

TANRININ

ASKERLERİ

-2-

Çatı Kitapları: 25

Ocak 2007

Tanrının Askerleri -2- (Göktürkler – Uygurlar – Kırgızlar - Türgişler)

Dizgi-Mizampaj: Bahadır Ajans

Baskı: Bayrak Matbaacılık

Cilt: Bayrak Matbaacılık

ISBN: 975-8845-26-8

ÇATI KİTAPLARI

Klodfarer Cd. Dostluk Yurdu Sk. 4/1

Çemberlitaş-İSTANBUL

Tel-Faks: 0212 518 79 87

TANRININ

ASKERLERİ

-2-

NAZIM TEKTAŞ

GÖKTÜRKLER (552-744)

Türk adı, efsanede, Nuh Aleyhisselâm’ın oğlu Yafes’e

kadar gider; ama tarih, şimdi anlatılanlarla başlatır. Her

halükârda eski tarihin birçok safhası tam olarak arınamaz

efsaneden. Bunları tamamen gerçek yerine ikâmeye

çalışmak imkânsız, aynı şekilde reddetmek de manasızdır.

Biz, zuhurlarından itibaren Gök-Türkleri anlatmaya

başlayıp, imha oluşlarına kadar gideceğiz. Gerekli

görüldüğü hallerde bir süs eşyası gibi, efsaneyi de

kullanabileceğiz.

“Türk Tarihi” denince akla gelen meselelerden biri

kurulan devletlerin çokluğudur. Dolayısıyla çok Türk

devletinin yıkıldığı da hatırlanır. İki hususta da mahir olan

bir soyumuz var. Bu bütün dünyanın malûmudur. Tarihin

hiçbir dönemi Türklerin devletsiz yaşadığına şahitlik

edemez. Her zaman için bir veya birkaç Türk devleti var

olmuştur. Başka bazı kavimlerde hâkimiyet altına alınmış,

hatta bu kavimlerin topraklarında kurulan Türk

hükümdarlıkları daha fazladır. Yıkılan her Türk devletinin

sırtında bir başka Türk’ün tekme izi vardır. Gök-Türklerin

ortaya çıkışlarına sebep olan da, bir Türk devleti tarafından

bir başka Türk devletinin yıkılması hâdisesidir.

Sayısız Boylar

Türklerin çabuk devlet kurabilmeleri teşkilatçılıktaki

maharetlerine bağlanır; bölünmelere ise bir isim

bulunamamış, belki de aranmamıştır. Herhalde, diğer

kavimlere bakarak, bu hususta bir şeyler söylenebilir. Çin’in

Şimal Komşuları kitabının yazarına göre 5-9’uncu asırda

Türklere bağlı boyların sayısı 85’tir. Tabgaçları ayrı

kategoride değerlendirmiş, ama biz onların Türk olduğunu

biliyoruz, öyleyse onları da ilave edelim. Tam 119 boy.

İkisinin toplamı 204.1 Bunlar Çin’in kuzeyindeki boyları

kapsamaktadır. Ve biz karamsarlığa düşmeyelim, çünkü

diğerleri de bundan farklı değil. Japonlar, Koreliler,

Moğollar vs. Onlar da paramparça demek ki o devrin icabı

bu imiş.

1 Çin’in Şimal Komşuları, 152-160.s

Bizim tespitlerimiz öncekilerin kitaplarından

çıkarılanlardır. Parçalar hâlinde yaşayan boylardan

bazılarının başka milletlerin arasını boyladığı vakidir, ama

ekseriyet zaman içinde birleşerek büyük Türk devletlerini

kurmuşlar. Mevzuumuz Gök-Türklerde bir boy iken devlet

olanlardandır. Eskiden devletlerin doğuşuna efsane

bulaştırmamak noksanlık sayılıyor olacak ki, Gök-Türklerin

tarih sahnesinde arz-ı endam edişleri de böyle acayipliklerin

arasında anlatılagelmiştir. Fakat biz önce, ciddi sözlere

kulak vereceğiz. Kimlerdir, nasıl ortaya çıktılar? Genel

kanaate göre “Gök-Türkler Hunların bir kolu, Hunların

bakiyesidir.”2
 Bu türden söylenenler çoktur ve doğrusu

budur. Siyenpilerden oldukları ileri sürülürken de gerçekte

aynı şey anlatılmaktadır, zira kök Hunlara dayanıyor.

2 Türk Kavimleri Tarihi, 133,s

Baş tarafta Türkler birbirinin devletini yıkıyor, demiştik;

hep öyle oluyor ve daha da olacak, biz de acı çekerek

seyredeceğiz. Türk Tabgaçlar Kuzey Çin’de kurdukları

devletlerini koca bir imparatorluk yapmışlar, ama

Türklükleri küçülmüş, hatta bitmiş, tamamen –devlet

olarak– Çinlileşmiş idiler. Hunlardan bir grubun kurduğu

Kuzey Liang Devleti kuvvetli rüzgârlara dayanacak kadar

kök salamamıştı; zayıftı, narindi; Tabgaçlar kasırga gibi

esip, onların kökünü söktü. Hosi’deki bu küçük Hun devleti –

Kuzey Liang– 439’da ortadan kaldırıldı.3

3 İslâm Ans., 12/2.c

Sonradan aldıkları şekillere bakmadan, asıllarını göz

önüne alarak anlattığımız için Tabgaçları Türklerden bir

kavim diye devletleriyle beraber kitabımıza aldık.

Çinlileştiler, fakat onlar Türk idi. Gök-Türklerin menşeine

gitmek için buralarda dolaşıyoruz.

Açina ve Beş yüz Ailesi

Açina kelimesi kurt anlamındadır. Türkçede kurt için, bâri,

buri veya kaşgir/kasgir kelimeleri kullanılır. (…) A ön-takısı

Çincede saygı ifadesi için kullanılır. Bu noktadan hareketle

Açina kelimesi asil kurt demektir. (…) Ancak kurt

kelimesinin Türklerde çok şey ifade ettiği kesin. Çinli

yazarlar muhtemelen Türk hanlarının bizzat görünüşlerini

nazar-ı itibara alarak, onları tavsif ederken “Türk Hakanı”

ile “kurt” kelimesini eş-anlamlı olarak kullanmışlardır.

Nitekim Siyenpi asıllı prensesin, kocası Sha-po-lio (Şapolyo)

Handan bahsederken “tam bir kurt karakterli insan”

ibaresini kullandığı; Çinlilerin Türklere saldıracakları

zaman “yapılması gereken şey, göçmenleri kovmak ve

kurtlara saldırmaktır” dedikleri bilinmektedir. Bundan

başka altın kurt başı Türk tuğlarını süslemiş ve nihayet

Türklerin doğuşuyla ilgili iki efsanede dişi primajenitar (iki

ata) kurt en fazla yeri işgal etmiştir.”4

4 Eski Türkler, 36-37.s

Şimdi bir efsaneye uzanacağız: “Gök-Türkler eski

Hunların soylarından gelirler ve onların bir koludurlar.

Kendileri ise Açina adlı bir aileden türemişlerdir. (Sonradan

çoğalarak) ayrı oymaklar halinde yaşamaya başladılar.”

Daha sonra Lin adını taşıyan bir memleket (halkı)

tarafından mağlup edildiler; soyca öldürüldüler.

(Tamamen öldürülen Gök-Türkler içinde), yalnızca on

yaşında bir çocuk kalmıştı. Askerler, çocuğun çok küçük

olduğunu görünce, onu öldürmemişlerdi. Yalnızca çocuğun

ayaklarını kesmişler ve bir bataklık içindeki otlar arasına

bırakarak gitmişlerdi.

Bu sırada, çocuğun yanında bir dişi kurt peyda oldu ve et

vererek onu besledi. Bu şekilde büyüyen çocuk kurtla karı

koca hayatı yaşamaya başladı. Kurt bu yolla çocuktan gebe

kaldı.

Lin memleketinin kralı, bu çocuğun hâlâ yaşamakta

olduğunu duydu ve öldürülmesi için askerlerini gönderdi.

Askerler, kurdu çocuğun yanında gördüler ve kurdu

öldürmek istediler. Fakat kurt hemen kaçtı ve Turfan

memleketinin kuzeyindeki dağa gitti. Bu dağda derin bir

mağara vardı. Mağaranın içinde de büyük bir ova

bulunuyordu. Ova baştanbaşa ot ve çayırlarla kaplı idi.

Çevresi birkaç yüz milden fazla değildi. Dört yanı çok dik

dağlarla çevrili idi. Kurt, kaçarak bu mağaranın içine girdi

ve orada on çocuk doğurdu.

Zamanla bu çocuklar büyüdüler ve dışarıdan kızlar

getirerek evlendiler. Kızlar gebe kaldı ve bunların her

birinden de bir soy türedi. (İşte Gök-Türk devletinin

kurucularının geldikleri) Açina ailesi de (bu on-boy’dan)

biridir.

Onların oğulları ve torunları çoğaldılar ve yavaş yavaş yüz

aile haline geldiler. Birkaç nesil geçtikten sonra, hep birlikte

mağaradan çıktılar. Ju-julara (yani Juan-juan devletine) tâbi

oldular. Altay (Chin-shan) eteklerinde yerleştiler. Bundan

sonra da Juan-juan devletinin demircileri oldular…”
�

Aynı efsanenin çok az farkla, başka varyantları da var. Her

millette değişik şekilleri bulunan efsaneleri olduğu gibi

kabullenip, hiç olmazsa, bunların meydana getirildiği

zamanlardaki insanların kültür ve inanç yapılarını öğrenmiş

oluyoruz. Türkler ve Moğollarda bu hususta, benzerlikten

öte aynîlik oluşu, aynı efsaneyi iki tarafın da kendine mal

edişi düşündürücüdür. Biz meşhur olan birçok destanı,

Ergenekon v.s. burada şimdilik anmıyoruz. Gerçeğe dönmek

için 439 senesine doğru yol alacağız.

“Kuzey Çin’in fethi sırasında To-pa (Tabgaç)lar tarafından

mağlup edilen kabileler arasında Açina’nın beş yüz ailesi de

vardı. Bu beş yüz aile V. yüzyılda Hunlar ve Sipenpiler

tarafından Çinlilerden fethedilen Shen-si’nin batı

taraflarında yaşayan değişik boyların karışımından ortaya

çıkmıştı. Açina, Ho-hsi’yi hâkimiyet altında tutan Hun Prensi

Mu-kan’ın emrine girmişti. 439’da Tabgaçlar Hunları yenip

Ho-hsi’yi Wei İmparatorluğu sınırlarına ilhak edince, Prens

Açina beş yüz çadırlık tebaasıyla Altay Dağları’nın güney

eteklerine kadar saçılmış olan Juan-juanlara sığınmış ve

onlara demir döküp vermeğe başlamıştı.”5

5 Eski Türkler, 35.s

Nadas Dönemi

“Kaynaklarda, Gök-Türklerin kesin olarak zuhur etmeleri

542 yılındadır.”6
 Önceki zamanları tam 103 senedir, bu

yıllarda neler yaptılar? Tam değilse de kısmî bilgiler temin

edilebilmektedir. Ordos’tan Tabgaç bozgunu ile 439’da Altay

Dağları eteklerine mecburi göç ettilerdi. Nasıl olduğunu

anlayamasak ta, bu beş yüz aile “442 yılında Turfan

bölgesinde hâkimiyet tesis etmişler, fakat 460’da Juan-

juanların himayesine girmekten kurtulamamışlardır.”7

6 Gök Türkler, 1.c. 15.s

7 Gök Türk Tarihi, 9.s.

Mümkün olduğunca, karmaşık mevzulardan kaçınıyor;

berrak kafaları bulandırıp, öğrenmeyi zorlaştırmamak

istiyoruz. Lâkin zaruretler dikilince karşımıza tepeleyip de

geçmek olmuyor. Şimdi, Açina ailesinin himayelerine

sığındıkları Juan-juanlara Cücenler adı da verilir ve bunların

Moğol soylu oldukları kabul edilir. Moğol-Türk benzerliği,

birçok hususta o kadar ileri ki, sanki bir elma ikiye

bölünmüş, iki ayrı ad almış gibi! Tabii mevzuumuz bu değil,

sadece Juan-juanların Moğollardan bir boy olduğunu

hatırlatmış oluyoruz.

Bir de, niçin bir yere bağlandılar, kendi göbeklerini

kendileri kesemiyor mu? Demeye lüzum yok. Güçlünün

yanında zayıf, emirsiz göbek de tırnak da kesemez. Orman

kanununun yürürlükte olduğu bir zamanda, bu tür

durumların vicdanlara ağır geldiği de söylenemez.

Moğollarla Türkler arasında göze çarpan benzerlikler

fazladır da, medenileşme çizgileri birbirini pek tutmuyor.

Vahşet, Moğollara yakışıyor dense yalan olmaz, Türkler

medeniyete daha yatkın. Ve Juan juanlar kalabalıktılar,

isimlerinin manası da hoş değil. Galiba Çinliler bunları

aşağılamak kastıyla, böyle anıyorlarmış. Biz de ara sıra bu

ismi bırakıp, Cüceni kullanacağız. Şimdi, kısaca Cücenleri

tanıyalım.

“Cücenler Mançurya sınırından Turfan’a ve hatta

Balkaş’ın en doğu ucuna kadar ve Orhun’dan Büyük Çin

Seddi’ne kadar Moğolistan’a hâkimdiler. Ak-Hunlar, şimdiki

Semireçye, Rus Türkistan’ı Soğdiyan, Doğu İran ve Kâbil,

Yukarı Yulduz’dan (Karaşahrın kuzeyi), Merv’e, Balkaş ve

Aral’dan Afganistan’ın kalbi ve Pencab’a kadar

imparatorluklarını yaymışlardı.” (Bu sınırlar 540 yılına

doğru).

Türk adı Gök-Türklerde kullanılmış ve yayılmıştır. İlk

devirlere ait imkânlarla karıştırmadan, daha sonra, en

azından Gök-Türklerin kuvvetlendiği zamanlara denk düşen

Türk’ün ne demek olduğuna bakıyoruz: “Tu-Kiyu” Çinlilerin

Gök-Türklere verdiği ad. “Pelliot” Çince Tu-Kiyu denen isim,

tam anlamı ile kuvvetli demek olan “Türk” kelimesinin

Moğolca çoğul eki ilâve edilerek elde edilen “Türküt”ten

gelmedir” demektedir.”
�

Açina’nın beş yüz hanesi deniyor olsa da, bu kadar nüfus

hiçbir yerde bir devlet’e kafa tutamaz; kafa tutacak

seviyeye gelmesi de asırlar alır. Geldikleri yer, tamamen

insandan hâli değildi, yanlarında-yörelerinde perakende

yaşayan gruplar vardı ve onları da içlerine aldılar,

sanıyoruz. Maharetleri demircilik üzerineydi. Kılıç yapıp,

savaşçı Juan-juanlara satıyorlar, ayrıca Çin ile kurulan ticarî

münasebeti devam ettiriyorlar. Gelecek olan ne varsa,

gelecek günlerde gizliydi. Şu biliniyordu ki, kader çok

değişken; çabucak, atlının yaya, yaya’nın atlı olabildiği sık

görülmekteydi.

Şimdilik Açinaları ilgilendiren kavimler, devletler

Tabgaçlar, Hunlar, Siyenpiler, Tibetliler ve tabiî esas olarak

ta Cücenler idi. Hunlar çeşitli adlar altında birbirini yiyorlar.

Diğerleri de kuvvetli rüzgârla yerlere kadar eğilen, sonra

doğrulan dallar gibi bir aşağı bir yukarıda görünüyorlar.

İstikrar, bölgenin yabancısıydı. Yeni doğacak olan devletin

tohumları patlayacak zamanı yaklaştırıyor.

Tam kestiremediğimiz, ama devamlı arttığını bildiğimiz

nüfuslarıyla yol alıyorlar geleceğe. Çin ile ticaret yürüyor,

Juan-juanlarla demiri kılıç yapma, para kazanma faaliyeti

sürüyor. Onların himayesinden bahsedilse de, bağımlılık söz

konusu değil, ilişkileri “daha ziyade federatif mahiyette idi.”

�

Yukarıda söylediğimiz gibi, Açina ailesinin geldiği yerler

hoş değildi. “Göçmenlerin yerli halkla kaynaşmaları, diyor

Gumilev, öyle mükemmel olmuştur ki, bir yüzyıl sonra,

546’da kendilerini tereddütsüz eski Türkler veya Türküt

diye tesmiye ettiğimiz millet olarak takdim

edebilmişlerdir.”8

8 Eski Türkler, 39.s.

Biraz Destan

Esas mevzuumuza gireceğiz, bir adımlık mesafe kaldı.

Cengiz Han ile Gök-Türkler arasında bir bağ oluşturmaya

elverişli destan parçasından alıntılar yapılacak. Üzerinde

duracağımız konuyu Ord. Prof. Dr. Fuat Köprülü şöyle

anlatmaktadır:

“İslâmiyeti kabul eden “Gazan” zamanında yazılmış olan

Reşidüddin’in “Camiü’t Tevarih”inde bu menkıbe

“Ergenekon” ismi altında ve ilk şekilden biraz farklı bir

surette yazılmıştır. Orada İslâmiyet tesiri altında kurttan

doğan çocuklar başka bir şekle getirilmiştir. Ve Cengiz’e

çıkarılan silsilename, bunun tabiatıyla “Moğol”lara atf ve

isnad edilmesine sebebiyet verilmiştir. Esasen Gök-

Türklerin bir parçası –ki Çinliler bunlara “Şala Türkleri”

adını verirler– M.S. 840 vakaları neticesinde Kuzey doğuya

doğru göçerek Moğol kabileleri arasına karışmış, fakat eski

Türk Hakanları sülâlesinden olmak bakımından; “Gök-Türk”

ananelerini muhafaza etmişti. İşte “Cengiz’in ecdadı bu

Türklere mensup olduğundan, bu suretle “Gök-Türk”

ananesi Moğollar arasına girmiş, sonraları teşekkül eden

“Cengiz” menkıbesi de tabiatıyla “Gök-Türk” destanının bir

devamı, bir uzanışı şeklinde meydana gelmiştir.”9

9 Türk Edebiyatı Tarihi, 55-56.s.

Bizim buraya aldığımız ve almadığımız anlatımlarının

sonunda rahmetli hocamız, “buna göre Reşidüddin ile Ebul

Gaazi’nin Ergenekon menkıbesinde zikredilen Moğollar

şüphesiz Oğuzlardır” diyor.

Kaynaklar Moğollarla Türkleri ayrı milletler sayarlar;

Cengiz Han Moğol İmparatorluğunun kurucusudur, ama

onun da soyca Türk olduğu söylenir. Konumuz olmadığı için

bunun üzerinde durmayacağız. İslâm çağında (13. asır)

dünyanın en kuvvetli devletini kurup, Müslümanlığı

benimsemeyip, üstelik bu din’i savunanlara da çok yara

açtığından Cengiz Han makbul sayılmaz.

Gök-Türklerin yeryüzünden çoktan kalktığı bir zamanda

yeryüzünün tamamına hâkim olmaya çalışan Cengiz Han’ı

ve onun Moğollarını bırakıyor, Gök-Türklere dönüyoruz.

Müzmin Hastalık –İsyan–

Cücenler geniş bir coğrafyada at koşturuyorlar, nice

kavimleri itaate mecbur bırakıyorlar, fakat yine de

akıbetleri parlak görünmüyordu. Aynı telin üstünde birkaç

cambazın birden oynaması ne kadar riskli ise, Asya’da

devletlerin bekası da o derece garantisiz idi.

Aslan olmadan, ormanda krallık taslayanlar bir gün yem

olmaya mahkûmdurlar. Şimdilerde Tabgaçların Wei

İmparatorluğu ile Juan-juanların devleti meydana hâkim ise

de akıbet meçhuldür. Her ikisi içinde iç çekişmelerle

parçalanma mevzuubahs olduğu gibi, dış etkenler de

tehlike çanlarının çalınmasına vesiledir. Ve tabi devletlerin

başlarındaki idareciler en ağır mesuliyetin taşıyıcılarıdırlar.

Kendi dışlarında cereyan eden ve edecek hadiseler Açina

ailesinin istikbalini yakından ilgilendiriyor, ilgilendirecek.

“Juan-juanlar da 520 yılında Anaguey tahta atandıktan

sonra, amca çocuklarından Szu-Li-Fa P’olomen ve Szu-Li-Fa

Shi Fa isyan ve çıkan iş savaş yüzünden güçleri oldukça

zayıflamıştı.”10
 Elbette, bunların aleyhine gelişen olayların

neticesi başkalarının lehine olacaktır. Gök-Türkler yakın

komşuları Juan juanlarla dostça muhabbetlerini

sürdürürlerken, içlerinden, onların dağılmalarına dua

ediyorlar, yerlerini almak için sabırsızlanıyorlar. Uygun

şartların zuhurunu beklemekle epey zaman geçmişti. Bu

arada nüfusları hayli artmış, yeni fikirler inkişaf etmiş, öz

güvenlerini pekiştirmişler, talihin vereceği işaret

beklenmektedir.

10 Kök-Türk Tarihi, 11.s

Bumin

“Gök-Türk devletinin kurucusu olan Bumin’in atası A-hien,

“şad” ünvanını taşıyor (“Bilge şad”) ve Bumin’den hemen

önce gelen Tu-wu adlı başbuğ da Ta-Ye-Hu (“büyük yabgu”)

olarak tanınıyordu.”11
 Bu bilgilerden, daha iyi anlamaktayız

ki, Cücen-Juan-juanlara bağlılıkları bir tâbi’lik değil. Zaten

görülen münasebetleri de karşılıklı menfaatlere

dayanıyordu. Demire hükmedebilen Açina ailesi silah yapıp

satıyor, Juan-juanlar bu silâhlarla savaş kazanıyorlar. Hepsi

bu. Devletin kuruluş tarihi daha sonralara kaydırılıyor, ama

“Büyük Yabgu” ünvanının kullanılıyor olması ortada bir

devletin varlığını işaret etmektedir. Yine de biz ihtiyatlı

davranıp, kaynakların sözlerinden çıkmayacağız. Yabguluk

ile Kağanlığı birbirinden ayıracağız. Onun için, hemen

Bumin’e de Kağan demiyoruz. Gelelim olayların seyrine…

11 Türk Killî Kültürü, 98.s.

Diyelim ki hâlâ Juan-juanlar Gök-Türklerin efendileri

rolündeler. Onlar böyle zannededursunlar, Bumin, Kuzey

Batı Tabgaç (Wei) devletinden gelen elçiyi ağırlıyordu.

(Sene 534)12
 Bunun, aradaki ticari münasebetlerle alâkalı

olduğu söylenmektedir. Ama tekrarı da var. Ayrıca Çin’e

akınlar düzenlenecek güce erişilmiştir de. 542’de Bumin,

akıncıların başında Huang-ho Nehri yakınlarında

görünmektedir.

12 Kök-Türk Tarihi, 11.s

Devlet Yerine Konma

Milletlerin önemi devlet olmalarıyla ve bunun gücüyle

ölçülüyor. Gumilev’e göre dünyada her millet için bu anlayış

geçerlidir. “… Türkler için ise bu tarih 545. yıldır.” Neden

bu yıl olduğunun izahı da aşağıda verilmekte.

Kuzey Çin’de yeni bir savaş patlak vermişti. Doğu Wei

İmparatorluğu hükümdarı Kao Huan, Juan-juan hanı

Anahuan (A-na-hui) ve Togan hükümdarı K’uatü ile ittifak

yaptıktan sonra Batı Wei İmparatorluğuna saldırarak, hasmı

Yü-wen T’ai’ye çok ağır bir darde vurdu. Fakat müttefikler

kesin bir zafer sağlayamadılar. Batı Wei İmparatoru Wen-ti

taraftar bulmak maksadıyla samimi dostluk dilekleriyle An-

Nuo- p’an-t’o’yu elçi olarak Türk Prensi Bumin’e gönderdi.”

“545 yılında Türklere gelen elçi büyük bir coşku ve

hürmetle karşılandı.” Orada herkes, ‘şimdi bize büyük

devletten elçi geldi; yakında bizim devletimiz yükselecek’

diyerek birbirini tebrik etmeye başladı.”13

13 Eski Türkler, 41-42.s.

Çeşitli yorumlar yapılabilir. Büyük bir devlet olan Batı Wei

Tabgaçlar Devleti, her halde düşmanına karşı yardım talep

ediyordu. Bugün verilen yarın alınabilir. Juan-juanlara karşı

verilecek mücadelede Tabgaçlardan istifade edilebilir.

Psikolojik açıdan faydası, kendilerini büyük bir güç olarak

görünüyor olduğuna inanmalarıyla başlar…

Bumin, burada söylenişine göre, henüz prens olarak

anılmakta, ama hanedanın temsilcisidir. Tabgaçların

kendisine elçi göndermesi itibarını yükseltmiştir. Şimdiye

kadar olanlardan daha fazla büyüme aşkına kapılacak, ileri

hedeflere yürüyecek. Esas adımların atılması için yapılacak

en mühim iş ise yeni durumların zuhurudur.

Liderlik, hayal dünyasında gerçekleşecek projeler

üretmeyi gerektirir. Bu bakımdan Bumin, Tabgaç elçilerinin

taktığı kanatlarla hemen uçmaya yeltenmedi. Juan-juanlarla

bağlarını koparmak için sabırsızlansa da zamanını

beklemenin yararına inanıyordu. Muhtemelen, başkalarıyla

elçilik temaslarını da gizli tuttu.

Bir Vesile Her Zaman Bulunur

Tölös –Töles- lerden çok bahsedilir. M.Ö. III. asırdan beri

varlıkları bilinir de, bir türlü dağınıklıktan kurtulup devlet

olamazlar. Çok kalabalıklar, bin parçaya bölünmüşler.

Teşkilâtsızlar. İpe sapa gelmez, sözü yakışıksız da, biraz

sorumluluktan uzak yaşadıklarını söylemek hatalı olmaz.

Ama Türk idiler ve gururluydular. Cesaretleri de vardı.

Juan-juanlara bağımlı yaşıyorlar, savşalarda onların

vazgeçemeyecekleri vurucu güçleriydiler. Bilindiği gibi,

efendi olmaya çalışanlar da biraz vahşidir. Uzun lafın kısası

Juan-juanların kaba, ezici davranışları Tölesleri canlarından

bezdirmiş, yüreklerindeki bağımsızlık çıralarını

tutuşturmuş, “ya hero, ya mero” deme kertesine

dayanmışlar. Dedik ya, iyiler hoşlar, teşkilat-düzen fikrine

yabancılar. İsyan fikrine kapılıyorlar, karar veriyorlar,

ortada hiçbir plan-program yok. Şanslarına ve kuvvetlerine

güvenip, kısmetlerine razı olarak, Çungarya’dan yola

düştüler. Yarı yoldayken “Gobi Altay dağlarının eteklerinde

uzun mızraklı, besili atlara binmiş, zırh levhalara bürünmüş

Türk süvarilerine rastladılar.”14

14 Aynı Eser, 42-44.s.

Tölesler saatli bomba gibi ayarlanmıştılar. Patlayacakları

yer Juan-juanların kucağı olacaktı. Gök-Türklerle hiç alıp

verecekleri yok. Aynı dili konuşuyorlar. Zor bir seçimle baş

başa kalmanın bütün sıkıntısını yaşadılar da, sonunda,

ellerini ne kılıçlarına uzattılar ne yaylarına, Bumin’e

uzattılar dostça.

Tölesler Bumin’e teslim olup, onun itaatine girdiler,

yollarını değiştirdiler. Açina 500 çadırlık ailesiyle kaçıp

gelmişti Altay eteklerine; şimdi ise Bumin’e kayıtsız şartsız,

50 bin çadırlık Töles Türkleri teslim olmuştu. Bunların

ihaneti kolay değil. Sene 546.

Güç Birliği

Çin kaynakları Töleslerden “Tiele” diye bahsederler.

Bumin’in onlardaki adı da “İlhan”dır. Az önceki Gök-Türk

Töles karşılaşmasının bir başka takdimi, Juan-juanlara isyan

eden Tie-le’lerin karşısına İlhan’ın çıkması ile durumun

düzeldiği şeklindedir. Buna göre, “İlhan asilerin üzerine

yürümüş, onları itaat altına almış ve bu hareketine mükâfat

olarak Juan-juan hükümdarının kızına talip olmuştu. Fakat

hükümdar bu talebi şiddetle reddetmişti. Bunun üzerine

İlhan, Wei hükümdarının kızı ile evlenmiş, Juan-juanlardan

intikam almak için fırsat kollamağa başlamıştı.”15

15 Türk Tarihi, 1.c. 94.s.

Hikâyeyi biraz uzatırsak, Töles-Gök-Türk karşılaşması

gerçek, itaat meselesi de vuku bulmuş, sonra akıllıca

düşünülmeye başlanmıştır. Kan bağından doğan diğer

benzerlikler bu iki kavmi birbirine kaynaştırmış. İkisinin de

müşterek rakipleri aynı. Bir taraf tahakküm edilmesinden

yaka silker halde, bir taraf ise artık rüştünü ispat

hevesindeydi. Bumin Anahuai’ye diş biliyor, ama ona

doğrudan savaş açma taraftarı değildi. Bir bahane icat edip,

böylece savaş için zemin hazırlamak münasip görünüyordu.

Tölesler de kayıtsız şartsız teslimiyetin gereği Bumin’in

yanında olacaklar.

Juan-juanlar başlarında büyük hükümdarları olduğu

halde, çevrenin aslanı durumundaydılar. Anahuai

burnundan kıl aldırmayan bir lider. Devletinde ne kadar

büyüklük vehmediyorsa kendisinde de o derece gurur vardı.

Bu arada bozkır geleneği de unutulmamalıdır. “Davul bile

dengi dengine” sözü o günlerde son derece geçerliydi. Bu

anlayış dağa taşa, bütün yüreklere sinmiş, her zaman buna

dikkat edilmeliydi ve de ediliyordu.

Bumin’in meçhulü değildi kurallar, gelenekler. Karşısına

dikilmeye niyetlendiği rakibini iyi tanıyor, onun nasıl tahrik

edileceğini de iyi biliyor.

Damatlık Teklifi

Bumin, bir elçi heyeti hazırlayıp, Juan-juanların

hükümdarına gönderdi. Söylenecek sözler şöyle olacaktı:

Tölesler ordularını silahlandırıp yola düşmüşler, ülkenizi

harap etmek üzere geliyorlardı. Bundan haberimiz oldu ve

onları karşılayıp, durdurduk. Sizi büyük bir badireden

kurtardık. Yaptığımız bu hareket de göstermekte ki biz artık

sizin himayenize sığamayacak kadar büyüdük. Bizim de bir

hükümdarımız var ve bu Anahuai’nin kızlarından biriyle

evlenmek istemektedir. Juan-juan hükümdarı Anahuai teklifi

çok küstahça yapılmış bir hareket saydı. Hiddetine mâni

olamayıp gürledi: “Siz Altay’da demir döverek bize silah

yapan kölemiz değil misiniz?”16

16 Eski Türkler, 44.s.

Anahuai kendi açısından haklıdır. Gök-Türkler ona göre

henüz köle mesabesindedir. Bumin küstahlık yapmaktadır,

haddini bilmeden, boyundan büyük işlere tevessül ediyor,

bunun da ceremesini çekecektir. Ama beri taraf hiç de böyle

düşünmüyor. Juan-juanlar ayaklarına gelen fırsatı tepmiş,

istikballerini zora sokmuşlardır. Çünkü Anahuai kızını

vermemekle kalmayıp, sözleriyle de Gök-Türkleri

aşağılamış, tabir yerinde ise köprüleri atmıştı.

Bumin’in asıl istediği herhalde kız değil savaş idi. Bu ret

cevabı ile öfkelenmiş olan Gök-Türkler, amaçlarına

yaklaşmıştılar. Yani Bumin’in aradığı fırsat eline geçmişti.

“Yeni bir sulh yolunu tıkamak için Juan-juan elçisini

öldürttü. Artık Batı Wei hanedanıyla ittifak yapmak zarureti

doğmuştu. Vakit geçirmeden Wen-ti ile muhabereye başladı

ve imparatorun kızı Prenses Ch’ang-lo ile evlenmeyi

başararak diğer kabileler arasında itibarını artırdı.” Bu

evlenme ile ilgili farklı bir anlatımı da aşağıya alıyoruz:

“Bumin Çin sarayına bir elçi gönderir ve Vey (Wei)

ailesinden Çinli bir prensesle evlenmek ister. Bumin’e göre

bu bir Avar (Juan-juan) prensesidir ve kendisine yapılan

davranışı protesto etmesini sağlayacağı ve Gök

İmparatorluğu’na iyi imkânlar sunacağı çok açıktır.

Görüşmeler uzun sürer ve oldukça çetin geçer ve büyük bir

gizlilik içinde yürütülür, sonunda bir anlaşmaya varılır.

Barbarlar için her zaman önemli olmuş en yüksek ünvana

erişen, yani imparatorun damadı olan bu Türk böylece

öcünü alacak ve başkaldırabilecektir.”17
 “Barbarlar” denen,

malûm Gök-Türkler, Vey ailesi de bilindiği gibi Tabgaç

Türkleridir, ama onlar Çin’de devlet kurup Çinlileştikleri

için yazar tarafından barbarlıktan çıkarılmışlardır!

17 Orta Asya, 128-129.s.

Nasıl olursa olsun, bir Çinli prenses ile Gök-Türk prensi –

yahut Yabgusu– evlenmişlerdi (sene 551). Bumin ve temsil

ettiği topluluk itibar merdiveninde birçok basamağı birden

atlamışlardı. Başka hiçbir faydası olmayacağı varsayılsa bile,

Juan-juanlar için önemli bir kapı kapanmış oluyordu.

Meydana gelecek savaşta Wei İmparatorluğu, damadını

bırakıp ta Anahuai’yi destekleyemezdi. Bu psikolojik baskı

Juan-juanları yıpratmaya yetmez mi?

Juan-juanları biraz yakından tanıyalım, diyor, bir

romandan istifadeye bakıyoruz. Cengiz Aytmatov “Gün Uzar

Yüzyıl Olur” isimli romanında anlatıyordu. Düşman kabile

tarafından esir alınan Türk gencinin kafasına bir deri başlık

geçirilmiş, güneşin altına yatırılmıştı. Güneş deriyi geriyor,

deri kafatasını sıkıştırıyor, beyin deforme oluyor, sonunda

genç hafızasını kaybedip robota dönüşüyor. Mankurt oluyor.

O hâle geliyor ki genç adam, kendi ailesine karşı silâh

olarak kullanılıyor, ne emredilirse, şuursuzca onu yapıyor:

“Böyle bir şeyin gerçekten olup olmadığını bilmiyoruz fakat

Çin kroniklerinin III-IV. yüzyıla ait Ju-juan umumi

karekterini anlatırken kullandığı genel insafsızlık

tutkunluğuyla bir noktaya kadar bağdaşmaktadır.”18
 Hiçbir

soya mensubiyetleri tespit edilmemiş, neredeyse ipten

kazıktan kurtulma birçok kavim kaçaklarının bir araya

toplandığı büyük bir çete grubu sayılıyorlar. Juan-juanlar

böyle, merhametin kırıntısına sahip olamamışlar, korkulan

ve nefret edilen bir devletle etrafa dehşet saçıyorlar.

18 Hazar Çevresinde Bin Yıl, 196.s.

Gök-Türk - Juan-juan Savaşı

Bumin, artık kabına sığmıyordu. Tölesleri itaati altına

almakla güçlenmiş, Wei İmparatorluğuna damat olarak

yıldızını parlatmıştı. Kendisini bağımsız sayması kâfi değil,

bunu Anahuai’ye de kabul ettirmesi gerekiyor. Onun

tarafından biçilen kaftandan çıkması lâzım. Artık dağ

eteklerinde, sıradan sığınmacılar gibi günlük iaşe teminiyle

uğraşmak tatmin etmiyor. Ruhlarında yücelik olduğuna

inanıyor Gök-Türkler, bulundukları yerin bulunmaları

gereken yer olmadığına kani idiler. Almış oldukları Türk

adının ihtiva ettiği manayı yaşatmak istiyorlardı. Bu hususta

şöyle diyor Jean Paul Raux: … Onlar kendilerine yalnızca

Türk adını vermemişlerdir ve her fırsatta “kök”, yani “mavi”

(Kök-Türk), yani göksel ve kutsal olduklarını dile

getirmekteydiler.”19

19 Orta Asya, 129.s.

Bumin çok sabırlı davranmış, şartların oluşmasını

beklemişti. Önlerinde, yıkılması gereken ilk engel Juan-

juanlar idi. Her şey, yapılacak hareketi başarıya ulaştıracak

kıvama getirildi. Karşı tarafın beklemediği bir zamanda

saldırıya geçildi. Dünyanın en iyi savaşan bir kavmine savaş

açmışlardı, bunlar, ne olursa olsun Gök-Türkleri köleleri gibi

görmeye devam ediyorlar, ciddiye almıyorlardı. “Huai-

huang’ın kuzeyinde”20
 Juan-juan ordusu ağır bir

mağlubiyete uğradı. Hükümdar Anahuai, aşağıladığı, hor

gördüğü topluluk tarafından tattığı hezimeti içine

sindiremeyip, savaş meydanında intihar etti. Onun yerine,

ordunun başına geçen dayısı Dinşutzi de bir şey yapamadı.

20 Gök-Türkler, 19.s.

Dağılma, bozulma kaçınılmaz olunca Anahuai’nin oğlu ve

soylu sınıfından olanlar firar edip Şangan’a sığındılar. Çok

kısa sürede, ortada Juan-juanlardan ne ordu kaldı ne devlet.

Bundan sonra, küller arasından ateş olmaya gayret edecek

birkaç zayıf, fersiz ışığın pek hükmü olmayacaktır. Onlar için

yapılan, onlar adına acı bir tespit var: “Ataları olmayan Juan-

juanlar geriye torunlar dahi bırakamadılar.”21
 Dağılan

devletin arazisi Bumin’in eline geçti. Kutlu Ötüken Gök-Türk

devletine başkent oldu (sene 552). Daha önce “eski büyük

Hun İmparatorluğu’nun başkent bölgesi Ötüken merkez

olmak üzere Hakanlığı”nı �
 kuran Bumin, ancak bundan

sonra İl-Kağan (İl-Han) ünvanını alabildi.

21 Hazar Çevresinde Bin Yıl, 197.s.

Bumin Kağan’ın Ölümü

Bumin’in, hanedanın başı olarak görünmesi 514 lere

kadar gidiyordu. Ciddi manada gelişen olaylara göre 542

yılı dönüm noktası sayılır. Çünkü bu tarihte “Gök-Türkler,

Çin’in Sui eyaletine kış aylarında akınlarda bulunmakta

idi”ler.22
 Bundan sonra derece derece büyüme devam

etmiş, 551’de Wei İmparatorluğuna damat olma ve kıymetli

atlar, eşyalarla hediyeleşmeler yapılmıştır.

22 Gök-Türkler, 15.s.

Bumin Kağan’ın İstemi adlı bir kardeşi vardı, bütün

mücadeleler ikisinin fedakârca çalışmalarıyla yürürtülüyor,

ama küçük kardeş ilk zamanlarda pek anılmıyor. Juan-

juanların mağlup edilişi, Ötüken’in merkez yapılışı ile Gök-

Türkler tam bağımsızlığa kavuştular, resmen büyük devlet

statüsünü kazandılar.

İlk iş, devleti doğu batı diye ayırmaktı. Bumin, beraber

çalıştıkları kardeşi İstemi’yi batı kanadına tayin ederek,

kendisi de merkezin sorumluluğunu almış oldu. Artık batı

da İstemi Yabgu doğuda –merkez– Bumin Kağan daha

ilerilere gitmek için ellerinden geleni yapmaya amade idiler.

Fakat Bumin’in ömrü kısaymış, temeline terlerini döktüğü

devletin inkişafını göremeden öldü. Kuruluş senesinde,

552’de hayata veda edişiyle, eğer kardeşi feragat sahibi

olmasaydı, devlet hemen dağılabilirdi. Türk tarihinin iftihar

sayfalarından biri sayılması gereken günlere şahit

olunmakta, İstemi Yabgu’dan hiçbir bozguncu davranış

görünmemektedir.

Bumin Kağan’ın nasıl öldüğünü anlamamız mümkün

olmamakla beraber, cenaze merasimi kitabelerde

anlatılmaktadır. Şöyle: “İli tutup, töreyi düzenlemiş. Kendisi

sonra ölmüş. Yaşçı, ağlayıcı, doğuda gün-doğusundan Bök-

halkı, Çöllüg-İlliler. Çinliler, Tibetliler, Avarlar, Kırgızlar, Üç-

Kurıkanlar, Otuz-Tatarlar, Kıtanlar, Tatabılar gelip ağlamış,

yas tutmuşlar. Bu kadar ünlü kağan imiş.”23

23 Kök-Türk Tarihi, 12-13.s.

Tarihin bütün safhaları net bilgilerle gelmiyor. Bumin

Kağan’ın ölümünden sonra, çok kısa bir süre İstemi’nin

Kağan olduğu zannolunuyor. Bilahare ise Kara-Issık adlı,

Bumin Kağan’ın oğlu tahta getirilmiş, ama kısa süre içinde

esrarengiz biçimde ölmüştür.

Devletin başı gidince, çalkantı yaşanmaması sürpriz

sayılır, nitekim bilgi edinemediğimiz halde böyle bir şeyin

olduğu seziliyor. Kara Issık Han’dan sonra oğlu yerini alıyor,

nedense çabucak istifa ettiriliyor. Daha sonra da Kara

Issık’ın küçük kardeşi Kuçu, Mukan Han ünvanıyla başa

geçirildi.24
 İstemi Yabgu’nun batıdaki seferleri bu sıralar

devam ediyor; Gök-Türkler kök salıyorlardı.

24 Eski Türkler, 45.s.

Mukan Han (553-572)

Mukan Kağan’ı tarif edenlerden biri yabancı biri değil ve

anlatışları, bir çocuğu babasının tarifiyle, komşununki gibi

değişik. “Yeni han son derece katı, şiddet taraftarı, cesur ve

savaştan başka bir şey düşünmeyen biriydi.”25
 Bunu

söyleyen yazarlar Juan-juanlar’a yaptıklarını, onları kılıçtan

geçirişini kınıyorlar. Diğer tarif sevecen: “Mukan zamanında

devlet haşmetli çağına ulaştı. Heybetli görünüşü, parlak ve

nafiz gözleri, kudreti ve huşûneti Çin kaynaklarında

belirtilen Mukan Kağan…”26
 Huşûnetin anlamı sert ve katı

demek, ama biri bunu şerre, diğeri hayra yoruyor gibi…

25 Eski Türkler,(Buçirin Sabrenige’den)

26 İslâm Ans. 12/2.c

Yine Juan-juanlar

Bumin Kağan’ın 552 savaşıyla Juan-juanlara ağır bir ceza

kesilmişti. Devletleri dağılmış, toprakları Gök-Türklere

miras kalmış, fakat hâlâ yaşama savaşı veren bir takım

şefleri mevcut idi. Mukan Kağan’ın birinci vazifesi,

babasından intikal etmiş bulunan bu davayı kökünden

halletmek olacak. Mamafih, tez elden hazırlık yaptı,

harekete geçti, ilk vuruşmada Juan-juanlar bozguna

uğratıldı. İçlerinden bir miktar insan Gök-Türk kılıçlarından

kurtulmayı başarıp, yeni bir hâmi saydıkları “Ch’i (okunuşu

Çi) devletine kaçtılar.27
 “Fakat Juan-juanlar (yani Ju-juan)

Çin’de uzun süre kalamayacaklardı. Çünkü sürülerini ve

mallarını yanlarına alamadıkları gibi, çalışmaya da

alışmadıklarından yağmacılığa başlamışlardı. Bu yüzden

Ch’i yönetimi 554 baharında üzerlerine ordu sevk etti. Juan-

juanlar çatışmayı kaybettiler.”28
 Bu grubun başına gelenler

daha net bir ifade ile şöyle de belirtiliyor: “Juan-juanlarla

Ch’iler arasında çarpışmalar oldu ve son Juan-juanlar

555’de yok edildiler.”29

27 Çin Tarihi, 173.s.

28 Eski Türkler, 45.s.

29 Çin Tarihi, 173.s.

Gök-Türkler tarafından tamamen dağıtılmışlar, parça

parça olmuştular; bir kısmı da Batı Wei (Tabgaç) devletine

kaçmıştı. Türk baskısından yılan Weiler kaçak-misafirlerini

sınır dışı ettiler. Bahtsız savaşçılar tam manasıyla perişanlık

batağına dalmıştılar. Yer yok, yurt yok, baş yok, hami yok.

Adeta ormandan kopup aşağılara kayan ağaçlar gibi

geldiler ve Gök-Türk baltalarıyla doğrandılar. İşte en acıklısı

bu olabilir. Bunu biraz açacağız:

“Teng-shu-tse (Anahunai’nin dayısı) geriye kalan

tebaasıyla birlikte Batı Wei İmparatorluğu’ndan iltica

talebinde bulundu. Fakat onlar Ch’i İmparatorluğuna karşı

Türklerle müttefik olduklarından Türk elçisine üç bin Juan-

juan tutukluyu teslim ettiler. Elçi bütün yetişkinlerin

öldürülmesini, fakat çocuklara acıdığı için onların

prenslerin gelecekteki hizmetçileri olarak alıkonulması

şartını ileri sürdü. Artık Juan-juanların hesabı tamamdı.”30

Bu hadiseden anlaşılacağı üzere, güçlü Batı Wei

İmparatorluğu da Gök-Türklerin büyüklüğünü kabul etmek

durumunda kalmıştılar.

30 Eski Türkler, 45-46.s.

Mukan Kağan’ın “şiddet taraftarı” olduğunu söyleyenler,

şiddete mi yoksa Mukan’a mı karşı idiler? İşlenen olayların

zamana ve zemine göre değerlendirilmesi şart ise ki öyledir.

O zaman, Asya’nın, Roma’nın gladyatör arenasından farklı

olmadığı unutulmamalıdır. Burada sadece öldürenler

yaşayabiliyor. Mukan Kağan’ın yaptığı kendi tebaasını

ayakta-hayatta tutabilmek için gerekenleri uygulamaktı.

Savaşılıyor, kazanılıyor, büyünüyor. Bizi en yakından –

üzüntüyle– ilgilendiren Türklerin Türklerle olan savaşlarıdır.

Meselâ, Hunlar ile Gök-Türkler ana oğul gibidir; birinin

diğerinden doğması neyse o. Ama ayrı devletler haline

gelinince, her devlet kendi varlığının devamı uğruna

diğerinin kimliğini hiç ka’le almamakta, sadece iki rakip

olarak vuruşmaktadırlar.

Mukan Kağan’ın Yaptıkları Devletin Hacmi

Büyük atılımların mimarı görünümündedir Mukan Kağan.

Belki vicdansızdır, ama bu yönü düşmana karşı; onun eline,

gözüne bakanların memnuniyetiydi asıl olan. Gök-Türklerin

büyük Kağanı devletin başı olarak merkezde faaliyetlerini

yürütüyor, batı bölümü amcası İstemi Yabgu’nun

liderliğinde genişliyor. Juan-juanların esamileri defterden

kazınınca, kendilerine efendilik taslayan kimse de

kalmamıştı. Gittikçe artan kuvvetleriyle beraber sınırları da

genişlemiş, Sarı Deniz havzasına kadar uzanan bir sahaya

hâkim olmuşlardı.

İstemi Yabgu’nun mücadelesi Osmanlı Akıncı ruhunun

müjdecisiydi. Küçücük beylikten cihan devleti olmaya

yürüyen Osmanlı ile İstemi Yabgu’nun yürüyüşü birbirine

çok benziyor. Doğu’da Kıtanlar, kuzeyde Kırgız’lar

ülkeleriyle beraber Gök-Türk’lere bağlandılar. İstemi

Yabgu’nun merkezî Kazakistan’ı, Yedisu ve Harizm’i itaat

altına alarak Aral bölgesinin kontrolünü ele geçirmesi

hâkimiyet ağını büyüttü. “Çok geçmeden Hazar bakiyeleri

olan Bolgarlar-Uturgurlar (Kuzey Kafkasya’da) Kıtanlar

(Mançurya’da) ve Soğdıyanalılar Türklere iltihak ettiler.

Eftalitler –Ak-Hunlar– ve Ugarlar (Ogurlar) ise mağlup

edilmişlerdi. Böylece bir prenslikten koca bir bozkır

İmparatorluğu - Büyük Türk Hakanlığı ortaya çıktı.”31

31 Hazar Çevresinde Bin Yıl, 204-205.s.

Mukan Kağan’ın devleti büyüyor; güneyinde bulunan Batı

ve Kuzey Weilerle iyi münasebetler sürdürülüyor. Arada bir,

aralarında hediyeleşmeler ihmal edilmeden, bir art niyet

var ise de içeride tutuluyordu. İyi bir savaş için de barış için

de kuvvetli olunması lâzım, bu herkesin malûmu. Böyle

olduğu içindir ki komşunun tavuğu komşuya kaz görünür.

Gök-Türk Devleti gerçek kaz cesametine ulaşmış, komşu

kuzey Weiler ise vaziyetten endişeye kapıldılar. İmparator,

ne olur ne olmaz diye o meşhur “Çin Seddini tamire

koyuldu. Sonbahara doğru bir milyon sekiz yüz bin kişi Yau

eyaletinin kuzeyindeki Hsia-k’ou’dan Heng eyaletine kadar

olan kısımdaki dokuz yüz li (510 km.)’lik bir mesafede

bulunan seddi tamir ve yenilerini inşa için toplattırıldı.”32

32 Eski Türkler, 20.s.

Aynı Toprağın Testileri

Tabgaçların Çinlileştiğini, Çin’de kurdukları büyük

imparatorluğun zaman içinde ikiye ayrılıp Batı Wei-Kuzey

Wei adlarını aldıklarını hatırlayalım. Bunların öp öz Türk

olduklarını da unutmamak lâzım. Yukarıda Kuzey Weilerin

aldığı tedbiri gördük. Ne kadar ağır şartlar altında

yaşandığına bakın. Her zaman korkulacak bir şey vardır,

ama şimdi Weilerin karabasan’ı Gök-Türkler. Başkaları da

aynı kaderi paylaşmaktalar. Fırtına gökte duran Gök-Türk

bulutunda asılı bekliyor, herkesin başına kopabilir. Yapılacak

en akıllı hareket, mümkün olduğunca tedbir alıp belâyı

kendinden uzak tutmaktır. Tabgaçların Batı Wei Devleti

Gök-Türklerle barış durumunu muhafaza edebilme

umudunu 100 bin top ipek hediye etmeye bağlamıştı.

Gerekirse daha da fedakârlık yapmaya amade idiler ve o

gün geldi.

Korku’nun Doğurduğu Jest

Mukan Kağan’ın hedefinde Çin değil, Tibet’in kuzey ve

kuzey doğusunda yaşayan T’u-yü-hunlar vardı. Bunların

üzerine gidilmesi için Batı Weilerin bir eyalet toprağından

geçilmesi lâzım. İmparator’dan bu konuda izin istendi. İznin

de sözü mü olurdu? Gök-Türk ordusuna Wei İmparatorluğu

bir süvari birliğiyle yardımcı oldu. T’u-yü-hunlar vaziyeti

öğrenir öğrenmez selameti kaçmakta buldular. Ama peşleri

bırakılmadı. Mukan Kağan’ın askerleri, Wei süvarilerinin de

desteğiyle amaca ulaştılar.” T’u-yü-hunların bütün değerli

hazineleri Türklerin eline geçti. Bu zaferde, tavsiyeleriyle

pay sahibi olan Weilerin eyalet valisi Shih Ming’e Mukan

tarafından “on bin koyun, beş yüz baş at ve yüz kadın

hizmetçi” verildi.33

33 Oğuzlar, 549.s.

Hızlı Yükseliş Zararlı Olur mu?

Açina ailesi çok beklemiş, birkaç nesil değiştikten sonra

varlığını ispata başlamıştı. Bumin Kağan da sabırlı davrandı.

Ne zaman, nerede, ne yapacağını bilerek hareket etti ve

kuvvetli bir devlet bırakıp gitti. Mukan Kağan babasının

attığı temel üzerine bina yükseltiyor, gidiş baş döndürücü

bir hızla sürüyor. Daha önce neler gördük? Bozkır

sadakatten malûldür, mazisi vefasızlıklarla dolu. En ağır

bedenlerin en iri ayaklarla açtığı izler bile meşum

rüzgârların uçurduğu tozlarla kapanıveriyor. Bir zamanlar

Büyük Hun İmparatorluğu yükselmişti, yerle bir oldu.

Tabgaçlar güneş gibi parlamıştı, ufukta, yağmur değmiş

ateş kalıntısına döndüler; Çinli oldular. Kimliklerini inkâr

bile kurtaramadı onları da, başka isimlerle ikiye bölündüler.

Şimdi Gök-Türk korkusundan titreyenlerden ikisi de

bunlardır. Juan-juanlar vahşi çiçekler gibi sarp yerlerde

açmışlardı, onların da kökleri çürüdü. Gök-Türkler, bütün

bu geçmişlerden ders almak, adımlarını dikkatli atmak

durumundalar. Bir göz kırpımı her şeyin sonu olabilir.

Aynı meseleyi-mecburiyetten- tekrarlayıp duruyoruz. Asya

kavimler-kabileler tarlası. Aynı kökten çıkıp, değişik isimler

alan, küçücük boylara ayrılan birçok insan topluluğu. Soy

birliği, henüz önem sırasına girememiş kavram, kabile

birliği daha önde. Özellikle bu hususta üzerinde

durduğumuz Türklerin durumudur. Nedense, Türklerde

birlik olma merakı–yahut becerisi– yok. Gök-Türk Hakanlığı

zamanında Orta-Asya’nın etnik yapısını seyredip de hayrete

düşmemek kabil değil. Başlangıçta Bumin Kağan’ın savaşsız

teslim aldığı Tölesler Türk. Gök-Türklere karıştılar, ama

bütünün ne kadarıydı bunlar? Çünkü Tölesler 50 kabileye

ayrılmışlar, her biri ayrı bir dağda yaşıyor. İçlerine

yabancılar karışmış olabilir ise de hâkim unsur Türk.

Tarduşlar, Uygurlar, On-Oklar, Basmıllar, Kırgızlar,

Oğuzlar ve başkaları… Bunların yaşadıkları bölgeleri

belirtmeye lüzum yok, çünkü hiçbirinin bir yerde kök

salmışlığı görülmemiş; bugün burada, yarın şurada.

Şimdilik Gök-Türklerle iftihar edebiliriz. Mukan Kağan ile

İstemi Yabgu zirveyi zorluyorlar. Aralarında ihtilaf çıktığı

duyulmamış; ne diyelim Allah nazardan saklasın…

Devletin kurucusu Bumin Kağan. Yükseklere uçuran

Mukan. İstemi Yabgu’nun, ağabeyinin oğluna itaatkâr

tavrını sürdürmesi küçümsenemeyecek ağırlıkta bir

fedakârlık, feragat kârlık sayılmalıdır ve bu anlayış Gök-

Türklerin en büyük şansıdır.

Batı Türkleri (On-Oklar)

Bumin Kağan tam istiklal sahibi olunca (552) kardeşi

İstemi’yi devletin batı kanadına göndermiş ve yanına,

boylarıyla beraber on Türk beyini vermişti. Çok farklı

biçimlerde anlatılabilir olmuş ise de On-Ok’ların esası

budur. Bunlar devlet olamamış, devamlı bir devlete bağımlı

kalmış boy’lar topluluğuydu. Gök-Türk devletinin batısında,

İstemi Yabgu mühim faaliyetlerde bulunurken, ona güç

veren kitle bu On-Oklar idi. Dolayısıyla “Batı Türkleri”

denince akla bunlar gelmektedir. Bazı kaynaklarda İstemi,

“Kağan” unvanıyla da geçmekte; bu yakışabilir, fakat Doğu,

yani merkezde bulunan büyük kardeşine, sonra onun

oğullarına bağlı olarak vazife görüp, hep ikinci planda

kaldığı için doğrusu Yabgu’dur. “Oğuzlar” kitabından

alıyoruz: “Bilindiği üzere, Batı-Gök-Türkleri yahut diğer

adları ile On-Oklar, Bumin Kağan’ın kardeşi İstemi

Yabgu’nun batıya götürdüğü topluluktur.” Ve aynı kaynağın

şu ifadesi de doğruyu yansıtır: “İstemi, Yabgu ünvanını

taşıyor ve Ötügen de oturan kağanları metbu tanıyordu.”34

Rakamlarla ifade edilen isimler ileride de görülecek, On-

Oklara misal teşkil edecektir. “Üç-Karluk”, “Tokuz-Tatar”,

“On-Uygur”, “Otuz-Tatar” gibi.

34 Oğuzlar, 10.s.

İstemi Yabgu’nun Fazileti

Devamlı baş kaldırıların, kendinde en küçük bir güç

vehmedenin liderliğe soyunuşunun hikâyelerini çok gördük;

bu yüzden İstemi Yabgu’nun kaderine rıza gösterişi sıra dışı

geliyor. Aslında, kendi başına bir devlet olma özelliğine

sahip Batı-Gök-Türkleri İstemi Yabgu sayesinde hiçbir

zaman için ayrılığı düşünmemiştir. Bunda, Bumin Kağan’ın

kurduğu sistemin sağlamlığının da önemli rolü olduğu inkâr

edilemez. Sonraki tarihçilerin sitayişle bahsettiği bu sistem

ne imiş, nasıl anlatılıyor, şimdi ona bakacağız: Önce Gök-

Türklerin hâkimiyet altına aldıkları toprakları veriliyor isim

isim, sonra deniyor ki:

“Böylesine devasa bir coğrafyayı kontrol altında

tutabilmek için katı bir sosyal sistem şarttı. Türkler bu

sistemi kurdular ve ona “El/İl” adını verdiler.

Bu sosyo-politik sistemin merkezinde “Orda” vardı; yani

savaşçıları, hatunları, çocukları ve hizmetkârlarıyla birlikte

Hakan otağı. Prenslerin beyler ve askerlerden oluşan kendi

ordaları vardı. Bunların hepsi “kara bodun” veya “Türk

bağlar bodun- budun-” - Türk beyleri ve halkını teşkil

ediyordu ki bir noktada Roma’daki Senato ve Roma halkını

andırıyordu.”35

35 Hazar Çevresinde Bin Yıl, 205.s.

Aynı kitaptan öğrendiğimize göre: “orda” kelimesi mana

ve telaffuz olarak Lâtince “orda-düzen” kelimeleriyle

benzerlik arz etmektedir ve sağ (doğu) ve sol (batı) kanal

ordularına sahiptir. Türkler sağ cenaha “Tölöş”, batıdaki sol

cenaha ise “Tarduş” derlerdi. Bunlar hep birlikte “başı

olanlara baş eğdiren, dizi olanlara diz çöktüren” devletin

nüvesini teşkil ediyorlardı.”36
 Şimdi Tarduşları ve Tölesleri,

dolayısıyla da On-Okları biraz aydınlığa kavuşturmak

gerekiyor. İbrahim Kafesoğlu’ndan yararlanılıyor:

36 Aynı Eser

“On-Ok’lar (İhtimal “Tarduş” diye de adlandırılan Töles

grubu). Altaylardan Seyhun (Sır-derya) yakınlarına kadar

uzanan geniş bölgede görünüyorlar. Çu Irmağı - Isık Göle

göre, 5’i doğuda To-lu (sol kanat), 5’i batıda Nu-şi-pi (sağ

kanat) adı ile 10 kabileden kurulu olup, Batı Gök-Türkleri

diye de anılmışlardır.” “Yine görülmektedir ki, Tarduş,

Uygur, On-Ok, Oğuz, Ogur, Hazar vb. gibi isimler Türk

soyundan gelen kütlelerin türlü teşkilatlanmalar dolayısıyla

aldıkları adlardan ibarettir.”37

37 Türk Millî Kültürü, 96-97.s.

Böyle olduğuna göre İstemi Yabgu’nun maiyetine verilip,

onunla zaferler kazanan On-Ok’lar dağınık Töles

boylarından başkaları değildi; hangi adlarla anılırsa

anılsınlar, aynı şey…

Biraz Daha Juan-juanlar vs.

Defalarca, tamamen mahvoldukları söylenen bu kavim

hâlâ sahnedeki yerini muhafaza etmektedir. Yine değişik

isimler altında anılıyorlar, Juan-juan, Cücen ve Avar. Ancak,

ileride büyük bir devlete ad verecek olan Avarlarla bunları

karıştırmamalıyız, çünkü Juan-juanlara “Sahte Avar” adı

uygun görülmüştür ve öbürlerinin Türklüğü tartışılmazken

bunlar ancak Moğol zannediliyorlar.

Şunu da hatırdan çıkarmamak icap ediyor. Bir kere Asya

da saf ırk aramak beyhude emek olur. Bu kıta, üzerinde

katışıksız bir ırk yaşatma şansını bir türlü yakalayamamıştır.

Ve saflarında saf kalma derdi yok. Bazıları bazen titiz

davranışlara girişmiş. “Hunlarda Hun sayılmak için

herhangi bir boyun üyesi olmak gerekirdi. Ancak, evlilik

yoluyla veya shan-yû (yabgu)’nun buyruğuyla da boy

üyeliğine kabul edilmek mümkündü ve bu durumda o kişiyi

kendilerinden birisi olarak görürlerdi. Hunların halefleri

olan Türkütler (Gök-Türkler), bütün kabileleri bünyelerine

kabul etmeye başladılar.”38
 Bu bünyeye dâhil edilen

kabileler Türkler, Türk boyları idi ve bunlarla beraber

savaşlara girilip ülkeler alınıyordu.

38 Halkların Şekillenişi Yüks. Ve Düşüşleri, 96.s

İstemi Yabgu atalarını tahakküm altında inletmeye,

kendilerini de ezmeye çalışan Juan-juanları unutamamış,

uzaktan kokularını alıyordu. Vücudunun büyük bir bölümü

yok edildiği halde canını muhafaza edebilen yaratık gibi, bu

kavim de aldığı onulmaz yaralara rağmen hâlâ varlığını

sürdürebiliyor. İstemi Yabgu için, onların hayatta oluşu

huzursuzluk kaynağı idi. Kafasında devamlı meşguliyet

kaynağı olan bu insanlar biraz bekletilecek, çünkü onlardan

daha acil, işi bitirilecek bir başkası önceliği almıştı. Ama

İstemi Yabgu, canını sıkanları affetmeyi asla hatırından

geçirmiyor, çantada keklik gibi görüyor ve şöyle diyordu

Juan-juanlar için: “Avarlar kuş değiller ki uçup Türk

kılıçlarından kurtulsunlar; balık değiller ki suya girip

denizin derinliklerinde kaybolsunlar. Bu toprağın üzerinde

gezineceklerdir. Eftalitlerin (Ak-hunlar) işini bitirince

Avarlara saldıracağım ve onlar benim elimden

kurtulamayacaklar.”

Elbette, Avarların ne göğe çekilme ve ne de denizin dibine

dalma imkânları vardı. İstemi Yabgu onların peşine düşecek,

onlar da tazı önünde kaçan tavşan gibi, ama daima batıya

doğru yol alacaklar, görelim sonuç ne olacak?

Gök-Türkler ve Ak Hunlar

Zaman zaman tatlı günlerin ılık rüzgârına kapılıyoruz.

Gök-Türklerin adı sanı yok iken, daha ana rahmine

düşmedikleri yıllarda Büyük Hun İmparatorluğu vardı.

Başlarından çeşitli badireler geçti. Parçalandılar, dağıldılar,

değişik adlar aldılar. Bunlardan birine kimi milletler Ak-

Hun, kimileri de Eftalit dedi. İkisi de kabul. Hangi adla

anılırsa anılsınlar Hun, yani Türk idiler. Gök-Türkler de

onlardan meydana gelmişti. Şimdi ulu bir ağacın

dallarından biri olan Ak-Hunlar kurumaya yüz tutmuşlar ve

son demlerini yaşıyorlar, Gök-Türkler ise geniş yapraklarıyla

açıldıkça açılıyor.

İstemi Yabgu –genelde Gök-Türkler– için dert de yol da bir

değil. Çin, başlı başına büyük bir beladır Türk kavimleri için.

Onlarla dost olarak kalınır, mümkün olduğunca zararları

ertelenir. Veya kuvvetlenilir, kuvvetli vurulur bir süreliğine

bertaraf edilir. Verilecek kararlar, takip edilecek yollar

içinde bulunulan duruma, imkâna uygun olmalıdır. Anlatılan

sıralarda barış iki devletin de yararına idi, bu yapıldı. Barış

içinde kalınması tercih edilen Çin, hiç olmazsa kafalarda yer

işgal etmeyeceğinden, diğer olaylara daha duru

düşüncelerle bakılabilecek.

Zamanın köklü devletlerinden biri olan İran Sâsanî

İmparatorluğu, diğer büyük devletlerle savaşla yahut başka

sebeple devamlı temas halindeydi. Hükümdar Hüsrev

Ânûşirvan Çin İmparatoruna elçi gönderip, istikbale yatırım

yapıyor. Aynı davranış daha telaşlı biçimde Ak-Hunlar

tarafından sergilenmektedir. Juan-juanlarla ittifak halinde

idiler, onlardan artık hiçbir fayda gelmeyeceği için,

yaklaşmakta olan Gök-Türk kasırgası Ak-Hunları

korkutuyordu. Bütün eksiler-artılar dostları çoğaltıp

düşmanları azaltmayı işaret ediyor. Batı Weilerle dostluk

anlaşması ilaç gibi gelecek ama araya hatırlı dostlar

girmese!

Gök-Türkler devlet oldukları ilk zamanlardan itibaren

ağırlıklarını hissetirmişler, komşu devletler onlarla barış

içinde yaşamak için can atıyorlar. Ve Gök-Türk-Wei barış

anlaşması yapılmıştır. Ak-Hunlar da böyle bir teşebbüste

bulundular. Mukan Kağan’ın ve İstemi Yabgu’nun korkulu

hatırı, ortada duran ittifak anlaşması, İmparator Yü-Wen

Tai’ye Ak-Hunların teklifine ret cevabı verdirdi. Bunun

yanında Eftalitlerin (Ak-Hun) kendi aralarında da birlik

yoktu.

Ak-Hunların bahtı kararıyordu. İşler terse dönmeye

başladı. Almaya çalıştıkları tedbirler neticesiz kalıyor,

içeride yaşanan hoşnutsuzluk çatlak seslerin zuhuruna yol

açıyor, hâsılı kelâm, uçurumun kenarından uzaklaşmak

zorlaşıyor. İstemi Yabgu saldıracağı hasmını iyice takatten

düşürüp, sonra bir hamlede canını almak azminde. Çin Ak-

Hun ittifakı önlenmiş, sıra İran’a gelmişti. Dostluğu teminin

iyi yolu hısımlıktan geçer. İlgililer arasında yapılan

görüşmeler sonucu, İstemi Yabgu kızlarından birini Hüsrev

Ânûşirvan’a nikâhlayıp, İran’ı yanına aldı.

İbnü-l Esir bu dünürlüğe çok önem verip, tarihinde

tafsilatıyla anlatmışlar. Ona göre bu mesele daha derin

çalışmaların mahsulüdür. Gök-Türkler ile Sâsanîlerin sınır

ihtilafı vardı. Ânûşirvan durumun düzeltilmesi hususunda

atak davranıp “Türk hükümdarına bir mektup yazarak sulh

ve ittifak anlaşması yapmak istediğini bildirdi. Ve sıhrî

akrabalık kurmak arzusunda olduğunu zikredip kızını

kendisine vermesini talep etti. Böylece iki hükümdar

birbirlerinin kızlarıyla evlendiler.”39

39 İbnü-l Esir Tarihi, Terc. 1.c. 427.s.

Önce İstemi Yabgu’nun kızı Ânûşirvan’a verilmiş, sonra

Ânûşirvan kızını vermiş. Bu mesele biraz açılacak. Ama önce

İran Şahı’nın İstemi Yabgu’yu hükümdar saymasına

bakıyoruz: Devletin doğu tarafı merkez konumunda ve

Mukan Kağan buranın başındadır. Batı tarafı İstemi

Yabgu’nun yönetiminde olmakla beraber nihaî durumda

merkeze bağlılık sürmektedir. Birçok yabancı devlet

kullandığı salâhiyetlere bakarak İstemi Yabgu’ya Kağan

diyor, o da gerçekten Kağan gibi davranıyor, yine de bilmesi

gerektiği zaman haddini biliyor, Doğu’yla Batı arasında

anlaşmazlık yaşanmıyor.

Şimdi dünürlük meselesine bakalım. Hunlular ile Çinliler

arasında meydana gelen hısımlıkların bazıları hatırlanırsa

iyi olur: Bazen gerçek prenseslerle evlenen Hun Hakanları

bazen de oyuna getiriliyorlardı. Prenses gibi eğitilen

herhangi bir saraylı kız İmparatorun kızı olduğu söylenerek

Türklere gelin ediliyordu. İranlıların hilesini görünce bunu

düşündük de, Türkler aldatılmaya ne kadar müsait,

diğerleri de aldatmaya ne kadar meraklıymış dedik.

“Kısra Enûşirvan Türk hükümdarı Hakan’a kendi kızı

olduğunu söyleyerek hanımlarından birisinin evlatlık

edindiği bir kızı Türk hükümdarı ise ona kendi öz kızını

gönderdi.”40

40 Aynı Eser

Ânûşirvan’ın hilesi bu kadarla kalmıyor. Sınır ihtilafının

çözümü için geliştirilen, sonunda mutabık kalınan hısımlık

işi böyle hileli olmuştu. Bundan başka “Ânûşirvan güvendiği

adamlarından bir gruba Türk askerlerinin bulunduğu tarafa

geçip yangın çıkarmalarını emretti, onlar da emre uyarak

yangın çıkardılar. Ertesi gün olunca Türk hükümdarı bu

durumu Ânûşirvana şikâyet etti, fakat o bilmezlikten

gelerek böyle bir durumdan haberdar olmadığını söyledi.

Ânûşirvan birkaç gece geçince adamlarına tekrar aynı

şekilde hareket etmelerini emretti. Türk hükümdarı

bağırmaya çağırmaya başlayınca, Ânûşirvan ona yumuşak

davrandı ve özür diledi. Bu defa Ânûşirvan kendi

askerlerinin bulunduğu taraftaki ot ve benzer şeylerden

yapılmış olan kulübeleri ateşe vermelerini emretti. Ertesi

gün sabah olunca bu defa Ânûşirvan Türk hükümdarı

Hakan’a şikâyette bulunarak: “Bana töhmete töhmetl

mukabelede bulundun” dedi. Bunun üzerine Türk

hükümdarı yemin edip, bundan hiç haberi olmadığını

söyledi. Daha sonra Ânûşirvan ona: “Her ikimizin de

askerleri bahşiş ve yağmalarla elde edecekleri şeyleri

kaybederiz korkusuyla sulh yapmamızı istemiyorlar. Ayrıca

onların aramızı açıp tekrar düşman olmamıza sebebiyet

verecek bir hadise çıkarıp çıkarmayacaklarından da emin

değilim. En iyisi, bana müsaade et, sınırlarımızın arasına

kapıları olan bir sur yaptırayım; böylece senin istediklerin

senin tarafına, benim istediklerim benim tarafıma

geçebilsin” dedi. Türk hükümdarı Hakan onun bu teklifini

kabul etti.”41

41 Aynı Eser, 227-228.s.

Sâsanî hükümdarı İslâm Tarihi için adil bir insandır, orada

zikredilişi yani genel kabul görüşü adil yanıdır. “Ânûşirvanı

Adil” denir. Ancak, onun Ak-Hunlara yaptıkları ve Gök-

Türklerle olan münasebetlerindeki davranışları, takındığı

lâkap ile uyumlu değil. Ama devletlerarası kurnazlığın

meşru sayılacağından hareket edilirse, buna yaman

adammış da diyebiliriz! Başkasının kızını kendi kızı gibi

İstemi Yabgu’ya vermesi de bir farklı olay. Bu hususta

uyarılmış, demişler ki; “Türk hükümdarı Hakan’a, Ânûşirvan

seni kandırıp kızı olmayan biriyle evlendirdi, sur yaptırmak

suretiyle kendisini muhafaza altına aldı. Dolayısıyla sen

onun için bir kurnazlık düşünemedin” dendi.”42

42 Aynı Yer

Bu olayların vukuu tarihi 556 olarak gösterilmekte.

43İstemi Yabgu’nun ne tür kurnazlıkla cevap verdiğini

öğrenemedik; muhtemeldir ki böyle bir şey olmamıştır.

Ânûşirvan’ın hilesi hoş olmayabilir. Kandırılan taraf, daha

geniş ufuklu olduğundan yaşananların yaşanacaklara

tesirine önem veriyor, bunun denklemini yapıyordu. İki

devletin yaptığı anlaşmanın temelinde Ak-Hunların ortadan

kaldırılması hesabı yatıyordu. Bu hesabın tutmuş olması

İstemi Yabgu’ya, kandırıldığını unutturmuş olmalıdır.

Yapılan anlaşma gereği, kuzeyden Gök-Türklerin,

güneybatıdan Sâsanîlerin saldırısına uğrayan Ak-Hunlar

ezilmişler ve tarih sahnesinden çekilmişlerdir.”44

43 Kök-Türk Tarihi, 18.s.

44 Bozkır İmparatorluğu, 91.s.

Ak-Hunların devlet olarak vedaları kime ne kadar fayda

sağladı? Bunların toprakları “Ceyhun (Amu-Derya) sınır

olmak üzere iki imparatorluk arasında paylaşıldı.

Mâverâünnehir, Fergana’nın bir kısmı, Garbi –batı–

Türkistan’ın Cenubu –güney–, Kaşgar, Hoten vb. Gök-

Türklere intikal etti. Bu suretle İç Asya kervan yolu üçüncü

kere Türklerin eline geçmiş oluyordu.”45

45 İslâm Ans. 12/2.c

Ak-Hun Devleti 557’de yıkılmış, burada Gök-Türk orduları

riski yüklenmiş, esas savaşı bunlar vermişti, ama

zamanımıza kadar gelen malûm hasletimiz var ya! –Türk’ün

cephede kazanıp masada kaybetmesi– ta o zaman bile böyle

olabilmiş. “Sâsanîlerin rolü az olmasına rağmen ganimet

olarak en önemli yerleri (yani Aslan payını) aldılar.”46

46 Kök-Türk Tarihi, 18.s.

Mukan Kağan’a hiç temas edilmeden geçiliyor. Bölge

itibariyle Sâsanîlere İstemi Yabgu’nun Batı Gök-Türkleri

yakın. Münasebetler kimin çevresinde dönüyorsa bahse

konu da o oluyor. Sâsanîlerin Ak-Hun mirasına haklarından

fazlasıyla ortak olmaları biraz Ânûşirvan’ın kurnazlığına

bağlanabilir belki, fakat İstemi Yabgu için önem arz eden ne

ise o da gerçekleşmişti. İpek ticareti mühimdi, İstemi Yabgu

kervan yolunun hâkimiyetini ele geçirmekle ne kadar

memnun olmuş, bununla gözü doymuştu. İran açgözlülük

yapmış, buna aldırılmamış olunabilir, doyuma erişmenin

psikolojik tesiridir, kimseyi suçlamıyoruz. İstemi Yabgu

kârına bakıyor. Çin ipeği İran üzerinden Akdeniz

Limanlarına taşınıyordu. İlk geçiş Mâverâünnehir bölgesi

idi, buralar ise Ak-Hunların idaresindeydi. Bu savaştan

sonra burası Gök-Türk hâkimiyetine geçti.

Şimdiye kadar, büyük devletlerden Çin ile sınır komşuluğu

yapan Gök-Türkler devrinin büyük devletlerinden Sâsanî

İmparatorluğu ile de sınırdaş oldular. Bilhassa ipek

ticaretinin doğudan batıya uzanan yolları Bizans Devleti ile

de teması temin edecekti. Sözün özü, Gök-Türkler artık

sıradan bir topluluk, basit bir teşkilat değil, dünyanın

önemsenmesi gereken birkaç devletinden biridir.

Tevazudan uzak değerlendirmeye bakalım: “Kısa zamanda

Altayların batısını Isık Göl ve Tanrı Dağları’na kadar

hâkimiyetine almıştı İstemi Kağan. Böyle geniş çapta askerî

ve siyasî faaliyetleri neticesinde temas kurduğu Sâsanî

İmparatorluğu ve Bizans gibi Orta-çağın en büyük iki

devletini Gök-Türk politikası izinde yürütmek suretiyle, Türk

Hakanlığını bir Dünya Devleti payesine yükseltti.”
47

47 Türk Millî Kültürü, 99-100.s.

Batı Gök-Türkleri ile İran Sâsanîlerinin arası pekiyi

gitmeyecek; ipek ticareti yüzünden kanlı bıçaklı olacaklar.

Bu uzun konuya girmeden önce Doğu Gök-Türklerinin yani

Mukan Kağan’ın neler yaptığına bir göz atacağız.

Gök-Türk – Çin Hısımlığı

Tabgaç Türklerinin Çin’de kurdukları devlet, bir süre

sonra ikiye ayrılarak Doğu Wei ve Batı Wei adlarını aldılar.

Doğu Wei 550’den itibaren yeni bir isim alıp “Ch’i” diye

anılmaya başladı. Batıdaki devletin adı da Sonraki Çao

olmuştu. Bu iki devlet Türk kimliğinden tamamen

soyutlanmış, Çinlilikte birbiriyle yarışıyorlar. Gök-Türkler ise

bütün Türk boylarını, altın kurt başlı bayrağın altında

toplama yarışındalar.

Gerçi, Gök-Türkler milli bir çizgi üzerinde yürüyorlar, ama

diğerlerinde bu hassasiyeti aramak nafile. Hiçbir devletin

umurunda olmayan kök kavramı –ki burada Türkler için

söylüyoruz, Çin’i de dâhil edebiliriz– şimdilik konumuz olan

insanlarda canlı duruyor. Umumî manada yönetenlerin

mesuliyet dairesi belli belirsiz bir sınırın içidir. Burada

kendisine bağlı olan insanlar var, bunların da milliyet bağı

fazla mühim değil.

Mukan Kağan 558, 560 ve 561 yıllarında Çao devletine

elçiler göndererek, dostluğu canlı tutmaya bakıyordu.

Devletlerarası münasebetlerin gereği olarak, giden her

heyet Gök-Türklere özel mallardan hediyeler götürüyor,

ama bu sonradan Çin kaynaklarına vergi olarak

yansıyacaktır.”48

48 Gök-Türkler, 22.s.

Yılan hikâyesine dönen bir dünürlük var ki, biz onu özet

halinde sunacağız. Sıkı dostluk gösterilerinin devam ettiği

günlerde, bunu daha sağlam bir ipe bağlamak için hısımlığa

başvuruldu. Mukan Kağan kızını Çaoların kurucusu

İmparatorla sözledi. Evliliğe sıra gelmeden, damat adayı

öldü.

Önce kardeş iken, ayrılınca hasım olan, eski Tabgaç sonra

Weilerin şimdiki Çao ve Ch’i kolları arasında soğuk

rüzgârlar esiyordu. Her ikisi de Gök-Türkleri kendi yanına

çekme yarışına girdi. Çaolar, yaptıkları müzakerelerde şu

karara varıyorlar: “Daha önceki anlaşmayı hatırlatacaklar.”

Demek ki, Mukan Kağan’ın kızı yeni imparatora istenecek.

Ch’iler bundan haberdar olunca, daha atik davranıp, zengin

hediyelerle bir elçilik heyeti gönderip, hısımlık teklif ediyor.

Bu aşamadan itibaren Mukan Kağan’ın sergilediği tavır-

davranış biraz yadırganacak cinsten. Sanki müşteri

kızıştıran duruma düştü. Her iki taraftan hediyeler

yağmaya, Kağan da bunların değerine göre tercihini

değiştirmeye devam etti.49

49 Aynı Yer

Yanar-döner niyeti ile prensesi meta haline getiren Mukan

Kağan, hediyeyi çok getiren Ch’ilere tam meyletmiş,

Çaoların elçilerini onlara teslim edeceği sırada, “niyet ve

tasarısından haberi olan Çaolar bu yönden şiddetli

muahezede bulundular. Çaolar hükümdarının öteden beri

dostu ve yardımcısı olduğunu, birçok kez bunun delil ve

ispatlarını gösterdiğini, özellikle Çin’e sığınmış Yeayenlerin

(Juan-juanlar) tesliminde dostluğunu ispat ettiğini

söyleyerek bugün böyle pervasızca, bozmak istediği

anlaşmanın sahibi olan ataların ruhlarına, şükran duygusu

ve adalete tecavüz ettiğinden dolayı Mukan Han’ı

kınadılar.”50

50 Büyük Türk Tarihi, 2.c.574.s.

“Zengin hediyeleri gören Mukan, bunu ülkesi için

ekonomik çıkar sağlama işine çevirdi”51
 dense de, nihai

durumda Mukan Kağan cüzdanını vicdanına tercih edecek

adam olmadığını gösterdi. Uzun mücadelelerle geçen, bizim

çok kısa vermeye çalıştığımız istişareler sonunda “Ch’i

elçisini reddeden Mukan, kızının Çaolara gelin olarak

gönderilmesine razı oldu ve nişan yapıldı. Diğer taraftan bu

elçilik heyetinin yaptığı en önemli iş, daha sonra Çin’in

tarihinde önemli gelişmelere sebep olacak bir teklifi

Mukan’a kabul ettirmesidir. Yang Chien (Çaoların elçilik

heyet başkanı), Kağandan Ch’ilerin üzerine sefer açmasını

istemiş, o da buna olumlu cevap vermişti.”52
 Bu gelişmeler

Çaolar için çok önemliydi; bir idam mahkûmunun son anda

ipten dönmesi gibi bir şey. Başarının mükâfatı elçilik

başkanına aitti. Memleketine dönüp, imparatora raporunu

sunan Yang Chien büyük generalliğe terfi ettirildi. Olayların

yaşandığı yıl 563.

51 Gök-Türkler, 1.c.22.s.

52 Aynı Eser, 23.s.

Çaoların Yenilgisi

Başlangıç Çaoların lehine görünüyordu. Birçok

dalgalanmadan geçerek sağlanan Gök-Türk-Çao ittifakı

Ch’ilerin işini bitirecek zannı uyandırmış olmasına rağmen,

gelişmeler bunun aksini ispata hazırdı. Öncelikle “Türklerle

Çaolar Tsi (Ch’i)ler İmparatorluğuna girdiler. Çaoların bir

kumandanı on bin yaya ve atlı askerle kuzey tarafından

saldırıya geçti. 30 bin kişiye kumanda eden diğer bir

General Pim-Yam yoluyla Şansi içine girdi. Büyük Han’ın, Ti-

Teu-Pu-Li kumandası altında 100 bin Türk atlısı Heng-Çeu

yoluyla Ch’iler ülkesine saldırdı. Mevsim kış idi. Her taraf

karlarla bezenmişti. Soğuğun şiddetine alışkın olan Türkler

ilerlemekten geri durmadılar.”53

53 Büyük Türk Tarihi, 2.c. 574-575.s.

Saldırıya uğrayan şehirde bulunan Ch’i İmparatoru

buradan ayrılmak –kaçmak– zorunda kaldı. Sığındığı Tsin-

Yam şehrinde Türk ve Çao askerleri tarafından kuşatılan

imparator buradan da kaçmayı istedi kumandanları, bunun

yanlış olacağını, şehrin savunulması gerektiğini anlattılar ve

onu ikna ettiler. Karşılarında kuvvetli düşman orduları

olduğu halde, Ch’iler kendilerini savunmaya başladılar.

Surların üzerinden etrafı seyreden imparator, rakiplerinin

ne kadar kalabalık olduğunu gözleriyle görmüş, ümitsizliğe

düşmüştü ki, henüz bunlar Gök-Türklerle birleşememiş olan

Çao ordularıydı. Her tarafı kaplayan kardan Gök-Türkler

savaş sath-ı mailine gelememişlerdi.

Ch’iler her ne kadar korkuyor olsalar da, canlarını

dişlerine takarak ülkelerini savunacaklardı. Kaleye

sokulmakta olan Çaolara fırsat vermeden kendileri saldırıya

geçip, düşmanı dağıttılar. Kısa bir sürede Çaolar tarumar

olmuştu. Gök-Türkler vaziyeti öğrenince savaşmaktan

vazgeçtiler; dönüş hazırlığına başladılar. Çin sınırını

tamamen terk edip, geri dönen Gök-Türk ordusunun

başındaki Mukan Kağan, yaptığı yağmayla asıl hedefine

ulaşmıştı.(!) Geri dönerken Hsing-Ling’e vardıklarında her

taraf buz tuttuğundan, Sarı Irmak’tan geçmek için, kaymayı

önlemek maksadıyla buzların üzerine keçe kilimler yaydılar.

Böylece, çok zor şartlara rağmen rahat bir şekilde

ülkelerine döndüler.”54

54 Gök-Türkler, 1.c.24.s.

Aynı olayın bir başka nakli de şöyle: Chi’lerin askerleri çok

fazlaydı. “Türkler bu kadar çok asker görmekten hayrete

düşüp, Tsi’lere dayanamayacaklarını söyleyerek, kendilerini

iğfal ettiklerinden dolayı Çaolar kumandanlarını kınadılar.

İki taraf arasında beliren bu ayrılık, Çaoların yenilmesiyle

sonuçlandı. Tsiler savaşa başladıkları zaman Türkler dağ

tarafına kaçtılar. Savaşa girmekten çekindiler. Geçtikleri

yerlerde korkunç tahribat yaparak çekildiler. Pek çok ileriye

atılmış olan Çaolar ise bütünüyle perişan oldular, kaçtılar.

Tsiler düşmanı kovalayarak büyük ganimetler aldılar.”55

55 Büyük Türk Tarihi, 2.c. 575.s.

Önceki alıntıda Gök-Türklerin bol ganimet almakla

amaçlarına ulaştıkları söylenirken rahatsızlık duyulmuştu,

ama sonraki nakli de görünce tavrımız değişti. Bir kere

daha anlamış olduk ki, savaşların asıl amacı kazanmak ve

bunun toprak veya diğer nesneler olması önemli değil.

Ganimet toplamak da düşmana zarar vermek olduğuna

göre insan canına kıymaktan belki daha insanîdir. Gök-

Türkler savaşın dışında mütalaa edilebilinir, ama yine de bir

miktar insan ve binden fazla at kaybetmişlerdi. Çaoların

zayiatının haylice olduğu malûm.

Galiba, savaş için seçilen mevsim yanlıştı. Karlı buzlu kış

günleri dostlukları bile dondurdu. Yoldaşların yolu esas

menzile girerken ayrıldı. Şimdi yaz sıcakları başladı.

Dostluklar da ısınıyordu. Önce hediyeleşmeler, sonra daha

derin ilişkiler ve Chiler ile Çaolar arasında samimi

diyaloglar. Vaziyet öyle bir hal aldı ki iki kanlının arasından

su sızmıyordu, Gök-Türkler bir kenara itildi. Her şeyden

haberi olan Mukan Kağan kalleşliğe uğradığı kanaatine

kapılıp, Çao İmparatoruna nişanladığı kızını gelin etmekten

vazgeçti. Bir müddet sonra Çaolardan gelen elçi aradaki

buzları eritti. Ülkeler arasında hediyeler döndü durdu.

Hediyeleşmenin ne kadar tesirli olduğu bir kere daha

görüldü. Zaman böyle ilerliyordu, “bir dargın bir barışık”

ama nişanlı kız bir türlü gelinlik giyemiyor. Nihayet, Çaolar

kalabalık bir heyetle imparatorlarının nişanlısını almaya

geldi. Mukan Kağan yine kızdırıldı, öfkesi o derece aşırı idi

ki elçilerin iadesine bile yanaşmayıp uzun süre yanında

alıkoydu.

Gök-Türkler Çaolardan, yılda 100 bin ton ipek kumaşı

hediye olarak alıyorlardı; bunun esas manası hediye değil,

vergidir.56
 Böyle olunca, hükmeden mevkiinin hakkını

veren Mukan Kağan, Çao elçilerini sorgusuz sualsiz üç sene

tutabiliyordu. Aradan üç sene geçmiş, 568 senesi yaşanıyor.

Kağan’ın canı istediği zaman elçilerle görüşme yapılıyor.

Hava kötü bir sürpriz yaptı, aniden ortalık ana baba gününe

döndü. Çılgınca esen rüzgâr ve peşinden gelen kar fırtınası

günlerce dinmek bilmedi. Çadırların direkleri söküldü,

barınaklar uçtu. Bu olağandışı hadise idi. Tanrı’nın cezası

olarak algılandı. Mukan Kağan daha kötü olayların

zuhurundan korktu. Anlaşmaya sadık kalması gerektiğine

kanaat getirdi, kızını göndermeye razı oldu. Nihayet,

belirsizlikler içinde dönüp duran Prenses Açina’nın Çin

sarayına gitme işi seneler sonra, 568’de gerçekleşti. Açina

Çin’e vardığında, başkent Ch’ang-an’da İmparator Wu

bizzat karşıladı. “Prenses, bu ülkede imparatoriçelerin

yükselebildiği bütün makamlara ulaştı. Nihayet 582 yılında

hastalıktan öldü.”57

56 Eski Türkler, 48.s.

57 Gök-Türkler, 26.s.

Şimdilik Doğuyu bırakıp, Batıya yöneleceğiz. İranla yoğun

ilişkiler yaşayan İstemi Yabgu’ya bakalım; Ânûşirvan’la

aralarında kopmak üzere olan fırtına ne âlemdedir?

Batı Gök-Türklerle İpek Ticareti

Soğdiyana toprakları Ak-Hunların hâkimiyetindeydi.

Kısmen Sâsanîlerin yardımıyla, Batı Gök-Türkleri Ak-Hun

Devleti’ni ortadan kaldırdı ve bu bölgenin hâkimi oldu.

Netice itibariyle Soğdlular Gök-Türklere bağlandılar. İran

ile komşu olunmuştu. İpek Çin’de imal ediliyor; kimi hediye,

kimi haraç olarak, kimi de başka türlü Gök-Türklerin eline

bol miktarda ipekli kumaş geçiyor. Bunlardan ihtiyaç fazlası

Soğdlular aracılığıyla satılıyor. Bir de, Soğdlular kendi

adlarına bu işin ticaretini yapıyorlardı.

İpek için tek adres olan Çin, birçok müşkülünü top top

ipekler vererek hallediyor, az çok buna bulaşanlar da ya

giyim ihtiyaçlarını karşılıyorlar veya satarak diğer

geçimliklerini temin ediyorlar. Bizans içinde, kıymetli

maddelerin başında gelen bu meta Gök-Türklere önemli

imkânlar sunacak değerdeydi. Varılan anlaşma gereği

Bizans’a Gök-Türkler tarafından Soğdlu tacirler aracılığıyla,

İran üzerinden Akdeniz limanlarına taşınıyor-taşınacaktır.

Fakat Sâsanîler bu ticaretin engellenmesi için ellerinden

geleni yapmaya niyetlendiler. Maksat Gök-Türklerin gelir

kapısını kapatmak.

Ânûşirvan’ın Küstahlığı

Daha önce anlatmıştık. İki ülke hükümdarı Ânûşirvan ile

İstemi birbirlerine kızlarını vererek hem damat hem

kayınbaba olmuşlardı. Ama Sâsanîler prenses diye bir

evlatlık göndermekle kurnazlık yapmışlardı. Gök-Türkler ise

hakiki prensesi yani İstemi Yabgu’nun kızını göndermişlerdi.

İleride (578-596) İran tahtına geçecek olan IV. Hürmüzd,

İstemi Yabgu’nun kızından doğacak, sima ve seciye

itibariyle İranlılara benzemeyeceği için, “Türkoğlu” diye

anılacaktır.58

58 Umumi Türk Tarihine Giriş, 72.s.

Bunu hatırlatmada amacımız; İstemi Yabgu’nun dostluk

adına fedakârane gayreti ile Ânûşirvan’ın hileli işlerini

ortaya koymaktır.

İpek ticareti Gök-Türkler için tali işlerdendi, fakat tüccar

bir kavim olan Soğdlular bunu esas ve tek meşgale

saymaktadırlar. Gök-Türk hâkimiyetine girdikleri ilk

zamanlarıydı. Soğdlulardan bir grup gelerek İstemi’den,

İran’a gitmeleri, orada oturan Medlilere de ipek satmaları

için izin istediler. Bu dilekleri derhal kabul edilip, İstemi

Yabgu tarafından, adı Manah olan birinin başkanlığında

tanzim edilen elçilik heyeti İran’a gönderildi. Bu heyet

Sâsanîlerin ülkesine vardığında Ânûşirvan Âdil pek

sevinmedi. Bu işte bir bit yeniği olduğu vehmine kapıldı.

Niçin, İstemi Soğdlulara bu kadar kolay izin verip ticaret

yapmaları için İran’a göndersindi? Bunların arkasından

Gök-Türk askerlerinin gelmeyeceği ne malûm!“

Acem kralı, önce düşündüğü şeyi açıkça söylemeye

cesaret edememiş ve hedefine şark usulü, dolambaçlı

yollardan ulaşmak istemişti. Soğd heyetinin arzularını

sükûnetle dinlemişti; fakat verilecek cevabı hep ertesi güne

atmış ve uzun bir zaman bu işi böyle sallayıp durduktan

sonra, nihayet günün birinde vükelâsını çağırıp bir divan

kurdurmuştu. Acem kralının Soğd heyetine karşı zaten

pekiyi bir niyet beslediği yoktu, heyet ise izin alınınca

yeniden gelip gitmeye hacet kalmasın ve buradan doğru

Medlerin memleketine gidilsin gibi bir ileri düşünce ile

satacağı ipekleri de beraberinde getirmişti...”59

59 Bilinmeyen İç Asya, 60.s.

Ânûşirvan katiyen müsaade etmeyecekti. Bunu

kelimelerle telaffuz etmek yerine başka bir usulü seçti.

Soğdluların yanlarındaki ipeklileri satın aldı. Aynı anda, aynı

yerde satıcıların gözlerinin önünde, bütün kumaşları

yaktırdı. Bu biraz dolambaçlı yoldan, ama açık bir cevap idi.

Elçiler ağızlarını açmadan memleketlerine dönüp, olanları

İstemi’ye anlattılar.

İstemi Yabgu, yaşananı öğrenince infiale kapılıp kılıca

sarılmadı. Bir elçilik heyeti daha gönderilip, onların

getireceği havadislere göre davranış biçimi belirlenmesi

düşünüldü. “Bu defa heyet tamamen Türklerden teşekkül

etmişti fakat onlar da bir şey yapamadı.”60

60 Eski Türkler, 65.s.

Sâsanîler, Gök-Türklerle bu tür anlaşmalardan uzak

durmak istiyorlardı. Yönetim kadrosu kendi arasında bir

toplantı yaparak, işi uzatmadan neticeye varmaya karar

verdiler. Bundan sonra aynı niyetle elçinin gelmesinin

önünü alacaklardı. Netice olarak Sâsanîler Türk elçilerini

zehirlediler. “Soğuk, daima karlı memleketlerde yaşamaya

alışmış Türklerin, İran ikliminin gayet kuru olmasından

dolayı –dayanamayıp– ölmüş oldukları sözünü ortalığa

yaydılar. Zehirin etkisine karşı koymuş olan üç dört Türk

ülkelerine dönünce geçmiş olayın tümünü Han’a bildirdiler.

Bunun üzerine iki millet arasında savaş ilân edildi.”61

61 Büyük Türk Tarihi, 2.c. 578.s.

İran’ın ipek ticaretini engelleme faaliyeti ile elçilerin ölüm

hadisesi farklı yorumlara da sebep olmuştur: Soğdluların

İran üzerinden gönderdiği ipekli kumaşlar sadece Bizans

asillerinin giyimlerinde güzelliğe sebep olmuyor, altın

yerine de kullanılıyordu. Bizans’ın eline geçen ipek

insanlara askerlik bedeli olarak dağıtılıyor; bu askerler

düşman kuvvetini artırıyor, çünkü İran ile Bizans’ın

savaşları süreklidir. Dolayısıyla silah yerine kendisine

çevrilecek maddenin satışına engel olan İran haklıdır.

Elçilerin ölümleriyle ilgili söylenenler de, yukarıda anlatılan

şekli tekzip etmektedir. Yazara göre bir ölüm vakası var,

ama bunun sebebi hastalıktır.62

62 Eski Türkler, 65.c.

İpek ticaretine engel olunmasının haklı gösterilmeye

çalışılması, mantığın zorlanmasıyla kabul edilebilirse de

ölüm olayında mızrak çuvalı yırtıyor. Böyle toplu ölüme

sebep olan hastalık, özellikle Türk elçilerini mi seçmiş? O

ülkeden yahut o şehirden yüz binlerce insanı niye

götürmemiş? Aslında yok böyle bir şey. Olmadığı ayan beyan

ortada.

Bizans, Yeni Hedef

Hedef deyince akla savaş gelmesin. Yapılan ağır

hakaretlere rağmen İstemi Yabgu Ânûşirvan’a savaş

açmıyor, ipek ticaretine kilitlenen zihnini bu işin halline

teksif etmiş. İran ile aradaki ticari köprü kurulmadan

yıkılınca, bu hususta, Bizans’la teması gündeme getirdi. Her

iki devlet de büyük ve araları genelle açık gidiyor, bu, –İran

ile Bizans’ın hasımlığı– Gök-Türkler açısından bir nimettir.

İstemi Yabgu, iyi bir diplomat olan ve ticarî lisanı kuvvetli

olan Soğdlu Manah liderliğinde bir heyeti “Bizans’a

gönderdi. (567 sonları) Tarihte bu, Orta Asya’dan Doğu

Roma’ya giden ilk resmî heyet idi.”63
 Manah, İmparator II.

Justinos’a İskitçe (Türkçe) yazılmış bir mektup getirmişti.

Gayet itibarlı misafir olarak karşılandı. İran’a karşı işbirliği

üzerinde duruldu. Gök-Türkler, Bizans’la kurulacak

ittifaktan kârlı çıkacaklardı, ama bu, Bizans içinde

kaçınılmayacak bir fırsat olmuştu. Langobardlar İtalya’yı

işgal etmişler, İran’la savaş koptu kopacak safhadaydı. En

bunalımlı günlerinde gelen sıcak dostluk teklifi Justinos’un

da içini ısıttı. İmparator o kadar sevindi ki, elçiye fevkalâde

iltifatkâr davrandı. Bu anlaşmanın iyice pekişmesi için

gayrete düşen İmparator 568’in Ağustos’unda ülkesine

dönen Manah ile beraber doğu şehirleri genel valisi Kilikyalı

Zemarkos’u elçi olarak gönderdi.”64

63 Türk Millî Kültürü, 100.s.

64 Eski Türkler, 66.s.

“Zemarkos yanında birçok kişi olduğu halde İstanbul’dan

hareketle uzun bir seyahatten sonra Soğdiyana’ya varmış

oldu. Orada attan inerken birtakım Türkler gelerek

kendisine demirler verdiler. Zemarkos bunların, demir

çıkmaz diye bilinen memleketlerinde demir çıktığını

anlatmak istediklerini zannetti.” Burada Bizans’ın elçisi,

hayli ağırlanıp, eğlenildikten” sonra yoluna devam etti.

Hakan’ın yani Büyük Han’ın oturmak itiyadında olduğu

dağa varıldı. Bunun adı Eş-Tağ yani Altun Dağ idi. Bu dağ,

Altay Dağı’dır. Onun da anlamı aynı şeydir.”

“İrtiş Nehri’nin membalarına doğru bir yerde

bulunmaktadır. Büyük Han orada bir vadide otururdu.

Zemarkos bu hükümdarı çadırında bir iskemlenin üzerine

oturmuş bir halde buldu. İskemle iki tekerleğe dayanıyordu.

Büyük Han’ı selamladı. İmparatorun hediyelerini verirken

şu sözleri söyledi: “— Ey Romalıları seven ve başarıları ile

hoşnut olan, bu kadar çok milletlerin başkanı ve hâkimi.

Büyük imparatorumuz size birçok mutluluklar temennisinde

bulunmaktadır. Düşmanlarınızın tümüne Allah’ın izniyle

galip geleceksiniz. Sizin hakkınızda Cenab-ı Hak’tan

dileklerimiz dostanedir. Türkleri ve onlara tâbi kavimleri

dost sayıyoruz. Böylece biz size karşı nasıl davranıyorsak

sizler de bize karşı öylece davranınız.”65

65 Büyük Türk Tarihi, 2.c. 579-580.s.

Bizans elçisinin gördüğü izzet-i ikram, içirilen kımız uzun

uzadıya anlatılmaktadır. Teferruatı bırakıp, yapılan işlerin

özüne bakmaya devam edeceğiz.

Savaşın Kenarı

Yukarıdaki alıntılarımızda, kendisinden büyük Han olarak

bahsedilen İstemi Yabgu’dur. Elçiye Türk misafirperverliği

gösterilmiş, ama beklemeyen vazifeler de ihmal

edilmiyordu. Ordu savaş düzenindeydi. Bizans elçisi

Zemarkos kafileye dâhil edilerek, ayrıca samimiyet

gösterilmiş oldu. Bu tarafta uçan kuşların kanat sesleri bile

öbür tarafta duyuluyor. Savaş kaşıyıcılığı yapan Sâsanî

İmparatoru Ânûşirvan işin ciddiyete binmesini pek de

istemiyordu. Üzerine gelmekte olan Türk ordusunun gölgesi

uykularını kaçırdı. Zararın neresinden dönüleceğini bilmese

de bir elçilik heyetini yola çıkardı. Şimdiki amacı kan

akıtılmadan öfke ateşinin söndürülmesiydi. İran’dan gelen

elçiler, Gök-Türk ordusuyla Talas Vadisi’nde karşılaştılar.

İstemi Yabgu ordugâha getirilen İran elçilerine hakiki

tavrını göstermek, niyetini belli etmek istiyordu. Onun için

de Bizans elçisi Zemarkos’u daha itibarlı bir yere oturttu.

Bu yetmiyormuş gibi bir de İran elçisini azarladı. Aslında,

kendi gönderdiği elçilerin cesetlerini gören bir hükümdar

için, rakip devletin elçisini-elçilerini azarlamak ağır bir ceza

sayılmaz. Ancak bunun ardından gelmesi muhtemel

cezadan korkulmalıdır. Sâsanî İmparatoru diplomatik dil ile

savaştan vazgeçilmesi için yalvarırken, Gök-Türk ordusunun

bu yoldan dönmeyeceği mesajı, elçileri azarlanarak

verilmişti. Elçi yurduna döndü, haberi şahına aktardı.

Sâsanîler eli kolu bağlı duracak değil ya, ordularını Gök-

Türklerle savaşa hazırladılar. İstemi Yabgu yürüyüşe devam

etti. “Türk süvarileri süratle Amuderya üzerinden Cûrcan’a

gelerek “bir süre önce Perslerin (Sâsanîler) hâkimiyetine

geçen şehir ticaret merkezlerini ve sır depolarını işgal

ettiler. Fakat Perslerin henüz V. yüzyılda Eftalitlere (Ak-

Hunlar) karşı tahkim ettikleri sınır kaleleri Türkler için

aşılamaz gibi göründü. Hücumu durduran Türkler 569’da

Soğdiyana’ya döndüler.”66

66 Eski Türkler, 66.s.

Bu, biraz altı boş çıkmış gibi görünüyor. Bir yüksekliğin

üzerinden atlamak için metrelerce gerilip, koşa koşa gelip,

tam dibinde atlamaktan vazgeçmek gibi. Ânûşirvan’ın

endişeli telaşı da, İstemi Yabgu’nun sevinçli hırsı da hiçbir

mana ifade etmemiş oldu. Biz yine de haksızlık etmekten

kaçınalım; çünkü bahsedilen iki hükümdar da büyüktü.

Biraz Taberi’yi dinleyeceğiz:

“Sencebu Hakan (İstemi Yabgu), Türklerin en kuvvetlisi,

en cesuru ve en çok askere sahip olanı idi. Haytalların (Ak-

Hunlar) sayı bakımından üstün, yerlerinin sarp ve erişilmez

olmasına bakmadan, hükümdarları Vezr ile savaşan odur. O

Vezr’i öldürerek yok etmiş, mallarını eline geçirmiş, Kisra

(Ânûşirvan) tarafından istila edilen kısmı hariç olmak üzere

memleketlerini ellerinden almıştı. Ahbaz, Bencer ve

Belencerleri de kendisine meyl ve itaat ettirmiştir. Onlar

Türk Hakanı’na, memleketlerine saldırmalarından

korktukları için Fars Hükümdarı’nın kendilerine devamlı

surette fidye vergisi ödemekte olduklarını bildirdiler. Hakan

110 bin askerle ilerleyerek Sol (Soğdiyana) iline bitişik olan

yüksek yerlere geldikten sonra, Kisrâ’yı tehdit edip, kibir ve

gururla, bundan önceki hükümdarlar tarafından Ahbaz,

Bencer ve Belencer kavimlerine verilmekte olan verginin

kendisine gönderilmesini istedi. İstenilen bu paralar çabuk

gönderilmediği takdirde savaşarak memleketini

çiğneyeceğini bildirdi. Fakat Kisra, Hakan’ın bu isteklerine

kulak asmadı, söylediklerini göndermediği gibi cevap da

vermedi. Çünkü Sol Kapı’sı taraflarını ve yollarını geçilmez

bir hale getirmiş ve Hakan’ın geçeceği iki dağ arasındaki

yolu kapatmış bulunuyordu.”67

67 Taberi Terc. 3.c. 1057.s.

Ânûşirvan’ın daha önceden almış olduğu tedbir İstemi

Yabgu’nun önünü kesmiş, yiğitçe meydan okuyuşunun

altında bırakmıştı. Doğusu, İran’ın taş duvarı Yabgu’yu acz

içinde ve üzüntüyle Soğdiyana’ya döndürdü. Böylece, savaş

başka bir zamana kaldı. Onu, sağladığı başka bir kazançla

övmek gerekirse, Bizans’la geliştirdiği yakınlaşmadan bahs

edilebilir!

“İstemi, Bizans ile işbirliği yaparak Ânûşirvan’ı ipek

yolunu açmaya zorlamak gayesini güden siyasetinde

başarıya ulaşmış, 571 yılında Sâsanî-Bizans çatışması

başlamış, hâkimiyetlerini Harizm’e ve kuzeye yaymakta olan

ve Buhâra, Taşkent vb. gibi sekiz bölgeyi Hakanlığa

bağlayan Gök-Türk’ler daha 570’de Azerbaycan’a

girmişlerdi.”68

68 İslâm Ans. 12/2.c.

Devlet olarak meydana çıkışları 552 senesindeydi. Aradan

yirmi sene geçmeden eriştikleri güç, Çin’deki iki

imparatorluğu da vergi verir duruma getirmişti. Nice

asırların namlı İran’ını yıldırmışlar, Bizans’ı, kendilerine

değer vermeye mecbur bırakmışlar ve “bütün Kuzey

Kafkasları ele geçirerek Baspar (Bosporos) civarında Bizans

İmparatorluğu sınırlarına ulaşmıştılar. Artık dostları ve

müsteşarları durumundaki Soğdiyanlar bu güzergâh

üzerinden yeni bir kervan yolu açabilirlerdi.

Pers-Avar kıskacı içine sıkışmış olan Bizans İstemi-Han’la

ittifaka can atıyordu. Zaten birkaç yıl öncesine kadar

Eutichius, Hirodion, Kilikyalı Pavlos ve Anangostlar Türklere

elçi olarak gönderilmişlerdi.”
69

 569’da elçi giden

Zemarkos’a İstemi Yabgu, bir kadın köleyi hediye etmişti.

(75)70

69 Eski Türkler, 67.s.

70 Aynı Eser, 76.s.

Mukan Kağan’ın Ölümü (572)

Büyük Kağan olmasına karşılık, İstemi Yabgu gibi ünü yok.

Bu o zaman öyleymiş; çünkü en geniş tarihi kaynaklar

Çince, Mukan’ın münasebetleri de Çin ile olduğu halde

adından fazla bahsedilmemiş. Sadece şemailini İstemi’den

çok anlatıyorlar. Yüzünün normal ölçülerden geniş olduğunu

öğreniyoruz, bir de donuk bakışlarının korkutuculuğunu.

Davranışlarıyla, ne kadar bir kişilik sergiler imiş ki, bu yönü

de hep öne çıkarılır.

Şimdi geçmişi kısaca hatırlarsak: Çin’deki iki imparatorluk

da onun koltuğunun altına girme yarışı veriyorlardı. Kızıyla

evlenip sağlam dostluk kurma çabası her iki imparator

tarafından da harcanmış, ancak Çaolar yarışı kazanmıştı.

Gerçi, bir savaşı Ch’ilere karşı Çaolar kaybetmişti, ama

Mukan Kağan’ın desteği sonraki zamanlarda Çaoları

sağlamlaştırmış, karşıdakileri zayıflatmış, bir zaman sonra

da (576) Ch’iler yıkılmışlar.

Mukan Kağan’ın ille de savaşlar yapmış olması

gerekmiyordu. İşleri yoluna koymuş, sözü dinlenir bir devlet

başkanı idi. Batıda, İstemi Yabgu’nun çalışmalarını

destekliyor, kazançlarıyla seviniyordu. Kendisi de

babasından kalan emaneti (devleti) kat be kat büyütmüş,

güçlendirmişti. Ne hastalığından, ne de başka öldürücü

sebeplerden bahis var; sadece “572 senesinde Mukan

Kağan öldü” deniyor. Bizim diyebileceğimiz de bu kadar.

Bölük pörçük malûmatlara bakılırsa, cenazesine ilgi

gerektiği gibi, gerektiği kadar olmuş. Komşu devletlerden

geldiler. Çin’den, Bizans’tan; 71
 tabiatıyla, damat olan İran

şahından da gelenler olmuştur –diğer malumatlar var ise de

bilmiyoruz...

71 İslâm Ans. 12/2.c.

Taspar Kağan (572-581)

Mukan Kağan’ın, tahta varis olan oğlu Talo-Pien var iken,

onu bu haktan mahrum etmiştir. Kardeşi Taspar’ın, yerine

geçmesini vasiyet ettiği bilinmektedir.72
 “Bunun sebebi Talo

Pien’in annesinin asil, yani Türk soylu olmayışıdır.”73
 Aynı

hassasiyet Hun Hakanlarında da görülmüştü. Evliliklerinde

çeşitliliğe önem verip, bilhassa Çinli prenseslerle izdivaca

meyilli oldukları halde, Türklerden de kadınları oluyor ve

taht onlardan doğan evlada bırakılıyordu. Şimdi Kağan olan

zatın adı, Çinliler tarafından T’a-po şeklinde yazılıyor imiş,

ama biz Türkler tarafından kabul gören Taspar’ı tercih

ediyor, bunu kullanıyoruz.

72 Büyük Türk Tarihi, 2.c.586.s.

73 Kök-Türk Tarihi, 21.s.

Çok kuvvetli bir devletin başına geçtiğini biliyordu Taspar

Kağan. Bunu sergilediği tavır ve sarf ettiği sözlerle belli

etmişti. Adet üzere, yeni taht sahibi komşu devletler

tarafından tebrik edilir, duruma göre de hediyeler getirilir.

Çao İmparatoru üzüntüsü ile tebriklerini sunması için, bir

heyetle 100 bin top ipek göndermişti. Çin’deki diğer yani

Ch’iler imparatoru da hediyelerle beraber Gök-Türklere

verdiği değeri göstermek üzere, başkumandanını yollamıştı.

Taspar Kağan’ın elçiler aracılığıyla iki Çin İmparatoru’na

hitabı: “Oğullarım!” olmuştur. Bu bir sehiv değil, şuurlu

olarak seçilmiş kelimedir ve diplomasideki manası da gayet

net: “Sizler benim evlatlarım mesabesindesiniz, sizleri

korumak benim görevim, ama karşılığında itaat isterim!” Bu

Türk Devlet geleneğinde böyle yaşanmış, Osmanlı devleti de

aynısını yapmıştır. Haşmetli devrin padişahları yabancı

devletlerin krallarına, imparatorlarına “oğullarım”

diyordular. Kuralları keskin kılıçlar koyuyor, adil idareciler

bunu kabul ettiriyorlardı. Oğullarım hitabının canlı

muhatabı-muhatapları biri başkumandan olmak üzere

Kağan’ın karşısındaydı. Onun, bu kelimeyi serbestçe

söylemesi “Kuzey Çin’in Türk himayesine alındığını

göstermekte idi.”
74

74 İslâm Ans. 12/2.c.

Taspar’ın İcraatları

Kağanlığının dumanı üzerindeyken, sıcağı sıcağına,

Çinlilere hitap edişi gök gürültüsü gibiydi. Arkasından

beklenen ise bereketli yağmurların gelmesi, Gök-Türklerin

geniş arazisinin sulanıp yeşermesi... Bilindiği gibi devlet

Doğu ve Batı olarak iki kanatlıdır. Bir tarafta İstemi Yabgu –

ki, zaman zaman ona da Kağan deniyor– uçuruyor kendi

idaresindeki kısmı, şimdi Doğuda beklenen de Taspar

Kağan’ın uçurmasıdır.

“Taspar Kağan, çok büyüyen ve genişleyen Gök-Türk

devletinde yeni bir idarî teşkilatlanmaya gitti. Ağabeyi ve

devletin ikinci Kağanı Kara’nın oğlu She-t’u’yu Erfu kağan

olarak doğu tarafına, kardeşi Ju-tan’ın oğlu Börü (Pu-li)’yi

batı tarafına kağan tayin etti. Bunların hepsinin ünvanı

“Küçük Kağan” idi ve Taspar Kağan’a bağlıydılar.”75

75 Gök-Türkler, 1.c. 27.s

Gök-Türk Hakanlığı büyüktür, güçlüdür, geniş araziye

sahiptir. Çin’de kurulmuş iki imparatorluğa birden kendisini

tasdik ettirmiştir. İran ile Bizans dahi büyüksün demiştir

Gök-Türk Devletine ve yüceliği onaylanmıştır. Ama sonradan

elde edilen bütün bunlar yanlış uygulanan icraatlar sonucu

yokluğa bürünebilir. Yükselirken yaşanan baş dönmesi ruha

haz verir, lakin inişe geçildiğinde aynı baş dönmesi elemli

olur. Büyü, sihir, vahiy olmadan insan iradesi ile çıkılmıştı

doruklara. Şayet bir düşüş olursa aynı yolla olacaktır. Dikkat

şart.

Mukan Kağan zamanında Çaoların başkenti Çangan’da

binden ziyade Türk yaşıyordu. Bunlar Gök-Türklerin fertleri

olmanın imtiyazına sahiptiler. Etle besleniyorlar, beyler gibi

vakit geçiriyorlar, kısacası kağanın gölgesinde serin serin

yatıyorlardı. Bir yazarın ifadesiyle: “Topa (Taspar) Han

Çinlileri titretti. Onun sayısız, sınırsız ordusuyla Çin’e

girmesinden korkan Çaolar İmparatoru Vu-Ti onunla

anlaşmaya razı oldu. Her sene büyük ölçüde hediyeler

gönderdi. Sigan Fu’da bulunan Türklere giyecekler ve

yiyecekler verdi. Ts’i (Ch’i)ler İmparatoru da bu örneği

izleyerek cömertlik yönünden Çaoları geçti. Bundan dolayı

her ikisi de Han’ın gözünde o kadar küçüldüler ki

tebaalarına bu hükümdarlardan söz ederken sanki

tamamıyla itaatinde bulunan iki çocuktan bahsediyor gibi

söz ederdi.”76

76 Büyük Türk Tarihi, 2.c. 587.s.

Aradan fazla bir şey geçmemiş, Mukan Kağan’ın yerini

Taspar Kağan almıştır. Davranış biçiminde de değişiklik

görünmemekte. Malum olduğu üzere Mukan, aksine

mecburiyet yoksa tercihini Çaolardan yana kullanırdı.

Nedense, Taspar böyle yapmadı. Her iki devletten de aynı

ilgiyi görmüş olmasına rağmen Ts’ilerden yana meyletti.

Teveccühü, başlangıçta faydalı sanıldı, fakat sonra attığı

adımlarda Taspar itinalı değildi. Ts’i (Ch’i)lerden bir

prensesle evlendi. Bunun ne derece tesiri olduğu

açıklanamasa da, gelinin dini davranışları Kağan’ı

etkilemeye başladı. Bu hususta bir rahibin oynadığı rolden

de bahsedilmektedir. Şöyle: “Bir yağma sırasında ele

geçirilip, Ötüken’e götürülen Budist rahip (Sha-men) Hui

Lin’in büyük rolü vardı. Bu rahip Kağan’a Ch’i (Ts’i)

ülkesinin çok zengin olmasındaki asıl sebebin Budizm

prensiplerinin ülkede uygulanmasından ve de herkesin bu

dine inanmasından kaynaklandığını söyledi. Taspar da

bunlara inandı. Sonra Budistlerin kutsal kitaplarından

Niep’an, Hua-yen, Ching-min ve Shih-t’unq-lü istedi. Ayrıca

bir Budist pagadası (chia-lan) inşa ettirdi. –Bu bina–

tamamlandıktan sonra etrafında dolaşarak, Ch’i ülkesinde

doğmadığı için pişman olduğunu belirtti.”77

77 Gök-Türkler, .c.28.s.

Bu bir gaflet olmalıydı. Tabgaç örneği bütün canlılığıyla

meydanda iken, büyük bir devletin hükümdarı nasıl böyle

düşünür ve itiraf eder? Ne dili kalmıştı Tabgaçların ne

töresi. Adları ise birkaç defa değişmişti. Türk olan Tabgaçlar

önce Budizm’i din olarak benimsemişler, sonra bununla

kalmayıp, bu dinin hamisi, yayıcısı olmuşlar. Kılık kıyafet

değişmiş, dil değişmiş. Şimdi, Türk adını devletlerinde

kullanan Gök-Türkler, kimliğini kaybetmiş eski kavimdaşları

eliyle, onların düştüğü tuzağa düşürülecek... Aklın

anlamakta zorlandığı olaylar az değil, bu da onlardan biri.

Taspar Kağan devletin hâkimi, milletin çobanı, şimdilik

karışanı yok. Getirttiği kitapları okuyup, bir şeyler

öğrenmeye çalıştı. İnanmaya başladığı sistemi “Budist

misyonerlerinin telkinlerine kanarak, memlekette himayeye

kalktı; bir Budist tapınağı ve bir Buda heykeli yaptırdı.”
�

Devletin bazı ileri gelenleri Budizm’i bir tehlike olarak

görüyorlardı; bundan korunma yolları aradılar, ama bu Gök-

Türklere çok pahalıya mâl oldu. Devletin Batı kısmına hâkim

olan İstemi Yabgu, yeğeninin dinî seçimine müdahil olmamış

mıdır? Bunu öğrenemedik. Acaba Büyük Kağan’ın

yaptıklarına İstemi Kağan’ın karışmama alışkanlığı mı vardı,

bunları bilmiyoruz. Zaten fazla ömrü de kalmamış olan

İstemi Yabgu 576’da öldü.

Türkler ve Budizm

Budizm ile bu kadar iç içe girildikten sonra, bir başlık

atılması lâzımdı. İnkâra hacet yok. Tarihî vakıadan

gocunmanın ne manası var. Tabgaçlar Budizm’e feda

oldular, sonraları Türk olup olmadıkları tartışıldı. Gök-

Türklerin de bu inanca girmeleri hiç iyi netice vereceğe

benzemez. Zaten, Çin’de hangi devlet olursa olsun Türkleri

kendileri gibi yapmayı temel vazife saymıştır. Bumin

Kağan’ın bile, Çin’de yapılan Budist tapınağıyla ilgisi

kurulmaya çalışılmış da, bir Hıristiyan yazarın itiraz sesi

yükseliyor: “Çinliler 556-572 arasında Şang’an da (Xian)

Türkler için bir tapınak inşa ettirmişlerdir. Ama ölümünden

sonra bir anda Bumin Kağan’ı Budist yapmak başka bir

konudur.”78

78 Orta Asya,133.s.

Bumin Kağan’la Budizm’in ilgisini reddeden yazar, Taspar

için diyor ki: “... Budizm’i kabul eder. Bu dinin ateşli bir

inananı olmakla ünlenmiştir.”79

79 Aynı Yer

Devletleri abat eden de, berbat eden de başlarında

bulunan hükümdarıdır. İdarecinin tâbii olan halk onun

gösterdiği hedefe yürür. Tabiatıyla, tamamen ve her zaman

bu böyle olmaz; bizim dediğimiz çoğunluk itibariyledir.

Mesela Mukan Kağan, yerini dolduran bir devlet adamı idi.

Bıraktığı miras, ölümünden dört sene sonra bile buna

şahitlik ediyor. Bir misal olması bakımından, ilginç görülen

aşağıdaki sözleri naklediyoruz:

Avarlar güçlü bir devlet kurmuşlar, Bizans’ı sıkıştırıp,

ittifak kurmaya zorluyorlardı. Kurnazlığın her çeşidini bilen

Bizans Avarlara karşı Gök-Türklerin duygularından da

haberdardı. İmparator II. Justinos ittifak için fazla

sıkıştırılınca Valentinos adlı bir elçisini Türk Hakanlığı’na

gönderdi (sene 576). “Bizans elçisi Türksanf (T’an-han)

isimli sekiz prensten biri tarafından kabul edildi. (O

dönemde Türk Hakanlığı Hakan-ı kebire bağlı sekiz

prensliğe bölünmüştü.) Valentinos’un kabul merasiminde

Türksanf şöyle dedi: “Ağzında on dili ve bin yalanı olan

Rimler (Romalılar) siz değil misiniz?” Sözlerini bitirdikten

sonra on parmağını ağzına tıkıp çıkartarak devam etti:

“Şu anda benim ağzımda on parmağım olduğu gibi, siz

Rimlerin ağzında da on diliniz var. Biriyle bana, diğeriyle

benim kölelerim Varhonitlere yalan söylüyorsunuz. Sizin

hükümdarınız benimle barış müzakerelerini sürdürürken,

diğer yandan da efendisinden kaçan yani benim kölelerim

Varhonitlerle (Avarlar kastediliyor) anlaşma yaptığı için, çok

yakında bu hareketinin cezasını çekecek. Fakat Varhonitler

Türklerin tebaası olarak istediğim zaman bana gelirler. Siz

Rimler neden benim devletimin elçilerini kendi gittiğiniz

yoldan başka bir yol olmadığına inandırmak için Kafkaslar

üzerinden gönderdiniz? Siz bunu, yolun güçlüğünü hesaba

katarak Rim topraklarına hücumdan vazgeçmem için

yaptınız! Ama Danapr (Dinyeper) nehri nerede, İst nereye

akar, Evr nereye dökülür, kölelerim Varhonitler hangi

yoldan Rim diyarına vardılar... Hepsi bana ayan. Şu bedbaht

Alanlara ve hatta Utigun (Uturgurlar)’a bakın. Engin

cesaretleriyle coşup, güçlerine güvenerek muzaffer Türk

milletine karşı çıkmaya cüret ettiler ama ümitleri boşa çıktı.

Bu yüzden tebaamız ve kölemiz oldular.”80

80 Eski Türkler, 69.s.

Bizans elçisini böyle azarlayabilen bir Gök-Türk prensi idi.

Buradan yola çıkarak, büyük Kağan’ın kuvvetini

anlayabiliriz. Ve yine bu görüşme-konuşma Gök-Türk

İmparatorluğu’nun Bizans’ın gözündeki yerini de

göstermektedir. İmparator Justinos, bir devletle yapacağı

anlaşmanın doğuracağı sonucu, bunun Gök-Türklerin

hoşuna gidip gitmeyeceğini hesap etmek durumundaydı.

Bir başka eserden okuduklarımız da dikkate değer:

“İstanbul sarayı Apar (Avarlar) ile veya muhtemelen Güney

Rusya’ya kaçmış Ak-Hunlar ile bir antlaşma yapmıştı.

Antlaşmaya ihanetle suçladığı Bizans’ı cezalandırmak üzere

Bohan diye bir komutanın başkanlığında bir Gök-Türk

birliğini Bizans’ın Kırım’daki mevkilerine karşı yollamış.

Bohan son Uturgur Hunları Anagay’ın da yardımıyla

Kırım’da Kerç yakınlarındaki Bosporos adındaki Bizans

şehrini kuşatmıştı. (Sene 574)
81

81 Bozkır İmparatorluğu, 97.s.

Kavim ve kabilelerin isim değiştirdiği daha önceleri

söylenmişti. Burada adları Avar-Apar, Varhonit olarak anılan

anlaşmazlığa mevzu teşkil eden kavim hakkında birkaç

sözümüz olacak. Başlangıçta, Gök-Türklerin çekirdeğini

oluşturan Açina ailesine hami olan, sonradan Gök-Türkler

tarafından mahvedilen, ama bir türlü bitmek bilmeyen Juan-

juanlar vardı ya, muhtemelen, bahis mevzu olanlar

bunlardır.

Taspar Kağan’ın Tercihinin Sonuçları

Budizm’in hamisi kesilmiş, milletini bu inanca bağlı hale

getirmeye gayret ediyordu. Kısmî faaliyetleri önce

zikredilmişti. Üzerinde durmak istediğimiz, Gök-Türkler için

Budizm’in zararlı ve faydalı yönleridir. Lehte görülen belli

başlı işlerden biri şöyle anlatılmaktadır: “Büyük Çin

edebiyat ve fikir eserleri, Türkçeye tercüme ediliyor...”82

Böylece kültür yönünden çeşitlenme ve zenginlik

sağlanıyordu. Ama mühim olan, bir ilacın ilaç oluşu değil,

onu kullananın gördüğü faydadır. Bu açıdan bakıldığında,

Budizm Türkler için hiçbir zaman şifa iksiri olmamış, yan

tesiri şiddetle hissedilen zararlı bir şey olmaktan öte anlam

taşımamıştır. Daha önce deneyen Türk devletleri de aynı

akıbete uğramışlardır. Türklüğün Budizm’le aynı kabın

içinde barışık yaşayamadığı tecrübelerle sabit iken, hatanın

muhtelif zamanlarda tekrarlanması talihsizlik değil de

nedir? Gök-Türk-Budizm meselesinden ileride bahsedilecek.

82 Türk Kültürünün Gelişme Çağları, 111.s.

Ch’i (Ts’i)lerin Yıkılışı

Aslen Türk olan, Çin’de kurulu iki devlet birbirinin can

düşmanı idiler. Gök-Türkler kuvvet ve itibar kazandıkça

Çinliler de birbirinden daha fazla yakınlaşma mücadelesi

veriyorlardı. Taspar Kağan, kesin çizilmiş bir rotası olmayıp,

bir o yana, bir bu yana meylediyor, daha ziyade devletinin

menfaatine uygun politikaları uygun zamanda uygulamaya

çalışıyordu. Budizm’e duyduğu alakanın zararlılığı şahsı

tarafından henüz görülememiş, Çinli prenseslerin belalı

oldukları da algılanamamıştı.

Çin’de olaylar çok kızışmıştı. İki devlet arasında savaş

çıktı. Daha güçlü olan Çaolar galip geldiler. Kumandanların

imparatora, Gök-Türklere sığınma teklifleri kabul edilmedi.

“Bir ara kendisi Gök-Türklere sığınmak istediyse de fırsat

bulamadı. Neticede Ch’i devleti yıkılırken, toprakları

Çaoların eline geçti.”83
 (Sene 577)

83 Gök-Türkler, 1.c. 29.s.

Ch’ilerden bir prens kendi askerleri ile Çaolara karşı

koymaya çalışıyordu. Korumaya çalıştığı eyaletler

mağlubiyete uğradı. Prens Kao Chao-i dayanamayınca kaçıp

Gök-Türklere sığındı. Taspar Kağan hâlâ dost idi. Kendisine

sığınan prensi “Çin Kağanı” ilân etti.”84
 Ch’i prensinin

babası eski imparator kahraman biriydi, bu yüzden Taspar

Kağan, onun oğluna yakınlık gösterdi. Yanında üç bin

savaşçısı bulunan prens Kao Chao-i Gök-Türklerin

yardımıyla, ülkesini tekrar sahiplenmek istiyordu. Kağan,

Çaolarla savaşı göze aldı; kendi askerleriyle prensi takviye

edip Çin’e gönderdi. Böylece, resmen Gök-Türk Çin savaşı

başlamış oldu. (578 yazı)85

84 Türk Millî Kültürü, 103.s.

85 Gök-Türkler, 29.s.

Önceleri iyi bir giriş yapan Gök-Türkler, Çin’in birçok

eyaletini yağmaladılar. Hayli miktarda Çinliyi öldürdüler.

Fakat savaş bitmiyor, uzuyordu. Ordu Pekin’e doğru

ilerliyorken iki tarafta, netice almanın zorluğunu

anlamışlardı. Yıkılan Ch’i devletini yeniden ayağa

kaldırmanın mümkün olmadığı kanaatine varan Taspar

Kağan, barış için bahane arıyordu. Savaşın ortasında

Çaolarda imparator değişti, sonra da Gök-Türklere barış

teklifleri geldi. Barış ve bunun karşılığında bir prenses

vermekten söz ediliyor.(579)

Savaş durmuş, söz verildiği halde prenses

gönderilmemişti. Kadim Çin kurnazlığı bir taşla iki kuş

vurmayı amaçlıyordu. Gelinin gönderilmesi için ileri

sürecekleri bir şartları vardı. Ch’ilerden, Gök-Türklere

sığınmış ve ülkesinin imparatoru yapıldığı söylenmiş olan

prens Kao Chao-i’yi istediler.

Türklerin zayıf karnı Çinliler ve Çinlileşenler tarafından iyi

bilinmekteydi. Taspar Kağan yiğit-mert bir devlet adamı

olmasına rağmen, yüzünü görmediği prensesin güzelliği

aşkına kendisinden beklenmeyen bir iş yaptı. Alenî yerine

getirmekten atanıyordu, lakin bir hileye başvurmaktan

çekinmedi. Bir av partisi düzenledi. Hazırlanan plâna göre

Ch’i prensi Çaoların tuzağına düşürtüldü ve yakalanmasına

da göz yumuldu. Bu hareket tarzı millet nazarında Taspar

Kağan’ın itibarını sarstı.86
 (Sene 580)

86 Türk Millî Kültürü, 103.s.

Farklı yorumlara sebebiyet veren bu olay, Kağan’a

kıyamayanlar tarafından milletinin menfaatini gözettiği

şeklinde anlatılırken, aksi de söylenebilmekte. Kendi

görüşümüzü önemseyip, buraya aktarmıyoruz da, sadece

ihsas ettirmek istediğimiz şudur: Taspar Kağan ısrarla bir

Çinli prensesi isterken, siyaseten, ileriye dönük hesaplar

yapmış olabilir, fakat bir yüzüyle kalleşlik sayılan, beraberce

savaştığı bir dostunu, hile ile düşmanlarına yakalatması

yakışmamıştır. Bu davranışı, milleti tarafından da müspet

karşılanmadığı için kendisine duyulan saygı eksilmiş, itibarı

büyük yara almıştır. Savaş durdurulmuş, prens dolaylı

olarak teslim edilmiş, lâkin hâlâ nişanlı sayılan prenses

gönderilmemişti. Taspar Kağan hediyelerle beraber,

Çaolara elçiler yollayıp nişanlısını istedi.87
 Ve evlendiler.

(Sene 580)

87 Türk Tarihi, 1.c. 98.s.

Kağan’ın Son Senesi ve Ölümü (581)

Devlet başkanlarının karakteri bütün idare edilenlere

yansımayabilirse de idari kadronun bundan etkilenmediği

söylenemez. Taspar Kağan, her ne olursa olsun zafiyet

göstermişti. Halkı nezdinde otoritesi sarsıldı. Onun esas adı

Taspar değildi yahut Çinliler bu adı kendi dillerine

çevirirken To-po olarak yazıyorlardı. Ayrıca “Arslan” özel

ismi de olduğu söyleniyor.88
 Prens hikâyesi onun hileyle

Çinlilere teslimi karnesine düşük not olarak yansıyacaktır

da diğer fazilet ve başarıları bununla örtülür mü? Herhalde

o kadar uzun değil. Ağabeyi 572’de ölmüş, layık olduğu için,

taht buna kalmıştı. Yaptığı icraatların devletini güçlendirip,

milletini mutlu ettiği inkâr edilmeyecektir. İktidarı

döneminde Çin’in iki imparatorluğundan aldığı haraçlar

devletinin fertlerini rahat ettirmiştir. Sözlerimizi

destekleyen alıntımız itimat edilecek bir yazarın kitabından:

“To-po Han (Taspar) Choular (Çaolar)la olan ittifakını

bozmadan Ch’i İmparatorluğu’yla barış anlaşması akdetti.

Choular yıllık aidatı ödemekten vazgeçmeye niyetlenmesi

karşısında Türklerin yaptıkları askerî bir gösteri durumun

yeniden düzelmesi için fazlasıyla yeterli oldu. Ch’i

İmparator’u Türk saldırısından korktuğu için vergi vermeyi

kabul etti. T’o-po Han şöyle diyecekti: “Bu iki güneyli çocuk

(Chou ve Ch’i) bizi besledikleri sürece fakirlikten

korkmamız gerekmez.”89

88 Eski Türkler, 81.s.

89 Aynı Eser, 48.s.

Gök-Türkler 580’de zirvedeydiler. Taspar Kağan Çinli

prensesle evlendikten bir süre sonra hastalandı. Son

demlerinde oğlu Gan-lu’yu yanına çağırarak ona şu sözleri

söyledi: “Benim büyük kardeşim kendisinin yerine oğlunun

tahta çıkmasını istemedi. Han olarak beni seçti. Ölürken

tahtı onun oğlu Talo-Pien’e bırakmak adaletin icabıdır.”90

90 Büyük Türk Tarihi, 2.c. 587.s.

Taspar, Çinli prensesle evlendikten, vasiyetini yaptıktan

sonra fazla yaşamadı; 581’de öldü.

Uygunsuz Vasiyet

Taspar’ın ağabeyi Mukan, kendi oğlunun tahta geçmesini

istemeyip, kardeşini tercih etmişti; çünkü oğlu Ta-lo-Pien’in

annesi Türk değildi. Bu hususa Türk devletleri çok önem

vermektedir. Taspar, nedense böyle bir hassasiyeti bırakıp,

kendince vefakârlık göstermiş, geç kalmış bir hakkı teslim

etmek istiyordu. Başka bir sebep var mı idi, onu tam

bilmiyoruz, ama az sonra tahta geçirilişi anlatılacak olan

kişinin kişiliği tanıtılırken ipucu yakalanacaktır.

Gerçi vasiyet yapıldı, Ta-lo Pien’in Hanlığı ilan edildi; fakat

iş bu kadarla bitmedi. Toplanan “Devlet Meclisi (Toy) bunu

kabul etmedi.”
91

 Burada, biraz gerilere gideceğiz. Bazı

bilgileri hatırlamadan devam edersek, kimin kim olduğunu

anlamakta zorlanırız:

91 Türk Millî Kültürü, 104.s.

Gök-Türklerin devlet olmaya adım attıkları 552’de,

başlarında Bumin vardı. Juan-juanları tarumar ederek,

kendi varlıklarını ispat ettiler, ama reisleri Bumin de öldü.

Yerine oğlu “Kara Issık Han” ünvanlı oğlu geçti. Bunun esas

adı K’o-la-İ-hsi-chi Han; kısaca Kalo. Kalo-Kara Issık Han.

553’ün başında aniden ve esrarengiz bir şekilde öldü.

Normalde tahta Kalo’nun oğlu She-tu geçmesi gerekirdi

ama onu feragat ettirdiler ve “Kara Issık-Han’ın küçük

kardeşi Kucu Mukan-Han ünvanıyla başa geçti.”92
 Uzun

süren iktidar döneminin başarılarını seyrettiğimiz Mukan

Han da yerini kardeşi Taspar’a bırakmıştı.

92 Eski Türkler, 45.s.

Burada gördüğümüz gibi taht hakkı elinden alınan She-tu

553’ten beri, uğradığı haksızlığın giderilmesi için fırsat

beklemektedir. Taspar’ın vasiyeti Devlet meclisinde

tartışıladursun. She-tu yahut Türkçe yazılışıyla Şeto

doğuda, sırasını bekleyen prens durumuna düşmüştü.

Devlet meclisi denen toplantıya herkesten sonra Şeto geldi.

“Ölen hanın vasiyeti uygulanması halinde kendi prensliğine

dönerek sınırlarını “keskin kılıç ve uzun mızrakla

koruyacağı, yani iç savaşı başlatacağı tehdidinde

bulundu.”93

93 Aynı Eser,140.s.

Şeto’nun sözleri de kılıcı da keskin. Galiba kendisi

haksızlığa uğramanın acısını unutamadığından yeğeninin de

böyle bir durumu yaşamasını istemiyordu. Bazı yerlerde An-

la ve Gan-la olarak geçen, Gumilev’in Amrak dediği,

Taspar’ın oğlu, Şetu’nun sayesinde Kağan yapıldı. Gerçi

aldığı vazifeye uygun değildi, “Amrak; sessiz, kendi halinde

biriydi” ama Şeto’ya hiç kimse itiraz edecek cesareti

gösteremiyordu. Korku belası, tahta lâyık olmayan lâyık

görüldü. Hiçbir zaman huzur bulamadı ve bu zaman da

uzun sürmeden Amrak istifa etti. Ondan sonra Devlet

Meclisi tekrar toplandı. “Yapılan müzakerelerde, dört

Kağan oğlu içinde en bilge ve en muktedirin Şetu olduğuna

karar verdiler ve ittifak halinde onda birleştiler. Arkasından

hep beraber Şeto’yu tahta davet ettiler.”94

94 Gök-Türkler, 1.c. 34.s.

Biraz Batıdan Haber

Doğudaki büyük Kağan için olduğu gibi, genel manada

devlet için İstemi Yabgu büyük şans idi. Onun tahtı oğlu

Tardu’ya kaldı. (576’da) Babası, tedbirini aldıktan sonra

atak olur, cesaretini yeri geldiğinde gösterirdi, oğul öyle

değil. Cesur, atak, iyi savaşçı olan Tardu tedbir cihetiyle

malûl. İhtirası pervasız; aklı heveslerinin peşinde.

Yaptıklarıyla ve yapmadıklarıyla Gök-Türkler tarihine derin

izleri yansımıştır.

Doğuda devletin güçlenerek genişlemesi sürerken Batı,

İstemi zamanında büyük devlet sınıfına girmişti. Yabgu’nun

yazlık ve kışlık sarayı vardı. Tardu, devletin bütün

faaliyetlerinde önemli görevler almış “555’te ilk Türk-Eftalit

(Ak-Hun) savaşı sırasında babasının ününden faydalanarak

kahramanlık kariyerini ispat etmiş; 556’da ise Abar

kabilelerinin yaşadığı topraklarda kendi prensliğini

kurmuştu.”95
 Bütün Türk hanlarının, prenslerinin olduğu

gibi Tardu’nun da birçok adı var. Yukarıdaki kaynağa göre –

sonradan– Tarduş-han ünvanını almıştır. (Çincesi T’ien-chue

ta t’ou han, Yunancası Tardu’dur.) Kara Çürin lakaplıdır. Bu

–Kara Çürin hiç de iyi manaya gelmiyor– Çürümüş, işe

yaramaz, sakat demek olup yüzünde cüzamlılarda görülene

benzer yaralar olduğu için de Kara-Çürin denmekte imiş.

Çincedeki adıyla değil de Yunancadakiyle bize geçmesi

kullanışımıza uygunluğundandır. İnsanların dış görünümü,

biraz da içinin yansımasıdır denir ya, acaba doğru mu?

95 Eski Türkler, 139.s.

Ülüş Sistemi

Biraz sonra Gök-Türkler için kara günlerin başladığını

göreceğiz. Daha önce, büyümelerinde katkısı olduğu

savunulan, buna inanılan, “Ülüş Sistemi” hakkında birkaç

not düşeceğiz.

Kelimenin asıl manası bölüşmek. Bugün dilimizde mevcut

olan üleşmek tabiri bundan geliyor. Gök-Türklerde devletin

idarî taksimatı, kuruluşundan altı sene sonra (558) yapılmış,

dört prensliğe bölünmüştü. Bu durum 576’da değişerek,

sekiz prensliğe çıkarıldı. Ülüş sahibi prensler, emirlerinde

orduları olduğu halde büyük Kağan’a bağlı idiler. Muhtelif

bölgelerde hâkimiyet kurmuş olan bu prenslerin yetkilerinin

genişliğini anlamamıza, Bizans elçisi Valentinos’a 576’da

Türk-Şad’ın söylediği sözleri hatırlamamız yeter. Her biri

bulunduğu sahanın küçük kağanı sayılan prensler

kabiliyetleri ölçüsünde yetki kullanabiliyorlardı. Gumilev

Ülüş sistemini yorumlarken, bunun çok sade bir şey

sayılmadığını vurguluyor ve diyor ki:

“Bu çok karmaşık ve girift ülüş sisteminde taht tevarüs

yasası ilk ağızda kurucu rol oynamış, ayrıca iki defa devlet

yönetiminde kritik anların yaşanmasına yol açabilecek

çocuk yaştaki veliahtların tahta geçmelerini önlemiştir.

Böylece iktidar daima kabiliyetli kişilerin elinde kalmıştır.

Ülüşlerin başında bulunan prensler er veya geç yönetimin

başına geçecekleri ümidiyle disiplini bozmamış, karşı

harekete geçmemişler; böylece de devlet dört bir yana

gelişebilmiştir. (...)

Türklerdeki iç ihtilafları gözden geçirdiğimizde Açina

Hanedanı Hakanına karşı onun silah arkadaşlarının

çıkardığı herhangi bir isyana rastlayamıyoruz. Aksine bütün

isyanların başında ya teginler ya da şadlar bulunmuştur.”96

Bu iki sıfat da prenslere ait. “Herhangi bir vazifeye bağlı

olmayanlara Tegin (Tigin) deniyor; Şad ünvanını alanlar ise

kendisine bağlı ülüşleri (veya Uluş/Ulus) olan ve han ile aynı

kandan gelen prenslere verilirdi. Kâh Tardu kâh Kara Çürin

olarak anlatılan kişi İstemi Yabgu’nun oğlu idi ve bir ülüşü

vardı.

96 Eski Türkler, 81-82.s.

Tardu, babasının ölümünden (576) sonra “Hakanlığın

sınırlarını batıda genişleterek Tarduş-han ünvanını aldı ve

bunu daha uzaklara yürüyüşler takip etti. Kırım ve

Kafkasya’da, Bizans ve onun vassalı olan Ergisi’ye (Lazika)

karşı giriştiği savaşta mağlubiyete duçar oldu. Ama uğradığı

hezimet ne şöhretine, ne de otoritesine herhangi bir zarar

vermediği gibi, bu durumda bile Böke (Kahraman) ünvanını

alarak azametini artırdı.”97

97 Aynı Eser, 139.s.

İşbara Kağan Devri (582-587)

Devletin Batı kısmında Tardu’nun maceraları devam

edecek. Kazan kaldırmalar olacak. Şimdi yeniden merkeze

dönüyoruz. Bilindiği üzere Taspar Kağan’ın vasiyeti ka’le

alınmamış, asil anadan doğmadığı için Ta-lo Pien’in tahta

oturması önlenmişti. Şetu’nun ağırlığını koymasıyla, Kağan

seçilen Taspar’ın oğlu Ganla devlet ileri gelenleri tarafından

beğenilmediği için istifa etmiş, oy birliği ile Şetu iş başına

getirilmişti. Kağan olanların bir ünvan almaları âdeti

sürüyordu. Şetu da uzunca bir ünvan aldı “İl-Külüq Şad

Baga İşbara Han. Bunun manası, “Tanrısal güce sahip namlı

Şad’ın devletleri (illeri)”dir.98
 Biz bu uzun ismi değil,

sadece İşbara’yı kullanacağız:

98 Aynı Eser, 140.s.

Yerinden edilen Ganla İşbara Kağan’a itiraz etmeyip, ona

bağlılığını bildirdi. Sonra Tola Nehri kenarına gitti ve orada

ikâmet etmeye başladı. Arkasından kendini Şetu’ya bağlı

olarak ikinci Kağan ilân etti.99

99 Gök-Türkler, 1.c. 35.s.

Hiç hesapta olmayan birinin çıkagelip kağanlığı kapması,

diğerinin de kendini ikinci kağan ilanı, amcası tarafından

atanmış olan Talo Pien’i çıldırtıyordu. Mevcut durumu

hazmedemeyince Talo Pien devletin kuzeyine çekilip, orada

kendini kağan ilan ederek meydanda var olduğunu

hatırlattı. Ayrıca kendi kendine Apa Kağan ünvanı verdi.

Küçük bir prenslik elde etmek ve kendini kağan ilan

etmekle nereye varabileceğini bilemese de, bozgunculuk

yapmayı göze almıştı. Asıl Kağan İşbara’ya elçi gönderip,

“Seninle benim aramda ne fark var, sen de kağan oğlusun,

ben de. Ama sen makama kuruldun, saygı görüyorsun!”

diyordu. İşbara, devleti adına endişeye kapılmış, Apa Han’ın

bir büyük yanlış yapacağını düşünüyordu. Nitekim

haksızlığa uğradığına inanan zat Çin’e de elçi ve

beraberinde hediyeler gönderdi. Bu davranış Çin’in çok

hoşuna gitti. Batıda Tardu birlik ruhunu zedelemeye,

bozmaya amade idi; Doğudan da çatlak meydana gelince,

Çin için beklenen gün doğdu.

Bölünmeye Doğru

Bumin Kağan ile İstemi Yabgu zamanı mumla aranıyor.

Kimi kendini dev aynasında görerek öyle olduğuna inanıyor,

kimi dirlik adına kişileri farklı görmeye çalışıyor. Ama şunun

herkes farkındaydı: Gök-Türklere bir şeyler oluyor. İşbara

Kağan devletin başıdır, en büyüktür. “Otağı hâkimiyet

bölgesinin merkezi Ötüken Dağı’na kuruldu. İkinci han Kara

Çürin Türk’tü (Tardu). Otağı Aktağ’a kuruldu. Amrak

üçüncü handı (yani Ganla), onun otağı da Tola Nehri

sahilinde. Artık adı Apo Han olarak geçen Tola Pien’in otağı

kuzeyde. Bu dört büyük handan başka dört de küçük han

vardı.”100

100 Eski Türkler, 140.s.

Tardu, babasıyla asla bağdaşmayan hareketler sahibiydi;

birlikten çok benlik fikriyle hareket ediyordu. Çin, içindeki

ateşi körüklemeyi millî, insanî vazife saymış, yeri geldikçe

gerekeni yapıyor. Amaç kendini başta görmek olunca, oraya

ulaşamayan tehlike saçıyor. Apo Han ruhunda kasırgalar

esen, bunu bir türlü durduramayan prens durumundaydı.

Tardu’nun yıkım ekibine katılmak üzere, onun yanına gitti.

Artık beraberce, İşbara Kağan’a karşı mücadele edecekler.

Gök-Türkler çalkantılı bir safhada yol alıyorlar, yarınları

hakkında yorum yok. Çin ise daha büyük dalgalara

tutulmuştu. Birbirine giren iki imparatorluktan biri telef

edilmiş, biri kalmıştı, fakat Ch’ileri yenip, tapınaklarını zapt

eden Çaolar fazla hükümran olamadılar. Aileler savaşı

denebilecek kargaşada, Hunlarla karışmışlığı, daha ileri

gidersek asil bir Hunlu kadından türeyen ailenin başındaki

Yang Chien çok kuvvetlenmişti. Buna şöyle diyebiliriz:

Çin’de Türk hanedanlıkları el değiştiriyor. Özeti şu Yang

Chien kâfi miktarda iktidar sahibi olduktan, yani Chou (Çao)

devletinde Çin Klik’ini Toba devletinde olduğu gibi ele

aldıktan sonra, evvelâ bütün imparator ailesini katlettirdi ve

581’de kendini imparator yaptırdı. Bununla yine bütün

Çin’e hâkim olacak olan ilk sülâle, yani “Sui sülâlesi

başlıyor.”

Çin’de yaşanan kendileri adına önemli bir değişiklik, ama

bunun Gök-Türkleri de etkilediği görülecek. Mukan Kağan

zamanında Çin’e bir prenses gelin edilmiş, onunla beraber

bin civarında Türk gönderilmiş, onlar mesut yaşıyorlardı.

Yeni yönetim bu Türkleri iade etti. Bunun çeşitli sebepleri

olabilirse de, İşbara Kağan tarafından İmparator’un tebrik

edilmeyişi başta gelmektedir. Komşu devletlerarasında,

Devlet Başkanlarının ölümüne taziye, yeni başkan olanlara

da tebrik elçileri gönderilirdi. Gök-Türkler bu ikisini de

yapmadılar. Bunun için de şöyle bir mazeret var. Kılıçtan

geçirilen Çao İmparatorluk ailesi ile İşbara Kağan’ın eşi

Ts’en-Kien’in kan bağı vardı. Bir manada, Çin’de çıkan

yangından bir köz parçası Gök-Türklerin otağına, hatta

Kağan’ın yatak odasına düşmüş idi.

“Kağan’ın zevcesi Ts’ien Kien ailesinin yok olmasından

dolayı üzüldüğü cihetle, kocasını savaşa teşvik etmekten

geri durmuyordu. Han, milletinin büyüklerini toplayarak bir

meclis kurdu. Suilerin, kendi müttefikleri bulunan

Çaolardan saltanatı zorla aldıklarını, o aileden bir prensesle

evli bulunduğu cihetle zorbalara uzun süre alanı boş

bırakmamak vazifesi iktizasından olduğunu söyledi.”101

101 Büyük Türk Tarihi, 2.c. 593.s.

İşbara Kağan savaş açma yetkisini aldıktan sonra, nazlı

hanımının yaralı gönlünü tamir fedakârlığına başladı.

Yıkılmadan önce Ch’ilerin eyalet valisi olan ve hâlâ bir

miktar askeri bulunan Kao-pao-ning’le işbirliğine geçti,

kalabalık bir orduyla Çin’e girdiler. Vaziyeti öğrenen

İmparator Wen-ti tedbir almaya, kaleleri tamir ettirmeye

yöneldi.

Bu savaşta Gök-Türk ordularının 400 bin süvariden

müteşekkil olduğu bildirilmektedir. Arada her ne kadar

gergin bir rekabet olsa da Tardu’nun İşbara Kağan’ın

yanında yer aldığını görüyoruz. Halk tarafından çok sevilen,

bu yüzden İşbara’nın kıskançlığını çeken kardeşi Ch’u-lo-

hou ile T’an-han ve Apo’nun kuvvetleri de aynı saflardadır.

“Göktürk ordusu Çin Seddini hiç zorlanmadan aştı. Ma-ide

bir Çin ordusu mağlubiyete uğratıldı. “Li Yen isimli

kumandan Gök-Türk ordularına karşı koymak için yola çıktı

ise de onlarla karşılaşmadan geri döndü. İleri harekete

devam eden Gök-Türkler Lan eyaletine girdi. Bunun

akabinde Liang eyaletinin askeri valisi Ho-lu Tsu-kan da

bozgundan kurtulamadı.”102

102 Gök-Türkler, 38.s.

Gidişatın Gök-Türkler adına büyük bir zafer getireceği

belli olmuştu. Henüz kendisini kağan ilân edenler de, bir

türlü ayrılığa meyli olanlar da canla başla beraberlik

tablosu sergiliyorlardı. Sanki kimsenin aklında birliğin

bozulması yokmuş gibi. İşbara Kağan bütün orduların

başkomutanı mevkiinde bulunuyor, durum oldukça iyi. Yine

de şu sorulabilir. Yapılan iş akıllıca mı idi, doğru muydu?

Bu savaşa Çinli Prenses’in gözyaşları ile intikam

duygusunun yol açtığı ön sebep olarak ele alınınca belki

hatalıydı. Neler getirip, neler götüreceği üzerinde etraflıca

düşünülüp, akılla karar verilmemiş, hissiyatın tesirinde

kalınmıştı. İmparator ilk tepki olarak Çin’de yaşayıp,

ticaretle uğraşan 10 bin kadar Türk’ü sınır dışı etti.

Savaşın Çin aleyhine devam ettiği sıralarda, İmparator

çare aramakla meşgul idi. Askerlerinden 10 bini kırılmış,

geçen zaman bu sayıyı artıracağa benziyordu. Yapılan Türk

taarruzları karşısında bunalan Venti “Tardu’ya kurt başlı bir

sancak göndererek, onu Gök-Türk Kağanı olarak tanıdığını

bildirdi. Diğer taraftan Gök-Türklere bir Çinli prenses

getirerek bir süre onların arasında kalan General Ç’ang-sun

Şeng, Sui İmparatorluğuna önemli bilgiler vermekle

birlikte, Töleslerin isyan ettiği dedikodusunu yayarak,

İşbara’nın Çin içlerine daha fazla sokulmasına engel

olmuştur.”103

103 Kök-Türk Tarihi, 23.s.

Yılan her zaman yılandır; Çinli de her zaman Çinli.

Kurnazlık, adlarına tescilli marka olmuş, tabi Türklerin

hakkını da yememek lâzım; ne güzel kanıyorlar!

General, Diplomat, Casus Ç’ang-sun Şeng

Kızları ve casusları en önemli silâhlarıydı. Ç’ang-sun Şeng

bunlardan biri oldu. Bir prensesin Çin’den Gök-Türklere

getirilişine refakat eden ikinci derecede bir adamdı; baş

elçinin yardımcısı. Sene 578 ve o henüz prens idi.104
 Bir de

580’de geldiğinden bahsediliyor ki, esas macerasının ikinci

ziyareti ile başladığını anlamak zorundayız. Şunu da

zikrediyor yazar: “Onun bu heyete seçilmesinin asıl sebebi

fevkalade nişancılığı sayesinde Gök-Türklerle daha iyi

yakınlaşacağını ve casusluk faaliyetlerinde başarılı olacağını

düşünmeleri idi.”105

104 Eski Türkler, 145.s.

105 Gök-Türkler, 36.s.

Söylenen meziyeti Türklerin tekelinde bilir, yabancı

kavimlerin de bu yüzden hayranlık duyduklarını sanırdık.

Çin’den de fevkalade nişancı çıkabiliyormuş. Casusluğunu

fark ettirmeyecek kadar talimli olan Çang, Taspar Kağan’ın

gözüne girmiş ve memleketine gönderilmemiş. Av

partilerinde Kağanın yanı başında görünüşü prenslerin ve

diğer devlet ileri gelenlerinin yakınlık duymasına sebep

olmuş. Casus Çan-sun Şeng kısa sürede hane halkı olup

çıkmış. İşbara Kağan iş başına geçtiğinde Şengi onunla da

can ciğer görmekteyiz.

Casus generalin yüzü gözü ne anlatırsa anlatsın kafasında

bir tek düşünce vardı; milletini, Türklerden gelecek

cezalardan, belâlardan koruyacak çareleri öğrenmek.

Bunun için “milletin büyükleriyle konuştuğu vakit bütün

aşiretlerin kuvvetleri hakkında soru sorar, memleketin

durumunu dikkatle incelerdi. Her şey hakkında yeterli

ölçüde bilgi aldığına hükmettiği zaman, İmparator Venti’ye,

o zamana kadar Türklerle barış içinde yaşanmış olmakla

beraber bu kavmin Çin’e girmek için uygun bir fırsat

gözettiklerini, onların tümünü birden yok etmenin ümit

edilmeyeceğini, bunu başarmak için hileye başvurarak

aralarına nifak tohumu ekmek lâzım geldiğini…”

söyledi.106

106 Büyük Türk Tarihi, 2. 593.s.

Casus Generalin raporu bir hayli uzun. İmparator,

kendisini kağan sayan diğer küçük hanları desteklemeye,

İşbara’nın etrafını tamamen boşaltmaya teşvik ediliyor.

Doğuracağı netice itibarıyla Çin’e büyük faydası

dokunacağına inandırılıyordu. Tardu’ya elçilerle kurt başlı

sancak gönderilip, kağan olarak tanındığının bildirilmesi de

bu tavsiye paketinin içindeydi. Zaten gönlü bu hevesle yanıp

tutuşan Tardu, arkasında Çin’in bulunduğuna inanmaya da

hazırdı ve hemen istiklalini ilân etti. Bu, kardeşi kardeşe

düşüren casusun, gördüğümüz son numarası, asılsız Töles

isyanı ile Gök-Türk ordularını savaştan çekmek oldu…

Araya giren yalan haber Gök-Türk askerlerini savaştan

soğuttu. Daha sonraki toparlanmalar iyi netice veremedi.

Çinliler zaman kazanmış, toparlanmıştılar:

“582 sonlarında, Çinliler Türkleri püskürtmeye muvaffak

oldular. C’hang-sun Şeng ise hanlar arasına nifak

tohumlarını ekmeyi başarmıştı. Ülüş sahipleri arasında en

güçlüsü durumunda bulunan Kara Çürin (Tardu) münferit

bir barış anlaşması imzalayarak Çin savaşından çekildi.”

“583 yazında ise Çinliler daha rahat bir nefes aldılar. Lin-

tao’ya saldırmış olan Togonlar tam bir bozgun yemişler,

bunu müteakiben Apo Han da hezimete uğratılmıştı. –İşbara

Kağanın– zaferi Türk ordusunu hezimetten kurtardıysa da,

casus Chang-sun Şeng Apo Han’la Sha-po-Lio’yu birbirine

düşürmeyi başardı.” (Sha-po-Lio, Çinlilerin İşbara’ya

verdikleri isimdir ve sondaki Lio “yağmacı” demektir.

“Şeng gayet samimi bir havayla İşbara Han’a yaklaşarak

şöyle dedi: “Siz Türk ordusunun başındayken onların daima

zafer kazanmaları, ama Apo Han başa geçince ordularınızın

hezimetten kurtulamamaları biraz tuhaf değil mi? Üstelik

sizin ve Apo’nun kumandasındaki asker sayısı birbirine

denk. Bu utanç özellikle sizin için yüz karası. Siz tek başına

düşmanı hezimete uğratarak şöhretinizi koruyorken,

Apo’nun savaşı kaybedip, Türklerin yüzünü kara çıkarması

karşısında ne yapacaksınız? Yine önceki gibi birilerini,

uyarılarda bulunmak suretiyle dizginleyeceğinizi mi

sanıyorsunuz? Ne zamandır “Kuzey hanlığını (Apo’nun

ülüşü) ortadan kaldırmayı düşünüyorsunuz. Bunu şimdi

yapacak cesaretiniz yok mu?”107

107 Eski Türkler, 145.s.

Casus C’hang Sun Şeng kendisini o derece dost olarak

kabul ettirmişti ki, İşbara Kağan’a yukarıdaki sözleri

rahatlıkla söyleyebiliyordu. Ve ne yazık ki, karşısındaki de

bunları yutuyor, baba nasihati gibi dinliyor. Casusun

çalışması tek taraflı olsa neyse, aynı zehiri kusmak için

Apo’nun yanına geldi, ona dedi ki: “Ta-t’ou (Tardu) Han Sui

hanedanıyla ittifak akt ettiği için She-tu (İşbara) tek başına

Türk halkının başına geçip tahtta oturmak durumunda

değil. Sizin de bu ittifaka katılıp imparatorun himayesine

girmeniz en iyisi olmaz mı? Böyle bir şey hem gücünüzü

artırır hem de doğrusunu söylemek gerekirse hain She-

tu’nun hissesini kaldırarak, ondan size yaptığı hakaretin

intikamını almış olur, yolunuzu açar ve ordunuzu

kaybetmekten kurtulursunuz.”108

108 Aynı Eser, 146.s.

İşbara’nın inandığı gibi Apo da casus generalin sözlerine

inandı ve bir elçiyi onunla beraber Çin sarayına

gönderdi.109
 Başarısından dolayı kınanamaz; casus,

görevini yapıyor da buna muhatapların hemen kanıvermesi

olacak iş mi?

109 Gök-Türkler, 1.c. 42.s.

Şunu da söylemek mümkündür. Zaten aralarındaki tutkal

gevşemiş, birbirinden kopmaları için bir elin dokunup

hafifçe çekmesi gerekiyordu. Bu doğru olabilir, ama tutkalı

hükümsüz kılan da yine casus General Şeng değil miydi?

Tehlikeli İç Savaş

İşbara Kağan büyük Gök-Türk Hakanlığı’nın başı olarak

bütün gövdeye hükmünü geçirip, onu sağlıklı konumda

tutamadı. Uzuvların uyumlu çalışmayışı arızaların ortaya

çıkmasını çabuklaştırdı. En önemli eleman Tardu başta

olmak üzere diğerleri de birlik kelimesini ağızlarına

almıyorlar, kısacası herkes kazan kaldırdı. İç savaşın nasıl

koptuğunu, nelere mâl olduğunu görüyoruz, göreceğiz.

İşbara Kağan her şeye rağmen prenslerin devletten

kopmalarına mâni olmak istiyordu. Apo’nun bulunduğu

kuzey bölgesine büyük bir hücum düzenledi. Apo otağında

değildi, ordusu ağır bir yenilgi aldı. Annesi dâhil ailesinden

birçok kişi öldürüldü. Yüksek rütbeli kumandaların büyük

bir kısmı vazifeden alınıp, ayrıca cezalandırıldılar.

Kuzeyde kendini Han ilan etmişti, yani çoktan gemi azıya

almıştı. Otağına yapılan baskından sonra soluğu batıda

Tardu’nun yanında aldı. Hiç pes etme niyetinde değildi Apo

Han. “Tekrar eski topraklarını ele geçirmek için Tardu’nun

verdiği askerlerle doğuya harekete geçen Apo’nun

ordusunun sayısı 100 bin kişiyi buldu.”110

110 Aynı Yer

Bu büyük orduyla İşbara’ya karşı savaşacak, belki de

devletin başına geçecekti. İşbara’nın sonunun iyi gittiği

söylenemez. Halkın çok sevdiği, bu yüzden İşbara’nın

kıskandığı bir kardeşi vardı ya Ch’u-lo-hou, o da kendisini

terk edip Apo’ya katıldı. Tabi bu katılımlar ferdi değil emri

altındaki askerlerle beraber oluyor. Böylece Apo’nun gücü

artmış oldu.

Aksilikler birbirine bağlı gibi, hep peş peşe gelir. Apo

kuvvetini artırarak büyük tehlike olmaya devam ediyordu,

buna bir de Kıtanların isyanı eklendi. Durum hiç de istikbal

vadetmiyordu. İşbara Kağan hesabını yaptıktan, vaziyetin

ümit aşılamadığını gördükten sonra 587 baharında, Çin’e

barış ve ittifak anlaşması teklif etti.111

111 Eski Türkler, 146.s.

Boyun Eğiş ve Acayip İstekler

İşbara Kağan istiklâlinden ve istikbalinden endişeye

kapılınca dışarıdan yardım istemek mevkiine düştü. Çin,

kardeşleri birbirine düşürüp kırdırmaktan aldığı zevk ile

sarhoştu. Gelişmeleri pusuda takip ederlerden Gök-Türk

elçisiyle karşılaştılar. Sui hanedanından dostluk ve barış

anlaşması talep ediliyordu. Bu teklife memnun oldular.

İmparator Ven-ti dostluk ve barış anlaşmasına memnundu

ama tuhaf istekleri vardı İşbara’nın. Bu hikâye epeyce

karmaşık ve uzun, teferruata fazla dalmayacağız:

Şimdi İşbara’nın karısı olan Çinli prenses Ts’ien Kien

Taspar’la evlenmiş (578) o öldükten sonra İşbara’nın eşi

olmuştu. Çao hanedanından idi. Suiler bütün ailesini kılıçtan

geçirip, kendi hanedanlığını kurmuşlardı. Bunun için İşbara

Kağan eşi tarafından kışkırtılmış, Gök-Türk Çin savaşı

yapılmıştı. Vaziyet kötü görünmeye başlayınca, sarılacak ip

arayan karı-koca Çin’den istifadeyi düşündüler. Gariptir

ama Çinli prenses Suilerin imparatoruna bir mektup

gönderip Suilere ait soyadını almak istediğini, bunun

kendisine verilmesini rica etti. Ailesinin intikamının alınması

için, kocasını Çinlilere savaş açtırdığını hatırlayalım. Şimdi

ne olduysa düşmanının soyadını almak istiyor. Daha garibi

ise İşbara’nın mektubudur: “Bu yıl 9. ayın 10. günü (584)

gökte doğmuş Büyük Gök-Türkten, yeryüzünün bilge ve

kutsal göğün oğluna; İl Küllüg, Şad Boğa İşbara Kağan,

Büyük Sui imparatoruna mektup gönderir; elçi K’ai-fu

ünvanlı Hsü P’ing-ho yanımıza ulaştı. Tenezzülde bulunarak

sözle durumu bildirdi. Hepsi duyuldu. İmparator eşimin

babası ise kayın pederim olur. Bundan dolayı kızın babası

olduğu için oğul statüsünde olmalıyım. Her ne kadar

sınırları farklı ise de duygular ve düşünceler aslında bir,

şimdi eski akrabalığı yeniden kavuşturalım, oğul oğul, torun

torun on bin nesil kesilmesin. Tanrı şahit olsun ki; hiçbir

zaman karşı gelmeyeceğim, bu ülkenin sahip olduğu koyun

ve atların hepsi imparatorun sürüsüdür. Oradaki bütün

ipekli kumaşlar, buranın malıdır. Bu nasıl garip

karşılanabilir.” dedi.112

112 Gök-Türkler, 1.c. 45.s.

“Hakanlığımdaki bütün koyunlar ve atlar imparatorun

olsun, onun da bütün ipekleri benim. Artık ayrımız gayrımız

yok.” Herhalde han otuz milyonluk Çin’in ipeğinin kendi

koyun ve atlarından fazla edeceğini anlayamadığından sürü

ile ipeği aynı kefeye koymuş oluyordu.”113
 Biz böyle

olduğunu sanmıyoruz. İşbara Kağan muhtemeldir ki ironi

yapıyor, kendi kendisiyle dalga geçip, imparatora da zekice

şaka yapmaya çalışıyor. Birkaç yüz bin, haydi diyelim bir

milyon nüfusun malı ile 30 milyonun ipeğini ölçemeyecek

kadar saf olduğu düşünülemez.

113 Eski Türkler, 147.s.

Gök-Türkler, İşbara Kağan’la birliği muhafaza edemeyip

parçalanmaya yüz tuttu. Karısının ve casusun bunda rolü

olduğu söylenerek kendisi temize çıkarılabilir mi? Buna

lüzum var mı? Bizim yapacağımız olanları gördüğümüz

haliyle aktarmak ise ki öyle olduğuna inanıyoruz. İşbara bu

işi hakkıyla yapamıyor. Karısı Ts’ien Kien imparator Wen-ti

tarafından akrabalığa kabul edildi. Suilerin taşıdığı aile adı

ona da verildi.

İmparator seçtiği bir elçinin yanına casus General Ç’ang

sun Şeng’i de kattı, bir miktar da hediye ile Ötüken’e

gönderdi. Bir de mektubu vardı Wen-ti’nin; burada İşbara

aşağılanıyor, “Çin imparatorunun akıllı (Şa-po-lio) ünvanını

alıyordu.”114
 Asıl kıyametin kopması davranışlarda ve onun

düzeltilmesinde görülüyor.

114 Büyük Türk Tarihi, 2.c. 599.s.

Çin elçileri Yü Ch’ing-tse ve Chang sun Şeng geldiklerinde

bir tören yapılacak, İşbara’ya Sui İmparatorunun damadı

rütbesi verilecekti. Elçiler oturarak karşılanmayı saygısızlık

saydılar. Vassal olarak görülen kişiden efendisine

göstermesi gereken saygıyı bekliyorlar, bu ise Gök-Türk

Hakanlığının Büyük Kağanı İşbara’ya çok ağır geliyordu.

Baş elçi ve yardımcısı bu hususta ısrarlı oldular. “Daha fazla

dayanamayan İşbara eğilerek, imparatorun mektubunu

aldı. Sonra başına götürdü. Çok utanmıştı, yanındaki devlet

adamları büyük bir üzüntü içinde ağlamakta idiler. Bir kere

taviz koparmayı başaran Çinli elçi Yü Ch’ing-tse, baskısına

devam ederek, İşbara’nın vassal olduğunu ilân etmesini

istedi. Buna şaşıran İşbara “nasıl vassal olurum” diye

bağırdı. Küstah tavrını sürdüren Yü Ch’ing-tse “Sui

ülkesinin vassalı olduğunu ilân et, tıpkı bir köleliğin ilanı

gibi” dedi. Arkasından İşbara “Sui imparatorunun vassalı ve

kölesi olduğunu, elçi Yü Ch’ing-tse’in gücünü kabul ettğini”

söyledi. Sonra Yü Ch’ing-tse’ye bin baş at sundu ve kız

kardeşiyle evlendirdi.”115

115 Gök-Türkler, 1.c. 46.s.

Gök-Türk Hakanlığının kuruluş tarihi 552 sayılırsa,

vassallığın kabul edilişi de 584 olarak bildiriliyor, demek ki

32 senelik başı dik geziş seyretmişiz. Bu, bu kadar kuvvetli

bir devlet için çok kısa süredir.

Çinli prensesin Sui hanedanına akrabalığı kabulü kendi

gönlüyle olmuş, İşbara’nın oğulluğu kabulü de aynıydı.

Damat olmakla kendini hanedanlığa varis saymaya

çalışırken vassal oluverdi. Bundan sonra normalde Gök-

Türkler Çin’in güdümüne girmiş sayılır.

İşbara’nın bocalamaya başladığı bir zamanda ihtiyaç

duyduğu Çin dostluğu, Çin tarafından çok acele

değerlendirildi. Fakat yapılanlar tatmin edici değildi. Aynen

Tabgaçlarda olduğu gibi Gök-Türklerde de din değişmeli,

giyim kuşam değişmeli, isimler ve dil değişmeli, bütün

bunlarda Çinlilik kokmalı, yani Türkler Çinli olmalıydı.

Bunlar yapılmadıkça İmparatorun rahat etmesi mümkün

değil; hâlâ içinde huzursuzluk var, yeniden Gök-Türk

canlanması pek uzak ihtimal sayılmaz; çünkü “kuzey

bölgelerinde yaşayan Çinlileşmiş Siyenpiler her an Türklerle

anlaşabilir; daha önemlisi Çao hanedanından olan–Sui

soyadı almış olsa da– Kraliçe Han’ın aklını çelebilirdi.”116

İmparator Wenti’nin acelesi için bunlar ve başka sebepler

de vardı.

116 Eski Türkler, 147.s.

Hesaplar daima iki taraflıdır. Çin, Gök-Türkleri kendine

benzetmek için seferber olurken, bu tarafın çabası da

kimliğini muhafaza yönündeydi. Bir kere zebun düşülmüş,

kardeş kardeşin, sonra da kardeşler devletin altını oyup

heyelan meydana getirmişler fakat oldukları gibi yaşama

arzuları diriydi. Vassallığın resmiyet kazanmasından sonra,

yukarıda saydığımız hususlarda Çin baskısı yoğun biçimde

başladı. Çince konuşulsun, Çinliler gibi giyinilsin, bütün Çin

adetleri Gök-Türkler arasında yayılsın. Bu demek ki, ortada

Türklükten eser kalmasın. Bütün bu sıkıştırmalar üzerine

İşbara Kağan, 585’de imparatora bir mektup gönderdi,

diyordu ki: “Size bağlı kalacak, haraç verecek, kıymetli atlar

hediye edeceğim. Fakat dilimizi değiştiremem, dalgalanan

saçlarımızı sizinkine benzetemem, halkıma Çinli elbisesi

giydiremem, Çin âdetlerini alamam. İmkân yoktur, çünkü bu

bakımdan milletim fevkalâde hassastır, âdeta çarpan tek bir

kalp gibidir.” Ve ilâve ediyordu: “Sui İmparatoru dünyanın

gerçek hâkimidir. Gökte iki güneş olmadığı gibi, yerde de iki

hükümdar olmamalıdır.”117

117 Türk Millî Kültürü, 106.s.

İşbara Kağan’ın Ölümü (587)

Zaman çok çabuk değişmiş, veren el alan el durumuna

düşmüştü. İşbara Kağan’ın oğlu Çin sarayına gidip, onlara

ait bir mıntıkada avlanma müsaadesi istedi. “Çin hükümdarı

bu müsaadeyi verdiği gibi, Hakana şarap ve yiyecek

göndermişti. Fakat İşbara bu avı yapamamış ve 587’de

ölmüştür.”118

118 Türk Tarihi, 1.c. 100.s.

Çok kötü bir duruma düşülmüş, avlanmak için bile Çin’in

gözüne bakılıyordu. Prensler arası kavgalar dinmemişti.

Defin merasimi olması gerektiği gibi yapılmış, Çin’de üç gün

yas tutulup, işler durdurulmuş. Çin, son zamanlarında çok

üzdüğü İşbara Kağan’ı son yolculuğunda kurbanlarla

uğurlamış.

Bağa Kağan (587-588)

İşbara Kağan’ın halkı tarafından, kendisinden çok sevilen

bir kardeşi vardı, Ch’u-lo-hou. Apo Han’ın yanına kaçmış,

ağabeyine karşı savaşmıştı. Neticede bu kardeşin Yabgu

ünvanı vardı, itibarlı biriydi. Ölüm İşbara’ya yaklaştığında,

yerine birini tayin –vasiyet– etmesi gerekiyordu. Asıl

yapılması gereken kendi oğlunun tahta geçirilmesiydi de

oğul Yun Yallıg -Çince (Yung-yü-Lu- 119
 zayıf ve çekingen

biriydi.

119 Eski Türkler, 149.s.

İsteseydi veliaht olarak Yun Yallıg tahta oturabilirdi.

Galiba halkın amcasına olan sevgisini de kendi zayıflığını da

biliyordu; onun için babasının vasiyetine uymayı yeğledi.

Amcası uzaktaydı, mektupla onu vazifeye çağırdı. Diyordu

ki: “Biz Gök-Türkler Mukan Kağan’dan beri daima, esas

kadından doğan çocuklardan büyük kardeşlerin yerine

küçük kardeşler geçmiştir. Zorla taht gasp edilip, ataların

usulleri bir kenara atılıp saygı gösterilmiyor; sen tahta

geçersen ben seni selamlamaktan korkmam.” Yung-yü-Lu

tekrar elçi gönderip Ch’u-lo-hou’ya dedi ki: “Amcam ve

babam ayrı vücut iseler de birleşmişlerdi. Ben onların

çocuğuyum. Fakat çocuğun isyan edeceği fikrine nasıl

düşersiniz? Amcam gençlere mi tenezzül ediyor? Ayrıca

babamın emri var. Onu mu çiğneyeceğiz? Amcamın hiç

şüphe etmemesi arzusundayım, bunu ortadan nasıl

kaldırabiliriz?”120

120 Gök-Türkler, 1.c. 48.s.

Amca yeğen arasında geçen bu mesele çok ilginç

görünmektedir. Önceleri baba’nın yerine oğul’un tahta

geçmesi âdeti olduğu halde, bu usul son zamanlarda

değişmişti. Ama yine de, İşbara Kağan’ın oğlu biraz

münasip olsaydı, aralarında çekememezlik var iken

kardeşini yerine bırakmayı istemezdi. Güçlü şahsiyete sahip

Ch’u-lo-hou neden nazlanıyor, anlayamadık. Yun Yallıg ısrar

ettiği halde o “siz lâyıksınız” deyip mesuliyetten kaçıyordu.

Sonunda diyor ki oğul: “Babam kendisine halef olmak üzere

sizi göstermiştir. İtaat etmek zorundasınız.” Epey ısrardan

sonra kardeş Ch’u-lo-hou Kağanlığı kabul etmek zorunda

kalmıştır. “Bu çok tuhaf bir tartışma olmuş, uygar milletlerin

tarihlerinde örneğine pek az rastlanır.”121

121 Büyük Türk Tarihi, 2.c. 601.s.

Taht için hayatları hiçe sayılır, bir yığın karışıklıklar

çıkarılırken, yukarıdan beri gördüğümüz nazlanma da ısrar

da acayiptir. Burada esas olan iki sebebe Gumilev dikkat

çekiyor: Birincisi şehzadenin samimi olduğuna inanmayan

Ch’u lo-hou uzak durmaya çalışıyordu. İkincisi: “İşin aslına

bakılırsa her ikisi de kanunlara uymak zorundaydılar.

Çünkü silah arkadaşları uzun mızraklarla zaten onları

mecbur bırakıyorlardı ve elbette ki onların tercihi daha

cesur ve daha tecrübeliden yana idi.”122

122 Eski Türkler, 149.s.

Neticede Ch’u-lo-hou Yabgu ünvanını bırakıp kağan olarak

tahta oturdu. Alışıldığı üzere, uzun ismini de terk ederek

Bağa (Ma-ho) ünvanını aldı. Bundan sonra Bağa Kağan

olarak anılacak. Güçsüzlüğü sıkça vurgulanan yeğeni Yun

Yallıg, Yabgu oldu. İşbara Kağan Çin’in büyüklüğünü

tanıyor, itaatkâr davranıyordu. Bağa Kağan’da ağabeyinin

yolundan gideceğini, Çin’in üstünlüğünü kabul ettiğini ve

bağlılığını beyan eden bir elçi gönderdi. Çinliler tarafından

büyük han olarak tanındığına dair haber, çok geçmeden

geldi. Yine sahnede, Gök-Türklerin içten kemiricisi olan

casus Şeng var, o kıymetli hediyelerle beraber,

imparatordan bir de bayrak getirdi.123

123 Büyük Türk Tarihi, 2.c. 601.s.

Yeni kağan cesur ve hayalleri olan biri, ama devlet

zayıflamış, istediğini yapabileceği meydan yok. Mecburen

bağlılığını bildirdiği Çin’den bir konuda destek istemişti.

İsyanı ile devletin parçalanmasında birinci derecede rol

oynayan bir Tardu vardı, İstemi Kağan’ın oğlu. Bir de,

sonradan Tardu’nun yanına kaçan Apo Han. Bağa Kağan

Apo Han’ı ortadan kaldırmak istiyordu. Bunun için Çin’den

destek rica etti. Zaman riyakârlığıyla beraber yürüyüp

gidiyor, eski can dostları can düşmanı oluveriyorlar. Bir ara

müşterek hareket eden iki lider, bundan sonra karşı karşıya

gelecekler, hem de bir tarafta Çin askerleri bulunacak.

Savaşın bir tarafı Gök-Türk ve Çin askerleri, bir tarafı

sadece Türk Apo ve bağlıları. Şimdi devletin temsil edildiği

cephenin kazanması arzulanmaktadır. Lakin durum ne öyle

güzel, ne de böyle. Bağa Kağan Çin’den istediği yardımı

kolayca alabilmek ve bağlılığının ölçüsünü belirtmek için

demişti ki: “Apo daha önce Tanrı tarafından cezalandırılmış,

5-6 bin süvariyle dağların vadilerin arasında yaşıyor. Onu

yakalayıp Çin’e sunmak arzusu taşıyorum.”124
 Dediği oldu

Bağa Kağan’ın. İlk hücumda Apo’nun askerleri vaziyetin

aleyhlerine olduğunu anlayıp kendiliğinden teslim oldular.

Başkanları Apo’nun elinden bir şey gelemezdi-gelmedi ve

yakalandı.

124 Gök-Türkler, 1.c. 49.s.

Bağımlılığın, Bağa Kağan’ın gücünü kullanmasına mâni

olduğunu biliyoruz. Çin’e verdiği söz ortadaydı. Apo’yu

yakalayıp, imparatora sunacak. Yakaladı ve mecburen

sordu: “Öldürelim mi?” Çinliler uzun müzakerelerden sonra

karar verebildiler. Bu kararda casus General Ch’ang-sun

Şeng ve devlet adamlarından Dük Kao Kung’un görüşleri

kazanmış, Çin’in âli menfaatleri icabı sağ bırakılması uygun

bulunmuştu. Şeng: “ Gök-Türkler Çin’e saldıracak

olduklarında onlara karşı savaşmak gerekeceğini, şimdi

kardeşlerin birbirini mahvetmek zorunda olduklarını

(vurguladı). Apo’nun suçunun devleti kötü idare etmesi

değil, çok kötü ekonomik sıkıntı içinde bulunduğunu belirtti.

Bir tehlike anında Apo’nun varlığının onları uzaklara

çekeceğini, ikisinin anlaşıp, bir araya gelmelerinin hiçbir

zaman mümkün olmayacağını söyledi.”125

125 Aynı Yer

İfade karmaşık ama anlaşılan o ki, gerektiğinde Türk’ü

Türk’e kırdırmak için Apo’nun sağ bırakılmasının Çin’e

sağlayacağı fayda anlatılmış, imparator buna ikna olmuştur.

Bağa Kağan’a tahtı kabul ettirmek uzun uğraşı

gerektirmişti. Ancak Apo Han meselesini halletti denebilirse

halletti. Sonra da Tarduyla savaştığı tahmin ediliyor.

Neticesi bilinmeyen savaşta aldığı ok yarası Kağan’ın

ölümüne sebep oldu. (Sene 588).

Tou-Lan Kağan (588-600)

Kader-kısmet kendi yörüngesinde ilerliyor; bilinmedik-

beklenmedik olaylar yaşanıyor. Babası ve milleti tarafından,

noksanları dolayısıyla tahta layık görülmeyen Yun Yallıg –

yani İşbara’nın oğlu– amcasının ani ölümüyle tahta kavuştu.

Ona Çinlilerin verdiği ünvan oldukça uzun: “Hsie-chia-to-

na tou-Lan.” Biz, kısaca Tou-Lan diyoruz. Her türlü eksiğine

rağmen, mecbur kalınmış olmalılar ki devletin büyükleri

bunu kağanlığa getirdiler. Tamamen liyakatsiz ellere kalışı,

Gök-Türk devletinin daha da kötüye gideceğinin işareti

sayılmalıdır. Çin’in üstünlüğü 585’de kabul edilmişti. Öyle

bir noktaya gelindi ki Gök-Türkler yıllık vergiye bağlandılar.

Prenses Ts’ien-Kien (Tai)

Çin’in Çao İmparatorluğu prensesi idi. Gök-Türklerin

güçlü zamanlarında (580) Taspar Kağan’a gelin edilmişti.

Bir sene sonra Kağan öldüğünde, taht İşbara Kağan’a kaldı,

bununla beraber prenses Ts’ien-Kien de İşbara’nın kadını

oldu. Çao Hanedanlığı Sui’ler tarafından yıkılınca, prenses

de yıkılmış, ailesinin kılıçtan geçirilmesiyle perişan olmuştu.

Bu yüzden savaş açtırmıştı yeni kocasına, ama sonunda öyle

duruma gelindi ki, Prenses Sui İmparatoruna bir mektup

gönderip, kendisinin o aileden sayılmasını rica etti. Bu

teklifi sevinçle karşılandı ve imparator ona Ta-i (Büyük

gönüllü) adını vererek; kızı yerine saydı. (Sene 584)

O gün bu gündür Gök-Türkler geriliyor. Çin iyiye doğru

gidiyordu. Yeni adıyla prenses Ta-i İşbara’dan sonra Bağa

Kağan’la evlenen Taspar’ın karısı şimdi de Tou-lan’la

evlenmişti. Bu dördüncü eşi oluyor ve elbette bize tuhaf

geliyor. Fakat o zamanların geleneğine göre ölen Kağan’ın

karısı kocasının kardeşiyle ve kendi üvey oğluyla

evlenebiliyordu. Bu yüzden Çinliler pek hoş bakmazlardı.

Çin’de iyiye doğru gidişten bahsetmiştik. Sui

İmparatorluğu –sülalesi–, 350 yıldır birden fazla devlet

olarak idare edilen Çin’i 588-9’da bir tek idare altında

birleştirdi.126
 Bu gelişme Çin’i kuvvetlendirdiği gibi, Gök-

Türklerin durumunu da zayıflatıyordu.

126 Çin Tarihi, 187.s.

Tou-lan Kağan’ın, Çin’e karşı gelecek imkânı olmadığı gibi

niyeti de yoktu. Onların tesir sahasında patırtısız yaşamayı

kazanç sayacak durumdaydı. Yalnız, Ch’ien hanedanı yıkılıp,

bütün hâkimiyet Sui’lere geçtiğinde, bazı muhalifler Gök-

Türklerin yanına kaçıp, Çinli Prenses Ta’i’ye sığındılar.

Çin’deki bazı bölge dükleri de Çaolara yakınlık

duyduklarından olsa gerek, Prenses Ta’i’yi desteklemekte

idiler. İmparator Çin’in birleştirilmesi yolunda çok uğraşmış,

başarıya ulaşmıştı, ama dikensiz gül bahçesi meydana

getirmiş sayılmazdı. Ülkesindeki muhaliflerin kökü

kurutulamamış, ayrıca Gök-Türklerle münasebetlerine

dikkat etme mecburiyeti vardı. Çao Hanedanına mensup

olan Prenses Ts’ien-Kien daha önce imparatorun güya kızı

olmuş, ondan Ta-i ünvanını almıştı ya, hâlâ ailesinin

katledilişinin acısını unutmuş değildi. İmparator, Ta-i’nin

kininden ürküyor, bunun kendisine bir fayda

sağlamayacağını düşünüyor, dostluk kurmanın yolunu

arıyordu. Bunun için prensese, “Ch’ien hanedanı

imparatoruna ait değerli taşlarla süslü ağaç kalkanı hediye

olarak gönderdi. İmparator bu hediyeyi göndermekle bütün

Çin’in hâlâ ona ait olduğunu hatırlatmak istediyse de,

prenses bunu yangına körükle gitmek şeklinde

değerlendirdi. Sonra bu değerli hediyeye çok anlamlı,

kinayeli bir şiirle karşılık verdi:

“Şöhret peşindesin ya ellerin kanlı

Barışın kanunu galiba ezmek başkalarını

Baki değildir ne lüks, ne saltanat,

Yıkıldı mı kule, altında kalırmış taht!

Lüks ve ihtişamı hep bizimdir sandık,

Mutlu günleri çoktan arkada bıraktık.

Sarhoş etmez bir kâse bira bir ömür.

Telden çıkan ses, önce çınlar, sonra ölür.

Bir zamanlar idim bir imparator kızı,

Şimdi göçmen çadırının solgun yıldızı!

Kan görmeden dolaşıyorum, diyar diyar.

Ama içimde bir huzur, bir mutluluk var.

Olmazmış dünyada saltanat asla payidar,

Her yerlerde görürsün, emsalleri de var!

Çok önceleri yazmıştım ben bu şiiri,

Sürgündeki yürek her zaman endişeli!”127

127 Eski Türkler, 175.s.

İmparatorun huzurunu kaçıran bu şiir, kendisinden nefret

edildiğini anlatıyordu. Onun arzusu hem kendi

memleketinde yaşayanların hem de komşularının sevgisini

kazanmaktı. Prenses Ta-i’nin nefreti Kağan’a, sonra

diğerlerine sıçrarsa, Çin için pekiyi sayılmaz; bir de henüz

Sui hanedanını hazmedemeyen Çinliler vardı.

Kağan’ın Orda’sına gelen Yang Hin adlı bir Çinli, Çinlilerin

Sui yönetiminden memnun olmayıp, isyan hazırlığında

olduklarını anlattı. Gök-Türkler 584’ten beri vergi

ödüyorlardı. Mademki böyle, içerde huzursuzluk artmış

isyan sınırına dayanmış, Tou-Lan bunu fırsat bilip vergiyi

kesti.128

128 Aynı Eser, 177.s.

İmparatorun huzursuzluğu günden güne artıyordu. Gök-

Türklerde meydana gelen değişiklik, prensesin tehditkâr

şiiri ve Kağan’ın vergiyi kesişi ayrı bir telaşa sebep oldu.

Kritik zamanlarda işe yaramasıyla ünlü casus Ch’ang-sun

Şeng acele Ötüken’e gönderildi. Önceki adı Ts’ien-Kien olan

Prenses Ta-i casusu iyi karşılamadığı gibi hakaretamiz

sözlerle de kırdı.

Prenses Ta-i kin ile yoğrulmuş, sonunu hiç düşünmeden,

intikam amacıyla bütün imkânını kullanacaktı. Meşhur, Batı

Yabgusu Tardu’nun torunu olup, Buhara Prensi görevini

yapan Mi-li Han ile de anlaşan Ta-i kendi çapında bir cunta

hazırlamıştı. Bütün bunlar casus Şeng tarafından

ayrıntılarıyla not edilip Çin’e dönüşünde İmparatora rapor

edildi.

Gök-Türkler ile Çinliler mukayese edilemeyecek kadar

birbirinden farklıydılar. Çin koca bir kaya ise, Gök-Türk

ülkesi bir avuçluk kesek; ama yine de hiçbir zaman

görüntüye güvenilemezdi. Bu defa İmparator Ch’ang sun

Şeng’i doğrudan Kağan’a elçi olarak gönderdi. Burada

casusluğunu en inceliğiyle kullanıp, prensesin faaliyetlerini

daha geniş manada öğrendi. Elemanların başında

Soğdiyanalı An-sui-chia geliyordu. Sonra, Çin’den gelen

Yang Hin vardı. Casus bunları Kağan’a şikâyet edince, aldığı

cevap hiç beklemediği biçimde oldu: “Biz misafirleri

ülkemizde renklerine bakmadan değerlendiririz.”129

Şeng’in morali bozulsa da, Kağan’ın dönen dolaplardan

haberi olmadığını, bunların kendisine kabul ettirilmesi ile

her şeyin değişeceğini biliyordu.

129 Gök-Türkler, 1.c.51.s.

Rüşvet anahtarının nice paslı kilitleri açtığına şahit olan

casus, Gök-Türk büyüklerinden birini bu yolla satın aldı.

Prenses Ta-i’nin hazırladığı komployu açığa çıkarmanın

peşine düştüler. Kısa zamanda, gizli toplantıları tespit

edilip, elebaşılar belirlendi. Kağan, olayları ayan beyan

görünce söyleyecek söz bulamadı. Çin’den gelen Yang Hin

Çinlilere teslim edildi.

Tou-Lan Kağan, kendi ordasında kendinden habersiz

hazırlanan komplonun açığa çıkarılışıyla mahcup duruma

düşmüş, casusu, gönlünü almak için mükâfatlandırmıştı.

Ayrıca İmparatora da gönderdiği hediyelerle özür dileme

mevkiine inmiş vaziyeti kurtarmaya çalışıyordu.

Ch’ang-sun-Şeng başarısının sevinciyle ülkesine döndü.

Birkaç mevki birden atlatılarak ödüllendirildi. Ama işi

bitmemişti. İmparatorun Kağan’dan çok mühim bir isteği

vardı, bunu tebliğ etmek de casus Şeng’in işiydi. Yine yol

göründü tecrübeli generale ve Ötüken’e, Kağan’ın yanına

geldi. Çin’den, İmparatorun evlatlığına kabulü ile verilen Ta-

i ünvanı, Prenses Ts’ien-Kien’den alınıyordu. Bu birinci

merhale, daha esasıysa, Kağan’dan önemle rica ediliyordu

ki, “Prenses hainlik yapmıştır, onun öldürülmesi artık

elzemdir! Buna karşılık, gönlü alınsın diye Kağana dört

güzel cariye gönderilmiştir.”

Batı Gök-Türk Hakanlığı

Devletin batı kanadı maceracı bir Yabgu’nun elindeydi ve

biz Tardu’nun neler yaptığını fazla merak ediyoruz. Esas

merkez sayılan Doğu’da işleri karmakarışık bırakıp

yönümüzü bu tarafa çevirdik. Başlangıçta İstemi Yabgu

bütün gücünü birlik adına harcıyor, milletine faydalı

hizmetler görüyordu. Oğlu Tardu sanki başka bir soydan

gelmiş, o babayla alâkası yokmuş gibi davranışlar sergiledi,

devletin parçalanmasına sebep oldu. Cesur atılgan, kabına

sığmayan biri, lâkin hesabı zayıf. Sahip olduğu meziyetleri

yönetecek akıllı bir akla malik olsaydı ortaya daha zevkle

seyredilen manzaralar çıkabilirdi. Kısa bir alıntı ile neler

yaptığına bakalım: “Tardu Kağan batıda büyük başarılar

kazanmış, Hoten bölgesini Hakanlığa bağlamış, Şehinşah

Ormuzd(Hürmüzd) IV “Türk-zade” (579-590) zamanında,

Bizans-Sâsanî savaşlarında, İran işlerine müdahale etmişti.

Bir Türk başbuğu (“Hazar Yabgusu!”) Derbend’i kuşatırken,

diğer Gök-Türk ordusu Herat, Bâdgîs havalisine

girmişti.”130

130 Türk Millî Kültürü, 109.s.

İran - Bizans Savaşı

İkisi de eski ve büyük devletlerden. Sınırlar bugünkü gibi

değil, İran’la Bizans’ın arasında ne Osmanlı –hatta

Selçuklu– ne Türkiye Cumhuriyeti Devleti var. Ermenistan

v.s. önemli sayılmıyor. Birbirine sahip olabilecek kuvvette

olanlar bu ikisi. İkisi de üfürükle yıkılacak mukavvadan

kuleler değil; çarpışmaları da bitmek bilmiyor.

İran ile Bizans’ın savaşması için sebep çok, ama biz

bunların üzerinde durmayacağız. Doğrudan olayın

kendisine bakıyoruz. İran’ın batı sınırında başlayan

çarpışma bütün şiddetiyle devam ediyor. İlk vuruşma

zamanlarında ev sahibi İran üstünlüğü ele geçirmiş,

galibiyete inanıyorlardı. Aldıkları bir Bizans şehri ile

ümitleri artmıştı. Fakat az sonra Bizanslılar İran kalelerini

yıkmaya başladı. “Arap Şeyhi Kambur Abbas ile Mavi göz

Amr ortaya çıktılar. Bu ikisi Fırat’a kadar her tarafı

yağmalayıp, Perslere de ağır darbeler indirdiler ve

kervanlardan baç alınan gümrük kapılarını yıktılar.”131

131 Eski Türkler, 162.s.

Bu savaşın cereyanı sırasında İran tahtında, İstemi

Yabgu’nun kızından doğma ve “Türk-zade” namıyla anılan

IV. Hürmüzd oturuyordu. Simaen Türklere çok benziyor,

aldığı ünvan da bundan kaynaklanıyor. Hakkında

söylenenler hiç hoş şeyler değil. Araplardan Türklerin

faziletlerine dair kitap yazanlar var, aksini iddiaya çalışanlar

da mevcuttur. Hürmüzd’ü kötüleyen tarihçi de bir ucunu

Türk’e dayandırmaktan zevk alıyor. “Rivayet edildiğine göre

–diyor İbnu-l Esir–, Hürmüzd daima muzaffer olan bir

hükümdardı, neye el atsa mutlaka onu elde ederdi. Akıllı,

fakat kötü niyetli biriydi; bu yönüyle Türk olan dayılarına

çekmişti.”132
 Bir kişinin sözleri ölçü olmayabilse de, genel

kanaat Hürmüzd’ün aleyhinedir ve galiba bu şahıs biraz

ahmakçaydı. Şartların onu iç hesaplaşmaya mecbur

bıraktığı da düşünülebilir. Kötü adam damgasını yemek

pahasına çok radikal bir harekete kalkmıştı. Tenkide

uğrayan davranışlarının ve tenkit edenlerin çokluğu ile

ahenk içinde bir kıyıma girişip, “âlimlerden, hanedan ve

asilzadelerden on üç bin altı yüz kişiyi öldürtmüştü. Onun

tek düşüncesi sefil kimselerle uyuşmak ve onların

durumlarını iyileştirmekti.” Aynı yazar böyle diyor.

132 İbnü-l Esir Tarihi, Terc. 1. 454.s.

Bu olayın meydana geldiği başkaları tarafından da

doğrulanmaktadır. İran’ın kalburüstü insanlarından hayli

kalabalık bir grup kellesi uçurulmak suretiyle ortadan

kaldırılmıştı. Adına ister iç hesaplaşma, ister başka bir şey

densin… Yetişmiş insan gücünün heba edilmesiydi bu ve

Bizans karşısında uğranılan mağlubiyeti buna bağlamak

mümkündü. Yine eski bir tarihçiden nakil yapan N.L.

Gumilev’e kulak veriyoruz: “Firdevsi, Hürmüzd’ün ülkenin

nasıl bir zor durumda olduğu konusunda anlattıklarını

nakledenlerin sözlerine binaen dikkat çekici bir tablo

çizmektedir: “Marzbanlar başlarını eğerek şöyle dediler:

“Biz hepimiz bir môbed bile etmeyiz. Ama sen môbedleri ve

münşileri öldürdün, kanun ve inançları yok ettin.”
�

 Môbed

İran’ın din ulularına deniyor; münşî eli kalen tutan, ibareleri

çok düzgün yazan demektir. Môbedlerden biri sağ kalmış

imiş, onun fikrine müracaat edildiğinde, Bizans ile

fedakârlığa dayalı olsa da barış yapılmasını tavsiye etmiş ve

buna göre hareket edilerek İran’ın zararı azaltılmış.

Biraz sonra Gök-Türklerle münasebeti olacağı için

İran’dan bir nebze bahsettik. İçerideki durumlarının fecaati

13.600 kişinin katledilişinden anlaşılıyor; dışarıda ise batıda

Bizans’tan darbe yemişlerdi.

Bu senelerde doğu ile batı biri birinden kopuk yaşıyor

olmasına rağmen bir taraf Çin ile bir taraf İran’la şöyle

böyle başa çıkmaya çalışıyordu.

Türklerle İranlıların savaşının organizatörü Bizans olarak

gösteriliyor; bunun hangi sebeplerle yapılabildiğini tam

olarak bilmiyoruz. “Ticari temele dayanıyor” diyebileceğiz,

bununla ilgili, az sonra ipuçları yakalanacak. “İmparatorluk

Azak civarında kontrolü sağladıktan sonra, yine Türkleri

kendi çıkarları doğrultusunda kullanmaya girişti. 589’da

İran’a karşı iki büyük koalisyon oluşturmayı başarmış;

güneyde iki Arap şeyhini İran’a saldırtmış, kuzeyde

Hazarlar, Azerbaycan ve Ermenistan’a girmiş, doğuda ise

Ülüş hanlardan Şaba’nın (…) idaresindeki Türkler Perslere

karşı hücuma geçmişlerdi.”133

133 Hazar Tarihi, 188.s.

İki Arap şeyhi az önce bahsedilen Kambur Abbas ile Mavi

göz Amr olmalıdır. Hazar Türkleri bu tarihlerde Gök-

Türklere bağlı görünüyorlar ve bu sıralar yapılan

vuruşmaları anlatılırken de denmekte ki: “Hazarlar zaten

elde ettikleri ganimetleri bir yağmada kaptırmamak için,

Perslerin önünden kaçmaktaydılar. Tek tehlike Savo Şah’tı.

Yine o senelerde meşhur olan bir deyimi buraya alıyoruz:

“Türk Ceyhun’un öte tarafından yola çıkınca, bu taraftakinin

hemen kaçması gerekirdi.”134

134 Eski Türkler, 163.s.

Burada şunu anlamamak için hiçbir sebep yok: Türkler

savaş meydanlarının kralıdır, onlarla vuruşmayı göze almak,

peşinen mağlubiyete talip olmaktır; en iyisi buna imkân

vermeden kaçmak. Yukarıda Savo Şah diye tanıtılan kişi için

de açıklık getirmek lâzım: Bu, Tardu’nun oğlu Yang-su’dan

başkası değil. İsimler her milletin dilinde farklı yazılıyor,

farklı tanınıyor, bunun için bazen biz de karıştırıyor

olabiliriz. Şimdi Türk-İran savaşına geçeceğiz ve Türk’ten

korkmanın, beklenen neticeyi vermediği görülecek:

Gök-Türk - İran Savaşı

İran Bizans’la savaşıyordu, durumu kötüydü. Daha

kötüsünü görmemek için din ulusu birinin tavsiyesine uyan

Şehinşah fedakârlıkta bulunarak barış yapmıştı. Galiba,

Bizans, Türkleri İran’a hücum için ikna edince, kendisi

aradan çekilmişti.

Önce, bolca ganimet alıp kaçan Hazarlara bakalım. Ağa

düşmüş balık gibi çırpınan İran neler yapacak? Mal hırsıyla

gözleri dönen, sayısını bilemediğimiz Hazarlar, güvenli

bölgeye varıp, ganimetlerini saklamaya imkân bulamadan

İranlılar tarafından sıkıştırıldılar, varlarını yoklarını

bırakarak canlarının derdine düştüler. (Haziran 589).

Gök-Türklerin hücumu Tardu’nun oğlunun komutasında

589 Ağustosu’nda başladı. Abartılı rakamlarla yüzleşiyoruz.

“Sava (Yang-su)’nun ordusu Taberi’ye göre 300 bin,

Firdevsi’ye göre ise 400 bindir. Türk ordusunda filler,

Perslerde ise “aslanlar” yani fillere karşı kullanışlı, neftle

işleyen alev püskürtücüler vardı. Türkler kazandıkları ilk

başarının ardından batıya yönelip, kaçmakta olan Pers

ordusunu takibe başladılar.”135

135 Aynı Eser, 166.s.

Taberi şöyle anlatıyor: “… Türklerin büyük hükümdarı

Şabe (anılan kişi hükümdar değil, prens idi),

hükümdarlığının on birinci yılında üç yüz bin askerle

Hürmüzd’ün üzerine yürümüştü. Şabe Bacegis ile Herat’a

kadar ilerledi. Rum hükümdarı da seksen bin askerle

memleketin sınırları üzerine yürüdü. Hazar hükümdarı da

büyük bir ordu ile Bab El-Ebvab (Demir kapı)’a kadar nüfuz

ederek yağma ve tahribatla meşgul oldu. Araplardan Abbas

Ahval (Şaşı gözlü Abbas) ve Amr Arzak adında iki adam,

Fırat boylarında yaşayan Arapları toplayarak Sevad

ahalisine baskınlarda bulundular. Böylece düşmanları

Hürmüzd’ün üzerine yürümeğe cesaret ederek memlekete

baskınlarda bulundular. İran’a karşı çevirme ve akın

hareketleri o dereceyi buldu ki, İran’a (delik deşik bir elek)

adını taktılar.”136

136 Taberi Ter. 3.c. 1171.s.

İran anlatıldığı kadar “delik deşik” ve Tardu’nun oğlunun

ordusu da söylendiği kadar kalabalık değilse bile

kuvvetliydi. Hayli mesafe almıştı Gök-Türkler. Bazagiç’ten

Hürmüzd ve Fars ahalisine bir mektup gönderen Yang-su

yahut Şabe: “Bizans ülkesine geçebilmesi için

güzergâhındaki yolları düzeltmelerini istedi.”137

137 İbnü-l Esir Tar. Terc. 1.c. 434.s.

Türk Saflığı ve Behram Çûbin

Tardu’nun oğlunun İranlılara teklifi, artık zaferi

kazandığına ne kadar inandığını gösteriyor. Hürmüzd

kalabalık ordusunu içtima ettirip, önünden geçirdi, bunların

arasından 12 bin kişi seçti. Bunlar, daha ziyade orta yaşlı

kişilerdi. Yine de normal yollarla savaşmanın aleyhlerine

netice vereceğine inanan Hürmüzd: “Türklerin

safdilliklerinden faydalanmayı düşündü. Hurrad Burzin’i

Sava’ya (Tardu’nun oğlu Yang-su) gönderdi. Sava’ya gelen

Hurrad onunla uzun uzun konuştuktan sonra aklını çelmeyi

başardı. Ona saldırının yönünü değiştirip Herat vadisine

yönelmesini tavsiye etti.”138

138 Eski Türkler, 146.s.

İnanmaya mütemayil olan için bazen yalanla gerçeğin

farkı olmuyor. İran’ın casusu, Türk’ün komutanını tuzağa

düşürüleceği yöne sevk etmeyi başardı. Sonuçta yorgun

Türk askerlerinin karşısına aynı miktarda, dinç İranlılar

çıkıverdi. Behram Çûbîn ordusunu galeyana getirmeyi

başarmış, sıkıştığı zaman taktik icabı kaçmış, ama vaziyeti

lehine çevirmeyi bilmişti. Vaziyet Gök-Türkler aleyhine o

kadar bozuldu ki, ordu disiplinden koptu. İran askerleri

arasında bulunan mühim okçuları Türklerin fillerini

hortumlarından ve gözlerinden vurarak saf dışı bıraktılar.

Alevli oklarla yaralanan filler, kendi askerlerini tepelemeye

başlayınca ümitler de bitmişti. Tardu’nun oğlu, başlangıçta

yolladığı kesin uyarının ağırlığı altında ezilmişti. Canını

kurtarmak için kaçmaya çalışınken Behram Çûbîn’in attığı

bir okla hayata veda etti.139
 (Sene 589)

139 Aynı Eser, 168.s.

Kumandanın ölümü bir balonun havasının boşalması

gibidir. Hiçbir özelliği kalmayan plastik sersemlemiş gibi

boşlukta yalpalar, sonra yere çakılır. Askerler de ne

yapacağını bilemez halde idiler ve nereden kaçacaklarını

dahi düşünemiyorlardı. Bir boğazdan geçmeyi deneyen

Türk askerlerinden onda biri emeline ulaştı, dokuzu İranlı

kılıcıyla can verdi.

Gök-Türk’ler ellerindeki zafer nimetini tutamayıp,

kaçırdılar. Canları gitti. Karargâhları düşman eline geçip,

yüzlerce deve yükü malları kaçırıldı. Daha sonra, sağ kalan

Türklerle İranlılar bir daha savaştılar, yine netice aynıydı.

Bu seferki komutan Tardu’nun ölen oğlunun oğluydu. Başa

çıkamayacak durumda kalınca teslim olmuş, Behram

Çûbîn’in ailesiyle beraber Şah Hürmüzd’e götürülmesini

istemiş, arzusu kabul edilmişti. Hürmüzd’le görüşmesinde,

önce af edilmiş, hem de çok iyi karşılanmış ve bir barış

imzalanarak, prens ülkesine yollanmış. Bu prensin adından

bahsedilmiş, Prenses Ta-i’nin, Çin’e karşı hazırladığı

komploda kendisinden yararlanılacağı belirtilmişti. Bu

Tardu’nun torunu Ni-Li Han’dır.

İran Ne Oldu?

Doğrusu tam sırtı yere geliyorken kurtulup, rakibini tuş’a

getiren İran, alkışlanacak muvaffakiyet kazanmıştı. Fakat

bunun meyveleri çürük çıktı. Büyük başarının sahibi

Behram Çûbîn isyan etti. IV. Hürmüzd tahttan indirilip,

yerine oğlu Hüsrev Perviz geçirildi. Gelişmekte olan olaylara

dayanamayan Perviz kaçtı. Bu sefer Behram Çûbîn kendini

Şehinşah ilân etti. Bizans müdahaleye kalkıştı; sıkışan

Şehinşah Behram Çûbîn canını kurtarma derdine düştü. Şu

Allah’ın işine bakın, Behram Çûbîn bir süre önce canlarına

okuduğu Türklere sığınmak zorunda kaldı. Himayesine

sığındığı, Türk Hakanı Tardu idi.

Behram Çûbîn’in serüvenleri Gök-Türk yurdunda devam

ediyor. Önce Türkleri yenip, kendisine büyük zafer sevinci

yaşattığı Şah’ı, sonra çok üzmüştü. Hüsrev Perviz de

Behram yüzünden çileler çekmiş, çünkü anılan şahıs

tarafından tahtı çalınmıştı. Acıları kine dönüşmüş intikam

almak için can atıyordu ki, Tardu’ya sığınmacıyı iade etsin

diye ricada bulundu. Bir Türk büyüğü bunu nasıl yapabilir?

“Hayır” dedi. “Tardu, o benim misafirimdir, kimseye

veremem.” Başka bir çare bulmalıydı Hüsrev Perviz!

Taberi tarihinde Behram Çûbîn’in hadisesi oldukça

teferruatlıdır. En kısa yerinden, aydınlatıcı bir bölümü

aşağıya alıyoruz:

“Behram saygı görerek Türk hükümdarının katında

yaşıyordu. Fakat Perviz, Hürmüzd adında birini nefis

mücevher ve başka değerli eşyalarla Türk memleketine

gönderdi. Adam yolunu bularak hükümdarın eşiyle görüştü

ve onu Behram’ı öldürmeye kışkırttı. Rivayete göre Hakan

Behram’ın öldürülmesinden dolayı üzülmüş…”140

140 Tabari Tar. Terc. 182.s.

Bu olayın kiralık bir katil tarafından yapıldığı, zehirli

hançerle Behram’ın öldürüldüğü anlatılır ve denir ki:

“Yakalanan kâtil öfkeye kapılan hanın buyruğuyla derhal

katledildi.”141

141 Eski Türkler, 171.s.

Birlik ve Yeni Bir Çatlak

Olaylar, daha önce birbirinden ayrılmış bulunan Gök-Türk

Hakanlığını 593 yılında, yeniden birleştirdi. Çinli Prenses,

Kağan Toulan’ın eşi Ts’ien Kien’le ilgili mesele henüz

neticelenmemişti; şimdi kaldığımız yerden ona dönüyoruz.

İmparator Ven-ti Çin’de, silah zoruyla birliği sağlamıştı.

Bu birlik ağaçtaki kurumuş yaprak gibiydi; iyi bir rüzgâr

değse yeter. Bunun çok farklı ve geçerli sebepleri vardı. Bir

kısmı şöyle anlatılabilir: “Kuzey ile Güney 350 yıl ayrı

bulunmalarından ötürü, birbirlerinden farklı olmuşlardı.

Gündelik hayatta konuşulan dil değişmiş, biz bugün bile

Mankin ile Pekin’in “yüksek Çincesi (…) arasında bir fark

görüyoruz. Öğretim esasları başka, sosyal ve ekonomik

bünyeleri ayrı idi. Burada bir birlik nasıl meydana

gelebilirdi?”142

142 Çin Tarihi, 192.s.

Hanedanlıkları yıkılan Çaolar ki (Sonraki Chau) Tabgaç

kökenli idiler; yani asılları Türk idi. Her şeye rağmen,

hayatta kalanların boyun eğmeyişleri, bazılarının hâlâ Türk

kanı taşıyor olmalarına bağlanabilir.

Çin’de Sui hanedanına karşı sürdürülen isyan hazırlığı,

etrafa yayılan kıtlık söylentileriyle kızışacaktı, fakat açılan

devlet ambarları bunu önledi. İmparator Ven-ti Çao

İmparatorunun kızı, Tou-Lan Kağan’ın karısı Ts’ien Kien’den

daha çok çekiniyordu. Bu korkuyu kesip atmak için, kadının

ortadan kaldırılması kadar etkin çare yoktu. Mantıklı olup

olmadığına bakmayan İmparator, bu katil işini Kağan’dan

istemişti bile. Yıllanmış casus Ch’ang Sun Şeng 594’te geniş

yetkiyle donanmış olarak Ötüken’e geldiğinde bunu

söylemişti. “Fakat bu kadar anlamsız bir isteğin yapılması

kabil olamadı.”143

143 Büyük Türk Tarihi, 2.c. 603.s.

Casus Ch’ang Sun Şeng, Tou-Lan Kağan’dan iş

çıkmayacağını anlayınca imparatoruna bir rapor sunmuş,

burada Tou-Lan’ı kötülemiş, işlerine yarayacak kişinin, T’u-

Li ünvanıyla Kuzey doğu Ülüşünün başındaki Cangar’ı

methetmişti. Çinlilerin kullandığı adıyla Toulan için şöyle

diyordu: “Yung-yu-lü kararsız ve hain. Sadece Tan-hu’ya

(yani Tardu’ya) düşmanlığından dolayı şu anda

imparatorların desteğine ihtiyaç duymaktadır. Eğer şartları

yerine getirilirse kuvvetlenir ve isyan eder…”144
 Buradan

anlaşıldığına göre, anlatılan yıllarda büyük Kağan

Tardu’dur.

144 Eski Türkler, 178.s.

Pis işlerde, akılsız hırs sahipleri rahat kullanılır. Ruhunda

taşıdığı hırsın tatmini ile gözleri kör olan insan biraz ilerisini

ve gerisini hesap edemez, yani aklını kullanamaz. Cangar,

ölen Bağa Kağan’ın oğluydu. Kuzey doğuda büyük bir

ülüşün başında, Tatabılardan ve Tatarlardan birçok vassalı

vardı, ama onun gözü büyük kağanlıktaydı. Bağımsızlık

peşinde, ipe sapa gelmez hareketler yapıyordu. Doğu ile

batının birleştiği 593 yılında adı geçen kişi Çin’e bir elçi

göndermiş, bir Çinli prensesle evlenmek arzusunu

bildirmişti.145
 İşte İmparator için büyük fırsattı. Bir taşla

iki kuş vurulabilir.

145 Gök-Türkler, 1.c. 52.s.

Casus Ch’ang Sun Şeng raporunda, ne olursa olsun Tou-

Lan Kağan’a güvenmenin Çin’i hayal kırıklığına

uğratacağını T’u-Li’nin ise, alacağı prensesle evlendirilmesi

vaadiyle Ta-i prensesi öldürüp hem ortalığı karıştırabileceği,

burada hem de Çin’i rahatlatacağı bildiriliyordu.

Aradan uzun yıllar geçti. T’u-li’nin evlenerek Çin’le

müttefik olma arzusu 597’de işleme alındı. Ona dediler ki,

“bir yolunu bul, Prenses Tsi’en-Kien’i ortadan kaldır,

arzuların gerçekleşsin.” Casus Şeng iki arada mekik

dokuyordu; şimdi T’u-li’nin yanında, onu, yapacağı büyük

işe manen hazırlıyor.

Çin İle Türklerin Genel Durumu

Gök-Türklerin ayrılığından, sonra birleşmelerinden

bahsedilmişti. En hafif bir darbe bu birliği parçalamaya kâfi.

Gök-Türkler, Doğusuyla ve Batısıyla Çin’e karşı aynı

vaziyetteler. Ne dost olunabiliyor, ne düşmanlık devam

ettiriliyor. Sık sık değişen şartları bir Türkleri zorluyor

barışa, bir Çinlileri. Ne kadar iç gailesi olsa, kıtlıklar görse

de Çin’de imkânlar geniş, oturmuş bir sistemleri –yaralı,

sakat– işliyor, ekonomileri, Gök-Türklerle ölçülemeyecek

derecede iyi. Türklerin savaşla yahut hısımlık yoluyla elde

ettikleri hediyeler her şeye kâfi gelmiyor, şunu sıkça ifade

etmek zorunda kalıyorlar: “Bize bedava mal vermeyin. Sınır

pazarlarını açın, karşılıklı alışveriş yapalım.” Birçok sebep

Çin’i bu hususta çekingen davranmaya itiyor. Türklerin

almak istediklerinin başında ipek bulunuyor; bunu satarak

başka ihtiyaçlarını görüyorlardı. İmparator Yang Chien

(Ven-ti) işine geldiği gibi hareket etmeye bakıyor.

Ta-i’nin Öldürülüşü

T’u-li ünvanlı Prens Cangar bir Çin prensesi ile evlenip,

İmparatorluğun damadı olması hayaliyle, buna inanarak,

Prenses Ts’ien-Kien’i (yani Ta-i’yi) ne pahasına olursa olsun

telef etmeyi göze almıştı. Muayyen bir zamanda, bir kabul

gününde, ustası, casus Ch’ang Sun Şeng’den aldığı dersi

uygulamaya çalıştı. Mahiyetini bilemediğimiz iftiralarla

prensesi gözden düşürdü. Söyledikleri her ne idiyse Tou-

Lan Kağan inandı. Anında prenses infaz edildi.

“Cangar (Tu’ti) kendinden son derece emin bir şekilde,

infazdan sonra kendi ülüşüne dönmeye hazırlandığı bir

sırada olayın iftira olduğu anlaşılınca, çok ciddi bir

tehlikeyle burun buruna geldi. İmparator derhal devreye

girip haini bütün güçleriyle desteklediğini bildirdi.”146

Tabii, imparator orada değildi. Derhal devreye girmesi de

söz konusu olamaz. Aradan biraz zaman geçtiğini, Kağan’ın,

aklından geçeni yapmak için acele davranmadığını kabul

etmemiz lâzım.

146 Eski Türkler, 178.s.

Maksat Gök-Türkleri Parçalamak

Gelip giden elçiler ve T’u-li Prensin vazifesini eksiksiz

olarak yapıp Ta-i Prensesi öldürtmesi İmparatoru amacına

ulaştırdı. Hanedandan bir kız eğitilip, bir prensesin bilmesi

gereken her şey öğretildikten sonra, ona An-i ünvanı

verilerek T’u-li’ye gönderildi. Artık Bağa Kağan’ın oğlu her

tarafından Çin’e bağlanmış, kendi milleti adına İmparatorun

casusluğunu yapacak hâle getirilmişti.

Casus Ch’ang Sun Şeng devamlı devredeydi. Bütün amacı,

T’u-li Prensi kışkırtıp, Ötüken’i ele geçirmesini sağlamak,

bunun için gerekli ne varsa yaptı. “Bu gelişmelerden

haberdar olan Tou-Lan çok kızdı. Çin’e gönderdiği

hediyeleri kesti, kendisinin büyük kağan olduğunu, T’u-li

gibi olmadığını söyleyerek, Çin’e karşı fevkalade büyük bir

saldırıya hazırlandı.”147
 Çin’e gönüllü casusluk yapan T’u-

li, durumu öğrenir öğrenmez İmparatoru haberdar etti. Bu

uyarı ile tedbir almakta gecikmeyen Çinliler Gök-Türk

saldırılarını tesirsiz bıraktılar. (Sene 598)

147 Gök-Türkler, 1.c.53.s.

Bir Türk prensi olan T’u-li’nin Çin ile yakın münasebeti,

Doğu hakanı Tou-Lan ile Batı hakanı Tardu’yu aynı davada

birleştirmiş görünüyor. Tou-lan saldırıdan önce Tardu ile

anlaşmış, güçlerini birleştirmişler.148
 Aynı yazarın

anlatımına göre Çin’in yakın dostu olan T’u-li hududa

yerleştirilmiş, kendi milletinin askeri ile çarpışmak

durumunda kalmıştı. T’u-li’nin ordusu Gök-Türk ordusu

önünde tutunamayıp, kaçtı, dostu olan Çinlilere sığındı.

Fakat bilahare Tou-lan’ın ordusu da bir şey elde edemeden

ülkesine dönmek zorunda kaldı.

148 Gök-Türkler, 1.c. 101.s.

Doğu ve Batı hakanlıklarının ayrıldıkları ve 593’de

birleştikleri önceki sayfalarda anlatılmıştı. Yukarıda geçen

savaşta müşterek hareket ettikleri de zikredildi. Şunu

hemen belirtelim ki, bütün meseleler apaçık bilinemiyor. Bir

ara, Tardu’nun büyük Kağan rolünde olduğunu görmüştük,

sonra, Çin’e yazdığı mektupta Tou-lan Kağan kendisinin

büyük olduğunu söylemişti. Buraya, anlatılan sene ile ilgili,

Tardu’nun durumunu açıklayan bir bilgiyi alıyoruz:

“Böylece Tardu’nun bir yandan, kısa müddet için de olsa,

her iki Türk Hakanlığını kendi idaresinde birleştirmesi, aynı

zamanda İran üzerinde nüfuzlu bir durum kazanması, onun,

598 yılında Bizans İmparatoru Maurikios’a gönderdiği

mektubun başlığında ifadesini bulmuş görünmektedir:

“Dünyanın yedi ırkının büyük başbuğu ve yedi ikliminin

hükümdarı Hakan’dan Roma İmparatoruna.” Çin

kaynaklarına göre de bu tarihte Tardu Ötüken, Kuzey batı

Moğalistan, Aral Gölü havalisi, Kaşgar, Mâverâünnehir ve

Merv’e kadar Horasan sahaları üzerinde hâkim bulunmakta

ve ulu Hakan olarak “Bilge Kağan” ünvanı taşımakta

idi.”149

149 Türk Millî Kültürü, 110.s.

Özel olarak Tardu ile ilgili bilgiler ve yaşadığı mâceralar

ileride anlatılacak. Burada, onun hâkimiyet sahası içinde

geçen Ötüken’in verdiği ipucu bizi gerçeğe götürebilir.

Bilindiği üzere Ötüken Gök-Türk Hakanlığının merkezidir.

Tou-lan Kağan ve öncekiler burada otururlardı. Çin, asi

Prens T’u-li’yi Ötüken’e saldırtıp, oradan Tou-lan’ı

kovdurtmaya çalışıyordu. Aynı senenin içinde (598) Tou-

lan’ın, Tardu’nun büyüklüğünü kabul ettiğine inanmamız

gerekiyor. Böylece, Ötüken, Tardu’nun hâkimiyet sahasına

girebilir. Aksi hâlde, aralarında savaş çıkmadığı için böyle

bir şey olamazdı. Bu konuyu daha fazla uzatmadan esas

meselelere bakalım.

Tou-lan Kağan’ın Hırsı

Muhtelif çatışmalar oluyor, netice alınamıyordu. Tou-lan,

milletine verdiği zararlar yüzünden nefret ettiği T’u-li’ye

ağır bir ceza kesmeden rahat edemiyor. Yine Tardu’nun

ordusuyla müştereken harekete geçtiler. (598-599 kışı). Çin

ordusunda, soy itibariyle Türk sayılan “geleceğin T’ang

hanedanının banisi Li Yüan sınır subayı olarak görev

yapıyordu.”150
 Askerlerine Türk savaş usulünü öğretmiş

olan Li Yüan, Gök-Türk orduları karşısında varlık

gösteremedi. Çin askeri safları yarılarak hain T’u-li prensin

karargâhına kadar varıldı, onun bütün aile fertleri kılıçtan

geçirildi. Her yerden zehirli mızrak gibi çıkan casus Ch’ang-

Sun Şeng buradaydı, ama kıymetli canını heba edemeyecek

kadar akıllı olduğundan, T’u-li, beş fedaisi ve casus, bu ölüm

fırınında yanmadan kurtuldular.

150 Eski Türkler, 179.s.

Devam eden savaşta, Gök-Türkler iyi sonuca gidemediler.

Çinliler, galibiyet zevkini tadarak Türkleri mahvettiler. “Ölü

ve yaralı sayılamayacak kadar çoktu.”151

151 Aynı Eser, 181.s.

Gök-Türk orduları Çin ordularıyla savaşıyor, T’u-li de bir

Çin generali gibi düşman safında yer alıyordu. Onun amacı

her ne pahasına olursa olsun Kağanlık makamına geçip

Türklere, Çin adına hükmetmek. Çin’in amacı gizli değildi;

hangi yolla olursa olsun Türkleri parçalayıp temelsiz

bırakacak. T’u-li, ellerine geçen çok iyi bir koz olmuştu;

bunu kırılana kadar değerlendirecek olan imparator,

şimdiye gelene değin yaptığı hizmetleri karşılıksız

bırakmamak için onurlandırmak istiyordu. Neticede T’u-li

yaptıklarının mükâfatını(!) görüp Kağan ilan edildi. “Çince

fikri sağlam güvenilir anlamına gelen Türkçe “İli-tou Ch’i-

min Kağan” şeklinde kaydedilen ünvanı aldı. Bundan sonra

T’u-li ölümüne kadar Ch’i-min Kağan adıyla

zikredilecektir.152

152 Gök-Türkler, 1.c. 56.s.

Bu hiç de palavradan bir ünvan değildi ki, kargaşa içinde

yüzen devletten ümidini kesen birçok boy, gidip ona

bağlanmıştı. Çin’in seçtiği, kendine hizmet edecek kağan

büyüyordu.

Tou-lan Kağan’ın Sonu (600)

Arada bir satılık adamlar çıkıyor. Cangar namı diğer T’u-li,

faziletlerini makama, milletini bir Çin kadınına feda etmişti.

O müsait idi de keşfedilmeyi mi bekliyordu, yoksa casus

Ch’ang Sun Şeng tarafından mı bozuldu? Her neyse, şimdi o

bir hain. Sonunda Çin İmparatoruna sığınmış, Ordos’un

kuzey kesimlerini mera olarak almış, bir miktar adamıyla

orada yaşıyor. Geçim derdi yok; vazifesi olan Gök-Türkleri

paramparça etme işini mahirane sürdürdüğü sürece

ayaklarının altına altınlar, üstüne ipekliler feda edilecek.

Türk’ün taşıyla Türk’ün başına vurmak Çin’e en keyifli

zamanları yaşatıyor.

Yapılan son savaşlarda en ağır hasarı, en büyük zayiatı

Tardu’nun ordusu vermişti. Tou-lan’ın ordusu biraz diri ve

Çin ondan korkuyor. Kağan oğlu T’u-li ile casus Ch’ang Sun

Şeng, ikisi de aynı arzunun gerçekleşmesi hesabını

yapıyorlar. T’u-li’nin adamlarından Hasan Sabbah’ın

fedaileri tarzında bir miktar adam lâzımdı. Casusluğun piri

sayılan Şeng böyle, aranan evsafta birkaç kişi seçip Tou-lan

Kağan’ın ordusuna gönderdi.

Seçilmiş casuslar, milletdaşlarının arasına sızmakta hiçbir

güçlük çekmediler. Bilhassa Ch’ang Sun Şeng’in talimatına

kulak veren Türk casusları “moral bozarak panik yarattılar.

Han dahi onların tesirinde kalarak kâbuslar görmeye

başladı. Yıldızlardan düşen kan yağmuru, kızıl gökkuşağı vs.

Batıl inançlı göçebeler bu hikâyeleri kulaktan kulağa

fısıldayarak sonunda beylerin sinir sisteminin bozulmasına

yol açtılar. En nihayet Tou-lan Han kendi otağında öldürüldü

ve böylece morali bozulan ordu zafere çok yaklaştığı bir

sırada saldırılarını durdurdu. (600. yıl)153

153 Aynı Eser, 182.s.

Önce, adı Cangar, sonra T’u-li, şimdi de Ch’i-min, biz

“Kimin” diye yazacağız. Kimin, kimin hesabına çalıştığını

düşünemeyecek kadar mevki sarhoşu idi. Çinli hamisi ona

güvenilir manasına gelen ünvanı verirken, sahtekârlığın

daniskasını yapmıştı. İmparator Ven-ti kendi soyuna ihanet

edene güvenilmeyeceğini bilmez mi hiç? Çinliler T’uli-ye

güvenmiyorlardı. Kendi kandaşlarını vuran deli bir silah

olarak kullanabildikleri sürece sıvazlayacaklar, işleri bitince,

işe yaramaz olunca atacaklar.

Kimin Kağan (T’u-li)

Biz, elimizdeki nakilleri naklederek olaylar ve şahısları

anlatmaya çalışıyoruz. Bazen gözümüzden kaçan önemli

bilgiler oluyor. Şimdi söylenenler T’u-li’nin suçunu kısmen

hafifletecek. Mevzu, Tou-lan Kağan’ın ordusunun Çin

ordusunu yenip, T’u-li’nin aile efradını öldürdüğü, ama

kendisini yakalayamadığı zamandan başlıyor. “T’u-li’nin

bütün aşiretleri dağıtıldı. T’u-li Han ile Çan-Sun-Çing

(baştan beri Ch’ang Sun Şeng dediğimiz casus) adındaki

Çin kumandanı, gece olunca beş atlıyla beraber kaçarak

süratle güney tarafına vardılar. T’u-li Han Çin’e geçerse esir

olacağını, belki de hiçbir zaman bu esaret zincirini

kıramayacağından, bu felâketten sıyrılmak çarelerini aradı.

Bir miktar atlı topladı. Bunlarla birlikte Ta-Teu (Tardu)

Han’ın yanına sığınmayı düşündü. Fakat vaktinde durumdan

haberdar olan Çang Sun Çing onu gözaltında bulundurmak

için bir miktar asker ayırdı.”
154Daha sonra da çeşitli hile

ile yolu kesilen T’u-li –amacına ulaşmak için– Çin ile

işbirliğine girdi. Casus General Şeng’in ütün hâdiselerde

büyük rolü bulunmaktadır.

154 Büyük Türk Tarihi, 2.c. 68-04.s.

Kimin iki türlü koruma altına alınmıştı. Birincisi; kendi

başına bırakılırsa Çin’e ihanete soyunabilir; bunun için keyfi

hareketine müsaade edilemez. İkincisi; daha ondan çok

hizmet bekleniyor, Tardu’nun hücumundan sakınılması

lâzım. Bunlar için, kendisine tâbi olanlarla beraber, emin bir

bölgede konuşlandırıldı ve bir hayli Çin askeri ile de etrafı

çevrildi. Kimin’e tâbi olan Gök-Türk boylarının ve onlara

bağlı boyların pek çok olduğu söylenmektedir. Bu rakamlar

10 bin ile 50 bin arasında farklı rivayetlere sebep olmuşlar.

Hangisi doğru, bunu kestiremiyoruz.

Bu sıralarda, bin bir müşkülatla evlendiği Çinli prenses

ölmüştü. İmparator, hısımlığın devamında fayda gördüğü

için adı İ-Çing olan başka bir prensesle evlendirdi.155

155 Aynı Eser, 605.s.

Bundan sonra Tardu’nun durumuna, onun Çin ile ve Kimin

Kağan’la mücadelelerine bakacağız:

Casus Ch’ang-Sun Şeng’in Zehiri

Tardu, bir diğer adı Kara Çünin, ithiraslı, cesur, güçlü

kuvvetli, lâkin aklı-siyasi zekâsı, sahip olduğu maddî

meziyetlerine denk değil. Yüzünün korkunçluğu sebebiyle

biraz iticiydi Tardu. Çok savaşlardan galip çıktı, kendine

güveni arttı, hem Bilge Kağan, hem de kahraman demek

olan Boğu-Han ünvanlarını aldı. Bizans imparatoruna

gönderdiği mektubun başlığını okumuştuk; şöyle yazılıydı

orada: “Dünyanın yedi ırkının büyük başbuğu ve yedi

ikliminin hükümdarı” Muhtemelen, o mektup bu anlatılan

senelerde kaleme alınmıştı.

Tou-lan Kağan casus Çinli’nin tezgâhladığı bir oyun

sonucu öldürülünce, Tardu kendisini bütün Gök-Türklerin

büyük kağanı ilan etti. Ülke cadı kazanına dönmüştü; kimse

neyin doğru, neyin yanlış olduğunu hesap edecek durumda

değildi. Kargaşa dinmedi. Batı Gök-Türkleri meydana

getiren On-Oklar baş olarak varlıklarını sürdürüyorlar.

Onlardan bu sıralarda bahsedilmezken, Töleslerin sahne

aldıkları görülmektedir. Daha Gök-Türk Devleti kurulmadan,

550’de Juan-juanlarla savaşa giderlerken Gök-Türk

süvarileri önlerine dikilmiş, sonunda, bu 50 bin çadırlık

Tölesler, Gök-Türklere katılmış, bu güne kadar uyum içinde

yaşıyorlardı. Casus Ch’ang Sun Şeng uğursuz kepçe

olmaya, Gök-Türk kazanını karıştırmaya devam edecek.

Nitekim bozkırlarda hayatlarını sürdüren Töles kabilelerinin

arasına nifak tohumları atılmaya başlandı. Hakanlığın

kuruluşunda, piyangodan çıkar gibi Gök-Türklere intisap

etmişler, hep de sadıkane hizmet görüyorlardı. Fakat

Tardu’nun “iktidarı gasp etmesi gözlerini açmıştı.”
�

 Ve eski

inançları sarsılmıştı. Kışkırtılmaya, baş kaldırmaya teşne

haldeydiler.

Tardu cesur, Tardu sabırsız, Tardu hesap-kitap adamı

değil. Durmadan Çin sınırlarına akınlar düzenliyor. Çin, bu

defa başka bir silah seçmiş, onunla savaşacaktı ve bunun

mucidi, Türklerin kara yazısı casus Şeng idi. Gumilev,

göçebeler batıl inançlara bağlıydı, diyor bu doğrudur, ama

yerleşik medeniyetin eskisi Çin, bu hususta kimden geri

kalıyordu? İstikballerini müneccimlere bağlamamışlar

mıydı? Keza diğer kavimler? Batıl inanç bugün dahi tahtını

gerçeğe kaptırmış sayılmaz, o zaman ise bir ilim haline

getirilmiş herkesi peşinden koşturuyordu. Bunları buraya

yazışımızın sebebi şu:

Kurnaz, hilebaz casus Şeng, Gök-Türklerle silahlı savaş

yapacağımıza, onlara farklı bir oyun oynayalım, dedi. Sonra

düşüncesini açıkladı. Ordunun içeceği suya, su kaynaklarına

zehir karıştıralım. Böylece hayvanlarıyla beraber ölür,

giderler. Aynen yaptılar. Su zaruri ihtiyaç; Gök-Türk

askerlerinin büyük bir kısmı ve hayvanlarının çoğu öldü.

İşte, batıl inanç burada devreye girdi ve Çinli’nin hilesi akla

gelmediğinden, “göğün suyu bulandırdığı (zehirlediği)

şeklinde yorumlanarak, yola çıkıp oradan uzaklaştılar.”156

156 Gök-Türkler, 1.c. 58.s.

Zayiat ağırdı. Casus, kaçanların da peşlerini bırakmayıp

binlercesinin canına kıydı. Tardu’nun elinde fazla adamı

kalmamıştı. Gobi Çölü’ne kadar yola devam etti. (600’ün

sonbaharı)Ertesi sene yine, Çin sınırlarına hücuma geçen

Tardu, düşmana bozgun yaşattı. Bu defa can kaybına

uğrayan Çinliler idi ki, ölülerinin hatırasına, yenildikleri

yere bilâhare bir tapınak yaptılar.

Tardu ile Kimin (T’u-li)’in Savaşı

Artıları kadar eksileri de olan Tardu devlet büyüklerinin

seçimiyle değil, kendi iradesiyle kendini büyük Kağan ilân

etmişti. T’u-li ise Çin İmparatoru tarafından Gök-Türk

Kağan’ı tayin edilmiş ve aslında kanunî varis de o idi. Hangi

biçimde olursa olsun, Tardu’nun milli temsilci hüviyeti,

Kimin’in Çin’e bağlılığı aşikârdı. İç meselelerin karışıklığı

da, millî olana fazla şans tanımıyordu.

Tölesler dağınık boylar halinde yaşama geleneğini M.Ö.

III. asırdan beri sürdüren Türk kavmi idi ve 50 bin çadırlık

kısmı 550’de Gök-Türklere katılmıştı. Yine bozkırlarda kendi

hallerinde yaşıyorlardı. Tardu, memleketinde huzuru temini

sonraya bırakıp, rakibi durumundaki Kimin’le hesaplaşmaya

soyundu.

Kimin (T’u-li Prens) adeta imparatorun oğlu gibi

davranıyor, onu büyük hami sayıyordu. Tardu’nun üzerine

gönderdiği orduyu karşılamaktan çekiniyor, yardımını

gördüğü imparatordan, buna devam etmesini bekliyor,

olmuş-olacak iyiliklere, şöyle teşekkürde bulunuyor:

“Büyük ve şöhretli Çin Hanı (İmparatoru). Bütün insanlara

karşı beslediğiniz merhamet ve acıma duygusu sizi onların

bütün ihtiyaçlarını yerine getirmeye yöneltiyor. Siz, bizim

tümümüzü saran göğün, tümümüzü taşıyan yerin bir

sembolüsünüz. Vaktiyle sığınacak bir yerim yoktu, hiç bir

hüküm ve nüfuzum yoktu. Bugün ise nimetleriniz içine

batmış durumdayım. Yenilmez ordularınızın himayesi

altındayım. Kurumuş bir ağaç durumunda iken,

yapraklanmaya, filizlenmeye başlamış bir ağaca yahut

yeniden et bağlayan kuru kemiğe benziyorum.”

Bu kadar küçülerek büyüttüğü imparator, Kimin’i her

türlü koruma altına aldı. Tardu’dan gelecek okları

hükümsüz bırakacak güvenlik çemberiyle kuşatılan kötü

huylu Kimin rahatladı.

Gök-Türk orduları Çin destekli Kimin’e yahut Kimin

destekli Çin’e saldırdılar. İlk zamanlarda karşı taraftan

kayıplar oldu. Birçok insan ve sürü Gök-Türklerin eline

geçti. Toparlanan, desteklenen Çin ordusu, Gök-Türkleri

savaş meydanından kârlı çıkarmadı. Birçok vuruşmanın

sonunda Çin daha avantajlı duruma geçti.

Esas Darbe (Tardu’nun Sonu)

Tardu’ya vurulan esas darbe, her zaman marifetli olan

casustan gelecektir. Ama bunda zemini aleyhine çevirmiş

olan, darbeyi yiyendi. Ch’ang Sun Şeng bazı adamlarını

Töleslerin arasına sokarak, Tardu aleyhine propagandaya

başlattı. Gök-Türkleri büyük devlet olarak tanıyıp,

himayelerine giren Tölesler ve başka Türk boylarının yanı

sıra yabancı kavimler de vardı. Devletin çimentosu

gevşeyince, onların bir arada tutulması mümkün olmaz, bir

de, baştaki idareci suni tutkalla bağlı olanları koparmaya

çalışırsa iş çabuk biter. Çinli casusların yapacakları pek zor

değildi. Tardu’nun Hakanlığa bağlı boylara “çok şiddetli

davrandığı”157
 biliniyordu. Olanlardan dolayı devletin zaafa

uğradığı malûm. Bunun üstüne bir de becerikli

propagandistler devreye girince, başta Töles boyları, başka

bazı Türk boyları ve yabancılar ayaklanmada tereddüt

göstermediler. Çok kısa bir zamanda “isyan geniş bir alana,

kuzey-doğu’da Selenge’den güney-batı’da T’en-shan’a

kadar yayıldı. Batı Türkleri isyancılar tarafından bozguna

uğratıldılar. Ni-li Han ölürken kardeşi T’ung Cabgu kaçmayı

başardı. Yine de Tanbagatay’a kadar uzanan Hakanlık

sınırları Açina oğullarının hâkimiyetinde kaldı.”158

157 Türk Millî Kültürü, 110.s.

158 Eski Türkler, 83.s.

İlmi siyaseti bilmeyen cesur Tardu cesaretinin meyvelerini

Çin’in casuslarına zehirletti. Büyük bir devlete büyük Hakan

olma şansını kılıcıyla muhafaza edeceğine boşa inanmıştı.

Aleyhine başlayan isyanlar bağlı kavimlerle sınırlı olmayıp

herşeyiyle Gök-Türk olanlar arasında da görülünce iş

adamakıllı çığırından çıktı. Tardu, artık bittiğini anlamıştı.

Ülkesini, milletini terk edip kaçtı. Bundan sonra Tardu için

birçok şey söylendi. Kimi dedi ki bir daha kendisinden haber

alınamadı. Kimi dedi ki, “Toganlara sığınan Kara Çürin

(Tardu) orada Tibetliler tarafından öldürüldü.159
 Kimi de

şöyle yazdı: “Kukunar’a kaçmak zorunda kaldı ve orada

kayboldu.”160
 Kimi de, hiç yoruma girmedi, 603 senesinde

Tardu kayboldu, dedi.

159 Aynı Yer

160 Bozkır İmparatorluğu, 102.s.

Şimdi Ne Olacak?

Güzel bir düzen kurmuşlardı. Türk adını öne çıkarıp,

devletlerine “Gök-Türk” demeleri hâlâ takdirle karşılanıyor.

Neresinde hata yapıldıysa, istikrarları uzun sürmedi.

Tardu’nun kayıplara karışmasıyla ortalık allak bullak oldu.

Çin başarılı casusu ile amacına ulaştı. Ch’ang Sun Şeng

yaptıklarıyla gururluydu. Cangar’ın yani T’u-li Han’ın Kimin

olarak veliahtlığı casus tarafından ilan edildi. Kimsenin karşı

çıkacak hali yoktu.

Buhara’da ülüş sahibi olan, Çinli Prenses Ts’ien Kimin’in

Sui hanedanına komplo hazırlamasında destekçisi rolü

oynayan Ni-li Han ölmüştü. Kardeşi ve varisi onun Çinli

hanımıyla evlenip, Buhara’yı ele geçirmeye uğraştı,

başaramayınca, Çin’e iltica etti; fakat orada tutuklandı. Batı

Türklerinin başına Ni-li Hanın küçük oğlu geçti. Adı, Taman.

İstemi Yabgu gibi bir büyük Türk’ün yerine geçen oğlu

Tardu 576’dan beri fırtınalı deniz gibi bir anlamda

mücadele verip 603’e kadar gelmişti. Hatalarıyla beraber

mücadeleci kimliği unutulmayacaktır.

Doğu Gök-Türkleri ve Kimin Kağan

Önce, ülkesine ve milletine ihanetinden dolayı İmparator

Ven-ti’nin gözüne girmiş, Çin’e yerleşmiş, iki defa Çinli

prenseslerle evlenmiş, en son bütün Gök-Türklerin

liderliğini yürüten Tardu’nun ortadan çekilmesiyle rakipsiz

kalmıştı. Gerçi onu, Çin’de kağan yapmışlardı, ama tam

yerine oturmayan, dışarıdan atamaydı. Devir geldi, Kimin

Doğu Gök-Türk devletine resmen kağan yapıldı. Onun tahta

oturmasıyla beraber Batı Hakanlığı ile Doğu’nun yolları bir

kez daha ayrıldı. Şimdi, yine iki ayrı Gök-Türk devletinden

söz edilecek.

Bu sıralarda, Kimin’in efendisi İmparator Ven-ti, aniden

öldü. (604 senesi) Babasının politikasından sapma

göstermeyen Yang Huang imparator olarak Yang-ti ünvanını

aldı. Kağan Kimin için önemli bir değişiklik olmayacak. O

kendisini Çin’e bağlamış, şahıslar fani, onun duyguları baki

idi. Hatta Doğu Gök-Türklerin merkezi olan Ötüken’e bile

gitmeyip, Gobi Çölü’nün doğusuna yerleşmişti.161

161 Gök-Türkler, 1.c. 60.s.

Kukla Kağan Kimin’in Çin ile bir sıkıntısı yoktu, ama kendi

kavmi tarafından kabullenilmesi kolay olmayacak gibi.

Töleslerden bahsederken, hep muhtelif boylar olduklarını

söylüyorduk; isyana kalkışanlardan Selenge boyundakiler

yatışmış, Cungarya’dakiler direniyorlardı. Onlar Çin’in

emrindeki Kimin Kağan’ın başında bulunduğu Doğu Gök-

Türklerini değil, doğru dürüst bir yöneticisi görünmeyen

Batı Gök-Türklerini tercih ettiler. İsyankârlardan bazı Töles

grupları ile Seyontalar bağımsızlığın tadını çıkarmayı

yeğliyorlardı.

Kitanlar, Gök-Türklerin yaşadığı kargaşada kuvvet

kazanmışlardı. Kendilerine yer açma sevdasına kapılarak,

Çinin bir eyaletini işgal ettiler. İşte, Kimin Kağan için Çinin

yeni imparatorunun gözüne girme fırsatı doğmuştur.

Çin’in yeni imparatoru “Yang Huang tahta otururken

sadece zengin bir ülke miras almamış, aynı zamanda

atalarının başlattıkları basiretli faaliyetlerinin getirdiği

zaferlerin meyvelerini de toplamıştı”162
 ve toplayacaktı.

Kitanların saldırılarında kendi askerlerini riske atmayan

Yang-ti, Kimin’in zaafından istifade ederek, onu ileri sürdü.

Çin’e bende olmaktan gurur duyan Kimin Kağan, 20 bin

Gök-Türk askeriyle Kitanların üzerine yürüdü. Daha önce,

yıllarca tâbi oldukları Türklerle Moğol asıllı Kitanlar aynı

savaş taktiğini kullanıyorlardı. Bu yüzden Kimin’in işi hiç de

kolay olmadı. Bir de Çinli kumandanın talimatları ters

geldiği için Türk askerlerinin savaşa ısınmaları zor oldu.

Başlangıçta bir hayli kayıplar verildi. Burada, Çinlilerin

hilekârlığı meydana çıktı. Türklerin yiğitliğine karşı

koyabilen Kitanlar Çin’in hilesi ile baş edemeyip yenildiler.

“Bozguna uğrayan Kitanların on binden fazlası yakalandı.

Reislerinin çoğu öldürüldü. Ele geçen kızların ve sürülerin

yarısı Gök-Türklerin, diğer yarısı Çinlilerin oldu.” (Sene

605)

162 Eski Türkler, 188.s.

Tehlikeli İlerleyiş

Kimin adını Çinlilerden almıştı. Kimin için çalışacağına

karar verdiği de her icraatından belliydi. Birkaç yıl yaşadığı

ülkenin havasına suyuna, hatta insanlarının samimiyetsiz

politikalarına bile alışmış, onlara hayranlık duyuyordu.

Hiçbir eziklik duymayışı, ne kadar piştiğinin anlaşılması

hususunda yeterli bilgiyi veriyordu. Kimlik derdi yok; kime

hizmet ettiğini önemsemiyor, efendi olarak kabullendiği

imparatorla arasının iyi gitmesi ona kâfi geliyor. Babasından

dul kalan üvey annesiyle evlenerek, Çin’e bir adım daha

yaklaştı. Batı Gök-Türkleri ile aralarında sınırlar kapanmış,

birbirlerinden alakasız taraf da kendi istikametinde yaşıyor,

ama adavet tohumu günden güne daha gür yeşermekte.

İmparator Yang-ti iki Gök-Türk devletinin

birleşmemesinden memnun. Fakat kendisine tâbi olan

Türklerin çoğu Kimin Kağan’ın gidişatından hoşlanmıyorlar.

O, Çin’in altınlarına boyun büküyor, Türkler onun karşısında

dikleşiyor. Kukla bir kağanın idaresi altında yaşamak

kimseyi memnun etmiyor. Milletinin duyguları

davranışlarına yansımaya başlayınca Kimin daha çok

yakınlaşmaya meylettiği Yang-ti’ye bir mektup yazdı.

Diyordu ki: “Tebaama, Çinliler gibi giyinip, Çin kanunlarını

tatbik etmelerini emredeceğim.” Fakat imparator bu teklife

karşı çıkarak, böyle bir yeniliğin steplerde kendisine karşı

daha fazla tepki doğuracağını, yani isyanlara yol açacağını

kaydetti.”163Çin İmparatoru, Gök-Türk Hakanından daha

akıllıydı ve olayların tahlilini yapıyor, Kimin’in hizmetinin

uzun olmasına çalışıyordu. Hâlihazır kayıtsız şartsız itaat

eden bir kağan var iken onun ömrünü azaltacak girişimler,

altın yumurtlayan tavuğu kesmek olabilirdi.

163 Aynı Eser, 186.s.

Sınırsız Hediyeler

Kimin Kağan illaki kendi anlayışına göre Yang-ti’nin

takdirini kazanacaktı. Belki buna ihtiyacı vardı. Sayesinde

Hakanlık ikiye –tam manasıyla– ayrılmış, birbirine düşman

idiler. Doğu Gök-Türklerin kağanı olmasına rağmen,

arkasındaki halkın desteğinden, sevgisinden mahrumdu.

Tek sığınağı olan Çin’i ve idarecilerini memnun etme

sevdasından kurtulamıyordu. Yang-ti ise şartların

olgunlaşmasını beklemekteydi. Kimin, 607 baharında

sarayına ziyarete gittiği imparatora isteklerini tekrarladı.

Halkına, emirle Çinli kıyafeti giydirecek, ülkesinde Çin

kanunlarını uygulatacak. Yine, imparator kendi kararında

ısrarlı oldu; teklifi reddetti.

Ziyaretler dostluk amacıyla yapıldığında hayli masraflı

oluyor. Kimin, imparatorun yanına gelirken, yanında eşi

İçing Hatun ve 3500 bey vardı. Bunlar yük ise de,

imparatora sunulan üç bin baş at cömertliği simgeliyordu.

Tabii ki karşı taraf da bunun altında kalacak değildi. Yang-ti,

Kimin’e 12 bin ton ipek hediye ederek borcunu ödedi.164

Ayrıca Cangar (Kimin) ve ona bağlı olan 3500 kişiye

(imparator) bir ziyafet verdi. Bu ziyafet srasında iki bin top

ipek kumaş, savaş arabaları, değerli atlar, timbal, musiki

aletleri ve sancaklar hediye etti. (Hediyeler verilirken)

“elbette 3500 bey de unutulmadı.”165

164 Gök-Türkler, 1.c. 62.s.

165 Eski Türkler, 189.s.

Hediye, devletlerarasında her zaman önemli olmuştur.

Bazıları cömertlik sınırını zorlar, bazıları da cimri davranır.

Yang-ti, imparator olarak zengin bir devletin idarecisiydi,

ama oldukça da müsrif. Yalnız, kafasında projeleri olan

biriydi. Yaptıklarıyla, yapmak istediklerine zemin

hazırlıyordu.

Yang-Ti’nin Türkistan Turu

Kağan’ın Çin elbisesi giydirmesi, kanunlarını alması

halkına zorla kabul ettirilirse isyan çıkabilirdi. Fakat ülkesini

ziyarete gelecek Çin İmparatoruna kimse bir şey yapamaz;

yeter ki, kağan yapmasın. Tarihi bilen Yang-ti Çinlileşen

Hunlardan, Tabgaçlardan haberdar idi. Yönetici sınıfı

Çinliliği beğenmiş, onlar gibi olmaya çabalamış, sonra da

arkalarındaki tebaaları buna uydurmuşlardı. Kimin’in gidişi

de aynı istikâmette.

Hırs ve entrika Kimin’e göre ne manaya geliyor? Bunu

kendisi de tam olarak tespit edebilmiş değil. Şahsi

arzularının basit yolunda yürüyor. Yang-ti öyle değil;

istikbale ait fikrî yatırımları olan insan. Taht sahibi

olmasında hırsının rolü büyük; hatta başlıcadır. Çin’in

kuzeydoğu ve güneyindeki bucaklar kendi himayesindeydi.

Bir prens olarak oralarda kuvvet kazandı. Maiyetiyle

beraber kurduğu tuzakla veliaht prensi bertaraf ederek

imparatoru katletmeye muvaffak olmuşlardı.166

166 Çin Tarihi, 198. s.

Eli kanlıydı. Babasını öldürmekten çekinmemiş, iktidarı

eline geçirmiş, bunu iyi kullanmak istiyor, hüküm sahasını

hem geniş tutmaya hem de dikensizleştirmeye itina

gösteriyordu. Kimin’in tamamen tâbi olma teşebbüslerini

kabul etmeyip, o devletinin başında iken daha çok istifade

edecekti.

Bir geniş gezi düşündüğünü söyledi. Kuzey vilayetlerini

ziyaret edeceğini, bu hareketin sükûnet içinde

gerçekleşmesini istediğini adamlarına bildirdi. Bu gezide,

kendisine refakat etsinler diye oğlunu yeğenini gönderen

Kimin hâlâ yaranmak peşindeydi. İmparator 500 bin kişiyle

Türkistan’ı dolaşacaktı. Türklerin nazarı dikkatini çekmeyi

de istemiyordu. Bunun için, eski casus yine görevlendirildi.

Kimin’in yanına gönderilen Ch’ang-sun Şeng ona, gerekli

izahatlarda bulundu. “Han derhal bütün aşiretleri ve

kendisine bağlı kavimlerin başkanlarını, yani (Kı)leri,

Syeleri, Şegoiyeleri topladı. Şegoiyeler Baykal gölü, Lena

nehri kıyılarında oturuyorlardı. Sibirya içlerine doğru pek

uzaklara kadar yayılmışlardı. Bugün bunlara Tunguz adını

veriyoruz. Bütün bu değişik milletler imparatoru

karşılamaya çıktılar.”167
 Bu ihtişamlı gezi ile imparator,

Çin’in büyüklüğünü göstermeye çalıştı ve bunda da

muvaffak oldu. Çin’de imparatorlar geldi geçti, casus

Ch’ang-sun Şeng bir türlü yerinden oynamadı. Türklere

kahrı eksilmeden devam etti. O, Kimin’in yanına geldiğinde,

bağlı boy reislerini orada toplanmış görüp, tavırlarından

şüphelenmişti. İmparatorun seyahatinin vukuatsız geçmesi

için gerekli tedbirlerin alınmasını sağlayıp, yine aferin’i hak

etti.

167 Büyük Türk Tarihi, 2.c. 609.s.

Cangar yahut Kimin’in Sonu

Muhabbetli baba oğul hayatı yaşıyorlardı İmparatorla

Kimin. Doğrusu, Gök-Türklerin Kağan’ı, ülkesinden ve

milletinden daha fazla Çinlilere ve onların imparatoruna

hizmet ediyordu. Belki ölümünün, sevdiği ülkede olmasını

arzu ediyor. Her fırsatta yakınlığını sergilemeye çalıştığı

Çin’e gitmişti. Olağanüstü izzet-i ikrama gark oldu.

İlkbaharda gerçekleşen bu son ziyaret idi. Bütün varlığıyla

Çin’e tâbi olan Kimin, başka hiçbir ülkenin dostluğunu

istemiyordu. Yaz aylarında hastalanıp öldü. Sadık dostu bu

ebedî ayrılığa çok üzülmüş, ülkesinde ilân ettiği üç günlük

yas ile duygularını açığa vurmuştu. (Sene 609)

Batı Gök-Türk Hakanlığı

Müşterek hareketleri olmadığı zamanlarda iki ayrı devleti

dönüşümlü olarak anlatmaya çalışıyoruz. Mümkün mertebe,

birini unutturacak kadar ara verilmemesi düşüncesindeyiz.

Doğu’nun anlatılan son kağanı Kimin, gönül ferahlatıcı

işlerle anılamadı. Genelde, Türklerin birlik ruhundan

kopuşları kendilerini perişan etmekteydi, ama yine de, bu

başlarına sık geliyor. Şimdiye kadar çok gördüğümüz gibi,

daha da göreceğiz. Amacımız, Türklerin destanî hayatlarını

değil, yaşadıklarını bütün yönleriyle masaya yatırmaktır,

onun için iyisiyle kötüsüyle önemli olayları ve kişileri resmî

geçide tâbi tutuyoruz. Gözden kaçanlar, yanlış anlatılanlar

oluyordur, olacaktır da.

Zayıf noktaları var eski Türklerin. Biraz saflar. Çin, cin

gibi! Çin, sabit dağlar gibi yerinden oynamaz, dolayısıyla

değiştirilemeyen bir komşu. Savaşta ve barışta en çok

münasebet içinde bulunulan onlar. Hiçbir türlü olmasa,

Türklere gelin ettikleri prenseslerle Çinliler devamlı

içerdeler. Bu prenseslerden hakkı inkâr edilemeyenler

olduğu gibi hançerleri unutulmayanlar da vardı.

Sıkıntı verici tarafları şimdilik bir tarafa bırakıp, olumlu

görüntülere gözlerimizi çevirelim. Yabancı kavimleri nasıl

kendilerine bağlayabiliyordular? Batı kağanlığı mesela “Her

şeyden önce Açinalar (yani esas Gök-Türkler) orada mutlak

azınlıktaydılar. İstemihan’ın kendi beraberinde götürdüğü

askerlerin sayısı ne olursa olsun, bu rakam itaat altına

alınan bölgelerde denizde bir damla mesafesindeydi.”168

168 Eski Türkler, 191.s.

İnsan unsuru aklıyla mana ifade ediyor olmalıydı.

Davranışını yönlendiren akıl, azı çoğa üstün kılıyor. Ve

ahlâkî davranışlar lâzımdır. Herhalde bunlar ve başka

cezbedici ögeler gösterilmişti ki; “Yedisu, Çu Vadisi, Aşağı

Volga ve Kuban, Yukarı İrtiş ve İsim göçebeleri Açina

hanedanına tam olarak itaat arz ettiler. Hatta Tarım ve

Amuderya vadilerinin yerleşik hayat süren sakinleriyle,

Hindukuş ve Kafkas dağlıları dahi kendi istekleriyle tebaa

oldular.”169

169 Aynı Yer

İstemi Yabgu’nun zamanı böyle başlamış, daha iyi

gelişmelerle devam etmişti. Tardu’nun iktidar yılları

bilhassa İran’la yapılan savaşlarda alınan galibiyetlerle

taçlanmış, askeri başarıları takdire şayan idi. Fakat aklını

hırsına kumanda ettiremeyişi, olaylara gözlüksüz

bakmasına yol açıyordu. Son savaşında ordusunun feci

şekilde bozulmasıyla, o da kayıplara karışmış, arkasından

akıbeti hakkında farklı rivayetler yayılmıştı. (Sene 603)

Chu-la (Çulo) Kağan (603)

“Ni-li Han’ın küçük yaştaki oğlu” deniyor. İranlılarla

yapılan savaşlarda adı Parmuda olarak geçen Ni-li Han

teslim olmak zorunda kalmış, sonra da serbest bırakılmıştı.

L.N. Gumilev’e göre bu prens 603’te ölmüştür. Batı

Kağanlığının başına, daha münasip, yetişkin biri

bulunamamış olacak ki çocuk denecek yaştaki Çulo

oturtulmuştur. Kağan olmadan önceki adı Taman Tegin idi.

Yetişkinlerin bile idare edemeyeceği kadar bozulmuş olan

düzenin, bir çocuk eliyle rayına oturtulabilmesi kolay

olmayacaktı.

Küçük Kağan, ülkesi sınırlarında “iki küçük kağanlık ihdas

etti. Biri Taşkent (Shih-Kua)’in kuzeyinde bulunuyordu ve

bütün Sogd şehirlerini idare etmek üzere tesis edilmişti.

İkincisi ise Kui-tsu (Kuca)’nın kuzeyinde kurulmuş ve Ying-

p’o adını almıştı.”170

170 Gök-Türkler, 1.c. 89.s.

Doğu Kağanlığı ile münasebetler tamamen kopmuş ve

oranın kağanı Çin ile içli dışlı yaşayıp Türklüğünü

unutuyordu. Daha önce başlamış olan, bağlı boyların

isyanları bütünüyle bitmemişti. Töleslerin bir kısmı Doğu

Türklüğüne geçmiş, bir kısmı Batıda hürriyet mücadelesi

veriyor. Seyantolar da onlarla beraber olduğu için Gök-

Türklerin batı kanadı zor günler yaşıyordu. Nihayet inatla

sürdürülen mücadele isyancılar adına zaferle neticelendi.

(606)171

171 Eski Türkler, 84.s.

Çin’in Tekme Tehdidi

Çin, Gök-Türklerin doğusu ile istediği gibi oynuyor. Batısı

daha müsait idi. İsyanlarla sarsılmış, kalabalık boylar

hürriyetlerini almışlar, devlet –demek caizse– kısmen

küçülmüş ve küçük bir kağan tarafından idare edilmektedir.

Bunların Çin’e menfaatler sunması gerekir (!) İmparator

Yang-ti her şeyi savaşla kazanma taraftarı değildi. Siyasi

blöflerle elde edilenler daha ucuza mâl oluyor. Bu sıralarda

Toganlar Çin’i imhaya hazırlanıyorlardı ve imparator elini

soğuk sudan sıcak suya vurmadan bu belayı def etmek

niyetindeydi. Kafasında kurduğu planı gerçekleştirmek için

maharetli bir elçiyi Batı Gök-Türklerine gönderdi:

“Çin elçisi, küçük yaştaki Batı Gök-Türk Hakanına gelerek,

Çin’in vassallığını kabul etmemesi halinde Doğu Türkleriyle

birlikte kendisine saldıracakları tehdidinde bulundu ve

tekliflerinin reddedilmesi durumunda ellerinde rehine

olarak tutulan annesinin öldürüleceğini belirtti.”172

172 Aynı Eser, 86.s.

Biri tutmazsa diğeri, diyerek, Çin iki türlü tehdit

kullanmıştı. İkisi de, körpe kağanı harekete geçirecek

nitelikteydi. Tabi ona akıl veren devlet büyüklerini

unutmamak lâzım. Anladığımıza göre büyük meselelere tek

başına karar verebilmesi mümkün değildi. Çin, emeline

erişti. Toganlar hiç beklemedikleri bir zamanda,

beklemedikleri bir yerden ve beklemedikleri kişiden darbeyi

yediler. (Sene 608) Bir sene sonra da imparator, yaralı avı

yakalamak için harekete geçti ve istediğini elde etti. Hatta

Çin, Batı Gök-Türklerinin hâkimiyet sahasına girdi, onlara

ait topraklarda barınan 27 küçük prensin Çin’e itaat arz

etmeleri ile kaybeden Batı Türklüğü oldu, ama hesap

soracak hali olmayan kağan, ağzını bile açmadı.

Devlet Zayıf - Kağan Küçük Olunca

İşler ite kaka yürütülüyor. Kağan küçüktü ya ülkede bir

sürü aksakal vardı. Gök-Türkler, menşei ne olursa olsun bir

inanca sahiptiler, herkes gibi. Senenin belirli günlerinde

dinî merasimler yapılırdı ve kurban kesme merasimi çok

mühimsenen olaylardan idi. Kağan hem siyasî hem de dinî

otorite olması hasebiyle ayinleri idare etmek

durumundaydı. Amma, kurban kesme ayini ciddi işlerdendi

ve yetkin birinin liderliğinde yapılabilinirdi. En büyük

zorluk, işte bu durumlar için söz konusuydu. Bunu da

yüksek rütbeli birinin, Hakana vekâleten görevlendirilişiyle

çözmeye çalıştılar.

Neye inanırlarsa inansınlar, dinî ayinlerine oldukça önem

veriyorlardı. Devlet gemisinin su almadık yeri kalmamış,

battı batacak, fakat insanlar o kadar bedbin değil. Dinî

ayinin gereğince icra edilememesi kaybedilen savaşlardan

daha ağır tesir bırakıyor insanların ruhlarında. Dananın

kuyruğunun kopmasına sebep olan da bu ayinlerdi.

Gök-Türklerde kağan olmak belirli şartları haiz olmayı

gerektiriyordu. Tardu’nun kayıplara karışmasıyla, alel acele

tahta geçirilen, çocuk yaştaki Çulo yetişkin devlet adamları

tarafından desteklenerek idare ediliyor, ama aksamalara

göz yummayı istemeyenler vardı. Devam etmekte olan bazı

isyanların devletin aleyhine neticelenmesi, başkalarını da

aynı hevese sevk etti.

Soğdlular, İstemi Yabgu zamanında, Soğdiyana’nın

hâkimiyet altına alınmasıyla, Türk idaresine tâbi olmuşlardı.

Bunlar, Nuşibiler ve Dulular kurban merasiminde kağana

vekâleten bir başkasının ayini idare etmesinden rahatsızlık

duydular. “Böylece tahta karşı tavır alan Dulu beyleri Nuşibi

ayanlarıyla Soğdlu asilzadelerin teşkil ettiği ittifaka

yönelmeye iteklendi. Büyük İpek Yolu’nun emniyetini temin

etmek ve ipek sağlamakla yükümlü olan bu ittifakı maddi

yönden destekleme işini tabii olarak Soğdlu tacirler

üstlenmişlerdi. Ne var ki Türkler sadece Açina hanedanı

hanına hizmet etmek istiyorlardı. Nuşibiler ise kendi

menfaatlerine uygun olan birini tahta getirmek

niyetindeydiler. Böyle bir aday da bulmuşlardı. Kara Çünin

Türk’ün (Tardu’nun) oğlu Çaç hâkimi Prens She-kui. Ülüşü

Min-Bulak, Talas nehrinin güneyinde, yani prensin iyi

komşuluk münasebetleri tesis ettiği Nuşibilerin

topraklarındaydı.”173

173 Aynı Eser, 199.s.

Taşlar yerine oturmamıştı. Çocuk yaştaki Çulo delikanlılığa

adım atıyordu, fakat dertler tepe iken dağ olmuştu. Bir

yandan içerideki tebaa öbür yandan Çin, hem devletin altnı

kazıyorlar, hem de Kağan’ın. Şehirlerde kervanlar

soyulmaya başladı. Kağan Çulo kendini göstermek amacıyla

birkaç yüz oymak beyini huzuruna getirtip, öldürttü.174

Bundan sonra –yine– Töles kabilelerinin isyanı başladı.

Diğerleri de ayaklandılar. Çulo bunlarla başa çıkamayıp,

mağlup oldu.

174 Kök-Türk Tarihi, 29.s.

Çin, kendi menfaati bahis mevzu olduğu zaman herkese

dost yüzünü gösteriyor. Dostu olanların hiçbir yarasına

merhem olmak aklından bile geçmez. Togan (Tu-yü-hun)lara

karşı tehdit yoluyla da olsa Çulu Kağan’ın yardımını

almıştılar. Şimdi her tarafında yangın çıkan Batı Gök-Türk

ülkesine imparator elinde bir teneke benzinle gelmek

istiyor. Bir yabancının Çinler için tespiti durumu daha iyi

açıklamakta. “Çinliler gerek Türklere ve gerek Tie-lelere

anlaşmalar ile bağlı iseler de kendi yararlarını hiçbir vakit

gözden uzak tutmuyorlardı. Barış veya savaş, durum ve

şartların az çok uygun olup olmamasına bağlı idi. Türklerle

yaptıkları anlaşmaları ve verdikleri sözleri istedikleri zaman

bozuyorlardı. Çünkü bu kavimleri barbar diye

gördüklerinden onlara karşı yapılan anlaşmanın ve verilen

sözün bir hükmü olmayacağı düşüncesindeydiler.”175

175 Büyük Türk Tarihi, 3.c. 684.s.

Çin İle İpler Koparsa

İmparator Batı Gök-Türklerini yedek kuvvet olarak

kullanma hevesindeydi. Tu-yü hun (Togan)lara 611

senesinde öldürücü darbeyi vuracaktı. Kendisi harekete

geçerken, Çulo’ya da ordusuna alıp gelmesi için haber

gönderdi. Kağan, söz dinlemeye amade idi, fakat devlet

adamlarının kati itirazıyla karşılaştı. Bu arada, Tardu’nun

torunu olduğu belirtilen She-kui –ki devletin batı tarafını

idare ediyordu– Çin’e bir elçi göndererek, bir prensesle

evlenmek isteğinde bulundu.

Batı Gök-Türkerinde olan bitenleri iyi bilen Po-Eyi-Kyu,

Hanı yola getirmek için, bu evlenmeye rıza göstermesini

imparatora arz etti. Ve şöyle dedi: “Bütün kuvveti askerine

güvenmekten ileri gelen Çu-lo zatıâlinize saygı göstermek

için buluşma yerine gelmedi. Bugün onun tebaasından biri

bu saygıyı gösteriyor ve nifak sokmak, kuvvetlerine hâkim

olmak için bu en iyi bir çaredir. Tu-lo’nun oğlu ve T-teu

(Tardu) Hanın torunu olan Şe-koeyi zayıftır. Çulo Hana

tâbidir. Ona büyük han lâkabı verilince Çulo kendisine savaş

ilan edecektir. Bütün Tataristan’da (Türkistan) ateş içinde

kalacaktır.”176

176 Aynı Eser, 685.s.

Bu fikir imparator tarafından takdirle karşılandı.

Prensesle She-kui’nin evlenmesi şartına bağlı olarak kabul

edildi. Gök-Türklerin Kağanı ünvanını Çin’den alan

maceraperest prens, Çulo ile savaşacak, galip geldiği

takdirde saraya damat olabilecek.

Orduları parçalanan Çu-lo Kağan bir yandan, Kağan

olduğunu zanneden She-kui, diğer yandan askeri hazırlığa

giriştiler. Yapılan savaş neticesinde meşru kağan yenildi.

Çu-lo kaçmaya çalışırken yakalandı. İmparatorun talimatı,

onun canlı olarak ele geçirilmesi yönündeydi.

Sıkıntılı günler geçiren Çu-lo’yu Çin’e teslime ikna etmesi

için, yanına annesi gönderildi. Hiçbir çaresi kalmayan

Kağan, Çin’de esir bulunan annesinin, yanına gelip ikna

edici konuşmalarına muhatap olunca pes etti.

Çu-lo Kağan 612 senesi başında Çin’e, imparatorluk

sarayına getirildi. Önemli devlet büyüklerinin gördüğü

merasimle karşılandı. Şerefine yapılan gösterilerle mest

olmuştu. Kendisine verilen değerden dolayı Çulo “yerlere

kapanmak suretiyle imparatora teşekkür etti.”177
 Çulo

Kağan’ın yanında bulunan adamları, imparator tarafından

üçe bölündü ve birer prensin maiyetinde değişik bölgelere

yerleştirildiler. Savaşamayacak durumda olan on binden

fazla kişi, Çulo’nun kardeşi Kül-Tardu Şad’ın idaresinde,

Hui-nig bölgesine gönderildi.

177 Gök-Türkler, 90.s.

Teslimiyetin Böylesi

Bu yapılanların adı söylenmese de, teslimiyet idi. Batı Gök-

Türklerinde kağana tâbi askerler Çin’de, Çinlilerin

talimatına göre muhtelif bölgelere yerleştirildiler. Açıktan

değil ama gizlice Çin’in hizmetine girmiştiler. Nitekim bir

süre sonra Korelilerle bir savaş yapıldı. (613) Burada

gösterdiği liyakat ile Çulo İmparator tarafından yeni bir

ünvanla taltif edildi. Artık Çu-lo Çin’de Ho-sa-na Kağan

olarak anılıyor. Çıkan isyanların bastırılmasında başarı

gösteriyordu. Kardeşi de Tu-yü Hunlara saldırıyor, bol

miktarda ganimetle dönerek imparatora çifte sevinç

yaşatıyorlar.178

178 Aynı Eser, 91.s.

Biz, Batı Gök-Türklerinin düştüğü kötü duruma üzülürken,

onlara hâkim olduğunu gördüğümüz koca Çin pek de

imrenilecek vaziyette değildi. Bunu L.N. Gumilev’den şöyle

öğreniyoruz: Kuzey Kora (Kogünyo) hükümdarları Çin’e

gelip itaat arz etmemişler diye köpüren imparator savaş

ilan ediyor. “1 milyon 130 bin kişilik dev ordu 612’de

doğuya hareket ediyor. Başkumandanlık imparatorda ve

kumandanlarda hiç yetki yoktur. Herkesin bulunduğu yerde

olup bitenler merkeze ulaştırılacak, kararı imparator

verecek. Ulakların ulaşımında aksama oluyor. Neticede

ordular performans gösteremiyorlar ve koralılara

toparlanma imkânı doğuyor. Şimdi, Gumilev’den aynen

aktarıyoruz: “Ordunun iaşesi yeterli olmadığı için bu saldırı

durdu. Yürüyüş sırasında Koralılar Çin artçı kuvvetlerine

ağır darbeler indirdiler. Liao-shui’ya gelen 350 bin kişiden

ancak 2.700’ü geri dönebildi.”179

179 Eski Türkler, 213.s.

Az önce anlatılan, Çulo’nun başarılı olduğu savaş bu utanç

verici bozgundan sonra yapılmıştı. Ayrıca kalabalık Çin

halkında huzur yoktu. Çulo ülkesinden ayrı kalmanın

ıstırabını ne kadar çekiyordu. Öğrenemedik ama aldığı yeni

ünvanın tadını çıkaramadığını biliyoruz; çünkü Çin isyanla

çalkalanıyor. Koralılarla 613’te savaşıp, imparatorun gözüne

girme hikâyesi biraz özel olsa gerek. Yani Çin orduları zafer

kazanmış değildi. Çulo’nun kendi başarısı söz konusudur.

Bir Hanedanlığın Çöküşü

Türklerde olur da Çinlilerde olmaz mı? İmparatorun

tutumu, köylüleri, sonra da daha geniş kitleleri isyana

sürükledi. Galiba israfı ve yersiz savaşları milletin sabrını

taşırmıştı. Halkına karşı gaddar davrandığı da rahat

söylenebilir. İmparator Yang-ti 610 yılından itibaren

vassalları için bir ay süren eğlenceler tertiplemeye

başlamıştı. Ölçüsüzlük kelimesinin aciz kaldığı bir israf vardı

ki fakir halkı bırakın misafirler bile isyan ediyorlardı. Büyük

tiyatrolar ve buralarda görevli 18 bin müzisyen. Rakkaseler,

diğer eğlence elemanları. Ağaçlara kıymetli ipekler

giydirmek vs. Bunlar, ihtiyaç içinde kıvranan insanları

çileden çıkarıyordu. Şereflerine verilen ziyafetler ve

gördükleri ipek giydirilmiş ağaçlar, içtikleri şarapla kafayı

bulan göçmenleri şaşırtmış, bunlar: “Yahu Çin’de elbise

bulamayan hiç fakir yok mu ki, ağaçlara ipek giydiriyorlar?

Diye sordularsa da bu soruların cevabını alamadılar.”180

180 Aynı Eser, 189.s.

Sui hanedanlığı Yang-ti’nin hesaba kitaba gelmez

davranışlarıyla sallandıkça sallandı. İsyanlar, etrafı kan

gölüne çevirdi. İmparator, her kalkan başı, kılıç darbesiyle

düşürmeye azmetti. İsyancılardan biri de prens Yang Hsüan

K’ai idi ve buna binaen suçsuz 30 bin kişi katledilmişti.

Yang-ti’nin gözünün ne kadar karardığını, söylediği şu

küçük cümle belli ediyor. Lo-yang’a gelmiş sokaklarda

yürüyen insanlar dikkatini çekmiş. Buna hayret ederek

diyor ki “Galiba burada hâlâ çok insan var.” Kana

doymazlığın boyutunu açıklamak zor. Ancak Çin gibi

kalabalık bir ülke bu kadar kalabalık insan telefini

kaldırabilirdi. Silah bırakan “300 bin kişinin diri diri

toprağa gömüldüğü”181
 bir vahşet belki de başka bir yerde

görülemezdi.

181 Aynı Eser, 215.s.

Doğu Gök-Türk Kağanlığım (Şi-Pi-Han – 609-619)

Çin’de cereyan eden isyanlar ve hanedan değişikliğinde

aktif rol oynayan Şipi Kağan için Doğu Kağanlığını ele

almamız gerekli.

Kimin Kağan (Cangar) 609 senesinde öldüğünde Çin

imparatoru üç gün yas ilan etmişti. Çok sevdiği kağanın

yerine, imparator, onun oğlu Tu-ki’yi Şipi Han lâkabıyla

büyük han ilan etti ve ona bir Çin prensesi verdi.”182

182 Büyük Türk Tarihi, 2.c. 611.s.

Şi-pi Kağan başlangıçta Çin’e uysal görünüp, imparatoru

renkli hayallere sevk etmişti. İmparatorun emellerinin süsü

Gök-Türkleri küçük parçalara bölüp, tesirlerini azaltmak,

sonra da, mümkünse kendine bende ederek tamamen

bitirmekti.

Çok geniş arzular taşıyor, bunu fiiliyata geçirmek için

gerekli fikri ve ruhi donanıma sahip olmalıydı, ama Yang-

ti’nin bu vasıfları noksan. Askerlerinin de, sivillerinin de

sevgisini kazanamamış, bir israf deryasında boğuluyordu.

Yüz binlerce kişiden oluşan orduları on binlere karşı bir şey

elde edemiyor. Başka ne tür sebepler vardı, diye

bakmıyoruz; zira imparator Yang-ti tek başına askerin savaş

gücünü kırmaya yetiyor. İsyanlar patlak verdiğinde, burada

Doğu Gök-Türk Kağanı Şipi de, önemli ölçüde pay sahibi

olmaya girişti.

Yine Casusluk

Bir akademi gibi çalışan casus yetiştirme müessesesi var

Çin’in. Bir zamanlar adından sıkça bahsettiğimiz Ch’ang-

sun Şeng’in yerine, şimdi General Pay-Cü kullanılıyor.

Devlet kurma mayaları olmayan kalabalık Türk Töles

boyları, çoğu zaman başka devletlere tâbi olarak

yaşıyorlardı. Kahramanlıkları da başkalarının menfaatlerine

sergileniyor. Bahsedilen zamanda, kuzey Tibet’te,

çoğunluğu Tibetli, hükümdarları Siyenpilerden seçilmiş Tu-

yühunlarla Tölesler komşu idiler. Pay-Cü’nun kışkırtması ile

Tölesler Tu-yühunlara saldırdılar. İki ordu birbirine girince,

Çinli General Pay-Cü de hücuma geçti ve düşmanı bir hayli

hırpaladılar.

Fakat Çin’in en fazla dikkate aldığı Gök-Türkler idi. Doğu

Gök-Türk Kağanı devamlı gücünü artırıyor, imparatorun

tahtını titretiyordu. Pay-Cü bir rapor hazırlayıp saraya

takdim etti. Ana tema kuvvetlenen Doğu Türklerinin

çelmelenmesi gerektiği hususundaydı. Babası öldüğünde,

önemli bir miras devralmayan Şi-pi nasıl olmuş da, kısa

zaman içinde Çin’i korkutacak duruma gelmişti? Önce bunu

anlamaya, sonra casusun tutmayan hilesine bakacağız.

Şi-Pi Kağanın Birlik Siyaseti

Kendileri ayrı bir bölümde anlatılan Tabgaçlar, Çin’de

büyük bir imparatorluk kurmuşlardı. Kimliklerini

değiştirmişlerdi. Milli hafızaları silinen, öp öz Türk olan bu

kavim kaybolup gitmişti. Fakat bu gidenler eski Tabgaçlardı.

Bir Çinli olarak varlıkları devam ediyor. Çeşitli adlarla başka

başka devletler kuruyorlar, halen imparator olan zat,

farkında olmasa bile, soy itibariyle anılanlardan idi.

Yönetimde bulunanların birçoğu da aynı kanı taşıyor. Bir de

değişimi, yani Çinlileşmeyi hazmedemeyip kenar bölgelere

göç eden gruplar vardı. Bunlarda hâlâ savaşçılık kabiliyeti

mevcut, ama teşkilatçılık unutulmuş.

İmparator Yang-ti Tabgaçları kullanmayı istese de sefahat

hayatından ve diğer gailelerinden onlara ayıracak zamanı

bulamadı. Ordos bölgesinin göçebe Türkleri de sayıca fazla,

onlar da düzensizdiler. Şi-pi Han, işte bu, bir devlet

disiplininden uzak yaşayan soydaşlarını keşfetti. Maharetini

gösterip onları bir araya topladı. Hedefinde, her fırsatta

kendilerine çeşitli oyunlar oynayan Çin vardı. Casus,

imparatora bunları ayan beyan bildirmiş, Şi-pi’nin

imparatorluğu sarsacak güce eriştiğine dikkat çekmişti.

Şi-Pi Kağan’ın Savaşı

Çin’de isyanlar dalga dalga yayılırken, Doğu Gök-Türk

devleti de dalga dalga genişlemişti. Şi-pi Kağan’ın Soğd

asıllı ve danışmanlık da yekta bir adamı vardı. Kendisini,

fikirleriyle sevdiren Soğdlu vezirlik makamına getirilmişti.

Casus Pay-Cü ona el atıp, Ma-i’de ticaret yapmasını teklif

ettiğinde hayır diyemedi. Baştan beri söylüyoruz Soğdlular

ticaret için yaratılmış insanlar; becerebildikleri en iyi iş bu.

Lâkin teklif sahibi samimi değil. Soğdlu, ticaret için yola

çıktığında, Pay-cü tarafından öldürtüldü. Şi-pi’ye de dedi ki

casus. “Bu adam size isyan etmişti, onun için canına kıydık.”

Sanki kendisi Türk dostuydu! Kağan bu palavrayı yutacak

değildi. Çin ile bütün dostane münasebetlerini kesti;

kalabalık bir orduyu savaşa hazırladı.

İmparatora kuzey vilayetlerini teftişe çıktığı sırada

saldırılacaktı. Çinli prenses, kağanın hatunu İçing haberdar

edince imparator yoldan dönüp, Yen-men kalesine

sığındı.183

183 Gök-Türkler, 1.c.64.s.

Emsali çok görülen olaylardan biriydi bu. Saflık yine

kurnazlığa yenilmişti. Başa dönersek, imparator, babasının

ölümünden sonra Şi-pi’nin Hakanlığını tanıyıp, ona bir Çinli

prenses hediye etmişti. Bir kere daha hatırlayalım: Bazen

hakiki prenses, bazen de herhangi bir saraylı kız eğitilir,

ülkelerine sadık kalacaklarına dair yemin ettirildikten sonra

Türklere gelin edilir. Kağan’ın yahut bir prensin otağına

giren Çinli hatun imparatorun kullanacağı bir saatli

bombadır ve pimi kendi elindedir. İstisnalar olmakla

beraber çoğunluğu böyle.

Yang-ti çok kötü vaziyette kalıp Şi-pi’nin eline düşecekken,

kaçarak Yen-men kalesine sığındı. Burada “150 bin asker ve

sivil vatandaş vardı. Evlerin duvarlarından sökülen

kerpiçler surlarda açılan deliklerin kapatılmasında

kullanıldı. Kaledeki erzak ancak yirmi gün yeterdi. Türkler

hücuma geçerek ok atmaya başladılar. Atılan oklar kalenin

en güvenli yerinde bulunan imparatorun önüne kadar

ulaştı. Demek ki kalenin her tarafı ok yağmuruna

tutulmuştu. Kahraman askerler ve sivil vatandaşlar

saldırıları püskürttüler. İmparator zat-ı âlileri oğlunu

bağrına basıp, gözleri şişinceye kadar hüngür hüngür

ağladı.”184

184 Eski Türkler, 216.s.

Askerler söylendiği gibi kahraman mıydı? Bunu doğru

kabul etsek bile, Gök-Türkleri, sadece biraz

uzaklaştırabildiler, ama kurtulamadılar demek zorundayız.

Kurtuluşları yine Çince bir hileye kalmıştı. Şöyle anlatıyor

Eberhard: “Çinliler tekrar bir hile ile kurtuldular. Genç

kumandan Li Shih-min büyük takviye kıtaları geliyormuş

gibi yaptı, Türklerin yanında bulunan bir Çinli prenses –

herhalde Şi-pi’nin hatunu, Türkleri başka bir kabile

tarafından taarruza uğramış gibi gösterdi– buna inanan Şi-

pi de muhasarayı kaldırdı.”185

185 Çin Tarihi, 196.s.

Gaflet affedilmeli ise Şi-pi Kağan’a diyecek yok; ama

devlet reisinin, Baş Kumandanın daha uyanık olması,

oyunlara gelmemesi gerektiğine inanıyorsak Kağan’a kızma

hakkımız var. Gök-Türk ordusu çekilip uzaklaşmış fakat

geride yaşlı ve yaralılar kalmıştı. Bunlar iki bin kişi

kadardılar. “Zavallı savunmasız yaşlılar kudurmuş Çinli

askerler tarafından kılıçtan geçirildiler...”186

186 Eski Türkler, 216.s.

Doğu Türklüğü Yükseliyor Sui Hanedanlığı Çöküyor

Saflık yahut başka şey, Şi-pi’nin imparator Yang-ti’ye

vuracağı darbeyi erteletti. Zayıf kadınlar gibi ağlayan koca

imparator nefsine güvenini kaybetmişti. Savaş

meydanlarında Türklerle başa çıkılamayacağı bir kere daha

görülmüştü. Hayatı hile ile ipten dönen adam daha etkili

hileler bulmalıydı. İçeride baş gösteren ayaklanmalar, Şi-

pi’nin muhaliflere desteği Yang-ti’nin tahtını sallıyor, başının

dahi yerinde kalacağından emin değildi. Günler geçtikçe

tehlikenin büyüklüğü fark ediliyor. İşler aksi yönde o

raddeye geldi ki, “az kaldı imparatorluk yok olacaktı.

Türkistan’da savaşmaktan kaçınmayacak olursa, Çin’in ne

büyük felaketlerle karşılaşacağını pekiyi anlayan Çin

kumandanı Po-Eyi-Kiu güneyde bir hanlık ihdas etmek ve bu

suretle Türkler arasına fitne ve fesat sokmak istedi. Fakat

bu teşebbüsleri başarıyla sonuçlanmadı.”187

187 Büyük Türk Tarihi, 2.c.612.s.

Bazı plânlar bir tarafın cin zekâsı ile hazırlanır, tabii

bunun uygulanması karşı taraftan bir satılık adam bulmaya

bağlıdır. İşlerine yarayacağı umuduyla Şi-pi Kağan’ın

kardeşi Chi-chi Şad’a kanca attılar. Ona bir Çinli prensesle

evlenmesi ve “Güney Hanı” ünvanını alması teklif

edildi.”188

188 Eski Türkler, 217.s.

Olmadı. Her zaman enayi bulmak mümkün değildi. Chi-chi

ne sizin prensesiniz, ne de vereceğiniz ünvan, ikisini de

istemiyorum dedi ve bunları ağabeyine aynen nakletti.

Prenses İçing Hatun ancak iki defa Kağan’ı kandırmış,

birinde imparator, Şi-pi’ye yakalanmaktan, diğerinde de

yine sığındığı Yen-men kalesinde helak olmaktan

kurtulmuştu. Artık onun da yapacak bir şeyi yok. Devletin

gücünü bölme numarası da tutmayan Çin –daha doğrusu

hanedanlık– titriyordu. Kağanlığı aylak kabilelerle

kuvvetlendiren Şi-pi’nin itibarı zirvedeydi. Çin’de

isyankârlardan bazıları yanına geliyor, onlar Şi-pi’den

ünvanlar alıyorlar. İsyancıların içinde en kuvvetli görünen,

Yen-men kalesinde imparatoru savunan ve büyük takviye

kıtaları geliyor intibaı verip Şi-pi’nin orduyu çekmesinde

payı olan General Li-Shih-min’ın babası Li Yüan idi. Kağan

onunla da dost oldu. Hâlbuki en amansız düşman idiler.

Sui hanedanlığının yıkılması Gök-Türklerin ne işine yarar,

bunu ileride göreceğiz. Şurası gerçek ki bunların idaresi

sadece yıkıcı idi. “Düşmanımın düşmanı dostum” fikrinde

olan Şi-pi Kağan isyankârlara sahip çıkıyor, bazı generallere

at ile bozkurt başlı tuğlar gönderiyor. Li-Yüan ile daha kavi

bir dostluk geliştiriyordu.

Şi-pi Kağan isyancıların en kuvvetlisi ve en büyük olması

muhtemel adamı keşfetmişti. Yardım talebiyle yanına gelen

Li-Yüan’ın elçisine Şi-pi Kağan “artık Sui hanedanının

yıkıldığını, T’ang düküne yardım etmelerinin kendi

menfaatlerine uygun olacağını söyledi.”189

189 Gök-Türkler, 1.c. 67.s.

Gök-Türkleri ilgilendirdiği nispette Çin işleri ile ilgilendik.

Büyük facialara sahne olan ülke yeni hanedanlığa doğru

ilerliyordu. Li Yüang ve oğlu Li Shih-min’in başrolü oynadığı

ihtilâl Gök-Türklerin desteğiyle başarıya ulaştı. Bu arada

Türkler tarafından yağmalanan Çin şehirlerini ne Yang-ti’ye

bağlı ordular koruyabiliyor, ne de ihtilalcılar sahip

çıkıyordu. Teferruatı bir yana bırakırsak, Şi-pi Kağan’ın

desteğini alan Li-Yüan savaşı kazandı ve kendisini 618’de

imparator ilan etti. Adet üzere bir ünvan aldı,

imparatorluğu süresince böyle anıldı. Kao-tsu,

imparatorluğun-hanedanlığın adı da Tang oldu. Sui

imparatoru Yang-ti işrete müptela idi ve sarhoş olduğu bir

anda boğularak öldürüldü.

Doğu Gök-Türk Hakanlığı Şi-pi’nin hırsı sayesinde

toparlanmış, en hatırlı günlerini yaşıyordu. Çoktan beri

Çin’de bulunan, yani 612 senesinde kalleşlikle Yang-ti’ye

teslim edilen Çulo hâlâ yaşıyordu. Bunun her an bir tehlike

olabileceği endişesine kapılan Şi-pi Kağan elçiler

göndermek suretiyle, imparatordan, can düşmanının canını

istedi.

Vezirleriyle istişare eden Kao-tsu kararını verdi. İlk

zamanlarında Çin’e hizmeti dokunmuştu Çulo’nun; ama

Yang-ti toplamıştı meyvelerini. Yang-ti öldürülmüş,

hanedanlığı dağılmış, yeni bir hanedanlık kurulmuş ve

bunda en büyük pay sahibi, şimdi bir Türk’ün canını isteyen

Türk’tür. Bir Türk’ün canının ne kıymeti var!

Sarayın iç odalarından birinde şerefine bir ziyafet

düzenlediler. Çulo burada zil zurna sarhoş edildi. Siyahı

beyazdan ayıramayacak hale gelince üzerine Doğu Gök-

Türk elçisini bırakıp, av senin dediler.” O da onu elleriyle

parça parça etti.”190
 Yani “Çulo Han’ı Çinliler feda etmek

alçaklığını gösterdiler.”191

190 Eski Türkler, 200.s.

191 Büyük Türk Tarihi, 3.c.686.s.

İlticagâh

Sui hanedanlığına baş kaldıranlardan birçok kişi Doğu

Gök-Türk Hakanlığından destek istiyor, bazıları iltica

ediyordu. Şi-pi kağan herkese siyasetin gerektirdiği gibi

davranmıştı. Tang hanedanlığı kurulduğunda, bu defa da

bunlara kanı kaynamayanların aynı yola başvurduğu

görülüyor. Ama yeni bir isyana karışmaya Türklerin niyeti

yoktu.

Şi-pi Kağan’ın Ürküten Gücü

Çin’de hanedan değiştirecek duruma gelinmesi kolay

değildi. Bu biraz şartların sunduğu nimet sayılabilse de,

Kağan’ın başarısı gölgelenemez. Kuvvet mıknatıs gibidir.

Zafiyet tam tersi. Yeni bir kan enjekte edilmişti Şi-pi

Kağan’la Gök-Türklere ve “Doğu’da Kitanlar, Shih Weiler,

batıda Tu-yü hunlar ve Turfan bölgesi”192
 Gök-Türklere

bağlanmış, “Şi-pi Kağan’ın bir milyondan fazla yay çeken

askeri”193
 olmuştu. Çin’in bir milyondan fazla askeri

olduğunu da görmüş idik, ama onlarda insicam yoktu. Belki

de nimeti bol olan ülke insanları canlarını kolayca feda

edemiyorlar, karınlarının doymasından başka lüksleri

olmayan gariban takımı için hayat o kadar değerli değildi.

Gök-Türkler ve bağlıları ölüme tereddütsüz gidebildikleri

için daha korkunç oluyorlar.

192 Nök-Türk Tarihi, 200.s.

193 Gök-Türkler, 1.c.68.s.

Büyük bir devlet hüviyetine yeniden bürünen Doğu Gök-

Türk Kağanlığı ile Tang hanedanlığı arasında

hediyeleşmeler, elçilerin karşılıklı gidiş gelişleri bir zaman

sürdü. Kimse kimsenin sadakatinden emin olmamak

durumunda, fakat düşmanlığından çekinmeye mecbur;

bunun için sahte gülücükler esirgenmeyecek; ta ki savaşa

kadar...

Savaşa Giderken Şi-pi’nin Ölümü (619)

Çin’de yaşanan hanedan değişikliği bir büyük depreme

benzetilirse, Tang hanedanlığının kuruluşu bunu tamamen

durdurmamış, artçılar devam ediyor. Tersine deprem, bu

sefer düşürülmek istenen, yeni hanedanlık. Bir bölge vali

yardımcısı Li Yüan’dan koparak Şi-pi Kağan’a bağlandı ve

ona Ko-li Tegin ünvanı verildi. Başka âsilerle anlaşan Ko-li

Tegin başkent Ch’ang-an’a hücuma hazırlanıyorlardı. Kendi

başlarına işin üstesinden gelemeyecek olan bu Tang

muhalifi grup Şi-pi Kağanın kardeşi ve doğu bölgesini idare

eden Bogatır Şad ile temasa geçtiler. Önce teklifi sıcak

karşılayan Şad, kendisine gönderilen hediyelerle

yumuşayıp, bu isteğinden vazgeçti. Daha sonra gelişen

olaylar Bogatır Şad ile Çinli isyankârların arasını açtı.

Yeni imparator Kao-tsu Şi-pi Kağan’la iyi geçinmeye

gayret ediyordu. Çin’e elçi olarak gönderilen Kağan’ın oğlu

Kutlug Tegin, Kao-tsu tarafından tahtına kadar götürülmek

suretiyle taltif edildi. Yapılan her hareketin bir manası

olmalıydı ve bu davranış Gök-Türklerin üstün tanındığının

işaretiydi.

Destek gösterileri gelip-giden elçiler ve alınıp verilen

hediyelerle devam ederken, ne Şi-pi kuvvetli bir Çin

imparatorluğu istiyordu, ne de Kao-tsu kuvvetli Gök-Türk

devleti istiyor. Er geç bu iki rakip testi çarpışacaktı. Bunun

için gizliden gizliye hummalı hazırlıklar başladı: “Li Yüan, Li

Shih-min’le beraber bütün orduyu yeniden tanzim ettiler.”

Çin paralı ve parasız askerlerden müteşekkil büyük bir ordu

ile savaşa hazır duruma gelmişti. “Bu orduyu Li-Shih min şu

sözlerle değerlendiriyordu: “Eskiden Hun İmparatorluğu

döneminde Hunlar güçlü, Çinliler zayıftı. Şimdi ise Çin

güçlü, kuzey barbarları zayıftır. Bin Çin askeri onların

birkaç binini mağlup edebilir.”194

194 Eski Türkler, 222.s.

Olayların değişmesi için fazla zamana ihtiyaç yoktu. Önce

can düşmanı, sonra can dostu olmuşlar, Şi-pi’nin yardımı Li-

Yüan’ı imparator yapmıştı. Yine, bir müddet can ciğer

görüntüler hâkim idi. Gök-Türk ülkesine gidip yerleşen

Çinliler olduğu gibi birçok Türk de Çin’e taşınmış, hatta

Çin’de Türk modası bile başlamıştı.195

195 Aynı Eser, 223.s.

Savaşın niçin çıktığı aslında merak edilecek bir şey değil.

Komşulardan biri diğerinin vassalı olmazsa düşmanı olur.

Arada geçen dostluk dönemi iki tarafın birbirini

yoklamasıyla, zayıf ve güçlü taraflarını öğrenmesiyle

doldurulur. Yani, kısacası barışlar, savaşa hazırlanmak için

verilen bir moladır. Burada şu söylenerek suç Türklere

yüklenmeye çalışılmış: “Li Yüan Kao-tsu ünvanıyla imparator

olur olmaz Büyük Han’ın elçileri geldi. Bu Türkler yaptıkları

hizmetlerden dolayı, o kadar küstah, tahammül edilmez bir

tavır almışlardı ki, imparator istediklerinden yalnız bir

kısmını verdi. Bu da yeni bir savaşa yol açtı.”196

196 Büyük Türk Tarihi, 2.c. 615.s.

Tang imparatorluğu da Doğu Gök-Türkleri de olacakları

biliyorlardı. Saldırmak Şi-pi Kağan’a yakışacağı için, o

hazırladığı büyük ordusuyla yola çıktı. Bu, haklı olan tarafı

biraz belli ediyorsa da kesin bir şey bilmiyoruz. Kaldı ki

haklı olma şartı arandığı da yoktu. Esas olan güçlü olup

kazanmaktır. Yolda Tang muhalifi Çinliler de Kağan’ın

ordusuna katıldılar. Hiçbir mukavemet görülmeden Sarı

Nehir geçildi, Hsia eyaletine gelindi. Daha ilerilere doğru

yürüme hazırlığında iken Şi-pi Kağan hastalandı. Çin’e

zarar verme imkânı hayli fazla görünüyordu, ama ecel karşı

tarafı rahatlattı, bu hastalık Kağan’ın ölümüne sebep oldu.

(619) Artık savaşa devam edilemezdi: “Onun ölümü Çin’de

“en iyi dostun kaybı” olarak algılandı. İmparator taziyelerini

bildirerek, cenaze töreni için 30 bin top ipek kumaş

gönderdi.”197
 Bu, dostun kaybına duyulan üzüntüden mi,

yoksa yerine geçenin gazabını hafifletmek için mi, bilinmez!

197 Eski Türkler, 215.s.

Batı Gök-Türkler –Sona Doğru– She-Kui (611-618)

Çulo Han 611’de Çin’e bağlanmıştı. Önceki bölümde, 618

senesinde öldürüldüğü görüldü. She-kui’de Çulo gibi

Tardu’nun torunlarından idi. Onu Çulo ile birbirine düşürme

başarısını gösteren Çin, bilahare Batı Türklerine Kağan

olarak tayin etmiş, başsız kalan halkı da, itirazsız bağrına

basmıştı.

Çinliler Türkleri parçalama politikalarını kusursuz

yürütüyorlar. Ekseriyet itibariyle bu tuzakları tutuyor. Ama

bazen de ters tepki gördükleri oluyor. She-kui mesela

kendisine bağlanan Çin ümitlerini boşa çıkardı. “Kısa

zamanda dağınık boyları bir araya topladı.” “Başkentini

Kuça’nın kuzeyindeki San-mi-shan’da kurdu. Eskiden

olduğu gibi doğuda Altay dağları, Doğu Gök-Türkleri ile

sınır olmuştu. Tun-huang’ın batısındaki Yeşim Kapısı Geçidi

denilen mevkînin dışındaki, yani bütün Doğu Türkistan onun

idaresine girdi. Batıda ise Hazar denizi ulaştığı son nokta

olmuştu.”198

198 Gök-Türkler,1.c.92.s.

She-kui’nin itaati altına girenler, “Sağdlular, Kuçalılar ve

Karaşarlılar”199
 ticarî gücünü de artırıyorlardı; bilhassa

Sağdluları ticaret sihirbazları saymak yanlış olmaz.

199 Eski Türkler, 201.s.

Batı Gök-Türkleri fazla şanslı değillerdi belki, ama She-kui

ilk zamanlarda işi iyi götürüyordu. Kuvvetli zamanlarda

olduğu gibi yine Sir-Tanduşlar dâhil birçok boy itaat

arzetmişti. Fakat “Uygur kavimleri kendisini bıraktılar.

(She-kui’yi) Çinliler Uygur Kralına bir prenses vererek

onları Türklerden ayırdılar.”200

200 Büyük Türk Tarihi, 3.c. 686.s.

Çinlilerde ne kadar bol prenses var ve bunlar ülkelerinin

sigortası olarak nasıl kullanılıyorlar ve de Türkler Çin

kızlarına ne kadar meraklı? Onların bu heveslerini tam

manasıyla kavrayabilmek zor, ama imkânsız değil:

Her şeye rağmen, bir enkaza benzeyen Batı Gök-Türk

Kağanlığı She-kui eliyle ayağa kalkmış tâbiler çoğalmış,

sınırlar genişlemişti. Çin, İran ve Bizans ile barış

anlaşmaları yapılmış sükûnet içinde yaşanıyordu. Bunun

aksine gelişmeler olmuş ise de bildiğimiz tarihlere

yansımamıştır. Sadece Korelilerle biraz dalaşıldığı

zannediliyor, bilgiye ulaşılamıyor. She-kui hakkında

öğrenilen başka bir şey de yok sayılır. Nasıl olduğunu merak

etmediğimiz bir ecelle 618 senesinde ölmüştür. Şunu not

edelim: Onun zamanı (611-618) Batı Gök-Türkleri için refah

içinde geçmişti denebiliyor.

Tung Yabgu (618-630)

Adı Tung Cabgu, Hakan olarak She-kui’nin kağanlığı

zamanından beri kullanılıyor. Her ne kadar birinci sıradaki

tarafımızdan anlatılmış, buna hiç yer verilmemiş ise de,

birçok anlaşmada müşterek imzaları görülmektedir. Devlet

idaresinde, ikinci sırada bulunan kişi olarak tecrübeliydi,

yabancı devletlerle münasebeti olduğu için de tanınan

biriydi.

She-kui ölünce, oğlundan hiç söz edilmeyip, “Kurultay

(onun) yerine kardeşi Tung-se-hu’yu han ilân eyledi.”201

Malûm olduğu üzere bütün kağanların-yabguların birçok

ismi bulunmaktadır. Şimdikine kimi böyle Tung-se-hu

demekte, kimi Tung Cabgu, kimi de başlığa aldığımız isimle

hitap etmektedir.

201 Türk Tarihi, 1.c. 127.s.

Ağabeyi zamanı anlatılırken Batı Gök-Türk devletinin her

yerden büyüdüğü zikredilmişti. Bunun devam etmekte

olduğunu Tung Yabgu’nun iktidarında da görüyoruz. Devlet

kurma yerine bozkırlarda bağımsız yaşamayı, bazen da

herhangi bir devlete bağlanmayı tercih eden kalabalık Töles

boyları bütünüyle Tung Yabgu Kağan’a bağlandılar. “Ch’i-pi

kabilesi yöneticisi olan Ma-ho Han La leng ve Seyanto

kabilesi reisi İşbara, ünvanlarını bir kenara bırakarak Tung

Cabgu-han’a itaat arz ettiler.202

202 Eski Türkler, 201.s.

Devletlerarası ticaret her zaman önemli olmuştur. Tung

Yabgu başkentini ağabeyinin seçtiği San-mi-shan da

durdurmayıp, Taşkent’in kuzeyindeki Bin-pınara nakletti.

Soğd’da bulunan bütün küçük devletler bundan sonra, gelip

Batı Gök-Türklere tâbi oldular. Oralar bir İlteber tarafından

yönetiliyor, tudun tarafından vergileri toplanıyordu.

“Dolayısıyla Çin’e giden vergilerin zenginliği kalmamıştı.

620 yılında Çin’e balık yumurtası sunmak için elçi

gönderildi.”203

203 Gök-Türkler, 1.c. 92.s.

Tang Yabgu’dan Çinliler şöyle bahsetmekteler; “Akıllı ve

cesur” olan bu Hakan “mahir bir savaşçı ve seçkin bir

taklitçi” idi.”204
 Bu sözler, onun yaptıklarını gördükten

sonra söylenmişti. Görüldüğü kadarıyla, hayatı savaş

meydanlarında geçmiştir. Övücü almakta cimri

davranılmayışı, yabancıların vicdanından ziyade

mantıklarının hükmüdür; buna da ayan beyan gerçekler

zorlamıştır. Bir diğer tarihçi şöyle diyor: “Bu han Asya’da

milletinin şan ve şevketini yükselterek fütuhatını önceki

hanların başaramadıkları yerlere kadar genişletmişti. 100

bin kişilik bir ordu ile Sibirya’da İrtiş Nehri boyunca olunan

Tie-leleri yenmişti. Bütün Usum ve Semerkand ülkelerine

sahip oldu. İran’a kadar girdi ve bir kısmını hükmü altına

geçirdi. Bunlar Kieli-Fa, Tu-Tun ünvanlarını taşıyorlar, batı

tarafına doğru önemli bir surette genişletilmiş olan

memleketlerinin yönetiminde sorumlu bulunuyorlardı.”205

Anlatılan bu başarılar 618’de tahta çıktığı zamandan 620’ye

kadar geçen süreye sığmıştır.

204 Türk Millî Kültürü, 110.s.

205 Büyük Türk Tarihi, 3.c. 688.s.

İran ile She-kui iyi geçinmeye bakıyordu. Tung Yabgu

fırsat kollayıcı. Soğdiyana Batı Gök-Türklerinin himayesinde

ve İran’ın birçok şehri ile sınırdaş. Şehinşah Bizans ile

savaşırken doğan fırsat değerlendirilip, ülke coğrafyası

genişletilecekti. İran’ın bazı şehirlerine el konarak bu iş

yapıldı. Mâni olan kimsecikler yoktu. Ermenilere havale

edilmiş bulunan İran’ın doğu sınırları delinmiş, Ermeniler

Türklere teslim olmuştu. Daha sonra Tung Yabgu’yu İran’la

savaşa teşvik ve bunda başarı sağlayanlar Soğdlu tüccarlar

idi. Hazar denizi civarına sefere çıkan Türk ordularının,

buralarda dize getirdikleri Gürcüler ve Ermeniler olmuştur.

Şimdi, Türklere dair bu kadar müspet gelişmeler göz

önünde cereyan ederken, Çin’in fitne kazanını

karıştırmaması düşünülebilir mi? Herhalde, balık yumurtası

sunulan 620’de olacak, Çinliler Türkü Türke kırdırma

hesabı yapmaya başlamışlardı.

Aynı tarihte Çin ile Doğu Türklerinin arası açık. Bunu

sezdirmeden, Batı Gök-Türk elçisine şöyle bir teklifte

bulunuyorlar. “Doğu Gök-Türklerinin üzerine müştereken

hücum edelim.” Zaten iki Türk devletinin de uzun süredir

birbirine düşmanlığı vardı. Batılılar bu Çin teklifini olumlu

karşıladılar, fakat bu sırada Doğudan gönderilen elçi

anlaşma yapmalarını istiyordu. Sağduyunun hâkimiyeti ile

Batı Gök-Türkleri, Doğu Gök-Türkleri anlaşması yapıldı.

Tung Yabgu Çin’in düşmanlığına talip değil, mümkünse

onlarla da dost kalmak, hem de bunu yeni bir hısımlıkla

kuvvetlendirmek istiyordu. Arzusunu, gönderdiği elçi ile

imparatora bildirdi. “Çin, yakınında bulunan Doğu Gök-

Türkleri tehdit için, uzakta bulunan bu Türklerle iyi

geçinmeyi menfaatine uygun bulmuştur.”206
 Müspet cevabı

alınca sevinen Tung Yabgu, yeni bir elçi heyeti ile beş bin

baş at ve üzeri mücevherle işlenmiş altın kemer yolladı.

Fakat yolu kesen Doğu Gök-Türkleri bu hediyelerin Çin’e

ulaşmasını engellediler.

206 Türk Tarihi, 1.c. 128.s.

Böyle hadiseleri gözümüzde büyütmeyecek olursak Batı

Gök-Türkleri Tung Yabgu’nun liderliğinde başını almış

gidiyor, diyebiliriz. Bir şansı da, işgal edilen bölgeyle

ilgiliydi. “Gök-Türk Devletinin Batı tarafları, Doğuya

nazaran daha zengin topraklara sahip.”
�

 Tabii olarak da

buralar sık sık kanlı olaylara sahne olacaktı. Dünyada

paylaşmak kadar zor şey var mı? Coğrafî konumun

zenginliği insanları bolluk içinde yaşatır, tabii onu

koruyabilecek kuvvete sahip iseler. Bu bölge mal

mübadelesi-satışı dolayısıyla daima kervanların

faaliyetleriyle hareketleniyordu. Belirli güzergâhlar vardı ve

buralarda dinlenme noktaları kurulmuştu. Zaman güvensiz,

haramiler hesapsız. Ve bir kervan baskını iki ülkenin arasını

açmaya yetiyor.

Batı Gök-Türk devleti gündemden hiçbir zaman düşmez.

“Karaşar, Kuça, Kaşgar, Hoten, müteakiben Fergana,

Tataristan ve İdan yani Akhunların toprakları. Bu güzergâh

Çin’i Hindistan’a bağlayan Güney Tiyenşan’dan geçiyor ve

bu yolun geçtiği bölgeler Batı Gök-Türk Hakanlığına

bağlıydı.”207

207 Eski Türkler, 202.s.

Soğdiyana’nın Batı Gök-Türklerine bağlı olduğu ve bura

ahalisinin ticari becerileri aklımızda. Belirli devrelerde

savsayan bağlılıklar, yine belirli durumlarda düzene giriyor.

Şimdilerde Soğdlular kervan ticaretinden büyük kazançlar

elde ediyor. Bunun vergisi eskiden Çin’e gidiyordu, adres

değişikliği dolayısıyla Tung Yabgu’nun kasasına akmaya

başladı.

Kağan’ın hayatı aslında fazla anlatılmamış. O, devletini

ulaştırdığı yüksek merhale sayesinde meşhur olmuş,

akıllılığının ispatı da icraatlarıdır. Mesela birçok şehir

fethetmiştir ama Çin ile savaşmamaya da özen göstermiş.

Bizim, onun akıllılığıyla ilgili sözümüz başkalarının söylediği

olacak: “Tung Yabgu Han cesur ve ihtiyatlıydı. Bir savaşa

girmişse daima zafer elde etmiştir.”208

208 Aynı Eser, 213.s.

Çin-Doğu Kağanlığı ve Batı Kağanlığı

Kalabalık nüfusuyla Çin, bazı zamanlar ancak sürü

hüviyeti taşıyor. Türklerin kurtlar gibi saldıracağı

korkusuyla titriyordu. Yine böyle durumlarda iki Hakanlığı

birbirine düşürebilirse rahat yüzü görüyor. İl-Kağan

yönetimindeki Doğu Türklüğü’nün bütün plânı Tang

imparatorluğuna saldırmak, ama Batıda Tung Yabgu’da İl-

Kağan’a hücum hesapları içindeydi. İhtiyatlı davranmak

zorunda olan Doğu Hakanı Batı Hakanına barış teklifinde

bulunmak üzere elçi gönderdi ve böylece işi yokuşa

vurmadan anlaşma yaptılar. İlgili herkesin korkulu rüyası

haline gelmiş olan Tung Yabgu, Çin ile dostluğun bir getirisi

olmalı diye düşünüyordu ki, gönderilen elçi, Hakanı adına

Çin’den bir prenses istedi. İmparatorun sıcak baktığı bu

evlilik meselesi ortaya çıkan bazı aksiliklerden dolayı

gerçekleşmedi.

İyinin Ömrü Az Olur

Böyle söylenir. Batı Gök-Türkleri içinde iyi günler sürüp

gidiyordu. Lakin arkadan gelecek olan bilinmiyor. Öyle bir

duruma gelmişlerdi ki, kimse onlara dokunma cesareti

gösteremiyor, fakat onlar istedikleri zaman, istediklerine

dokunabiliyor. Savaşların hep kazanıldığı Tung Yabgu

döneminin ilk yılları maddi zenginlikle beraber toprak

zenginliği de getirmişti. “Sınırları Volga, Merv, Doğu Altay,

Tarbagatay ve İndus’un yukarı mecrası çevrelerine kadar

uzanıyordu. Hakan zapt olunan memleketler halkına kral

naibi, yanına vergi işlerine bakmak üzere tudun tayin

et(miş)ti. Büyük Çin seyyahı Hiüan tsang Turfan’dan İndus

Nehri kıyısına kadar Tung Yabgu himayesinde seyahat etti.

Hakan Talas vadisinde oturmayı sevmekle beraber, onu

Tokmakta kabul etti. Hakanın büyük ihtişamı seyyah

üzerinde derin tesir bıraktı.”209

209 Tarihte Türklük, 97.s.

Adı bir başka eserde Hsüan-t sang olarak yazılan bu Çinli

seyyah ki, rahiptir. Tung Yabgu’nun avlandığı sırada

karşılaşmışlardır. Atların güzelliği rahibi şaşkına çevirmiş.

Bu meraklı seyyahın görüp de kaydettiklerinin birazı şöyle:

“Han yeşil atlas cüppe giymiş ve başı kapalı değildi. Sadece

alnını çevreleyen bir ipek şeritle saçlarını toka edip omzuna

sarkıtmıştı. Han’ın çevresini saran 200 kadar süvari simli

cüppeler giymişlerdi ve saçları beliklenip örülmüştü. Diğer

savaşçılar develere yahut atlara binmişlerdi. Bunların

elbiseleri ise kürk ve ketenden yapılmıştı. Tuğlu uzun

mızrakları ve okları vardı. O kadar çoktular ki, kuyruğun

sonu görünmüyordu.”210

210 Eski Türkler, 210.s.

İhtişamın Çin’e mahsus olduğu zannedilirse de, maddi

imkânları elveren her ülkede aynı şey olabiliyormuş. Tung

Yabgu ülkeler fethedip, ülkesine zenginlik akıtıyor, bunu da

yaşananlarla dışa yansıtıyor.

Batı Gök-Türklerinin sahip oldukları bölgenin tabii

zenginliği vardı; bu korunabiliyor ve dışarıdan

kazanılanlarla servet dağ gibi yığılıyor. Sarfiyatı da akıllı

yapınca maddi saadet yağmur olup yağmaktaydı; anlaşılan

böyle. Ama iyilik tepede taşınan çok narin bir cam sinidir;

biraz dengesiz hareket, yere düşüp parçalanmasına sebep

olur. Devamlı olarak dengeli davranabileceğini iddia edecek

bir babayiğitte çıkmamıştır.

Kara Günler ve Tung Yabgu’nun Sonu

Her şeyin bir miadı var; iyi idareciliğinde. Diğer

kavimlerde olmayan bir şey değil, fakat Türklerde daha

fazla görülen şu k, bir kaptan diğerine boşalmadan

durabilen Türk’ü bulmak zor. Bu her ne ise sık sık

karşılaşılır. Çoğunluğu Türk ve daha önceleri de kağanlığa

tâbi olup, bilahare ayrılan kabileler, boylar vardı da bunlar

Tung Yabgu Kağan’ın otoriter kanatları altına sığınmışlardı.

Savaşlar fetihlerle, dolayısıyla ganimetlerle kanlı bir uğraş

sayılmıştı. Ülke insanları huzurlu görünüyordu.

Tang hanedanlığında taç devir teslimi yapıldı. Sui

hanedanının devrilmesinde (618) baba Li Yüan (imparator

olunca Kao-tsu ünvanı almıştı), oğlu Li Shih-min ile

müşterek mücadele vermişlerdi. Li-Shih-min büyük oğul

olmadığı için veliaht değil, fakat taht üzerinde iddialıydı.

Kardeşler arası kıskançlık ona bir suikast hazırlanmasına

yol açtı. Tung Yabgu bu sıralarda Çin’i zorluyordu. 626’da

Çin’in baş şehri Batı Türkleri tarafından tehdit edilirken

kardeşler arasında silahlı bir çarpışma olmuştu, fakat bu

isyan Li-Shih-min’in galibiyeti ile neticelenmiştir.

Kardeşlerini aileleriyle birlikte temizledi, baba ise çekilmek

zorunda bırakıldı. Li Shih-min Tai-tsung adıyla imparator

oldu. (627-649)”211

211 Çin Tarihi, 204.s.

Li-Shih-min, imparatorluğu kılıç zoruyla ele geçirdikten

sonra, henüz kendine gelemeden Doğu Türklerinin

hücumuna uğradı. Fakat netice itibariyle bu parlamadan

sönen bir alev olmaktan öte gidemezdi. Kimsenin burnu

kanamadan, Wei nehri kenarında işi tatlıya bağlayıp, barış

imzaladılar. Doğu kanadı Çin ile dost olunca, bu ülkeye

akınlarda bulunan Tung Yabgu çekingen davranmak

zorunda kaldı.

Aynı sıralarda devam etmekte olan Bizans-İran savaşında

yer almak isteyen Batı Gök-Türkler Bizans’ın yanında İran’a

karşı savaşa girdi. Kıyasıya vuruşmalar Tung Yabgu’yu hayal

kırıklığına uğratmaktan başka işe yaramadı. İran daha

dayanıklı çıktı ve düşmanlarını yalvartacak durumu olmadı

ise de pes ettirdi. Böylece, bir itibar kaybı Tung Yabgu’nun

hanesine yazıldı. Burada, sadece Bizans İmparatorunun:

“Kızımı sana vereceğim” vaadi ile avundu.

Yaprak Dökümü

Büyük patron olmuş, buna enikonu alışmıştı. Gelişen

hadiseler onu basamak basamak aşağılara çekiyor. “627’de

Seyanto kabilesi Batı Hakanlığından ayrılıp Doğu

Hakanlığına bağlanmıştı.”212
 Bunun en açık manası kuvvet

kaybıdır. Devam eden zamanlar da parlak ışıklarını Batı

Türklüğünden esirgedi. Karluklar ve Sir Tarduşların isyan

edip Doğu Türklüğüne bağlanmaları, beylerden birçoğunun

Çin ile münasebete girmeleri 213
 kan kaybının

durdurulamadığına en iyi işaretler idi.

212 Eski Türkler, 249.s.

213 Türk Tarihi, 1.c.128.s.

Tek kelimeyle Bat Gök-Türk Hakanlığının ufku

kararmaktaydı. Devletin doğu taraflarını idare eden ve

Kağanın amcası olan Bogatır Şad bile değişmişti. Bogatır

Şad, Çin’e karşı kahramanca savaşan yiğitlerdendi. 618’de

Liang eyaletini işgal etmiş, buradan binlerce kadın ve

erkeği alıp ülkesine götürmüştü. Büyük bir kumandan idi;

işte tehlike de bu büyüklüğünden geliyor. Küçüklerin

yıkacağı duvar boyları kadar olur, büyükler ise ülkeler

harap eder.

Tung Yabgu boşuna yaşayanlardan değildi. Amcasını her

yönüyle tanımış, sırtını ondan korumaya çalışıyordu. Biraz

zayıflatılması gerekiyordu; onun için ülüşünü alıp, kendi

kardeşine vermek istedi.

Aldım, verdimle olmuyor. Tung Yabgu’nun kardeşi Cabgu-

Hakan ile amcaları Bogatır Şad savaştılar ve Kağan’ın

yardımcısı durumunda olan Cabgu hezimete uğrayıp

sonunda öldürüldü. Surda bir iri gedik daha açılmış oldu.

Batı Gök-Türk devletini ayakta tutan en önemli iki unsur

vardı Dulular ve Nuşibiler. İşin kötü tarafı, bu iki kabile

birbirinin rakibiydi. Kağan dengeleri koruyabilecek imkân

ve kabiliyetini yitirdi. Neticede maddiyata dayalı

huzursuzlar baş gösterdi. Bu, isyanın tetikçisi oldu.

Savaşmayan asker, savaşan askeri olanlara yaradı. Batı’nın

bazı toprakları doğuya geçti. Başkalarına da boşaltılan

araziler vardı. Amca Bogatır’ın isyanı alevlendi. Ve ne kadar

hoşnutsuzlar, başkaldıranlar varsa onların başına Bogatır

Şad geçti. Bir gün Bagatır Şad Tung Yabgu’nun karargâhını

bastı ve onu orada idam etti. (Sene 630)
214

214 Aynı Yer

Benzerlerini seyrettiğimiz tablolardan biri daha Çin’den

geldi. “Tung Yabgu’nun ölümüne çok üzülen Çin İmparatoru

Tai Tsung, onun cenaze töreninde yakılmak üzere

mücevherlerle ipek elbiseler yolladı.”215

215 Gök-Türkler, 1.c.93.s.

Sibir Han (Bogatır Şad)

Bogatır Şad, karargâhında öldürdüğü yeğeni Tung

Yabgu’dan sonra, kendi kağanlığını ilan etti. Giderayak bir

de ünvan verdi kendine: “Külüg Sibir Han.” Yaşlı ve

tecrübeliydi Sibir Han, ama bunlardan istifade edememiş,

edemiyor. Dulu ve Nuşibi kabilelerinin tasvibini alamadan,

üstelik bir Kağan cinayetinin üzerine oturulamazdı.

Nuşibiler katiyen yapılanı tasvip etmediler.

Bir süre önce Tung Yabgu, amcasının ihtirasından

çekindiği için kardeşini onun üzerine savaşa göndermişti.

Ve kart amca bu yeğeni Baga Cabgu Han’ı öldürmüştü.

Cabgu Han’ın oğlu Ni-shu’nun ülüşü Paykend (Buhâra)

deydi. İsyan eden Nuşibiler bu prensi ön plana çıkardılar.

Şehrin ileri gelenleri de ona itaat arz ettiler.

Ne Çin gailesi ne İran, ne de Doğu Türklüğü vardı Batı

Türklüğü için. Yarış, taht kapma üzerineydi ve bu asker

paraya bağlıydı.

Sibir Han (Bogatır) kendisine kuvvetli taraftarlar

bulamadığı gibi, paralı asker de temin edemiyordu.

Buhâralı kuyumcular Ni-shu’nun arkasındaydılar.

Mâverâünnehir’de bulunan, öldürülen Tung Yabgu’nun

oğlu Hsi-li isyan etmiş, aslında büyük amcasının gasp ettiği

kağanlığı tanımamış, ona savaş açmıştı. İki güzide yeğenini

ortadan kaldırmayı göze alacak, bunu gözünü kırpmadan

yapacak kadar aşkla bağlı olduğu taht Bogatır’a yâr olmadı.

Hsi-li prens tarafından yenilgiye uğratıldı. “Altay dağlarına

kaçtıysa da 631’de Nuşibiler tarafından yakalanıp

öldürüldü.”
216

216 Eski Türkler, 266.s.

Buhara (Paykend) Prensi Ni-shu, amcası oğlu Hsi-li’yi taht

için hak sahibi görüyordu. Kendisine sunulduğu halde kabul

etmeyip, onu çağırdı. Böylece babasının tahtı oğluna

lütfedildi. 217

217 Gök-Türkler, 2.c. 64.s.

İsmi “Se Yabgu” olarak geçtiği gibi, “Se-se hu” diye de

yazılıyor. Aldığı ünvan ise “İ-p’ü-po-lü Yabgu Kağan” ve İrbis

Bolun.

Torbada İyi Gün Kalmamış

Doğuda-Batıda Türklere bir şeyler olmuş. İyi günler

tüketilmiş; gelen, gidenden kötü. Bir umutla ama biraz da

çaresizlikle Nuşibiler tarafından kendisine Kağanlık takdim

edilen Hsi-li –İrbis Bolun– keyfi uygulamalara yöneldi. Örfü,

töreyi, saygı değer devlet büyüklerini hiç umursamadan,

aklına geleni yapıyordu. Davranışlarından dolayı “âdetleri

hiçe sayan” manasında bir lâkap verildi.

Aklınca, birlikten ayrılan kabileleri tekrar kazanmak

istiyordu. Bunun için savaşlar çıkardı. T’ie-leleri (Töles-

Teleüt) idaresi altına aldı, ama Sir-Tarduşlara mağlup oldu.

Kaybedilen savaş destekçilerini temelli azalttı. Başkaldırılar

hızlandı. Karşı çıkanlar öldürüldü, öldürülüyor fakat artık

bu olayların adı sadece cinayet olarak anılıyor. Öyle bir

duruma gelindi ki ona tahtı sunan amcası oğlu bile kaçarak

canını kurtarmaya baktı.

Etrafında dost bırakmadı. Canından bezen insanlar onun

canına kasteder oldular. Sonunda başına bir miktar adam

toplayan beylerden biri otağını bastı. İrbis Bolun Cabgu,

başına gelecek muhtemel belayı, kaçarak atlattı.218
 İrbis

Bolun’un kısa zamana sığan uzun macerasının sonu Belh’i

basmak oldu. “Oradaki Budist tapınaklarını yağmaladığı

gece öldü ve savaşçıları da dağılıp gitti.”219

218 Türk Tarihi, 1.c 129.s.

219 Eski Türkler, 266.s.

Batı Gök-Türkleri tam manasıyla kargaşanın

kucağındaydılar. Nişubiler duruma hâkim olmaya çalıştılar

ve başlangıçta etrafında kümelenmek istedikleri Ni-shu’yu

getirip, Kağanlığını ilan ettiler. Artık kendilerini bağımsız

yaşatacak imkândan mahrum idiler. Çin ile müzakerelere

girişen yeni Kağan onlara itaate karar verdi. Bilahare de bu

makamda kalmayı istemeyip 634’te, kardeşi Tung Şad adına

tahttan feragat etti. Yeni han İşbara Tölis Şad ünvanı ile işe

başladı. Nasıl ayakta kalınabilinir düşüncesi her şeyden

önde geliyordu.

İşbara Tölis Şad komadaki bir devletin başına geçmiş

sayılır. Dayanak arama mecburiyeti ile “635’te T’ang

başkenti Ch’ang-an’a adam göndererek evlilik teklifinde

bulundu ve 500 baş at sundu. İmparator, onun elçisini çok

iyi karşılamış ve iltifatlarda bulunmuştu. Ancak, oyalama

taktiklerine başvurarak evlilik teklifini kabul etmedi.”220

220 Gök-Türkler, 2.c. 64.s.

Her iş her zaman aynı maksatla yapılmıyor. İşbara Tölis

Şad bu defa denize düşen adam pozisyonundaydı ve

sarılmak için yılan arıyordu. Fakat kendileri için cazibesi

olmayan kız verme meselesi nezaketle reddedildi ve Çin

neyi niçin yaptığını da göstermiş oldu. Birkaç sene önce de

Çin, aynı niyetle gelen elçileri “Sizin ülkeniz karıştı.

İdarecileri henüz belli değil...” diye eli boş çevirmişti.

On-Ok Meselesi

Rivayetlere göre on-ok tabiri bundan sonra çıkmıştır.

İşbara Tölis Şad ülkesine huzuru ikâme etmeye yarayacak

teşebbüslerden geri kalmadı. Gerekli gördüğünde savaştı

ve aynı lüzum üzere barıştı. Gidişat hiç de iyi değildi. İktidar

Açina oğullarının elinden kayıp gidiyordu. Güçlenenler Dulu

ve Nuşibi kabileleriydi. Han’ın iktidarı ancak beylerin

himmetiyle mümkündü. “Dışarıdan kendilerine karşı

herhangi bir tehdit gelmeyeceğini anlayan Nuşibi ve Dulu

beyleri hana kendi isteklerini dikte ettirmeye başladılar.

Han birtakım reformlar yapmaya kalkıştıysa da, bunlar

idarenin daha da laçkalaşmasına yol açtı ve 635’te Dulu ve

Nuşibi kabileleri yönetimi tamamen ele geçirdiler. Beş

Nuşibi ve beş Dulu kabilesi sadece Açina oğullarının elinden

yönetimi almakla kalmadılar, görünüşe göre yerli kabile

beylerini de dışladılar. Bu beylerin her biri mevki cihetinden

Şad’a yani hanedan mensubu prense eşitti ve yine her

birine iktidarı simgeleyen birer ok verilmişti. Ki bilahare

“On-Ok Türkleri” tabiri de buradan çıkmıştır.”221

221 Eski Türkler, 268.s.

On-Ok’un beşi Dulu beşi Nuşibi kabilesi beylerine

verilmişti. Bu olayın gerçekleştiği 635 yılı, Batı Gök-Türk

devletinin ikiye bölündüğü tarihtir. Beş Nuşibi boyu batı ve

beş Dulu boyu doğuyu teşkil etti.222

222 Tarihte Türkler, 97.s.

Bundan sonra ciddi manada Batı Gök-Türk devletinden

bahsetmek kâbil olmayacak, ama ileride tekrar döneceğiz.

Şimdi biraz Doğu’ya bakalım.

Çulo Han (Doğu Hakanlığı) 619-621

Chi-ch’i Şad’a Suiler, 616’da bir hainlik teklif etmişlerdi.

“Seni Çinli prensesle evlendirelim ve Güney Han’ı ünvanı

verelim.”223
 Şi-pi Kağan’ın gücünü kıracaklardı; fakat Şad

“hayır” dedi ve meseleyi olduğu gibi ağabeyine aktardı. Sui

hanedanlığının devrilişinde bu olayın verdiği öfkenin rolü

vardı.

223 Türk Tarihi, 1.c. 104.s.

Şi-pi Kağan Suilerin devrilip, T’angların başa geçişinde

büyük pay sahibiydi. Sonunda Tanglarla da savaş kaçınılmaz

olmuş, ne var ki Kağan yolda ölmüştü. Oğlu küçüktü.

Kurultay kararıyla Kağan Şi-pi’nin kardeşi Chi-ch’i Şad

tahta çıkarıldı ve Çulo Kağan olarak takdim edildi. Küçük

yaşı tahttan mahrum etmişti ölen Kağan’ın oğlu Shih-

popi’yi, ama amcası Çulo yeğenine Ni-pu-Şad ünvanı verdi

ve devletin doğu tarafına gönderdi.224
 Bazen büyük

şamatalara sahne olan taht kapma savaşı yaşanmadan,

usule uygun değişim gerçekleşti.

224 Büyük Türk Tarihi, 2.c.615.s.

Çin Elçisinin Kurnazlığı

Sayısız isyanlarla, oluk oluk kan akıtılarak, Çin’in

idarecileri değiştirilmişti. İstenen yeni düzen henüz

kurulamadığı için, Gök-Türklerle savaşmaktan kaçınılıyordu.

Ordusuyla yola düşen Şi-pi Kağan’ı yumuşatıp vuruşmadan

yurduna döndürmek isteyen imparator zengin hediyelerle

elçi göndermişti. İki taraf birbirine yaklaştığı sırada Kağan

öldü. Elçi bunu duyunca hediyelerinin heder olacağı

zannıyla yoldan dönüp, bunları Çin hazinesine devretti.

Yeryüzü hiçbir sırrı bağrında barındıramıyor. Çulo Kağan,

kendilerine gelmekte olan zengin hediyelerin adres

değiştirdiğini öğrenip, gazaplanmış, başlamış savaş

hazırlığına. Çin elçisinin vermeye kıyamadığından daha

fazlasını almaya azmetmişti. Bu hazırlıkta imparator

tarafında duyulmuş, endişeye kapılınmış ve hediyeler tekrar

gönderilmiş, böylece, gergin ortam yatışmıştı.225

225 Gök-Türkler, 1.c. 69.s.

Dostluk Gösterisi

Ya hazinen dolu yahut kılıcın keskin olmalı. Bu sıralarda

Çin’de hazine zengin kılıçlar körelmiş, ama bileniyor,

hazırlanıyor. Bir de iç huzurun temini iri taşlar gibi

ayaklarına takılmakta idi. Her türlü hesabı iyi yapmak

zorunda olan imparatora Gök-Türklerin dostluğu lâzımdı.

Şi-pi Kağan’ın ölüm haberi kendilerine resmen ulaştırılınca,

Çin’in saygılarını ispat edecek bir fırsat doğmuş oldu.

Ülkesinde yas ilan eden imparator, baş sağlığı dilemek,

üzüntülerini bildirmek üzere elçi gönderdi. Elbette, adet

olduğu üzere kıymetli hediyelerde ihmal edilmemişti.

İmparatorun üç günlük yası devlet adamları tarafından da

uygulandı. Ölümü duyurmak üzere gelen Gök-Türk elçisi,

Çin büyüklerinin taziyelerini şahsına ayrılan ikametgâhında

kabul etti.226

226 Aynı Eser, 70.s.

Yapılanlar, devletlerin maddi-manevi güç ve imkânlarıyla

mütenasiptir ve bunlarda hakiki sevgiyi aramak beyhudedir.

Yollanan hediyeler biraz korkudan, biraz da zenginlik

gösterisinden ileri gelmekte, tutulan yas, ekseriyetle

samimiyetten uzaktır. Her şeyde siyasi hesaplar ön planda

tutulmakta, bu da aslında yadırganacak, hor görülecek bir

davranış biçimi değil.

İnce Hesaplar

Çin’de Sui Hanedanlığı yıkılmış olmakla beraber,

taraftarları “kaderimdir çekerim” demiyor, isyan

hareketlerini sürdürüyorlar. Çulo Han ülkesinin menfaatine

göre hareketi tercih edecek ve bunu Suilerle işbirliğinde

görmekteydi. Onlara hamileriymiş gibi davrandı. Bunu

aleniyete bile döküp, “Tang Hanedanı’nın kanuni dayanak

noktalarını yok etmeye girişen Çulo Han Sui Hanedanı

taraftarlarının isyanını desteklediğini açıklayarak, kendisine

iltica eden Prens Yang Cheng tao’yu “Wang” ünvanıyla

tanıdı.”227

227 Eski Türkler, 227.s.

İstenmediği halde bazı şeylerin hatırlatılmasına çalışılıyor.

Okuyucunun dikkatinden kaçabilecek noktalar burada

tekrarlanmaktadır. Türk kavminde görülen millî duyguların

karmaşıklığının onlara özel olmayıp, zamanın hükmü

olduğunu kabul edeceğiz. Sayısız örnekleri Çinlilerde

görülmüştü, yine görülmekte. Hanedanlar savaşından bir

türlü kurtulamayan Çin’de Sui Hanedanı taraftarı hayli

kalabalık insan Çulo Han’a sığınmıştı. İmparator Sui

taraftarlarının faaliyetleri ile onlara verilen Gök-Türk

desteğinden dolayı soğuk terler döküyor.

Revaçta olan kabilecilik, hatta şahısçılık gibi görünüyor.

Kendi ülkesinde yeni bir yönetim kurmaya çalışanların

derdi, öncekinin kötü idaresinden ziyade işin başında

kendisinin bulunması arzusuydu. İsyana destek verenlerin

düşüncesi dahi şahıslarını daha iyi mevkilere getirmek

hevesinden başka bir şey değildi. Aynen bizim şahidi

bulunduğumuz particilik çekişmeleriyle Çin’deki isyanların

amacı çakışmaktadır. İsyancılardan Liu Wu Chau iki bin

Türk süvarisiyle desteklenmiş, cesaretinin artmasını

sağlayan ise, Kağan’ın, arkasında olduğunu biliyor

olmasıydı. Kendisini güçlü hisseden bu zat vakit

kaybetmeden yürüyüşe geçti. “Çin’in birçok kentlerini yakıp

yıktı. Le-am-Su-tu adında diğer bir âsi de büyük Handan

asker aldı.”228

228 Büyük Türk Tarihi, 2.c. 216.s.

Tang Hanedanlığının tedirginliğini artıran, her şeyden

önce kendi milletinin kumandanlarıydı. Liang Shih tau Batı

Ordos’ta bir kalenin garnizon subayı iken kiralık

eşkıyalardan gördüğü yardımla şehri işgal etti. Valiyi

öldürüp, kendisini Liang Hanedanı İmparatoru olarak ilan

etmekten çekinmedi. Ama şunu da biliyordu ki, bu karmaşa

arasında elde ettiğini söylediği mevki kendi gücü ile

korunamayacak derecede zordu. Bunun için Gök-Türklere

bağlılığını bildirmede hiçbir mahzur görmedi. Çulo Kağan

ise tebaası olan heveskârı Tardu Bilge Han ünvanı vermekle

ödüllendirdi; böylece onu bir nevi Türkleştirmiş oldu.

Şimdi bu, Liang Shih’tau sınır âsilerinin başkumandanıdır.

Çin’in idaresinden rahatsızlığı sürmekte, huzura kavuşmayı

Gök-Türklerin davranışlarında aramaktaydı. Çulo Kağan’a

bir mektup yazarak dedi ki: “Chung-Yuan’da kargaşa

yaşanıyor, ülke birkaç hükümdarlığa bölündü. Önceleri siz

güçlüydünüz, bu yüzden herkes Türklerin hâkimiyetine

girmişti. Şimdi ise Tang bütün imparatorluğu ele geçirdi.

Ben kendi kellemi kaybetmekten korkmuyorum; ama

sıranın size kadar gelmesinden endişe ediyorum. En iyisi o

daha tahtını sağlamlaştırmadan Güney Chung-Yuan’ı ele

geçirmektir. Ben bütün kumandanlarımla hizmetinizde

olmayı vaad ediyorum.”229

229 Eski Türkler, 228.s.

Ülkesinin ve milletinin yaşadığı-yaşayacağı hadiseler

tasalandırmıyor Liang Shih-tau’yu. Ne kadar samimi ise

bilemeyiz orasını, ama ikbalini Türk yükselişinde arayan bu

zat yalnız değildi. Bu tip insanlara bakılırsa, yaptıkları

itibarsızlıkta değildi. Haysiyetsizlik asla(!)

Emsali fazla olan, benzerlerinden biri de Kao Ch’e-ho

adındaki Çin subayıdır. O isyan dalgasında bir hayli Çinli

yöneticiyi öldürmüş, kendini “mengü dostluk hükümdarı”

saymaya başlamıştı. O da Kağan’ın huzuruna gelmiş ve

kendisini şöyle takdim etmişti: “Yang hanesini yıkacak

göğün oğlu” Kağan ona Böri Şad (kurt prens) ünvanı

vermişti.230

230 Aynı Eser, 221.s.

Yıkılan Sui Hanedanı taraftarı olarak adlanan kalabalık

Çinli grubu Kağanı Tang Hanedanını devirmeye teşvik

ediyor. Bu, Türk tarafı içinde değerlendirilmesi gereken bir

fırsat idi. Nihayet, isyankâr Çinliler, istedikleri yardımı

almayı başardılar. Gök-Türk askerleriyle desteklenen âsiler

atağa kalktı. Buna mukabil karşı tarafın durumu da bir

manada bu tarafla benzerlik arz etmekteydi. Nasıl ki Sui

taraftarı Çinliler Türklerin yardımıyla güçlenmişler, zafere

koşuyorlar, Çin tarafında da ordunun en önemli vurucu

gücü Türk Tabgaçlar idi.

Çulo Han’ın Ölümü (621)

Gök-Türklerin desteklediği muhalifleri ile Tangların savaşı

başladı. Önceleri zafer ibresi âsilerden yanaydı, sonra:

“Sahneye Prens Li-Shih-min’in cesur ve savaşçı Tabgaçları

çıktı. (Daha önce Han’a sığınıp, “Yang Hanedanı ve

imparatorunu yok eden Hakan ünvanı alan) Liu Wu-Chau

Türklerin yardımıyla Ping-chan (Pim-çao)’yu ele geçirmiş,

fakat başarısı da orada noktalanmıştı. Türkler Chin-

yang’daki bütün gençleri esir alıp, ganimetlerle birlikte

steplere döndüler.”231

231 Aynı Eser, 228.s.

Çulo Han’ın Sui taraftarlarını desteklemesinin sebebi,

babasının tahta çıkışında onlardan görülen yardıma

bağlanıyor. Minnettarı olduğu ailenin tekrar iktidara

gelmesini istiyordu. Şöyle anlatılır: “Han Sui ailesinin

oturması için Ping-çao kentini ele geçirmeyi düşünüyordu.

Zira bu aileye atalarının şükran borcu vardı. Fakat yola

çıkmaya hazırlandığı sırada karısı prenses İçing, Han’ı

zehirledi. Neden dolayı bunu yaptığı anlaşılmıyor. Acaba

vatan sevgisi kendisindeki Sui ailesi sevgisine üstün mü

geldi?”232

232 Büyük Türk Tarihi, 2.c. 617.s.

Aslında, Kağan’ın ölümü daha başka sebeplere de

bağlanmaktadır ve makûldür. Çünkü İçing Hatun bir Sui

prensesiydi. Kağan kocası onun ailesinin şerefini iadeye

çalışanlarla beraber hareket ediyordu. Vatan sevgisinin -

anılan kişi için- aile sevgisinden üstün olması mantığı

zorluyor. Sıradan bir ölüm gibi gören-gösteren yazarlar da

var ama biz yine Gumilev’e kulak vereceğiz.

Li-Shih-min fevkalade zeki ve iyi bir savaşçıydı.

İsyancıların en iyi iki kumandanı öldürüldü. Lo-yang

açıklarında feci bir mağlubiyet tatmak üzere olan Çulo

Han’ın tarafıydı. O devirde oldukça itibar edilen büyücüler

bile şansın Tanglardan yana olduğunu söylemişlerdi. Han

her şeye rağmen Suilere yardım edeceğini açıkladı. “Sonra

bir “kan yağmuru” yağdı. Geceleri Han esrarengiz çığlıklar

işitmeye başladı ve Sui prensesi tarafından tedavi

edilmesine rağmen hastalanıp öldü.

Acaba ne olmuştu! Sui Hanedanı taraftarlarıyla dost

olduklarına göre zehirlenme ihtimali söz konusu olamazdı.

Muhtemelen bu hastalığın ve ölümün sebebi, kuzey ve

batıda ortaya çıkan beklenmedik büyük problemlerin neden

olduğu sinir krizleriydi.”233

233 Eski Türkler, 229.s.

Kie’li Han –İl Kağan– (621-630)

Asıl adı Tou-pi-yi. Ölen Çulo Han’ın kardeşi. Babasının

tahtına çıkabilecek yaşta bulunan evlat fizikî defolarının

gadrine uğradı. Bunda esas belirleyici ise taşınmaz miraslar

gibi Kağan’dan Kağan’a intikal eden üvey anne İçing Hatun

idi. Güzel tahta çirkin çocuk lâyık görülmemiş, ağabeyinin

yerine, Tau-pi-yi getirilmiş, bu tercihte başlıca rol İçing’in

olmuştu. Yeni Kağan Kieli ünvanını aldı. “Yeğeni Yue-şe-

şe’ye Tuli ünvanını verdi.”234

234 Gök-Türkler, 1.c. 72.s.

Prenses İçing’den çok söz edildi. O Sui Hanedanından

güzel bir kız iken 600’den önce Kimin Kağan’la

evlendirilmişti. Daha sonra, değişen her Kağanla

nikâhlanarak bugünlere geldi. Şimdiye kadar yaptıkları ile

Türk tarihi açısından sabıkalıdır. Ne varki, “İl Kağan Türk

geleneğine göre, ağabeyinin karısı ile evlenmişti.”235

Kağan kadınlarının, kocaları ölünce başlarından geçen

evlilikler göze batıyor olabilirse de, bunun şöyle bir izahı

yapılmaktadır: Eski Türklerde ölen kardeşin dul kalan

zevcesi veya dul kalan üvey anne ile evlenme geleneğinin

temelinde yatan gerçek şu: Dul kadınlar çaresiz

bırakılmasınlar. Bu evlilik hadiseleri bugün bizim

anladığımız manada evlilikler değildir.236

235 Kök-Türk Tarihi, 29.s.

236 Aynı Yer

Çin’in zayıf Gök-Türklerin kuvvetli olduğu zamanlarda

Kağan ölümlerine Çin’de yas ilan edilir. Yine aynı âdet

yaşandı, zira henüz İmparator acz içindeydi. Eğer Kieli

Kağan aldığı mirası iyi kullanabilir, Çin’de fevkalade bir

değişim meydana gelmezse bu böyle gider, hatta Gök-

Türkler daha da büyüyebilir. Bir dizi yanlışlar sıraya girerse

Türklerin akıbeti fena olur. Buraya kadar gördüklerimizden

hâsıl olan ana fikir diyor ki: Türk kağanlarının zaaflarının

başında gelen Çin’in yumuşak ipeği ve diğer lüksleri ile

işveli prensesleridir. Bunların çekim alanına girilmezse

yükselmenin hududu yoktur.

Doğu Gök-Türk ordusu kuvvetli, komutanlar iyi ve Kağan’a

sadıklar. Çin isyan nöbetlerinden bir türlü kurtulamıyor.

Korku belası imparator Türklere vergi ödemeye devam

ediyor. Gök-Türklere sığınmış olan iki önemli Çinli Türklerin

Çin’e hücumunu çabuklaştırmaya çalışıyor. Mizacen biraz

zayıf 237
 olduğu söylenen yeni Kağan, hislerine mi, aklına

mı, pof pofçulara mı meyledecek? Göreceğiz.

237 İslâm Ans.12/2.c.

Düşmanın Zayıfı Makbuldür!

Kieli Han milletine ümit verecek meziyetlerden yoksundu.

Tang Hanedanı ile savaşa teşvik ediliyor. İçing Hatun

bunların başında gelmekte ve Çinli sığınmacılar yani Sui

taraftarları... İmparatorun savaşa mecali yok, barış hâlini

muhafaza için tavizlerden kaçınmıyor. Zengin hediyeler ile

Kağan’a gönderilen Çin elçileri dostane tavırla gönül

okşayıcı sözlerle vazifelerini bihakkın yerine getiriyorlar. Bir

yandan da İmparator Kao-tsu teyakkuzu ihmal etmiyor.

Savaşa zorlayanlarla barışı güzel gösterenler arasına

sıkışıp kalan Kieli Kağan mütereddit karakterinin cezasını

çekiyordu. Sadece Çin ile “savaş mı” “barış mı”dan ibaret

olmayan başka gaileler de var. Sınırlarda aynı soyun

bölünmüş kabileleri savaş halinde. Kağan olmanın ağır

mesuliyetini taşıyacak güçle bilgi ve beceriyle donatılmış

biri değildi Kieli. İmparator onu sükûnete davet ederken

hudutta Türklerin hareketlerini gözetlemek için karakollar

kuruyor, muhtemel Türk akınının tedbirini almaya

çalışıyordu.

Savaşa Adım Adım

Sınırlarda savaşanlar sadece Türk boyları değil, onlara el

altından destek olan Çin imparatoru vardı. Maksat şu ki; ilk

zamanlarda çok basit sınır kavgaları gibi görünen

dalaşmalar Çin’in kaşımasıyla azacak. Bu yara Gök-Türklere

bulaşacak. Sınırlarda başlayan yangından kıvılcımlar

sıçrayıp Kağan’ın otağına düşecek. İmparator yangını

harlandırmaya, Kağan söndürmeye mesai harcayacak.

Kazanılan zaman Çin’in lehinedir.238

238 Türk Tarihi, 1.c. 105.s.

Doğrusu Kieli Han etrafta olan bitenden rahatsızdı.

Aleyhine canlanan hareketleri bastırmak için uygun ortamı

gözlüyordu. Ani kararla yapılacak işten hayır ummuyor ve o

sınır ateşlerini söndürmeye giderken imparatorluk

ordularının ülkesine girmesinden korkuyordu. Ya

imparator? “O dönemde dünyada Türklerle savaşmaktan

korktuğu kadar hiçbir şeyden korkmazdı.”
239

 Fakat bazen,

bazı işler vazife haline gelir ve yapılır; korku buna engel

olamaz. Kısa zaman içinde başlatılacak Türk Çin savaşında

galibiyet tereddütsüz Türklere yakındı; şartlar böyle diyor.

239 Eski Türkler, 237.s.

Çin orduları birkaç cephede birden savaşmaya mecbur

olmuştu. En büyük ve önemli Çin komutanı İmparator Kao-

tsu’nun oğlu Prens Li-Shih min idi ve Lo-yang cephesinde

Wang Shih ch’ung’la vuruşuyordu. İki taraf da Çinli ama iki

ayrı hanedanlık adına çarpışmaktalar. General Wang Shih-

ch’ung oldukça gaddar biridir. 613 senesinde yaşanan isyan

hareketlerinde yine general idi. Karşılıklı yahut tek taraflı...

Hiç fark etmiyor, general önüne geleni kılıçtan geçiniyordu.

Öyle bir duruma gelinmiş ve yemin ederek isyan cephesinde

bulunanlara dokunmayacağını garantilemiş, fakat silahını

bırakan 300 bin kişiyi diri diri toprağa gömdürmüştü.240

240 Aynı Eser, 215.s.

Bahse konu tarih 621-622. Çinli Çinli ile yani aynı

topraktan mamul iki testi birbiriyle tokuşuyor. İmparator

Türk karabasanına ruhunu esir etmiş durumda. Bütün gücü

ile Türk-Çin savaşının önünü açmamaya uğraşıyor. O kadar

ileri gidiyor ki, yaptığı jestle zaafını açığa vurduğunun

farkında olmuyor. Durduk yerde Kieli Han’a Çin’den 100 bin

top ipek geldi.

Kieli Han İmparatorun ipeğini aldı, lakin bunun dostluk

adına gönderilmediğini biliyordu. Gönlünden geçen, artık

iyice zayıf olduğunu anladığı Çin’e savaş açmaktı. Bunun

için bir bahane icat etti ve elçileri hapse attı. Durumdan

haberdar edilen imparator savaş arabalarını hazırlatmak

yerine misliyle mukabelede bulunup, Gök-Türk elçilerini

hapsetti; bunlar Çin başkentinde bulunan iki Türk beyi idi.

Ve Savaş Çattı

Savaş, ama pekiyi hesap edilmiş değil. Başlangıç olarak

Şensiye saldıran Türk ordusu Mai adlı bir kaleyi ele geçirdi.

Karşı saldırı pek etkili değildi ki Türkler buraya yerleşti.

Daha sonra Feng chau ve Lu chau adlı yerler tahrip edilip,

buralardan 50 bin esir alındı.

Çin orduları başka bölgelerde savaşıyordu. Türklerin

saldırısında Çin açısından talihsizlik vardı; bu normal. Ama

yine bir garabet var; Gök-Türkler muhalif Çinliler için

vuruşurken karşı safın yiğit savaşçıları da yineTürk

Tabgaçlar.

Savaş Niçin?

Bize intikal eden bilgilere göre, yapılan savaşların amacı

Türklere değil, Çinlilere hizmet içindi. Hanedanlar arasında

cereyan eden kavgalarda imparatorlar değişiyor. Çin aynı

varlığını sürdürüyor. Kieli Han’ın çarpıştığı Tang

Hanedanlığı idi; maksat ise, onların devrilip, yerine, onlar

tarafından devrilen Sui Hanedanlığının tekrar hâkimiyet

sağlamalarıdır. Geçmiş zamanda Suilerin, mevcut Kağan’ın

atalarına yaptığı iyilikler bir bir sıralanıyor. Çinli prenses

İçing Hatun aile şerefini düşünerek, kocasını koruyor, o da

minnet borcunu ödemek için hücuma kalkıyordu. Kağan’a

anlatılanlara göre “Ki-min Han Suilerin yanına kaçtığı vakit,

onlardan bir yardımcı kuvvet alarak o sayede Tataristan

tacını ele geçirmişti. Torunlarının hâlihazırda dahi bu

saltanatı koruyabilmeleri, Suilerin sülalesi imparatoru

sayesinde idi.”241
 Yazarın Tataristan dediği Gök-Türk

ülkesidir.

241 Büyük Türk Tarihi, 2.c. 618.s.

Belki insanî hasletler ağır basmış, ince hesaplara girmeyi

Kieli Han şanına yakıştıramamıştı; lâkin alınacak kötü

neticelerin faturasını bir millet ödeyecekti. İmparator

elinden gelen barış çabalarını sarf ettikten sonra, mecbur

kaldığı savaşa iştirak etmiş sayılıyor. Zaruretten girdiği bu

yolda, imparator, hâlâ fazla korku taşıyordu. 50 bin esir

veren Çin, böylece ağır bir yara da almış sayılırdı; ama pes

etmediler.

Gök-Türk orduları Çin’in muhtelif şehirlerinde yağma, esir

alma hareketlerini sürdürdüler. İmparator, daha kalabalık

askere sahip olduğu halde düşmanlarıyla başa çıkamıyordu.

Üst üste yenilgiler olması Çin’i tamamen sindirmeye

yetmiyor, ümitlerini bitirmiyor, yeniden toparlanmaya

hazırlanıyorlar. Bütün birliklerini savaşa sokan İmparator

Türkleri durdurmayı denedi. Kanlı çarpışmalar Çin’i biraz

kendine getiriyor sayılabilir fakat sonuç iki taraf için de

zafer değildi. Han’ın bazı birlikleri mağlup düştü, bunun

üzerine çekilmeye razı oldu. Çin’in isteği düşmanını yere

sermek değil, sadece işgal edilen topraklarını kurtarmaktı.

Zengin hediyeler alan Han, çekilmekle önemli bir fırsatı

elinden kaçırdığının farkında değildi. Uzun ve yıpratıcı

savaşlar sonucu 622 yılında Türk orduları Çin

topraklarından çekildi, fakat kargaşa durulmamıştı.

Ortada halledilmemiş meseleler duruyor. Çin sadece Türk

akınlarından değil, doğusundaki isyanlardan da bunalmıştı.

Eğer Gök-Türklerin başında dirayetli bir Kağan olsaydı, her

istediğini alması zor değildi. Kieli Han maalesef kafasında

belirli hedefleri olmayan, kurulmuş askerler gibi hareket

ediyordu. 623 senesi sonbaharına kadar kımıldama olmadı,

kışa doğru tekrar saldırıya geçildi, başarılı savaşlar yapıldı,

ağırlaşan hava şartları yuvaya dönüşü zaruri kılınca elde

edilenlerle yetinildi. Çin nefes alacak zaman kazandı. Henüz

yapılan bir barış anlaşması olmadığı için, kozların

paylaşılması, havaların müsait olacağı günlere ertelenmişti.

Savaşların devamı süresinde bile her şey bir tarafa

bırakılmış değildir. Ve bütün vuruşmalarda Türk tarafı çok

az ezilmiş, daha ziyade üstün görünmüştü. Zaten olayların

seyri bunu açıkça haykırıyor. İşgale uğrayan, yağmalanan

yerler Çin şehirleriydi.

Bütün Kağanlarda gizli tiryakilik halinde yaşayan Çinli

prensesle evlenme arzusu savaş ortamında bile Kieli Han’ı

rahat bırakmadı. Hem de öyle zamansız bir arzu idi ki, akıl

ve mantıkla izahı zor!

Çin’in önemli şehirlerinden biri ablukaya alınmış, kayıp

vermekten bıkan imparator müşkül anlar yaşıyordu.” Ancak

bu arada Çin’e elçi gönderen İl Kağan (Kieli) bir Çinli

prensesle evlenmek istediğini bildirdi. İmparator, kuşatmayı

kaldırdığı takdirde İl Kağan’a bir prenses vereceğini

açıkladı. Kağan’ın hatunu taarruzlara devam edilmesinde

242
 ısrarlıydı. Hatunlar bazen da faydalı tavsiyelerde

bulunuyorlar. Mai şehri yiyecek sıkıntısına düşmüş

olduğundan, bir memur başkumandanı öldürüp, şehri

teslim ediyordu. Kieli Han, muhtemel evlilik uğruna, şehri

tam teslim alacağı sırada bıraktı, fakat yine de muradına

nail olamadı.

242 Gök-Türkler, 76.s.

Mai şehri Türk elinden, bir Çinli prenses vaadi ile

kurtuldu. Diğer şehirlerde ise çarpışmalar kesilmemişti.

Bundan sonraki günler-aylar Türk-Çin savaşlarıyla

kızaracak, insanlar kazanma uğruna canlarından olacak,

galip ile mağlup belirsiz hâle gelecek.

Yeni Hedefler

Durulacak zaman değildi. Çin ile Türk kaderin yan yana

getirdiği ve önlerine birbirini öldürmekten maada şans

koymadığı iki millet idiler. Yaşama arzusu öldürmeyi zaruri

kılıyordu. 624 senesinde saldırıya geçen yine Gök-Türkler

oldu. Bazı şehirler yıpratıldı, başkente doğru yüründü.

Biraz da Türkler yıkıcı oldukları için başkentlerinin

harabeye çevrileceğinden korkan bazı devlet adamları

imparatorlarına “bu şehri kendimiz yıkalım, böylece Türk

akınları buraları rahatsız etmez” dediler.243
 Tavsiyeleri

uygun bulunmuştu ki “Şi-Min (Li-Shih-min) bunun önüne

geçerek Türklere karşı yürümeyi teklif etti. Türkler o zaman

Yuen-Çao, Tsu-Çao ve daha diğer bazı kentler civarında

bulunuyorlar, büyük zararlar veriyorlardı.”244

243 Türk Tarihi, 1.c.105.s.

244 Büyük Türk Tarihi, 2.c. 622.s.

Çin toprakları Türk atlarının ayakları altında çiğneniyor,

imparatorun gururu eziliyor. Gök-Türkler amca yeğen, yani

Kağan Kieli ve ağabeyinin oğlu Tu-li kuvvetleri birleşmiş,

güçlü ordularla güneye doğru ilerliyorlar. Bereket diye

kutsanan yağmur şiddetini artırarak devam ediyor. Çin

askerlerine erzak ulaştırılması mümkün olmuyordu.

Ağır iklim şartları altında Çin ordusu ile Türk ordusu You

eyaleti önünde karşı karşıya geldi. “Henüz savaşa

tutuşmadan Çin kumandanlarından Li Shih-min ileri

çıkarak, İl Kağan’ı anlaşmayı bozmakla suçladı. Tu-li

Kağan’ı da kendisiyle daha önce ant içtiği halde buraya

savaşmaya gelmekle itham etti.”245

245 Gök-Türkler, 1.c. 77.s.

Şüphe Tohumu

İleride imparator olacak olan Li-Shih min ezeli Çin

hünerlerinden biri ile Kağan’ın içine şüphe tohumunu

ekmişti. Hilesini etraflıca açıklamadan bir de kahramanlık

numarası çekti. Yanına aldığı yüz kadar adamıyla Kağanın

yakınına varıp şöyle bağırdı: “Çin imparator ailesi Türklere

hiçbir şey borçlu değildir. Neden böyle silahlı olarak Çin

imparatorluğuna geliyorsun? Ben T’sin kralıyım. Sizinle

yalnız başıma savaşmaya, hangimizin galip geleceğini

anlamaya geliyorum. Yalnız ikimiz savaşalım. Birtakım

günahsızların kanını dökmekten çekinelim.”246

246 Büyük Türk Tarihi, 2.c. 623.s.

Kieli Han Li-Shih Min’in teklifine gülmekten başka karşılık

vermedi. Bu teklifin altında yatan baş ağrıtacak bir şeyler

vardı; bunu düşündü. Muhatap yiğitlik gösterisiyle

yetinmeyip, Kieli Han’ın yeğeni veliaht prens Tu-li’nin

karşısına geçip “atının dizginini alarak yüksek sesle şöyle

dedi: Biz herhangi bir anlaşma yapmadık ama zor

durumdaysan sana yardım edebilirim. Yoksa yeminini

unuttun mu?”247

247 Eski Türkler, 238.s.

Bu sözler Kieli Han’ın içindeki şüphe yılanını kıvrandırdı.

Gerçekten yeğeni ihanet içerisinde miydi? Bunu hiçbir

zaman öğrenemedi, ama aksi de ispatlanmış değil. Ortada

hiçbir şey yok idiyse de kurnaz Li-Shih min amacına

ulaşmıştı. Çünkü Tu-li ağzını açıp bir cevap vermemiş, sükût

ile söyleneni zımmen tasdik eder duruma düşmüştü.

Li-Shih min’in teke tek dövüş teklifi Kieli Han’ın aklına

yatmamış, ondan dolayı hiçbir cevap da vermemişti. Nasıl

olur? Düşman ordu komutanı ta yanına kadar cesurane

gelecek böyle bir teklifte bulunacak. Bu işte bir bit yeniği

olduğu düşünülmez mi? Peşinden yeğeninin önüne varan

aynı şahsın ona söyledikleri neler çağrıştırmaz ki? En

basitinden, yeğen Tu-li Han ile Çinli Li Shih min arasında

gizli anlaşmalar var. Tu-li tahtı ele geçirmek için uygun bir

fırsat kolluyor. Bu kanlı bir ihtilal olabilir, vs.

Kieli Han’ın kafası allak bullak olmuştu. Gözünde hiçbir

şey kalmadı. Kazanmayı arzuladığı bir zafer de yoktu.

Beyninde dolaştırdığı olumsuz fikirler bazı beyler arasında

çıkan anlaşmazlıklarla iyice bulandı. Sağnak yağmur

başlamış, imparator başkentini güneye taşımayı tasarlamış,

Li Shih min böyle bir şeyin vukuu halinde intihar edeceğini

söyleyerek buna mani olmuştu. Kieli Han’la yapmak istediği

yeke yek savaş gibi bu da bir blöf idi belki, ama tutmuştu.

Li Shih min kurnazdı. Cesaret sergilemeyi biliyor,

beceriyor ve seviyor. Tang Hanedanlığı prensi. Bunu

hatırlatmak lâzım, imparatorluk Çin’de kurulmuş, Çinlilere

hizmete çalışıyor, Çin’i daha dik durdurma mücadelesi

veriyor fakat bu bir Tabgaç devletidir. Türk idiler, ne kadar

çıkabildilerse Türklükten çıktılar, Çinlileştiler. Yapılan

kurnazlıklara bakılırsa üzerlerinde eski korkudan pek eser

kalmamış gibi. Biz burada onları Çin imparatorları olarak,

Türklerin düşmanı mevkiinde görüyor, gördüğümüzü

resmediyoruz.

Yapılan savaşlardan sonra başlayan yağmur iki tarafı da

müşkül duruma sokmuştu. Gök-Türklerin Kağanı tamamen

iştahsızlaşmış, beylerin bir kısmı yavaş yavaş çekilmekteydi.

Cereyan eden hadiseler, Gök-Türklerin çekilmeye

başlamaları Li Shih min’e yeni ümitler enjekte etti. Bütün

komuta kademesini toplayıp, yağmurun kendileri için bir

savaş nimeti olduğunu anlattı. Türklerin en mühim silahı

yay ve ok idi; bunlar ıslanınca gevşer, kullanımı zorlaşır.

Bozkır bir deniz haline gelmiş. Ok atamayan bir Türk’ün

korkulacak tarafı yoktur. Kılıç ve balta ile aralarına girilirse

kısa sürede onlar saf dışı bırakılır.248

248 Kök-Türk Tarihi, 29.s.

Li Shih min böyle söyledi. Doğruydu. Rutubetin tesiri

okları gevşetmiş olacağından savaşta işe yaramazdı. Tu-li

Han’la ilgili şüpheler gittikçe kuvvet kazanmakta. Kieli

Kağan iyi bir barış anlaşmasından yana fikir yormakta idi.

Hileyi en keskin silah olarak kullanan Çinli komutan Li

Shih min muradına ermek üzereydi. Yağmurun kendisi için

nimet, Gök-Türkler için köstek olduğuna inanarak,

ordusunu hücuma kaldırdı. Kieli Han savaştan kaçamadı,

karşılık vermek istedi, ama Tu-li’nin hiç niyeti yoktu. Çin’in

bir hayli şehrini kendi toprağı gibi çiğneyen Türk ordusu

süklüm püklüm dönmek zorunda, Kağan barış istemek

mecburiyetinde kaldı.

Uzun zamandır devam eden savaşlar iki devlet

ekonomisini de yaralamıştı. Türklerde hayvancılık, avcılık

aksamış, Çin’de ziraat ölmüş, karşılıklı alışverişlerin

olmayışı hayatı adamakıllı zorlaştırmış. Kieli Han’ın teklifi

imparatora da cazip geldi ve savaş durdurulup barış

anlaşması yapıldı. Gök-Türkleri de Çinlileri de iktisaden

rahatlatacak olan ticaret serbest edildi.

Bir yanda bu olaylar cereyan ederken diğer yanda Çin’in

ayrı bir faaliyeti vardı. Batı Gök-Türklere giden

imparatorluk elçisi Tung Yabgu’yu kafa kola alıp Doğu Gök-

Türklere karşı ittifak için ikna etmeye çalışıyordu. Eğer

muvaffak olunursa, kendilerinin yapamadığını kardeşi

kardeşe kırdırmakla yaptıracaklardı. Türk’ün başı Türk

baltasıyla kesilirken Çinli doyumsuz bir seyir zevki

yaşayacak!

Ne Tam Barış Ne Tam Savaş

Bir tarafı külliyen iyi diğerini aynı şekilde kötü saymak

vicdani sorumluluğa yakışmaz. Anlaşmalar adeta ihlâl

edilmek için yapılıyor. Güya barış içinde yaşansın diye

akitleşilmiş, silâhlar bırakılmıştı. Mevzî çatışmalar kesintiye

uğramadı. Türklerin yağma hareketlerini rızık meselesi gibi

görmek pekâlâ mümkün, lâkin söze sadakatsizlik iki tarafın

da huyu. Demek ki yapılan anlaşmaların fazla ciddiye

alınmayacağı baştan biliniyordu. Yine de Çin kısmî huzura

kavuşup modernleşme çalışmalarına girdi. Birçok yenilik

insanların hayatında yerini aldı. Başkumandan olarak

ülkesine üstün hizmetler veren Prens Li Shih min’in yıldızı

devamlı parladı. Bununla beraber tahta olan tutkusu da

kuvvet kazanmıştı. İmparator olma yolunda son sürat

ilerleyen Li Shih min’e kardeşleri tarafından tuzaklar

kuruldu. Her engeli aşmayı beceren kabiliyeti sayesinde,

artık ipi göğüslemesine ramak kalmıştı; babası da olup

bitenlerin takipçisi idi. Hırslı prens, nihayet babasını tahttan

feragate zorladı, ikna etti ve “4 Eylül 626’da Li-Shih min

Tai-tsung ünvanı alarak imparator ilan edildi.”249

249 Eski Türkler, 241.s.

Vei Nehri Barış Anlaşması (627)

Yukarıda söylendiği gibi Doğu Gök-Türkleri ile Tang

İmparatorluğu arasında barış anlaşması fiiliyattaydı. Bu

büyük hareketleri engellemiş olsa da küçük çaplı saldırılar

durmuyor. Danışıklı dövüş veya değil; bazen kağandan

izinsiz, uzak bölgelerdeki Tiginler, Şadlar kaçamak yapıyor,

küçük ihtiyaçlarını Çin şehirlerinden temine çalışıyorlar.

Li-Shih min imparator olunca Çin’in çehresi değişmeye

başladı. Artık Kieli Kağan çok yaman bir rakiple karşı

karşıya idi; bu hem savaşı biliyor hem hileyi, belki biraz da

kahraman idi. Her ne olursa olsun o Türkler için düşman

Türkler de onun için. İstense de savaşsız yaşanmıyor. Henüz

dostane münasebetleri uzun ömürlü kılacak imkân –belki de

kültür– mevcut değil. Orduların varlık sebebi barışı

korumak gibi değerlendirilmiyordu. Çin böyle olsa da

Türkler kendi kendilerine yetecek seviyede olmadığından

arada bir komşularından bir şeyler koparmalıydılar. Kim

bilir belki de, saldırmazlarsa saldırıya uğrarlar, kılıçtan

geçirilirler, bu korku ile aktif görünmek

mecburiyetindeydiler.

Küçük çaplı vuruşmalar o kadar da masum sayılmayabilir;

sadece tehlikesi sınırlıydı. Fakat şimdi harbin büyüğü

olacaktı ve yürüyüş başladı. Kieli Kağan –kendisiyle ilgili

şüpheler taşıdığı– yeğeni Tu-li Kağanla beraber 100 bin

kişilik bir ordunun başındaydı. Önce büyük bir Çin şehrinde

muvaffakiyet, sonra başka bir şehirde mağlubiyet yaşadılar.

Netice itibariyle çok sayıda Türk ve Çin askeri ölmüştü. Ve

Gök-Türkler Siganfu kapılarına dayandı. Kağan, karargâhını

Vei suyu kenarına kurdurdu. Düşman kuvvetleri hakkında

bilgileri yoktu. Bir kumandan, elçi sıfatıyla karşı tarafa

gönderildi ki imparator da aynı suyun öbür yakasında

oturmaktaydı. Sarayda huzura kabul edilen Türk elçisi

kendi kuvvetlerinin cesameti hakkında çok abartılı bir

konuşma yaptı. O kadar ileri gitti ki 100 bin kişilik orduyu

bir milyona çıkardı. Amacı gözdağı vermekti. Yeni imparator

Li Shih min kaçın kurası? Böyle palavraları ciddiye alır mı?

O ki bin bir badireden geçip, nice tuzakları tesirsiz hale

getirmiş, kardeşlerinin kanını akıtmış, hayatlarına son

vermiş, babasını istifaya mecbur bırakıp, tahta oturmuştu.

Elçiye öfkelendi; dedi ki: “Senin efendin Han ile ben barış

yapmıştım. Kendisine birçok hediyeler yolladım. Bugün

toplanarak benim memleketlerimi yıkmaya geliyorlar. Bu

ayıp bir davranış değil mi?”250

250 Büyük Türk Tarihi, 2. 626.s.

İmparator içindeki kini elçinin üzerine boşalttıktan sonra

onu zindana attırdı. Vezirlerin itirazları işe yaramadı. Bu

davranışıyla imparator sanıyordu ki, Türklerden

korkmadığını belirtmiş olacak. Daha sonra yaptığı cesaret

gösterisi ile de yiğitliğini ispata çalışan imparator, altı

veziriyle beraber Vei Nehrinin kenarına geldi. Burada Kieli

Kağan’ın karşısına geçerek, onu yapılan anlaşmayı

bozmakla suçlayıp, bir yığın sitemlerde bulundu. İmparator,

Kağanla baş başa konuşurken “kalabalık bir Çin ordusu ince

bir patikadan çıkıp, oraya gelmişti.”251

251 Gök-Türkler, 79.s.

Yabancı kaynaklar imparatorun bu davranışını övücü

cümlelerle anlatmaktadır. Biri şöyle: “Tai Tsung cesaret

gösterisinde bulunmaktan başka çare görmemişti. Elinin

altında bulduklarını dışarı çıkarmış ve kapıların önüne

dizmiş, kendisi de bir avuç süvari ile Vei Irmağı kenarına

ilerlemiş ve düşmanın karşısında durmuştu. Cesareti

karşısında etkilenen Gök-Türk komutanları atlarından

inerek kendisini selamlamışlardı. O sırada Çin ordusu

imparatorun arkasındaki ovada, güneş altında zırhlarını ve

bayraklarını parıldatarak toplanıyorlardı.”252

252 Bozkır İmparatorluğu, 103.s.

Muhtemeldir ki yiğitçe tavrı ile Türklerin gönlünü

kazanmıştı. Sitemlerinde haklı olduğu da tasdik edilmiştir

ki, “bunun üzerine iki taraf arasında sulh akt edilmiş, beyaz

bir at kesilerek sulh anlaşması imza edilmişti.”253
 Adını

yapıldığı yerden alan bu ateşkese Vei Nehri Barış Anlaşması

denmiştir. (23 Eylül 627)

253 Türk Tarihi, 1.c. 106.s.

Barış Sonrası

Gök-Türk tarihi açısından Vei barışının tesiri büyük

mağlubiyetlerin zararlarından daha yıkıcı olmuştur. Yapılan

anlaşma iki taraf ileri gelenleri tarafından da eleştiriye

uğramış, meydana gelen memnuniyetsizlik netice itibariyle

Çin tarafını sevindirmiştir. Meselenin kesinkes nasıl

olduğunu bilemeyiz. Şu bir Türk yorumudur: “Gök-Türkler

askerî bakımdan Çin’e nazaran çok daha kuvvetli oldukları

halde Tang Hanedanıyla kendilerini eşit sayan bir anlaşma

yapmışlardı. Ancak Gök-Türk ordusunun dağınık durumu,

Çin İmparatorunun gözünden kaçmamıştı. Çin’in göz

kamaştırıcı malları hakikaten ileri gelen Gök-Türk beylerini

etkilemiş, savaşma arzuları kaybolmuştu.”254

254 Gök-Türkler, 79.s.

Anlaşma metni klasik maddelerden oluşuyor. Uyulmaya da

gayret edileceğe benziyor. Burada dikkat çeken husus bir

avuç nüfusuyla Gök-Türklerin Çinlilerden daha kuvvetli

göründüğüdür. Böyle idi ki, Kieli Kağan, daha önce hiçbir

önderin giremediği kadar Çin içlerine girmişti. İmparatorun

en fazla yakındığı da bu idi. Şimdi barış anlaşmasının Çin

tarafından nasıl göründüğüne gelelim.

Türkler birçok Çinliyi esir almıştı. İmparator bunların

serbest bırakılmasını sağladı. Çok kuvvetli bir ordusu olan

devletle eşit müttefik haline geldi. Yine de imparatora şunu

sorabildiler: “Neden savaşa girip, düşmanını yok etmedin?”

O bu soruya “bunun mümkün, hatta kolay olduğu fakat

amaca ulaştıramayacağı şeklinde cevap verdi. Ve devamla

düşmanın mağlup edilebileceğini ama galip

gelinemeyeceğini, bunun da düşmanı daha

kuvvetlendireceğini belirtti. Onlar şimdi bazı hediyeler ve

bir miktar ipek alarak burunları havada dolaşacaklar, ama

bu onların yok olmasına yol açacak.”255

255 Eski Türkler, 243.s.

İmparatorun kehaneti demeyelim de uzak görüşlülüğü üç

senede kanıtlandı. Tabii bu, yukarıda imparatora mal edilen

sözler, olayların vukuundan sonra gayretli Çinlilerce

yazılmamış ise biz de o şahsa bravo deriz!

Kieli Kağanın şansının dönüm noktası Vei Barışı oldu.

Bunu daha önceki yanlış uygulamalar destekledi.

İncelemeye çabaladığımız dönemlerde gördüğümüz

değişmeyen bir kaide var: Türkler başkalarına benzemeye

başladıklarında içlerine bir kurt giriyor, azar azar kanları-

canları emiliyor. Savaş hariç, diğer devlet işlerinin üst

noktalarında Çinli memurlar ve Soğdlular istihdam

edilmekteydi. Çinlilerin uygulamaya koyduğu kanunlar Türk

karakterine ters geliyor, insanlar devletten soğuyor.

Soğdlular ise Kağanı lüzumsuz savaşlara teşvik ediciydiler.

Maalesef Türk Kağanı yabancıların tesirinde kalarak kendi

milletinden elini eteğini çekmişti.

İçeride yaşanan olumsuz gelişmeler patlama noktasına

gelmek için zayıf ânı bekliyordu. Görüntü itibariyle daha

güçlü iken, Çin ile imzalanan barış anlaşmasındaki eşitlik

maddesi Kieli Han’ın zaafı sayıldı. Kendisine bağlı boylar

nezdinde itibarı aşındı. Hem kendi milletinden hem de

başka komşu kabilelerden insanları tebaa olarak

kullanıyorsan kahraman olman lâzım. Son yapılanlar Kieli

Han’ın kahramanlık imajını zedelemişti. Yeni bir atak şansı

ararken İran-Bizans savaşına bel bağladı. Dostluk elini

Bizans’a uzattı. Bunun neticesi olarak sadece imparatorun

kızıyla evlenme vaadi aldı o kadar. Demek ki çırpınışı fayda

vermemiş, umduğuna nail olamamıştı. Batı Gök-Türk Devleti

zayıflayınca Doğu Gök-Türk Devletine bağlanmış olan boylar

diken üstünde duruyorlardı. Yönetimden hoşnutsuzluklar

had safhaya gelince “Uygur, Bayırku ve Sir Tarduşlar isyan

ettiler.”
256

 Ne kadar sebep sayılırsa sayılsın, neticenin

değişeceği yok. Doğu Gök-Türk Devleti, Çin İmparatorunun

öngördüğü çukura doğru takur tukur yuvarlanıyordu.

Şimdilik görünen manzara, bu düşüşün hayra alamet

olmadığını haykırıyor, Kieli Han çaresiz...

256 Gök-Türkler, 1.c. 80.s.

Aşağıda sahnelenen Gök-Türk Trajedisini Tang

İmparatoru Loca’dan temaşa etmektedir. Tabiatıyla bundan

büyük haz alıyor, fırsatı değerlendirme hesapları yapıyordu.

Biraz da şans yüz çevirmeye görsün. İnsanî hatalardan

kaynaklanan olayların ceremesi çekilirken, bir de tabiat

azgın yüzünü gösterdi; çetin bir kış mevsimi yaşanmaya

başlandı. Yağan yoğun kar, sığır ve at sürülerini telef etti.

Kıtlık günleri çattı. Olumsuz gelişmeler adamakıllı

tetiklendi.

İnanç Ölmeye görsün

İleride Gök-Türklerin yerini alacak olan, az önceye kadar

tebaa durumundaki Uygurlardır. Türklerde unutulan birlik

ruhu, esas kütleden kopmalara sebep olmuştu ya,

kopanlardan biri de Uygurlar. Onların başlattığı isyanın

bastırılması pek de zor değildi. Bunun için Kağan, yeğeni

Yü-ku Şad’ı 100 bin kişilik ordunun başında sefere yolladı.

Olacak iş değil, bu devasa ordu beş bin kişilik Uygur

pususundan kurtulamadı. Mağlup olan Yü-ku Şad kaçmak

zorunda kaldı, ama askerin çoğu onu takip etmeyip

Uygurların safına geçti. Uygurlar daha güçlü, Gök-Türkler

zayıf hale gelmiş oldu. Zevale bir adım daha yaklaşıldı. (627

sonu)

Kuvvet mıknatıs idi ve zayıf parçaları kendine çekiyordu.

Çin’de yaşanan hanedan kavgasında sahneyi terk eden

Suilerden Tanglar iktidarı teslim almıştı. Yenik hükümdarın

bağlılarından önemli-önemsiz birçok Çinli Gök-Türklere

sığınmıştı. Kieli Han’ın Çin ile yaptığı birçok savaşta sırf

Suileri eski itibarına kavuşturmak içindi. Gök-Türk

gemisinin su almaya başlaması ile Çinli sığınmacılar

memleketlerine dönme temayülüne girdiler. Kendisine

ulaştırılan bu isteğe Tai Tsung memnuniyetle “evet” dedi.

İyi günde dost bulmak kolay, kötü günde onları bir arada

tutmak zor. Sığınmacılardan vaz geçtik, bizzat kendi

arzularıyla Gök-Türklere katılan, tâbi olan birçok Türk boyu

ile beraber gayri Türklerde bir bir kopuyorlar. Sadece bu

kadar değil aile içinden ihanetler de söz konusudur.

Düşman bir devletle savaşmak bu kadar kötü değildi.

Onlarla cephede vuruşuyor, işine gelmezse çekip

geliyorsun. Şimdi ise devletin dalları olan topluluklar söz

konusu. Moğol kabileleri, Türk kabileleri vb. Bir de Tu-li

Kağan meselesi var. Kağanın ağabeyinin oğlu ve devletin

doğu tarafı onun idaresinde onun için Kağan deniyor. Tu-

li’nin ne derece güvenilir olup olmadığını ileride göreceğiz.

Önceden, Çin ile temas halinde olduğu biliniyor. İyice

bunalan Kağan, onu isyanları bastırmakla vazifelendirdi.

100 bin kişilik ordusuyla mağlup olan Yü-Ku Şad gibi Tu-li

de başarı elde edemeden döndü. Sabıkalı sayılan Şad

ihanetle suçlanıp kırbaç cezasına çarptırıldı, hapse atıldı.

Bu, hayra alamet bir gelişme değildi. Dostlarla yolların bir

bir ayrıldığı zamanda, akrabalarla da köprüleri atmak,

altından kalkılamayacak badirelere sürüklenmek oluyordu.

Tu-li aldığı cezalardan her ne şekilde ise sıyrıldı. Amcasına

itimadı kalmamıştı, zaten kendisine de güvenilmiyordu.

Kucağını açmış, bekleyen bir Çin imparatoru vardı, onunla

yakınlığını artırdı. Amca yeğen arasında savaş başladı. Tu-li

hem Çin’den yardım alıyordu, hem de Kitanlar tarafından

desteklendi ve sonuçta Çin’in himayesine girdi.

İmparator T’ai Tsung Tu-li tarafından Kağan’a karşı

savaşa teşvik edilmiş, o buna lüzum olmadığını vezirlerine

veciz bir ifade ile anlatmıştı: “Tataristan’da –Gök-Türk

ülkesi– yaz ortasında beş gün kış buzları görüldü. Aynı

zamanda gökte üç ay görüldü. Bu memleket büyük bir kıtlık

felaketi geçirdi. Türkler bu felaketleri gördükleri halde

fazilet yolunda yürümüyorlar. Allah’tan da korkmuyorlar.

Büyük Han durmadan yer değiştiriyor, bütün sürüleri telef

oluyor. Artık memleketin eski âdetlerine bağlılık

göstermiyor. Vaktiyle ölüleri yakarlardı, şimdi gömüyorlar.

Mezarlar yapıyorlar. Büyük Han atalarının yasalarını

unutuyor. Onların ruhlarını küçümsüyor. (...) Bütün bunlar

onun imparatorluğunun çökeceğinin işaretleridir. Bu

imparatorluğu ele geçirmek için birçok askere lüzum var

mı?” Tai Tsung konuşmasına şöyle devam ediyor: “Eskiden

Türklerin örf ve âdet, ahlâkları sade idi. Büyük Han bir

Çinli’nin öğüdünü dinledi, ona tamamıyla güvendi,

hükümetinin yönetimini, yükünü ona bırakıyor, ailesine

mensup prensleri uzaklaştrarak bütün devlet makamlarını

ecnebilere veriyor, onlar da hilekârlıkları, hırs ve

tamahkârlıkları, sebatsızlıkları ile halkın nefretlerini

kazanıyorlar. Kıtlık esnasında vergileri iki katına çıkardı. Sık

sık savaşlarla askerlerini yordu. İşte imparatorluğun bütün

isyanlarının, kayıplarının çıkış yeri budur.”257

257 Büyük Türk Tarihi, 2.c.631.s.

Bir Çin İmparatoru olmakla beraber, hâlâ Türk kanı

taşıyor olan Tai Tsung Gök-Türklerin zafiyet sebeplerini

anlamakta zorlanmıyor. Bazı abartıları saymazsak isabetli

teşhisleri var. Devlet işlerinde tecrübeli olduklarına inanılan

Çinliler Türklerde idarî makamlara getirildikçe, aksilikler

eksik olmamıştı. Hunlar ve Tabgaçlar aynı hatayı

işlemişlerdi. Bir kısım Hunlar, Tabgaçlardan büyük bir kısım

Türklüklerini böyle kaybettiler. Geleneklerin muhafaza

edilmediği dönemlerde kimlikler ve sonra devlet eriyip

gidiyor.

Türkler Çin âdetlerine meftun olmakla kendilerini bazı

konularda onlardan geri sayarak çok şey kaybettiler. Gün

geldi kendilerini Çinlileşmiş buldular ve Türklere düşman

kesildiler. Kimi imparator oldu Li Shih min gibi, ama

atalarını hatırlamadı. Elbise değiştirmekle milliyet

değiştirmek arasında fark görülmemiş; bu birden değil alışa

alışa olmuştu.

Tabgaçlarla ilgili çalışmamızda, bu gerçek Türklerin nasıl

Çinlileştiğine şahit olmuştuk. Li Shih min ile ilgili, milliyetine

dair söylenenler biraz kapalı ifade edilse de onu Türklüğe

bağlıyor. “Ailesinin Çinlileşmiş Taba (Tabgaç)lar

oldukları”258
 öne sürülmekte ki, doğru olması kuvvetle

muhtemeldir.

258 Çin Tarihi, 197.s.

Neye yarar ki; Türk imiş veya Çin. O geçmişte kalan bir

hadisenin mahsulü. Daha yenileri ortada duruyor. Doğu

Gök-Türk Devleti’nin doğusunu idare eden, Kağan oğlu Tu-

Li Kağan amcasıyla savaştı, Çin’e sığındı. Başka prensler de

bazen aynı durumda oldular. Kavimdaşlar ihanet içine

girdiler. Bugün yalnızlığa itilen Kağan Kieli acaba yarın

nerede ve nasıl karşımıza çıkacak?

Kâbustan da Öte

Dayanılan başlar eğile eğile dayananı da iyice

kamburlaştırdı. Az kaldı, ya elastiki marifetler sergilenip, bu

eğilmeyle mütenasip yer öpülecek yahut kırılan dayanakla

beraber toprağa kapaklanılacak. Kieli Han dağlar ardını

görecek gözden, yer altından geleni duyacak kulaktan

mahrumdu. Çin İmparatorunun dahi itiraf ettiği gibi, yanlış

danışmanlar kullanıyor, yanlış yollara sevk ediliyordu.

Başarılı atalarının izinin üstünü örtmüş, kendi izini yollara

düşürememişti. İranlılarla, Gürcülerle, Ermenilerle faydasız

savaşlar, Bizansla sonu hesaplanmayan dostluk sürdürüldü.

“Türk devleti uzun mızraklarla kurulmuş ve yine uzun

mızraklarla ayakta kalmıştır” denir ya ortada görünen

mızrak yok.

Kieli Han şansını kullanamamıştı. Emek harcadı, zaman

harcadı, kan harcadı, ama boşa kürek çekmiş oldu. 621

senesinde tahta kavuştuydu, dokuz sene geçti. “630,

Türkler için yas yılıdır.”259
 İsyanların açtığı yarayı

kapatacak merhem icat edilmedi, Kieli Han’ın ellerinde şifa

verme özelliği gelişmemiş. Askeri güç eridi, ümit kıvılcımları

karardı. Her aksaklıktan istifade etmeyi bilen Çin, gücüne

güç kattı. Beden gücünden ziyade aklını kullanmayı

yeğleyen Türk asıllı olduğu sanılan ve Tabgaç Hanı diye de

anılan T’ai Tsung sinsi plânlarla yorulmadan, terlemeden

kazanıyordu.

259 Tarihte Türklük, 97.s.

Yıkılış

Doğu Gök-Türk Devleti tebaalarını kaybetti. Hakan en

yakınlarını Çin’in kucağına itti. Girişilen teşebbüsler, yapılan

savaşlar iyi neticeler vermiyordu. Hanedan azaları

devletten kopmuş, küçük isyan birliklerine karşı büyük

ordularla bir şey yapamayan yeğenler Tu-li Han ve Yü-ku

Şad, İmparatorla can ciğer olmuşlardı, sonunda Çin’e

gittiler. “Artık devleti için en büyük tehlikeyi savuşturmuş

olmanın rahatlığı içindeki Tang İmparatoru Tai-Tsung, Tu-li

Kağan’ın gelişinden çok memnun olmuş ve eskiden babası

Kao-tsu zamanında Çin milletinin Türk milletinin

hâkimiyetini kabul etmek zorunda kaldığını, bunun için

daima utandığını, şimdi ise Gök-Türklerin kendisine tâbi

olmaya başladığını, bundan gururlandığını bildirmişti.”260

260 Gök-Türkler, 1.c. 83.s.

Kieli Han dipsiz bir çukura yuvarlanmakta olduğunu

biliyor, durmadan mekân değiştiriyordu. İmparator usta

avcı gibi sabırlı, tuzağını kuracağı yerleri keşfe çalışıyor,

kement atmada tecrübeli casuslarını kağanı yakalamaya

sevk etmişti. Kaçma-kovalamaca ile aylar geçti. Gök-Türkler

tel tel dökülmeye devam etti. Kağan canının telaşında,

kuzeydeki Dokuz Oğuzlar kabilesine ulaşmaya çalışıyordu.

Oraya ulaşabilse belki kurtulacak. Çin takipte ısrarlıydı. En

son bulunulan Gök-Türk karargâhı ani baskına uğradığında

Kağan kaçmıştı.

Çin ordusu vahşice kıyıma başladı. Otuz senedir kağandan

kağana geçerek, daha çok devlete zararlı olan prenses

İçeng Hatun’un da aralarında bulunduğu 10 binden fazla

Gök-Türk kılıçtan geçirildi.

Zaferlere koştuğu atın üzerinde, canını emniyete

alabileceği yerlere uçuyordu. Güvendiği dağlara çoktan

karlar yağmış, bir ümit umarak, –Tu-li’nin yerine tayin

ettiği– İşbara’nın gözlerinin içine bakıyordu. O da, biraz

sonrasının aydınlık olmadığını, ufkun adam akıllı

karardığını, artık Çin’e sığınmaktan başka çaresi

kalmadığını, teslim etmek istediğini belli etti. Kağan Kieli

teslimiyeti içine sindiremiyordu. Bir gece can havliyle

yollara düştü. Peşindeki Çin askerleri tarafından yakalanıp

Ch’ang-an’a götürüldü. Ch’ang-an, başka tabirle Sigan-fu

Gök-Türk Kağanı’nın baş eğdirileceği, ileride büyük Türk

ihtilalının yaşanacağı şehir...

Gök-Türklerin felaket senesi 630. Doğu Gök-Türk Hakanı

Kieli, ordusu dağılmış olduğu halde, yorgun tavşan gibi

kaçmaya çalışırken yakalandı; sükût dönemi başladı. Aynı

tarihte Batı Kağanlığı da boyun eğdi. Çin İmparatoru “Tai

Tsung kendini Türklerin Gök Kağanı ilan etti.”261

261 İslâm Ans. 12/2.c

Çin bölük bölük gelip teslim olan Türkleri, başlarındaki

reisleriyle beraber çeşitli bölgelere yerleştirdi. Tu-li’nin

idare ettiği taraf dörde, Kieli’nin hâkimiyet sahası ona

bölündü. Sigan-fu civarına binlerce Türk götürüldü. Nelerin

nasıl olacağı tahmin edilemeyen bir süreç başladı. Varlığın

çok uzağında, yokluğun ayakucunda Türkler nefes alıp

vermeye alışacaklar.

Asil İntikam

Eğer ciddi manada Li Shih min Türk sayacak ise ki mevcut

duruma göre sayılmalıdır. Kieli Han için söylenecek bir şey

zaten yok, o Gök-Türk Kağanıdır. Şu son olay, birazcık

Ankara savaşını andırıyor. Timur Doğu Türk Hükümdarı idi.

Gerçi emir deniyordu, ama o yönüyle ilgilenmiyoruz.

Yıldırım Bâyezid Anadolu’da Timur doğuda birbirini

kızdıracak davranışlara girdiler. Sonunda 1402’de Ankara –

Çubuk Ovasında– savaşıldı ve Osmanlı Devleti ordusu

yenildi; devlet tarumar, Timur esir oldu.

O zaman Türk Timur’un Türk Bâyezid’e reva gördüğü

muamele ile bahsedilen zamanı mukayese edersek Li-Shih

min daha masum görünür. Siyaset farklılığı, şartların aynı

olmaması gibi mazeretler ileri sürülebilirse de inandırıcı

olmaz.

Aynen Yıldırım Bâyezid gibi Kieli Han’ın da ordusu

dağılmış, artı kendi yakınları Çin’e iltica etmiş, tutunacak

bir dalı kalmamıştı. En son uğruna mücadele ettiği varlık

canı idi. Canını kurtarmak için dağlar tepeler aşmış, çileler

çekmiş, yine de boynuna Çin kemendinin geçirilmesinden

kurtulamamıştı. Onun bütün kaderi Çin İmparatorunun

avucunda.

Siganfu’ya getirilip, imparatorun huzuruna çıkarıldı. Tai

Tsung onu önce atalarının mezarlarına götürdü. Orada,

sitemle öfke karışımı sözlerini sıraladı. “Türkleri şu

suçlarından dolayı kınıyorum” dedi. “Memleketlerinden

yoksun kalan atalarınız, Sui sülalesi imparatorları yanına

sığındılar. Sonra bu aile yok edildiği vakit, onları hiç

savunmadınız. Sizinle yapmış olduğum anlaşmalara rağmen

imparatorluğumun sınırlarını yakıp yıkmaktan hiç geri

durmadınız. Kuvvet ve kudretinize mağrur olarak, kalabalık

ordunuza güvenerek, ailenizdeki prensler arasına giren

nifak ve fesadı izale edemediniz. İmparatorluğumun kuzey

vilâyetlerini harabeye çevirdiniz...”262

262 Büyük Türk Tarihi, 2. 635.s.

Tai Tsung muhatabının ne kadar bitap düştüğünü görüyor,

bundan kendisine zevk payı çıkarmaya da çalışmıyordu.

Kendince doğru olanları, Kağan’da hata olarak gördüklerini

sıralıyor. Nice barış anlaşmasına uymadığını, yeminlere

önem vermediğini, bunları yapmakla büyük suç işlemiş

olduğunu söyledikten sonra diyor ki: “Eğer vaktiyle ettiğim

yeminlere saygım olmasaydı seni idam ettirirdim. Ama

affediyor, bütün ailenizi size veriyorum.”

Devletsiz Seneler (630-680)

Kül-Tegin’in diktirdiği yazıtta, Yullıg Tegin’in yazdığı

kitabede deniyor ki: “Taşı oydum! Gönlümdeki sözleri ona

vurdum.”263
 Gök-Türkler için söyledikleri ise “Çin ile sıkı

fıkı olmasalar, Tabgaçlardan biraz uzak dursalardı selâmet

içinde olabilirlerdi.”264

263 Türk Kültürünün Gelişme Çağları

264 Eski Türkler

Kül-Tegin kitabesi 630’dan yüz sene sonra düşünülüp,

yazılmıştır. Bir tarih muhasebesi olarak değerlidir, ileride

buna döneceğiz. Gök-Türkleri haşmetli günlerinde gördük,

göğsümüz kabardı. Şimdi zillete duçar oldular. Türk adını

tarihte ilk kullanan bu devleti başına gelen felaketlerden

dolayı eleştiri yağmuruna tutmak kolay, ama bir de şunu

sormak lâzım: “Hırsızın hiç mi suç yoktu!”

Talih onları Çin gibi bir devin yanı başına

konuşlandırmıştı. Hayvanlarının etleriyle, sütleriyle,

kürkleriyle ve bir de avladıklarının sunduğu nimetlerle

tevazu içinde yaşıyorlardı. Eğer Çin’i tanımasa idiler

hayatlarından pek de memnun idiler. Komşuları onlara

hazza açılan kapı oldu. Pırıl pırıl yumuşak ipeği tanıdılar;

ona bürünmenin kışkırtıcı cazibesine kapıldılar. Canlarının

çektiğine malik olmanın yolunu kılıçlarıyla, oklarıyla açmaya

kalkıştılar. Sonra Çinin işve bazı hilekâr prensesleri

gönüllerini çeldi. Onlardan bazılarını alıp çadır saraylarının

hanımı yaptılar. Kurnaz Çinli memurlara kanıp, devlet

idaresini onların ellerine verdiler. Çin imparatorunun dahi

kınadığı bu düşüncesiz davranışlar felaketin hazırlayıcısı

oldu. L.N. Gumilev’in bu hususta söyledikleri doğru

olmalıydı. Ona göre: Eğer Çin ile Türk, kaynaşma yerine

ayrışmayı tercih etseydi birbirinden uzakta huzur içinde

yaşayabilirlerdi.

Gelelim esaret senelerine... İmparator Tai Tsung

tereyağından kıl çeker gibi, Türklerin ayağının altındaki

zemini çekiverdi. Yüz binlerce Türk vatansız, devletsiz kaldı.

Belki çok kurnaz, belki de insaniyet perver bir zat idi bu

imparator. Daima medenî, insanî tavırlar sergiledi.

Düşmanlık görenler bile yüzüne kinle bakamaz hale geldi.

Kieli Han pekâlâ öldürülebilirdi, ama canı bağışlandı, ailesi

ile beraber sarayda ikâmet ettiriliyor. Hükümdar iken

hükümsüz kaldı, fakat bunun için kınanacak olan Tai Tsung

değildir. Kieli Han yenildi. Sebepleri tekrara lüzum yok.

Yine biz imparatorun yaptıklarına nazar edeceğiz. Misafir

muamelesi gören, Çin sarayında ihtiyaçları karşılanarak

yaşayan Kieli Han muzdaripti. Duvarları, tavanı altından

olsa bile kapalı mekânda bunalıyor, gözlerinde geniş bozkır

süzülüyor. Ev sahibi onun azap içinde olduğunu fark etti.

Bazı ünvanlar vererek yüceltmeye, gönlünü almaya çalıştı

ve Hassa askerleri başkumandanlığı ile açık havaya,

istediğinde avlanabileceği imkânlara kavuşturdu.

Kieli Kağan’ın Ölümü (634)

İnsanın ezelî düşmanının inayetine kalması ondan lütuflar

görmesi kötülüklerin en tesirlisiymiş. Tai Tsung özel

muamele gösteriyor, onu bazı dünya nimetlerinden mahrum

etmemek için imkânlar hazırlıyor. Çektiği sıkıntılar hafiflesin

diye taltif edilip, açık havaya çıkarıldı. Maiyetinde birçok

koruması vardı. Ama hiçbiri içinin darlığını genişletemiyor,

ruhuna bir damla sevinç, yaşama azmi enjekte edemiyordu,

edemezdi de. Oldukça “tasalı ve hüzünlü idi.”265
 Hüzünlü

türküler söyleyip gözyaşı döküyordu. Han’ın özel imkânları

bedenî rahatlığına yetebilirdi. Fakat Çin askerlerinin

Türkleri azarladığını duyuyor, vaktinde eski hanedanı

desteklediğinden dolayı kendisine ağır sitemler eksik

olmuyordu. Nihayet içinde bulunduğu duruma alışamadan

634 senesinde öldü.

265 Eski Türkler,262.s.

Kieli Han’ın ölümü imparatoru üzmüş olmalı ki, ona

vefatından sonra “Kueyi-i Vam” ünvanı verdi. Tebaasına,

memleketlerinde yürürlükte olan bütün âdetlerin yerine

getirilmesini emretti.266
 Bir başka enteresan olay da, Kieli

Han’ın “eski bakanlarından Ulug Taygun, Han’ın ölümüne

üzüntüsünden boğazını kesmek suretiyle intihar edip,

onunla birlikte gömülmüştür.”267
 İmparator, Ulug

Taygun’un hayatını hiçe sayan sadakatinden duygulanmış,

bunu da mezarı başına diktirdiği ağaçtan kitabe ile açığa

vurmuştu.

266 Büyük Türk Tarihi, 2.c. 637.s.

267 Gök-Türk Tarihi, 31.s.

Aslında kahramanlarımızın içinde en dikkate değer kişi

İmparator Tai Tsung olarak belirmektedir. Pek tabiî ki

öncelikle memleketini düşünüyordu. Hiçbir zaman için

bütün Türkleri teslim aldığını kabul etmemişti. Türk

illerinde 100 binlerce askere malik birçok prens vardı.

Onlar da hayata tutunabilmeye çabalıyorlardı. Tai Tsung

emrine giren önemli kişileri şanlarına lâyık mevkiler

vererek gönüllerini alma, onları Çin’e ısındırma yarışına

başladı. Daha Kieli Han hayatta iken 630 senesinde birçok

prense ve başka Gök-Türk ileri gelenlerine yüksek

makamlar vererek, memleketlerinde gördükleri saygıyı

burada da görmelerini sağlamış, onların eskiye özlem

duymamaları yolunda mühim adımlar atmıştı. Bütün bunlar

bir yana, imparator için Kieli’nin yeğeni Tu-li ayrı kıymet

taşımaktaydı. Çünkü o yıkılıştan bir sene önce 629’da Çin’e

iltica müracaatını yapmış, bu kabul edilince kalabalık

adamıyla beraber gelmişti. O zaman da İmparator Tai Tsung

fevkalade merasimle karşılamış, iltifatlara boğmuştu. Tu-li

Han’a İmparator tarafından, “630 yılında sağ muhafızları

büyük generalliği ünvanı ile Pei-ping bölgesi prensliği tercih

edilmişti. İdare edeceği bu bölgede yedi yüz haneden

meydana gelen bir tımara sahip olacaktı.”268
 Tu-li daha

başka ayrıcalıklara kavuşturulduğu halde hükümranlık

sıfatını muhafaza ediyordu.269

268 Gök-Türkler, 2.c.18.s.

269 Eski Türkler, 262.s.

Tu-li Han için hain Türk denebilir belki; ama işin iç yüzü

aydınlatılmadığı için bu sıfatı kullanamıyoruz. Amcası ile

aralarına kara kedi girmiş, hayatı tehlikedeydi, geleneğe(!)

uyarak obasını terk edip Çin’e sığındıydı. Onun başka

prenslere de emsal olması imparatorun işine geliyordu.

Bundan dolayı itibarını yükseltti. Tu-li ise, imparatoru büyük

bir saygı ile dinliyordu. Tu-li “631 yılının sonunda kış

mevsiminde Ping eyaletinde bulunduğu sırada yirmi dokuz

yaşında iken öldü.”270
 İmparator sadık dostunun ölümüne

çok üzülmüştü. Kağan ölümlerinde olduğu gibi, Çin’de yas

ilan edildi. Ona verilmiş olan mevki ye oğlu getirildi.

270 Gök-Türkler, 2.c. 19.s.

İmparatorun uyguladığı politika sergilediği davranış iki

yönlü fayda sağlamaktaydı. Bunun ikisi de netice itibariyle

Çin’in işine yarayacak. İyi insan olarak namı bütün çevreye

yayılıyor; Çin’e giden Türkler gayet huzurlu yaşıyorlar zannı

gerçek gibi kabul görüyor. Bir açıdan doğru; sayıları

milyonlarla ifade edilen bir milleti haritadan silmek

mümkün değil; ama onların gönlüne istenen duyguları

yerleştirmek olmayacak bir şey değil. Dalga dalga yayılan iyi

imparator, rahat vatan propagandası öyle çekici oldu ki,

Amerika’da, altına hücum olaylarını aratmayacak biçimde

Çin’e hücum başladı. Elinin altında kalabalık Türk

kütlelerine hükmeden prensler koşa koşa gelip Çin’e teslim

olmaya başladılar. Tai Tsung ileri görüşlülük yapıp, kendisini

Gök Hakan’ı ilan etmişti ya, şimdi onun da semeresini

topluyor. Bir sürü Türk asilzadesi tıpış tıpış gelip, kendi

rızalarıyla Çin’e sığınıyorlar. Burada gördükleri her şey

sevinmelerine vesile oluyor. Fakat bu geçiş safhası kritik idi.

Merhametin Kılıcı Zulümden Keskin

Türklerin kökünün kazınması mümkün değil; bunu Tai

Tsung da biliyor. Şimdi Doğu Gök-Türk devletinin siyasî

varlığına son verilmiş, ama yine yakın coğrafyada varlığını

sürdüren Türk devleti var. Uygulanmakta olan Çin politikası,

bütün Türkleri hedefe alıp, bütününün kinini uyandırmak

değil. Merhametli, adil ve zengin görünüp, dağınık Türkleri

kendi yönetimi altındakilerin içine alıp eritmek; işte başarı

bu. Çok fazla Türk geldi sığındı. Vaktiyle Türklerin

himayesine sığınan 80 bin Çinli de imparatora teslim edildi

ve serbest bırakıldılar.

Aslı ne kadar Türk olursa olsun, kendini Çinli sayan ve Çin

imparatoru olan imparatorun esas amacı, Tabgaçların

akıbetini Gök-Türklerde de görmek yani onları

Çinlileştirmek idi. Türklerle Türk kaldıkları müddet baş

edilemez. “Sadece Doğu Türklerinden Huang-ho dirseğine

yerleştirilenlerin sayısı bir milyondan fazlaydı ve bunların

bazıları Çinlileşip, Çinde önemli mevkilere geldiler.”271
 Bu

tam olarak doğru olmayabilirse de, bir gerçeği yansıtıyor.

İmparator müşfik görüntü vermeseydi bu kadar Türk koşa

koşa gelir ve Çinlileşme gerçekleşir miydi? Zavallı Türkler!

271 Çin Tarihi, 203.s.

Genel Durum

Rakamların ne kadar isabetli olduğunu tartışacak halimiz

yok. İmparatorun emri ile çeşitli bölgelere yerleştirilen bir

milyondan fazla Türk’ün Çinlileştiği söylenemeyeceği gibi,

onların Çin’e tam boyun eğdiği de iddia edilemez. Sadece

kendi topraklarında egemenliklerini koruyamayıp

devletlerini kaybettiler. İmparator yaşamaları için bir

yerleri tespit edip, oralara gönderdi. Sir Tarduşlar–Seyanta

olarak da anılıyor– Ötüken’de kuvvetli bir kağanlık

yaşatıyorlardı. Batı Gök-Türk ülkesi –Batı Türkistan– Doğu

Gök-Türklerle dolmuş, bir hayli Doğu Gök-Türk de Sir

Tarduşlara sığınmışlardı.272
 Çin’e korku veren

hadiselerden biri de Türklerin toparlanıp güçlerini

artırmaları olduğundan Sir Tarduşları dikkatle takip

ediyorlardı. İleride çıkabilecek Sir Tarduş tehlikesi Gök-

Türkleri mumla aratabilirdi. Tai Tsung, Kağan’ın güney ve

kuzey aşiretlerini yöneten iki oğlunu tesir altına almayı

plânlıyordu. “Zahiren bir iltifatta bulunmak için fakat

hakikatte aralarına nifak sokarak kuvvetlerini kırmak

düşüncesiyle bunlardan her birine bir davulla bir bayrak

hediye etti.”273

272 Gök-Türkler, 1.c. 85.s.

273 Büyük Türk Tarihi, 2.c 639.s.

Türklerin asimile olmaya yanaşmayacağını söylemek

kadar, hemen asimile oluyorlar demek de yalan olur.

Nitekim şimdiye kadar her iki türlü savunmayı, iddiayı haklı

çıkaracak çok örnekler gördük. Sonradan dikilen

kitabelerde acı çığlıklar gibi satırlarla iftihar satırları alt

alta durmaktadır. Türk milleti savaşçılık maharetine,

karakter metanetine, inanma-aldanma zafiyetine sahiptir.

Her zaman böyle olması elbette şart değil, ama hafıza

malûliyeti de eski Türklerin bariz vasıflarından sayılır.

Bazen da ne aldanırlar, ne değişirler. Bunu en canlı biçimde,

esaret süresi diyebileceğimiz 630-680 yılları arasında

gösterdiler. Mesela “İmparator Tai Tsung’a boyun eğen

Türklerin sayısı 190 bin kişi idi. Kimse onların yaşayış

tarzlarına ve geleneklerine müdahale etmediği gibi, Çin’e

yakınlaşmaları dahi gurur ve güçlerini yok edemedi.”274

274 Eski Türkler, 263.s.

Kül-Tigin Abidesinden: “Çin milletinin sözü tatlı, ipek

kumaşı yumuşak imiş. Tatlı sözle, yumuşak ipek kumaşla

aldatıp uzak milleti öylesine yaklaştırırmış. Yaklaştırıp,

konduktan sonra, kötü şeyleri o zaman düşünürmüş. İyi

bilgili insanı, iyi cesur insanı yürütmezmiş. Bir insan yanılsa,

kabilesi, milleti, akrabasına kadar barındırmazmış. Tatlı

sözüne, yumuşak ipek kumaşına aldanıp çok çok, Türk

milleti öldün; Türk milleti öleceksin!”275

275 Orhun Âbideleri, 18.s.

Daha sonra yaşamış olan önemli Türk büyüklerinin bu

günleri değerlendirmeleri, halka değil, idarecilere ve onları

avlayan Çinlilere çatma şeklinde tezahür eder. Emrinde

olduğu kişiye uyan sıradan insanların suçlandığına şahit

olmuyoruz.

Çin’in kendisine sığınmış olanlara güler yüz göstermesi,

prenslere ve bazı devlet yetkililerine büyük yetkiler verip

etrafa yayılmalarını desteklemesi aleyhine gelişmelere

imkân sağlayabilirdi. Görüntü ne olursa olsun hakikat,

Türklerin esir olduğu idi. “Son derece müteşebbis, yani

girişken olan bu kavim, Çin’i titrettikten ve bütün

Tataristan-Türkistan’a sahip olduktan sonra şimdi böyle

esarete düşmekten son derece müteessir idi.”276

276 Büyük Türk Tarihi, 2.c.639.s.

Kürşad İhtilalı (639)

Esarete tahammül yok. Hanedan üyelerinin Çin’de

gözaltında olmaları toparlanmayı zorlaştırıyordu. “588’de

savaş meydanında ölen Hakan Ye-ku’nun küçük oğlu Kür-

şad”277
 Türklerin dirilmesine öncülük edebilecek yetenekte

idi. Pek çok kişi gibi o da önemli şahsiyetini fark ettirmiş,

önemli bir makama getirilmiş, İmparatorun muhafız

kıtasına seçilmişti.

277 Türk Millî Kültürü, 108.s.

Çin’de hizmete başladığı 630 yılından 639’a kadar

kafasında plânlar kurdu. Milletinin boynu bükük duruşu

hazmedemediği bir durumdu. İmparatora hizmet vermek

haysiyetini yaralıyor, bulunduğu mevkii, elindeki imkânı

Türklük lehine çevirmenin yolunu arıyordu. General rütbesi

almış olan Kür-şad sarayda itibarı yüksek kişilerden.

Sarayda nelerin olduğunu, kimlerin hangi âdetlere bağlılık

gösterdiğini biliyordu. Kafasına koyduğu ölüm-kalım

savaşını, yani ihtilalı beraber gerçekleştireceği

arkadaşlarını ayarlamaya girişti.

Uzun ve zor aşamalardan geçerek 39 kişi ile anlaştı.

Bunlar “630 yılında Çin sarayına gelip ünvan ve makamlar

alan kabile reisleri veya onların yakınları”278
 idiler. Çoğu

prens, başlarında Kürşad, toplam 40 kişi yapacakları

hareketi, ince detaylarına kadar konuşup anlaştılar. Bazı

tarihçilere göre İmparator Tai-Tsung âdeti veçhile hemen

her gece saraydan çıkıp dolaşıyordu.

278 Gök-Türkler, 2.c. 26.s.

Muhtelif şekilleri anlatılan ihtilal hadisesinden, biz, bizde

meşhur olan varyantını esas alıyoruz. Buna göre, İmparator

Tai-Tsung her gece tebdili kıyafet ile sabaha karşı şehri

dolaşmak üzere saraydan çıkıyordu. Kürşad ve arkadaşları

bir gece üzerinde anlaşmaya vardılar, kendilerine göre

bütün tedbirleri aldılar. Vaktin gelmesini bekleyip, sokağa

çıkan imparatoru esir alacaklar. Ellerinde böyle kıymetli bir

rehine bulundurmak, onlara, bütün esir Türkleri kurtarma

imkânı verecekti.

Yağmur Rahmet Sınırını Aştı

İlk akşamdan herkes tutacağı yeri tuttu. İmparatorun

geçeceği yol ablukaya alındı. Havanın kararmasıyla beraber

kara bulutlar da kaynaşmaya başladı. Rahmet yağdıran

semadan dökülenler imparatora yorgan, ihtilalcılara urgan

olma istidadı gösteriyordu. Yağmur masumane yağsa belki

program yürür, fakat fırtına patladı. Havanın azgın yüzü

yeryüzüne serdiği korkudan, karanlıktan görünmez oldu.

Bırakın biraz öteden gelip geçecek olanı, yan yana duranlar

birbirini göremiyordu. İmparator böyle bir havada dışarı

çıkmayacak kadar akıllı, ihtilalcılar, ucunda ölüm olsa da,

dönmeyecek kadar kararlıydılar.

En Zoru Denemek

Bu yola baş koymuşlardı. İmparatorun saraydan dışarı

çıkmayışı, suikast plânından şüphelendiği, bu hususta bir

duyum aldığı manasına da gelebilirdi. Öyle yahut böyle; bu

saatten sonra ne yaparsa yapsınlar teşebbüsleri öğrenilir,

neticede kelleleri giderdi. Bu düşünceler belki de geri

dönmemek için kendi aralarında icat ettikleri varsayımlardı.

Öleceksek yaşamak uğruna ölelim deyip, saraya girip,

İmparatoru kaçırmaya karar verdiler. 40 cengâver sayısız

muhafızın koruduğu Çin sarayına yürüdü.

Milyonda bir ihtimalin, milyonda bir gerçekleşme şansı

var, onu yakalama umutları, milletlerini esaretten kurtarma

heyecanıyla kuvvetlendi, zaten göze aldıkları ölümün

kucağına pervasızca atıldılar. Kolları, kılıçları adam biçme

makinesi gibi çalıştı. Bir hayli muhafız öldürdüler. Dışarıdan

devamlı destek geliyor, karşı tarafta eksilme olmuyordu.

İhtilalcılar tek tek yere seriliyor, takviye imkânı yok; azalan

mevcutla direnmenin mümkünatı da kalmadı.

Ricat ve Hazin Son

Ölürken de işe yaramak lâzım. Saraya girme, hedeflenen

amacı gerçekleştirme şansı tükenmişti. Ayakta kalan Kürşad

ve 12 arkadaşı vuruşa vuruşa saray ahırından aldıkları

atlara binip, azatlığa uçmaya başladılar. Karanlık, işlerine,

kaçarken yaramış olabilir. Atlara gidebilecekleri son sürati

verip zifiri karanlıkta, fırtınanın ıslığı altında, tabur tabur

Çin askerinin önünde, Vey Irmağına kadar geldiler.

Vey Irmağının kenarında, Çin askerleri ile son ihtilalcılar

son fertleri ölene kadar vuruştular. 40 yiğit canından oldu.

Bir esir milletin bağrında umut çınarı filizlendi...

Dirilişin İşaretleri

“Kürşad İhtilalı” adı verilen kırk kişilik ayaklanmanın daha

farklı anlatımları olmakla beraber, hepsinin ortak noktası

aynıydı. Türkler devletsiz kalmaya Çin’in himayesinde

yaşamaya alışamadılar. Kısa bir süre, İmparatorun babacan

davranışına, ipeğin yumuşak dokunuşuna, şarabın mest

edişine ve Çin kızlarının göz süzüşüne bağlandılarsa da

olmadı. Ruhlarındaki yücelik damarlarındaki kanı

alevlendiriyor, bedeni rahatlığın iç huzurunu temin

edemediğini görüyorlardı.

Doğu Gök-Türk Devleti toprakları parçalanmış, başka

kavimler ve de onların idaresi altında barınmakta olan,

oraların öz sahipleri Türkler rahat değildiler. Tayinler,

terfiler Çin İmparatoru tarafından yapılıyordu.

Çin’e boyun eğenler, başkaldıranlar, Çinlileşenler, hiçbir

şey olmadan sadece yaşayanlar, Fetret Devri’nin çok değişik

tablolarıydı. Gök-Türkleri Çinlilere benzer davranış içinde

görmek köküne bağlı kalanları yaralıyordu. Bunun bir de

ters yüzü var ki, onu da görmek lâzım.

Birçok Çin devlet adamı Türklerin kendi ülkelerinde

makam sahibi olarak bulunmalarından şikâyetçidir. Bizim

“Kürşad İhtilalı” dediğimiz olaydan sonra tedirginliği artan

devlet erkânı, imparatorlarını, Türkleri Çin’den kovması

yönünde ikna etmeye çalıştılar. Nihayet, İmparator da kendi

insanlarını tehlikelerden korumakla yükümlü idi. Kamudan

gelen baskılara karşı fazla direnmedi. Ancak, babacan

tavırla bağrına basıp, kendilerine sevgiyle baktığını

hissettirdiği Gök-Türkleri tamamen gücendirmek niyetinde

de değildi. Bir taşla birkaç kuş vurabilen mahir

siyasetçilerden olan Tai Tsung yapacağını biliyordu: “Sih-ma

Han’ı huzuruna çağırıp, gönlünü aldıktan sonra tebaasını

Huang-ho (Sarı Nehir) sahillerine götürerek Güney Gobi’ye

yerleştirmesine izin verdiğini bildirdi.”279

279 Eski Türkler, 281.s.

İmparator bu kararı ile erkân-ı devleti rahatlattı. Kendisi

de itibarını artırmış oldu. Türklere gelince, onlar da yeni bir

Han’a kavuşmanın sevincini yaşadılar. Gerçi vesayet

altındaydılar, ama yurtlarına yeniden yerleşeceklerdi.

İmparator ayrıca Sir-Tarduşlarla Çinlilerin arasına bu

Türkleri yerleştirmiş oluyor, milletini biraz daha güvenli

konuma getiriyordu. Her şeyi inceden inceye hesaplamadan

hareket etmeyen İmparator Sih-ma’ya “kendisini Çinlilere

daha çok bağlaması için, Tangların taşıdıkları “Li” adını aile

adı olarak” verdi. 280

280 Büyük Türk Tarihi, 2.c. 640.s.

Tai Tsung Seyanto –Sir Tarduş– ları da göz ardı etmedi.

Hanlarına bir mektup yazıp gönderdi. Türkistan’da Türkler

çoğaldığı için başlarına bir Han tayin ettiğini, daha düzenli

yaşamalarını sağlamayı amaçladığını anlatıyordu. Çin’in

adaletinden bahsediyor ve diyordu ki: “Siz Seyantolar

kuzeyde oturacaksınız, Türkler de güneyde oturacaklardır.

Memleketlerinizi koruyunuz. Hiç savaşa kalkmayınız.

Buyruklarıma uymayanlar ceza göreceklerdir.”281

281 Aynı Yer

Çinliler Seyanto diyor, Türkler Sir-Tarduş. Bunlar On-

Oklardan bir Türk kabilesi. Batısıyla, doğusuyla Gök-Türk

Hakanlığının oksijen çadırında nefeslenmek Sir-Tarduşları

kuvvetlendirmişti. Çin’e sığınmayı düşünmeyen Gök-

Türklerden kalabalık gruplar bunlara katılmışlardı.

Başlarında Yen-çü Bilge-Kağan adlı Hakanları var ve bu

şahıs “Türk Hakanlığında mevcut olan yönetim şeklini aynen

kendi devletinde tatbik ediyordu.”282

282 Türk’ün Üç Bin Yılı, 132.s.

Sanki Türk’ten Başkası Yok

Bazı konuların üzerinde bilhassa duruluyor; bunlardan

birinci sırayı alan Türklerin dağınıklığı. Esas sebep de, o

zamanlar Türkler arasında Türklük şuurunun uyanmamış

olması. Boy-kabile adları ön plânda bulunuyor, umumi

manada milliyet fikri teşekkül etmemiş. Gök-Türklerden ve

Çinlilerden bahsedip duruyoruz. Yeri geldikçe başka

topluluk isimlerini zikretmekteyiz. Kalemimize misafir olan

kişi ve kavimlerden aklımıza takılanlara kısaca bakacağız.

Çin İmparatoru farkında olsun veya olmasın, en azından

yarıdan fazlası Türk. Şimdi Tai Tsung’un Çin’den

uzaklaştırıp Güney Gobi’ye yerleştirdiği Sih-ma zaten Türk.

Sir-Tarduşlar Sih-ma ile ona tâbi olanları yakınlarında

istemiyorlar. Hâlbuki kâmilen değilse de bunların ekseriyeti

Türk ve Hakanları Bilge-Kağan adını taşıyor. Peki, bu ayrılık

niye?

Bu garabet sadece Türk’te mi var? Hayır. Çinlilerden

bazıları da hiç olmazsa hal ve tavırlarıyla Türklere

özeniyordu. “Çin veliahdı Ch’eng-ch’ien Gök-Türk dilini

konuşmayı ve Gök-Türkler gibi giyinmeyi seviyor.

Maiyetinde bulunanlardan, Gök-Türklere benzeyen beş kişi

toplayarak bir Gök-Türk kabilesi kurdu. Ayrıca üzerinde beş

adet kurt başı bulunan bayraklar yaptırdı ve mızraklar

dikerek bayrakları astırdı. Kendisi de yaptırdığı bir çadırda

oturuyordu. (...) Adamlarına şöyle derdi: “Kendimi bir Gök-

Türk Kağanı yerine koyup ölmüş gibi yapayım. Siz onun

cenazesindeki usulleri tatbik edin.”283

283 Gök-Türk Tarihi, 37.s.

Baba, İmparator Tai Tsung Çinliler tarafından eleştiri

alacak kadar, Türklere yardımcı oluyordu. Oğlu veliaht

prens sihirle değişmenin mümkün olduğunu bilse, bütün

sihirbazları toplayıp, “beni Türk yapın” emrini verecek. Bu

insanların taşıdıkları Türk kanının bir sihri olması lâzım;

yoksa böyle bir sevginin içlerinde yer bulması nasıl mümkün

olacak?

Sih-ma’ya kabilesini alıp Gobi’ye gitmesini söyleyen kendi

soyadını ona veren İmparator, bir de veda eğlencesi

tertiplemiş, eğlence sırasında muhatabını önüne alıp

hasbihal-nasihat karışımı sözler söylemişti: “Bitki (ot) ve

ağaç yetiştirildiğinde, onun büyüklüğünü görünce mutlu

olunur. Ben de senin boyunun insanlarını besledim, otlarını

koyunlarını da azaltmadım. Senin annenin babanın

mezarları nehrin kuzeyinde, şimdi eski merkezine

gidiyorsun, rahat olman için eğlence tertip ettim.”284

İmparatorun bu babacan tavrı karşısında duygulanan Sih-

ma, ağlayarak boynuna sarılıp baba-oğul ayrılış sahnesini

samimiyetle yaşatmış “Tang’ın hizmetinde alacağız” diye

karşılık vermişti.

284 Gök-Türkler, 2. 29.s.

Çin’den hüzünlü veda ile ayrılıp eski topraklarına dönen

bir miktar Gök-Türk topluluğu Sir Tarduşları

endişelendirmiş, muhtemel bir savaş için hazırlığa sevk

etmişti. Durumdan haberdar olan Tai Tsung, asla

savaşmamaları hususunda onları uyardı.

Yine de Sir-Tarduş–Gök-Türk savaşı engellenemedi. Sih-

ma’nın askerleri yenildi, bilahare kendisi tekrar Çin’e

sığındı ve bir süre sonra burada öldü. Sih-ma ile beraber

gidenlerin bir kısmı da geri dönmüş, İmparatora hizmete

başlamıştılar. (Sene 643) Tai Tsung Doğu Gök-Türk Devletini

dağıtan adam olmasına rağmen, ayrıca Türkleri koruyan

imparator olma ünvanını da hak etmiş, onun sayesinde

Türkler daha az eziliyorlardı.

Değişen Dengeler

Doğu Gök-Türk devletinin dağılışıyla Ötüken’e yerleşip,

burada kendilerine iştirak edenlerle güçlenen Sir-Tarduşlar

Bilge-Kağan başlarında olduğu müddet kısmen rahat ettiler.

İnan Han da denilen Bilge kağan 645’te öldü, 646’da dirlik

de birlikte dağıldı.

Çipi Kağan

Bir zamanlar ülüş sahibi bir prensti. Küçük Han ünvanı

taşıyordu. Vaktaki 630 senesi hezimeti yaşandı, devlet

kristal vazo gibi parçalandı, bu parçalardan biri olan Çipi

ordusuyla beraber sırra kadem bastı. O yaşamak ve

yaşatmak istiyordu. Sir Tarduşlar peşine düştülerse de,

ellerinden kurtulup, Altayların bir vadisine yerleşti. O

sıralar varlıkları hiçbir önem arz etmeyen Kalo-lu (yani

Karluk)’lar ve Ch’i-ku (Kırgız)lar Çepi’nin hâkimiyetini

tanıdılar. 30 bin askeri olan Çipi Sir Tarduşlarla

savaşıyordu, hanları ölünce Tarduşlar kuvvetten düştü,

kendilerine bağlı birçok Türk kabilesi serbest kaldı.

Gerçi Türklere baskı yapıyor, Gök-Türk devletinin

toparlanmasına meydan vermek istemiyor, ama Tarduşlar

Çin’in önünde bir set gibi de duruyorlardı. Çaptan düşen

devlet Çin’in itibarını artırdı, bütün kabileler-boylar bu

arada Çipi Kağan da imparatora hediyelerle elçiler

gönderme yarışına girdiler. 285

285 Eski Türkler, 288-289.s.

Çipi Kağan Çin sarayına oğlu İşbara Tegin’i yollamış,

kendisinin de gelmek istediğini bildirmişti. Bu arzu,

imparatoru sevindirmiş, kendisine eşlik etsinler diye iki

generalini göndermişti. Ne değişti ise, Çipi Çin’e gitmekten

vazgeçtiğini bildirdi. Bundan hoşlanmayan elçi

generallerden biri Karlukları kışkırtıp Çipi’yi yakalatma

teşebbüsüne girişti. Bu plân, uygulamadan duyuldu ve

elçinin başını yedi. Bir generalinin öldürülmüş olmasından

üzüntüye kapılan, itibarı sarsılan İmparator, peşinden diğer

generalinin öldürüldüğünü de öğrendi. Artık bu işi savaş

temizlerdi.

Çinlilerin safında yer alan bazı Türk boyları, kardeşleri

Çipi’nin karşısına geçtiler. O cesurdu, pervasızdı. Çin ve

onun yanındaki Türk boylarından korkmamıştı; ama o kadar

yalnız kaldı ki... Yanında savaşacak bir boy bulamadı. Birkaç

yüz sadık süvarisi vardı; bir de karısını alıp Altay dağlarına

kaçtı. Peşini bırakmayan Çin ordusu tarafından yakalanıp

başkent Ch’ang-an’a götürüldü.286

286 Gök-Türkler, 2.c. 40-41.s.

Yine Türk’ün Türk’ü Kırması

Çinliler Korelilerle savaştı. Maiyetinde çok sayıda Türk

savaşçısı olduğu halde yurduna muzafferane dönen

İmparator, batı ucunda karışıklıklar çıktığını öğrendi.

Yapılanlar savaş sebebi idi. Böyle değerlendirilen olayın

bastırılmasına, Gök-Türklerden ve Töleslerden meydana

gelen 100 bin kişilik bir ordu hazırladı. Bu ordunun başına

“en iyi kumandanı A-shih-na (Açina) She-ni’yi getirdi.”

Uzun-zahmetli ve zayiatı bol savaşlardan sonra imparator

ordusu muvaffak oldu. (Sene 648) Kuça’da Batı Gök-

Türkleri mağlubiyete uğratıldı. Yine Çin elini sıcak sudan

soğuk suya vurmadan Türkleri Türklere kırdırmış, böylece

zafer kazanmış oldu.

Bu küçümsenecek bir olay değildi. Dostça tavırlarıyla

gönüllerini kazandığı Türkleri kendi elindeki kılıç gibi

kullanan Tai Tsung büyük toprak kazancı elde etmişti. Çin

adına A-shihna-She’ni’ye itaat eden şehirlerin sayısı 70’i

buluyordu. Belli başlı merkezlerden Hoten, Buhara gibi

yerler dolayısıyla Basmıl kabilesi de boyun eğmişti. Artık

bozkırlarda Türk savaşçılarının üstünlüğü böylece sona

ermiş oluyor.

Tai Tsung’un Ölümü (649)

Türkler için açıktan iyi roller oynadı. Yaptığı ve yaptırdığı

icraatlar netice itibariyle Türklerin menfaatine uymasa da o

Türk dostu olarak tanınmayı becermişti.

Farklı bir imparatordu. İnce siyaseti kendi milleti ve devlet

erkânı tarafından tam olarak anlaşılamadı. Aldığı eleştiriler

küçümsenemezdi. Batı Türklerinin, yine Türk güçleri

tarafından tarumar edilişinden sonra, yaptıklarını

anlayamayanlara şöyle seslenmişti: “Ben hiçbir zaman

değişik şeylerin bizi eğlendirdiğini söylemedim. Çamurdan

ev yapıp, tepesine bambu çatı kurdurmak çocuklar için

eğlencedir; altın ve ipekle süslenmek kadınlara hoş gelir.

Aracılık yaparak alıp satmak tacirler için bir zevktir. Yüksek

rütbeler ve güzel idealler devlet memurlarının eğlencesidir.

Düşmanın mağlup edilmesi kumandan için başlı başına bir

zevktir. Dünyada huzurlu ve yegâne kişi olmak ise

hükümdarların neşesidir ve ben de şu an neşeliyim.”287

287 Eski Türkler, 295.s.

Tai Tsung kısa zaman sonra hastalandı. Ölümün yakınında

olduğunu hissediyordu. Devlet erkânını huzuruna çağırıp,

yerine geçecek olan oğluna yardımcı olmalarını vasiyet etti.

Son günleri devamlı, oğluna nasihatlerle geçti. Öldüğünde

(10 Temmuz 649), yanında bulunan herkes öz babasını

kaybetmiş gibi ağladı. “A-Shih-na She-ni öbür dünyada

kendisine refakat etsinler diye kendi han ve arkadaşlarının

yanına gömülmesini teklif ettiyse de septik veliaht prens

buna mâni oldu.”288

288 Aynı Eser, 296.s.

Çin’de Yeni Dönem, Türklerin Yeni Durumu

Tai Tsung’u, Türkler için çok şey ifade ettiği için anlatıp

durduk. Evet, o Türk dostu damgasını yemişti, ama ne

faydası oldu? Hürriyete mi kavuştular? Hayır. Güleryüz

gördüler, buna sevinildi. Kötü komşunun insanı mal sahibi

yaptığı doğruysa, iyi imparator zararlıydı. Ona ölümü için

ağlayanların arasında Türkler de bulunmaktaydı. Bakalım,

oğlunun imparatorluğu dönemi (649-683) nasıl geçecek.

Veliaht Ch’eng-ch-ien İmparatorluğa başlarken Kao Tsung

ünvanını aldı. İlk zamanlarında uygulamaya çalıştığı

babasının politikasını bilahare değiştirdi. Kendi kimliğini

yansıtmaya uğraştığı işleri başarılı görülmedi. Çin’in Tai

Tsung zamanında yükselen itibar grafiği aşağılara düştü.

Çin’de âdeta gerileme devri başlamıştı. Tibetliler

Karaşahr, Koça, Hoten ve Kaşgar’ı zapt ettiler. Türklerin

bakışları değişmeye başladı. Kürşad ile parlayıp sönen

bağımsızlık ateşi şimdi başka insanların içinde alevlenmek

istidadı gösteriyor. Bu, Çin’in Tibetlilerle başa çıkamayışının

tezahürü idi. Güven duygusu kazanan Gök-Türkler iyi

organize olunursa iyi netice alınacağı zannına kapıldılar.

Bazı kişiler şuna inanmışlardı ki, esaretle, boyun bükmekle

olmaz. “Biz de varız” denmeyince var olmak mümkün değil.

Fetret devri yahut kâbus yılları sayılan 630-680 arası ve

bunu hazırlayan sebepler ders alınacak olaylarla doludur.

Bir insan ömrü kadar uzun olan elli senede çok şeyler

değişti. Birçok insanın düşünce tarzı dahi değişime uğradı.

Gerçi “Orta Asya’da millet olarak Türkler varlıklarını, dil,

inanç ve geleneklerini muhafaza etmişlerdi –ama– müstakil

bir devletten yoksunluk”289
 zordu. Çin’in himayesinde

yaşanan her an bozkırların efendilerini mum gibi eritiyordu.

Bazıları da ne yazık ki hiçbir şeyin farkında bile değildi.

Kendilerine lütfedilen görkemli makamların gölgesinde asli

vazifelerini unutanlar çoktu. Sıradan insanlardan bir şey

beklenmiyor. Onların birbirine harç olması mümkün değil.

Ancak asil sayılan, mevki sahipleri ortaya atılırsa, bu

sıradan kalabalık yükselecek duvara tuğla olmaktan

kaçınmaz. Çin bir önceki döneme nazaran duraklama

devrine girmiş, Gök-Türkler kahramanlarını bekliyor.

Vaktinde (639) Kürşad bir deneme yapmış, 39 arkadaşıyla

beraber ecel şerbetini içmişti. Ondan sonra da birçok yerde

değişik başkaldırılar vuku buldu, hiçbirinden faydalı sonuç

çıkmadı. Türkler Çin İmparatoru tarafından şuurlu olarak

öyle dağıtılmıştı ki, şimdi bunların bir fikir etrafında

birleştirilmeleri lâzım. Tek tek vurulan yumrukların sesi

duyulmuyor, tesiri olmuyor.

289 Türk Millî Kültürü, 111.s.

Yazıtlardan elli senenin buruk yüzü görünüp, acı iniltisi

duyulmakta. Geçmişten ders alınması amacıyla taşa kazınan

duygular, bugün eldeki en sağlam belgelerdir. Bilge Kağan

Abidesi’nden bir parça, öncesinde haşmetli seneleri Bilge

Kağanları anlatıyor, sonra kötü günlerin sorumlusu sayılan

zayıf kağanlara sıra geliyor ve şöyle deniyor: “Ondan sonra

küçük kardeşi kağan olmuş tabii, oğulları kağan olmuş tabii.

Ondan sonra küçük kardeşi büyük kardeşi gibi kılınmamış

olacak. Bilgisiz kağan oturmuştur. Kötü kağan oturmuştur.

Buyurku da bilgisizmiş tabii, kötü imiş tabii. Beyleri, milleti

ahenksiz olduğu için, Çin milleti hilekâr ve sahtekâr olduğu

için, küçük kardeşi ve büyük kardeşi birbirine düşürdüğü

için, bey ve milleti karşılıklı çekiştirttiği için, Türk milleti il

yaptığı ilini elden çıkarmış, kağan yaptığı kağanını

kaybedivermiş. Çin milletine beylik erkek evlâdını kul kıldı,

hanımlık kız evlâdını cariye kıldı. Türk Beyler Türk adını

bıraktı. Çinli Beyler Çin adını tutarak, Çin kağanına itaat

etmiş. Elli yıl işi gücü vermiş. Doğuda gün doğusunda Bökli

Kağana kadar ordu sevk edivermiş. Batıda Demir Kapıya

ordu sevk edivermiş. Çin Kağanına ilini, töresini alıvermiş.

Türk halk kitlesi şöyle demiş: İlli millet idim, ilim şimdi

hani, kime ili kazanıyorum der imiş. Kağanlı millet idim,

kağanım hani, ne kağana işi gücü veriyorum der imiş. Öyle

deyip Çin kağanına düşman olmuş. Düşman olup, kendini

tanzim ve tertip edemediğinden, yine tâbi olmuş.”290

290 Orhun Âbideleri, 34-35.s.

İsyana Saat Kurulmuş

Babası kadar sempatik olamayan İmparator Kao Tsung,

prensken Türklere özendiğini de unutmuştu. Güya, başsız

kalmasınlar diye sevilmeyen kişileri Türk Han’ı ilân ediyor

ve Türkleri onun emrini dinlemeye zorluyor. Bu aslında

anlaşılmaz bir durum. Devletleri, siyasî birlikleri dağıtılmış,

bozulmuş, fakat hanları var? İmparator veya Türk Hanı

tarafından Türklere faydası dokunacak her icraat Çinliler

tarafından boykot ediliyor. Bu arada Tibetlilerin saldırıları

Çin’i sarhoş etmektedir.

Tibet kendi menfaatine de uyduğu için Türklerin

toparlanmasını istiyor. Çin ne kadar huzursuz olacak. Bütün

komşu devletlerin birbirleriyle savaşları görülse de, Çin

hemen her zaman birkaç devletle birden savaşmak zorunda

kalmaktaydı. Kısacası düşmanı çoktu Çin’in. İşte Tibetlilerde

iyi bir darbe için durmadan yükleniyor. Türklerin,

kendilerine karşı düşman ordusu saflarında yer alışlarından

hoşlanmadıkları için isyanlarını bekliyorlar. Elbette, Türkler

de fırsat bekliyordu. Çinlilerin ezilmeleri, kendilerine

bakacak takatları kalmaması için dua ediliyor. Tibet ve Çin

arasında 679’da çok kanlı bir savaş oldu ve Çinliler ağır

darbe aldılar.

Kutlug İsyanı ve İstiklâl

“Kendi emeğini ve gücünü Tabgaç –Çin– Devletine

vermeyi istemeyen Türk halkı (Türk budun) ‘Kendimizi

öldürüp, yok olalım daha iyi’ dedi ve onlar ölüme gittiler.”

Kitabe böyle özetliyor isyan başlangıcını. Ordos’daki bazı

Türk zümrelerinin başına Açina soyundan Ni-Şu-Fu

getirilmişti. 291
 Boyun bükerek geçirdikleri senelerin acısı

çöreklenmişti yüreklerine, “ya haysiyetli yaşayalım ya

ölelim” dediler.

291 Türk Millî Kültürü, 113.s.

İmparatorluk, Türk başkaldırısını anında bastırmak istiyor,

bunun çok kolay olacağını sanıyordu. Nitekim alelâde bir

seyahate çıkar gibi gelen askerlerin halinden belliydi, ama

birçok Çinli öldürüldü ve esir alındı. (Sene 679)

Bir sene sonra işi ciddiye aldı Çin. Yine önceleri perişan

edildiler, fakat imparatorluğun resmi ordusu ile Türklerin

isyan ordusu (!) mukayese edilemeyecek kadar farklıydı. Bir

dağa kaçarak, sığınmaya çalışan Türkler burada da

kuşatıldılar. Netice itibariyle Fil ceylanı ezdi. Ağır zayiat

verilmişti. Türk tarafında ve içlerinde her ağırlığı

kaldıramayacak zayıf insanlar da vardı. Bunlar kendi

isyancılarına isyan edip, seçilmiş Han’ın kellesini kesip,

düşmana teslim ettiler. Canları tatlı olanlarla izzeti nefisleri

kıymetli olanlar ayrılmıştı. Ki ikinciler elbette kalabalıktı.

Savaşa devam eden direnç sahipleri, bu defa Sarı Nehri

geçerek, başlarına daha tanınmış bir kişiyi, Prens Fu-nien’i

getirdiler. Çok ağır şartlara göğüs germek zorundaydılar.

Sıkıldıkça sıkıldı göğüsleri. Kaçacak yer bulamadılar. Çin bir

yandan büyük ordularla üstlerine geliyor, Uygurlar öbür

yanda pusu kurmuş bekliyor. Pek tabii ki kimse bedavadan

ölmek istemiyordu. Çin hilekârlığı yine sahneye çıktı. Fu-

nien kendisi ve silah arkadaşları için umumi af çıkarılacağı

garantisini alıp teslim oldu. Çin sözünde durmadı. “Fu-nien

ve 53 arkadaşı Lo-yang çarşısında idam edildiler.”292

292 Aynı Yer

Kutlug Çin sınırında Çin memuru olarak vazife görüyordu.

293
 Resmi görevi ne olursa olsun, onun beyni de başkaldırı

fikrinin karargâhıydı. Türk bağımsızlık aşkıyla meydana

atılıyor, Çin tepeleyip geçiyor. Daha şumûllü bir hareket şart

olmuş, akıllı, hesaplı ve kuvvetli bir oluşum için zemin

hazırlamak lâzımdı.

293 Türk Kültürünün Gelişme Çağları, 123.s.

Fu-nien’in mağlubiyeti ve sonu dağılmaya sebep olmuş,

beş bin kadar Türk, yerleştikleri dağda bir kasaba

kurmuşlardı. İşte burada Kutluğ resmen meydana çıktı.

Önce savaşta şart olan binit ihtiyacı için etraftan atlar temin

edip, sonra da kendi hanlığını ilân etti. Kardeşlerini de

önemli mevkilere getirdi. Türklerin Han sülalesine inancı,

güveni ve saygısı vardı ve Kutlug, Kieli Han’ın uzaktan

akrabası oluyordu.294

294 Eski Türkler, 240.s.

Çin’de uzun süre yaşamış, oranın sistemini ve gücünü

tanımıştı. Elindeki imkân düşmanına göre devede kulak bile

değil. Akıl ve cesareti on’a, elli’ye, yüz’e katlayıp bununla

kurtuluş yolunu açmalıydılar. Çin’de eğitim almış Türkler,

içinde yaşadıkları milletin kuvvetli ve zayıf noktalarını

bilebilirdi. Tonyukuk lüzumlu bütün vasıfları şahsında

toplamış biriydi. Kendisi çağrılınca görev yüklendi. Gizliden

teşkilatlanmaları bir süre devam etti ve nihayet her şey su

yüzüne çıktı.

Tasarlanan büyük bir kıyamdı ve “kıyam zor iştir. Özellikle

sınırsız güce sahip bir yönetime karşı ve hiçbir yerden

yardım alma imkânı bulunmayan kuşatma altındaki bir

bölgede. Eğer böylesine menfi şartlar altında kıyam

başlatılır ve de başarıya ulaşırsa, bu âdet dışı bir tesadüf

addedilmelidir.”295
 Böyle söylense de, esas alınması

gereken bu değil, mesele her şeyi göze alıp, gerekli

teşkilatlanmayı yapmak, bunu akıl ve iradeyle tatbike

koymaktı. Sonradan taşlara kazınan kitabelerde bu var

olma savaşının anlatılışına bakalım: “Türk Tanrısı ile

Türklerin mukaddes yer ve suları (Türk milletinin) kaderini

şöyle çizmişler: Türk milleti yok olmasın diye, babam İl-Teriş

(Kutlug) Kağan ile annem İl-Bilge Hatunu Tanrı

tepelerinden tutmuş ve (insanoğullarının) üstüne çıkarmış.

Bunun üstüne babam, 17 eri ile (Çin’e) isyan etmiş. Onun

isyan ettiğini, Çin egemenliğinin dışına çıktığını duyan ve

ününü alan (Türklerin) şehirde oturanları dağlara çıkmış ve

dağlardakiler de aşağı inmişler. Derlenip, toparlanıp 70 er

olmuşlar.”296
 Aynı yazı devam ediyor: “Tanrı kuvvet verdiği

için, babam Kağanın askeri kurt gibi imiş, düşman koyun

gibi imiş. Doğuya, batıya asker sevk edip toplamış, yığmış.

Hepsi 700 er olmuş.

295 Aynı Eser, 335.s.

296 Türk Kültürünün Gelişme Çağları, 123.s.

700 er olan ilsizleşmiş, kağansızlaşmış milleti, cariye

olmuş, kul olmuş milleti, Türk töresini bırakmış milleti,

ecdadının töresince yaratmış, geliştirmiş.”297

297 Orhun Âbideleri, 35-36.s.

Yazıtlarda en fazla vurgulanan Tanrı’nın yardımıdır. Başa

gelen felaketlerde terk edilmişliği ile töre dikkate

sunulurken, kazanımlarda da ona sarılmak önemli sebep

olarak gösteriliyor.

Gök-Türk Hakanlığının İkinci Devresi (682-745)

Kutlug adıyla tanınıyordu. Meydana atılıp, derli toplu bir

mücadele başlattı. Dağılan milletin başına geçip, “İli, devleti

derleyip topladığı için”298
 kendisine İl-Teriş ünvanı verildi.

Çinlilerin af vaadine kanarak çaresiz teslim olan, sonra da

öldürülen Han’ın yerine seçilmişti. Tonyukuk gibi bir bilgeyi

yanına danışman olarak alması, onunla fikir alışverişi

yaparak hareketlerini yönlendirmesi kazancını artırdı. İkinci

defa temelleri atılan Gök-Türk devletinde, temel harcı

olarak bu iki ismi görüyoruz.

298 Türk Kült. Geliş. Çağl. 125.s.

Başlangıçta savaşma imkânları bile yoktu. 681’de Kutlug

ile Tonyukuk Kuzey Çin’deki Yün-çu eyaletine baskın

düzenleyip 30 bin civarında at, koyun ve deve ele geçirdiler

ve yeni gelen kuvvetlerle birlikte Gobi Çölü ile Orhun Irmağı

arasına çekildiler.299
 “Çogay’ın kuzey eteklerini yazlık ve

Kara-kum’u kışlık merkezi yaparak hazırlıklarını

tamamladılar. İlk hedefleri Ötüken idi. (…) Birinci Gök-Türk

Hakanlığı zamanında devletin ağırlık merkezi olarak –

Ötüken– Türklerin kutlu toprağı sayılıyordu. Dağınık Türk

kütlelerini ancak, Türk devletçilik ruhunun yerleşmiş

olduğu Ötüken etrafında toplamak ve idare etmek mümkün

idi.”300

299 İslâm Ans. 12/2.c.

300 Türk Millî Kültürü, 113.s.

Bağımsızlık mücadelesi Çin’e karşı verilecek, fakat bunun

başarıya ulaşması için yapılacak başka hareketler lâzımdı.

Bu bir nevi etraftaki çalı çırpıyı temizleyip, yola daha rahat

yürümek anlamına gelir. Burada çalı çırpı yerine konanlar

da Türk kavimleridir, esas olan birinin varacağı hedef idi.

Yeniden bir vatana sahip olma, varlık sahnesinde yerini

alma neyi gerektiriyor ise o yapılacak. Bu aşamada

Tonyukuk, aklıyla ortaya çıkıyor.

Çin ile girişilecek ölüm kalım mücadelesinde en önemli

silah olan Tonyukuk, “Çin’de 645 ile 650 yılları arasında

doğmuştur.”
�

 Ömrü, başladığı gibi Çin’de geçmiş,

onlardan eğitim almış ve Çin’in zayıf noktalarını öğrenmişti.

Tabii olarak Çin’in kurnazlığını da kapmıştı. Türk’e has

hasletlerle Çin’e mahsus özelliklerin bir halitası olarak

ortaya Bilge Tonyukuk çıkmış. Şimdi Kutlug’un yanında,

onun eksik taraflarını dolduruyor, hedefe uygun adım

yürünmesini sağlıyor.

Oğuzlar Selenge Irmağı boyunda yaşıyorlar. Onların da

geleceğe dair plânları, güvenli yaşama arzuları vardır.

Kitanlarla ve Çinlilerle yapacakları ittifak anlaşması hayati

önem taşıyordu. Bunun hazırlığı içindeydiler. Ama böyle bir

şeyin meydana gelmesi Gök-Türklerin tasarılarının suya

düşmesine sebep olabilirdi. Hazırlıkları öğrenilince

Tonyukuk buna mâni olunması gerektiğini ileri sürüp,

Oğuzların üzerine saldırmanın uygun olacağını tavsiye etti.

Aciliyet kesbeden bu iş için derhal harekete geçildi. “İnekler

Gölü” kıyısında Oğuzlara baskın verildi; böylece bir tehlike

ortadan kaldırılmış oldu.301

301 Türk Millî Kültürü, 114.s.

Bu savaşın çapı küçük, fakat ifade ettiği değer büyüktü.

Gök-Türkler adına ihmale gelmeyecek derecede lüzumlu bir

faaliyet sayılır. Oğuzların lideri Baz Kağan Kitanlara ve Çine

gönderdiği elçilerle, Gök-Türklerin, her üçü için de büyük

bir tehlike olduğunu; bunlara karşı birleşerek üzerlerine

saldırmayı teklif ediyordu. Burada Tonyukuk’un ne derece

faydalı görüşlere sahip olduğu meydana çıkıyor. O ateşleyici

konuşmasıyla, Kutluğ’u acilen harekete geçirmiş oldu.

Şimdiye kadar seyrettiğimiz savaşlarda 50 bin 100 bin ve

daha fazla sayıda askerler vuruşuyordu. Burada ise

rakamlar gülünç, meydana gelen netice büyük. Zaferi iki

bin askeriyle Gök-Türkler kazanmış, üç bin askeri olan

Oğuzlar yenilmiştiler. Yapılan ani baskın ile gafil avlanan

Oğuzların bir kısmı ırmakta boğulup, bir kısmı kaçarken

öldürülmüştü. Kalanlar ise teslim olmuştular.302

302 Oğuzlar, 14.s.

Irk ve soy faktörü bir şey ifade etmiyordu. Boylar,

kabileler varlıklarını sürdürmek için, aynı adlarla

oluşturdukları toplulukların isteklerini düşünmekten başka

esas gaileleri yoktu. Gök-Türklerin kendilerini hedef

seçeceğini bilen Oğuz Kağanı Baz Kağan Çin’e ve Kıtana

gönderdiği elçilere şunları söyletiyordu: “Azıcık Türk milleti

yürüyormuş, Kağanı yiğit aygucısı (icracı-müşavir) bilge

imiş. O ikisi var olduğu müddetçe Çin’i, Kıtanı öldürecek ve

Oğuz’u öldürecek. Çin güneyden, Kıtay doğudan, ben

kuzeyden hücum edeyim. Türk Sin budun ülkesinde hiç

(kalkınmasın). Mümkünse onu yok edelim.303

303 Kök-Türk Tarihi, 44.s.

Baz Kağan bu haberi yola çıkarıyor, ama Gök-Türklerin

casus ağı da gelişmiştir, çalışmaktadır. Vaktinde gelen

bilgiler tedbiri kolaylaştırmaktadır. Bunu Tonyukuk

kitabesinden takip ediyoruz: “O sözü işitip gece uyuyacağım

gelmedi. Ondan sonra kağanıma arz ettim. Şöyle arz ettim:

Çin, Oğuz, Kıtay bu üçü birleşirse kalakalacağız. Kendi içi

dıştan tutulmuş gibiyiz. Yufka olanın delinmesi kolay olur,

ince olanı kırmak kolay. Yufka kalın olsa delinmesi zor imiş.

İnce yoğun olsa kırmak zor imiş. Doğu da Kıtaydan,

güneyde Çin’den, batıda batılılardan, kuzeyde Oğuzdan iki

üç bin askerimiz, geleceğimiz var mı acaba? Böyle arz

ettim. Kağanım benim kendimin. Bilge Tonyukuk’un arz

ettiği maruzatını işitti verdi. Gönlünce sevk et dedi.

Kök Öngü çiğneyerek Ötüken Ormanına doğru sevk ettim.

İnek, yük hayvanı ile Tangla da Oğuz geldi. Askeri üç bin

imiş. Biz iki bin idik. Tanrı lutf etti, dağıttık. Nehire düştü.

Dağıttığımız, yolda yine öldü hep. Ondan sonra Oğuz

tamamıyla geldi. Türk milleti Ötüken yerine, ben kendim

Bilge Tonyukuk’u Ötüken yerine konmuş diye işitip

güneydeki millet, batıdaki, kuzeydeki, doğudaki millet

geldi.”304

304 Orhun Âbideleri, 54.s.

Bilge Tonyukuk tevazu ile ilgilenmiyor. Tanrı’nın yardımını

zikrediyor, gerisini kendi başarısı olarak değerlendirmekten

çekinmiyor. İddiasına göre Kağanı yönlendiren de

kendisiydi.

İkinci hayata başlamıştılar. Yurtlarına yeniden

kavuşmanın, kendi kendilerini yönetiyor olmanın tadını

çıkarıyorlar. Başkaldırının mimarı, milletin başı Kutluğ ne

kadar mühim ise vezir Tonyukuk da öyleydi. Bunu âleme

duyurmaktan katiyen çekinmeyen bir mizaca sahipti

Tonyukuk. Şu sözler de ona ait: “Yedi yüz kişiyi idare eden

kişi, onların büyüğü olan Şad idi. O dedi: Bana katıl! Ben

Bilge Tonyukuk ona katıldım. Kağanı da yöneteyim dedim.

Ben düşündüm: Birisi tezeğine bakarak, bu semiz boğanınki

diye ayırt edemezmiş diye fikir ettim. Böylece Tanrı bana

ilim verdiği için, han’ın idrak derecesinin kıt olmasına

rağmen onu yücelteyim dedim.”305

305 Eski Türkler, 42.s.

Çevirilerde farklılık oluyor. Tonyukuk için “kendini

beğenmiş” denebilir belki, ama “saygısız, ne dediğini

bilmeyen biriydi” demek gerçeklere hakaret olmalıdır.

“Han’ın idrak derecesinin kıtlığı” daha yumuşak manada

çevrilebilirdi herhalde. Yine Tonyukuk’a ait kitabeden

alınma yazıya bakıyoruz: “Bilge Tonyukuk, ben özüm Çin’de

doğdum. Türk milleti Çin’e bağlı idi. Türk milleti bir Han’a

sahip olmayınca, Çin’den ayrıldı ve Han buldu. Hanını

bırakıp, yeniden Çin’e bağlandı. Bunun üzerine Tanrı şöyle

demiş:

“(Ben sana bir) Han verdim. Han’ını koyup (Çin’e)

bağlandın! (Türk milleti) Çin’e bağlandı diye, Tanrı

öldürmüş. Türk milleti öldü, dağıldı ve yok oldu. Birleşik

Türk milletinin yerinde, bağımsız kalmadı. Kırda, taşta

kalmış (Türkler) toplandılar. 700 kişinin (başlarındaki)

büyükleri ise Şad idi. Koşulun dedi. (Ona) koşulanlardan

(ilki) ben oldum. Bilge Tonyukuk! Kağanımı teşvik edeyim,

dedim ve düşündüm: “Semiz olan boğa ile zayıf olan bir

boğa (birbirlerini görmeden) arkadan tanımak isterler.

Fakat semiz boğa zayıf boğanın ne demek olduğunu

bilmezmiş!”

Böyle düşündüm! Bundan sonra da Tanrı bana bilgi

verdiği için, kendim bizzat Kağanı teşvik ettim. (Ben) Bilge

Tonyukuk Boyla-Bağa Tarkan, İl-Teriş Kağanla birlikte

olunca, güneyde Çinlileri, doğuda Kıtayları ve kuzeyde de

Oğuzları çok öldürdük…”306

306 Türk Kült. Geliş. Çağl. 126.s.

Kendisini yüceltse de hakkıdır Tonyukuk’un. Onun mizacı

alttan almayı kaldırmıyor. Kağan’ın sağ kolu olmuş büyük

başarılar elde etmişler. Menşe’i ne olursa olsun Oğuzları

tesirsiz bırakmaları şart idi; bu oldu ve Tonyukuk’un bu

olayda payı fazladır. En mühimi bu hareketle Ötüken’e

kavuştular: “Ötüken’e sahip olmak bütün Türk Devletleri

için mühimdi. Hunlar da orada mutlu olmuştular. Gök-

Türkler de bu bereketli-kutlu topraklarda ikinci Hakanlık

teşkilatlanmasını yaptılar. İl-Teriş Kağan kardeşi Kapkan’ı

Şad, diğer kardeşi To-si Fu’yu Yabgu tayin etti. İstiklâlin

kazanılıp, devletin kuruluşunda rol oynayan Tonyukuk’u

Devlet Müşaviri yaptı, ordu ve diplomasi işlerinin tanzimini

ona tevdi etti.”307

307 İşlâm Ans. 12/2.c

Yola bir avuç insanla çıkılmıştı. Başlangıçta azim ve

inançlarından başka bir dayanakları yoktu. Ufaktan

başlayıp, kısa zamanda büyüyen varlıkları ile özlenen yurda

kavuştular. Artık ayaklarını sağlam bir zemine basmış, ileri

atılmak için imkâna kavuşmuştular. Elli seneden fazla bir

zaman kimliklerini silmeye çalışan Çin’e karşı kinle

bilenmişlerdi. Şimdi akınların vaktiydi. Birçok defa

yakılmaya çalışılan ateş nihayet Kutlug ve Tonyukuk’la

parlıyordu. Askeri maharetiyle Kağan, fikri müdahaleleriyle

vezir kendilerine ümit bağlayanların yüzünü güldürmeye

ant içtiler. Bundan sonra korkudan titreyecek olanlar

Çinliler ve Gök-Türk düşmanı diğerleriydi. 682’den sonra

yapılan akınların hülasası şöyle: “683 Nisanında Kutlug ve

Tonyukuk San-yu vilayetini yakıp yıktılar. Haziran ayında Yü-

çeu (…) valisini öldürdüler. –Daha sonra– Fan-çen valisini

tutsak aldılar ve Şan-si’nin kuzey batısındaki Lan-çeu

bölgesini yağmaladılar. 684 sonbaharında So-çeu

taraflarına akın düzenlediler. 685 Mayısında, bir Çin

birliğinin mağlup edildiği, T’ai yüan’ın kuzeyinde Hin çeu’ya

kadar uzanan akınlar, 687 Nisanında Pekin’in kuzey-

batısında Çang-ping’e yapılan bir sefer. Nihayet 687

sonbaharında Şan-si’de Şaping tarafına taarruz ettiler –

sadece– bir mağlubiyet ile karşılaştılar.”308

308 Bozkır İmparatorluğu, 116.s.

Akınlar satırbaşlarıyla verildi, biri hariç zaferler elde

edildiği de görüldü. Acaba Çin ne haldedir? 683’de

İmparator Kao Tsung ölmüş, dul imparatoriçe iktidarı ele

almış, halkını zulümle yönetiyordu. Bu kadının zalimliği göz

ardı edilirse, enerjik ve devleti idarede kabiliyetliydi. Veliaht

oğlu Chung Tsung’a tahtı kaptırmak istemiyordu. Önce, onu

prenslik ünvanı ile merkezî Çin’e gönderdi, taraftarlarını

cezalandırmakla uğraştıktan sonra sıra Türklere geldi.

“686’da Genereal Shun-yü K’hien Ping, âsilerin –Türkler–

Chang-ch’ai-Shan dağındaki askeri kampta yaşayan

ailelerini yakalamak için harekete geçti. Kutlug düşmanı

karşılamaya çıktı. Hsin-chau’da meydana gelen kanlı

çarpışmada ağır bir hezimete uğrayan Çin ordusu beş bin

kayıp verdi.”309

309 Eski Türkler, 344.s.

Kutlug –İl-Teriş– Kağan’ın 682’de başlayan savaşlar serisi

687’ye kadar çok yoğun geçmişti. Çoğu aynı noktalara

olmak üzere, düzenlenen akınların sayısı 56’yı bulmuştu.

Büyük bölümü oldukça başarılı geçen akınlar Çin’i

sersemletmiş, yeni bir sindirme planı arayışına itmişti.

İmparatoriçe Vu-Heu Türklerin eski azametine

kavuşacağından çok korkuyordu. General Hoay’ın 200 bin

askerle zafere ulaşacağı tahmin ediliyordu, ama onun büyük

ordusu da muvaffakiyet elde edememişti.310

310 İslâm Ans. 12/2.c.

Haşmetli Çin İmparatorluğu, kısa zaman öncesine kadar

kölesi gibi hükmettiği Türklerin çığ gibi büyüyüşü

karşısında şaşkındı. Kutlug Kağan birçok Türk boyunu

kendine bağlamış, Büyük Gök-Türk Devleti olanca gücüyle

inletiyordu Çin’i. Bu büyük bir olaydı ve normal şartlar

altında başarılacak işlerden değildi. Belki Kutlug’du böyle

düşünüyordu ki taşlara kazınan yazılarda, “Tanrı izin

verdiği için” ibaresini kullanmıştı. Bilge Tonyukuk’un

anıtında anlatılanlar hayâl değil, yaşanmış olaylardı.

“İki bin kişi idik… Türk milleti millet olalı, Türk kağanları

da kağan olarak tahta oturalı (İçlerinde Çin’deki) Şardun

şehrine ve Büyük Okyanus’a erişip, değen yok imiş.

Kağanıma dilekte bulunup asker sevk ettim. Şardun şehri

ile Büyük Okyanus’a kadar eriştim. 23 (Çin şehri)

yıkıldı.”311

311 Türk Kült. Geliş. Çağl. 127.s.

İl-Teriş - Kutlug’un Ölümü (691)

İl-Teriş Kağan 691 yılında öldü; diyerek konuyu

kapatabiliriz. Bu, başarılarından dolayı pek yavan kalır.

Sadece hürmeten birkaç cümle söylenmesi gerektiğine

inanıyoruz. O kurumakta olan bir ulu ağacın dibine su

olmuş, yeniden hayata dönüşü sağlamıştı. “Dizi olanlara diz

çöktüren” Başı olanlara baş eğdiren. İl-Teriş’in ölüm tarihi

birçok farklı rakamlarla ifade edilmiş, ekseriyet tarafından

biri kabul edilmişti. Ölümü “691’de (tarih kesin olarak

bilinmektedir)”
�

 Bunun üzerine tarihle ilgili başka söze

hacet yok. Nasıl öldüğü hususu üzerinde durulmamıştır.

Hani derler ya “nur topu gibi” işte öyle iki oğul kalmıştı

ondan geriye. Allah’ın yardımıyla yoktan var edilen devlet,

önce Kapgan Kağan’ın, bundan sonra bu kardeşlerinin

omuzlarında yükselecek. İkinci hayatına kavuşan töre, hür

dalgalanan Altın Kurt Başlı Sancak mahzun olmayacak…

Batı Gök-Türk Devleti

Bir Doğu’ya bir Batı’ya dönüyoruz. Batı’yı parçalanma

aşamasında, 635 senesinde bırakmıştık. Şimdi kalınan

yerden, mühimsenen olaylarla takibe çalışacağız.

Bıraktığımız yerde bundan sonra ciddi manada bir Batı Gök-

Türk Devleti’nden bahsedilemeyeceğini söylemiştik. Yine de

bakıyoruz neler olmuş?

Gök-Türkler hem tek devlet hem iki devlet görünümünde,

diyelim biz ona, bir elmanın yarısı Doğu yarısı Batı. Bazı

özellikler hangi tarafın şahsında ortaya konursa konsun her

ikisine de teşmil edilir. Bazı özelliklerde vardır ki Türklerin

tamamına şamildir. Aşağıya alacağımız, tarihçinin sözleri

buna bir misal teşkil eder. Gumilev’in kitabından naklen:

“Türklerin –diyordu Fahreddin– kazandıkları başarılar ve

elde ettikleri şöhretin sebebi sorulacaksa, cevabı şudur:

Malûmdur ki her kabile veya herhangi bir grup, kendi

milleti, kendi aşireti arasında ve kendi şehrinde yaşarken

saygı ve sevgi görür. Fakat başka bir ülkeye veya gurbete

gittiklerinde hor görülürler ve kimsenin dikkatini

çekmezler. Hâlbuki Türkler tam aksine, kendi

ülkelerindeyken ve kandaşlarının arasındayken, sıradan bir

Türk kabilesi neyse odurlar. Bir fevkalâde güçleri yoktur ve

kimse de onlara yardım için çırpınmaz. Ancak ülkelerinden

çıkıp Müslüman ülkelerine geldiklerinde kendi yurt ve

evlerindekinden daha güçlüdürler; el üstünde tutulurlar,

kumandan veya sipahsalar olurlar.

“Son derece zeki ve bilge bir Türk Hakanı olan Afrasyab’ın

hikmetli sözlerinden biri şöyle: Türkler sedef içindeki inciye

benzerler. Kabuğunun içindeyken bir değeri yoktur, ama

kabuğundan dışarı çıktığında padişah tacını, gelinlerin

boynunu ve kulaklarını süsleyecek kadar değerli

olurlar.”312

312 Eski Türkler, 193.s.

Belki de böyle olduğu içindir ki, her millet onun kabuğunu

kırıp içindeki inciden yararlanmaya çalışıyordu. Eğer dış

darbeler aciz kalırsa, fitne ile içeriden yıkım sağlanıyor.

Birbiriyle uzun süre savaşan Doğu-Batı Gök-Türklerinin

durumu vaziyetin izahına yeterlidir.

İşbara Han yapı itibariyle bu dağınıklığın üstesinden

gelecek yetenekte olmayabilir. Doğu Türkleri Çin’in

tahakkümü altında, diğer Türk kavimleri de hakeza. Bu

tablo karşısında, kendisini imparatorun dostu gibi gösterme

çabasına girdi. Elçiler gönderip bir Çinli prensesle

evlenmek istediğini bildirdi. Hiçbir netice alamadı; ancak

elçiler pek güzel karşılandılar. Çin imparatorunun evlenme

teklifine kayıtsız kalışının sebebi Batı Türklerinden

kendilerine bir tehlike gelemeyeceğine bağlanıyor. Zira

araları çok uzaktı. Çinlilerin yabancı bir ülkeye bir prenses

göndermeleri onlardan korunmalarına bağlıydı. “İşte Çin’in

huyu, seciyesi böyledir. Hem mağrur ve hem de

korkaktırlar. Daha cesur ve daha az korkak olan Türk ancak

kuvvet karşısında yenilirdi. Çinlileri bu yüzden aşağılık

görürlerdi. Onlara tâbi oluşu yenememesinden ileri gelirdi.

Canlı ve ateşli tabiat ve seciyeleri onları daima savaşmaya

yöneltirdi. Türk imparatorluğu daima hareket ve faaliyet

içinde bulunurdu.”313

313 Büyük Türk Tarihi, 3. 695.s.

Türklerin faziletli olduklarına dair pek çok örnekler

verilmektedir. Batı Türklerinin başındaki İşbara Tölü Şad

içinde övücü kelimeler bulunabilir, ama başarısına ait bir

ipucu görünmüyor. Durumu iç açıcı değildi. Tavizkâr

davranarak ülkesini ikiye ayırmış, sınırları belirlemiş, bir

tarafta Nuşibiler, öbür tarafta Dulular idareyi ellerinde

bulunduruyorlar. Böylece esas kütle sayılan Gök-Türkler

olaylardan memnun kalmamış. Ne kadar uğraşsa da İşbara,

herkese şirin görünmeye çalışsa da kimseyi memnun

edememişti. 314

314 Eski Türkler, 271.s.

Dulu ve Nuşibi beyleri başlarına buyruk hareket ediyorlar,

halk homurdanıyor, yeni bir isyan kazanı kaynıyordu.

Sonunda İşbara Tölis Şad maiyetindeki T’ung Tudur’un

baskınına uğradı. (638) Elindeki imkânla karşı koymaya

çabaladı. Güç yetiremeyeceğini anlayınca kardeşi Börü Şad

ile beraber kaçarak Karaşar’a sığındılar.

Burada istişareye çağırılan devlet adamlarıyla görüşülüp,

Yu-ku Şad Kağan seçildi. İşbara ise Küçük Kağan tayin

edildi. 315
 Küçük Kağan ile Büyük Kağan arasında savaşlar

çıktı. Yatışmak bilmeyen olaylar sonucu Batı Gök-Türk

Devleti kendi içinde ikiye ayrıldı. Düşmanlar için küçük

lokmalar daha makbuldür. Batı Gök-Türklerin üzerinde

Çinlilerin uğursuz eli görünmüyordu. Fakat idare edecek

olanlarda anlaşmazlık, idare edilenlerde güvensizlik

duygusu huzurun gelmesine mâni idi. Bir tarafın seçmek

istediği kağan, diğer tarafça kabul edilmiyor. Seçilen iki ayrı

kağan birbiri ile savaşıyor, ölümler sıradanlaşıyordu. 641

senesinde seçilen Kağan’ın ünvanı İ-p-i İşbara idi. Çin

İmparatoru burada meydana çıkıp, davul ve kurt başlı

sancak göndererek bu kağanı tanıdığının işaretini verdi.

315 Gök-Türkler, 2.c. 66.s.

Diğer tarafta Talu Kağan kuvvet topluyor, İşbara’ya

saldıracak uygun zemini hazırlıyordu. Esas devletin bir

parçası olmak yetmiyor gibi bir de kendi aralarında iki

kağanlığa ayrılmaları zayıflıklarını artırmıştı. Üstelik

düşman olmuştular. Burada Tai Tsung’un hakkını yememek

lâzım: Her iki Batı Gök-Türk kağanı da Çin’e elçi gönderiyor,

İmparator ayrım yapmadan, iyi davranıyor ve dostça

yaşamalarını tavsiye ediyordu. Ne mümkün! İyi geçinmek

bir tarafa durmadan savaştılar.

Hayli çalkantılı seneler geçip, kanlar aktı. Kağanlık

makamı defalarca sahip değiştirdi. Türkler birbirlerini yeme

yarışındayken Çin’le de dalaşıldı.

Artık devlet ileri gelenleri bunalmıştılar. Düşman

addedilen Çin’den yardım bekler duruma düştüler. Sonunda

Nuşibiler İmparatora elçi gönderip, onun Kağan seçimine

yardımcı olmasını istediler. Çin’den gelen fikrî yardıma

uyarak İşbara Tölis Şad’ın torunu İrbis (İ-p-i) She-kui’yi

Kağan yaptılar.

Yine kardeş kavgası meydana geldiyse de, zafer ipini

göğüsleyen İrbis She-kui, rakibinden kurtuldu ve Batı Gök-

Türk devletinin tek hâkimi oldu.

İrbis She-kui Han hayâle kapılmıştı. T’ang hanedanıyla

dostluğunu pekiştirmek hevesiyle, saraya damat olmak

istedi. Prenseslerden biriyle evlenmek niyetini bildiren

elçiler gönderdi. (646) İmparator çeyiz olarak Kuça, Hoten,

Kaşkar, Chu-ch-ü-po ve Ch’ung Ling şehirlerini istedi. (…)

İmparatorun teklifi oldukça küstahçaydı. Han müzakereleri

kesmekle kalmadı, aynı zamanda anlaşmayı da bozdu.316

316 Eski Türkler, 276.s.

Çin ile Batı Gök-Türklerin dostça geçinmeleri, bundan

hâsıl olacak nimete bağlıydı. Bu hususta durmadan Çin’i

suçlarız da onlara fırsat verenlere kızmak aklımızdan

geçmez. Bir yığın kargaşanın göbeğinde yaşıyorlar ve rahatı

kaçan soluğu Çin’de alıyor. Kendine en yakın akraba olanla

dövüşmek zorunda kalıyor, imparatordan destek istiyor.

Belki amacına erişiyor, ama bu nihai olarak yardımcı olanın

işine yarıyor. Kendi parçalanmış devletinde huzur

bulamayanlardan bölük bölük Türkler Çin’e iltica

etmekteydi. Bu da demektir ki, Batı Gök-Türkleri de gün

geçtikçe her türlü manada zayıflıyor.

Kendi aralarında ve bazen de Çin ile savaşan Batı Gök-

Türklerinin akıbetini özetlemek gerekirse: “Açina soyundan

bir sürü “kağan”, bazen aynı zamanda birkaç “kağan” Batı

Gök-Türk gruplarının başında görünüyorsa da, başlar artık

Çin’in birer memuru durumunda idiler. Bir aralık, başta

Türgişler ve Karluklar olmak üzere diğer Türk boylarının

desteğinde şiddetli mücadelelere girişen Hakan Ho-lu (653-

659)’nun büyük gayretlerine rağmen, Batı Gök-Türk

arazisinin Çin kontrolüne girmesi 658’de tamamlandı.”317

317 Türk Millî Kültürü, 111.s.

“İşbara” Gök-Türkler arasında revaçta olan bir isim. Ho-lu

bunu Hakanlık ünvanı olarak almıştı ki, İşbara Han olarak

anılmaktaydı. Ne kadar dağınık olsa da Türkler düşmanları

için tehlike olmaktan çıkmıyorlardı. Çinliler dâhi çok zaman

ordularını herhangi bir Türk boyu ile desteklemeden

edemezdiler. Batı Gök-Türkleri can çekişirken dahi korkulu

rüya olma özelliğini koruyor. İşbara (Ho-lu) Han Batı’da

birçok savaş yapmış, Uygurların kuzeyinde yağma ve

tahriplerde bulunmuş, doğuya dönmüştü. İçlerinde

Uygurların da bulunduğu bir Çin ordusunun hücumuna

uğradılar, fakat fazla bir şey çıkmadı. Esas savaş ertesi

seneye (658) sarktı. Yine de Çin ordusu birçok Türk

kabilesini itaat altına aldı.

İşbara (Hu-lu) Han’ın son çırpınışları üzerine gelmekte

olan Çin kuvvetlerini tesirsiz bırakmak içindi. Varını yoğunu

ortaya koyup 100 bin kişilik bir ordu hazırladı. Mevsim kış

idi ve sanılıyordu ki Çin ordusu ilerlemeyi durdurur. Bunun

aksi oldu. Savaşı düşman kazandı. Batı Gök-Türklerinin son

kağanı Çin’e esir düştü. Artık toparlanma imkân ve

gücünden tamamıyla mahrum kalınmıştı. Bütün kabileler

bundan sonra Çin’e itaat ettiler. İşbara esaret hayatına

dayanamayıp bir yıl sonra öldü. Hayatı bir taş üzerine

yazılarak Kieli Han’ın türbesine defnedildi.318

318 Türk Tarihi, 1.c.132.s.

Batı Gök-Türk asilzadelerinin hâkimiyet yarışına girdiği

topraklar Çin umumi valisi tarafından idare ediliyor. Bir

zamanlar can düşmanı oldukları Doğu Türklerinin kaderini

paylaşan Batı Türkleri –kimliğini yitirmeler hariç- hürriyet

rüyaları görmeye çalışıyorlar, görüyorlar, gerçekleştirmeye

uğraşıyorlar; onlara zaman lâzım!

Kapgan Kağan Devri (691-714)

Bazı yerlerde adına Kapağan deniyor; Maçur da deniyor.

Meşhur olduğu ad ise yukarıdakidir. Kapgan’ın Türkçe

manası Fatih.319
 Kutluğ Kağan’ın iki oğlu vardı; büyüğü

Bilge 8, küçüğü Kül-Tigin 7 yaşında. Kardeşi Kapgan 27

yaşındaydı ve o Hakan oldu.320

319 Eski Türk Devl. Ünv. Ve Ter.29.s.

320 Türk Millî Kültürü, 115.s.

Kapgan’ı bir ünvan olarak kabul edersek, esas adının

Maçur olduğu söylenebilir. Kazandığı başarılar onu Kapgan

–Fatih– yapmıştır. Şimdi bu başarıları seyredeceğiz.

İlk gençlik yıllarında, milletinin Çin’e başkaldırılarını ve

sonra Kutluğ ağabeyi ile hürriyete kavuşmalarını görmüştü.

Onu büyük olmaya mecbur eden sebeplerin başında esaret

acısın tatmak geliyor. Ne zaman yanlış bir adım atılsa

üzerinde yürünen ipten Çin fırınına düşülüyor. Uyanık ve

hesaplı olmak şart.

Ağabeyi milletini selâmete çıkarmış, fakat tam güvenli

duruma getiremeden ölmüştü. Tonyukuk ise hizmete devam

ediyor. Onunla yapılacak istişareler yapılacak hareketlerin

şeklini, yönünü belirleyecek. Enkaz üzerine büyük bir bina

kurulmaya çalışılıyor; bunun için kullanılacak malzemeler

titizlikle seçilmeliydi. Öncelikler akılın rehberliğinde tespit

edilip adımlar ona göre atılmalı. Ne alelacele hareket ne de

uyuşukluk işe yarar; itidal elden bırakılmamalı!

Görüşülen, konuşulan meseleler de öne çıkan Çin’e karşı

takınılacak tavır oldu. Elli senenin azabının müsebbibi olan

Çin’e bir daha aynı fırsat verilmemeliydi. Çin eğer gerektiği

gibi baskı altında tutulabilirse, tehlikesi ortadan kalkacak,

ayrıca zirai ürünlerinden de istifade edilecektir. Bunun

yapılabilmesi hiç de kolay değil, ama şart. Çin topraklarında

ve sonradan Çin’in eline geçmiş bulunan topraklarda

yaşayan Türklerin sayısı oldukça fazla. İmkânları geliştirip

onları Çin’in hegemonyasından kurtarmak, bir bayrak

altında toplayıp, Ötüken’de iskân etmek sayısız faydalar

sağlar. Bunun temini, gerektiği gibi çalışmaya bağlı.

Çizilen tablo memnuniyet verici değil, ancak elli senelik

kâbus hatırlanılınca teselli bulunulabilinir. Henüz sükûn ve

huzur avdet etmemiştir, aheste yaşayacak günlere

kavuşamamıştırlar. Gayret ve inançla kutlu Ötüken’i

şenlendirebilecekler. Rahat olmalarını engelleyen sebepler

madde madde göz önüne getirildiğinde: Sibirya’da Kırgızlar

kuzeyden, Çin; doğu, batı ve güneyden baskı kurmaya

çalışıyorlar. Yeni tâbi olan Uygurlar hiç güven telkin

etmiyordu. En kötüsü ise Ordos’ta kalan Türklerdi.321

Ordos’ta Çin baskısı altında yaşayan Türklerin kurtarılması,

yeni teşekkül eden devletin gücüne bağlıydı. Kapgan Kağan

biliyordu ki düşman ateşinin suyu kuvvettir. Bunu

hissettirmek gayesiyle sınıra bir saldırı düzenledi. Kısa

zamanda hayli savaşçı öldürülüp, birçok ta esir alındı. “Bizi

önemsiz görme” mesajı veren bu olaydan sonra Kapgan

İmparatoriçe’nin kendisini tebaalığa kabul etmesini istedi.

Bu bir bakıma Çin tarafından tanınma manasına gelecekti,

fakat Vu buna yanaşmadı.322

321 Eski Türkler, 353.s.

322 Aynı Yer

İmparatoriçe Vu ilginç bir geçmişe sahip. Onu kısaca

tanıyalım dersek; bir zamanlar odalıktı. Halis bir Çinlidir.

Çin’de kurulan T’an Hanedanlığı’nın banisi Li-Yûan

Çinlileşmiş Türk. Dolayısıyla çevresi kendisi gibi eski

Türklerle doluydu. İmparator olunca Kao-tsug ünvanını

almıştı. Odalık Vu’yu gören Prens Kao-tsung hemen âşık

oluvermiş. Baba İmparator 649’da ölmüş, ona ait kadınlar

Budist tapınağının yolunu tutmuşlar, fakat İmparator olan

Kao-tsung odalığa beslediği aşkı unutamamıştı. Bir gün

tapınağı ziyarete giden yeni imparator ile eski odalığın

bakışları çakışınca, saraya alınması gerçekleşmiş.

İmparatorun kadını olan Vu, kocasının ölümünden sonra

(683) idareyi ele alıp, muhalifleri harcamıştı. Ve 689’da

T’ang Hanedanlığı ismini bile kaldıran İmparatoriçe Vu 690

Ekiminde İmparator ünvanını aldı. Kendisini Budistlere o

kadar sevdirmiştir ki, yazılan kitaplarda onu Buda’nın kızı

olarak takdim ettiler.323

323 Gök-Türkler, 3.c. 21.s.

Buda’nın kızı, Vu için önemli onur vesilesi. Bütün

gururunun, hırsının üzerine eklenen böyle bir övgü

ayaklarını yerden kesmeye yeterdi. Yaptığı işlere bakıyoruz

da hiç de böyle olmamış. Budistlere yaptığı yardımlar –

belki– dinî duygularının itelemesiyle değil siyasi hesaplar

sebebiyle idi.

Kapgan Kağan’ın tebaalık teklifine gelince; farklı bir

cevap alındığı da anlatılıyor ve bunun kaynağının daha

sağlam olduğu söylenebilir:

Kağan, Çin ile dostluk münasebetleri kurmak arzusunu

bildirmek üzere İmparatoriçeye elçi göndermiştir. (695’de)

Bu teklif memnuniyetle kabul edilmiş; bunun nişanesi

olarak verilen “Sol Muhafızları Büyük Generalliği” ve

“Ülkeye Dönen Dük”ünvanlarıyla Kapgan Kağan

onurlandırılmıştır. Ayrıca 5 bin top ipek sunulmuş.”324

Bizim Kağan olarak gördüğümüz birine İmparatoriçenin

verdiği ünvanlar aşağılama manası da taşır mı bilmiyoruz.

Lütuf gibi gösterilen 5 bin top ipek de biraz komik duruyor.

Kuvvetli zamanlarda 100 bin top ipek gönderildiğini

biliyoruz. Anlaşılan, Çin mesafeli durmak istiyor. Henüz

kesin bir tavır takınamamışlar, gelişmelere bakacaklar.

Nasıl dost olunur ki? Daha yeni sınıra saldırılıp zayiat

verilmiş. Doğacak büyük tehlikelere mâni olunsun diye

hudut muhafızları takviye ediliyor.325

324 Aynı Eser, 348.s.

325 Gök-Türkler, 3.c. 21.s.

Çin’in Zor Günleri Gök-Türklere Mükâfat

Çin, yaşadığı zor günlerin çoğuna kendi sebep olmaktadır.

Tarih 700’e dayandığı yıllarda Çinliler, zirvede olduklarına

inanıyorlar, bir de diğer kavimlere göre kendi

üstünlüklerinden hiç şüphe etmiyorlardı. Çinlilere bakılırsa;

Türkler barbar, göçebe bir kavim, kendileri hem medenî

hem zenginler. Öbür kavimler de bir biçimde aşağılanırlar.

Köle yerine konan göçebeler Çinli memurlar tarafından

idare ediliyor. Buna eziliyor, çiğneniyor demek daha

doğrudur. İtilip kakılmak Kitanlarla Tatabıları iyiden iyiye

çileden çıkardı, her şeyi göze alacak hâle geldiler.

Mançurya’da yaşayan Çin’e tâbi bu iki Moğol kabilesi

dayanma noktasını geçmişti. Uygulanan muamele insanlık

dışıydı. Hâlbuki insandılar. Her şeyi göze alarak harekete

geçtiler. Hedeflerinin ilki Başkumandan Chao Venhai idi.

Kitan beylerinden biri onu öldürdü; yardımcısını da esir

aldı.326
 (Sene 695)İlk ayaklanan Kitanlar oldu, sıra

Tatabılara geldi. İmparatorluk, bütün böbürlenmesine

rağmen sükûneti temin edemiyor. Onların aczi Kapgan’ın

rolünü hazırlıyordu. İsyankârların tahripleri artmış, Çin

melûl melûl seyreden duruma düşmüştü. İşte bu sırada

neye yarayabileceğini İmparatoriçe’ye göstermek isteyen

Kapgan Kağan devreye girdi. Haber gönderdiği Çin’e dedi

ki: “Ben bu ayaklanmayı bastırırım, ama karşılığında

isteyeceklerim olur.” Ve şunları sıraladı: “100 bin hu

tohumluk darı (bir hu 12,5 kilo), 3 bin adet tarım aleti, bir

rivayete göre 10 bin diğerine göre 40 bin libre demir. Çin

topraklarında oturan (çoğu Ordos’da “6 Eyalet” arazisinde)

Türklerin anavatana iadesi.”327
 Az önceye kadar âsi sayılan

bir devletin reisi, şimdi âsi sayılan kabilelerin dersini

vermeye aday ve bunun pazarlığını yapıyor. Çin vaziyetten

hoşnut değildir, lâkin öyle bunalmıştır ki teklifi olduğu gibi

kabul etmeye mecburdur. “Çin İmparatoriçesi, Sol İhtişamlı

Muhafız Adayları Generali Yen Chih Wei’i Kapgan Kağan’a

göndererek, ona “İyi Reform Yapan Kağan” ünvanını verip,

isteklerini kabul ettiğini bildirdi.”328

326 Türk Tarihi, 1.c. 112.s.

327 Türk Millî Kültürü, 116.s.

328 Gök-Türkler, 3.c. 22.s.

Çin’in birçok imparatorları, sıkışınca cömertçe vaatlerde

bulunup, rahatlayınca cimrileşiyordu. İmparatoriçe de aynı

yalu takip etti. Kısa sürede, Çin’i eli kolu bağlı duruma

düşüren Kitanlar Gök-Türk askerleri tarafından darmadağın

edildi. Bu olaya çok sevinen İmparatoriçe Kapgan’ı Kağan

olarak değil Yabgu olarak tanımayı istedi. Bu, anlaşmaya

uymamak demekti. Kabul edilmedi. Gök-Türkler “697’de Çin

sınırlarına saldırıya geçerek Ling Chou ve Shen-chou

şehirlerini yağmaladı. Yani Ordos’un kuzey doğusunu.

İmparatorluk güçleri sınırdaki halkın yardımıyla bunu

kovmayı başardıysa da, görevi Tonyukuk alarak yirmi üç

şehri yerle bir etti.”329

329 Eski Türkler, 354.s.

Kuvvetin sihirli anahtarı her kapıyı açıyor. İmparatoriçe

korku belasına yelkenleri indirdi. Kapgan Kağan’ın bütün

istekleri yerine getirildi ve kendisi evlatlığa kabul edilerek

İmparatoriçenin kızıyla evlenmesi dahi vaad edildi.

Çin’in sürprizi bitmiyor. Yine oyunbozanlık ediliyor. Bu

sefer Kağan Kitanlarla uğraşmaktan vazgeçti, bütün

askerlerini geri çekti. Kitanlar Çin ordusuyla baş başa

kalınca, onları hallaç pamuğu gibi attılar. Vaziyetleri

vahimdi. İmparatoriçe tekrar Türk yardımına muhtaç oldu.

Bu sefer ciddi manada anlaştılar, ittifak kurdular. Türk

Tatabılarla müttefik olmuştular ve isyan bayrağını bundan

sonra açmışlardı. Şimdi Türk’ler adına Tatabılar Çin’e

yardım etti. Kitanlar perişan duruma düştüler. Neticede

ağır bir yenilgiyle tanışan Kitanların adresi Türklerin yanı

oldu. Türklerin vassalı olmayı kabul eden Kitanlar Kapgan

Kağan’ın iktidarını ve gücünü artırdı. Mançurya böylece

Gök-Türklerin hâkimiyetine girdi.

Çin zengin. Nüfus düşmanlarının on-yirmi, elli-yüz katı.

Savaşıp, ülkesi için canını verecek insan az, bunda

yönetimin payı bir hayli fazla. İmparatoriçe Vu hırsının

ceremesini çekiyor ve halkına da çektiriyor. Kapgan ise

asaletinin meyvelerini devşirmektedir.

Gök-Türk Kırgız Savaşı

Esir Türkler dönmüştü. Tatabılar müttefik, Kitanlar vassal.

Kapgan Kağan liderlerin en cesur ve itibarlısı. Yapılacak iş

başından aşkın. Kırgızlarla niçin savaşıldığı Tonyukuk

kitabesinde anlatılmaktadır. Diyor ki: “Çin kağanı

düşmanımız idi. On-Ok Kağanı düşmanımız idi. Fazla olarak

Kırgız’ın kuvvetli kağanı düşmanımız oldu. O üç kağan akıl

akıla verip Altun ormanı üstünde buluşalım demiş.”330
 Gök-

Türklerin kendi usullerince fevkalâde bir haber alma

teşkilatları vardı. Aleyhlerine yapılan gelişmeler aynıyla

kendilerine yansıtılıyor, imkânları oranında tedbir alıyorlar.

Kırgızların da faaliyetleri öğrenilmiş, Yenisey bölgesi, Çin ile

anlaşmaları gereği işgal edilmekteydi.331
 Tonyukuk devam

ediyor: “Bu sözü işitip gece yine uyuyacağım gelmedi.

Gündüz yine oturacağım gelmiyordu. O zaman düşündüm.

İlk olarak Kırgız’a ordu sevk etsek iyi olur, dedim.”

330 Orhun Âbideleri, 55.s.

331 Gök-Türkler, 3.c. 22.s.

Gök-Türk ordusu Kırgız üzerine yürüdü. Mevsim kış, yollar

sapa idi. Kâh atlı gidildi, kâh atlar yedeğe alındı. “Yolsuz

vadilerden Kağmen Dağları” aşıldı. Kırgızları uykuda iken,

gözcüleri boğazlanarak, Anı Irmağı kıyısında bastırıldılar.

Çarpışma sonucu Hanları öldürülen Kırgızların ülkesi teslim

alındı. (Sene 696) Muhtemelen Çin ile anlaşmalar yapılıp

bozulduğu sıralarda Kırgız ülkesi fethedilmiştir.

Bu gidiş Büyük Türk Birliği’nin teminine doğruydu. Adım

adım yaklaşılan hedefte Türgişler görünmektedir. Bunlar da

kim? Gök-Türk Hakanlığı daha ilk kuruluşunda, Batı da

İstemi Kağan’a yardımcı olan On-Oklar artık bu isimle

anılıyorlar. Türgişlerin üzerine gitmek üzere yapılan

hazırlıklar tamamlandığında, gelen bir haber üzerine

Kapgan Kağan geri döndü. Hatunu ölmüş, ona cenaze

töreni yapılacak ve Kağanın da törende bulunması

gerekiyordu.332

332 Aynı Eser, 23.s.

Tersine Dünürlük

Şimdiye kadar çokça şahidi olduğumuz bir şey var;

kağanların Çin’den bir prenses istemeleri. Şimdi aksinin

teklifini görüyoruz.

Daha önce anlatıldığı gibi cariyelikten imparatoriçeliğe

sıçramayı beceren bir Vu var. Bu kadın Veliaht prensi taht

şehrinden uzaklaştırmış, bu prens de hakkını alabilmek için

fırsat kolluyordu. Çin’de iç huzuru yoktu. Özel adamları

hariç, İmparatoriçeye hizmetten zevk alan kimse

kalmamıştı. Hani’nin Vu’su yaşlanmıştı ve veliaht Çung-

tsung’un, başına iş açacağından kuşkulanıyordu. Onun

gönlünde yatan, kendi ailesinden birinin taca kavuşmasıydı.

İçine düştüğü çıkmaz onu devamlı, Türklere muhtaç ediyor.

Ama bu seferki durum öncekilere hiç benzemiyor.

İmparatoriçe Vu Kapgan Kağan’a birkaç ertelenmeden

sonra olsa da vaadettiklerini vermiş, içi rahattı.

Kapgan Kağan Çin’e elçi gönderip, kızını Tang

prenslerinden biriyle evlendirmek istediğini bildirdi.

İstiyordu ki hısımlık tesis edilsin, sonra da Vu’dan ve

ailesinden Çin tahtı kurtarılsın. Bu arada başka bir yığın

istekleri de olmuştu Çin’den.

İmparatoriçe Vu önemli devlet adamları ile beraber,

damat adayı olarak yeğeni Vu Yen-hsio’yu Gök-Türk ülkesine

gönderdi. Heyet menzile erişince, Kağan’ın huzuruna

çıkarıldı. Damat adayı olarak, gelini olmaya gelen kişinin

beklenen prens değil de Vu sülâlesinden biri olduğunu

anlayan Kağanın sinirleri bozuldu, heyete şöyle hitap etti:

“Benim kızımın Göğün oğlu Li sülâlesinden birisi ile

evleneceği şüpheli, şimdi sen buraya Vu ailesinden birisi ile

geldin. Göğün oğlu olup olmadığı şüpheli! Biz eskiden beri

Li ailesiyle müttefikiz, şimdi duyuyorum ki; Göğün oğlunun

(esas Çin İmparatorunun) soyu yok olmak üzere, sadece iki

oğlu var. Ben şimdi askerlerimle yürüyerek genç olanı tahta

geçireceğim!”

“Sonra (damat adayı) Prens Vu Yen-hsio’yu ve yanında

gelmiş olanları tutuklattı. Refakat gayesi ile gelmiş olan

Ayinler Bakan Yardımcısı Yen Chih-vei’i Çin Kağanı ilân

etti.”333

333 Aynı Eser, 25.s.

Yeni Hedefler - Yeni Akınlar

Çin’de bir imparator değişmesi, hanedanlık yıkımı, yeni

hanedanlık kurulması bütün dengeleri alt-üst ediyordu. En

son ölen imparatordan sonra, bütün gücü eline alan

İmparatoriçe Vu kendi hanedanlığını kurmakla meşguldü.

Bu Gök-Türklerin işine gelmiyordu. Az çok Türk kanı

karışmış olan Tanglar –liler– tercih ediliyor, ama belki de

esas sebep başkadır. Gücünün zirvesine çıkmış bulunan

Kapgan Kağan bunu milletinin istiklâline yatırım olarak

kullanmayı istemek durumundaydı. Hakiki veliaht prensi

Çin tahtına çıkarmak amacıyla harekete geçti.

Hazırlanan 100 bin kişilik bir orduyla yola çıkıldı. Bu

orduya hareket devamınca göçebelerden katılanlar oldu ve

sayı biraz arttı. Çin biri 300, diğeri 150 bin kişilik iki orduyla

Gök-Türklere karşı çıktıysa da, askerlerinde savaş heyecanı

yoktu. Yaşadıkları-gördükleri olaylardan o kadar menfi

etkilenmişlerdi ki idealleri kalmamıştı. Silahlarına bile

sarılmadılar.” Türkler sınır boylarına saldırılar düzenleyerek

pek çok esir aldılar.”334

334 Eski Türkler, 357.s.

Çin askerinde moral olmadığı kabul edilebilir, yine de bu

Türk askerindeki korkutuculuğu gölgeleyemez. Normal

istekli olunduğu zamanlarda yapılan az mı savaş var?

Hangisinde, üç beş kat fazla askeri olmayan Çin, Türk’ü

yenebilmiştir? Gerçekte fevkalâde vuruşuyor. Gök-Türkler,

düşman ondaki azimli saldırıyı gördükçe bütün enerjisini

dizlerinden boşaltıyor, yani dizlerinin bağı çözülüyor. Bir

tarihçimizin kaleminden: “Gök-Türk askeri gücünün bütünü

ile ansızın Çin topraklarında göründü (698). Kuei Çu, Tan-

çu, Ding-çu, Yü-çu, Fing-çu, Çao-çu eyaletlerini 30 defa

vurdu. 100 bin kişilik ordusu ile bütün Çin kuvvetlerini ezdi,

at sürüleri başta olmak üzere bol ganimet ve esir aldı.

Tonyukuk’un ve Bilge’nin de katıldığı bu geniş ölçüde

hareket esnasında “Yaşıl Ogüz” (Yeşil Nehir = Yang-ce =

Taluy Ogüz”) kıyılarına ve Şantung ovasına ulaştığı anlaşılan

Türk orduları tarafından 23 kasaba tahrip edilmişti.”335

335 Türk Millî Kültürü, 117.s.

İmparatoriçe ülkesinin tahrip edilişi karşısında çare

üretmekten aciz kalmıştı. Aklına ilk geleni orduya duyurdu:

“Kağanı öldüren prens ilân edilecek!” Bunun da faydası

olmadı; henüz Çin ordusunda böyle bir babayiğit yoktu.

Başka ne yapılabilir üzerinde yorulan Vu’nun kafası, çareyi

bulduğuna inanmasını sağladı. Fedakârlık isteyen bu

uygulamadan da kaçınmadı. Veliaht prensi serbest bırakıp,

ordularına Başkumandan yaptığını ilân etti. Böylece

Kağan’ın savaş gerekçesini ortadan kaldırmıştı, kendi

aklınca. Fakat Kapgan Kağan dedi ki: “Ben Tanglar için

değil Türkler için savaşıyorum.”

İhtiyar İmparatoriçe sükûtu hayâle uğradı. Türk ordusu

hedefinden dönmeyip “Pekin vilayetine girdi.”336
 Her şeye

rağmen, Çin ordusu veliaht prensin başkumandan oluşuyla

biraz canlandı. Köle statüsünde bulunan birçok kişi vardı bu

orduda. Göçebeler, içlerinde Türklerden de epey insan

olmak üzere kendilerine tanınan aşağılık tanımlamalardan

bıkmışlardı. Bu durumu hazmedemeyenler “Çin için ölmek

istemiyorlar, Tang İmparatorluğu için severek cepheye

koşuyorlardı.”337

336 Büyük Türk Tarihi, 2.c

337 Eski Türkler, 357.s.

Netice değişmemiştir. Yukarıda söylendiği gibi birçok

şehir tahrip edilmiş, Çinli öldürülmüş, esirler ve ganimetler

alınca dönülmüştür. (Sene 698)

İmparatoriçe Vu, sürgünden getirip başkumandan

yapmıştı veliahtı ama onun hakkı olan tahtı teslim etmeye

yanaşmıyor. Ordusunda bulunan Çin’den gayrı milletlerden

askerlerin savaşmamasının birçok sebepler varsa da,

bunlardan en önemlisi köle sayılmalarıydı. Bunu fark eden

Vu bir ferman yayınlayıp Türklerin köle yapılmalarını

yasakladığını bildirdi. Bir takım büyük toprak sahipleri ile

Çinli memurlar, yeni uygulamadan rahatsız oldular. (Sene

701).

Dinlenme Safhası

Çin’de bazılarını memnun etmeyen, Türklerin köle

yapılmayacağına dair yayınlanan ferman genel manada

Çin’i rahatlattı. Şiddetli Türk saldırıları durdu. Birkaç defa

sürülerin yağmalanması şeklinde cereyan eden olayları

günlük ihtiyaçların teminine yönelik sayılmalıydı ki, bu da

büyük vuruşmalara meydan vermedi.

Esas itibariyle çok büyümüş olan Gök-Türkler hâkimiyeti

sağlamıştı. Önünde durabilecek hiçbir güç yoktu.

İmparatoriçe Vu, artık söz dinleyen, geçimsizlik çıkmasını

istemeyen uysal bir rol üstlenmiş gibiydi. Sürgüne

gönderdiği prensi geri getirmekle Kağan’a karşı ne denli

zaaf içinde olduğunu göstermişti. Yalnız, daha halli gereken

meseleler vardı. Kapgan Kağan yanında bir prensin rehin

olarak bulunmasını talep etmişti. 703’de tekrar aynı şeyi

gündeme getirdi. Bu mesele hakkında kesin bilgi

bulunamamasına rağmen, kötü günler yaşayan

İmparatoriçe Vu’nun bu işe rıza gösterip, bir Tang prensini

gönderdiği zannedilmektedir.338

338 Ç,n Tarihi, 209.s.

Böyle düşünmeyi gerektiren sebep, Çin’in geçirdiği zafiyet

ile Gök-Türklerin eriştiği güçtür. Anlatılan yıllarda

Hakanlığın sınırları batıda Kengü-tarban ve Fergana’ya

dayanmıştı.339
 “Yerlerinin yüzölçümü 10 bin li genişliğini

buluyordu. Çin’in uzunluk ölçüsü olan li farklı şekillerde

metreye çevriliyor, bunların içinde en düşük gösterileni 450

m. Demek ki en az 4500 km. genişliği olan bir ülkeye

hükmediyorlar, Türkiye ile mukayese edile… Asya’da böyle

bir devlet daha yoktu, diyeceğiz ama bunu toprak

genişliğinden ziyade askeri güç olarak söylemek isteriz.

Bütün barbarlar –Çinli olmayanlar– itaat arz etmiştiler.340

100 sene önce Tardu Kağan tarafından gerçekleştirilen

Türk birliği yeniden ihya edilmişti. Doğu-Batı Türkleri diye

bir ayrılık kalmamış, iki devlet bir potada erimiş ve Gök-

Türk Hakanlığına bağlı Türk kütlelerinin sayısı 30 boy’a

ulaşmıştı.341

339 Türk Millî Kültürü, 118.s.

340 Büyük Türk Tarihi, 2.c. 655.s.

341 İslâm Ans. 12/2.c.

İmparatoriçe Vu Öldü (705)

Çin ve yöneticileri Türkler açısından çok önemlidir, fakat

Vu önemlilerin önüne geçti. Onun ölümü Çinliler açısından

da sevindirici olmuştur, çünkü halkın sevgisini

kazanamamıştı. Türkler Tang ailesinin bir ferdi ve veliaht

olan prensi arzu ediyorlardı, o imparator oldu. Bundan

sonra yapılacak Türk-Çin alışverişlerinde daha kârlı

çıkılması ve biraz da iyi geçinilmesi beklenir. Şimdi,

anlatılması ihmal edilen bazı mühim olayları kısaca

sıralamak için geriye dönüş yapacağız. Zamanında

anlatılmamış olmalarına sebep yakalanan bir insicamın

bozulmaması olarak düşünülsün.

İl-Teriş - Kutlug - Kağan öldüğü zaman (691) büyük oğlu

bilge 8, küçük oğlu Kül-Tigin 7 yaşındaydı. Bunların küçük

oluşları amcaları Kapgan’ın yolunu açmış, tahta o geçmişti.

697 senesine gelindiğinde altışar yaş büyümüş oldular.

Bilge 14 yaşında iken amcası tarafından Sağ Şad tayin

edildi. Aynı sene Kağan kendi oğlu To-si-Fu’yu da Şol Şad

olarak atadı. Bilge Kağan Abidesinde bu sıraların

anlatılışına bakıyoruz; Bilge Kağanın ağzından:

“Amcam Kağan olunduğunda kendim prens………… Tanrı

buyurduğu için on dört yaşımda Tarduş milleti üzerine Şad

olundum. Amcam kağan ile doğuda Yeşil Nehir’e, Şantung

Ovasına kadar ordu sevk ettik. Köğmeni aşarak Kırgız

ülkesine kadar ordu sevk ettik. Yekûn yirmi beş defa ordu

sevk ettik, on üç defa savaştık. İlliyi ilsizleştirdik, kağanlıyı

kağansızlaştırdık. Dizliye diz çöktürdük, başlıya baş

eğdirdik.”342

342 Orhun Âbideleri, 36.s.

Bu anlatılan savaşların 699’da vuku bulduğu yazılmıştı,

ama Bilge Kağan’ın 14 yaşında oluşu, bize 697 tarihini

verdirdi. Yine aynı yılda Bilge Kağan’ın Türgişler üzerine

gidişi, abidede şöyle anlatılıyor:

“Türgiş Kağanı Türküm, milletim idi. Bilmediği için, bize

karşı yanlış hareket ettiği, ihanet ettiği için kağanı öldü,

buyruk’u, beyleri de öldü. On-Ok kavmi eziyet gördü.”343

343 Aynı Yer, 37.s.

Bilge, prensliğinde yaptığı savaşları, Kağan olduktan

sonra taş’a kazdırırken,“Türküm, milletim idi” diyerek

Türgişlerin durumuna üzüldüğünü itiraf etmektedir. Yine,

kağanı öldüğü için, kargaşalık yaşamasınlar diye, onlara

yeni bir kağan seçtiğini şöyle anlatıyor:

“Bars bey idi. Kağan adını burada biz verdik. Kız kardeşim

prensesi verdik. Kendisi ihanet etti, kağanı öldü, milleti

cariye, kul oldu.

”Bilge’nin Şad’lık seneleri, istikbalini müjdeleyen başarılı

akınlarla süslenmişti. Tangutlar üzerine seferi 700’de

yapılmış, bu defa da bunların hükümdarının kadını, oğlu

dâhil her şeylerini ele geçirmişlerdi. 701’de Çinlilerle

savaşılmış, onların beş tümen askeri perişan edilmiştir.

Hatta 50 bin kişilik Çin ordusunun “yok edildiği”

belirtilmektedir. Bu savaşta Kül-Tigin’in kahramanlığı da

zikredilmektedir.

Bilge ve Kül-Tigin kardeşlerin iştirakleriyle yapılıp,

başarıyla sonuçlanan savaşlardan birkaç örnek verdik.

Gayemiz, Türk tarihinin şanlı sayfalarında parıldayan bu iki

büyük şahsiyetin delikanlılıklarının nasıl geçtiğini

göstermekti.

Gök-Türklerin Çinlilerle savaşları uzun süre soğumaya

bırakılmamış 700’de, 701’de ve 702’de vuruşmalar

olmuştur. 703’de farklı bir gündem meydana getirilmiş.

Kapgan Kağan 700’den önce kızını Tanglardan bir prensle

evlendirmek istemiş, İmparatoriçe Vu kendi yeğenini damat

adayı olarak gösterince savaş çıkmıştı. 703’de gönderdiği

elçiyle; “kendi kızını Çin veliahdının oğluna vermek”

istediğini bildirdi. “Vu bundan çok hoşlandı ve teşekkür

etti.”344
 Bu meseleyle ilgili müzakereler üç yıl devam etti,

aynı zamanda savaşlar durdu. Sonunda İmparatoriçe

öldü.”345

344 Kök-Türk Tarihi, 54.s.

345 Eski Türkler, 358.s.

İstense de köklü bir dostluk kurulamıyordu. Bir süre

sükûn içinde geçmişse de, İmparatoriçenin öldüğü sene

(705) Kağan’ın ordusu harekete geçmiş Ming-sha şehrine

saldırmıştır. Çin ordusu 80 bin kişilik kuvvetiyle karşı

koymasına rağmen başarılı olamayıp, bozulmuştur. Kül-

Tigin adına dikilen anıta, bu Ming-sha şehrinde yapılan

savaşın yansıması heyecan vericidir.

Taşın dilinden:

“Yirmi bir yaşında iken Çaça Generale karşı savaştık. En

önce Todıgın (Kül-Tigin), Çorun boz ata binip hücum etti. O

at orda öldü. İkinci olarak İşbara Yamtarın boz atına binip

hücum etti. O at orda öldü. Üçüncü olarak Yigen Silig beyin

giyimli doru atına binip hücum etti. O at orda öldü.

Zırhından, kaftanından yüzden fazla ok ile vurdular, yüzüne

başına bir tane değdirmedi.”346

346 Orhun Âbideleri, 26.s.

Aynı yazının hemen altında Bayırkularla yapılan savaş

anlatılmaktadır:“Ondan sonra Yir Bayırkunun Uluğ İrkini

düşman oldu. Onu dağıtıp Tüngi Yargun Gölünde bozduk.

Uluğ İrkin azıcık erle kaçıp gitti.”Gök-Türkler, bütün

büyüklüğüne rağmen Çin ile başa çıkabiliyorlardı. Ama

askeri alanda sağlanan üstünlük kâfi değil. Bir de Çin’in hiç

bitmeyen casusluk faaliyetleri vardı. Zararsız bir seyyah

hüviyeti ile Gök-Türk topraklarında dolaşan, bağlı kabileleri

isyana teşvik eden, bunda muvaffak olan Çinliler eksik

olmuyordu. Bunlardan birisi yakalanıp, Kağan tarafından

öldürüldü.347
 Ne var ki yılan zehrini akıtmıştı. Kırgızlar,

Bayırkular, Basmıller, Uygurlar ve Türgişler isyan bayrağını

açtılar… Diğer kabileler de aynı yolu seçmiştiler.

347 Gök-Türkler, 3.c. 31.s.

Gök-Türklerin ne Çin ile savaşı bitti, ne de isyan eden

kavimdaşlarıyla. Birliğin temini kolay olmamıştı,

dağılmasına göz yumulması da düşünülecek işlerden değil.

Kimliğine bakılmadan, baş kaldıranın başını ezmeye gittiler,

genel manada başarı sağlandı. Tonyukuk kitabesinde, alınan

iyi neticenin sırrı açıklanıyor gibidir:

“Tanrı, Umay ilâhe, mukaddes yer, su üzerine çöküverdi

herhalde. Niye kaçıyoruz? Çok diye niye korkuyoruz? Az

diye ne kendimizi hor görelim. Hücum edelim dedim.”348

348 Orhun Âbideleri, 38.s.

Savaşılan Türk kavimleri, daha ziyade Türgişler ve

Kırgızlardı. Karlukların da modaya uyup ayaklanmaya

heveslendikleri görülmekteydi. Türk’ün Türk’ü ortadan

kaldırmaya gayreti artarken, Arap orduları İslâmiyeti

yaymak adına –ne denece doğru ise Allah bilir– Türk

ülkelerine giriyordu.

Soğdiyana İran’a hudut, Arap ordularının ayağının

altında. Türgişlere vurulan darbeden sonra Gök-Türkler

Soğdiyana’ya yürüdüler. “Soğdiyanlılardan kemiyetli

miktarda ganimet aldılar. Ancak güneyden Orta-Asya’ya

bastırıp gelen Araplarca durdurulduklarından ileriye

gidemediler.349

349 Eski Türkler, 370.s.

Sogd seferi sürerken Türgişler bir daha ayaklandılar. Kül-

Tigin Kitabesine göre olayın seyri: “… Sogd milletini düzene

sokayım diye İnci Nehrini geçerek Demir Kapıya kadar ordu

sevk ettik. Oradan sonra Türgiş avam halkı düşman olmuş.

Kengerise doğru gitti. Bizim askerin atı zayıf, azığı yok idi.

Kötü kimse er……… kahraman er bize hücum etmişti. Öyle

bir zamanda Kül-Tigin’i az erle eriştirip gönderdik. Büyük

savaş yaşanmış, Alp Şalcı ak atına binip hücum etmiş, Türgiş

avam halkını orda öldürmüş, yenmiş.”350

350 Orhun Âbideleri, 27.s.

Kapgan Kağan kendisine tâbi kıldığı kavimlerle uğraşmak

mecburiyetinde kalınca Çin akınları soğumaya bırakılmıştı.

Elbette iki tarafın da birbirine güveni yok. Türk dostu

olacağı umulan, Kapgan Kağan’ın Hararetle istediği

Tanglardan Çun (Chung) Tsung 75’ten beri Çin tahtında

oturuyor. O da, muhtemel Gök-Türk akınlarını

etkisizleştirmek için sınırlarını muhkemleştiriyor, kaleler

yaptırıp, asker sayısını artırıyordu. Yeni inşa edilen üç

kaleye yaptırılan Gözetleme Kuleleri sayesinde uzaktan

gelmekte olan düşmanı görebileceklerdi. Bu arada “Kapgan

Kağan Çinlilerin bu hareketlerine göz yummuş, onlarla

dostane geçinmek siyasetini takip etmiştir.”351

351 Türk Tarihi, 1.c. 114-115.s.

Kapgan’ın meşgalesi fazlaydı, Çin’e yönünü uzun süre

dönmedi. Çin ise henüz Gök-Türklere karşı çıkacak halde

değildi. Adeta zayıf düşen vücudunu sporla ve vitaminlerle

geliştirmeye çalışan adam görünümü veriyordu. Çin,

kendine gelirse hazırlayacağı büyük bir orduyla Gök-

Türklerin hatırını sormaktan asla kendini alamaz!

Fakat talihsizlik yakasını bırakmıyor Çin’in. Hep şahidi

oluyoruz Çin entrika panayırıdır. Türk dostu olması

beklenen İmparator Chung Tsung 705’den beri doğru

dürüst bir işaret vermedi. Dost mu düşman mı? Her halde,

bir imparator olarak ne kadar dostluk takip edebileceğini

söylemeye gerek yok. Ama o karısının tuzağına düşüp, onun

tarafından zehirlenmek suretiyle öldürüldü.352
 Çin’de

ortalık kan gölüne dönecek duruma gelip, kelle kesilmiş,

yeni birisi imparator ilan edilmiş, bu olaylar Gök-Türkleri

hiç etkilememişti. (Sene 710)

352 Eski Türkler, 375.s.

Prenses Merakı

Sebep ne olursa olsun Çinli prensesle evlenmekten pek

ziyade hazzediliyor. Bir Türk kağanı için hükümdarlık

alâmeti sayılıyor dense yeridir. Tahtta kimin bulunduğu o

kadar da önemsenmiyor, sadece hısımlık kurmak

düşünülüyordu. Kapgan Kağan 711 yılı başında,353
 bir Çin

prensi ile evlenmek istedi. İmparator (Juci Tsung) bu işe söz

verdi. Bu iki ülke arasında yeni bir dönemin işareti

sayılacaktı. Aldığı müspet cevaba sevinen Kağan bir oğlunu

ikamet etmesi için Çin’e gönderdi. Tegin Yang Vo chih

sarayda yüksek generallik rütbesiyle onurlandırıldı.

353 Gök-Türkler, 3.32.s.

Çin, Türkleri prenses konusunda çok aldatmıştır. Yine eski

alışkanlıklarını canlandırdılar. Bu sefer de hakiki prenses

yerine Sung bölgesi prensinin kızını Altay Dağları Prensi

ünvanıyla yaldızlayıp gönderdiler. Kağan, Tang

Hanedanından bir prensesin gelmeyişine içerledi ise de iç

gailelerin çokluğu nedeniyle yumuşadı.

Yeni İsyanlar

Bayırkular ve Kırgızlar isyanda. Karluklar da ayaklandılar.

Gök-Türklerin Büyük Türk Hakanlığı rolü hiçbir Türk

kavminin umurunda değildi. Çin, Gök-Türklerin başının

dertte olduğunu görünce Kansu eyaletindeki ordularını

seferber durumuna geçirdi. Karluklar Ötüken’e kadar

gelebilmiştiler. Kapgan, Bilge ve Kül-Tigin’in ortak harekâtı

ile Tamg Iduk-baş’taki şiddetli savaşta (713) mağlup

edilerek dağıtıldılar.”
354

 Yenik düşen Karlukların bir kısmı,

yanlarında başkaları da olduğu halde Çin’e iltica ettiler.

354 Türk Millî Kültürü, 121.a.

Çin ile Savaş ve Yaşanan Acı

Küçük bir olay daha büyüğüne kapı açıyor. Karlukların

Çin’e sığınıp, onlara tâbi olmaları ve himaye görmeleri

başka kabileleri de özendirdi. Gün geçtikçe sığınma

taliplileri çoğaldı. İmparator gelenlere kol-kanat gerip,

bunların Ordos’ta yerleştirilmelerini emretti. Onore etmek

için, başlarındakilere bir takım ünvanlar verdi.355

355 Türk Tarihi, 1.c. 115.s.

Çin’in Beş-Balık’taki savaş yığınağı tehdit unsuru idi. Gök-

Türk himayesinde yaşayan kabilelerden çoğunun bölük

bölük kaçıp Çin’e gelmeleri buna eklenince tehlikenin

boyutu değişti. Bu kaçak Türkler Kağan’ın ordusunu

küçültmüştü ki, bu göz ardı edilmeyecek bir engel idi. Acil

hareket günlerine gelinmiş, olağanüstü hazırlıklar

gerekiyordu. Azalmış olan kazanma şansını iyi kullanmak

için çırpınan Kağan, alması gereken tedbirini aldı. Beş-Balık

seferine çıkıldı (713) Kapgan Kağan ve oğulları İnel Kağan,

Tonga Tigin, bir de Kağan’ın eniştesi İlteber ünvanlı Shih-

shih-pi kumanda mevkiinde idiler.356

356 Kök-Türk Tarihi, 62.s.

Beş Balık bu defa Gök-Türkler için netamelidir. Bilge

Kağan Abidesinde, okunabilen yazılar dahi zafer kokusu

vermiyor: “Otuz yaşımda Beş Balık’a doğru ordu sevk ettim.

Altı defa savaştım……… askerini hep öldürdüm. Onun

içindeki ne kadar insan…… yok olacaktı…… çağırmak için

geldi. Beş Batık onun için kurtuldu.”357

357 Orhun Âbideleri, 41.s.

Adına Beş-Balık Kuşatması denen bu savaş Po-ting adlı

şehirde geçmiştir. Kapgan Kağan’ın oğullarından Tolga

Tigin şehrin surlarının dibine kadar sokulmuştu. Pusuda

yatan Çinli askerler onu yakalayıp öldürdüler. Yiğitliği,

sevimliliği eğer ölümünden sonra şişirilmemiş ise dillere

destan idi. Öyle ki, o ecel şerbetini içtikten sonra Hua pa

İlteber –Kapgan Kağanın eniştesi– geri dönmeye cesaret

edemeyip ailesiyle beraber Çinlilere teslim olmuştur.358
 Bu

davranışı ile İmparatoru o kadar sevindirmiştir ki İlteber,

bir Kağan’a verilenden az sayılmayacak hediyelere

kavuşturulmuştur. Beş-Balık muhasarasının başarısız

sonuçlanması sevgili Tigin’in verdiği acıyla yakından

alâkalıdır. (Sene 714)

358 Gök-Türkler, 3.c. 34.s.

Dengeler Değişiyor

Kapgan Kağan’ın ilk yılları Türk birliğini sağlaması

açısından övgüye değer. Oğulları ve bilhassa yeğenleri Bilge

ile Kül-Tigin ona yeterince yardımcı oluyorlardı. Hele de baş

danışman Tonyukuk başlı başına bir kadro değerinde. Çin

kaynakları Kapgan Kağan’ın haşin tabiatından bahsediyor.

Şiddet taraftarı olduğu söylense de, içinde bulunulan

şartlara göre davrandığı ispatlanmıştır. Sertliğine delil

olarak gösterilen, tâbi olan Türk kavimlerinin isyanlarıdır.

Bu olaylara tersinden bakılırsa başka yorumlara imkân

doğar. Hangi Türk boyu hangi devletin idaresinde kuzu gibi

uslu durmuş? Hangisi lehine gelişen en basit imkânı

bağımsızlık adına kullanmaya kalkmamış? Gök-Türk

Hakanlığı da bir isyan sonucu ortaya çıkmamış mıydı? Şimdi

Kırgızlar, Karluklar, Uygurlar ve diğerleri başkaldırı

hareketine meyillenmişse, yarın kurulacak devletlerinin

tohumunu atıyorlar sayılamaz mı? Kimi isyankârlar var ki,

devlet olma kabiliyetinden yoksundurlar yahut nüfusları

buna elverişli yoğunlukta değildir. Burada Çin’e yapılan

sığınmalar yüz kızartıcı gelebilir, ama bu da o zamanın hor

görülmeyen hareketlerinden biriydi.

Zaman içinde tâbilerin isyanları azaldı, lakin bu arada Çin

iyice toparlandı. Yine, Kağan’ın bir Çinli prensesle evlenmek

istediği ve evlendiği359
 söyleniyorsa da, daha önce

anlatılanların tekrarı olması muhtemel, üzerinde

durulmayacak.

359 Eski Türkler, 372.s.

Sene 715’e gelmişti. Hakanlıktan kopmaların

küçümsenemeyecek seviyeyi bulduğu bir gerçek. Mutlu

geçen zaman insanı genç tutar, dinç tutar, davranışları

mülâyim olur. Zamanımızda adına stres denen gerginlik

sinirleri bozar, bedeni yıpratır, beynin mükemmel işlemesini

bile bozar. Anlatılan asırlarda insan ömrü şimdiye nazaran

çok kısa idi. Kutlug Kağan 691’de tahta oturduğunda 27

yaşındaydı. Aradan, dağdağalı 24 sene geçti. Kağan 51

yaşındadır ve zamanın icabı yaşlı sayılması gerekir. Kağan

yıpranmıştır da. Beş-Balık’ta Çinliler tarafından öldürülen

oğlu Tonga Tegin’in acısı ruhunda tahribat yapmıştır. Daha

kötüsü ise Çin’de elçi olarak bulunan oğlunun

ölmesiydi.”360

360 Aynı Eser, 380.s.

Kutluğ Kağandan, Kapgan Kağanın son günlerine doğru

çok şey değişmişti. Sınırlar genişleyip, idare edilen

insanların sayısı artmış. Kağanı, “asabileşti, tebaasına sert

davranıyor” diye eleştirenlere cevabı L.N. Gumilev’den

alıyoruz:

“Çin kaynaklarının Hakanın yaşlanınca çekilmez biri olup

çıktığı şeklindeki tespiti gerçekçi gözükmüyor. Konuya en iyi

yaklaşımı yine Orhun âbidelerinde buluyoruz. Orada da

isyanların sebebi olarak halkların kendi menfaatleriyle

“alçaklığı” birbirinden ayırıt edemediği, bununla birlikte

bütün tebaayı ve komşuları memnun edecek ideal bir

devletin bulunmadığı kaydedilmektedir. Kitabenin yazarı

Yollıg-tegin’e göre en iyisi dört bir yanda yaşayan bütün

halkları itaat altına almak; dizi olana diz çöktürmek, başı

olana baş eğdirmektir. Kapgan (…) zamanında da Türk

milletinin toprakları genişlemiş, Türkler yabancı ağılları

işgal edip zengin olmuşlardır.”361

361 Aynı Yer

Bel Kemiği Oğuzlar

Adı kendilerinden olmayana itaat, uzun süre çekilmiyor.

Dış kabuktan başlayan kopmaları, soyula soyula kemiğe

dayandı. Sıra Dokuz-Oğuzlara geldi. Bunlar Gök-Türk

Hakanlığı ordusunun belkemiği idiler. Canla başla

savaşırlardı. Kendilerini tebaa olarak değil, gönüllü müttefik

olarak görüyorlar ve öyle gürünmek istiyorlardı. Fakat

gereken olmamış gibi, Oğuzlar, Gök-Türklerin kendilerine

bakışını beğenmemeye başladılar. Sonunda, kapıldıkları

öfke onlara yeni bir yön çizdi ve Gök-Türklere dediler ki “biz

sizden değiliz” Kırgızlar, Türgişler, Uygurlar, Karluklar ve

başkaları da “hayır” demişti, lâkin Dokuz-Oğuzlarınki

hepsine bedel oldu.

Dokuz-Oğuzların isyanını öbürlerinden farklı kılan

sebepleri uzun uzadıya anlatmayalım da, Kül-Tigin

yazıtından dinleyelim-okuyalım: “Oğuzlar kendi halkımız idi.

Yer ile gök birbirine karıştığı gibi onlarla düşman olduk,

savaştık.” (…) Dokuz Oğuz kavmi yerini, suyunu terk edip,

Çin’e doğru gitti.”362

362 Orhun Âbideleri, 43.s.

Kapgan Kağan’ın Ölümü (22 Temmuz 716)

Kağan’ı şiddet taraftarlığıyla eleştirenler çıkan isyanları

ka’le almıyorlar. Yukarıda anlatılan Dokuz Oğuzların yenilip

Çin’e gidişleri ve bilahare Bayırkuların sindirilişiyle (716)

rehavete dalınmıştı. Artık, yapılacaklar yapılmış eve dönüş

hareketindeydi sıra. Zafer sarhoşluğu vardı Kağanda ve

yorgundu, dalgındı tedbirsizdi. Aslında korkulacak bir şey

de yoktu. Bayırkular yenilmiş, orduları dağılmış, akla

getirilmeyen bir şey var ise o da intikam duygularıydı.

Yanında az sayıda askeri ile dönen Kağan, “Söğüt

ormanında savaş artığı Bayırkuların reisi Chie-chih-lüe’nin

ani hücumuna uğrayarak öldürüldü.”363
 Aynı sıralarda

Bayırkuların yanında bulunmakta olan bir Çinli casus’a

takdim edilen Kağan’ın kesik başı derhal Çin’e

gönderildi.364

363 Gök-Türkler, 3.36.s.

364 Büyük Türk Tarihi,2.c. 658.s.

Bulanık Hava

Beklenmedik bir anda Kağan öldürülmüştü. Daha

önceden Küçük Han ünvanı verilen büyük oğlu Fu-chü halef

ilân edilmişti. Hâlbuki Töre Bilge Han’ın tahta geçmesini

emrediyor. Kahramanlığıyla gönüllerin fatihi olan Kül-Tigin

ise tahta en layık görülen kişiydi.

Halef ilan edilişinden aldığı güçle, Fu-chü tahta oturdu.

Gök-Türkler bunalımlı günlerdeydiler. Asûde zamanlarda

sıradan insanlarla idare edilir, ama yükün bunca ağırlığı

varken, onu, sırtlayacak yiğide emanet etmek lâzım. Bilge

veya Kül-Tigin ortada dururlarken kendisinden hiçbir şey

beklenmeyen Fu-chü’nün Kağan olması mantığa da

aykırıydı.

Amcalarının liderliğinde aldıkları görevleri en iyi biçimde

yerine getiren kardeşler durumdan memnun değildiler.

Çünkü yeni Hakan icraatlarıyla hayâl kırıklığından başka bir

şey vermiyordu. Gidişatı beğenmeyen Bilge ve Kül-Tigin

sabretmeyi tercih etmeyip, kısa yoldan itirazı uygun

buldular ve yeni kağanı tanımadıklarını bildirdiler.365

365 Kök-Türk Tarihi, 65.s.

Henüz memnuniyet verici hiçbir şey yapamamış olan

Kağan’a karşı Kül-Tigin’in planı mucibince hareket

başlatıldı. İleride nehirler dolusu kan akıtılması muhtemel

görüldüğü için, işin başında akıtılacak avuçlar dolusu kan

hesap edilmeyecekti.

Kül-Tigin kendi koruduğu otağa saldırmak zorunda kaldı.

Taraftar bulabildiği için başarılı bir darbe gerçekleşebilirdi.

Kapgan Kağan’dan geriye kalen bütün aile fertleri kılıçtan

geçirildi. Bir kız sağ kaldı, bir de Çin’de bulunan Ma-Tegin

adlı genç. Vezirler de öldürülenler arasındaydı. Tonyukuk

sıra dışı bir kişiydi; kıyamda dahi bu hususiyetine dikkat

edilip, ona dokunulmadı.

Adına ihtilâl denebilir yahut Devlet Darbesi. Her ne ise bu

gerçekleşti. İpler Kül-Tigin’in eline geçti. İstese rahatça

tahta kurulur, istediği emirleri verir, fakat o bunu yapmadı.

Kendisinden bir yaş büyük olan ağabeyi, onun için saygı

değer biriydi ve Kağanlık sırası onundu. Esas adını hiç

zikretmediğimiz, Kül-Tigin’in ağabeyi Mo-chü-lien’dir. Bilge,

Kağan olduktan sonraki ünvanıydı. Israrlar karşısında

ağabey Mo-chü-lien tahta geçirildi ve Bilge Kağan ünvanıyla

hizmete başladı.366

366 Gök-Türkler, 42.s.

Kül-Tigin’i yaptığı ihtilaldan dolayı eleştirenler olduğunu

görmeyişimiz, onun tatbik ettiği sıkıyönetime bağlanamaz.

Zamanımızdaki bir durum o günler için mevzubahis

değildir. İktidar hırsından eser yoktu davranışında ki, tahtı

istemedi. Devrilen amcaoğluydu, ailesi de yok edilmişti.

Devletin-milletin yaşatılması her şeyden evlâ olduğundan,

bunlar ufak-tefek işler mesabesindeydi. Eğer bu baskın

yapılmasaydı iç isyanların duracağı yoktu. Kapgan Kağan’ın

oğlu kabiliyetsizliğinden dolayı aciz kalmıştı.

Kitabeler de böyle söylemektedir. Taht’a lâyık olmadığı

için elinden Tanrı tarafından alındığı anlatılmaktadır. Gerçi

kitabeyi yazdıranlar darbeyi yapanlardır amma, şahitler

sade bunlar değil. Taşların bu meseleyi zamanımıza taşıyışı

şöyle: Yukarıda gök, aşağıda kutsal yer, sular ona saadet

(Kut-İktidar) vermediler.367

367 İslâm Ans. 12/2.c,

Bilge Kağan Dönemi (716-734)

Belki, Bilge, Kül-Tigin ve Tonyukuk dönemi de denebilir.

Farklı özelliklere sahip bu üç isim semanın aynı yerinde

birleşerek, kararmaya başlayan Gök-Türk ufkuna ışık

verdiler. Faziletli kişiliğini faziletli ağabeyine gösterdiği

âlicenaplıkla pekiştiren Kül-Tigin milletinin gönlünü bir

daha ısıtmıştı. Tonyukuk, Gök-Türk bağımsızlık ateşinin

yakılışında çıra olanların başında geliyordu. Kutluğ’la çıktığı

yolda, ondan sonra Kapgan’la yürüdü. Sırada fedakâr iki

kardeşle beraber yürümek var. Bu üçü başlı başına birer

âbide, bizim vazifemiz onlara methiyeler dizmek değil,

icraatlarının özetini vermektir.

Kül-Tigin daha sonra geleceklere misal teşkil edecek bir

kapı aralamış, fakat bu kapı itibar görüp açık tutulmamıştır.

Bütün gücü kuvveti eline geçmişti. “Eski Türk töresini

bozmayan Kül-Tigin han ünvanı dahi almayıp, ağabeyini

Bilge Han tütülü ile tahta geçirdi.368
 Bilge Han’da aynı

kaynağın suyu idi. Kendi kabiliyetini de kardeşinin

meziyetlerini de biliyordu. Yöneticilik-askerlik vasfı ağır

basan Kül-tigin ağabeyi tarafından başkumandan yapıldı.

Bu, esasen gerçek liderliğin Kül-Tigin’de olacağının ilânı idi.

368 Eski Türkler, 384.s.

Tonyukuk, baskın sırasında diğer vezirlerin akıbetine

uğramamış, sadece bir süreliğine yetkisizleştirilmişti. O

Bilge Kağan’ın kayınpederiydi; ama baba’nın, kardeşin bile

göze görünmediği ihtilâl döneminde kayınpederin hükmü

olur mu? Bilge Tonyukuk hiçbir müzenin dışarı atamayacağı

bir “Kaşıkçı Elması” kıymetindeydi. Her devlet başkanı onun

gibi bir danışman için tahtının yarısından vazgeçebilir. Önce

şartlar icabı elinden alınan rütbesi iade edilerek Boyla Baga

Taçkan ünvanı ile vezir-i azam yapıldı.

Tarihin imreneceği bir ekip oluşturulmuştu. Vitrinde

bütün güvenilirliği, asaleti ile Bilge Kağan görünmekte.

Başkumandan Kül-Tigin geçmişte yaptıklarıyla geleceğe

ümitler vaad etmekte, Tonyukuk bilgeliğiyle en güzel

hedefleri işaretlemeye hazır. Gök-Türkler bu üçlü sayesinde

huzurlu ortamı yakalayabilecekler. Lâkin isyan bulutları

sarıyor ufukları, tozdan dumandan saadet bunalıyor. Ve

tabii gene kavimdaşlardır fırtınayı hazırlayanlar; Karluklar,

Uygurlar ve ötekiler… İlle de Türgişler.

Suhûlet Arayışı

Bilge Kağan, oturduğu yeri ısıtmadan isyanların

bastırılması telaşına düştü. Ülkede iktisadi sıkıntı, yani açlık

insanlara göz açtırmıyordu. Bunun üstüne binen isyan yükü

ağır geldi. Türgişler hayli kalabalıktı. Başlarında bulunan

Su-lu Çin’in tahrikiyle başkaldırmış, kendini Kağan ilân

ederek başkentini Balasagun’a taşımıştı.

Uygurlar başkaldırmış, Gök-Türk orduları onlarla

savaşmış ve bozguna uğratmıştı. Gıda sıkıntısı çeken

Bilge’nin adamları Uygur atlarıyla beslenmişlerdir. Aynı

sıralarda Oğuzlardan bir grup ta Çin’e gitmeyi yeğlemiş,

nüfus göçü devleti küçültmekteydi. Bunu önlemenin yolu

kuvvetli zenginliktir. Karnı doymayan insanın gözü

görmüyor, kulağı duymuyor, izanı devre dışı kalıyor; böylece

milliyet bağı fark edilemiyor.

Bilge, Kül-Tigin ve Bilge Tonyukuk baş başa verip selamet

yollarının keşfine çalıştılar. İçeride ortam yumuşadı, bu kısa

zamanda dışarıya duyuruldu. Çin’in tebaalığına geçen Tie-le

(Töles) ler tekrar kabiledaşlarının yanına dönmeye

başladılar.(380)369

369 Aynı Eser, 385.s.

Gerektiği gibi davranılıyordu. İcabında savaş, ama şart

değilse dostluk eli uzatılıyor. Kaybedilen kavimlerin çoğu

böylece yeniden kazanıldı. Sıra geldi Çin’e. İsteniyordu ki

barış teklif edilsin. Nefes alınacak zaman bulunsun. Yapıldı

ve Çin, teklifi seve seve kabul etti, fakat savaş durumundan

taviz vermedi. Çın, normal durumda dahi ne zaman lâv

püsküreceği kestirilemeyen büyük bir yanardağ gibidir.

Dikkatli, tedbirli olunup barışın varlığı unutulmayacak. Kum

üzerine yazılmış, mukavemetsiz satırlar en küçük kuvvetteki

rüzgârla birbirine karışır, okunmaz hale gelir, barış biter.

Bu rüzgâr bu tür yazıları çok silmiştir. Varsın olsun, bir

anlaşma yapıldı. Çin’den geri gelen Türk mülteciler

Hakanlığı bir miktar güçlendirdi. Çin’in anlaşmaya sadık

kalmasına yarayabilir. Ayrıca, diğer kavimlerden de parça

parça gelip Gök-Türk idaresine sığınanlar vardı.

Şimdi barış yazısının bozulduğunu görüyoruz. Bilge

Kağan kuvvetinin arttığını sevinçle seyrediyordu. Bunu

Çin’e karşı kullanmayı amaçladı. Devir, anlaşmayı bozmayı

sadakatsizlik saymıyordu; aksinin mükâfatına şahit

olunmadığı gibi, enayi yerine konduğu bir gerçek.

Anlaşmaya aldırılmayacak, lâkin Tonyukuk başka

gerekçelerle bu savaşın çıkışını önleyecektir.370

370 Büyük Tüyük Tarihi, 2.c. 658.s.

Bilge Tonyukuk 70 senelik ömrünün tecrübelerini aklı-

zekâsı ile yoğuran bir insandı. Bunun için Bilgelik ünvanını

anasının sütü gibi hak etmişti. Bir gün “Bilge Hakan

kendisine surla çevrili bir şehir inşa etmek ve içinde Buda

ve Lao-tse’ye mabet yapmak istediğini söyler. O der ki:

“Eğer surla çevrili bir şehirde yerleşir ve bir kere yenilirsen

esir olursun. İçinde Buda’ya ve Lao-tse’ye mabet

yaptırırsan, onlar insanlara uysallığı ve miskinliği telkin

ederler.”371
 Çinlilerden sayıca az olan Türklerin onlara

üstün gelmelerinin sebebi, Tonyukuk’a göre kırlarda

sürüleriyle ve avcılıkla geçiniyor olmalarıydı. Bu hususta

yaptığı tavsiye ve telkinlerle Bilge Tonyukuk, Bilge Kağanı

fikrinden vaz geçirdi.

371 Tarihte Türklük, 98.s.

Bilge Tonyukuk’tan 700 sene kadar sonra yaşayan İbni

Haldun bu gibi bir mesele üzerine şöyle yorum yapıyor:

Bedevilerin Hudariderden daha cesur olduklarına dair:

(Bedevi, göçebedir, Hudari yerleşik) “Hudariler huzur ve

rahatlık döşeğine sere serpile uzanmışlar, nimet ve refah

denizine dalmışlar, mallarını ve canlarını savunma işini,

koruma görevini üstlenen hamilerine ve bekçilerine havale

etmişler, kendilerini kuşatan surların ve koruyan kale

duvarlarının arkasında yatıp uyumuşlardır. Bedeviler ise

cemiyetten ayrı kalıp, arazide vahşi ve yabani bir duruma

geldikleri, hami ve koruyucudan uzak kaldıkları, surlar ve

kapılarla muhafaza edilen yerlerde yaşamayı bir tarafa

attıkları için kendilerini muhafaza işi ile bizzat kendileri

meşgul olur, bu hususu başkalarına havale etmez, bu

konuda kendilerinden başka hiç kimseye güvenmezler.”372

372 Mukaddime, 1.c. 424.s.

Farklılıklar olsa da Bilge Tonyukuk’un söyledikleri ile İbni

Haldun’unkiler arasında benzerlikler mevcuttu. Hayatı

güvende olanlar ölüme atılmada daha çekingen, riskli

yaşayanlar ise dünyaya daha az bağlı. Sadece akılla

mantıkla halledilebilecek meseleler istişare yoluyla

kolaylaşıyor. Savaşın kaçınılmaz olduğu durumlarda dahi

aklı rehber edinmenin sayısız faydaları görülüyor. Bundan

sonra anlatılacak olan olayın akılla alakalı tarafı direkt

Tonyukuk’a aittir. Çin’in entrikacılığına karşı onun dehası en

keskin kılıçları körleştiren sert taş vazifesi görüyor.

Patlamayan Çin Bombası

Çin, tarihi rolünü, her zaman kendi usulüne uygun

oynuyor. Basmıllardan arada bir bahsediliyor, önemi fazla

olmayan bir Türk kabilesi. Ama Çinliler bu sefer bunları ele

aldılar. Gök-Türkler aleyhine adamakıllı kışkırtılıp, savaşa

hazırlandılar. Fakat nüfuzları da az Basmılların. Bunların

yanına bazı başka kavimler ulamak lâzım.

Özeti şu: Basmılların fitili çekildikten sonra Tatabılar ve

Kitanlar (bunlar Moğol asıllı) ayarlandılar. Çin’in kendi 300

bin kişilik ordusu, adı geçenlerin desteğiyle harekete geçti.

Nasıl dayanılır bu güce? Bir strateji hatası yapılmış, ordular

aynı zamanda, aynı hedefe, ama ayrı yollardan yürüyordu.

Tekrarında fayda var. Türk casus teşkilatı iyi çalışıyor.

Gök-Türkler değişik zamanlarda dostluk ta görmüş,

himayesine de almıştı bu Türk ve Moğol kavimlerini. Hiçbir

zaman uyum sağlanamamıştı. Aralarında kan uyuşmazlığı

vardı. Yine de Bilge Kağan bu birleşik –büyük– ordudan

korktuğunu gizleyemedi.373

373 Büyük Türk Tarihi, 2. 660.s.

Meselenin gözden kaçırılmaması gereken tarafını

Tonyukuk görüyordu. Çıkış yerleri birbirinden uzaktı bu

müttefiklerin. Birleşirlerse deniz olacaklar, ayrı ayrı iken

sadece ırmaktılar. Gök-Türk atları böyle bir suda boğulmaz!

Tonyukuk dedi ki: “Turfan’ın kuzeyinde oturan Basmılların o

kadar uzakta bulunan Tatabılar ve Kitanlarla hiç bir zaman

askerleri birleşemez.” (…)374
 Tonyukuk nasıl olur demişse

öyle oldu. Yola çıkan Basmıllar müttefiklerinden haber

alamadılar; çekip gittiler. Onlar giderlerken saldırmak

isteyen Bilge Kağan’ı Tonyukuk vazgeçirdi. Yine, akıl çözüm

anahtarıydı. Geldikleri yer uzaktı; aynı yolu bir daha

yürüyecekler, askerlerin çoğu telef olacak. Yolda hiç

ilişmeden doğrudan Basmılların yurduna gittiler. Ayakta

kalan Basmıllar yorgun argın geldiğinde, Gök-Türkler

dinlenmiş ve dinç idiler. Yorgun olanlar direnmeden teslim

bayrağını çekince Beş Balık işgal edildi.

374 Aynı Yer

Daha sonra Kansu’ya yöneldiler. Gök-Türk ordusu hiç

umulmadık bir zamanda Çin ordusunun arkasında

görünüverdi. Burada Çin adamakıllı hırpalandı. En

müstahkem şehirlerinden olan Liang-çu, Kan-çu ve Yuan-çu

ele geçirildi.

“Liang-çu’nun kumandanı Yang King-shu Töles

kabilelerinden Chi-pilerle birleşerek düşmana darbe

indirmek üzere kaleden çıktı. Türkler savaşı kabul ettiler.

İmparatorluk ordusunda Chi-pi piyadeleri iyi idi fakat

Türklerde de mızraklı süvariler mükemmeldi. Dondurucu

bir soğuk vardı ve Çin okçuları donmuş parmaklarıyla

yaylarını kullanamadılar. Tabii bu durumda Türk

süvarilerine tepelenmeleri son derece kolay oldu. Türklerin

elde ettiği zafer haberleri kısa zamanda steplerde

duyulunca isyan eden göçebeler yeniden Türk Hakanının

kurt başlı sancağı karşısında baş eğdiler.”375
 (Sene 720-

721)

375 Eski Türkler, 389-390. s.

Yapılan savaşta Gök-Türk ordusunun mevcudu bilinmiyor.

Bilinen bir şey var; hiçbir zaman Çin’in yarısına

ulaşılmamıştır. Bütün ahali sayısında Çin Gök-Türklerden

belki elli, belki daha fazla, orduya gelince, bu da kat kat

fazladır. Bazen sayının bir şey ifade etmediğini görmüştük.

Bilge Kağan ile Kül-Tigin’in anlaşmaları, çalışmalarındaki

ahenk tam düşman çatlatacak seviyedeydi. Bilge

Tonyukuk’un dehasının kattığı artı fayda Gök-Türkleri

zirveye taşıyor ve birbirinin kıymetini bilmeyen de yok.

Bilge Kağan Kitabesinde şöyle bir itiraf var: “Eğer

kardeşim Kül-Tigin ile anlayış içerisinde fazla çalışmasaydık,

Türk kavmi kaybederdi.”

İyiliğin de kötülüğün de nakline çalışıyoruz. Bunların

sebeplerinin bilinmesi ders alınmasına yarar. Şimdiye kadar

fedakârlık, sadakat, anlayış üzere yapılan işbirliğinin, iki

kardeşin de itibarını artırdığını, topyekûn Türklerin kazançlı

çıktığını gördük. Vaktinde bir arada iken ayrılığı tercih

edenler dönüyor. Çin’in himayesine girenler dönüş yapıyor.

Müttefiklerini, tâbilerini kaybeden İmparatorluk, dişleri

sökülmüş aslan rolünde. Bundan sonra Gök-Türklerin altın

yılları olması lâzım.

Şimdilik kurt başlı sancağın altı kalabalıklaşıyor, ileride

bunun getirisi ne olur bilemeyiz. Kısa zamanda uzun

mesafeler alınmıştı. Bilge Kağan da biraz, yaptıklarıyla

öğünme huyu var, kayınpederi gibi. Yazıtlardan:

“Ben yok olmak üzere olan bir halkı dirilttim, elinden

tutup kaldırdım, çıplak ayağını giydirdim, fakir halkı zengin

ettim, sayıca az olan halkı çoğalttım. Tahta oturduğumda

ölecek gibi meyus olan Türk beyleri, kavmi, eğirüp, sevinip

aşağıya eğilmiş gözleri yukarıyı gördü. Bu zamanda ben

tahta oturup bunca mühim kanunları dört taraftaki kavme

vazettim. Ve hepsi bana itaat etti.”376

376 Hazar Çevr. Bin Yıl, 227.s.

Bu Bir Kağan Hastalığıdır!

Bilge Kağan’ın söyledikleri doğru; Türk kabilelerinin çoğu

rıza ile veya cebirle boyun eğmiş, itaat altına girmişti. Kül-

Tigin ile Tonyukuk habire çalışıp, dar yolları Kağan için

genişletiyorlar, işler umulandan da iyi gidiyor. Her şey

düzen içinde seyrederken önemli bir eksik ortaya çıktı. Çinli

bir prensesle evlenmeyen bizim kağanlar sanki kendilerini

natamam sayıyorlar. Bilge Kağan İmparatora bir barış elçisi

gönderip, damatları olmak istediğini bildirdi. Kullandığı

kelimeler ve takındığı tavır oldukça gönül okşayıcı: “Oğulun

atasını saydığı gibi göğün oğluna saygı göstereceğini vaad

ediyordu.” Huan Tsung duyduklarından mütehassis

olduğunu belirtmeden edemedi. Galip bir devletin itaatkâr

kağanı tarafından böyle yüceltilmek onurunu

kanatlandırmıştı, fakat yine de bir prenses vermeye

yanaşmadı. Her şey âlâ, hısımlık istisna! Hâlbuki Bilge

Kağan bu meseleyi çok önemsemişti. Teklifinin barışla ilgili

kısmı kabul edilip, prensese dair olanının reddi hoş

olmamış, kağan incinmişti.377

377 Eski Türkler, 393.s.

İmparatorun Kurban Merasimi

Gök-Türkler, “tükeniyor” denmeye alışıldığı sırada, büyük

bedeller ödeyerek varlık meydanında yerlerini yeniden

aldılar. Şu bir gerçek ki Çin hâlâ bu olayı hazmedebilmiş

değil. Hâlâ Gök-Türkleri devlet olarak tanımayı da istemiyor.

Ancak, korkusu da var. Bir kurban takdimi merasimi

yapılacaktı, İmparator merasimin başında bizzat bulunmak

zorunda. Tahtından uzaklaşacağı için bir Gök-Türk

saldırısından da çekiniyor. İmparator, dostluğun

pekiştirilmesi bahanesiyle bir elçi yollayıp Bilge Kağan’ı,

Kül-Tigin’i ve Bilge Tonyukuk’u Çin’e davet etti.

Herkes birbirini iyi tanıyor. Dostlukların takiyyeden ibaret

olduğu ve amacı belli. Eğer üç Gök-Türk büyüğü riya’ya

kanar, tıpış tıpış gelirlerse Çin’de bulunacakları konum

rehinelikti. Böylece İmparatorun içi rahatlayacak, gerisi onu

ilgilendirmez. Fakat Kağan bir Çin prensesi isteğini

tekrarladı ve yine hayır cevabı aldı. Siyaseten

değerlendirilen olaylar iki tarafı da zora sokuyor. Gök-

Türkler Asya’nın en kuvvetli devleti oldular, lakin Çin ayrı

bir güç ve İmparator Gök-Türkleri resmen tanımak

istemiyor, onun için prenses vermekten kaçınıyor.

Bilge Kağan’ın esas amacı evlilik değil, kabul edilmekti.

Huan Tsung’un inadını kıramayınca, işi tamamen sarpa

sardırmak istemediğinden orta yolu bulmayı denedi. Kendisi

ve diğer davetliler Çin’e gitmediler, fakat her sene

değiştirilmesi kaydıyla İmparatorun hassa ordusuna,

“devlet erkânından” bir adam gönderdi. Tamamen

restleşmek doğru değil. Çinlilerle savaşılıp galip geliniyor

ama bu her zaman mümkün olmayabilir; “çünkü Türklerin

insan ve hane sayısı çok azdı. Daha doğrusu Çinlilerin yüzde

biri bile değildiler.”378

378 Gök-Türkler, 3.c. 45.s.

Kağan herkesle iyi geçinme yolu arıyordu. Kendilerini

kurttan türemiş sayarlarken itten türediklerine inanılan

Tibetlilerle de geçim yolları arandı. Türgişler küçük bir

kuvvet fakat çıkaracakları isyan büyüyebilir. Bilge Kağan

bunlarla hısımlık tesis etti. Ne de olsa kandaşlık vardı; bunu

kız alıp verme ile hısımlığa çevirmek faydadan hâli değildir.

Bilge Kağan kızını Türgiş Hanına verip, onun kızını da kendi

oğluna aldı. Barış içinde yaşansın diye yapılan faaliyetler,

harcanan gayretler boşa gitmedi, bu yolda başarılar

sağlandı.

Bilge Tonyukuk’un Ölümü (725-726)

645-650 arası Çin’de doğmuştu. Ailesi, bir ara Çin

yönetiminde, Şan-si’nin kuzeyinde, bugünkü Kuzey-hua-

Ç’eng’in yakınında bulunan Yan-çang’ın sınır ilçesinde, bir

ecdat makamını elinde bulundurmuştu. Gök-Türklerin Çin

esaretinde bulunduğu yıllarda doğmuş olması, gençlik

dönemini esaretin ağır duygularıyla beslemişti. Ailesinin

Açina neslinden geldiğine inanılıyor. Çin’de eğitilmiş

olmasına rağmen verilmek istenen inanç ve kültüre asla

meyli olmamıştı. Hatta onların aşılamaya çalıştıklarından

nefret ederek büyümüştü. Bağımsızlık mücadelesinde

Kutlug’un yanındaydı. Üç ayrı kağana vezirlik yaptı. 379

Bilhassa Bilge Kağan’ın başarılarında payı çok büyüktü.

379 Gök-Türk İmparatorluğu,94.s.

Tonyukuk yazıtlarından birkaç kısa alıntıyı geçmiş

sayfalarımıza süs yapmıştık. Bunlar âdeta onun hatıratı idi.

Şimdi burada sadece ölüm haberini veriyor, Tonyukuk

methiyesi dizmeye soyunmuyoruz. Kimliği hakkında yapılan

araştırmalara göre, aslında A-shi-tö Yüan adında biri

olduğu, Tonyukuk lakabıyla anıldığı, tanındığı tespit

edilmiştir. Çin’de doğduğundan Çin ismi almıştı, denebilir.

Tonyukuk’un manası ise “elbisesi kutsal olan kimse”

imiş.380

380 Aynı Eser, 101.s.

Öldüğü yıl kati olarak bilinmiyor, 725 yahut 726 olduğu

tahmin ediliyor. 381
 Tonyukuk’la ilgili tarihi bilgiler, Çin’den

gelen bir elçinin kabul edilişinden sonra kesilmektedir.

Bundan çıkan netice Tonyukuk’un sağ olarak anıldığı son yıl

725’dir.

381 Kök-Türk Tarihi, 71.s.

Çin’de doğup, orada aldığı isim ne olursa olsun istiklâl

savaşı ortamında en asil Türk evlatlarından biri olarak ileri

çıkmış, Allah vergisi zekâsını milletinin istikbaline adamış,

üç kağan zamanında 45-46 sene fevkalâde yararlı adımların

atılmasına ön ayak olmuştur. Sade Türk anlatımları değil

Çin kaynakları meziyetlerini nakletmektedir. O çağın dinî,

kültürel cereyanlarını nasıl yakından takip ettiğini, bunları

Türk milleti adına değerlendirdiğini gösteren deliller Çin

kaynaklarında mevcuttur.382

382 Türk Millî Kültürü, 125.s.

Tonyukuk adına dikilen kitabenin yazarı kendisi kabul

edilmekte ve edebî değerinden dolayı ona ilk Türk

edebiyatçısı ünvanı verilmektedir. Bu bahsi onun sözleri ile

bitiriyoruz: “İl-Teriş Kağan kazanmasa, yok olsa idi, ben

kendim, Bilge Tonyukuk, kazanmasam, ben yok olsa idim,

Kapgan Kağanın, Türk Sir milletinin yerinde boy da, millet

de, insan da hep yok olacaktı. İlteriş Kağan, Bilge Tonyukuk

kazandığı için Kapgan Kağanın, Türk Sin milletinin

yürüdüğü bu ……… Türk Bilge Kağanı Türk Sir milletini,

Oğuz milletini besleyip oturuyor.”383

383 Orhun Âbideleri, 61.s.

Devletlerin Yaşama Savaşı

Kişiler fâni. Devletleri ebedi kılmaya çalışmak ta bu

fânilerin başlıca görevidir. Bazen barış yapılır beka adına

bazen de savaş. Gök-Türk-Çin barışı bu sıralar çok önem arz

ediyordu. Başka devletlerin de çeşitli meseleleri hayatın

akışını değiştiriyor. Mesela Tibet. Bu hükümdarlık Çin’e

savaş açtı. Bilge Kağan’a gönderilen elçileri Gök-Türk Tibet

işbirliği teklifinde bulundu. Kağan, böyle bir işe

girişemeyeceğini, yapılan barış anlaşması gereği Çin’e silah

çekemeyeceğini bildirdi. Bu davranışı sadakat ifadesiydi.

Çin’de memnuniyet uyandırdı ve karşılığı olarak İmparator

tarafından Ordos sınır ticareti serbest bırakıldı. “Bunun

manası, tahtın kendine ait gelir ve haklardan fedakârlık

etmesi demekti. Çünkü daha önce ticaret devlet tarafından

yapılıyor ve at karşılığında ipek ve altın veriliyordu.”384

384 Eski Türkler, 394.s.

Aslında, anlaşmaların kıymeti harbiyesi kuvvetli tarafın

menfaatini zedeleyene kadardı; ondan sonra hükümsüzdür.

Çin, önce kabul ettiği ticarî serbestliği aleyhine görünce işi

yokuşa sürdü. Sonra, değişik bir yöntem üzerinde mutabık

kalındı. Buna göre; Gök-Türkler at karşılığında Çin’den 100

bin top ipek alacaklardı. Fakat belirlenen fiyatlar muhafaza

edilmedi, iki taraf da mallarına zam yaptı. Böylece,

başlandığı noktaya dönülmüş, ticaret anlaşması rafa

kaldırılmış oldu.

Kül-Tigin’in Ölümü (731)

Bilge Tonyukuk’un 80 seneye yakın yaşadığına bakmayın,

o bir istisna idi. Eski zamanlarda insan ömrünün –hele de

Türklerin– 50 seneyi geçtiği yok sayılır. Kül-Tigin 47 yaşına

değmişti; 731’de öldü. Vefatıyla ilgili değişik bilgiler ve

yorumlar mevcut değil ki, gayet normal bir yolla hayata

veda ettiği anlaşılıyor. Bu, Bilge Kağan için çok elim bir

hâdise. Tonyukuk’un ölümüyle düşünen beynini kaybettiği

varsayılırsa, kardeşi Kül-Tigin’le beraber kılıç tutan

kolundan oldu. Kardeş idiler, bir yaş küçüğü idi. Fakat

büyüklük yapabilmişti. Bilge Kağan yetim kaldı. Gök-Türk

Devleti gizli liderini kaybetti. Kıymeti anlaşılmış bir şahsiyet

olduğundan, üzülenler, ağlayanlar pek çok. Geleneğe uygun

saç baş yolmalar halkı arasında süredursun, biz Bilge

Kağan’ın durumuna bakalım: Kül-Tigin’in Kitabesine Bilge

Kağan’ın kazdırdığı ateşten satırlar şöyle:

“Küçük kardeşim Kül-Tigin vefat etti. Kendim düşünceye

daldım. (Okunamayan yerlerden sonra) Gören gözüm

görmez gibi, bilir aklım bilmez gibi oldu. Kendim düşünceye

daldım. Zamanı Tanrı yaşar. İnsanoğlu hep ölmek için

türemiş. Öyle düşünceye daldım. Gözden yaş gelse mâni

olarak, gönülden ağlamak gelse geri çevirerek düşünceye

daldım. Müthiş düşünceye daldım. İki şadın ve küçük kardeş

yeğenimin, oğlumun, beylerimin, milletimin gözü kaşı kötü

olacak diye düşünceye daldım.

Yascı, ağlayıcı olarak Kıtay, Tatabı milletinden başta, Udar

General geldi. Çin kağanından İsi’yi Likeng geldi. On binlik

hazine, altın, gümüş fazla fazla getirdi. Tibet kağanından

vezir geldi. Batıda gün batısındaki Sogd, İranlı, Buhara

ülkesi halkından Erik General, Oğul Tarkan geldi. On-Ok

oğlum Türgiş Kağanından Makaraç mühürdar, Oğuz Bilge

mühürdar geldi. Kırgız kağanından Tarduş İnançu Çar

geldi. Türbe yapıcı, resim yapan, kitabe yapıcısı olarak Çin

kağanının yeğeni Çang General geldi.”385

385 Orhun Âbideleri, 29-30.s.

Töreye uygun yug -cenaze– merasimi yapılan Kül-Tigin

için gözyaşı dökenler gerçekten ağlamışlardı. Bilge Kağan,

acıyı çok yönlü, çok derinden yaşamış, bunu gözlerinden

dışarı atarak ferahlayamamıştı. Yarım kaldığını

hissediyordu. Kitabenin bir yerinde ona verdiği değeri ifade

için diyor ki: “… Küçük kardeşim Kül-Tigin’i gözeterek

oturdum. İnançu Apa Yargan Tarkan adını verdim. Onu

övdürdüm.” Bu, bakan manasına gelen bir ünvandır.386

386 İdarî Ask. Ünvan ve Terimler,17.s.

Anlaşılan, muhteşem bir cenaze merasimi yapılmış.

Sınırlarda barış hâkim olduğundan iştirak eden komşu

devlet adamı hayli fazlaydı. Çin’den, heykelini yapmak üzere

usta gelmişti. Kitabede, Kül-Tigin’in dört bin ata sahip

olduğu da anlatılmaktaydı. Demek ki o zamana göre maddî

gücü de manevî gücü gibi fazlaydı. Ama o bütün varlığını

milletinin selâmetine sebil etmiş, asla aykırı bir davranışı

görülmemiş, ölümüyle milletini yetim bırakmıştı.

Hazan Mevsimi ve Bilge Kağan’ın Sonu (734)

Bilge Kağan yalnızlaşıyor. Can dostlarını öte âleme

gönderdi; içi buruk. Bu sıralarda, sınırlarda hüküm süren

kısa süreli sükûnet de bozuldu. Tatabılar Kitanlardan ayrılıp

Gök-Türklere isyan ettiler. (733 senesi) İsyan savaşsız

olmaz. Tatabılar büyük zayiata uğradılar, Bilge Kağan’ın

büyük oğlu da aynı günlerde, hastalıktan öldü. Bir nevi

hazanı yaşıyordu büyük Kağan. Onu danışman ve

kayınpederi olan Bilge Tonyukuk terk etmişti önce. Sonra

karındaş, can yoldaş Kül-Tigin ve şimdi de evlat. Bütün

bunlar Bilge Kağan’ın yüreğinde kapanmayacak yaralar

açtı.

Sanki bir makinenin parçalarıydı üçü. Gök-Türk

Hakanlığında, en iyi parçalardan ikisi çıkarılan makine gibi

arızalar başladı. Son ve demirbaş parça Kağan idi, onun da

işleyişinde teklemeler meydana geldi. Kısacası, Bilge Kağan

aklıselimle hareket edemiyor. Yaşı elliyi geçmiş, hâlâ aklı Çin

prensesindeydi. Nihayet, bir defa daha niyetini İmparatora

bildirdi, ondan da “olur” cevabını alarak sevindi;

minnettarlığını ifade için bir teşekkür name gönderdi.

Heyecanla nikâh akdinin gününü beklemeye başladı.

Bir Çinli prensesle evlenememek içinde kalan ukde idi.

Kompleks sahibi olabilir, sinirleri bozulabilir, yanlışlar

yapabilirdi. Belki de haksız sayılmazdı. Çünkü en seçkin

göçebe hükümdarına verilmesi âdeta resmen icap eden bir

Çinli prenses istiyordu. O âna kadar bu isteğine kâh açıkça,

kâh uydurma bahanelerle ret cevabı vermişlerdi. Fakat

şimdi kudretinin kesin olarak tanınmasına karşılık, bu

arzusunu yerine getirdiler. Çinli yavuklu geldi, fakat o

zamana kadar da göçebe talih defterinde Bilgenin sayfası

kapandı. Gök-Türk ileri gelenlerinden Buyruk Çor onu

zehirlemişti.387

387 Bilinmeyen İç Asya, 207.s.

Hain Türk beyi Buyruk Çar Çin’de elçi idi. Bu tür olaylarda

Çin’in sabıkası sayılamayacak kadar çok olduğundan, olayın

biçimi de uyduğundan, suikastın tertipçisi olarak İmparator

görülmekteydi. “Han ölürken hainin ve bütün sülâlesinin

katledilmesini emretti. İmparator Huan Tsung izleri yok

etmek için taziyelerini sunmak maksadıyla bir elçilik heyeti

gönderdi.”388
 Huan Tsung’un satın aldığı389

 Buyruk Çor

iyi iş görmüş, ama kendisine vaad edilen hiçbir şeyi

görememiş, ailesinden bir kişinin dahi görme şansı

kalmamıştı. Belli ki neticeden en kârlı çıkan İmparator

olmuştu. Artık sureti haktan görünmesi kimse tarafından

aleyhine kullanılamaz suçlu ve delil ortadan kalkmıştır.

388 Eski Türkler, 398.s.

389 Hazar Çevr. Bin Yıl, 228.s.

Öğrendiğimize göre Kağanın ölüm tarihi 25 Kasım 734,

cenazenin kaldırılışı 22 Haziran 735. “Oğlu (İ-jan Kağan)

onun için büyük bir cenaze töreni düzenlemişti. Çin’den

Lisün Tay Sergün kumandasında 500 kişi gelmişti. Altın ve

gümüşten bol miktarda getirmişti. Sandal ağacı da

getirmişlerdi. Bütün millet cenaze töreninde saçlarını,

kulaklarını kestiği gibi en iyi cins atlarını, kara samurlarını,

gök sincaplarını (kürklerini) hediye olarak

sunmuşlardı.”390

390 Gök-Türkler, 3. 53.s.

Kül-Tigin’in cenaze töreninde birçok kavmin temsilcisi,

devlet ileri gelenleri hazır bulunmuştu. Bilge Kağan’a

Çin’den başka iltifat eden devlet görülmedi. Muhtemeldir ki

İmparator, işlettiği cinayetin manevi ezikliğinden kurtulma

cehdine girmiş. Başka devletlerden ilgi görülmemesi, artık

Gök-Türklerin çaptan düştüğü manasına yorumlabilir. Kül-

Tigin öldüğünde Bilge Kağan gibi bir büyük otorite vardı,

ama o gidince böyle mi? Birazdan tanıyacağız…

Üç Büyüklerden Sonra Gök-Türkler

Bilge Kağan üç büyüklerin en sona kalanıydı. Tonyukuk ve

ardından Kül-Tigin ölmüş, o yetim gibi kalmıştı. Milleti adına

iyilikleri için elinden geleni yapmıştı. Özelliklerini sağlam ve

zayıf taraflarıyla bildiği milletine babalık vazifesini tam

olarak yerine getirme azmiyle didinip durmuştu. En çok

korktuğu husus, milletinin Türklüğünü kaybetmesidir.

Devamlı gezen, temas kurdukları kavimlerin tesirinde kalan

milletini bundan korumak için çabaladı. Düzenli ve devamlı

bir merkezden idare edilen kültür devletinin özlemini

çekiyordu.

Vazgeçilmez bir yurda sahip olup, oraya bütün varlığıyla

bağlanmayan Türklerin bir kısmının kaybolduğu

bilinmekteydi. Bunun için etrafı surlarla çevrili şehir

kurmayı düşünmüş, bu fikri o zamanki durumda mahsurlu

görüldüğü için Tonyukuk tarafından kabul edilmemişti.

Batan, çıkan, bugün burada, yarın başka yerde bir devlet

olunamayacağı görüşündeydi.

Toprağı vatan yapmanın peşindeydi Bilge Kağan. Ötüken

onun için kutsal ve emin bir merkez idi. Burayı her

bakımdan değerli görüyor, çok seviyordu. Çin’in tuzağından

korumak adına, milletini bu güvenli bölgede muhafaza

etmeye uğraştı. Neyi niçin yapmak istediğini taşa kazınan

sözleriyle dile getirirken, nasihat verirken öyle samimidir,

inandırıcıdır ki.

“Tabgaç Budun, yani Çin milleti altın, gümüş işlemeli

kemha ve ipekli kumaşlardan bolca verirmiş. Çin milletinin

sözü tatlı, hediyesi de çekici imiş. Tatlı söz ve yumuşak

hediyeleri ile Çinliler, ararlar ve uzak milletleri kendilerine

bu yolla yaklaştırırlarmış. (Yakınlarına gelip) konan

(kavimlerin ise), içlerine fesat bilgisini yayarmış. İyi bilgiye

sahip bilge kişiyi, iyi cesur ve alp kişiyi yürütmez imiş.

(Onların içinde) bir kişi yanılsa, beşiktekilere kadar (artık

acımaz) imiş.

(Çin’in) tatlı sözüne, yumuşak hediyesine kanıp, pek çok

Türk öldü. Türk milleti ölünce, güneyde Çuğay ormanına

iliştin (der); yazıya, ovaya kaymayım dese, Türk milleti ölsün

diye, oradaki kötü kişiler onları kışkırtır dururmuş. Uzak

(kavimlere) kötü hediyeler verir ve yakındakilere iyi

hediyeler vererek, onları böyle teşvik edermiş. Bu sözü

dinleyip, onların yakınlarına varan, pek çok “bilgi bilmez”

kişi öldü.

“Türk milleti, eğer o yerlere varırsan öleceksin! Ötüken

Yeri’nde oturup, (Çin’e yalnızca) kervan ve hediyeler

gönderirsen, hiç bir kaygın olmayacaktır! Ötügen

Ormanı’nda oturursan, ebedi il tutup oturacaksın!”391

391 Türk Kült. Gelişme Çağl. 131-132.s.

“Bu yerde oturup Çin milleti ile anlaştım. Altını, gümüşü,

ipeği, ipekliyi sıkıntısız öylece veriyor.”

“Türk milleti, tokluğun kıymetini bilmezsin. Acıksan tokluk

düşünmezsin. Öyle olduğun için beslemiş olan kağanının

sözünü almadan her yere gittin. Hep orada mahvoldun, yok

edildin. Orda, geri kalanınla, her yere hep zayıflayarak

ölerek yürüyordun. Tanrı buyurduğu için, kendim devletli

olduğum için kağan oturdum. Kağan oturup aç, fakir milleti

hep toplattım. Fakir milleti zengin kıldım. Az milleti çok

kıldım. Yoksa bu sözümde yalan var mı?”

Bilge Kağan’ın sözlerine, nasihatlerine, kendinden sonra

gelenlerin sımsıkı sarılmaları gerekirdi. Olayların gelişimi

bunun olmadığını söylüyor. Düzenin, kuvvetin şahıslarla

kaim sayıldığını varsayarsak, bilhassa son senelerde devlet

üç direk üzerinde duruyordu. Sırasıyla Tonyukuk, Kül-Tigin

ve Bilge gitti. Sarsıntının başladığı, çöküş emarelerinin

belirginleştiği bir resimle karşı karşıyayız.

Yullıg Tigin (734-739)

Bilge Kağan’ın halefi bir savaşta, hastalanıp ölmüştü.

Yullıg veya Yallıg Tigin de Bilge’nin oğlu ama o daha çok

tarihçi diye tanınırdı. Yazdığı kitabelerle ünlenmişti. Çinliler

ona İ. Jan diyorlar. Türkler Yullıg. Babasının ölümü üzerine

devlet erkânının ittifakıyla Yullıg Tigin, çürümekte olan Gök-

Türk tahtına oturdu. Ne Yullıg savaşçıydı ne de Gök-

Türklerde savaş heyecanı kalmıştı. Kısa zamanda büyük

oranda değişiklikler meydana gelmiş, herkes ağır aksak

gidişe razı görünüyordu. Yeni Kağan Çin ile dostluğu

bozmama gayretine girdi, defalarca elçi göndererek

samimiyetini anlattı. Çin’den fırsatçı bir tavır sergilemesi

beklenir idiyse de, suskunluğunu bozmadı. Belki de Bilge

Kağan’a uyguladıkları suikasttan sonra biraz suçluluk

duygusuna kapılmıştılar.

Yullıg-Tigin’in Çin ile savaşı olmayınca, Çin’in de ondan

bahsine gerek kalmıyor ve dolayısıyla Gök-Türklerin hayatı

hakkında malûmat kesiliyor. Ancak Yullıg Tigin’in

Mançurya’da devam eden gerilla savaşında Kıtanları

desteklediğini392
 öğreniyoruz. Bunun haricinde hiçbir şey

bilmiyoruz. Ta ki ölüm vaktine kadar.Aslında çok net bir şey

olmadığı, ancak doğru veya doğru olana en yakını söylediği

zannedilen neticeyi L.N. Gumilev’den alıyoruz:

392 Eski Türkler, 398.s.

“Yullıg 739’da huzurlu bir şekilde öldü.”393

393 Aynı Yer

Yıkılış

Yullıg Tigin’in “huzur içinde öldüğü” 739’da Gök-Türkler

dertsizdi. Komşularının her biri bir gaile içindeydi ve uzun

zaman böyle geçti. Kimse sataşmıyor, ne hikmetse. Kimseye

sataşacak hali olmadığını söylediğimiz Gök-Türkler de sakin

yaşıyor. Bu demek değil ki işler düzelmekte. Hayır,

mecalsizlikten kımıldanmıyor.

Yullıg’ın ölümü ardından nasıl bir Yug (cenaze) merasimi

yapıldığını bile öğrenemedik. Demek ki, Çin’in artık hiç ka’le

aldığı yok. Bilge Kağan’ın oğullarından Bilge Kutluğ tahta

geçti. Çin İmparatoru ona, Tengli-Han ünvanı vererek

tanıdığını belirtti. “Hakan çocuk denecek yaşta olduğu için

idare annesi (Tonyukuk’un kızı) P’o-fu’nun elindeydi:394

Tengli Han’ın annesi “Hanşa-ana” alarak ta anılmakta,

Türkçeye yatkın göründüğünden bizde bu adı

kullanmaktayız.

394 Türk Millî Kültürü, 128.s.

Şöyle bir tanımlama yapabiliriz: Kağan, hükmünü icra

edemeyecek kadar küçük, devlet hâlâ büyük. Hanşa ana

dirayetsiz. Yönetenler varlıklarını hissetiremeyince

yönetilenlerin itaatinden umut kesmek lâzım. Neler

yapıldığına bakınca gördüğümüz bir hareket var: Çocuk

Kağan iki amcasından birini Sağ birini de Sol Şad tayin etti.

Böylece Batı’da ve Doğu’da birer küçük kağan, merkezde

de büyük Kağan oturuyor oldu. Bu, klasik Gök-Türk

devletinin idarî biçimiydi. Fakat en kuvvetli olması gereken

büyük Kağan annesinin gözlerine bakan bir çocuktu.

Maalesef, annesi Hanşa ana babası Tonyukuk’a hiç

benzememişti, oğlunu yanlış yönlendirmeye başladı. Tengli

Kağan annesinin telkinlerine kanarak Sağ Şad’ı olan

amcasını öldürtüp, onun askerlerini de kendi idaresi altına

aldı.395

395 Kök-Türk Tarihi, 78.s.

Çin İmparatorunun verdiği ünvanın manası büyüktü, fakat

yaşı çok küçük olan “Tengli” Kağan buna uygun

hareketlerden uzaktı. Hanşa-ana’da uzak görüşlü değildi ki

oğluna kıymetli fikirler versin. Ortalık Ağustos sıcağında

kavrulan orman içi gibiydi; burada yakılacak bir ateşten

sıçrayan kıvılcımlar büyük yangının başlatıcısı olabilir.

Nedense bunun hesaplandığı yok. Hassas bir dönemde Sağ,

yani Batı Şadı’nın öldürülmesi, kurumuş ormanda yakılan

ateşin savurucu rüzgârı oldu. Merkeze güvenilemiyeceği

hissine kapılan Doğu Şadı kendi durumundan korkmaya

başladı. Öldürülmek endişesi içinde yaşamaktansa

öldürmeye kalkmak evlâdır prensibine bağlanan Doğu Şadı

harekete geçerek, Tengli Kağan’ın otağını bastı ve onu

öldürdü: (Sene: 741) Çinlilerin verdiği Teng-li (Tengri)

ünvanının manası: “Eski hayatında ektiğini biçen”
�imiş.

Tengli Kağan’ın katledilmesiyle, manzara iyice çirkinleşti.

Onun yerine tahta getirilenden, az sonra bu işi başaran

çekip aldı ve onu da öldürmek vacip olmuştu. Aynı sene

(741) içinde aynı kişi tahta hücum edip iki kağanı öldürmüş,

sonra da kendisini kağan yapmıştı. Bu kadarı, işlerin ne

derece çizgi dışına çıktığını göstermeye kâfi…

Çin’i tarife gerek var mı? Gök-Türkler kötü sarılmış yumak

ipi gibi birbirine dolaşır, düğümlenirse, hemen, bir bıçakla

kesmek Çin’in işiydi. Kimi zaman bizzat yapar bunu, kimi

zaman da dublör kullanır. Bu defa da kolay olan yolu seçip,

Türkleri birbirine düşürmeyi yeğledi. Bizi

heyecanlandırmayan, sadece üzüntümüzü artıran olayları

tafsilatlandırmayacağız. Kırgızlar, bozkırı kana bulamaya

başladılar. Uygurların yarışı Dokuz-Oğuzları birleştirme

adınaydı. Gerçek pek de gizli değil, acele görülmek istenen

bir hesap vardı ve bundan sonra Gök-Türk Devleti defteri

kapanmak isteniyordu. Dokuz Oğuzları bir potada eritmeyi

başaran Uygurlar, daha sonra da Karluklar ile Basmılları

ayarttılar.

Uygurlar elli senedir Gök-Türklere tâbi idiler ve böyle

patlama yapacak baskıya maruz değillerdi. Ama gemi azıya

aldılar, her şey çığırından çıktı. Uygurlar, Basmıllar,

Karluklar Gök-Türk’ün yurdunu harabeye çevirmekte

elbirliğiyle çalışırlarken, bundan seyir zevki alan Çin idi.

Uygurların başbuğu Koyun yılında (743) Gök-Türk tahtında

bulunan Ozmış Kağanı ağır bir yenilgiye uğrattı. Üç tuğlu

Türk budun büyük felaketi yaşadı; bu arada Kağan’ın

hatunu da tutsak alındı. Ancak son darbeyi Basmıllar

vurdular ve öldürdükleri Ozmış Kağan’ın başını Çin

sarayına gönderdiler.396

396 Oğuzlar, 18.s.

Aslında bu kadar vahşete meydan verecek eza

görmemişlerdi. Nedense, kafesten boşanmış aslanlar gibi

sahiplerine saldırdılar. Gözleri kararmış, beyinleri

meseleleri sağlıklı algılayamıyordu. Gök-Türkler başsız,

yönsüz yöntemsiz kaldılar. Fertler can telâşıyla

kaçışıyorlardı. Fakat Gök-Türkler vahşi kurtlar gibi takip

edilip, yakalandıkları her yerde öldürüldüler ve altın kurt

başlı tuğları artık steplerde hiç görünmedi.”397

397 Eski Türkler, 443. s..

Başa geçen kağanlar sırayla öldürülüyor, ordular

durmadan yenilgi alıyor, fakat henüz ortaya havlu atılmış

değil. Hayatta kalanlar yaşama ümidini kaybetmeden Ozmış

Kağanın oğlunu başa geçirdiler (744 yılı). Galibiyetin

mimarı rolünü üstlenen Basmıl Başbuğu da kendini Gök-

Türk Kağanı ilân etmişti.

Olayları takip etmekte bulunan Çin İmparatoru Hsüan

Tsung bir an evvel, Gök-Türklerin tamamen ortadan

kaldırılmasını istiyordu. Kumandanlarından Wang Chung’u

son darbeyi vurdurmak üzere Gök-Türk ülkesine

gönderdi.398
 Bu kumandan ekin biçme makinesi gibi,

Türkleri yere seriyordu. İşte bu sıralarda müttefikler

arasında anlaşmazlıklar baş gösterdi; hedeflenilen

Basmıllar idi. “Uygurlar ve Karluklar Basmılların üzerine

saldırdılar. Kendisini Gök-Türk Kağanı ilan etmiş olan

Basmıl Başbuğu öldürüldü, sonra da Uygur Hanı’nın

hükümdarlığı ilân edildi.399

398 Gök-Türkler, 3. 59.s.

399 Türk Tarihi, 1.c. 121.s.

Bazı afetlerden geriye işe yarar şeyler de kalabilir. Gök-

Türklerin uğradığı felâketten sonra kendi ülkelerinde bir

şeyleri kalmadı. Aşkla sarılmış oldukları Ötüken’le

aralarındaki bağları, oklarla delinip, kılıçlarla parçalandı.

Hayatta kalanlardan bir kısmı yeni efendilerine tâbi olarak

kaldıysa da, esas kütle “Çin’e göç edip, bu kavmin idaresine

girdiler.”400
 Ve 744 senesinde Gök-Türk Devleti resmen

çökmüş olduğu gibi Çin’e gidenler de Tabgaçların arasına

karışıp, onlar gibi Çinlileştiler.401

400 Oğuzlar, 18.s.

401 Eski Türkler, 422.s.

Uzatmalar

Gök-Türk Devleti tarihinin 744’de resmen çöktüğünü

söyledik; ama defter kapanmamıştı. Hiçbir şey değerinde

olan kısa bir zaman kullanılacak. Buna, konunun önemine

uygun bir ad bulunabilirdi, vardı belki, biz moda tabiri

kullanıp uzatmalar dedik. Sene 745’e gelinmiş ve hâlâ bir

Gök-Türk Kağanı adına rastlanılmakta. Onun da şansı yok.

Uygurlar için basit bir hendek bile sayılmıyor ki üzerinden

aşma telâşları olsun. Saldırdılar, öldürdüler. Son Gök-Türk

Kağanı Pai-mei’nin kesilen başı da Çin başkentine

gönderildi. Bilge Kağan’ın hanımı bütün badirelerden

sıyrılabilmişti. O da son kafileyle beraber Çin’e gitti.402

402 Gök-Türkler, 3. 59.s.

Gök-Türklerden Kalanlar

Devlet mefhumu onlarda gerçek manasıyla idrak edilmiş,

milliyet fikri en canlı misalini onlarla bulmuştu. Dil’in ve

geleneklerin vazgeçilmezliği hususunda ısrarlıydılar. Çok

çetin şartlarda dahi tavizsiz savundukları ilkeleri vardı.

Günlük hayatın devamı adına gözden çıkaramadıkları öyle

kurallara sahiptiler ki, başkaları bunu anlamakta

zorlanıyordu. Türk adını öz isimleri gibi taşımayı bir şeref

saymışlar, kendilerini “Gök-Türkler” diye tanıtmışlardı. Türk

tarihinde bir ilktir bu. Dil ve kültür, uğrunda ölmeyi

yüksünmedikleri varlık sebepleriydi. “Bu fikir onlarda çok

kuvvetli, daimi ve umumî bir şuur halinde idi.403

403 Türklük Meseleleri, 20.s.

En zebun düştükleri bir zamanda Çin’e sığınmak

mecburiyetinde kalmışlar, İmparator yığınlarla istek

sıralamıştı. Görünüşte altından kalkılamaz, kabul edilemez

gibi olsa da, boyun bükülmüştü. Hakan İmparator’a istediği

atları vermiş, oğlunu rehin göndermişti. Fakat sıra

olmazların sınırına dayanınca şunları söylemişti Şe-tu

(İşbara).

“Her gün sabahtan akşama kadar sizin emirlerinizden

başka bir şey dinlemeyeceğim. Fakat elbiselerimizin önlerini

kesmeye, omuzlarımızda dalgalanan saç örgülerimizi

çözmeye, dilimizi değiştirmeye ve sizin kanunlarınızı kabul

etmeye gelince, bizim âdetlerimizle ananelerimiz o kadar

eskidir ki, ben şimdiye kadar bunları değiştirmeye cesaret

edemedim. Bütün millet aynı kalbi taşıyor”404
 Tabgaç

Türklerinin her şeyleriyle Çinliliği kolayca kabul edişleri,

yukarıdaki sözleri değerli kılmaktadır.

404 Türklük Meseleleri, 24.s.

Genelde Türkler, özelde Gök-Türkler göçebeliklerinden

dolayı modern çağın yabancı bazı tarihçileri tarafından

aşağılanır, küçümsenir. Öncelikle bu hayat biçimini özellikle

seçmiş değillerdi ki; içine doğdukları şartlar böyle istiyordu.

Ne yapsaydılar? Bozkırda ziraatla uğraşılmaz; burada

muayyen zamanlarda sadece ot biter. O halde geçim vasıtası

olarak yalnız hayvan beslemek zarureti vardır: “Ot her

zaman ihtiyacı karşılamaz; hayvanların beslenmesi yeni,

otlu yerler arama mecburiyetini doğurur. Çünkü biricik

maişet vasıtası olan sürülerini beslemek, çoğaltmak onun

için en hayati bir meseledir.”405

405 Türk Tarihi, 1.c. 134.s.

Orhun Abideleri - Gök-Türk Yazısı

Bilge Kağan, Kül-Tigin ve Bilge Tonyukuk’un taşlara

kazdırdıkları hatıratları-nasihatleri. Gök-Türklerden kalan

ölümsüz miras. Kısa alıntıları iç sayfalarda verilmiş,

önemleri gözler önüne serilmişti. Bugün on binlerce yıl

öncesine ait Türk Tamgalarından (sembol resimler)

bahseden bir âlimimiz var,406
 ama henüz Orhun

Abidelerinin işlevini görememektedir. Geniş çevrelerce,

Orhun Abideleri, Türk milletinin ilk yazılı tarihi sayılıyor.

Bunun değerinin takdir edilebilmesi için “Gök-Türklerden

önceki dönemlerden günümüze –istifade edilebilir– fazla bir

şey kalmadığını hatırlamamız gerekmektedir.”407

406 Ön-Türk Uygarlığı (Kâzım Mirşan)

407 Türk Kültür Tarihi, 58.s.

Gök-Türklerde Din - Gök Tanrı İnancı

Üzerinde durulması gereken bir mesele. Malûm olduğu

gibi, Türk devletlerinin hepsinde müşterek bir Gök Tanrı

inancı vardı. Bazıları Şamanizm diye bir dinden bahsederse

de, bunun dinden başka bir şey olduğu, ama dinî motifler de

taşıdığı bildirilmektedir. Çünkü şaman belirli şahıslara

deniyordu. İnsan’ın aynı zamanda din olacağı

düşünülemeyeceğine göre, bunun başka türlü izahı da

olmalıdır. Hikmet Tanyu Hoca’ya göre: “Şamanizm eskimiş

bir dinî-sihrî-mistik olaydır ve anlaşılan ana paleolitik

çağdan –taş devri– bu yana rastlanmaktadır. Bununla

birlikte Şamanizm’e, kelimenin öz anlamı ile bir din demek

mümkün görünmemektedir.”408
 Gök-Türklerde Şamanların

ne derece önemli veya önemsiz olduğunu anlamak için

Abidelere bakmak yeterlidir, orada ne Şamandan bahis var

ne de Kam’dan.

408 Türklerin Dinî Tarihçesi, 81.s.

Türklerin eski dinleriyle ilgili birçok eser kaleme alınmış,

girip çıktıkları inanç sistemleri enine boyuna anlatılmıştır.

Halk arasındaki yaygın kanaat, “eskiden Türkler Şamanist

idiler.” Bununla kast edilen, anılan ismin bir din olduğu ve

Türklerin de buna bağlı bulunduğudur. Esasında ne

Şamanizm diye bir din var ne de atalarımız böyle bir şeye

inanmışlar. Bir Tanrıya inanıyorlardı ve bunun adı Gök Tanrı

idi. Mutlak güce sahip olan güçlü bir varlığın ancak gökte

olabileceği kanaatindeydiler. Bunun için “Gök-Türkleri,

Şamanist damgasıyla tahlil ve değerlendirmek hatalıdır,

yanlıştır. Genellikle 7. yüzyıl ortalarında Orta-Asya’nın

kuzey yönündeki alanlarda Türklerin dini, töresi Tanrı

(Tengri) dini idi. Buna, yüce, ulu anlamına Gök-Tengri

(Tanrı) dini de denebilir.”409

409 Aynı Eser, 27.s.

Aklımıza gelen bir suali buraya dercetmeden

geçemeyeceğiz: Milâdi 600’ün başlarında (628’de) İslâm

dinini yaymakla görevli Yüce Peygamber Hazreti

Muhammed, zamanın önemli devlet başkanlarına mektuplar

göndermiş, onları İslâm’a davet etmişti. O tarihlerde İran ile

Bizans büyük devletlerden sayılıyordu. Onlardan daha az

ehemmiyeti olan başka devletler de vardı. Habeşistan,

Mısır, Umman, Yemâme, Sûriye, Bahreyn ve Yemen gibi

birçok devletle, devletçiğe çağrı mektupları yollanmıştı.410

Gök-Türk devleti, adı geçenlerin çoğundan daha büyük ve

etkili olduğu halde, neden davete muhatap olmamıştır?

410 Hatemül Enbiya, 324.s.

Türkler Hazreti Muhammed’in meçhulü bir kavim değildi.

Birçok Hadis-i şerifle Türkler sahabelere tanıtılmış, bunlar

Kütüb-i Sitte’de yer almıştır. Bütün yönleriyle Araplara

tanıtılmış olan Türklerin İslâm’a davet mektubuna muhatap

olunmayışı neden merak konusu olmadığı bizim merakımızı

muciptir. İran Kisrasının aksi tavrından rahatsız olan

Peygamberimiz, onların Bizans tarafından yenilişine bile

sevinmişti. Bahsi geçen senelerde “Gök-Türk Hakanlarından

Tung Yabgu (619-630) kumandasındaki Türk akıncıları

İran’a dalmışlar, Rey ve İsfahan şehirlerini işgal etmişlerdir.

Bütün bu olaylar İslâm Devlet Başkanının takip etmek

istediği politikaya uygun olarak gelişmişti.”411
 Bunları

söyleyen yazar “düşmanımın düşmanı dostumdur”

meâlindeki vecizeyi hatırlatıyor ve Hazreti Muhammed’in

Türklere muhabbet duyduğunu belirtiyor.

411 Yeni İslâm Tarihi ve Türkistan, 1.c. 191.s.

İl (Devlet-Ülke)

Bilinen sebepler dolayısıyla sık sık yer değiştiriliyordu;

Türklere göçebe denmesi bu yüzden. Ama her zaman için

kendilerine ait bir devletleri ve ülkeleri olmuştu. Gök-

Türkler zamanında (550-745) devlet anlamına (İl-el) deyimi

kullanılıyordu, daha sonra ülke manasını da aynı kelime ile

ifade etmeye başladılar. “Bununla kastedilen ülke de hiç

şüphesiz hem sınırları hem de hükümdarı olan belli bir

ülkedir.”412

412 Karahanlı Devlet Teşkilatı, 39.s.

Gök-Türkleri, sahneye çıkışlarından tamamen sahne dışına

itilişlerine kadar geçen yaklaşık 200 yıl içinde tanımaya-

tanıtmaya gayretimiz oldu. Bunun geniş manada bilgi

edinmek isteyenlere yetmeyeceğini sanıyoruz. Bazı, önemli

kitap isimleri zikredilmiş olduğu için, meraklıları onlara da

yönlendirilmiş saymaktayız. Şunu da burada tekrar edelim

ki, aslında biten bir devlet değil hanedandır. Türk tarihi

devam etmektedir. Gök-Türklerin yeni yurdu Uygur adlı

Türk grubunun eline geçmiştir ve bir zaman da bu adla

hüküm sürecektir. Bütün mesele bundan ibaret. Gök-

Türklerden Çin’e gidenleri saymazsak, geride kalanlar

başka Türk gruplarının ve Uygurların içinde

görüneceklerdir.

Ünvanlar ve Terimler

Apa Yargan Tarkan: Bilge Tonyukuk için kullanılmıştı.

“Başkumandan” demek oluyor. Aygucı: Aynı kişinin Devlet

baş müşaviri olduğunu belirleyen isim. Bilge:

“Hükümdardan sonra gelen ya veliaht’a veyahut da

hükümdara en yakın akrabalarına verilirdi. Boyla: Hakan’a

yakın derecede bir ünvan.

Çar, Erkin, İdi Kut, İlteber; bunlar da önemli kişilerin

kullandığı ünvanlar olup, bazı küçük devletçiklerden

hükümdara bağlı olanlara verilirdi. Kağan: en yüksek

mevkideki şahısların kullandığı hükümdarlık ünvanıdır,

Bilge Kağan gibi. Katun (Hatun): Kağan’ın hak sahibi olan

kadını, imparatoriçe, kraliçe. Sarayın diğer kadınları

sıradanlık arz ederken bu ünvanı taşıyan kadın bir

numaradır; söz sahibi olabilir.

Şad; prenslerden, bir bölgeden sorumlu ve kendi adına

ordusu olanlar böyle anılırdı. Tarkan: Kağan ailesinin

dışında önemli görevler üstlenen bazıları için kullanılırdı.

Tigin: Hükümdar oğlu veya prens dediğimiz diğerleri Tigin

ünvanıyla anılırlardı.

Yabgu: Gök-Türk Devleti Doğu-Batı olarak ikiye

ayrıldığında merkezde –doğuda– Büyük Kağan kalıyor,

batı’yı Kağan’a bağlı olarak idare edene de Yabgu

deniyordu. Bu bölümde istifade ettiğimiz eser Prof. Dr.

Abdülkadir Donuk Bey’indir.413

413 İdârî Ask. Unvan ve Terimler, muhtelif sayfalar…

Uygurlar (745-?)

Büyük Gök-Türk Hakanlığına son darbeyi vuran, onların

yurdunda kendi adına devletini kuran Türk kavminin adıdır,

Uygurlar. Bunların geçtikleri safhalar, yaşadıkları şartlar

başkalarından daha az çetin değildi. Kâh liderli, kâh başıboş

oldular, oradan oraya sürüldüler, epey süründüler.

Son aşamada Gök-Türklerin altındaki minderi çekerek,

üstüne oturdular. Şimdiden sonra minderi kaptırmama

cehti içinde olacaklar. Biz daha gerilere gidip, ilk bilindikleri

yıllardan itibaren izlerini sürmeye çalışacağız...

Uygur Adı

Türk kavimlerinin isimleri umumiyetle çeşitlilik arz

etmektedir. Asırlar içinden süzülerek bize kadar gelenler en

son ve en tanınmış biçimleridir. Türkler, ilk isimlerini

Çinlilerden almıştır; sebep yakın komşuluk, sık münasebet

ve Çin’in yazılı kaynakları. Uygurlarla ilgili hayli değişik

isimler görülüyor; bunlar farklı yazılışlar olabilir: “Hoai-ho,

Vei-ho, Hui-ho, Huei-hu, Vei-hu...”gibi. 414
 Daha başka

isimlerle anıldıkları da bir vakıadır. Kar-çe: “Bunun manası

yüksek arabalı”dır.415
 Yahut yüksek tekerlek. Henüz Çin’de

tekerlekli araba yok iken Uygurların böyle bir vasıtaları

olması dikkat çekici gelmiş ve bununla da

lâkaplandırılmışlar.

414 Uygur Türkleri, Tarihi ve Kültürü, 112.s.

415 Türk Tarihi, 1.c. 150.s.

Bir askerin aldığı son rütbe ile kavimlerin son isimleri

arasında benzerlik var. Genellikle öncekiler kabul edilmez

ve kullanılmazlar. Uygurlar, bu adla anılmak için asırların

geçmesini beklemişler. Bir de şu söyleniyor: Yazıya geçen

bütün farklı kelimeler aslında Uygur manası taşıyordu.

Bunun inandırıcılığı var mı yok mu, doğrusu bilemiyoruz!

Uygur kelimesinin taşıdığı mana-manalar da farklıdır:

“947’de tamamlanan Çince Kiu-Wu Tai adlı eserde “şahin

sürati ile dolaşan ve hücum eden” diye

açıklanmaktadır.”416
 Bu kadar değil; daha pek çok

anlamlar verilmiştir. Uygur, adına: “Oymak”, “Uy”, “Çukur”,

“Uymak”, “Takip etmek”, “Yapışmak”, “Akraba-müttefik”,

“Uygar” vb.417

416 Türk Millî Kültürü, 130.s.

417 Aynı Yer

Uygurların Menşei Fi tarihinde Hun adıyla anılan Türkler

vardı. Hunlar büyük imparatorluklar kurdular, tarih sahnesi

onlarla şenlendi. Belirli hacimdeki bir kap misali Hunlar,

fazlalıkları devamlı taşırdılar. Her parça az öteye sıçrayıp-

akıp farklı bir isim aldı. Aradan geçen uzun seneler de kimi

aslını unuttu, geldiği yeri unuttu. Uygurların doğuş yerine

varılınca Töleslerle karşılaşılıyor. Bunlar Hunların, Uygurlar

da bunların torunlarıdır. Yani esas menba Hunlar.

Kısa bir ufuk turu yapıp, görelim Uygurların dedelerini:

“Töles tarihi incelendiğinde, onların henüz M.Ö. III. Yüzyılda

Ordos’un batısındaki bozkırlarda yaşadıkları görülüyor.

Tölesler 338’de Topa hanlığının boyunduruğuna girerek II.

Yüzyılın sonlarında güneye Cungarya’ya göç edip,

Selenge’ye kadar olan Batı Moğolistan’a yerleştiler.”418

418 Eski Türkler, 23.s.

Tölesler yüksek tekerlekli arabalarını sürerek bozkırlarda

yaşadılar; savaşçı ve hürriyeti seven insanlardı. Buna

karşılık bir teşkilatlanma eğilimi gösteremediler.”419

419 Aynı Eser, 24.s

Biz bu Tölesleri, Gök-Türkler bölümünde çok andık.

Kalabalık ama dağınık oldukları orada da vurgulanmıştı.

Doğrusu ya, niçin bir devlet teşkilatı kuramamışlar, merak

konusudur. Şimdi Tölesler, dediğimiz kalabalık ve dağınık

Türk kütleleri önceleri, Hunların bir dalı, sonra ana

gövdeden kopmuş, bilahare kendi içinde de kopuşlar

meydana gelmiş ve bir Uygur topluluğu çıkmış. Türklerin

tamamını menşe olarak Oğuz Han’a bağlama, ondan

dünyaya değişik isimlerle dağıtma geleneği Uygurlar içinde

meridir; tarihçiler bu görevi severek yaptılar. Şöyle de

yazılmıştr: “Altay Dağları’nın güneybatı tarafındaki Türkler

bir süre genel olarak “Türk” veya “Türkmen”, güney-doğu

tarafındakiler ise “Uygur” ismiyle anılmaktaydılar.”420
 Aynı

kaynağın aynı yerinde, Uygurların, Hunların bir kolu olduğu

da ayrıca söylenmekte ve aynı bölgede yaşadıkları kabul

edilmektedir.

420 Türk Kavimleri Tarihi, 136.s.

Oğuz Han istisnai kişiliği ile, bütün Türk kavimlerinin

ortak atası sayılmıştır. Hemen her Türk boyu-devleti bir

yerde kendisini onunla kaynaştırır. İslâm coğrafyacıları da

Oğuzlarla Uygurları eş tutmuşlardır.”421
 Söylenti çok fazla.

İleride “Oğuzlar” adı ile bir devletten bahsedilecek, fakat

münasebet düştüğü için burada “Oğuz Ata”dan diğer Türk

topluluklarına düşen payı aktarmaya çalışıyoruz. Şu, mesele

edinilen dönemlerin üzeri oldukça sislidir. Amacımız,

bulduğumuz ipe yapışıp ışığa doğru yükselmektir. Devlet

olarak meydanda göründükleri yıllara gelmeden önce,

Uygurların geçtikleri yollar, mümkün mertebe didikleniyor,

özet halinde verilmeye çalışılıyor.

421 Uygur Türkleri, Tarih ve Kültürü 14s.

Hiçbir topluluk ve devlet için asûde hayattan söz

edilemez. Herkes ölümle burun buruna yaşıyor. Bitmeyen

savaşlar zamanın icaplarından sayılmakta, ölenler mensubu

bulundukları toplumun nüfusunu azaltmış olmaktan başka

bir şey ifade etmemekte, kalanların işi zorlaşmaktaydı.

Savaşlar neticesinde büyük topluluklar küçük parçalara

bölünüyor, her boy kendine göre hürriyeti tadıyor, bir

yandan da zayıf görünmenin tehlikesinden korunmayı

amaçlayanlar yeni birlikler oluşturuyor.

Dokuz Oğuzlar-Uygurlar

Uygurların bu adı almadan önceki son adları Dokuz-

Oğuzlar idi. Burada Oğuz bizim bildiğimiz manasından çok

uzaktır. Oğuz, boy-kabile demektir. Üzerinde uzun

araştırmalar yapılmış ve varılan sonuç böyle çıkmış. Biz

konuyu açıklayan kaynaktan aynen aktarıyoruz:

“Hemen hiçbiri ana boylarla özdeşleştirilmesi mümkün

olmayan ve birbirine yakın olarak yaşayan küçük kabileler

kendi aralarında birleşerek ittifaklar meydana getirdiler ki,

bu tür topluluklar için “oğuz” kelimesi kullanılmaktaydı.

Dokuz Oğuz (Uygurlar) ve Üç Oğuz (Karluklar) kelimeleri

de böylece ortaya çıkmıştır.”422

422 Eski Türkler, 85.s.

Bu demektir ki, dokuz ayrı boy bir araya gelmiş Dokuz

Oğuzlar yani dokuz kabile adını almış, daha sonra da bu

birliğin adı Uygurlar olmuş. Bilge Kağan Âbidesinde

denmektedir ki: “Dokuz Oğuz, İki Ediz çadırlı beyleri, milleti

............. Türk Tanrısı üzerine Kağan oturdum. (...)

Dokuz Oğuz benim milletim idi. Gök, yer bulandığı için

ödüne kıskançlık değdiği için düşman oldu...”423

423 Orhun Âbideleri, 33 ve 41.s.

Uygurları meydana getiren kabilelerin adları Çin

kaynaklarının yardımıyla sayılabiliyor: “1- Yüe -Lo-Ko

(Yağlakar), 2-Hu-tu-ko (Uturkar), 3- To-lo- Wu-hau

(Kürebir), 4- Mo-ko-si-ki (Bakasıkır), 5- A-Wu-ti (Ebirgeç), 6-

Ko-sa (Kasar), 7- Hu-Wu-su, 8- Yüe-Wu-ku (Yağmurkar), 9-

Hi-ye-Wu (Aymur-Eymür). Bunların liderliği ise Yağlakar

ailesinin elindeydi.”424

424 Uygur Türkleri, Tarih ve Kültürü, 14.s.

Bir de şöyle teşekkül ettirilmekte Uygurlar: “Tabgaçlar

devrinde (386-534) Kao-kü (...) adı ile görülen ve V. asrın

ikinci yarısında bir beylik kuran Uygurlar, daha sonra bütün

Yukarı Orta Asya’yı kapladığı anlaşılan Töleslerin bir kısmını

meydana getirmişlerdir. Bunlar birinci Gök-Türk Hakanlığı

çağında durumlarını muhafaza etmiş, Selenge Irmağı

etrafında oturmuş ve VII. asrın ilk çeyreğinde Sir

Tarduşların altı kabileden kurulu birliğine katılmışlardı.

Daha sonra P’u-ku, Tongra, Bayırku ve Fu-lo-pu kabileleri

de Uygur kabilesi etrafında toplanarak Uygur adını

almışlardır. Beyleri Erkin ünvanını taşıyordu.”425

425 İslâm Ans. 12/2.c.

Dünya kurulduğundan beri, bir de Kurtlar Sofrası var

edilmişti ve bu sofrada bir kaşığa sahip olmak, her zaman

zor olmuştu. Devenin iğne deliğinden geçmesi kadar değil,

fakat becerilecek işler ağırdı varlığın devamı için. Birçok

savaşlara girilecek, zayiatlar verilecek-verdirilecek ama asla

pes edilmeyecek. Velhasıl, Asya muhataralı bir yerdi ve

burada müstakil bir isim altında “var”ım demek, çok şey

istiyordu. Uygurlar, önce Ju-janlara boyun eğdiler,

gördükleri kötü muameleye dayanamayıp, isyan ettiler.

Zaman geldi Çin ile savaşı göze aldılar. Savaşların arkası hiç

kesilmedi. Kabiledaşları çıktı karşılarına, geri dönmediler.

Moğollarla boy ölçüçtüler yeri geldiğinde. Kısacası ayakta

durabilmenin bütün şartlarını eksiksiz yerine getirdiler.

Yorgun düştüklerinde ise Gök-Türk Hakanlığının himayesini,

sıcak bir yorgan gibi üstlerine çekerek biraz rahata erdiler.

Elli sene sürdü kış uykuları. Arada bir git-geller oldu.

Gök-Türklere tâbi olarak yaşarlarken kendi kendilerini

temsil ediyorlardı. Erkin ünvanlı T’ekien adlı bir reisleri

vardı, fakat asıl büyük reis Gök-Türk Kağanı idi. Gün geldi,

reisleri T’ekien öldü, sonra onun oğlu P’use Erkin seçildi.

Geçen yıllar, büyüğün gücünü eritip, küçüğün ekmeğine yağ

sürmekteydi. Candan bağlılıkların tasavvur edilemediği, her

bağlının, her an düğümleri çözme arayışında olduğu

günlerdi. Gök-Türklerde gözle görülür zafiyet başlamıştı. Bu

hengâmede Tarduşlarla birleşen Uygurlar efendilerine

saldırmaya tereddüt etmediler ve de galip geldiler. (630)

Asya’nın fatihleri Gök-Türklerin keskin kılıçları buruşuk

beze, okları ıslak kâğıda dönmüştü; 100 bin kişilik Gök-Türk

ordusu P’use’nin beş bin askeri tarafından pusuya

düşürülüp, perişan edildi. Yenilgiden canını kurtarıp da

kaçabilenler Altay Dağları’na kadar kilometrelerce

kovalandılar. Bu zaferden sonra Uygur reisinin şöhreti

bütün Türkistan’ı tuttu.426
 Bunun tam zıttı da Gök-Türkler

için geçerlidir.

426 Büyük Türk Tarihi, 3. 756.s.

P’use’nin hakkını teslim etmek lâzım; kahramanlığını

lâyıkıyla ispatladı. Hangi ahvalde olursa olsun kendisinden

20 kat fazla olan bir orduyu dağıtmak her babayiğidin harcı

değildi. P’use bu zafer sarhoşluğuyla Erkin ünvanını terk

edip İlteberi aldı ve başkentini Tula şehrinin kuzeyine

nakletti. Henüz devlet olamasalar da, ilk adımlar atılıyordu.

Buna örnek olarak Çin’e hediyelerle beraber elçiler

gönderip, anlaşma teklifinde bulunuldu.

Uygurlar, P’use’nin liderliğinde şöhrete kavuşunca Sir-

Tarduşlar da onlara katıldı. Burada tevil’e gelmeyecek

önemli bir başarısı var Uygurların, ama şunu da söylemek

boynumuzun borcu; Gök-Türkler yıkılış arifesindeydiler. Çin

ile yapılan savaşlarla enerjileri tükenmiş, peş peşe gelen

sarsıntılar kendilerinde güven duygusu bırakmamıştı. Yani

manen yıkılmıştılar. Ki az zaman sonra son direkleri de

kaydı ve bilindiği gibi elli sene sürecek Çin’e bağımlılık

başladı.

Efsanelerde-Destanlarda Uygurlar

Eski milletlerin-devletlerin tarihinde ne kadar olay varsa

bunların yarıdan fazlası efsanelere dayalıdır. Bizim

usulümüz; gerçek olduğu sanılan-bilinen ile efsanevî olanı

birbirine karıştırmamaktır. Uygurlarla alâkalı takip edilen

geriye gidişle, M.Ö. 2. asra kadar ulaşılıyor. Hunların bir

parçası oldukları görüldükten sonra destanî bilgilere

geçiyoruz. Kendilerini Dokuz Oğuzlar olarak dokuz

kabilenin bir araya gelişiyle teşekkül etmiş saymıştık. Bir de

bizim Oğuz Hanımız var. Kimliği ne kadar anlaşılabilmiştir,

onunla ilgili bilgilerin ne kadarı gerçek, ne kadarı

efsanedir? Bu hususlara girmeyeceğiz. Bazı okurlar için en

uç örnek sayılabilecek bir tanıtımı aşağıya alıyoruz. Kur’an-ı

Kerim’de Zülkarneyn ve Yecüc-Mecüc geçer. Birincisi

kurtarıcı, ikincisi insanların baş belasıdır. Bu beladan bizar

olanlar Zülkarneyn’e, kendilerini onlardan kurtarmasını

rica ederler. Kur’an-ı tefsir eden birçok Arap müfessiri –

nedense– Yecüc ve Mecüc’ü Türk yapmak için çırpınırlar.

Birçoğunun Zülkarneyn’i Makedonyalı İskender yapma

çabası da vardır. Bir Türk müfessiri olan, IV. Mehmet

devrinde yaşayan Vani Mehmed Efendi’nin “Arai-ül

Kur’an”ın ikinci cildinin 250. yaprağında Oğuz Han’dan

bahsederken şöyle bir fıkrasını görürsünüz. Aynen tercüme.

“Türkler, Kur’an’da bahsi geçen (Zülkarneyn)den maksat

(Oğuz Han) olduğunu söylerler ki, bu hususta “tereddüdü

mucip olacak bir nokta yoktur.”427
 Ulemadan bazılarının

peygamber olduğuna inandığı Zülkarneyn’in Oğuz Han

olabileceğine inananlar da var. Niçin olmasın ki. Gelelim

efsane sayılanlara; destan denenlere, bunlardaki Uygur-

Oğuz münasebetine.

427 Türklük Meseleleri, 112-113.s.

Destanda, Oğuz birçok savaşlardan sonra yurduna

dönüyor ve taraftarlarıyla bir toy düzenledikten sonra,

Uygur adının meydana çıkışına sıra geliyor. Destanın

anlatışı şöyledir. Oğuz, “kendisine yardım etmek üzere

iltihak etmiş olan bir kavme “Uygur” adını verdi. Türk

dilinde izinden giden, uyan demektir.”428
 Uygur adı ile

anılan kavimlerin hepsi bunların soyundan gelirler.” (...)

Uygurlar, her zaman için Oğuz Han’la beraber olmuşlardı.

Oğuz Han dünyanın diğer memleketlerini zapt etmeyi

aklına koymuştu. Akına çıkmadan önce, kendi yurdunda

kalsınlar ve evini korusunlar diye, Uygurları kendi

memleketinde bırakmak istedi.

428 Oğuz Destanı, 20.s.

Oğuz Han ile alâkalı geniş bilgilere birçok insan vâkıftır,

bundan mahrum olanlara ise kitaplar yardımcı olacak.

Mevzuumuz olmadığı için, burada ondan genişçe

bahsetmemiz uygun düşmez. Uygurlar adına onu da kısaca

anmış olmakla yetineceğiz. Her fırsatta hatta fırsat yok iken

bile münasebetsizce fırsat doğurup, Türk’ü aşağılayanlara

cevap olsun diye de Yecüc ve Mecüc meselesini biz açtık.

Türk Destanları Uygurlara geniş yer ayırmakta; ayrıca

Çinliler de birtakım efsanelerle Uygurları anlatmaktadırlar.

Hunlarla köken birliği Çin tarihlerine şöyle yansımış:

“Hiungnu (Hun) hükümdarlarından birisinin fevkalâde

güzel iki kızı olmuştu. Bu kadar güzel kızları

insanoğullarıyla evlendirmeye kıyamayan hükümdar, onları

Tanrıya takdime karar vermektedir. Memleketinin kuzey

taraflarında boş bir arazi seçmiş, Tanrı gökte olduğu için

göğe yakın olmak üzere bir kule yaptırmış, kızlarını bunun

içine koyup, Tanrıya kızlarıyla evlenmesi için yalvarmıştı. Bu

boş arazinin ortasında kule içinde kalmış olan kızlar, bir

müddet sonra bir kurt uluması duymuşlardı. İhtiyar bir kurt

gece gündüz kule etrafında dolaşmakta ve ulumakta idi.

Sonra kulenin dibinde bir in yapmış, buraya yerleşmiştir.

Küçük kız herhalde bu kurdun Tanrı olduğunu söylemiş ve

kardeşini kandırarak, birlikte aşağı inmişler ve kurtla

birleşmişlerdir. İşte bu kurttan olan çocuklar Uygur milletini

teşkil etmiştir.”429

429 Türk Tarihi, 1.c. 151.s.

Kurdun bütün Türk devletlerinde benzer olaylarla

anlatılması tesadüf değildir. Ne kadar efsane-destan vs.

dense de hiç olmazsa kavmî birliği göstermeye, ispata

yarıyor. Hürriyet aşkı ile tanınan Türk milleti bu yönüyle de

kurda benzemektedir. Uygurların bir büyük topluluk halini

almasında, kendilerine iştirak eden birçok kabilenin değişik

isimleri görülmekte, ama hepsi Uygur adıyla anılmaktadır.

Gelişme-Genişleme ve Çin Takozu

Uygurlarda onlarca nesil gelip geçmiş, sıradan bir boy

olmaktan kurtulamamışlar, ta ki 630’a kadar. Bu yıla kadar

yeryüzü için fazla bir şey ifade etmiyorlardı, fakat Gök-

Türklerin kalabalık ordusunu dağıtmaları birden yıldızlarnı

parlattı. Bundan sonra yine savaş, yine zafer derken,

Asya’nın en nüfuzlu kavmi olarak Gök-Türklerin yerini

aldılar.

Pusa çok değerli bir liderdi; Çin kaynakları onun için

övücü ifadeler kullanmaktan çekinmiyor. “Kendisi çok güzel

savaş plânları yapardı. Düşmanla karşılaştığı zaman

ordusunu savaş düzeninde dizdirip ve askerleriyle

subaylarının önüne geçer, öylece taarruz ederdi. Az

miktarda askerle kolaylıkla başarı kazanırdı. Askerî talimler

yapar, ok atar ve askerleri ile beraber ava giderdi.”430

“Annesi de halkın şikâyetlerini dinliyor, davalarına

bakıyordu. Kanun ve nizamları bozanları cezalandırıyordu.

Bu suretle kabilelerin düzeni muntazam yürüyordu.”431

430 Türk Kült. Geliş. Çağl. 176.s.

431 Uygur Devletleri, Tarih ve Kültürü,

Annesinin de yardımıyla Pusa, Uygurlar için büyük

başarılar elde etmişti. Bir devlet temeli atmanın kolay

olmadığı, daha ziyade başıboş –hoyrat– yaşayan insanların

disipline sokulmasının zor olduğu bir gerçektir. Uygurların

631’deki nüfusu 100 bin kişi, Seyantolar 70 bin çadırlık bir

kabile, 432
 hedefte olanlar ise bu kalabalık Seyantolardı.

Pu-sa’nın varisi kumandan Tu-mi-tu başka Türk boylarından

da asker toplayıp harekete geçti ve savaşı galibiyetle bitirdi.

Çin’e elçi gönderen Seyantolar, Hakanlıklarının tanınmasını

talep ettiler. İmparator gerekeni yaptı, Uygurlara karşı

Seyantoların yanında olduğunu gösterdi ve bunların devleti

kurulmuş oldu. Seyanto –Sir-Tarduş– bir Türk kabilesi, ama

Çin’in onları tercih sebebi Uygurlarla devamlı

düşmanlıklarını sağlamak, büyük bir Türk devleti

oluşumunu engellemekti. Zaten Gök-Türkleri de zincire

vurmuşlardı.

432 Eski Türkler, 279.s.

Pu-sa’nun ölümünden sonra Uygurların İlteberi Tu-mi-tu

oldu. Seyantolarla savaştı. Güya bir devlet sahibi idiler, bazı

kabileleri itaatleri altına almışlardı, fakat buna sahip

olamadı Seyantolar. Uygurlar mesafe kat etmeyi

sürdürdüler. Kuvvetleri makul bir seviyeye erişmişti. Çin’e

doğru akınlara başlayıp Sarı Nehire kadar yaklaştılar. (Sene

646)

Tu-mi-tu’nun Çin kuklası olduğu söyleniyor. 433
 Ayrıca

şöyle de denmekte: “Tu-mi-tu Seyantoları mağlup ettikten

sonra diğer beylerle birlikte Tang İmparatorluğuna itaat arz

etti. Töles kabileleri için en çıkar yol bu idi. Kendi başlarına

yaşama tarzından hiçbir şey kaybetmeden Çin’le ticaret

yapma imkânına kavuşarak oldukça kazançlı çıktılar.”434

Olaya kısa vadeli kazanç açısından bakılınca ikinci görüş

doğru olabilir. Bağımsızlık öne alınırsa sakıncalar meydana

çıkıyor. Bir kere, Tu-mi-tu Çin’in tesirinde idi. İmparatora

gönderilen elçiler gayet iyi karşılanmıştı. Bu arada

tabiiyetlerini arz ettiler, karşılığında birtakım yardımlar

aldılar. İmparator Tay Tsung Uygur elçileri için şölen

düzenledi, onlara itibarlı misafirleri gibi davrandı ve

dönüşlerinde birçok Çinli kumandanı beraberlerinde Uygur

ülkesine gönderdi. Bunların bin kadar435
 olduğu

söyleniyor.

433 Uygur Devletleri, Tarih ve Kültürü, 12.s.

434 Eski Türkler, 288.s.

435 Büyük Türk Tarihi, 3.c. 758.s.

Uygurların Çin nüfuzu altına girdiğini kabul etmek lâzım,

ama bunun aksi olsaydı ayakta durulabilir miydi? 100 bin

nüfuslu bir devletçiğin Çin’in burnunun dibinde ve Çin’e

rağmen varlığını sürdürmesi olacak iş mi? Elçilerle beraber

gelen Çinli kumandanların direktifleriyle Uygur devleti on

bir vilayete bölündü; her vilayete bir kabile reisi tayin edildi.

Her bir reise, İmparator tarafından, kuşaklarına “üzeri

altınla süslenmiş demir bir balık asmalarına müsaade edildi.

Bundan sonra Uygurlar ülkesinden Çin’e gelen yollar

yaptırıldı. Bu yollarda 68 konak yeri kuruldu. Yolcular bu

konaklama yerlerinde taze et ve sütlü maddeler

buluyorlardı.”436

436 Türk Tarihi, 1.c.153.s.

Bir yanda gerçeğin dayattığı tâbi olma durumu, diğer

yanda yüreklerde yanan hürriyet meşalesi daima birbirine

tezat teşkil ediyordu. Henüz hiçbir hususta gerekli devlet

tecrübesine ve maddi imkânına sahip değildiler. Bunun

idrakinde olanların başında devletin başındaki kişi

geliyordu. İstemeyerek, beğenmeyerek boyun büker rolü

oynanıyor. İmparator tarafından Tu-mi-tu’ya “Çin orduları

kumandanı ünvanı verilmiş lakin o bunu benimseyememiş,

milletine de benimsetememişti. Kendisi Han –belki de

İlteber– olarak yahut Kağan sıfatı kullanarak hizmet etmeyi

arzuluyordu. Nitekim Tu-mi-tu, “Kağan ünvanını aldı.”437

437 Tarihte Türklük, 105.s.

Tu-mi-tu’nun Öldürülüşü (648)

Çinlilerin kurduğu nizam pek kabul görmedi. Tu-mi-tu

teşkilatını Gök-Türkler gibi kurmaya çalıştı. İçeride ve

dışarıda devleti temsilen üçer vezir tayin etti. İşler yoluna

girmek üzereyken nasıl olduğu sarahatle anlatılamayan bir

namus meselesi ortaya çıktı. Tu-mi-tu’nun yeğenlerinden U-

he amcasının kızına veya kadınlarından birine tecavüz

etmişti. Bu olayın duyulmasından sonra ki gelişmelerde

kaçan yeğen ve yanındakiler, bilahare dönerek, ansızın

otağı bastılar ve Tu-mi-tu’yu öldürdüler.438
 U-he suç

ortaklarıyla beraber kayınpederi olan Çepi Han’a sığındı.

İmparator cereyan eden olaylara fazla tepki göstermedi,

Tu-mi-tu’ya, bütün masraflarını karşılayacağı iyi bir cenaze

merasimi tertip edilmesini sağladı.

438 Türk Tarihi, 1.c. 154.s.

Cinayeti işlemiş olan U-he hiç umursanmıyormuş gibi

üzerine gidilmedi, hatta ona birtakım vaatlerde bulunan

Çinliler, Çin’e dönmesini sağladıktan sonra yakalayarak

başını kestiler.439
 Uygur tahtına Çin tarafından, Tu-mi-

tu’nun oğlu Pa-yün geçirildi.

439 Büyük Türk Tarihi, 3.c. 759.s.

Taşıdıkları ünvan Kağan olsa bile Uygurların lideri, Çin

eyalet valisi durumundaydı. Yaşanan son kargaşa, işlenen

cinayet, iktidar değişikliği, henüz kuruluş aşamasındaki

düzeni temelden sarstı. İçeride arkası gelmeyen

karışıklıklar hüküm sürüyordu ki, bundan On-Oklar

istifadeye kalkıştılar. Uygurların kuzey karargâhı Beş Balık

şehri On-Ok lideri Açina Uluğ tarafından tahrip edildi. (Sene

651)

Çin manevî baskısını dostane bir şekilde sürdürüyor,

Uygurlarda onların bu durumunu kabullenmiş vaziyette

idiler. On-Okların yaptığını yanlarına bırakmamak için

hazırlanan 50 bin kişilik Uygur ordusuna 20 bin kişilik Çin

desteği geldi, beraberce Açina Uluğ’un üzerine yürüdüler.

Bu orduya Aşira Uluğ’un dayanacak gücü yoktu; Beş Balık

tekrar eski hüviyetine döndürüldü. Zahirde bir Türk boyu

bir Türk boyu tarafından yenilmiş, bir Türk şehri el

değiştirmiş gibi görünse de asıl zafer Çin’e ait. Zira

Uygurlar Çin’in emri altındaydı ve Hakanlarının seçimi,

taşıdığı ünvan imparator tarafından veriliyordu. Gök-

Türklerin 630’dan itibaren hürriyeti kaybedişleriyle

başlayan, Çin’in Asya’ya hâkim olma süreci çeşitli

biçimlerde devam etmekteydi. Kısacası Uygur zaferi Çin’in

sayılıyordu. Uygur Kağan’ı Pa-yün Çin’in bağımlısıydı.

Pe-li Han ve Sonrası

Çin’in Kağan yaptığı, kendisine hizmet ettirmeye çalıştığı

Pa-yün 661’de öldü. Oğlu Pe-li tahta oturdu. Babası gibi

olmaya hiç niyetli değildi. Başka Türk kabileleriyle

birleşerek boyunduruktan kurtulmak istedi. Öncelikle

ordusunu hazırlayıp, Çin sınırlarına tecavüze başladı.

“Ortalığı yakıp yıktı.”440
 Tabiatıyla Çin şoke olmuştu;

derhal Pe-li’nin âsi ilân edilmesi cihetine giden imparator,

bir de üzerine 100 bin kişilik ordu gönderdi. Çin’in hiç şansı

yoktu. Şiddetli kış ve hüküm süren kıtlık bu büyük orduyu

mahvetti.441
 Bunun böyle olmasının sebebi, Uygurların

içerilere çekilip Çinlileri meşakkatli yolculuklara mecbur

bırakmaları ve tabi olaylardı.

440 Aynı Eser, 760.s.

441 Türk Tarihi, 1.c. 154.s.

Aslında Uygurların Çin’e karşı zafer elde etmeleri arizi bir

durumdu. Boy ölçüşülmesi katiyen kaabil değil. Üç

yaşındaki bebeğin, gelişmiş, orta yaşlı biriyle

karşılaşmasında bebeğin şansı olabilir mi? Önce Çin akıllı

davranmaya çalıştı; zayiata lüzum görmeden halledilecek

bir iş sayılıyordu Uygurları avuca almak. Ve de öyle oldu;

Uygurlar Çin’e boyun eğmek mecburiyetinde kaldılar. Pe-li

ölünce, yerine geçen oğlu yiğitliğe soyundu, başkaldırmayı

denedi, neticesi hüsran. (Sene 685)

Çin bizi bıktırdı ise de mecburuz anmaya. Dev gibi

oturmuş, uzun kollarını her tarafa uzatabiliyor ve uzandığı

her tarafta da Türk kabileleri yaşamakta. Ne zaman işine

geldiğine inanırsa dost görünmekte, mümkün olduğunca bu

dost görüntüsünü düşmanlığa kullanmaktaydı. En fazla

yapılan ise Türklerin Türklere kırdırılması. Gök-Türklerin

birinci tükeniş yıllarında da Uygurların ağır bir tekmesi Çin

tazyiki ile atılmıştı.

Kendine göre akıllı bir siyaset takip eden Çin uzun yıllar

Türkü Türke kırdırmaktan faydalanmayı bildi. Arada bir

kendilerine yönelen saldırıları da tek başına yahut bir Türk

kabilesinin yardımıyla tesirsiz hale getiriyor ve Çin hep

kazanıyordu.

Ne Hür İdiler Ne Değil

İsteyen, Uygurların hür olduğunu düşünebilir; tabii

kendini aldatmış olur. Esir veya köle de değildiler. Bir daire

çizilmiş ve içinde oynamalarına izin verilmiş, onun içinde

müstakil, dışında bağımlılar. Yaptıkları savaşlar var, lâkin

bunlarda sadece Çin’in işine yarıyor; bir başka deyişle

Çin’in menfaatine savaşıyorlar. Onlar için şöyle bir yorum

yapılmıştır ki, galiba uygundur: “Hediye ve ödüllerle her

zaman kandırılan Sarı Nehir’deki Uygurlar veya Dokuz

Oğuzlar İmparatorluğun sadık hizmetkârları haline

gelmişlerdi. Türklerin (Gök-Türkler) sahip oldukları

vakardan da yoksun idiler. Hürriyet sever Uygurlar ise

güçlü bir devlet kuramamış, buna tenezzül de

etmemişlerdi.”442

442 Eski Türkler, 340.s.

Bu kadar değil. Niyet taşınmış, teşebbüs edilmiş önlerine

sarp dağlar gibi dikilen Çinliler geçit vermemiş. Pe-li’den

sonra tahta geçirilen oğlu Tu-kia-li-çi boş durmamış,

başkaldırmış, o da mağlubiyetten başka bir şeyle

tanışamamış. Büyük denizin küçük denizi yutması misalini,

küçük Türk devletlerine Çin’in yaptıklarında görüyoruz.

Hem de öyle durumlarda, öyle acı biçimde tezahür eden

olaylar var ki, bunlara bakınca suçlayacağımız sadece

Çinliler olmuyor.

Gök-Türklerin 630’da başlayan Çin’e teslimiyetleri yarım

asrı doldurmuş, bu zaman zarfında içinde bulunulan hayata

alışılmamıştı. Bazı denemelerden sonra daha çaplı ve

başında Kutluğ’un bulunduğu bir başkaldırı hareketi

görüldü. Gelişmeler Gök-Türklerin dirilişine kapı açarken

imparatoru derin endişelere sevk etti. Kutluğ’un isyanını

başarısız kılmak isteyen Çin, karşı silah olarak Türklerden

de istifade ediyordu ve bunların içinde Uygurlar da

bulunmaktaydı. Muhtemelen o sıralardan bahseden

Tonyukuk kitabesinde deniyor ki: “Düşmanlar çevremizi

kuzgunlar gibi sarmışlar ve biz onlar için leş idik.”443

443 Aynı Eser, 348.s.

Gök-Türklere Tâbiiyet (692!)

Kutluğ azmi ve inancıyla başardı. İçlerinde birçok Türk

unsuru da bulunan Çin orduları, hürriyet ateşini

söndürmeye nefes yetiremediler. Yeniden dirilen, kurulan

Gök-Türk Hakanlığı ile Uygurlar düşman pozisyonunda

idiler. Tula Nehri kenarında iki Türk ordusu savaştı, burada

Uygurlar perişan oldular. Hem de, bu savaşta Tonyukuk

idaresindeki iki bin kişi altı bin kişilik Uygur ordusuna karşı

savaşmıştı. “Türkler (Gök-Türkler) onları suya döküp, takip

ederek kaçanlardan yakaladıklarını kılıçtan geçirdiler. Baz-

Kağan öldürüldü. Uygurlar ise (Gök) Türklerin hâkimiyetine

girmiş oldular.444

444 Aynı Eser, 349.s.

Zoraki evliliğe benzer bir durum. Maddi sebepler bağlıyor

dillerini, baş işaretiyle “evet” diyorlar. İçlerinde başka bir

sevda var, her toplumda olduğu gibi. Gök-Türk hâkimiyetini

kabul ederlerken, onlara kalbî yakınlık duymuyorlardı.

Savaşlardan sonra yenilmekle, ram olmak zorunda kaldılar.

Aynı şekilde bir bağlılık Çin’e karşı da, başka güçlü bir

devlete karşı da olabilirdi. Burada, kan bağını ileri sürmenin

hiç manası yok. Adları başka olanlar birbirine yabancıdır, bu

o zaman için böyle. Tâbilerin gönlünde yatan aslan fırsat

kollar, eline imkân geçtiğinde derhal kafesini parçalar.

Huzur mu, Sükûn mu, Bıkkınlık mı?

Savaşlar bazen heyecan verici olsa da, çok zaman

insanların ağzının tadını bozuyor. Çin usanmıştı. Gök-

Türkler silkinip, kanlarıyla hürriyetlerini satın almışlar,

devamlı teyakkuz halindeler. Zorla kendilerine tâbi ettikleri

Uygurlara güvenememenin de huzursuzluğunu

yaşamaktalar. Birçok atışmadan sonra Gök-Türkler barış

dönemine girdiler, böylece rehavete kapılmış oldular.

Uygurlar eski günlerini özlüyorlar, bağlılığı bir tarafa atıp,

gitmek için bahaneler arıyorlardı. Her şeyin farkında olan

Çin, biliyordu ki Uygurlar bağımlılığa tahammül

edememişler. Malûm meziyetlerini öne çıkarıp ayartma işini

gerçekleştirdiler. Sonunda dargın, bezgin ve kırgın

Uygurların bir kısmı çekip Gobi’ye gittiler. Bu olay

önemliydi. En fazla da Gök-Türkleri ilgilendiriyordu. Çünkü

bağımsız Türk kabilelerini aynı sancak altında toplayarak

güçlerini artırmışlar, Çin’i korkudan titretir duruma

gelmişlerdi. Uygurların çekip gittiği sıralarda Bayırkular da

isyan ettiler. Gerçi bu isyan bastırıldı, ama Bayırkuların

“kumandanları Uluğ Erkin başka bir yer olmadığı için

muhtemelen Çin’e kaçmıştı.”445
 Gelişen olayların üst üste

konması, Uygur ve Bayırku gücünü Gök-Türklerin

kaybettğini, bunların Çin’in hizmetine amade göründüğünü

anlatıyor. Tabi, Uygurların bir kısmının gidip, çoğunluğun

hâlâ Gök-Türklere baş eğerek yerlerinde durduğunu

unutmayacağız.

445 Aynı Eser, 363.s.

Bütün zamanların olayları kaydedilmemiştir. Daha

önceleri de açıklandığı gibi, ana kaynaklar Çinlilere ait.

Onlar kendileri için kayda değer görmedikleri hiçbir şeyi

yazmamışlar, yazılmayan olaylar da yok sayılmak

durumundadır. Ancak, daha sonraki hadiselere bakılınca,

Gök-Türklerden kaçan hürriyet sever! Uygurların Çinlilerin

eline düştükleri anlaşılıyor.

Gök-Türk Devleti ikinci hayatını yaşarken, ne derece

isabetli olduğu anlaşılamamış olsa da Kapgan Kağandan

şikâyetler başlamıştı. Çin’e, üç senelik döneminden sonra

(703-706) savaş açmaya niyetlendi. Yine Kapgan’ın ne

derece rolü oldu, bilmiyoruz, Kuzey Çin’deki Türkler isyan

ettiler. Çıkan vuruşmalarda Çin’e epey hasar verdirildi. Bir

de devlet merasından bir hayli at çalan Türkler ileride

bunlardan çok istifade ettiler. Kül-Tigin’in altında üç at

çatladığı savaşın cereyan tarihi Türk isyanlarıyla aynıdır.

(704) Ve bu savaşta kaçak olarak zikredilen Uygurlar Çin

ordusu saflarında görünmekteydi.446

446 Aynı Eser, 366.s.

Bozkırın hür havasını teneffüs edip, hayvanlarını

otlatacak, mihnetsiz yaşayacaklardı. Gök-Türklerden kopup

giden Uygurlarda amaç bu idi. Lâkin kısa süre içinde Çin’e

hizmete başladılar, soydaşlarına silah çekmek zorunda

kaldılar. Bunlar sayıca az olabilirler, neyse denebilir, ama

daha kalabalık olan Uygur kütlesi de rüzgâr bekliyordu.

Hafif bir rüzgârla Gök-Türk ağacından düşecek yaprak

gibiydi Uygurlar. Ve Tatabılar, Kitanlar. Bu son iki kabile

Moğol’dur, Uygurlar Türk. Gök-Türklerin zaten adı üstünde.

Bir bakıma Uygurlar duyarsız sayılıyor bu meselede. Gök-

Türkler soylarının, kardeşliğin farkındalar, bunun için

diğerleri gibi tutulmamış kardeşleri. Herhangi bir kabilenin

tâbi olmasıyla bir değil Uygurlarınki. “Özel halk” olarak

kabul görmüşler. Fakat bunun faydası yok. 714’te Tatabılar,

Kitanlar ve Uygurlar beraber isyan ettiler. Bu olay Gök-Türk

yazıtlarına şöyle yansıdı: “Dokuz Oğuz beyleri yeniden

düşmanım oldular.”

Uygurların İsyan Sebebi

Kapgan Kağan belki haşindi, ürkütücüydü, fakat bu isyana

sebep değil. Çeşitli bahaneler bulunabilirse biri de bu

olabilir. Uygurların Tatabı ve Kitan gibi Moğol kabileleriyle

beraber hareket edişi yadırganmakta, buna cevap da şöyle

verilmektedir.

Münasebetler açısından Uygurlar biraz farklı, gördükleri

itibar öbürleriyle mukayese edilemez. Yapılan savaşlarda

Gök-Türk ordusunun zafer kazanmasına Uygurların katkısı

diğerlerinden çok fazla. Cengâverlikte, diyorlar ki Tatabılar

ve Kitanlar Uygurlarla boy ölçüşemez. İltifat olarak bunlar

kendilerine alenen söyleniyor. Hassas bir nokta var. Savaşın

ceremesi ölüm semeresi ganimet idi. Uygurlar derler ki, biz

kardeş isek ve de iyi savaşıyor isek bunun neticesinde

farkımız ortaya konmalı. Tabi istenen olmamış, ganimet

paylaşımında böyle bir hakkaniyet gözetilmemiş, haksızlığa

uğradıkları kanaatine varan Uygurlar, bu yüzden, isyan

eden öbürleriyle beraber harekete geçmişler.

Uygur-Gök-Türk Savaşı (716-717)

Uygurların içinde bulunduğu isyandan bahsediyoruz, bu

arada Türk veya değil, Gök-Türkler bütün tebaalarını

kaybediyor, hepsi de aynı yolda. Sanki müşfik bir Kağan

zamanında, bağlılar uslu duruyormuş gibi, bütün kabahat

Kapgan Kağan’a yükleniyor. Fakat şimdi o yok, o şeditmiş,

halka zulmedermiş, onun için millete sonradan ilave edilen

yamalar dökülmüş. Bahsedilecek savaşta, Gök-Türklerin

başında Bilge Kağan var. Olayların işleniş biçimine

bakacağız.

Kapgan Kağan ölünce (716), kısa süre olsa da bir kargaşa

yaşandı. Kül-Tigin, ölen Kağanın oğlunu ve birçok devlet

erkânını öldürdü, tahtı ağabeyine teslim etti. Ağabey Bilge,

Kağan olup tahta oturuncaya kadar Uygurlarda bir

kaynama başlamış, onlar fırsatı ganimet bilip

ayaklanıyorlardı ki, Bilge Kağan hemen üzerlerine saldırd.

“Hamar daban taygalarına çekilen Uygurlar birçok ganimet

bırakmak zorunda kaldılar. Bu savaşta yedi kabilenin esir

düştüğünden bahsedilmekte olup bunlar Uygurlardan

başkaları demektir.”447

447 Aynı Eser

Uygurlarla beraber Gök-Türklere karşı savaşan yedi

kabilenin kimler olduğunu öğrenemedik, muhtemeldir ki,

birçoğu Türk kabileleri idi. Uygurlar, yenilginin ardından

Çin’e kaçmak zorunda kaldılar. Böyle durumlarda, mağdur

kalan her kavim için imparatorluk gölge vermeyen bir

şemsiyedir. Korunmak amacıyla sığınan kavimlerin

askerleri, ilk savaşta Çin ordusunda yerini alır ve Çin’in

savaşçısı olarak hizmet görür, kural bu! Bilge Kağan’ın, bu

savaşı kısa değerlendirmesi şöyle: “Selenge’den aşağı

yürüyerek Kargan-Kısıl’da evini barkını orada bozdum...

Uygur İlteberi yüz kadar askerle doğuya kaçıp gitti.”448

448 Uygur Türkleri, Tarih ve Kültürü, 21.s

Demek ki, az miktarda savaşçının öldüğü, İlteberin ancak

yüz kişiyle kaçtığı anlaşılmakta ve yine Uygurların çok

büyük kısmı Gök-Türklerin içindedir. Dost olmayı

beceremeseler de, uzun süre, daha doğrusu Gök-Türklerin

kuvveti yerinde oldukça, Uygurlar isyanı denemediler. Ama

için için iki taraf da birbirlerinin boğazını sıkmaya can

attılar.

Güneydeki Uygurlar

Bilgiler bölük pörçük, fakat normal, çünkü Uygurlarda

yekpare değil. Gök-Türklerin içine girip çıkanlar, Çin’e iltica

edenler hâlâ orada burada küçük birimler olarak

yaşayanlar ve bir de “Güneyli Uygurlar” diye anılanlar...

Asya’nın en istikrarlı yanı üzerinde yaşayanların

geçimsizliğidir. Bunun dışında bir şeyde devamlılık bulmak

mümkün değil. Güneyli Uygurlar Çin idaresi altındalar,

başlarında Çinli yöneticiler var. İmparatorluğun niyeti

bunlarla bir tatsızlığa meydan vermeden geçinmek, fakat

merkezin tavrı taşrada sökmüyor. Çinli memurlar geçimden

yana hiçbir çaba sarf etmiyor, aksine kavgayı kaşımaya

çalışıyorlar. Çinli memurlara teslim edilmişler, kendilerine

göre kendi büyükleri başlarında ve bunun değeri Çin’in en

büyüğünden daha fazla. Bir gün Çinli memurlardan biri

Uygurların reisi ile tartıştı. Daha sonra bu memur o

bölgenin valisi oldu. Vali Bey geçmişte kalması gereken kötü

hatıraları içinde kura kura büyütüp, intikam yoluna tevessül

etti.

Valinin hoş olmayan davranışları, Çin’in merkezine şikâyet

olarak yansıtıldı. Vali ise Uygurların ayrılık peşinde

koştuğunu, üzerine düşen vazifeyi yaptığını anlatarak

kendini haklı çıkardı. Bunun üzerine Uygur reisi Ch’eng-

tsung sürgüne gönderildi. Olay, Uygurların sabrının

taşmasına yetti.

Reis sürgüne giderken patlak veren Çin-Tibet savaşı

valinin cepheye gönderilmesine yol açtı. Reisin oğlu

babasına yapılanı affetmemişti; yanına bir miktar savaşçı

toplayıp pusuya yattı ve valiyi öldürdü. Daha sonra, bu

küçük Uygur birliği Çin’e ait bir kervan yolunu kesti.

Olayların gelişiminde, sürgün cezası alan Ch’eng-tsung’un

oğlu Ha-shu Gök-Türklere bağlandı.449

449 Eski Türkler, 396-397.s.

Dokuz Oğuz Uygur –On Uygur– Meselesi

Biraz netleştirilmesi gerektiğine inanıyoruz. Belki, aslında

çözülmemiş bir konudur. Yazarların ifadelerinde epey

farklılıklar var. Bazen Dokuz Oğuzlar ayrı, Uygurlar ayrı

kavimlermiş gibi takdim ediliyor, bazen aynîleştiriliyorlar.

Bu husus geçmiş sayfalarda şöyle izah edilmişti.—Kaynak

L.N. Gumilev’in Eski Türkler kitabı-Özeti- “Oğuz kabile

demektir. Dokuz kabileye Dokuz Oğuzlar deniyordu.” Farklı

görüşlerden sadece birini buraya alacağız: “... Uygurlar

gerek Orhun, gerek Beş-Balık bölgesinde kendilerini Uygur

adıyla anmışlardır. Görmüş olduğumuz gibi Dokuz-Oğuzlar

onlardan tamamen ayrı bir kavim idi. (...) İslâm

müelliflerinin Uygurları Toguz Guzz olarak zikretmelerinin

sebebi üzerinde herkesi tatmin edecek bir izah şekli bulmak

güç görünüyor.”450

450 Oğuzlar, 23.s.

Rahmetli Faruk Hoca bu iddiada bulunuyor. Aksini

savunanların delilleri daha kuvvetli değil mi? Mesela: Orhun

Abidelerinde Gök-Türkler münasebette oldukları,

savaştıkları kavimleri anlatırlar. Uygurlarla dostlukları

olmuş düşmanlıkları olmuş. İç içe yaşamışlar, açık ifade

etmek lâzımsa onlardan kötülük görmüşlerdi. Neden

taşlarda isimleri geçmiyor? Çünkü Gök-Türkler Uygurları

“Dokuz-Oğuzlar” olarak anıyorlardı. Çeşitli misalleri ön

sayfalarda verildi.

Uygurlar birçok Türk kabilesi ile birleştiler, zaman zaman

ayrıldılar. İster kabile, ister başka bir şey olsun, Dokuz-Oğuz

Uygur birliği gerçekleştiğinde ve Gök-Türklerle

münasebetler yürüdüğünde başkanları Dokuz-Oğuzlar idi.

Ayrı ayrı kabileler birleşmiş, kâh Dokuz-Oğuzlar, kâh

Uygurlar diye anılmışlar. Başkanlarının Dokuz-Oğuzlardan

olması hasebiyle birliğin adı öyle anılmıştır. Gel zaman, git

zaman ayrılıklar, kavuşmalar, isyanlar birçok şeyi

değiştirmiş.

Bir de On-Uygur’dan bahsedilir. Buna ne demeli acaba?

İzah şöyle: Şartların zorlamasıyla Dokuz-Oğuzlar Uygurlara

katıldı ve “On-Uygur ittifakı meydana getirildi.”451

451 Uygur Türkleri, Tarih ve Kültürü, 21.s.

Bahsi geçen ittifak 739-740 yıllarında meydana gelmiş

olacak. Kafalara soru işareti takan mesele şu. Biz

Uygurlardan bahsettiğimiz halde ara sıra Dokuz-Oğuzlar

demek zorunda kalıyor, ikisinin aynı manaya geldiğini de

iddia ediyoruz. Galiba Dokuz-Oğuz kabilesi ile Uygurlar

birleşmiş, birlik içinde daha güçlü olan Oğuzlar daha ön

plândalar. İttifakı yöneten de Dokuz-Oğuzların başbuğu.

Herhalde ilerleyen senelerde Uygurlar kuvvetlenmiş,

hâkimiyeti ele almıştır. Dokuz-Oğuz-Uygur ittifakı

gerçekleştiğinde birliğin adı Uygur olsa dahi, başta bulunan

Dokuz Oğuzlardan.

Çin, Türkler arasındaki kımıldanmaları dikkatle takip

ediyor. 680’de esarete son vermek için baş kaldırıp, kısa

zamanda çok muhkem bir devlet kuran Gök-Türkler. Bilge

Kağan’ın ölümünden itibaren (734) irtifa kaybediyorlar.

Uygurlar toparlanıyor. Ötüken kaynıyor. Daima, şaşkınlık

içine düşen, Türkleri aguşuna almaya bakan Çin, her

kabilenin eline bir pusula vermek istedi, ama pusulanın

kıblesi kendileriydi. Ne taraftan nasıl bakılırsa bakılsın asıl

yön Çin olacak. Hami rolü oynuyordular, böylece Uygurlar,

Basmıllar ve Karluklar itaate davet edildiler; maksat Gök-

Türk Hakanlığının dayanaklarını çelmelemekten ibaret.

Moyun Çor’un Faaliyetleri

Dokuz-Oğuzların katılımıyla Uygurlar daha da güçlendiler.

Burada, esas isim Uygurlar olduğu halde Dokuz-Oğuzların

reisi başta görünüyor. Acaba, gerçekte Dokuz-Oğuzlar ile

Uygurlar arasında fark yok muydu? Böyle bir sual geliyor

insanın aklına. Kutluğ Bilge Kül birliğin reisi, ama onun

oğlu, binbaşı rütbesine sahip Moyun Çor daha aktif. Mevcut

birliğin oluşumunda da bu gencin rolü görünmektedir.

Moyun Çor babasına bağlı fakat bağımsız biçimde Gök-Türk

ülkesinde faaliyetlere girişti.452
 Cevval binbaşının

çalışmaları 53 senelik tâbiliğin sonunu getirecek. Anlı şanlı

bir devlet bağıra bağıra yerin derinliklerine gömülürken,

yeni bir Türk devleti varlık meydanında yerini alacak.

452 Aynı Yer

Olayların Safahatı

Gök-Türkler suni hayata başlamışlardı. Uygurların

önderliğinde Karluklar ve Basmıllar isyan ettiler. (742)

Alışık olduğumuz kardeş kavgalarının en kanlı ve hazini

başladı. Uzun sayılacak bir zaman diliminde milletine gölge

veren ulu çınar erkenden kocamıştı. Daha ziyade, böğrüne

gelen dost tekmeleri ile özü çürümüş, dalı budağı dökülmüş,

ayakta güç hal duruyor. Sinesine indirilecek bir baltaya

mukavemet edecek imkân yoktu.

İsyanların azdığı sıralarda Gök-Türk Hakanlığının başında

Kutluğ Kağan vardı. İsyan ile Çin’den bağımsızlığı söke söke

alan Kutluğ değil bu. O almıştı, bu vermeye memur veya

mecbur. Kutluğ Kağan üçlü ittifakın saldırılarına

dayanamadı, çarpışmayı kaybedip, kendisi esir düştü. (742)

İsyankâr gruplar bu başarıdan sonra Basmıl reisini Kağan

seçtiler. Aralarında idari taksimat yaptılar.

Gök-Türkler yere düşseler de pes etmiyorlar. Ozmış

Kağan’ın yönetiminde var olma kavgalarına ölene kadar

devam edeceklerdi. Çin, tilki kurnazlığıyla olayların

takipçisi; Ozmış Kağan’a haber geldi, İmparator diyor ki:

“Vassalım ol seni koruyayım!” Bu teklif kabul edilmedi. Ya

olunacak ya ölünecek, tavır bu yöndeydi. Hiç şansı

kalmamıştı Gök-Türk’ün. Feci olayları kitabelerin dilinden

okuyabiliyoruz. “Moyun Çor Ozmış’ın üzerine yürüdü. (743)

Türk milletine büyük darbe indirildi. Ozmış’ın kesik başı

Çin’e gönderildi. Ozmış’tan sonra Kağan seçilen Pe-mei

(Peymey Tigin) idi. Çin’in yardımıyla onun da başı kesildi.

Aynı biçimde Peymey’in kesik başı da Çin’e gönderildi.”

(Sene 744 veya 745)

Gök-Türk Hakanlığının sonu, Uygur, Karluk, Basmıl

Türklerinin müşterek gayretleriyle gelmişti. Aradan geçen

asırlar, adlarından başka –neredeyse– hiçbir şeyleri

kalmayan insanların yaptıklarını, eleştiriye tâbi tutmak işe

yarar mı acaba? Herhalde yaramaz. Şu Uygurların Gök-

Türklere destek olması daimi düşman Çin’i ne hale getirirdi

ki, kısmen görüldü. Çin bütün büyüklüğüne rağmen Gök-

Türklerin gözünde hayli küçülmüştü. Şimdi ise büyüyen

Uygurlar değil Çin olacaktır. Biz, olayların nakli ile sınırlı

olan yetkimizi aşmadan vazifemize devam edeceğiz.

Uygur, Basmıl ve Karluk Birliği hedeflenen ilk etabı aştı.

Zamanın ölçülerine ve tabii kendilerine göre kazanılan

büyük bir zaferdi. Sırada bunun meyvelerinin devşirilmesi

var. Her daim görülmekte olan bir şey var ki paylaşmak

kazanmaktan daha zor.

Başlangıçta, ilk kazanılan zaferle birlikte, Basmıllardan

bir Kağan seçilmesine rıza gösterilmişti. Gök-Türk tahtı

tamamen boşalıp, devleti lağvedilince işler çatallaştı.

Uygurlar hâlihazır durumu hazmedemez oldular. Karluklar

da kârın ortağıydılar ve “biz de buradayız” dediler.

Geçmişten hesap sorulur belki, ama alınamaz. Gök-Türk

Hakanlığı Açina soyundan kağanların idare ettiği itibarlı bir

devlet idi. Çin’in yellemesiyle ortaya atılan koalisyona

dayanamayıp çöktü. Şimdi, menfaatin bir araya getirdiği

dostlar, ortada olmayan bir devletin yerine kendi

devletlerini ikâme edecek. Daha fazla pay sahibi olmak her

üçünün de aklından geçiyor. Bunun için amansız bir

çekişme yaşanacak. Büyük Gök-Türk ülkesi tamamen

galiplere mi kalacak acaba? Hayır, Çin toprakları yuttu.

Eleme

Aslında, liderliğin Uygurlarda olması lâzımdı. Geçiş

döneminde, her nedense Basmıllardan bir Kağan seçilmesi

rahatsızlık doğurmamıştı. Sonradan ise bunun mahsuru

ortaya çıktı. Mevcut Kağan ve arkasındaki halka göre,

alınan hak geri verilmez. Bunun için var güçleriyle

direnecekler, fakat realite onların aleyhine. Uygurlar

Karluklarla birleşip, Basmılları devre dışı bırakmaya

savaştılar. Neticede Basmıl kumandanının başı Çin’e

gönderildi. Bu birinci merhale idi. İkinci de, Uygurlar

Karlukları haydi haydi harcayabilirlerdi, ama onların da bir

sırası olmalıydı. Basmıllardan bir hayli de insan ölmüş, fakat

hayatta kalanlar daha fazlaydı ve onlar da kuvvetlinin

yanında yer aldılar; yani Uygur hâkimiyetine girdiler.

Kendi topraklarında paylaşma kavgaları yapılırken hâlâ

buralarda kalmış olan, Çin’e ve başka yerlere gitmemiş olan

Gök-Türkler ne yapıyorlardı? Hiçbir şey. Zira başsız

gövdenin hareketi görülmemiştir. Kılıç artığı Gök-Türkler

melûl melûl bakıyor, kanlı olayları seyrediyorlar,

yapabilecekleri başka bir şey de yok idi.

Uygur Hakanlığı (744 veya 745)

Asya’nın belalı bozkırları yeni fatihlerinin ayaklarının

altında çiğnenecek. Yine savaşlar olacak, insanların yaşayış

biçimi değişmeyecek. Her şey yine eskisi gibi, fark sadece

efendilerin adında, belki biraz da idari sistem farklılaşacak.

Uygurların dedeleri sayılan Tölesler uzun asırlar boyu kendi

hallerinde yaşamış, nüfuslarının yoğunluğuna bakıp da bir

devlet olma yoluna gitmemişlerdi. Uygurlar da kendi

hallerinde yaşamış, devlet kurmayı uzun müddet

düşünmemişler lakin devlet olanların boyunduruğu da ağır

geliyordu. Ezilen hem gururları hem vücutları olmaktaydı.

Küçük bir beylik kurmuşlarsa da onu fazla

yaşatamamışlardı. Bir manada, asırlarca sıranın kendilerine

gelmesini beklediler sayılır. En sonunda kardeşlerinin

altından koltuğu kaptılar, zorla aldılar, hiç kimseyi, yol

arkadaşlarını dahi buna ortak etmeyecekler. Basmılları saf

dışı ettikten bir süre sonra Karlukların biletini de kestiler.

Basmıl halkının çoğunluğu Uygurlara itaati kabul edip birlik

içinden ayrılmamıştılar, aynısını Karluklar da yaptı.

Uygurlar da her iki kabile fertlerini kendilerinden birer

parça saydılar.

Uygurların lideri Kutluğ Bilge Kül Kağan önderliğinde,

Kutlu Ötüken’de yeni bir devlet şekillenmeye başladı. Aynı

zamanda Çin’e ve diğer komşu devletlere Kağan tarafından

fetihnameler gönderildi; devletin kuruluşu bildirildi.453

“Han otağı Hangay ve Orhon nehirleri arasında yer almıştı.

Sınırları doğuda Mançurya, batıda ise Cungarya ile

belirlenmişti. (...) Gobi’nin güneyindeki stepleri Uygurlar

imparatorluğa (Çin’e) bırakmışlardı. Ancak bir süre sonra

Uygurlar hâkimiyet alanlarını kuzeybatıya doğru

genişlettiler ama genel anlamda kesin olarak belirlenmiş

sınırları olmadı.”454

453 Aynı Eser, 23.s.

454 Uygur Devletleri, Tarih ve Kültürü,

Devletin ilk teşekkül devri sıkıntılara açıktır. Üstelik

Kutluğ Bilge Kağan pek de büyük bir lider değildi; bunu ilk

başlarda göstermişti ki oğlu Moyun Çor yetkisiz yetkilerle

donanıp babasının yapması gereken işleri idare etmişti. Bir

Uygur devletinin kuruluşundan bahsedilecekse Moyun

Çor’u öne çıkarmalıyız.

Uygur Hakanlığına Can Veren Unsurlar

“Ötüken’de devlet kuran Uygurlar, şu 9 Urug’dan

meydana gelen bir birlik idi. Yaglagar/Yaglagır-Hakan

uruğu (ihtimal yagıla+gır = düşman ile savaşmak); Hu-tu-

ko (Uturgur ihtimal ut (kazanmak) + ıt gar); Hu (Kiu-lo-vu

(po) = Künebir); A-vu-çö (Ebirgeç veya Abırçak?); Hu-vu-su;

Ya-vu-ku (Yağmur-gar); Hi-ye-vu (Ayavire/Ayabire=Ayamur

(Yağmur, Küramür gibi), kaş. Oğuz Eymür boyu = şerefli,

itibarlı.”455

455 Türk Millî Kültürü, 131-132.s.

Dokuz-Oğuz birliğinin kabileleri de isim isim verilmekte ve

denmektedir ki “On-Uygur diye anılan birlik 9 Oğuz boyuna,

9 urugdan kurulu Uygur boyunun ilavesiyle meydana

gelmektedir.

Bu kadar uruğu bir arada tutmak, her birinin gönlünü

incitmeden idare etmek kolay olmasa gerek. Ayrıca

Basmıllar, Karluklar ve de Gök-Türklerden epey insan var.

Göründüğü kadarıyla Kutluğ Bilge Kül Kağan bir bilge değil,

kahraman da değil. Gök-Türklerin yıkılışındaki başrol

oyuncusu onun oğluydu. Kağan’dan kalan başka ne tür

hatıralar var bilmiyoruz ama otağının kurulduğu şehir

kendisi tarafından yaptırılmış ve adına Ordu Balık denmişti;

yani Ordu şehri. Türklerin bazen Tibetlilerle, Karelilerle,

Moğol kabileleriyle savaştıklarını gördük; bunlar daha

ziyade Çin adına yahut Çin kışkırtmasıyla çıkan savaşlardı.

Bizim en fazla görmeye alıştığımız Türk’ün Türkle ve

Türk’ün Çin’le vuruşmasıdır. Yeni kurulan Uygur Türk

devletinin ezeli düşman Çin ile ne halde olduğuna

bakacağız, göreceğimizi zannettiğimiz, geçimsizlik ve

neticesinde çarpışmadır. Fakat yıllardır savaşmaktan

yıpranmış, usanmış olan Türkler sükûn ve huzurdan başka

bir şey düşünmüyorlar. “Bu moral bozukluğu sebebiyle, yeni

çatışmalara meydan vermemek için Pei-lo (Kutluğ Bilge Kül

Kağan) kendini imparatorun vassalı olarak ilân etti.”456

456 Eski Türkler, 450.s.

İlk Kağan’ın Ölümü (747)

Vassallık küçümsenebilir. Bunu, ölüme karşı hastalığın

tercih edilmesi gibi kabul edersek durum değişir. Bütün

atılımların istinat noktasının bu vassallık denen durumda

tespit edildiğini çok gördük. Körü körüne kabadayılık

taslayıp mahvolmak yerine kuvvetliye dayımsın deyip,

kuvvet toplamak geçerli bir siyaset idi. Tabii biz, bundan

sonra kağanın yaşayıp da bir şeyler yaptığını göremedik; ne

tür tasarıları olduğunu da bilmiyoruz. Toparlanma yahut

nekahet dönemi dolmadan, 747 senesinde Kutluğ Bilge Kül

Kağan öldü.

Yeni Hakan Moyun Çor ve İç Savaş

Daha önce hiç bahsetmedik; Moyun Çor’un bir ağabeyi

vardı. Biraz sade yaşayışından, göze çarpmıyordu. Tay Bilge

Tutuk babası tarafından Yabgu olarak atanmış, tahtın varisi

olduğu böylece tescillenmişti. İşin resmi yüzü böyle olmakla

beraber bir de realite vardı ki Moyun Çor babasının

zamanında dahi şöhretini zirveye çıkarmış, gönüllerdeki

yerini almıştı. Devletin kuruluşuna öncülük eden, isyanda

başı çeken, çeşitli vesilelerle kahramanlığını ispat eden

Moyun Çor sert tabiatına rağmen asker tarafından

seviliyordu. Babası ölür ölmez kağanlığını ilan edip tahta

geçti. “Tanrıda bulmuş İl-Etmiş Bilge Kağan”457
 ünvanını

alarak işe başladı. El çabukluğu marifetiyle yapılan kağan

olma hadisesi muhalifleri kolay yatıştırmadı, hatta aleyhine

konuşmaların arkası kesilmedi. İnsanların gönlünde canlı

bir adalet duygusu var olmalıydı yahut ölen kağana saygıları

yüksekti ki, onun vasiyeti saydıkları Tay Bilge Tutuk’un

kağan olmasında ısrarlı davrandılar. Bu büyük kardeşin

küçümsenemeyecek taraftar kalabalığı olduğu anlaşılıyor.

457 Türk Millî Kültürü, 132.s.

Burada asırların üzerinden atlayıp, 1510’lara geleceğiz.

Şehzade –Yavuz Sultan– Selim, şahsi başarı ve

meziyetlerine çok inanıyor, bir an evvel Osmanlı tahtına

oturmaya can atıyordu. Babası İkinci Bâyezid büyük oğlunu

seçtiği halde teamülde –böyle idi– her şeyi göze alıp,

babasıyla bile savaştı. Şehzade Selim gerçi babasının

ordusuna yenildi, ama mücadeleyi bırakmadı. Sonuç malûm.

Şimdi, kısmen benzer bir olayın 747’de yaşananını

görmekteyiz.

Kardeşler Arası Mücadele

Uygur tahtının resmî varisi Tay Bilge Tutuk ile kendisini

kağan ilan eden kardeşi Moyun Çor er meydanına çıkmak

zorunda kaldılar. İkisi de haklıydı, lâkin taht tek kişilik.

Kazanmak, taraftarı daha fazla olan ve daha iyi savaşan

tarafa, kayıp öbürüne düşecek. Moyun Çor’u destekleyenler,

devletin öz evlatları mesabesindekiler, Tutuk’un adamları

ise Kitanlar ve Tatarlar.458
 Savaş alanı Bükegük. İki kardeş

ordusu burada çarpışmaya başladı. Sabahtan, gece ay

batana kadar vuruşuldu. Birçok kişi mızraklandı.

“Bükegük’de Sekiz Oğuz, Dokuz Tatar kalmıştır. İkinci gün,

gün doğarken tekrar savaş başladı. (Moyun Çora)

arkasındaki halk ve bütün ülke onu desteklediklerini

söyledi. Yine birçok insan öldürüldü. Dine ve töreye göre

esir edilen halk yok edilmedi. Evleri, malları, mülkleri ve at

sürüleri yağma edilmedi.”459

458 Eski Türkler, 450.s.

459 Uygur Türkleri, Tarih ve Kültürü, 27.s.

Savaşın tafsilatı aynı kaynakta mevcut. Özetlemek

gerekirse; gerçek bir çarpışma yaşanıyordu. Selenge

yakınlarına kadar asker gönderen Moyun Çor orada da

rakiplerini sıkıştırmış ve bozguna uğratmıştır. Bir çırpıda

bitmeyip, fasılalarla devam eden savaş, aylarca sürmüştür.

Daha ziyade, karşı tarafta ölü sayısı fazlaydı. Kaçıp

kurtulmayı isteyenler yolda ikiye ayrılmış, Kitanlara

yetişilmiş olduğundan onlar teslim alınmıştır. Tatarlar da

Kerya kaynağında çaresiz kalıp esir olmuşlar, fakat onların

da adamlarının yarısı ölmüştür.

Bununla her şey bitmiş değildi. Halk isyanı devam etti.

Moyun Çor’un taraftarı-gücü kıyas kabul etmez

üstünlükteydi, karşı çıkanlar tarumar oldu. Savaşta ölenler

her ne kadar ise bilinmiyor ve onlar için yapılacak bir şey de

yok. Esir edilenler için af yolu, tercihe şayan sayılıyor. Daha

çok kan dökülmesinin önü alınsın diye Moyun Çor çırpınıyor.

Merhamet karşılık bulmayınca gereğini yapmak zorunda

kalınıyor. Ve zayiat artıyor; hem maddi hem manevi hasar

Tay Bilge Tutuk taraftarlarınca karşılanıyor, kazanan Çor

oluyor.

Emsallerine kıyasla çok uzun zaman alan iç savaş,

süresiyle mütenasip hasarlı geçti. Kazanan Moyun Çor,

dolayısıyla kaybeden Toy Bilge Tutuk oldu. Tutuk’un akıbeti

meçhul görünüyor ki bu, savaş esnasında ölmüş olduğunu

anlamamız için yeter. Eğer sağ kurtulsaydı, çeşitli

vesilelerle kendisinden bahsedilirdi.

Kazanan tarafın önünde kırmızı halılar serili değil, daracık

tünellerden geçilecektir. En fazla muhtaç olunan birlik ruhu

yara almıştır, bunun tamiri gerek. Aylarca karşı saflarda

birbirini öldürmeye çalışan insanların, tekrar bir safta yer

alıp kaynaşmalarının, müşterek hedeflere yürümelerinin

kolay olmadığı malûm. Moyun Çor hükmü altındakileri

mutlu günlere taşımak istiyordu. Bunun için halkının da

istekli olması, gerekiyorsa fedakârlık yapması beklenir. Esir

alınan isyancılar serbest bırakılınca Moyun Çor şöyle bir

çağrıda bulundu: “Tay bilge Tutuk alçaklığından, iki asilden

birinin alçaklığından sen, benim kara halkım, ölüm ve

felaketle karşı karşıya geldin. Fakat sen ölmek zorunda,

azap çekmek mecburiyetinde değilsin!” dedim. “Gücünü ve

desteğini yeniden bana ver!” Ama sonrasında şöyle devam

ediyor: “Gelmediler!”460

460 Eski Türkler, 451.s.

İyi niyetle, sevgiyle yaklaştığı halde aynısıyla

karşılaşamayınca ağır ceza kesmek zorunda kalmış, kolu

kanadı budanan âsilerin mağlûbiyeti neticesi ile yeni bir

safha açılmıştı.

Sekiz Oğuz, Dokuz Tatar Meselesi

Moyun Çor’a karşı savaşanlar anlatılırken bahsi geçen

Sekiz-Oğuz, Dokuz Tatarlar hakkında biraz malûmat

edinmek istedik. Prof. Dr. Bahaeddin Ögel’den

naklediyoruz: “Dokuz Soy hem Türk ve hem de Moğollarca

önemlidir. Fakat “On Soy”un da Türk mitolojisinde yeri

vardır.

Tatar Han’ın ise “Sekiz Soy”u vardır. Doğu Moğollarının

en önemli bölümü olan Kitanların çoğu zaman “Sekiz

Boy”ları vardı. Gök-Türk harfleri ile yazılmış Uygur

yazıtlarındaki Sekiz-Oğuz tabirini de unutmayalım. Sekiz-

Oğuzlar doğudaki Moğol kabileleri olabilirler. Burada Oğuz

deyimi, yalnızca Oğuz kavimlerini gösteren etnik bir ad

değildir. Oguş, Ogus, boy anlamında kullanılmış umumi bir

deyimdir. Tatardan türeyen hanların soy kütüğü de şöyledir:

1. Tatar, 2. Buka Han, 3. Alınca veya Elince Han, 4. Atlı

(Adlıl) Han, 5. Atsız (Adsız) Han, 6. Ordu Han, 7. Baidu

(Baydu) Han, 8. Sevinç Han. Görülüyor ki Baydu hariç,

adların hepsi de Türkçedir.461

461 Türk Mitolojisi, 1.c. 148.s.

Kısa Bir Sükûnet Dönemi

Babalarının ölüm tarihi 747, kardeşler arası mücadelenin

bitiş, milletteki hararetin düşüş tarihi 749. Fazla

yadırganacak olaylardan değildi bu bir-iki seneye yayılan

karmaşa. Ötüken mutlu günlerine döndü. Moyun Çor’un

“Tanrıda Bolmuş İl Etmiş” ünvanını şimdilerde aldığı

sanılıyor. Bunun manası derin: “Gökte doğmuş, devlet

yönetmiş bilge kişi” ünvanına lâyık mıydı, değil mi ileride

belli olacak. Hatunu için de uygun bir ünvan bulunmuş: “İl

Bilge Hatun.”

Ne içte kavga kaldı, ne dışta tazyik görünüyor. Asya

baştanbaşa ateş, bazen harlı olur, bazen da küllenir, hiçbir

zaman sönmez. Yönetici bunun şuurunda olmazsa milletine

de, istiklâline de, hayatına da sahip olamaz. En asude

sayılan zamanlar dahi lidere Ağustos Böceği olma lüksü

bağışlamaz. Daima çalışkan arı mevkiinde bulunulacaktır.

Buna göre hareketi kendine şiar edinen Moyun Çor işe ciddi

biçimde sarıldı.

Buyruk altına alınmış kabileler var; ama onların

dostluğuna güvenilir mi? Her arkanı döndüğünde

hançerlenme korkusu yaşayacaksan, onları sallan seyir

bırakmayacaksın. Lider hükmü altındaki insanlara,

kavimlere karşı açısını kendi belirleyeceği bir mengene

olmak durumundadır. Bunun içinde rahat yaşanacak, fakat

biraz ileri gitmeye çalışanlar sıkışacak. Moyun Çor böyle

yapmak istiyordu. Büyük oğlunu Tarduşlara yabgu, küçük

oğlunu da Töleslere şad tayin etti.

Sakin geçen günlere kanıp, gelecek günlerin de böyle

olacağını sanmak budalalıktır. Moyun Çor ise budala değil;

bunu icraatlarıyla kanıtlıyor. Tehlikeden uzak kalmak adına

bir yığın tedbirlere müracaatı oldu. Otağını kuracağı yerin

stratejik açıdan önemini hesap etti ve sınırların güvenliği

baş mesele olarak öne çıktı. Değişik kabilelerin bol miktarda

iskânı, coğrafyayı mayın tarlasına çevirmiş, bunların

patlamadan duracağının garantisi yoktu.

Sayılan ve sayılmayan olumsuzlukların giderilmesi, hiç

değilse bunların en aza indirilmesi için tedbirler alındı.

Moyun Çor devlet bünyesine dâhil edilecek kabileleri ve

sınırlara yerleştirilecekleri tespite çalıştı. İstenenlerin en

başta geleni, aslî unsur olan Uygurların muhtelif

tehlikelerden korunmuş olmasıydı. Bütün yapılmakta

olanların tam izahı, etrafa beslenen güvensizlik

duygusundan başka bir şey değil. Bu kadar zaman zarfında

Çin’den bir ses çıkmayışı hayreti muciptir.

Olağan Olayların Avdeti

Asya bozkırlarına asudelik yakışmaz. Durgun geçen ayları

–varsa yılları– istisna kabul etmek lâzım. Sene 750’de,

alışılmış hadiselerle yüz yüze geliyoruz. İlk taş Çiklere atıldı,

durgunluk bozulup, dalgalanma böyle başladı. Çikler

Yenisey’in yukarılarında yaşayan bir Türk kavmidir.462

Uygurlar önce onlarla savaşıp, itaat altına aldılar.463

Bilahare Kırgızlara, Karluklara dönüldü ve onlar da

sindirildiler. Yabancı bir düşman göremiyoruz. Adlarının

ayrı olması yetiyor, ama Karlukların bir bölümü Uygurlara

tâbi, iç içeler; savaşılanlar birliğin dışında kalanlar.

Uygurların arasında Karluklara ok atan Karlukların

psikolojisini tarife, elimizde ölçü yok. Üzerinde durmaya da

niyetli değiliz. Bir de bu savaşların tarihi önemleri fazla

değil. Sadece asude göle taş atılıp, dalgalanmanın

başladığını işaret etmiş olduk.

462 Uygur Devletleri, Tarih ve Kültürü, 13.s.

463 Eski Türkler, 452.s.

Talas Muharebesi (751)

Doğrusu bu konuyu buraya almasak da olurdu. Savaş

Araplarla Çinliler arasında yapıldı, Karluklar Araplara

yardımcı oldular. Uygurlar adına birinci derecede

söylenecek sözümüz olmamasına rağmen, dolaylı ilgi

kurabiliyoruz. Talas Muharebesi, İslâm tarihi açısından fazla

önemli. Karlukların burada önemli bir vazife üstlendikleri

de doğru. Geniş biçimde anlatımı Karluklar bahsine

ertelenen Talas savaşının Uygurları alâkadar eden

neticelerini burada işlemeye çalışacağız. Kısaca şunu da

söyleyelim ki, Karlukların Arapları desteklemeleri İslâmî

duyarlılıktan değil, zira henüz Müslümanlık bu coğrafyaya

girmemişti. Çin’in Türk illerini işgal ve sömürme plânı vardı,

bunun için Araplar şanslıdır. Talas savaşında Çin, kelimenin

bütün manasıyla ezildi. Ölülerinin sayısı 50 bin, esirlerinin

sayısı 20 bin kişi.

Çinli esirlerin, yabancı bir medeniyetin temsilcileri

olduğu, götürüldükleri bölgede faydalı hizmetleri görüldüğü

hararetle anlatılır. Arapların, burada Türklerle teması ise,

İslâmiyetin tanınmasına, Türkler arasında yayılmasına

yaramıştır. Çinli esirlerden istifade edilerek Semerkant’ta

ilk kâğıt fabrikası kurulmuş, Müslümanlardan istifadeyle

yeni din yayılmaya başlamış. Dinin daha önemli olması

elbette rahatlıkla söylenebilir, lâkin diğeri de az önemli

değildi.

Özet olarak Uygurlara bakacak olursak, dinî yönden uzun

süredir manevî baskı altındaydılar. Hıristiyanlar içlerine

kadar girmiş –hâşâ– Allah’ın oğlu propagandasını

yapıyorlar, Budistler ve Maniheistler hiç göz açtırmıyorlar;

atalar dini unutturulmak isteniyordu. Fakat Uygurların

inanç kapıları bunlara açılmamıştı. İslâmiyeti

tanıyabilecekleri kadar tanıyıp, kısa zamanda benimsemeye

başladılar. “Talas Muharebesi”nin konumuzla ilgili yanı bu

sınırlar içinde ve biz de bu kadarla yetiniyoruz.

Faal Günler

Uygurların, daha geniş manasıyla –belki– Asyalıların

istirahata hakları yok. Bizim şimdiki yurdumuz,

Türkiye’mizdeki tatil günleri sayısınca oralarda savaşsız

geçen günler olmuyor desek pek mübalağa olmaz. Zaten

okuyucu da bunu görmektedir. Talas Muharebesi en derin

yarayı Çin’in bünyesine açmıştı. Eğer böyle bir savaş ve

böyle bir netice olmasaydı, Türklerin Çinlilerden çekeceği

vardı. Uzun müddet zarfında Çin’den Türklere bir saldırı,

meydan okuma beklenmiyor.

Uygurlara gelince; bölgenin iyi olaylarla anıldığı görülmüş

bir şey değil, bütün zamanların sancısı savaşa gebelikten

ileri geliyor. Kısa süren sessizliğin ardından, Uygurlara

karşı kuvvetli bir ittifak oluşturuldu. Dokuz-Oğuzlar, Üç-

Karluklar, Kırgızlar, Çikler, Turgişler, Basmıllar ve İsiler

birleştiler. Bütün bu Türk boyları birbiriyle dost olup,

hedeflerine Uygurları aldılar. Şunu da unutmayalım ki, adı

anılanların tamamı kabilelerin tam temsilcileri değildiler.

Daha ziyade dağınık yaşama alışkanlığında olan boylardan

kimileri itaat altına alınırken, kimileri de kendi halinde

başka yerlerde yaşıyordu. Yani Karluklar itaat altına

alındılar dendiği zaman bütün Karluklar kastedilmiş

olmuyor; isyan dendiği zaman da durum aynıdır. Hatta

Uygurlar için bile aynı mesele söz konusudur. Güya büyük

bir devlet sahibi oldular, ama hâlâ Çin’de yaşayıp, Çin

ordusunda hizmet gören Uygurlar azımsanmayacak

nispette idi.

Savaşa gelince: Kabile sayısı ne kadar fazla olursa olsun,

vuruşma sırası gelince Uygurlarla boy ölçüşecek etkinliğe

sahip değildiler. Moyun Çor’un ordusu, devlet merkezinde

cereyan eden vuruşmaların galibi oldu. Karluklar ve

Türgişler kaçtıkları halde takipten kurtulamadılar. Sonunda

bütün ağırlıklarını bırakmak zorunda kaldılar.464

464 Eski Türkler, 545.s.

Daha sonra da, Karluklar ve Türgişlerin peşi bırakılmadı.

Kısa nefeslenmeler sayılacak aralar görülmekle beraber

tenkil savaşları devam etmekteydi. “Savaş, Saur ve

Tarbagatay’a kadar uzanan topraklarda yaşayan Karluk

göçebelerini itaat altına alan Uygurların kesin zaferiyle

755’te sona erdi. Uygurlar, o sıralar Aşağı Volga’ya kadar

saçılmış bulunan Peçenekleri de batıda rahat bırakmadılar.

Bu savaşçı millet yani Peçenekler bütün komşularıyla,

Hazarlar, Kıpçaklar ve Guzlarla savaşmışlardı. Bu yüzden

Uygurlarla onlar arasındaki savaş bir solukta bitmedi ve

Uygurlar onların batı sınırına yerleşmelerine rıza

gösterdiler.”465

465 Aynı Yer

Türk Gibi Bir Çinli (An-lu-Shan)

Biraz sonra Uygurların karışacağı olaylara An-lu-shan

(Gan-Lo-Şan) kapısından girilecek. Enteresan bir kişilik olan

bu ihtiraslı çocuk, kahraman sayılacak cesarete, dirayete ve

hain sayılacak başka özelliklere sahip. Eberhard’ın

bildirdiğine göre Çin, yine çok dalgalı deniz manzarası

veriyor. İmparator, bilhassa Vezir Li’nin ayak oyunlarıyla

tepe üstü düşülecek badirelere aday durumunda. Sarayda

âdeta ecinnilerin kendi aralarında müsabakası cereyan

ediyor. Ortam, imparatoru kandırmaya da, korkutmaya da

müsait. İşte, bu bulunmaz fırsatı değerlendirecek uyanık

insanların saklandıkları yerlerden çıkma vaktinde An-lu-

shan adlı biri peyda oluyor. “An-lu-shan(ın) annesi A-shih-te

ailesine mensup bir Türk şamanı idi; babası, Jehol

bölgesinden, mensubiyeti meçhul bir yabancı, “Muharip”

manasına gelen An-lu-shan, Türkçe bir kelimenin

transkripsiyonu olacaktır.”466

466 Çin Tarihi, 211.s.

Kahramanımız Türk yiğitliği ile Çin kurnazlığını şahsında

mecz etmişti. Saraya nüfuz etmeyi becerdi. Vezir Li-lun-

fu’nun çevresine sızdı. İki taraf da birbirini kendi amacı için

kullanmak düşüncesinde, sahte dostluk peşindedirler. Yağlı

şeytan gibi olan kazanmaya daha yakındı ve bu An-lu-shan

idi. İmparatoriçe tarafından evlatlığa kabul edilecek kadar

sempatik, kurnaz vezirleri tongaya bastıracak kadar

maharetli delikanlı ikbal basamaklarını hızla tırmanmaya

başladı. Dostunu da düşmanını da elde etmeye, elde

tutmaya, gerektiği yerde kullanmaya çalıştı.

“İmparatoriçe tarafından evlatlığa kabul edilmiş

olduğundan, gece ve gündüz saraya girip çıkıyor,

prenseslerle de görüşüyordu.”467

467 Büyük Türk Tarihi, 3.c. 763.s.

An-lu-shan özel becerileriyle yüksek namlı generallerden

biri oldu. El altından isyana hazırlanıyordu. Bunu fark edip

de imparatora ihbar edenler mükâfat beklerken sürgüne

gönderildiler.

An-lu-Shan’ın İsyanı

Mançurya’da sınır garnizonu kumandan idi. Kitanların

büyük bir tehlike olduklarına imparatoru inandırmayı

başaran An-lu-shan istediği kuvveti kopardı. Pekin civarında

150 bin kişilik bir ordunun başına geçti.468

468 Çin Tarihi, 211.s.

İmparator gerçeği fark ettiği zaman iş işten geçmişti. Âsi,

kalabalık ordusunu başkent Lo-yang’a yürüttü ve burayı

işgal etti. Bilahare birçok şehri ele geçirip yağmaladı.

İmparator, işgalin korkunç boyutlarını görünce tahtnı terk

etti, kaçtı. (756 senesi) Bu aynı zamanda imparatorluktan

feragat demekti.

An-lu shan’ın hırsı Çin’de terör havası estirirken, Hsüan

Tsung’u yerinden etmiş, oğlu Li Heng’i Su-Tsung ünvanıyla

iktidara getirmişti. Kargaşanın duracağı, Çin’in nizamı

sağlayacağı yoktu. Vezir Yang Kua chung yol ortasında

asıldı. Kaçmakta olan imparator –eski– yanındaki kadına

sahip olamadı. Şimdi bu kadının ilginç serüvenini okuyup,

daha sonra akıbetini göreceğiz.

Yang Kui Fei soylu bir ailenin kızı ve İmparator Hsuan-

tsung’un on sekizinci oğlunun nişanlısıydı. Kendisine güzel

bir kız bulunmasını isteyen imparatora, sevimli hadımı bir

kızı seçmişti. Hareme getirilen güzel Yang kayınbabasının

cariyesi olup “gözde” manasına gelen Kui fei lâkabını almış,

iktidarı imparatorla paylaşmıştı. Bugün, biraz da Yang’ın

bozduğu düzen sayesinde İmparator tahtını terk etmek

zorunda kalmıştı. Yanında, arabada bulunan Yang Kui Fei,

askerler tarafından indirildi, kalın bir ipek kordonla

boğulmak suretiyle öldürüldü.469

469 Eski Türkler, 472.s.

Uygurlardan İmdat İsteyen İmparator

İmparator Su-tsung ülkesinin vahim durumunu acıyla

seyrediyor, kurtuluşu için çare düşünüyordu. Çinli

askerlerin bu badireyi atlatacak kabiliyeti yoktu. Ateş bacayı

iyice sarmış, komşu kavimlerden-devletlerden yardım

isteme ihtiyacı doğmuştu.

Çin elçileri yollara düşüp, isyancıların canına okuyacak

taze, yabancı güçler bulmaya koşturdular. Abbasi halifesi

Mansur’dan Arap, Uygur kağanı Moyun Çor’dan Türk

askerleri istediler.

Arapların yardımı baştan savma kabilinden küçük bir ordu

idi.470
 Uygurların hesabı daha büyük bir desteği

gerektiriyordu; böyle yaparak karşı tarafı borçlu duruma

düşürmek lâzım. Henüz göstermelik mahiyette bile olsa

Uygurlar Çin’in vassalıydı. Sıkıntılı zamanlarında ellerinden

tutmakla itibar kazanılır, münasebetler yeniden gözden

geçirilir, eşitsizlik ortadan kaldırılarak uygun olan mecraya

girilebilirdi.

470 Çin Tarihi, 212.s.

Mamafih, böyle oldu. Uygurlar ile Çin arasında bir

anlaşmaya varıldı. Buna göre; iki ülke eşit haklara sahip,

aynı seviyede iki müttefik olacaklar: “Yeni İmparator Su-

tsung bu şartları kabullendikten başka, bir Uygur

prensesiyle evlenerek ona “Bilge Prenses” ünvanını

verdi.”471

471 Eski Türkler, 473.s.

Gelişmelerden Kağan da İmparator da memnun

görünüyor. Anlaşma yapıldıktan sonra, 756 Ekiminde,

Uygurlar harekete geçti. Moyun Çor bizzat ordusunun

başındaydı. Öncelikle, İsyancı An-lu-shan’a iltihak eden

Tonra kabilesi kılıçtan geçirildi. Bu bile tek başına önemli

bir adım.

Çin’de yaşayan Türk kabilelerinin çokluğu bilinmektedir.

Bunlardan kimileri isyancının yanında yer almış –Tonralar

gibi–, kimileri de, iş adamakıllı çığırından çıkınca An-lu-

shan’ın karşısına geçmişti. Ama ne taraftan bakılırsa

bakılsın Çin mahvolmak üzereydi. İmparatorun ümidi Uygur

Türklerinde ve ülkesinde yaşayan Türklerin bir kısmındaydı.

İsyancı başının annesinin Türk olduğu söyleniyor, babasıyla

alâkalı doyurucu malumat yok. Şurası bir gerçek ki An-lu-

shan Türk sayılıyor ve onun büyük generali Shih-sih-ming

de Türk idi.472
 Olaylara değişik açılardan bakılabilir.

Mesela, Çin’i mahvetmeye çalışanların başında gelenler

Türkler, kurtarıcı olarak gelenler Türkler... Dolayısıyla,

olayların karmaşık kurgusu Türkü Türkle karşılaştırıyor.

Sanki Çin ananevi rolünü oynayarak Türkü Türke kırdırıyor!

472 Çin Tarihi, 212.s.

Türk kavmi oldukları söylenen Tonraların hesabı Uygur-

Çin koalisyonu ile beraber görülmüştü. Çinli General Kua

Tzu-i, Kağanla bir araya gelip, yüz yüze konuşacaklardı.

Tabiatıyla, General Kağanı ziyaret edecek. O da millî

duygularını sergilemek, varlığının hafife alınmasına meydan

vermemek durumundaydı. Ve Kağan “öncelikle Çinli

kumandanları kurt başlı bayrakların önünde eğilmeye

zorladı. Ancak bu tören yerine getirildikten sonra onları

huzuruna kabul etti.”(60)473

473 Eski Türkler, 473.s.

Sarı Irmağın kenarında saf dışı bırakılan Tonralar karşı

cepheyi biraz zayıflatmıştı. An-lu-shan’n kuvvetleri Ordos

bölgesine çekilmiş, burada toparlanmaya çalışıyor. Ertesi

senenin (757) başında Moyun Çor’un büyük oğlu Uluğ Bilge

Yabgu 4000 asker ve birçok atla yardıma geldi. İmparator

bunalım içindeydi, ama gördüğü jestlerden duyduğu

memnuniyet fevkalâde moral yükselticidir. Çinli general de

teşekkürlerini ifade maksadıyla Yabgu’nun şerefine üç

günlük ziyafet düzenledi. Yabgu Ulug Bilge’ye kalırsa içinde

bulunulan ahval bu lüksü kaldırmaz. İtirazı haklı olsa da,

general, yapılanın normal olduğu hususunda onu iknaya

çalıştı. Hayat öpücüğü gibi görülen, değerlendirilen Türk

kuvvetleri Çin’i kendine getiriyor, Kağan’ın oğlu el üstünde

tutuluyor. Yapılabilecek her türlü ikram, hürmet noksansız

yapılıyordu. Askerin yiyeceği konusunda da oldukça cömert

davranan Kua Tzu-i Uygurlara “günlük erzak olarak 200

koyun, 20 sığır ve 40 shih pirinç verdi.”474

474 Uygur Devletleri, Tarih ve Kültürü, 14.s.

Çin’in yaşadığı felaketler de şenlikler de bizi Türklerle

alakası oranında ilgilendiriyor. Üzerinde duruşumuz, işin

içinde fazlaca Türk adı ve Uygur menfaati veya zararı

olacağındandır. Hayli kan dökülüyor, enikonu zorlu savaşlar

oluyor, insan zayiatı küçümsenemez rakamlara ulaşıyor ve

kazanan da kaybeden de hem Çin hem Türk oluyor. Kısaca:

Bir Türk asıllı olduğu söylenen kişi isyan çıkarıyor, bir

Türk devleti yardıma koşup, isyanı bastırmaya çalışıyor.

Başlangıç bu. Şimdi sırayla: Feng kıyısında, aslen Uygur

olan Çinli General Pu-ku huaı-en ile Uygur askerleri

düşmanı kuşattılar. İsyancılar pusuya düşürüldü, bozuldular,

Chang an geri alındı.

Bilahare Uygurların savaşçılığı sayesinde Lo-yang

asilerden temizlendi. Bunun bedeli olacaktı. Bir önceki şehir

için, hiçbir şeye dokunulmaması üzerine anlaşma yapılmış

ve dokunulmamıştı. Askerin en iştahlı olduğu zaman yağma

vaktiydi, ama orada sabredildi. Lo-yang’ın hiç şansı yoktu.

Düşmanlar kovalanınca Uygurların üç gün yağmalamasına

izin çıktı. Bunun ne kadar insanî olduğunu tartışmanın

manası yok. Ortaya can konuyorsa, bir şekilde karşılığı

olacaktı ve o zamanın anlayışına göre de karşılık böyle idi.

Hem şehir yağmalandı, hem de Çinliler Uygurlara çeşitli

hediyeler vermek suretiyle gönüllerini aldılar. Tabii ki bütün

bunlar için bir kahraman aranacaksa bu Moyun Çor’un oğlu

Ulug Bilge Yabgu idi. İmparator dahi o kadar sevinçliydi ki,

bunu göstermek için Yabgu’nun şerefine ziyafet vermek

istedi. Uygur ileri gelenlerine, imparator tarafından çeşitli

armağanlar verildi. “Nakışlı, işlemeli, renkli, ipekli

kumaşlar, altın ve gümüş kap kacak gibi.”475

475 Aynı Eser

Türk olduğu söylenen isyankâr An-lu-shan neredeyse

Çin’e hâkim olacaktı. Kısmen Arapların, Hintlilerin de

yardıma geldiği imparatoru Uygurların desteği kurtardı.

Durumları sarsıldığı oranda huzurları kaçan âsiler, sonunda

başkanlarını, General An-lu-shan’ı çekemez hale geldiler.

Gerçekte general de işin tadını iyice kaçırmıştı. “Bazen

ceviz kabuğunu doldurmayacak meseleler yüzünden

kendisine boyun büken insanların dahi kellesini

vurduruyordu. Ama bunlar iradeli insanlardı ve bir gece,

yani 30 Aralık 757’de danışmanı Yen-Ch’üan ve hadım Li

Chau-er başkumandanın odasına girerek onu öldürdüler.

Katiller kaşla göz arası ortadan kayboldular ve An-lu-

shan’ın kesilmiş başını imparatora, esasen onun akıl tahtası

düşük veliaht oğluna getirmeyi başardılar.”476

476 Eski Türkler, 474.s.

An-lu-shan’ın öldürülüş biçimi, kendi pozisyonuna uygun

düşmektedir, su testisinin suyolunda kırılması gibi. Yerine,

bir imparator gibi, oğlu geçirildi. İsyan sürdü, zayiat arttı,

sonunda kaybeden isyancılar oldu. İşgal edilen şehirler bir

bir işgalcilerden alındı, bu arada maceraperestlerden 60

bin kişiye yakını öldürüldü.

Moyun Çor’un Muradı

İmparator Su-tsung her şeyini kaybetme noktasına

gelmişti. İktidarı uçuruma yuvarlanmak üzereyken

Uygurların sihirli eli ile selâmete çekilmişti. Bu badirenin

böyle atlatılması, kurtarıcılarına minnet duymasını

gerektiriyor. Moyun Çor da her şeyin farkında olarak,

kendisinin imparator için ne ifade ettigini biliyordu. Türk

Kağanlarının temel arzularından biri Çinli prensesle

evlenmek ve bu arzu Moyun Çor Kağan’ın gönlünü de

yakmaktaydı. Çin’e yaptığı hizmet imparatorun da halkının

da kalbini kazanmasına yetmişti. Sırası geldi ve fikrini

açıkladı. İmparator “küçük kızını yaşlı Uygur Hakanına”477

vermeyi kabul etti.

477 Aynı Eser, 477.s.

Çin’e göre kendilerinden olmayanlar barbardı. “Bundan

önce diğer barbar reislerinin akrabalık isteklerine uydurma

prenses ünvanı verilen Çinli kızlar gönderilmişti. Bu seferki

Çinli gelin imparatorun öz kızı. Bu da İmparatorun

Uygurlara verdiği önemin en büyük delilidir.”478
 Ayrıca

Moyun Çor’a, imparator tarafından uzunca bir ünvan

verildi. “İm-Vu-Gueyi-Yu en-Pi-Kia-Kiue” Artık Çin’in

tepeden baktığı bir Uygur reisi yok, kendisiyle eşit seviyede

büyük bir Han vardı ve imparatorun davranışı da buna göre

olmaktaydı. Hatta üstünlük Uygurlara geçmişti denebilir.

478 Uygur Devletleri, Tarihi ve Kültürü, 15.s.

İmparator, kızını büyük bir merasimle Uygur başkentine

gönderdi. Heyette Çin’in namlı kişileri bulunuyordu.

Başkente geldiklerinde, “han bunları kabul için tahtında

oturmuştu. Başında Tatarlar gibi bir külah vardı. Uzun ve

gayet zengin bir elbise giymişti. Elçileri büyük hanın

huzuruna sokmadan önce, başkanlarından imparatora

yakınlık derecesini sordular. Onun amcası olduğunu

anlayınca içeriye soktular.”479

479 Büyük Türk Tarihi, 3.c. 765.s.

Davranış şekilleri kişilerin güçlerini, mevkilerini gösteren

alâmetlerdir. Moyun Çor, oturarak karşıladığı Çin elçilerine,

büyüklüğünü, gücünden kuvvetinden emin bulunduğunu

belirtmiş oldu.

İmparatordan devlet mühürleri, çeşitli altın, gümüş

eşyalar, ipekli kumaşlar hediye olarak getirilmişti. Asıl

önemli hediye ise prenses. Bu ender rastlanan vakalardan

sayılmakta, tarihçiler buna oy birliğiyle şahadet etmekteydi.

Bunun içinde bir tariz sesi yükseliyor.

Gelin hanımı Uygur diyarına kadar getiren, imparatorun

amcası Yue, Kağanı tahtının üstünde oturuyor görünce dedi

ki: “İmparatora gördüğünüz hizmetlere karşılık size,

gayetle sevdiği kızını göndermek suretiyle dostluğunun

izlerini göstermiş oldu. Çinliler Tatarlarla (Türkler)

bağlandıkları enişteliklerde şimdiye kadar ancak

evlatlıklarını göndermişlerdir. Bugün bizzat imparatorun

kızı yanınıza gelmek için 10 bin li’lik (5.500 km) uzak bir yol

kat etmiştir. İmparatorun damadı oluyorsunuz. Bu prensesi

saygıyla karşılayacağınız yerde tahtınızın üzerinde

oturuyorsunuz.”480

480 Aynı Eser, 766.s.

Moyun Çor bundan sonra ayağa kalktı. Çinlilerin

adetlerine göre saygı gösterdi. Yeni eşini “Ning-Kua

prensesini”481
 gerektiği gibi karşıladı ve ona “Hatun”

ünvanını verdi. İmparatordan gelen hediyeleri etrafındaki

insanlara dağıttıktan sonra, yurtlarına dönen elçilerle

kıymetli, özel hediyeler gönderdi.

481 Uygur, Devl. Tr. Ve Kült. 15.s.

Yardımın Öbür Yüzü

Uygurların Çin’i bir badireden kurtardığını, dost-düşman

kimse inkâr edemez. Bunu en iyi idrak edebilen

sorumluluğu sırtında taşıyan imparator idi. Daha realist

bakışa mecbur olanlar için yardımın mahiyeti bellidir.

Türkler imparatorluğu kurtarmak için savaşacaklar, bu

yolda bir kısmı ölecek, ama sağ kalanlar biraz mal mülk

sahibi olacak. Bütün bunlar iki tarafında rızası dâhilinde

yapılmıştır. İki taraf da memnundu neticeden. Tabii ki olaya

başka türlü bakanlar da olmuş. Hassasiyeti en yüksek

derecede olanlar ülkenin şairleridir ve bunlardan biri Tou

fu, yaşanan olayları hazmedemeyip aşağıdaki mısraları

yazmış:

“İmparator hassa ordusuymuş; öyle diyorlar.

Belki öyledir; savaşta da cesurdur ihtimal;

Amma bu askerlerin amansız barbarlığıyla

Kim bilir; ancak yarışabilir Tufanlılar! (Tibetliler)

Duyuyorum, bunlar Çin halkının feryatları,

Ağlıyorlar büyük nehirdeki şehirlerine

Esir alınmış kadınlar ve genç kızlar,

Bir de eski günler için dökülen gözyaşları.482

482 Eski Türkler, 474.s.

İmparator ve olayın vahametini kavrayan devlet erkânı

ülkeyi kazandıklarına seviniyor, hadiselerin dışındaki

milliyetçiler bazı şehirlerden bazı şeyleri kaybettiklerinin

tasasına düşmüşler. Mesele bu.

Gelinen Nokta

Yarı yarıya olsa da Türk sayılan An-lu-shan isyana

kalkıştığında Uygurların hesabına hareket ettigini

bilemezdi. O, kendi hanedanını iş başına getirecek, kendisi

imparator olacaktı. Uygurlar gelmeseydi, belki de amacına

ulaşırdı. Moyun Çor akıllı bir siyasetle işin içine girdi. Sonuç

olarak büyük kazançlar elde etti.

Kadere-kısmete inanmak lâzım: Uygurlar 744 senesine

kadar tâbi bir boy olarak yaşıyorlardı. Gelişmeleri takip

etmeyi bildiler, Gök-Türkleri en zayıf zamanlarında

çelmeleyip hür bir devlet oldular. Çin’e rağmen hareketin

manası yoktu. Genelde bu politika takip edildi. Yarı yarıya

tâbi pozisyonunu kabullendilerdi, ama son olaylar

birdenbire mevkilerini değiştirdi. İşte burada bilerek yahut

bilmeyerek isyankâr An-lu-shan çok faydalı olmuştu. Çin ile

eşit konuma gelmek ve bunun resmen kabul edilmesi

küçümsenecek bir şey değil. Meseleye Çin tarafından

bakarsak, onlar için esef edilecek bir durum tespit edilebilir.

Koca imparatorlukta, Türk sayılan biri ortaya atılıyor,

devleti temelinden sarsıyor. Yine Türkler sayesinde ancak

Çin tahtı korunabiliyor. Yorumu başkasından alıyoruz:

“Bütün bu olaylar, bu sıralarda yabancıların Çin’de ne kadar

büyük bir rol oynadıklarını gösteriyor. Yabancı olanlar yalnız

An-lu-shan ile Shih-sih-ming değildi, aynı zamanda onlara

karşı savaşan generallerin çoğu da yabancı idi. Fakat

bunlarda millî histen eser bile yoktu. Onlar asıllarını

tamamıyla unutarak, kendilerini Çinli sayıyorlardı. Yardıma

çağırdıkları Uygurlar, Türklere karşı savaşıyorlardı, çünkü

bu Türkler onlar için Türk değil, Çinli idi. Bugünkü millî his

telakkilerini o zamanki durumlarla karıştırmamalıdır.”483

483 Çin Tarihi, 213.s.

Moyun Çor’un Ölümü (759)

Bağımsızlık mücadelesine, babasının sağlığında binbaşı

rütbesiyle başlamıştı. Gök-Türk Devleti onun çalışmalarıyla

yıkıldı. Babasının ölümünden sonra (747) diğer pürüzleri de

bertaraf edip Uygurların kağanı olmuştu. Biraz dış olayların

yardımı biraz da kendi yetenekleri ile önemli bir Uygur

devleti meydana getirdi. Çin’de iç barışı sağlarken askerleri

bol ganimete kavuşmuş, refah seviyeleri yükselmişti.

Her şeyin yoluna girdiği, eldeki bilgilere göre halkının

rahata kavuştuğu bir dönem geçiyordu. Sene 759’a gelmiş

12 senelik kağanlık hayatı, yani kağanın hayatı

noktalanmıştı. “Moyun Çor Kağan öldüğü zaman Ning-kuo

Prensesi Çin âdetlerine göre yas tuttu. Çin âdetlerine göre,

bir kadının kocası öldüğünde üç yıla yakın zaman yas

elbiselerini giyer. Sabah akşam ağlardı. Ning-kuo

Prensesinin oğlu yoktu. Sonunda vatanına dönmek için izin

istedi.”484

484 Uygur Devl. Tr. Ve Kült. 16.s.

Kağanın cenaze merasiminin nasıl yapıldığını bilmiyoruz.

Hayatını kurtardığı ve damadı olduğu Çin imparatorunun

azamî ilgi göstermiş olması, Gök-Türk Hakanlarına

yapılanları bundan esirgememiş olması gerekir. Bunlar

düşünülünce görkemli bir törenle defnedildiği varsayılabilir.

Uygurlarda ahret inancı kuvvetli imiş, bunu bir yazıttan

öğreniyoruz. Buna göre “İl-Etmiş Kağan ölüp cennete

gitmiş.”485

485 Uygur Türk Tarihi ve Kültürü, 39.s.

Moyun Çor’la ilgili birkaç söz daha söyleyip, yeni kağanla

yeni ufuklara açılacağız. Uygurların, arkasından gözyaşına

boğulduğu kesindir; çünkü bir kahraman olarak yaşamış,

birçok Türk kavmini itaat altına alarak bayrağını geniş bir

coğrafyada dalgalandırmıştı. “Tokay-Oğuz, Çik, Kasar, Bars-

il, Üç-Karluk, Türgiş, Kırgız, Barsil, Çigil vs.” ve yabancı

kavimlerden Çin’i, Tatar’ı da itaati altına aldığı kendi adına

dikilen kitabelerde anlatılmaktadır.486

486 Uygur Devl. Tr. Ve Kült. 40.s

Moyun Çor, Gök-Türklerden Uygurlara geçen kurt başlı

Türk bayrağını Çin’de dalgalandırmış, önünde Çinli

kumandanlara baş eğdirmişti. Türk devletinin sınırlarını

doğuda Sarı Nehir, batıda Tanrı Dağları’nın batısına kadar,

kuzeyde Yenisey’in orta mecralarına, güneyde de Künlün

Dağları’na kadar genişlettiği anlaşılmaktadır.”487

487 Aynı Yer

Bögü Kağan Zamanı (759-779)

Bögü, Moyun Çor’un küçük oğludur. Ağabeyi Bilge

Yabgu’nun kahramanlığına diyecek yoktu. Çin’de çıkan

isyana kurtarıcı olarak 4000 askeri ile gelip harikalar

yarattığı görülmüştü. Normalde Uygur tahtının vârisi idi

ama o bir sene öne ölmüş.488
 Babası da ölünce Bögü’nün

önü açılmıştı. (759) Bögü’nün Kağan ilân edilmesiyle

beraber, Çin’den uzun bir ünvan geldi, onu geçiyoruz.

Milleti arasında kullanılan ünvanı ise; “Tengride Bolmuş İl

Tutmuş Alp Bilge Kağan.” Yeni Kağanın kayınpederi az önce

kısmen adından bahsedilen, bir Töles Türkü olan Çinli

General P’u-ku Huai-en’dir. Adı kısaltılınca Türkçe “Puku”

oluyor.489

488 Aynı Yer

489 Çin Tarihi, 212.s.

Türklerin yabancı kavimlerle savaşıp, galip gelişlerini

göğsümüz kabararak, kendi aralarındaki savaşları –

neticesine bakmaksızın– üzülerek seyrediyoruz. Kavmî

bağların Türkler açısından zayıf olması yadırganırken, olaya

başkaları tarafından, bilhassa da Çinler tarafından bakınca

rahatlayabiliyoruz. Türklere göre, aynı adı taşıyıp, aynı

sancak altında mücadele edenler aile gibi, bunun dışında

kalanlar yabancı idiler; ya Çin!

Çin’de yaşanan olaylar daha acı ve kalıcı. Bunun en bariz

misali Tabgaçlar olabilir. Bunlar Çin’de hanedanlık kurdular.

Çinlileri yönettiler, ama bir fark var, Tabgaçlar Çinlileştiler.

Bir kurtarıcı formülü var Çin’in, kim olursa olsun, Çin dilini,

Çin giyim kuşam tarzını ve kanunlarını benimser, kendini

Çinli sayarsa mesele kalmıyordu.490
 Tabgaçlar bütün

gerekleri yerine getirip, Türk olduklarını da unuttular,

üstelik Türk devletlerinin en kavi düşmanı da bu Tabgaçlar

oldu. Geçiyoruz, fakat hatırlatalım, şu anda, işlenen

zamanın Çin imparatorluğu Tabgaçlara ait Tang

hanedanlığıdır. Bundan başka, Çin’in büyük generallerinden

An-lu-shan ki isyanın başıydı ve bunun da bir derece Türk

olduğu görülmüş, belirtilmişti. Yine bir general olan Shih-

sih-ming Türk, Çinli general diye takdim edilen ve Kağan

Bögü’nün kayınpederi olan zat da Türk...

490 Halkların Yükseliş ve Düşüşleri, 94.s.

Bögü Kağan henüz prens iken evlenmişti. Biz Çin ile

kurulan hısımlık üzerinde biraz hassasiyetle duruyoruz.

Aslında, öncelikle bu işin mantığını anlamak, sonra

anlatmak amacımız var. Neden Çin kızı?

Osmanlı Devleti padişahları, resmen halifeden aldıkları

ünvanları kullanabilirlerdi. Halifeliğin maddi gücü sıfır

olduğu halde, manen İslâm âleminin başı idi. O Hakan yahut

padişah ünvanı verdiği zaman, bütün dünya nazarında bu

ünvan geçerli oluyordu. Eski Türklerin Çin karşısındaki

durumu da böyle. İmparatorun damadı olmak ünvan almayı

kolaylaştırıyor. Diğer sebepler yanında bu da dikkate

alınarak, imparatora damat olmaya bütün kağanlar can

atardı.

Çin kızları ile Türklerin evlenmiş olmaları ne kadar fayda,

ne kadar zarar getirdi? Arada bir mevzu olan prenseslerin

Türklere hayır getirmediğine şahit olunmuştur. Yazıtlarda

da şikâyetler sıralanmıştır. Ve yine de biz şunu rahatlıkla

söyleyebileceğiz; Kağanların amacı sadece Çin kızlarına

sarılmak değildi. Daha şehzadeliğinde –Tigin-Şad da

diyebiliriz– şimdiki Kağan, babası Moyun Çor tarafından bir

Çinli prensesle evlendirilmek istenmiş, ona da Çinli General

–Türk– Pu-ku’nun kızı gönderilmişti.

Türk Kağanlarının bazıları kandırılıyor, prenses ünvanı

verilen, aslında hanedanla alâkası olmayan kızlarla

evlendiriliyorlardı. Moyun Çor hakiki Çin prensesiyle

evlenmiş, ölümüyle beraber hanımı kalmıştı. Çocuk sahibi

olamamış, memleket hasretini de içinden atamamıştı bu

prenses. İstediği halde izin koparıp baba evine dönememiş,

mutsuz bir hayat yaşıyordu. Bögü Kağan üvey annesinin

ıstırabını dindirmek için serbest bıraktı, o da ülkesi Çin’e

döndü.

Çin’de Durum

Uygurların önemli ölçüde, diğer yabancıların kısmî

yardımları ile imparator huzura kavuşturulmuştu. İsyancı

başı An-lu-shan kendisini imparator ilan etmişti, ama onun

ölümü kısa zamanda meydana gelince havanın iyice

durulacağı beklentisine girilmişti. An-lu-shan’ın yerini alan

oğlu, Çinli kumandan Kuo Tse’i tarafından Honan

bölgesinde adamakıllı sıkıştırıldı. Artık bunun ve

adamlarının kendilerini kurtarma şansları azalmıştı, fakat

beklentileri, ümitleri mevcuttu. Nihayet Türk General Shih-

sih-ming imdatlarına yetişti. Bundan sonra zorlaşan

Çinlilerin durumuydu, neredeyse imparatorluk ordusunun

işi bitirilecekti. Tabiat olaylarının eksik olmayan bir sürprizi

vuku buldu ve “ağaçları bile kökünden söküp sürükleyen

şiddetli bir tayfun çıktı. Tabiatıyla her iki tarafta da yönetim

kalmadı. Âsiler kuzeye, imparatorluk kuvvetleri ise güneye

kaçıştılar.”491

491 Eski Türkler, 477. s.

Karmaşa zamanının sonu kestirilemeyen gelişmeleri

yaşanıyor. İmparatorun generali Kuo Tse’i’den daha

becerikli çıkan diğeri askerini daha çabuk toparladı.

Başarıyı şahsî kabiliyetiyle elde eden General Shih-sih-ming

bunun nimetini de şahsı için kullanmayı hayal ederek

hareketini ona göre yönlendirdi. An-lu-shan’ın yerine geçen

oğlunu öldüren Shih-sih-ming kendini imparator ilan etti.

(Sene 759)

Meşru imparator Su-tsung başkentte, oturduğu tahtı

ısıtmaya çalışıyor, alevlenen isyanları söndürmeye nefesi

yetmiyor. Bu bunalım sürerken üç sene önce, oğluna tahtını

terk edip giden imparator Hsüan-tsung başkente döndü. İlk

işi, oğluna devrettiği tahtı yeniden sahiplenmek oldu. Eski

imparator yeni imparatordan makamı aldığında ihtiyardı.

Davranışları ise oldukça acımasız, hareketlerinde vicdandan

eser yok. Önüne çıkan her engeli deviren, canlıyı öldüren

Hsüan-tsung kendi üç oğluna hiç merhamet göstermeden

kıyabildi. Yaptıklarının akılla izahı mümkün olmadığından,

bugünün ölçülerine göre deli sayılması mümkündü. Öyle bir

hal aldı ki imparatorun fiilleri, “ülkesinde kendisinden başka

hiç insan kalmasın istiyordu,” dedirtti.492

492 Aynı Eser, 478.s.

İstifade ettiğimiz kaynaklar, bundan sonra Hsüan

tsung’dan hiç bahsetmiyorlar, onun akıbetini bilmiyoruz.

Meydanda görünen yine Su-tsung’dur. Çin’in yaşadığı

deprem kısa aralıklarla devam ediyor. İsyanda elebaşı

olanlardan Shih-sih-ming imparatorluğunu ilan ettiği

devleti, devletteki gücünü artırmaya çabalıyor. Yaptığı

bütün hareketler, harcadığı emekler semere vermeden, o

da komplocular tarafından öldürüldü. Çin’de görünen o ki,

artık isyancılar da hanedanlık kurmuş gibiydiler. Shih-sih-

ming öldürülünce yerini oğlu Shih Chaoi aldı. (Sene 741)

Kendisini imparator olarak gören Shih Chaoi bütün Çin’e

hâkim olma hayaline kapılmıştı. Uygur Kağanı Bögü’ye,

ülkeyi bırakıp gitmesi karşılığında hazineler teklif ediyor, bu

teklif Kağana iştah kabartıcı geliyordu.

İç savaşlar Çin’i harabeye çevirmiş, asayiş namına bir şey

kalmamış, savaşçılar kararsız, ahali ise şaşkınlık içinde.

Nüfusla ilgili rakamlar net bir resim gibi. Çin’in durumunu

gözler önüne koyuyor. “754 yılına ait kayıtlara göre

imparatorlukta 52.880.488 kişi yaşıyordu ve 764’te bu

rakam 16.900.000’e düşmüştü. İktidarın gazabına çarpılıp

ülkeyi terk edenleri de hesaba katmak gerekir.”493
 Bu

tespitin üç sene öncesine bakıyoruz.

493 Aynı Eser, 479. s.

Kendisini imparator olarak görmeye çalışan Shih Chao-

i’nin tek amacı devletin ve ülkenin tamamına hâkim olmaktı.

Uygur Kağanı Bögü’ye gönderdiği elçisi ile diyor ki:

“Buraları terk et git, gizli hazine ile taç senin olsun.

”Çin’de elle tutulacak bir şey kalmamıştı. Nüfusun

kalabalık oluşu işe yaramıyor, imparatorluğun vurucu gücü

ruhunu yitirmiş, elde edebildiği bir başarı yok. İsyancılar

canlarını dişlerine takmış, canlarını ortaya koymuşlar,

kazanmak için gereken her yola başvuruyorlar. Bütün bu

olayların getirdiği nokta yukarıda verilen neticeyi ortaya

çıkarıyor. Yani ölenlerin haddi hesabı yoktu. Bir yanda

ailenin lideri Uygur Kağanına olağanüstü rüşvet teklifinde

bulunuyor, bir yandan da imparator imdat! Diye haykırıyor.

İşte bu bağlamda Uygurların, dolayısıyla Kağanın fiyatı

yükseliyor, değeri artıyor.

Bögü Kağan’a gelen Shih Chao-i’nin elçisi demişti ki:

“Tang şimdi yasta, karışıklık var. Devlet reisi yok. Birlik olup

bu fırsattan istifade edelim. Sayısız zenginliklere sahip olup,

hazineleri ele geçirelim.”494
 Bu haberin geldiği sıralarda

İmparator Su-tsung ölmüştü. (Sene 762)

494 Uygur Devl. Tr. Ve Kült. 16.s.

İmparatorluk, rotasını kaybetmiş hurda gemiye dönmüş,

ne tarafa gideceğini bilemiyor. Hırs küpü bir Uygur Kağanı

için belki de Çin’e hâkim olma zamanıydı? Çünkü Çin,

kapanın elinde kalacak bir meta haline getirilmiş. Uygurlar

ise, aynı dönemde bütün enerjisini toplamış, kılıcının önü de

arkası da keser durumdaydı. Aynı zamanda iki ayrı elçilik

heyeti gelip, Shih Chao-i-adına gelenler hazine sunmaya

çalışıyor. İmparator adına gelenler yardım istiyorlardı.

İkincilerin isteği himayeden başka bir şey değil.

Bugünleri anlatan bir tarihçiye göre: “Su-tsung’un

ölümünü (762) Uygur hanı, Çin’e hâkim olmak için fırsat

bilmiş, çünkü geçen senelerin hadiseleri ona Çin’in tek

başına tamamen aciz olduğunu göstermişti.”495
 Sonraki

hadiselere bakarken, Kağan’ın niyetini anlayacağız. Şimdilik

gelişmeleri dikkatli takip edelim, bakalım neler olmaktadır.

495 Çin Tarihi, 213.s.

İmparator tarafından gönderilen resmî Çin elçisinin

kimliği, bize Osmanlı Sarayını ve haremini hatırlatıyor.

Kendi rahatlıkları için gönüllü hadımlaşan bir yığın insan

vardı ki çoğunluğu siyahtı. Kadınların yanına girişlerinde

mahsur olmazdı, önemli-itibarlı mevkiler edinirlerdi. Bu

geleneğin menşei Çin olabilir! Neyse. Elçinin adı Lieu-Tsing-

Tan ve hadımağası idi. Ülkesi adına Kağandan ricaları

olacaktı. Hislere hitap etmeye çalıştı. Vaktiyle Çin’in

kurtuluşuna Uygurlarla yan yana hizmet ettiklerini, buna

karşılık zengin hediyelerle gönüllerinin alındığını anlattı.

Şimdiye gelinince, durumlarının sıkıntılı olduğunu,

âsilerden kurtulmaları için Uygur yardımına ihtiyaç

duyduklarını ifadeye çalıştı. Dilinin döndüğü kadar ikna

kabiliyetini kullanan elçi hadımağası bütün sözleri

imparatoru adına söylüyordu.496
 İşin maddi yönüne de

ağırlık verilen konuşmasında hadımağası dostluk,

arkadaşlıktan sonra ipekli kumaşları ve diğer hediyeleri

Kağanın hafızasında canlandırmaya çalıştı. Bunlar güzel

şeylerdi. Kendinde olmayıp da dışarıdan temin edebildiğin

her şey güzel değil mi? Aslına bakılırsa Kağanın nazarında

hepsinden güzeli, fırsatı değerlendirip Çin’e hâkim olmaktı.

Amma, eskiden beri Orta Asya Türkleri arasında değişik bir

kanaat vardı ki, buna göre, eski bir medeniyete sahip olan

Çin zapt edilemez, faraza zapt edilse bile uzun süre elde

tutulamazdı. 497
 Gerçi bunun zıddı görülmüştür ama Türk

kalınarak değil, Çinlileşerek. Çin’de yaşanabilmiş, bunun

hiçbir önemi yoktu.

496 Büyük Türk Tarihi, 3.c. 767.s.

497 Uygur Devl. Tr. Ve Kült. 16.s.

Her ne olursa olsun, Bögü Kağan tarihî bir karar

verecekti. Dostluk eli uzatarak Çin’i ferahlatmak yahut 19.

yüzyılda Osmanlı Devletine atfedilen “Hasta adam”

pozisyonundaki Çin’e işgal için hücum etmek! Tam

manasıyla, “vicdanı ile cüzdanı arasına sıkıştı” Kağan.

Gönlünde ağır basan tarafa göre davranıp, ordusunu

hazırladı. Hatununu da yanına alıp Çin’e doğru yola çıktı.

Bir rivayete göre asker sayısı 100 bin idi.498
 Mantıklı

davranmaya çalışan diğer rivayet ise şöyle diyor: “...

Uygurların topu topu dört bin vurucu gücü vardı, on bin de

yardımcı güçleri ve İspirler de (silahlı at uşakları) buna

dâhildi.”499
 Bizim tercihimiz asker rakamı vermemek.

Fakat Çin’i işgale giden bir ordunun kâfi sayıda askere ve

diğer ihtiyaçlara sahip olması gerektiği malûmdur. Çünkü

ister imparatorluğun düzenli ordusunun, ister âsilerin

karşısına çıkılsın, onların onda biri kadar askerle bu işe

başlanmazdı.

498 Büyük Türk Tarihi, 3. c. 767. s.

499 Eski Türkler, 479. s.

Bögü Kağan yola çıktığında kesinleşmiş bir kararı yoktu.

Belki vardı da askerine bildirmemişti; belki de göreceği

manzaraya göre karar verecekti.500
 Vaziyete bakılırsa ağır

basan niyet Çin’in istilası yönünde, yine de biraz kurnaz

davranmak karşısına çıkacakları tartmak gerekiyordu.

Kağanın yürüyüşü sürüyor, beyin fırtınası devam ediyor,

fikir yavaş yavaş netleşiyor. Buna sebep, görünen

manzaralardır.

500 Türk Tarihi, 1.c. 157.s.

Uygur ordusu içerilere doğru ilerlerken birçok Çin

şehrinin yanından geçiyor. Buralar boşaltılmıştır. Ne kadar

imkânsız duruma düştükleri, acz içinde bocaladıkları

anlaşılan Çinliler Uygur askerleri tarafından küçümseniyor.

Bir nevi kara haber sayılan Türk askerinin gelişi hemen

imparatora duyuruluyor ve sarayda korku rüzgârları esiyor.

Acilen bir elçi gönderen imparator, Kağanın asıl niyetinin ne

olduğunu anlamak istedi. Çin kaynaklarının sonradan

bildirdiğine göre, Uygurların akışı uysal bir nehir gibi değil,

coşkun sel gibiydi. Kuzey Çin sınırlarında hayli tahribat

meydana gelmiş, şehirler yağmalanmış, yıkılmış, hatta

mabetlerin de gözünün yaşına bakılmamış. Doğru olabilir.

Kim kimin gözünün yaşına bakıyor, kim kimin inancına,

malına saygı duyuyor? Biraz da Çin tarihçilerinin

egoistliğini hesaba katmanın faydası olur kanaatindeyiz.

Kendilerini dünyanın has mukimleri, başkalarını yüzsüz

misafirler olarak düşünen insanlar daima tarafgir

davranmışlardır. Bu iddia bizim değil, yabancılarındır. Şunu

da inkâr edemeyiz; Türk akınlarında yağma hareketi olağan

davranış biçimiydi ve genellikle bu yolla nevale temin

ediyorlardı. Son olaylarda görülen tahribatların esas amacı

da beslenmek için bir şeyler almaya yönelikti. Uygurlar

isteseydiler, çok fazlasını da yapabilirlerdi. Şu iddiayı da

buraya kaydedelim ki, Çin neredeyse Uygur hâkimiyetine

girmişti de imparatorun bundan haberi yoktu. Ne var ki,

hangi sebeple olursa olsun Bögü Kağan Çin’e sahip olma

fikrini tamamıyla benimsemiş değildir.

Çin’den bir elçi geldiği, Kağanın ona iyi davranmadığı

anlatılır. O Hatununun babası ile görüşmek istiyordu.

Bilahare, Töles Türklerinden olan kayınpeder Puku, bir Çin

generali olarak imparator adına, damadına geldi. Bütün

maharetlerini ortaya döken Puku, damadı Kağanın aklını

çelerek Çin İmparatoru lehine savaşmaya razı etti. Varılan

anlaşma mucibince isyancıların ortadan kaldırılmasına

çalışılacaktı ve bu işte Çin ile birlikte hareket edilecek. Bu

değişiklikten dolayı “Uygur kuvvetleri yeniden

teşkilatlandırıldı. Puku Huai-en sol şad (Doğu

başkumandanı) olarak vazifelendirildi.”501
 Çin, Türklerden

çok çekmişti fakat ne zaman parçalanma sürecine girse, en

hayati yardımı yine Türklerden görüyordu.

501 Uygur Devl. Tr. Ve Kült. 17.s.

Temizlik Harekâtı

Şimdilik iki tarafın da niyeti ne olursa olsun, Çin adına

Puku, Uygurlar adına Bögü Kağan anlaşmaya vardılar.

Müştereken âsilerin üzerine gidilecek. Bögü Kağan bir yol

haritası çizdi, fakat bu Çinlilerin itirazıyla karşılaştı. Onlara

göre güzergâh seçimi hatalıydı. Tabii haklı sebepler ileri

sürdüler. Kağan diyordu ki “Po-koen yoluyla gidelim.”

Memleketlerinin durumunu daha iyi bilen Çinliler diyor ki

olmaz. Geçilecek yol üzerindeki şehirler âsiler tarafından

yakılıp yıkılmış, dolayısıyla erzak bulma imkânı olmaz.

(Uygurların üzerine yıkılan tahribatlar da âsiler tarafından

yapılmış olabilir mi acep?) Müzakereler sonucu havaliyi

bilenlerin salık verdiği güzergâh tercih edildi. En azından

gıda sıkıntısı çekilmeyecek, resmî Çin ordusu kendi

şehirlerinden istediği erzakı temin edecekti. Kağan körü

körüne, üstünlük sağlama yerine “akıl için tarik birdir”

düsturuna uydu.

Gücü Hissettirmek Uğruna

Israrla, hatta yalvararak Kağan’dan yardım talep eden

Çin, acınacak haldeydi. Normal zamanda dünyanın en

burnu havada milleti oldukları, başkalarını aşağı tabaka

saydıkları malûmdu. Şimdi, içeride patlayan isyan

dalgasının altında ezildikleri yetmiyor gibi, dışarıdan da

Tibet saldırısı ile sarsılıyorlar. İşte bu kadar bunalmış;

selamete çıkmak uğruna her yolu deniyorlardı. Bir ülke ne

kadar büyük olursa olsun, uzuvları bedeni ayakta tutacak

hayatiyeti kaybedince çöküyor. Çin, bacaklarında hiç takat

kalmamış iri yarı bir pehlivan gibiydi. Kağana boyun eğmek

mecburiyetinde kalmıştılar.

Çin’in bu haline bakarak, “haşmetli Uygur Kağanı”

diyebiliriz. Bögü Han karargâhını Sarı Nehir’in kuzeyine

kurdu. İmparator, kurtarıcısının gizli planı var mı yok mu

öğrenmek istiyordu. Bunun yanı sıra, Kağanı hoşnut etmek

için her imkânın seferber edilmesi arzusundaydı. İmparator

Tay-tsung’un oğlu Li-ka Yung beyi idi ve Çin ordularının

başkumandanı yapılmıştı. Babası tarafından başkumandan

Li-ka ve beraberinde birçok kumandan Kağan’ın

karargâhına gönderildi. Çin’in kendini beğenmişliği ile

Uygurların gücü aynı noktada birleşip, çarpışacak, zaman o

zaman. İmparator oğlu Li-ka tabi tavrıyla Kağanın huzuruna

çıkacaktı ki, emir geldi. “Önümde dans edeceksin, niçin

bunu yapmadın?” Veliaht prens Li-ka böylece azarlanmıştı.

Zeki delikanlı Çin’in yasta oluşunu dans etmeyişinin sebebi

olarak söylemiş ve Bögü’nün öfkesinden kurtulmuştur.502

502 Aynı Eser, 43.s.

Bu mesele üzerinde fazlaca durulup, teferruatıyla

anlatılmıştı ki, pek de övünülecek tarafı yok. Birçok

kumandan vardı veliaht prens Li-ka’nın yanında ve

Uygurlardan pek çok kimse. Kağan tarafından, kendi

yurdunda azarlanmak, onurunu incitmiş, buna arkadaşları

da iştirak etmekteydi. Yaşadıkları matemin, neşeli

hareketlere mâni olduğunu, bunu Kağanın anlaması

gerektiği çeşitli biçimlerde anlatılarak öfke ateşi

söndürülmüş, ama bu sadece prense karşı. Rivayetlere göre

yapılan ve yapılmayan hareket hafife alınamamış, Uygurlar

da en az Çinliler kadar geleneklerine bağlılık göstermeye

çalışmıştır. Kuvvetli olan kural koyar, zayıf ona uyar. Prensin

cezasını affetmiş görünen Kağan “İki Çinli devlet ayanının

sopa ile öldürülesiye dövülmesini emretti. Çinliler

uğradıkları bu hakarete lanetler yağdırdılar.”503
 Şu da

söyleniyor: “Bazıları bu işkencelere dayanamayarak

öldü.”504
 Bu hadisenin acısını Çinliler yıllarca

unutamadılar. Fakat o sıralarda ellerinden bir şey

gelmiyordu. Uygurlara ihtiyaçları vardı. Bu sebeple ses

çıkarmadılar.”505

503 Eski Türkler, 479. s.

504 Büyük Türk Tarihi, 3.c. 768.s.

505 Uygur Türkl. Tr. Ve Kült. 43.s.

Kurulan dostluk köprüsünün üzerinde böyle hakaretler,

işkenceler inandırıcı gelmemekle beraber kitaplara böylece

geçmiştir. Doğru yanlış yorumunu es geçip olayların

takibine bakacağız. Puku Çin’den ekmek yiyen, itibarlı bir

mevkiye sahip Töles Türkü. Eğer o, mevcut konumunda ve

Bögü’nün kayınbabası olmasaydı, Çin’in hali nice olurdu?

Kesin tahminin imkânı yok, lakin iyi olmazdı; bunu biliyoruz.

Çin-Uygur Dayanışması(!)

Uygurlar artık Çin’in destekçisi rolündeler. İki taraf

orduları savaş düzenine geçti. Âsiler, karşılarındaki bazı

komutanları kendi saflarına çekmek amacıyla kandırma

metoduna başvurdular. Bunun için casusluğa gönderilenler

yakalanıp, Uygurlar tarafından imparatora teslim edilince,

yapılacak işler iyice netleşti. Bundan sonra âsilerin üzerine

yüründü. Öyle kolay bir zafer kazanılmadı. Uzun

uğraşılardan sonra ancak karşı tarafı yenebildiler; yani

isyankârların ordusu mağlup oldu.

Muhtelif rivayetlerden ikisini naklediyoruz. Daha önce

Bögü Kağan’a imparatorun gizli hazinesini alıp gitmesini

teklif eden, âsilerin son lideri Shih Chao-i yakalandı ve başı

kesildi.506
 Bir de şöyle anlatılır: Her şey kaybedilmiş,

ellerinden şehirler, kaleler alınmış, komutanlar teslim

olmuşlardı: “Vahşi bir hayvan gibi ortada kalan Shih Chao-i

ormanda kendini astı ve böylece iç savaş sona erdi.”507

506 Türk Kült. Geliş. Çagl. 183.s.

507 Eski Türkler, 479.s.

İlk yürüyüşe geçiş tarihi 762’nin ilkbaharı. Aynı senenin

sonbaharında vazife tamamlandı. Uygurların bu savaşta

neler kaybettiği bildirilmiyor, hiç kimsenin burnunun

kanamadığı iddia edilirse, buna inanılmaz. Yalnız,

mevcutlarına göre göze batan zayiatları olmadığı

anlaşılmaktadır. “Kang-mu’ya göre âsilerden 60 bin kişi

öldürülmüş, 20 bin kişi de esir alınmıştı. 20 Kasım’da

Uygurlar Lo-yang’a girdiler.”508

508 Aynı Yer

Uygurlar İçin Yeni Hayat

Çin, fil ayağı değmiş yumurta sepetinden farksızdı. Başka

türlü de söylenebilir; geniş çaplı bir yangına duçar olmuştu

Çin. Söndürücüleri buldular ama onlara, suya hassas

maddelere zarar vermemeyi tembihleyemediler. Bir yandan

ateş bir yandan da su Çin’i lapaya çevirdi. Durumun içler

acısı olduğuna bakıp, bütün suçu Uygurlara yüklemek

mümkün, fakat bunun adil bir hüküm olmayacağı kesin.

Ortadaki vahim görüntünün müsebbibi bir değildi ki, bunlar

Uygurlar olsun! “İsyan senelerinde memleketin en büyük

kısımlarından vergi tahsil edilememişti. Yardımcı kavimlere

(Uygurlara ve diğerlerine) külliyetli miktarda para vermek

zorunda idiler. Hükümet kıtalarıyla yardımcı kıtaların

yağmalarından halk harpten olduğu kadar mutazarrır

olmuştu.”509

509 Çin Tarihi, 213.s.

Demek ki, kargaşa başlayınca bir memleketin sahipleri de

yabancılar kadar tahrip edici olabiliyor; bunu zamanın

anlayışı olarak kabul etmek durumundayız: “Çin

kaynaklarının kayıtlarına göre Kuzey Çin’de önce

isyancıların, sonra da Uygurların yağmaları neticesinde,

elbise yapmaya kumaş bulamayan halk kâğıt kullanmış.

Hatta klasikleri bile elbise yapanlar olmuştu.”510

510 Uygur Devl. Tr. Ve Kült. 17.s.

Daha önceki sayfalarda, isyan döneminden sonra 53

milyonluk Çin nüfusunun 17 milyona düştüğünü yazmış,

bunun bir kısmının ölüp bir kısmının göçtüğünü belirtmiştik.

Şimdi, yaşayıp da aynı kaderi paylaşan insanların sefaleti

anlatılmakta, belki yarın mutlu olabilirler. Uygurlar ne

olacak? Gerçi, onların da yağmacılıkları olmuş ya bir

devletin âsilerden kurtulmasını sağlamıştılar. Elbette

minnet duyulacak mevkide bulunacaklar. Bir devlet böyle

durumlarda muhatabına “eline sağlık” deyip de başından

savamaz. Böyle olduğu için imparator, Kağana adı konmadık

bir vergi bağladı.

Mesuliyet makamında olmayan insanlar istiyorlar ki,

arkalarına bir tekme vurulup gönderilsinler. Milli duyguları

kabaran bu tür insanlar etraflarında Uygur Türkünü

görmek istemiyorlar. Fakat bunların fikri alınacak değildi.

İmparator, Bögü Kağan’a minnettardı ve bunu göstermek

istiyordu. Kağan İmparator tarafından saraya davet edildi.

Ona 200 top ipek kumaş hediye olarak verildi. Hediyelerin

en kıymetlisi ünvandı. İmparator çok uzun bir ünvanla

Kağanı ödüllendirdi; aynen yazıyoruz: “Teng-Li tu-teng-mi-

shih-han chü-lu ‘Ying-i chien kung ‘p’i-chia Kağan.” Hatuna

verilen ünvan da şöyle: “Po-mo-Kuang Ch’in Lu-hua P’ichia

Hatun.”511

511 Uygur Türkl. Tr. Ve Kült. 43.s.

Bögü kağan Çin’de İmparatordan daha büyük olmuştu.

Memleketi uçurumun kenarından çekip alan bir insanın,

orada itibar görmesinden daha tabi ne olabilir ki? Bu aynı

zamanda tebaaya da yansıdı, imparator her imkânı

Uygurların ayağının altına serdi: “Başkent ve diğer

şehirlerde pek çok Uygur serbestçe ticaret yapıyor,

istedikleri kadar ipekli kumaş alıp, istedikleri fiyattan

satıyorlardı.”512
 Önceleri sınır pazarlarında dahi alım satım

izni verilmeyen insanlar, şimdi ülkenin yerlilerinden

imtiyazlı duruma gelmişler. Çin’de Uygurların hem nüfusları

ve hem de nüfuzları artmıştı.

512 İslâm Ans. 12/2.c

Uygurların Kimyası Değişiyor

Uygurlar, kurtarıcı olarak geldiler, Çin’i selâmete

çıkardılar. Resmen takdir almalarına karşılık,

davranışlarından dolayı halkın öfkesini de celp ettiler. Eski

bir medeniyete sahip olan ülkede görülen tantana sıradan

Uygur Türkü’nün olduğu gibi kağan’ın da dikkatinden

kaçmıyordu. Çadır saraylarda yaşamaya alışık olan

Kağanlara karşılık, hakiki saraylara malik imparatorlar

Türk’ün ve Çin’in birer yüzlerinin göstergesiydi. Bu

hususta, eğer isteseydi Kağanlar imparatorlarla boy

ölçüşebilir, hem de onlardan getirecekleri ustalara yine

onların malzemeleriyle aynı sarayları inşa ettirebilirlerdi,

buna asla yanaşmadılar. Bir zamanlar Gök-Türkler

tarafından surla çevrili şehirler kurulması düşünülmüş,

fakat milletin hareketlerine ters düşeceği fikrini ileri süren

Bilge Tonyukuk buna mâni olmuştu. Bir medeniyet alınırken,

onu oluşturan başka sistemler de kendiliğinden gelir diye

hassas davranılmıştı. Türklerin ta başlangıçtan beri cari

olan bir inanç sistemleri vardı ve buna “Gök Tanrı Dini”

deniyordu. Millîleşmiş tapınma şekilleri mevcut. Bazı dinî ve

millî geleneklerin icrasına önderlik eden Kam yahut Şaman

adı verilen büyükleri vardı. Hatta bazı tarihçiler bu

şahısların etkinliğinden dolayı, Türklerin Şamanist

olduğunu, Şamanizm’in bir din olduğunu bile söylemişlerdir.

Tabiatıyla, Şamanizm din değildi.

Türklerin zayıf taraflarından biri belki de en zayıf tarafları

çabuk etkilenmeleridir. Bögü Kağan da bu zaafla malul

olduğunu gösterdi. Çin’de kaldığı zaman zarfında orada

yaşanan dinleri incelemeye başlayan, kendi inançlarını

unutmuş gibi davranan Kağan yeni bir inanca kapı

aralıyordu. Araştırma inceleme safhasında Uygurlar

“Daoizmi, Konfüçyanizmi ve Budizmi benimsemediler.”513

Daha önce, Müslüman Arapları da tanımışlar, onların temsil

ettiği İslâmiyete de ilgileri olmamıştı. Bu yayıcıların sevimsiz

gelişinden midir başka sebeplerden mi? Şimdilik bunu konu

dışı sayıyoruz.

513 Hazar Çevr. Bin Yıl, 248.s.

Bögü Kağan’ın her halinden, dinî arayış içinde olduğu

belliydi. Lo-yang da kahraman edasıyla dolaşırken “Sogdak

oldukları sanılan Maniheist misyonerler ile tanıştı.”514

Onlara duyduğu alâkanın olağanüstülüğü dikkat çekiyordu.

Netice olarak, Bögü Kağan “Mani dinini (Maniheizmi) kabul

ederek bu dinin Orta Asya’nın doğusunda geniş ölçüde

yayılmasına sebep olmuştur.”515

514 Bozkır İmparatorluğu, 129.s.

515 Umumi Türk Tarihine Giriş, 56.s.

Bu yeni inanca geçişin kısa safahatına bakılacak olursa

pek kolay bir dönemden söz edilemez. Zaten böyle bir şeyin

kolay olması da beklenemezdi. Üstelik Maniheizm fazla

orjinal olmayan, “Zerdüştlük ve Hıristiyanlığın garip bir

birleşmesinden doğmuş”tu. Mani propagandistleri Çin’de

rahat çalışamıyorlar, diğer din müntesipleri tarafından

şiddetli muhalefetle karşılaşıyorlardı. Amma Bögü Kağan

nasıl tutulduysa tutulmuş, Ötüken’e dönüşünde yanında

dört Maniheist rahip bulunuyordu.

Menfi yanları vardı bu dinin, müspet tarafları da görülmüş

olup, şöylece takdim edilmiştir. Lo-yang seferi, Çin’i büyük

bir belâdan kurtardığından başka da önemli görülmekte,

Maniheizm’in Uygur ülkesine girişinin fikir tarihi

bakımından yeniliklere ışık tuttuğu övülmektedir. Lo-

yang’dan Kağanla beraber gelen dört rahip “Uygur

medeniyetinin başlıca amili olan Maniheizmi Uygurlara

aşılamıştır.516

516 İslâm Ans. 12/2.c.

O günün anlayışına göre medeniyete ayna olduğu

söylenen Maniheizm, Türkler için bir yığın sakıncayı da

sinesinde barındırıyordu. Bir ilacın her hastada aynı tesiri

göstermemesi gibi bir durum var. Maniheizm ilacı şifa olma

özelliğinden ziyade yan tesirlerinin fazlalığıyla Uygurlara

zarar verecektir.

Hayvanî gıdalar yemeyi yasaklıyor, savaşçılık duygusunu

zayıflatıyor, birkaç dinin karması olduğu için çok da özel

görünmüyor. Her şeye rağmen Kağan özel gayretiyle ülkeye

giren Maniheizm, Türkler –Uygurlar– arasında resmî bir

mahiyet kazandı.”517

517 Uygur Türkl. Tr. Ve Kült. 44.s.

Şimdi Maniheizm’in ülkeye girişinin, yayılışının

Karabalgasun Yazıtı’na yansımasına göz atalım: “Yai-hsi gibi

dört rahip memlekete gönderilip, ibadet şekilleri anlatılıp

yayıldı. Halka nüfuz edildi. Bilhassa bu din hocalarının dinî

bilgileri iyiydi ve yedi kitabı da iyi biliyorlardı. Bunların

bilgileri deniz kadar derin, dağ kadar yüksekti. Onların

bilgileri yüksek bir yamaçtan akan nehir gibi idi. Onun için

bu hak din Uygurlar arasında yer tutabilmiştir. Bu din

ilkelerine göre; hayvanî gıdaların yenmesi ve ağır içkilerin

içilmesi yasaktı. Bundan dolayıdır ki, büyük hizmetler ifade

ediyorlardı. O (Kağan): “Siz fazileti nasıl anlarsınız?” diye

soruyordu. Bunun üzerine umumî valiler, hudut valileri, iç

ve dış vezirleri ile kumandanların hepsi bir ağızdan

diyorlardı ki: “Biz eski günahlarımızdan istiğfar ediyoruz ve

hak dinine fedakârlıkla hizmet edeceğiz.” Kağanın buyruğu

ile bu din artık her bucağa yaydırıldı ve yaydırılmaya

uğraşıldı. Bu ilkeler çok mistik ve yüksek idi, kavranması

pek ağır idi. Onlar tekrar tekrar (Kağandan) merhamet

etmesini rica ediyorlardı. Çünkü eskiden pek cahil

olduklarından, şeytanı Buda olarak tanıyorlardı. Şimdi

hakikati anladılar ve bir daha hata işlemeyeceklerini

söylüyorlardı. (Kağan): Mademki hakikate kavuştunuz!

Yurtlarınıza giderek ibadetlerinizi yapınız. Kazılmış şeytan

heykellerini ve resmedilmiş şeytan tablolarını yakınız.

Cinlere dua ve şeytanlara tapmaktan vazgeçmelisiniz ve ışık

dinini kabul etmelisiniz!” diyordu. Kötü sıcakkan içmek,

kötü âdetini değiştirerek, yemek pişirmek âdetine kavuşan

şehir oluyor ve kanunsuzlar şehirden çıkarak bir fazilet

diyarı beliriyordu. Büyükler bilgiçlik ve ruhanîlikle misal

teşkil ettiler, küçükler de tâbi oldular. Başrahip hak dininin

kabul edildiğini işitince onların sadakatlerini takdir etti.

Bütün erkek ve kadın rahipleri memlekete yayarak kendi

mezhebini neşretmek istedi. Bütün müridlerini şark ve

garbı dolaştırarak münavebe şeklinde din öğretmeye

çalıştı.”518

518 Aynı Eser, 44-45.s.

Yazıtta okunanlar, Mani dininin benimsenmesi ile beraber,

huzurun bulunduğu hatta cennetin keşfedildiği intibası

veriyor. Şüphesiz, bu yeni inancın ilk heyecanları ile işleyen

zamanda meydana gelenler farklıdır. Ve kabul etmek lâzım,

Maniheizm’in benimsenişi köklü reformlara yol açmıştı.

Sanat eserleri gelişmiş, göçebelik terk edilip, yerleşik

hayata geçilmiş ve buna alışılmaya çalışılmış. Bir yönüyle iyi

görünse de silahların unutulmasının Orta Asya’da, o

dönemde doğuracağı mahsurlar göz ardı edilemeyecek

kadar mühimdi.

Bögü Kağan’ın taşıdığı bu ad, herhalde anasının babasının

koyduğu değildi. Yaptıkları ile sonradan bu ada uygun

düştüğü sanılmaktadır. Bir milletin ezeli dinini değiştirmek

kolay değil, vasat bir insanın bunu becermesi imkânsız.

Şimdi söylenenlere bakacağız: Bögü, Uygur Türkçesinde

“Bilgin” ve “filozof” anlamına geldiği gibi, bugün

sihirbazlara da böyle denir. Bögü, bugünkü “büyü”

sözümüzden başka bir şey değildi.”519Kağan’ın “Bögü”

ismini almasının sebebi hiç şüphe yok ki, Mani Dinini

Uygurlar arasında yaymış olmasından

kaynaklanmaktadır.”520

519 Türk Kült. Geliş. Çağl. 181.s.

520 Uygur Seyahatnamesi, 18.s.

Gevşekliğin Huzuru

Bögü kağan çok savaşlar görmüş olduğu halde, filozofik

düşünceleri ile bilge kişiliği daha çok hatırlanmaktaydı.

Genelde liderlerin kahramanlığı diğer bütün vasıflarının

önünde olmasına rağmen bunda tam tersidir. Yeni bir dini

ülkesine getirişi, hiç bilinmedik bir yaşayış düzeni ile

tanışmaları fazlaca önemsenmiş olmalıdır.

Uygur ülkesi refah içinde yüzüyor, bunun sebebi de

Çin’den akan servettir. Hiçbir şey karşılıksız olmazken bir

başka ülke için bedava kan dökülmeyeceği de tabii ki

mümkün değildi. Çin, Uygurlar sayesinde huzuru bulmuş,

şimdi de maddi cömertlik sırası imparatordaydı ve bu

yapılıyordu. Ayrıca, Çin’de kalmış olan kalabalık Türk kütlesi

iyi kazanıyor. Minnet duygusunu hafifletmek isteyen

imparator, Türklere ticari kolaylık sağlanması hususunda

gerekeni yapmıştı. Ne var ki Maniheizmin ruhunda olan

uyuşukluk ile Çin’den gelen servetin verdiği rahatlık

Uygurları değiştiriyor, bunun en bariz göstergesi,

savaşçıların barışçıl olmalarıydı ve bu gelecek için

tehlikeliydi.

Çin’deki Uygurlar Çin’e Belâ mı?

Dışarıdan yardım alarak ayakta kalanın bedel ödememesi

realiteye uymaz. Çin İmparatoru, tahtını kendisine

bahşeden insanlara elbette minnettar kalacak, o insanlar da

bazen üstünlük duygusuna kapılacaklardır. Baştan beri,

mesul mevkide olmayanların Türklere iyi gözle

bakmadıkları biliniyordu. Onlar da belki aşağılık duygusuna

kapılmıştılar. Bir olay var ve şöyle anlatılıyor: “762

anlaşmasıyla üstü kapalı vergi de aldılar. Geri verilen her at

için 40 top ipek! Uygurlar bir defasında altı bin iyi at yerine

40 bin lugar beygir gönderince ödeme yapılmadı. Bunun

üzerine pazarda üst rütbeli bir memur öldürüldü. Katiller

yakalanıp müebbet hapse mahkûm edildiler. Uygur beyleri

savaşçılarını toplayarak hapishaneyi basıp, kabiledaşlarını

kurtardılar. Tabi olay sırasında hapishane muhafızlarının

kimisi öldürüldü, kimisi yaralandı.”521

521 Eski Türkler, 488.s.

Basit Meseleler

Böyle bir mesele olmuşsa da, bunun suçunu bütün

Uygurlara yıkmak insafsızlıktı. Milyonlarca nüfusa, yüz

binlerce askere sahip bir ülkenin, kendilerinde misafir gibi

kalan yabancılara bu kadar boyun bükeceklerini kestirmek

de zor. Burada Uygurların Çinlileri, iyi at yerine kötü at

vermek suretiyle kandırdıkları anlatılmakta ki, nasıl

inanılır? Bilindiği üzere saflık, Türklerin köklü

mizaçlarından uyanıklıkta Çinlilerin meziyetlerindendi.

Aslında, böyle bir olayı büyütmenin de manası yoktu. Bir

millet bir milleti en azından devleti kurtarmş ise, onun bazı

fertlerinin bazı taşkınlıklarının üstü örtülmeliydi. Şu

rakamlar da biraz kafa karıştırıyor. Deniyor ki altı bin iyi at

yerine 40 bin kötü at. Misli misline olsa neyse de, altı yedi

kat fazlasıyla düşünmek biraz abartıldığı kanaati veriyor.

“Bir Kahramanın Kaderi”

Biz kısaca “Puku” demiştik ya, biraz uzatılırsa Pu-ku Hua-

i-en oluyor. Kimi tarihçi Uygur Türkü olduğu görüşünde,

kimi de Töles Türkü diyor. Her halükârda Türklüğü

tartışılmaz bu kahramanın. Bögü Kağan’ın kayınpederi, Çin

ordusunun çok muteber bir generali.

Çin isyan dalgasında boğulurken, Tibetlilerin akınları bora

gibi esiyor, İmparator ne yapacağını bilmiyordu. Miktarı

belirsiz askerle gelen Bögü Kağan’ın niyeti –belki de– son

tekmeyi vurup, Çin surunu yıkmaktı. Kuzey Çin’e hâkim

olması o kadar zor bile değildi. İşte bu kâbusu yaşayan

imparator ve Çin, Puku’nun Bögü Kağanı ikna edip âsilerin

üzerine salması ile nefeslenmişti. İşte anlatılmakta olan kişi

budur. Ve “her Çinli T’ang hanedanını Başkumandan P’u-ku-

Hua-ien’in kurtardığını biliyordu. Canla başla Çin’e hizmet

eden bu barbar –Çinli olmadığı için– prens ile güç, cesaret

ve kabiliyet konusunda kimse boy ölçüşemezdi.”522

522 Aynı Eser

Puku Hua-i en Türklüğünü unutmamış olsa da, mensubu

olduğu Çin ordusunda bütün meziyetlerini sergiliyordu.

Dirayetli, kabiliyetli ve cesur bir komutandı. Savaşlarda en

ön safta yer alan, ölümden asla korkmayan bir kişiliği vardı.

Çarpışmalarda kabiledaşlarından kırk altısını kaybettiği

halde hiç kasarını bozmadan vazifesine devam edebilen

soğukkanlı yapısı Çin’i badirelerden kurtarmada etkili

oluyordu. Bunca özelliğe sahip ve de yabancı bir ırktan

olması elbette bazılarının kıskançlığını ayaklandırır. Biraz

fanatik sayılması bile mümkün; çünkü düşman tarafında yer

aldığı için öz oğlunu dahi kendi eliyle öldürmüştü.

Puku-Hua-i en’in emri altında bulunan Uygur askerleri bir

kale kumandanı tarafından huzura kabul edilmedi. Bu, onur

kırıcı bir hareket idi. Yiğit bir general olmasına, hiçbir

şeyden korkmamasına rağmen, yapılan hakaretin resmî

yoldan cezalandırılmasını istedi. Saraya şikâyette bulundu.

Merkez, müfettiş gönderip olayı yerinde inceletmek yolunu

seçince işin içine rüşvet girdi. Puku-Hua-i en dönen

dolapları öğrenince celallendi. Hiçbir suçu olmadığı halde,

rüşvetle tutturulan raporda ihanet içinde gösteriliyordu.

Derhal, komutanın ve hadımın idamlarını talep etti. Tabi,

oyalama taktiği ile meselenin halli savaş sonrasına bırakıldı.

“Ama Çinlilerin karakterini iyi bilen Hua-i en 764 Mayısında

isyan bayrağını açtı.”523

523 Aynı Yer

Karakter yapısını az çok öğrendiğimiz generalin başka

türlü hareketi beklenemezdi. Artık ok yaydan çıkmıştı. İlk

önce, başına belayı saran kale komutanından öç almaya

kalktı, fakat T’ai-yüan kalesi sarptı, geçemedi. Emrindeki

askerlerden Çinli olanlar soydaşlarının yanına kaçtılar.

Kuvveti azalan Pu-ku “pisipisine ölmektense dostlara iltihak

evladır” deyip Türkistan’ın yolunu tuttu. “Orada Uygurları,

T’Kanları yahut Tibetlileri toplayarak 100 bin kişilik bir ordu

ile (...) Çin’e girdi.”524

524 Büyük Türk Tarihi, 3.c. 214.s.

Pu-ku Hua-i en azimli ve öfkeliydi. Lâkin teşebbüsü

başarılı olmadı. Çinliler ona kazanma imkânı tanımadılar.

Vuslat bir başka bahara kaldı. Azmi vardı, hıncı vardı,

kendine göre alınacak öcü vardı. “765’de Pu-ku Hua-i-en

200 binden fazla Uygur, Tibetli, Tuyu-hun, Tangut ve Nu-la

gruplarını kendisiyle birlikte isyana ikna etti. Çin sarayı

korku içindeydi.”525

525 Hazar Çevr. Bin Yıl, 252.s.

Korkunun derecesi şiddetliydi ki, başkentte teslim

olmaktan yana tavır koyanlar çıktı ve her on kişiden sekizi

firar etti: “Ne var ki aynı sırada Pu-ku-Hua-i-en öldü.”526

Aynı yazarın kanaatine göre “Onun ölümü Çin’i kurtardı.”

Eberhard’a göre: Bu seferin zaferle neticeleneceğine ve Çin

tarihinin başka bir cephe alacağına şüphe yoktu.”527

526 Eski Türkler, 482.s.

527 Büyük Türk Tarihi, 3.c 770.s.

Bazen büyük olmakla küçük olmanın arasında fark

kalmıyor. Çin’in, defalarca söylediğimiz gibi

muhataplarından onlarca kat fazla nüfusu ve toprağı

kendini korumaya yetmiyor. Bir Puku Hua-i en isyanı bile bir

büyük ülkeyi mahvedebilecekse, onun büyüklüğünün

manası ne ki? Çok sıkıntılar görüyor Çin, çok sallanıyor,

hanedanlar değişiyor icabında, ama yine de Çin, Çin olarak

kalıyor. Bunda, köklü bir devlet olmanın rolü inkâr

edilmemelidir. Oturmuş müesseseleri, kanunları, nizamları

ve Çin’i Çin yapan diğer şeyler...

Uygur-Çin İttifakı

Uygurlardan münferiden hareket edenler, Puku’nun

isyanına iştirak edenler bir tarafa, umumî manada Uygurlar

dinlenmedeydiler. Bedenler hareketsiz, beyinler meşgalesiz.

Çılgınca at koşturmak yok, ok vınıltısı, kılıç şakırtısı ve

cansız bedenlerin kan gölüne çevirdiği kızıl manzara yok.

Yeni kabul edilen Mani dini onları böyle bir değişikliğin

kucağına attı. Rahipler en çalışkan insanlar, onlar

durmadan irşat edici faaliyetlerde bulunuyorlar. Onlara

olağanüstü değer veren “Uygur Kağanı, önemli meselelerde

daima Mani rahipleri ile müşavere ediyordu.”528

528 Uygur Türkl. Tr. Ve Kült. 46.s.

İlk nazarda asude görünen bu yaşayışın mahsurları

zamanla ortaya çıkmaya başladı. Maniheistler yüzünden

bütün komşularıyla kavgalı hale geldiler. Çinli

Konfüçyanistleri, Kırgız Şamanları, Hıristiyanları,

Müslümanları ve hatta Budistleri gücendirdiler. (....) Perhiz

günleri belirleyerek, o günlerde et ve hatta sütü bile

yasakladılar. Uygur köylüleri aç kalmamak için bostan

yetiştirmek zorunda kaldılar. Bu arada Maniheistlerin

“aydınlık dini” dedikleri propaganda devlet erkânıyla sınırlı

kaldı.”529

529 Hazar Çevr. Bin Yıl, 252.s.

Devletin zorla giydirmeye çalıştığı elbise halkın bedenine

uymamış olsa da, amirlerin emirleri uygulanıyor.

Alışılagelen hayat nizamı böylece alt üst olmuştu. Savaşçı

insanlar pısırıklığa itilmiş, hastalıklı atlar gibi gölgelerde

zaman geçiriyorlar. Sahtekârlığın itibar gördüğü bir ortama

gidiliyor hazırlanmış. Yeme içme hususundaki kısıtlamalar

ile sınırlı kalmayan dinî uygulamalar, Gök Tanrı’ya inanan

insanların ayin kutsiyetini kabule zorlanmaları aykırı

düşüncelere zemin hazırladı.

Uygurlar bir ikilemin içinde bocalıyorlarken Puku-Huai-en

maceraya atılmak zorunda kalmıştı. İstediği desteği bulup,

Çin’e saldıran, hedefe hayli yaklaşan cesur general

zaferden evvel ecelle tanıştı. Onun ortadan çekilişi, derme

çatma ordunun elini kolunu bağladı. Çin derin bir nefes aldı.

Başsız kalan ordu ne kadar kalabalık ve yiğit olursa olsun

boşalmış aküye dönüyor, işe yaramıyor. Çinli kumandan

Kua-Tse-i de kurnazdı ve maharetini gösterme vaktiydi.

Kua-Tse-i Uygur, Tibetli ve başka kavimlerin de aralarında

bulunduğu 200 bin kişilik başsız orduyu dağıtacağına

inanıyordu. “Hiç çekinmeden Uygur karargâhına kadar

gelerek birtakım hediyeler ve özel imtiyazlar vaad etmek

suretiyle onları imparatorla yaptıkları anlaşmayı

bozmamaya ikna etti.”530
 Uygur komutanını kandıran şey

vaad edilen maddî imkânlar ve imtiyazlarla sınırlı değildi.

Çinlilerin alıştıkları Türkleri de alıştırdıkları bir yöntem var;

buna göre vaktinde Çinlilerin Türklere dokunan iyilikleri

sıralanır, minnet altında kalan Türkler boyun eğerler. Kua-

Tse-i de bu usulle hareket edip bir sürü şeyler sayıp döktü.

Uygur komutanı adamakıllı yumuşatıldıktan sonra bir başka

hamleye geçildi. Bu tamamen maddiyatla ilgiliydi.

Tibetlilerde büyük servetler bulunduğunu, Çinlilerin tarafını

tutacak olurlarsa bunları ele geçirmenin kendi ellerinde

bulunduğunu söyledi.”531

530 Eski Türkler, 482.s.

531 Büyük Türk Tarihi, 3.c.770.s.

Kandırmakta Çinliler, kanmakta da Türkler emsalsizdi.

Gerçi müzakereler uzun zaman aldı. Bu arada şarap

testileri ortaya çıktı. İki tarafın âdetleri mucibince önce

toprağı suladılar şarapla, sonra içtiler. Karşılıklı dostluğun

ve yardımlaşmanın binlerce sene devam etmesi yönünde

ahitleştiler. Yanlarında bulunan ruhani liderler yeminlere

iştirak ettiler ve bu anlaşmayı bozacak olanları lanetlediler.

Devam eden müzakereler Tibetlilerde kuşku uyandırmıştı.

Neler olacağını düşündülerse, toparlanıp, batıya doğru

yürüyüşe geçtiler.

Şimdiye kadar Uygur komutanı olarak zikredilen Çinli

Generalle anlaşmaya varan kişinin adı Tutuk Alp idi ve bu

zat aynı zamanda Bögü Kağan’ın küçük kardeşi oluyor. Çin

generali ile vardıkları beraber hareket etme anlaşmasına

bir özel şart koymuştu. Pu-ku-Hua-i-en ağabeyinin

kayınpederiydi ve onun oğulları Tibetlilerin arasında

bulunmaktaydı. Kavimdaşlık, artı akrabalık gayreti Tutuk

Alp’i hamiyetli davranmaya zorlamış, Puku’nun çocuklarının

öldürülmemeleri yönünde mutabakata varılmıştı.

İttifaklar, aslında baraka binalar kadar ömürsüz, hiçbir

darbeye mukavemeti yok. Ancak anlaşma yapıldığı andaki

durum iki taraf için de aynen sürer giderse, ittifak da sürer

gider, lâkin bir tarafta beliren değişme her şeyi sıfırlayabilir.

O zamanın Asya’sının gerçeği bu. Biz yaşananları an be an

görüp, göstermeye çabalıyoruz. Bozulmuş olan Uygur-Çin

ittifakı yeniden hayata kavuşunca, iki milletin orduları

“Tibetlilere karşı yürüyerek 100 binden fazlasını

mahvettiler. 50 bin kişiden fazlasının kafaları kesildi. 10 bin

esir, pek çok deve, at, öküz ve koyun ganimet olarak alındı.

Tibetlilerin esir aldığı 5000 Çinli kurtarıldı. Çin İmparatoru

Türk komutanlara ve bakanlara bir ziyafetle 100 bin parça

ipekli ve birçok hediye verdi. Daha sonra Uygurlar

yurtlarına dönmüşler, fakat bu sırada Çin hazinesi

boşalmıştı.”532

532 Uygur Türkl. Tr. Ve Kült. 46.s.

Uygurların geçim kaynağı savaşlarda aldıkları

ganimetlerdi. Atölyeleri yok, işlenecek toprakları yok, daha

yeni yeni bostan ekimine başlamıştılar. Kısacası, geçimleri

daha ziyade ganimete bağlıydı. Hayvancılık ve av demirbaş

yiyeceklerinin temininde, giyim eşyalarında kullanılan

nesneler de tabii ki işe yarıyor, ama bolluğu kazanılan

savaşlar gösteriyordu. Böyle bakılınca Tibetlilerle

vuruşmalar sonrası elde edilenleri normal karşılamak,

aldıklarını kanlarının ve terlerinin diyeti saymak lâzım!

Şimdi enteresan gelen bir hadiseye temas edeceğiz:

Uygurların Çinlilerle savaş aşamasında olduğu sıralarda,

kehanette bulunmaya çalışan Şamanlar, savaşın

olmayacağını, Çinlilerin büyük bir adamıyla görüşüleceğini

söylemişler. Kuo-Tse-i ile yapılan görüşme sonrasında

varılan anlaşma iddia sahiplerini haklı çıkarmış, bu vesile ile

bazı Uygurlar bayram yapmışlar. Bayram sevinci

yaşayanların Maniheizmi benimsemeyenler olduğunu

düşünmemiz isabetli olsa gerektir. Büyüye, tılsıma,

kehanete insanların ilgisi her çağda olagelmiştir; hele de

gerilere doğru gittikçe bunun izi derinleşiyor. İşte aynı

günlerden bir örnek daha: Aslı var mı yok mu umurumuzda

değil, anlatılanı naklediyoruz. Yine Şamanlarla ilgili:

“Tibetlilerle Uygurlar savaşırlarken, Şamanlar dua etmişler,

müthiş bir rüzgâr meydana gelmiş, kar yağmış, Tibetliler

donmuşlar.”533Aynı havayı yaşayan Uygurlarla Çinlilere bu

dondurucu soğuktan pay düşmemesi nasıl oluyorsa,

doğrusu anlayamadık!

533 Uygur Devl. Tr. Ve Kült. 18.s.

Yeni Bir İzdivaç

Bir rivayete göre Pu-ku Hua-i en’in itaat arz eden yeğeni

Pu-ku Min-cen in kızı, 534diğer rivayetlere göre ise

anlatacağımız gibi: Özet halinde olsa da Pu-ku-Hua-ien’in

macerasını görmüştük. Yiğit bir adamdı ve kendisine

komplo hazırlanana kadar Çin’e üstün hizmetler sunmuştu.

Sonradan, isyanına sebep olan olayların zuhuru onu Çin’e

saldırıya geçirmiş, tam emeline nail olacak iken ölmüştü.

Çin imparatoru Pu-ku-Hua-ien’in geçmiş hizmetlerini

unutmayıp, onun bir kızını sarayına almış, ona Chung-hui,

Prenses ünvanını verip, kendi kızı gibi bakmış, kız evlilik

çağına erişmişti.

534 Eski Türkler, 482.s.

Bögü Kağan’ın, Pu-ku-Hua-i-en’in kızı olan hatunu 768-

769 senelerinde öldü. İlle de Çinli Prenses olsun, merakı

moda’dan düşmemişti. Kağan, hemen imparatordan bir

prenses rica etti. Arzusu üzere, prenses ünvanı taşıyan, Pu-

ku-Hua-i-en’in küçük kızı, “20 bin parça ipekli kumaş ile

birlikte Uygur ülkesine gönderildi.”535

535 Uygur Türkl. Tr. Ve Kült. 46.s.

Bu senelerde Bögü Kağan ile Çin imparatorunun

aralarından su sızmıyor olmalı. Babası, bir Türk olsa da Çin

generali idi; kızı imparatorun evladı gibi yetiştirilmişti ve hiç

ikilettirilmeden Kağan’a gönderildi. Maniheizm, halkının

hoşuna gitmese de Kağan tarafından samimiyetle

benimsenmiş, yayılmasına uğraşılıyordu. Nasıl olduysa,

Çin’de Maniheizm’in korunması hususunda bir kararname

çıkartıldı ve birçok şehirde mabetler açılması sağlandı.536

536 Bozkır İmparatorluğu, 131.s.

Bögü Kağan’ın Maniheizm’e bağlılığı tartışılmaz seviyeyi

bulmuştu. Kendi ülkesinde, halkına rağmen ayakta tuttuğu

yetmezmiş gibi, Çin’de dahi gelişmesine imkânlar hazırlıyor.

Buna imparatorun yardımcı olmasını Kağan’a olan sevgisine

yormak biraz safdillik olur. Demek ki, Uygurların, Çin’i

ürküten gücü vardı. Bir de, şöyle yorum yapılabilir. Çin

imparatoru çok kurnaz ve ileri görüşlü biridir; bu dinin

Uygurları pasifize edeceğini, damarlarını gevşeteceğini

biliyor. Kuvvetli, atak bir Türk her zaman için Çin’in

kâbusudur, içi geçmiş Türkten kimseye zarar gelmez.

Maniheizm Türklerin içini çürütmeye birebirdir. Nitekim

eski “İslâm kaynakları, Maniheizm’in Uygurları gevşettigini

ve cesaretlerini körelttigini yazarlar.537
 Bu din ancak

şehirlilere ve tüccarlara uygun olup, o gün için Uygurların

geneline hiç uymuyor, zaten Uygurlar da ona uyamıyorlardı.

537 Türk Millî Kültürü, 350.s.

Etraf’ın Görünüşü

Uygurlar, ellerine sevimli oyuncaklar verilmiş çocuklar

gibi, biraz sahnenin dışına itildiler. Esas itibariyle ortada

suçlanacak bir yabancı yok. Bu zararlı veya uyutucu

oyuncak bizzat Kağan’ın tercihi ile alınmıştı. Kimse kendi

başına buyruk değil, etrafta komşular var. Uygurların da

içinde bulunduğu dünya devamlı hareket halinde, şimdi

bunun ne tarafa, nasıl döndüğüne bakacağız:

Çin ölürken bile büyük. Ağır badireler atlattı. Her hususta

perişan hale düştü. Birçok küçük devlet, kabile-boy ona

bağlıydı, onun kelepçesi ile sıkılıyorlardı, şimdi kelepçe

koptu ve bağımlılar hür kaldılar. Tibet fazla hasarlı bir

savaştan çıktı, artık baskılardan azade. Onlar da Budizm’e

gönül kaptırmışlar, hatta din ihracına çalışıyorlar. Sogd

ülkesi bir zamanlar Gök-Türkler tarafından fethedilmişti,

şimdilerde Taciklerle şenlenmeye hazır. Kıpçaklar, Karluklar

Batı bozkırlarına boyun eğdirmişler. Volga boylarında Hazar

Devleti boy atıyor. Arap-İslâm orduları Türk kayalarına

çarpan dalgalar misali geri çekilip çekilip geliyor. İran,

halifeliğe yakın olma yolunda, Bağdat hilafet merkezi olmuş.

Süregelen Arap-Bizans savaşı olağan işlerden sayılıyor,

İslâmi yayılış sürüyor. Bütün bu kaynamaların ortasında,

Uygurlar yeni dinlerinden aldıkları izinle tembelliğin tadını

çıkarıyorlar.

Uygurlar Uyuyor mu?

İç savaşın peşinden gelen dış darbe Çin’i sersemletmiş,

şamar oğlanına döndürmüş. Hazinesi, korunma amaçlı

sarfiyatla iflasta. Yabancı kavimlerin terk edişiyle yalnızlığa

bürünen Çin, korkulu günler geçiriyor. Uçsuz bucaksız ülke,

kalabalık nüfus kendinden beklenmeyen atâletin

pençesinde kıvranıyor, onlara bakan konu komşunun iştahı

kabarmakta. Çin, bilhassa Tibet için yağlı lokma olmaya

aday. Çünkü Tibet gücünü kuvvetini toplamış, hırsı, yerinde

durdurmuyor, her an için büyük komşusuna saldırmaya

hazır.

Uygurların rahatı yerinde, huzur içinde yaşıyorlar. Çin’i

fakirleştiren hediyeler, adı konmadık vergiler, diğer alış-

veriş kârları maddi ihtiyaçlarını karşılıyor. Kitanlar ve

Kırgızlar Moyun Çor zamanında itaat altına alınmışlardı.

Karluklar başka meşgaleyle dolular.

Malûl düşmüş bir dev görünümündeki Çin ile Tibet’in

adavetinden Uygurların kârlı çıkması mümkün, bunun için

biraz ilmi siyasetin bilinmesi kâfi. İsterseler Tibetle menfaat

birliğine gidip, Çin’in derisini yüzer, sonra da aralarında

kozlarını paylaşırlar. Asya’nın sakinleri büyük devin sıcak

nefesini yüzlerinde hissetmezlerse rahat hareket

edebilirler. Fakat bu görüldüğü kadar basit değil. Çünkü

inanç sistemlerinin azımsanmayan rolü öne çıkabilmektedir.

Uygurlar Maniheizm afyonuyla uyumaktaydı. Tibetliler

fanatik Budist idiler. “Mani papazları kendi saflarına

çekemedikleri Tibetlilere “budanın şeytanları” ismini

vermişlerdi,538
 bu yüzden anlaşmaları zor.

538 Eski Türkler, 488.s.

Devamlı savaşların, kanlı mücadelelerin ağırlığı birden

kalkmış, bir kuş gibi hafiflemiş olan Uygurlar başka âleme

dalmışlardı. Halkın çoğunluğu tarafından benimsenmemiş

olsa da, yeni din herkese rahatlık getirmişti. İnsanın beyni,

kalbi, bedeni biraz da alışkanlıklarının esiri değil mi?

Dağda, bayırda, cenk meydanında koşturmaya şartlanmış

olanların, bunun tersi bir yaşayış biçimine adapte olmaları

da mümkün değil miydi?

Az sonra anlatılacak olaydan anlaşılan şunu ki; Mani Dini

Uygurların memleketinde Kağan tarafından destekleniyor

olmanın ayrıcalığını yaşıyordu. Gerçi Çin’de,

imparatorlardan gerekli desteği almış, oradaki Türklerin bu

inancı istedikleri gibi uygulamaları imkânını sağlamıştı

Kağan; fakat olmamış. Başka diyardaki insanları elinin

altındakiler kadar samimi olamamışlar yahut zorakiliğin

hükmü Çin’de geçerli değilmiş. Çin, yorgun ve ihtiyar bir

gövde, sağdan sola dönmekte zorlanıyor. Türklerin keyfine

diyecek yok. Uygur Devleti güçlü ve itibarlı bir konumda ve

bu durum insanların davranışlarından dahi belli olmaktadır.

Ama bazıları ahlâkî olmayan hareketlere meyletmekteler.

Çin’de yaşayan Uygurlar, Kağanlarının baskısından uzak

olmanın da verdiği rahatlıkla pespaye heveslerini tatmine

cüret ettiler.

Çin kızlarından, abidelerde bile yakınılır. Onların fettanlığı

ve Türklerin buna kucak açışı felaketlerin başlıca

sebeplerinden sayılmaktadır. Nedense esas suçlu yerine

konmaya çalışılan, ekseri kadınlar olur. Bu defa mesele

öncekilerden çok farklı. “Çin’deki Uygurlar, güpegündüz

Çinlilerin karılarını ve kızlarını kaçırıyorlar, engel olmak

isteyenleri de öldürüyorlardı. Hatta bu gibi bir durumda

300 Uygur süvarisi Çin sarayını dahi basmıştı. (771)”539

539 Uygur Türkl. Tr. Ve Kült. 46.s.

Haramice hadiseler meydana getirmek suçu Uygurların

bütününe ait değil. Bir kısım insanlar, nefislerinin çektigini

yapma imkânı bulmuşlar, eli mahkûm olan Çin’in

durumundan istifade ediyorlar. Yılkılardan sürü sürü atların

çalınıp, iade edilmeleri karşılığında top top ipek almalar

yine bu zamanların icadıydı. Çinliler, artık illallah demişler,

aynı şekilde Türk idareciler de bu çirkinliklerden

bıkmışlardı.

Biz, çuvaldızı kendimize batırmaya alışmışız, onun için

Türk tarafının hatasını daha fazla görüyoruz. Aslına

bakılırsa, bunlar ufak tefek aksaklıklar sayılabilir.

Hayatlarını ortaya koyarak hayatlarını kurtardıkları

insanlardan, kendilerinde olmayan bazı şeyleri zorla

alıyorlar; hepsi bu. Durum tersine tecelli etmiş olsaydı,

acaba Çinliler Türklerin nelerini alırlardı? Aslında bunlar da

yeni olaylar değil, baştan beri bütün devletlerarasında

benzerleri yaşanmış, yaşanıyor, yaşanacaktır. Bir yanda

resmî dostluk meltemi samimiyetsiz yüzleri okşar, bir yanda

da bu dostlar! Birbirine daha derin kuyular kazacak âletler

yaparlar...

Çin’de Yeni İmparator (Te-tsung ve Değişim)

Uygurlarla Çinlilerin durumları yukarıda anlatıldığı

gibiydi. El açıp yardım aldığı kağana el ovalayan imparator

vefa borcunu ödemeye çalışıyordu, gitti, yenisi geldi. (778)

“Te-tsung Uygur Hakanına itaat etmeyi reddetti ve bu

yüzden vezirleri dahi sopadan geçirildi.”540

540 Eski Türkler, 489.s.

Uygurların Çin’de yerleşenleri, bu ülkeye getirdikleri

huzurun bedelini alıyorlardı. Yeni imparator eskisi kadar

hoşgörülü olmadı; içindeki soğukluğu, yayınladığı bir

fermanla dışa vurdu. Bu fermana göre, bundan sonra,

Uygurlar Çin kıyafetlerini çıkarıp kendi millî giysileriyle

gezeceklerdi. Bunda güdülen maksat yabancıların

Çinlilerden ayrılmalarını, daha kolay tanınmalarını

sağlamak. Böylece, gerek görüldüğünde cezalandırılmaları

daha kolay olacak. İlk anlarda imparatorun Türklerden

hoşlanmadığı anlaşılmıştı. Başkentte bin Uygur tüccarı

vardı.541
 Ticaretle uğraşmayanlarla beraber hayli yekûna

ulaşan Türkler Çinli memurlar tarafından el üstünde

tutuluyor, her gün et, para ve çeşitli mallar verilerek

ihtiyaçları karşılanıyordu. Üstelik en güzel evlerde Türkler

oturmaktaydılar.

541 Uygur Devl Tr. Ve Kült. 19.s.

Bedavadan bolluğa alışan Uygurlar gevşediler. İçlerinden,

Çinli hanımlarla evlenenler oldu. Kolay asimile edilen bir

millet için bu gelişmeler bir felaketin habercisiydi. Ve yavaş

yavaş beklenenler görülmeye başladı; Çin’de yaşayıp, Çin

kadınlarıyla evlenenler Çinlileşip gittiler.

İçinde adavet olsa da, bazı kuralların uygulanması Te-

tsung için de bir görev idi. Eski imparator Tay-tsung’un

ölümünü resmen bildirmek, dostluğun devamını dilemek

amacıyla Bögü kağana elçi gönderdi. Ama Kağan, Çin’deki

Türklere getirilen kısıtlamalardan dolayı öfkeliydi, elçilere

yüz vermedi.

Psikolojik bir savaş mıydı, korkunun yaptırdığı plânsız

davranışlar mı? İmparator, ülkesindeki Türklere Çin elbisesi

giymelerini yasaklarken, memurları eliyle her birini bolluk

içinde yaşatıyor, bunun neticesi olarak Uygurlar Türklükten

çıkıyor. Gevşeklik Uyguristan’da yaşayan kadınlara kadar

sirayet etmiş, bunlar dahi makyaj yapmaya

başlamışlardı.542

542 Aynı Eser, 20.s.

Bögü Kağan kendi eliyle kendi kolunu kesen adam

durumuna düşmüştü. Önce Maniheizmi resmî devlet dini

olarak kabul edip, insanlarını uyuşukluğa itti. Peşinden

gelen bolluk, rahat yaşama, askerlerini askerlikten çıkardı.

Şimdi de Çin’de kalan Türklerin aynı sebeplerle eriyip

gitmeleri hayra alâmet değil.

Uygurların eskisi gibi olmadığı aşikâr. Kendilerine has

inançlar, âdetler bohçalanıp bir kenara itilmemiş, kaldırılıp

atılmış, yerine yenileri ikâme edilmişti ve bu Uygurlara

uygun düşmüyordu. Son fedakârlığıyla badireden kurtardığı

Çin’den beklenen tavır uzun süre görülemedi. Yeni

imparator ülkesinin hiç kimseye borçlu olmadığı

kanaatindeydi.

Eski dostluk can çekişirken, 778’de Bögü Kağan Kuzey

Çin’e saldırdı. Başlangıçta Çinlilere 10 bin kayıp verdirildi.

Az sonra “T’ai-chau (Shen-si’de) genel valisi Uygurları

mağlup ederek geri çekilmeye mecbur bıraktı. Uygurlar

ancak on binlerce koyun ele geçirebildiler ve onlar da yolda

kesilip yenildi.”543
 Bögü Kağan böyle bir sonuç için ruhen

hazırlıklı değildi. Kolayca, istediğini ele geçireceğine

inanıyordu ya, sükûtu hayâle uğradı. Ve anladı ki Çin hâlâ

büyüktü.

543 Eski Türkler, 489.s.

Dengeler

Yıkandığı derede suyun devamlı akıp gittiğini fark

edememişti Kağan. Yeni sularla geleni de görmüyordu. Bir

sulh döneminin ardından yaptığı ilk saldırıda önce küçük bir

başarı, peşinden mağlubiyet geldiğinde şaşırdı. Hesaba

katılmayan değişiklikler olmuş, Çin’de nüfus artmış ve 768

bin kişilik bir ordu kurma imkânı sağlanmıştı.544

544 Aynı Eser

Ya Uygurlar?

Savaşlarda Çin’in diz çöküşü Uygurların çok kalabalık

oluşundan değildi. Sistemler farklı. Türklerin yetişkinlerinin

hepsi savaşçı olduğu halde Çin’de askerler bellidir.

Uygurlar nüfus azlığının nimetini de görüyorlar, ceremesini

de çekiyorlar. Bunu şunun için söylüyoruz: Çin’den, hediye

adı altında vergi geliyor, bununla halk bolluğa kavuşuyordu.

Mani dininin gevşettiği adaleler ile zenginliğin yumuşattığı

düşünceler hayata bakış tarzını değiştirdi. Çok basit yiyecek

ve giyecekle mesut olan insanlar Çin’den gelen servetle

hayatın bir başka yüzünü keşfettiler. Bütün Uyguristan’da

her şey değişti: “Büyük Han Tang-li (Bögü Kağan) eski ahlâk

ve âdetleri bırakmaya başladı. Altının göz kamaştırıcı

durumu sayesinde kendisini pek büyük bir mevki ye

çıkarmak istedi. Gayet süslü, göz alıcı saraylar yaptırdı.

Karılarını pek mükemmel surette giydirdi.”545

545 Büyük Türk Tarihi, 3.c 773.s.

Yaşanmakta olan hayatın Uygurları çökerteceği Bögü

Kağan’ın aklına gelmiyordu. İpeğin hışırtısı, altnın parıltısı

ve de zannedilen büyüklüğün vefasına inanmak gerçekleri

örtüyordu. Çin’in yeni imparatoru Te-tsung ise Uygurların

çöküntüye gittiğini görüyor, buna göre tavır belirliyor.

Ülkesinde bulunan Türklerin pervasızlıklarını çekmeye

lüzum kalmadığı fikrinde olan İmparator, politikasını ona

göre ayarladı. Çin’de yaşayan ve artık varlıkları göze batan

Türklere Gumilev “Tokuz-Oğuzlar” diyor. Uygurların böyle

anıldığı da bilinmektedir. Şimdi, Tokuz-Oğuzların devlet

kesesinden beslenmelerinin sona erdirilişine sıra gelmişti.

Çin’in artık kendine yeteceğini, Uygurların desteğine

ihtiyaçları olmadığını düşünen İmparator, Türkleri kovdu.

Sınırda yapılan kontrolde, çuvallar içinde küçük Çin

kızlarının kaçırılmakta olduğu anlaşıldı.”546
 Böyle bir olayın

inanılır yanı yok. Alt tarafta su içene, üst taraftakinin,

“suyumu bulandırıyorsun” demesi kadar saçma. Evlenmek

suretiyle kaybolanlar zaten Çinlileşmiş, Türklüklerini

muhafaza edenler apar topar sınır dışı ediliyordu. Belki

danışıklı dövüştü, belki değil; ama kontrol yapan sınır

muhafızları buna yetkili değillerdi. Çok kısa zaman

öncesinin itibarlı misafirleri, “çocuk hırsızlığı” isnadıyla

aşağılandılar. Aralarında kavga patladı. Hazırlıklı ve

kalabalık olan Çinli muhafızlar Türklerin tamamını

öldürdüler.

546 Eski Türkler, 489.s.

Huzur Suyuna Düşen Taş ve Kağanın Ölümü

Akrebi sırtına alan kurbağa pişmanlık duyar. Bögü Kağan

neler duyuyor, yaptığı yardıma lânet okuyor muydu? Neyse

bu olay durgun suya atılan kocaman bir taş gibi

dalgalanmaya sebep oldu. Kağan, yapılanı hazmetmek

niyetinde değildi. Çin’den imparatorun elçisi geldi ve özür

diledi ülkesi adına. Güya habersizmişler, imparator olayın

faillerini cezalandırmış ki, ceza da, muhafız birliği

komutanının başka bir göreve atanmasıdır. Elçinin

anlattıkları ikna edici değil. Kağan biliyordu ki bu hadiseden

iyi savaş sebebi bulunmaz. Şunu da biliyordu, bu iş kolay

olmaz. Kağanlar hassas dengeleri gözetebildikleri sürece

otoritedirler, ama bunda tutturulamayan ölçü tahtı da bahtı

da alır götürür.

Uygur devletinin kuruluşunda en itibarlı mevkii olan

Dokuz-Oğuzlar ganimetlerden de en büyük payı alıyorlardı.

Çin ile gerginlik başlamış, bunun için savaş açılması, kana

kan alınması lâzımdı. Kağan büyük bir savaş açmak

taraftarıydı, öncelikle devlet erkânını toplayıp fikirlerini

alması gerekti.

İstişare boyunca Dokuz-Oğuz ileri gelenleri ve Sogdlular

Kağan’ı savaşa teşvik ettiler. Sınırda öldürülenlerin Dokuz-

Oğuzlardan olmasının bu teşvikte payı olabilir. Lâkin bu

heyecanlı insanların karşısına dikilen vezir Tun Baga Tarkan

savaş aleyhtarı idi. O barışın muhafazasını savunuyor, hâlâ

efsanenin tesirinden kurtulamadığını gösteriyordu. Tun

Baga Tarkan’a göre Çin büyük bir devlet idi. Oraya “az

askerle gidilse bir şey ifade etmez. Bütün kuvvet ile hücum

edilir de muvaffak olunamazsa geriye nasıl dönülecek?
547

547 Uygur Türkl. Tr. Ve Kült. 48.s.

Bu itirazî fikri beyan eden şahıs kendine göre haklı bir

mesnede dayanıyordu. Az da olsa kendine taraftar bulan

Tun Baga Tarkan aynı zamanda Bögü Kağan’ın akrabası

oluyor. 548
 Bir vezir –bakan– olarak ağırlığı da vardı ve

tavsiyesinin ciddiye alınmasını bekliyordu. Tam aksi oldu.

Kağan savaş, vezir barış ısrarını sürdürdü. Ortam sonuna

kadar gerildi ve nihayet köprüler atıldı. Tun Baga Tarkan

kendisi gibi düşünüp savaşın aleyhinde olan Uygurlara

öncülük edip, onların başına geçti. Artık ihtilal bombası

patlamıştı. Tun Baga ve etrafındakiler “Kağanı yakınlarını

ve onu savaşa teşvik edenleri öldürdü.”549
 Bu tam

manasıyla bir kıyam olmuştu. Maliyeti de ağırdı. Kağan,

yakınları, vezirleri ve Dokuz-Oğuzlardan iki bin kişi

öldü.550

548 İslâm Ans. 12/2.c.

549 Uygur Devl ve Kült. 20.s.

550 Eski Türkler, 490.s.

Alp Kutlug Bilge Kağan Zamanı (779-789)

Her Kağanın bir ve bazen birden fazla ünvanı oluyor;

genellikle de bunların görkemli oluşları dikkati çekiyor. Tun

Baga Tarkan kendince haklı bir sebebe dayanarak ihtilal

yaptı. İki bin kişinin cesedi üzerine kurulan tahta oturdu.

Esas adı kaldırılarak, Alp Kutlug Bilge Kağan ünvanıyla

anılmaya başlandı. “Tanrıdan büyük kut almış bilge kişi.”

Ünvan bu büyük manaya geliyor.

Bögü Kağanı Ölüme Götüren Sebepler

Bu, ilk defa görülen bir alaşağı ediliş değil. Tabii hepsinin

bir sebebi vardı; bunun da var. Belki birden çok sebep

sayılabilir. Aklımıza gelen ilk olumsuzluğa dikkat çekeceğiz.

Tun Baga Tarkan kendine oldukça fazla taraftar bulmuş ki,

Kağanı ve iki bin kişiyi öldürebilmiş. Kağan aleyhtarı

kişilerin bir memnuniyetsizliği vardı. Savaş istememe belki

de bahanedir. Kağan tarihin derinliklerinden gelen

kuralları, inanışları bir çırpıda askıya alıp milletinin

karakterine aykırı gelen Maniheizmi resmen kabul etmişti.

Mani dinine geçişle beraber değişen yaşayış biçimi en göze

batan rengini israfta gösteriyordu. Halkın önemli bir

bölümü başlatılan saray-harem hayatından şikâyetçiydi. Çin

sarayı ile yarışan Uygur sarayı da israfa gömülmüş, Kağanın

kadınları alışılmadık lüks içinde yüzüyorlardı. Bunlar, bu

hayatın dışında kalanların nazarında lanetlenecek bir şeydi.

Gerçi, harcamaların kaynağı Çin idi; oradan ipekliler,

altınlar ve diğer kıymetli eşyalar akıyordu ama hem kâfi

değildi, hem de bu pınarın soğulmayacağı garantisi yoktu.

Bütün can sıkıcı gidişatın üstüne, gariban halka yüklenen

vergi ise takatleri aşıyordu.

Olayları birbiriyle irtibatlandıralım. Bir kere insanlar

afyon yutmuş gibi Maniheizmle uyuşturulmuş, bedenî

rahata alıştırılmışlar. Maddi imkânları yeterli gelmiyor

yaşayış biçimine, üstelik bir de vergi yükünün altına

sokuluyorlar. Ve kuvvetlenen Çin ile zayıflayan Uygurun

savaşından çoğunluk ümitsizken ille de savaş deniyor. Bu

hususta ısrar edenlerin Dokuz-Oğuz ileri gelenleri oluşu,

sınırda öldürülenlerin de Dokuz-Oğuzlardan olduğu

hatırlanırsa, sırf onların intikamı uğruna tehlikeye

atılınacakmış intibaı veriyor. Kabileciliğin keskin umumi

milliyet duygusunun gevşek olduğu bir toplumda bunun da

aksi tesiri vardı. Hülâsa, Bögü Kağan son zaman

politikalarıyla, başında bulunduğu toplumun çoğunluğunu

memnun edememenin bedelini ödemişti. Tun Baga Tarkan

kendiliğinden pişen ihtilal yemeğini yemeyi başarıp, tahta

geçmiş, bakalım neler yapacak? Yalnız bir noktayı da

gözden kaçırmayalım: İhtilalin destekçisi Çin idi, Baga

Tarkan imparatorun maddî yardımına mazhar olmuştu.551

551 Aynı Yer

Gelelim İcraata

İmparator, elçisi vasıtasıyla para yardımında bulunmuş,

amacına da ulaşmıştı. Uygur tahtında Çin’i rahatsız

etmeyecek bir Kağan’ın oturuyor olması büyük nimet.

Gerçekten de imparatorun şansı varmış. Alp Kutlug Bilge

Kağan gerilen ipi gevşetmeye kalkıştı. Geçim ehli biri

olduğunu ispat sadedinde, kan davası gütmeyeceğini,

sadece kan bedeli istediğini belirtti. Bir de geçmişten gelen

alacak vardı; onu da almaya çalıştı. Kendi gösterdiği iyi

niyeti –âlicenaplığı– görememe hüznünü yaşadı yeni Kağan.

Çin’e atlar gönderildiği halde karşılığı alınmamıştı. Bunun

için 1 milyon 800 bin top ipek talebi oldu. Fakat imparator

biraz eli sıkı davranıp “Yüz bin top kumaş ve yüz bin Liang

ağırlığında altın ve gümüş”552
 gönderilmesini kararlaştırdı.

552 Uygur Devl. Tr. Ve Kült. 22.s.

Bögü Kağan’ın savaşçı olmadığı söyleniyordu. Ama o

imparatoru emrine muti etmeyi başarmıştı. Ünvanı büyük

Tun Baga Tarkan idarecilikte pasifliği seçmiş görünüyor.

Çünkü Çin-Uygur anlaşmalarında kuralların-anlaşmaların

tespitinde Uygur ağırlığı hissedilirken, bu üstünlük sessizce

öbür tarafa geçti: “Kanı kanla değil su ile yıkamak lâzım”

prensibiyle hareket eden Tun Baga Tarkan Kağan 783’te

Çin ile bir mutabakata vardı. İmzalanan anlaşma metni

şöyle:

“1- Han Çin’in vassalı olmayı kabul edecek.

2- Uygur elçiliği personel sayısı 200’ü aşmayacak.

3- Takas için getirilen at sayısı 1000’den fazla olmayacak.

4- Çinliler sınır ötesine götürülemeyecek.”553

553 Eski Türkler, 490.s.

Çin’i üstün duruma getiren bu mutabakat anlaşmasından

itibaren, iki ülke arasındaki meseleler durgunlaştı. Kağan,

Çin’e karşı oldukça yumuşak başlı olduğu halde kendi ülkesi

içinde terör estiriyordu; bunun neticesi olarak eski

hanedandan bir prensin iki oğlunu öldürttü.554
 Yine bu Çin

dostluğu görüntüsü acı meyveler veriyor. Sükûn iki ülke

arasında ama daha ziyade birinin yararına gibiydi. Nicedir

Uygurlara tâbi olan Şato Türkleri huzursuzdular. Kağanın

politikasını beğenmeyen Şatolar kavimdaşlığın kendileri için

kıymeti harbiyesi olmadığını gösterdiler. Uygurların

davranışlarından hoşnut olmadıkları gerekçesiyle, binlerce

çadırlık Şato ailesi, son zamanlarda iyice kuvvetlendiği

görülen Tibetlilere sığındılar. Tun Baga Tarkan’ın

küstürdüğü Türkler Şatolarla sınırlı kalmadı. Az sonra

Karluklar, Kırgızlar ve iki Uygur kabilesi de birlikten

koptular. Yaşanan bu hareketlilik zaaf alâmetiydi ve kısa

zamanda tesirini gösterdi. İştirak eden Türk topluluklarıyla

kuvvetlenen Tibetliler, dolayısıyla bir miktar güç kaybeden

Uygurların elinden Beş Balık’ı çekip aldılar. Kağanın bunu

sineye çekmemesi, geri alma teşebbüsüne geçmesi semere

vermedi.

554 Aynı Yer

İzdivaç Meselesi

Buna bir hastalık adı vermekten bıktık, vazgeçiyoruz.

Sadece olayın siyasi olduğu kanaatiyle bakıp, öyle takdim

edeceğiz. Baga Tarkan başlangıçta fazla taraftar bulmuştu

galiba bunda bir öncekine muhalefetin rolü fazlaydı. Kağan,

attığı adımlarla soydaş kabileleri ürkütüp Tibetlilere

kaptırmış, bunlardan doğan boşluğu Çin dostluğuyla telafiye

çalışıyor. “Çin-Türk dostluğunun nirengi noktası nedir?”

diye düşünülürse, cevabı basit. Her Türk Hakanı gibi Alp

Kutlug da imparator damadı olmayı istedi. 787’de şeçkin bir

topluluğu dünürlük için Çin’e gönderdi.555

555 Uygur Türkl. Tr. Ve Kült. 49.s.

Dünür gelenler ne kadar itibarlı kişiler olursa olsun

imparatorun aklında Türk kayınbabası olmak yok. Fakat

devlet adamları için gönlüne göre hareket imkânı da yoktu.

İmparatorun ve de Kağanın hesap etmesi gereken milli

davaları vardı. Hintliler, Araplar, Tibetliler kapının ağzında

bekleyen tehlikeler sayılır. Aradaki mesafeler hiç önemli

değil, düşmanlık mesafe mefhumunu hesaba katmaz.

Dostlukları garanti olmayan devletlerin düşmanlıklarını

göğüslemeye hazırlık gerek. Uygurlar Çin’in yakın komşusu

ve Çin’e lâzım olan atların menbaı onlarda. Yakın zamanda

bir savaş çıksa, yeterli atlara sahip olmak için kapısı

çalınacak olan Uygurlar değil mi? Başka şeyler de söylenip,

sıralanabilir ama çok önemli sayılan kuzey sınırlarının

süvari kuvvetlerinden mahrum oluşu... Bunlar, danışmanı

tarafından imparatora anlatılanlardı. Hiç de gönlü olmayan

imparator, dinlediklerinden sonra Uygur Kağanını

incitmemek gerektiğine inandı. Barışın yararına, bilhassa

Tibet saldırısına karşı Uygurlardan alınacak atların

lüzumuna fazlasıyla ikna oldu. Ve tabi, damat olan Kağan

ihtiyaç halinde kayınbabasını asker desteğinden de mahrum

etmezdi. Bütün bu mülahazalarla, dostluğun lüzumuna kani

olan imparator “evet” dedi.556

556 Büyük Türk Tarihi, 3.c. 775.s.

İmparator, ülkesinin menfaati gereği Kağan’a bir prenses

sözü verdi. Aynı sene içinde (788) Tibet’in güçlenmesinin ve

kuzeybatıya yayılmasının verdiği korku ile Çin, Uygur

Hakanlığıyla bir savunma ittifakı akdetti.557
 Gelişmeler

göstermektedir ki, ülkesine faydalı katkı sağladığına inanan

imparator, dünürlükten dolayı sevinçlidir; Kağan da

muradına ereceği için mutlu.

557 Eski Türkler, 492.s.

İzdivaç teklifinin olumlu karşılanışı ile göklere uçan Alp

Kutlug Bilge Kağan iki tarafında şanına uygun törenle

evlenmek istiyor. Gereği yapılsın diye kız kardeşi Kutlug

Bilge’yi, bakanlarının hanımlarını, en büyük bakanının

maiyetinde bin kişilik heyetle yola çıkardı. Bu kalabalık

Uygur heyeti bir tarafa, Kağanın imparatora ulaştırmak

istediği haber daha ilginç idi: “Eskiden kardeş gibi idik,

şimdi damat oluyorum. Öyle ise yarı oğlunuz sayılırım. Eğer

siz Tibet’ten şikâyet ederseniz, o zaman oğul babasının

dertlerini gidermelidir.”558

558 Uygur Devl. Tr. Ve Kült. 24.s.

Ya Kısmet

Uygurların Çin ile yaptığı savunma ittifakı Tibet’in verdiği

rahatsızlığı giderdi. Çin tehlikeyi atlatınca, İmparator

yaptığı işin isabetliliğine inanıp sevindi. Şimdiden sonra

dünür olayına bakacağız: Gösterişli gelin alıcı grubu Çin’e

ulaşıp beklenen ilgiyi gördü. Kağanın kız kardeşi,

imparatorun en saygıdeğer hanımının misafiri oldu.

Ziyafetlerde, olması gereken her şey mevcut, bütün

misafirler Bin bir Gece Masalları yaşıyorlar. Nihayet, dönüş

zamanı gelince, gelin alayı yola düşüyor. Nazlı prenses,

Kağanın otağına doğru ilerlerken, müstakbel damadın ölüm

haberini bildiren ulak Çin’e varıyor... (789)

Kim, Kime Bağlıydı?

Resmen, Uygurlar Çin’e itaat arz etmiş görünseler de,

bununla, kaybettiklerinden fazlasını kazanıyorlardı. Çünkü

“Batı bölgesinin Çin başkentiyle olan bağlantısı Uygur

topraklarından sonra Tibet ordusunun kontrolündeydi.

Batıda savaşı sürdürebilmek için yeterli süvariye sahip

olmayan Çin’in ümidi Uygurlardaydı, onlar yardım etmeye

hazırdı, her bir savaşçı için ödeme yapılmasını istiyorlardı

ve göçebelerin isteklerinin sınırı yoktu. “Çin gerekli

ödemeyi yapınca Uygurlar Tibetlilerle savaşa girdiler”

Külüg Bilge Kağan (789-790)

Çin ile ve Tibetlilerle münasebetler az önce anlatılan

minval üzereyken Kağan Tun Baga Tarkan’ın ölümü vuku

bulmuştu. Çok arzu ettiği halde Çinli bir prensese

kavuşamadığı için, gözleri açık gitti. Tahtın boş kalmaması

gerekli ve hemen, oğlu Külüg Bilge’yi vazifeye davet ettiler.

Bu prens, “Ay Tengride Kut Bulmuş Külüg Bilge Kağan

ünvanını aldı. Bu yeni kağanlık ünvanı Türk kültür tarihi

bakımından çok önemli idi.”559
 Ünvanı önemli kılan ise,

başına getirilen Ay’dır. Kağanlar Maniheizmi o kadar

candan benimsemişlerdi ki, atalardan kalma örf ve âdetler

yeni dine göre değişime uğratılıyordu. Mani dini için önem

arz eden ay, Kağanların ünvanlarının başına yerleştirilmek

suretiyle, eski atalar dini unutulmaya terk ediliyor.

559 Türk Kült. Geliş. Çağl. 186.s.

Yeni Kağana Eski Meseleler

Eski Kağan zamanında ham kalan meselelerden biri Beş-

Balıkla ilgiliydi. Kendilerine uygulanan siyaseti beğenmeyip,

Tibetlilerin kucağına oturan Şato Türkleri, onlarla

yardımlaşmak suretiyle bu bölgeyi işgal etmişlerdi. Sırf

Şatolar değildi incitilenler, vergi yükü altında ezilen

Karluklar ile Gök-Türklerden Uygurlara tâbi olarak kalanlar

da aykırı baş çekmiştiler. Bunların hepsi aleyhe dönmüş

olmakla devlet sıkıntı içindeydi. Bütün bu sevimsiz

gelişmelerde Çin’in etkin rol oynadığı ise şüpheye yer

bırakmayacak kadar açık. Tibet’in güçlenmesi Çin’e zarar

verir, bu herkese malûm.

Türkleri birbirine düşüren her zaman ve sadece Çin

değildi. Bu son olayların zuhuru, Beş-Balık meselesinde

Şato-Karluk ve Gök-Türk kütlelerinin beraber hareket

edişleri, Kağanın onları ezen politikasıyla beraber

Tibetlilerin davranışıyla da alakalıydı. Rüşvet vermeyi bilen

Tibetliler, kavimdaşların düşman kardeşler konumuna

düşmesinde pay sahibiydi.

Uygurlar Beş-Balık’ın kurtarılması için savaşacaklardı.

Başbakanın kumandasında sefere çıkan Uygur ordusu

Tibetlilerin mukavemetiyle karşılaşıp, başarı sağlayamadan

döndü. Fakat pes edilmiş değildi; yine gidilecek. Beş-Balık

kurtarılacak, ama biraz sonra.

Öldürülme Sırası

Uygurlar, uygarlıktan uzaklaşıyor gibiydi. Babaların

günahını evlatların çektiği çok görülmüştür ya; şimdi de,

Kutlug Bilge görüyor. Gayet şatafatlı bir ünvan almış,

bununla tarihi bir adım atmış, icraatıyla tarihe imzasını

atamamıştı: Ay Tengride Kut Bulmuş Bilge Kağan henüz

senesini doldurmadan, “790 senesi Nisan ayında”560

“kardeşi tarafından öldürüldü.561
 Bu tespitin doğruluk

derecesi tartışılmalıdır. Çin kaynaklarında verilen bilgiler,

hem kardeşi tarafından öldürüldüğünü, hem de hatunu

eliyle zehirlendiğini anlatıyorlar. Bunun şöyle telifi de

mümkün. Kayınbiraderinin kurduğu tuzağı uygulayan hatun

cinayet işlemiştir.

560 Uygur Devl. Tr. Ve Kült. 24.s.

561 Uygur Türkl. Tr. Ve Kült. 50.s.

Uygur başkentinde Kağan öldürülürken vezir Hsien yü-

chia, ssu veya ünlü kumandan İl Ögesi İnançu Bilge Beş-

Balığı kurtarmakla meşguldü. Teferruatında farklılıklar olan

şahıslar üzerinde durmuyoruz. Uygurların itibarlı bir

büyüğü olan bu şahıs seferde iken bile, geride, emrini

dinleyip uygulayacak adamlara sahipti. Kadını yahut kardeşi

tarafından öldürülen Kağanın yeri, kâtil olması muhtemel

kişi tarafından gasp edilmişti. İl Ögesi’nin adamları faaliyete

geçip, halkı ayaklandırdılar. Ve bir ünvan bile alamayan,

sadece kendi kendini Kağan ilan eden zat öldürüldü. (790)

Feng-Ch’Eng Kağan (790-795)

Tun Baga Tarkan, Kağan öldürüp kendini onun yerine

geçirdiğinde (779’da) muazzam bir desteği vardı. Oğlu

öldürüldü, diğer oğlu kağanlığını ilan etti, etrafında kuvvetli

bir dost kütlesi bulamadı. Bu sefer, yapılanın hata olduğuna

inanan insanlar onu tahtından alıp, mezara gönderdiler.

Yeni Kağan ise haksız yere öldürüldüğüne inanılan Ay

Tengri de Kut Bulmuş Bilge Kağan’ın oğludur. Ülkede kısa

zamanda meydana gelen Kağan değişikliği yaşanıyor, Beş-

Balık’ta savaş sürüyordu. Adı her ne olursa olsun, bizim İl

Ögesi dediğimiz kumandan zaferle dönüyordu. Halkın ve

mevcut devlet erkânının merak konusu “acaba İl Ögesi bu

değişikliğe ne der?” Ne kadar sevilen, sayılan bir kişi imiş

bunu anlıyoruz. Onun dönüşü haber alınınca, Kağan ve

devlet büyükleri sınıra yürüdüler. Karşılama sırasında Çin’in

gönderdiği hediyeler ve devlet mühürleri komutana teslim

edildi. Sonra, bu değişikliğin esbabı mucibesini anlattılar.

Küçük (16-17 yaşlarında) Kağan, bu itibarlı kişiye saygılı

davranarak, kendisinin desteğine ihtiyacı olduğunu söyledi.

Görüp duyduklarından memnuniyetini belirtmek isteyen İl-

Ögesi yeni Kağanı kucaklayıp öz oğlu olduğunu ilan etti.

Kendisine takdim edilen, Çin’den gelme hediyeleri

kendisiyle sefere iştirak edip savaşta başarı gösteren

subaylarına dağıttı. 562

562 Uygur Devl.Tr. Ve Kült. 25.s.

Bu olayın sık görülmediğini, enteresan sayılması

gerektiğini not etmek lâzım. Bunun bir efsane olmadığını da

hatırlatalım. İl Ögesi İnançu Bilge adına sonradan dikilmiş

bulunan bir yazıt onun “sayısız mala-mülke sahip olduğunu,

ülkesi için bıkıp usanmadan çalıştığını, beylerinin de erdem

sahibi olduğunu anlatmaktadır.563

563 Uygur Türkl. Tr. Ve Kült. 51.s.

Sükûnet

Ne kadar süreceği bilinmeyen bir sükûn dönemi başladı.

Ülkenin en kuvvetli adamının Genç Kağan’a bütün varlığıyla

sahip çıkması insanların rahatlaması için önemliydi. Her şey

içeriden ibaret değil elbette. Her ne kadar bir zaferden

bahsedilse de Beş-Balık meselesi bitmemişti. Burası yine

Tibetlilerdeydi ve behemehâl alınması lâzımdı. Uygurların

ağzındaki çürük bir diş gibi sancı veren Beş-Balık’ın

alınması için bir ordu gönderildi. Şatolar ve Karlukların

desteklediği Tibetliler boyun eğmiyorlar.

Asya’da çok değişken bir iklim var, neyin ne zaman nasıl

olacağını anlamak zor, çünkü dostluğun düşmanlığa

dönüşmesi bir anlık iş. 790-791 senelerinde Uygurlar

Çinlilerle, Tibetliler de diğer Türk kabileleriyle resim

çektiriyorlar ama bir pozluk bu resim kısa süre sonra

yırtılıp, çöplüğe atılacaktır.

Ortada çok ciddi bir olay var. Uygur-Çin ittifakı ile

meydana getirilen ordu, Tibetlilere saldırıyor, askerlerinin

üçte ikisini kaybediyorlar. Esas trajedi bundan sonraki

sahnede: Bizim, diğer kaynaklara itibar ederek, adına İl

Ögesi dediğimiz, Gumilev’in “Chie-kien-kas” dediği büyük

Uygur Türkü, bu fecaatten sonra kalan askerleri toplayıp

Çin’in Sih chou kalesini yağmalamak istiyor –herhalde

erzaka ihtiyaçları vardı–. Guvernör Çin’e gitmeyi teklif

ediyor. Ama durumun ümitsizliğini gören Chie-kien-kas (İl

Ögesi) gururunu yenemeyip, intihar ediyor.564

564 Eski Türkler, 496.s.

Tibetlilerle Uygurların savaşı bitmemişti. Daha sonraki

senelerde yine savaşıldı. Belli ki, kasları gevşemiş Uygur

askerleri, ne eskisi gibi yay gerebiliyorlar, ne de kılıç

sallama istidatları var. Seri savaşlar sonucu 795 senesinde

başarıya erişti Uygurlar, Tibetliler aldıkları ağır darbe ile

çekildiler. Geride düşmanın bıraktığı birçok ölü ve esir

vardı. Bu Karluklardan, Tibetlilerden kalan esirler Çin’e

hediye edildiler.

Kağan Feng-Ch-Eng’in Ölümü (795)

İcraatları belki Çin’i daha fazla memnun ediyordu.

Milletine ihaneti de yoktu. Şartlar ne gerektiriyorsa yapılan

o idi; demek ki Uygurlar iyi şartları kaybetmişlerdi.

Tibetlilerle bir savaşın sonu dört-beş senede alınabiliyor.

Bedenî ve ruhî erozyon yapacağını yapmış. Yine de, Türk

kabilelerinin desteklediği Tibetlilere karşı zafer kazanılması

yabana atılacak başarı sayılmamalı. Lâkin Ötüken şen değil.

Her taraf fokur fokur kaynıyor. Halinden, gidişattan

memnun olmayan insanlar fazlaydı. Geniş çaplı isyanlar

patlak verdi ve bu arada Kağan öldürüldü.565

565 Türk’ün Üç Bin Yılı

Zayıflık alâmetlerinin en kuvvetlisi isyanlardır. Devletin

takatten düştüğü, baştaki idarecinin kuvvetten yoksun oluşu

içeride ve dışarıda itibar kaybına sebep oluyor. Böyle

durumlarda âsi ruhluların itibarları yükselip, iştahları

kabarıyor; al sana ihtilâl. Genç Kağan’ın ne tür isyanlarla

öldürüldüğünü anlayamadık. 16-17 yaşlarında taht sahibi

olmuş, aradan beş sene ancak geçmişti. Mutlu olduğuna

inanmaz. Tibet savaşlarında askerî kayıp o kadar fazla

olmuştu ki, devletin en saygıdeğer adamı kendi canına

kıymıştı. Bu zat Kağan’ı “oğlum yerindesin” demekle şeref

bahş eden İl Ögesi İnançu idi. Kağan iktidarı süresince

savaştan başka bir şey görmedi. Hatıraları sevimli

gösteriliyor, daha doğrusu hatırlanışı sevimli.

“Karabalgasun Yazıtında, yaratılış itibariyle cömert ve

neşeli”566
 olduğu bildirilmektedir. Kendisini anan,

hatırlatan tek kalıcı olan bu yazıttır, çünkü yerine geçecek

bir oğlu bile yoktu...

566 Türk Tarihi, 1.c. 159.s.

Ay Tengride Ülüg Bulmuş Alp Ulug Bilge Kağan

(795-805)

Bu uzun ünvanın, bugün anlaşılan manası şöyle: “Ay ve

gökte kısmet bulmuş, savaşçı, büyük bilgin.”567
 Daha uzun

ve kısa ünvanları var. Kutlug Bilge olarak da anılıyor ve biz

daha ziyade bu kısa adı öne çıkaracağız.

567 Türk Kült. Geliş. Çagl. 186.s.

Öldürülen Kağan’ın bir –erkek– evlat bırakmayışı kısa

süreliğine olsa da, tedirginlik meydana getirmişti. Yeni bir

Kağan seçmek kolay değil. Devlet büyükleri ve halk

tarafından Kutlug Bilge çok seviliyor, aynı zamanda

başbakan makamında idi. Bilindiği üzere, Kağan olmak,

herhangi bir makama geçmek gibi değil. Uygur

kağanlarının geldiği aile Yaglakar boyundan ve bu boy

bütün diğer boylardan daha asil sayılıyor. Tıpkı

Selçuklularda Kınıkların Osmanlılarda Kayıların üstün

tutulmasına benzer. Kutlug Bilge’nin önündeki tek engel

bağlı bulunduğu boy idi ve bu da oldukça mühimdi. Birazcık

geriye gidilirse, ölen Kağanın da Yaglakar boyundan

olmadığı görülecektir. O da “Bögü Kağanı öldürerek, Kağan

olan vezir Tun Baga Tarkan’ın torunu idi. Fakat nedense

Kutlug Bilge’nin kağan olan çocukları, ünvanlarının

sonunda, yine de hep eski “Kağan Boyu” Yağlakarın adını

taşıyorlardı.”568

568 Aynı Yer

Böyle bir durum ilk nazarda sakıncalıdır. Aileden olmayan

biri nasıl olur da o ailenin soyadını taşır? Bu hususun

çözümü zor görünürken imdada Çin kaynakları yetişiyor.

Çinlilere göre “Kutlug Bilge Uygur Kağanının evlâtlığı

idi.”569

569 Uygur Devl. Tr. Ve Kült. 26.s.

Böyle olunca, böyle farz edilince, Uygurlarda evlatlık

müessesesi var mıydı? Sorusu akla gelir ve gerçekten varsa

hükmü nedir? Şimdi bunun cevabını Prof. Dr. Bahaeddin

Ögel’den alacağız: “Eski Türkler evlatlıklarına “Tutunç

oğul” yani “Tutulmuş oğul” derlerdi. Evlatlık alma bir

törene bağlı olur ve yazılı bir anlaşma ile yapılırdı. Bu yolla

“Oğulluk”lar, “Babalık”ın hem ünvanını taşır ve hem de

mirasına konabilirdi. Uygur devletinde, kabile geleneği

vardır.”570

570 Türk Kült. Geliş. Çağl. 187.s.

Kutluğ Bilge’nin Uygur Kağanı yapılışında şartlar

zorlanmıştı. Öldürülen son Kağanın çocuk bırakmadığı

bilinse de, önceki Kağanların yaşamakta olan çocukları ve

torunları vardı. Bunlar yeni Kağan tarafından Çin sarayına

gönderildiler.571
 Yapılan adı konmamış bir ihtilâldır. Bir

evlatlık meselesi çıkarılarak, gelenek hilafına iş yapılmış,

çoğunluk tarafından seçilen kişi boyuna-oymağına

bakılmadan tahta buyur edilmişti.

571 Uygur Devl. Tr. Ve Kült. 26.s.

Maniheistlerin Tavsiyeleri

Kutluğ Bilge’nin işi kolay görünmüyor. Çoktan beri

varlıkları hissedilmeyen Maniheistler meydana çıktı. Mani

kilisesi idarecileri ondan “bütün dünyadaki sade ve iyi

insanların, temiz canlıların korunmasını, kötülerin ise yok

edilmesini” talep ettiler.”572
 Maniheizm kadife

yumuşaklığında tanıtılıyordu. Anlaşılan içleri ile dışları aynı

değil. Kendilerinden olanlara merhamet, diğerlerine şiddet;

işte bunun en güzel misali: Maniheistler sanemlerine

(madenden yapılma put) bir suret kazımışlar. Resmedilen

şey, Buda’nın ayaklarını yıkadığı şeytandır. İyi ile kötünün

bu cins insanlar tarafından tespit edilmesi Kağanı hayli zor

durumda bırakacağa benziyor. Uygurlar, Mani dinini

resmen kabul edeli zafiyet geçiniyorlar, akıbetleri de hiç iyi

görünmüyor.

572 Hazar Çevr. Bin Yıl, 244.s.

Kağan’ın da İşi Zor

Genelde Uygurların sıkıntısı var. Kağan’a gelince, o, uçsa

da kuş olamayacaktı. Devlet erkânı daha önceki Kağanlar

gibi, yenisini hür bırakmıyor, ona sınırlı yetkiler veriyorlar.

“Sen, ulu hükümdar, ejderhalı tahtta kollarını gererek otur

ama vezir, yönetimde deniz ve dağlar kadar özel bir yetkiye

sahip olmalı. Devlet idaresinde kanunlar ve âmirlere itaat

edilmeli; ilahi merhamet ve inayete güvenilmelidir.”573
 Bu

da Maniheizmin dayatmasıydı.

573 Aynı Yer

Uygur Hakanlığı mani inançlarına göre yönetilecek,

Kağanın yetkileri yargılama ile sınırlı kalacak. Katı inançları

vardı Maniheistlerin, kendilerinden olmayanlara bakışları

kötüydü. Üstelik bu inanç Türklerin iliklerini kurutuyordu.

Daha önce bu kadar kendilerine güvenip şartlar dikte

ettirmeyen Mani dini büyüklerinin ve diğer devlet erkânının

cesareti nereden geliyor? Akla en yatkın olan cevap yeni

Kağanın hakiki Kağan soyundan olmayışıdır. Veya

Maniheistler devlet içinde çok büyümüş, güçlenmişlerdir.

Diğer Meseleler

Kutluğ Bilge Kağan’ın, yukarıda anlatılanlara uyması

halinde yapabileceği bir şey yoktu. Yetkileri budanmış,

neredeyse hürriyeti cendereye alınmış zavallı bir insan ne

yapabilir? Kısaca, hayatın akışını takip ediyoruz. Çin’den,

tebrik maksadıyla imparatorun elçileri geldi. Karlukların

isyanı bastırıldı. Tibetliler hayli can sıkıcı oluyorlardı. Önceki

Kağanlar zamanında uzun süreli savaşlar yapılmış iki

tarafta da zayiatlar meydana gelmiş, düğüm çözülememişti.

Beş-Balık şehri Uygur üssü olarak hizmet görürken, Kuça

Tibetlilerin kuşatması altındaydı. Kutluğ Bilge Kağan

Çinlilerin yaşadığı Kuça’nın imdadına koşup, burada

Tibetlilerin bir tümen askerini kılıçtan geçirdi. Nasıl

teşekkür edeceğini bilemeyen Çinli kumandan bir de

cimrilik yapınca kellesini kaybetti.

Gariptir; Çinliler kurtarıcılarına minnettarlıklarını

kılıçlarıyla göstermeye yeltendiler. Savaşıldı. Hezimete

uğrayıp kaçışan Çinlilere yetişilip, birçoğu kılıçtan geçirildi.

Sağ kalanlar af dileyip, affedildiler ve Uygurların bünyesine

katıldılar.574

574 Eski Türkler, 499.s.

Yaptığı işlere bakınca, Kağanın Maniheizm baskısından

etkilenmediği görülüyor. Çoktandır yapılamayanlar

yapılmaktaydı. Baş belası hüviyeti taşıyan Tibetlilere bu

zamanda, Doğu Türkistan’dan el çektirildi.575

575 Uygur Devl. Tr. Ve Kült. 26.s.

Uygurların ayağına çelme takanlar yabancı devletlerle

sınırlı değil. Kırgızlar bir Türk kavmi olarak Çin’den de

Tibet’ten de daha tehlikeliydiler. Zaten bu bir kaderdi!

Türk’ün Türk’ten başka dostu olmayacağı gibi, Türk’ün

Türk’ten başka öldürücü darbeyi vuran düşmanı da yoktu.

Büyük Gök-Türk Hakanlığını yıkanlar Uygurlar değil mi?

Biz yeni Kağanı, başlangıçtaki dayatmalara bakarak

pısırıklığa mahkûm olacak sanıyorduk. Olaylar yanıldığımızı

ispatladı. Çinliler de onun, yurdunu iyi idare eden bir

kahraman olduğunu söylüyorlar ki bütün görüntüler bunu

doğruluyor.

Kutluğ Bilge Kağan’ın Kırgızlarla savaşı Karabalgasun

yazıtında şöyle dile geliyor: “Kuzeyde Kırgız devleti

400.000’den fazla (?) okçuları ile en başta bulunuyordu. Ve

Kağanımız ki küçükken asıl kahraman, zeki, gerçek savaşçı

ve otoriter idi. Her atışı hedefine isabet ediyordu. Kırgız

Kağanı bizim Kağanın yayının vızlamasıyla beraber ölü

olarak yere serildi. Terk edilmiş at ve öküzlerin sayısı

vadiler dolusu ölçülüyor ve silahlar dağ gibi yığılıyordu.

Onun devleti parçalanmış ve yok olmuştu. Yurdunda sağlam

hiçbir şey kalmamıştı.”576

576 Uygur Türkl. Tr. Ve kült. 52-53.s.

Sonradan meydana gelen bazı olaylar, önceden

söylenenleri geçersiz kılıyor. Mani dininin Uygurları

uyuşturduğu yönünde ağır eleştirilerimiz olmuştu. Şimdi

anlatılanlar ise gayet zinde insanların yapabileceği işlerdir.

Yine aynı dinin ve bilhassa bu dinin ileri gelenlerinin kıskaca

aldığı, yetkilerini sıfırladığı bir Kağanın kahramanlığı

şaşırtıcıdır, ama galiba gerçektir. Özetle; Karluklara bir

darbe indirilip Kuça (Turfan) işgal edilmiş, Fergana

üzerinden Sır-Derya’ya ulaşılmıştı.577
 Daha sonra da

“Kırgız zaferi ile Uygur Kağanlığı zirveye ulaşmış oldu.”578

577 Türk’ün Üç Bin Yılı, 120.s.

578 Uygur Devl. Tr. Ve Kült. 26.s.

Her şey bir tarafa, şahısların özel insan oluşları

imkânsızlığı imkâna çevirebiliyor. Aleyhine gibi görünen

mevcut durumu iyi kullanabilen Kutluğ Bilge askeri ve halkı

tarafından çok sevildi. Milletdaşları Kırgızları mağlup

edişiyle gönüllerdeki yeri sağlamlaştı, ülkesinin ekonomik

imkânları genişledi. Kırgızların 400.000 okçusundan

bahsedilişi biraz mübalağa kokuyor, fakat kalabalık

olduklarını düşünebiliriz. Kırgızları mağlup etmenin

ekonomiye kazandırdığı demir ve çelik madenleri, ülkenin

ticari hacmini genişletti. Ayrıca yenik Kırgızlar Uygur

hâkimiyetini tanımış oldular.

Çin ile münasebetlerde dostluk hâkim. Ama Uygurların

zaferlere doludizgin gidişi, Çin nazarında sevimsiz

görünüyordu. Tabiatı gereği, büyük komşu, komşularından,

kuvvetli olanlardan hazzetmez. Birtakım isyan hareketleri

var; bunların müsebbibi alenen bilinmiyor ise de, tecrübeler

ışığında Çin elinden şüphe ediliyor. Uygurların veya başka

bir devletin, kuvvetiyle tehditkâr olacak seviyeye gelmesi

elbette Çin’i tedirgin ederdi. Casusları vasıtasıyla

kışkırtıcılığı becerebilen, isyanların çıkmasını kolayca

halleden bir ülke, niçin boş dursun? Biz zannımızı fazla

deşelemeden, neler olduğuna bakacağız. Kaynağımız, yine

Karabalgasun Yazıtları: Daha sonra Karluk ve Tibetliler ardı

sıra hükümete karşı çeteler teşkil ettiler ve Uygur’da

ordusunun bir kısmı ile düşmanla karşılaşmıştı. Beş-Balık’ın

yarısını aldı ve yarısını da muhasara etti. Bunun üzerine

Gök-Kağan bizzat büyük bir ordu ile çete başlarını mahvetti

ve şehirleri geri aldı. Topraklarında rahat duran ve temiz

hava teneffüs eden ahaliden iyi olanları iltifatlara boğdu.

Karşı gelenleri ise kızıl kana boyadı. Bunun üzerine

çoraklarda gezenleri tatlı diller dökerek yerleşmeye davet

etti ve halka iltifatlarda bulundu.

Bunlardan başka, Kutluğ Bilge Kağan hakkında bildiğimiz

tek şey 805’de öldüğüdür. Erimeye yüz tutan bir devleti,

erimelerine sebep gösterilen bir dinin varlığına ve onun

ileri gelenlerinin gayretine rağmen zirveye taşıması

Kağanın yüceliğinin işaretidir. Şunu da söyleyelim, her ne

olursa olsun Maniheizm henüz yıkıcı tesirini

gösterememiştir.

Ay Tengride Kut Bulmuş Alp Külüg Bilge Kağan

(805-808)

Kağan öldü, yerine oğlu geçti. Yeni Kağanın uzun adının

manası Gökte doğmuş, savaşçı ünlü ve becerikli Kağan. Aynı

yıl içinde Çin imparatoru da öldü, yeni imparator Hsien

tsung. Geleneğe uymada ilk adım Çin’den geldi, demek ki

iki ülkenin dostluğuna onlar daha çok muhtaç idi ve

imparator tarafından gönderilen elçiler, ölen için başsağlığı

dileyip Kağan olana da tebriklerini sordular. Nedense,

Uygurlar bu hususta epey gevşek davranıp, ancak bir sene

sonra Çin’i hatırladılar, gönderilenler arasında Mani

rahipleri de vardı.579

579 Büyük Türk Tarihi, 3.c. 776.s.

Artık, ne denirse densin, Uygurlar Maniheizme iyice

adapte olmuşlardı. Halk arasındaki yankıları

önemsenmeyip, idareciler tarafından gerekli ihtimam

gösteriliyordu. Daha önce görüldüğü üzere, Yeni Kağan da

Çin’de Mani mabetlerinin yapımına çaba harcadı, oradaki

Maniheistleri memnun etti.

Külüg Bilge Kağan’ın, üç sene süren devrinde savaş

haberi Tibetlilerle yapılanlara ait olup, Çin ile barış devam

ettirilmiştir. Bir bakıma bu durum iyi sayılır. Tersi olsaydı,

sonuçların kötü olması daha yakın ihtimal idi. Çinlilerle

yapılan savaşlarda elde edilen başarıların temeli olmuyor,

yenilgilerin yarası ise çabuk kapanmayı bilmez. Tibet o

kadar tehlikeli değil. Çıkan savaşta da Tibet’in kaşındığı

söylenebilir. Doğu Türkistan’ın en mühim şehirlerinden olan

Kuça kuşatma altındaydı. Kağan ordusuna alıp, şehri

kurtarmaya gitti. Kanlı çarpışmalardan sonra tuzağa düşen

Tibetliler telef edilmiş, ölülerinin çokluğu da şöyle

anlatılıyor. “... Kokuları insanları rahatsız ediyordu.”580

Yazıtların ifadesi böyle.

580 Uygur Türkl. Tr. Ve Kült. 53.s.

Bir Tibet’le savaş bir de Çin’le barış var Kağanın

hayatında. İkisinin arasında en fazla mesai harcanan iş ise

Maniheizme hizmettir. Mani rahipleri bazı Kağanlardan

yakınlık görmüş, imtiyazlar elde etmişlerdi. Külüg Bilge-

Maniheist dostluğu daha canlı ve sıkı. Bu dinin Uygurlar

arasında kökleşmesine çok emek sarf edilmemişti. Biz,

milletin bağrına saplanan zehirli bir hançer gibi telakki

etsek de, her gelen Kağan bunu biraz daha derine itmekten

kendini alamıyor. Yeni Kağanın bu husustaki gayretine misal

boldur; biri şöyle: “806 senesinde Uygurların başkenti

Ordu-Balık’ta Mani rahipleri ile Kağan, ülkenin idaresi

hakkında konuşmuşlar ve Kağan mani rahiplerinin,

ülkesinde devamlı oturmalarına izin vermiştir. Bu devirde

Uygur ülkesinde pek çok Mani mabedinin yapıldığını

görüyoruz.”581

581 Wang Yen Te’nin Seyahatnamesi, 23.s.

Tibet’le yapılan savaşı saymazsak, Uygurlar Maniheizmle

yatıyor, Maniheizmle kalkıyor. Başka, kayda değer uğraşları

göze çarpmıyor. Kendi ülkelerinde yapılanlar yetmiyor,

Çin’de de son hızla mabetler inşa edilmekte olup, bunların

fedakârları da Uygurlar oluyordu. Bir zamanlar heykeller

için Çin’den usta getiren Türkler, şimdi mabet inşası için

Çin’e eleman ihraç ediyor. Önemli bir maden ocağını işleme

imtiyazı alır gibi, Çin’deki Mani mabetlerinin kuruluş

imtiyazını Uygurlar almıştı. (807 senesi)

Gerçekten, Maniheizm Uygurlara zararlı mıydı? Bunu

farklı yönleriyle ele alınca iki türlü de yoruma müsait olduğu

görülüyor. Türklerin savaşçı karakterini çeşitli biçimlerde

törpülediği, aleyhe tezahürü olarak kabul ediliyor. Biraz

medenî vasıflarının bulunması müspet tarafı sayılıyor. Çin’e

taşınan mabetler, Uygurların orada yerleşip bir koloni

kurmaları da Maniheizmin bir rolü sayılır da, bunun faydalı

ve zararlı taraflarının iyi tartılması icap eder. Çin’in kucak

açtığı, memnuniyetle kabul edip destek verdiği bir eylemin

karşı taraftan ziyade kendilerine yarayacağını hesap

edersek işin rengi değişir. Ama durum budur.

Saya geldiğimiz faaliyetler, barış ikliminde mümkündü.

Bilgilerimiz dâhilinde Uygur-Çin barışı devam ediyordu.

Gumilev diyor ki: “Tatabılar Uygurlarla birleşerek 806’da

Çin’e başarılı saldırılar gerçekleştirdiler.”582
 Bu da

doğrudur fakat biz bir kısım Uygur desteğiyle Tatabıların

savaşı olarak kabul edersek, bunu Uygurların savaşı

olmaktan çıkarırız. Genel görünüm, Uygurların Çinlilerle iyi

geçindiği yönünde idi ve sene 808’e geldi, Külüg Bilge

Kağan öldü.

582 Eski Türkler, 501.s.

Ay Tengride Kut Bulmuş Alp Bilge Kağan (808-821)

Bir önceki Kağandan az önce Çinli prenses olan hatunu

ölmüş, Uygur elçileri bunu duyurmak üzere yola

çıkmışlardı. Daha sonra Kağanın ölümü de kendilerine

bildirilince, onlar da imparatora iki ölüm haberi aktardılar.

Bunlar iki ülke arasında yaşanan klasik diyaloglardan. Aynı

şekilde imparatorun elçileri Uyguristan’a gelip ölenler için

başsağlığı, yeni Kağan için başarı dileğinde bulundular. Yine

samimiyet sergileniyor, iki ülke arasında muhabbet devam

ediyor havası sezilmekteydi. Uygurların başını ağrıtan en

belalı düşman olarak, şimdilik Tibetliler göze batıyor.

Uygurlarla Tibetlilerin geçinemeyişleri kendilerine zarar

veriyor olabilirse de, bundan Çin’in duyduğu memnuniyet

sonsuzdu. İmparator istiyordu ki bu ülkelerin savaşı hiç

bitmesin. Uygurların işini Tibetliler zorlaştıramazdı belki,

ama Şato Türkleri Uygurlardan kopalı, onlara dayanıyordu.

Kansu bölgesine yerleştirilen Şatolar, Tibetlilerin

savaşlarında öncü olarak kullanılıyorlar.583

583 Aynı Yer

Uygurların alacağı vardı; hesabı kapatmak için seri

hareketler içindeydiler ve Tibetlilere saldırıp Liang chou

kalesini aldılar. Şatoların durumu zorlaştı. Ne de olsa bir

Türk kabilesiydiler ve Tibetliler bunlara tam olarak

güvenemiyorlardı. Ortada müşahhas bir ihanet işareti

olmasa da içlerine şüphe düşmüş, Şato-Uygur

anlaşmasından korkuyorlardı. Bulundukları mevkiden

kaldırıp Çaydam yaylasına sürmek istediler.

Şatolar, bir zamanlar hiçbir devlete bağlanmadan, kuşlar

gibi hür yaşıyorlardı. Bazen büyük komşu Çin’e hizmetleri

dokunuyordu. Tibetlilerin tehcir işini ortaya atmasıyla,

Çin’den yardım göreceğini sanan Şatolar isyana kalkıştılar.

Netice vahim oldu. Kabilenin yekûnu 30 bin çadır idi.

Harekete geçip, bin bir zahmetle Çin sınırına doğru

yürüdüler, Tibetliler de devamlı takipteydiler. Her gün

amansız çarpışmalar vuku buldu ve Çin sınırına ancak iki

bin süvari ile bir miktar sürü sağ salim ulaşabildi. Çinliler

kendilerine sığınan bu kahramanları koruyup, onlardan özel

bir sınır birliği teşkil etti.

Tibetliler, kendi elleriyle, Şatoları Çinlilere kaptırdılar.

Anlatıldığı gibiyse ve başka yerde ayrıca, kısa zamanda bir

araya gelebilecek Şato grupları yoksa 30 bin çadırlık

topluluğun sayısı iki bin süvariye kadar düşmüştü. Ama

Tibetliler, ölü veya kaçak 30 bin çadırlık desteği

kaybetmişti. Bunlar Şato Türkleriydi, sıradan insanlar değil.

Şatolar iyi savaşçıydılar ve galiba biraz da vahşi idiler.

Çünkü: Karabalgasun Yazıtında Şatolar çöl çeteleri olarak

geçmektedir.

Gumilev’in anlatışına göre yukarıdaki gibiydi. 30 bin

çadırlık topluluğun iki bin süvariden başkaları Tibetlilerce

öldürülmüş, sağ kalanlar da Çin’e sığınmışlar. Şatoların,

Tibetlilerin sürgün hareketine karşı başka türlü tavır

koydukları da anlatılıyor; belki doğrusu da budur. Şatolar

Çin yoluna düşmeyip, Uygurlara iltica amacıyla Ötüken’e

gelmişlerdir. Böylece tekrar Uygurların hâkimiyetine girmiş

oluyorlar.584

584 Uygur Devl. Tr. Ve Kült. 28.s.

Eğer iki bin süvari Çin’e gitmiş ise, bu demektir ki

Şatolardan bir kısmı Uygurlara, bir kısmı da Çin’e sığınmayı

yeğlemiştir. Bu bahsi uzatmak istemiyoruz. Çin’de 900

yıllarında Şato ağırlıklı devlet kurulduğunu, Cengiz Han’ın

Şatolardan geldiği iddiasını hatırlatıp, noktalıyoruz.

Asya’nın, üzerinde yaşayan insanlara sunduğu imkânlar

kıt ve kaba saba, lâkin verilen mücadele çok ince hesaplara

dayalı. Açıkçası, dengeler hassas.

Şato desteğinden mahrum kalan Tibet, saldırılara ara

verdi. Gerginlik ise yumuşamış değil. Uygurların Çin ile

dostane ilişkileri sürdürmesi Tibetlileri rahatsız ediyor. Çin’i

söylemeye lüzum yok, o herkesin birbiriyle düşman

olmasından yana. İki komşusunun hasımlığı zevk veriyor

Çin’e. Gidip gelmeler fazlaydı Uygurlarla Çinliler arasında.

Bir elçilik heyeti 809 senesinde Çin’den dönüyordu, 10 bin

kişilik Tibet süvarisinin saldırısına uğrayıp, soyuldular.585

585 Uygur Devl. Tr. Ve Kült. 28.s.

Bazı saldırılar, savaşlar var ki önemsenmiyor. İki müsabık

güreş tutar, sırtı yere gelen üstekinin elini havaya kaldırır;

sanki bazı savaş sonraları böyle değerlendiriliyor.

Örneklerini çok gördük. Mesela Çin adına ve Çinlilerle yan

yana savaşan Uygur ordusu, bilahare Çinli komutandan, bir

Çin şehrini yağmalama müsaadesi isteyebiliyordu.586
 Şimdi

anlatılacak olan hadise de böyle enteresan.

586 Eski Türkler, 496.s.

Tibetlilerle Çinlilerin problemleri devam ediyor. Bu arada

nasılsa anlayamıyoruz, Uygurlarla Çinlilerin dostane

yaşadıkları halde Çin’de Uygur esirleri bulunuyor. Tibetliler

Çin ile barış müzakerelerine başlamışlar ve aynı zamanda

“Tibetliler Uygurlarla bir barış sağlamak maksadıyla Çin’e

bir saldırı düzenleyerek orada esir tutulan Uygurları

kurtarıp yurtlarına gönderdiler.”587

587 Aynı Eser, 501.s.

Uygurlar Tibetlilerin jestini karşılıksız bırakacak

değillerdi. Uzayıp giden müzakereler arasında Çin gizli gizli

Tibet aleyhine surlar dikiyordu. Uygurlar bu yöne yaptıkları

yürüyüşle Tibet’e destek verdiklerini göstererek, borçlarını

ödediler.

Prenses Sevdası

813 senesi zıtları buluşturuyor. Son Uygur yürüyüşü bu

yılda olmuştu ve bu yıl başka bir olay daha yaşandı.

Kağanlarımızın ezeli tutkusu olan, hiçbirinin kurtulamadığı

Çinli prenses sevdası, Kut Bulmuş Bilge Kağanın da kanını

tutuşturdu. Hazırlanan elçilik heyeti Çin sarayına varıp,

imparatora Kağanın ricasını aktardılar. Hsien-tsung

hazinenin içler acısı durumunu biliyor, bir evlilik masrafını

kaldıracağına inanmıyordu. Uzmanlara verdiği emirle, malî

durumlarını, düğünün kendilerine maliyetini hesaplattı.

Önüne konan tablo kapkaraydı. “Bu terazi bu sıkleti

çekmez” dedi ve Kağanın ricasını geri çevirmeye karar

verdi. Ancak, bu o kadar kolay değildi. Kağanın gönlünü

okşamak maksadıyla imparator, Çin’de bulunan Uygur Mani

rahiplerine bir ziyafet verip, onlara içinde bulunulan

durumu anlatıp, şefaatçi olmaları amacıyla yurtlarına

gönderdi. Zannediliyordu ki, dindar Kağan rahiplerinin

ricası ile isteğinden vazgeçer.

Madalyonun diğer yüzü ürkütücüydü, bunu da merasimler

bakanı imparatorun takdirine sundu: Birkaç başlık altında

sıralanan mahsurlar şöyleydi:

Bu sene bozkır kavimleri at satmamışlardı. Belki, bir

salıdrı plânlıyorlar ve atları kendilerine saklıyorlar. Hudut

şehirlerinin surları sağlam değil. Çin’e yardım maksadıyla

seferlere iştirak eden Uygurlar hudutların durumunu

biliyorlar ve en kötüsü, Uygurlar Çin’in tutumuna kızıp

Tibetlilerle dost olabilirler.

Sunulan bu olumsuz rapor İmparator’u,”kırk katır mı kırk

satır mı istersin” durumuna düşmüş gösteriyor. 813

senesinde durum böyle, devam eden birkaç sene için de

aynısını söyleyebiliriz. Bu sıralar Uygurlar için, Asya’nın

beyi olduklarını söylemek yanlış olmaz. Fakat takip eden

zaman ne gösterecek? Şimdi ona bakıyoruz.

Çin-Uygur dostluğu Çin’i ne kadar memnun ediyorsa

Tibet’i de o derece üzüyordu. Ordusu ile iki ülkeyi birbirine

düşürmek için her şeyi yapmış, başarılı olamamıştı, ama bu

sefer Tibet diplomasisi devreye girerek, iki devleti birbirine

düşman hale getirdi.

Kabahatin kimde olduğuna bakmıyoruz. Tibet maharet

gösterip iki ülkenin arasını açtı. Önce çoktan beri devam

eden müzakereler tamamlanıp, Tibet-Çin anlaşması

sağlandı. Sonra da Tibetliler Uygurlara saldırdı. (Sene 816)

Bu olayları fırsat bilen Kırgızlar, Uygurlara başkaldırdılar.

Olaylar hızlı gelişiyor, idarecinin seri hareketi gerekiyor,

Uygur Kağanı buna ayak uyduramıyor. Kan kaybı tesirini

çabuk gösteriyordu. Misal: Çoktan beri, Çin’de Maniheist

rahipler bulunuyor ve el üstünde tutuluyorlardı. Güya,

bunlar rahatsız edici faaliyetlere başlamışlar. Bahane;

Maniheistlerin Uygur tacirlerle işbirliği yapıp ticareti

suiistimal etmeleriydi. Bu suçla itham edilen rahipler için

bir de şunu söylediler: “Mabetlerde sefahata

başladılar.”588Bunların neticesi olarak Mani rahipleri sınır

dışı edildiler.

588 Türk Tarihi, 1.c. 158.s.

Sıralanan sebepler ikna edici değil. Gerçekler başkaydı.

Çin zayıflıkla malûl, Uygurlar da tam semirmiş durumda

iken, imparatorun içine sinsin sinmesin gelen her teklife

evet diyorlardı. Lâkin canlarını sıkan her şey bir tarafa

yazılıyordu. Ne zaman ki, Çin-Tibet anlaşması sağlandı,

Uygur-Tibet hasımlığı doğdu, o zaman Çin İmparatoru

gönlündekini hayata geçirmeye başladı.

Tibet, aslında hilekârdı, kurnazdı. İki devletin durumunu

gözetliyor, daha doğrusu aralarına bir husumet girmesini

bekliyordu. Maniheistlerin kovulması Uygurlarla Çinlilerin

arasını gerince, programlar değişti. Çin, Uygur

dostluğundan mahrum kalmıştı. Yakın zamanda varılan

anlaşma tek taraflı iptal edilip, Çin Tibetlilerin hücumuna

uğradı.

Gerçi Çin Tibet saldırısını püskürttü, ama Uygurlarla dost

olmamanın cezasının ağır olduğunu düşünmeye başladı.

Kağana, istediği prenses verilip Maniheistler Çin’den

kovulmasaydı Uygurlarla araları bozulmayacak, bu

durumda Tibetliler cesaretlenemeyeceklerdi. Tehlike çanları

kulağının dibinde çalıyor, imparator, geri adım atmak için

bahaneler arıyordu. Hsien-tsung bozduğu dostluğu

düzeltme fırsatı bulamadan 820’de öldü ve onun yerine Mu-

tsung geçti. Yeni imparatorun ilk işi, “şimdilik” kaydıyla,

yedi sene önce ertelenen evliliği gerçekleştirmek olacaktı.

Hsien-tsung’un son günlerinde Kağandan, evlenme

isteğini tekrarlayan bir elçi geldiği, İmparatorun da olur

dediği ayrıca bildirilmektedir. 589Eğer böyleyse, olayların

gelişimi aşağıda anlatıldığı biçimdedir. Yeni imparator Kız

kardeşini T’ai-ho Konçuy olarak Uygur Kağan ile

evlendirmeye hazırlanıyordu. Kağan, tahta çıktığı zaman

hem yeni imparatoru tebrik etmek, hem de Konçuyu

karşılamak için büyük elçi İnançu Külüg Çigşi, Tudun Sekel,

Buyrak Ssu-ma, bir prenses (konçuy), yabgu ve diğer bazı

ileri gelenleri saraya gönderdi. Bunlarla beraber hediye

olarak 20 bin at ve 1000 deve verildi.

589 Uygur Devl. Tr. Ve Kült. 29.s.

Çin “Uygurlardan ve diğer bozkır kavimlerinden at

gelmezse nasıl savaşırız” korkusunu yaşıyordu. Hediye veya

başlık diyebileceğimiz 20 bin at ile 1000 deve, bu kıymetli

hayvanlar sayı olarak da ifade ettikleri değer açısından da

azımsanamaz. İmparator, kendilerine değer verildiğini

anlamış, Uygurların dikkate alınacak bir millet olduklarına

da inanmıştır. Çünkü gelini karşılamaya gidenlerin sayısı iki

bin kişi idi ve bunlar sıradan insanlar değildi.590
 Ayrıca,

şimdiye kadar Çin’e bu kadar kalabalık bir elçilik heyeti

gelmemişti.591
 Yalnız, bir sürprizimiz var! Bir Çinli

prensesle evlenmek için can atan Kağan, hevesini alamadan

öldü.592
 (821)

590 Türk Tarihi, 1.c. 159.s.

591 Uygur Türkl.Tr.ve Kült. 57.s.

592 Büyük Türk Tarihi, 3.c. 777.s.

Bilge Kağan’ın 808-821 senesini kapsayan dönemi hiç de,

tahmin edildiği gibi sönük geçmedi. Askeri başarılar

Tibetlilerle yapılan savaşlarda dinî başarılar Maniheizm’in

yayılmasında görüldü. Hatırlanırsa, Uygur Kağanı Bögü

tarafından Çin’de keşfedilen Mani Dini, oradan

Uyguristan’a getirilen rahipler aracılığıyla tanıtılmıştı.

Zaman ilerledikçe durum değişti. Çin’den alınan dinin Çin’e

ihracına çalışmak gibi enteresan görevler üstlenildi.

Uygurların siyasi gücü nispetinde Çin’de el üstünde tutulan

Maniheistler, zayıflık emareleriyle beraber dışlanmaya

başladılar.

Kün Tengride Ülüg Bulmuş Alp Küçlüg Bilge Kağan

(821-824)

Bu uzun ünvanın manası “Güneş Tanrısından kısmet

bulmuş, kahraman güçlü, âlim.” Kağan değişikliği senenin

başlarında oldu. Çin ile bozulacak gibi görünen işler yoluna

giriyordu. Buna sebep, iki tarafında menfaatinin barış

ortamıyla mümkün olacağı dır. Uzun aradan sonra, Kağanın

evlilik isteği Çin tarafından kabul edilmiş, her türlü hazırlık

tamamlandığı halde damat adayı ecele yenik düşmüştü.

Herhangi bir anlaşma gibi değerlendirilen hısımlık meselesi

sekteye uğratılmadı. Yapılmakta olan evliliğin aşkla alâkası

olmayıp, iki ülke arasında geçimin köprüsü vazifesi göreceği

hesap edildiğinden, gelinin kime gideceği mühim değildi.

Önemli olan bir Çinli prensesin bir Uygur Kağanına verilmiş

olmasıydı.

Yine, alışılmış usûller gereği ölüm hadisesi Çin’e

duyuruldu. İmparator, eski enişte adayının acısını

paylaştığını göstermek için üç gün yas ilan etti. Daha sonra,

Çin’den sarayın saygıdeğer şahsiyetleri, Kağana başsağlığı

dileği ve tebrik için Uyguristan’a gönderildiler.

Gelinin Gelişi

Çinli prenseslerin başka ülkelere gelin edilmelerinin siyasi

sebeplere dayandığı malûm. İşin bir de malî yönü vardı ve

bu Çin’i bazen kara kara düşündürüyordu. Şimdi anlatılan

prensesin senelerce oyalanan nikâhının sebebi de maddi idi.

Yeni imparator bu işten kaçış olmadığını anlayıp, gelinin yol

hazırlığına başlatmıştı. Öncelikle, Uygurlardan gelen

hediyelere karşılık bol miktarda ipekli parçalar ve arabalar

dolusu başka kıymetli eşyalar gönderildi. Bu düğünün

manası, önceki bazı düğünlerden farklı olmalıydı; çünkü

normal ötesi ehemmiyet veriliyor, görkemli sahneler gözden

kaçmıyor. Kendimiz bir kenara çekilip Çinlilerin

anlattıklarına bakalım:

“Uygur sarayına geldiğimizde, Konçuyu Uygur

Hatunluğuna tayin için uğurlu gün seçtik. Kağan önce

kulesine çıktı. Doğuya döndü. Kulenin altında, prenses için

büyük bir keçe çadır kurdurulmuştu. Bir grup insan Çinli

elbiselerini çıkarıp, Uygur elbiselerini giydi. Her ikisi de,

kırmızı olan renkli bir elbise ve büyük bir manto ile altın

işlemeli bir başlık giymişti. O, kuleye doğru dışarı çıktı.

Kağanı selamladı. Uygurlar küçük bir taht tanzim etmişler,

dalgalı perdeli bir tahtırevan hazırlamışlardı. Bazı bakanlar

prensesi tahtırevana bindirdiler. Dokuz Uygur kabilesinin

her birinin başkanı tahtırevanı taşıdılar. Güneşi takip

ederek, sarayın etrafında dokuz defa döndüler. Sonra

prenses, tahtırevandan indi. Kuleye gitti. Doğuya dönük

olarak Kağanla birlikte oturdu. Ondan sonra, bakanlar ve

yardımcılar Kağan ve hatuna hürmetlerini bildirdiler.”593

593 Uygur Türkl. Tr. Ve Kült. 58.s.

Bunlar işin merasim kısmı. Ama ne kadar önem verildiği

görülüyor. Göçebe bir kavim olarak küçümsenen Türklerin,

her işlerinin kurallara dayalı olduğu da bu düğün tasviriyle

bir kere daha anlaşılmış oldu. Ne Kağan düğününün, ne de

kendisi önemli olan bir başka işin gelişi güzel yapılmadığı

biliniyor. Biz kültür tarihine girmediğimiz için sadece siyasi

gelişmeleri naklediyoruz. Bu da tabiatıyla, savaşlarla bezeli

olduğundan hep kaba saba görünüyor.

Yeni Kağan hiçbir zahmet çekmeden bir Çinli prensesle

böyle mutantan törenlerle dünya evine girdi. Ne diyelim,

önceki Kağan pişirdi, sonraki Kağan yedi. Bu dünürlüğün

asıl amacı, iki ülke arasında zaman zaman esen savaş

rüzgârlarını kesmekti. Dostluk ateşinin yeniden canlanması

iki memleketi birbirine daha iyi ısındıracaktı. Bunlar bir

süreliğine olsa da yaşanan ve yaşanacak doğrulardır. Buna

dayanamayan Tibetliler Orhon Vadisine saldırdılar. Başarılı

saldırılar yalnız değil müşterek harekete bağlıydı. Tibetliler

Karluklarla ittifak halinde idiler fakat onların öyle bir

meşgalesi vardı ki Araplarla, hiç kimseye uzanacak yardım

elleri yoktu. Böyle olunca da hırslarını alamayan Tibetliler,

Uygurlar tarafından püskürtüldüler.594

594 Eski Türkler, 503.s.

Öyle bir denge kurulmuş ki bozkırda, devletlerin hiçbiri

tek başına muvaffakiyetli bir hareket gerçekleştiremiyor.

Tibet, son senelerde Türk kavimlerinden birinin veya

birkaçının desteğini yanına almış, onlarla savaş kazanmaya

bakıyor. Türk Karluklar Uygur Türküne düşman, Tibetliye

dost. Bu sefer Arap ordularıyla Fergana’da kendi savaşları

olduğu için, dostlarına yardım edemediler. Çin bile kendine

yetecek durumda değil. En zayıf tarafları ise süvari birliği

kuramayışları. Bunun sebebi de, her istediklerinde,

istedikleri miktarda at bulamayışlarıdır. Uygurlara minnet

edişleri de, bilhassa bundandı. Uygurlar Tibetlilerden ve

Çinlilerden daha şanslı konumdalar. Bir hata var, Türk

kavimleri ile dostane münasebetler sürdürülemiyor, onlar

ya rakip devletlere kaptırılıyor veya isyana zorlanıyorlar.

Kendileri de aynı yoldan geçmişti. Bu köprü Türklerin devlet

sayısının yükselmesine yarıyor, arada verilen kayıplar fazla.

Bir boydan başka boya iktidar devri olduğu söylenir ya, pek

de iftihara lâyık hareket değil bu. Her neyse, Uygurlar bir

bakıma komşularından şanslılar. Nüfus itibarıyla az

sayılırlar ama asker cihetinden hiç de zayıf değiller. Bir

Arap seyyahına göre: “Kağanın kendi çadırlarıyla, 12 bin

kişilik ordusu ve her birinin 13 bin kişiye sahip olduğu 17

kumandanı vardı.”595

595 Uygur Türkl. Tr. Ve Kült. 57.s.

Uygurların asker sayısı, azımsanmayacak kadar.

Görünenler gerçekse –ki, başka türlü olamaz– iyi de

savaşıyorlar. Bir kere daha, şu uyuşturucu vasfı ileri sürülen

Maniheizme dönelim. Acaba bu din zannedildiği gibi mi

değil, yoksa zannedildiği gibi benimsenmedi mi? Kendimiz

susup, bu konudaki bir üstadı dinleyeceğiz: “Evvelemirde

şunu kabul etmek gerekir ki, Maniheizm özellikle aristokrat

kesim arasında yayılabilirdi. Uygur çobana veya kültürsüz

savaşçıya doğup büyüdüğü bozkır hayatının, sevgili

karısının ve nur yüzlü çocuklarının uzak durulması gereken

kötü şeyler olduğu anlatılabilir miydi? Onu kılıcının

kabzasından, ok-yayından ve defalarca hayatını kurtaran

atından nefret ettirmek mümkün müydü?”596
 Böyleydi.

Uygurlar kalben tasdik edemedikleri bir dine inanmışlardı!

Fakat daha önceki hallerini yaşamaya –çoğunluk itibariyle–

devam ediyorlardı. Aksi olsaydı, zaferler hayal olurdu.

596 Eski Türkler, 508.s.

Tibetli Kıskançlığı

Bir dostluk türküsü her iki ülkede de terennüm ediliyor,

Uyguru-Çinlisi şimdilik bu nağmelerden memnun. Lakin

Tibetlilerin kulaklarını tırmalıyor bu ses. Savaşla şans

deneyip başaramayınca, hırslarını başka mecraya kanalize

ettiler. Çin ile Uygur birbirine düşman olunca Tibet’in neşesi

yerine geliyordu ve bunların dostluğuna akıl

erdiremiyorlarmış, mana veremiyorlarmış gibi Çinlilere

sordular, niçin bunlara önem veriyorsunuz? Uygur küçük

bir devlettir. Biz eskiden Uygur’un başkentine üç günlük

mesafeye kadar yürümüştük. (804 yılında) O zaman Uygur

hemen hemen mahvolacaktı. Ancak kralımız vefat ettiği için

geri çekildik. Yoksa Uygurlar bize mukavemet

edemezdi.”597

597 Uygur Türkl. Tr. Ve Kült. 57.s.

Tibet nazarında Uygur küçük, doğru da, bir türlü yerinden

oynatılamıyor; öfke bundan. Çin’in bu çekinmesi,

hediyelerle beslemesi nedendir? Bunu da merak ediyorlar!

Belki de kandırmaya çalışıyorlardı. Tibetlinin sitemlerinin

muhatabı olan Çin elçisinin cevabı kısa: “Uygurlar Çin için

fedakârlık yapıyorlar ve anlaşmalara sadık kalıyorlar.” Bizim

kimsenin anlaşmaya riayet etmediği yönündeki şikâyetimiz

baki ise de, bundan, diğerlerine nazaran Uygurların geçerli

not aldığını anlayabiliriz.

Alp Küçlüg Bilge Kağan ihtişamlı bir merasimle evlenmişti.

Aradan dört sene geçti. Yapılan bir icraat görülmedi. Çinli

gelinlerin fettanlıkları, Türklerden fazla esas

memleketlerine hizmete çalışan prenseslerle ilgili

hikâyelerin fazla olduğu halde, yeni gelinin neler yaptığını

da bilmiyoruz. Kağanın ömrü kısa imiş, 824 senesinde öldü.

Ay Tengride Kut Bulmuş Bilge Kağan (824-832)

Adın, ünvanın açıklamasına lüzum yok, artık aşina olduk

bunlara. Asıl adı ise Hazar idi. Uygurlar hâlâ Asya’nın güçlü

devletlerine sahiptiler. Bunun için de itibarları eksilmemişti.

Çoktandır iyi geçinilen Çin’den, yeni Kağanı tebrik

maksadıyla elçiler geldi. Hediyeleşmeler dostluk nişanesi

olarak karşılıklı devam ediyor.

Ölen Kağanın kardeşiydi Bilge Kağan, ama onun dirayeti

bunda görülmüyordu. Eğer baştaki yönetici zayıf ise,

devletin zayıflaması da mukadderdi. Çin’in dostluğunun

neye bağlı olduğu sır değil, herkese ayan. Bilge Kağan’ı

gördüler, tanıdılar, tam dişlerine göre biri olduğunu

anladılar.

Ama Çin, devrinin kurnazlık sembolüydü. İki ülke arasında

süregelen münasebetlerin aynen devamına dikkat

ederlerken, yine atlar satın alıp, ipekler verdiler.598
 Bu

minval üzere 832’ye gelinmişti ki, Kağan öldürüldü.

598 Uygur Devl. Tr. Ve Kült. 31.s.

Ay Tengride Kut Bulmuş Alp Külüg Bilge Kağan

(832-839)

Hiçbir şeyini görmediğimiz, kardeşi veya bakanları

tarafından öldürülen Kağanın kardeşi Hu Tigin, uzun bir

ünvanla tahta geçti. Şunu, yine hatırlatalım, ünvanları veren

Çin imparatorları. Bir ipekli kumaş, bir de ünvan vermedeki

cömertliklerine diyecek yok. Buna “Çang-Sin” dediler.

Ne ismin, ne de ünvanın zafer kazanmada rolü olduğu

görülmemiştir. Uygurlarda çark tersine dönmeye başlamış,

işler sarpa sarmıştı. Eski ihtişamın yerinde yeller esiyor; ne

Tibetli titriyor Uygur korkusundan, ne de Çin’de dostluğu

muhafaza gayreti kalmış.

Ortaya çıkan sonucu anlamak için, sebep sonuç ilişkilerini

iyi incelemek lâzım. Acaba Kağanların geldiği söylenen

Yağlakar boyunun dikkate alınmayıp, alelade boylara bağlı

kimselerin Kağan yapılması gerilemede rol oynamış mıdır?

Mesela, bir önceki Kağanın adının Hazar olması, onun

Hazarlarla bağına işaret ediyor muydu? Daha önce de

oğulluk olduğu söylenen biri tahta oturmuştu. Halk manevi

üstünlük addettiği soy ile onun dışındakilere aynı saygıyı

duymuyor. Saygı eksilince itaat, itaat eksilince disiplin,

disiplin gidince başarı da gidiyor. Mümkündür ki Uygurlar

böyle bir sürece girmişlerdi ve içten içe eriyorlardı.

Hu Tigin. Tigin, malûm prens anlamındadır. “Hu” Çinliler

tarafından –son zamanlarda– sadece Sogdluları ifade

ediyordu. Uygurlarla Sogdlular arasında kız alıp vermeler

oluyordu. Eski Kağanın yeğeni olan Hu belki de bir

Sogdludur?
599

599 Aynı Eser, 32.s.

İşler iyi gidip Uygurlarda yükseliş sürseydi, en azından

menfî manada Kağanın soyu sopu mesele edilmezdi. Ne

yazık ki samyeli esiyor, Uygurlar sararıp soluyorlar. Böyle

olunca birçok şeyde kabahat aranıyor. Çin, gürbüz

komşudan nefret eder, korku belası dost yüzünü gösterirdi;

şimdi Uygurların geldiği noktadan memnun. Çin’e

Uygurlardan sık sık elçiler giderdi; bol hediyelerle

dönerlerdi. Uygurlar yol boyunca ufak tefek yaramazlıklar

yaparlar, bazı şehirleri yağmalarlar, Çinli idareciler gülüp

geçerdi.

Gürbüz komşu sıskalaştı. Çin’in gözüne sevimsiz geliyor.

Artık, etrafa hasar verenler değil, nezaketle yürüyenler bile

tehditle karşılanıyorlar. Dostun da düşmanın da en büyüğü

olan Uygurlar, Çin nezdinde bu ünvanlarından sıyrıldılar.

Yine Çinli Gelin

Bu olay hayreti muciptir. Sıkletleri gittikçe küçülüyordu.

Dostları, tâbileri eksiliyor. Kırgızlar ağır bir tekme vurma

hazırlığında, Şatolar isyanda. Ve Uygur beyleri arasında

Kırgızlara da Şatolara da sempatiyle bakanlar var. İşte

böyle bir ortamda L.N. Gumilev’in anlattığı olay bizi

şaşırtıyor. Sanılıyordu ki, artık Çin Uygurlara hiç yüz

vermez. Ama hiç de öyle olmamış: “Karakurum’daki altın

tahta Kut-tegin (Hu’ya böyle diyor, yazar) geçerek Aydınlık

ulug Munmış Külüg Bilge Ch’ang-hsin Han ünvanını aldı.

Tıpkı selefleri gibi o da hatun olarak bir Çinli prensesi gelin

getirdi ve tabii şiddetli bir öfke dalgasıyla karşılaştı.”600

Daha önce birçok Çinli prenses herkes tarafından şevkle

karşılaşırken, bunda meydana gelen öfke dalgası niye?

600 Eski Türkler, 510.s.

Sendeleme Zamanının Son Sıvazlanması mı?

Uygur Kağanlığı şeksiz şüphesiz sendeliyordu. Yeni

Kağandan henüz bir hadise zuhur etmemişti. Günlerin

sükûnetle geçtiği, düşmanları ürkütecek kımıldayışlardan

kaçınıldığı sıralarda bir sürpriz evlilik yapıldığını duyduk.

Bir de İmparatorun 833’de yayımladığı ferman var ki, o da,

çok dikkate şayandır.

İmparatorun fermanındaki iddialar ve tespitler şöyle:

“Dünyayı idare edenler arasında Çinlilerden ve

imparatordan daha kuvvetli bir kimse yoktur. Yabancı

Devlet Başkanları ancak imparator tarafından tayin

edilebiliyor:

“Uygurlarla ve Kağanla ilgili görüşler şaşırtıcıdır: “Hu

Tigin doğru sözlü, kudretli, kabiliyetli, samimi, zeki, cesur,

tecrübeli, uzağı iyi gören” vasıflarıyla methediliyor ve

imparator daha sonra, Uygur-Çin dostluğuna çok dikkat

ettiğini, hürmette ve hizmette hiçbir kusur etmediğini

anlatmakta, böyle bir insanın en büyük mükâfata lâyık

olduğunu söylemektedir.”601

601 Uygur Devl. Tr. Ve Kült. 32.s.

Bitişe Doğru

Büyük görünen devletlerin güç kaynakları, sadece kendi

adlarını taşıyan topluluk değil, demiştik. Uygurlar da başka

Türk boylarını idareleri altında tutarak, onların desteğiyle

zaferler kazanıyorlardı. Göçebelikten kurtulamayan Şatolar,

794’te birlikten kopmuş, Tatabılar 835’te, seni tanımıyoruz

havasına girmişti. Bunlar, bir geminin yalpalamasına yol

açan dalgalanma sayılıyordu. Ama Kırgızların

başkaldırmasının anlamı tufan!

Uygurları elden ayaktan düşürüp, yatalak hastaya çeviren

son dört sene hakkında edinilen bilgiler yetersiz. Ancak,

839’da, Kağana karşı hareketler görülmekte, bunun farkına

varan Kağan da, hareketin öncüleri olan nazırları An-Yünho

ile Ch’ai-tsao Tegin’i öldürmektedir.(198)602

602 Aynı Eser, 33.s.

Alp Külüg Bilge Kağan itibarını yitirmişti. En yakınında

bulunan adamları çelme takma yarışındalar. Bir başka nazır,

Kürebir, öldürülen arkadaşlarının intikamını almaya kalkıştı.

Ordusuyla beraber başkent dışında bulunan Kürebir,

Şatolardan da destek alarak Kağana karşı ayaklandı. Bu

isyandan sonra gelişen olaylarda Kağanın öldüğü görüldüğü

halde, faillerinin kimler olduğu anlaşılamadı. (Sene 839)

Ortalığın ne kadar karıştığı, Kağanın koruyuculardan ne

kadar mahrum kaldığı son manzara ile iyice

anlaşılmaktaydı. Daha yakın zamanda kendisini koruyan 12

bin askerinden bahsedilen Kağanlara ne olmuştu? Çin

İmparatorunun kısa bir süre önce göklere çıkardığı Kağana

ne oldu! Doğrusu bunların bilinemeyecek kadar ortalığın

karışmış olması fecidir. Demek ki tespihin ipi kopmuş

imamenin hükmü kalmamıştı. Yapılan yıkıcı hareketlerin

müsebbibi Çin mi? Kağanın sorumsuzluğu mu? Yoksa Uygur

devletinin miadı mı dolmuştu?

Ho-Sa Tigin ve Hakanlığın Yıkılışı (839-840)

Hu-Tigin intihar etmediyse, bir cinayete kurban gitti.

Batmakta olan geminin kaptanlığına, Uygurların başına Hu-

Tigin’in oğlu Ho-Sa getirildi. Yeni Kağan çok genç, oturduğu

taht, ne şekilde aktığı bilinmeyen babasının kanı üzerinde

duruyor. Vezirler, beyler, kumandanlar boşlukta yüzüşen

serseri mayınlar gibi birbirine tosluyorlar. Halk, gördüğü

olayların ve Maniheizmin sarhoşluğu içinde. Bütün bunlar

içeride kazanı kaynatıp, patlama derecesine getirdiği halde,

bir de normal akış sürmekteydi. Komşu devletlerden Ho-Sa

Tigin’in kağanlığını tebrik için elçiler geliyor. Bir yüzüyle

ülkesinin haline bakıp ağlayan Kağan, öbür yüzüyle

tebessüm edip, elçileri ağırlamak zorundaydı.

Bela, bazen bir yönlü bazen de toptan gelir. Uygurlar,

hangi sebeple olursa olsun, kendilerinden bilinen şahıs ve

grupların açtığı yaralardan muzdarip idiler ki, bir de

Sema’nın gazabına uğradılar. Çok ağır bir kış hüküm

sürmeye başladı. Koyun sürüleri ve atlar telef oldu.603

Çin’e satacak at kalmayınca, yokluğun pençesine düştüler.

Salgın hastalıklar böyle olaylarla arkadaştır. Ümitsizlik

enselerine çöktü Uygurların ve ne yapacaklarını

bilemiyorlar. Lâkin ne yapacağını bilen, bunun planını yapan

da vardı.

603 Van Ye-Te Seyahatnamesi, 25-26.s.

Kürebir, Kağanın katili sayılıyordu. Kendisi öldürmese,

intihar sonucu ölmüş olsa bile mesuliyet Kürebirin

omuzlarındaydı ve Hu-Tigini Kağan yapan da oydu. İntikam

ateşiyle yanan General Külüg Baga içini serinletecek

hareketlere hazırlandı.

Kırgızlar, Moyun Çor ile Kutlug Bilge zamanlarında büyük

kıyıma uğramışlardı. Uzun zaman Uygurlara tâbi olarak

yaşamaları yüreklerini soğutmamış, bilâkis hınçlarını

bilemiş, öç alma fırsatı kolluyorlardı. Beklenen zaman

kendiliğinden geldi. Uygur diyarında kargaşa hâkim. Açlık,

bezginlik insanlara istikametlerini şaşırtmış durumda. Bu

sıralarda başkent dışında bulunan Külüg Baga’nın

Kırgızlarla temas kurması kolaydı ve onları yardıma çağırdı.

Gökte ararken yerde bulmuş olan Kırgızlar 100 bin

süvariyle koştular. Uygur başkentine saldıran büyük ordu,

Kağanı öldürüp, karargâhını yaktı. 604
 Bu baskın

neticesinde Karakurum isyankârların eline geçti ve Kürebir

de bu arada öldürüldü.605

604 Türk Tarihi, 1.c. 160.s.

605 Eski Türkler, 511.s.

Katliam

Ne işgal, ne ihtilâl, ne başkaldırı kelimeleri yaşananların

anlatımına anahtar olabilir. Tarihin büyük katliamlarından

biri sahnelendi. Kırgız Türkleri, Uygur Türklerinin

boyunlarında kılıçlarını köreltiyorlar. Kadın-erkek, yaşlı-

çocuk ayırımı yapılmadan bütün Uygurlar doğranıyor ve

barınakların tamamı ateşe veriliyordu. Canını kurtarma

bahtiyarlığına erenler sağa sola kaçıştılar. Benzer bir olay,

bundan 562 sene sonra Ankara-Çubuk Ovasında Timurla

Bâyezid arasında yaşanacak, o zaman için de ağır

duygularla üzüleceğiz. Türk’ün Türk’e yaptığı deyip acımızı

katlayacağız, ama olan olmuş bir kere!

Kırgızların kanlı taarruzu ile Uygurların Orhon

bölgesindeki hâkimiyeti sona erdi.606
 Çok feci bir

katliamdan söz edilebiliyor, fakat bu demek değildi ki

Uygurların kökü kazındı! Canını kurtaranlar olmuştu.

Bunlar panik içinde kaçışıyorlardı. Bir kısmı güneye

giderek, Tibetlilere boyun büktüler. “Pang Töre Bey 15

oymağı Cungarya’ya götürüp Karluklara iltihak etti. Han’a

bağlı dokuz oymak ise (muhtemelen Dokuz Oğuzların

torunları) 841’in Martında Üge Tigin’i han ilan ederek

Kırgızlara karşı savaşmaya karar verdiler. Fakat bütün

Halha, Karakurum ve hatta tüm Uygur kaleleri düşman

elindeydi. Sadece doğuştan savaşçı olan enerjik Uygur

kesim, halkı karşı koymaya teşvik ediyorlardı.”607

606 Uygur Devl. Tr. Ve Kült. 33.s.

607 Eski Türkler

Kılıç artıkları tabirini kullanabileceğimiz, Uygur

kaçaklarının nerelere gittiklerine, bir de Prof. Dr.

Bahaeddin Ögel’in penceresinden bakıyoruz:“Kırgızların

kılıçlarından kurtulan 15 Uygur boyu batıda Karluk

Türklerine sığınmışlardı.

Diğer Uygur boyları Doğu Türkistan’a göçmüş ve Tanrı

Dağlarının güneyindeki Turfan ve Karaşar şehirlerinin

içinde veya yakınlarında yerleşmişlerdi. Türk medeniyet

tarihinde büyük bir yeri olan bu Uygurlar sonradan Dokuz-

Oğuz veya Dokuz-guz adı ile anılmışlardır. Uygurların en

büyük kitleleri bu bölgeye gelmiş olmalıydılar.

Uygur boylarından bazıları ise Çin’le Doğu Türkistan

arasında bulunan ve Kansu adını alan geniş ülkeye göç

etmişlerdi. Bu Uygurlar Kan-Cou adlı şehirde yeni bir Uygur

devleti kurdular. Bunlara Sarı Uygurlar adı verilmiştir.

13 boydan meydana gelen dördüncü grup ise Çin’in güney

sınırlarına indiler.

Beşinci ve küçük bir grup da Uygurların eski köle ve

çobanları olan Moğol kabilelerine sığınmışlardı.”608

608 Türk Kült. Geliş. Çağl. 191.s.

“Çıkmadık canda ümit vardır” misali hayatta kalan

Uygurlar var olmaya çalışıyorlar. Hâlâ başlarında bir kağan

ve yüreklerinde kıvılcım var. Kırgızlara gelince, yaptıkları

yıkım ve kıyım çok feci; açlıktan bizar olan insanları

yağmalamaktan da geri durmamışlardı. Ne buldularsa

ganimet diye aldılar, canlı yakaladıklarını esir ettiler,

bunların içinde Kağanın hatunu olan Çinli prenses de

bulunuyordu.

Aynen Gök-Türklere yaptıklarını görmüştü Uygurlar.

Bunun adını biz söylemeyeceğiz. Kırgızlar 744-745’deki

Uygurlar gibi devlet olma yolunda kanlı ve uzun bir adım

atmış bulunuyorlar. Bu içinde oldukları şartlar yeni dostlar

edinmelerini gerekli kılıyordu. Çin ile aralarının açılmasını

istemediler ve Çinli prensesi maiyetiyle beraber, bir

kervanla Chang-an’a (başkente) gönderdiler.

Kırgızlar Uygur tehlikesini akıllarının ucundan

geçirmiyorlardı. Prensesi götüren kervan hareket

halindeyken Uygur Kağanı Üge Tigin, olaydan haberdar

olup, hızla hareket ederek kervanı yakaladı. Prensesin Çin’e

gidişini engelleyip, ona refakat eden bütün Kırgızları

öldürdü.

Başlarından geçen felaketten sonra, Kırgızların yolda

doğranmış olması tamamen bitirilmelerine sebep olabilirdi.

Büyük Kırgız ordusuna yakalanıp yem durumuna

düşmekten korkuyorlardı. Var güçleri ile davranıp Gobi’ye

geçtiler. Huang-ha (Sarı Nehir) sahillerinde emre amade

kalabalık bir ordu vardı, ama aç ve moralsiz idiler. Bolluğa

alışmışlardı. Açlığa tahammülleri yoktu. Her halükârda

yiyecek bulunmalıydı; bunun için ileri gelen bazı kişiler

Çinlilerle görüşmek üzere yolu tuttular. Neticenin

beklenilmesi mümkün değildi. Açlık, fırın yıktıracak

aşamaya gelmişti. Dayanamayıp, mecburen çevrelerini

yağmaladılar.

Allah, insanı açlıkla terbiye etmesin! Şartlar kötü. Kağan

Üge insanlarını doyurmak için Şensi’ye saldırdı. Çin ordusu

ile çarpışmak zorunda kaldılar ve onları yendiler. Böylece

Şensi’yi ve sonra Ordos’u yağmaladılar. Karınları doydu,

lâkin bunun tadını çıkaramayacaklar. Çin’den büyük bir

ordu gelecek, sefil Uygurları Mançurya’ya atacak. Burada,

bir zamanlar kendilerine bağlı bulunan Kitanlar

yaşamaktadır. Kitanlar, Uygurları bağa bahçeye musallat

olmuş çekirge sürüleri gibi görüp, önlerini alamayacakları

korkusuyla Çin’e bağlanacaklar. Son bulunan kapı da

Uygurların solgun yüzüne sertçe kapanacak...

Çin İmparatorlarını dize getiriyorlardı, dizlerinde derman

kalmadı, diz kıracak yerleri de yok. Konacak dal bulamayan

yaralı kuş gibiydiler. Kırgızlar kırdı bellerini, Çin tekmeledi.

Çobanlarının yanına vardılar son kapı diye, bu kapı da

kapandı yüzlerine. Hastalıktan, açlıktan kırıldılar, lâkin

bitmediler. Yine bir kağanları var, başka da bir şeyleri yok.

Arada bir ekmek davasına savaşıyorlar, ölenlere hiç

bakılmıyor, mesele sağ kalanların doymasıydı. Gerçekte

hayatlarının değeri kalmamıştı. Savaşların birinde Kağan

Üge yaralandı. Son çırpınışla Kağan Üge taraftarlarıyla

beraber Kara Araba kabilesine sığındı. (Bu kabilenin etnik

durumunu bilmiyoruz) “Kabilenin reisi onları Çinlilere

teslim etti. Üge öldürülünce, Uygurların büyük kısmı o

tarafa bu tarafa dağıldılar.”609
 (Sene 843)

609 Eski Türkler, 512.s.

Bundan sonra, elde kalan bir avuç Uyguru toplayan

Üge’nin kardeşi En-Yung Tigin, onların başına geçti. Yersiz-

yurtsuz, lânetlenmiş gibiydiler. Güçsüzdüler, Tatabılara

sığındılar. Başlarını sokacak bir çadır altı arıyorlardı. Bu da

olmadı. Tatabılar 847’de Çinlilerle savaşa girip, mağlup

oldular. Bu defa En-Yung tigin Shiu vei diye anılan Tatarlara

boyun büktü. Çinliler, Uygurların varlıklarından tamamen

kurtulmak istiyordu, Kağanın kendilerine iadesi gündeme

getirildi. Anılan Tatarların Çin’e karşı gelecek gücü,

Kağanın da teslim olmaya niyeti yoktu. Uygurların son

başbuğu En-Yung, bir gün karısını, çocuklarını ve dokuz

süvarisini yanına alarak kayıplara karıştı.

Kırgızlar da İntikam Tugayı rolü üstlenmiş olup işin peşini

bırakmaya yanaşmıyorlardı. Bir kısım Uygurların Tatarların

yanında olduğunu duymuştular. Kırgız Hanı on bin kişilik bir

orduyla saldırıya geçti. Ölenlerin kıymeti yok da, kalanlar

saklanabilecekleri yer bulamıyorlar. Yine de bir yerlere

kaçışan Uygurlar, karın tokluğuna, ölüm dâhil her şeyi

kabullendiler. Bilahare, bunlar Cungarya’daki Tung Töre’ye

iltihak ettiler.

Uygurların hâlini anlamak da zor anlatmak da; başlarını

kayadan kayaya vuran kütüklerin sele boyun eğişi gibi

kader selinde bocalıyorlardı. Şu sözler, Uygurların anlatılan

senelerini özetlemektedir: “Bu dönem Uygurları Çin’e

teslim olmayı savaşmaya tercih ettiler. Çinliler ise onları

kabul etmekle birlikte, bütün haklarından mahrum ederek

Uygur gençlerinin kendi kabiledaşları olan Uygur kızlarıyla

evlenmelerini dahi yasakladılar. Uygur kızları otuz yaşına

kadar Çinli erkeklerin odalığı olarak kalmak, ondan sonra

kucağında birkaç çocukla kabilesine dönerek Uygur

erkekleriyle evlenmek zorundaydılar.”610

610 Hazar Çevr. Bin Yıl, 246.s.

İşte o devrin medeni Çin’i. Hiçbir göçebenin aklından

geçemeyecek böyle bir yolu tercih ederken işlediği insanlık

suçundan dolayı cezalandırılamıyordu. Her şey geldi

Uygurların başına. Gök-Türklere yaptıklarının kefaretini kat

kat ödediler.

Maniheizme geçişle beraber yaşandığı iddia edilen

gevşekliği dilimize dolamış, ama arada bir bundan zarar

görmediklerini de itiraf etmiştik. Belki daha önceki

sayfalarda yer alması gerekirdi, fakat buraya alıyoruz; bu

tespit bir yabancı tarihçiye ait. “Uygurlar Mani dinini hiçbir

çekince olmadan kabul ederler, en azından resmi olarak bu

böyledir, çünkü Uygurların bu dini kabul etmelerine karşın

eski geleneklerini de korudukları açıktır. Mani dinini

seçişlerinin daha çok siyasal olduğunu söylemekle

Uygurların bu konudaki içtenliklerini sorgulamıyoruz.

Sogdluların desteğine ihtiyaçları vardı ve bu desteği elde

etmenin en iyi yolu da başlıca dinlerini kucaklamaktı...”611

611 Orta Asya, 203.s.

Şunu diyebiliriz ki, Uygurlar gariban bir dini himayelerine

alıp, onun zirveye çıkmasını sağlamışlardı. Çin, istemediği

halde saygılı davranıyor Maniheistlere her türlü imkânı

sunuyordu. Geçen zaman hamilerini muhtaç duruma

düşürdü. Kağanın bilek gücüyle yokuşa doğru akıttığı su,

asıl mecranı buldu. Çinlilerin ne kadar hınçlı olduklarına

bakınız. Önce, Kağan emri ile birçok Mani tapınağı

kurulmuştu ve bunlar işlevini devam ettiriyorlardı.

Kırgızların Uygurları tepelemesi ile Çinliler de sırtlarında

taşıdıkları kamburdan kurtulmaya baktılar. Bütün Mani

tapınakları yıktırılıp, bunların mallarına el konuldu. Mani

dininin Çin toprakları üzerindeki varlığına son verildi.

Destekleri kaybolan Mani dini mensuplarının büyük bir

bölümü öldürüldü.612

612 Türklerin Dinî Tarihçesi, 135-136.s.

Uygurlar için bir yerde küçük bir devlet diyen Çin

İmparatoru yalan söylemişti. Küçük devletin büyük yükü

olamazdı. Üzerinden Uygur ağırlığı kalkan Çin, yukarıda

söylenenleri zevkle yaptı. Mani dinine ait eserler yıkılıp,

malları hazineye aktarıldı. Bu hususta Budistlerin gösterdiği

çaba oldukça fazlaydı. Maniheizm Çin’den uçuruldu;

Budistler bayram yaptı.

Bu arada, her dinle ilgili meseleler beyan edilirken

İslâmiyetten henüz bahsedilmeyişi enteresandır. Uygurlar

bu dini henüz gündeme almamışlardı.

Kan-Choa-Kansu-Uygur Devleti (Sarı Uygurlar)

Uygurların paramparça olduğu, büyük Uygur

Hakanlığının enkaza döndüğü önceki bölümlerde

görülmüştü. Şimdi ise, harabeden canlı çıkarır gibi, bulunan

cılız varlıklara bakıyoruz. Başta Kırgız kıyımı olmak üzere,

çeşitli hengâmelerden azala azala çıktılar, yüz binlercesi

öldürüldü, fakat bitmediler. Karluklara, Çinlilere ve başka

devletlere sığınanlar oldu, naçarlıktan. Biraz düşünme,

kendini ayakta tutma imkânı bulanlar, kimsenin koltuğunun

altında gölgelenmek istemiyorlardı. Ne kadar zayıf olursa

olsun, bazı Uygurlar kendi devletlerini kurup, kendi

sancaklarını dalgalandırmaya azimliydiler. Bir grup insan

Çin ile Doğu Türkistan arasındaki ticaret yolu üzerinde

bulunan Kansu’ya gelip, burada büyük bir şehir olan Kan-

hou’da bir devlet kurdular.613

613 Türk Kült. Geliş. Çağl. 215.s.

Hiç kimsenin, eski güç ve itibarı arama lüksü yoktu.

Sadece “Hiç” olmaktan kurtulmuş, varlıkla hiçliğin

ortasında bir yere oturmuşlardı. Devletleri kendilerini

teselli edecek kadar bir şehir devletiydi. Daha önceden,

henüz Uygurlar dağıtılmadan, Kağanların yetkileri

kısılmıştı. Bu sistem yerleşti ve artık başa geçen prensler,

Kağan olduklarını söyleseler bile otorite olamıyorlardı.

Nâzırlar ile büyük memurlar daha salâhiyettar

konumdaydılar. Kansu şehrinin sınırları içinde hapis kalan

devletlerinin
614

 büyüme kabiliyeti de, bura Uygurlarının

siyasi değeri de yoktu. Her şeye rağmen “burası bizim”

diyebilmek, şimdilik yetiyordu. Çin kaynakları, Kansu

Uygurlarının askerî bakımdan çok zayıf olduklarını

anlatmaktadır. Zaten, aksi de mümkün değil.

614 Vang Yen-Te Seyahatnamesi, 27.s.

Bu küçücük Uygur –şehir– Devleti Çin sarayına elçi

gönderdi. İki at ile kendi mallarından bazı hediyeler getiren

elçiler, biraz alışveriş yapıp döndüler. 615
 Çin, küçük

devletleri büyüklerden fazla seviyor. Sarı Uygurlar iyi

münasebetler kurdular Çin’le ve imkânları oranında haraç

ödüyorlar, saygıda kusur etmiyorlar, çağırıldıkları zaman

yedek ordu vazifesi görüyorlar. İmparator, bu mütevazı

devletten ödedikleri küçük vergiden, yaptıkları askeri

destekten memnun; ama nereye kadar?

615 Sarı Uygurlar ve Kansu Bölgesi Kabileleri, 62.s.

Kansu ve Budizm

Uygur kağanlarına karşı gelemeyen imparator kendi

ülkesine ihraç edilen Maniheizmden yaka silker duruma

gelmiş ise de sonunda kurtulmuştu. Şimdi, Uygurlar aynı

şeyi yaparlar mı, yapabilirler mi? Kansu bölgesi, Uygurlar

geldiğinde çok farklıydı. Âdeta her taraf Budizm tarlası

gibiydi, toprağı sıksan Budizm fışkırıyor. Tun-huang (Bin

Buda) mağaraları Kansu’da bulunmakta, Uygurların içine

girdikleri iklime her şeyiyle saygılı oldukları görülmekte idi.

Yani Uygurlar Maniheizmi unutmuşlar, Budizm’e dönmüşler.

Bunun en kuvvetli delili Budist kitaplarıydı. Ve bir başka

delil Sarı Uygur Kağanı’nı Budist Kitapları “Gök

Hükümdarı” diye anıyor. “Ayrıca X. yüzyılın başında buradan

Çin’e gelmiş olan rahiplerin “yeşil cübbe” giymiş olmaları da

onların çoktan Buda dinine girmiş olduklarını gösteren

belirtilerdi. Çünkü yeşil cübbeyi Budist rahipler

giyinirlerdi.”616

616 Türk Kült. Geliş. Çağl. 215-216.s.

“Zor oyunu bozar” sözünün manası burada canlanıyor.

Uygurların daha önce Maniheizmi din olarak seçişleri

Sogdluları kazanma isteklerine dayandırılıyordu; şimdi de

Çinlilerin gözüne girmeye ihtiyaçları, onları Budizm’e itmiş

oluyor. Dinî eğilimleri, ne taraftan kuvvetli rüzgâr eserse o

tarafa yöneliyor denebilir.

Kendini Gösterme Sırası

Kansu’ya yerleşen, az miktardaki Uygurların yaşayışı

sükûnet içinde geçiyordu. Burada 850’den sonra başlayan

hayatlarında, ilk zamanlarda etliye sütlüye karışmadılar.

Fakat bölge çok karışıktı. Bu havalide “Hotanlılar ve

Tibetlilerden başka Tarduş, Töles, Kümül ve Tatar gibi Türk

uruğları da yaşıyordu.”
�

 Bütün bunların ortasında kendi

halinde kalmanın mümkünü olsaydı, Uygurlar belki

sükûnetlerini bozmazlardı. Dokuzuncu yüzyılın sonunda,

Turfan Uygurları Doğu Türkistan’daki Tibetlileri sınır dışı

ettiler, onlar da Kansu’ya gelip Sarı Uygurların başına dert

oldular. Çin’e devamlı destek olan Uygurlar, bu defa Çin’in

desteğini istediler ve onların yardımıyla Tibet tehlikesini

savuşturup, rahata kavuştular. 617

617 Vang Yen-Te Seyahatnamesi, 27.s.

Ticaret

Uygurlar sanata ve ticarete yatkın kimseler. Küçücük

devletleri başlangıçta çok önemsiz görünmesine rağmen,

gelişmeler iyi yolda seyretti. Bunda en önemli faktör ticari

kabiliyetleri oldu. “Çin ile Orta ve Batı Asya arasındaki

ticaret yolunu kendi denetimleri altına aldılar. Buralardan

yapılan Çin ticareti Uygurların aracılığıyla oluyor, bu da

Uygur-Çin dostluğunu vazgeçilmez kılıyordu.

Çin’de Meydana Gelen İsyanlar

Tabgaç Türkleri tarafından Çin’de kurulmuş olan Tang

Hanedanlığı isyanlarla sarsılıyordu ve sonunda yıkıldı.

Büyük bir devlet olan Çin beşe bölündü. Bu yüzden,

“Çinliler, 906-960 yılları arasındaki zamana “Beş Sülâle

Devri” (Wu-tai) derler.618
 Çin’deki bölünmenin bizi

ilgilendiren tarafı Uygurların değişecek durumunun

yanında, yeni kurulan devletlerden birkaçının sahibinin

Türkler olmasıdır. Şato Türkleri Orta Asya’nın meşhur ve

savaşçı bir sakinidirler. Çin de devlet kurmakta ne kadar

güçlü olduklarını da gösterdiler. Fakat bir türlü göz önüne

alınamayan Kan bağı, hâlâ önemsizliğini muhafaza

ediyordu. Zaten Türk adının Gök-Türklerle doğup, onlarla

yaşadığını biliyoruz, diğer Türk boy ve devletleri bu adı

kullanmamakta ısrarlıdırlar. Etrafında birleşilen tek şey,

boyların kendilerine verdikleri isimlerdir.

618 Çin Tarihi, 226.s.

Uygurlarda Canlanma

Çin henüz beş sülâle idaresine bölünmeden 905

senesinde, bir komutan imparatorluktan ayrılıp, dört

vilayetten müteşekkil otonom bir devlet kurmuştu. Çin ile

Uygur devleti, menfaatlerin birleştirdiği noktadan hareket

ederek iyi münasebetleri sürdürüyorlardı. Bir de,

Kağanlarla evlenen Çinli prensesler meselesi canlı tutulup,

Uygur-Çin akrabalığının gözetilmesi konu edilmekteydi.

Hatta bu kabil girişimler bazen Çinlilere, bazen de

Uygurlara yarıyordu. Bu süreç devam ederken kendini dört

vilayetin kralı ilan eden komutan Uygurlara baskı yapıp,

bölge ticaretini ele geçirmeye kalkmıştı. Buna müsaade

etmek istemeyen Uygurlar, Tigin’in idaresindeki orduyla

harekete hazırlandı ve Uygur ordusu krallığın merkezi olan

“Tun-huang”ı ele geçirdi. (Sene 911)

Epey bir zaman kendi kazanları içinde kaynayıp, dışarı

taşmamaya gayret etmişlerdi. Uysal komşuluğun huzuruna

ihtiyaçları vardı ya, bir yeni yetme krallığın, ellerinden

ekmeklerini almalarına da müsaade edemezlerdi; etmediler.

Başarılı olmalarının sayısız faydası varsa da, en mühimleri;

kendilerine güvenleri gelmiş olması ile büyük komşunun

yanında yükselen itibarlarıdır. Aynı sene içinde Uygur

elçileri Çin’de sarayda kabul edilmekteydi.

Jen-mei Kağan

Bütün zamanları hakkında bilgimiz yok. Uygurlarla ilgili

kayıtlar Çinliler tarafından tutulduğu için, Çin’i alâkadar

etmeyen olaylara itibar edilmiyor. Demek ki, uzun bir süre

Sarı Uygurlar ile Çin’in elle tutulur münâsebeti olmamış.

Ancak 923 senesinde, Uygurların başında, adı Jen-mei olan

bir kağanın bulunduğu görülüyor. Bu kağan Çin’e delege

gönderdi. “Sonraki Tanglar Lo-yang’a henüz yerleşmiş

bulunuyorlardı. İmparator Chung-tsung –ki Şato Türküdür–

619
 çok memnun oldu. Jen-mei’ye “cesur ve dürüst kağan

ünvanını verdi.”620
 İmparatora, Uygur elçisi birtakım

hediyeler getirmişti. Bunlar “yeşim taşı, amonyak tuzu,

antilop boynuzları, keçe kumaş, pamuklu kumaş, yeşil ve

beyaz şap” idi ve Şato hükümdarını çok sevindirmişti.

619 Çin Tarihi, 252.s.

620 Sarı Uygurlar ve. 68.s.

Eski Yurda Dönme İmkânı

Ötüken, Türklerin kutsiyet atfettikleri bir bölge. Uygurlar,

devletlerine son verdikleri Gök-Türklerden burayı gasp

ettiler, yurt edindiler, ama sahiplikleri beklendiği kadar

sürmedi. Kırgızlar tarafından Uygurlar dışarı atıldılar, hem

de toprağın rengi kanlanmış, sayısız cesetler etrafa

saçılmıştı. Kırgızlar rahat bırakılmadılar, Kitanlar Ötüken’i

bir daha kana bulayan kavim oldu (Moğol) (sene 924)

Kırgızlar bu Moğol kabilesi tarafından sürüldüler, fakat

nedense kan döken Kitanlar buraya yerleşmek yahut burayı

ellerinde tutmak istemediler. Uygurları davet ettiler, gelin

vatanınıza yerleşin, diye. Hayrettir, Uygurlar “bu teklifi

kabul etmeyerek, alıştıkları çiftçilik hayatını, tekrar bozkıra

bağlı göçebe hayatla değiştirmeyi istemediler.”621

621 Tarihte Türklük, 107.s.

Askeri açıdan zayıftılar. Ticari becerileri vardı, ziraata

yatkındılar. Çin ile araları iyi gidiyor, rahatları yerinde.

Ötüken toprağına “ata yurdu” diyerek sarılmamış

olmalıydılar ki, eski yurt özlemi çekmiyorlardı. Hayatları

muhtemelen, daha muhataralı bir yola girerdi, bu yüzden,

yerlerinden oynamadılar.

Kansu Uygurlarının Kağanı Jen-mei Ötüken’e göçme teklifi

geldiği sene içinde (924) öldü. Yerini alan Tigin Çin’e elçi

gönderdi. Bu, sıradan bir davranıştı, Jen-mei’nin en küçük

kardeşi olan Tigin’in başka bir uğraşına rastlanmıyor,

926’da onun da öldüğünü öğreniyoruz. Aynı yıl da yeni bir

kağan adıyla karşılaşılıyor. A-tu-yu ve 928’de, Kansu

Uygurlarının Kağanı’nın adı Jen-yü’dür.

Dört sene içinde dört ayrı kağana rastlamak istikrarsızlık

işâretidir. Muhtemelen, iç sükûnet daha fazla muhafaza

edilememiş sarsıntılar başlamıştı. Neler olduğundan

haberdar değiliz.

Çin ile dostane ilişkiler devam ediyor. Hâlâ Çin nezdinde

Kansu Uygurlarının bir değeri var. Bunun söylenmesine

sebep, gönderilen elçiler aracılığıyla, Jen-yü’ye İmparatorun

verdiği ünvandır: “Medeniyete Şekil Verdiren Kağan,”622

demişti Çin İmparatoru.

622 Uygur Türkl. Tr. Ve Kült. 66.s.

Uygurların bilinmeyen tarafları, bazen tahminlerle

anlatılıyor. Durumlarının iyi olmadığı kanaati serdedilirken

seçilen dayanak sık sık kağan değişikliğidir. Ayrıca

vurgulanan bir şey de askerî güçlerinin zayıf olduğu. Buna

misal: Tangutlar 931’de Uygur kervanlarını yağmaladılar.

Rızıkları ticarete bağlıydı, ama Yeşim taşları ve diğer

kıymetli malları talan edilirken imdada Çinliler yetişti.

Bunun sebebi de, bu malların Çin’e vergi olarak gidiyor

olmasıydı.623

623 Sarı Uygurlar, 70.s.

Sarı Uygurların başında 933 senesinde ikinci Jen-mei

Kağan bulunuyor. Beş yıllık dönem hakkında bilgimiz yok;

ancak 938’de Çin’den Doğu Türkistan’daki Hoten şehrine

gönderilen elçi Uygurlara da uğramış, onlarla ilgili notlar

almıştır. Bu elçinin anlattığına göre: “Sarı Uygurların

Kağanı’nın ordugâhı da tıpkı Orhun’daki Uygurlarınki gibi,

çadırlı bir kamp yeri idi. Atlı konar-göçer yaşantıları henüz

değişmemişti. Şehrin güneyindeki dağlar, Uygurların

sürülerine otlak vazifesi görüyordu. Bu dağlarda (Gök-Türk

devletinde çok önemli bir rol oynamış olan) Şato

Türklerinden bazı boylar da yaşıyorlardı.”624

624 Türk Kült. Geliş. Çağl. 217.s.

Bu bilgiyi Kao Chu-huei adlı elçinin notlarından aktaran

yazar, peşinden kendi yorumunu sıralıyor: “Bu önemli eser

bize gösteriyor ki, Sarı Uygurlar savaşçılıkta büyük bir

şöhret yapmış olan Şato Türklerinin yardımını onlarla

beraber yaşamak suretiyle elde etmiş oluyorlardı. Mani

dini’nin tesiri ile Uygurların savaş kabiliyetleri kaybolmuştu.

Fakat içlerinde yaşayan bu Türk savaşçıları, onları

senelerce Tibet ve Çin akınlarına karşı korumasını

bilmişlerdi.”625

625 Aynı Eser

Bizim takibe çalıştığımız hayatları, Uygurların söylendiği

kadar gevşemediğini gösteriyor. Şatoların silahlarından

istifade ettikleri doğrudur, fakat bu istifade kendiliğinden –

kavimdaşlık gayretiyle– olmuyor. Eğer bir kabile diğeri

adına savaşıyorsa, kendisi için savaşılan daha kuvvetli

demektir. Sonra, ödünç ruhla nereye kadar gidilir?

Uygurlar, hayat nizamlarını değiştirme gayreti içindeydiler.

Alışılmış Türk usulünü, yani göçebeliği terk edip, yerleşik

düzene geçme, ziraat ve ticaretle geçinme yönünde başarılı

olma hevesleri vardı. Sınırları belli bir bölgede kurmak

istedikleri yeni düzende, ok’a kılıca sırtlarını dönecekler,

daha asûde yaşayacaklardı. Olaylar göstermiştir ki, bu

arzularının gerçekleşmesi için henüz erken. Etrafta dolaşan

bir yığın düşman varken, rahat bırakılmayı beklemek hayâl.

Bunun sağlanması için aslan gibi, oturduğu yerden

kükreyebilen, böylece, yaramazlığa yeltenenleri

korkutabilen durumda olmak lâzım. Böyle bir şey mevcut

durumda mümkün görünmüyor. Daha, korkutucu bir sesleri

yok, adlarının korkutuculuğu ise çoktan kayboldu. Onun için

de Tibetliler kerpeten gibi boğazlarını sıkmak arzusundalar,

buna aceleleri var.

Korunma duygusunu ön plânda tutan Sarı Uygurların

macera sayılacak atılımlara girmediğini öğreniyoruz. Çin ile

bilhassa dost kalmaya gösterilen özen semere veriyordu.

“939 Nisanında İmparator Kao T’su, Jen-mei’ye “Medeniyet

alan Kağan” ünvanını vermek için Kan-chau (Kansu)’ya bir

İmparatorluk Komiseri gönderdi.”626
 Ama doğrusu şu ki;

yıkılacak duvara orasından burasından direk vermekle

neticeye varılmıyor. Bir Çin direği, bir başka kavmin direği

ile Uygur duvarının sağlam raporu alması mümkün değil.

Tamamen, bir büyük devletin çadırı gölgesine girme zamanı

geliyordu. “10. asrın başından itibaren Mançurya ve Kore

kabilelerini toplayarak kuzeyde bir baskı unsuru halinde

beliren ve bilhassa “5 sülâle devrinde Çin’in bazı kısımlarını

ele geçiren Kitanlar nihayet bir hanedan (Liao Sülalesi, 907-

1211) kurarak Kuzey Çin’de hükümran
627

 olmuştular. Sarı

Uygurlar 940’dan sonra Kitanların nüfuzu altına girdiler.

626 Sarı Uygurlar, 76.s.

627 Türk Millî Kültürü, 36.s.

Bazı havadisler var, lâkin ne onlar ne de duymadıklarımız

meraka değer sayılmıyor. Zaten, ikinci doğuşları sağlıklı

olmamıştı, bir türlü gelişme sağlayamadılar. Kırgızlardan

alınan yara iyi olmayı bilmedi, çok büyük kısmının

öldürüldüğü, sağ kalanların param parça olduğu, yine de

mücadelelerden kaçılmadığı düşünülürse Maniheizmin

Uygurları çürüttüğüne inanılmaz. Kansu’da devlet

kurdukları zaman, bilmiyoruz ama nüfusları çok az

olmalıydı. Nihayet bir şehir içine sığmıştılar. O zamanın

şehir nüfusu ne kadar olabilir ki? Her türlü eksi imkânlarına

rağmen “biz varız” dediler ya, bu azımsanmamalı.

Mecburen başka devletin nüfuzunu kabullendiler, yine bir

devletleri var. Kitanlarla aralarında neler geçti bilmiyoruz;

fakat onları bir şemsiye gibi kullanacakları zamanlarda,

Tangutlarla savaştılar ve galibiyet sahibi oldular. (sene

1008) Bu başarının devam edeceğine kendileri de

inanmıyordu, onun için Çin’e, beraber hareket edelim

teklifinde bulundular. Bunu fırsat bilen Kitanlar, Uygurlara

saldırıp, Kansu’yu ele geçirdiler.628
 Kitanlar ki, Çin’de

devlet kurmuşlar ve Sarı Uygurlar onların nüfuzuna

girmişti. Bir defe daha Tangut saldırısıyla karşılaştı Sarı

Uygurlar, bunda düşman başarılı olamadı.

628 Uygur Türkl. Tr. Ve Kült. 66.s.

Galiba, Türkler bağımsızlığa meftunlar, onun için de bin

kişi bile olsa kendi devletinin, sancağının, adının varlığı için

çarpışıyor. Ama bıçak kemiğe dayanınca, makul ölçüleri

kullanmak zorunda kalıyorlar. Kitanların kurduğu (Liao

Sülalesi) devlet, kendi nüfuzunu kabul etmiş olan

Uygurların üzerine yürüyüp, ellerinden Kansu’yu almıştı.

Tangutlar durmadan sarsıyordu; nihayet 1028’lerde onların

nüfuzları altına girdiler. Bizim bildiğimiz nüfuz kabul

ettirmenin, koruyucu olma gibi bir tarafı var ama Tangutlar

bunu başka türlü yorumlayıp, “1036’ya kadar (…) kuzey-

batı Kansu’daki bütün şehirleri birbiri ardına ele

geçirdiler.”629

629 Aynı Yer

Bundan sonrası için bir Sarı Uygur devletinden

bahsetmek, herhalde fantezi olacaktır. Kendilerinin tarih

tarafından uzun süre unutulduğu görülmekte ki, bu elden

ayaktan düşmeleriyle izah edilebilir. Birilerinin himayesi

altında yaşadıkları, siyasi hiçbir önemleri olmadığı zamanlar

atlanmıştır.

Moğollar öyle bir gelişme aşısı yaptırmışlardı ki, önlerinde

hiçbir canlı varlık duramıyordu. Bu aşının adı da Cengiz

Han idi. Mevzuumuz olan Sarı Uygurlar 1209’da Cengiz

Han’ın hâkimiyetini kabul ettiler. Bir başka anlatımla Cengiz

Moğolları 1209 senesinde müstakil Uygur Devletine son

verdi.630

630 Tarihte Türklük, 108.s.

Sarı Uygurları veya bütün Uygurları Moğollara medeniyet

götüren insanlar olarak anabileceğiz. Cengiz’in savaşçıları

bu sahada rakipsiz idiler fakat Uygurların yazısına

sığınacaklardı, çünkü kendileri buna muhtaçtı.

Turfan (Doğu Türkistan) Uygur Devleti

Kırgız balyozunu başlarına yedikten sonra tuz-buz

olmuşlardı. Onlardan toparlanma, yeniden devlet olma

beklentimiz olmayabilirdi; ama azim ve inatçılıkları,

gönüllerindeki sönmeyen ateş var olma kavgalarını

bitirmemişti. Kansu’da bir devlet kurmuştular; bir devlette

Turfanda. Şimdi, Doğu Türkistan da denilen Turfan Uygur

devletini anlatmaya başlarken, baştan değil ortadan

girerek, L. Ligeti’nin bir tespitini aktarıyoruz:

“Turfan Uygurlarının siyasi rolleri eski Uygurların şanlı

devrine hiçbir zaman yaklaşamamıştır. Fakat Tarım

havzasının kendine mahsus medeniyetini o kadar hırsla

içlerine sindirmişler, orada yayılan dinlerin öyle sadık

müminleri arasına girmişler, sanatların, yazı bilgilerinin,

kitap basıcılığının öyle gayretli ve kudretli işçileri

olmuşlardır ki, bu gün de haklı olarak, İç Asya’nın en

kültürlü kavimleri sırasında yer almaktadırlar.”631

631 Bilinmeyen İç Asya, 247.s.

“Orada yayılan dinlerin”, kelimeleri arasına, hocalardan

(şüphesiz İslâm da dâhil) ibaresini koyuyor.632
 İslâm ile

ilişkileri, yeri geldikçe görülüp anlatılacak.

632 Doğu Türkistan ve Uygur Türkleri Arasında İslâmiyet,96.s.

Parçanın, Bütün Olma Macerası

Devletsiz yaşayamamak Türklerin en bariz özelliklerinden

biriydi. Onun bunun kanatları altında bedenî rahata ermek

yerine mücadeleyi gerektiren kendi sınırları içinde var

olmak her zaman yeğlenmiştir.

Yüz seneye yakın, Ötüken’de itibarlı yaşadılar. Aynen

kendilerinin yaptığı kendilerine yapıldı ve yurtlarından

kovuldular. Yine çokça öldüler, kalanlar yılmadan savaştı.

Ellerinde ne mal kalmıştı ne yurt. Peşlerinde can alıcıları

koşuyordu. Bu şartlar altında, Uygurların bir kısmı Turfan’a

geldiler.

Çok eskiden beri Türk yurdu olan Turfan’da Hunlar

yaşamıştı. Tölesler, Gök-Türkler ve başkaları ile yoğrulmuştu

bura toprağı. Uygurlar için de yabancı değildi burası; Gök-

Türklerin idaresi altında bulundukları sıralarda, şimdiki

Uygurların çok büyük babaları ömür sürmüştüler. Devletleri

dağılınca parçacıklara bölünen Uygurlardan bir parça da,

gelip “Beş Balık, Turfan, Hoça, Kaşgar taraflarına

yerleştiler.”633
 Tabiatıyla, boş arazi değildi anılan yerler;

yeni gelenler burada yaşamakta olan kabiledaşlarıyla

birleştiler. Sefil dolaşmadan kurtulup, yeniden devlet olma

fikri burada canlandı.

633 Uygur Devl. Tr. Ve Kült. 36. s.

İnsanlar yaşadıkları alana kimliklerini yansıtıyor.

Savaşçılıkla belki eski dostlukları yoktu, ama medeniyet

tohumu yeşermişti benliklerinde. Bunun izleri etrafta

görünmeye başladı. Nüfusları kendilerine karışmış olanlarla

beraber belirli bir sayıya ulaşınca, mekânın çehresinde

değişmeler belirgin hale geldi. Turfan vahası 850

sıralarında başlıca Türk medeniyet merkezlerinden biri

oldu.

634Turfan bölgesinde, son Uygur kağanının kız kardeşinin

oğlu Mengli Tigin’i Kağan seçtiler. Yurt var, kağan var

bunlar iyi fakat dış münasebetlerde Çin’in tanımış olması

mühimdi. Çin belli zaviyeden bakar, orası menfaatine

odaklıdır. Tibet Orta-Asya’da tehdit unsuru olmuştu. Onun

karşısına çıkabilecek Çin’den başka devletler Çin’in işine

yarardı ve Turfan Uygur devletinin imparator tarafından

tanınması kolay oldu. Eski senelerde olduğu gibi, yeni

kağana anlı şanlı bir ünvan yakıştırıldı. “Uluğ Tengride Kut

bulmuş, Alp, Külüg, Bilge Kağan.” Manası: Büyük, gökten

talih bulmuş, savaşçı, çalışkan ve Bilge, idi.

634 İslâm Ans. 12/2.c. Turfan Mad.

Devletin kurulması biraz zaman almış, bunun için verilen

tarih 856 senesi. 635
 Devletin Çin tarafından derhal

tanınmış olması onların âli menfaatlerinin icabıydı. Tabii

şunu da bilmek lâzım, Turfan Uygur Devleti “ismen Çin

nüfuzu altındaydı.”636
 Çin’in gösterdiği ilginin esas kaynağı

Tibet. Hızlı gelişme gösteren Tibet Çinin gözünü

korkutuyor, bazı küçük devletler bu yüzden iltifata mazhar

oluyor. Turfan Uygurlarının Çin’e zarar verme ihtimali,

sağlayacakları fayda ihtimalinden çok zayıftı.

635 Türk Millî Kültürü, 136.s.

636 Rehber Ans. Uygurlar Mad.

Kırgızlar ülkelerinden kovdukları Uygurları, daha sonra

da sığındıkları Shih veileri tazyik ederek onların ellerinden

alıp Gobi Çölü’ne sürmüştüler. Başlarından geçen ağır

felaketlere rağmen Kuça civarına gelip buradaki Uygurlara

katılmıştılar. Şimdilik başlarına geçen Mengli Kağan ile

nefes almaya çalışıyorlar.

Kırgızların, Uygurların takibinden bıktıkları yok. Çin’e bir

elçi gönderdiler, diyorlardı ki: “Bize klasik kitaplar hediye

etmenizi istiyoruz. Ayrıca her sene elçi göndererek Çin’i

gezmek ve Çin takvimini öğrenmek isteriz. Bundan başka

An-shi bölgesinden itibaren bütün toprakları Çin

hâkimiyetine döndürmek için Uygurlara taarruz ederek

onları cezalandırmamızı kabul etmenizi dileriz.”637

İmparator Kırgızların teklifine, “hayır” dedi.

637 Çin Kaynaklarına Göre Eski Türk Boyları, 81.s.

Mengli Kağan’ın 856’dan 866’ya kadar görev yaptığı

biliniyor, faaliyetleri hakkında kaynaklar suskun. Ondan

sonra Kağan olarak “Bögü Tigin” adı geçiyor; görev zamanı

için tahmini süre 866-873 arası.638

638 İslâm Ans. 12/2.c

Çok haşmetli bir devir yaşamıştı eski Uygurlar. Eski

devletin kırıntıları eski ruhlarda kırıntılar taşıyor, ismen

bağlı göründükleri Çin’den tamamen bağımsız olma

fırsatlarını kaçırmıyorlar. Başkentleri o zamanki adı Koça

olan, şimdiki Karahoca şehri idi.639
 Çin’in meşru Turfan ve

Beş Balık askeri valileri Çin idaresine isyan ettiklerinde,

karşılarında Uygurları buldular. Çin, kendi âsilerine karşı

koyan Uygurları memnuniyetle seyretti ve böylece bu yerler

Uygurların eline geçti; sınırlar Hami’ye kadar genişledi.640

639 Orta Ssya Türk Tarihi Hakk. Dersler, 123.s.

640 Türk Millî Kültürü, 1136.s.

Uygurlar için Maniheizmin kelepçe olduğu ne kadar

söylense de, devamlı eşkıyalık yaptıkları da anlatılır.

Serkeşliklerinden bahsedilir. Biz bundan şunu anlıyoruz.

Uygurlar yaşamak istiyorlardı; bunun için, ne zaman ne

yapılması lâzımsa onun peşinde oluyorlar. Turfanda

barınmak zorunda kalanlarda küçük akınlarla büyük

başarılar kazandılar; siyasi nüfuzları arttı. İç-Asya’nın

ticaret yollarına hâkim bir bölgede oluşları iktisadın

gelişmelerine imkân verdi. Bu itibar artırıcı imkânlar

Maniheizmi yayma arzularını kırbaçladı.

Büyük Uygur Devleti ve sonra Kansu Uygurları ile şimdi

anlatmakta olduğumuz Turfan Uygurları dini açıdan hep

Maniheizme hizmet eder göründüler. Budizmle alakaları

sathi kalmıştı. Fakat Uygurlarla İslâmiyetin yan yana

anılmayışı hayret vericidir. Amma bir rivayet var ki,

Uygurlar İslâma daha erken zamanlarda girmeye başladılar

deniyor. Aynen alıyoruz.

“Rafi’b. el-Leys’in Faaliyetleri”

“Diğer taraftan Karluk ve Dokuz Oğuzlar yani Uygurlar

arasında İslâmiyetin yayılmasında Abbasiler devrinde ve

805-808 yılları arasında Semerkant’ta ortaya çıkmış Şii

Lider Rafi’b. el-Leys’inde çok büyük hizmeti olmuştur. Bu

sapık isyancı Şii lider müritlerini Taşkent, Karluk ve Dokuz

Oğuz bölgelerine göndermiş ve buralarda kendi mezhepleri

doğrultusunda kesif bir İslâmlaştırma faaliyetlerine

girmişlerdir. Bu faaliyetler sonucu birçok Türk bu arada

Uygur Türkleri de Müslüman olmuşlardır.”641

641 D. Türkistan ve Uygur Türkleri Arasında İslâmiyet, 90.s.

Bir devlet sahibi ama bağımlı idiler. 911’de Tun Huang’ı

işgal eden Turfan Uygurları müstakil harekete hak

kazandılar. Fakat siyaseten durgun yaşamış olmalılar, çünkü

tarih kendilerini unutmuş. Birazda mizaçlarına yatkın olan

ticaret, sanat ve edebiyatla uğraşmaları Çin tarihçilerini

ilgilendirmemiş olabilir. Ama yaptıklarından zamanımıza

kadar gelenler olmuştur. Ve medeni bir hayat yaşadıklarına

dair emarelerde mevcuttur. Bir kere daha söyleyeceğiz:

Başkentleri Koça. Yazlık merkezleri Beş-Balık idi. Ülke

olarak toprakları güneyde Tibet, Batı Türkistan’da Karluk

bölgesi ile sınırlı, belli başlı şehirleri Turfan, Kaşgar, Beş

Balık, Kuça ve Hami idi. Hükümdarları İdi-Kut ünvanı

kullanıyor, başkentlerine de aynı isim veriliyor, böylece

başkent, hükümdar şehri adını almış oluyor.

Turfan Uygurları pekte pasif kalmayıp, çevrelerine hâkim

olmuşlardı. Bazı Türk boyları da bunların hükmü altına

girmişti. Basmıl Türklerinin kullandığı han ünvanı olan Kut,

Uygur Kağanına da ünvan olmuş, buna göre Basmılların da

Uygurlara tabi oldukları anlaşılıyor.642

642 Uygur Türkl. Tr. Ve Kült. 67.s.

Hitay İmparatorluğu ve Uygurlar

Kitan diye geldiğimiz bu Moğol kavmi bir imparatorluk

olmuş ve Türkçe kaynaklara Hitay olarak geçmiştir.

Devletleri 932’de Çin’in kuzeyinde kurulmuştur. Bundan

sekiz sene önce, 924’te Hitaylara bir Uygur elçisi gelmişti.

Devlet kurucusunun eşi bir Uygur Prensesi ve kocasıyla

beraber savaşlara iştirak eden bu prenses otoriter bir

kadındı. Kavminden gelen elçiye özel muamele, karşılama

merasimi yaptırmıştı. Uygurların medeni sahada aldıkları

mesafenin tezahürlerine bakınız: Hitaylar’da devlet ileri

gelenlerinin birçoğu Uygur, alfabeleri Uygur yazısı,

ünvanların bir kısmı da -Ordu, Tezin, Tarkan, İrkin gibi-

Uygurlara ait idi.

Uygurlar Çinli Sung Devleti ile dostluğun devamına,

Hitaylarla düşman olmamaya dikkat etme mecburiyetinde

idiler.

Kitanların Çin de bir devlet kurup, adına “Liao sülalesi”

dediklerini Kansu Uygurları bahsinde görmüştük. Burada

Hitay İmparatorluğu adıyla takdim edilenler işte bu

Lieolardan başkası değil. Bütün milletler ve kabileler birden

fazla isimlerle anılır, bunun sebebi, her tarihçinin kendi

diline göre yazdığı isimdir. Hitaylar, Türklerden kaçarak

Kore’ye gitmişlerdi. Eberhard’a kulak verirseniz: “Avrupa

da Kitan adıyla anılan bu Chi-ton’lar yeni yapılan

araştırmalar neticesinde, bundan önceki yıllarda teşekkül

etmiş, fakat henüz bir ehemmiyet kesp etmemiş olan ve

Moğol idaresi altında bulunan bir kavimler cemiyetidir.”643

643 Çin Tarihi, 195.s.

Çin’de hâkimiyet kurmanın ilk şartlarından biri isimdir.

Kitanlar, Lieo sülalesi adını alarak Kuzey Çin’in önemli

kısımlarına hükmetmeye başlamıştılar. Şato Türkleri, 947’de

Kuzey Çin’i ele geçirdi. Hitaylar yok olmadı, sadece sahaları

daraldı. Çin, Hitayların Uygurlarla kuracağı dostluk

köprüsünden çekinmekteydi.

Vang Yen Te’nin Gözlemleri

Çin’de Sung İmparatoru bir elçilik heyeti oluşturup, özel

itina gösterilen Vang Yen Te’yi bunun başına getirdi. Bu

heyet 981’de yola revan oldu. Diğer insanlar önemli değil

ama Vang Yen Te kendini önemli yapmayı, yazdığı

seyahatname ile başarmıştır. Türkçeye tercümesi yapılan

seyahat notlarına Özkan İzgi’nin notları ayrı bir değer

kazandırmış. Doğrusu, bu eser çok makbule geçti. Elçi

yazdığı kitapla, daha fazla, seyyah hüviyeti almış. Ona göre

enteresan olan ne varsa, yol boyunca gözüne takılanları

bizlere aktarmaya çalışmış, biz işimize yarayanları alıyoruz.

Kitan sınırına yakın yerde oturan bir halktan bahseden

seyyah, onların ipek kumaşlardan eşyalar giyindiklerini,

mutfak eşyalarının altın ve gümüşten mamul olduğunu

söylüyor. Ve bu halkın kımız içerek sarhoş olduklarını

(241)644
 belirterek Türk olduklarının anlaşılmasına yardım

ediyor ki bunların Şato Türkleri olması lâzım. Seyyah Vang

Te Tatar ve Kitanların Uygurlara çobanlık yaptıklarını da,

başlarına kakarcasına anlatıyor.

644 Vang Yen- Te Seyahatnamesi, 48.s.

Seyyah, başından geçenleri, enteresan sayılanları yazıp

dökmüş. Ona göre Uygur diyarında bolluk ve bereket var.

(Turfanda sebze ile Turfan’ın bir ilgisi olduğu da anlatılır)

Sanatkârları işinin ehli insanlar. Fakirleri bile bol bol et

yiyor. At etini üst sınıf, sığırı bir alt tabaka kullanmakta.

İnsanlar uzun ömürlü olup “yüz yaşının üstüne (kadar

yaşarlar), genç yaşta ölene hiç rastlanmaz.”645

645 Aynı Eser, 63.s.

Beş Balık’a vasıl olan elçi gördüklerinden, kendilerine

yapılan muameleden oldukça memnundur. Uygurların

Kağan’ı Shih-tzu Vang (Arslan Han) tarafından gelen

haberde elçiyi kabul etmek için bir gün tespit edileceği

söylenmektedir. Nihayet yedinci günde gayet hürmetkârane

kabul edilir Vang-Yen-te ve karşılıklı hediyeleşilir.

Rekabetin nasıl yaşandığı da anlatılmakta Vang-Yen-te

tarafından. Kendisini Sung İmparatoru göndermişti Çin’den.

Hitaylar da Çin’e nazire olarak bir elçi gönderirler ve bu

elçinin amacı Çin-Uygur dostluğunu engellemeye

çalışmaktır. Vang-Yen-te Hitaylara kızgındır bunu yaptığı

tariften anlıyoruz: “Elçinin yaban tavşanı gibi dudağı vardı.

Bunu gümüş bir yaprakla örtüyordu.” Hitayların elçisinin

gönderiliş maksadı ve neler anlattığı da Vang-Yen-te’nin

anlattığına göre şöyleydi: “Elçi Kral’a (Arslan Han’a) dedi

ki: “Han (Çinliler), Ta-tan (Tatar)lara sizin topraklarınız yolu

ile bir elçi yollamış olduğunu duyduk. Maksadı, sizin

sınırlarınızda casusluk yapma teşebbüsüdür. Siz hemen onu

Tatarlara yollayın. Sizinle oyalanmasına izin vermeyin.”

Hitay elçisinin Çin elçisini kovdurmak isteyişinin gerekçesi

de şöyle: “Turfan eskiden bir Çin şehri idi. Çinlilerin bu

şehirde hâlâ gözleri vardır. Çin elçisi buraya casus olarak,

Uygur sınırlarını gizlice tetkik etmek için gelmiş olmalıdır.

Bu ise dostça olmayan bir plandır. Bunun için de elçinin

derhal kavulması gerekir.

”Çin elçisi Vang-Yen-te Hitay elçisinin konuştuklarını

ajanları vasıtasıyla öğrenmiştir. Arslan Han’a şöyle söyler:

Ch’uan Jung (Köpek barbarları-yani Hitaylar) her zaman

Çin’e muhaliftirler. Şimdi onlar aramızı açıyorlar. Ben onları

öldürmek istiyorum.”646

646 Aynı Eser, 67.s.

Kırgızlar çoluk çocuk demeyip, tam bir Uygur kıyımı

yapmışlardı ama hem Kansu’da ve hem de Turfan da

devletler kurulmuş. Bunlar kılıçlardan kurtulabilenler idi,

birde geldikleri yerde mevcut olan kabileleri hükümleri

altına almıştılar. Yapılan çok büyük bir iş olup, Uygurların

ne kadar becerikli insanlar olduklarının anlaşılmasına

yeterdir. Bunca ezilmişliğe aldırmadan silkinip çıkmışlar,

arada bir yağmacılık da yapmışlar, fakat geçim gailesi

mecburiyetinden olan işleri anlayışla kabullenmek lâzım.

Büyük sayılan iki devlet birden Turfan Uygurlarının

dostluğunu birbirinden kıskanıyorlar. Dönen, döndürülen

dolaplar Arslan Han’ı yanlışa sürüklemiyor; devlet adabı

burada kendini göstermiş, Uygurların uyduruk bir devlet

olmadığı da uygulanan formulle anlatılmıştır.

Arslan Han Çin elçisi Vang-Yen-te ile konuşup, Hitay

elçisini öldürme fikrinden vazgeçirmiş, gönlünü hoş ederek

geldiği yere göndermiştir.647
 (Sene 981)

647 Aynı Eser, 47.s.

Uygur-Karahanlı Savaşı

Uzun yıllara yayılan kanlı mücadeleler iki Türk devleti

adına da esef vericidir. Karahanlılar Müslüman; Uygurlar

henüz o şerefe nail olamadılar. 36 sene süren648
 bu

savaşları Karahanlılar bölümünde anlatacağımız için burada

1007 tarihinde Yusuf Kadır Han’ın Karahanlılar adına Hoten

bölgesini zapt ettiğini bildirmekle yetineceğiz. Birde,

Karahanlılar kâfir olarak niteledikleri soydaşlarına İslâmı

aşılama amacındaydılar. Bunda ne kadar zamanda, ne

kadar başarılı oldular bilmiyoruz fakat biraz iz bıraktığı

malûm. Uygurlardan bir kısım insan Müslüman olmuş,

onların gayretiyle de bu din Çin’e girmiş. Çin de ilk

Müslüman olan Çinlilere Huei-ho (Uygur) deniyordu.

648 Uygur Türkl. Tr. Ve Kült. 68.s.

Kara Hitay Uygur İlişkisi

Hitaylardan, Uygurlarla münasebetlerinden dolayı bir

nebze bahsedildi. Şimdi de Kara Hitay, diyoruz. Kimdir

bunlar? Kuzey Çin’de imparatorluk kuran Hitaylar,

tafsilatına girmeyeceğimiz bir takım olaylardan sonra

dağılmaya yüz tuttu. Kötü idareleri yüzünden içlerindeki

kabileler isyan etti. Netice olarak “1114’de Aguda’nın

idaresi altındaki Ju-chen kabilesi Pekin’i zapt etti.(1125)

Böylece Liao sülalesi imha edilmiş oldu.” Yani, Hitay devleti

dağıldı.

Bazen, devlet kurmakta dağılmakta çocuk oyuncağı gibi

görünüyor. Bu daha ziyade Çin’in zayıf zamanlarında Çin’in

muhtelif bölgeleri için bilhassa söz konusudur.

Devlet çökünce “Hükümdar ailesinden birinin idaresi

altında Liaolardan ufak bir grup batıya kaçtı, fakat

mütemadiyen takip edildiği halde kurtulmağa muvaffak

oldu. Kuzey Türkistan dağlarında bir kaç sene göçebelik

ettikten sonra etrafına birkaç kabile toplayarak Batı

Türkistan’a taarruz etmeğe muvaffak oldular. Orada

Balasagun merkezinde Batı Liao (Hsi-Liao) yahut Batı

kaynaklarının yazdıkları gibi, Kara-Kitay devletini kurdular.

Bu devlete saf Chi-tan (Kıtan) devleti nazarıyla

bakılmamalıdır. Chi-tanlar yalnız çok ince bir tabaka teşkil

ediyorlardı. Asıl nüfuz sahibi Chi-tanların kısa bir zamanda

kültür bakımından da çok çabuk uydukları yerli Türk

kabileleri idi.”649

649 Çin Tarihi, 243-244.s.

Bu olayın bizim ilim adamlarınca algılanıp yorumlanışı

kısaca şöyle:

Liao hanedanı inkıraza uğrayınca Hitayların büyük bir

kısmı Cürcanların hâkimiyetini kabul etmişti. Yeh-lü-Ta-shih

idaresi altında bulunan küçük bir kısmı batı Moğolistan’daki

birçok kavmi içine almak ve onlar tarafından desteklenmek

suretiyle Asya’nın merkezi olan Türkistan’da, Kara-Hitay

ismi altında 1124-1211 yılları arasında 88 yıl süren bir

imparatorluk kurmuştur.”650

650 İslâm Ans. 6.c. (W. Barthold)

Nüfus itibariyle çok zayıf olan Kara Hitaylar Moğol

Kavminin savaşçı ruhunu taşıyorlardı. Amaç edindikleri şey

de istilacılıktı. Başlarında bulunan hanlarının ünvanı Gur-

Han.651

651 Aynı Yer

Gur-Han 1130 senesinde Orta-Asya’yı istila etmek üzere

yola çıkarken Uygur Hakanına bir mektup göndermişti.

Neler yazdığını Çin’ce belgelerden öğreniyoruz. Buna göre

demiş ki Gur-Han Bilge Kağan’a: Ordumla batıya doğru

gideceğim; bunun için Uygur topraklarından geçmek

zorundayım. Sakın aklına kötü şeyler getirme, bizler sizin

dostunuz olmuşuz, böyle kalmak istiyoruz. Bunları

hatırlatmış Gur Han ve teminat vermişti. Bunlar Uygur

Kağanının beklediği davranışlardı. Çünkü ticari zihniyetleri

gelişmiş olan Uygurlar herkesle iyi geçinmek, böylece

kazanmak istiyorlardı. Genelde bu davranışlarını devam

ettirip kârlı çıkıyorlardı. Karşı gelmek yerine, büyük

devletlere tabi olmayı kabul etmekteydiler. Gelişmiş bir

medeniyetleri vardı. Yetişmiş insanları diğer kavimlerde

olduğundan daha fazlaydı. Önemli memuriyetler alarak

hizmet ettikleri devletlerden saygı görüyorlardı. Ruhlarının

tatmini için ticari başarı ve yüksek idarecilikle gördükleri

itibar tatmin olmalarına yetiyordu. Gur Han’a teklifi için

“hay hay” dediler. O da Uygur yurduna geldi. İki Başkanın

karşılaşmaları da birbirlerine karşı tavırları da normaldi.

“Uygur Kağanı, gelen Gur Han’ı bizzat kendi otağında

misafir etmiş ve onun şerefine, üç gün süre ile ziyafetler

vermişti. Gur Han ayrılacağı zaman ona, 600 at, 1000 deve

ve 3000 koyun hediye etmiş, Uygur Kağanı da, kendi

prenslerinden bir kaçını onun yanına rehin olarak vermişti.

Bu rehin verme tutumu ile de Uygurlar Kara Hitayların

hâkimiyetlerini tanıdıklarını göstermiş oluyorlardı.”652

652 Türk Kült. Geliş. Çağl. 201.s.

Turfan’da Uygurlar rahat yaşamak istiyorlar. Belli ki, bazı

şeyleri gurur meselesi yaptıkları da yok. Askeri konuda

Kara Hitaylarla yarışamazlardı, zımmi tâbilik arz ederek

dostane ilişkilerin kapısını açtılar. Okuryazar insanları

çoktu. İçlerinde Kara Hitayların hükümdar çocuklarına,

saraylarda ders okutanlar vardı. Devletin pek çok önemli

görevi Uygur idarecileri tarafından yürütülüyordu. Uygur

prensleri de Kara Hitayların sarayında itibarlı görevler

üstlenmiş idiler.

Bu, suya sabuna dokunmama hali Cengiz Han’ın zuhuruna

kadar devam etti. Maharetlerini biraz kurnazca

gösteriyorlar; öyle ki kılıç Kara Hitayların kalem Uygurların

elindeydi. Cengiz Han’ın siyaset sahnesinde görünmesiyle

dünyanın dengesi değişti. Ama Uygurlar, Cengiz Han’ı

herkesten önce keşfetmişlerdi.

Ara Nağme

Uygurların Beş Balık civarında nasıl yaşayıp, nelerle

meşgul olduklarını en iyi anlatan Çinli elçi Vang-yen-te’dir.

Ondan bir kaç kısa alıntı yapılmıştı. Şimdi, biraz daha o

günlere döneceğiz. Kısa notlar halinde manzaralar

nakledilecek.

“Biz Kao-t’ai manastırında istirahat ettik. Onların kralı

(Arslan Han) yemek için at ve koyun pişirtmişti. Çok lezzetli

idi (Bu) arazide atlar çok boldur. Kral (Han) prensesler ve

veliahtların her birisinin at sürüleri vardır. Onlar bin Li’den

(aşağı yukarı 550 km.) daha fazla genişliğe (sahip olan) düz

ovada (sürülerini) otlatırlar. Onlar (atlarının) derisinin rengi

ile kendi sürülerini ayırt ederler. Hiç kimse sürüsünün

sayısını bilmez. (Bu arada) Kartal, şahin, doğan ve

akbabalar vardır. Çok güzel otlar vardır. Avcı kuşları onları

yakalarlar ve yerler.”

“... Dağın eteğinde mavi çamur üreten bir mağara vardır.

(Çamur) mağaranın dışına çıktığı zaman, derhal sha-shih

(kumtaşı) ya dönüşürdü. Yerliler bunu deri tabaklamakta

kullanırlardı. Şehrin içinde pek çok iki katlı binalar vardır.

İnsanları iyi yüzlüdür ve usta sanatkârlardır. Altın, gümüş,

bakır ve demir kaplar üzerinde çalışırlardı.”653

653 Van Yen-Te Seyahatnamesi, 55-56.a.

Yine aynı kaynaktan alınma bir bahsi, yerli bir eserden

alıyoruz: “Turfan şehrinin içinde bulunduğu ovaya, ne

yağmur ve ne de kar düşer. Sıcak da insanın tahammül

edeceği derecenin üstünde idi. Bu sebeple halk yer altında

yaptıkları serin yerlerde otururlardı.” Bunları kitabına

geçen Bahaeddin Ögel “Hatta elçi, Evliya Çelebi gibi biraz

da mübalağa ediyor” dedikten sonra, aynı yerden ekliyor:

“Su kenarına gelen kuşlar, uçarken havada kebap olup

düşerlerdi.”654

654 Türk Kült. Geliş. Çağl. 203.s.

Vang-Yen-Te’nin nakillerine bakılınca, Uygurların yaşadığı

hayat imrenilecek seviyede cazipti. Musiki eşliğinde

ziyafetlerden tutun kayık safalarına, komedi gösterilerine

varana kadar, âdeta algılanış haliyle bin bir gece

masallarına eş bir düzen kurmuşlardı.

Biraz abartılı gelse de anlatılanlar, bunların gerçek

olmasını kabul ettirecek makul sebepler yok değil. Ticari

kabiliyetleri hususunda bilinenler, sanat ve edebiyatla ne

derece içli dışlı oldukları, madencilikteki maharetleri üst

üste konunca refahı yakaladıklarına inanmak zorundayız.

Uzun zaman savaşlardan uzak durarak, güçlü devletlerle

dostça münasebetler kurarak, gerektiginde onlara tâbi imiş

gibi hareket ederek bütün imkânlarını kendi gelişmelerine

seferber etmişlerdi. Bütün, bolluk gösterilerine rağmen

onlarda da fakir insanlar vardı. Elçi yoktu diyorsa da,

istisnai olarak, herhangi bir şekilde muhtaçların

mevcudiyeti yine aynı şahsın itirafından anlaşılıyor. Diyor ki:

“Yiyecekleri olmayanların imdadına devlet ve halk koşardı.”

Uygurların zamanı aşan düzenleri hakkında, biraz daha

seyahat notu dinlemek istiyoruz. O günlerde bunların

yapılabilmiş olması fevkalade güzel geliyor. Üstelik etrafa

hükmü geçen bir devlet değil de kendi yağıyla kavrulmaya

çalışan, âdeta kendini unutturmuş bir eski imparatorluğun

bakiyelerinin bunları meydana getirmesi ilginçtir. Yine

elçiye göre:

Uygurlar ovadan geçen bir nehrin mecraını değiştirip,

kanallar ile bahçeler ve tarlalar suluyorlardı. Ve bu sularla

büyük değirmenler işletip çeşitli hububat yetiştiriyorlardı.

Kavun ve karpuz Çin’e bu bölgeden gidiyordu.655
 “Turfan

Ovası üzüm bağları ile ünlü idi. Çin’e üzüm tereği buradan

gitmişti. Bezelye ve bakla ile kişnişin, Uygur diyarında bol

miktarda yetiştigini de, yine Çin kaynaklarından

öğreniyoruz.”656

655 Aynı Eser

656 Aynı Eser

Tâbi oldukları Kara Hitaylara hocalık yapan Uygurlardan

bahsedildi. İlim sahasında inkişaf etmiştiler, mabetlerinde

bol miktarda kitapları vardı. Ve “İpekböcekleri vardı. İpek

kozaları ağaçlar üzerinden toplanır, bunlardan çok güzel

kumaşlar yapılırdı.”

Şartlara Uymak ve Moğollara Bağlanış(1209)

Büyük devletlere karşı gelmemeyi, gemilerini yürütmeyi

şiar edinmiş idiler. Son olarak Kara Hitaylara tâbi

göründüler, fakat saygınlık sarsıntısını da yaşamıyorlardı.

Büyük devlet küçülürken küçük bir topluluk büyüdü, Cengiz

Han’ın Moğolları fırtına gibi esmeye başladı ve bütün

çınarlar onun önünde eğiliyor.

Uygurlar zeki idiler. Kılıç erbabı olmaktan çıkmış kalem

erbabı olmuşlar, bu hususiyetleriyle, tâbi oldukları

devletlerden efendi muamelesi görebiliyorlar. Kara

Hitayların zaafa uğraması ile Moğol devletinin neşvünema

bulması eş zamanlı olarak gelişmekteydi. Bu da gösteriyor

ki Asya’nın efendiliği Cengiz Han’a geçiyor, neden

Uygurlarda o tarafa geçmesinler? Bir olay anlatılır ve

bunun Kara Hitay Uygur ayrılığını gündeme getirdiği

söylenir. “Uygurlar Barçuk zamanında Kara Hitayların

zulmüne baş kaldırdılar ve Kara Hitayların buradaki

darugasını (vergi memuru) öldürdüler.”657
 Bu olay,

gerçekten bir zulme isyan sayılacağı gibi, parlayan yeni

yıldıza doğru kanatlanmanın bahanesi de olabilir!

657 Uygur Türkl. Tr. Ve Kült. 69.s.

Cengiz Han Asya’nın kaderine hâkim olacak atılımlar

içindeydi. Yaptığı bütün savaşları kazanıyor, tebaasını

çoğaltıyor, hüküm alanını genişletiyor. 1206’da Moğolistan’a

hâkim oldu. Onon Nehri sahilinde kurultay topladı.

“Kurultay’a bütün Moğol kabilelerini ve kendisine tâbi

kıldığı toplulukların temsilcilerini çağırdı. Burada Cengiz,

şaman din adamlarının başı, -güya- “ebedi mavi Gök’ün

Cengiz’i büyük Han olarak tavsiye ettigini”658
 söyledi.

Bütün temsilcilerin onayıyla Cengiz Han, büyük Han seçildi.

658 Bozkırın Üç Atlısı, 169.s.

Savaşmayı bilmekle iş bitmiyor; “devlet kurdum” demekle

de devlet olunmuyor. Moğollarda henüz bir devlet düzeni

mevcut olmadığından, Cengiz Han arayış içine girdi.

Uygurların mahareti de, Kara Hitaylardaki önemli devlet

adamlarının Uygurlar olduğu da biliniyordu. Cengiz Han

dahi bu insanlardan yararlanmayı uygun buldu.

İlk Ciddi Temaslar

Cihangir olma istidadı taşıyan insanları eğitecek hocalar

lâzımdı. Moğollara, Türk oldukları söylenen Tatarların

küçük bir boyu deniyor. Fazla önemsenmiyorlardı.

İçlerinden çıkan Timuçin, sonra adı değiştirilip, Cengiz Han

olan kişi, hem kendini, hem de sancağı altına topladığı

bütün Moğolları dünyaya tanıtıyor. Bir eksikleri varsa o da

Uygurlar idi. İki devlet birbirin tamamlayıcı unsurlar

olabilir, ama bunun neticesi hayır mı olur şer mi? o ilerde

görülecek.

Uygurların Kara Hitaylara tabiiyeti sürüyordu. Cengiz

Han dünya hâkimiyetine koşuyor. Kazandığı zaferler iştahını

kabartıyor, daha diyordu. Bazı yerlerde adları Naymanlar

659
 olarak da geçen Kara Hitaylara Moğolların hücumu

oldu ve tabii Cengiz ordusu kazandı. Şunu da belirtelim

Kara Hitaylar da Moğoldan başka bir şey değildi. Yenilen

taraftan hayli esir alınmış, bunların arasında Tata Tonga adlı

bir Uygur bulunmaktaydı. Tata Tonga derecesi yüksek bir

memur idi ve Kara Hitayların altın mührünü taşıyordu.

Cengiz Han mührü görünce meraklandı. Hayatında böyle

bir şey görmemiş, neye yaradığını da bilmiyordu. Esire, bu

nesnenin ne olduğunu ve ne işe yaradığını sordu. Tata

Tonga dedi ki: “Bu bir mühürdür, kralın emri yazılır ve

altına bu mühür basılır. Mühürlü yazıyı gören herkes, hiç

şüphe etmeden krala ait olduğuna inanır.” Cengiz Han

bunun önemini hemen kavradı. Hizmetindeki bu kişiyi

emirlerini yazması için görevlendirdi ve mührü bastıktan

sonra, koruması için emanet etti.”660

659 Moğol İmparatorluğu Tarihi, 128.s.

660 Atnı Eser, 129.s.

Mühür işinden pek hoşlanan Cengiz Han, aynı şeyi dört

oğluna da öğretmesini tenbihledi. Ayrıca vatandaşlarından

birçok kişiyi işe alıp yetiştirmesini istedi. Tata Tonga’dan.

Böylece Kara Hitaylara hizmet eden Uygur hocalar Cengiz

Hanın hizmetine girdiler.

Basit bir araçtı mühür, ama bilenler için. Cengiz Han’ın

gönlünde derin izler açtı. Önemli bir keşif sayılmıştı ve tabii,

bu okuma-yazma lüzumunu ortaya çıkardı. Tata Tonga’dan

Cengiz Han, oğullarına okuma yazma öğretmesini istedi.

Böylece, Moğollar Türkçe öğrenecek, Uygurların

medeniyeti barbar Moğollara şırınga edilecekti.

Anlaşıldığı gibi, Uygurlar bulunmadık Bursa Kumaşı

olmuştular. Cengiz Han onlardan azami derecede istifade

ediyordu. İşte bu sıralarda Kara Hitayların Uygurlara zulmü

başlamıştı ve kurtuluş kapısı olarak Moğollar görünüyordu.

Turfan Uygurları, “bazen Kuça ve Kansu’daki Uygur

Kağanlıkları ile birleşerek”
�

 kısmen bağımsız kalmıştılar.

Kara Hitaylara tabiiyetleri son zamanlara kadar çekilir

durumda olmasına rağmen gitgide, davranışlar zulme

dönmüş, bu da Uygurları canından bıktırmıştı. Önce ilim ve

fikir adamları ile Moğolların içine nüfuz ettiler ve bir ihtiyaç

olduklarına Moğolları inandırdılar; sonra da toptan

bağlanmayı münasip gördüler. Uygur Hakanı İdi Kut

Barçuk’un kendi müracaatıyla Moğolların tabiiyyetine

girmiş oldular.(260)

Bağlanışın hikâyesi farklı kelimelerle anlatılabilir. Burada

önemli saydığımız bir hususun açıklandığı anlatış biçimiyle

tekrarına giriyoruz.

“Çin’in kuzey kısmında göçebe aslından olan Kıtay

hanedanı hüküm sürmeye başladığı zaman (907-1125)

Turfan Uygurları yine eskisi gibi, seslerini çıkarmadan,

alışılmış zamanda, alışılmış yere yani Çinliler adına hükûmet

başında bulunan Kitaylara elçilerini ve vergilerini

yollamakta devam etmişlerdir.”661
 Savaşları az olmuş,

ticaret yapmışlar, sanat eserleri üretmişler ama devamlı,

kılıç sallayanlara bir hak ödemişlerdi. Son olarak da Kara

Hitaylara ödeme yapıyorlardı. Eğer Cengiz bu kadar hızlı

büyümesi, gördükleri zulüm olmasaydı ne yaparlardı?

661 Harsemşahlar Tarihi, 228.s.

Zaman içinde her şey değişti. Yukarıdaki esere göre:

“Cengiz Han 1209’da Kuzey Çin üzerine yürürken Turfan’da

henüz Uygur hükümdarı olan son Kitayların vassalı Barçuk

İdi Kut tu. Barçuk İdi Kut sıranın kendine gelmesini

beklemeyerek Cengiz’e acele boyun eğdi ve ilerlemekte

olan Moğol ordularına katıldı.”
662

 Bu anlatımdan anlaşılan

Cengiz Han Çin seferini tamamlayınca Uygurlara

saldırabilirdi. Buna İdi Kut meydan ve imkân vermedi.

662 Bilimeyen İç Asya, 249.s.

Moğolların Gizli Tarihi bu hususu daha destansı anlatıyor:

“Ui’ur (Uygur)lardan İdi’ut (İdi-Kut) Çingis Han’a elçilerini

Atkirah ve Darbai vasıtasıyla haber yollayarak şunları

bildirdi:

Sanki bulutlar dağılmış,

Annemiz güneş tekrar gözükmüş gibi,

Sanki buzlar çözülmüş

Nehrin suyu tekrar bulanmış gibi.

Çingis Han’ın adı ve şöhreti bize sevinç getirdi. Çingiz

Han bana emr ederler mi?

Altın kuşağından bir altın iplik,

Al elbisesinden bir artık parça

“Acaba daha lütfeder mi? Senin beşinci oğlun olarak,

bütün gücümü sana hasretmek isterim.”663
 “İdi-Kut

“Kutsal güç” “Kutsal ruh”a benzer ve geniş anlamda kutsal

efendimiz ünvanıyla anılan”
�

 Uygur Kağanı Barçuk önce

elçilerini göndermişti Cengiz Han’a. Sonra kendisi davet

edildi. Barçuk için diyor ki Cengiz Han: “Ben ona kızımı

vermek ve kendisini beşinci oğlum yapmak isterim. İdi-Kut,

altın gümüş ile büyük ve küçük incilerle, diba ve damasko

kumaşlarıyla ve ipekli kumaşlarla buraya gelsin.”664
 Bu

davet üzerine Barçuk, hediyelerle beraber Cengiz Hanın

huzuruna geldi. Karşılanışı çok şaşaalı oldu. Yapılan

merasim göz kamaştırıcıydı ve Gizli Tarih’e göre, Cengiz

Han kızı Al-Altun’u İdi Kut’a verdi.

663 Moğolların Gizli Tarihi, 159.s.

664 Aynı Yer

Uygurların Cengiz Moğollarına bağlanışının böyle olması,

hiçte aşağılanma manası taşımıyor. Karşılama merasiminin

debdebesi, İdi-Kut’un damatlığa lâyık görülmesi, karşıdaki

şahsın Cengiz Han olduğu düşünülünce büyük kıymet ifade

eder.

Cengiz Han, kartopu gibi yuvarlanıyor, büyüyor.

Karluklarda kendi arzularıyla bu topa katıldılar. 665
 Başka

topluluklarda iştirak mecburiyetinde kalıp, Cengiz Han’ı

yörenin en büyük hâkimi durumuna getirdiler. Bütün işi

savaş olan “Cengiz Han Harzemşahlarla giriştiği mücadele

sırasında, kendisine tabi hükümdarlardan yardım istemişti.

Tangut hükümdarının yardımı reddetmesine karşılık,

Kayalıg’dan Arslan Han-Karluk Hükümdarı-Beş Balıg’dan

İdi Kut Barçuk, Almalık’tan Sıgnak Tigin ona olumlu cevap

verdiler.”666

665 Haezemşahlar Tarihi, 228.s.

666 Uygur Türkl. Tr. Ve Kült. 69.s.

Cengiz Han’ın Harzemşahlara açtığı savaşta Uygurlar bir

miktar askerle destek oldular. (sene 1219) Bu destek

Cengiz Han’ın ölümüne kadar devam etti.(1277)

Cengiz Han’ın ölümünden sonra paylaşılan devlet

küçüldü. Uygurlar öküz öldü ortaklık bitti demediler. İdi Kut

Barçuk’un ölüm tarihini bilmiyoruz. İki oğlu sahnede

görünmeye başladı; bunlar Kesmes ve Salındı, adlarını

taşıyorlar. 667
 (İleride bir oğlu daha meydana çıkacak.)

Kesmes’in adını öğrendik, neler yaptığı ise meşhûl. Salındı

Uygur İdi Kut’u oluyor. Cengiz İmparatorluğunun başında

görünen oğul, Möngke Han.668

667 Aynı Eser, 70.s.

668 Moğol İmparatorluğu Tarihi, 318.s.

Möngke Han 1209 doğumluydu. “Şamanlar ona çok büyük

bir talih kehanetinde(!) bulunmuş ve bunun için ona

Möngke “Ebedi” adı verilmişti. Bu da farklı biri olduğunu

fark ettirmek için değişik usuller ihdas etmeye kalkıştı.

“Akarsuların pisliklerle kirletilmesini, hayvanların zincire

vurulmasını yasakladı.”669

669 Aynı Yer

Möngke 1252 yılında Hoçent Kadısı tarafından ziyaret

edilmiş, ona karşı büyük ilgi duymuş (Möngke Kadıya ilgi

duyuyor) ve sanki öğrenmek istiyormuş gibi inançlarını

açıklamasını, Arapça da birçok kez tekrarlamasını istemişti.

Müslümanların uzlaşmaz tavırları karşısında sinirlenen

Uygur İdi Kut’unun Cuma Namazı sırasında Beş Balık Ulu

Camiinde hepsini öldürtmeyi tasarladığını öğrendiğinde çok

öfkelenmiş ve Uygur prensleri ailesiyle arasındaki dostane

ilişkilere rağmen onları öldürtmekte tereddüt

etmemişti.”670

670 Aynı Eser, 341.s.

Olay doğru, fakat mahâl yanlış. İdi Kut Salındı’nın,

Müslümanlarla yıldızı barışmıyordu. Sebebi ve yukarıdaki

olayın yaşanışı daha doğru olarak aşağıda görülecektir:

“İdi Kut’un da 10 bin asker ile iştirak ettiği, Moğolların

garptaki fütuhatı neticesinde, Uygurların memleketi; Orta-

Asya’nın İslâm mıntıkaları ile siyasi bir bütün teşkil edecek

surette birleştirilmiş ve İslâm dininin tesirlerine uzun

zaman mukavemet edememişti. Zira zenginlikleri ve

kültürleri sayesinde Moğol İmparatorluğunda, hatta Çin’de

gayet nüfuzla mevkiler kazanmışlar ve Moğolların ilk

hocaları olan Uygurların yerlerini yavaş yavaş almışlardır.

Bu sebepten Uygurlar ile Müslümanlar arasında müthiş bir

düşmanlık baş göstermiştir. Möngke Han zamanında (1251-

1259). Harizmli Mahmut Yalvaç’ın oğlu Mesut Beğ’e,

Harizm’den Çin hududuna kadar uzanan bütün

memleketlerin idaresi tevdi edilmişti. Çinliler bile Mesut

Beg’den Beş Balık Valisi olarak bahsetmektedir. Beş Balık’ta

(belki de Mesut Beğ’in naibi olarak) bulunan Seyfeddin,

1252-1253 senelerinde İdi Kut’u, memleketteki bütün

Müslümanların katli için gizli bir emir vermek suçu ile itham

etmiştir. Moğolların teşkil ettikleri mahkeme, prensi suçlu

bulmuş ve bunun üzerine kendisi Beş Balık’ta idam

olunmuştur.”671

671 İslâm Ans. 2.c. Beş Balık Mad. (W. Barthold)

Moğollar, İdi Kut Salındı’nın bu şekilde öldürülmesi

üzerine, onun yerine kardeşi Öğüngücü getirdiler.672

672 İslâm Ans. 12/2.c Tuefan Mad. (Emel Esin)

İslâm Tebliğcileri Uygurlar arasında verimli

olamamışlardı. Cengiz Han’ın oğulları arasında

Müslümanlığı seçenler göründüğü halde, İdi Kutlardan ses

yok. Halk arasında rağbet gördüğü
�

 söylense de, şimdilik

Uygurların İslâmla ilgisinden bahsetmek mümkün değil.

Bunda bağlı bulundukları Moğolların tesiri inkâr edilemez.

Uygurların başkentleri Beş Balık şehri idi. “Beş Balık”

sadece şehir olarak önem kazanmamış, aynı zamanda

Uygurların Çin kaynaklarında “Beş Balık Uygurları” diye

adlandırılmalarına da sebep olmuştur. 1280 tarihinde

Kubilay Han tarafından Beş Balık şehrinin sınırında bir

askeri koloni teşkil edilmiş ve 1281’de T’ai-ha-ling ile Beş

Balık arasında yeni 30 adet posta istasyonu kurulmuştur.

1283 senesinde ise yine Kubilay tarafından, Beş Balık

şehrine bir vali tayin edildiği görülüyor.673

673 Vang Yen-Te Seyahatnamesi, 31.s.

Moğol hâkimiyetinin ceremesi ağır olmakta, gelen günler

geçenleri aratmaktaydı. Önceleri de başka devletlerin

yükünü taşıdılar, ama hiçbiri böylesine ezmemişti. Bu son

bağlanış demirden bir kelepçe olup, kilitlenmiş ve sanki

anahtarı kör kuyuya atılmıştı. Siyaseten hiçbir şeye kadir

olamayan Uygurlar kültür ve ilim yönünden üstünlükleriyle

yüksek makamlar almıştılar.” 1279’da Uygur Senga’nın

başkanlığı sırasında bir grup Müslüman tüccar ellerinde

imparatora sunacakları hediyelerle Han Balık şehrine

geldi.”
�Kubilay Han ile Müslüman tüccarlar arasında

Moğolların kestiği hayvanın etinden yemek-yememek

hususunda derin bir münakaşa çıktı. Bunu öğrendiğimiz

kaynak, bize Uygur Sangan’ın tavrından haber vermiyor.

Ama vurgulanmak istenen Kubilay Han’ın bir Uygur’un

huzurunda münakaşaya girdiğidir.

Uygurların bir başı var ve İdi Kut olarak anılıyor. Fakat

bunun hiç önemi kalmamış. Usûlen, liderli bir toplum olarak

görünüyorlar. 1309-1334 arasında İdi Kut Künçük, devlette

biraz karışıklık hüküm sürmekte. Sanki farklı şehirlerde

Hanlıklar ihdas edilmiş gibidir.” Niu-Lin 1311-1318

tarihlerinde Hoça Uygurlarına hükümdarlık yapmıştır”

deniyor.674

674 Vang Yen-Te Seyahatnamesi, 30-31.s.

Turfanda kurulmuş olan Uygur Devleti çoğu zamanı

bağımlı olarak 16. yüzyıla geldi. 1550’den sonra başlayan

kardeş kavgaları çöküntüye sebep oldu. “Uygur hanlığının

yıkılışıyla Çin’deki Türk hâkimiyeti de sona ermiş, Uygur

Tüccarlarının işi bozulmuş, Mani dini büyük bir darbe

yemiştir.”675

675 Uygur Türkl. Tr. ve Kült. 71.s.

Mani dini, bilindiği üzere Uygurların himayesinde

serpilmişti. Çin de hayat bulması yine Uygurların baskısı

sonucuydu. Budizm’in ve Konfuçyanizm’in daha candan

benimsendiği Çin, Uygurların tarih sepetine atılmasıyla

beraber, ülkesindeki Mani dinini de aynı yere gönderdi.

Uygurlar toprağa karışıp çürüdüler mi? Tabii ki hayır. İyi

Müslümanlar oldular. Hatta bunda çok ileri gittiler.

Zamanımıza kadar geldiler. Esas uğraş alanı olarak eski

asırları seçmiştik, Uygurların devletleri yıkıldıktan sonraki

varlıklarını, satırbaşları halinde vermek istiyoruz.

Moğol İmparatorluğunun beşinci Han’ı olan Kubilay

Uygurları, topraklarıyla beraber hâkimiyeti altına aldıktan

sonra gözünü büyük Çin’e dikmişti. Çok seri hareketlerle,

bir kaç seferden sonra 1276’da nihai hedefe varmış. “Sung

İmparatoriçesi de esir edilerek, Kubilay bütün Çin’in hâkimi

olmuştu.”676
 Kubilay’ın başarısı muazzam olmasına rağmen

temeli sağlam değildi. Yüz sene sonra bu büyük

imparatorluğun yerinde yeller esmeye başladı. Çinliler

ülkelerine tekrar sahip oldular.

676 İslâm Ans. 6.c. Kubilay Mad.

Bu sıralarda Doğu Türkistan ile Çin’in ilgisi yok. XV. asrın

sonları ile XVI. asrın başlarında Timurlular arasında el

değiştirmekte olan Doğu Türkistan da 1531-1606 arasında

hâkimiyet Sultan Ebû Said Han’ın oğullarındadır “1606’da

Çağatay hanedanından Emin İsmail’in başa geçmesiyle de

XIX. asrın üçüncü çeyreğine kadar devam edecek olan

meşhur “Hocalar hâkimiyeti” başlamıştır.”677

677 İslâm Ans. 12/2.c Dış Türkler Mad.

Hocalar hâkimiyeti, ezeli hastalıkların mikrobu olan

çekemezliğe bulaşmış ve zaafa uğramakta bunun neticesi

olmuştur. Toslanan duvar dışarıdaydı. Olaylar kısaca böyle

gelişmiş:

Kaşgar Doğu Türkistan’ın en mühim merkezlerinden

biriydi.678
 O zamanlar önemli ve büyük şehirlerin her biri

Hükûmet merkezi hükmündedir. Kaşgar’da İslamî hareket

çoktan başlamış ve aynı zamanda farklı İslamî yorumlar

almış başını gidiyor. Bu, maalesef daha önceleri de olmuş

Peygamber Efendimizden hemen sonra “ben daha iyi

Müslümanım, benim anlayışım daha sağlam” diyen insanlar

birbirini yemişlerdi. Günümüzde dahi olmaktadır. O güne

gidersek: Önce, iki kardeşin içtihat farkı, sonra her ikisinin

de arkasından gidenler... Asıl sebep siyasi istikrarsızlıktır.

Ayrı şehir ve eyalet hâkimleri arasında bitmeyen

mücadeleler, perişan olan halk, ahali açtır, üstü başı

dökülüyordur ama hocaların etrafında kümelenip ruhî

açlıklarını doyurmaya çalışıyorlar. Vaziyet öyle bir

merhaleye geliyor ki ruhani kişilerin nüfuzları hâkimleri

solda sıfır mesabesine indiriyor. Tabii, buna hâkimlerin

tepkisi olacak, böylece yangın büyüyecektir.

678 İslâm Ans. 6.c. Kaçgar Mad. (R. Rahmeti Arat)

Kaşgar emiri İsmail, kendinden kat be kat fazla taraftarı

olan fırka reisi Apak Hoca’yı şehir dışına sürdü. Bunun

anlamı küçük kıyametin kopacağı demekti. Hocanın

bağlıları sürgün olayına ziyadesiyle üzüldüler ve ondan

gelecek emre amade beklemeye başladılar. Hoca, başına

gelene herkesten fazla içerlemişti. Müridanı ne şekilde

kışkırttı bilmiyoruz. Ama Cungarya Kalmuklarının hâkimi

Apak Hoca’nın talimatıyla 1688’de Kaşgar’ı zapt etti.

Emanet Apak Hoca’ya verildi. 679

679 Aynı Yer

Burada bir garabet göze çarpıyor; anlaşmazlığa konu olan

İslâmiyet. Başta Müslüman bir yönetici var; fakat Hoca

Efendinin işgale kışkırttığı “Kalmukların bütün kolları

arasında Budizm sarsılmaz bir şekilde yerleşmişti.”680

680 İslâm Ans. Karluklar Mad. (V. Barthold)

Hırs insanın gözünün önünü karartıyor, akla karayı

seçemez hale getiriyor. Apak Hoca yaptığından nâdim

olmuştu, fakat ona bu hissi verenler hâkimler idi. Gördüğü

hâl Hoca’yı memnun etmedi, o da idareyi başkasına

devretti, bu seferde yerine geçirdiği kişiyi Kalmuklara karşı

kışkırttı. İsyan, ölümler ve tekrar seçim derken idare “Kara

Toglık fırkası reisi Hoca Danyal’a geçti. (sene 1721) Danyal

Hoca’nın vefatından sonra Kalmuklar Kaşgar ve civarını

dörde taksim ederek (Kaşgar, Yarkend, Hoten ve Aksu), her

birinin başına Danyal’ın dört oğlundan birini geçirdiler.”681

681 Aynı Yer

Uygurlar kendi aralarında çekişmeleri sürdürürken,

Çin’in, Doğu Türkistan’a sahip olma iştahı kabarıyordu.

Çinlilerin ne derece kurnaz oldukları ta baştan beri

görülüyor, bunu bilmeyen kalmadı. Gerekli gördüklerinde,

pazarlığa girişerek muhataplarını kandırmayı becerirler.

Doğu Türkistan’ın Ak-Taglık (Daglı) grubu temsilcisi

Burhaneddin’e, Kaşgar üzerinde hâkimiyet vaad ederek

kandırdılar.682

682 Rusya İle Çin Arasında Türkistan. 135.s.

Burhaneddin Çin’in desteğini arkasına alarak, şehir

devletleriyle savaşa girdi. Diğer taraftan da Çinliler Kaşgarı

istila ettiler.(sene 1758) Burhaneddin, senelerdir Çinlilerle

savaşmakta olan kardeşinin haklılığını ve Çinlilerin gerçek

niyetlerini anlamıştı. İki kardeş Kuça da birleşip, müşterek

düşmana karşı direnişe geçtiler. Birinci Çin hücumu

püskürtüldükten sonra, Çin ordusunda bulunan bir

Müslüman general meydana çıktı. Adı Yor Hasan olan bu

general, kumandasındaki 10.000 asker ile hücuma geçerek

1758’in sonlarında Kuça şehrini istila etti.

Uygurlar, çoktan Müslüman olmuş bir Türk kavmi idi ve

önemli şehirlerinden birini işgal eden Çin Generali de

Müslüman’dı. Bu durumları gördükten sonra iflah olma

ihtimalini düşünmek beyhudedir. Artık Doğu Türkistan’ın

kaderi net bir şekilde okunabiliyordu. Çinliler sonsuz bir

hevesle ve azimle haritalarını değiştiriyorlar. Uygurlar

vatanlarının gidişini acıyla seyrediyor. Kuça’dan sonra

Yarkent de Çinlilerce zapt edildi. (Sene 1759)

“Çin ordusunun İli birlikleri komutanı Cicao Tay, 13 Kasım

1759’da altı şehrin boyunduruk altına alındığını ve 12.000

kişinin sürgüne gönderildiğini imparatoruna bildiriyordu.

Fakat Çin ile Doğu Türkistan arasındaki savaş hali 1764

yılına kadar devam etti. Çinliler 1755-1765 istila devresinde

500.000’den fazla Doğu Türkistanlıyı katlettikten sonra

savaşı kazandılar.”683

683 Aynı Eser, 136.s.

Uygurlar ve Doğu Türkistan’la ilgili söyleneceklerin

bundan sonrası sadece ağıt havasıdır. O gün bugündür

devam eden Çin zulmü durdurulmayı beklese de, ne Türkiye

gerekli hareketi yapabilecek güçtedir, ne de dünyanın bu

zulümlerden sızlayan yüreği var.

Uygurlarda Sosyal Hayat

Milletlerin hayatının savaşlardan ibaret olduğu eski

çağlardan geliyoruz. Uygurların iyilikleri muzaffer çıktıkları

savaşlarla kötülükleri kaybettikleriyle paralel gitti. Bu o

zaman için şaşmaz ölçüdür. Mani dini ile temasları 763’de

başladı. Geçen sayfalar arasında bu konu uzun boylu mevzu

edildi.

Birçok Türk tarihçisi Maniheizm ile Uygurların pörsüdüğü

fikrini ileri sürmüşlerdir, birde bunun yanında medeniyet

sahasında kaydedilen ilerlemeler bu dinin artısı sayılmıştır.

Atalardan kalma Gök Tanrı inancı bütün Türklerin

yaşayışlarını şekillendirirken, birdenbire çok farklı bir inanç

sistemine geçmek zor olmalıydı. Halk tabakası zaten

ısınamamıştı dense de, resmiyet az mı önemliydi? Kuralları

koyanlar, devletin yöneticileriydi ve onlar Mani dini

öğretilerini herkesin her şeyin içine sindirmeye

yarışıyorlardı. Biz, siyaseten Uygurları bitirenin inançları

olduğunu fark edemedik. Sarsılmadıklarını söylemekte

safdillik olur. Biraz zarar ettiler Maniheizmle, birazda kâr...

Bütün insanlık tarihi bir Tanrı bulup ona inanıldığını

gösteriyor. İsterse birden çok olsun, ama bir baş Tanrı

mutlaka vardı. Uygurların inandığı “Gök Tanrı” idi.

Yakarışları ona idi. Maniheizmi benimseyince yakarışları

değişti. Belki de çok tuhaf duygularla yapıyorlardı aşağıdaki

duayı:

“Nur ile zulmet nasıl birbirlerine karışmış,

Yeri göğü kim yaratmış öğrendik.

Yine Arkan yer Tanrı ne vasıta ile yok olacak,

Nur ile zulmet nasıl ayrılacak,

Ondan sonra ne olacak öğrendik.

Ezrua Tanrıya, Güneş Ay Tanrıya.

Kudretli Tanrıya inandık, dayandık Nigaşak olduk.

Dört nurlu damgayla gönlümüzü damgaladık.

Birincisi sevmek (olup) Ezrua Tanrı damgası.

İkincisi inanmak olup Güneş, Ay Tanrı damgası.

Üçüncüsü (Allah’tan) korkmak (olup) Beşiz Tanrı damgası.

Dördüncüsü İrfan olup Burkanlar damgasıdır.

Tanrım zihnimizi, kalbimizi bu dört türlü Tanrılardan

uzaklaştırdık ise; onları yerinden oynattık ise, şimdi Tanrım

günahtan farig olarak dua ederiz...

Manastar hizra (Bizi bağışla)”684

684 Türklerin Dinî Tarihi, 134-135.s.

Bir dua örneği olarak aldığımız bu acayip yakarışta, yine

esas inanılan büyük Tanrı’nın, Allah olduğu aşikâr. Ve tabi

Uygurlar bütünüyle Maniheist olup, hiç fire vermeden bu

dini yaşamış değillerdi. Budizm’e döndüler, tekrar Mani

oldular. Hıristiyanlıkta az çok hayat buldu. Ama perakende

başladığı tarihi saymazsak 1326’dan itibaren İslâmiyet

Uygurları arasında yayılmaya başladı.685

685 Uygur Türkleri Tarihi ve Kültürü, 70.s.

Medeniyete Katkıları

İlk defa Uygurlarda görülen bazı yeniliklerden bahsedilir,

biz sadece okuma yazmayla ilgili olanı mevzu edeceğiz.

Alıntımız H. N. Orkun’dan: “Yazma eserler kâğıt üzerine el

ile yazılmış olduğu gibi bütün bir sahife klişe halinde

hazırlanarak basılmış eserler de vardır. Demek oluyor ki

Uygur Türkleri matbaayı Avrupa’dan çok evvel

biliyorlardı.”686

686 Türk Tarihi, 1.c. 164.s.(H. Namık Orkun)

Aynı kitaptan değişik konularla devam ediyoruz. Uygurlar

ticaret ve ziraatla uğraşıyorlardı. Pamuk, şarap ve susam

yetiştiriliyordu. Uygurların faizle iş yaptıkları da elimizdeki

bir belgeden anlaşılıyor; belgenin bugünkü dilimize

tercümesi şöyle:

“Sıçan yılının, altıncı ayının, onuncu gününde.

Bana Kaisıdu’ya Faizle susam lâzım olup, Eltemir’den bir

köni susam aldım. Güzün iki köni susam vereceğim.

Veremeden geçirirsem yeni yıl içinde faizi ile vereceğim.

Verinceye kadar yok olsam (ölsem) küçük kardeşim Kasak

ve onun soyu sopu (varisleri) âdet veçhile versinler. Şahit:

Karpak, şahit: Bürkek. Bu nişan benimdir. Ben Kaisidu

bizzat yazdım.

”Başlangıçta Gök-Türk alfabesi kullanan Uygurlar,

bilahare kendilerine mahsus bir alfabe vücuda

getirmişlerdir. Fakat bu, aynen Gök-Türkleri taklit değildi.

“Gök-Türkçe de ‘38’ olan harf sayısı ‘18’e indirilmişti.

Bunlardan 3’ü ünlü 15’i ünsüzdür. Yazı Arap yazısında

olduğu gibi sağdan sola doğru yazılır.”687

687 Türk Kültür Tarihi, 90.s.

“Bu yazı daha sonra Moğol ve Mançu yazısına da esas

teşkil etmiştir.”688

688 Türk Tarihi, 1.c. 166-167.s.

Yukarıda bir borç senedinden, faiziyle beraber ödenmesi

durumundan bahsedilmişti. Genele teşmil etmek uygun

düşerse Uygurların fazla maddeci olduklarına hükmetmek

gerekir. Uygulanan faiz de evler yıkan cesamette. Altıncı

ayda alınan bir ödünç üç-dört ay sonra -güzün- iki misliyle

iade edilecek, bir aksilik olursa da katlayıp gidecek... Bu tür

uygulamaların yaygınlığını ispata yararsa elimizde bir başka

bilgi belge var: “Uygurca alış-veriş vesikalarına el yapınca

sözü “el kanununa göre”689
 girmiş, demek ki, alışveriş

yaygın bunun bir parçası sayılan veresiyecilikte ilerlemiş

beraberinde vicdansız bir faiz sistemini getirmiş.

Muhtemeldir ki İslâm dini kabul edilene kadar bu böyle

sürmüştür.

689 Makaleler ve İncelemeler, 1.c. 167.s.(A. Kadir İnan)

Şurası bir hakikat ki, Uygurlar yaşadıkları çağları çok ileri

taşımışlardı. Ziraatta, madencilikte ve daha birçok alanda

çığır açmışlardı. Edebiyatta da epey mesafe almışlardı.

Bugün, bizim anlayabildiğimiz dile çevrilişiyle bir Uygur

halk şarkısı aşağıda:

Ak bulutlar çıkıp kükrer

Hep karmı yağdırır?

Bir ak saçlı ihtiyar anam

Acıyarakmı yaşlarını akıtır?...

Kara bulutlar çıkıp kükrer,

Kar mı, yağmur mu yağdırır?..

İhtiyar, yaşlı anam

Kaygudan mı yaşını akıtır?...

İlkbahar bulutları şimşek çakıp kükrer.

Yağmurlar mı yağdırır?...

Yaşı küçük kadınların,

Yaşlarını mı akıtır?..

Güz bulutları kükreyip çıkar,

Hep yağmur mu yağdırır?...

Gönüldaşım iki küçük.

Göz yaşlarını mı akıtır?...

(293)Çinli seyyah -elçi- Vang Yen-te’nin

seyahatnamesinden Uygurların içinde fakir olmadığını

öğrenmiştik. Bu tespit ilelebet geçerli değil, seyyahın

gördüğü 980’li yıllarla ilgiliydi. Elbette, halden hale geçen

Uygurlar fakirliği de tatmışlardır. Genel manasıyla becerikli

oluşları, yani ekmeğini taştan çıkaran taraflarının var oluşu

fazla sıkıntı çekemeyeceklerine de delil sayılabilir.

Yaşama Sanatı

Her şey gibi, yaşamayı bilmek de bir sanat, hatta marifet

ise bunu Uygurların öğrenip uyguladığı söylenebilir. Yerin

altından da üstünden de, madencilikle, ziraatla, ticaretle

istifade ediyorlardı. Maddi imkânlar huzurun davetçisi

oluyor “kışın Turfanda oturuyorlar, yazın Beş Balığ

yaylalarına çıkıyorlardı.”690

690 Türk Tarihi, 1.c. 167.s.

Uygurların medeni ölçüleri çok erkenden yakaladıkları,

buna uygun uzun seneler yaşadıkları bütün dünyanın inkâr

edemediği bir gerçek. Sonlarının hüsran olduğunu da

herkes biliyor. Bu bahsi anlatan pek çok kitap mevcut; biz

bir yabancının itirafı ile konuyu kapatıyoruz: “... Uygurlar

Avrupa’dan yüzyıllar önce kâğıdı biliyorlardı. 751 yılındaki

Atlah savaşında ele geçen esirlerden Araplar kâğıdın ne

olduğunu öğrendiler ve Semerkant’da kâğıt değirmeni

(imalâthanesi) kurdular. Buradan Arapların batıdaki kutpu

Sicilya ve İspanya, daha sonra XI. yüzyılda Avrupa Hıristiyan

âleminde kâğıt imali başladı.”691

691 Türk Kül. Geliş. Çağl. 205.s.

KIRGIZLAR

Kırgızlar sabıkalı bir kabiledir. Sırası geldiğinde görülecek.

Türk kavimlerinin birçoğunda yaşanan aidiyet meselesi

bunlarda daha ciddi biçimde görünmektedir. Adları da, son

şeklini alana kadar hayli değişikliğe uğramış. K’i-ku, Kien-

kun olarak tanınmışlar önceleri.692
 Sonra başka isimler

verilmiş kendilerine. Türklerin tarih sahnesine çıkışları,

bilgilerin bu günlere gelişi Çinliler marifetiyledir. Bir

manada Türk kavimlerinin (ismen) doğuşuna Çin ebelik

yapmıştır.

692 İslâm Ans. 12/2.c. Kırgızlar Mad.

Anıldıkları isimler de Çin yadigârıdır. Bütün Türk

kavimlerinin tek bir Türk ismiyle anılmaları ise Arapların

âlicenaplığıdır. Ama bunun çok geç bir tarihte olduğu

malûm: “Araplar birçok kavimlerin VII-VIII. yüzyıllarda

savaştıkları Türklerle aynı dilde konuştuklarını gördüler ve

bundan dolayı hepsini Türk diye adlandırmaya

başladılar.693

693 Orta Asya Türk Tarihi Hakkında Dersler, 41.s.

Kırgızların ne zamandan beri var olduklarını anlamak için

istifade edilen yegâne kaynaklar Çinlilere ait, bu belli.

Onlara göre, Kırgızların M.Ö. II. asırda devlet kurdukları

anlaşılıyor. Devletin adı, Çin dili ile Kien-Kun idi, yerleri

Doğu Tiyan-Şan ile Tannu Ola arasındaki saha. Fakat bu

devlet yalnız kendilerine ait değil, başka kavimlerinde

iştiraki ile meydana gelmiş olup, Kırgızlar batı kısmındaki

Usun birliğini teşkil etmişlerdi.694
 Görünüşte bağımsız olan

Kırgız Devleti 20-49 yılları (M.Ö.) arası Hunlara tâbi idiler.

Bir süre sonra çıkan anlaşmazlıklar üzerine, Hunlar

tarafından daha doğuya doğru sürülen devlet, milattan

sonra dağıldı.

694 İslâm Ans. 6.c. Kırgızıstan Mad.

Kırgızlar ile devletlerini oluşturan kavimler dağılınca

başka devletlere tâbi olarak hayatlarını sürdürdüler. Bu

bağımlı geçen uzun seneler içinde, bir yere bağlanıp

kalmadıkları da görülmektedir. Aral Gölü, Hazar Denizi’nin

doğusundaki bozkırlar ve Orta Asya’daki Tanrı Dağlarına

kadar yayıldılar.

Türk olmadıkları, sonradan Türkleştikleri söylenmekte,

ama yaşayış biçimlerine, devletsiz duramayışlarına bakınca

bu iddianın doğruluğuna inanmak zor geliyor. Bidayetten

Türk olduklarına delil olarak konuştukları dil yeter ise Tang

sülâlesi (618-906)
695

 zamanında yazılan tarihte Kırgız

kelimeleri görünmekte, bunlardan Kırgızların o zamanlarda

bile Türkçe konuştukları anlaşılmaktadır. “Ay=Hilâl”696

Türkleşmelerinin sonradan olduğu iddiasına, bunların

saçlarının açık renkli, gözlerinin mavi oluşu delil

gösterilmektedir.

695 Çin Tarihi, 166.s.

696 Orta Asya Türk Tarihi Hakk. Dersler, 43.s.

Sonra’dan da olsa Kırgızlar bir Türk kavmiydi ve yazılı

metinlere böyle geçmişti. Bu tarafı tartışılacak bir konu

saymıyoruz. Mücadeleci karakteri vardı Kırgızların “Hun

İmparatorluğunun dağılışından sonra 4. asırda büyük bir

devlet kurdular. Bu devlet Çin kaynaklarında “Hakas

Devleti” adıyla anılır.”697
 Çinlilerin bildirdiğine göre

madencilikte üstün maharete sahip olan Hakaslar çok geniş

bir sahaya, Baykal Gölü’nden Tibet’e kadar yayılmışlardı.

Bulundukları yerlerin ticari yollara sahip oluşu ve kendi

becerileri rahat bir hayat sağlamalarını getirmiş, medeni

sahada anılır olmuşlardı.

697 Makaleler ve İncelemeler, 1.c. 39.s.

Asya’nın siyasî yapısı oynak; Çin sayılmazsa, diğer

kavimlerin hiç birinin kurduğu devletler uzun ömürlü

olmuyor. Kırgızların büyük bir imparatorluk kurduklarının

söylenmesi, onun ömrünün uzun olacağı manasına

gelmiyordu. Nitekim bilmediğimiz bir şekilde bu devlet

dağılmış görülüyor. Gök-Türk’ler, adı da Türk olan

devletlerini kurmuşlar, bütün Türk kavimlerini-kabilelerini

itaatleri altına alıyorlardı. 560’a doğru Kırgızlarda bu güçlü

birliğe dâhil oldular.

Gök-Türk Hakanlığı istikrarlı bir gelişme gösterdi, onlara

bağlı kabileler bu istikrardan nasiplerini aldılar. Devletin

630’da Fetret devrine girmesine kadar ses seda var idiyse

de dışarıya sızdırılmamış, bundan sonra, bağlılar bağlarını

boşladılar. Kırgızların da, bu tarihten sonra Gök-Türklerden

koptuğunu görüyoruz.

Bağımsız kalmak kolay da, böyle yaşayabilmek her

topluluk için kolay değildi. Kırgızlar, ancak 648’e kadar

kendi ayakları üzerinde durabildiler; bu tarihte Çin’le

dirsek temasına geçmek zorunda kaldılar. Tang sülalesine

tâbi devlet sıfatı ile Çin’e muhtelif ziyaret heyetleri

gönderdiler.698

698 İslâm Ans. 6.c. Kırgızistan Mad.

Elçilik heyetlerinden sonra Kırgızların “Şepo-kiü-a-cien

adlı reisleri de bizzat saygılarını sunmaya geldi. Hükümdar

onun adına bir ziyafet vermiş, ziyafetten sonrada,

subaylarının iki elleriyle önünde taşıdıkları hükümdar

asasını hediye etmişti.”699

699 Türk Tarihi, 1.c. 186.s.

Bozkır’ın haşarı çocukları Kırgızlar, dizlerinde derman

kalmayınca bir büyük devlete tabiiyet arz ederler, fakat

biraz palazlanınca etrafa dehşet saçarlardı. “Kimlerle

savaşırlardı” denirse, çoğu Türk kavimleri olmak üzere,

etrafta o kadar devlet, aşiret vardı ki! Değişken sınırlar

olmasına rağmen, Gök-Türkler çağında yaşadıkları bölgenin

tarifi şöyle yapılmakta: “Aşağı Yenisey kıyıları. Bugünkü

Abakan stepleri ve Menusinst yöresine tesadüf eden bu yer

münbit ve ziraata elverişli idi. Orhon ve Selenge

bölgesindeki dağlardan çıkarak Yenisey Nehrine dökülen

Kem Nehri, bu bölgenin Gök-Türklerle temasını sağlıyordu.

Kem kıyıları da Kırgızlarla meskûndu.”700

700 İslâmiyetten Önce Türk Kültür Tarihi, 207.s.

Bir ara Gök Türklere tâbi olup, 630’da efendileri sıkıntıya

düşünce, onlardan kopmuşlardı. Bağımsızlık aşkı Gök Türk

asilzadelerini öylesine sarmıştı ki, Çin’e karşı ayaklanmalar

başlatıldı 679’da. 680’de bağımsız kaldılar. Düşman bir

değil iki değil. İşin en kötüsü bunların -Çin hariç- hepsinin

kavimdaşlar olmasıydı.

Gök-Türkler toparlanırlarken, Kırgızlarında içlerinde

bulunduğu bazı Türk boyları kötü niyet beslemeye

başladılar. 699’da meydana gelen savaşla Türgişler yenilip

kağanları ve birçok ileri gelen kişileri öldü. Bu günlerde

Kırgızların hanları da ölmüş olmalıydı ki, Gök-Türkler

tarafından, Bars Beğ adlı biri Kağan yapıldı ve Alp Bilge

ünvanını aldı. Anlaşıldığı kadarıyla Bilge Kağan Kırgızlarla

iyi geçinmek istiyordu. Bilge, kız kardeşi ile Alp Bilge

Kağanı evlendirdi. Bu iki türlü fayda sağlayabilirdi. Gök-

Türkler Kırgız tehlikesinden emin olarak yaşarlar ve diğer

düşmanlarla yapılacak savaşlarda güçlü Kırgız ordusunun

yardımı Gök-Türklerin yanında yer alır.

Fakat her zaman hesaplar tutmuyor. Gök-Türkler iyi

niyetlerinin karşılığını göremediler. Enişte, bir süre sonra

ayaklandı. Bunu Kül Tigin, kitabesinde esefle anlatmaktadır:

“Bars, beg idi. Kağan adını burada biz verdik. Kendisi

yanıldı ve öldü. Halkı kul köle oldu. Kırgız ülkesi sahipsiz

kalmasın diye bir savaş yapılmış ve Kırgızlar da düzene

sokulmuştur.”701
 Yine kitabeden öğreniyoruz ki, kağanın

başı balbal olarak dikilmiştir.702

701 Gök-Türk Tarihi, 53.s.

702 Orhun Âbideleri, 38.s.

Gök-Türklerin ikinci diriliş safhasıydı. Bütün Türkleri

kanatlarının altına alacak en iyi organize olmuş Türkler

bunlardı. Ne yazık ki desteği beklenenler köstek olma

yarışına girdiler. Yine Kırgızlar kötü rolde başı çeken

durumdaydılar. Tonyukuk’un şikâyeti şöyle:

“Çin kağanı düşmanımız idi. On-Ok kağanı düşmanımız idi.

Fazla alarak Kırgızın kuvvetli kağanı düşmanımız oldu.”

�Ne kadar çabuk toparlandıkları anlaşılıyor. Gök Türklerin

gözünü yıldıracak duruma gelmişler; demek ki, başka

kabileleri de hükümleri altına alabiliyorlar. Burada Çin, On-

Oklar ve Kırgızların işbirliği mühim ve korkutucu olan bu

üçlü ittifak idi. Kırgızların tek başlarına olmaları fazla bir

şey ifade etmez; Çin organizatör rolü oynayıp, kendisine

başkaldıranları muhtelif kavimleri öne sürerek yola

getirmeye çalışıyor. Gök-Türkler, düşmanlarını bertaraf

etmek için akıllı siyasete muhtaç idiler.

Tonyukuk’un Akıllı Hareketi

On-Oklar-Türgişler, Çinliler ve Kırgızların bir araya

gelmeleri tehlikeyi büyüteceği için, Gök-Türklerin buna

meydan vermemeleri lâzımdı. Bunların buluşma yerleri

Altın Ormanı olarak kararlaştırılmış, casusları vasıtasıyla,

bunu Tonyukuk öğrenmişti. Diyor ki taşa kazdırdığı

sözlerde:“Bu sözü işitip gece yine uyuyacağım gelmiyordu.

O zaman düşündüm. İlk olarak Kırgıza ordu sevk etsek iyi

olur dedim.” Kırgızlar Köğmen (Batı Sayan) geçidinin

arkasında idiler. Bu geçidi aşmak başlı başına bir macera

idi, çünkü o kadar sarp yollardan geçilecekti ki yan yana iki

süvari hareket edemezdi. Birde, Gök-Türkler bu yolların

yabancısıydılar. Bilge Tonyukuk bütün zorlukların çaresini

bulup, ordusunu harekete geçirdi. Yine Orhun

Âbidelerinden, Tonyukuk’un dilinden öğreniyoruz: “Asker

yürüttüm. Attan aşağı dedim Ak Termili geçip sırtlattım. At

üzerine binip karı söktüm. Yukarıya atı yedeğe alarak,

ağaca tutunarak çıktık.”703

703 Aynı Eser, 56.s.

Kırgızlar 80 bin kişilik ordu hazırlamış, şayet Gök-Türkler

ani baskın yaparlarsa, Çinliler ve Türgişler gelene kadar

nasıl olsa düşmanı oyalayabileceklerdi. Aslında sarp

geçitlerin, hele de dondurucu kış günlerinde aşılması pek

mümkün değildi.

Olayın kahramanı da, anlatıcısı da Bilge Vezir Tonyukuk.

Kimselere görünmemek için gündüzleri saklanarak,

geceleri yürüyerek, on günde dağları aşıp, düze indiklerini

söylüyor. Birçok insanını kaybetmiştir soğuk yüzünden. Ama

düşmanı kendileri için en uygun durumda yakalamıştır.

Diyor ki: “Kırgızı uykuda bastık. Uykusunu mızrak ile açtık.

Hanı, ordusu toplanmış. Savaştık, mızrakladık. Hanı

öldürdük. Kağana Kırgız kavmi teslim oldu, baş eğdi.”(710)

Şartlar o kadar lehlerine olduğu halde, tedbirsizliğin

kurbanıydılar. Belki de aşırı güven duygusu yüzünden

kazanacakları savaşı kaybettiler. Hanlarının öldürülmesi

dağılmalarına sebep olabilirdi. Modern devlet anlayışının

teşekkül etmediği devirlerde bu doğal bir neticeydi. Han,

imâme gibi tespihin iki ucunu birbirine bağlar, onun

gidişiyle boncuklar etrafa saçılır. Ne kadar asker kaybettiler

bilmiyoruz, Hanlarına kadar sıra geldiği düşünülürse insan

kayıpları hayli fazlaydı.

Yenilgileri kati olduğu halde, bundan sonra katı bir

bağımlılık görmüyoruz. Neden, eski tebaalarını Tonyukuk

yeniden kendilerine bağlamamıştı? Şimdilik bir cevap

alamıyor, veremiyoruz. Diğer düşmanlara hazırlanıyordu

Gök-Türkler; pekâlâ Kırgız askerlerinden onlara karşı

faydalanırdı; kim bilir belki de faydalanılmıştır. Halkı tâbi

oldu, “baş eğdi, demek sadece silah bırakma manası mı

taşır, yoksa silahını bundan böyle galipler adına

kullanacağını mı işaret eder? Herhalde, Tonyukuk’un amacı

Kırgızların silahlı gücünü kırıp, onlardan gelecek tehlikeyi

önlemekti; bunda da başarılı olmuştu. Daha ötesiyle

ilgilenmeden, diğer düşmanlarla ilgili programa geçti.

Kırgızlar bazı Türk kavim ve devletlerinde görünmeyen

ziraat işine sarılmıştılar. Sulu tarım yapıyorlar, hayvancılıkla

iştigal ediyorlardı. Maden işlemeyi bildikleri, bundan nam

kazandıkları da söylenir Kırgızlar için. Hangi tarihe ait

olduğu açıklanmayan, Kırgızların ekonomi ve kültür

dünyasını yansıtan satırları da konuk ediyoruz

sayfalarımıza: “Kırgız ülkesinin doğusunda Çin ve Doğu

okyanusu, güneyinde Tokuzguz (Tokuz Oğuz) hududu,

batısında Kimak ülkesi yer alır, kuzeyi boş; çünkü bu

kesimde yaşamak zordur. Soğuk yüzünden canlılar

barınamaz.” Neler imal edip sattıklarına gelince Kırgızlar

misk, kürk, hadenk odunu, halenc odunu, hütüvvden

yapılmış bıçak sapları satarlardı. Hayvanları, daha ziyade

koyun, sığır ve at idi. Ve kendileri; “vahşi hayvan tabiatlı,

kaba yüzlü, kanunsuz, insafsız”dılar.704
 Hudud-el âlem adlı

kitabın yazarı böyle anlatıyor.

704 İsl. Cog. Göre Eski Türkler ve Türk Ülkeleri, 64.s.

Çin’in Dostu Kırgızlar

Çin, zayıf Türk kabilelerini kullanarak, kuvvetli Türk

devletini çökertme politikasından geri kalmazdı. Yine, Gök-

Türkler vardı Çinin hedefinde. Tatabılar, Kıtanlar ve

Basmıllar ile anlaştılar. Gök-Türkler içindeki muhalifleri

ayarttılar ve Kırgızların reisi Kutlug Bilge Kağan’ı da

yanlarına aldılar.705
 720 yılının kışında birleşen bu

kavimler ordusunun içinde yer alan Kırgızlar, kendilerine

hamilik yapmakta olan Gök-Türklere korkulu günler

yaşattılar.

705 Gök-Türkler, III.c. 46.s.

Rüzgârda Yaprak Misali

Bütün zamanlarını, hatta senelerini nasıl geçirdiklerini

öğrenemiyoruz. Yakaladığımız noktalar savaşlardır. Elbette,

hiçbir savaş spor olsun diye yapılmıyordu. Yalnız, Kırgızların

belirli bir ideolojisi yokmuş gibi görünüyor. Olsa olsa

yaşayabilme mücadelesi içindeydiler. Geride kalan kavimler

içinde farklı bir şey söylemek zor. Kâh biri diğerine karşı,

kâh birileri diğerlerine karşı durmadan saldırmaktaydılar

ve Asya’da hayatın adı böyle vuruşmaktı.

Uygurlar kuvvetli konuma geliyorlardı. Komşular bunun

tedirginliğini hissettiler. Kırgızların yakın temasta

bulunduğu Çikler Uygur darbesini 750’de yedileri Sıranın

kendilerine geleceğini düşünen Kırgızlar bir ittifak arayışına

girdiler. Böylece Kırgız-Çik ve Karluk birliği doğdu.

Uygurlar, kendilerine saldırıya hazırlanıldığını, casusları

vasıtasıyla öğrendiler. Veya: “Oğuzlar tarafından Kırgızlara

gönderilen casus yakalanarak durum hakkında bilgi

alınmış...”706
 Uygurların, üç-dört ayrı kavim ordusunun

birleşik güç haline gelmelerine imkân vermediği anlaşılıyor.

Uygur Hakanı Moyun Çor Çiklerin üzerine bir yıldırım

hareket birliği gönderdi. Kırgızların üzerine de fazla

kalabalık olmayan bir birlik gönderdi, bunlar Kırgızları

perişan etti. (Sene 751)

706 Uygur Türkleri Tr. Ve Kült., 33.s.

Daha önce, Kırgızların gücünden bahsedilmişti. Büyük

orduları, iyi silahları ve silahşorları vardı. Sonraları daha

pasif görünüyorlar. Buradan yola çıkan tarihçi, VIII.

Yüzyılda birleşik bir Kırgız hanlığının mevcut olduğunu ve

Kırgız halkının çeşitli siyasi birliklerden teşekkül ettigini

707
 söylüyor.

707 Eski Türkler, 456.s.

Uygurlar mıntıka temizliği hareketine girişmiştiler. Çin’e

saldırıyor, bol ganimetle dönüyorlar. Sınır bölgelerinde

oturan diğer kavimlerle savaşıyorlar, onlara boyun

eğdiriyorlar ve sıra Kırgızlara geliyor. Nihayet 758’de

Uygur-Kırgız savaşı yapıldı. Kırgız kağanı perişanlamış,

dayanacak gücü kalmamıştı ki, tekrar itaate razı olduğunu

bildirdi. Bir şey görünüyor ki, galipler mağluplara

büyüklüklerini gösterince, onlardan aman işareti alınca

savaşı durduruyorlar. Havlu atan Kırgızlar daha fazla telef

olmaktan kurtuldular, esarete de düşmediler. Artık efendi

Uygur Kağanı idi. Yine herkes olduğu yerde ama zayıf olan

haddini bilerek yaşayacaktı. Uygur Kağanı yenik Kırgız

Kağanından Kağanlığı aldı; ona büyük kumandan manasına

gelen bir ünvan verdi: “Bilge-Tong-erkin” Aynı zamanda

açıkça görüldüğü gibi Bilge deniyor ve diğerleri saygıdeğer

demekte oluyormuş.708
 Sadece “teslim olduk, siz daha

büyüksünüz” demekle bitmiş değil mesele; bunun birde

maddi külfeti ve nimeti olacaktı. Bundan sonra Kırgızlar

Uygurlara vergi ödeyecekler ve bunun cinside kürk

olacaktı. Ayrıca, kendileri de en az ipek kadar değerli samur

satacaklar.709

708 Aynı Eser, 455.s.

709 Hazar Çevresinde Bin Yıl, 243.s.

Uygurlar, Karluklar ve Basmılların yardımıyla 744’de Gök-

Türk Hakanlığını devirip yerine geçmiştiler. Büyük Türk

Hakanlığı makamını işgal ettiler; dostları da düşmanları da

eskisinden fazla oldu. Kırgızlar, tâbiliği istikrar bilmeyen bir

kavimdir. Uygurlarla uzun süre dostane münasebetlerini

sürdüremediler. 758’de iki kavmin savaşı, daha doğrusu

Uygurların kırgızlar üzerine seferi devam ediyordu.

Uygurlar’ın Kırgızlarla olan savaşları hakkında gerekli

malûmat bulunmamakla beraber 800. yıla doğru bir kaç

vuruşma olduğu görülmektedir. Bu yıllar içinde ezilen

tarafın Kırgızlar olduğu da, Uygur Kağanı Kutlug Bilge’nin

methedilişinden anlaşılıyor. “Karabalgasun yazıtına göre,

Kutlug Bilge bu seferde Kırgız Kağanını öldürüp, vadiler

dolusu atı, sığırı ganimet olarak almıştır.”710

710 Uygur Devl. Tr. Ve Kült. 26.s.

Sıkça görülen Kırgız-Uygur savaşları hakkında verilen

bilgiler sadece olayların naklinden ibarettir. Suçlu suçsuz

ayırımının yapılmayışı her iki tarafında hareketini meşru

gösteriyor. Büyüyüp, büyük devlet ünvanını alan bunu

korumaya çabalarken, küçük sayılan da büyüğü devirip

onun yerine geçme sevdasındaydı. Uygurlar bu fikirle

desteklenip Gök-Türklerin yerini almışlardı; şimdi Kırgızlar

Uygurları devirme hesabı yapıyor. Ele avuca sığmayışları,

yenildikçe yenilenmişçesine harekete geçmeleri bundan.

Tamamı Kırgız veya beraber hareket ettikleri kabilelerdir,

tam bilmiyoruz. Ama “808-821 senelerinde Tokuz-Oğuz

(Uygur) hanlarına isyan ettikleri zaman Kırgızların 400 bin

kadar asker verdiği Çin menbalarında kaydedilmiştir.711
 Bu

asker sayısının aşağı yukarı bir buçuk milyon nüfusa tekabül

ettiği düşünülmektedir. Bünyesinde böyle kalabalık insanı

barındıran bir kabilenin tâbi olarak yaşamayı içine

sindirmesini beklemek insafsızlık değil mi? Hele de bu bir

Türk kabilesi ise!

711 Umumi Türk Tarihine Giriş, 143.s.

Uygurlar, Şato Türklerini, Karluk Türklerini ve Tibetlileri

hükümleri altında tutuyorlardı. Tâbi olarak hiçbirinin

sadakat yemini yoktu. Gönüllü itaat hiç kimseden

beklenmiyor, beklenemiyor, ancak zaruretler bazen boyun

büktürüyor topluluklara, bu zararetin adı tâbi olunanın ilmi

siyaseti ve gücüdür. Uygurlar, atalardan kalma inancı terk

edip, Maniheizmi benimsemişler, bunu resmî devlet dini

haline getirmişler, bir gevşeme başlamıştı.

Tibetliler Çin ile olan didişmeleri bırakıp barış masasına

oturdular. Bir yanları sağlama alınınca, istiklâl düşünceleri

öne çıktı. Tibetliler, Uygur başkenti Karakurum’a saldırıya

geçtiler (sene 816). Aynı zamanda Kırgızlarda isyan

hareketi başlattı. Görünüşte bu bir din savaşı. O zamanlar

için millî bir hüviyet taşıyan Şamanizm’e bağlı olan Kırgızlar

Uygurları devirmeyi kafalarına koymuştular. İslâmiyet’e

bağlananlar, Konfüçyanizmi benimseyenler ve Budizme

gönül verenler topyekûn Uygur düşmanlığında birleştiler.

A-jo

A-jo, ele avuca sığmayan bir prensti, tam bir ihtilalcı. Aynı

zamanda Araplar, Karluklar ve Tibetlilerle münasebetler

kurarak siyasi yatırımlara başlamıştı. Alt yapıyı sağlam

kurup, netice almaya aklı kestiğinde kendisini Kırgızların

Han’ı ilan etti. (818) Annesi Türgiş prensliğinden idi,

dolayısıyla dayılarına güveniyor, hanımı Tibet

başkumandanının kızkardeşiydi ve gerektiginde onların

desteğini almayı umuyordu. Önce kendi kavmi içinde

liderliği elde eden A-jo’nun büyük hedefi, gözünü daldan

budaktan sakınmayan kabilesini tam bağımsızlığa

yükseltmekti. Etraflarında yaşanan hareketlilik Uygurları

huzursuz ediyor, isyanlar birbirini körüklüyor, zor günler

giderek ateşten gömlek oluyordu.

A-jo “ya istiklâl ya ölüm” diyen bir serdengeçti ruh haline

bürünmüştü. Kısmen de olsa boyunduruk altındaydılar ve

bundan biran evvel kurtulmak istiyorlardı. İsyan’ın

başlamasıyla beraber, Uygurların bunu kırma kabiliyetinde

olmadıkları da anlaşılmıştı. A-jo ilk merhalede halkının

bağımsızlığını elde etti. “Ay Tengri de Kut Bulmuş Alp Bilge

Kağan” ünvanı taşıyan Uygur Han’ı Pao-i isyanı

bastıramamakla itibarını da düşürmüş oldu ve bu vaziyet A-

jo’ya bir adım daha atma cüreti verdi. Buna cesaret

denebilir belki, bize göre bu bir cüret. Uygurların teslim

olmalarını, hem de hiçbir şart ileri sürmeden Kırgızlara tâbi

olmalarını istedi. Ay Tengride Kut Bulmuş Alp Bilge Kağan’a

yazılı tehdit mesajı gönderdi: “Senin devrin geçti. Yakında

senin Altın Ordanı ele geçirip, önüne atımı bağlayacağım ve

tuğumu dikeceğim. Eğer benimle boy ölçüşebileceksen gel;

değilsen hemen çek git.” dedi.712
 Uygurlar, aynı sıralarda

kendi savaşçıları olan Şato Türklerinin isyanıyla da

karşılaşmış, şaşkınlık içindeydiler.

712 Eski Türkler, 510.s.

Uygur Han’ı Kırgızlara ne dedi bilmiyoruz. A-jo’nun ağır

tehdidine muhatap olan Pao’i 821’de öldü. Yerine geçen

Han’ın yaptıkları da halkını mutlu etmiyor, Uygurlar dış

tehlikelere karşı tek vücut halinde karşı koyamıyorlardı. Bir

kısım ileri gelenler Şato’lara ve Kırgızlara yakınlık

gösteriyorlar. Bu aksi gelişmeler Uygurları eritirken sebep

olarak, Çin ile fazla içli dışlı olunması her yeni Han’ın bir Çin

prensesiyle evlenmesi gösteriliyor.

Uzun bir ünvanla, Uygur tahtında Hu Tegin oturuyor, ama

oturduğu yer zangır zangır titriyordu. İç bozulma had

safhaya gelmiş, nazırlar Han’ın imkânlarını kendileri

kullanmaya çalışıyorlar. Kurulan komplo açığa çıkarılınca

nazırlar öldürüldüler. Bundan sona işler tamamen

çığırından çıktı. Başkent haricinde, elinde bir miktar askerle

beklemekte olan nazırlardan Kürebir, arkadaşlarının

öldürüldüğünü hazmedemeyip, yanına bir miktarda Şato

askeri alarak başkente yürüdü. Hu Tegin, bir yandan dış, bir

yandan iç güçlerin baskısı altında daha fazla yaşamaya

tahammül edemeyip canına kıydı. (Belki de Kürebir

tarafından öldürüldü.)

Olaylar içinden çıkılmaz hale gelmiş, Kırgızlar için

yoğrulan hamur fırına verilme kıvamına kavuşmuştu. Uygur

generallerinden Külüg Baga Sangum, Han’ın öldürülüşünü

yahut intihara mecbur bırakılışını hazmedemiyordu. Kendi

devletinden ümidini kesen general, Kırgızların yanına varıp,

100 bin Kırgız süvarisinin başında Uygurlara hücum etti.

Karakurum da Kırgız Bayrağı (840 senesi)

Büyük ve hırslı ordu Uygur başkenti Karakuruma girdi.

Şehirde, etrafında toplanılan bir otorite yoktu. Han’ın, çoğu

Uygur tarafından umut olma özelliği görünmüyordu.

Siyasete bulaşmış olan ordunun savaşma azmi ve gücü

sönmüştü. Kısa zamanda başkent düştü. Başka Uygur

kaleleri teslim alındı. Han öldürüldü, onu tahta geçiren

Kürebir öldürüldü. Taht yakıldı ve adamakıllı bir kıyam

başladı. Tarihe mal olmuş en büyük, en çaplı katliamlardan

biri yaşanıyordu. Kadın-erkek küçük-büyük ayırımı

yapılmadan haşereyle mücadele edilir gibi, bulunan bütün

Uygurlar doğrandı.

Suçlu suçsuz aranmayacak, aransa da bulunamayacak

birçok savaş olmuştu Uygurlarla Kırgızlar arasında.

Kırgızlar telef edilmişlerdi, fakat bu kadar vicdansızca değil.

Kaçabilenler, belki de kendilerine sıra gelmeyenler canlarını

kurtarıp oraya buraya dağıldılar. Kaçamayanlardan hiçbiri

bağışlanmadı. Her taraf yağmalandı. Tarih, bir Türk

Devleti’nin yok oluşuyla, bir Türk Devleti’nin doğuşunu aynı

zamanda kayda geçirdi. Hoş, Uygurlar gittiler, Ötükeni terk

ettiler ama var olma azimleri ölmemişti; yine kendilerini

varlık sahnesinde tutabildiler. Zaman gelecek kovuldukları

diyara davet edilecekler, her nedense gelmek

istemeyeceklerdir.

Ganimet

Diş kirası gibi kılıç kirası vardı. Galipler, taşıdıkları zaferin

gururunu birde kıymetli ganimetlerle süslerlerse iki defa

muzaffer oluyorlar. Uygurlardan geriye, maddi değer ifade

eden ne kalmışsa topladılar. Han’ın hanımı Çinli prenses de

ganimetler arasındaydı. Çok kıymetli bir ateşti bu Çinli.

Tutsalar el yakar, bıraksalar olmaz! Çin’i karşısına alma

cesareti -yahut aptallığı- göstermeyen A-jo, prensesi

vatanına gönderip büyük komşunun sempatisine talip

olacaktı. Bir Kırgız kervanı hazırlandı, yanlarına Konçuy

(Uygur Han’ının eşi) katıldı; şanına yakışır biçimde baba

diyarının yoluna çıkarıldı. Canlar yitirilmişti yüz binlerce,

vatan elden gitmişti, acılar derindi, ama bir de haysiyet,

şeref, gurur vardı insanları terk etmeyen. Uygurların

kılıçtan kurtulanları öğrendiler Konçuy’un Çin’e yollanıyor

olduğunu. Üge-Tegin bir grup askerle kervanın önüne kesti.

Üge Tegin Han sülalesinden idi ve Uygurları toparlaması

için Han seçilmişti. Tai-ha Prensesi yani Uygur Han’ının

karısı eski Çin imparatorunun kızıydı ve halkı nazarında çok

kıymetliydi.713
 Uygurlar için birçok yönden önem arz

ediyordu. Kırgızlar kendi açılarından vazifelerini yerine

getirmeye çalışmıştılar, bu bile Çin ile dost olmayı

amaçladıklarını göstermeye yeterdi. Sayısını bilemediğimiz

kervancıların tamamı, prensesi korumak için can verdiler.

Netice de Uygurlar kendilerine ait olan bir varlığı alıp

gittiler. Bu olaydan sonra Üge Tegin Gobi’ye geçip, orada

emniyet içinde yaşamaya çalıştı.714

713 Uygur Devl. Tr. ve Kült. 34. s.

714 Eski Türkler, 511.s.

Prenses’in Kaçırılışına Kırgız Tepkisi

Malûmat sıkıntısı, olayların takibini zorlaştırıyor. Konçuy

Çin’e gitmek üzere 841’de yola çıkmıştı. Ancak, kaçırılışıyla

ilgili haberi Kırgızlara çok geç ulaşmış gibi görünüyor. Biraz

garip karşılanacak bir bilgi, Kırgız Han’ı kervanın başına

gelen olayı Konçuy’un kaçırılışını 844’de haber alabilmiş. Bu

üzücü olayı öğrenince A-jo Han Çin ile temas kurmaya

çalışmış, fakat arada Uygurların bulunması bunu da

zorlaştırmış. Sonunda bir mektup yazıp Çugu Alp Sol adlı,

asil bir aileden gelme birini İmparatora göndermiş. “Bu

adam Çin’e gidebilmek için üç yıl yürümüş. Çin hükümdarı

da elçinin gelmesine memnun olmuştu. Elçi Çinlilere

yurdunu, halkın ahlak ve âdetlerini de anlatmıştı.”715

715 Türk Tarihi, .c.168.s.

Zaman hakkında tereddüdümüz var; lâkin bunun

değiştireceği bir şey yok. Kırgızlar Çin ile düşman olmamak

için ellerinden geleni yapıyorlar. Her zaman olduğu gibi, Çin

bir Türk devletinin güçlenmesini istemeyecektir, isteyemez.

Çünkü kısa ömürlü dostluklar yerini düşmanlığa bırakır ve o

zaman kolay lokma olacak hasım gerekir. Hangi şartlar

altında, nasıl münasebetler kuruldu ise bilmiyoruz; lakin iki

ülke arasında yaşanan bir savaştan da bahsedilmiyor.

Genel manada Kırgızların durumunu takipte zorluk var.

Sanki onları görmezden gelmek isteyen tarihçiler varmış

gibi. Veya o kadar durgun yaşadılar ki, varlıkları etraftan

hissedilmedi. Mizacen az çok aşinası olduğumuz Kırgızlar

asûde bir hayata alışamazlardı. Şu da bilinir ki, eğer oraya

buraya saldırsaydılar mutlaka, haber değeri taşıyan olaylar

kitaplara geçerdi. Bir yazarın özel görüşü sayılabilir yahut

doğruluğu tasdik edilir; şöyle yazıyor bu kitabın yazarı:

“Kırgızların darbesiyle Ötüken Dağı’ndaki Uygur

Kağanlığı yıkıldı. Kırgızlar, Türklerin geleneklerine saygı

göstermediğinden, Uygur Kağanlığı’nın sona erişi, aynı

zamanda Ötüken Dağına egemen olma, Bozkır ittifakının en

yüksek hükümranlık hakkından ibaret bu geleneksel

ideolojinin de yok oluşunu hazırladı.”716

716 Karahanlılar Tarihi, 39.s.

Bu yazara göre Kırgızlar sadece Uygurları bertaraf

etmekle kalmayıp, umum Türklüğe de kötülük etmişler.

Neden? Türklerin geleneklerine saygı göstermemişler! Ona

bakılırsa, Uygurlar da inanç yönünden Türk geleneklerine

aykırı davranış artık millîliğin ölçüsü, sembolü halini almış

olan Şamanizm’i silkeleyip atmışlardı. Burada esas mesele,

Kırgızları Türk sayıp saymamakta yatıyor (galiba). Türkçe

konuşan en eski kavimlerden oldukları halde, Türklükleriyle

ilgili tereddütleri anlamak zor. Bizde, Uygurlara

yaptıklarından dolayı “sabıkalı bir kabile” dedik, ama birde

doğrulara sadık kalmak lâzım. Hangi Türk kavmi bir

diğerini etnik mülahaza ile bağrına basmış ki? Bırakın

Türklerle sınırlı tutmayı, eski tarihlerde hangi millet

mensupları bunu benimsemiş? Örneği yok. Yerinden hiç

oynamadan Çinliler bile en fazla birbiriyle savaşmışlar.

Savaşlarda telef olan milyonlarca Çinli’nin yarıdan çoğu

yine Çinlilerce öldürülmüştür. Durmadan yurt değiştiren,

uzun süre birbiriyle komşu bile olamayan Türk kavimlerinin

birbirine yabancı gibi davranmasını kınamak, tarihi

gerçekleri görmemek olur. Zaman zaman yüreğimiz sızlar,

kandaşlarımızın kendi aralarındaki kavgalara isyan ederiz,

ama yeri gelince doğruları söylemeliyiz. O zaman işler böyle

yürüyordu.

Uygurların yanlış politikaları kendi içlerinde devlet

düşmanları türetmişti. Bir de kıtlık çıkmıştı 840’ta. En fazla

da kıtlığın yarattığı açlıktan istifade etti Kırgızlar. Ölenler

öldü kalanlar sürülüp çıkarıldı Moğolistan’dan “ve kendileri

de kısmen oraya gelip yerleştiler.”(27)717

717 Umumi Türk Tarihine Giriş, 80.s.

Kutlu Ötüken Kırgızlar tarafından değerlendirilemedi.

Uygurlar, devirdikleri Gök-Türklerin yerini tam olarak

dolduramadıydılar. Kırgızlar ise Uygurların yerini hiç

dolduramadı. Hükümran oldukları yıllar içinde, Çin ile biraz

gerginlik yaşadıkları, bunun da savaşsız giderildiği

öğrenilmiştir. Bunun dışında, 80 sene boyunca önemli bir

patırtıları duyulmadı. Tabir caizse kulaklarının üstüne yatıp

uyumuşlar. Kırgız uyur Kıtan uyumazmış. Su uyur düşman

uyumaz misali. Moğollardan bir kabile olan Kıtanlar zaman

içinde güç kuvvet toplamıştılar. “Kara Hitaylar” olarak da

bilinen, hatta sonraları hep böyle anılan Kıtanlar 920 de

Kırgızların hürriyet ışığını bir üfürükte söndürdüler. Bütün

Moğolistanı ellerine geçiren Kıtanlar, Kırgızları Ötüken

bölgesinden çıkarıp eski yurtlarına sürdüler.718

718 İslâm Ans. 12/2.c. (Türkler- Kırgızlar Mad.)

Bir savaşın kansız olması mümkün sayılmaz. Kıtanlar

Kırgızlarla savaştılar, kan döktüler ve kanları döküldü.

Düşmanlarını sürüp çıkardılar. Sonra, nedendir bilinmez, bu

toprakların bir önceki sahiplerini yani Uygurları çağırdılar.

“Gelin eski vatanınıza yerleşin” dediler de onlardan cevap

bile gelmedi.719

719 Tarihte Türklük, 107.s.

Ötüken’in Kıtanların eline geçişiyle bütün Moğolistan da

Türk varlığının sona ermesi Türklük adına elem vericiydi ve

bunda Kırgızların vebali büyüktür. Sahip olamayacakları bir

vatanı sahiplerinden kanla almıştılar. Vahşet uygulamışlardı

Uygurlara. Tekrar eski topraklarına sürüldüler. Yani

Kögmen (Sayan) Dağları havalisine gidip yerleştiler. Öyle

bir iş yapmış oldular ki, ne kendileri hayrını gördü ne

öbürleri...

Kırgızlar, kanatları kırılmış kuş gibi yuvalarından

havalanamadılar. Eski vefakâr yurtlarında, mütevazı

hayatlarını sürdürdüler. Mevzu edilecek nitelikte

hareketleri olmadığı sanılıyor, çünkü haber yok. Müslüman

olduklarını öğreniyoruz, onuncu yüzyılda Karahanlılarla

yakın temasları İslâmiyetin yolunu açmış, yeni ve son dine

böylece girmişler. Önceki inançları hakkında bir uzmanı

dinliyoruz.

“Yüce Tanrı (Gök Tengri)ye ibâdet ediyorlardı.(...) Dilleri

ve yazıları Uygurlara benzeyen Kırgızlar, Yaratan, Yöneten,

Yaşatan, her şeye kaadir bir Tanrı’ya kurban sunuyorlardı.

Ayrıca ruhların anıları için belirli zamanı olmayan törenler

düzenliyorlardı. Sulara ve ağaçlara, dağlara büyük önem

veriyorlar, oralarda kurban takdim törenleri

yapıyorlardı.720
 Din görevlilerine şaman denilmediğini,

ateşin her şeyi temizlediği düşüncesiyle ölülerini

yaktıklarını öğreniyoruz. Ve Kırgızların 10. yüzyılda henüz

İslâmiyeti benimsemediklerini de öğreniyoruz. Hikmet

Tanyu’nun tetkiklerinden. Karahanlılarla temasları

“Müslümanlık yolunu açmış” diyorduk. Bu böyle olmuştur

da, nedense bu yoldan geçiş daha sonraya bırakılmış. Ebû

Dülef 942-943 yıllarında Kırgız ülkesini ziyaretinde

gördüklerini şöyle anlatıyor: “Kırgızlar darı, pirinç, deve

hariç öküz, koyun, keçi vs. hayvanların etini yerler.

Mabetleri ve yazı yazmak için kullandıkları alfabeleri vardır.

Kendilerine has kanunları ve merasimleri de vardır. (...)

İbâdet ederken okudukları manzum duaları ve ilahileri

vardır. (...) İşlerini idare eden, tâbi oldukları hükümdarları

vardır. Bu hükümdarın huzurunda ancak kırk yaşını

geçenler oturabilir. Kırgızlar arasında bir ay emniyet ve

huzur içinde gittikten sonra Karluk ülkesine vardık.”721

720 Türklerin Dinî Tarihçesi, 95-96.s.

721 İnbi Fazlan Seyahatnamesi (İçinde), 92-93.s.

Bu anlatılanlardan anladığımıza göre Kırgızlar düzenli bir

hayat yaşıyorlar, ama İslâmiyetle henüz (942-943 yılları)

temasları yok. Kendi hallerinde, kendi inançlarını tatbik

ederek seneleri eritiyorlar. Kırgız fırtınası dinmiş. Nasıl

geçindiklerini meraka lüzum bırakmayan Ebû Dülef

hayvancılığın ve kısmen ziraatın gelişmiş olduğunu

bildiriyor. Bir ay gittiği Kırgız ülkesinde huzur ve emniyet

içinde vakit geçirmesi asayişin mükemmel olduğunu

ispatlıyor. O devirde çadırdan çadıra geçişlerde bile

olayların vukuu sürprizden sayılmazdı.

Moğol Bombası

Kırgızlar, sanki Ashab-ı Kehf uykusuna dalmışlar -yahut

bize öyle geliyor-, ancak Cengiz Han’ın nağmeli narasıyla

uyandılar. Varlıkları çok eskilere dayanan Moğollar büyük

bir maden yatağından azar azar çıkan, azar azar tesir

uyandıran parçalar halinde görünmekteydiler. Birçok kabile

“Moğollardandır” diye söyleniyordu. 1155 veya az daha

sonra doğan Temuçin adlı çocuk büyümüş Cengiz Han

olmaya hazırlanıyordu. Temuçin, eli kılıç tutmadan

savaşmaya başladı. Dağınık Moğol boylarını bir bayrak

altında toplamayı başardı. Onunla beraber Moğol adı

korkulu bir saygı uyandırıyordu. 1206 da büyük kurultay

toplanıp Cengiz Han adı verilen Temuçin büyük Han seçildi.

Kırgızlar, Uygurları kovup, Ötükeni almışlar, ama

tamamen oraya yerleşmemişlerdi ya, bunu önceki yurtlarına

duydukları sevgiye yoranlar var. Tamamen kopamadıkları

yere yeniden toplanmışlardı ve asûde yaşıyorlardı. 920 den

1207’ye gelene kadar on göbek değişmiş, belki karakter

farklılaşması meydana gelmiştir.

Cengiz Han ordular donatıyor durmadan. Moğolistan

hâkimiyeti, sonra civarların baş eğdirilmesi... Böyle sürüp

gidecek ve Kırgızlar da nasiplenecek. Cuci’yi gönderdi

Cengiz Han: “Git dedi Kırgızları ram et, gel. Moğol

ordusundan önce korkuları esti Kem vadisinde. Savaşmak

ölmekten başka çağrışım yaptırmıyordu kulaklara. Sonu

bilinen bir çarpışmaya girip Moğol bombasını üzerlerinde

patlatmaktansa, zayiatsız teslime razı oldular.

Bir zamanlar Moğolistan’da dehşet saçan Kırgızların

torunları, Moğollara tâbiliği kabul eden ilk Türk kavmi

damgasını yediler.722
 Artık Moğol ordularına asker veren,

onların savaşlarında kılıç sallayan gönüllü kıtalar

olmuşlardı. Uda Vadisi’nde yaşayan Tümetlerin ülkesi

insanları Moğollar tarafından teslim alındığında, bunların

kadınları ve kızları Moğollar, Oyratlar ve Kırgızlar arasında

paylaşıldı.723

722 İslâm Ans. 12/2.c.

723 Moğol İmparatorluğu Tarihi, 146.s.

Bağımsız yaşamalarına Moğollar imkân vermemiş,

bağımlılığa gönülleri elvermiyordu. Zor yolu seçip, 1217’de

efendilerine başkaldırdılar. Asla, af yanlısı olmayan

Moğollar, ertesi sene Cengiz Han’ın oğlu Cuci komutasında

bir orduyla yola çıktı. Yenisey Nehri buz tutmuştu. Moğollar

buz üzerinden geçerek Kırgızları tekrar itaat altına aldılar.

Bu sefer yapılanlar müsamahasız idi ki artık Hakanlı bir

kavim olmaktan da çıkarıldılar. Ülkeleri ikiye bölünüp, birer

reis tarafından idare edilmeye başlandı.

İki ayrı devletden ziyade iki eyalet biçiminde, kavgasız

gürültüsüz uzun zaman idare ettiler. Bu süre içinde imara

önem verip, birçok şehir kurdukları ve ziraatı geliştirdikleri

Reşidüddin tarafından bildirilmektedir.724
 Sükûn içinde

geçtiği anlatılan devir “Yuan Sülalesi” zamanı olarak

anılmaktadır.

724 İslâm Ans. Kırgızlar Mad.

Âsi ruh denmeliydi Kırgızlar için. Başkaldırmadan

duramıyorlar. Kendi seçtikleri idarecileri de uzun süre

başlarında taşımaya sabırları yok. Doğrusunu söylemek

gerekirse bizim elimizde de yeterli doğru bilgi mevcut değil.

Az sonra göreceğimiz bir Oyrat meselesi var ki ortalığı

karıştırıyor. Bunlar yani Oyratlar bir Moğol ulusudur.725

Anladığımız kadarıyla Kırgızların içinde bir miktarda Oyrat

yaşamaktaydı. Yöneticiliğin Kırgızlarda olması bunları

rahatsız etmiş olacaktı ki, bir süre sonra gelişen olayda

Kırgızların yeni hâkimlerine karşı harekete giriştikleri ve

kendi rehberlikleri altında bir Oyrat birliği kurdukları

anlatılıyor. Yine aynı makaleye göre “1399’da Ügeçi-haşiga

Moğolların hanı İlbek’i öldürerek, Moğolistan’ın bir kısmını

kendi idaresi altına almıştır.”

725 Moğol İmparatorluğu Tarihi, 597.s.

Türklerin eski tarihleriyle ilgili çalışmamızda, yakın

zamanlara bakma niyetimiz yok. Kırgızlarla ilgili bir kaç not

daha aktararak bu bahsi noktalayacağız. Öncelikle, bunların

başlangıçta yaptıklarının Türkler için zararlı olduğu hususu

belirtilmişti; birde bunun hayırlı tarafına dikkat

çekilmektedir. İzah bize ait değil, ama ilginçtir,

paylaşıyoruz.

Kırgızlar, 840’ta Uygurları, Karlukları ve Oğuzları

yenerek, eski anayurtlarından kovdular. Türk tarihinde, bu

bir dönüm noktasıdır. Karahanlılar Doğu Türkistan’a,

Oğuzlar Sirderya ve Hazar Denizi arasına yerleştiler. Bu

vesileyle Türkler Müslümanları daha iyi inceleme fırsatları

buldular. Türkler, Arapların orta doğu ile yakın doğuyu

birleştirdiklerini, medeniyetini ve ticaretini geliştirdiklerini

gördüler. Bunlarda Türklerin Müslümanlara yakınlaşmasını

sağladı.726

726 İlk Müslüman Türk Devletleri Tarihi, 109.s.

Sonuç

Her kavim gibi onlarda, her şeye rağmen varlıklarını

muhafazaya çalıştılar. Arada bir hafif yükselme tirendi

yakaladılar, fakat daha ziyade alçalmayla sürdü

mücadeleleri. Yaşlanmış bedenler gibi takatten

düşmüştüler. Nihayet, 1657’de tamamen Moğollara ram

oldular.

19. asra gelindiğinde canlanma başladı. Hocalar devri

mücadelesi bu dönemde, 1826’da Cihangir Hoca, 1845’de

Yedi Hoca, 1857’de Veli Han Töre adlı şahıslar önemli roller

oynadılar. Bütün bu çırpınışların sonunda, “Hokand Hanlığı”

adıyla kurulan devlete tâbi olup ikinci sınıf bir toplum

olmaya rıza gösterdiler; buna içine düştükleri durum

mecbur etmişti.

Özbeklerin Kırgız arazisine yerleşmesi de bu yıllardaydı.

Başlarından geçenler dikkate alındığında, yaşanan bu

döneme kötünün iyisi denebilir. Hiç olmazsa dindaş ve

soydaşlarıyla kaynaşıyorlardı. Felâket çanları Rusların

elinde çalmaya başladı. 1800’ün ortaları sevimsiz

çehrelerin, kirli ayakların, meşum emellerin Kırgız

topraklarını gölgelediği yıllardır. Bu sıralarda Kırgız

Türklerinin toprağı Rus işgaline kucak açtı. Bir azgın devin,

bir yavru güvercinin yuvasına ayak basması gibi bir şeydi

bu. Güçleri nispetinde çırpındılar. Savaştılar kaybettiler,

sustular kaybettiler.

Çarlık Rusyası ahtapot gibi sarmalarken bütün Asya Türk

Devletlerini, Türkiye’deki devlet yedi düvelin kiniyle

cebelleşiyordu. Uzatacak eli bağlanmıştı Türkiyenin,

uzatamadı. Kırgızlar boyunlarını kaptırdı Rus mengenesine.

İsyan ruhlarının gıdasıydı; rıza göstermediler esarete,

çırpındılar, çırpındılar. Her çırpınış biraz daha kanattı

ciğerlerini.

Rusların marifetiyle, topraklarının yüzde 60-70’i elden

gitti, nüfusları yüzde 30-40 civarında azaldı ve 1917

Bolşevik İhtilalına gelindi. Kırgızlar mücadeleden vaz

geçmediler. Her kalkışla bir balyoz inse de tepelerine, dik

durmaya çalıştılar daima. Ve 1992 de dağılan Sovyetler

Birliği Hür Kırgızıstan’ın yeniden doğmasına yol açtı. Ünlü

Manas Destanı’nın boy verdiği Kırgız toprağı o gün bu

gündür gümrahlaşmaktadır.

Curtka bozuk saldı (Yurda bozgunluk saldı)

Ak sumkarımdı uşurdum (Ak sungurumu uçurdum)

Kanuk kelip konsa aş ber (Konuk gelip konarsa yemek

ver)

Balağa ad koydum (Çocuğa ad koydum)

Bu iş caman balbodu (Bu iş fena olmadı)

Algan eri caraşsa kara katın ak bolat

(Evlendiği erkek yaraşırsa kara kadın ak olur)

Turunguz, aş dayar boldu (Kalkınız yemek hazır oldu)

Sabırduu balsung azarsun (Sabırlı olursan geçersin)

Bir atta kişi keldi (Bir atlı adam geldi)

Atam bar dep maktanba, atı seni çok bolsa, balam bar dep

maktanba, bala sanı çok bolsa

(Babam var diye öğünme, eğer babanın kıymeti olmazsa,

Çocuğum var diye öğünme, eğer çocuğun kıymeti

olmazsa)

Men Manastay batır bolamun

(Ben Manas gibi batır kahraman olacağım.)

Kırgız lehçesinden örnek.727

727 Makaleler ve İncelemeler, 1.c. 44.s.

Ü İ

TÜRGİŞLER (717-766)

Önce On-Ok’lar vardı. Bumin Kağan tarafından, 552’de

Gök-Türk Devleti kuruldu. Bumin Kağan kardeşi İstemi’nin

maiyetine, boyları ile birlikte 10 Türk beyini verip, onu batı

bölgelerinin fethine memur etmişti.728
 İşte o zaman,

Türgişler On-Okların içinde idiler. Başlangıçta hiç ka’le

alınmayacak bir manzara çiziyor Türgiş kelimesi. Zira

küçüğün küçüğünün bir parçasından başka bir şey

değildiler. Gök-Türklerin batı kanadını oluşturan On-Okların

-on boyun- içinde iki kütle vardı; bunlardan birine Dulu,

birine Nuşibi deniyor. Türgişler Dulu (Ta-lu)ların bir kısmını

teşkil ediyorlardı.729

728 Oğuzlar,10.s.

729 Türk Millî Kültürü, 141.s.

On-Ok’lar, isim olarak Gök-Türklerin gölgesinde kaldığı

için fazla öne çıkarılmamış. Birde, bazı tarihçiler Batı Gök-

Türklerini On-Oklar diye takdim etmişlerdir. Ama resmen

On-Oklara itibar kazandıracak, kendi adlarını alan devletleri

hiçbir zaman olmamıştır. Bu şerefi kazanan, parçanın

parçası olan Türgişlerdir.

Henüz sadece On-Oklar adıyla anıldıkları sıralardı,

zaferden zafere koştular. Doğuda meydana gelen büyümeyi

aratmayacak biçimde Batı Gök-Türkleri de parladı, büyüdü.

İlk kuruluş yıllarının, verilen zorlu mücadelenin üzerinden

birkaç nesillik zaman geçti. 552’den 630’a adım atılıyordu.

Kuruluşta terini ve kanını sebil edenlerin torunları ve biraz

da oğulları meydanları dolduruyorlardı. Bunlar varistiler

haşmetli bir devlete, lâkin bu haşmete nasıl erişildiğinin

hesabına yanaşan yoktu. Çin, bütün enerjisini ortaya koyup

Gök-Türk Devletini ortadan kaldırmaya çalışırken,

kendilerinden parçaları koparılıyormuşçasına canları

yanmayanlar düşmanın ekmeğine yağ sürdü. Ve Çin,

marifetini göstermek fırsatını bulup Türk’ü Türk’e kırdırdı.

Türgişlerin Ortaya Çıkışı

Gök-Türkler bahsinde anlatılan olaylara, mecbur

kalmadıkça girmeyeceğiz. Batı Gök-Türkleri için 630 senesi

bunalımın doruğa çıktığı zamandı. Kötü gidişatta önemli bir

halka görevi üstlenenler, ne yazık ki Nuşibi ve Dulu

kabileleri olmuşlardı. Aynı tarihte Türgişlerin “teşkilatlı bir

mukavemet unsuru halinde ortaya çıktıkları anlaşılıyor.”730

730 İslâm Ans. 12/2.c

Batı Gök-Türk Devleti On-Okların yani Nuşibi ve Dulu

kabilelerinin vesayeti altına girmişti. İktidar mevkiinde

bulunan Tölis-Şad kendisine dikte ettirilen Nuşibi ve Dulu

beylerinin sözlerinden dışarı çıkamıyordu.

“Han bir takım reformlar yapmaya kalkıştıysa da, bunlar

idarenin daha da başkalaşmasına yol açtı ve 635’de Dulu ve

Nuşibi kabileleri yönetimi tamamen ele geçirdiler.”731

731 Eski Türkler, 268.s.

Bu iki kabilenin müşterek hareketi devamlılık esasına

dayanmıyor sadece belirli bir engeli aşmaya matuf idi.

Sonra Çu Nehri her iki kabile arasında sınır kabul edildi.

Gök-Türklerin Doğu kanadı, asıl merkezi 630’da çökmüş,

aynı tarihte Batı kıvranıyordu. Onları en fazla yıpratan Dulu

ve Nuşibi kabilelerinin davranışlarıydı. Devletin başında

Yukuk adlı Han bulunuyor, bazı şehirlere akınlar

düzenliyordu. Semerkand ile Maymûrg yağmalanmış,

toplananların taksimi hoşnutsuzluk yaratmış, ganimet

yüzünden Dulu beyleri ile Yukuk Han’ın arasında

anlaşmazlık çıkmıştı. Bu olayın halli için yapılan çalışmalar

memnuniyet verici olmadı. Yukuk sahadan ayrılmak zorunda

kaldı.

On-Okların iki kolu arasındaki mücadele Batı Gök-Türk

Hakanlığında amansız bir şekilde sürüyordu. 651’de

Duluların başına geçen Hulu, Nuşibilere hâkimiyetini kabul

ettirmek suretiyle Batı Türkleri arasındaki siyasi birliği

yeniden temin etti. Fakat bu da, Çin’e karşı giriştiği

mücadelede başarı sağlayamadı ve yenilerek 657’de Çinliler

tarafından öldürüldü. Söz sırası Çin’e geçmişti, onlarda her

iki kabileye ayrı ayrı kağanlar atayarak, kendilerini metbu

olarak kabul ettirdiler.732

732 Oğuzlar, 10.s.

Dulu, Nuşibi kavgası tabiatıyla Çin’in işine geliyordu. İki

kabilenin de Çin’e boyun eğmesi, atanmış kağanlar

tarafından idare edilmeleri, belli başlı şahsiyetlerin isyanına

sebep oldu.

Uçele (Bağa Tarkan)

Genelde, Batı Türklerinde durulmayan sular ve düzelmek

bilmeyen iki kabilenin arası hayli yıpranmalara yol açtı.

Artık, Türgiş adı da iyiden iyiye anılıyor, başlarındaki

kumandanla beraber namları artıyordu. Batı Gök-

Türklerinde iki ayrı Han olup, bunların Çin’in

memurlarıymış gibi çalışmaları gittikçe itibarlarını sıfırladı.

Uçele kendi kabilesiyle beraber Çu ile İli Nehri arasına

yerleşmiş ve hiçbir hükmü kalmayan Hanlara itaatini arz

etmişti. Doğu Gök-Türk Hakanlığı 680’de toparlanmaya

başladığı halde, Batı’nın canlanma şansı kalmamış gibi, bu

durum tebaayı oldukça ümitsizliğe sevk ediyor. Enerjik ve

kabiliyetli Uçele’nin ümit ışığı olmasında en büyük etken

atanmış Hanların halka bir şey verememesiydi. 688’de 140

bin kişilik bir orduya sahipti, deniyor onun için, ama bu

rakam Gumilev tarafından, fazla şişirilmiş sayılıyor. O diyor

ki: “Bu rakam 699 yılı için doğrudur. Ama 688’de herhalde

biraz azdı. Çinlilerin verdiği rakamlara göre 9-10 bin
733

733 Eski Türkler, 349.s.

Uçele’ye Baga Tarkan ünvanı verilmişti. Kesin tarihi

bilinmese bile onun çekim gücü insanları etrafına toplamış

ve 7 bin savaşçısı olan 20 başbuğlu bir ordu kurmuştu.734

Buradan yola çıkılınca, 140 bin askeri olduğu doğrudur,

ama bir ay önce veya sonra.

734 Türk Millî Kültürü, 141.s.

Öyle bir hengâme yaşıyordu ki Türkler, Gök-Türklerin

Doğu kanadı Batıya düşman, tabii ki bu da karşılıklı. Batı da,

esas gücü teşkil eden Hanlar ile Bağa Tarkan’ın kurduğu

teşkilat yani Türgişler birbirine düşman. Birbirlerini

doğramaya çalışan Türklerin öfke kılıcını bilemek ise Çin’in

işi.

Doğu Türklüğü adına Batıyı yola getirmeye çalışan A-shih-

te Yûan-chen’in karşısına Türgişler çıktı. Mahiyetini

öğrenemediğimiz bir savaş yaptılar. Uçele daha emin bir

bölgeye yerleşme arzusundaydı. “Merkezini Çu Vadisinin

kuzey batısından kuzey doğuya taşıdı. Böylece biri Çu

üzerinde, öteki İli’nin kuzeyinde iki merkeze sahip oldu. Çu

bölgesinden başka Turfan ve Kuça eyaletlerine kadar

hâkimiyetini genişletti.”735

735 İslâm Ans. 12/2.c.

Uçele (Bağa Tarkan) durumunu kuvvetlendirdikçe sözde

Hanlar zayıflıyordu ki zaten güçlü olamamışlardı. Sonunda,

tayinli kağan tayin edenlerin yanına kaçarak, On-Oklara ait

bütün sahaları Uçele’ye bıraktı.

On-Oklar bertaraf edilmiş, onların adını taşıyan topraklar

artık Türgişlerin adıyla anılacaktı. Yalnız, sahne sadece

bunların değil, burada varlığını yeniden hâkim kılmak

isteyen Gök-Türkler vardı. Bir başbuğun değişmesi, devlet

adının da değişmesine yettiği için, Batı Gök-Türk Hakanlığı

olan devlet On-Oklara intikal etmişti ya, şimdi de Türgişler

olmuştur. Doğu da Kapgan Kağan, Büyük Gök-Türk

Hakanlığını ihya etme yolunda ilerlemekteydi. Tabii olarak,

Çin’den fırsat buldukça Kapgan Kağan’ın hedefi Türgişler

olacak.

Yanlış Yerde Durmak

Kapgan Kağan Çin ile hayli uğraşmış, muhtelif vesilelerle

topraklarına girmişti. 687’de büyük savaşlar verip büyük

zaferler ve ganimetler kazandı. Dost olabilmeleri mümkün

değildi, düşmanlıkları tazelenerek devam ediyor ve Çin

devamlı diş biliyor.

Uçele’nin kat ettiği mesafe küçümsenemez, ancak zayıf

düşmanlarla didiştiğini unutmamak lâzım. Atın yiğidini dik

yokuşlar belli eder. Sarp geçitler nam kazandırır yiğitlere.

Elde edilenlerin muhafazası da marifetin açığa

çıkarılmasına yardımcı olur. Bundan sonra biraz daha zor

imtihanlara girecek olan Uçele’yi daha iyi tanıyacağız;

dirayet sahibi mi değil mi öğreneceğiz.

Bütün Türkleri rakibi olarak gören Çin, paramparça

kavimleri birbirine biraz daha parçalatma kurnazlığıyla

hareket ederken ilk hedefinde Gök-Türkler vardı. Kırgızlar

Çin’e yandaş oldu. Uçele de aynı yolu izledi. Üçlü ittifakın

bir tek amacı var, Gök-Türkleri ortadan kaldırmak. Durumu

öğrenen ünlü vezir Tonyukuk, düşmandan evvel harekete

geçti. Uçele’nin başında bulunduğu Türgişler, Tonyukuk’un

yönettiği Gök-Türk ordusuna yenildiler. 698’de yaşanan ve

adına “Balço Savaşı” denen bu mağlûbiyetin asıl sebebi

Uçele’nin müttefik seçiminde yaptığı hata idi. Orhun

Abidelerinde geçen, anlatılan savaşla ilgili olduğu sanılan

Kül-Tigin’in sözleri buruk bir zafer neşesi taşıyor. “Türgiş

Kağanı Türkümüz, milletimiz idi. Bilmediği için, bize karşı

yanlış hareket ettiği için kağanı öldü. Buyruk’u, beyleri de

öldü. On-Ok kavmi eziyet gördü.”736
 Burada zikredilen

“Kağanı öldü” ile anlatılan Uçele’nin öldüğü gibi geliyorsa

da onun hayatta kaldığı bilinmekteydi. İbrahim

Kafesoğlu’nun nakli şöyle:

736 Orhun Âbideleri 23.s.

“Türk bodun”dan olduğu halde “yanlış hareket eden,

Türgiş Hakanı U-çe-le (Wu-shih-le)’nin Yabgusu ve Şadınn

telef olmaları ile neticelenen Balço Savaşı, On-Okların bütün

To-lu (Dulu) ve Nuşibi kabilelerini, yani Balkaş, İli, Issık Kül,

Çu ve Talas bölgelerindeki Türkleri Gök-Türk birliğine

bağlamıştı.”737
 Elbette Türgişler yenilmiş, askerden ve

idarecilerden önemli kayıplar vermişler, Gök-Türk’lere

bağlanmışlar, ama nasıl?

737 İslâm Ans. 12/2.c.

Gönülden bağlılıklar bile uzun ömürlü değilken, kılıç

zoruyla alana güvenilir mi hiç? Tonyukuk’un yapabileceği

başka bir şey olmadığı için, sözde bağlamıştı bütün On-

Okları. Türgişler aynı boyun içinde bir kabile olduğundan

bütününe şamil olan bu isim kullanılıyor.

Araplara Karşı Türgişler

Ateşi hiçbir zaman sönmeyen savaş kazanı kaynayıp

duruyor. Her devlet, millet, kabile kendini ilgilendiren

hesabın peşinde. Çin devamlı her yerde, parmağı hemen

hemen her olayın ortasında. Konumuz Türgişler. Araplar

güneyden Türk illerine saldırıyordu. “Kuteybe 705’de Belh’i

ele geçirdi, 706’da Paykend (Buhâra) saldırısı “Sogdlular ve

Türkler” tarafından püskürtüldü.” Taberi’nin zikrettiği

“Türkler Türgişlerdi.”738
 Bu olayı anlatan Taberi’nin

Türklerden kastının Türgişler olduğunu Gumilev’den

öğrenmiş bulunuyoruz. Aynı yazardan takip ediyoruz

Uçele’nin akıbetini. Sogdlularla el ele veren Türgişler

707’de Kuteybe’yi Buhâra’dan bir daha kovdular. 708’de

Uçele, her şeyi yüzüstü bırakarak, daha doğrusu bütün

yükü oğlu So ko’nun sırtına yükleyerek öldü.

738 Eski Türkler, 364.s.

Kuteybe’nin Horasan akınları İslâm Tarihi’nde geniş yer

tutar. Haccac’ı Zalim’in komutanıydı. Onun Sogdlular’a ve

Türklere saldırısı İslâm adına yapılıyormuş gibi takdim

edilir, zulümleri dahi alkışlanır. Şöyle anlatıyor birisi:

“Kuteybe zafer kazanarak Buhara’ya ilerledi. Verdan’ın sağ

tarafından geçip aşağı Harkâna’da konakladı. Çok kalabalık

bir ordu ile karşısına çıktılar. Kuteybe iki gün iki gece

onlarla çarpıştı ve sonunda zafer kazandı. Daha sonra

Verdan, Huzâh ve Buhâra hükümdarı üzerine gazâ tertip

ettiyse de eline bir şey geçiremedi.”739

739 İbnü-l Esir Tarihi Terc. 4.c. 479.s.

So ko Zamanı Türgişler

So ko büyük bir ordu ve geniş araziye varis olmuştu. 300

bin askerden bahsedilmesi belki doğru değil. Fakat bu

azımsanamayacak miktarda olduğuna inanmamıza yeter.

Kuteybe’nin Buhara’dan çıkarılmasıyla da bütün Orta

Asya’nın hâkimiyeti eline geçmiş demekti. Çe-nu adlı bir

kardeşi vardı So ko’nun, ona bir miktar toprak verdi. Çin’le

ittifakı da babasından miras almıştı ve siyasetini iyi seçerek

rahat edebilirdi. Ne yazık ki So ko sahip olduğu imkânı iyi

kullanamamıştır.

Çin ile ittifak akt eden So ko onlardan bir tehlike

gelmemesi için tedbir aldığını sanıyordu. Kardeşine biraz

toprak vermiş, şimdilik susturmuştu, ama ne olacağı belli

değil. Dirayetli bir kumandan olan Kuli Çur ile arası açıldı;

içeride iç savaş kızıştı.

Batı Gök-Türk hanedanının eski azaları istiklal kazanmak

için mücadeleye giriştiler. Pusuda, gelişmeleri seyreden Çin

So ko’ya elçi ve saraydan dört kız gönderdi.740
 Arada biraz

daha yakınlaşma olacak. İçeride yaşanan çalkantı So ko’yu

bunaltacak. Çin’e vassal olmayı canı gönülden kabul edecek

ve dananın kuyruğu kopacak.

740 Türk Tarihi, 1.c. 190.s.

İmparator Chung-tsung So ko’ya destek olmayı

kabullendi, bunun diyetini istiklâliyle ödetmeye kalktı.

Çinden gönderilen üst seviyedeki görevliler Türgişlerin iç

işlerine karışmaya başladılar. Her meseleye burunlarını

sokan Çinli memurlar, sonunda So ko’yu çileden çıkardılar, o

da bu pervasız adamları öldürttü. So ko Gök-Türklerle

savaşacaktı. Çin’i birinci sıraya koyup Kuça Kalesine

saldırdı, buradaki Çin birliklerini tarumar etti. İmparator,

vassalı ile çarpışmayı göze alamamış, So ko’yu affederek,

kendince büyüklük göstermiştir (!) Buna muhtaçtı

İmparator, çünkü Doğu Türkleri (Gök-Türkler)

ensesindeydi.

So-ko ve Kardeşi Çenu

Babalarının ölümünden sonra So ko devletin başına

geçmiş. Çenu’yu, biraz arazi vererek susturmuştu. İki sene

nasıl sabretmişse Çenu, beklemiş, fakat daha fazla

dayanamayıp harekete geçmiştir. Müracaat makamı yerinde

sayılan Gök-Türklere giden Çenu, ağabeyinin kendisine

haksızlık yaptığını anlatıp, onlardan baba mirasını taksim

etmelerini istedi.

Bazı olayların birbirine karıştırıldığı olabiliyor. Orhun

Abideleri’nde geçen havadisler bazen bir kaç savaş içinde

malzeme yapılıyor. Ama şöyle de düşünülür ve rahatlanır.

Savaşlarda, bunun sebep ve neticeleri de çok zaman

benzerlik arz ediyor. Abidelerde anlatılanlardan bir kaç

olayı birden özetliyor olabilir. Birçok tarihçiye göre, aşağıya

alacağımız metin de geçen casus, Çenu’dur. Müşkülünün

halli için Gök-Türklere gelmiş, tabii olarak ağabeyini onlara

kötülemiş, onun kötü emeller beslediğini anlatmış, gücü ve

tasarıları hakkında yalan yanlış bilgiler de vermiştir.

Tonyukuk bunu taşa işletirken şöyle diyor:

Türgiş Kağanı’ndan casus geldi. Sözü şöyle: “Doğuda

kağana doğru ordu yürütelim demiş. Yürütmezsek, bizi (yok

eder). Kağanı kahraman imiş, veziri bilge imiş. Ne zaman

bir şey olsa bizi öldürecektir demiş. Türgiş, Hakanı dışarı

(yola) çıktı dedi. On Ok milleti eksiksiz dışarı çıkmış dedi.

Çin ordusu (da) var imiş.741

741 Orhun Âbideleri, 57.s.

Çenu’nun ifşaatı Gök-Türklerin işine yarayacaktır, fakat

sahibine faydası olmayacak. Kapgan Kağan ile vezir

Tonyukuk, uyarıyı dikkate alarak harekete geçtiler. Âni

hazırlıktan olmalı, Gök-Türklerin asker sayısı Türgişlerden

biraz daha az. Akılla görülen işte az, çoktan üstün oluyor.

Tonyukuk kendisini anlatırken tevazudan uzaktır, bizzat

kendisi akıllı olduğunu söylemekten hoşlanır. Gerçektende

akıllıydı. Kağana kalsa ordusunu toplayıp, daha kuvvetli

durumda sefere çıkardı, ama Tonyukuk buna lüzum

bırakmadı; mevcut askerle yürüyüşe geçti.

Belki, Tonyukuk’un dehası belki askerinin savaş yeteneği

üstünlük sağladı. Türgişlerin ihmalkârlığı da önemli

etkendi; çünkü gafil avlanmışlardı. İlk etapta ağır bir darbe

yemelerine rağmen, tekrar toparlanan Türgişler ikinci

safhada da Gök-Türk saldırısını kıramadılar. Çözülme

başladı. So ko Kağan esir düştü. Beyler ve halkları itaat arz

ettiler. Askerlerden kaçabilenler, “Temir Kapıg” denilen

Buzalgu’ya kadar güneye ilerlediler.

So ko’nun hamlıktan olgunluğa geçemediği, daha fazla

askere sahip olduğu halde hezimete uğrayıp esir

düşmesiyle bir daha ortaya çıktı. Kardeşinin aktardığı

bilgiler Gök-Türklerin işine yaramıştı ve Çenu bu

hizmetinden dolayı büyük ödülü hak ettigini sanıyordu. Hain

damgasını boşu boşuna yediğini anladığında iş işten

geçmişti. Kapgan Kağan’ın kalleşlerle işi yoktu ve Çenu

onun nazarında sadece bir kalleşti. “Siz, dedi Kapgan daha

önce kardeşiniz ve birbirinizle geçinemediniz, tam bir

sadakatle bana hizmet edebilir misiniz?” Bundan sonra So

ko Kagan ve kardeşi Çenu Gök-Türkler tarafından

katledildiler.(sene 711)”742

742 Eski Türkler, 371.s.

Ölürken Dirilme

Kapgan Kağan kazanılan zaferin Türgişleri bitirdiği

zannındaydı. Devletin başını ve baş olma iddiası güdenini

öldürtürken Türgiş sayfasını kapattığına, onları tamamen

hükmü altına aldığına inanmıştı. Galibiyet doğruydu, hem

de tartışmasız, saf bir zaferdi elde edilen. Şunu unutmuştu

ki, daha düne kadar aynı ağaçta aynı dallar olarak meyve

veriyorlardı ve aldıkları su ile verdikleri tat aynıydı.

Kabiliyetleri de farklı değildi. Tükenmeyi kabullenmek Gök-

Türkler için nasıl mümkün değilse Türgişler için de değildi.

Ölenlerin yasını tutacak halde olmayan hayattakiler, eski

komutanlardan So lu’nun etrafında toplandı. Bu defa, “200

bin kişilik bir kuvvet çıkaracak durumdaydılar.”743

743 Ürk Tarihi, 1.c. 191.s.

Fakat daha önce çıkarılan asker sayısının 300 bin olduğu,

şimdi bunun üçte ikiye düştüğü ve de baştaki zatın bir Han

oğlu olmadığı eksi imkânlardan idi. Karizmanın psikolojik

etkisi hesaba katılırsa, bundan böyle, eskisinden iyi

olabileceklerini varsaymak zor.

Türgişlerin var olma mücadelesinin önünde duran en katı

engel, kardeşleri olan Gök-Türkler. Daha başka sarp

yokuşlar var ve her zaman yolları oralara düşer, ama ilk

etapta, göz önündeki hedef aşılmalıydı. Kapgan Kağan’ın

zaferden zafere koşturduğu kavmi bu hızla giderse önüne

çıkanı tepeler, ne var ki onlarda da sıkıntı baş gösterdi.

Kapgan hırslı, katı, düşmana olduğu gibi kendi

kumandanlarına da şiddet uyguluyordu. Onun davranışına

rıza göstermeyenlerin hoşnutsuz tutumları genel

huzursuzluğa doğru ince bir yol açtı.

Türgişler için en sevimli manzara, hasımlarında görülen

kargaşaydı. So lu Hanın idareciliği kifayetsiz kalmasa,

halkını bir arada tutabilse yarınlar adına ümit beslenebilir,

fakat onlarda da parçalanma söz konusudur. Türgişlerin bir

kısmı Seyhun Nehri kıyılarına çekilmişti. Bu hadisenin

oluşumu da Kapgan Kağanın kötü muamelesiyle alâkalı

gösterilmektedir. Kapgan Kağanın sert tabiatı esir milletin

yeniden istiklale kavuşmasında faydalı olmuş. Şimdi de

tebaaları dağıtmada kendini gösteriyordu. Elbette istenerek

yapılan yanlış yok, lakin dengelerin pamuk ipliğiyle bağlı

olduğu zamanlar hassasiyet ister.

Türgişlerle beraber Karluk boyları da Gök-Türk

Hakanlığından kopmuş durumdaydı. Neredeyse bütün Türk

boyları isyanda birleşiyor, birlikte olmayı deneyen bile

olmuyor. Türkler birbirinin derisini yüzmeye çalışadursun,

Arap ordularının bir ayağı devamlı Türk topraklarında,

kılıçları Türklerin boynundaydı.

Doğrusu, Türgişlerin işi zordu. So lu Çor başbuğluğunda

diri kalmaya çalışılıyor. Çin ile dostane münasebete önem

veriliyor, Arapların Türk illerine ilerleyişi sürüyor. Çin’e bir

elçi gönderdi So lu, onlardan Araplara karşı destek istedi.

İmparator biliyordu ki, Türk kalkanı parçalanırsa Arap

kırbacı kendi yüzünde şaklayacak. Bunun için kalkanı güçlü

tutmak Çinin menfaati icabıydı.

Kara ve Sarı Türgişler

Türgişler, önceleri Sarı ve Kara olarak iki ayrı topluluk

olarak gösteriliyor, sonra bu iki boy birleşerek büyük bir

güç meydana getirmişler. Gumilev’in ifadesi şöyle: “Öyle

veya böyle, bu iki boy birleşerek tek millet haline gelmiş

ama değişik orjinlere sahip olduklarını unutmamışlardı.”744

Yine anlatıldığına göre Han soyunun temsilcileri Sarı

Türgişlerdi ve nüfusları Karaların iki misli kadardı. Kül

Tigin’in savaşını hikâye eden kitabe, onun “Kara-Türgiş”

halkına sefer ettiğini ve bunları yendiğini anlatırken,

muhtemelen, başlarında bulunan So lu’dan dolayı böyle

demektedir; çünkü bu zat Kara Türgişlerden idi.

744 Eski Türkler, 62-63.s.

Şimdilik, bunların bir sürtüşmesi mevzu edilmediği için

üzerinde durmayacağız. Arada bir geçecek olan Sarı ve

Kara kelimeleri düşünceyi bulandırmasın diye kısa bir

açıklamayı faydalı bulduk; hepsi bu kadar.

So lu’nun, Araplara vurmak için Çin’den yardım istediğini

ve müspet cevap aldığını görmüştük. Yine, ama kesin olarak

bilemediğimiz bir Gök-Türk-Türgiş savaşından bahsedilir.

Bazen, bir savaş iki defa olmuş hissini verecek şekilde

anlatıldığı için bocalıyoruz. Burada, istifade ettiğimiz

kaynakların kullandığı tarihler yanıltıcı oluyor.

Muğlâk anlatımlar da şaşırtıcıdır. Arap ordularının

Kuteybe b. Müslim komutasında Türk illerinin fethine

çalıştığını esas itibariyle bunda başarılı olduğunu biliyoruz.

Sogdlular, Karluklar ve Türgişlerin Araplara karşı ittifak

yaptıklarını geçici olsa da görüyoruz. İşte bu mevzu, yani

Kuteybe’nin istila hareketi, taşıdığı kabile adı ne olursa

olsun, Türkler tarafından püskürtülmeye çalışılıyordu.

Buraya Nizek Tarkan kıssasını özetleyerek alacağız.

Kaynağımız İbnü-l Esir: Horasan ve Buhara’nın Araplar

tarafından istilası yıllarıydı. Bazegis Hükümdarı Neyzek

Tarkan bir miktar esir almıştı. Kuteybe, tehdit dolu

mektubuyla, esirlerin derhal serbest bırakılmasını istedi.

İsteği yerine getirildi. Kuteybe ile Neyzek arasında barış

yapıldı. Daha sonraki aylarda Neyzek, Kuteybe’nin yanında

görülüyor. İbnü-l Esir şöyle demekte: “Kuteybe ile birlikte

bulunan Neyzek büyük yararlıklar gösterdi ve sonunda

Türkler bozguna uğradı.” Uzun bir kaç bölüm halinde

anlatılan Neyzek hikâyesinden anlaşılan o ki Kuteybe onu

her tarafından bağlamış; mankut gibi, kendi kavmine karşı

kullanıyor. Ve yaşadığı hayattan bıkan Neyzek izin istiyor,

alıyor, Kuteybe’nin yanından ayrılıyor.

Neyzek, yardımını alabileceği ne kadar Türk vali

kumandan varsa onlarla haberleşip, Kuteybe’ye karşı birlik

teklifinde bulunuyor. Bu arada şunu da söylüyor: “Kuteybe

beni bıraktığına pişman olur, peşime adamları takar!”

Başlangıcı 706 idi 709-710 senesi geldi. Neyzek yanılmamış,

daha kendisi yanından ayrılınca Kuteybe’de pişmanlık

başlamıştı. Birçok hengâmeler atlatıldı. Arap ordusu,

üzerine yürüdü Neyzek’in. Düşmanı katbekat güçlüydü

Neyzek’ten, ama savaşla başa çıkılamamıştı. Bir adamını

gönderen Kuteybe ona dedi ki: “Emânsız olarak teslim

olmasına, yanıma gelmesine çare bul. Eğer bu hilene

kanmayacak olursa o zaman ona emân ver.” Elçi Neyzek’in

yanına geldi. Onu kandırmak için birçok laf cambazlığına

başvurdu. Yanına varıp aniden eline sarılmasını, bundan

utanacak Kuteybe’nin mecburen affedeceğini söyledi.

Neyzek rakibini iyi tanıyordu. Onun beni, görür görmez

öldüreceğini zannederim.” dedi.

Neticede, elçinin ikna gücü karşısında pes eden Neyzek

onunla beraber Kuteybe’nin yanına döndü. Güya demokrasi

uygulayan Kuteybe belli başlı adamlarının fikrini almak

istedi. İçlerinden Dırar b. Husayn şöyle dedi: “Allah’a söz

vermiş bulunuyorum, elime imkân geçerse Neyzek’i

öldüreceğim” dediğini işitmiştim. Şayet bunu yapmayacak

olursan Allah seni ona karşı ebediyyen muzaffer

etmeyecektir.”

“Kuteybe bunun üzerine Neyzek’i yanına çağırarak kendi

eliyle boynunu uçurdu. Sul’un ve Neyzek’in

arkadaşlarından 700 kişinin öldürülmesini emretti. 12 bin

kişinin öldürülmesini emrettiği de söylenmiştir. Neyzek’i ve

yeğenini astı, ayrıca Neyzek’in başını da Haccac’a

gönderdi.”745
 Burada Neyzek olarak anılan, Hükümdar

olduğu söylenen kişi bir bölge valisi hüviyetinde olmalıydı.

Bizim konumuza misafir oluşunun asıl sebebi Kuteybe’nin

sözünden dönen biri olduğunu göstermek değil, bir başka

kitapta yer alan not idi. Prof. Dr. Zekeriya Kitapçı, kısaca

şöyle yazıyor: “Zaten Araplar Aşağı Türkistan’daki siyasî

hâkimiyetlerini iki büyük Türk Hakanının kanı üzerine

kurmuşlardır. Bunlardan birincisi Nizek Tarhan (İbnü-l

Esir’in Neyzek dediği), ikincisi ise Kur-Sul’dur. Bunların ikisi

de Türkeşlerdendir.”746
 Türkeş ve Türgiş iki ayrı yazılışdır,

biz daha ziyade kullanılmakta olanı tercih etmiş

bulunuyoruz.

745 İbnü-l Esir Tarihi Terc. 4.c.473-494.s.

746 Arapların Türkistan’a Girişi, 82.s.

Kimin Kime Göz Kırptığı Bilinmiyor

Bir yanda hakiki Gök-Türk Devleti, bir yanda, artık o adı

terk etmiş bulunan Batı Gök-Türk Devleti, ama bunlarda

kendi içinde ayrılmışlar. On-Oklar olarak eski Batı

Türklüğünü canlandırmak isteyen prensler var. So lu’nun

kumandası altında toplanan Türgişler var. Bunların hepsi

birbirine düşman olmuşlar. Araplar Türk illerine devamlı

akınlar yapıyor, Türkler birlik olup, müdafaada

kuvvetlenemiyor. İlk hedefteki gidince sıra ikinciye gelecek,

lakin içlerinde dostluk ateşi sönmüş.

On-Oklar adına ortaya atılan bir prensle Türgişler kavga

halindeler. Yinede, Araplara karşı kendilerine destek olması

isteğiyle Çin’e elçi gönderilmiş, haber bekleniyordu. So lu

Çor’un elçileri vardığı zaman, Gök-Türk elçileri de oradaydı.

İmparatorun tertiplediği merasim esnasında bile iki Türk

heyeti arasında ihtilâf meydana geliyor; yani iki taraf da

kendisinin diğerinden itibarlı olduğunu fark ettirmek

peşinde. Çin, bütün kurnazlığını seferber edip her iki heyeti

de yatıştırmayı beceriyor. Görünüşe bakılırsa, menfaati icabı

Çin Türgişlere yardımcı olma vadinde bulunmuştur.

Olayların eksilmediği bilinse de, cereyan tarzları hakkında

doyurucu bilgiler eksik. Batı Türkleri adına hareket edenleri

Türgişlerle karıştırmadan anlatmaya çalışıyoruz, ne çare ki

bazen neyin nerede olduğu zor anlaşılıyor. Yakın

münasebetinden dolayı, biraz Araplara, onların Türklerle

mücadelesine bakacağız. Burada, daha fazla So lu’yu

göreceğimiz için, bunun faydalı olacağını da düşünmekteyiz.

So lu, asıl idareci sınıfı temsil eden Sarı Türgişlerden değil

halk tabakasının içinden Kara Türgişlerden çıkmıştı.

Komutanlığındaki başarılarını daha sonra olacakların

yatırımı olarak kullandı. Küçük büyük savaşlar yaptı,

çoğunda kendi çapında fazla sayılan ganimetler aldı ve

bunları komutanlarına dağıtarak, bağlılarının bağlarını

sağlamlaştırdı. Balasagun’u başkent yapmış, buradan,

sınırına yapılan tecavüzleri takip ediyor.

Amu Derya da denilen Ceyhun Nehri ile Sir Derya adını

alan Seyhun Nehirleri arasında kalan bölgeye Araplar

“Mâverâünnehir” demişler. Sonraları bu isim umumi kabul

görmüş, Nehrin ötesi, Mâverâünnehir sevilmiş, onun işaret

ettiği bölgede Türkler tarafından çok sevilmiştir.

Mâverâünnehir’e Arapların ilk akını “el Velid”

komutasında yapıldı böylece Müslüman Araplarla Türklerin

sıcak teması başlamış oldu. Görünürde Arapların amacı

İslâm Dini’ni yaymak, Türklerin yaptığı ise kendilerini,

topraklarını korumaktı. Buralarda Araplar adına başarı

sağlayan komutan Kuteybe’dir. Onu Türkler daha ziyade

işlediği cinayetlerle anarken, diğer taraf büyük

kahramanlığıyla yüceltir. Bizim bakışımız mümkün mertebe

tarafsız olacak. Evvelki sayfalarda anlatılanları göz önünde

tutup, tekrarlardan kaçınacağız.

Kuteybe, 705’de Belh ile Toharistanı ele geçirmiş, ilkini

başkent yapmıştı. Çok hızlı başladığı fetih hareketlerinde

başarılı olduğu söylenmektedir. Sırayla “Sogd bölgesindeki

Buhârayı ve etraf toprakları fethetti. (706-709). Yine Sogd

bölgesinde bulunan Semerkand şehrini ve batı tarafındaki

Hivarizm’i (bugünkü Hive), 710-712 yıllarında giriştiği

futuhat arasında İslâm ordularına kazandırdı. 713-715

senelerinde Seyhun bölgesine, bilhassa Fergana üzerine

askeri seferler tertipledi ve bu suretle yakın zamanlara

kadar Orta Asya Hanlıkları olarak bilinen bu bölgelerde

şeklen İslâm idaresini tesis etmiş oldu.”747
 Aynı kaynağa

göre: Kuteybe buralarda Budist olan insanlara karşı İslâm

inancı gereği mücadele verdi. Putları devirdi. “Yılgınlık ve

tereddüt taşımayan İslâm Ordusu Kumandanı, bizzat kendi

eliyle bu suret ve resimleri ateşledi ki bu hareketi sonunda

o birçok kişinin İslâma girmesine vesile olmuştur.” Bu

sözlerin sahibi Belâzüri’dir.

747 Siyasi ve Kültürel İslâm Tarihi, 2.c.332.s.

Esasen, Kuteybe’yi görevlendiren Haccac zalimliğiyle nam

salmıştı. Sıra dışı bir insandı; dolayısıyla hakkında

anlatılanlar iki türlü yoruma da müsait. Sevmek isteyenler

iyi, yermek isteyenler kötü yüzünü alabilir. Ama Belâzüri’nin

yukarıdaki ifadesi gerçeği yansıtıyor denemez. Doğru

dürüst bakıldığında Haccac’ın mücadelesinin siyasi olduğu

görülür. Kuteybe’nin de onun yolundan gittiği aşikârdı ve

İslâma kazandırdığı insanların varlığı da, temenniden başka

bir şey değil. Suçlu suçsuz ayırımı yapmadan on binlerce

insanı, yarın bunlarda büyür bize kılıç çeker diye bebekleri

öldürten adamın insanları İslâma ısındırma gayretinden söz

etmek biraz tuhaf kaçıyor. Her neyse...

Mâverâünnehir de büyük Arap ordularının karşısına

dikilecek tek güç Türklere ait idi ve onlarında kendi

aralarında durulmayan sular vardı. Fırsat buldukça Gök-

Türkler, sonra başka Türk devlet ve kabileleri göğüs

gerdiler. So lu Çor Türgişleri toparlamaya uğraştı, nice

savaşlar gördü ve Kuteybe hareketine karşı koymayı da

ihmal etmedi. Hâlbuki Çin ile de araları açılmıştı

Türgişlerin. So lu Çor, İmparatora bir ders verme

hazırlığındaydı, bu tarafta baş gösteren olaylar hedef

değiştirme mecburiyeti getirdi.

Kuteybe’yi bir askeri kumandan olarak ne kadar

methetseler yeridir. Yalnız “İslâm adına” sözü onun pek çok

hareketiyle çelişiyor. İyi savaşçıydı, nerede nasıl

davranacağını biliyordu. Kuteybe umumi karargâhını

Merv’den Taşkent bölgesine Şaş’a nakletmişti. (714)”

Oradan kuzeye ve diğer taraftan Kaşkar’a doğru İç Asya

ana yolu istikametinde akınlara girişti. Bu, Emevi hilafetinin

hedeflerini gösteren işaret idi.”748
 Tehlikeli boyutlar

kazanan Arap yayılmacılığı, So lu Çor’u yeni strateji

tespitine zorladı. İlk olarak Çin’e saldırmaktan vazgeçip,

yakınına gelen düşmana yönelmeliydi. Çin zaten zeytin dalı

uzatmaya hazır bekliyor. Türgişler 716 yılında çok

güçlenmişti. Bazı olaylar yaşanmış, Çin’in gözü korkmuş, So

lu’ya prens ünvanı vermek üzere elçisini yola çıkarmıştı.

Bundan habersiz olan So lu, daha Çin elçisini göremeden,

“717’de Ch’ang-an’a bir elçi göndererek, barış yapılması

teklifinde bulundu. Ona 719’da Chung-shung-han yani

güvenilir, sözüne itimat edilir han ünvanı verildiyse de bu

rütbe işletilmeye konulmadan Arapların saldırısı Türgişlerin

elini kolunu bağladı.”749

748 İslâm Ans. 12/2. c.

749 Eski Türkler, 388.s.

Kuteybe’nin Öldürülüşü

İslâm adına veya Arapların hâkimiyet alanının

genişletilmesine hizmet ediyordu. Biz siyasi faaliyetleri öne

alıyor, onun dini için olan-olmayan gayretine bakmıyoruz.

Emeviler adına muazzam hizmetler vermiş, geniş bölgelerin

fethini gerçekleştirmişti. Halife Velid b. Abdül Melik

tarafından destekleniyor, kendiside onu seviyordu. 715

senesinde gelen haberle yıkıldı Kuteybe. Velid ölmüş, yerine

kardeşi Süleyman geçmiş. Yeni halife Kuteybe tarafından

istenmeyen biriydi. Velid’e, onu veliahtlıktan azledip, oğlu

Abdül Aziz’i tayin etmesi yönünde ısrarı olmuştu ve bunu

Süleyman biliyordu. Başına gelmesi muhtemel olayların

telaşına kapılan Kuteybe Doğu Türkistan’a girmeye

hazırlanırken, her şeyi yüzüstü bırakıp, Fergana’ya geldi.

Burada karargâh kurup, Halife’ye karşı ayaklanma

hazırlığına başladı. Ordusunda, kendisini sevmeyip, korku

belası itaat eden komutanlar olduğu söyleniyor. Uzun

hikâyenin özetine göre Kuteybe bütün ordunun güvenini

kazanmak istiyordu. Bir Cuma günü Fergana Camiinde

hutbe irad etmiş ve herkesi yanında olmaya çağırmış, fakat

çağrısı cevapsızdı. Epeyce nutuklar devam etmiş sonraki

günlerde. Başarılı bir kumandan olarak on binlere

hükmedip, on binlerce Türk kellesi koparan Kuteybe

yalnızlığa itilmişti. Sonunda, kendi çadırında, kendi

kumandanları tarafından başı koparılmıştır.750

750 Türkistan’ın Müslüman Araplar Tarafından Fethi, 252.s.

Konumuzun dışına çıkmayacağız, ama bir hususu da

söylemesek olmaz; Kuteybe’nin veliaht olmasında ısrar

ettiği oğul Abdül Aziz saf dindarlığı ile anılan bütün

Müslümanların kalbinde taht kuran Ömer b. Abdülaziz’dir.

Sene 717 ve So lu’nun Araplara karşı harekete geçtiği

sırada, Emevi Hilafetinin temsilcisi Ömer b. Abdülaziz idi.

Ne olursa olsun çizilmiş hedefleri vardı Arap-İslâm

dünyasının. İyi insanlar başa geçerse daha sevimli bir

yürüyüş olur, varılacak yere kolaylıkla varılır. Merhametin

kılıcı her zaman için vicdansızlıktan keskin olmuştur. Ölen

Halifenin seçtiği insanlar, başta Haccac olmak üzere,

kazanmayı değişmez şart sayıyor, ölçüler şartlara göre

değişiyordu. Haccac, Velid ve Kuteybe üçü de gidince

yepyeni bir kadro oluştu Araplarda. Bu arada Yezid’in,

bilhassa Türklere yaptığı zulümler anlatılmaya değer; fakat

onun sırası geçti. Bir tek örnek verip, diğerlerinin kıyasına

ışık tutacağız: “Yezid’in, sadece Cürcan’da öldürdüğü

muharip Türklerin sayısı 40 bin kişiden fazla idi.”751

751 Aynı Eser, 273.s.

Yezid’le, yaptığı zulümden dolayı anlaşamayan yeni Halife

Ömer b. Abdülaziz, Horasan valiliğine Cerrah b. Abdullah’ı

getirmişti. (718) Arap fetihlerinin, İslâm adına devamını

isteyen Halife, yerli halka insanca davranılmasını, onlardan

vergi alınmamasını emretti. Maksat, kuru istilalarla toprak

kazanmak değil, ora insanlarını İslâm’a ısındırmak olacak.

Şimdiye kadar, Türklerin din değiştirmeleri çok görülmüş,

ama hiç birinde kılıç zoru yoktu. Eğer İslâmiyet

benimsenecekse, bu da o dini temsil edenlerin göstereceği

sevimli adaletle mümkündü. Ömer b. Abdülaziz iyi bir fırsat.

Ne çare ki iç çekişmelerin kurbanı olan bu üstün ahlak

sahibi Halife, kölesi tarafından zehirlenerek öldürüldü.

(720)

So lu Han Türgişleri en kuvvetli Türk Devleti haline

getirmişti. Araplarla yapılan savaşlarda sağlanan başarılar,

yine Araplar tarafından ona lakaplar verilmesine sebep

oluyordu. En büyük hükümdar “Ebi Mühazim; Araplara zor

günler yaşatan, zahmet veren” gibi.752

752 Aynı Eser, 280.s.

Baga Tarkan (Kül Çor)

So lu Han’ın sağ kolu, en önemli silahıydı. Türgiş orduları

komutanı olarak Araplarla savaşıyordu. Askerini Seyhundan

geçirip, Mâverâünnehir’e getirdi.” Semerkand yakınına

kadar sokularak, ilk büyük başarıyı kazandı. Başlarında

Said b. Abdülaziz’in bulunduğu Arap kuvvetlerini mağlup

edip, kumandanını bir müddet çember içinde tuttu. (721)

753

753 İslâm Ans. 12/2.c.

Arapların haşmeti Türklerin karşısında eriyor, yenilmezlik

ünvanı almaya çalışan valiler bocalıyor.

Baga Tarkan Semerkand’ı öyle bir sıkıştırmıştı ki, Araplar

yardımcı kuvvet göndermek zorunda kaldılar. Namlı

komutanlardan birinin başında bulunduğu, önemli

miktardaki askerler Semerkand’a yaklaştı ve komutan,

savaşıp cenneti kazanmaları yönünde, askerine ateşli bir

nutuk çekti. Netice itibariyle, kuşatmanın kaldırılması,

Araplara 40 bin dinara mâl oldu.

Türklerin Araplarla Savaşı: Niçin?

Bu husus, aslında biraz açıklanmalıydı. Şimdilik Arap

saldırısına uğrayan bölgeler Türklerin elinde değil.

Bugünkü işlek tabiriyle, oralar Türklerin arka bahçeleriydi.

Ayrıca, buralarda yaşayan Türkler de vardı. Buhara,

Semerkand Türk mührünü yemişti ve bunun silinmemesi

lâzımdı. Arapların nasıl yayılma politikaları varsa,

Türklerinde vardı. Hiç olmazsa, komşu binayı saran

yangından sıçrayacak közlerin hararetinden korunmalıydı.

Ve yangının kendi evlerinin çatısına gelmesini

önlemeliydiler. Buhara ve Semerkand’ın yerlileri kendilerini

koruyacak imkândan mahrum, Arapların tayin ettiği

valilerin yöntemlerinden rahatsızdılar. Neredeyse,

İstanbul’un fethinden öncesi Bizans halkının söylediği

kelimeler telaffuz ediliyor veya hissettiriliyordu. Arap sarığı

görmektense Türk börkü görmek yeğleniyordu. İddia

edildiğine göre Baga Tarkan’ın az yukarıda anlatılan

Semerkand kuşatması Buhara ve Semerkand halkının So lu

Han’dan yardım istemeleri sonucu gerçekleşmişti.

Arap valisi Said’in, yaşadığı acziyet yüzünden gülünç

duruma düştüğü, şairlerin onu alaya alan şiirler yazdığı

söylenir. Bu başarısızlığı tabiatıyla azline sebep olmuş,

yerine Horaşi adlı bir komutan tayin edilmiş. Horaşi haşin

tabiatlıydı; Kuteybeyi aratmayacak zulümlere girişti. Bölge

insanlarını o derece huzursuz etti ki Horaşi, herkes

yurdunu terk etmeye başladı. Ve yerli halktan binlercesi

kılıçtan geçirildi. Hayatta kalanların sığınağı Türgişler idi.

Horaşi’nin sıçrattığı kanlar, hilafet makamında bulunan

Hişam b. Abdülmelik’in kalbine düşüyordu. O bundan

duyduğu acıyla valiyi görevden alıp, yerine Müslim b. Said’i

tayin etti.754

754 Türkistan’ın Araplar Tarafından Fethi, 286.s.

Eğer, Arapların, halifeden askeri komutanına kadar esas

gayesi, Yüce İslâm Dini’ni yaymak olsaydı; buna dini ölçüler

içinde kalarak çalışsaydı, başarı görülenden kolay ve

semereli olacaktı. Kötü muameleyle kazanılmaya çalışılan

kalpler kararıyor, sığınacak sıcak kucaklar arıyorlar.

Yeni vali Müslim belki, Horaşi gibi katı değildi, fakat

kendisine görev saydığı işleri takibe soyunacak, bunun adı

da yeni fetih hareketleri olacaktı. Netice itibariyle

birilerinin canı yanacağı için, dini manada vazife

yapılamamış sayılacak. “Maalesef” diyoruz İslâm adına.

Sogdlu veya Türk, Araplarla yüz yüze gelen insanlar onları

ahlaken kendilerinden üstün görebilse idiler, inançlarının

üstün olduğu fikrine de kapılır ve inanç değiştirmekte

zorlanmazdılar. Fakat maddi olarak sıkıntı gördüler, manen

ezildiler, topraklarını terk etmek zorunda kaldılar. Gerçi bir

kısmının Müslüman olduğu da söylenmektedir bu ezilip

kaçan insanların ama acaba “Müslümanlık böyleyse keşke

kabul etmeseydik” diyen olmuş mudur? Ne kadar önemli ve

ağır sorumluluk altında olduklarını bilseydi Arap

komutanlar, bunun gereğini ifade edebilseydiler, daha çok

Türk daha erken zamanda Hak Din’in hizmetkârı olurlardı.

Bu, geçmiş zamanda yapılamamış bir görevin hissettirdiği

acıyla söylenmektedir.

Diyebileceğimiz şu ki Vali Said, kuru istila hareketlerinin

takipçisi olarak hareket ediyordu. Büyük ve güçlü bir

ordusu vardı Said’in, iç Asya seferini başarıyla yürütüp,

ülkesinin itibarını, şahsının kahramanlığını artıracaktı.

Seyhun Nehrini geçip Fengana’ya doğru ilerlemişti. Meyveli

ağaçları da keserek merkeze ulaşmıştı.755
 Deniyor ki, bu

İslâmın kesinlikle reddettiği bir harekettir. Bunlar doğru da

yanlışta olabilir, fakat Türgiş Hakanı So lu’nun ağır

baskısıyla karşılaşıp, tutunamayan Said’in askerini ricata

tabi tuttuğu bir gerçektir.

755 Aynı Yer

Başka Meseleler

Türgişler, hayata yeni atılmış sayılır. “Devlet sınırları Talas

ile Tokmak arasında ve İli Vadisine kadar olan çok geniş bir

bölgeye yayılmıştı.”756
 Gerektiğinde Çin’e kafa tutulmuş,

hatta savaşılıp galibiyet kazanılmış. Gök-Türklerle lüzumlu

lüzumsuz didişilmiş. Araplarla, anlatıldığı gibi geniş yankılar

uyandıran çarpışmalar yapıldı. Her başarılı hareket So lu

Han’ı bir adım ileri çıkarıyor, makamını komşular nezdinde

yükseltiyor. Tam tarihi verilmeyen bir Gök-Türk-Türgiş

yakınlaşması var, takdimi şöyle: “So lu önce Türk Hakanı,

sonra Tibet tsanposu ve de 722’de imparatorluk damadı

oldu. Üstelik sonuncusu ona Açina soyundan bir prenses

vermişti. Bu kız imparatorluk ordusunda hizmet veren

hanlardan birinin kızıydı.”757

756 Eski Türkler, 429.s.

757 Türkistan (Barthold, Eski Türkler)

So lu Han Çin’e de kafa tutuyor, imparator ondan

çekiniyor, bunun için damat edinip dostluğunu kazanıyor,

fakat resmiyette durum farklı. Ünvan veren her zaman Çin

olur, çünkü karşısındaki güçlü hanın arkasında taş çatlasa

500 bin kişi var. Çinin nüfusu 50 milyondan fazla. Meseleye

bir de bu açıdan bakmak lâzım. So lu’ya bir unvan verilmişti

ki manası, “Sadık ve itaatkâr han.”

Emevilerde Hişam b. Abdül Melik Devri (724-743)

Arap akınları Türgişler karşısında başarısız kalıyordu.

724’de Hişam b. Abdül Melik’in hilâfeti başladı. Onun

çalışmaları takdirle anılıp, İslâmî duyarlığı fazlaydı deniyor.

Bu cümleden olarak So lu Han’a bir elçi gönderen Halife,

ondan Müslüman olup, bütün Müslümanların manevi ve

siyasi liderine itaat arz etmesini istedi. So lu olumsuz

karşıladığı bu teklife mazeretini şöyle açıkladı: “Bu insanlar

arasında demirciler ve terziler yok, Müslüman olurlarsa

geçinmek için parayı nereden bulacaklar?”758

758 Yeni Rehber Ans.

So lu Han’ın “hayır” cevabı inanç olarak Müslümanlığa

ters bakışı değil iktisadi kaygıları dile getiriyor. Bu yumuşak

bir itiraz ve kolay aşılacak engellerdendi. Mamafih, So lu

zamanında topluca din değiştirme olmamıştır ama bir

yazarın ifadesine bakılırsa Hişam devrinde Türkler akın

akın gelerek Müslümanlıkla şereflenmişler.759

759 Hazar Tarihi,270-277.s

Bizim bilgilerimize göre, İslâmın ilk zamanlarından

itibaren, bu dine gönül veren Türkler vardı. Münasebetlerin

sıklığı, gayrı resmi olarak sayısız Türkün yönünü normal

olarak kıbleye çevirmiştir. Bu pek tabiî bir şey. Bir de

münasebetler dostane olsaymış, bütün Türklerin İslâm

çeşmesinden sulanması yadırganacak gibi olur muydu?

Çin, Türklere Müteşekkir miydi?

Araplar İslâmiyet aşısını aldıktan sonra coşkun ırmaklar

gibi akıyorlar. İstikametleri Buhara, Semerkand olduğunda

yani Asya’nın Türklerle meskûn bölgelerine yaklaştıkça Çin

titriyor. Lâkin daha önce Türkler vardı, ancak bu Türk bendi

yıkılırsa Çin’e yol açılırdı. Tam da istendiği gibi durdu

Türkler, Araplar yol bulamadı, Çinliler rahatladı. Sogdlular

kendi ülkelerini savunacak güçte değildiler. Oldum olası

böyleler. Onlar ticareti iyi bilirler vatan savunmasından

anlamazlar. Asırlardır, değişik Türk kavimlerinin kılıçlarının

gölgesinde rahat ediyorlar. Bir süre de Türgişlere minnet

duydular. Başka kaynaklardan öğrendiğimize göre,

Türgişler de Araplarla savaşırken Hazar Türklerinden

destek görüyorlardı.760
 Bu destek doğrudan olmasa bile,

muhtelif kollardan çalışan Arap ordularının Hazar

topraklarına girmesi, onları müşterek düşman haline

getirmişti. Şunu da belirtmek faydalıdır. Tek tek ele

alındığında, düşmanlarının hiç biri Emevi İmparatorluğu

kadar güçlü değil. Bizans’la da çatışması olan, birçok

cephede birden savaşan Arap orduları Türgişlerin şansını

artırıyordu.

760 Moğol İstilasına Kadar Türkistan, 205-206.s.

Sogd Ülkesinin Sükûtu

Sogdiyana, halkının güçsüzlüğüne rağmen Türgişlerin

Araplara siper almasıyla direndi epey bir zaman. Türklerin

savunmasıyla kendine gelmeye çalıştı. Sogdlular, Arap

valilerine isyan ettiler, fakat sonunda istilacılara boyun

eğmek zorunda kaldılar. (sene 728)

Din mi Para mı?

Hoşumuza gittiği için değil, tarihi bir vakıa olarak

durduğu için naklediyoruz. Bazı, halis niyetli valiler ve

halifeler olduğunu kabul ederek, bunun aksine hareketi

olanları da görmezden gelmiyoruz. Eşres, 727’de 729’a

kadar Horasan valiliğinde bulundu. Amacı

Mâverâünnehir’in bütün ahalisini Müslüman yapmaktı. “Biri

Arap diğeri Acem olmak üzere, Semerkand’a iki din

görevlisi gönderdi. İslâmiyeti kabul edenlerden vergi

alınmayacağına dair söz verdi.” Valinin tahmininden fazla

rağbet gören bu teklif karşısında rahatsızlık duyuldu.

Hazine ile memurları gelirlerin düşeceğinden hoşnut

kalmadı. “Eşres Müslümanların kuvvetinin haraç’da

olduğuna inandığından yeni Müslüman olanlardan ancak

sünnet olan, İslâmın farzlarını yerine getiren ve Kur’ândan

bir sûre okuyabilenlerin vergiden muaf tutulmalarını

emretti. Kendisine cevap olarak yerlilerin İslâmiyeti

samimiyetle kabul edip, mescitler inşa etmeye başladıkları

bildirildi. Böylece hiç birinden vergi alınamayacığı söylendi.

Bunu, “evvelce mükellef olanların hepsinden vergi alınsın”

kararı takip etti. Bunun neticesi umumi bir isyan oldu.”
761

Bu bilgiler üzerine yorumumuz yok.

761 Eski Türkler, 430.s.

Arapların Mâverâünnehirde git-gellerle süren maceraları,

çoğu zaman karşısında Türkleri buluyordu. Ama Türklerin

tek derdi de bu değildi. Sogdluların isyanı, kendilerini

yardıma çağırmaları, bölgenin Araplardan arındırılmasını

kısmen sağlıyor, yine de tam olarak istikrar oturtulamıyor.

Bu arada So lu Han devamlı itibar kazanıyordu ve Türgişler

hatırı sayılır bir devlet konumunda idi. Savaş gücü yüksekti

Türklerin. Kuvvet itibara hamal olmuş, ikisi birbirinden

azami faydayı sağlamakta. Gök-Türklerin, Tibetlilerin ve

Çinlilerin So lu Hanı damat edinmelerine sebep, onun sahip

olduğu itibarlı gücün eseriydi. Damat olma ve oldurulma

gibi dost olmakta kolay mıydı? Hayır, o zor. Menfaatlerin

çakıştığı yerler her şeyi kolaylaştırır, fakat onun yanı

başında çatışma kıvılcımları parlamaya devamlı hazırdır.

İstikrar ile anlatılan devirleri ve bölgeyi yan yana

görmenin mümkün olmadığını pek çok olay göstermiştir.

Bozkır bezmiştir insan kanı içmekten, lâkin doymamıştır da.

Birde kader var hem başka kavimler, hem Türkler için.

Türklerden her kabile yalnızca kendi varlığının üzerine

titremekte; devlet olarak en mutena mevkii her kavim

kendine layık görmektedir.

Gök-Türkler en büyük olmanın tadını aldı, yine aynı tadın

sürmesini istiyor. Türgişler henüz işin başlangıcında, esasen

daha devlet olmanın büyümenin tadını çıkaracak kadar

geniş bir nefes alamadılar. Uygurlar ayrı bir Türk topluluğu,

öne çıkabilme planları yapıyorlar bu senelerde. Başka

topluluklar var meydanlarda, alanlarda aynı soydan, ayrı

kabileler halinde yaşayıp, ayrı ad taşımaktalar. Savaşlar

bitmeyecek, kimi zaman bir Türk devlet veya kavmi başka

bir devletle, kimi zaman Türk-Türkle vuruşacak. En amansız

rakiplikler en acımasız kırımları getirecek, getirmiş. Biz

şimdi biliyoruz Uygur’un, Türgişin, Karlukun, Gök-Türkün

ve ötekilerin kim olduklarını, o yüzden hayıflanmaktayız.

Onlar için böyle bir şey bahis mevzuu değildi, her isim

diğerinden ayrıydı çünkü.

Öylesine Bir Savaş

So lu Han’a Çin’den bir prenses gönderildiğini daha önce

görmüştük. Bu bir Türk Hanının kızıydı. Açina soyuna

mensuptu. Neden olduğu bilinmeyen bir sebeple bu “Türgiş

hanşası prenses Açina Kuça’ya bir ulak göndermiş, istediği

şeyi hanlığa yaraşır bir vakarla emreder bir dille

bildirmişti.”“Batı bölgesi guvennörü Çinli Tou Hsien Ulağın

ses tonundan küplere binmiş ve “Açinaların kızı bana nasıl

emir verebilir?” diye karşılık vermişti.762

762 Moğol İstilasına Kadar Türkistan, 206.s.

Gençlik yılları Çin’de geçmiş, sonra So lu Han’a gelin

olmuştu Açina. Kocasının yükselen itibarından payına

düşeni almış, Çin’in generaline emir verebiliyor. Tabii ki

General de şahsının ve milletinin itibarını düşünme

hassasiyetini gösteriyor. Çileden çıkıyor. Emirsiz savaş

açamayacağı için istifa ediyor görevinden, İmparator onu

daha yüksek bir makamla onurlandırıyor.

Prensesin ulağı, generalin aksi tavrını olduğu gibi aktardı.

So lu Han’ın nice savaşlarla temin ettiği itibarının

zedelenmesi manası var bu davranışta. O, Çinliden daha

fazla sinirlendi ve Tibetlilerle anlaşarak Çin’e savaş açtı.

Derhal Kuça kuşatıldı. İçeriden karşılık gelmedi. Tou

Hsien’e vekâlet eden kişinin karşılık vermeyişi ve geçen

süre So lu Han’ı yatıştırdı. Bir onur savaşı mahiyetinde olan

kuşatma, amacına ulaşmış sayılıyordu. Çinlilerin açık alanda

savaşı göze alamayışıyla gururu okşanmıştı So lu Han’ın.

Daha fazla ısrarın lüzumsuz olduğu anlaşıldığından,

kuşatma kaldırıldı.

Sonuç Alınamayan Savaşlar

So lu Han’ı efsaneleştiren olaylar, Araplarla yaptığı

savaşların içindeydi. Doğrudan değil de dolaylı olarak kendi

savaşı sayılıyordu bunlar. Çünkü İrani bir kavim olan

Sogdluların başı derde girdikçe, kendisi çağrılıyor, o da

koşuyor. Çoğunda, Türk askerleri Araplara göz açtırmadı.

Ama neticeye bakılınca, Araplar iki adım atmış, Türkler

onları bir adım geriletmiş gibi görülüyor. Buhara durmadan

el değiştiriyor; sonuçta yine Arap hâkimiyeti sürüyor. Şunu

da teslim etmek görevimizdir, Türkler, güçlü Arap

ordularına karşı vazifelerini hakkıyla yerine getirmiş

sayılırlar ve öyle sayılmış.

Geçit Savaşı

Sogdluları Araplara karşı isyana sevk eden olaylar daha

önce anlatılmıştı. Onların Türkleri yardıma çağırdığı da

görüldüydü. 728’deki hareketlerde, Arapların elinde sadece

Semerkand ve Debûsiye kalmış, ama “729’da Buhara tekrar

Arapların eline geçmişti.” Çok gayret sarf edilmesine

rağmen, geriye dönüp bakıldığında önemli, kalıcı mesafe

alınmadığı görülüyor. Yani yapılan hayır ürkütülen

kurbağayı değmiyor gibi. Araplar Mâverâünnehirden

tamamen sökülüp atılsaydı, işin içinden gururla çıkılmış

olunacaktı. Bu arada Arap karargâhlarından en önemlisi

sayılan Semerkand kuşatıldı. Buranın komutanı savunmada

zorlanıyordu, takviye istedi. Türklerin, yeni kuvvetler gelene

kadar sonuç almaları gerekliydi, ama kolay değil. Horasan

Valisi Cüneyd ordusuyla, Semerkand’ın yardımına geliyordu.

Cüneyd’in kat etmeye çalıştığı mesafe uzun, Türgiş

askerleri yolları kesmişti. Kendisinden yardım bekleyen

Sevre bunalmış ve herkes bunun farkında. Bir de şunun

farkındaydılar. “Türkler başkalarına benzemezler!”

Cüneyd’in kumandanları söylüyorlar, bunu. Belalı bir işe

çatmıştılar ve ne yapacaklarını bilmez haldeydiler. Bir dağ

yolu vardı önlerinde, bir de Muhterika, tercihte zorlandılar.

Cüneyd sordu: “Muhterikadan mı, Akabeden mi gidelim?”

İki senedir ekilmediği için adam boyu ot bürümüştü

Muhterika’yı ve bol miktarda ağaç vardı. Mücessir adlı

komutan: “Kılıçla ölmek, ateşle ölmekten daha iyidir, dedi.

Eğer Hakan bizim karşımıza orada çıkarsa bu ağaçları ve

otları yakar, ateşten ve dumandan helak oluruz.” Akabe’ye

yani dağ yoluna tırmandılar. Semerkand’a dört fersah

kalıncaya kadar yürüdüler, geçide girdiler. Sabahleyin

Hakan büyük bir orduyla onların üstüne geldi. Sogd,

Fergana, Şâş (Taşkent) halkıyla bir grup Türk Hakan’a

katılmışlardı. Hakan öncü kuvvetlerinin başında olduğu

halde hücuma geçtiler...”
763

763 İbnü-l Esir Tarihi Terc. 5.c. 137-138.s.

İbnü-l Esir -oradaymış gibi- savaşın bütün safhalarını

anlatıyor. Özetine gelince: “Cüneyd, Savdor dağlarının dar

geçitlerinde Hakan tarafından sıkıştırıldı; yorgunluğa

ilaveten susuz da kalan ordusu yer yer baskına uğruyordu.

Nihayet 12 bin kişilik kuvvetinden 10 bininin telef olması

karşılığında Semerkand’a ulaşabildi.764

764 İslâm Ans. 12/2.c.

Savaşa ad olan geçit halifenin ordusunu selamet sahiline

geçirmiş sayılmadı. Küfe ve Basra’dan 20 bin kişilik yeni

yardım birliği yola çıkarıldı ise de, bunlar Semerkand’a

gelirken kış da kendini gösterdi. Halife Hişam, sonu belirsiz

maceralarla oyalanmak yerine, çekilmeyi tercih ederek,

Buhâra’yı dahi tahliye etti. (732 senesi)

Araplarda Karışıklık

Abbasiler Emevilere karşı yıkıcı faaliyetlere başlamıştı. İç

çekişmeler devamlı dış düşmanlardan daha yıkıcı olmuştur.

Yaşanan son hadiselerde Arapların bozulan morali, bir de

kendilerinden olanların muhalefeti işin içine girince

tamamen bozuldu. Halife, Vali Cüneydi görevden alarak,

yenisini atadı, kısa süre sonra da Cüneyd öldü. (734)

Horasan’da nüfuzları kalmamıştı. Vaktinin geldiğine inanan

Abbasi taraftarı Haris b. Sureyc siyah bayrak açtı. Önce

Belh’i zapt eden Hâris sonra valilik merkezi Merv’i aynı

akıbete uğrattı. Emevi valilerini üç sene uğraştıran Hâris b.

Sureyc 737’de Türgişlere iltica etti.765

765 Türk Millî Kültürü,144.s.

Hâris, Mürcie tarikatının şeyhi idi. Bütün adamlarıyla

beraber So lu Han’ın safına geçmesi, yeni bir güç oldu

Türgişler için. Ayrıca beş bin savaş atı getirmiş Hâris ve

bunlar ordudaki Türk komutanlara dağıtılmıştı.766

Manzara gayet güzel; senelerdir uğraşılan Araplardan bir

bölük Türgişlerin meşru kuvveti durumuna geldi; yerli halk

zaten dost. Dengeler Türkler lehine adamakıllı değişti. Artık

bütün Mâverâünnehir kurtarılabilir! Böyle zannediyor, elini

biraz ötelere uzatsa, kesin zaferin, bir yumuşak mendil gibi

avucunda buruşacağına inanıyordu, ama yanılmıştı.

İnanılmayacak olayların, inanılacakların önüne geçivermesi

hiçte sürpriz değildi; yine öyle oldu.

766 Türkistanın Araplar Tarafından Fethi, 302.s.

Önceki seferlerine nazaran daha şanslıydı. Yine Sogd

hükümdarı yanında. Usrüsana hâkimi, Şaş (Taşkent bölgesi)

hükümdarı, Huttal hükümdarı ve bunlara ilaveten Haris’in

kuvvetleri emrindeydiler. Ordusunu tanzim edip harekete

geçti; Belh’e doğru ilerledi. Cüzcan’a giren Türk ve müttefik

askerler kuvvetliydiler ve Hakan zaferden hiç şüphe

etmiyordu. Horasan Valisi Esed bütün imkânını seferber

edip, ne pahasına olursa olsun düşmanına karşı zafer

istiyordu ve bu pek tabii hakkı idi. 738 senesi Kurban

Bayramı gelmişti. Esed Bayram namazını kıldırdı; halkın

dini duygularını hareketlendirecek bir hutbe irâd etti.

Sözlerini şöyle bitirdi: “Kulun Rabbine en yakın olduğu an,

alnını O’nun için secdeye koyduğu andır. Ben minberden

iniyorum ve alnımı secdeye koyuyorum. Sizde Allah’a secde

edin ve halisane dua edin.”767

767 İbnü-l Esir Tarihi Terc. 5.c.168.s.

So lu, önceleri hâkim durumdaydı. Birçok vuruşmalar

vuku buldu; birçok Arap öldürüldü. Sonra, Esed b. Abdullah

Hakan’ın ordusunu arkadan vurmayı başardı. “Esasen So lu

Araplarla birleşen Cüzcan hükümdarının hıyanetine

uğramıştı.”768

768 Türk Millî Kültürü, 139.s.

Hakan’ın Ölümü

Şöyle bir hatırlamaya çalışırsak, Türgişlerin

teşkilatlanması, So lu’nun yönetimi ele alması ve kendini

Han ilân etmesi, heyecanlı senelerin su gibi akıp gittiği

günler olmuştu. Türgişler So lu zamanında beynelmilel bir

devlet hüviyeti kazandılar. Baga Tarkan ünvanlı Kül Çor’u

Hakan’ın sağ kolu olarak tanımıştık. İyi savaşçıydı ve

sabırsızdı. Araplarla yapılan son savaş, boğazdan aşağı

inmeyen acı lokma sıkıntısı vermiş, bu huzursuzlukla

memlekete dönülmüştü.

So lu’nun ölümüne gelince; rivayetler muhtelif ama İbnü-l

Esir’in anlatımına bakıyoruz: Bizim Kül Çor diyegeldiğmiz

İbnü-l Esir’de Kürsul’dur. Diyor ki:

“Hakan bir gün Kürsul ile tavla oynamış, fakat aralarında

bir anlaşmazlık çıkmış. Kürsul’da Hakan’ın eline vurarak

kırmıştı. Bunun üzerine birbirlerinden ayrıldılar.”Biraz abes

görünüyor. Hakan el kıran olsaydı, daha akli sayılırdı ama

olay böyle ise ne diyelim! Hakan Kürsul’un elini kırmağa

yemin etmiş. Bunu duyan -bilen, Kürsul bir ordu toplayıp,

geceleyin Hakan’ın otağına baskın yapıp, onu katletmiş.769

769 İbnü-l Esir Tarihi Terc. 5.c. 170.s.

Kahraman Kül Çor’un sadakatı buraya kadarmış. Farklı

bir yorum getiriliyor işin bu dereceyi bulmasına:

“Ganimetlerin giderek azaldığını gören So lu, onları taksim

etmeksizin elinde tutmaya başlayınca tebaası ondan

uzaklaşıvermiş.”770
 Sebebin tek olması gerekmiyor; bir

tarafta aksama görülünce başka aksamalarda onu takip

eder. So lu Han’ın kazandığı itibar savaşlardaki başarısının

eseriydi. Bir hezimet bin zaferin meyvelerini çürütmeye

yeter. Ayrıca açık yahut gizli seyreden bir kabilecilik gayreti

her topluluğun baş belasıdır. Ancak, baştaki kişi, üstün

başarılarla zamk görevini yerine getirebilir, başarılar

tavsayınca zamk gevşer ve bir arada tutulan kabileler

dağılır. Türgişlerin iki ayrı kabilenin birleşiminden meydana

gelen büyük bir topluluk olduğu biliniyordu. So lu Kara

Türgişlerin lideriydi, diğerleri de onu kabullenmişti. Zayıflık

emaresi ayrılığın ateşleyicisi oldu.

770 Eski Türkler, 431.s.

Renkler Savaşı

So lu Han’ın şöyle veya böyle ölümü, ezeli ve üstü örtülü

rekabeti su yüzüne çıkardı. Türgişler bu vesileyle dönülmez

yola girdiler. Bağa Tarkan (Kül Çor) Sarıların içinden çıkma

ve onların lideriydi. Kendi rengi adına mücadele veren Sarı

Türgişleri bütün Türgişlere hâkim kılmaya çalışan

kahraman bir liderdi; bunu senelerdir hakkıyla ispatlamıştı

Kül Çor. Karşısına Kara Türgişlerin temsilcisi olarak Tumaçe

adlı başbuğ dikildi. Bağa Tarkan Han olmak istiyor, Tumaçe,

öldürülen Han’ın oğlunun avukatlığını yapıyordu.

Mahalefetin aksi yönde çabalamasına aldırılmadan. So

lu’nun oğlu “Tuhaysen Guço”nun Hanlığı ilân edildi.

Baştan beri Sarı Türgişlerin daha asil bir menbağa

bağlandığını söylüyorduk ve daha kalabalıktılar. Kül Çor

Karalardan olduğu halde Kağan olmayı başarmıştı; fakat

oğlunun atanmasıyla iş başına gelmesi kabul edilmedi. Zira

bu sefer Kül Çor sonuna kadar direnmeye kararlıydı. Hem

arkasında üçte iki çoğunluk vardı Kül-Çor’un hem şahsi

büyüleyici özelliği Tuhaysen Guço’nun da Tumaçe’nin de

üstündeydi. Yeni Kağan’ın kabullenilmesi mümkün olmadı;

sert tepkiler meydana geldi. Muhalif grup öyle güçlü idi ki,

onlara rağmen tahtta oturmak her babayiğidin harcı değil.

İstemeyizciler bir grupla da sınırlı kalmadı. “Türgiş beyleri

ve Sarı Türgişlerden başka batı bölgesi milisleri, Fergana,

Çaç ve Keş gönüllüleri, keza Büyük Kum Çölü’nün

batısındaki imparatorluk orduları başkumandanlığına bağlı

güçler toplandılar. Çu Nehri kenarında vuku bulan

çarpışmalarda Kara Türgişler mağlup edildi ve Tuhaysen

esir düştü.”771

771 Aynı Eser, 432.s.

Bu iç savaşla So lu Han’ın dul eşi de esir alınmış, galipler

bu kadını ve Tuhaysen’i Çin’e göndermiştiler. Çin tarafından

So lu’nun hanımı ile oğlu memnuniyet ve hürmetle

karşılandılar, ayrıca tahtta kalamayan Tuhaysen’e Çin

tarafından bir rütbe verildi. İmparator yine elini Orta

Asya’ya uzatacak, kaynamakta olan Türk kazanını iyice

karıştıracak. Bu konuya az sonra döneceğiz.

Baga Tarkan’ın Maceralı Sonu

İbnü-l Esir’in nakline göre Baga Tarkan’ın son günlerini

anlatacağız; orada geçen adı Kürsul’dur ki, biz Kül Çor

diyorduk. Sarı Türgişler Kara Türgişleri feci bir şekilde

mağlup edip iktidarı ele geçirmiş, Kül Çor’u Kağan

yapmışlardı. Türk-Arap savaşlarının yeni bir safhası başladı.

Arapların valisi Nasr b. Seyyar, kazanılmış zaferlerin

üzerine konmuştu. Belh, Semerkand savaşlarını geçip,

maceranın başlayıp bittiği Şaş’a geliyoruz.

Nasr, Şaş Nehrini geçecekti; buna 15 bin kişilik

ordusuyla, Kül Çor izin vermedi. Daha önce Türklere iltica

eden Haris de beraberindeydi. Normal yollarla Arapların

üstesinden gelmeye aklı kesmemiş olmalı ki bir gece baskını

yapmak istiyordu. Sonuçta, faaliyet halinde iken, Arapların

eline düştü. Adamları Nasr’ın huzuruna getirdiler Kül Çor’u.

Hayli ihtiyar görünüyor, bu hali Nasr’ı şaşırtıyordu. Kül Çor

Nasr’a: “yaşlı birini öldürmekle ne kazanacaksın? Sana dört

bin Türk devesi ile bin at vereyim, beni serbest bırak,” dedi.

Nasr: “Kaç yaşındasın” diye sorunca, “bilmiyorum”

cevabını aldı. Sonra yaptığı savaşların sayısı sorulduğunda,

“72” olduğu öğrenildi. Nasr: “Susuzluk vakasına iştirak

ettin mi? dedi. “Evet” dedi Kül Çor.

Bundan sonra rengi değişti Nasr’ın ve dedi ki: “Bu savaşa

katıldığını söyledikten sonra, bana güneşin üzerine

doğduğu şeyleri versen bile artık elimden kurtulamazsın.”

Karar kati idi ve öldürülecekti Kül Çor: “Beni kim esir aldı”

diye sordu. Birini gösterdiler. “Hayır dedi, kıçını yıkamayı,

bevlini (idrar) tamamlamayı bile başaramayan bu adam

beni nasıl esir alır? Doğru tahmin etmişti. Karanlık gecede

yakalanmış, yüzünü görmemişti avcısının, ama biliyordu ki,

ancak şanlı biri başarabilirdi bu işi.

”Kül Çor’u öldürdüler. Nasr, Türkler tarafından

götürülmesin diye kemiklerini yaktırdı. “Bu Türkler için

onun öldürülmesinden daha ağır bir şeydi.”772

772 İbnü-l Esir Tarihi Terc. 5.c.197-198.s.

Türkler, başlarındaki yöneticiye kutsiyet izafe edecek

kadar saygı duyarlar, çünkü onu “Gökteki Yüce Kudret’in

yeryüzündeki rakipsiz temsilcisi sayarlardı.”773

773 Türkistanın Araplar Tarafından Fethi, 314.s.

Çözülme – Tükeniş

Kendi aralarında birliği muhafaza edememenin çekeceği

cereme ağır oluyor. Akıbet bitiş olacak. Çin, akbaba

rolündedir her zaman. Ya bulduğu ölüye saldırır ya kanadı

kırılmışa. Bazen sağlamı da vurur ama daha zahmetli

olduğu için bunu sevmez. Orta Asya’da hâkimiyetini

pekiştirmek istiyor İmparator. Sarı Türgişler, daha önceleri

Araplara karşı korudukları Sogdlularla ittifak

arayışındaydılar. Fırsatı değerlendirmek isteyen Çin,

olaylara müdahil oldu. Eski On-Oklardan Açina Hin

Türgişlerin yöneticisi olarak gönderildi. (740) Bu prens

kabul görmedi Türkler tarafından ve hemen öldürüldü.

Kara Türgişler 742’de İl-İtmiş-Kutluğ Bilge’yi Han olarak

seçtiler.

Yükselişlerin hikâyeleri tatlı duygular verirken, düşüş

hikâyeleri burkuyor insanın içini. Ayarı bozulmuş saz gibi,

düzenli bir ses veremiyor Türgişler. Uzun zaman alacak son

çırpınışlar, zor ölümleri andırır hüzünlere boğuyor ilgilileri.

Tenri Balmuş adlı biri 753’te başa geçip Kağanlık yapmaya

başladı, lakin önemli bir adam olmaya muvaffak olamadı.

Sarı ve Kara Türgiş çekişmesi karanlık tünellere giriyordu.

Artık nelerin nasıl olduğunu görmek bile zorlaştı. Derken,

Karlukların işe el atması, iki rengin kavgasının ikisine de

zarar vermesine yol açtı; zaten ağır yara almıştılar.

En büyük olayların doğum yılı 756’dır. Kendi evlerinde

birbirini yumruklamaktan bitap düşen kardeşler, dışarıdan

gelecek bir fiskeye dayanamayacak durumda kaldılar.

Karası da Sarısı da dizlerinin üstüne çökecek hale, 756

savaşında geldiler. Karlukların 759’da saldırıya geçmesi ile

artık yokluk sınırına bir adım mesafe kaldı.

Sene 766. Karluklar, “Yedi-Su havzasındaki Türgişlerin

sahasına hücum ile bunların merkezleri olan Balasagun’u ve

Talas’ı ellerine geçirdiler.”774

774 İslâm Ans. 6.c. (Karluklar Mad.)

“Bir ölür bin diriliriz” diye boşa söylenmemiş. Türgişleri

doğuma girip, bir evlat doğurup, bu arada ölen anaya

benzetsek, “aslan gibi bir çocuk doğurdu” diyebiliriz.

Karluklar, Türgişlerin yerini aldı. Türgişlerin bir kısmı

Karluklara katıldı, bir kısmı Uygurlara. Devletleri yoktu

artık, adları da silindi. Hayattaki Türgişler Uygur oldu,

Karluk oldu.

İ

İstifade Edilen Eserler

Büyük Türk Tarihi, (J. Degiugnes) 2-3. c. Türk Kültür

Yayınları, 1979, İstanbul.

Bozkır İmparatorluğu, (R. Grousset), Ötüken Neşriyat,

1980, İstanbul.

Bozkırın Üç Atlısı, (M. Neagoe) Çatı Kitapları, 2004,

İstanbul.

Bilinmeyen İç Asya, (L. Ligeti), Türk Dil Kurumu Yayınları,

1984, Ankara.

Çin Tarihi, (Prof. Dr. W. Eberhard), T.T.K., 1987, Ankara.

Çin’in Şimal Komşuları: (...) 1996...

Arapların Türkistana Girişi, (Prof. Dr. Zekeriya Kitapçı),

Türk Dünyası Araştırmaları Vakfı, 2000, İstanbul.

Türkistan’ın Müslüman Araplar Tarafından Fethi, Prof. Dr.

Zekeriya Kitapçı, Yedi Kubbe Yayınları, 2005, Konya.

Doğu Türkistan ve Uygur Türkleri Arasında İslâmiyet, Prof.

Dr. Zekeriya Kitapçı Yedi Kubbe Yayınları, 2004, Konya.

Çin Kaynaklarına Göre Eski Türk Boyları, (Ahmet Taşağıl),

Türk Tarih Kurumu Yayınları, 2004, Ankara.

Yeni İslâm Tarihi ve Türkistan, (Prof. Dr. Zekeriya Kitapçı),

Otağ Yayınevi, 1986, İstanbul.

Eski Türkler, (L.N. Gumilëv), Selenge 2002, İstanbul.

Hazar Çevresinde Bin Yıl, (........)

Halkların Şekillenişi, Yükseliş ve Düşüşleri, (....)

İbnü’l-Esir Tarihi Terc. 1-5. Bahar Yayınları, 1989, İstanbul.

İslâm Ansiklopedisi, (M.E.B. Yayınları), 2.c. Beş Balık Md.

(W. Barthold)

İslâm Ansiklopedisi, 6.c. Karluklar Md. R.A.İ

slâm Ansiklopedisi, 6.c. Kırgızistan Md. (........)

İslâm Ansiklopedisi, 6.c. Kubilay Md. (W. H. Rassers)

İslâm Ansiklopedisi, 6.c. Karluklar Md. (W. Barthold)

İslâm Ansiklopedisi, 12/2 c. Turfan Md. (Emel Esin)

İslâm Ansiklopedisi, 12/2 c. Türkler Md. (Prof. Dr. İbrahim

Kafesoğlu)

Harezmşahlar Tarihi, (Prof. Dr. İbrahim Kafesoğlu), 1984,

T.T.K. Yayınları.

Gök Türkler 1. c. (Ahmet Taşağıl), 2003.

Gök Türkler 2. c. (........) 1999.

Gök Türkler 3.c. (..........) 2004.

Kök Türk Tarihi (Doç. Dr. Saadettin Gömeç), 1999 Akçağ

Yayınları, Ankara.

Makaleler ve İncelemeler, (Prof. Dr. Abdülkadir İnan) T.T.K.

Yayınları, 1987, Ankara.

Orta Asya (Jean-Paul Roux) Kabalcı 2001, İstanbul.

Moğol İmparatorluğu Tarihi (.....)

Moğolların Gizli Tarihi (Terc. Prof. Dr. Ahmet Temir) T.T.K.

1995, Ankara.

Oğuzlar (Prof. Dr. Faruk Sümer) Ana Yayınları, 1980,

İstanbul.

Türk Kavimleri Tarihi, (Hasan Ata Abeşî) Şato Yayınları,

2001, İstanbul.

Rehber Ansiklopedi, Uygurlar Md. İstanbul.

Uygur Devletleri Tarihi ve Kültürü, (Prof. Dr. gülçin

Çandarlıoğlu) Türk Dünyası Araştırmaları Vakfı, 2004,

İstanbul.

Uygur Türkleri Tarihi ve Kültürü, (Doç. Dr. Saadettin

Gömeç), Akçağ Yayınları, Ankara.

Wang Yen-Te’nin Uygur Seyahatnamesi, (Terc. Prof. Dr.

Özkan İzgi) T.T.K. Yayınları, 1989, Ankara.

Hazar Tarihi, (M.İ. Artamanov) Selenge Yayınları, 2004,

İstanbul.

Sarı Uygurlar ve Kansu Bölgesi Kabileleri, (Prof. Dr. Gülçin

Çandarlıoğlu), Türk Dünyası Araştırmaları Vakfı, 2004,

İstanbul.

Karahanllar Tarihi, (H. Yakup Anat, Ahmet Almaz), Oku

Yayınları, 2003, İstanbul.

Moğol İstilasına Kadar Türkistan, (V.V. Barthold) Türk Tarih

Kurumu Yayınları, 1990, Ankara.

Türk Kültür Tarihi, (Prof. Dr. Şerafettin Turan), Bilgi

Yayınevi, 2000, İstanbul.

İslâmiyetten Önce Türk Kültür Tarihi, (Prof. Dr. Bahaeddin

Ögel), Türk Tarih Kurumu, 1984, Ankara.

Türk Mitolojisi, 1.c. (Prof. Dr. Bahaeddin Ögel), T.T.K.

Yayınları, 2003, Ankara.

Türk Millî Kültürü, (Prof. Dr. İbrahim Kafesoğlu), Ötüken

Neşriyat, 2004, İstanbul.

Türklerin Dinî Tarihi, (Prof. Dr. Ünver Günay-Prof. Dr. Harun

Güngör), Ocak Yayınları, 1997 Ankara.

Tarihte Türklük, (László Rásonyı) Türk Kültürünü Araştırma

Enstitüsü Yayınları, 1971, Ankara.

Türklerin Dinî Tarihçesi, (Prof. Dr. Hikmet Tanyu), Burak

Yayınları, 1999, İstanbul.

Umumî Türk Tarihine Giriş, (Ord. Prof. Dr. A. Zeki Velidî

Togan), Enderun Kitabevi, 1981, İstanbul.

Karahanlı Devlet Teşkilatı, (Prof. Dr. Reşat Genç), Türk Tarih

Kurumu Yayınları, 2002, Ankara.

İlk Müslüman Türk Devletleri Tarihi, (M. Çağatay Uluçay),

M.E.B. Yayınları, 1977, İstanbul.

Türklük Meseleleri, (İsmail Hâmi Danişmend), İstanbul

Kitabevi, 1980, İstanbul.

Taberi Tarihi, 3.c. M.E.B. Yayınları, 1991, Ankara.

Türk Kültürünün Gelişme Çağları, (Prof. Dr. Bahaeddin

Ögel), Türk Dünyası Araştırmaları Vakfı, 1988, İstanbul.

Orhun Abideleri, (Prof. Dr. Muharrem Ergin), Boğaziçi

Yayınları, 1988, İstanbul.

Türk’ün Üç Bin Yılı, (S.G. Klyashtorny) T.İ. Sultanov,

Selenge, 2003, İstanbul.

İdarî, Askerî Ünvan ve Terimler, (Prof. Dr. Abdülkadir

Donuk), Türk Dünyası Araştırmaları Vakfı, 1998, İstanbul.

Ön-Türk Uygarlığı, (Halûk Tarcan), Ön-Türk Araştırmaları

Merkezi ve Töre Yayın Grubu, 2003.

Oğuz Destanı (Ord. Prof. Dr. A. Zeki Velidi Togan) Enderun

Kitabevi, 1982, İstanbul.

Türk Tarihi, 1.c. (Hüseyin Namık Orkun), Akba Kitabevi,

1946.

Siyasi ve Kültürel İslâm Tarihi, 2.c. (Prof. Dr. Philip K. Hitti)

Boğaziçi Yayınları, 1980, İstanbul.

Orta Asya Türk Tarihi Hakkında Dersler, (V.V. Barthold)

Kültür Bakanlığı Yayınları, 1975, Ankara.

İslâm Coğrafyacılarına Göre Türkler ve Türk Ülkeleri, (Prof.

Dr. Ramazan Şeşen), Türk Tarih Kurumu, 2001, Ankara.

Gök Türk İmparatorluğu, (René Giraud’dan Çev. İsmail

Mangaltepe), Ötüken Neşriyat, 1999, İstanbul.

Hatemül Enbiya, (Ali Himmet Berki), Diyanet İşleri

Başkanlığı Yayınları.

Mukaddime, 1.c. (İbni Haldun) Dergah Yayınları, İstanbul.

İslâm Öncesi Türk Tarihi ve Kültürü, (Prof. Dr. Gülçin

Çandarlıoğlu) Türk Dünyası Araştırmaları Vakfı, 2003,

İstanbul.

İbn Fazlan Seyahatnamesi, (Terc. Prof. Dr. Ramazan Şeşen),

Bedir Yayınları, 1995, İstanbul.

DİZİN

Abbasi, 202, 323

Açina, 2, 3, 4, 5, 6, 7, 9, 16, 27, 38, 43, 71, 77, 79, 98, 128,

131, 141, 163, 184, 192, 318, 321, 326

Afganistan, 4

Afrasyab, 138

Aguda, 272

A-hien, 7

A-jo, 294, 295, 296

Ak-Hun, 20, 23, 27, 42

Ak-Hunlar, 4, 15, 20, 22, 31, 38

Alanlar, 331

Alp Kutlug, 232, 233, 234, 235

Alp Şalcı, 152, 343

Alp Ulug Bilge Kağan, 239

Altay, 3, 4, 8, 9, 10, 30, 89, 93, 96, 128, 153, 177, 179

Altay dağları, 89

Altay Dağları, 4, 153, 177, 179

Altun Dağ, 30

Amr Arzak, 61

Amrak, 41, 44

Amuderya, 31, 77

Anagay, 38

Anaguey, 6

Anahuan, 7

Anangost, 343

Anı Irmağı, 145

An-i, 65

An-la, 41, 343

An-lu-shan, 200, 201, 202, 203, 204, 206, 207, 209, 210

An-sui-chia, 57, 343

Anuşirvan, 343

An-Yünho, 255, 343

Apa Kağan, 44

Apak Hoca, 282

Apar, 37, 38, 343

Apo Han, 44, 47, 48, 49, 52, 54

Arai-ül Kur’an, 180, 343

Aral, 4, 15, 66, 288, 343

Aral Gölü, 66, 288

Arslan Han, 271, 272, 274, 279, 343

A-shih-na, 128, 343

A-shih-te, 201, 305, 343

Asya, 6, 10, 11, 14, 17, 19, 22, 28, 30, 36, 91, 129, 149,

151, 163, 167, 174, 179, 182, 184, 189, 193, 198, 212,

218, 219, 224, 227, 238, 246, 247, 252, 259, 262, 267,

268, 269, 273, 276, 278, 280, 287, 288, 292, 302, 307,

313, 314, 317, 319, 325, 326, 328, 330

Aşağı Volga, 77, 200, 343

Aşira, 184

Atay, 343

Atlı Han, 197

Atsız (Adsız) Han, 197, 343

A-tu-yu, 264, 343

Avar, 10, 19, 32, 38, 343

A-vu-çö, 194, 343

Aydınlık Ulug Munmış Külüg Bilge Chiang-hsin, 343

Azak, 59

Azerbaycan, 32, 59

Bab El-Ebvab, 61, 343

Bacegis, 60

Baga Cabgu, 96, 343

Bağa, 52, 53, 54, 55, 64, 65, 136, 305, 325

Bahreyn, 174

Balasagun, 158, 273, 313, 327

Balkaş, 4, 306

Barçuk, 276, 278, 279

Bars, 150, 208, 289, 290

Basmıllar, 17, 161, 171, 191, 194, 200, 292

Baspar, 32

Batı Gök-Türk, 57, 76, 78, 79, 90, 92, 96, 98, 113, 121, 138,

140, 141, 304, 306, 308, 312

Baykal Gölü, 288

Bazagiç, 61

Baz-Kağan, 186

Bedevi, 160

Behram Çûbin, 61

Bencer, 32

Beş Balık şehri, 184, 280

Beş-Balık, 153, 154, 155, 190, 236, 237, 238, 241, 243, 269

Bilge, 7, 66, 69, 101, 125, 126, 127, 130, 132, 134, 135,

136, 137, 142, 147, 149, 150, 153, 154, 156, 157, 158,

159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169,

172, 173, 175, 178, 188, 189, 191, 193, 194, 195, 196,

197, 202, 203, 204, 208, 217, 232, 233, 235, 236, 237,

238, 239, 240, 241, 242, 243, 244, 245, 247, 249, 252,

253, 254, 255, 256, 268, 273, 289, 290, 291, 292, 293,

294, 326

Bilge Kağan, 66, 69, 130, 149, 150, 154, 157, 158, 159,

160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 172,

173, 175, 178, 188, 189, 191, 194, 195, 208, 232, 233,

235, 236, 237, 241, 242, 243, 244, 245, 249, 252, 253,

255, 268, 273, 289, 292, 294

Bilge Kutluğ, 169

Bilge Yabgu, 203, 204, 208

Bizans, 23, 27, 29, 30, 31, 32, 33, 35, 37, 38, 43, 58, 59, 60,

61, 62, 66, 69, 90, 91, 95, 113, 174, 227, 316, 319

Bogatır, 88, 95, 96

Bogatır Şad, 88, 95, 96

Boğu, 69

Bohan, 38

Bolgarlar, 15

Bosporos, 32, 38

Bögü Kağan, 208, 209, 211, 212, 213, 214, 215, 217, 218,

220, 221, 224, 225, 226, 229, 230, 231, 233

Böke, 43

Bökli, 130

Börü (Pu-li), 34

Buda, 36, 143, 159, 219, 240, 261

Budist, 35, 36, 97, 143, 227, 261, 313

Budizm, 35, 36, 38, 226, 261, 281, 282, 284

Buhara, 57, 72, 97, 128, 165, 307, 311, 316, 319, 321, 322

Buka Han, 197

Bumin, 7, 8, 9, 10, 11, 12, 13, 16, 17, 18, 36, 41, 44, 303

Bumin Kağan, 12, 13, 16, 17, 18, 36, 44, 303

Burhaneddin, 283

Buyrak Ssu-ma, 249

Buyruk Çar, 167

Bürkek, 285

Cangar, 64, 65, 67, 68, 72, 74, 76, 82

Cengiz Aytmatov, 11

Cengiz Han, 5, 6, 246, 266, 274, 276, 277, 278, 279, 280,

299, 300

Cengiz Moğolları, 266

Cerrah b. Abdullah, 315

Ceyhun, 22, 60, 313

Ch’ai-tsao Tegin, 255

Ch’ang-an, 27, 88, 98, 117, 128, 314

Ch’ang-lo, 10

Ch’eng-ch-ien, 129

Ch’eng-tsung, 189, 190

Ch’i, 14, 23, 24, 25, 35, 38, 39, 40, 67, 68, 91, 127

Chang an, 204

Chao Venhai, 144

Chi-chi, 86

Chi-chi Şad, 86

Chie-chih-lüe, 156

Ching-min, 35

Chin-yang, 102

Chi-pi, 161

Chi-tanlar, 273

Chi-ton, 270

Chou, 40, 45, 144

Chu-la, 77

Chung Tsung, 137, 152, 331

Chung-Yuan, 101, 331

Cihangir Hoca, 301

Cuci, 300

Cungarya, 73, 177, 194, 256, 259, 282

Cücenler, 4, 5, 6

Cüneyd, 322, 323

Cürcan, 315

Çaç, 79, 325

Çaça, 151

Çağatay, 282, 329

Çangan, 35

Çao, 23, 24, 25, 26, 27, 34, 45, 49, 51, 55, 63, 107, 147

Çepi, 127, 184

Çik, 208, 292

Çin, 1, 2, 3, 4, 5, 7, 9, 10, 11, 12, 13, 14, 15, 16, 20, 23, 24,

25, 26, 27, 32, 33, 34, 35, 36, 38, 39, 40, 44, 45, 46, 47,

48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 59, 62, 63, 64, 65,

66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80,

81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95,

96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107,

108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118,

119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129,

130, 131, 132, 133, 134, 135, 136, 137, 139, 140, 141,

142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152,

153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163,

164, 165, 166, 167, 168, 169, 170, 171, 172, 175, 176,

178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 189,

191, 192, 193, 194, 198, 199, 200, 201, 202, 203, 204,

205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215,

216, 217, 218, 220, 221, 222, 223, 224, 225, 226, 227,

228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238,

239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249,

250, 251, 252, 253, 254, 255, 257, 258, 259, 260, 261,

262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272,

273, 275, 278, 280, 281, 282, 283, 287, 288, 289, 290,

291, 292, 293, 294, 295, 296, 297, 298, 303, 304, 305,

306, 307, 308, 309, 310, 311, 312, 314, 318, 319, 321,

325, 326, 328

Çingis Han, 278

Çipi Kağan, 127

Çogay, 133

Çorun, 151

Çu Irmağı, 18

Çu vadisi, 331

Çulo, 77, 79, 80, 81, 86, 87, 89, 98, 99, 100, 101, 102, 103

Çulu Kağan, 79, 331

Çungarya, 8

Çung-tsung, 146

Danaor (Dinyeper), 331

Danyal, 283

Danyal Daoizm, 331

Derbend, 58

Dırar b. Husayn, 312

Dinşutzi, 12

Dokuz Oğuz, 156, 178, 188, 190, 269

Dokuz Oğuzlar, 116, 178, 180, 185, 190, 269

Dokuz Tatar, 196, 197

Dokuz Uygur, 250

Dulu, 79, 96, 98, 139, 303, 304, 306

Eberhard, 85, 200, 222, 270, 328

Eftalit, 20, 42

Eftalitler, 15

Eltemir, 285

Emevi, 314, 315, 319, 323

Ergenekon, 3, 6

Ergisi, 43

Erik general, 330

Ermenistan, 58, 59, 330

Esed b. Abdullah, 324

Eşres, 319

Evliya Çelebi, 275

Evr, 37

Ezrua, 284, 330

Fahreddin, 138

Fars, 32, 61

Faruk Hoca, 190

Feng chau, 105

Fergana, 22, 92, 149, 242, 251, 313, 315, 322, 325

Fetret Devri, 125

Fırat, 58, 61

Fing-çu, 147

Firdevsi, 59, 60

Fuat Köprülü, 5

Fu-lo-pu, 179

Fu-nien, 131, 132

Gan-la, 41

Gazan, 5

Gobi, 8, 70, 73, 125, 126, 133, 187, 194, 257, 268, 296

Gobi Çölü, 70, 73, 133, 268

Gök Türk, 4, 134, 289, 330

Gök-Türkler, 1, 2, 3, 5, 7, 10, 11, 12, 13, 14, 16, 19, 20, 21,

23, 24, 25, 26, 27, 28, 30, 35, 36, 38, 39, 40, 42, 44, 45,

46, 47, 48, 50, 51, 52, 53, 54, 55, 56, 57, 61, 64, 65, 66,

67, 70, 73, 74, 77, 78, 81, 83, 84, 86, 87, 89, 90, 91, 95,

96, 97, 98, 99, 103, 105, 107, 109, 111, 112, 113, 116,

118, 120, 121, 123, 126, 128, 129, 130, 134, 136, 138,

139, 141, 143, 144, 145, 147, 148, 151, 153, 154, 156,

157, 158, 160, 161, 162, 163, 165, 167, 169, 170, 171,

172, 173, 175, 177, 180, 183, 185, 186, 187, 188, 190,

191, 192, 193, 217, 226, 267, 289, 290, 291, 292, 304,

306, 308, 309, 310, 314, 320

Gumilev, 5, 7, 41, 43, 53, 59, 70, 77, 81, 102, 118, 138, 155,

169, 190, 230, 238, 245, 246, 254, 305, 307, 310

Gur-Han, 273

Güney Rusya, 38

Habeşistan, 174

Haccac, 307, 312, 314, 315

Hakas, 288, 330

Halha, 256

Hami, 191, 269

Hankin, 330

Hanşa-ana, 170

Haris b. Sureyc, 323

Harizm, 15, 32, 280

Hasan Sabbah, 68

Ha-shu, 190

Hazar, 11, 12, 15, 18, 58, 60, 61, 90, 91, 162, 167, 218,

222, 223, 226, 240, 252, 253, 259, 288, 293, 301, 319,

328, 329

Hazar Denizi, 288, 301

Hazar Devleti, 227

Hazarlar, 59, 60, 200

Heng-Çeu, 25

Herat, 58, 60, 61

Hikmet Tanyu Hoca, 173

Hindistan, 92

Hindukuş, 77

Hiungnu, 181

Hi-ye-vu, 194

Hoay, 137

Hoça, 267, 281

Hoçent, 279

Ho-hsi, 3

Hokand Hanlığı, 301

Ho-lu Tsu-kan, 46

Honan, 210

Horasan, 66, 307, 311, 315, 319, 322, 323

Ho-Sa Tigin, 255

Hoten, 22, 58, 92, 128, 129, 140, 264, 272, 283

Hsia, 15, 89

Hsien yü-chia, 237

Hsin-chau, 137

Hu, 7, 141, 178, 194, 253, 254, 255, 256, 295

Hu Tigin, 253, 254

Huan Tsung, 162, 163, 167

Huang-ho, 7, 121, 125

Hudari, 160

Huei-hu, 176

Hui Lin, 35

Hun, 2, 3, 12, 16, 19, 20, 21, 34, 88, 177, 181, 288

Hunlar, 3, 5, 14, 19, 88, 115, 136, 177, 267, 288

Hurrad Burzin, 61

Hu-vu-su, 194

Hürmüzd, 28, 58, 59, 60, 61, 62, 63

Hüsrev Ânûşirvan, 20

Hüsrev Perviz, 62

Isık Göl, 23

İbni Haldun, 159, 160, 330

İbrahim Kafesoğlu, 18, 306, 328, 329

İçing, 74, 84, 86, 102, 103, 104, 105

İ-Çing, 69

İçing Hatun, 74, 86, 102, 103, 104, 105

İdan, 92

İdi Kut, 175, 278, 279, 280, 281

İl Kağan, 103, 107

İ

İl Küllüg, 50

İlbek, 301

İlhan, 9

İl-Kağan, 12, 93

İlteber, 91, 154, 175, 183

İl-Teriş, 132, 133, 136, 137, 138, 149, 164

İmparator Wu, 27

İndus, 93

İnekler Gölü, 134

İnel Kağan, 153

İpek Yolu, 79

İran, 4, 20, 21, 23, 27, 28, 29, 31, 32, 33, 35, 58, 59, 60, 61,

62, 66, 77, 90, 91, 95, 96, 113, 151, 174, 227

İrtiş Nehri, 30, 91

İsfahan, 174

İsim, 77

İskender, 180

İslâm, 2, 5, 6, 13, 22, 32, 33, 34, 103, 117, 133, 137, 149,

157, 174, 178, 179, 190, 199, 209, 217, 218, 226, 227,

232, 267, 268, 273, 277, 280, 281, 282, 286, 287, 288,

289, 298, 300, 301, 304, 305, 306, 307, 313, 314, 315,

316, 317, 319, 322, 327, 328, 330

İsmail, 282, 329, 330

İspanya, 287

İst, 37

İstanbul, 30, 37, 316, 328, 329, 330

İstemi, 12, 13, 15, 17, 18, 19, 20, 21, 22, 23, 27, 28, 29, 31,

32, 33, 34, 36, 42, 43, 44, 54, 58, 72, 77, 79, 146, 303

İşbara Han, 44, 48, 139, 141

İşbara Kağan, 43, 44, 45, 46, 47, 48, 49, 50, 52, 53, 55

İşbara Tegin, 127

İtalya, 30

Jean Paul Raux, 11

Jehol, 201

Jen-mei Kağan, 263, 264

Jen-yü, 264

Ju-chen, 272

Ju-tan, 34

Kâbil, 4

Kafkas, 77

Kafkasya, 15, 43

Kalo-lu, 127

Kam, 174, 217

Kan-Choa-Kansu, 260

Kang-mu, 216

Kansu, 153, 161, 245, 257, 260, 261, 263, 264, 265, 266,

269, 270, 272, 277, 329

Kao Chao-i, 39

Kao Huan, 7

Kao Tsung, 129, 130, 137

Kao-kü, 179

Kao-tsu, 86, 87, 88, 89, 94, 104, 116

Kao-tsung, 143

Kapağan, 141

Kapgan, 138, 141, 142, 143, 144, 145, 146, 147, 148, 149,

150, 152, 153, 154, 155, 156, 157, 158, 164, 187, 188,

306, 309, 310

Kapgan Kağan, 138, 141, 142, 143, 144, 145, 146, 147,

148, 150, 152, 153, 154, 156, 157, 188, 306, 309, 310

Kapkan, 136

Kara, 13, 34, 41, 42, 43, 44, 47, 69, 72, 79, 94, 133, 258,

272, 273, 274, 276, 277, 278, 283, 286, 298, 310, 311,

313, 324, 325, 326, 327

Kara Araba, 258

Kara Çürin, 42, 43, 44, 47, 72

Kara Issık, 13, 41

Karabalgasun, 219, 239, 242, 243, 246, 293

Karahoca, 268

Karakurum, 254, 256, 294, 295

Karaşar, 92, 139, 257

Kar-çe, 176

Kargan-Kısıl, 189

Karluk, 17, 127, 192, 200, 208, 236, 243, 257, 269, 279,

292, 294, 299, 310, 327

Kasak, 285

Kasar, 179, 208

Kaşgar, 22, 66, 92, 129, 267, 269, 282, 283

Kazakistan, 15

Kerç, 38

Kerya, 196

Kesmes, 279

Kıpçaklar, 200, 226

Kırgız, 15, 127, 145, 149, 166, 208, 223, 242, 256, 257,

258, 260, 266, 288, 289, 290, 291, 292, 293, 295, 296,

298, 299, 301, 302

Kırgızlar, 13, 17, 142, 151, 153, 154, 155, 170, 200, 227,

234, 242, 248, 254, 256, 257, 258, 263, 268, 272, 287,

288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298,

299, 300, 301, 302, 306

Kırım, 38, 43

Kıtay, 134, 135, 165, 278

Kimin, 68, 69, 70, 71, 72, 73, 74, 75, 76, 82, 103, 312

Kisra, 31

Kitan, 144, 188, 270, 271

Kitanlar, 73, 87, 114, 144, 145, 160, 188, 196, 227, 258,

263, 265, 266, 270

Konçuy, 248, 296

Kora, 81

Kore, 265, 270

Koreliler, 1

Kuban, 77

Kubilay Han, 280, 281

Kuca, 77

Kuça, 89, 92, 128, 140, 241, 242, 244, 268, 269, 277, 283,

305, 308, 321

Kuçalılar, 90

Kuçu, 13

Kuei Çu, 147

Kui-tsu, 77

Kukunar, 72

Kuo Tse, 210

Kur’an-ı Kerim, 180

Kuteybe, 307, 311, 312, 313, 314, 315

Kutlug, 88, 131, 132, 133, 134, 136, 137, 149, 155, 164,

235, 237, 239, 240, 256, 292, 293

Kutlug Bilge, 235, 240, 293

Kutlug Kağan, 137, 155

Kutlug Tegin, 88

Kut-tegin, 254

Kuzey Liang, 2

Kül-Tegin, 118

Külüg Baga, 256, 295

Külüg Bilge, 236

Kümül, 261

Künçük, 281

Kürebir, 178, 255, 256, 295

Kürşad, 122, 123, 124, 125, 129, 130

Kütüb-i Sitte, 174

Lan, 46, 54, 55, 56, 57, 63, 64, 65, 136

Lao-tse, 159

Lazika, 43

Li Heng, 201

Li Shih-min, 85, 86, 88, 94, 107

Li Yen, 46

Li Yüan, 66, 86, 88, 89, 94

Liang, 2, 46, 95, 101, 161, 233, 245

Liao Sülalesi, 265, 266

Lin-tao, 47

Li-Shih-min, 86, 94, 95, 102, 107

Lo-yang, 82, 102, 104, 132, 201, 204, 216, 218, 263

Lu chau, 105

Maçur, 141, 142

Mai, 105, 107

Makaraç, 165

Manah, 28, 30

Manas Destanı, 302

Mançu, 285

Mançurya, 4, 15, 144, 145, 169, 194, 201, 258, 265

Mani Dini, 227, 249

Maniheist, 218, 244, 248, 284

Maniheizm, 218, 219, 226, 227, 240, 241, 243, 244, 249,

251, 260, 284

Mankurt, 11

Mansur, 202

Ma-Tegin, 157

Mengli Tigin, 267

Merv, 4, 66, 93, 314, 323

Mısır, 174

Mi-li, 57

Min-Bulak, 79

Ming-sha, 150

Mo-chü-lien, 157

Moğol, 4, 6, 19, 73, 114, 144, 160, 188, 194, 197, 257, 263,

270, 273, 276, 277, 278, 279, 280, 281, 285, 299, 300,

319, 321, 329

Moğolistan, 4, 177, 273, 276, 298, 300, 301

Moğollar, 1, 6, 266, 277, 280, 299, 300

Moyun Çor, 191, 192, 194, 195, 196, 197, 198, 200, 202,

203, 204, 205, 206, 207, 208, 209, 227, 256, 292

Möngke, 279, 280

Muhammed, 174

Mu-kan, 3

Mukan Kağan, 13, 14, 15, 16, 17, 20, 21, 23, 24, 25, 26, 27,

33, 35, 37, 45, 52

Müslim, 311, 317

Ni-shu, 96, 97

Nuh, 1

Nu-la, 222

Nuşibi, 79, 96, 98, 139, 303, 304, 306

Oğuz Eymür, 194

Oğuz Han, 177, 178, 180, 181

Oğuzlar, 16, 17, 134, 155, 156, 171, 172, 178, 190, 191,

197, 200, 230, 231, 292, 301, 303, 304, 329

On Uygur, 190

On-Ok, 17, 18, 98, 145, 150, 165, 184, 290, 303, 306

On-Oklar, 17, 69, 146, 184, 290, 303, 305, 312

Ordos, 4, 67, 84, 101, 131, 142, 144, 153, 165, 177, 203,

258

Ordu Balık, 194

Ordu Han, 197

Orhon, 194, 251, 256, 289

Orhun, 4, 122, 130, 133, 135, 145, 150, 151, 152, 154, 155,

156, 164, 166, 173, 178, 190, 264, 290, 306, 308, 309,

329

Orhun Abideleri, 173

Osmanlı, 15, 34, 58, 117, 195, 209, 211, 212

Oyratlar, 300

Ozmış Kağan, 171, 192

Ötüken, 12, 35, 44, 50, 56, 57, 63, 65, 66, 73, 121, 127,

133, 135, 136, 142, 153, 168, 171, 191, 193, 194, 197,

218, 239, 246, 263, 267, 297, 298, 328, 329, 330

Ö İ

Özkan İzgi, 270, 329

P’u-ku Huai-en, 208

P’use Erkin, 179

Pai-mei, 172

Pang Töre Bey, 256

Pavlos, 32

Pay-Cü, 83, 84

Pa-yün, 184

Peçenekler, 200

Pei-lo, 195

Pei-ping, 120

Pekin, 39, 63, 137, 148, 201, 272

Pe-li, 184, 185

Pelliot, 5

Pencab, 4

Pers, 32, 60

Ping-çao, 102

Po-Eyi-Kiu, 85

Po-koen, 214

Po-ting, 154

Prof. Dr. Bahaeddin Ögel, 197, 240, 257, 329

Pusa, 182

Rafi’b. el-Leys, 269

Reşidüddin, 5, 6, 300

Rey, 174

Rim, 37

Roma, 14, 18, 30, 66

Rus, 4, 301, 302

Salındı, 279, 280

San-mi-shan, 89, 91

San-yu, 136

Sarı Deniz, 15

Sarı Nehir, 89, 125, 185, 208, 214, 257

Sarı Uygurlar, 257, 260, 263, 264, 265, 266, 329

Saur, 200

Sava, 60, 61

Savo, 60

Se Yabgu, 97

Sekiz Oğuz, 196, 197

Selçuklu, 58

Selenge, 71, 73, 134, 177, 179, 189, 196, 289, 328, 329,

330

Selenge Irmağı, 134, 179

Sema, 255

Semerkand, 91, 304, 313, 316, 319, 320, 322, 323, 325

Semireçye, 4

Sevad, 61

Sevinç Han, 197

Seyanto, 91, 95, 125, 182

Seyhun, 18, 310, 313, 317

Sha-men, 35

Sha-po-lio, 2

She-kui, 79, 80, 89, 90, 91, 140

She-ni, 128, 129

Shen-si, 3, 230

She-tu, 41, 48

Shih Ming, 16

Shih-Kua, 77

Shih-popi, 99

Shih-shih-pi, 154

Shih-sih-ming, 203, 207, 209, 210

Sibir Han, 96

Sibirya, 75, 91, 142

Sicilya, 287

Siganfu, 111, 117

Sigan-fu, 117

Sigan-fu, 117

Sih-ma, 125, 126, 127

Sir Tarduş, 122, 125

Siyenpi, 2

Siyenpiler, 5, 51

So-çeu, 137

Sogdak, 218

Soğd, 28, 84, 91

Soğdiyan, 4

Soğdiyana, 27, 30, 31, 32, 79, 91, 92, 151

Soğdlu, 27, 30, 79, 84, 91

Sovyetler, 302

Sui, 12, 45, 46, 48, 49, 50, 51, 52, 55, 56, 63, 72, 82, 85, 86,

87, 94, 99, 100, 101, 102, 103, 104, 105, 118

Sulu, 291

Sung, 153, 270, 271, 281

Sûriye, 174

Su-Tsung, 201

Şa, 50

Şabe, 60, 61

Şad, 43, 50, 81, 88, 95, 96, 97, 98, 99, 101, 113, 114, 116,

135, 136, 139, 140, 149, 150, 170, 175, 209, 304

Şaman, 217

Şamanizm, 173, 174, 217, 294, 297

Şan, 136, 163, 200, 287

Şangan, 12

Şan-si, 137

Şantung, 147, 149

Şaping, 137

Şardun, 137

Şato, 234, 236, 245, 246, 262, 263, 264, 270, 271, 294,

295, 329

Şato Türkleri, 234, 236, 245, 262, 270, 271

Şehinşah, 58, 60, 62, 91

Şe-koeyi, 80

Şensi, 258

Şeto, 41

Şetu, 41, 43, 44

T’an, 37, 45, 143

T’ang, 66, 86, 98, 140, 143, 221

T’a-po, 34

T’ekien, 179

T’en-shan, 71

T’u-Li, 64

T’ung Cabgu, 71

Ta’i, 55

Taba, 115

Taberi, 31, 32, 60, 61, 62, 307, 329

Tabgaç, 3, 4, 7, 8, 10, 14, 23, 24, 36, 63, 109, 115, 116,

131, 168, 173, 262

Tabgaçlar, 2, 3, 5, 8, 16, 36, 83, 102, 105, 115, 179, 208

Tai-tsung, 95, 110

Talas, 31, 79, 93, 199, 306, 318, 327

Talu, 140

Taman, 72, 77

Taman Tegin, 77

Tang Yabgu, 91

Tangut, 222, 266, 279

Tan-hu, 64

Tanrı Dağları, 23, 208

Tardu, 42, 43, 44, 45, 46, 47, 48, 49, 54, 57, 58, 60, 61, 62,

64, 65, 66, 67, 68, 69, 70, 71, 72, 77, 79, 80, 81, 89, 101,

149

Tarduş, 18, 42, 43, 125, 127, 149, 166, 182, 261

Tarduşlar, 17, 113, 121, 126, 127, 180

Tarkan, 136, 165, 166, 175, 231, 232, 233, 234, 236, 237,

240, 270, 305, 311, 316, 317, 324, 325

Taspar, 33, 34, 35, 36, 38, 39, 40, 41, 43, 47, 49, 55

Taşkent, 32, 77, 91, 269, 314, 322, 323

Tata Tonga, 277

Tatabı, 165, 188

Tatar, 17, 197, 208, 261, 271

Tataristan, 80, 92, 106, 114, 122

Tay Bilge Tutuk, 195

Tay-tsung, 214, 229

Tegin, 43, 88, 118, 153, 155, 295, 296

Teleüt, 97

Tengli Han, 170

Teng-shu-tse, 14

Te-tsung, 228, 229, 230

Tibet, 16, 83, 131, 164, 165, 189, 214, 226, 227, 235, 236,

239, 242, 244, 246, 247, 248, 251, 252, 261, 264, 268,

269, 288, 294, 318

Tibetliler, 5, 13, 72, 129, 206, 225, 227, 234, 236, 238, 241,

243, 244, 245, 246, 247, 248, 251, 265, 294

Tie-le, 9, 159

Tigin, 43, 122, 142, 149, 150, 151, 152, 153, 154, 156, 157,

158, 159, 161, 162, 163, 165, 166, 167, 169, 173, 175,

187, 188, 192, 209, 253, 255, 256, 257, 258, 262, 263,

268, 279, 289, 306, 311

Timur, 117

Ti-Teu-Pu-Li, 25

Togan, 7, 79, 80, 329, 330

Toguz Guzz, 190

Tokay-Oğuz, 208

Tokmak, 318

Tokuz Oğuz, 291

Tola Nehri, 44

Tonyukuk, 132, 133, 134, 135, 136, 137, 142, 145, 147,

151, 154, 157, 158, 159, 160, 161, 162, 163, 164, 165,

166, 167, 168, 169, 170, 173, 175, 186, 217, 290, 291,

306, 307, 308, 309

To-si-Fu, 149

Tou fu, 206

Tou-Lan, 55, 64

Tou-pi-yi, 103

Töles, 8, 9, 18, 47, 69, 71, 73, 79, 83, 91, 97, 159, 161, 177,

183, 208, 213, 215, 221, 261

Ts’ien-Kien, 55, 56, 57, 65

Tsin-Yam, 25

Tsu-Çao, 107

T-teu, 80

Tudun Sekel, 249

Tufanlılar, 206

Tula, 180, 186

Tula Nehri, 186

Tuli, 103

Tu-lo, 80

Tun Baga Tarkan, 231, 232, 233

Tung Töre, 259

Tung Yabgu, 90, 91, 92, 93, 94, 95, 96, 109, 174

Tung-se-hu, 90

Tunguz, 75

Tun-huang, 89, 261, 262

Turfan, 3, 4, 87, 93, 161, 242, 257, 261, 266, 267, 268, 269,

271, 272, 274, 275, 277, 278, 305, 328

Turfan bölgesi, 87

Tutuk Alp, 224

Tu-wu, 7

Tuyu-hun, 222

Tu-yü, 79, 80, 81, 87

Türgiş, 150, 152, 163, 165, 208, 294, 303, 305, 306, 308,

309, 311, 312, 316, 318, 321, 322, 325, 327

Türkistan, 4, 22, 75, 80, 85, 89, 121, 122, 125, 174, 180,

222, 242, 244, 257, 260, 261, 264, 266, 267, 269, 273,

280, 282, 283, 301, 312, 315, 317, 318, 319, 321, 328,

329

Türkiye, 58, 149, 199, 283, 302

Türkiye Cumhuriyeti Devleti, 58

Türksanf, 37

Türküt, 5

Ugarlar, 15

U-he, 184

Ulug Taygun, 119

Uluğ Erkin, 187

Umman, 174

Urug, 194

Usum, 91

Utigun, 37

Uygur, 17, 18, 90, 113, 158, 171, 175, 176, 177, 178, 179,

181, 182, 183, 184, 186, 187, 188, 189, 190, 191, 192,

193, 194, 196, 197, 198, 202, 203, 204, 205, 206, 207,

208, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219,

220, 221, 222, 223, 224, 225, 226, 228, 229, 231, 232,

233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243,

244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254,

255, 256, 257, 259, 260, 261, 262, 263, 264, 265, 266,

267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277,

278, 279, 280, 281, 285, 286, 292, 293, 294, 295, 296,

297, 320, 327, 328, 329

Uygurlar, 17, 113, 131, 142, 151, 154, 155, 158, 171, 172,

176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186,

187, 188, 189, 190, 191, 192, 193, 194, 198, 199, 200,

202, 206, 207, 211, 213, 214, 215, 216, 217, 218, 219,

220, 223, 225, 226, 227, 228, 229, 230, 234, 235, 236,

237, 238, 239, 241, 242, 243, 244, 247, 248, 250, 251,

252, 253, 254, 255, 256, 257, 259, 260, 261, 262, 263,

265, 266, 267, 268, 269, 270, 272, 273, 274, 275, 276,

277, 279, 280, 281, 283, 284, 285, 286, 292, 293, 294,

295, 296, 297, 298, 320, 329

Üç Oğuz, 178

Ülüş, 42, 47, 60

Valentinos, 37, 43

Vang Yen Te, 270

Vei, 110, 111, 112, 176

Vei Nehri, 110, 111

Vei-hu, 176

Veli Han Töre, 301

Velid b. Abdül Melik, 315

Vezr, 31

Volga, 93, 226

Vu, 35, 137, 143, 145, 146, 147, 148, 149, 150, 205

Wang, 100, 104, 171, 244, 329

Wang Chung, 171

Wang Shih ch’ung, 104

Wei, 4, 6, 7, 8, 9, 10, 11, 12, 14, 15, 16, 20, 23, 95, 144

Wen-ti, 7, 10, 45, 50

Yafes, 1

Yai-hsi, 219

Yang Hin, 56, 57

Yang Hsüan K’ai, 82

Yang Huang, 72, 73

Yang King-shu, 161

Yang Kua chung, 201

Yang Kui Fei, 202

Yang-su, 60, 61

Yang-ti, 72, 73, 74, 75, 78, 82, 83, 84, 85, 86, 87

Yarkend, 283

Ya-vu-ku, 194

Yecüc-Mecüc, 180

Yedi Hoca, 301

Yedisu, 15, 77

Yemâme, 174

Yemen, 174

Yen-çü, 125, 330

Yen-hsio, 146, 147, 330

Yenisey, 145, 198, 208, 289, 300, 330

Yen-men, 84, 86, 330

Yeşim Kapısı Geçidi, 89, 330

Yezid, 315, 330

Yıldırım Bayezid, 330

Yigen Silig, 151, 330

Ying-po, 330

Yollıg Tegin, 330

Yon-çu, 330

Yor Hasan, 283, 330

Yuan-çu, 161, 330

Yue şe-şe, 330

Yuen-Çao, 330

Yuez, 330

Yukarı Yulduz, 4, 330

Yu-ku şad, 331

Yukuk, 304, 331

Yullıg Tegin, 331

Yun Yallıg, 52, 53, 55, 331

Yung-yü-Lu, 52, 331

Yu-wen-T’ai, 331

Yü Ch’ing-tse, 50, 331

Yüçeu, 331

Yü-çu, 147, 331

Yüe-wu-ku (Yağmurkar), 331

Yüe-zo-ko (Yağlakor), 331

Yü-ku Şad, 113, 331

Yün-çu, 133, 331

Yü-Wen-Toi, 331

Zekeriya Kitapçı, 312, 328, 331

Zemarkos, 30, 31, 33, 331

Zulkarneyn, 331

Zülkarneyn, 180

	GÖKTÜRKLER (552-744)
	Sayısız Boylar
	Açina ve Beş yüz Ailesi
	Nadas Dönemi
	Biraz Destan
	Müzmin Hastalık –İsyan–
	Bumin
	Devlet Yerine Konma
	Bir Vesile Her Zaman Bulunur
	Güç Birliği
	Damatlık Teklifi
	Gök-Türk - Juan-juan Savaşı
	Bumin Kağan’ın Ölümü
	Mukan Han (553-572)
	Yine Juan-juanlar
	Mukan Kağan’ın Yaptıkları Devletin Hacmi
	Aynı Toprağın Testileri
	Korku’nun Doğurduğu Jest
	Hızlı Yükseliş Zararlı Olur mu?
	Batı Türkleri (On-Oklar)
	İstemi Yabgu’nun Fazileti
	Biraz Daha Juan-juanlar vs.
	Gök-Türkler ve Ak Hunlar
	Gök-Türk – Çin Hısımlığı
	Çaoların Yenilgisi
	Batı Gök-Türklerle İpek Ticareti
	Ânûşirvan’ın Küstahlığı
	Bizans, Yeni Hedef
	Savaşın Kenarı
	Mukan Kağan’ın Ölümü (572)
	Taspar Kağan (572-581)
	Taspar’ın İcraatları
	Türkler ve Budizm
	Taspar Kağan’ın Tercihinin Sonuçları
	Ch’i (Ts’i)lerin Yıkılışı
	Kağan’ın Son Senesi ve Ölümü (581)
	Uygunsuz Vasiyet
	Biraz Batıdan Haber
	Ülüş Sistemi
	İşbara Kağan Devri (582-587)
	Bölünmeye Doğru
	General, Diplomat, Casus Ç’ang-sun Şeng
	Tehlikeli İç Savaş
	Boyun Eğiş ve Acayip İstekler
	İşbara Kağan’ın Ölümü (587)
	Bağa Kağan (587-588)
	Tou-Lan Kağan (588-600)
	Prenses Ts’ien-Kien (Tai)
	Batı Gök-Türk Hakanlığı
	İran - Bizans Savaşı
	Gök-Türk - İran Savaşı
	Türk Saflığı ve Behram Çûbin
	İran Ne Oldu?
	Birlik ve Yeni Bir Çatlak
	Çin İle Türklerin Genel Durumu
	Maksat Gök-Türkleri Parçalamak
	Tou-lan Kağan’ın Hırsı
	Tou-lan Kağan’ın Sonu (600)
	Kimin Kağan (T’u-li)
	Casus Ch’ang-Sun Şeng’in Zehiri
	Tardu ile Kimin (T’u-li)’in Savaşı
	Esas Darbe (Tardu’nun Sonu)
	Şimdi Ne Olacak?
	Doğu Gök-Türkleri ve Kimin Kağan
	Tehlikeli İlerleyiş
	Sınırsız Hediyeler
	Yang-Ti’nin Türkistan Turu
	Cangar yahut Kimin’in Sonu
	Batı Gök-Türk Hakanlığı
	Chu-la (Çulo) Kağan (603)
	Çin’in Tekme Tehdidi
	Devlet Zayıf - Kağan Küçük Olunca
	Çin İle İpler Koparsa
	Teslimiyetin Böylesi
	Bir Hanedanlığın Çöküşü
	Doğu Gök-Türk Kağanlığım (Şi-Pi-Han – 609-619)
	Yine Casusluk
	Şi-Pi Kağanın Birlik Siyaseti
	Şi-Pi Kağan’ın Savaşı
	Doğu Türklüğü Yükseliyor Sui Hanedanlığı Çöküyor
	İlticagâh
	Şi-pi Kağan’ın Ürküten Gücü
	Savaşa Giderken Şi-pi’nin Ölümü (619)
	Batı Gök-Türkler –Sona Doğru– She-Kui (611-618)
	Tung Yabgu (618-630)
	Çin-Doğu Kağanlığı ve Batı Kağanlığı
	İyinin Ömrü Az Olur
	Kara Günler ve Tung Yabgu’nun Sonu
	Yaprak Dökümü
	Sibir Han (Bogatır Şad)
	Torbada İyi Gün Kalmamış
	On-Ok Meselesi
	Çulo Han (Doğu Hakanlığı) 619-621
	Çin Elçisinin Kurnazlığı
	Dostluk Gösterisi
	İnce Hesaplar
	Çulo Han’ın Ölümü (621)
	Kie’li Han –İl Kağan– (621-630)
	Düşmanın Zayıfı Makbuldür!
	Savaşa Adım Adım
	Ve Savaş Çattı
	Savaş Niçin?
	Yeni Hedefler
	Şüphe Tohumu
	Ne Tam Barış Ne Tam Savaş
	Vei Nehri Barış Anlaşması (627)
	Barış Sonrası
	İnanç Ölmeye görsün
	Kâbustan da Öte
	Yıkılış
	Asil İntikam
	Devletsiz Seneler (630-680)
	Kieli Kağan’ın Ölümü (634)
	Merhametin Kılıcı Zulümden Keskin
	Genel Durum
	Kürşad İhtilalı (639)
	Yağmur Rahmet Sınırını Aştı
	En Zoru Denemek
	Ricat ve Hazin Son
	Dirilişin İşaretleri
	Sanki Türk’ten Başkası Yok
	Değişen Dengeler
	Çipi Kağan
	Yine Türk’ün Türk’ü Kırması
	Tai Tsung’un Ölümü (649)
	Çin’de Yeni Dönem, Türklerin Yeni Durumu
	İsyana Saat Kurulmuş
	Kutlug İsyanı ve İstiklâl
	Gök-Türk Hakanlığının İkinci Devresi (682-745)
	Batı Gök-Türk Devleti
	Kapgan Kağan Devri (691-714)
	Çin’in Zor Günleri Gök-Türklere Mükâfat
	Gök-Türk Kırgız Savaşı
	Tersine Dünürlük
	Yeni Hedefler - Yeni Akınlar
	Dinlenme Safhası
	İmparatoriçe Vu Öldü (705)
	Taşın dilinden:
	Prenses Merakı
	Yeni İsyanlar
	Çin ile Savaş ve Yaşanan Acı
	Dengeler Değişiyor
	Bel Kemiği Oğuzlar
	Kapgan Kağan’ın Ölümü (22 Temmuz 716)
	Bulanık Hava
	Suhûlet Arayışı
	Patlamayan Çin Bombası
	Bu Bir Kağan Hastalığıdır!
	İmparatorun Kurban Merasimi
	Bilge Tonyukuk’un Ölümü (725-726)
	Devletlerin Yaşama Savaşı
	Kül-Tigin’in Ölümü (731)
	Hazan Mevsimi ve Bilge Kağan’ın Sonu (734)
	Üç Büyüklerden Sonra Gök-Türkler
	Yullıg Tigin (734-739)
	Yıkılış
	Uzatmalar
	Gök-Türklerden Kalanlar
	Orhun Abideleri - Gök-Türk Yazısı
	Gök-Türklerde Din - Gök Tanrı İnancı
	İl (Devlet-Ülke)
	Ünvanlar ve Terimler

	Uygurlar (745-?)
	Uygur Adı
	Dokuz Oğuzlar-Uygurlar
	Efsanelerde-Destanlarda Uygurlar
	Gelişme-Genişleme ve Çin Takozu
	Tu-mi-tu’nun Öldürülüşü (648)
	Pe-li Han ve Sonrası
	Ne Hür İdiler Ne Değil
	Gök-Türklere Tâbiiyet (692!)
	Huzur mu, Sükûn mu, Bıkkınlık mı?
	Uygurların İsyan Sebebi
	Uygur-Gök-Türk Savaşı (716-717)
	Güneydeki Uygurlar
	Dokuz Oğuz Uygur –On Uygur– Meselesi
	Moyun Çor’un Faaliyetleri
	Olayların Safahatı
	Eleme
	Uygur Hakanlığı (744 veya 745)
	Uygur Hakanlığına Can Veren Unsurlar
	İlk Kağan’ın Ölümü (747)
	Yeni Hakan Moyun Çor ve İç Savaş
	Kardeşler Arası Mücadele
	Sekiz Oğuz, Dokuz Tatar Meselesi
	Olağan Olayların Avdeti
	Talas Muharebesi (751)
	Faal Günler
	Türk Gibi Bir Çinli (An-lu-Shan)
	An-lu-Shan’ın İsyanı
	Uygurlardan İmdat İsteyen İmparator
	Moyun Çor’un Muradı
	Yardımın Öbür Yüzü
	Gelinen Nokta
	Moyun Çor’un Ölümü (759)
	Bögü Kağan Zamanı (759-779)
	Çin’de Durum
	Temizlik Harekâtı
	Gücü Hissettirmek Uğruna
	Çin-Uygur Dayanışması(!)
	Uygurlar İçin Yeni Hayat
	Uygurların Kimyası Değişiyor
	Gevşekliğin Huzuru
	Çin’deki Uygurlar Çin’e Belâ mı?
	Basit Meseleler
	“Bir Kahramanın Kaderi”
	Uygur-Çin İttifakı
	Yeni Bir İzdivaç
	Etraf’ın Görünüşü
	Uygurlar Uyuyor mu?
	Çin’de Yeni İmparator (Te-tsung ve Değişim)
	Dengeler
	Ya Uygurlar?
	Alp Kutlug Bilge Kağan Zamanı (779-789)
	Bögü Kağanı Ölüme Götüren Sebepler
	Gelelim İcraata
	İzdivaç Meselesi
	Ya Kısmet
	Kim, Kime Bağlıydı?
	Külüg Bilge Kağan (789-790)
	Yeni Kağana Eski Meseleler
	Öldürülme Sırası
	Feng-Ch’Eng Kağan (790-795)
	Kağan Feng-Ch-Eng’in Ölümü (795)
	Ay Tengride Ülüg Bulmuş Alp Ulug Bilge Kağan (795-805)
	Maniheistlerin Tavsiyeleri
	Kağan’ın da İşi Zor
	Diğer Meseleler
	Ay Tengride Kut Bulmuş Alp Külüg Bilge Kağan (805-808)
	Ay Tengride Kut Bulmuş Alp Bilge Kağan (808-821)
	Prenses Sevdası
	Kün Tengride Ülüg Bulmuş Alp Küçlüg Bilge Kağan (821-824)
	Gelinin Gelişi
	Tibetli Kıskançlığı
	Ay Tengride Kut Bulmuş Bilge Kağan (824-832)
	Ay Tengride Kut Bulmuş Alp Külüg Bilge Kağan (832-839)
	Yine Çinli Gelin
	Sendeleme Zamanının Son Sıvazlanması mı?
	Bitişe Doğru
	Ho-Sa Tigin ve Hakanlığın Yıkılışı (839-840)
	Katliam
	Kan-Choa-Kansu-Uygur Devleti (Sarı Uygurlar)
	Kansu ve Budizm
	Kendini Gösterme Sırası
	Ticaret
	Çin’de Meydana Gelen İsyanlar
	Uygurlarda Canlanma
	Jen-mei Kağan
	Eski Yurda Dönme İmkânı
	Turfan (Doğu Türkistan) Uygur Devleti
	Parçanın, Bütün Olma Macerası
	“Rafi’b. el-Leys’in Faaliyetleri”
	Hitay İmparatorluğu ve Uygurlar
	Vang Yen Te’nin Gözlemleri
	Uygur-Karahanlı Savaşı
	Kara Hitay Uygur İlişkisi
	Ara Nağme
	Şartlara Uymak ve Moğollara Bağlanış(1209)
	İlk Ciddi Temaslar
	Uygurlarda Sosyal Hayat
	Medeniyete Katkıları
	Yaşama Sanatı

	KIRGIZLAR
	Tonyukuk’un Akıllı Hareketi
	Çin’in Dostu Kırgızlar
	Rüzgârda Yaprak Misali
	A-jo
	Karakurum da Kırgız Bayrağı (840 senesi)
	Ganimet
	Prenses’in Kaçırılışına Kırgız Tepkisi
	Moğol Bombası
	Sonuç

	TÜRGİŞLER (717-766)
	Türgişlerin Ortaya Çıkışı
	Uçele (Bağa Tarkan)
	Yanlış Yerde Durmak
	Araplara Karşı Türgişler
	So ko Zamanı Türgişler
	So-ko ve Kardeşi Çenu
	Ölürken Dirilme
	Kara ve Sarı Türgişler
	Kimin Kime Göz Kırptığı Bilinmiyor
	Kuteybe’nin Öldürülüşü
	Baga Tarkan (Kül Çor)
	Türklerin Araplarla Savaşı: Niçin?
	Başka Meseleler
	Emevilerde Hişam b. Abdül Melik Devri (724-743)
	Çin, Türklere Müteşekkir miydi?
	Sogd Ülkesinin Sükûtu
	Din mi Para mı?
	Öylesine Bir Savaş
	Sonuç Alınamayan Savaşlar
	Geçit Savaşı
	Araplarda Karışıklık
	Hakan’ın Ölümü
	Renkler Savaşı
	Baga Tarkan’ın Maceralı Sonu
	Çözülme – Tükeniş

	İstifade Edilen Eserler
	DİZİN

