düşünüldüğü malûm. Moğollarla Türklerin temelde aynı

millet olduğu fikrini ortaya atanlar, bunu şiddetle

reddedenler hep kendilerini haklı sanıyor. Tartışmaların

içine girmeyeceğiz, meraklıları uğraşsın. Moğol – Türk

birliğinin reddi sadedinde kısa bir araştırmamız olacaktır:


“Gök – Türk devletinin kuruluşundan önce bile, iki ayrı grup

halinde toplanmış ve birbirine cephe almış durumda idiler.

Gerçi doğuda bu Türk ve Moğol kavimleri iç içe girmiş ve

karşılıklı dayanışma ile Batı Asya’da Türk ve Moğol

kavimlerinin rekabeti artık kesin olarak görülmeye

başlamıştır”.
9

9 Türk Kültürünün Gelişme Çağları 7. s.

Türklerin “Moğol ırkından” gösterilmesi, o zamanın Türk

devletlerinde Moğol unsurunun çokluğu ile açıklanabilir.

Türklerin tarih boyunca en sıkı temasları Moğollarla olmuş,

kalabalık Moğol kütleleri Türk idaresine alınmış (Asya

Hunların da, Tabgaçlar da olduğu gibi) ve on binlerce

Moğol, Türklerle birlikte uzun göçlere katılmıştır. (Batı

Hunları’nda ve Avarlar da olduğu gibi) Ayrıca sıkı

temasların mümkün kıldığı bazı ırkî ihtilâtlar (karışmak) da

düşünülürse, yabancıların bu husustaki yanılmalarına

şaşılmamalıdır.
10

10 İslam Ans. 12/2. c. İ. Kafesoğlu

Türklerin Anayurdu?

Türklerin anayurdunu bir çırpıda sınırlandırabilmek

mümkün değil. Dağ gibi yerinden oynamayan bir nesne

değil ki, ona sabit mekân tayin edilsin. Çinlilerin

anayurdunun tarifi kolay, çünkü onlar aynı coğrafya içinde

vücuda gelip, gelişmişler, ikide bir vatan arama durumuna

düşmemişler. Türklerin hayatı farklı; şartları kendileri

koyamadıkları için, mevcut şartlara uymaya mecbur

kalıyorlar, uyamayınca da gerekli şartları haiz yeni yurtlar

arıyorlardı. Yine de belirli bir ana vatan sınırı tesbitiyle,

oradan sağa – sola, ileri – geri hareketler takip edilecekti.

Öğrendiğimize göre Türklerin anayurdu meselesi, “geçen

asırdan beri münakaşa edilen bir mevzuudur. Tarihçiler Çin

kayıtlarına dayanarak Altay dağlarını Türklerin anayurdu


kabul ederken, sanat tarihçileri şimali garbi (kuzey batı)

Asya sahasını, bazı kültür tarihçileri de Yenisey Nehri

başları veya İrtiş-Urallar arasını, Altay-Kırgız bozkırları

arasını veya Baykal gölünün cenubi garbisini (güneybatı)

göstermişlerdir. Bazı dil araştırmacıları da Altayların

şarkının veya Kingan silsilesinin şark ve garbının Türk

anayurdu olması gerektiğini düşünmüşlerdir.”
11 Uzunca

yapılmış bir tarifi kısaltarak aldık. Meramımızı izaha, bu

kadarı kâfi görülmüştür. Bu hususta geniş bilgi edinmek

isteyenler, kaynak gösterilen yere bakabilirler; ayrıca,

Çin’in Şimal komşuları adlı kitap daha teferruatlıdır.

11 İslam Ansiklopedisi 12/2 Türkler Mad.

Orta Asya

Biz Türkler, coğrafi isimlerden bazılarına meftunuz,

onlara âdeta adı konmamış kudsiyet izafe ederiz. Anavatan

dediğimiz zaman dilimizin ucuna Orta Asya gelir. Orta Asya

neresidir? Bunu bilmesek ne gam! En eski hatıralarımızın

orada gömülü olduğunu, ilk kimliğimizi orada kazandığımızı

kabul ederiz ya, bu yetmektedir. Yine de Orta Asya için bir

sınır çizmek icabederse işte tarifi:

“Bu saha Tanrı dağlarının güneyinde ve kuzeyinde olmak

üzere iki bölüme ayrılarak mütalâa edilebilir. Tanrı

dağlarının güneyindeki kısım, bu günkü Doğu Türkistan’dır.

Kuzeyinde kalan kısımlar ise Çungarya stepleri, İrtiş,

havzası ile Altay dağlarıdır. Altaylar’da cilalı taş devrine ait

buluntular çok azdır. Ele geçen eserlerin azlığına rağmen,

Batı ve Doğu Türkistan’daki kültürler ile yakın temaslar

kurdukları kolaylıkla gösterilebilir.”

Orta Asya tabir edilen bölgenin ortasında Tanrı Dağları

bulunuyor. Zamanında muhteşem bir medeniyetin doğmuş

olduğu bu coğrafya, bugün Çin’in sahipliğinde huzursuz

Doğu Türkistan (Uygur Cumhuriyeti), yeni adıyla Sincan,


Tanrı Dağları’na mahzun bakmaktadır. Zirveleri 4000 –

5000 metreye varmakta, uzunluğu 1600 km. genişliği 300

km.
12 olan Tanrı Dağları için diyeceklerimiz çok olabilir. Ne

çare ki, hiçbir şey diyemeden yutkunup, susacağız.

Ötüken’den ise ileride doyasıya bahsedilecek, buraya özel

olarak almaya lüzum görmüyoruz.

12 Orta Asya. 25. s.

Göçler

Asya’nın geniş bir kıta olduğu kabul edilse de, üzerinde

barınan kavim ve boylar rakamlara dökülünce anormal bir

gerçek ortaya çıkıyor. Çin eskiden, Asya’nın en kalabalık

nüfuslu, en geniş arazili devletiydi; bugünde öyle. Her

zaman Çin’in etrafında irili ufaklı komşuları bulunmuş ve

Çin bu komşuların bazılarına, bazı zamanlarda hükmetmiş.

Bu ülkenin kuzeyinde Türk, Moğol, Tunguz ve Kore

kavimlerinden meydana gelme tam 800 isimden

bahsedilmektedir.

Sekiz yüz rakamı, burada oldukça büyük görünmesine

karşılık, o günün şartlarında, kavimlerin parçalanmışlığı

düşünülünce normaldir. Bir miktar sayıya ulaşanlar hemen

devlet olmaya kalkıyor, sayıca çok az olanlar ile yanında

yöresinde kurulan devlete yahut devletçiğe katılmadan

bağımsızlığı yeğleyenler de bir hayli fazla. 800 kavmin

bulunduğu tarih çok daha berilere ait. İlk zamanlar için

bunun böyle olmadığı söylenebilir. Yani verilen rakamın,

daha küçük olması da muhtemel, çünkü nüfus azdı.

Şimdi konumuz Türkler, 800’ün ne kadarı Türk onu net

söyleyememişler. Türklere bağlı boylar çizelgesinde 85 isim

geçiyor. Mevzuumuz göçler olduğu için Türk göçlerinden

bahsedeceğiz. Şu kesin bilinmektedir ki, diğer kavimler gibi

Türkler de dağınık, küçük küçük topluluklar halinde

yaşıyorlardı. Bazen büyük bir aile, bir sülâle, bir oymak

kendi başına hayat sürebiliyordu.


Göçlerin niçin yapıldığına gelince: Şartlar! Normal

şartlarda, zevk için yer değiştirmez insanoğlu. Ya

bulunduğu diyâr dar gelir hayâllerine, ya duyuramaz

üzerinde barınmaya uğraşanları. Türk göçlerinin zarurî

sebepleri var; hem de birden fazla. Başlayınca, devamı

aksamadan gelecek milletin muhteşem serencamıdır

göçler… İnsanlar, yaşamak için ihtiyaç duyduğu ekmeği

suyu bulamayınca, kuruyan meralarda sürülerini

besleyemeyince, bir de düşmandan aşırı tazyik görürse

duramaz ki. Mecburdur yaşamaya elverişli sahalar

aramaya...

Türklerin bilinen ilk asırlarına gidildiğinde, onların yaşayış

biçimleri, göç ediş sebepleri görülecek. Bazıları muteber

kişilerin eserlerinden takip ederek sağlıklı sonuca varmaya

çalışacağız.

Taş devrinin ilk çağlarından beri, Altay – Sayan dağlarının

kuzey doğu- kısmında yaşayan brakisefal beyaz ırk,

Afanasyevo kültürünün gelişmesi ile karakterinin daha

belirgin hale geldiği sezilen “Andranova insanının temsilcisi

olarak ‘göçebe ve savaşçı’ kütleler halinde, M.Ö. 1700’den

itibaren, etrafa hâkim olmaya başlamış ve müteakip iki asır

içinde Altayları ve Tanrı Dağları’nı kaplamıştı. Diğer

taraftan aynı ırk mensuplarının yâni Proto – Türklerin bir

kısmı Kazakistan üzerinden Mâverâünnehr’e kadar

yayılarak oradaki dalikosefal ‘Akdeniz’ ırkları ile temas

kurarken, garb’a –doğuya- doğru açilan gruplar da Fin-

Ugor kavimleri ile bağlantı sağlamışlardı.
13

13 İslam Ansiklopedisi 12/2. c.

Şöyle de anlatılır: “Altay – Sayan ve Semireçi bölgeleri,

kısmen yerleşik ve ziraatçı olarak ve kısmen de konargöçer

yaşayan beyaz ırktan gelen insanlarla iskân edilmişti.

Avrupa’daki Alp ırkına benzeyen bu insanlar büyük bir

ihtimal ile Türklerin ataları idiler”.
14

14 İslamiyetten Önce Türk Kültür Tarihi 14. s.


Gumilev diyor ki: “Kazakistan’ın eski tarihi, her şeyden

önce M.Ö. 111. 11. Bin yıllarda, Volga ile Altaylar

arasındaki bozkırları mekân tutan çarvacı (hayvancılıkla

uğraşan) göçebelerin tarihidir. Bozkır sakinlerinin etnik

yapısı üç bin yıllık tarih boyunca değişiklikler geçirmiştir ki,

biz de bu değişim dinamiği üzerinde duracağız”.
15

15 Türk’ün Üç Bin Yılı. 11. s.

Türkler, devamlı yer değiştiren bir millet olarak anlatılır

araştırıcılar tarafından. Gök hâdisesini asırlardır düşünen,

inceleyen – araştıran herkesin müşterek kanaati hemen

hemen aynıdır. Hiçbir zaman keyfî hareketlerle bir yerden

başka bir yere göçüldüğü vaki değil. Çarvacılık (hayvancılık)

ne kadar muhafazakârlık istese de, değişen bir şartlar – ki

bunların başında iklim geliyor. Göç hareketini zaruri hâle

getiriyordu. Genel tarih anlatımı içinde göç olaylarına yer

verilecektir.

At-Göç ve Karakter

Türk tarihi açısından göçlerin taşıdığı önem aşağı yukarı

herkesin malûmudur. At, denince akla ilk gelenin Türk

olduğu da bilinen bir şey. Karakteri bu. At ve göç olayıyla

sebebi biraz yadırganır; ama insan karakterinin çevre

şartlarından etkilendiği dikkate alınırsa at ile göç’ün tesiri

de kendiliğinden anlaşılabilir. Büyük sosyolog İbni Haldun,

yerleşik düzende yaşayanlarla göçebeleri mukayese

ederken, ikincilerin rahatlarına düşkün, birincilerin zor’a

yatkın oldukların söyler. Savaşlarda daha başarılı olan,

yaşadıkları hayat şartlarından dolayı Bedevilerdir- yani

göçebeler.
16

16 Mukaddime. 1. c. 690. s.

Eski Türkleri devamlı yurt değiştirmeye mecbur eden tabiî

şartlar ve savaşlar her ne kadar inkâr edilemeyen gerçekler

idiyse de, atları olmasaydı bunca göç hâdisesi yaşanır

mıydı? Üzerlerinde hem canlarını taşımışlar hem de


mallarını. Atları savaşlarda en tesirli silâhları idi Türklerin

ve en rahat yatakları. Gerektiğinde süvari, binitinin üstünde

uyuyabilir, hiçbir bedenî rahatsızlık duymazdı. Atları

olmasaydı acaba ne olurdu Türklerin hâli? Ya, at’ı

ehlileştirmeseydiler! Kolay göç edemeyip, bulundukları

yerlere daha sıkı sarılıp, yerleşik medeniyete daha erken mi

geçerlerdi? Göç imkânı bulunduğu müddet içerisinde

insanların “gemileri yaktık” diyebilme cesareti göstermeleri

galiba mümkün olmamış. Esasen yapmak istediğimiz, belli

başlı uzmanlar neler söylemiş, onlara bakıp, alıntılarla

yolumuzu aydınlatmaktır. Prof. Dr. Rasonyi şöyle der:

“Dil bilimi belgelerinin yardımı ile tesbit olunan ve Türk

anayurdunda gelişen kültür, oradan benzeri şartları haiz

bölgelere de yayılmış ve nomad kültür çerçevesinin en

yüksek kademesini teşkil etmiştir, atlı-hayvan yetiştiren

kültür adı ile anılmaktadır. Türk menşeli fatih kavimlerin,

ancak tarih sahnesinde göründükleri anda adı geçen

kültürün hamili oldukları da iddia edilemez. Bazı bilginlere

göre, bu kültürü Türklerin en eski cedleri yaratmışlardır.

Bu kültürün bazı unsurları daha sonraları diğer kavimlere

de geçmiştir(…)

Etnologların Viyana okuluna mensup tarihçi Menghin,

beşerin yarattığı üç büyük kültür çevresinden biri olan

nomad kültürünün gelişmesi ve önemini aşağıdaki şekilde

izah eder” ”17

17 Tarihte Türklük 3. s.

Buz çağının sona ermesi üzerine Baykal gölünden Baltık

denizine kadar uzanan geniş sahada yeknasak bir kültür

gelişti. Bu kültürün başlıca özelliği; Kemikten işlenmiş

aletler ve yer değiştiren balıkçı-avcı hayat tarzıdır. Buna

“mialitische knachen kültür” denilmektedir. Ural-Altay dil

ailesine mensup kavimlerin aslî kültürü bu idi; ancak bunun

tesiri Amerika ve Güney Asya’da da görülür” Rasonyi’ye

göre Menghin muteber bir âlimdir. Yine ondan alıntı: “


Hayvan besleme, önce köpek ve ren geyiğinin

ehlileştirilmesi ile başlar.

Sığır, çoban kültürü daha sonra gelişmiştir. At besleyen

atlı göçebe, savaşçı çoban kültürü daha üstün olandır ve bu

hususta Altaylı kavimler Temayüz etmiştir.

Menghin ayrıca şunları ekler: “Hulâsa olarak şunu

söyleyebiliriz ki, Ural-Altay kavimlerinin iki sahada cihan

tarihi bakımından kesin şekilde rolleri olmuştur: İktisadî

alanda hayvan yetiştirmeyi geliştirme. İçtimaî alanda ise,

olağanüstü devlet kurma kabiliyeti.”

Schmidt’in de katıldığı etnografya araştırmalarına

dayanan bu görüşü, arkeoloji de desteklenmektedir.

Eskiden çalışkan, fakat devlet kurmaya ehliyetsiz çiftçi

kavimlerle meskûn büyük nehirler çevresinde de yüksek

kültürler, ancak muharip çoban kavimlerin akınları

dolayısıyla teşekkül etmiştir. Dünyanın başka yerlerinde

nerede kudretli ve sürekli devlet kurulmuş ise, orada da

muhakkak hayvan yetiştiren unsurlar vardır. Bunun kökü

araştırılırsa neticede Ural-Altay kavimlerin tesirleri ile ilgisi

görülür. Yakın çevrelerde bu tesir kan karışmasından

ziyade, manevî sahada olabilir. Devlet kurma kabiliyetinin

neden yalnız Ural-Altaylı kavimlere ait olduğu sorulunca

bunun cevabı basittir.

Ural-Altaylı kavimlerin zikr olunan iki büyük başarısı

arasında bir irtibat olması gerekir. Büyük sürülerin idaresi

ve bakımı, geniş sahalarda sürekli dolaşma, mer’a ve mülk

hukuku bakımından kaçınılması imkânsız çatışmalar, oymak

teşkilatları, hayvan yetiştirici göçebelikle ilgili her şey

yekdiğeri ile sıkı sıkıya bağlıdır. Bunun tabii sonucu olarak

görüş ufku genişler, cesaret, oymağa bağlılık şuuru,

hükmetme gururu, teşkilatçılık kabiliyeti, hulâsa, devlet

kurmak için bütün vasıflar gelişir”. 18

18 Aynı Eser, 5.s.

Göçebelik burun kıvrılan bir kelime olsa da, bunu göklere

çıkaran aklı başında adamlarda yok değil. Aynı

kaynaklardan biraz daha alıntı yaparak ufkumuzun


açılmasını sağlayacağız. Bir de göç ile Türk’ü yan yana

getirirken dikkat edeceğimiz hususun şu olduğunu anlamak

durumundayız. Göç, şartlar mecbur ettiğinde başvurulan

zaruri bir eylemdi. Ve yüceliği:

“Göçebelik birçok bakımlardan çiftçilikten üstün bir

meziyettir. Çünkü başta hayvanların ehlileştirilmeleri,

yabani bitkilerin ehlileştirilmesinden şüphesiz ki üstün bir

sanattır. İktisadî bakımdan ise çiftçi, yetiştirdiği ham

mahsulü doğrudan doğruya istihlak ettiği halde göçebe,

aslında yenmesine imkân olmayan otları hayvanlarına

yedirerek onları süte, ete ve yapağıya tahvil eder. Bunun

için, güç fizikî şartlara uymak gerekir. Bu âmiller çobanlık

mahareti yanında askerî kabiliyetlerin de gelişmesini

sağlar. İleriyi görüş, sorumluluk duygusu, fizikî ve ahlâki

dayanıklılık gibi.”

Ve Taynbe noktayı şöyle koyuyor. “Göçebenin hayatı, hiç

şüphesiz insan maharetinin bir zaferidir”. 19

19 Aynı Eser, 23.s.

En zor yapılan işler en çok beğenilen işlerdir. Göçebeliğe

ait değerlendirmeler, methiyeler son devir âlimleri

tarafından yapılmaktadır. Hiç birisi – herhalde- beş-on

kilometre yol yürümemiş, at sırtında şehirden şehre

ulaşmaya çalışmamışlar. Zaten, anlatmaya çalıştıkları o

zamanın imkânlarında yapılanlar ve o yapılanlardan maddî

manevî hâsıl olanlardır. Göçlerde gösterilen başarılar,

Türklerin beceri ve karakter hanelerine artı puanlar olarak

işlenir, bu kabul; ama bunun ne kadar zor geçtiğini de idrak

edebilmeliyiz.

Komşu olarak Türklerin ilk muhataplarından biri- birincisi-

Çinlilerdir. Başka kavimler de var elbet, ama hayatî

değişikliklerin meydana gelmesi genelde Çinliler eliyle

olmuştur. Kitaplara yansıyan yönüyle böyle, başka yönünü

de bilmiyoruz. Kaydedilmesi gereken önemli hususlardan

birini de zikretmeliyiz:


Bugün, iyisiyle kötüsüyle Türk tarihinin ilk çağlarına

düşen ışık Çin fenerinden gelmektedir. Esasen Hunlar

başlığı altında verilecek olan malûmatlar arasına girmesi

gereken, Hunların tanınış biçiminden kısaca bahsedeceğiz.

Bazı ilim adamlarının, Türkleri göçebelikte yüceltişleri ile

Çinlilerin tanıyışları ne kadar farklı. Önce, uzaktan

gördükleri hareketleri değerlendiriliyor. Türkleri, insana

benzetemeseler de mukavim oluşlarına duydukları hayreti

belirtiyorlar. Çinlilere göre:

”Sadece başıboş gezen ruhlar, bilinmeyen canavarlar veya

şeytanlar bu iklimin şiddetine, vahşi tabiatın işkencesine

dayanabilirdi”. Ve yazar Marcel Brion’a göre Hunlar:

“Kürkten elbiseleri, kısa boyları, soluk yüzleri ve çekik

gözleri ile gerçekten, görenlere dehşet veriyorlardı”.
20

20 Hunların Hayatı

At-göç ve karakter başlığının altında daha fazla

gezinemeyeceğiz. Kısaca, şartların kavimler üzerinde

etkisini anlamak istemiştik. Fırsat zuhur ettikçe bu konuya

değinilecek…

HUNLAR


Tarihte, ilk Türk Devleti Hunlar tarafından kurulmuştur.

Onlardan ilk bahseden de Çin kaynaklarıdır. Önceleri çok

değişik isimlerle anılıyor, tanınıyorlardı. Hun denmeden

evvel, Çin’in kuzey komşuları olarak adları geçenler

H’yenyun, Hun-yü ve Tin-lingler, bunların da Hunların

ataları olduğu söylenmektedir. Rivayetlere göre adı

geçenler Çinlilerle münasebette olmuşlar ve hatta Çinlilere

karışmışlardır.

Türklerin tarihi, bizim nakledeceğimiz olayların on- on beş

bin sene öncesine bile götürülebiliyor. Çoğu, varsayımlar

üzerine kurulmuş, hattâ afakî diyebileceğimiz bilgi

kırıntılarına mümkün olduğunca bulaşmadan geçmek

isteriz. Yani biz gözlerimizin seçemeyeceği kadar uzaklara

gitmeden, beş bin senelik zamanın içinde kalacağız.

Gumilev’in çizdiği sınır:

“H’yenyun ve Hun-yü kabilelerinin, M.Ö. 111. Bin yılda

steplerde Çinlilerin ataları olan “karabaşlar” tarafından

sıkılıp çıkarılan Kuzey Çin yerlilerinin torunları olduğu

neticesini çıkarabiliriz. İşte Shung Wei’le birlikte gelen

Çinlilerin bu kabilelerle karışıp kaynaşması sonucunda, ilk

etnik unsur olarak Proto Hunlar şekillenmiş, bilâhare

bunların kumlu çöllere çekilmesiyle birlikte, daha sonraki

dönemlerde Hyung-nular ortaya çıkmıştır. Demek ki, Halha

ovalarında yeni bir kaynaşma vukuu bulmuş ve bunun

sonucunda da tarihi Hyung-nular yüzeye gelmiştir. O

döneme kadar bunlara “Hu” yani bozkırlı göçebeler

denmekteydi. Böylece Hyung-nular çöle hükmetmeyi

başaran ilk millet olmuştur ki, bunu başarabilmek için de

güçlü, kuvvetli ve dayanıklı olmak şarttı”. 21

21 Hunlar: 31. s.

Batı da Roma en büyük olduğu dönemlerde sadece

kendini medenî sayar, başkalarına barbar derdi. Aynı görüş

doğuda Çin için hem de daha eski zamanlarda geçerliydi,


yani bir Çinliler, bir de barbarlar vardı. Bunlar, bizi en fazla

ilgilendirdiği için başta Türkler, o zamanlardaki adlarıyla

Hyung-nular –Hunlar –sonra Moğollar vs. ilk kaynakların

Çin’e ait olduğu söylenmişti, daha sonra yazanlarda ekseri

bunları kullanarak bir yol bulmaya çalışıyorlar. Çinlilerin

eski Türkleri tarifini kısmen görmüştük, birkaç ilave ile

devam ediyoruz:

“Kuzeydeki köleler her zaman harp halindedirler.(…)

Canavarları ve şeytanları tanımak kadar zordur bunları

tanımak.(…) Bunlar yaratılıştan vahşidirler…”Yazar, böyle

dedikten sonra ekliyor: “Ammien Marcellin, Hun’ları

“kocaman kolları ve gövdelerine oranla çok büyük

kafalarıyla canavarlara benziyorlardı” biçiminde tasvir

etmiştir. Jordanes, “insan demek için bin şahit lazım, insan

suretinde yırtıcı yaratıklar”, demiştir. 22

22 Orta Asya Tarih ve Uygarlık: 45. s.

Bu tarifler gözleriyle gördüklerinden ziyade beyinleriyle

algıladıklarından. Yorulmuyorlar, acıkmıyorlar,

korkmuyorlar, atlarının üzerine yapışık gibi hareket ediyor,

yıldırım gibi hücum edip, cıva gibi kayıyorlar. Yaptıklarına

bakılınca insan sayılmıyorlar. İnsan olan Çinliler böyle

değil(!)

Çinliler, Hunları önce insan olarak kabul etmek istemezler.

Sonra bakarlar ki, başka hiçbir şey değil, bunlarda sadece

insan; o zaman kendilerinden pay bulunsun isterler.

Mademki insanmış bu Hunlar, “bari onları biz adam etmiş

olalım” der gibi efsanevî kaynaklarına şöyle yazarlar:

Bazı olayların anlatılmaya çalışılırken yüzlerce sene ileriye

veya beriye hareket ediliyor. Kesin olmamakla beraber, M.

Ö. 1500-1800 yılları arasında, Çin’de kurulan Hsia-Hia diye

de yazılır- devleti yıkılınca hükümdar Tse-kui sürgüne

gönderilmiş ve orada ölmüş. Oğlu Shung-Wei de ailesi ve

tebaasıyla kuzey bozkırlarına göç etmiş. Güya burada

H’yung-nuları teşkilatlandırmış, birbirine karışmışlar. 23


23 Çin Tarihi: 23. s.

Türk Tarihini en eski zamanlara giderek araştıran ilk kişi

Fransız Türkolog Joseph Deguignes. Yazdığı kitabın adı;

Hunların, Türklerin Moğolların ve Sair Tatarların Umumî

Tarihi. Eser 1756 – 1758 yılları arasında yazılmıştır. Bu

kitaptan, gerektiğinde geniş alıntılar yapılacak.

Hunlar Nasıl Yaşıyorlardı?

“ Bunlar değişik başkanların idaresi altında

bulunmaktaydılar. Birçok sürüleri otlatırlardı, evleri

arabaların üzerinde kurulurdu. Bu gezici evlerde kent

kıyılarına, otlaklara, hâsılı hayvanlarını beslemek için

neresi uygunsa oraya kolayca giderlerdi”. “Bazılarının 30

kadem – ayak -uzunlukta olan çadırları beyaz keçeden

yapılmıştır. Üzerine kireç veya toprak sıvanmıştır. Tepeleri

sivri ve açıktır. Bu çadırlar tekerlek üzerine yerleştirilmiştir.

Bunları öküzler çeker.”

Çadır evleri ballandırılarak anlatır kimi tarihçiler

tarafından ki, dinleyen imrenir tasvir edilen manzaraya.

Şehir plâncısı elinden çıkmış gibi bu kıl çadırlar, ikâmet

edilen yerde, şehrin nizamına göre dizilir, düzenli bir

görüntü oluştururdu. Öküzlerin yük taşımada

kullanılmasına karşılık, atların daha faal görevleri vardı.

Savaşlarda can kurtarıcı, barış zamanı gıda maddesi.

Sütünden içecek yapılan atın, eti de Hunlar için ve başka

Türk kavimleri ile Moğollar için en makbul yiyeceklerden

sayılmaktaydı. İçeceklerinin, kısrak sütünden yapılan kımız

adı verilen sarhoş edici özellikte bir şey olduğunu biliyoruz.

Yiyecekleri et de sadece atlarla sınırlı değil, hususi surette

beslenen koyun sürüleri vardı. Ayrıca av hayvanlarından da

yararlanırdılar. Sürülerin eti yiyecek, derisi giyecek ve

bayrak yapımında kullanılırdı:

“Paylarına düşen araziyi ekerlerdi. Yazı ve okumaları

yoktu, fakat sözlerinde o kadar doğru kişiler idiler ki (….)


verdikleri söz yeterli sayılırdı. Birisini öldüren ve önemli bir

hırsızlık yapan kimse idam olunurdu.”
24

24 Aynı Eser 140. s.

Çocuklarının terbiyelerine önem verirlerdi. Yaşlarına

uygun uğraşılarla büyüyen-büyütülen küçükler, savaşacak

çağa geldiklerinde adam yerine konup, en çetin işlere

sokulurlardı.

Yaratılışı icabı canlılar, önce boğazlarından bağlanıyorlar

hayata. Zamanımızda fakir ülkelerin insanları zengin

ülkelere para kazanmaya gitmekteler; dilleri- dinleri

bilinmeyen memleketler yeni bir ekmek kapısı olmakta

garibanlara. Eski tarihlerle durum benzerliği var bir

bakıma. Çin ile komşular; verimli topraklar Çin’de.

Deguignes diyor ki:

“Barış zamanında Hunlar komşularının arazilerine,

özellikle Çin’e akınlar yaparlardı. Toprakların verimli ve

zenginliği dolayısıyla Çin onlar için tükenmek bilmeyen bir

hazine idi. Talih kendilerine yardım ederse daha ilerilere

sokulurlardı. Fakat bir başarısızlığa uğrarlarsa da

kaçmaktan utanç duymazlardı. Hatta kaçarken daha

dehşetli olurlardı. Onların bu yapmacık bozgunlukları

düşmanlarını daha dikkatli ve ihtiyatlı olmak zorunda

bırakırdı. Çünkü birçok kez bu kaçan Hunların dönüp

birden bire yeni baştan saldırdıkları ve sonradan yine

sırtlarını çevirerek kaçtıkları görülürdü. Atlarının çevikliği

bu çeşit savaş için işlerine yarardı.” 25

25 Aynı Eser 140. s.

Çin düzenli orduya sahip; Hunlarda, eli silâh tutan

erkeklerin tamamı asker. Diğer imkânları hayatlarını devam

ettirmelerine kâfi gelmediği için yağma ve talan bir iş

koludur. Kaçtıkları yer çöl. Peşlerine düşenler onları toz

bulutu içinde kaybediyor, kendileri de bitap düşüyorlardı.

Hunlara göre Çinlilerden çalınan mallar kadar esirlerde

kıymetliydi. Ma’aile savaşta olan Hunlar Çinli esirleri


sürülerini otlatmakta kullanıyorlardı. Hunlar Çinlilerden

daha az eski değildiler:

“Çünkü Çinliler milattan 2207 sene önce hükümran

olmağa başlamış olan Hiya sülâlesi daha tahta çıkmadan

önce Hun’ları tanımışlardır”.
26

26 Aynı Eser 141. s.

Bir devlet teşkilâtı kurmadan bile, Hunların düzenli

yaşadıklarına dair bilgiler mevcut. Verilen tarihi rakamlar

tam olarak birbirini tutmasa da, M.Ö. 2000 yıllarında Çin’in

Türk baskısıyla bunaldığı anlaşılıyor. Bir Çin prensi

tarafından Hunların teşkilatlandırıldığı iddiasının önemini

anlayamadık. Ama olsun. Çinliler varsın pay çıkarsınlar

kendilerine.

Esaslı malûmatlar biraz daha beriye geldikçe ortaya

çıkıyor. Şimdi dolaşmakta olduğumuz karmaşık sokaklar

bilinmeyen – seçilemeyen gölgelerle dolu. Daha fazla, tarihi

romanlaştıranların işine yarayacak ipuçları bulmak

mümkün, ama o iplere asılıp, onlara güvenip kuyulara

sarkmak mâcera olur.

İnsan muhayyilesi sınırsız. Türkler olarak biz,

tevazuumuzdan mıdır ne ise, becerebildiğimiz halde

süslemelerden uzak durup, sade anlatımı tercih ederiz.

Tarihi, kendi çerçevesinden fazla taşırmada tarihi romana

taşıyanlar ufkumuzu genişletmekte çok başarılılar. Hsia

prensinin Milattan önce 1764 yılında Hunlarla

karşılaşmasının anlatılışına bakalım:

“Bir Hun birliği, bir ilkbahar günü çölde kıratı ile tek

başına dolaşan genç bir Çinli görünce çok şaşırdılar. Çiçek

ve kuş desenleri işlenmiş sarı elbisesi içinde tek başına,

sanki İmparatorluk bahçelerinde dolaşır gibi, sakin,

bomboş arazide at sürüyordu.”

Çinli’ye yaklaştılar, meramını anlamaya çalıştılar. Genç

adam “kendisinin ne aradığı sorulduğunda, gülümseyerek,

Hunlar arasında yaşamaya geldiğini söyledi.” Garip bir

misafirdi. Daha önceleri karşılaşılmayan bir durumla yüz


yüze kalan Hunlar, misafiri alıp, “Tanju”’ya götürdüler. Şen

Wey (Shung Wei) hürmetkâr bir şekilde yere kapanarak

selam verdi; güzel sözler sarf ettikten sonra hikâyesini

anlattı.”

Hsia sülâlesinin iktidardan düşürülmesiyle, İmparatorun

oğlu Shung Wei’nin kaçtığı, Hunlara sığındığı birçok kitapta

anlatılır. Verilen tarihlerin 2207’ye kadar gitmesi yanlış

bulunmaktadır. Eberhard’ın araştırmalarına göre, Hsia

sülâlesinin iktidarda bulunmuş olması muhtemel yıllar M.Ö.

1800 – 1500 olmalıdır.

Proto Türk Kültürü

Çinli prensin Hunlara kaçtığını kabul edersek, onlarla

aralarındaki mesafenin ne kadar olduğuna da bakmamız

lâzım. Gerçi Çin’e yapılan Hun akınları komşu kapısı gibi

yakın olduklarını anlatmış oluyor, ama bir de erbabından

dinleyeceğiz. İlk Türklerin kültürel özellikleri incelenirken

avcılık, buğday ve darı’da yoğunlaşan ziraatçılık ve tabiî

başta at olmak üzere hayvancılık öne çıkıyor:

“ Çin kaynaklarından öğrendiğimize göre, bu kültürün

merkezi bu günde Shensi ve Kansu eyaletleridir ve bu

kültürü yaşatanlar, bilhassa yüksek düzlük yerlerde

otururlardı. Bu kültürü getirenlerin sonraki Türklerin

ataları olduklarına şüphe yoktur. Onlar ilk göründükleri

zamanlar, yani M.Ö. 3. üncü bin yılın ortalarında bile

sonraları da taşıdıkları vasıfları haiz bulunuyorlardı. Tabii

bununla Türklerin ilk vatanlarının Çin eyaletleri olan

Shensi ve Kansu olduğu iddia edilmemektedir. Bunların,

asıl Türklere ait bölgenin yalnız bir kenar parçası olduğu

tesirini vermektedir; fakat bu devre ait Çin kaynakları, Türk

bölgesinin merkezini tesbit etmeğe yetmemektedir.” 27

27 Çin Tarihi, 17. s.

Bizim, anlatılanlardan anlayacağımız belli: Eski Türklerin

rızkı, barındıkları toprakların dışında. Karın tokluğuna ırgat


olmayı istemez ve bilmezdiler; onun için, o kişilerin bir

ayağı Çin’in içerilerinde biri de geniş bozkırda idi. Canları

sıkılınca yahut durum gerektirdikçe, dışarıdaki ayağı

içerdekinin yanına getiriyorlardı.

Hunlardan bahsedilen hemen hemen her yerde, Çinliler

de anılacak, tâ ki göçlerle, Türklerin başka istikâmetlere

doğru akışlarına kadar sürecek bu usûl. Pek tabiî ki, Çin

denen geniş ülke Çinlilerin; dolayısıyla baş belâsı olarak

düşünülünce, Çin Türk’ün değil Türk Çin’in baş belâsıydı.

Bir ileri bir geri gidip gelerek bulduğumuz izleri

değerlendiriyoruz. İşlenen asırlarda Hun kelimesi

doğmamıştı, ama biz Hun deyip duruyoruz. Milletlerin yeni

isimlerle teşekkül edip ortaya çıkmaları uzun zaman alıyor.

H’yenyun, Hun-yü, Tin-ling, bu isimler daha sonra bir Hun

adı çıkarmış oluyor sütün yayıla yayıla, yayıktan yağı

çıkarması gibi. Gumilev şöyle anlatıyor:

” Hunların, M.Ö VII. Yüzyılda, atalarından bariz bir

şekilde ayrıldıklarını nazarda tutmak gerekmektedir.

Deguignes Sıh-mach’in’e dayanarak, M.Ö. 1200 civarında

Hun Devletinin kurulduğunu kabul etmek zorundayız

demektedir. Condier de bu tarihi kabul etmektedir. O

dönemde Hunlar Ho-pei’den Bangöl’e (Bankul/Bars-göl)

kadar uzanan bölgede yaşıyorlardı ve Çin’e bazı saldırılar

düzenlemişlerdi. Onların hayat tarzları ve devlet

düzenleriyle ilgili tasvirlerden, bu yolda bir hayli mesafe

kat ettikleri anlaşılıyor”. 28
Aynı eser devamla, Hunların

evleri yoktu çadırlarda yaşıyorlardı, diyor. Doğrudur.

“Toprağı sürmüyorlardı”.

28 Hunlar 46. s.

Ama, bilhassa Çinli esirleri ziraî işçilikte, çobanlıkta

kullandıkları görülmüştü. Zirâî bir topluluk değillerdi, fakat

biraz toprak işliyor, işletiyor buğday ve darı ekiyorlardı.

Gençleri savaşçı oluyor, yaşlılara saygılı davranıyorlardı.

İ Ö


Hunların İkinci Dönemi, Gobi Çölünün Özellikleri

M.Ö. 3000 lerde başlatılan, Hunların hayatı M.Ö. 1200’e

kadar birinci devre sayılmakta, bundan itibaren geçen süre

ikinci dönem oluyor. Böylece Hun Devletinin 1200’de

kurulduğu ve Gobi Çölü’nün aşıldığı söylenmektedir:

Çinlilerin kum denizi dediği Gobi Çölü’nün uzunluğu 1600

km. genişliği 480-965 km. arasında değişmekte ve eskiden

sıcaklık çok fazlaydı. Orta – Asya’yı ikiye bölen, bir deniz

gibi uzanan “Gobi’yi” Prjevalskiy şöyle tasvir ediyor:

“Tam bir hafta boyunca, çölden başka bir şey

göremezsiniz. Göreceğiniz tek şey, orada burada uçsuz

bucaksız vadiler, bunların üzerinde bir yıl öncesinden

sararıp kalmış kuru ve parlak bitki örtüsünden başka, gâh

kesif kayalıklar, gâh meyilli tepelerdir. Bu tepelerin

üzerinde ise, bazen çok hızlı koşan antilopların silüetlerini

görür gibi olursunuz”. “Eski Çinliler için bu çöl yaşanacak

bir yer değildi”.
29 Prjivalskiy’den çöl hakkında biraz tasvir

daha, aynı eserden:

29 Aynı Eser, 31, 32, 46.s.

“ Sonu gelmeyen yol boyunca, at, katır ve deve

kemiklerine rastlarsınız. Kızgın zemin üzerinde, sisli, vıcık

vıcık bir atmosfer tabakası vardır. Sık sık meydana gelen

kum fırtınaları, ince kum tanelerini çok uzaklara savururlar.

Dört bir yanınızda seraplar görürsünüz. Gündüzleri, sıcak

tahammül edilemeyecek noktadadır. Gün doğumundan

batımına kadar, her taraf âdeta yanar kavrulur. Kızgın

toprağın harareti, 63 dereceye kadar çıkar. Gölgede 35

dereceden aşağı değildir. (…) Çinliler “Kum Denizi Koyu”

(Gobi) adını vermişlerdir. Bu kum denizi, asırlar boyunca,

Doğu ile Batı arasında aşılmaz bir engel teşkil etmiştir,

fakat bu durum, Hunların gözünü korkutmamıştır. Hunlar

çölün iki tarafını yurt edinmişlerdir”.

Çin’deki Chou Devleti ve Türkler


Çin’de Shang sülâlesi egemen iken Choular batıda ufak

bir devlet kurmuşlardı. Geçimsizlik, devletler arasında

bitmek bilmeyen meşgalelerdendi. Choular da doğudaki

Shanglarla anlaşamıyorlardı. Derebeyler doğunun gücünü

kemirmiş zayıf kalmıştı ki bu fırsatı kaçırmak istemeyen batı

ayaklandı.

Bir taraf Çinli idi; ama onlara, takatları kesildiğinde karşı

koyan kimdi? “Bugünkü bilgimize nazaran Choular, aslen

bir Türk kabilesiydi; ufak olan devletleri, bilhassa Türklerle

Tibetlilerden müteşekkildi. ” … Shangların zayıflaması

Choulara kuvvet oluyordu. “Nihayet M.Ö. 1050’de Chou

hükümdarı (muharip kral Wu-vang) doğuya karşı ayaklandı.

Orta Hanan’a kadar ilerledi. Sarı ırmağı geçti ve Shang

ordusunu imha etti. (….) Son Shang hükümdarını yakaladı

ve öldürdü.” 30 Böylece, Çin’de Türk Chou devleti

kurulmuş oldu ve asıl Çin tarihi başladı.

30 Çin Tarihi: 33-34. s.

Bu sülâlenin hükümranlığı M.Ö. 1050’den, 247’ye kadar,

803 sene sürecek. Kurucuların milliyeti, devletin milliyeti

üzerinde etkili olmayacak Sonraki devirlerde

müstemlekeciler görüldü Batı’da. Balta girmedik

ormanlardan, en mamur arazilere kadar kültür taşıdılar.

Çin’e giren o kültür dairesine de giriyor. Bundan sonraki

rakipleri de Türkler olacaktır:

İlk Harpler

İçindeki Türk unsuru hangi oranda olursa olsun Choular

bir Çin devletiydi. Artık onlarda diğer Çinliler gibi,

dışarıdakilere barbar diyeceklerdi. Barbarlar geçim

kaygısında, Çin iç huzursuzlukların kıskacında; hiç kimse

mesut değil. Gerçi yeni sülâlenin yönetimi farklılık getirdi

Çin’e, sistemin aksayan taraflarını tamir etti, ama yine de

her şey sütliman değildi.


Ayrıca, Çin’in içeride kendi istikrarını sağlaması dışarıya

da dirlik düzen getirecek şekilde yansımıyordu. Yaşama

mücadelesi her kavim için öncelikliydi. Türkler’de birçok

hayatî ihtiyaçlarını temin hususunda komşuya muhtaçtı.

Türk-Çin savaşlarının sebep ve izahını yapan Eberhard

şöyle yazıyor:

“ Şimdi Çinli ve bazı Avrupalı müverrihlerin yaptıkları

gibi, Türk ve Moğol kabilelerin bu harpleri Çinlilere ve

Choular’a karşı, sırf eğlence için yapacak kadar kötü ve

vahşi olduklarını iddia etmemelidir. Bu problem daha

derindir ve bu anlaşılmayacak olursa, bütün Çin tarihi orta

çağlara kadar anlaşılamaz. İstila eden Chou’lar her yerde

garnizonlarını kurdukları ve bu garnizonların etrafına

ziraatçılarla köylülerden müteşekkil (çünkü garnizon

herhangi bir şekilde maişetini temin etmek zorunda idi)

müstamereler (muhacir yerleştirilen yerler) yaptıklarından,

Türk ve Moğol olan göçebelerin otlak bölgeleri

küçülüyordu.” 31

31 Çin Tarihi, 38. s.

Çinlilerin kendileri lehine aldıkları tedbirler Hunların

aleyhine idi. Kendileri kısmen ziraatle meşgul oluyorlardı

fakat, ihtiyaçlarını mübadele yoluyla temine başlayarak bu

işi bırakmışlardı. En tabii hak olan yaşamak, bunun içinde

baş şart olan gıda Çinlilerin elindeydi. Arada yapılmış bir

anlaşma bulunsa da keyfî hareket etmekten geri kalmadılar.

Muhatapların almak mecburiyetinde oldukları maddeler Çin

tarafından ya vaktinde teslim edilmiyor ya çok yüksek bedel

isteniyordu. İşte bu ahval ile karşı karşıya kalan Hunlar

savaşa baş vurmak mecburiyetinde kalıyorlar. Karınlarını

doyurmak için soygun ve savaşa mecburdular; hayatın

gerçeği bu.

Çin’de hâkimiyetin adı Chou hanedanı ve bunların Türk

ağırlıklı, hatta Türk sülâlesi olduğu yukarıda söylenmişti.

Hunlar da Türk. Sık sık vurgulanacak olan bu husus çok

önemli. Milli duygular, bu günün anlayışıyla düşünülünce


şaşkınlık yaratır. Ne ırkî ne de dinî sadakât var umûmiyet

itibariyle: Sadece bir isim etrafında toplanılmış olmak, buna

oba, kabile, devlet ne denirse densin, önemli olan sadece

bu. Topluluğu temsil eden idarecinin karizması mühim.

Çinliler, İmparatoru ‘gökten inmiş’ gibi ulular. Türkler’de

milliyet duygusunun zayıflığı için fazla söze hacet yok. Chou

sülâlesinin Çin’de devlet kurması, devleti ele geçirmesi- ve

artık Çinli olarak hareket etmesi, her şeyi açıkça

göstermeye yetiyor…

Nesep Aranmayan Asırlar

Türklerde nesep merakı olmadığı iddia edilebilir ve

yalanda sayılmaz. Ancak, bahsi geçen çağlarda bu

davranışın umûmi olduğunu unutmamak lâzım. Çinli

anlatılırken, onlar sanki milliyetlerini tesbit etmiş ve

muhafaza ediyor sanılmasın: “Çin”den bahsederken, bugün

ekseriya asıl Çin denilen bölgeyi, yani kuzeyde Çin seddi ile

çevrilen, batıda Kansu eyaletini sınırları içerisine alıp

Türkistan’ı dışarıda bırakan, kısaca, 18 eyalet bölgesi kast

edilmektedir (…). Eskiden bu bölgede yalnız Çinliler

bulunmuyordu; bu gün hala bakiyeleri mevcut olan

kavimler yaşıyordu. İsa’nın doğumundan 2 bin yıl önce bile

bu günkü anlamda “Çin”li yoktu, yalnız zamanla

birbirleriyle meczolarak bir birlik teşkil eden birçok

kabileler ve kavimler vardı; bu yeni birlik mütecanis

olduğunu anladı, kendinde bir kültürel birlik hissetti ve

“Çinli” adını aldı.” Yani, kan bağından ziyade müşterek

kültür potasında eriyip kaynaşmakla Çin milleti oluşmuştur.

Chou / Çeu’larda Sarsıntı

Çin’de küçük-büyük birçok devlet kurulmuş batmış;

bunların çoğunda önemli derecede yekün tutan Türk unsur

vardı. İsterse tamamı Türk olsun; dışarıda kalan Türk için


Çin’deki devlete ait olan insanlar Çinli idi; bunlar kendileri

de böyle kabul edilmek isterdiler. Her zaman dediğimiz gibi

milli kimlik teşekkül etmemişti.

Hun’ları, Çinli ile savaşları olduğu zamanlar görebiliyoruz;

bunun sebebi, tarihi yazanlar Çinliler olduğundan,

kendileriyle münâsebeti bulunmayan olaylara bakmamışlar.

Mesele bu.

Türk oldukları kabul edilen Chou/Çeu hanedanlığı,

kuruluş tarihi olan M.Ö. 1050’ten itibaren birçok beylik

ihdas etmiş, içerinin huzurlu ortama kavuşması uğruna

birçok şahsa geniş yetkiler vermişti. Bu arada köşeye

sıkıştırılmış olan Hunlar, arada bir Çin’i tazyik ediyordu.

Derken yetki sahibi olan, ama Çeu’lara bağlılığı devam

ettirmeleri gerekenler bunun aksi davranışları

benimsemeye başladılar:

“Bu hareket muvaffak olarak nihayet hanedanın eskiden

sahip olduğu arazide yani Şen-si de Ts’in, Peking

havalisinde Yen, Sen-si’nin şimal (kuzey) etraflarında Çao,

Sanung’da Ts’i, Şan-si de Tsin, Honan’da Ç’eu ve Çeng

sülâleleri kurulduğu gibi daha birçok beyliklerde teşekkül

etmişti. Bütün bu beylikler birbirleriyle mücadele halinde

iken Çin’in şimal komşuları da bu mücadeleye karışmakta,

hatta ittifaklara dâhil olmakta idi…”
32

32 Türk Tarihi. 1. c. 22. s.

Çin’de Chou İmparatorluğu, kendi eliyle selâhiyetler,

imkânlar tanıdığı beylikler tarafından altı oyula oyula düşme

noktasına gelmişti. Geçen uzun yıllar içinde, yaşama

mücadelesi veren Hun’lar devamlı savaşmıştılar. Çok önemli

hâdiseler vukû bulmuş olsa da, esas üzerinde durulmaya

değer olaylar yeni bir Hun lideri zamanında baş

gösterecekti. O günlere gelene kadar Çinlilerin ve Hunların

daima savaşlar içinde olduklarını söylemek lazım.

Hunlarla ilgisi kurulacağı için bahsi gerekli görülen

epeyce olay mevcut. Bunların içinde, Çin’i bir hayli

oyalayan, sıkıntılar çektiren bir kabile ‘Jung’lar’ var ki,


öncelikli konu edilmeyi değer. Uzun süre devam eden Çin-

Jung savaşları, Çin’e pahalıya mal olduysa da, nihai darbeyi

yiyen Junglar’dı:

“Ne var ki, Çinlilerin Junglar’a karşı kazandıkları zafer,

onlara faydadan çok zarar getirdi. Çünkü bu yenilgi, onları

bozkırlı Hunlarla doğrudan yakınlaşmaya sevketti.

Hunlar’sa, çok daha tehlikeli ve gözü pek düşmanlara

benziyorlardı.(…) Hunlardan korunmak Chao hanedanı için

başlı başına bir meseleydi. Asırlardır Çin’e illallah dedirmiş

olan Hunlar eskisinden de güçlü idiler. Büyük tehlikeye

karşı savunma tedbirleri almaya başladılar, yeni kaleler

inşa ettiler, surların yapımını hızlandırdılar ve gördüler ki

hiçbir şey Hun’ları durdurmaya kafi gelmiyor. Bunca yüksek

maliyeti olan savunma yerine Hunların yağma

hareketlerine göz yummak daha akılcı gelmişti. Çinli

prensler bu hesaplardan sonra Hun saldırılarına karşı hafif

süvari birlikleri teşkil etmeyi yeğlemişler ve bu yolla

sürdürülen savaşlar daha az maliyetli görülmüştü.” 33

33 Hunlar, 67. s.

Her Zaman Şans Yaver Gitmiyor

Âdeta ana meşgale gibi görünen Hun-Çin savaşlarından

biri M.Ö. 111. Yüzyılda meydana gelmişti. Hunlar bir

kabileler federasyonu kabul edilirken, hangi milletlerden ne

kadar askeri olursa olsun Çin bir millet, bir devlet idi. Shan-

si deki Chou prensliği’nin başkomutanı Li-Mu muazzam bir

ordu hazırlamıştı. Çin kaynakları Hun ordusunu çok

kalabalık gösterse de rakiplerinden az idiler. Daha iyi

organize olan, her türlü ihtimali hesap eden Li-Mu’nun

ordusu fena bastırmıştı. Hun birliğine dâhil olan “Tan-

Liang” kabilesi imha edilmiş, Tung hu’lar kılıçtan geçirilmiş,

Ling-hu kabilesi ise teslim olmuştu.

Çinlilerin Hunlara karşı ender olarak elde ettiği, büyük

zaferlerden biriydi bu. Hunlar, savaşı sanat hâline


getirmişler, bazan da zevk alıyorlar vuruşmadan.

Çinlilerden, şimdiye kadar böyle ağır bir dayak

yememişlerdi. Fakat, aradan pek uzun zaman geçmeden,

zafer kazanan taraf kendi içinden yıkılarak, kazandığı

zaferden hak ettiği mürüvveti göremedi, yahut buna

dayanamadı. Hunlar ise, uğradıkları felâketin acısıyla daha

sıkı sarıldılar hayata, birbirleriyle kenetlendiler. Pes edip

pusmanın daha beter yıkımlara yol açacağı hesabıyla

çalışıp, dirilmekte zorluk çekmediler.

Çin Seddi

Çin, ucu bucağı belirsiz, büyük bir ülke olmasının yanı

sıra büyük düşmanlarla da çevriliydi. Sayısız prensliklere

bölünüyor, arada bir hanedanlıklar değişiyor, fakat

düşmanların davranışlarında değişme yok. İçeride birbirine

düşman sülâlelerin bitmeyen kavgaları; dışarıda Hun,

Moğol ve diğer kavimlerle savaşlar bitmek bilmiyordu. Kanlı

çatışmalarla devam eden iç harpler sonucu, içlerinden

birinin zaferi kesinleşti. Ch’in sülâlesi diğerlerini tamamen

bertaraf ederek M.Ö. 221’de yalnız başına Çin’e hâkimiyeti

sağladı. 34

34 Çin Tarihi, 77. s.

İmparator Si-Huang, köklü bir tedbir olarak dünyanın hiç

görmediği cesamette bir sur’la, ülkesini koruma altına

almaya girişti. Amaç, Çin’i Avrasya bozkırlarından

ayırmaktı:

Esasen bu surların kuruluş amacı, onların gerisinde

yeknesak hale gelmiş güçlü bir birlik teşkil etmekti. İnşaat,

gece gündüz bütün hızıyla devam etmesine rağmen,

beklenen ilerleme sağlanamıyordu. İşçilerin yetersiz olduğu

anlaşılınca, bu defa savaş esirleri mahkûmlar da devreye

sokuldu.


Çalışma şartları, son derece ağırdı ve bu yüzden pek çok

işçi, yükselen surların dibinde can vererek oralara

gömüldüler. Ama sonunda surların inşası tamamlandı. Bu, 4

bin km. uzunluğunda bir surdu. On metre yüksekliğindeydi

ve her 50-100 m. de gözlem kuleleri kurulmuştu. Ancak iş

tamamen bitince, bu defa da bütün surları savunmaya

yetecek kadar Çinli askerin bulunmadığı ortaya çıkmıştı.

Ayrıca, her gözlem ve savunma kulesine az miktarda asker

yerleştirilecek olursa, düşmanlar, daha önce olduğu gibi

onları kolaylıkla saf dışı bırakacaklar ve komşular daha

güçlü hale geleceklerdi. Eğer askerler belli kulelere

yığılacak olursa, bu defa düşman, aradaki boş kulelerden

içeri girecek ve ülkenin iç kısımlarına kadar ilerleyecekti.

Bir kale korunamadığı zaman ise, kale olmaktan çıkardı.

Başlangıçta, Çin devlet erkânından bir çoğu, bu surların

yapımına karşı çıkmıştı. M.S. II. yılda Yang Yü, raporunda

şöyle yazmıştı: “Ch’in Shih-huang-ti, hiç sıkılmadan ve

halkın onca emeğine acımadan, on bin Li uzunluğundaki

büyük suru yaptırdı. Artık çalışanların iaşesini temin etmek

için, deniz ötesinden öteberi getiriliyordu. Fakat sadece

sınırlar koruma altına alınabilmişti ve Orta Vaha Devleti,

içten hücum ederek Ch’in hanedanının iktidarına son

verdi.” Gerçekten de surlar, Hun saldırılarını

durduramamış; Han hanedanı, manevra savaşlarına

dönmeye mecbur kalmıştı.” 35

35 Hunlar 70. s.

Teoman

Senesini tam söyleyemediğimiz III. Asırda Hunlar, Çinli

komutan Li-Mu’nun ordularına yenilmişti. Bunun sonucunda

güçlerini kaybeden Hunlar, tam bir devlet sayılmadığı halde

birçok kabileden müteşekkil Tung-hu’lara vergi öder

duruma düşmüşler. Başlarında Yabguları vardı, verginin

dışında Tung-hu’lara bağımlılıkları yoktu. Bu sıralar üstün


başarılara hasret idiler. Yine, devamlı savaşıyorlardı. Bu

seferki rakipleri ise Yüeçiler veya Sayan Ting-Lingleri’ydi.

Eski formundan çok şey kaybetmiş olan Hunlar, son

savaşlarında da kan kaybetmeye devam ediyorlardı. Ve bu

arada Çin güç kazanmaktaydı. Tahminlere göre anilan

yıllarda Hunların başında bulunan Yabgu’nun adı Teoman

idi:

“Fransız tarihçisi (Deguignes) Mete’nin babasının adını

“Teo-man” şeklinde okumuştu. Bugünkü Sinoloji ise bu adı

“T’ou-man” olarak okuyordu. Bu adda herhalde eski Türkçe

“Tuman” ve bu günkü Türkçe’mizdeki “Duman” dan başka

bir şey değildir”. Dede Korkut’un, Duman’ın iyi bir isim

olduğuna dair sözleri var. 36

36 Türk Mitolojisi, 1.c. 234. s.

Tuman’da, Duman’da olsa aslı, biz alışıldığı gibi Teoman

olarak bahsedeceğiz. Bunun M.Ö. 220 den itibaren

Hunların başında olduğu kabul ediliyor. Gerilere gidip,

nelere sahip olduklarına, beriye gelip ellerinde nelerin

kaldığına bakacağız:

“ M.Ö. III. Yüzyıla doğru Hun’lar, Gobi Çölü’nden Sibirya

taygalarına (iğne yapraklı orman) kadar bütün bozkırların

sahipleriydiler. Yenisey ve Abakan sahillerinde, kütük

izbelerin yanı sıra, yuvarlak göçebe çadırları da peyda

olmuştu. Kültürel gelişmeyle birlikte ırkların karışımı da

gerçekleşti. Çünkü Karasuk dönemi denen bu çağa ait

mezarlarda, Kuzey Çinli dar yüzlü Mongoloid tipi ile, güney

orijinli brakisefal Avrupai tiplere de rastlanmaya

başlanmıştı.”

Çin’in Durumu

Hunların şahane konumu böyle iken, Çin de cadı kazanı

kaynamaktaydı. Bir ara yüzden fazla prens, bulundukları


bölgelerde hüküm sahibi olmuş, âdeta Çin yüze

bölünmüştü. Ch’in, anlatilan dönemde bir derebeyi idi.

İktidarda bulunan Chou sülâlesinin bunaltığı son İmparator,

Ch’in derebeyliğinin hükümdarı lehine tahttan feragat

etmişti.

Ch’in İmparatorluğu da bir önceki gibi, saf Çinli değil.

Türkler ve Tibetliler bunlara karışmıştı. Devletin en büyük

nazırı olan “Va-lü” bile yabancı menşeden idi. Fakat

hepsinin bir ortak amaç etrafında kümelendiği, Çin’in âli

menfâati için çalıştığı görülüyordu.

Çin’de hâkim olan sülâlelerin menşei, adı ne olursa olsun

Çinlilik asıldı. İmparatorun dahi bir başka ırktan gelmesi bu

gerçeği değiştirmiyor, Çin’in iyiliğine çalışmak yegâne

vazife oluyordu. Kalabalık gerçek Çin nüfusunu kendine

bağlamanın bir yolu da idarecilerin kendilerini hakiki Çinli

gibi göstermelerine bağlıydı. Ve o zamanlarda:

“Onlara göre yeryüzünde tek devlet kendi ülkeleri idi. Çin

dünyanın ortasında bulunuyor, barbar ve vahşi olan diğer

milletlerde Çin’i bir halka gibi çeviriyorlardı.”

Haklıydılar. Etraflarını çeviren Hunlar, Moğollar,

Koraklılar, Tibetliler ve diğerleri olmasaydı daha rahat

edebilirdiler. Ama öyle bir hazinenin kapısında durmuşlardı

ki, dışarıdaki herkes o kapıdan girip bir şeyler kapmak

istiyordu. Çinlilerin şansları da şanssızlıkları da üzerinde

yaşadıkları verimli topraklar idi ve bir de o taprağa kendi

kattıkları. Öbür devletler, kavimler Çinliler kadar bol nimete

sahip değildiler, henüz ipekli kumaşları bile yoktu. Bir ayna

yapmayı bile bilmiyorlardı. İyi bir savaşçı oldukları söylenen

“Yüeçiler, Ch’in pernslerinden kumaş ve ayna satın

alıyorlardı”. Buna karşılık Çinlilere değerli atlar

veriyorlardı.
37

37 Hunlar 69. s.

Talih güzel yüzünü Hunlardan çevirmiş, Çinlilere

gülümsemeye başlamıştı. Yüeçilerle savaş devam ediyor,


Türk oldukları tereddütsüz söylenen bu kavim Hun’ları

yıpratıyordu.

Ch’in sülâlesi derleyici olmuş, İmparator Shih-huang-ti

birliği sağlamış, dolayısıyla Çin’i güçlendirmişti. Bu, Hunlar

için şansın terse dönmesiyi:

“ 214’de Ch’in Shih-huang-ti, General Meng-T’ien

yönetiminde kuzeye yüz bin kişilik ordu sevketti. Meng-

T’ien, Ordos’u zaptederek Sarı Nehir sahillerinde 44

kasaba kurdu ve garnizonlar teşkil edip, oralara hapishane

mahkumlarını yerleştirdi. Sınır boylarındaki dağlar ise birer

kale gibi kullanılmıştı. Dağ etekleri tahkim edilerek,

göçebelerin oralarda dolaşmaları önlenmişti. En sonunda

da, Meng-T’ien’in orduları Sarı Nehir’e gelerek, Yin-Shan

civarındaki dağların eteklerini işgal etmişlerdi. Hunlar,

dağlarda “ av kuşları ve vahşi hayvanlarla dolu, bol sulu

ormanlar ve otlaklarla bezeli” en iyi topraklarını

kaybetmişlerdi.

Sade toprak kaybı demek meseleyi anlatamaz. Bahsedilen

yerlerin ormanlarındaki ağaçlar yaylarını ve oklarını

yapmaya elverişliydi; bir de bu topraklardan akınlara

kalkmaları kolay oluyordu.

Ordos’ta yaşayan Tunguz Lou-Fang ve Bayan (Pa-yang)

kabileleride Hunların hâkimiyeti altında idiler, Ordos’un

kaybı bütün orayla ilgili nimetlerin de kaybı demekti.

Teoman’dan önce Hunların başında liderler bulunmuştur,

bu tabiî, fakat Hakan olarak anılan ilk kişidir Teoman. Bu

da, onun özel bir şahsiyet olmasından ileri gelmektedir.

Hakan Teoman, madem farklı biriydi, nasıl böyle bir

hezimete uğradı? Sebebi, fazla araştırma gerektirmeyecek

açıklıkta; rakip tarafın o kadar askeri var ki, hesaba gelmez,

kendi askeri ile sayı açısından mukayese söz konusu bile

değil. Hunların belki 50 bin askeri yoktu; bunu daha önceki


savaşlardan ve sonrakilerden yola çıkarak tahmin ediyoruz.

Çinlilerin sayısı ise şöyle bildiriliyor:

“Şiha-Am-Ti (Shih-huang-ti) İmparatorlukta barış ve

emniyeti kurduktan sonra Hunların saldırısından memleketi

korumayı düşündü. Onlara karşı Mum-Tyen (Meng-T’ieen)

adında bir kumandanı 300 bin askerle gönderdi.”
38

38 Büyük Türk Tarihi 1. c. 146. s.

Bu rakama itibarınız yok. Abartı, yukarıya da aşağıya da

cömertçe yapılırdı o çağlarda, rakamların ortasını bulmak

bize düşer her daim. Hunlardan çok fazla idiler dememiz

engellenemez.

Bu savaşta bir bitiş işareti değildi. Ordos terkedilip, biraz

kuzeye çekilindi. Çinliler hiçbir zaman Hun korkusunu

üzerlerinden atamadılar. Ne yaptıkları beş bin kilometrelik

sur, ne aldıkları diğer tedbirler rahat uyumaları için

yetmiyordu. Çinliler rahat değildiler, Hunlar rahatmıydı?

Hayır hiç birisi için âsûde yaşadılar denemez. Herkes

birbirinin kabusu idi; bu o zamanın kaderi sayılacak, başka

yolu yok.

Teoman’ı bundan sonra, kahramanlık damarı koparılmış

olarak, oğlu’nun öne çıktığı olaylarda göreceğiz.

Edindiğimiz bilgiler doğru ise, hayalimizde ondan sevimli

bir çehre kalmayacak.

Mete Han (M.Ö. 209 – 174)

Çin’in işâret yazısı, bize lâzım olan Türk isimlerinin

hakikisini bulmamızı zorlaştırıyor. Mete’nin bugün yazıp

söylediğimiz biçimini bulması içinde epey uğraşılmış.

Fransız tarihçi Deguignes, kitabına Mei-dei diye geçmiş,

onun kitabı tercüme edilirken bu isim Mete diye yazılmış.

Sonradan, manâsı üzerinde durulan isim şöyle

değerlendirilmiştir:

“Öyle anlaşılıyor ki Mete’nin esas adı da eski Türkçe’deki

Bagatur ve orta Türkçe’deki Bahadır’dan başka bir şey


değildir.”
39

39 Türk Mitolojsi, 1.c. 5.s

Diğer Çin’ce yazılış ve söylenişlerinden yola çıkılarak

yukarıdaki kanaate varılmıştı, bu kanaat ise Alman Sinoloğu

F. Hirfth’e ait idi. Demek ki bu gün bu tarihi şahsiyete

Bahadır da diyebiliriz.

Meydana çıkıpta mühim işler yapanlar, sonraki zamanlara

oldukları gibi taşınamıyorlar. Hemen hemen her önemli

şahsiyet için böyle söylenebilir. Elimizden geldiği ölçüde

hurafesiz bilgiler edinip, onları anlatmak, amacımızın bir

parçasıdır. Mete’nin tarih sahnesinde görülüşüyle ilgili

öğrendiklerimiz Ordos mağlûbiyetiyle başlıyor. Ordos elden

çıkmış her yer mızraklı Çin piyadeleri tarafından işgâl

edilmiş, Teoman bütün obalarını toplayıp Halha’ya kuzeye

çekilmişti.

Aldıkları yenilgi şok ediciydi, kayıplarının telafisi yakın

zamanda hiç mümkün görünmüyordu. Sığınilan bölgede

rahat edebilmekte fedakarlığa bağlı. Çünkü Yüeçilerle hem

hudut olmuştular, onlardan gelecek bir saldırıya karşı kendi

güçlerine güvenemiyor-lardı. Yüeçilerin Hunlara

güvenebilmesi de kolay değil; daha düne kadar kanlı bıçaklı

hasım idiler.

Ellerinden çıkan toprakları başkaları tarafından

paylaşılmış, mal sahipliğinden çıkıp kiracı konumuna

geçmiştiler. İllede Yüeçilerin hışmından çekiniyorlardı.

Mete, görünüşe göre, Yüeçilerin şerrinden emin olmak

isteyen babası tarafından rehin olarak gönderildi. Bu,

kendisini savaşacak güçte görmeyen Teoman’ın verdiği bir

teminat idi. “Ben size saldıramam, gözbebeğim oğlum

elinizde!” Rehin olayı Deguignes tarafından takdimi şöyle:

“… Mete adındaki bu genç prens babasının sarayında

rahat rahat yaşıyordu. Bir kadın babası ile aralarını açtı.

Teoman’ın bir karısı hükümdarlık tacını büyük oğuldan

alarak kendi çocuğunun başına giydirmek istiyordu.


Teoman sevdiği bu kadının ısrarına dayanacak bir metanet

gösteremedi. Mete’yi hükümranlık hakkından yoksun

ederek saraydan uzaklaştırdı. Yüe-Çi denilen komşu

kavimlerin yanlarına rehin olarak gönderdi. “
40

40 Büyük Türk Tarihi. 1. c. 149. s

Pek tabii olarak, saray ve sarayda rahat yaşamak hayâl

mahsûlü gibi geliyor. Ancak, çadırın tefriş edilerek saray’a

benzetildiği kabul edilir. Barınak sıkıntısı çekiyorlardı ve

zaten Mete rehin verilmişti, burası doğru. Bir sevgili

kadının, üvey oğlunu hükümdarlıktan mahrum bırakıp,

kendi doğurduğunu onun yerine getirme teşebbüsü de

doğru olabilir. Mete’nin gönderildiği zaten itirazsız kabul

edilmektedir. İki görüşten biri; Teoman mecbur kaldığı için

oğlunu Yüeçilere rehin verdi. diğeri ise öldürülmesini

istediği oğlunu böyle bir işe alet etti.

Bütün anlatımlar benzer biçimde; biz de onları esas almak

durumundayız. Umumî görüş şu: Teoman, karısının

arzusuna uyarak, Mete’yi Yüeçi’lere rehin gönderdi:

“Tahtın varisinin teslim edilmesinden sonra, hilekâr cariye

Teoman’a Yüeçi’lere karşı savaşa girmesi için baskı

yapmaya başladı, böylece savaş başladığı anda Yüeçi’ler

ellerindeki Mete’yi derhal öldüreceklerdi”. 41

41 Hunların Hayatı. 24. s.

Teoman’ın yakınında bulunan Mete’nin bir arkadaşı,

kurulan tuzağı öğrenmişti. En hızlı koşan atlardan birine

atladığı gibi Yüeçilerin başkentine gelip durumdan

bildirince, Mete derhal Yüeçilerden ele geçirdiği bir ata

binerek, “kaçıp babasının yanına ulaşmayı başardı. Teoman

oğlunun yiğitliğini takdir ederek, öldürmek şöyle dursun,

bir de 10 bin çadırlık teba’yı onun emrine verdi. 42

42 Hunlar 79. s.

“Mete, bundan sonra vızlayan – ıslık çalan – bir ok icad

etti ve askerlerini talim ettirmeye başladı. (Tamamen atlı

olan) askerlerine, nereye ok atma emredilirse, hemen oraya


dönüp ok atmalarını emretti. Kim bunu yapmaz (veya

hafifçe tereddüt geçirirse) hemen onun başının kesileceğini

de ilan etti. Ayrıca avda da (Mete’nin) vızlayan okunun

hangi yöne gittiğine (herkes dikkat edecekti).

Vızlayan okun gittiği hedefe (Mete ile birlikte) ok

atmayanların da başlarını (hemen oracıkta) kesilecek. ( Bir

ara) Mete dönmüş ve kendisinin meşhur aygırının karnına,

bir vınlayan ok atmıştı. Kendisiyle aynı anda ok

atmayanların da başlarını kestirmişti. Mete, (sonra da)

kendisinin çok sevdiği karısına bir ok atmıştı. Askerlerin

bazıları duralamış ve Hatun’a ok atmağa cesaret

edememişlerdi. Mete (duralayıp, ok atmayanları da tesbit

etmiş) ve başlarını hemen orada kestirmişti. (Artık askerler

disipline alışmış ve her şeyi öğrenmişlerdi.) Mete askerleri

ile bir ara ava çıktı. (Askerlerini tecrübe etmek için)

vızlayan okunu, kendisinin güzel başka bir atına attı.

Askerlerde, bir kişi bile geri kalmaksızın, ata ok atıp

vurdular. Mete artık, askerlerinin talim ve terbiyede iyi bir

kıvama geldiklerini anlamıştı.” 43

43 Türk Mitolojisi 1. c. 6 – 7. s. (Çin Kaynaklarından Aynen)

Mete’nin, gerçekle efsaneyi harmanlayan mâceralaırı

heyecan yaratır okuyan ve dinleyende. Sıradan kişilere

benzemeyen bir masal kahramanı gibidir eksi ve artı

vasıflarıyla. Öyle sevilmiştir ki, iktidar uğruna babasına

kıyışı bile şahsına suç olarak yansıtılmayacak. İktidarı ele

geçirip, milletini yükseklere uçurduğunu göreceğiz.

Hunlar’da önemli değişiklikler hazırlanırken, büyük

komşuya bir bakalım:

Çin’de İmparator Shih-huang-ti M.Ö. 210’da öldü. İki oğlu

vardı. Büyük oğul Fu-Su, ordusuyla Meng-Tien’in

yanındaydı. Kanunen, yönetim baş vezir Li-Sih’in eline geçti.

Saray kliklerinin ipleri ise mabeynci Chao Kao’nun

elindeydi. Baş vezir ve baş mabeynci, daha zeki ve esas hak

sahibi olan büyük evlat Fu-Su’dan çekiniyorlardı. Kendi

emellerine alet edebilecekleri yeteneksiz küçük oğul Hu


Hai’yi tahta geçirdiler. Bura da baş mabeynci Chao Kao’nun

oynadığı başka mühim bir rol, dolaylı olarak işlediği bir

cinayet var ki enteresandır.

Ordos’ta kumandan Meng Tien’in karargâhında bulunan

kanûni varisten kolayca kurtulmak isteyen mabeynci “Chao

Kao, güya İmparator babası, büyük oğlunun intihar ederek

hayatına son vermesi yönünde bir ferman imzalamış gibi

sahte bir buyruk gönderdi Fu-Su’ya. Meng-T’ien ikna

etmeye çalışmasına rağmen prens, Çin geleneklerine göre,

oğulluk vazifesini yerine getirmeye karar vererek kendi

boğazını kesti. Böylece İmparatorun ikinci soyu

anlamındaki Erh-Shih ünvanı alan küçük kardeş Hu-Hai

tahta geçti.” 44

44 Hunlar. 73. s.

Çin’de sükünet kayboldu. “Birkaç ay zarfında 6 muhtelif

isyan çıktı. Ch’in’e karşı ve kendi aralarında savaşan 6 ayrı

kral vardı. İmparatorun yanında bulunanlardan Chao Kao

ile Li-Sih savaştılar ve sonunda Li-Sih katledildi: Chao Kao

İmparatoru öldürdü ve yine öldürmek istediği yeni

İmparator tarafından hançerlendi.” 45

45 Çin Tarihi. 83.s.

Görüldüğü üzere, entrikanın, hilenin, kalleşliğin,

düzensizliğin, kol gezdiği bir Çin var ortada. Bir başka

entrikanın sergilendiği, ihanetin talim edildiği Hunlar ise

öbür tarafta. Mete’nin yarım bıraktığı tasarılarının icra

edildiği günlere yolcu oluyoruz…

Teoman’ın Öldürülüşü - Mete’nin Hakanlığı

10 bin askerin başında idi. Islık çalan oku icad etmişti.

Askerlerini birer robot – hatta mankurt haline nasıl

getirdiğini görmüştük. Artık neye ve nereye işaret etse


bütün askerlerin okları o yöne çevriliyordu. Hedefteki esas

isim, babası Teoman idi.

Benzer olaylar bütün devletlerde aynen vâkidir. Baba-

evlat sevgisi bir noktada kesilip, amaç iktidar oluveriyor.

İşte bu amaç Teoman’a, Mete’yi gözden çıkarttırmıştı. Mete,

hazırladığı 10 bin askeri ve kendisine bağladığı diğer

insanlar ile, iktidardan gayrı düşünceyi kafasından

gönlünden uzaklaştırmıştı. Mete’nin yaptıklarında ve

yapacağında vicdanın izi var mıydı denirse, tabii ki hayır.

Ama o böyle taht sahibi olacak, milletin kalbinde de taht

kuracak, büyük bir başbuğ olarak anılacaktı.

Bir gün Teoman ava çıkmıştı. Mete’de babasını takip etti.

Aradığı uygun ortamı bulunca, okunu, tereddütsüz babasına

çevirdi. Teoman neye uğradığını anlayamadı, aldığı ok

yarasıyla yere düştü. “Aldığı ok darbeleriyle dünya

hayatıyla vedalaştı.” � (Sene, M.Ö. 209)

Tamamen gemiler yakılmış, köprüler atılmıştı. En büyük

engel olan baba ortadan kaldırıldıktan sonra Mete’nin

hedefinde kendisini ölümün kucağına gönderen üvey annesi

ve yerine geçirilmek istenen kardeşi vardı. Kısa zamanda

onları da öldürttü. Bir de onların tarafını tutan, tutmaya

meyyal olan ne kadar insan varsa doğrandı. Mete’yi

desteklemeyen bir tek memur bile sağ bırakılmadı. Ortalık

tamamen temizlendikten sonra “kendisini İmparator (Şan-

yü) ilan etti.” �

Mete, hayata sıkı sarılırken, dünyaya gelmesine vesile olan

babasını acımadan öldürmüştü. Hattâ babasına yakın

olanları, bağlı olanları bile hayattan ayırmıştı. Bunlar gözler

önünde cereyan eden hâdiseler olup, kanları bozkır’ı

sulamıştı. Bir de Mete’yi sevmediği halde, hışmından

korkarak içlerinden buğz edenler vardı. Tarafsız olduğu

halde, yapılan vahşeti hazmedemeyenler de az değil. Bir

nevi kanlı ihtilal yapılmış ve yeni bir isim Hun başbuğu

olmuştu. Bütün olaylar dışarıdan da takip ediliyor, fırsatı

ganimet bilen kabileler, kavimler boş durmak


istemiyorlardı. Bunlardan, piyasaya ilk atilan parsayı

toplayacağını sanıyordu.

Mete’nin Sabrı

Mete kızgın sacların üzerinde pişmiş, vicdanını ateşlere

atmış acımasızlığı ile Hun hükümdarı olmuştu. Öncesinde

olanları, olmuş sayılanları yok sayar isek, onun babasına

yaptığı varsayılan hareket epey takipçi bulmuş denebilir.

Son misâllerden biri olarak, babası İkinci Bayezid’e karşı

Yavuz Sultan Selim’in aldığı tavır akla gelir. Ona o zaman

İmparator manâsına gelene Şan-yü deniyordu. Bunun

manâsı: “Sonsuz ululuk, genişlik, yücelik demekti”. 46

46 İslam Ansiklopedisi 12/2.c. Türkler Md.

Kanla değişen yönetimler en azından bir oturma süresi

yaşar ve bu süre çalkantılı geçer. Mete’yi tanımayanların

beklentisi böyle idi. Bir Moğol kavmi olan komşu Tung-

hu’lar, savaş açmak istiyorlar, bunun için bir bahane lâzım.

Biliyorlar ki, Mete’nin ahırlarında sayısız at var, ama

bunların arasında müstesna yaradılışta olan, Köroğlunun

Kır atı gibi birinden de haberdar idiler. Elçiler gönderdiler

patavatsızlıkta zirve, saygısızlık olduğunu bile bile, o özel atı

hediye olarak istediler. Mesele çok mühimdi. Mete

danışmanlarını topladı; fikirlerini sordu, onların yekûnunun

“hayır, olmaz” demelerine aldırmadan, komşu ile ilişkiyi

zedelemeyelim diyerek, istenen atı verdi: Bu atın bir günde

1000 li (1 li, 400 metre ile 550 mete arasında seğişiyor )

koştuğu söyleniyor.

Tung- hu’lar atı alınca, Hunların korktuklarına hükmedip,

şımardılar, daha aşırı bir talepte bulunmaya kalktılar ve

Mete’nin sevgili karılarından birini istediler. Fikri sorulan

gün görmüşler böyle bir şeyin asla münasip olmadığını

söylemelerine aldırmayan Mete barış aşkına, gönül aşkını

feda etti.


Efsanevî atın gidişi milletin yüreğine oturmuş, Hakan’ın

kadını’nın verilmesi ise izzeti nefislerini yaralamıştı.

Mete’de ise sükûnet hâkimdi. Sanılıyordu ki, Tung-hu’lar

terbiye sınırını aştılar, alabilecekleri en son isteklerini

aldılar, bundan başka bir talepleri olmaz.

Muhatapların amacı savaş çıkarmak, gerisi bahane. Bir

defa daha denemeye kalktılar. Bu sefer istedikleri, iki devlet

arasındaki hiçbir işe yaramayan kayalık bir arazi.

Gidenlerin yanında bunun sözümü olur? Daha önce

fikirlerine müracaat edilipte sözleri dinlenmeyenler oy

birliğiyle, “hay hay” dediler. İşte burada, Mete hayır! dedi.

At benimdi; kadın da bana ait. Şahsımdan istenen

fedakarlığı yaparım, şerefimden de taviz verir milletimin

kanının akıtılmasına meydan vermem; ama bütün bir

milletin olan bir avuç çorak toprağı vermek mi, asla! Dedi.

Hatta, Mete’nin şöyle kükrediği söyleniyor:

“Toprak devletin temelidir. Biz, onu başkasına nasıl

verebiliriz!” Mete böyle söyledikten sonra toprak talebinde

bulunanların hepsinin başını kestirdi. 47

47 Türk Mitolojisi 1. c. 7 – 8 . s.

Mete’nin İlk Savaşı

Barışın muhafazası için olağanüstü fedakârlıklarda

bulunulduğu halde sonu gelmemiş, bıçak kemiğe

dayanmıştı. Mete atına atladı. Ordusuna emir verdi ve

mızmızlık yapanları öldüreceğini duyurdu. Ne kadar ciddi

olduğunu anlatabilmek için, ordunun en sonunda kalanları

öldürdü.

Tung-hu’lar, işe yaramaz uyuşuk bir kimse zannettikleri

Mete’den bir saldırı beklemiyorlardı, fakat, Hun orduları

Tung-hu başkentine yıldırım hücumuyla daldılar. Neye

uğradığını anlayamayan “Tung-hu’lar yenildiler. Tabi bütün

toprakları, sürü ve mal varlıkları da galiplerin eline geçti.

Tung-hu’ lardan, kurtulmayı başaranlar, Wu-huan dağına


çekildiler ve bundan sonraki tarihlerinde, Wu-huan’lar

olarak bilindiler. Aşağı yukarı Mançurya’nın tamamı

Mete’nin eline geçti.”

Bir Moğol boyu olan Tung-hu’ların, Moğollardan bir boy

olduğu söylenmektedir. Malûm, Moğol adının anılması

yeterdi diğerlerinin titremesine. Lâkin, perişan edildiler bu

savaşta, adlarından bile eser kalmadı. Dağilan parçaları

bilâharebiraraya toplanarak Wu-huan adıyla anıldılar. Bu

savaşta Tung-hu’ların kralları da öldü. Babasını öldürdüğü

için, baba kâtili diye Mete’ye gönlü incinen Hun’lar dahi bu

zaferden sonra onun etrafında kenetlendiler. Hun devleti

yeni zaferlere yelken açmaya başladı.

Yüeçilere Saldırı

Mete’nin bundan sonraki hayatı at üstünde geçecek,

kendisine düşman ne kadar kavim varsa hepsinin hesabını

görecekti. Öncelikle Ordos’a yerleşen bazı göçebelerin

üzerine gitti, onları oradan sürüp çıkardı. Daha sonra sıra

Yüeçilere geldi. Hem mevcut durum itibariyle, hem de

geçmişten gelen sıkıntılı hâdiselerden onlara iyi gözle

bakamıyordu.

Mete’nin ufku geniş, cesareti çılgınlık derecesinde, gücü

kuvveti tam kıvamındaydı. Babasının başlayıp da

tamamlayamadığı Hun birliğini temin etmek, büyük Hun-

Türk İmparatorluğunu kurmak hiç vazgeçemeyeceği ideâli

idi. Yüeçiler’in Türk oldukları veya Türkleşmiş sayılmaları

gerektiği söylense de, zaman bunların önemini ortadan

kaldırmıştı. Yahut, bu unsurlar o zaman için hiç mühim

değildi. Kimin ne kadar Türk, Moğol, Çin vs. olduğuna

kimsenin aldırdığı yok. Mete’de aldıranlardan değil. O bir

ideâl adamıydı; bu uğurda, gözünü kırpmadan babasını,

kardeşlerini, babasının kadınlarını ve yakın akrabalarını

öldürmüştü. Kendisine kırgın olanlar, kırgınlıktan sıyrılmış,

Mete ile paylaşılacak zafer yürüyüşüne hazır hâle

gelmişlerdi ve hedefte Yüeçiler vardı.


Tanrı dağları’nın batı eteklerinde oturan Yüeçiler, Çin’in

batı sınırlarına kadar uzayan bereketli toprakları ellerinde

tutuyorlardı. İçinden ipek yolu geçen bu geniş bölgeye

bugün, Kansu adı verilir. Onların arasında bir müddet rehin

kalan, babasının bir oyunuyla hayatî tehlike atlatan, kendi

becerisi ve atının maharetiyle ölümden kurtulan Mete,

şimdi intikâm almaya gidiyordu.

Buna, bu gözle bakmak herhalde doğru olmaz. Şahsi her

şeyini, insanlarını ölüme göndermemek yolunda fedâ eden,

namusunu dahi ülkesinin huzuru için görmezden gelen bir

adam, başına gelecek muhtemel tehlikeden sorumlu tuttuğu

insanlara diş bilemez. Mete, büyük hedefler çizmişti ve ona

ulaşmasına engel olacak her şeyi tepelemek durumundaydı.

Bu arada pek tabiî ki, geçmişin hesabı da sorulmuş olacaktı.

Ordusunu hazırladı; Yüeçilerin üzerine yürüdü. Hiçbir karşı

koyma olmadan, azılı düşman pes etti. Kan dökülmedi, ama

canlarını kurtaranlar topraklarından vazgeçtiler. Yüeçiler

batının da batısına sürüldüler. Gumilev diyor ki; “ İşte bu

tarihten itibaren, Hun’larla Yüeçiler arasında uzun süreli

çarpışmalar başladı. Bu savaşların detayları hakkında

bilgilere sahip değiliz!”
48

48 Hunlar. 80.s.

Mete’nin Han İmparatorluğuna (Çin’e) Hücûmu

Çin’de M.Ö. 206’da Han Sülâlesi hüküm sürmeye

başlamıştı. “Liu Pang M.Ö. 206 yılında İmparator oldu ve

Han sülâlesine adını verdi. Kendisine bilâhare İmparator

adı olan Kao-tsu (Gav-dzu) adı verildi.”

Mete, Yüeçilerden sonra kendisine karşı koyacak hiçbir

kabile bırakmak istemiyordu. Sırasıyla; “Kie-k’un, Ting-

Ling, Sin-Li, Kiü-su e Hun-yü kavimlerini (de) itaat altına”

aldı. 49 “205-204 yılları civarında Mete, Ordos’taki Lou-


Fang ve Bayan (Payang) kabilelerini itaati altına alarak

Ch’in hanedanının henüz yıkıldığı ve ülkenin iç savaşlarla

çalkalandığı bir sırada Çin’e ilk akınını gerçekleştirdi.” 50

49 Türk Tarihi, 25. s.

50 Hunlar, 80. s.

Han sülâlesi geniş topraklara, sayısız nüfusa sahipti.

Asırların yoğura yoğura olgunlaştırdığı devlet sistemleri

vardı. İstediği zaman, yarım milyon askeri sefere çıkaracak

güçteydiler. Hunlar, bu devâsa orduyla başa çıkabilecek

haldemiydi? Mete’nin idaresindeki Hun İmparatorluğunu

Çin’e savaş açmadan önce değerlendiren tarihçi Eberhard’a

kulak veriyoruz:

“… Çin’e hâkim olabilmek için Hsing-nu (Hun)ların

hükümdarı da göğün oğlu olarak görünmek ve Çin

İmparatoru gibi saray erkânına mâlik olmak lâzımdı.

Böylece katiyetle söyleyebiliriz ki, Hsing-nu devletinin

teşekkülünde esas fikir Çin tesiri altında bulunmaktadır”.
51

51 Çin Tarihi, 88. s.

Bu anlatıma göre Mete Çin idaresini takliden saray

teşkilatını kurmuş, memuriyetler buna göre ihdas edilmiş,

Hunlar için hafiflik taşıyan haremağalığı ve başka

memuriyetler Çinliler tarafından görülmekte imiş. Demek

ki, savaşçı Hun erkekleri alışık oldukları yaşayış düzeninden

kopmadan, saraylarda Çin’in lüksü yaşanacak, ama hizmet

görenler Çinliler olacak. Henüz yolun başında olsa da Mete,

bir hayli Çinliyi istihdam etmekteydi. Hatta Çinlilerden

asker bile alıyor, bunları müşavir olarak kullanıyordu.

Hunlar’da belirli bir devlet düzeni vardı ve bu bütün Türk

devletleri tarafından da uygulanan bir usûldü; daha

doğrusu bir usul olarak, sonraki Türk devletlerine de geçti.

Öncelikle Mete’nin “emrinde iki büyük kumandan vardı.

Biri sol diğeri sağ, yani biri batı diğeri doğu kumandanı idi.

Bunlar kral ad ve yetkisinde idiler.” Eski devirlerde yönlerin

böyle sağ sol olarak isimlendiği bilinmektedir.

İ


İki en büyük kumandandan ayrı olarak belirli birliklere

komuta eden kumandanlar vardı. Her kumandanın ordusu

atlarının rengiyle de tanınırdı. Çin ile savaşa gidildiğinde:

“Kuzey ordusu karayağız atlara, güney ordusu kula donlu

atlara, batı ordusu kır atlara ve doğu ordusu da bakla kırı

atlara biniyordu. Çin bu atların süratini ve Mete’nin ilk defa

babasına karşı denediği ses çıkaran okları görecekti.” 52

52 Hunların Hayatı, 28. s.

Henüz savaş başlamadan bir konu üzerinde durmak

istiyoruz. Çin’e saldırma fikrine kapılmadan önce Mete’nin,

başarılı akınlar sonucu 24 Hun boyunu birleştirdiği

söylenmektedir. Bununla, gayet tabiî ki kuvveti hayli

artmıştı. Gelelim, çıkardığı asker sayısına:

Mevzû sayı olunca, çelişkiler yumağı oturur kucağımıza,

işin içinden çıkılması müşkül olur. Hesabı kuvvetli biri çıkıp

ortaya, ince ince kafa yorup, diyeceğini açıkça deyiveriyor

Çin’e hücûmu anlatan eserlerin – biri hariç- verdiği Hun

askeri sayısı 300 bin. Sih-ma Ch’ien isimli bir Çinli ise Çin

ordusunu 320 bin, “Hun’ları ise 400 bin süvari olarak

göstermektedir ki, apaçık bir mübalağa vardır. Çünkü, eğer

Hunların yedek atları olmadığı göz önüne alınacak olursa,

her atlıya 30 km2 yer gerektiği noktasından hareketle, 400

bin atlı için 30x40 km genişliğinde bir alan gerekir ki, buna

Hun ordusunun ortasında kalan ve daha az yer kaplayan

Çin askerleri için gerekli bir toprak parçasının da ilâve

edilmesi gerekir. Görüldüğü gibi, tam bir saçmalık söz

konusudur ve muhtemelen Sih-ma Ch’ien, Hun ordusunun

sayısını 10-20 kat fazla göstermiştir. Bu rakamın katsayıyla

çarpılmış olduğunu düşünerek, Mete’nin askeri gücünün

20-40 bin arası olarak kabul ederek….” 53

53 Hunlar, 82. s.

Böyle hesaplamayla, Çinli’yi yalancı çıkaran Gumilev,

başka noktaları da hesaba katarak Hun ordusunun gerçek

miktarını kendine göre tesbit ediyor. İşte, bu ordu Çin’in

300 binden fazla askeriyle çarpışacaktı.


Sayısı ne olursa olsun yaptığı işe göre değer verilecekti.

Mete’nin ordusu disiplin ve cesaret yönünden emsalsiz. Bu

sıralarda Çin iç savaşların yaralarını sarmakla meşgul, Han

sülâlesi düzeni sağlamış olsa da moraller o kadar düzgün

değildi. Bir artıları var; düşmanlarını gözlerinde fazla

büyütmüyor, “alt tarafı, sıradan göçebe bir kavim” diye

hafife almaya çalışıyorlardı. Hunlar önce Mai kalesini

kuşattılar. Kumandan Han Hsin direnmenin hiçbir yararı

olmayacağını anlayınca fuzuli kan dökülmesine razı olmayıp,

boyun eğdi.

Hun’lar için ilk adımda ilk başarı pek kolayca gelmişti. Bir

de Çin tarafından olaya bakarsak, acaip bir durumla

yüzyüze geliyoruz. Kale kumandanı prens Han Hsin

askerinin kırılmasının önüne geçmek için teslime karar

vermişti ya, bunun çok ağır mesuliyeti vardı Çin hükûmeti

nezdinde. Teslim olmak söz konusu değil. Komutanın bir

şansı var yaşaması için; o da zafer! Hangi şartlar altında ve

kimlerle olursa olsun, savaşmış isen başarmış olmalısın,

şayet bunu yapamadıysan şerefli tek yol var; intihar

edeceksin. Zavallı prens ikisine de güç yetirememiş, sadece

kuvvete boyun eğmişti. Serbest bırakılsa bile ülkesine

dönemez, dönerse öldürülürdü. Hayatı seven insan için Çin

kanunları yaramaz. Prens, Mete’ye kılavuzluk yapacak.

Ülkesi aleyhine, Hunların menfâatine çalışıp, hayatın tadını

çıkaracaktı:

Yıl M.Ö. 200. Mevsim kış. Yol uzun şartlar çetin. Ho-wu-

chü sıradağları aşılarak Kuzey Shan-si’nin başkenti Chin-

Yong’a gelindi. İşte burada Mete askerlerini atlarının

rengine göre dörde böldü. Yağız atlılar Kuzey’e, al atlılar

Güney’e, kıratlılar Doğu’ya, boz atlılar da Batı’ya yerleştiler.

Bir makinenin ahenkli işleyişi gibi, herkes olması gerektiği

şekli aldı. “Dünya askerlik tarihinde gerçekten böyle bir

disiplin ve böyle bir düzen görülmemiştir.” �


Mete’nin muntazam ordusunun hareketini haber alan

İmparator Kao-tsu kendi ordusunu yürüyüşe geçirdi.

Mesafe hayli uzak, hava dayanılmayacak kadar soğuktu; bu

sebeple Çin savaşçılarının “üçte birinin elleri dondu”. 54

54 Hunlar, 81. s.

İmparator bizzat katıldığı seferde mutlak başarı istiyordu

ki, bu her kumandan için pek tabiî istektir. Ordusu soğuktan

hasar görmüş olsa da, sayıca karşı taraftan çok fazlaydı ve

normal şartlar altında galibiyetleri sürpriz sayılmazdı. Yine

de Hunların durumunu merak eden İmparator, casuslar

gönderip haber toplamak niyetindeydi. Gönderdiği adamlar,

gelip Mete’nin tedbir düzenini anlattılar. Hun başbuğu aslâ

sıradan biri değil. İmparatorun merak edip durumunu

anlamaya çalışacağını tahmin ediyordu.

“Mete en iyi askerlerini tenha bir tarafa çekmişti.

Bulunduğu yerde kötü atlar, biraz hayvan sürüleriyle,

hastalarını bırakmıştı.”
55

. Casusların İmparatora anlattığı

sadece gördükleri manzaradır. Buna göre, üzerlerine

derhal saldırırlarsa, düşmanın kaçacaına şüpheleri yoktu.

İmparator, dinlediklerinin hayâl mahsulü olduğu kanaatine

varmışi söylenenlere inanmamıştı. İkinci defa, daha

tecrübeli bir adamını vazifelendirip, sağlam raporla

dönmesini tembihledi. İkinci casus hakikaten görev

adamıydı. Hunların gizli kuvvetlerinin bulunduğunu tesbit

edip İmparatoruna anlattı. Fakat bu da işe yaramadı.

Doğruyu söyleyen casus-komutan askerin manevi kuvvetini

bozmakla itham edilip cezaya çarptırıldı.
56

55 Büyük Türk Tarihi, 1. c. 157. s.

56 Türk Tarihi 1. c. 26. s.

İmparator, kendi adamlarının sözlerine inanmamakla

uğraşır, ne yapacağını bilemez durumdayken, Hunlar

âniden hücuma geçtiler. Çinliler karşı koymalarına karşılık,

Hunlar göz boyamak kastıyla geri çekilip, sonra dönerek

düşmanı kuşatma altına aldılar. Savaş mevkiî ve kuşatmanın


gerçekleştirildiği yer Pai-teng dağları’ydı. Burada,çaresizlik

girdabında bocalayan ve küçük bir kaleye sığınan İmparator

acınacak durumdaydı. Kendi tarihçileri şöyle yazıyor:

“ Yedi gün boyunca dağlarda muhasara altında kalan Han

ordusuna, diğer birlikten ne askeri yardımda bulunabildiler,

ne de gıda yardımında bulunabildiler.” 57

57 Türk’ün Üç Bin Yılı, 65. s. (Sih-ma Ch’ien’den)

Tam manâsıyla kapana sıkışmıştılar. Yedi gün boyunca Hun

saldırıları devam etti, Çinliler aç susuz, uykusuz, beyhâde

direnmeye çalıştılar. İmparator, ümitsiz düşüncelere dalmış,

savaş harici bir yol arayışındaydı. Vaziyeti kurtarmak için

her şeyi deneyecek. Meşhûr meziyetlerinin başında gelen

casusluk ve rüşvetle her zaman kâr elde eden Çinliler, yine

bundan istifadeye teşebbüs ettiler. Biraz romanımsı havada

anlatan yazara göre olaylar:

Öfkeli ve bezgin, kalenin surlarında dolaşan İmparator,

dağın eteklerindeki Hun çadırlarını seyre daldı.

Diğerlerinden farklı ve üstünde bayrak sallanan bir çadır

dikkatini çekmiş, bunun Mete’ye ait olduğunu anlamakta

gecikmemişti. “Bu çadırdan, Hun kadınlarının giyinişine

göre daha zengin giyinişli bir kadın çıktığını gördü.

Subaylarından biri bunun, Mete’nin Çin asıllı

gözdelerinden biri olduğunu söyledi. İmparator boynundaki

ve ellerindeki mücevherleri çıkartarak ipek bir mendile

sardı ve bunları Çinli gözdeye götürmesi için subayına

verdi.” 58

58 Hunların Hayatı, 29-30 s.

Rüşveti almayı da vermeyi de seviyor, sevdikleri kadar da

beceriyorlardı. Subay’ın, Mete’nin çadırına nasıl gelebildiği

merak mevzuudur, ama casusluk maharetlerinin bunu

kolaylaştırdığını kabul etmek durumundayız. Çinli gözde,

kendisine takdim olunan kıymetli hediyelere

dayanamayacak ve de mahvolmakta bulunan milletinin

İmparatoruna kıyamayacak. Bütün dil cambazlığını en


mahir ustalar gibi kullanıp, Çinli, kadınlık hünerlerini

sonuna kadar sergileyecek. Mete, geçmişte kalmış bir

hikâyeyi, yani bir kadının fendi ile babasının iğfal edilip,

kendi hayatının ateşe atıldığını unutarak, benzer bir hileye

düşecek. Yani, Hun kuşatması, dilber Çinlinin efsûnkar

tavırlarıyla kaldırılacak, Çinliler kurtulacaktır. Tarih

kitaplarına yansıyışı böyle. Hüseyin Namık Orkun diyor ki:

“ Kalede açlık ve sefalet son haddine varmıştı. Bu durum

karşısında teslim olmaktan başka çare kalmamıştı. Bu

esnada Mete’nin Çinli karısı kendi soyundan olan bir

hükümdarın böyle bir durumda kalmasına razı olmamış,

kocasını kandırmış, muhasaranın bir tarafı gevşetilerek

hükümdarın, kaçıp kurtulmasına müsaade edilmişti.”
59

59 Türk Tarihi 1. c. 26. s.

Umumî söyleniş böyle sayılır. Mete, kadınının hatırını

kıramayıp, hasmını bağışlamıştır. Muteber insanlar bunları

söylüyor ve doğru söylüyorlar. Biraz farklı olarak dile

getirilişi de var, şöyle: “İmparator, ancak Hunlarla akrabalık

ilkesi üzerine kurulu, yani Mete’ye, Çin sarayından bir

prenses verilmesi şartıyla bir barış anlaşması yapılması

vaadiyle kurtulabildi.” 60

60 Türk’ün Üç Bin Yılı, 65. s.

Biraz Farklı Yaklaşımlar

Mete’nin Çin İmparatorunu bir dağdaki kaleye

hapsetmesi de, Sulh ile neticelendiği de doğru. Çin’de en

büyük olan İmparator ve bir de ondan aykırı hareket

edebilen başka güçlüler var. Mete’nin asker sayısı Çinliler

tarafından abartılır 200-400 bin olarak gösterilir ise de 50

bin bile yoktu. Çin’in ise 100 binlerce askeri var. Mete bir

Çin kralı ile ittifak yapmıştı:


“ Eğer Mete, ittifak ettiği Çin kralının kendisini terk

edeceğinden korkmasaydı, muhakkak ki Kao-tsu’yu imha

eder yahut esir alırdı: Çin kralıyla bir anlaşmaya varmış ve

onun kıtalarını bekliyordu. Fakat bunlar gecikince Mete

onların Kao-tsu tarafına geçtiklerini ve hiç gelmeyeceklerini

zannetti. Bunun için muhasarayı kaldırıp geri çekildi.”
61

61 Çin Tarihi, 88. 89.s.

Çin tarihine Pai-teng muhasarası olarak geçen bu olayı, o

tarihlerde (M.Ö. 200’ler) Hunlara hizmet eden Chung-hang-

Yüeh adında bir Çinli, Mete’nin karısının oynadığı rolü, M.Ö.

174’te şöyle anlatıyor. Çinli kadın Mete’ye demiş ki:

“Eğer sen, (…) Çin bölgelerini mağlup etsen dahi yine

oralarda yaşayamazsın!” Bu, bizzat tamamiyle Çin

kültürünü kabul etmeden yaşamak demektir. Çünkü Çin

gibi nüfusu fazla olan bir memleket, ancak Çin’de bulunan

bir mahalden idare edilebilir. Hunlar kendi vatanlarını

terkedip, Çin’in içinde icrayı hükmedeceklerdi. Bu

sürülerini terk etmek, göçebelikten vazgeçmek ve Çinli

olmak demektir. Eski yaşayış tarzlarını muhafaza etmek

noktayı nazarından hareket eden milli siyasetin diğer baş

mümessilleri, kabile reisleri olmuş olacak. Mete bu siyasete

iştirak etmiştir. Bu da şüphesiz ki doğru olanı idi.

Hunlardan sonra birçok göçebe kavimleri (Toba, sonraki

Hunlar, Moğol ve Mançu), diğer siyasete karar vermişler ve

hepsi siyaset sahasından ayrılmışlar, yalnız Hunlar

kalmışlardır.”. Eberhard’ın yorumu böyle.

Barış Anlaşması

Çin tarafı, yaptığından memnûn. Kendince, iyi bir oyuna

getirerek, Mete’yi kandırdığını düşünebilir. Varsın olsun,

nasılsa, Mete’de ne yaptığını bilir. İşine öylesi geldiği için

barışa yanaşmıştı. Neler vardı anlaşma metninde? Pekte

önemli olmayan şeyler, ama bunlar yazılımıydı, yoksa sözlü


bir anlaşmamı? Her ne ise, bunların önemi yok. Çünkü,

gelenek halini almıştır, Çin hükümdarlarının Hun

hakanlarını aldatması; yine aldatılabilir Hakan. Saraydan

bir prenses verilecekti Mete’ye:

“ Fakat İmparator vaadini ancak Hunlara karşı

düzenlenen birkaç saldırıdan sonra yerine getirdi ve

prensesle birlikte, her yıl yenilenmek şartıyla, zengin

hediyeler, ipekli kumaşlar, pamuklular, şarap, pirinç ve

ziynet takıları gönderdi. Aslında bunlar, bir tür üstü örtülü

haraçtı.”
62

62 Türk’ün Üç Bin Yılı, 65. s.

Çinli’nin Hilesi – Mete’nin Kandırılması

İmparator Kao-tsu, Hunlara bir prenses gönderme sözü

vermiş, ülkesini işgalden kendisini ölüm yahut esaretten

kurtarmıştı. Başı selâmete çıkınca, yüreğinin sesini

dinlemeye başladı, kızını Mete’ye vermeye gönlü razı değil.

Vezir Lieu-King, İmparatoru iknâ etmeye çalıştı. Ona göre,

Mete ile evlenecek bir prenses iki ülke arasındaki buzları

eritecek. İmparator dâmadı olan Mete Çin’e düşman

gözüyle bakamaz. Akıllı bir Çinli kocasını avucunun içine

alıp, ona her istediğini yaptırabilir. “Şayet bir de çocuk

doğurursa günün birinde, Hunlar Çin İmparatoru neslinden

gelmiş bir hükümdar tarafından idare olunacaklardı. Lieu-

King’in (Liea King) düşündüğü bu genç şehzade istenilen

bir yaşa geldiği zaman kendisini Çin’e aldıracak, onada Çin

âdetleri çerçevesinde terbiye edilecekti…” 63

63 Büyük Türk Tarihi: 1. c. 160. s.

Hesapları tutarsa, Çin İmparatoru’nun torunu ileride Hun

hükümdarı olacak. Tabiîdir ki, bu Çinli torun, dedesinin

ümitlerini boşa çıkaracak değil; başında bulunduğu millet

yerine, Çin’in menfâatini kollayacak. Yine de bu düşünceler

herkes tarafından benimsenmedi. Prenses’in annesi Liyu-


Heu kesinlikle rıza göstermedi. İmparator Kao-tsu ise

kederinden hasta olacak duruma gelmişti. Yaşlı ve kurnaz

nazırlardan biri İmparator Kao-Tsu’nun kulağına fısıldadı:

“Hunlar, İmparatorun prenseslerini tanıyorlar mı? Hayır,

değil mi? O halde, İmparatorun debdebesine münasip bir

şekilde süslenecek her hangi bir kızı onlara göndermeye

kim mani olabilir?”. 64

64 Hunların Hayatı. 31. s.

Zekâ, aklın da desteği yanında olursa, her müşkülü çözer;

maymuncuk gibi her kapıyı açar! İyilerde bulunursa tadına

doyum olmaz Vezir’in teklifi hastaya şifa gibi geldi. Sarayda

hizmet gören güzel kızlardan birini seçerek, ona

prenseslerin taşıdığı ünvan verildi. Gerekli kurallar

öğretildi. Kao-tsu’nun kızıymış gibi Mete’ye gönderildi.

Mete’de bir prenses olduğu zannıyla, o sıradan kızla

evlendi. “Sonraları Çinliler, hanedanla ilişkisi olan

Prensesleri Tataristan (Hun) hükümdarlarıyla

evlendirmeğe mecbur oldukları zaman çok kez onlara esir

kızları yolluyorlardı.”
65 Türklerin kız isteği Çinlilerin verme

mecburiyeti devam ettiği için bir kolayını bulmuşlar;

prenses diye yutturmak istedikleri kızlara önceden, uygun

ünvan veriyorlardı.

65 Büyük Türk Tarihi 160-161. s.

Esas kimliği ne olursa olsun Çin prenses diye göndermiş,

Hun da o niyetle güzel kızı almıştı. Çin’den vergi de

geliyordu: tam bir barış dönemi başlamış olmalıydı, ama

olmadı. Mete’nin, müttefiki prens (bazıları kral diyor) Han

Hsin’le dostluğu devam ediyordu. Birçok adamıyla beraber

Hunlara sığınmış olan, İmparator’un bu âsisi hiç rahat

durmadı. “Han Hsin ve taraftarları Çin’in kuzey bölgelerini

yakıp yıktılar. 197’de Chao ve Tai ülüşlerinin baş

kumandanı Ch’en Hsi, Han Hsin tarafına geçerek Hunlarla

bir ittifak anlaşması aktetti. Fakat İmparatoriçe Lu Hou


(Liü-Kia), bir hile ile Han Hsin’i başkente getirerek, orada

kellesini kestirdi.”

Çin, yaptığı bütün merdâne ve hileli korunmasına rağmen

huzura kavuşamadı. Hunların saldırılarına açık kapı

bırakmamak için giriş bölgeleri, güçlü ve savaşcı ailelerle

tahkim edildi. Buralara yerleştirilen takriben bir milyon kişi

sayesinde biraz nefes alabildiler. Belki de, Hunlar

kendiliğinden kımıldamak istemiyorlardı. Nasıl olsa,

prenslerin isyanları İmparatoru yeteri kadar hırpalıyor; âsi

sıfatı taşıyanlar sıkışınca Hunlara sığınıyor, bilhassa Çin’in

doğu bölgesi cadı kazanı gibi kaynıyordu.

Kao Tsu’nun Ölümü Ve Çin’in Durumu

Mete’nin baskısı şaşırtıyordu, buna ilâveten prenslerin

isyanları İmparatoru adamakıllı bunalttı. Ülkesinde huzurlu

yaşamak için elinden geleni yapmaya çalışmasına rağmen,

işler bir türlü içini serinletecek havada gitmiyor. Hunlar

tarafından sıkıştırılıp esir düşecek duruma gelmiş,

kızlarından birini vermek vaadi ile birazda başka tesirlerle

canını kurtarmıştı. Çin’e, aslında ağır gelecek bir

anlaşmanında mimarı olmuştu. O tarihe kadar en büyük

sayılan devlet Çin iken (M.Ö. 200’ler), ikinci bir devletin de

kendilerine denk olduğu kabul edilmişti. Sonradan sahte

prenses gönderilmiş olsa bile verilen söze ve Mete’nin

zannına göre bir Çin prensesi Hunlara gelin edilmişti. “Bu

Doğu Asya’da müstakil ve müsâvi sayılan iki büyük devletin

arasında aktedilen ilk beynelmilel mukavele”
66 idi. Mete

ile Kao-tsu tarafından varilan anlaşma maddeleri,

kendilerinden sonra tahta çıkacak kişiler tarafından da

geçerli sayılacaktı. Önce, kısmen belirtilmişti. Barış

anlaşması Çinlileri Hunlara adı konmamış bir haraç

vermeye mecbur ediyordu.

66 Çin Tarihi, 89. s.

Hem dışa karşı ezik düşmesi, hem içeride çıkan hâdiseleri

bastırmakta zorlanması İmparatoru bir hayli sarsmıştı. Ve

İ


İmparator başına gelen aksiliklerin üstesinden gelemiyordu.

Onu bütün tarihler 195 senesinde öldü diye bildirir, yalnız

ölüş biçimi farklı anlatılır. Normal bir vefat gibi takdim

edenleri geçeceğiz, farklı sözü olanı dinleyelim: “M.Ö. 195

yılında Kao-tsu, bir âsi derebeyliğine karşı verdiği savaşta

bir ok yarasından öldü.” 67

67 Aynı Eser, 90. s.

Kao-tsu’nun yetişkin evladı yoktu. En büyük oğlunun dahi

yaşı küçüktü; ama mecburiyet hasıl olunca, çocuk oluşuna

aldırılmadan tahta çıkarıldı. Annesi İmparatoriçe hırslı bir

kadındı. Oğlunun nâibliğini üzerine aldı. İmparator olan

evlât Hui-ti, memleketi idare eden annesi idi. Elimizdeki

kitaplarda görülmemekle beraber, olayların anlatılışı-

gelişimi İmparatorla, ona naibe olan İmparatoriçe Lu-Hou

öz ana oğul değildiler. Çünkü, bu küçük çocuk oturtulduğu

tahtta İmparatoriçeden hiç destek görmedi, hatta köstek

olduğu açıkça görüldü. Duruma hâkim olma hırsı kocasının

zamanında bile aşikar idi ve şimdi meydan kendisine

kaldığından, önemli kademelere akrabalarını getirdi, hep

beraber küçük İmparatoru kukla gibi kullandılar. Bu arada

tabiatıyla iç huzursuzluklar arttı. Mevcut yönetime karşı

koyan prenslerden, başarı elde edemeyenlerin ilticagâhı

Hun diyarı idi. Nitekim 10 bin kişilik maiyeti olan bir prens

(Yen kralı Lyu Van) adamlarıyla beraber Mete’nin yanına

kaçtı. 68

68 Büyük Türk Tarihi: 161. s.

Çin’i Çileden Çıkaran Teklif

Hunların henüz okumayı yazmayı bilmedikleri söylenir.

İddialı bir yazarımız da, genel olarak Türklerin, okuma-

yazma işini çok daha erken devirlerde hallettiğini

söylüyor.
69

69 Ön Türk Uygarlığı. 111. s.


Mete’nin kendi yazdığı yahut yazdırdığı mektuplardan

bahsediliyor. Çin için, Hunlara söylenenler söz konusu

değil. Onlar hem okur hem yazarlar. Mete’nin sarayında –bu

nasıl saraysa- birçok Çinli istihdâm edilmekteydi.

Bildirildiğine göre yazıcılar kamilen Çinli idiler. Her halde

Mete gibi zeki bir adam bilenlerin bilmeyenlere öğretmesini

sağlamıştır. Bunu akıl edemeyeceğini düşünmek abes

geliyor. Konumuza dönersek, büyük hakan Çin’in gidişatını

takip ediyordu. Hırslı İmparatoriçe kendi yakınlarını

etrafına toplamış, muhaliflerin sayısını artırmış, Çin’de

sükûn barınamıyor.

Mete’nin gönlünde uçsuz bucaksız bir ülke hâkimiyeti

yatıyordu. Şimdi Çin’in idaresi İmparatoriçe’nin elinde ve

sanki o ülke bu kadının malı! Dendiğine göre, “192’de Mete,

doğrudan İmparatoriçe’ye evlilik teklif etti. O,

İmparatorluğun kocaya çeyiz olarak verileceği ve böylece

bütün Çin’in hâkimi olacağı ümidindeydi;”
70 Bir diğer

iddia ise, Mete, İmparatoriçe’den hiç hazzetmezdi; sadece

onu öfkelendirmek kastıyla saygı ifadelerinin yer almadığı,

teamüllere aykırı, biraz hakaret kelimeleri taşıyan bir

mektup göndermiş. Bu hakaretin evlenme teklifi olması

mümkündür. Realite ile bağdaşmayan mektubun içeriği,

İmparatoriçe’yi küplere bindirmiş.

70 Hunlar 83. s.

Mektup krizi’nin, iki ülke arasında gerili duran ipleri

kopma haddine getirdiğinden bahsediliyor. Gelişmelerin

seyri şöyle:

İmparatoriçe, şahsına ağır hakaret saydığı mektubu

getiren elçilerin derhal öldürülmelerini istemiş.

Danışmanları daha olumlu bakmanın şart olduğunu, savaşa

meydan vermemek gerektiğini tavsiye ettiklerinde, buna

uyulmuş. Diplomatik dili bildikleri mâlum olan Çinlilerin

cevabı:

“Gelin adayı oldukça yaşlıdır, bu yüzden teklifinizin

kabulü mümkün değil”. İşte böyle bir şey. Kendilerini


avuturken söyledikleri: “Hunlar diplomatik dil ile nezâket

kâidelerini bilmezler”
71 idi. Mademki bilmeden hata

yapıyorlar mesele yok. Her ne ise, zayıflık hazımlı olmaya

mecbur eder. Çinliler de buna mecburdu.

71 Türk Kültürünün Gelişme Çağları: 65. s.

Mete, hangi duygu ve düşünce ile yazmış olursa olsun,

gönderdiği mektuba verilen cevaba darılmadı. Senelerce

küçük çaplı saldırılarla, ufak tefek rahatsızlık verilen Çin,

isyancılarının desteklenmemesiyle rahat ettirilmiş oldu.

Hun - Çin Barışlarnın Perde Arkaları

Epey bir zaman ciddi savaşlar görmeyen iki ülkenin bir

birine nazik davranma sebepleri: Ne İmparatoriçe ve ona

bağlı olarak vezirleri, ne kumandanları, ne merhametleridir.

Ne de kan tutardı onları. Şöyle – böyle Mete tarafından

aşağılanmışlardı. Alttan aldılar. İçlerinde hemen savaşa

taraftar olan Fan Hoeyi (Fan-Kua) adlı komutan şöyle dedi:

“100 bin kişilik bir ordu ile Hun topraklarını baştan başa

tepeleyip, hepsini mağlup ederim. İzin verilsin yeter.”

Bu zat, İmparatoru sıkıştığında hiçbir şey yapamamış, 300

bin askeriyle, Kao tsu’yu kurtaramamış, çeşitli atraksiyonlar

ve fedakarlıklarla Hunlar yumuşatılmış, böylece

kurtulmuşlardı. M.Ö. 200’de geçen bu olay komutanın

başına kakıldı. Çinliler uğradıkları her hakareti, aldıkları

her cezayı uygun zamana ertelemeyi bilirler. Ya Hunlar?

Mete’de acemi değil, yufka yürekli olduğu katiyen

söylenemez. Onun da başı dertteydi. Batı sınırlarında

Yüeçiler pek durmuyorlar. Hunlar, onlarla uğraşmak

zorundaydılar. Yani, Çin’e savaş açacak hâlleri yoktu.

İmparatoriçe’nin hayatı boyunca, ciddiye alınacak bir Çin-

Hun savaşı meydana gelmedi: O da M.Ö. 179’a (ölümüne)

kadar idareyi elinden bırakmadı: 72

72 Çin Tarihi: 90. s.


Çin İle Savaşılmazsa?

Varlığını, büyüyerek, güçlenerek devam ettirmek emeli

taşıyan Hunlar, gözü kapalı hareket edemezlerdi. Çin’le

savaşsız da olmuyor. Çünkü, Çin bir dev gibi bir şey ve

Hunlara lüzumlu olan şeylerin üzerinde oturuyor. Sırf

ihtiyaç temini düşünülse dahi savaşı haklı görmeye yeterdi.

Arada bir bazı şehirlere girip, oralardan alınan ihtiyaç

maddeleri ile geçinmekte idiler. Barış anlaşmasına rağmen,

M.Ö. 181’de iki küçük bir akın yapan Hun birlikleri, Çin’in

tepkisini çekti. Mete de olayın faillerini azarladı. Maksat

harp çıkmasın!

Tabi bununla mesele bitmiyor. İştahlı insanların gözünün

önünde olgun meyve yüklü bir ağaç gibi duran Çin şehirleri

tehlikeden masun kalamazdı. Sene 177. Hun sınır

prenslerinden biri küçük bir saldırıda bulundu. Bu tarihte

Çin İmparatoru Wen-ti’dir. Derhal iyi bir ordu ile karşılık

vermeye kalkıştı. İçinde bulunulan durum, Hunlar için

uygun değildi. Mete, özür diledi gururunu bir tarafa iterek.

Tıpkı, Tunguzlar’a boyun eğer göründüğü günlerkeki gibi…

Gözümüzü geniş ovaya değil, belirli noktalara dikiyor

oraların halini görmeye çalışıyoruz. Ne Çin’in tek derdi

Hunlar, ne de Hunların tek derdi Çinliler’di. İkisininde

başka düşmanları vardı. Şartlar bazan bu iki hasım devleti

birbirine yaklaştırıyor, şirin gösteriyor, sonra yine bakılan

ayna bozuluyor; iki tarafta birbirini çirkin yüzüyle görüyor…

Bilhassa Hunların programı doluydu. Yüeçiler ders almak

için oldukça taciz ediyorlar. Mete Çin’e saldıran prens’i,

görünüşte cezalandırmak amacıyla merkeze çağırdı;

bununla Çinlilerin gönlü alınmış oldu. Aynı kişi Yüeçilerin

üzerine gönderildi.

“ O sıralar Hun İmparatorluğu Kore ve Japon Denizi’nden

Itil (Volga) ırmağına kadar uzanıyor ve yirmi altı krallığı

ihtiva ediyordu. Hiçbir Hun Hakanı bu kadar engin


topraklara ve bu kadar kalabalık bir nüfusa hükm

etmemişti”. 73 Marcel Brion’un dediği bu.

73 Hunların Hayatı, 32. s.

Çin ile yapılan savaşlarda alınan galibiyetler tadına

doyulmayan bir müsabaka zevki verebilir, ama esas haz

veren şey yapılan anlaşma ile sağlanan akardır. Kılıçlar

kında, oklar sadakta iken Çin’den gelen özel ipek elbiseler,

vazolar, yakutlar vesair şeyler pek hoşa gidiyordu. Önceki

sayfalarda, yapılan bir barış anlaşmasıyla Hun-Çin

denkliğinin kurulduğu söylenmiş, tarih olarak ta 200 civarı

belirtilmişti. Kao-tsu zamanı idi. Şimdi farklı bir zamanı

gösteren ve aynı olayı anlattığı zannedilen yazıyı aşağıya

alıyoruz:

“…. Çinli tarihçinin yazdığı sayfaları karıştıracak olursak,

çin İmparatorunun İ.Ö 177’de teveccühünü ve dostluğunu

kazanmak istediği Hun hükümdarına yollamış olduğu

hediyelerin listesine de bir göz atmak lazım. Bunların

arasında işlemeli, nakışlı, pamuk konmamış bir ipek elbise

vardı ki bunu İmparator kendisi giyermiş. Galiba bu

fevkalâde bir dostluk nişânı sayılıyordu. Ötekiler daha

ziyade, gönderilen eşyanın sıralanışından ibaret; işlemeli,

pamuksuz bir uzun tunik entari; karışık renkli, nakışlı,

pamuksuz bir ipek biniş; bir tarak; bir altın kakmalı kemer;

bir altın kemer tokası; 10 parça işlemeli ipek; 30 parça

çeşitli renkte nakışlı ipek; 40 parça al renkte ağır ipek

kumaş; 40 parça yeşil ipekli.” 74

74 Bilinmeyen İç Asya 44. s.

Çin’in barışı koruma uğruna bunca hediyeler göndermesi,

Hunların ne kadar tehlikeli bir komşu olduğunun ve birde

kuvvetlerinin korkutuculuğunun nişânesiydi. Ayrıca şu misâl

de vaziyetlerini belirtmektedir:

“Bir çeyrek yüzyıl devam eden savaşlar, ancak 177-176

yıllarında Hunların kazandığı ezici bir zaferden sonra


onların lehine olarak nihayet buldu: “75

75 Türk’ün Üç Bin Yılı, 65. s.

Bahsedilen,Yüeçilerle yapılan savaştır. Yalnız, esas Yüeçi

zaferi daha sonra meydana gelecek olan savaşlarda

görülecek.

Mete, gerçek bir liderz bir savaşçıdır. Ünü, bütün

manâsıyla yayılmıştı yaşadığı coğrafyaya. Başarıları

sarmaşık gibi ulanıyor birbirine. Milleti, en muteber

kavimlerden biri olmuştu; hattâ birincisi. 177–176

senelerinde Yüeçilere karşı kazanılan zaferi bir mektupla

Çin İmparatoruna bildirmişti:

“ Gök tarafından tahta çıkarılmış olan Hunların büyük

Hakanı, Çin İmparatorundan sağlık ve esenlik içinde olup,

olmadıklarını sorar” diye söze başlar. Mete devletler arası

ilişkilerin, hükümdarlar tarafından düzenlenmesini

istiyordu. Bazı küçük Çin memurlarının sorumsuzca

hareketlerinden dolayı ise, Çin İmparatorunu suçlayan bir

dil kullanıyor. Mektup âdeta bir şiir, fakat gergin bir yay’dan

fırlamış düzgün bir ok gibi yaralayıcı. Sağ Bilge komutanını

Yüeçiler üzerine gönderdiğinden söz açıyor ve şöyle

diyordu:

“ Tanrının yardım ve şefati; subay ve askerlerimizin

yüksek savaş yeteneği, atlarımın gücü ve kuvveti ile bütün

Yüeçileri ezdi. Başlarını kesti, ölenler öldü; teslim olanlar

teslim oldu; böylece göğün altında (yani dünyada) asayiş ve

dirlik kurulmuş oldu.”

“ Yine bu mektuptan anlaşıldığna göre, Mete’nin idaresi

altına girmiş olan herkes “Hun” veya Çinlilerin söyleyişi ile

“Hiung-nu” olmuş oluyorlardı. “Hun” adı yalnızca bir

kavmin adı değil, devletin içinde yaşayan halkı da içine

alıyordu. (Osmanlı da olduğu gibi) Mete bu mektubunda

idaresi altına aldığı memleketleri ve dolayısıyla Doğu

Türkistan’ı da aldıktan sonra şöyle diyordu:


“ Bunların hepsi “Hun” oldular; yani yay çekebilen

(okçuların) hepsi bir tek âile hâline gelip, birleştiler.” Büyük

bir hakanın vazifesinin neler olduğunu da, yine Mete’nin bu

mektubundan öğreniyoruz:

Şimdi kuzeydeki bütün ülkelerde, dirlik ve düzeni

kurdum. Şimdi silâhları bir tarafa koymak, subay ve

askerlerimi dinlendirmek, atlarımızı beslemek istiyorum….

Çocuklarımız ve gençlerimiz büyüsünler, yaşlılarımız ise

huzur içinde yaşasınlar!”
76

76 Türk Kültürünün Gelişme Çağları 65, 66. s.

Hunlara, Çinliler barbar deseler de, yazılan mektup bile

ne kadar gelişmiş olduklarını, fikrî seviyelerini gösteriyor.

Belki okuma yazma bilmeyip Çinli memurlara dikte

ettiriyorlardı, denebilir ise de, memurun kendi kafasına

göre yazamayacağı da mâlum. Farzedelim bilmiyorlar

okumayı yazmayı; bu barbarlık demek mi? L. Ligeti’den,

Hunların o sıralardaki durumunu anlamaya çalıştığımızda,

karşımıza çıkan tablo medeniyetin izlerini taşıyor. Şöyle ki:

“ Hun İmparatorluğu böyle şuradan buradan toplanmış

pervâsız bir güruhun zorbalığı ile ayakta duran bir devlet

değildi, tersine olarak orada cemiyetin en küçük birliği olan

aileye varıncaya kadar bütün teşkilat ve nizam vardı.

İmparatorluğun bütünü sağ ve sol olarak ikiye ayrılmıştı;

daha küçük birlikler bu ikisi içinde taksime uğrarlardı.

Askeri-siyâsi her birliğin başında, rütbesi ve selâhiyeti tam

olarak tayin edilmiş bir şef bulunurdu. Devletin ceman

yirmi dört erkânı vardı ve içlerinde yalnız en büyüklerinin

emrinde on bin atlı bulunsa da bunların her biri “on bin

atlı” ünvanını taşırdı. Askeri birliklerin en büyüğü on bin

atlı idi. Bundan başka da ayrı ayrı komutanların idâresinde

bin, yüz ve on atlı birliklerin rolleri de mühimdi. Büyük

rütbeler babadan evlada miras kalırdı! “Hunların kanunları

hakkında da bazı dağınık bilgimiz vardır. Kılıç çeken

adamın kılıçla ölmesi lâzımdı. Cürüm işleyenler şiddetle

cezâlandırılırdı, ölüm cezâsı vermek için çok düşünülmezdi.


Buna karşılık hapis cezası seyrekti ve on günü geçmezdi.”

77

77 Bilinmeyen İç Asya 46. s.

Hunların toprakla ilgili durumlarına gelince: Geniş bir

devlete sahip olmak için çarpışıyorlar, toprağı işlemeyi

sevmiyorlar, bu işi bir alt sınıfın yapması gerektiğine

inanıyorlardı. Onun için ellerindeki araziler de çalışanlar

esirler ve borçlandırdıkları insanlardı.

Mete’nin Son Günleri Ve Ölümü

Ne zaman doğduğu hakkında bilgimiz yok; M.Ö. 209’da

babasını katlederek iktidara geldiğinde belki 20, belki de 30

yaşındaydı. Islık çalan oku icadından çok özel biri olduğu

anlaşılıyor. Onun daha başka birçok maharetini de

hayranlıkla seyrettik. Savaşın da barışında yapılacağı

zamanları iyi biliyordu. Batı prensinin Çin’e saldırısından

hemen sonra, barışın bozulmaması amacıyla İmparatora

gönderdiği mektup bir harikaydı. Çin’in ileri gelen birçok

adamı Hunlara savaş açılmasından yanaydı. O zamanlar

Yüeçilerle uğraşılıyordu ve belki de Mete’nin, şansını fazla

zorlaması gerekecekti. Fakat İmparator, aldığı mektubun da

tesiriyle devlet erkanını barıştan yana iknâ etmeye

çalışmıştı. Bütün bilgi birikimini, yöneticilik vasıflarını

ortaya döktüğü konuşması, ilgilileri istediği kıvama

getirmiş, netice de istediğini milletine haklı göstermeyi

başarmıştı. Şimdiye kadar Hunlarla pekçok savaşlar

yapıldığını, Çinli kanının heder edildiğini anlattı en tesirli

kelimelerle:

“ Şayet bende daha çok hikmet ve fazilet olsaydı bu

felâketler olmazdı. Bu sürüp giden felâket içinde iç ve dış

için mutlu bir barış yapmak çarelerini aramaktan geri

kalmadım. Çok kez Tataristan’a (tHun ülkesi) sefirler

gönderdim. Han’a benim gerçek emellerimi anlatmayı

başardım. Emellerim iki milletinde hayrına idi. Han bunları

anladı. Doğruluğunu kabul etti. O da hayır ortaklığında


elinden geleni yapmak niyetindedir. Her ikimizde geçmişi

unutuyoruz. Tebalarımızın hayır ve selameti için

birleşiyoruz. Bir hükümdarın vazifelerinin en önemlisi ailesi

arasında anlaşma ve birleşmeyi kurmasıdır. İşte bu görevi

yapmada bu sene başarılı olacağımı umuyorum.” 78

78 Büyük Türk Tarihi, 1. c. 166. s.

Mete, bir küçük mahalleyi kaplayacak kadar nüfusa

hükmünderken, devasa bir topluluğun hükümdarını ne

hâle getirmişti? Koca Çin’in İmparatoru, kendisiyle barış

yaptığından dolayı böyle seviniyor! Mete, Asya’daki Türk

kabilelerini kendi bayrağı altında toplamış, büyük bir Çin

kitlesini çadır-saray’ında istihdam ediyordu. Ayrıca tebaası

olarak bol miktarda Çinli, Moğol, Tibetli ve Tunguz

bulunmaktaydı. “Toprağının sınırlarını doğuda Kore’ye,

kuzeyde Baykal Gölü ve Obi, İrtiş, İşim nehirlerine, batı

da Aral gölüne, güneyde Çin de Wei ırmağı- Tibet yaylası-

Kara kurum Dağları hatlarına”
79 ulaştırmıştı. Mete’nin

meydana getirdiği toplulukta, başka kabileler birleşmiş,

kaynaşmış hepsi Hun olmuştu. “İktisadının temeli başta at

olmak üzere hayvan yetiştiriciliğiydi. Buna göre sosyal

durumda, toprağa bağlı “köylü” kültüründeki geniş arazi

sahibi Çin “gentry” tabakası ile kale sınıfından çok farklı

idi. Ne malikânelere, ne de toprak kölelerine

rastlanmayan Hun bölgelerinde halk, kan akrabalığı ile

birbirine bağlı ailelerin meydana getirdiği sosyâl ve siyâsi

birlikler olarak disiplinli ve kendilerini müdafaa için

daima silâhlı kabileler (boylar) halinde yaşıyor ve devlet

bu kabile birliklerinin (budunlar) kendi aralarında sıkı

işbirliği yapmalarından doğuyordu.” 80

79 İslam Ansiklopedisi 12/2 c.

80 Türk Milli Kültürü: 62. s.

Mete’nin Hun Devleti sistemini Çinlilerden aldığı

yönündeki tez Çinlilere ait. Saray teşkilatı kurduğu, bunu

da İmparatorun sarayına benzettiği de asılsız bir iddia.


İparator’a Göğün Oğlu denmesi, bunu takliden Mete’nin de

aynı ünvanı kullandığı söylentilerinin aslı olup olmadığı

şüphelidir. Zaten bu ünvan da Türklere mahsustu.

Mete’yi tam olarak tanıtmış değiliz. Bütün büyük devlet

adamlarında görülen hırs onda da vardı. Babasını

öldürüşünü, bazı kimseler çıkmaz bir leke gibi alnına

yapıştırmışlar. Bunu da yaşanan zamanın icaplarından

saymak bize bir şey kaybettirmez.

Mete’nin son günleri geldiğinde Büyük Hun Devleti

mecraına yerleşmişti. Bu devlet, “hâkimiyet anlayışı, sosyal

yapısı, idâri ve askeri kuruluşları, dini ve dünyevi görüşü ile

de, Türk milletinin tarih ve kültürünün de bir kilit taşı, bir

ana kaynak durumundadır”.
81

81 İslam Ansiklopedisi 12/2. c.

Hun devletinin, bilhassa Mete döneminde başlıca

meşgâlesi savaş ve Mete’nin savaşları da bir kanlı şiirdi.

Doğrusu bu! İnsan, acıma duygusundan sıyrılıp da Mete’nin

savaşını temâşaya dalabilseydi, mutlaka estetik zevkini

tatmin ederdi:

“Mete ile Büyük Hun İmparatorluğunun kumandanları,

dünya tarihi ile savaş taktiğinde yeni bir dönem açmışlardır.

Meydan savaşlarında bütün güçleri birleştirerek tek bir

noktasına yüklenip, düşmanı çökertme: savaşı savaş gibi

değil de bir savaş oyunu haline getirip, düşmanı yorup,

istedikleri yere çekip ve istedikleri anda yok etme; düşmanı

önceden kazılmış ve üzerleri kapatılmış derin hendekler

üzerinden geçirip, çukurlar içine gömme, bunların hepsi

yalnızca Hunların savaş taktiklerinde görülen şeylerdir.”
82

82 Türk Kültürünün Gelişme Çağları, 66. s.

“Hun İmparatorluğu”dur Mete’nin devleti. Hüküm sahası:

“ Kore ve Japon Denizi’nden İtilIrmagi’na kadar uzanıyor ve

yirmi altı krallığı ihtiva ediyordu. Hiçbir Hun Hakanı bu

kadar engin topraklara ve bu kadar kalabalık nüfusa

hükmetmemişti. Mete’nin yardımcıları kendilerine bağlı


ulusları sayarlarken Ulu Hakan, Çin kadar büyük bir

İmparatorluğa sahip olmaktan dolayı haklı bir gurura

kapılıyordu. Kudretinin en büyük delili, Çin İmparatoru’nun

kendisine gönderdiği iltifat dolu mektuplar ile kıymetli

vazolar,yakutlar ve işlemeliipek elbiselerdi. Göçebelerin

deriden elbiselerine sadık kalan Mete, bütün bu

armağanları karılarına ve hizmetkârlarına veriyordu.” 83

83 Asya ve Avrupa’da Hunlar, 33.s.

Belki vicdansızdı; ama o sıralar kim vicdanlıydı ki? Din

anlayışı da farklıydı o günlerde. Çin’de Konfüçyüs’ün felsefî

görüşleri din gibi algılanıyordu. Hunlar da Ulu Tanrı inancı

vardı ve O gökteydi. Yerde, Tanrı adına hükmeden Hakan

dinî otorite. Ayrı bir dini sınıf olmadığından, din diye

inandıklarının gerekleri de Hakan tarafından tatbik edilirdi.

“Atalara, göğe, yere, ruhlara ve Tanrılara” yâni her şeye

kurban verilirdi ve kurban törenleri hakanın sarayında

yapılırdı”. 84

84 Türk Kültürünün Gelişme Çağları, 67. s.

Çok şeyler yapan, Büyük Hun Devleti’nin kurucusu Mete,

bilinmeyen bir yaşta, bilinmeyen şekilde, M.Ö. 174’te öldü.

Hakanlık süresi 209-174 arası, 35 sene…

Gökhan Zamanı (M.Ö. 174-160)

Mete ölünce, Çinlilerin Chi-yü dedikleri, Ki-ok olarak

telaffuz edilen oğlu tahta çıktı. Hakanlık ünvanı Lao-shang,

bunun manâsı “Koca ve en yüksek” veya “semavi ve

yüksek” imiş.
85 “Gökhan” adını Bahaeddin Ögel

kullanmaktadır.

85 Türk Milleti Kültürü: 63. s.

Geçen sayfalarda Hun Devleti’nin azametini kısmen

seyretmiştik. Gökhan, mutlaka babasıyla savaşlara katılmış,

devlet tecrübesi kazanmış, hayatın her türlü mihnetini

görerek pişmiştir. Veliahtlığı ile ilgili bilgimiz yok. Durmuş

İ


oturmuş büyük bir İmparatorluğun başına geçtiği için

babasından daha şanslıdır. Devraldığı bu şanlı, büyük

mirasa hakkını verebilirse ne âlâ, veremezse altında kalır

ezilir, milletinin de ezilmesini seyreder.

Şanslılığına yeterli sebepler olduğu gibi, aksine de kapı

açıktı. Han hanedanlığı kargaşayla boğuşuyor; Mete,

onların çilesinden sefâlanırken, Gökhan idareyi

devraldığında durum değişmişti. İmparator, düşman

kazanmamak için nefret ettiklerine de mütebbessim,

herkese sempatik görünmeye çalışıyor. Zira, gücünü

toparlamak, düzeni sağlamak için buna muhtaçtı.

Şimdilerde ise, sevmediğine yan bakabilir, sert sözler sarf

edebilir. Bu elbette, devamlı Çin ile münasebeti olan bir

millet için dezavantajdır; lider için de öyle.

Gökhan’ın başını ağrıtacak, topun ağzındaki ilk mermi ise

Yüeçilerdi. Çok kuvvetli, dayanıklı, cesur bir topluluk olan

bu pes etmeyi bilmeyenler Mete zamanında hayli

hırpalandılar, yurtlarından çıkarıldılar, ama kar suyu gibi

kaybolmadılar. “Tanrı Dağları’nın kuzeyinde bulunan

bozkırlarda” 86 konaklamışlardı.

86 Hunlar 101. s.

Çin’in toparlanmış olması, Yüeçilerin varlığı Gökhan’ı

tehdid eden önemli unsurlar sayılır; bunlara ilaveten bir de,

Hun savaşçıların atâleti gözardı edilemez.

Zengin ve büyük komşu Çin, zayıf düştüğü dönemlerinde

Hunları hediye yağmuruna tutuyordu. Yiyecek, içecek,

giyecek hatta ziynet eşyaları bol miktarda gelmekteydi.

Askerler; “parlak ve yumuşak elbiseler giymekten, porselen

tabaklarda yemek yemekten, çevresinde dikkatli ve güzel

cariyeler görmekten mutlu (idiler). Kendilerini refahın ve

iktidarın sevincine terk etmişlerdi.”
87

87 Hunların Hayatı, 34. s.

Mete zamanında en sevdiklerine karşı bile ok atmaktan

sakınmayan sert tabiatlı askerler, gördükleri bolluğun, biraz


da içtikleri Çin şarabının tesiriyle gevşemiştiler. Gökhan,

aşağı yukarı miskinleşmiş bir topluluğun üzerine hakan

olmuştu.

Bir Prenses (!) Bir Vezir

Protokol kaidelerine uyan Çin, Gökhan yeni hakan

olduğunda elçilerle kutladı. İki ülke arasında mevcut olan

sulh durumunun devamında faydalar görmekteydiler,

bunun içinde mutat bir görevin yerine getirilmesi gereklidir.

Bu, Gökhan’a verilecek bir prenses ile hısımlığı yenilemekti.

Rivâyetler muhtelif. “İmparator kendi kızını gönderdi”

dendiği gibi, “hayır, herhangi bir kıza prenses ünvanı

verilerek, Mete gibi oğlu da kandırıldı. Gökhan prenses

niyetine sıradan bir Çinli kızla evlendirildi.” Diyenler de var.

Hangisinin doğru olduğunu tesbitimiz imkânsız gibi

görünüyor. Fakat Mete gibi bir başbuğ’a dahi herhangi bir

saraylının yutturulduğu göz önüne alınırsa, Gökhan’a niçin

hakikisi gönderilsin ki?

Aşağıda anlatılacak olan ve Hunlar için oldukça mühim

sayılan kişinin kimliği hakkında da bir karışıklık hüküm

sürüyor. M. Ö. 200 yılından bahsedilirken, Pai-teng

muharebesinde küçük bir kalede mahsur kalan

İmparatorun, Mete’nin elinden kurtarılışının iç yüzü

açıklanmıştı. Hunların hizmetinde bulunan bir Çinli memur

(Chung-Hang-Yüeh) tarafından yapılmıştı bu ifşaat. Aynı

ismi, Chung-Hang-Yüeh’i şimdi Gökhan’a elçi olarak geliyor,

diye takdim edeceğiz. Elimizde bulunan muteber diye

nitelediğimiz kaynakların tamamı, olayı aynı kesinlilte

yazmaktalar. Bu eserlere göre, Chung-Hang-Yüeh adlı bir

nazır Gökhan’a elçi olarak gelmiştir.

Biz de bu çoğunluğun müşterek kanaatine uyacağız. Mete

devrinde, bahsedilen kişinin adı yanlış yazılmış da olabilir,

aynı kişi o zamanda gelmiş olabilir, veyahut, aynı isimli iki

kişi de olma ihtimali vardır- ama bu çok zayıf. Üzerinde

durmamız gerekmiyor:

İ


İmparatoru kendi ailesinden-akrabalarından veya başka

bir aileden bir kızı Gökhan’a verecek idi. Bunun çeşitli

merasimleri vardı, yerine getirilmesi gereken bir sürü

kurallar icra olunacaktı. Diğer kişiler, hediyeler her ne ise

de prensesi Hun sarayına getirmeye memur edilen“Çong-

hang-Yüe (Chung hang Yüeh) adlı aslen Hun olan”
88 bir

vezir idi. Bu kişinin Hunlarla akraba olan bir soydan 89

sayıldığı da tahminler arasındadır. Bazan, kısaca Çong

diyeceğimiz zatın yaptıklarına gelince:

88 Türk Tarihi: 1. c. 28. s.

89 Türk Kültürünün Gelişme Çağları, 70. s.

Çin’e göre hâin, çünkü onlara ihânet içindedir yaptıkları

itibariyle. Hun’a göre,Hunlar adına kahraman, âlim Çong,

gelin hanımla beraber Hun başkentine adım atınca,

yüreğinde bir sıcaklık duydu. Aradan bir müddet zaman

geçip, normal olarak Çin’e dönme vakti geldiğinde bunu

yapmak istemedi. Belki kanı bağlamış, belki Hunların

arasında kendisini daha mutlu hissetmişti. Hakan’a yanında

kalmak arzusunda olduğunu bildirdi. Tanındığı süre içinde

bilgeliği ile hayranlık uyandırmıştı Gökhan’da.

Memnûniyetle hizmetine alıp, vezirlik pâyesi verdi.

Çong’un Saçtığı Işık

Çin’de ne derece itibarı ve selâhiyeti vardı bilemeyiz, ama

Hunlar arasında sevilen, sayılan fikirleri sorulan bir büyük

vezir olmuştu. Verdiği kıymetli öğütler kıymetini

artırmaktaydı. Çong, “Yabgu’nun çevresinde bulunanlara,

tebaa ve hayvan sayısı ile mal varlıklarının bir deftere

kaydedilmesini öğretti. Bu durumun kabulü, Hun

toplumunun iç işlerinde büyük bir devrim yarattı.” 90

90 Hunlar, 103. s.

Tecrübeli ve bilge vezir Çong Çin’den gelmiş, Çin’i iyi

biliyor, içlerinde yaşadığı Hunları da öğrenmişti. İyi bir

sosyolog görüş ve sezgisine sahipti. Her fırsatta Hun


geleneğindeki bozulmaları, bunların getireceği olumsuz

etkileri ortaya koymaya, ibret dersi vermeye çalıştı. Çin’den

alınan haraçlar, kadınıyla erkeğiyle bütün Hunların

gözlerini kamaştırıp, yaşayış biçimini değiştirmiş

olduğundan endişe duyan Çong, bir öğretmen vazifesi

üstlenmişti. Hun kadınları, koyun derisinden yapılma

elbiselerini atmışlar. Çin’in ipekli elbiselerini giyiyorlardı.

“Çin süs ve ziynetine bütün gücüyle karşı koydu. Hunlara

tehlikeli sonuçları gösteriyor, sürekli olarak ormanlarda av

peşinde bulunan, sürülerini korumak zorunda olan kavimler

için deriden esvapların sağlamlıkları hasebiyle, Çin’de imâl

edilen bütün o güzel ipeklilerden üstün olduğunu,

Tataristan’ın, (yazar, Hunların memleketine Tataristan

diyor) süt ve mahsulatının Hunların beslenmesine yeterli

olacağını, bir kez Çin ahlâk ve âdetlerini kabul edecek

olurlarsa artık Çinlilerin erzak ve zâhirelerinden

vazgeçemeyecekleri cihetle günün birinde Çinlilerin

idaresine gireceklerini iddia ediyordu.” 91

91 Büyük Türk Tarihi: 1. c. 167. s.

Ateşli bir Türk (Hun) milliyetçisi kesilen bilge Çong’un

söyledikleri harfiyen uyulması gereken öğütler, tavsiyeler

idi. Her sözü, mutlaka tatbik edilmesi gereken doktor

reçetesiydi sanki. Diyordu ki: “Hunların nüfusu bir Çin

şehrine bile denk değildir. Fakat, onlar farklı giyim-kuşam

ve yeme-içme konusunda Çinlilere bağımlı olmadıkları için

güçlüdürler. Şimdi ise, ey yabgu, siz adetlerinizi

değiştiriyor, Çin eşyalarından hoşlanıyorsunuz. Eğer Çin,

elindeki eşyaların onda birini gözden çıkarsa, bütün Hunlar

tek tek Han hânedanı tarafına geçerler. Siz Çin’den ipekli

kumaşlar alarak, halkın üzerindeki elbiseyi çıkarıp onları

giydirin. Sonra da dikenli bitkiler arasına salıp, böylece,

bunların kürk ve deri elbiselerin yerini tutamayacağını

gösterin.” �

Burada şu kısa notu da düşelim ki, anlatılan olayların

idrâki kolaylaşsın! M.Ö. 170 yılları civarında, Hunların


toplam nüfusu 300 bin civarında tahmin ediliyor.

Çıkarabilecekleri asker sayısı da, bu nüfusa uygun olarak 60

bini pek geçemez. Çin’e gelince; bilinen bütün zamanlarda

dünyanın en kalabalık ülkesiydi Çin. İşlediğimiz zamandan

350 sene sonra, yani M.S. 180’de 50 milyon olduğunu

öğreniyoruz. Demek ki onlarca milyondan bahsedilebilir.

Savaşlar da cepheye sürülen asker sayısı da daima Çin

lehine üç-beş-on-yirmi kat fazladır. Buna rağmen nasıl

oluyor da Çinliler Hunlardan yaka silkiyor, savaşların

çoğunu Hunlar kazanıyor? Hep methedile gelmiştir; savaş

Hunların, diğer deyimle Türklerin sanatı idi. Macar Tarihçi

L. Ligeti nasıl anlamış bir bakalım:

Bu kadar yetersiz nüfusa sahip bir millet, bu kadar nüfusa

sahip bir millet ile nasıl baş edebiliyor? “Onlar için hayatın

gayesi savaştı. İrili-ufaklı birlikler halinde toplanarak

düşman üzerine, hem de şaşırtıcı bir hızla baskınlar

yaparlardı. Eğer tesadüfen, karşılarına hakkından

gelemeyecekleri bir kuvvet çıkmış bulunursa, karmakarışık

bir halde yüz geri etmekten de çekinmezlerdi. Ama onlar

kaçışı bile bir harp tuzağı yaparlardı. Bir aralık şimşek

hızıyla geri döner, çabucak ve sıkı bir intizamla sıraya

girerek, ne olduğunu anlamayan düşmanın üzerine

saldırırlardı. Savaşta gösterilen cesaret ve yararlığa çok

kıymet verdikleri ise gayet tabiidir. Kim en çok düşman

doğrar veya esir getirirse, hükümdar ona hediyeler verir ve

bir tas şarapla onu sevindirirdi. “ 92

92 Bilinmeyen İç Asya; 47. s.

Çong’un anlattıkları varsayılan her mevzû, Hunların

hastalığına en mâhir doktor tarafından yazılmış bir reçete

niteliğindeydi. Sanki yüzlerce sene sonra dünyaya gelecek,

Bilge Tonyukuk’un, Bilge Kağan’ın dilleriyle konuşuyordu.

Onlardaki özlü sözlerin kokusunu bunda bulmamak

mümkün değil….

Çong’un Savaş Kışkırtıcılığı


Çong’un milliyetinin meçhul kalması o kadar önemli değil;

yaptıkları ile, yaptırmak istedikleriyle bir Türk idi. Hazır

yemekten, savaşmamaktan, lüksten fersudeleşen bünyeleri

harekete geçirmek için elinden geleni yaptı. Türklerin

Çinlilerden üstün olduğunu durmadan anlattı. İmparatorluk

sarayında bulunan Çinlileri her fırsatta tahkir ederek, onları

Hunların gözünden düşürme yolunu ihmâl etmedi. Hun-Çin

farkı üzerinde, Çin’den gelip gidenlerle tartıştıklarında,

deniyordu ki: “Hunlar ihtiyarlara hakaret ederler” Çong

cevabı yapıştırıyor: “Çin’de ne kadar ihtiyar vardır ki

devlete birçok hizmetler gördükten sonra muhtaç bir hâle

geliyorlar. Hunlar yalnız savaşlarda uğraşıyorlarsa bunu

milletin umûmi yararına yapıyorlar. İhtiyarlar güçsüz

olduklarından, savaşa katılmayanlar bol bol yiyecek

buluyorlar. Onları savunma hususunda dikkat gösteriliyor.

Babalar ve çocuklar karşılıklı bir birlerine yardım ediyorlar.

Hunların yaşlılarına hakaret ettikleri iddiası yanlıştır”.

Babası ölen oğul’un üvey anasını, kardeşi ölenin yengesini

alışını da müdafaa ederek: “Ailenin yok olmaması için

yaptıklarını” söylüyor.
93 Velhâsıl, Hunların herhangi bir

sebeple kötülenmesini, karşı cevaplarla tesirsiz

bırakıyordu.

93 Bilinmeyen İç Asya; 47. s.

Çong, Gökhan’ı tesiri altına alıp, Hun-Çin savaşının

başlaması için çabaladı. Bunda ki amacı, avareliğe alışan,

uyuşan asker asli görevinden soğur. Boş duran, hareket

etmeyen insan yağ bağlar, cevval savaşçılar tembelleşir. Bu

hallere düşerse bir Hun, hâli nice olur? Çong iyi biliyor ki,

Hunların tek sermayesi akınlardan elde edilen kazançlardı.

Gerçi, Çin’den çeşitli hediyeler geliyor ama, bu sevgiden

değil korkudan’dı. Yarın Hunların Çin’e hiçbir şey

yapamayacağı anlaşılırsa ne ipek gelir, ne şarap, ne de

diğer yiyecekler; üstelik zayıf düşen askerlere açılacak bir

savaşta Çinliler galip geleceği için millet tamamen


mahvolur. Kötü durumlara düşmemenin tek yolu vurma

şansının değerlendirilmesiydi.

Çin İmparatoru ile Hun hakanı ara sıra mektuplaşırlar,

bunda da belirli kurallara riayet edilirdi. İki tarafta birbirini

yüceltici üslûp kullanır, mektupların yazıldığı tabletlerin

ebatları bile dikkatle seçilirdi.

Çong bu hususta da, Gökhan’ı kışkırtıcı olmaya zorladı.

Laoşang (Gökhan) (…) Çin’e karşı saldırgan bir tavır

takındı ve mektuplarında eskiden gösterdiği nezaket ve

saygıyı kaldırdı. Çin İmparatoru, ortalama boyuttaki

tabletler üzerine yazdığı mektupların başında “İmparator

Hunların büyük Tanju’suna rica eder ki…” diye hitap

ederken, Laoşang (Gökhan) çok daha büyük tabletlere

yazdırdığı mektupların başında “Gök ve Yer’in yarattığı, Ay

Ata ile Gün Ata’nın koruduğu Hunların büyük Tanju’su, Çin

İmparatoru’ndan saygıyla rica ederki:… ifadesini

kullanıyordu. 94

94 Büyük Türk Tarihi 1. c. 168-169. s.

Başka söz ve davranışlarla da, başta İmparator olmak

üzere bütün Çinlilerin tahrik edilmesine çalışıldı. Wen-ti

biraz vurdumduymaz havadaydı, fakat onda da milli

duyguları gevşememiş devlet adamları vardı; bunlardan biri

de vezir Kyo-İ idi. Bütün cesaretini toplayıp, biraz da

pervasız denecek biçimde, İmparatoru suskunluğundan,

Hunların hakaretlerine ceza vermek istemeyişinden dolayı

kınadı. İyi kötü bir kıvılcım da Çin’de parlamaya başladı;

savaşın ışıkları her iki tarafta da görüldü.

Savaş Ve Hun Zaferi

Söylendiğine göre, İmparator Gökhan’a hakaretamiz bir

mektup göndermiş. Bu hem hakanın hemde diğer Hunların

gururunu incitmiş: “Hunlar hemen Çinli elbiselerini çıkarıp

attılar; porselenlerini kırdılar. Deriden elbiselerini çıkarıp


giydiler, başlarına börklerini geçirdiler ve atlarını eğerledi-

ler…”
95

95 Aynı Eser, 37. s.

Gökhan’ın “140 bin kişilik süvari ordusu”
96 hazırladığı

söyleniyor. Üç-beş sene önce Hunların, bağlılarıyla beraber

yekûn nüfusu 300 bin den fazla değil, askeri de ancak 60

bin kadardır diyen Gumilev (Hunlar kitabında) 140 bin

deyip geçiyor. Bu seferde bizim itirazımız var. Galiba bu

rakam şişirilmiş. Şimdi asker sayısına değil yapılan savaşa,

alınan neticeye bakıyoruz.

96 Büyük Türk Tarihi 1. c. 172. s. / Hunlar 105.

s./Türk Tarihi 1. c. 28. s.

Bir kilo demirin bir paket pamuktan ağır olması gibi –o

tarihlerde- bir Hun askeri de –bazan- on Çin askerinden

ağır çekebiliyordu. Nitekim, kazanılan Hun zaferleri bunun

kanıtıdır. Bu defa da iyi hazırlanmış Hun ordusu Çin’in

kuzey kısımlarına yıldırım gibi daldı. “Başkent Ch’ang-an’a

43 km. kadar yaklaşarak, hızlı bir akın düzenlediler. “
97

İmparator seferberlik ilan etti ise de, Çin ordusu

hazırlanmadan, Hunlar birçok yerleri zaptetti. Bu seferde

bol miktarda ganimet ve esir aldılar, İmparatorun yazlık

sarayını yaktılar. Çin ordusu gelene kadar, Hun ordusu işini

bitirip kendi yurduna çekildi.

97 Hunlar 105. s.

Bu savaşın tarihi M. Ö. 166 idi. Hunların Çin şehirlerini

tahrip ve yağması, bundan sonra dört sene devam etti.

İmparator düşmanını durdurmakta aciz kalıyor. Sonunda

barış talebi geldi. Gökhan, İmparatorun teklifini

önemsemediğini gösterme gayretindeydi. Bunun

anlaşılması için, karşı cevabını küçük rütbeli bir memurla,

çelimsiz iki at göndererek verdi. Küçük Hun topluluğu

büyük Çin’e her isteğini kabul ettirecek konumdaydı.

İmparator hiçbir şeyi onur meselesi yapacak hâlde değildi.


Bağrına taş basan Çin tarafı ile Hun tarafı arasında şöyle

bir barış anlaşması yapıldı. Bundan böyle Çin ile Hunlar iki

eşit devlet sayılacak. Çin, komşusunun ülkesindeki soğuk

iklimin güçlüklerini hesaba katarak Hun Yabgusuna her yıl

“hatırı sayılır ölçüde darı, beyaz pirinç, simli kumaş, ipek,

pamuklu kumaş ve farklı değişik eşyalar” gönderecekti. 98

Bunlara ilâveten, şöyle bir notu da geçelim. Gökhan, “Çin ile

iktisadi ilişkilerini dostane bir şekilde sürdürmek için, bir

Çinli prenses ile evlendi”. 99

98 Aynı Eser, 107. s.

99 Türk Milli Kültürü, 63. s.

Yapılan anlaşmanın muhtevasına bakınca, bunu iki eşit

devlet arasında kararlaştırılmış saymak mümkün değil.

Adına hediye denmiş olmakla, verilenlerin haraç olduğunu

inkar etmek, güneşi balçıkla sıvamaya benzer.

Kafatasından Şarap Tası Yüeçiler’e Darbe

Hunlar biraz eğlenceye dalmış, kasları gevşemeye

başlamışken vezir Çong’un balyoz tesiri yapan sözleri

başlarına inmişti. Bunun faydası kısa zamanda görüldü.

Adetler Çinlilere benzemekte iken, birden tekrar

Hunlaştılar, girdikleri ilk savaşta Çin’in kuzey taraflarının

tozunu attılar. Yaptıkları barış anlaşmasıyla, yine hediyeler

pınar gibi akmaya başladı. Sırada Yüeçiler var.

Yüeçiler birçok tarihçinin nazarında Türktür. Hunlarla

bunlar akrabadır. Gayet tabii ki asıl olan bir bayrak altında

bulunmak; bunun dışındaki bağlar bağlayıcı değil.

Yavrusunu öldüren köylü ile yılanın bitmeyen kini Hunlarla

Yüeçilerin yüreklerine ekilmiş, durmadan boy veriyor,

büyüyordu. Bir tarafın diğer tarafı ortadan kaldırması şart.

Mete zamanında had safhaya varan düşmanlıkla, bir savaş

yahut birçok savaş yapılmış, son darbe vurulamamıştı.

Ancak yurtlarından çıkarılabilmişlerdi.


Gökhan’ın niyeti, çabuk ve kesin netice almak. Bunun için

hazırlığını tamamlayıp saldırıya geçti. Safhaları hakkında

tafsilata girmeyeceğiz. “Yüeçiler Mete’nin oğlu tarafından

kesin olarak mağlup edilerek, batıya sürüldüler. Güçlü

Yüeçiler batıya doğru büyük bir korku ile kaçarlarken,

önlerinde hiçbir engel tanımamışlar ve birçok kavimleri de

yerlerinden sökerek atmışlardı.”

Yüeçilere fazla temas edilmemiş olsa da, Hunlara

huzursuzluk verdikleri anlatılmıştı. Çürük diş gibi vakitli

vakitsiz, acı veriyorlardı. Gökhan kerpeteniyle çekilip

atıldılar. Onların, Tanrı Dağları eteklerinden batıya doğru

kaçmaları bir kendilerini kaybetmeleriyle, bir de önlerine

gelenleri kovalayarak, temizleyip, daha başka toprakları

boşaltmalarıyla iki türlü hizmet görmüştür. Hunlar bunun

için Yüeçilere minnettar olmalıdırlar.

Yüeçilerin âkıbeti hakkında çok şeyler söylenebilir.

Şimdilik kısaca diyeceğimiz; Türkistan, Afganistan ve

oradan Hindistan yolunu tuttular. Orada “Kuşan Devleti”ni

kurdular. Hayır mıdır şer mi, bu ayrı konu, fakat Kuşan

Devleti Hindistan’da derin izler bıraktı. “Bu da dini ile

edebiyatını koruyan ve yüceltenler Kuşanlar olduklarından

Buda dini gelişmesini Kuşanlar devletine borçludur.”

Hun orduları Yüeçilerin üzerine hışım gibi dalmış, çok

sert, ama kısa süren savaşta Yüeçilerin başbuğu

öldürülünce ordu dağılmıştı. Gökhan’ın kinini gösteren en

sağlam delil bu olmalı. Yüeçi başbuğunun başı gövdesinden

ayrıldı, hakana takdim edildi. Kral –başbuğ- kafatası gerekli

işlemlerden geçirildikten sonra, Tanju’ların törenlerde

kullanacakları bir kupa yapıldı. 100

100 Hunların Hayatı, 38. s.

Yemin İçmek


Kafatası altınla kaplanmış, pırıl pırıl bir şarap tasına

dönüşmüştü. Kral kafası oluşuyla ayrıca değerliydi. Her

kullanılışında, kazanilan zaferi hatırlatması Hakan’a haz

veriyordu. Şarap tası’nın işlevi mâlûm “Büyük yeminler ve

devletler arası andlaşmalar, bu altınlaşmış kafatasından,

hep birlikte şarap veya kımız içilerek yapılırdı.”

Dilimizde “yemin içmek” diye bir deyim var. Yemin dille

telaffuz edilen kelimelerle yapıldığı halde “Yemin içmek” ne

demek oluyor? Bunun izâhı şöyle yapılmaktadır. Bilhassa,

konu ettiğimiz altın kaplamalı kafatasından çok şarap ve

kımız içilmiş. Âdeta, devletler arası anlaşmaların imzası

yerine geçen kadeh kaldırmalar da, bu tas ve içilen mayi,

bir zaman sonra değişik ifade edilmeye başlanmış. Yani

tasın içinden içilen mayi telaffuzdan kovulmuş, yemin onun

yerine kâim olmuş şarap içelim yerini, biraz da

anlaşmaların, toplanmanın ruhuna uygun olarak “Yemin

içelim” almış. Çin elçilere de, bahsedilen tas ile uzun

seneler şarap ikrâm edilmiştir.

Yüeçilerden geriye, olayların geçtiği yerde kalan en canlı

hatıra kafatasından yapılan şarap tasıdır. Hindistan’a

gidenlerden ayrı bir küçük grupda Tibet dağlarına çekilmiş,

fazla etkinlik gösterecek güçleri olmamıştı. 101

101 Büyük Türk Tarihi: 1. c. 173. s.

Gökhan’ın Ölümü

Mete ile Yavuz Sultan Selim, Gökhan ile de Kanûni Sultan

Süleyman mukayese edilebilir. 1700 sene kadar beriye gelip

bakılırsa, bazı benzerlikler fark edilir. Özetle söylenecek

olursa: Mete, devletini sağlam temeller üzerinde

yükseltmişti; oğluna büyük imkânlar bıraktı. Oğlu da bunu

aldı yürüttü. Ne yazık ki, bir şeyi, Çin’den gelen Çong’un da

ısrarla üzerinde durmasına rağmen başarıyla

uygulayamadılar. Lüks hayat, bedenî rahatlık Hunların

düşmanıydı. Ne aldıkları gıda çeşidini ne de giyim şekillerini


değiştirmeyeceklerdi. Ve Çinli kadınlarla evlenmemeleri

lâzımdı. İbrahim Kafesoğlu, Gökhan’ın Çin prensesini

aldığını söyledikten sonra esef yüklü görüşünü aktarıyor:

“Çin sarayı ile devam ettirilen akrabalık siyasi mahiyette

bir davranıştan ibaretti. Fakat bu suretle ileride, Çin ile

temas halindeki hemen bütün Türk devletleri bakımından

kötü neticeler verecek olan bir çığır derinleştirilmiş oldu.

Çünkü hanedanlar arasındaki bu yakınlaşmalar, her zaman,

Çin hile makinesinin harekete geçmesi için fırsat teşkil

etmekte idi. Hun merkezinde Çinli prensesin himayesinden

faydalanan Çin diplomat ve vazifelileri Hun İmparatorluğu

topraklarında serbestçe gezip dolaşıyorlar, Türkler ve tabii

kavimler arasında kötü propaganda yapıyorlar, devleti

sinsice kuvvetten düşürmeğe çalışıyorlardı.” 102

102 Türk Milli Kültürü; 63. s.

Birde defaatle bahsettiğimiz lüks ve rahata alışmak var ki,

bu Çin’in bilerek uyguladığı bir politika değilse de, rehâvet

aşılamada çok etkiliydi. “Eşyaların cazibesi, Hunları giderek

daha fazla tüketime sevketti ve neticede hayat tarzları

değişti. Fakat bu tür değişimlerin neticelerinin görülmesi

için çok beklemek gerekmeyecekti.”

Niyetimiz, yaşananları öğrenebildiğimiz oranda aktarmak.

Her zaman suçlu oalan Çin değil! Barış anlaşması ile

sağlanan akar’ın yanı sıra, sınır yağmaları da devam

ediyordu. Ufak tefek hareketler büyük savaşa yol açmıyor,

İmparator, önemli etkisi olmayan olaylara göz yummayı

menfâati icabı kabullenmişti. Esas, Hun tarafının arzusu

sınır ticâretinin serbest bırakılması idi, ama bu

başarılamamıştı.

Biraz da sınır ticâretinin yapılamayışı yüzünden, Şansi ve

Peçeli Liao-Tung vilâyetlerine Hunların akınları

tekrarlanıyordu. Buna uzun süre dayanamayan İmparator

“Han’a eski anlaşmaları yenilemeyi teklif etti. Her iki taraf

bu anlaşmalara uyacağına söz verdi. Her iki tarafın sınırına


akına girişeceklerin idam edilecekleri kararı alındı.”
103

Bundan kısa süre sonra Gökhan öldü. (M.Ö. 160)

103 Büyük Türk Tarihi: 1. c. 175. s.

Yavuz’dan Kanûni’den misâl vermeye kalkışıp onların

dönemleri ile Mete-Gökhan dönemleri hakkında benzerlik

olduğunu söylemiştik. Bu gün başlayan bozulmanın

kokusunun 59 ile 75 sene arasında görülebileceği de

kaydedilmişti. Şimdi gelen ve sonra gelecekleri de dikkatle

takibe çalışacağız….

Kün-Çin Zamanı (M.Ö. 160 – 126) (139)

Gökhan zamanı iyi idi, ama lüks’e alışan Hunlarda

bozulma emreleri hissediliyordu. Mevcut hâlde Çin zebûn,

Hun kuvvetli, Kün-Çin’e devredilen devlet sağlam. İçten

çürümenin ne zaman açığa çıkacağı kestirilemiyor. Ortada

sulh anlaşması vardı ve bunun sağladığı hediyeler(!)

gelmekteydi. Balık hediye edilmesinden fazla, balık

tutmanın öğretilmesi isteniyor. Çinliler ise buna

yanaşmıyordu. Yanaşmamışlardı. Şöyle ki: Alınan haraç

herkesin yarasına merhem olamıyordu. “Dolayısıyla

göçebeler –Hunlar-, rahatça takas yapabilecekleri sınır

pazarlarına ihtiyaç duyuyorlardı; ama bu durum, pazarları

(barbarlara) karşı bir baskı unsuru olarak kullanmak

isteyen İmparatorluk yönetiminin hiç işine gelmiyordu.”

Kün-çin ile İmparator Wen-ti arasında barış anlaşması

yenilenmiş olmakla beraber, içinde bulunulan şartlar buna

uyulmayı zorlaştıracak mahiyette idi. Nitekim,

uygulanamadı. Bunda, Yabgu’nun otorite sağlayamayışı rol

oynamıştır. Hunlar, M.Ö. 158’de ortada bağlayıcı hiçbir şey

yokmuş gibi, 30 bin atlı ile Çin’e saldırdı. “Kuzey ve batıdan

Çin sınırlarını aşarak, yağmalaya yağmalaya ilerlemeye

başladılar. Sınırlara yerleştirilen ve ateşle yağmayı haber


veren özel alarm sistemine rağmen, Çin orduları hemen

toparlanamadılar.”

Hunların ne kadar seri hareketli oldukları bilinmektedir.

Şansi Vilâyetine girip, Ta-Tam-Fu ve daha başka birçok

yerler tepeleniyor, yağmalanıyor, işleri biten Hun askerleri

çekiliyor, ondan sonra Çin ordusu gelebiliyor. 104

104 Büyük Türk Tarihi, 1. c. 175. s.

Her sene, mevsimi geldiğinde tarlaların sürülüp, ekinin

ekilmesi gibi, Hunların da Çin topraklarını atlarının

nallarıyla dağıtmaları şart, ertesi sene aynı hareketi

tekrarladılar. Bu, geçimlik bulabilmek için yapılan bir işten

başka bir şey değildi.

İmparator Wen-ti 157’de öldü. Ching-ti tahta geçti.

“Birkaç derebeyi İmparator aleyhine ittifak aktettiler. Buna

iştirak etmeleri için –Hun’ları’da- teşvik ettiler.” Kün-çin

isyancıların ısrarına rağmen, yardıma yanaşmadı; bunda

isabetli davrandığı olayların sonunda belli oldu. Çünkü,

ondan yardım isteyenler yenilgiye uğradılar.

Muhtemeldir ki, Hun desteğini yanında bulan taraf galip

çıkardı; bu yeni İmparatorun da gözünden kaçmadı. İç

kargaşa M.Ö. 154’te meşrû idâre lehine düzene dönüşünce,

memnûniyetini saklayamayan Ching-ti, Kün-çin’e teşekkür

etmek istedi. Hun’ları en çok sevindirecek şeylerin neler

olduğu belliydi. İmparator, 152’de sınır ticâretini açtı, takas

ticâreti başladı. Ayrıca, zengin hediyelerle Hunların gönlü

fethedildi. Belki bunların hepsinden önemlisi, Hakan’a bir

“Çinli prenses gelin olarak gönderildi. 152. Yıl Hun

gücünün zirveye ulaştığı yıldı.” 105

105 Hunlar 106. s.

Zirvede Tutunmak Zor

Kün-çin dedesinin ve babasının meziyetlerinden yoksundu.

Askerleri de çeşniye alışmış, tutkunu olmuşlardı. Gerekli


zamanlarda demir yumruğunu, gerekli yerlere vuramayan

Hakan tebaasına tam hâkim olamıyordu. İyi bir anlaşma

yapılmış, senelerdir özlemi çekilen sınır ticâreti serbest

bırakılmıştı. Artık daha esenlikli yıllar iki taraf içinde hak

olmuştu. Eski bir Çinli tarihçi, bilineni tekrarlıyor: “Bir

takım aç gözlü Hunlar, sınır boyunca açılan takas

noktalarını önemseyerek, Çin mamulâtını çok sevdiler.”

Yabancıların mallarına tiryaki olmak ekseri zamanlarda,

ekseri kişiler ve devletler için zararlı neticeler vermiştir.

Şöyle bir ihtimal var ise de, bunun gerçekleştiği, eski

tarihlerde pek görülmüyor. İhtimal şu: Tutkunu olduğunu

elde edebilmek insana hırs verir, azim ve çalışkanlık verir,

üstün gayretler şartıyla istediğini ele geçirir. Fakat, bunlarla

emeline ulaşamayanlar, kendilerini arzularına köle yaparak

o malın sahiplerine boyun bükerler. Tarihte bunun örneği

çoktur. Hun’lar ve başka Türk kavimleri bu arzu tuzağına

çok düşmüştür. “Aç gözlü” diye nitelenen bazı Hunlar

nefislerinin çektiği şeyleri umumî menfâatlerin önüne

geçirirler, o zaman umûmi zararın kapısını da açmış olurlar.

Maalesef böyle olmuştu. Bunda, dirayetli bir lider olamayan

Kün-çin’in payını hesaba katmak lâzım. O askerlerine hâkim

olmayı da becerememiş, ona ve anlaşmaya rağmen, “bazı

küçük Hun grupları yine Çin’e akınlar yapıyordu.” � Sade

bu kadar değil otoritesiz hakanın mahsurları. Onu zayıf

bulan, idaresinden memnûniyet duymayan bazı Hunlar

Çin’e tabi olmaya başladılar. Çinliler bu hâlin Hunlar için

hayra alamet sayılmayacağını biliyorlar, artık onlardan fazla

korkmanın gerekmediğine hükmediyorlardı.

Durgunluk Ve Hareket

Hunlarla ilgili haberler, Çin’i ilgilendirdiği oranda

bulunuyor; eğer kendileriyle yakından alâkası yoksa Çinliler

hiç görmüyorlar bile. Uzun süre Hunlardan bahsedilmiyor,

demek ki, Çin ile savaşmamışlar. Sene 141 yahut 140.


İmparator Ching-ti öldü: Wu-ti yerini aldı. Ona Çin’den

daha kuvvetli bir devlet yok gibi geliyordu. Böyle olduğu

halde, etraf düşmanla dolu ve onları tam olarak

sindirebilmek kolay değil: hele de Hunları! Barbar bir kavim

olan Hunlarla yapılmış bulunan anlaşmalar, verilen tavizler

onur zedeleyici idi. Dev aynasında seyrettiği devletinin

Hunlara haraç ödüyor olması Wu-ti’nin ağırına gidiyor, ama,

yapılan anlaşmada iki devletin denk sayılmış olmasını asla

mantığına ve gönlüne sığdıramıyordu.

Wu-ti, Hunlara savaş açmak niyetindeydi. Çin’i ne kadar

büyük ve güçlü görürse görsün, Hunlardan çekiniyordu. Bir

zamanlar Hunlar tarafından kovalanan, uzaklara kaçan

Yüeçielerden, perakende kalanlar vardı, onlardan istifade

etmek pekala mümkün olabilirdi. Bir adamını gönderip,

Yüeçileri Çin ile beraber Hunlara saldırmaya iknâ etmesini

istedi. Sabra mecâli olmayan Wu-ti Yüeçilerden gelecek

cevabı beklemeye bile lüzum görmeden harekete geçti.

Casus Hieh-İ

Yüeçilere, yardımlarını talep etmeye giden birinci elçi,

İmparatorun adamı Chang-Ch’ien adlı biriydi. Sabırsızlık,

onun serencamını unutturdu ve Çin ordusu harekete geçti.

Aynı zamanda, hazırlanan bir tuzak uygulamaya kondu.

Hieh-İ, Ma-i şehrinden idi. Hunların başkentine gidip,

hakanla görüşerek, çok zengin olan Ma-i’yi yağmalamasını

teklif etti. Enteresan, ama görülmedik bir şey değil; her

zaman her devletin kendi hainleri olabiliyor. Hieh-İ, milli

hasletlerini geliştirmiş biriydi; nasıl hareket etti, neler

söyledi ise Kün-çin’i iknâ edebilip, kendine inandırmıştı.
106

106 Büyük Türk Tarihi, 1. c. 178. s.

M. Ö. 133 senesinde, kurulan pusudan habersiz Kün-çin

büyük bir ordu ile Çin sınırlarını geçti. Ma-i şehrinin

zenginliğini, yağlamalanmasının da zor iş olmadığını


anlatan casus, bütün dikkatin oraya teksif edilmesini

sağlamıştı.

Düşman askeri toparlanmadan menzile varmak için

süratle giden Hun ordusu hedefin 50 km. kadar berisinde,

başında hiç kimsenin bulunmadığı kalabalık bir sürüyü otlar

buldular. Çinli köylüler, 300 bin kişilik Çin ordusunun

pusuda, Hun ordusunun da gelmekte olduğunu bildiğinden

evi barkı terk etmişti.

Yine de Kün-çin, durumdan şüphelendi. İşin içinde bir bit

yeniği olduğu sezilmişti. Daha dikkatli harekete yöneldiler.

Bir Çinli kumandan istihkamları dolaşmaya çıkmıştı.

Hun’ları gördü, gözetleme kulesine sığındı. Bir düşmanla

karşılaşılmışsa gereği yapılmalıydı. Çinli askerlerin

direnmesi işe yaramadı Hun süvarileri Çinli kumandanı

teslim aldı. Doğruca hakanın karargâhına getirilen

kumandan, biraz sıkıştırılınca, hayatını kurtarmak için

bülbül gibi şakıdı; İmparator ordusunun kurduğu tuzağı

anlattı. “Hemen geri dönülmesini emreden Yabgu (Kün-çin)

sınıra varınca” Kurtuluşumu bana bu yuşiyi gönderen

sema’ya (Tanrı’ya) borçluyum” dedi. Sonra da elindeki bu

tek savaş esirini serbest bıraktı. Fakat ülkesine dönerse onu

öldüreceklerini bildiği için, yanında alıkoyup, ona “Gök

Prensi” (T’ien-weng) ünvanını verdi.
107

107 Hunlar, 118. s.

Çinliler savaşarak kazanacak, yahut kaybededip ölecekler,

teslim olmak vatan hainliğidir ve cezası öldürülmektir.

Bunun istisnası çok az. Mesela, Çin ordusu Hunların Mai’ye

saldıracağı hesabıyla bekliyorlardı. Kumandan Yüsi kendi

çapında mücadele edip, sonunda da teslim olmuştu, bu

arada 300 binlik ordu yerinden kımıldamamış,

beklemekteydi. Bundan –görünürde- hiç suçu olmayan

general suçlu bulundu. Öfkesine mağlup olan İmparator

General Wang-K’ai’ı mahkemeye verdi. Alınacak karar

idamdan başka bir şey olmayacaktı; bunu bilen general

intihar ederek kendi canına kıydı. 108


108 Aynı Yer,

Bir Elçi’nin Mâceraları

İmparator, Hunlara saldırmayı planladığında (138’de) en

yakın adamlarından biri olan Chang-Ch’ien’ı Yüeçilere

yardım almaya göndermişti. Aradan 13 sene geçtikten

sonra M.Ö. 125’de geri döndü. Başından bir yığın macera

geçmiş, Yüeçilerle ilgili hiçbir şey yapamamasına karşılık,

önemli bilgiler toplamıştı. Onun takdim ettiği rapor

İmparator’un çok işine yaramış, çektiği çileler sayılmazsa, ki

sayılmayacak, Çin ondan istifade edebilmişti. Şöyle

anlatılıyor; “Orta Asya tarihinin bu ilk devirleri hakkındaki

en mühim kaynaklardan biri olan Chang Ch’ien’in raporu,

bu uzak memleketlerde vasıtasız ve emin ticari

münasebetlerin temini arzusunu daha kuvvetlendiriyordu”.

109

109 Çin Tarihi, 96. s.

Elçi Chang Ch’ien, siyaseten bir şey kazanamamış

olmasını, verdiği diğer bilgilerle telafi etmiş sayılıyor.

Atların Kıvraklığı Her Zaman Yetmiyor

Binilen atlar kadar, binenlerin bedenide kıvrak olmalıydı.

Hun süvarileri de kıvraktı. Hakan’ın beyni hepsinden

önemliydi ve bir de –belki- şans. Kün-çin iyi bir stratejist

olamadığını gösterdi. Çin, Hun akınlarını tesirsiz kılacak

fikirler üretirken karşı tedbirler alınamadı. Münferit

hâdiseler de Hunların gâlibiyetinden söz edilebilse de, “M.

Ö. 130 sıralarında büyük Hun Asya Devletinin inhitatı

(düşüşü) başladı. Sınırlar daraldı ve devlet merkezi

kuzeybatıya intikal etti.” 110

110 Tarihte Türklük: 67. s.


Çin açısından bakılınca Hunlar, söndürülmesi mümkün

olmayan bir yangın gibiydiler. Çıngılarıyla Çin’in bir tarafını

kül yığını ediyorlardı. Bu kızıl alev, üzerine gökten su

dökülmüşçecine etkisizleşip, sönmeye yüz tuttu, fakat

sönerken bile hasar vermekte. Arada bir, asli işleri sayılan

yağma seferlerine girdiler. Çinliler fazla zarar görmediği

için savunmada kaldılar. Sınır ticâreti devam ediyor, Çinliler

Hunlardan taciz hareketi görmüyorlar, Hunlar da rahatsız

edilmiyorlardı. Fakat, dev’in dişleri dökülmüştü. İmparator

verilmiş bir taviz saydığı Hunlarla yapılan sınır ticâretinden

duyduğu rahatsızlığı daha fazla çekmek istemedi. Serbest

ticâret tek taraflı olarak feshedildi. (M. Ö. 129)

Çin yönetimi sınır pazarlarından Hunları kovacak, milli

mahsüllerinden onların istifadesini önleyecek, ama o

kadarda basit değildi. Aç bırakılan tavşan bile aslan kesilir;

halbuki muhataplar can çekişirken zaten aslan ‘Hun’

idiler…. Çin idaresi ilgili bölgeye on biner süvariden

meydana gelen dört kolordu sevketti. “Bunların karşısına

Hunlar dikiliverdiler”.
111

111 Hunlar, 119. s.

Beklenmedik bir olay gibi görünen, Hunlar için sürpriz

sayılan savaş fena geçmedi. Şöyle: Çinlilerin en yetenekli

komutanı, Hun mu yoksa Çinli tüccar mı olduğu

öğrenilemeyen 700 esir aldı. Buna karşılık,

kumandanlardan biri geldiği gibi geri döndü; ne kâr ne

zarar. Üçüncüsü, askerinin yüzde yetmişini doğrattı;

dördüncü kumandan esir düştü; fakat sonra kaçabildi.

Hunlar için, bu günlerin iyi olduğunu söyleyemeyiz.

Nekâhet dönemi yaşanıyor gibiydi. Kötü günlerine denk

geldiği halde, yine de iyi savaştılar. Öz güvenlerini

kazandılar, bir sene sonra eski alışkanlıklarını başlattılar.

Birkaç şehirde yağmacılık, birçok kişiyi öldürmek, üç bin

savaş esiri almak yüzlerini güldürdü. Çinliler’ce, bunların

cevabı geciktirilmedi, ama kâr hanesi zarar hanesinden

kabarık olan Hunlar idi.

Ö


Sene M: Ö. 126’ya geldiğinde Mete’nin torunu Kün-çin

öldü. 160’dan beri iktidar sürmüştü. Atalarının mirasını

korumaya çalıştı. Hunların kaptığı hastalığın tedavisine

gidemedi.

İçisiye ( I-Ch’eh -Hsieh) Yabgu Zamanı (M.Ö. 126-

114)

Kün-çin’in uzun yabguluk dönemi Hunların bozulmaya

başladığı yıllar sayılsa da, askeri yönden hayli başarılı

geçmişti. O öldüğünde kardeşi İçisiye doğu prensi idi. Tahta

namzet sayılan Kün-çin’in oğlu Yu-pi, haliyle devletin başına

geçmek istedi. İki taraf arasında kısa süren bir savaş

başladı. İç karışıklık Yu-pi’nin aldığı ağır mağlubiyetle

sonuçlandı. Amcasının elinden canını kurtarabilen yeğen Yu-

pi Çin’e sığındı ve orada iltifatlara gark edildi, fakat kısa

zaman sonra bu prens Çin’de öldü.

İçisiye duruma hâkim olunca, Çin’le savaşa kaldığı yerden

devam etti. Hunlarda enerji kaybı hiç olmamış gibiydi. İlk

senede, “Çin’in kuzey-doğu kasabaları (Bu günkü Ho-pei,

Liao-hsi ve Liao-tung), Yin-shan’ın ormanlık bölgelerini

kendilerine üs olarak seçen Hunlar”
112 tarafından yerle

bir edildi. 125 senesinde Ordos’ta geniş çaplı yağma

hareketi yapılıp, birçok esir alındı.

112 Hunlar, 120. s.

İmparator ülke sınırlarında cereyan eden Hun yıkıcı

faaliyetlerinden oldukça rahatsızdı. Şimşek gibi, göz açıp

kapayıncaya kadar vurup kaçan Hunlara yetişemiyorlardı.

Ordu teşkilatında değişikliğe ihtiyaç duyan Çin, hafif süvari

birlikleri oluşturmaya başladı. Yanlarına sadece ihtiyaçları

kadar yiyecek içecek alacak olan süvariler daha seri

hareket edebileceği için, Hunlara belki yetişebilirdi.

Çin, yeni stil orduyu hazırlayınca, bunun başına 129’da on

biner kişilik dört ordudan birinin komutanı olan Wei-Ch’ing’i

getirdiler. O seneki saldırılarında en başarılı olan Wei-


Ch’ing idi; aynısını, hatta daha fazlasını yapacağı

umulmaktaydı. Asker sayısıyla ilgili rakamların hiçbir zaman

tam doğruyu yansıtmadığı, Çinlilerin bu hesapta çok

mübalağacı olduğu söylenir. Wei-Ch’ing’in ordusu 100 bin

kişilikti deniyor; bu böyle değilse bile çok kalabalık

olduğundan şüphe etmemek lâzım.

Durumları, ağırdan almayı kaldıramayacak kadar vahimdi.

Zoraki bir süratle Ordos’tan yürüyüp, batıdaki göçebe

Hunlara saldırdılar. Hiçbir şeyden haberi olmayan insanlar

olağan şekilde vakit geçiriyorlardı. Baskın basanındır

kavlince, âni hücum karşısında bırakılan Hunlar neye

uğradıklarını anlamadan perişan edildiler. Batı Prensi kendi

canını selâmete atabildi, fakat diğerlerini kurtaramadı.

Hiçbir yenilgi iyi değil, kayıpların fazla olduğu yenilgi daha

fenâ. Birçok düşük rütbeli prensle beraber 15 bin kişi esir

düştü.

Aynı sene içinde Hunların cevabı olacaktır, ama yapılan

kâr zararı karşılamaktan çok uzak kalacak. Alınan bin kadar

esir, ancak zirai işlerde çalıştırılarak geçinmelerine katkıda

bulunacaktı.

Çin müdafaada kalır, Hun devamlı saldırırdı. Şimdi

hareketler farklılaştı, roller değişti gibi. 123 senesinde aynı

komutan, doğudaki göçebelere iki ayrı saldırı düzenledi.

Bunlarda Çinliler umduğunu bulamadılar, üstelik çok kayıp

verdiler. En mühimi ise Çin birliklerinden biri teslim olmak

zorunda kaldı.

Chao Hsin

Kısaca söylersek, hakiki prenslerin dışında, akrabalıktan

veya başka sebepten prens sıfatı taşıyan pek çok kişi vardı.

Tabi prens denen bunlardan biri de Chao-Hsin idi ve Kün-

çin’in ölümünün ardından başlayan kardeş kavgalarında,

Çin’e kaçanlardan idi. Hun taşı ile Hun başı yarmak isteyen

düşman onu iyi karşılayıp, birlik komutanı yapmış, Hunlara

saldırı da kullanıyordu. İşte teslim olan birlik ve komutanı

İ


budur. Yabgu İçisiye Chao-Hsin’i cezalandırmak yerine

mükafatlandırdı. Kız kardeşiyle evlendirdiği eski prensi

danışman olarak istihdam etti. Çinin ne yapacağını bilen bu

zat çok faydalı bilgiler aktararak borcunu ödemeye çalıştı.

Yapılacak saldırıların hedefi olması hasebiyle, Chao-Hsin’in

tavsiyesi istikâmetinde, karargâh kuzeye taşındı.

Fazla önemi olmayan saldırılar iki taraf içinde tatmin edici

değildi. Sayılmaya ihtiyaç duyulmayacak basit olaylarla M.Ö.

121. seneye gelindi.
113

113 Aynı Eser, 122. s.

Uçan Komutan

Bir çin kahramanı, atını çok hızlı koşturduğundan dolayı

bu ünvanı almış.
114 Çeşitli şekillerde yazilan adı, (Ho-Kiyu-

Ping) (Hua-Ch’ü-Ping) Hagübin olarak okunabilirsede biz

ünvanı ile anlatacağız.

114 İslâm Ansiklopedisi, 12/2. c.

İmparator, ordusunu yenileme işini tamamlamıştı.

İnançları o idi ki, bundan sonra âni Hun saldırılarına cevap

verebilecekler ve kendileri de âni saldırılarda başarılı

olacaktı. Uçan komutan Başkumandan seçildi.

Bu arada şunu belirtelim: Kün-çin döneminin en önemli

kaybı Ordos’u elde tutamamış olmasıydı. Stratejik açıdan

önemli olan bölgeler Çin’in esas hedefi idi. Bu yüzden

İmparator kendi ordu sistemini değiştirip Hun tarzında bir

süvari birliği hazırlamıştı. 115 Türk usûlüne göre

hazırlanıp, Hun silâhlarıyla donatilan ordu Hunlar gibi ata

binen bir komutana teslim edilince şansları gülecekti.

Özetle:

115 Hunların Hayatı, 41. s.

Uçan komutan 10 bin süvari ile batıdaki göçebe Hunlara

saldırdı ve bir hayli insan doğradıktan sonra çok sayıda esir

aldı. Hunların kurban sundukları altın idolu da alıp gitti.

Aynı yılın (121) yaz aylarında ikinci defa, bu sefer Tanrı


Dağları eteklerine baskın yaptı ve daha ağır hasar verdi.

Burada öldürülen insanların sayısı belli değil, ama esir

alınanlar aralarında düşük dereceli 70 prensle beraber 30

bin kişi.

Hunlar için tehlike çanları çoktan çalmış, artık onun

felâketleri yaşanıyordu. Gördükleri zararların telafisi için

doğuda bir şeyler yapmaya çalıştılar iki bin kadar Çinliyi

öldürdüler. Dört Çin birliğinin dört bin kişisinden yarısı telef

edilmişti, ama diğer yarısı, yetişen yardımcı kuvvetlere

sayesinde kurtuldular. Son birkaç senedir kanlı çarpışmalar

cereyan ederken Hun tarafının kaybı daha fazla oluyordu.

Nüfus’daki oransızlık hesap edilirse, böyle devam edecek

savaşlarda, Çin’den hiçbir eksiklik hissedilmeyecek,

Hunlardan ise canlı insan kalmayacaktı.

Yabgu İçisiye, batı da alınan yenilgilerden çılgına döndü.

Gerekli tedbirleri almayan prensleri başa gelen belâlardan

sorumlu tutup, iki kabile prensinin kellelerini istedi.

“Durumun ümitsiz olduğunu anlayan Hun-shieh prens,

ihaneti ölüme tercih etti. Panik halindeki Hu-chui prensi

öldürerek, kendi kabilesiyle onunkini alıp Çin tarafına

geçti. Çin’e sığınanların sayısı 120 bin kişi idi.”

Hainlerin, küskünlerin ilticagâhı Çın. Hiçbir ehemmiyeti

olmayan fertlerden, Hun’lık mevkiine gelmiş olanlaradek,

sıkışanlar kaçıp gidiyor. Herhalde, 120 bin kişinin içinde

daha önce Çin’e gidenler de var; sadece bir defa da bu

kadar insan gitmiş değildir. Yakın zamana kadar Hunların

bütünü 300 bin nüfus olarak hesap edilirken, iki küçük

grubun, yukarda verilen miktarı bulması imkânsızdır. Olayın

farklı anlatılış biçimide var. Bura da şahıslar küçük krallar

olarak geçiyor; aynı şekilde, Çinlilerin tahribatıyla başa

çıkamayışlarından dolayı İçesiye’yi öfkelendirdikleri

anlatılıyor, devamla: “Han’ın niyetinden haberdar olan bu

kumandanlar Çin’e kaçmağa karar verdiler. Fakat daha

maksatlarına vakit bulmadan araları açıldığı için Hoen-sye-

came, Hyeo–tu-vam’ı öldürdü, bütün tebasına sahip oldu.


Kendisinin askerleriyle birlikte ordusu 40 bin kişiye

çıkabilirdi. Sonra Çin yolunu tuttu.” 116

116 Büyük Türk Tarihi, 1. c. 184. s.

Çin’in büyük bir kumandanı 10 bin kişiyle saldırıya geçip,

Hun kumandanının 40 bin askerlik ordusunu dağıtabilir mi

hiç? Rakamlara pek itibar etmiyoruz.

İnsan Eksiltmenin Bir Kaç Zararı

İçisiye Yabgu’nun kötü gidişattan sinirleri bozulmuş,

etraflıca düşünmeden, sadece neticeye bakıp komutanlarını

suçlamıştı. Çinliler tarafından yığınlarla Hun öldürülüyor,

nüfus gittikçe azalıyor, buna ilaveten bir de bu tür

uygulamalar zararı büyütüyordu. Yabgu’nun insan

harcamada müsrif olma hakkı ve imkânı yoktu.

Çin, biraz önce öldürmeye çalıştığı, onların oklarına hedef

olan birçok askeri öldüğü halde sığınmacılara kucak

açıyordu. Hatta, ülkesine gelmekte olan Hunlardan

haberdar olunca, karşılamaya arabalar gönderiyordu.

“Vezirler, bu barbarların bu suretle ülkeye girmesinden

dolayı İmparatoru ayıpladılar. Hele, kendi halkı yiyecek

bulamazken onlara erzak vermesi bütün bütün eleştirildi.

Fakat İmparator düşüncesinden vazgeçmedi.”

İmparator âlicenaplığından, Hunlara hayranlığından

misâfirperver kesilmemişti. Uzun emelleri olan bir insan idi,

ordusunu yenilemiş, bunun masrafı halkın sıkıntıya

düşmesine yol açmıştı. İleride bulacakları huzur için

bugünlerin kederine boyun bükülmesini umursamıyordu.

İmparatoru bu davranışa iten sebep şu:

“Çin sarayı Hunlar arasında ihtilafı çoğaltmak için

kendilerine iltica eden komutanlara rütbeler ve mevkiler

veriyor, hatta nâzırlık derecesine kadar çıkarıyordu. Çinliler

bu Hunları aralarında Çinlileştirdikten sonra hudut

muhafızlığı vazifesine tayin ediyorlar, bu suretle Hun

hücûmuna karşı yine Hunlarla müdafaa ediyorlardı.”

Ö


Ölümcül Darbe Niyetine

İmparator Wu-ti’nin Çin’i, Kaşıkçı Elması gibi, etraftaki

bütün komşuların gözünü kamaştırıyor, ülke’nin başı

dertten kurtulmuyordu. Hepsi neyse de Hunlarla başa

çıkmak bir hayli zordu. Akla gelen her yolun denenmesinde

mahzur yoktu. Bunun için savaş usûlü ile beraber savaşçı

kıyafeti bile Hunlardan taklid edilmişti. Şöyle anlatılır bu

değişim:

“ Ağır yol alan harb arabasını bir yana bırakarak, Çin

askeri de tıpkı rakibi olan Hun gibi ata bindi. Keçeden veya

bezden yapılan eski pabucunu çıkararak süvari çizmesi

giydi. Tabiatıyla, bol, topukları döven ve hareketi

güçleştiren Çin urbasını da giyemezdi, göçebelerde

gördüğü gibi giyinmeye başladı. Vücuda yapışan dar setri

giydi ve bunu, eskisi gibi bezden, beline sarıp, önünde

bağladığı kuşakla değil, tokalı bir kayışla sıktı. Hatta başına

da samur kuyruğu ile süslü göçebe kalpağını geçirdi… “
117

117 Bilinmeyen İç Asya, 43. s.

Kendini medeni sayan Çin, barbar diye hakir görüp,

göçebe diye küçümsediği kavmin taklidini zevkle kabul

etmişti. Hun usûlüne göre hazırlanan büyük ordu ile

doğrudan Hun hakanı hedef alınacak, dertler kökünden

halledilecek. Sene M. Ö. 119.

Çin ordusunun, çıkacağı sefer’in önemiyle mütenâsip

hazırlandığı, iki önemli komutanı bu işle görevlendirdiği

anlatılmaktadır; biri general Wei-Ch’ing, diğeri, iyi

tanıdığımız Uçan Komutan: “Bu iki komutandan her birine

50 şer bin atlı verilmişti. Ho-Kiyu-Ping (Uçan Komutan)e

ordusuna bundan maadâ 100 bin yaya askeri, nakliyatçı ve

her şeyi göze almış sergüzeştçi gönüllüler katılmıştı, sade

bunların kendilerinin 140 bin atları vardı. Daha buna, bu

yığının uzun zaman muhtaç olduğu yiyecek maddelerini

taşıyan, azımsanamayacak kalabalığı da katmamız

lâzımdır.” 118


118 Aynı Eser, 48. s.

İmparator için bu sefer, belki de hayatının macerası idi.

Ordunun hazırlığı; iâşesi, silâhlanması vs. milyonlarca

halkın rızkından kesilerek yapılmıştı. Eğer Gobi Çölü’nü

aşabilir, önü Alashan prenslerinin karargâhlarıyla kesilmiş

bulunan Yabgu’nun otağına ulaşabilirlerse, 119 ötesinden

endişeleri yoktu. Hatta İmparator ordu için yaptığı

masrafları Hunların hazinesini! Ele geçirerek,

karşılayacağına inanıyordu.

119 Hunlar, 124. s.

Muazzam ordunun seferi saklı tutuluyordu. Çinliler

sanıyorlardı ki sadece kendi haber alma teşkilatları iyi

işliyor; bu hususta Hunlar daha ileriydiler, zamanında bilgi

sahibi oldular. Kaplumbağa gibi servetleri yanlarında

taşınabildiği için koyunlarını, büyükbaş hayvanlarını,

atlarını düşman eline geçirtmemek yönünde gereken

yapıldı. Ortalıkta, ayakbağı olacak hiçbir şey bırakılmadı.

Henüz Çin ordusu görünmese de Yabgu’nun hazırlığı

tamamlanmış oldu. Çinliler ise Hunları gafil avlayacaklarını

sanıyorlardı. Onlar ne kadar ansızın bastırıp, bir çırpıda işi

bitirmeyi düşünüyorsa beri tarafta savaşılacak yerin

kendilerine en uygun saha olması için uğraşıyordu. Netice

olarak, İçisiye, savaş dışı tutulması gereken canlı cansız her

şeyi uzaklara gönderip, savaşçıları ile beraber “çölün kuzey

uçlarında düşmanı beklemeye başladı.”
120

120 Hunlar, 124. s.

Büyük bir handikap olan büyük çölü Çin orduları hasarsız

geçti. Çıkış noktalarından şöyle bir 1000 Li (tahminen 400

kilometre) kadar uzaklaşmışlardı ki; nihâyet Hun ordularına

rastladılar. Durdular. Kendilerine sıkı bir ordugâh kurmak

için, arabaları sıkı bir sıra halinde yan yana dizdiler. Sonra

harb vaziyeti aldılar.

Buralara kadar fire vermeden gelebilmeleri Çinliler adına

öğünülecek bir başarıdır. Devamlı durdukları yerde


saldırıya uğrayıp, ellerinden geldiğince onları püskürtmeye

çalışırlardı. Bu defa çileli ve uzun bir yol kat ederek düşman

üzerine yürüdüler, mutlaka çok yorgundular. Geçilen çöl bir

Çinli tarihçinin kalemiyle şöyle tasvir ediliyordu. ‘Güneşin

parlaklığını bir fırın sıcaklığı ile yansıtan kum rüzgarın

etkisindeki nehir gibi’ akıyordu. Bu sıcak kum nehrini geçip

gelen kum gibi kaynayan Çin ordusu, kendisinden bir hayli

az olan Hun ordusunu boğazlamak için

sabırsızlanıyordu.
121

121 Bilinmeyen İç Asya, 49. s.

Birbiriyle karşılaşan iki ordu nazlanmadan savaşa başladı.

Çöl’ün kumları kandan renk değiştiriyordu. İlk anlarda,

Hunlar yiğitçe yerlerinde duruyorlardı, fakat mücadeleye

durmadan yeni Çin birlikleri sokulduğundan, ezici

üstünlüğe karşı bir şey yapılamayacağı anlaşıldı. 122 Her

şeye rağmen müthiş dövüş hava kararana kadar devam etti.

Güneş batarken korkunç bir fırtına çıktı. Uçuşan kumlardan

göz gözü görmüyordu. Oklar, kendilerini kullanmada mahir

elleri olan Hun savaşçıların itaatinden çıkıp rüzgâra ram

oldu. Çılgın fırtına iki taraf için de bir facia hüviyetine

bürünmüş, iki tarafın da düşmanıydı. Fakat asker sayısı

üstünlüğüne sahip olan için tehlike diğerlerine nisbeten

daha azdı. Rastgele oklar aynı miktarda ölüme sebebiyet

verse, Çin’in dörtte biri öldüğü zaman Hun tarafında kimse

kalmaz. Vaziyet böyle olunca daha temkinli olmak askeri az

olan tarafa düşüyordu.

122 Hunlar, 124-125. s.

El yordamıyla olsa da, şiddeti düşmeyen vuruşma devam

ediyor, Çinliler Hun’ları çember içine alıyorlar, vahim son

belli olmaya başlıyordu. Hunlar, beyinleri ve bütün uzuvları

uyuşmuş, sersemlemiş gibiydiler. Ok atmadaki ustalıklarını

gösteremeyen askerlerin maneviyatları da bozuluyor. Bir

bidonun içinde döğüşür gibi gırtlak gırtlağa giriliyor, kim

kime silâh çekmektedir bilinmiyordu. Tabii esas bozulması


gereken Çin dairesi idi. Henüz, Yabgu’nun burnu bile

kanamamıştı. O “Hassa birliklerinden birkaç yüz gözü pek

yiğitle bir yarma hareketiyle, gece karanlığından

faydalanmak süretiyle; çember dışına çıkmayı başardı.”
123

Ordunun büyük bir kısmı da İçisiye Yabgu’nun peşinden

gitti. Geri kalanlar cesaretle, savaşı devam ettirdiler.

Gecenin zifiri karanlığı çöktüğünde, yapılacak pek bir şey

yoktu.

123 Bilinmeyen İç Asya, 49. s.

İki ordunun da kaybı fazlaydı. Hunların ölü sayısını 19 bin

olarak yazan Çinli tarihçiler, kendileriyle ilgili rakam

vermezler. Ancak şunu diyebilmişler: “Her iki taraftan da

ölenlerin ve esir düşenlerin sayısı pek yüksekti.”
124 Uçan

Komutan Doğu Prensi ile savaşıyordu. Onu yenip 70 bin

savaş esiri almış, ne kadar ölü var, bahsedilmiyor.

124 Aynı Yer,

Esas, anlatmaya çalıştığımız mâcera General Wei Ch’ing

ile Yabgu ordusunun arasında olandı. Çinlilerin savaşa

devam ettiği, Yabgu’nun kaçtığından haberleri olmadığı,

bunu bir Hun esirinin itirafı ile öğrendikleri söyleniyor. İş

işten geçmiş olsa da generalin öfke ateşi sönmemişti;

yakalama umuduyla peşine düştükleri Yabgu’nun izine

rastlayamadılar. Orduya yapılan masrafı çıkaracakları Hun

hazinesini de bulamadılar, çünkü yoktu. Bir Hun reisinin

karargâhında ele geçirdikleri zahirenin taşıyabilecekleri

miktarını alıp, kalanını yaktılar. 125

125 Bozkır İmparatorluğu: 52. s.

Bizim, Uçan Komutan diye takdim ettiğimiz Çinli,

Hunların Doğu prensini perişan etmişti. Onu, galiba Çinli

tarihçiler efsaneleştirmişler. Yaptıklarını inkâr etmek olmaz,

ama anlatılanlardaki abartı payını da hesaba katmak lâzım.

Onun kahramanlığına dair neler denmemiş ki? “Dış

Moğolistan’a 1000 km. kadar girdiği, yukarı Tula ve yukarı


Orhon’un yakınlarına geldiği, 80’den fazla Hun asilini ele

geçirdiği” vs. 126

126 Türk’ün Üç Bin Yılı; 72. s.

70 bin esir aldığı da inanılacak gibi değil, ama neden

olmasın ki, diyelim. Şurası bir gerçek ki M.Ö. 119 senesi

savaşı, Hunlardan çok şeyi alıp götürdü. Bölgelerini terk

etmek zorunda kaldılar. Çinliler, belki de yiğitlikleri

gölgelenir diye kendi kayıplarını tam olarak bildiremiyorlar.

Uçan Komutan 100 bin at kaybetmiş, bu kadar atın ölümü

acaba ne kadar askerin de ölmesini gerektirir?

Savaşlar ve diğer bütün olaylar hakkında, bütün

kaynaklar aynı şeyi söylemiyor, dolayısıyla kesin sonuçta,

tam olarak bilinemiyor. Mesela, biri şöyle yazıyor:

“124-123 yıllarında, savaş Hunların asli topraklarına,

Moğolistan bozkırlarına taşınmış ve münavebeli zaferlerle

sürüp gitmişti. 119’da ise cepheye sürülen büyük Çin

ordusu, kuzey Yabgusu’nun otağını ele geçirmiş, 90 bin

Hun’u esir almış; fakat kendisi de çok ağır kayıplar

vermişti.” 127

127 Bozkır İmparatorluğu: 52. s.

Bu savaşta insanî kayıpların çok fazla olduğu belli, Çin’in

de az zayiat verdiği söylenemez. Maddi kayıplara gelince;

savaş Hun bölgesinde cereyan ettiği, galip taraf Çin olduğu

için Hunlar iflâs etmişti. Bozkır insanının can damarı

sürüleriydi. Hunların 700 bin baş hayvanı Çin’in eline

geçmiş. Bunca yıkımdan sonra nasıl toparlanılır, onu

göreceğiz.

Uçan Komutan lâkabını kazanmış olan General Hunlara

açtığı derin yaradan iki sene sonra (M.Ö. 117’de) öldü.

Çin’in medarı iftiharı olmuştu. Rene Grousset şöyle yazıyor

onun için: “Bu büyük süvarinin Hien-Yang’taki (Şensi)

mezarı üzerine, bir Hun’u ezen bir atı temsil eden yüksek

kabartmadan, sağlam bir heykel yapılmıştır”. 128

128 Büyük Türk Tarihi, 1. c. 188. s..


Doludan Sonra

“ Bu büyük yenilgiden Sonra Han meydana çıkmağa

cesaret edemedi. Tebaasından birçoğu kendisini ölmüş

bildiklerinden, yerine Yeu-Ko-Li-Vam’ı seçmişlerdi. Hun

sarayının ileri gelen kimselerinden birine bu ünvan verildi.”

Bir telâşe eseri olarak böyle bir şey yapılmış olabilir. Han,

kalabalık bir orduyla gitmiş, savaş alanından uzaklaşmıştı.

Geride kalanlar ne olduğunu anlayamadan, geçici bir tedbir

almış olmalıydılar. Kısa süre sonra İçisiye Yabgu döndü ve

vazifesinin başına geçti.

Dolu vurmuş sebzeye dönmüşler, yaprakları dökülmüş,

kolları kırılmıştı. Her şeye rağmen, hayata pes etmediler.

Maddî ve insanî kayıpların ardından ağlamanın faydası

olmaz, zaten şimdiye kadar Hunlarda hiç gözyaşı

göremedik. Metanetleri midir ağlamayışlarına sebep, yoksa

ayıp mı sayarlar ağlamayı? Mağlûbiyetin ağır faturası, daha

sonra yaşanacak olaylarda bellerini bükecekti. Belirli

oranda azalan kuvvetleriyle beraber itibar aşınması da

kaçınılmaz olmuştu.

“ Wu-huanlar, Hunların hâkimiyetinden çıkarak, Çin sınır

boylarına yerleştiler. (Mançurya’ya). Çin yönetimi de bu

bölgeye yeniden 60 bin kişilik savaş gönüllüsünü alelacele

götürüp yerleştirdi. Buraya yerleşenler, sulama kanalları

açtılar ve daha mümbit topraklara sahip olabilmek

amacıyla, yerli göçebeleri kovdular. (…) Böylece Gobi Çölü,

Çin’le Hunlar arasında sınır oldu.”

Wu-huanlardan sıkça bahsedilecek; bunlar “201’de Mete

tarafından yenilgiye uğratılan Tong-huların soyundan

gelmektedirler ya da öyle olduğunu iddia etmektedirler.”

“Genel de yenildikleri için (fatihlerine) her yıl sığır, at,

koyun ve deri verirler’di. (…)Yeni efendileri tarafından

yerleri değiştirildi ve Hunları kollamakla

görevlendirildiler.” 129

129 Türk Tarihi, 1. c. 36. s.


Hunların Barış Arayışı

Genel manâda Çin zaferi değil idiyse de, Hun hezimeti

olduğu inkâr edilemez. Toprak kaybı bütün kayıpların

üstüne eklenince düştükleri zor durum Çin’le yapılacak iyi

bir barış anlaşmasını mecburi kılıyordu. Çin’in takatten

düşmüş olduğunu da bilen Yabgu İçisiye, barış talebiyle Çin

sarayına elçiler gönderdi.

İmparator eşit iki devlet sayılma durumunu kabul etmiyor,

Hunların artık Çinlilere vassal olmaları gerektiğine

inanıyordu. Barış anlaşması teklifiyle değil, itaat arzetmek

için elçi gönderileceğini bekleyen İmparator hayli şaşırdı ve

Hun’ları tutuklatıp hapse attırdı. Buna mukabil kendi elçilik

heyetini, kendi teklifiyle Hun Yabgusuna gönderdi. Asla

Çin’e boyun eğmeyi kabul etmeyen İçisiye, aynen

İmparatorun yaptığı gibi, elçileri hapse attırdı. Bu olaylar

yaşandıktan sonra toplanan Çin istişare heyeti Hunlara yeni

bir savaş açmak için karar aldı.
130

130 Aynı Yer.

Çin’in Hunlardan korkusu yoktu, ama Hunların da tebaa

olmaları mümkün değil. Restleşmeler iplerin gerilmesini,

savaş ortamının ısınmasını geciktirmedi.

İmparator Wu-ti sınıra yerleştirdiği Wu-huanlardan askeri

destek istedi. Yeniden bir ordu hazırlamaya başladı. İşte bu

sıralarda (M.Ö. 117) Uçan Komutan öldü. Savaşçılığı ile

ünlenen zatın ölümü biraz moralleri bozdu. Buna rağmen,

Hunların tepelenebileceği ümidi hâkimdi; fakat başka bir

şey oldu.

Çinliler Hunları yenince, ele geçirdikleri bölgeye, Alashan

ve Nan-shan eteklerine yığınak yapmıştılar. Sadece Hunlar

değil Tibetlilerde bu olaydan tedirgin idiler.

Çin İmparatoru Hunlarla uğraşırken ihmâl edilmiş olan

Tibetliler adamakıllı toparlanmışlardı. Kendileri için tehlike

oluşturan Çin’in tedbirleri onları da zora sokuyordu; bunun


için kuvvetli bir ordu ile Çin’e saldırdılar. Çinlilerin Hun’ları

ezmek için hazırladıkları ordu, ister istemez hedef

değiştirdi. Hunlar derin bir nefes aldılar.

Eski Casus Chang Ch’ien (Çong-Kien) Sahnede

M. Ö. 138 senesinde Yüeçileri bulup, Hunlara karşı

desteklerini almak amacıyla yola çıkan Çong-kien 13 sene

sonra dönmüştü. Mâceralı seneler yaşadığını, önemli bir

raporla geldiğini belirtmiştik. M.Ö. 115’de, ona yine görev

düştü. 131

131 Bilinmeyen İç Asya: 52. s.

Çong-kien’in 138’de başlayan yolu Hun topraklarından

geçiyordu. Elinde İmparator tarafından verilen elçilik

belgesi, ama yanında da yüz süvari vardı. Hunlara yakalandı

ve kendini kurtaracak, inandırıcı mazeretler gösteremedi.

Yüeçileri aramaya çıktığını söylemesi herhalde şüphe

uyandırmasına yetiyordu; çünkü Hunlar uzun savaşlar

sonucu onları uzak diyarlara göçürtmüş, belâlarından

kurtulmuştular.

Uzatmayalım. Genç ve cevval bir subay olan elçi

durumunu hiç umursamadı. Esir gibi tutulmaya da itiraz

etmeden, Hun memleketine yerleşti. Orada evlendi. Dostça

muamele görüyordu ve hâlinden memnun görünüyordu.

Artık bir Hun gibi yaşıyordu. Çoluk çocuğa karıştı. Aradan

on sene kadar geçmişti. Bir gün kaçma fırsatı bulunca bunu

değerlendirdi.

Hedefi Yüeçilerdi. Onları buldu, İmparatorun mektubunu

takdim etti. Netice alamadı. Eli boş dönerken Tibet

sınırlarından geçip en kısa zamanda ülkesine ulaşmak

istiyordu. Hedefine yaklaşmak üzere idi ki, aksi talih sınır

yakınlarında onu yine Hunlarla karşılaştırdı. Yakayı ele

vermişti, fakat bu defa esirliği çok sürmedi, çünkü Hun

büyük hükümdarı tam o sıralarda ölmüştü ve gömme, yeni


seçim gürültüleri arasında kimse farkına varmadan

sıvışmağa muvaffak oldu. 132

132 Aynı Eser: 54. s.

Deli dolu bir adam olduğu anlaşılan elçi Çong-kien aile

mefhumunu da pek bilmiyor olmalıydı. Hunlardan bir kızla

evlenip, on senede birçok çocuk babası olmuş, ama hiç

birini önemsemeden tek başına kaçmıştı. Daha sonraki

yakalanışında dahi canını kurtarmaktan başka kaygısı

görülmedi. Bunlar bir tarafa, onun devletine sunduğu

raporda bir tarafa, küçümsedikleri göçebelerden getirdiği

tohumlardan bahsedeceğiz:

“ Çong Kien’in mâceralı dolaşmaları sayesinde Çin

gerçekten birçok nebat ve hayvanla tanışmıştı. Eski Çinliler

bile yazıyorlar ki, bu meşhur yolcunun getirdiği tohumları

ekmişler, başkent etrafında çok geçmeden göz alabildiğine

yeşil yonca tarlaları meydana gelerek ilkbaharı müjdelemiş,

işitip merak edenler ta uzaklardan bunu görmeye

gelmişlerdi. İmparator sarayının bahçesine bağ çubukları

dikmişler ve bunun tatlı yemişi (üzümü) Çinlilerin pek

hoşuna gitmişti.”
133

133 Çin’in Şimal Komşuları: 103-105. s.

Çin tarafından pek bilinmeyen şeyleri getiren Çong-kien

delikanlı iken çıktığı yolculuktan, orta yaşlı bir adam olarak

dönmüştü. Aradan, daha sonra geçen seneler onu daha da

olgunlaştırmış, İmparator, Hun meselesini bitirmek için yeni

arayışlara girdiğinde aklına Çong-kien gelmişti. Huzuruna

çağırarak fikrini sordu. İstişareler neticesinde Wu-sun adı

ön plâna çıktı.
134

134 Bilinmeyen İç Asya 55. s.

Wu-sunlar Fergana’nın kuzey doğusunda, çobanlıkla

geçimini sağlayan bir kavimdir. “Kültür bakımından Hunlara

benzerler, pek çok atları vardır, şehirleri yoktur.”
135

Göçebe hayatı yaşayıp, ziraatı bilmeyen Wu-sunların


âdetleri de Hunların âdetlerine benziyordu.

Hükümdarlarının ünvanı Kuen-mi, ikâmetgahı Horkas’a

doğru İli Nehri kıyısında idi. Buranın Çin başkentine

uzaklığı 800-900 Li’ ( aşağı yukarı 4.500 kilometre)dir.

(180) Nüfusları 600 bin, çıkarabildikleri asker sayısı 200 bin

civarında.

135 Büyük Türk Tarihi: 1. c. 189. s.

Wu-sunlarla ilgili çizgiler isim verilmeden gösterilse,

bunlar Hun’dur denebilecek kadar yakınlıkları var.

Savaşçılıkta da Hunlardan geri kalmazlar. Biraz, karakter

yönünden zayıf oldukları, haydutluk ve yalancılıkla temayüz

ettikleri söyleniyor ki, bu yönleriyle Hunlardan ayrılırlar.

Çünkü Hunlar mertçe savaşıyorlardı. Yağma hareketleri de

savaşın bir parçası ve gıda temininin de bazen tek yoluydu.

Sene M. Ö. 115. Çong-kien, Wu-sunları Hunlara karşı Çin

ile işbirliğine razı etmekle vazifelendirildi. İmparator

tarafından, “maiyetine 300 süvari asker, 600 at ve uzun bir

seyahat esnasında yiyeceğini temin için 10 bin hayvan

verildi.” Daha önceden edindiği acı tecrübeler sayesinde bir

tehlikeye uğramadan Wu-sunların ülkesine 136 geldi.

136 Hunların Hayatı 45. s.

Bazı tarihçiler onlara doğrudan milliyet atfetmiyor, ama

Moğollarla bir bağları olduğunu söyleyen de var. Kesinlik

ifade etmeyen iddialar bir tarafta dursun; Moğollarla

ilişkileri de konumuz için mühim değil. Hunlarla aralarında

düşmanlıklar yaşanmış, uzaklıklarından dolayı Çin’le hiç alıp

verdikleri olmamıştı. Durduk yerde Çin dostluğu peydâ

ederek Hun düşmanlığını körüklemek Wu-sunların işine

gelmeyebilirdi. Bunu kuvvetli ihtimal olarak düşünen

İmparator, mahzuru ortadan kaldıracak tedbiri de

düşünmüştü. Hiç görmedikleri hediyeler ve hiç

duymadıkları, hitaplar işe yarardı. Bunun için hiç

çekinmeden, İmparator, mektubunda Wu-sun kralına

“kardeşim” diye hitap edip, “gökten doğmuş” diyerek

onurlandırıyordu. Gönderdiği hediyeler Sandal ağacından


mamul sandıklar içinde “çok renkli ipek kumaşlar, kaplar ve

ejderha işli bol yenli elbiseler, üzeri işlemeli bronz vazolar

ve porselenden kâseler…”

Hediyeler hakikaten göz kamaştırıcı idi, fakat Hunlarla

düşman olmanın getireceği sonuç, bunlara bakacak göz

bırakmaz ki. Çok uzak bir memleketin dostluğu neye yarar?

Başarılı elçi Çong-kien başkanlığındaki Çin heyeti ile Vu-

sun heyeti arasında haftalarca süren müzakereler netice

vermiyordu. Bozkırlıların en zayıf noktaları Çinlilerin

mâlumu idi. Vu-sun hükümdarına bir prenses vaat etmişler,

Çin’in civarına gelirlerse birçok faydaları olacağını sayıp

dökmüşler. Her şeye rağmen Wu-sunlar Hunlardan

çekiniyorlar, Çin’in gücünü de, kendilerine ne kadar zararlı

olabileceklerini de bilmediklerinden, teklif ne kadar cazip

olursa olsun yanaşamıyorlardı. Görüşmeler fazla uzayınca

Hunlar tarafından haber alındı. “İki kavim arasında

düşmanlık başladı. Vu-sun hükümdarı da mecburi olarak

Çinlilerle bir anlaşma yaptı.” 137

137 Hunlar, 126. s.

Wu-Wei (Ugo-Eyi) Zamanı M.Ö. 114-105

Çin, Hunların kökünü kazımak için çeşitli çarelere

başvururken, Hunlarda seneler pekte tembelce bir sükûnet

hâkim. Heyecanlı telâş uçup gitmiş içlerinden. Belki

insanların huzurları da, hanelerinde bolluk da yoktu. Doğru

dürüst savaştıkları da söylenemez. Elbette yedikleri son

darbenin sersemliğini de üzerlerinden atamamışlar,

kendilerine gelecek verimli seferlere de hasret idiler. Sakin

yaşayış devam ederken İçisiye Yabgu öldü, oğlu Wu-wei

tahta geçti. (M.Ö. 114)

İçisiye’nin son yılları ile durgunluğa alışan Hunlar Wu-

wei’nin ilk iki yılını da böyle geçirdiler. Savaşmamanın

birçok sebebi olabilirse de, burada gözle görünen iki husus

önemliydi: Hunlar 119’da bükülen bellerini tam olarak


doğrultamamış, Çinliler de Tibet gailesinden sıyrılamamıştı.

Ancak, “112-111 yılları arasında Çinliler, Tibetlileri Sarı

Nehir ve onun bir kolu olan Huang-shu’nun ötesine atmayı

başardılar. Fakat bu olay, üç büyük Tibet kabilesinin

aralarındaki düşmanlığa son vererek, birleşmelerine; bunu

müteakiben de Hunlarla temasa geçmelerine zemin

hazırladı ve böylece karşı saldırı başladı.” 138

138 Hunlar, 127. s.

Çin ile Tibet arasındaki dalaşmalar Hunların işine

yaramış, toparlanmışlardı. Çin, dışarıyla uğraşırken, içeride

bir isyanla karşılaştı ve âsiler Hunlardan destek istiyorlardı.

Düşmanı küçültmek için, Hunların yardımı âsilerin yanında

olacaktı; fakat buna zaman kalmadan İmparator orduları

ortalığı yatıştırdı. Hun ordusu, yola çıkmışken boş

dönmemek istiyordu bir miktar ganimetle ülkelerine

döndüler. Kafası da gönlü de rahatlamış bulunan İmparator

derhal Hunların üzerine iki ordu gönderdi. Süratle hareket

eden Hun atlılarına yetişmeyi başaramayan Çin’in iki

ordusu da, elleri boş dönmek zorunda kaldılar.

İmparator Wu-ti, M.Ö. 141’de tahta geçmiş, tükenmek

bilmeyen hırs ve enerjisiyle otuz bir seneyi geride

bırakmıştı. Sıkıntıları bitmiyor, kimsenin sıkıntısının biteceği

yoktu. Sevinçler, yapılan savaşlardan sonra elde edilen

neticelere göre beliriyor ve şimdilerde İmparator’un keyfine

diyecek yok. Yüreğindeki mutluluğu, güven duygusunu

etrafa yansıtmak istedi. 110 senesinde, Hun hakanına

gözdağı vermek amacıyla 180 bin kişilik, muazzam bir ordu

hazırladı. Zayıf düşürdüğüne inandığı Hunları korkutup

vassal( tebaa) olmaları için zorlayacaktı. Ordu, zafer şenliği

ile yola koyulurken, Çin elçisi de İmparatorun düşüncesini

anlatmak üzere Hun başkentine doğru yola revan olmuştu.

“Ne var ki yabgu, Çin teklifini dinlemeye bile tahammül

edemedi ve Çin elçisine kurulan otağda kendisi için yapılan

bir gösteri sırasında seremoniyi tertipleyen kişinin kellesini


kestirdi.”
139 Elçinin sözlerine karşı tepkisini de, onu

tutuklatıp, Baykal gölüne doğru sürgün ederek gösterdi.

140

139 Büyük Türk Tarihi, 1. c. 194. s.

140 Aynı Yer,

İmparator Wu-ti’nin, anlı şanlı 180 bin kişilik ordusu hiçbir

netice alamadan geri döndü: Hunlar da, biraz daha

toparlanmak istiyorlardı; bu yüzden karşı saldırıya

geçmediler. Ve hatta zamana ihtiyacı olan Yabgu, Çin’e

küçük akınları dahi yasakladı. “Muhtaç oldukları şeyleri

yağma yolu ile elde eden Hunlar, hükümdarlarının bu

buyruğu ile her şeyden yoksun bir halde kaldılar.

Ormanlarda avcılıkla geçinmeye başladılar.”
141 Wu-ti,

belki sözünü dinletememenin ve de elçisinin

tutuklanmasının acısını çıkarmadan, bunu istemeden

alıkonamazdı, ama Kuzey Kore ile aralarında pürüz

çıkmıştı.
142

141 Hunlar, 127. s.

142 Büyük Türk Tarihi: 1. c. 195. s.

Hun yabgusu savaştan hoşlanan biri değildi, ayrıca

mevcut halleri de sulh inde yaşamağa mecbur ediyordu. İki

ülke arasında barış anlaşması yapılsın teklifiyle İmparatora

elçiler gönderdi. Çin ise rakibinin durumunu iyice öğrenme

merakıyla, adamlarını Hun ülkesine gönderiyordu.

Dostça geçinmek gayesiyle harcanan çabalar sonuçsuz

kaldı. Çin, M. Ö. 108’de büyük bir orduyla Hunların üzerine

yürüdü ise de hiçbir başarı sağlayamadılar. Ne kadar zayıf

düşmüş olsa da mayası sağlam olan Hunlar, Çinlilere pes

edecek gibi değildi. Ama ille de barış istemekten

vazgeçmediler.

Bu arada birçok küçük kavim hâlâ Hunların tâbii olarak

hayatlarını sürdürüyordu. Bunlardan biri Leo-lanlar idi.

Hunlar ile Leo-lanlar arasında bir sürtüşme çıkmıştı. Bu


kabile’nin kralı Hun gazabından çekindiği için

“çocuklarından birini rehin alarak Han’ın yanına

göndermek zorunda kaldı.”
143

143 Hunlar, 140. s.

Hunların barış isteğine Çin’in cevabı da Yabgu’nun büyük

oğlunu rehin vermesi şeklinde oldu. Önceleri barış isteyen

tarafın Çin olduğu, bunun temini için hediyelerle beraber

bir de prenses gönderildiği unutulmamıştı. Yabgu, rehin

meselesine asla yanaşmadı. Hattâ üstü örtülü bazı şeyler

beklediğini de söylemiş oldu. Daha enteresan olanı, Yabgu,

Çin elçisine, barış anlaşması yapmak için kendisinin bizzat

İmparator sarayına gitmek istediğini bildirdi. Bunun için

Çin’e kendi elçisini gönderdi. Bir aksilik mi, ecelin oyunu mu

her neyse, Yabgu’nun elçisi Çin’de öldü. Çinliler,

kendiliğinden öldüğünü söyleyip cenazeyi Hun başkentine

gönderdiler; fakat bunun bir cinayet olduğu fikrine kapılan

Yabgu, askerlerine akın izni verdi.

Çin, sınırlarını koruma işini düzene sokmak için oralarda

daimi asker bulunduruyordu; fakat bunlar Hun akınlarını

önlemekte aciz kalıyorlar; yine öyle oldu. Daha önceden Vu-

sunlarla görüşmüş Hunlara karşı onların desteği üzerine

sözlü anlaşmaya varmıştılar. Bir prenses göndereceklerini

de söylemiş, ama göndermemiştiler. Yeni de görüşme

yapıldı. Wu-sunlar krallarına bir prenses verilmesi şartıyla

Çin’in himâyesine girmeyi kabul ettiler.

Diğer yandan, Çin, daha fazla imkâna daha çok askere

sahip olmasına, kılık kıyafette, savaş usûlünde Hun’ları

taklit etmesine rağmen istediğini yapamıyordu. Bunun

çaresini arayıp bulmak İmparator’un birinci derdi olmuştu.

Meşhur seyyah-elçi Çong kien, Wu-ti’ye bir defa

Fergana’da bulunan kanatlı atlardan türemiş olan ve kan

terleyen asil atlar (argamak) bulunduğundan söz etmişti.

Bu atların türeyişleri konusunda şöyle bir hikâye anlatılır:

“Davan ülkesinde (Fergana’da) yüksek dağlar vardır. Bu

dağlarda yakalanması imkânsız atlar dolaşır. Bu yüzden,

benekli kısrakları seçerek, dağ atlarıyla çiftleşmeleri için


dağın eteklerine salarlar. Bu kısraklardan kan terleyen atlar

doğar”
144

144 Türk Tarihi: 1. c. 39. s.

İmparator Wu-ti, bu garip hikâyeye inanmış ve bu

enteresan atlardan temin etmek istiyordu. Ne var ki

Ferganalılar buna yanaşmadılar. Çin, âdeta çaresizlik içinde

kalmıştı. İmparator, Wu-sun kralına vaad edilen prensesi

bir an önce göndererek, onların gücünü yanlarına almak

istedi. Gerçek prenses mi, yoksa bu ünvanı taşıyan biri mi

her kim ise Wu-sun kralına bir genç kız gönderildi.

Hun Yabgusu, Çinlilerle Wu-sunlar arasında geçen

hâdiselerden haberdar olur olmaz, harekete geçip, krala bir

Hun kızı gönderdi. Görünüşte, sıradan bir kral, iki önemli

devlet tarafından iki kızla ödüllendirilmişti. Çin belki daha

kuvvetli idi, ama Hun burnunun dibinde; onun ateşi daha

çabuk sıçrar, diye kral Hun kızını kendine ilk zevce

yaptı.
145 Diğeri de ikinci oldu; bu hikâyenin geniş anlatımı

aşağıda. Kısa süre öncesine kadar hiç önemi yokmuş gibi

duran bir ülke yahut devlet, şartların değişmesiyle nasıl

değer kazanıyor, bunu görmek açısından ilginçtir.

145 Hunlar, 142. s.

Wu-sun ülkesi, hem Çinliler, hem de Hunlar için stratejik

yönden önemliydi. 107’de Çin elçisi, zırhlı savaş arabaları,

tuvalet takımları, haremağaları, üst düzey memurlar ve

halayıklarla birlikte âtifî ( karşılıksız- iyilik) olarak prenses

ünvanı verilen Çinli bir kızı alıp K’un-mo’ya getirdi. Aynı

günlerde Hun yabgusunun kızı da otağlar, koyun sürüleri,

halayıklar ve nedimeleriyle birlikte Wu-sunlara

gönderilmişti. Wu-sun K’un-mo’su, gönderilenlerin hepsini

kabul ederek, Hun yabgusunun kızını büyük hanım, Çinli

prensesi de küçük hanım olarak aldı. Çinli prenses, kocasını

üç ayda bir defa görmüştü. Çünkü K’un-mo, prensesin

verdiği şölene katılmış, hediyeleri kabul etmiş, fakat

kendisiyle ilgilenmemiş, sonra da onu torununa hanım


olarak vermişti. Prenses, öfkeden çılgına dönüyor, isyankâr

oluyor, bir şey yapmasına fırsat çıkmadan, Çin’den

kendisine gönderilen mesajda bulunduğu ülkenin âdetlerine

saygı göstermesi gerektiği bildiriliyor. Prenses, bilâhare

yeni kocasına bir erkek çocuk doğurduktan sonra vatan

hasretinin verdiği üzüntüler yüzünden hayata vedâ etti. Ne

var ki ülkede Çin taraftarı bir grup oluşmuştu ve bu grup,

Wu-ti’nin batı politikasını destekliyordu. İyi niyet gösterisi

olarak da (Büyük Settin Batı ucunda) Yü-men Huan isminde

bir kale yapılmıştı. 146

146 Büyük Türk Tarihi: 1. c. 196. s.

Burada “K’un-mo” olarak yazılan, bizim daha önce “Kuen-

mi” dediğimiz kimsedir. Çin’in maksadı bu kızcağızla hâsıl

olmuş, ama güzel prenses, “içkiye düşkün, yaşlı kuen-mi’nin

pis kokulu sarayı”ndan nefret etmiş, sonra aşağılanmaktan

da hayata küsmüş, derin hüznünü şiirlerine dökmüş:

Tarihçilerin elde ettikleri, şiirden bozma kısa bir nesir var

elimizde:

“ Ailem beni kocaya verdi. Uzak bir memlekette oturmağa

zorladı. İçinde bulunduğum saray perişan çadırlardan

oluşmaktadır. Duvarları kazıklarla çevrilidir. Yediğim şey

çiğ et, içtiğimde ayrandır. Ah sevgili vatan! Daima seni

düşünüyorum. Kalbim iyileşmez bir yara haline geldi. Ah bir

kuş olsaydım da sana uçsaydım sevgili vatan. “
147

147 Bilinmeyen İç Asya, 45. s.

Her hangi bir eşya gibi hediye edilen prenseslerin ve

prenses denenlerin Hunlara ve bilumum Türklere zararlı

olduklarına değinmiştik. Onların kabullenmek

mecburiyetinde kaldıkları hayatın, kendilerine ağır gelen

taraflarını biz göremiyorduk. Şimdi, haksızlık etmemek için

bir şiir daha sunacağız. Hun yabgusunun karısı olan “Çin

prensesi devrinin en parlak kadın şairi” imiş. Derdini

döktüğü şiirlerden birinin, bazı mısralarını atlayıp, bir

kısmının tercümesini vereceğiz:


“Yurdumdan ayrıldım kara bağlarım,

Şimdi de Hunların çadırı yerim.

Ocağım kül oldu, ona ağlarım,

Dünyaya gelmemiş, olmak isterim.

Yapağı eğirir, keçe giyerler,

Gözüme bet gelir, gönlüme kötü.

Koyun’un o kokmuş etini yerler,

İçemem bakırla sunulan sütü.

Davulu her gece durmaz döverler,

Dönerler ta güneş doğana kadar.

Fırtına bozkırda gök gibi gürler,

Yolları toz-duman boğana kadar.” 148

148 Hunlar, 142. s.

Her kültürde farklı ifade tarzı olabilir, acılar ve sevinçler

müşterek. Bizde çalınan-söylenen bir türkü var ya, biraz

ona benziyor:

“Yüksek yüksek tepelere ev kurmasınlar,

Aşrı aşrı memlekete kız vermesinler.”

Wu-wei devriyle ilgili, en önemli görülen olaylar anlatıldı;

bunların dışında, dişe dokunur bir şey yok. M. Ö. 105’de

ecel geldi, yabgu gitti.

Wu- Shih-Lu (Usi-Lü) (M.Ö. 105-103)

Wu-wei ölünce, Usi-lü adlı oğlu Yabgu oldu. Yeni taht

sahibinin yaşı pek gençti, ama çılgınlık derecesinde savaş

tutkunuydu.
149 Çin, kısa zamanda ölümden ve

değişiklikten haberdar olmuştu. Her önemli olayın

doğuracağı önemli fırsatlar İmparatorun takibindeydi.

Tecrübelilerden iki elçi yola çıkarıldı: biri taziye ve


tebriklerini bildirmek üzere Hakan’a gidecek diğeri batıdaki

Chu-ki prense –batı prensine-. Bunda güdülen amaç belli.

Taziyeci, Çin’in dostluğunu iletmiş olacak, Usi-lü candan bir

komşuya sahipmiş gibi duygulanacak. Tabii ki kazın ayağı

öyle değildi. Batıya giden elçi diyecek ki prense: “Hakanlık

senin hakkındı, Usi-lü’nun tahta geçişi İmparatorumu çok

üzmüştür!” Böylece Hunlar arasına ikilik sokulmuş olacak,

taht kavgası başlayacak, kardeşlerin birbirini yemesi, fırsat

kollayan akbaba’nın işine yarayacak.

149 Büyük Türk Tarihi, 1. c. 197. s.

Fakat: “Bu çeşit merasimlerde batı kralına –prense- sefir

göndermek–kurallara- aykırı idi.” 150 Huduttan geçişine

izin verilmeyen, batıya gidecek olan elçi de, komutan

tarafından yeni hakan’a gönderildi. Usi-lü pek küçüktü,

onun için kendisine (Ulh-Han) yani çocuk han soyadı

verilmişti.
151 İkinci elçinin, Çin tarafından fesat çıkarılmak

için gönderildiğini anlamamak mümkün değildi. Ve bu

hareket düşmanlığın daniskasıydı. Genç Yabgu gördüğü

manzara karşısında öfkeden çılgına döndü; elçileri

tutuklattı. Çin de, aynıyla cevap verdi, yani, sarayda

bulunan Hun elçileri tutuklandı. Karşılıklı yapılan

hareketler, öncelikle Çin’in sonra Hunların yaptığı savaş

sebebi idi; fakat Çin batıda meşgul, başka tarafa sefer

açacak durumda değil; ancak hileyle yapabileceğini

esirgemiyor. Hunlar ise “şiddetli kış sebebiyle güçten

düşmüşler ve atların tırnakları donmuştu.”
152 Bu

mazeretler dolayısıyla savaş ertelendi.

150 Büyük Türk Tarihi, 1. c. 197. s.

151 Hunlar: 142. s.

152 Büyük Türk Tarihi, 1. c. 197-198.s.

Çin, yeni han’ın, işine yaramayacağını anlamış, daha da

aceleci olmaya başlamıştı. Hun olup da Çinli gibi

düşünebilecek insanlarda vardı; el altından bunlara kanca

atıldı ve Hakan’ın öldürülmesi hususunda anlaştılar.


Hainler hazır, karar kati, ama uygulamak zor. Haydi,

uygulayıp, genç hakanı öldürdüler, sonrası ne olacak? Bir

avuç mâceraperest, diğer askerler tarafından parçalanır ki

parçaları bile kalmaz. Çin’e sığınabilirler, fakat arası uzak,

yakalanmadan, bunu başarmaları mümkün değil. İmparator

emeline nail olmak için her fedakârlığa âmadeydi.

Kendisine, suikastın gerçekleştirilmesinden sonraki

zorluklar anlatılınca, “İmparator Ordos ve Hu-Am

ülkelerinin kuzeyinde Çinlilere itâat etmek isteyecek

Hunlara sığınak yeri olacak bir kent yaptırdı. Buna (Şea-

Kyang-Çim) yani sığınanların kenti adı verildi.”
153

153 Hunlar: 143. s.

Aslında, kurulan şehir, ideâl bir çare olmaktan uzaktı.

Buraya ulaşmakta, öyle bir solukta başarılacak gibi değil.

İmparator, 20 bin askerle, General Po-mu’yu yardıma

gönderdi. Daha Çin yardımcı ordusu yolda iken, genç han

Usi-lü, aleyhine çevrilen dolapları öğrendi ve işin elebaşını

yakalatıp, kellesini uçurttu. Sonra da: “Hunlar Çin taburunu

kuşatma altına aldılar. Gece su aramak için kamptan ayrılan

General Po-mu Hun devriyeleri tarafından yakalandı.

Hunlar, morali bozulan ve başsız kalan Çin ordusuna

saldırarak teslim olmak zorunda bıraktılar. Daha sonra

Yabgu Wu-shih-lü (Usi-lü), bir karşı saldırı başlattı.”
154

154 Hunlar: 145. s.

Çinliler kurnaz. Bunun, alıştıkları mürüvvetini bu defa h

göremediler. Kendi kazdıkları kuyuya düşüp, perişan

edilmek kaderleri oldu. Hun ordusunun bir kısmı, kuşattığı

kaleyi almak için çok uğraştı, muvaffakiyet sağlayamayınca,

fazla ısrar etmeyip kuşatmayı kaldırdılar. Ordunun başka

bir kanadı, Çin sınır bölgesindeki şehirlere saldırıp,

yağmaladıktan sonra, turistik seyahatten döner gibi sere-

serpe yuvasına döndü.

Hayâllerde yaşanan günlere benzer, şahane bir başarı ve

bunun getirdiği coşkulu sevinç vardı. Çocuk han, kuşatıp da

alamadığı kaleyi yeniden zorlamak istiyordu. Bu niyetle


ordusunu alıp yola düştü, hedefe varamadan, âniden

hastalandı. Uzun süre dayanamadı çektiği acılara ve yolu

tamamlayamadan vedâ etti hayata. Çocuk yaşta başladığı

hakanlığa yeni ısınıyordu. Yine çocuk denecek yaştaydı

gözlerini dünyaya yumduğunda ve geride bir küçük oğul

bırakmıştı. (sene M. Ö. 103)

Hu – Li – Hu Zamanı (M. Ö. 103 -101)

Çocuk Han lakabı verilecek kadar küçük olduğu halde, çok

olgun davranışlar sergilemişti ölen Usi-li Han. Pörsümeye

yüz tutan Hun’luk, yağmurla güneşin cömertliğine uğrayan

nebat gibi dirilmiş, Çinlilerin ödünü koparmıştı. Birçok

oturaklı yabgu’nun yapamadığını yapmış, iyi bir isim sahibi

olmuştu Usi-li Han. Ecelin erken yakalayışı Hunlar için kayıp

sayılır; Çin adına kazanç. Dolayısıyla iki ülkede de uygun

tesiri görüldü. Hunlar üzüldü, Çinliler sevindi.

Yaşı icabı, yetişkin bir varis bırakma imkânı olmayan Usi-

lü’nün oğlu, bebek idi ve tahta getirilmesine imkân yoktu.

Dolayısıyla, münasip birinin Hun tahtına geçmesi gerekliydi.

Onun için, eski han İçisiye’nin kardeşi ve yeni ölen Han’ın

amcası Hu-li-hu yabgu olarak seçildi. Bazı Hunların birazcık

Çinlilere yakınlık duyduğu görülüyordu, şimdi seçilen han

tam bir Çin düşmanıdır. Esas itibariyle, aranan vasıfların

başında gelen ne körü körüne düşmanlık, ne de böyle

dostluktur. İtidâl gerek, nerede nasıl davranılacağını bilmek

gerektir.

İmparator Wu-ti’nin kafası, devamlı düşmanlarıyla

meşguldü. Uzun saltanat dönemini zaferlerle sürdürmek,

tarihe altın harflerle yazılacak bir ad bırakmak istiyordu.

Meşhur bir at cinsinin Fergana da yetiştiğini duyup, onlara

sahip olmak istemiş, alamamıştı. “Pis kokulu krala” bir

prenses verdiği, daha sonra sefer düzenlediği halde elde

edilen hiçbir şey yoktu. Hun Yabgu’nun öldürülmesi yolunda

emekler de boşa gitmişti. Hırsıyla çelişen kaderi onu

adamakıllı sinir küpü yaptı. İmparator, yalçın kayalara çarpa


çarpa akan deli çaylara dönmüştü. Devamlı, komşularına

saldırmakla geçen ömrü sona yaklaşmış, hâlâ uslanmak

niyetinde değil. Fergana’ya ikinci defa saldıracak ve

öncekinden çok iyi hazırlandı. Bazı vezirler ona, küçücük bir

krallıkla oyalanacağına, Hunlara hücumu tavsiye ettiler.

Hunların yeni Hanı hiç mülâyim biri sayılmaz, ne zaman,

ne yapacağı bilinmez, onun için tedbir alınması lazımdı ve

Çin hudutları hayli tahkim edildi; her yan koruma altına

alındı.

Hun Yabgusu Hu-li-hu da uyumuyordu; İmparatorun

bütün hazırlığından haberdar olup, karşı tedbirler almada

miskinlik göstermedi. Çin’in 180 bin kişilik ordusu en iyi

biçimde silâhlanmış, zafere odaklanmıştı. Aksiliklere

meydan vermemek için “yedek olarak 100 bin öküz, 30 bin

at ve 10 bin eşek alınmıştı. Bundan başka orduya kuşatma

işlerinde tecrübeli ustalar ve aygırlara bakacak seyisler

de”
155 hazırdı.

155 Büyük Türk Tarihi: 1. c. 199. s.

Bu, tam teşekküllü kalabalık ordu, şimdiye kadar Hun

hâkimiyeti altında bulunan Soğdiyana’yı ele geçirmeye

gidecekti. Burası, devamlı surette komşuların iştahını

kabartmıştır, zira bereketli bir toprağı, stratejik konumu

vardı. Hunlar için ifade ettiği manâ derin. Hu-li-hu Yabğu,

hayatî organlarından biri yerine koyduğu Soğdiyana’yı, bile

bile kimseye kaptıramaz.

Muazzamdı Çin ordusu. Çin’in, Hunlara karşı aldığı

tedbirler, neredeyse sınırlardan kuş uçurtmaz gibi

görünüyor. Kaleler, kuleler ve onları koruyan askerler o

kadar ince hesaplarla ve aşırı masrafla tanzim edilmişlerdi

ki, İmparator bunlara pek güveniyordu. Sınırların bir Hun

hücumuna maruz kalması halinde, verilecek ateş

sinyalleriyle Çin kuvvetleri imdada koşacağı için, korkulacak

bir şey asla mevzuu bahis değil (!)


101. sene sonbaharı geldiğinde Hunlar coştu. Onların “Ta-

una- am-Fu yolu ile Çin’e girmelerine ve birçok zarar

vermelerine, kadın erkek birçok esir almalarına, kuleleri

yıkmalarına”
156 hiçbir kuvvet mani olamadı.

156 Hunlar; 145. s.

Çin, uzun emeklerle, bol masrafla kurduğu emniyet

şeridinin, kulelerin, kalelerin vefasını göremedi, her şeyleri

hebâ oldu. Zengin ganimetlerle dönen Hun ordularından

biri, yetişen Çin ordusuna elindekileri bırakmak zorunda

kalmıştı.

Hun orduları ertesi sene kışında tekrar saldırıya geçerek

She-wu-hsiang-ch’eng’i kuşattılar. Fakat neticeyi almak

nasip olmadı Yabgu Huli-hu âniden yakalandığı hastalıkla

başa çıkamayıp öldü.
157 Ordu başsız kaldı.

157 Hunlar; 149. s.

Tsu-Te-Ho  (Chü-T’e-Hou) Devri (M. Ö. 101 – 96)

Hunlar için talihsizlikti. Tam hızını almış, istikâmetini

tutturmuş giden bir aracın, aniden arıza yapmasına

benzedi. Milletine kanat takıp uçuran bir Hakanın, âniden

ölüvermesi elbet şanssızlıktı, ama yapılacakların bekletilme

imkânı yoktu. Usi-lü’nün oğlunun tahta varis olması, çok

küçük yaşından dolayı hiç önemsenmedi. Çin, kartal gibi

saldıracak fırsat ve zaman bekliyordu; bunun için, ölen

Hakanın kardeşi Tsu-te-ho, Hun tahtına geçirildi.

Her yiğidin bir yoğurt yeme biçimi olurmuş ya, Tsu-te-ho,

Çin ile savaşı devam ettirmek istemedi. Daha önceleri

tutuklanmış bulunan Çinli elçileri barış nişânesi olarak

serbest bırakıp, ülkelerine gönderdi. Ayrıca kendi elçilerini

de hediyelerle beraber yola çıkardı.

İmparator Wu-ti, yeni Han’ın tutumundan çok memnun

olup, onun dik başlı biri olmadığını, Çin’in gücü önünde

eğileceğini zannetti. Yapılan muamelelerin hepsi, elçileri


serbest bırakma, yeni elçiler ve hediyeler gönderilmesi

bağlılık bildirmek gibi yorumlanmıştı. Bunlara karşılık Çin,

bol miktarda hediyelerle kendi elçisini yolladı.

İmparatorun elçileri her şeyin süt liman olduğu, Hakan’ın

huzuruna çıktıklarında tebaalık merasimi yapılacağı

zannında idiler, fakat böyle bir tavır görülmedi. Yabgu klasik

merasimin ardından, barış ve dostluktan bahsetti. 158

158 Türk Tarihi, 1. c. 41. s.

Wei - Liu’nun Kan Bağı

Çinli elçiler Hakan’ın tavrı karşısında şoke oldular.

Kendilerine tebaa olmak isteyen bir devlet başkanının

karşısına çıkacaklarına o kadar inanmışlardı ki, gördükleri

muameleye akıl erdiremediler. Esasen içine düştükleri

durum kendi kuruntularının eseriydi; çünkü Hunlardan

Çin’e tâbi olma isteği şöyle dursun bir işaret bile

verilmemişti; zaten bunun yeri ve manâsı da yoktu. Kısa

süren müzakereler Çin adına başarısızlıkla sonuçlandı.

Onlara göre, Hun Yabgusu Çin İmparatoruna bağlamak

istiyordu da, onu baş veziri Wei-Liu caydırdı. Adı geçen kişi

aslen bir Hun idi. Küçük yaşlarda Çin’e gitmiş, orada kalıp

eğitim görmüş; belli yaşa gelince devlette vazife almış ve bir

tarihte Çin’den elçi olarak gelenlerden biri de bu imiş.

Ülkesi saydığı Çin adına Hunlardan tavizler koparmaya

çalışırken kan bağı ağır basmış, elçiliğe geldiği

memleketten gitmemeye karar vermiş. Hakan da onu

değerlendirip baş vezirliğe kadar yükseltmiş. İşte bu Wei-

Liu Çinli elçilerle yapılan görüşmelerde Yabgu’nun yanında

bulunuyordu. Çinliler dediler ki: “Eğer Wei-liu arabozuculuk

etmeseydi. Tsu-te-ho bize râm olacaktı.” Çin elçileri, kötü

sürprizi hazmedemeyip, Hun ülkesinde bir isyan çıkarma

hazırlığına başladılar. 159

159 Hunlar: 150. s.


Herkes kendini az çok bilir; Çinliler, kurnazlıkta başa

güreştiklerini, bu yolla emellerine erişeceklerini

hesabettiler ve isyan çıkarmanın zor olmadığına inandılar.

Buna göre; Hun ileri gelenleri arasına nifak sokulacak;

meydana gelen kargaşadan faydalanılıp, Wei-Liu

öldürülecek, Yabgu’nun Hatunu elde edilecek, onun ısrarı

ile de Çin’in şartları kabul ettirilecek!

Köpeksiz köyde değneksiz gezmeye niyetliydiler, ama

plânları hiç de iyi değildi. Komploları açığa çıktı. Yabgu,

başkentinde bu kadar pervasız oyunlara teşebbüs

edilmesini gururuna yediremedi. Önce, Hun olup da böyle

bir pisliğe bulaşanların hepsinin kellesini vurdurdu. Sıra Çin

elçilik heyetine gelince, onlara iki şıktan birisini tercih

etmelerini söyledi: Ya Çin ile bağları koparır, Hun

tebaalığına geçersiniz veya canlarınızdan olursunuz!

Hsü-Wu – Farklı Bir Kahraman

İmtihanların zor olanlarından biriyle karşılaşmış olan Çin

elçilik heyeti, karar vermede zorlanmadı. Heyet başkanı

Hsü-Wu hariç, diğerleri Hunlar gibi olmayı kabullenip,

ülkeleriyle ilişkilerini kopardılar. 160 Cesur elçi kendi

kılıcıyla intihara kalkıştı, ancak, ölümünü sağlayamayıp

yaralı olarak kaldı. Hun tabipler ellerinden geleni tedavi için

ortaya koydular ve cesur adamı şifaya kavuşturdular.

160 Hunlar, 150. s.

Cesaret, korkakların dahi hürmet gösterdiği bir duygu ve

davranıştı; Hunlar, haydi haydi bunu takdir ederler. Yabgu

mert elçiye tebaalığı kabul etmeyişinden kızmış, asil

hareketinden naşi sevmişti. Yine de inadından vazgeçmesi

telkin edildi fakat olumlu cevap alınamadı. Öldürülmesine

gönlü elvermeyen Yabgu Hsü-Wu’yu Sibirya’nın ücra bir

köşesine sürgün etti.

Hikâye’nin bundan sonrası çok ilginçtir. Gittiği kuş uçmaz

kervan geçmez köşede tam 19 sene çile doldurmuş Wu. Ne


bir haber salabilmiş ülkesine ne de haber alabilmiş

ülkesinden. Öldüğüne hükmedilip, hafızalardan silinmiş.

Hülasa i kelâm, deniyor ki: “rivayete göre, bir kazın

kanadına mesaj bağlayarak Çin’e doğru uçurdu ve bu ördek

Çinli avcılar tarafından vuruldu. Mektup saraya ulaşınca,

İmparator elçilerinin esir edildiğinden haberdar olabildi.”

161

161 Büyük Türk Tarihi: 1. c. 202. s.

Bu hikâye doğru ise, Hsü-Wu, mesajını esaretinin ilk

zamanlarında göndermiş olmalı; çünkü savaşın başlatılışı

buna bağlanıyor.

Li Ling Bozgunu

Ölümüne rekâbet deyiminin müşahhas misâlidir iki devlet

arasındaki ilişki. İki taraftan biri yere uzanmadıkça Çin-Hun

savaşının bittiğini görmek ihtimal dâhilinde değildi. Son

olarak Hunlarla Çin elçileri arasında geçen olaylar, Çin’in

savaş fitilini ateşlemiş oldu. İmparator Wu-ti 42 senedir

oturduğu tahtta ne kendi rahat edebilmiş ne halkı, ne de

komşularına rahat vermişti. Yaptığı savaş masrafları

milyonlarca Çinliyi sefaletin kucağına ittiği, seferlerde on

binlerce askerin öldüğü halde yine savaş türküleri

söylenmeye başladı.

M. Ö. 99. uncu seneydi. Wu-ti’nin, gerçekleşmesini

beklediği hayalleri vardı. Büyük ordular hazırlandı.

Ordulardan birinin başında General Li Huang-li

bulunuyordu ve maiyetinde 30 bin asker vardı. Onun hedefi

Tiyen-şan Dağı eteklerinde, Bargöl Gölü civarında bulunan

Batı Prensi’nin otağı idi. Burada yapılan savaşta Li Huang-li

Batı Prensi’ni yendi, “takriben 10 bin adam öldürdü” 162

ve yaşlı, kadınlarla çocuklardan meydana gelen, çok sayıda

esir aldı. Bir hayli de ganimet almıştı ki, dönüşünde Hunlar

tarafından yakalandı. Bütün ganimetleri bıraktığı gibi, yedi

bin adamını da kaybetti, ancak kendi canını kurtarabildi.

162 Büyük Türk Tarihi: 1. c. 202. s.


Bozkır’a, Hun avına gelen diğer general ise aradığını

bulamadan izi üzeri geri döndü. Böylece, Çin büyük

ümitlerle yolladığı orduların ikisi de üzerine düşen görevi

tam yapamamış, İmparator istediği neticeyi elde edememiş

oluyor.

Üçüncü komutan General Li-Ling, Huang-li’nin torunu:

“iktidar ve meziyeti sayesinde –genç yaşta- en yüksek

askeri rütbeye hak kazanan Ling” � cesaretiyle ünlüydü.

General Li Ling’in Hunlarla iyi bir savaşı var. Bütün

kahramanlar gibi bunun da yaptıkları biraz mübalağalı

anlatılıyor yahut bize öyle geliyor. Askerlerinin yekûnu

sadece beş bin piyade. Çin’in en seçme ordusu olsa bile

netice itibariyle, savaşacağı ordudan kat be kat az, altı

kişiye bir kişi düşüyor. Söylendiğine gire Li-ling’ın kampı

Yabgu’nun 30 binlik ordusu tarafından kuşatıldı. Göğüs

göğüse yapılan çarpışmalarda küçük ordu, Hun askerleri

yıldırıp, geri çekilmek mecburiyetinde bıraktı. Taze

kuvvetlerle dönen Yabgu General Li ling’i sıkıştırınca, bu

sefer Çinliler güneye doğru çekilmeye başladı. Peşinden

gelen kalabalık Hunlar Çinlilere yetişti. O, meşhur ıslık

çalan oklar bozkırda vınlıyor, düşman askerleri yerlere

seriliyordu. “Çinlilere, Hunların attıkları okları toplayarak,

dizüstü çöküp, yeniden düşmana karşı kullanmaya, pek çok

Hun atı steplerde boş eyerlerle gezinmeye başladı.

Çarpışmalar birkaç gün devam etti.”

General Li ling, devamlı Çin hududuna doğru hareket

ediyor, bu durum Yabgu’ya, her an tuzağa düşürülecekmiş

endişesi veriyordu. Ele geçirilen bir düşman subayı, Çin

ordusunun acınası durumunu itiraf etmek zorunda kaldı.

Hiçbir yerden yardım gelmesi mümkün değil. Silâhların,

yayların tükendiği haberi yüreklere su serpti.” Gerçekten

de Tiyen-Şan Dağı yakınlarında bir çarpışmada –Çinliler-

500 bin yay kaybetmişlerdi.”

Ö


Önlerinde hiçbir tehlike olmadığı anlaşılınca, bir hayli

kırılmış olan Çin ordusuna saldırı şiddetlendirildi. Cesur

general çaresiz kalmıştı ve askeride ümitsizlik içindeydi.

“Herkes başının çaresine baksın” deyip, kurtulma ümidi

olanları serbest bıraktıktan sonra, kendisi de Hunlara teslim

oldu.

General Li Ling’in yakalanmış olması da muhtemel,

kendiliğinden teslim olması da. Geri dönme şansı var mıydı?

Sağ kalan bir miktar adamını canlarını kurtarmaları için

serbest bıraktığına göre, belki kendisi de kaçabilirdi. Ama

Çin kanunları bu durumlarda komutanı ağır cezaya

çarptırıyor. Belki de, bir hain gibi idam edilmektense, yiğit

bir düşmana teslim olmak daha akıllıcadır, diye

düşünmüştür. Gurur, herkes için aynı değerde değil!

Hakikaten, Çin’de acı haberlerin etkisi matem havası

yaratmış. İmparator, kayıpların sorumlusunu açığa

çıkarmaya çalışmış. Birçok heyecanlı mahkeme sahneleri, Li

Ling’i savunmaya çalışan tarihçinin iğdiş edilmesi, ortalığı

yatıştıramamış. Hiddeti geçmeyen İmparator Wu-ti,

komutanın bütün ailesini katlettirmiş. 163

163 Türk Tarihi: 1. c. 42. s.

Şimdi, Hunlara teslim olan generalin akıbetine bakacağız,

esas önemli olan da zaten burası. Olayın geçtiği yıl M. Ö. 99

senesi.

General’in Âkıbeti

Li-ling teslim olmuş, yahut yakalanmıştı. Muhatap olduğu

şahıs Yabgu Chü-t’e-hou (Küdihau) idi. Yabgu ile teslim olan(

yahut alınan) generalin savaş sonrası neler yaptığını,

enteresan neticeyi, okuduğumuz yerden, aynen alıyoruz:

“ Yabgu Chu-t’e-hou, sadece zeki bir politikacı ve cesur

bir kumandan değil, aynı zamanda asil bir insan olduğunu

da göstererek, Li-ling’i öldürmedi. Aksine, kızlarından birini


ona vererek, belli bir bölgeyi ve Hakas kabilesini emrine

tahsis edip, Batı Chu-ki prens ünvanıyla da ayrıca

ödüllendirdi. Li-ling, yeni efendisine sadakât ve dürüstlükle

hizmet etmeye başladı. Zaten ülkesinde kendisini ölüm

bekliyordu ve esir düşmeyi hainlikle bir tutan Çin

kanunlarına göre gıyaben ölüme mahkûm edilmişti. Daha

sonraki yıllarda, Li-ling’in ve Hun Prensesi’nin torunları,

nesiller boyu Hakasları yöneteceklerdir. O günden sonra

Hakaslar arasında siyah saçlı ve kara gözlü insanlar

türemeye başlayacak ve Hakaslar kendilerini Li-ling’in

torunları olarak kabul edeceklerdir.” 164

164 Hunlar: 151. s.

Hunlar için önemli tesiri kalmamış olan, anlatılan bu son

savaş, Çin’de büyük çalkantılara sebebiyet verdi. Hınçları

gemlenemez seviyede gerilen Çinliler ve bilhassa İmparator

Wu-ti yeni hesaplar yapmaya başladı.

İmparator Hunları berrak bir nehrin dibinde yüzen küçük,

avuca sığacak balık gibi görüyor, fakat her uzanışında canı

yanarak geri çekiliyordu. Balık kayıyor. İmparator çıldırıyor.

Hele de en maharetli komutanının, binlerce askeri

kırdırdıktan sonra Hunlara teslim oluşu ve de onların

hizmetine girişi dayanılır cinsten değildi. Hunlardan çok

çekmiştiler, daha fazla çekmemek için savaş usulünü, giyim

kuşamı bile onlara uydurdular, yine de olmadı. Kanatlı

atların kan terleyen taylarından bir miktar edinmek,

bunlarla Hun atlarına meydan okumak için binlerce

kilometre yol tepip Fergana’ya geldiler, savaştılar ve bir

miktarda at aldılar. Bütün çabalar hebâ oldu. Maddî manevî

kayıpların haddi hesabı yok; Hunlar dimdik ayakta.

Yeniden Hunlara hücum edilecek, yine, köklerinin

kazınması için elden gelen yapılacak, bunun için General Li

Huang heyecanla hazırlanıyor. Bu general bir önceki

savaşta, Hunların Batı prensinin otağını basıp kadın, çocuk,

yaşlı birçok esir almış, ganimete de doymuştu. Dönüşünde

uğradığı saldırıda ganimetleri bırakmış, yedi bin askerini de

kırdırmıştı. Bir fırsat bulup, Hunlara ağır zayiatlar verdirip


kahraman olmak istemektedir. Eğer söylendiği gibi General

Li-Ling’in dedesi ise, onun intikamını almak için acele ediyor

olabilir.

Son darbeyi vuracak büyük ordu hazırlandı Çin hükûmeti.

Hunlar yerle bir edilecek. 120 bin süvari, bir o kadar yaya

ve 10 bin seçme, yay kullanan savaşçı ile yürüdüler. 165

165 Türk Tarihi: 1. c. 42. s.

Çin ordusu Ordos’tan hareket etmişti, Yabgu durumdan

haberdar olup, ağırlıklarını –kadın-çocuk-yaşlı- başka bir

yere gönderdi. Çarpışmalar Selenge sahillerinde başladı,

on gün sürdü. Çin kaynakları bu savaşın âkıbetinden

bahsetmez imişler; bu da, Hunların kazandığını,

kendilerinin perişan edildiğini anlamamıza yeter bir

ipucudur. Zaten, Hunların önünden kaçtıkları için mağlup

sayılırlar. Sınıra kadar kovalanışlarında daha çok zarar

görmüşler, ordunun yeniden düzenlenmesi gündeme

gelmiştir.
166

166 Hunlar: 153. s.

Önceki’nin üstüne tuz biber olan bu yenilgi Çin’in

ümitlerini sarartmış olacak ki, tekrar toparlanıp saldırmayı

akıllarından geçiremediler.

Rahatlık Hunlar için, hiçbir zaman söz konusu olamaz. .

Yalçın bir dağın eteğinde, üzerlerine her an düşebilecek iri

kayaların verdiği huzursuzlukla yaşıyorlardı. Düşman çok,

bilhassa Çin tehlikeli. Bazen, bulanmadan yağan gökyüzü

gibidir Çin. Birazdan, daha büyük bir orduyla geleceğinin

hesapları yapılmakta, tedbirler artırılmaktaydı. Yabgu Tsu-

te-ho müttefiklerini topladı, harp hazırlığı içerisindeydi,

bunu tamamlayamadan öldü. (Sene M.Ö. 96)

Hun hakanları ne hikmetse fazla yaşamıyor, pek çoğu

delikanlı çağında iken hayata vedâ ediyor. Han’ın büyük

oğlu “Doğu Chu-ki Prensi” idi, veliaht olmasına rağmen,

nedence cenaze merâsimine gelemedi. Buna içerleyen, ölen


şahsın dul zevcesi, küçük kardeşi tahta geçirdi. Fakat genç

Hakan bunu içine sindiremeyip, ağabeyine, gelip milletin

başına geçmesini rica etti. Huluku geldi, Yabguluğu

devraldı, küçük kardeşin de veliahtlığı ilân edildi. 167

167 Türk Tarihi: 1. c. 43. s

Huluku Zamanı (M. Ö. 96 – 95)

İki kardeş arasında cereyan eden bu hâdise pek ender

rastlanan fedakârlık örneği idi. Biri, hakkı olduğu halde

kendisini dışarıda tutup, tahttan uzak kalmayı kabullenirken

diğeri hak sahibi ve de lâyık olanın lehine feragatte

bulunuyor. Fazilet, Hunların tanımadığı bir duygu imiş gibi,

algılanıyor bazı kişilerce; haklılar. Mevzu taht olunca,

vazgeçilmesi o kadar zor ki, hayret edilmesi manâsız değil.

Yabancı tarihçiler için de inanılır gibi görünmeyen bu tavır

şöyle değerlendiriliyor:

“Düzenli ve medeni bir millette pek az görülen bu faziletli

davranış, Hunlar gibi bir millette bütün bütün takdir

edilecek bir özellik taşır. İki kardeş tahtı birbirlerine teklif

edip karşılıklı nazlandılar. Büyük kardeş sıhhi durumunun

bozuk olduğunu söz konusu ediyordu. Küçük kardeş ise

ancak büyük kardeşinin ölümünden sonra hükümdarlığı hak

edebileceğini söylüyordu. Tarihte bir benzerine

rastlanmayan bu acayip söz düellosu her iki şehzade içinde

iftihar olunacak bir şekilde sonuçlandı.”

Huluku Yabgu sıhhi durumunun müsait olmadığını

söylüyordu, ama küçük kardeşi daha erken öldü. Bundan

sonra, hakan kendi oğlunu veliaht ilan edip, kardeşinin

oğluna da Jih-chuo prens ünvanını verdi.
168

168 Hunlar: 154. s.

Hunlar için, savaşsızlık düşünülemeyecek bir hayat olsa

da, altı sene boyunca iki taraftan da ses sedâ çıkmadı, Çin

ile adı konulmamış dostluk havası yaşandı. Her halde, bu


süre toparlanmaya, iç işlerinde görülen aksaklıkları

onarmaya yaramıştır.

Yen-Jan Meydan Savaşı (M. Ö. 90)

İmparator Wu-ti, Han sülâlesini temsilen M.Ö. 141 den

beri tahtta idi ve bir türlü büyük emeline erişememişti. Ne

pahasına olursa olsun, Çin’in bütün servetini, insan

kaynağını tüketmeye mal olsa da Hunlara ağır bir ceza

kesilecekti. Hazırlığın mükemmel, zaferin garanti Çin

tarafında göründüğüne inanıyordu. Çünkü yedi senedir

Hunları bitirme hayâliyle yatıp, zafer rüyasıyla kalkmıştı.

Çin ordularının mevcudu; süvarisi ve piyadesi ile 250 bin

kişi idi.
169 Karşı taraf casusları vasıtasıyla her şeyi

öğrenmekteydi. Önceki Yabgu da neler yapılmaya

çalışıldığının farkında olarak tedbir cihetine gidiyordu

zaten. Aradan geçen uzun seneler ise sadece Çin’in daha

kalabalık asker çıkarmasını sağlamamış, Hunlara da fırsat

vermişti. Bu bir ölüm kalım savaşı olacaktı; bunun için,

savaşamayacak durumda olanlar –kadın-çocuk-yaşlı- geriye

gönderildiler. Hunların vassalı olan bütün kabilelere haber

salınıp destek istendi.

169 Aynı Yer.

Kıyamete benzer sahnelerden biri yaşanacaktı. Hunların

başlangıcında kendilerinden bir nebze bahsedilen, “Yenisey

Ting-Lingleri-ağaç silâhlı sarı sakallı devler- “ en keskin

silâhlarıyla birlikte çıkıp geldiler. Bunlara, daha önceki Chu-

t’e-hou (Tsu-te-ho) Yabgu’nun en yakın danışmanlarından

biri olan Çinli mülteci (aslen Hun) Wei Liu kumanda

ediyordu. 170 Yardıma gelenler bununla sınırlı değildi;

Topalar, Siyenpiler ve başka kabilelerde vardı. Wu-sunlar

tarafsızdı.

170 Aynı Yer, 155. s.


Sene 91, henüz harp başlamadı, fakat Hunlar “Çin’e

akıncı kuvvetler göndermişler, bu kuvvetler Çin seddi’nin

kapılarına kadar gelmişler, buraya ayakları bağlı atlar

bırakarak Çinlilere şöyle bağırmışlardı: “Ey Çinliler! Bize

atlarınızı vermenizi rica ederiz!” Bu hareket, Çinlilere çok

korkutucu gelmiş, manasını kavrayamadıklarından, falcılara

sormuşlar. Aldıkları cevap: Hunların kuzeyden hücum

etmeleri halinde yenilecekleri, olmuş ve zaferin mevkiini

dahi işaret etmişler. Bu kadarla da yetinmeyen falcılar,

kehanetlerine itimat edilmesini temin için zaferi kazanacak

komutanı dahi tesbit etmişler.

Bu tür inanışlar, bunlara bağlanışlar Çinlilere has değil de,

kendilerini çok medeni saymalarından dolayı onlarda biraz

fazla sırıtıyor. Koskoca devlet, üç-beş falcının sözüne bel

bağlamış, zaten küçük bir akın için yeri tesbit edilmiş olan

Hun ordusu gelmiş, kendinden emin Çin ordusu Hun’ları

püskürtmeye çalışmış, ne var ki, feci bir mağlubiyet

yaşamışlar.

Acı bir deney olmuş, Çinlilere, ordunun yenilmesinin suçu

sahtekâr falcıların omuzuna yüklenmiş. Bilhassa savaşlarla

ilgili suçları ağır cezalandıran hükûmet, pek çok falcıyı

katletmek mecburiyetinde kalmış.
171 Böyle bir savaş

alelade, acı bir girizgâh olursa da, büyük savaşın, büyük bir

zaferle neticeleneceği umudu Çinliler için canlılığını

koruyordu.

171 Türk Tarihi: 1. c. 43. s

Hunlar seferberlik ilân etmelerine rağmen, aşağı yukarı

Çinlilerin asker sayısının yarısından biraz fazlasını

toplayabildiler. Neredeyse bire iki oranında düşmanla

savaşılacaktı.

Çin orduları birkaç koldan Hun ülkesine girdi. Batı da

Çinliler biraz başarılı olduysa da kârları zararlarını telafi

etmekten uzaktı. Doğu ordusu bir çıkmaza girmiş, gözden

kaybolmuş, erzak sıkıntısına düşmüş, asker memleketine

dönmekten başka bir şey düşünemez hâle gelmişti. Her

İ


şeye rağmen, Hun saldırılarına günlerce göğüs gerdiler. İki

tarafında kaybı oluyor, kimin daha çok zararda olduğu ise

belli değildi.

Daha sonra, Çinlilere saldıran Ting-lingler bir varlık

gösteremeden mağlup oldular. Selenge sahillerine doğru

çekildiler, lâkin düşman tarafından takipteydi. Çin ordusuna

kumanda eden General Li Huang-Li, azmin sınırlarını

zorlayıp, zafer için olağanüstü çaba sarfediyordu. Henüz,

savaş ne tarafa öpücük verecek, kimi güldürecek net belli

değilken, Çin ordusunu ürperten bir haber geldi. Az önce,

katledildiklerini söylediğimiz falcılarla beraber, General Li

Huang-li’nin ailesi de tutuklanıp mahkemeye çıkarılmış.

Haberin şok edici tarafı şu idi ki, Generalin ailesi büyücülük

suçuyla itham edilmekte imiş. Savaş meydanlarında bile Çin

mahkemesi adına subaylar bulunuyor ve bunlar generale,

kendi durumunun nazik olduğunu anlatıyorlar. General için

iki yol görünüyor, biri, nasıl başarırsa başarsın, çok önemli

bir zafer kazanmalı. O zaman, mahkeme nezdinde ailesine

şefaatçı olup, birazda parayla bazı mahkeme üyelerini satın

alıp, bu badireden sıyrılabilir. Yahut ailesini gözden çıkarıp,

kendisini Hun Yabgusuna teslim eder.

General, yiğitliği tercih edip, zafer hülyasıyla coştu. Bazı

subaylar tarafından hazırlanan bir komployu açığa çıkarıp,

elebaşıları cezalandırdı. Savaşa hiç ara vermeden devam

etti. Dayanılır gibi değildi ve bir süre sonra çekilmeye

başladı.

Yabgu Huluku, iyice sıkıştırdığı General Li Huang’a,

kaçma fırsatı vermeden “Hungay’daki Yen Jan dağı

civarında Çin ordusunu kuşatma altına aldı. Gecenin

karanlığından faydalanan Hunlar, Çin ordusunun

bulunduğu cepheye kadar çukur kazıp, sabahleyin arkadan

saldırıya geçtiler. Çinliler arasında panik çıktı ve ilk önce

Li-Huang-Li teslim oldu.”
172 Generalin teslim olmasından

sonra, ordusunun tamamı öldürüldü.


172 Hunlar: 156. s.

Yine hayreti mucip bir fevkalâde olay! Cesamet itibariyle,

Fil’e karşı aslan büyük bir zafer kazanmış oldu. Hunlar

Doğu Asya’da hâkimiyetlerini yeniden pekiştirdiler. Çin,

beklemediği bir acıyı tattı. Şair, milletinin felâketini

bilâhare, ibret levhası olarak gelecek nesillere emânet

etmekten kendini alamadı. Türkçeye çevrilmiş, şiiriyetinden

elbette biraz kaybetmiş olan bu ağıtı takdim ediyoruz:

Sınır Dağları Üzerindeki Ay

Ayın şavkı vurmuş Yin-shan üstüne

Kaplamış bulutlar her yanı

Sürüklemiş bulutlar binlerce Li

Yü-men karakollarından buraya

Gelen Çinliler gitti Po-teng’e

Çukur kazıyor düşman Ch’ing-hai’da

Ve kimse kalmadı savaş meydanlarında

Kimse sağ dönmedi evine bir daha

Asker dikmiş gözünü sınır boyuna

Dönmek istiyor derhal yurduna

Ağlıyor kadınlar o gece için

Ümit yok, nefes yok, sadece hüzün.

Çinli şair Li-po, bu şiiri anlatılan savaştan çok sonra

yazmış, bazı hususlarda hafızası yanıltmış, coğrafi isimleri

karıştırmış, bunları Gumilev’den aktarıyoruz.

İmparator Wu-ti, basit bir devlet adamı değildi; bunu

kaydetmeliyiz: Uzun iktidar senelerini, Hunları mahvına

adamış, bunun için akla hayâle gelebilecek her yolu

denemişti. Onların eski düşmanları olan Wu-sunları Tarım

havzasının kuzeyine yerleştirip, bu bölgeyi Hunlar için

tehlikeli duruma sokmuş, bundan başka her türlü entrikayı

da denemişti. Kore’nin zaptı ile doğu cenahı da Çinlilerce

emniyet altına alınmış, yine işe yaramamış. Daha sonra

casusluk ve sabotajlarla Hunların arasında hoşnutsuzluk


yaratmaya çalıştılar.
173 Bütün bunların, Çin’e hiçbir yararı

dokunmadı.

173 Çin Tarihi: 97. s.

Ömrünün son dönemecine giren yaşlı İmparatorun, özene

bezene yedi sene de hazırladığı ordusu bir netice alamadı.

Güya bu savaş için kan terleyen atlar yetiştirmişlerdi ki bu

atların çoğunu ve 250 bin kişilik ordunun yarıdan fazlasını

kaybettiler. Sonuçta Çin’in sınırları Hunlara açık hâle geldi.

Hunlardan Dost Eli

Çin, iri gövdesiyle yere uzanmış, takatsiz yatıyordu. Bu

durumda iken, muzaffer Hun Yabgusu tekmelemeye

tenezzül etmedi. İmparator’a bir mektup gönderen Huluku,

dostluktan, barıştan bahsetti. Ve alışılmış bulunan bir

talepte bulundu. Bu, bir Çinli prenses’in kendisine

gönderilmesiydi. Daha başka istekler de vardı ki, bu,

Hunların yaşaması için elzem sayılan maddi şeylerdi. Sınır

ticareti mutlaka serbest bırakılsın. Eskiden zamanlarda

olduğu gibi Çin, Hunlara vergi vermeye devam etsin. Bir de

maddi taleplerin dökümü yapılmıştı: “Her yıl 10 bin dan

pirinç şarabı, 5 bin hu mısır, 10 bin top çeşitli ipek

kumaş”
174 vs. Eğer bunlar gönderilirse, karşılığında bir

taahhütte bulunuyor Hakan: Bundan sonra sınırlarda

yağmalama hareketlerine girişilmeyecek!

174 Türk’ün Üç Bin Yılı: 67. s.

Yabgu’nun isteklerine İmparatorun verdiği cevap

bilinmiyor. Yeni bir savaşa girmeye mecali kalmayan Çin’in,

“emriniz baş üstüne” demekten başka şansı yoktu. Arada,

tekrar bir anlaşmazlık çıktığından bahsedilmeyişi, Hunların

istediklerini aldığı yorumuna kuvvet kazandırıyor. Özetle

söylemek gerekirse Hunlar Asya’nın aslanı olmuş, Çin’in

gözü yılmış, en azından bir süre mâceraya paydos denmişti.

İleride nelerin yaşanacağını tayinde arzulardan ziyade,

görünür görünmez olaylar söz sahibi olacak.

Â


Tabiî Âfet

Hun savaşçıları meydana çıkan düşmanla yiğitçe

çarpışıyor, galibiyet sevincini yaşıyor, ama görünmeyenden

gelene karşı yapabilecekleri bir şey yok. Çok büyük bir

başarının ardından mutluluğun tadını çıkarıyorlardı.

Keyifler yerindeydi. İnsan yüreği tam doyuma ulaşamaz ise

de yeterince mutluydu herkes. Ne var ki, 89-88 kışı çok

çetin geçti. Çin yıllıklarında kısaca anlatılan olay, aynen

şöyle: ”O yıl birkaç ay sürekli kar yağdı. Sürüler kırıldı; halk

arasında salgın hastalıklar yayıldı ve kıtlık baş gösterdi.

Korkuya kapılan Yabgu bir ibadethane kurdu.”
175 Çin’de

ise, İmparator Wu-ti 54 senelik iktidardan sonra 87’de

öldü.
176

175 Aynı Eser. 68. s.

176 Hunlar: 58. s.

General Li Luang Li

Yen-Jan savaşının kahraman generali Hunlara teslim

olmak zorunda kalmıştı. Yabgu’nun huzuruna getirildiği

zaman karşılanışı, Hun geleneğine Çinlinin şanına yaraşır

biçimdeydi. Esir’in, mevkiî ile mütenâsip saygı görmesi hoş

bir duyguya kapılmasına yol açtı. Alınan haberlere göre

bütün aile fertleri Çin’de katledilmiş, gönderilirse general

de aynı cezaya çarptırılacak. Huluku, babalık gösterdi aile

bireylerini kaybeden generale, kızıyla onu evlendirdi.

Hiçbir mülteciye nasip olmayacak samimî bir lütûf idi bu.

Lâkin bazı hassasiyetler hesabedilmemişti. Li Huang-li’ye

sıra dışı itibar edilişi, senelerce önce Çin’den elçi olarak

gelip, burada kalıp, baş vezirliğe yükselen eski Hun Wei-

Liu’nun kıskanmasına yol açtı. Bunun talî sebepleri bir

tarafa; Wei-Liu’nun kumanda ettiği ordu, General Li Huang-

Li ‘nin ordusuna yenilmişti. Prestij meselesi yüzünden,

çekememezlik başladı.


Wei-liu, Li-Hunag-Li’yi ortadan kaldırmak için neler

yapabileceğini araştırıyordu. İki olay zikrediliyor; biri 89-88

kışının şiddeti ile meydana gelen hastalıklar, ölümler,

açlıklar; diğeri de Han’ın hasta annesinin durumu.

Yalnız Çin’de değil Hunlarda ve o zamanki diğer

toplumlarda da büyücüler önemli bir güç idiler. Generalin

öldürülmesini isteyenler, başta başvezir Wei-Liu olmak

üzere, büyücüleri ayarladılar. Hasta olan, Yabgu’nun

annesini tedavi için giden “büyücü trans haline geçtiği

sırada, müteveffa Yabgu’nun, ölen savaşçılar için Li

Huang’ın kurban edilmesini istediğini bildirdi.”
177

. “Li-Ku-

Am-Li (Li Huang li)’nin düşmanları tarafından ilan edilen bu

sözler Hun’ları coşturdu –Li Huang-li- tutuklanarak kurban

edildi.”
178

177 Hunlar. 159. s.

178 Büyük Türk Tarihi: 1. c. 209. s.

Efsaneler gerçeğe karışıyor, gerçekler efsaneye. Bazı

olayların tam doğru biçimini tesbit, çok zaman kâbil olmaz.

Yukarıda bahsedilen meselenin bir de şöyle anlatılışı var:

General çabucak yakalanmış, fakat öldürülmeden evvel,

öfkeyle bağırıp demiş ki: “Benim ölümüm Hun Devletini

yıkacaktır!” Biraz önce tabii afet diye zikredilen felâketler,

güya, bundan sonra meydana gelmiş ve Yabgu, Generalin

hatırasına bir tapınak yaptırarak, onun ruhundan özür

dilemiş…

Taht Kavgaları

Huluku Yabgu dokuz – on senedir Hunların başında idi ve

devlete eski itibarını kazandırmıştı. Ne yazık ki başlangıçtan

beri kanayan bir yaradan muzdarip olan Hunlar, kanın

dışarıya pek sızmayışından bunu fark edemiyorlardı. Bazı

faydaları olduğu inkâr edilemeyen, Çinli prenseslerle

evlenmenin zararı daha fazlaydı ve zaten çoğu kez, sıradan

aile kızları prenses ünvanıyla gönderilmekteydi.

İ


İstisnai kadınlar olabilir, ama Çinli Hatunlar Hun toplumu

için zararlı faaliyetlerde bulunuyorlardı. Hakan’a bizzat

menfi telkinleri bir yana, Hun sarayı Çin propagandası

yapan Çinlilerle dolduruluyordu. Aslında, bunların fark

edilmemesi mümkün değildi, fakat Çinli prensesle evlenmek

babadan oğla geçen bağımlılık hâlini almış gibiydi. Şimdi,

anlattığımız bütün zararların bir misâlini seyredeceğiz:

Huluku Yabgu hastalandı, önemli son günlerini

yaşıyorken. Devlet adamlarını başına toplayıp, küçük

oğlunun değil, kendi kardeşinin tahta çıkarılmasını vasiyet

etti. Niçin böyle yaptı? “Hun sarayında mühim mevkî almış

Çinli vezirler, Hakanın karısı, Çinli prenses ve diğer Çinli

esirler, hizmetçiler, yavaş yavaş Çin âdet ve ahlâkını

memlekete sokmağa başlamışlardı. Çinli prenses Hun

tahtına bir Çinli kadının oğlu olan Hun prensinin

geçebilmesi için Hakanın küçük kardeşini öldürmüş, buna

kızan Hakan da diğer oğullarını reddetmişti.”

Yabgu Huluku, yakalandığı hastalığın öldürücü olduğunu

anlamış, bir daha sağlığına kavuşamadı, vasiyetini yaptıktan

kısa süre sonra öldü. Hatalar zinciri devam edip gelirken,

hiç olmazsa bundan gafil değilmiş Hakan, vasiyetiyle bunu

ispatladı. (Sene M.Ö. 85) Asırlarca sonra Osmanlı sarayında

teşekkül eden Devşirme Partisi, daha M.Ö. birinci yüzyılda

Hun sarayına kök salmıştı. Hunlardan fazla Çinlilerin

hâkimiyeti görülen sarayda en etkili isimlerden biri Çin

aslından, dul kalan Hatun idi. Kocasının vasiyeti hilâfına

harekete meyledip, kendisine bu konuda yardım edecek

kişileri de buldu ve şimdilik kaydıyla, Hakanın ölümünü saklı

tutma kararı aldılar.

Hunlar da Hakana sadakat esastı. Huluku, bunu en fazla

hak edenlerden biriydi. İşin içine Türklük, Çinlilik girdi ve

Hakanın vasiyeti dahi hasıraltı –hatta imha- edildi.

“ Göğün oğlu” deniyordu Hun Yabgusuna; bu, Çinlilerin

taktığı bir ünvan olabilir: “Gökte ve Yerde doğmuş, Güneş


ve Ay tarafından konulmuş, güçlü Hun Yabgusu.” Bu doğru.

Hak ve salâhiyetleri ise şu şekilde belirlenmişti: Devletin

bütün bölgelerini, Hunlara ait bulunan bütün toprakları

yönetmek; savaş ilan etmek, barış yapmak ve orduyu bizzat

yönetmek. (…) Taht-ı âlinin çevresinde yardımcı, danışman

ve kumandanlardan teşekkül eden kalabalık bir grup vardı:

fakat son söz, çevresindekilerin müttefikan kabul ettikleri

görüşe ters düşse dahi, daima Yabgu’nundu.”
179 İşte bu

Yabgu vasiyetini yapıp, gözlerini yummuş bulunuyor,

çevresindekiler, onun arzusu hilafına faaliyet gösteriyorlar.

Bundaki en önemli etken Türk sarayının Çinli ablukasında

oluşudur.

179 Türk’ün Üç Bin Yılı; 70. s.

Hu-Yen-Ti  Yabgu (M. Ö. 85-68)

Hunlarda Yabgu’nun ölümünü uzun süre gizleyebilmek

mümkün değildi. Ama vasiyeti değiştirmek, ileri gelen

ekibin elinde! Nitekim, yabgu adına yalan söyleyerek, Batı

Prensinin geçmesi gereken taht’a Doğu Prensi’nin genç

oğlu Hu-yen-ti’yi getirdiler. Sancılı bir yola girilmişti. Taht’a

aday dört prensten biri hileyle seçilmiş. Sebep, seçicilerin

menfâati! Ülkeyi, milleti dirâyetle idâre edecek lideden

ziyâde, idâre edilmeye elverişli birini arıyorlardı buldular.

Yeni Yabgu, tecih edenlerin parmaklarında

oynatabileceklerine inandıkları, genç ve tecrübesiz biriydi.

Kabile reisleri bu seçimi uygun bulmamışlar, çocukta,

aranan vasıfların olmadığına inanıyorlar, fakat geleneklere

bağlılık, Yabgu’nun mensup olduğu boya itaat etme ve ona

saygı gösterme alışkanlığı itirazlarına mani oluyordu.

Yabgu seçilen prensin, bilhassa yaşının küçüklüğü devleti

yönetmeye engel’di. Ama ne gam, bu işe meraklı olan

annesi ve Çin’den gelip Hunlar arasında kalan eski Hun

Wei-Liu idareyi ellerine aldılar.
180 Gidişatın iç açıcı

olduğunu söylemek mümkün değildi. Kendilerini tahta lâyık


gören prenslerden ikisinin de sıtkı sıyrılmış, mevcut duruma

tâbi olmayı kesinlikle istemiyorlardı. Zira, kellerininin

uçurulması ihtimali de uzak değil. Önlerinde, ömürlerini

devam ettirebilecekleri bir yol vardı ve bu yol Çin’e

gidiyordu. Kaçmak, arzu etmek kadar basit olmadığı için

hileye başvurdular. Çungarya’nın güneyinde Wu-sunlara

komşu olan Hü-chui kabilesi prensine bel bağlayıp, onun

yardımıyla Çin’e kaçma imkânı bulacaklardı. Her iki prens

gizlice adı geçen kabilenin prensine gittiler. İstedikleri şu:

Wu-sunlar Hunlarla savaşmaya kışkırtılsın; ortalık karışsın,

toz duman arasında, iki prens taraftarlarını da alarak,

aradan sıvışsınlar!

180 Türk Tarihi: 1. c. 45. s.

Milli birlik ağır yara almış, en yüksek payeli birçok insanın

gözünde devletin bekâsı diye bir şey kalmamış, ama böyle

olmayanlar da vardı. Ma’mafih Hü-chui prensi bunun bir

ihânet olacağı düşüncesindeydi ve alet olmak niyetinde

değildi. Aldığı teklifi Hakana duyuran prens Doğu ve Batı

prenslerinin plânını suya düşürdü.

Huzursuzluk bulaşıcıydı. Prenslerin Çin’e kaçamayışları,

başka insanların da böyle bir teşebbüse geçmelerine mani

olabilmişse de karışıklık hat safhadaydı. Yabgu küçük,

dertler büyük, idareyi ellerinde tutanlar dertlere derman

olmaktan uzak. Yakın tarihe kadar yabancı birçok

kavimlerden alınan esirler bile Hun diyarında mutlu oluyor,

serbest bırakılsalar dahi memleketlerine gitmek

istemiyorlardı. Şimdi ise Hun fertleri şaşkın durumdalar.

İçtimâi-sosyal-dertler azmakta, sevgisizlik büyümekte,

çınarın özü çürümekte…

Bu karamsarlığın sonu karanlık. Ama biz şöyle, az biraz,

filmi geriye saracağız: Baştan beri gördüğümüz, Hun

demek savaşçı demekti. Savaşta, hayatın olmazsa olmazı.

Bunun sebepleri birçok kez vurgulanmıştı. Çok güçlü

durumda iken, ihtiyaç duyulan gıda maddeleri vs. Çin’den

hediye adıyla haraç olarak geliyordu. Bazan da sınır

kasabalarına yapılan akınlarla bu ihtiyaçlar temin edilirdi.


Ziraatçılık küçümsenirdi Hunlar tarafından, ama gıda

ihtiyacı da zarûrî idi. Bunu kendileri yapmak

istemediklerinden ekip biçme işine girdilerse de, kölelerini

kullanıyorlardı. Ve, Çin’den mülteci olarak çok sayıda insan

geliyordu:

“Bunlar, esir düşen ve Hunlarla birlikte kalan Çinli

subaylarla askerleri; onların ülkelerinde perişan duruma

düştükleri için sınır ötesine geçen aileleri; sınır boylarında

yaşayan ve Hunlar’da hayatın daha kolay olduğu

düşüncesiyle Çin’den kaçan erkek ve kadın köleler ile

özgürlüğü ve can güvenliğini kuzey steplerinde bulan

haydutlar, hırsızlar ve diğer suçlulardı. Bundan başka, Hun

İmparatorluğu zamanında 119 yılında hâkimiyet altına

alınan; “İnsanların sürülerini, mallarını, kadın ve

çocuklarını ellerinden alıp, zulmetmeyi kendisine adet

edinmiş Çinli memur ve cerrarların zulmünden illahlah

diyerek komşu ülkelerden kaçıp gelenler de vardı.”
181

181 Hunlar, 162. s.

Çin’in kuralları. Vatan hâini ilân edilmek için bir savaşta

başarılı olmamak yeterdi. Kolayca idam cezası verilen bir

ülkenin vatandaşları, fırsat bulunca komşu ülkeye

sığınmaktan kaçınmıyordu. Şöyle böyle yollardan Hunlara

sığınan, tâbi olan bilemediğimiz miktarda insan

bulunmaktaydı. Hepsinden bilgi-beceri ve mevkisine göre

yararlanılıyordu. Faydalı oldukları kesindi, ama işin bir

diğer cephesi daha vardı ve fakat bunu Hunlar fark

edemiyorlardı.

Hangi sebeple olursa olsun, Hunlara sığınmış olanlardan

bazıları ahlakî zaafa müptelâ, bazıları da hâlâ içlerinde

vatan sevgisi taşıyor ve bunlar her fırsatta gölgesinde

barındıkları, içine sığındıkları çadırların direklerini

çelmeliyorlardı. Hunlar henüz, geniş bozkırın bahşettiği

gönül zenginliği ile, sâfiyetlerini bozmamışlar, aleyhlerine

cereyan eden gelişmeleri göremiyorlardı. Aradan geçen

seneler, etkileme sistemiyle Hunlardan bazılarını değiştirdi.

Çinliler gibi düşünüp, davranan insanlar, daha doğrusu


özünü yitiren insanlar türedi. Bir-iki nesil değişimiyle,

Çinliler-kutsal- amaçlarına ulaştılar. Anlatmaya çalıştığımız

prensler arası kavganın temeli derinlerde.

Ölen Yabgu’nun değiştirilen vasiyeti, uygun olmayan

prensin tahta çıkarılışı, yanlışlığı hazmedemeyen prenslerin

isyankârlığı, birçok kişinin kellesinin uçurulması sadece

Hunların hatalarının sonucu olan işler değil, işin için de Çin

asıllılar var. Yabgu’nun annesi bir Çinli prenses idi ve

Çin’de eğitilmiş olan Wei-Liu onun en yakınıydı. Aslen Hun

olduğu, bu yüzden, elçi olarak geldiği ana vatanında

kaldığı, hatta çok faydalı hizmetlerde bulunduğu bilinen

Wei-Liu’da, sonradan Çin kültürü ağırlığını hissettirmeye

başladı, bu da Hunlar için zararlıydı.

Wei-Liu’dan Tavsiyeler

Taht’ta çocuk yaşta bir Yabgu, onun adına ülkeyi yöneten

bir Çin asıllı anne, bu anneye yardımcı olan Çin’den gelme

Hun vezir ve memnûniyetsiz geniş kitleler. Çin ile

münasebetlerin nasıl yürüdüğünü bilmiyoruz, genç Han’ın

Ta-Tuna-Fu vilâyetine asker gönderip, bazı yararlar

sağladığı 182 söylenmekte. Bu icraatın yeni bir tehlike

doğuracağı da ayrıca vurgulanmaktadır. Hunların kardeş

kavgalarıyla çalkalandığı Çinliler için sır değil. Komşunun

durumunda meydana gelen bütün önemli meseleler seri bir

şekilde Çin’e ulaşır. Oluşmuş bulunan havada Hunlara

saldırmak Çin’e kâr getirebilir.

182 Büyük Türk Tarihi: 1. c. 210. s

Wei-Liu zeki adamdı. Yabgu’nun annesi tarafından üstün

insan muamelesi görmek onu kurtarmıyor; çünkü her ikisi

de Hunların ileri gelenleri tarafından sevilmiyordu. İtibarlar

sıfırlanmıştı. Wei-Liu kendisini boşlukta bırakmaya rıza

gösterecek adam mı? Sırtını dayayacağı bir dağ lazımdı,

bunu bulduğunu zannetti; belki dağ değildi bulduğu, ama

yine de yaslanılabilir. Yabgu’ya dedi ki:


Durumumuz zayıfladı. Yarın bir Çin saldırısı olursa başa

çıkmamız zor. Hiç olmazsa kuyular açtırıp, erzak ve

zahirelerimizi orada saklayalım. Bunların yanı sıra kaleler

yapalım ve muhafızlar olarak Tsinlerden yararlanalım!

(Tsinler bir kaç nesil önce Hun memleketine gelip, soyunu-

nesebini korumuş Çinliler idi).
183

183 Aynı Eser, 211. s.

Wei-Liu’nun tavsiyesi istikâmetinde harekete geçilip,

ormanlardan ağaçlar eksilmeye başlandı. Hunların

aksakalları, yaşlanmış boy prensleri yapılmakta olan işin

sakıncalarını anlatarak Yabgu’yu bu proje’den vazgeçirdiler.

Onların itiraz noktası şöyleydi. Şayet Çinliler buraları

zaptedecek olurlarsa, iâşe sıkıntısına düşmeyecekler, hazır

kendileri için stoklanmış zahire’nin üstüne konacaklar. Öte

yandan, Hunlarla kale savunmasının münasebeti yok; hiç

alışık olmadıkları bir usûl ve bu yönden kaleler kurmakta

mahzurludur. Yabgu mecburen iknâ oldu, Wei-Liu’nun

gayreti boşa gitti. Onun gerçek amacını herkes gönlüne

göre yorumlayabilir; Çin adına adım attığı biraz abartılı

olur, ama bunu da yapan var. Sanılıyor ki, içini korku

bürümüştü. Kuvvetli bir Çin saldırısı, sallanmakta olan Hun

duvarını yerle bir edebilir. Erzak stoku ve kale kurulması

teklifi itibarsız addedilince başka bir şey düşündü ve

Hakana bunu söyledi:

“ Çin ile barış yapılsın; şayet eski savaş esirleri serbest

bırakılır, memleketine gitmek isteyenlere yol verilirse, bu

İmparatorun hoşuna gider, dolayısıyla barış anlaşması zor

olmaz” “Ama Hun prensleri Wei-Liu’ya inanmadıkları ve

böyle bir şeye razı olmadıkları için, bu plan uygulanamadı.

Wei – Liu 80 yılında ölünce, yönetim yaşlı Hunlar grubunun

eline geçti ve Çin’le yeni bir savaş başladı.”

Bu Gidiş Nereye?


Esasen, her şey ayan beyân ortada. Kaya, bütünlüğünü

muhafaza yeteneğini yitirdi; azar azar parçalar kopacak,

cesarete bağlı olarak güç erimesi yaşanacak. Gelinen

aşamada bu kaçınılmaz.

Genç Yabgu milletini yönetebilecek hiçbir vasfa haiz

değildi. Etrafını kuşatan çember, ona gönlünce hareket

imkânı vermemiş, her ne yapıldı ise Wei-Liu, Yabgu’nun

Çinli annesi ve bunlara yakın bazı danışmanlar tarafından

yapılmıştı. Bu grup savaştan kaçıyor, Çin ile dostane

yaşamaya can atıyordu.

Wei-Liu’nun 80 yılında öldüğü bildirilirken, ondan daha

mühim rol oynayan Yabgu’nun annesinden söz edilmiyor.

Kim bilir, belki o da öldü yahut hiç hükmü kalmadı.

Çin ile savaş kararı alanlar iktidara hâkim olan yaşlı

prensler grubu idi. Fakat bu arada doğu da Wu-huanlar,

batıda ise Wu-sunlar ve Soğdiyanalılar Hun hâkimiyetinden

çıkmışlardı.

Yeni Bir Savaş

Çin iyi durumda değildi. Bundan önce yaptığı savaşlarda

gerek maddi, gerek insani yönden çok büyük kayıplara

uğramıştı. Hunların saldıracağı sınır boylarıydı ve buraların

korunması Çinlilerde değil, İmparator tarafından

yerleştirilen Ch’iang-Wu-huan ve Hun sığınmacılar da.

Doğrusunu söylemek icabederse bu kavimler Çinlilerden

daha iyi savaşıyorlar. Bu yüzden de İmparatorun yaptığı iş

akıllıcaydı.

Yabgu Huyen-ti beş seneyi doldurmuş, çocukluktan

çıkmıştır. Casuslar vasıtasıyla Çin’in hudutlardaki

durumunu öğrendi; aldığı rapor olumlu. Karşı taraf da

casus kullanıyor, hem de bu işin piri sayılırdı. Hunların dört

kola ayrılan 20 bin kişilik ordusu, 9 bin ölü ve esir bırakarak

geri döndü. (M.Ö. 80. sene)


Yapılan hareketler bazen kör döğüşünü andırıyor.

Hunlarda, kuvvetli zamanların disiplini kalmadı. Devlet

yapısının özelliği ile bu yıllarda sahip olunan imkânların

uyumsuzluğu bir felâkete doğru sürüklenmeyi işâret

ediyordu. Şöyle:

Devletin merkezinde Yabgu’nun sarsılmaz hâkimiyeti

vardı. Taşrada boylar, onların başlarında prensleri bulunur,

top yekûn bağlılık Yabguyadır. Boyların ve prenslerin sayısı

çok artmış, savaşlarda ele geçirilen ganimetler, ayrıca

hediye adıyla gelen haraçlar herkesi zenginliğe alıştırmıştı.

Öyle bir noktaya gelinmiş ki, devlete bağlılığın ölçüsü sahip

olunan maddi imkânlara göre ayarlanıyordu. Yabgu

prensleri bolluğa garkedemez, prensler boy ailelerini

rahata kavuşturamazsa, aşağıdan yukarıya doğru bağlılık ve

güven duygusu zayıflıyor, devlet susuz topraklar gibi

çatlamaya başlıyor. “Kırk katır mı kırk satır mı” imtihanı

Hunların bu yılları için gayet münâsip düşer. Saldırıya

geçilmese ganimete alışık insanlar sürüden ayrılacak,

geçilse ne olacağı belli değil ve 80’de biraz da belli oldu;

büyük kayıp verildi.

Çivi çiviyi söksün diye, 80’de verilen kayıpların telâfisi için

79’da sınırlara akın tekrarlandı. Bir kale kuşatıldı, netice

yok. Bir sene sonra Çin sınırlarının ahvalini öğrenmeleri

için casuslar gönderildi. Müsbet haber gelince, saldırı

hazırlığına geçildi; ama bu seferde, “Hunların arasında

yaşayan bazı Çinliler vakit geçirmeden durumu İmparatora

haber verdikleri için, onlar da kendilerini savunmaya

hazırlandılar. “
184 Büyük ordularla değil üç-beş bin kişiyle

kısa bir sefer düzenliyorlar, biraz dünyalık alıp dönecekler.

Çin, haberli olup, hazırlıklı karşılayınca bu şansı Hunlara

vermiyor. Kayıp kayıp üstüne geliyor, yenilgiler öz güveni

aşındırıyordu. Yine de iş iştir misâli boş durulmadı.
185

Ordos’a 77’de bir akın düzenlediler; bu defa şansları açık

gitti ama çalışan insan sayısı azdı; 186 yani ganimet veya


yağma için ne kadar çok adam giderse o kadar çok mal

getirir; tabii, galibiyet şartıyla.

184 Büyük Türk Tarihi: 1. c. 213. s.

185 Hunlar. 165. s.

186 Büyük Türk Tarihi. 1. c. 213. s.

Devamlı güç kaybeder vaziyetteydi Hunlar. Esas gövde

zayıfladıkça, bağlı kabileler bağımsızlıklarını ilan ediyor,

Çin, elinden geldiğince vaziyetten istifadeye çalışıyor.

Yapılan ufak tefek akınlar, Çin, sınır nöbetçileri tarafından

ateşli işâretler aracalığıyla haber veriliyor, ilgililer de

gerektiği kadar asker topluyor, saldıranlardan daha

kalabalık ordularla yetişip püskürtmeyi başarıyordu. Eski

haşmetli savaşların yerini, tamamen vur kaç olayları aldı,

bunun getirisi hiç mesabesindeydi.

Hunlara bağlı kabilelerden, yalnız Wu-sunlar sadakâtlerini

bir zaman için bozmadılar. Wu-huanlar, Mete Yabgu

döneminde aldıkları darbenin acısını unutmamış, fırsat

bekliyorlardı. Hep aynı oyunun tekrarıdır sahnelenen,

bunlar sürpriz olmaktan çıkmış; hattâ sürpriz sayılmamış

bile. Bir manâda, intikam alma zamanının geldiğine

inanmaya başladı Wu-huanlar, ama yine de açıktan bir

hücuma cesaret edemeyerek Hunların mezarlarına

saldırdılar. Burası, ülkenin doğusunda, ölen Hun

Hakanlarının gömüldüğü ve Hunlarca mukaddes sayılan bir

yerdi.

Bu yapılan terbiyesizlikti, hazmı zordu. Derhal atlarına

atlayan Hunlar, Wu-huanları sindirip, tekrar itaat altına

aldılar. Çinliler, Hunlar lehine gelişen her olaydan müthiş

rahatsızlık duyarlardı. Teşvikleri ile yağmalattıkları

Hunların mezarlarına sevinmişler, bilâhare itaat altına

girişlerine kızmıştılar. Öfkelerini almak için saldıran Çinliler

Wu-huanları kılıçtan geçirdiler, ama tebaalık önlenemedi;

bu da yaşlı Hunlar grubunun başarısı olarak kabul

edildi.
187

187 Hunlar: 166. s.


Çinlilerle Hunlar Arasında Wu – Sunlar

Wu-sunlar Çin’e uzak Hun diyarına yakın bir yerde

yaşarlar. Önce İmparator onların dostluğunu kazanmak için

çırpındı, krallarına bir prenses gönderdi. Bunu haber alan

Hun Hakanı da bir Hun kızı gönderince kral Çin prensesine

itibar etmedi. Bu kızcağız çok acılar çekmiş, ağıtlar dizmiş,

ağlaya ağlaya ölmüştü. Çin’den ikinci prenses gönderilip,

dostluğun önemi vurgulanmış, yeni gelin geldiği yere

ısınmış, çocuklar doğurup dal budak salmış. M. Ö. 108- 107

yıllarından, 72 yılına kadar geçen zamanda Hun kızından

doğan çocuklar da Çin kızından doğanlar da yetişmişler,

Wu-sunların ülkesinde, büyük orduların yapamayacağı

derecede Çin propagandası yapılıyor, âdeta küçük Çin’e

dönen bir manzaraya şahit olunuyordu. Gerçi Hun kızı da

doğurduğu çocuklarla, aynı şeyi Hunluk adına yapmaya

çalışıyor ya, bu alanda bir Hun’un bir Çinli ile boy ölçüşmesi

ne mümkün!

M.Ö. 73 senesinde Çin tahtına Hsüan-ti çıkmıştı. Önceki

İmparatordan daha fazla savaş meraklısıydı. Wu-sunlar

arasında huzursuzluk yaşanmaktaydı. Turfan Vadisinde

küçük bir prenslik olan Ch’e-shih kervan yoluna hâkimdi ve

Hunlarla müttefik idi. Nihayet, Ch’e-shih halkı Hunlarla

beraber Wu-sunlara saldırdılar, bunları mağlup ettiler.

Aksu- Kuça ve havalisini istila edip, Türkistan yolunu

Çinlilere kapadılar.
188

188 Türk Tarihi: 1. c. 46. s.

Az Kaldı Biteceklerdi

Wu-sunlar büyük bir devletle akraba olduklarını

gerektiğinde onlardan yardım alabileceklerini

unutmamışlardı. Uğradıkları yenilgi yalnız kendilerine değil

Çin’e de vurulmuş darbe idi. Bir Çinli prenses ile yeni

evlenmiş olan Wu-sunların hâkimi eşini yanına alarak

İmparatorluğun yolunu tuttu. Yeni ve enerjik İmparator


misafirlerini kabul etti, can kulağı ile dinledi ve Hunlara

karşı müşterek harekette anlaştılar. Acilen savaş hazırlığına

başlandı.

Esas savaş Çinliler ile Hunlar arasında yapılacak olmakla

beraber, Wu-sunlar da kâr’a ortak olmayı düşünüyorlardı ve

bunun için 50 bin askerle ortaya atılmaya söz verdiler.
189

189 Büyük Türk Tarihi: 1. c. 214. s

Çin sessizce, acele ile 160 bin kişilik hafif süvari ordusunu

donattı. 72 senesinde, beş koldan sınır ötesine, Hun

ülkesine doğru harekete geçtiler, akıllarınca gafil

avlayacaklardı; fakat o kadar basit değildi bu iş. Casuslar

sağ olsun. Düşman tarafından tatbike konan plânı öğrenen

Yabgu, her zamanki gibi tedbir almıştı. Yani, bu büyük Çin

ordusu ile başa çıkmanın zor olduğu bilinirken, tuzağa

düşmemek isteyen Yabgu başka bir tarafa göç etti. Çin’in

beş ayrı noktadan Hun diyarına girişi, kendilerine bir

kazanç sağlamadı. Onların bu kadar kalabalık ve teçhizatlı

ordusunun yaptığından daha fazlasını, onlara, Hunların üç-

dört bin askeri yapıyordu.

En namlı Çin generallerinden beşi 30 binerlik ordularıyla

avarece dolaştılar, ancak ikisi yüzlerce kilometre içerilere

girip, biraz ganimet elde ettiler. “70 bin at, sığır ve

koyun”
190 alarak avundular. Çin de savaşla ilgili kuralların

katılığı defalarca görülmüştü. Yapılan masrafın ve bir de Çin

onurunun boşa gitmesi hazmedilemezdi. Generallerden

ikisi, ancak 700’ü bulan Hun ölü sayısı ile memleketine

dönmeye utanıyor ve korkuyordu. “Bu yüzden, rakamlarla

oynayarak seferi haddinden fazla başarılı göstermek suçu”

işlediler. Generaller mahkemeye verildiler, neticenin

aleyhlerine tecelli edeceğinden şüpheleri yoktu. Bunun için

“bunlarda intihar ederek hayatlarına son verdiler.”
191

190 Aynı Eser 215. s

191 Hunlar: 167. s.


Ya Wu-sunlar? Büyük düşman eli boş dönerken yurduna,

küçük taş baş yarmıştı. Eğer karşı cepheden bakarsak,

alkışlanacak bir başarı elde ettiklerini söyleyebiliriz. Eski

efendilerinden, ezilmişliklerinin acısını çıkarmak için

çılgınlık derecesine varan hareketlere giriştiler:

“Batı Lu-Li-prens’in otağını yerle bir ettiler; Yabgu’nun

kaynatasını, gelinini, prenslerini ve binbaşılardan başka

toplam 39 bin asker esir almışlar ve 700 bin de aç sığır ele

geçirmişlerdi. Bu arada Hunlar, alelacele kaçarken, pek çok

sığır ve özellikle hızlı yürüyüşe dayanamayarak

yorgunluktan ölen koyunlarını kaybetmişlerdi.”

Ölmek var dönmek yok. Hayvanlar telef edilmiş, insanlar

esir verilmiş, canlı nüfus azalmış, toprak kayıpları ve

tâbilerin kopmaları ile nüfuz da erimişti. Son ağır zayiatı

verdirenler ağız cezayı hak etmiştiler. Eldeki imkânlar

nisbetinde toparlanıp, M. Ö. 72/71 kışında Wu-sunlara

saldırdılar. Eli ayağı tutanlar tabanları yağlayınca Hun kılıç

ve oklarının hedefinde yaşlılar, çocuklar ve kadınlar

kalmıştılar ve bunlar da askerlerin yerine can verdiler.

Bu savaşın-saldırının intikam alma amacıyla yapıldığı,

hiçbir canlıya acınmadığından belli. Ne de olsa içleri

rahatlamıştı. Fakat yurtlarına dönerken öyle bir kışa

yakalandılar ki, hem atları hem kendileri yoğun kara

dondurucu ayaza göğüs geremediler. Hayvanlar ot

bulamadığı için açlıktan kırıldı, süvariler soğuktan

korunamayıp öldüler. “Neredeyse ordunun tamamı telef

olacaktı.”
192

192 Aynı Eser. 168. s.

Hun olmak cesur, atak, hiçbir şeyden yılmayan, devamlı

rakiplerini yıldıran demekti. Şimdi bir kötürümler topluluğu

manzarası arz ediyor. İçinde bulunulan zaaf, zayıf

düşmanların dahi cesaretini kırbaçlıyordu. Piranaların

durumuna düştüler. Vaktiyle emirlerini dinlettikleri Wu-

sunlar, Wu-huanlar ve Tin-Lingler fırsatı kaçırmamak için,

hep birden hücuma geçip, “çocuğa, kadına bakmadan


bütün Hun’ları öldürüyorlardı.”
193 Bu, son vurgunlarda

Hunlar nüfuslarının üçte birini kaybettiler.
194

193 Büyük Türk Tarihi: 215. s.

194 Hunlar 168. s.

İçini kurt kemirmiş, özü çürümüş ulu ağaçlar gibi ayakta

zor duruyorlardı. Bağlı kabileler sadece düşman olarak

karşılarına çıkıyorlar, aslî unsur kendini müdâfaadan aciz,

tekme yiyip duruyor. Öyle hale geldiler ki Çin’in 160 binlik

ordularının yapamadığını üç bin kişilik süvari birliği yaptı.

Bozkıra dalan bu küçük birlik Hunları, sürüleriyle beraber

toplayıp götürdü. (Sene 70)

Çin’de Hava

Hunlar kendi derdine düşmüş, kardeş kardeşin boğazını

boğmaya çabalıyor. Düşmanla savaşa ne takat kalmış ne

arzu. Ya Çin ne âlemdedir? Bir kere yakından bakıp,

Hunların düşmanının durumunu öğrenelim:

Senelerdir o kadar masraflı ordular hazırlamış, maddi

açıdan o kadar bunalmışlardı ki, kesin zaruret olmadıkça

küçük bir orduyu cepheye sürmek istemiyorlardı. İki devlet

arasında kendiliğinden süregelen barış, tarafların halsizliği

yüzünden belki de devam edip gidecektir, ama garantisi

yok. Gerçi anlaşmaların da kıymeti harbiyesi yok, bunu

geçmişte imzalanan anlaşmaların âkıbeti apaçık bir şekilde

göstermekte. Taraflardan biri kendine gelence söz de imza

da unutulur; olsun, yine de bir anlaşma belirsizlikten iyidir.

Yabgu Hu-lü-kuan-ku büyük bir toplantı düzenleyip,

burada Çin ile kalıcı barış yapmak istediğini açıkladı. Maaş

vermemek için askerlerini terhis eden İmparator bu teklife

çok sevinecekti; bunu, Yabgu biliyordu; çünkü casusları

vasıtasıyla, Çin’in ne kadar maddi bunalımda olduğunu

öğrenmişti.

Kızının kovulmasından ötürü Yabgu’ya kin besleyen

“önemli Hun büyüğü” dediğimiz, Doğu Ulu Chü-ch’üsü


Hun’luk şuurunu bir tarafa atıp, kendi boyunun gayretini

güdüyordu. İşlediğimiz asırların özel hastalıklarından biri

budur. Kabilecilik durağında demirlenmiş beyinler

milliyetçilik büyük meydanından bîhaberdiler. Bilhassa

Hunlar için böyle değil, bu umumî duygu ve davranış

biçimidir. Her millette farklı sebeplerle tezahür edebilir,

ama esas değişmemekte…

Bir av partisi düzenleyen Doğu Ulu Chü ch’üsü, yanına bir

prensi de alıp, 20 bin kişiyle yola çıktı. Muhtemelen

anlaşmalı olarak, üç atlı Çin sınırını geçip, hakiki niyetin av

değil bir saldırı olduğunu bildirdiler. Belki de başka biçimde

gerçekleşen bu olay barış arzusunu suya düşürdü.

Hunlar tarafından savaş istendiği fikrine kapılan Çin,

karşı saldırıya geçerek, kendisi ziyana uğramadan Hun’ları

püskürttü.

Yeni Yabgu’nun şansı pek yaver gitmiyor. Daha ilk

senesinin başında barış teşebbüsünde, kendi adamlarının

oyununa geldi. Müzmin dertlerden biri Hun boyları

arasında çekişmeler ise biri de kıtlıktır. 68 senesinde, bu iki

olumsuzluk birbiriyle yarış halinde. Yabgu’ya bağlı esas

kütle ile bazı kabileler arasında süre gelen anlaşmazlık

sonucu Çin’e sığınmalar yaşandı.

Çin’in, Hunlardan yana huzursuzluk duymasına sebep

kalmadı. Onlar kendi kendilerini imhâ etmede düşman

silâhını aratmıyorlar. Esasen, şunu da görmek lâzım: Hunlar

da ki kardeş kavgasının kaşağısının Çinliler olduğu malûm.

Şaraplarıyla, ipekleriyle, casuslarıyla ve hele de kızlarıyla

nifak tohumunu atmışlar, istedikleri manzara teşekkül

edince de, karşıdan, ellerini ovuşturarak seyrediyorlar. Bu

karmaşık günlerin bir yabancı yazar tarafından anlatılışına

bakın:

“… Uzakta, toz bulutları içinde bir birliğin yaklaştığı

görüldüğünde, gelenin düşman mı, dost mu olduğunu bilen

yoktu. Bazen, işi tesadüfe bırakan bir birlik, keçe çadırlar

içinde oturanların ne taraftan olduğunu sormadan

saldırıyordu. Düşmana yöneldiğinde, o ırkın baş edilmez


gücü, kendi soydaşlarına döndüğünde, zayıflığı olan

savaşma ve imha etme hasletleri her zamankinden fazla

ortaya çıkmıştı.”
195

195 Hunların Hayatı, 51. s.

Sağdan-soldan, önden-arkadan saldıran saldırana. Çin’in,

zahmete girmesine gerek duyulmadan istediği oluyordu.

Önceden dost olan ve tâbi bulunan kavimler, kardeşler,

akrabalar, düşmandan beter. Bunlar, Çin ile aralarında

yaşanan olayların sonucu Hunlara hücuma mecbur

bırakılıyordu. Ting-lingler 63’de saldırıya geçtiler.

Hunlardan birçok esir aldılar. Pek çok ganimetler de elde

ettiler.

Hunlar, daha çok hayatta kalabilmenin mücadelesine

sürüklenmişler, bunda da fazla başarılı olamıyorlardı. Tâbi

olan basit kavimler bile girdikleri Hun topraklarını tarumar

edebiliyordu.

Yine de durmak yok, zira boğaz yemek istiyor. İhtiyaç

duyulan her şeyin menbaı Çin idi, bunun için Yabgu 62’de

saldırmaya hazırlandı. Zamanımızda en amansız

hastalıkların aşısı bulunduğu halde hâinliğin aşısı

bulunamamıştır, o zamanlar daha kötüydü. Yabgu’nun niyeti

marifetli bir hâin tarafından İmparator’a sızdırıldı. Hun

ordusu, kendisinden daha kuvvetli Çin ordusu tarafından

karşılandı. Ümitsiz bir savaşa girmeyip, geri döndüler.

“Yabgu’nun barış anlaşması teklifine de Çin

İmparatorundan her hangi bir cevap gelmedi.”
196

Ümitleri, güveni, gücü, hevesi tükenen Yabgu 60 senesinde

öldü.

196 Hunlar, 172. s.

Wu-Yen-Chü-Te  (Ak-Yen-Ku-Te) (M.Ö. 60-58)

Eski Türk Töresi kuvvetliydi. Türkler de kuvvetliydi.

Birinin zayıflaması diğerini de zaaf’a uğratıyor. Hu-lü-kuan-


ku bir müddet hastalık çekip sonra ölmüştü. Yakınında

bulunan muhalif prensler plânlarını yapmakla meşguldüler;

çünkü ecelin yolda olduğunu anlamıştılar. Ölüm vukuu

bulunca prenslerden biri, uzaktaki bütün büyük prenslere

ulaklar gönderdi. Ortada net bir aday olmadığı için,

istiyordu ki, söz sahibi herkes gelsin, kurultay da, yeni

Yabgu’nun tayini yapılsın. Bu fikirde olanlar yaşlılar sınıfına

mensup, törelere bağlılığı tavsamamış olan kimselerdi.

Karşı grup ise kuralsızlığı tercih edip, işi oldubittiye getirip

kendi istedikleri kişiyi Yabgu yaptılar. Buna “otağ

darbesi”
197 deniyor. Vahim olayların daha da artmaması

için muhalif ses çıkarılmadı.

197 Hunların Hayatı. 51. s.

Wu-yen-chü-te mi gaddar idi, üstüne yıkılan enkaz mı

gaddar olmaya zorluyor belli değil. Öncelikle barış lâzımdı.

Bulunabilen kıymetli hediyelerle bir heyeti Çin’e gönderdi

ve hemen temizlik harekâtına başlandı. Yeni Hakan ile

ölenin beyleri ayrıydı; onun için, ölen tarafından

yerleştirilmiş bulunan önemli memurların tamamının

kelleleri uçuruldu. Sonra da ölen Yabguya akrabalığı

bulunan, devlet hizmetindeki insanları uzaklaştırdı. Millet

adına değil, boy adına önem veriliyor, hatta beyler arasında

başlayan harp yangınına benzin sıkılıyor. Müteveffa

Yabgu’nun oğlu müttefik sayılan küçük bir krallığa kaçtı.

Savaşçı grubun reisi otağıyla beraber Çin’e teslim oldu.

Orada önemli bir ünvanla taltif edildi.

İğreti dikişle üzerlerinde tutunan Hun elbisesi her

yanından sökülmeye başladı. Yeni Yabgu bu sökülmenin

daha çabuk olması için hiçbir düşmanın yapamayacağı

kadar çabaladı. Yanlış tayinler, aziller, ölüm cezaları isyan

dalgalarını devleti boğacak seviyeye yükseltti. Boylar, beyler

birbirine girdi.

Hunların eski tâbilerinden Wu-sunlarla birçok savaşlar

yapılmış, yenilgiler alınmıştı. Wu-huanlarla da savaşılmıştı.

Nedense, köleler eski efendilerini sevmezler.


Adı geçen kabileler de Hunlara karşı sıcak ilgi

duymuyorlardı, zayıf durumlarını görünce fırsattan

istifadeye çalıştılar. Wu-huanlar Ku-hsi boyuna saldırıp hayli

zayiat verip birçokta esir aldılar. Bu durumda, Yabgu, Ku-hsi

prensini sorumlu bulup, ağır biçimde eleştirdi. Bir fiskeyle

yıkılacak kadar gevşeyen bağların kopması an meselesiydi

zaten, prens isyan kararı aldı.

Zoraki Yabgu, zorbalığa meftun idi. Düşman kazanma

sanatında gösterdiği maharet (!) düşman sayısını o kadar

artırdı ki; bunların tükürüğü ile boğulabilirdi. Üzerine

hücumlar başlayınca Batı prensi olan kardeşinden yardım

talep etti. Kendisine layık cevabı aldı: “Bu kadar insanın

ölmesi, huzurun bu kadar bozulması devam edeceğine sen

öl daha iyi!”
198 Bel bağladığı kardeşi bile onun ölümünü

istiyordu. Tutunacak bir dalı kalmamıştı ve kendi canına

kıyarak hayata vedâ etti.

198 Aynı Eser, 175. s.

Hu-han-yeh (58 Senesi)

Hakanlık için aday pek çoktu. Kavgalar bitmek bilmiyordu.

Kardeş boyların birbirini kırdığı sıralarda, kendisini ayakta

tutmaya ümidi kalmayan Hakan intihar etmişti. Taht

âşıklarının içinde en bahtlısı olarak öne çıkan Hu-han-yeh,

Yabgu olmayı başardı. Elbet sıradan biri değil eski Hakanın

oğluydu Hu-han-yeh ve bir de kardeşi vardı. İleride

karşısına çıkacak, birbirine düşmanlıkta ileri gidecekler.

Başka prenslerde, iyi veya kötü niyetle çeşitli kavgaların

içine girecek, parçalanmanın nasıl başarılabildiğini

gösterecekler. Tam manâsıyla, at iziyle it izinin karıştığını

ibretle seyredeceğiz.

Hu-han-yeh’e taht yolunu açan buldozerlerden biri,

intihar ederek ölen Yabgu’nun, Batı prensi olan kardeşi idi.

İlk ölüm fermanı onun için yayınlandı. Hunlarda, son

senelerin nasıl yaşandığı düşünülürse, emir’in demiri kestiği


günlerin çok gerilerde kaldığı görülür. Merkez’e bağlılık,

belki de bu bağı sağlam tutmayı beceremeyen liyâkatsız

Hanlar yüzünden gevşemişti. Uzak bölge prensleri, Hakan’a

karşı koymak için dostlar bulmakta müşkülat çekmiyorlardı.

Ölümüne ferman çıkarılan Batı Prensi birkaç prensi de

yanına alıp, onlarla beraber göçebe Hunların da yardımını

sağladı. Merkezden bakıldığında âsi görünen Batı prensi, on

binlerce süvari ile Hu-han-yeh’in üzerine yürüdü. Yabgu Hu-

han-yeh’in ordusu yenilerek dağıldı “kendisi de her zamanki

oturduğu yeri bırakmak zorunda kaldı.”
199 Böylece, bir

başka prensi Chu-ki Prens olarak atamış olan Doğu Chu-ki

Prens kendisini de, -Hu-han-yeh’i kaçıracak- Yabgu yaptı.

199 Büyük Türk Tarihi, 1. c. 225. s.

İşler zıvanadan çıkmıştı. Erken kalkanların ihtilâl yaptığı

bir moda baş göstermiş, aynı anda beş prens Yabguluğunu

ilan etmişti. En garip taraf şu ki; bu beş prens’in tamamı

aynı boy’dan idi. İyi olan taraf ise, âsi Yabgular, Hun

topraklarını değil, aksine sınır ötesinde Çungarya’nın bir

kısmını, Sura ve Tarbagatay eteklerini kendilerine üs olarak

seçmişlerdi.

Biraz hile, biraz hırs, biraz kıskançlık bir sürü baş’ın

türemesine, bunlarında kavgalarına sebebiyet veriyordu.

Özetle söylenirse küp küp’e çarpıyor, çürük olanlar kırılıyor.

Olayların gelişimi bazı Yabguları ünvan bırakmaya mecbur

ediyor, böylece sayı azalıyor, 40 bin kişilik, 60 bin kişilik

ordular birbirine giriyor, savaş! Kaybeden Chu-ki Yabgu

(eski Doğu prensi) intihar ediyor, onun safında yer alan bir

prens Çin’e kaçıyor, Hu-han-yeh’in gücü artıyor.

Sular durulmuş değildi. Yabgulardan biri Hu-han-yeh’e

itaat arz etmiş, ama bir başkasını Yabgu ilân etmişti.

Sonunda o da yakalanıp idam olundu. Batı da hâkimiyet Hu-

han-yeh lehine sağlandı fakat bu ara da, Doğu bilge eliği,

kendi kabilesinden, birkaç on bin kişi topladıktan sonra,

anlamsız kardeş kavgasına karışmamak için Çin’e teslim

oldu.
200


200 Hunlar 177. s.

Hunlar birbirini yerken hiçbir tat almıyorlar, ama onları

seyreden Çin iştahla dudaklarını şapırdatıyordu. Hun

ülkesinde sükûnet görülür görülmez ezeli görevini yüklenen

Çin, kendilerine “iltica etmiş olan bir Hun komutanına

hakanlık rütbesini vererek hudutta yerleştirdi. Fakat

hakanın buna aldırış edecek vakti yoktu. Çünkü kardeşi Çiçi

kendi halkı ile Hun ülkesinin doğu kısımlarını işgal

etmişti.”
201

201 Türk Tarihi, 1. c. 49. s.

Çiçi, Yabguluğunu ilan edince “Hunların üç Yabgusu

olmuştu; fakat bu iş böyle devam edemezdi. 54 yılı

sonlarında Jen-ch’eng-Yabgu, doğu’ya bir sefer yapmak için

kendini yeterince güçlü hissedince, önce Çiçi üzerine

yürüdüyse de, savaş sırasında öldü ve ordusu da galip

tarafın saflarında yer aldı. Böylece güçlenen Çiçi Hu-han-

yeh’e saldırıp ordusunu bozduktan sonra, Hangay’daki

karargâhını ele geçirdi.”
202

202 Hunlar, 177. s.

Hu-han-yeh bir oldubitti ile Yabguluğa gelmiş, önüne

çıkan bütün engelleri hangi biçimde olursa olsun aşmaya

çalışmıştı. Birçok prensin kellesi uçurulmuş, bazıları Çin’e

iltica ettirilmiş, fakat kardeş Çiçi en sert kaya olarak

karşısında dikilince, ona, Hu-han-yeh’in kılıcıda oku da

işlememişti.

Başa güreşenleri ayrı değerlendirip, özellikleri sadece

Hun olmak sayılan halka bakınca, onların, başlarındaki

prenslere, yabgulara itaat etmekten başka bir şey

yapmadıklarını görüyoruz. Kim kendi kabilesini nereye

sürerse, itirazsız o tarafa gidiyorlar. Savaş’sa savaş, barış’sa

barış; bunların niçin olduğunu sorgulayan çıkmıyor.

Gelelim Hu-han-yeh’e… O mağlup oldu. Vaziyeti kötüydü.

Bağlılarıyla beraber savaşı kaybetmiş, kader onu Çin


hududuna savurmuş, burada yol çatallaşmış, hayatî bir

karar verme ânı gelmişti. Tek başına hedef tayin etme şansı

kalmadığı için, silâh arkadaşlarına danışmak zorundaydı.

Doğu prensi ona, Çin’in hâkimiyetine girmeyi teklif etti.

Daima tam istiklâl üzere yaşamaktan başka bir şey bilmeyen

ve istemeyen yaşlı Hunlar partisinin oğlu olan prens’in

sözleri şaşkınlık yarattı. Aksakallılara göre Çin İmparatoru

bir melun idi, şimdi bu adamın himayesine sığınmak, böyle

bir şeyi istemek nasıl olurdu? M.Ö. 53 senesiydi. Hu-han-yeh

kurultay toplayıp, Çin’e sığınma teklifinin nasıl

karşılanacağını sordu. Aksakallıların cevabı aşağıda:

“Bütün Dünya Kavimlerine Gülünç Oluruz!”

“Böyle bir şeyi, (yani Çin’e bağlanmağı), nasıl

düşünebiliyoruz? Hunların âdet ve ananelerinin temelini, -

en yüksek bir değer olarak kabul edilen-, güç ve cesaret

meydana getirir!

“Başkalarına bağlanmak ve onlara hizmet etmek, bir

alçaklıktır! Bizim ünümüz, bütün dünyada, (bu anlayışımız

ve tutumlarımız ile) yayılmıştır.

“Savaşmak ve ölmek, ‘ancak cesur yiğitler ile savaşçılara

göre bir iş’ ve vazifedir! Şimdi ise, nasıl böyle yapabiliriz?

Ortada, devleti ele geçirmek isteyen kardeşlerin yaptıkları,

kavgalardan başka ne var ki?

“Devlet, (bu kavgaların sonunda), ya büyük ya küçük

kardeşin olabilir!

“Devleti elde edemeyen, ölür, (Bu kavgalar sonunda)

‘devleti ele geçirenin’ çocuklarına, onun yapacağı hizmetler

ile bırakacağı ön kalır! (Önemli olan, devletin devamıdır!)

“(Yeni) hakanın, ‘çocukları ile torunları ise, yine onun

izinden’, giderler. Böylece, ‘dünyadaki bütün milletleri,

hâkimiyetleri altında bulundurmağa, devam ederler!

“Gerçi Çin, şimdi çok kuvvetlidir: Ancak Hunların

tümünü, ‘hâkimiyet altına almaları’ ve Hunları ‘kendilerine

katmaları’, mümkün değildir. Buna rağmen siz, atalarımızın

eski devlet ve idare prensiplerini, ‘unutarak ve Çin’e

bağlanarak’, onlara hizmet edelim, diyorsunuz!


“Böyle bir istek eski Hun hakanlarının, şan ve

şöhretlerine leke sürmek demektir. Ayrıca böyle bir şey

yapacak olursak, bütün dünya kavimlerine gülünç oluruz.

Törelerimiz ile (devlet içindeki), ‘asâyiş ve sükûneti,

yeniden kurmağa çalışalım”. Yoksa başka yollarla,

‘dünya’daki bütün kavimleri, kendi hâkimiyetimiz altında’,

tutmamız, nasıl mümkün olabilir?” 203

203 . Türk Kültürünün Gelişme Çağları: 108-109. s.

Kimliğine saygı duyan insanlar, hâlde aşağılara düşmüş

dahi olsalar, yerlerinin orası olmadığını düşünürler. Gelecek

nesillere bırakacakları maddî manevî mirasın muhasebesi

vardır zihinlerinde. Zor günlerin, karmaşık durumların

yüküne talip olanlar fikrî cephede ihtiyarlardır. Bir Hun

idealisttir aşağıda çizilen resme göre. Beden gücü azalan

yaşlılar, zihnen gelişmişler, kaslardan beyne gitmiş güçleri.

Hun olmanın ne manâya geldiğini aksakallılar biliyor,

verdikleri fazilet dersine bakın. Mevcut durumlarının

nezâketi umurlarında değil. Tek istedikleri, kendilerine

biçildiğine inandıkları rolü oynamak, ucunda ölüm olsa da.

Ne çare ki verilecek karar yaşlı gönüllerin dinç arzuları

hilafına olacaktı. Sığınma teklifinin sahibi, tekrar söz alıp,

özetle, dedi ki:

“Wu-sunlar ve diğer yerleşik krallıklar Çin’in tebaası

oldular. Han sülâlesi en iyi günlerini yaşıyor, biz de eski iyi

günleri mumla arıyoruz. İçinde bulunduğumuz şartlarda

yapılacak en akıllı iş, Çin’e boyun eğmektir; yoksa kaybolur

gideriz!”

Muhalif kanadın çığlıkları idarî sınıfın kafasına yerleşen

sığınma fikrini bastıramadı. Hu-han-yeh, en uygun hareket

tarzının böyle olduğuna inanmıştı. Zaten, oğlunu Çin’e

gönderip, “saray da İmparatora hizmet etsin” demişti ki.

Bu, iki sebepten yapılan harekettir; birincisi naçarlık belâsı

rehine vermek. Yani, “işte ciğer paremi size teslim

ediyorum. Sadakatimden şüpheniz olursa, boynunu vurun!”

İkincisi casusluk ki şimdi öyle bir şey yok.


Hu-han-yeh, milli duyguları ağır basan yaşlılar grubu,

onları destekleyenler ve Çiçi yabgu tarafından sevilmeyen

davranışlar içindeydi. İmparatorun desteği ile ayakta

olunabilirdi; onun içinde elinden geleni yaptı. Nihayet, M.Ö.

52’de, kendisini Çin sınırından içeri attı. “Eli yüreğinde

başkent’e girdi. Orada İmparator Hsüan-ti tarafından kabul

edildi. Kabul merasimi mutantandı ve yabgu orada

İmparatorun vassalı olmayı kabul ettiğini açıkladı.”
204

204 . Hunlar. 179. s.

Sergilenen gösteri olayın ne kadar mühimsendiğini belli

ediyor, âdeta büyük bayramlardan birinin yaşandığı

hissediliyordu. “Çin sarayında şimdiye kadar hiçbir kimse

bu kadar büyük merâsimle, bu kadar ihtiramla

karşılanmamıştı.”
205

205 . Türk Tarihi: 1. c. 50. s.

Meseleye Çin açısından bakınca, olağanüstü itibar

gösterilişi haklı bulunur; çünkü bir zamanlar Hunların

yaşadığı yerlere bakmaya cesaret edemiyorlardı. Yedikleri

darbelerden o kadar yılmıştılar ki, bunları yapanların

insanlar değil, canavarlar, cinler-periler olabileceğini

sanıyorlardı. Şimdi ise bir Hakan ayaklarına kadar gelmiş,

tâbilik arz ediyor.

İmparator, Hu-han-yeh’e “birçok bağışlarda bulundu.

Bunlar çeşitli kumaşlar, giysiler, silâhlar, atlar ve buna

benzer şeylerdi.”
206 Tebaalığı kabul eden Hunlar için de

bol miktarda mısır ve pirinç gönderildi.

206 . Büyük Türk Tarihi. 1. c. 229. s.

Çin sarayı gösterişli, saraylılar riyakâr, içten pazarlıklı

yapılan iltifatların hepsi bir menfâate istinat etmekte. Bir

süre sonra, Hu-han-yeh buradan bıktı; zaten de daimi

ikamet için gelmemişti. İmparatordan, Sansi vilâyeti’nin

kuzey sınırlarında oturma izni istedi. Arzusu memnûniyetle

İ


karşılandı. “İmparator kendisini selâmetle oturacağı yere

gönderdi. Aynı zamanda 16 bin kişi yolladı. Bunlar Ordos

ülkesinin kuzeyine giderek, gerek Han’ı korumak gerek

asileri yola getirmek üzere orada kaldılar.”
207

207 . Aynı yer.

Çiçi Yabgu

Prensler arasında cereyan eden kavgalar umumî manâda

Hunların kan kaybına sebep oldu. Düşmanların yapamadığı

kötülüğü birbirine yaptılar. Çinliler nezdinde itibarları

aşındı. Birçok prens ve büyük kumandan sığınma isteği ile

Çin’in kapısını çaldı. En fazla gürültü çıkaran sığınmacı Hu-

han-yeh olmuş, en itibar görende o idi. Önce oğlunu rehin

olarak gönderdiği Çin sarayına sonra kendisi kapağı atmıştı.

Bu hareketler sevimli değildi. Milliyetçi denebilecek Hunlar

Hu-han-yeh’ten nefret etmiştiler. Varlıklarıyla ses

getiremeyen heveskâr Yabgular –yani kendilerini bağlı ilân

edenler- önemsenecek etki bırakamadan kayboldular.

Bazen yenileri de zuhur edip, sıraya girmeye çalışıyor. Ama

esasında iki Yabgu bulunmaktadır; biri Hu-han-yeh, biri

onun kardeşi Çiçi. Yiğitliğin yakıştırıldığı Çiçi dahi mecbur

kalıp, oğlunu İmparatora rehine gibi yollamıştı. Hu-han-yeh

tam bir Çin bendesi olup, Çin’in her türlü yardımı da onun

ve adamlarının tarafına akmaya başlayınca, Çiçi’nin rehine

oğlunun fonksiyonu kalmadı.

Çin’in himayesini gören Hu-han-yeh’e doğu ve güney

eyaletlerini bırakan Çiçi, kuzey ve batı eyaletlerini kendi

iktidar sahası olarak kabullendi. Hunlar resmen ikiye

bölünmüş oldular.
208

208 . Hunların Hayatı: 54. s

Bir yanda Hu-han-yeh, bir yanda Çiçi, iki kardeşin

taraftarlarının özellikleri şöyle belirtilebilinir: “Hun olma

gururu”
209 taşıyanlar Çiçi’nin, huzurlu yaşamaya meraklı


olanlar Hu-han-yeh’in yanını seçmişlerdi:
210 İki kardeş

tarafından da kendilerini temsilen Çin’e elçiler gönderiliyor,

tabii olarak itibar gören, itibarlı tâbi’lerinin adamı oluyordu.

Esasen Çin’in resmen kabul ettiği Hun Hakanı Hu-han-yeh;

Çiçi ise onlara göre bir âsidir. Hangi zaruret neticesi olursa

olsun Hu-han-yeh Çin’e bağlanmış, orada, “gerçekten büyük

bir üne sahip olmuştu. Hattâ öyle ki, bu günkü Çin okul

kitaplarında bile, onun adını görmek mümkündür.”
211

209 . Türk Kültürünün Gelişme Çağları: 76. s.

210 . Hunlar 184. s.

211 . Türk Kült. Gelişme Çağları, 75. s.

Mantıklı bir tabir gibi gelen milli güçler Çiçi’nin dayanağı

idi, onlarla beraber “M.Ö. 51’de harekete geçti. Önce Tanrı

Dağları kuzeyi – Isık göl havalisindeki Wu-sunların

mukavemetini kırdı; Tarbagatay bölgesindeki Ogurları,

daha kuzeyedeki Kırgızları ve İrtiş etrafındaki Ting-lingleri

tâbiyetine aldı.”
212

212 . İslam Ansiklopedisi, 12/2. c.

Wu-sunlar enteresan bir kavim. Eski Çin tarihçileri

derseniz kelimenin tam manâsıyla acayipler. Kendileri

mükemmel insan, ama başkaları her hangi bir şey. Geçmişte

Çinlilerle ve Hunlarla farklı münâsebetleri olmuş, o zamanla

ilgili özet bilgiler sunulmuştu. Şimdi farklı bakış

sahiplerinden malûmat almaktayız. Bu Wu-sunlar Çin

başkentinden kuzey batıya doğru 5 bin km. kadar uzakta

yaşayan kimlikleri tesbit edilemeyen bir kavimdi. “Çin’in

tarihçileri bu adamların doğrudan doğruya maymundan

gelme, kızıl saçlı, yeşil kirpikli kimseler olduğundan

bahsederler.”
213 Yaşayış biçimleriyle Hunlara benzetilirler.

Kendi kendilerine yetemeyen, daima bir koruyucuya ihtiyaç

duyan Wu-sunlar coğrafî yakınlıklarından dolayı Hunlara

meyyâl idiler. Hattâ Çin dostluklarını kazanmak amacıyla


krallarına bir prenses göndermiş, Hunlar da aynı yolu

denemiş ve daha başarılı sonuç almıştılar.

213 . Bilinmeyen İç Asya: 55. s.

Çiçi’den önce Wu-sunların iç işlerine el atan Çinliler

onların iki küçük krallığa ayrılmalarını sağlamıştılar. Şimdi

dostlukları mühimsendiği için Çiçi onlara elçiler

göndermişti. İstediği sadece dostluk anlaşması idi. Normal

bir zamanda bir Hun Başbuğu’nun böyle bir teklifi çok cazip

olmakla beraber, bu aralar durum nazikti. Şayet Wu-sunlar

Çiçi ile dost olurlar ise, Hu-han-yeh’in ve de Çin’in

şimşeklerini üzerlerine çekerler, teklifi reddederlerse Çiçi

de tehlikeli bir düşman olabilir ve diğerleri imdada yetişene

kadar ortalık hallaç pamuğuna dönerdi. Wu-sun kralı

ikiyüzlü siyasete soyunup, bir yandan Çiçi’ye gülücükler

gönderdi, müzakerelere başlayabileceklerini bildirdi, diğer

yandan da Çinlileri uyardı.
214 Ayrıca Hunlara karşı 8 bin

kişilik ordu gönderdi. Bu arada elçinin yahut elçilerin kellesi

vurularak Çin valisine takdim edildi.
215 Kral alçakça

hareket etmiş, Hunları gafil avlamaya çalışmıştı. Çin

askerinin gelmesini bekleme sabrını dahi

gösteremediğinden, ordusu doğrandı, kendisi de bu savaşta

can verdi.

214 . Hunların Hayatı. 55. s.

215 . Hunlar, 184. s.

Küçük kavmin kalleşliği kısa sürede cezalandırılınca,

Çiçi’nin akıncılık damarı kabardı. Daha sonra, söylendiği

gibi Tarbagatay bölgesine yönelinip Ogurlar, Kızgızlar ve

İrtiş, taraflarındaki Ting-lingler itâat altına alındılar. İşler iyi

gitmiş, arka sağlama alınmıştı; bilâhare Wu-sunlara dönen

Çiçi, bir daha ve hem de daha ağır bir darbe indirdi. Bütün

bu başarılar iki yılda olmuştu.

Çiçi, yaptığı savaşlarla taraftarlarının sayısını artırmış,

Çin’den pek korkusu kalmamıştı. Çin’de bulunan oğlunun

kendisine gönderilmesini istedi. İmparator çok olumlu

bulduğu bu arzuyu, nazlanmadan yerine getirdi ve birde

İ


elçi gönderdi. Çin’de yeni İmparator olan Yüan-ti, şehzadeyi

götüren elçisinden bir daha haber alamadı. Elçi’nin

öldürüldüğü sanılıyor, sebep ise bilinemiyor. “Meçhul bir

sebepten dolayı” Çiçi’nin öldürttüğü, bunu Çin

İmparatorunun sonradan öğrenip Çiçi hakkında kararını

verdiği, 216 söyleniyor.

216 . Hunlar: 185. s.

Kâr Yolunda Kar’ın Azizliği

Çiçi ile Wu-sunların işi tamamen bitmemişti. K’ang-chü

hükümdarlığı da Wu-sunlarla komşu ve aralarında husûmet

var. Çiçi’ye bir haber gönderip askeriyle beraber gelmesini,

müştereken Wu-sunlara saldırmalarını teklif ettiler. Bu işin

amacı Wu-sunları kovalayıp Çiçi’nin Hunlarını onların yerine

yerleştirmekti. Gidilecek bölge Batı Türkistan idi; buranın

yollarını iyi tanıyan Çiçi, askerlerini alarak “Orhun’dan Batı

Türkistan’a doğru yola çıktı. Fakat yolda çok büyük bir

soğuk oldu.”
217 Fırtına ve don dayanılmaz noktaya

ulaşınca kadere rıza göstermekten başka yapacak bir şey

yoktu. Dönülemezdi, -devam edildi, ama “savaşçıların çoğu

donarak öldü ve sadece üç bin kişi Çiçiyle beraber K’ang-

chü’ye ulaşabildi.
218

217 . Türk Kült. Gelişme Çağları: 76. s.

218 . Hunlar: 285. s.

Biraz, talihin gülen yüzüne ihtiyaç vardı. Tamamı ne

kadardı, bilmiyoruz; belki 10 bin kişiydi ve elde sadece üç

bin asker kalmıştı. Çiçi istikbale bunlarla yürümek

zorundaydı. Geriye dönüş yoktu zira Hu-han-yeh bütün Hun

topraklarını ele geçirmişti.

K’ang-chü hükümdarının yanına kadar vardılar ve Çiçi

burada çok iyi karşılandı. Belki abartılı rakamdır, ama

gerçek payı da yok değildir. 120 bin askeri varmış bu küçük


ülkenin. Çiçi’nin elinde üç bin asker var. Yine de savaşçı

Hunlar fazla önem arz ediyor, ev sahibi hükümdar Hun

askerlerini kendi askerlerinden değerli görüyordu. Hun

Hakanı ile K’ang-chü Hükümdarı can ciğer gibiydiler; bunu

pekiştirmek, ilerilere taşımak arzusuyla, biri birlerinin

kızlarıyla evlenip hem damat hem kayınpeder oldular.

Sıra Wu-sunlarla savaşmaya geldi. Çiçi kumandanlığını

askerleri savaşçılığını bütün maharetleriyle ortaya

koydular. Düşman askerleri aç tavukların önüne atılan

darılar gibi çiğnenip yenmekten başka işe yaramadılar. Wu-

sunların başkenti ele geçirildi (M.Ö. 42) Ölenler öldü, sağ

kalanlar doğuya doğru kaçarak kurtuldular. Wu-sun

toprakları Hunlara kaldı.

Fergana’ya yürüdüler. Burada kale kuşatması

gerekiyordu, fakat Hunlar açık arazi savaşına alışık idiler,

kuşatmalarda tecrübeleri yoktu. Şehir yağmalandı.

Uzun zamandır açlıkla, yoklukla pençeleşiyorlardı, aç

gözlüydüler. Fergana vadisinde o kadar çok ganimet

buldular ki, hiç birinden de vazgeçemediler. Toplanan

malların çokluğu, muhafaza edilecek yere ihtiyaç gösterdi.

Bir kale yapıp, depo olarak kullanmayı düşündüler.

Romalılarla Parthlar( Part’lar) savaşmış, lejyoner

Romalıların bir kısmı Parthlara teslim olmak zorunda

kalmış, onlar da hizmet etmek için doğu sınırına

gönderilmiş. Çiçi, muhken bir kale yapılmasını istediğinde

bu Romalı piyadelerden de 100 kadarını kendi adamlarıyla

çalıştırarak, Roma tarzında inşaatı iki sene de

tamamlattı.
219

219 . Hunlar, 186. s.

Çiçi, Çin şalı ile örtülen milletinin bahtını açmaya

çalışırken, faaliyetlerini değerlendiriyor, diyordu ki:

Değişmek şart. Bunun ilk örneğini, kuzey Moğolistan’daki

ağırlık merkezini Çu-Talas Nehirleri arasına kaydırıp, orada


etrafı surlarla çevrili bir başkent inşa ettirerek vermiş oldu.

(M.Ö.41)
220

220 . Türk Milli Kültürü. 66. s.

Hunların yükseldiği devirlerde başta büyük yabgular,

çöküş devirlerinde de zayıf yabgular bulunmaktadır.

Düşman ne kadar kavî olsa da iyi yönetici bir çıkış yolu

buluyor, kötüsü ve bir de zayıfı bunalıp kalıyor. Çiçi, Hunlar

için talih kuşu olmuş, milletini kanatlarında aydınlık

ufuklara taşıyordu.

M. Ö. 41’den itibaren, “Mevki olarak İran, Afganistan,

Hindistan, Doğu ve orta Avrupa kıtaları bakımından Asya

tarihinin bundan sonraki gelişmesinde sürekli tesiri

görülecek olan Türkistan sahasına Türk halkının iyice

nüfuzunu sağlamış oldu. Batı Hun’ları ve Fergana, Bahtria (

Baktriya-Belh) bölgesini kendine bağladı. Çin kaynaklarına

göre, An-si bölgesini yani güney-doğu sınırları tâ

Anadolu’ya kadar uzayan Parth İmparatorluğunun kuzey-

doğu kısmını zaptetmek için plânlar kurdu.”
221

221 . Aynı Yer.

Çiçi ve K’ang-chü Hükümdarı

Çiçi’nin son zamanlarında önemli rolü olan, yeni bölgeye

yerleşmesini sağlamış bulunan K’ang-chü hükümdarı ile

balayı’ları uzun sürmedi. Kesin bilgilerden yoksun

olduğumuz halde, tahmini sebepten üretilen düşmanlığın

gelişimi Partlara bağlanıyor. Uzun emeli olan Çiçi geniş

düşünüyordu. Partlarla ittifak sağladı. Bu K’ang-chü

hükümdarının aleyhineydi. Onun için, araya soğukluk girdi.

Bir gün, K’ang-chü Çiçi’ye ağır hakaretler etti. Akabinde

Çiçi K’ang-chü prensesi olan hatununu ve yanında bulunan

birkaç yüz K’ang-chü beyini öldürerek, cesetlerini parça

parça doğratıp nehre attırdı.


Talas Savaşı – Çiçi’nin Sonu

Çiçi ileriye dönük tasavvurlarıyla günlerini geçiriyor,

savaşçıları etrafı surla çevrili şehir hayatına uyum

sağlamaya çalışıyorlar. Çin, eski bir davayı gündeme

getirmek istiyor, sebepsiz yere öldürülen elçilerinin intikamı

alınmamış olduğundan huzursuzluk duyuyor fakat Çiçi’nin

bulunduğu uzak ve netameli bölgeye ordu sevkine de

yanaşamıyordu. Şartlar sürpriz gelişmelerle değişmese

İmparator acısını yüreğinde taşıyacak, Çiçi de, kendi

plânları çerçevesinde işine bakacak.

Rivayete göre, adı Ch’en Tang olan, kabiliyetli, iyi eğitim

görmüş mevkii henüz küçük bir memur hapse düşmüştü.

Bizim Osmanlı döneminin en ürkülen sürgün yeri Fizan idi

ve hiç kimse oraya gönderilme bahtsızlığına uğramak

istemezdi. Rusya’nın Sibirya’sı var. Çin için de Batı ucu

korkunç. Memur Ch’en Tang hapis cezasının, Batı ucunda

görevlendirilmeye çevrilmesini talep etti. Dileği yerine

getirildi, ama mâceraperest memur memnun kalmadı.

Tekrar yurduna ve hür olarak dönmek istiyordu. Bunun

içinse, kahramanlık yapması lâzımdı. Çiçi’yi öldürmek,

kellesini İmparatora teslim edip, hürriyetini satın almak

hülyasına kapılan memur Çin’in Batı ucu valisinden izin

koparamadı. “Fakat Ch’en Tang, valinin hasta olmasından

yararlanarak sahte bir buyruk hazırlayıp, Çinlilerden ve

yerli halktan güçlü kuvvetli olan savaşçıları topladı. Vali

durumu öğrenince, askerleri geri çevirmeye yeltendiyse de,

Ch’en, kılıcını çekerek kendisini engellememesini istedi. Bu

durum karşısında korkuya kapılan valinin kendisi de orduya

katıldı.”
222

222 . Aynı Eser. 187. s.

Çiçi Han çok geniş topraklar üzerinde hâkimiyet kurmuş,

ama henüz tam yerleşme sağlanabilmiş değildi. Her şeyin

yavaş yavaş yoluna gireceği, komşularla münasebetlerin


düzeleceği, Hunların huzur ikliminde yaşayacakları hesap

ediliyordu. Çin uzaktı ve kolay kolay rahatsız edici

hareketlere tevessül edemezlerdi. Yani, Çiçi’nin,

yaklaşmakta olan tehlikeden haberi yoktu.

Çinliler Wu-sunları ve K’ang-chüleri saflarına katmışlar

askerlerinin sayısı 70 bini bulmuştu. Hun topraklarına

giren Çinliler Talas ırmağı üzerindeki surlu Hun başkentini

kuşattılar.
223

223 . İslam Ansiklopedisi, 12/2. c.

Çiçi gafil avlanmıştı. Şemsiyesiz, açık alanda sağanağa

yakalanan Hunlar ne yapacağını şaşırdılar. Hiçbir tedbir

alınmamıştı, savunma için imkânlar yoktu ve zaten kapalı

yerler onlara göre değildi. Düşman ordusu kalabalık, kendi

askeri az. Kurtuluş ümidi olmasa da savaşmak şart olmuştu.

Esir olmayı aklından geçirmeyen Çiçi şerefiyle ölmeyi

tercih etmek zorunda kaldı. Bundan sonrasını Çin

kaynaklarından takip edeceğiz:

“Çiçi kalesinin duvarlarına beş renkli bayrağını dikmiş,

Hunların hükümdarı olduğu müddetçe dünyanın hâkimi

olduğunu da iddia edebileceğini ilan etmişti. Küçük bir

süvari kuvveti kaleden dışarı çıkmış, büyük Çin

kuvvetlerine karşı yürümeye başlamıştı. Bu arada 60 (70)

bin kişilik büyük Çin kuvveti harekete geçmiş, bu küçük

süvari kuvvetine hücum ederek kaleye kaçırmıştı. Geceleyin

Hunlar tekrar bir çıkış hareketi yapmışlar, bu seferde

büyük kuvvetler karşısında kaleye çekilmeye mecbur

kalmışlardı. Ertesi günü umumî harp başlamıştı. Kaleyi

müdâfaa edenler arasında kadınlarda vardı. Kalenin

üstündeki duvarların arasında kadın ve erkek cesetleri

birbirine karışarak yatmakta idi. Çiçi de bir ok ile yüzünden

yaralanmıştı…”
224

224 Türk Tarihi: 1. c. 52. s.

Yardımcı kuvvetlerle beraber Çinliler her türlü vahşeti

mübah sayarak tam bir kıtal yapıyorlardı. Kahramanca


direnen kadınlı erkekli Hun savaşçıları, hayatlarını ucuza

satmamaya aht etmiştiler. Bunu ne derece başardıkları

düşmanın hareketinden anlaşılıyor. Çinliler bütün şehri

ateşe verdiler:

“Çiçi Han, sonunun geldiğini anlamıştı. Karılarını kale

burçlarında oklayıp, aşağı attı. Kendisi de bir yolunu bulup

kaçtı. Ama az sonra düşmanın oklarına hedef oldu ve

öldürüldü. Savaşanlar arasında ne bir kadın, ne de bir

erkek kalmıştı. Bir Çin subayı kahraman Türk’ün başını

kesmiş, bunu Çin’in hükûmet merkezine göndermişlerdi.

Son müstakil Hun Kralı da bu suretle ortadan kaldırılmıştı.

Bu harpte 1518 maktul, 145 esir alınmıştı. Bunlar arasında

çocuklar ve kadınlar bulunuyordu.”
225 Son cümleyi

Gumilev şöyle söylüyor: “Savaş bitmiş, hesaplaşma

başlamıştı. Yabgu’nun hanımları, büyük oğlu ve

muhtemelen 1518 Hun’un kellesi vurulmuş, binden fazla

kişi de galiplerin merhametine sığınmıştı.” Bu olayların

meydana gelişi, Çiçi’nin ölümü M. Ö. 36 senesindedir.

225 . Türk Kültürünün Gelişme Çağları 77. s. Türk

Tarihi. 1. c. 53. s.

M. Ö. 36 – M. S. 48 Arası

Çiçi’nin ölümüne Hunların mahvolmalarına sebep

maceraperest Çinli kahraman ilân edilip, özgürlükle

ödüllendirildi. Onunla benzer bir sevinci yaşayan, diğer

Yabgu Hu-han-yeh idi. Kardeşi Çiçi’nin başına gelen belâ,

trajik ölüm ona sevinç getirmişti. Çiçi ölmüş, ama davası

yaşayacaktı. “Türkistan yolu artık Hunlara açılmıştı.

Bundan sonra gelen her otuz ile elli yıl arasında Batı

Türkistan sınırlarına, yeni bir Hun göçünün tekrarlandığını

göreceğiz.”
226

226 . Türk Kültürünün Gelişme Çağ. 77. s.


Biraz da, ölenleri bırakıp, kalanları seyredelim. Hu-han-

yeh, kendisini sürükleyen sebep ne olursa olsun, onursuz

bir hayatı seçmişti. Kendi milleti fertlerinin ve kardeşinin

uğradığı felâketten pek memnûniyet duydu. Çin’e

bağlılığını, sadakatini ispat için İmparatora müracaat edip,

hudut muhafızlarını çekmesi halinde, bu görevi

üstleneceğini bildirdi. Herhalükârda, Hun Hun’dur vehmine

kapılan Çin ileri gelenleri, Hu-han-yeh’in ihanet edebileceği

varsayımından hareketle, hayır! Dediler. İmparator da bu

teklifi reddetti. Ancak, ata yurduna gitmesine müsaade

edilen “Hu-han-yeh, arkasında birçok çocuk bırakarak, M.Ö.

31’de öldü.”
227

227 . Hunlar. 196.s.

Gumilev’e göre: Hu-han-yeh, ölmeden önce ikinci

hanımından doğan büyük oğlunu yerine vasiyet etmiş. O

tahta geçmiş ve küçük kardeşini halef tayin etmiş. Sonraki

yıllarda bu kural aynen uygulanmış. Ama diğer eserler ne

demiş, ona bakacağız ve çok farklı bir manzara

seyredeceğiz:

Hu-han-yeh birçok kadınla evliydi. Bunların içinde birinci

ve ikinci eşler iki kız kardeşti. Hakan’ın, yerine geçmesini

vasiyet ettiği ikinci eşinin büyük oğluydu ve bu büyük

hanımın büyük oğlundan yaşça küçüktü. Hun aileden gelen

iki kız kardeş, oğullarının hakanlığından ziyade Hunluğu

düşünüyorlardı.
228 Genç şehzadenin annesi oğlunun

küçük olduğunu, Hun İmparatorluğunun on seneden beri, iç

savaşlarla perişanlık çektiğini, ahalinin musibetlerden

kendilerini hâlâ kurtaramadığını, bunun için henüz

kurulmuş olan barışı sürdürmeğe kudretli bir Han

seçilmesine ihtiyaç bulunduğunu, bunun da kız kardeşinin

oğlunun iş başına getirilmesini mecbur kıldığını söyledi.

Tarihte böyle fedakârlık örnekleri çok azdır.”
229

228 . Türk Tarihi: 1. c. 54. s.

229 . Büyük Türk Tarihi: 1. C. 235. s.

İ İ


İşte böyle. İki annede milletin refahını düşünüp, kendi

nefislerinden vazgeçiyorlar. Biz kısa kestik. İki kız kardeş

arasında fedakârlık yarışı çok uzamıştı. Sonunda birinci

hatun’un büyük oğlu kurultay kararıyla iş başına getirilmiş,

ikinci eşin büyük oğlu da ona halef yapılmış.

Adı, Hak-tsu-lui olan yeni Hakan, saygıdeğer manâsına

gelen uzun bir ünvan aldı. Yiğitlik taslayacak halde değildi,

25 senesinde Çin sarayına gelerek bağlılığını arzetti ve bol

miktarda hediyeler aldı. Zamanında önemli hiçbir olay

yaşanmadı. “M.Ö. 20. senede tahtı Su-hsia-jo-ti Yabgu

ünvanı alan kardeşine bırakarak öldü.”
230 Yeni Yabgu’nun

sekiz senelik dönemi kayda değer bir olaya şahit olamadı.

Onun ölümünden sonra gelende sekizinci senede öldü,

yerine küçük kardeşi geçti. Bu gelip giden yabguların

yaptıkları tek icraat, Çin sarayına oğullarından birer rehine

vermekti.

230 . Hunlar; 197. s.

Wu-chu-liu-jo-ti (O-tsu-liu) M. Ö. 8 – M. S. 13)

Hunlar ciddi bir savaş görmeden uzun seneler geçirdiler.

Çok fakir düşmüştüler. Çin’den yardım alarak hayatlarını

idame ettiriyorlardı. Şimdiki Hunların yaşlılar ile gençlerin

babaları, - dedeleri kısmen varlıklı idiler. Bulundukları

coğrafyanın, kendilerine has zenginliğinde herkesin payına

oldukça fazla mal düşüyordu. M. Ö. 127 senesinde bir Hun

üç yüz kadar hayvana sahipken, “70’de 25 ile 15

dolaylarına, 68’de bunun yarısına”
231 gerilemişti.

Sıkıntının büyüğü bu tarihlerden sonra gelmiş, buna göre

de, fakirlik tahtını o derece sağlamlaştırmıştı.

231 . Orta Asya. 116. s.

Ancak, kendi hallerinde yaşamaya mecbur kalıp, suya

sabuna dokunmadıkları son 25-30 senede biraz toparlanma,


hem malda hem de insan unsurunda görülmekteydi.

Hunlarda biraz gelişme olduğunu fark ettiren, yaşanan bir

hâdisedir.

Küçük Bir Savaş (M.Ö. 5)

Wu-sunlar oldum olası gariban bir portre gibidir; silik,

soluk, ama biraz canlandıkları zaman yerlerinde

duramıyorlar. Asırlardır arada bir dayak yediler, en son, Çiçi

birkaç defa tepeledi. Şimdilerde diş geçirebileceklerine

inanıyorlardı. Bir prens şöhret peşinde koşuyordu; bunu

Hunlara vuracağı darbe ile temin etmek istedi. Dediğini

yaptı. Başlangıçta bir hayli de ganimet ele geçirdi, fakat O-

tsu-liu Yabgu ordusuyla çıka gelip, Wu-sunların canına

okudu; ellerinde ne ganimet ne de esir bıraktı. Wu-sun

prensi yaptığına bin pişman olmuştu. Tövbe etti ve

oğullarını Hunlara rehine olarak bıraktı. Tıpkı Hunların

Çin’e yaptığı gibi. (Sene M.Ö.5)

Çin Gıdıklamayı Sever

Hunlar itilmiş, kakılmış, ezilmiştiler. Mecburen, Çin’in

üstten bakışına alttan alarak idare ediyorlardı. Kendileri

sadece saygı gösterdiklerine, Çinliler ise vassalları

olduklarına inanıyorlardı. Aslında ikisi de doğru değil. Hem

hür hem bağımlıydı Hunlar.

Bir gün, Çin’den Hunlara bir elçi geldi. Gayet masumane

(!) bir isteği vardı. Fazla büyük olmayan bir arazi parçasını

Hunlar Çin’e bırakmalıymış, bu istenen yer Çin arazisine

doğru uzanıyordu. Ve “bu arazi ormanla kaplıydı. Ağaçları

ok yapmaya elverişli; kartalların telekleri ise ok arkasına

takmak için birebirdi.”
232

232 . Hunlar, 197. s.

İşte bu olay Hunların, Çin’in vassalı olup olmadıklarına

dair cevabıdır. Hakan, elçinin talebini şiddetle reddettiği

gibi, İmparatoru da uyardı. Alttan almanın işine geldiği an

İ


da İmparator, özür dileme babından gönderdiği haberde,

elçinin toprak istemekle haddini aştığını, ceza olarak

kellesinin uçurulacağını duyurdu. Yabgu’nun yüreğine su

serpildiyse de, Çin İmparatoru sözünde durmadı. Elçi,

ancak saraydan sürüldü.

Wu-chu-liu-jo-ti (O-tsu-liu) Yabgu’nun Çin’i ziyareti

gerekiyordu. Biraz kırgınlıktan, kendisi bunu tehir ediyor,

Çinlilerin de hoşuna gidiyordu. Gerçi, fakir komşular zengin

komşulara misafir olmayı severler; kendi evlerinde

göremedikleri ihtişamı, yiyemedikleri taamı tanır, tadarlar;

bu geçici bolluk çekicidir. Çin, aslında ikilem arasında

kalmıştı; sarayları hakan tarafından ziyaret edilmese,

saygınlıklarına halel gelmiş olacak, aksi olunca da

hazinelerinin dibine darı ekiliyor. Şöyle bir rivayet bile

nakledilir: İmparator, kabul resimlerinin ve hediyelerin

sebep olduğu muazzam masrafları düşünerek, hakan’a,

ziyaretlerin seyrek yapılmasını rica etmiş.
233

233 . Hunların Hayatı: 63. s.

Gerek İmparatorun ricasıyla gerek hakan’ın kendi

tercihiyle ziyaret işi epey ertelenmişti. Daha fazla da

uzatılamayacağı için “M.Ö 1. yılda Yabgu, Çin sarayına

gelerek, seleflerine nisbetle çok büyük hediyeler aldı.”
234

234 Hunlar. 197. s.

Wang – Mang

Çin’de başbakan konumunda, İmparatorun sağ kolu baş

veziri. İmparator Ai-ti M.Ö. 1. yılda ölünce, küçük yaştaki

P’ing-ti tahta geçti. Devletin yönetimi vekaleten

İmparatoriçeye verildi, ama onun sevgilisi baş vezir Wang-

Mang sözü geçen tek kişi idi. Bu yüzden Çin’in iç ve dış

politikasında kesin değişiklikler yapmaya girişti.

Değişik bir kişilikti Wang–Mang. Tahtta sekiz yaşında

çocuk, onun adına ülkeyi yöneten İmparatoriçe; lâkin


çapkın ve ahlâksız- vezir herkesi ve her şeyi kendi yönetiyor.

Bu, bu tür yönetimler için ilk defa görülen bir şey değil;

krallıklarda emsali bol… Çocuk İmparator P’ing-ti

hastalanıp öldü. “Bunda her halde Wang-Mang’ın parmağı

olacak. Wang – Mang bir yaşında bir çocuk olan Ju-tsi-ying’i

(M.S. 6-8) tahta çıkarttı ve kendini hükümdar yapmanın

sırası geldiğini ileri sürerek M.S. 8. yılda, güya göğün

emriyle, çocuğu tahttan indirerek kendisini “Hsin”

sülâlesinini İmparatoru yaptı.”
235

235 Çin Tarihi: 101. s.

Wang–Mang hırslıydı, farklıydı; Çin’de her şeye kendi

mührünü vurmak istiyordu. Vatandaşlarını inim inim

inletecek reformlar yaptı. Sonra da gözünü dışarıya çevirdi.

Bizi esas ilgilendiren bundan ötesidir.

Çin’e sığınıp tâbiliği kabul edip karşılığında yardımlar

gören Hun Hakanı Hu-han-yeh, M.Ö. 47 senesinde bir

anlaşma yapmış, buna dayanarak Hakanlık mührü

taşıyordu. Bu mühür Yabgu’dan Yabgu’ya intikal ederek M.

S. 9. seneye kadar gelmişti. Mührün üzerinde, “Hun

Yabgusunun Devlet Mührü” yazılıydı. Wang-Mang, “böyle

bir mührün tebaa konumundaki bir devletin elinde ne işi

var” dedi. Yeni bir mühür’e “Hun Yabgusunun Yeni İşâreti”

kelimelerini yazdırıp bir elçi ile gönderdi.

Yabgu’nun otağına gelen elçi, Çin’deki hanedan

değişikliğini, bazı yenilikler yapıldığını, kendisindeki eski

mühür’ün değiştirileceğini söyledi. Mesele değil. Yazısı

okunmadan, yenisi alınıp, eskisi verildi. Birde elçilerin

şerefine ziyafet çekildi. Sabahleyin sahtekârlık ortaya çıktı,

fakat eski mührü elçi parçalayıp atmıştı. İtirazlar işe

yaramadı, Çin’in yüksek memurlarının kullandığı

mühürlerden biri de, Hun Hakanı tarafından kullanılır oldu.

Böylece bağımsızlık sarayı da yandı bitti kül oldu.

Sonsuz Tavizler İsteyen Wang-Mang

İ


Gâsıp İmparator tarafından verilen yeni mühürle, Çin

nezdindeki mevkii memur derecesine indirilen Yabgu,

birden bire kendisini aciz hissetti. Elçi orada gördüğü Wu-

huan mültecilerinin salıverilmesini isteyince, derhal emre

uyuldu.

Wang-Mang’ın niyeti, ülkesinde kendine karşı gelecek bir

kimse bırakmamak ve etrafındaki devletleri de tesirsiz hale

getirmek idi. Çin bölge komiseri, Arka Ch’e-shih Prensini

öldürdü; onun kardeşi halkıyla beraber Hunlara sığındı;

aldığı 2 bin süvarilik yardımla Batı ucuna saldırdı. Hunların

da işe karışacaklarından korkan Çin garnizonu askerleri

kendi kumandanlarını öldürdükten sonra Hunlara sığındılar.

Yabgu, misafirlerini saygıyla karşılayıp, mevkiler vermekle

sevindirdi. Bütün bunlar savaş sebebi idi ve Wang-Mang

deliye dönmüştü. Çin’de pek çok işin kapısını açan

anahtarın adı para idi. Wang Hunları da satın almak

maksadıyla Hu-han-yeh’in oğullarından ve torunlarından on

beşini ziyafete çağırdı. Sadece bir kişi, oğluyla beraber Çin

sarayına geldi; onunda neler olacağından haberi yoktu.

Maksadı, tatlı tatlı bir şeyler yiyip, biraz da hediye almaktı.

Yabgu Wu-chu-liu Hunlar üzerine oynanan oyunları daha

fazla seyredemeyecekti. Wang-Mang, eski İmparator

Hsüan-ti’nin torunu değil, iktidarı zorla ele geçiren bir

gâsıp idi. Buna itaat etmemesi gerektiğini düşünerek restini

çekti. Birden bire savaş başladı. Hun süvarileri sınırı geçip,

bol miktarda esir ve hayvan sürüleri alıp döndüler.

Çin de, savaş için büyük bir ordu hazırlığı başladı. Onlar

toparlanana kadar, Hunlar yağmalanmadık sınır şehri

bırakmadılar.

Kılıçları okları körelse de Çinlilerin, dilleri her zaman

keskin, hileleri kıvraktı. Wang-Mang’ın savaş için çabaları

sürerken Hunlar da onlara adım attırmamak yolunda

gereken her şeyi yaptılar. Hile ile bir Hun prensini Yabgu

tayin eden Çin bu silâhın geri teptiğine şahit oldu. Yabgu

Wu-chu-liu, Wang’ın bütün tuzaklarını işlemez hale


getiriyordu, ama Wang’ın şansı varmış ki, M. S. 13. yılda

Yabgu öldü. Bu hakanın iktidar dönemi son seneleri

itibariyle çok verimli geçmişti. Şanına yakışır cenaze

merasimiyle defnedildi. “Kurgandaki mezarında 1911 yıl

yattı. 1924’de bu kurgan P.K. Kazloff ekibi tarafından

açıldı…”
236 Yabgu’nun mezarından çıkan eşyalar arasında

M.Ö. 1. yılda Çin sarayında kendisine takdim edilen bazı

hediyeler de var’dı.

236 Hunlar, 206. s.

Hien Yabgu (M.S. 13-18)

Son günlerini Çin’in gâsıp İmparatoruna kan kusturarak

geçiren Yabgu’dan sonra, Çin’in tanıdığı biri, Hien Hunların

başına geçti. Bunun oğlu –yahut kardeşi- İmparator

nezdinde rehine bulunuyordu. Hunların yanında da bir hayli

Ch’e-shih’li sığınmacılar vardı. Hien barış taraftarıydı, daha

doğrusu bazı beyler onu barışa zorluyordu. Bir elçilik heyeti

gönderip, müzakerelere başlamak istediğini bildirdi. Böyle

bir teklife can atıyormuş gibi görünen Wang-Mang, karşı

elçilerle, aynı arzuda olduğunu bildirdi ve dedi ki: Elindeki

Çinli esirleri iade edersen, bende senin oğlunu –yahut

kardeşini-bırakırım. Aslında Çin’de bulunan Prens

öldürülmüş, İmparator yalan söylüyordu. Hakan Çinlileri

serbest bıraktı ve onlar Çin’e ulaşınca hepsi de bir

meydanda yakıldı. Zaten Hun prens de öldürülmüştü. Sözde

barış sağlandı, ama Çin’den “15. yılın Mayıs ayında oğlunun

cesedi ve bu infaza şahit olan esir Hun beyleri

gönderilmişti.”
237

237 Aynı Eser: 209. s.

Çoktan beri, savaştan men edilen Hunlar Hakan

tarafından serbest bırakıldı, Hun-Çin savaşı yeniden

başladı. Hunlar zaptedilemez seller gibi akıyorlardı. Çin’in

işi bozuk, içi bozuk, yarım akıllı maceracı İmparator aciz


durumda kaldı. Birkaç sene önce Hunlardan toprak isteyen

Çin, şimdi kendi topraklarını onlara kaptırıyordu. Bu

karmaşa içinde Batı ucunda isyan patladı. İsyanı bastırmaya

gelen Çin birlikleri Hunlar tarafından imha edildiler; ancak

kaçmayı becerenler kurtulabildiler. “Kuça’ya gizlenen vali

de Çin’den yardım gelmeyince öldürüldü. Hunlar bütün Batı

ucunu ele geçirdiler. Sadece Yarkent Çin’e sadakatini

muhafaza etti.”

Sene M.S. 18’e gelene kadar Hunlar da kâr Çinliler de

zarar hanesi iyice kabardı. Çin’i bir yandan Hun süvarileri

vururken bir yandan da kıtlık vurmuştu. Bir nehir

üzerindeki bend’in uçması bile Çin’i endişelendirmiş,

kâhinlerden medet umuyorlardı.
238 Her şeyleri berbat

olurken ecel geldi Hun Yabgusu öldü. (M. S. 18.) Yeni Han’ın

adı Yü.

238 Büyük Türk Tarihi: 1. c. 247. s.

Yü Yabgu (M.S. 18 – 46)

Çok uzun bir ünvanı var, geçiyoruz. Ölen Yabgu’nun

kardeşiydi. Ekseri başvurulan birinci yol Çin’e barış teklifi

götürmekti; bunu, yeni Hakan da tekrarladı, ama netice

çıkmadı; çünkü Çin’in İmparatoru Hun’ları parçalama

sevdasından vazgeçmemişti: Şöyle gelişmiş olaylar; Hakan

Yü, Tang adlı bir prensi elçi göndermişti; barış

müzakereleri bu zat ile Çinliler arasında yapılacaktı. Wang

Mang’ın niyeti bozuk ya, dostane ilişkilere girmek yerine

elçiyi satın almaya kalkıştı. Ona Siu-Pu ünvanı vererek

Yabgu ilan edecekti. Fakat Çin’in müstakbel yabgusu

hastalanıp, öldü. Wang-Mang Hunları parçalama hesapları

yaparken, bu arada, “otuz adamdan birini askere almış ve

harbe hazırlanmıştı. Hakan bunu duyunca ordusunu

toplayarak hudutları yağmalamaya başladı.”
239


239 Türk Tarihi: 56. s.

Çin’de İsyan

Wang-Mang’a yakıştırılan sıfatlardan biri “Çin tahtında ilk

sosyalist.”
240 Onun yaptıklarını burada sıralayacak değiliz.

Belirtmek istediğimiz şu ki; her zaman görülmesine alışık

olduğumuz isyanlardan birinin çıkmasına sebep Wang’ın

getirdiği yenilikler idi: Oldukça radikal kanunlar çıkarılmış,

bunlarla halk sefalete sürüklenmiş, görünürde devlet

kasasının doldurulması amaçlandığı intibaı verilse de, bu

bile olmamıştı. Çünkü Wang-Mang’ın tayin ettiği memurlar

vergileri kendi şahsi istifadeleri için kullanıyorlardı. Bütün

yeni kanunların getirdiği hâsılat merkeze kadar gelmeden

ufak memurların ceplerinde kalıyordu.”
241 İki şeyde

ilerleme görünmekteydi; savaş için harcamalar ve

İmparatorun şahsi lüksü.

240 Çin Tarihi: 102. s.

241 Çin Tarihi: 103. s.

Hunların sınır şehirlerine saldırmaları büyük bir harp

sayılmazdı; İmparator ise top yekûn bir savaş ve Hunların

imhâ edilmesi için zemin hazırladı. Şimdi bizim Hunlar

deyişimiz, bu ismin aldığı son şeklidir. Bahsedilen

tarihlerde Çinlilerin hitabı “Hsiang-nu” şeklindeydi.

Çin’den, Hunlara gönderilen elçi, bu millete “Hsiang-nu”

diye hitap ediyordu ki, “tabiîyet altına girmiş köle

demektir.”
242 Bu hakaret, yenilir yutulur cinsten değildi.

242 Aynı Eser: 104. s.

Wang-Mang akıllı bir politikacı değil, sadece dizginsiz hırs

sahibiydi. Ne içeride dost bıraktı, ne de dışarıda. Bütün

komşularıyla düşmanlığın harplere dönüşmemesi, biraz da

herkesin kendi derdinin başından aşkın oluşundan idi. Fakat


Çin’in kendi içinde fokurdamaya başlayan kazanın altına

devamlı yeni odunlar atılıyordu.

Halkın hayatını çekilmez duruma getiren reformlar

umumî manâda devletin faydasına da bir şey getirmiş

değildi. Gâsıp İmparatorun zulmüyle perişan olan ahali

buna ilaveten bir de kıtlıkla karşılaştı. Açlık fırın yıktıracak

boyutlara ulaşınca eşkıyalar türedi.

Kırmızı Kaşlılar

İsyankârların sayısı hayli artmıştı. “Wang-Mang üzerlerine

ordu sevk edince onlar, savaşçılarının Wang-Mang’ın

askerlerinden ayrılması için kaşlarını kırmızıya

boyadılar.”
243 Önce çiftlik sahiplerinin teşkilatlandırdığı

köylüler, sonra da askerler ayaklandılar. Hedef Wang-

Mang’ın kellesi idi. Bu arada birçok isyancının hayatını

kaybetmesi safların gevşemesini değil daha sıkılaşmasını

sağlıyordu. Esasta, gelişmeler isyancıların lehine görünüyor,

herkes bunu fark ediyordu. “Çevresinde olup bitenleri bir

türlü anlamayan tek kişi, Wang-Mang’dı”
244

243 Hunlar: 211. s.

244 Hunlar: 212. s.

Ateş bacayı sarınca, kimse gözünü kızıl alevlerden

ayıramıyordu: nihayet, her tarafı dumanla kaplayan yangın

Wang-Mang’ın da gözlerini yaktı. Saflarının seyrelmesine

akıl erdiremiyor, tahtın elinden alınacağına inanmıyordu.

“Bana bu tahtı Gök verdi, yoksa Han askerlerinin bana

zarar vermelerine müsaade mi edecek?”
245 Diyor.

245 Aynı Eser, 213. s.

Çin başkenti kendi küçük kıyametini yaşarken, onun lideri

olanlara inanmamayı kendi kendine telkin ediyor. Gözü

dönmüş köylüler, ellerinden zorla taht alınan Han

sülâlesinin halefleri çılgınca her tarafa saldırıyorlar, normal


bir savaş değildi sahnelenen, daha ziyade, çılgınca

yağmalamalar ve katletmeler görünüyordu.

“Prenslerden Liu Hsiu tedricen muvaffak olmuştu.

Prens’in partisi hükûmet merkezini zaptetti. Wang-Mang,

kendi kutsiyetine inanarak kaçmadı, resmi elbiseler giyerek

tahtın bulunduğu salonda eski kitapları okuyordu ve

söyleyeceği sözlerle hasmına tesir ederek her şeyi yoluna

getireceğinden emindi. Bir asker onun kafasını kesti. (M.S.

22) Bu kafa 200 yıl İmparatorun hazinesinde muhafaza

edildi.”
246

246 Çin Türihi: 105. s.

Hayâlperest, mâceraperest, ikbâlperest hatta manyak

olduğu dahi söylenebilen Wang-Mang son davranışlarıyla

pekte normal adam olmadığını isbatladı. Onun ortadan

kaldırılması Çin’e ne kazandıracak, Hunlara ne faydası

olacak? Elbet uzun süren isyan hareketleri, Hunlar

tarafından desteklenmişti. Hun askerleri “Han sülâlesinin

tahta çıkmasını kolaylaştırmak için yardımda

bulunmuştular.”
247 Wang-Mang’ın ölümü taraftarlarının

iddialarını da suya düşürdü; tahtın Han sülâlesine ait

olduğunu söyleyip, kendileri de teslim oldular.

247 Büyük Türk Tarihi: 1. c. 249. s.

Çin’de, isyan edenler mevcut İmparatoru devirdiler, ama

ateş sönmedi. Hun Yabgusu yine kızıl kaşlar, yani kırmızıya

boyanmış kaşlılar tarafına destek verdi. Prenslerin kırmızı

kaşlılarla ve sonra kendi aralarında devam eden savaşları

Çin’i mezbaha’ya çevirmişti. “Bu yıllar zarfında milyonlarca

insan ölmüştür. Nihayet (M.S.24) Liu-Hsiu başarı kazanarak

“İkinci Han sülâlesinin, (doğu yahut muahhar sülâle) ilk

İmparatoru olarak tahta çıktı ve Kuang-Wu-ti adını

aldı.”
248

248 Çin Tarihi: 105. s.


Çin’i, o yıllarda yaşadığı olaylarla anlatanlara göre:

İnsanlar açlıktan birbirlerini yemişler. “Başkent bir

harabeye dönmüştü.(…) Fakat Çin hâlâ ayaktaydı ve Hun

Devleti de kuvvetlenmişti.
249

249 Hunlar: 213. s.

Kuang-Wu-ti

Çin, kanlı dalgalanmalardan sonra, ama çok fazla zayiatla

durulma safhasına geçti. Ara dönemde tahta çıkan Heng-

shih dahi öldürülmüştü. Kuang-Wu-ti adını alan yeni

İmparator (muhtemelen M.S 27. sene) Liu-Hsiu, Han

hanedanlığını yeniden kurmuş oldu. Çin’deki kanlı dönem,

Hunların toparlanmalarına zemin hazırlamıştı. Yeni

İmparator Çin’i güçlü - muhataplarını zayıf görme

hevesindeydi. Amirane tavırlarla, Yabgu Yü’ye bir elçi

gönderen Kuang-Wu-ti, M.Ö. 47 senesinde Hu-han-yeh’in

imzaladığı anlaşmanın yenilenmesini istedi. O günden bu

güne Hunlardaki müsbet gelişmeler göz önüne alınmamıştı.

Hâlbuki Çin’in kuzeyindeki birçok yerin idaresi Hunların

eline geçmiş, neredeyse Mete Han zamanındaki seviyeye

ulaşılmıştı. Yeni İmparatorun, Hunlara vassalı imiş gibi

muamele yapması hiçte mantıklı bir yaklaşım değildi.

Nitekim Yabgu Yü, Çin elçisinin naklettiklerini dinledikten

sonra, beklenmeyen cevabını verdi. Dedi ki:

“Hunlar Çinlilere tabi değil, bilakis Çinliler Hunlara

tabidir. Hakan Huhanyeh iç işlerinin bozukluğundan dolayı

Çin’den yardım istemişti. Daha sonra bütün Hun halkının

arzusu hilafına olarak Çin’e tâbi olmayı da kabul etmişti.

Şimdi de Hunlar Han hanedanının tahta çıkmasına yardım

ederek, bu suretle hanedan Hunların sayesinde kuvvet ve

iktidar kazanmıştır.”
250

250 Türk Tarihi: 1. c. 56-57. s.

İ


İmparator, Hunlara boyun eğdireceğine inanıyordu.

Elçiler olumsuz neticeyle dönünce, konuşmayla ulaşamadığı

hedefe, savaşarak varmaya niyetlendi. Başka devletler de,

Çin ile Hunlar arasında cereyan edecek olaylara bigâne

değildiler. İki büyük devletin birbiriyle uğraşması diğerleri

için fırsatlar yaratabilirdi. Ve nitekim Yarkent kralı kışkırtıcı

rol oynamaya çalışmıştı.
251

251 Çin Tarihi: 106. s.

Hunlar ve Çinliler savaş hazırlıklarına başladılar.

İmparator meşhur hilekârlıklarıyla adam satın alabileceğine

güveniyor, ayrıca askeri kalabalığı ile otomatik ok atan

makinelerine bel bağlıyordu. Hun tarafı ise, Çin’de yaşanan

felâketlerin moral güçlerini tükettiğine, bir de kendi savaşçı

özelliklerinin yüksek seviyesine şüphe duymuyorlardı.

Bütün hazırlıklar sürerken, yine de Çin bazı karışıklıklar

yaşıyor, barış elçileri iki arada gidip geliyordu.

Ve Savaş

Dostluk görüşmeleri iki tarafı da tatmin edecek ortak

nokta bulamadı. Oklar sivriltildi, kılıçlar bilendi. “33’de Çin

ordusu Hunların üzerine yürüdü; fakat ağır bir yenilgiye

uğradı. Bunun üzerine Hunlar saldırıların dozajını giderek

artırdılar. 37’de Çin sınırlarını aşarak Çin ordularını

kalelere kapanmaya mecbur bıraktılar.”

Çinliler sınır boylarını boşaltmak zorunda kaldılar, oralar

tekrar Hunlara kaldı ve eski topraklarına yeniden

kavuştular. Bundan sonra da Hunların Çin içlerinde

görünmeleri gecikmedi.

Durumları hiçte parlak görünmeyen Çinliler illâki barış

diyorlardı. İç isyanlar sırasında Han sülâlesinden olduğunu

ileri sürüp, İmparatorluk mücadelesi veren ve Hunlar

tarafından da desteklenen Liu Fang adlı biri başarılı

olamayıp Hakan’a sığınmıştı. Çin’in İmparatoru Kuan-Wu-ti,


elçiler gönderip, “Yeşil Dağları” Liu Fang’a vereceklerini

söyletti. Bunu barış için bir taviz sayıyordu. Yabgu teklifi

kabul edip, o şahsı Çin’e gönderdi, ama “Çin’de yakalanarak

ölüme mahkûm edilen Liu Fang, kaçıp kurtulmayı başardı

ve tekrar Hunlara döndü.”
252

252 Hunlar, 216. s.

Devletlerin hayatında bazen öyle hassas zamanlar oluyor

ki; gündüzün geceye, gecenin gündüze döneceği o kısa

süreler gibi. İşte Hunlar böyle bir alacakaranlık

yaşıyorlardı. Gündüzlerini uzatabilirler yahut gecenin

karanlığına dalar, görünmez olurlar… Çin acz içinde, barış

yollarını sınaya sınaya vakit kazanmaya çalışıyor. Meydana

gelen çarpışmalarda kırılan Çin testisidir yükselen Hun

bayrağı.

Hunların Çin’den ayrı Wu-huanlar ve Siyenpilerle de

kavgaları vardı ve bunlarla toprak yakınlıkları Çin’den önce

geliyordu. Her şey in Hunlar lehine geliştiği görülür, geniş

düzlüğe çıkılacağı sanılırken şans dönüverdi.

M.S. 44-45 senelerinde Çin tamamen boğulacağını

düşünüyor, mucizevî olayların zuhuru ile kurtulabileceğini

hissedebiliyordu. Çok şiddetli bir kuraklık ve devamında

çekirge afeti Hunların hayvanlarının büyük bir kısmını telef

etti. “Artık batıda Türkistan’da tutunacak, güneyde

Çinlilerle savaşacak ve doğuda Siyenpi ve Wu-hanlarla

harbe tutuşacak bir durumda değildirler.”
253 Çok iyi işler

başarmış olan Yabgu Yü 46 senesinde öldü. İşte, Çin’in

dileyebileceği her şey kendiliğinden oluyordu. Güneş

onların üstüne doğmaya başladı.

253 Çin Tarihi: 106-107. s.

Hun İç Savaşı

Hunlarda taht veraset sistemi birkaç defa değişmişti.

Mevcut işleyişe göre Yabgu’luk, Hu-han-yeh’in büyük


oğlunun hakkıydı. Yü’nün oğlu babasının yerine geçmek için

soyundu, böylece işler karıştı. Hunlarda, savaşçı-sulhçu diye

iki grup mevcut idi. Hu-han-yeh’in Çinli kadınından olan

oğlu ile aynı görüşü savunanlar ve Yü’nün büyük Oğlunun

tarafını tutanlar arasındaki kavgalardan sonra iktidar,

Yü’nün oğlu Pu-nu’ya kaldı.

Bölünme

Uzun ve tesirli kuraklık, beraberinde gelen kıtlık

hayvanların telefine sebebiyet vermişti. İç çekişmeler

insanların birbirine güvenini telef etti. Ayrı bir ceza ise

insanlar arasında süre giden açlık idi. Bir milletin arasına

tefrika –ayrılık- girmeden düşman giremez, denir ya; şimdi

Hunlar için en ağır tehlike tefrika idi. Hatta deniyor ki,

yukarıda anlatılan kıtlık vesaire, 20 senede savaşlarda

ölenlerden daha fazla insanın hayatına mal olmuştu.
254

Fakat yine de bunun zararı Hunların birbirine düşmesi

derecesinde değildi. Kalan sağlar elbirliği etmeyi

becerebilselerdi, gerisi zamanla unutulur giderdi.

254 Hunlar: 218. s.

Puf-nu için ortada bir kuvvetli düşman kalmıştı, Hu-han-

yeh’ten sonra Yabgu olan Wu-chu-liu-jo-ti (O-tsu-liu) nun

oğlu P’i. Bulunduğu makam küçük, askerden yana zayıf

değildi. Bir de hainlik tarafı vardı, P’i’nin.

Yeni Yabgu çekilen sıkıntıların üstüne bir de savaş

kamburunun yüklenmesini kaldıracak halde değildi. “Güzel

bir barış yaparak dostça yaşayalım” teklifi ile Çin’e elçi

gönderdi. P’i, hainlik yolunu seçmişti. Bir zamanlar (M.Ö.47)

Hu-han-yeh’in yaptığı gibi, sekiz Hun kabilesinin başında

olarak Çin’e geldi İmparatora tâbi olmak istediğini

bildirdi.
255 Olay Yabgu Pu-nu’ya duyurulunca P’i’nin

üzerine 10 bin kişilik bir kuvvet sevkedildi fakat onun 40

binlik ordusunu görünce, hiç dalaşmadan döndüler.


255 Bozkır İmparatorluğu: 57. s.

48’de ise güney boylarına mensup on beş bey, P’i’yi II. Hu-

han-yeh Yabgu ilân ederek Çin’e göç ettiler. Hu-han-yeh

ismi tesadüfen seçilmemişti. P’i, Çin İmparatoru Kuang Wu-

ti ile bir anlaşma imzalayarak Çin’i Hunların saldırılarına

karşı koruyacağını bildirdi. Esasen M.S. 48’de yapılan bu

anlaşma, M.Ö. 47’de yapılan anlaşmanın bir nevî tekrarı

idi.
256

256 Hunlar: 218. s.

P’i’nin yabgu ilan edilmesi, “Hun’ları tekrar ve artık bir

daha birleştirmemek üzere ikiye ayırdı. Kuzey Hun’ları

(Kuzey – veya dış- Moğolistan’da) ve Güney Hun’ları (Güney

–veya iç- Moğolistan’da).”
257

257 Türk Milli Kültürü: 67. s.

Hunlar, kuvvetli oldukları dönemlerde Çin’le savaşırken,

ara sıra Wu-sunlardan, Wu-huanlardan ve hatta Yüeçilerden

de istifade ediyorlardı. Artık ikiye bölünüp kuvvetleri azalan

iki düşman devlet haline geldiler; Keskin kılıçları körleşti,

dostları azaldı, ufukları karardı.

Kuzey Hun’ları ve Güney Hun’ları

Eğer bir milletin içine nifak tohumları atmak bir faziletse,

Türkler bundan biraz mahrumdular, fakat kendi aralarına

serpilen tohumları yeşertmede mahir oldukları kesin. Çin,

yakaladığı zayıf damardan girdi, kuvvetli düşmanını

parçalayıp, yarısını emrine amade kıldı. Yabguluğun sihrine

yenik düşen P’i Çin’e sığındı. Kardeşinin emrinde hareketi

gururuna yediremezken, “Çin İmparatorunun vassalı olarak

bu ülkenin âdetlerine göre yere kadar eğilerek İmparatorun

fermanını almak zorundaydı. Bu konu sadece Yabgu’nun

ağırına gitmekle kalmıyordu. Aynı zamanda onun itibarını

taraftarları arasında sıfıra indirecekti. Yabgu, bu açmazdan

kurtulmak için, elçiyi dışarıda karşılayıp otağ haricinde


eğilmek suretiyle fermanı kabul etti ve yaşlı gözlerle

elçiden kendisini tebaası arasında zor durumda

bırakmamasını rica etti.”
258

258 Hunlar, 219. s.

P’i, istemeyerek olsa da şartlara uymuş, ona bağlı beş

Hun asilzadesi bu duruma isyan ederek silâh arkadaşlarıyla

beraber Çöl’e doğru hareket ettiler. Moral bozukluğu ve

amaçsızlık bu isyankârları yolda birbirine düşürdü. Olaylar

çok büyüdü; bütün kumandanlar öldürüldüler. Kuzey ve

Güney Yabgularının orduları karşılaştı; güneyliler bir varlık

gösteremeyip dağıldılar.

Yapılan tâbilik merâsimi bir yana, hiç olmazsa kendisini

bağımsız sayma merakı olan P’i, ordusu darmadağın

kaçışırken, gururunu ayaklar altına alıp, Çin’den yardım

istedi. Bu davranışıyla bir kere daha tebaası arasındaki

itibarı eridi.

Çin’in amacı Hunların bir kısmını ezip, diğerleriyle

canciğer olmak değil, bunları birbirine kırdırmak. Kaldıkları

yön itibariyle Kuzey Hun’ları denen esas kütle, “Orhun, Tola

ve Selenge kaynakları havalisinde”
259 şerefle ölmeyi

tâbiliğe tercih ederek yaşıyorlardı. Güney Hun’ları, başka

bir atmosfere girmişti. “P’i’ye İmparator daima yardım etti.

Onu Han lakabıyla tanıdı”
260 deniyorsa da, bundaki gaye

Kuzey Hunlarına karşı Güneylileri dinamit gibi kullanmaktı.

259 Türk Tarihi: 1. c. 58. s.

260 Büyük Türk Tarihi: 1. c. 256. s.

Yabgu Pu-nu 52 senesinde, Çin ile barış yapma

teşebbüsüne geçti. Buna ihtiyaç duymayan İmparator hiç

umursamadı.

Bölge de dengeler değişmişti. Hunların insan ve toprak

kaybı ile fakir düşmesi, Çin’i cazibe merkezi yaptı. Wu-

huanlar ve Siyenpiler İmparatora haber göndererek,

istenirse kendilerine yardımcı olabileceklerini bildirdiler. Bu

Çin için büyük nimet idi, bedavadan bir sürü maşa sahibi


olup, elini ateşe hiç sürmeden aleyhine parlayan yangınları

söndürecekti.

P’i 55’de öldü. Yaptığı işin sadece acısını çekmiş, milletini

parçalamanın vebali altında ezilmişti. Onun ölümünden

sonra yerini alanlardan parlak şahsiyetler çıkmadı.

Wu-hanlar ve Siyenpiler Aslanlaştılar

Güney Hunlarını sınırlara yerleştiren, istediği prensi

istediği vazife ile başka yerlere tayin edebilen Çin Kuzey

Hunlarını ortadan kaldırmanın bir bir planıyla kafa

yoruyordu. Barış teklifini dahi umursamadığı Yabgu Pu-

nu’nun elçilerini nihayet dinlemek lütfünde bulundular. 55

senesinde yapılan anlaşmaya göre “Çin’e -Hunlar- vergi

yerine bir takım değişik hediyeler gönderdiler.”
261

261 Aynı Yer.

Barış anlaşmalarının ciddiye alınması doğru değil. Ne bu

taraf ne de o taraf sözünde durma mecburiyeti taşımaz. Her

zaman için kuvvetli olan istediğini alır, kâh savaşla, kâh

“barış anlaşması” adı verilen bir takım sözlerle.

Anlatıldığına göre, mecburiyet, Kuzey Hunlarını Çin’e –

olmayan imkânlarıyla- hediye vermeye itmişti. Ufak tefek

çalışmalarla ki şöyle: Yaptıkları akınlarla Çinlilerden birçok

ganimetler alıyorlar ve bunun bir kısmıyla vaat ettikleri

vergiyi ödüyorlar.
262

262 Türk Tarihi. 1. c. 58. s.

Çin İmparatoru Wu-huanlar ile Siyenpilerin gönüllü

yardım teklifleriyle sevinmişti. Onları Hunlara karşı

kullandı. Her iki kabilenin de çok çekmişliği vardı,

Hunlardan intikam almak için hiçbir fırsatı kaçırmak

istemezlerdi.

Anılan her iki kabile devletin yıldırım hücumları Kuzey

Hunlarını yerinden oynattı, Mançurya 58’de terk edildi.


Kuzey Hunları 60-70 yılları arasında Türkistan’da nüfuz

kazanmak istiyorlardı, fakat bu o kadar kolay değildi.

Sebebine gelince: “Bu sıralarda Yarkent kralı esir edilmiş

ve öldürülmüş, Türkistan’da vaziyet karışık bir hâl almıştı.

Çinliler Kuzey Hunlarını, Güney Hunlarına karşı kışkırtmak,

kuzey ve batıda kuvvetler arasında muvazene temin etmek

istiyordu. Fakat her iki Hun bölümünün tekrar birleşerek

Türkistan’ı ihata eden büyük bir devlet kurmak tehlikesi baş

gösterince, bir taarruzu lüzumlu gördüler. Türkistan’daki

birçok küçük devletlerin bir kısmı Çin’le dost oldukça,

daima ticaret kervanları için açık yol oluyordu.
263

263 Çin Tarihi: 107-108. s.

Çin’e, kendisine hizmet edecek küçük kuvvetler bulmak

ordu beslemekten daha ucuza mal oluyor, bunun içinde,

zarar görmeyeceği grupların dostluğunu kazanmak hoşuna

gidiyordu. Yapılan bütün hesaplar yarınların Çinlilere huzur

getirmesi üzerine idi. Bu düşünceler 73 senesinde

maharetle gerçekleştirildi. Bütün Türkistan Çin tarafından

zaptedildi. Hunlar, gelen büyük Çin ordusuna karşı

direnecek güçte olmadıklarından kendiliğinden

çekilmişlerdi.
264

264 Hunlar: 220. s.

Ölümle Hayat Arasında

Hunlar bütün kuvvetlerini, var olmak yahut varlıklarını

sürdürebilmek için seferber ediyorlar. Başa çıkamayacakları

kadar güçlü ordular görünce kaçmaktan başka çareleri

yoktu. Kısa bir süre sakin geçti. Çin’de İmparator Ming-ti

75’de öldü. 76’ da Chang-ti tahta geçti. Bu sıralarda, Çin’e

göre Hunların birleşmeleri tehlikesi kalmamıştı.

Çin tarafından Hun’ları imha silâhı olarak kullanılan Wu-

huanlar ve bilhassa Siyenpiler gerçekten etkili oluyorlardı.

Belki bunun bir başka önemli tarafı bu kavimlerin Çin’den


ziyade Hunlara yakın olmalarıydı. Hatta Siyenpilerin Hunlar

gibi Türk oldukları da sanılmaktadır. “Barthold, sonra da

Hambis Siyenpilerin Proto –ilk- Türkler olduklarını”
265

söylemektedirler. Eski Türk tarihinin en eski

araştırıcılarından sayılan Degiugnes de, Hunları Tatar

adıyla anar ve Siyenpilerden bahsederken onlara da “Tatar”

der.
266 İşte Hunların uğradığı zulümlerin baş aktörlerini

Gumilev’in değerlendirişi: “Güney Hunları, Wu-huanlar ve

Siyenpiler Kuzey Hunlarına karşı Çinlilerden daha fazla

zarar veren amansız düşman haline geldiler.”
267

265 Orta Asya: 120. s.

266 Büyük Türk Tarihi: 1. c. 255. s.

267 Hunlar. 231. s.

Çin’de ölen İmparatorla yerine geçen arasında yaşanan

dönemde Kuzey Hunları biraz nefes aldılar, toparlandılar.

Çin sınırlarına küçük akınlar yaptılar. “Bazı Türk

kavimleri de Hunlarla beraber hareket ediyorlardı.”
268

268 Türk Tarihi: 1. c. 59. s.

Güney Hunlarnda ölen ve yerine gelen hanlardan

bahsetmiyoruz. Yalnız, Çin’e yaslanmakla kimliklerini

kaybetmeye başladıkları biliniyor, ama biraz da huzur içinde

yaşadıklarından haberdarız.

Kuzey Hunları o kadar rahat değiller, yapmak zorunda

oldukları akınlarla geçimlik temin etmeleri de zorlaştı.

Kendine gelene Çin, yukarıda anlatılan kavimlerinde

yardımıyla, Hunlara karşılık vermekte gecikmedi. Meydana

gelen çarpışmalarda başarısızlık, bunun peşinden

huzursuzluk geldi. Zor’a direnecek azmi olmayanlar

gidişata dayanamıyordu. Devamlı verilen fireler, geride

daha ağır yük bırakıyordu ve “Boy beyi Chi-lüs Çin tarafına

geçmiş, 38 bin kişi ile pek çok sürüyü de beraberinde

götürmüştü.”
269


269 Hunlar: 233. s.

Ticaret Anlaşması İçin Harcanan

Çaba

İpek eskiden Türklerin bilmediği bir maddeydi. Çin ile

sıklaşan münasebetler, onlara ait pek çok şey gibi ipeği de

tanıttı. Rüşvet olarak, haraç olarak, hediye olarak

Çinlilerden Hunlara yumuşak ipek balyaları akmaya başladı.

Güzele alışmak kolay, ondan vazgeçmek zordu. Akılda

hayâlde yeri olmayan bu madde zaman içinde, yokluğuna

dayanılamayan ihtiyaç olup çıktı. Çin ipek ticaretini

tacirlerine yaptırıyor. Devlet karışmadığı için, tüccarlara

gün doğdu. Halkının ısrarı karşısında, Kuzey Hun Yabgusu

dayanamayıp, Çinlilere, pazarın açılması ricasında bulundu.

Zaten bunu bekleyen satıcılar memnûniyetle kabul ettiler.

Kuzey Hunlarından bir prens adamlarıyla beraber bol

miktarda sığır ve atı takas yerine götürüyorlardı. “Bu çeşit

anlaşmalara tahammül edemeyen Güney Hun’ları, Kuzey

Hunlarına ve sürülerine ansızın baskın yaptılar. Pek çok

ganimetler aldılar.”
270 (Sene 84)

270 Büyük Türk Tarihi: 1. c. 262. s.

Kuzey Hun’ları haysiyet mücadelesinde darbe üstüne

darbe yiyordu. Onursuz hayatı seçenler her taraftan destek

görüyorken, varlıklarını bağımsız sürdürmek isteyenler

kendi aralarındaki bağların çözülmesiyle yüz yüze geldiler.

Aşk’ın yoklukla imtihanı yaşanıyordu. Fakirlik bütün

ağırlığıyla üzerlerine çökünce, Kuzey Hunlarının zayıfları,

içlerindeki hürriyet aşkını muhafaza edemediler. “Çıkan iç

çatışmalar göçlere yol açtı ve 85’de 73 aşiret Çin’e

kaçtı.”
271

271 Hunlar: 233. s.

Anlı şanlı bir devlet zorla bu sıfatlarından arındırıldı. Bu

arındırılma temizlenme manâsı taşımaz, kalan kanadın


kırılması anlamına gelmektedir. Ana kütleden kopanların

açtığı gedik tamir edilemez, kapanamaz büyüklükte oluyor

ve bir de çıkıp gidenlerin karşı cephe oluşturması buna

eklenince durumun vahameti dayanılmaz boyutlara varıyor.

Çin, kendine sığınanları silâh olarak geldikleri yöne

çeviriyor, sınırlarını bunlara korutuyordu.

Güney Hunları 86 senesinde bir daha, Kuzeyli

kardeşlerinin üzerine yürüyüp hayli zayiata sebep oldular.

Adı konmamış bir bitiş yaşanıyordu. Yabgu Yü-lü

kahramanlığını devam ettirecek, milletini bir arada tutacak

takatten kesildi. Bütün ikmal yolları düşmanlar tarafından

kapatılmış küçük bir ada konumunda kalmıştılar. Güney

Hunlarının, Ting-linglerin, Siyenpilerin ve Çinlilerin oklarına

daha fazla mukavemet göstermek imkânsızdı.

Yabgu’nun Öldürülüşü

Birinin götüreceği yer şahsiyetsizlik, diğerinin ki büyük

ihtimalle ölüm olan iki yol vardı; yabgu ikincisini seçti. Sene

87 idi. Siyenpiler kartal sürüsü gibi saldırdılar. Kuzey

Hunlarının başa çıkması mümkün olmayan bir kuvvet

olmuştu Siyenpiler ve en ağır hasarı verdiler. Yü-lü Yabgu

düşman eline geçti. Ölüm cezası ile yetinmeyen Siyenpiler,

derisini yüzdüler Hakanın, sonra da fazla beklemeyip çekip

gittiler.

Yaptıkları hareket derin bir kinin varlığını açığa vuruyor,

ama nedense Kuzeye Hunlarının geride kalanlarını

topraklarından kovmayı düşünmemişler, kendileri bırakıp

gitmiştiler. Fakat bu yenilginin verdiği sersemlik tesirini

hemen gösterdi, 58 boy 200 bin nüfusu ile Çin’e göçtü.
272

272 Büyük Türk Tarihi: 1.c. 263. s.

Siyenpiler galip olarak çekip gitmiştiler, onların ne kadar

Hun öldürüp, ne kadar esir aldıkları bildirilmiyor. Şensi ve

Şansi vilâyetlerinin sınırlarına çekilerek Çinlilere tâbi olan

200 bin nüfusun içinde 8 bin savaşçı olduğu söyleniyor.
273


Hâlbuki bu nüfusa göre savaşçı sayısının 30-40 bini bulması

lâzımdı; demek ki on binlerce Hun savaşçısı hakanlarıyla

beraber can vermiş oluyor.

273 Hunlar: 234. s.

Bir boks maçı olsaydı yapılan, Kuzey Hunları hakem

kararıyla çoktan yenik ilan edilir, ringden çıkarılırlardı.

İrade hakanın ve peşinde gidenlerin elindeydi; onlarda,

şimdilik nakavta kadar pes etmek istemiyorlar.

İnsanlar elinden alınan yaralar iyileşmeyecek kadar azgın

iken bir de tabiattan alınan yara kanamaya başladı.

Bozkırdan öyle bir çekirge sürüsü geldi ki, 88’de açlıktan

ölümler çoğaldı.

Yeni Bir Ölüm Dalgası

Çin’de İmparator Chang-ti öldü, yerine çocuk yaştaki Ho-

ti (89-105) geçti. Ama aslında ipler dul İmparatoriçe

Tau’nun elindeydi. Güney Hunlarının Yabgusu da öldü ve

idare amcası oğluna kaldı. Çin yönetimi ile Güney Hun

yönetimi arasında Kuzey Hunlarını tamamen imha etmek

üzere anlaşmaya varıldı; 89’un ilkbaharında Çin ordusu yola

çıktı.
274

274 Aynı Yer.

Çoğunluğu Güney Hunlarından müteşekkil büyük bir Çin

ordusu, kıtlıkla boğuşan, sayıları oldukça az düşmanlarının

üzerine çullandılar. Boğazlarından nicedir gıda geçmeyen

insanların nasıl karşı koyacağı meraka değer. Ama

kaçınılmaz neticenin doğduğu, Kuzeylilerin direnemediği

bildiriliyor ki, aksini düşünmek imkânsızdı. Ölü ve esir

hakkında inandırıcı rakamlar bulamadık. Kimileri kaçmış,

kimileri savaşa ve kıtlığa boyun eğmiş 100 binlerce kişiden

bahsedilirken, bu savaşta da 200 bin esir alındığına

inanmak olmaz.

Artık acele ediyorlardı. Güneyliler de, Çinliler de Kuzeyli

Hunların kökünü kazımadan rahata kavuşamayacaklardı. 90


senesinde bir kere daha saldırdılar. Hakan sulh için ısrar

etmişse de Güney Hunları kesinlikle buna yanaşmadılar.
275

Bir gece baskınıyla her şeyi bitirmek istiyorlardı. Kuzey

Hunlarının asker sayısı böyle bir savaşa girmemeyi

gerektiriyor, fakat çare mi var. Olması beklenen oldu. Yabgu

dahi atının üzerinde duramayacak kadar ağır yaralar alıp,

yere düştü. Cengâverlik örneği sergileyen Yabgu’yu sadık

savaşçıları tekrar atının üzerine oturttular, ani bir yarma

hareketi ile düşman çemberinden kurtulup kaçtılar.

275 Türk Tarihi: 1. c. 59. s.

Savaşlar peş peşe, kayıplar büyüyerek devam ediyor.

Savaşın öldüremediği birçok Kuzey Hun, yarınını kurtarmak

ümidiyle Güney’e yahut Çinlilere sığınıyor. Böylece, bir

dahaki savaşa Kuzeyliler daha cılız bir orduyla girmek

zorunda kalıyor.

Kuzey Hunları 91’de bir kere daha saldırıya uğrayıp, yine

Çin’e yenildiler. Yabgu, ordusunun –belli olan- yenilgisinden

sonra kayıplara karıştı. Tahta, kaçan Yabgu’nun, Batı lu-li

prensi olan kardeşi geçti. Artık devlet demek, yabgu ve taht

demek doğru bile sayılmayabilir. Bir avuç, kendini

korumaktan aciz insan kalmış, çeşit çeşit sürülerle insan

tarafından durmadan dayak yiyorlar.

Yeni hakan olan Yü-ch’u-kien, son fertlerini kurtarmak

gayretiyle Çin’e elçi gönderip, barış yapılmasını rica etti.

Çinli General T’ou Hien hazırladığı raporunda, kuvvetler

dengesi açısından, Kuzey Hunlarının bozkırlarda

yaşamasının gerektiğini savunuyordu. Önceleri barış

anlaşması yönünde oluşan hava aniden, General T’ou

Hien’in katledilmesiyle dağıldı. Ölüm olayının duyulması

üzerine kuzeye göç eden Yabgu, hazırlanan bir Çin plânıyla

tuzağa düşürüldü. Bin kişilik bir ordu ile tedbir alan Çinliler,

yabguya müzakerelere başlayacakları haberini saldılar,

sonra da yakalayıp öldürdüler ve bütün askerlerini de

kılıçtan geçirdiler. Bu, bazı tarihçilere göre Kuzey Hun

Devleti’nin sonu sayılıyor. Olayın tarihi 93. Yalnız, Mete


soyundan gelen son Kuzey Hunları Yabgusu Yü-ch’u kien

idi, onun katledilmesi ile bir devir kapanmış oldu.
276

276 Hunlar: 236. s.

Sondan Önceki Durak

Henüz, ortada Kuzey Hun Devleti olarak anılan bir varlık

mevcut ise de, iyimser bakanlar bile ümitli cümleler

kullanamıyor. Sonu kendi ölümünü, askerlerinin kılıçtan

geçirilmesini hazırlamışsa da son Mete soyu Yabgusunun

cesareti takdirle anılmaktadır. Yine, çok zaman olduğu gibi

Çin kendi düşmanını kendinden olmayanlarla haklamıştı.

Şöyle söylenmektedir: “Hun Yabgusu –Yü-ch’u-kien- 93’de

Çin’e başkaldırınca, Çin ona karşı Mançurya sınırlarında

yaşayan Siyenpileri öne sürmüştü; Siyenpilere mağlup olan

ve yabgularını kaybeden Kuzey Hun’ları artık bir daha

tamamen doğrulamamışlardır.”
277

277 Bozkır İmparatorluğu: 63. s.

Eğilmemiş kırılmıştılar. Doğrulmaları uzun tedavi dönemi

ve bunun iyi değerlendirilmesiyle mümkün olabilirdi. Fakat

artık tam bir vücut sayılmaları da imkânsız, budana budana

tükenmek üzereydiler. Nüfusların her olayda ağır fireler

verdiği, ölümlerle, göçlerle en az seviyeye indiği halde nasıl

bir güçle savaşacaklardı? Yü-ch’u-kien’den sonra Kuyan

boyu’ndan biri Kuzey Hunlarının başına geçti. Onun elinde

ne kadar az insan kaldığı malûmken, bir de “100 bin çadır

Siyenpilerin hâkimiyetine girmiş ve o tarihten itibaren de

bunlara Siyenpi denilmeye başlanmıştır.”
278

278 Hunlar. 236. s.

Kuzey Hunlarının, her türlü imkânsızlığa rağmen

mağlubiyeti kabul etmeyişleri, yabancı boyunduruğuna asla

girmek istememeleri takdire şayandır. Bulundukları yerin

kendilerini artık canlı ve hür olarak barındıramayacağı da

belliydi; bunun için “geri çekilme yollarını aramaya

İ


başlamışlardı. İç Asya’daki tabii duvarda daima geniş

gedikler, Avrupa tarafına açılan büyük kapılar bulunur.

Yüksek Altay dağları’nın yerini daha yüksek T’ien-shan sıra

dağlarına (Tanrı Dağları) bıraktığı bu noktada geçit veren

ve fazla yüksek olmayan dağlar da vardır. Bir avuç içini

andıran ve vadilerle kaplı alan bu bölge Asya’nın batıya

açılan bölgesine benzerlik arz eder. Bu geçitlerden kuzeyde

bulunanları İrtiş boyunca Moğolistan Altayları ile Saur

arasındaki güzergâhı takip eder. Ortadaki geçit daha dardır

ve Urkaşar’ı Cayra ve Barlık’tan ayırır. Güneyde yer alan

geçit ise Mai-li, Barlık ve Çungarya Altaylarını takip eder.

İşte Hunlar ana vatanlarını terk ederek, ama bu arada

canlarını kurtararak bu geçitlerden geçip gitmişlerdir.

Baraba ve Karakanda bozkırlarında kırgından kaçıp

saklanan Hunlar, 15 yıl sonra yeniden Asya mücadelesine

başlayacaklardır.”

Çıkmadık candan ümit kesilmez. Hanedan değişikliği ile

Kuyan boyundan seçilen Yabgu, görünen kuvvete değil,

gönlündeki aşka bağlı kalarak Hükümdar ünvanı aldı. Son

bozgundan kalan mevcudu muhafaza edebilmek için mekân

değiştirip, Tarbagatay civarına yerleştiler. Burada,

bitmeyen ümitleriyle, batan güneşlerinin doğmasını

bekliyorlar.

Var Olmak İçin

Türk tarihi açısından önemsenecek hâdiselerden biri Hu-

han-yeh’in M.S. 48’de Çin’e sığınması idi. Kuvvet

parçalanmış Güney Hunları Kuzey Hunları kavramı ortaya

çıkmıştı. Güneydekiler Çin’in desteğini alarak Kuzeydekileri

yok etmeye çalıştılar. Savaşlar Kuzeyi eritti, Güneye

defalarca, kütleler halinde iltihaklar oldu. Böylece, nüfus

yoğunluğu Güney Hunlarına geçti. Şimdi bunlar varlıklarını

gelecek zamana yansıtmak hesabındalar. Nereden bakılırsa


bakılsın bir şeylerin bitmediği görünüyor. Yaşanan badireler

Hunluk ateşini hâlâ söndürememişti. Kuzey- Güney

düşmanlığı sürüyor, Çin’in fitnesi dinmek bilmiyordu.

Güneyli dediğimiz Hunların çabaları kendi hesaplarına idi,

ama Çin istifade ediyor. Gördükleri himâyenin dostluk adına

bir hareket olmadığı fark edilecek kadar açıktı. Kendi

aralarında vuku bulan bütün çarpışmalar iki tarafa da

kardeş olduklarını unutturmamıştı. Çinlilerin Han otağını

basmalarını, kadın ve çocuklarını atlarının kuyruklarına

bağlayarak sürüklediklerini hazmedemeyen Güneyli Hunlar

Çinlilerden “aşırı bir nefret duymaya başlamışlardı.”
279

279 Aynı eser. 240. s.

Güney Hun’ları çok kalabalık olmuştu. Kendi aralarında

hoşnutsuzluklar çıktı. Hakanlığı paylaşamayan iki isimden

biri Çin’in bölge valisi tarafından desteklendi. Araya çeşitli

entrikalar girdi ve savaş çıktı. Çinlilere tâbi olmaya devam

edenler cici, buna aykırı davrananlar kaka idi. Bu kaka

sayılan taraftan on beş boy -200 bin kişi- yeni seçtikleri

yabgu önderliğinde isyan ettiler. Çinlilere haylice zarar

verdikten sonra Kuzeyin yolunu tuttular. Peşlerine, bazı

Güneyli Hunların da aralarında bulunduğu, Siyenpi, Wu-

huan ve Tankutlarla beraber 40 bin kişilik Çin ordusu

takıldı. Çembere alınan Yabgu, bunu yarıp kaçmayı başardı.

Çıkan çatışmalarda “Hunlar 17 bin kayıp verdiler.”
280

(Sene 95)

280 Büyük Türk Tarihi: 1. c. 277. s.

Düşman tarafın ölüsü ne kadardı, bundan haber yok.

Fakat savaşın bitiminde, bu savaşın çıkmasına sebep olan

Çin’in bölge valisi ile ilgili gelişmeler galibiyeti

tadamadıklarının delilidir. Hangi manâ da olursa olsun, Çin

zararlı çıkmıştı. Başkent’e dönen bölge genel valisi T’u

Ch’ung görevini kötüye kullanmak suçundan mahkemeye

verildi, onun yardımcıları da aynı kaderi paylaştılar. Ağır


hapis cezası aldılar ve “bunların hepsi de bilâhare

hapishanede ölüp gitti.”
281

281 Hunlar: 241. s.

İsyan neticesi yerlerinden ayrılmak, kalabalık düşman

ordularını aciz bırakmak gurur okşayıcı oldu. Ne var ki,

açlık ve hastalık yakalarını bırakmadı. Siyenpi saldırılarının

arkası gelmedi. Canla başla 117 senesine kadar mücadeleye

devam ettiler. Bıçak kemiğe dayanınca yiğitçe çarpışma

imkânı da kalmayınca bunlardan bir kısmı Kuzey Hun

kardeşlerine iltica etti, bir kısmı da 118’de Çin’e döndü.

Çin’e dönenlerin başında Feng-hou Yabgu vardı; onu Çin

içlerine gönderdiler; canına dokunulmadı.

Kuzeyde Canlanma Emaresi

Sayıları ne kadar kaldıysa, dirençlerini muhafaza için

çırpındılar, ayakta durabilme çareleri düşündüler. Çin’den

dostluk bekleyecek değillerdi, ama bir barış anlaşması

neden olmasın? Bunu denemek üzere 104’de bir elçi

gönderildi. Elçi pek ciddiye alınmamış olacak ki, Çinliler

cevap bile vermediler. Bir sene sonra yine elçi yollandı,

durum değişmedi. Çin, Kuzey Hun elçisinin yüzüne

bakmıyor. “Bunun üzerine Batı ucunda bir isyan patladı ve

bölgedeki Çinliler sürülerek, yerlerine Kuzey Hun’ları gelip

yerleşti:”
282 Olayların gelişimi, isyanı Hunların çıkardığını

düşündürüyor.

282 Aynı eser 244. s.

Çin’in gönderdiği ordu, 10 bin Hunu kılıçtan geçirdi. Artık

Batı ucunun önemi kalmadığını hesap eden İmparator,

oradan elini ayağını çekti; Hunlar yeni bir barınak bulmuş

oldular. Talihsizlik yahut kara talih peşlerini bırakırsa

geçinip gidecekler.

Güney Hunlarının Âkıbeti


Bu ismi aldıklarından beri, bağımsızlıktan bahsedilemez.

İlerleyen zaman, çıkan olaylar, hele sonuncusu, Çin’in

vesayetini iyice kabul ettirmişti. Gün geldi, Çin’in bölge

valisinin baskısı, Güney Hun’ları Yabgusunu intihara

sürükledi. Hunların başına Çin’ciliğiyle tanınan Te-wu-lo-

ch’u, İmparator tarafından Yabgu tayin edildi. (143-147)

İlerleyen tarihlerde Çin hâkimiyeti enikonu serpildi.

Yabgular Çinli komutanlarca değiştirilir duruma geldi.

Bütün bunlardan beteri, baş gösteren şifasız bir hastalıktı.

Hunlar milliyet değiştirmeye başladılar. İmparatorun

uyguladığı dağıtma–eritme politikası meyvelerini veriyor

Çin’in içeri bölgelerine serpiştirilen Hunlar kimliklerini

unutup Çinlileşmeye başladılar ve bundan sonra

angaryadan başlarını kaldırabildiler.

Yabancı sayılmanın dayanılmaz yükünden kurtulmanın tek

çaresi bu idi. Dolayısıyla, Çinlileşmek zaman geçtikçe arttı.

Artık vergi vermekten ve yabancı muamelesi görmekten

azâde oldular.

Bundan sonra ismen bir Güney Hun’ları Yabguluğu

yaşamış olsa da, ifade ettiği manâ sıfırdı. Boyunduruk

altında, kimliksiz, kuvvetsiz hayat geçiriyorlardı. “…

Müstakil–Hun- tarihi Yabgu Hu ch’u–chüen’in tutuklanıp,

Hun’ları yönetmesi için bir vali tayin edildiği 215 yılında

resmen kapanmıştır.”

Kuzey Hunlarının Âkıbeti

Batı Ucu, Çin’in batısı, Kuzey Hunlarına kalmıştı.

Siyenpiler güçlenmiş, fakat–galiba- oturmuş bir politikaları

olmadığından bir Hunların, bir Çinlilerin yanında

görünüyorlar. Aslında bu üç devlette birbirinin can

düşmanıdır. Çin’e defalarca saldırı düzenleyen Siyenpiler,

birçok defasını başarıyla neticelendirip, bazen de

yeniliyordular. Wu-hanlar da zaman zaman savaş

sahnelerinde yerini alıyor, ama hiç kimsenin belirli bir

hedefi yoktu. Dostluklar kısa zamanda düşmanlığa, zaferler


hezimete dönebiliyor. Kuzey Hunlarının durumu da

değişkenliğini sürdürmekteydi.

Çin-Hun savaşlarının da arkası kesilmiyor ve neredeyse

öldü sayılıp, mezarı hazırlanan bir millet canlanıp canlanıp

harika işler yapıyordu. “112’de Çin ordusu Hunları Hani

Vadisinden söküp atmayı denemiş fakat Hunlar tarafından

ağır yenilgiye uğratılmıştı.”
283

283 Hunlar, 347. s.

Bir milletin-devletin, hiç ihtiyaç olmadığı halde bir karış

toprağı bile gözden çıkaramamasının örneklerinden biri

Batı Ucu bölgesidir. Çin, önceleri önemsemeyip Hunlara

kaptırdığı adı geçen yerin, aleyhine gelişecek olan olayların

hizmetine yaradığını fark etmişti. Çin’e üstün hizmetler

sunan General Pan Ch’ao’nun oğlu da kabiliyetli bir asker

ve devlet danışma kurulu üyesiydi. Bir hayli seçeneklerin

tartışıldığı toplantıda Pan Ch’ao’nun oğlu Pan Yung’ Batı

ucunu Çin hâkimiyetine yeniden geçirmekle vazifelendirildi.

124 senesinde harekete geçen Çin ordusu, Turfan da bir

Hun prensinin ordusunu dağıttı. 125’de ağır zayiatlar

verdirilen Hunların 50 bin hayvanı Çinlilerin eline geçti.

Hun elçisi ve bir Hun prensi kelleleri vurularak

öldürüldüler. 126’da Hun yabgusu bütün gücüyle,

korunmaya ve intikam almaya koştu, ama neticesi hazin

oldu. Otağının yerini bile değiştirmek zorunda kaldı.

Sinek sıklet ile ağır sıklet boksörlerinin maçı gibi ama hafif

görüneninde ağırlığını zaman zaman hissettirdiği

karşılaşmalar sürüp gidiyordu. 134’de Çinliler Hunlara;

135’de Hunlar Çinlilere zarar verdiler. 137’de yine Hun

tarafı kazançlı çıktı.

Öldürücü Darbe T’an-shih-huai’den

Hunların kaderi sık sık Siyenpilerle kesişmekteydi. Devlet

kursalar da devlet yönetme kuralları, belki de hiçbir

kuralları yoktu, Siyenpilerin. Savaşçılık ise, âdeta göbek

adlarıydı. Ancak Hun askeri Siyenpi askeriyle başa


çıkabilirdi. Milletler genelde kahramanlarla altın çağlarını

yaşar. Siyenpilerin Hunları mahvedişini anlatacağız da,

bunu başarabilen Siyenpi kahramanı için söylenenleri de

duyuralım istedik. Hoş bir hikâyesi var T’an-shih-Huai’nin.

Bu isim Tanşihay okunurmuş, öyle ise bizde Tanşihay

diyelim.

Adam üç sene Hun ordusunda hizmet gördükten sonra

evine dönünce bir oğlunun dünyaya geldiğini öğreniyor.

Merakla soruyor karısına, bu nasıl iştir? Kadın anlatıyor

garip olayı, gayet rahat: “Bir gün yolda gidiyordum, acayip

gürültüler duyup, başımı göğe kaldırdığımda, ağzıma bir

dolu tanesi düştü. Yuttuğum bu doludan sonra çocuğum

doğdu!” Adam buna inanacak kadar saf değildi, feleğe

kahredip, çocuğun süt emişini bile seyretmeden çekip

gitmiş.

Tanşihay 156’da 15 yaşına değince kabile reisi seçilmiş.

Kendine göre farklı şeyler yapmış birçok Siyenpi reisini

öldürtmüş, hülasa tek hâkim olarak kalmış ve kabilesini

düzene sokmuş.

Elde çok sağlam bilgiler yok ise de, Hunlara son darbeyi

vuranın Tanşihay olduğuna yetecek kadar malûmat

edinilmektedir. Kuzey Hunlarını Tarbagatay ötesine atanlar,

başlarında Tanşihay’ın bulunduğu Siyenpiler olmuştur.
284

284 Hunlar 254. s.

Arada bir “ne olacak bu Hunların hâli?” diyor, sorumuza

net cevaplar alamıyoruz. Bitmiş, gibi göründüklerinde bile

Çin ile savaşıyor, bazen galip geliyorlar. Şurası inkâr

edilemeyecek kadar açık, durmadan eksiliyorlardı.

Fatihlerin çocukları, fethedilen toprakların marabaları

durumuna düşürülüyorlar, buna dayanamayıp, yeni barınak

bulma telâşına kapılıyorlar. Parçalanma, yeni yurt

arayışlarının ortaya çıkardığı önemli engel idi. Sahip

olunanı koruyamayıp ta başka taraflara yönelen lider,

otoritesini kaybediyor, halkını bir arada tutamıyor. Milletler,

bunalımlı günlerinde bir kahraman çıkarmak zorundadırlar;


hiç kimse kendisi gibi gördüğü insanın emrine itaat

etmekten zevk almaz. “Öl” dediğinde, ölüme gözünü

kırpmadan yürüyecek kişiler vardır da o emri verebilecek

kişiyi bulmak zor idi. İşte böyle, kahramansızlaşan Kuzey

Hunları bölündüler. Bunların bir kısmı Yedisu da, Yüeban

isimli bir devlet kurdular, bir kısmı da 158’de Avrupa

yollarına düştü.

Avrupa yolcuları ayrıca ele alınacak. Asya da kalanlar

ayrıca parçalandılar, büyük bölümü Hun olmaktan çıktı.

Ugorlarla karışanlar oldu. Sogd kültürüne girenler oldu.

“Hunna Siyenpiler” diye anılan, yani Siyenpilere karışan çok

kalabalık bir bölüm vardı ve tabi 100 binlercesi de

Çinlileşmiş, Çinli Hunlar olmuştular.

Kendilerini inkâr mevkiine düşenler, bütün öz

değerlerinden soyutlananlar ne tür acılar çekmişlerdir, ne

türlü ümitlerle avunmuşlardır, bilmiyoruz. Belki de “tek

değerli olan yaşamaktır” deyip hayata sarılmışlardır, türü

düşünceden bizi alıkoyan sebepler var: Hunlar, bir yüzü

ölüm olan savaşı o kadar seviyorlardı, o kadar kolay

ölüyorlardı ki onların, yaşamak için değerlerini fedâ

etmeleri zor.

Boşluk

Hayatları Çinlileri ilgilendirdiği oranda kendilerinden

malûmat alınmaktadır. Yurt değiştirip uzaklara gidenlerin

münasebeti kopmuş olduğundan, Çin tarihçileri onlar adına

suskundurlar. Bunlar Kuzey Hunları için geçerli mazeretler;

Güney Hunlarına gelince; hâlâ onlar adına Çin’in

söyleyeceği bitmemiştir. Başka kavimlere karıştılar, kısmen

Çinlileştiler, yöneticilerini bir Çinli komutanın tayin edeceği

kadar, siyaseten küçüldüler. Ne töre kalmış, ne kültür.

Hunlara hayat veren maddî manevî kurumlar, kavramlar

arasına nüfuz eden Çin, Hunu kendisi yapabilmiştir. Bir

kazançlı saha vardı Hunlar için, bir kısmı ilmi meraka

kapılıp, bu yönde yetişmişti. Hunlar elini oklarından,


yaylarından, kılıçlarından çekeli Çin rahat yüzü görmüş,

fakat Siyenpiler, Tibetliler ve başkaları boş durmuyorlar,

arada bir cepheler şenleniyordu. Çinlilerin galip geldiği

savaşlarda, Hunların, onların safında çarpışmadığını

söylemek zor. Aynı zamanda bir varlık mücadelesi verildiği

de kesindir.

Bazı olaylar, meydana gelişleriyle bütün dikkatleri kendi

üzerine çekiyor, bütünün görünmesi, hatta akla getirilmesi

zorlaşıyor. Hunların Çinlileşmesi olayı bazen öyle takdim

ediliyor ki, insan, artık “Hun milleti kalmadı” diyecek

duruma geliyor. Umumî bakış, Hunların asla

kaybolmadığına şahit olmaktadır. Yine zannedilmektedir ki,

tekrar dirilişin reçetesini farklı okuyan kişiler veya boylar,

takip edilecek usûl hakkında değişik kanaatlere varıyor, ona

göre de ayrı kararlar veriyorlar. En kalabalık zamanlarında

bile Çin ile yaptıkları savaşlarda yirmiye bir oranında zayıf

durumdaydılar. Buna ilaveten Çin’in diplomatik üstünlüğü,

zenginliği artı düşman kuvvetler idi. Her türlü eksilerine

rağmen üstün savaşçılıkları sayesinde Çin’e tahakküm

ettikleri zamanlar olmuştu. En feci Hun yenilgisinin

kahramanları Çinliler değil Siyenpilerdi.

Hunların, göze batan hareketleri olmayan yahut

bilinmeyen seneleri üzerinde kafa yormuyoruz.

Sıradanlaşan ufak tefek savaşlar, parçalanmalar,

birleşmeler, yenmeler ve yenilmeler arkası kesilmeyen

hâdiselerdi. İsimlerin değişmesi de böyle –Hunların

kurduğu Yüeban Devleti gibi-.

Çin’in etrafını saran birçok devletten biri olan Hun

İmparatorluğu, diğerleriyle düşmanlık meydana gelmeden,

sadece Çin ile uğraşsaydı nüfus dengesizliğine rağmen

başarılı oluyordu. Gerçi hiç kimsenin tek düşmanı yoktu,

Çininde, ama o tükenmez insan kaynağı Çin’in bitmemesine

yetiyordu. Üstelik başlangıçtan beri takip ettiğimiz gibi

bölünmeler Hun’ları yeni arayışlara sevk etmiş, bütün

aksilikler peş peşe geldiği halde, hâlâ da bir Hun


varlığından bahsediliyordu. Şimdi bir de Çinin iç durumuna

göz atalım…

Çin’de Karışıklık

Özetle söylenirse, Çin, Büyük Hun İmparatorluğunu

dağıtmanın, bir kısmını da kendine tâbi kılmanın sefasını

sürüyordu. Maddi yönden sıkıntısız, manen, Hunları eritmiş

olmanın hazzını tadıyorlar. Zaman rüzgârı bazen ilaç bazen

zehir taşıyor. Gün geldi Çin’in saadeti parça parça dağıldı.

Sarayda çalkantı başladı.

Çin milleti kolay yönetilebilen insanlardan meydana

gelmiş değildi. Bazen Çinlileşen Türklerden bahsediliyor ya,

aslında, eğer bu bir bozulma ise Çinliler de bundan nasibini

alıyordu. Başka kavimlerinde Çinlilere karıştığı

düşünülürse, saf Çin ırkından söz etmekte güçleşir. İç

isyanların sıkça yaşanması belki de karışan kanların

birbirine imtizaç edemeyişinden ileri geliyor. Ve tabi, sayısız

insan ve hesapsız toprakta adaletin dağıtımında bir yığın

aksamalar oluyor, kendini itilmiş, unutulmuş sayan gruplar

alevleniyordu. Belirli bir tarihten itibaren ele alınırsa

184’de köylü isyanları ki bunlar din temeline dayalı

liderlerin yönetimiyle hareket ediyorlardı. Konfüçyonistler

ile Taoistlerin fikir çarpışmaları yerini isyanlara bırakmıştı.

189’da sükûnet sağlandı. “191’den itibaren eyaletlerde

iktidarı ele geçirmiş olan aristokratlar birbirleriyle sonu

gelmez bir savaşa tutuştular.”
285

285 Aynı Eser: 319. s.

210 senesi geldiğinde üç hükümdarlık meydana çıktı.

Neredeyse, kesintisiz süren taht kavgaları, ölen ve başka

taraflara göç edenlerle anormal bir netice doğurdu. Bunu

Gumilev’in takdimi şöyle:

“… Korkunç bir felâketten sonra Çin, en kabiliyetsiz

kişilerin bile yönetebileceği yorgun insanlardan meydana

gelen bir kül yığınına dönmüştü. 180-220 yılları arasında


ülkenin nüfusunun 50 milyondan 7,5 milyona düşmesi de

bunu göstermektedir.”
286 Bu inanılmaz bir şey, ama tarihçi

yalan söyleyecek değil ya, kendi kaynaklarında ne görmüşse

onu aktarıyor.

286 Aynı Eser: 321. s.

Çin bu felâketlerle uzun yıllar geçirdi. Sanki Hunlara

oynadıkları oyunun intikamı, ilahî kader tarafından böyle

alınıyordu. Bilâhare kendisinden tafsilatlı bahsedilecek olan

Hunların lideri Liu Yüan, milletine istikbal vaadediyor. 19

kabileden müteşekkil tabasını Çinlilerden daha rahat

yaşatıyordu. (287 ‘den itibaren)

Çin aileler savaşının en fazla görüldüğü bir yerdir. Kendi

hanedanlığını kurmak isteyen kişilerin –kadın-erkek-

yapmayacakları yoktu. Birçok isyanın, iç savaşın çıkmasında

en önemli etken bu idi. Hunlarda hanedan değişikliği ender,

Çin’de pek çok. Saray, entrika fabrikası olduğu için

meydana gelen kanlı olayların temeli burada atılır, burada

geliştirilir, sonra sokağa taşırılır. Büyük ihtilâllere sebebiyet

veren bir olay tezgahlanabilirse, bunun peşinden gelen yeni

bir sülâlenin İmparatorluğudur. Şimdi gelelim müşahhas

hâdiselere: “Yanglar, sarayın en nüfuzlu ailesi olmuştu;

bunun sebebi, kızlarından birinin İmparatorla

evliliğiydi:
287 290’da İmparator olan Hui-ti’nin karısı, eski

İmparatoriçe Yang ile büyük ailesini yok etmeğe muvaffak

oldu. Bununla sarayda Chia ailesinin saltanatı başladı.
288

287 Çin Tarihi: 137. s.

288 Aynı Yer.

Yeni İmparatoriçe doyumsuzluğun sınırlarında geziyor,

saraya yaydığı kanlı huzursuzlukla tatmin oluyordu. Bunu

istediği her hareketi yapmaya sevk eden kendi

gemlenemeyen hırsı ile kocasının beceriksiz bir korkak

oluşudur. Gaddarlıkta zirveyi zorlayan bu kadının yaptıkları

bitmek bilmedi. “İmparatoriçe anayı aç bırakmak suretiyle

ölüme mahkûm etmiş, sonra da veliaht prensi


zehirlemişti.”
289 Sarayda süren temizlik harekâtı 299-300

senelerinde hat safhaya varmıştı. Değişik kişilerin ortaya

çıkması huysuz ve gaddar kadına “dur” denmesi lâzımdı,

ama bu da bir düdük çalmakla durdurulacak trafik değil!

289 Hunlar: 341. s.

Çin’de süregelen trajediye dışarıdan nazar edenler

Hunlara oynadıkları oyunun, kendi elleriyle intikamı

alınıyor, diyebilir. Prenslerden Lun, olanlardan hoşnut değil,

yeni yönetimin genel halk nezdinde de saygınlığı yoktu. Bu

durum tahtta gözü olan biri için bulunmaz fırsat idi ve

derhal değerlendirildi. Prens Lun az zaman önce, ana

İmparatoriçe’nin başına gelen açlık ve sonra ölüm

felâketinin aynısını, bu olayın kahramanı İmparatoriçe

Chia’nın başına getirdi. Önce aç bıraktı sonra katlettirdi

İmparatoriçeyi ve bütün bendelerini de öldürttü. Prens

önünü temizlediğine inanarak, kendi İmparatorluğunu ilan

etti. (Sene 301)

Çin’de, ana deprem kadar tesirli artçıları ortalığı

harabeye çeviriyor, etraf prensler mezarlığına dönüyor ve

bütün olayların her hangi bir yerinde yabancı kavimlerde

bulunuyordu. Siyenpiler, Hunlar, Tobalar gibi.

Prens Lun, İmparatorluğunu duyurdu, ama hüküm

sürecek zamanı bulamadan, öldürüldü. İsyanlar, cinayetler

tahtın çevresini kan gölüne çevirdi. Lun bir prens

tarafından katledilmişti ve bu yeni bir cinayetin tetiğini

çekmek sayılıyordu. Nitekim, 303 ‘de Tung-hai Prensi

sahneye çıktı. O onu, bu bunu öldürüp, neticede tahta

ilişmeyi bile gerçekleştiremeden gittiler. “Ho-chien prensi

302’de isyan etti, 305’de hükûmet merkezini zaptetti. Fakat

bu da, 306’da katledildi.”
290

290 Çin Tarihi: 138. s.

Çin’in nüfusunun 180-220 yılları arasında 50 milyondan

7,5 milyona düştüğünü görmüştük. Yukarıda anlatılan

isyanların, cinayetlerin sürdüğü zamanlarda hayli artmış,


nüfus 16 milyona erişmişti.
291 Anlaşıldığı kadarıyla, birlik

ruhu tatildeydi.

291 Hunlar: 321. s.

Bizi doğrudan ilgilendirmeyen Çin’in iç karışıklığını

anlatış gayemiz, vahametle eğlenmek değil, onun

doğurduğu neticenin önemini vurgulamak. Az sonra

nakledilecek mühim hâdiselerin temeli, Çin’de zuhur eden

kargaşada yatıyor, bu bilinsin istedik.

İç savaşlar milli birliği zaafa uğrattığından, düşmanla

yapılandan daha tehlikeliydi. Bütün insanlara sirayet eden

huzursuzluk, Çin başkentinden kütleler halinde insanî

göçlere yol açtı. Göçler, beraberinde bir yığın değişiklik

meydana getirdi.

Asya’nın en eski, en büyük devletinde bunca badire

yaşanır da etraftaki imkân arayan devletler boş durur mu?

Hele de Siyenpiler, kabına sığmayan bu topluluk,

kendilerinden bir parça olduğuna inanılan Hunların bile

mahvına sebep olmuşken Çin’e göz yumabilirler miydi? Ve

tamamen bitirilmek istendiği halde, mevcudiyetleri var olan

Hunlar kendilerine sunulan fırsatları görmezden gelirler

miydi?

Yeniden, diriliş ümitleri sönmeyen Hunlar meydana

çıkacak, değişik bir ad ile olsa da, devlet kuracaklar.

Kurucusu, enteresan hikâyelerle süslü bir hayatı olan, Hun

prenstir. Göreceğiz nice işleri nasıl becermiş.

Liu Yüan

Adı, has Çin adıdır. Fakat kendisi Hunların hakan

soyundan, yani Mete’nin kabilesinden ve ailesinden

inmişti.
292

292 Çin Tarihi: 137. s.

Kayıtlar sağlam olunca, doğru bilgilere ulaşmak

kolaylaşıyor. Liu Yüan’ı tanımamıza en büyük yardımı


dokunan Çinlilerdir. Çünkü onların aralarında özel bir

surette yetiştirilmişti. Mete soyundan gelişinin tesbiti ile

yaşadığı zamandan üç yüz küsur sene gerilere gidilebiliyor.

İsmen söylenebilen ilk dedesi ise yüz sene kadar eski. Şöyle

söyleniyor:

“Liu Yüan-hai, 195’de ölen Güney Hun yabgusu Yü-fu-

luo’nun birkaç nesil sonraki torunuydu. Liu Yüan’ın babası

ise Doğu Chu-ki Prensiydi.”
293

293 Hunlar: 344. s.

Her mühim olayın ve şahsın etrafı saf halinden çıkarılıp,

bir takım olağanüstülüklere bulaştırılır. Yerleşik inançlar,

kültürler bu olağan dışı anlatımların şeklini belirler. Liu

Yüan da sıra dışı bir kişilik oluşundan ve yaptığı

hareketlerden dolayı efsanelere gömülmeyi hak etmiştir.

Daha doğumu öncesinden başlayan, enteresanlıklarla örülü

hikâyenin özeti şöyle: “Anlatıldığına göre bir gün babası

Allah’tan bir oğul bağışlamasını isterken gözüne büyük bir

balık göründü. Bunun başında iki boynuz vardı. Bu hayvan

kurban kesilen yere yaklaştı. Bir süre orada kaldıktan sonra

ortadan kayboldu. Kâhinler bunu bir hayır işâreti olmak

üzere tefsir ettiler. Ertesi gece Pao’nun karısı aynı hayvanı

rüyasında gördü. Fakat bir erkek haline dönüşmüştü.

Elinde, etrafa nurlar saçan bir şey tutuyordu. Bunu

kendisine vererek bir oğlu olacağını müjdeledi.”
294

294 Büyük Türk Tarihi: 1. c. 290. s.

Hikâye burada bitmeyip, devam ediyor. Aynı eserden: “Liu

Yüan 13 ayda dünyaya geldi. Sol elinde Yüen Han adı yazılı

olarak doğmuştu.” İşte böyle. Çinlilerin uydurduğu buna

benzer çok hikâye var; demek ki efsane merakları hayli

fazla imiş.

Sonradan meydana gelen bazı hâdiseler, önceden

söylenmiş bazı sözleri yalanlıyor. Meselâ, kardeşi Çiçi ile

paylaşamadığı Yabguluktan sonra, Çin’e sığınan Huhanyeh,

48 senesinden itibaren kimlik değiştirmenin önünü açtı,

denmişti. Himaye kabul eden birçok Hunun Çinlileştiği ileri


sürülmüştü. Ne tamamen doğru ne de tamamen yanlıştı bu

tesbit. Hunluğunu kaybedenler azımsanmayacak kadar

vardı. Ancak bu, yoğurdun sulandırılıp ayran haline gelmesi

gibi bir şeymiş. Yani, biraz aslî hüviyetlerine yabancılaşmış

görüntüsü doğru, fakat Çinli olunduğu pek de doğru

değilmiş.

Çinlilerle beraber yaşayan Hunların bir kısmı, yine

sürülerini otlatıp, keçe yurtlarında barınıyorlar. Prensler

Çin sarayında hizmet ediyor, tabii olarak biraz etkilenme

görülmekteydi. Fakat “Çin aristokrasisiyle birlikte saray

hizmetinde bulunmalarına rağmen kabiledaşları olan

göçebelerle ilişkilerini kesmemişlerdi. Çünkü onlar Hun-lu-

olduklarının şuurundaydılar ve halk da onları anlayışla

karşılıyordu.”
295

295 Hunlar: 344. s.

Tekrar Liu Yüan’a dönüp, efsanelerden arındırılmış haliyle,

yaptıklarına bakacağız. Hunların çoğunluğu ayaklar altına

serilecek kilim olmadıklarının idraki içindeydiler. Liu-

Yüan’ın babası, oğlunun iyi yetişmesini istiyordu. İyi bir

eğitim alması için, o İmparator sarayına verildi. Fiziki

görünümü mükemmel, beyin faaliyetleri imrenilecek

vasıftaydı. İmparatorun hizmetinde çalışan, bilgisini devamlı

artıran Liu-Yüan, Çin usûlüne göre iyi bir tahsil ve terbiye

görmüş ve bütün klasik metinleri okuyabilecek bir duruma

gelmişti. Sadece bilgili kültürlü değil, iyi bir savaşçı da

olmuştu. “Asil bir aileden gelmesi, zekâsı, kabiliyetleri ve

sarayla olan yakın ilişkileri, onu 279’da ölen babasının

yerine beş oymaktan ibaret bir halkın başına reis olarak

getirmiş, 290’da ise Çin’de yaşayan bütün Hunların

başkumandanı olmuştu.”
296

296 Hunlar: 344. s.

Çin, prenslerin İmparator olma kavgalarıyla çalkalanırken

Liu Yüan’ın da beyninde şimşekler çakmaya başlamıştı.

Kendisini onlardan sayıp, öyle görünebilenler bir de bunun

gereğini yaparlarsa fazla mesele çıkmayabilir. Gururlarını


da baypasa tâbi tutmalıydılar ki, bu çok zor bir ameliye idi.

Bedenlerini kiraya verenler, ruhlarına sahip olmaktan

vazgeçemiyordu.

Çinli devlet memurları, fırsat buldukça Hunların bilhassa

gençlerini yakalayıp köle pazarlarında satmaya kalkıyorlar,

böylece bütün Hunları gücendiriyorlardı. “Hunlar köle

yapılarak, kullarla aynı tutularak alay edilemeyecek kadar

güçlüydüler.”
297 Böyle idi, ama onları Çin’de başına

buyruk yaşatmak isteyen mi var? Vaktinde, bunalıp ta

buraya sığınanlar bazı değerlerinden soyunmuşlar buradaki

bazı değerleri özümsemeyi vaat etmişlerdi. İmparatorun

sarayında eğitilen prensler bir yüzleriyle talebe diğer

yüzleriyle rehine idiler. Hun olup da kendilerine reva

görülen bir alt sınıf muamelesini hazmedebilen az, öfkeden

çılgına dönen çok, bir çıkış yolu bulmak imkânsıza yakın.

Bazen, bir de dokuz yüz doksan dokuz ile bin de birin

değeri aynı oluyor. Çünkü sürprizler de canlıdır, arada bir

hayata atılmak isterler.

297 Hazar Çevresinde Bin Yıl. 118. s.

Nüfus Meselesi Ve Mensubiyet

Hunlar özgürlük tutkunu olsalar, canlarını dişlerine

taksalar yine de iki kanatlı kuşlar gibi uçamazlardı.

Meğerki, sürprizler kendilerine göz kırpa. Prensler bir

biriyle dolaşırlarken, kimi Siyenpilere, kimi Hunlara bel

bağlamak zorunda kalıyordu. Prenslerin 304’de meydana

gelen kavgaları, Liu Yüan’ın göçebe kavimdaşlarının arasına

giden yolu açtı. Onun gelişiyle, göçebe Hunlar sevince

boğulup, derhal “büyük olarak başlarına geçirdiler ve 20

gün sonra da, ‘gasp edilen haklarını silâh zoruyla geri

almak amacıyla 50 bin kişilik bir ordu atlarının sırtında

yerini aldı.”
298

298 Hunlar: 345. s.

Liu Yüan’ın giriştiği iş büyük, göze aldığı risk oldukça

fazlaydı. Liderliği üstlenmiş, dolayısıyla kelleyi koltuğa


almıştı. Etrafında kendisine destek sözü verenler sadece

oymak reisleri değil, Çin’de eğitilmiş birçok kişiler ve hiçbir

özelliği olmayan Hunlar da arkasındaydı. Liu Yüan’ın anne

tarafından akrabası olan Liu Hsüan zaten her şeye hazır

Hunlara ateşli bir konuşma yaptı. “Bizim atalarımız,

Çinlilerin İmparatorlarıyla anlaşmalar yapmışlardı. Hunlarla

Çinliler kendilerini kardeş gibi görürlerdi. Bugün Hunlar

ortadan kalkmıştır. Goeyiler, sonra Tsinler onların yerine

geçtiler. Bizim Hanımızın kuru bir sıfatı kalmıştır. Bir karış

yere bile sahip değiller. Bütün başkanlarımız Çin İmparator

ailesinin üserasından başka bir şey değildirler. Düştüğümüz

bu durum ve bu zayıflık içinde bile sayımız takriben 20 bin

kadar olmaktadır. Neden böyle işsiz güçsüz, esaret içinde

kalalım?”
299 “Liu Yüan bilge ve cesur biri. Eğer Tanrı bizi

yüceltmek istemeseydi, büyük birini yeryüzüne

göndermezdi. İmparatorluk çökmüş durumda. İçinde

bulunduğumuz günler, atalarımızın uygun pozisyonları

değerlendirdikleri Huhanyeh günlerini hatırlatıyor.”
300

299 Büyük Türk Tarihi: 1. c. 296. s.

300 Hunlar: 346. s.

Halkın ateşlenmek için kibrite ihtiyacı yoktu; rüzgâr

estirecek bir lider beklenmekteydi. Yine de, bu duygu yüklü

hitabetin faydası inkâr edilemez. Burada rakamlar üzerine

birkaç kelime söz edeceğiz. Baştan sona nerede sayı

geçerse, bunu kesin olarak kabul etmemek lâzım. “50 bin

kişilik bir ordu” dendikten sonra 20 bin den dem

vuruluyorsa, ulaşılan ilk kaynakların hatasıdır. Çok defa

görüldüğü gibi, Çin tarihçileri sayılarla oldukça fazla

oynamışlar, işlerine nasıl geleceğine inanmışlarsa öyle,

bazen az’ı çok bazen da çoğu az göstermişlerdir.

Liu Yüan’ın, ölümü göze alarak meydana atılışının büyük

bir ideale dayandığını bilmekteyiz. Devletsizliğe mahkûm

edilen milletini, lâyık olduğu eski haline getirmek

emelindedir; görelim zaman neleri nasıl değiştirecek…

İ


İlk Çaolar (M.S. 304 – 329)

Liu Yüan bir Hun Devleti kurmaya azmetmişti. Bu devletin

toprakları Çin’de olacaktı. Bütün Hunlar ve kendilerine tâbi

görünenler hepsi bir araya gelseler nüfusları, abartılmak

suretiyle 500 bini bulmuyordu; Çin ise 16-17 bin kişilik

kalabalığın vatanı. İkinci açmazın adı medeni ve barbar

kelimelerinin taşıdıkları manânın içindeydi. Deniyordu ki:

Biz “yabancı ve barbar olarak tahkir edilirsek Çin’e hâkim

olabilir miyiz?”

“Liu Yüan ve müşavirleri burada iyi bir hal çaresi

buldular. Liu Yüan sülâlesine ‘Han’ adını verdiler, böylece

Çin sülâlesinin en meşhurlarıyla birleştiler. 500 yıl önce

Mao-tun’un –yani Mete’nin- Han sülâlesinin ilk

İmparatoruyla akdetmiş olduğu ve bu iki devlete ‘kardeş’

adı veren antlaşmaya dayandılar.”
301

301 Çin Tarihi: 140. s.

Prensesler ile Hakanların izdivaçları hükümdar ailelerini

hısım yapmıştı. Buna dayanarak, tahtta hak iddia

edebilecekler. Kahramanımızın, Han sülâlesi hükümdarının

soyadını alması, “Liu” olarak anılması adı geçen sülâle ile

akrabalıklarının kanıtı sayılıyordu. Kısacası, Liu Yüan Çin’de

bir devlet kurup tahta geçerse, Han sülâlesinin yasal halefi

olarak hakkını kullanmış olacak.

Netice itibariyle, hiçbir kural kuvvetin önüne

geçemiyordu; eğer gerekli savaşlar verilir, zaferle selamete

çıkılırsa kimseye hesap verme zorunluluğu olmaz. Halkı

tarafından Han ilan edilen Liu Yüan, “başkenti (Lişa) da

kurmuş oldu. Bu yer Şansi içinde Tiyu –en- fu arazisinde

olup, bu gün oraya Se-çeu denmektedir.”
302

302 Büyük Türk Tarihi: 1. c. 297. s.

Han İle Oymak Reislerinin Uyuşmazlığı

Ü


Üzerinde bulunan birçok üstünlükle Han seçilmiş,

Hunların ümit ışığı olmuş fakat ilk icraat safhasında aksilik

çıkmıştı. Çin kendi kendini yerken, Siyenpiler de

yağmacılıkla Çinlileri rahatsız ediyorlardı. Liu Yüan oymak

reislerini ‘onlar bizim akrabalarımız,’demelerine

aldırmadan, harekete geçip Siyenpileri Çin sınırlarından

kovdu. Diyordu ki: “Amacım Çin halkına karşı değil, sadece

aptal bir yönetime karşı savaşmak.”
303

303 Hunlar: 346. s.

Niyeti ne olursa olsun değişmemiş, değişmeyen gerçekler

vardı. Çinlilerin dostluğunu kazanacağı zannı ile

Siyenpilerin düşmanlığını kazandı. Çinlilerden bazı kesimler

perişan ve moralsiz idiler, geçici bir barınma hesabıyla

Hunların hizmetine girmekte mahzur görmediler ama çok

mahzurlu oldu. Diğer Çinliler hiçbir zaman uzatılan zeytin

dalına dokunmadılar. Liu Yüan kendi bildiğini okumaya

devam etti. Hun’ları zaferlerin şampiyonu yapan

gelenekleri, sistemleri, anlayışları vs. idi. Bunlardan sağ ve

sol prensliklerini kaldırıp, bunların yerine Çin usulü birinci

ve ikinci vezirlik ihdas etti. Kanunlar da yaptığı radikal

değişiklikler tamamen Çinlilere benzemeyi amaçlıyor, halk

arasında homurtular duyuluyordu. Ne kadar “sizdeniz”

havası yayılmaya çalışılırsa çalışılsın, Çinlilerle de

savaşılıyordu. Galip gelinen bir savaşta, düşman askerleri

nehre dökülecek iken, düşmanın sadece yönetim olduğu

ileri sürülüp, gereken yapılmadı. Bu uygulamalar uygun

görülmüyor, ikilik baş gösteriyor Çin dostluğu Hunlar arası

kine dönüşüyor.

Liu Yüan haklı mıydı yaptıklarında? Diğerleri karşı

gelişlerinde haksız mıydı? Bunlara kesin doğru cevabın

verilmesi mümkün değil. İstikbal güzel günler getirirse

haklı ilan edilecek kişi, bunun aksi olduğunda haksız

sayılacaktır. Başta bulunan insan için riskleri bol olan bir

tercih Liu Yüan tarafından kullanılıyordu.


Anılan yıllar, zıtların karşı karşıya geldiği amansız olaylara

sahneydi ve bunların esas aktörleri Çinli prensler olmaya

devam ediyordu. Hizmet aşkımı, iktidar hırsımı her ne ise

İmparatorluk yolunda akan kanlar tahtı yutacak seviyeye

gelmişti. Çin’in, anormal derecede fazla olan nüfusuna

rağmen, memleketlerinde bir avuç Hunun devlet kurması

önlenemiyordu. Kendilerini öldürmekle öylesine

kenetlenmişler ki, diğer taraflarda doğranan askerlerinin

feryatları prenslerin kulağına gelmiyordu.

Çinliler taht kavgasından başlarını kaldırıp, etrafa

bakabilseler, Liu Yüan’ın bütün Çin’e hâkim olma gayretini

fark edebilirdiler. O davranışlarını tenkide yeltenenlere

emelini böyle açıklıyor, hedefinin sınırlarını Çin’in

sınırlarıyla bir tuttuğunu vurgulu-yordu.

Devletin Genişlemesi

İri bir kaya’nın, düştüğü durgun suda geniş dalgalar

oluşturması gibi büyüme sürüyor, Çinlilerin zayiatı artıyor.

Hunlar, birçok şehirde hâkimiyet sağladılar. “En önemlisi

Huang-ho sahillerinde olmak üzere Çinlilere birkaç ağır

darbe indirdiler. Yaklaşık 30 bin Çinli nehre dökülerek

boğuldu.”
304 Hun İmparatorluğu sınırları Huai nehrine

kadar genişledi. Yalnız “Kuzey-Doğu’da Pekin civarındaki

Yu-chou bölgesi Chin hanedanına sadık kalmıştı.”

304 Hunlar: 351. s.

Çin, perişan hale düşmüştü; buna bir de kuraklık eklendi.

“Kıyang-Han, Ho-am-lu adındaki büyük nehirler kupkuru

kesildiler. Fakat aynı zamanda Hun’ları da üzen bu felâket

Tsinlere tâbi olan vilâyetleri yıkmalarına, özellikle

başkentleri Lu-Yam’ı ele geçirmelerine hiç mani

olmuyordu.”
305

305 Büyük Türk Tarihi: 1. c. 301. s.


Arada bir neticesiz kalan savaşlar olsa da, çoğu başarılı

biten akınlar devam etti. Liu Yüan, Hunları yeniden hayata

döndürmüş, sönmüş ocağın külleri arasında parlayan köz

gibi, etraftakileri de tutuşturmuştu. Başardığı işler çok

büyüktü. Bir kusuru varsa, geleneklerden verdiği

tavizlerdir. Liu Yüan 60 yaşına değmişti. Ölümü bekliyordu.

Yerine oğullarından birini tayin etmesi lâzımdı. Son hatasını

bunda yaptı. Küçük oğlu Liu-Ts’ung bir kahraman olduğu

halde, tahtı, Büyük oğlu Liu Ho’ya vasiyet etti. Genel

kaideler açısından doğru olan bu tayin, içinde bulunulan

durum icabı sakat idi. Çünkü Liu Ho, Han olmaya ehil

değildi. Liu-Yüan, 310 senesinde öldü.

Kardeşler arasına fitne tohumları atıldı. Han olan, diğeri

aleyhine kışkırtıldı. Taraftarlar arası savaşta iyiler kazandı

ve lâyık olan Liu-Ts’ung tahta oturdu.

Liu-Ts’ung  Devri (310-318)

Çin, çalkantıdan kurtulamıyor. Prenslerin, sönmek

bilmeyen iktidar ateşleri vatanlarını yakıyor. Hunların

serpilmesi kolaylaşıyor.“Liu-Yüan’ın oğlu ve halefi Liu

Ts’ung Çin’in Atillası olmuştur…”
306 Denir. Hâlbuki bu

sıfat babasına lâyıktı. Olayların akışı Liu Yüan’ı biraz daha

yukarılarda gösteriyor. Azami 500 bin nüfus ile askarî 16

milyon nüfusa galebe çalan, üstelik esaretten hürriyete,

sonra da hakanlığa kanatlanan o idi.

306 Bozkır İmparatorluğu: 73. s.

Çin sınırları içinde, 16 milyon Çinliye rağmen bir Türk

devleti kurulmuş, bunun bânisi el üstünde tutulmalıdır.

Eleştiriye en elverişli tarafı devletini Çinlileştirmeye

çalışmasıydı. Çin’e hâkim olmanın başka yolunu bulamadığı

için böyle bir tercih kullanmıştı. Çocukluğundan itibaren

aldığı Çin terbiye, eğitim ve kültürü burada etkili olmuştur.


Şimdiki durumda Çin kardeş kavgalarını devam ettiriyor,

daha da bitecek gibi görünmüyor. Hunlar, can ciğer olmuş,

kaynaşmış mıdır, yoksa pürüzler var mı?

Hunlar Arasında İkilik-Yahut Shih Lo

Shih Lo asil bir aileden mi geliyor, yoksa sıradan bir soya

mı sahip, Hun mu değil mi? Konuştuğu dilden Türk olduğu

sonucuna varılıyor. Aynen diğer Hunlar gibi konuşmaktaydı.

“Çocukluğunda bir kuldu ve ekmeğini Çinli çiftlik

sahiplerinin yanında ırgatlık yaparak kazanıyordu.”
307

307 Hunlar: 348. s.

Bir zaman sonra köle olarak bir prense satıldı. Ondan

gördüğü kötü muameleye dayanamayıp kaçtı ve bir haydut

çetesine sığındı. Kabiliyetliydi; sıradan insanlar gibi sıradan

yerlere çakılıp kalamazdı; bulunduğu yerin reisi oldu.

Hakaretini gördüğü kişi aklından çıkmıyordu. Ona düşman

olan Shih-ma Ying’ın savaşçıları arasına katılarak yıldızının

parlayacağı günleri beklemeye başladı. Shih-ma Ying,

iktidara baş koyan prenslerden biridir. Başarılı olamayıp,

hapishanede ölmüştür.

Kısa kesmek istiyoruz. Shih Lo, vakti gelince Liu Yüan ile

silâh arkadaşı olmuştu. İkisi de bir milletin kaderini

değiştirecek özelliklere sahiptiler. Liu Yüan Çin

geleneklerine bağlı, Shih Lo Hun geleneklerine sadıktı.

Ölüm gerçekleşip, Liu Yüan gidince (320) , Liu Ts’ung tahta

geçmiş, ama bu zamana kadar Shih Lo’da hayli mesafe

katetmişti.

Hunlar arasında eski törelerin özlemini çekenler, hazır

taraftar kitlesi idi. Shih-lo göçebe geleneklerine bağlıydı,

onun için bir hayli taraftar topladı. Mizacen yakıp yıkmaya

yatkındı ve bu hususta şöhretini artırdı.

Çin’in, Bitmeyen Debelenişi


Nereden nereye! Olaylar böyle dedirtiyor. Çin’in orta

yerinde, Hun Türk’ü devlet kurmuş; birçok cılız ağacın

arasında yukarıya doğru uzayıp, yanlara doğru genişleyen,

yemyeşil bir çınar gibi. Bu, sıradan bir iş değildi, sadece

kaba kuvvetle başarıldığı da söylenemez, söylenmemeli.

Hunların bir kısmı incinmişti, ama Çin’in içinde tutunmak,

Çinlilerin desteği olmadan mümkün değildi. Liu Yüan’ın

devletinde hizmet gören kalabalıktan çoğu Çinli idi.

Shih Lo’nun içinde bulunduğu olayların resmine bakıp

geçeceğiz. İmparator Sih-ma Cho, iç isyanlar bir tarafa,

Hunlardan da adamakıllı sıkıntıdaydı. Yabgu’nun işini

bitirme planları yapıldı, vezir, bunun için iyi bir ordu

hazırladı. Teklif sahibi, vezir Sih-ma-Yü idi, ordunun teşkili

de bizzat kendisi tarafından yapılmıştı. Zafer

kazanacağından şüphe etmeyerek “Shih Lo’nun üzerine

yürüdü. Fakat çarpışmalar sırasında Sih-ma-Yü’nün oğlu

öldürüldü. Şimdi başkent korumasız kalmıştı. Şehri iâşe

yönünden besleyen Lo-Yang Hunların elinde olduğu için

başkentte açlık baş göstermiş ve gece yağmaları

başlamıştı.”
308

308 Aynı Eser. 352. s.

İmparator bunalım geçiriyordu. Sevmediği vezirini suçlu

buldu. Ona rakip olan Kao Hsi’yi yetkiyle donatıp intikam

almaya kalkıştı, o da vezirin iki adamını tutuklatıp, öldürttü.

Vezir öfkesinden, istifa etti, bir süre sonra da öldü.

Shih Lo vezirin cenazesinin defnedileceği yeri öğrenerek

oraya baskın yaptı. Kaçma imkânı bulamayan düşmana ağır

zayiat verdirdi. Esir alınanlar arasında 48 de prens vardı ve

Shih Lo “hepsinin kellesini vurdurarak, Sih-ma-Yü’nün

cesedini yaktırdı.” “Abartılı olsa da, şöyle bir ifade var: “100

bin kişiden bir teki dahi kurtulamadı.”
309

309 Büyük Türk Tarihi: 1. c. 306. s.

Shih Lo’nun yaptıkları duyulunca başkentte panik

meydana geldi. İmparatora şehrin tehlikede olduğu,


müdafaa imkânının kalmadığı, kaçarak canını kurtarması

gerektiği tavsiye edildiğinde iş işten geçmişti.

Başkent Lo-Yang’la ilgili anlatılanlar korkunçtu. Hunların

yaydığı dehşet halkı yerinden kımıldayamaz hâle getirmiş,

süren kıtlıktan dolayı aç kalan “ahalî birbirini yemek

zorunda kalmıştı. Bütün kumandanlar, subaylar

çekilmişlerdi. Vaktiyle doğunun en güçlü hükümdarı olan

bir Çin İmparatorunun hiçbir yönden yardım ümidi

görmeyerek, yiyecekten, zahireden, arabadan yoksun bir

durumda, yaya olarak kaçtığı ve başkentini başkalarına

bıraktığı ilk kez görüldü.”
310

310 Aynı Yer.

İmparator kaçamadı. Kılık değiştirerek firara yeltenmesi

itibarının beş paralık olmasından başka işe yaramadı. 27 bin

askerle Lo –Yang’a hücum eden Shih Lo, hiçbir kayıp

vermedi, 30 bin Çinli öldürüldü. Çinli bir İmparatorun canlı

olarak yabancı bir düşmanın eline geçmiş olması tarihte ilk

defa meydana gelen bir olaydı.

Esir alınan İmparatorun, hepsinin sonu ölüme çıkan

âkıbeti hakkında çok farklı anlatımlar var. Birini seçip

aşağıya alıyoruz: “Huai-ti (Sih-ma-Cho) esir edildi (ve

Hunların başkenti) Ping Yang’a götürüldü. Orada, Hun

devletinde kendi lehine bir suikast yaptığı anlaşılıncaya

kadar normal bir muamele gördü, fakat sonra bütün

taraftarlarıyla (beraber) öldürüldü.”
311

311 Çin Tarihi: 141. s.

Shih Lo, azgın boğa gibiydi. Durmadan yeni hedefler

peşinde koşuyor. Lo-Yang’dan sonra Çin’in ikinci başkenti

sayılan Ch’ang-an’a girdi. Şehir karşı koyacak imkândan

mahrumdu. Gösterilen direnç ölü sayısının artmasından

başka işe yaramadı. Hiçbir yerden yardım alamayan Vali

Sih-ma-Mu, sınırlı gücü ile bir şey yapamadı; sonunda teslim

oldu ve öldürüldü. “Hun kılıçları ve açlık, bir Kuzey Çin’in


gözbebeği olan Wei Nehri vadisini devasa bir mezarlığa

çevirmişti.”
312

312 Hunlar: 353. s.

“Çin’in Atillası” ünvanı verilen Liu-Ts’ung’dan ziyade,

kendisine sonradan katılan, doğru dürüst bir kimliği bile

tesbit edilememiş Shih Lo’nun başarılarını seyretmekteyiz.

Devam eden savaşlarında Çin’e o derece darbeler vurdu ki,

yönetim ona “Hun İmparatorluğunun Büyük Generali

ünvanını verdi. Fethettiği tapınaklar ise, hukuki olarak

değilse de, fiilen onun yönetimine bırakıldı.”
313

313 Hunlar: 353. s.

Hunlara önemli muvaffakiyetler, Çin’e yıkım getiren

olayların ana sebebi belli. Bir taraf birliği muhafazaya

çalışmakla yükselirken, diğer taraf iç kavgaların delik deşik

ettiği balona dönmüş. Arada bir çalışan hakkını alamıyor

olsa da, “ne kadar emek, o kadar yemek” prensibi

geçerliliğini koruyor.

Yeni Cepheler

Az önce, birliğin zafer iksiri olduğunu söyledik; Çinlilerin

kendi kendilerini uçuruma yuvarlayışlarına, onlar adına esef

ettik. “Bizim takımın kazanması” gibi bir sevinci

yaşadığımızı da alenen söylüyoruz. Hunlar adıyla değil de,

Türk soyu öne çıkarılarak bakılırsa, bu yakadaki ikilikler de

görülüyor. Kesinlikle Tabgaçlar Türk kavmi idiler.

Siyenpilere de Türk gömleği giydirenler az değil. Hiç

olmazsa şu kesin Siyenpiler Çinli değil, biraz Türklükleri

var.

Hunlar, Siyenpiler ve Tabgaçlar bir tespih’in ipine

dizilmeyi isteseler, bunu becerebilseler, Çin de, Türk

devletinden başka bir kuvvet barınamazdı. Fakat temennî,

gerçek olmuş tarihi değiştiremez. Ayrı ayrı topluluk olup,

her birinin kurmayı tasarladığı, kendi büyük devletleri


vardı. Tabgaçları ayrıca ele alacağız, burada sadece bir

temasımız olacak. Siyenpilerle Hunların savaşları bıkkınlık

verecek kadar bol idi; hâlâ da devam etmektedir. Kısacası

adları anılan üç isimde, birbirinin can düşmanıdırlar.

Hunların, Çin’de önemli toprak parçalarını Türk yurdu

yaptıkları sıralarda, Siyenpiler ve Tabgaçlarla da ayrıca

savaştıkları bir gerçekti. Hattâ 311 senesinde başlayan Çin-

Hun savaşında Shih Lo, kalede kuşatılmış, ama huruç

hareketiyle kurtulmuş, kumandan prensi esir almayı bile

başarmıştı. Eski Hun geleneğine göre davranan Shih Lo

esirine önce iyi bir ziyafet çekip, sonra da serbest

bırakmıştı. Tuan Prensi Ma-po ordusunu alıp evinin yolunu

tutunca, Çinliler Tabgaçları imdada çağırdılar. Verilen

rakamın asker sayısının çokluğuna işaret ettiğini

unutmadan değerlendirelim:

“312’de 200 bin (?) kişilik Tabgaç ordusu yola çıktı. Hun

kumandanı Liu Yao mağlup olmuş ve bizzat yedi yerinden

yaralanmıştı. Geri çekilen Hunlar gecenin karanlığından

faydalanarak düşmanın takibinden kurtulmak amacıyla

ormanlarla kaplı dağ eteklerine sığındılar. Fakat Tabgaçlar

peşlerini bırakmadılar ve onları dağ vadisinde yakalayarak

savaşı kabul etmeye zorladılar. Tabii sonuç Hunlar için bir

felâket oldu ve geri çekilirken 100 Li (yaklaşık 45 km.)

boyunca uzanan yollar Hun cesetleriyle doldu.”

Çinliler bununla yetinmeyip Tabgaç reisinden, sağ kalan

Hunları da takip ederek tamamen yok etmesini istediler. Bir

sürü mazeretler beyanı ile arzuları reddedildi. Muhtelif

yerlerinden ağır yaralanan kumandan Liu Yao, ölen Yabgu

Liu Yüan’ın yakın silâh arkadaşıydı ve “Yabgu soyundan

geliyordu. –Çin’de- iyi eğitim almış, tarih, felsefe ve

edebiyat okumuştu.”
314

314 Hunlar 347. s.

Çinlilerin Bitmeyen Çileleri-Hunlar’da Gel-gitler


Bazen, galibi-mağlubu belli olmayan savaşlar sürüp

gidiyor. Çin, âzalarından çoğunu kullanamayan sakat bir

dev idi. Başkentleri düşmanları tarafından alınıyor, itibarları

yerlerde sürünüyor, arada bir toparlanıp, başarılı

hareketler yapabiliyorlar. İkinci başkentleri Ch’ang-an’ı

tekrar almanın sevincini yaşadılar. Kendileri de önemli

kayıplar veriyorlar, fakat nüfuslarının çokluğu ile bunu telâfi

edebiliyorlardı.

Liu Yao başkent Ch’ang’an’da aldığı yenilgi ve yaraların

acısıyla öfke küpüne dönmüştü. Bir Çin kalesine akın

yaparak, gururunu tamir etmek istedi. Bu defa da netice

fecî oldu. İntikam duygusu katmerlendi. Büyük bir ordu

hazırlığına girişti. Bütün gayret ve imkânlarını intikam

almaya hasretmişti.

“315 yılını tamamıyla ordu toplamakla geçirdi. Bu defa

topladığı ordu öncekilerden kat kat fazlaydı. Esasen ordu

saflarını doldurmak için Hunların sayısı yetişmediğinden,

itaat altına alınan Çinlilerden de faydalanmıştı. Ve bu

insanlar işbirlikçileriyle birlikte kendi akrabalarıyla

savaşmaya gidiyorlardı.”
315

315 Aynı eser: 360. s.

Savaşın, Hunların kurduğu Han hanedanlık ile Chin

hanedanlığı arasında geçeceği için, Hunların safında ki

Çinliler fazla üzüntü duymuyorlar.

Merkezde Durum

Epeydir savaşlarla ve savaşanlarla ilgilenip, merkezde

neler olduğuna, Yabgu’nun durumuna bakmadık. Shih Lo

ve Liu Yao doludizgin. Ama Yabgu’dan, gidişata tesir edecek

ses gelmiyor. Kumandanların, nâzırların gayreti, biraz da

onda olsaydı “Çin’in bir tek hâkimi sayılırdı.” Yabgu Liu

Ts’ung’la ilgili anlatılanlar insanın içine –Hunlar adına-

fenalık veriyor. Kadınlarla dolu saraylarda bin bir gece

hayatı yaşıyor, gelenekten, töreden, yerleşmiş ahlâki

kurallardan uzaklaşıp, sadece gönül eğlendirmeye


bakıyordu. Bazı devlet adamlarının hafif yollu uyarıları

kulağına girmiyordu. Fakat gerekeni gerektiği gibi

söylemekten çekinmeyenler de var. Çin-Yuen-Ta, böyle

biriydi. Bir gün, bu zat Yabguya bütün hatalarını, eski

Yabguların faziletleriyle karşılaştırarak, bir bir sıraladı.

“Eski İmparatorlar, özellikle sizin saygı değer babanız bu

kadar şatafatlı elbise giymez, bu kadar çok sarayları yoktu.

Kraliçeleri de aynı durumda idi. Bugün tebaanız çeşitli

felâketlere uğradığı halde buna bir çare düşünmüyorsunuz.

Halkın babası olmak bu mudur?”
316

316 Büyük Türk Tarihi: 1. c. 319. s.

Cesur Nazır, Yabgu’nun öfke şimşeğine çarpılacaktı, ama

yılmadı. Aklına gelen aksamaları anlattı. Ölümü

önemsemediğini göstermek için sarayın sütununa, kendisini

zincirle bağladı. Diğer nazırlar da dillerindeki kilidi açtılar.

Mertçe yapılan çıkışlar, haklı tenkitler hükümdarın

gözlerindeki perdeyi aralıyordu.

Karamsarlığa sebep olan olaylar askeri sahada değil,

kumandanlar, askerleriyle cepheden cepheye uçuyor,

ölünüyor, öldürülüyor, hükümdar başka bir dünyada yaşıyor

gibiydi. Sarayına doldurduğu kadınlardan üçüne birden

kraliçe ünvanı vermiş, ahlâki olmayan yaşayış biçimi

kurallaştırılmıştı.

O devir insanları tabiat olaylarından manâ çıkarmaya

meraklı. Bir gök cismi, başkentin dört-beş kilometre

yakınına düştü; oradan ışık ve koku yayıyordu. Başka

acayiplikler de görülmüş; bunlara sebep, Yabgu’nun

düzensiz yaşayışı, denmişti. Çünkü Allah yanlış yapan

kullarını cezalandırırdı. Görünenler, gelecek cezaların

sadece birer işâretiydi. Böyle düşünüp, böylece anlatılınca,

bunların “etkisiyle itidalini kazanmış olan, muhakemesi

işlemeye başlayan Liu Ts’ung” hatalarından dönmeye

meyletti.”
317

317 Aynı Eser 321 - 322. s.


Ahlâk Dersi

Hun komutan Liu Yao, mümkün olan en mükemmel

ordunun hazırlığını tamamlayınca, 316’da, ikinci başkent

Ch’ang’an’ı kuşattı. 313’te öldürülen İmparator Huai-ti’nin

yerini alan Min-ti ümitsiz durumda iç kaleye çekildi.

Felâketin kapıya dayandığını gören General So Ch’eng,

zayiatın ağır olacağını anlıyordu. Kalede açlık başlamış ve

bazı muhafızlar çekip gitmişlerdi:

Çinli general, kalenin teslimini kolaylaştırmak vaadiyle Liu

Yao’ya, Hun tarafına geçirmeyi teklif etti. Liu Yao gelen

elçinin kellesini keserek şu cevabı gönderdi: “Hükümdarlar

sorumluluklarını düşünerek hareket ederler. On beş yıldır

bu orduya kumanda eden ben, hiçbir zaman hile ve ihanet

yoluna sapmadım. Kendini koru! Çünkü seni ele geçirirsem

bu ihanetinin cezasını hayatınla ödeyeceksin.”
318

318 Hunlar: 360. s.

İmparator’un Acziyeti

İmparator Min-ti “zavallı” durumundaydı. İçeride askeri

az, halkın açlık sıkıntısı dayanılmaz boyutta, hiçbir yerden

yardım gelmiyor – gelemiyor. Bu, şöyle de söylenebilir: Hiç

kimse kendi hükûmet merkezinde bulunan zavallı

İmparatorun mukadderatı ile alâkadar olamıyordu. O da,

teslim olmak zorunda kaldı. Şimdi Hunlar, iki hükûmet

merkezini ve hemen bütün Kuzey Çin’in batısını ellerinde

tutuyorlardı. Fakat doğu, Shih Lo’nun elinde idi. Demek ki

geri kalan prensler, generaller topraksız ve vatansız

kalmışlardı. “Batı Chin sülâlesi, de bu şekilde nihayet

bulmuş oldu.”
319

319 Çin Tarihi: 142. s.

İmparator Min-ti teslim olunca Yabgu’nun oturduğu P’ing-

Yang’a gönderildi. Veliaht Prens Liu Ts’an’a kalsa esir


derhal öldürülecekti. Yabgu Liu Ts’ung bunun doğru

olmadığını düşünüyordu, müsaade etmedi. Şansa bakın ki;

Veliaht Prens Çinli kumandanlar tarafından rehin alınıp,

İmparatorla takas edilmek istendi. İşte bu davranışları hem

kendi canlarına, hem de İmparator Min-ti’nin hayatına mal

oldu.

Bazı tarihçiler trajik ifadeler kullanıp, Hunları da barbar

olarak tanıtma sevdasıyla değişik anlatımlara

başvurmuşlardı; bunlardan biri şöyle: “Ping-yang da

yeniden Hun kralı, tahtına oturmuş tarzda tutsak bir Çin

İmparatorunu daha huzuruna kabul etmiş, onu “ziyafetinde

bardakları yıkamaya” mecbur ettikten sonra yine idam

ettirmiştir.
320 Tabii, bardak yıkatıldığını yazanlar Çinlilerdi.

320 Bozkır İmparatorluğu, 73.s.

Güç, İktidar İster

Çin’de, Liu-Ts’ung’un İmparator olduğu büyük bir devlet

kurmuştular. Fethedilen şehirlerin sayısı çok fazlaydı ve

buralar âdeta Shih Lo’nun idaresi altındaydı. Kumandan

Shih Lo Hun göçebe geleneğine bağlılığıyla, gayri nizamî

yaşayışı sevenlerin lideri olmuştu. Hakan ise Çin

medeniyetine gönül vermiş, onların devlet yönetimini

taklide çalışıyor. Özel hayatında aşırı zevklere kapıldığı,

bunlardan sıyrılması için telkinlere muhatap olduğu, bir

nebze düzeldiği anlatılmıştı. Babasından tevarüs ettiği

devlet düzeni dolayısıyla fazla eleştirilmesi haksızlık olabilir.

Zira Çin’in Han sülâlesinin varisleri olmak iddiasıyla ortaya

çıkıldığı malûm. “Sizdeniz” denmeseydi, sayısız Çinlinin

bağlılığı sağlanabilir miydi?

Sâri bir hastalık olan iktidar aşkı, güç sahiplerinin başını

döndürüyor, her başarı sahibi büyük baş olma sevdasına

kapılıyordu. Shih lo enerjik bir komutandı. Bitmek bilmeyen

hırsla, azimle donanmıştı. Savaşlarda muzaffer olmuş,

yağma hareketlerinde askerlerinin gözünü doyurmuş,


etrafında oluşan sevgi halesiyle, komutanlıktan Yabguluğa

uçmak istiyordu.

Zirveden Kayış

Netameli yerdir zirve. Oraya ulaşmak için bütün

birikimler harcanır, ulaşıldığında ise mazi unutulur. Hangi

kanatlarla uçtuğunu, yükseldiğini bilmeyenler, neleri

muhafaza edeceğine de karar veremez. En lüzumlu

payandalarını gözden çıkarır yahut elde tutma çabası

göstermezlerse paldır küldür yuvarlanırlar. Gidiş

şenliklerle, ama dönüş acılarla yapılır. Şans demek

doğruysa eğer, 317’den sonra bu şans surat asmaya

başladı.

“Kuzey Çin’in Hun Fatihi Liu Tsung bir müddet çok büyük

bir rol oynamıştı. Merkezini Şan-si’deki Ping-Yang’da

muhafaza etmesine rağmen Lo-yang ve Çang-ngan gibi eski

İmparatorluk şehirlerinin hâkimi olarak, Şan-si’nin

merkezinde ve güneyinde, Şen-si’de (Hun havzası hariç),

Honan’ın kuzeyinde (Kai-Fong hariç), Ho-pei’nin güneyinde

ve Şan-tong’un kuzeyinde hüküm sürüyordu.”
321

321 Aynı Eser. 74. s.

Kendisine yakıştırılan “fatih” ünvanı boşa değil, fakat

kahraman kumandanlarının bunda payı büyük. İşte, bu

insanların yönü başka tarafa döndürülmezse, zirvede bir

zaman kalına bilinirdi. Adı ister Hun İmparatorluğu, ister ilk

Çao olsun, neticede bu bir Hun Devleti idi.

Sağlam bir kökten çürük filizlerin sürmesi beklenen bir

gelişme değil, ama görülmüyor da değildi. Liu Ts’ung’un

fatih ilan edilişi ile Hunluktan ziyade Çinliliğe devletinde

fazla yer verişi yan yana zikrediliyor, bunların getirisi mi

götürüsü mü fazla? Yoruma bağlı. Veliaht seçtiği oğlu içinde

benzerleri söylenebilir.

Daha önceleri de ordularda komutanlık yapmış olan

veliaht prens Liu Ts’an 317’de meydana gelen Güney


Çinlilerin mukavemetinde iyi bir imtihan veremedi.

Yeni bir hedefe yönelinmişti. Güney Çinliler süratli hareket

ettiler, Liu Ts’an’ın karargâhı bile korunamadı. Devam eden

çarpışmalarda Hunlar, ordunun yarısından oldular, yarısı

kaçarak canın kurtardı. Bol miktarda hayvanlarını da

Çinlilere bıraktılar.

Aksilikler ve Yangın

Işığın alevini artırabilen rüzgâr, artık bunu söndürmeye

esiyordu. Şans rüzgârının yön değiştirmesi olarak

değerlendirilecek bir olay zuhur etti. 318’de Han

İmparatorluk sarayının bir kanadında yangın çıktı. Devletin

direkleri sayılan, kıymetli insanlar yanarak öldüler. Kayıp 20

kişi devlete sadık, Liu aile-fertleriydi ve yerlerinin

doldurulması zordu. Veliaht prensin sağ olmasına sevinildi.

Gerçi beklenen mehdi (!) olacak kabiliyette değildi veliaht,

ama yine de hiç yoktan iyiydi.

Son zamanların üzücü olayları Liu Ts’ung’u sarsmıştı.

Yangından az sonra hastalandı. Oğlunun kifayetsiz kişiliğini

bildiği için, baş vezir Liu Yao ve General Shih Lo’yu, ayrıca

iki küçük oğlunu ve levazım subayı olarak Chin Chung’u

yardımcı olarak tayin etti; çok geçmeden öldü.
322

322 Hunlar: 365. s.

Liu Ts’an Devri (318 )

Gövdelerin helâkine basiretsiz başlar sebep. Liu-Ts’an’a

babasından kalan önemli isimlerin içinde, birine bilhassa

dikkat edilmesi lâzımdı. Bu, aşırı Çin milliyetçisi ve kendisi

de Çinli olan Chin Chung –(okunuşu Çin-Çun)- idi. Diğer

ikisiyle ilgili kısmî malûmatlar verilmişti. Öp öz Hun idiler.

Kumandanlıkları fevkalâde, buna müvazi hırsları da vardı.

Fakat hiç birinin, kurnazlıkta Çinli ile başa çıkması kabil

değil.


Liu Ts’ung’ın cenazesi defnolunduktan sonra normal

hayata dönüldü. Küçük kardeşleri ile diğer kumandanlar

işlerinin-ordularının başına gittiler. Yeni İmparator Liu Ts’an

babasını aratmayacak kadar sefahate düşkün idi. Eksiği

varsa, onu da tamamlayacak destekçisi bulunuyordu.

İnanmak zorunda değiliz, bir kısmını aktarıyoruz. Görülen

tabiat olayları, yeni Yabgu’nun saltanatının uğursuzluğuna

yorulmuş ki o günün inançlarına göre normaldir.

“Tarihçilerin anlattıklarına göre Pim-Yam’a (yani başkente)

bir kan yağmuru yağdı. Daha başka işâretler de

görüldü.”
323

323 Büyük Türk Tarihi: 2. c. 349. s.

Gökyüzü korkutucu olmuşsa da, hiç kimse korktuğuna

uğramamış, ama Çinli baş danışman daha ağır felâket

olacaktı. Kısa zamanda, hükümdarın etrafında hiç kimseyi

bırakmadı. Hunların hizmetinde Çinlilerin selâmetine

yarayacak icraatlar Chin Chung’un baş meselesi. Onu iyi bir

milliyetçi olarak, Çinliler adına takdir etmek, oyununa

gelene de kızmak yakışır. Liu Ts’an, görünüşü itibariyle zayıf

karakterli. Hayatını, meşrû olmayan usûllerle eğlenmeye

vakfetmiş, kadınlarla düşüp-kalkmayı pek seviyor danışmanı

da bu sahada ona yardımcı.

Sarayda Çinli görevli oldukça fazlaydı. Liu Ts’an’ın hâkimi

durumunda olan baş danışman Çinli Chin Chung, onu

istediği gibi yönlendirecek konumdaydı. Sağladığı imkânları

milleti adına kullanan Chin Chung, eski ve sadık Hun

kumandanları bertaraf etmişti ki, “bunlardan bir çoğu

idama mahkûm oldu. Kaçabilenler Sigan-Fu’ya

çekildiler.”
324

324 Aynı Yer.

Meydan tamamen boşalmış, Çinli danışman istediği gibi at

oynatabiliyordu. Gözü kadın ve içkiden başka bir şey

görmeyen hakan, aleyhine gelişen olayları fark etmiyordu.

Netice itibariyle, Çinli, soyunun intikamını almak için, Hun

Yabgu’yu devirecek düzeni kurdu. Sarayda, kadınlarının


yanından ayrılmayan Liu Ts’a,( T’san ve Tsan şeklinde de

yazılıyor) Çinlinin hazırladığı komploculardan habersiz

zevkini sürerken baskına uğradı ve yatak odasında parça

parça edildi. 325

325 Hunlar: 367. s.

Hakanın öldürülmesiyle hıncı geçmeyen Chin Chung, Liu

ailesinin tamamını Pazar meydanında katlettirdi. Hunların

eline geçmiş olan mührü de bulup, ahaliye göstererek şöyle

dedi: “Bu günden itibaren Çinliler göçebelere hesap

vermeyecekler. İşte onların ele geçirdikleri mühür. Hepsini

meşrû hükümdar’a, Ch’in İmparatorluk ailesine iade

ediyorum.”
326

326 “ ........ “ ..........“

Liu Ts’an ahmaklığın cezasını gördü. Chin Chung hırsının

cezasını görecek, ama önce yapacağı çok şey vardı. Hayatını

ortaya koyarak, sülâlesinin öcünü almıştı. Yetmedi. Liu Yüan

ve Liu Ts’ung’un cesetlerini çıkarttırıp kellelerini

koparttırdı, aile tapınaklarını yaktırdı.
327 “Bu zulümlerden

sonra Hanlar Kralı ünvanını aldı. Kumandanlar tayin etti.

Bu büyük devrimi haber vermek ve kendilerine tâbi

olmaları için Tsin (Ch’in) lere elçiler gönderdi…”
328

327 Aynı Yer.

328 Büyük Türk Tarihi: 2. c. 350. s.

Çok akıllı, kurnaz ve becerikli görünüyor, kahramanlık

yaptığına inanıyordu. Görev verdiği bazı komutanlar onun

hükümdarlığını kabul etmediler, dolayısıyla verdiği görevi

de reddettiler. Bu onların öldürülmelerine sebep oldu.

Halkın bir kısmı şehirden kaçarak canını kurtarmaya, ayrıca

protestosunu böyle göstermeye çalıştı. Gâsıp’ın işi hiç te

yolunda gitmiyordu.

Chin Chung (Çin-Çun) bütün melânetlerini işlerken,

başkentten uzaklaşmış bulunan kumandanlardan Liu Yao

durumu öğrenmiş; 50 bin kişilik ordunun başında yola

İ


düşmüştü. Liu Yao kendi İmparatorluğunu da ilân edip,

gâsıpla ilgisi olduğu bilinen herkesin öldürülmesini emretti.

Liu Yao’nun Devleti (Çao)

Liu Yao İmparatorluğunu ilan edince, devletin, “Han olan

adını, Çao sülâlesi’ne çevirdi. Aynı zamanda, gittikçe

nüfuzu artan Shih Lo’nun yolundan kaçarak hükûmet

merkezini daha batıda, Ch’ang-an’ı (bu günkü Hsian) da

kurdu.”
329

329 Çin Tarihi: 143. s.

Gâsıp Çinli Chin Chung bocalamaya başlamıştı.

Kumandanlardan destek bulamamış, hevesi kursağında

kalmak üzereydi. Shih Lo ile anlaşmak umuduyla bir elçi

gönderdi. Elçi tutuklanarak Liu Yao’ya yollandı. Liu Yao

elçiye saygılı davranıp efendisine iade edilerek teslim olması

halinde, kendisine dokunulmayacağı garanti edildi. Bunun

bir aldatmaca olduğu kanaatine varan Chin Chung teslime

yanaşmayınca, adamları tarafından öldürüldü, itaat arzeden

oğlu tahta çıkartıldı.

Olaylar birbirine karıştı. Katledilen Hunların intikamı

uğruna Chin Chung’un oğlu ve yandaşları kâmilen

öldürüldüler. 318 senesi, olaylarının zenginliği ile hafızalar

da yerleşti. Hun Türklerinin Han adı ile kurdukları devlet

çok kısa bir inkıtaya uğrayıp, tekrar Türklerin eline geçti.

Çao ismi verilen devletin başı Liu Yao oldu. Shih Lo Büyük

Mareşal ünvanıyla ülkenin doğu kısmının yöneticisi yapıldı.

“Ancak bir sonraki yıl durum tamamen değişecekti.”
330

330 Hunlar: 369. s.

Shih Lo (Şele) Liu Yao Mücadelesi


Bazı eserlerde Shih Lo –Şele- olarak yazılı. Biz de

onlardan yapacağımız alıntılarda bu adı kullanacağız. Kısa

zamanda meydana gelen katliâmlar, düşmeler –kalkmalar

ve sonunda yine, bir Hun devletinin tüten bacası görüldü.

Üstesinden gelinmesi en zor mesele kardeşler arasına giren

fitne idi.

Şimdi, suların durulduğu zannedilirken, birden bire her

şey karışacak, çözülmesi müşkül düğümlerle malül bir

yumak iki kişinin kucağına düşecek. Bunlar Shih Lo ve Liu

Yao’dur.

Liu Yao Yabgular soyundan gelmekle, devletin başına

geçme hakkına sahipti, geçti. Shih Lo’nun sadece bir Hun

olduğu biliniyor. Hayatı kâtillikle, eşkıyalıkla, sonrada büyük

kumandanlıklarla geçti. Gönlünde, zirvelere tırmanma

emeli olan ateşli bir insandı.

Önemli toprak parçalarının yönetimi kendisine verilen

Shih Lo, İmparator olan Liu Yao’ya tebriklerini sunmak

üzere bir elçilik heyeti gönderdi. Dostane davranışlar

memnûniyet yaratıyordu. Liu Yao tebrik edilişine sevindi,

dostu Shih Lo’ya “Çao Hükümdarı ünvanını verdi.”
331

Kendisi İmparator olmakla, böyle bir ünvan vererek Shih

Lo’yu onurlandırmıştı. Fakat elçilik heyetinden biri Liu

Yao’nun kulağına, aleyhine hazırlıklar yapıldığını fısıldadı.

Söz doğru olmasa da inandırıcı oldu, hainliği ihbar edilen

elçi ölümle cezalandırıldı ve bu olayın doğurduğu gerginlik

iki kişinin arasını, kapanmamak üzere açtı.

331 Aynı Eser. 370. s.

Shih Lo (Şele) kabına sığmayan karaktere sahipti. Gerçek

amacı bir bahane bulup isyan etmek miydi, yoksa elçisinin

öldürülüşünü mü hazmedemedi her ne ise, kendisini

bulunduğu yerde Çao Kralı ilan ediverdi. Bununla İkinci

Hun sülâlesi olan sonra ki Çao sülâlesini kurdu. 332

332 Çin Tarihi: 143. s.


Henüz bütün şartları yerine getirilememiş olmakla

beraber, biri ilk Çao diğeri sonraki Çao diye anılan iki devlet

faaliyetteydi. Aynı adların kullanılmasına sebep, daha çok

taraftar bulma amacıyla izah edilebilir. Bu iki devletten

birinin lideri Shih Lo asaleten önemsiz, buralara gelene

kadar geçtiği yollardan bir sürü leke almıştı. Liu Yao ise,

ona bakarak doğuştan şanslıydı çünkü Yabgular soyundan

idi.

İki devlet sahibi de ne kadar azimli görünürse görünsün,

önlerinde atlanılması zor engeller vardı. Evvelâ, bidayetten

risk taşıyorlardı. Çin toprağında kök salıp, buralarda neşvü

nemâ olmak, Çinlileri de darıltmamaya bağlıydı, bunun da

karşısında bütün cesametiyle dikilen Hunluk var. Birinden

vazgeçmeden diğeriyle geçinmek üstün maharete bağlı.

Hunluktan taviz verilmeden Çin’in devlet yönetim sistemini

uygulamanın müşküllüğü sıkça karşılaşılacak

müşkülatlardan.

Bir gün Liu Yao’ya karşı isyan teşebbüsünden Baha edildi.

Elebaşıları da açıklandı. Tankutlarla işbirliği içinde bulunan

bazı subaylar, hainlikle suçlanıp ölüm cezasına çarptırıldılar.

Henüz suçlulukları aleniyet kazanmamış olan Tankutlar için

de ağır cezalar vermek isteyen Liu Yao’nun karşısına hassa

subaylarından biri çıkıp, kendi kanunlarına göre

işbirlikçilerin cezalandırılamayacağını söyledi. Araya

başkaları da girip bu subaya destek verdiler.

Çin İmparatorunun kılıcının önü de arkası da keser, ama

Hun Başbuğu’nun kılıcı tek ağızlıdır, diyenler bazı boy

beyleriydi. Güya, Han İmparatoru yahut Çao İmparatoru idi

Shih Lo. Bu olayda beylerin tavsiyelerine uyarak yazılı

olmayan Hun yasalarını tatbik etmek zorunda kaldı. Bir

kere daha görüldü ki Çin kanunlarını uygulamak Hun

kanunlarını gözardı ettiremiyor; yani iki ruhlu bir beden

olarak yaşamanın zorluğu sık sık kendini hissettiriyordu.

Çin’de Hunlar berrak güneşli, bahar havasına hasret

kalmaya mahkûmdular. İlk baştan devlet binası heyelan


sahasına kurulmuştu. Ne Hunları darıltacaksın, ne de

Çinlileri… Bunların arasında denge kurmak ise imkânsıza

yakın zor. Shih Lo ve Liu Yao’nun hasımlığı, birbirini yok

etmek için çalışmaları işin bir başka ve aslında daha ağır

basan aksiliğiydi.

Birçok savaşlar yapıldı. Shih Lo daha başarılı

görünüyordu. Bir yandan Liu Yao’nun devletine karşı

koymaya çalışıyor, diğer yandan, onunla müttefik sayılan

Güney Çin İmparatorluğu ile vuruşuyordu. Çatışmalar Shih

Lo lehine netice vermeye başlayınca Liu Yao’nun devleti

zelzeleye yakalandı.

Çarpışmalar muhtelif cephelerde muhtelif devletlerle

prensliklerle devam ediyordu. Gerçi Liu Yao çoğuna karşı

zafer kazanıyor, tâbilerinin sayısını artırıyor ama iş Shih

Lo’ya gelince çarkın dişlileri yalama oluyor. Alınan bazı

başarısız sonuçlar Liu Yao’yu hasta edecek derecede ağırdı.

325-328 yılları arası bunalımlı geçti. Güney Çin-Chin

İmparatorluğu- isyanlarla zayıfladı. Shih Lo’nun onlardan

korkusu kalkınca tek hedef Liu Yao kalmıştı; kardeşi “Shih

lo’nun kan kardeşi olan bir kumandanı 40 bin kişilik bir

orduyla Liu Yao’ya karşı gönderdi.”
333

333 Hunlar: 374. s.

Gafletin Ceremesi

Liu Yao’nun, asaleti gibi, içki müptelâsı olduğu da kabul

edilmekteydi. Şimdiye kadar sarhoşluktan ceza aldığına

şahit olunmamıştır. Üzerine gönderilen 40 bin kişilik orduya

karşı müdafaa tedbirini alıp karşı saldırıya geçti ve 80

kilometreden daha fazla kovaladı. Karşı taraftan alınmış bir

tek esir yok, lâkin cesetler oldukça fazlaydı. Demek ki,

düşman askerinin miktarını azaltmaktan başka bir şeye

önem verilmemiş. Üzerine gönderilen ikinci ordu dahi

ilkinin âkıbetine uğradı.

İ


İki önemli başarı elde edilince gevşeklik başladı. Otağında

gözdeleriyle işret âlemine dalan Liu Yao, kötü haber

duymaya bile tahammül edemeyecek hâle geldi ve canını

sıkacak bilgilerin aktarılmasını men etti.

Shih Lo işi ciddiye alarak, kumandanlığını üstlendiği

ordunun başında hücuma kalktı. Mecbûren Liu Yao da

ordusunun başına geçip savaşa girişti, fakat sarhoşluktan

sallanıyor atının üzerinde duramıyordu. Yere düştü ve esir

alındı.
334

334 Türk Tarihi: 1. c. 74. s.

İmparatorun esir oluşu askerde moral bozukluğu yarattı

ve kaçışmalar başladı.”Bu durum savaşın kaderini de

belirledi. Daha fazla kan dökülmesini gereksiz gören Shih

Lo, kaçan düşmanın takip edilmesini yasakladı.”
335

335 Hunlar: 375. s.

Kulluktan krallığa yükselen Shih Lo kuvvetli rakibini alt

etmiş muzaffer bir komutan pozisyonundaydı. Esirine

hitaben dedi ki: “Oğullarına, eşine bir mektup yaz ve

savaşın sona erdirilmesini, kardeş kanının akıtılmamasını

tembihle.”

Liu Yao, emre uyarak mektup yazdı ise de, dikte edilen

sözleri değil gönlünden geçenleri satırlara döktü.”Sebat

edin, mukavemet gösterin: benim için endişelenmeyin!”

Liu Yao’nun kahramanlık yaptığı son anlar, Shih Lo için

affedilmez bir suç sayıldığı için, kendisini oracıkta idam

ettirdi.
336 (Sene 328) Başlangıçta Han sülâlesi devleti

dendiği gibi Çao, ilk Çao Devleti de deniyordu. İmparator

Liu Yao’nun öldürülmesiyle bu devre kapandı sayılır.

336 Büyük Türk Tarihi: 2. c. 367. s.

Shih Lo dahi kendini kral ilân ederek “Sonraki Çao” diye

devletini adlandırmıştı. İmparator Li’u Yao’nun oğulları

mücadeleye kararlı idiler, ama güçleri düşmanı altetmeye

İ


yetmiyordu. İlk vuruşmada savaşı kaybettiler; askerler

arasında panik başladı. Esir düşenlerin kellesi vurulurken

sağlar saf değiştirerek canlarını kurtardı. Liu Yao’nın

oğulları, babalarının “sebat edin” tavsiyesine uydular

ellerinden geldiğince; ne var ki, kuruyan ağacı sulamaya

kanları yetmedi.

Sonraki Çao Devleti (329 – 352)

Son zamanlarda yaşananlara kardeş kavgasından başka

bir ad konamaz; ölende öldürende Hunluk davası

güdüyordu. Fakat ben daha iyiyim yarışına döndürdüler.

Askerler için bulundukları saflar önemliydi. Savaştılar,

savaştılar Liu Yao’nun oğullarının tarafı çöktü. Birçok kişi

savaşırken, bir o kadarı da esir alındıktan sonra öldürüldü.

Hayatta kalanların bazıları tenha bölgelere çekilip

hayvanlarını otlatmayı tercih ederken, bazıları da Shih

Lo’nun saflarına katıldı. Liu Yao’nun kızına dokunulmamıştı.

Gelenekte onun masuniyeti vardı ve Shih Lo’nun baş

gözdesi yapıldı.

Birkaç senedir krallığını ilân etmiş olan Shih Lo, tek

başına kalınca, Hun’lar için ayrılık gayrılık kalktı. “Kuzey

Çin yeniden birleştirildi. 330 da ise Shih Lo sonraki Çao

İmparatoru”
337 ünvanına kavuştu. Nereden nereye? Alınıp

satılan “kul”luktan, İmparator tahtına çıkan bir haydut.

Kendisi gibi köle olan, sonra odalık hizmeti gören kadını da

İmparatoriçedir artık. Shih Lo’nun oğulları veliaht prens ve

mareşal oldular. Başlangıçta eski geleneklere bağlılığıyla

sempati kazanmıştı, bunlardan kopuldu. Tam bir Çin

İmparatorluğu havasına girildi. İsimler Çinlileştirildi,

yöntemler değiştirildi, ama Hun olma şuuru tamamen izole

edilemedi.

337 Hunlar: 376

Shih Lo’nun, başarılarını borçlu olduğu askerleri

geleneklere bağlılığı ile meşhurdular. Başında bulunduğu


devlet şekilleniş itibariyle Çinli idi. Bir de tantanalı adı var.

“Sonraki Çao İmparatorluğu”. Tebaanın çoğunluğu Çinli,

toprağın tapusu da Çinlilerin. Hun’ları ve Çinlileri bir arada

tutup, iki tarafın birden gönlünü hoş etmek ağır çaba,

birçok taviz ister. İki arada bir derede kalmak buna derler.

Her şeye rağmen milli kimlikten soyutlanılmıyor. Shih Lo,

bir Çinli gibi kendisine ‘İmparator’ değil, Hun gibi Tanhu

denmesini istiyordu. Oğullarına da aynı ünvanı verdi.
338

338 Türk Tarihi: 1. c. 76. s.

Shih Lo, başkent olarak Yeh şehrini seçmişti. Buraya lüks

bir saray yaptırdı. Yaşı 60 olmuş, zor şartlarla boğuşmaktan

çökmüştü. 333’te, yakalandığı hastalıktan kurtulamadı.

Büyük oğlu veliaht idi. Daha önce adından bahsedilen ve

Shih Lo’nun kan kardeşi olduğu sanılan Shih-Hu, bir saray

darbesiyle iktidara el koydu. Devir, hak sahiplerinden

ziyade keskin kılıçların idi. Eşkıyalıktan sıçrayan Shih

Lo’dan sonra, kumandanlıktan atlayan Shih Hu çıktı

meydana.

Shih Hu (333-349)

Shih Lo’nun Yeh şehrine bir saray yaptırdığı söylenmişti,

sonraki bilgiler göstermektedir ki, henüz buraya

taşınılmamış, bu saray Shih Hu’yu beklemektedir. Tarihçinin

anlatımı şöyle: Shih Lo’nun “ölümünden az sonra tekrar,

tahta büyük bir şahsiyet olan Shih Hu gelmektedir. Shih Hu

hükûmet merkezini, Wei sülâlesi hükümdarlarının

hükümran oldukları Kuzey Ho’nan’dan, Yeh şehrine

nakletti. Yeh sarayının debdebe ve tantanası hakkında

birçok raporlar vardı. Yabancılar, bilhassa Budist rahipleri

orada büyük rol oynuyorlar, Çinliler ise daha az. Fakat

devletin temelleri gittikçe sarsılmakta idi.”
339

339 Çin Tarihi: 145. s.


Shih Hu henüz hükümdarlığını resmiyete dökmemişti.

Kararlı davranışlarıyla Shih Lo’yu aratmıyordu. Daha çok,

devletin ayakta kalması fikriyle hareket ederek dul

İmparatoriçe dâhil, önüne çıkan, çıkabilecek bütün

prensleri, kumandanları katlettirdi. Ondan sonra da

kendisini, “Sonraki Çao İmparatoru” olarak ilân etti.

Kılıçla kazanılanın, korunması da sade kılıçla olmuyor.

Hunlarda töre önemliydi. Başa geçenin saygı görmesi,

sevilmesi, bunun devamlı olabilmesi için, Yabgu soyundan

inmiş olmak birinci şart. Sıradan insanların kuvvet zoruyla

elde ettiği hükümdarlık, tebaa’ya, sadakat şuuru aşılamıyor,

bilhassa tedirginlik veriyor. Bunun yanı sıra işlenen

hunharca cinayetlerle üst makamlar boşaltılmış, mühim

vazifeler basit kişilerin eline kalmıştı. Ehil olmayan insanlar

halka zulmetmeye başladı. Devletin belkemiği sayılan askeri

sınıf bozuldu. İç savaşların seyrelttiği ordu safları Çinlilerle

takviye edildi, bunlar Hunların kurduğu devlet adına ölümü

göze alamazlardı.

Çin de, küçük büyük birçok devletin hüküm sürdüğü

düşünülürse, böyle bir durumda, Çinli askerlerin Hunların

devletine ne kadar sadık kalacağı anlaşılır. Dışarıdan

saldırılar meydana geldiğinde sıkıntılar baş gösterdi.

Çinlilerle Hunlar imtizaç edemeyip ayrı baş çekiyorlar,

savaşlar kötü neticeleniyor. Erkeklerden ümidi kesilen Shih

Hu, Çinli kadınlardan bin kişilik bir hassa birliği kurdu,

Çinliler bundan hiç hoşnut olmadılar.

Olaylar hızlı akışı baş döndürücü. Dışarıda yeni

şekillenmeler yaşanıyor, yeni devletler meydana geliyor.

Zayıflar güçleniyor, sıkıntılar büyüyor, gelişmeler zevali

işâret ediyordu. Nitekim Tsinlerle yapılan savaşta

mağlubiyet yaşandı.

Büyük şahsiyet olduğu söylenir Shih Hu’nun. Kurallara

uyamıyor, buna bağlı olarak hataları ekliyor peş peşe. Biraz,

kölelikten yükselen efendisi Shih Lo’ya benziyordu. Sarayı


dillere destan. “Haremi ağzına kadar duluydu. Çocukları da

o nispette fazlaydı…”
340

340 Hunlar, 383. s.

Yaşayış düzeni, en kısa zamanda dünya nimetlerinden

azami faydalanma üzerine kurulmuştu; ‘Hazcı’ idi kısaca.

İstikbale ait köklü düşünceler olmadığı gibi, belki yarının

geleceğinden bile umutsuzdular. Bir güne, bir ömrü

sığdırmaya çalışıyorlar. Kadın hususunda veliaht prens,

babasından aşağı değildi. Eğlencesini süsleyen kadınların

sonu hüsran oluyor, bu, veliaht Shih Sui’ye aşırı zevk

veriyordu. Zulümde yarışan baba oğul arasında da özel

işkence mevcut. Baba, oğluna verdiği vazifenin yerine

getirilmediğini gördükçe bel kayışıyla dövüyor. Yalnız,

hizmetçileriyle baş başa kalan genç, onlara şunu söyleme

ihtiyatsızlığında bulunuyordu: “Bir bakanlık almak fazla

cazip bir şey değil; en iyisi Mete gibi yapmak.” Prens,

gönlünden geçeni gerçeğe yansıtamadı, oğlunun kötü

niyetini öğrenen yahut hisseden baba, Mete’nin babasının

yerine konmak istemedi.”Shih Hu önce prensin

mevkebinden otuz kişiyi, 26 hanımını ve çocuklarını en

sonunda da kendisini katlettirdi.”

Adalet Terazisi ortadan kaldırılmış, Shih Hu ölüm

makinesine dönmüştü. Saltanatını sefih emellerinin

gerçekleşmesi yolunda kullanmaktan başka bir şey

yapmıyor. Oğulları arasında yaşananlarda, veliaht olma

yarışından öte değildi. Kardeşler birbirini öldürmek için

kiralık katil kullanıyorlar. Öldüren kardeşin hedefinde

babası vardır, ama o nasılsa tuzağa düşmüyor, âdeta ilâhi

güçlerce korunuyordu.

Zulmün payidar olduğu görülmüş değildir. Çok kez, dünya

zalimin zulme uğradığına şahit olmaktaydı. Enteresan

olaylardan biri kardeş katlinden sonra yaşandı.

Veliaht prens babasının gözünü doldurmayınca azl edilip,

yeri kardeşine kalmıştı. Bunu hazmedemeyip, kiralık katile


cinayeti işletti. Bir süre sonra olay açığa çıkınca, hâlâ

işletilmeye çalışılan kurallar olduğunu görüyoruz.

Cinayet sanığı prens “Shih Hsüan işkence edildikten

sonra ailesinden dokuz kişiyle İmparatorun huzurunda

yakılma cezasına çarptırıldı. İmparatorun en çok sevdiği

küçük torunu, dedesinin kuşağına sarılarak kendisinin de

öldürülmemesini istedi. Dedesi yüzünü elleriyle kapatıp

ağlamaya başladı, ama kararını da değiştiremedi.

İmparatorun kuşağı kopunca çocuğu da ateşe attılar.”
341

341 Aynı Eser 384. s.

Shih Hu’nun gördüğü en elemli dünya sahnesi, torununun

elinden koparılıp ateşe atılışıyla orda canlanmıştı. O anda

aynı kişinin içindeki merhamet duygusu da canlanmış,

acıların en dayanılmazı ile sarsılmış. İmparatorluğu,

torunun canını kurtarmaya yetmemişti.

Yakılanların külleri, gelen geçen tepelesin diye kale

kapısının önüne serpildi. Huzur insan eliyle katlediliyor.

Çinli-Hun hep beraber umutsuz hayatın çilesine ortak

oluyordu. Devletinde her şeye kadir sanılan İmparator,

kendi felâketine sebep olacak acılarını önlemekten aciz

kalıyordu. Farklı bir tesbiti aşağıya alıyoruz:

“… Gerek Hunlarda ve gerekse Çinlilerde bir ahlâk

anlayışı, namus, sadakat ve vazifeye bağlılık kavramı vardı.

Yine Hunlar ve Çinliler, etnik yönden birbirinden

ayrılmalarına rağmen belli davranış kalıplarına sahiptiler.

Ne var ki onların birbirleriyle kaynaşmaları bu değerleri

ortadan kaldırmış; milli duygular yok olmuş ve hem

galiplerin, hem de mağlupların faydalandığı acıma hisleri

silinip gitmişti.”
342 Dejenerasyon’un milletleri felâkete

sürüklediği, kimliksizliğin yok olmayı kaçınılmaz kıldığı

böyle anlatılmaktadır.

342 Aynı Yer:

Shih Hu’nun Ölümü

İ


Sonraki Çao İmparatorluğunun temeli kan gölü üzerine

atılmıştı, çatısına kadar kızıla boyandı. Hayatından

memnun, yarınından emin bir Allah’ın kulu yoktu.

Mütemadiyen ezilen, doğranan insanların çığlıkları ülke

sınırlarını aştı. Memnûniyetsizlik hat safhaya gelince,

devletten kopmalar oldu. Sadece Leamlara sığınanların

sayısı 100 bini kişiyi bulmuştu.

Bütün ters gidişlere aldırmaz görünen Shih Hu, sefahatini

artırmaktan geri kalmadı. Düzenlenen av partilerine 100

bin kişilik kalabalıkla gidiliyor. Sıkça tertiplenen kadınlı

erkekli eğlenceler de bir hayli insan telef oluyor. Kızlardan

müteşekkil bin kişilik hassa ordusunun mevcudu 30 bine

çıkarıldı. Kardeşler birbirine, veliaht babasına suikast

düzenliyor. İşler zıvanadan çıkmış, Çaoların ufkunu kara

bulutlar sarmış, bir adım ötesi seçilemiyordu.

Öldürülen veliahdın yerine hangi prensin tayin edileceği

bile mesele haline gelmişti. İmparator vezirine sorarak

veliaht seçmek istediğinde cevap alamıyor. Korkudan isim

veremeyen vezir, ancak şunu diyebiliyordu: “Haşmetlim!

İmparatorluk gayetle ağır bir yüktür. Zayıf olanlara teslim

edilemez. İmparatorluğun kime verilmesini ben size nasıl

belirtebilirim?”
343

343 Büyük Türk Tarihi: 2. c. 416. s.

Shih Hu 329’da Liu Yao’yu mağlup etmiş, sonra oğullarını

öldürtüp kızını kendine gözde yapmıştı. Bu Hatundan

dünyaya gelen bebek, henüz tam çocuk idi, ama anasının

babasının Yabgu soyundan olması değerini artırıyordu. Bu

Shih Ch’i (Şi Çi) veliaht tayin edilerek büyük gaileden

kurtulundu.

Savaşları anlatamadık. Veliaht seçiminin ağır mesele

olduğu, akla hayâle gelmedik dolapların döndürüldüğü

günleri de birkaç cümleyle geçiştirdik. Artık İkinci Çao

İmparatorluğu gemisi delinmişti; batışına yakın öyle çirkin

ve öyle hazin manzaralar oluşturuyor ki, seyrinin hiçbir

zevki yok.


Shih Hu hasta yatıyor; sayılı nefeslerini tüketmekte idi ve

prenslerle taraftarları birbirlerine kuyu kazıyorlardı.

İmparatorun dışarıda olup bitenden haberi olmuyor, öldüğü

duyulduğunda (349’da) veliahdın İmparatorluğu

açıklanıyor. Aynı zamanda Şi-Çi’nin annesi naibe oluyor.

Ama bunların ikisi de yönetimde etkili olamayacak, ipler

Chang Ch’ai’nin eline daha iyi yakışacaktır. Bu zat, yani

Chang Ch’ai, Şi-Çi’nin veliaht olmasını teklif eden nüfûzlu

biri. Ortalık olabileceği kadar karışıktı, büyük evlat bilge

Shih Ch’un, kim vurdu’ya gitmeden başkentten ayrıldı.
344

344 Hunlar: 397. s.

Şi-Çi İmparator oldu, ama hiçbir şey yapamadı.

Başkentten, kellesinin koparılacağı korkusuyla kaçan

“Bilge” Shih Ch’un ordusunun başına geçmişti; bir süre

sonra hükûmet merkezini basarak idareye el koydu. “Yeni

hükümdar birçok harplerde muvaffakiyet kazanmış ve

büyük bir şöhret temin etmiş olan Şe-Min’i (Shih Min)

başkomutan tayin etmiş, bu suretle onun nüfuzunu

çoğaltmıştı.”
345

345 Türk Tarihi: 1. c. 77. s.

Shih Min (Şe-Min)

Bu mühim kişinin mühim neticeler doğuran hareketlerine

geçmeden önce, kısaca kendisini tanıyacağız. Aslen

Çinli’ydi. Paralı asker olarak hizmet görüyordu. Sıkıntılı

zamanlarında Shih Hu’yu desteklemiş, onun gücüne güç

katmıştı. Yaptığı hizmetler, İmparator tarafından o kadar

takdir edilmişti ki, kendi ailesinin soyadını vermekten bile

imtina etmemiş, onu böylece itibara gark etmişti. Esasen bu

soyadı yani “Shih” Çinlilere ait idi ve manâsı kaplan idi.

Aldığı soyadı ile İmparatorun evlatlığı ve dolayısıyla prens

addedilen Shih Min, Çinli olduğunu hiçbir zaman unutmadı.

Irkî özelliği olan entrikadaki becerilerinin yanı sıra,


döğüşçülükle de hatırı sayılır durumdaydı. Kabiliyetlerini

her şart altında sonuna kadar kullanmaktan çekinmeyecek

kadar da cesur.

Ahmaklıkla ihanet bazen aynı kapıyı aralayıp, aynı

sonucun doğumuna ebelik ediyor. Baba Shih Hu

basiretsizlik gösterip, bir Çinliyi şereflendirmiş, oğlu ise

bunu taçlandırıyordu. Görünüşe bakılırsa, bir yabancının

geleceği en yüksek makamda oturan bu Çinli General idi,

fakat bu da yetmeyecek. Hunlara hizmet ediyor, etmesi

lâzım. Unutulmaması gereken esaslı konu şu; o bir Çin

milliyetçisi ve milleti adına beslediği derin düşüncelerle

dolu. Başkomutanlığın da şımartmasıyla ağzındaki baklayı

çıkartan Shih Min efendisine dedi ki: “Beni manevi evladın

say, veliaht prensliğimi ilân et!”
346

346 Hunlar: 398. s.

Hunlar da bazı kaideler sarsılmış, insanların

hafızalarından kazınmış âdeta! Yabgu soyundan

gelmeyenler taht sahibi oluyorlardı ya, bununda bir sınırı

vardı. Çinli paralı askerin teklifi bomba tesiri yaptı.

Aklıselim sahipleri hayıflandılar gelinen noktadan için.

İmparator da şaşakalmıştı cüretkâr Shih Min’e. Teklif,

tereddütsüz reddedildiği gibi, sahibinin ortadan kaldırılması

fikri de canlanmış oldu.

Çao İmparatorluğu rotasını kaybetmiş durumdaydı. Bütün

burada sıralananlarla sınırlı değil. Savaşlar, diğer birçok

krallığın vurmaya çalıştığı tekmeler, içeride bitmek

bilmeyen taht kavgaları her şeyi yeteri kadar sarsmıştı. Çinli

general sarayda muazzam nüfuz sağlamış, casuslarını her

yere sokmuştu. İmparator Shih Ch’un, yakınları tarafından,

“bu kadar güçlü bir tebaadan kurtulması için

öğütlendi:”
347

347 Büyük Türk Tarihi: 2. c. 419. s.

İmparator kararını vermiş, en ağır cezaya çarptırmak için

hazırlık başlamıştı. Casusları, yapılacak olanları kendisine


duyurdular. Shih Min daha çabuk davrandı. Elindeki

imkânlarla saraya girerek İmparatoru da veliahdı da

tutuklatıp, öldürttü. General, bundan sonra bir başka prensi

Shih Chien’i (Şe-Ken) İmparatorluk tahtına çıkardı. Tabii

kendi mevkiini de yükseltip, mareşal rütbesini almayı

unutmadı.

Mareşal, kuvvetine bent vuramıyordu. Üç buçuk ay sonra,

kendi tayin ettiği İmparatoru da alaşağı edip zindan attı.

Artık, Çao Devleti var mıydı, Hunlar ne yapıyorlardı? Diye

sorulabilir! İşte cevap: Bir beyannâme yayınladı Shih Min:

Beni sevenler yanıma gelsin. Bana karşı olanların canı

cehenneme!
348

348 Hunlar: 398. s.

“Güç bende” demişti Çinli –eski paralı asker- Mareşal.

Çinliler başkente koştular, Hunlar şehir dışına. Yeni bir

devrim kapısı ardına kadar açıldı. Çinli tahta oturdu ve

katliâm emrini vermede tereddüt göstermedi. Gumilev

diyor ki:

“Bu ferman öylesine büyük bir şevkle yerine getirildi ki,

“katliâmlar sırasında gaga burunlu birçok Çinli de öldü.”

Kısacası bu bir jenositdi ama Hunların saçtığı dehşet

bununla karşılaştırılacak olursa bir çocuk oyuncağı idi.

Hunlar pek çok insan öldürmüşlerdi ama başlangıçta onlar

bunu kendi hürriyetleri ve adalet için; daha sonraları

kurdukları devletin selameti ve en son olarak da isyan eden

şehirlerde devlet düzenini sağlamak için yapmışlardı. Bütün

bu hareketler kendini koruma adına yapılmış ve bir

mecburiyetten kaynaklanmıştı. Çinliler ise 350’de sırf

kendilerine benzemeyen yabancıları yani insanları

öldürmüş olmak için öldürmüşlerdi. Bu, ırkçılıktan da öte

bir şeydi ve Jan Min’in ışıktan gözleri kamaşmış

taraftarlarının önceden göremeyecekleri neticeleri intac

edecek olayların dominantı gibi görünüyordu.”

Rüzgâra Karşı


Başkent surları içinde öldürülen Hunların sayısı 200

binden fazlaydı. Ülke genelinde kılıçtan geçirilenlerin tam

sayısı bilinmiyor. Bunca felâkete rağmen Hunlar, yeniden

toparlanıp, düşmana karşı koyacak teşkilatlanmayı

başardılar. Shih Ch’i, Shih K’un ve benzer kumandanlar

Hun topluluklarını gâsıba karşı ayaklandırdılar. Jan Min, bu

harekete, biçare bir yetime kucağını açan, bakıp büyüten ve

yüksek mevkilere getiren Shih ailesinin 28 üyesini

katlederek cevap verdi. Artık şimdi ömrü boyu taşıdığı bir

soyadı reddetmiş ve kendisini, sınırları dâhilinde

“barbarların” kendilerine ancak mezarda yer bulabildikleri

Wei hanedanının kurucusu olarak ilân etmişti. Jan Min aynı

günlerde Güney Çin’e bir elçi gönderdi: “Hu kabileleri Orta

Vaha’da isyan ettiler; eğer asker göndermeyi uygun

bulursanız, şimdi onları cezalandırır ve onları beraberce

itaat altına alırız.”
349

349 Aynı eser: 399. s.

Netice

Aslında netice yok. Bitiş var. Kabilelerinin veya

sülâlelerinin adlarıyla anılan Türkler pek çoktu; onlar kıyıda

köşede varlıklarını sürdürmekteydiler. Çao İmparatorluğu

adına yapılacak bir şey, kazanılacak zafer kalmamıştı. Yine

de “biz bittik” demediler. Mücadele eldeki imkânlarla

sürdürüldü. İki sene sonra, 352’de ise 47 senedir

yaşadıkları topraklarda izleri bile görünmez oldu. Onlara ait

şehirler, kasabalar Yen’ler ile Ts’inler arasında paylaşıldı.

Âfetler mi çarptı, denecek Hunların düştüğü hâle;

sorumsuzluk mu yıktı denecek? Yarı yarıya suçlular, yarı

yarıya masum. Çin de ilk defa bir Türk Devleti kurulmuştu.

Adı Çince olsa da halkının birazı, ve İmparatoru Türk idi. 47

senelik iyi kötü anılar, 100 binlerce ölüyle beraber toprağın

derinliğine gömüldü. Hunlar bitmedi. Yine devletleri olacak,

öten okları ufuklarda vınlayacak. Farklı bölgeler, farklı


isimler altında Türk Devletlerini misafir etmeye devam

edecek…

Hia Hun Devleti (407-431)

Dağınık halde yaşayan büyük bir aile idiler. Kâh kendi

zaaflarından dağılıyorlar, kâh düşman zulmünden dolayı,

birlikleri uzun soluklu olamıyor. Bazen da tesadüfi olaylar

parçalanmaları gerekli kılmaktadır. Şimdi işlemeye

çalışacağımız devletin teşekkülüne yol açan sebep, önceki

olaylarda yatıyor. Bir hususu tekrarlayacağız. Hunlar için

devletsizleşmek, her an beklenen bir vaka, ama devlet

kurmakta zor değildi.

Çaolar, biraz da konumları icabı yönetimde hayli

Çinlileşmiştiler; batışlarına da bu durum yol açtı. Daha

310’larda Ts’inlerle yapılan savaşta uğranılan yenilgi

Hunların bir kısmının yolunu ayırmıştı. Ordos’a gelip,

burada bir ovaya yerleşmişler, varlıklarını muhafazaya

çalışıyorlardı. “Bu aileye –ki topluluğa dense daha doğru

olur- karşı pek üstün saygı gösteren Han kralı (Çao da

deniyor) Liu Ts’ung orada kendisine Leu Fon kralı ünvanını

verdi.”
350

350 Büyük Türk Tarihi: 2. c. 423. s.

Asaleti belli birinin liderliğiydi önemli olan. Ordos’a

yerleşenler için böyle bir sıkıntı yoktu. “…. Çinlileşen, ana

koldan ayrılan eski yabguların boyunun diğer bir kolu

tarafından yönetiliyorlardı.
351 Ana kol ile ne kadar iyi

geçindiklerine delil, Çao İmparatorunun verdiği Leu Fon

kralı ünvanıdır. Arada bir kafa karıştırılıyor; bunun

kullandığımız kaynaklardan ileri geldiğini söylemeliyiz. Bir

prenslik bazen krallık gibi, krallık İmparatorluk gibi

anlatılmış, alıntı yaptığımız yerlerin nakline sadık kalmak

için, aynen geçiyoruz. Krallık ünvanını veren kral değil

İmparator olmalıydı.


351 Hunlar: 413. s.

Göçebe hayatı yaşayan Ordoslu Hunlar geleneklerden

kopmamışlardı. Diğerleri ise Çinlileşerek ayakta

duracaklarını sanıyorlardı ve yanıldıkları anlaşılmıştı. Ordos

Hunlarının yakın ilişkide bulundukları topluluk Tabgaçlar.

Kardeş olduklarını bilmeseler de hısımlık kurmada

gecikmediler. Böylece Hun prenslerin de Tabgaç

prenslerinin de kanları birbirine karıştı. Bunu kardeş

kanlarının alışverişi sayacağız. Komşuluk münâsebetleri

bazen dostluğun, bazen düşmanlığın yolunu açmaktadır.

Tankutlar (Tibetli) ile de sınırdaş idiler ve “hukukî yönden

bunlara bağlıydılar.” Fakat bu kayıtsız şartsız teslimiyet

değil. Türkleri kuvvetli ve dayanıklı yapan göçebe hayat

tarzı ile boy sistemi yaşıyordu.

Sayıları fazla değildi; olaylarında heyecanı az. Coğrafi

olarak- Şensi vadileri ile Alashan sıradağları eteklerini

kontrol altında tutuyorlardı. Rahatça anlaşabilecekleri

komşuları Tabgaçlar, geçinmenin tılsımını çözebilseler rahat

etmemeleri için sebep yok.

Başlarında Liu Hu adında biri olduğu halde, arada çıkan

meseleyi kavgaya bozup Tabgaçlarla savaştılar. Zayıf

durumda olan Ordos Hunları yenildi. Liu Hu ölünce oğlu Vu

Huan kral oldu.

Babasına kıyasen, Vu Huan daha olumlu politika sahibiydi.

Kimlerle dost olunması gerektiğini anlamış, Tabgaçlara

yaklaşmış ve bir Tabgaç prensesiyle evlenmişti. Barış

anlaşması için zorluk kalmadığından 341’den 356 ya kadar

rahat edildi. Bu sene Vu Huan öldü, kardeşi Yu-Teu kral

oldu.
352

352 Büyük Türk Tarihi: 2. c. 424. s.

İleri görüşlü değil, mâceracı idi yeni kral. Hısımları olan

Tabgaçlara savaş açmaya yeltendi, fakat karşısında başa

çıkamayacağı bir ordu görünce yelkenleri indirdi, sonunda


düşman ilân ettiği kimselere sığınmak zorunda kaldı. (Sene

358)

Talihsizlikler birbiriyle yarışıyor. Yeni kral, tesliminden az

sonra öldü, arkasından oğlu öldürüldü. İdareyi ele alan kişi,

dokunmasınlar diye, Tabgaçlara vergiler gönderdi.

Liu Wei Ch’en, Ordos Hunlarının yöneticisi. Henüz

oturmuş bir siyaset yok. Bir o yana yalpalanılıyor bir bu

yana. Tankutlarla ittifak bozulup, Tabgaçlarla kurulan

dostluk 367’ye kadar devam edebildi. Savaşlar hangi

sebeplerle olursa olsun geliyor, kendisini özletecek kadar

uzak kalmıyordu.

Ordos Hunları Siyenpilerle gerginlik yaşadılar ve düşman

Huang-ho nehrinin buzları üzerinden geçerek Liu Wei

Ch’en’i şaşkınlığa uğrattı. Durumu çok kötü olmuştu.

Nehrin böyle geçilebileceğini hesap edememenin ceremesi

olarak “Liu Wei Ch’en Tankutlara kaçtı ve Ordos da

Tabgaçlara kaldı.”

Daha sonra Liu Wei Ch’en’in Tsinlere sığındığını

görüyoruz. Onlardan aldığı asker yardımı ile tekrar

memleketine döndü.
353

353 Büyük Türk Tarihi: 2. c. 426. s.

Liu Wei Ch’en’in en büyük hatası, dost- düşman seçiminde

görülüyor. Tabgaçlarla geçinmeyi becerememiş, onların Ju-

janlarla takışmasını fırsat bilerek, üzerlerine büyük bir ordu

göndermişti. Hiçbir başarı elde edilemediği gibi, onun 80

bin kişi olduğu söylenen ordusu, Tabgaçların beş-altı bin

süvarisine yenildi. Bu çok acı ve utanç verici bir netice.

Daha kötüsü, bir atmacanın önünden kaçışan sığırcık

sürüsü gibiydi askerler; panik esnasında, kralları Liu Wei

Ch’en’i öldürdüler. Kralın büyük oğlu esir düştü. Küçük oğlu

Ho Lien Popo kaçıp kurtulmayı başardı ve sonraki Ch’in’e

sığındı. (Sene 391)

Hunlar, kendilerine aslâ yakışmayan bir hezimet yaşamış

oluyor ki, inanılması zor! İşin i, bilmediğimiz cihetleri

olabilir. 3 bin çift at, 4 milyon sığırla koyun Tabgaçların eline

geçti.


Fakat Hunlar galiplere boyun bükmediler. “391’den 394’e

kadar Güney Çin’de sığır sürüleri, koyunları, arabaları,

katırları ve sayısız eşyalarını yanlarında taşıyarak

dolaştılar. Topu topu 30 bin kişiydiler ve gittikleri yerlerde

iyi muamele görüyorlardı.”
354 Milyonlarca hayvanları

ziyan olduktan sonra, yanlarında ne kadar kalmıştı acaba?

354 Hunlar: 436. s.

Popo (407 – 425)

Her yenilginin sonunda bir dağılma var. 391 deki savaş ve

alınan yenilgi de, Liu Wei Ch’en’in topluluğu sayıca epey

azalmış, bir kısmı Tabgaçlara, bazıları da başka kavimlere

sığınmıştı. Azalmanın bu kadar kolaylığı karşısında

çoğalmak da zor olmuyordu. İstikrarsızlık toprağından

fışkırıyor Asya’nın. Türkler başta olmak üzere, bu

coğrafyanın insanları yarınsızdır hayâlden yana. Asya, her

fırsatta, her topluluktan bir memnunsuzlar ordusu

çıkarabiliyor. Doğrusu ya, buna imkân veren en mühim amil

milli duyguların teşekkül edememiş olmasıydı. Bugün bir

isim altında hayatını sürdüren kavmin, yarın başka isim

altına gitmesi kimseyi şaşırtmaz! Ancak kültür yönünden

uyuşmazlıklar işi zora sokuyor; o zamanda gücü yeten

ayaklanıyor, kendine tâbi olanlarla beraber yeni bir

oluşumun temelini atıyor.

Ordusu dağılıp, kendisi öldürülen Liu Wei Ch’en’in küçük

oğlu Ho Lien Popo, iyi bir tahsil görmemiş, eğitilmemiş, ama

zeki idi. Becerikli, cesur, endamı düzgün, bakanlara güven

telkin eden çekiciliği vardı. Elbette tek başına değil,

kendisine bağlı bir grup insanla beraber gelip, Sonraki

Ch’in (Tsin) Hükümdarı Yao Hsing’e sığınmıştılar.

Arkadaşlarının en bariz özelliği de cesaretleridir.

Hükümdar, Popo’yu çok sevmişti; bazen görüşlerine

müracaat ediyor, onu tanıdıkça güveni de artıyordu.

Nihayet ona, ordu komutanlığı görevi verdi.


Türk’ün özelliği çok. Bazıları felâkete sürükler bazıları

selâmete çıkarır. Bağımsız yaşamak ve illâ, ilk fırsatta devlet

kurmak… Popo, yabancı bir devletin himayesi altında uzun

zaman kalmaya tahammül edecek biri değildi. Bir gün

sarayı terk eden “Popo, Ordos’a giderek derhal istiklâlini

ilan etti.”
355

355 Türk Tarihi: 1. c. 78. s.

Öğrenebildiğimize göre 20 bin Hun ile devletinin ilk

adımını atmış oldu. Bunun kısa hikâyesini olduğu gibi

iktibas edeceğiz: Huang-ho’nun batı sahilinde 407’de

kurulan Hun Devleti hür yaşamayı seven gönüllülerden

meydana geliyordu. Ata topraklarının geri alınması

amaçlanıyordu. Devlete verilen isim şöyle yorumlanıyor:

“Ho-Lien Popo, Hunların, kendilerini M.Ö. XVIII. Yüzyılda

Çin’den bozkıra sürülen hanedanın son prensi Shung

Wei’nin torunları olarak kabul ettiklerini de göz önünde

bulundurarak, Çin medeniyetini reddettiğini göstermek

istermiş gibi kurduğu devlete Hsia (Hia) adını verdi.”
356

356 Hunlar 447. s.

Burada bir konuya açıklık getirme ihtiyacı var:

“ Çin’den bozkıra sürülen hanedanın son prensi Shung

Wei” meselesi doğru, fakat bu prens Milâttan önce 1764

yılında bozkıra sürülmüş, burada Hunlar tarafından teslim

alınıp Tanjularına götürülmüş, başından geçenleri,

hanedanlıklarının yıkılışını anlatmış, Hunların

misfirperverliklerine sığındığını belirtmişti. Sonuç olarak,

prens çok az sayıdaki adamıyla beraber Hunlara ilticâ etmiş

oluyordu. Hunların bu prensin torunları olmaları mümkün

değil. Ancak ondan Çin’in durumu hakkında bilgi sahibi

olunuyor, anlattıklarına göre tedbir alınıyordu.
357

357 Hunların Hayatı: 14-17. s.

Ho-Li’en Popo Mete ailesine mensuptu, Liu Yüan gibi

Çinlileşmiş Liu soyadını almıştı. Fakat bunu bir Hun’lu adı

şekline sokarak Ho-Lien soyadını aldı. Yalnız bundan da


anlaşılıyor ki Hsia (Hia) Devleti Çinliliği reddetmiş, milli bir

Hun devleti idi.”
358

358 Çin Tarihi: 164. s.

Hia devletinin nelerle karşılaşıp, ne kadar dayanacağını

kestirmek mümkün değil. İstiklâle kavuşmuş olmanın

sevinciyle, istikbâle ait ellerinden geleni yapmakla

yükümlüydüler. Türklerin savaş aletleri imalinde

maharetleri meşhurdu ve Hialar da bu sahada ünlendiler.

Bunların elinden çıkan, zamanın önemli silâhları Çin dâhil

bütün komşuların dillerine destan olmuştur.

Hia adı saygı uyandırmıyor, çünkü geçmişten kalma kötü

bir şöhreti vardı. Devletin kurucusu ile yakın silâh

arkadaşlarının da kimseden hürmet beklediği yok. “Herkes

kendi işine baksın, biz kendi işimize”, düsturu ile yollarını

çizmek istiyorlardı. Tibetlilerle akdedilmiş bulunan ittifak

ortada, fakat bundan hiçbir fayda umulmuyor. Anlaşmayı

kaldırıp attılar bir tarafa, Tibetlileri, Büyük Çin Seddi

boyuna sürdüler. Güney Ordos’taki Siyenpileri itaat altına

alarak, onların on bin askeri ile Hun askeri saflarını

doldurdular.

Doğan her gün, esen yel Hia filizine canlılık verdi.

Düşmanların direnci azaldı onların karşısında. Çok az

insanla başlanmış, çok başarılı olunuyordu. “Popo oğluna

veliaht, annesine kraliçe ünvanını verdi.”
359 Çinlilerin

yaşayışı bazı Hun önderleri tarafından benimseniyor, Popo

ise böyle şeylere hiç tenezzül etmiyordu. Güven duygusu

pekişmiş, ufku genişlemiş, hedefi büyümüş olarak bir gün

halkına şöyle seslendi:

359 Türk Tarihi: 1. c. 79. s.

“Eğer herhangi bir şehre kapanıp kalırsak mahvoluruz.

Eğer düşman başını kuyruğunun arasına saklarsa,

kuyruğuna basıp başını ortaya çıkaracağız. Onları

yoracağız, hırpalayacağız. Ve on yıl sonra bütün kuzey


bizim olacak. Yao Hsing ölmek üzere. Oğlu ise geri

zekâlının teki. O ölünce Ch’ang’an’ı alacağım.”
360

360 Hunlar: 447-448. s.

Hırs’ın tetikleyicisi akıl ve zekâ olursa başarıyı koparıp

alır, kuru tamah, sahibinin boynunu kırar. Sınırlarını

genişletip devâsa bir İmparatorluk kurmak isteyen Popo, bir

bahane icad edip Siyenpilere saldırdı. Sadece 20 bin askeri

vardı. Rakipleri 70 bin kişi. Savaş, kaba kuvvetle beraber,

bunun bir biçimde kullanılmasını seviyor. Popo’nun

maharetli az askeri, aslında iyi vuruşan Siyenpilerin çok

askerini yendi.

Popo, bu zaferin yankısını genişletmeye soyundu. Maksadı,

karşısına çıkması muhtemel komşulara gözdağı vermek.

Kesilen düşman kellerinden bir kule kurdurdu. Gerçekten,

bunu öğrenenler dehşete kapıldılar. Savaşın getirdiği zafer

ile hükmedilen topraklarda artıyor, devlet büyüyordu.
361

361 Büyük Türk Tarihi: 2. c. 428. s.

Ho-Lien Popo’nun gücü Ts’inlerin başkenti Ch’ang-an

daydı, buranın sahibinin dikkati de onun üzerinde. Hia-

Siyenpi savaşı sürerken, 30 ar binlik iki orduyla her iki

tarafı da ezeceğine inanan Yao Hsing yanılmış, iki ordusu

birden perişan olmuştu. (Sene 408)

Popo yenilmez bir cengâver olmuş, ordusu sanki geçtiği

yerleri dümdüz eden dozer. Ts’inlerle savaş yapılıp, birçok

esir alındı. Ordos ülkesinde yeni bir şehir kuruldu, buraya

Tong-Vang-Çing, yani ‘10 bin krallığa hâkim şehir’ adını

verdi. Bu şehrin kuruluşunda telef olan insanlar yüzünden,

Popo’nun adı zalime çıktı. O da, milletin sözünü perçinlemek

için, kendisine yeni bir isim aldı: “Ti-Fa”. Bunun manâsı

demir gibi sivri ve sert.”
362 (Sene 419-415)

362 Aynı Eser 429. s.

Popo, Cengiz Han’ın sekiz asır evvelki zuhuru sayılacak

başarı ve acımasızlığın timsâli olmuş. Tasarılarını hayata


geçirmek için ne gerekli görülürse yapılıyor, bunun dışında

hiçbir şey önemsenmiyordu. Yumuşaklığın sonu erimeye

kadar varır korkusundan belki, katı olmakta kararlıydı.

Tibet hükümdarı “Yao Hsing ölmek üzere, oğlu ise geri

zekâlının teki. O ölünce Ch’ang-an’ı alacağım” Popo, 408’de

böyle demişti, 416’da hükümdar öldü. Sonraki Ch’in (Tsin)

Hükümdarlığı adı verilen devlet geri zekâlı varise kalmıştı.

Ortalık karıştı. Çinliler işe el attılar. Yerli Çinliler ve

Tibetliler çok zulüm görüyorlar, Ho-lien Popo olayları

seyredip, üzerine düşecek role hazırlanıyordu. Nihayet

vakit geldi. Popo ve oğlu iki koldan harekete

geçtiler.”418’de Wei Nehri vâdisinin engebeli arazilerine

giren Hun süvarileri bölge sakinleri tarafından kurtarıcı

gibi karşılandı.”
363

363 Hunlar: 463. s.

Popo’ya yakıştırılmıştı zalimlik. Çinlilerde bunun daha

fazla görüldüğü ispatlı, şahitli sabit. Böyle olduğu için,

bölgede yaşayanlar Hunların gelişini sevinçli bir olay

saydılar...

Oğlu, bir taraf’ta zafer şerbetini yudumlarken derin hazla,

kendisi Chang-an’ı (Sigan Fu) kuşatıp büyük bir kıyım

yapıyor. Öldürülen Çinlilerin kellelerinden pramit diktirilip,

zafer anıtı gibi seyrediliyordu. Popo, Chang-an’a girince

İmparatorluğunu ilan etti. Oğullarından birini naip tayin

ederek, burada bırakıp, Ordos’a döndü. (Sene 419)

Popo’nun Son Beş – Altı Senesi

Hülyalarının sonuna ulaşmıştı. Kısa zamana sığdırdığı

zaferleri başını döndürmemiş, fakat sahip olduklarının

tadını çıkarmak istiyor. Ordos’a Ch’ang-an zaferinden sonra

(419’da) geldi ve 424’e kadar ayrılmadı. Veliaht, büyük oğlu

idi. Onu kenara çekip küçük oğlunu ileri sürdü. Bu hâdise

üzerine, “büyük oğlu derhal 70 bin kişi toplayarak kardeşi


Lun’a karşı yürümeğe başladı. Kardeşini yenerek öldürdü.

Bunun Çam (Çang) adında bir kardeşi, yanında bin atlı

olduğu halde (Kueyi)’ye saldırmaya cesaret ederek, bütün

teb’ası’nı hükmü altına aldı. Ve Kueyi’yi öldürttü. Sonra

başkente geldi; orada veliaht ilan olundu. Ertesi sene Popo

ölünce tahta o çıktı.”
364 (sene 425)

364 Büyük Türk Tarihi: 2. c. 431. s.

Popo’yu biraz zalim olarak tanıdık. Çin tarihçileri onun bu

yüzünü göstermeye daha çok gayret etmişler, farklı

anlatanlar da var. İyi ifadeler kullanan biri diyor ki onun

için; “Devletin kurucusu Ho Lien Popo kabiliyetli bir kişiydi.

Çinli tarihçiler onu “kılıcını ok ve yayını yanından eksik

etmeyen bir barbar olarak niteleyerek kinlerini

kusmaktadırlar. Güya yüzüne bakmaya cesaret edenlerin

gözlerini oyarmış, huzurunda gülümseyenlerin dudaklarını

kesermiş, kendisiyle tartışanların kellesini koparırmış vs.

Gerçekte ise o kendisine iyice alışmış olan insanların

sayesinde ölmek üzere olan bir devleti yeniden diriltip,

diklemiş son derece kabiliyetli bir insandı. Her halükarda o

hayatta olduğu sürece Tabgaçlar Ordos’a adımlarını dahi

atamamışlardır.”
365

365 Hunlar: 470. s.

Ho – Lien Ch’ang (Çong) – 425 – 428 –

Hia Devleti ordusuyla, toprağıyla, etrafa saldığı korkuyla

çok büyüktü. Ho-lien Ch’ang (Çong) kendisine miras kalan

bu devleti, diğer bir Türk Devleti olan Tabgaçlara karşı

korumak zorundaydı. Yeni Hakan genç olmasına karşılık

tecrübeliydi. Eline geçen fırsatları değerlendirme

hususunda babası kadar uyanık bulunursa yolu açık olur,

biraz gözlerini kırparsa, çukura düşmek isten değil.

Hükümdarlarının başka yerlerde eğlendiğini öğrendiği

Ts’inlerin üzerine gönderdiği ordu vazifesini tam manâsıyla


başardı. Tehlikenin büyüğü Tabgaçlar. Bunlar altedilebilirse,

büyük sevinç o zaman yaşanır!

Huang-ho, yani Sarı Nehir kış aylarında bembeyaz

kesiliyor. Beri yakasında Hun liderinin karargâhı, diğer yaka

da tehlikeli düşmanlar. Nehir yine buz tutmuştu. Tabgaçlar

kalın cam tabakasında yürür gibi nehri geçtiler. Hunlar

savaş çığırtkanlığı yapmamışlar, bir saldırı beklemiyorlardı.

Su uyumuş ama uyumayanlar hareketliydi ve alelacele

bastırdılar habersiz Hunları. 426’da meydana gelen saldırı

püskürtüldü. Önemli bir yara alınmadan, ama 10 bin esir

vererek, yağmalamalara da göz yumarak atlatıldı.

Bir sene sonra intikan yürüyüşüne geçildi. Tabgaçlar daha

savaşçı, liderleri daha tecrübeli, Hunların başındaki

kurnazlıktan bihaber. Netice itibariyle, tuzağa düşürüldüler.

Göğüs göğse çarpışmalar başladı. Hun askeri bozuldu,

yabguları kaçtı. Bir zaman sonra sokak çarpışmaları da

Tabgaçlar lehine gelişirken, kalan Hunlar bükemedikleri eli

öperek teslim oldular. (Sene 427)

Araya kan girmiş, haysiyet meselesi olmuş, hoş bunlar da

kendiliğinden olmuyor, mutlaka birileri ilk ateşi yakıyordu

ya, bu sefer yolu açan Tabgaçlardı. Çong 428’de bütün

acılarını çıkarmak için yeni bir teşebbüse girişti. Önceleri

Hunlar üstün durumda, Tabgaçlar bocalamaktaydı. Erzak

sıkıntısı askerlerle kumandanları karşı karşıya getirdi.

Şurası gerçek, savaşçılıkta Tabgaçların eline kimse su

dökemez. Nâmüsait durumu müsait hale getirip, Hia

Yabgusu Çong’u teslim almayı başardılar.
366

366 Aynı Eser. 472. s.

Savaş Kahramanları Seviyor

Hia ordusu dağılmış, Yabguları esir düşmüş, Tabgaçlar

zafer kazanmış durumdaydılar. Çong’ın, kabiliyetli kardeşi

Ting, dağılan orduyu toparladı. Aşkla, şevkle Tabgaçların

üzerine yürüdüler. Öyle bir tesir uyandırdılar ki,


karşılarındaki kuvvetli ordu bozulup, kaçmak zorunda kaldı.

Tabgaçların başlıca kumandanları esir düştüler, kayıpları

altı yedi bin civarındaydı. “Diğer kumandanlar bütün

eşyalarını bırakarak Sigan Fu’ya, oradan da Turfan’a

kaçtılar. Sigan Fu Hia askerleri tarafından ele

geçirildi.”
367 Bu olaylar Prens Ting’in Hialara yabgu

oluşunun da ifadesidir. Ağabeyi esir düşünce taht ona

kalmıştı.

367 Büyük Türk Tarihi: 2. c. 436. s.

Garip İlişkiler

Hia hükümdarı Çong esir edilmiş, fakat zulüm ve

aşağılanma görmemişti. Tabgaç hükümdarı ona hem “Hüeyi

Kumi” ünvanını bahşetti, hem de kız kardeşi ile evlendirip

ne kadar önemsediğini gösterdi. Ne var ki, düşmanlıktan

çıkarılan dostluğun ömrü uzun olmuyor. Çong’un kardeşi

Ho Lien Ting’in indirdiği darbe, Tabgaç hakanını çok

kızdırmıştı. Kaybettiği şehirlerine o kadar canı sıkıldı ki,

Çong’un canını alarak rahatlamaya çalıştı.
368

368 Hunlar 472. s.

Yolun Sonu Görünüyor

Hia Devletiyle Tabgaç Devleti öyle bir rekâbete girdiler ki,

artık birinin hayata vedaı şart olmuştu. Âdeta ölümüne

düelloya tutuştular. Daha uzun nefesli olan Tabgaçlar

Hiaları çok müşkül duruma düşürdüler. Hia Hükümdarı Ho

Lien Ting elinde kalan bir avuç insanla kaçmaya başladı.

Yolları kısaymış Hiaların. Bir dereden geçiyorlardı,

Toganların hücumuna uğradılar. Zor bir dönemeçte,

içlerinden hainlik yapanlar çıktı ve pes etmek

mecbûriyetinde kaldılar. Ho-Lien Ting esir alınarak

Tabgaçlara hediye edildi, orada idam cezasına çarptırıldı.

Böylece, 407’de kurulan, 24 sene hükümran olan Hia Hun


Devleti 431’de ömrünü tamamlayıp tarih sahnesinden

ayrıldı.

Kuzey Liang Hun Devleti (397-439)

Liang adı Çin’cedir. “İlk Liang” olarak anılan bir devlet

Çinliler tarafından kurulup, 313-376 yılları arasında

yaşamıştır. Yine aynı isimde, Çinlilerin kurduğu Batı Liang

Devleti var. (400-421) Güney Liang Devleti Siyenpilerin

(397-414), ve Kuzey Liang Devleti de Hunların.
369

Bunların hiç birine tam teşekküllü devlet denemez. Başa

geçen şahıs kendini hükümdar ilân ediyor, bahar aylarında

yerden mantar çıkması gibi devletler türüyordu. “Huang-ho

(Sarı Nehir) vadisinde 386’da sekiz, 400’de on, 415’de yedi,

425’de üç hükümdarlık vardı ve 440’a gelindiğinde Çin’i

boydan boya ikiye bölen Kuzey ve Güney İmparatorlukları

olmak üzere sadece iki İmparatorluk kalmıştı.”
370 Bu kısa

dönem içinde yer alanlardan biri de Kuzey Liang devletidir.

Devletlerin çokluğu şöyle takdim ediliyor: “İmparator Gan-

Ti (An-ti) Çin’in güney kısmında, Topalar (Tabgaç)

İmparatoru (Kueyi) Ho-Am-Ho Nehrinin kuzeyinde bulunan

vilâyetlere hâkim bulunduğu esnada Çin İmparatorluğunda

beş küçük hükûmet daha vardı. Bunlardan biri Hea Leam

(Liang), hükümdarı da Lyu Kam adında (biri) idi. Şensi’nin

batı kısmında saltanat sürüyordu. Teb’ası arasında bazı

aşiret reisleri vardı ki eski Hunların neslinden

gelmişlerdi.”
371

369 Çin Tarihi: 182. s.

370 Hunlar: 455. s.

371 Büyük Türk Tarihi: 2. c. 438. s.

Devletin Kuruluşu (397)


Şensi’nin batısında küçük bir krallık olan Heu-Li-ang

devletinin başında, adı Lyu-Kam yahut Lü Huang olan yaşlı

bir general vardı. Bunun maiyetinde vazife yapanlardan biri

de saygı değer bir Hun kumandan. Yaşlı general “Hun’lu

kumandanın kellesini yok yere aldırmıştı. (397 senesi)

Hunlar yakınlarının acısıyla ah vah edip oturacak insanlar

değiller. İnfaz edilen kumandanın yeğeni Meng-Sun,

kabiledaşlarını toplayarak, maktûlün alnına çalınan kara

lekenin intikamını almayı ve “Hun itibarını” yeniden

kazandırmayı teklif etti. Böylece silâha sarılan Hunlar Meng

Sun’u Kuzey Liang hükümdarı ilân ettiler:”
372

372 Hunlar: 445. s.

Meng-Sun kuvvetli kişiliği, tesirli konuşması ile kabilesini

istediği kıvama getirince asker tedârikine yöneldi. Yeterli

sayıda silâhlı adama sâhip olunca harekete geçti.

Plânlanmış değil; öfke ile âniden ortaya atılmışlardı. Bazı

şehirlerde tahribatlar yapıp, dağlara çekildiler. Meng-Sun

üzerine gönderilen ordunun gücü karşısında zaafa

düşmemek için, harabeye çevirdiği “Kien Kam ülkesinin

valisi Tuan-Nie’yi kendi tarafına çekti.”
373

373 Büyük Türk Tarihi: 2. c. 439. s.

Sığınmacı Valinin desteği ile düşman ordusu bozuldu.

397’de vukuu bulan bu savaştan sonra Kuzey Liang Devleti

kurulmuş sayılıyor. Lâkin ortada bir garip durum var. Vali

Tuan Nie nasıl iknâ edilip, Hunlar tarafına kazandırıldı ise,

Meng-Sun ona, efendisiymiş gibi davranıyor; o da kendisini

herkesin üstünde görüyordu. Askerin kumandası valiye

verilmiş, bu ordu Leam kralının ordusunu bozmuş,

kumandan Vali kendisine Kien-Kam (Kumi) ünvanını almış,

yani tam başına buyruk hareket ediyor. Devlet kurucusu

görünümündeki Meng-Sun bir savaşa gidip başarıyla

döndüğünde, Vali Tuan Nie tarafından verilen ünvanla

mükâfatlandırıldı. Garip ama böyle.


Yavru devletin selâmeti adına kaprislere katlanılıyor olsa

da, iki kişi arasında müthiş sürtüşmeler cereyan

etmekteydi. Kâh alenî kâh gizli ikisi de birbirine diş biliyor.

Aslında şunu kabul edersek rahatlarız. Kuzey Liang Devleti

ilân edilmiş, fakat Vali’nin yardımı olmasa, batması an

meselesiydi. Onun için Vali Tuan Nie’yi efendi olarak kabul

etmişlerdi. Meng-Sun kral olma yarışına savaş

meydanlarında devam etmekte. Sonraki Liang adıyla

bilinen, Tibetlilerin kurduğu devlete hücum edip,

topraklarını ele geçirdi. Bundan sonra rekâbet hız kazandı

ve Meng-Sun’un parolası “Ya devlet başa ya kuzgun leşe”

oldu. Ayaklanmalar, savaşlar, ölümüne tuzaklar derken,

Tuan Nie’nin kellesi vücudundan ayrıldı. Bundan sonra

Meng-Sun tam manâsıyla Kuzey Liang Devletine hâkim

oldu. (Sene 401)

401 senesi olaylarının anlatımında, “Sonraki Liang

topraklarını ele geçiren Hun kumandanı Meng-Sun da Ha-

hsi de bir Hun Devleti kurarak ülkesini Chü-chu ünvanıyla

yönetti” denmektedir. Hunların ilme gösterdiği saygı, Meng-

Sun’un “tarih ve astronomi konularında bıraktığı derin

izler” ve aşırı zekâsından dolayı dâhi lakabı aldığı anlatılıyor,

daha sonra da onun “Kuzey bölgesinin pırlantası” diye

anıldığından bahsedilir.
374

374 Hunlar: 446. s.

Meng-Sun 397’de halkı tarafından Kuzey Liang

hükümdarı ilan edilmiş, ancak zaruretler onu Tuan Nei’yi

büyük tanımaya mecbur etmişti. Bu şahıs ortadan

kaldırılınca ayak bağları çözülmüş, rahat harekete

başlamıştır.

Bu asırlarda, devletlerin gıdası savaşlardı. İstikbal sivri

okların ucunda, keskin kılıçların ışıltısında binâ ediliyor.


Madem böyle ve Meng-Sun bir Hun lideri, Hun demekte

savaşın sihirbazı olduğuna göre, gereği yapılacaktır.

Meng-Sun 402 senesinde kazandığı zaferle Kumi ünvanı

aldı. 406’da başlayan akınlarla Batı Liangları perişan edildi.

Bir sene sonra sıra Güney Lianglarındaydı ve onlar da aynı

âkıbete uğratıldılar. Birkaç sene sonra ise hedefte yine

Güney Liang Devleti vardı. Birçok şehirleri kuşatılan bu

devletten 10 bin aile itaat altına alındı. Sene 410. 375

375 Büyük Türk Tarihi: 2. c. 441. s.

Kasırga gibiydi Meng-Sun. Düşmanlarının üzerine esiyor,

kimini yerlere çalıyor, kimini ayakta sallayıp, aklını başından

alıyor. Güney Liang Kralı aldığı darbelerin acısını çıkarmak

amacıyla 411’de Kuzey Lianglarına saldırdı. Başlangıçta

şansı iyi gidiyordu, Meng-Sun’un göğüsledi galibiyet ipini.

İki sene sonra yine savaş yine zafer geldi peşinden.

Durdurulamıyordu, durdurulması için savaş harici yollara

başvuruldu. Elde edilen Haremağası tarafından, Meng-Sun

uyurken öldürülecekti. Burada talih, kraliçenin eliyle

yardıma uzandı, öldürmeye çalışan kişi öldürüldü.

Kuzey Liang Krallığı küçük bir devlet. Belki fazla gelişme

şansı da yok; fakat girdikleri her büyük işin altından yüz

akıyla çıkıyordular. Gerek Meng-Sun, gerekse komutanları

zafere kesintisiz abone olmuştular. Toprakları biraz

genişledi. Tsinler ve Hialarla münasebet kurdular.

Pırıl pırıl zafer aynasında kendilerini seyretmeye

alışmıştılar. Ama devran-ı felek hep aynı minval üzere

dönmedi, aynalar puslandı, görüntüler matlaşmakta.

Batı Liang Devleti ile 417’de girilen savaş, beklenmedik

sonuçlar verdi; Meng-Sun altı-yedi bin askerini kaybetti. Bu

olay üzerine moraller bozuldu, Çin İmparatoru An-ti’ye

bağlılık arzedildi (sene 418). An-ti Meng-Sun’a bir ünvan

vererek teselli etti. Gerçi, bildirilen bağlılığın ve alınan

ünvanın esaslı bir karşılığı yok; bunlar manevi tatminden


başka bir şey değildiler. Nitekim daha sonra gelişen olaylar

bunu doğruluyor…

Batı Liang Devleti’nin Batışı

Küçük krallıkların başına gelen felâketler büyük oluyor.

Güney Liang Krallığı toprakları Siyenpiler tarafından işgal

edilmişti. Meng-Sun bundan kendine bir pay çıkarmak için

harekete geçti ve Siyenpileri işgal ettikleri yerlerden söküp

attı.

Krallıklar birbirini yiyor. Batı Liang hükümdarı Çinli Li

Hsin, boşluktan istifade ile Kuzey Lianga saldırıp, kahraman

olmak istedi. Li Hsin’e annesi ile vezirleri, hiçbir zararını

görmedikleri insanın ülkesine tecavüzün doğru olmadığını

söylemeleri işe yaramadı. Hırslı Çinli gitti, savaştı, ordusu

mağlup oldu kendisi savaş meydanında öldürüldü (Sene

418). Annesi serbest bırakıldı ve kız kardeşi Meng-Sun’un

oğlu Mu-Kien’e nikâhlandı.
376

376 Hunlar: 465. s.

Kuzey Liang –Hun- Devleti’nin ortaya çıkışı da ilerleyişi de

normal ölçülerin dışındaydı. Meng-Sun’un siyaseti akıl

üzerine bina edilmiş, dost kazanmayı ihmal etmiyor. Batı

Liang Devletini mağlup ederken önemli bir jest yapıp yağma

hareketlerine izin vermemişti. Bunun getirisi Turfan

Vadisindeki Çinlilerin savaşsız boyun eğmeleri oldu. Küçük

devlet Kuzey Liang, sınıfının en iyisi idi. Sağladığı önemli

ilerleyişle, 421 senesinde birçok küçük komşu devletlerden

vergi alır duruma geldi.

Büyük Kaya’ya Toslamak

Bu zamana kadar kendi sıkletindeki devletlerle güreşip,

hepsinin sırtını yere getirmişti. Tsinler bir Çin devleti ve

Kuzey Lianglara göre birkaç beden büyük. Artık “şartlar”

diyeceğiz. Kuzey Lianglarla Tsinler karşı karşıya geldiler.

Sırtı yaralanan Lianglar oldu. Gücü yetmeyince kardeşleri


aklına geldi Meng-Sun’un, Hialara haber gönderip destek

ricasında bulundu. Tabgaçlarla irtibata geçti. Ne yaparsa

yapsın Tsinlerle takışmanın yararı yoktu. Anlaşmazlıkların

giderilmesi için gayrete gelip bir barış yaptılar; bunun ömrü

kısa oldu. Liang-Tsin çatışması yeniden başladı. Veliahd

oğlu, kumandan olarak girdiği çarpışmada Tsinlere esir

düştü. Ne kadar uğraşıldıysa da Tsinler esiri bırakmaya

yanaşmadılar. “Bunun üzerine Meng-Sun veliahtlık ünvanını

Him-Kue’nin dayısı olan Pu-Ti’ye verdi.”
377 (Sene 429-430)

377 Büyük Türk Tarihi: 2. c. 445. s.

Her ne kadar, Meng-Sun’un kayınbiraderini veliaht seçtiği

kaydedilse de, bunda bir yanlışlık olması lâzım. Daha

sonraları, aynı kaynak, ifadesini değiştirip, seçilen kişinin

kayın değil evlat olduğunu söylüyor.

Tabgaçlara Yakınlaşma Yolları

Tabgaç Türkleri –Türklükten eser kalmamıştı ya- Çin’in en

büyük İmparatorluğuna sahiptiler. Tsinlerle başedemeyen

Meng-Sun, onlara yakınlaşma ihtiyacındaydı. Oğullardan

birini elçi olarak gönderip bağlılığını arz etti ve

İmparatordan Liang Kralı ünvanını aldı. (431. sene)

Bir İzdivacın Garip Hikâyesi

Meng-Sun Budist idi. Tabgaç İmparatoru Topa Tao ise

Taoizm’e saygı duyuyor, Budizm’e oldukça soğuk bakıyor,

ayrıca kendilerinin Hunlardan üstünlüğüne inanıyordu.

Meng-Sun vaktiyle bir Budist rahip gönderip Topa Tao’nun

kızkardeşinin izdivacına talip olduğunu bununla bildirmiş ve

evlilik gerçekleşmişti. Sonradan bu evlilik olayı Topa

Tao’nun kafasını karıştırdı.

Topa Tao’ya göre, dünürlük yapan Budist rahip cinlerle

teması olan bir büyücüydü, dolayısıyla kızkardeşinin

gönlünü çelmiş, kendisini de iknâ etmişti. Hâlbuki normal

şartlarda prensesin bu evliliğe “evet” dememesi lâzımdı.


Hatta kızın gönlünde bir başkasının yatıyor olması da

muhtemeldi. Topa Tao’nun beyni bu tür düşüncelerle

kemiriliyordu. Dostluğu, hısımlığı kafasından sildi. Bir elçi

gönderip, kız kardeşinin iadesini istedi. “Talep hem

küstahça idi, hem de yüzkızartıcı. Öfkeden çılgına dönen

Meng-Sun gelen elçinin katledilmesini emrederek aradaki

köprüleri attı ve belki de bir savaşa çanak tutmuş oldu.

Zaten Topa Tao’nun istediği de buydu.”
378

378 Hunlar: 475-476. s.

Savaş ortamı hazırlanmıştı; savaşın hazırlığı da başladı.

Meng-Sun öfkeyle bazı yanlış hareketlere teşebbüs etti,

ama bu arada epey zaman geçti ve Meng-Sun hastalandı.

Kısa süre içinde de ölen (sene 433) Meng-Sun’un yerine,

tahta oğlu Mu-Kien geçti. Tabgaçlardan gelen “savaşa

lüzum kalmadı” haberi yeni hükümdarı rahatlattı. Veliaht

seçildiğini daha önce belirttiğimiz Pu-Ti’nin yaşının küçük

oluşunun, tahtı Mu-Kien’e bırakmasını gerektirdiği

söyleniyor.

Yeni Kuzey Liang Kralı Mu-Kien Batı Liang Kralının kızıyla

evliydi. Birkaç sene sonra Tabgaç İmparatorunun kız

kardeşiyle evlendi; babasının son zamanlarında bozulan

ilişkiler normale döndü. İki prensesin bir arada mutlu

olmaları sağlanamadı. Aşırı kıskanç olan Batı Liang Kralının

kızı Li-Şi bir gün kuması prensesi zehirledi. Kızkardeşinin

acıklı durumunu öğrenen Topa Tao en iyi hekimlerini

gönderip ölümü önlemeleri için elinden geleni yaptıysa da

prenses zehirin tesirinden kurtulamadı. Bundan sonra kâtil

durumundaki eski eş Li-Şi Tabgaç İmparatorunun hedefi

olmuştu, kendisine teslim edilmesini talep etti.

Onun meselesiydi, tabii olarak Mu-Kien Li-Şi’yi vermedi.

Bu kadar gerilmeden sonra ise iki ülke arasındaki ipler

koptu.
379


379 Büyük Türk Tarihi, 447. s.

Artık savaşı önleyecek sihirli değnek kırılmış sayılır.

Tabgaç ordusu Kuzey Liang ülkesine girdi. Mertlik gösterisi

askerlerinin gücüne yansımamıştı. Üstün kuvvet karşısında

Mu-Kien’in ordusu aciz kalmış Topa-Tao’nun ordusu

kuvvetinin meyvelerini devşiriyordu. Nihayet zayıf olan

taraf dağıldı. Kuzey Liang hükümdarı Mu-Kien esir düştü.

Bu tarihte bir devlet daha sahnedeki yerini boşaltmış oldu.

(Sene 439)

Her zaman görüldüğü gibi, yine bitişle başlangıç aynı

çizgide buluştu. Mu-Kien kumandanları dâhil beş bin kişi ile

Tabgaçlara teslim olmuştu. Bunlar esareti kabul etmişler,

fakat birde direnmeye gayret edenler vardı. “Bunlardan biri

de kendisine bağlı 500 aileyle birlikte müttefiki Ju-janlara

sığınarak, onlardan Altay eteklerine çekilme iznini koparan

Aşına (A-shih-na) idi ki, kadîm Türklerde o ve silâh

arkadaşlarından türemişlerdir.”
380

380 Hunlar: 483. s.

Ak Hunlar (Eftalitler)

Biri Büyük Hun İmparatorluğu olmak üzere yedi devleti

anlatmaya çalıştık, hepsi de Hunlar tarafından

kurulmuşlardı. Şimdi, Hunların kurduğu sekizinci devleti

tanımaya sıra geldi. Birçok şekillerde yazılan adlarının en

meşhurları yukarıya başlık yapıldı. Bir topluluk öncelikle

büyük topluluktan her hangi vesile ile kopuyor, bir tarafa

çekiliyor bir zaman için unutulup gidiyor. Zaman içinde

toparlanıp, belirli topraklara sahip olmaya, devletini

kurmaya kalkınca dikkat çekip kendilerinden

bahsettiriyorlar. Çok dip kökenine kadar gidilip tanımaya

çalışılırsa esas gövdeyle karşılaşılıyor; buradan kopuş

tarihleri bazen tesbit edilemiyor.

Ak Hunlar meselesi eski tarihçileri hayli uğraştırmış. Çok

karmaşık bir durum arzeden hâdiselerden yılmayan,

gerçeğe ulaşmak için gayret sarfeden ilim adamlarından


“K.Czegledy’nin geniş araştırması ile –bu husus- oldukça

açıklık kazanmış görünüyor. Buna göre, tarihî gelişme M.

350 yıllarında Altaylar havalisinden batıya doğru cereyan

eden büyük göç hareketi ile ilgilidir.”
381

381 Türk Milli Kültürü. 86. s.

“Eftalitler ( Ak Hunlar) savaşçı ama kalabalık olmayan bir

halktı.” “IV. Yüzyılın ortalarından itibaren Ak Hunlar

hükümdarlığı yerleşik hayat süren İranla, aralarında Orta

Asyalı Hunların bulunduğu Avrasya bozkırının göçebe

kabileleri arasında bir set teşkil etti.” İran’ın doğu sınırları

genel valisi Arşakid isyan etmişti. 384’de meydana gelen bu

olayda Ak Hunlar Şehinşah’ın müttefiki olarak sahneye

çıktılar.
382

382 Hazar Çevresinde Bin Yıl. 144-145. s.

Ak Hunların hangi tarihte devlet kurdukları sorusu, senesi

tam belli olmamakla beraber, böyle cevaplanıyor. Onlar

sayıları az ama savaşçı idiler, dördüncü asrın ikinci

yarısında hükümdarlıklarını kurdular. Aynı tarihlerde,

Asya’da başka Türk devletleri de mevcut idi.

Muhtelif biçimlerde kendilerinden söz ettiriyorlar. Bir

tarihçi şöyle diyor: “V. ci asrın başında, Moğolistan’a hâkim

Cücen (Apar) aşiretine bağlı ikinci derecede bir

kabileydiler. V. ci asrın ikinci çeyreğinde kudretlerini batıya

doğru yayan Ak Hunlar büyük bir öneme kavuşmuşlardı.

Doğuda Yulduz’un yukarısında (Karaşahr’ın kuzey doğusu)

başlayan hâkimiyetleri Işık kul (göl) havzası, Çu ve Talas

bozkırları ve Aral’a kadar Sir-Derya bölgesi üzerinde

devam ederek Balkaş’a kadar İli havzası boyunca

uzanıyordu.”
383

383 Bozkır İmparatorluğu, 82. s.


Bu kadar yer işgal etmiş olmalarına rağmen “ikinci

derecede bir kabile” sayılmaları insafsızlık olsa gerek. O

zamanın şartlarına göre daha da hızlı büyüdüklerini anlatan

başka eserler bulunmakta, şöyle demektedirler: “Ak-Hun

Hanlarının merkezlerinden biri Talas şehri taraflarındaydı.

440 yılına doğru ayrıca Soğdak ve Semerkand bölgesini

işgal etmişler ve Belh, Baktriya veya Tataristanı

hâkimiyetleri altına almışlardı.”
384

384 Aynı Yer.

Hüküm altına alınan toprakların genişliği, gelişmiş bir

gücün delilidir. Dünyanın hiçbir arazisi hiçbir zaman

bedavadan dağıtılacak kadar ucuz olmamıştır. Bedelsiz

sahiplenme toprağın haysiyetine yakışmaz. Önceleri bir

avuç insan olarak karşımıza çıkan Ak Hunlar, kuvvetli

rakipleriyle boğuşa boğuşa, yere tırnaklarını geçirmişlerse

mutlaka kabile-kavimdaşlarıyla saflarını sıklaştırmış

olmalıydılar. Yukarıda çizilen sınırlar, oralarda kurulan

hâkimiyet 440 senesinden evvele aittir. Başarıların çok az

insanla mümkün olmadığı varsayımıyla, kalabalıklaştıklarını

ve de çok kayıplar verdiklerini düşünüyoruz. O günlere

bakarak, sonra gelecek günler için tahminde bulunmak

mümkün mü? Hayır, bu imkânsız. Çünkü bölgenin ve

zamanın özelliğinden dolayı istikrar oynak, güç gezici, talih

zemini çok kaygan. Beylikten köleliğe tenzili rütbe için

üzerinde yürünen ipin hafif sallanması kâfi. Yer altı maden

rezervlerinin miktarı da tesbit edilemiyordu o zamanlar,

devletlerin istikbali de. Ân’a bakılırsa zaferler vefalı,

büyüme düzenliydi. Ak Hunlar suyu meyilli akan bir kanala

girmiş, gürül gürül çağlıyorlar.

Bahsini ettiğimiz senelerde Asya kıtasında hükümran olan

ne çok devlet olduğunu düşünüyoruz. İçlerinde Türklere ait

bulunanlar yarım düzine. Tabgaçlar, Hialar, Kuzey

Liangları, (Avrupa Hun İmparatorluğu) henüz kesinlik

kazanmamış, ama Türk oldukları bazı tarihçilerce


savunulan isimler de var. Başka kavimlerin devletleri var.

Sınırlar ne dikenli tel ile ne de mayın döşenerek muhafaza

ediliyor. Herkes her an boğacak boğaz arıyor ve yine de

hayat devam ediyor.

Pers İmparatorluğu-Ak Hunlar Savaşı

Persler –İran- dünyanın sayılı devletlerinden biri. Tarihi

düşmanları Bizans ile Çin. Sıkletlerine yaraşır rakipler hayli

kilolu. Ak Hunlar onların yanında henüz bebek sayılır. Ünlü

Birinci Yezdigird’in oğlu Behram Gür’ün İmparator olduğu

(420-438) senelerde, onlara bağlı bir eyalet olan Horasan

dâhi Ak Hunlar tarafından istila edilmişti.
385 Gerçi Behram

Gür’ün Merv yakınlarında Hunlarla savaşıp, onları

kovaladığı söyleniyor, ama Ak Hunlar değil, onlar daha,

seyip dolaşan perâkende Hunlar idi.

385 Bozkır İmp. 82. s.

Ak Hunların Hindistan sınırını zorlamaya başlaması,

İran’la çatışılan senelere rastlar. Demek ki kabına sığmaz

olmuşlardı. Hayır, oldukları yerde barındırılmadıkları için

sağa sola dalıyorlardı, denemez. Hindistan’da, Gupta

hükümdarlığının başında Skandagupta bulunuyordu.

Önemli bir Ak Hun akınıyla karşılaştılar. Guptalar bu, ilk Ak

Hun akınını püskürttüler, bir süreliğine ülkelerini korumuş

oldular. 458’den önce.
386

386 Hindistan Tarihi: 1. c. 86. s.

Sosyolojik tahlil erbabına bırakılacak. Olayları

görüntülerine göre nakilden başka bir şey yapmayacağız.

Arada bir taaccüp ettiğimiz durumları da arzetmeden

geçemiyoruz. “Hangi taş kaldırılsa altından bir Hun kabilesi

çıkıyor” denecek duruma geldik. Hepsi de devlet kurmaya

yeterli sayıyı hesaplamadan sürüden ayrılmış gibi

görünüyorlar. Tarbagatay eteklerinde Yüeban Hun’ları


yaşıyorlar, bunların kendi hallerinde etliye sütlüye

karışmadan durdukları, durduruldukları anlaşılıyor; önemli

olayları yok. Onların “güneyinde Yayık ve Emba nehirleri

sahillerinde “Psedo-Avar” yahut “Var” kabilelerinden ayırt

etmek için “Gerçek Avarlar” denilen Abar kabileleri

yaşıyorlardı. 460 civarında “Ak Hunlar” kuzeye bir sefer

düzenlemişler ve Abarlara öyle bir korku salmışlardı ki,

bunlar canlarını kurtarmak için kaçarak Batı Sibirya’da

orman ve bozkır sınırında yaşayan Sabir kabilelerine

saldırmışlardı.”
387

387 Hunlar 504. s.

Firûzla Savaş

İran Şehinşahı yani Şahlar şahı Yezdicerd’in Hürmüz ve

Firûz adlı iki oğlu, babalarının ölümünden sonra taht

kavgasına giriştiler: “Sicistan valisi olan Hürmüz,

hükümdarlığı eline geçirdi. Firûz ise kaçarak Ak Hunların

ülkesine gitti ve onların hükümdarından kardeşine karşı

yardım istedi. Bunun üzerine Ak Hun hükümdarı Talekan’ı

Firûz’a bağışladıktan sonra asker vererek yardımda

bulundu. Nihayet Firûz askerleri alıp kardeşi Hürmüz’ün

üzerine yürüdü ve kardeşini Rey’de öldürdü.”
388

388 İbnü-l Esir Terc. 1. c. 395. s.

Değişik bir anlatılışa göre, Ak Hun “hükümdarı önce –

Firûz’a- istediğini vermedi. Fakat Hürmüz’ün zalim bir

hükümdar olduğunu anladıktan sonra, Ak Hun hükümdarı:

Tanrı zulmü istemez, zalimlerin işi doğru gitmez, onların

memleketinde ancak zulümle hak alınır diyerek, Firûz’a

Talekan şehrini bağışladıktan sonra askeri yardımda

bulundu.”
389

389 Taberi Tarihi Terc. 3. c. 1029. s.

İ


İran’da, daha âdil olduğuna inanılan kardeşin tahta

geçmesi Ak Hun desteği ile mümkün olmuştu. Güya iyi olan

Firûz idi ve Ak Hun askerlerinin yardımıyla hükümdarlığı

sahiplenmişti. Fakat İran’ın şanlı hükümdarı Firûz bir

zaman sonra kadir bilmezliğini göstererek velinimeti Ak

Hunlara karşı sefere çıktı. Onlara hükümdarlığı çok

görüyordu. Tarihçilerin nakline göre kendisi memleketine

uğursuz gelmiş, kıtlıktan uçan kuşlar bile nasibini almış,

birçok insanı ölmüştü.

Ak Hunlar üzerine yürüyüşü ile Firûz intihara gidiyor,

askerlerini de aynı âkıbete sürüklüyordu. Çok güç şartlar

altında ilerleyip, sonunda tuzağa düştü. Savaşacak hali

kalmadığı için barış istedi. Bunun için ağır sözler verdi.

Bundan sonra asla Ak Hunların toprağına girmeyecek,

asker göndermeyecek: “İki memleket arasında tayin

edilecek sınırı geçmeyeceğine Tanrı adına and içerek söz

verdi. Bu şartlara uyacağına dair senet yazarak tanıklar

huzurunda mühürledi. –Ak Hunların hakanı da- onun bu

teklifini kabul ederek, memleketlerine dönmelerine

müsaade etti.”
390

390 Aynı Eser, 1034-1035. s.

Firûz hükümdarlığa 459’da başlamıştı. Yukarıda anlatılan

vakadan kaç sene sonra ise-ki, şimdi anlatılacak olay 484’de

yaşanmıştır- Firûz başının ne kadar darda kaldığını ettiği

yeminleri, mühürlediği senedi unutmuştu. Hatırlatılması da

işe yaramadı. Bir kere daha, Ak Hunların memleketine

saldırmaya hazırlandı. İbnü-l Esir’e göre Ak Hun

hükümdarının adı İhşenvâr idi ve olayı onun kitabından

veriyoruz:

Firûz’u “hamiyet ve gayreti tekrar İhşenvâr’ın üzerine

yürümeğe sevk etti. Vezirleri daha önce yapmış olduğu sulh

anlaşmasını bozmasının doğru olmayacağını söyledilerse

de, sözlerine kulak asmadı.” (…) “Nihayet iki taraf

birbirlerine yaklaştıkları zaman, İhşenvâr’ın emriyle

ordugâhın arkasında on arşın genişliğinde ve yirmi arşın


derinliğinde derin bir hendek kazıldı. Bu hendeğin üzeri

hafif tahtalarla kapatılıp üzerine toprak serpildi. Sonra

İhşenvâr ve askerleri bu hendeğin gerisine çekildiler.”

Verdiği sözün değerini bilmeyen Firûz, düşmanını korkutup

kaçırdığı zannıyla hücuma kalktı. “Neticede Firûz ve

askerleri hendeğe düşüp öldüler.”(Sene 484)
391

391 İbnü-l Esir Terc. 1. c. 397. s.

Bu savaş uzun ve farklı biçimlerde anlatılmakta; ama

netice itibariyle birbirinden farksızdır. Taberi’ye göre, savaş

esnasında Ak Hunların hükümdarı, Firûz’un mühürlü

senedini bir süngünün ucuna takmış ve şöyle

haykırmıştır:”Ey Rabbim, şu yazıda olan şeyi yerine

getir.”
392

392 Taberi Tarihi Terc. 3. c. 1035. s.

Saldıran taraf feci bir mağlûbiyete uğramıştır. Kazanan

taraf düşmanın bütün işe yarar mallarını ganimet sayıp,

savaşın kanununa riayet etmiştir. İnsani görevde ihmâl

edilmeyip, Firûz’un ve adamlarının cesetleri hendekten

çıkartılıp sandukalara konulmuşlardır. Sonuç olarak

söylenebilecekler ise şöyle: “Yaklaşık elli yıl kadar, şahların

şahı yani İran’ın krallar kral barbarlara haraç ödemek

zorunda kalırlar, bu çok aşağılayıcı bir durumdur.

Kazandıkları zafer Eftalitlere Kâbil, Gazne, Kandehar ve

tüm Horasan olmasa bile en azından Merv ve Herat’ı ele

geçirme olanağı verir. Zafer kazanan göçebelerle yenilgiye

uğrayan yerleşikler arasında belirsiz ilişkiler kurulur.”
393

393 Orta Asya, 126. s.

Mazdek Dolayısıyla

İran’da her başı sıkışan –sonunda kalleşlik edecek olsa da-

Ak Hun hükümdarına müracaat etmeden duramıyordu.

Firûz’dan sonra oğulları Belâş ile Kubâd arasında taht


kavgası çıktı. Her milletin tarihinde acayip hikâyeler vardır,

aslında olmasa bile uydurulmuştur, fakat İran da daha fazla

sıra dışı olaylara rastlanıyor. Kubâd, kardeşi Belâş’a karşı

yardımını istemek üzere Ak Hun hükümdarına giderken

yolda bir Ak Hun kızıyla evlendi. Onu orada bırakıp hakanın

yanına geldi. İstediği yardım için söz verildiği halde her

neden ise burada dört sene oyalanıldıktan sonra Kubâd

büyük bir Hun ordusuyla mükâfatlandırıldı. Sevinç içinde

memleketinin hudutlarına yaklaştığında, evlendiği kızın

ikamet ettiği yere uğradı. Burada ne görse iyi? Kadını bir

erkek çocuk doğurmuş. Mutluluğuna değmeyin gitsin

Kubâd’ın, aynı zamanda kardeşi Belâş’ın ölüm haberini de

alınca âdeta uçtu. Oğlunun uğurlu geldiğine inanmıştı, ona

Anuşirvan deniyordu. Bu hikâyeyi uzatmayalım. Kubâd Ak

Hunların damadı olmuştu. Memleketine varıp tahta oturdu.

Komünizmin mucidi sayılan Mazdek, Kubâd’ın saltanat

yıllarında ortaya çıktı. Acayip bir görüş sahibiydi. Bütün

haramları ve kötülükleri helâl sayıyor, hiçbir insanın

diğerine üstün olmadığını ileri sürüyor, mal, mülk, kadın,

köle ve cariyelerden faydalanma hususunda bütün insanları

eşit kılıyordu.
394

394 İbnü-l Esir Tarihi: 1. c. 401. s.

“ Bu tipik komünist propaganda neticesinde arazi ve

servet sahipleri ile aile müessesesine karşı kışkırtılan halk,

Mazdek ve müritleri tarafından ayaklandırıldı. Din

adamları ve âsiler öldürüldü, kadınlar tecavüze uğradı,

evler ve konaklar yağmalandı, tahrip edildi.” ”Kubâd hapse

atılmış, oradan kurtulup Ak Hunlara sığınmıştı.” (Sene

496)
395 “Ak Hun hükümdarı, insanlık yararına hiçbir şey

göremediği Mazdek hareketini kırıp, yok etmek için,

Kubâd’ı 30 bin kişilik Hun süvari birliği başında İran’a

gönderdi. Bu suretle Şah, ihtilâli bastırdı.”

395 Türk Milli Kültürü, 88. s.

İ


Eftalitler(Ak Hun) İran’a fatihane girmeyi istemeyip,

onlara iç kavgalarında yardımcı olmaya çalışıyorlar. Bunun

sebebini tam olarak çözebilmek zor. Kubâd’ın istediği

desteği vermeleri kendileri için hangi manaya geliyordu?

Bunu bilmekte mümkün değil. Ak Hun Han’ı yeğeni ile

Kubâd’ı evlendirmiş, bir de böyle yakınlık kurmuştu.
396

Bütün bunları, daha küçük düşmanlarıyla rahat savaşmak,

büyük rakipler yaratmamak için yapılmış sayabiliriz.

396 Bozkır İmp. 82. s.

Başka kimlerle çatıştıklarına bakınca ilk nazarda görülen

Cücen (Ju-juan)lar Teleütler, ki bunlar Cücenlere bağlı

yaşıyorlardı; 487’de onlardan koptular. Kendi başlarına

uzun süre mutluluğu tadamayan Teleütler, Ak Hunlar

tarafından itaat altına alındılar (sene 495-499

Dağınıklığın Adı

Türklerin çoğu, henüz Türk olduğunun farkında bile değil.

Taşıdıkları isimlere bakarak, herkes kendisini ayrı bir kavim

sanıyordu. Şartların kovaladığı büyük ve asıl Hun kütlesi,

Avrupa’ya doğru coşkun bir nehir gibi akmış, diğerleri

parça parça kendilerine mecrâ aramaktalar.

Türklerin kadim yurdu Asya, sonuna kadar hepsine ana

kucağı olamıyorsa, bunda kendi kendilerini tanımayışlarının

rolü birinci sırada gelir, sonra da diğer şartlar. Ama her

şeye rağmen kuvvetli bir vatan duygusunun eksikliğinden

söz edilemez mi? Görebildiğimiz kadarıyla, savaşın

sihirbazları olan bütün Türk kabileleri, bu meziyetlerini

yaşamak uğrunda kullanabiliyorlar, fakat topraklarını

koruma da azimli değiller.

M. Ö. İkinci asrın başlarında, Mete’nin, her şeyinden

fedakârlık edip, işe yaramaz küçük bir arazi parçasına sıra

gelince, düşmanla savaştığını görmüştük. Aynı kavmin

insanı yüzlerce sene sonra, o kadar kolay mekân

değiştiriyor ki, acaba vatan toprağı kutsiyetini mi kaybetti,


yoksa yeni vatan bulmanın kolaylığı mı böyle davrandırıyor?

Bir de bizim, kimse birbirini iyi tanımıyor, aynı kökten

geldiklerini bilmiyorlar zannımız yanlış mı? Çokça görülen

olaylardan biri şu:

Bir Türk kavmi toprağı başka bir Türk kavmince işgal

ediliyor. Sayılan kavimlerin saflığından bahsedilemez. Her

savaş sonunda karışmalar meydana geliyor; öyleyse ayrı

devlet adıyla anılmanın insanlara rahatsızlık vermediğini,

aslolanın bulundukları bayrak ve isim altında varlıklarının

devamına çalışmak sayıldığını kabul edebiliriz Doğrusunu

söylemek lâzımsa bu husus, savaşların tasvirinden daha

önemli; lâkin zordur. Belki taşınan renkler, özü unutturuyor.

Aynı yünden eğrilip, pek çok renge boyanan ipliğin,

karıştırılp yumak yapılması orada kendi renkleri ile

bağırmalarını gerektiriyordu. Hun adı taşıyanların kaç

renge büründüğünü gördük. Türk oldukları bilinen ve

tahmin edilenlerin ayrılığına ne diyebiliriz? Türgiş, Siyenpi,

Teleüt, Yüeban ve diğerleri… Şimdilik konuyu dağıtmamak

için Ak Hunlara dönüyoruz…

Hindistan’da Ak Hunlar

Ak Hunların Hindistan akınları 450’li yıllarda başlamıştı.

Esaslı saldırıların tarihi 500. seneden az evvel. Kısa zaman

içinde büyük başarılar elde eden Ak Hunların Toraman adlı

bir başbuğu ordusuyla Malava’ya kadar ilerlemişti. Buraya

yerleşen Toraman Maharacaların Başbuğu ünvanını aldı.

Kuzey batı Hindistan’ın birçok hükümdarı ve bunlar

arasında dağılmış Gupta Devleti hükümdarlarından bazıları

da ona haraç verdiler.

“ Toraman 502’de öldü ve Hindistan’daki Ak Hunların

başına oğlu Mihirakula geçti. Başkenti Pencap’ta Sakala

idi.”


Toraman Ak Hunların Han’ı değil bir prens yani Tegin idi.

Kâbil Tegini deniyordu. Dolayısıyla Hindistan’da kurulan

devletin başı, bir Ak Hun Prensi ve onun oğlu oluyor.

Mihirakula Hintçe bir ünvan olmalıdır; Hunların adına

sanına hiç benzemiyor. Manâsınında, klasik Sanskritçe’de

güneş ırkı demek oluşu ve bu ismin sadece Hint

kaynaklarında görünmesi bunu başka türlü anlamamıza

imkân bırakmıyor. Yine karşımıza çıkan bir mesele var;

Türklerin asimilasyona yatkınlığı… Kültürünü aşılamaktan

ziyade yabancı kültürlere teslim oluşları affedilmez bir hata

olmalıdır. Ama böyle yaşanmış, değiştirilemez ki!

Güneş Irkı ünvanlı –ki adı olarak da başka bir şey

bilmiyoruz- Mihirakula yiğit, cesur, biraz da gaddarca

yansımış tarihe. “502 ilâ 530 yılları arasında hüküm sürmüş

ve gerçekten Hindistan’ın Atilla’sı olmuştur. Merkezini

Doğu Pencap’taki Sakala’ya kurmuştu. 520 yılında Çin

hacısı Song Yun’un karşılaştığı Gandanr Tegin’i büyük bir

ihtimalle bu hükümdar olmalıdır ki, daha sonra Keşmir’i

fethetmiş ve Gandara’ya dönerek büyük katliâm

yapmıştır.”
397

397 Bozkır İmp. 84. s.

Yukarıda verilen 502-530 yılları arası Mihirakula’nın

kuvvetli zamanı olarak algılanılmalıdır, onun dünyadan

göçü daha sonralara rastlar. Bir de bu zat ile alâkalı

bilgilerin ana kaynağı Çinli hacı Song Yun’dur ve bu adam

koyu bir Budisttir. Ak Hunların çarpıştığı insanlarda

Budistler idi. Öncelikle hacı Song’un neler yazdığına

bakmalıyız. Atılması gerekenler varsa atılır, alınacaklar

alınır. Bazen çelişkili bilgilerle karşılaşılır işin içinden

çıkılmaz, mesela buna bir örnek:

“ Eftalitler –Ak Hunlar- kendi hayat tarzlarına bağlı güçlü

bir barbar kavimdi. İki ayrı başkentleri –biri Herat

yakınlarında (Çinlilere göre Badhagis’te ya da yakınlarında,

Müslümanlara göre Bamyin’de) öteki Baktra’da- olmasına

İ


karşın, İmparatorluğun kuruluşundan sonra 520’de bu

ülkeye gelen Çinli hacı Song Yun, Eftalitlerin

zenginliğinden ve gösterişli yaşam tarzlarından söz

ederken, “şehirlerde yaşamadıklarını, hükûmetlerinin

merkezinin hareketli kamplar olduğunu, evlerinin keçeden

yapıldığını, su ve otlak peşinde yer değiştirdiklerini, yazın

serin yerlere kışın ılık iklimi olan bölgelere göç ettiklerini”

anlatır.
398

398 Orta Asya, 126. s.

Ak Hunların Hindistan’da nasıl yaşadıklarına dair, hacı

Song Yun’dan öğreneceğimiz çok şey var. Barbar olarak

nitelenmeleri, daha fazla şehir hayatına

meyletmeyişlerinden ileri geliyor olmalı. İki defa ziyaret

eden Song Yun, Mihirakula ve Ak Hun’ları anlatırken diyor

ki:

“ Ak Hunlar şehirlerde oturmuyorlardı; hükûmetlerinin

merkezi seyyar bir karargâh idi. Elbiseleri keçedendi. (…)

Hükümdarı, kenarı 40 adım uzunluğunda, kare şeklinde

büyük bir çadır diktirmişti; her tarafında duvarlara yün

halılar serilmişti. Hükümdar işlemeli ipekten elbiseler

giymişti. Ayakları dört altından anka kuşu ile temsil edilen

altın bir yatakta oturuyordu. Hanımı da aynı şekilde

işlemeli ipekten bir elbise giymiş olup etekleri üç ayak

boyunca yerde sürünüyordu…”
399 Aynı kişi, Ak Hunların

Buda’dan nefret ettiklerini, onun “kitabına aslâ

inanmadıklarını”yazmaktadır: “Ak Hunlar Gandara’da

halkın üçte ikisini kılıçtan geçirmişler, geriye kalanları köle

yapmışlar ve Budist manastırları ile “stupa”larının büyük

bir çoğunluğunu yıkmışlardır.”
400

399 Bozkır İmp. 84. s.

400 Aynı Yer.

Mihirakula’nın Hindistan’ın Atilla’sı olarak takdimi fazla

kan dökmesinden dolayımı yoksa cengaverliğinin takdiri ile


miydi? Bunu anlamamız zor! Biz onu müdafaa sadedinde

şunu diyebiliriz. O devirlerde sınırları oklar çiziyor, tapuları

kılıçlar yazıyordu. Arzda barınmaktan başka istekleri

olmayan Ak Hunlar, ne yapsınlardı? Kılıçlarının önüne

uzanan kelleleri koparmak yahut kellelerini kılıçlara doğru

uzatmak, onlar yaşamayı tercih ettiklerinden dolayı birinci

şıkkı seçmişlerdi.

Song Yun’un Ak Hunları hunhar gösterme çabası

tarafsızlıkla bağdaşmaz. Budistlerin öldürülüşü, ibadet

yerlerinin yıkılıp yakılışı korkunç bir tablo içinde

verilmekte. Bu olayların gerçekleşmiş olduğunu inkâr

etmeyip, yorumunu bir başka yazara bırakıyoruz;

“ Bütün yakıp yıkma öyküleri belli çekinceler olmadan

hemen kabul edilmemelidir. Katliâmlar ve yakıp yıkma

işgallerin olağan, daha doğrusu göçebe işgallerinin sıradan

sonuçlarıdır. Buna karşın belli bir dine bağlı olanları

sistemli olarak yok etmek daha az görülen bir davranıştır;

öyle ki Altay Türkleri doğaları gereği hoşgörülüdür ve tüm

dinleri korumaya özen gösterirler. Bu nedenle Budistlerin

Budist oldukları için mi, yoksa direniş gösteren milliyetçi

Hintliler olarak mı öldürüldüklerini kendimize sormalıyız.

Belki de Kandehar tamamen Budist bir ülke olduğundan,

kendilerine yapılan her şeyi aynı zamanda Budistlere karşı

alınan önlemler olarak kabul etmişlerdir.”
401

401 Orta Asya, 127-128. s.

Tarihi olayları anlatanlar kendilerini ve yakın

hissettiklerini koruma içgüdüsüyle hareket edebilirler. Ak

Hunları canavar ruhlu göstermeye çalışanların tam doğruyu

söyledikleri kabul edilmez; bununla beraber, Ak Hunları

masum göstermek de Kâbil değildir. Ama şunu diyebiliriz;

zamanın diğer insanları ile bunlar arasında pek fark yoktu.

Olayların seyrine gelince:

Çin’de olduğu gibi Hindistan’da dahi bütünlük mevcut

değil. Bir sürü prenslik –racalık- ayrı ayrı mücadele

ediyordu. Bunlar, tek tek başa çıkamadıkları Ak Hunlara


karşı birleşip, Yasodaman adlı bir racanın başkanlığında

saldırıya geçtiler. Mihirakula’nın ordusu, çok kalabalık olan

Hintlilere karşı fazla direnemeden bozuldu, kendisi de

Keşmir’e kaçtı. (Sene 528) Mihirakula’nın kardeşi de

ayaklanıp başkent Sakala da hükümdarlığını ilân etti.

Mihirakula Keşmirden Pencap’a indi ve zulümlerine ara

vermeden burada Hintlilerle boğuştu; 542’de öldü.
402

402 Hindistan Tarihi: 1. c. 87. s.

Bundan sonra neler olduğu doğru dürüst

anlatılmadığından, önemli olayların meydana gelmediği

sanılıyor. Bir manâda Mihirikula ile beraber Ak Hunların

Hindistan’da siyasi nüfuzları kalmamıştı. 600. yılın

başlarında Ak Hun-Hint savaşından bahsedilişi artık

canlarının son safhaya geldiğinin işâretlerini vermektedir.

Çünkü: Ak Hunlarla savaşan son “Hint İmparatoru Haoşa

Siladitya (606-647) elde ettiği zaferlerden dolayı şairler

tarafından göklere çıkarılmaktadır.”
403 Kendilerini

yenenlerin böyle övülmeleri, ölürken dahi büyük

olduklarının kanıtıdır.

403 Bozkır İmp. 86. s.

Devlet isimleri üzerinde durduğumuz için Ak Hunların

Hindistan mâcerasını bitti, sayıyoruz. Devletlerinin, önemli

izler bırakacak kuvvette olduğunu bilmemize rağmen

onlardan geriye kalanların peşine düşmüyoruz. Hatırat

sahibi Budist Çinli, vicdansızlıklarını anlatmakla bitiremiyor.

Mihirakula’nın, 700 savaş filiyle ordusunu takviye edermiş.

En büyük şikâyet konusu Budistlere karşı insafsız

davranıldığıydı. İskenderiye’den Hindistan’a giden bir keşiş

tarafından yazılan vekâyinamede “Mihirakula Hindistan’ın

en büyük hükümdarı olarak tasvir edilmektedir.”
404

404 Türk Milli Kültürü, 88. s.


Ak Hunların Sonu

Ak Hunların, aktif siyaset güttüklerini görmüştük. İran’da,

Kubâd şehinşah oluşunu Ak Hunlara borçluydu ve onun

oğlu –sonradan- adil lâkabı alacak olan Anuşirvan Hunların

yeğeniydi.

Zamanında, İran Şahı Kubâd’ın yanında Romalılara karşı

savaşan Ak Hun askerleri görülürken, sonra araya kara kedi

girdi ve karşılıklı savaştılar.
405 Hiçbir şey başladığı biçimde

gitmiyordu.

405 Büyük Türk Tarihi, 2. c. 517. s.

Bizans’la –Romalılarla- temaslarından etkilenme olmuş

mudur bilmiyoruz, ama Hıristiyanlığı doğuya ulaştırma

çabası güden misyonerlerin yüzü, eriştikleri başarı

dolayısıyla gülmüştü. Ak Hunlar 498’de Hıristiyanlığa kapı

açtılar, içlerinde bu dine girenler oldu. Türkler, atalar

dininde ve törelerinde sebatkâr oldukları sürece

kazanıyorlardı. İnançta, yaşayış biçiminde değişime

uğramaları sırtlarını yere getiriyor, ancak, ileride

bulacakları Hak Din istisnadır.

“İran’da –adil lâkaplı- Anüşirvan büyük bir devlet adamı

olarak ortaya çıkınca Ak Hun –Eftalitler gölgede kaldı.”
406

406 İslam Ansiklopedisi. 12/2. c.

Bir tarafta kendi kızlarından dünyaya gelmiş olan

Anüşirvan’ın devletini güçlendirmesi, bir yanda da Gök Türk

Hakanlığı’nın gelişmesi Ak Hunların nefesini kesiyordu.

İstemi Kağan büyük hedeflerine ulaşmak için aradaki Ak

Hunları tepeleyecekti. Onlarla giriştiği savaşta, daha önce

araları iyi olmadığı halde Perslerden yardım istedi.

İstemi Kağan’ın kini Avarlaradır ve onları elinden

kaçırmasına sebep olan Ak Hunlar idi. Bunun için demişti ki:

“Eftalitlerin işini bitirince Avarlara saldıracağım.” İran

hükümdarı “Hüsrev Anüşirvan ile anlaşmış, kızlarından

birini Hüsrev’e vererek andlaşmayı perçinleştirmişti.


Kuzeyden Gök Türklerin, güney batı’dan Sâsânilerin

saldırısına uğrayan Ak Hunlar tarih sahnesinden

çekilmişlerdir.”
407

407 Bozkır İmp. 95. s.

Devletlerin de canlı varlıklar gibi bir vadeleri olduğu

söylenir ya, doğru. O gün geldiğinde sebepler doğuyor eceli

yeten ölüyor. Ak Hunlar Sağdiyanalılarla anlaşıyorlar, ama

sıkışık durumlarında yardımlarını alamıyorlar.

Cücenlerle müttefik idiler, onlarla da araları açıldı: “Çin

ile temasa geçmek istemişler ama Türkerle ittifak halinde

olan Batı-Wei İmparatoru Yu-wen-Tai, onların tekliflerine

kulaklarını kapatmıştı. Bunun yanında Eftalitlerin kendi

aralarında da bir birlik yoktu.”
408

408 Eski Türkler, 58. s.

Anüşirvan ile Ak Hunların savaşı yıllarca sürmüş, Gök

Türkler aynı şekilde bastırmışlar, uzun süre iki taş arasında

ezilen Ak Hunların kolu kanadı kırılmış. Durumlarının

arzettiği zavallılık karşısında Sağdiyanalılar gözyaşlarını

tutamamışlar, ama yardım etmeye de yanaşmayı

düşünmemişler. Kanlı tabloları seyretmeyi ve seyrettirmeyi

baştan beri fazla sevmedik. Yalnız şu notu alıyoruz: “Ak

Hunların ülkesine giren Kırsâ Anüşirvan, hükümdarlarını

öldürdü ve hanedanından hiç kimseyi sağ bırakmadı.”
409

(Sene 565)

409 İbnü-l Esir Tarihi Terc. 1. c. 425. s.

Ak Hunların devleti, birliği dirliği kalmadı. Tabiî

insanların hepsi toprak olmadı, oraya buraya dağıldılar. Ak

Hun adı silindi. Toprakları Sâsâniler (İran) ile Gök Türkler

arasında paylaşıldı. Bunlar için verilen tarihler muhtelif,

ama hiç önemi yok, üç sene önce, beş sene sonra olsa ne

çıkar?

Hunlar Avrupa’da


Türklerin Asya’da verdikleri yaşama mücadelesi sık sık

parçalanmalarla devam ediyordu. Düşmanları çoktu, fakat

olmasa ne gam! Bu husus’ta kendi kendilerine de yetiyorlar.

Şimdi bahsedeceğimiz Avrupa Hun’ları buranın malı değil,

aslen Asyalı. Savaşlarda uğranılan kayıplar, peşinden gelen

bölünmeler, ayrılanların birbirine düşmanlıkları birer âfet

idi Asya’da ve herkesi çarpıyordu. Kendini koruma,

barındırma imkânını kalmayan için tebdili mekân tek çare!

Vatandan ayrılmak, o kadar da elim bir hâdise değildi.

Evlerini öküz arabalarında taşıyan, sürülerini otu olan her

yerde doyurabilen Hunlara, yaşama imkânı veren her yer

vatan olabilirdi.

Kâh kavimlere hükmettiler, Kâh hükmettiklerinin hükmü

altında ezildiler. Bazı tarihçilerin Türk dediği Siyenpiler,

Hunlardan çok dayak yemişlerdi. Milattan sonra 158’de,

Batı’ya sürüklenen Hun grubunun peşindekiler,

Siyenpilerden başkası değil!

Bu gidiş, bilinmeyen bir yere yapılan zoraki yolculuktur.

Sayıları, göçten önce 600 bini geçmemişti. Siyenpilerle

yapılan son vuruşmada bir hayli ölü vermişler, bir kısmı

zaten Asya’da kalmış, semt-i meçhûle gidenler, avcılarına

yakalanmamak için can havliyle kaçan av gibiydiler.

Kadınları, çocukları ve yaşlıları yanlarına almadan,

tahminen 20-30 bin kişilik bir kafile yola çıkmıştı.

“Siyenpiler Hunları takip ederek, buldukları yerde

öldürüyorlardı.”
410

410 Hazar Çevresinde Bin Yıl. 109. s.

Hunlar, “100 günlük yolculuk süresinde 2600 km. kat

ettiler. Aşağı yukarı günde 26 km. mecburi zikzakları da

hesaba katarsak bu rakam iki misline çıkar. Öküzleri

tarafından çekilen kağnılarla bu süre içinde böyle bir göç

gerçekleşemez. Ayrıca artçı savaşlar yapmak gerekiyordu

ve muhtemelen kurtulan savaşçıların aileleri bu savaşlarda

öldürülmüştü.”
411

411 Aynı Yer.


Avrupa istikâmetine yol alan Hunların filmi 158 senesine

kadar bulanık seyredilmekte, sonra kopmaktadır. 200 sene

kadar, Ashab-ı Kehf uykusuna yatmış, tarihten kopmuş

gibiler. Burada, tarihin boşluğunu dolduran efsanedir. O,

bilinmeyenleri bilinir yapmaktan hoşlandığı için devreye

giriyor: Hunlar “155-158 yılları civarında merkezi Asya’dan

Volga sahillerine göç ederek Alanlarla komşu oldular.” Ve

tabii buralarda “Alanlarla çarpışmışlardır.”
412

412 Hunlar. 551. s.

Dişi Geyik Efsanesi

Got tarihçisi Jordanes (VI. Asır)de kayıtlı efsanede

Hunların ortaya çıkışı şöyle anlatılmaktadır:

“ Sonra uzun bir fasıla olmadan, Orosius’un anlattığına

göre, Hun kavmi büyük bir vahşetle Gotların üzerine

saldırdı. Çünkü eskilerin ifade ettiğine göre Hunların böyle

olduklarını öğrendik. Gotların kralı ve büyük Gadaricus’un

oğlu olan Filimer, Scandzae adasını geçtikten sonra İskit

ülkelerine kendi kavmi ile girdiği daha önce tarafımızdan

söylenmiştir. Bu Filimer kendi halkı içinde bazı büyücü

kadınlar buldu. Bunları, kendisi, kendi dilinde Haliurunnas

diye adlandırdı. Onlardan şüphelenerek, onları ordusuyla

bozguna uğratıp ıssız yerlerde dolaşmaya zorladı. Bu

büyücü kadınları günahkâr bir ruh (şeytani ruh) başıboş

dolaşırken gördü ve bu kadınlara tecavüz edince bu soyun

çok vahşi olduğunu ortaya koydular. Başlangıçta bataklıklar

arasında kıymetsiz, iğrenç, zayıf ve insan konuşmasına

benzerlik göstermesi bakımından başka bir kelime ile

tanınmayan, sanki insanımsı bir kavim idi. Bu sebeple,

böyle bir soydan gelen Hunlar Gotların ülkesine geldiler.

Tarihçi Priskos’un anlattığına göre, bunların barbar vahşi

kavmi Maeotis bataklığının öteki kıyısında oturuyorlardı.


Nüfusları arttıktan sonra hile ve yağmacılıkla komşu

kavimlerin dirliğini bozuyorlardı. Sadece avcılık yapıyorlar,

başka işten anlamıyorlardı. Bu kavmin avcıları, her zamanki

gibi Maeotis’in iç kısımlarında kıyıda avlanırken ansızın dişi

bir geyik karşılarına çıktı ve bataklığa girip bazen

ilerleyerek, bazen de durarak onlara yol gösterici oldu. Dişi

geyiği takip eden avcılar, deniz gibi geçilemez olarak

düşündükleri Maeotis bataklığını yürüyerek geçtiler. Kısa

bir süre sonra bilmeyerek İskit ülkesine geldiler. O zaman

dişi geyik ortadan kayboldu. Zira inanıyorum ki, onlar bu

geyikten asıllarını türetiyorlar ve İskitlerinin kıskançlığı

yüzünden bunu yapıyorlardı. Maeotis’i geçtikten sonra

başka bir dünyanın olduğunu bilmiyorlardı. Onlar, İskit

ülkesine duydukları hayranlıkla harekete geçip, sanki

ustaymış gibi önceden hayatlarının hiçbir döneminde

bilmedikleri, ilahî bir güçle kavimlerine gösterilen yolu

öğrenip kendi kavimlerinin yanına döndüler. Olanlar

hakkında bilgi vererek, İskitya’yı methettiler. Kavimlerini

ikna edip, dişi geyikten öğrendikleri yoldan İskitya’ya hızla

ilerlediler.”
413

413 Avrupa Hun İmp. 10-11. s.

Efsanenin çıkış yılları Hunların Güney Rusya’da

oturdukları zamana rastlıyor. “Çünkü Maeotis Bataklığı

(Azak Denizi) Güney Rusya’dadır. Bu efsaneyi anlatan -

Jordanes- , Hunların İskitlerden nefret ettiklerini ve onlara

karşı büyük bir kin ve intikam beslediklerini de ilave ediyor.

Öyle anlaşılıyor ki bu, bir menşe efsanesi olmaktan ziyade,

İskit ülkesinin Hunlar Tarafından alınışını anlatan tarih

olayıdır.”
414

414 Türk Mitolojisi, 1. c. 579. s.

Tarihçi Jordanes’in naklettiği efsane arasına sıkıştırılan

büyücü kadınların ıssız yerlerde dolaşmaları, onlara

günahkâr ruh’un tecavüz etmesi, sonra da vahşi bir soy

vesaire. Akıl ve mantığı uyutup, zevkle, heyecanla

dinlenilecek bir hikâyedir bu: İnsanlar, böyle şeylere ne

İ


kadar meraklıymış eskiden. İlginç bir yoruma sebebiyet

vermiş ilgili hikâye, az sonra dinleyeceğiz:

Gotların kralı Philimer cadı oldukları için bir takım

kadınları, Got askeri kamplarının bulunduğu yerlerden,

uzaklardaki bozkırlara kovuyor. Güya, perişan bir halde

dolaşan kadınlarla kötü ruhlar cinsi ilişkiye geçmişler ve

bunlardan Gunlar ismindeki barbar halk meydana gelmiş.

Şimdi Gumilev’in yorumu:

“ Bu açıklamada bizi ilgilendiren ayrıntı ‘kötü ruhlar’ yani

yerli halk arasında kadın arayan göçebe erkeklerdir. Böyle

bir melezlik yakıştırma eğilimi diğer ihtimallerden daha

inandırıcıdır. Savaş ordularından ayrılmış, muhtemelen

ağırlıklarını kaybetmiş Hunların yeterli miktarda kadını

Tarbagatay’dan kendileriyle birlikte getiremeyeceklerini

kabul etmek gerekir… “
415

415 Hunlar, 262. s.

Az önce; kadınları, yaşlı ve çocukları getiremedikleri,

sadece savaşçıların yola dayanıp, vuruşa vuruşa kaçıştıkları

anlatılmıştı. Bu yorumla, yaşanan olaylar örtüşüyor. Gunlar,

Avrupa’da Hunlara takılan isimdir. Çin’de Hyung-nu

deniyordu. Bizans’ta Gun. Tabiî başka izahlara zemin

müsait. Evvelâ, Batı’da görünen Asyalılara, Hun dememek

için âdeta inatlaşılmış. ‘Gun’ deyip başka bir kavim oldukları

üzerinde ısrar etmişler. Hiç yoktan meydana çıkışları akılları

karıştırınca, normal insanlara benzetmeyi bile istememişler.

Asya’da ilk göründükleri zamanla, Avrupa’da ilk

görünüşleri, algılanışları bakımından aynıdır. Çinliler “kelle

avcısı” “canavar” “vahşi ruh” “kafir” diyorlardı başlangıçta.

M. S. II. asırda “Kültürlü Barbarlar” diye tanımladılar.

Anlaşılan o ki, Batılılar da Çinliler kadar zahmet çekmeden,

Hunların insan olduğunu anlayamayacaklar!

Hun’ları kötü tanıtmaya çalışanların iftira attıklarını

söyleme kastımız yok. Yerleşik hayata geçip, bir şeyler


üretenler farklıdır. Burada anlatılanlar farklıydı onlardan.

En sevgili yakınlarını bile yanlarına alamadan uzun ve

bilinmeyen bir vadiye girmişler, akıntının sürüklediği yere

gelmişlerdi. Bilinmeyen –yaklaşık- iki yüz kayıp seneleri

vardı. Muhtemeldir ki, bu uzun zaman zarfında yetişen

nesiller geçmişle bağ kurmayı öğrenememişlerdi. Ne

tarlalarını, ormanlarını, kuşlarını, hayvanlarını tanıyorlardı,

ne de rastladıkları insanların dillerini biliyorlar. Kalabalık

topluluklarla karşılaştıklarında korkarak, gizlendikleri, çok

ağır şartlarda nefes aldıkları unutulmamalıdır. Uzun zaman

sonra ortaya çıktıklarında, çevrelerinde hâkimiyet

kurdukları hatırlanırsa, genlerinde bir şeyler olduğu kabul

edilip, kötü yakıştırmalara dudak bükülebilir.

Küçük Bir Mesele

Asıllarının Türklüğü sonradan anlaşılan kavimlerden biri

de Ugor’lar idi. Daha sonra, bunlardan komple

bahsedilecek, ama şimdilik diyeceğimiz; Batıya doğru yol

alan Hunlar Ugorların topraklarından geçeceklerdi.

“Ülkelerine gelen kaçakları barındıran ve tekrar

güçlenmelerine imkân sağlayan, Ugorlar olmuştur.

Gerçekten de Ugorlar Gunların vurucu gücünün asli

nüvesini teşkil ettiklerinden, onların Batıya doğru

yürüyüşleri Ugor topraklarından başlamıştı ve bu iki halkın

Gunlar (Kunlar) ismiyle yeni bir halk olarak karışıp

kaynaştıklarından şüphe etmek için hiçbir mesnet yoktur.”

Asıl Konuya Gelince

Bilinmeyen tünellerden geçip, bütün varlıklarıyla gün

yüzüne çıktıkları ân’a kadar, neler yakıştırıldığını özetle

görüp bilinen günlere döneceğiz. Bu arada, haklarında

yapılan ürkütücü tasvirlerle, dayanılmaz hayat şartlarıyla

yüzsüze gelip donakalacağız:

“ Kesinlikle başlarını sokacakları bir evleri yoktu ve başka

insanların genelde kullanmayı reddettikleri mezara benzer


iğrenç yerlerde yaşıyorlardı. Hatta kamıştan yapılmış

alaçıkları bile yoktu. Dağlarda ve ormanlarda dolaşırlardı.

Beşikten itibaren (iyi ki beşiği biliyorlar) açlık, soğuk ve

susuzluğa tahammüllü idiler. Gurbetteyken çok mecbur

kalmazlarsa kesinlikle kulübelerde yaşamazlardı: Gumilev,

alıntı yaptığı yazara itiraz ediyor: “İşte size abartının

daniskası. Peki, kışın nasıl yaşıyordu bu Kunlar? Onların

hepsi… Sanki ebedi kaçaklarmış gibi, içinde hayatlarını

geçirdikleri arabalarıyla oradan oraya göç edip dururlardı.

Bu arabalarda kadınları kaba elbiseler dikerler, erkekleriyle

yatarlar, çocuk doğururlar ve bu çocukları bulduklarıyla

beslerlerdi. Onun (Gun’un) vatanının nerede olduğu

sorusuna kimse cevap veremez. O bir yerde birinin rahmine

düşer, oradan çok uzak bir yerde dünyaya gelir, başka bir

yerde karnını doyurur.”

Göç hareketinin güç olduğu, savaşabilenlerin haricinde –

kadınlar dâhil- diğerlerinin terk edildiği söylenmiş idiyse de

şunu anlamak zorundayız: Hun kadınların gençleri de eli

silâh tutar, erkeğiyle beraber mücadeleye iştirak edebilirdi.

Böyle olması lâzım. Çocuğu, yürümeye başlayınca savaş

talimi gören bir milletin, kadınlarını bundan uzakta

tutulacağını düşünülmez. Bağ- bahçe, tarla işleri yoktu ki,

kadınlar ancak o işlere yetiyordu denebilse…

Alıntılar yarı yarıya doğrudur. Gunlar, netice itibariyle

Hun idi. Geçmişte, dedeleri Çin’in tozunu attırmış, gücüyle

onun lüksünü satın almıştı. İpeğe bürünüp, şeker

yemişlerdi. Barınaklarını kıymetli eşyalarıyla süslemişlerdi.

Gün gelecek, Gunlar da, zindandan saraya çıkan

basamakları üçer beşer atlayacaklar. Mağrur Roma,

servetini bunların ayaklarının altına serecek, debdebeli

Roma sarayları bunları ağırlamaktan onur duyacak.

Yaşanan, bir geçiş dönemiydi. Olumsuzluklardan ders

çıkaran Hunlar bunu biliyor. Biz, enteresan bir sohbetle

konuya devam ediyoruz.


Gumilev, görüşlerine katılmadığı yazarlarla gıyaben

tartışıyor. Muhatapları Ammionus Marcellinus A. M.

Rudenko R. S. Rumuzu ile gösteriliyor. Kendi rumuzu L. G:

“ A. M. – Hunlar Maiotis Gölü’nden (Azak Denizi) Buz

Denizine kadar uzanan bölgede yaşıyorlardı. Son derece

vahşiydiler. Hayvanlara veya kaba kütüklere benziyorlardı.

Çarpışmalar sırasında çığlıklar atarak düşmana

saldırıyorlardı. Maharetliydiler ve atları da hızlıydı.

L. G. - Neden sana inanayım ki? Yoksa vahşi hayvanlar at

üzerinde kılıç sallayabilir, yılkıdan at üretebilir yani tayları

terbiye edebilir mi?

A. M. – Çok sıkıcı ve mahrumiyetle dolu bir hayatları

vardı. Her yerde ateş yakamazlar ve yemek pişiremezlerdi.

Bitki kökleriyle, otlarla ve atlarının terkisinin altına kayarak

biraz bastırıp yumuşattıkları etle beslenirlerdi.

L. G. - Peki kışın ne yerlerdi? Yani bitki kökleri ve otların

olmadığı kış günlerinde? Sonra ateş yakmadan Sibirya

soğuğunda nasıl yaşanabilir? Bu bir yanılma mı, yoksa

yalan mı?”

İddialara göre; medeniyet düşmanı ve kaba sabalığın

ötesinde tam vahşidir Hunlar. Hayâlî sohbet devam ediyor:

C. R. – Konuya açıklık getirelim. “At doğduğu andan

itibaren ihtimam ister. Hatta yılkı sürülerinden yakalanan

ve evcilleştirilen atlar bile itina ile bakılır ve sürekli eğitilir.

Bu atlar düz ovaya salıverildiğinde vahşileşirler ve bu

yüzden de vahşi hayvanlar gibi avlanırlar. Eğerin altına

konularak bastırılan et ise yemek için değil yaraların

tedavisi içindir. Eski Hyung-nular, Sakalar ve diğer

göçebeler, asil atlar bu cümleden rahvan atlar ve savaş

atları yetiştirirler: (…)”

A. M. - Evet “Hunlar kötü bir hayat sürseler de güçlü

atlara sahiptiler ve gece gündüz sıradan işlerini bile at

sırtından inmeden yapıyorlardı. Eğerde oturarak alışveriş

yapıyorlar, yemek yiyorlar, içki içiyorlardı. Hatta kabile

toplantılarında bile at sırtından inmiyorlardı.”


L. G. – Ama herhalde atlar yoruluyorlardı ve ayrıca

otlatılması da gerekirdi. Yani bu durumda her Hun (lu)nun

yük ve binek atlarının dışında 10-12 atı olması gerekirdi ki,

özellikle kış günleri bu kadar hayvanı otlatacak geniş

meraları nereden bulacaklardı?”

A. M. – “Onlar arabalarıyla haneberduş dolaşıyorlardı.

Kulübe olarak kullandıkları bu arabalarda kadınları yaşardı.

Bu kadınlar kaba elbiseler dikerler ve çocuklarını

sırtlarında taşırlardı.” “Elbiseleri keten veya deridendi yani

dağ sıçanlarının derilerinden elbise dikiyorlardı.”

L. G. – Pekâlâ! Arabaları olduğuna göre bu arabaları

yapmak gerekir. Ama devamlı at sırtında oturarak araba

yapamazsın. Sonra Hunlar kapalı kulübeleri soğuktan

oldukça iyi korurken hanımlarıyla sıcacık yatmıyorlardı?

Ayrıca keten elbiseler giyiyorlarsa keteni nereden

buluyorlardı? Diğer yandan sizin dağ sıçanları dediğiniz

şeyler de sincap, as ve samurlardı. Yer sıçanları ve dağ

sıçanlarının derisinden de gocuk dikilmez çünkü

dayanıksızdır. Üstelik Batı Sibirya kışın aşırı soğuktur. Peki,

bu yoksul vahşiler nasıl galip geliyorlardı?”

A. M. – “Harbe ve ok kullanıyorlardı. Ok uçlarını da

sivriltilmiş kemiklerden yapıyorlardı. Düşmanı kement

atarak etkisiz hale getiriyorlardı. Kalelere ve çevresi örülü

şehirlere saldırıyorlardı.”

L. G. – Eğer Alan zırhlarını delemeyen oklar gibi

mükemmel olmayan sivri kemikten yapılmış silâhlarla

Hunlar çok iyi teşkilatlanarak zafer üstüne zafer

kazanmışlarsa, neden vahşi olarak isimlendirelim?”
416

416 Hazar Çevresinde Bin Yıl, 157-159.s.

Avrupa Hunlarının Meçhûl Yılları

Anavatan’daki ana gövdeden kopup Batı’ya yönelenler,

tarih yazanların dikkatlerini uzun süre çekmedi. Çin’den,

İran’dan uzaklaşan “Hunlarla Roma İmparatorluğu


arasında Alan ve Gotlar engel teşkil etmekteydiler. Bu

sebeplerle ne Çin, ne Lâtin ne de Grek kaynakları Hunların

faaliyetleri hakkında bilgi vermemişlerdir.”

Hunlar henüz vatanlarında iken Güney Rusya üzerinde

hâkimiyet kurmuş olan İskitlerin İmparatorluğu Sarmatlar

tarafından parçalanıp yıkılmıştı. Hızlı bir akışa kapılan

Sarmatlar, Kafkasya’yı aşıp İran’ın bazı bölgelerini

yağmaladılar, batıya doğru yola devam ettiler.

Maceralı bir seyir takip eden Sarmatlar yabana atılacak

bir kavim değildi. Daha “M. Ö. 1. Yüzyılda (…) zırhlı

süvariler kullanıyorlardı. Süvari ve atın gövdesi pul zırhla

örtülüyor; başı ise yüksek, ucu sivri miğferlerle

korunuyordu. Süvari, silâh olarak ağır ve uzun bir mızrak

ile çift kabzalı kılıç kullanıyordu.”
417

417 Hunlar. 139. s.

Büyüyünce bölünen kavimler resmî geçidi seyretmeye

alıştık. Sarmatlar da çeşitli gruplara ayrıldılar: “Bunlardan

en önemli üç tanesi şunlardır: Macaristan’ın büyük kısmını

işgal eden Siyenpiler; ağırlık merkezi güney-batı Rusya

olan Raxolanlar ve Alanlardır. Alanların çoğunluğu

Türkistan’ın kuzey-batı ve Avrupa’nın güney-doğu kısmında

Don nehrinin geniş steplerinde yerleşmişlerdir.”
418

418 Avrupa Hun İmp. 22. s.

Bunlardan bahse sebep, Hunların batıda karşılaşacağı ilk

bilinen engel olmalarıdır. Alanlar İran menşeli bir kavim,

oldukça savaşçı ve devrinin modern aletlerini kullanıyorlar.

Neredeyse nâmağlûp ünvanlıydılar, birçok komşu kabileleri

itâat altına almışlar. Bu da yetmemiş hükmettikleri

kavimlere kendi adlarını vermişler ”Nuri’ler, Vidini’ler,

Celon’lar, Agarist’ler bunlardandır.”

Alanlar, yaşayış biçimleriyle o kadar benziyorlardı ki İlk

Fransız Türkoloğu Dequiqnes: “Belki de Hun neslinden


idiler” demekten kendini alamamıştır. Aksini söyleyen de

var: “… Ammianus Marcellinus ile kendisi de aslen bir Alan

olan ve Gotların tarihini yazan Jordanes, Alanların

kıyafetleri ve yaşayış tarzlarına ait önemli bilgiler

bırakmıştır. Bunlara göre: Alanlar, yüksek yapılı, saçları

açık renk olup, yaşayışları bakımından Hunlara nisbetle

daha az haşindiler…”
419 Herkesin, baktığı yerde her şeyi

aynı görmesi mümkün mü! Zaten Alanların Türk olduğu

kanaatini taşıyan pek yok, ama benzerlikleri olduğunu

söyleyenler var, hepsi bu.

419 Büyük Türk Tarihi, 2. c. 454. s.

Hunları en fazla Alanlarla, Gotlarla, Romalılarla savaş

hâlinde göreceğiz. Sarmatların parçacıkları olan diğer

kavimler arz-ı endam edecekler. Aslında bütün belâların

toplamı Roma’nın başına patlayacak. Güzel bir düzen

kurmuşlar, gariban kavimleri istedikleri gibi kullanıyorlar.

Şimdi, Hunlardan önce, Hunların hâkimiyet kuracakları

coğrafyaya bir göz atalım:

“ M. S. II. Yüzyılda Romalılar, kuzey-doğu komşuları

olarak Sarmat grupları ve çeşitli kavimler ile iç içeydiler.

Bu kavimler daha sonraki tarihi gelişimde mühim rol

oynayacaklar. Nitekim Macaristan’da Vandallar, Suebler

(eski Quadların bir dalı), Karpatlar’ın eteklerinde

Transilvanya (sonraki Erdel)’da Gepidler; Güney Rusya’da

ise Gotlar bulunmaktaydılar. Gotların iskân sahaları Don

arazisinin ötesinde Olt ırmağına kadar bütün Eflâk

ovalarını kaplamakta, Moldovya ile Erdel’in güneyindeki

dağlara kadar uzanmaktaydı. Dinyester ve Don ırmakları

arasında Doğu Gotları (Ostrogotlar), Dinyester’in batısında

ise Batı Gotları (Vizigotlar) yaşamaktaydılar. Ayrıca İtil’in

batısında Volga havzasından Fin körfezine kadar geniş

ormanlık sahada birçok Fin kavmi, Dinyeper’in batı


istikâmetinde Karpatlar’a doğru da çeşitli Slav kavimleri,

bugünkü Bavyera’da Alamanlar, Orta ve aşağı Ren boyunda

da Franklar bulunmaktaydılar.

Milâdın ilk yıllarında Batlık Denizi’nin güney sahillerinde

yaşamış olan Gotlar, tesbiti güç bir takım sebeplerden

dolayı, II. Asrın sonunda bugünkü Güney Rusya havalisine

göç etmişlerdir. Bunlar Karadeniz sahillerine kadar

gelmişler ve Don ile Tuna arasındaki sahayı işgal

etmişlerdir. Güney Rusya bozkırlarına yerleşmiş olan

Gotların faaliyetleri, III. Asırda iki istikâmet aldı. Bunlar bir

taraftan Karadeniz sahillerine denizden akınlar icra etmeye

çalışırlarken, diğer taraftan da güney batıda Romalıların

Tuna sınırlarına yaklaştılar ve İmparatorlukla ilişkiye

geçtiler. M. S. IV. Yızyılın başlarında Gotlar arasında siyasî

liderlik Doğu Gotlarının eline geçti. Özellikle Doğu Got

Kralı Ermanarik bu gücü elinde bulunduruyordu.

Ermanarik, kuzeydoğu Asya’da yaşayan Slav kabilelerinin

ülkesini feth ederek krallığını bir İmparatorluğa

dönüştürdü. Batı Gotları ve onların daha da batıda olan

komşuları üzerinde siyasî bakımdan bir nüfuza sahip oldu.

Batı Gotları ise, en ünlüsü Athanarik olan kendi kabile

reisleri tarafından idare edilmekteydiler.

366 yılında Romalılar ile Gotlar arasında savaş çıktı.

Roma ordusu mağlup oldu. 369 yılına kadar süren bu

mücadeleler neticesinde, 370 yılında Gotlar ile Roma

İmparatorluğu arasında bir antlaşma yapıldı. Buna göre;

Romalılar Gotların kesin bağımsızlığını kabul ettiler. İki yer

hariç Gotların Tuna’yı geçmesi yasaklandı. Bu iki yerde ise

Romalılar ve Gotlar arasında ticaretler yapılan merkezler

bulunmakta idi. Bu antlaşmayla Gotlar, Hun akınlarından

önce Roma İmparatorluğuna karşı aktif hareketlerinden

vazgeçtiler.”
420


420 Avrupa Hun İmp. 23-24. s.

Hunların Alanlarla Savaşları

İkisi de muhacir pozisyonundaydı, ama biri daha önce

göçmüş, bulunduğu yerlerin her şeyine alışmış, toprağı

vatanı saymıştı. Bu iki güçlü kavmin “savaştığına, etnosların

veya sosyal sistemlerin hayatından daha hızlı değişime

uğrayan ve sürekli değişen tabiat tarafından da şehadet

edilmektedir. Ne yazık ki tarihî kaynakların verdikleri

bilgiler bu konuda bölük pörçüktür. Hun-Alan çarpışmaları

eski tarihî malumatlara göre 350 ama kılı kırk yaran

kaynakların bildirdiklerine göre 360 yılında başlayıp,

370’de Hunların zaferiyle noktalanmıştır.”
421

421 Hazar Çevresinde Bin Yıl, 162. s.

Alanlar, içinden çıktıkları Sarmatlarla aynı savaş teknik ve

taktiğine sahiptiler. Yani zamanın en ileri askeri

malzemeleriyle meydana çıkıyorlardı. Şu anlatılanlar

korkunç değil mi? “Pul veya yelme zırha bürünmüş süvari,

elinde bir ucu zincirle atın boynuna bağlanmış olan ve

hayvanın yönüne göre var gücüyle darbe vurmaya imkân

sağlayan uzun mızrak. Bu süvariler, kumandanının emri

üzerine öyle hızlı bir saldırıya geçiyorlardı ki, eski usûlde

zayıf yaylarla silâhlanmış piyadeleri parça parça

ediyorlardı.”
422

422 Hunlar, 264. s.

“ Alanlar her ne kadar süvari iseler de, at üzerinde ok

kullanma kabiliyetleri yoktu.”
423 Hunlar için söylenecek

söz: “Gülü tarife ne hacet.” Savaşı, bir güzel sanatı icra

eder gibi yapıyorlardı. Alanların kendilerine has

maharetleri, sayıca üstünlükleri kolay lokma olmalarını

önlemiştir. Hunlar at üzerinde döne döne ok atabiliyorlar.

İstedikleri anda gözden kaybolabilirler; çünkü atın karnına

yapışırlar, üstünde, görünmez adam oluverirdiler. Bazen da,


kaçıyormuş gibi yapıp, aniden geri döner, bir darbe vurup

yine kaçma numarası yaparlar. Düşmanlarını yorgunluktan

bîtap düşürdükten sonra hesabı kapatırlar. Onları iyi

tanımayanlar çabuk tuzağa düşer, tanıyanlar, yorgunluktan

zihni melekelerini kaybeder ve yenilir. “Jordanes, Alanlarla

savaşan Gunların ardı arkası kesilmeyen saldırılarla onları

yorduktan sonra yendiklerini kaydetmektedir.”

423 Avrupa Hun İmp. 25. s.

Hunlar, Asya’daki şöhretlerini Avrupa’ya da taşımışlardı.

Aslı Türk olup değişik isimler altında yaşayanlardan Bolgar

ve Sabir kabileleri “Hun no” önekini taşıyorlardı. “O

dönemde kendisini Hunlardan saymak (IV. Yüzyılda) bir

gurur vesilesi idi.”
424

424 Hazar Çevresinde Bin Yıl, 162. s.

Kavimler Büyük Göçleri

Bu bahse girerken Balamir’i öne çıkarmalıyız. Alanlarla

yapılan, kazanılan savaşın komutanı Balamir’dir. Adının

taşıdığı manâ üzerinde durulmuş, hangi millete ait olduğu

bile tartışılmış, netice de bu ismin Hunca Bala-mur’dan

geldiğini ve “cesaretli, yiğit” demek olduğunu O. Pritsak

açıklamıştır.

Balamir’in Alanlarla savaşırken konumunun bilinmediği de

bir vâkıadır. Kimi tarihçiler “Hun Kralı” dese de, gerçek

bilinmiyor. Bize gereği olan kişilerin karanlıkta kalan

tarafları değil, yaptıklarıdır. Hunlardan daha kuvvetli olan

Alanlar yenilmiş, onları yenen ordunun kumandanı Balamir.

Bu önemli bir olaydı. Yenilginin de galibiyetin de yankısı

uzaklara ulaşıyor. Yenilenler her şeylerini kaybediyorlar.

Alanlar aldıkları mağlûbiyetle parçalandılar. Bir kısmı

“Balkanlar’da Gotlara, daha sonraları da Vandallar’a

katıldılar. Bunlar ileriki yıllarda Kartaca’ya kaçarak Vandal-


Alanlı İmparatorluğunu kurdular.”
425 Yerlerinde kalanlar

Hunlara karıştılar ve yurtları da Hunlara kaldı.

425 Aynı Yer.

Çeşitlenerek Büyümek

Batı’ya akışlarında Hunlar gariban, perişan bir manzara

arz ediyorlardı. İnsandan ayrı yaratıklara benzetilişleri

benzetenlerin acziyetine verilecek. Yaşamak için gerekli –

bilinen- imkânlardan yoksun sayılmaları, ama en ağır

şartlara tahammülkâr oluşları, üstelik kendilerinden çok

üstün kuvvetleri yere sermeleri haklarında gayri insanî

söylentilerin, rivayetlerin yolunu açmıştı.

Önce Ugorlarla karşılaşıp, girdikleri mücadeleyi

kazandılar. Kavmî bağları vardı, ismen de özdeşleştiler.

Sonra, tarumar ettikleri güçlü Alanlardan da epeycesi

aralarına karıştı. Başka kavim-kabile karışımı da mevzuu

bahistir. İçlerine aldıkları başkaları o kadar çok idi ki;

“kendilerinin bariz şekilde azınlık teşkil ettikleri büyük bir

kabileler federasyonunun yöneticisi hâline geldiler.”
426

426 Hunlar, 264. s.

Yine, yukarıdaki kaynağa göre: IV. Yüzyılın yetmişlerinde

Don sahillerine geldiler ve orada Ostrogotları yenerek

“Büyük Halk Göçleri” dediğimiz yeni bir tarih dönemini

başlattılar.”

Balamir’in Liderliğinde, Gotlarla Savaş

Bütün Türk isimlerinde olduğu gibi Balamir ismi için de

farklı yazılışlar kullanılmış, genel kabul gören ve halen

Türker’de geçerli olan yukardaki şekli yaşamaya hak

kazanmıştır. Şimdi Gotlarla yapılan savaştan önce bir

Anadolu mâcerasına bakacağız: “359-373 sıralarında

Anadolu’nun zenginliği çekici oluyordu. Hunlar, eskiden


Edessa adını taşıyan Urfa’ya kadar sokuldular. Edessalı

Piskopos Efraim onlar hakkında şunları söylüyor: “Yecüç ve

Mecüç’ün süvarileridir bunlar, atlarının üstünde fırtına gibi

uçarlar, onlara hiç kimse karşı koyamaz.”
427 Efraim’e

göre, Hunların bağırmaları arslanların bağırması gibidir.

Atlarının üstünde gök ve yerin hudutları arasında yel gibi

uçarlar. Silâhlarına mukavemet edecek kimse yoktur.
428

427 Tarih’te Türklük, 68. s.

428 Türk Tarihi; 2. c. 56. s.

Normal insan tarifleri Hunlar için katiyen kullanılmıyor.

Ya canavarlara, hortlaklara veya böyle Yecüç, Mecüç’e

benzetilirler. Bütün eski tarih yazıcılarına göre vahşi olan

bu insanların, gelişmiş medeniyetleri hazımsızlık yarattığı

için bu yola sapmış oluyorlar da, bunun akılla izahını

yapmıyorlar. Eğer barbarlık medeniyete üstün gelseydi,

dünya günden güne nasıl gelişebilirdi?

Hıristiyan tarihçilerin piskoposları dahi, halkının

insanüstü yahut insanlık dışı güçlere boyun eğdiğini

anlatarak avunmak istemektedir. Mağlupların ruh hâli

böyle olsa gerek.

Tam olarak, kimsenin net sözler söyleyemediği bir devir

yaşanıyordu. Asya’dan kopan çığ büyüyerek yuvarlanışı,

görenlerde hayretler uyandırıyor. Yaptıkları savaşlar, kimi

tarihçilerce üstün körü geçiştirilir. Kimileri de tahlillere

girişir. Çok önemsenen Hun-Got savaşı “William H. Mc

Neili’de” şu kadar yer alıyor:

“ Juan-juan –Siyenpi- konfederasyonunun önünden kaçan

halklardan biri de Hunlar olarak bilinir. Hunlar İ. S. 372’de

Rusya’ya girdiler ve girer girmez bu bölgeyi yüzyıldan uzun

bir süredir yönetegelmekte olan Ostrogotları yendiler.

Hunların saldığı korku, Roma sınırları ötesindeki kırsal

bölgelerde yaşayan, Romalılarla bazen çatışan, bazen

barışan, oradan oraya dolaşan göçebe savaşçılar ordusu


olan Vizigotlar kabilesini Roma sınırlarından içeri girmeye

zorladı.”
429

429 Dünya Tarihi, 314. s.

20-30 bin kişilik Hunlar diye nitelemek zamanı geçti,

Alanların bir kısmı dâhil o kadar çok kavmi içlerine aldılar

ki, kendileri azınlığa düştüler. Şimdi anlatılacak savaşın

karşı tarafı daha kalabalık, daha güçlü görünmekte. O

zaman bahis oyunu olsaydı, bu savaş üzerine oynayan hiç

kimse, Hunlara para yatırmazdı.

Gotların başında efsanevî bir kral var ki, ona “Muazzam

Got Krallığını kuran” adam deniyor. “Bu krallık Baltık’tan

Azak Denizi’ne, Tisza’dan Tuna’ya kadar uzanıyordu.

Devletin başında Ostrogotlar vardı. Vizigotlar, Gepidler,

Yazigiler, Dacia’da kalan Vandalların bir kısmı, Taifallar,

Karplar, Henullar, onların güney komşuları Skirler ve

kuzeydeki Rosomonlar, Venedalar, Marden (Mardvin)ler,

Meren (Merya)ler, Tüdo (Çud)lar, Vas (Ves)ler ve diğerleri

Gotların tebaları idiler. Kırım stepleri, Karadeniz sahilleri

ve Kuzey Kafkaslar da Gotlar’a aitti…”
430 Yani

“Ostrogotlar kendilerine 17 kavmin itaat ettiği büyük bir

imparatorluktu.”
431

430 Hunlar, 572. s.

431 Avrupa Hun İmp. 28. s.

Bütün bu büyük gücü meydana getiren şahıs, önemli bir

kahraman. Hunların birçok kavmi kendi bünyesinde

eriterek çoğalışı, bir koca kâbus gibi Avrupa ufkuna çöküşü

anlatılırken, önlerinde hiçbir gücün duramadığına vurgu

yapılıyor. Önce Hunlarla ilgili bir tarihçinin kaydına

bakıyoruz. Avrupa’da, ilk görüntülerinden:

“… Tüm harabiyetin ve çeşitli felâketlerin ki, bunları

Mars’ın gazabı ortaya çıkarmıştır, orjin ve tohumları her

yerde âdet dışı ateşlerle gözükmektedir. Hun insanları az

bilinen tarihî kayıtlarda buzla çevrili okyanus’un yanında,


Maeotis (Azak) denizine doğru oturmaktadır. Vahşilik

seviyelerinin tümünü aşmışlardır. Çocukların yüzlerinde, ilk

doğdukları günlerde sakallarının büyümemesi için çekiçle

açılmış derin izler vardır. Bu izler daha sonra buruşuk bir

yara halini alır. Sakalsız, güzellikten yoksundular ve harem

ağası (hadım) gibi büyürler…”
432

432 Aynı eser, 25-26. s. (Ammianus

Marcellinus’tan)

Kötülük, çirkinlik adına akla hayâle gelmedik tasvirler

sürüp gidiyor. İnsan’a sormazlar mı, bu Hunlar türemiyorlar

mıydı? Büyü ile mi çocuk sahibi oluyorlardı?

Bir başka eserden, Hunlarla Gotların ilk karşılaşmalarının

ve burada Ermanarik’in tanıtımına bakıyoruz.

“ Şiddetli rüzgâr önünde eğilen otlar gibi bütün milletler

onların önünde eğilirken bir adam, muzaffer yürüyüşlerini

durdurmak istedi. Yeni İskender olarak adlandırılan bu

adam, birçok Fin ve Slav kabilesini yenmişti. Tâbileri

arasında pek çok güçlü Germen ve İskandinav aşireti

vardı. Uzun beyaz saçları ve parlak gözleri ile ileri yaşına

rağmen uzun boyu eğilmemişti. İskandinav Yarımadası’nı

Kral Berg’in arkasında üç gemiyle terk eden Ostrogotların

Kralı Ermanarik’ti bu adam…”
433

433 Hunların Hayatı, 82. s.

Yüz yaşını geçmişti Ermanarik. 17 kabileyi kendine

bağlamış, tebaası yapmış, lâkin gönül bağı kurulamamıştı.

“Krallıkları sadece ünvan ve saltanat cihetinden

göstermelik hâkimler tarafından yönetilen Vizigotlar

Ermanarik’e bağlıydılar. Vizigotlar ve Gepidler de dâhil

herkes bağımsızlık elde etme çabası içindeydi ve en kötüsü

Venedaların (Slavyanlar) da bu harekete katılmış

olmasıydı:” 434 Gotların hâkimiyetine girmeyen Rugiler,

Vandallar, Antlar ve Rosomonlar vardı.


434 Hazar Çevresinde Bin Yıl, 173. s.

Ermanarik, çevresinde sevgi halesi oluşturamamış, her

istediğini kaba kuvvetle yapıyor, tâbi olanı da olmayanı da

canından bezdiriyordu. Rasomonlar, tâbi olmadıkları halde,

Kralın bir hareketi isyan sayılabilmiş:

“Ermanarik onları cezalandırmak için derhal sefere

çıkmış ve öldürmek istediği krallarının peşine düşmüştü.

Âsi(!) elinden kurtulmuş, tahtını karısı Surilda’ya

bırakmıştı. Surilda güzel olduğu kadar gözüpek bir kraliçe

olup kralına da çok yardımcı olmuştu. Teslim olmayı

reddetti, bunun üzerine kocasını yakalayamamanın verdiği

kızgınlıkla Ermanarik, onu dört ata çektirerek

parçalattı.”
435

435 Hunların Hayatı, 82-83. s.

Bu olay başka tarihçiler tarafından da nakledilmekte, ama

biraz farklı biçimde. Gumilev’e göre: “Ermanarik,

ihanetinden dolayı karısı Rosomonka, Surilda’nın atlara

bağlanarak öldürülmesini emretti. Fakat bu olaydan sonra

karısının kardeşleri Sarius ve Ammius kralı böğründen

yaraladılar.” Ölümcül bir yara değildi. Ermanarik

dayanabiliyordu buna, ama gördüğü muamele ağır gelmişti.

Verdiği ceza da ağır oldu. İki kayınbiraderini vahşi atların

ayakları altına attırıp, tepelenerek öldürülmelerini seyretti.

Büyük bir kral olduğu söylenen Ermanarik böyle biriydi.

Onu tehdit eden Balamir için, mûnis bir idareci portresi

çiziliyor. Hunların idaresindeki “kabileler federasyonu”nun

başında, lider olarak Balamir bulunuyor, herkes ona kayıtsız

şartsız itâat ediyordu.

Gotların üzerine Hunların geldiği duyulunca, olağanüstü

heyecan hissedildi. Yaralı ve yaşlı Ermanarik, canavara

benzetilen Hunlardan korkmamaya çalışıyordu. Büyük

ordusunun başında ahir ömrünün –belki de- son sınavına

çıkıyordu. Cesaretini topladı, askerini cesaretlendirdi, iki

ordu karşı karşıya geldi. Fazla zamana ihtiyaç duyulmadan


galip-mağlup belli oldu. Asyalıların okları Avrupalıların

bedenlerinde onulmaz yaralar açıyor, canını kurtarabilenler

sağa sola kaçıyordu. Ermanarik’in ordusu, görüntüsünün

hakkını veremedi. Kendisi de dayanamadı yenilginin

ağırlığına, kılıcının üstüne abanarak intihar etti. “Bu

mağlubiyetten sonra Ostrogotlar, iç işlerinde serbest, dışta

ise Hunlara bağlı olarak tahakküm altına girdiler.

Ermanarik’in ölümünden sonra tahta, Ostrogot kral ailesi

Amal kolundan Vithimer seçildi.”
436

436 Avrupa Hun İmparatorluğu, 29. s.

Sene 375 idi Kral intihar ettiğinde. Bir kısım Ostrogotlar

Hunların itâati altına girerken, öyle kolay teslim olmak

istemeyenler de Vizigotlara sığındı.

Aynı kavim’den doğudakilere Ostrogot, batıdakilere

Vizigot deniyordu. Büyüme istidadı gösteren Ostrogotlar

olmuş, bunda Ermanarik’in payı çok büyüktü. Ne var ki,

Ermanarik düşman kazanma sanatında da hayli ileri idi ve

tebaalarını kendisine bağlayamamıştı. Barbarlığı hakkında

olmadık sözler söylenen Hunların başbuğu Balamir

maiyetindekilerin dostluğunu ile gücünü artırmıştı.

Başarıların temelinde yatan en önemli etkende buydu.

Bizans İmparatorluğu adını alan Doğu Roma, Hunların

düşmanları arasında. Hıristiyanlığı benimseyen Bizans,

Vizigotları kâfir sayıyor, can düşmanı kabul ediyordu.

Umumî adıyla –bütün- Gotlarda Romalıları canlarından

bezdirmişlerdi. Hızlı işleyen zaman, duygu ve düşünceleri

değiştiriyor.

Vizigotların Athanarik adlı bir kralları vardı; onun

öncülüğünde Dinyester’in öbür yakasına geçmiştiler. Hiç

ummadıkları mehtaplı bir gece de üzerlerine saldıran

Hunlar, akıllarını başlarından aldı. Kralları dâhil,

kaçabilenler canlarını kurtardı. Onlar için en emin koy

Bizans’ın koltuğu. Bir zamanlar hayatı zindan ettiklerinden

ışık dilendiler.

İ


“İmparator Valentinos’un kararıyla Tuna’nın öte yakasına

yerleştiler ve Hıristiyanlığı kabul edip, Aryanizmi

benimsediler. Az miktarda kâfir Vizigotlar ise Atanarik’in

önderliğinde iğne yapraklı Gilee ormanlarında, Prut’da

Tuna arasında gizlendiler. Fakat Hunlara daha fazla

direnemeyeceğini anlayan Anatarik 378’de İmparator

Theodosius’la anlaşarak savaşçılarıyla birlikte federasyon

hukukuna sahip bir müttefik kumandan gibi İmparatorun

hizmetine girdi.”

Hunlar, iyi muamele ettikleri tâbileriyle kuvvetlenerek

savaşlarda başarı sağlıyorlardı. Diğer büyük güçler bu

mahareti gösteremediler. Roma, ellerine bakan Gotlara

kötü davrandı. Aralarında çıkan anlaşmazlıklar isyana

dönüştü. İran’la savaşmakta olan Roma ordusu,

döndüğünde, Gotların üzerine saldırdılar. 9 Ağustos 378’de

çıkan savaşta; “Doğu Roma-Bizans- ordusunun büyük bir

kısmı telef oldu.”
437 Hükümdarları bile bir kulübede

yakıldı.
438

437 Avrupa Hun İmparatorluğu, 33. s.

438 Türk Tarihi, 2. c. 7. s.

İkiye ayrılmış bulunan Gotların batı kanadı Trakya’da

Makedonya’ya hâkim olup, Yunanistan’ı dahi yağmaladı.

Doğu Gotları da Macaristan’a – o günkü adıyla Pannonnia-

girdiler.

Vithimer’in Kaderi

Ostrogotların kralı Ermanarik 110 yaşında, aldığı Hun

yenilgisine dayanamayıp kendi canına kıymış, halefi

Vithimer de, “içi yana yana Hunların hâkimiyetini kabul

etmişti.”
439

439 Hazar Çevresinde Bin Yıl, 175. s.

Dış işlerinde hür, iç işlerinde hür olmak varken kısmî

bağımlılık Vithimer’e göre değil. O kendi halkının,

dolayısıyla kendinin prangalı yaşamaya tahammülü


olmadığını düşünüyordu. Hunlar da kendi menfaatlerini

üstün görmek durumundaydılar.

Hunlar hile siyasetini, gerekli yerlerde rahatça

kullanıyorlardı. Vithimer’in, aleyhlerine çalıştığı haberi

alınınca, onun krallığını istemeyen rakip gurupla anlaştılar.

Hun ordusu hareket etti:

“… Erak nehri kıyısındaki savaşta Hunlar Vithimer’e

saldırdılar. Balamir mızrağını Vithimer’in alnına saplayarak

onu öldürdü.”
440

440 Avrupa Hun İmp. 29. s.

Hunların Roma ‘da Görülmeleri

Hunların lehine yazılanları ihtiyatla karşılamaya lüzum

yok. Vithimer’in öldürülmesinden sonra, “Ostrogotlar nihai

olarak mağlup edilerek, itâat altına alınmışlardı. Jordanes’e

göre Balamir, ‘kendisine itaat eden Gotları barışçı bir

şekilde yönetmek istiyordu ve bu yüzden onların başında,

Hunların bilgisi dâhilinde de olsa daima kendi kralları

vardı.’ Ostrogotlar, Hunlarla birlikte Pannonya’ya-

Macaristan- geldiler ve Atilla’nın ölümüne kadar

müttefiklerine sadıkâne hizmet ettiler.”
441

441 Hazar Tarihi. 70. s.

Hunlar Anavatan’dan uzaklarda, vatan edinme

derdindeler. Roma en yaman düşman olarak Ostrogotları,

Vizigotları tanımış da, henüz Hunlarla teması yoktu. Birkaç

küçük kanal taşkınına benzer akınların önüne set çekmek

kolay, deryanın taşmasını andıran Hun hücumları nasıl

durdurulur? Uzaklardan gelen ayak sesleri, uğultu hâlinde

işitilmeye başladığında, onlarla ilgili tarifler hafızalarda

korkunçluğuyla canlanıyordu. Söylenenlerden birkaç misâl:

“Hunlar, Gotların kralı Filiman tarafından boş ve

tenhalara sürülmüş olan sihirbazların ve buralarda yaşayan

devlerin torunlarıydılar.”


“ Erkek çocukların saçlarını doğum esnasında kızgın

demirle dağlayarak kökünden kurutuyorlar ve yüzlerini

dağlıyorlar. Böylece husûle gelen dazlaklık ve yara izleriyle

çirkin bir çehreye sahip olan çocuklar ölünceye kadar

kısırlaştırılmış erkeklere benziyorlar.”
442

442 Bozkırın Üç Atlısı, 19-20. s. (Ammian

Marcellin’den)

Tarifleri böyle yapılan erkeklerle Çin’in güzel prensesleri

nasıl evleniyorlardı? Aslında, bu abes tanıtımın ciddiye

alınması bile abestir. Hunlar akıllı, zeki ve bulundukları

ortamda medeni sayılacak davranışlara, geleneklere sahip.

Böyle düşünmemizi gerektiren pek çok sebep var, yerleri

geldikçe görülecek. Ama az geriye dönüp bakılınca, boyun

eğdirdikten sonra hamilik ve liderlik yaptıkları kavimlerle

süren münasebetleri vahşi olmadıklarını anlamamıza yeter.

Sanki “biz yenildi isek normal insanlara değil bunlara

yenildik” demek istiyorlar: “Hunlar; Gotlardan, Alanlardan

ve Germen Taifallardan teşkil ettikleri yardımcı kuvvetlerle

takviyeli olarak ilk defa 378 baharında Tuna’yı geçip,

Romalılardan mukavemet görmeksizin Trakya’ya kadar

ilerlediler. Ancak Roma Topraklarında görünen bu

kuvvetler, keşif vazifesi yapan öncülerdi. Nitekim aynı

tarihlerde, bu günkü Macaristan ovalarına kadar Akınlar

tertiplemişlerdi.”
443

443 İslam Ans. 12/2. c. İbrahim Kafesoğlu.

Hunların önünden kaçan Ostrogotlardan ve Alanlardan

kalabalık gruplar ile Vizigotların büyük bir kısmı Roma

İmparatorluğu sınırına yerleşmiştiler. Kavimler göçünün

bütün sıkıntılarını birebir yaşayan Roma, üstüne bir de Hun

darbesini alınca iyice sersemledi. Adına “keşif akınları”

denmekle masum bir ziyaret olmuyor. Hunlar girdikleri yere

şöyle bir nazar edipte geçmiyorlardı. Bazen 500-1000

savaşçı “aynı anda farklı yönlerden, uzaktan birbiri ardına

atılan, korkunç isabetli ok yağmuru ile” savaşı


başlatıyorlardı. “Böylece düşmanlarına, onları yok edecek

öldürücü darbeyi vuruyorlardı. Uzaklardan gelen bu âni

hücuma karşı savunma, okların menziline girmeden

mümkün değildi ve de kör gibi Hunlar üzerine saldırmakla

olabilirdi ki, bu da imkânsız gibi bir şeydi.”
444

444 Avrupa Hun İmp. 42. s.

İşin sırrı atı ve oku iyi kullanmadaydı. Mümkün olduğunca

riske girmeden, az insanla ve âni hücumlarla Roma

yıpratılıyor. Şehirlere hasar veriliyor, ganimet alınıyor.

Hunların bağı bahçesi, tarlası, darphanesi, imalâthanesi

yok; Roma’nın zenginliğinden payına düşeni, kemik uçlu

oklar işaretliyordu.

Küçük akınların dışında, Roma’nın Avrupa’daki toprakları

uzun süre rahatsız edilmedi. Fakat Roma rahat değildi ve

durumları Hunların takibi altındaydı. Doğu-Batı diye ikiye

ayrılmış olan “devletin batı yarısındaki uzun süren bir iç

savaştan sonra Theodosias ölümünden kısa bir süre önce

bütün İmparatorluğu bir defa daha hâkimiyeti altında

birleştirmiş idi. Fakat ölüm döşeğinde, bu kadar zorlukla

birliği sağlanmış olan devletin yeniden taksimini emretti.”

Büyük oğlu Ankadius’u devletin doğu, küçük oğlu

Honorius’u ise batı yarısının hükümdarı yaptı. “İmparator I.

Theodosius 395’de öldü.”
445

445 Bizans Devleti Tarihi. 49. s.

Hunlar sessiz-sakin olayların gelişimini gözlüyorlar,

doğacak yeni şartlara göre strateji belirliyorlardı. Doğu

Roma İmparatoru seçilen –tayin edilen- Arkadias devleti

yönetebilecek dirayetten yoksundu. Pusuda bekleyen,

nelerin olup bittiğini seyreden “Batı Gotları tekrar

hareketlenmeye başladılar.”
446

446 Avrupa Hun İmp. 34. s.

Doğu Roma İmparatoru pasif, Batı Gotlarının başındaki

Alkarik onun tam zıddı, ele avuca sığmaz biri. Fırsatın


doğduğunu fark eder etmez halkını ayaklandırdı. Güney

Macaristan ve Dalmaçya’da yağma olaylarına giriştiler.

Hunlar, Doğusuyla Batısıyla Romanın tökezlemesini

beklemekteydiler. Theodosius’in ölümü üzerine iki

cepheden saldırı plânı hazırladılar. “Hunlardan bir kısmı

Balkanlar’dan Trakya’ya ilerlerken, daha büyük sayıda

diğer bir kısım Kafkaslar tarafından Anadolu’ya

yöneltilmişti. Hun Devletinin Don nehri havalisindeki “doğu

kanadı” tarafından tertiplenen Anadolu akını, Basık ve

Kursık adlı iki başbuğun idaresinde idi. Romalıları olduğu

kadar Sâsâni İmparatorluğunu da telâşa düşüren bu akında

Hun süvarileri Erzurum bölgesinden itibaren Karasu, Fırat

vadilerini takiben Melitane (Malatya) ve Kilikya(

Çukurova)’ya ilerlemişler, bölgenin en tahkimli kaleleri olan

Edessa ( Urfa) ve Antakya’yı bir müddet kuşattıktan sonra,

Suriye’ye inerek Tyros ( Sûr) ’u baskı altına almışlar,

oradan Kudüs’e yönelmişlerdi. (…) Akıncılar sonbahara

doğru, kuzeye çark ederek Orta Anadolu’ya, Kapadokya-

Galatia( Kayseri-Ankara ve havalisi)’ya ulaştılar ve oradan

Azerbaycan-Bakü yolu ile kuzeye, merkezlerine döndüler

(395-396).”
447

447 Türk Milli Kültürü, 73. s.

Hunların birçok ganimet ve esir aldığını da biliyoruz.

Dönüşte yolları İran’a düşmüştü ve burada şanslarının

yaver gitmediği görüldü. Priskos’u dinleyeceğiz:

“Etrafı yağma ettikleri bir sırada Pers (İran) ordusu

gelerek gökyüzünü oklarla kaplamış olduklarından,

başlarının üzerinde bulunan tehlikeden korkarak pek az

ganimet ile geri çekildiler. Bu felâketin önünden geri

çekilirken, dağlar aşmak mecburiyetinde kalmışlar ve

ganimetin pek çoğunu da Medler geri almışlar.

Düşmanların hücumundan kurtulmak için başka yola

saparak bir deniz kenarındaki kayalıklardan ateş çıktığı


yerden ilerlemişler, günlerce yolculuk yaptıktan sonra

ülkelerine dönmüşler.”
448

448 Grek Seyyahı Priskos’a Göre Avrupa Hun’ları,

46. s.

Kayalıklardan ateş çıkmasının bir izahı olmalıdır. Petrol

henüz keşfedilmemişti, ihtiyaç da duyulmuyordu, ama orada

kendi kendini ele veriyor, vaktini bekliyordu, her halde…

Batı ve Doğu Roma’nın dertleri başlarından aşkındı.

Gotlar da Doğu, Batı olarak ikiye ayrılmış. Doğu Gotları

Hun-Alan kuvvetleriyle beraber hareket ediyorlardı.

Yerleştikleri bölge itibariyle Gotlar birbirlerine yakın

olmuştular. Batı Gotlarının lideri Alarik başkaları tarafından

kendilerine verilenlere kanaat edemeyecek kadar hırslı ve

de kabiliyetli. İmparator da bunu bildiği için “ona İllyria

valiliğinde orduyu yönetme yetkisi verdi.”

Çıkan karışıklığı önlemek için, İmparatorla beraber Got

lideri Alarik’te İtalya’ya gitmişti. Hunlara fırsat doğdu ve

Balkanlar’a girme kararı aldılar.

Tuna Nehri buzla kaplanmıştı. Düz ovada yürür gibi

geçtiler “Maesia düzlüklerini zaptettiler. Buradan Alpler’e

kadar akınlar yapmayı denediler. Balkanlar, İllyria ve

Trakya’ya kadar ilerleyerek tahrip ettiler. Hunların bu

hareketi Romalılardan çok, 20 yıl önceki dehşeti içlerinde

taşıyan Gotlarda büyük korku uyandırdı.”
449

449 Avrupa Hun İmp. 43. s.

Ülkesinin birçok vilâyetleri Hunların tecavüzüne

uğrarken, İtalya’da bulunan İmparator durumu öğrenip,

hemen dönüş yolculuğuna başladı; onunla beraber Batı

Gotlarının lideri Alarik’te ordusuyla birlikte Tuna’da

Maesia’da bulunan yerlerine döndüler. “399 yılından beri

bir araya toplanan Got paralı askerlerinin komutanı

Gainas’ın müfrezesi İstanbul’un çevresini yakıp yıkıyordu.

Bunlar aynı zamanda kendini Ostrogotların kralı ilân eden


Tribigild (uş)’in müfrezesiyle Basporos’un (İstanbul Boğazı)

iki yakasında Romalılarla (fakat aynı zamanda birbirlerine

karşı da) kanlı savaşlar yapıyorlardı.”

Doğu Roma İstanbul’u korumaktan aciz. Gainas, şehri

fethetti. Yağma- çapul işlerini ustalıkla yapıyorlardı.

İmparator’un sarayını yaktılar. Şehir halkı ile Gainas’in

paralı askerleri arasında sokak çarpışmaları başlamıştı, halk

askerden baskın çıktı ve onları eski yurtlarına kaçırdılar.

Gainas, kendi topraklarında rahat edeceğini sanıyordu.

Hunların âni saldırısı karşısında çaresiz, panikleyen paralı

askerler kaçacak delik ararken, Gainas, Hunların Batı

kanadı reisi Yıldız tarafından yakalandı. “Uldız(Yıldız)

Gainas’ın kafasını yeni yıl armağanı olarak İstanbul’a

gönderdi. (3 Ocak 401)”
450 Bu hediye paha biçilmez bir

değer ifade ediyordu. İmparator Arkadius memnûniyetini

göstermek için, Uldız’ı armağanlara boğdu.

450 Aynı Eser. 46. s.

Uldız’ın Parlayan Yıldızı

Farklı yazılış biçimleri var, meşhur olanı Uldız; bunun

Türkçe manâsı Yıldız imiş. Hunların Batı kanadı başbuğu.

Malûm olduğu üzere, bütün Türkler böyle, doğu batı diye iki

idarî bölgeye ayrılıyor. Bir garip durum varsa esas oğlan

kimdir, onu bilmiyoruz. Balamir’in de, bütün Hunların lideri

olduğu sanılmıyor; kimbilir, belki de doğrusu, Balamir’in

Batı Hunlarının başbuğu olduğudur.

Uldız, düşmanının düşmanını yenmiş, kestiği başını

İmparatora göndermekle iyi bir jest yapmıştı. Bu hareket

İmparatorluk içinde onun yıldızının parlamasına yol açtı.

“Kabiliyetsizdi”
451 denir Arkadius için. Olsun, o bir

İmparator ve Hunların haşmetini görecek, kavrayacak

kadar da basiret sahibi. Düşmanlığı başa belâ olanların

dostluğunu kazanmak, en azından onlardan gelecek

İ


zararları önlemiş olmak demekti. İmparator Arkadius

bunların hesabında. Kendisine gönderilen kesik baş’a

müteşekkir, bunu kıymetli hediyelerle ispata çalışırken, bir

yandan da sağlam köprülerin kurulması için anlaşma teklif

etti. Biçimini tam olarak bilmiyoruz, ama yapılan teklif açık.

Eğer Uldız askerleriyle beraber Bizans adına savaşmayı

kabul ederse, bunun karşılığında yüklü miktarda ücret

alacak. Ve anlaşma sağlandı.

451 Bizans Devleti Tarihi, 50. s.

Neden?

İlk bakışta, yapılan anlaşma garip görünüyor. İsteyenin

Uldız aleyhine yorumlayabileceği bir oluşumdu. Nitekim

tarihi romanlaştıran biri şöyle demektedir:

“Can sıkıntısı ve menfâat düşüncesi, Hun önderlerini

daima mâcera aramaya sevkediyordu. Tuna kıyılarında

çakılıp kaldıklarından beri atlara atlamak için fırsat

kolluyorlardı. Romalı casuslar kendi amaçları uğruna

kullanmak üzere kandırılacak birkaç Hun başbuğu

bulmakta hiç zorluk çekmediler. Bunlardan biri olan Uldin

(Uldız) kendisine yapılan teklifleri derhal kabul etti.”
452

452 Hunların Hayatı, 93. s.

Daha isabetli olması gereken yorum ise çok farklıdır.

Roma’nın karşısına yeni ve büyük bir tehlike çıkmıştır. Bu

aynı zamanda Hunlar içinde hayra alâmet değil, onlarında

canını sıkacak bir şeydir. İşte böyle bir durum karşısında

denize düşen rolündeki Roma Uldız’dan, maddi menfâat

karşılığı kendisine yardımcı olmasını istemiş, Uldız da

“olur” demişti.

Olayın aslı: Bizans İmparatorluğu bunalım içindeydi. “Hun

korkusu ile yerlerini terk etmiş olan Vandalları, Suebleri,

Kuadları, Burgondları, Saksonları, Alamanları vb. kendi

demir yumruğu altında birleştirmiş olarak Roma üzerine

İ


atılan Radagais, İtalya’da müthiş tahribat yapıyor, Roma’yı

yeryüzünden kaldıracağını ilân ediyordu. Stilikho’nun bile

Pavia savaşında durdurmaya muvaffak olamadığı bu barbar

şef, ancak Türkler karşısında mahkûm oldu. (….) Bizzat

Uldız’ın kumanda ettiği, Romalı kuvvetlerle takviyeli Hun

ordusu tarafından mağlûp edilen Radagais yakalandı ve

idam edildi (Ağustos 406). Bu zaferi ile Uldız Roma’yı

kurtarmış oldu. O aynı zamanda Hun kudretinden bir kere

daha ürken Vandal, Alan, Sueb, Sarmat, Kelt vb. kütlelerini

Ren nehri ötesine, Galya’ya gitmeğe zorlamakla, Hunların

batıya yönelik yolları üzerindeki engelleri kaldırmış,

buralarda Hun kuvvetlerinin serbest hareketlerine imkân

hazırlamıştı.”

Balamir’e Ne Oldu?

Hunların büyük başbuğlarından biriydi. Kahramanlığı,

destanlaşacak seviyeye gelmişti. Birden bire irtibat koptu.

İzini bulmak için çok aradık, ancak “Hunların Hayatı” adlı

kitapta şöyle bir bilgiye rastladık. Vizigotların bir kısmı

Atanarik’in önderliğinde, hayatta kalmak umuduyla, Prut’la

Tuna arasında gizlendiler. Romalılardan, karşı kıyıya

geçmek için izin istediler. “Sıkıntı ve sabırsızlık içinde

beklerken Balamir, taarruz için Tuna’nın buz parçaları ve

ağaç gövdeleri taşıdığı bir kış gününü seçmişti.

Roma askerlerinin gözleri önünde Hunlar Vizigotları

tamamen imhâ ettiler. (Bu mubalağadır) Kulelerin

tepesinden Romalı subaylar canhıraş feryatlar arasında,

çok geçmeden Aquileia ve Paris önlerinde duyacakları, hiç

anlamadıkları lisanın kısa ve kesin emirlerini de

işitiyorlardı.

Samur kürkü giymiş olan Balamir, atının üzerinde sağa

sola koşuyor, emirler veriyor ve okçularının en yiğit düşman

askerlerini öldürmelerini istiyordu. Eski bir Yüeçi önderinin

kafatasından yapılan kupadan zaferini kutlamak isterken,


kalabalıktan çıkan bir kadın elindeki baltayla ansızın

kafasını parçaladı.”
453

453 Hunların Hayatı 89-90. s.

Tekrar, Uldız’a Dönüyoruz

Uldız’ın, “Balamir’in oğlu veya torunu olduğu sanılıyor”. O

“Hun dış siyasetinin, Atilla’nın son yıllarına kadar takip

edilecek esaslarını tesbit etmiştir; buna göre, Doğu Roma,

yani Bizans daima baskı altında tutulacak, Batı Roma ile iyi

münasebetler devam ettirilecekti. Çünkü Bizans’ın Hun

nüfuzuna alınması ilk hedefti, buna karşılık, Batı Roma

topraklarına tecavüz ederek huzursuzluk çıkaran “barbar”

kavimler aynı zamanda Hunların da düşmanları oldukları

için, Batı Roma ile müşterek hareketi gerektiriyordu.”
454

454 İslâm Ansiklopedisi, 12/2. c.

Her zaman için, daha aciliyet kesbeden tehlike karşısında

iki düşman taraf işbirliği yapabiliyordu. Batı Roma, Hun’ları

sevmez, Hunlar da onları sevmiyor. Diğerleri, şimdilik iki

taraf içinde, bertaraf edilmesinde önceliği olanlardı. Yapılan

anlaşmalar çerçevesinde Doğu Roma, Hunlar tarafından

zalim düşmanlarına karşı korunuyor, alınan ganimetler

paylaşılıyor, ayrıca Roma’dan alınan kıymetli ihtiyaç

maddeleri Hunların işine yarıyordu. İlk görünüşe göre

karşılıklı menfâatler vardı ve birde Hunlar için, yarın vuku

bulacak bir akında, sindirilen, kaçırılan, kovalanan

kavimlerden yollar temizlenmiş oluyordu.

Hunların tazyiki ile, İtalya’dan istediğini alamayan, Ren

nehri ötesine geçen kavimler, bilâhare dağıldılar ve ayrı

ayrı devletler kurdular. Sueb Krallığı İspanya’nın kuzey

batısında, Alan Krallığı şimdiki Portekiz’in olduğu yerde,

Vandallar ise yarımadanın diğer kısmında hâkim oldular.

Uldız bir komutan mı, bir kanadın başbuğu mu, yoksa Batı

Hun’ları denen, Avrupa’daki bütün Hunların kralı mı?


Herkes bir şey söylemiş, fakat bu husus net olarak

bilinmemektedir.

Şu bir gerçek ki, Hunlar doğu ve batı kanatlarıyla

Avrupa’da kök salıyorlar. Niyetleri, bulundukları bölgeye

yeni bir nizam getirmek. Roma dâhil bütün Avrupa’yı kendi

idareleri altına almak hedefine kilitlenmişler. Böyle olmakla

beraber, 400’ün başlarında, henüz nerede üsleneceklerine

karar vermemişlerdi. Savaşçılıkta gelişmiş kabiliyetleri ile

koşturuyorlar, nice kavimleri yerlerinden söküp sürüyor,

kimilerini içlerine katıyorlar.

Batı’daki Hunların, esas heyecanlı hareketleri Atilla ile

seyredilecek. O zamana kadar geçecek olan kahramanlar ve

olaylar, Atilla’nın meydana çıkışıyla önemini yitirecek.

Çünkü çok farklı gelişmeler, çok mühim olaylar önceden

tezgâha konmuş olsa da bir zuhuru bekleyecektir. Kısaca

temas edilecek senelerin mühim hâdise ve kişilerine bakıp

gideceğiz.

Rehineler Meselesi

Atilla ile beraber çokça anılacak olan bir isim var, “Aetius”

(Ayçeyus). Devletine büyük hizmetler görecek olan

Aetius’un annesi Romalı. Babası Germen, Bizans Generali,

adı Gaudesius. Generalin önemli biri olduğu, oğlunun devlet

adına rehin verilişinden anlaşılıyor. Aetius 400’un ilk

yıllarında, “Hunların elinde rehin tutulmaktaydı ve

akranları Atilla ve bilâhare Hunların hükümdarı olacak olan

amcası Ruqila ile iyi dost olmuştu.”
455 “O, Hunlardan,

başka şeyler yanında, ata binmeyi yay ve kılıç kullanmayı da

öğreniyordu. Rehin alma-verme meselesi devletler arasında

önemli bir olaydır. Bir nevi saldırmazlık anlaşmasının

teminatı, sayılır. ( Osmanlı ile Bizans arasında buna benzer

rehin meselesi görülecek) Bir başka yönü, henüz çocuk

denecek yaşta ki Aetius ile Atilla’nın bir arada büyümeleri

ve kaynaşmalarıdır. İkisinin de kendi devletlerinde –ileride-


alacakları roller açısından düşünülürse müspet gelişmelere

yardımı çok olacağı zannedilir.

455 Hazan Çevresinde Bin Yıl, 176. s.

Atilla Roma’da Rehine Oldu mu?

Bu husus çeşitli biçimlerde anlaşılmış ve anlatılmış, bazı

tarihçiler Atilla’nın rehin olarak Roma sarayına

gönderildiğini iddia etmiştir. Bazıları da aksini. Korkusu

olan Hunlar değildi. Niçin, evlâtlarını rehine versinler?

“Hun idarecileri bazı çocuklarını Roma’ya gönderdiler.

Bazı kimseler gönderilen çocukların rehin olduklarını

zannederler. Hâlbuki onlar, hiçbir zaman Romalıların

federeleri haline gelmedikleri için, onlara rehin gönderilme

şartı konulmamış ve tatbik edilmemiştir. Hun çocuklarının

Roma’ya gönderilmeleri, daha ziyade, bunlar vesilesi ile

yüksek ailelerin Roma medeniyetiyle temasa geçmek ve

Roma İmparatorluğunun siyasi ve askeri gerçeklerini

yakından tanımak sebebine dayanıyordu.”
456

456 Bozkırın Üç Atlısı (Üç Bozkırlı) 29. s.

Doğu Roma İmparatorluğu için sürekli tehlike oluşturacak

olan Atilla’da bu çocukların arasındaydı. Atilla “395 yılında

dünyaya gelmiştir. Aynı yılda Aetius da Silistre’de

(Durastorum) doğmuştu.”

Yaşlarının aynı olduğu sanılıyor. Birinin, Romalı iken

Hunların arasında, diğerinin Hun olarak Romalıların

arasında yaşamış olduklarını öğrendik. Ayrıca Hunların

yanında ikisinin bir arada bulunup, arkadaşlık yaptıkları da

bir vâkıa, ama, hangi senelerde idi, bilmiyoruz.

Olaylara Toplu Bakış

Dost-düşman kelimeleri çok kuvvetli, bir o kadar da oynak.

Her şey çabuk değişiyor. Bir bakıyorsunuz dünün dostları


düşman, düşmanları dost oluvermişler. Şimdilik, Hunlar ile

Romalılar için ne dost denebilir ne de düşman!

Doğu Roma birçok yönden bocalıyor, askeri durumları

daha fenâ. 395 senesinden beri tahtta oturan Arkadius 408’

de öldü. Sıradan biriydi, onun için “yeri nasıl doldurulacak”

endişesi yaşanmadı; lâkin yerine geçecek oğlu sadece yedi

yaşındaydı ve bu çocuk II. Theadosius olarak işe başladı.

Bizans İmparatorluğu ile Uldız arasında yapılmış bulunan

eski anlaşma menfâat temeline dayanıyor, sadakat söz

konusu değildi. Küçük İmparator devletin zaafını

perdeleyemediği için, ayan beyan görünüyordu. Tam

saldırma zamanıydı. Hunlar askeri yönden güçlüydü, ayrıca

Doğu Germen Skirleri de senelerdir yanlarında kılıç

sallıyorlardı. Hunlar ve Skirler Trakya’ya girdiler. Birçok

yerleşim bölgesi yakıldı, yıkıldı, teslim alındı. Uldız,

“Romalıları idaresi altına alabilecek derecede kendisini

kuvvetli sanıyordu.”
457

457 Büyük Türk Tarihi, 2. c. 472. s.

Romalıların da böyle düşünüyor olması, en azından böyle

bir korkuyu yaşıyor olması kuvvetle muhtemeldir.

Devam etmekte olan savaş Doğu Roma komutanını

ürkütmüştü. Kılıçların kanları silinsin, kınlarına

yerleştirilsin, savaşın yerini barış alsın, istedi. Uldız,

yaptıklarının çokluğunu, yapılması gerekenin az kaldığını,

yani nihâi zafere inandığını belli etti. Barışa evet, ama yüklü

miktarda altın isterim, dedi ve peşinden tehdidi yapıştırdı.

Eğer istediğimi vermezseniz: “güneşin doğduğu yerden

battığı yere kadar her tarafı fethederim.”
458

458 Avrupa Hun İmp. 49. s.

Osmanlı Devleti Padişahı’nın kendi arzusuyla söylettiği

sanılan bir söz var ya: ”Mağrurlanma padişahım senden

büyük Allah var!” Galiba Uldız mağrurlanmıştı. Şu sözlerin


sahibini dinleyelim: “Sayıca üstün ordusuna pek güvenen ve

Romalıları idaresi altına alabilecek derecede kendisini

kuvvetli sanan bu Hun kumandanı (Uldız) ancak Romalılar

için utanç verecek bir takım şartlarla barışa yanaşmak

istedi. Ordusunun büyük bir bölümü kendisini bıraktı. Geri

kalanı da yenildi. Perişan bir halde Tuna nehrinin öte

tarafına geçti. Geri çekilmede arkasından ona yetişemeyen

(Skir)ler bütünüyle yok edildiler. Bir kısmı da esir edilmiş

oldu.”
459 Zafer kuşunun yuvadan uçuşunu bir sebebe

bağlamak lâzımsa: “Romalılar Hun gözcülerini rüşvetle elde

etmeğe muvaffak olmuşlardır.”
460

459 Büyük Türk Tarihi, 2. c. 472-473. s.

460 Türk Tarihi. 2. c. 13. s.

Dürüst olmak lâzım, adamlar resmen vereceklerinin çok

azı ile işlerini halletmiş, üstelik düşmanını perişan etmiş,

dolayısıyla kınanamaz.

Önce başarı sonra hezimet yaşayan Uldız yurduna döndü,

Hıristiyanlar bayram yaptılar. Tarihçi Sozomenos’un bu

savaşla ilgili uzun yorumunun son cümlesi: “Durum çok

kritikleşince Tanrı, Roma İmparatorluğuna ne kadar önem

verdiğini gösterdi.”

Uldız, Yıldız’a dokunmaya az kala elini yaktı. Ordusuna

fazla güveniyordu, olmadı. Onu bir kahraman olarak

tanımıştık, sonunu getiremedi. Bundan fevkalâde azap

çekip, kendine gelememiş olması muhtemel, hakkında

haberler kesik, ancak bozgundan bir sene sonra, 410’da

öldüğünü öğrenebiliyoruz.

Karaton

Uldız’ın ölümünden sonra adı geçen Hun başbuğu,

Karaton. Şahsı hakkında bilgi bulamadık. Nedenleri

üzerinde akıl yürütmek istemiyoruz. Uldız’ın uğradığı

felâketten ders çıkarıp, bir zaman için etliye sütlüye


karışmamış olabilirler, sakin durmaları, kendileriyle ilgili

olayların yaşanmamasına, dolayısıyla bahsedilme

sebeplerinin bulunmamasına yorumlanabilir.

Öyle bir döneme girmiş olmalıydı Hunlar. Yine de, adları

bile korku vermeye yetiyordu. Şu anlatılan hâdise ipuçları

vermektedir. “Karaton daha çok doğu işleri ile uğraşmış

görünmektedir.” Üslenilen yer Don nehri civarı, Karaton

‘da orada: “Bu sancakta en güçlü Hun başkanı olan Karaton

ancak, İmparatorun yollamak zorunda kaldığı bir takım

hediyelerle susturulmuştur. “Bunlar kendiliklerinden Roma

İmparatorluğu işlerine pek çok burunlarını sokuyorlardı. (

M. S. 412) Bu yetişmiyor gibi İmparatorlarında çoğunlukla

bunları savunmaya çağırmaları ne kadar kınansa yine

azdır.”
461

461 Büyük Türk Tarihi, 2. c. 473. s.

Rua Devri

Rua, Atilla’nın amcası. Yukarıda adı Rugila olarak

geçmişti. Roma elçilerinin Karaton’la görüşmeye geldikleri

412 senesinden 415’e kadar Hunlardan haber yok. Daha

sonra da uzun bir sessizlik dönemi yaşanıyor. “Yalnız birkaç

kaynak Hunların 415-420 yıllarında İranlılara karşı

yürüttükleri savaştan söz etmektedir. Nitekim Hunlara ait

arkeolojik buluntular arasında sık sık ortaya çıkan Sâsâni

kuyumculuk sanatı eserleri ve özellikle Hunların

oturdukları Karpat bölgesinde bulunan Sâsâni-Kuşan,

Baktria, hatta Hindistan’a ait altın paralar bunu

ispatlamaktadır. Bu zaman esnasında Hunlar, Güney

Rusya’ya hareket etmişlerdir.”
462

462 Avrupa Hun İmp. 53. s.

Dört kardeştiler. Rua, Muncuk, Aybars ve Oktar. Muncuk

Atilla’nın babası, o erken vefat etmiş, Hunların idaresi diğer

üç kardeşe kalmıştı. Türk töresince kardeşler arasında


görev taksimi yapılıp, devletin başına Rua getirilmiş diğer

ikisi de doğu-batı prensliklerine atanmıştılar. (Buna kanat

elçiliği deniyor) Bir nevi, kendi sahalarında bağımsız,

genelde merkeze bağlı eyâlet başbakanları gibi. Rua’nın

bulunduğu konum için şöyle denebiliyor: “Rua,

İmparatorluk makamını işgal ediyor (du).”
463 Öyleyse

artık büyük bir başlık atabiliriz:

463 İslâm Ansiklopedisi, 12/2. c.

Avrupa Hun İmparatorluğu

Savaşla yahut barışla geçen seneler, tabiî gelişimin sonucu

olarak Hunları büyütmüştü. Bu büyüme, elbette

birçoklarının ve bilhassa Roma’nın aleyhine idi. Eğer aynı

kabı dolduran maddelerden biri artmış ise diğeri/diğerleri

eksilmek durumundadır. Aynen böyle. Hunların serpilmesi

Bizans’ın büzülmesine yol açmıştı. Hunların –şimdilik-

münasebetlerinin ağırlığı Doğu Roma üzerine olduğu için,

bazen “Bizans” diyoruz. Bizans casuslukta, Hunlar silâh

kullanmada mahir. Tecrübe birikimini kurnazlıktan yana

kanalize edip, casusları vasıtasıyla Hunların savaş

stratejisini çözmeye giriştiler. Bizans casuslarının

yapacakları ilk iş, Hun ordusunu isyana teşvik edip, tâbi

kavimleri de Hunlardan ayırmak idi.
464

464 Aynı Yer.

Hunlar feleğin çemberinden az mı geçtiler? Rua bütün

hücreleriyle teyakkuz halinde. Bizans oyununu gördü ve

bunu harp sebebi saydı. Ordusunu donatıp, 422’de Balkan

seferine çıktı. Bizans karşılık vermedi, kılıçlar kınlarından,

oklar sadaklarından çıkarılmadan barış anlaşmasına geçildi.

Yedi yaşında Bizans tahtına oturan II. Theodsius 21 yaşına

değmişti. Neyin pahasının ne kadar olduğunu öğrenecek

kadar eskimişti. Savaş ile ziyan görmekten kaçınıyordu;

Hunlardan barışı, ödeyeceği senelik 350 Libre altına satın

aldı.


Aetius Sahnede

Zaman su gibi akmış, çocuklar büyümüş, Hunların elinde

rehine olarak bulunup, misafir gibi ağırlanan Aetius

otuzuna merdiven dayamış ve Batı Roma’da mühim bir

makamı işgal ediyordu. Arada bir baş gösteren

anlaşmazlıklar, Doğuyla Batıyı karşı karşıya getiriyor.

Romalılar, birbirlerine bolca zarar verdiriyorlardı. Yine bir

bahane ile Doğu Roma Batı Roma’ya savaş açtı. Batı

Hunlara daha dost sayılırdı. Aetius da Batı Roma’nın büyük

adamlarından biri. Ve Batı’nın Doğu ile başa çıkmaya aklı

kesmiyordu.

Hunların yanında uzun zaman kaldığı için, onları iyi

tanıyan, Rua ile de bizzat tanışıp dostluk kurmuş olan

Aetius, Batı Roma elçisi olarak Hun diyarına geldi. Maksat,

yardım talebiydi. Aetius Rua tarafından memnûniyetle

karşılandı, derdi dinlendi. İsteğine olumlu cevap verildi.

“Rua 60 bin kişilik bir ordu ile İtalya’ya doğru harekete

geçti. Hun ordusunun yardıma geldiği duyulunca Bizans

kuvvetleri harp etmeden geri çekildi ve Hunlara ağır bir

tazminat ödemek mecburiyetinde kaldı (423 senesi).”
465

465 Passikasa Göre Avrupa Hun’ları: 11. s.

Şüphesiz büyük adamdı Aetius; bir de arkasında Rua

desteği olunca daha da büyüdü. Hunlarla olan dostluğu

sayesinde ikbal yıldızı parladı, İtalya’da konsüllüğe kadar

yükseldi.

Aetius, başı sıkıştıkça Hunlara müracaat eder olmuştu.

432’de düştüğü can’ı derdinden, yine Rua’ya sığınmakla

kurtuldu. Devamlı borcu artıyor, minnet duygusu altında

eziliyor olmalıydı. Bu tip davranışlar 433 senesine kadar

devam etti.

Aetius, İtalya’da İmparator’dan sonra birinci adam

mevkiîne gelmişse, bu yükseliş de ona merdiven olan Rua

idi, Hunlar idi. Onun sayesinde Hunlar da İtalya içlerine


kadar giriyorlar, Romalıların yaşayış biçimlerini

tanıyorlardı. Kendi derme çatma barınaklarından şikâyetleri

yoktu, ama Roma ‘da gördükleri görkemli saraylar,

malikâneler, heykeller, resimler, ibadethaneler kafalarını

karıştırmamış olamaz!

Garip İddialardan Biri

Aetius mevzuu ileride devam edecek. Şimdi bir seferden

ve sonucundan bahsedeceğiz. Rua ile karıştırılmaması

hususuna dikkat çekilen Roilas adlı bir Hun

kumandanından haber veriliyor. Hunların bir kısmı “Roilas

adında bir başkanın kumandasında oldukları halde Tuna’yı

geçtiler. (Sene 425). Bütün Trakya’yı yağmaladılar.

İstanbul’a doğru yürüdüler. İstanbul’u ele geçireceklerini

umuyorlardı. Fakat ordunun bir kısmı başkanı ile birlikte

göğümsü bir ateşle, bir kısmı da veba hastalığından yok

olduğu için, arkada kalanlar korkularından memleketlerine

döndüler.”
466 Başlıktaki “garip” kelimesi “göğümsü bir

ateş”le ilgili. Böyle, akıl ötesi hikâyeler o kadar çok ki; eski

devir insanlarının hurafecilikte işi nerelere vardırdıklarını

görmekle hayrete düşülüyor. Aynen alıyoruz:

466 Büyük Türk Tarihi, 2. c. 474. s.

“Bozkır ülkesinde oturan kuzey Hun’ları o tarihte,

Tataristan’da –ki Türkistan’dır- gayet güçlü olan ve Yeo

Yen’ler diye adlandırılan doğu Tatarlarıyla bozuştular. İşte

bundan dolayı bu kalabalık millet bir yönden Roma

İmparatorluğu ile diğer yönden Asya kavimleriyle

savaşmak zorunda kaldı. Yeo Yen Tatarlarıyla birleşmek

veya anlaşmak niyetinde bulunan Hunların başkanı yahut

Hanı, teb’asından birçoğu ile doğu tarafına gitmişti. Fakat

gayet pis ve kirli bir vaziyette karşısına çıkan Yeo Yen’leri

görünce bütün bu millet hakkında içinden o kadar büyük

bir nefret duydu ki, bundan dolayı kendisini küçümseyen


Yeo Yen Hanı ile sonradan aralarında savaş çıktı. Hunlar o

zaman Asya kavimleri içinde istedikleri vakit kar, dolu,

yağmur yağdırmak, şiddetli fırtınalar estirmek ve böylece

memleketlerine düşmanların girmelerine mani olmak

gücüne sahip sihirbaz bir toplum diye tanınmışlardı. Israrla

söylendiğine göre Yea Yenlerle çıkan savaşta da onlara yine

bu vasıtalarla karşı koymuşlardı.”
467

467 Aynı Yer.

Bugün, yerin altının, gökyüzünün keşfedildiği halde

insanların nelere inandığını bilmekteyiz. O zamanın

insanlarını hoş görmemize bu günün insanları yeter…

Yine, Biraz Aetius

Renkli kişilik. Galiba, çok cana yakın biriydi. Rua da,

dostluğa, geçmişin hatırına fazla önem veriyor. Aetius’un

yükselen itibar grafiği, belki de sivri dili önüne yüksek setler

çıkarıyordu. Yine Batı Roma tahtında çocuk yaşta bir

İmparator vardı. III. Valentinianus. Onun bir de annesi Gala

Placidia vardı. Roma’nın kadınları hükmetmekten pek

hoşlanırlar, Placidia da bu, tutku halindeydi. Aetius ise onun

kâbusu gibi.

Başkumandanlığı Aetius’tan alıp, başka birine verdi.

Onunla Aetius arasında savaş çıktı ve rakibi galip gelince,

eski dost Rua imdada yetişti. Hun yardımcı kuvvetleri ile

desteklenen Aetius, rakibi Banifacius’un ordusunu dağıtıp,

tekrar Roma’ya girdi, yine eski haşmetine kavuştu. (Sene

432)

Bu defa Batı Roma ile Gotlar ve Germen kavimleri

arasında savaş çıktı; bunun üzerine Hunlardan yardım

istediler ve karşılığında Pannonia Hunlara verildi. “Bu bölge

Hunlara hem yerleşme bölgesi olmuş, Batı, Doğu ve

Güney’e yapılan seferlerde büyük avantaj sağlamıştır.”
468


468 Avrupa Hun İmp. 58. s.

Batı Roma ile Hunların geçinmeleri daha kolay, Doğu

Romayla zordu. Savaşlarda zaten bunlarla yapılıyor. Barış,

Bizans’ın ödediği yıllık vergilerle muhafaza edilmekteydi.

Ama yarayı kaşımadan duramayan Bizans, Hunlara tâbi

kavimleri devamlı ayaklanmaya teşvik ediyordu. Bizans’lı

tarihçi Priskos diyor ki:

“Rua’dan barışı yılda 350 Libre altınla satın almış olan

Theodsius II. Yine de, Hun idaresinde yaşayan yabancıları

gizlice kışkırtmaktan geri kalmıyordu. Bu sebeple Rua, o

zaman kadar mutad olan Bizanslılar’ın Hun

İmparatorluğu’ndaki yabancılardan ücretli asker toplama

ve Bizanslı tacirlerin Hun topraklarında ticaret yapmalarını

yasak etti. Ülkesi içinde hiçbir Grek serbest dolaşmayacak

ve ticaret belirli sınır kasabalarında yapılacaktı. Bu arada

Rua, bir müddet önce Bizans’a sığınmış olan Hun ileri

gelenlerinden Mama ile Atakan’ın oğullarının ve diğer Hun

kaçaklarının iadesini istedi.”
469

469 İslâm Ansiklopedisi, 12/2. c.

Rua sert bir nota vermiş oluyor. Bizans’ın etekleri

tutuşmuş, Hun gazabına uğramamak için dili ballı elçiler

hazırlanıyor. Daha, Bizans elçileri Pannonia’ya (Macaristan)

ulaşamadan, Rua ecele teslim oldu. (sene 434) Bu âniden

meydana gelen ölümün Hunlar arasında doğurduğu hüzn’e

geçmeden, dışarıdaki akisine bakacağız:

“Piskopos Theodoret’in ifadesine göre, Rua’nın ölümüyle

halk arasında (Bizanslılar), kraliçe Evdokia’nın duaları

sayesinde gökyüzünün Rua’ya hak ettiği ölümü

götürdüğüne dair söylentiler ortaya çıktı. Kilise tarihçisi

Sokrates’de, Rua’nın gökgürültüsü ve şimşek ile öldüğünü

ordusunun ise veba ile yok olduğunu yazdı.”
470

470 Avrupa Hun İmp. 59. s.


Gökgürültüsü ve şimşek olayı başka hâdiseler için de

yakıştırılmıştı.

Rua, Doğu Roma için, önüne kattığını felâkete sürükleyen

sağanak (yağmur) idi; onun çekilmesi ülkeyi bayram

havasına soktu. Sevinçlerinden ne yapacaklarını bilemeyip,

kendilerini korumak isteyen Tanrı’nın onu üzerlerinden

kaldırdığına dair hikâyeler uydurdular. Bir şeyi

bilmiyorlardı; dolu yağmurdan daha fazla hasar verir; bazı

iri dolulara şemsiye de kâr etmez.

Atilla

Evvelâ o bir kahraman. Tarihî kahramanı bütün gerçekliği

ile tanımak mümkün değil. İnsanların şanları, haklarındaki

rivayetleri çoğaltır, karıştırır, araya asılsız sözler girer…

Aynı kişiyi, sevenler bulutlarda yüzdürürken, karşısındakiler

çamura gömer: İki taraf da tarafsız değildir anlatış ve

algılayışlarında. Öncekiler için böyle, sonrakiler için de.

Kahraman, yapıp yapmadıklarıyla kimlerin işine yarıyor

yahut yaramıyor? Değerlendirmelerde ölçü bu! Atilla,

birçok benzerinden şanslıdır; doğulu batılı, dinli dinsiz,

kısacası (hemen hemen) herkes seviyor onu. O, yaptığının

önemiyle önem kazanmıştır. Ama önce biz de tanımaya

çalışalım. Amcası Rua anlatılırken temas edilmişti; şimdi ise

genişlemesine baklamız şart.

Araştırmacılar, 390-395 seneleri arasında dünyaya

geldiğini bildiriyorlar. “Galila seferinde yani 451 yılında

Atilla’nın saçları ağarmaya yüz tutmuştu.”
471 Bu doğru

ise, daha geç zamanda doğduğuna inanmak lâzım. “Onu

Roma Sarayında rehin olarak tutarlarken…” diyor biri.

Başkası şöyle demişti: “Hun çocuklarının Roma’ya

gönderilmeleri, daha ziyade, bunlar vesilesiyle, yüksek

ailelerin Roma medeniyetiyle temasa geçmek ve Roma

İmparatorluğu’nun siyasi ve askeri gerçeklerini yakından

tanımak sebebine dayanmaktadır. Atilla’nın da bu


çocuklardan biriydi.’ Fakat “bu bilgiler hiçbir kaynak

tarafından teyid edilmemiştir.”
472 Dedik ya, kahramanların

hayatları illâki olmadık şeylerle süslenip, tanınmaları

zorlaştırılıyor. Bunların üzerinde fazla durmayacağız.

Şemailine gelince:

471 Türk Tarihi, 2. c. 15. s.

472 Avrupa Hun İmp. 61. s. Dipnotu.

“Atilla kısa boylu, geniş omuzlu, büyük başlı, küçük gözlü,

seyrek sakallı, basık burunlu ve yağız yüzlü idi. Daima

başını arkaya doğru tuttuğu ve etrafına her zaman dikkatle

baktığı için herkese inatçı ve emredici bir tabiata malik

olduğu hissini verirdi. Bir şeye kızdığı vakit yüzü değişir,

gözleri müthiş bir surette parlamağa başlardı. Hiç kimse

onun hiddetine karşı koyamazdı…”
473

473 Türk Tarihi, 2. c. 15. s.

Doğu Roma(Bizans) İmparatorluğu, barış müzakereleri

için Rua’ya elçi göndermeye hazırlanırken, Hun elçisi

sıfatıyla İstanbul’da bulunan Esla ülkesine dönmüştü.

Bizans elçileri daha sonra hareket ettiler, onlar yolda iken,

Rua’nın ölüm haberi duyuldu. Bizans’ı, kadınıyla erkeğiyle,

her sınıftan insanıyla bundan âlâ sevindiren bir şey olamaz.

Tek cümle ile anlatılırsa; Rua’nın ölümü, Bizans için

belirsizliğin adıdır…

Bizans elçileri Plinthas ve Dionysius adlarında iki mühim

şahsiyet idiler, fakat Plinthas, kendilerini bu zor iş için

yeterli görmemiş olacak ki, bir yardımcı daha istemiş, onu

da yanlarına almıştılar. Bu kişi, “zekâsıyla meşhur, herkes

tarafından methedilen ve hazineden mesul olan Epigenes”

idi.
474

474 Priskas’a Göre Avrup a Hun’ları, 23. s.

Rua’dan Sonra Hunlar

Ö


Ölümü aniden gelmiş, ama olan olmuştu. Görünürde iki

kardeşi vardı Rua’nın ve bunlar Atilla’nın da amcaları idiler.

Aybars Doğu kanadı eliği, yani lideri. Oktar Batı kanadı

eliği. Atilla’nın bir de ağabeyi Bleda var, onunla ilgili

anlatılanlar da birbirini tutmuyor. Israrla, Bleda’nın Atilla

tarafından öldürüldüğü söyleniyorsa da, bu iddiaların aslı

yoktur: “Atilla’nın yardımcısı sıfatı ile 11 yıl Hun

İmparatorluğu’nun idaresine katılan Bleda 445’de kendi

eceli ile ölmüştür.”
475

475 İslâm Ansiklopedisi, 12/2. c.

Başa dönersek; Atilla, küçük olmasına rağmen liderlik

vasıfları ile temayüz etmiş, Bleda başka hasletlere sahipti.

Bir nevi, vezir gibi ikinci plânda kalmaya, böylece kardeşine

yardımcı olmaya razı idi. Aralarında anlaşmazlık çıktığına

dair malûmat olmadığı gibi, iyi anlaştıklarını gösteren

işâretler mevcuttur.

Margus Barışı

Atilla ve ağabeyi büyük savaşlara girip çıkmışlar. Sahip

oldukları devlet iki Roma’yı da titretecek kuvvetteydi.

Adlarının duyulması düşmanlarını “esas duruş”a geçirecek

korkunçluktaydı. Atilla hasımlarına müsamahasız, normal

hâllerde mûnis denebilecek yumuşaklıktaydı ve kibirli

değildi.

Atilla ve Bleda, geleceklerinden haberdar oldukları Bizans

elçi heyetini karşılamaya çıktılar. Tesadüf eseri, iki tarafın

birleşme noktaları Margus Kalesi önü oldu. Burası, Tuna’nın

sol kenarında, bu günkü adı Durovitsa (Dobruca) olan bir

mahaldir.

Meselelerin nasıl görüşüleceği hususu, Atilla tarafından

Bizans elçilerine bildirildi. At’la can yoldaşı sayılan Hunlar,

bu defa atlarının üzerinde mühim anlaşmayı dikte

ettireceklerdi. Kendi ülkelerinin dünya da emsali olmadığını


sanan Bizanslılar yerde kalırlarsa, -oturarak yahut ayakta-

kendilerini çok aşağılarda hissedeceklerdi, onun için atlara

binmeye mecbur kaldılar. Acemi bisiklet sürücüleri gibi,

“gülünç hareketleriyle yarattıkları komik durumu

canlandırmak zor değil.”
476

476 Bozkırın Üç Atlısı, 34. s.

Bizanslıların Atilla’yı güldürdükleri, aptalca hareketleri vs.

anlatılıyor da, üzerinde durmayacağız. Priskos’un

dediklerini olduğu gibi alarak, işin ciddi yanını görmeye

çalışalım:

“Romalı elçiler kendi şereflerini hatırlayarak, bizzat

yayaların atlılarla tartışması gerekmesin diye, aynı

teçhizatla İskitlerle görüşmeye karar verdiler. Şunlar

karara bağlandı: Esir edilmiş Romalılarla ve daha önce

Roma’ya kaçmış olan birçokları ile birlikte Hunlardan

kaçacaklar Roma hududuna kabul edilmeyecek. Romalı

mülteciler ve esir alınmış olanların her biri için 8 aureos

kurtarma ücreti verecekler ki, ancak bu fidyeyi verdikten

sonra esirler geri dönebilecekler. Romalılar, Hunların

hâkimiyeti altında olan kabilelerle ortaklık yapmayacaklar;

ticâret yapmak için eşit şartlar içinde bir araya gelinecek.

Romalılar ve Hunlar emniyet içerisinde olacaklar, yapılan

anlaşma devamlı olacak ve bu antlaşmaya riayet edilecek.

Romalılar tarafından Hun kralının adına daha evvel 300

altın Librae ödenen vergi yerine, senede 700 altın librae

vergi ödenecek. Atalardan kalma yeminle ve yapılan dini bir

merasimle pekiştirilerek bu şartlarla barış yaptılar.

Daha sonra her iki taraf da kendi ülkelerine geri döndüler.

Barbarlardan Romalılaraa kaçanlar geri gönderildiler. Bu

gelenlerin arasında İskit kral soyundan Mama ve Attacam

adlı iki kişi de vardı. Bunları Trakya’da bir kale olan Carsus

(Bulgaristan’da Hirsova)’da İskitler ele geçirdi ve halkın

gözü önünde çarmıha gererek öldürdüler ki, bunlar

ülkelerinden kaçtıkları için böyle cezalandırıldılar.


Romalılarla sulh yapılınca, Atilla ve Bleda İskit kabilelerine

baş eğdirmek için yola çıktılar ve Sorosguslara karşı savaş

yaptılar.”
477

477 Priskos’a Göre Avrupa Hun’ları, 24. s.

İskit adıyla anlatılanları Hun olarak kabul edeceğiz.

Savaşa gidilen Sorosguslar’da, Hun soyundan bir kabileydi.

İki taraf arasında varılan mutabakat şartları ağır. Bizans

elçileri boyun eğmek, direktiflere itirazsız boyun eğmek

zorundaydılar ve öyle oldu.

İnsan isterse Atilla’nın yaptığına “zulüm” diyebilir.

Haddizatında bu bir ceza idi, ama zulüm değil. Bizans

sözünde durmadığı, yapılan anlaşmalara sadakat

göstermediği için bunu hak etmişti. İçinde, bizim

anlattığımız bazı şeylerin tekrarı olsa da, faydalı saydığımız

uzunca bir yorumu misâfir ediyoruz:

“434 yılında Batı Romalılar ile ittifak yapan Amildlere,

İtimarlara, Tonoslara, Boişklere (…) ve Tuna sahillerinde

yaşayan diğer kavimlere” savaş açmaya karar vermişti.

Rua, Hunlara baş eğmeyen bu halkları kendisine tâbi

kılmak istiyordu. Hun Kralı, bu cezalandırma harekâtına

girişmeden evvel, Doğu Romalılar ile anlaşma yapmak

istiyordu. Bunu yapmak için, iki devlet arasındaki

anlaşmazlıkları halletmekte deneyimli olan Esla, yetki

verilerek Doğu Roma İmparatorluğu’nun merkezi

Constantinopol’a gönderildi. Esla, İmparator’dan Tuna

Nehri’nin güneyine kaçıp sığınmış olan İskitleri (Hunları ve

bunların kölelerini) geri isteyecekti. Hun Kralı’nın bu isteği

yerine getirilmediği takdirde barış bozulmuş olacaktı. Bu

kaçaklarla ilgili ayrıntılar çok merak uyandırıcıdır.

O zaman da bir takım siyasi usûl ve anlayışların yerleşmiş

olduğu anlaşılmakta ve bunları Hunların geniş

topraklarında titizlikle uyguladıkları görülmektedir. Hunlar,

tebaalarının kendi yurtlarını bırakıp gitmelerine asla göz

yummuyor ve izin vermiyorlardı. Bu tutumları insan


unsuruna büyük önem verdiklerini gösteriyor. Bundan

başka, hükümran oldukları toprakların hudutları çok geniş

olmasına rağmen, bunlar üzerindeki hâkimiyetlerinin ve

idarelerinin istikrarsız ve geçersiz olmadığını da gösteriyor.

Hunlar, tebaalarının ferdî durumlarını çok iyi biliyorlar,

hatta istatistik niteliğinde diyebileceğimiz derece, gerçeğe

yakın nüfus sayılarını da tesbit ediyorlardı. Hun kralları gibi

Atilla’nın da insan unsuruna karşı şaşmayan bir dikkatle

uyguladığı bu usul, ortaçağın yarattığı genel karakterli bir

durumun neticesidir; Nüfus hareketlerinde durmadan

oluşan bir değişiklik, Ortaçağ başından beri gözle

görülecek şekilde dikkatten kaçmayan şey, insan azlığı.

Toprak gereğinden fazla idi. Bu nedenle değeri pek yüksek

değildi. Onun kıymeti, onu işleyecek insan bulunan yerde

yükseliyordu.

İstilâcılar, işgal ettikleri topraklarda sadece insan unsuru

az olduğu için değil, Hunlarda olduğu gibi, toprakları

kendileri işlemediğinden, sürdürmek ve mahsul elde etmek

için de nüfusun artmasını istiyorlardı. Hunların, işgal

ettikleri topraklarda yaşayan ahalinin bu ihtiyaçlarını

gidereceğini düşünerek hareket ettiklerini göz önüne

alırsak, Dakya sakinlerinin “barbarlar”dan korkup Tuna’nın

güneyine kaçtıklarını hayâl eden tarihçilerin ne kadar

olumsuz fikirlere kapıldıklarını anlarız. Hunların kendi

tebaalarının Roma İmparatorluğu’na kaçıp sığınmaları

hususunda gösterdikleri endişeye bakıp abartılı bir şekilde

büyütülen korkunun istilâ edilenlerin yüreklerinden ziyade,

bazı modern tarihçilerin hayâlinde etki yarattığını

görüyoruz.”

Yukarıda, görüşmenin yapıldığı yer anlatılmıştı. Margus

Kalesi’nin önünde, at üstünde, söylenecekler söylenmiş,

mühürler basılmıştı. Misafir yazarımıza dönüyoruz:

“Margus Kalesi karşısında Hunların hükmü altında

bulunan Constantsa Kalesi vardı. Bu hususta verilen ayrıntı

çok ilgi çekicidir. Çünkü bunlardan Hunların önlerine çıkan

her şeyi tahrip etmediklerini, tersine, Romalıların evvelce

terk ettikleri kalelere el koyduklarını ve bunları


kullandıklarını öğreniyoruz. Şimdi bu kalelerden, su

değirmenlerini koruyan ve akarsuları gözetleyen

müstahkem mevkilerden ve bizim konumuzda olduğu gibi,

“Barbarlara” karşı asker sevkedecek olan bir kale

karşısındaki sınırını savunmak için yararlanıyorlardı.”
478

478 Bozkırın Üç Atlısı (Üç Bozkırlı) 32-35. s.

Atilla tarafından ölüm cezasına çarptırılanlar için bile

farklı görüşler ileri sürülmüştür. Adları “Mama ve Atakan”

dı. Hayır, “bunların oğullarıydı.” Biri de şöyle demiş: Atakan

ile Mama Uldız’ın oğullarıdır.
479

479 Atilla, 2. c. 523. s. (Tomas R. P. Mielke)

Burada esas olan, öldürülenlerin şahısları ve ailelerinden

ziyade kurallardır. Hiç kimsenin, hele de Hun asillerinden

birilerinin Hunluğu aşağılayıcı davranışlarda bulunmaları af

kapsamına girmiyordu. Doğu’su ve Batısı’yla Roma, diğer

devletler, devletçikler de bundan kendilerine ders

çıkarabilirler.

Atilla okuma yazma bilir miydi? Roma’da kalmış olsaydı,

mutlaka tahsil görmüş diyebilirdik; fakat eldeki bilgilerin

muğlâklığı bu konuyu muâllakta bırakıyor. Genelde “Hunlar

arasında yazı var mıydı”nın cevabına sonra döneceğiz.

Şimdilik şunu diyelim: Atilla, meramını mimikleriyle

anlatmayı biliyordu. Onun katılığıyla ilgili tarifleri baş tarafa

almıştık. “Sözleri ve hatta hareketleri bir kararın tatbikini

ifade ederdi. Kendisine itâat edenlere iyi muamele eyler,

hizmet edenlere cömert davranırdı.”
480 Değişik

kelimelerle misâller verilebilirse de biz şunu diyoruz:

Kadifenin yumuşaklığı ile çeliğin sertliği bünyesinde

kaynaşmış ve bir Atilla meydana gelmişti.

480 Türk Tarihi; 2. c. 15. s.

Ağabeyi Bleda ile münasebetlerinde fazla açıklık

görülemediğinden çeşitli yorumların önü alınamamıştır.

Üzerinde durulmasında fayda yok deyip, bizde deşeleyici


olmayacağız. Ancak şunu belirtmemiz lâzım: Tahminlere

göre ikisi de nelere kabiliyetli olduklarının farkındaydı ve

Bleda, ikinci adam rolünü beğenmişti.

Avrupa Hun İmparatorluğu’nun Etrafındakiler

Önünde yapıldığı kaleye atfen “Margus Barışı Anlaşması”

denen süreç bitmiş, gerek prensiplerin vazgeçilmezliği,

gerek Atilla’nın dirayeti, Bizanslılara gösterilmişti.

Kimilerine göre Hun asilzadesi iki kişinin idamları elçilerin

yanında tatbik edilmiş, bununla da gözdağı verilmişti.

Düzgün bir sınırı, etrafında surları olmayan Hun

İmparatorluğu topraklarının korunması zordu. Doğu Roma,

Batı Roma ile mukayese edilemez. Atilla’nın, etrafta olup

bitenlerden haberi vardı ve kaynamaların patlamaya

varabileceğini biliyordu. Laubâli davranışa, zamanın israf

edilmesine tahammülü yoktu. Gelişmelerin hızına ayak

uyduramayanlar ayaklar altında ezilmeye mahkûm’du ve

Hunlar ezilmemeliydiler.

Şartlar bütün kavimler için ağır, biz Hunlara bakıyoruz.

Durumları iç açıcı değil. İçleri açlığın eziyetini çekiyor.

Günler kritik, ayakta kalmak için hareket lâzımdı, Atilla

harekete geçti.

Atilla, İmparatorluğun doğu bölgelerinde, aylarca sürecek

bir teftiş gezisine çıktı: “İtil (Volga) kıyılarındaki Saragur

(Ak Ogur)’ların ayaklanma teşebbüsünü bastırdı (435). Batı

kanadının ağırlık merkezi Tuna etrafında, doğu kanadının

ağırlık merkezi Dinyeper havalisinde olduğu tahmin edilen

bu tarihlerde Hun İmparatorluğunda (…) başlıca şu

topluluklar yer almışlardı:

A. Germenler (doğudan batıya): Doğu Got, Gepid,

Turciling, Sueb, Makraman, Kuda, Herul, Rugi, Skir.

B. İslâvlar (Orta ve Batı Rusya’da) : Veneda, Ant, Saimat

Sklaven.

C. İranlılar (Kafkaslar’dan Tuna’ya kadar dağınık hâlde)

Alan, Sarmat, Baştarna, Neure, Roxalan.


D. Fin- Ugorlar (Ural’dan Baltık’a kadar): Çenemiş,

Mordvin, Merya, Veşi, Çud, Est. Vidivari.

E. Türkler: İmparatorluğun her tarafına yayılmış olarak

Hunlar, Karadeniz kuzeyi düzlüklerinde Volga’ya kadar

Beş-ogur, Altı-ogur, On-ogur, Saragur, Azak’ın batısında

Akatir, Volga’nın doğunusda Sabar ve başka Türk kütleleri.

Sayıları 45’e varan ve çeşitli dil ve soydan olan bu

kavimler yalnız siyasi bakımdan bir birlik teşkil etmekte,

yabancı kavim veya zümreler ancak reisleri veya kralları

vasıtası ile devlete bağlı bulunmakta idiler. Hun

İmparatorluğu dâhilinde sükûnet vardı.
481

481 Türk Milli Kültürü, 77. s.

Batı Roma ile ilişkiler, öteden beri daha iyi. Aetius’un, en

üst seviyede mevkîler edinmesi, Hunlarla olan dostluğunun

bir semeresiydi. Önce Rua ile yakınlığı, defalarca

belâlardan kurtulmasını sağlamıştı. Atilla’nın iktidarı ise

onun için daha faydalıdır. Yaşlarının yakınlığı samimiyet

kurmalarına, çocukluk dönemlerinin birazını beraber

yaşamış olmaları, birbirlerini anlamalarına, karakter

benzerlikleri, meselelere aynı zaviyeden bakmalarına yol

açıyordu. Bütün bu müspet sebepler dolayısıyla, “Batı

Roma ile Rua zamanında izlenen politikalar Atilla

zamanında da devam etmiştir.”
482

482 Avrupa Hun İmp. 64. s.

Batı Roma, Kavimler Göçü dolayısıyla tahribata

uğramaktaydı. Daha çok köylülerin mahsullerine zarar

veren âni ve düzensiz dalgalanmalar köylü isyanlarına yol

açmıştı. Buna karşı Roma, Aetius vasıtası ile bir kere daha

Hunlara müracaat etmek zorunda kaldı. İki yıl kadar süren

müdahale sonunda, Atilla’nın gönderdiği Hun

müfrezelerinin yardımı ile isyancı elebaşılar Aetius

tarafından ortadan kaldırıldı ise de, bu defa da Kral


Gundikar idaresinde, bugünkü Belçika bölgesine saldıran

Burgondlarla savaşmaya mecbur olundu. Bilhassa Necker

Nehri boyunca cereyan eden muharebelerde, Hun ordusu

batı kanadı eliği Oktar kumanda ediyordu ki, rivayete göre,

Kral Gundikar dâhil 20 bin Burgond’un öldüğü bu Hun-

Burgond mücadelesi Almanların meşhur “Möbelungen”

destanlarına konu teşkil etmiştir.

Bütün “Germania (yani Almanya)’nın Hunlar tarafından

zaptını tamamlayan bu savaşlar neticesinde, 436’yı takip

eden yıllarda, şu kavimlerin de Türk idaresine alındığı

anlaşılmaktadır: Burgondlar, Bayavurlar, Yuthanglar, aşağı

Ren sahasındaki Franklar, Türingler, Longabardlar, Hun

hâkimiyetinin “Okyanus adalarına, yani Kuzey Denizi ve

Manş kıyılarına ulaştığı, hâdiselere çağdaş tarihçi Priskos

tarafından bildirilmiştir.”
483

483 Türk Milli Kültürü, 78. s.

Honoria

III. Valentinian Batı Roma İmparatoru, Honoria da onun

kız kardeşidir. Honoria genç kızlık çağını yaşarken

bulunduğu mekân, Roma Sarayı ahlâki çöküntü içindeydi.

Ciddî mevzular arasına sıkıştırılmış bir garip hikâyedir

anlatılanlar. Rivayet odur ki “Honoria sarayda sevgilisi ile

başıboş ve uygunsuz bir hayat sürmekteydi.” İmparator,

itibarlarının beş paralık olduğunu görerek kızı sevgilisinden

kopardı. Ortada gerçek bir olay, iki türlü nakil var.

Resmiyette Honoria’nın durumu böyle, ya öteki:

“ Honoria ister ağabeyinden korkması ve ister sarayda

gözlerinin önünde cereyan eden çirkin hâdiselerden

tiksinmesi, ister tam olarak anlaşılmasına imkân

bulunmayan ruhî sarsıntılar geçirmesi sebepleriyle,


Atilla’ya bir yüzükle bir mektup –ve hediyeler- gönderiyor,

onun karısı olma arzusunu gösteriyordu.”

Teklifi ciddiye almayan Atilla, bunun bir tuzak olabileceği

ihtimalini düşünüyordu. Yine de yüzüğü ve hediyeleri iade

etmeyip, bir tarafa sakladı. Üzerine gidilecek değeri yoktu

bu meselenin; böyle değerlendirmişti Atilla. Sonra,

kafasında bir soru, iştahını gıdıklayarak gezinip durdu. Pek

olabilecek ve inanılacak tarafı yok idiyse de: “Ya

Honoria’nın niyeti samimi ise! Prenses, çeyiz olarak Batı

İmparatorluğu’nun yarısını vereceğini 484 yazıyordu. Bu

mevzû uzun bir zaman için üzeri örtülü duracak. Vakti

gelince, Atilla örtünün üzerindeki külleri üfürecek. Olay,

enine boyuna büyüyecek. İleri de, bundan doğacak

gelişmeleri göreceğiz. O zamana kadar, Honoria’dan

bahsedecek olursak: O sarayı karıştırmış, varlığı tehlike

arzetme istidadı gösterince, ağabeyi tarafından İstanbul’a

gönderimiştir.

484 Hunların Hayatı 105. s.

Aybars Meselesi

Aybars’ın, Atilla’nın amcası olduğu, bir kanat yöneticisi

bulunduğu görülmüştü. Yeğenlerinden Bleda’nın, bazı

yerlerde adı kral olarak geçmesine rağmen ikinci derece

roller üstlendiği de öğrenilmişti. Hattâ “Bleda’nın zevk ve

sefaya düşkünlüğünden…”
485 Atilla’da nefsî feragatin

zirvesine çıktığından bahsedilmişti. Özel kabiliyetleri var dı

küçük kardeşin ve idare ondaydı devamlı. Amca Aybars’a

gelince, kanat Eliği –yani yöneticisi- olduğu bildiriliyor.

485 Avrupa Hun İmp. 67. s.

Nedense, Atilla devrinde, onun getirdiği hareketli düzene

ayak uyduramamış. Kendine bağlı topluluğunu peşine takıp,

Don nehrinin arkasındaki ovalara çekilmiş, kavgadan –

gürültüden azade sükûn içinde yaşamaya çalışıyor. Atalar

mesleği sürüler otlatılıp, onlardan sağlananlarla da


geçiniyorlardı. Belki o memnundu yaşayış biçiminden. Atilla

büyük İmparatorluk olma, hatta dünyaya hükmetme

hayallerindeydi. Kendi kavminin birliğini temin edemeden,

ötesini nasıl yapacaktı? Atilla tatlı sözleri istikbale ait

tahayyülleri ile amcasını ve maiyetini kazanmayı başarmış;

böylece, Hun birliğinden söz etme zamanı gelmiştir.

Roma’nın Dıştan Görünüşü

Uzun zamandır Roma’yı ayakta tutan Aetius, ona destek

verende Hunlar idi. Şahsı veya ülkesi dara düşünce Aetius

müracaat ediyor, dostları yardımı esirgemiyor. Tabii her şey

karşılıklı.

441 yılında Hunlar ile Doğu Roma İmparatorluğu

arasındaki münasebetler değişmeye başladı. “Bu yıl içinde

Roma İmparatorluğu hemen hemen bütün hudutları

boyunca ‘barbarlar’ın saldırısına uğradı. Vandallar İtalya’yı

tehdit ettiklerinde II. Theodosius Roma’nın yardımına bir

ordu gönderdi. Aynı yılda Perslerin kralı Sezdegerd

(Yezdicerd) Arap kabileleriyle birleşerek, İmpartorluğun

doğu sınırlarına saldırdılar. İmparatorluğun kuzey

doğusunda yaşayan İsaurlar ve Tzaniler isyan ettiler.

Mısır’da yaşayan Blemiler, Nubatlar Roma ordularına

saldırdılar. Böylece her taraftan saldırıya uğrayan Roma

İmparatorluğu bu durumu zorlukla karşılıyordu.”
486

486 Bozkırın Üç Atlısı (Üç Bozkırlı) 42. s.

Atilla, komşularında olan biten her şeyden vaktinde

haberdar oluyor. Geçmişte, Orta Asya’da örneği görülmüş

olan iyi bir haber alma teşkilatına sahip Türkler Avrupa’da,

bunu bir adım daha ileri götürmüştü. Öğrenilmiştir ki,

şartlar Hunların lehine gelişiyor; Doğu Roma da Batı

Roma’da başlarına gelenlerle başa çıkacak durumda

değildiler. Atilla için Bizans’a hücum etmek hiç te zor değil,


lâkin yapılmış bulunan bir anlaşma var ortada, o, elini

kolunu bağlıyordu.

Hunlar tarafından fırsat kollana dursun, Bizans

İmparatoru Theodosius yapılan anlaşmaya riayetten

kaçınmakta mahzur görmedi. Hunlara bağlı kabileler

kışkırtıldı. Hunlardan kaçan siyasi birçok firariye kucak

açıldı, hattâ bu kaçakların bazılarına önemli komutanlık

mevkileri dahi verildi. Yetmedi, Atilla’yı çileden çıkaracak

olaylar zuhur etti üst üste: “Bu arada Margus şehri

piskoposu kutsal olan Hun mezarlarını açtırarak, içerisinde

bulunan birçok kıymetli eşyayı çaldı.”
487

487 Priskos’a Göre Avrupa Hun’ları. 12. s.

Piskopos’un talanı, diğer her şeyden daha önemli imiş ki,

hemen tesirini gösterdi ve bir miktar Hun, hudut

boylarındaki bir panayırda Doğu Romalılara âni bir baskın

düzenledi. Ellerine geçen birçok Romalıyı öldüren Hun

askerleri, oradaki kale mi hisar mı her ne ise onu da işgal

ettiler…

Sahipsiz Suç

Bizans, kendi Piskoposu’nun yaptığını görmemiş yahut

görmezden gelmişti. Hudut boyunda yaşanan bir nevi

katliâm haberiyle derhal elçi gönderip barışı niçin

bozduklarını Hunlara sordular. Atilla gayet müsterih

cevapladı:

“Bu saldırı da maksadımız size savaş açmak değil.

Hudutlarımızda meydana gelen tecavüz, devlet mallarının

yağmalanması, atalarımın mezarlarımın soyulması bizi buna

mecbur etmiştir. Suçlu olan piskopostur; onun ve diğer

kaçakların bize teslim edilmelerini istiyorum.”

İki taraf da, karşılıklı yapılanlardan şikâyetçi. Atilla,

buyurucu davranmak istiyor, İmparator önemsemiyor onun

direktifini, barışın korunması da tehlikeye düşüyor. Atilla’nın

cesareti ve gücü var, herhalükâr’da hakkını koruyabilecek


durumda. Böyle olduğu bilinirken, karşı taraf alttan

almamakla risk satın alıyordu. Nitekim Hun orduları

hazırlanıp,“Tuna’yı geçtiler, bu nehrin kıyısındaki bütün

kentleri ve kaleleri yağmaladılar.”
488

488 Büyük Türk Tarihi, Aynı Yer.

Bu günkü adı Kostalaç (o gün Roma’nın bir eyâleti olan)

Viminaciune şehrinin zapt ve yağmalanması, oranın halkını

öyle zor duruma düşürdü ki, kurtuluş için farklı çareler

aramaya başladılar. Bir piskoposun yaptığı ve onun Hunlara

teslim edilmemesi pahasına sıkıntı çekiyorlardı. Bütün

ahalinin ceremeye ortak olması yerine dediler ki, bir kişi

gözden çıkarılsın. Bunu duyan Piskopos, derhal şehirden

kaçarak, kendiliğinden Hunlara giderek, bir de cins teklif’te

bulundu: “Hayatımı bağışlarsanız şehri size teslim

ederim.”(…)” Piskopos, Hun ordusuyla beraber Bizans

arazisine girdi, Margus şehri, piskoposun yardımıyla

Hunların eline geçti.”
489

489 Atilla ve Oğulları, 25. s.

Bu hâdise 441’de vukû bulmuş, “bu hareketle birlikte

Hunlara artık Trakya ve İstanbul’un yolu açılmış

oluyordu.”
490

490 Avrupa Hun İmp. 69. s.

Kuridak Hikâyesi

Atilla’nın Balkan seferine, birazdan döneceğiz. Olayların

kronolojisi yüzde yüz doğrumu bilmiyoruz, ama olaylar

doğrudur. Bazı yabancı tarihçiler, Hunların anlaşmalara

riayet etmediklerini ileri sürerler, oysa diğerleri bu hususta

daha defolu. Mesela, Bizans İmparatoru II. Theodosius ile

Atilla arasında yapılan barış anlaşmasını bozan İmparatorun

ta kendisidir. Menfaatleri gereği kuralları çiğnemekten

kesinlikle çekinmiyorlardı. Herkesin tâbileri ve sınırları


belirlendiği, Akatirler de bir Hun kabilesi olduğu halde,

onlara bile çengel atılmıştı. Bizim “Ağaçeriler” olarak

tanıdığımız Türk Kabilesinin bu Akatirler olduğu

söylenmektedir. Bir kuralı ihlâl eden Bizans, bunu bile hatalı

yapmış ve olay farklı boyutlara taşınmıştır. Şöyle:

Ağaçeri -yahut Akatir- ler küçük boylardan meydana

gelme büyük bir Türk kabilesiydi. Anlaşmaları kulak ardı

eden İmparator, bunları Atilla’ya karşı kendi safına çekmeye

kalkışmış, rüşvet kabilinden bir miktar hediye göndermiştir:

“ Elçi, Akatir şefleri arasındaki hiyerarşiyi bilmediğinden,

hediyeleri mevcut düzene göre dağıtmamıştı. Reislerin en

büyüğü olan Kuridak, ikinci kişi durumuna düşürülünce,

öfkelenerek, hazırlanan ihaneti Atilla’ya ihbar etti.”
491

491 Hazar Tarihi, 78. s.

Atilla affedemez bu cins kuyu kazmaları. Derhal gerekli

hazırlığı yapıp harekete geçti. Kısa zamanda Agaçerileri

itaat altına alıp, boy beylerini cezalandırdı. Bu hengâmede,

Kuridak kayıplara karışmış, bir türlü bulunamıyordu. Çünkü

o kabilesiyle beraber uzaklara gitmiş. İzi bulunup, Atilla’nın

elçisi yanına varıp, çağrıldığını söyleyince, ihtiyar kurdun

cevabı enteresan olmuştur: “Ben sadece insanım ve zayıf

gözlerim güneşin ışıklarına bakamayacağı gibi, Tanrıların

en büyüğüne karşı nasıl bakabilirim?”
492

492 Türk Tarihi, 2. c. 16. s.

Büyük adam bu söze karşı ne diyebilir? İhtiyarı kendi

haline bırakıp, Akatirlerin başına da oğlu –Atilla’nın oğlu-‘nu

hükümdar tayin edip, bu mevzuu kapatıldı.

Lafı buraya getirmişken, bir efsaneden bahsedelim. Biz,

bugün bunun efsane olduğuna inansak da, o gün için ifade

ettiği manâya dikkati çekmek isteriz. Yukarıdaki Kuridak’ın

itirafı, içine düştüğü belâdan kurtulması için uydurulmuş

akıllı bir cümle olsa da, bir gerçeği yansıttığı akılda

tutulmalıdır. Aşağıya alacağımız efsanenin çıkış tarihi


Kuridak’ın zamanından sonraya ait olsa bile, Hunların

kendilerine, Atilla’ya, diğer kavimlerin Atilla’ya bakışlarını

yansıtması bakımından mühim.

Tanrının Kılıcı

“ Atilla’nın yanına, Roma İmparatoru tarafından

Constatiolus adlı bir elçi geliyor. Atilla Roma

İmparatoru’nun niyetini öğrendikten sonra çok kızıyor ve

aralarında sert münakaşalar oluyor. Atilla, Roma’dan bir

ünvan istemiştir. Romalılar da onun bu isteğini yerine

getirmişler; fakat İmparator ünvanı yerine, yalnızca “Reis”

ünvanı vermişlerdir. İşte Atilla’nın kızdığı şey bu idi. Çünkü

verilen bu ünvan, Atilla ile kendi kavminin, devlet

düşüncesi ve sosyal inançları ile bir uygunluk

göstermiyordu. Atilla, bütün dünyanın idaresinin kendisine

Tanrı tarafından verilmiş olduğuna inanıyor ve kendisini,

yeryüzünün meşru ve kutsal bir İmparatoru olarak

sayıyordu. Romalılar ise, verdikleri bu yeni ünvanla, onu

yalnızca adi bir kabile reisi olarak görüyorlar. Elçi, Roma’ya

döndükten sonra, Atilla’nın kızgınlığının neden ileri

geldiğini anlatmış ve bu da tarihlere geçmiştir.

Ta İskitlerden beri tanınan ve “Ares Kılıcı” diye

adlandırılan kutsal bir kılıç vardı. Bütün Kuzey kavimlerinin

inançlarına göre, bu kılıç kimin eline geçerse; o,

yeryüzünün hâkimi olacaktı. Yine onların inançlarına göre,

bu kılıcın keskin yeri dışarıda ve sapı da toprağa gömülü

olarak, bozkırlardan birinde duruyordu.

Atilla’nın çobanlarından biri bir gün, iki yaşlarında dişi bir

düvenin ayaklarından kanlar boşandığını ve düvenin

topallayarak gittiğini görüyor. Neyin, nesidir diye etrafa

bakarken, bu arada yere sapından gömülü kılıcı buluyor.

Kılıcı aldığı gibi, hemen Atilla’ya götürüp sunuyor. Atilla

kılıcı görünce, kaderin kendisine güldüğünü anlıyor.

Bundan sonra da, Dünya hâkimiyetinin kendisine Tanrı

tarafından verildiğini kalbinden ve kafasından çıkarmıyor.


Atilla’nın bundan sonraki hareketlerinde de, hep Tanrı’nın

bu kaderini yerine getirmek için çaba sarfettiği ve

uğraştığı, hiç kimsenin gözünden kaçmamıştı.”
493

493 Türk Mitolojisi. 1. c. 207-208. s.

Osman Turan, Türklerin Cihan Hâkimiyeti mefkûresini

anlattığı kitabında, Asya Hun’ları mevzuunu işlerken, Çiçi

Han’dan bir misâl verdikten sonra, sözü Atilla’ya getiriyor:

“ Avrupa Hunları da bu mefkûreyi göç ve istilâları ile

birlikte bu kıtaya götürmüşlerdi. Bizans elçisi Priskos

Hunların, Atilla’nın ilâhi bir menşeden geldiğine

inandıklarını, buna itiraz edenlere çok hiddetlendiklerini,

dünyanın kendilerine ait olduğu akidesi ile fetih ve savaşlar

yaptıklarını ve sarayında bu inancın hüküm sürdüğünü

söyler. Daha sonra giden diğer Bizans elçisi, Jordanes de,

Atilla’nın ilâhi kudret tarafından dünyanın hükümdarı tayin

edildiğine, kılıcını da bu kudretin idare ettiğine inandığını

belirtir. Atilla’da diğer Türk kağanları gibi kâhinlere

(kamlara) çok itibar eder ve sözlerini dinlerdi. Bir çoban

tarafından bulunup kendisine verilen efsanevi kılıcı da

Tanrı’nın bir hediyesi sayardı. Hunlar hükümdarlarının

Tanrı tarafından gönderildiğine nasıl inanıyordu ise

Avrupalılarda öylece onları “Tanrı’nın kılıcı” sayıyor ve

günahlarından dolayı kendilerini cezalandırmak için

gönderildiklerine kâni bulunuyorlardı…”
494

494 Türk Cihan Hâkimiyeti Mefkûresi Tarihi, 153-

154. s.

Bu kısa aradan sonra asıl mevzua, yani günlük olaylara

dönebiliriz. Margus Piskoposu’nun canını kurtarmak için

neler yaptığını görmüştük. İstanbul ve Trakya yolu Hunlara

açılmıştı ve sene 441-442 idi.

Birinci Balkan Seferi


Atilla ile savaş, deniz’le balık gibi olduğu halde, yapılan

anlaşma mûcibince sakin duruluyordu. Fitili tutuşturan

Bizans oldu, Hun dinamiti patladı. Karşı tarafı düşünmek

icap ederse, Atilla ile çarpışmaya mecalleri yok. Böyle diye,

uygun zamanları beklenecek değildi ve Hun orduları,

Margus’un teslim alınmasından sonra, Tuna yöresindeki

bölgeler üzerine yürüdüler.
495 442 senesiydi. Atilla,

ağabeyi Bleda ile beraber, büyük sefere hızlı başlamıştır.

Balkanlar böyle bir Türk hücûmuna ilk defa muhatap

oluyordu. Önce kalabalık bir şehir olan( Bulgaristan

yakınında ki ) Ratiaria zaptedildi. Singidunum (Belgrad)

tahrip edildi. Sava nehri geçilerek Sirmium (Mitravica)

elde edildi. “Bundan sonra Hun orduları Trakya taraflarına

hücum ile Naissus (Bu günkü Missa) ve bunu müteakip de

Sardicae (bu günkü Sofya) şehirlerini tahrip ettiler ve

bütün Balkan yarım adasının yukarı kısmını istilâ’ya

uğrattılar.”
496

495 Bozkırın Üç Atlısı (Üç Bozkırlı,) 46. s.

496 Atilla ve Oğulları, 26. s.

Daha birçok şehir yerle bir edilmişti. Niş şehri öyle darbe

yemiş ve üzerinden öyle süratle geçilmişti ki, ahalisi de neye

uğradığını anlamamıştı. İmparator II. Theodosius hiçbir şey

yapmaya muktedir değildi. Hunlar ateşi Bizans ormanını

yakıyor, sahipleri çıkıp da, üzerine bir kova su bile

atamıyordu.

Aetius’un Aracılığı

Doğu Roma İmparatoru, Trakya’yı baştanbaşa kaplayan

Türk akınlarından kurtulmak için Aetius’a el açtı. Batı Roma


Orduları Başkomutanı Aetius, bigâne kalamadı istenen

yardıma ve Atilla ile görüşüp, iknâ etmeyi başardı. Görünüş

böyle. Fakat işin doğrusu, Aetius’un hatırı bahane, zira

Atilla gayeye sulh yoluyla varmayı da sever. Savaş sebebi

ortadan kalkar ise, amaç gerçekleşecek. Yeni bir anlaşmaya

varıldı veya eskisi sağlamlaştırıldı diyelim: Doğu Roma

“Margus barışı şartlarını yerine getirecek; ödenmeyen

vergiler ödenecek ve bütün kaçaklar iade edilecek.”
497

497 Avrupa Hun İmp. 70. s.

Atilla’nın epey nazlandığı, Aetius’u kırmamak için barışa

yanaştığı intibaı var. İmparator’un sözüne inanılmayışı,

başka bir garantiyi gündeme getirmiş. Buna göre, Aetius’un

oğlu Karpilion (teminat olarak) Atilla nezdine rehin

gönderilecek. (Gönderildi)

Yapılan sefer ve neticesinde gelen barış anlaşması, dünkü

muhacirlerin ne kadar hızlı mesafe aldığının işâretleridir.

“Bu sefer sonunda Tuna boyunda ki kaleler Hun idaresine

geçmiş. Balkanlarda Hunlara karşı durabilecek mukavemet

yuvaları kaldırılmıştı.”
498

498 İslâm Ansiklopedisi 12/2. c.

Atilla Tek Başına

Bleda ile Atilla’nın anlaşmazlığa düştüğüne dair bir

ibareye rastlamadan geçmişti uzun seneler. Yan yana

savaştıkları görülmüş, birbiriyle atıştıkları duyulmamıştı.

Neden icabetti ise, sonradan, “Atilla Bleda’yı öldürdü” diye

bahsedenler olmuş; tabiî dramatize edilerek anlatılmıştır.

Birçok da öldürülme sebepleri sıraya dizilmiş. Tarihçilerin,

bu olayla ilgili başvuracakları en emin kaynak sayılan

Priskos’un eseri şöyle diyor: “Atilla, kardeşi Bleda’nın

445’de ölmesi ile iktidarının zirvesine ulaştı.”
499 En küçük

ayrıntıları zikretmeden geçmeyen birinin, -şayet işlenmiş


olsaydı- böyle bir cinayeti nasıl ballandırarak anlatacağını

tahmin etmek zor değil. Demek ki, Bleda normal eceliyle

ölmüştür; bizde böyle olduğunu varsayıp, üzerinde

durmayacağız.

499 Priskos’a Göre Avrupa Hun’ları, 13. s.

Bleda’yı iyi yahut kötü taraflarıyla anmamıza hiçbir vesile

yok. Diyelim ki, bazen Atilla’ya ayakbağı oluyordu; artık

böyle bir şey de kalmadı. Ne içeride kendisine rakip var, ne

de komşu devletlerde onunla yarışacak lider. Hâkimiyeti

Asya’nın batısından Avrupa’nın ortasına kadar yayılmış,

Batısı’yla Doğusu’yla tekmil Roma’ya üstünlüğünü kabul

ettirmişti.

İster inanalım ister inanmayalım, Avrupa’nın en büyük

korkusu, Savaş Tanrısı (!) Ares’in kayıp kılıcının bulunup

Atilla’nın eline geçmiş olmasıydı. “Artık dünyanın fethi

yakındı, zira Ares’in kılıcı vasıtası ile yeryüzünde hükmetme

yetkisinin, Tanrı tarafından Atilla’ya tevdî edildiğine

inanılıyordu.”
500

500 Türk Milli Kültürü, 79. s.

Şanlı (Doğu) Roma İmparatorluğu’na ne oldu ki

göbeğinde çıkan ayrık otunu temizleyip atamıyor; bilhassa

onun derine kök salıp, etrafa genişlemesine seyirci

kalıyordu. Mağrur Roma azgın seller gibi Avrupa’dan

Asya’ya, Afrika’ya şarıl şarıl akarken, nasıl böyle kirli ve

durgun bir göle dönmüş?

Hunların başarıları, Avrupa insanını şaşkına çevirmiş.

Bunun sır’ı ne idi? En az’la yetinmek mi, canlarının

kıymetsiz oluşu mu, savaş sanatını bilişleri mi, dünyaya

hâkim olma idealleri mi? Sorular çoğaltılabilir ve başarılar

da her birinin doğru ve pay sahibi olduğu da söylenebilir.

Ama belki de reklâmları en önemlisiydi. Hele de Kılıç

hikâyesi… Rakiplerini, yenilmezliğine inandırdıktan sonra

geriye ne kalıyor ki?

Kısa Bir Bizans Gezintisi


Hunların eriştikleri nimetleri daha iyi anlamak,

rakiplerinin gücünü bilmemizle kolaylaşır. Bizans, Auguste

Baslly tarafından nasıl anlatılıyor, bir bakalım:

“Hiçbir ad, Bizans’ınki kadar itibara ve üne sahip

olamamıştır: muazzam ve karma karışık faciaların birbiri

ardınca daha göz alıcı bir akışını hayallerde canlandıracak

bir başka ad bulunamaz. Onu duyunca mutlak hükümdarlar,

İmparatoriçeler, kilise ileri gelenleri erguvâni bir sis içinde

sıra sıra kafileler halinde gözlerimizin önünden geçer.

Doğunun güneşi altında amfi basamaklarına yığılmış,

coşkun haykırışları ve hiddetli naraları ile mavi yahut yeşil

eşarplı araba koşucularını izleyen kalabalıkları hatırlarız…”

Yazar, Bizans’ın politika facialarını, aşk hikâyelerini, öç

almaları, din adına işlenen nahoş olayları, vesair hadiseleri

sıralıyor ve aşırıya kaçtığı zannına kapılarak, diyor ki:

“Şüphesiz işin efsane tarafı bu… Ama bu efsane uydurma

değildir!” –Öyleyse, niye efsane?- Yine aynı yazara göre,

Roma dünyanın en büyük, en güçlü, en görkemli

İmparatorluğu idi.

Güzelliği sevmek suç değil; öyleyse bu güzel anlatımdan

biraz daha istifade edelim, ama fazla da uzatmadan.

Önceleri devlet merkezi Roma idi. Konstantin buradan

usandı. Hayâlinde başka bir şehir yatıyordu. 330’da yapılan

dört gün şenlikten sonra İmparatorluk merkezi Bogaziçi

kıyılarına taşındı. İmparatorun adına izafeten şehre

Konstantin dendi ve haşmete alıştırıldı. Konstantin

Hıristiyanlığa ilgi duyuyordu, bununla İmparatorlukta bu

inancın tutkal olabileceği kanaatine varmıştı. Buna da

Auguste Baslly itiraz ediyor: “Fakat Roma’nın

Hıristiyanlaştırılması uzun müddet eski ilâhların haşmetiyle

çatışmayacak mıydı?”

Bizans adının nereden geldiğini, aynı yazarın izahı şöyle:

Megare muhacirlerinden, Bizans adını taşıyan bir önder


buraya yerleşmiş, aradan yüz yıl geçmiş. Konstantin şehre

kendi adını verince, Bizans, devlet adı olarak kalmış.

Konstantin’in yeni başkenti güzelleştirmeye çalıştığı

sıralar, “ırgat olarak 40 bin Got askeri bu dev inşaatın

işçileri oldular. Şehri süslemek için Konstantin, Roma’yı,

İskenderiye’yi, Efes’i, Antakya’yı, Atina’yı soymakta

tereddüt etmedi.”
501

501 Aynı Eser. 14. s.

Alıntımız, şimdilik bu kadar. Bizans’ın temelinde nelerin

yattığını anlamamıza yetecek bilgi alınmıştır. Kan, zulüm

yani haksızlık, haksızlık…

İkinci Balkan Seferi

Atilla’nın kafasında dünya fatihi olmak var, bu fikirle yatıp

kalkıyor. Fakat ne zaman bir savaş çıkmışsa, görülen en

kuvvetli sebep, Bizans İmparatoru’nun, -yalvararak yaptığı-

anlaşmaya riayetsizliğidir. Yapıldığı yerden adını alıp,

“Margus Barışı” denen anlaşmanın kuralları, 434’den 441’

e kadar düzgün uygulanmadı. Savaş’a sebep olan bu ihmal

Bizans’ın günahını artırmıştı. 441-442’de, yine yalvar yakar

savaşı durdurup, anlaşmayı yenilediler, lâkin aynı hatayı

işlemekten vazgeçmeleri Kâbil değil. Elinde olan maddî

imkânları saçıp savuran İmparatorluk, vermeye çabaladığı

görüntünün aksine, yokluğun kıskacındaydı. Halkı açlıkla

boğuşan bir devletin, para’yla ilgili sözlerinde duramaması

mazur görülebilinir, ama anlaşmanın önemli hükümlerinden

olan, Hunlar için gerçekten mühimsenen kaçakların iadesi

bile gerçekleşmemişti. Üstelik II. Theodosius, Hunlara karşı

koyma hazırlığı içerisindeydi ki, en garibi de budur.

Bizans’ın derdi neydi? Esas itibariyle acınacak duruma

düşmüş, ne yapacağını bilmez haldeydi Bizans. Feleğin

sillesini yemişti, denebilir. Salgın hastalık ve büyük deprem

önemli yaralar açmıştı, ama bunlar 446-447 senelerinin

işiydi. 502 Taahhütlerin yerine getirilmeyişi daha gerilere


gidiyor. Netice olarak, şartlar her bakımdan savaşı teşvik

ediciydi ve Atilla, “İkinci Balkan seferine çıktı (447 senesi).

Tuna’yı geçerek iki koldan ilerleyen Hun Ordusu, Sofya,

Filibe, Preslav, Lüleburgaz şehirlerini ele geçirerek bu

günkü Büyükçekmece civarına kadar geldi. Artık İstanbul’u

kuşatmak için Atilla’nın önünde hiçbir engelin kalmadığını

gören Bizans, onu Gelibolu’da durdurmak istediyse de

yapılan savaşta mağlup olarak geri çekildi.”
503

502 Avrupa Hun İmp. 70. s.

503 Priskos’a Göre Avrupa Hun’ları, 13. s.

Bizans’ın bir sürü şehri Hallaç Pamuğu gibi atılmış,

İmparatorun kolu kanadı kırılmıştı. Theodosius Atilla’yı

durduracak kadar güçlü, barış isteyecek kadar da alçak

gönüllü değildi”
504 diyen yazar hayıflanıyor. “Teadosyus

(yani Theodosius), bu sonuncu şıkkı kabul etmek için

Hunların 70 şehri işgal edip Termapil önlerine dayanmasını

beklemek zorunda kalmıştı. Korkusu öyle büyüktü ki, büyük

fatih tarafından söylenen her şartı kabul etti.”

504 Hunların Hayatı, 106. s.

“Anatolios Barışı”

Yenilen çaresizin çaresi iyi bir barış anlaşmasıydı. Şimdiye

kadar seyrettiğimiz Doğu Roma İmparatoru Theodosius

savaşlarda başarısız, barışlarda kıvrak, sözünü yerine

getirmede çok oynak. Başka hiçbir yol kalmadığı için

tutulmayacak sözlerin verilmesine sıra geldi.

Hunlarla barışın şartlarını görüşen Bizans elçisinin adı

Anatolios( başka yazılışları da olabiliyor) idi, onun adıyla bu

barış tarihe geçti. Elbette, meseleler üzerinde görüş

alışverişinde bulunularak mutabakata varılmayacak, galibin


emirleri, kanun kuvvetinde yazıya geçecek, sonra da

uygulanacaktı! Anlaşmanın hülâsası şöyle:

“Tuna’nın güneyinde beş günlük mesafedeki yerler

askerden arındırılacak, buralardaki pazarlar yerine, artık

bir Hun sınır şehri hâline gelen Naissus (Niş)’da ortak

Pazar kurulacak, Bizans, harp tazminatı olarak 6000 Libre

altın ödeyecekti. Ayrıca yıllık vergi üç katına (2100 Libre

altın veya aşağı yukarı 150.000 salidus) çıkarılmıştı.”
505

Ve: “Hunların memleketlerinden, vatanlarına kaçmış olan

her esir için ya 12 altın verilecek veya iade edilecek ve

bundan sonra da Hun mültecilerini Bizanslılar kabul

etmeyecektir.”
506

505 Türk Milli Kültürü, 79. s.

506 Atilla ve Oğulları, 27. s.

Sıra Ödemeye Gelince?

Zayıf için, barış savaştan daha pahalı. Mısır dâhil birçok

memleketten Roma’ya akan altınlar suyunu çekeli nice

zaman geçmişti. Yani, İmparatorluğun şanı ile beraber

hazinesi de iflâs etmişti. Verilen sözler, uyulamasa bile günü

kurtarmaya, Bizans’a nefes aldırmaya yarayacaktır.

Atilla ciddi bir devlet adamı, aynı oranda da güçlüydü.

Bizans, geçmiş tecrübelerden hareketle verdiği sözü

tutmak zorunda olduğunu biliyor, aksi halde daha ağır

ceremeyi göze alması lâzımdı. “Lakin” işte bu kelimenin

manâsı çok acı. İflâs etmiş hazineden imdat istemek işe

yaramayacağı için farklı bir yol aranacaktı. İmparator,

“memleketin ileri gelenlerini, zenginlerini sıkıştırmağa ve

öteden beriden para tedarik etmeğe mecbur olmuş,

kadınlar mücevherlerini, erkekler evlerini satarak ödemesi

mecburi olan paraları tediyeye çalışmışlardı.”
507 “Bazı

İ


aileler İmparatorun istediği parayı verememiş, intihar

etmişti.”
508

507 Aynı Yer.

508 Türk Tarihi, 2. c. 19. s.

İbretlik Bir Levha

Bizans’ın durumu yukarıda anlatıldığı gibiydi. Fakat hâlâ,

İmparator rüyalar âleminde yaşıyor. Devletini Hunların

devletinden, kendisini Atilla’dan üstün görme lüksünden

kurtulamıyor. Hunlara aşağı seviyede elçiler göndermek

suretiyle aradaki farkı imâ ediyordu. Atilla savaşla tehdit

edince, yine aynı seviyede elçiler gönderiyor. Bu sefer Atilla,

gelen elçileri lütuf ve ihsana boğuyor, hatta Tuna güneyine

isabet eden istihkâmlar kuşağını istemekten de

vazgeçiyor.
509

509 Tarihte Türklük, 71. s.

Bir kere daha söylemiştik. Bazıları Atilla’yı ‘sözünde

durmaz, menfâatine göre davranır,’ diye tanıtmaya

çalışırlar. Hâlbuki yukarda geçen eser’de, Alfald’e

dayanılarak şöyle deniyor: “Atilla’yı nefsine hâkim, son

derece ciddi, büyük işler görmeye ehliyetli ve müstesna

yaratılışta devlet adamı olarak tanıyoruz.” “F. Lot” adlı

bilginden: Atilla’yı inhitata yüz tutan eski çağın diğer

hükümdarları ile mukayese ederken: “Roma

İmparatorlarına ve onların müşavirlerine kıyasla içtiği andı

kolay kolay bozmazdı.”
510

510 Aynı Yer.

Bizans Bizanslıların mı, Hunların mı?

Kaba hatlarıyla bakıldığında, Bizans bağımsızlığını

kaybetmiştir. İstediğinde savaş açan Hunlar, istedikleri

Bizans şehirlerini istilâ edebilmekteydiler. Barış talebi

daima mağlûplardan gelmekte, şartları galipler


koymaktaydı. Son savaş tazminatıyla ilgili yaşananları

unutmayalım. Para temini için halkın boğazı o kadar sıkıldı

ki, çaresizliğe çare bulamayanlar ölümü göze aldılar. Sefalet

had safhadaydı. Birçok Romalı açlıktan öldü veya kendilerini

asmak suretiyle intihar ettiler.
511

511 Bozkırın Üç Atlısı (Üç Bozkırlı), 49. s.

Bizans İmparatoru, kendi halkına başka sebeplerle

zulmediyor olabilir, ama bu Atilla korkusunun tezahürü idi.

Bizans’ın sahibi Bizanslılar mı Hunlar mı deyişimiz

manâsız bir söz değil. Yıllık vergi veren İmparator, Atilla’nın

hiçbir emrine hayır diyemiyor, ancak belirlenen şartlar

içinde hareket edebiliyordu. Gerek ahlâki arızadan, gerek

imkânsızlıktan uyamadığı emirler oluyorsa da bunlar

istisnâdır. Genelde, “Bizans İmparatoru, Atilla’nın

isteklerini bir efendinin emirleri olarak görüyor ve yerine

getiriyordu (…) Bu da Türk devlet geleneğine göre bir

devletin kesin olarak hâkimiyet altına alınması için yeterli

idi.”
512

512 Avrupa Hun İmp. 73. s.

Atilla’ya Suikast Teşebbüsü

Dünyanın efendisi olduğuna inanan Roma İmparatorluğu,

acınacak hâllere düştü. Asırlarca üç kıtayı, sayısız kavmi

sömürmüş, sonunda karnını doyurmaktan aciz kalmıştı.

Topraklarında hâkimiyeti kalmadığı gibi, hazinesine dahi

hükmü geçmiyor, haraç ödemekten canı çıkıyor. Hunlarla

yapılan barış anlaşması, bunun karşılığı olarak ödenecek

vergi halkın rızkının kesilmesine sebep oldu. Asil ve sosyete

sınıfı, senatörler basit halk tabakasıyla aynı kaderi

paylaşıyor, vergi yükü altında eziliyorlardı. Asaletin,

dirayetin sembolü, devamlı gülmeye alışık yüzler yeis’le

gerilmiş, İmparator dâhil bütün ileri gelenler kıymetli


başlarını, başlarına gelen belâdan kurtulma çaresine

yoruyorlardı.

Doğu Roma’nın doğmayan güneşi, İmparatorluğun ufkunu

öyle karartmıştı ki, günü kurtarmanın da mümkünü yoktu.

Katlandıkları zillet, İstanbul’a diktikleri acayip yazılı taşlara,

saraylara, hipodroma ve kiliseye tezat teşkil ediyor. Savaşta

aldıkları esirler karşılıksız salıveriliyor, kendilerinden

Hunlara esir düşenlerin her biri 12 altına satın alınıyor.

Hunlar Asya’dan kovulmuş, 20-30 bin eli silâh tutan insan

hayatta kalma mücadelesini kazanarak Avrupa’ya ayak

basmıştı. Nüvesini bu az sayıda ki insanın meydana getirdiği

birlik kartopu gibi büyüyüp devâsa bir güç olmuştu. İşte

Bizans’ı kara kara düşündüren Hunlar bunlardı.

Muhteşem Roma İmparatorluğu’nun yayıldığı geniş saha,

en yakınında Hunlardan, ötelerde diğer kavimlerden

sarkıntılık görmeye, tekmelenmeye başlamıştı. Afrika’ya

yerleşen Vandallar İtalya’yı talan ediyor, Bizans’tan

beyhûde yardım bekleniyordu. Anadolu’da Partlar savaş

hazırlığında. Ayaklanan İsaurlar vilâyetlere saldırıyor.

“Soraklar ve Araplar sahranın belirsiz sınırlarına tecavüz

ediyorlar. Afrika’da Habeşliler de isyan etmişlerdi.”
513

513 Bozkırın Üç Atlısı (Üç Bozkırlı) 54. s.

Daha fazla uzatmadan söyleyelim: Tek kelimeyle Bizans’ın

durumu berbaı. İmparatorluğun etrafına dökülen benzine

kibrit çakılmış, yükselen alevlerin en parlağının adı Atilla.

İmparator II. Theodosius bunalımda. Zihni kurtuluş yolu

bulma düşüncesiyle gerilmiş, aklına gelen her çareyi

denemek istiyordu. Sarayda bir toplantı düzenlendi ve

burada, Atilla’ya suikast yapılması hususunda fikir birliğine

varıldı.

Mevcut barış anlaşmasının aksamadan yürütülmesi için iki

devlet arasında elçiler mekik dokuyordu. Hunlardan

gelenler nezaketle karşılanıp, Roma sarayları gezdiriliyor,


ceplerine cömertçe harçlıklar konuyor, dostlukları

kazanılmaya çalışılıyor. Bir tarihçi, bu hususu şöyle anlatır:

“Eski Hunlar, Çinlilere nasıl davranmışlarsa Atilla’da

Romalılara karşı aynı şeyi izlemiştir. Değişik vesilelerle,

aynı gaye ile Teodor’a elçiler gönderiyordu. Rastgele zengin

etmek istediği kumandanlarını elçi olarak seçip gönderirdi.

Çünkü Atilla’nın saldırısından korkan Romalılar, Hun

elçilerine gayet kıymetli hediyeler verirlerdi.”
514

514 Büyük Türk Tarihi, 2. c. 482. s.

Bunun doğru olması mümkün görünmüyor. Anlaşmalarla

istediği kadar vergi alan bir Hakan, zaten onların parasına

hükmediyordu, ne diye böyle basit bir yola tevessül etsin?

Kaldı ki, “Kendisi muhtacı himmet dede” durumundaki biri,

başkasına himmet edemez. Bu konuyu burada zikredişimiz

az sonra anlatılacaklara zemin hazırlamaya yönelikti. Şimdi

esas konuya dönüyoruz. Bazı kitaplar Atilla’ya suikast

meselesini teferruatlı anlatıyorlar ise de biz kısa kesmek

isteriz.

Edekon’un Elçiliği ve Vezir’in Kancası

Sık sık elçi göndermek keyfî bir tutum değil. Birçok

konuda birbirini ilgilendiren aksamalar oluyor, bunların

savaşa meydan vermemesi için uyarıcı elçiler gidip

geliyorlar. Yine önemli bir durum ortaya çıkmıştı. Atilla bir

mektup hazırlayıp, akrabasından Edekon’u başkan yaptığı

elçilik heyetiyle İstanbul’a gönderdi. Bu günlerde suikast

üzerinde karar kılmış olan Bizans, elçi Edekon’u havada

kaptı. Çinliler ne kadar alışık ve becerikli idiyse, Bizanslılar

da onlardan aşağı değildi. Suikastın fikir babası olan kadim

vezir Krisafius, Atilla’nın elçisi Edekon’u kafakol’a almaya

niyetlendi. Muhteşem sarayları gezdirip, onu buralara

özendirmeye, imrendirmeye uğraşırken, isterse bunlar gibi

bir saraya sahip olabileceğini de söyledi: “Efendimden

izinsiz sarayda oturamam” dedi Edekon. Vezir, candan dost

olmak istiyor, muhatabını çok seviyor intibaı uyandırmak


için çırpınıp duruyordu. Edekon’a birçok altın hediye etti ve

“baş başa bir yemek yiyelim, konuşalım” diyerek buluşma

sözü aldı.

Yemin

Edekon, verdiği söz gereği, kararlaştırıldığı gibi tek

başına geldi. Bundan sonrası maharetin seviyesiyle ihanetin

seviyesizliğine bağlıydı. Vezir kazanırsa ülkesi kurtulacak,

Edekon zenginliğe kavuşacak. Mukabilinde Hunlar perişan

duruma düşecek. Vezir Krisafius, Edekon ve tercüman

Bigila, bir odaya kapandılar. Konuşulanların dışarıya

sızdırılmayacağına dair yemin ettiler. Ayrıca Edekon’un,

başına bir belâ gelmeyeceğine inanması için vezir yemin etti

ve bombayı patlattı. Edekon, Aitlla’yı öldürmesi karşılığında

servete kavuşacak
515

515 Bozkırın Üç Atlısı (Üç Bozkırlı) 57. s.

Kurnaz tilki “olur” cevabını aldı. Ayrıntılara geçildi, nelerin

nasıl yapılacağı karara bağlandı, sonra da İmparator’a bilgi

verilip, onun izni sağlandı.

Görkemli Bir Elçilik Heyeti

Edekon ve arkadaşı Orestes’e eşlik eden seçkin

Bizanslılar ve aralarında namlı bir hukukçu olan Maksimin

vardı. Tercüman Bigila, bir de Priskos… Maksad’ı bilen,

Bigila ve olayın kahramanı (!) olacak Edekon. Diğerleri süs

eşyası, ama onlar da önemli görüşmeler yapmak üzere

gittiklerini sanıyorlar. Priskos da, kâtip olarak bu kafileye

katılmış. Onun aldığı notlar, Avrupa Hunlarının ve suikast

olayının safahatının anlaşılması bakımından önemli. İyi ki bu

heyete Priskos katılmış, diyoruz. Şimdi bu genç kabiliyetin

yazdıklarına bakacağız:

Sıcak bir Haziran günü yola çıkılmıştı. İlk mola Sofya’da

verildi. Burada satın alınan öküz ve koyunlarla ziyafet

sofrası donatılıp, Hunlar da yemeğe davet edildiler. Yeme


içme faslı ilerleyince, koyu bir sohbet ve bu arada

İmparator’un methedilmesi gündeme geldi. Bizanslıların

tavrı Hunları ateşledi, onlar da Atilla’yı göklere çıkaran

sözler sarfettiler. Tercüman Bigila itiraz etti: “Atilla sadece

bir insan, Theodosius ilah’tır!”

Konuşmaların tatsız bir seyir izlemesi Bizanslıları da

üzmüştü. Priskos ve Maksimin, arkadaşlarının hatasını

tamir için, hediyeler vermek suretiyle Edekon ile Orestes’in

gönlünü almaya çalıştılar. Bu defa da hediye krizi doğdu.

Birine verilen diğerine verilenden basit. Bulunduğu konum

itibariyle Edekon’a ayrıcalıklı davranılıyor, bu da Orestes’in

isyanına yol açıyor.

Olaylı geçen Sofya durağından kalkılıp, Naissus(Niş)’a

gelindi. Burada 17 Hun kaçağından beşi, Atilla’ya

götürülmek üzere teslim alındı.

İki heyet, Banat bölgesinden Tuna’yı geçip 21 km. yol

aldılar. Geniş bir ovada konakladılar. Edekon, Atilla’ya

haber gönderdi, biraz sonra gelen iki Hun atlısı,

kendilerine, beklendiklerini bildirdi. Ertesi gün Atilla’nın

ordugâhına varıp çadırları kurdular.

Edekon ile Orestes Atilla ile görüşmeye gittiler. Suikast

hâdisesini bilen Bigila diğerleri farklı heyecan içinde

bekleşiyorlardı. Nihayet Edekon, Orestes ve Atilla’nın en

sadık adamlarından Onegessius’un kardeşi Skatta atlar

üzerinde göründüler. Bizans elçilerine, maksatları

sorulduğunda, Maksimin’in ve Priskos’un yüzlerinde

şaşkınlık alâmeti belirdi. Cevabı Maksimin verdi:

“İmparatorumun kesin emri var, ancak Atilla ile

konuşabilirim!”

Elçilik haklarını kullanarak dayatan Bizanslılarla Hunlar

arasında tartışma çıktı. Az kalsın kovulacaklardı da havanın

kötü oluşundan dolayı misafireten kalmalarına izin verildi.

Skatta gelerek Bizans elçilik heyetine, Atilla tarafından


kabul edilecekleri müjdesini verdi, onlar da harekete

geçtiler.

Bizans Elçileri Huzurda

Priskos’a dayanılarak anlatılan bu mesele çok uzun,

oldukça teferruatlı. Kısaca söylemek gerekirse, Edekon

güya satın alınmıştı. Fakat Hakanına Azrail olma ihanetine

vicdanı vize vermedi. Yani: “tahrikçi ajan rolü oynamış olan

vatansever elçilik mensupları, hakanlarına her şeyi

anlattılar ve diplomat kisvesi altında Hun başkentine gelen

Bizanslı katiller kısa zamanda ortaya çıkarıldı.”
516

516 Hunların Hayatı, 107. s.

Dünyayı titreten büyük lider bir sarayda değil, çadırda

ikâmet ediyor; elçileri de burada kabul etti. Tahta peykenin

üzerinde oturuyordu. Önce protokol gereği nezaketen iyi

dilek ve temennîler dile getirildi. Atilla, Bigila’ya hitaben:

“Bana yapmayı tasarladığın suikasttan haberim var; bu

alçakça cürmü işlemeyi kafana koyduğun halde, hangi yüzle

karşıma geçip konuşacaksın? Bu cesareti nereden

alıyorsun?” diye sordu.

Bundan sonra, müzmin dertlerden olan kaçaklar

konusunu ortaya attı, bunların iade edilmeyişlerinden

duyduğu can sıkıntısını dile getirdi. Bigila, Atilla’nın

öfkesinden fazla rahatsız olmuş gibi görünmüyordu. “Seni

asamayacağım için üzgünüm” dedi Atilla ve Hun

kaçaklarının adlarını okuması için sekreterini çağırdı.

Bunların derhal gönderilmeleri gerektiğini söyleyip Bigila’yı

da bu işle vazifelendirip İstanbul’a gönderdi. İmparator’a

yazdığı hakaretâmiz mektup’ta yapılan yanlışların telâfisi

yoluna gidilmesi tavsiye ediliyordu.
517

517 Bozkırın Üç Atlısı (Üç Bozkırlı) 65. s.

İstese, hem savcı hem hâkim olabilirdi Atilla. Çünkü

karşısında, savunma yapmaktan aciz bir Bizans vardı.


Zavallıydı Bizans. Düştüğü derin kuyuda debeleniyordu, bu

sıralar.

“Şu meşum yirmi yıl” diye bu seneleri kast eden yazar,

Roma’nın bu acıklı mevkî’ye, yirmi sene öncesinden koşarak

gelişine esef ediyor. Ve Roma’nın bitkisel hayata geçtiğini de

söylüyor aynı zamanda. Bunu, Priskos’un 448’de Atilla’nın

sarayında görüp, anlattığı ile delillendiriyor.

Onların kirli çamaşırlarını ortaya çıkarmaktansa, içinde

bulundukları çağda meydana gelen olaylara bir göz atalım.

Priskos Pannius, Atilla’nın otağında elçi olarak bulunduğu

sırada çok pahalı “İskit” tarzı elbiseler giyinmiş bulunan bir

Yunanlı’ya rastlar. Aralarında geçen sohbetten sonra

Priskos, muhatabının şu sözlerini not alır:

“-Şu kargaşa dönemlerinde Romalıların başına gelen

felâketler, savaşlarda katlandıkları sıkıntılardan daha

kötüdür. Çünkü kanun herkese aynı eşitlikte kullanılmıyor.

Eğer kanunu koyan kişi zenginse, onun yaptığı haksızlıklar

cezasız kalmakta, ama dümenini çeviremeyenler kanunların

kestiği faturaları ödemeye mecbur edilmektedirler.”

Priskos itirazda bulunarak Roma kanunlarının son derece

insanî olduğunu ve “kabiliyetli kölelerin özgürlüklerini elde

ettiklerini” ileri sürer. Yunanlı muhatabının verdiği cevap

şudur:

“- Kanunlar güzel, toplum sağlam esaslar üzerine

kurulmuş fakat eskilerin yaptığı gibi hareket etmeyen

yöneticiler onları bozmaktadır.”
518

518 Hazar Çevresinde Bin Yıl, 178-189. s.

Doğu’su ve Batı’sıyla Roma, adaletin dağıtımında âdil

değildi. Atilla’nın yaşayışıyla İmparatorların hayatı arasında

dağlar kadar fark vardı. Theodosius lüks ve israfta zirveye

tırmanırken, Atilla tevazûda kilim gibi yerlere seriliydi. Bazı

Hun kumandanların günlük hayatı masraf açısından

Atilla’dan çok fazlaydı. Roma, zengin zamanlarında,

tüketimiyle öğünmek için yediğini kusup, tekrar yemeye

çalışan insanlarla doluydu. Dünyada hebâ ettikleriyle


öğünecek duruma gelmişlerdi; şu kötü günlerinde bile

saraylıların eski alışkanlıklarını terk ettikleri söylenemiyor.

Atilla’nın Sarayı

Priskos’a göre; Atilla’nın sarayı büyük bir köy’de idi. Bu

köy, Tisa ile Cois arasında gösterildiği gibi, Macaristan’ın

merkezinde diyenler de var. Geçiyoruz.

“Hun Kralı’nın sarayı kirişlerden, iyi cilalanmış ve

kenetlenmiş kerestelerden yapılmış olup çepçevre kalın

tahta perde ile çevrilmiştir. Bu tahta perde güvenlik

maksadıyla yapılmış olmayıp, süs ve güzellik için

kullanılmıştır.”
519

519 Bozkırın Üç Atlısı (Üç Bozkırlı) 72-73. s.

Priskos, Onegessius’un sarayını da anlatıyor: Bu, süsleme

bakımından biraz noksandır; yalnız, Onegessius’un,

“Palonlar memleketinden getirttiği mermerden inşâ

ettirdiği bir hamamı bulunuyor. Onegessius Hunlar

arasında Atilla’dan sonra en zengin olan kişidir.”
520

520 Aynı Yer.

Priskos’a bakılırsa; hamam hariç bütün binâlar başka

memleketlerden getirtilen ağaçlardan mamûldür. Hun

büyüklerinin binâları sadece iyi ustalar elinden çıkmadır,

başka özellikleri yok. Bizans’ın, heykellerle süslü saraylarını

Hun diyarında görebilmek mümkün değildi. Hakan’ın

oturduğu binâya saray denmesi ne derece doğrudur, onu

düşünmek lâzım. Bazı eski tarihçiler, Atilla saray hayatı

yaşıyor, doğulu geleneklere göre hareket ediyor,

merasimlere uyulmuyor, diyebilirler. Priskos görerek

yaşadıklarını anlatıyor. Ondan bir yemek ziyafeti anlatımı

dinleyeceğiz, nakli davetli bulunduğu yerden:

“Kapının eşiğinde, tam Atilla ile karşı karşıya durduk.

Oturmadan evvel Atilla’ya selam vermek üzere âdet veçhile

sakiler elimize kadeh verdiler. Verileni içtikten sonra yemek


esnasında oturmamız icap eden iskemlelere doğru gittik.

İskemleler her iki tarafta ve duvarın yanında idi. Ortada bir

kerevette Atilla oturuyordu. Arkada bir kerevet daha vardı,

ötesinde de birkaç basamak ile istirahat yatağına

gidiliyordu ki işlemeli perdelerle süslenmiş ve örtülmüştü.

Yemekte en şayanı hürmet yer Atilla’nın sağ tarafı idi.

İkinci mevki de sol tarafı idi ki biz de buraya oturmuştuk,

fakat üstümüzde Belik adlı bir Hun reisi bulunuyordu.

Onegessius kralın sağına oturmuş, karşısında da Atilla’nın

iki oğlu mevkî almışlardı. En büyük oğlu ise Atilla’nın

kerevetinde ve muayyen uzaklıkta oturmuş olup babasına

hürmetten dolayı gözlerini öne eğmiş bulunuyordu.

Hepimiz yerimize oturur oturmaz saki geldi ve Atilla’ya bir

kadeh şarap getirdi. Atilla da sıra ile ilk adamın şerefine

içti. Şerefine içilen şahıs hürmeten ayağa kalkarak içinceye

kadar veya iade edinceye kadar yere oturmadı. Daha sonra

Atilla oturarak hazirun onun şerefine içmeye başladı ki bu

da evvelki sûrette cereyan etti…”
521

521 Atilla ve Oğulları, 50-51. s.

Bu fasıl oldukça uzun. Herkesin şerefine kalkan

kupalardan sonra yemeğe başlanıyor. İlginç olan ve bizim

tebarüz ettirmeye çalıştığımız mesele farklıdır.

Atilla’nın Tevazuu

Priskos’tan dinliyoruz: “Sonra selâm merasimi bitince

sakiler çekildiler. Önce Atilla’nın önüne bir masa getirildi.

Sonra diğer misafirlerin önüne de masalar konmaya

başlandı. Üç veya dört adamın önüne bir masa konulmuştu.

Herkes kendi masasına konan yemekten yerdi. İlk önce

salona Atilla’nın hizmetçisi bir tepsi et ile içeri girdi. Sonra

da bize hizmet edenler ekmek ve yemek getirdiler.

Masalara koydular. Bize ve diğer barbarlara çok tatlı ve

leziz yemekler getirildi. Diğer İskitlere ve bize gümüş

tabaklarda, Atilla’ya ise tahta tabakta et getirmişlerdi. Her

cihette mutedil ve kanaatkâr idi. Misafirlere altın ve gümüş


kadehler verildiği halde onun kadehi tahtadan idi.

Sırtındaki elbiseleri, ayakkabıları, kılıcının kabzası, kılıfı ve

atının takımları askerlerinkinden farklı değildi. Buna

karşılık diğer İskit (Hun demek istiyor) komutanlarının bu

eşyaları altın ve kıymetli taşlarla süslü, göz kamaştırıcı idi.

Kendisinin ki böyle değildi. Yalnız diğerlerinden daha temiz

idi…”
522

522 Priskos’a Göre Avrupa Hun’ları, 48-49. s.

Priskos’un anlattığı Atilla’dır. Ziyafette gözüne çarpanlar

kaleme alınmış. Bir Avrupalı yazar bu satırları okurken

hayretini içinde hapsedemeyip şöyle demek zorunda

kalacak:

“Bunu gözleriyle görmüş olan biri yazmamış olsaydı (…)

bu hareketi halk efsaneleri arasında uydurulmuş bir hayâl

ürünü sanırdık.”
523

523 Bozkırın Üç Atlısı, 82. s.

Atilla, şahsî meseleleri için kin gütmeyen, yaptığı her şeyi

devlet menfaatiyle bağdaştırmaya çalışan bir lider

görüntüsü vermektedir. Hunların eline geçmiş, önemli

ailelere mensup esirler vardı. Bilhassa, Rotiaria (Tuna

sahilinde)’nın zaptı sırasında ellerine esir düşen Sylla’nın

hanım ve çocukları önem arzetmekteydi. Rica üzerine Atilla,

kadını 500 altın karşılığı bırakıp, çocuklarını da İmparatora

hediye etti.

Davranışlarını, tanıyanlar beğeniliyor. Düşmanına sert,

dostuna, kendisine hizmet edene âlicenap. Yanında istihdam

edilmiş birçok yabancı vardı. İsimleri bazı eserlerde geçen

önemli kişiler on’a hizmeti zevk saymışlar, karşılığını da

alıyorlardı.

Suikast Teşebbüsüne Gelince

Tercüman Bigila’nın 18-20 yaşlarındaki oğlu, suikasta

gelirlerken yanlarındaydı.
524 İstanbul’a Atilla’nın

İ


mektubunu götüren Bigila, İmparatordan, ihanet için aldığı

100 altınla dönmüştü. Üzerinde yapılan aramada çıkan

altınlar onu suçlu mevkiine düşürdü. Huzuruna

götürülünce, Atilla tarafından, bunca altını taşımasının

sebebini anlatması için sıkıştırıldı. Bigila at alıp, esirleri

kurtarmak istediğini söyledi, ama kim inanır?

524 Atilla ve Oğulları, 54. s.

“Atilla ona: Ey alçak adam! Anlattıklarınla hakikatleri

saklayamazsın. Zira getirdiğin altın fidye, atlar ve yük

hayvanları için yeterli paradan çok daha fazla. Bu yüzden

hiçbir mazeret seni cezalandırmaktan alıkoyamayacak ve

de hiçbir şekilde kaçıp kurtulmana izin verilmeyecek. Daha

önce at ve esir alınmasının yasak olduğunu Maksimin’e

söylemiştim, dedi.”
525

525 Priskos’a Göre Avrupa Hun’ları, 52. s.

Bigila daha sonra oğlu ile tehdit edildi. Baba yüreği

mağlup olup, oğlunu tehlikeye atmamak için, her şeyi itiraf

etti. Altınlar Atilla’nın öldürülmesi için Bizans

İmparatorluğundan kendisine verilmişti. Suikast plânının

bir numaralı tasarımcısı vezir Krisafius, Edekon da işin

içindeydi.

Atilla zaten bunları Edekon’dan dinlediği için, her şeyden

haberi vardı. Bigila’nın anlattıklarında yalan yok. Oğlu

serbest bırakılıp, kendisi hapse atılan Bigila, 50 altın fidye

karşılığında serbest bırakılacak. Atilla, baş vezirin

kalleşliğini affetmeyip, kellesini isteyecektir. Şayet

İmparator vezirini fedâ etmezse, savaş için şahane bir

bahane.
526

526 Hunların Hayatı, 107. s.

Nitekim kendisine ulaştırılan, Atilla’nın ağır muhtevalı

mektubu İmparatoru telâşa düşürdü. Siyasî bir manevra ile

işin önü alınmalı, ne başvezir fedâ edilmeli ne de bir savaşa

meydan verilmeliydi. Theodosius en itibarlı adamlarından


“Anatolyüs ile Ulyus’u Atilla’ya göndermek zorunda kaldı.

Atilla, kendisine verilen hediyelerle yumuşadı. Anlaşmalara

uymayı, İsterin çevresinde bulunan memleketleri bırakmayı

taahhüt etti.”
527

527 Büyük Türk Tarihi, 2. c. 484. s.

İlle de Vezir’in Kellesi

Atilla’yı, verdiği söze sadık, diye anlatageldik. Yukarıya

aldığımız, yumuşamasıyla ilgili sözler niçin tutulmadı, bunun

cevabını bulamıyoruz! Acaba doğru değil mi söylenenler?

Yoksa zikredilmeyen, başka meseleler mi zuhur etti?

Vaziyete bakılırsa, küpü olan Atilla’yı ne hediyeler, ne de

iltifatkâr sözler teskin edebilmiş. İmparator’un Krisafius’u

gözden çıkaramadığı için gönderdiği ordu Ratiaria, Nisa,

Philippopol, Arcadiopol, Constantia vesair şehirleri istilâ

etti. Bizans Ordusu’nun bir varlık gösteremeyişi, bu

şehirlerden birçok da ganimet elde edilmiştir. Bundan

sonra, yine elçilerle işi halletmeye çalışan İmparator, nakit

bin altın ve senelik vergi miktarını da bin altına çıkarma

karşılığında, Hun ordusunun çekilmesini sağladı.
528

528 Atilla ve Oğulları, 56. s.

Batı Roma ile Yaşananlar

Batı Roma, 439’dan beri Hunlardan destek görüyor,

bunun karşılığında vergi ödüyordu. Bir nevi bağımlı

yaşıyorlardı ve bu durumdan hoşnut olmayanlar vardı,

bunların başında Aetius geliyor. Daha ziyade, özel durumu

nedeniyle memleketinde muteber bir mevkî sahibi olan

Aetius “446’da üçüncü defa konsül olmuştu. O güne kadar

ancak İmparatorlar defalarca konsül olabilirlerdi. Ama

barbarları nefret ettikleri Roma için zorlayabilecek tek kişi

Aetius’tu.”
529 Barbarlar denen Hunlardır. Bahsedilen


zatın, üçüncü defa konsül olmasını borçlu bulunduğu da

Hunlar idi. Fakat iş son kerteye geldiğinde, Aetius vatanı ve

milleti adına Hun’ları, sadık dostu Atilla’yı karşısına

alabilecek.

529 Hunlar, 586. s.

Aetius, başkumandan. Muhtemel bir Hun-Roma

çatışmasına hazırlanıyor. “Barbar’larla münasebetlerini

düzeltmiş, onlardan aldığı ücretli askerlerle, Türk

usûlünde, çoğu süvari birliklerinden kurulu ordular

teşkiline girişmiş, Hunlara bağlı bazı kavimlerle gizli

temaslar aramağa başlamıştı. Buna karşılık Atilla da 443

yılında tekrar alevlenen ve Galya’dan İspanya’ya da

sıçrayan köylü isyanları ile yakından ilgileniyor, Roma’ya

karşı Vandallarla işbirliği imkânlarını araştırıyordu. O da

şüphesiz Roma İmparatorluğu ve “barbar”lardan meydana

gelen bütün bir Batı dünyası ile hesaplaşacağı için, işin

ehemmiyet ve nezaketini takdir etmekte idi.”
530

530 Türk Milli Kültürü, 80. s.

Atilla Roma’ya saldırı hazırlığını tam iki sene gizlice

devam ettirdi. İmparator III. Valentianus’un kız kardeşi

Honoria’dan bir zamanlar nişan yüzüğü gelmiş, prenses

yazdığı mektup’ta Atilla’ya evlenme teklifinde bulunmuştu.

İşte, bu önemli kozun kullanılma vaktinin geldiği

düşünülüyor.

Prensipler mazeretsiz bir savaşa izin vermezdi. Roma ile

vuruşmak için de önemli sebepler olmalıydı ve o sebep

avucunun içindeki, prenses Honoria’nın yüzüğü olacaktı.

Elçiler gönderip, Batı Roma İmparatoru III.

Valentionus’dan, en kısa zamanda nişanlısını göndermesini

ve İmparatorluğun yarısı demek olan çeyizin teslim

edilmesini istedi.
531

531 Hunların Hayatı, 107. s.

Bu teklif hem gülünç hem de korkunçtu. Atilla’yı iyi

tanımayanlar alaya alarak güldüler, tanıyanlar ise Roma’nın

İ


“akıbetini kara kara düşünmeye başladılar. İmparatorluk

nice hengâmeler atlatmış, nice oyunlar görmüştü. Maddî

hesapları gayet iyi bilirdi ve sadece almaya alışıktılar.

Prenses Honoria ile alâkalı birçok şey söylenmiş olup

bunların içindeki doğruları yanlışlardan ayırmak oldukça

zordur. Daha önceki fasıllarda, onun Atilla’ya nişan yüzüğü

gönderdiği sıralarda İstanbul’a postalandığını anlatmıştık.

Maksat çeşitli şekiller de izah edilmişti, bunlardan en

önemlisi, bu, biraz uçarı akıllı kadını İmparatorluk mirasına

ortak etmemek olarak anlaşılıyor. Honoria evlenir, çocuk

doğurursa Roma tahtına ortak olma imtiyazına kavuşacaktı.

“Muhtemel nesli hükümdarın çocuklarına karşı bir taht

talibi olmaması için, ebediyen bakire kalması icap etmekte

idi. Bunun üzerine bir müddet sonra (…) Honoria saray

kâhyası Eugenus’a âşık olmuş, gizlice münasebette

bulunmuş olduğu ortaya çıkmıştı. –Bunun yerine- memuru

itham ederek kafasını kesmişler, âşık kızı da İstanbul’a

göndermişlerdi.”
532

532 Türk Tarihi, 2. c. 22-23. s.

Bu, yorumlardan biridir. Her ne şekilde olursa olsun,

Honoria İstanbul’a gönderilmişti. Âcilen bir koca bulunması

icap eder ki Atilla’ya makûl cevap verilebilsin. Aslında Aetius

Atilla’nın maksadını anlamıştı; fakat yine de savaş

meydanına davet etmektense mantığa çağırmak daha

kolaydı onun için. Herhalükârda, Batı Roma bu belâyı

atlatmaya mecburdu.

Bazı değerlendirmelere göre, Prenses Honoria

İstanbul’da sürgündeydi. Kendisi ne verilmiş olan Augusta

ünvanı “İmparator hukukunu haiz olduğunu

belirliyordu.”
533 Şayet evlilik gerçekleşirse, Roma resmen

ikiye bölünme riskine girecek. Zira Atilla İmparator’dan

nişanlısını (!) ve hissesine düşen Galya (Fransa) bölgesini

drahoma olarak istiyordu. “Atilla karşısında zor durumda

bulunan kuzeni II. Valentinionus’un da bu talepleri

desteklemesinden korkan İmparator, Honoria’yı 450


ilkbaharında Roma’ya geri çağırdı. Ardından göstermelik

bir evlilikle kardeşini gelin etti.”
534

533 İslam Ans. 12/2. c.

534 Avrupa Hun İmp. 85. s.

Doğu Roma’nın Atilla’ya bağlılığı, daha doğrusu bağımlılığı

ne derece kuvvetliydi ki, Batı Roma İmparatoru onun

Hunlardan yana tavır takınacağından korkmaktaydı. Kız

kardeşini mâceranın girdabından kurtarmaya, topraklarını

muhtemel bölünmeden korumaya gereken ciddiyeti

göstermiş olan İmparator, Atilla’ya gönderdiği elçiyle evlilik

masalını duyurdu. Artık evli bir kadını istemesinin mantıklı

tarafı olmadığını kabul etmesi gerektiğini anlattı elçisi

aracılığıyla. Söylendiğine göre İmparatorun elçisi bu işi

büyük bir başarıyla halletmiş, Atilla, isteklerinden

tamamıyla vazgeçip barışa razı olmuş.
535

535 Büyük Türk Tarihi, 2. c. 487-488. s.

Atilla bir lider. Savaşı da, siyaseti de bilir. Vazgeçtiği

bütün istekleri değil, sadece Honoria’yla evlenme talebiydi.

Toprak işgaliyle ilgili plânlarını açığa vurmadan,

İmparatorlukla bir hesabı olmadığına herkesi inandırmaya

çalışıyordu.

Batı Roma üzerine yapılacak yürüyüşün hazırlığı

tamamdı. Gizlilik korunmuştu, fakat yine de anlayan

anlıyordu. Hedef şaşırtmak harp oyununun bir türüdür;

bunu becerenlerin zaferleri, buna kananların da hezimetleri

tarih sayfalarında altlı- üstlü yer almaktadır.

Atilla, yapacağı hareketin Batı Roma ile alâkası

olmadığına İmparatoru inandırmak istiyordu. Germenlerin

isyanını bastırmak gayesini güttüğünü ortaya attı. Ölen

Frank Kralı’nın oğlunun, devletlerinin dağılmasından dolayı

kendisinden yardım istediğini bildirdi ve gönderdiği

haberde, İmparator “emin olsun ki, kendisinden başka


dostu yoktur. Orduları ve bütün nüfuz ve iktidarı

Romalıların emrine amâdedir…”
536 Dedi.

536 Türk Tarihi, 2. c. 23. s.

Bu tür söz ve davranışlar esasen, rakipler arasında fazla

inandırıcı olmamalı. Hakikatte öyledir de. Herkes herkesi

potansiyel düşman olarak görür, imkânı nisbetinde tedbirini

almaya çalışır, lâkin yapacak bir şeyi bulunmayan, kötü

yanını vermemek için inanmış pozuna bürünür.

Ne Hunların düşmanı tek idi ne de başkalarının. Birçok

kavim biri birinin izine kurşun atmakta, birinin silkelenmesi

diğerlerinin de sallanmasına meydan vermekteydi. Yani

hayat, pek çok kişinin aynı tahta üzerinde aynı anda

oynadığı bir satranç oyunundan başka bir şey değil!

Vandallar, Kartaca’ya kadar hâkim olmuş büyük ve güçlü

bir Germen krallığıydı. Başlarında bulunan Genzerik

Roma’dan korkuyor, tedbir alma yönünde çalışıyor. Bu amaç

istikâmetinde Vizigot Kralı Theodorik’in kızı ile oğlu

Hunerik’i evlendirmiş, fakat kısa süre içinde bundan

menfaati olmayacağını anladığında, gelinin burnunu kesip

Galya’ya göndermiştir. Bu olay üzerine Vizigotların

Romalılarla birleşeceği korkusu ile kendisi de (Genzerik)

Atilla’yla anlaşma derdine düşmüştü.

Atilla’nın 451 seferini hazırlayan yahut tetikleyen

sebepleri araştırmaya çalışıyoruz. Vandal Kralı Genzerik’le

menfaat birliği sağlanmıştı. Franklardan bir kabile reisinin

ölümünden sonra da oğulları arasında anlaşmazlık çıkmış,

kardeşlerden biri Atilla’dan diğeri Aetius’tan yardım

istiyordu. Büyük savaşın iki taraf’ça da meçhûl olmayan

ayak sesleri, Atilla’yı da, Aetius’u da daha kuvvetli olmaya

zorluyor, ikisi de yardımcı kuvvet kazanmaya çalışıyor.

Küçük büyük demeden faydalanılacak herkese kucaklar

açılıyordu.

Doğu Roma’nın Hilesi


Henüz, büyük olayın habercisi küçük meselelerin

tıkırtılarıyla Batı Roma-Hun oyunu hazırlanıyor. Bizans ile

de her şey bitmiş değildi. Birinci teşebbüsleri boşa çıkan ve

pahalıya mal olan suikast, ikincisini çağrıştırıyor. Bu sefer

plâncı rolündeki, birinci seferin baş elçisi Maksimin. Onun

niyeti, ilk önce Atilla’ya yakınlığı ile meşhur Onegessius’u

avlamaktı. Maksimin, Bizans’tan Hun başkentine gelirken,

yanında bulunan altınları yem olarak ona vermiş ve demişti

ki:

“Eğer İstanbul’a gelir Romalılarla Hunların arasındaki

anlaşmazlığı çözersen, şöhretin artacak, barışa büyük

hizmetin olacak, dolayısıyla çok takdir edileceksin. Bir de

İmparatorun dostluğunu kazanacak, sen ve ailen servet

sahibi olacaksınız. Onegessius, dinledikten sonra,

Maksimin’den, kendisinden bekleneni açıklamasını

istedi.”
537

537 Bozkırın Üç Atlısı (Üç Bozkırlı) 84. s.

Maksimin’in cevabı ilginç, korkunç, hatta iğrenç idi.

Doğrudan doğruya karşısındaki itibarlı zatı satın almak

istiyor; Bizans’a hizmet ettirip Hunlara alabildiğine

düşmanlık yaptıracak. İşte Onegessius’un karşı cevabı:

“Romalılar acaba kendi kralına ihanet edecek, İskitya’da

(Hun memleketi) aldığı terbiye ile, karıları ve çocukları ile

alay edecek, Romalıların verecekleri zenginliklere Atilla’nın

esirliğini tercih etmeyecek kadar aptallaşacağını mı

sanıyorlar? İmparatorun altınları ve dostluğu en üstün

şerefi vermesi Edekon ve Onegessius nazarında Hun

Kralı’na hizmet etme şerefi kadar benzerlerinden ayrı ve

değerli değildir.”

Bu sözler üzerine yoruma lüzum görmüyoruz. Yalnız,

Atilla’nın adam seçme ve kendine bağlamadaki mahareti ile

Bizans’ın her şeye altınların parıltılı yüzünden baktığını

anladığımızı ifade edelim, yeter.

Bizans’ta Değişiklik

Ö


Özellikle kötülenmesine yahut methedilmesine gayret

edilen yok. Bir yerleri deşeleyip de bir şeyler bulmaya

çalışılırken, ele geçenler teşhir edilmektedir. Bizans,

seyredilenlerden kötü görünüyorsa, kabahat fotoğrafçının

değil. Hile’ye çok yatkındılar. Dünyayı sömürerek sefa

sürüyorlardı. Güçlerini, ekseri başka kavimlerin felâketine

seferber ettiler; onlardan mal, can aldılar, kendilerinden

kuvvetli ile karşılaşınca da aldıklarını vermeye mecbur

kaldılar. Hunlara altın akıtıyorlar, akıtacaklar rahatlıkları

adına. İmparator II. Theodosius 42 senedir Bizans tahtında

oturuyor ve uzun zamandır Hunlara haraç veriyordu. Belki

usanmıştı. Sarayda yaşanan entrikalardan da bıkmıştı,

çünkü hiç biri- verilen haraç, çevrilen entrika- daha iyi

günleri temine yaramıyor. Nihayet, “Theodosius, 26

Temmuz 450 yılında, av esnasında atından düşerek ağır

şekilde yaralandı ve iki gün sonra öldü.”
538

538 Avrupa Hun İmp. 86. s.

Pulheria ve Krisafius

Hani şu Atilla’ya suikast plânının mucidi baş vezir vardı ya,

Krisafius. Theodosius’un ölümünden sonra kız kardeşi

Pulheria İmparatoriçe ilân edildi. Baş vezir, başarısız

suikast girişimiyle Atilla’nın hedefi olmuş, İmparatoru onu

fedâ etmemişti.

Pulheria ile aralarında tatsız olaylar yaşanmıştı. Prenses

lehine tertiplenen oyunları sahneye koyan tecrübeli baş

vezir, onu saraydan kovdurmaya muvaffak olmuştu. İşte

zamanın öcü! Mağdur edilen prensesin lehine işleyen

zaman, onu İmparatoriçe yaptı ve hesap sorma imkânına

kavuşturdu. Hâlâ baş vezirlik görevini yürütmekte olan

Krisafius’un marifetleri hiçbir işe yaramadı, İmparatoriçe,

mahkemeye bile lüzum görmeden bu eski düşmanını idam

ettirdi.


Pulheria’nın yaşı altmışa geldiği halde, kendini

Hıristiyanlığa adamış, hiç evlenmeden bakire olarak

yaşamıştı. Evlenmesi gündeme geldiğinde bunun cinsel

tarafı olmayacaktı, sadece kanun ve kilise nazarında evli

görünecek. Kendisine eş olarak seçtiği Trakyalıya,

bakireliğine saygı göstermesini şart koştu.

İmparator Marsiyanus

Trakyalı bir subay olan Marsiyanus’un en mümeyyiz(önde

gelen) vasfı becerikliliğiydi. Marsiyanus’un evlilik yoluyla

İmparatorluğa yükselmesi Bizanslıları çok sevindirdi.

Eskisinden farklı bir hava meydana getirdi ülkesinde, hem

de ayağının tozuyla. Alelacele çetin ceviz olduğunu

göstermek istedi para zoruyla barışık yaşadıklarına. Hunlar,

vakti geldiğinde mutat vergilerini istediler. O, verileni

hediye olarak değerlendirme eğilimindeydi. Atilla’ya sert bir

cevap gönderdi; “Hediye dostlar için olur, düşmanlarımız

için silâhımız var!” 539

539 Hazar Çevresinde Bin Yıl, 181. s.

Bir taraf hakkı saydığı vergiyi almak, bir taraf da bunu

vermemek isteyince arada elçiler gitti geldi. Atilla Batı

Roma’yla uğraşacağından dolayı, Doğu Roma’yı askıya aldı.

Batı Seferi, Katalanya Ovası Savaşı

Uzun bir hazırlık döneminden sonra, 451 başlarında, Hun

orduları Orta Macaristan’dan harekete geçti. Asker sayısı

hakkında rivayetler muhtelif. Hunların mevcudu: “80-100

bini Türk, bir o kadarı da yardımcı Germen ve İslav olmak

üzere 200 bin kişi civarında idi.” “İtalya’dan yola çıktıktan

sonra, Hun düşmanı “barbar”ların sağladığı takviyelerle

sayısı yine 200 bine yükselen Aetius kumandasındaki Roma

ordusu Galya’da kuzeye doğru ilerliyor”
540


540 Türk Milli Kültürü, 81. s.

Buna göre iki ordunun eşitliği söz konusudur. Bir başka

tarihçiye göre Atilla ile Aetius arasında paralellikler vardı.

Bir kere her ikisi de kan, din ve hatta etnik açıdan

kendilerine yabancı halkların teşkil ettiği askerî, politik

koalisyonların (kesinlikle kabileler federasyonu değil)

başına geçmişlerdi. Germen, Slavyan ve Ugor kabilelerinin

teşkil ettiği doğu koalisyonunun başında eski Türklerin

torunları Hunlar; Cermen – Kelt ve Alan kabilelerinin teşkil

ettiği batı koalisyonunun başında ise işgalci ve köle

tacirlerinin torunları Romalılar vardı.

“V. Yüzyılın başlarında Gallia’yı işgal eden bütün barbarlar

yani Vizigotlar, Burgundlar, Alanlar, Armorikanlar

(Vallis’den gelen Keltler, önce anakaraya göç etmişler, daha

sonra yarımadaya “Bretanya” ismi verilmiştir), Franklar ve

Alamanlar’ın bir kısmı Ayeçeyus( Aetius) tarafından

birbirine düşürülmüş, sonra da bastırılmıştı. Ona karşı

çıkan sadece yerli halkı teşkil eden Bagaudaların bir kolu

idi. Ayeçeyus, Atilla’nın kendisine gönderdiği Hun

birliklerinin yardımıyla onları itaat altına alabilmişti.”
541

541 Hazar Çevresinde Bin Yıl, 182. s.

Münâsebetlerin bozulması için fazla zaman gerekmez; çok

hassas olan menfaat dengelerinin bozulması kâfi. Yanındaki

Hunların kılıçlarıyla düşmanlarını mağlup edip, ünvanlar

kazanan Aetius, şimdi kılıcını Hun kanıyla bilemek istiyor.

Takdime çalıştığımız savaşın pek çok önemli yanı var, ama

önce savaşacak olanların eksik yönüne bakalım: “Atilla’nın

sancağı altında… Hunların dışında Bastarnalar, Skirler,

Gepidler, Herullar, Rugiler, Alamanlar, Frank, Burgund ve

Turingenlilerin bir kısmı. Burada Germen ve Kelt halkları

arasında yer alan kabileler zikredilmiştir. Diğerleri

muhtemelen Hunlar adı altında verilmiştir ki, Bittogurlar ve


“Kara Ugor’lar” ve Antlardır. Bunlar Hunların sadık

müttefikleri oldukları için savaşlara iştirak etmezlerdi.”
542

542 Aynı Eser, 183. s.

Roma ordusunda, çoğunluğu yabancı ve Roma uğruna

ölümü göze almalarına gerek olmayan askerler savaşacak.

Hun ordusunun yarısı Hun değil, ama biraz daha kaynaşmış

askerler savaşacaktı. Artık şu bu sebepleri sıralamanın

manâsı yok, kimsenin kimseyi kandırmaya zaten gücü

yetmiyor. Buna rağmen Atilla elçi gönderip şunu

anlattırıyordu:

“Vizigotlar Hunlara tâbi iken kaçmışlardı; binaenaleyh

onlar üzerindeki hakkımızdan vazgeçmiş değiliz. Zaten

bunlar Romalıların da tehlikeli bir düşmanı değil midirler?

Doğuyu ve batıyı yağmaladıktan sonra Romalılardan

cömertçe aldıkları arazide vazifelerini yapmışlar

mıdır?”
543

543 Türk Tarihi, 2. c. 24. s.

Atilla’nın Galya’ya saldırma niyeti yeni olmadığı gibi,

sebep olarak gösterilen olaylar da onu haklı çıkaracak

nitelikteydi. Fakat politik davranışlar ile hedef saptırmaya

çalışıp, daha az tehlikeli bir vuruşma arzulanmaktaydı.

Romalıları bir türlü avutmaya mesai harcanırken, onlardan

gelen cevap: “Vizigotlara hücumun Romalılara hücum

etmek olduğu” şeklindeydi.
544

544 Atilla ve Oğulları, 63. s.

Artık sebepler iki taraf için de bir şey ifade edecek

durumda değildi ve kimse kimseyi kandıramıyordu. Hunlar,

daha önce adları sıralanan yabancı kavimlerin de desteğiyle

iki koldan yürüyüşe geçmişti. Her savaşta olduğu gibi

burada da en oynak fikirler asker sayısıyla ilgili. Yukarı da

80-100 bin Hun ile 100 bin kadar diğer kavim askeri, yekûn

200 bin rakamı verilmişti. Bunun aksi olarak, yine bir Türk

tarihçisi şöyle demektedir:


“Atilla’nın ordusu tarihin kaydettiği en büyük ordulardan

biridir. Asya’nın ve Avrupa’nın birçok milletleri bu orduda

bulunmuştu. Herhalde yarım milyon halktan ibaret olan bu

ordu…”
545 Bir başka tarihçi de; “Bazılarına göre bu ordu

500 bin, bazılarına göre de 700 bin kişi idi” diyor.

Abartılmış rakamları kabul etmek mümkün değil. Bunun,

çokluktan kinâye, kafadan atıldığı belli. Savaşın neticesi de

göstermektedir ki, asker miktarı ancak 200 bin

civarındaydı. Roma ordusunun da aynı oranda olduğuna

inanılmaktadır. Savaşın safahatına gelince:

545 Aynı Eser, 62. s.

İki kola ayrılmış olan Hun ordularının bir kısmı Tuna’nın

sağındaki Roma kalelerini almaya, diğer kısmı aynı nehrin

sol sahilinde ilerlemeye, yol boyunca önlerine çıkan yerleri

almaya odaklandırıldılar. “Sonunda iki ordu Ren

sahillerinde birleşti.”
546

546 Avrupa Hun İmp. 92. s.

“Atilla –burada- birçok gemi yaptırdı. (Bu günkü manâda

değil, ancak karşı yakaya geçişi sağlayacak sallar

yapılmıştır) Ren nehri bu gemilerle doldu. Her yönde

düşmanlığın Vizigotlara karşı olduğunu, Romalılarla bir işi

olmadığını ilân ediyordu. Bundan dolayı birçok kentler

kendisine kapılarını açtılar. Fakat arzu ve maksadının pek

yükseklere yönelmiş olduğunu anlamakta gecikmediler.

Sonunda Atilla işi açığa vurdu.”
547

547 Büyük Türk Tarihi, 2. c. 489-490. s.

Yanardağ infilak etmiş, lâvlar meyil üzere akıyor, geçtiği

yeri haliyle harap ediyor. İşte Hun orduları böyle akarak,

önlerine çıkan her şeyi, her yeri düzlemekte idi. Strassburg,

Augusta, Vindanissa ve Argentuaria şehirlerini istilâ ve

tahrip ettiler. Bu şehirlerin yerlerine bilâhare Basel,

Windisch ve Colmer şehirleri kurulmuştur.
548 Başka;


Speyer, Worms şehirleri de boyun bükmek zorunda

bırakıldılar. Nisan ayında kuşatılan Metz şehri boşu boşuna

direndi. Koç kafalarıyla açılan gedikten suru geçen askerler,

teslim olmamaya çalışan ahaliyi kılıçtan geçirdiler. Şehri

yakıp yıktılar, ama kiliseye dokunulmadı.

548 Atilla ve Oğulları, 63. s.

Hunların ilerleyişi, küçük küçük yerlerin alınışıyla hızlı

seyrediyordu. Paris’e kadar önemli bir direnç görmediler.

Buraya gelince, önlerine bir Azize engeli çıktı.

“Seine Nehri’nin bir adasında küçük bir kale şeklinde

olan o zamanın Paris’i, halkı kaçmaktan engelleyen ve

direnişi düzenleyerek Hunlara zaman kaybettiren bir Azize

sayesinde kurtuldu.”
549

549 Hunların Hayatı, 111. s.

Müslümanların evliya tutkusu ve inancı Hıristiyanlarda

Aziz-Azize ile karşılanıyor. İnsanların daha ziyade, hiçbir

yerden medet bekleyemeyecek bir biçimde darda kaldıkları

zaman, sığınmaya çalıştıkları sıcak ve sırlı bir koydur bu tür

inançlar. İşin aslı, halkın zannettiğinden tamamen ayrıdır:

Maddî anlamda hiçbir önemi olmayan küçük bir yerleşim

biriminde, Hun ordularının oyalanmaya niyetleri yoktu.

Aetius’un ordusu Atilla’nın ordusunun peşindeydi ve bu

birazda sürat yarışı hâlini almıştı. Bir an evvel uygun bir

yerde mevzilenmek lüzumu, Paris’ten vazgeçmeyi

gerektiriyordu. Ama insanların olağanüstülüklere olan

merakı, halkın zihninde, inanılmasına imkân bulunmayan bu

kurtuluşun, Azizlerin mucizeleri (!) sayesinde gerçekleştiği

inancını doğurmuş.

Uzun yollar katediliyor, şehirler köyler harabeye çevrilip,

insanlar öldürülüyor; elbette, oldukça trajik sahneler

canlanıyor gerçekte ve zihinlerde! Yalnız bir not düşülmesi

lâzım: Atilla’nın askerleri kesinlikle dini yapılara el

sürmüyorlar.

Hedef, Orleans


Atilla, ordusunu Orleans’a hareket ettirdi ve yağmayı

yasakladı. Yirmi gün süren yolculukta, birçok şehirden

geçildi. Mayıs ayının başlarında hedefe varıldı.

Alanların kralı ve Orleans’ın sahibi Sangiban, Hunlara

karşı koyma gücünden yoksundu, eğer Aetius imdada

yetişmezse, Atilla’ya teslim olacaktı. Durum kendisine

bildirilince Aetius, onunla beraber Vizigotların kralı

Teodorik yardıma koştular.

Orleans’ın büyük felâketle yüz yüze olduğu günlerde

yetişen Roma ve dostları çok kalabalık ordularıyla Atilla’nın

neşesini kaçırdılar: “Vizigot Kralı I. Teodorik, Atilla ile

beraber hareket eden Alan, Burgud, Frank, Sarmat,

Saksonlar gibi Galya ordusunun da büyük bölümüyle karşı

karşıya geldi. Atilla, savaş için uygun bir yer aramak ve

rakiplerini oraya çekmek için geri çekildi.”
550

550 Avrupa Hun İmp. 95. s.

Bu arada, kendi hâline bırakılmış bulunan Orleans şehri,

günlerce süren dayanıklılığının mükâfatını görmüş oldu.

Hun orduları yolda Sens şehrini tahrip edip, direnen

Troyes’u bırakmıştı. Ve nihayet Chalons’un kuzeydoğusunda

konakladılar. 551

551 Hunların Hayatı, 111. s.

Atilla, geniş Katalonya vadisinde karargâh kurdurdu.

Burası süvarilerin maharetlerini sergileyebileceği nitelikte

ve Hunlar için sevindirici sonuç almaya elverişli

konumdadır. Hemen savaş düzenine geçildi:

“Merkezde Atilla ve Hun’lu askerler iki kanadında

buyruğu altında bulunan çok sayıdaki milletin orduları yer

almışlardı. Bunlar arasında Ostrogotların kralları, Valamir,

Theodemir, Videmir adlarındaki üç kardeş; Gepidlerin kralı

olan ve Yordanes’in övdüğü gibi Got soyundan gelen

Ardarik bulunuyorlardı.”


“Aetius ordusunun sağ kanadını Theodorik’in ordusu

teşkil ediyordu. Aetius Roma askerleriyle sol kanadı

meydana getiriyor; merkezde Aetius’a sadakatiyle tanınan

Sangiban’ın Alanlardan oluşan değerli birlikleri

bulunuyordu.”
552 Aetius merkezde, diyen de var.

552 Bozkırın Üç Atlısı, 99-100. s.

Romalıların safında yer alacaklarına ihtimâl verilmeyen

bazı kavimlerin, onların yanında görünmeleri can sıkıcı

olmuştu. Atilla vaziyetten, ordusunun moralinin bozulacağı

endişesine kapıldı. Maneviyatın gücüne inanıyordu. Bir şeye

inanmanın o şeyi yarı yarıya oldurduğunu biliyordu Atilla.

Askerinin bezgin görüntüsünü çabucak cevvaliyete

çevirmesi mümkündü.

Ve Atilla, mevcut ruh hâliyle iyi şeyler yapabileceklerini

zannetmediği askerlerine, Yordanes’in tarihine geçen şu

konuşma ile kuvvet verdi:

“Bu kadar çok kavim üzerinde kazandığınız zaferlerden

sonra, şimdi dünya’yı istilâ etmek üzere olduğunuz sırada

sizi gayrete getirmeyi uygun bulmam. Çünkü bu ancak

acemi komutanlara, tecrübesiz orduya karşı söylenir. Zaten

savaştan başka bir şey tanır mısınız ki siz. Bir erkek için,

elinde silâhı ile intikam alması kadar güzel bir şey var

mıdır? Tabiatın, kalbi intikam hırsı ile doldurması en büyük

bir lütuftur. Bunun için düşmana her hâlükârda hücum

edelim. Çünkü daima ilk hücum eden daha cesurdur. Bu

birleşmiş çeşitli kavimleri önemsemeyiniz. Zaten müdafaa

için birleşme de korku alâmetidir.”
553

553 Avrupa Hun İmp. 95. s.

Atilla’nın ağzından çıktığı varsayılan konuşma uzun ve

etkilidir. Tamamından çıkan manâ ise “inanırsanız

yenilmezsiniz.”

Vaziyet haz verir durumda görünmüyor. Çok yapılan

benzetmelerden biridir, yine yapılacak: Atilla’nın


söyledikleri birebir yukarıdaki gibi değil idi belki, ama

benzerdi en azından. Bunun manâsı ise; zifirî karanlığın

korkutucu hayâletlerini gözünden uzaklaştırmak isteyenin

titrek sesiyle türkü söylemesidir: Atilla’nın gönlünden

geçenle aklından geçenin aynı olmadığını anlayabiliyoruz.

Aetius’un yaman bir komutan olduğu, ordusunun

kalabalıklığı meçhûlü değildi. Ve savaş ortadaydı. Kâhinler

bile işe karıştırılmış, bunu temsil ettiği kabul edilen biri;

düşman kumandanının öleceğini, fakat Hunların da mağlup

edileceğini söylemiş. Atilla, bu ölecek kumandanın Aetius

olacağı zannıyla sevinmişti.
554 Buna inanıyor idiyse, kendi

ordusunun yenileceğine de inanmış olmalı ve

sevinememeliydi!

554 Atilla ve Oğulları: 69-70. s.

Savaşın cereyan tarzını canlandırma niyetimiz yok. Ancak

donuk birkaç kelime ile köşe taşları mahiyetindeki olayların

satırbaşlarını takdim edeceğiz: Hunlar, önce Aetius’un

bulunduğu bölgeye saldırıp, oranın yıpratılmasından sonra

sağ kanada geçtiler. Burada Vizigotlar bulunuyordu.

Karanlık çökene kadar, çetin vuruşmalarla herkes her şeyini

ortaya koymuştu. Vizigotların kralı öldürülmüş, buna

rağmen askerlerinde panikleme olmamış, pes etmeden

çarpışıyor idiler.

Hazırlığı Atilla’nın yıllarını alan savaş, gündüz

neticelenmeyip, geceye sarkınca dramatik yönü ağırlaştı.

Dost düşman seçimini imkânsız hâle getiren karanlık, Roma

tarafına daha fazla müşkülat getirmiş idi. Mekânın da

azizliği mi, yoksa savaşın şiddeti mi başını döndürdü her ne

ise, Aetius gibi bir siyaset ve savaş kurdu, ne tarafa

gideceğini şaşırıp, Hunlarla müttefiklerinin arasında

kalmıştı.

Katran karası gece, savaşın son sahnelerini örtmüş.

Akıbeti de kararan çarpışmaların, ne galibi seçilebilmiş, ne

de mağlubu; netice hakkında ileri sürülen görüşler çok

değişik.


Ne kadar korkunç zayiata yol açtığını gösteren delillerden

biri, savaşın cereyan ettiği yerden geçen bir derenin

tasviridir. “Savaş korkunç, sonu belirsiz, hiçbir yerde ve

hiçbir zaman görülmemiş şekilde kanlı ve kızgındı.”
555

Aynı kişiden: “… Ovanın bir yerinden akan küçük bir

derenin suyu savaşta ölenlerin ve yaralananların kanlarıyla

o kadar dolup rengi değişmişti ki susuzluktan içleri yanıp

ağızları kuruyan yaralılar derenin kenarına geldiklerinde

onu ölenlerin cesetleriyle dolmuş buldular ve dudaklarını

ancak yaralıların kanlarıyla ıslatmak zorunda kaldılar.”

555 Bozkırın Üç Atlısı (Yordanes’ten) 100. s.

Orduların, komuta yönünden seviye farkları fazla değildi

ki asker mevcutları eşit sayılacak rakamlarda iken, aşağı

yukarı müsabaka berabere bitmişti. Aetius’u kutlamak lâzım

Atilla’ya zaferi tattırmama başarısı gösterdiği için!

İnatlaşmamış, belli bir yerde baltaları indirmişler ise,

yenişememe zanlarındandır. Bir kere durmuş, tekrar

başlamamışlar, çünkü devam edecek hâl kalmamıştı her iki

tarafta da. Tamamen bitmek istemeyip, ölüleriyle meşgul

olmuşlar. Maktûllerin sayısı da, mevcutların sayısı gibi farklı

rakamlarla ifade edilmekteydi. 300 bin kişinin savaş

meydanına serilmiş cesetlerinden bahseden var, ama

“bunun 162 bini geçmediği de Yordanes tarafından

yazılmaktadır.”

Üzerinde fazla durulmayan, fakat oldukça önemli bir olay.

Şahitlik edenlerin fazlalığı ve farklı ifadeleri yüzünden

neticesi netleşememiş. Kazanan ve kaybeden yok. Bir başka

deyişle iki taraf da kaybetti yahut iki taraf da kazandı!

Muhtemelen kan ve din gayretinin, vicdanlarını bağımsız

bırakmadığı yazarlar, tarafsız olmamışlar anlatımlarında:

“Atilla Galya’ya saldırdığında Batı Roma ordularının

başkumandanı Aetius tarafından Katalonya bölgesinde

yapılan meydan savaşında mağlup edildi (451).”
556

556 Bizans Devleti Tarihi, 53. s.

İ


İşte, doğruyu söyleyen:“Hunlar Katalon vadisinde

Ayeçeyus’un üzerlerine doğru gelen ordusuyla savaşı kabul

ettiler. Çarpışmalar çok kanlı geçmesine rağmen, kimse

kesin bir zafer elde edemedi.” 557

557 Hazar Çevresinde Bin Yıl 184. s.

Batı Roma adına savaşan, pek mühim bir güç olarak kabul

edilen Vizigotların kralı maktûl düşmüştü. Bu olay dahi tek

başına çok şey ifade eder. Batılı birçok tarihçi, galibiyeti

şeref saydıklarından, Türklere mal etmemeye çalışırlar. İlle

de Roma’ya galibiyet payesi verme gayretiyle çeşitli

ipuçlarına sarılmışlar. Tamamen mesnetsiz değil dedikleri.

Onlar:

“Atilla düşmanı imhâ etmeden meydandan çekilmezdi;

öyleyse Atilla kaybetmiş, Aetius kazanmıştır”, diyorlar.(Akla

yatkın) Ancak, son araştırmalar meseleye biraz daha ışık

tutmuş görünmektedir. Anlaşıldığına göre savaş günü

akşamı Roma ordusu dağılmış…”
558 Aetius’un Hunlar

arasında kalışı bu tezi kuvvetlendirmektedir.

558 İslam Ansiklopedisi, 12/2. c.

Beraberliğe meyyâl bir ifade. Bunda, Aetius’u koruma

duygusu incecik bir tül ardından seçiliyor : “Eğer Aetius ve

onun müttefiki Batı Gotları yenilse ittifakları ortadan

kalkacak, en büyük askerî iktidar ile birlikte devlet idaresi

de Atilla’nın eline geçecekti. Aetius’un Atilla’ya lâyık bir

hasım olduğu belirdi. Savaşta her iki tarafın süvarileri

yerine ağır silâhlı süvariler ile piyadeler (…) kesin rol

oynadılar. Savaş meydanı bir katliâm sahasına döndü.

Savaş alanından Aetius daha önce çekilmekle beraber kesin

sonuç elde edilemedi.”
559

559 Tarihte Türklük, 71. s.

Tarihçi ve olayların şahidi Yordanes’in gönlü Roma’yı galip

göstermek ister, mantığı Atilla diyor. Yine aynı şahıs


Hunların, ikinci gün de savaşa devam etmek istediklerini,

korkuya asla kapılmadıklarını yazıyor. Atilla’nın ruhunun

yüksekliğini övüyor. Ve diyor ki Atilla için; “savaşı kaybettiği

takdirde kendisini yakarak intihar etmek için bir odun

yığını hazırlatmıştı.”

Tarihçiler, onun savaş kaybetmediğini anlatmaya bayılır,

nedense bazıları da, Katalonya’da mağlup göstermek için

çırpınır. Atilla’yı anlatan bir kitapta bu olayın takdimi

şöyleydi:

“Yenilgi nedir bilmedi. Katalonya ovalarında ki savaşta

belirsiz kaldı. Atilla Aetius’un kuşatma tehdidi karşısında

bir çekilme hareketi yaptı. İstemeyerek çekildi, ama

fevkalâde başarılı oldu. Savaşa devam edebilirdi, etmedi.

Roma orduları onu durduramadan, hatta Doğu Roma

İmparatorluğu ile Batı ona karşı gelme fırsatı bulamadan

İtalya’ya girdi.”
560

560 Atilla’dan Timura Avrupa ve Asya, 26. s.

Sonuç

Savaş’ın durduğu sabah, Vizigotların, savaş meydanında

ölen kralı Teodorik merasimle defnedilmiş, yerine oğlu

Thorismund (Turismond) seçilmişti. Vizigotlar, yeni

krallarının nezaretinde, kayıplarının üzüntüsüyle savaş

meydanını terk ettiler. Bunları, ağır kayıplara uğrayan

Frank kuvvetleri izledi. Atilla’nın gayesine ulaşması ile

netice hâsıl olmuş olacaksa, bunun adına ne denirse densin

önemi yok. Atilla Roma İmparatorluğunun asker ve insan

deposunu imha için Galya’ya yürümüş, bunda büyük ölçüde

başarılı olmuştur. Her daim yardımına koşacak birçok askeri

telef ederek Roma’yı desteksiz bırakmıştı. “Ünlü Aetius’un

gözden düşmesi bunun neticesi idi.”
561

561 Türk Milli Kültürü, 81. s.


Katalonya Meydan Savaşı hakkında söylenenler çok, fakat

tamamen birbirinin aynı değil; böyle olduğu için uzamıştır

bu mevzu. En doğru söz şu olabilir: Atilla’nın kesin zaferi

değildi, Aetius’un da tabii. Daha yakın görünen Atilla neden

son yumruğu vurup, net bir nakavtı düşünmedi? Belki o da

sonundan korkmuştu. Eğer düşman orduları tamamen imha

edilmiş olsaydı daha büyük zaferler kolaylaşacaktı. Buradan

sağ çıkanlar “Batının kurtulmasında önemli bir rol

oynamıştır.”
562

562 Bozkır İmparatorluğu, 90. s.

İtalya Seferi

Katalonya’da yapılan savaş için söylenenler ne olursa

olsun, bir de hissedilenler vardı. Hunların nereden nasıl

geldikleri unutulur, kimlerle boy ölçüştüğü hesaba katılmaz

ise, elde ettikleri başarı anlaşılamaz. Hatıraları zamanımıza

kadar gelen bu savaş, yaşandığı yerlerde Türklüğe ait o

kadar çok iz barındırıyor ki, hâlâ Atilla’nın adını taşıyan

sokak bile mevcuttur.
563

563 Atilla ve Oğulları, 74. s.

O günlere dönersek; kazanmaya alışık ve şartlanmış bir

ordu, kaybetmediği ile avunup mesut olamaz. Atilla bir

sonraki adımının hesabıyla beynini zorlarken, askerler de,

verimsiz hasatın hüznünden arınmaya çalışıyorlar.

Katalonya’dan Haziran sonunda çekilen Hunlar, her ne

denirse densin isimsiz bir kederin tuzağındaydılar, ama bu

uzun sürmedi. Tuna’ya kadar gelen ordu kışı burada

geçirdi. Roma yine tedirgin. Yenilmezliği tescillenen Hunlar,

ağır yenilgi acısını tattırmaya gelebilirlerdi! Ya Bizans, yani

Roma’nın Doğusu ne durumda, ne yapacak?

İmparator Marsiyanus, dini meselelerle uğraşıyordu.

Buna sebep içindeki iman aşkı değil, gönlündeki aşk

ateşiydi. İmparator olmasını sağlayan, dindar Pulharya ile


evliliğiydi ve eşi onu etkilemişti. Auguste Bailly Pulharya

için, “fakat diyor, bu cesur askerden büyük bir hükümdar

yapamadı.”
564

564 Bizans Tarihi, 1. c. 33. s.

Marsiyanus iyi asker oluşundan dolayı beğeniliyordu.

Zifafsız izdivacını kabul ettiği Pulharya’nın en bariz yanı

dindarlığı. Bu yaşlı inat, 60’ına kadar bekâretini muhafaza

etmiş, şimdi de ediyordu. Ülkesinde yaşanan ahlâki seviye

göz önüne alınır da değerlendirilirse, konusunda kahraman

sayılır Pulharya. Bizans’ın genel havasında fazla dini koku

bulunmasa bile, resmiyette acayip bir dindarlık

pompalanıyor. Hıristiyanlığa, devlet olarak iyice kapılmışlar,

yalnız, Hz. İsa’yı nereye oturtacaklarını bilemiyorlardı.

İmparator Marsiyanus, Kadıköy’de bir konsül topladı.

“Hıristiyan kilisesinin dördüncü ökümenik toplantısı olan

bu konsül Khristos (Hz. İsa)’un iki tam teşekkül etmiş,

birbirinden ayrılmaz, fakat birbirine de karıştırılamaz

tabiatı doğmasını formüle etti. (…) Khristos (Hz. İsa) hem

tam bir Tanrı, hem de tam bir insan…”
565

565 Bizans Devleti Tarihi, 55. s.

Doğu Roma İmparatorluğu, Allah’ın kulu ve elçisini

dindarlık adına böyle yorumluyor. Batı Roma’da ise, sarayın

belli başlı meşgalesi entrika üretmek idi. Kimin eli kimin

cebinde belli değil. Hattâ kişiler, eteğine bastığı kişileri

tanımıyor, buna lüzum da görmüyorlardı.

Doğu ve Batı Roma İmparatorlukları bu minvâl üzere iken

Atilla eksiklerini tamamlayıp, fetih yoluna düşmeye

çabalıyor.

Katalonya savaşından döneli İtalya seferine

hazırlanmakta olan Atilla, 100 bin kişilik bir ordu kurmuştu.

452 senesinin ilkbaharda bu orduyu “Julia Alplerinden

geçirerek bugünkü Venedik düzlüğüne indirdi.”
566


566 Türk Milli Kültürü, 82. s.

İtalya, Hunların ayak sesleriyle titriyordu. Son savaşta,

kesin zaferini bekledikleri Aetius’un boynu bükük dönüşü

kendisine duyulan güveni hayli sarsmıştı. Eski itibarı yoktu,

fakat ondan iyisi de mevcut değildi. Savaşa yoğunlaşılmaz,

gerekli hazırlıklar ikmâl edilmezse yenilgiye çanak tutulmuş

olurdu ve Roma (kendileri adına-maalesef) bu hataya

düşmüş, savaşa hazır değildi.

Hunlar hırsla ilerliyorken önlerine muhteşem bir kale

şehir olan Aquilia (Akaile) dikildi. “Bu şehir İmparatorluğun

doğu sınırlarını müdafaa eden bir konumda idi.”
567

567 Avrupa Hun İmp. 102. s.

Şehrin sağlam surları kuşatmaya karşı dayanıklıydı ve

seçkin Got askerleri Prens Alarik’in komutası altında

koruma görevi yapıyorlar, adeta kuş uçurtmuyorlardı. Zaten

kuş uçsa her şey değişecek!

Atilla, buraya kadar güle oynaya gelmişti. Akaile, arkada

olduğu gibi bırakılamayacak ehemmiyette görünüyordu.

Onun için tam üç ay uğraşıldı, zorlandı, hiçbir ilerleme

kaydedilmiyor. Meydan savaşçısı olan Hunlar, bütün Türkler

kale muhasarasını sevmezlerdi. Pes etmekten de

hazzedilmiyor tabiî. Surların mukavemetini artıran çukurlar

var. Savaş makineleri engelini aşmak zor; bunlar doğru

fakat imkânsız olmamalıydı. Koç kafalarıyla tos vurdular,

oklarla kıyasıya saldırdılar… Nafile. Akaile dayanıyor,

darbelere bana mısın demiyor. Acemisi oldukları

kuşatma’dan asker yıldır, ümitsizlik, yüzleri buruşturdu.

Neredeyse, bu iş buraya kadar denecekti…

Leylekler

Hun’lar yılgınlığa kapılmış, Gotlar müdafaayı lâyıkı veçhile

yapıyorlar, Atilla başka çareler arıyordu. Birden, şehrin

semalarında ap ak, iri iri kuşların uçuştuğu görüldü. Göç

Ö


mevsimi değil. Öyleyse neden leylekler şehri terk ediyorlar?

Atilla, askerlerine: “Bakın dedi. Bu kuşların sezgisi

kuvvetlidir. Biraz sonra burasının kendileri için güvenliği

kalmayacağını hisseden leylek yavrularını almış, şehri terk

ediyor. Demek ki, içerdeki askerlerin kaleyi müdafaa etme

güçleri kalmadı!”
568

568 Büyük Türk Tarihi, 2. c. 495. s.

İnanmak, insanın gücünü artırır. Atilla, öyle olduğuna

inandığı için değil, askerine şevk vermek için söylemiş

olabilir. Attığı taş hedefi vurmuş, leyleklerin kaçışı zafer

müjdesi sayılmış… Azimle, şevkle yoğunlaştırılan saldırıyla

açtıkları bir gedikten içeri daldılar. Netice? Daha önceleri

bu şekilde zaptedilen yerlerde nasıl olmuşsa öyle. Galip

taraf, mağlûp taraftan, bütün zayiatlarının acısını çıkardı.

İtalya’nın demir kapısı kırılmış, yollar açılmıştı. Uygun

adım yürüyüşe devam edildi: “Ve sıra ile Altinum, Padovia

yahut Concordia gibi şehirler harabeye çevrildi. Vicenza,

Verona ve Bergam şehirleri de aynı âkıbete uğradı. Pavia

ve Milan razılıkla boyun eğdiler ve birçok zengin

hediyelere karşılık insanlar ve evleri her türlü zarar ve

ziyandan korundu. Bununla Hunların kendilerine baş

eğmeyenlere acımasız oldukları bir daha doğrulandı.”
569

Demek ki kural şu idi. Dikilene kılıç, eğilene merhamet…

569 Bozkırın Üç Atlısı, 105. s.

Mayasında insaniyet bulunan güç sevimlidir, değilse

korkunç. Atilla, İtalyan şehirlerine gücüyle girmiş, gururlu

insanların memleketinde başı göklerde dolaşıyor, istediği

gibi hareket ediyordu. Milan’daki sarayda bir resim gördü.

İmparator, tahtında oturuyor, “barbar” kralları ona

üzüntülü ve ezik bir pozda hediyeler veriyorlardı. Başka

rivayete göre, İmparatorun ayaklarına iki Hun Türk’ü

kapanmıştı.
570

570 Atilla ve Oğulları, 77. s.


Onur kırıcı bu manzara Atilla’ya dokunmuş, intikam

duygusunu kırbaçlamış olmalı ki, derhal bir ressam çağırttı.

Dedi ki: “Beni tahtta otururken çizeceksin. İki İmparator,

önümde yere kapanmış merhamet dileniyor pozda

görünecek. Ve birde, bana her yıl ödenen haracı sembolize

eden, ayağımın ucuna çuvallardan altınların boşalışını

resmedeceksin!”

Aetius Katalonya savaşından sonra gözden düştüğü gibi

birçok da hakarete uğramıştı. Ona, şöyle diyen bile olmuş:

“Atilla ile olan dostluğundan dolayı ciddi bir mücadeleye

girmedin!” Ellerinde bulunan kumandanların en iyisiydi; bu

yüzden, yine de Roma’nın savunulması ondan başkasına

bırakılamıyor.

Aetius, başkent Ravenna’da ikâmet etmekte olan

İmparator III. Valentinianus’tan Roma’ya avdetini rica

ediyor, zira iki şehri korumanın imkânı yoktu. Ne de olsa

devletin başıydı ve tavsiyeye uymayı da reddetmeden

Roma’ya geldi. Başkumandan Aetius yeterli orduyu temine

çalışırken, Doğu Roma’dan yardım istemişti, oradan

beklediği netice çıkmadı. Galyalılar da Roma’yı müdafaadan

kaçınıyorlar.

Bütün imkânlarını cem etseler de, kendilerini savunmaya

yetmeyecek. Çaresizlik içinde çırpınan İtalya’nın ileri

gelenleri, Atilla’nın merhametine sığınmada karar kıldılar.

İmparatora giden bir heyet, ondan çözüm bulması yönünde

ricacı oldu.

Romalıların içini ümitsizlik ateşi yakarken, Atilla ve

ordusu Po Ovasında, Po nehrinin kenarında idi ve onlar da

huzursuzluğa teslim olmuştular. İtalya’da sayısız şehri

tepelemişler, istediklerinden fazla ganimet alarak

zenginleşmiştiler. Yiyecek sıkıntısı baş göstermiş, Temmuz

sıcaklarıyla beraber salgın hastalıklar başlamış, bu

sebeplerden naşi morâller bozulmuş. Askerler, Atilla’nın

gözlerine bakıyor, onlarda, gidelim işareti görmek için dua

ediyorlardı.


Ne Romalılar memnun mevcut durumdan, ne de Hunlar.

İtalyanların taşıdığı korku daha fazla. Nihayet İmparator,

Papa Leo başkanlığında bir elçilik heyeti teşkil edip,

Germadius Avienus ve Sidanius Apollinari adlı iki senatörü

ona yardımcı yapıp, Atilla’ya göndermeye karar verdi.

Papa birinci Leo çok iyi hatip, ciddi bir ilim adamıydı.

Önemli durumlarda onun arabuluculuğu pek işe yarar,

ekserî sevindiren sonuçlar çıkardı. Büyük Leo ünvanı

verilerek, büyük ruhanî lider olduğu da kabul edilmişti.

Yapılacak işin ciddiyetine uygun olarak Papa, merasim

elbiselerini giyinip, duasını yapıp, Atilla ile görüşmeye

hazırlandı.

Büyük Buluşma

Hıristiyan dünyasının ruhanî reisi, heyet arkadaşlarıyla

beraber yola düştü. Romalıların dudaklarından dualar,

Papa’nın konuşmasına tesir, Atilla’nın kalbine merhamet

verilmesi için dökülüyor. Romalılar Papa’yı her zamandan

daha fazla seviyordu ve her zamankinden daha dindar

olmuşlardı.

“Uzun boylu, kibar yüzlü, uzun kır saçlı olan”
571 Papa,

göğsüne doğru sarkan aksakalıyla da güven telkin ediyordu.

Bu saygı değer ihtiyara Romalılar güveniyor, tuttuğunu

koparacağına inanıyor yahut böyle düşünmeye çalışıyor

idiler…

571 Türk Tarihi, 2. c. 48. s.

Tarihî buluşma Po nehrinin döküldüğü yerde gerçekleşti.

Atilla, misafirlere Türk misafirperverliğini gösterdi.

Aralarında neler konuşulduğu ise bilinmiyor. Görünen o ki,

ihtiyar Paşa, gerekli saygıyı gördüğü Atilla’ya bütün

ricalarını da kabul ettirmiş. Şöyle anlatılır:


“Atilla Roma önüne kadar geldi. Ancak büyük Papa Leo ve

en ileri gelen konsüllerden mürekkep ve boyun eğen heyet

şehrin yıkılmamasını niyaz ettiler. Atilla’nın kültür

eserlerine saygı duygusu ve itidali onu âlicenaplığa sevk

etti. Atilla’nın bu asil hareketi ile 410’da Roma’yı tahrip

eden Gotların hükümdarı Alarik’in, 453’de kutsal şehri

yakıp yıkan Vandalların hükümdarı Geiserik’in yaptıkları

arasında ne kadar büyük fark vardı.”
572

572 Tarihte Türklük, 71. s.

Olayların seyri insafla değerlendirilirse, Atilla’nın

tahripkâr olmadığına hükmedilir. Maksadı kendisini kabul

ettirmek, başında bulunduğu insanların insanca yaşamaları

için lüzumlu olan şeyleri temin etmek. Ve tabiî, devamlı

daha fazla insana, daha geniş coğrafyaya adaletle

hükmetmeyi istiyordu. O, aslında dünya İmparatorluğu

ülküsü taşıyor, bunun yolunda yürüyor. Belki de, yarın sahip

olacağına inandığı şehirlerin harabeye çevrilmesi,

insanlarının katledilmesi akıllıca bir iş değildi!

Birçok krallığı emri altına almış, İmparatorlukları sıraya

dizmişti. Bizans Hunlara tâbi idi: “Atilla, Papa’dan Roma’nın

kendisine teslim olduğunu öğrendikten sonra bu medeniyet

merkezini de korumayı vazife saydı. Bundan sonraki hedefi

Sâsâniler. Eğer orayı da himayesine alırsa “dünya

hâkimiyeti” gerçekleşecekti.”
573 Tabii ki, bu mümkün

olmadı.

573 Türk Milli Kültürü, 82. s.

Büyüklüğünü kabul ettirmiş, İtalya’dan muzafferane

dönüyordu. Gidiş yolunu değil, başka bir güzergâhı seçmiş,

Doğu Roma Ordularıyla karşılaşmamayı istemişti. Şöyle

söylediği rivayet edilir: “Nişanlım Honoria ile beraber, çeyiz

olarak İmparatorluk hazinesinin yarısı gönderilmezse

tekrar döneceğim.”
574 Bu, fazla havada kalan uçuk bir

rivayet’e benziyor; biz doğru olduğunu farzedelim! Diyelim

ki, Atilla’nın şaka yapası gelmiş!


574 Bozkırın Üç Atlısı, 107. s.

Hiç görmediği mâceraperest kıza âşık mı olmuş, yoksa

İtalya’nın cazibesinden kurtulamamıştı? Yolda karşılaşılan

sıra dışı bir işaretten de bahsediliyor. Şöyle: “Atilla Lech

nehrini geçerken atını suya salmış ve tam bu sırada

fakîrane giyinmiş bir kadın önüne çıkarak; “Atilla! …

Geriye, geriye, geriye diye bağırmıştı.

Bu sözler Hun yurdunda bir tehlikenin kendilerini

beklediğine delâlet etmekte idi.”
575

575 Türk Tarihi, 2. c. 50. s.

Sondan Önceki Sayfa

Bir garibanlar topluluğu gibi, kaderin rüzgârı önünde,

Orta-Asya’dan uçup gelmişlerdi. Biraz vahşiceydi,

algılanışları; kendilerini insandan saydırmak için, bazen

insanlara insanlık dersi verdiler. Büyük adamlar, Hunlar için

neler demiş, ne acayip tasvirler çizmişti onlar için, geçmiş

sayfalarda görüldü. Bu, cin mi, bilinmedik bir yaratık mı

diye tereddütle bahsedilen kavmin büyük Başbuğları,

insanlarını alıp çıkardı doruklara… Dünyanın hafsalasına

sığmayacak genişlikte bir İmparatorluğa sahip oldular.

İtalya, Fransa, Bizans ve aradaki birçok devlet, kavim,

kabile baş eğerek başlarını kurtarmış, karşı koyanlar

kaybolmuşlardı. Tâbiler Hunların sayısıyla mukayese

edilemeyecek kadar fazlaydı ve bunlar canlarıyla,

mallarıyla, silâhlarıyla Hun İmparatorluğu adına

hizmetindeydiler.

Avrupa Hun İmparatorluğu sınırları; “batıda Ren

ırmağına, kuzeyde Danimarka adalarına, doğuda ise

İran’daki Sâsâni devletine kadar uzanıyordu. Pannonya’yı

aldıktan sonra Roma sınırını burada dondurmuş ve daha

ileri gitmemişlerdi. Balkanlar’daki Bizans sınırı Tuna’nın

güneyine kadar iniyordu.”
576


576 Türk Kültürünün Gelişme Çağları, 84. s.

Hunlar geniş topraklara, kalabalık topluluklara sahip olup

boyun eğdirmiştiler. Bu topraklar ve bu topluluklar iyi

çobanlarla korunup, bir arada tutulabilir. Bunları, almaktan

korumanın daha zor olduğu çok kısa zamanda belli olacak.

Hun ordularının 451 Katalonya ve 452 İtalya seferleri

mağlûbiyet değil, ama kesin zafer olarak da

değerlendirilmemişti. Atilla, fetihlerin tamamlanması için,

tekrar hazırlıklara başladı. Zaferler, tâbi kavimlerin

bağlılığını güçlendirirken, muallâkta kalan durumlar aksi

tepkilere yol açıyor. Ostrogotlar, Burgondlar, Franklar ve

diğerleri son iki seferden memnun değildiler. Germenler

körü körüne itâatten bıktıklarını, devam etmek

istemediklerini dillerine doladılar. Hunların haber alma

sistemleri iyi işliyordu ve olup bitenler Atilla’nın kulağına

gelmekte gecikmedi. Bağımsızlık hareketleri hoş

karşılanmayacak, Atilla itibar kaybını sineye çekemeyecek,

yine ve yakın zamanda sefer görünecek.

Doğu Roma meselesi de vardı bir ara, Atilla İtalya da iken

başlamış, sonra da bir tehditle halledilmişti. Hunların

hışmından yılgın olan Bizanslılar, eski vergi borçları

istenince suskunluğa düşmüşlerdi.

İki büyük devletle de sulh hâli yaşanacak, sıkıntılı

meseleler ileriki zamanlara ertelenecek, küçük devletler,

kavimler tarafından gündeme getirilen gaileler öncelik

taşıyacaktı. Ne çare ki, görünmeyen ve çaresi bilinmeyen,

başa gelmesi engellenemeyen mukadder son vardı.

Atilla’nın Ölümü

Alanlar isyan etmişlerdi. Üzerlerine gidildi. Onlar

sindirilip, tâbilikleri yeniden sağlandı.
577 Bundan sonra

anlatılanlardan kati olanı Atilla’nın ölümüdür, bunun nasıl

olduğu ise muhayyile mahsulü bir takım zanlarla anlatılır.


Biz, çeşitli biçimleri mevcut olan senaryolardan birini tercih

ediyoruz.

577 Atilla ve Oğulları, 79. s.

Kavmi meçhûl genç ve güzel kızın adı İldiko. Atilla’nın yaşı

60 mıydı, 50’den biraz fazla mı? 451’de saçlarının

beyazlamaya başladığı, elimizdeki önemli ipucudur, ama

bundan da kesine yakını tahmin zor. Her neyse, o büyük bir

imparator’du, otağı kadınlarla doluydu. Gönlü gençti ve

genç bir güzelle gecelerini paylaşmak istiyordu. Hunlara

tâbilerin isyanları başlamıştı, başları tekrar eğiliyordu. Atilla

“başkaldırmış olanlardan birinin güzel kızı İldiko ile birlikte

Krallığının payitahtına döndü.”
578

578 Bozkırın Üç Atlısı, 107. s.

İldiko’nun güzelliğine, Atilla’nın şanına yakışır, görkemli

bir düğün yapılacaktı. Gerekli görülenler davet edildiler.

Âdetlerin resmigeçidiyle imkânların sonuna kadar görülüp,

kullanılacağı gün geldi, merasim başladı. “İri et parçalarının

altın tabaklarda dolaştırıldığı Hun usûlü büyük bir ziyafette

prensler, subaylar ve rütbeli memurlar toplanmıştı. Sadece

Atilla sadelik timsali olarak, tahta bir çanakla yemek

yiyordu.”
579

579 Hunların Hayatı, 135. s.

Sınırsız yiyecek-içecek, eğlence, şiir okumalar ve çeşitli

gösterilerle gecenin bir vaktine kadar zaman eritildi.

Davetliler devam ederken her şeye, Atilla İldiko’yu daha

fazla bekletmek istemedi; odasına girdi.

Dışarıda bütün davetliler Atilla’nın saadet salına binip

mutlu diyârlara yelken açtığı zannıyla coşkunun zirvesine

tırmanıyorlardı… Yeni günün ilk ışıkları etrafa saçılmaya,

Atilla’nın gözlerinden saçılacak ışıklar merak edilmeye

başlamıştı.

Heyecanlı bir endişe hâkim oldu bekleşenlerin duruşuna,

çünkü mutat olan vakit geçtiği hâlde, beklenen damat dışarı

çıkmadı. Yüzlerdeki telâş işaretleri derinleşti. Güneş

yükseldikçe hüznün, merakın, endişenin adı korku olmuştu.

İ


Daha fazla beklemeye mecâl de sabır da kalmamıştı. İçeriye

seslendiler iyilik haberi duyma ümidiyle. Cevap yok.

Avrupalının, Tanrının Kırbacı dediği Atilla, Azrail’in

kırbacını yemiş, sırt üstü, kanlar içinde yatıyordu. Güzel

İldiko duvarın dibine büzülmüş, şoke vaziyette, sadece

ağlıyordu için için… Sene 453.

Atilla’nın ölümüyle ilgili rivayetlerin bir araya getirilip,

biraz da süslenmesiyle bir kitap yazılır. Biz, sadece “kanlar

içinde” deyişimizin izahıyla yetineceğiz. Ölüm sebebinin bu

birinci anlatımı şöyle:

“Midesi yemek ve içki ile dolu olduğu halde sırt üstü

yatarak uyumuştu. Pek bol olan kanı normal olan burun

deliklerinden çıkmayarak şeametli –uğursuz- bir yol aldı ve

akciğerlerine dolarak boğulmasına sebep oldu.”
580

580 Bozkırın Üç Atlısı, 108. s. Yordanesten)

Cenaze Merasimi

Tabiatıyla, bunun da farklı anlatımları var. Yordanes’i

dinlersek: “Ordugâhın ortasında ipek çadırın içinde

Atilla’nın cesedi duruyordu. Bunun etrafında Hun

ordusundan seçilmiş süvariler muharebe oyunları

oynuyorlardı. Aynı zamanda şairler muhariplerin Hun

dilinde atideki şarkısını okudular.

“Muncuk’un oğlu en büyük Hun Kralı Atilla, en kahraman

milletin efendisi! Sen Schythia (İskitya) ve Germenia’ya

sahip olduğun gibi sayısız şehirleri zaptettin. Her iki Roma

İmparatorluğunu da korkutarak kendine yalvarttın ve

senelik vergi aldın. Talihin bütün bunları tamamladıktan

sonra düşmanların hıyanetinden veya yarasından değil,

milletinin arasında en küçük bir acı duymaksızın

öldün.”
581

581 Atilla ve Oğulları, 83. s.


Atilla Avrupa da Hunların babasıydı. Milletin kolu kanadı,

birlik ruhunun kalesiydi. Türklerin töresine uygun Yug

merasimi yapıldıktan sonra defnedildi. Cenaze ile ilgili

enteresan rivayetlerden biri şöyledir: “Atilla’nın cesedi üç

çeşit madenin alaşımından yapılmış üç kat tabut içine

konularak, bir nehrin suyu başka yöne çevrilmiş ve tabut

nehir dibine konduktan sonra tekrar mecraına

bırakılmıştır.”
582

582 Türk Kavimleri Tarihi, 73. s.

Atilla’nın defniyle, âdetler sergilenip, gerekenler yapılmış

da, anlatıcılar doyumsuz olduğu için, çok renkli ve zengin

senaryolar doğmuştur. Anlatıp ta vakit almak istemiyoruz.

Efsaneler de çoktur, girmiyoruz. Kavmi derin bir yasa

bürünmüş, düşmanları bayram etmiş arkasından.

Romancılara, ressamlara, heykeltıraşlara en zengin

malzeme olmuştu. Adına bestelenen operalar, yazılan

Tiyatro eserleri onu devamlı, dünyanın ilgi odağı haline

getirmiştir. Şahsiyetiyle alâkalı söylenenler çok fazla. Son

zaman araştırıcılarının tarafsız gözleriyle bakılırsa

“iyiliksever, babacan, yüksek vasıflı bir hükümdar” idi.
583

583 İslâm Ansiklopedisi, 12/2. c.

Ve ölümüyle bütün sevenlerini ağlatan Atilla’nın

güldüğünü hiç kimse görmemişti:
584

584 Türk Kültürünün Gelişme Çağları, 85. s.

Atilla’dan Sonra

O, kendi hazırladığı çok sayıda vagonlardan meydana

gelen bir Tren’in Marşandiziydi. İsteyerek yahut mecburen,

peşindekiler onu takip ediyorlardı. Marşandiz raydan çıktı.

Avrupa Hun İmparatorluğu’nda Hunların sayıca az oluşu,

gelecekleri için en büyük problem. Memleket sınırları geniş

ve içinde muhtelif kavimler yaşıyor. Bunlar kendi

hâkimiyetlerini koruyamadıkları için Hunlara tâbi olan,


fakat dâima içlerinde egemenlik duyguları taşıyan

insanlardan müteşekkil topluluklardı. Her biri ayrı bir

köşede direk vazifesi görüyordu. Bir başbuğun mıknatıslığı,

yapıştırıcılığı ile birbirine bağlı gibi durabilen bu suni

yekparelik, bundan sonra parçalanmaya mahkûm:

Günübirlik telâşeler, toprak ve taraftar kazanımı seneleri

doldurmuş, temellerin sağlamlaştırılması için gerekli

malzeme kullanılamamıştı. Atilla uzun bir hastalık devresi

yaşamış olsaydı, ölümü beklenseydi gün be gün, belki yerine

hazırlayacağı oğullarından birini donatabilir, halkını ona

itâate, tâbileri ona bağlamaya uğraşırdı. Ecel âniden geldi.

Herkes hazırlıksız yakalandı. İmparatorluğun

dağılmasından zarar görecek olanlar vaziyeti endişe içinde

kabullenmiş, bundan fayda umanlar emsalsiz bir sevinç

yaşıyorlardı.

Ne üzülenler haksızdı ne de sevinenler. İki taraf içinde

sebepler mevcut ve çok kuvvetlidir. Batı Roma yerin dibine

batırılacaktı da, Atilla’nın merhameti ile kurtulmuştu. Yarın

gelip, İmparatorun yerine geçebilir, onu da saray

hizmetkârı yapabilirdi. İmparator Atilla’nın ölümüne

kahkaha atmaz mı? Bizans İmparatorluğu maraba yerine

konmuş, kazançlarından Hunlara pay vermek

zorundaydılar, bundan kurtuldukları için bayrama hakları

yok mu? Gerçek veya değil, bazı rüyâlardan bahsediliyor.

Meselâ: Bizans İmparatoru Marsiyanus, Atilla’nın öldüğü

gece rüyâsında, parçalanmış bir yay görmüştü ki, yay,

Hunların hâkimiyeti demekti. 585

585 Atilla ve Oğulları, 121. s.

Atilla’nın Varisleri

Avrupa Hun İmparatorluğu’nun büyüklüğüyle kapladığı

alanın genişliğiyle övünülür, bu normaldir: “Bir taraftan

Atlas okyanusu üzerindeki adalara, diğer taraftan İran’a

belki de Altaylar’a kadar uzanan büyük bir


İmparatorluk”tu.
586 Fakat önceki ve sonraki bütün

imparatorluklar gibi, bu İmparatorluk da yabancı kavimler

ve topraklar üzerine kurulmuştu. Böylesi devletler huysuz

at gibidir, kendisine hâkim olamayan binicisini üzerinden

atar, ayaklarının altına alır…

586 Avrupa Hun İmp. 115. s.

Anlatılanlara bakılırsa, Atilla’nın hanımları ve câriyeleri

pek çok. Evlatları da hayli fazla imiş, yaptıklarıyla adları

bilinenler az; adları bilinmeyenler ise önemli hareketlerin

içinde görünmeyenlerdir. Türker’de, Türk Hatun’dan doğan

çocuklar verâsette hak sahibi olabilir, diğerleri o kadar

mühim değil. Değişik ırklardan gelen kadınlar ve çocukları

Taht iddiacısı olamıyorlar, olsalar da kimse arkalarından

gitmiyor. Babalarının ölümünden sonra adları bilinen

çocuklardan üçü “Emnecer, Uzundur ve Ghesm” Figüran

olarak kalıyorlar. Türk ana Arıkan. Türkçe bir isim olan

Arıkan “temiz, güzel, asil hükümdar (kraliçe) manâsına

gelmektedir.”
587 Arıkan’ın doğurduğu çocuklar taht ve

baht kavgası yapacaklar… İlek, İrnek ve Dengizik, varisler

bunlardı.

587 Avrupa Hun İmp. 116. s. Dipnotu.

İlek (Elnak) Hun Tahtı’nda

Atilla, hükümdarlığı ele aldığında çıkan Atakirler (Ağaçeri)

isyanını bastırmaya onu göndermişti. (443) Sonra da

onların kralı olarak başlarında bulundu. On senedir,

babasından uzakta, onun verdiği vazifeyi yürütüyor,

hakkında herhangi bir şikâyet duyulmamıştır. Umumî

mutabakat sağlanamadan, Avrupa Hun İmparatorluğu’na

bu evlat getirildi. Farklı yazılış ve telâffuz şekilleri olan İlek

“İl-lik=İl-li”
588 olmak manâsına geliyor.

588 Eski Türk Devl. Ünvan ve Terimler, 20. s.

İ İ


İlek’in işi zor. Atilla’dan sonra, Hun İmparatorluğu gibi

geniş topraklara yayılan bir devlet ancak dehâ sahibi

kişilerce idare edilebilirdi. İlek bütün artılarına rağmen,

aranan vasıfları haiz değil. Bir de dezavantajları vardı,

kardeşleri ve tâbi kavimler… Çoktandır İmparatorluktan

kopmayı tasarlayan kavimlerin isyanları, iğreti İmparatorun

durumunu sarstı.

Kardeşleri destek olmadı İlek’e. Devletin muteber kişileri

zamk vazifesi göremediler. Yabancı kavimler başkaldırdı.

Dağılma emareleri en ciddi biçimde belirdiğinde, hiç

olmazsa asli unsurun yani Hunların birlikte hareketi temin

edilebilseydi, fakat o da, mevcut gelişmeler karşısında

başarılacak gibi görünmüyor!

Önce, kardeşler arasında itâat ve uyum sağlanamadı;

büyük mirasın taksimini istediler. Neyi nasıl bölecekler?

“Yerleşmiş kavimler üzerinde hâkimiyeti bölüşmek pek

kolaydır; bir nehir veya dağ sınır olarak gösterilebilir. Fakat

göçebe kavimler yere bağlı olmadığından bunlar üzerinde

hâkimiyet kurmak kolay değildir. Burada kabileler, sürüler

paylaşılır ve bunlara bir mıntıka gösterilirdi. Bu hal Germen

kavimlerini hiddetlendirmekte idi. Onlar Hun Kralının

tebaası idiler; fakat mal olmak istemiyorlardı.”
589

589 Türk Tarihi, 2. c. 53. s.

Haklı olarak, Germen kavimleri “devren kiralık veya

satılık dükkân” gibi değerlendirilmekten rahatsızdılar.

İsyan duyguları, içlerinde saklanamayacak kadar kızıştı.

Yangının ilk kokusu Gepidlerden çıktı. Maiyeti halkını hınçla

dolduran “Gepid kralı Ardarik kendisine yeterince saygı

gösterilmediği için isyan başlattı.”
590

590 Hunlar, 588. s.

Ardarik daha önce çok mu saygı görüyordu? Her halde,

buna evet denmeyebilir. Ama o kuvvetli parmakları olan

birinin avucundaydı; boğulmamak için sesini kısıyordu.

Şimdi, gevşek parmakların arasından fırlaması kolaylaştı.


Nedeo (Avusturya’da) Savaşı

Nedeo, Sava Nehri’nin kollarından biridir. Gepid kralı

Ardarik, şans ibresinin kendilerinden yana ağdığını görünce

kılıcını çekti, kavmini peşine taktı. Avrupa Hun

İmparatorluğu’nun dağılma sürecine atılan önemli bir

adımdı bu ve devamı geldi. Ostrogotları yöneten üç kardeş

Teodemir, Valemir ve Videmir Ardariki yalnız bırakmadılar.

Hallerinden hoşlanmayan Germenler de bu kafileye

iştirakte beis görmedi.

Büyük çarpışma Nedeo Nehri sahillerinde başladı. Bu

savaşı en güzel tasvir eden Jordanes imiş. “… Gotlar

mızraklarla, Gepidler kör kılıçlarıyla, Rugiler onun

vücudunda kırılan harbeleriyle, Suebler etkili topuzlarıyla,

Gunlar (Hunlar) oklarıyla, Alanlar ağır, Herullar hafif

silâhlarıyla savaşıyorlardı.”
591

591 Aynı Eser, 588-589. s.

Yukarıdaki kaynak kimin kime karşı savaştığını

açıklamamış. Biz de üzerinde durmayacağız. Farklı nakiller

var, onlar da ne derece doğrudur bilinmiyor. Kesin olan şu

ki, düşenin dostu olmuyor. Hunlarda düşmek üzereydiler,

pay almak isteyen çoktu dolayısıyla düşman çok. Kalabalık

düşmana karşı, şansları görünmeyen bir savaşa girdiler.

Neticeye bakarsak: “Hunlar galip gelmek üzere iken vaziyet

birden bire değişmiş, Hun ordusu 30.000 maktul bırakarak

ricate mecbur olmuştu. Maktuller arasında kahramanca

harp eden İlek de bulunuyordu.”
592 Hayatta kalan Hunlar

İlek’in kardeşleri Dengizik ve İrnek’le birlikte Dinyeper’in

aşağı akımına, Gotların eski yurdu doğuya gittiler.

Ostrogotlar boş kalan Panonya (Macaristan)’yı işgal

ederken Rugiler (Bizans’ta sığınak bulanlar hariç) Norik’e

ulaştılar.

592 Atilla ve Oğulları,


Her şey için çok şey söylenebilir bu savaş içinde. Ama

netice değişmeyecek. Müthiş vuruşmalar olmuş. Jordanes’e

göre: İlek öyle kahramanca ölmüştü ki, babası yaşamış

olsaydı böyle şerefli ölümü kendisi de arzu ederdi. Tarih,

bize istediklerimizi sunmuyor; gördüklerimiz sadece olanlar

ve onlardan yansıyanların parçalarıdır. Böyle olunca bir

liderin kahramanca ölümüyle avunulacak. Lâkin “bu

harpten sonra Hunlar dağılmağa ve Hun arazisini evvelce

Hunlara tâbi olan kavimler işgal etmeğe başlamıştı. Galip

Ardarik Hunlardan kalan araziyi Dacia’yı ve Tisa

havzalarını işgal ile Atilla’nın karargâhında çadır kurmuştu.

Ostrogotlar da Sirmium (Mitrovica)’dan Viyana’ya kadar

uzanan araziyi işgal etmişler, burada üç kısma ayrılarak üç

krallık tesis etmişlerdi.”
593

593 Atilla ve Oğulları, 123. s.

Hazin Manzara

Çok katlı, dışı albenili binâ depreme dayanamadı.

Avrupa’nın çehresini kısa zamanda tanınmaz hâle getirmiş

bulunan Hun İmparatorluğu bu kadar kısa zamanda

dağılmamalıydı. Demek ki, geniş topraklara hükmetmek

oralara sahip olmak değilmiş. Bir sene içinde enkaza dönen

malikâne’nin üzerine bir sürü gecekondu oturuverdi.

Kaybedilen savaşla beraber toprakta gitti, itibarda.

Yıllarca Atilla’ya hizmet edenler, onun varislerini

evlerinden-yurtlarından kovdular. Birçok kavmin kaderi de

Hunlarla aynı zamanda değişti. Biraz sonra Gepidler Daçya

(bugünkü Romanya) da, Gotlar Pannonya’da göründüler.

Bizans, ayaklarının altından her an kayabilecek bir

sehpa’nın üzerindeki idam mahkûmu gibiydi, o sehpadan

indi. Atilla’nın haşmetini yaşatma şansı da Bizans

İmparatoruna geçti, acaba becerecek mi?

Gepidler kendi başlarına dik durmaya alışık değillerdi.

İmparator’la anlaşıp, ona hizmet ile mutluluğu


yakalayacaklarına inandılar. Ostrogotlar yerleştikleri Hun

diyarında hayatlarını manâlı kılmaya niyetliydiler. Sarmatlar

ve onlara katılan bir kısım Hun İllerya’ya, Skirler, Sotagirler

ve Alanların kalıntıları Dobruca’ya, Aşağı Moezia’ya ve

Rugiler de Tuna’nın güneyine yerleştiler. Atilla’nın oğlu

İrnek Dobruca’nın bir köşesinde bir barınak buldu. Bu

kutsuz tabloyu böyle çiziyor Romen yazar Manole Neagoe…

Vaziyete bakın, yurt değil barınak bulmak ferahlatıcı oluyor.

Atilla’nın oğullarının hâli acınılacak gibi görünüyor. Pek

önemli icraatından haberimiz olmayan, sadece Atilla’nın

oğlu olduğunu bildiğimiz Ghesim, Gepid kralı Ardarik’in kız

kardeşinden doğmuştu. Bu genç, büyük savaştan sonra

dayısının yanında kalmıştır.

“Vardım ki yurdundan ayâ göç etmiş

yavru gitmiş ıssız kalmış otağı”

Dengizik’in Hakanlığı

Onlar Atilla’nın yetimleriydi. Biri savaşta ölünce kahraman

sayıldı. Dağıldılar, güçleri güç denmeyecek seviyeye indi,

bitmemişlerdi eğer bu bitmemek ise! Felçli bedenlere

dönmüşler, istedikleri hareketi yaptıramıyorlar uzuvlarına.

Her şeye rağmen hâlâ gönüllerinde ümidi misafir eden bir

köşe var. Hunlara akraba kavimlerden sağda-solda

perakende dolaşanlar yardıma çağrıldı. Askeri güç olarak

dişe dokunur duruma geldiler ve Dengizik’i hakan seçtiler

(sene 456). Dengizik, yani Denizcik, “çok cesur fakat siyasî

zekâdan mahrum.” � Cesaretin zeki olmayanı hedefsiz

mermiye benzer, düşmana gideceği yerde dosta, hatta

sahibine dönebilir. Maalesef, bu hâliyle Dengizik, milletine

baharlar vaad edemezdi. İlk işi, vaktiyle tebaaları olup da

kendilerini terk edenleri, köleleri kaçmış gibi aramak, bulup

cezalandırmak olacaktı. Bu emelle bir sene hazırlık yaptı.

Büyük ümitlerle tamamlanan hazırlık, Romalı

kumandanlara, bunun kendileriyle alâkası olmadığı şeklinde

duyuruldu. Tuna geçildi. Valemir’in üzerine âniden hücum


edildi. Kardeşlerinden yardım istemeye zaman bulamayan

Valemir, firarın daha akıllıca bir iş olacağını düşünerek geri

çekildi.

Bu, savaşın başlamamış sayılan birinci perdesiydi. Valemir

peşinden gelen Hun’ları yorduktan sonra hücuma geçti. Bu

sefer Dengizik zekâdan yoksun denen cesaretinin cezasını

mağlubiyetle ödedi. Valemir, Atilla’nın oğlunu mağlûp

etmişti; sırf bu tarafından bakılınca, kazandığı önemli bir

zaferdir. Kardeşleri Teodemir ile Videmir’e elde ettiği

neticeyi haber vermek üzere bir atlı gönderdi. Bu haberci

yarı yolda, Teodemir’in tarafından çıkarılan müjdeciyle

karşılaştı. “Kraliçeleri, ileride büyük Teodorik olacak bir

oğul dünyaya getirmişti.”
594

594 Hunların Hayatı, 128. s.

Ostrogotlar, Hunlarla akraba olan Sadagorilere saldırmayı

plânlıyorlardı. Bunu öğrenen Dengizik, hâlâ kendisine bağlı

bulunan Ulzindur, Burtugur, Bittigur, Angiskir, Bondar veya

Bandar adlı beyleri yanına çağırarak, Sadagorileri korumak

amacıyla Kral Valemir’in üstlendiği yere saldırdı:

“Got kuvvetleri bu sefer’de Huları bozguna uğrattı. Bu

zaferi bir Got Kroniği şu şekilde tasvir etmektedir. “O

günden beri Hunlar Gotların silâhlarından

korkmaktadırlar.”
595 (Sene 459)

595 Avrupa Hun İmp. 119. s.

Hunlar, gerçekten iyice kötürümleşmiş, artık yenilgiye

abone olmuşlardı. Bu feci bir mağlubiyet idi ve bundan

sonra, “Tuna’nın sol kıyılarına çekildiler.”
596

596 Türk Tarihi, 2. c. 59. s.

Biri kabına sığmaz, ateşli Dengizik. Diğeri ona göre daha

mutedil, meseleleri suhûletle halletme taraftarı. Birbirine

zıt iki mizaç. Kuvvetli zamanda bu tezatlardan biri gaz biri

fren görevi yapıp faydalı olabilirlerdi. Eğer ortada bir devlet

var ise ki var deniyor, ama çok zayıf. Kalpler yaralı, beyinler

gerektiği gibi işlemez durumda. Yine de iki kardeş

vaziyetlerinin muhasebesini yaptılar. Geçmişlerinde parlak

İ


olmayan hatıralara rağmen, 457’de İmparatorluk tacına

kavuşan I. Leon’a
597 müracaata karar verdiler. Bizans’a

466 senesinde gönderdikleri elçinin isteyecekleri eskilerine

göre hiçbir şey değildi. Ne vergi, ne haraç, sadece dostluk

talebi var. Önceden meydana gelmiş olan kötü hatıraların

silinmesine de gayret edilecek. Talepleri sadece, Tuna’nın

belirli bir yerinde iki tarafın serbestçe ticaret

yapabilecekleri bir mahal tesbitiydi. İmparator bunun

kendileri için faydalı olmayacağını ileri sürerek izin

vermedi.

597 Bizans Devleti Tarihi 56. s.

Ölümün de Erkekçesi Güzeldir

Ne kadar masum, hayatî bir istek idi. Geçmişteki

ihtilâfların bütün sebepleri ortadan kaldırılıp, barışa

geçilsin. Ve bir zamanlar âdet olarak Tuna’da toplananların

pazarı ziyaretlerine, kendilerine lâzım olanları da

almalarına izin verilsin!
598 Bir tarihçi de şöyle acındırıyor:

598 Priskos’a Göre Avrupa Hun’ları, 69. s.

“Bir Hun elçi heyetinin geldiğini görüp de beti benzi

atanların büyük şaşkınlığı içinde, bir zamanlar atlarını

Seine ve Mincio nehirlerinde sulamış aynı atlılar Bizans’a

gelip, İmparatorluk pazarlarında ticaret yapma hakkı talep

ettiler. Artık tehditler savurmuyorlar, sert bir sesle eyâlet

ve vergi istemiyorlardı. Sadece malları için pazarlık

yapıyorlardı, Atilla’nın dünyanın efendileri yapmak istediği,

şimdiki acemi tacirler!...”
599

599 Hunların Hayatı, 130. s.

Hun elçileri, Bizans’tan kovulmuş gibi dönünce ortaya

yeni bir mesele çıktı. Dengizik ve kendisi gibi düşünenler

uğradıkları hakaret ve aşağılanmayı hazmedemeyip, “bu

lekeyi İstanbul surlarının önünde kanlarımızla

temizlemeliyiz” dediler. İrnek ve kendisi gibiler bunun tam

zıddı olarak, sulh türküsü söylüyorlardı. Bunlara göre:


“Agaçeriler, Saragurlar ve diğer Kafkasya, Hazar denizi

taraflarındaki Hunlar Acemistanda harp etmekte idiler.

Binaenaleyh bir ikinci harbe girişmenin yerinde olmadığı”nı

anlamak lâzımdı. Dengizik bu görüşe şiddetle itiraz ediyor,

eğer onlar iştirak etmezlerse, yapılan bu aşağılamayı

kendileri bertaraf etmeye çalışacaklarını

söylüyordu.“Nihayet savaşa karar verdiler. Dinyester ve

Dinyeper havalisindeki ve bütün Karadeniz sahillerindeki

Hunlardan mürekkep büyük bir ordu topladılar.”

Öfkeli taraf itidalli tarafa üstünlük sağlamış ve savaş

kararı alınmıştı. Bizans ile Hun’lar arasında hudut sayılan

Tuna’nın aşağıları, aslı Got olup, sonradan Romalılaşmış bir

kumandan tarafından korunuyordu. Bu general’in adı

Anagustus. Bunun babası vaktiyle Hunların yanında iken

kaçmış ve Atilla’ya karşı savaşırken öldürülmüştü. Babasının

intikamını almaya aht etmiş olan General, Dengizik’le, yani

onun elçisiyle kendisi görüşmek istediği halde, ka’le

alınmamış, elçiler doğrudan İmparatora gönderilmişti.

Maksat savaşa bahane bulmaktan başka bir şey değil.

Dediler:

“Artık, sadece Pazar yerlerinden yararlanmak bize

yetmez. Arazi verip, eskiden alışık olduğunuz gibi yine

senelik vergi ödemeye başlayacaksınız. Eğer bunları kabul

etmezseniz savaşa hazır olun!” İmparatorun cevabı:

“Eğer emrime itaat etmek isterlerse, her şeyi yapmaya

hazırım. Düşmanları anlaşmaya ve müttefikliğe

sürüklerlerse bu çok uygun ve hoş bir şey olur.”
600

600 Priskos’a Göre Avrupa Hun’ları, 70. s.

İmparator, rakibinden kuvvetli olduğu hâlde neden sulh

yolunu muhafazaya çalışıyor? Alışık olduğumuz İmparator

tavrı bu değil: O ne derse desin, Dengizik gemi azıya almış,

her türlü hazırlığı yapmış, biraz zaman kazanmaya ihtiyacı

vardı. Deli dolu mizacı ona, Bizans ders istiyor, demekteydi.

Yanına çektiği bütün kuvvetleri Tuna kıyılarına yığdı. Nehri


geçti. Daçya ve civarını istilâ etti. Buralarda yaşayan bütün

kaçakları, haydutları ordusuna çağırıp, mevcudunu

kalabalıklaştırdı. Gotlardan da yardım alarak, onların

yayalarını kendi süvarileri ile birleştirip kuvvetini biraz

daha artırdı.
601

601 Türk Tarihi, 2. c. 61. s.

Hırsı, aklın mantığın önüne geçirmek, esas itibariyle

delice teşebbüslerin baraj kapağını aşmaya yol açar. Aklı

önüne katan hırs’ın, sahibini sürükleyeceği yer pişmanlık

denizinden başka bir adres olamaz! Başladığı hareket bir

mâcera idi ve Dengizik ısrarla bunu yapıyordu. Kuru

kalabalıkla zafer kazanmayı umuyor, karşısında koca Bizans

İmparatorluğu olduğunu düşünmüyordu. General

Anagustus, kin ve hınç dolu ve bir o kadar da kurnaz.

Savaşın ne ile nasıl yapılacağını bilir. Zavallı Denğizik,

düşmana karşı hayâlî zafer parolasıyla yürüyor, askeri sevk

ve idarede acz yaşıyor, üstelik yedek iâşe bile hesabında

yok.

Gotlar ikiye bölünmüş; bir kısım askerleri Hunların

safında, daha kalabalık kısmı Bizanslıların arasındaydı. Hem

de, namlı Got komutanı Aspar başlarında. Maddî

göstergeler, ‘Bizans bu savaşın galibi’ diyor. Psikoloji

mühim! Olanca düzensizliğine, zayıflığına rağmen, Hun adı

üstün görünmelerine yetiyor ve Bizans korkuyordu. Nitekim

düz arazide başlarına bir felâket gelebileceği endişesinden,

hileye saptılar. Hunların rahat hareket edememesi için dar

alana çekilmelerine çalıştılar. Plânları ağır ağır hedefe

ulaştı. En dar geçide sıkıştırılan Hun süvarileri kuş gibi

çırpınıyorlardı. Tam anlamıyla ağa düşmüş av

durumundaydılar. Etrafları kuşatılmış, Bizans askerlerinden

kurtulup kaçmaya imkân yoktu. Sarp kayalıklar aşılacak gibi

değil, üstelik yiyecek ve içecek de kalmamıştı. Askerler

savaş yarası bile almadan ölmeye başladılar. Sebep, açlık ve

susuzluk…


Gerçeğin ağır şamarını ensesine yiyen Dengizik uyandı.

Dökülecek kanların işe yaramayacağı, savaşın her

halükârda kaybedildiği anlaşılmıştı. Bizans tarafına elçiler

gönderip, pes ettiklerini, ama yine de şartları olduğu

bildirdiler:

“Yiyecek sıkıntımızı giderin, bize toprak vadinde bulunun;

bizde sizin taleplerinizi kabul ederiz. Yani, anlaşma

şartlarını tok karınla görüşmek istiyorlardı.

Bu teklife karşı kumandanlar; İmparator’a bildirip, ondan

gelecek direktife göre hareket edecekleri cevabını verdiler.

Hun elçisi bağırdı: Biz bekleyemeyiz! Bize yiyecek gerek.

Aksi halde son damla kanımıza kadar hayatımızı pahalıya

satarız!”
602

602 Aynı eser, 61-62. s.

İhanet!

İstenilen gıda maddeleri geldi. Barış şartlarının

konuşulması için ortam hazırlanıyor, bunun için iki taraftan

da elçiler harekete geçmişlerdi. Gidiş gelişler sırasında

ortaya bir hain çıktı. Hikâye şöyle: Roma ordusunda Hun

asıllı bir subay vardı. Kargaşa sırasında soydaşlarının

arasına sızdı. Dengizik’in kendisine bağladığı Gotların

arasına girdi ve sinsice onların güvensizliğini ve nefretini

tahrik etti. Dengizik Romalılar ile anlaşırsa, Gotların fedâ

edileceği gibi bir sürü gerçek dışı söylentileri yayıyordu.

Hunların, müttefiklerini açlığa mahkûm etmek için

yiyecekleri sakladıkları yalanı üzerine Gotlar

ayaklandılar.
603

603 Hunların Hayatı, 132. s.

Gotların, bir kısım askerlerinin Hunların safında yer

alışlarına sebep muhayyel zafer idi. Halihazır vaziyet zaferin

suya düştüğünü ilân etmişti. Böylece, bağlayıcı olan ip

kopmuş sayılır. Üstüne bir de kandırıldıkları safsatası

binince, inanmasalar da bahane bulunmuştu. Bir anda


Bizanslılardan yana geçen Gotlar, onlarla beraber, az

önceki silâh arkadaşlarına saldırdılar. Adı Khelkhol olan

kavminin düşmanı hain, meramına kavuşunca General

Anagustus’a müjdeyi verdi.

Şansı fazla olmayan Hunlar, kendilerini kuvvet olarak

eksiltip karşı tarafı artıran Gotlar sayesinde perişan

edildiler. Daha sonra Bizans’ın dayanaklarından olan bu

kavim için Gumilev yakışıklı bir cümle kurmuş:

“Gotlar hem melundular hem de Roma

İmparatorluğu’nun daha sonraki dayanakları…”
604

604 Hunlar, 591. s.

Adi bir savaştı. Bizans ordusu düşmanının tamamını

imhâ’ya ahd etmişti. Ölenlerin sayısı belli değil. Bu şiddetli

vuruşmalar Hunların yere serilmeleriyle devam ederken

küçük bir müfreze Bizans ordusunun arasından sıyrılıp

çıktı. Doğruca Tuna sahiline geldiler. Savaş alanında sökün

başladığında, cesetler arasında Dengizik’i arayanlar ona ait

bir şey bulamadılar. Kaçtığını da gören olmamıştı. Tuna

sahiline varmış olan Dengizik, Bizanslılara göre

kaybolmuştur. Aslına bakılırsa Dengizik dar boğazda, işe

yarar her şeyini kaybetmiş, vücudu ve cesareti kendindeydi.

Ve Dengizik’in Ölümü

Tuzaktan tuzağa düşmeye istidatlıdır Dengizik. Deli

gönlüne söz geçiremiyor. Hissiyatına esir olmuş fikriyle yeni

plânlar yaptı. O Atilla’nın oğluydu. Bizans’a haddini

bildirmesi lâzımdı. İntikam ateşiyle yanıyordu ve bir kere

daha saldırıya geçti. Yine tuzağa düşürüldü. Anagustus’un

ordusunu yarıp kaçabilirse kurtulurdu; bunu denedi. Yaralı

bir serçecik, kartal’ın pençesine düşmüş çırpınıyor,

çırpınıyor… Nafile…

Dengizik kaderinin ağını parçalayamadı. Savaş

meydanında bir Bizanslı tarafından öldürüldü. Âsi başı

gövdesinden ayrılıp, İstanbul’a getirilip, sokaklarda


gezdirildi; sonra da meydanda bir yere dikildi.
605

Kahraman Dengizik’in başı İstanbul’a geldiği vakit At-

meydanı’nda (Bugün Sultanahmet Meydanı) bir araba yarışı

yapılıyordu.

605 Türk Tarihi, 2. c. 63. s.

O, keskin kılıç, gergin yay olabildi; hedef seçme, zaman

tayin etme, karar verme hatası işledi. Usta elinde maharet

gösterebilecek silâh, kendi elinde intiharına sebep oldu.

Onun için son söz: Çok cesur, fakat siyasî zekâdan mahrum

Dengizik, İmparatorluk birliğini yeniden kurmak için

neticesiz mücadeleler içinde çırpına çırpına, nihayet

Bizanslının kılıcı ile can verdi. (Sene 469)”
606

606 Türk Milli Kültürü, 83. s.

Dengizik’e vedâ edildiğinde, Hunların arasında,

kendisinden bahsedilen; “Atilla’nın oğullarından yalnız

İrnek hayatta kalıyordu. O da Karadeniz kuzeyindeki

yerlere çekildi.”
607

607 Bozkır İmparatorluğu, 72. s.

İrnek’e döneceğiz. Kısaca anlatmak istediğimiz bir Atilla-

zade daha var; Ghesm. Gepid Kralı Ardarik’in kız

kardeşinden doğmaydı. Babasının ölümünün ardından

kimse kendisini miras sahibi olarak görmemiş, o da

dayısının yanına gitmişti. Edindiğimiz bilgilere göre, gittiği

yerde bir Hun Türkü gibi yaşayabilmiş. Önemli vazifeler

almış ve öldüğünde vazifesi oğlu Mundo’ya kalmış.

Mundo’nun hayatı da ölüm kalım mâceraları içinde geçmiş,

bilâhare adını Mundus olarak değiştirmiş. Gotlara karşı

kahramanca savaşan Mundus, kendisi gibi vuruşkan bir

evlât babası imiş, oğlunun adı da Mauricus ve oldukça cesur

mâceraperest.

Aynen Dengizik gibi atılgan. Mundus da, oğlu Mauricus da

savaş meydanında can vermişler. 608

608 Türk Tarihi, 2. c. 64. s.


Cesur Hunlar biraz da siyasî zekâya malik olmalıydılar.

Dengizik’i mahveden cesareti oldu. Ölümünden sonra

kendisiyle beraber hareket edip de hayatta kalanlar

dağıldılar ve Bizanslılara, tâbi olarak bağlandılar.

İrnek Zamanı?

O’nu, bilhassa babasına karşı ifade ettiği değerini bilen

Priskos, elçi olarak Atilla’nın yanında gördüğünü anlatıyor.

Dâima yüzünde sert ifade taşıyan büyük başbuğ için elçinin

söyledikleri:

“Zaten Atilla’yı hiç gülerken görmedik. Yalnız küçük oğlu

Ernak (İrnek) geldiği zaman doğru babasının yanına

sokuldu; o da oğlunun yanağını okşadı ve gülümseyerek

yüzüne baktı. Atilla’nın diğer oğullarıyla bu kadar alâkadar

olmaması, bu çocuğa daha fazla alâka göstermesi dikkatimi

çekti. Yanımda oturan ve Latince bilen bir barbar, eğer

kimseye bahsetmezsem bunun sebebini anlatabileceğini

söyledi. Kâhinlerin, Atilla’nın vefatından sonra soyunun

dağılacağını, yalnız bu çocuğun tekrar bu soyu

yükseltebileceğini söylediklerini bana anlattı.”
609

609 Priskos’a Göre Avrupa Hun’ları, 49-50. s.

Babaların, en küçük çocuklarına daha fazla ilgi göstermesi

normaldir. Bir de “… Türklerde büyük oğul veya oğullar

devletin; küçük oğul ise baba ocağının sahibi idi.”
610 Bu

yüzden de, İrnek özel ilgiye mazhar olabilir.

610 Türk Kültürünün Gelişme Çağları, 82. s.

Devletin sayılan büyükler ölmüş, aile ocağını tüttürecek

olan küçük ortada kalmıştı. Lâkin bu çocuk’ta hiçbir ocağa

rüzgâr verecek nefes yok. Çoğu dağılmış Hunların bir kısmı

Bizans’a sığınmışlardı. Tâbi kavimler zaten kendi

derneklerini kurup, adlarını kullanıyorlar, Hunlarla

münasebetleri hiç olmamış gibi davranıyorlardı. İrnek bir

kahraman değil, mucit de değil. Belli ki, kaderin sürüklediği

tarafa yuvarlanıp gidecek ve aynen de öyle gidiyor:


Etrafında ne kadar bağlısı vardı, emirleri dinleniyor muydu?

Bilmiyoruz. Neler yaptığı da meçhûl. Anladığımız kadarıyla,

Bizans sınırları dışında barınmaya çalışıyorlardı ki, buralar

Karadeniz’in batı kıyıları idi.
611

611 İslâm Ansiklopedisi, 12/2. c.

Kesin belgelerle isbat edilemese de, “Balkanlarda ve Orta

Avrupa’da birer devlet kuran Bulgarlar ile Macarların

teşekkülünde (İrnek idaresindeki Hunların) büyük rol

oynadığı anlaşılmaktadır. Tarihî kayıtlarda Bulgar-Türk

devletinin hükümdâr âilesi olan Dulo (Doulo) sülâlesi’ne

mensup gösterilen İrnek, Macar geleneklerinde, Macar

kabilelerini Tuna boyuna getirerek orada yerleştiren Arpad

hanedanı tarafından ata tanınmaktadır.”
612

612 Türk Milli Kültürü, 83. s.

İrnek’in hayatı da, onunla hareket edenlerin yaşama

biçimleri de karışık. Parça parça bilgilerin eklenmesi, bir

bütünlük meydana getirmiyor. Avrupa da Hunların üssü

Macaristan idi –o zamanki adıyla Pannonya- , burada da

tutunamadılar.

“Tuna’nın beri tarafına geçerek Dinyester ile Tuna

arasına sığındılar. Böylece bu bölge bir süre Hunnivar

olarak isimlendirildi. Hunların bir kısmı İmparatorluğun

Tuna boylarına saçıldılar. Hunlar daha sonra kendilerinin

halefi olarak tarih sahnesine çıkan Bulgar, Ogır (Ogur) ve

Avar Türkleriyle kaynaştıklarından “Hun” ismi tarihe

karışıp gitti.”
613

613 Tarihte Türklük, 72. s.

“İrnek zamanı” dedik, ama İrnek’in izini bulamadık.

Görüldüğü gibi, çeşitli vesilelerle adı anılsa da, kendisi neler

yapmış, ne zaman ve nasıl ölmüş bilemiyoruz. Hunların

Avrupa sahnelerinden bir tabelâ gibi indirilip, atıldıkları

söylenemezse de, adlarının anılmayışı ister istemez,

devirlerinin sona erdiğinin isbatı sayılmaktadır. Buhar olup


uçmayan insanlar, aynı coğrafya da kurulan başka

devletlerin içlerinde türemelerini sürdürdüler ve Hunlardan

hatıralar da zamanımıza kadar geldi…

TABGAÇLAR

Çin’de kurdukları devlet’le dikkatleri üzerlerine çekmeye

başlamışlar. Milliyetleri meselesi tarihçileri çok uğraştırmış.

“Ebu Dülef’in Kitaylar ile Tafgaçların Çinliler olduğunu

söylemesi,”
614 Çin’de devlet kurmuş olmalarından

dolayıdır. Araplar, Tafgaç, Çinliler, Topa, Türkler Tabgaç

adını kullanırken aynı şeyi kast ederler. Kaşgarlı Mahmud,

Divan-ı Lügati-t Türk adlı kitabında: “Hitaylar Çin’dir.

Sonra Tafgaç gelir ki, Maçin’dir. Bu kabileler güney ile

kuzey arasındadır”
615 diyor. Maçin, çoğu zaman Çin

manasına kullanılmıştır. İranlılar Güney Çin’e Çin değil

Maçin yani eski Çinlilerin güneyli yabancılar –Manlar-la

karışımını ifâde eden Man Çini adını vermişlerdir. Kaşgarlı,

Tabgaçların Türklerden bir bölük olduğunu da yazmaktadır.


614 İslâm Coğrafyacılarına Göre Türkler ve Türk

Ülkeleri, 19. s.

615 Aynı Erer, 24. s.

Tabgaçların milliyetini tesbite kafa yoranlardan biri de

Prof. Dr. Eberhard idi. En eski kaynaklardan nakiller yaptığı

kitabının bir yerinde
616 şöyle bir not var: “Bir Çin erkeği

ile bir Hun kadının evlenmesinden üremişlerdir. Fakat

H’yung-nularda ana egemenliği mevcut olduğundan Çinli

sayılmazlar.”

616 Çin’in Şimal Komşuları, 80. s.

Bu iddiaya verilecek cevap: Eğer ana tarafı soyun

devamını sağlıyor olsa, böyle kabul edilse idi, Hun

hakanlarından ve daha alt basamaklarda bulunan

idarecilerden Çinli kadınlarla çok evlenenler olmuştu!

Neden onların nesli Çinli sayılmadı?

Yine biz, çok istifade edeceğimiz Eberhard’a dönüyoruz:

“Taba’ların nereye ait oldukları hakkında mufassal bir

yazı hazırlamaktayım. Bu yazıda muhtelif ailelerin

mensûbiyetleri üzerinde duracağım. Zira burada Taba’ları

her ne kadar Türk kavimleri arasında saydımsa, da, bundan

emin olmaktan uzağım…”

Yazar, daha sonra çıkan kitabında emin olduğu görüşünü

aktarıyor: “Son araştırmalara göre, Taba’lar esas itibariyle

Türk’tür ve onlara en çok Hsiung-nularla Hsien-piler

(Hunlar ile Siyenpiler) karışmıştır.”
617 Daha başka Türk

kabilelerinin de bunlara karıştığı, hatta aralarında Türk

olmayanların da bulunduğu aynı kişi tarafından

söylenmektedir.

617 Çin Tarihi, 136. s.

Bu mevzuu fazla uzatmak, kimlerin neler söylediğini bir

bir sıralamak lüzumsuzdur. Muteber ilim adamlarının

çalışmaları semeresini vermiş ve Tabgaçların Türk oldukları

kat’i bir dille ifade edilir olmuştur. Rene Grausset konuya


girişte “Türk Tabgaç”
618 başlığı kullanarak, şüphesizliğini

ortaya koyuyor. Prof. Dr. Lazslo Rasonyi ise daha ziyade,

Tabgaçlara “Türk” diyenlerin yolundan giderek anlatmaya

çalışıyor.
619

618 Bozkır İmparatorluğu, 71. s.

619 Tarihte Türklük, 75. s.

“Tabgaçlar, Çin yıllıklarına göre Asya Hunlarndan bir

kısımdır ve sülâlenin resmî tarihinde (Wei-shu) Mo-tun –

yani Mete-, eski Tapa (Tabgaç) hükümdarı olarak

gösterilir:” İleride rastlanacak, Tabgaç adı Çin manâsına da

kullanılmaktadır. Bu kelime, “Ulu, muhterem, saygıdeğer”

demektir. Karahanlı hükümdarlarından bazıları, ünvan

olarak bu adı kullanacaklardır.

Başka Türk kavimleri ile beraber farklı kavimlerden de

insanların karıştığı söyleniyor ya, elbet böyledir. Hiçbir

devletin saf bir ırktan teşekkül ettiğini söylemek mümkün

mü? Avrupa Hun İmparatorluğu’nu gördük. Hükümdar ve

ana gövde Hun’lu idi ama kendi sayılarından kat be kat

kalabalıkları yönetiyorlardı; bu iş böyle. Böyle olunca, temel

zayıfladığı zaman büyük risk doğuyor ( Avrupa Hun

İmparatorluğu’nda görüldüğü gibi), sonucunu göze almak

lâzım. Yabancılardan meydana gelen kuvvetin ayakta

kalması kuvvetle oluyor.

Ana kütle sayılan devlet kurucusu olarak Tabgaçların en

büyük çelmecileri kimlerdir, acaba yabancı kavimler mi?

Tabgaçların İlk Görünüşleri

Tarihte, devlet kuran Türklerin ilki Hunlardı. “Tabgaçlar”

diye anmaya, anlatmaya devam ettiğimiz kavim de Hun

ağacının bir dalı; ne zaman, nasıl, niçin kopmuştur orası

meçhûl. Biz, Tabgaçlarla ilgili ilk bilgiyi, onları Türk

saymayan bir yazardan alıyoruz. “Çin tarafından sürgün

edilen Hunlarla, bilâhare tarihe “Topa” ismiyle geçen ve M.

Ö


Ö. 1. Yüzyılda Baykal-ötesi’nin güney kesimlerinde göçebe

olarak yaşayan Siyenpilerin Tabgaç kabilesi onlarla

kaynaşmışlardır.”
620

620 Hunlar, 338. s.

Burada Tabgaçların Hunlarla kaynaştığı anlatılırken, ırken

birlik olmadıkları vurgulanıyor. Siyenpilerden sayılıyorlar.

Siyenpilerin Türk oldukları da birçok kişi tarafından kabul

edilmektedir. Ayrıca, nasıl oluyorsa, “Tabgaçlar saçlarını

örmek suretiyle diğer Siyenpilerden ayrılırlar. (…) Baykal

ötesinin Argun sahillerinde örme saçlı Topalar hayat

sürüyorlardı. Bunların tamamı Moğol kabileleriydi.”
621

621 Hunlar, 107. s.

Tabgaçların Türk olduklarına dair tesbitleri takdimden

sonra esas mâceralarına geçeceğiz. Bu arada, Siyenpiler de

dolaylı yoldan anılmış oluyor, daha da olacak. Çünkü önce

Siyenpiler büyük bir kol olarak görünüyor, Tabgaçlar

onların bir şubesi. “Orta Asya’nın doğu kısımlarında ve

Moğolistan’da 266-394 seneleri arasında Siyenpi Türkleri

hüküm sürüyorlardı. (…) “Bu Siyenpilerin doğu Tiyanşan’ın

doğusunda yaşayan Topa ismindeki şubeleri, 238 senesinde

Ho-gut (yahut Huo-ihu) ismi ile zikrolunuyorlar…”
622

622 Umûmi Türk Tarihine Giriş, 41. s.

Bütün bunlardan kesin olarak anlaşılmaktadır ki,

Tabgaçlar bir Türk kavmidir. Çin’de büyük bir devlet

kurarak kimliklerini kaybettikleri de gerçektir. Onların Türk

olmadıkları tartışmalarının ana sebebi de Çin’de devlet

kurup, her şeyleriyle Çinlileşme eğilimine girmeleri

olmuştur. Bunun nasıl meydana geldiğini ilerleyen

sayfalarda göreceğiz.

Bu bahis sürerken, Çin’de yerleşmelerine kadar geçen

asırlar da, onların yaşadıkları yerler değişik isimler


alacaktır. Sebebi malûm. Yuvarlanan taş misâli bir türlü

yosun tutamamış, bir orada bir burada görünmüşlerdi.

Devlet Olma Yolunda

Sonra’dan büyük devlet oldukları biliniyorsa da, ilk

teşkilâtlarını ne zaman kurdukları belli değil. Bu tarihi 280-

381 arası gösteren var.
623 315-376 diyen var.

624 386-557

olarak yazan ansiklopedi var.
625 Daha başka faraziyeler de

mevcut. Biz, olayların takibi ile uğraşırken ipuçları

yakalamayı umuyoruz. Farklı zamanlar, devlet’in kuruluş

tarihi olarak verilir. Bu farkları, bir topluluğu hangi

durumda devlet saymak gerektiği hususunda tarihçilerin

fikir birliği taşımadıkları yormak lâzım.

623 Umumî Türk Tarihine Giriş, 150. s.

624 Türk Milli Kültürü, 91. s.

625 Rehber Ansiklopedisi.

Ana kütleden –Hunlardan- kopuş tarihleri milât’tan epey

öncelere dayanıyor. Çok kalabalık olmaları, belki bütün

insanlarının toplamının 100 bini geçmeleri mümkün değildi.

İlerleyen sayfalarda canlı canlı seyredileceği gibi, Tabgaçlar

iyi savaşçıydılar. Göçebelik ise, Türklerin en bariz vasıfları.

Göçlerin sebepleri, hep bilindiği gibi kuraklık ve düşman

tazyiki. Tabiî ki, Türk kavimlerinin en amansız düşmanları

da yine Türk kavimleriydi. Tabgaçlar, gariptir daha fazla

Hunlarla sürtüşmekteydiler. İtile kakıla, “260 yıllarına

doğru Büyük Seddin kuzeyinde, Şan-si’nin en kuzey ucuna

yerleşmişlerdi.”
626 İşte burada muhtelif yabancı

kabilelerle bir noktada birleşerek küçük bir devlet

kurdukları, bunu büyütmeye çalıştıkları tarih 280 civarı

olarak görülmektedir. “Bunların güneyinde 287’de Liu

Yuan’ın şef olduğu Hunların 19 kabilesi bulunuyordu.”
627

Liu Yuan ileride büyük bir İmparator olacak. Mete soyundan

geliyor.


626 Bozkır İmparatorluğu, 74. s.

627 Çin Tarihi, 137. s.

Tabgaçların 280’li yıllarda devlet kurduğu kabul edilse de,

meskûn oldukları yer, onları uzun süre mesut edebilecek

miydi? Bir yandan 16 milyon nüfusa sahip Çin, bir yandan

Hunlar, bir yandan da göçebeliği kader haline getiren kötü

iklim şartları boyunlarını bükmekte gecikmeyecek. Hemen

Çin’in hâline dikkat çekmeliyiz. Hun’uyla, Tabgaç’ıyla ve

diğerleriyle 400 bin kişiyi geçmeyen ayrı ayrı kitleler nasıl

oluyor da Çin’i aciz bırakabiliyordu?

Çin ‘de iç huzur yok’tu. Adalet âdeta göğe çekilmiş,

zenginler fakirleri alabildiğine sömürüyor, idarî sınıf âdil

davranamıyor. Gruplara ayrılan halk birbirinin can düşmanı

kesilmiş, kendileriyle uğraşmaktan kararan gözleri yabancı

düşmanlara bakamıyordu. Böylece, Çinlere ait topraklarda

başkaları hüküm sürebiliyor. Tabgaçların belini büken ise

her şeyden önce iklimin azizliği oldu.

Kısa Süren Saltanat

Başlarında hanları vardı. Kendilerinden daha önce devlet

sahibi olan Siyenpilerden daha gelişmiş teşkilâtlara

sahiptiler. İçlerinde Siyenpiler ve Tunguzlar da vardı, fakat

devletin kurucusu ve sahibi Tabgaçlardı. Hava şartları

mutluluklarının devamına izin vermedi.

Çok ağır bir kuraklık hüküm sürmeye başladı. Açlık baş

gösterince toprağın çekiciliği kalmadı. Tabgaçların bir

kısmı, henüz kuraklığın olmadığı Doğu Ordos’a gelip

yerleştiler. Çinlilerle kurulacak diplomatik münâsebetlerin

faydasına inanıyorlardı. “Çinli diplomatlar, bir takım

entrikalar çevirerek prensin öldürülmesine, han’ın da

üzüntüsünden ölmesine ve devletin üç müstakil yönetime

bölünmesine yol açtılar. (295. Yıl) Bu hâkimlerden Han Yih-

ta, Çin sınırından uzaklaşıp kopmayı denedi. Onun Batı

Sibirya da Selenge ile Obi nehirleri arasında yaşayan on


üçten fazla prensliği hâkimiyeti altına aldığı

kaydedilmektedir. Ancak bu mâcerasının âkıbetinin ne

olduğu konusunda tarihi kaynaklar suskun

kalmaktadır.”
628

628 Hunlar, 339. s.

Seneler peş peşe incelendiğinde, Tabgaçların henüz esaslı

bir devlet olamadıkları görülür. Gerçi faaliyetleri iyi

yöndeydi ya, bir avuç insanın elinden gelmeyecek işler

vardı. Bir de entrika malzemelerini bir kuyumcu

hassasiyetiyle işleyen Çin gibi düşman komşuya sahiptiler.

Ne zaman uzun atlamayı denemeye kalksalar, önlerine Çin

engeli dikiliyordu ve dikilecekti. Daha taze bir fidan devlet

iken üç prensliğe bölünmelerinde kendi kusurları olmadığı

söylenemez. İyi savaşçı olmak, silâhların çekildiği yerde

avantaj sağlar, fakat bunda da, denge anormal ölçüde

aleyhe ise bir şey yapılamaz. Başka şeyler de lâzım, meselâ

ilmi siyaset…

Dağınıklık

Zamanımızda, başka milletler için söylendiği olmuştur,

Türklerin yaşadığı son asırlardaki hâl için daha çok telaffuz

edilir. Başkalarının ağzından söylenir: “Böl-parçala ve yut.”

Sayı veremediğimiz, fakat 100 bini geçmeyeceklerini ifade

ettiğimiz Tabgaçlar 119 boya ayrıldılar.
629 Bütünüyle ve

dâima Türklerin gücünü kemiren kene’nin adı bölünmedir.

Kırılmalarına sebep olan da, diğerlerinden belki daha fazla

kendi aralarında meydana gelen savaşlardır. Yabancı

kavimle savaş denince neredeyse sadece Çin’i hatırlamak

yeterli olacak.

629 Çin’in Şimal Komşuları, 157-160. s.

Kaderin garip cilveleri Çinlileri de çok vuruyor. Devâsa bir

ülke, sayısız insan ve sayısız bölünmeler; işte Çin bu. Komşu

kavimlerin parçalanmasında oynadıkları rol korkunçtu,

fakat onlar da kendi iç kavgalarını bitiremiyorlar. Çin de


birbirine düşen gruplardan bazıları dış desteğe ihtiyaç

duyduklarında diğer kavimlerle beraber Türklerden de

yardım almaya çalışıyorlardı. Tabgaçlar Siyenpilerle kavgalı

oldukları için ayrı saflarda olmalıydılar. Eberhard’ın

ifadesiyle: “Toba (Tabgaç)lar, dâima yaşadıkları bölgeler

için savaşan Hsien-pi (Siyenpi)’lerin tabii düşmanları

olduklarından, Hsienpilerin bulunmadıkları tarafı iltizam

ederlerdi (karşı tarafı desteklemeyi vazife sayarlardı): Yani

zahiren “hükûmete sadık” görünen generallerin tarafında

bulunuyorlardı.”
630

630 Çin Tarihi, 138. s.

Hunlar da bu meselenin içindedirler ve hudut kavimleri

olarak anılıyorlar. Hepsi de Çinlilerden, yapacakları yardım

karşılık savaş malzemeleri temin ediyorlar. Dolayısıyla Türk

kavimleri menfâatlerinin gerektirdiği taktiği uygulayıp,

Çin’in zaafından istifade çabasındadır…

Çin’in Görünümü

Sınırlarında yaşayan kavimlerden, Çin’in değişik

kliklerinin yardım almaya çalışmaları ne kadar perişan

olduklarının resmidir. Bir de, yakından görmeye Çin’in

hâlini anlamaya bakalım; bu daha faydalı olur:

“Prenslerin İsyanı” başlığıyla verilen izahlardan anlaşılan

şudur: 300’ senesinde, Prens Lun isyan ederek

İmparatoriçe Chia’yı öldürüp, onun taraftarlarını saf dışı

etti. Lun, İmparator oldu, fakat o da bir başka prens

tarafından öldürüldü. Bir diğer prens de 303’de, Lun’u

öldüreni öldürdü. 305’de bir başka prens elini kana buladı

ve mevcut prensi ortadan kaldırdı. Son kâtil prens de

306’da katledildi.
631 “Serî Kâtil” filmi gibi! Bütün bu

olayları sıralayan zat, meramının iç mücadelelerin boyutunu

göstermek olduğunu söylüyor. Bizde bu tarihlerden biraz

sonra cereyan edecek olan kitali hoş göstermek için bir


ibret sahnesi olsun diye nakletmiş bulunuyoruz. Çin de

yaşanan bunca cinayet ve nahoş olayların “kefaretini, köylü

yahut kentli, hiç suçu günahı olmayan, ölüme terkedilmiş

korumasız zavallı kadınlar ödüyorlardı.”
632

631 Aynı Yer.

632 Hunlar, 355. s.

Çin’in yaşadığı kanlı olayların dışında kalabilen, prenslerin

hiç biriyle ilgisi olmayan, Chin İmparatorluğu ile de

doğrudan ilişkisi bulunmayan düzenli bir Çin ordusu vardı.

Ordu komutanı, “zeki ve aklıselim sahibi Li Kun idi” ve

Kuzey Shan-si ( Şensi)’de konuşlanmıştı. Li Kun’un

koruduğu kalelerin güneyinde beş Hun oymağı yaşıyordu;

bunların başında prens Liu Ming vardı, onun da ikâmetgâhı

Kuzey Şensi idi. O ölünce yerini oğlu Liu Hu aldı. Genç Liu

Hu “beyaz” Siyenpilerle birleşti. Çin’de büyük zaferler

kazanmış olan Liu Ts’ung’un vassalı olmayı kabul ederek

büyük Hun kitlesiyle yan yana gelmiş olan Liu Hu, Çinli Li

Kun’un Ordos ile Çin’in diğer kısımlarının da ortasına girmiş

oluyordu. Yani Li Kun’un, Çin’in diğer bölgeleriyle irtibatı

kesilmişti.
633

633 Aynı Yer.

Tabgaçların Çinli Kumandana Yardımı

Tarihte birçok örneğine rastlanan, aslında traji komik olan

bir durum meydana geliyordu. Hunlar ana-baba, kitapların

bize öğrettiğine göre Tabgaçlar ve Siyenpiler onların

evlâtları gibiydiler, yani bunların üçü de Türk. Her zaman

için Türklerin baş düşmanı Çinlidir –o zamanlar-. Siyenpi-

Hun kaynaşması Çinli kumandan için tek başına baş

edemeyeceği, üstesinden gelemeyeceği bir tehdit

oluşturdu. O da: “Büyük bozkır’ın Kuzey Çin’e yakın

steplerinde göçebe halde yaşayan Tabgaçlardan yardım


istedi. Tabgaç reisi Yih Liu ise bizzat Çinlilerin yardımıyla

Çin topraklarının bir kısmını elde tutuyor olmaktan son

derece memnundu. Yeğeni Yü-Liu’yu 20 bin kişilik bir

kuvvetle sefere gönderdi. Li Kun’da kendi birlikleriyle bir

rehber ve öncü kuvvet gibi bu orduya katıldı.”

Bu savaş 311’de yapıldı. Tabgaçlar karşı tarafı dağıttılar.

Beyaz Siyenpiler, Hun bayraklarını atarak kaçıştılar. Çinli

komutan zafer kazanmıştı. Ama bir karşılığı olacak, Çinli

üzülecek. “Çünkü Tabgaç reisi Çinli kumandandan

koruması altındaki bütün topraklarla birlikte kendisine

bağlanmasını istiyordu.”
634

634 Aynı Yer.

Tabgaçları örme saçlarıyla ve yenilmez savaşçılıklarıyla

hafızalara nakşetmeye çalışan tarihçiler haklılar. Ne kan

bağı ne de yaşayış yönünden beraber oluşları Hunlarla

bunları aynı seviyede tutmaya yetmiyor; Tabgaçlar hep bir

adım önde oluyorlar. Bunu en iyi bilende Çinlilerdir.

Kumandan Li Kun yan yana savaşmış ve bizzat görmüştü.

Ne çare ki kazandığı zafere sevinemeden ağır bir bedel

isteğiyle karşılaştı. Redde gücü yetmez, kabul’e gönlü

elvermez, çar naçar, teşebbüse geçeceğini söyledi. Bir

manâ da Tabgaç reisinin ağzına bir parmak bal sürdü, ama

bunu tutmasına izin verilecek mi?

Yih Liu Çinlilerle sırt sırta verip, binlerce Hunun ölümüne

mal olan bir savaşı kazanmışlardı. O, nasıl soydaşlarını,

kanlarının rengine bakmadan toprağa sermişse karşılığını

istemek de hakkıydı(!) ve sadece barınmak amacı güdüyor,

başka bir niyet yok’tu; zaten olamaz da.

Çinli yetkililere ulaştırılan Tabgaç teklifi kabul edilmedi,

çünkü çok yakışıksız bulunmuş. Fakat bu iş burada

kalmayacak, her daim, Çin’in yardım isteme ihtiyacı

doğacaktır.


Yine Aynı Sahne

Hun- Çin savaşları, sinemalarda devamlı oynatılan film

gibiydi. Ayrı ayrı olsa da peş peşe gelen bir yenisi başladı.

Bu defa Çinliler vassalları olan Tuanlarla beraber olup

Hunlara karşı koymayı denediler, olmadı. Hem mağlûbiyete

uğradılar hem de izzeti nefisleri yaralandı. Tuan Prensi

Hunlara esir düşmüş, izzet ikram gördükten sonra serbest

bırakılmıştı. Prens Mo-po tekrar savaşmaya utanarak,

ordusunu alıp yuvasına döndü. Çinliler elleri böğürlerinde,

çaresiz kalakaldılar.

Çin’in, yüzsüzlüğe bulaşmış isteme alışkanlığı debreşti;

tekrar Tabgaçlara müracaat ederek yardım talebinde

bulundular. Yih Liu, yine mesele çıkarmadan, büyük bir

ordu ile 312’de yola çıktı.

Hunlar, yine Tabgaçlara boyun eğdiler. Kumandan Liu Yao

yedi yerinden yara aldı. Gecenin karanlığından yararlanıp

kaçmak, hayatta kalanları yaşatmak istiyorlardı. Korkuyla ve

sessizlik içinde çekilmeye başladılar. Tabgaç reisi Yih Liu

kan davalısıymış gibi onları takip edip bire kadar öldürmek

niyetiyle peşlerinden gitti. Korunmak amacıyla bir ormana

gizlenmiş olan Hunlar dar bir vadide yakayı ele verdiler.

Burada çetin geçen savaş Tabgaçların zaferiyle neticelendi.

Hun’lar feci bir felâkete duçar oldular. Geri çekilmeye

çalışan Hunların geride bıraktıkları cesetler 45 km. yolu

kaplıyordu.

Çinliler bir taşla iki kuş vurmanın sevincini yaşadılar.

Ayrıca, bunu sonuna kadar götürmek istiyorlardı.

Kumandan Li Kun, Hunların arkasından gidilip hepsinin

ortadan kaldırılsın, derken, Yih-liu “hayır” dedi.

“Süvarilerim ve atlarım yorgun”.

Her ne kadar, Çinlilere körü körüne hizmet ediyor gibi

görünüyorsa da, Tabgaçların da bir hesapları vardı. Aşağı

yukarı birbirine benzer düşünceler her iki hattâ üç taraf

içinde geçerlidir. Kimse kendisine karşı çıkacak kuvvetli bir

düşman kalmasını istemiyordu. Hunların tamamen çaptan


düşmeleri Çin’in yönünü Tabgaçlara çevirmesine sebep

teşkil eder, bu ise daha kötüdür. Tabgaç reisi Yih-Liu’ya

göre, şimdilik karşılarına çıkmaya cesaret edemeyecek

Hunlar, bu hâlde var olsunlardı. Çinliler de, biraz Hun

korkusu, biraz Tabgaçlara muhtaçlık baskısı altında

yaşasınlar; en iyisi bu.

Peş peşe Cinayetler

Devlet kurma tarihleri ister eski ister yeni olsun,

Tabgaçları yöneten kişiye artık Han demek lâzım; öyle

diyeceğiz: Yih –Liu’nun diğer sahalarda neler yapabildiği

meçhûlümüz, savaşta gösterdiği başarılar gözlerimizin

önünde. Bilemediğimiz sebepten ötürü, oğlunu Han olma

hakkından mahrum etmiş, öldürülmesi yönünde emir

vermişti. Yine bilemediğimiz bir şekilde, elini çabuk tutan

oğlu, onu katletti. (Sene 315)

Küçük bir parantez açacağız: Biz her ne kadar Tabgaç

adını kullanıyor olsak da, henüz bu tarihlerde Topa olarak

anılıyorlardı. İbrahim Kafesoğlu; “Tai veya I. To-pa devletini

(315-376) kuran Tabgaçlar”
635 derken dayanağı nedir

bilmeyiz. Bu tarihte sadece yukarıda geçen cinayeti

görmekteyiz.

635 Türk Milli Kültürü, 91. s.

Adını öğrenemediğimiz, babasını katlettiren prens,

amcasının oğlu tarafından öldürüldü; cinayetlerle

çalkalanan Tabgaçların yurdunda diğer bütün hareketler

durdu.

Son cinayetin Faili Yü Liu idi. Oğlu tarafından öldürtülen

Yih-Liu Han’ın yeğeni ve tahtın şimdiki sahibi, oldukça

enerjik biridir. Yü-Liu toprak kazanılması amacıyla 318’de

batıya bir akın gerçekleştirdi, istediğini elde etti, ama Han

ailesinin eli kana bulanmış, başları toprağa düşmeye

alışmıştı bir kere. öldürerek Han olmayı başaran Yü-Liu

da,“321’de komplocular tarafından katledildi.”
636 Bu


arada, Tabgaçların kendileriyle boğuşmasından faydalanan

Hunlar toparlandı.

636 Hunlar, 357. s.

Şalvar Çocuğu

Yih-Liu Han’ın katliyle başlayan süreç devam etmeye

meyilliydi. İyi Savaşçılığın rakipleri tarumar etmekte

gösterdiği maharet, iç meselelere bulaşınca zararlı oldu.

Birkaç kelle gitti. Son olarak yiğit Yü-Liu katledilmiş, ondan

dul kalan karısı küçük oğlunu kurtarmaya çalışıyordu.

Çocuğu şalvarının içine saklayan anne, kulağına dua ve

temenni niyetine şunları fısıldadı: “Eğer gök seni korursa

ağlamazsın.” Çocuk, gerçekten, annesinin dileğini kuvvetli

bir tembih olarak değerlendirip, uzun süre hiç ses

çıkarmayınca, hayatta kalmayı becerdi.

Shei Kien Han

Şalvar, görevini ifa etmiş, koruduğu çocuk selâmete

çıkmıştı. Ona Shei Kien adını verdiler. Bunun manâsı

Evenkçe, “Tatlı Su Levreği.” Birçok insanın hayatına mal

olan seneler geçti. 338’e gelindiğinde, şalvar çocuğu

Tabgaç tahtının sahibi oldu. Ne var ki, şahsiyetinin

teşekkülüne imkân bulamamış, hâlâ annesinin şalvarının

tesir sahasında yaşıyordu. Kargaşa içinde geçen yıllar da

Tabgaçlardan çok şeyleri alıp götürmüş, istikrar dönemi

yaşanırken, savaşçılık kayboluyordu azar azar…

Siyenpiler ile Tabgaçların yakınlığı anlatılmıştı. Mu-junglar

da bunlarla beraber mütalâa edilirken; deniyor ki: Mu-

junglar Siyenpilerden bir kabile. Daha önce benzer sözler

Tabgaçlar için de söylenmişti. O zaman, esas itibariyle

Hunlar bir ağacın ana gövdesiydi ve yukarda anılanlar da

bunun dalları. Zaman içinde baş gösteren ayrılıklar, daha

sonra bunları birbirine düşman yapmış. Görünen dağınık


manzara, en fazla Çin’e keyif veriyor, o da elinden

geldiğince bunlar arasındaki ayrılık körüğünü var gücüyle

yellendiriyor. Hakkıdır. Türkler kendi aralarında düşmanlığa

teşne olurlarsa, Çinliler elbet buna alkış tutacak ki rahat

edebilsinler.

Mu-Jungların başlarında bulunan her idareci, kabile adıyla

anılıyor ve bunun yanına özel adı da ilâve ediliyor. Şimdi

bunların başındaki zat Huang, Mu-jung Huang’ın kız

kardeşi ile Shei Kien evlendiler, bununla birlikte Tabgaçlar

onlara vassal olmayı da kabullendiler. Kendini ayakta

tutmaya aklı kesmeyen genellikle böyle bir yola giriyor, bu

yolla, dar gününde desteğini alabileceği dost kazanmış

oluyor.

Tabgaçlar, Çin’in selâmeti için Hunlarla çok savaşmış,

onlara acı kayıplar verdirmişlerdi. Güçleri azaldığında, en

fazla çekindikleri de Kandaşları oluyor. Hun Hakanı Shih

Hu’nun korkusundan, 340’da Tabgaçlar Büyük Sedde

sokulmuşlar ve sadece göçebe hayat tarzlarını muhafaza

ederek iç Çin’e yerleşmişlerdi. Shih Hu, buna engel

olmalıydı lâkin doğulu komşuları Mu-junglar yolunu

kesmişlerdi.

Bölük pörçük malûmatları bir araya getirmeye çalışıyoruz.

Deguignes: “Topaların artık, diyor, batı sınırlarında

düşmanları kalmadığı için futûhatlarını İrtiş’in batısında,

Tataristan ortasında İli suyu kıyılarına kadar

genişlettiler.”
637

637 Büyük Türk Tarihi, 2. c. 424. s.

Bu sıralar rakipleri, Hunlardan ayrılıp, Hia adlı bir devlet

kuran topluluktur. Hiaların Hanı Liu Hu, Tabgaçlara huzur

vermemek istiyordu. Devamlı ezmeye çalışması, güç

yetiremeyişinden işe yaramıyor. Han, huzursuz oldukça

hıncı artan, böyle olunca da acele eden bir insan. 341

senesinde düzenlediği saldırı başarısız oldu, fakat Liu Hu

ümidini kesmedi.


Yeniden hazırlanıp hücuma geçti, Tabgaç topraklarına

girdi, yine yurduna mahzun döndü. Liu Hu’yu ecel öyle bir

zamanda yakaladı ki, üzüntüsünden öldü, dense uyar!

(341. sene). Yerine, oğlu Vu Huan geçti.

Genç han, babasının Tabgaç politikasından hayır

gelmediğini görmüştü, buna itibar etmedi. Çoğu zaman

semeresi alınan bildik bir yolu tutup, bir Tabgaç prensesi ile

evlendi.
638

638 Türk Tarihi, 1. c. 78. s.

Barış Yılları

Tabgaçların 341-356 arası sükûn içinde geçmiş olmalı, bir

vukuat haberine rastlanmıyor. Son zamanlarda çarpıştıkları

Hialarla hısımlık kurulunca, tesiri yıllarca sürecek bir tatlılık

başladı aralarında. Biz kanlarının ayrı olduğunu

söyleyemeyiz, ama öyle olduğunu farz eden Degeiugnes

diyor ki:

“Ordos Hunları –Hia Devleti kurucuları- Tabgaçlarla

akraba olmuşlar ve IV. Yüzyılda prenslerinin kanına oldukça

fazla Tabgaç kanı karışırken, doğrusunu söylemek

gerekirse Tabgaçların damarlarına da bir o kadar Hun kanı

şırınga edilmişti.”

Kan karışımı yahut başka sebepler işe yaramış. 14-15 sene

rahat geçmişti. Hiaların hanı, yine bir Hun devleti olan

Çalarla da iyi geçinmiş, onlardan ünvan bile almıştı. Bu iyi

huylu Vu Huan 356’da öldü. “Yerine kardeşi Yu Teu geçti.

Ve hemen Tabgaçlarla savaşmayı tasarladı.”

Yu Teu, liyâkatsız. İşe yarar düşünceler üretemiyor, bir

topluluğun idaresinin istediği donanımdan yoksun. Saldırı

fikri, münâsip değildi; öyle olduğu için, diğer ileri gelenler

arasında taraftar bulmadı. Teşebbüsü onu o duruma

düşürdü ki, Yu Teu öldürmeye gideceği insanlara, ölmemek

için sığınmak zorunda kaldı. (Sene 358)


Başlangıçta, “Şalvar çocuğu” olması, sonra da annesinin

söz ve davranışlarının tesirinden kurtulamayışı onu

aşağılatıyordu. Allah için söylemek lazımsa, vaziyeti çok

değişti. Shei Kien’in Han’lık döneminde Tabgaçlar rahata

kavuştu. Yu Teu’nun girişimi akim kalmış, ondan sonra Han

olan Liu Wei ile de iyi münâsebetler kurulmuş Shei Kien’in

puanları yükselmişti. Hialar, Hunların zayıf bir kolu idi, ama

sıkıntı verici olabiliyorlardı. Sene 361’e geldiğinde Tabgaç

Han’ıyla Hun liderinin müttefik olduğu görülmekteydi ve bu

alelâde bir anlaşma değil, Tabgaçlar Hiaların efendiliği

mevkiine yükselmişlerdi.

İyilerin Ömrü

İyilerin ömrü kısa olur, deniyor ya, iyiliğin de böyle.

Kurulan dostluk, tâbi’lik, efendilik geçici imiş. Hia Hanı Liu

Wei Ch’en dört sene sabredebildikten sonra, 365’de

başkaldırdı. Yine savaş yapıldı. Yine kuvvetli olan taraf

kazandı. İsyankâr lider, Tabgaç şamarından canını

kurtardığına sevinmek ve kaçıp Tankutlara sığınmak

zorunda kaldı. O gidince Ordos tamamen boşaldı ve

Tabgaçlar buraya yerleştiler. (Sene 369)

Ordos’un Cazibesi

“Ordos Sarı Irmak kıvrımı ülkesi”
639 cazibeliydi. Coğrafi

olarak insanları rahat ettirmeye elverişli görülen bu bölge,

gıda ihtiyaçlarını teminde aynı değeri taşımıyordu. Ordos

Vadisi tenha, Tabgaçlar nüfusça az ve buraları

dolduramayacaklar. Komşu bölgeler ise insan kaynıyordu.

Kavimlerin, devletlerin çizilmiş sınırları, “kırmızı hat”ları ve

yapılmış sağlam anlaşmaları yok. En az insanları kadar,

buraların tabiatı da istikrarsız. Orhun ve Selenge sahilleri

kuraklıktan çatlamış, Ordos bereketli yağmurlarla şen. Yeşil


çimenler, rengârenk çiçekler güzel bir geline benzetmişti

Ordos’u.

639 Orta Asya, 493. s.

Güzellik mıknatıs gibidir. Bir zaman sonra Ordos’u yaban

ayaklar tepelemeye başladı. Bunlar Ju-juanlardı. Ju-juan ve

Juan-juan, farklı biçimlerde anılırlar bunlar; ama bir türlü

kesin milliyet elbisesi giydirilememiştir kendilerine. Hiçbir

zaman da vahşetten âri olamamışlardır. Kimi Moğollardan

bir kabile olduğunu iddia ediyor,
640 kimi de onların Hun ve

Tabgaç karışımı olduğunu zannettiğini söylüyor.
641 Başka

isimleri de vardı; Avar-Apar gibi. Hunlarla ilgili bölümde

bunlar hakkında bir miktar bilgi verilmişti. Burada şunu

söyleyelim korku nedir bilmeyen yarı yabani insanlardan

müteşekkil bir topluluktu Ju-juanlar.

640 Türk Milli Kültürü, 91. s.

641 Eski Türkler, 22. s.

Sırf bunlarla iş bitmedi. Tölesler de bir Türk boyu ve

şartlar onları da buralara sürükledi. Dostluk misafir,

düşmanlık ev sahibi gibiydi ve bu her devletin, milletin,

kabilenin yüreğinde oturuyordu. Töles –Ju-juan geçimsizliği

çabuk başladı. Tabgaçlar yurtlarının kuzeyini terk ederek

güneye çekildiler. Sükûn ve huzur devresi kapandı. Yeni

yerlerinde Tankutlarla yüzsüze geldiler. Can ciğer

olmayacakları, savaşsız durmayacakları belli, ama fazla

malumat bulunmayan seneler geçmektedir, biz de üzerinde

durmadan atlıyoruz.

376. Sene

Tabgaçlar, Şalvar Çocuğu Shei Kien ile uzun

koridorlardan, geniş alanlardan, kan deryalarından huzur

iklimlerinden geçerek geldiler 376. seneye. Genel de iyi

lider olmuş, uzun yıllarda saç sakalı ağarmıştı yaşlanan

çocuğun. Ve seri iç hareketler başladı. Bütün Türk


Yabgularının yaptığını galiba Shei Kien’de yapmış pek çok

kadınla evlenmişti. Türk Töresi mucibince ilk nikâhlı kadın

Türk olur ve o ön plâna çıkar. Onun doğurduğu erkek

çocuğa da ayrıcalık tanınır, gelecekteki yabgu gözüyle

bakılır. Teamül böyle olmakla beraber istisnalar olmaz mı,

olur. Ama bu sefer nikâhsız kadınlardan birinin doğurduğu

oğullardan biri gemi azıya aldı. Bu çocuk kardeşlerini

öldürdü. Cesur babası Shei Kien’i de katletti:

” Bu canice katliâmdan sadece Shei Kien’in çocuk yaşta

ki torunu Kui kurtulabilmişti. Tabgaç otağındaki bu

kargaşadan faydalanan Liu Wei-ch’en Tankut ordusuyla

hücuma geçerek hem kâtilin işini bitirdi, hem de Tabgaç

hanlığının bağımsızlığına son verdi.”
642

642 Hunlar, 419. s.

Tabgaçlar bu sefer kendi içlerinden çıkan bir hırslı prens

yüzünden çökmüş oldular. Tibetli Tankutların yardımıyla,

Hunlar tarafından, yurtları paylaştırıldı. Kan bağı’nın

hükmü olmadığı bir kere daha görüldü. Ordos ikiye

bölünerek; Liu Wei Ch’en ve Liu Ku-jen adına paylaştırıldı.

Tankutlar bu prenslerin efendileri durumundaydılar ve

artık egemenlik isteyeceklerdi.

Diriliş Mücadelesi

Hun prensler kendi varlıklarını ispat ve devam ettirmek

adına yabancı güçlerden yararlandılar. Prens Vu-Ch’ien

376’da küçük Taba (Tabgaç) devletini yok etti.
643 Ama bu

devlet olarak yok olmanın manâsı Tabgaç varlığının nihayeti

demek değildi. Görünümünün iç açıcı olmayışı bir tarafa,

toparlanmak için elden ne gelirse yapılıyordu. Hunlar ile

aralarındaki husûmet kan dâvasına dönmüştü, çünkü

Tabgaçların üzerinde hüküm sürdüğü topraklar, ellerinden

koparılmıştı. Vaziyet oldukça vahim görünüyor, büyük

alevlerin yükselmesi kaçınılmaz sanılıyordu.


643 Çin Tarihi, 148. s.

“Fakat evlenme suretiyle akraba oldukları kabilelerin

yardımı ile eski hükümdar ailesinin haleflerinden birisi,

tekrar iktidarı eline alarak yeni bir Taba devleti kurmağa

muvaffak oldu. Çok geçmeden buna, hâlâ kuzeyde yaşayan

ve askeri birlikleri bulunan birçok kabileler iltihak

ettiler.”
644

644 Çin Tarihi, 160. s.

Sonradan katılan kabilelerin sayısı 119’u bulmaktaydı ve

bunların arasında Hunlar ile Siyenpilerde vardı. Yeni devlet

kuruluşunun tarihi 385-386 dır.

On senelik bir zamana ara dönem dersek, neler değişince,

Tabgaçlar eskisinden daha büyük bir devlet kurabildiler?

Kendilerinden olmayan, Siyenpilerin ve Hunlarında

içlerinde olduğu 119 kabile azımsanacak bir rakam değildi.

Ayrıca “16 kadar mahalli hükûmetçikle“
645 komşu idiler,

onlarda Tabgaçların idaresi altına girdiler. Bütün bunlar

toplandığında görünen Tabgaçların büyük bir devlet

olduğudur.

645 Türk Milli Kültürü, 91. s.

İşte bu büyüme, önlerindeki bir engelin kalkmasıyla

mümkün olabilmiştir. Hun prenslere askeri destek sağlayan

Tibetli Tankutların reisi Fu-chien 385’ de ölmüş, devleti

dağılmıştı.

Irkî yönden incelenince hiçbir devlette saflık bulunamıyor,

bu Tabgaçlar için bilhassa geçerlidir. Adları farklı olan Türk

kavimlerinin, kabilelerinin yanı sıra Moğol soylularda hayli

fazlaydılar, ama en azından devlette hâkim olan Tabgaç

kültürü ile Tabgaç Han’ı idi.

Topa Kui Zamanı ( 386-409)

Tankutlara tâbi olarak yaşadıkları on sene, herhalde zor

zamanlar idi. ‘Tâbi’lik, neredeyse şahsiyetten arınmak.


Elbet hoş olmaz! Shei Kien’in torunu Topa Kui ile atılıma

geçtiler. Hedefi büyüktü Topa Kui’nin. “Önce, devletin Tai

olan Çince ismini Wei şeklinde değiştirdi. Maksadı bütün

Çin’i ele geçirmekti. Çünkü Tai küçük bir prenslik olmasına

rağmen Wei 800 yıl önce güçlü bir hükümdarlıktı.”
646

646 Hunlar, 432. s.

Yeni Han sıradan biri olmadığını baştan belli etti. Genç,

enerjik, bir o kadarda zeki görünüyordu. Türklüğü ne kadar

önemsediği ise istikbale bakışında görünüyor. Çin’de

muhafaza edilen Han gelenekleri, işâretleme renklerine yer

veriyordu. Buna göre, Kızıl ateşi, sarı toprağı gösterir, Topa

Kui tarafından Kuzey Çin’de kurulan Tabgaçların Wei

İmparatorluğunun rengi (sarı) olarak seçilmiştir. Mavi

bitkileri gösterir ve bizim ilgilendiğimiz dönemde Türkçe

konuşan Hun kabilelerinin daimi rengidir…
647

647 Aynı Yer 455-456. s.

Topa Kui Han badirelerden geçerek kurduğu devletini

muhafaza etmek zorundaydı. Yaşadıkları yer, altında

odunların alev saçtığı bir kazanın içiydi ve ateşleyiciler

eksik olmuyordu. Yangınlara karşı tedbir ihmale gelmezdi;

sıkça değişen dengeler devamlı korku ile heyecan

körüklüyordu. Korku, bazen üzerinden atılamayan deri,

bazen da hayata sarılışın adıydı.

Fırsat Savaşı

Savaşın anası bazen cesaret, bazen da korkudur. Daha

ziyade güvensizlikten kaynaklanan olayların doğurduğu

sebepler kavimleri, devletleri birbiriyle vuruşmaya itiyor. Bu

her kesim için çoğu zaman böyledir.

Hun prensi Liu Wei ch’en Tankutların desteğinden

mahrum kalmanın tedirginliğini yaşıyordu. Ju-juanların

huzursuzluğu gözden kaçmıyor. Ayrı ayrı her ikisinin de,

Tabgaçların toparlanmasından endişeli oldukları bir ortam


mevcut. Bunlar korku belâsı yeni ittifaklar bulma yarışına

girdiler, ilk akla gelen Tibetlilerdi, ama nafile; çünkü

Tibetlilerle Tankutların savaşı başlamıştı.

İlk Hedef Ju-juanlar

Bütün komşuların durumlarını gözden geçiren Topa Kui

Han Ju-juanlara savaş açmayı uygun buldu. Fakat rakiplerin

çarpışmaya hiç niyetleri yoktu; toparlanıp kuzeye doğru

çekildiler. Burada niyetleri işe yaramadı, Gobi Çölü’nün

ortasında sıkıştırıldılar. Zayıf olanın istemeyişi savaşın

olmamasına yetmiyordu, tek tarafın saldırısıyla başlayan

vuruşmalarda Tabgaç Ordusu zahmetsiz bir zafer kazandı.

Ju-juanlardan canlı kalanlar daha fazla zayiat vermemek

için yine firar’a sığınıp kaçmaya başladılar.

Tabgaçlarda yiyecek sıkıntısı baş gösterince Topa Kui

atların kesilmesini emretti. Cins atlar fedâ edilmesi sıradan

bir hâdise değil; hem de savaş esnasında! Ju-juanların

takibi, yakalanıp ceza verilmesi birinci öncelik idi Topa Kui

için. Ne pahasına olursa olsun, bu iş bitirilecek: Netice de,

zayıfın yaşama hakkı olmadığı bir kere daha görüldü.

Tabgaçlar ısrarla takip ediyorlardı. Kaçmaya çalışanlarda

tâkat da ümit de kalmayınca teslim oldular. Bunlardan bazı

kumandanlar öldürüldüler, han ise Ordos’un doğusuna

yerleştirildi. 648

648 Hunlar, 436. s.

Sıra Liu Wei Ch’en’de

Topa Kui’nin Ju-juanlarla oyalanması Liu Wei ch’en’e ümit

aşıladı. Korkularından kurtulması için önemli bir fırsat

yakalayacağına inanıyordu. Tabgaç ordusunun esası

mademki uzaklarda, geride kalanları tepelemek hiçte zor

olmamalıydı. Böyle düşünen Hun prensi “80 bin

askerle”
649 hücûma geçti.


649 Büyük Türk Tarihi, 2. c. 426. s.

Sükûtu hayâlden öteydi bu savaşın âkıbeti ve zor inanılır

bir durumdu. Her ne kadar 80 bin deniyorsa da Hun askeri

sayısına, biz bunu biraz azaltabiliriz. Yine de nisbetsizlik

ortadan kalkmaz. Pek çok Huna karşı bir avuç Tabgaç

diyeceğiz; savaş bunlar arasında cereyan etti. Sonuç ise

beş-altı bin Tabgaç askeri Hunları perişan vaziyette dağıttı.

Prens Liu Wei ch’en’in oğlu esir düştü ordusu kovalandı,

kendisi de, çıkan kargaşada tebaası tarafından öldürüldü.

Ordos ülkesi Tabgaçların idaresine geçti. Tabgaçlar Hunları

maddi manevi hezimete uğratmış oldular. Aldıkları

ganimetlerden hayvan sayısı belki abartılıdır, ama şöyle:

“3 bin at, 4 milyon sığır ve koyun”
650 Ne kadar insani

kayıp verdikleri belli değilse de, ordularının kalabalıklığı ile

bir tahmin yapılabilir. Başkanları öldürülmüş, büyük prens,

-belki veliaht esir- düşmüş idi. Küçük prens “Ho-Lien Popo

kurtulmayı başararak sonraki Ch’in’e sığınmıştı.”
651

(Savaş tarihi 391)

650 Aynı Yer.

651 Hunlar, 436. s.

Şimdi aşağıya kısa bir alıntı yapacağız; bununla, yukarıda

verilen Hunların 80 binlik asker sayısının gerçekten

abartılmış olduğu daha iyi anlaşılacak. Diyor ki Gumilev:

“Fakat Hunlar galiplere boyun bükmediler. 391’den 394’e

kadar Güney Çin’de “sığır sürüleri, koyunları, arabaları,

katırları ve sayısız ev eşyalarını yanlarında taşıyarak

dolaştılar. Topu topu 30 bin kişiydiler ve gittikleri yerlerde

iyi muamele görüyorlardı.”
652

652 Hunlar, 436. s.

Özel not: Rakamlar hiçbir zaman net olamaz, olamamış.

Ancak bir ölçü olarak ne tarafın daha çok olduğunu

anlamamıza yarayabiliyor. 4 milyon sığırın da doğru bir sayı

olmadığını kabul etmemiz lâzım.


Tabgaç Mu-jung Savaşı

Hiçbir zafer bir sonraki savaşın kaporası değildi.

Tabgaçlar muzaffer bir devlet konumundaydılar, onlardan

çekinmeyen yoktu; ama bu gönüllerin hoşnût olmasına

yetmiyordu. Geniş bozkırın imkânları kıt, yüreklerin

sıkılması, daralması kaçınılmazdı. Asya’nın değişmez kuralı

işleyecek; aslanlar, kaplanlar, kurtlar, tilkiler kapışacak,

postu kaptırmayan nimete lâyık olacak, bunun da süresi bir

sonraki kapışmaya kadardı.

Aslında –görünen- herkesin derdi yaşamak, ölünmesi de

bunun için. Belki, bezende onur savaşı veriliyordu.

Barınmak, yiyecek içecek bulup beslenmek her canlının

vazgeçilmezleriydi; kimine göre onur, haysiyette böyle, bu

cümleden:

Ordos genişti ama Tabgaçların gönlüne bu genişlik

yansımıyordu. Nüfus, dolayısıyla asker sınırlı. Etrafta çığ

olmaya elverişli kartopları var. Ve bozkırın hareket görme,

kar görme alışkanlığı var? Nihayet coğrafya hükmünü

tatbike koydu, savaş zili çaldı.

Meydana atılacak olanlar Tabgaçlarla Mu-junglardı. Mu-

junglar Siyenpilerden bir kabile… Zaten Hia Hun devleti

adını alacaklar, Mu-junglar unutulacaktı.

Tekrarlamaktan vazgeçmiyoruz ki, okuyucunun

dalgınlığına gelip unutmasın. Türk kavmi olarak ilk

tanıdığımız Hunlar idi. Siyenpiler Hunlardan bir kol,

Tabgaçların Siyenpilerden olduğu görülmüştü, şimdi adı

geçen rakiplerde Siyenpi kabilesi imiş. Sözün esası; dört

savaştan üçü, Türkün Türk’ü meydandan atma yarışıdır.

Siyenpi kabilesi olan Mu-jungların başında Ch’ui adlı, çok

güçlü bir yönetici vardı. Tabgaçların başındaki Topa Kui’de

güçlü idi ve başkasının gücünden huzursuz oluyordu. Başka

sıkıntısı da var Topa Kui’nin. Hem millî hem de en büyük

olmak düşüncesi zihnini kemiriyor. Küçük bir devleti var,

onunda Çince “Tai” diye anılan adı hoşuna gitmediği için


kaldırılmış, Wei denmeye başlanmıştı. Kendi ünvanı da Wei

Wang olmuştu. Gerçi Çinceden azade olamamış, olamıyor

ama hiç değilse 800 senelik ve büyük bir İmparatorluğun

şalını üzerine almış gibiydi. Topa Kui küçüklüğe karşıydı,

büyük bir İmparatorluğun başında olmalıydı, buna halkını

da zihnen hazırlamıştı. Bazı danışmanlar debdebeli

İmparatorluk sarayında vazife görmenin, orada yaşamanın

hayâlini kurmaya başladılar. Öyle haller görünür oldu ki,

adamlarının takındığı tavırlar Topa Kui Han’ı rahatsız

ediyordu. Sebebi, adamlarının hayalleri değil, bunun gerçek

olmayışıydı.

Büyük adımlar atılacaksa fazla gerilmek lazım; Topa Kui

geriliyor ve düşünüyor, hesaplıyor… Çin’in kuzeyinde birçok

küçük devlet barınabilir. Hele hele, iki devlet basbayağı

idare eder. Amma İmparatorluk peşinde koşan akıl için

burası tek devlet toprağı olmaya yeter… İşte bu hesaplar

sonucu Mu-junglarla savaşmayı zaruret haline getiriyor…

Topa Kui hedefleri olan bir lider ve buna ulaşılacak

yollarda her türlü çileye razı vebali almaya hazır idi, savaş

için şartları hazırladı. Hemen söyleyelim, gayri ciddi bir

durumda olsa bile Tabgaçlar Mu-jungların vassalı

durumundaydılar ve şimdi sözde efendileri sayılan bu

kabileye başkaldırıyorlardı. Bütün bağlar koparıldı, savaş

kararıyla, Temmuz ayında Mu-jungların sınırına saldırıldı.

Bir O Yana Bir Bu Yana

Tabgaç Han’ı Topa Kui Mu-jung sınırına saldırdı, ama

karşısına 80 bin kişilik bir ordu çıktı. Taktik kurnazlık

lazımdı, hemen, Kui geri çekildi, kendi topraklarını da

yağmaya açık bırakarak Huang-Ho’yu (Sarı Nehir) geçti.

Mu-junglar önemli başarı elde etmiş, Sarı Nehir’e kadar

yağmalayarak ilerlemişler, fakat burada durmuşlardı. Nehri

geçemeyen Mu-junglar, 70 bin kişilik Tabgaç ordusu

tarafından kıskaca alındılar.


Temmuz da başlayan savaşın üzerinden aylar geçmiş,

Aralık gelmişti. Şiddetli soğuklar nehir sularını dondurdu.

Topa Kui nehri, 20 bin seçme süvarisiyle buz üzerinde

yürüyerek geçti. Mu-junglar iki ateş arasında kaldılar.

Korku dağları sarmıştı, var güçleriyle kaçmaya çalışan Mı-

junglar hayli mesafe aldılar, takipçilerin çok gerilerde

kaldığı zannıyla rehavete kapıldılar. Avlanmak için serbest

bırakılan askerler etrafa dağıldı. Şiddetli bir kar fırtınası

başladı. Tabgaçların keşif birlikleri Mu-jungların yerini

keşfetti.

Geceden sabaha kadar, sessizce dağı tırmanan Tabgaçlar,

güneş doğarken, düşmanı uykuda bastırdılar.

Panikleyen Mu-junglar kaçışırken on bin ölü bıraktı ve

kaçanlarda pusuya düşüp, çaresiz esir edildiler. Bu amansız

gaflet, Mu-junglara 10 bin ölü ile 50 bin esire mal olmuş,

Mu-jung Ch’ui’nin naibi Mu-jung Pao kaçmayı başarmıştı.

Vahşet, hayatın sevimsiz yüzü, ama güzel yüzünden daha

fazla görünmektedir. Topa Kui bütün esirlerin

öldürülmelerini emretti ki, böylece düşman tarafı iyice

zayıflayacaktı. Ancak 15 bin kişinin kellesi uçurulup

cesetleri vadiye atıldı. Mevcut durumda Tabgaçlar büyük

zaferi kendi adlarına yazdırmışlardı; ama henüz her şeyin

bittiği söylenemiyor.

Şans

Aradan birkaç ay geçti, 396’nın Nisan ayı yaşanıyordu.

Vadiler yeşerdi, ümitler çiçek açıyordu ki Mu-jungların lideri

hastalandı. Fakat intikam ateşi daha güçlüydü; Tabgaçların

peşine takıldı.

Tabgaç başkentini koruyan Prens Topa Kien maktûl

düşmüş, otağı galip kumandanın eline geçmişti. Topa Kui

vaziyetten ürktü, bir yolunu bulup kaçacaktı. Şans faktörü o

kadar mühim ki Kui yerinden ayrılmadan, savaşa hasta

gelen Mu-jung Ch’ui’nin ayakta duracak tâkatı kalmayıp


meydanı terk ettiğini gördü. Oturmuş bir düzeni olmayan

Mu-junglarda, Liderin ortadan çekilmesi, dağılmanın

kaçınılmaz işâretiydi. Eğer ciddi bir devlet ve ordu

disiplinine sahip olsaydılar, en azından hiyerarşik sıra

takibiyle yerini alan kişiler bulunur, ona itaat edilir, her şey

kaldığı yerden yürütülürdü. Tabii ki lider kâlp gibiydi onlar

için ve kâlp durunca ölüm gelir.

Kısa süre sonra hastanın hayatı sona erdi; Mu-junglar

zafer kazanmak üzere oldukları halde disiplinsizlikleri

yüzünden yenik duruma düştüler. Topa Kui ummadığı –hem

de hak etmediği- bir zafer kazandı.

Savaş’ın Tekrarı

Hak etmeden kazanılan savaşın üzerinden aylar geçmiş,

ama henüz aynı senenin (396) içiydi. Sanki Mu-junglar için

savaş bitmemişti; Tabgaçlar için de. Topa Kui hazırlığını

yaptı. Ordusunun çok kalabalık olduğu anlatılıyor. Hedef,

ölen Mu-jung liderinin yerine geçen Mu-jung Pao yani Mu-

junglar karargâhı. Başarısızlığıyla tanınan Mu-jung Pao’nun

gönderdiği ordu Tabgaçlara boyun eğmek zorunda kaldı,

yine Topa Kui kazançlı çıktı.

Savaş mevsimi, Tabgaçlar adına verimli geçiyordu. Mu-

junglara karşı alınan galibiyetler sonunda yeni bir hedef

belirleyen Topa Kui Pekin’e yöneldi; burada da kaleler bir

bir düşürüldü. Yen İmparatorluğu varisleri kan terliyor, Mu-

jung Pao vaziyeti hazmedemiyor.

Kazanmaktan başka hiçbir şey düşünmeyen Mu-jung Pao,

profesyonel kâtillerden bir ordu teşkil ederek Tabgaçların

ipini çekmeye koştu.

Timsahların sırtında suyu geçmeye çalışmaktı yaptığı iş.

Önceleri Tabgaçların kampı ateşe verildi; bilâhare Mu-jung

askerleri arasında katliâm başladı. Topa Kui fırsattan


yararlanmak için tedbirini aldı. Savaş tabii olarak

Tabgaçlara kâr getirdi. Mu-jung Po kaçmak zorunda kaldı.

Bundan sonra da iki defa Tabgaç Mu-jung savaşı oldu ve

kazananlar yine aynıydı. Topa Kui başkalarıyla da arada bir

savaşıyor, becerisiyle şansı galibiyete erişmesini sağlıyordu.

Böylece akıp giden seneler neler götürüyor, neler getiriyor?

Rahatlık adına bir şey görmek kabil değil. Yapılanlar bir “iş”

idi.

Yenilmişlik

Tabgaçların başında Topa Kui olduğu halde birçok

vuruşmadan galip çıkılıyordu. 402’de Tibetlilerle yapılan

savaşı da Tabgaçlar kazandı ve zaferlerin değişmez ismi

Topa Kui ile Tabgaçlar efsaneleşmeye başladılar. Savaşların

neden çıktığı üzerinde pek durmuyoruz; hemen hemen aynı

şeyler söylenebilir: Resmen belirlenemeyen hâkimiyet

bölgelerinin elden kaçırılma korkusu, halkın dağılmaması,

öldürülmemesi, devletin güçlendirilmesi arzusu, alınacak

ganimetlerle yaşamak vs. nasıl yapıldığını da

tafsilatlandırmadan geçiyoruz, çoğu birbirine benzeyen

usullerle yapılıyor.

Bütün çarpışmaların galibiyete şartlandırdığı Topa Kui

doludizgin gidiyor. Sene 409’a geldi. Biraz geriye

döneceğiz. 391’de Topa Kui, Hun prensi Liu Wei ch’en ile

savaşmış, burada Hun’lu ölmüş, oğlu Ho-Lien Popo

kurtulmuştu. O zaman küçük olan prens, aradan geçen 18

senede büyüyüp babasının vazifesini yürütmeye başlamış ve

onun intikamını almayı da görevi sayıyordu.

Topa Kuinin Sonu (409)

Tabgaçların namına nam katan imparatordu o. Uzun yıllar

içinde, başında bulunduğu devleti büyütmeyi hedef edinmiş,

bir hayli yol almıştı. Halkının gözünde yeri doldurulmaz bir

liderdi. İktidarı sırasında başardıkları kısaca sıralanırsa:


“Tabgaç devleti, Çinlilerin Wei adını verdikleri hükümdar

ailesinden Kuei zamanında verimli toprakların Doğu

Çin’deki dağınık Siyenpi gruplarından zaptedilmesi ile

gelişti. Küçük Ts’in (394’de) ve Liang (403’de) devletleri

tâbiiyete alındı. Başkenti P’ing-c’eng (Tui) şehri idi. Az

sonra devletin nüfûzu, bir yandan Pekin yakınlarına, bir

yandan Huang-ho Nehri –Sarı Nehir- dirseğine kadar

uzanmıştı.”
653

653 Türk Milli Kültürü, 91. s .

İbrahim Kafesoğlu Topa Kui için böyle bir özet veriyor.

Çok başarılı olduğu arada bir vurgulanmış, eksileri ise

gözlerden uzak tutulmuştu. Öldürülmesine yol açan sebebin

gizli olduğu bir hususu şimdi anlamaya ve anlatmaya

çalışacağız:

Türklerin yabancı kadınlara merakı malûmdur. Çinli

prenseslerle evlenmeye can atan ve evlenen birçok Hun

başbuğu tanımıştık. Onlarda değişmez bir kural vardı, buna

göre, veliaht Prensin annesi Türk oluyordu, dolayısıyla

tahta geçen Hakan ana tarafından da baba tarafından da

Hun idi.

Topa Kui saygıdeğer, kahraman bir İmparator olmuştu,

ona kızını eş olarak vermeye hevesli pek çok bey var. Fakat

Topa Kui bir karar aldı, buna göre: Veliaht Prens’in annesi

derhal öldürülecek. Çok şedit bir uygulamaydı. Bunun için

hiç kimse kızını, kardeşini Topa Kui’ye vermeye yanaşmadı,

ama Topa Sseo’nun annesi, kanunlaşan emirle idam

edilmişti: “Böyle olunca haremin Çinli kadınlarla

doldurulması uygun bulundu:”
654 Ne yazık ki belirli bir

amaç istikâmetinde yürürlüğe konan emir halk ile yönetimin

arasının açılmasına sebep oldu. Topa Kui’nin yaptığı işlerin

en kötüsü bu idi.

654 Hazar Çevresinde Bin Yıl, 125. s.


Nasıl olduğunu öğrenemediğimiz Topa Kui’nin ölümü,

annesi, yukarıda anlatılan yasayla öldürülen Topa Sseu’nun

intikamıydı sanılıyor. Öz babasından, öz annesinin

öldürülmesine bir misilleme… Kimbilir belki de başka bir

şey, ama görünen, bilinen en iyi sebep bu.

“Tabgaç Devleti’nin Hususiyeti”

Yukarıdaki başlık altında, Topa Kui’nin, askerî bir devlet

değil, kabile devleti kurduğu iddia edilmektedir. Faydalı

bilgiler verdiği kesin. Biz de istifadeye bakıyoruz:

Kabilelerin yalnız bir kısmı göçebe hayatı yaşıyordu,

diğerleri Çin köylüleri ile beraber yaşamağa alışmışlardı.

Bunlar, köylülerin efendileri olarak yaşıyorlardı. Fakat bu

Taba (Tabgaç)lar için şimdi müşkül bir durum hâsıl olmuştu.

Fu Chien (Tibet) devletinin her taraftan Shansi (Şensi)

eyâletinin kuzeyine çekilen ve orada Taba devletini kuran

kuzeylilerine Çin köylülerinin mahsulleri yetişmiyordu.

Çünkü memleket kurak ve dağlık, zirai mahsuller azdı.

Bundan başka Liu Yuan’dan beri ”İmparator” adı taşınmak

istendiği ve bununla başkalarına hâkim olmak gayesi

güdüldüğü için, merkezi ile saray erkânında hükûmet

teşkilâtını kurmak itiyadı teessüs etmişti. Fakat böyle bir

saray, devletin büyük masraflarını mucip oluyordu.

Tabiatıyla Çinlilerden müteşekkil olan bütün memurların,

bütün köle ve haremağalarının iaşeleri için buğdaya ihtiyaç

vardı. Yeni hükûmet merkezinin daha fazla Çinli köle

yetiştirmek tecrübesi akim kalınca, farklı bir şey denemek

icabediyordu. Bu, bereketli toprakları ile Doğu Çin Ovasını

zaptetmek olabilirdi. Nitekim, müteaddit meydan

muharebelerinin devamında “Sonraki Yen”’in Hsienpi

(Siyenpi)’leri imhâ edildi ve Doğu Çin zaptedildi. (Sene

409)
655

655 Çin Tarihi, 161. s.

Geniş ve bereketli toprakların zaptı insanlara rahatlık

getiriyor, ama bununda doğuracağı –doğurduğu yeni


meseleler oluyordu. Şöyle:

Teslim alınan “milyonlarca Çin köylüsü”nden nasıl

yararlanılacak? Köle olarak çalıştırılmaları düşünülürken,

Çinli memurların görüşleri alınmak istendiğinde diyorlardı

ki “Bulundukları bölgelerde Mahalli Çin gentirisinin eline

teslim edilsinler ve onlar çalıştırarak buğday teminini

sağlasınlar. (Gentry: Orta zamanlarda, Çin’de idari grup).

Saray Çinlilerin elindeydi; angaryalarda Çinlilere yıkılmış,

memurluk, işçilik hep onlara ait. Tabgaçlara kalan sadece

savaş. Malûm savaşta rakipler de Türk asıllı devletçikler idi.

Değişerek gelişmeyi düşünüyorlardı. Daha ziyade

gönüllerini fethetmek için Çinlilerin sayılan şeylere sahip

çıkmaya çalışıyorlar. Tabgaçlar diğer Türklerden farklı bir

şekilde hareket ediyorlardı. Görünen her yenilik, yeni bir

kimlik arayışının işâretlerini veriyor…

Topa Sseu (409-423)

Prens, Topa Sseu babasını öldürerek İmparatorluğunu

ilân etmiş, bu arada ortalık karışmıştı. Peş peşe işlenen

cinayetlerin, infazların yaşanması düşmanlara sevinç

veriyordu. Son zamanlarda Tabgaçların en dişli rakipleri

Mu-junglar idi; onlar, kurdukları devlete Hia adını verdiler;

artık bu adla anılıyorlar. Topa Sseu içeride asayişi sağladı.

Hialar kendilerini savaşa hazırladılar.

Dükkân açılır gibi devletler kuruluyor, devletler yıkılıyor,

Hialar da bunlardan biri. Ne kadar hareketlilik yaşandığını

anlamak için bir bölgeye bakıyoruz:

Huang-ho (Sarı nehir) sahilinde 386’da sekiz, 400’de on,

415’de yedi (…) hükümdarlık vardı.
656 Bunları, sıkıştıkları

coğrafya itibariyle hacimli devletler sayamayız, fakat

neticede devlet idiler ve biri diğerinin pürüzü oluyordu.

Gidenlerle işimiz yok, kalanlarla yola devam ediyoruz.

656 Hunlar, 455. s.


Topa Sseu uzun uğraşılardan sonra iç çalkantıyı dindirdi,

kâtil evlât imajını silmeye çabalıyor ve dışarıyla ilişkili

olaylar başladı.

Çinli- Tibetli Savaşında Tabgaçlar

Kavga’nın sadece Türklere has olmadığı, Asya’nın devâsa

bir boks ringi olduğu her zaman aklımızda. Tibetlilerle

Çinlilerde bu ringe sık çıkanlardandır.

Tibet’in hükümdarı ölmüş, yerine kabiliyetsiz oğlu geçmiş,

bu haber Güney Çin’in başkenti Chien-K’ang’a müjde

demeti gibi düşmüştü. Çin’e yerleşmiş bulunan hayli fazla

Tibetli vardı ve artık bunların kovulmaları gerekiyordu.

Güney Çin’in Hükümdarı Liû Yü Tibet’e karşı şansını

değerlendirmek amacıyla bir saldırı düzenledi. Tibet’in üç

ordusunu mağlup eden Çinliler Sarı nehri geçmek

istiyorlardı. Sarı nehri geçip, “Wei Nehri ağzından

Ch’angan’a ulaşması gereken savaş filosu da gelmişti.”

Buralar yani Sarı nehir sahilleri Tabgaçların kontrolü

altındaydı. Liu Yü Topa Sseu’ya bir elçi gönderip, Filonun

geçişine izin vermesini rica etti. İşte burada işler

çatallaşmıştı çünkü aynı sırada Tabgaçların kapısını

Tibetliler de çalmış, onlarda kendi amaçlarına yardım

edecek teklifle gelmişlerdi. 657 Birinin ak dediğine diğeri

kara diyen iki heyetin Tabgaçları düşüreceği müşkül durum

Topa Sseu’yu test edecek nitelikteydi. Karar vermenin

zorluğu meydanda. Burada yapılacak tercih, Tabgaç

devletinin menfâatine en uygun olanı mı, yoksa elçilerin

iknâ kabiliyetinin semeresi mi görülecekti, onu öğreneceğiz:

657 Aynı Yer.

İbre Hasımlıktan Yana

Topa Sseu Tibetlilerin eniştesiydi. Çinlilerle böyle bir bağ

yoktu. Diğer siyasi mülahazaların da görüşülmesi için


danışmanlar toplandı. Görüşleri alınanlar Tibet’in

desteklenmesi yönünde konuştular. Topa Sseu da hanımının

hatırına Çinlilerin teklifinin reddine karar verdi. Derhal

Huang hu sahillerinin korunması, amacıyla 30 bin süvari

gönderildi.

Bu davranış, Tabgaçları, kendilerinin olmayan bir savaşın

içine çekti. Sahil koruma görevlileri Çin filosunu yakalayıp

kürekçilerini öldürdüler ve gemileri yağmaladılar. Resmen,

Tabgaç Çin savaşı başlamış oldu. Çin, teknik imkân

yönünden daha üstün idi. Ordusunda bulunan seyyar

kale’nin içinde iki bin seyyar ok atıcısı vardı ve Tabgaçları

bunlar bozguna uğrattı.
658

658 Aynı Eser, 462. s.

Çinliler için önlerindeki sur yıkılmış sayılıyordu,

hedeflerine yöneldiler. Tibetlileri de bozguna uğratıp,

devletlerini yok ettiler. Sonraki Ch’en ordusu öyle bir

vurgun yedi ki, bundan sonra, “yüksek tabakanın büyük bir

kısmı Tabgaçlara kaçtı. Fakat önceden de görüldüğü gibi,

Güney Çinliler zapt edilen bölgeleri tutamadılar, buraları

Ho-Lien Popo zaptetti. Acaba neden Tabgaçlar

zaptetmediler?”
659 Popo, Hiaların anlatıldığı bölümde

görülmüştü. Bu savaşın gündeme geliş, hazırlanış ve akış

tarihi 416-417 seneleri.

659 Çin Tarihi, 165. s.

Tabgaç Çin Savaşı

Başkası adına girilen savaşta büyük yara almıştılar ve

destekledikleri taraf yenilmişti. Güney Çin’in hükümdarı Liu

Yü 422’de öldü, yerine, 17 yaşındaki oğlu Liu İ-cheng geçti.

Savaşın şimşeği de bu sıralarda çaktı.

Her iki tarafta taraftar toplama hevesine kapıldılar.

423’ün kışında “Topa Sseu, kabiliyetli kumandan Hsi Ching


kumandasındaki 30 bin kişilik ordu güneye yönelmişti:”
660

660 Hunlar, 467. s.

Bazen yüz binlerle ifade edilen ordulardan –asker

sayısından- bahsedilirde, biz ihtiyatlı yaklaşırız. Bir daha

görüyoruz ki, büyük bir savaşa girişiliyor ve 30 bin askerle

cepheye koşuluyor. Öğrendiğimize göre Güney Çin’in asker

miktarı da aynı seviyedeydi. Tabgaçların Savaşçılığı’nın

meşhur oluşu, eşit seviyedeki düşmana karşı onları avantajlı

gösteriyor. Yine de, Topa Sseu Han başka arayışlara girişti.

“Sih-ma ailesinin son prensine”
661 yüksek derecede bir

askeri ünvan vererek kendi yanına çekti. Önemli insan

yerine konmuş olmak prensi kendi halkına ihanete

sürüklemiş, etrafıyla beraber Wei İmparatorluğuna iltihak

etmişti.

661 Aynı Yer,

Güney Çin iyi savunma yapmıştı, ama Tabgaçlar

kazanmayı bildiler. Lo-yang, Ho-nan ve Shan-tung Sseu

Han’ın eline geçti. Genç İmparatorun hem memleketi hem

de kendi hayatı riske girdi.

Çin’in kuralları çok katıydı. Mağlûbiyet sonucu Güney

Çin’de zuhur eden olaylarda İmparator ile yönetim’in arası

açıldı, onu tedbirsizlikle itham edip mahkemeye çıkardılar.

Yargılanan İmparator suçlu bulunup, ölüme mahkûm edildi.

Af nedir bilmeyen Çinliler İmparatorlarını öldürüp, yerine

onun kardeşi Liu İ Lung’u getirdiler. Bu sıralarda

Tabgaçlarda taht sahibini değiştirdiler; meydana gelen bu

âni değişikliğin tek sebebi, Topa Sseu’nun eceliyle

ölmesiydi.

Ara Nağme Yerine

Çin’in ve Tabgaçların destek arayışları semere vermiş iki

taraf da askerini artırmıştı. En önemlisi Çinli prensin

Tabgaçlara iltihakıydı. Biz, bunun kendi milletine yapılmış

bir ihanet olduğunu düşünüp, hainden hayır mı gelir,


diyorduk. Daha önce bu durumu değerlendiren kişi de

soruyor ve cevaplıyor, aynen alıyoruz:

“Bu bir ihanet miydi? Evet. Yapacak başka ne kalmıştı ki?

Sırf menkup bir aileye mensup diye Chien k’ang’da

öldürülen bütün akrabaları gibi oturup öldürülmeyi mi

bekleyecekti? Bu prens, Tabgaçların kendisine sunduğu

hayat hakkını seçmişti.”
662

662 Aynı Yer,

İmparatorun mahkeme kararıyla ölüme mahkûm edilişi

de, asırlarca sonra Osmanlı devletinde görülen paşaların

durumuyla aynıdır. Başında bulunduğu ordu mağlup olur,

bunda da paşa’nın ihmali tesbit edilirse, padişah emri-

fermanıyla boğduruluyordu. Buna, Viyana bozgununu

yaşayan (1683) Merzifonlu Kara Mustafa Paşa’nın durumu

misâl olur.

Topa Tao (424-452)

Türk olmak, Türk olarak kalmanın garantisi değil. Bunu

söyleten, Tabgaçların gidişatıdır. Kendileri ve dilleri ile

gitmek istedikleri yol çatışıyor. Maalesef, bu kahraman

kavim soylarına ihanet etmek üzereler. Az önce bahsi geçen

Güney Çin’le yapılan savaşta, onlardan bir prensin tutumu

yani Tabgaçların safında yer alışı da ihanet sayılmış, ama

haklı gerekçelerle, davranışının adı yumuşatılmıştı. Şimdi

namlı bir Tabgaç Hanı’nın iktidar dönemi takip edilecek,

onun İmparator sayılışı büyük fetihler sebebiyle mi, başka

vasıfları var mı göreceğiz. Topa Tao 424’de iktidara geldi;

önce II. Ts’in devletini kendine tâbi, 663 kıldı. Sonra, daha

büyük bir mücadeleye adım attı.

663 Türk Milli Kültürü, 92. s.

Hialar İle Savaş


Mu-jung adıyla anılıyorlardı, Hia olarak devlet kurdular;

Hunların bir kabilesi. Kök itibariyle aynı olan Tabgaçlarla

Hialar birbirinin amansız düşmanlarıdır. Savaşları da

birbirinin ocağını söndürme yarışı.

Hia devletini 407’de kuran Ho-Lion Popo 425’de öldü,

taht’a Ho-Lien Ch’ang geçti. 664 Çapı ne olursa olsun iki

devlet arasında kan davası vardı. Bu sıralar kan davası

olmayan kimseden bahsetmekte zor ya!

664 Hunlar, 470. s.

Başka devletlerle, komşularla da takanağı olan Tabgaçlar,

onlarla işlerini halletmişler, sıra Hialara gelmişti. Sefer

mevsimi ilkbahardır, ama kış aylarının avare geçmesi

istenmiyordu. Topa Tao hazırlığını tamamlayıp, buz tutan

Sarı nehrin üzerinden ordusunu geçirdi (426’nın başı).

“Hialar başkenti olan (Tum-Van-Çing) kentine yaklaştı.”
665

(Başkent adı Tung-Wan olarak da yazılıyor) Hia Han’ı,

muhtemelen Tabgaçların gelişinden habersiz; tertiplenen

şölende gönül eğlendiriyor, gam dağıtıyordu.

665 Büyük Türk Tarihi, 2. c. 433. s.

Topa Tao, Hiaları gafil avladı. Gerçi hemen pes etmedi

Hialar, ama netice olarak fecaat yaşadılar. Önceleri direnç

gösteren Hialar Tabgaçları geriletti ise de, her taraf ateşe

verilip, yağmalanmaya başlandı. Baskına uğrayan tarafın

insan kaybını bilmiyoruz. Tabgaçların çok kan akıttığı

düşünülür ve “10 bin esir aldılar”
666 deniyor.

666 Hunlar, 470. s.

İnanmak zorunda değiliz, fakat onların böyle inandıklarını

kabule mecburuz. Birçok batıl inanç örneğinden biri de bu

savaş öncesi için söylenmekte. Her ne kadar niyetine

girilmiş idiyse de, tam faaliyet için işaretler bekleniyordu.

Nihayet gökyüzünden müjdeli işaretler gelmesi üzerine ki

bu, bazı yıldızların görülmesidir. Yani vuruşmaya başlama

komutu böyle alınmış.


Sırf Hiaların perişan edilmesiyle bitmemiş bu sefer, diğer

bir kumandan Ch’ang-an’ı ele geçirip orada yaşayan

Tibetlileri ve Tankutları Tabgaçlara bağlamıştı.

Bir Sene Sonra (427)

Hialar Hanı Ho-Lien Ch’ang 426’da aldığı yenilgiyi

tedbirsiz yakalanmasına yansıtıyordu. İntikam almak

kastıyla ordusunu donattı. Tabgaçların eline geçmiş bulunan

Ch’ang-an’ı (Siganfu) kuşattılar. Kahraman Tabgaç generali

Hsi Ching’i attılar.

Hiaların başında Prens Ho-Lien Ting vardı, Tabgaçlarda

Topa Tao. Tao piyadelerini almadan, 30 bin süvarisi ile yeni

bir cephe açıp, Hiaların başkenti Tung-Wan’a saldırdı.

Savaş, olanca şiddetiyle başladı, devam ediyor, sayısız insan

bedeni yerlere seriliyor, kimsenin kazanmaktan başka bir

düşüncesi olmadığı görülüyor, bu arada Ho-Lien Han’ın

altındaki at ölüyor. Başkentini terk eden han soluğu

oğlunun yanında alırken, askerler şehrin müdafaasını

bırakmıyor, tokuşan yumurtalar gibi, canlar telef olmakta ve

tabii “örme saçlı” Tabgaçların rakibi olmanın acısını çekmek

Hialara kalıyor.

Savaşta hilenin mübah sayıldığı bilinmese, pis bir zafer

kazanıldı, denebilir Tabgaçlar için. Gerçi kayıp fazlaydı ama

kazançta az değil. Hialardan, ne buldularsa ganimet olarak

aldılar, bunlar askerlere taksim edildi. Topa Tao Han,

generaline Hunların işini bitirmesi talimatını verdikten

sonra, yaralarının tedavisi için başkent P’ing-ch-eng’e (Pim-

Çing) döndü.

Hialar göğüs göğse çarpışmalarda Tabgaçlara

dayanamayıp kaleye çekildiler, fakat bununda çare olmadığı

görüldü. Tabgaçlar, 24 saat içinde Hun savaşçıları teslim

aldılar. Bu savaş Hialar için yıkım, Tabgaçlar için fazlasıyla

önemli bir başarı hikâyesi oldu.

Bitmeyen Savaş


“Devamı Seneye” dizisine dönen Tabgaç-Hia savaşının

428’de sahneleneni de, netice itibariyle öncekilere benzedi.

Yine Hialar mâkus talihlerinin kurbanı oldular. Han Ho-Lien

esir düştü. Prens Ting azimle sarıldığı komutanlık görevinde

Tabgaçlara yedi bin kayıp verdirip namlı General Hsi Chingi

esir aldı.

İki taraf içinde kazanç yoktu. Tabgaç İmparatoru sonuçtan

hiç memnun olmadı, günlerce üzüntü çekti. Önceleri iyi

davrandığı esiri Hia Hanını kız kardeşiyle evlendirip

ödüllendirmişti, bunu hazmedemeyip eniştesini öldürttü.

Hialara en acı dersi verip onları ortadan kaldırmaya ahd

etti.

Sung İmprataroluğu’nun Sert Çıkışı

Güney Çin’de Sung İmparatorluğu, 423’de Tabgaçların

hışmına uğramış, Honan’ı kaptırmışlardı. Yenilginin

müsebbibi sayılan İmparator, bunu hayatıyla ödemiş, yerine,

kardeşi Liu-İ-Lung, Wen-ti ünvanı alarak İmparator

olmuştu. Sene 430’da Wen-ti kayıplarına tekrar kavuşmak

amacıyla Topa Tao’ya bir kesin uyarı mesajı gönderip,

“Güney Huang-ho’daki Çin topraklarının iade edilmesini

istedi. Han, yaz aylarında atların Huang-ho Nehrini

geçmeleri zor olacağı için beklemeyi tercih etti.”
667

667 Hunlar, 468. s.

Topa Tao’nun sessiz kalışı, Ordos Hunlarıyla ittifak etmiş

bulunan Wen-ti’nin cesaretini artırdı, hazırladığı ordu

ellerini kollarını sallayarak gelip, Lo-yang’ı ve diğer Honan

kalelerini işgal etti. Tabgaçların beklediği kışın gelmesi,

Sarı nehrin sularının donmasıydı. Nihayet, nehir buz tuttu.

Tabgaçlar kış yolundan yürüyerek karşıya geçtiler, bütün

kaleleri geri alıp Güney Çinlileri kılıçtan geçirdiler. Canını

kurtarabilenler ağır silâhlarıyla yelkenlileri bırakıp

kaçıştılar. Ancak, Tabgaçlar bunları takip ederek huzursuz

ediyorlardı. Bir yandan da açlığın pençesine düşen Çinliler

sefalete mağlup oluyorlardı ve yakayı ele verdiler. General


T’an Tao-chi güzel bir yalanla, kendilerini kovalayanları

kandırıp paçayı kurtardı.

Bu mahir yalancı general, kılıç artığı askerlerinin ve

kendisinin hayatını esenliğe çıkarmış, sonsuz sevinç içinde

yuvasına dönmüştü. Neşesi 436’ya kadar sürdü. Bu tarihte

bir vezir’in entrikası sonucu bütün aile fertleri, akrabaları

dâhil tamamen ortadan kaldırıldılar.

Cazibe

Tabgaç İmparatoru Topa Tao’nun keyfine diyecek yoktu.

Yine önemli bir başarı elde edilmiş, Güney Çin’e dersi

verilmişti. Zafer’in neşesi paylaşılsın diye Tao savaşçıları 10,

halkı bir sene vergiden muaf etti. Popüleritesi tavan yaptı

Han Topa Tao’nun. Herkes onu ışık sayıp pervane olmaya

koşuyordular. Göçebeler, Tibetliler, Tankutlar ve dahi bazı

Çinliler, “Tabgaç Hanı’nın merhametini Güney Çinli devlet

memurlarının zulmüne tercih etmişlerdi.”
668

668 Hunlar, 469. s.

Tabgaçlar, Topa Tao’nun liderliğinde, Asya’nın parlayan

yıldızı oldular. Kılıçları ve diğer savaş araçları engel

tanımıyordu. Tao’da kazanmaktan başka bir şeyi tanımak

niyetinde değildi; hatta milliyetini bile. Devlet Çinlileşiyor,

millet Çinlileşiyor. Bu konuya dönülecek.

Hiaların Sonu

Topa Tao’nun Hialara karşı kin’i bilenmişti. Sung

İmparatorluğu ile ittifakları Tabgaçları ağır bir hezimete

uğratabilirdi, ama hezimet Sunglara yakışmıştı. Güya,

vardıkları anlaşma gereği Hialar ile Sunglar Tabgaçları felç

edeceklerdi. Hatta beraberce kazanacaklarına inandıkları

için toprakları paylaşmıştılar bile!
669

669 Büyük Türk Tarihi, 2. c. 436. s.

Olayların gelişimi iki tarafın da hayallerini yere serdi.

Aradan geçen bir miktar zamandan sonra sıra Hialara


gelmişti. Bu arada, başka bir kazanç peşinde koşan Hia

kralı Ho-Lien Ting Toganların eline geçti, onlarda

Tabgaçlara teslim ettiler ve Topa Tao’nun emriyle Han idam

edildi. Hia devleti, soydaş kazmasıyla kazılan mezara

gömüldü. (431. sene)
670

670 Türk Tarihi, 1. c. 80. s.

Tabgaçlar için, savaşçılık mevzu ise rakipsizdiler,

denebilir. Çokçası Türk kavimleriyle yapılmakta olan

savaşların devamlı kazanılıyor olması biraz şaşırtıcı.

Mademki Hialar Türk, Lianglar Türk… Tabgaçlar da Türk?

Kabileler arasında da farklar oluyor demek zorunda

kalıyoruz. Tabgaçlar bir yerde, farklı bir karışım, farklı bir

terkip olmuşlar. Eğer bu kadarı da söylemezsek karnımız

şişecek. Ju-juanlar en tehlikeli düşman kabileydi, onlarda

Tabgaçlara dayanamadılar ve Çinin bir tarafında hep

Tabgaç rüzgârı esiyor.

“Doğulu Hunlar” denen bir topluluk vardı. Adından belli ki

Hunlardan bir oymak. Başlarında “Beyaz Ejderha” lakaplı

liderleri olduğu halde Tabgaçların gözlerine batıyorlardı;

bunlarda kılıçla doğrandılar.

Bir Hurafe Bir Ukde

Kuzey Liang Kralı Meng-Sung bir tarihte Tabgaçlarla

hısım olmak niyetiyle dünürcü gönderip, Tao’nun kız

kardeşini kendisine istetmişti. O zaman gelin adayı da Topa

Tao da, “evet” demiş evlilik gerçekleşmişti. Şimdi ise

Tao’nun içini bir kurt kemiriyor; mesele şu. Ona göre.

Normal durumda bir Tabgaç prensesi bir Hunla evlenmeyi

istemezdi! Meng-Sun fanatik Budist idi ve dünür olan

adamda cinlerle temas kurup, insanların kalbine tesir

edebilen Büyücü Rahip. Eğer büyü yapılmamış olsaydı,

böyle bir evlilik gerçekleşmezdi. Kimbilir, kızcağızın gönlü

belki de bir Tabgaç’ta idi? Topa Tao, böyle bir ukde ile


yaşamaktansa hatanın tamiri cihetine gitmeliydi. Aceleden

gönderdiği elçi ile kız kardeşinin iadesini talep etti.

Meng-Sung’a göre bu “ahlaksız teklif” gurur kırıcıydı. Bir

İmparator bir kraldan böyle bir talepte bulunamaz. Bu

saçma teklifi hazmedemeyen Meng-Sung’un cinleri tepesine

bindi ve elçiyi cellâda havale etti.
671

671 Hunlar, 475. s.

Bu hikâye’nin diğer anlatılışı şöyle: Topa Tao, Liang

kralına bir elçi gönderdi. Karşılama merasimi Hun

adetlerine göre yapıldı. Bu Çin törelerini benimsemiş

Tabgaçlara göre ters bir hareket idi ve kuvvet bunlardan

yanaydı. Elçi, istediğini yaptırmak için ağırlığını koydu,

dönüşünde de Tao’ya şikâyetini aktardı.

Topa Tao güçlüydü; istese hemen savaş açıp Liangları

tarumar edebilir, fakat saygıyı önde tutuyor. Çünkü Meng-

Sung’un yanında Semerkand’dan gelme bir Bonze var;

“ruhlara, ecinnilere hükmetmek, dua ile hastaları

iyileştirmek iddiasında bulunuyor. Bundan dolayı (Meng-

Sung) kendisine üstün saygı gösteriyordu.”
672

672 Büyük Türk Tarihi, 2. c. 446. s.

Adı büyücü veya başka her ne ise, bu kıymetli zat

kıymetinin ceremesini çekmeye mahkûm idi. Önce, Topa

Tao, bu adamın kendisine gönderilmesini istedi. Meng-Sung

ise öfkesinden deliye dönüp, ne bana ne sana deyip, adamı

öldürttü.

Sebep ilk anlatılan yahut sonuncusu, ama her iki türlüde

savaşın yolu açılmıştı. Kuvvetli Tabgaçların Liangların

boynunu vurmaları hiç de zor değildi ve bir savaş

bekleniyordu. Başka gailelerin araya girişi bu işin hallini

erteletti. Bir süre sonra ise Meng-Sung öldü. Onun yerini

alan daha uysal biriydi. Topa Tao’nun öfkesi yatışmıştı, yeni

kral’a gönderdiği haberde savaşın lüzumu kalmadığı

müjdesi vardı.


Hedefte Kuzey Yen

Huang-ho (Sarı Nehir) vadisi devletçiklerle dolu. Birer

büyük çiftilk gibi devletlerden çoğunun bağımsızlığına son

verildiği halde Kuzey Yen direniyor. Zararları olmasa da

varlıkları Topa Tao’yu huzursuz ediyordu. Kralları, kardeş

katili gâsıp Feng Hung’un yardım alabileceği bir tek dostu

yok.

Tabgaçlar, 436’da Kuzey Yen’e girdiler. Koreliler toprağın

kime geçeceğini umursamıyorlardı, yine de gelip

müttefikleri Kuzey Yen’in tükenişini görmek, birazda

kendileri yararlanmak istiyorlardı, buna uğraştılar. Yen’in

yöneticisi Feng-Hung tasını tarağını alıp Başkent Lung-

ch’eng’i terk ederken her tarafı talan etti. Maksadı

düşmana faydası olacak hiçbir şeyi geride bırakmamak.

Kendisi zorla başa geçmiş, halkının nefretinden başka bir

şey kazanmamıştı. Arkasından ağlayan değil, sevinenler

çoğunluktaydı. Feng-Hung Korelilere sığınarak canını

kurtardı fakat…

Küçük ülkesinin büyük nefretini kazanmış, hiçbir zaman

gerçek han olamamıştı. Korelilerin arasında kaçak bir

misafir gibi davranacağına, gerçek kral pozuna büründü.

Himâyesine sığındığı devleti hiçe sayıp Sunglardan gelen

elçilerle görüşmeye başladı. “Durumdan haberdar olan Kore

hükümdarı, bunu bir ihanet olarak değerlendirdiği için

Feng-Hung’u oğul ve torunlarıyla katletti.”
673

673 Hunlar, 476. s.

Hoşi Savaşı

Asya’nın “Süper Gücü” olan Tabgaçlar hiçbir engel

tanımıyorlardı. Ju-janlarla Hunlar savaş hali yaşarken bile

içlerinde Tabgaç korkusu vardı. Kendi aralarındaki duruma

bakmadan Tabgaç korkusu ile Hun–Ju-jan ittifakını

gerçekleştirdiler.


Hoşi, Ordos’un batısındaki bozkırların adıydı. Tabgaçlar

için düşmanın en yamanı Ju-janlar idi.

Vakti geldi hesabıyla hazırlanan Tabgaç ordusu harekete

geçti, ama ortada düşmandan eser yok, Ju-janlar kaçıp

gitmişler. Boşu boşuna uzun mesafeler aşılmıştı. Tanrı

Dağlarının doğusuna kadar asker yorulmuş olduğu halde

bir ize rastlanmadı, birçok savaşçı ile at boşu boşuna telef

edildi.

Bedavaya dolaşıp, bir de zarar görmeye tahammül

edilemezken, bir başka Tabgaç ordusundan on beş müfreze

Ju-janların tuzağına düşüp imha edilmiş, maliyet hayli

yükselmişti.

Liang Devleti’nin Sonu

Topa Tao’nun içinde kara bulutlar homurdanıyor,

boşanacak yer arıyordu. Ju-janların artırdığı öfke, çarpacak

bir hedef buldu. Hunlardan bir kol olup, Kuzey liang adıyla

küçük bir devlet olan bu talihsizler, Tabgaçlara yem

olmaktan kaçınamadılar ve Liang Devleti 439’da yok oldu.

Ju-janları kaçıran Topa Tao, Hia Krallığını da ortadan

kaldırıp, Kuzey Çin’de kurulmuş olan Türk-Moğol

krallıklarının fethini tamamladı. 440’da, istisnasız bütün

Kuzey Çin’e hâkim olan Tabgaçların, Doğu Asya’nın en

büyük devleti olduğu söylenebilir.
674

674 Çin Tarihi, 166. s.

Bir de şöyle takdimine bakalım: Tabgaç İmparatoru Topa

Tao “bugünkü İç Moğolistan’ı istilâ etti (436) ve 439’a

kadar hâkimiyetini batıya doğru genişleterek, İç Asya’daki

Wu-sun, Yüe-Pan ülkelerini ve Kuça, Karaşar, Kaşgar,

Turfan başta olmak üzere 30 kadar şehir devletlerini

idaresine bağladı. Tao, Kansu’daki Hun devletini (yani

Kuzey Liang’ı) ortadan kaldırdı. Böylece ünlü İpek yolu

güzergâhı tekrar Türk hâkimiyetine girmiş oldu.”
675

675 Türk Milli Kültürü, 92. s.

Ö


Topa Tao’ya Özel Bölüm

Tabgaçların kahramanca savaşları, başarıları Türklükleri

miktarınca Türklerin hoşuna gitmektedir, lâkin Çinlileşme

işin içine girince her şey değişir, bu da tabiîdir. Alıntılar

yapıyoruz:

“Topa Tao, eski Çin medeniyetini göçebe kalmış

soydaşlarına karşı büyük bir kahramanlıkla müdafaa etmiş

ve Türk hanedanının en kuvvetli şahsiyetlerinden biridir.

(...) Kendisi yeterince Çinlileştiğinden, ordusunun Türk

gücünü kaybetmemesi için, onun Çinlileşmesine izin

vermemiştir.”
676

676 Bozkır İmparatorluğu, 78. s .

Yapılanlar tesadüfî değil, hepsi de bilinçli tercihlerin

mahsulü idi. Topa Tao: “Eski karargâhını yani Ping-Çeng’i

terk etmemiş. Fethettikleri eski Çin başkentleri olan Lo-

Yang veya Çang-an’a yerleşmeyi dâima reddetmiştir.”

Özel şahsiyetlerden biri, yalnız kendi gibidir kimse gibi

değil. Keşfedenlerin anlattığına Topa Tao, şahsi yaşayışında

Çinli gibi’likten uzak durmuş, yalnız devletinin selâmeti

açısından elzem saydığı değişikliklerden çekinmemiştir.

Meselâ Çin kanun ve geleneği ile hiç alâkası olmayan,

“müstakbel ana kraliçe’nin muhtemel hırslarını, arzularını

veya öç alma duygularını önlemek maksadıyla, yeni bir

Tabgaç hükümdarı tahta oturmadan annesinin katledilmesi

gibi eski ve ihtiyatlı bir Türk-Moğol töresini de devam

ettirmiştir.”
677

677 Aynı yer.

Topa Tao ve İnanç

Peygamberi olmayan -veya böyle sandığımız- inanç

sistemleri mevcut. Hıristiyanlık 400 yaşını geçmiş, fakat


Hazreti Muhammet ve bildiğimiz manâsıyla Müslümanlık

henüz doğmamıştı. Hıristiyanlık batıdan doğuya, güneye,

kuzeye ihraç ediliyor. Tabgaçların vatanı Çin ve burada

hükümran olan Budizm’dir. Tao’nun ve halkının yaşayışları,

alışkanlıkları bu inanç ile taban tabana zıt. Şartları

değiştirmek kolay değil. Türk Tabgaçların savaşçı ruhu ile

çelişen Budizm’e karşı korunma amacıyla Tao Rahipleri

cismânileştirme cihetine gitti. Eğer bunu yapmasaydı

erkenden değişim başlayabilir, zaferler rüyalara kalırdı.

Topa Tao’nun, bu hususta “tedbir alma maksadının isabetli

olduğu kaydedilmektedir.”
678

678 İslam Ansiklopedis, 12/2. c.

Topa Tao’nun Budizm’e duyduğu nefret sadece inanç

boyutuyla alâkalı sayılmaz; alışılmış yaşama biçimi ve ihtiyaç

kabul edilen bazı hareketler kısıtlanıyordu. Genelde

Budizm’in Türker’e zarar verdiği kanaati hâkimdi. Fakat

gariptir; Tibet’e ileriki senelerde Budizm girecek, bunun

kahramanı da Tu-fa Fan Ni adlı bir Türk olacak.

Suyun akış yönünü değiştirmek zor; bunu kabullenip,

gereğini yapmak aynı şeylerin tekrarı demek. Asya’nın her

tarafı kaynıyor. Bölge büyük bir sini gibi ve içinde birbirini

boğazlamaya yarışan canlılar dolu. Topa Tao’nun savaşacağı

insanlar hem kendi soydaşları hem de diğerleri, bakalım ne

olacak?

Wu-tu Savaşı

Devlet güçlü. Güney Çin’deki Sung İmparatorluğu tehlike

olmaktan çıkmış. Wu-tu adını taşıyan, Tankutların bir

prensliği olan küçük, tampon bir devlet var arada. Tankutlar

entrikalar çeviriyor Wu-tu üzerinde, Topa Tao’nun da özel

çalışmaları vardı. İki tarafın menfâat çatışması sonunda

kaçınılmaz olan savaş gelip çattı.

Topa Tao, önce, Tankutlardan bir prensi evlatlık

edinip,439’da ona hükümdar ünvanı vermişti. 441


senesinde bu prensin başlattığı saldırı yavaş yavaş

genişledi, 443’de Tabgaç ordusu ile Çin karşı karşıya geldi.

Galibiyetin adresi belli, ama çok karmaşık olaylar, halk

isyanları vesaire derken, Çinlilerin Tankutlarla

yardımlaşması Tabgaçları çok uğraştırdı. Netice olarak,

448’de düşman mağlûp edildi. Parçalanan küçük Wu-tu

Devleti’nin büyük bölümü Tabgaçlara bağlandı. (Sene 450)

Batı Ucu Savaşı

Wu-tu savaşı başlığında, kısaca anlatılan savaşlar uzun

senelere yayılmıştı; bu arada başka olaylar yaşanmış,

önemli gelişmeler olmuştu. Vazifemiz kişileri methetmek

değil, yaptıklarını anlatmaya çalışmak, fakat ikide bir Topa

Tao’nun yiğitliğini, zekâsını ortaya sermeden de

duramıyoruz. Gerçekten kabiliyetli bir liderdi bu zat.

Şimdiye kadar gafil avlandığı pek olmadı, muhtemel

hâdiselerin kokusunu alıp, hazırlıklı bekliyor, hâdiseleri

kendisinin icad ettiği de oluyordu.

Şimdi anlatılacak savaşın sebebi, Wu-Ho-İ’nin içini yakan

bağımsızlık ateşiydi. 439 senesinde Tabgaçlar tarafından

yıkılan Kuzey Liang devletini yeniden kurmayı tasarlayan

Prens Wu-Ho-İ, sınırlı imkânı ile savaşa soyundu. İşinin ne

kadar zor olduğunu bilmesi, denemesine mâni değildi.

Hoşi’yi zapteden Tabgaçlara diş geçiremez ise de, öncelikle

Shan-shan’ı ele geçirebilirdi. Bu küçük ülkeye sahip

olduktan sonra bir üs olarak kullanılır, buradan Tabgaçlara

karşı koymaya kalkışabilinir. Bu düşünce ile Wu-Ho-İ, Shan-

shan’a girdi. Bu minnacık devletçiğin yapabileceği bir şey

yoktu. Canlarını kurtarmak isteyenler, tası tarağı toplayıp

göç ettiler.

Topa Tao, Tabgaçları alâkalandıran her olayın takipçisiydi.

Shan-shanı saran yangının, kısa süre içinde kendi çadırına

sıçrayacağı endişesiyle, derhal, General Wang tu Kui’yi zayıf

düşmanın üzerine gönderdi. Prens direnecek imkândan

mahrumdu, selâmeti kaçmakta buldu. Zavallı Hunlar,

Ö


mağlup Hunlar… başlarını alıp gittiler. Önce Taklamakan

Çölü’ne, bir süre sonra da oradan Turfan Çukuruna indiler.

General Wang Tu-Kui, ağırlıklarını Tan-hung da bırakarak

beş bin kişilik hafif süvari ordusuyla Shan-shan’a girdi.

Hunların yanında yer almış olan yahut öyle görülen yerli

halk, korkudan sağa sola dağıldı. Burada Hunlar adına naib

olarak bulunan vali ise halkını kurtarmak gayesiyle teslim

oldu. Valiyi, esir alan general başkente gönderdi ve kendisi

de kaçak Hun’ları yakalamak için yola düştü.

Küçük de olsa bir zafer kazanmış olan General, Hunların

tamamen mahvedilmesi hırsına kapılmıştı. Girdiği

mücadeleler mâceraya döndü ve ‘az tamah çok zarar

getirir’ özdeyişi mucibince, General Wang Tu-Kui, kendi

ordusunu eritti, elinde sadece 200 askeri kalmıştı. Bundan

sonra ne yapabilir? Hiçbir şey. Batı Ucu savaşı, 444

senesinde nihayete erdiğinde, yıkılan Kuzey Liang Hun

devleti bir prenslik olarak devam ediyordu.

Topa Tao ve Daoizm

Budizm’e, gerçekten, diş bileyecek kadar düşman, bu

çeşitli tezahürleriyle görüldü. Türkler için, din yahut başka

bir şey, ama bir Şamanizm vardı. Çin ise Konfüçyanizm,

Budizm ve Daoizm’e beşiklik ediyor, bunlardan, en az

taraftarı olan sonuncusu. Fakat Topa Tao da nedense bu

inancı benimsemiş. Şamanizme rağmen Daoizmi seçen

Tabgaç Hükümdarı, bu hususta oldukça zorlanıyor.

Çin’de hüsnü kabul görüp yayılan Budizm, Tibet, Tankut

ve Hun hükümdarlarının saraylarında da benimseniyordu.

“Konfüçyanistler Chin ve Sung İmparatorluklarında

bürokratik sistemde ilk sırayı işgal ediyorlar. Daoistler ise

isyan eden köylüler arasında taraftar bulmuş ve onlarla

birlikte yok olmuşlardı. Ancak Daoizm ideolojisi yok

olmamış ve nihayet güçlü bir hami bulmuştu.”
679 Bir Türk,

Çin’de Daoizm’in hamisi…


679 Aynı Eser, 494. s.

Şamanlık din adamlığı, Şamanizm de din değil, ama

aktarma yaptığımız eserlerin ifadelerini değiştirmeden

sunacağız. Eberhard’a göre Şamanizm bilhassa köylerde

yaşıyordu ve buna kısmen- “bereket dini” deniyordu.

Taoizm, biraz Konfüçyanizm’den biraz da Şamanizm’den

esinlenerek gelişmiş, “bu halk dininin taşıyıcıları köy

Şamanları ile köy papazları idi. Budizm’in intişarı ile bu

papazlar, ilk defa olarak, kapalı bir organizasyonla onun

faydasını öğreniyorlardı. Böylece M. S. 2. yüzyıldan itibaren

nisbeten teşkilatlanmaya başlıyorlar ve yalnız olarak

Taoist dini denilen bir din kuruyorlar. Hakikatte hakiki

Taoizm ile hiçbir alâkası yoktur.”
680

680 Çin Tarihi, 158. s.

Birbirinden çok şeyler alan inanç sistemleri ister istemez

benzeşiyordu. Taoizm ise, Şaman inancından –kültüründen-

daha çok etkilenmiş olduğu için Topa Tao’nun sempatisini

kazanmıştı. Tabgaçlar, savaş sever ve gereğini zevkle

yerine getirir. Tao, tanıdığı yabancı dinler-inançlar içinde,

diğerlerine nisbeten zaferlerin önüne set olmayan Taoizm’e

biraz‘yüz vermiş’. Bir yandan gücünün meyvelerini toplayan

Topa Tao, öbür yandan, diğer inançlara düşmanlığını

sürdürüyor…

Görünüşe bakılırsa, Topa Tao’nun Taoizm’inde derûni

bağlılık görünmüyor, bunu daha ziyade günlük hayatın

malzemesi olarak başarıyla kullanıyordu. Siyasetinin önemli

âletlerinden biri bu. Böyle kabul edilirse, Budizm’e karşı

takındığı hasmane tavrın gerçek sebebi de menfâat

hesabıydı!

Daha 438’de Hoşi’yi fethetmeye hazırlanırken savaşçılar

arasındaki taraftarlarını kazanmak maksadıyla bir ferman

yayınlayıp, 50 yaşından genç Budist rahiplerinin kalbini

kazanmıştı.


Dinî ve siyasî tavrıyla başarılı sonuçlar alan Topa Tao,

bütün Kuzey Çin’e hâkim olmuş, Tabgaçlar Doğu Asya’nın

en büyük devletinin sahibi idiler. Tao’nun, resmen Taoizm

cemaatine giriş tarihi 440 senesidir.

Budizm’e Savaş

Tahammüllü olmak zorunda değildi. Bir ferman yayınlayan

Tao, Budist rahipler ile büyücülere savaş açtı. Nerede bir

büyücü ve resmen tescil edilmiş Budist rahibi varsa, bunları

bilen herkes şikâyet edecek, buna uymayanlar

cezalandırılacak. İhbar edilenlere verilecek ceza, aile

fertleriyle beraber katledilmek. Ayrıca, eğitimin devlet

okullarında verilmesini duyuran bir ferman yayınladı,

böylece özel okullar darbe yedi. Onu, okullarla ilgili böyle

davranmaya iten sebep: “Devletin politikası Daoist(Taoist)

cemaatin kontrolü altındaydı.”
681

681 Hunlar, 496. s.

Bunlarla iktifa edilmeyip, din savaşı daha ilerilere

götürüldü. Peş peşe fermanlar yayınlandı. İşte bunlardan

birinin neticesi: 448’de bütün Budist heykel ve ikonları

kırıldı, Hint kitapları yakıldı. Yabancı Tanrılara tapınan,

gümüş veya bakır put yapan herkes, bütün akrabalarıyla

birlikte ölüm cezasına çarptırıldı. Ferman tam uygulanmış

ise de Prens Topa Huang, bazı rahiplerin ve kitaplarla

ikonların (putların) kurtulmasını temin etmişti.

Tabgaçlarda İdarî Sınıf

Çok büyük bir devlet olmuş, yönetimi zorlaşmıştı. Devlet

yönetimi hükümdardan sonra Çinlilerin elindeydi. Tabgaçlar

askeri idarede söz sahibiydiler ama artık burası da

Çinlileşiyor, aslında Tabgaçlar Çinlileşiyordu.

Her şey her zaman iyi gitmemektedir. İdari mekanizma

büyümüş, nüfus artmış, iaşe meselesi sıkıntı veriyordu.


Bunda en önemli etken Çinli memur sayısının olağanın çok

üzerine çıkışıydı. Hükûmet merkezinin değiştirilmesi, kolay

hububat temin edilebilecek bir yere taşınılması düşünüldü.

Ve nehir kenarına gidilmesi, nakliye yönünden elverişli olur

düşüncesi gündeme geldi; bunun sahipleri de, idari ve

askeri makamlardaki Çinlilerdi.

Türklüğün Unutuluşu

İstilâ savaşları bitip, ganimetler kesilmiş, eldeki sürülerin

kıymeti kalmamış, ziraatçılıkta gerilik yiyecek sıkıntısını

artırmıştı. Tabgaçlar fakir düşmüş, Çinli idarî sınıf daha

itibarlı, tesirli ve zengin olmuştu.

Uzun süre savaş geliriyle zengin yaşayışa alışmış olan

Tabgaçlar, şartların getirdiği fakirliğe alışmak yerine, imkân

arayışına girdiler. Çinliler, Tabgaç devletinde idareci sınıf

olmuşlar, iyi kazanıyorlar ve bunların kızları vardı.

Tabgaçlar da, Çinlilere damat olma modası aldı yürüdü.

Uzun lafın kısası, zengin Çinliler, fakir Tabgaçlara kızlarını

vermekle kalmayıp, onları kendilerine benzettiler; yani

Türkler Çinli oldu.

Diğer Cephe

Kendi yaşayışıyla Türk kalmaya çalışan Topa Tao,

ordu’nun muhafazasında başarılı olmuş, lâkin halkının

Çinlileşmesini önleyemiyordu. Askerin savaşçılığına ters

düşen Budizm’i de dışlarken bile zulümden kaçınmamış,

bununla, milli duygular taşıdığını bir kere daha

göstermişti.
682 Konfüçyanizm hedefe geldi; sene 450 ve

ufukta savaş var.

682 İslâm Ansiklopedisi, 12/2. c. s

Güney’e Akın

İ


Güney Çin’de Sung İmparatorluğu Topa Tao’nun gözüne

batıyor, onlara bir ders verilmesi hususunda acelesi var.

Tao’ya göre Çin askeri “taydan ve düve’den farksızdı”
683

Kendi lakabı Börü (Kurt). Tabgaçlar ile Çinliler arasında

mukayesesiz bir güç farkı vardı; bunu iki tarafta

bilmekteydi.

683 Türk Milli Kültürü, 92. s.

Sungların korkusu galebe çalınca, sınırlardaki valilere

şöyle bir emir verilmiş: “Tabgaçların saldırısı olursa halkı

yanınıza alıp iç bölgelere çekilin.” Büyük Tabgaç Ordusu,

450 sonlarında Huan Pao kalesini kuşattı. İlginçtir, küçük

kale’nin koruyucusu bin civarındaki Çinli, kalabalık Tabgaç

askerine banamısın demedi; her defasında saldırganlar

püskürtüldü.

Burada Tabgaçlar hayâl kırıklığı yaşarken, bir başka

yerde Güney Çin müfrezeleri Tabgaç kalesini dövüyordu.

Rüzgâr muhtelif yönlerden, ama Çinlilerin lehine

esmektedir. Wei nehri vadisinde yaşayan Hunlar, Tibetliler

ve diğer yabancı boylar –ve esir oldukları halde serbest

bırakılan Çinliler –Güney Çinli kumandanın safına girdiler

ve her ne kadar Kuzeyliler doğuya birkaç taarruz

gerçekleştirip Shan-tung’u dahi ishal ettilerse de, Güney

Çinli birlikler Şensi’de sıkışıp kalmadan güneye geçmeyi

başardılar.
684

684 Hunlar, 498. s.

Topa Tao çok zorlandığı, önceleri ümitsizliğe düştüğü

savaşı kazanıp, birçok korucusu öldürülen Huan Pao

kalesini teslim aldı. Sonra, başka kaleler kuşatıldı. Dayanma

imkânı olmayan Çinliler bırakıp kaçtılar.

Tabgaçlar boş topraklarda ilerliyorlar, karşılarında

düşmanın gölgesi bile yok, lâkin açlık midelerini kıskaca

almıştı. Daha fazla yürümeyi lüzumsuz sayıp Güney Çin

başkentinin karşısında kamp kurdular.

İ


İmparatorluk sarayından görünen Tabgaç kampı korku

salıyor, biraz sonra her şeyin tarumar olacağını düşünen

İmparator ağlıyordu. Hâlbuki hakikat böyle değildi. Aradaki

nehir ancak deniz araçlarıyla geçilir, oysa Tabgaçlar sal

yapmayı bilmiyorlar. Gizlice taşınan korku Topa Tao’nun

huzurunu kaçırmıştı. İki tarafın da işi tatlıya bağlama

niyetleri vardı. Güney Çin İmparatoru kıymetli hediyeler

gönderip barış diledi ve dediği oldu. O, ucuz kurtulduğuna

sevinirken, Topa Tao’da bedavadan kazandığı zaferini

kutladı.

Topa Tao, ordusunu kuzeye gönderdi. Daha önce

alamadığı Hui kalesini kuşatacak askerine şöyle bir emir

verdi: “Elinizden geliyorsa onları öldürün; ülkemdeki

kâfirlerin sayısını azaltarak bana hizmet etmiş olursunuz!”

Ne pahasına olursa olsun kazanmak istiyordu Tao; ama bu

pek kolay değildi. Kaleyi savunanlar kırıla kırıla bitse de,

takviye kuvvetin geleceği ümitleri vardı, teslim olmadılar.

Kuşatma 30 gün devam etti. Daha sonra, “Topa Tao

kuşatma aletlerini yakarak ülkesine döndü.”
685

685 Aynı Eser, 499. s.

Topa Tao’nun Öldürülüşü

Yaptığı son savaşlar görünürde kazanılmış ise de tatmin

edici değildi. Ülkesine dönen Tao’nun canı sıkkın,

neşelenmek istiyor. Hassa subayı Çinli Chang Ai ile samimi,

onunla sohbet ediyordu. Hiç yoktan ortaya bir iftira attı Ai,

Veliaht Prens Huang ile arkadaşlarının ihanetlerinden

bahsetti. Bu prens, babası Budist rahipleri öldürtürken,

onlardan bir kısmının hayatını kurtarmış iyi kalpli biriydi.

Çinli Chang Ai de Tao gibi Daoist (Taoist) ve Budizm’e

düşman, bunların dışında o, “kelimenin tam anlamıyla

alçağın tekiydi.” Ne söylediyse inandırdı. Topa Tao

araştırmaya girmeden faaliyete geçti. Prensin arkadaşları


olan “zadegânlar hiç suçu günahı yokken katledilmişti ve

kişiliği zedelenen prens intihar ederek hayatına son

vermişti.”
686

686 Hunlar, 500. s.

Birçok hanedan üyesinin öldürülmesi olayı üzerine gelen

Prensin intiharı huzursuzluğu katmerledi. Sarayda çalkantı

aldı yürüdü. Bütün öfkeli gözler Chang Ai’nin üstündeydi ve

gelecek günlerin bir fırtınaya sahne olacağını tahmin etmek

mümkün hâle gelmişti. Hain Çinli, işin bu raddeye

varacağını zannetmemişti. Şimdi başına büyük bir iş

açtığının farkında olup, canını kurtarma yolu arıyor.

Hassa subayı olmakla her yere girip çıkma imkânı, sözünü

geçirebileceği adamları, ayrıca da kendisi gibi kalleşler

vardı. Bir gün, ayarladığı yardakçılarının yardımıyla, Topa

Tao’yu boğarak öldürdü. (Sene 452)

Çinli Chang Ai’nin Fendi!

Birçok hususta büyüklüğü tartışılmayan Topa Tao, Chang

Ai’nin ne derece zararlı mahlûk olduğunu anlayamayacak

kadar da gafilmiş! Bunu söylemek zorundayız.

Suikast sonucu öldürülen Han’ın yeri boş kalacak değildi.

Prens Topa Hang’ın İmparatorluğu ilân edildi. Saraydaki

nüfuzu ka’le alınmayan, fikrine müracaat edilmeyen Hassa

Subayı Chang Ai, Prens Hang’ı istemiyordu; plânını kurup,

bunu safha safha uygulamaya koydu. Yaptığı şuydu: Sarayın

hadımlarıyla anlaştı; onları silâhla donatıp, vezirlerin

bulunduğu saraya gönderdi. Verilen emre göre: “İçeriden

çıkan herkes öldürülecek.” Öyle oldu. Yalnız, Han olarak

seçilen Topa Hang’a dokunulmayacak, bu zevk Çinli’ye

bırakılacaktı. Nitekim olay, anlaşıldığı gibi tatbik edildi ve

Han, hain’in hançeriyle can verdi. (Sene 452)

Daha önce Prens Yü ile mutabakata varmış olan Çinli, onu

tahta çıkarıp, kendisine mareşal ünvanı verdirdi. İlk ağızda

yapılan bu idi.


Karakter hanesi fena puanlarla dolu olan Chang Ai, iki

han’ın katlinden sonra han yaptığı adamla da ters düştü.

Alışılmış-açılmış yol bir kere de bunun üzerinde denendi ve

bir gün, Topa Yu hem tahtından hem de canından oldu.

Olaylar devam ederken, bir başka hassa subayı her şeyi

gözetliyordu. Adı, Liu Mi olan bu zat, Han Yu’nün

katledildiğini halka haber verdi. Daha sonra da meşrû

veliaht Topa Hsün (Siyün) İmparatorluk makamına taşındı.

Kâtiller kısa zamanda yakalanıp, işkenceden geçirilerek

öldürüldüler.
687

687 Aynı Eser 501. s.

Topa Siyün Dönemi (452-465)

Topa Siyün bunca cinayetlerin ardından Tabgaçların

bahtına düşen bir dinamit idi. Dedesi Tao’nun didinerek

kurduğu binanın temeline konmuş, azar azar patlayıp,

yıkmaya çalışıyor. Bir teselli olsun diye söyleyeceğiz. Çin’in

Sung İmparatorluğu da daha iyi değildi. “Sarayda içki,

kadın ve kütle halinde katliâmlardan başka bir şey

yoktu.”
688

688 Çin Tarihi, 183. s.

Topa Tao milletini tanıyor, onları, kendilerine uymayan her

şeyden korumaya çalışıyordu. Budizm’e, Budistlere açtığı

savaş milli refleks idi ve bunda başarılı olunmaktaydı.

Çinliler her ne kadar memur sınıfını oluşturmuş idiyse de,

Tao’ya göre onlar, Tabgaçların acemisi olduğu işlerde

değerlendiriliyordu. Yöntemlerin Çinlileşmesinin tahribatını

önlemeye yönelik tedbirler alınıyor, millet korunuyordu.

Tam başarı sağlanamadıysa da, gayret vardı, denebilir.

Siyün ise, kendisini, Türklerden daha fazla Çinlilerin

memnûniyetine önem veren biri olarak tanıttı. Tao’nun

Budizm ve Budistlerle ilgili fermanı iptal edildi. Bu inancın

üzerine kapanan ağır taş kaldırıldı. Alabildiğine hürriyete


kavuşturuldu Budistler. Yeni ibadethaneler yaptırıldı. Bütün

bunlar bile az geldi Topa Siyün’e! Her şeyin üstüne, ne

kadar Sıtkı candan bağlı olduğu anlaşılsın diye, Budizm’e

duyduğu saygının da işâreti olarak saçlarını kazıttı.

Aynı arabaya koşulup, ters yönlere çeken atlar gibi, halk

ile İmparatorun duyuş, yaşayış yolları zıtlaşıyor.

Çinlileşmenin bu kadarına tahammül edilemiyordu. Bütün

kötülüklere rağmen hâlâ Türklük, töresiyle revaçta ve halk

hakanına isyankâr olma temayülünde değil:

Diğer taraftan bakılırsa: Topa Tao’nun öldürülmesinin az

sonrasında Sunglarla savaşılmış ve kazanılmıştı. Güney Çin

Ordusu’nun Hao-nai kalesine saldırısı püskürtülmüş, Kuzey

Çin’le de münâsebetler iyi gidiyor. Bunların sonrasında

başlayan savaşsız dönem rahatlık olarak düşünülebilir ise

de maalesef öyle değildi. Tabgaçların cephelerde

vuruşmamaları bir fabrika da makinelerin işsizlikten

çalışmamaları demek. İşlemeyen alet paslanır, savaşmayan

Tabgaça ne olur?

Ziraatçılık yok, avlanmakla ömür dolmuyor; bütün

memuriyetler Çinliler de, Tabgaçlara aylaklık kalmış. Uygun

meşgalesi olmayan maddi-manevi sarsıntılara düşmesi

kolay.

Sonuçta, savaşçı Tabgaçlar, içkinin pençesine düştüler.

Sarhoş edici nesnelerin tüketimi arttıkça arttı, kullanıcıları

tehlike arzetti; idare, âcil tedbirler almaya yöneldi. Siyün

Han, açtığı refah kapısından geçirdiği Budistlerin

gönlündeydi, kendi gönlünde ise onların sevgisi.

Tabgaçların düştüğü acıklı hâlin sebeplerini ortadan

kaldırmak aklına gelmediği için, şarap içenleri ölüm

cezasıyla korkuttu.

Yukarıya alınanlar Topa Siyün’ün 13-14 sene süren

İmparatorluk döneminin özetidir. Belli başlı iki mesele var;

biri Budizm’e sağlanan imkânlar, diğeri şarapçılara verilen

ölüm cezaları. Birincilerin altın çağı sayılıyor bu devir,

ikincilerin-hatta bütün Tabgaçların–kâbusu olarak yaşanmış

bunca sene… Uzun sayılır iktidar süresi. Topa Siyün bunca


zaman içinde, peteğini bal ile dolduran arı olamamış.

Türklerin damağında tat bırakacak bir şey yapamamıştır.

Biçimini bilemediğimiz bir ölümle, 465 senesinde vedâ edip

gitmiştir….

Topa I. Hung Dönemi (465-471) Öl. 476

Türklükten uzaklaşma yarışı sürüyor. Birinci Hung olarak

anılan yeni İmparator, Budizm’in bayrağını ileri hedeflere

taşıma azminde. İnancının tam bağlısı, hatta fanatiği, bunu

da ülkesini, “altın ve bakırdan yapılma devâsa Buda

heykelleriyle” doldurarak gösterdi. Bir başka yanına

bakıldığında, “aşırı dindar olması, ülkesinin dış

problemlerini başarılı bir şekilde halletmesini kesinlikle

engellemedi.”

Hung I. marazi biçimde dindar. Milleti’nin inanç ve ihtiyacı

kendi dini duygularının tatmininin gölgesinde kalıyordu. Dış

problemlere gelince: 466-469 arasında Güney Çin’le

çarpışılıp, bir miktarda sınırlar genişletildi. Toganlar ve Ju-

janlarla 470’de savaşıldı. Milletin damarlarında hala Türk

kanı vardı ve bu hükmünü icra ediyordu. Meydana atılan

Tabgaçlar silâhlarının hakkını veriyorlar. Fakat onları, oraya

gönderecek “arş” komutunu veren İmparator yoktu.

Çifte cinsiyetle mâlûl insanlar tanıdık; bunların içlerinde

çağlayan ile dışlarında görünen farklı oluyormuş. Kadın olan

erkekleri kastediyoruz. Topa Hung böyle bir ikilemin

çarkına düşmüştü. O bir Tabgaç İmparatoru ve milletinin

beklentilerinin başında cengâverlik vardı, ne çare ki, onun

içinde içine sığmayacak kadar büyüyen Budizm inancı! Ne

kadar uğraşsa da, bedeninin olduğu yerde ruhunu mesut

edemiyor, oturup kıvranmaya tahammülü kalmadı ve

tahttan ferâgat ederek bir tapınağa kapandı.

Yaptığı, bazılarına göre fazilet numûnesiydi. Tabiî ki

Çinlilerin kahramanı oldu. Hiçbir lükste gözü olmadığı için

rahiplik filan değil dini bütün bir Budist olarak yaşamayı

istiyordu. Girdiği tapınakta içindeki günah kirlerinden


arınmayı amaçlamış, siyasetini de unutmamıştı. Terk edip

gittiği halde, taht ile alâkasını sürdürmesi eşlerini ve

bilhassa saltanat naibesi İmparatoriçe Feng’i adamakıllı

darılttı.

Bir Gönülde İki Sevda

İki sevdanın sığabileceği genişlikte gönüller vardır da,

bunu çekip çevirecek maharetli beyinlere rastlanmıyor.

Birinci Hung, sevgili İmparatoriçesi ile aynı sevgiyi inanç

bağlamında paylaşamamıştı. Gönül dünyasındaki derunî

hazza ve çileye ortak edemediği kadına aslında biraz da

bigâne kalmış, bu hususta bir şey yapmamıştı. Aralarında

gizli bir husûmet başladı. Dünya’dan el ayak çeken

İmparator, dünya ve ikbal perest İmparatoriçe tarafından

öldürüldü. Meşhurların bir çoğunun ölümünün cellâdı yahut

cellât âleti zehir oluyordu ‘ya. Birinci Hung’u 476’da ahrete

gönderen de Çin’in meşhur zehiridir.

Başka Cepheden Hung Dönemi

“Tabgaç ve Toprak” denebilecek başlığı kullanmadık.

Hung zamanında yürürlüğe konan bu büyük projeye göz

atacağız. Altı sene süren hükümdarlığı yaldızlı değildi,

doğru, ama haysiyetsiz olduğu da söylenemez. Bir kere

farklı yola girilmiş, fire verilerek ilerleniyordu. Budizm’e

ilgisinin aşırılığı üzerinde durmayacağız. Yaptığı bir şey

vardı Hung’un yahut onun zamanında diğer yönetici

kadroların. Yeni bir geçim yolunun bulunması, Tabgaçların

buralara kaydırılması lâzımdı. Bunun adı ziraatçılık.

Tabgaçların toprak zaptı görülmüş, toprak işledikleri

yoktu. Ancak Çinliler, köleler, sığıntılardı bu işi yapanlar.

Oysa artık hayat şartları değişmiş, bazı şeylerde

değişmeliydi.

Hung’un, bu hususta gayretli olduğu söyleniyor. Toprak

kanunu onun zamanında yürürlüğe girmiş mi girmemiş mi

bunu anlayamadık; ama şu bilgileri aktarabileceğiz:


“ İşlemek için erkeğe 80, kadına 40 dönüm toprak tahsis

edilecek, erkek 66 yaşına geldiğinde ise toprak devlet

hazinesine aktarılacaktı. Bu toprak reformunun bütün

İmparatorluk vatandaşlarını değil, sadece Tabgaç

savaşçılarını (ilgilendirdiğini) ve yaşlılık sınırının

getirilmesinin ardında, yaşlı insanın hizmete uygun

olmadığı görüşünün yattığını göz önünde bulundurmak

gerekir. Şu halde tahsis edilen toprak parçası erken Feodal

dönemin iktası olarak kabul edilebilir.”

Getirilen yeni sistemle, insanların, içtimai seviyelerine

göre “60 ila 300 arası” köle edinmelerine imkân

sağlanmaktaydı.

Çinlileşmeden şikâyetlerimiz dinmek bilmiyor, bunun

yanında Hung’un yaptığına bakınca da, Türklüğün değilse

bile Türklerin resmen korunduğu açıkça görülüyor. Toprak

siyasetiyle Çinliler geri plânlara atılıyorlar: “Yani

Tabgaçların Çinlileşmesi sadece görünüş itibariyle idi.”
689

689 Aynı Eser, 508-509. s.

Toprak ekim biçimiyle Tabgaçları oyalamak, avlanmakla

geçinilemeyeceğinin ve savaş ganimetlerinin kesildiğinin

işâreti. Tembellik almış yürümüş, içki alışkanlığı neşvü nemâ

bulmuştu. İmparatoriçe Feng’e dönersek, o güç

meraklısıydı ve kocasının ölümünden sonra ele geçirdiği

imkânları tepe tepe kullanıyordu. Konuya II. Hung dönemi

başlığıyla devam ederken, Çin kızı Feng’i daha iyi

tanıyacağız.

Topa Hung II. Dönemi (471-499)

Babası Budizm’e öylesine büyülenmişti ki, inancını daha

iyi yaşamak uğruna, uğrunda kanlar dökülen tahtı gözünü

kırpmadan terk etmişti. Oğul Hung II. Küçücüktü ve Çinli

annesi iktidar aşığı bir Çin milliyetçisi. Devleti kendi

zevklerine göre şekillendiren İmparatoriçe Feng, oğlunu da

istediği gibi yoğurdu. Topa Hung II. diye anılacak olan


küçük İmparator, belli bir yaşa geldikten sonra Budizm’e

daha derin bağlılık duyuyordu. İnandığı şeye olan sevginin

etkisiyle bütün kanunları daha mülâyim bir hâle getirmişti.

Bütün gelişmeler alenen göstermekteki Tabgaçlar, geçmişle

bağlarını koparmaya, Türklüğü, üzerlerinden bir eski elbise

gibi soyup atmaya doğru gidiyor.

Birçoğu, zengin Çinlilerle evlenmek suretiyle onların

milliyetini benimsemekte idi. Çok geçmeden saray tamamen

Çinlileşmiş, Türklüğün kokusu bile kalmamıştır. Giderek,

Saray’ın hâkimleri İmparatoru bütün Çin’e hâkim olması

yönünde teşvike ve başkentin Çin’in eski merkezi olan Lo-

yang’a taşınması için baskıya aldılar.
690

690 Çin Tarihi, 168. s.

Âdeta, her şey bir kanala teksif edilmişti ve kanalın adı; ne

olursa olsun, amaç Tabgaçların Çinlileştirilmesiydi.

İmparatoriçe Feng, dışarıdaki komşu kavimlerin neler

yaptığına bakmıyor; kendileri için ne tür tuzaklar kurulduğu

da umurunda değil. Varsa yoksa değişim! Saray Türklükten

koparılmış, bu neyse, ama tamamen şehir Çinli başkenti

hâlini almış, zadegânlar yeniden yapılanma rüzgârıyla mest!

“Ülkenin ekonomik yönden gelişmesine gelince,

(Gumilev’den dinliyoruz) hemen kaydetmek gerekir ki, bir

yandan toplanan servet, diğer yandan süratle çar çur

ediliyordu. İmparatoriçe Feng Çin modasını saraya

yerleştirmişti. Farklı tabakalara mensup zadegânlar için

tabaka ve rütbesini gösteren göz alıcı apoletler,

madalyonlar ve şeritler getirilmiş; göçebe cüppelerinin

yerini de galiba şık ve kırmızı ceketler almıştı. Sarayın içine

muhteşem ve mutantan bir taht salonu yapılmış; zengin

devlet erkânının çocukları için Çinli öğretmenlerin görev

yaptığı bir okul açılmıştı.”
691

691 Hunlar, 510 -511. s.

Din’de, dil’de, giyim kuşamda, bütün yaşama alanlarında

eskiler gitmiş, yeniler gelmişti ki bu pek yeni olmayan


Çinlilik modasıydı. Çin kızı Feng en iddialı erkeklerin dahi

üstesinden gelemeyeceği zoru başarmıştı. Hatta koca kâtili

olmasına değmişti(!) İçinde yaşadığı, onlardan bir parça

olduğu hâlde Tabgaçlara sonsuz ihanet, içinden çıktığı

millete sonsuz sadakat gösterdi. Ve Çin milletinin her şeyini

Tabgaçlar arasında itibarlı kılmanın huzuru içinde öldü.

(Sene 491)

Annesinden Sonra, Topa Hung II.

Ana kuzusu olarak başladığı İmparatorlukta 20 seneyi

geride bıraktı. Himâyeden ve gölgeden kurtuldu. Yaşı, yaşı

kurudan ayıracak seviyedeydi. Geçen seneler Hung’a

annesinin görüş, duyuş, düşünüş, inanış ve icra edişteki

kopyacılığını kazandırmış. Büyük balığın küçük balığı yutma

eylemi, büyük Çin denizinde küçük Türk balığının

yutulması sonucunu doğurmuştur. Çocuklara Çin isimleri

konuyor, Çin kitapları okutuluyor, Çin’in gelenekleri yavaş

yavaş olsa da hazmediliyor. Devletin adı da zaten Çince,

Wei. Başkent dahi Ping-Çeng’den, daha önceleri birkaç defa

Çin devletlerine merkez olmuş bulunan Lo-yang’a

taşındı.
692

692 Bozkır İmparatorluğu, 79. s.

İkinci Hung’u, Türklüğü memnun etmeyen hareketlerinde

mazur gösteren de var: “… Çin İmparatoru olmak isteyen

ve yalnız Kuzey Çin’de yabancı bir sülâlenin İmparatoru

kalmak istemeyen, kültürce de Çinli olarak ortaya çıkmalı

idi. Taba (Tabgaç) İmparatoru Wen-ti (yani II. Hung), artık

kendini bir Taba olarak değil, aldığı terbiye icabı Çinli

sayıyordu.”
693

693 Çin Tarihi, 168. s.

Radikal Adımlar


II. Hung, Tabgaçları köklerinden tamamen koparacaktı.

Dil muhafaza edildikçe bir gün yeniden kendini bulabilecek

olan insanlar bundan mahrum bırakılırsa, mesele bıçakla

kesilmiş gibi hallolur. Nihayet bu da yapıldı ve Çince resmi

dil olarak kabul edildi; diğer bütün diller devlet

teşkilâtından kovuldu. Giyim kuşam da resmen

Çinlileştirildi.

Silâhsız savaşlarda İmparator, Çinlileşen teşkilâtların da

yardımıyla zaferler kazanıyordu. Milletini milletlikten

çıkarmış, ne Türk ne Çinli, ikisinin arasında yalpalayan

yörüngesiz nesnelere dönen insanlar huzursuz. Ama bir de

devleti huzursuz eden durum var. Güney Çin devleti, artık

Wei (Tabgaç) İmparatorluğu için âsidir, oralara hâkim

olunması gerek. Zafer ümidiyle sefer açıldı, hedefe

ulaşılamadan, küçük başarılara razı olunup dönüldü. Bu,

hükûmetin de tatmin olamaması demekti ve rahatsızlık her

tarafa yayıldı.

Başkentin Lo-yang’a taşınması Tabgaç asilzadelerini

iktisadi sıkıntı girdabına atmıştı. Geçim kaynakları sadece

besledikleri sürüler, onların mahsullerini satarak elde

ettikleriydi, fakat bu sürülerin üretilenler uzak yollara nasıl

nakledilecek?

Hazırlanan şartlar devamlı, Tabgaçların aleyhine Çinlilerin

lehinedir. Fakirlik yumağı gittikçe büyüyor, bezginlik, sabır

küplerini tazyik ediyor, kuzeye dönmek isteyenler çoğalıyor,

talepleri hükûmet tarafından kabul görmüyor…

İnanç Cephesi

I. Topa Tao, Daoizmi (Taoizm) halkına da benimsetmişti.

Ondan sonra eşi İmparatoriçe Feng ve onun etkisi ile oğlu

Topa II. Hung, Tabgaçları eski inançlarından soyutladılar;

Daoizm’in hayat damarları tıkandı. Budizm ise sere serpe

gelişti ve habis bir ur gibi devletin bütün uzuvlarını sardı.


Budizm, Budist rahipler ve İmparator arasındaki

münasebetlerin tayininde sıkıntı belirmişti, hallettiler.

Çözüm enteresandır: Rahipler, İmparatoru Buda’nın bir

tenasühü olarak tasavvur edip, böylece onun emrine

girmeyi tercih ettiler. Buda’nın ruhunu taşıyan (!) İkinci

Hung, lâyık olduğu mevkii buldu. “İmparator, Budizm’in bir

nevi hami hükümdarı ve bir nevî Tanrısı oluyordu. Bu hâl

İmparatorun göğün oğlu olduğu nazariyesine tam denk

gelmektedir.”
694

694 Aynı Eser.

Birkaç kuşak değişimi zamanda bozulma tavana vurdu.

Devlet tamamen Budist-Çin rengiyle boyandı. Tapınak sayısı

sadece başkentte 100’ü bulmuş, rahiplerin sayısı 2000’e

ulaşmıştı.
695 İçine, azıcık Şamanizm karıştırılan Budizm,

II. Hung’un katkılarıyla Çin’de altın devrini yaşıyordu.

Kuzey Şensideki büyük, meşhur Yünkang Budist mağara

mabetleri bu zamana aittir ve İmparator emriyle inşâ

edilmiştir.

695 Türk Milli Kültürü, 93. s.

Halkın Hâli

Budizm’e adananlar halka aktarılsaydı, açlıktan midesi

delinen insanların sayısı hayli azalırdı. Devlet güçlü bir

görüntü veriyor, idari kademelerdeki Çinliler nimetler

içinde yüzüyor, aslî unsur açlık sınırında. İnanç boşluğunu

doldurmaya çalıştıkları, Şamanî gelenekle sulandırılan

Budizm, halkın yarasının hiçbir türüne merhem olamıyor.

İşsizlik, ümitsizlik ve peşinden manevi çöküntünün kapısını

aralamış, orta halli Tabgaçlar serseri mayın gibi

dolaşıyorlar. Zadegânlar, altını pul olan sarraf misâli,

sürüleri değerden düşen bir sürü göçebe tam anlamıyla

bunalımda. Açlık ağzını açmış insanları yutuyor, düşünülen

bütün çareler bu belâdan kurtulmak için.


Lo-yang’ın başkent yapılıp, Budizm’e kucak açılması

Çinlileri de memnun etmemişti; çünkü Konfüçyanizm’in tatlı

hatıraları kazınıp atılmak istenmiyor. Saray’ın hâkimi olan

seçkin Çinliler ağırlıklarını koyunca Konfüçyanizm’in resmî

devlet dini olmasını kabul ettirdiler. Her iki inanç sistemi de

Tabgaçların kârına değil. Bunlar, Türk kimliğinin atıldığı

kuyunun üstüne oturtulan birer iri kaya idiler…

Topa Hung II. Unutulmayan bir lider olma yolunda ilerledi.

İcraatların tamamı milletinin sadece başkalaşmasına

yarıyor. O bir devrimci miydi? Cevabını, devirdiği çamlar

vermekteydi. Çinlileşme çabaları sürerken, Çinlilerle

savaştığı da oluyor, ama bunun manâsı başka; tıpkı Türk’ün

Türkle savaşı gibi. Esas olan sosyal hayata ilişkin faaliyetleri

ve bunlar istikâmetini gözler önüne sermekteydi:

Yaptıklarından bazıları:

Bir ferman yayınladı 495’de, Tabgaçları diğerlerinden

ayıran özellikleri, yani Siyenpi dilini, giyim kuşam ve saç

şeklini yasakladı. Bu yetmedi, Tabgaçların kabiledaşlarıyla

evlenmelerini men etti. İsimler Çinlileştirildi. Ölülerin, ata

yurdu olan steplere defnedilmesi dahi yasaklar arasındaydı.

Bir adım daha attı Topa Hung II. Ve hanedan ismini Yüen

olarak değiştirdi.

Muhalefetin Mahvı

İnatla, aklına eseni yapıyor Hung II. Halkın şikâyetleri,

feryatları üst makamlarda yankı uyandırmıyor. Tabgaç

liderleri kendilerini Han olarak Türkçe ünvanlı tanıtırlardı

fakat bu, Çinliler gibi İmparator denmesini istedi.

Memnûniyet verici hiçbir şey yapılmadan, insanların

gururlarının incinmesine yol açan her ne var ise sıralanıyor.

Bunlar üst üste birikince, dertler dağlar gibi kabardı. Başta

veliaht Prens olmak üzere boylardan çoğu küçük çaplı bir

hareket başlattılar. Lo-yang’daki dayanılmaz acılara

katlanmaktansa, eski yurda dönüp, eski düzende yaşamak


istiyorlardı. Bu bile ağır suç sayıldı. Prens ile yakınları yolda

yakalanıp, Çinlileşme adına katledildiler.

Saray; riyâ, adam kayırma, israf ve başka birçok hastalıkla

mâlûl; servetler yeni dinin şerefine harcanıyor. Ordu

çoktandır ihmal edilmiş, ne savaş yapılıyor, ne başka bir

eylem. Bütün gayretler kimlik değiştirilmesi işine adanmış:

“Konfüçyüs şöyle öğretmişti: Barbarlar arasında onların

âdetlerine göre yaşayan Çinli “barbar” dır; şekil şemailini

değiştirerek Çinliler arasında yaşayan “barbar” ise Çinlidir.

Eğer bu ölçü doğru ise amaç gerçekleşmiş demektir. II.

Hung buna göre hareket ediyordu ise hedefe vardığını

görmekle mutlu olmalıdır. Tabgaçların Türk kalma

heveskârları varsın ağlasın!

Sükût-i Hayâl ve Hung II. in Sonu

Eski Tabgaç hanlarını en fazla savaşlarıyla anlatıyorduk,

Hung II. iç işleriyle, milletinin inanış ve yaşayışını

değiştirmekle meşgul, anlatılanlar da bunlara ilişkin oldu.

“Mağlup edilemez, acımasız Tabgaçlar” uyuşuk Çinliler

adını alabilirler artık. Ordu, savaşsız geçen zaman içinde

iyice uyuştu. Dışarıda, hareket isteyen olaylar zuhur etti.

İmparatorluğun kuzey sınırına yerleştirilen Tatabılar 496’da

isyana kalkıştı. Ak Hunlar bunları takip etti; Teleütler Ju-

janlara kaçtılar…

Bunlar zaaf alâmetleriydi, Çinlileşen Tabgaç devletinin

çatırdayışı duyuluyor. Uzun bir sükûnet devresi yaşayan

Topa Hung II. sefere çıkmak zorunda kalmıştı, çıktı. Kuzeye

yürüyüp Yüan şehrini zaptetti. “Orada isyancıların

elebaşlarından birini infaz ederek, kalanlarıyla barış ve

ittifak anlaşması yaptı.”
696

696 Hunlar, 517. s.

Hung II. sefer dönüşü hastalandı. Sarayına gitmek üzere

şehrin içinden geçerken gördüklerine inanamadı. İnsanların

başlarında şapkalar, sırtlarında kısa elbiseler… O zaman


anladı ki, kıyafet devriminin fiyasko. Sükût-i hayâle

uğramıştı; ziyadesiyle üzüldü, yüreği daraldı. Saraya

girdiğinde bedenî ağrıları iyice arttı. Fazla etkilenmiş, âdeta

şaşkınlık yaşıyordu.

Sanıyordu ki, saray onu sıcak bağrına basacak, dışarıda

karşılaştıklarının şokundan kurtulacak. Böyle şeyler

düşünerek kendini kandırıp, içini ferahlatma provaları

yapıyor. Ne yazık ki, sarayda “Veliahd’ın üvey annesi olan

sevgili hanımının kendisine sadık olmadığını öğrendi. Bütün

bunlar onu öylesine üzdü ki, kısa süre sonra öldü.”
697

697 Aynı Yer.

Yüan Kuo Zamanı (499-515)

Devletin adı Topa iken, hanların ilk adı da bu oluyordu.

Wei olarak değiştirilen ve Çinlileşen devletin yöneticine

Wen-ti denmiş idiyse de, biz hep “Topa” diye andık. Son

anda, Çinliliğin tapusu sayılacak “Yüan”a çevrildi Tabgaç

devletinin adı. Artık, Han adının başına da Yüan adı ilâve

edilecek. Asimile olmaya bu kadar yatkın bir başka kavim

daha var mıdır?

Tabgaçların başardığı çok önemli bir zaferdi. “O zamana

kadar yenilmez sanılan güney rakibini yenmeğe muvaffak

olmuş, Taba hükümdar ailesi Kuzey Çin’in en büyük kısmını

zaptederek, Gök oğlu’nun tahtına geçmişti. Ancak bu zafer

zahiri idi. Silâh zoruyla fethedilmiş olan Çin, içerilerine

kadar sokulan bu göçebeleri medeniyetleriyle, manevî

kuvvetiyle ezdi ve onlar, belki kendileri de farkına

varmaksızın Çin’li haline geldiler…”
698

698 Bilinmeyen İç Asya, 33. s.

Bu böyle bir yorum. Farkına varmadan Çinlileşmek?

Çinlileşmek, istekle ve çalışmayla gerçekleşmişti, ama az

önceki tesbit, Tabgaçların Çin’deki ilk zamanları için doğru.

Berilere gelince, hele de Hung II. göz önüne getirilince

fazla söze hacet yok.


Yüan Kuo’dan neler bekleniyor, neler beklenmeli, o neler

yapacak? Milletine hiçbir şey vaad etmiyor. Ne bir şey

yapma şansı var ne de sevdası. Kurulu düzeni kendi hâlinde

işlerken seyredecek. Bürokrasi tamamıyla Çin rengine

boyanmış, Tabgaç geleneklerine açılan savaş ivme

kazanmış, yokuş aşağı gidiliyor. Yeni Han’ın –İmparatorun-,

Çinli hanımı, Türklük adına ne varsa ona düşman. Çinlilerin

maharetle kullandıkları desise erkeklerin elindeki en iyi

âlet. Kadınların işvesiyle bu desise birleşince, önünde

durulamaz, durulamıyor. Birkaç eski âdetleri çağrıştıran şey

kalmıştı, onların da mezara gömülmeleri için yaşatıcılarına

çelme takılması gerek. Gözde Hanım; Yüan Kuo’nın

yetişmesinde emeği geçmiş olan danışmanı gözden çıkardı.

İmparatorun öfkesini kabartacak bir suç isnâdı onun

hayatını noktaladı; böylesine etkiliydi gözde Hatun:

Danışmanlık, mevkî olarak çok önemli sayılır ve bu görevin

yeni sahibi de Çinli gözde’nin kardeşi Kao Chao.

Batağa Adım Adım

Kokuşma dönemi denebilir yahut başka bir olumsuz ifade

ile anlatılır. Görünen hiçbir manzara göz ve gönül okşayıcı

değil. Tabgaç bahçesini Çin dikenleri sarmış. Yönetimde,

Çinlilik had safhaya ulaşmış; ifritçe sırıtma, dessasça kırıtma

idareci kadın ve erkek gözdelerin en bariz vasıfları.

Bu arada bir kadın öne çıkıyor. Eskiden beri kuraldı,

veliaht annesi olan kadının canına kıyılır. “Hu” adlı bir kadın

dedi ki: “Ben İmparatora bir veliaht doğuracağım; çocuğum

dünyaya gelsin, ben sonucuna razıyım.” Hu, bir oğlan

doğurdu. (Sene 511). Saray bilindiği gibi, Çinlilerin

arasında bir miktar Tabgaç var ya onlar da Çinlileşmiş. Hu,

doğumdan sonra, razı olduğu ölümle yüzleştirilmedi.

Fedakâr arzusu takdirle karşılanmış, cezası kaldırılmıştır.

Yüan Kuo, veliaht dört yaşına değdiğinde öldü. (Sene 515)


İmparator Hsüan Hsü ve İmparatoriçe Hu (515-

528)

Hsüan Hsü, fedakâr İmparatoriçe Hu’nun, ölümü göze

alarak doğurduğu oğlunun adı. Babası ölünce, dört yaşında

iken İmparator oldu. Perde gerisinde anne Hu var ve bu

kadın oldukça hırslı. Hu’nun, Yüan Kuo’nun iğfal edilip

öldürttüğü danışmanının yerine geçirilen Çinli Kao Chao’ya

hıncı var. Önce bu adamı öldürttü. Sonra da ona hami olan

kız kardeşini saçlarını kestirmek suretiyle cezalandırdı.

Eski, Çinli gözde üç sene göz hapsinde tutuldu ve bilâhare

öldürüldü.

İmparatoriçe, önüne dikilen ve dikilmeye hazır ne kadar

engel varsa aşacak. Türklük, bütün çabalara rağmen,

Tabgaçların bir kısmının içinden sökülüp atılamamıştı.

Hanedanda hâlâ kavmî tezâhürler görünmekte. Edepsiz,

vicdansız ve hırslı olan Hu, bunlardan rahatsız olmakta,

Tabgaçlıktan tamamen kurtulmak istiyordu. Sadece

ölmeleri temennisiyle onları bir savaşa sürdü. Amacının

gerçekleşeceği umuduyla Güney Çin’e saldırttığı

kumandanlar Hsü-shih şehrini ele geçirdiler. İmparatoriçe

Hu’nun hevesi kursağında kaldı, çünkü iyi bir hezimet

dilediği ordu zafere nail olmuştu.

Bir zamanlar devletin resmi dini olan Budizm, şansını

Konfüçyanizm’e kaptırmıştı; Hu buna da tahammül

edemiyor. Bir hamle de, yine Budizm’i başköşeye oturttu.

Kuzey Çin’in Budizm’e resmen bağlanışı, Doğu Asya’yı

rahiplerin insafına teslim edilmiştir. Hu, savaşla

kırdıramadığı Tabgaçlar için bunalan gönlünü, Budizm

sefasıyla şenlendirebildi.

Dindarlığın Maliyeti

Tevazû için esas adres din olması gerekirse de Budizm

oldukça görkem istiyor ve dolayısıyla pahalı bir inanç.

Salgın hastalık gibi yayılan Budist heykelleri, ibadet aşkına

karıştırılıp bir tarafı dolduruyor, bunların dikilmesi için


gerekli maddiyat zulümle elde ediliyordu. Daha önce

olmayan vergiler yüklendi halkın sırtına. Hindistan’a, dini

metinlerin incelenmesi için heyetler gönderildi. Belli

noktalara yerleştirilen samenler, seyirlik eşyaların yerini

tuttu. Aynı oranda, halkın sefaletine de doyum olmuyor... Bu

sıralarda Kuzey-batı Hindistan’a özel vazifeyle gönderilen

Budist Hacısı Song Yun, sonraki zamana ilginç hikâyeler

bırakmıştır. Song Yun, Hindistan’da Ak-Hun hükümdarı ile

görüşüp, çeşitli incelemelerde bulunmuş, Çin’e Budizm’le

alâkalı vesikalar göndermişti. Yapılanların amacı

Çinlileşmeyi hızlandırmak. Bu gayretler, devlet ile gerçek

tebaası Tabgaçların arasına örülen birer duvar olmaktaydı.

Saray Darbesi

Çocuk İmparator henüz annesinin vesayetinden

kurtulamamış, suskunluğunu muhafaza ediyordu. İsyan

duyguları taşan halk, israfın yükünü çekemez hale gelmiş,

Budizm adına dikilen abideler parçalanıyor. Haklarında

yayınlanan fermana aldıran kimse yok. Prens Topa İ,

içindeki volkanı açığa vurmadan edemeyip, hassa birlikleri

komutanı Liu Teng’i de kendi çizgisine getirdi, saray da bir

darbe yapmaya karar verildi. Geçmişte denenen usûllerle

amaçlarına ulaşacaklarına inanıyorlardı. Askerin el atıp

netice alamadığı ihtilal pek az, hele de kale içten

fethediliyorsa, buna mukavemet edemezdi ve bu tür

hareketlerde kan görmekte kaçınılmaz. Kanlı piyango, daha

icraatlara imzasını atamamış olan on bir yaşındaki

İmparatora isabet etti. Bu masum katledildiği halde, annesi

İmparatoriçe Hu’nun canı bağışlandı. Nedense yılanın başı

ezilmeyip, sarayda bir yere kapatıldı, orada besleniyor.

(Sene 520) Ama İmparatoriçenin bütün aile fertleri

katledilmişti.

Zayıf Tedbir Sahibini Yer

Prens Topa İ, darbenin ilk aşamasını eline yüzüne

bulaştırmadan tamamladı. Aslında acemilik kokuyordu


yapılan darbede. Düşmanın başı Hu idi; o hapishanede,

ölmeyecek kadar yeyip içiyor. Darbeciler de huzursuzluk

sürüyordu. Üç sene sonra gâsıp rolündeki Topa İ’yi ortadan

kaldırmaya yönelik hareket neticesiz kaldı. Bundan iki sene

sonra, mahkûm İmparatoriçe nasıl ettiyse hücresinden

çıkmayı başardı. “Gâsıp-Topa İ için her şey bitmişti. Bütün

ailesi öldürüldüğü gibi, malı mülkü de müsadere edildi.

Kendisine son bir lütufta bulunularak, intihar etmek

suretiyle hayatına son verme şansı tanındı.”
699

699 Hunlar, 524. s.

Gecekondu Apartman

Doğu Asya’nın tek hâkimi olmuştular. Kuzey Çin’in en

şaşaalı İmparatorluğunu; adlarını, inançlarını, törelerini

terketmek suretiyle bir zaman yaşattılar. Gecekondu

Apartman gibi yükselmişlerdi. Temel de harç olan unsurlar

sökülüp atılınca, ayakta durmak zorlaştı. Kuvvetli çatırtılar

idarecileri de idare edilenleri de uyarmaya yaramadı…

Bundan sonrası için Tabgaçların seyri hiç zevk

veremeyecek:

Yine İmparatoriçe Hu ve Sonu

İktidara gelebilmek, muktedir olmak tek tutkusuydu.

Hapis hayatında dost olduğu birine, öz oğlunu öldürtecek

kadar cani yaratılışlı. Halk tarafından sevilmez. Oğlu iktidar

olmuş, ama çocuktur, annesine de saygı duymaktadır. Naibe

oldu Hu, ipleri sevgilisinin eline verdi, oğlunu göz hapsine

aldırdı. Devlet, içeride muhteris Hu’nun, gönül ve tahakküm

oyunlarıyla yaralanıyor; dışarıdan aldığı yenilgilerle

debeleniyor, itibarı da gücü de aşınıyordu. Hu’nun, üzerine

düşen hiçbir vazifeyi iyi yapmayışı, kendisine duyulan

nefreti körükledi.

Bunalım her yanı sarmıştı. Aslen Siyenpi olduğu sanılan, -

dolayısıyla- Türk olan, “çağın ruhu” denen Erh-chu Jun adlı


bir kabile reisi çıktı meydana. Bu kişi aldığı ünvana lâyık

olduğunu gösterdi. Tabgaçların ünlü generali Ho-jun

etrafına topladığı 100 bin kişiyle isyan etmiş, kimse onunla

baş edemiyordu. Erh-chu Jun, yedi bin başıbozuk asker ile

karşısındaki devâsa orduyu dağıtıp, generali yakalayıp

Hu’ya teslim etti.

En büyük isyan ordusunun işi bitirilmişti. Küçük isyan

grupları da susturuldu. Hu ile yakın çevresi güç kazanmış

oldular, kötülükleri ayyuka çıktı. Kahraman kabile reisi Erh

chu Jun, gidişattan hiç memnun değil; zulümle ezilen

insanların haline dayanamıyordu. İşte, bu 528’de olanlar

oldu.

Topraklarını satarak asker edinmişti Erh chu Jun. Belki,

biraz mâceraperest denebilir. Başkent’e yürüdü. Paniğe

kapılan İmparatoriçe Hu, oğlunu zehirleyerek öldürdü ve üç

yaşındaki torununu İmparator ilân ederek kurtulma şansı

aradı. Ne çare ki, onun için iş işten geçmiş ok yaydan

çıkmıştı artık. Elini kolunu sallaya sallaya başkent’e giren

Erh chu Jun, hiçbir mukavemetle karşılaşmadı. Yakayı ele

veren Hu ve torunu, Huang Ho Nehrine atıldılar. Diğer

zadeganlar da cezalarını gördüler. Önemli bir meselenin

perdesi kapandı. Bu arada, nehirde öldürülenler, kılıçtan

geçirilen zadegânlar cezalarını çekerken ipsiz sapsız

takımına da gelen af’la sevinmiştiler...

Yeni Devre de İlk Olay

Siyenpi Kabile Reisi Erh-chu Jun enteresan adam;

yaptıkları ile Üçüncü Selim zamanındaki Alemdar Mustafa

Paşa’yla benzerlik arzediyor. Kendi kendine Mareşal rütbesi

verdi. Kızını prensle evlendirip, İmparatoriçe yaptı.

Yeni İmparatorun taç giyme merasimi için tertiplenen

eğlencede, Erh chu içkiyi fazla kaçırdı, sızıp kaldı.

İmparator onun ortadan kaldırılmasını istiyordu;

adamlarına verdiği emir uygulanmadı. Çünkü Mareşal olan,

birçok askeri bulunan Erh chu’dan korkuyorlardı. Kızının

İ


İmparatoriçe olması da ayrı bir güç vermişti “çağın ruhu”

Mareşale, ölümü ertelendi.

Tükenme Zamanı

Canlılara ölüm ayaklarından geliyor, devletlere

ahlâkından. Tabgaçlar, kendilerini güçlü kılan maddi-

manevi değerlere sırtlarını dönüp, başkalaştılar. Ahlakî

vefayı gösteremediler. Sonradan edindikleri inançlar,

âdetler bünyelerini kemiren zehir oldu. Sonra ihtilâllerle

sarsıla sarsıla, ayakta duramaz hale geldiler. Hele de 530’da

olanlar!

Resmen kovulan Türklük, hafızalardan tamamen sökülüp

atılamamış, hâlâ ümit taşıyanlar vardı. Belki mâcera gibi

gelecektir ya, Türkleri, Türklüğü temsil makamında görülen

tek önemli şahıs Erh chu Jun idi.

İmparatoriçe Hu ve yakın adamları Sarı Nehirde boğan,

Prens Tse Yü’yü İmparatorluk mevkiine çıkaran Erh chu

kızını da İmparatoriçe yapmıştı. Malûm kendisi de artık

Mareşal olmuştu. Bu olayların üzerinden iki sene geçti,

530’a gelindi.

Topa Tse-yü, artık, kayınbabasından kurtulmak istiyor. Ayrı

bir şehirde yaşıyor olsa da Erh chu, ağırlığını başkentte

hissettiriyor, taze İmparator onun nefesini, ateşten rüzgâr

gibi hep enseninde duyuyordu. Bir haber ulaştırıldı

Mareşal’e: “İmparatoriçe kızın, kocasını aldatırken

yakalandı; gel, kızına sahip ol!” Haysiyetli bir reis, gururlu

mareşal idi; elbette namusuna da düşkündü. Plân sahibi

İmparator, kayınbabasının geleceğini bildiğinden tedbir

aldırdı. Erh chu hışımla daldığı sarayın taht salonunda

hançerlenerek öldürüldü. Brütüs’ün, damadı olduğunu

anladığında iş işten geçmişti. Bu aşağılık suikast tek başına

bir işâret olarak ele alınsa Tabgaçların ne derece

bozulduğunu, basitleştiğini anlatmaya yeter.

Tabgaçın sesli yıkım tarihi saydığımız 530 senesi birçok

ihtilâlin de kızıştığı zaman. Hatıra değeri verilmeyen


Türklük, küçük bir azınlık tarafından muhafaza ediliyordu.

Böylelerinden “birkaç asil Taba (Tabgaç), yalnız bütün

Shansi’yi değil, hükûmet merkezini de zaptetmiş olan

âsilerin başına geçtiler ve Çinlilerle Pro-Çinli olan Taba’lar

arasında büyük bir katliâm oldu.”
700

700 Çin Tarihi, 170. s.

Kuruluşta çekilen zorluk ile yıkılışta yaşananlar bir değil.

Türklükten adım adım uzaklaşarak büyümüşler, devlette

Çinli nüfus hayli kabarmıştı. Gelinen nokta da, Kuzey Çin’de,

artık Türk Tabgaç Devleti’nin varlığı, yalnız yokluğun

yumağını kabartıyor. 534’e gelince, kavgalar semeresini (!)

verdi. Devlet ikiye bölündü. Alınan yeni isimlerde Türklük

yok: “Doğu Weileri” ve “Batı Weileri”, pek tabii “artık her

ikisi de Çin hükümdarlığı idi.”
701 Hâlâ Tabgaçlardan söz

edilebilir, fakat bir Türk Tabgaç Devleti, ancak hatıralarla

yaşayacak!

701 Hunlar, 534. s.

Dibe İniş

Bir yaralının, ayaklarımızın dibinde, kıvranarak can

verişini seyrediyor gibi olduk. Kaçınılmaz âkıbet gelip, ikiye

ayrıldılar ve birbirine düşman kesildiler. Kendi kendileriyle

savaştılar. Ahlâken sukût etmiştiler; bunun üstüne, 536’da

feci bir kıtlık geldi. Açlık “ahalinin % 80’ini götürdü; biçare

insanlar yamyamlık yapmaya bile mecbur kaldılar.”
702

702 Aynı Yer

Dirlik-düzen kaybolmuş, ahlâki sigorta atmış, faziletler

unutulmuş, hayatı idâme ettirebilmekten daha kutsal bir

amaç kalmamıştı. Birbiriyle yarışan savaş ve kıtlık,

vuruşmalarda, ölme ve öldürme de kuralları alt üst etmişti.

Komutanlar ölüm hattına asker sürmek istiyor, bunun

sıkıntısını çekiyor, ancak iyi savaşçılar için ekmek

bulunabiliyordu.


Külleri Deşelemek

Tabgaçlar devletlerini, kimliklerini, huzurlarını kaybettiler.

Doğu Weileri Honan da, Batı Weileri Ç’ang-an’da yaşıyorlar

ve “bütün arazileri Çinli hanedanlara intikal etti.”
703

703 Türk Milli Kültürü, 93. s.

Topa olarak anılan aile yahut hükümdar sülâlesi de

sıradanlaşmış, “Topa ailesinin son fertleri kimsenin

umurunda değildi. Kendi iktidarlarına gerekli desteği

sağlamak için Kuo Huan ve Yu-Wen T’ai onları belli bir süre

desteklemişler, fakat çok geçmeden bir fazlalık gibi

görmeye başlamışlardı. Çinlilerin öfkesi ise artık

dizginlenemez hâle gelmişti. 550’de Kao Huan’ın halefi

kendisini Kuzey Chi (Tsi) İmparatoru olarak ilan ettikten

başka, Topa ailesinin bütün üyelerini parça parça

doğratarak cesetlerini Huang-ho Nehrine attırdı ve böylece

bir hanedan tarihten silinmiş oldu.”
704

704 Hunlar, 535. s.

Yü-Wen T’ai’nin halefi, Kao Huan’ın kinden geri kalmadı;

ancak aradan yedi sene geçtikten sonra, son İmparatoru

zorla istifa ettirdi ve bir sene sonra da zehirleterek

öldürttü. İşte, tam olarak bir devrin kapanması buna denir.

Türk devletleri içinde; gücüyle, şanıyla önemli bir isim

olduğu hâlde, bunu taşıyamayan bu kabile hakkında birkaç

sözümüz daha olacak…

Son Nokta

Geçmiş zaman’ın hayâli, her zaman cihan değmiyor.

Tabgaçlar, tarihçilerin üzerinden atladığı eşik mesabesinde

kalmış. Bir diğer devletin mâceraları anlatılırken, yeri

geldikçe bunlardan da bahsedilecek, ama başka türlü. Biri

şöyle yazıyor: “Yukarı Asya bozkırlarında kalmış kavimlere

dönebilmek için, tamamen Çinlileşmiş Türkleri kendi

kaderlerine bırakalım.”

İ


İşte bunlar namlı Tabgaçlardır: Bir başkası:

“Son Tabalar, dedikten sonra, Taba devleti ne olmuştu?

Diyor ve cevaplıyor: “Chou Devletinin nihayet bulmasıyla,

tabii, bundan önce Juan-juanlar’da olduğu gibi tamamen

ortadan kayboldular. Tabaların büyük bir kısmı Çinlileşti”

Parçalanmış olan kabileler ailelere ayrıldı, bunların bir

kısmı kabile adlarını soyadı olarak aldılar. Başkaları da

soyadı olarak Çin adlarını aldılar. Bu aileler bunu takibeden

yıllarda, kısmen yeni zamanlara kadar görülmekte ve Çin

tarihinde mühim bir rol oynamaktadırlar.
705

705 Çin Tarihi, 175. s.

Pek çok Türk kabilesi vardı; Tabgaçların tamamı

Çinlileşmemiş, bir kısmı, başka Türk kabilelerine-

kavimdaşlarına iltihak etmiştiler. Çin de, Çinlilerin

hâkimiyetinde Çinli olup kaybolanlardan belki daha fazlası,

içine girdiği başka bir Türk devletinin çatısı ve ismi altında

dilini, töresini yaşatmıştır…

SİYENPİLER


Adlarından bahsedilmeye başlanışı çok eski tarihlere

dayanıyor. Asılları araştırılınca, gidilen yolda önümüze

dikilen Hunlar, son durak. Ne zamanda olduğunu bilemesek

de, Siyenpilerin, Hunlardan ayrılmış bir boy olduğunu

öğreniyoruz.”M.Ö. III. Yüzyılda Hunlar, Siyenpiler ve

Sarmatlar tarafından meydana getirilen süper etnos”
706

denerek daha o zamanlardan bunların önemli bir unsur

oldukları vurgulanır.

706 Hazar Çevresinde Bin Yıl, 244. s.

Bütün eski Türk kavimlerinin millî kimliği tartışma konusu

olmuş. Siyenpiler de, araştırıcıları çok uğraştıran bir

topluluk. Sonunda varılan kanaat, onların Türk olduğu

yönündedir.

Saf bir ırk olarak kalabilmişler miydi? Böyle bir soruya

evet demek, eskilerden hiçbir kavim için mümkün değil.

Üzerinde durulması gereken, Siyenpilerin neler yaptığı,

kimlerle didiştiği, bir devlet olup olamadığı! Devlet

kurmuşlar, epey bir zaman da değişik isimler altında, ayakta

kalmışlar.

Kimliklerini tartışmaya açmadan, Bir Türk boyu kabul

edilmelerini gerektiren özelliklerini fark edeceğiz

serüvenlerinin takibinde. Siyenpilerin, tarih sahnesinde

oynadığı rollere bakalım, kısa kısa…

Hun-Siyenpi Savaşı

Her davranış kalıbının, vecize’nin, atasözünün bir arka

plânı vardır. Daha ziyade, bizim zayıf durumlarımızda, millî

kimliğe sahip çıkılmasını vurgulayan, “Türk’ün Türk’ten

başka dostu yoktur” sözünün bir dayanağı olmalıydı!

Geçmişe bakınca gördüğümüz Türkün Türk’e verdiği

zararlar bu sözü söyletmiş olmalı. Bir türlü dost olmayı

beceremeyen Türk devletleri, devamlı birbirinin altını

oymuş, başına vurmuş ve parçalanmalar, dağılmalar da en

fazla bu sebepten meydana gelmiş. Aynı hanede bir aileyi

oluşturan fertlerin herhangi bir sebeple ayrılışı, hemen


peşinden düşmanlığı getiriyor. Hun-Siyenpi savaşının

başlangıcı epey eski…

Mete M.Ö. 209’da, babasını öldürüp, hükümdarlığı

devraldığında, arazileri Siyenpiler tarafından zaptedilmişti.

İşte Hun-Siyenpi savaşı bu sıralarda yapıldı ve Mete onları

itâati altına aldı.
707 Bu savaş, Mete’nin M. Ö. 209-174

yılları arasındaki iktidar döneminde olmuştur, ama tam

tarih veremiyoruz.

707 Türk Tarihi, 1. c. 82. s.

Geçen zamanla beraber güç dengesi değişmişti. Mete’den

sonra tahta çıkan Gökhan, M.Ö. 165’de önce Yüeçilerle

savaşıp, Asya’da hâkimiyeti ele geçirmiş, bilâhare Siyenpiler

tarafından bozguna uğratılmıştır.
708

708 Hazar Çevresinde Bin Yıl, 112. s.

Uzun tahliline girmeden bir noktaya parmak basmak

istiyoruz. Tamamen değilse de çoğunlukla bütünden kopan

parçalar daha aktif görünüyorlar. Birbiriyle yaptıkları

savaşların galipleri de küçük sayılan taraf oluyor. Hunların

savaşçılığı dillere destan idi; böyle olduğu hâlde küçük

Siyenpi grubuna yenildiler. Tabgaçlar da Siyenpilerden

ayrılmıştılar ve yapılan çarpışmalar, onlar için de aynı

neticeyi vermişti. Acaba ayrılıkların ana sebebi şöyle miydi?

Bir devlet kuruluyor; belirli bir mesafe alınıyor, sonra

atâlet basıyor ve yöneticiler yan gelip yatmaya, elde

edilenin tadını çıkarmaya çalışıyorlar. Tebaa’dan bazıları bu

durumdan hoşnut kalıyor, devamlı mücadeleyi hayatın

kendisi sayan bir başka grup da homurdanmaya başlıyor,

netice kopuşa varıyor. Böylece, savaşı çok seven ve iyi

savaşan topluluk, gemileri yakarak esas bünyeden ayrılıyor,

artık yapılması gereken tek şey savaşmak, beklenen tek

sonuç galibiyet! Zaten bunlar iyi savaşçılar değil miydi? Bu

bir varsayımdır. İleride görünecek olaylarla daha net fikir

sahibi olabiliriz. Daha bir savaşlarını duyduk ve gördük,

hemen karar vermek doğru olmaz. Fakat düşmanları


Hunlar idi ve galibiyeti onlara karşıydı; bunun için

önemsenmelidir. Yani, Siyenpiler çok müthiş savaşçı...

Önümüzdeki hayatları da gösterecek, bunlar savaşı

becerdikleri gibi teşkilat kurmayı da becerebilseler,

düzenleri olsa büyük devletlerden sayılacaklardı. Ne çare

ki, bu kabiliyetlerinde noksanlık varmış. Farklı özellikleriyle

temâyüz etmişler. Bir kere başıbozuk, belki de hür yaşamayı

seviyorlar. Onları M.Ö. II. Yüzyıl içinde tanıyanın anlatışına

bakın:

“Siyenpiler ev işleri nedir bilmezlerdi. Kabile

aksakallılarından sıradan çobanına kadar herkes kendi

sürüsünü güder, malını da kendisi korurdu.”

Bu, gelişmemişliğin emaresi midir yoksa ileri demokrasi

geleneğinin göstergesi mi? Sürülerin güdülmesi herhalde

savaşsız zamanların meşgalesi. Yahut askerleri bu işlerin

dışında saymak lâzım. Siyenpilerin kadın meselesindeki

tutumları da ilginç, hatta yadırganacak kadar sıra dışı:

Siyenpilerde, “demokrasi prensibi aile yaşantısında da

hâkimdi. Kadına saygı gösterilirdi ve onu dövmek yasaktı.

Genç kız sevdiği erkeğe varırdı ve çeyizin sahibi kendisiydi.

Savaşın dışında bütün işler kadınlara aitti.”

Eli silâh tutan erkekler savaşta, diğerleri hayvanlarının

beslenmesiyle uğraşıyor, tabiatıyla kadınlar da üstlerine

düşen işlerin üstesinden gelecekler. Avlanarak iaşe temini

de erkeklerin vazifesiydi.

Siyenpileri dağınık yaşayışlarıyla, devletsiz zamanlarında

seyrediyor, niçin bir teşkilâta sahip olmuyorlar, diyoruz.

Şunu bilmemiz de lâzım; nüfusları öyle kalabalık değildi.

Savaşlarda aldıkları galibiyetler, ayakta kalabilmeleri özel

maharetlerinden ileri geliyordu. M. S. 200’de 200 bin

civarında nüfusları vardı.
709

709 Aynı Eser, 537. s.

Ve bu da oynak bir rakam. Kopmalar, iştirakler, savaşlarda

verilen kayıplar dâima nüfus sayısını değiştirir.


Çin’den Himâye

Türk kavimleri dalgalı deniz üzerinde dal, Çin ise

kocaman bir ada gibiydi. Başı darda kalan ve biraz da ayak

oyunlarıyla kendilerinin darda bıraktığı kavimler Çin’e

yanaşırdı.

Çinlilerle Siyenpiler münâsebet halindeydiler ve savaşlar

bellerini bükmüştü. “M. S. 54’de reislerinden Yü-Kieu Fen,

Çin’e arzı itaat için geldi.”
710 Aynı zamanlarda aynı

durumda olup Çinin kapısını çalan başka kavimler de vardı;

bunlar kendilerini kısmen garantiye alırken, Çin’in eli

altında istediği vakit kullanabileceği yedek güç oluyorlardı.

710 Türk Tarihi, 2. c. 82. s.

Siyenpilerin Kuzey Hunlarına

Darbesi

Mete’nin kurduğu Büyük Hun İmparatorluğu, aynı

dirayeti gösteremeyen yöneticilerin elinde, vakti gelince

ikiye ayrılmıştı. “Vakti gelince” deyişimiz bölünmelere

kızdığımızdan kinâyedir. Nasıl oluyorsa, büyüklüğün ağırlığı

taşınamıyor. İkiye ayrılıp, bölgelerine göre Güney Hunları,

Kuzey Hunları olarak anılmaya başlamıştılar. Hesaplar

inceden inceye yapmaktaydı: “Çinliler, 93’de Kuzey

Hunlarını ortadan kaldıracak bir koalisyon teşkil etmeyi

başarabilmişti.”
711

711 Muhayyel İmparatorluğun İzinde 48. s.

Koalisyonun içinde Siyenpiler de var. Kuzey Hunları bu

sıralarda bir fiskeyle yıkılacak zayıf. Uzun boylu hazırlığa

lüzum olmasa da, Çin işi sağlam tuttu. Kuzey Hunlarının

bitişine mühür, 93 tarihli savaşla vuruldu. Mete soyundan

gelen son Han öldürüldü ve insanların bir kısmı Güney

Hunlarına, bir kısmı Çin’e sığındı. Ve der ki Gumilev:


“Kuzey Hunlarından 100 bin aile Siyenpilere sığınarak, bu

adı aldılar. Böylece Siyenpiler hayli güçlenmiş oldu.”

Siyenpi nüfusunun M.S. 200’lerde 200 bin olduğunu aynı

şahıs söylüyordu. 100 bin aile, en iyimser tahminle 500-600

bin kişi demektir ki, Hunlardan bu kadar insanın

Siyenpilere katılmış olmasını ihtiyatla karşılamak

taraftarıyız.

Şimdi, Kuzey Hunlarının ipini beraber çekenlere bakalım,

dostlukları ne haldedir? Aradan kara kedinin geçmesi fazla

sürmemiş. Siyenpiler, Çin şehirlerini yağmalamaya

başlamışlar, 97 senesinde ittifak bozulmuştur. Siyenpiler

Kuzey Hunlarından büyük bir kütleyi kendilerinden yapmış,

onların arazisinde yaşıyorlar. Çin’e zaman zaman akınlar

düzenliyorlar.

Henüz Siyenpilerin devletsiz. 120 boy halinde

yaşadıklarını bilinir. Başına buyruk bu kadar boy’un bir

araya gelip, düşmana saldırması kolay değil. Ancak, 120

senesinde bir prens bütün boyları kendi etrafında

toplayabildi. Bu prens Chi-chi Kien idi ve 134’e kadar

Çinlilerle, Hunlarla ve Wu-huanlarla savaşlar yaptı, bu

tarihte prens öldü, savaşlar kesildi.

Tan Shih Huai (Tan-şe-hoay)

Eskiler efsanelere pek meraklı. Bazen, aynı efsanevi olay,

farklı kişiler ve farklı zamanlara da adepte edilir. Galiba bu

tür hikâyeler, kavmi birliği ve yakınlığı tesbit de işe yarar:

“Çin vakanüvisleri tarafından tesbit edilen efsane Miladın

ikinci asrında Hunların yerini işgal eden Siyenpi sülâlesinin

menşeine dair rivayettir.(…) Molohcu namında bir Siyenpi

Tatar’ı üç sene müddetle Cenubî (Güney) Hunların ordusu

içinde bulundu. Bu uzun ayrılma esnasında memlekette

kalmış olan karısı dünyaya bir çocuk getirerek adını Tan-şe-

hoay koydu. Molohcu avdet ettiği zaman evinde böyle bir

çocuk bulmaktan hayretlere düştü. İlk hareketi bu çocuğu


validesiyle beraber öldürmeğe kalkmak oldu. Kadın bu gibi

ahvalde, Tataristan’da çok kere istimal edilen bir hileye

müracaatta muztar kaldı. Bu hile ise kadını masum

göstererek çocuğun doğumunu harika karışık bir şekle

sokar.

Kadın, bir gün şiddetli bir gök gürültüsünden korkarak

gözlerini semaya kaldırınca ağzına bir dolu tanesi

düştüğünü, bunu yuttuğunu, sonra gebe kalarak on ayda bu

çocuğu dünyaya getirdiğini anlattı. Bu yalan sayesinde

hayatını kurtardı.”
712 Benzer bir efsane, Altay

Türklerinden Mondus ve Töles oymakları hakkında da

rivayet edilmekle Siyenpilerin Türklüğü hakkında ayrıca

kanıt oluşturmaktadır.

712 Makaleler ve İncelemeler, 1. c. 192. s.

Zaman zaman kuvvetli birlik oluşturdukları varsayılsa da

umumî görüntü olarak Siyenpiler bozkırların yılkı atları

gibiydiler. Esas birliğin tesis edicisi efsanevî kahraman Tan

Shih Huai’dir. Tahminlere göre bu zat 141 senesinde

doğmuştu. Kabile reisi olarak seçilişi 156 senesidir. Tan

Shih Huai “kendisi için bir saray kurdurmuş, birçok

savaşçıyı çevresine toplamış ve diğer bütün küçük Siyenpi

reislerinin kellesini vurdurmuştu. Zamanda ondan yanaydı.

Siyenpiler birliğin mutlaka gerekli olduğunu anlamaya

başlamışlar, bunu sağlamak ta bu genç kumandana nasip

olmuştu.”
713

713 Hunlar, 253-254.. s.

Bir Siyenpi devletinden bahsedilme zamanı geliyor da, ne

hikmetse, teşkilâtı kuran şahsın ünvanı, devletin adı

görülmüyor. Kurucu devlet başkanı olarak kabul edilen kişi,

Tan Shih Huai. Devlet’in merkez, sağ ve sol kanat olmak

üzere üçe taksim edildiği, her birinin başına bir yardımcı

görevlendirildiği söyleniyor. Ve bütün bunlar, Tan-Shih

Huai’nin çok genç olduğu zamana denk denk gelir. Savaşıp,

Hunları mağlûp et tikleri Hunları Aşağı Volga’ya kaçırdılar

aynı zamanda. İşte bundan sonra “Siyenpiler Büyük


Bozkır’ın Tiyenşan’a kadar uzanan doğu kısımlarına

yerleştiler.”
714

714 Hazar Çevresinde Bin Yıl, 114. s.

“Dünkü çocuk” denecek kadar küçük, Tan-Shih Huai ve

hiçbir ünvan taşımıyor. Şimdilik ne Tanhu, ne Yabgu, ne

Kağan… Sadece devletinin başı, kurduğu devletle beraber

kendisi de büyüyor. Siyenpiler onun idaresi altında şaha

kalkıyorlar. Sene 158, Kuzey Çin Siyenpiler için tozlu yol

olmuş, büyük yağma hareketleri gerçekleşmiştir. 166’da

Güney Hunlarının ve Wu-huanların büyük kısmı Siyenpilerin

yanında. Çin, Siyenpi akınlarıyla sersemlemiş, canından

bezmiş, dostluk anlaşması rica ediyor, bunun gerçekleşmesi

için, Tan Shih Huai’nin Wang ünvanı kullanmasına izin

veriyor. Bunlar Kahraman liderin yumuşamasına yetmiyor;

ne dostluk ne barış, müzakere yok.
715 Tan Shih Huai Çin’e,

Çin’den gelen teklife değil, kendi menfâatine bakıyordu. O

ölene kadar Çin toprakları Siyenpiler tarafından tepelendi;

birçok önemli şehirler devamlı yağmalandı. Enerjik, atılgan,

akıllı Tan Shih Huai’nin hayatı 181’de, 40 yaşında

noktalandı. Ondan sonra devletin başına geçenle beraber

devlet suyunun akışı durgunlaştı.

715 Hunlar, 255. s.

Tan-Shih Huai, erken yaşlarda ölmüştü. Yerine geçen oğlu

Ho lien, babasından hiçbir şey alamamış. Askere karşı cimri,

özel hayatında sefih. Sevilmiyordu. İtâat edenleri hayli az’dı.

Kendisine tâbi olanlarla beraber giriştiği bir kale

kuşatmasında, Çinlilerin okuna hedef olup, maktûl düştü.

Varis küçük bir çocuk, hiçbir işi çevirecek imkânı yok.

Devletin selâmeti için, çocuğun amcası, Ho Lien’in kardeşi

ipleri eline aldı. Aradan zaman geçince çocuk büyüdü, amca

başta kalmaya alıştı, ikisi arasında mücadele de başladı.

İşte, bir de böyle parçalanmalar var. Doğru dürüst bir

intizama kavuşamadan Siyenpi devleti, amca yeğen

kavgasına kurban gidip bölünüverdi, sene 235.


Bozkır kanunu! Aşırı sıcaklar, meyveleri çabuk olgunlaştır,

ama bu arada çürümelerini dahi çabuklaştırır. Çin’in

kuzeyini yolgeçen hanına çevirmişler, namları almış

yürümüştü. Geçinmeyi beceremeyen amca-yeğen ayrı ayrı

taraftarlara sahip oldular, ayrılmak kolay. Bakacağız

nerelere gidecek bu çileli yol…

Gumilev’in yazdıklarından bir cümle: “II. Yüzyıl sonunda

Çin’de 50 milyon mihnetkeş köylü yaşıyordu…” Çin’de ne

kadar kötü bir düzen olduğunu anlamak için bu karınca

sürüsünün içine düştüğü zilleti görmek kâfi! Toprakları

yabancı kavimlerin çizmeleri altında çiğneniyor, askerleri

bozuluyor, insanları birbirini yiyor.

Mu-jung ve Yü-Wen Siyenpileri

Bölünmek kaderleri olmuş, bundan hiçbir Türk devleti

kurtulamıyor. Siyenpilerde, iyi lider bulunca bir araya

toplanıp büyük güç olabilmişlerdi; fakat bu uzun süre

yürümedi. Ve her zaman olduğu gibi, ayrılıklar iyi

komşuluktan ziyade düşmanlığa yol açıyordu. Kabilecilik

ağır basınca, daha üst seviyedeki birleştiriciler göze

görünmüyor. Birbirinden kopan Siyenpi gruplarının

doğurduğu netice, Çin’i rahatlatıp, kendilerini huzursuz

etmek.

Yine ortaya çıkacak sağlam yapılı liderlere ihtiyaç var. Bu

liderler etrafında insanlar kümelenecek, yeni isimli

devletler teşekkül edecek. Bütün bunların meydana

gelebilmesi zamana muhtaç ve zaman bazı şeyleri çarkları

arasında un eder. Eski kültürler, parçalanmış ve bu yüzden

zayıf düşmüş kavimleri çabucak kıskacına alıyor. Biraz da

bu anılanlar, kendilerini o kıskacın içine gönüllü atıyorlar.

Siyenpi grupları arasında iki isim öne çıkmaya başladı.

Bunlardan biri beraberindekilerle, Çin’in içlerine giderek

Pekin’e yerleşti. Burada kurduğu devlete Mu-jung ismi

verildi. Daha önce belirtildiği gibi, Siyenpilerde en büyük

lider olan Tan Shih Huai dâhil, kimse Han-Hakan vs. ünvanı


kullanmamıştı. “281’de Mu-jung She Kui İmparatordan

büyük Yabgu ünvanını kopardı.”
716 Aradan fazla zaman

geçmeden Mu-jung Siyenpileri ile Güney Çin İmparatorluğu

arasında anlaşmazlık çıktı. Sonuç savaş idi ve Siyenpiler

ağır kayıplar verdiler.
717 Mu-jung Siyenpilerini yenilgiye

uğratan, aslında, o kocaman Çin değildi. Yine aynı ağacın

dalı, yani Siyenpilerin bir diğer grubu olan Yü Wen Prensliği

idi. Bunların meydana getirdiği topluluk sayı bakımından

pek az olmasına rağmen, devâsa Çin’in yapamadığını

yapıyor. Bunu şöyle de anlayabiliriz: Chin İmparatorluğu ile

Yü-Wen Prensliği müttefik idi; Çin maşa ile çalışmayı sever,

hem de becerir; burada Siyenpilere karşı Siyenpileri

kullanarak, bedavadan kazanç elde etti.

716 Aynı Eser, 329. s.

717 Çin, Tarihi, 135. s.

Güney Siyenpileri –Mu-junglar- ile Çinlilerin sürtüşmeleri

devam etti. Ancak Kuzey Siyenpileri, yani Yü-Wenler

Çinlilerden yana kendi akrabasına silâh çekiyorlardı ki

bunlara dayanmak mesele. Mu-jung adı verilirken

Siyenpilerin devletine, Çin gelenekleri de benimsenmeye

başlanmış, onların kültür dairesine girilmişti. She Kui’den

sonra Mu-jungların başına geçen Ho-İ 285-289 arası Çin ile

mücadele etmiş ise de, sonunda kendisine büyük

Siyenpilerin başı ünvanını alarak barış yoluna girmişti.
718

Bu barış anlaşması Siyenpiler için bir nevi bağımlılığı

kabullenmeleri demek. Buna mecbur eden de, yine diğer

Siyenpilerin –Yü-Wenlerin- yıpratıcı taarruzları idi.

718 Hunlar, 329. s.

Bir süreliğine sükûnet sağlanmış gibi görünüyor; bu arada

Güney Siyenpileri, Kuzey Çin’deki umumi durumlarını

teşkilâtlandırmak için seferber oluyorlar.

Devletlere şahısların isimlerinin verilmesi alıştığımız bir

husus. Bu da ayrılıklarla, ayrılanların başı olan şahsın

taşıdığı addan geliyor. İkiye bölünmeleri çok çabuk oldu.

İ


İşin daha da kötüsü birbiriyle savaşmaya başlamalarıydı.

Zaten teşkilâtçılıkları zayıftı ve bu yüzden, kendilerinden

çok zayıf olanlar anlı şanlı devletlere sahipken, Siyenpiler

uzun süre bunu başaramadılar. Tan Shih Huai, büyük bir

komutan olmasına rağmen, ikinci asrın sonlarına doğru

temelini attığı devleti oturaklı hale getirip, baraka devlet

görünümünden uzaklaştıramamıştı.

Bir tarafın adı Mu-jung Siyenpileri, epeyce kuvvetli

görünmelerine rağmen, kısa sürede Çin’e tâbi olmak gibi

bir pozisyona girdiler. Gerçi aynı şeyin Türk devletlerinin

başına geldiği görülmedik bir olay değildi, fakat

Siyenpilerin ki kendi dağınıklarından ileri geliyor. “Tarihi rol

oynadıkları bütün müddet zarfında fevkalâde devletler

kuran Hunlara mukabil, büyük siyasi bir birlik

kuramamışlardır. Siyenpilerin münferit gruplarının ayrı

siyasetleri vardı, hiçbir zaman umumi bir idareye tâbi

olmuyorlardı. Böylece tarihleri, dâima ufak grupların

tarihidir.”
719

719 Çin Tarihi, 135.-136. s.

Bu yorum-tesbit Eberhard’a ait ve gerçeğin tam kendisi

değilse de, yakındır. Devlet olmuşlar, lâkin oklarının,

kılıçlarının gücüyle mütenasip varlık gösteremiyorlar.

İyimser tesbit Gumilev’in:

“307’de Mu-jung Ho-İ kendisini Siyenpilerin büyük

Yabgu’su ilân etti. Her ne kadar bu ünvan onun sadece bir

uyarısını dile getiriyorsa da, gerçek bir tavır değildi, ama

yine de 307 yılını Güney Siyenpi Devletinin kuruluş tarihi

kabul etmek mümkün.”
720

720 Hunlar, 329. s.

Siyenpilerin takip edilen hayatları acayiplik dolu. Kolay

devlet kurabiliyorlar, büyük devlet olamıyorlar. Böyle bir

dert edindikleri söylenemez. Kendisine büyük Yabgu ünvanı

alan insan, belli ki büyümek istiyor; fakat niçin adamlarına

sahip olamaz? Bahsedilen ünvanı aldı. “Bundan üç yıl sonra


700 Siyenpi ailesi batıya göç edip Saydam eteklerine

yerleşerek, Kukunor Gölü sahillerinde Togon veya T’u-yü

hükümdarlığını kurdu. Devlete bu isim Mu-jung Ho-İ’nin

kardeşi olan başkumandanın adından dolayı verilmişti.”
721

721 Hunlar, 329. s.

700 aile’nin devlet kurması nasıl olabiliyor? Herhalde

gittikleri yerde dağınık, başsız bir yığın insan yaşıyordu;

hüküm altına alınmaya müsait bu yığınlar üzerinde kurulan

otorite devletin kuruluşunda nüfus eksikliğini gidermeye

yarar. Tabiî, bu devletin ne kadar işe yarayacağı da tahmin

edilebilir! Şimdi Siyenpilerin dağınıklığı bu kadar mı, hayır.

Birçok oymak birbirinden uzak, üstelik ayrı dilleri

konuşarak yaşıyorlar. Moğolca, Çince ve Türkçe

Siyenpilerin arasında yaygın, dil birliği bile sağlanamadan

nasıl büyünecek?

Siyenpilerin farklı isimlerle anılanları var ya, onlardan biri

de Beyaz Siyenpiler. Sene 311 idi ve Hun-Çin savaşı

cereyan ediyordu. Tabgaçlar Çinlilerin, Beyaz Siyenpiler

Hunların yanında yer aldılar. Burada dikkatimizi çeken,

olayın dört kahramanı var. Çin, Hun, Tabgaç ve Siyenpi;

bunlardan biri ayrı diğer üçü ise aynı ağaçtan süren filizler.

Savaş’a gelince; Çin orduları Tabgaçların yardımıyla galip

çıktı ve Siyenpiler Hun bayraklarını atarak kaçıştılar. Birçok

gruptan biri olan Beyaz Siyenpiler böyle joker olarak

kullanılmaktan başka işe yaramamıştır. Dağınık gruplar

içinde istikrara en yakın olan Mu-jung Ho-İ’nin Siyenpileri.

Bazıları var ki, haydutluk yapıyor, başıboş dolaşıyorlar. Ho-İ,

bu türden kabileleri ıslah edip, itâati altına almayı becerdi.

Gittikçe gücü artıyordu. Tuan hükümdarlığının bir kısmını

da ele geçirince, Çin’in gözüne girdi.

Mu-jung Ho-İ 307’de kendi kendine bir ünvan vermişti, bu

sefer ki, 318 senesinde Çin’den geldi. Çin sarayı Ho-İ’yi

Büyük Yabgu olarak tanıdığını bildirdi. Kılıç keskin olunca


paslı kilitleri açabiliyor, devletin teşkilâtsızlığı da mühim

değil.

Yabgu’nun esas ifade ettiği manâ ile burada kastedilen

aynı değil. (Eğer Çin İmparatoru, kendisine yardımcı gibi

görüp de bu ünvanı vermediyse) “Yabgu ünvanı aslında

hakandan sonra gelen ve İmparatorluk arazisinin bir

kısmını idare ile sorumlu ve hükümdar ailesine mensup bir

şahsın taşıdığı” � ünvandır. Ho-İ’nin aldığı, İmparatorluk

gibi bir şey değilse de, kendi devletinin başı olduğunu ifade

ediyordu. Türklerde Kağan önde gelir. Siyenpiler III.

Yüzyılda Kağan ünvanını kullanmaya başlamışlardı; bu Türk

tarihinde bir ilk sayılıyor. 722

722 Tarihte Türklük, 60. s.

Mu-jung Ho-İ, 333’e kadar devletinin başında başarılı

hizmetlerde bulundu ve bu tarihte Büyük Yabgu öldü.

Fikrî Ayrılıklar

Mu-jung Ho-İ’den sonra, oğlu Huang iktidarı devraldı.

Neredeyse bütün aksilikler aynı sebebe dayanıyor. Daha

önce Hunlarda ve Tabgaçlarda görüldüğü gibi, Siyenpilerin

de Çinlileşme eğilimi başlamıştı.

Mu-jung Huang Çin kültürüyle yetişmiş, bunun gereğini

yerine getirmeye çalışıyor. İcraatları milli kimliği korumaya

gayret edenler tarafından kabul görmeyince kuvvetli bir

muhalefet doğdu. İşin vardığı nokta iç savaş. Muhalifler

başka kabilelerden aldıkları destekle Mu-jung Huang’a baş

kaldırdılar. Savaşın galibi ikinci grup oldu, fakat bu zafer

isyan elebaşını destekleyenleri memnun etmemişti. Yabguya

karşı olsalar da, Siyenpi ileri gelenleri ayrılıktan

hoşlanmıyorlardı ve bunun için isyankârların peşine

düşmekten vazgeçtiler.

Kardeşler arası çarpışmalarda ne tarafın kazanmasının

faydalı olacağı başlangıçta kestirilemez. Ortada neşter


atılması gereken Çinlileşme yarası vardı. Huang’a karşı

çıkanları destekleyenler arasında Tuan hükümdarlığı da

yerini almıştı. Bunların, 310’da Güney Siyenpilerinden

kopan 700 aile’nin de içinde yer aldığı bir devlet olduğunu

hatırlayalım.

Mu-jung Huang’a savaş açanların kumandanları Mu-jung

Jen ve Mu-jung Han, yani kardeşleri muhalif Yabgu’ya.

Onları destekleyenler de Tuan devletinin içinden gelen

Siyenpiler.

İltimas

Galiba kardeşlik damarları ağır basmış, galip gelen

kardeşler ağabeylerini takip etmeyip, yaşama şansı

vermişlerdi. Bu işte bir şeyin daha etkisi göze çarpıyor;

zaferde pay sahibi olacak Tuanlılar yabancıydı; Mu-jung

Huang’ın başına gelecek felâkete sevinebilirler, buna

kardeşlerin yüreği dayanamaz(!) Fakat Huang hiç de

kardeşleri gibi düşünmüyor, ayrıldığı tahtına tekrar

kavuşmak için tehlikesiz yol arıyordu. Çinlilerden istediği

yardımı aldı ve 334’de kalktığı tahtına 336’da yeniden

oturdu. Buyur, dememişlerdi, savaştılar. Bir kaleye kapanan

Mu-jung Jen’in askerleri kılıçtan geçirildi. Arkadaşlarının

öldürülüşünü içi yanarak seyreden Jen, sıranın kendisine

geldiğini de gördü. Zaman vicdansız, kardeş kardeşe

acımıyor.
723

723 Hunlar, 390. s.

Çin Toprağı’nın Çekiciliği

Bereketli topraklar Çin de. İnsanlar hayatlarını rahat

geçirmeye meraklı. Türk önderlerinin Çin’de kök salmak

hevesleri var. Devletlerini Çin’de kuracak, büyüyecekler,

yerli halk tarafından yadırganmayacaklar, amaç bu. Mu-


jung Huang, iki sene aradan sonra tahtına kavuşunca,

yeniden devlet kuruyormuş gibi davranıp, isim değişikliği

yaparak Yen adını verdi. Çince bir ad alan “Yen” ile Çinlileri

de gölgelendirecek bir çınar olmayı hayâl ediyordu: “Tarihte

“İlk Yen” olarak anılan bu Mu-jung devleti, bu sıralarda,

Güney Mançurya ve Kora’da Kaoli devletinden bazı

kısımları zaptetti.” (Sene 337)
724

724 Çin Tarihi, 145-146. s.

Savaş Yabancısız Olursa

Bir savaştan söz edilecek. Eski “Mu-jung”, yeni “Yen” adlı

Siyenpi Devleti ile aynı köke dayanan Çao Devleti

savaşacak. Fakat bu defa aynı saftadır, hasım taraf Tuanlar.

Peki, kimdir bu Taunlar? Siyenpi ve sonra Hun’lu, başka

yolu mu var?

338’de İttifak halinde olan Mu-junglarla Çaolar Tuanlara

saldırdı. Cesaret, neticeye her zaman yansımaz; Tuanların

sayıca yetersiz oluşları ortaya sıklet farkı çıkarıyor.

Çaolar ahım şahım bir devlet değillerdi belki, ama büyük

savaş filoları ve 70 bin kişilik orduları vardı. Yen Devleti de

ordusuyla atakta olunca, küçük Tuan ordusuna,

yenilmekten başka bir yol kalmıyor. Yenildiler, ülkelerinin

büyük bir kısmı işgale uğradı. Bundan sonra müttefikler

Chin İmparatorunu itâat altına aldılar. Buraya kadar işler iyi

gitti, fakat getirisi fazla olan ticarette iş paylaşmaya gelince

dostluk bağı kopuverdi. Sonraki Çaolar ile Mu-jung

Siyenpileri savaşa tutuştular. Hunların Çao Devleti, 36

kaleyi vuruşmasız teslim aldı.

Çin her yemeğe tuz, her savaşa silâh. Yine onlar, Çaolarla

beraber Mu-junglara karşıdırlar. Mu-jung Huang’ın cesareti

kalmamış, kaçıp kurtulmak istiyor. Kumandanları buna

müsade etmeyip, yerinde durmasını sağlıyorlar. Gidişat iç

açıcı değil. Az önceki dostların birden düşman


kesilivermeleri hiç te sürpriz sayılmaz. Bozkır kanunu böyle.

Çaolar Çinlilerle beraber İlk Yen Devleti başkentine kadar

girdiler. İşte burada şans saldırganları terk etti; yiyecekleri

bitmiş, temin imkânları yok, açlık dizlerde derman, kollarda

güç bırakmamış, geri çekilmek zorunda kaldılar. Neden

yağma yapmadılar? Böyle düşünülürse de, buna fırsat

bulamadıklarını anlamalıyız! Demek ki, yağma için şartları

oluşturamamışlar.

Erzak sıkıntısı Çaolarla Çinlileri kaçmaya mecbur

bırakınca, Siyenpilerde peşlerine takıldılar. Avantajlı

durumda olanlar kovalayanlardı. Yetiştiler ve çarpıştılar.

Hunlardan 30 bin kişi telef edildi. Becerebilenler kaçıştılar.

Canlarını kurtarmak için “teslim olanların tamamının kellesi

vuruldu.”
725

725 Hunlar, 391. s.

Bu savaşta bir kişi canını ve maiyetindekileri kurtarmayı

başarmıştı. Jan-min. Sonraki Çao hükümdarı Shih Hu,

birçok Çinliyi devlet hizmetinde değerlendirirken bu

zadegân Çinliyi evlât edinmiş, kendi soyadını vermişti. İşte

bu Jan-min, birliklerini ölüm meydanından sağ salim

geçirmeyi becerebilmiştir.

Dostluk geçici, düşmanlıklar bâkidir. Karşılıklı

mücadeleler sürüp gitmektedir. Kazanan yeni güneşin

doğuşunu görmeye lâyık, kaybedenin kaderi karanlığa

bürünmek. Mu-jung Siyenpileri, Hun-Çao-lar, Tuanlar

arasında hileler, kıtâller devamdaydı. 340 senesinde Mu-

jung Siyenpileri ile Sonraki Çaolar bir kere daha savaştılar.

Siyenpiler bozkır Türk taktiğini, Çaolar Çin savaş usûlünü

kullandılar ve Çin usulünü taklit edenler kaybetti.

Mu-jung Huang, 333’de babasının ölümüyle devraldığı

yönetimi başarıyla devam ettirip, 337’de, İlk Yen adını

verdiği devletini büyüttü. Birçok savaşlar gördü bunların

hepsi de kabiledaşlarıyla yapılmıştı. Kendisine karşı çıkan

kardeşleriyle mücadele etti: “Şartlar” diyoruz hep, evet


şartlar kardeşi kardeşe kolay ve çabuk düşman ediyor. Aksi

de zor değildi. Mu-jung Huang’ın düşmanı olan kardeşi Mu-

jung Han ile ayrılan yolları şartların gereği yine birleşti.

Beraberce zaferler kazandılar. Sonunda, Mu-jung Huang,

bir kumpasa karıştığını ileri sürerek, kardeşine intiharı

emretti. Diğer kardeşini de bir savaşta öldürtmüştü. Sene

348’e gelince, “Mu-jung Huang oğlu Mu-jung Ch’ün’e bir

taht, iyi teşkilâtlanmış bir devlet, güçlü bir ordu ve

müstakbel fetihler için geniş bir program bırakarak

hayatını noktaladı.”
726

726 Aynı eser, 394. s.

Bir Türk Devleti Bir Türk Devleti’nce Yıkılıyor

Babası mücadeleci adamdı. Kendisi de öyle olmak

zorundaydı; çünkü kıran kırana çarpışılan ölüm ormanından

sağ çıkmanın başka yolu yok. Mu-jung Ch’ün gözü sonraki

Chao (Çao) lardaydı. Hunlardan bir şube olan ve Çin’de

kurulmuş bulunan bu devlet iyi günleri gerilerde bırakmış,

kargaşa denizinde yüzüyor. Kuvvetli bir dalga gelse

üzerlerini örtecek, bir daha da ayağa kalkamayacaklar.

Çaolarda 349’da meydana gelen Han Shih Hu’nun ölümü

ortalığı karıştırmış, oğulları arasında katliâmlar başlamıştı.

Kargaşadan istifade ile başka bir Hun ailesinden gelme Jan-

Min iktidarı ele geçirmiş, vaziyeti idareye çalışıyor. Tafsilatı

bir tarafa bırakarak söyleyecek olursak Mu-jung Ch’ün

liderliğindeki Yen devleti ordusu Çaolarla savaşa girdi. Ve

Çao devleti Siyenpiler tarafından yok edildi.
727

727 Çin Tarihi, 146 shf.

Çok canlı ve heyecanlı sahneler halinde anlatılır Siyenpi-

Hun savaşı. Kısa bir bölümü sunuyoruz:

Hunların Çao Devletini eline geçiren ve hükümdar

ailesinden olmayan Jan Min, bu savaşta emsalsiz bir

kahramanlık sergiledi. Sağ elinde balta, sol elinde ukrukla

savaş meydanına atılarak hücum halindeki düşmanın

saflarını yarmaya çalıştı. Mu-jung K’o seçme süvari


birliklerine çelik kafesi üzerine atarak Jan-Min’i

yakalamalarını emretti. Jan-Min kafesi parçalayarak

kurtulduysa da yaralanan atı yıkılınca kendisi de yakalandı.

Büyük Yabgu Mu-jung Ch’ün’ün huzuruna getirilen Jan-

Min’in kafası vücudundan ayrıldı.

“Çaoların yurdunun bir kısmı Yenlere, diğer bir kısmı da

Tsinlere geçmişti. Bazı kısımları da küçük krallıkların

ellerinde kalmıştı. Fakat bu krallık ortadan kalkarken, diğer

taraftan yine Çin ülkesinde eski Hun hükümdarları

sülâlesinden prensler başka bir devlet kurmuş

bulunuyorlardı.”
728

728 Türk Tarihi, 1. c. 77.s.

Çin, büyük bir ülke, halkı da çok fazla. Birçok Türk devleti

de kurulabiliyor buralarda. Şu var ki, tohum tarlanın

istediği gibi oluyor, kendinden bir şey katamıyor düştüğü

toprağa: Türk olarak ekilenler, daha ekilirken biraz,

sonradan ise tamamen Çinli olup çıkıyorlar. İşte büyük

engel bu. Ve değişimler bilhassa başta bulunanları rahatsız

etmiyordu.

Eğer bu savaşın adını Siyenpi-Hun savaşı koyarsak,

Siyenpileri galip sayacağız. Fakat karşı tarafı tamamen yok

etme politikası güdülmediği anlaşılıyor:

“Siyenpi kumandan, oldukça âlicenaplık gösterdi ve

kendiliğinden teslim alan kumandanı şehrin yöneticisi

olarak atadı. Nihâi ve parlak bir zaferden sonra Mu-jung

Ch’un kendine İmparator titülü –ünvanı- alarak, Nankin

şehrinden Chin İmparatorluğunun gönderdiği elçiye şöyle

dedi: Dönüşünüzde Göğün Oğlu’na, Orta Vaha Devleti’nin

daha iyi bir adam bulunmadığı için beni İmparator olarak

seçtiğini bildirin.”
729

729 Hunlar, 403. s.

Çao Devleti, başkalarından ziyade, en ağır darbeyi

Siyenpilerden alarak, 352 senesinde tarihe karıştı. Çaoların

son zamanları Türk Devleti olma hüviyetinden uzaktı. Son


İmparator da zaten evlatlık edinilen Çinli Jan-min idi. Bütün

taht varislerini öldürerek idareyi eline alan bu Çinli de

Siyenpiler tarafından yokluğu gömülmüş, Çinli destekçilerin

hiçbir katkısı olmamıştı. Çaoların sonunu hazırlayan

sebeplerin başında gelen, Çinlileşmiş olmalarıdır. Çünkü

kültürleriyle birlikte savaş geleneklerini de kaybetmişlerdi.

Muyungların (Mu-jung Siyenpiler) kaderi de Hunların ki

gibi oldu.
730

730 Halkların Şekillenişi Yükseliş ve Düşüş, 188. s.

Siyenpilerin tarihleri oldukça karmaşık. Yaman savaşçı

olmalarına karşılık, devlet teşkilâtı bakımından geri idiler.

Savaşıyor galibiyetle zaptettikleri şehirlere imzalarını

atamıyorlardı. Düşmanları da kendilerine en yakın olan

kavim ve kabilelerdi. Kendileri ikiye bölünür bölünmez

birbirleriyle savaştılar. Daha sonraları Tabgaçlarla, Hunlarla

çokça savaşmışlar: “Hunların elinden bütün Ho-Pei’yi (350-

352), Şan-si ve Şan-Tong’u almışlardı. (…) Merkezi önce

Yen’e yani şimdiki Pekin’e (350) sonra Ye (Çang-tü) şehrine

taşımıştılar.”
731

731 Bozkır İmparatorluğu, 75. s.

Orta Asya’nın kuzey kısımlarında ve Moğolistan’da 266-

394 seneleri arasında Siyenpi Türkleri hüküm sürüyorlardı.

Böyle denebilir de, bunda süreklilik olduğu söylenemez.

Daima hüküm sürülen bölgeler değişiyor, her şey değişiyor.

Topluluğu idâre edenlere Yabgu veya İmparator adının

verilmesi de önem arzetmez. İşin esası, belirli bir mekânda

düzen içinde işleyen devlet sahibi olmak, bunu temin

edememişlerdi.

Başlangıçta Tibetlilerle Siyenpilerin araları çok iyiydi,

fakat 353’den itibaren aynı sahada hâkimiyet kurma sevdası

dostluğu ortadan kaldırdı. Kendi aralarında kardeş

cinayetleri de devam ediyor, prensler hayatî korkudan

azâde değillerdi. Yani savaşlarda bulunan başarı insanların

içinde kafasında huzur tohumu olup sevinç yaprakları

yeşertemiyor...

İ


Mu-jung Ch’ün, kendini Orta Vaha İmparatoru saymıştı,

ömrü uzun sürmedi, defalarca girdiği savaşlardan sonra

360’da öldü. Bundan sonra Siyenpilerin lideri onun oğlu

Mu-jung Wei (Vey) dir. En büyük şansı Mu-jung K’o adlı bir

bilge vezire sahip olmasıydı. Bu vezir ona dâima isabetli

tavsiyelerde bulundu. 365, 366 ve 369 senelerinde işe yarar

hareketlerde göründüler. Chin kuvvetlerini hezimete

uğrattılar ve sınırlar genişletildi. Bu arada 367’de iyi vezir

öldü, yerine kıskanç ve kabiliyetsiz biri geçti. Devlet

bünyesine zarar verecek icraatları ana İmparatoriçe ile bu

vezir tahakkuk ettirdi. En gözde generallerden biri belki de

birincisi olan Mu-jung Ch’ui aleyhine komplo hazırlanmış, o

da bundan haberdar olarak kaçmıştı.

Yanlışlıklar birbirinin peşinden sahnelenince, Mu-junglar

kötü âkıbete sürükledi. Tankutlara sığınmış olan bilge vezir

Mu-jung K’o’nun bütün servetini Siyenpi askerlerine

dağıttılar. Tankutlar Siyenpilere hücum ederek, müstahkem

kamplarını ve askeri mühimmatlarını yaktılar. Bu sıralarda

işleri iyice sarpa saran Siyenpileri, “Ho-Pei’nin dokuz

milyonluk Çinli ahalisi kaderleriyle baş başa bırakarak barış

meşgalelerine dönmek zorunda kalmıştı.
732

732 Hunlar, 417, s.

İyi adamı kötü adamın sevmeyip, onu ortadan kaldırma

plânı kurması işi nerelere götürdü. Tuzaktan kurtulup,

sığındığı Tankutlarla beraber, kaçtığı ülkeye saldırdı.

Kendisini sevenleri çoktu ve onun amacı da pek kötü

değildi. Âdet üzere hak arıyordu. Düşman korkusundan,

İmparator Mu-jung Vei ile naib Mu-jung P’ing kaçtılar fakat

Wei canını kurtarmak için teslim olmak mecburiyetinde

kaldı. Mukavvadan İmparatorluk, böyle bir durumda sona

erdi (370 senesi). Uzun ömürlü olması dileğiyle konan Çince

Yen adı Çinlilerin bağlanmasına da yaramamıştı. Bundan

sonra bir zaman Siyenpi askerleri Tankutlar için

savaşacaklar.

İ


Sonraki Yen (Siyenpilerin İkinci Devleti)

İtibarlı prenslerden Mu-jung Ch’ui’nin Tankutlara

sığınmak zorunda kalışıyla (369) başlayıp, 370’de meydana

gelen Tankut saldırısıyla dağılan Siyenpi devleti, 14 yıl

aradan sonra “Sonraki Yen” adıyla yeniden kuruldu.

Önceleri kendisine kucak açanlara sadakat göstermişti. Mu-

jung Ch’ui, yıllarca sadık kaldığı Fu-Chien’e karşı dişini

göstermek zorunda kaldı. O, atalarının mezarını ziyaret

etmek istediğinde. Yen şehrine girişine izin verilmiyor. Artık

aradaki bağların koparılma saati gelmişti. Her ne kadar aksi

bir şeye kalkışmak istemediyse de, isyana hazırlanan

Siyenpiler kendisini başlarında görmekte ısrarlı olunca,

aralarına katıldı. 384’de yapılan başarılı savaşlardan sonra

beşkenti ele geçirip, Mu-jung İmparatorluğu’nun

kurulduğunu ilân etti. Devletin adı da “Sonraki Yen” oldu.

Batı Yen Devleti

Aynı tarihlerde, Siyenpileri iki ayrı devlet kurmuş olarak

görmekteyiz. Her ikisinin de fazla kıymeti harbiyesi

olamayacaktır. Batı Yen İmparatorluğu adını alan bu

devlette prenslerin birbirini yemelerinden daha önemli bir

şey olmadı. Sonuncu İmparatorları da 394’de, sonraki

Yen’in kurucusu Mu-jung Ch’ui tarafından ortadan

kaldırıldı. 395’te ise Batı Yen İmparatorluğu, bir varmış bir

yokmuş.

Mu-jung Ch’ui’nin Siyenpileri Tabgaçlara Karşı

Gerçi bazıları hiç teşebbüs etmemiş, bazıları zorlanmış

fakat esasında Türkler için devlet kurmak, çadır kurmak

kadar basit. Sıra onu yaşatmaya gelince; bu mesele nebatın

taşı delip, başını göğe kaldırması derecesinde zor:

Şimdi kardeş iki devleti, hatta baba oğul denebilecek

kadar birbirinden olan iki Türk devletini birbiriyle

savaşırken, biri diğerini yok etmeye çalışırken görüyoruz.


Sebep, hiçbir zaman için zor bulunan bir şey değil. “Senin

Ceylan’ın benim bağımda geziyor,” bile savaşa yol açabilir.

Ama, şimdi durum bu kadar basit değil, Kuzey Çin’in bir

tarafında Mu-jung-Siyenpi-lerin Sonraki Yen İmparatorluğu,

bir tarafında da Tabgaçlar hüküm sürüyorlardı.

İki kardeş devlet arasında –diyoruz ama onlar için bunun

hiç önemi yok. Savaş 396’da başladı. Önceleri Mu-jung

Ch’ui tarafı avantajlı konuma gelmiş olmasına rağmen,

onun hastalanması ve sonunda ölmesi teşkilât yönünden

zayıf olan Siyenpileri yenik duruma düşürdü.

Siyenpilere Ne Oldu?

Nedense, devlet kurmakta çabuk oldukları gibi

dağılmakta da aceleci idiler. Hangi adlarla anılırlarsa

anılsınlar mükemmellik seviyesine erişemiyorlardı. Yani

yeterli un, yağ, şeker vesaire ellerinde olduğu halde helvayı

iyi yapamıyorlar. Başlarında Mu-jung Ch’ui’nin bulunduğu

Sonraki Yen İmparatorluğu, onun ölümünden sonra oğlu

Mu-jung Pao’ya kalmıştı. Tabgaçların saldırısıyla uğradıkları

ziyan’ın telafisi için, bu sefer Mu-junglar saldırıya geçti.

Kabiliyetli biri değildi ve hiçbir kuralı da yoktu Pao’nun.

Sadece kazanmak istiyordu savaşı, ne kadar ipten kazıktan

kupmuş katil varsa doldurdu ordusuna, sonu hüsran oldu.

Güney Yen’in Doğuşu (398)

Tabgaçlar daha iyi bir devlet havasına girmiştiler.

Ordularında nizam-intizam vardı. Galibiyeti hak eden taraf

düzenli olanların tarafıydı. Hezimetin neler getirdiğine

teferruatıyla bakmıyoruz. Siyenpilerin olgunlaşamadan

çürümeye yüz tuttuğu, her mühim olaydan sonra biraz daha

net görünüyor. Tabgaçlar savaşı kazanınca yeni bir devlete

hamile kalınmış oldu ve prenslerden Mu-jung T’o 398’de,

Shantung’da kendisini bağımsız Güney Yen hükümdarı ilân

etti. Mu-jung Pao ise hâlâ Sonraki Yen hükümdarıydı, lâkin

savaştan artık onun da bir enkazdan farkı kalmamış. Şaşkın


vaziyette, dertli başını koyacağı bir merhametli kucak

arıyor. Hiçbir yerde umduğunu, aradığını bulamadı, yaralı

av gibi tedirgin. Subayları bile kellesini koparmak

düşüncesinde idiler. Nihayet, çıkan isyanlar arasında

âsilerin eline geçerek öldürüldü.

Sonraki Yen hükümdarlığı adına uzun boylu konuşulabilir.

Ne kadar uğraşılırsa uğraşılsın, işe yarar önemli sözler

bulmak zor. Pek çok devlet gibi bunlar da şanslı

doğmamışlardı. Erken doğumlarda, hayatta kalmanın riskli

olduğu gibi, vakitsiz kurulan devletlerde de mahzurlar pek

fazla. Savaştılar, barıştılar mücadelelerin çoğu felâketlerine

sebep oldu. İsyanlar taşınamayacak ölçülere vardı.

Sonraki Yen Devletinin Sonu

Tabgaçların devlet kuruluşu anlatılırken muhtelif kabileler

karışımından bahsediliyor ve bunlardan da Siyenpi

oymağına vurgu yapılıyordu.
733 Bütünü Tabgaç adı ile

büyüyüp gelişti. Çin usulünce saray teşkilatı kurmuş, bir

hayli memur istihdam ediyorlardı. Çinlilerden müteşekkil

olan bütün nezaretlerdeki memurların, bütün köle ve

harem ağalarının iaşeleri için yeteri kadar buğdaya ihtiyaç

var. (…)

733 Tarihte Türklük, 75. s.

Bereketli toprakları ile Doğu Çin ovası zaptedilmeli ki,

ihtiyaçları giderilebilsin. Her şey şuna mecbur ediyor;

Doğuya bir akın yapmak lâzım. Müteaddit meydan

muharebelerinden sonra,“Sonraki Yen’in Siyenpileri imha

edildi ve Doğu Çin zaptedildi. (Sene 409)”
734

734 Çin Tarihi, 161. s.

Güney Yen Hükümdarlığı (398-410)

Tabgaçlarla yapılan savaşların dağıttığı Mu-junglardan

Yeh garnizonu kumandanı Mu-jung T’o 40 bin Siyenpi ile


geldiği Shan-Tung da bağımsız Güney Yen hükümdarı

olduğunu ilân etmişti.

“Yaptım oldu” denebiliyor, bir de bunu etrafa kabul

ettirmek mümkün olsa! T’o’nun elinde fazla imkân olmadığı

gibi diğer Siyenpilerle yardımlaşma şansı da yoktu. Çin,

kendi topraklarından yabancıları kovmak derdindeydi. Yani

Güney Yen’in durumu kötü. Mu-jung T’o 405’de öldü.

Çin ile savaşlar yapıldı. Önce ortada görünen çarpışmalar,

Çinlilerin kale kuşatmasına döndü. Siyenpiler, dışarıda

düşmanın çemberinde, içeride açlığın. Kimileri düşmandan

kaçarken öldürülmüştü. Kaledekiler başsız kalmış, Çinlilerin

vicdanına sığınmaktan başka çareleri de görünmüyor.

“Affedilecekleri ümidiyle kapıları Çinlilere açtılarsa da

sükût-i hayâle uğradılar. Liu Yü, kaleyi müdafaa edenlerin

tamamının kellesinin vurulmasını emretti”
735

735 Hunlar, 458, s.

Güney Yen, çok kısa ömürlü bir devletçikmiş. Son

hükümdarı birinciden sonrakiydi ve yeğen oluyordu.

T’o’nun halefi Mu-jung Ch-ao beşinci senede zincire

vurulmuş, İmparator fermanıyla kellesi vurulmuş bir

bahtsız. (Sene 410). Böylece, kanla kapanan acıklı bir tarih

sayfası da Güney Yen hükümdarlığına ait oluyor. Çünkü

artık son Siyenpi devleti de ortadan kalkmış, Mu-junglar

bundan sonra yoktu.

Kuzey Yen (409-436)

Sadece adından dolayı anıyoruz. Mu-jungların sol kolu,

oldukça zayıf. Bulunulan toprak itibariyle de küçücük.

Başkentleri Lung-Ch’eng ve bir de Lia-tung körfezi

civarındaki Hi (Pekin). Her tarafları rakiplerle çevrili. En

kötüsü, devletin başında karısının aşk tutsağı olan aptalların

aptalı Mu-jung Hsi’nin bulunmasıydı. Karısını memnun

etmek için çırpınmaktan başka özelliği olmayan Hsi, onun

memnûniyeti uğruna bir av partisi tertipledi ve bu esnada

beş bin askeri giyecek yiyecek sıkıntısından donarak öldü.

(Sene 404).


Kraliçe aklını başından almıştı hükümdarın, ne askeri ne

de diğerleri umurunda. Kraliçe 407’de ölünce, 20 li’lik

cenaze törenini yaya olarak takip etti Mu-jung Hsi.

Törenden dönüşünde beklenmedik bir sürprizle karşılaştı.

Çinli mâceraperest zadegân Feng Pa halkı kışkırtmış, tahta

bir başkasının getirilmesini sağlamıştı. Cenaze

merasiminden üzüntüyle dönen hükümdar yakalanıp,

öldürüldü. İki sene sonra 407’de tahta getirilen Kao Yong

da öldürtüldü ve sonra da başkaları öldürülerek meydan

boşaltıldı. Bütün bunları yapan Çinli Feng Pa idi. Ortalık

temizlenince, Çinli, “Hükümdar benim!” dedi ve devlete de

Kuzey Yen adını verdi. (Sene 409).

Siyenpilerin devleti olmaktan çıkan Kuzey Yen

hükümdarlığının mâcerası 436 senesine kadar devam etti.

Hunlarla savaştılar, Tabgaçlarla savaştılar, ne var ki uzun

mücadeleye hazırlıklı ve dayanıklı değillerdi. Nihayet

Tabgaç tekmesiyle devrildiler. Bundan sonraki asırlarda

Siyenpilerin adından bahsedildi, fakat devletsiz olarak.

Çinlilere karışıp Çinlileştiler, Hunlara karıştılar, Tabgaçlara

karıştılar. Namlı Göktürk devletinin kuruluşuna öncülük

edenler anlatılırken “Siyenpi Aşina ise beş yüz ailesini Doğu

Altaylara götürdü.”
736 denmektedir. Göktürkler

anlatılırken bunlar işlenecek.

736 Hunlar, 540 s.

Bazı vedâ’lar, içini buruyor insanın. Tanış olunmuş, sırdaş

olunmuş, biraz da kendinde onlardan onlarda kendinden bir

şeyler keşfedilmişse daha manâlı bir hüzün yaşanır bu

ayrılıkta. Kötü hâlde bırakmanın suçu kendinde imiş gibi

suçluluk duymak da var işin bir ucunda.

Siyenpiler, “ Her işi yaparım” diyen vasıfsız ve de çalışma

mecbûriyeti olan garibanlar gibi; nerede iş buldularsa

koştular. Savaş idi onların meşgalesine verilen isim. Çok

öldüler, köklerinin kesilmeyişi, tamamının aynı yerde

yaşamayışından…


Dizin

Abakan, 48

Aetius, 307, 308, 313, 314, 315, 324, 325, 327, 333, 351, 353, 355, 358,

359, 361, 362, 363, 364, 365, 366, 367, 368, 372

Afanasyevo, 27

Afganistan, 91, 171

Agarist’ler, 288

Akatir, 324, 330

Alamanlar, 289, 358, 359

Alanlar, 288, 290, 291, 358, 376, 382, 384

Alashan, 106, 112, 247

Alemdar Mustafa Paşa, 458

Alfald, 339

Alkarik, 301

Altı-ogur, 324

Altinum, 371

Amerika, 30

Ammionus Marcellinus, 285

Ammius, 296

Anadolu, 23, 171, 292, 301, 341

Anatolios, 338

Ankadios, 301

Ant, 324

Antakya, 301, 301, 336

Antlar, 295, 359

Anuşirvan, 271, 277

Aquileia, 306

Aquilia, 370

Arabistan, 19

Araplar, 341, 394

Ares Kılıcı, 331

Arşakid, 266

Ashab-ı Kehf, 280

Asya, 23, 24, 25, 26, 34, 40, 70, 75, 77, 79, 86, 87, 98, 99, 106, 108, 111,

113, 114, 121, 139, 141, 168, 171, 176, 193, 198, 204, 210, 249, 266, 267,

270, 272, 275, 276, 279, 280, 283, 289, 291, 293, 314, 327, 332, 334, 335,

341, 360, 367, 375, 395, 396, 408, 414, 421, 429, 432, 433, 434, 438, 453,

455, 457, 461, 463, 479, 496, 497

Atakan, 316, 322

Atilla, 274, 275, 299, 306, 307, 308, 311, 312, 317, 318, 319, 320, 321, 322,

323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 336, 337, 338,


339, 340, 341, 342, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354,

355, 356, 357, 358, 359, 360, 361,362, 363, 364, 366, 367, 368, 369, 370,

371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 383, 384, 387, 390,

391, 392, 497

Atina, 336

Attacam, 320

Augusta, 353, 361

Auguste Baslly, 335, 336

Avarlar, 24, 268, 278

Avrasya, 46, 265

Avrupa Hun İmp, 282, 287, 290, 294, 298, 300, 301, 303, 310, 311, 315,

316, 317, 325, 326, 329, 333, 337, 340, 353, 357, 360, 362, 364, 370, 380,

385, 497

Aybars, 312, 318, 326

Azak Denizi, 282, 285, 294

Azerbaycan, 302

Babgaç, 394

Badhagis, 274

Bahaeddin Ögel, 81

Baktra, 274

Baktriya, 266

Bakü, 302

Balamir, 291, 292, 296, 297, 299, 304, 305, 306

Balkaş, 266

Bamyin, 274

Bangöl, 39

Banifacius, 315

Baraba, 199

Barthold, 192

Basel, 361

Basık, 301

Basporos, 303

Baştarna, 324

Batı Liang Devleti, 256, 259, 260

Bavyera, 289

Bayan (Pa-yang), 50

Bayavurlar, 325

Behram Gür, 267

Belaş, 271

Belçika, 325

Belh, 171, 266

Berber ülkeleri, 19

Bergam, 371

Beş-ogur, 324

Bigila, 343, 344, 345, 349, 350

Bilge Kağan, 86

Birinci Yezdigird, 267

Bleda, 318, 319, 320, 323, 326, 332, 334


Blemi’ler, 327

Bolgar, 291

Buda, 91, 275, 444, 450

Budist, 237, 261, 275, 276, 277, 430, 438, 441, 445, 450, 455

Bulca Han, 21

Bulgar, 393

Burgondlar, 325

Büyükçekmece, 337

Cayra, 199

Celon’lar, 288

Ceyhun, 19, 22

Ch’ang-an, 88, 221, 223, 231, 252, 426

Ch’en Tang, 172

Ch’in, 46, 47, 49, 50, 55, 60, 230, 248, 249, 252, 413

Ch’ui, 414, 416, 479, 480, 481

Chang Ai, 441, 442

Chang Ch’ai, 242

Chang-Ch’ien, 97, 98

Chang-ti, 192, 196

Chao Kao, 54, 55

Chao-Hsin, 102

Chi-chi Kien, 466

Chi-lüs, 193

Chin Chung, 228, 229, 230, 231

Ching-ti, 94, 96

Chin-Yong, 63

Chou Devleti, 41

chu-ki, 122

Chung-hang-Yüeh, 67

Chu-t’e-hou, 133, 137

Colmer, 361

Concordia, 371

Constantinopol, 321

Constatiolus, 331

Cücen (Apar), 266

Ç’eu, 44

Çang-ngan, 227

Çao Devleti, 235, 236, 244, 475, 478

Çenemiş, 324

Çeng, 44, 433, 449

Çiçi, 162, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 176, 211, 332

Çin, 20, 21, 25, 26, 33, 34, 35, 36, 37, 38, 39, 41, 42, 43, 44, 45, 46, 48, 49,

50, 51, 52, 54, 55, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73,

74, 75, 76, 78, 80, 82, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97,

98, 99, 101, 102, 103, 104, 105, 106, 107, 108, 110, 111, 112, 114, 115,

116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130,

131, 132, 133, 134, 136, 137, 138, 139, 140, 141, 142, 143, 145, 146, 147,

148, 149, 150, 151, 152, 153, 155, 156, 157, 158, 159, 162, 163, 164, 165,


166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180,

181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195,

196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210,

211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225,

226, 227, 228, 231, 233, 234, 236, 237, 238, 243, 245, 248, 250, 251, 253,

256, 259, 260, 261, 267, 274, 276, 279, 283, 285, 287, 299, 394, 395, 396,

397, 398, 399, 400, 401, 402, 403, 405, 409, 410, 411, 413, 415, 418, 420,

421, 422, 423, 424, 425, 428, 430, 433, 434, 435, 436, 437, 438, 440, 441,

443, 444, 445, 446, 447, 448, 449, 450, 453, 454, 455, 456, 457, 459, 460,

461, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478,

481, 483, 497

Çin-Yuen-Ta, 224

Çong-kien’in, 113

Çud, 294, 324

Çungarya, 25, 145, 161, 199

Çungarya stepleri, 25

Dacia, 294, 383

dalikosefal, 27

Dalmaçya, 301

Daoizm, 436, 437, 450

Dede Korkut, 48

Deguignes, 36, 39, 48, 51, 406

Dinyeper, 289, 324, 383, 387

Dinyester, 289, 297, 387, 393

Dionysius, 318

Doğu Türkistan, 26

Don nehri, 301, 311

Eberhard, 38, 42, 61, 67, 394, 395, 400, 437, 471

Edekon, 342, 343, 344, 345, 350, 356

Edessa, 292

Efes, 336

Eflak, 288

Efraim, 292

Emnecer, 380

Epigenes, 318

Erdel, 288

Erh chu Jun, 458, 459

Ermanarik, 289, 295, 296, 297

Esla, 318, 321

Est. Vidivari, 324

Eugenus, 353

Evdokia, 316

F. Hirfth, 52

Fars, 20

Feng Hung, 431

Feng Pu, 484

Fırat, 301

Filibe, 337


Filiman, 299

Filimer, 281

Fin, 27, 289, 295, 324

Fin-Ugor, 27

Firûz, 268, 269, 270, 271

Fizan, 172

Franklar, 289, 325, 358, 375

Fu-chien, 410

Fu-Su, 54, 55

Gadaricus, 281

Gainas, 303

Gala Placidia, 315

Gan-Ti, 256

Gaudesius, 307

Gazne, 270

Gelibolu, 337

Gepid, 324

Gepidler, 288, 294, 359

Germadius Avienus, 372

Germen, 295, 300, 307, 309, 315, 355, 358, 359, 381, 382

Ghesm, 380, 391

Gobi Çölü, 40, 48, 111, 412

Gotlar, 287, 288, 289, 291, 292, 294, 299, 302, 303, 315, 370, 382, 384,

389, 390

Gök Türkler, 279

Gökhan, 81, 82, 83, 84, 87, 88, 89, 90, 91, 92, 93, 463

Grek, 287, 302, 316, 497

Gumilev, 28, 39, 60, 62, 88, 140, 174, 175, 193, 244, 282, 285, 296, 390,

413, 466

Gundikar, 325

Gunlar, 282, 284, 285, 291, 382

Gupta Devleti, 273

Güney Liang Devleti, 256, 259

H’yenyun, 33, 39

Habeşliler, 341

Ha-hsi, 258

Hak-tsu-lui, 175

Haliurunnas, 281

Hâm, 19, 20, 21

Hambis, 192

Han Hsin, 63, 69

Han Sülalesi, 60

Haoşa Siladitya, 277

Ha-pei, 227

Hazar, 20, 212, 266, 280, 290, 291, 295, 298, 299, 330, 346, 358, 359, 366,

387, 419, 462, 463, 468, 497

Herul, 324

Herullar, 294


Herat, 270, 274

Heu-Li-ang, 257

Hia Hun Devleti, 245, 256

Hien Yabgu, 180

Him-Kue, 261

Hindistan, 19, 91, 92, 171, 268, 273, 274, 275, 276, 277, 311, 456, 497

Hint, 274, 277, 438

Ho Lien Ting, 255, 256

Ho-am-lu, 217

Hoen-sye-came, 104

Ho-jun, 457

Honan, 44, 227, 427, 428, 460

Honoria, 325, 326, 352, 353, 354, 374

Honorius, 301

Ho-pei, 39, 101

Horasan, 267, 270

Ho-ti, 196

Ho-wu-chü sıradağları, 63

Hsüan Hsü, 455

Hsüon-ti, 152, 165

Hsü-Wu, 129, 130

Hu Hai, 54

Hua-Ch’ü-Ping, 103

Huai-ti, 220, 225

Huang, 117, 130, 134, 138, 139, 142, 217, 247, 249, 254, 256, 257, 405,

415, 419, 421, 422, 428, 431, 438, 441, 458, 461, 473, 474, 475, 476

Hu-chui, 104

Hu-han-yeh, 160, 161, 162, 163, 165, 166, 167, 169, 174, 175, 179, 180,

185, 188, 189, 199

Hui-ti, 71, 208

Hu-li-hu, 125, 126

Huluku, 135, 136, 139, 140, 142, 143, 144

Hu-lü-kuan-ku, 156, 159

Hungay, 139

Hun-shieh, 104

Hun-yü, 33, 39, 60

Hu-Yen-Ti, 144

Hü-chui, 145

Hürmüz, 268, 269

Hüseyin Namık Orkun, 66

Hz. Adem, 19

Hz. İsa, 369

Hz. Nuh, 21

II. Theodosios, 327, 333, 337, 341, 356

Irak, 19

Işık kul (göl), 266

İbn Haldun, 28

İbnü-l Esir, 269, 270, 271, 279, 497


İbrahim Kafesoğlu, 92, 300, 404, 419

İçisiye Yabgu, 100, 111, 116

İldiko, 376, 377

İli havzası, 266

İllyria, 302

imparatoriçe Chia, 208

imparatoriçe Feng, 445, 447, 450

İmparatoriçe Hu, 455, 457, 459

imparatoriçe Tau, 196

İran, 171, 266, 267, 268, 269, 270, 271, 272, 277, 278, 279, 287, 288, 298,

302, 380

İrtiş, 25, 79, 167, 168, 199, 406

İskandinav, 295

İskender, 295

İskenderiye, 277, 336

İskitler, 287, 319, 320

İspanya, 307, 352

İstanbul, 303, 314, 318, 326, 329, 332, 337, 341, 342, 345, 349, 352, 353,

355, 387, 391

İstemi Kağan, 278

İtalya, 302, 303, 305, 307, 313, 314, 327, 341, 358, 367, 368, 369, 370, 371,

372, 374, 375, 376

Jan-min, 476, 478

Jen-ch’eng, 162

Jordanes, 34, 281, 282, 288, 291, 299, 332, 382, 383

Joseph Deguignes, 35

Ju-juan, 272, 408

Jung, 45, 480

Ju-tsi-ying, 178

K’ang-chü, 169, 170, 171

k’un-mo, 120

Kâbil, 270, 274

Kadıköy, 369

Kandehar, 270, 276

Kansu, 38, 43, 60

Kao Chao, 454, 455

Kao Hsi, 219

Kao Yong, 484

Kao-tsu, 60, 64, 67, 68, 69, 70, 71, 75

Kapadokya, 302

Karadeniz, 289, 294, 324, 387, 391

Karakanda, 199

Karasu, 301

Karasuk, 48

Karaton, 311

Karpatlar, 288

Karpilion, 333

Karplar, 294


Katalanya Ovası Savaşı, 358

Katalonya, 362, 366, 367, 368, 369, 372, 375

Kazakistan, 27, 28

Kemârî, 20

Keşmir, 274, 276

Khristos, 369

Kıbt, 19

Kıyang-Han, 217

Kien Kam, 257

Kiü-su, 60

Konfüçyanizm, 436, 439, 451, 455

Konfüçyüs, 80, 452

Konstantin, 336

Kore, 26, 74, 79, 118, 140, 432

Kostalaç, 329

Kral Berg, 295

Krisafius, 342, 343, 350, 351, 357

Kuang-Wu-ti, 185

Kubâd, 271, 272, 277, 278

Kuça, 153, 181

Kuda, 324

Kudüs, 301

Kueyi, 253, 256

Ku-hsi, 160

Kui, 409, 411, 412, 414, 415, 416, 417, 418, 419, 436, 470

Kukunor Gölü, 472

kurgan, 180

Kuridak, 329, 330

Kursık, 301

Kuşan Devleti, 91

Kuyan boyu, 198

Kuzey Denizi, 325

Kuzey Liang Hun Devleti, 256

Kün-Çin, 93

Kyo-İ, 88

L. Ligeti, 77, 85

Laoşang, 87

Lâtin, 287

Li Hsin, 260

Li Kun, 401, 402, 403

Liao-hsi, 101

Liao-tung, 101

Lieu-King, 68

Lifluang-ti, 131

Li-Huang-Li, 139

Li-Ling, 131, 134

Li-Mu, 45, 47

Ling-hu, 46


Li-po, 140

Li-Sih, 54, 55

Li-Şi, 262

Liu Fong, 187

Liu Hsüan, 213

Liu Hu, 247, 401, 406

Liu İ-cheng, 423

Liu Ku-jen, 409

Liu Mi, 442

Liu Ming, 401

Liu Pang, 60

Liu Ts’an, 226, 228, 229

Liu Ts’ung, 217, 219, 225, 226, 227, 228, 229, 230, 246, 401

Liu Wei Ch’en, 247, 248, 249, 407, 409, 412

Liu-Hsiu, 185

Liu-Ts’ung, 217, 221, 226

Longabardlar, 325

Lo-Yang, 219, 221, 433

lu-li, 197

Lu-Yam, 217

Lüleburgaz, 337

Lyu Kam, 257

Lyu Van, 71

Macaristan, 287, 288, 298, 300, 301, 347, 358, 383, 393

Maeotis, 281, 282, 294

Makedonya, 298

Makraman, 324

Maksimin, 343, 344, 350, 355, 356

Malatya, 301

Malava, 273

Mama, 316, 320, 322

Mançurya, 58, 111, 191, 198, 475

Manş, 325

Ma-po, 222

Marcel Brion, 32, 74, 88

Margus barışı, 333

Marsiyanus, 357, 369, 380

Mazdek, 271

Mc Neili, 293

Mecüc, 20

Meng-Sun, 257, 258, 259, 260, 261, 262, 430

Meng-T’ien, 50, 55

Merv, 267, 270

Merya, 294, 324

Merzifonlu Kara Mustafa Paşa, 424

Mete Han, 51, 185

Metz, 361

Mısır, 19, 327, 338


Mihirakula, 273, 274, 275, 276, 277

Milan, 371

Min-ti, 225, 226

Moğollar, 34, 49

Moldovya, 289

Mongolaid, 48

Mordvin, 324

Möbelungen, 325

Mu-jung Ho-i, 471, 472

Mu-jung Jen, 474

Mu-junglar, 405, 414, 415, 416, 417, 470, 484

Mu-Junglar, 405, 406, 414

Mu-Kien, 262, 263

Muncuk, 312, 378

Mu-Nien, 260

Nabel, 19

Naissus, 333, 338, 344

Nan-shan, 112

Necker nehri, 325

Neure, 324

Niş, 333, 338, 344

Nubat’lar, 327

Nuri’ler, 288

O. Pritsak, 291

Ogurlar, 168

Oğuz, 20

Oktar, 312, 318, 325

Onegessius, 344, 347, 348, 355, 356

On-ogur, 324

Orestes, 343, 344

Orhon, 109

Orleans, 362

Orosius, 281

Orta Asya, 25

Osman Turan, 332

Ostrogot, 296, 297

O-tsu-liu, 176, 177, 188

Ötüken, 26

P’i, 188, 189, 190, 191

P’ing-ti, 178

Padovia, 371

Pan Ch’ao, 203

Pan Yung, 203

Pannanya, 299

Papa Leo, 372, 373

Parthlar, 170

Pavia, 305, 371

Peçeli Lea-U-Tung, 93


Pekin, 21, 217, 417, 419, 470, 479, 484

Pekin Adamı, 21

Pencap, 273, 274, 277

Pers, 22, 267, 302

Persler, 267

Philimer, 282

Plinthas, 318

Po-mu, 124

Portekiz, 307

Portlar, 341

Prens Lun, 208, 209, 400

Preslav, 337

Priskos, 281, 302, 316, 319, 320, 325, 328, 332, 334, 337, 343, 344, 345,

346, 347, 348, 349, 350, 386, 388, 392

Prut, 297, 305

Pulheria, 357

Pu-nu, 188, 189, 190, 191

Pu-Ti, 261, 262

Radagais, 305

Rasomonlar, 294, 295

Rasonyi, 29, 30

Ratiaria, 333, 351

Raxolanlar, 287

Ren nehri, 305, 307, 360

Rene Grausset, 395

Rey, 269

Roilas, 314

Roma, 34, 170, 285, 287, 288, 289, 293, 297, 299, 300, 301, 302, 303, 305,

306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 321,

322, 323, 324, 325, 327, 328, 331, 333, 334, 335, 336, 338, 339, 340, 341,

342, 346, 351, 352, 353, 354, 355, 358, 359, 360, 362, 363, 365, 366, 367,

368, 369, 370, 372, 374, 375, 376, 378, 379, 389, 390

Romalılar, 288, 289, 303, 309, 310, 313, 319, 320, 322, 331, 342, 356, 358,

372, 373, 389

Rotiaria, 349

Rua, 311, 312, 313, 314, 315, 316, 317, 318, 321, 324

Rudenko, 285

Rugi, 324

Rugiler, 295, 359, 382, 383, 384

Rum, 20

Rus, 20

Rusya, 172, 282, 287, 288, 289, 293, 311, 324

Sabar, 324

Sabir, 268, 291

saimat, 324

Sakala, 273, 274, 277

Sâm, 19, 20, 21

Samlâb, 20


Sangiban, 362, 363

Saragur, 324

Sardicae, 333

Sarı Nehir, 50, 116, 254, 256, 415, 431

Sarius, 296

Sarmatlar, 287, 384, 462

Sâsâniler, 279, 374

Sava nehri, 333

Sayan Ting-Lingleri, 48

Scandzae, 281

Schmidt, 30

Se-çeu, 215

Seine Nehri, 361

Selenge, 134, 138, 190, 399, 408

Semireçi, 28

Shan-shan, 435, 436

Shei Kien, 405, 407, 409, 411

Shensi, 38

She-wu-hsiang-ch’eng, 127

Shih Ch’i, 241, 244

Shih Ch’un, 242, 243

Shih Hu, 237, 238, 239, 240, 241, 242, 406, 476, 477

Shih Lo, 218, 219, 220, 221, 222, 223, 225, 226, 228, 231, 232, 233, 234,

235, 236, 237, 238

Shih Min, 242, 243, 244

Shih-huang-ti, 47, 50, 51, 54

Sibirya, 48, 129, 172, 268, 285, 286, 399

Sicistan, 268

Sigan-Fu, 229

Sih-ma Cho, 219

Sih-ma-Mu, 221

Sih-ma-Yü, 219, 220

Si-Huang, 46

Silistre, 308

Sincan, 26

Singidunum, 333

Sir-Derya, 266

Sirmium, 333, 383

Skandagupta, 268

Skatta, 344, 345

Skir, 310, 324

Skirler, 294, 309, 359, 384

Sklaven, 324

Slav, 20, 289, 295

So Ch’eng, 225

Soğdak, 266

Soğdiyana, 126

Song Yun, 274, 275, 276, 456


Soraklar, 341

Sorosguslar, 320

Speyer, 361

Stilikho, 305

Strassburg, 361

Sudan, 20

Suebler, 288, 382

Su-hsia-jo-ti, 176

Surilda, 295, 296

Suriye, 301

Sylla, 349

Şamanizm, 436, 437, 450

Şan-yü, 56, 57

Şea-Kyang-Çim, 124

şele, 232

T’an-shih-huai, 203

T’ou Hien, 197

Taberi, 269, 270

Tabgaçlar, 24, 221, 222, 246, 247, 254, 255, 256, 261, 267, 394, 395, 396,

397, 398, 399, 400, 401, 402, 404, 405, 407, 408, 409, 410, 412, 413, 414,

415, 416, 417, 418, 421, 423, 424, 425, 427, 428, 429, 431, 432, 435, 437,

438, 439, 440, 441, 444, 445, 446, 448, 451, 452, 458, 459, 461, 464, 472,

482

Tafgaç, 394

Taifallar, 294

Taklamakan Çölü, 436

Talas bozkırları, 266

Talas Savaşı, 172

Talekan, 268, 269

Tan Shih Huai, 467, 468, 470, 471

Tang, 172, 182

Tanju, 38, 87, 91

Tankutlar, 233, 246, 409, 411, 412, 426, 428, 435, 479, 480

Tan-Liang, 46

Taoizm, 261, 437

Tarbagatay, 161, 167, 168, 199, 204, 268, 282

Ta-Tum-Fu, 94, 126

Tataristan, 69, 78, 85, 314, 406, 467

Taynbe, 31

Teleütler, 272, 452

Teodor, 342

Teoman, 47, 48, 50, 51, 52, 53, 55, 56

Termapil, 337

Te-wu-lo-ch’u, 201

Theodemir, 363

Theodoret, 316

Theodysias, 297

Tibet, 79, 92, 113, 116, 117, 252, 420, 421, 422, 434, 436


Tibetliler, 49, 112, 205, 252, 422, 426, 428, 440

Ti-Fa, 252

Tisza, 294

Toba, 67, 400

Toganlar, 445

Togon, 472

Tong-Vang-Çing, 252

Topa Hang, 442

Topa Hung II, 447, 448, 451, 453

Topa Kui, 411, 412, 414, 417, 418, 419

Topa Siyün, 443, 444

Topa Sseu, 419, 421, 422, 423, 424

Topa Tao, 261, 262, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435,

436, 437, 440, 441, 442, 443, 444, 450

Topa Yu, 442

Toraman, 273, 274

Trakya, 298, 300, 301, 302, 309, 314, 320, 329, 332, 333

Transilvanya, 288

Tribigild, 303

Ts’i, 44

Tse Yü, 459

Tse-kui, 35

Tsu-Te-Ho, 127

Tuan, 222, 257, 258, 403, 472, 474, 475

Tuan-Nie, 257

Tu-fa Fan Ni, 434

Tula, 109

Tuna, 289, 294, 297, 300, 302, 303, 304, 305, 310, 314, 319, 320, 324, 329,

332, 334, 337, 338, 339, 344, 349, 360, 368, 375, 384, 385, 386, 387, 388,

390, 393

Tung-hu, 48, 57, 58, 59

Tunguz, 26, 50, 79

Turciling, 324

Türingler, 325

Türk, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 31, 33, 35, 37, 38, 39, 41,

42, 43, 44, 49, 51, 53, 54, 56, 58, 59, 60, 61, 64, 65, 66, 68, 69, 71, 72, 75,

77, 78, 79, 80, 81, 83, 85, 86, 88, 89, 90, 92, 93, 94, 95, 96, 97, 103, 104,

105, 109, 110, 111, 114,�115, 117, 118, 119, 121, 122, 123, 126, 128, 130,

131, 132, 134, 135, 137, 140, 142, 144, 145, 147, 151, 153, 155, 159, 161,

162, 164, 165, 166, 167, 169, 171, 173, 174, 175, 181, 182, 184, 186, 189,

190, 191, 192, 193, 194, 195, 196, 199, 200, 211, 213, 215, 217, 218, 219,

220, 221, 222, 224, 229, 230, 235, 237, 241, 242, 243, 245, 246, 247, 248,

249, 251, 252, 253, 254, 255, 257, 259, 261, 265, 266, 267, 271, 272, 273,

277, 278, 280, 282, 288, 291, 292, 293, 298, 302, 309, 310, 311, 312, 314,

317, 318, 323, 324, 325, 329, 330, 331, 332, 333, 335, 338, 339, 340, 342,

350, 351, 352, 353, 354, 358, 359, 360, 361, 368, 369, 371, 373, 374, 375,

378, 379, 380, 381, 386, 388, 391, 392, 393, 394, 395, 396, 397, 398, 400,

401, 404, 406, 408, 409, 410, 413, 414, 419, 420, 425, 429, 431, 433, 434,


439, 440, 445, 448, 449, 450, 451, 452, 457, 460, 461, 462, 463, 465, 469,

471, 473, 474, 476, 477, 478, 481, 496, 497, 498

Tzani’ler, 327

Uçan Komutan, 103, 106, 109, 110, 112

Ugorlar, 284, 324

Uldız, 303, 304, 305, 306, 307, 309, 310, 311, 322

Ulyus, 350

Urkaşar, 199

Usi-Lü, 122

Uygur, 26

Uzundur, 380

Üçüncü Selim, 458

Valamir, 363

Valentinos, 297

Va-lü, 49

Vandallar, 288, 291, 294, 295, 307, 327, 341, 355

Venedalar, 294, 295

Venedik, 369

Verona, 371

Veşi, 324

Vicenza, 371

Vidini’ler, 288

Viminaciune, 329

Vindanissa, 361

Vithimer, 296, 298, 299

Vizigot, 297, 355, 362

Volga, 28, 74, 280, 289, 324, 468

Vu Huan, 247, 406, 407

Vu-sun, 114, 116, 120

Wang-K’ai, 98

Wang-Mang, 178, 179, 180, 181, 182, 183, 184

Wei nehri, 221, 252, 422, 440

Wei-Ch’ing, 101, 106

Wei-Liu, 128, 129, 142, 145, 147, 148, 149

Wen-ti, 74, 88, 94, 427, 428, 449, 453

Windisch, 361

Worms, 361

Wu-chu-liu-jo-ti, 176, 177, 188

Wu-ho-i, 435

Wu-huan, 58, 59, 150, 160, 179, 200

Wu-vang, 41

Wu-Yen-Chü-Te, 159

Yafes, 19, 22, 23

Yao Hsing, 249, 251, 252

Yarkent, 181, 186, 192

Yavuz Sultan Selim, 92

Yazigiler, 294

Yecüc, 20


Yemen, 19

Yen Devleti, 475, 481

Yen-Jan, 136, 141

Yeo Yen’ler, 314

Yezdicerd, 268, 327

Yih Liu, 402, 403

Yin-Shan, 50

Yu Teu, 407

Yu-ch’u kien, 197

Yu-chou bölgesi, 217

Yug merasimi, 378

Yulduz, 266

Yunanistan, 19, 298

Yung’lar, 208

Yu-pi, 100

Yu-Teu, 247

Yuthanglar, 325

Yü Yabgu, 182

Yüan Kuo, 453, 454, 455

Yüan-ti, 169

Yüeçiler, 48, 49, 59, 60, 73, 74, 76, 82, 90

Yü-lü, 194, 195

Yü-men Huan, 121

Yü-Wen T’ai, 461

Zingibar, 19

Yararlanılan Eserler

Hasan Basri Çantay Meâli.

Türk Kavimleri Tarihi

Orta Asya- Tarih ve Uygarlık, J. Paul Roux, Kabalcı Yay.

İslâmiyetten Önce Türk Kültür Tarihi:

Asya ve Avrupa’da Hunlar,

Çin’in Şimal Komşuları:

Hazar Çevresinde Bin Yıl. N. L Gumilev, Selenge Yay.

İbnü-l Esir Tarihi: 1. c. Bahar Yay.

Hunların Hayatı

Hunlar: N. L Gumilev, Selenge Yay.

Türk Mitolojisi, 1

Bilinmeyen İç Asya, L. Ligeti, Türk Tarih Kurumu Yay., 1984

İ


Avrupa Hun İmp.

Dünya Tarihi

Hazar Tarihi

Hindistan Tarihi: 1. C. Y. Hikmet Bayur, T. T. K. Yay. 1987

Rehber Ansiklopedisi.

Muhayyel İmparatorluğun İzinde

Halkların Şekillenişi Yükseliş ve Düşüş

Bizans Devleti Tarihi, Georg Ostrogorsky, Çev. Prof. Dr.

Fikret Işıltan, T.T. K. Yay.

Grek Seyyahı Priskos’a Göre Avrupa Hunları

Atilla, Tomas R. P. Mielke

Atilla ve Oğulları

Türk Cihan Hâkimiyeti Mefkûresi Tarihi, Prof. Dr. Osman

Turan, Nakışlar Yay.

Bizans Tarihi,

Bozkır İmparatorluğu, ( Rene Grousset) Ötüken Neşriyat,

1980

İslam Ansiklopedisi 12/2 Türkler Mad. İ. Kafesoğlu

Türk’ün Üç Bin Yılı. ( S.G. Klyashtorny-T.İ. Sultanov, Selenge

Yay. 2003

Mukaddime. 1. c. ( İbni Haldun’dan çeviren Prof. Dr.

Süleyman Uludağ) Dergâh Yay.

Çin Tarihi, ( Prof. Dr. W. Eberhard) T. T. K. Yay. 1987

Tarihte Türklük, ( Lazslo Rasonyi) Türk Kültürünü

Araştırma Enstitüsü Yay. 1971

Türk Kültürünün Gelişme Çağları, (Prof.Dr. Bahaeddin

Ögel) Türk Dünyası Araştırmaları Vakfı, 1988

Eski Türkler, ( L.N. Gumilev, çeviren Ahsen Batur), Selenge

Yay.

Büyük Türk Tarihi: 1. ( J. Degiugnes’den çeviren Selahaddin

Alpay) Türk Kültür Yay. 1979

Türk Tarihi. 1.c.( Hüseyin Namık Orkun) Akba Kitabevi,

1946


Türk Milli Kültürü, ( Prof. Dr. İbrahim Kafesoğlu), Ötüken

Neşriyat, 2004

İslâm Coğrafyacılarına Göre Türkler ve Türk Ülkeleri, ( Prof.

Dr. Ramazan Şeşen), Türk tarih Kurumu Yay. 2001

Kısas-ı Enbiya 1. ( Ahmet Cevdet Paşa), Bedir Yay.

Ön-Türk Uygarlığı, Ön-Türk Araştırmaları Merkezi ve Töre

Yayın Grubu. 2003

Umûmi Türk Tarihine Giriş, ( Ord. Prof. Dr. Z. Velidi Togan)

Enderun Kitabevi, 1981

Makaleler ve İncelemeler, 1.c. ( Prof. Dr. Abdülkadir İnan)

T.T. K.Yay. 1987

Eski Türk Devl. İdarî, Askerî Ünvan ve Terimler ( Prof. Dr.

Abdülkadir Doruk) Türk Dünyası Araştırmaları Vakfı, 1998

İslâm Coğrafyacılarına Göre Türkler ve Türk Ülkeleri, (

Prof. Dr. Ramazan Şeşen) T.T.K. Yay. 2001

Bozkırın Üç Atlısı, ( M. Neagoe, çeviren Müstecip Ülküsal),

Çatı Kitapları, 2004

Tanrının askerleri 1.c


Yedek - Dizin

Abakan, 42

Abdülkadir İnan, 439

Aetius, 282, 283, 287, 288, 289, 298, 301, 307, 324, 326, 327, 330, 331,

334, 335, 336, 337, 338, 339, 343

Afanasyevo, 22

Afganistan, 79, 151

Agarist’ler, 262

Akatir, 298, 303

Alamanlar, 263, 331

Alanlar, 262, 264, 265, 331, 334, 335, 346, 352, 354

Alashan, 93, 98, 223

Alemdar Mustafa Paşa, 429

Alfald, 312

Alkarik, 275

Altı-ogur, 298

Altinum, 342

Amerika, 24

Ammionus Marcellinus, 259

Ammius, 270

Anadolu, 18, 151, 266, 275, 276, 314

Anatolios, 311

Ankadios, 275

Ankara, 276

Ant, 297

Antakya, 275, 275, 310

Antlar, 269, 331

Anuşirvan, 245, 251

Aquileia, 280

Aquilia, 341

Arabistan, 15

Araplar, 314, 365

Ares Kılıcı, 305

Arşakid, 240

Ashab-ı Kehf, 254

Asya, 18, 20, 21, 30, 35, 50, 61, 66, 67, 68, 75, 76, 86, 87, 93, 94, 95, 97,

99, 100, 106, 121, 123, 147, 151, 156, 172, 177, 183, 188, 225, 240, 241,

244, 246, 249, 250, 253, 254, 256, 263, 265, 267, 288, 301, 305, 308, 314,

332, 338, 345, 366, 367, 379, 384, 392, 399, 402, 403, 405, 408, 424, 426,

428, 432, 436, 452

Atakan, 290, 296


Atilla, 248, 249, 273, 280, 281, 282, 283, 285, 286, 291, 292, 293, 294,

295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 310,

311, 312, 313, 314, 315, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326,

327, 328, 329, 330, 331, 332, 333, 334,335, 336, 337, 338, 339, 340, 341,

342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 353, 354, 356, 357, 360,

361

Atina, 310

Attacam, 294

Augusta, 326, 333

Auguste Baslly, 308

Avarlar, 20, 242, 252

Avrasya, 41, 239

Avrupa Hun İmp, 255, 262, 264, 265, 268, 272, 274, 275, 277, 281, 282,

284, 286, 289, 290, 291, 298, 300, 303, 307, 310, 313, 326, 329, 333, 334,

336, 341, 350, 355, 356

Aybars, 286, 292, 300

Azak Denizi, 256, 259, 268

Azerbaycan, 276

Babgaç, 365

Badhagis, 248

Bahaeddin Ögel, 71

Baktra, 248

Baktriya, 240

Bakü, 276

Balamir, 265, 266, 270, 271, 272, 273, 278, 279, 280

Balkaş, 240

Bamyin, 248

Bangöl, 34

Banifacius, 289

Baraba, 177

Barthold, 171

Basel, 333

Basık, 275

Basporos, 277

Baştarna, 298

Batı Liang Devleti, 232, 235

Bavyera, 263

Bayan (Pa-yang), 44

Bayavurlar, 299

Bâyezid, 69

Behram Gür, 241

Belâş, 244

Belçika, 299

Belh, 151, 240

Berber ülkeleri, 15

Bergam, 342

Beş-ogur, 298

Bigila, 316, 317, 318, 322, 323


Bilge Kağan, 75

Birinci Yezdigird, 241

Bleda, 292, 293, 294, 297, 300, 306, 307, 308

Blemi’ler, 301

Bolgar, 265

Buda, 79, 249, 415, 420

Budist, 215, 237, 249, 250, 251, 400, 408, 409, 412, 415, 420, 421, 426

Bulca Han, 16

Bulgar, 362

Burgondlar, 299

Büyükçekmece, 310

Cayra, 177

Celon’lar, 262

Ceyhun, 15, 18

Ch’ang-an, 77, 199, 201, 209, 228, 397

Ch’en Tang, 152

Ch’in, 40, 41, 42, 43, 48, 53, 208, 225, 228, 384

Ch’ui, 385, 387, 452, 453, 454

Chang Ai, 411, 412, 413

Chang Ch’ai, 219

Chang-Ch’ien, 85, 86

Chang-ti, 171, 175

Chao Kao, 47, 48

Chao-Hsin, 89

Chi-chi Kien, 439

Chi-lüs, 172

Chin Chung, 206, 207, 208, 209

Ching-ti, 83, 84

Chin-Yong, 55

Chou Devleti, 36

chu-ki, 107

Chung-hang-Yüeh, 58

Chu-t’e-hou, 116, 119

Colmer, 333

Concordia, 342

Constantinopol, 295

Constatiolus, 304

Cücen (Apar), 240

Ç’eu, 39

Çang-ngan, 205

Çao Devleti, 213, 220, 448, 451

Çenemiş, 298

Çeng, 39, 404, 419

Çiçi, 142, 143, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 156,

189, 305

Çin, 16, 17, 20, 21, 22, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41,

42, 43, 45, 47, 48, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66,

68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 80, 81, 82, 83, 84, 85, 86, 87, 88,


89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 100, 101, 102, 103, 104, 105, 106,

107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 119, 120, 121, 122,

123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 137, 138,

139, 140, 142, 143, 144, 145, 146, 147, 148, 150, 151, 152, 153, 154, 155,

156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170,

171, 172, 173, 174, 175, 176, 178, 179, 180, 181, 183, 184, 185, 186, 187,

188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202,

203, 204, 205, 206, 208, 209, 210, 211, 213, 215, 220, 221, 222, 225, 226,

227, 229, 232, 235, 236, 237, 241, 248, 250, 252, 256, 258, 261, 273, 365,

366, 367, 368, 369, 370, 371, 372, 373, 374, 376, 377, 380, 381, 382, 384,

386, 389, 390, 391, 392, 393, 394, 395, 398, 399, 401, 403, 404, 405, 407,

408, 410, 411, 413, 414, 415, 416, 417, 418, 419, 420, 421, 424, 425, 426,

428, 430, 431, 432, 433, 438, 439, 441, 442, 443, 444, 445, 446, 447, 448,

449, 450, 451, 454, 455, 456

Çin-Yuen-Ta, 202

Çong-kien’in, 99

Çud, 268, 298

Çungarya, 21, 127, 142, 177

Çungarya stepleri, 21

Dacia, 268, 353

dalikosefal, 23

Dalmaçya, 275

Daoizm, 407, 420

Dede Korkut, 42

Deguignes, 32, 34, 42, 44, 45, 46, 285, 377

Dinyeper, 263, 297, 353, 357

Dinyester, 263, 271, 357, 362

Dionysius, 292

Doğu Türkistan, 21

Don nehri, 275, 285

Eberhard, 33, 37, 53, 59, 365, 366, 371, 407, 419, 444

Edekon, 315, 316, 317, 318, 323, 328

Edessa, 266, 275

Efes, 310

Eflak, 263

Efraim, 266

Emnecer, 350

Epigenes, 292

Erdel, 262

Erh chu Jun, 429, 430

Ermanarik, 263, 269, 270, 271, 272

Esla, 292, 294

Est. Vidivari, 298

Eugenus, 325

Evdokia, 290

F. Hirfth, 45

Fars, 16

Feng Hung, 402


Feng Pu, 457

Fırat, 275

Filibe, 310

Filiman, 273

Filimer, 255

Fin, 23, 263, 269, 298

Fin-Ugor, 23

Firûz, 242, 243, 244

Fizan, 152

Franklar, 263, 299, 331, 346

Fu-chien, 381

Fu-Su, 47, 48

Gadaricus, 255

Gainas, 277

Gala Placidia, 289

Galatia, 276

Gan-Ti, 232

Gaudesius, 282

Gazne, 244

Gelibolu, 311

Gepid, 297

Gepidler, 263, 268, 331

Germadius Avienus, 343

Germen, 269, 274, 282, 283, 289, 327, 330, 331, 351

Ghesm, 350, 360

Gobi Çölü, 35, 42, 97, 383

Gotlar, 261, 262, 263, 265, 266, 268, 272, 273, 276, 277, 289, 341, 352,

353, 359

Gök Türkler, 253

Gökhan, 70, 71, 72, 73, 76, 77, 78, 79, 80, 81, 82, 436

Grek, 261, 276, 290

Gumilev, 23, 34, 52, 55, 77, 122, 153, 154, 172, 221, 226, 256, 259, 270,

359, 384, 415, 417, 439

Gundikar, 299

Gunlar, 256, 257, 258, 265, 352

Gupta Devleti, 247

Güney Liang Devleti, 232, 234

H’yenyun, 29, 34

Habeşliler, 314

Ha-hsi, 234

Hak-tsu-lui, 155

Haliurunnas, 255

Hâm, 15, 16

Hambis, 171

Han Hsin, 55, 60

Han Sülâlesi, 53

Haoşa Siladitya, 251

Ha-pei, 205


Hazar, 16, 191, 240, 254, 264, 265, 269, 270, 272, 273, 303, 319, 330,

331, 337, 356, 390, 435, 436, 441

Henul, 297

Henullar, 268

Herat, 244, 248

Heu-Li-ang, 233

Hia Hun Devleti, 222, 232

Hien Yabgu, 160

Him-Kue, 236

Hindistan, 15, 79, 80, 151, 241, 242, 247, 248, 249, 250, 251, 286, 426

Hint, 247, 251, 409

Ho Lien Ting, 231, 232

Ho-am-lu, 195

Hoen-sye-came, 91

Ho-jun, 428

Honan, 39, 205, 398, 431

Honoria, 299, 300, 325, 326, 345

Honorius, 275

Ho-pei, 34, 88

Horasan, 241, 244

Ho-ti, 175

Ho-wu-chü sıradağları, 55

Hsüan Hsü, 425

Hsüon-ti, 133, 145

Hsü-Wu, 113, 114

Hu Hai, 47

Hua-Ch’ü-Ping, 90

Huai-ti, 198, 203

Huang, 102, 114, 117, 120, 121, 124, 195, 224, 226, 230, 232, 233, 376,

386, 389, 392, 393, 398, 401, 409, 412, 429, 432, 446, 447, 448, 449

Hu-chui, 91

Hu-han-yeh, 141, 142, 143, 145, 146, 147, 149, 154, 158, 159, 165, 167,

168, 178

Hui-ti, 62, 186

Hu-li-hu, 109, 110

Huluku, 118, 121, 123, 124, 125, 126

Hu-lü-kuan-ku, 137, 139

Hungay, 121

Hun-shieh, 91

Hun-yü, 29, 34, 53

Hu-Yen-Ti, 126

Hü-chui, 127

Hürmüz, 242, 243

Hüseyin Namık Orkun, 57

Hz. Adem, 15

Hz. İsa, 340

Hz. Nuh, 17

II. Theodosius, 301, 306, 310, 314, 329


Irak, 15

Işık kul (göl), 240

İbn Haldun, 23

İbnü-l Esir, 242, 243, 244, 245, 253

İbrahim Kafesoğlu, 80, 274, 375, 389

İçisiye Yabgu, 88, 97, 102

İldiko, 346, 347

İli havzası, 240

İllyria, 277

İmparatoriçe Chia, 187

İmparatoriçe Feng, 416, 417, 420

İmparatoriçe Hu, 425, 426, 428, 430

İmparatoriçe Tau, 175

İran, 151, 240, 241, 242, 243, 244, 245, 251, 252, 253, 261, 262, 272,

276, 350

İrtiş, 20, 21, 69, 147, 148, 177, 377

İskandinav, 269

İskender, 269

İskenderiye, 251, 310

İskitler, 255, 261, 293, 294, 321

İspanya, 281, 324

İstanbul, 277, 288, 292, 300, 303, 306, 310, 314, 315, 318, 322, 325, 326,

328, 356, 360

İstemi Kağan, 252

İtalya, 277, 279, 281, 287, 288, 301, 314, 330, 338, 339, 340, 341, 342,

343, 345, 346

Jan-min, 449, 451

Jen-ch’eng, 142

Jordanes, 30, 254, 256, 262, 265, 273, 305, 352, 353

Joseph Deguignes, 31

Ju-juan, 246, 379

Jung, 39, 453

Ju-tsi-ying, 158

K’ang-chü, 149, 151

k’un-mo, 105

Kâbil, 244, 247

Kadıköy, 340

Kandehar, 244, 250

Kansu, 34, 38, 52

Kao Chao, 425

Kao Hsi, 198

Kao Yong, 457

Kao-tsu, 53, 56, 58, 59, 60, 61, 62, 65

Kapadokya, 276

Karadeniz, 263, 268, 298, 357, 360

Karakanda, 177

Karasu, 275

Karasuk, 42


Karaton, 285

Karpatlar, 262

Karpilion, 307

Karplar, 268

Katalanya Ovası Savaşı, 330

Kayseri, 276

Kazakistan, 23

Kemârî, 16

Keşmir, 248, 250

Khristos, 340

Kıbt, 15

Kıyang-Han, 195

Kien Kam, 233

Kilikia, 275

Kiü-su, 53

Konfüçyanizm, 407, 410, 421, 426

Konfüçyüs, 70, 422

Konstantin, 309

Kore, 22, 65, 68, 103, 122, 402

Kostalaç, 302

Kral Berg, 269

Krisafius, 315, 316, 323, 324, 329

Kuang-Wu-ti, 164

Kubâd, 244, 245, 251

Kuça, 133, 161

Kuda, 297

Kudüs, 275

Kueyi, 229, 232

Ku-hsi, 140

Kui, 380, 382, 383, 385, 386, 387, 388, 389, 390, 406, 443

Kukunor Gölü, 444

kurgan, 160

Kuridak, 303, 304

Kursık, 275

Kuşan Devleti, 79

Kuyan boyu, 177

Kuzey Denizi, 299

Kuzey Liang Hun Devleti, 232

Kün-Çin, 82

Kyo-İ, 76

L. Ligeti, 67, 74

Laoşang, 76

Lâtin, 261

Li Hsin, 235

Li Kun, 372, 373, 374

Liao-hsi, 88

Liao-tung, 88

Lieu-King, 59


Lifluang-ti, 114

Li-Huang-Li, 121

Li-Ling, 114, 117

Li-Mu, 40, 41

Ling-hu, 40

Li-po, 122

Li-Sih, 47, 48

Li-Şi, 238

Liu Fong, 166

Liu Hsüan, 191

Liu Hu, 223, 372, 377

Liu İ-cheng, 394

Liu Ku-jen, 380

Liu Mi, 413

Liu Ming, 372

Liu Pang, 53

Liu Ts’an, 204, 205, 206, 207

Liu Ts’ung, 196, 197, 203, 204, 205, 206, 208, 222, 372

Liu Wei Ch’en, 224, 225, 378, 380, 383

Liu-Hsiu, 164

Liu-Ts’ung, 195, 196, 199, 204

Longabardlar, 299

Lo-Yang, 197, 199, 404

lu-li, 176

Lu-Yam, 195

Lüleburgaz, 310

Lyu Kam, 232

Lyu Van, 62

Macaristan, 261, 262, 272, 273, 274, 275, 320, 330, 353, 362

Maeotis, 255, 256, 268

Makedonya, 272

Makraman, 297

Maksimin, 316, 317, 323, 328

Malatya, 275

Malava, 247

Malazgirt, 276

Mama, 290, 294, 296

Mançurya, 51, 97, 170, 176, 447

Manş, 299

Ma-po, 200

Marcel Brion, 26, 65, 77

Margus barışı, 307

Marsiyanus, 330, 340, 350

Mazdek, 244, 245

Mc Neili, 267

Mecüc, 16

Meng-Sun, 233, 234, 235, 236, 237, 400

Meng-T’ien, 44, 48


Merv, 241, 244

Merya, 268, 298

Merzifonlu Kara Mustafa Paşa, 395

Mete Han, 45, 165

Metz, 333

Mısır, 15, 301, 312

Mihirakula, 247, 248, 249, 250, 251

Milan, 342

Min-ti, 203, 204

Moğollar, 30, 43

Moldovya, 263

Mongolaid, 42

Mordvin, 298

Möbelungen, 299

Mu-jung Ho-İ, 444, 445

Mu-jung Jen, 446

Mu-junglar, 376, 385, 386, 387, 388, 443, 456

Mu-Junglar, 376, 377, 385

Mu-Kien, 237, 238

Muncuk, 286, 348

Mu-Nien, 236

Nabel, 15

Naissus, 306, 311, 317

Nan-shan, 98

Necker nehri, 299

Neure, 298

Niş, 306, 311, 317

Nubat’lar, 301

Nuri’ler, 262

O. Pritsak, 265

Ogurlar, 148

Oğuz, 16

Oktar, 286, 292, 299

Onegessius, 317, 320, 321, 328

On-ogur, 298

Orestes, 316, 317

Orhon, 96

Orleans, 334

Orosius, 254

Orta Asya, 21

Osman Turan, 305

Ostrogot, 270, 271

O-tsu-liu, 155, 156, 157, 167

Ötüken, 21

P’i, 167, 168, 169, 170

P’ing-ti, 157, 158

Padovia, 342

Pan Ch’ao, 181


Pan Yung, 181

Pannanya, 273

Papa Leo, 343, 344

Parthlar, 150

Pavia, 279, 342

Peçeli Lea-U-Tung, 81

Pekin, 17, 195, 388, 389, 442, 452, 456

Peking

Pekin Adamı, 17

Pencap, 247, 248, 250

Pers, 18, 241, 276

Persler, 241

Philimer, 256

Plinthas, 292

Po-mu, 108

Portekiz, 281

Portlar, 314

Prens Lun, 187, 371

Preslav, 310

Priskos, 255, 276, 290, 293, 294, 299, 302, 305, 307, 311, 316, 317, 318,

319, 320, 321, 322, 323, 356, 357, 361

Prut, 271, 280

Pulheria, 329

Pu-nu, 167, 168, 169, 170

Pu-Ti, 236, 237

Radagais, 279

Rasomonlar, 268, 269

Rasonyi, 24, 25

Ratiaria, 306, 324

Raxolanlar, 261

Ren nehri, 279, 281, 333

Rene Grausset, 366

Rey, 242

Roilas, 288

Roma, 30, 150, 259, 261, 262, 263, 267, 271, 272, 273, 274, 275, 276,

277, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292,

293, 294, 296, 297, 298, 299, 301, 304, 307, 308, 309, 310, 311, 312, 313,

314, 315, 319, 324, 325, 326, 327, 328, 330, 331, 332, 334, 335, 336, 337,

338, 339, 340, 341, 343, 344, 345, 346, 348, 349, 359

Romalılar, 252, 262, 263, 277, 283, 284, 287, 293, 294, 296, 304, 315,

319, 328, 331, 343, 344, 359

Rotiaria, 322

Rua, 285, 286, 287, 288, 289, 290, 291, 292, 294, 298

Rudenko, 259

Rugi, 297

Rugiler, 269, 331, 352, 353, 354

Rum, 16

Rus, 16


Rusya, 152, 256, 261, 263, 267, 286, 297

Sabar, 298

Sabir, 242, 265

saimat, 297

Sakala, 247, 248, 250

Sâm, 15, 16

Samlâb, 16

Sangiban, 334, 335

Sansi

Saragur, 297, 298

Sardicae, 306

Sarı Nehir, 44, 102, 230, 232, 386, 401

Sarius, 270

Sarmatlar, 261, 354, 435

Sâsâniler, 253, 344

Sava nehri, 306, 352

Sayan Ting-Lingleri, 42

Scandzae, 255

Schmidt, 25

Se-çeu, 193

Seine Nehri, 333

Selenge, 117, 120, 169, 370, 379

Sen-si

Semireçi, 23

Shan-shan, 406

Shei Kien, 376, 378, 380, 382

Shensi, 34

She-wu-hsiang-ch’eng, 111

Shih Ch’i, 218, 221

Shih Ch’un, 219, 220

Shih Hu, 214, 215, 216, 217, 218, 219, 377, 449, 450

Shih Lo, 196, 197, 198, 199, 200, 201, 203, 204, 206, 209, 210, 211, 212,

213, 214, 215, 216

Shih Min, 219, 220

Shih-huang-ti, 41, 43, 44, 47

Shung- Wei

Sibirya, 42, 113, 152, 242, 259, 260, 370

Sicistan, 242

Sigan-Fu, 207

Sih-ma Cho, 197

Sih-ma-Mu, 199

Sih-ma-Yü, 197, 198

Si-Huang, 41

Silistre, 283

Sincan, 21

Singidunum, 306

Sir-Derya, 240

Sirmium, 306, 353


Siyenpi-ler,

Skandagupta, 242

Skatta, 317, 318

Skir, 284, 297

Skirler, 268, 283, 331, 354

Sklaven, 298

Slav, 16, 263, 269

So Ch’eng, 203

Soğdak, 240

Soğdiyana, 110

Song Yun, 248, 249, 426

Soraklar, 314

Sorosguslar, 294

Speyer, 333

Stilikho, 279

Strassburg, 333

Sudan, 16

Suebler, 262, 352

Su-hsia-jo-ti, 155

Surilda, 269, 270

Suriye, 275

Sylla, 322

Şamanizm, 407, 421

Şan-yü, 49

Şea-Kyang-Çim, 108

şele, 209

Şen Wey

T’an-shih-huai, 182

T’ou Hien, 176

Taberi, 243, 244

Tabgaçlar, 20, 200, 223, 230, 231, 232, 237, 241, 365, 366, 367, 368, 369,

370, 371, 372, 373, 375, 376, 377, 378, 379, 380, 381, 383, 384, 386, 387,

388, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 402, 406, 408, 409,

410, 411, 414, 415, 416, 418, 421, 423, 429, 430, 432, 436, 445, 454

Tafgaç, 365

Taifallar, 268

Taklamakan Çölü, 406

Talas bozkırları, 240

Talas Savaşı, 151

Talekan, 242, 243

Tan Shih Huai, 439, 440, 441, 442, 444

Tang, 152, 161

Tanju, 33, 76, 79

Tankutlar, 211, 223, 380, 382, 397, 399, 405, 452, 453

Tan-Liang, 40

Taoizm, 237, 407, 408

Tarbagatay, 142, 147, 148, 178, 183, 242, 256

Ta-Tam-Fu, 82, 111


Tataristan, 60, 68, 74, 288, 377, 440

Taynbe, 26

Teleütler, 246, 423

Teodor, 315

Teoman, 41, 42, 44, 45, 46, 48, 49

Termapil, 311

Te-wu-lo-ch’u, 180

Theodemir, 335

Theodoret, 290

Theodysias, 271

Tibet, 69, 80, 99, 102, 228, 390, 392, 393, 405, 407

Tibetliler, 43, 98, 184, 228, 392, 397, 399, 410

Ti-Fa, 228

Tisza, 268

Toba, 59, 371

Toganlar, 415

Togon, 444

Tong-Vang-Çing, 228

Topa Hang, 412

Topa Hung II, 417, 419, 422, 423

Topa Kui, 382, 383, 385, 388, 389, 390

Topa Siyün, 413, 414

Topa Sseu, 390, 391, 392, 393, 394

Topa Tao, 237, 238, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405,

406, 407, 408, 410, 411, 412, 413, 414, 420

Topa Yu, 413

Toraman, 247

Trakya, 272, 274, 275, 277, 283, 288, 294, 303, 306, 307

Transilvanya, 262

Tribigild, 277

Ts’i, 39

Tse Yü, 430

Tse-kui, 30

Tsu-Te-Ho, 111

Tuan, 200, 233, 234, 374, 445, 446, 447, 448

Tuan-Nie, 233

Tu-fa Fan Ni, 405

Tula, 96

Tuna, 263, 268, 271, 274, 277, 279, 280, 284, 288, 293, 294, 297, 298,

302, 306, 307, 310, 311, 312, 317, 322, 332, 339, 345, 354, 355, 356, 357,

359, 362

Tung-hu, 42, 50, 51

Tunguz, 22, 44, 68

Turciling, 297

Türingler, 299

Türk, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 29, 31, 32, 33, 34, 36, 37,

38, 39, 42, 43, 44, 45, 46, 47, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60,

61, 62, 63, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82,


83, 84, 85, 90, 91, 92, 96, 97, 100, 101, 103, 105, 106, 107, 108, 110, 112,

113, 114, 115, 116, 117, 118, 120, 123, 124, 126, 129, 132, 133, 134, 135,

139, 141, 142, 144, 145, 146, 147, 149, 150, 151, 153, 154, 155, 156, 161,

164, 165, 168, 169, 170, 171, 172, 173, 174, 175,178, 179, 180, 189, 192,

193, 195, 196, 197, 198, 199, 200, 202, 207, 208, 212, 213, 214, 218, 219,

220, 222, 224, 226, 227, 228, 229, 230, 231, 232, 233, 234, 236, 237, 239,

240, 241, 245, 246, 247, 251, 252, 253, 256, 262, 265, 266, 267, 272, 275,

276, 283, 284, 285, 286, 288, 291, 292, 296, 298, 299, 302, 303, 304, 305,

306, 307, 308, 311, 312, 313, 315, 323, 324, 325, 326, 327, 330, 332, 333,

339, 341, 342, 344, 345, 348, 349, 350, 351, 353, 355, 358, 360, 361, 362,

365, 366, 367, 368, 369, 371, 372, 375, 377, 378, 379, 380, 381, 383, 385,

389, 390, 391, 395, 396, 399, 400, 401, 403, 404, 405, 410, 415, 419, 420,

421, 422, 423, 428, 431, 432, 433, 435, 436, 438, 442, 444, 446, 447, 449,

450, 451, 454

Tyros, 275

Tzani’ler, 301

Uçan Komutan, 90, 93, 95, 96, 98

Ugorlar, 257, 298

Uldız, 277, 278, 279, 280, 281, 283, 284, 285, 296

Ulyus, 323

Urkaşar, 177

Usi-Lü, 107

Uygur, 21

Uzundur, 350

Üçüncü Selim, 429

Valamir, 335

Valentinos, 271

Va-lü, 43

Vandallar, 262, 265, 268, 269, 281, 301, 314, 327

Venedalar, 268, 269

Venedik, 341

Verona, 342

Veşi, 298

Vicenza, 342

Vidini’ler, 262

Viminaciune, 302

Vindanissa, 333

Vithimer, 270, 272, 273

Vizigot, 271, 327, 334

Volga, 23, 65, 254, 263, 297, 298, 440

Vu Huan, 223, 224, 377, 378

Vu-sun, 100, 101, 105

Wang-K’ai, 86

Wang-Mang, 158, 159, 160, 161, 162, 163, 164

Wei nehri, 199, 228, 392, 410

Wei-Ch’ing, 88, 93

Wei-Liu, 112, 124, 126, 128, 129, 130


Wen-ti, 64, 76, 82, 83, 398, 419, 424

Windisch, 333

Worms, 333

Wu-chu-liu-jo-ti, 155, 157, 167

Wu-Ho-İ, 406

Wu-huan, 51, 131, 140, 159, 179

Wu-vang, 36

Wu-Yen-Chü-Te, 139

Yafes, 15, 18, 19

Yao Hsing, 225, 227, 228

Yarkent, 161, 165, 171

Yavuz Sultan Selim, 69, 80

Yazigiler, 268

Yecüc, 16

Yemen, 15

Yen Devleti, 448, 453

Yen-Jan, 119, 124

Yeo Yen’ler, 288

Yezdicerd, 242, 301

Yih Liu, 372, 373, 374

Yin-Shan, 44

Yu Teu, 378

Yu-ch’u kien, 176

Yu-chou bölgesi, 195

Yug merasimi, 348

Yulduz, 240

Yunanistan, 15, 272

Yung’lar, 186

Yu-pi, 88

Yu-Teu, 224

Yuthanglar, 299

Yü Yabgu, 161

Yüan Kuo, 424, 425

Yüan-ti, 148

Yüeçiler, 42, 43, 52, 64, 65, 66, 71, 78, 79

Yü-lü, 173, 174

Yü-men Huan, 106

Yü-Wen T’ai, 432

Zingibar, 15


	İLK TÜRKLER
	Yafes’in Oğlu Türk
	Türk Adı
	Türk Adının Manâsı
	Türk Soyu
	Türklerin Anayurdu?
	Orta Asya
	Göçler
	At-Göç ve Karakter

	HUNLAR
	Hunlar Nasıl Yaşıyorlardı?
	Proto Türk Kültürü
	Hunların İkinci Dönemi, Gobi Çölünün Özellikleri
	Çin’deki Chou Devleti ve Türkler
	İlk Harpler
	Nesep Aranmayan Asırlar
	Chou / Çeu’larda Sarsıntı
	Her Zaman Şans Yaver Gitmiyor
	Çin Seddi
	Teoman
	Çin’in Durumu
	Mete Han (M.Ö. 209 – 174)
	Teoman’ın Öldürülüşü - Mete’nin Hakanlığı
	Mete’nin Sabrı
	Mete’nin İlk Savaşı
	Yüeçilere Saldırı
	Mete’nin Han İmparatorluğuna (Çin’e) Hücûmu
	Biraz Farklı Yaklaşımlar
	Barış Anlaşması
	Çinli’nin Hilesi – Mete’nin Kandırılması
	Kao Tsu’nun Ölümü Ve Çin’in Durumu
	Çin’i Çileden Çıkaran Teklif
	Hun - Çin Barışlarnın Perde Arkaları
	Çin İle Savaşılmazsa?
	Mete’nin Son Günleri Ve Ölümü
	Gökhan Zamanı (M.Ö. 174-160)
	Bir Prenses (!) Bir Vezir
	Çong’un Saçtığı Işık
	Çong’un Savaş Kışkırtıcılığı
	Savaş Ve Hun Zaferi
	Kafatasından Şarap Tası Yüeçiler’e Darbe
	Yemin İçmek
	Gökhan’ın Ölümü
	Kün-Çin Zamanı (M.Ö. 160 – 126) (139)
	Zirvede Tutunmak Zor
	Durgunluk Ve Hareket
	Casus Hieh-İ
	Bir Elçi’nin Mâceraları
	Atların Kıvraklığı Her Zaman Yetmiyor
	İçisiye ( I-Ch’eh -Hsieh) Yabgu Zamanı (M.Ö. 126-114)
	Chao Hsin
	Uçan Komutan
	İnsan Eksiltmenin Bir Kaç Zararı
	Ölümcül Darbe Niyetine
	Doludan Sonra
	Hunların Barış Arayışı
	Eski Casus Chang Ch’ien (Çong-Kien) Sahnede
	Wu-Wei (Ugo-Eyi) Zamanı M.Ö. 114-105
	Wu- Shih-Lu (Usi-Lü) (M.Ö. 105-103)
	Hu – Li – Hu Zamanı (M. Ö. 103 -101)
	Tsu-Te-Ho (Chü-T’e-Hou) Devri (M. Ö. 101 – 96)
	Wei - Liu’nun Kan Bağı
	Hsü-Wu – Farklı Bir Kahraman
	Li Ling Bozgunu
	General’in Âkıbeti
	Huluku Zamanı (M. Ö. 96 – 95)
	Yen-Jan Meydan Savaşı (M. Ö. 90)
	Sınır Dağları Üzerindeki Ay
	Hunlardan Dost Eli
	Tabiî Âfet
	General Li Luang Li
	Taht Kavgaları
	Hu-Yen-Ti Yabgu (M. Ö. 85-68)
	Wei-Liu’dan Tavsiyeler
	Bu Gidiş Nereye?
	Yeni Bir Savaş
	Çinlilerle Hunlar Arasında Wu – Sunlar
	Az Kaldı Biteceklerdi
	Çin’de Hava
	Wu-Yen-Chü-Te (Ak-Yen-Ku-Te) (M.Ö. 60-58)
	Hu-han-yeh (58 Senesi)
	Çiçi Yabgu
	Kâr Yolunda Kar’ın Azizliği
	Çiçi ve K’ang-chü Hükümdarı
	Talas Savaşı – Çiçi’nin Sonu
	M. Ö. 36 – M. S. 48 Arası
	Wu-chu-liu-jo-ti (O-tsu-liu) M. Ö. 8 – M. S. 13)
	Küçük Bir Savaş (M.Ö. 5)
	Çin Gıdıklamayı Sever
	Wang – Mang
	Sonsuz Tavizler İsteyen Wang-Mang
	Hien Yabgu (M.S. 13-18)
	Yü Yabgu (M.S. 18 – 46)
	Çin’de İsyan
	Kırmızı Kaşlılar
	Kuang-Wu-ti
	Ve Savaş
	Hun İç Savaşı
	Bölünme
	Kuzey Hun’ları ve Güney Hun’ları
	Wu-hanlar ve Siyenpiler Aslanlaştılar
	Ölümle Hayat Arasında
	Ticaret Anlaşması İçin Harcanan Çaba
	Yabgu’nun Öldürülüşü
	Yeni Bir Ölüm Dalgası
	Sondan Önceki Durak
	Var Olmak İçin
	Kuzeyde Canlanma Emaresi
	Güney Hunlarının Âkıbeti
	Kuzey Hunlarının Âkıbeti
	Öldürücü Darbe T’an-shih-huai’den
	Boşluk
	Çin’de Karışıklık
	Liu Yüan
	Nüfus Meselesi Ve Mensubiyet
	İlk Çaolar (M.S. 304 – 329)
	Han İle Oymak Reislerinin Uyuşmazlığı
	Devletin Genişlemesi
	Liu-Ts’ung Devri (310-318)
	Hunlar Arasında İkilik-Yahut Shih Lo
	Çin’in, Bitmeyen Debelenişi
	Yeni Cepheler
	Çinlilerin Bitmeyen Çileleri-Hunlar’da Gel-gitler
	Merkezde Durum
	Ahlâk Dersi
	İmparator’un Acziyeti
	Güç, İktidar İster
	Zirveden Kayış
	Aksilikler ve Yangın
	Liu Ts’an Devri (318 )
	Liu Yao’nun Devleti (Çao)
	Shih Lo (Şele) Liu Yao Mücadelesi
	Gafletin Ceremesi
	Sonraki Çao Devleti (329 – 352)
	Shih Hu (333-349)
	Shih Hu’nun Ölümü
	Shih Min (Şe-Min)
	Rüzgâra Karşı
	Netice
	Hia Hun Devleti (407-431)
	Popo (407 – 425)
	Popo’nun Son Beş – Altı Senesi
	Ho – Lien Ch’ang (Çong) – 425 – 428 –
	Savaş Kahramanları Seviyor
	Garip İlişkiler
	Yolun Sonu Görünüyor
	Kuzey Liang Hun Devleti (397-439)
	Devletin Kuruluşu (397)
	Batı Liang Devleti’nin Batışı
	Büyük Kaya’ya Toslamak
	Tabgaçlara Yakınlaşma Yolları
	Bir İzdivacın Garip Hikâyesi
	Ak Hunlar (Eftalitler)
	Pers İmparatorluğu-Ak Hunlar Savaşı
	Firûzla Savaş
	Mazdek Dolayısıyla
	Dağınıklığın Adı
	Hindistan’da Ak Hunlar
	Ak Hunların Sonu
	Hunlar Avrupa’da
	Dişi Geyik Efsanesi
	Küçük Bir Mesele
	Asıl Konuya Gelince
	Avrupa Hunlarının Meçhûl Yılları
	Hunların Alanlarla Savaşları
	Kavimler Büyük Göçleri
	Çeşitlenerek Büyümek
	Balamir’in Liderliğinde, Gotlarla Savaş
	Vithimer’in Kaderi
	Hunların Roma ‘da Görülmeleri
	Uldız’ın Parlayan Yıldızı
	Neden?
	Balamir’e Ne Oldu?
	Tekrar, Uldız’a Dönüyoruz
	Rehineler Meselesi
	Atilla Roma’da Rehine Oldu mu?
	Olaylara Toplu Bakış
	Karaton
	Rua Devri
	Avrupa Hun İmparatorluğu
	Aetius Sahnede
	Garip İddialardan Biri
	Yine, Biraz Aetius
	Atilla
	Rua’dan Sonra Hunlar
	Margus Barışı
	Avrupa Hun İmparatorluğu’nun Etrafındakiler
	Honoria
	Aybars Meselesi
	Roma’nın Dıştan Görünüşü
	Sahipsiz Suç
	Kuridak Hikâyesi
	Tanrının Kılıcı
	Birinci Balkan Seferi
	Aetius’un Aracılığı
	Atilla Tek Başına
	Kısa Bir Bizans Gezintisi
	İkinci Balkan Seferi
	“Anatolios Barışı”
	Sıra Ödemeye Gelince?
	İbretlik Bir Levha
	Bizans Bizanslıların mı, Hunların mı?
	Atilla’ya Suikast Teşebbüsü
	Edekon’un Elçiliği ve Vezir’in Kancası
	Yemin
	Görkemli Bir Elçilik Heyeti
	Bizans Elçileri Huzurda
	Atilla’nın Sarayı
	Atilla’nın Tevazuu
	Suikast Teşebbüsüne Gelince
	İlle de Vezir’in Kellesi
	Batı Roma ile Yaşananlar
	Doğu Roma’nın Hilesi
	Bizans’ta Değişiklik
	Pulheria ve Krisafius
	İmparator Marsiyanus
	Batı Seferi, Katalanya Ovası Savaşı
	Hedef, Orleans
	Sonuç
	İtalya Seferi
	Leylekler
	Büyük Buluşma
	Sondan Önceki Sayfa
	Atilla’nın Ölümü
	Cenaze Merasimi
	Atilla’dan Sonra
	Atilla’nın Varisleri
	İlek (Elnak) Hun Tahtı’nda
	Nedeo (Avusturya’da) Savaşı
	Hazin Manzara
	Dengizik’in Hakanlığı
	Ölümün de Erkekçesi Güzeldir
	İhanet!
	Ve Dengizik’in Ölümü
	İrnek Zamanı?

	TABGAÇLAR
	Tabgaçların İlk Görünüşleri
	Devlet Olma Yolunda
	Kısa Süren Saltanat
	Dağınıklık
	Çin’in Görünümü
	Tabgaçların Çinli Kumandana Yardımı
	Yine Aynı Sahne
	Peş peşe Cinayetler
	Şalvar Çocuğu
	Shei Kien Han
	Barış Yılları
	İyilerin Ömrü
	Ordos’un Cazibesi
	376. Sene
	Diriliş Mücadelesi
	Topa Kui Zamanı ( 386-409)
	Fırsat Savaşı
	İlk Hedef Ju-juanlar
	Sıra Liu Wei Ch’en’de
	Tabgaç Mu-jung Savaşı
	Bir O Yana Bir Bu Yana
	Şans
	Savaş’ın Tekrarı
	Yenilmişlik
	Topa Kuinin Sonu (409)
	“Tabgaç Devleti’nin Hususiyeti”
	Topa Sseu (409-423)
	Çinli- Tibetli Savaşında Tabgaçlar
	İbre Hasımlıktan Yana
	Tabgaç Çin Savaşı
	Ara Nağme Yerine
	Topa Tao (424-452)
	Hialar İle Savaş
	Bir Sene Sonra (427)
	Bitmeyen Savaş
	Sung İmprataroluğu’nun Sert Çıkışı
	Cazibe
	Hiaların Sonu
	Bir Hurafe Bir Ukde
	Hedefte Kuzey Yen
	Hoşi Savaşı
	Liang Devleti’nin Sonu
	Topa Tao’ya Özel Bölüm
	Topa Tao ve İnanç
	Wu-tu Savaşı
	Batı Ucu Savaşı
	Topa Tao ve Daoizm
	Budizm’e Savaş
	Tabgaçlarda İdarî Sınıf
	Türklüğün Unutuluşu
	Diğer Cephe
	Güney’e Akın
	Topa Tao’nun Öldürülüşü
	Çinli Chang Ai’nin Fendi!
	Topa Siyün Dönemi (452-465)
	Topa I. Hung Dönemi (465-471) Öl. 476
	Bir Gönülde İki Sevda
	Başka Cepheden Hung Dönemi
	Topa Hung II. Dönemi (471-499)
	Annesinden Sonra, Topa Hung II.
	Radikal Adımlar
	İnanç Cephesi
	Halkın Hâli
	Muhalefetin Mahvı
	Sükût-i Hayâl ve Hung II. in Sonu
	Yüan Kuo Zamanı (499-515)
	Batağa Adım Adım
	İmparator Hsüan Hsü ve İmparatoriçe Hu (515-528)
	Dindarlığın Maliyeti
	Saray Darbesi
	Zayıf Tedbir Sahibini Yer
	Gecekondu Apartman
	Yine İmparatoriçe Hu ve Sonu
	Yeni Devre de İlk Olay
	Tükenme Zamanı
	Dibe İniş
	Külleri Deşelemek
	Son Nokta

	SİYENPİLER
	Hun-Siyenpi Savaşı
	Çin’den Himâye
	Siyenpilerin Kuzey Hunlarına Darbesi
	Tan Shih Huai (Tan-şe-hoay)
	Mu-jung ve Yü-Wen Siyenpileri
	Fikrî Ayrılıklar
	İltimas
	Çin Toprağı’nın Çekiciliği
	Savaş Yabancısız Olursa
	Bir Türk Devleti Bir Türk Devleti’nce Yıkılıyor
	Sonraki Yen (Siyenpilerin İkinci Devleti)
	Batı Yen Devleti
	Mu-jung Ch’ui’nin Siyenpileri Tabgaçlara Karşı
	Siyenpilere Ne Oldu?
	Güney Yen’in Doğuşu (398)
	Sonraki Yen Devletinin Sonu
	Güney Yen Hükümdarlığı (398-410)
	Kuzey Yen (409-436)

	Dizin
	Yedek - Dizin

