

a
TOKER YAYINLARI

Dr. RIZA NUR

•• • •

TURKTARIHI

(Cilt:1-2)

Yayına Hazırlayan:

TOKER YAYINLARI YAYIN KOMİSYONU

Tamamı 14 cilt olan bu eserin 12 cildi, T.C. Maarif Vekaleti'nin 54 nu­
maralı yayını olarak 1924-1926 senelerinde Osmanlı harfleriyle
bastırılmıştır. Toker Yayınları; eserin, Maarif Vekaleti'nin yayınladığı nüs­
halarını esas alarak; Yalçın Toker, Hasan Tuncay ve Ahmet Özdemir'in
görev aldıkları Yayın Kurulu'na gerekli sadeleştirmeleri, dip notlu
açıklamaları, resim ve harita ilavelerini de yaptırarak bu büyük eseri Türk
kültürüne yeniden kazandırmıştır.

Not: Milli Mücadele dönemini anlatan 13 ve 14. ciltler yerine
hazırladığımız Ek ciltler, yazarın Hatırat'mdan derlenerek «Mim Kıyam­
Millı Mücadele'nin İçyüzü» adı ile basılmıştır.

© Copyright Toker Yayınları - İstanbul-1994

TOKER "GENEL DİZi" No. 168-169
'TARİHi ESERLER
DIZl"SI No: 1-2

•

TOKERYAYJNLARI
Ankara Cad. 46
Cağaloğlu-lSTANBUL
Tel: 5223309

ISBN 975-445-021-8 (Tk.No)
ISBN 975-445-022-6

Dizgi.: Toker Teknik Servisi
Baskı: Çetin Matbaacılık

Cilt: llker Ciltevi
ISTANBUL- 1994

TÜRK TARİHİ

GENEL FİHRİST

BİRİNCİ CiLT:

Turan, Türk Urukları, Türk'ün Tarihi.
Turan yani Türk Yurdu (Türklerin Vatanı)
Eski Türk Tarihi veya Milli Devir ·
Yeni Türk Tarihi
Türkler'in Bugünkü Durumu
Türkler'in Kurdukları Devletler
Anayurt Türk Devletleri

iKİNCi CiLT:

Hun İmparatorluğu
Avar İmparatorluğu
Cengizliler İmparatorluğu
Aksak Timur imparatorluğu
Uygur Devleti

ÜÇÜNCÜ CiLT:

Türkiye Devleti
İlk Sülale: Selçuklu Hanedanı
İkinci Sülale: Osmanlı Hanedanı

DÖRDÜNCÜ CiLT:

Cumhuriyet Dönemi
Karahıtaylar
Samanlılar
Gazneliler
Havarezmşahlan
Atabeyler
Karakalpaklar
Akkoyunlular
Ruslar'ın Orta Asyasa'yı istilası

BEŞiNCi CİLT:

Kırım Hanlığı
İran Türk Devletleri
Dışarıki Yurt Türk Devletleri
Çin'de Türk Devletleri

ALTINCI CiLT:

Gazneliler
Babürlüler İmparatorluğu
Kazak Hanlığı
Hindistan Türk Devletleri

5

6

YEDİNCİ CiLT:

Hindistan Türk Devletleri (Devamı)
İngiliz Hind İmparatorluğu
Hindistan'da Dinler
Hindistan Medeniyeti
Kitap-Bilig

SEKİZİNCi CIL T:

Afrika'da Türk Devletleri
Mısır Türk Devletleri
Makedonyalılar
Romalılar
Binazslılar
Acemler
Müslümanlar Dönemi
Dolunlular Dönemi

DOKUZUNCU CİLT:

İhşidliler
Fatihller
Atabeyler
Eyyublular
Kölemenler
Türkiye (Osmanlılar)

ONUNCU CİLT:

Türkiye Zamanımda Mısır
Fransız İstilası
Türkiye 2. Bölüm
Kavalalılar 3. Bölüm

ONBİRİNCİ CİLT:

Mısır Türk Devletleri (Devamı)
Kavalalılar ve Mısır Milliyetçiliği
Aşağı Mısır-Yukarı Mısır

ONİK.İNCİ CİLT:

Trablus, Tunus, Cezayir, Sudan Türk Devletleri
Türk Mitolojisi
Türk Dini
Türk Takvimi
Türk Adlan
Türk Irkı
Türk Tanın, Sanat ve Ticareti

ONÜÇ VE ONDÔRDÜNCÜ CİLT

Milli Kıyam (Milli Mücadelenin İç Yüzü)
Cumhuriyet

RIZA NUR

TÜRK TARİHİ

İÇİNDEKİLER

(1 ve 2. CİLT)

7

Ônsöz•.... 11

Birinci Bölüm

Turan Türk Urukları, Türkün Tarihi (Genel Bakış) 13
Turan yani Türk Yurdu (Türklerin Vatanı) 15
(Dağlan, Irmakları, Denizleıi, Gölleıi, Çölleıi, Kıpçaklan)
Turan Nesli Köken ve Urukları 32
Türkün Tarihi, Türk Tarihinin Kaynakları 53
(Türk Tarihinin Başlangıcı, Türk Tarihinin Dönemleri)
Eski Türk Tarihi, yahut Milli Dönem yahut Töre ve Yasa Dönemi 57
Yeni Türk Tarihi yahut Dini Dönem yahut Müslümanlık Dönemi 75
Doğu Egemenliği 97
Merkez Egemenliği 1 03
Batı Egemenliği 106

Taze Türk Tarihi yahut Yeniden Doğuş ve Uyanış yahut İkinci
Milli Dönem 112
Devrim 112
Bilimsel Tür.kçülük 117
Dünya Savaşı 125
Mondros Ateşkesi 127
İstanbul Hükümeti 128
İstanbul'da Millet Meclisi 129
Ayaklanma : 131
Ankara'da Hükümet Kurulması 133
Sevr Antlaşması 136
Zafer ve Barış , 144
Yeni Türkiye'nin Yaptıkları ve Üstün Nitelikleri .. 146

Türklerin Bugünkü Durumları ... 151
Tatarlar , 151
Çuvaşlar 152
Başkırtlar l 52
Kazaklar 153
Kırımlılar , 155
Kafkasya 155
Azerbeycan 156
Türkistan : : 157
Turan yahut Türkistan 163
Batı Türkistan 163
Doğu Türkistan 165

8 RIZA NUR

İkinci Bölüm

Türklerin Kurdukları Devletler 175
Anayurt Devletleri, Hiyong-Nu İmparatorluğu .. l 78
Teoman Tanju 179
Mete Tanju 179
Kiyo Tanju 180
Kiyun-Çin Tanju 181
Yişisiye Tanju : : 182
U-Goey Tanju 183
Osöliu Tanju 183
Kiyulihu Tanju 183
Çiye ti Heeu Tanju 184
Huloko Tanju 184
Huyentu Tanju 185
Hiyuliu Kiyuen Kiyu Tanju 186
Tuşitang Tanju 186
Huhansiye Tanju 187
Feoçulu Vijoti Tanju 188
Tesiyemi Sio Tanju 188
Tesiye Moçe Tanju 188
Uçuliyeu Joti Tanju 188
Oluvijoti Tanju ... 189
Hoto-Olheşi-Tao Joti Tanju .. 189
Ponu Tanju 190

Kuzey Huyung-Nu Devleti .. 190
Güney Huyung-Nu Devleti 191
Tukyu İmparatorluğu 197
Tümen Kağan 198
Hola (Kolo) Kağan l 98
Topo Kağan 199
Şapolio Kağan 200

Doğu Tukuyu Devleti ... 203
Sopolio Kağan _ , 203
Moho Kağan 203
Tulan Kağan 203
Pukiye Kağan 204
Kimin Kağan 204
Şipi Kağan 205
Çulu Kağan 206
Kiyeli Kağan 206
İlteres Kutluğ Kağan 209

�il�€�.:::!!�
Tanglı Kağan ... 214

Batı Tukyu Devleti 21 7
Bulgar Devleti ... 221
Bulgar Harabeleri 225
Bulgarların Yokoluşu 228
Küçük Bulgarya 228

TÜRK TARİHİ 9

İKİNCİ CİLT İÇİN SUNUŞ 233

Tapalar 234
Veyler veya Go'eyler 235
Siyenpiler ... 236
Vuhuanlar 237
Cücenler 238
Yüşiler 241
Hun İ.mparatorluğ_u 244
Avar Imparatorlugu , .. 252
Cengizliler İmparatorluğu .. 255
Cengiz Kaan 259
Havarezm Şahların Bitişi .. 274
Cengiz'in Ölümü ... 287
Cengiz Han'ın Hatunları, Kumaları, Oğullan .. 289
Cengiz örgütleri ... 290
Milli Yönetim örgütü 290
Askeri örgüt 292
Cengiz Yasası ... 293
Cengiz Oğullan Devri: .. 294
Öğetay Kağan: · : .. 295
Mangu Kağan: 308
Kubilay Kağ�:__. 310
Cengizliler Imparatorlugunun Çökme Dönemi ve Sonu: 314
Kıpçak Devleti .. 321
Altınordu Devleti: 323
Cuci Han: 323
Batu Han: 323
Sartık Han: 324
Ulakçı Han: 324
Burke Han: 325
Mengü Tim ur Han: 325
Tedem Mengü Han: 326
Tela Buğa Han: 326
Toktay Han: . 326
Muhammet Özbek Han: ... 327
Canı Han: .. 328
Birdi Han: : .. 329
Abdullah Han: 329
Toktamış Han: ... 330
Timur Kutluğ Han'ın Yarlığı: 331
Uluğ Mehmet Han: ... 333
Küçük Mehmet Han: 333
Seyyit Ahmet han: ... 334
Altınordu Devleti'nin Çöküşü: ... 334

Kazan Hanlığı veya Tatar Hanlığı .. 340
Alim Han: , .. 340
Uluğ Mehmet Han: 341
Mahmut Han: .. 341
lbrahim Han: ... 341
ilham Han: .. 342
Mehmet Emin Han: 342
Mamuk Han: 343
Abdüllatif Han: .. 343

10 RIZA NUI

Şeyh Ali Han: ... 344
Sahip Giray Han: 344
Safa Giray Han: 345
Can Ali Han: : , .. 346
Otaınış Giray Han: 348
Siyun Bige: 349
Yadigar Han: 354

Çağatay oğullan 360
tiindistan'da AksakTimur'a kadar Çağatay Kolu 361
Ilhanlılar Dev.i•eti 362
Kulahu Han: 362 ·
Abaka Han:· 373
Sultan Ahmet Tagudur tlhan: 377

ıatı:ı:l�h���; .. :::::: :: : : : : : : : : : : : ::: : : : : :: : : : : : : : : : : : : ::: : : : : : : : : : : : : : : : ::: ::: ::: : : :: ::: : : : : : :: :: : :: : : : : ���
Baydu tlhan: 385
Gazan ilhan: 387
Olcaytu ilhan: 397
Ebu Said ilhan: 402
Arpa İlhan: : : 408

Tevaif-i Müluk 409
Timurlular İmparatorluğu 413
Aksak Tlmur Han: 413
Tüzikat-ı Tim ur: 432

Uygur Devleti 434
Uygur Ülkesinin Sınırlan: 434
Batı Uygur Hanlığı: 438
Uygur Medeniyeti: _ , .. 441
Yusuf Has Hacip 448
Kutadgu Bilig'den Parçalar: 451

TÜRK TARİHİ 11

ÖNSÖZ

Dünyada en çok iftihar ettiğim şey, Türk yaratıldığımdır. Bu kadar
tarih okudum, Türk kadar kahraman, mert, iyi yürekli, zeki ve sağduyu
sahibi insan, Türk kadar büyük ve yüksek bir tarihe sahip millet gör­
medim. Bu kadar millet tanıdım, bugünkü uygarlık dünyasında en yük­
sek mevkiye çıkmak için gerekli olan yetenekleri kendinde ve yurdunda
toplamış olanını görmedim. Türklük bende sönmez, tükenmez bir
aşktır. Her sevginin üstünde bir sevgi halinde gönlümde, göğsümde
yaşar. Bütün varlığımı kavrayan bu ilahi ateşin beni yakması pek
tatlıdır; yaktıkça bana zevk, sevinç verir. Yalnızca o beni yaşatır. Türk
yaratılışımm şükrünü ne türlü ve nasıl bir hizmetle ödeyebileceğimi bil­
miyorum. Belki bu gönül borcumu birazcık öder umuduyla bu eseri
yazıyorum ...

Yaşayabilmesi için, bir milletin her şeyden önce kendini bilmesi gere­
kir; kendini bilmek için de tarihini bilmelidir. Her nasılsa henüz kendi­
mizi bildirecek bir tarih yazılmamıştı. Bu ise milletimiz için en büyük
bir ihtiyaç, en zararlı bir eksik, en hayati bir sorundu. Biz kendimizi. ta­
rihimizi Osmanlılık ile başlar sanacak kadar gaflete düşmüş insan­
lardık. İşte bu tarih kitabını özellikle okullar ve gençler için yazıp kendi­
lerini bilsinler ve başkalarına bildirsinler diye Türklere, Türk yavru­
larına armağan ettim. Bu eser her şeyden önce «milli eğitim» içindir.

Bu eser bilginler için değil, onlardan önce ihtiyacımız olan halk için­
dir. Yalnız bilginlerin anlıyabileceği eserler olan, Avrupa bilginlerinin
eserlerini tercüme herhalde gereklidir. Ancak bunlardan önce halkı,
halkın ihtiyacını düşünmek kutsal bir görevdir. Bilginler yabancı kitap­
lardan da istediklerini öğrenebilirler. Avrupa bilginlerine gıda verecek
kitap yazmak milletimiz için bir iftihar vesilesi olmakla beraber, onlar­
dan önce Türk halkının gıdasını düşünmek borcumuzdur. Türklüğe
ilişkin herhangi bir Avrupa eserinin çevirisi bir Türk beyni, gözü ve eli
ile yazılmadığından pek o kadar yararlı olmaz. Bazılarında bulunan ve
sırf bizi sevmediklerinden aleyhimize uydurdukları ya da aynı amaçla
bazı gerçekleri değiştirdikleri sayfalar ise büsbütün zararlıdır. Bununla
beraber bilginleri de doyuracak sayfalar bu eserde vardır.

Bu kitabın mükemmel olduğu iddia edilemez. Mükemmel bir Türk
Tarihi yazmak bugün için mümkün olmayan bir şeydir. Ne zaman
Çin'de ve Avrupa'da, her dilde Türkler üzerine yazılmış kitaplar top-

1 2 RIZA NUR

lanır, Türkçe'ye çevrilir ve Türk yurtları gezilerek ayrıntılarına kadar iyi­
ce incelenirse, belki o zaman bir derece yanlışsız bir Türk Tarihi
yazılabilir. Türk Tarihini iyice aydınlatıcı belgeler henüz tamamen bilim
dünyasına sunulmamıştır. Birçok belge inceledim. Kafkasya ve Rus­
ya'da yaptığım geziden de pek yararlandım. Ancak bu inceleme yetersiz
oldu. Gezi incelemesi bir yılda ve bir kişi ile biten işlerden değildir. Fa­
kat şunu söyleyebilirim ki, Türk'ün bugünkü nesli için bu kitap yeterli­
dir. Hem de pek yararlıdır ve pek gereklidir. Bu eser bir temel
oluşturacaktır. İnşallah bu temel üzerine daha mükemmellerinin yazıl­
dığını görmek sevinci bana da kısmet olur.

* *
*

Gerçi şimdiye kadar gerek Avrupa'da. gerek Doğu'da Türk'ün tarihi­
ne ait eski ve yeni bazı kitaplar yazılmış ise de henüz Türk Tarihi bir
araya toplanmamış ve bir ayırım yapılmamıştı. Bu eser bu görevi gör­
müştür.

Bir de bu eserde şimdiye kadar Arapça ve Farsça olan tarihi adlar ve
terimler Türkçeleştirilmiştir. Mesela Selçuk.ııer - Selçuklular; Ab­
basiler - Abbaslılar olarak yazılmıştır. Ayrıca canlandırılması gereken
birçok Türkçe kelimelere de yer verilmiştir. Böylece bu kelimeler
yayılacak ve dilimiz zenginleşecektir.

Her milletin. her sınıfının kültür derecesi bir değildir. Bilimsel kitap­
ları herkesin anlaması mümkün olmaz. Fakat bir takım gereksiz keli­
melerle bir dili anlaşılmaz hale sokmak yanlıştır ve kabahattır. Bilginler
için olan kitaplar bile sade olmalıdır. O kitapların fikrini. ruhunu anla­
mayanlar bile dilini, kelimesini anlamalıdır. Halk kitlesinin anlayama­
yacağı bir biçimde kitap yazmak abes ile uğraşmaktan başka nedir? Ki­
taplar özellikle milletleri eğitmek ve kültürlerini yükseltmek için yazılır.
Bu kitabın dilinin halkın dili gibi olmasına dikkat edilmiştir.

Eser 3 bölümdür:
Birinci Bölüm: Turan (Türk Yurdu) . Turan nesli. Türk Tarihi (Genel

Bakış olarak Eski Türk Tarihi, Yeni Türk Tarihi, Taze Türk Tarihi) .
İkinci Bölüm: Türklerin Kurdukları Devletler (Anayurt Türk Devlet­

leri, Dışarki Yurt Devletleri) .
Üçüncü Bölüm: Türklüğe Ait Konular (Türk mit(•) bilik vb . . .)
Bu esere Mısır'da 1 9 1 ?'de başlamıştım, 192 1 sonlarında Ankara'da

bitirdim. Basılması ancak şimdi kısmet oldu.

1 340 (1924) Doktor Rıza Nur

(•) Mit: Geleneksel olarak yayılan ya da toplumun hayal gücü etkisiyle biçim
değiştiren. tann. tannça. evrenin doğuşu ile ilgili imgesel. alegorik bir anlatımı olan halk
öyküsü. Örneğin Ergenekon efsanesi bir mittir. (Toker Yayın Komisyonu.)

BİRİNCİ BÖLÜM

TURAN, TÜRK URUKLARI,

TURKUN TARIHI
(Genel Bakış)

TÜRK TARİHİ 1 5

TURAN

yani

TÜRK YURDU

(Türklerin Vatanı)

Türkler ülkelerine il , yurt, vatan, toprak (tofrak) derler. h kelimesi
millet anlamına da gelir. Biz Osmanlı Türkleri bu kelimeyi aslında ol­
duğu gibi esre değil, üstün(*) okuruz. Mesela «Rumeli» deriz ki «Rum
yurdu» yani «Romalılar yurdu» demektir. Bununla beraber kelimeyi yine
«Rum ili» biçiminde aslına uygun yazarız. Demek ki kelimenin aslını
yazım sırasında korumuşuz.

Türklerin ilk yurtları Pamir Yaylası'nın kuzeyi olan Issık Göl, Yedi Su
ve Yeşil Irmak'ın dirseği içindeki «Ordu»dur.

Türk Yurdu çok geniştir. Bu kadar geniş bir yurda dünyanın hiç bir
milleti sahip değildir. Yurdumuz Asya'nın bütü� kuzey yansını ve Avru­
pa'nın bir bölümünü kaplar. Turan diye eski Iranlılar Maveraünnehir,
Türkistan, Kaşgaristan (Kaşgar) gibi çitlere demişlerse de bunlarla bera­
ber daha birçok ülkeleri içine alan bu geniş yurdun hepsi birden Tu­
ran'dır.

Kuzey Sının: Buzlarla örtülü olan «Donmuş Kuzey Denizi» (Bahr-i
Müncemid-i Şimali) 'dir.

Doğu Sınırı: Japon Denizi'dir.

(•) Esre: Arap yazısında, bir ünsüzün dar, düz ve kısa okunacağını gösteren işaret. Üs­
tün: Arap yazısında bir ünsüzün geniş, kısa ve düz okunacağını gösteren işaret. Okurlar
bu eserin eski yazı (Arap harfleri) ile yazılmış ve basılmış olduğunu gözönünde tut­
malıdırlar. (Toker Yayın Komisyonu.)

16 RIZA NUR

Güney Sının: «Pekin» 1 in 200 kilometre kadar aşağısından ve deniz­
den başlayan bir hat ile, «Tibet»2 i kuzeı ve güney olarak iki bölüme
ayıran, Karakurum'un ve «Pamir» in güneyinden, Himalaya
Dağlarından Afganistan'ın kuzey bölümünün altından, Horasan'ın gü­
neyinden, Elbruz Dağı ve onun güney eteklerindeki Tahran'ın güneyin­
den, Azerbaycan'ın4 güneyinden, Bağdat üzerinden Fırat'ı izleyerek ge­
len ve Fırat'ın büyük dirseğinden Halep'in güneyinden geçip oradan Asi
Irmağı'nı tutarak Antakya'nın güneyinde «Re'sül'hani» de Akdeniz'e va­
ran hat ile Akdeniz ve Adalar Denizi'dir(•)

Batı Sınırı: Selanik'ten başlayıp Vardar Irmağı boyu, sonra Morava
Suyu ile Tuna'ya varıp oradan fylacaristan'ın batı sınınnı dolaştıktan
sonra kuzey doğuya doğru yürüyen ve Kiev'in aşağılarından, «Kazan• ile
Moskova arasından kuzeye doğru dönerek «Finistan» (Finlandiya)nın
batısında Baltık Denizi'ne ve oradan İsveç ve Norveç'in doğusundan
Donmuş Kuzey Denizi'ne varan hattır.

İşte bu pek geniş toprak Türk'ün asıl vatanıdır. Türk, tarihinin bile­
meyeceği kadar çok eski günlerden beri burada doğup büyümüş,

1 - •Pekin• Çince aslında Pe)dng'dir. •Kuzey Başkenti• anlanundadır. King Alman ve
lngilizler'de kral, Çinlilerde başkent anlamına gelir. Bu benzeyiş dikkat çekicidir. Bu ken­
ti Türkler kurmuşlardır. Türklerce adı "HanbaluJı:.,dır. Baluk arkeik (eski) Türkçe'de kent
demektir. Bu durumda «Han Kenti" olur. Demek ki Hanba)ulı: Ruslar'ın Çargrad deyimi­
ne eşittir. Türklerin bir kısmı «baluk»u, •balık• diye telaffuz eder. Eski Türkler, Pekin'e
"Tumgaç" da derlerdi. Kül Tigin anıtında "Tavgaç", Kutadgu Bilig'de "Tapgaç" diye
yazılıdır. Bizanslılar Türklerden alarak Altıncı Yüzyılda Pekin'e "Tavgast" derlerdi.

2 - Türkler Tibet'e «Tangut" derler. Tibetliler Turan neslindendir. Beden yapısı
bakımından, eski görenek ve inanışlarca. ahlakca Türklere çok benzerler. Dilleri bizimki
gibi yapışıcı (iltisaki) dır. Cümle düzenleri bizimki gibidir. Biraz da Çince gibi hece biçimi­
ne girmiştir. Böyle olmakla beraber. bağımsız bir dil durumunu almıştır. Demek ki, Turan
cinsinden olan TtbetJHer sonradan Çin etkisiyle başkalaşmışlardır.

3 - Pamir: Arkeik Türkçe'de düz. eğimsiz ev üzerine. dam denilir. Aslı "Pam-yer»dir.
Pamir'e Farslar «Dam-ı Dünya,, yani •dünyanın damı• derler. Fransızlar Pamir'e .. causse"
de derler ki bu Fransızca'da tereyağı yapılan yayık demektir.

4 - Azer kelimesinin aslı «Hazar.,dır. Hazar'ı Araplar Hazer diye yazmışlardır. Bununla
beraber Araplar bu kelimeyi bizim gibi •Hazer» okumayıp •Hazar• diye okurlar. Hazar,
Türkçe arslan familyasından olan hayvanlara denir. Bu adla bir Türk kabilesi vardır.
•Azerbaycan Türkleri• denilen Türkler bu kabiledendir. Hazarlar çok eskiden beri burada
otururlardı. Tarihleri ancak I .S. ikinci yüzyıldan beri bilinmektedir. Araplar Kalkasya'ya
geldikleri zaman, buralarda bir Hazar Hanlığı bulmuşlardı. Hazar Hanlığı'nın Rusya Ya­
hudileri ve Hazar Türklerinden oluşan nüfusu 4 milyondur. Bunlar (Hazar Türkleri) halen
Musevi dinindedirler ve kesinlikle ibran! ırkından değildirler. Çünkü eski zaman'da Yahu­
di dini her yana yayılmıştı. Rus Yahudileri arasında halen dili Türkçe olan Yahudiler de
vardır.

•Hazer Denizi• de adını Hazar'dan alır. Eskiden Batılı'lar Azerbaycan·a ,ıA.tro-patene"
ve Meydiye «Midia,, derlerdi. Bu topraklar Baku'dan Hemedan'a kadar uzanır. Biz bugün
bunu Türkçe şivesiyle •Azerbaycan• (••) yazıp okumalıyız.

(•) Adalar Denizi: Ege Denizi. (Toker Yayın Komisyonu.)
(••) Günümüzde Azerbaycan olarak yazılıp okunmaktadır.

SiBIRYA

-.r .. ı · ::ı.,

- - - - - - -

:••Sd ✓~(

- "'-
-- - --

-
ÇiN

BÜ
..

YUK TURAN HARİTASI

1 8 RIZA NUR

burada yaşamıştır. Bu topraklar Türk'ün öz yurdu, atalanndan kalma
malı, mirasıdır. Bu toprakta Kore (Mançuristan-Mançurya) . Hıtay5 , Ka­
ra Hıtay6, Moğolistan, Sihir (Sibirya)7, «Bişbaluk»8 , «Altı Baluk»9

«Fargana» 1 0, Pamir, «Buhara» 1 1 , Hıyve, Maveraünnehir 1 2 , Havarizm 1 3 ,
Horasan 1 4 , Azerbaycan, Türkistan 1 5 , Kıçpak Çölü (Deşt-i Kıpçak) .

5 - Hıtay kelimesini Araplar ve Fars tarihçiler •Hata•. •Hatay• tarzlannda yazmışlardır.
Burası şimdiki Pekin'in bulunduğu yer olup, koyu Turk ülkelerinden biri idi. Şimdi Çin­
leştiıilrnişlerdir. Onları, milliyetlerini öğretip uyandırmak gerekir. Buraya •Huten» de der­
ler. Bu Hıtaylar Çin'de Liyaü Hanedanlığı'nı (l.S. 907) oluştururlar. Bunlar imparatorluğu
kaybettikten sonra Yeşil Öküz taraflarını elde edip yine egemen olmuşlardır.

6 - Kara Hıtay; (Hitay); Hitay'ın güneyindeki bölgedir.
7 - Bura)'1 Ruslar, Köçüm Han adındaki bir Türk'ün elinden almışlardır. Sihir ahalisi

çeşitli Türk şiveleri konuşan Türklerdir. Rus istilasından beri Rus ve Alman göçmenleri de
gelmiştir. Halen burada 5 milyon Türk ile 6 milyon Rus ve Alman yaşamaktadır. •Sihir•
sözcüğünün aslı Türkçe'dir.

• 8 - «Bit Bahıku, eski Türkçe olup ,biş•, •beş• demektir. Yani •Beş Şehir>. Bizanslılar
buna aynı anlama gelecek biçimde ,Pentapole, demişlerdir. Buraya •Çungarya, da denir­
di.

9 - «Altı Baluku, yani •Alb Kent•. Buna •Altı Şar• da derler. •Şar, da ,baluk• gibi eski
Türkçe'de •kent• anlanuna gelir. Bizanslılar. bu kente aynı anlama gelecek biçimde
•Hexapole• demişlerdir. Buralar şimdi •Türkist:an-ı Çini• denilen Kaşgar taraflarıdır.
•Kaşgarya• denilmektedir.

1 0 - Fargana, aslı •Bargana•dır, ve «barınak• mastanndaıı gelir. •Barınak> bizim şivede
«varmak» dır. Çinliler •Lon», Yunanlar •Pontos• demişlerdir.

1 1 - Buhara'nın adı eski Araplarca ,Soğadiane•dir. Eski Türkler buraya •Soğd• ve
halkına «Soğdak• derler. Maveraünnehr'e de bu adı verirleı·di. Arapça kitaplarda «Soğd, bi­
çiminde yazılıdır. •Buhara•. •mücemmi-i ulema• (bilginlerin toplandığı-yer-) anlanundadır.
Söylentilere göre de aslı •Buğ-ara, olup •Ziynet-i Hüda• anlarmndadır. Sonra •Buhara• bi­
çimini alrmştır.

1 2 - «Maveraünnehiru deyimi Araplarındır. •Arnu Derya• ile •Sir Derya, arasındaki böl­
geyi kapsar. Eski Bablılarca adı •Transobsiyan,dır.

1 3 - «Havarizmu Osmanlı Türkçesinde •Harzem• diye okunursa da. doğrusu
•Havarizm•dir. Hazer Denizi'nin Doğu sahilindeki bölgedir. Buralara •Türkmenistan• da
derler. Ravzatü'l-Ebrar'a(•) göre lran Şehinşahı Keyhüsrev ile 'I\ıran Padişahı Efrasiyab
arasında çıkan bir savaş sonucunda Şehinşah •in havarizmi-bud, demiş ve bundan dolayı
o bölgeye •Havarizm• adı verilmiştir. Bu Farsça cümle bir •h• ilavesiyle •bu savaş isterdi•
demekmiş. Yine aynı kitap. •Havarizm•in bir bucak adı ve eski adının Cürcaniye ol­
duğunu, oraya 'Türklerce •Ürgenç• dendiğini belirtiyor.

(*) Ravzatü'l-Ebrar: (Erdemli Kişiler Bahçesi) IV. Mehmet dönemi şeyhülislamlarından
Karaçelebizade Abdülaziz Efendi'nin (1 59 1 - 1 658) eseri. Adem'den, IV. Mehmet'in tahtta
çıkış (1 648) tarihine kadar geçen olaylan konu edinir. (Toker Yayın Komisyonu.)

1 4 - Horasan'a Bablılar «Hirkani• (Hyrkanie) derler Farslar Doğu Horasan'a •Buhter
zemin,, Batı Horasan'a •Taharistan• da demişlerdir. Belh havalisi bu ülkeye dalı.il olup
Batı Horasan'ın merkezidir.

1 5 - Türkistan, şimdiki Taşkent dolaylarıdır.

TÜRK TARİHİ 19

Kırgızistan. Kazakistan 1 6 Başkıristan 1 7• Tataristan 1 8 , Finistan 1 9 , Kaf­
kasya (Dağıstan, Çeçenistan, vb.) Anadolu, Mezopotamya, Kının, Eston­
ya, Besarabya, Ulahya20 , Bulgarya2 1 , Trakya ve Makedonya (Osmanlı
Türklerince ikisi birden Rumelidir) Macaristan22 ülkeleri vardır.

Bu ülkelerde Turan nesli, bu neslin çeşitli uruklan23• yani çeşitli
Türk urukları oturmaktadırlar. Bu uruklann bir bölümü Müslüman
olup ırklarını iyice korumuşlardır. Bir bölümü Hıristiyan kalmıştır.
Hıristiyanlann bir bölümü Türklüklerini ya da Türkçe olan ana dillerini
korumuşlarsa da, bir bölümü de dillerini ve asıllarını unutmuşlardır.
Şimdiki Rusların büyük çoğurıluğu bu Türklüğünü unutan Hıristiyan
Türklerden oluşmuştur. «Fin»ler yani Firılandiya Türkleri ile Macarlar
Hıristiyan olmuşlarsa da, Türklüklerini unutmamışlardır.

Bu urukların bir bölümü de Budizm ile Türk'ün asıl milli ve en eski
dini olan Şamanlıkda(•J kalmışlardır.

1 6 - Merkezi Orenburg kentidir. Elli yıl öncesine kadar şaman idiler. Ruslar el'an onla­
ra şamanı derler. Tatar tacir ve hocalan tarafından Müslüman olmalan sağlaruruştır. Ka­
zaklar eski Türk göreneklerinden çoğunu korumuşlardır. Şiveleri Çağatayca gibidir ve en
saf Türkçe'dir.

1 7 - Başkıristan'a Başkurdistan. Başkırdistan da derler. Ural Dağlan yönündedir. Or­
ta Çağ'da bunlann memleketine •Büyük Macaristan• denirdi.

1 8 -Tataristan, Kazan taraflarıdır.
1 9 - Finlere. İbn-i Haldun ela kitabında Türk eleyip •Fimark, adını verir. Şimdiki Fin­

landiyalılardır.
20 - Ulahlar bir kuvvetli söylentiye göre Türk ırkından olup asıl adlan •Ulak»dır.

•Ulak• Türkçe •bir şeyi götüren. ulaştıran• demektir. Bu kelime asıl Türkçe'de bugün kul­
landığımız posta dağıtıcısı demektir. Sonraları ve özellikle Latinlerle kanşarak şimdiki ha­
le gelmişlerdir.

2 1 - Tuna'nın. Sırbistan'ın doğusundaki bölümüdür. Bulgaristan, Sırbistan. Arna­
vutlu k. Makedonya ve Trakya'nın hepsine birden uBalkan» ya da •Balkanlar, elenir. Bal­
kan kelimesi Türkçe olup dağlık yer için kullanılır.

22 - Biz Macaristan'a uUngarya» (l-l ı.ingrie) . Macarlar'a da •Engurüs•, ,Oğrıyan, deriz.
Avrupalılar ise •l - lungrııva, elerler. Bu kelimenin ,On Uygur,dan bozulma olduğunu söyle­
yenler vardır. Fakat Macarlar, Uygurlardan olmayıp Başkırdlar'dandır ve oradaki eski Ma­
carist:an'dan şimdiki Macaristan'a gelip yerleşmişlerdir. Kelimenin aslı •l-lun-Yugur-clur.
Çünkü Macarlar Hun ve Yugur'clur. Macarlara ,Meçer> de derler. Meçer adının şimdiki
Mişer adına pek benzemesi dikkati çeker.

23 - Uruk. Türkçe kabile, ırk demektir. Arapça'nın ırk kelimesi bizim •uruk, kelime­
sinden alınma olsa gerektir. Arapça'da hatta fasih kısmında ela Türkçe'den alınma çok ke­
lime vardır. •

(*) Şamanlık: Şamanlık. genelllikle Sibirya kavimlerinin dinsel inanışlanna verilen
addır. Çok geniş bir alana dağılmış olan Şamanlık, Türk-Moğol kültür tarihinde önemli
bir yer tutar. Şaman inanışına göre evren üç bölümden oluşur: Gök, yeryüzü, yeraltı.
Aydınlık alemi olan ve değişik katlardan meydana gelen gökte, en büyük ruh olan Ülgen
(ulu) ile başta karısı ve çocuktan olmak üzere kendisine bağlı iyi ruhlar yaşar. Yeryüzü,
insanoğlunun bulunduğu yerdir. Yeraltı ayn katlar halindedir. Burada korkunç Erlik bü­
tün alemin iyi ve kötü ruhlann etkisi altında bulunduğuna inanır. Ruhlarla ilişki kurmak
gücü yalnız şamanda bulunur. Şaman Türkçe'de kahin anlamındadır. Böylece şaman in­
sanlarla ruhlar arasında aracılık kuran kişidir. Şaman ata veya akrabasının ruhlanndan
aldığı kuvvet ve ilhamla iyi ruhların yararlı etkilerini sürdürmeye veya yerine göre, kötü
ruhların zararlı faaliyetlerini önlemeye çalışır. (Toker Yayın Komisyonu.)

20 RIZA NUR

Budist olanların da bir bölümü dil ve dinlerini unutmamışlar, bir bö­
lümü ise tamamen unutmuşlardır. Bu son bölüm, Çinlileşmiş olan
Türkleri oluşturur.

Türk yurdunda iki sınıf millet daha vardır:
1 - Turan neslinden, fakat dili bizden ayrılmış ve asıllarını unutmuş

milletler.
2- Büsbütün yabancı milletler.

Birinci sınıfta Kürtler, Lezgiler, Çeçenler ve öteki Dağıstanlılar. Çer­
kezler, Gürcüler, Hıristiyan Kazaklar, Bulgarlar, Ulaklar vardır. Bun­
ların hepsi azınlıkta ve küçük küçük milletlerdir. İkirıci sınıfta Ermeni­
ler (Türk olan Gregoriyenler hariç) , Rumlar (Türk olan Ortodokslar)
azınlıktadırlar. Farslar, Ruslar, Çinliler vardır. Ermenilerle Rumlar
azınlıktadırlar.

Turan yurdunu bir yandan Ruslar, öte yandan da Çinliler, bir ucun­
dan da Farslar kemirmişler, kemirip girdikleri topraklarımızda temsil
yoluyla çoğunluk sağlamışlardır. Bu ikinci sınıf milletler başka diyarlar­
dan gelip içimize girmişler ve Türk ırkında bir yabancı cisim gibi
kalmışlardır.

Eski Doğu Türkleri; asıl Türk yurdunu ikiye bölerlerdi. Birine •Öz
Yurt•, diğerine •Çitler-24 derlerdi. Çitler: Kaşgar ve Altay'dan itibaren
batı bölümdü. Türkistan ve Horasan dolaylarına •İran Çitleri» denirdi.
Bu büyük Turan Yurdunda, Türk Vatanında koca koca dağlar, büyük
ırmaklar, denizler ve göller, kumdan ibaret çöller, geniş •Kıpçak»25Iar
vardır.

24 - Çit eski Türkçe'de bahçe. bostan gibi yerleri sınırlandırmak için birbirine geçmiş
kuru dal, dikenli bitki, çalı çırpıdan yapılmış engel anlamına gelir.

25 - Türkçe «kıpçak» geniş bir denizi andıran çayıra yani ot biten düzlüğe denir. Asıl
sözlük anlamı da içi boş ağaç demektir. lbni Battuta(") kitabında kıpçağa: •içinde bina.
ağaç olmayan güzel ve yemyeşil bir denizdir• diyor. Uzay anlamına da gelir. Pransızlar bu­
na •Steppe• derler. Step aslında Rusçadır. Steplere son zamanda bizde •Bozkır• denmeğe
başlanmıştır. Bu kıpçaklann tarihte ve Türk hayatında büyük önemleri vardır. •Kıpçak•.
deyimdir.

(•) İbni Battutta: Arap gezgini. (Tanca 1 304- 1 369) Genç yaşında (1325) Hacca gitmek
üzere ülkesinden aynldı. Yolculuğu sırasında din ve hukuk işlerinden anlayan biri olduğu
için itibar gördü, büyük kişilerle tanıştı. Antakya, lran, Irak. Mardin'! dolaştı. Mekke'ye
gitti. Yemen'den Afrika'ya geçti. Arabistan'a döndü, Suriye'den Alanya'ya geçti. Bütün
Anadolu'yu gezdi. Kınm'a. oradan Güney Rusya'ya ulaştı. Bulgaristan'ı ve lstanbul'u gör­
dü. Horizm. Maveraünnehir, Horasan ve Afganistan'da bulundu. Hindistan'a ve Çin'e git­
ti. Seyahatnamesinin adı Tuhfet-ün Nuzzar fi Garaib-il-Emsal ve'l-Acaib-il-Efsar (Garip
seferler ve Tuhaf Örneklerle Karşılaşanlann Armağını)'dır. (Toker Yayın Komisyonu).

TÜRK TARİHİ

DAĞLARI:

21

Doğudan itibaren Büyük Altay26, Küçük Altay, Pamir Yaylasını
oluşturan dağlar, Tanrı Dağı27, Aladağ, Kepet28 Dağı, Kut Dağı29 , Tar­
han Dağı, Bin Dağ30 , Ural Dağları, Kaf Dağı (Kafkas Dağları) . Ararat
Dağı, Pont Dağları, Toros Dağları, Balkanlar, Karpat Dağları'dır.

Baykal Gölünden itibaren Altay ile Pamir Dağları kuzeydoğudan. gü­
neybatıya doğru ilerleyip Türk Yurdunun bu bölümünü, kuzey ve gü­
ney olmak üzere iki eğik araziye ayınr. Bu dağlardan çıkan ırmakların
bir bölümü kuzeye, öteki bölümü güneye akar. Bu dağlar bin iki yüz ile
bin dokuz yüz metre yüksekliğindedir. Bu sıradağlar arasında geçilebilir
boğazlar vardır. Tanrı Dağı ile Altay Dağı arasında geniş bir geçit bulu­
nur.

Doğu bölümünü batı bölümünden ayıran ve Tanrı Dağı güneyindeki
sıradağların da geçitleri vardır. Tann Dağı bir başka dağ ile •V• şeklinde
birleşir. Bu dağa Çinliler «Nan-şan» derler ki anlamı «Güney Dağı» de­
mektir. Bu iki dağın birbirine en yakın olan yerine Çinliler «Çung ling»
demişlerdir. Türkler buna «Gök Art» derler. «Ling• Çince geçitli tepe,
«çung» gök demektir. «Art» arkeik Türkçe'de dam çatısı demektir. Bu ke­
lime böyle yüksek geçitlere ad olmuştur. Türkler sarp geçitlere «Davan• ,
dağların verdikleri geçilmesi kolay olan hafif çöküntülü yerlere «bel»
derler. Ural ve Altay Dağlarında altın, gümüş, bakır, kurşun ve kömür
madenleri vardır.

IRMAKLARI:

Yeşil Öküz (Yeşil Irmak): «Öküz» eski Türkçede «büyük ırmak» de­
mektir . Buna Çinliler «Huvang-Hu», Moğollar «Hara Muran» yani «Kara
Irmak» derler. Büyük bir dirsek yaparak Japon Denizi'ne akar. Bu dir­
seğin içindeki araziye en eski zamanlardan beri «Ordu11 adı verilir. Ha­
len de öyledir. İşte bu Ordu, Türklerin ilk ocaklarından biridir. Ve Çin
tarihinin hemen her döneminde bu ad'a rastlanır.

San Irmak: Pekin çevresini sular, Gabi Çölü'nün güney sınırını çi-
zer. Batılılar buna Fleuve Jaune derler.

Yeni Çay: Batılılar Yenisay «Yenissei» derler. Bunun nedeni Kaşgar
Türkçesi'nde «ç» harfi , «s» verdiğinden dolayıdır.

Unıhtun Çayı.
Yedi Irmak.
Çu-Çu: Türkçede iyi su demektir .

26 - Altay'ın aslı «Al Tayğa,dır. •Al•ın anlamı bilinmektedir. «Tayğa, eski Türkçe'de
•orman, demektir. Türklerin bu ünlü dağı al renkte görünürmüş. ormanlık imiş, ondan
bu adı almış.

27 - Tanrı Dağı'na Çinliler •Tiyen-Şan• derler. Çince'de aynı anlama gelir. Çinliler bu
adı Türkçe adı Çinceye tercüme ederek vermişlerdir. Türkler buna «Altın Dağ• da derler.

28 - Kepet, eski Türkçe'de semer demektir.
29 - Kut (koute) diye okunur. Türkçe kudret, kutsal anlamlarına gelir.
30 - Türkler. Himalaya Dağlan'na "Bin Dağ» derler. Asya'nın en yüksek yeridir.

22 RIZA NUR

Turgay Suyu: Turgay bizim eski Türkçe Toygar «çayır kuşu» demek-
tir. Fransızlar «Alouette» derler.

İrtiş Irmağı.
Enba Suyu.
İli Çayı: «İli» Türkçede ünlü demektir.
Yayık Irmağı: Bu Ural Irmağıdır. Türkçe'de Yayık'tır. Batılılar

«Oural» derler. Tatar ve Kırgız şivesince «Cayık» dır.
İdil Irmağı: Bu Volga Irmağı'dır. Türkçesi «idil,, olup Çağatay

şivesince «İtil» 'dir.
Tuna: Bu bizim «Don» dediğimiz çaydır. Buna eski Türkler Ton. Tin,

ya da Tona derlerdi. Asıl Tuna'ya da bu adı verirlerdi.
Kuban Suyu: Kuzey Kafkasya'dadır.
Gür Irmağı: Buna Fransızlar «Cour» derler. Güney Kafkasya'dadır.

Tiflis'ten geçer.
Aras Irmağı: Buna Fransızlar «Araxe» derler. Güney Kafkasya'dadır.
Amu Suyu: Buna «Amu Derya» da derler. Araplar «Ümm-ü Derya»

(Deniz Anası) demişlerdir. Ümmü kelimesini Amu'dan almışlardır. Arap­
lar bu ırmağa «Ceyhun• adını da vermişlerdir. Bu suya eski batılı
coğrafya bilginleri Oksus (Oxus) derlerdi. Öküz de derler. Batılılar
«Oksus»u «Oğuz»dan değil «öküz»den almışlardır. Bu ırmak başında
«Kızılsu» adıyla anılır. Kızılsu'ya Farslar. Türkçe'den çevirerek «Sörh ab»
demişlerdir. Eskiden (on altıncı yüzyıl başlarında) Hazar Denizi'ne akar­
ken. şimdi Aral Gölü'ne akmaktadır .

Sir Suyu: Buna «Sir Derya» da derler. «Sir» parlak demektir. Araplar
«Sey!:-;.ın» adını da vermişlerdir. •Hücend» suyu ya da •Yençu» ırmağı da
derler. «İnci» demektir. Eski batılı bilginlerince adı Yaksart (Yaxar­
tes} 'dir. Fargana (Ferğana) 'dan çıkar, Aral Gölü'ne akar. Strabon(•) Kuz­
gun Denizi'ne. Araplar Aral Gölü'ne aktığını söylerler. Demek sonradan
yatağını değiştirmiştir. Amu ve Sir suları Maveraünnehri su larlar.

Çatkal Su: «Çatkal» Türkçe'de «dere dibi» demektir. Ruslar bu keli­
meyi «Çotkal» yapmışlardır. Çünkü Ruslar bir kelimeyi alınca «A» sesini
«O», «O» sesini «A» yaparlar. Mesela konyağa. «kanyak» derler. Daha
doğrusu onlardaki ses «A» ile «O» arasındadır.

Tarım Irmağı: Lop bataklıklarında akar ve orada kaybolur. •Tarım»
Türkçede « tarımak» mastanndan gelir, «ziraat» demektir. Eski Türkler
çiftçiye « tarançı» (bizim şiveye göre «tarancı») derlerdi. Büyük beyler ve
zenginler büyük çiftliklere sahip olduklarından onlara ve onlardan son­
ra da soylulara ad olmuştur. Tarım Irmağı'na «Kaşgar-ı Derya• da der­
ler.

Etrak Irmağı: «Etrak» Arapça'da «Türk»ün çoğuludur. Bu suya
Araplar bu adı vermişlerdir. «Türkler Irmağı» demektir.

--
(•) Strabon: Yunan coğrafyactsı. Tarih ve Felsefe ile ele uğraşu. (Amasya. I .Ö . 65 - I . S.

23) Roma lmparatorluğu'nun büyük bir bölümünü dolaştı. Hist.orika Hypomnemata (Ta­
rihsel Anılar) adlı bir eser yazdı. Ancak bu eser kaybolmuştur. (Bugün ancak 43 ciltlik
eserden 19 parçası bulunmaktadır.) Geographumena ya da Geographika (Coğrafya) adlı
eserinin büyük bölümü günümüze u laşmıştır. (Toker Yayın Komisyonu.)

TÜRK TARİHİ 23

Karasu, Aksu: Bu iki ırmak Buhara'dadır. Kara Göl 'den geçerler.
Bunların ikisine birden Türkler «Yençu» yani «inci» derler. Farslar çeviri
yoluyla «Zerafşan» (altın saçan) adını vermişlerdir.

Özü: Şimdiki Rusya'da olup Karadeniz'e akar. Türklerin «Özü» dedik-
leri bu ırmağa halen «Dinyeper» denmektedir.

Tuna: Macaristan, Yugoslavya, Bulgaristan, Romanya'dan geçer.
Meriç: Trakya'dan geçer.
Vardar, Morava: Makedonya'dan geçerler. «Morava» «mor ovadan»

gelme Türkçe bir addır. Oraların eski halkı olan Kuman Türklerinden
kalmadır. Nitekim orada «Koman ova» adından türeyen Komanova kenti
vardır.

Dicle, Fırat: Doğu Anadolu'dan geçip Mezopotamya'ya girerler.
Sakarya, Kızılırmak, Yeşilınnak: Anadolu'nun kuzeyini sularlar.
Seyhan ve Ceyhan: Adana'yı sularlar.

DENİZLERİ:

Japon Denizi.
Donmuş Kuzey Denizi.
Hazar Denizi: Araplar bu denize «Bahr-i Hazer» dedikleri gibi «Bahr-i

Harez», «Bahr-ı Cürcan», «Bahr-ı Dilim», «Bahr-i Taberistan» da de­
mişlerdir. Türkler bu denize «Kuzgun Denizi» de derler. Cengiz Han'dan
1 200 yıl önce de bu denize Türklerin Kuzgun Denizi dedikleri Çin belge­
lerinde görülmektedir. Bu deniz adını, sahillerinde Hazarlar Türkleri'nin
oturmasından almıştır.

Kara Deniz.
Azak Denizi: Avrupalı'lar buna «Azof Denizi• derler.
Marmara Denizi.
Adalar Denizi (Ege Denizi) .
Akdeniz.

GÖLLERİ:

Baykal Gölü.
«Kökü Nor» : Moğol şivesince «Gök Göl» demektir.
Balkaş Gölü.
Ala Göl: Arkeik Türkçe «Ala Köl»dür. Fransız kitaP.ları buna «mor su­

lu göl» (Le lac aux eaux violettes) derler.
Aral Gölü: «Aral», eski Türkçe'de «Orta» demektir. Bir de «Cezair-i

müctemia» anlamına gelir. Zaten bu gölde birçok adacıklar bulun­
duğundan bu adı almıştır. Denizden 48 metre yüksektir. Türkler buna
Sir Irmağı dolayısıyla «Sir Gölü», H avarizm'e izafeten «Havarizm Denizi»
de derler. Mavi Deniz de denir.

Kara Göl: Bataklık halindedir.
Issık Göl: Çağatay'ca «İsiğ Göl» diye yazılır. Bizim şive ile «Isı Göl»;

yani sıcak, ısıcak göl demektir. Bu gölün suyu sıcaktır. Soğuk kış ay­
larında bile bu göl donmaz. Bu göle Moğollar «Timurtu Nar» derler ki,
«demirli göl» demektir.

24

Urmiye Gölü.
Van Gölü.

RIZA NUR

Sibir (Siblrya): Kuzey bölümlerinde üst tabak.alan buz olan ba­
taklıklar vardır. Türkler buna «Tundura» derler. Bu bataklıklarda buz,
yazın da erimez. Fakat yaz aylarında çok miktarda cibin ve zararlı hay­
vancıklar türer.

«Cibin» Türkçe'de sivrisinek ve bu türden olan hayvanlara denir.
Hala kullanmakta olduğumuz «cibinlik» kelimesi bundan gelir. Araplar
cibine «numüs» , cibinliğe «numüsiye» derler. Batı Sibirya'nın tundura­
ları çevresinde Türklerden «Ostiyak»lar oturur.

ÇÖLLERİ:

Gobl Çölü: Buna «Kubi» de derler. Moğalistan'dadır. «Gabi», «uzay»
anlamına gelmektedir.

Kara Kum, Kızıl Kum, Ak Kum, Batak Kum: Bunlar Maveraünne­
hir'dedir. Bunlara «Deşt-i Kıpçak» genel adını da verirler. Anlamı,
«Kıpçak Çölü» demektir. Bu çöller Arabistan'ın çölleri gibi olmayıp üs­
tünde ot biter.

K:;::- :;AKLARI:

Kıpçakların en önemlisi Kuzgun Denizi'nin doğu ve kuzeyindedir.
İkincisi Gobi'dir. Kıpçak olsun, Gabi olsun ikisi de Türkçe'de «uzay» an­
lamına gelir. Bunlar geniş ve içinde çayır yetişen düzlüklerdir. Batı
Kıpçak, Havarizmistan ve Türkmenistan denilen yerdir. Doğu Kıpçak
Moğolistan'dadır. Bu ayrıca Gabi adını da alır. Bu denizler gibi geniş
çayırlıklar, Türk'ün o ünlü seferlerinde süvarilerinin atlarını besle­
mişlerdir. Buralar Türk'ün dünya kurulalıdan beri at oynattıkları er
meydanlarıdır. Kazak olan, yani topluluktan, asıl millet kitlesinden
ayrılıp kaçan Türklere yüzyıllarca sığınak ve dolaşma yeri olmuşlardır.

Türk Yurdu, coğrafya açısından doğu , orta, batı adıyla üçe
ayrılmalıdır. Bu ayrılma Asya'nın Doğu Asya, Orta Asya ve Batı Asya
bölünmesine de uygundur. Avrupalılar Doğu Asya'ya «Ekstreme Orient»
derler.

Biz de «Aksa--i Şark» yerine «Son Doğw,r•ı demeliyiz. Yine Avrupalılar
Batı Asya'ya «Proche Orient» derler. artık biz «Şark-ı Karib» sözünden
vazgeçip «Yakın Doğu» demeliyiz. Batı Asya'ya Avrupalıların yalnızca
Doğu dedikleri de görülür. Demek ki bizce Son Doğu , Orta Doğu, Yakın
Doğu ve Avrupa'nın doğusu da «Doğu» olmalıdır. İşte bu terimleri böyle­
ce tesbit etmeliyiz.

(*) Son Doğu: Dr. Rıza Nur'un bu konudaki önerisi gerçekleşmiştir. !-!er ne kadar
•Aksa-i Şark,ın yerini •Son Doğu, sözü almamışsa da. bu gün (çok eskiden beri) Uzak­
doğu terimi kullanılmakt'1r11r. (Tok,,r V•.mm Komisvonu.)

TÜRK TARİHİ 25

Türk Yurdu arzbilik3 1 açısından iki tabakadan oluşmuştur.
Altındaki tabaka billurlaşmış kayalardan ibarettir. Bunun üzeri�de

tortusal bir tabaka vardır. Bu tabaka en üstteki tabakayı oluşturur. işte
bu tabaka Türk Yurdu'nda yeryüzünü , yeryüzünde Türk toprağını mey­
dana getirir. Bu tabaka bizim dünyamızda, bizim vücudumuzun derisi
ile eşdeğerdedir.

Orta ve Doğu Asya'da bu toprağın ötesinde berisinde yüze çıkmış bir­
takım granit ve kütleler, bazı yerlerinde kum alan�arı görürüz.

Bu toprağa yerbilimciler Laos (Loess) derler. işte Türkler asıl buna
«toprak» eski şiveye göre «tofrak» diyorlar. Bu toprak gözenekli kildir.
Kuruyunca toz haline gelir. Islanınca çamurumsu olur. Islanır, yolcular
ve sürülerle çiğnenir de sonra bir de güneşte kurursa sertleşip taş gibi
olur. İşte bu kil, sellerle gidip Türk'ün ırmaklarını sarıya, kızıla boyar.
Bu ırmaklar taştıkları çayırlara renklerini ve adlarını verirler. Irmak­
ların suyu ile taşınan topraklar, bu çayırların üzerinde verimli bir taba­
ka oluştururlar. Nil Irmağı'nın Mısır'da yaptığı budur. Nil'in bereketi
taşıdığı topraklardan gelir. Mısır'da bu toprağa «husb» denir. Türkler bu
toprağa mil ve cilim adlarını verirler. Hala Sinop köylerinde de bu adları
verirler. Ve su bastırarak araziyi millerler. Türkler evlerini bu topraktan
yaparlardı. Yaptıkları kanalların, arkların kenarlarını , bu çamurl�la
düzeltirlerdi. En eski zamanlardan beri, Türk tarancıları, San Su, ili,
Tarım, Sir, Aınu ırmakları kenarlarında ve aralarında çiftliklerini sula­
mak için büyük kanallar yapmışlar, ekin ekmişler, meyve ağaçlan ye­
tiştirmişlerdir. Türk köylüsü işte bu topraklara kök salmıştır. Dünyanın
hiçbir yerinde bu tarancılar kadar toprağına yerleşmiş, onu sevmiş ve
savunmuş bir halk yoktur. Türkler topraklarını o kadar severler ki ,
Türk Ulularından Ebulgazi Bahadur Han32 «Şecere-i Türk» adlı ki­
tabında, «Cenab-ı Hak ilk adamı topraktan yarattı» der. Yazın kuraktan
bu topraklar toz haline gelir. Yolculardan, at ayaklarından gözleri
kör edecek kadar çok toz kalkar. Bu toz göz pınarlarında yaşla
yoğurulup çamur olur. Ağaçlar ve herşey tozla örtülür. Toprak rengine
bürünür. Doğu ve Orta Asya'da bu tozda yaşayabilen «Cide» adında

3 1 - Avrupalılann •jeoloji» terimini. Türkçe'ye •arzbilik•(•) diye çevirdim. Türkçe bilik
•loji• kelimesini tam olarak karşılamaktadır. Bu yoldan hareket ederek yabancı dillerdeki
bilim terimleıinin Türkçe karşılıklarını bulmamız kolaylaşır. Bu konuda benim yanlışımı
çıkarmak isteyenlere, yaklaşık 900 yıl önce yazılmış Türkçe eserlerde bu terimin kul­
lanılmış olduğunu hatırlatırım . .Jeolog, karşılığı olarak da •arzbilgiç• diyebiliriz. Bu yolu
kabul edelim ve genelleştirelim.

(•) Arzbilik: Dr. Rıza Nur'un dilimize girmiş yabancı kelimelerin Türkçe karşılıklanmn
bulunması yolundaki temennisi büyük ölçüde gerçekleşmiştir. Jeoloji kelimesi için yerbi­
lim. jeolog kelimesi için de yerbilimci kelimeleri üretilmiştir. (Toker Yayın Komisyonu.)

32 - Ebulgazi, bundan 200 yıl kadar önce yaşamış bir •Hiyve• Hanıdır. Bahatur
Çağatayca, bahadır şeklinde yazılır, •dır, hecesi •ötüre• okunur. Türkçe bir kelimedir. Ar­
keik Türkçe'de •Pağatur> olup bahadur •bahadır,ın aslıdır. •Batur, biçimini de almıştır.
Bu kelime Türklerden •bahadır, şeklinde Farslara, oradan aynı biçimde bizim Osmanlı
Türklerine geçmiş ve bizim kelimenin aslının Farsça olduğu hakkındaki gafletimize neden
olmuştur. Ebulgazi'nin bu eseri önemli bir eserdir. Çağatay şivesinden bizim şiveye çevir­
dimse de henüz bastırmak kısmet olmadı. Vaktiyle Vefik Paşa da çevirmişse de, O'nunki
yarım kalmıştır.

26 RIZA NUR

bir nev'i ağaç vardır ki, her tarafta görülür. Çayırlıklarda ise bu toza
rastlanmaz.

Türk Yurdunda çukur yerler yazın pek sıcak olur. Çay kenar­
larındaki yarlarda bir çeşit küçük karga, bir çeşit şahin, baykuş yaşar.
Bu yarlar kerpiç gibi sert olup çökmezler. Bu toprak tabakası bazı yerde
yalnız kil olarak kalmıştır. Bu alanları ırmak suları etkileyememiştir.

Bazı yerlerde toprak kumla karışmış, oynak olmuştur. Kayar , çöker,
durur. Bu oynayan yerlere Türkler «Barkan» adını vermişlerder. Barkan,
Çağatay şivesi olup bizim şivece «Varan»dır.

Kıpçakların bazı yerleri çıplak olur. Buna Türkler «takır» derler. Boş
demektir. Bizler «takar»ı kullanmıyoruz. Ancak bu kelime «tam takır»
deyimi ile halen dilimizdedir. Takırlarda hiç ot bitmez. Takırların top­
rağı yalnız kil ya da tuzlu kildir. Kıpçıkların bazı yerleri çukur ve ça­
murludur. Buna «batkak» derler. Çağatayça «batkak» Osmanlı şivesinde
«batak» demektir. Bataklıkların sazlık olan yerlerine «kamış• adını verir­
ler.

Kızıl Kum ve Kara Kum'da bitki yetişir. Özellikle «Saksavel» denilen
ve boyu dört metreye kadar varanları pek çoktur. Hiyve taraflarında
Saksavel'e Şaşan derler. Bu ağaçlarla beraber «Sayvaniye»l•J ve
«Baklagiller» ailesinden bitkiler de vardır. Saksaveller o kadar serttir ki,
balta ile güç kesilir. Buna rağmen kırılması pek kolaydır. Bu kumların
ötesinde berisinde takırlar ve barkanlar vardır. İşte bu yerler kel gibi
dazlak ve çıplaktır.

Çayırlıkların adları konusunda da Türkçe pek zengindir. Eğer
çayırlık günlerce gidilecek derecede geniş ise «Kıpçak• denir. Pek küçük
bir alan ise «otlak» adım alır. Otlaktan büyük ise «çayırlık» denir.
Çayırlığa Kırgız Türkçesinde «tatır» derler, çiçeklenmiş çayırlığa «ölenek»
denir. Çayırlıktan büyük ise «dala• adını alır. Dala Türkçe'de «geniş• de­
mektir. Yoğun dikenlerle örtülü olan yerine «töğay» derler. Takırlar tozlu
olursa «yalgın»lar ortaya çıkar. Yalgın «serap»ın Türkçesi'dir.

Türkler çukur ve nemli olan yere «şanda» derler. Dağların böğründe
iki kadem kazıldığı zaman su çıkan mağaramsı yerlere «sayır» derler.
Eğer suları fena ise sayırlar «buridu» adını alırlar. Eğer su hemen top­
rağın yüzünde ise «kuybur» denir. Yabani katırlar kuyburlara gelip
ayağı ile eşerek su çıkarır ve içerler.

Harap ve perişan ettiğimiz; Arapça ve Farsça yüzünden atıp unut­
tuğumuz, dilimizin şu zenginliğine, güzelliğine hayran olmamak müm­
kün değildir. :Böyle bir zenginlik hiç bir dilde yoktur. Dilimize hay­
ran olan «Leon Kahun» «Türkçe coğrafya adlarınca o kadar zengindir
ki, bunların hepsinin Fransızca karşılıkları yoktur» diyor. Fakat Türkçe
O'nun dediği gibi, yalnız eşya adlarında zengin değildir. Türkçe, soyut
adlarda da pek zengindir. Bu yönü de, Alman Türkbilimcisi (Türkolog)
«Müller» söylüyor.

(•) Sayvaniye: Aynı noktadan çıkan eşit uzunluktaki sapçıklann ucunda bulunan çi­
çek topluluğuna verilen ad . (Toker Yayın Komisyonu) .

TÜRK TARİHİ 27

Kıpçaklar'da «bağırlak» adında büyük bir kırlangıç vardır. Bu kuş
çok hızlı uçar, uçarken ok uçması gibi bir ses çıkar. Aynca ceyran (cey­
lan) . sarığ teke (san teke - uzun boynuzludur) . kutas (yabani öküz, kuy­
ruğu at kuyruğu gibi olur), yabani eşek, kulan (yabani katır) . yaba­
ni at , kaplan, «maral» denilen bir çeşit büyük geyik (maral dişisi, boğu
erkeğidir) . yak33 , pamir, arğab34 , yurğa, kukmet, cura, at vb. hayvanlar
vardır.

Fergana taraflarında çam, ardıç, ceviz, akça ağaç, huş ağacı, elma35 ,
yabani kayısı, badem vb. ağaçlardan oluşan ormanlar vardır. Bugün
bu ormanlar kaybolmaktadır. Başka taraflarda büyük ormanlar, meşe,
yabani zeytin vb. vardır. Altay taraflarında, çam, söğüt, kavak36 vb.
ağaçlardan oluşan ormanlar vardır. Batı Sibirya'da büyük ormanlar
vardır. Bunlara «Tayğa» derler. Tayğa arkeik Türkçe'de «orman» demek­
tir.

Leylaklar, Türklerin çok sevdiği türlü renkte laleler ve her çeşit çiçek­
ler vardır. Siyah kumlarda «zülhabr»37 denilen bir ot biter. Bu otun lez­
zetli meyveleri olur. Türkler bu meyveleri yerler, ya da kavurup döverek
ununu çaya kanştırırlar. Oralarda «hargana», «budargana» adında
başka bitkiler de vardır.

Kıpçaklar yazın pek sıcak olurlar. Sıcaklık gölgede 40 dereceye çıkar.
Yazın korkunç sıcak rüzgarlar eser. Bunlara «gem sal» derler. «gem»
Farsça'dır, «sıcak» anlamına gelir. «Sal» ise eski Türkçe «rüzgar» demek­
tir. Rüzgar estiğinde havayı ince bir toz kaplar. Bu rüzgardan sonra se­
rinlik olur. Turan'ın bu gem sal'ı tıpkı Mısır'ın «semum» denilen sam ye-
line benzer.

Kıpçaklarda, şiddetli rüzgarlar eser. Tozdan kasırgalar olur. Bu
kasırgalar barkanlan öteye beriye iter. Geceler ise serindir.

Yurdumuzun Doğu Asya ve Orta Asya bölümünde, batısının kuzey
bölümünde, kış pek şiddetlidir. Sihir, yılın çok zamanında karla ve buz­
la örtülüdür. Göller ve ırmaklar donar. Yalnız Tanrı Dağı'nın kuzeyinde
bulunmasına rağmen suyu sıcak olan Issık Göl donmaz.

Kıpçaklarda kışın öyle sert rüzgarlar eser ki yerlerdeki karı bin parça
edip toz halinde havaya uçurur. Bu hengamede ortalık kapkaranlık
olur. İnsan yolunu şaşırır ve kar altında kalır. Böyle bir havada kentler­
de bile evini kaybetmemek için herkes evine bir ip bağlar ve yakın bir
yere giderken bu ipi tutarak gider. Bu durum «Omsk» taraflarında
pek ünlüdür. Kazan'da bir defa beş gün süren kar fırtınası sırasında
yüz kadar insan ve birçok hayvan ölmüştür.

33 - Yak: Türkçe •yabani deve• demektir. Çağatay şivesince deve'ye •tive, derler.

34 - uArğab» diye Türkler büyük boynuzlu bir çeşit yabani koyuna derler.

35 - !stanbul'lular •elma• derlerse de Türkçe"nin ses uyumuna göre yanlışlığı orta­
dadır. Buna bütün Türkler. hatta Macarlar ,alma, derler. doğrusu budur. ilk hece hafif
üstün ise o vakit Sinop'lular gibi ,elme• demek gerekir.

36 - •Kavak,a Çağatayca •Terek, derler.

37 - Bu kelime Arapça olacak; Türkçe'sini bulamadım.

28 RIZA NUR

Fergana'da esen soğuk ve sert rüzgara Türkler «buran» adını ver­
mişlerdir. Buna «hay derviş» de derler. Nedeni de bir defa dervişler böyle
bir rüzgara tutulmuşlar, birbirlerini kaybetmişler, buluşmak için «hay
derviş• diye diye can vermişler. Buran, kasırga gibi döndüğü burduğu
için can ve mal kaybına neden olur. Bu rüzgar «taban»ları, hayvan sü­
rülerini şaşırtıp deli gibi derelere koşturur. Hayvanlar su da
boğulurlar. Bu rüzgar daha da şiddetli olursa •kara buran» adını alır.
Moğolların ve Tonguzların ülkelerinde böyle kar karsırgalan olur. Bu
kar hotumları simsiyahtır. Moğollar bu buranlara «burağan», Tonguzlar
«buru karan» derler. «Karan», «muzlim» demektir. Finler, yani Finlandi­
yalılar bu buranlara «puru» demektedirler. Görülüyor ki çeşitli Türk
uruklanna ait bu kelimeler hep bir kökten türemiştir . Aralarında az bir
şive farkı vardır. Hepsinin de bizim dilimize benzediği göze çarpmak­
tadır.

Avrupalılar «bu soğuk ve sert rüzgarlara dayanmak için insan demir­
den olmalıdır» diyorlar. Demek ki, Türkler demirdendir. Onlar yüz bin
kere bu rüzgarlarda dolaştılar. Buranlann altında koşup dünyayı fet­
hettiler. Yeryüzünü başka biçimlere soktular. Bu demir insanlar hala
oralarda dolaşıyorlar.

Kafkasya, Azerbaycan ve Anadolu oldukça ılıman iklime sahiptir.
Ta eski dönemden beri Türk Yurdunun Mav.eraünnehir, Türkistan,

Havarizm, Horasan, Fergana, Kaşgar'dan oluşan bölümü «Turam adıyl2
anılmaktadır.

Hatta uKutadgu Bilik» sahibi bile kitabında kendilerine •biz Tu­
ranlılar» diyor. Kutadgu Bilik Kaşgar'da yazılmıştır. Buralara özgü ola­
rak Turan adını en çok kullananlar Farslardır. Fars kitapları Turan,
İran deyimleri doludur. Onlar daima İran'a düşman olarak bir Turan
görmüşlerdir.

Farsların Turan dedikleri bu yerlere eskiden beri Çinliler •Hiyonğ­
nuların çitleri» yahut «Tukyuların çitleri» derlerdi. Bu ülke Çinlilerin ta­
rifince Doğuda Hovang-Ho ve İli ırmakları, batıda Amu sulan arasında
idi. Yani Farsların Turan dedikleri kıtalara tevafuk eder. Çinlilerce
«Hiyonğnu» ve «Tnkyu» Türk demektir. Bu adlan verdiklerinin nedeni,
bu adlardaki Türk devletleridir. •Çit• ise Türkçe sınır demektir. Çünkü
Çin'in tanıdığı Türkler, Çin'in kuzeyinde Kara Hıtay, Hıtay, Ordu ve
Moğalistan'da idi. Çinliler bunları iyi tanıyorlardı. Bunların batısında
olan Türkleri •Sınır Türkleri» diye anıyorlardı. Avrupalıların ve Bi­
zanslılar'ın Scythe (skit) dedikleri Türkler, Farsların Turanına ait Türk­
lerdir.

Bunlar şimdi Rusya'nın güneyinde, Kafkasya'da, Ulahya ve Bulgaris­
tan'da, Anadolu'da çeşitli devletler kurmuşlardır. Scythe kelimesi bizim
Türkçe «çit• kelimesinden gelir. Bunu bizde «İskit» , «Sit», «Sekit» ve
«Çiğit» biçiminde yazanlar ve başka biçimde yorumlayanlar hata ederler.
Halen Anadolu 'da tarlaların çevresine yapılan çalıdan duvarlara «çit»
denmektedir. Çitin Moğolcası •çete»dir. Fransızca kelimedeki «C», «S»
harflerinin «Ç» sesini verirler. «Çiğit» ise doğrudur. Türkçe inceldikçe
«g»ler kalktığından çit kelimesinin ilk aslının «çiğit» olması akla gelir.

TÜRK TARİH İ 29

Turan, gerçekte yalnız bu kıt'a değildir. Farslar daha ötesini, yani
Doğu Asya'yı bilmediklerinden, yalnız Turan nesli'nin yerleştiği ve
yaşadığı bölgeleri gördükleri için oralara Turan demişlerdir. Asıl Turan
bu konunun başında gösterdiğimiz sınırlar içindeki geniş yerdir. Buna
bugünkü yeni adla «Yeni Turan» diyorlar. Biz «Büyük Turan» diyoruz.

Işte bu yurt, bu Turan içindeki bütün Türk uruklarının bir bayrak
altında birleşmesi yolundaki kutsal düşünceye Avrupalılar Neo­
turanizm, Panturanizm diyorlar.

Bugün Büyük Turan şu ülkelerden ibarettir:
Ordu, Hıtay, Kara Hıtay , Uyguristan (Çin Türkistaru), Moğolistan

(Gobi}. Mançuristan (Mançuıya) . Sihir (Altayistan, Yakutistan) . Samue­
distan, Eskimoluk(38l , Türkistan, Buhara, Türkmenistan (Havarizm,
Hıyve tarafları} , Anadolu Türkmenistaru (İskenderun, Antalya ve Halep
tarafları) , Horasan, · Başkıristan, Kırgızistan, Kazakistan, Kalmukistan,
Dağıstan, Kumukistan. Azerbaycan (Kuzey. ya da Rusya Azerbaycan'ı
ve Güney ya da İran Azerbaycaru olmak üzere iki bölüm) . Kaçaristan
(Tabaristan) , Türkiye (Anadolu, Mezopotamya, Doğu Trakya ya da Ru­
meli) . Yeni Tataristan (Bağdat ile Musul arası) . Tataristan (Kazan,
Kının) . Finistan (Finlandiya) . Macaristan, Bulgarya, Batı Trakya (Rume­
li, Makedonya) .

Türkler, çok eski zamanlarda Altay'dan çıkıp Doğu'ya gittiklerinde,
denizle karşılaşınca batıya ve güneye dönmüşlerdir. Türklerin Tu­
raruna. yani Çin Denizi'nden Viyana kapılarına, Balkan ötelerine, Don­
muş Kuzey Denizi'nden Hindistan'a, Fars'a ve Arabistan'a kadar olan
bu geniş yurda Rus, Sırp, Bizanslı gibi milletler derme çatma ufak top­
luluklar halinde gelmişlerdir. Burılar asalak ve mikrop gibi beslenerek
Türk bedenine zarar vermişlerdir.

Turan'ı başlıca dört milletin kemirdiğini söylemiştim. Bu milletler.
Çirıli, Rus, Acem ve Bizanslılardır. Çinliler Kara Hıtay, Hıtay.
Moğolistan ve Çin Türkistanı (Kaşgar, yani «Uygur yurdumu) ülkelerine
katmışlardır. Bunlardan Kara Hıtay ve Hıtay'ı tamamile, Moğolları
kısmen kendilerine benzetip Çinlileştirmişlerdir. Ruslar Ordu, Sibiıya,
Türkistan, Buhara, Türkmenistan, Kırgızistan, Başkıristan, Tataristan,
Kazakistan, Dağıstan ve Azerbaycan'ı ülkelerine katmışlardır. Bunlar­
dan Tataristan ile Kazakistan'ın büyük bir bölümü kendilerine benze­
tip Ruslaştırmışlardır. Farslar asıl yurtlan olan ta güneyde Basra Kör­
fezi sahilindeki Fars'tan gelip Horasan ile Tahran çevresini işgal ederek
buradaki Türkleri kısmen Farslılaştırmışlardır. Bizanslılar Anadolu'yu
kemirmişlerdir. Böylece bugünkü Yunanistan'a geçici bir !ıizmet
yapmışlardır. Bugün Yeni Tataristan'ı İngilizler, Anadolu Türkmenis-

38 - Eskimolar Türk'tür. •Eski>. bildiğimiz eski'dir. Bir gün lsviçre'de bir sinemada Es­
kimolar'la ilgili bir film gösteriliyordu. Filmde kayıklarına •kayak• dediklerini yazıyordu.
Orada bulunan birkaç Türk, buna hayret edip bana sormuşlardı. Bizde de, onlarda da bu
kelime aynı •kaymak• kelimesinden türemiştir. Biz •kaymış şey• olarak «kayık•; onlar
•kayan araç• o larak «kayak, diyorlar. Onlarınki daha doğrudur.

30 RIZA NUR

tanı'ru Fransızlar ellerine geçirmişlerdir. (') Oralar bir süre bu yönetim­
lerde kalırsa Türkler yok edilecek, Türklük oralarını da kaybedecek-tir.

Bu bilgi ve politik durumdan çıkan sonuç ve ilke şudur: Türklerin de
«İrredentası» vardır. Bu üç milletin zulüm ve yok etme eylemine hedef
olan bu topraklan kurtarmak gerekir. İrredenta bir milletten olup da.
yabancı bir devletin egemenliği altına geçenlerin. kendi milletinin dev­
leti yönelimine tekrar geçmesi gerekliliği demektir. Bunun taraftan
olanlara «İrredentacı» ve bu ilkeye «İrredentacılık» diyebiliriz.
Yüzyılımız milliyet yüzyılıdır. Bir milleti oluşturan halklann din ve mez­
hep (Sünnilik. Şiilik gibi) farklarına bakılmaz. Her devlet ve millet, artık
milliyeti ile yaşayabilmektedir. Din, bir olursa daha iyidir. Henüz din
ve törelerini koruyan Türkler. federasyon halinde birleşmeli, sonra bu
büyük kuvvetler ile birlik olan millettaşlarını uyandım1alı ve kurtar­
malıdır. Türk'ün hayat ve sürekliliği buna bağlıdır. Bu dava, en kutsal
davadır ve her genç Türk'ün gönlünde en büyük ihtiraslar ve heyecan­
larla yaşamalıdır.

* *
*

Türk Yurdu, bir millet ve büyük bir devlet için gereken her çeşit ürü­
ne ve hammaddeye sahiptir. Arap'ın yurdu gibi çöl ve kısır , ya da bazı
milletlerinki gibi fakir ya da eksiği olan bir yurt değildir. Mesela Mısır.
tarımda zengindir; fakat kömür ve madenden yoksun olduğundan ken­
disinde sanayi türeyemez. Bu konuda başka ülkelere muhtaç kalır.
Hatta gün olur. bu madenleri dışardan da getiremez. Araçsız ve taşıtsız
kalır. bunlar olmadan kuvvetli devlet kurulamaz. Yabancıların tutsağı
olunur.

Mesela: İngiltere kömüre sahiptir ve sanayi ülkesi olmuş. fabrikalar­
la dolmuştur; fakat topraklan tarıma elverişli değildir, milletini besleye­
mez. Bir gün olur insanları aç kalabilir . Başka ülkelerin ekmeğine muh­
taçtır. Oysa Tanrı, Türk Yurdu'nun sevgili topraklarına bunların hepsi­
ni birden bağışlamıştır. Önce Türk Yurdunun her yeri tarım için çok uy­
gundur. Her türlü zahire ve meyve. hem de en nefisleri onun her tara­
fında bol bol yetişir. Her türlü ehli hayvanlar. eti lezzetli koyunlar orada
sürü sürü dolaşır. Öte yandan, Anadolu ve Azerbaycan zahire anba­
ndır. keza pamuk ve ipek yetiştirirler. Deniz, ırmak ve göllerinde en ne­
fis balıklar vardır. Baku'nün havyan dünyanın her tarafında aranılan
ve satılan eşsiz bir yiyecektir . Türkistan'da tarım sanayi kurulmuştur.
Oranın pamuk ve ipeği bir servettir. Keza bu yurdun ormanları çok bü­
yüktür. Bu kutsal toprakların üstü böyle olduğu gibi altı da definelerle
doludur. Bu yurdun her tarafında, platin, altın. gümüş, bakır, demir,
kömür, petrol vb. madenler vardır.

(*) Kuzey I rak. Musul . Kerkük yöreleri. - Kitabın yazıldığı tarih göz önünde bulundu­
rulmalıdır. (Toker Yayın Komisyonu) .

TÜRK TARİHİ 3 1

Yüzyılımızda toplumsal örgütlenmeye ve politik gereklerine göre bir
milletin bugünü ve geleceği milli ekonomi bakımından incelenir. Ve bu
ölçü ile ölçülür.

Bir millet. büyüyebilmek için sanayiye ve fabrikalara muhtaçtır.
Bunun gerçekleşmesi için de toprağında zengin madenler bulun­

malıdır. Bu madenlerin en önemlileri maden kömürü. petrol ve demir­
dir. O Ulu Tanrı'ya bin şükür ki, bizim yurdumuza bunları bereketli bir
biçimde vermiştir. Mesela Baku'nun petrolleri ülkemizi örtecek kadar
çok fabrikaları , ağ yapacak kadar çok demiryollarında trenleri işletir.
Kömürlerimiz de pek boldur. Toros Dağlarındaki o saf ve kilometrelerce
uzanıp yatmış dağ halindeki demir madenleri, Ergani vb. bakır maden­
leri ülkemizi fabrikalar ve lokomatiflerle doldurur ve hatta evlerimizi bi­
le bütün demirden yapar. Bu toprakların bu millete ekmeğini de verme­
si üstüne üstlük cabadır. Tarım ürünleriyle ünlü olan Mısır'ın top­
rağının derinliği yalnızca bir karıştır ve bu ülkeye zengin tarım ürünleri­
ni toprağın bu bölümü sağlar. Bizde kaç karış toprak, kaç Mısır var?.
Mesela Adana. Sonra topraklarımızın zenginliği yalnız yüzeyden bir
karış olan derinlikte değil, altına gidebildiğin kadar git, türlü defineler
yatıyor. Yeryüzünde de denizler gibi yeşil ormanların güzel yaprakları
dallan sallanıyor . Bu yurt dünyanın en erdemli yurdu, bundan dolayı
Türk dünyanın en mutlu milletidir. Bizde her şey var. Geleceğimiz par­
laktır. Haydi Türk çocukları çalışın! Bu hazineleri işletin! Türk'ün yıldızı
parlasın!

Kitabımızın bu konusu güzel ve büyük monografi konusudur. Bu
monografi ile Türklük için gerekli ve önemli bir eser ortaya çıkar. Mil­
let, Türk coğrafya bilginlerinden bunu, hem de Türk adları ile
yapılmasını bekler.

32

TURAN NESLİ

KÖKEN VE URUKLARI

RIZA NUR

Yazarlar, dünyadaki milletleri «Turani», «Ari», «Sami» diye ayırırlar.
Avrupalılar, İranlılar, Ermeniler Ari neslinden olup bunlara «Hind-i
Cermani», «Hind-i Avrupai» adlarını verirler. Araplar ve İbraniler Sami
ırklarındandırlar. Biz Türkler ise Turani neslindeniz. Yani Turarılıyız.
Bütün Turanlılar, bütün Türklerdir. «Türk», çeşitli Turan nesli olan
milletlerin genel adıdır. Arıcak bugün Türk adı ile anılanlar, Tu­
ranlıların özellikle Ural - Altay toplumundan olanlardır. Yoksa Japorılar
bile Turan neslindendir.

Türkler çeşitli kabile ve aşiretlerden oluşur. Bu kabile ve aşiretler
ayrı ayrı adlar alırlar. Türkçe'de kabileye «Uruk» denir. Yani yeryüzünde
birçok Türk uruklan vardır. Türk, «türe» ya da «türemek>- kökünden ol­
sa gerektir.

Türklere Çinliler Hiyong-nu, Tukyu; İranlılar Turani; Araplar Elguz
(Guz) . Hemec, Yecüc ve Mecüc, Goğ-Magoğ, Cuz Macuz (arılarda
«c»lerin «g» telaffuz etmelerine göre «Guz-Mağuz»)39, Heytıl (çoğulu: He­
yatle) , Türk (çoğulu: Etrak) . Yunarılılar ve Bizanslılar Iskit (Çit) . Efta­
llt, eski milletlerden bir bölümü Hun adlarını vermişlerdir. «Hiyonğ-nw,
Çince vahşi ya da yaban domuzu demekmiş. Arapların kendilerinden
başka milletlere acem, Yunanlıların «barbar» anlamına «varvarus» deme­
leri gibi, Çinliler de Türklere böyle demişlerdir.

Türklerin Kökeni:

Bu konuda üç kaynak vardır: Oğuz, Uygur, Moğol . . . Oğuz
söylentisini Oğuzname, Uygur söylentisini Alaeddin Cüvey­
nl'nın!*l «Tarlh-l Cihan Güşaye»'si, Moğolların'ın efsanelerini ise

39 - Halen Mısırlılar Türk'e •Guz•. •Türki•. •Rumi•. •Osmanlı• da derler. •Yecüc­
Mecüe>, •Goğ-Magoğ•. •Cuz-Macuz• hepsi birdir.

(*) Alaeddin Cüveyni: Alaeddin ata (Melik. Cüveyni) i lhanlı devlet adamı ve tarihçi
(1 226- 1283). Moğol valilerinden Bahaeddin Cüveyni'nin oğlu. lran'da Hülagu Han'ın mai­
yetine girdi. Taıih-i Cihan Güşaye (Cihan Güşaye Tarihi) adlı eseri Moğol tarihinin değerli
kaynaklanndandır. (Toker Yayın Komisyonu).

TÜRK TARİHİ 33

Reşidüddin Tabib'in(*l «Cami-üt Tevarih»'i kaydetmiş ve bugüne
ulaşmıştır. Bunların en milli ve doğrusu Oğuz söylentisidir . Uygur­
lar'ınki hurafelerle doludur. Moğbllar'ınkinde ise İsrail çocuklarına ait
kitaplardan aktanlan masalımsı olaylar pek çoktur. Bunun da nedeni
Cami-üt Tevarih'in Moğollar'ın İran'ı istila ettikleri zaman yazılmasıdır
ve İran'lı yazarlann İsrail hurafeleriyle dolu olmalarıdır.

Bunu üç söylenti halinde taksim edelim.
1 - Tarihı söylenti ve şecere;
2 - Mit-Bilik'lik (esatiri, mitolojik) ve Masallık40 (Legendare) söylenti

ve secere;
3 - İl-Bilik'lik (etnoğrafik) söylenti ve şecere;

1- Tarihi Söylenti ve Şecere: Bu şecere eski tarihlerde de görülür.
İslamiyet'ten sonra yapılmış olmak gerektir. Ve esasen İsrail'e ait bir
söylentidir. Çünkü Hazret-i Adem'in yaratılmasından başlar. Nuh'a ge­
lir ve şöyle devam eder:

Tufan her tarafı basacağı zaman Hazret-i Nuh oğullannı , inanç sahi­
bi seksen kişiyi, her çeşitten bir çift hayvanı gemisine alıp boğulmaktan
kurtarmıştır. Gemi Cudi Dağına oturmuştur. Sular çekildikten sonra
karaya çıkıp, oğullarından her birini yeryüzünün bir tarafına gönder­
miştir. Nuh'un üç oğlu ve üç gelini vardı. Oğullanndan «Yasef»i(••ı Ku­
zey Kutbu'na yolladı. Yasef, l t il ve Yayık ırmakları kenarlarında gelip
yerleşti. Yasere bazıları Peygamberdir, der. Yasef oralarda sekiz evlada
sahip olmuştur. Bu sekiz çocuktan en büyüğünün adı Türk idi.
Diğerlerinin adlan Hazar, Saklap, Urus, Mink (Ming), Çin, Kıman,
Tarih imiş.

Hazar, Hazar Denizi bahsinde izah ettiğimiz kelimedir. Saklap, Arap­
larca «Suklep» diye yazılan ve «İslav» anlamına gelen kelimedir. Arapça
çoğulu da Sukalibe'dir. «Urus», «Rus,,tır. «Ming», bir Moğol uruku olan
«Mangut»dır. Yasef, sağlığında Türk'ü baş yapıp öteki çocuklanna «Bu
sizin padişahınızdır, sözünden çıkmayınız!» demiştir.

Türk aile reisi olmuştur. Çadın ilk icat eden Türk'tür. Ailesini
çadırlarla barındırmıştır. Türk pek akıllı bir kişi idi. Türk görenekleri­
nin çoğu bundan kalmadır.

40 - Lik, lık Türkçe'de alet edatı olduğu kadar ilgi edatıdır da. Arabın ve fars'ın
,y•sine. fransızlann •que,na karşılıktır. Türkçe'de nisbet edatı yok diyenler ve bunun
için Arap ve fars'ın ilgi edatını al,mlar hata eder. Bunu kullanıp hızla alışmalıyız. Kul­
landığımız halde farkına varmadığımız bir çok örneklerden bir tanesi •cibinlik•tir. •Cibin»,
Türkçe'de sivrisinek ve benzeri haşaratt:ır. Tıpkı Araplardaki sivrisinek demek olan nu­
müs'dan cibinlik demek olan numusiyenin türetilmesi gibi. Keza •güzellik•. •göze mensup»
demektil. •Dünyalık• aynı şeydir.

(*) Reşidüddin Tabib: ilhanlı devlet adamı ve tarihçi (Hemedan 1248-Tebriz 1 3 1 8) .
Hekimlik yapan bir aileden geldiği ileri sürülür. Hemedan'da tıp okudu. Gazan Han'ın hiz­
metine girdi. Tıp. tarih , uygarlık tarihi, politika, devlet yönetimi, felsefe ve din konu­
larında eserler yazdı. Başlıca eserleri: Cami-üt Tevaıih (Tarihler Derlemesi) . Asar-u Ahya
(Eserler ve Diriler) Miftah-üt Tefsir (Tefsir Analıtan) . Letaif-ül-Hakayık [Gerçeklerin Hoşa
Gidenleri), Münşeat-i Reşidi (Reşid'in Nesir Yazılan) vb, (Toker Yayın Komisyonu.)

(• •) Yasef: (doğrusu Yafes) olacaktır.

34 RIZA NUR

Babasından sonra çevresını dolaşıp Issık Göl denilen yeri beğendi
ve orada oturdu. Dört oğlu olmuştur. Büyüğünün adı Tutnik (Tu­
tuk) 'dur. Türk, oğlunu baş yapıp kendisi uzaklara gitmiştir.

Tutuk da pek akıllı imiş. Türk göreneklerinin bir bölümü de bundan
kalmıştır. Farsların «pişdadiyen»lerinden «Kiyaniyan»'ın çağdaşı imiş .
Tutuk bir gün av yapıp geyik vurmuş, geyiği ateşte kızarttırmış , yerken
et elinden düşmüş, alıp tekrar yediğinde eti daha lezzetli bulmuş ve o
topraktan aldırıp yemeklerde kullandırmış. Bu toprak «tuz» imiş. Böyle­
ce insan hayatında pek rolü olan tuz mutfağa ginniştir. Yani tuzu Tu­
tuk adında olan bu Türk keşfetmiştir. Ebulgazi «Aş'ğa tuz salmakını o
çıkardı» (Aşa tuz koymayı o buldu) diyor.

Tutuk ölünce yerine oğlu «İlce Han», onun yerine oğlu «Dlb Bakuy»
Han geçti. «Dib» bahtyeri, «Bakuy» millet ulusu demektir. Onun yerine
oğlu «Geyük Han» geçmiştir. Geyük Han da bir süre yaşadıktan sonra
oğlu «Alınca Han»'ı yerine koyup «halk vara duran yere» (ahrete) gitti.
Alınca Han zamanında yurt mamur, millet mutlu olmuştur.

Artık Türk'ün zürriyeti çoğalmış, evlat ve torurılan üremiş, bunlar­
dan Turan Nesli, Türk'ün çeşitli uruklan türemiştir. Ebulgazi diyor ki:
Özbeklerin bir meseli vardır; «İt semirse igesini kapar» Yani köpek se­
mizlerse sahibini ısırır. Bu zamana kadar Türkler Müslümandı. Mutlu­
luk kendilerini doğru yoldan çıkarttı . Putperest oldular. Bu da bir Türk
göreneğinden çıkmıştır. O görenek şudur: Türkler o vakitler ailelerinden
ya da öteki sevdiklerinden biri ölünce onun yerine bir kurçak (Türkçe
heykel, bebek demektir.) yapıp evlerinde saklardı ve «bu filanın heykeli»
diyerek onu sevmekten ve yemek yiyecekleri zaman ilk lokmalarını önü­
ne koymaktan, kurçağın yüzünü gözünü silmekten, kendi gözünü ona
sürmekten, onu öpmekten, nihayet onun önünde yere kapanmaktan
hoşlanırlardı. İşte bunu yapa yapa artık putperest olmuşlardı.

2- Mitbiliklik ve Masallık Söylenti ve Şecere: Şecere masallarda
görülür. Bu söylentiye göre Türk Şeceresi söyledir ve Türk'ün dördüncü
karın torunu Alınca Han'dan başlar:

Alınca Han'ın ikiz oğlu olmuş; Büyüğünün adı Tatar Han, kü­
çüğünün adı Moğol Han4 1 imiş. Tatar Han yetmiş iki bin ailenin
başında idi. Tatar Han'ın yerine oğlu Buka (Boğa) Han, O'nun yerine
oğlu Yelince Han, O'nun yerine oğlu Atlı Han, O'nun yerine oğlu
Atsız Han, O'nun yerine oğlu Ordu Han geçti. Türklerden ilk içkiye
düşkün olan kişi bu Ordu Han'dır. Onun yerine oğlu Baydu Han geçti.
Bu zat düşüncesiz idi. Şimdiye kadar Tatar ve Moğol çocukları
arasında hiçbir düşmanlık olmamışken Baydu, Moğol oğullarına
düşmanlık etti ve zamanında Tatarlar'la Moğollar arasında savaş oldu .
B u savaşlar sırasında Baydu öldü. Yerine oğlu Sevinç Han geçti. Savaş
bunun zamanında da sürdü . Bu savaşlarda daima Moğollar üstün
gelirdi. Nihayet Sevinç Han Moğolları yendi .

4 1 - •Moğol, kelimesinin aslı •Mung-ol,dur. •Mung,. kaygı. •Ol,. sade dil demektir. O
halde •Moğol• . kaygılı sade-dil demek oluyor. Avrupalılar Moğol'a, Mongol elerler. Dernek
bizden çok onlar kelimenin aslını koruyabilmişlerclir.

TÜRK TARİHİ 35

Bu yenilgi üzerine Moğollar Ergenekon'a girdiler. Bu noktaya yine
gelmek üzere Moğol Han bölümüne geçiyorum.

Moğol Han'ın dört oğlu olmuştur. Bunlar Kara Han, Uz Han, Kaz
Han (Ebulgazi'de «Güz»dür; fakat Çağatayça «Kuz» okunur) . Kurban.
(Ebulgazi'de «Gür» biçimindedir. Çünkü Çağatayça'da «kef» bizdeki «kaf»
sesini verir. Arapçada da öyledir.)

Gür, yani Kur Han, Uygurlar ülkesinde büyük bir imparatorluk tesis
etmiştir. Moğol Han'ın yerine Kara Han geçti. Kara Han yazı, şimdi
Uludağ ve küçük Dağ denilen Ar Dağ ile Kar Dağda geçirir, kışın Sirder­
ya boyuna ve Karakum'a gelirdi. Butün ülkeye egemendi.

Kara Han'ın büyük karısından Oğuz Han adında bir oğlu olmuştur.
Bu Oğuz Han hakkında mitoloj ik, masallık bir çok ve olağanüstü söy­
lentiler ve kerametler vardır. Bu Oğuz Türklerin en eski milli menkibe­
lerinin kahramanıdır. Milli destanlarımıza konu olmuştur.

Asya'nın ilk ve en büyük cihangiridir. Bu çocuk Ay ve Gün'den güzel­
miş. Üç gün üç gece anasının memesini emmemiş ve gece düşünde
anasına Tanrı'nm birliğini öğütlemiş, anası Tann'nın birliğini kabul
edince meme emmiş .. Moğollar bir yaşına gelinceye kadar çocuklarına
ad koymazlar, bu vakit gelince düğün ve şölen yapıp ad korlardı.

Kara Han büyük bir loy (Türkçe şölen demek) yapıp milletine sun
saldı. (davel etti demektir) Düğünde çocuğu ortaya getirirler. Han, da­
vetli beylere «Bu oğlum bir yaşına girdi adını koyun!» der. Hepsinden
önce çocuk «benim adım Oğuz!» der, herkes bu harikaya sanek (hayran)
kalır. Oğuz büyür, Kara Han kardeşi Uz Han'ın kızını Oğuz'a verir. Yi­
ne bu çağlarda Hazret-i İbrahim de Irak ve Suriye'de Tanrı'nın birliğini
yaymaya çalışıyordu. Oğuz karısı olacak kızı Tanrı'nın birliğine çağırır,
kız kabul elmez. Oğuz da onu reddeder. Kara Han'a oğlunun kızı sev­
mediğini haber verirler. Bu sefer Kuz Han'ın kızını verir. O kızla da aynı
durum yaşanır.

Oğuz bir gün ava çıkar. Avdan dönerken Amcası Kuz Han'ın kızını
su kenarında çamaşır yıkayan fakir kızların yanında görür, çağırıp
Tanrı'nın birliğini onaylarsa kendisi ile evleneceğini söyler. Kız da: «Sen
ne dinde olursan, ben de öyle olurum» der. Oğuz babasından bu kızı is­
ter.

Kara Han büyük bir düğün yayarak bu kızı Oğuz'a verir. Oğuz bu
kızla çok yıllar yaşar. Bir gün Oguz uzak bir yere ava gitmişti. Kara
Han aile halkı ile yemek yeyip duruyorlardı. Oğuz'un anasına oğlunun
ilk karılarını sevmeyip sonuncusunu neden sevdiğini sorarlar. O da
«gelinler daha iyi bilirler !» der ve gelinlerden büyüğü olup biteni anlatır.
Kara Han, Oğuz'un dinden çıkmasına çok kızıp beylerini «künkaşe» (gö­
rüşme demektir. Mastarı: «künkaşmak»dır.) çağırır. Oğuz'u avda iken
tutup öldürtmeye karar verirler. Kara Han hemen millete , ava
çıkacağım tez gelsinler diye adam çıkartır. Oysa durumu haber alan kü­
çük gelin 'Cla önce davranıp Oğuz'a olayı haber verir. Oğuz da hemen
adamlar salıp «babam beni öldürtecekmiş, onu seven ona gitsin, beni
seven benim tarafıma gelsin» der. .

Halkın çoğu Kara Han'a gider. Kara Han'ın kardeşlerinin birçok oğlu
vardı. Bunların hepsi birden Oğuz tarafına geçerler. Oğuz bunlara

36 RIZA NUR

« Uygur»42 adını verdi. Oğuz'un askerleri azdı; fakat yapılan savaşı Oğuz
kazandı.

Kara Han yaralı olarak kaçtı ve başından almış olduğu yaradan yol­
da öldü . Oğuz Han böylece tahta çıktı. İlk işi milletini dine çağırmak ol­
du. Kabul etmeyenleri kesip oğullarını tutsak aldı. Ele geçmeyenler çev­
redeki Han'lara kaçtılar. Önemli bir bölümü Hıtay'da «Timur Kazık» ta­
rafında, yani Curcit (Çurçet) ülkesinde oturan Tatar Han'a sığındı. Cur­
cit büyük bir yurt idi. Birçok kentleri, köyleri vardı. Hintliler ve Tacikler
buraya Çin derlerdi. Oğuz Han Tatarlar üzerine yürüyüp onları bozdu.
Bu cenkte Oğuz Han askerlerinin aldığı ganimet o kadar çoktu ki
«kölük» ile taşımak mümkün değildi. («Kölük» Türkçe «yük hayvanları»
demektir. Sinop'ta halen kullanılır) .

Askerlerden biri o zamana kadar bilinmeyen arabayı icat etti. Birçok
araba yapıp ganimeti taşıdılar. Bu arabaya «kank» adını koydular. Nede­
ni de yürürken kank, kank diye ses çıkarmasıdır. Bizim kağnı bu keli ­
meden meydana gelmiştir. Oğuz bu adama Kanklı adııu verdi ki
Kanklı Uruku bu adamın neslidir. Demek arabayı da ilk icat eden Türk­
ler'dir. Tatarlar'a dinini kabul ettirdi.

Sonra Hıtay, Kara Hıtay, Tangut (Tangut'a Tacikler Tibet derler) ve
Çin'i zaptetti. Sonra Tonguzlar üzerine yürüyüp önce yenildi, fakat son­
ra onları da yenerek dinini kabul ettirdi.

Bu söylentiler gösteriyor ki Oğuz Han Türklerin milli Peygamberidir.
�cak adı Sami milletlerde Peyg_amberler listesine geçmemiştir. Yalnız
Ibrani kitapları ve Tevrat, «Torg» diye kendisinden sözederler. Bu ki­
taplar onun altı oğlu olduğunu , bunlara buldukları bir yay ve üç oku
bölüştürdüğünü, yayı alanlara Bozok, üç oku alanlara Üçok adını ver­
diğini yazmaktadırlar. Bu olay başka kaynaklara göre aşağıdaki biçim­
de anlatılır:

Oğuz Han sonra Maveraünnehir üzerine yürüyüp bütün Türkistan'ı
da zaptetti. Daha sonra Afganistan'ı ve «Gur» denilen ülkeyi aldı. Gur
Dağlarında çok soğuk kış olduğundan askerinin bir bölümü öldü . Yaz
gelince kaybolan askerlerinden bir bölümü gelip Han'a ulaştı. Bunlar
ordunun dümdar(•) bölümünden idi. Bir gece fazla kar yağmış, oldukları
yerden kımıldamayıp kalmışlardı. Atlan, develeri ölmüş olduğu halde
Oğuz Han'ı buldular. Oğuz Han bunlara «Karlık», «Karluk» (bizim
şivece Karlı) adını verdi. Karluk Uruku bunların neslidir. Oradan Hin­
distan üzerine yürüdü. Hind-i Çini'ye girdi.

42 - •Uygur, Türkçe ,yapışır-. •uyar anlamındadır. Nitekim süt, yoğurt yapılınca
Çağatayca •süt uyundu• derler. O vakit •katıg• olur. •Katıg, bizdeki •katı• dır. Orta Asya'da
yoğurt'a •katık, derler. Yoğurt olunca sütteki küreyvat birbirine yapışır. işte •uyundu•.
,yapıştı• demektir. Keza •imam'a uydum• denir ki. imam otursa oturulur; kalksa kalkılır.
Bu örnekler kelimenin anlamını iyice açıklar. Bu kelimenin kökü «uy• mastan «uymabtJr.
Eski. bugünkü uygur şivesinde ,gur, isim!erden sıfat yapan edattır. Menfisi •magnındur.
Yiyip doymak anlamında doymaktan •tuygur-. doymak bilmeyen adam manasına olarak
•tuymagur, kelimeleri vardır. Demek ki Uygur: uyar, munis, muti, uygar medeni; uyma­
gura: munis olmayarı, vahşi demektir. Gerçekten öteki Türkler göçebe ve savaş içinde
iken Uygurlar yerli ve sakin idiler.

(*) Dümdar: Artçı. (Toker Yayın Komisyonu.)

TÜRK TARİHi 37

Direndi ise de bir yıl cenkten sonra yenildi ve ülkesi Oğuz'un eline
�eçti. Sonra Horasan'ı alıp İran'a girdi. Bu hareket sırasında askerden
h,iri geri kalmıştı. Tutup Oğuz Han'a getirdiler. Han geri kalmasının ne­
denini sordu . Asker «yiyeceğim azdı, ordunun sonundan geliyordum,
karım doğurdu, açlıktan anasının sütü çocuğa yetişmedi. Suyun ke­
narında bir sülün yakalamış bir çakal gördüm. Çakala değnekle vur­
dum. Çakal sülünü bırakıp kaçtı. Ateş yaktım. Kanın için sülünü
kızartıyordum, beni yakaladılar» dedi. Oğuz Han buna Kal-Aç adını ver­
di. Bundan Kalaç Uruk'u türedi. Bu isim Türkçe kitaplarda «Kalaç»,
Arapça kitablarda «Hılc» diye yazılmaktadır. Bu uruk çoğunlukla Mave­
raünnehir'de, Horasan ve Irak'ta bulunmakta idi.

O zaman İran'da Pişddadiyen'den Huşenk adında bir şehinşah vardı
ve İran anarşi içinde idi. Oradan sonra Oğuz Han Kıpçak adındaki ser­
darını bir ordu ile Rus, Ulah, Macar ve Başkırd'lar üzerine Don, İtil ve
Yayık suları boylarına gönderdi. Kıpçak oraları zaptedip oturdu. Kıpçık
nesli bu zatın neslidir. Cengiz Han zamanına kadar bu üç ırmak bo­

yunda Kıpçak'tan başka millet yoktu. Bu nedenle buralara «Deşt-i
Kıpçak» (*) adı verilmiştir .

Nihayet Oğuz Han Azerbaycan, Anadolu, Irak, Şam, Arabistan ve
Mısır'ı da zaptetti. Araplarda devlet yoktu. Her zaman olduğu gibi
şeyhler tarafından yönetilen bir sürü aşiret vardı. Oğuz Han zaptettiği
yerlerin her birine birer daruğa atadı. Daruğa Türkçe askeri vali demek­
tir.

Bu Oğuz Han yeryüzünün tamamına yakın denecek kadar bir bölü­
münü zaptetmiş ve ilk beş Türk Urukuna adlarını vermiştir. 1 16 yıl sal­
tanat sürmüştür. Bu yıllar şimdiki yılın süresinden az ve Türklere özgü
bir takvime göre olsa gerektir. Mısır'ı zaptetmiş olan bu ulu Han'ın to­
runları orada «Hiksos» denilen Firavun sülalesini kurmuştur. Hazret-i
İbrahim'in karısı Sara ile beraber bu sülale zamanında Mısır'a gittiğine
ve İbrahim'in milattan 4000 yıl önce yaşadığına göre Oğuz Han milat­
tan 4000 yıl önce dünyaya gelmiştir. İbrahim'in Mısır'a olan gezisi, Sa­
ra'nın güzelliği dolayasıyla Firavun tarafından elinden alınması, bu­
nun üzerine Firavun ve Saray halkı Tann'nın gazabına uğrayarak cinsel
organlarının yara çıkması sonucu düşmeleri (frengi ve yumuşak
şangın) ve sonra Firav1;1nun Sara'yı Hacer açhndaki cariye, koyun ve
deve gibi armağanlarla lbrahim'e iade etmesi, lbrahim'in dönüp Kudüs
çevresinde Beytüllahim yanında Kudüm denilen yerde çakmak taşından
bir keserle (Hadis: İhtiten İbrahim bilkudum) kendisini sünnet etmesi
ve sünetten sonra Sara'dan ve Hacer'den birer oğlu olduğu Tevrat'ta
yazılıdır.

Oğuz Han'a bazı yazarlar hayali bir kişi derler. Ve bazıları da onu
daha yakın tarihlerde gösterirler. Ancak bunlar doğru değildir. Mesela
Girar de Rialle, 1 875 yılında yazdığı Orta Asya Üzerinde Anı adındaki
eserde Oğuz Han'ı İ.Ö. yedinci yüzyılda gösteriyorsa da Oğuz çok daha
eskidir.

(•) Deşt-i kıpçak: Deş ekilmemiş ova anlamındadır. Deşt-i kıpçak. Dinyester ile l rtiş
arasındaki geniş stepe verilen addır. (Toker Yayın Komisyonu.)

38 RIZA NUR

Oğuz Han ölmeden önce Suriye'de iken devletini oğulları arasında
bölüştürmüştür. Bu bölüştürmeyi şöyle yapmıştır. Doğu ve Batıdaki
çöllere gizlice bir adam göndererek, batıda yarısı toprağın üstünde kal­
mak üzere üç altın ok, doğudaki çöle de aynı biçimde bir altın yay göm­
dürmüş. Sonra oğullarını çağırıp, «Benim işim çok, av yapıp getirin» de­
miş. Gün, Ay, Yulduz (Yıldız) adındaki büyük oğullarını doğudaki çöle,
Gök, Tağ (Dağ) , Tingiz (Deniz) adındaki küçük oğullannı batıdaki çöle
göndermiştir. Oğullan avda okları , yayı bulup bir çok avla beraber
Oğuz Han'a getirmişlerdir. O da bu avlarla bir şölen verip yay ve okları
oğullarına bölüştürmüştür. Yay üç parça edilip büyüklerden her biri bir
parça ve küçüklerden her biri bir ok aldılar. Bu taksim devletin bö­
lüştürülmesidir.

Oğuz Han böyle dünyayı zaptettikten sonra başkenti olan Türkistan­
daki Yas kentine dönmüştür. Orada bir kurultay kurmuş43 oğullanna,
«Siz üç büyüğünüz altın yay buldunuz, yayı bozup paylaştınız. Sizin
adınız Bozok olsun, sizden gelen çocuklara kıyamete kadar Bozok de­
sinler.. Üç küçüğünüz üç ok buldunuz, sizin adınız Üçok olsun. Sizden
gelenlere dünyanın sonuna kadar Üçok desinler. Bu buluşunuz
Tann'dan olup insandan değildir. Bizden önce geçen atalar «yay»ı pa­
dişah, «ok»u bir padişah yanına gelen elçi sayarlardı. Onun içindir ki
yay, oku ne tarafa gönderse o tarafa gider. Şimdi ben öldükten sonra
Bozok neslinden kim değerli ise millet onu padişah yapsın. Dünya
batıncaya kadar daima Bozoklar'dan bir iyisi padişah olsun. Diğer Bo­
zoklar onun sağında otursunlar.

43 - Kurultay Türkçe Millet Meclisi ya da ayan demektir. Fakat bugün Orta Asya
Türkleri bu kelimeyi kongre karşılığı olarak kullanmaktadırlar. Bu güzel kelimeye yerini
verip canlandırmamız gerekir. Mesela Ayan Meclisine ,Altın Ev,. Millet Meclisine ,Gümüş
Ev, , •Ak Ev, denebilir. Bunlar da eski deyimJeıimizcliı-. Ebulgazi Bahadur Han bu kun.ıl­
tay için şunları yazmıştır: «Oğuz Han ulu bir toy hazırlığını görüp bir büyük çadır kurdur­
du. Bu çadırın bütün direklerinin başlannı altın kaplatmış. yakut, zümrüt, finıze ve inci
ile süslemişti. Bu düğünün niteliğiyle ilgili şu şiiri söyleyip dunırlar:

Bir iv tikti altundın ol Şehıiyar
Kim ol ivden felek ivi kıldı ar.
Tukuz yüz yılkı ve tokuz ming koy öltürdü.
Bulgar.idin toksan tokuz havuz kıldırdı.
Tokuzığa ırak. tonsanığa kımız toturtdu.
Darça Nökerleıin çakrıb kılturttu.

Bu şiir aslında şive ve yazıma göze buraya alınmıştır. Bizim şiveye göre şöyledir:
Bir çadır dikti (kurdu) altından ol şehriyar
Ki o çadırdan felek çadın kıldı ar.
Dokuz yüz at. dokuz bin koyun kestirdi,
Deriden doksan havuz yaptırdı.
Dokuzuna rakı , doksanına kımız doldurttu.
Bütün itbaını (subay ve yardımcılannı) çağırıp getirtti.

Yararlıklan görülmüş olan nökerlerine ödül olarak kentler verdi. çeşitli iyilikler yaptı.

TÜRK TARİ Hİ 39

Üçoklar çadırın solunda otursunlar ve kıyamete kadar nökerliğe44 razı
olsunlar,· demiştir ve çok öğütler vermiştir.

Görülüyor ki, Oğuz Moğol'dandır. Biz de hep Oğuz'danız. Demek
Türk ve Moğol birdir. Oğuz Han'ın koyduğu yasa, «töre» adıyla On­
beşinci Yüzyıla kadar bütün Türklerin yasası. ya da yeni yapılan Türk
yasalarına kaynak olmuştur. Oğuz töresi 'nin bir kısmı Yazıcıoğlu Ali
Çelebi'nin «Selçukname ve Tevarih-i Al-i Selçuk» adlı eserinde vardır.

Oğuzdan sonra Gün Han geçti. Irkı! Hoca'yı vezir yaptı. Bu kişi pek
bilgili idi. Han'a «Siz çoğaldınız, 24 türe (Türkçe «Prens» demektir) oldu­
nuz, babanızın size bıraktığı yer pek büyüktür. Hepinizin ağzı bir olursa
bu yerler sizde kalır. Eğer ağızlarını bir etmezseniz ulça yurdunuız (pat­
rimoine) l*l da, bayrı (sonradan zaptolunan yer) yurdunuz da gider. Hat­
ta canınız da, malınız da» dedi. Han: «babama da siz künkaş (öğüt) ve­
rirdiniz, sözünüzü tutarım. » dedi. Bunun üze!ine bir Kurultay kuruldu.
Oğuz'un ve oğullannın hatunlarından (eşlerinden) olan 24 prens
arasında ü lkeyi bölüştürdüler. Kuma45lardan olan çocuklara da du­
rumlarına göre bir şeyler verdiler. Bunun üzerine Oğuz'un kurultay
Çadın tekrar kuruldu . Bu çadıra Altın Ev denirdi. Bunun sağ ve solu­
na altışar Ak Çadır (örga) kurduruldu. Bunların sağına ve soluna kırk
kulaç boyunda birer direk diktirildi. Bu direklerden sağdakinin ucuna
bir altın takug (küre) . soldakinin ucuna bir gümüş takug takılı idi. Han
yarlıg (ferman) buyurdu. Bozoklar nökerleriyle beraber atlandılar ve ça­
parak (atlan koşturarak) altın takuga, Üçoklar da aynı biçimde gümü ş
takuŞ,a ok attılar. Vuranlara Han ödüller verdi. Babası gibi dokuz yüz
yılkı(•ı ve dokuz bin koyun kestirdi. Dokuz bolgar deri havuza rakı,
doksan havuza kımız doldurtup kırk gün kırk gece düğün edildi. Gök
Han evleneceği zaman İni'si (Türkçe «küçük kardeş» demektir) Ay Han'ı
yerine geçirdi. Sonra Yıldız Han, sonra Mingll Han padişah oldu.

Mingll de nice yıl et yiyip, kımız içip, Ak as (Hermine) . Kara kiş (Zib­
line) . (bunlar bir çeşit makbul kürklerdir) giyip , Ay ve Gün gibi güzelleri
sevip, yel gibi yürük atlara binip nihayet öteki dünyaya gitti. Yerine De­
niz Han tahta geçti . Oğuz Han'ın oğullan Gün Han, Ay Han, �ulduz
Han, Gök (sema) Han, Tağ Han, Deniz Han'dır. Tengiz Han'a il Han
da derler. «İl» Türkçe millet, ülke demektir. Bu kelime «il» olmayıp belki
de «İli»dir. Çünkü «İli» Türkçe ünlü qemektir. İli, _kişi adı için daha uy­
gun düşmektedir. Hem Türklerde ili Han ve ilhan adları vardır. Bir
söylentiye göre ise İl Han, Deniz Han'ın oğludur, ikisi ayrı kişilerdir.
Gökhan Han Osmanlıların, Deniz Han Selçukluların atalarıdır. Demek
ki bu iki soy da Oğuz Han neslindendir. Oğuz Han da, Moğol Han'ın
oğullarındandır.

44 - Nöger (nöker) : Subay. padişah yardımcısı demektir. Bütün Azerbaycan·da hizmet­
çi anlamında kullanılmakta ve -nöker, diye söylenmektedir.

(*) Patrimoine: Fransızca olan bu kelime Türkçe'de miras demektir.
45 - Kuma: Bir adamın ilk eşinden sonraki eşleridir. Bu eşlerden her biri ötekine

•benim kumam, der. Bunu Baron de Maison ,odalık, diye çevirmiştir, ancak doğnı
değildir. Kuma halen Sinop'ta kullanılan bir kelimedir.

(**) Yılkı: At. at sürüsü. (Toker Yayın Komisyonu.)

40 RIZA N UR

İl Han Moğollar'a egemen olduğu bir zamanda, Tatar Han'ı Süzünic
Han (Sevinç demektir) ile büyük bir savaşa tutuşmuştur. Şimdiye ka­
dar Moğollar, Tatarları bir düziye yenerlerdi; Türk İllerinde Moğolların
oku geçmeyen, kolu yetmiyen yer yoktu. Pek kuvvetli idiler. Bu sefer Ta­
tar Hanı Sevinç Han, Kırgızlar'dan kömek (yardım) istedi ve onlarla bir­
leşti. Toplanıp Moğollar üzerine yürüdüler. Savaş şöyle cereyan etli:
Moğollar çadır ve mallarını bir yere yığıp etrafına ör (hendek) kazıp otur­
dular. Sevinç Han geldi. On gün cenk oldu. Ve her gün Moğol kazandı.
Tatarlar künkaştılar. Moğolu hilesiz yenmenin mümkün olmadığını söy­
leyip bir sabah yalandan kaçmaya başladılar. Moğollar bunlar kaçıyor
sanarak oradan çıktılar. Tatarların arkasına düştüler. Tatarların da is­
tedikleri bu idi. Hemen dönüp vuruşmaya başladılar. Moğollar bozguna
uğradı. Tatarlar, Moğolları o kadar kırdılar ki bir aile bile kurtulmadı.
Böylece Oğuz İmparatoruğu .bitmiştir.

Savaş alanından ancak il Han'ın .küçük oğlu Kıyan Han («Kıyan»
Moğolca «sel, çığ» anlamındadır) ile il Han'ın küçük kardeşinin oğlu
«Noktuz» karılarıyla beraber kurtulmuşlardı. Bunlar tutsak olup bir bö­
lükten oları iki adamın payına düşmüşlerdi. On gün sonra bu iki kişi
bir gece karılarıyla beraber atlanıp kaçtılar. Yolda askerlerinden kaçak­
lara rast gelip dört türlü mal yani at, deve, sığır ve koyun aldılar. Ancak
korkudan yurtlanna gidemediler . Belirsiz bir yere doğru gittiler.

Bu dört kişi dağlar aşarlar. Dereler geçerler, nihayet sarp dağlar
arası:- · - � bir argalının (yabani koyun) yaptığı izden yürüyüp dağın üs­
tüne çıktılar. Dağın öteki yüzüne düştüler. Oralara iyice göz gezdirdiler
ve gördüler ki, içi uçsuz bir geniş yerdir. Kendilerinin geldiği yoldan
başka yol da yoktur. Bu yol da öyle bir yoi ki, bir deve, hatta keçi ora­
dan bin korku ile yürüyebilir. Ayağı biraz kaysa bin parça olur. Orada
akarsular, bulaklar (Türkçe «kaynak» demektir), çaylar, türlü otlar,
çayırlıklar, meyveli ağaçlar, türlü türlü avlar var. Cennet gibi bir yer.
Oraya yerleştiler. Tarın'ya şükür edip yazın mallarının sütünü, kışın
etini yediler, derisini giydiler. İşte bu cennet gibi yerin adı ünlü
«Ergenekon» dur. Bu adı kendileri koydular. «Ergene» Türkçe dağbeli,
«kom Türkçe konak, oturulan yer anlamındadır. Bazıları «kun» telaJTuz
ediyor ve «uçurum» anlamını veriyor, Bahadur Han ise : «Tiz ve ötgür de­
mektir ve dağın kın idi» diyor. Bazıları da «kon» «koyun»un aslı ol­
duğunu sanıyor. Macarlar Ergenekon'a «Örek Hun» derler ki «eski yurt»
demektir. Bu kelimenin «Hun» ile bir ilişkisi olsa gerektir.

Saldmlara karşı korunabilen bu yerde Kıyan ile Nukuz torunları
çoğalır. Kıyan oğullarına Kıyat adını verirler. Nukuz oğullannın bir bö­
lümüne Nuzuklar, öteki bölümüne Dürligen dediler. Sel anlamında
oları bu Kıyan'ın çoğulu Moğolca Kıyat'tır. «At» Moğolca çoğul ekidir.
Kıyan, sert bir adam olduğundan bu adı almıştı. Bu iki adamdan
umaklar, uruklar türedi. «Umak», sünkak yani kemik, soy demektir.
Türkler birbirine «hangi umaktarısın?» derler ki «hangi ırktansın» de­
mektir.

Bunlar dört buçuk yüzyıl içinde o kadar ürerler ki artık bulunduk­
ları yere sığmazlar. Kendilerinin güçlendiklerini farkederler. Birbirleri­
ne, «Atalardan işitirdik, bizim dışarda yurdumuz varmış, Tatarlar baş

TÜRK TARİHİ 4 1

olup öteki illerle birleşerek urukumuzu kırmışlar, yurdumuzu almışlar.
Şükür o kadar çoğaldık ki artık dağ içinde kapanıp kalmaya gerek yok­
tur. Buradan yol bulup çıkalım. Kim dostum derse onunla görüşelim,
kim düşmanım derse onunla güreşelim» derler. Yola koyulurlar, fakat
dağlann arasından çıkacak bir yer bulamazlar. Yol ararken «Bozkurt»
adında bir demirci bir tarafta dağ h alinde bir demir madeni bulur; gelir,
«eritsek yol olur» der. Bunun üzerine beyler oraya gidip gördüler, bu fik­
ri doğru bulup millete odun ve kömür vergisi saldılar. Demir dağın üs­
tüne ve iki yanına odun ve kömür yığılıp , yetmiş deriden körük yapıp,
yetmiş yere koydular. Kömür ve odunu ateşleyip körüklerin hepsini bir­
den işlettiler. Demir dağı erittiler. Böylece yüklü deve geçecek kadar
açılan yoldan geçip Ergenekon'dan çıktılar. işte bugün Moğollarca pek
büyük bir bayramdır. Çünkü kabal (zindan)dan çıkıp, ata yurduna gel­
dikleri gündür. Her yıl o günde bir parça demiri ateşe koyup kızıl dere­
ceye getirirler. İlk önce Han, bir kıskaçla bu demiri tutup bir örs üzeri­
ne kor ve çekiçle vurur. Han'dan sonra beyler aynı şeyi yaparlar. Türk­
lerde Demir ayini böyle başlamıştır. Bu dört yüzyıl içinde onlardan yedi
nesil gelip geçmiştir.

Bu en eski zamanlardan beri demir Türklerde kutsaldır. Hititlerde de
öyledir. Bunların ilk padişahları Topal Kaan demircidir. Türklerin
inançlarına göre demir kutsal beş unsurdan biridir. Bizanslılar za­
manında da demir Türklerde kutsaldı. Türkler içine giden bir Bizans se­
firi bu demir kutlama törenini görmüştür. Yine bundan dolayı Cengiz
Han'a Avrupa'da o zaman «Tatarların büyük imparatoru» derler ve de­
mirci olduğunu söylerlerdi. Bugün yani yirminci yüzyılda demirin uy­
garlıkta olan önemini, insana hizmetini ve uygar dünyadaki değerini gö­
rünce Türklere hayran olmamak ve takdir etmemek elden gelmez. Koca
Türkler en eski zamanlarda bu değeri bilmişlerdir.

Ergenekon'dan çıktıklan zaman Moğolların padişahı Kıyan neslin­
den ve Kurlas Uruk'undan Börteçine (Burtaçina) idi. Atalar yurduna
gelince Burtaçina çevreye elçiler gönderip geldiklerini bildirdi. Bazı iller
dost, bazıları düşman oldular. Tatarlar da düşman olanlar arasında idi.
O zaman yine Tatarlar Türk uruklarının en kuwetlisi idi. Moğollar, Ta­
tarlarla vuruştular. Moğollar üstün gelip Tatarları iyice kırdılar. Böylece
Moğollar 450 yıl sonra atalarının öcünü aldılar. Bundan sonra Tatarlar
yerine Moğollar Türk illerinin hepsine baş oldular. Bu uruktan olmayan
Türklerin çoğu artık kendilerine Moğol deyip Moğollara koştular.

Moğolca ve arkeik Türkçe'de Burtaçina «bozkurt» demektir. «Çina»
kurt, «Burta» boz anlamındadır. Burtaçina neslinden Kuy Maral, Biçin
Kıyyan, Tımac, Sam, Savcı, Timurtaş, Mingli Hoca, Yulduz adında
padişahlar geldi. Yulduz Han'ın bir oğlundan Dobun Bayan adında bir
oğlan, diğer oğlundan Alankova adında bir kız dünyaya geldi. Bu
oğlanla bu kız büyük bir düğünle evlendirildi. Yulduz Han ölünce Do­
bun Bayan Han oldu. Alankova'dan iki oğul bırakarak otuz yaşında öl­
dü . Demek «Alankova Bozkurt'un torunlarındandır. Alankova'ya
«Nurlugova» da derler. «Gova» arkeik Türkçe'de «dişi geyik» demektir.
Yani Alankova, «Alageyik»dir. Bu geyik bizimkiler gibi olmayıp doğu,
orta ve batı fakat özellikle Türk Yurdunun kuzey bölümüne özgü iri bir

42 RIZA NUR

geyiktir. Erkeğine «buğu» denir. Her ikisine birden genel ad olarak
«maral» derler. 46

Milli mitbiliğimize göre bu kız İsa'nm anası «Meryem ana» ve Yu­
da'nm anası «Sakyamuni» gibi babasız bir çocuk dünyaya getirmiştir.
Bu çocuğun onuncu torunu Cengiz'in atasıdır.

Türk ve Moğol ayndır diyenlere Boz�urt şeceresi de güzel bir örnek­
tir. Çünkü bunlar Ergenekon'a giren il Han'ın ve kardeşinin çocuk­
landır. Gerçi İl Han Moğol Hanı idi ise de kendisi Oğuz neslindendir.
Oğuz da Moğol olan Türk'tür. Yani Ergenekon'da türeyen nesil yalnız
Türk'tür. Moğollar da Türkler gibi atalarının Bozkurt olduğunu söyle­
mektedirler. Demek ki , Türk ve Moğol Bozkurt'un çocukları olup hepsi
kardeştirler. Zaten tarihler, bu iki uruku daima birbirine
karıştırmışlardır . . .

Kocası öldükten sonra Alankova pek küçük olan çocuklarına baka­
cağını, çocuklar büyüyünceye kadar millete baş olacağını, büyüyünce
devleti oğullarına tapşuracağını (teslim edeceğini) söyliyerek kendisini
isteyen bu kadar Han ve türclerden hiçbirine varmadı. Birçok yıl geçti .
Bir gece çadırında yatarken seher vakti uyandı. Çadırın deliğinden bir
nur girdi. Bu nurun içinde ak yüzlü, san saçlı, koyu mavi gözlü bir in­
san vardı . Bu adam çadırın içine indi. Bunu Bahadur Han şöyle an­
latıyor: «Seher vaktinde uygandı . Tüneklikdin (çadırın tepesindeki delik­
ten) bir yaruk (nur) nemirse (şey) gelip girdi. Günday (gündüz gibi) gör­
düğüm yarukning içinde bir kişi şekli ak san, gözleri şehla evining içine
tuşti. » Alankova korkup yanındaki kadınları uyandırmak için bağır­
mak istedi. Dili tutuldu , sesi çıkmadı. Kalkayım dedi, kol ve ayaklarının
canı gitti; fakat aklı yerinde idi . Ol nurdan doğan insan yavaş yavaş
Alankova'ya yanaştı ve koynuna girdi. Sonra yine aynı delikten çıkıp
gitti. Alankova düşündü , taşındı; bu macerayı söylesem kimse inanmaz
deyip sustu . Fakat bu nur beş altı gün sonra tekrar geldi. Bu durum
böyle sürdü . Oysa ilk geceden Alankova gebe kalmıştı. Gebeliği beş
aylık olunca, aile ve millet anladı . Bundan kızan millet toplanıp bu du­
rumu Alankova'ya sordular. Alankova olup biteni anlattı ve ekledi:
«Bana er gerek olsa varmaz mı idim? Beni millet padişah yapmıştır. Bu
milleti ve iki oğlumu, kendimi nasıl rezil ederim? Böyle akılsızca bir işi
asla yapmanı. Çadınmın dışında geceleri saklanıp yatın, Tanrı beni
utandırmak istemiyorsa bu nuru size de gösterir. Bir de doğacak çocuk
diğer insanlara benzemiyecektir. Ondan soma anlıyacaksınız ki
Tann'nın bunda bir hikmeti vardır. » Alankova'nın doğruluğunu bildik­
leri için çoğu bu sözlere inandılar. Fakat bir bölüm halk geceleri çadın
bekledi. Gerçekten gece bir nur gökten gelip çadıra girdi, biraz soma
çıkıp gitti. Fakat bunlar nurdaki insanı görmediler. Bununla beraber
Alankova'nın sözlerinin doğruluğuna herkes inandı.

46 - Zaten bu biçim. Türkçe'ye özgü bir zenginliktir. Dilimizde bir hayvanın genel adı.
sonra erkek ve dişisinin adı. yavnı lanrun adı vardır. Üzülerek belirteyim ki. bunlann
çoğunu unu tmuşuz. Burada şunu ekleyelim: Bazı kitaplar maralın dişi geyik"in adı ol­
duğunu söylemektedirler. Maral. Türk şiirinin güzellik simgesidir. Pek çok Türk şiir ve
türküleri maraldan söz ederler ve sevgililerini marala benzetirler.

TÜRK TARİHİ 43

Alankova'nm üç oğlu vardı. Üçüncüsünün adı Budancar Munak'tır.
Alankova'dan sonra bu çocuk han olmuştur. Cengiz Han bunun nes­
linden gelmiştir.

Bu lej and Türk ve Moğol lejantıdır. Bundan başka iki lejanad daha
vardır ki , biri sırf Türk lejandı, öteki Türk-Çin lejand'ıdır; fakat ikisi de
birbirine uymaktadır. Sırf Türk lejandını Çinliler I . S. altıncı yüzyılda ya­
ni İslamiyet ile Buda dini ve Moğol imparatorluğu'ndan önce şöyle riva­
yet ediyorlar: «Türklerin atası parçalanmış birçok kabilelerdir. Türklerin
familya adı «A-se-na» , «Asse-na»dır. (Asena, eski Türkçe ve Moğolcada
«çene» , «çina» yani «kurt»tan başka bir şey değildir) . Çin
İmparatorlarından «Tay-Vu» Türkleri bozdu . Kurtlar (yani Türkler)dan
beş yüz aile kaçtı . Bunlar uzun yıllar Tiyen Şan (Türklerin «Altın Dağ»
dedikleri dağ) dağında oturdular. Orada demircilikle uğraştılar ve de­
mirden atlar yaptılar. » Bu söylentiye göre Ergenekon «Altın Dağ» yani
Tanrı Dağı demektir.

Öteki Çin yazarları da şöyle diyorlar: (Yani Türk ve Çin lejandı) :
«Türklerin ataları Batı Denizi (Hazar Denizi) sahillerinde bir devlet kur­
muşlardı . Çevre hanlardan biri bunların kökünü kırdı. Yalnız bir asker
kaldı. Kalan asker genç bir adamdı . Han bunu , ellerini ayaklarını kes­
tikten sonra bir bataklığa attı . Bir dişi kurt bu gence yiyecek getirirdi.
Nihayet genci doğuya doğru götürdü . Bir yüksek dağa çıkarıp bir
mağaraya koydu. Orada çayırlıklarla dolu bir ova vardı. Dişi kurt bu
gençle birleşip orada on çocuk doğurdu. Bu çocukların birinin adı Ase­
na (Kurt) idi. Bu Kurt Türklerin padişahı oldu. «A-Hiyen-Şe» adında
bi� bunların başına geçip, hepsini o mağaradan çıkardı .

Ilbilik Söylenti ve Şeceresi: Bu etnoloj ik bilgiye göre Türkler, Turan
nesli olarak çeşitli uruklar halinde yerleşmişlerdi. Çin'in kuzeyinde bi­
linmeyecek, eski bir zamanda göçebe ve birçok uruktan oluşan bir mil­
let olarak yaşıyorlardı . Çinliler bunlara «Hiyong-nu» diyorlardı. İşte bu
millet Türk'tür. Hiyong-nu çeşitli söylentilere göre Türkçe vahşi yaban
domuzu ve «Asi köleler» demektir. Bu son anlama göre Türklerin köle ol­
duğu görüşüne varılamaz. Çünkü Ç inliler her milete kendilerince bir ad
verirler. Mesela bugünkü Avrupalılardan «Kankuei» yani «kula vahşiler►> ,

Türklerden bugünkü «Tangut»lara «Batı Vahşileri» diye söz ederler. Kula
Türkçe san ile kırmızı arasında bir renktir. İşte basit gerçek budur. Bu
uruklardan birçok han gelmiş, büyük devletler kurulmuş, böylece Türk
tarihi bugüne kadar yürümüştür. Çinliler doğal olarak kendilerine
yakın olan Türkleri bilip . batıdakileri bilmiyorlardı ve onlardan sözetme­
mişlerdir.

Çeşitli söylentilerde bir gerçek vardır. Bu söylentilerin ve şecerelerin
hepsi de birbirine benzer, hemen hemen aynı şeylerdir. Bunlara göre
gerçeğin şöyle olması gerekir. Tarihin bilemediği zamandan beri bundan
önceki bölümde gösterdiğimiz Turan'da birçok uruklardan oluşan bir
Türk Milleti vardı. Bunlar birbirleriyle sürekli cenk ederlerdi. Çeşitli ve
büyük İmparatorluklar kurmuşlardı. Padişahlarından Bozkurt adında
biri Türklerin hayatında büyük bir rol oynamış ve adını milletinin
hafızasına yazmış ve kutsal olmuştur. Demek ki, cenkten doğmuş ve fe­
tih için oluşmuş yiğit bir millet olan Türkler çeşitli uruklardan kurulu,

44 RIZA NUR

bir asıldan türemiş ve üremiş olan dünya kurulalıdan beri yeryüzünde
oturmaktadır.

Türk Uruklan: Türkler millete «İl», Fransızların «Communaute» de­
dikleri şeye «Budun» , avama «Karabudun» derler. İli uruklara, yani kabi­
le ve aşiretlere bölerler. Bir politik birlik kuran Türk milletini yönetim
ve toplumsal bakımlardan bölümlere ayınp büyüğüne «ulus» derler.
Uluslar oymaklardan, oymaklar «evlek»lerden, yani ailelerden oluşur.
Bin çadıra birden «güren» derler.47

Türklerde önce beş uruk meydana gelmiştir: Uygur, Kıpçak, Kanklı,
Kalaç (Kalaş) . Karluk.

Uygur kelimesi eski Türkçe'de de. Moğolca'da da, Mançoca'da da
vardır. Osmanlı Türkçesinde mevcut olan «uymak» mastan da Uygur gi­
bi aynı asıl olan «uy» kökündendir. Uygur, Türkçe uygur kelimesi
karşılığı olmuştur. Kıpçak ise kır adamı. bedevi anlamına gelir. Kanklı.
arabalı demektir. Kalaç. Leon Cahun'a göre «kılıç» demektir. Oysa Ebul­
gazi «Aç kal» anlamındadır diyor. Bizanslılar İ .S . altıncı yüzyılda Kalaç'ı
«Hılyate» biçiminde yazarlardı. Bana kalırsa kılıç olması daha doğrudur.
Karluk, bizim şive ile karlı demektir. Çağatayça'nın «luk» , «!ık» , «lük»,
«lik» ekleri bizde «lu» «li» biçimindedir. Çinli'ler buna «Kululu » , Araplar
«Harluh» «Harlıhiye» derler. Bu beş uruk ayn ayrı cinsler olmayıp hepsi
de Türk, hepsi de aynı millettendir. Bazı durumlarına ve niteliklerine
göre bu adlan almışlardır. Kanklılar ve Kalaçlar, Kıpçak'ta oturmuşlar,
sonradan Oğuz urukunu oluşturmuşlardır. Oğuz Uruk'una «Dokuz
Oğuzlar» da derler. Buna göre Oğuzlar'ın içinde çeşitli Türk urukları
bulunduğu anlaşılır. Sonra bu uruklar çoğalıp türlü adlarda Türk il ve
uruklan meydana gelmiştir. Onlar da şunlardır: Karayet48 , Nayman,
Tangut. Ongut49, Kongrat, Negrin (Megrin) . Kemkemcüt, Urmangut,
Tatar, Uyrat , Turgaut, Kurıtulas, Tumal, Bulgaçin, Keremuçin, Tulen­
gut, Urasut, Kos�emay, Turkak50 , Mcrgit (Megrit) . İ�ras, Uyknut, Ka­
ratut, Kurlas, Ilcigin, Urmavt, Konkuma. Arlat 1 , Kilkit, Baday,
Kışlık, Oyşan, Yulduş, Kinkit. Durban. Cuyrat. Celayir, Barlas, Hıtay,

47 - Türklerdeki bu oymak (omak). soy. boy gibi adlardaki örgüt burada yeterince
açıklanmıştır. Bu bilgiler _ve araştırmalar güzel bir eser halinde işin ustası tarafından top­
lanıp yazılırsa milli bir hizmet ve bugünkü kurulacak örgütümüze esaslı bir yardım olur.

48 - Karayet: Türkçe kitaplarda «Girayet• yazılır. Fransızca'da da böyledir. Ancak te­
laffuz Türkçe'ye özgü olan ahenge uygun değildir. Bu kelime Türkçe aheng ile okunursa
•Karayet• olması gerekir. Çağatayca yazıma dikkat edilirse •g•. •k• okunur. Zaten Araplar­
da kendi ,g,lerini bizim •k• gibi telaffuz ederler. Halen Kınm'da Karayet adıyla dilleri Türk­
çe, duaları ve Tevratları İbrani harfleriyle ve yeni Türkçe yazılmış olan Yahudiler vardır.
Bazıları bu kelimeyi kıraatten gelen, kırai diye Arapça sanırlar. ancak bu görüş de
yanlıştır. Doğnısu Karayet'tir ve bu Unıka mensup Yahudi dinini kabul etmiş 1\irk.lerdir.
Bunlara Karayman da derler ki •man• Türkçe insan anlamındadır.

49 - Hıtaylar Sedd-i Çin'e •Onğu• derlerdi. Buraya Türkleri bekçi dikmişlerdi. Oğuldan
oğula bu Seddi bekliyenlere «Ongut» dediler ki •Sedci• demektir.

50 - Turkak: •Sakcı•. yani muhafız. konıyucu demektir.
5 1 - Arlat: Ananın sevgili oğlu demek.

TÜRK TARİHİ 45

Kara-Hıtay, Peçenek52 , Çermis53 , Mançu (Mançuryalı), Yakut, Altaylı ,
Teleüt54 , Tonguz (domuz) . Ostiyak, Samuet, Lapon, Eskimo, Vogol,
Ulak, Macar55 , Saka56, Sarmat, Yuşi57 , Çuvaş, Mişer, Ar, Mukşi,
Mordova, (Çuvaş, Mordova, Mukşi, Çermış milletlerine genel ad ola­
rak «Vak» derler).

52 - Bu kelime •Peçen,den gelir. Avrupalılar •Patzinake•. Araplar •Becenk• derler.
Araplar'ın bu «kaf,lan bizim •kef• gibi okunur. Ebulgazi bunlan Moğol urukundan sayar.
Oğuz boylanndandırlar. idil ve Yayık ırmaklan kenannda otururlardı . Bir aralık Hay,ar'a
saldırdılarsa da üstün gelemediler. Bunun üzerine bir bölümü I .S. 884 yılında aşağı inip
Azak Denizi'nin kuzeyine gelmişlerdir. Oranın halkı olan Macarlar'ı göçe zorlayarak Don
ile Tuna arasında şimdiki Romanya ile Transilvanya'nın bir kısmını ve şimdiki Rusya'nın
bütün güneyini ellerine geçirmişlerdir.

Bunların kuzeyinde Rus dukalan, batısında Macar ve Lehler, Hazarlar. güneyinde
Bulgarlar ve Bizans vardı. Bunlarla sürekli savaştılar. Nihayet I .S . 1 1 22'de Bizans
i mparatoru Yuanis Komnenos tarafından vunılan darbe ile yok olup gittiler.

53 - Türkçe adlan «Çermis», •Çermiş,dir. Bunlar halen Bulgar kenti harabesiyle Ka­
Zdn kenti çevresinde otururlar. Batısında •Çuvaş•, •Münş• uluslan, doğusunda Başk1rdlar
vardır. •Çuvaş•, oralarda halen •müslüman• anlamına kullanılır. Finler müslümanlara
•Suvas• derler ki bu kelime •Çuvaş•ın Fin şivesidir.

54 - «Teleüt» ,Tele, demektir. Sonda •t• Moğolca çoğul ekidir. Bunlara Farslar •Abtele•,
yani •su telesi. su kenan telesi•, Bizanslı\ar •Eftalit•, Araplar •Heyatila, derler ki bundan
amaçlan Orta Asya Türkleri'dir.

55 - Macarlar'a Osmanlı tarihlertnde •Engürüs• denir. Bu kelime •Hungarus•tan gelir.
Bu da •Hun> kelimesinden ortaya çıkmıştır.

56 - Bunlara «Sak» da derler. lsa'dan 7- 1 0 yüzyıl önce Tiyen-Şan'ın batısında oturan
Türkler'clir. •Skolon• ve •Sarmal• da denilen •Saru (San) Matlar•. •Mesaced• denilen
•Alanlar, Sakalar'dan ayrılma kollardır. Bu kollar Kafkasya ile şimdiki Avrupa Rusu olan
bütün Doğu Avrupa'da ve Balkanlarda oturmuşlardır.

57 - Türklerden Yuşiler kısmen Soğd'a, kısmen de Sinci I rmağı'na gelmişlerdir. Birin­
ciler I.Ö 1 30'da bir hükumet kurdular. Hanlarına •Hakan• derlerdi. Devletleri, beş
yüzyıldan çok devam etti. ikincilerden •Kuşan•lar Sind'de l.ö. 50'de bir hükümet kurdu­
lar. Bu hükumet üç yüzyıl kadar yaşadı. Yine bunlardan olan Kabil'in lslam'dan önce son
Türk hükümdan olan Hakanı •Padişah Kitunnan,clır.

46 RIZA NUR

Gagavuz, Kuman58 , Komak, Hayta159 , Apar6° , Bulgar, Kırgız6 1 , Kazak,
Kıpçak62,Tele veTürkrnen, Başkır (Başkurt) . Hun63 , Ak.hun, Çit (Scytte.)

58 - Kumanlar: Halis Türk uruklarından olup Asurlar zamanında (1 .Ö. 1 1 1 8 - 1 093)
Anadolu'da Trabzon sahillerine kadar uzanan bir bölgede yaşadılar. Bazı tarihçilere göre
Anadolu'da lsa'dan 3000 y1l önce yaşamışlardır. Mükemmel bir uygarlıklan vardı.
Başkentleri Kayseri'nin güneyinde bugün harabesi bulunan •Komana• kenti idi. Asurlu­
larla yaptıklar1 uzun cenklerden zayıf düşüp k1Smen göç e tmişler, Kafkasya. şimdiki gü­
ney Rusya, Romanya ve Bulgaıistan'dan geçerek. çeşitli sürelerle oralarda oturarak, niha­
yet Rumeli'ne gelmişlerdir. Bizans, Kumanlarla ittifak ederek bunlardan askerlikte yarar­
lanmış, düşmanlar1nı kumanlar·a tepeletmiştir. Kumanlar Trakya'dan ta Priştine ve Ma­
nastır'a kadar olan yerlerde oturuyorlardı. Vardar ve Morova boylan tamamen onlar1n idi.
•Komanova• kentini onlar yapmışlardır. ,Koman-ova• demektir. Morava •mor ova• demek­
tir. Ergene Irmağı adı da bunlardan kalma olmalıdır. Nihayet Kumanlar1n Bizanslılar ile
arası açılmış ve Oizans'ın kurduğu dolaba düşerek perişan olmuşlar. çekilip Macaristan'a
geçmişlerdir. Orada Hıristiyan olmuşlardır. Bunlar dua kitaplannı Türkçe yazmışlardır.
Bu kitaplardan hatt-ı mehi halen biri Peşte, diğeri Venedik Kütüphanesinde olmak üzere
iki nüsha mevcuttur. Bir süre sonra saf 'lürkçe olan dillerini unutup Macarlar'a
karışmışlardır. Bunlann yazıları hatt-ı mehidir. Komana harabelerinde bu yazı ile
yazılmış tabletler çıkmaktadır.

59 - Haytal'lara Araplar ve Farslar ,f-leytıl• (çoğulu: I-Ieyatile). Bizanslılar •Akhu n, ve
«Eftalite», Çinliler ,Yerta•. Hintliler •I -luvan• derler. Bunlar Toharistan'da saltanat kurdu­
lar. l .ö. 50'dc I-l indistan'a saldırdılar. Çok kereler lran'a da saldırdılar. lran
Şehinşahlar1ndan Nuşirevan bunlarla savaşarak onları lran'dan uzaklaş!Jrdı. 1 .S. 550'dc
saltanatları öteki Türkler'in eline geçmiştir.

60 - Aparlar Alanlann komşusu idi. Bu kelimenin aslı Oğur'dur. Avrupalılar •Apar,.
•Avar, ve .Var• şekline sokmuşlardır. Bunların bir bölümü Türklerin önünden kaçıp Bal­
kan'a gelmiş, Bizans lmparatorunu vergiye bağlamış. (I .S. 584'te) Filibe ve Edirne kentle­
rini işgal etmiştir. (1 .S. 5 87) . Bunlar Fransa'nın güneyine kadar varmışlardır. Şimdiki Nis
kentinin yanında Var I rmağı vardır. I .S. 779 yılında ortadan kalkmışlardır.

6 1 - «Kırgız» kelimesi Tiyan-Şan'daki Kırgızların söylentisine göre ,kırk kız»dan doğma
bir kelimedir. Bunlar1n masalına göre Kazak hanlanndan Sağın Han zamanında Han'ın
kızı, öteki kızlarla bir dere kenannda geziyormuş. Hepsi kırk kız imiş. I -I an'ın kızı suyun
üstünde bir ak köpük görmüş ve eli ile dokunmuş. diğer kızlar da dokunmuş. hepsi de
gebe kalmışlar. Bundan kuşkulanıp kızan Han, kızlann hepsini bir dağa sürmüş, Orada
doğurmuşlar, bunlardan Kırgız uruku ortaya çıkmış. Bundan dolayıdır ki Kırgızlar kendi­
lerinin Kazak olduklannı iddia etmektedirler.

62 - Araplar bunlara ,Kıfcağ,, ,Hıfşak•. •Hıfşağ, derler.
6:;l - «Hun» kelimesinin Orhun I rmağının adından geldiğini söyleyenler de vardır. Çinli­

leıin •I-liyong-nu,'daki •I-liyong, kelimesi de ,Hun• kelimesine benzer.

TÜRK TARİHİ 47

Hitit64 , Dolan, Kumuk, Kalmuk65 , Avar66 , Çeçen67 , Hazar (Azerbay­
canlı, Azeri) . Nogay68, Kara Nogay, Kabartay, İnkuş, Çerkez, Gürcü,
Burcalu (Burcalı) , Karapapak, Acar (bunların memleketlerine «Acara»
derler) . Kürd, Avşar, Osmanlı, Özbek , Sart.

Bu halde hepsi bir araya toplanınca Türk Urukları şunlar.dır: Türk,
Hazar, Fin, Mancu, Moğol, Tatar, Oğuz, Uygur, Karayet (vb. yukardaki
liste) . «Divan-ı Lügat-it Türk'e göre Onuncu Yüzyılda Türk Urukları
şunlardır: Buha, Peçenek, Kıpçak, Oğuz, Dokuz Oğuz, Yimak, Başkurt,
Basmıl, Kay, Yebaku , Tatar, Kırgız Karluk , Kalaç, Çiğil, Tohsı , Yağma,
Bograc (Iğrak) . Cermen, Cemil, Uygur, Tangut, Hıtay, Maçin.

H unlar Hazarlardandır. Bunların bir bölümüne Ak Hunlar denir. Bi­
zanslılar bunlara Eftalit derlerdi. Roma'yı yok edip Paris kapılarına ka­
dar dayarımış oları Atilla (buna bazıları «Atalay» bazıları «Atlıhan» der­
ler. Avrupalılara göre Atilla'dır) adlı kişi Hunlardandır. İşte bütün mil­
letleri önlerinden kaçırarak Avrupa tarihlerinde «Genel Göç» ve
«Barbarlar saldırısı» diye anılan olayı ortaya çıkaranlar Batı Hunları'dır.
Sekizinci Yüzyıla kadar Ermeniler Kafkasya'nın ve şimdiki Rusya'nın
Kıpçaklanna «Hun» demişlerdir. Ermeniler Azerbaycan ve Meydiye Ka­
laçlarını ise o zaman Türk adıyla anarlardı . Çitler'in bir bölümüne ise
eski Batılılar «Allofit» adını vermişlerdir.

64 - Bunlara lbraniler ve Araplar •Haysi• derler. Tevrat'ta bu adla anılırlar. 13unlara
•l !ati• ve •l lalet• de derler. Yazarların çoğu Hititlerin Türk olduğunu. bazıları da ol­
madığını söylerler. Oysa Tevrat'ta ve Mısır Tarihlerinde bunların «Tobal kayınu «Sanı Ki­
nou adında padişahlaıı bulunduğu, merkezleıinin ,Karkamış• olduğu Firavunlardan
İkinci Raınses ile savaşıp bir anlaşma yaplıklaıı yazılıdır. •Tubal,. bizim •Topal,dır. Arap­
çada •p• olmadığından ,b, yazılrmşt.ır. «Dairet-ül Maarifu'te Elbistani de bu kelimenin
Türkçe olduğunu belirtiyor. •Kayın• ise ,demirci• anlamına Arapçaya girmiş •kaan• kelime­
sinin bozulmuş biçimidir. Zaten kitaplar bu adamın topal olduğunu, ilk demiri keşif edip
ondan araçlar yaptığını. lbranilerle bu araçları caıiye ile değiştiğini yazmaktadırlar. •Sanı,
ise •Sarı,nın eski şeklidir. •Karkamış,da Türkçe bir kelimedir. Bunlar da Hititlerin Türk
olduğunu belirlemektedir.

65 - «Kalrnuku, •kalmak, mastanndan gelir. •Kalanlar• demektir. Bizim şivece
,kalmık>tır. Bunlar I .Ö. 1 630'da Çungaryadan 50.000 hane olarak hicret edip Don ve Vol­
ga nehirleri arasına yerleşmiş ve bir hanlık tesis etmişlerdir. Dinleri Buda dinidir.

66 - Avarlar'a •Abar,, ,Var, da derler. Tuna boyunda mevcudiyetlerini Bizans taıihçile­
ri haber vermişlerdir. Bunlarla beraber •Alan,lar da vardır. Bunlara Avrupalılar •Alen>
(Alain) ya da •Alani• derler. Eski Türkçede •dağlı, demektir. Halen Dağıstan'da bulunan
şimdiki Lezkiler'dir.

Alanlar Kafkasya'ya ve Hindistan'da Ganj Nehri'ne kadar yayılrmşlardır. Yunanlar
bunlara •Masakel• (masaced) ya da •Asya lskit (çit:) ']eri• derler. Hunlar bunlan Kafkas­
ya'dan çıkardığından lspanya'ya kadar gidip orada bir hükumet kurmuşlardır. Alan­
lar'dan •Yasa, uruku ise şimdiki Dağıstan'da yerleşip kalmıştır. Kafkasya'da kurduk.lan
devlet Cengiz istilasına kadar yaşarmştır. lslam tarihleıinde ,Alan,. •As• adlarıyla anılan
kavim işte bu ,Yasa, urukudur.

67 - Çeçenler bir söylentiye göre eski Cücen Türk Uruku soyundan öteki bir söylenti­
ye göre Finlerdendir.

68 - Nogaylar bir süre asılları ve eski adlan olan •Uygur, diye anılmışlardır. Bunlar
Turfan taraflarından gelip Volga Irmağı'mn güneybatısına yerleşen Türklerdir.

48 RIZA NUR

Bizanslılar Macarlar'a çok zamandır «Türk» adını vermişlerdir. Ma­
carlar'a Sekizinci Yüzyılda Kıpçaktan gelen ve saf Türk olan Komutan­
lar da katılmıştır. Yakutlar Kuzey Sibiıya'da, Çermişler batıdadır.
Moğollar, asıl Türk urukları ile Tonguz'ların birleşmesinden ortaya
çıkan nesildir.

Tatarlar, Türk'lerle Mançular'ın birleşmesinden üreyen uruktur.
Şimdiki Tatarlar ise esasen Bulgar'dır.

Kongrat'lar Türklerle Tatarların birleşmesi sonucu ortaya çılanıştır.
Halen Hiyve Hanlığı'nda bulunan Kongrad kentini bunlar kurmuşlardır.
Günümüzde bile Kırgızlar ve Özbekler arasında Kongrat adında
aşiretler vardır.

Nayman uruku, arı Türkçe konuşan bir uruktu. «Nayman» Moğolca
«sekiz» demektir. Çünkü bunlar sekiz aşiretten kurulu bir konfederas­
yon idi. Halen Kırgızlar ve Özbekler arasında Nayman adlı aşiretler ve
bu aşiretlerin armalannda Arapça 8 rakamı vardır. Arı Türkçe konuşur,
uruk adını Moğolca'dan almış, sonraları da Arap rakamlı arma taşır ol­
muştur.

Kerayitler, halen Moğollar arasında «Girey• adıyla vardırlar . Tele'ler,
yani Tele Türkleri bugünkü Havarizm'deki Türlanenlerdir. Kanklılardan
«Gey Karıklı» çocuklan Osmanlı İmparalorluğu'nu kurmuştur. «Gey»
Oğuzlar'dan «Kayı» urukuna mensuptur. Bu uruku «Kayı Han» yönetir­
di. Demek Osmanlı Hanedanı «Geyhan» çocuklarıdır. Oğuzlar'ın en saf
Türklerindendir.

«Kırgız», Türkçe bir kelime olup «seyyar• demektir. Bir Türk ma­
salına göre de bu kelime «kırk kız•dan gelirmiş. Eski zamanlarda doğu
Türkleri birbirleriyle sürekli savaş içinde idiler. Zayıf düşen,
düşmandan, yani öteki bir Türk urukundan kaçan uruk ya da onun bir
bölümü, Orta Asya'ya Kıpçaklar'a veya batı Asya'ya gelir sığınırdı. İşte
böylece Nayman, Kerayit gibi uruklardan gelip toplanan Türkler bugün
Kırgız adıyla ayn bir uruk, bir topluluk oluşturmuşlardır. Kırgızlar'da
halen Kıpçak, Uygur, Kerayit armaları taşıyanlar vardır.

«Kazak» Türkçe bir kelime olup milletten, sürüden aynlan demektir.
«Kazamak» mastarından gelir. «Ak• ise alet ve mekan edatıdır. Bunlar da
kendi Uruklarından bir nedenle aynlıp Kıpçaklar'a firar eden Türkler­
dir. Bunların çoğu Ruslar tarafından Hıristiyanlaştırılmış, bir bölümü­
nün dili ve milliyeti de unutturularak Ruslaştınlmıştır. Onlarda Türk­
lük'ten yalnızca bir ad, yani Kazaklık kalmıştır.

İranlılaşan Türkler, Türk uruk adlarını kaybedip «Tacik», «Sart» (Rus­
lar «eclaf» anlamına geldiğini ileri sürüyorlarsa da bundan amaçları top­
lumda ayrılık çıkartmaktır) ve «Toğmak» (yerli demektir) adlarını
almışlardır.

Türk Urukları eskiden beri iki bölümdü:
1 - Uygur: Sabit, uygar.
2 - Kıpçak: Göçebe, bedevi.

Uygar olanlar en çok Uygurlardır. Zaten uygar olduklarından onlara
Uygur adı verilmiştir. Uygurlar en eski zamanlardan beri kentler kur­
muşlar, ovalarda oturmuşlar, uygarlıkla uğraşmışlardır. Hükumet yö-

TÜRK TARİHİ 49

netiminde bürokraside şöhretleri vardır.
Göçebe olan uruklar yazın sıcaklarında ovalardan dağlardaki yaylak­

lara çıkarlar, kışın ovlara, kışlaklara inerlerdi. Halen böyle yaşayanlar
vardır. Orta Asya'da da bu yaylak ve kışlak deyimleri halen vardır. Gö­
çebelerin bazıları hırsızlık bile yaparlardı. Bunlara «basmacı» adını ve­
rirler. «Basmacı• , basıp soyan kişi demektir. Bu nedenle ora Türkleri bu
benzetmeyi söylerler:

«İl oğrusız bolmas
Tağu börüsüz bolmas»

Yani, «millet hırsızsız olmaz. Dağ kurtsuz olmaz• demektir.
Türkler kendi milletlerini ikiye ayırıp öz yurtta olanlara «İçerki Bu­

dun• . çitlerde olanlara «Dışarki Budun» derlerdi.
Dünyada hiç bir şey sabit olmadığı, her şey ve hayat değişmeye ve

ölüme mahkum olarak bir evrime bağlı olduğu gibi, Türk urukları da
aynı doğa hükmüne boyun eğerek çoğalmış, azalmış, kimi dünyadan si­
linmiş, kimi ad değiştirmiş, kimi birbirine karışıp başka bir ad almış,
kimi yeniden doğmuştur. Bugün mevcut Türk urukları şunlardır:

Uygurlar, Moğollar, Mançolar, Hıtaylar, Peçenekler, Eskimolar, Çer­
mişler, Yakutlar, Tonguzlar, Laponlar, Altaylılar, Dulan (Kıpçak uru­
kundan olup arı Türkçe konuşurlar) . Başkırlar, Tatarlar (Kazanlılar) ,
Mişerler, Çuvaşlar, Kırgızlar, Kazaklar, Finler, Karayetler, Teleütler,
Şurlar, Sağaylar. Karagaslar, Aba.kan Çulumlar, Kızıllar, Uıyanhaylar
(Sayan). ôzbekler, Sartlar. Kulçalar, Tarancılar, Türkmenler, Azerbay­
canlılar (bunlara Kafkas Türkleri de derler) , Kaçarlar, Kara Papaklar,
Burcalılar, Avşarlar, Osmanlılar, Kırımlılar, Macarlar, Bulgarlar, Kürt­
ler, Dağıstanlılar, Kumuklar, Kalmuklar, Nogaylar, İnkuşlar, Çeçenler,
Kabartaylar, Çerkezler, Gürcüler.

Şunu da bilmek gerekir ki bu liste tam değildir. Bugün büyük Türk
yurdu gezilse mevcut olan daha birçok urukların adları ortaya
çıkacaktır.

Altay, Teleüt, Şur, Sağay. Karağas, Abak, Çölim, Kızıl, Yakut, Uıyan­
hay urukları bugün genel adla «Sibir Tatarları• diye anılmaktadırlar. Öz­
bek, Sart, Kulça, Tarancı, Kırgız, Kazak, Türkmen urukları Orta Asya'ta
oturmaktadırlar.

Moğollar bugün Buıyat, Tonguz, Kalmak, İstak (Ostiyak) . Çukça, Ki­
lan ufüslaru:u 'içine alır. Moğolistan'da dağınık biçimde Türkçe konuşan
uruklar -wrdır. · ·Eskiden Türk • ulu ailesine dilce, ahlakça, dince dahil
olan bütün q_6 i.ı-ruklar, bugün _artık dil, görenek ve din açısından kay­
naşmış ohv,iyıp, çeş_!tli ve karışık durumlarda bulunmaktadırlar.

Coğrafi 'durumdarı. yabancılarla ilişkilerden ve politik bağlılıklardan
dolayı şivelerinde ortaya çıkan · farklılıklara rağmen Türk dilini koruyan
urukla.r şunlardır:

Uygurlar, �Altaylılar, kısmen de Horasanlılar, Soğdaklar, Başkırlar,
Tatarlar, Mişerler, Özbekler, Türkmenler, Kırgızlar, Kazakların bir bölü­
mü, Azerbaycanlılar, Nogaylar, Kara Nogaylar, Kumuklar, Burcalılar,
Karakalpaklar, Karapapaklar, Kaçarlar, Avşarlar, Osmanlılar (Os­
manlılar tamamen · Türkmendir) . İran'da ve Afganistan'da birtakım
uruklar vardır ve onlar da bu listeye girerler.

Kırgızlar «Ulu yüz» , «Orta Yüz•. «Kiçi Yüz» adıyla üç bölümdür. «Kiçi»,

50 RIZA NUR

bizim şivece «küçük» demektir.
Bu uruklann dilleri asıl Türkçe olup, Çağatayca, Azeri ve Osmanlı

adıyla üç şiveye ayrılır. Bu şiveler doğuda Çince'den, kuzey ve kuzey­
batıda Rusca'dan, güney ve güneybatıda Farsça'dan, yine güney ve gü­
neybatıda Farça ve Arapça'dan etkilenmişlerdir. Yani bu Türkçeye bu
dillerden kelime ve kurallar girmiştir. Tatarca Çağatayca'dır.

Moğol dili, kural bakımından Türkçe'ye benzer ve kelimelerinin
yanya yakını ortak olmakla beraber başka bir dil haline geçmiştir. Fin­
ce ve Macarca, yapısıyla tıpkı Türkçe gibi ve birçok ortak kelimelere sa­
hip oldukları halde, bunlar da ayn ayn diller haline gelmişlerdir. Bul­
garca eski ve yeni birçok Türkçe kelimeleri içermekle beraber Slavca ol­
muştur. Bulgarlar Slavlaşmış, ana dillerini de kaybetmişlerdir.

Kürtlerin dillerinin yansı Türkçe, yarısı Farsça'dır. Bu Türkçelerin
birçoğu bizim bile bugün unutmuş olduğumuz eski Türkçe'dir. Kürtler
eski Türklerin Farslarla kaynaşmalanndan ortaya çıkmış bir Turan nes­
lidir. Kürtlerin aile hayatlannda, göreneklerinde eski Türklerinkine ben­
zer çok şeyler vardır. Bugün Kürtlerin içinde Kürt denilen birçok Türk
aşireti de vardır. Mesela Dersimliler, «Zaza»lar Celaleddin-i Harezmşah
(*l soyundan olan Türklerdir. Adı geçenin türbesi de ardadır.

Kürt kadrosuna sokulan bu Türk aşiretleri üç sınıfbr:
1 - Dillerini henüz unutmayanlar.
2 - Dillerini unutup milliyetlerini unutmayanlar.
3 - Dillerini ve milliyetlerini unutanlar.

Sonra bülün Kürt aşiretlerinin reisleri, beyleri Türk'tür. Anadolu'da
göçebe olan her halka «Kürt» adı verildiğinden, yani «Kürt» göçebe an­
lamında olduğundan gezici bir çok Türkler de Kürt sınıfına alınmıştır.
Eski Avar Türkleri oldukları halde Dağıstanlılann dilleri de bambaşka
bir dil halini almıştır. Çeçenlerin dilleri de başka bir dil olmuştur. Çer­
kezler tarihin bilemediği bir zamanda Baykal Gölü çevresinden gelmiş
Turan neslinden bir millettir. Halen oralarda Çerkezlerin asıllan vardır.
Batı tarihçilerinin bir çoklan gibi Arap tarihçilerden Kalkaşendi ile
diğerleı:i de Çerkezler'in Turan neslinden oldukları bildirirler. Çerkez
Yusuf izzet Paşa da «Kafkasya Tarihi» adındaki pek yanlış ve acemice
yazılm�ş olan eserinde Çerkezlerin Hititler'den olduğunu söylemiştir.
Yusuf Izzet Paşa da istemiyerek Çerkezlerin Turan neslinden olduğunu
itiraf etmiştir. Çerkezler'de on iki yıllık bir dönem olan Türk Takvimi'ne,
Türk insan adlarına, bazı Türk göreneklerine rastlanır. Keza Çerkez­
ler'de «Beştan» adında (İ.S. 1 555) bir kabile vardı. Bu Türk adıdır. Halen
Türk adlı Çerkez kabileleri vardır. Fakat bunlara rağmen dilleri hiçbir
dile benzememek üzere biz1mkinden tamamıyla ayrılmıştır. Avarlar'ın,
Çerkezler'in, Çeçenler'in dillerinin başka biçimler almaları, yerlerinin
bütün büyük göçlerin ve ,seferlerin güzergahı olup bu uruklann uzun
zaman çeşitli milletlerle ilişki kurmuş olmalarından ileri gelmiştir.

(*)Harezmşah Celaleddin: Harezmşahlann son hükümdan. Ölümü 1 23 1 . Babası Ala­
eddin Tekiş, annesi H intli bir cariye olan Ayçiçek Hatun idi. Moğollann baskınından kaçıp
sığındığı bir dağda bir Kürt tarafından öldürüldü. Harezmşahlar, Onbi.rinci Yüzyıl'ın son­
lannda Harezm'de kurulan ve 1 230'da yıkılan bir Türk imparatorluğudur.

TÜRK TARİHİ 5 1

Çerkezlerin Türkler'den ayrı bir nesil olduklarına delil olmak üzere
Çerkezlerin güzel. Türklerin çirkin olduklarını Çerkezcilerin ileri sürme­
leri ve buna karşı Osmanlı Türklerinin güzelliği söylendiği zaman da on­
ların başka milletlerle karışarak ve özellikle Çerkez kızlarla islah edil­
diklerini anlatmaları çocukça bir iddiadır. Önce bizim gibi Türkmenle­
rin de Çerkezlerden güzel ve hem de kemikli ve düzgün bir vücuda, bü­
yük bir yüze, dürüst bir kafaya sahip oluşlarını, Orta Asya ile
Türkistanlıların güzel insanlar olduklarını, Türk güzelliğinin eski Fars
ve Arap şairlerince pek çok övüldüğünü, Türkler'de san saçlı ve mavi
gözlü insanlar da olduğuna eski tarihlerin tanıklık ettiğini, bizim öteki
milletlerle iddia edildiği kadar karışmadığımızı, Arıadolu halkının
İsa'dan 4000 yıl öncesinden, yani tarihin kaydedilemediği günden beri
Turan nesli olduğunu, Çerkezler'in bizim aramıza henüz elli yıldır gel­
diklerini, Çerkez kızı alan Türklerin yalnız İstanbul ile birkaç Arıadolu
kenti ile sınırlı kaldığını, bu kadar az zamanda elli bin kişilik Çerkez
kitlesi ile. on iki milyonluk koca bir ırkın islah edilemiyeceğini, Çerkez­
lerin esasen güzel olmayıp belki Abazaların güzel olduğunu, Çerkez ka­
fatasının yozlaşmış biçimde bulunduğunu söylerim. Türklerden yalnız
Tatar adındakilerin bir bölümü çirkin değil, başka biçimdedir . O da
Çinlilerle karışması sonucudur. Yoksa onlarda da ne güze:ler var.

Kabartaylar. Tatarlarla Çerkezlerin birleşmelerinden türemişlerdir.
Biçimce daha çok Tatarlar'a benzerler. Bunlara Tatar kabilesinden biri
demek daha doğrudur. Gürcülerin dili de Avar ve Çerkezler hakkında
söylediğimiz nedenlerden dolayı büsbütün başka bir dil olmuştur.

Bu uruklar dinlerine göre şöyle sıralanırlar:

1 - Müslüman: Uygurlar, Başkırlar. Kazaklar'ın bir bölümü, Tatar­
lar, Kırgızlar, Özbekler, Türkmenler. Osmanlılar, Azerbaycanlılar, Ku­
muklar. Dağıstanlılar, Çeçenler, Kabartaylar, Kürtler, Çerkezler. Bunlar
da ikiye ayrılıp bir bölümü Sünni, bir bölümü Şii olmuşlardır.

2 - Hıristiyan: Finler. Macarlar, Bulgarlar, Gürcüler.
3 - Yahudi Dini: Hazarlar. halen Türkistan'da dili Türkçe olan Yahu­

diler vardır.
4 - Buda Dini: Moğollar . .
5 - Şaman Dini: Altaylılar, Kalmuklar, Mançurlar ve öteki bazı Sibir

Türkleri.

Altaylılar'ın bir bölümü hala eski Türk milli dini olan Şaman dininde,
bir bölümü de hırisUyandır. Kazaklar'ın çoğu Hıristiyan, bir bölümü
Müslümandır.

Besarabya'da dili ve dini değiştirilmiş iki milyondan çok Türkmen
vardır. Bunların aydınlan bile halen kendilerinin Türkmen olduklarını
bilmemektedirler. Ruslar ve Avrupa'ya giden misyonerler bunları
H ıristiyan yapıp duruyorlar. Türk Yurdunun kemirilmiş bölümlerinden,
bütün unsurları ile Türk olan Turan'da Ermenistan adıyla yabancı bir
ad, Ermeni adıyla yabancı bir millet vardır.

Bütün bu bilgilerden anlaşıldığına göre Turan nesillerinin bugün
bazıları asıl Türklük'ten o kadar uzaklaşmışlardır ki, bunların da o ne-

52 RIZA NUR

silden olduğuna hükmetmek güçleşmiştir. Oysa i.S. Altıncı Yüzyılda bü­
tün Turan nesilleri her bakımdan birbirinin aynı idiler diyen yazarlar
vardır.

Bütün Türk uruklarını toplamak ve her yüzyıla göre ayırmak ve böl­
mek, şive ve dinlerine göre sıralamak, çeşitli haritalarla yerlerini göster­
mek, adların politik ve etnoloj ik olanlarını ayırmak pek gerekli ve önem­
lidir. Bu da önemli ve pek uzun bir çalışmaya bağlıdır. Fakat bu
yapılırsa büyük, pek güzel bir monografi ortaya çıkar. Türklüğe büyük
bir hizmet olur. Böyle bir eser bir adama yetişecek kadar büyük bir
onurdur.

TÜRK TARİHİ 53

TÜRK'ÜN TARİHİ

TÜRK TARİHİNİN KAYNAKLARI

Türkler en eski zamanlardan beri Doğu, Orta ve Batı, Asya'da mev­
cut idiler. Fakat her üç bölümün de ilk hayatlan, tarih kayıtlarına he­
men hemen geçmemiş gibidir. Doğu Türkleri hakkında bir miktar bilgi­
yi, Çin kayıtlan ve taıihinde buluyoruz. Bu konuda batı derlemeleıinde
bilgi yoktur. Orta Asya Türkleri'nin en eski taıihleri bilinmiyor dedik.
Araplar İran'ı fethettikleri zaman bütün Fars eserleıini ve edebiyatını
yok etmemiş olsalardı bu konuda belki İran kitaplarında bilgi bulunur­
du. Batı taıihleri ancak Anadolu ve Kafkasya'daki Batı Türkleri
hakkında eski bilgileri vermektedir. Bizanslılar'da Çit Türkleri hakkında
çok az bilgi vardır. Fakat bu bilgi de İsa'dan önceki yıllara pek uzan­
maz. Anadolu ve Kafkasya Türk milletleri hakkında Tevrat'ta da bir
miktar bilgi bulunmaktadır. Tevrat mesela «Haysbler adıyla Hititlerden
söz eder. Fransız «Mas-pera»da «Urartmlar , «Kumuk»lar, Çitler gibi Ana­
dolu'da İsa'dan çok önce saltanat sürmüş Turan milletleri devletlerinin
haıitalannı yapmış ve biraz sözetmiştir. Arapça ve Farsça'da da bu
Türkler hakkında bilgi veren eserler vardır. Fakat bütün bu eserler de
Bizanslılannki gibi İsa'dan önceki yıllann çok gerisine uzanmaz. Arap­
lar, Farslar ve Bizanslılarca Kaf Dağı (Kafkasya Dağlan) dünyanın son
sının sayılırdı. Yukarı tarafta birşey olduğu bilinmez ve Kaf Dağı devler,
cadılar, perilerle dolu sanılırdı. Hatta Bizanslılar ve Araplar Türk Yur­
dunu «Karanlıklar Ülkesi» diye anlatırlardı. Hala bu masal bizde vardır.
Araplar Türkler'e, Çince bir Türk uruk adını dillerine göre bozarak
«Yecüc ve Mecücıı adını vermişler, bunlann gelmesi ile kıyamet kopa­
cağı inancını ortaya atmışlardır. Bununla beraber İsa'dan az önceki ve
sonraki Türk taıihine ilişkin Bizans, Arap ve Fars dillerinde kaynaklar
vardır. Fakat bu eserler eksik, hatta Türkler hakkında birtakım iftira ve
ayıplarla doludur. Bunun nedeni de bu milletlerin Türklere yenilmiş ol­
malandır. Milletler. kendilerini yenenler hakkında daima fena şeyler
yazmışlardır. Bu da çok doğaldır. Şunu ekleyelim:

Arap dilindeki taıihçilerin bilgileri genel olarak İsa'dan sonraya aittir.
Türklüğe iiişkin Çağatayca'da bazı eserler vardır. Türklerin Müslü­
manlık döneminden, özellikle Cengiz İmparatorluğu'ndan itibaren Türk­
lükle ilgili açık ve seçik, aynntılara inen bilgi kaydedilmiştir.

Asya'da hala Türkler'in dilinde yaşayan masalların, türkülerin
bazılannda da Türk taıihine hizmet edebilecek bilgi vardır. Türkler ma-

54 RIZA NUR

sallarında milli kaynaklarını ve tarihlerini her milletten daha güzel ko­
rumuşlardır. Onların masallarındaki milli öykülerin tarihle uygunluğu
çok başarılıdır. Türk bilimci Radloff Türk türküleri, Türk'ün mitolojisi
ve yazısı hakkında oldukça bilgi vermektedir. İlk zamana ilişkin bilgiler
hurafelerle karışık ise de her milletinki böyledir. Bu konuda en önemli
bilgi veren ise «arkeoloji»dir. Son kırk-elli yıldır Doğu ve Orta Asya'da
yapılmakta olan kazılar Türkler'e ilişkin çok değerli bilgileri ortaya
çıkarmaktadır. Orhun'da keşfedilen Kül-Tegin yazıtı bunların
arasındadır. Bu kazının sürmesini temenni edelim. Bunlardan önemli
bilgiler çıkacağı umut olunur. Son zamanlarda Avrupa arasında Türkler
hakkında merak uyanmış, bu konuda büyük çabalar gösterilmiştir.
Türkler'in tarihlerine ilişkin yapılan bu ayrıntılı incelemeler «Türkoloji» ,
yani «Türkbilim» adıyla yeni bir bilim ortaya çıkarmıştır. Bununla da
mühim Türk bilgiçler yetişmiştir.

Finlandiya'da, Rusya'da, Macaristan'da, Almanya'da, Fransa'da ünlü
Türkbilimciler vardır. Bu bilginlerin çalışmaları sayesinde Türk tarihi
mükemmel bir hale doğru önemli aşamalardan geçmektedir. Rusya'da
Radloff gibi bilginler önemli eserler yayınlamışlardır. Bugünkü Türklük
akımının anası yerinde olan bu bilginin bu konuda Rus, Alman dillerin­
de önemli bir koleksiyon oluşturan eserleri vardır. Ayrıca Farsça önemli
eserleri bulup Rusça veya Fransızca çevirileriyle beraber basmışlardır.
Macar bilginleri Türkler arasında seyahat etmişler, Çağatayca kitaplar
yazarak basılmasına yardımcı olmuşlardır. «Vamberi» de bu yoldan ha­
reket ederek güzel eserler yazmıştır. Hasılı Petersburg Kütüphanesi bu
eserler yönünden pek zengindir. Moskova ve Petersburg Etnografik Mü­
zeleri de Türklükle ilgili pek önemli eşya ve kıyafetleri sergiliyor. Berlin
ve Londra müzelerinde Türklüğe ait kitap ve antika önemli eserler
vardır. Viyana'nın «Hoffmuzeum»u ile Venedik'in müzesinde ise Osmanlı
Türklerine ait çok önemli şeyler vardır. Berlin'deki müze de zengindir.
Ayrıca Peşte Kütüphanesi'nde de Türklüğe ilişkin eserler vardır. Türkle­
rin en eski. tarihleri için Çince'de yapılacak inceleme pek önemlidir.

Şunu da ekleyelim: Türk tarihini ortaya çıkaracak olan Türk bilginle­
ri, kaynak konusunda pek zor durumdadırlar. Çünkü bu kaynaklar ge­
nellikle Türk'e düşmanlık etmiş milletlerin malıdır. Onlan hem taraf tu­
tarak yazmışlardır, hem de kendi olaylarını anlatırken, asıl değil, ayrıntı
olarak Türklerden söz etmişlerdir. Eğer Türk kendi eliyle kendi tarihini
yazmış olsaydı, ya da yazdıkları elimize gelse idi, her halde çok değişik
ve ilgi çekici bilgilerle karşılaşırdık. Böyle olduğu halde bile Türk'ün ni­
ce erdemleri, kahramanlıkları, başarılan ve övünülecek işleri inkar edi­
lememiştir.

Nice yazar gördüm ki, eserlerinin sahifelerinden Türk'e garaz
yağıyor. Ne kadarı Türk olduğunda kuşku olmayan bir uruku, bir devle­
ti Türk göstermemek için türlü saçmalar uydurmaya gayret etmişlerdir.
Burada daima müteessir olduğum bir noktayı da izah etmeden geçmiye­
ceğim.

Bizim bilginler «bilim tarafsızdır» kuralını takip ediyorlar. Pek
doğrudur. Onu tatbik etmeli. Mevcut kaynaklarda özellikle son Avrupa
eserlerinin yazarları arasında tarafsız olanlar vardır. Fakat çok defa
devletler yazarlara, politik çıkarlarına uygun biçimde kitaplar
yazdırmışlardır. Bu yöntem eskiden olduğu gibi bugün de mevcuttur.
Hele Ruslar bu yöntemle istatistikler yapmışlar ve kitaplar yazmışlardır.

TÜRK TARİHİ 55

Bunları daima gözününde tutmak ve ona göre alıntı yapmak gerekir.
Garip olan şudur: Bazı bilginlerimiz Türklük aleyhindeki bir iddiayı mü­
dafaa etmek için iddia sahibinden daha büyük gayret gösteriyorlar. Le­
himizdekini red için onlardan ileri gidiyorlar. Bu bize yakışmayan bir
gayretten başka bir şey değildir.

Milletini s�_venlere, Türk gayreti güdenlere önemli bir görev
düşmektedir: ünce Çince, Rumca, Arapça, Farsça, Rusca, Fince, Ma­
carca, Almanca, Fransızca, İngilizce, Çağatayca Türklüğe ilişkin ne ka­
dar eser varsa bir kütüphane halinde toplamalı ve hepsini Türkçe'ye çe­
virmelidir. Ayrıca Avrupa müzelerini, Turan'ı, hatta Türklerin saltanat
sürdükleri Hindistan'ı, Çin'i , İran'ı, Irak'ı, Suriye, Mısır, Sudan, Tunus,
Cezayir, Kırım ve Rusya'yı takım takım dolaşıp ne görülürse yazmalı, ne
bulunursa almalıdırlar. Işte bunlardan önemli bir Türk Tarihi, bundan
da azametli bir Türk Milleti çıkacak ve dünyanın anlayıp teslim edeceği
bu azameti sayesinde bu millet yeryüzünde sonsuza kadar
yaşayacaktır. Çünkü Türk nesilleri gidecekleri yollan bunlarda görecek­
ler. hayat ve mutluluklar için bunlardan büyük dersler ve ibretler ala­
caklar, demir gibi sağlam olacaklardır. Hiç olmazsa şimdilik bir bibli­
yografi monografisi yazılsın.

TÜRK TARİHİNİN BAŞLANGICI

Türkler Doğu. Orta ve Batı Asya'da pek eski zamanlardan beri var ol­
duklarından ilk tarihi beşiklerinin bunlardan hangisi olduğunu tayin
etmek önemli bir meseledir. Anadolu ile Kafkasya ve Irak'ta, HitiUer.
Kumuklar, Kumanlar, Çitler İsa'dan çok önce saltanat sürmüşlerdir.
Asurlulardan önce Mezopotamya'da Türk saltanatı (Elamlar, Sümerler)
vardır. Fakat bunların hakkında gereği kadar bilgi ve ayrıntılı
açıklamalar yoktur. Aynı zamanda Haysiler'in Türk olmadığını söyleyen­
ler de vardır. Böylesirıe fakir ve üzerinde birlik sağlanamamış bir bili­
min kaynağını bugün Türk tarihine kaynak yapmak doğru değildir.

Orta Asya hakkında da ayrıntılı açıklamaları içine alan eski bilgilere
sahip değiliz. Demek, bugün Türk tarihi buradan da kendisine kaynak
bulup yürüyemez.

Doğu Asya Türkleri hakkında ise Çin belgelerinde oldukça eski ve bir
ölçüde ayrıntılı bilgi vardır.

Bu duruma göre Türk tarihini Doğu Asya Türk Yurdundan başlatıp
yürütmek zorundayız.

TÜRK TARİHİNİN DÖNEMLERİ

Türk tarihini dönemlere ayırmak ıçın henüz bir çalışma
yapılmamıştır. Kanaatimce bugün elde en iyi ölçü ve bölünme için en
uygun sınır müslümanlıktır. Çünkü Müslümanlık Türk hayatını başka
bir biçime sokmuş önemli bir etken ve ulu bir devrimdir. Müslümanlık
Türk tarihinin «dönemeç (dönüm) noktası» olmuştur. Böylece Türk tari­
hini, «Eski Tarih» adıyla Müslümanlıktan önceye ilişkin bir bölüme ve
«Yeni Tarih» adıyla Müslümanlıktan sonraya ilişkin öteki bir bölüme
ayırabiliriz. Ancak Türkler bir anda Müslüman olmayıp yüzyıllarca sü­
ren yavaş bir hareketle İslamiyet'i kabul ettiklerinden, hatta halen
Şaman, Buda ve Hıristiyan dinlerinde Türkler de bulunduğundan bu

56 RIZA NUR

bölmenin zor ve sakıncalı olduğu görüşünü taşıdığımı da belirteyim.
Türk milleti, Ermeni milleti gibi ufak bir millet değildir. Sonra onlarda
Hıristiyanlığın kısa bir zaman içinde yayılması gibi Müslümanlık bizde
hızla yayılmamıştır. Ayrıca Türk tarihini yalnız din unsuru ile dönemle­
re ayırmak da pek doğru olmasa gerek. Moğol İmparatorluğu'nda Buda,
Hıristiyan ve Müslüman dinlerinin bir arada var olması ve buna rağmen
eski Türklüğün de tüm gelenek ve görenekleriyle sürmesi bu imparator­
luğa ayrı bir özellik verir.

Bununla beraber Türk tarihinin «Genel Bakış» adı altında her döne­
mini, her dinde bulunduğu zamanı, bir defada ve genel bir biçimde an­
latacağım. «Genel Bakış»ı da «Eski Türk Tarihi» ve «Yeni Türk Tarihi» di­
ye iki bölüme ayıracağım. Bu iki bölümün birbiriyle olan sının Müslü­
manlık olacaktır. Demek ki: Müslümanlıktan sonraki bölüm «Yeni Türk
Tarihi»ni oluşturacaktır. Ayrıca Cengiz gibi Aksak Timur da Türklerin,
hatta yalnız Türklerin değil, bütün dünyanın en önemli askeri ve politik
bilgelerinden, devrimci kişilerinden ve zamanlan Türk tarihinde kendi
adlan ile anılan dönemler olduğundan «Genel Bakış»da bu iki Türk bü­
yüğünün günlerinin önemli bir yer tutması elbette gerekecektir. Os­
manlı Meşrutiyeti, Dünya Savaşı'ndan sonra yaptığımız «Kurtuluş Sa­
vaşı• ve Rusya'daki bütün Türklerin uyanması ile başlayan Türk tarihi,
«Taze Türk Tarihi» olacaktır. Bu hesapça, Türk tarihi üç bölümdür. En
sonra da Türklerin oluşturdukları çeşitli devletleri ayrı ayrı yazacağım.
Bütün bunlann incelenmesinden Türk hayatı her türlü niteligiyle
açıkca anlaşılacak ve okuyanlara muhakeme yapabilmek için yeterli fik­
ri verecektir.

Türk tarihini bilinen sisteme göre, yani Eski Çağ, Orta Çağ ve Yeni
Çağ diye dönemlere ayırmadım. Bu sisteme göre tarihi dönemlere
ayırmak Avrupa'ya uygun düşebilir. Türk ve Müslüman hayatı ise
�aşkadır. Kendisine göre ayrı bir bölünme olması gereklidir. Türkler
Istanbul'un fethine kadar değil, belki günümüze kadar Orta Çağ hayatı
yaşamışlardır. Benim Türk tarihi için yaptığım bölümler çok uygundur.
Ancak Eski, Yeni, Taze deyimlerim Eski Türk Tarihi, Orta Türk Tarihi,
Yeni Türk Tarihi biçiminde olabilirdi. Ve bu da pek güzel düşerdi. Fakat
uyguladığım birinci yöntem bana daha hoş gelmiştir.

Mümkün olsaydı Orta ve Batı Asya'daki Türklerin de en eski tarihle­
ri, hiç olmazsa doğudakiler kadar bilinseydi! Bütün Türkler hakkında
başlangıçtan sona kadar güzel bir biçimde, olaylar üzerinde toplumsal.
politik ve felsefi bir «Genel Bakış» yürütürdük.

Ondan sonra, Türklerin kurdukları devletlere geçip, Hiyong-nu, Tuk­
yu, Hitit, Kuman, Cengiz, Aksak Timur, Türkiye gibi. İmparatorluk ve
devletleri birer birer ve ayrıntılı olarak yazardık. Her devletin sonuna da
o devleti kuran Türklerin uygarlık, kültür ve sosyoloj isini bağımsız bir
konu halinde eklerdik. Türklere ilişkin gerekli bilgi bir gün elde edilip
her devlet ve konu hakkında güzel ve büyük monografiler yazıldığı za­
man Türk tarihi bu düzen ve biçimi alacaktır sanının. Fakat şurası
önemlidir: Bu monografiler Türk eli, kelime ve dili, dimağı ve gözüyle
yazılmalıdır. Hem de Avrupalılar bize değil, biz onlara kaynak olmalıyız.
Onlardan önce davranmamızın önemi çoktur.

TÜRK TARİHİ 57

ESKİ TÜRK TARİHİ

yahut

MİLLİ DÖNEM

yahut

TÖRE VE YASA DÖNEMİ

(Genel Bakış)

Bu konuya girmeden önce şunu söyleyeyim: Müslümanlık dönemine
kadar olan Türk tarihi hala pek karışıktır. Tarihçilerin fikirleri birbirine
zıttır. Her yazar bir türlü demiştir. Bu zamanın orijinal kaynaklan ma­
sallar. Çin tarihleri. Farsça ve Çağatayca kitaplar, dilbilim ile ilgili yeni
ayrıntılar ve biraz da eski eserlerdir. Hele adlar! Çinliler yabancı adları
büyük çapta bozarlar. Bu tarihe ait Türk adlarını da öyle bozmuşlardır.
En iyi kaynaklar Çin tarihleridir. Bu nedenle konuda geçen adlar tama­
men bozuktur. Bunları Çin tarihlerinden Avıupa tarihlerine geçirenlerin
de herbiri bir türlü telaffuz ederek bir defa daha bozmuşlardır. Avrupa
kitaplarından bize geçerken bir defa daha bozulmuştur. Mesela •ts» •Ş•
veya •Ç• olması gerekirken «Tsoung» «Tusung• biçiminde. «Scythe» «İskit»
biçiminde yazılmıştır. «C• harfi «Y»den önce •S• sesi verir. Olsa olsa latin
şivesi ile •Ç• olur. Bu Türk adlarının bugün asıllarının bulunması im­
kansız bir haldedir. İnsan bu bölümleri okurken kendisini Çin tarihi
okuyor sanıyor ve esere bir türlü ısınamıyor.

Türkler. Tarihin karanlıkları içindeki zamanlarda mevcut idiler. Pek
mağrur olan Çinliler bile Türklerin kendileri kadar eski bir millet ol­
duğunu söylemişlerdir.

En eski zamanlarda bile Çin'in kuzeyinden Hazar Denizi taraflarına
kadar yayılmışlardı. Eğer bu eski ve büyük millet, yani Turan nesli .
bazı tarihçilerin dedikleri gibi, tarihin en eski ve karanlık zamanlarında
Altay'dan doğmuş ve yayılmış ise en önce Midyalılar (Medler) şimdiki
İran'ın kuzeyine gelmişlerdir. Onlardan sonra Çin'e, Hint'e, İran'a, Ana­
dolu'ya, Mezopotamya'ya, lrak'a, Suriye ve Mısır'a, şimdiki Rusya ve
öteki Orta Avıupa'ya doğru gitmişlerdir.

Türklerin bu hareketleri başka bir deyişle göçleri doğudan batıya
doğru iki yoldan olmuştur. Biri kuzey yoludur ki Kapçak ve Kuzgun De­
nizi'nin kuzeyinden Avıupa'ya girer. Oteki güney yoludur ki güzergahı

58 RIZA NUR

şimdiki Afganistan'ın kuzey bölümleri, Horasan ve İran'dır. Bu yoldan
geçen kollar Kuzgun Denizi'nin güneyinde ikiye ayrılıp biri Kafkas­
ya'dan geçerek kuzey yoluna çıkmış, öteki kol şimdiki güney İran, Me­
zopotamya ve Irak, Suriye, Mısır ve Anadolu'ya dallar vermiştir. Türkle­
rin güney yolları, İran'da kuwetli İran Şehinşah İmparatorlukları kurul­
duğu zaman tıkanmıştır. Fakat İran, Arap istilası ile Müslüman olduğu
zaman Türklerle barışmış ve dolayısıyla, Türkler bu yoldan çok
işlemişlerdir.

Türkler bu güçleriyle İsa'dan önce Çin'de çeşitli İmparator hanedan­
ları meydana getirmişlerdir. Mesela Türklerden Hiya Sülalesi İ .Ö. 2205
yılında Çin'de imparator idiler. Hindistan'da da hükumetler kur­
muşlardır. Ezcümle «Sak�»lar Ganj Irmağı boyunda 7-8 yüzyıl kadar
oturmuşlardır. Devletleri Isa/nın doğumuna kadar devam etmiştir. Yine
Türklerden «Masagetesler» Iran ile· savaşmış, bunlardan Kraliçe Tomi­
ris oğlunu bu savaşta öldüren Şehinşah Keyhusrev'den öc almak için
saldırıp Keyhusrev'in ordusunu bozguna uğratmış ve ölüler arasında
bulunan Keyhusrev'in başını kestirip kan dolu bir tulumun içine koya­
rak «şimdi kana doy» demiştir.

Midya'lılar (Medler) şimdiki İran'ın ilk milleti, devletleri de ilk devleti­
dir. Bunlar Hazar Denizi'nden şimdiki Irak , Fars ve Basra Körfezi'ne ka­
dar uzanmışlardır. Mıhi (mismari) yazıyı, yani çivi yazısını ilk bunlar
�cat etmiştir. Asurlularla uğraşmışla�. dört yüzyıl sa:1tanat sürmüşler.
Iranlılar tarafından yokedilmişlerdir. Iranlılar bunları Iranlılaştınp bitir­
mişlerdir. Iran Uyg!ll"lığı, Med Uygarlığı üzerine kurulmuştur. Demı:k o
muazzam denilen Iran Uygarlığı'nın esası Türk Uygarlığı. bugün Iran
denilen yer de Türk Yurtları'ndan biri, yani Turan'dır.

Anadolu'ya geçen Türkler Karadeniz havzasında Moskay, Sapir, Kol­
hida, Halip, Tuble (Tobaln olmalı) . güneye doğru Hitit. Kuman. Kumuk
devletlerini kurmuşlardır. Yani Anadolu 'da en eski zamanlardan beri
Türk Yurdudur.

Irak'a gidenler ise Elam ve Sümerler (Sumir) 'lerdir. Bunlar da orada
devletler kurmuşlar, uygarlıklar yaratmışlardır. Elamlar şimdiki dağlık
Kürdistan taraflarında Summerler Elcezire'de idiler. Yeni incelemeleri­
min sonucuna göre dilleri Türkçe ile ilişkili olan Elamları!). uygarlığı
Geldanilerinkinden yüksekti . Başkentleri Sus kentidir. Isa'dan 25
yüzyıl önce buralarda idiler. Bunları Asurlular yok etmiştir. Summerler
ise Isa'dan 4000 yıl önce oralarda olup, önemli bir uygarlık meydana
getirmişlerdir: Oğuz Han'ın, Hazreti İbrahim'in, Mısır'da Hiksoslar'ın
hepsi bu tarihe tesadüf etmektedir. Hiksos denilen Firavun sülalesi
Türk'tür. Nitekim yeri geldiğinde göstereceğiz. Ur, uruk adında şehirleri
vardı. Bu iki kelime de Türkçe'dir. «Ur» hendek, «Uruk» kabile demektir.
Bunların da yazıları çivi yazısıdır. Bunlar da Orhun yazısı gibi sağdan
sola doğru sıralayarak dikine satırlar halinde yazı yazarlardı . D inleri de
(yer, gök , vb.) Şamanlık dini gibidir.

Yukarıya doğru Finler. Samuedler, Eskimolar, Laponlar, Estonyalılar
Donmuş Deniz'e kadar çeşitli yerlere yayılmışlardır. Eskiden Altay ve
onun kuzey taraflarında oldukları bilinen Finler, bu yeni yurtlarında
büyük bir devlet kurmuşlar, altın ve başka madenlerle çeşitli yemek
kapları yapmışlardır.

Estonyalılar'a Ruslar «Çud» derler. Çud yazısı bunların adı ile söylen­
diğinden bunlarla ilişkisi açıktır.

TÜRK TARİHİ 59

Çit (İskit)ler bütün Karadeniz havzasını egemenlikleri altına
almışlardır. Buralara çok zaman Çitistan (İskitiye) denmiştir. Etnoloj il�­
ri hakkında bilgileri karışık ol�. Çitler, «Dara»rl , Makedonya'ya geçtigi
zaman onunla çarpışmışlardır. Onemli bir merkezleri şimdiki Kiyef (Ki­
ev) idi. Devletleri 7 asır kadar sürdükten sonra yine Türklerden Saru­
mat (Sarmat)lar tarafından yokedilmiştir. .

Sarmatlar Don boylarında idiler. Bunlar I.S. beşinci yüzyılda «Got»lar
tarafından tarihten silinmiş, sonra Gotları'ı Hunlar yokedince, Sarmat­
lar Hunlara karışıp adları tarih sahnesinden çekilmiştir.

Yine Türkler'den Araplar'ın «As» dedikleri Alanlar Midya'yı almışlar,
Cermanya ve Pirene dağlarına kadar varmışlardır. Bizanslılarla da
çarpışmış olan bu koldan yalnız «Yasa» Uruku şimdiki Dağıstan'da bir
küçük devlet halinde Cengizliler istilasına kadar kalmıştır. «Alan» Türk­
çe'de meydan, ağaçsız dağ tepesi demektir.

Eski Türk tarihi için en verimli kaynak Çin tarihleri demiştik. O kay­
nağa yani Doğu Türklerine geçelim.

Çinliler Türklere Hiyong-Nu derlerdi. Hiyong-Nu'nun Çince yazılışı
«Hun-Nu» okunabilirmiş. O halde Türkçe «Hunluk» olabilir. Eski Çin
belgelerinde Orhun Çayına «Kon» adı verilmektedir. Demek Hiyong­
Nu'lar buraların halkı ve Hunlar bunlardandır. «Hiyong» da «Kon» şekli
varmış. «Kon» koyun demekmiş. Eski Türkçede ne olduğunu bilmiyo­
rum. Fakat Çağatayca'da koyun «Koy»dur. Eğer «Kon» koyun demekse,
bunların asıl Türkçe adlarının «Koyunlular• olması doğrudur. Böyle
değilse «Koyunlu» deyimi yanlıştır. Bu, nereden çıktı ve neden moda ol­
du anlaşılamamıştır.

Sonralan ise Çin Seddi'nin kuzeyinde bulunan Türklere Tukiu (To­
ki-ou) adını vermişlerdir. Tukiu, Türk demekmiş. Çünkü Çince'de «R»
yokmuş. Türklere Bizanslılar «Türkay» demişlerdir. Bizans döküntüsü
olan Rumlar halen «Türkos» demektedirler. Yunanlar ve Bizanslılar
çeşitli Türk uruklanna da, çeşitli adlar vermişlerdir. Bu adlar asıl Türk­
çe adların büyük ölçüde bozulmasından oluşmuştur. Yunan ve Fars ta­
rihçileri Çit Türklerine Saka adını vermişlerdir. Roma'lı Pelin de bu adı
vermiştir. Türkler Çin'e «Çin», güney Çin'e «Maçin», Bizans'a «Taçin» der­
lerdi.

Çinliler İ. S. Birinci Yüzyıldan itibaren Türk ülkelerinden Kaşgarya ve
Çungarya'yı «Yollar» adıyla anmışlardır. Kaşgarya'ya «Nan-Lu» yani
«Güney Yolu» , Çungarya'ya «Pe-Lu» yani «Kuzey Yolu», daha kapsamlı
olarak «Tiyen Şan nan-lu» yani «Tann Dağı Güney Yolu» , «Tiyen Şan pe­
lu» yani «Tann Dağı Kuzey Yolu» da derlerdi.

(*) Dara: Pers Kralı (t.ö. 52 1 -485). Hystaspes'in oğlu. I .Ö . 5 2 l 'de isyan ve kanşıklıklan
bastıran Dara kral oldu. Babil. Susiana. Dedya eyaletlerini geri aldı. Sınırlanru Kuzeybatı
Hindistan'a kadar genişletti. Kuzeyden sürekli ülkesini tehdit eden bozkır göçebelerini ye­
rinde ezmek için sefer hazırladı. Anadolu ve Boğazlar üzerinden kuzeye çıkmak üzere
batıya yöneldi. l . ö. 5 1 3'te lstanbul Boğazı'nı geçip l skitler üzerine yürüdü. Kayıp lar vere­
rek geri dönmek zorunda kaldı. l .ö . 492'de Trakya üzerinden ordulan Yunanistan ile sa­
vaşlı. I .Ö 490'da tekrar ordulan Yunanistan'a saldırdı. Atina üzerine yürüdü. Atinalılar
Persleri Maratlıon'da yendiler. Böylece Yunarı-Pers savaşları başlamış oldu. Dara Yuna­
nistan'a yeni bir sefere hazırlandığı sırada vergilerin ağırlığından yakınan köylülerin ayak­
lanması sırasında Mısır'da öldü (I .Ö. 485). Cesedi l ran'a götürülüp Persepolis yakınındaki
Nakşi-Rüstem kayalıklarındaki anıt mezara gömüldü. (Toker Yayın Komisyonu .)

60 RIZA NUR

Bu yollar doğu ile batı (Doğu Asya ve Avrupa) arasında ulaşımı
sağlayan yollar ve özellikle ipek yollan idi. Güney yolu dağ eteklerinden
geçer ve bu nedenle sakince bulunurdu. Tarımdan Sir-derya'ya varır,
oradan Fergana'ya geçmek için M uztağ (Buzdağı demektir) , Terek Da­
van (Türkçe kavak kapısı demektir) . geçmek gerekirdi. Türkler işte bu
Tarım vadisinde yabancı dinlere karşı. yani önce Buda dinine. Mazde­
izm'e, sonra Hıristiyanlığa ve Müslümanlığa karşı büyük mücadeleler
vermişler, bunların istila ve yayılmalarına karşı durmuşlardır. Kendi
milli dinleri olan Şaman dinini savunmuşlardır. Yine bu vadide en eski
zamanlarda «Hami», «Turfan» ve «Hoten» kentlerini yapmışlardır. Bu yol
iledir ki Isa'dan çok önceki zamanlardan beri Türkler Afganistan'a Hin­
distan'a girmişler, oralarda devletler kurmuşlardır. Kuzey Yolu Çin'den
itibaren Batıya doğru Beşbaluk'tan İli ve Çu ırmaklarından Sir Derya'ya
ve böylece Türkistan'a geçer. Türkler işte İsa'dan önceki ve sonraki za­
manlarda bu yolu izleyerek Avrupa'ya, Iran'a ve Partlar'a saldırırlardı. O
zamanın Doğu Asya Türkleri Beşbaluk'tan itibaren Batı Türkleri'ne
«Çitler» adını verirlerdi. Türk uruklarının İsa'dan on üç yüzyıl önce, yani
böyle pek eski bir zamanda konfederasyon halinde birleşip güçlü bir
devlet kurdukları belirtiliyor.

Bu devlet Hiyong-nu ve Tukiu'lardan öncedir, belki onların
başlangıcıdır. Bunların padişahlarına Çinliler «Çen-Yu» yahut ıcTan-Yu»
ve ünvanlarına ıcÇeng-lı-koto» derlerdi. Çinliler Türkçe kelimeleri an­
laşılmıyacak derecede bozduklarından bu kelimelerin aslı
«Tannkut»tur. 69 Bu tarihi gerçekleri dikkate almayıp Türkler'de Oğuz
adında biri olmadığını ileri sürerek ve bunu efsane sananlar elbette ha­
ta ederler. Oğuz bir çok dillerde vardır. Ancak hayatına efsane
karışmıştır. Bu da böylesine eski zamanlarda yaşamış devlet adam­
�arının hepsinde görülür ve doğaldır. Buna göre Çeng-lı-koto'lardan ve
Isa'dan kırk yüzyıl önce yaşamış olan Oğuz vardır. Fakat bu hangi
urukdandır, orası kestirilemez.

Türklerin Çinlilerce Hiyong-Nu diye adlandırıldıkları zamandan ön­
ceki politik ve toplumsal hayatları bilinmemektedir. Bu adı aldıkları za­
man ise İmparatorluklar kurmuşlardı. Kendilerine özgü uygarlıkları ve
otjinal dinleri (Şamanlık) vardı. Fakat o dönemler de karanlık içindedir.
Tarihçilerin 70 Türkler hakkında o dönemle ilgili olarak verebildikleri

69 - Kut: Kudret ve kutsal anlamına gelir. Bu kelimeye bakılınca •Kut• kelimesini
Araplann Türklerden aldıklan anlaşılır. Zaten Arapça'da ve Farsça'da. Türkçe'den alınma
pek çok kelime mevcuttur. Hatta biz Osmanlılar cahilliğimiz yüzünden Türkçe'den bu dil­
lere alınmış kelimeleri asıllan Arapça ve Farsça diye tekrar dilimize ve onların telaffuzu ile
almışızdır. Mesela Farsça'da •ümit• ve •ayağ, kelimeleri vardır. Buz de bunlan dilimize
almışız, o şive ile okuruz. Oysa •ayağ, Türkçe'de ayaklı kadeh'e derler. Ümidin ise aslı
Türkçe'de •umut•tur. Türkçe'de bu kelimenin Um, Ummak gibi asıllan olup Farsça'da
•ümit•ten türeyen başka kelime bulunmadığından, kelimenin Türkçe olduğuna ve Türk­
çe'den Farsça'ya geçtiğine kuşku yoktur.

70 - Biz tarih kelimesini •Histoire• anlamına da kullanmışız. Arapça'da ve bizde başka
birkaç anlamı vardır. Biz Araptan evvel bu dediğim anlamda kullanmışızdır. Nitekim
•müverrih• kelimesi biz Osmanlı Türklerinin icatlanndandır. Bu da üç yüzyıldan beri böy­
ledir. Ondan önceki kitaplanmızda yoktur. Fransızca kelime •Historya•dan gelir. Yu­
nanlılar'ın bu •Historya, kelimesi Latinler tarafından alınmıştır. Onlardan Avrupa dillerine
g,�çmiştir. Bu nedenlerle •müverrih• yerine Türk'ün diline kolay ve kuralına daha uygun
ol.an utarihçi.,yi kullanıyorum.

TÜRK TARİHİ 6 1

bilgiler, yalnızca Çin'e yakın olan Türklerden. Roma ve Bizans'la ilişki
kuran bölümden, yani Çitler'den söz etmekten ibaret kalmıştır. Onlar
da yeterli değildir. Bu bilgiler Çin ve Bizans tarihlerinden çıkan bilgiler­
dir.

Çin kayıtlarına göre Çin'in kuzeyinde ilk Türk devleti «Hlyong-Nu»
devletidir. O kayıtlar bu devletin İ.Ö. 2000 yılından beri varolduğunu
göstermektedir. Bazı söylentilere göre de bu devlet İsa'dan on üç yüzyıl
önce kurulmuştur. Yani bu Türk Devleti, Çin devletleri kadar eskidir.
Bu devletin yeri Yeşil Irmağının dirseğindeki Ordu taraflarıdır. Demek
bilinen ilk Türk devleti olarak bunu alacağız. Hiyong-Nu'lar hayvan
besler, onunla geçinirlerdi.

Çin tarihçilerinirı söylentilerine göre bunlar sözünün eri, tükür­
düğünü yalamayan insanlardı. Çocuklarını binicilik ve nişancılık talirn­
leriyle eğitirlerdi. Sürekli Çinlilerle çarpışır ve zengin Çin'i talan ederler-
di. Zora gelirlerse Çin Ordusunu çöle çekip işini bitirirlerdi.

Bu devletten dört yüzyıl sonra yine aynı yerde Çinlilerin Tukiu de­
dikleri Türk İmparatorluğu kuruldu. Bu Devlet İ.Ö. 220 yılından beri ol­
dukça bilinmektedir. Bu tarihte bu devletin Hanı Teoman adında biri­
dir. Gevşek bir padişahtı. Oğlu Mete ise gayretli, tedbirli, hele büyük
bir Türklük ve yurt çıkarı güden bir kişi idi. Babasını tahttan indirip ye­
rine geçti. Demek bu ülkede bilinen ilk milliyetçi Türk Hanı da Me­
te'dir. Mete'nin bütün emeli nerede ve ne kadar Türk varsa hepsini bir
bayrak altına toplamaktı. Başlangıçta mükemmel bir ordu kurup. onun
örgütlenmesini sağladı. Milleti askeri talimlere tabi tutararak mükem­
mel bir ordu ortaya çıkardı. İyi bir ok icat etti. Çin üzerine yürümeye
hazırlanıyordu. Tatarlar engel oluyorlardı. Kendisinden sevgili atını,
şunu bunu, hatta karısını istediler. Hepsine razı oldu; fakat sonunda
toprak istediler. Buna Mete: «Her şey verilir. Yurt parçası verilemez. O,
benim değil, milletindir. Ben veremem! • cevabını verdi. Çin'den önce Ta­
tarların üzerine yürüyüp onların işini bitirdi. Sonra Çinli'lerin büyük
bir ordusunu kuşattı. Çinli'lerin eline düşmüş olan Türk yurtlarını kur­
tardı. Sonra Batı'ya yürüyüp Volga'ya dayandı. Kore'den Volga'ya kadar
bütün Türk uruklarını Türk Tuğu altında birleştirip büyük bir impara­
torluk kurdu. Mete Han, Yuşi Han'ın başını kesip kafatasını şarap ka­
sesi yapmıştır. Mete İ.Ö. l 74'te öldü.

Oğuz Han'ın bu Mete olduğunu söyleyenler vardır. ancak bizim in­
. celemelerimize göre bunların yaşadıkları zamanlar değişiktir ve Oğuz
daha eskidir.

Bütün bu eski zamanlarda Türkler hiç durmadan, Çin'e akın
ederlerdi. Orada Han, İmparator olurdu. Zengin Çin, Türkler'i sürekli
kendisine çekmiştir. Türkler Çin'in üzerine zenginliği için sürekli sefer­
ler yaptıkları gibi, zayıf düştükleri zamanlarda da Çin'e kendilerini ko­
ruması için giderlerdi. Bu zayıf uruklar Çin İmparatorlarının hizmetine
girer, ordularında askerlik yaparlardı. Kızdıkları zaman da talan edip
geri dönerlerdi. Hizmetlerine girdikleri zama,n Çin İmparatorlarına ana,
baba derlerdi. Türkler, Çin milletine daima ili Tavgaç yani Şanlı Millet
adını vermişlerdir. Türklerin kendi memleketlerine ise kimse giremezdi.
Çin orduları kaç defa Türk yurduna girmişlerse -en sonuncu sefer hariç
olmak üzere- hiçbirinde geri dönememişler, hepsinde de yok olup git-

62 RIZA NUR

mişlerdir. Çinli'lerde bu acıları, yenilgileri dile getiren bir çok şarkı hala
vardır.

Çinli'ler Türklerden pek rahatsız idiler. Türk akınlarına karşı ne ya­
parlarsa yapsınlar, Türkleri durduramıyorlardı. Nihayet buna karşı Çin
Setti adıyla bilinen, dünyanın yedi harikasından biri sayılan uzun ve
kalın duvarı inşa etmişlerdir. Türkler bu set'e Durkuk, Hıtaylılar Ongu
derlerdi. Buna İslamiyet'ten sonraki doğu tarihçileri Seddi-i İskender
derlerse de bu deyim çok cahilcedir.

Çin Setti'ne İsa'dan 2 14 yıl önce başlanmış, Yaşıl-Ögüz' (Huvang-Hu)
ırmağının dirseği içindeki Ordu'nun güneyine yapılmıştır. On yılda biti­
rilmiştir. Bir ucu denizdedir. On bin «lis», yani üç bin kilometre boyun­
dadır. Yapımında 4 milyon işçi çalışmış, bunun dört yüz bini ölmüştür.
Durkuk beş yüz bin askerle korunurdu. Set yapılmıştı ve Türklere karşı
müthiş bir engeldi. Fakat onu kim koruyacaktı. Türk kahramanlarına
karşı dayanmak için yine Türk gerekti. Kendileri bu işi
başaramıyorlardı. İşte bu nedenle Çinli'ler para ile bir bölüm Türkleri
muhafız alıp bu Durkuk'u bekletmişlerdir. Bu muhafızlara yıllık ücret
verirlerdi. Bu askerler kendilerine Ong-Tutuk derlerdi. Tutuk. tutulmuş
para ile hizmete alınmış demektir. Ong ise ya ordu, ya da sağ taraf an­
lamına gelir. Bu halde Ong-Tutuk para ile tutulmuş ordu dernektir. Ya
da Ong set anlamına geldiğine göre Ongut «setçiler» olabilir. Ebulgazi'ye
göre «Ongu» Çinçe set demektir. Set bekçisi ise Ongut'tur. İşte bu keli­
me (Ongu) sonraları «Ongut» olmuş, bu adla bir Türk Uruku ortaya
çıkmıştır. Bu sayede Çinliler bir ölçüde güvenliklerini sağlamışlarsa da
yine zaman zaman Türkler bu setti de aşmışlardır.

Ordu, oradaki Türklerinin merkezini oluşturuyordu. Ordu'nun sağ
ve sollarında iki çit vardı. Bu çitler sağ ve sol kanatlan oluştururlardı.
Pelu sol kanata düşerdi. İşte bu nedenle Pelu mançoları halen Solon­
gu adını taşırlar. Bu kelime eski Türkçe'de sol kanat demektir. Zaten
kelimede. sol hecesi vardır.

İsa'dan önceki zamanlarda Çinli'lerle böyle temasta bulunan Türkler
İranlılar'la da temasta bulunmuşlardır. Fakat bu temasların doğruluğu
açık ve seçik olarak henüz bilinememektedir. Türk Yurdunu Çinli'ler
son döneme kadar fethedemedikleri gibi, İranlılar da edememişlerdir.
Çinli'ler de, İranlılar da birkaç Türk yurduna girmişlers� de bu işgal ge­
çici olmuştur.

İsa'dan yedi yüzyıl önce Türkler Çin'e saldırıp Moğolistan'la sınırdaş
olan Kansu kıtasını almışlardır. Türkler'de Kansu adı vardır. Nitekim
Mısır'da devlet kuran Kansu Gavnı bilinmektedir.

İsa'dan üç yüzyıl önce Çin'de, Çin veya Şin hanedanını kuran büyük
imparator Hovangti beş yüzyıldan beri parça parça bir halde bulunan
Çin İmparatorluğunu bir bayrak altına topladıktan sonra Türkler'in top­
raklarına saldırmıştır. Yeşil Irmağın o büyük dirseği içindeki, Türkler'in
Ordu, Çinli'ler'in Şansi dedikleri Türk Yurdunu alıp Türkler'i Çitler'e,
yani Kuzgun Denizi ötelerine atmıştır. Türkleri uzaklaştırdıktan sonra
Ordu'nun altına, daha önce de söylediğimiz meşhur Çin Setti'ni İ.Ö.
2 1 4-204 yılları arasında yaptırmıştır. Honangti, başkentini Ordu'da
yaptı ise de Çin'in soyluluk hevesleri ile bu başkent orada kalamadı.

TÜRK TARİHİ 63

Çin yeniden sekiz krallığa ayrıldı; fakat yine Hovangti adında ve Or­
du'lu başka biri krallıkları yeniden birleştirdi. Bundan sonra Çin'de,
İ.Ö. 1 2 1 yılında Han hanedanı kuruldu. Bazı söylentilere göre bu hane­
danlık Türktür. Bu hanedan zamanında Çin, Türklere saldırdİ. İ.Ö. 1 08
yılında Çitlere kadar Türk yurtlarını ele geçirdi. Türkleri silah ve eğitim
gücüyle Çinlileştirmeye çalıştı. Çin o zamandan bugüne kadar sürekli
olarak Türkleri Çinlileştirmekle uğraşmış ve bu işte pek başarılı ol­
muştur. Bu sayededir ki Hıtay gibi Türk yurtları bugün Çinleşmiş bulu­
nuyor. Bir aralık Moğollar da Çin'de İmparator olmuşlardır. Onlar da
kendi hemcinslerini Çinleştirmek gibi büyük hata işlemişlerdir. İ.Ö. 1 04
yılında Çinli'ler Kuzeybatı'yı işgal etmek istemişlerse de Kıpçaklarda
Kırg�lar arasında orduları yok olmuştur.

I.O. 5 1 yılında Ordu'daki Türk Hakanı Çin'in başkentine gidip Çin
İmparatoru'nu Türk adetince «baba» tanımış, ondan bir ad istemiştir. O
da ona bir Çin adı vermiştir. Bu tarihten itibaren oradaki Türk Hanları
biri Çince, öteki Türkçe iki ad taşımışlardır. Bundan sonra da yine o
Türkler Çin'e karşı savaşmaktan vazgeçmemişler, fakat bu sefer savaşı
rütbe, para ve İmparatorluğa hak iddiası için yapmışlardır. Bu yöntem
ve adet yüzünden İslamiyet zamanında da Türkler Halifeleri kendilerine
baba yapmışlar, onlardan ad almışlardır. Daha doğrusu Halifeler onlara
ad vermişlerdir. Türklerde Arap adları da bu yolla başlamıştır. Sonra
Müslüman olunca kendi o güzelim adlarını terkedip Arap ve Fars ad­
larını almışlardır.

İ.Ö. 46 yılında milli Çin politikası kesin bir başanya ulaşmıştır. Çit­
ler işgal edilerek Doğu Türkleriyle Batı Türkleri arasına bir engel kon­
muş, Türkler iki parçaya aynlmıştır. Bu sırada Türklerin Hanı büyük
kardeşiyle kavga ediyordu. Büyük kardeşi hakkı olan mirası, yani
taşınmaz mallarını (başkent Ordu'yu) istiyordu. Nihayet sekiz uruku
kendisine uydurup ve gidip Çin İmparatorunu kendisine «baba» yapa­
rak ondan ad istedi. İmparator da bu isteği kabul edip, bunları Çin Set­
ti boyuna yerleştirmiştir.

Türkler öteden beri sürülerinin ürünlerini Çinlilere satarlar, onlar­
dan kumaş ve yemek kapları alırlardı. Bu zamana ait bir Türk ve Çin
parası mevcuttur. Bu paranın bir yüzünde Çin, öteki yüzünde arkeik
Türk (Paleo-Türk) yazısı vardır.

Türkler Çinli'lerin «Tutuk»ları, yani maaşlı memurları olmadıkları za­
man Çin Settinin yukarı taraflannı yağma ederlerdi.

İ.S. 372 yılında Çin İmparatoru Ming-ti Ordu Türklerine büyük bir
darbe vurmaya karar verdi. Bozgundan sonra Türkleri uzak seferlere
göndermeyi, böylece onları meşgul etmeyi tasarladı. Gerçekten Ming-ti
Türklere bu darbeyi indirdi. Türkler savaşta iki defa karşı saldınya geç­
mişlerse de bozguna uğramışlardır. Bozgundan sonra Çinliler Türkleri
batıyı istilaya yönelttiler, kalanlarını da yok etmeye başladılar.
Beşbaluk Uygurlannı güneyden. Tatar ve Tonguzları kuzey ve doğudan
soydaşlarının üzerine yürüttüler.

Türkler savaşa devam ettilerse de yine yenildiler. Bir kısmı Kıpçak'a
kaçabildi ve orada Kırgız ve Kazaklara kanştı. Bu Kırgız Kazaklar sonra­
ları (İ.S. Beşinci Yüzyıl) Ural ve Volga arasına geçtiler. Oradan Kuban,

64 RIZA NUR

Don ve Tuna'ya kadar yayıldılar. Yayık ve İdil arasında Yuğur yay­
lasındaki Finli'leri itaat altına aldılar. Tuna'ya kadar olan araziyi ele ge­
çirdiler. İşte bunların hepsi Hun. Hun-Yuğur, Abar, Peçenek, Uz (Oğuz) .
Kuman (Kobani, Komani de derler, bunlar Kuban'dan gelenlerdir) adlan
altında büyük fetihler yapacaklardır. Peçenek, Uz ve Kumanlara
Kıpçak, Türkmen ya da Terek Türkleri de denir. Bunların hareket üsleri
Kafkasya'nın kuzeyindeki ovalarda Kama, Volga ve Terek ırmakları ve
çevresiydi. Bunlar Macarlarla7 1 , Başkırları, Bulgarları, Abarlan, yani
bütün bu Türk Uruklannı alıp batıya saldırırlardı. Hun Türkleri
arasında Kanklı ve Kalaçlar da vardır. Bunlara sonralan Ruslar,
«Türkmen• demişlerdir. Ruslar eski yazılı kaynaklarında Peçenek, Türk.
Türkmen ve Kumanların bir familyadan olduklarını belirtirler. Hatta
«Hun• denilen Türklerin içinde Çinlerin «Tiele•. Moğolların «Teleut» , Av­
rupalıların •Ak Hu.n-. Bizanslıların «Eftalih yahut «Eftelit, abdelih, Fars­
ların «Abtele• yani «Su telesi> dedikleri Türk uruku da vardır. Halen Elb­
ruz Dağı ile K1:1zgun Denizi'nin güney sahili arasında bulunan Telişler
�unlardandır. Işte Ayrupa'da Hun genel adını alanlar bunlardır. Bunlar
I .S . Altıncı Yüzyılda Iran'a saldırdılar. Bu uzun savaşta üstün geldilerse
de daha sonra zayıf düşmüşlerdir.
. İran'da bir isyan «Part»ların yerine Sasanileri geçirmişti. Part'lar
Iran'a Hazar Denizi çevresinden gelmişlerdir. Turan nesline yakın. daha
doğrusu Turanlı bir millet idiler. Ordularının büyük bölümünü Türkler
oluşturuyordu. İran'a Türk göreneklerini sokmuşlardı. Orada dört
yüzyıl egemen olan Partlan Romalılar, pek gururlu olduklarına rağmen
kendilerine eş tutuyorlardı. Partlar'ın bir savaş tekniği vardı. Bunlar sa­
vaşırken bozguna uğramış gibi kaçarlardı. Düşmanları kaçıyor diye ar­
kalarına düşerdi. O zaman hem kaçar, hem vururlar düşmanı bitirirler­
di. Bu, Avrupa dillerinde Alapart deyiminin doğmasına neden olmuştur.
Bu deyim onlarca «kaçar gibi gösterip adamı tepelerier, böyle kaçmaya
inanmaınalı» anlamına gelir.

Çinliler'in elinden kurtulan bir bölüm Türk de Altay Dağları'na
sığındılar. Bunl�. orada gizli, sulak bir çayırlık buldular ve orada yer­
leşip çoğaldılar. Işte Ergenekon denilen yer burasıdır. Ve oraya Çinli­
ler'e mağlup olarak sığınmışlardır. Bu söylenti şecerelerin söylentisine
ters düşer. Çinliler Türkleri batıya sürükledikleri zaman Hazar Deni­
zi'ne kadar dayandılar. Eğer İmparatorları Çin komutanını geri
çağırmasaydı Partları ve Romalıları da vuracaktı.

I .S. 308 yılına kadar Çin Setti ile Yeşil Irmağın dirseği arasında olan
Türk Yurdu, yani Ordu, Çirıliler'in elinde kaldı. Türkler sürekli olarak
Çinlileştirildi. Moğollar'ın bugünkü yüz ve beden biçimleri bu Çinli­
leştirmenin sonucu olması gerektir. Yoksa Türkler Çinliler'e benzemez­
ler. Orta Asya halkının biçimi bizim Anadolu Türkleri biçiminden başka
değildir. Yalnız Tatarlar kısmen Moğollara benzerler. Demek onlarda
Çinlileştirme eylemine uğraınışlardır.

7 1 - Macarca'ya I .S. Sekizinci yüzyılda Kuman ve Kıpçak Türkçelerinden ve daha sonra
da Osmanlı Türkçesinden çok sayıda kelime girdiği tespit edilmiştir. Macarlarda yedi
uruk vardır. Bundan dolayı onlara Heto Macar denir. Heto Türkçe yedi demektir ve eski
şivede yetu'dur. Macarların heto kelimesiyle ilişkileri çok dikkat çekicidir. Tarhan ünvanı
da, Macarca'da üçüncü rütbe olarak kullanılır.

TÜRK TARİHİ 65

Toku-Hun Türkleri Tibet'te devlet kurmuşlar ve bu devlet İ .S . 3 1 2-
663 yıllan arasında egemenliğini _sürdürmüştür. Tibet'te çok zaman
Türk Hanlıklan görülmüştür. I .S. 308 yılından itibaren Çin
İmparatorluğu'nun kuzeyinde. yani Çin Setti ile Yeşil Irmağın büyük
dirseği arasında bulunan yan Çinlileşmiş Türkler, orada bulunan
İmparatorluğu elegeçirdiler. Derken Türkler asıl Çin'i de zaptedip, orada
milli Türk hanedanlan ve Türk İmparatorluğu kurdular. Demek bu
sırada kuzeyin Türkler'i ile Güney Çin'in hayatı birbirine kanşmıştır.

Sasaniler aleyhine Türklerin kirıi müthişti. Çünkü Sasaniler. Türk
Yurdu'nda fetihler yapmak istiyorlardı. Bu sırada Türklerin durumu da
iyi değildi. Bir taraftan Çin onlan asıp kesiyordu . bir taraftan .da Türk­
ler birbirini yiyordu. Tele Türkleri, Sasaniler'le var güçleriyle çarpışıyor,
Horasan ve Midya'da savaşlar birbirini izliyordu. Bu savaşlarda Türkler
Ceyhun'u defalarca geçip İran'a dalıyorlardı. Bunlara engel olmak için
Sasaniler'den Erdeşir, (I.S. 226-238) Çinliler'i taklit ederek Horasan'da
Çin Setti biçiminde bir duvar yaptırdı. Türk Kağanı Mokan Han Sasani­
ler'den Adil lakabıyla ünlü olan Nuşlrvan'a (I .S. 53 1 -579.) bir ticaret
anlaşması yapmak üzere elçiler gönderdi. Han'ın amacı Midya'ya ipek
geçirmekti. Midya yani şimdiki Azerbaycan en eski tarihlerden beri
Türk idi. Demek Doğu Türkleri Çin'den ya ihsan, ya da güç kullanmak
yoluyla aldıklan ipekleri dışardaki Maveraünnehir'le Horasan'ın Tele ve
Soğdaklanna veriyor, bunlar da Midya'daki soydaşlarına götürmek için
İran'dan izin istiyordu . Mokan Han'ın Sasaniler Şehinşahı'na gönder­
diği elçinin yanında bir ipek kervanı da vardı. İranlılar ipekleri yakmayı,
elçileri zehirlemeyi tasarladılar. Öldürecekleri elçiler için sıcak ve kuru
olan İran havasına dayanamadılar diyeceklerdi. Gerçekten de Türkler
İran'da çok ölüyorlardı. Kendilerinde bu konuda bir inanç doğmuştu.
Bunun için bir şöyle derlerdi. «Horasan'da vebadan ölünüyor, deprem
de üste caba!» İranlılar bu inançtan yararlanmak, bununla hainliklerini
kapatmak istiyorlardı. Türkler bu tuzağa gelmediler. Dönüp İranlılann
bu alçaklığını Kağan'a anlattılar. Oysa Şehinşah Husrev Nuşlrvan
dışardaki budundan kız almış, yani Türklere akraba olmuştu. Bu bu­
dun Tele idi ve Husrev Teleler'e dayanıyordu. Kız Horasan Telelerinden
Prenses Kayan idi. Bumin Kağan Çin Imparatoru'nun kayınbabası idi.
Doğu 'dan Batı'ya kadar Türklerin Hanı idi. Bu katil Fars Kralına bir
ders vermek gerekti.

Kağan İran üzerine yürümek istedi; fakat Çin'den korkuyordu. Acele
Çin'e dönmek zorunda kaldı. Nihayet Çin ve Taçin ile görüşmeler yaptı.
Yeşil Irmak'la Tuna arasındaki polis görevini üstlenmek üzere Çin,
Türk, Taçin arasında bir ittifak yapmayı tasarladı. Bu Han işte böyle
büyük bir politik plan düşündü. Bu planı daha sonra Türk Hakanları
asla unutmamıştır. İttifak Çin'in ihtilalleri, Bizanslılann ikiyüzlü politi­
kası yüzünden gerçekleşmedi. Ancak sonraları Cengiz Han bunu kılıç
ve kanla fiilen yaptı. Kağan Çin'e dönünce Nuşirvan önünü boş buldu.
Soğd ve Fergana'yı elegeçirdi. Türkler Sasaniler'den Hürmüzad (İ.S .
590) zamanında İran'a girip bunun intikamını aldılar. Fakat İran
Başkomutanı Behram Çubin bu akını durdurdu. Sonra Tumşehu Han
(İ .S. 6 19-628) İranlılan Soğd ve kısmen Horasan'dan çıkararak, Husrev
Pervlz'i egemenliği altına aldı. Kısa bir süre sonra Arap istilası başladı.

66 ı<IZA NUR

Sasani hanlarından Badkulu Behram Cubin, Şehraz ile son Sasani­
ler Hanı Yezdgürd'ün Sadrazamı Buda Han oğlu Necir Han Türk idiler.
Efrasiyab(*l tabakasına Türkler «Tungan derler ve bunlar Türktürler.

Orta Asya'da Tukiu İmparatorluğu İ.S. Altıncı Yüzyılda sürekli Sasa­
niler ile savaşmış ve üstün gelmiştir. Bu İmparatorluk İ.S. 58 l 'de Doğu
ve Batı olmak üzere ikiye ayrılmıştır. Bunların başkentleri Tiyan Şan'ın
ayağında ve şimdiki Aksu kentinin biraz kuzeyinde idi. Hanlarına
«Kağan» denirdi. Bu Kağanların çadırının kapısı doğuya bakardı.
Kapının sırmalı perdesinin üstünde bir kurt başı bulunurdu. Bu kurt
başı urukların arması idi. İlk zamanlarda Şaman dininde, sonra kısmen
Mazdak (**) mezhebinde idiler.

Firdevsi'nin Şehname'sinin destanları işte bu savaşlara, İran'ın Tu­
ran'a saldırısına ilişkindir. Pek tuhaf bir şey ki bu vakadan asırlarlarca
sonra Firdevsi'ye Şehname' yi ağzına mücevher doldurarak yazdıran
Türk Hanı Gazneli Mahmut'tur. Buna rağmen Şehname İran milli des­
tanı olarak yazılmıştır. Gazne Sultanı Türk'ün zararına olarak, İran'ın
Araplar tarafından yok edilmiş olan milli destanlarının, unutulmasını
Şehname ile önlemiştir.

Türkleri Horasan'dan püskürten Sasani kahramanı Behram­
gür'ün zaferlerine rağmen Sasaniler Şehinşahı Firuz, Amu Deıya ile Sir
Derya arasında yok edilmiş, Tele Türkleri bir taraftan Bizans'a bir taraf­
tan Irak yönünden gelen Araplara karşı savaşmak zorunda kalan
Farsları arkadan vurmaya başlamışlardır. Fakat bu sırada birşey
Farsların imdadına yetişmiştir. O da daha önce belirttiğimiz gibi
Çinli'lerin Türkleri batıya doğru uzak seferlere yöneltmeleridir. İşte bu
olayın bu zamana rastlaması İran'ı kurtarmıştır. Türkler Çinli' lerin dü­
zeni ile Çin, Taçin arasındaki yolu açıyorlardı. İşte Doğu Türkleri bu yo­
lu aça aça ve çeşitli Türkleri ezerek sonunda Tele Türklerini bozguna
uğratmışlar ve Sogd'u elegeçirmişlerdir.

Doğu Türkle;-i'nin Batı Türklerini, yani Hunları batıya itmeleri Hun­
lar'ın meşhur istilalarına neden olmuştur. İ.S. 400 ya da 430 yılında
Avrupa'yı alt-üst edip telaşa veren meşhur Atilla, seferlerini icra etmiş,
Paris kapılarına kadar dayanmıştır. Atilla İskandinavya'dan. Ren Ir­
mağı'na kadar Almanya, Dakya ve Galya'ya girmiş, güneyden Triyes­
te'ye varmıştır. Bizans'ı vergiye bağlamıştır.

(•] Efrasiyab: Şehname'de ve öteki bazı Parsça eserlerde sözü geçen lranlılann gele­
neksel Turan kahramanı. Türkçe kaynaklardaki adı Alp Er Tunga'dır. Kaşgarlı Mahmut
ve Yusuf Has Hacip eserlerinde Alp Er Tunga'yı Tacikierin Efrasiyabı olarak gösterirler.
(Toker Yayın Komisyonu.]

(**) Mazdak: İranlı din sapığı. Mobed'lerin (ateş rahiplerinin) aşın tutuculuğunun za­
naatkarlar üzerinde yarattığı kinden yararlanarak sosyal devrime yönelen bir doktrin re­
form gerçekleştirmeye çalıştı. Yalnız lyi'nin duyarlık sahibi ve özgür olduğunu. Kötü'nün
ise kör ve cahil olduğunu ileri sürüyordu. Bu ilkelerden hareket ederek havanın. suyun
ve ateşin paylaşıldığı gibi. paranın ve kadının da paylaşılmasını öngören ortaklaşmacı bir
ahlak göıiişü ortaya koyuyordu. Öğretici halk sınıllan tarafından benimsendi. Ancak
aydın çevrelerde tartışmalara neden oldu. l .S. 529 yılında çıkan kargaşalıklar sonucu
Hüsrev Anuşirevan'ın Mazdak'ı idam ettirmesine yol açtı. Müritleri ancak Onuncu
Yüzyıl'da ortadan kalktı.

TÜRK TARİHİ 67

Atilla, Roma'ya gelmiş, Papa'nın ıicası üzerine şehire dokun­
mamıştır . Nihayet Fransa'da «Şalon»'da toplanan Avrupalılar ve Ro­
malılar, Hunların kuvveti karşısında geıi çekilmiştir. (İ .S . 45 1) . Büyük
bir ziyafette çok içki içen Atilla 453 yılında ölmüştür. Vefatından sonra
oğullan arasında kavga çıktığı için, elegeçiıilen bu geniş topraklar daha
sonra elleıinden gitmiştir. Hunlardan «Lan»lar denilen kısım Pirene
Dağlarına yerleşip kalmışlardır. Demek orada bir Türk Uruku vardır.
Larousse sözlüğünde bu dağlarda «Basek» adıyla bir Turan neslinin bu­
lunduğu da yazılıdır. Buna göre orada bizden bir kısım olacaktır.

H un denilen ve bu sefeıi yapan Türk askeıi post giyer, başlarına boy­
nuz takarmış. Bu konuda bilgi bulup toplamak ve yazmak, bu seferlere
ait Türk tarihi sayfalarını bir monografi ile canlandırmak milli görevleıi­
mizdendir . Doğu'dan gelen Türklerin önünden Bizanslılann Eftalit de­
dikleri Türkler, Varhan ve Hoti Han adında iki reisin yönetiminde
kaçrnışlardır. Bu iki kelimeden ortaya çıkan Bizanslılarca «Var Honit»

denilen Uygur ve öteki Türkler bunlardan başkası değildir. Bu Türkler
Avrupa'ya girdikleri zaman Avrupalılar onlara; «Avar» ya da «Var» adını
vem1işlerdir. Bunlar o zaman Tıiyeste'ye kadar varıp bütün Tuna boyu­
m, , Makedonya ve Trakya'yı elegeçirip büyük bir devl�t kurmuşlardır.
Avar kelimesi «yukan» anlamına gelir. Avarlar, Bizans Imparatoru Jüs­
tinyen zamanında Bizans üzeıine yürüyüp İstanbul'a kadar gel­
mişlerdir.

Soğd ve Horasan. Türklerle İranlılar arasında yüzyıllar boyunca sü­
rekli kavgalı olmuş, birinçl.en diğerine geçip durmuştur. Bu topraklar
esasen Türk yurdu iken, Iran denilen Fars yurdu, _ Basra Körfezi'nden
başlayıp ancak Tahran güneyine kadardır. Ancak Iran, fethetme hırsı
ile bu saldınyı yapmış ve bu savaşları çıka.ITrlıştır.

Çinli'lerin teşviki ile gelen Tür}derin f:!anı ili («Meşhur» anlamındadır)
Han'dır. Tukyular'dan olan ili Kagan Türk tarihi belgelerinde
"Tümene", Çinli'lerce, «Tümen" Moğollarca "Dotumen" denilen kişinin
halefi Mokan Han'dır. İli Kağan yani Mokan Han'a Türkler Bumin Ka­
�n. Çinliler "Bumokan», Bizanslılar «Visabul", "Zabul" derlerdi .
Ibnülesir ise "Sicbur" demiştir. Asıl adı Tekin ise de Çinli'lerden Çince
Mokan adını almıştı. Tekin Türklerde hanın en küçük kardeşlerine veli­
len ünvandır. Bunun zan1anmda Türk İmparatorluğu birlik olmuştu .
Beş krall�a bölünen Çin, bu birliği yok edemedi. � .

ili Kagan'ın anısı Türkler'de uzun zaman kalmıştır. Bilge Kagan I . S.
73 1 yılında onun anısına bir yazıt dikti. Orhun yazısıyla yazılı kitabe­
sinde ondan Akıllı Han diye söz ederek şöyle der: «Doğu'da dağın sık
ormanına, Batı'da Demirkapı'ya dayandı. Yasaları, bu devl_�tleıi kurdu.
Bilgindi. Kahraman idi. Budunları da doğru insanlardı. Oldüğü vakit
yas t utmak için bütün (dışardaki mmetıer) Doğu'ya kadar geldiler. Bun­
lar Çinli'ler . Tibetliler, Parpuıimler, Kırgızlar, Üç Kurikanlar , Otuz Ta­
tarlar, H ıtaylar'dır . Ağladılar . . . Ne kahraman Kağan idi . »

Burada dikkat edilecek bir deyim var: «Dışardaki Milletler". Türkler
k.endi milletlerini ikiye ayınrlardı. Devletin asıl merkezinde olanlara
«Içerdeki Budun», çevresinde olanlara «Dışardaki Budun» derlerdi. Bu
adet Çinli'lerde de vardır. Hatta bizden Ruslar'a. da �geçmiştir.
Kunk�nlar, Tatarlar, Hıtaylar saf Türk oldukları halde ili Kagan Devle­
tinde çevrede bulunduklarından «Dışardaki Budun» adını almışlardır.

Kağan Kül-Tegin Orta Asya Türkleıine yardım için doğudan gelip

68 RIZA NUR

Buhara'yı istila etmiş olan Arap komutanı Kuteybe'yi «Demirkapı» da
bozguna uğratmıştır.

İ.S. 73 ı yılında Kül Tegin ölüp yerine kardeşi «Bilge Kağan» geçti.
Orhun Abideleri'nin önemli bölümünü diken bu kişidir. İ .S. 734 yılında
dikildi. Bilge Kağan'dan sonra bu Türk İmparatorluğu çok yaşamadı.

Bu uygar ve milli Türk İmparatorluğu arazisinin esas kısmı Altay
Dağları arasında idi.

Bu anıtlardaki yazılan Yoluğ Tegin adında biri yazmıştır. Bu
yazıların nesir ve şiir bölümleri vardır. Yazılan Sibir Türk yazısıdır. Bu­
gün «Orhun yazısı• deniyor. Bazı anıtlarda bu yazı ile beraber Çin yazısı
da vardır. Yoluğ Tegin'in Abide'de bulunan bir şiiri şöyledir:

«Yiğlrml kün oturup
Bu ta,şga bu tamga kop
Yoluğ Tegln bltldlm
Bunca bitik bltlkme
Mln Kül Tegln atısı
Yoluğ Tegln bltldlm.»

İli Kağan Tele'leri ezmişti ama Türk oldukları için yurtlarından kov­
mamıştı. Tele'ler İli Han'a itaat etmişlerdi. Bunları İli Kağan içerdeki,
bazan dışardaki budunlardan saymıştır. Bununla beraber Tele'lerin bir
bölümü Amu Derya'nın güney yakasına geçip İranlılar'a
bağlanmışlardır. Fakat Sasaniler'in dini ve milli baskıları bunlara, ta
Çin'e kadar varan Türkler'le olan arkadaşlıklarını anımsatmıştır. Aynı
zamanda Nasturi Hıristiyanlan da İran'da pek fazla baskı altında
kaldılar. Bunlar Ortodoks olan B!zans'tan kovulduklanndan İran'a gel­
mişler, Türk Yurduna da girmişlerdi. İ .S. 503 tarihinde Merv Metropoli­
di Semerkant'ta bir papalık kurdu. Nasturiler Semerkant'tan
Beşbaluk'a kadar ilerlediler ve birçok Türkü Hıristiyan yaptılar. Bu
Hıristiyan Türklerparalı asker olarak İran'a doldular. Nasturilere türlü
eza ve cefa eden İranlılar bu Türk Nasturilere dokunmaya cesaret ede­
mediler. Bu Türklerin alınlarında dövme Haç vardı. İran Ordusunda
böylece gezerlerdi. Nasturiler Türkler'e İran'ın fenalığından, Bizans'tan,
Roma servetinden, Roma'da ipeğe büyük değer verildiğinden söz eder­
lerdi. Böylece Türklere, Çin'den ipek alıp Taçin'e satmak fikrini verdiler.
545 yılında Türk imparatoru «Tay-çu» Çinliler'e bir elçi göndermiş, Çin­
liler elçinin ayak basmasıyla kendilerini kutlayarak «Bugün büyük bir
devletin elçisi bize geldi. Devletimiz mesut olacak. • demişlerdir. I .S . 550
yılından beri Çeü Hanedanı İmparatorlarından olan Çin İmparatoru
«Vuçi», 568 yılında Türkler'den bir prenses ile evlendiği için Türkler'e
armağanlar verirdi. Onlara her yıl bir çok eşya ile birlikte yüz bin ton
ipek de verirdi.

Türkler Ermeniler'le ilişkili idiler. Hatta İ .S. 6 1 7 yılında Tele Türkleri
Ermenileri egemenlikleri altına almışlardı. Ermeniler ticaret için Kaşgar
taraflarına kadar giderlerdi. Hele Hazar Türkleri Ermenileri daima ezdi­
ler ve egemenlikleri altında tuttular.
. Daha önce. de söylediğimiz gibi Türk Elçisi Bizans'a 568 yılında
Imparator Jüstlnyen zamanında gelmiştir. Bu Türk elçi Horasanlı Man-

TÜRK TARİHİ 69

yak72 adında biri olup Bizans'a armağanlar ve ipek getirmiştir. Elçinin
bir itimatnamesi, bir de Bizanslıların deyimi ile Çit yazısı ile yazılmış
mektubu vardı. Bu mektup bugün Orhun yazısı denilen Türklerin eski
yazısı ile yazılmıştır. Son zamanlarda Sibir ve Moğolistan taraflarında
yapılan kazılarda elde edilen yazıtlar üzerinde bulunmuş ve işlenmiştir.
O zaman Bizans'ta bu yazıları okuyabilen. bu eski Türkçeyi bilenler
varmış. Mektuplar okunduktan sonra. imparator elçiyi huzuruna kabul
etmiştir. Manyak Türklerin dört komutanlığa ayrılmış olduğunu. bun­
ların milli ve tek bir sulta (otorite) altında konfederasyon halinde olduk­
larını anlatmıştır. Türk elçisi İmparator'un iki sorusuna cevap verirken
Tele'lerin Dışardaki Budun olarak Türk Kağanı'na bağlı olduğunu,
Abarların ise isyancı Türkler olup yirmi bin kişiden ibaret bulunduk­
larını söylemiştir. Abarlar'ın Kağan'a tabi olup, yalnız bir bölümünün
isyancı olduğunu Bizanslı Teofllakt (Theophylacte) de bildirmektedir.
Nihayet Türk Elçisi geliş nedeninin savunmaya ve saldırıya karşı bir an­
laşma yapmak olduğunu ve Türklerin Bizans düşmanlarına karşı hazır
olduğunu söylemiştir. Bu sayede Bizans'la Türkler arasında dostluk ku­
rulmuştur. Elçi aynı zamanda Çin pazarını Bizans'a bırakıyordu.

Yolların Türkler tarafından korunacağını, ham ipeği Çin'den alıp Bi­
�ans'a getireceklerine dair söz veriyord_u. Bunlara karşılık yolu kapıyan
Iran'a, birlikte saldırmayı öneriyordu. isyancı Abarlar Türklerce en bü­
yük cinayeti işliyorlardı. Çünkü Türktüler. Elçi bunların da iki Devlet
tarafından cezalandırılmasını istiyordu. Taçin'e ipek göndermek isteyen
Türkler'e sınırdaş olan Farsların engel olmaları bu ziyaretin nedeni idi.
Bizanslılar usul ve adetleri üzerine bunu anlamamazlıktan geldiler.
Türk Kağanını ve gücünü araştıracaklardı. Fakat gerçekte Abarlar Ha­
kanı ve Sasanilerin Şehinşahı ile çatışmaktan korkuyorlardı. Nihayet
Zemark (Zemarque)ın başkanlığında Türk Hakanına bir Elçilik Kurulu
gönderdiler. Bu kurul Türklere ulaştığı zaman Mokan Kağan ölmüş,
küçük kardeşi Tegin İran üzerine yürüyordu. Hakan, Bizans Elçisini

. Çu ve Sirderya arasındaki «Talas» (Traz) kentine götürdü. Kendisini
karşılamaya gelen İran elçilerine kötü davrandı. Bizans Elçisi'ni ikna
için her şeyi yaptı. Fakat Bizanslı'dan bir şey elde edemedi. Bir söylen­
tiye göre ise Mokan Han ölmemişti. Elçi'yi Başkenti olan Altay'daki Ak­
dağ'da kabul etti. Elçi'ye armağanlar ve çok güzel bir Kırgız cariye verdi.
Bundan sonra Bizans'a Türklerden bir ikinci Elçilik Kurulu gitti. Bu
kurulun başkanının adı «Tağma», rütbesi Tarhan idi. Yani bu elçiye
Tarhan Tağma derlerdi. Manyak (Manyah)'ın oğlu da elçi ile beraberdi.
Alanlar ülkesine, çıradan Kameş'e geldiler. Gemiye binip Trabzon'a
çıktılar ve karadan Istanbul'a vardılar. Sonra Bizanslılar ikinci bir kurul
gönderdiler. Bu kurulun başında asker olan «Valantino» vardı. Artık
Türkler bu ikinci kurula önem vermediler. Çünkü bunları ciddi say­
madılar. Bununla beraber Bizanslılarla Türkler, yani Yukarı Asya
arasında ilişki kurulmuş oldu. Artık içerdeki budundan, dışardaki bu­
dundan, ya da Çinli olsun Türk yurttaşı olan herkes ticaret yapmak
�zere Taçin'e, Taçin'in Başkenti olan İstanbul'a geliyordu. Hatta
Istanbul'a gelmiş olan Türkler, ülkelerini görmek isteyen yüz altı ka­
dar Bizanslı'yı Elçi Valantino ile birlikte götürmüşlerdi.

72 - Manyak: Türkçe •prens. değerli• demektir. Halen Kırgızlar prenslerine •Manap•
derler. Manap kelimesi, Macar Vamberi'ye göre •manyak-tan bozulmadır.

70 RIZA NUR

Bunlar o akıllı Mokan Kağanı ölmüş bulmuşlar, oğullarının herbiri­
nin birer cahil kağan olduğunu göm1üşlerdi. Elçi Valantlno da Türk
İmparatorluğu'nun bunalım içinde ve sekiz parça halinde olduğunu
görmüştü. (İ.S. 575).

Valantlno Kının, Azak Denizi, Kırgızistan vb. ülkelerden geçerek bu
sekiz parçadan birisinin ordusuna varmıştı. Ordu o vakit Türklerce
«Ordugah» (başkent) anlamına gelirdi. Bu Ordugah Türgiş Kağan'ın idi.
Türgiş eski Türkçe'de hem uruk, hem kişi adıdır. Sekiz Kağandan en
kıdemlisinin adı Arslan idi. Altın Dağ'da olup içerdeki buduna hükıne­
den Kağanın adı ise Tarduh idi . Bihak büyük ünvanını alan Bumin
(Mokan) Kağan'ın ölümünde doğu parçalar Bumin Han'ın küçük kar­
deşine kalmıştı. Türkler, Moğollar. Çinli'ler buna «Topo» yahut «Dobo
Han» derlerdi.

Dobo Han iyi bir baştı. Çinliler kendisine bol para veriyorlardı. Bu­
daizm dinini kabul etti. Zorla kaçırılmış olan bir Buda Papazı Türklerin
arasında bulunuyordu. Bu adam Doba Han'a Çinli'lerin Budaizm dinin­
de olduklan için böyle zenginleştiklerini söyledi. Bunun üzerine Doba
Han bir Budizm «pagod»ı, yani manastırı yaptırttı. Doba Han'ın yüz bin
okçu askeri vardı. Çin'deki imparator onunla kız alarak akrabalık kur­
maya can atıyor ve bu konuda birbirleriyle yanşıyorlardı. Bu yüzden
Dobo Han'a pek çok paralar, hediyeler verirlerdi. Dobo'nun buna
rağmen elleri bağlı idi. İmparatorluğun Çin'in manevi etkisi altında eri­
me tehlikesinde olduğunu görüyordu.

Batı Türkleri kendilerinin doğudan kovulmuş olduklarını kabul edi­
yor ve bu yüzden Taçin (Bizans) ile birlik olmak istiyorlardı. Türgiş Han
Valantino'yu eliboş gelmiş görünce O 'na şöyle dedi: «Siz Romalıların on
dili ve yalnız bir tane hilekarlığı var. Türkler yalan söylemezler. Sizin
kralımsı şeyiniz Abar ve Hun gibi kölelerimizle anlaşmıştır. Onlar benim
kırbacımı görür görmez yerin dibine kaçarlar. Onlara kılıç çekmeye te­
nezzül etınem; anlan benim itaatlı Türklerim atlannın ayaklan altında
�olucan gibi ezerler. » Sonra Bizanslıları Türk Elçisini kö_tü yoldan, yani
Iran civanndan ve Kaikasya'dan göndermekle suçladı. «Iyi yoldan . yani
Kıpçak'tan gönderilmeli idi. » dedi .
. Türklerce o zaman Kıpçak: Tuna, Dinyeper ve Volga taraflarıdır.
Intikam almak için Kınm'ı istila, Bosforus'u (Yani Kale Boğaz'ı) zaptede­
ceğini Valantino'ya bildirdi. Gerçekten Valantino Bizans'a dönünce Bo­
ka Han (Bizans kitapları buna Bohanus derler) adında bir Türk komu­
tanının Kınm'ı istila, Bosforus'u elegeçirdiği haberi gelmiştir. İşte Türk­
lerle Bizanslılar arasında böyle ilişki olmuştur.

İ.S. 589 yılında yeniden Çin İmparatorluğu bir bayrak altında top­
landı. Çinli'ler bazı değişiklikle Budaizm dinini kabul ettiler. Bunun
Türkler'in üzerinde etkisi oldu.

İ.S. altıncı , ve yedinci yüzyıllarda Türk İmparatorluğu doğudan itiba­
ren Don Irmağına ve Kının üzerlerine kadar yayılmıştı. Güney sınırlan
Tibet ve Horasan idi. Kuzeyden «Yering Yarkwı ülkesi ile sınırdaştı.
Batıda Hun enkazı kendilerine, yani yeniden asıllanna kanşmıştı.
Kının, Volga ve Kalkasya'daki şimdiki Türkler Hun kalıntılandır.

Valatino'nun dönüşüyle Türk ve Bizans ilişkisi kesilmiştir. Çünkü
Türk Kazak ve Kırgızlanndan (bunlar asi Tele'lerdir) İstanbul korkuyor.
bu nedenle İran'ı Türklerle paylaşmaya cesaret edemiyordu. Elbette! . .
Türklerle karşı karşıya geleceğini hesap ediyor, Türkler'den doğal olarak

TÜRK TARİHİ 7 1

korkuyordu. İ.S. Altıncı Yüzyıl'dan Sekizinci Yüzyıl'a kadar olan Türk
Tarihi çok iyi bilinmektedir. Töton (Alman) dilinde yazılmış anıtlardan
daha eski olmak üzere Türk dilinde yazılmış anıtlar vardır.

YAZITLAR

Bu anıtların en önemlisi Türk yazısıyla bir tarafı Türkçe, öteki tarafı
Çince yazılı olan bir yazıttır. Bu yazıt İ.S. 1 7 Ocak 733 tarihinde
yapılmıştır. Bir takım binalara ait olan bu yazıt 1 889 yılında kuzeybatı
Moğolistan'9a Küçü Çaydam ile yukarı Orhun arasında keşfedilmiştir.
Helsingfor Universitesi profesörlerinden Thomsen fosil Türkçe denilebi­
lecek yazıyı okumayı başarmıştır. Radloff bu yazıların fotoğraflarını,
matbaa harfleri ile aynını ve çevirisini yayınlamıştır. Bu yazı Türk'ün
eski orij inal ve milli yazısıdır. Bu yazıt Çinler tarafından Mekliyen Han,
Türkler tarafından Bilge Han denilen Tukyu'lardan bir Türk Hakanı ta­
rafından kardeşi Kül Han adına dikilmiştir. Kül Han, Kutluk Han'ın
oğludur. Kül arkeik Türkçe'de «çiçek» demektir. Kül sağır kaf olarak
Farsça'ya geçmiş olsa gerektir.

Yazıtta bir başka yazı daha vardır ve Yuluğ Han tarafından babası
Bilge Han adına yazılmıştır.

Kül Tigi� ve Bilge Han'lar, yani bu iki kardeş adına yazılan bu
yazılardan, I .S. yedinci ve sekizinci yüzyıllarda yaşamış olan Türkler ve
onların Altay'la Çin Setti ve Kingan Dağları arasında kurdukları devlet­
ler hakkında fikir edinilebilir. Türkler o zaman kısmen çiftçi idiler,
kısmen kentlerde otururlardı. Kağan adında bir başkanın yönetimi
altında bulunurlardı. Kağan arkeik Türkçe'de bilgin demektir.
Kağan'dan «Kaan» , «Hakan», «Han», kelimeleri türemiştir. Türkler'de üç
çeşit padişah ünvanı vardır: En büyüğü Kaan olup imparator
karşılığıdır. Daha az büyük bir devlet padişahı Hakan'dır. Daha küçük
devlet padişahına Han denir. Bu da kral karşılığıdır. Türkler prensliğe
«Beylik» ve onun padişahına «Bey» derler. Şehzadeye «Töre» denir. Bun­
dan başka Han, bütün padişahlara da ünvandır. Kağan milleti iyi yöne­
tirse tebaası çoğalır, fena yönetirse azalırdı.

Bu Kağanın babası Kutluk'a (Kutluk bizim şivece ·«Kutlu» anlamına
gelir ve mutlu demektir.) «El-Teres» derlerdi. Bu kelime «millete hayat
verel)» demektir. Uygurlar Hanlarına bundan çok so:ı;ıra aynı anlama ge­
len «idi Kut» demişlerdir. Kağan'ın anasına ise «El (il) Bilge» (millet bil­
gini, milleti bilen anlamındadır) derlerdi.

Yazıtta «Tokuz Oğuz»lara «Türk Oğuzlar»da denmektedir. Yazıtta
Kağana bağlı uruklar da yazılıdır. Onlar da şunlardır: «Tarduş», «Teles» ,
«Oğuz» , «Kuru Han», «Tatar», «Hıtay» , «Tatabı», «Karluk» .

Yazıtta Bilge Han, babası Kutluk için şöyle der: «Yedi yüz kişi topla­
yarak bir __ millet, bir Kağan ortaya çıkardı ve Türk Milletine hayat verdi. »

Yazıtta «üze Tangrı» (Tanrı'nın eski söylenişi) deyimi vardır ki «Yüksek
Gök» demektir. Yine orada şöyle deniyor: «Beyler ve Türk Budunları
Oğuzlar, İşidin! Türk Budunu ! Sen yukarda olan gök, ayak altına alın­
madığı, aşağıdaki yer delinmediği halde; dururken sizi kim yok etti?»73

73 - Yazıtta bu cümlelerin orijinali şöyledir: •Oğuz Beyleri, Budun Eşidin! Üze Tangn
basmasar, asra yir telinmeser. Türk Budun ligin Türigin kim artardı.• Bu cümleler bizim
şiveye oldukça yakındır. Hele bununla bizimkinin bir dil olduğu apaçıktır.

72 RIZA NUR

Yine şöyle denmektedir: «Yukarda Türk T�grısı ve Türklerin mukad­
des «Yer-Swları böyle yapmış, böyle demiş: Türk milleti yo½ ol­
masın, Türk milleti yeni hayat bulsun diye babam Elteres Kagan,
anam Elbllge Hatun'u Tangrı tepesinden tutup yukarı kaldırdı. Babam
Kağan'ın 27 er ile cenge çıktığını duyunca şehirdekiler dağa çıkmış,
dağdakiler inmiş. Derlenip yetmiş er olmuş, Tangrı güç verdiği için .J:>a­
bam kağan kurt, düşmanı koyun gibi olmuş, düşmanlarına karşı üne
(Doğu'ya) , Arkaya (Batı'ya) ordusunu yöneltti. Bir çok adamlar ona
katıldı. Millet Türk Yasasını unutmuş olduğundan babam onları ata­
larımın yasasına götürdü , milleti savaşçı kıldı».

ü zaman Türk Tanrısının oluştuğu unsurlar (Gök, Yer, Ateş vb.)
Türk ana toprağının simgesidir. Aynca Türklerin o zamanda toplum­
larının ve yasalarının ana unsuru savaştır.

Bilge Kağan bu yazıtta ele geçirdiği yerlerden söz ederken, bazen Uy­
gurlar diyor. Fakat çok defa da Beşbaluk, Altıbaluk kentlerini zaptet­
tiğini söylüyor. Bunlarda uruk başı, (aşiret reisi) soydan gelen bir tem­
silcidir. Fakat bunlar ya seçilmiş bir komutandı, ya da Kağan ta­
rafından atanan bir memurdu.

Bilge Kağan şöyle diyor: «Beyle� ve milletin bireyleri ad.aletsiz dav­
randıklarından Türkler battılar. Unlü imparatora (Çin Imparatoru)
mahkum oldular. ü zaman millet sızlandı. Türklerin Karakemikleri
(halkı) şöyle diyorlardı: Biz düzenli millet idik. Millet ve üstünlüklerimiz
nerede? Hangi kağana aklımızı, kuvvetimizi vereceğiz: «Yer-Su » (Tann)
bu caı.ı.u milletin yok olmasını istemediği zaman Kutluk Kağan ona
bağımsızlığını da iade etti. Sonra Teles, Tarduş uruklarını düzenledi
ve onlara bir «Yabgu Şad»74 verdi. 47 sefer, 20 cenk yaptı. Bir Kağanlık
kurdu. Fakirleri zengin, azı çok etti. Amcam Kağan olu!)-ca o da yasa
üzere onları yönetti. ü Tarduşlar'ın Şad'ı idim. Beraber üne (Doğu'ya)
doğru «Yeşil Innak»'ın «Şandır Ong• ovasına sefer yaptık. Sonra Arka­
ya (Batı'ya) doğru Demir Kapu'ya (Semerkant ile Belh arasındadır) ka­
dar, keza Şakırgızların ülkesi olan Gökmen'e kadar sefer yaptık.

Sonra kötü günler geliyor. Savaştan bir ganimet elde edilemiyor.
Kağan Milletini besleyemiyor. Böyle olunca da ünlü İmparator'a tabi
oluyorlar. Kendilerini Çin İmparatoru'na satıyorlar, Çin'in paralı askeri
oluyorlar. Bu konuda bu yazıt «Çinli Bilgin, Türk Kal1raman. Bir kahra­
man bilgine saldırmaz. Çinli'ler mütevazi ve ağırbaşlıd!.r. K1:1,vvet bul­
duğum dağların sevgili ormanlarında değerli şeyler yok. Unlü Imparator
hububat, ilaç, altın, gümüş ve ipek verdiğinden onunla müttefik ol­
dum. » diyor.

Türkte Kağan, bilgin ve «Elteres» ünvanı ile milleti canlandıran ol­
duğundan o «galip Türk Milleti»nin yüce askeri hakimliği, savaş ya­
sasının yasavulu (muhafızı). askeri itiatın ruhudur. Milletin azameti
onun eline verilmiştir.

Kağan, yine o yazıtta şöyle der: «Türk Milletinin adı, şöhreti silinme­
sin diye milletler veren Tangrı beni bizzat Kağan yaptı. İçinde gıda,
dışında elbise olmayan millet fakirleri, çıplaklarının üstüne çıkarıldım.

74 - uŞad» eski Türklerde prens ünvarudır. Veliaht olduğunu da söyliyenler vardır.
uYabgu» ise şad'dan sonra gelen ünvandır. Pek az zaman öncesine kadar Osmanlı Türkle­
rinde •Şadi• biçiminde mevcuttu ve mübaşir demekti. Bu kelimeye Arapça diyenler al­
danır. Araplara bizden geçmiş olmalıdır. Çünkü bizde Araplarla temastan önce vardır.

TÜRK TARİHİ 73

Ben Kardeşim Kül Tigin, iki şad beraber, babamız ve amcamızla
Türk Milletinin kazandığı öğün (şan) yok olmaması için konuştuk. Ben
Türk Milleti için gece uyumadım. Gündüz rahat etmedim. Çıplak millete
elbise verdim, fakir milleti zengin ettim. Milleti çoğalttım. Hanın kudre­
tini artırdım; erdemli milleti onurlandırdım. Tangn yardım etti. Türk
milleti çok kazandı. »

Şu yazılara bakınca insan hemen haykırarak şöyle der: «Aman ya­
rabbi! Türk Milleti o vakit ne kadar milliyetini, Türklüğünü sever ve
onun yalnız refah ve mutluluğu için değil, şöhreti , şanı için de ne kadar
çalışırmış. Türk'ün Hakanları milleti için gece uyumaz, gündüz rahat
yüzü görmezlermiş. Bugünkü biz çocuklarına ne olmuş?! . . Mısır Fira­
vunları. İran Şehinşahları, Asurlu Hükümdarlar, Bizans İmparatorları
insanları yalnız kendi kişiliklerinin şanı için savaş meydanlarında sürü
sürü boğazlamışlar ve boğazlatmışlarken Türk Hakanları milletin şanı
için savaş etmişlerdir. » Yine bu yazılara göre Türkler yurtlarının kötü
yerlerini bile ilahi bir sevgi ile sevmişlerdir. Bir şey vermiyen orman­
larını canla başla seviyorlar, onun onurunu düşünüyorlarmış. Türkte
on iki yüz yıl önce görülen bu yurtseverlik ne yücedir! O yüzyıllarda ol­
duğu gibi ta ötedenberi de Türk'ün korumaya çalışacağı putları yoktu .
O yalnız toprağının korunmasına bütün varlığı ile sarılırdı. Öldürür,
ölür, sade iyi asker şanı için ölürdü. Türkte Omak75 hali yoktu. Uruk­
lar birleşir millet olurdu , yani bir bayrak altında bir Ordu olurdu.
Milleti Hakan beslerdi. Ne vakit besleyemezse uruklar dağılır, başka Ha­
kan bulurlardı .

Türklerde uruklar çoğunlukla komutanlarının adını taşırlar. Os­
manlılar, Özbekler, Çağataylar. gibi. Yazıttaki adlan da böyledir.

Yazıtta kahramanların yanında savaşta olan at adları da vardır.
Türkler atlarını sever, onlara ad verirlerdi. Cengiz Han ordusunun at­
larında görülen aynı adlar bu yazıtta da görülür. Kağan, yazıtta kar­
deşinin saldırılarından söz ederken her saldırıda bir atı öldükten son­
ra: «Türk Beyleri nasıl saldırırlar, bilirsiniz ya! • diyor. Bu ne kahraman­
ca öğünme! Türklerdeki bu kahramanlık duygusu nedir? Yazıtta Tür­
gişlerin Kağanı'nın Türk Milleti'nden olduğu , isyan ettiğinden
kendisinin, beylerinin, nökerlerinin tamamen yokedildiği, keza onlara
yedi uruk verip kağan yaptıkları Bars Bey'in de isyan ettiğinden yokol­
duğu, uruklarının köle edildiği yazılıdır.

Yazıtta Türgişlerin Kağanı'nın Türk Milleti 'nden olduğu yazılır. Çin
kayıtlan da bunu doğrulamaktadır. Bu memur sınıfları o zamanki Türk

75 - Bizde son zamanlarda Fransızca •-klan• kelimesini. Arapça olan •Semiye• kelime­
siyle çeviri yapmışlardır. Oysa Türkçe •Omak• varken buna gerek yoktur. Artık deyimleri­
mizi Arapça, Farsça değil Türkçe koymalıyız. Bizi yokeden ataların bu eski usulüne halen
devam etmek, mezarımızı elimizle kazmaktır. Hala bu yolda gidildiğini üzülerek görüyo­
rum. Bu, Türkçe'de kelime olmadığından değil. eski fena alışkanlıktandır. Türkçe Arap­
ça'dan zengindir. Değil dersek onu zenginleştirmek görevimizdir. Sanki •klan•a Araplar se­
miye mi demişlerdir. Bu yanlış yöntemden. tarzdan, •mefkure!• gibi kelime uydurmak
işinden vazgeçmeliyiz. Uyduracaksak, Türkçe uyduralım. Oymak, umaktan türemiş olsa
ıı:erektir.

74 R IZA NUR

devletinin kuruluşu hakkında biraz bilgi veriyor demektir. Yazıtın
Kağanı: «Ben 29 yıl Kağanlık görevi yaptım.» diyor. Yani buna görev
diyor. Yazıtta Büyük Kağan'ın emrine tabi Kağan'lar vardır. Bu
Kağanlardan sonra «Şad»lar, onlardan sonra sıra ile «Şad-put»lar, «İdi­
kut»lar, «Tigin»ler, «�uynık»lar (Bunlar o zamanın Türklerinde prens
ünvanı idi), Tarhan 76lar gelir. Keza «Tamgacı» (şimdiki mühürdarlar)
«Sübaşı»77, Topukçu78lar vardır. Yazıtta böyle sivil ve askeri ünvanlar,
memuriyetler çok iken, hiç · ruhani memur ünvanı görülmez. Yine
yazıtda gösteriyor ki Türk.ler'de millet iki bölümden oluşuyordu: «Beyler
ve Budun»lar. Budun Fransızlann «Commuaute» dedikleri şeyse de Le­
on Kahun «budun»u çoğunluk.la «peuple», «nation» kelimeleri ile çevir­
miştir.

Yine yazıta göre Türklerde hiyerarşi hissi her şeyden üstündür. Bu
konuda Türkler özgürlüklerinden bile fedakarlık etmişlerdir. Hükumet
yönetiminde bürokrasi egemendi. Attan inince bürokrat olurlardı . O za­
manın insanlan arasındaki ilişkilerin ve işlemlerin zorluğunu bilenler,
işbitirme becerisinin ne kadar yüce, bir milletin mutluluğu için ne ka­
dar gerekli olduğunu bilirler. Bunların Türk'te bulunduğunu görerek el­
bet en büyük takdirleri yağdmrlar. Bu hasletleri varken Türkler elbet
yine en büyük millet olacaklardır. Halen Anadolu'da bozulmamış olan
aile disiplini bu büyük atalardan kalan paha biçilemeyecek kadar
değerli olan mirasımızdır. Türk ailesinde küçük büyüğe kesin bir saygı
ve sevgiyle bağlıdır. Türk çocuk.lan bu hasletinizi muhafaza ediniz! Siz
ve Türklük bunlarla yükselecektir.

Işte bu yazıt o yüzyıla ait Türk tarihine, Türk görenek ve yöntemleri­
ne . Türk devlet yasalarına, Türk sosyal hayatına ilişkin epeyce bilgi ver­
mektedir. Eğer «eski eser bulma» .işi çoğalırsa Türk Tarihi zenginleşir.

Bu yazıt yazıldığı zaman; İslamiyet yeni ortaya çıkmış, fakat daha
oralara kadar ulaşmamıştı. Çin'in Budaizm dinini kabul etmesi Türkle­
rin de bir kısmının Buda dinine girmesine neden olmuştur. Farslarla te­
mas sonucu, Türklere bu dönemde ve sonra Müslümanlığa kadar Maz­
dak, Maniah, Zerdüşt ve Kibr (Mecusi) dinleri de girmiştir. İsa'dan son­
ra ise Farslann zülmünden kaçan Nasturi Hıristiyanlar Orta Asya'ya ve
Kaşgarya'ya kadar bütün Çitlere _yayılıp oralardaki Türkleri Hıristiyan
yapmışlardır. Papalar tarafından Islamiyet'in ortaya çıkışından önce ve
sonra Türkleri Hıristiyan yapmak için misyonerler gönderilmiştir.

Bu dinler Türk hayatında önemli etkiler yapamamışlardır. Çünkü
Türkler bu dinlerin hepsine de hatta kendi milli dinleri olan Şamanlığa
da o kadar önem vermiyorlardı. Onlarda egemen olan, orılan itaat etti­
ren, onlan yöneten. onlan erdeme yürüten «Yasa», «Tur» (Töre) . askerlik
ve askerlik düzeni, yurt sevgisi, yurt, millet, ün, yiğitlik için ölmek onu­
ru, disiplin ve bu konudaki diğer pek sıkı yöntem ve kurallardı.

76 - Tarhan: Türkçe asıl •zira• demektir. Beylere toprak malikaneler verildiğinden
sonralan onlara •Tarhan, ünvaru olmuş. Nihayet bu ünvan asilzadelere verilmiştir. Tar­
hanlar imtiyazlı idi. Vergi vermezler. Han'ın yanına izinsiz girip çıkarlar. kabahat
işlerlerse dokuz kabahata kadar ceza görmezlerdi.

77 - Sübaşı: •Kumandan, demektir. Bu bizim dediğimiz gibi subaşı değildir. •Sü•.
•sülemek» mastanndan gelir. •Sülemek, Türkçe •sefer yapmak• demektir. Bu halele
•Sübaşı•. sefer reisi demektir.

78- Bizce «Tapucu» olup arazi işlerine bakan mülkiye memurudur.

TÜRK TARİHİ 75

YENİ TÜRK TARİHİ

yahut

DİNİ DÖNEM

yahut

MÜSLÜMANLIK DÖNEMİ

(Genel Bakış)

Miladi (İ.S. = İsa'dan sonra) Yedinci Yüzyılda Araplar, İslamiyet'in ilk
dinç çabasıyla atılıp İran'ı yok ettiler, Sasanileri bitirdiler. İran'ın ne ka­
dar eski derlenmiş ve yazılmış eseri varsa hepsini yakıp yıktılar. Tarihi
ve kültürüyle beraber hayat ve uygarlığın bir ufak eserini bile
bırakmamak şartıyla eski İran'ı her şeyi ile tarihten sildiler.

İran'ın bu yıkılışı Türklerin göçünü kuzeyden çok İran'a çevirdi. Kuv­
vetli bir İran yüzünden güçleşmiş olan Küçük Asya ve Suriye'ye olan
Türk göçü kolaylaştı. Oysa bu Arıadolu'ya göç ve akın hareketi, kuvvetli
İran zamanında «Çit Yolu» ile yani Amu Derya ve Hazar Denizi kuzeyin­
den oluyordu.

Öte yandan İran'ın İslam oluşu bu dinin Türk yurduna girmesine yol
açtı. İslamiyet İran'dan Horasan'a, Maveraünnehir'den Fergana ve
Kaşgar'a kadar ulaştı.

Türkler önce İslamiyet'e karşı şiddetli bir direnişe geçti. Fakat kısa
süre sonra müslüman oldular. Türkler Müslüman olunca da,
İslamiyet'in kahramanı kesildiler. Şimdiye kadar Avrupalılar'la Çin'in
arasında köprülük eden Türkler, artık Orta Çağ'ın Haçlıları tarafından
çıkanları din savaşlannda Avrupalılar'a karşı durdular. Haçlılann
başarısızlıklanna neden oldular. Bu kanlı savaşların saflarında bir
Arap, bir İranlı bile yoktur. Avrupalılar'ı o zamanlar Asya istilasında
başarısızlığa uğratanlar yalnız başlanna Türklerdir.

Türkler bu kahramanlık.lan ile İslamiyet'i, İslamiyet ile beraber Arap
kavmini ve varlığını muhakkak bir bitişten kurtarmışlardır. Yoksa
Türkler olmasaydı bugün Arap'ın yalnız dini değil, ne dili, ne kendisi
kalırdı. Arıcak Dünya Savaşı, çeşitli olaylarla şunu ispat etmiştir: Arap
kavmi, vicdanında bundan ufak bir şükran bile saklamamış, İslamiyet'i

76 RIZA NUR

kahramanca bu kadar yıl korumuş, hatta Hindistanlara, Viyanalara ka­
dar yayan biz Türklere, din kardeşlerine, Hıristiyanlar safına geçerek
hıyanet etmiştir. Yani bu yeni Haçlılar Akını'nda Eh-i Salip ordusuna
gönüllü yazılmıştır. O sel bu sefer durdurulamamıştır. Ge:::-çekten As­
ya'nın zinde, en cevval ve yetenekli milleti Türktür. Asya deyince Türk'ü
arılamak gerekir. Asya'nın politikasını ve tarihini öğrenmek için mutla­
ka Türk'ü öğrenmek gereği vardır. Avrupa'ya Hunlar, Avarlar, Cengizler,
Osmanlılarla başarı ile saldırmışlardır. Avrupa akınını ise yine Türkler
durdurmuştur. Hatta bugün de öyledir. «Anadolu İstiklal Savaşı»mız
olmasa idi, Asya için her şey bitmişti. Bugün Anadolu'da önemli bir is­
tihkam duruyor demektir. Avrupalılar'da Türk'ten •irsi bir korku»
vardır. Hint'te, Mısır'da olan bir hareketi İngilizler Türk'ten bilirler. Ger­
çekten Fransızlar'a karşı Suriye isyanlarında önemli güçlükler çıkaran
İskenderun çevresindeki bir avuç Türk değil midir?

İşte artık Türk, «Müslüman Asya»nın •Hıristiyan Avrupa»ya karşı tek
canlı temsilcisi ve savunucusu, · eskiden yalnız Asya'nın iken şimdi
İslam dünyasının da başı oldu.

Arap istilası İ .S. Yedinci Yüzyılın ikinci yarısında cereyan eçliyordu.
Burılara karşı ilk safta duranlar Türkmenler'di. Tukyu Kaanı ili Han,
doğudan gelerek İran sınırlarındaki Teleler'e, Fergana ve Türkistan
Türkleri'ne yardım edememiş, onları Arap istilasından kurtaramamıştı.
Çünkü Hıtay Türkleri kendisinden ayrılıp bağımsız bir devlet kurmuş­
lar, Karluk ve başka Türklerle Çin Setti boyu için savaşıyorlardı. Kağan
için oraya gitmek zorurıluluğu doğduğundan, batıya bakamıyordu.

Zaten bundan önceki konuda da söylediğimiz gibi eskiden beri bu
Set boyu Türklerin sevdikleri ve ele geçirmek için birbirini yedikleri yer­
di. Zira oraya saJıip olan, Çin İmparatorundan bol para alırdı. Eğer para
alamazsa onu kolayca vururdu. Fakat bu sefer de Çinliler Hıtayları on­
lara musallat ederdi. Böyle olunca Kuzey Türkleri Çin İmparatoru'na
sığınırlar, daha sonra dürüst hareket edip ve hizmet vererek ondan pa­
ra alırlardı. Bu durum ortaya çıkınca bu sefer Çirıliler kuzey Türklerini
Hıtay Türkleri üzerine saldırtırlardı. İ.S. Yedinci Yüzyıl sonlarında Çinli­
ler kuvvetlendiler, Türkler elli yıl Çin egemerıliği altına kaldılar; Çirılile­
re Türk beylerinin oğullan köle, kızlan besleme oldular.

Hıristiyarılık Türk Yurduna, Horasan yoluyla ve Dördüncü Yüzyıl'da
girmişti. İ .S. 503 yılında Herat ve Semerkant'da kiliseler yapılmıştı.
7 13-820 arasında Karakurum'a, 1 000 yılında da Gobi içlerine kadar
Hıristiyan misyonerleri gönderilmiş, Hıtay Türkleri hıristiyanlığı kabul
etmişlerdir. Budizm dini ise Altıncı Yüzyıl'ın son yansında Çinliler
aracılığıyla girdi. Bu zaman Mokan Kağan'ın saltanatına rastlar. İşte
böylece Moğol konfedarasyonuna giren Türk urukları kısmen
Hıristiyan, kısmen Müslüman, kısmen Budist idiler.

Bu açıklamalardan sonra Türk İllerinin Araplar tarafından istilasına
geçiyoruz.

İ .S. 635 yılında Araplardan Saad İbni Ebu Vakkas Kadisiye'de
İranlıları bozguna uğrattı. Hilal Bin Al Kame'de İran Komutanı Rüs­
tem'i (Zaloğlu Rüstem) perişan etti. Farsların dilenciler, serseriler, ker­
tenkele yiyenler dedikleri Araplar, Farsların kutsal bayrağı olan Direfşi

TÜRK TARİHİ 77

Gaviyni'yi almışlardı. Hicretten 30 yıl sonra, yani on beş yıl içinde bü­
tün İran müslüman oluyor, Araplar artık Amu Deıya'yı geçip Maveraün­
nehir'e varıyorlardı. Arapların Iran'ı istilaları bu kadar az zamanda ve
pek kolay olmuştu. Bu istila önünde İran Şehinşahı Yezdgürt (Yezd­
cert) eski düşmanı olan Türklere kaçmıştı. O, Türklerin iyilikseverliğini
ve konukseverliğini biliyordu o güvenle Türklere sığınmıştı. Gerçekten
güveninde yanılmadı. Türkler kendisini çok_iyi karşıladılar.

65 1 yılında Hazreti Osman zamanında Ibni Kerayiz komutasındaki
Arap Ordusu Maveraünnehir'e girmiştir. İlk olarak Türklerle Arapların
karşı karşıya gelmesi, Merv'de Ehnef bin Kays komutasındaki Arap or­
dusu ile Batı Türklerinin Hanı İ-pi-tu-lu Han komutasındaki Türk as­
keri arasında gerçekleşti. Han savaşmadan çekilip gitmiştir. Türklerle
Araplar arasında ilk savaşı yapan ise Arap Horasan Valisi Abdullah bin
Ziyad'dır. Şunu bilmek gerekir: Arapların bu Türk Yurdunu zaptetmele­
ri Remane'leri (beş metre boyunda bir Arap mızrağıdır) sayesinde olma­
mıştır. Bu zaferi o zaman Türk Yurdunda mevcut olan anarşiye borçlu­
durlar. Leon Kahun'un dediği gibi, «Yoksa onlar bu işi kargı ile başara­
mazlardı. • Sözün kısası Türk Yurdundan bir bölüm Araplar tarafından
elegeçirildi.

Türkler Muaviye zamanında Arap Valisi Rebi bin Ziyat Elharsi'ye
karşı ayaklandılarsa da Yezid bin Muaviye zamanında Arap komutanı
Müslim bin Ziyat Havarizm ve Buhara'yı zaptetti.

70 ı yılında Emeviler tarafından Irak Valiliğine Haccac bin Yusuf
atandı. Bu atamanın nedeni Türkistan'ın (Buhara ve Havarizm'in kuze­
yindeki Türk Yurdu) fethi idi. Bu sırada Türkler 30 bin Müslümanı öl­
dürdüler. Bunun üzerine Haccac, Abdurahman bin Mehmet bin Eşasi
komutasında 40 bin kişilik bir ordu gönderdi. Eşasi ile Haccac'ın arası
açıktı. Haccac Türk Kağanı'na «bir milyon askerle geleceğim• diye bir
tehdit mektubu gönderdi ise de tehdidi suratına atıldı. Bu Kağan'a
Araplar «Rutbil» diyorlar.

KUTEYBE DÖNEMİ

Araplar kelimeleri Çinliler ve Yunanlılardan daha müthiş bozan, dili
başka dile dönmeyen bir millettir. Aslından pek çok bozulduğu
şüphesiz olan bu adın aslı bulunamamıştır.

703 yılında Haccac Horasan Valiliği'ne Kuteybe bin Müsllm'ül Ba­
hill'yi atadı. Kuteybe 706 yılında Buhara'yı ; 7 1 0 'da Semerkant'ı zaptet­
ti. 7 12 'de Araplar ilk defa Buhara'da bir cami yaptılar. Camiyi yapan yi­
ne bu Vali Kuteybe'dir. Adına Kuteybe Camii derler. Orada ilk namaz
Fars dili ile kılındı. Nitekim Endülüs'te de Araplar İspanyolca Kur'an
okumuşlardır. Mısır'da da önce Arap dilinin o zamanki ilkelliğinden u­
zun süre devlet işlerini Kıpti dili ile yürütmüşlerdir. Türkler camiye git­
mezlerdi; gitseler de silahlı giderlerdi. Teşvik için Araplar cuma nama­
zına gelenlere adam başına iki «dirhem• 79 verirlerdi. Kuteybe baktı ki

79 - Dirhem bir çeşit Arap parası olup Araplar bu kelimeyi Yunan'ın •Drahma• kelime­
sinden almışlardır.

78 RIZA NUR

bununla da olmuyor, zora, zülme başladı. Halkın silahını aldı, evlerine
ordusunun en seçkin askeri olan Suriye Nasirilerini koydu. Türklerin
Müslümanlığı kabul etmesine bu Nasirilerin çok etkisi oldu.

Bu zat Semerkant'da da cami yaptırdı. Semerkant'ın putlarını yakıp
altın ve gümüşünü aldı. Kardeşi Abdullah Bin Müslüm'i oraya Vali
atadı ve O'na şu tenbihte bulundu : «Bir müşrik(*) buraya girerse elini
çamurla, kendisine çamur kuruyuncaya kadar izin ver. Çamur kuru­
yunca onu orada bulursan aman dilenmesine fırsat vermeden elini kes .
Müşrik halkın üzerlerinde bir bıçak ya da demir araç bulursan onlan
öldür!»

Şimdi Araplar asıl Türkistan'ı fethetmek istiyorlardı. Fakat artık
Türklerle açıkta savaşmak gerekiyordu. Türk kılıcının karşısında da­
yanmak mümkün değildi. Türkler Araplara önem vermiyorlardı. Onlan
adi insanlar sayıyorlardı. Hatta Türklerin Hakanı, beylerine şöyle bir
haber göndermişti: «Arapların ellerine biraz bir şey verilirse döner gider­
ler!» Bu sırada Türklerin dörtte üçü Şaman ve Budist idi. Kentlerde ra­
hat yaşamak istiyen az bir bölümü Zerdüşt olmuştu . Bir bölümü de
Hıristiyanlığı kabul etmişti. Hıristiyan, Şaman, Budist her ne olursa ol­
sunlar her şeyin üstünde onların · inanışlarına göre bir Tanrı, ondan
sonra «Beş unsur» vardı . Bu milli din esası, girdikleri her dinle beraber
yaşıyordu . Müslümanlığı ise bir türlü anlayamıyorlardı.

Araplann, Türklerin hiç hoşuna gitmemesinin nedenleri , önce on­
ların savaş adamlarını , yani Türkleri para ile asker tutmamaları idi . Bu
savaş sanatını , yani Türklerin soydan gelen ve Allah'ın kendilerine ver­
diği sanatı bizzat kendileri yapıyorlardı. İkincisi, Zerefşan'da Maveraün­
nehir'in sağmal ineğini kendi hesaplarına sağmalarıdır. Sonra da Arap­
lara güvenilmiyordu . Onlarda hiyerarşi de sıfırdı. Din adına yemeye . iç­
meye kadar karışıyorlar, zulüm ve yağmalar yapıyorlardı .

Araplardan nefret eden Çil Türkleri, Doğu Türklerinden dum1adan
imdat istiyorlardı . Fakat Türkler doğuda birbirini gırUaklıyordu. Araplar
ise Türklerin bilmedikleri iki kuvvetle yürüyorlardı: Din ve toplum zih­
niyeti . Kuteybe durmuyor, Türk-Fars arasına nifak sokuyor, eski nifakı
alevlendiriyor, bu iki milleti birbirine düşürüyor ve bundan yarar-
lanıyordu .

İşte bu sırada Türkler Çin'e sığınmışlardır. Kül Tigin Arııtı da bu
sırada dikilmiştir. Kül Tigin Han bu Arap istilasından kaygılanmış.
Türkleri bir bayrak altına toplamaya çalışmıştır. Fakat Arap istilasına
karşı bir şey yapmaya zaman bulamadı. Araplar çitlerin bir bölümünü
elegeçirdi.

Tekrar edelim Arapların Orta Asya'ya girmelerini kolaylaştıran bir
neden vardır. O da o sırada Orta Asya Türklerinin «Tarhan» adı altında
birtakım beyler tarafından yönetilmesi, yani Turan'ın çökme durumun­
da bulunmasıdır. İşte bu kötü durum, Arapların Orta Asya'yı zaptetme­
lerine neden olmuştur.

Artık Farslar, Soğd halkı , yani Kül Tigin'in dediği gibi Suğdaklar, Te­
leler. Ak Hunlar Arapların egemenliği altında yaşıyorlardı.

. (*) Müşrik: •Şirk»den. Tannya oı·tak koşan. Birden fazla Tanrıya inanan. rroker Yayın
Komisyonu) .

64--� / · -'< · r-�-===&----, . � i>- -:
=---=:.::::-----, .
•-- -==ı/ ,=- �--·:.,:;;ı

1 �: i�� -��, ş .

1: .. -· ====����==-
!�§=-- --�

1 ı

--..,

1 9 1 0· 1 9 1 7 Musluman hududu

H;ılıle Lilrnanında Hilafet hududu

l fı l J- l 5 2 2 K,·:ınunl Suleyman Han
ı,ırıı,ınında Turkiye

12.ı3 Oıbek Han .zamanında
Al1ın Ordu Devleti

1 fı 1 8 Hındısıan l urk
lnıp.ır atorıugu

�)
-� r yr, KlJCclk /

. . . . ·- � · ·(;_�✓- · ·.,

1 4-20. YÜZYIL DÜNYADA
MÜSLÜMAN TÜRK

DEVLETLERİ

80 RIZA NUR

Kuteybe bin Müslim Buhara'dan öteki taraflara doğru akınlara
başlamıştı. Kuteybe sefere gittikçe kent Türkleri eski dinlerine göre
ibadet ederlerdi. İran'ın Farsları da «Ateşgede»lerini yakarlardı. Araplar
gelince müslüman gibi görünürlerdi. Bununla beraber Türkler zamanla
müslümanlığa alışıp gerçek müslüman oldular. Gitgide Buhara büyük
bir müslümanlık merkezi oldu. Buhara, Avrupa'da Hıristiyanlık merkezi
Roma ile karşılaştırılırsa bu Asya kentine de «Asya'nın Müslümanlık
Merkezi• demek gerekir. Yani artık Müslümanlık, ağırlık merkezini Hi­
caz Çölünden, Suriye'de, Irak'ta biraz durduktan sonra Buhara'ya nak­
letmiştir. Bu Türk kenti, İslamiyet ve bilimin gelişme merkezi, Müslü­
manlığın başkenti olmuştur. Bu Türk kentinden İslam Dünyası'nın en
büyük bilginleri yetişecek ve burada Türk-Müslüman uygarlığı doğacak
büyüyecek ve yaşayacaktır.

Bağdat da kısa süre içinde politik açıdan değilse bile toplumsal
bakımdan Türklerin eline geçerek bilim ve uygarlık yolunda Buhara ile
beraber ve belki onun arkasından yürüyecektir.

Araplar Türk Yurdunun bu bölümlerinde eski dinleri, milli eserleri
yoketmek için tam iki yüzyıl çalışmış ve güreşmiştir. Kimbilir bu sırada
bugün bize pek gerekli olan ne kadar milli, kültürel Türk hazineleri de
yok olmuştur.

Arapların istilası sırasında Buhara'da yalnız kent ve çevresine ege­
men olan bir Türk kadını Hakan idi. Arapça kitaplar bunu Hatun diye
anarlar. «Hatun», Türkçe kadın ünvanı ve adıdır Hatun'un kocası Bu­
har Hüda yahut Bahar Hüdat adında çok zengin bir Hıristiyan idi.
Oranın en büyük papazı idi. Hüdat Buhara'da o zaman hükümdar de­
mekmiş. Asıl adı Hüdavend-i Buhara olsa gerektir ve «Buhara Beyi• an­
lamına gelir. Bazı kitaplar ise Hatun Han'ın kocasının adının Bendun
olduğunu yazmaktadırlar.

Arapların geldiği zaman Buharalılar Hıristiyan ve Mecusi(•) idiler. Bu­
hara Hıristiyanlıkca kutsal bir kentti. Müslümanlıkta merkez ve kutsal
bir kent olmadan önce Hıristiyanlıkta da kutsal ve önemli bir merkez ol­
muştu. Adeta •Asya Vatikanı• yerine geçmişti. Mecusiler Buhara'da her
yıl Nevruz(..) töreni yaparlardı. O günü Keykavus oğlu ve Turan hü­
kümdarı Efrasiyab'ın damadı. Siyavuş'un mezarı üzerinde bir horoz
kurban ederlerdi. Efrasiyab Turan'ın, yani Orta Asya'nın mitolojik hü­
kümdarı idi. Buharalılar Siyavuş'un ölümüne ilişkin Sağular (mersiye.
Sağucu: mersiyeci demektir) yazmışlar, bu Sağular bestekarlar ta­
rafından bestelenmiş, her yerde söylenmiş ve çalınmıştır. Narşhı
(Narşahi biçiminde okunur) 943 yılında Buhara'da yapılan caminin
kapılarında insan ve başka şeylerin resimlerinin bulunduğunu,
bazılarının bozulup silinmiş olduğunu, camiin kapılarının Buhara çev­
resindeki köşklerden getirilmiş olduğunu, camiye cuma günleri yalnızca
fakirlerin iki dirhemi almak için gittiklerini söyler.

(*)Mecusi: Zerdüşt dininde bulunanlar. Ateşe tapan ya da bunlara mensup olanlar,
bunlarla ilgili olanlar. (Toker Yayın Komisyonu.)

(..)Nevruz: Farsça yeni gün demektir. Eski lran Takvimine göre yeni yılın ve ilkba­
hann başlangıç günü (22 Mart) . Nevruz günü, kırlara çıkılarak eğlenceler düzenlenir.
lranlılann yılbaşı (22 Mart) günü düzenledikleri tören.

TÜRK TARİHİ 8 1

Roma'da Hıristiyanlık önce fakirler dini olduğu gibi Buharada da
Müslümanlık başlangıçta fakirler dini olmuş, zenginler Müslümanlığa
yanaşmamıştır.

Araplardan önce Buhara bir derece İranlılaştırılmıştı. O dönemde
de Buhara dini bir başkent halini almıştı. Oysa askeri başkent ve ticari
pazar Semerkant idi. Hatta Türkler bir kelime oyunu yaparak Semer­
kant'a «Semiz kent» derlerdi. Bugün bu kente Semerkant (Samarkand)
deniyor. Türkçede hafif «de» , «kent», ağır «da», «kand, köy» anlamına ge­
lir. Halen Azerbaycan Türkleri köye «kent» derler. Arıadolu'da hesapsız
«kent» adlı köyler vardır. Bu kent tıpkı Avrupalıların «Burg, Bourg» keli­
mesi karşılığıdır. Hamburg, Petersburg gibi... Kent carılandınlması gere­
ken bir kelimedir. Buhara Türkçe «kutsal yer» demekmiş, ya da «Buğ
ara»dan gelip «Tanrı zineti» anlamında imiş. İran'lılar Buhara'ya
yaptıkları gibi, Semerkant'ı asla İrarılaştıramamışlardır. O zaman Se­
merkant at koşularıyla ürılüydü.

Araplar gelmeden önce Maveraünnehir'de bir ihtilal çıkmış, halkın
zengin bölümü Doğu Türkleri ve Türkistan'a kaçmıştır. «Buğa» (Buka),
«Bugu» (büyük erkek geyik demektir) adında bir kişi ihtilali bastırmış,
göç eden Türkleri yurtlarına tekrar getirmişti. Bu Buğu ailesi daha son­
ra Maveraünnehir tarihinde önemli bir rol oynamıştır. İslam Tarihçileri
�uğu'nun oğluna Şir-i Kişver adını veriyorlar. Oysa bu kişinin asıl adı
«il Arslan»dır. Bu Farsça ad da bunun hemen aynen çevirisidir.

Araplar gelmezden kısa bir süre önce Buhar Hüdat (Buhar-ı Hüda)
ölmüş, memede bir çocuk bırakmıştı. Hatun, Verdan Hüdat ile evlen­
miş ve bu çocuk adına yönetimin başında bulunuyordu. Çocuğun adına
İslam tarihçileri, Töğşad (Tuğşad); bazı kitaplar «Toğşad», bazıları
«Toğmaşad» derler. Şad'ın Türklerde bir prens ünvanı olduğunu biliyo­
ruz. «Tuğma» «yerli ve asil» arılamına gelir. Eğer doğrusu Töğşad ise
«Tuğ» ve «şad» kelimelerinden oluşmuştur. «Tuğ», bildiğimiz t uğ'dur.

Araplar Buhara'ya geldikleri zaman Türkleri iki sınıf halinde bul-
muşlardı.

1 - Beyler ve zenginler.
2 - Fakirler.
Yani eskiden beri Türkler'de soyluluk (aristokrasi) vardı. Bir de

İran'ın etkisi ve İran yöntemince ülke beylik arazilere bölünmüş ve fu­
kara sahip olma hakkından yoksı ,n edilmişti. Araplar ise fakir koruyu­
cusu ve zenginlerin düşmanı "ı : J :-ak görünüyorlardı. Mülkiyet hakkının
genel olarak ortadan kaldı . ;nasını , yani komünizm propagandası
yapıyorlardı. Böylece iki sını f • uırbirine düşürüyor, fukarayı kendi taraf­
larına çekiyorlardı. Fakat g, ,·çekle zenginleri soyup fukaraya da hiçbir
şey vermiyorlardı.

Al\ ARŞİ VE FESAT SİLAHI

Bu Arap komünizmi ü lkeyi alt üst etmeye başlayınca ve anarşi geti­
rince nihayet Türk soylu arı Doğu Türkleri'ni çağırmışlardır. Türkler ve
yerli Farslar silahlandılar «Soğd» Hanı Turhan (Araplarca Tarhun) Han
baş olup Bilge Han, «Güd Ga:nun», (Guri Ganum, Kurı Han, Araplarca

82 RIZA NUR

Gur Nağanum) vb. Türklerden bir ordu toplayan Kül Tigin Han atlıları
ile birlikte Semerkant'ta Arap Komutanı «Suretti bin Ebu Bahrlddare­
mi'yi bozguna uğrattı. Kendisini de öldürdü. Yazıtta bu da yazılıdır.
Araplar kitaplarında bu savaşta Türkler'in sayısında çok mübalağa
ederler. Kuteybe savaştan kaçınıp bir yere kapandı. Çevresine hendek­
ler kazdırdı. Oradan, bir taraftan Türkler arasına, diğer taraftan Türk
ve Fars arasına fesat tohumu saçmaya başladı. Nihayet Hayyan-ül Nab­
ti adında bir Yahudi, Turhan'dan gizli bir görüşme istedi. Görüşmede
Yahudi Turhan'a «Hükümdarlığı kaybedeceksin, biliyor musun? Kış ge­
liyor. Biz çekilmeye mecbur olacağız. Biz burada oldukça bizimle
meşgul olacaklar. Eğer biz gidersek derhal seni vuracaklar. Soğd zengin
bir ülke. Ülkede o Türklerin gözleri var. •• dedi. Bu sözleri dirıliyen Tur­
han, Yahudi'den ne yapmak gerektiğini sordu. O da, «Ne yapılacak! Ku­
teybe ile barış yap ve Türkler'e Halife ve Haccac Kuteybe'ye imdat
göndermiş, geliyormuş de! Böylece felaketten yakanı kurtarırsın.» dedi.

Bunun üzerine Turhan çekilip gitti. Yani Arap tuzağına düştü. Bunu
gören Farslar da dağılmışdı. Kalan diğer Türkler de biraz bekleyip
dağıldılar. Yolda ne bulursa yağma ederek kızgınlıklarını bunlardan
aldılar. Kuteybe, dört ay kuşatma altında kalmıştı. Kuteybe'nin kurtu­
luşu için bütün camilerde Kur'an okunuyor, her yerde toplu dualar
yapılıyordu.

Bu fitne ile Araplar düşman ordusunu dağıtmış. Hatun'u da lek
başına bırakmışlardı. Artık duruma egemendiler. Hemen hendeklerden
çıkıp çevreye saldırdılar. Dağılanların kimini tutsak ettiler, kimini
kılıçtan geçirdiler. Kaçanların bir kısmı Beykent'e sığındı. Araplar kenti
yıkmaya başlayınca fazlaca para verip barış istediler. Araplar kente Vali
bırakıp döndüler. Arıcak Araplar kentten beş kilometre kadar
ayrıldıkları sırada isyan ederek valiyi öldürdüler. Ve askerlerinin burun­
larını kestiler, cesetlerini ateşte yaktılar. Kuteybe geri dönüp bir ay
kuşatmadan sonra 706 yıl ında kenti fethetti. Halkı kılıçtan geçirdi ve
kaleyi yıktı. Çocukları alıp götürdü. Burada Araplar pek bol, pek değerli
mal yağma ettiler.

Kuteybe, yine fitne tohumları ekmeye başladı. Turhan'ın kardeşi ile
olan kavgasından yararlandı. Turhan'ı da 4 bin askeri ile birlikte tutsak
aldı. Turhan'ı kardeşine teslim etti. Askerlerinin önüne, arkasına,
sağına, soluna biner kişi dizdirtti. Kendisi ortada, bu kadar kahra­
manın boyunlarını vurdurdu. Zavallı Turhan intihar etti. Yerine an­
laşma gereğince oğlu geçirilecek iken Kuteybe, kardeşi Abdullah'ı
Soğd'a Emir olarak atadı. Arapların ticaret merkezi olmasından dolayı
«Medine-tüt Tüccar» dedikleri Beykent halkının isyanının nedeni Kutey­
be'nin Valisinin itibar sahibi bir Türk'ün kızına tecavüz etmesidir. Ku­
teybe kardeşi Salih ile Nasr bin Seyyar'ı Fergana üzerine gönderdi.

Hatun üzerine pek çok şeyler yazan Araplar şöyle diyorlar:
«Hatun'un yalnızca çizmeleri yirmi bin dirhem değerinde idi. » O vakte
kaaar nalından başka bir şey görmeyen baldın çıplakların gözünde çiz­
me önemli bir şeydir. Hatun, o kadar güzelmiş ki anlaşma yapmak için
Said bin Osman ile karşı karşıya geldiği zaman bu dindar müslüman
şaşalayıp yere düşmüş, kadına aşık olmuştur. Bu aşk üzerine nice
şiirler, türküler yazılmış ve uzun zamanlar halk arasında terennüm
edilmiştir. Narşahi bu konuda şunları yazıyor: «Kadının sevgisine sahip

TÜRK TARİHİ 83

olmak için Said bir kırmızı çadır yaptırıp içine dev gibi bir zenci koy­
muş, zencinin çevresine ateş yaktırmış, davet olunan Hatun içeri girip
bunu görünce korkusundan bayılmış, ayıldığı zaman kendisini Said'in
koynunda bulmuş» Şu Arap Emir'inin bu vahşi yöntemine, bu yöntem
ile sevdiği kadını elde etmesine diyecek yok!. Kızgın çölde donsuz büyü­
müş. kumdan ve verimsiz bir manzaradan başka birşey görmeyerek ge­
lişebilmiş bir kafada yaşayan aşk. elbet bu kadar kuru ve vahşi ola­
caktır.

Araplar silaha güvenerek Türkler'le başa çıkamayacaklarını acı tec­
rübelerle arlık pekala anlamışlardı. Bu nedenle ayrılıkçılık ve fitne si­
lahına eskisinden çok sanldılar. Hatun'un veliahtı olan tek çocuğunun,
köleden doğma bir piç olduğu propagandasını da yaptılar. Türklerin bir
kısmı bunun Arap planı olduğunu bilemeyerek Hatun'dan kuşku etme­
ye başladılar. Farslar da Arap tarafına geçtiler. Nihayet halk kadının
namusundan şüphe etli. Kadıncağız bu durum karşısında üzülerek
yurdunu terketti. Böylece Buhara'da pek basit bir biçimde kalmış olan
Türk egemenliğinden de kurtuldular.

Türkler bu duruma düşünce Araplar, Soğd taraflanna gelmiş olan
Çinlilerle karşılaştılar. Bu sefer sahnede Türk, Çinli, Arap üç kişi vardı.
Bu durum bir yüzyıla yakın bir süre devam etti .

Asıl Türkler'e inen darbenin müthişi Çinliler'in, Araplar'la ilişkiye gir­
mesiyle oldu . Kuteybe, Hübeyze bin Meşmuh Elkilabi'yi Çin'e elçi
gönderdi. Çinliler 755 yılında ücretli Arap askeri tuttular. Dört bin as­
ker Çin'e gil l i . Türklerin milli sanatı son bulma tehlikesine düştü. Çinli­
ler'in bundan amaçlan Türkler'e Çin kapısını kapıyarak onları batıya
yöneltmek, Bizans ile halifeler üzerine saldırtmak, bu vesile ile Çin'den
kovmak ve saldırılanndan kurtulmaktı.

Araplar artık Çin'i zaplelmek istiyorlardı. Bunun için yine Türk Yur­
du 'nda ve doğuya doğru istilayı sürdürüyorlardı. Fakat Fergana'da
«Nan-lu» kapılarında Türkler Araplar'a büyük bir direniş gösterdiler.
Araplar. Çin'in istilasını pek hevesle istiyorlardı. Çin'in servetini biliyor,
onu yağma etmek istiyorlardı. Türkler Sir Derya çevresindeki dağlara
çekilmişler, ormanlar arasına girmişlerdi. Çöle alışkın olan Araplar bu
karanlık ormanlara girmekten korkuyorlardı. Oralarda ateşe tapan
muğlann (mage, mugan: aleşe tapanların, Zerdüşt dinin pap�lan)
yaplıklan kaleleıin harabeleri halen mevcuttur. Bunlar oralarda Islam
istilasına karşı savunma yapıyorlardı. Bu konuda birtakım bilgi vardır.
Bunlardan biri kısaca şöyledir: Karavan baş (Kervanbaşı olmalı)
muğlann başı imiş. Dört yüz savaşçısı varmış. İbadet sırasında da Müs­
lümanları basıp öldürmüş. Sefid Bulan adındaki kutsal bir kızın türbe­
si şimdi ziyaret yeri olmuşi.ur. Çünkü bu kız o şehitlerin cenazelerini
yıkayıp gömmüş ve bu türbeyi de Araplar yaptırmıştır. Halen durmak­
tadır.

Ancak bu savunma da Arapların istilasını durduramadı. Çünkü
Türk'ün kılıcı Arap' ın entrikasını kesemedi . Bu entrika daima Türk'ün
kılıcını kırıyÔrdu . Araplar Kaşgar'ı zaptedip Tibet'e kadar girdiler. Ti­
bet'in Budistlerinden bazılarını Müslüman yaptılar. Araplar, Çinliler ve
inatçı Türkler üzerine saldırmak için. Tibetliler'i elde ettiler. Onları ilk

84 RIZA NUR

önce Uygurlar'ın üzerine saldırttılar. Uygurlar, Araplar'ın güney yolunu
elde etmekte olduklarını, bunun kendilerine ne kadar zararlı olduğunu
anlayıp Çin'in hizmetine koştular. Altı Baluk'u istila eden Tibet'lileri
oradan süpürdüler. Bu Türk usulü süpürge darbesini yiyen Tibet
dağlılan bir daha oralara saldırmaya cesaret edemediler.

Bu sırada para alamamak yüzünden Karluklar Çinliler'den memnun
değildiler. Uygurlar, Kırgızlar sürekli savaşmaktan halsiz düşmüşlerdi.
Naymanlar, Tibetliler'in Lama'lan (Budaizm Dini papazı; en büyükleri
Dalay Lama'dır) aracılığıyla Budaizm Dini'ne girmişler, Çinliler'in,
Hıristiyan olan Karayetler'e yaptıklan yardımlan çekemiyorlardı. Yine
bu sırada Türkler bazen Çinliler'in lehine, bazen aleyhine, ara sırada
birbirleriyle cenkleşiyorlardı. Bilge Kağan, Yazıtı'nda, Tibetliler, Tangut­
lar ve Uygarlarla olan savaşlannı yazmaktadır.

Çinliler, Türklerin yardımı ile Tibetliler'i on defa bozguna
uğratmışlardı. Fakat sonunda Türkler arasındaki kavgadan yararlanıp
Tibetliler Çin Ordusunu perişan ettiler. Yeşil Irmağı geçip Singan
Başkenti'ni yağmaladılar. Eğer Türkler işe müdahale etselerdi, Tibetliler
bu işi beceremezlerdi. Fakat Türkler Arap askeri tuttuklanndan dolayı
Çinlilere kızgındılar ve bu yüzden savaşa aldırmadılar. Bereket versin ki
Uygurlar bu işin sonunda kendilerinirı zararlı çıkacaklarını anladılar ve
Çin'e yardım edip Tibetliler'i cezalandırdılar.

İşin sonunda Araplar oralardaki Türkler'le baş edemiyeceklerini an­
layıp entrikayı da, her şeyi de bıraktılar ve çekildiler. İ .S. Sekizinci
Yüzyıl sonunda Çin'e giden Araplanndan hiç kimse kalmadı. Bunların
orada doğup büyüyen oğullan zengin olmuş, keyfe dalmışlardı. Böylece
Çin'de askerlik sanatı yine Türkler'e kaldı. Bu sırada Bağdat taraJ­
lannda Türkler'in sanatına, yani askerliğine yeni pazarlar açılmış bulu­
nuyordu .

Kuteybe de, kardeşi Abdurrahman da zalimdiler. Türkler'e olmaya­
cak zulüm ve vahşetleri yapmışlardır. Hatta Nizk adındaki Türk Tar­
hanı kendi maiyetlerinde çalışmışken, zulümlerinden isyan etmeye
mecbur olmuştu. Kuteybe'nin Orta Asya'daki harekatı on yıl sür­
müştür. Bu sırada Batı Türk Hanlığı'nın hanı Suku Han'dı.

Kuteybe katledildi. Yerine Vekıy' bin Esved, sonra Yezid bin Meh­
leb bin Ebu Safre atandı . Bu üç Arap yaptıklan her kıyımda on bin.
kırk bin kadar Türk'ü öldürdüler. Bundan sonra Said bin Abdülaziz,
Seyyld-ül Harşl vali atandı . Yüz on üç yıllık bir uğraş sonunda Mavera­
ünnehir Arapların eline geçti.

KAĞIT YAPIMINI ÖĞRENDİLER

Bu kötülükler arasında Araplann, Semerkant'ı elegeçirmeleri uy­
garlık için nimet olmuştur. Çünkü orada Araplar pamuktan kağıt yap­
masını öğrenmiş. Bu Türk sanatını İspanya'ya ve Avrupa'ya
öğretmişlerdir. O zamanlar Çinliler kağıt yapımında usta idiler. Fakat
Çinliler kağıdı ipekten yaparlardı. Pamuktan kağıt yapımı, yalnız Türk
icadıdır. Çünkü pamuk Maveraünnehir'de çok bol yetiştiriliyordu.

Şimdiye kadar Türk, Çin'in malını Taçin'e götürmek için İran'a güm-

TÜRK TARİHİ 85

rük vermek zorundaydı. Bu sınırı bir türlü söküp geçememişti. Ya da
Türkler mallarını Kuzey yolunda Altay Kağanı'na itaat etmeyen ve ora­
dan kaçan Kırgız - Kazaklar arasından bin tehlike içinde geçiriyorlar,
Don'a ve Tuna'ya varıyorlardı. Bu serüven sırasında çoğunlukla güçleri­
nin sayesinde ordu komutanı , han ve büyük kağanlar oluyorlardı. Eğer
yolda ortaya çıkan bir engelle başa çıkamazlarsa, oraya aylıklı asker
yazılıyor, milli sanatlarını icra ediyorlardı. Mesela Rusya' da On birinci
Yüzyıla kadar Türkler asker yazılmışlardır. Hatta İ.S. 945 yılında Rus­
lar, Bulgarları yenebilmek için atlı Türk askeri getirtmişlerdir. 1 096
yıl ında Nestor'un tuttuğu Rus kayıtlan Tele ve Ak Hunlardan ilk defa
olarak Türkmenler diye söz eder. Nestor «İsmail'in 1 2 oğlu oldu. Türk­
menler. Peçenekler, Torklar (Türkler) . Kumanlar yani Bolovtslar onlar­
dandır. » diyor.

İran'ın Müslüman olması Türkler'e yüzyıllardan beri kapalı olan İran
sınırlarını artık kaldırmış, bu geçitin kapılarını kırmıştı. Türkler mal­
larını bu yoldan geçirmeğe başladılar ve tıpkı eskiden Çin'e girdikleri gi­
bi bu sefer de İran içine daldılar. Araplar Asya istilasından zorda kalıp
vazgeçince, Tibetliler'e yamyam diye iftira ve hakaret etmişler ve Türk­
lerle anlaşmayı uygun bulmuşlardır.

Türkler, Araplar' ı çok iğrenç yaratıklar olarak görüyorlardı. Fakat
Arap cinsi atlar bu iyi, saf savaş adamı Türkler'in ağızlarının suyunu
akıtıyordu. Arap'ın tazısı da Türk'ü imrendiriyordu. İşte bundan dolayı
halen Türkmenler cins atı «Beydu» («Bedevi»den gelir}. iyi tazıyı da
«arap» diye çağırırlar. Tuhafl Halen Sinop'ta çocuklar köpekleri
çoğunlukla «arap arap» diye çağırırlar. At ve tazının Türkler'ce ne kadar
makbul olduğu bilinmektedir. Türkler iyi ve sevimli bir şeyi halen
«tazım» diye severler. Tazı kelimesi, atik davranışı da ifade eder.

Sonraları Türkler, Araplar'a «Tacik» demeye başladılar. Araplara nef­
retleri arttıkça bu adı daha çok kullandılar. Ermeniler bütün Müslü­
manlara ve bilhassa İran Müslümanlarına «Tacik» derlerdi. Hala Erme­
niler biz Türkleri aşağılamak için Tacik derler. Bu kelime «Dacik» ,
«Tacik» biçimlerinde de telaffuz olunur. İhtimal Türkler'in o zaman
Araplar'a «Tacik» demeleri, Ermeniler'den alınmadır. Onlara bakarak
Araplara bu adı vermişlerdir. Çünkü Türk Yurdu'na Ermeni tacirleri gi­
der ve Müslümanlara «Tacik» derlerdi. Halen Buhara'da Türklerden
«Tacik» (Dacik) adıyla bir sınıf vardır.

Eskiden beri bir atı, bir yayı, bir sadakı (ok kesesi) . bir kılıcı, yolda
yemek için iki düzüne koyunu olan Türk, ailesiyle beraber iş bulmaya
çıkardı. Serüven peşinde gezmeyi seven bu millet şimdi de böylece kü­
heylan ve tazısı bol olan ülkelere akmaya başladı. Türkler sürü sürü
Bağdat'a gelip halifelere hizmet sundular. Oradan Taçin'e «Rum» den­
diğini öğrendiler. Araplardan sonra Selçuklular da Bizanslılara «Rum»
derlerdi. Bizans'a da «İklim-i Rum» adını verirlerdi. Hatta Araplar ve
diğer müslümanlar sonralan Anadolu Selçuklularına da «Rum» de­
mişlerdir. Bu kelime «Roma» ya da «Rome»den gelirdi.

Artık İli Han yoktu. Hıtaylar Çin'e sahipti. Uygurlar en iyi kentleri
yakalamışlardı. Onların yerlerinden kımıldamaya ihtiyaçları yoktu.

İran çevresindeki Tele, Kalaç, Kanglı ve öteki bütün Türkler'e, Halife

86 R[ZA NUR

nezdine gidip «kul» (şimdiki Azerbaycanlılar memura kul, memurluğa
kulluk derler. Bu deyim eskiden bizde de vardı) yazılmak kalmıştı. Tür­
kistan taraflarında Halifeler hakkında olağanüstü güzel öyküler anlat ı­
lıyordu . Türk'e askerlik sanatı için Çin yerine şimdi Taçin larafı da çeki­
ci geliyordu. O nerede olsa başarılı olacağını biliyordu. Çünkü koluna
güveniyordu.

Abbaslılar (Abbasiye) Devleti'nin kurulması bu çekiciliği ve do­
layısıyla göçü de çok artırdı . Abbaslılar Devleti, Arap değil, bir İslam
Devleti'dir. Ancak Abbaslılar. Hicaz halkına da. yok etlikleri Emeviler'e
bağlı kalan Suriye halkına da güvenmiyorlardı. Ayrıca Abbaslılar Devle­
ti, kendi aileleriyle Alevi aileler arasındaki çekişmeden ve Irak halkının
Alevileri sevmesinden dolayı Iraklılara da güven duymuyordu. Ancak
Horasan'a dayanıyor ve oradan kendilerine asker sağlıyordu. Zaten zen­
ginlik Araplara gevşeklik getirmişti . Bu yüzden savaş yapamıyorlardı.
Abbaslılar sayıca az Bizans ordularına hep yeniliyorlardı. Bereket versin
Horasan askeri işi düzeltiyordu. Abbaslılar zamanında Bizanslılar'ı ye­
nen ve Ermenileri cezalandıran hep Türk askerleridir. Zaten bu devlet i
meydana getiren Ebu Müslim de bir Türk'tü. Ebu Müslim kendisinin
Buhtu neslinden olduğunu, kendisine ondan meşhur Oğuzname'nin ir­
sen kaldığını söylerdi. Halifelerin hizmetine giren Türkler. ülkelerinde
Müslümanlığa karşı direnip savaşmışken şimdi kolaylıkla müslüman
oluyorlardı. Zaten Türkler Semerkant'ta, Suret bin Ebu Bahrüddar­
mi'yi (bazı yerlerde Sure bin Ebu Bahrelharml biçiminde yazılmıştır)
yirmi bin Müslüman askeriyle beraber bir tane kalmamak şarliyle kes­
t ikleri, Fergana Arap Valisi Nasir bin Seyyar ile uğraşl ıkları sırada. Su­
riye'de Halifeler Ordusunda müslümanlığa hizmel eden Türkler de bu­
lunuyordu.

ESİR TÜRK GENÇLERİ

O zamanlar esir ticareti geçerli olduğundan Orla Asya'da, özellikle
Havarizm'de esir tacirleri güzel, dinç Türk gençlerini loplayıp Halifelere
satıyorlardı. Halifeler de bunları asker yapıyorlardı. Bu güzel, yiğit Türk
gençleri çabucak ordulara komutan, saraylara büyük memur oluyor­
lardı. Güzellikleri sayesinde Haremin ilgisini çekiyorlar ve oranın koru­
ması altına alınıyorlardı. Bu Türkler arasında başvezir. komulan, mabe­
yinci, olanlar bile vardı. Mesela Mütevekkil Alallah'ın Veziri Fettah lb­
ni Hakan ibni Otuc adlı bir Türk'tür. Müstein-i Billah'ın Veziri
«Atamış» keza Türk'tür. Türkler bir yandan da Arapçayı öğrenip bilim
üzerinde çalışıyorlar ve bilgin oluyorlardı. Abbaslılardan Halife El
Mu'tasım zamanında Irak'ta Türkler o kadar çoğaldı ki yeni başkenl
olan Samara80 orılar için yapılmış, orada Türkler bütün mahalleleri
işgal etmişlerdi. (İ.S. 833)

Türkler, Arap halkını hiç sevmezlerdi. Onlara hakaret ederlerdi. Bağ-

80 - Aslı Arapça •ser men ra• diyorlar. •Gören sevindi• demeklir. Bence Kalkasya·nın
kuzeyinde de bu ad"da bir Türk kenti olduğundan kelimenin Türkçe olması muhtemeldir.
Zaten Bağdat"daki Samara. Mutasım zamanında Türkler tarafından inşa edilmiştir. Bu
da bu görüşü doğnılar.

TÜRK TARİHİ 87

Bağdat caddelerinde atlarını dolu dizgin salıverip önüne çıkan Arap'ı
çiğnerlerdi. Halife Mu'tasım Türkler'e pek iyi bakardı. En iyi araziyi on­
lara verirdi. Fergana ve Horasan askerlerini de akrabalıkları dolayısıyla
onların yanına koymuştu . Ahnas adındaki bir Türk'e Kerk Samara'yı
vermişti . Bu kent şimdiki Kerkük olsa gerektir. Ahnas, esasen
Taşkent'in kuzeyinde bir kenttir ve Moğollar onu 1 2 1 9 yılında
yıkmışlardır. Bağdat'a gelen Türkler Kalaç, Tele ve Kanklılardı . Alanlar
sonraları gelmeye başlamışlardır. Demek eskiden Çin'e, ataları olan
Sas ve Masajet ler de nasıl İranlılar'a ve Partlar'a askerlik etmişlerse,
onun gibi bunlar da Arap Halifelerin ordularında askerlik yapıyorlardı.

Bu tarihten sonra Türkler'i kendisine çeken bir başka ülke de
Mısır'dı. Venedikliler onları gemilerle Mısır'a götürüyorlardı . Bu Türkler
sonraları orada padişah olacak ve Kölemen adını alacaklardır. Arapça
kitapların El-Memluk-ül Bahriye (Deniz Kölemenleri) dedikleri bun­
lardır.

Emevi Arapları, Maveraünnehir'i sağmal inek gibi sağmışlar. Hora­
san'ı da müthiş bir biçimde soymuşlardır. Çöllerden Arap serserileri,
h ırsızlar, yol kesiciler, cinayet ya da ağır bir suç işleyip kaçanlar, orala­
ra doluşurlar ve zengin olmak için her çareye başvururlardı. Aynı za­
manda halifeler, valiler ve memurlar hep oradan çöplenirlerdi. Hatta öy­
le olmuştu ki, o zamanlar bu Türk Yurtlarına «Halifelerin Çiftliği» adı ve­
rilmişti. Bu soygunculuklar ve türlü zulümler Türklerin Araplar'a olan
nefret ve kinini doğal olarak artırıyordu . Aynı zamanda Suriye ve Irak'ta
fırkalar meydana gelmiş. Sünnilik, Şiilik doğmuştu. Halk Emeviler aley­
hine kışkırtılıyordu. İşte bu sırada Ebu Müslim Şiilik kuvvetiyle hora­
sanlılan Emeviler aleyhine ayaklandırdı.

Emeviler aleyhine Ebu Müslim-i Horasani tarafından siyah isyan
bayrağı kaldırıldığı zaman Horasan ve Maveraünnehir'den Müslüman ve
Müslüman olmayan Türkler Nasir bin Seyyar'dan öç almak için akın
akın koşup geldiler. Ebu Müslim'in bayrağı altına girdiler. Horasanlı
Ebu Müslim 1 6.000 kişilik bir Ordu ile Emevilerin Horasan Valisi Nasir
bin Seyyar'ı bozguna uğrattı , Türkmenlerin Başkenti olan Merv şehrini
aldı. Oradan Bağdat üzerine yürüyüp Emevilerin son hükümdarı Mer­
van-ül Humar bin Muhammed'in 1 20 bin kişilik ordusunu bozguna
uğratıp Emeviler'e son verdi . İşte bu sayede Abbasiler Devleti kuruldu.
İ lk Abbaslı H alife Ebu'l Abbas-ı Seffah siyah elbise giymeyi yasa haline
koymuştu. Siyah elbise itaata. ak elbise muhalefete işaret olmuştu .

Demek Abbaslı Devleti'ni kuranlar Türkler'dir. Ebu Müslim, Hora­
sanlı bir Türk'tür. Asıl adı Abdurrahman, sanatı ise kayışçılıktır. Saraç
çıraklığı yapmıştır. Daha sonra Bağdat'ta kurulan o parlak İslam uy­
garlığı, varlığını Türkler'e borçludur. Zaten onu geliştiren de kılıçlarıyla,
bilimleriyle Türklerdir. Abbaslı Devleti'ne Arap Devleti denemez. Çünkü
bütün asker, subay, komutan, en büyük memurlar Türk'tü . Halk da
Türk, İranlı ve Geldani nesilleri idi. Bir Alman yazarına göre, esasen
oranın halkı Araplaştınlmış ya da Farslaştırılmış Turan neslidir. Ger­
çekten Irak ve Elcezire'de İsa'dan çok önce ilk halk güneyde Akadlar,
kuzeyde Sümerler olmak üzere Turanlılar'dır. Sami milletler oralara da­
ha sonra gelmişlerdir. İşte bu Akadlar, Sümerler eski Geldani ve Asur

88 RIZA NUR

uygarlıklannı kurmuşlardır. Bu kadar sınıf arasında yalnız halifeler
Araptı. Onlar da çoğunlukla Türk, Fars kızlarla evlenirler, kanlan Tu­
ran ve İran kanıyla kanşık olurdu . Mesela Hanın-ür Reşid'in kansı ve
Me'mun'un anası Meracil Türk'tü. El-Mutezıd Billah'ın hareminde
Türk cariyeler dolu idi. El Muktezi Billah Çiçek adında, El Müsteğfi
Billah da Altın adlı birer Türk cariyeden doğmuşlardır. El' Nasreddin
ve El Mustansır Billah'ın analan da Türk'tü.

El Mu'tasım Türk göreneklerini sever ve bunları uygulardı. Za­
manında Babek-i Hurremi sorunu çıkmıştır. Hurremiler Balıniler'den
önemli bir koldur. Hiziptir. Merkezleri kuzey Azerbaycan'dır. Varlıkları
yirmi yıl kadar sürmüştür. Bunlann reisi Arapça kitaplara göre Ba­
bek'dir. Araplarda «P» harfi olmadığından bu yazım biçimini almıştır.
Aslı Papak'dır. Bu adam sanıldığı gibi İranlı olmamalıdır.

Türk olması pek güçlü ihtimaldir. Çünkü önce yerleri Türk yur­
du 'dur. Sonra kelimenin asıl yazılış biçiminin «Papak» olması gerekir .
Bu kelime «Kalpak» anlamında Türkçe kelimedir . Eski Türkler «Kaf» ye­
rine «Kef» kullanırlar ve ona «kaf» sesleri verirlerdi. Aynı zamanda bu­
gün o taraflarda «Kara Papak» adıyla Türkler vardır ve belki bunların to­
runlarıdır. Abbaslılar Bermekiler'e(•) Acem derlerdi. Bu da Araplann
kendinden başka olanlara Acem demelerinden mi? Bana göre çok Türk,
Acem sanılmıştır . Çünkü Abbaslılar zamanında vezirlik gibi işleri de
Türkler yapıyordu.

Q;.:.,,ün kısası Türkler en büyük makamları işgal ediyorlardı. Ab­
baslılar tarihinde şöhretleri çok olan Büyük Buğa, Küçük Buğa8 1 ve
benzerlerinin saygınlıkları Halifeler'inkinden daha büyüktü.

Hacibler82, Valiler'in çoğunluğu Türk'tü. Mısır Valisi Ebu Salih Yah­
ya bin Davut Nişaburi Türk'tü. Bu yüce kişi Mısırlılar'a «Gece kimse
dükkanın kapamak zahmetüıi çekmesin; kimin bir iğnesi kaybolursa
ben veririm» demiş ve gerçekten söylediğini öyle yapmıştır. Her yer Türk
valilerinden memnundu.

(*)Bermekiler: Abbaslı İmparatoduğu'nı.ın ünlü vezirlerini yetiştiren İranlı aile. Mey­
dan Larousse'a göre Belh kentindeki Budha'cı Tapınağının rahipleri soyundan gelirler. Ai­
lenin tespit edilebilen en eski bireyi Bermek, Halife Abdülmelik'in sarayında görev aldı.
Oğlu Halid. Abbaslıların hilafoti ele geçirmek için girişliği savaşlara Ebu Müslim'in emrin­
de katıldı. Bağdat'ın kumluşunda Halife Mansur'un danışmanlığını yaptı. Daha sonra
Musul Valiliği'ne atandı. Oğlu Yahya (739-805) Hanın-ür Reşid halife olunca geniş yetki­
lerle vezirlik makamına getirildi . Yahya'nın küçük oğlu (Fazıl'ın kardeşi) Cafer (767c803)
Halife Harun-ür Reşid'in kendisine gösterdiği yakın ilgiden yararlanarak yönetimine veri­
len eyaletleri vekilleri aracılığıyla yönetti ve kendisi Bagdat'ta ot.urdu. Bermeki Ailesi'nin
uzun süren iktidarı sırasında biriktirdiği servet imparatorluk içinde kazandığı etkinlik. iti­
bar ve şöhret. Hanın-ür Reşid'i bu aile hakkında bazı önlemler almaya yöneltti. Daha
sonra Cafer öldüriildü ve oğullan Yahya ile Fazıl'ın da bütün görevleri geri alındı. Böylece
lslam tarihinin en ünlü vezir ailesi ortadan kaldınlrnış oldu . (Toker Yayın Komisyonu.)

8 1 - Buna «Şarabi» lakabı verilmiştir.
82 - •Haciblik• riitbesi Abbaslı halifeler'den ikinci Halife Ebu Cafer-fil Mansur tara­

fından ihdas edilmiştir. O zamana kadar Halifenin yanına izinsiz girilirdi. Bu Halife. yanı­
na girenleri bekletti ve izin istemeleri kuralını koydu. •Hacib• o zaman perde çavuşu idi.
idi. Zaten anlamı ela budur. Bu memurluğa ilk atanan Hammade adında bir Türk'tür.

TÜRK TARİHİ 89

EBU MÜSLİM HORASANİ

Orta Asya, özellikle Özbekler ve Anadolu Türkleri Horasanlı Ebu
Müslim'i büyük bir milli kahraman sayarlardı. Hakkında yazılmış des­
tanlar ve kitaplar vardır. Bir de Ebu Müslim Divanı adıyla eski
şivemizle yazılmış bir divan vardır. Böyle destanlar pek çoktur. Bunlar
bir zamanlar Türklüğü eğiten ve Türk gençlerini yetiştiren edebiyatımız
idi. Bu destan ve kitapları Fars hurafelerini atarak, daha milli bir biçim­
de yazmak Türk yazarlarının en büyük görevlerindendir. Arap'ın darbe­
siyle ölmüş olan İran milleti İ.S. Sekizinci Yüzyıl sonunda canlanmaya
başladı. Müslüman olan_ İran, eski mitolojisini İslamiyet'e aşılamak yo­
lunu tuttu. Bu durum Islamiyet'i bozuyor, başka kalıba sokuyordu.
Bunlar «Peygamberin henüz doğmamış ve fakat ilerde doğacak olan
oğlu Mehdi . adıyla gelecek, sonsuz hayatı başlatacaktır» inancını
yayıyorlardı. imam All'yi kutsal sayıyorlardı. Hazreti Hüseyin bir Sa­
sani Şehinşahının kızı ile evlenmişti. Böylece İmamet'in (Halifeliğin) iki
bakımdan O'na ait olduğunu iddia ediyorlardı. Bu inanç doğrultusunda
Hazreti Hüseyin Irak'a davet edilmiş, o da bu çağrıya uymuş ve meşhur
Kerbela Olayı ortaya çıkmıştı. Farslar bu olay üzerine türlü ağıtlar, tür­
lü destanlar yazmışlardır. Böylece İslam'da Şiilik doğmuştur. Biz Ana­
dolu Türkleri de sünni olduğumuz halde Kerbela ağıtları ve destanları
yazmışızdır. Bu inanç yavaş yavaş bazı değişikliklerle Türkler arasına
da girip ve başka eski inançlarla da kanşıp Türkler'de Sünnilik'ten
başka Alevi'ler, Kızılbaşlar ve nihayet Bektaşileri ortaya çıkarmıştır.

Irak ve İran'da Hariciler[•) ortaya çıkarlarken, aynı zamanda da 767

Çünkü bilgi ve tecrübe istiyen bu işleri Türk'ler iyi göriirlerdi. Sonralan sadrazamlara
•Hacib• denmiş ve bu ünvan bütün Müslüman devletlerde birkaç yüzyıl kullanılmıştır.
Bugün l ngilizler'in elinde Irak'ta kurulan Arap hükümeti eski Arap geleneklerini can­
landırmak istediğinden bu ünvanı kullanmaya başlamıştır.

[•)Hariciler: Hazreti Ali ile Muaviye arasındaki anlaşmazlığı gidermek için hakem
atanmasına karşı çıkanlar. Hazreti Ali ile Muaviye arasında yapılan SıtTin Savaşı'nda
(658) Muaviye'nin orduları geıilediği bir sırada. Amr ibnül As askerleıin mızraklarına
Kur'an-ı Kerim sayfalarını astırarak •Siz ve biz birbiıimizi yok ettikten sonra sınırlan kim
koruyacak. Aramızda Allah'ın Kitabı hakem olsun• diye bağrışmalarım sağladı . Hz. Ali as­
kerlerinin baskısı karşısında savaşı durdurmaya. her iki taraftan seçilecek birer hakemin
verecekleri karara göre hareket etmeye razı oldu. Bunun üzeıine çoğu Temim kabilesin­
den olan bir grup, Allah'tan başka kimsenin hüküm veremeyeceğini. yalnız Allah'ın hük­
münü dinleyeceklerini (La hükme illa li'llah) söyleyerek hakem tayinine karşı çıktılar.
Daha sonra ordudan ayrılarak Küfe kasabalarından biıi olan Han.ıra'da toplandılar. Daha
sonra bir bölümü Hz. Ali'nin ordusuna geıi döndü ise de savaşı Muaviye kazanınca Ab­
dullah bin Vehb er-Rasibi'nin evinde toplandılar ve O'na biat ettiler. (2 1 Mart 658) Harici­
ler, halife olarak Abdullah bin Vehb'i tamdıklanm ilan ettiler. Harici mezhebinin esaslan
şöyledir: 1 - inanan haram ve kuşkulu şeylerden sakınandır. 2- Harici olmayan bütün
Müslümanlar dinsizdir. 3- Doğru yoldan ayrılan devlet başkanına karşı ayaklanmak va­
ciptir. 4- Kusursuz ve güçlü inanan bir kişi. siyah bir esir bi.le olsa devlet başkanı olabilir.
5- Hz. Ali hakem atama olayında yanılmıştır. Hükmü ancak Allah verir. Hakem ata­
masına razı olanlar kafirdir. 6- ibadetlerin makbul olması için beden temizliğinin yanısıra
kalp temizliği ele gerekir. (Toker Yayın Komisyonu.)

90 RIZA NUR

yılından itibaren El-Mukanna (Peçeli Peygamber) ve Sefid Damgan (Se­
fid : beyaz, Damgan: daman yani etek anlamındadır. Sefid Damgan ak
giymiş, ak etekli demektir) denilen adamın fitnesi ve yandaşlan türedi.

Bu mezhep , Keş taraflannda ortaya çıktı. Mezhebi kuran Haşim bin
Hekim adında biridir. Yüzünü yeşil bir peçe ile örterdi. Peygamberlik
iddiasında bulunuyordu. Bir ordu kurmuş ve bu orduya Oğuz Türkleri
de dahil olmuştu . Bu fitne 780 yılına kadar sürdü. Ebu Müslim'i Ab­
baslılar alçakça öldürmüşlerdi. Kendilerine bir devlet veren bu büyük
kişiyi böyle katletmeleri aleyhlerine bir topluluk oluşturdu. Bunlar da
bu yeni topluluklara katıldı.

Bu iki mezhep sosyalist mezhebi gibi idi. Bunların neticesi bu iki ül­
kede anarşi çıktı. Soma da bu anarşiyi bastırmak için baskı rej imi
doğdu. Bu da Türkler'in hoşuna gitti. Çünkü şiddetli bir yönetim Türk­
lerin töresine uygundu . Eski düşmanları olan İranlılar Şii oldukça onlar
daha koyu bir Sünni oldular. İslamiyet'e büyük bir aşkla hizmet ettiler.

Artık Buhara'da Müslümanlık son derece ilerlemişti. Bu konuda t ari­
hi olaylar. yeni yeni masallar doğuyordu. Bu masallardan biri şudur:

Evliyadan Polvan Ata (Havarizm taraflannda «Pehlivan» böyle telaf­
[uz edilir) puta tapan Havarizm Hanı'nın hizmetine girer. Polvan
Ata'nın kolunu bükebilen yokmuş. Bunu işiten Hint hükümdarı. Hava­
rizm Hanı'na gayet iri bir pehlivan gönderir. Hint pehlivanı bütün Çin
ve Taçin'in pehlivanlarını yenmişmiş.

Havarizm Uluları. halkı toplar. Yenilenin başı kesilmek şartıyla Pol­
van Ata'ya güreşmeyi önerir. Polvan Ata kabul eder. İki pehlivan gü­
reşirler. Polvan Ata güreşlen bir gün evvel müslümanların gizlice top­
landıkları mescide gider. Orada bir fakir ihtiyar kadının şöyle dua et­
tiğini işilir: «Allahım. oğlumu arkası henüz yere gelmemiş olan Polvan'a
yendirme. Başka evladım yok. O'nun kollannın kuvvetiyle geçiniyorum. »

Polvan, buna üzülür ve ağlar. O da içinden aynı duayı eder. ertesi gün
meydana çıktığı zaman bir anda Hint pehlivana yeniliverir. Han Pol­
van'ın kafasının kesilmesini emreder. O anda Polvan'ın altına gaipten
bir at gelir. Bir vurup atı sıçratarak orada bulunan bir uçuruma uçur­
tur. Çöle gider. Bunu gören Havarizm Hanı hemen imana gelir.

İşte bunun gibi Türk menkıbelerinin bir bölümü, Bağdat'taki Türk­
ler'in «Binbir Gece» (Elfülleyleti Velleyleti) masallarının arasına da gir­
miştir.

HALİFELERİN ACİZLİĞİ

Türkler Çin'de yaptıkları gibi Bağdat'ta da aylıklan verilmeyince is­
yan ediyorlardı. Abbash Halifelerini tahttan indirip bindiriyorlardı. Hele
bu Devletin son döneminde Abbaslı halifeler Türklerin ellerinde köle,
kukla, oyuncak gibiydiler. Halifeler. onlann istediklerinden başka şey
yapamaz duruma gelmişlerdi. Halife El-Mütevekkil Alallah zamanında
bir olay olmuştur: Türk askerine ayhklan verilmemiş, Türkler gelip Ha­
life'nin çadırını kuşatmışlar. paralarını istemişler. Halife ister istemez
«peki» demiş. Bunun üzerine Türkler: «Şimdi davullan çaldırın ve Irak
seferine hareketi bildirin! » deyip paralannı almadan yola düşmüşler. Pa­
ralannı getirenler bir süre kendilerine yetişememişler, yetişince parayı

TÜRK TARİH İ 9 1

kabul ettirememişlerdir. İşte Türk onuruna güzel bir örnek. . .
Yine işler Türklerin Çin'de son zamanlardaki gibi oluyordu. Aynı şey

Bağdat'ta da başlarına geliyordu. Çin İmparatorları gibi halifeler de
Türklerden usanmışlar, onları Batı 'ya doğru fethe yöneltip kurtulmak
istemişlerdi.

Böylece Halifeler Türkleri «İklim-i Rum» üzerine saldırttılar. Onlar da
Bizanstan toprak ve kale, Halife'den de ünvan ve onur almak için Doku­
zuncu Yüzyıl sonlannda Anadolu 'da savaştılar. Bu tatlı işi haber alan
Türkler, artık ta Çin sınırlarından itibaren akın akın geliyorlardı. Sanki,
Türkler tamamen İran'a ve Anadoluya göç ediyorlardı. O zaman Selçuk­
lulardan önce Türkler Anadolu'ya yerleşmeye başlamışlardır. Mesela
962 yılında Ebu Süleyman-ül Türki adında biri, Türk gönüllüleri ile
beraber, Tarsus'da bekçi idi.

İranlılar iyice uyanmaya başlamışlardı. Bunlardan Çömlekçi oğlu
Yakub (Yakub ibni Leys) Güney İran'da ayak takımının başına geçip
877 yılında Bağdat üzerine yürüdü . Halife telaşa düşüp Yakub'a elçi
gönderdi. Yakub pek hasta idi. Elçiye kılıcını ve yiyeceği olan bir ekmek
kabuğu ile birkaç soğanı gösterip «Git! Efendine söyle» dedi, «Yaşarsam
bu kılıç sorunu çözümler der. Yenersem istediğimi yapanın . Yenerse
işte yiyeceğim. Ne kaybedeceğim. Ne o, ne de servet benim gibi bir ada­
mı etkileyebilir. » Savaş oldu . Halife 'nin Türk askerleri galip geldi . Çöm­
lekçioğlu'nun elinde yok olmak tehlikesine düşen Halifeliği Türkler
kurtardılar .

Acemler, Türk tehlikesini görüyorlardı. Halife ile Türkler aleyhine itti­
fak ettilerse de bu iUUak devam edemedi; fakat bir müddet sonra (894)
Ferganah Samanoğlu İsmail (İsmail bin Saman) Havarizm'i ele geçirdi
ve Türkistan'a kadar girip Türkler'den henüz Hıristiyan alanlan kılıçtan
geçirerek Müslümanlığı kabul ettirdi. İsmail, Leysoğlu (ibn-i Leys) ile
Irm}'ın güneyinde çloğmuş olan Demokrasi'ye de saldırıp , onu da bitir­
di. Ismail, Yakub Ibn-i Leys'in oğlu Amr bin Leys'i yakalayıp Bağdat'a
Halife'ye gönderdi . (902-903) . Halife , İsmail'e ödül olarak bütün İran' ı
çevresiyle beraber verdi. İşte bunlar Samanlılar (Samaniler)dir. Bu olay
ile güya İran aristokrasisi üstünlük kazarımıştı. Gerçekte ise İran'ı ezeli
düşmanlan olan Türkler almıştı . Turan ile İran eskiden beri birbirine
düşmandı. Şimdi Türkler sünni, Farslar Şii olmuş, yeni bir mezhep
düşmanlığı da eski milliyet düşmanlığına eklenmişti. Leysoğlu'nun dev­
letine Al-Safar, Beni Leys adlarını verirler. Bu devlet 33 yıl yaşamıştır.

Samanlılardan İsmail'in ölümünden sonra (907) yine Güney İran'da
Sistanda milli isyan çıkmış, milli demokrat hükümetler kurulmuştu .
Bunları yok etmek için Türk askeri getirmek gerekiyordu . Bu da Türk­
ler'in boyunduruğu altına girmekti. Gerçekten de öyle oldu ; fakat sonra
Türk komutanlarından «Alp Tekin» adında biri Samanlılar saltanatına
kızıp Gazne'ye yerleşti. Doğu , batı , kuzey ve güney'in bütün yollarını
tuttu . Alp Tekin'in sekiz yüz askeri vardı. Samanlı Sultan her ne kadar
asker gönderdi ise de Alp az sayıdaki askerleriyle hepsini yendi. Ka­
hun 'a göre «Alp» , arkeik Türkçe'de «Olub»dır. Sonradan «Uluğ» (yani
«Ulu ») olmuş. Bu kelime yanlış olarak «p» ile yazılırsa da doğrusu «b»dir.

Alp Tekin'le , Alp Tekinliler Devleti; Sevük Tekin'le Gazneliler Devle-

92 RIZA NUR

ti meydana geldi.
Bu sırada doğuda da Şatu Türkleri iş görüyordu. Bunlardan Ll­

Tsun-Hiyu adlı kişi 923 yılında Çin'de İmparator oldu. Ve hanedanına
«Sun-Tanğ» adı verildi. Nihayet bu hanedanın hükümdarı saltanatının
elinden gittiğini gördüğü zaman bütün ailesiyle beraber kendisini ateşe
atıp yaktı . (936) .

Yine Şatu Türklerinden ve Çin generallerinden Liyeu-Çi-Yuen Çin'de
İmparator olup Kuzey Han hanedanını (949) meydana getirdi.

Şatu Türklerinin Çin İmparatorlukları 979 yılında sona erdi.
Samanlılar zamanında Maveraünnehir'de kör şair Rudgi meşhur

Farsça kaside ve gazellerini yazmıştır. İbn-i Sina felsefe ve tıp okutuyor.
Arapça ciltlerle kitap yazıyordu. Maveraünnehir bir bilim merkezi ol­
muş, Türkler'den büyük bilginler yetişmişti. Fakat bu bilginler eserleri­
ni. Arap olmadıkları halde . Arapça ya da Farsça yazdılar. İranlı olup
Farsça yazanlara diyecek yoksa da Türk olup da Türkçe yazmayarak
Arapça ve Farsça yazanlar elbette büyük hata işlemişler. Türklüğe karşı
bilmeyerek hiyanet etmişlerdir.

Bu sırada Selçuklular türemişlerdir. Samanlılar, Selçukluları önce
Pelu Türkleri, Pek Hakan İlik'in Uygurları gibi Doğu Türkleri aleyhine
kullandılar. Çünkü bunlar Müslüman. onlar Hıristiyan. puta tapan ve
budist idiler. Son Selçuklular Gaznell Sultan Mahmut'a (Sultan Mah­
mud-i Gaznevi) hizmet ettiler. Hal böyle iken Gazne Hakanı Selçuklu­
lar'ın askerlerinin çokluğundan korktu . Önce bunlar aracılığıyla Doğu
Türklerini uzaklaştırdı. Arıcak daha sonra bunlardan biri Nan-lu'da,
öteki Havarizm'de olmak üzere iki düşman ortaya çıktı.

Sultan Mahmut Han durmuyor. Hindistan'a akın ediyor, büyük ve
şanlı zaferlerle Müslümanlığı Hindistan'a yayıyordu. Türklük Afganis­
tan'dan Hindistan'a yeniden giriyordu. Böylece atalarımızın Hindistan'a
İsa'dan önceki saldırılan ve oralarda devletler kurup yerleşmeleri olayı
tekrarlanıyordu . Sonra Babür Şah bu ikinci işgal olayını tamamlaya­
caktır.

Hicret'inl*l Dördüncü Yüzyılında Altı Baluk'a da müslümanlık girdi.
Yani Uygurlar Hıristiyanken (şimdiki Kaşgar) Müslüman oldular. Çin'e
giden Müslüman kervanları buralardan geçtikçe Uygurları Müslüman
yaptılar. O zamanki Müslüman tacirleri bugünkü Hıristiyan misyonler­
leri gibi idiler. Koyunlarında Kur'an, sürekli propaganda yaparlardı . İlk
olarak bu tacirlerden biri Kaşgar Hakanı'nın on iki yaşında olan veli­
ahtım müslüman yaptı (945) . Veliahtın adı Buğra idi. «Buğra». Türkçe
«Aygır deve» demektir. Buğra tebaasından çok kimseyi Müslüman yaptı.
İsa'dan sonra Onuncu Yüzyıl'da Uygurlar müslüman idiyseler de Buğra
Han bütün hayatında yine kendisi gibi müslüman olan Selçuklularla
savaştı. Böylece Selçuklular doğudan Uygurlar. batıdan da Havarizmli­
ler tarafından sıkıştırılıyorlardı. Güneylerinde de Gazneli Sultan Mah­
mut aleyhlerirıe çalışıyordu . Selçuklular bütün bu zorluğu yenip Orta
Asya. İran. Irak ve Kafkasya'yı zaptederek büyük bir devlet kurdular.

(*)Hicret: 1 5 Temmuz 622'de Hazreti Muhammefin Mekke'den Medine'ye göç etmesi.
Bu olay Hicri takvimin başlangıcı olmuştur. (Toker Yayın Komisyonu) .

TÜRK TARİHİ 93

Bağdat'taki halifeler derhal bu arslanlann koltuğuna sığındılar. Koca
halifeler, kadınlar gibi, kuvvetli ve onurlu erkeklerin korumasına ihtiyaç
duyacak durumda idiler. Bu yiğit kişilerin korumalarına karşılık dini
birtakım ünvanlar verir, dualar ederlerdi. Dini , keselerine konmuş bir­
kaç füls-i ahmer!*l sanıp , çıkar gördükleri insanlara birer. ikişer
dağıtırlardı. Onlarca din, bir geçim sanatı olmuştu . Hatta Selçuk hü­
kümdan Tuğrul Han, ayrıca Halife El-Kaim Biemrillah'ın kızını da
almıştır.

İşte bu dönemde vezir Nizarnülmülk Anadolu'da meşhur Siyasetna­
me'yi Buğra Han'ın Has Hacib'i (veziri) Yusuf da Kaşgar'da meşhur Ku­
tadgu Bilig'i yazmışlardır. Yusuf Has Hacib bu eserini hükümdar için
yazmıştır.

Bu eserden anlaşıldığına göre o zamanlarda Kaşgar Türkleri çok­
tan Müslüman olmuş idiyse de İslamiyet orada henüz Türk töre ve mil­
liyetini yıkamamıştı.

Artık İran, Türk ile dolmuş, Türk'ün egemenliği altına geçmiş,
baştan aşağı Türkleşmiş bulunuyordu. Türkler Irak'a da yerleşmişler,
Anadolu'ya da geçmişlerdi. Bütün bu yerlerde yeni dağılmalar ve top­
lanmalar meydana geldi ve birçok Türk devleti kuruldu . Hele İran tama­
men Türk devletleri egemenliği altında kalacaktır. Türkler arasında bu
zamanın baş egemeni Selçuklulardır. O sırada merkezde, güneyde ve
batıda hemen bütün Türk Yurtlarına onlar sahipt i.

Kutadgu Bilig ve Siyasetname'den anlaşıldığına göre, On birinci
Yüzyıl 'da Türkler'in birbirinden farklı iki topluluğu oluşmuştu. Bu top­
luluklardan biri Doğu 'da yani Beş Baluk, Altı Baluk gibi Doğu Tür­
kistan'da idi ve biraz Çin etkisi altına girmişti. Ancak eski Türk ırkını
ve Türk'ün pek yüce ve mukaddes olan milliyet �uygusunu asla kay­
betmemişlerdi. . Oteki topluluk ise Batı'da yani Iran, Irak ve Anado­
lu'daki Selçuklu Devleti idi . Bu büyük topluluk ise tamamen İslam ku­
rallarına bağlı, Arap, İran, hatta Bizans ve Yunan etkisi altındaydı.
Selçuklu Devleti'nde Türklük duygusu zayıflamıştı.

Arasıra bir iki Türkçü Ulu hükümdar ortaya çıkmasaydı. Selçuklular
belki de Fars olup gideceklerdi. Bu büyük hakanlardan biri Alp Ars­
lan'dır.

Selçuklular hükümdan bu Alp Arslan savaşmayı çok seviyordu .
Hem askerlerini beslemek, hem d e Müslümanlığa hizmet için Bizans'a
seferler yapmak gerekiyordu . Bizans İmparatoru Diyojen ile savaşa tu­
tuştu . Bu savaş, Malazgirt Savaşı adıyla tarihte meşhurdur. Bizans
Ordusu, içinde Türk bulunan, birtakım göçebe aşiretlerinden ve Frank­
lardan oluşuyordu. Selçuklulannkine oranla pek büyük bir orduydu .
Savaşı Alp Arslan kazandı; Bizans ordusu kılıçtan geçirildi, dağ taş
leşle doldu. İmparator tutsak edildi. Alp Arslan, İmparator'a gayet iyi
muamele etti. Türk usulünce güvence olmak üzere kızını oğlu Me­
likşah'a istedi. İmparator razı olup düğün yapıldı. İşte böylece Selçuk­
lular kendilerini Türk Töresi'nce Bizans'm varisi saymışlardır. Zaten bir
yeri fethetmeye karar verdikleri zaman Türkler oraya ya kılıçlarını uza-

(*)Fülf-i ahmer: Kırmızı. bakır sikke.

94 RIZA NUR

tırlar da oranın hükümdannın kızını alırlardı. Alp Arslan, oğlunu Se­
merkant'a götürüp orada da oğluna Türk Hakanı'nın kızını ikinci karısı
olarak aldı.

Alp Arslan pek genişlemiş olan Devletini koruyabilmek için doğu ve
kuzey sınırlannda özellikle Havarizm'de uğraşıyordu. Havarizm'de bir
Yusuf türemişti. Alp Arslan'a yorgunluk veriyordu. Sonunda Yusuru
yakalatmış, huzuruna gelirtmişti. Yusuf, Alp Arslan'ı hançerledi. Yeri­
ne geçen oğlu Melik Şah zamanında ise Selçuklular Devleti en büyük
sınırlanna kavuşmuştu. Bir taraftan Hindistan içerlerine, bir taraftan
Yemen'e, İstanbul kapılarına, Türkistan'a dayanan bir koca İmpara-tor­
luk kurulmuştu. Melik Şah'ın yerine Sancar Han geçti. İşte bu sırada
kuzeydoğudan, Çin sınırlanndan yeni bir Türk tufanı kopmuş Selçuklu­
ların başına kara bela olmuştu . Bu tufan Kara Hıtay Türkleri tufanıdır.

Bu sırada Gazneli Sultan Mahmut Hindistan ile meşgul bulunuyor­
du . Kara Hıtay Türkleri Çin'i zaptetmişlerdi. Kara Hıtaylar şimdiki Man­
çuri'de ve çevresinde yaşıyorlardı. Bu Kara Hıtayların bir bölümü de
Batı'ya atılıp Kazak olmuşlardı. On ikinci Yüzyıl'da Çin İmparatoru bu­
lunan Kara Hıtay Hakanı da Çin'deki saltanatını kaybederek (1 1 20
yılında) Kazak olup Batı'ya gelmiş bulunuyordu. Çinliler bu aileye
«Yelu» derler. Bu kelimenin «Yulluğ» (Yuluk) 'dan bozma olması sanıl­
maktadır. Kırgızlar onu «Ulu ta» yani «büyük dağ» ya da «tay» diye ad­
landırarak kendilerine Han yapmışlardı. Halen Özbek ve Kırgızlar
arasında Hıtay adı vardır. Kara Hıtay Çang, Yelu Hanedanı zamanında.
«Peçeli»yi koruması altına aldığı zaman Peçeli'deki Yen kenti Başkentleri
oldu. Bugünkü Pekin işte bu «Yen» kenlidir.

Dokuzuncu Yüzyıl'da Kara Hıtay hanedanının toprakları Mavi Ir­
mağa kadar varmıştı. Kara Hıtaylılar ülkede tek egemen idiler ve Pe­
kin'de politika gereği bir Çin İmparatoru bulunduruyorlardı. Bu tıpkı
Selçukluların Bağdat ve Irak'ta egemen iken Bağdat'ta kudreti karınca
kadar olmayan bir Halifeyi tutmaları gibidir. 1 10 1 - 1 1 25 yılları
arasında Pekin'de, Çin İmparatoru Hıtay Türk'ü Yelu Taşi (Yelu Taçi)
idi. Bu imparator bilgin bir kişiydi. Bilimi, edebiyatı son derece himaye
ederdi. Bizzat kendisi doktora sınavı vem1iş, akademiye kabul edilmiş,
bir başka akademi de kurmuştu. Böylece Çin'e bir çok hizmetler ver­
miştir. Yelu Taşi kelimesindeki «Taşi», «Tayşı», diğer bir telalfuzla
«Tayçi»'dir. O zamarıki Türkler doktora imtihanı verip doktor olan bilgi­
ne «Tayçi» derlerdi. Bizim şivece «Tayci»dir. Bu kelimenin aslının Çince
olduğunu söyleyenler vardır; fakat sonundaki «ci» edatının Türkçe ol­
duğundan kuşku yoktur. Canlandmlması gereken bir kelimedir.

Yelu Taçi Çinlilerle bu kadar karışıp, birlikte olmasına rağmen ta­
mamiyle Türk kalmıştı. Zamanında Tonguzlar gelip Çin'i zaptederek,
Kin hanedanını başa geçirdiler. Tayci de hiçbir şey söylemeksizin (Kara
Hıtay Devleti konusuna bakınız) atına binip birkaç yüz atlı ile birlikte
Kazak olmuş (1 120) Kırgızlar'ın yanına gelmiştir.

«Kin» Çince altın demektir. Moğollar kurucu olan kişiye «Altın Han»
derler. Demek Çin'de yeni kurulan Kin hanedanı ve saltanatı da
Türk'tür. Bugünkü Çin İmparatorlan da Tonguz hanedanındandır.
«Mançu» (Mançuryalı) atalan da Tonguz Türkleridir.

TÜRK TARİHİ 95

Yelu Taci'yi Kırgızlar büyük bir sevgi gösterisiyle kabul etmişlerdi.
Yelu Taci yedi Türk kenti beyleri ile on sekiz göçebe urukun
başkanlarını toplayıp şu nutku verdi:

«Atalarım büyiik bir devlet kurmuşlardı. Bu devletin başına ata­
larımdan dokuz İmparator geldi geçti. Çok çektiler. Şimdi Kin'ler
halkımızı kesip duruyorlar. Ben davamızın doğruluğuna dayanarak
sizin yardımınızı istiyorum. Ortak düşmanın işini bitirelim,
İmparatorluğumuzu yeniden kuralım.»

Bu topluluk on bin atlıdan kurulu bir ordu hazırladı. Türkler
yüzyıllardır Çin'i talan ettikleri gibi bu ülkeyi dış düşmana karşı da sa­
vunuyorlardı. İçerdeki ihtilalleri, anarşileri hep Türkler bastınyordu.
Çünkü Çin onlann «Süt anası» idi. Sütünü emiyorlardı. Böyle sütlü
ineğin ölümü işlerine gelmezdi.

KARA HİTAYLAR

İşte bu Tayci'nin küçük yeğeni Cengi� Han'a mabeynci olmuş, Türk
hukukunu toplayıp yazmış ve Cengiz'e «imparatorluk at üstünde ku­
ruldu, ama at üstünde yönetilemez» demiştir. Bilgin Tayci'nin saye­
sinde Türkler'de bir uyanıklık hasıl olmuştu. Artık İran'a parça parça
gitmiyor, Millet halinde gidip yerleşiyorlardı. Onlar İran'ı ve bütün Ku­
zey Asya'yı hep savunmuşlar, bu topraklara kanlarını bol bol dök­
müşlerdi. Demek ki bu yerler onlann hakkı idi. Şimdi her nerede Türk­
çe söyleyen bulurlarsa aralarına alıyorlardı. Aralarına katılmayanları
asi sayıyorlardı. Asinin ise Türk Töresi'nde cezası idamdı. Böylelerini
hemen idam ediyorlardı. Bu sayede Kara Hıtaylar Pelu ve Nanlu'yu, Uy­
gurlar ülkesini zaptettiler. Müslüman Türkler de bunlann kendi dilleri­
ni konuştuklarını görünce karşı çıkmadılar.

İşte bu yeni Kara Hıtay İmparatorluğu karşısında Selçuk Hükümdarı
Sancar'ın durumu sarsılmıştı. Nihayet Sancar Han, Kara Hılay Hanı
Kur (Gur) Han tarafından tamamıyla mağlup edilerek İmparatoruğun
önemli bir bölümünü kaybetti.

Gazneli Sultan Mahmut ölünce Bağdat'taki Halife korkudan titreme­
ye başlamıştı. Çünkü halifelere, düşmanlanndan kendilerini koruyan
Sultan Mahmut'un ölümü pek ağır gelmişti. Halifeler din adına uğraş
veren bir koruyucudan yoksun kalmışlardı.

Bu sırada ise Abbaslılar Devleti ve Halifeler o kadar zayıflamış, o ka­
dar kudretten düşmüşlerdi ki artık etkinlikleri Bağdat (Dar-ül İslam).
Samarra kapılarından dışarı çıkamıyordu. Hatta bu iki kent arasındaki
yolun asayişini bile sağlayamıyorlardı. Fakat Sünnilerin kendilerine
saygılan vardı. Onlar da bundan yararlanmasını biliyorlardı. Bu saygıyı
ellerinde bir etkinlik unsuru olarak kullanıyor ve ondan güç alıyorlardı.
Bundan önce de dediğimiz gibi bunu geçim aracı yapmışlardı. O koca
halifelerin sanatları artık böyle işler yapmaktı. Nerede biraz kuvvet sa­
hibi biri türerse, ona hemen menşur (ferman) veriyorlar, böylece bir
miktar para çekiyorlardı.

Türeyen sergerdelere de bu Halifeler gerekliydi. Çünkü biraz para ve­
rerek hutbelerde adlarını okutarak, saltanatlarını bunlara tasdik ettire-

96 RIZA NUR

rek hükümdarlıklanru dinen yasal kılıyorlardı. Zaten tasdik etmeseler
de onlar Halifelerin üzerine yürüyüp istediklerini zorla kabul ettiriyor­
lardı. Bu da İslam Dini'nin yaralanmasına neden oluyordu. Umur­
lannda mı? Ceplerine para gerekliydi! . . . İşte İslamiyet bu adi Halifelerin
elinde iki mangır için satılıyor, şunun bunun hükümdarlık hırsına alet
oluyordu. Böylece Islamiyet hakarete uğruyordu. Bir taraftan da Türk­
lük, Müslümanlık kuvveti ufak ufak parçalar halinde parçlanıyordu. Ye­
ni türemiş, birkaç dağ zaptetmiş eşkiyalardan bile para ile veya kılıç ile
bu Halifelerden adlarının hutbelerde okunmasına fetva alanlar vardı.
Yani bu halifeler birer adi fetva ve ferman taciri. tefeci haline gel­
mişlerdi.

Gazneliler ve Selçuklular gibi büyük Türk Devletleri beylerine, komu­
tanlarına, yararlığı görülen adamlarına. emektarlarına, zeamet, tımar.
arpalık adıyla kaleler ve yerler veriyorlardı. Başlangıçta bundan çok ya­
rarlanıyorlardı. Bu sayede devletin ileri gelen kişilerine gayret geliyordu.
Fakat bu durum sonralan merkezin kuvvetini azaltmış, merkezin güç­
süz hükümdarları da bu zayıflığı artırmış. beylerin kuvvetini
çoğaltmıştı. İşte bu iki etken o zamanki Türklüğün politik yapısında bir
güçsüzlüğün doğmasına neden olmuş ve merkezin zayıflamasına yol
açmıştı. Bu bir anarşi, parçalanma ve bağımsızlıkları hortlatma evrimiy­
di. İşte böylece bu beyler birer birer bağımsızlıklannı elde etmişlerdi.
Beyler bağımsızlıklarını halifelere onaylatarak yasal kişilik de ka­
zanıyorlardı. Bu beylerin bir kısmı kendilerini güçlendirmek için manevi
nüfuzdan da yararlarıma yoluna gitmişlerdi. Bunun için soylannı din
bakımından saygıdeğer bazı kişilere, hatta Peygamber'in torunlanna ka­
dar uzatmışlardı. Şeyhlik yapmak isteyenler, yeni türediler bu konuda
düzmece şecereler hazırlatırlardı. İşte böylece bugün bile ailesini Pey­
gamber soyuna götüren şecere sahipleri vardır. Fakat bunlann
arasında tabii ki soylu Türk aileleri de vardır.

Demek bu yüzyılda Müslüman Türk Devletleri'nde çürüme ve
dağılma çabalan, işini başarıyla görmüş ve bu eylemi tamamlama nok­
tasına gelmiş bulunuyordu. Artık bu devletlerin çökmeleri kaçınılmazdı.
İşte bu durumun doğal sonucu olarak Türkistan, Buhara, Havarizm,
Kıpçak, İran, Afganistan, Kafkasya ve Anadolu'da Atabek. Eyublu.
Artıklı, Danişmendli, Karamanlı gibi bir sürü Türk devletleri
doğmuştur.

Bu sırada Farslann ise isimleri okunmaz. Türkler'in gözünde Tacik­
tir. Onlar kesilir, angaryaya koşulur kimselerdir. Hem de Kuzey İran'da
Türk nüfusu Fars nüfusuna çok üstün duruma gelmiş bulunuyordu.
Eskisi gibi yine oralar Türkleşmişti, yani aslına dönüyordu.

Öte yandan Doğu ve Kuzey Türk Yurdu'nda uyanma, birlik olma fi­
kirleri başlamış, birleşme hareketleri göze çarpıyordu. Ortada ise büyük
bir kuvvet kalmamıştı. Her taraf perişandı. Türk'ün birleşme hareketine
engel olacak hemen hiçbir neden yoktu. Nihayet bu durum öyle bir nok­
taya gelmişti ki, eğer Türkler'in içinden herhangi bir zeki ve cesur biri
çıkar da kendisini «Han» ilan edebilirse koca bir İmparatorluk kurardı.
İnsanlann yapısındaki birçok kişisel hırs buna engeldi ve kişilerin
çıkarları söz konusu olduğu için birinin ortaya çıkıp kendisini Han ilan

TÜRK TARİHİ 97

etmesi pek kolay birşey değildi. Bunun için zeka, bilim, sebat özveri,
çalışma. uğraşma gerekirdi. Sonra bütün Türkleri birleştirmek için
uruklar aras nda istekleri tatmin etmek gerekliydi. Uruklar arasındaki
çekişmeleri gidermek ve bu çekişmelerden doğacak direnişleri kırmak
şarttı. Yani tedbirli, becerikli. başkalarına karşı özveride bulunmasını

i en bir adam gerekliydi. Bu sırada işte Cengiz Han, o zeki, yiğit ve be­
ceı 'kli adam olmuş ve ortaya çıkmıştır.

Tarihte Türk hayatı, Türk Dünyası bu dönemden itibaren dikkat çe­
kici ve çok açık bir özellik gösteriyor. Türklükteki bu özellik egemenlik­
ler ortaya koymaktır. Bu andan ta günümüze kadar üç egemenlik orta­
ya çıkmıştır. Bunun birincisi Doğu Türkleri'nin, ikincisi merkez yani
Orta Asya Türkleri'nin, üçüncüsü Batı Türkleri'nindir. Birincisi Cengiz
egemenliği, ikincisi Aksak Timur egemenliği, üçüncüsü Türkiye (Os­
mmılı) egemenliğidir. Bunlardan en az süren merkez, en çok süreni ve
hala devam edeni Batı egemenliğidir.

Bu egemenlikler sırasıyla ve özetle şöyledir:
1 - Doğu Egemenliği.
2 - Merkez Egemenliği
3 - Batı Egemenliği.

Bunlara şu adlar da verilebilir:
1 - Moğol yahut Cengiz Egemenliği.
2 - Aksak Timur Egemenliği.

- Türkiye veya Oğuz ya da Türkmen Egemenliği.

DOĞU EGEMENLİĞİ

Türkler ta tarihin kaydedemediği günlerden beri büyük imparator­
luklar ve devletler kuruyor, bazen Asya'nın bütün kuzey yarısını bir
devlet halinde birleştiriyor. bazen Türk Yurdu'nda çeşitli kağanlar, ha­
kanlar birer devlet kuruyordu. Bazen imparatorlukları Pekin'den, Man­
çuri'den Mısır'a kadar (Oğuz Han), bazen Hindistan'a, bazen Kırım'a ve
Tuna'ya hatta Roma'ya ve Paris kapılarına kadar (Hunlar) varıyordu.
Bazı durumlarda da Çin'de. Hindistan'da ve Mısır'da şanlı Türk salta­
natlan kt!hıyorlardı.

Bu büyük karışıklık, bu sürekli oluşum ve dağılmalar sırasında bu
devletleri kuranlar çeşitli Türk urukları idi. Bazen her uruk kendi he­
sabına bir devlet kurardı. Bazen de bu uruklardan bir öteki bütün
�ruklan da bayrağı altında birleştirmeye muvaffak olup koca bir
imparatorluk ortaya çıkarırdı.

Hemen hemen her uruk bir defa kendi egemenliği altında bir salta­
nat kurmuş, Doğu'dan Batı'ya kadar Türk Yurdu'nda ne kadar Türk
uruklan varsa onları kısmen veya tamamen egemenliği altına almıştır.
Böyle kurulan büyük İmparatorluklarda bazen Ordu Türklerinin, bazen
Oğuzlar'ın, bazen Tele Türkleri'nin, bazen Kara Hıtaylılar'ın, bir aralık
Uygurlar'ın, bir aralık Gazneliler'in, bir aralık Karluklar'ın, bir aralık
Havarizmliler'in, bir aralık Selçuklu'ların. sonra da Altın Ordu, Çağatay
ve İlhanlılar'ın, Osmanlılar'ın başta oldukları görülür. Bu durumda o

98

devletler, kendisini yönetenlerin adlan ile anılırlar.
İşte şimdi Moğollar baş oluyor, ko­

ca bir Türk saltanatı kuruyorlar.
böylece Cengiz Han İmparatorluğu
ortaya çıkıyordu. Bu zamana kadar
Moğollar hiç baş olmamışlardı. Hatta
adlan bile belli değildi. Öteki uruk­
ların emri altında savaşmışlar, kuru­
lan Türk Devletlerine hizmet et­
mişlerdi. Bu sefer kendileri baş olu­
yor, öteki bütün Türk uruklarını
peşine takarak sürüklüyordu.

Timuçin yani Cengiz Han genç­
liğini büyük güçlükler ve
uğraşmalarla geçirerek yetişmiş kah­
raman, pek tedbirli ve ayrıcalıkları
olan bir kişiydi. On üçüncü yüzyıl
başlarında Türk uruklan arasındaki
çarpışmalar, Çinliler'in maddi ve ma­
nevi baskıİarı , bu harika kişiyi orta­
dan kaldırmamış aksine daha da ol­
gunlaşmasına neden olarak ortaya
çıkarmıştır. Cengiz Han büyük bir
Türk Devleti kurmuş, bütün Türk
uruklarını Tuğ'unun altına toplayıp
sağa, sola, öne. arkaya saldırıp Çin'i,
Orta Asya'yı. Afganistan ve İran'ı, Cengiz Han

Anadolu ve Kafkasya'yı, Macaristan

RIZA NUR

da dahil olmak üzere bütün şimdiki Rusya ve Lehistan'ı zaptetmiştir.
Cengiz Han Çirılilerin Hiyong-Nu ve Tukyu dedikleri Türklerin büyük
saltanatının mirasçısı, sahibi ve daha sonra canlandırıp güçlendiricisi
olmuştur. Böylece Cengiz Han, Türk Tarihi'nin bilinen bölümüne göre
dördüncü büyük Türk İmparatorluğunu kurdu.

Oğulları bu koca İmparatorluğu bölüştüler. Çağatay ve hanedanı Or­
ta Asya'da, Batu ve hanedanı Kıpçak ve Kınm'da, Kulahu (Hulagu, Hü­
lagü) İran'da saltanat sürdüler. Bu devletler Karakurum'da, eski Türk
Başkentindeki asıl Kağanlığa bağlı idiler. Fakat biraz sonra Kaarılık
merkezi Pekin'e nakledilerek Çinlileştirildi ve orada adı ve izi kalmayıp
gitti. Oğullarının kurdukları Hakarılıklar bağımsız birer kuruluş oldu .

Cengiz Han'ın ordusu tamamen saf Türklerden oluşuyor ve yönetim­
de de yalnızca Uygur Türkleri görev alıyordu. Moğol Uruku bu kitle için­
de azırılıkta kalıyordu. Bu küçük azırılık da Cengiz'den sonra kısa bir
süre içinde tam Türkleşmiş, saf Türk olup bitmiştir.

Bu sırada Batı ile Doğu arasında Cengiz İmparatorluğu sayesinde üç
yol ortaya çıkmıştır:

1 - Pelu , yani Biş (Beş) Baluk yolu; Kuzey yolu.
2 - Narılu , yani Altu Baluk; Güney yolu.
3 - Deniz, yani J-lind'i Çini ile Basra Körfezi yolu; Deniz yolu.

TÜRK TARİHİ 99

Moğol İmparatorluğu büsbütün Çin'e dalınca kuzeydeki Altay, Kut­
dağ, Karadağ gibi ana topraklardan, Uygur, Karluk, Kanglı gibi ana
uruklardan aynlmış oldu. Başkent'in Pekin'e gitmesi Karakurum taraf­
lannın halkını yeniden göçebe yapmıştı. Bu büyük hata Çinliler ta­
rafından yapılmış, bu parlak Türk İmparatorluğu'na öldürücü bir darbe
olmuştur.

Cengiz Han ne Hıristiyan ve ne de müslümandı. Ordusunu ve me­
murlannı oluşturan Türkler'in bir kısmı Şamanlıkta, bir kısmı Budaizm
Dini'nde, bir kısmı Hıristiyan, bir kısmı Müslümandı. Kısa bir süre son­
ra oğulları zamanında Müslümanlık diğer dinleri ortadan kaldmp, genel
bir din halinde onlann yerini aldı.

Bir taraftan da eski Turan ve İran çekişmesi tekrar doğuyordu. Fakat
bu sefer iki taraf da bir cinsten, yani İran da Turan gibi Türk'tü. İkisi de
savaşçıydı. Soğd Türk hanları, İran Türk Şahlan'nın büyümesini çeke­
miyorlardı. Hıristiyanlık Bişbaluk'ta, Sogd'da, İran'da her yerde kaybe­
diyor, yerine İslamlık kuvvetleniyordu. Türkler durmadan müslüman
oluyorlardı. Almalık ve Kaşgar taraflarında Hıristiyan mezarlanndan
başka canlı Hıristiyan kalmıyordu. Bu mezarlar halen oralarda durur.
Bu Hıristiyan Türk mezarlarında bazı hayat öyküleri, tarihler ve şu ad­
lar yazılıdır: «Almalıklı Papaz Corc.» , «Dindar Kadın Kutlu.» , «Süryani
Kilisesi Ziyaretçisinin kızı Terim. », «Pazak Tekin oğlu Sandayok.» ,
«Genç kız Maryam (Meryem) . » gibi. ..

MİSTİZME YÖNELİŞ

İslamiyet mistisizme dönüşmüştü. Orta Asya'da yani Soğd ve Hora­
san'da tarikatlar, mezhepler birbiri ardınca doğuyordu. Özellikle Sofilik,
Halvetilik, Nakşibendilik Orta Asya ve bu dönemin ürünüdür. Bu tari­
katlara bağlananlar Dünya işlerini hiçe sayıyorlar, onu ihmal ediyor­
lardı. İşte bu mistisizm döneminde ve On üçüncü Yüzyıl'ın başı ile sonu
arasında Orta Asya'da meşhur Türk şairi Ahmet Yesevi yetişmiştir.
Şiirlerinin ruhunda büyük bir vecd, dini bir kendinden geçiş ve dünyayı
unutma vardır. Bu şairin dili arkeik Türkçe değil, aksine bizim dildir.

amamıyla bugünkü biçimde değilse de herhalde Aşıkpaşa dilinden
arksız gibidir. Zaten biz Osmanlı Türkleri Anadolu'ya gelip bu saltanatı
urarken Orta Asya'dan edebiyatla ilgili ürünler getirmişiz. Yani

başımız, dimağımız Orta Asya'ya bağlıdır. İşte bu nedenle yalnız üs­
anlı Türkleri edebiyatını inceleyecek bilginler bile oradan, Hoca Ah­

met Yesevi'den başlamalıdırlar. Daha öteleri araştıracaklar da Orta As­
a'da Kaşgar'a ve O:rdu taraflarına varmalıdırlar.

On dördüncü Yüzyıl'a «Asya'nın İmam, Şeyh ve Derviş Asn» adını
vermek gerekir. Tasavvuf Orta Asya'da Ahmet Yesevi ile iyice kök­
leşmiştir. Böylece türlü türlü masallar, pirler, evliyalar meydana gel­
miştir. «Arslan Baba», «Korkut Ata», «Çoban Ata» bunlar arasındadır.
Korkut Ata «Dede Korkut» olup esasen eski ve milli Oğuz masalı kah­
ramanlarından, Oğuzların gözünde saygın ve ozanlar piri sayılan

·şidir. Arslan Baba'nm İslamiyet'i öğrenmek ve incelemek için Arabis­
tan'a gidip Hazreti Ebubekir ile görüştüğü söylenir. İşte bu yüzyıl

iOO · IZA NlJR

Türk'ün gelenek ve laik83 kurumları ile çarpışan, onu ezen, yokeden,
bugünkü durumumuzu hazırlayan meşhur yüzyıldır. Pirler, şe hler.
dervişler, seyitler bu milli töreyi yıkmak için kollan, paçaları sıvayıp
çalışmışlardır. Arap istilası zamanında Arap'ın yapamadığını şimdi
Türkler kendi eli ile yapıyorlardı. Bu hareket Türk milliyetini yıkmak
demekti ve yıktı. Türk kültürünü söndürüp yeıine Arap kült ·•rü koy­
mak demekti ve koydu. Bu mistisizmin asıl kötülüğü Türk Milletini
dünya işlerine kayıtsızlığa. tembelliğe yöneltmiş olmasıdır. Din ve milli­
yet ayn, ayn şeylerdir. Din, milliyet çerçevesi içine konur ve öyle koru­
nur.

İyi birleştirilip yönetilseydi burılann ikisi de birbirtne zarar ve-r­
meden beraberce gidebilirlerdi. Nitekim bugün, d\nln milliyeti
yıkmayıp aksine onu takviye ettiğini ve koruduğunu birçok milletde
görüyoruz. İşte bugünkü Ermeniler bunun en açık örneğidir Bu adanı­
lar Tesalya'dan Ararat'a geldilderi gü den İ.S. Dördüncü y·· ,.l'a kcı.­
dar puta taparlardı. O Yüzyılda Hıristiyan oldular. Hır:istiyanhk sayesin­
de bugüne kadar Ermenilik mevcut kaldı. Yüzyıllar boyunca po itik
bakımdan Ermenilik ölmüşken. kiliselerin dört duvan içinde yaşadı.
Yirmi beş yıldır kiliseden çıkıp dünyaya varlığım gös eriyor. Bizim din
adamlanmız ise milliyetimizi öldürdü. Ermeni din adamları milliyetler!
ni büyük bir özenle ve dikkatle bağırlarında besleyip nazl nazlı ye­
tiştirdi. Rumlar da Ermeniler gibidir.

Bu yüzyılda Orta Asya'da camiye gitmeyenler yönetim tarafından so­
kakta kırbaçla dövülmeye başlanmıştır. Yasa Yamerıleri (mahken e lerı
yerine Mehakim-i Şeriye (Şeriye Mahkemesi) konmuştur. Eskiden Yas,ı
Mahkemelert'nde hakimlere Türkçe olarak «yargucu• (diğer bir telaffuzla
«alagurcu») derlerdi. Önce Mehakim-i Şeriye'de aynı adla kullandılarsa
da bir süre sonra «yargucu» yerine kadı, hakim adı. kondu.

Havarizm Sultanları, milli teşkilatı kaldırmayıp laik yamenlerle yar­
guculan sürdürdüler. Aynı zamanda Mehakim-i Şeriye ile kadıları kur­
dular. Yönetimleri laik idi ve dini kurumlara da yer veriyordu. Akla uy­
gun dü eni de budur.

Yine çoğurılukla bu yüzyıl içinde Maveraünnehir'de mantık aldı yfr·
rüdü. Yunan'dan Arap'a geçen mantık bizi bugünkü mantıksızlığa sok­
tu, bıraktı. Yine bu yüzyılda Orta Asya'da önemli fıkıh bilgirıleri yetişti.
Burılar İslamiyet'in buyruklarını düzenlediler, aydınlattılar ve tamam­
ladılar. Böylece dine büyük hizmetlerde bulundular. Fergana'da Sitacı,
Buhara'da Havend aileleri bu konuda yükseldiler. Sitacılar'dan
meşhur şair ve dini yorumcu Cemalüddin Sitacı (l 142'de ölmüştür)
Havendler'den Fahrettin Havend ve Molla Taceddin Havend (1329'da

83 - Bu kelimeyi bir zat «ladini»(*) diye yanlış tercüme etmiş, bu da yanlış an­
laşılmalara neden olmuştur. Ben Büyük Millet Meclisi kürsüsünde yaptığım açık.lamada
bunun «nasuti" olduğunu söyledim. Tanzimat döneminde «cismani» diye tercüme edıl­
miştir ki doğrudur. Nasutilik, Lozan KonCeransı'ndaki savunma esaslarımızdan biri idi
ve bizim çok başarılı olmamızı sağlamıştır. Çünkü bugün dünyanın bütün devlelleıi böy­
ledir. Bu kelime hiç bir zaman dinsizlik demek değildir.

(*)Ladini: Din dışı. Nasuti: İnsanlık ve insanlara ait şeyler. Cismani: Cisme ve bedene
ait. Din ve din işlerinden gayıi olan. (Toker Yayın Komisyonu.)

TÜRK TARİHİ 101

öım ··,ştür) yetişmiştir. Bunlara ,,SadıM Şeriat» İslam bilgini ünvanı ve­
rilmi:;;tir. Buhara artık bir bilim merkezi olmuştu. Eskiden putperestlik­
te kutsal bir din merkezi idi. Hıristi:ıanlıkta da öyle olmuştu. Şimdi
Müslümanlıkta da dini bir merkez halini aldı. Fakat bu sefer aynı za­
manda Bilim Başkenti oldu. O zaman Buhara halkının yalancılığı ünlü
idi. Hatta f-Iavarizm'de bir Buharalı'nın mahkemede tanıklık yapması
geçersizdi. İşte Buhara, böyle dini bir saygıya sahip olmuştur. Buhara
camiler. tekkeler, ziyaret edilen türbelerle dolmuştur. Bunlara birçok
vakıflar yapılmıştır. Islarn Bilginleri Hanlardan büyük nüfuza sahip ol­
muşlardır.

Tuhaf olan şudur: Bütün bu işler olup dururken Müslüman olan
Gıyaseddin Burak Han'ın oğlu Sultan Nikebay Beki Han tekrar
İslamiyet'i terketmiştir. Fakat nihayet 1320 yılında Çağatay'ın onuncu
torunu Burak Buhara'da «Ak Keçe»ye oturmadan önce müslüman oldu
ve Alaeddin adını aldı. «Ak Keçeye oturmak• Türklerde tahta çıkmak
demektir. Eski Türkler'de tahta geçerken yapılan törende hükümdar bir
Ak Keçeye oturtulur ve keçe uçlarından tutulup üç defa kaldırılırdı. Bu
görenek Buhara ve Hiyve Hanlarında son zamana kadar kalmıştır.
Acem Hüsameddin. adında bir kişi Burak'ın imamı idi. Burak bu
adamın elinde tutsak gibiydi. Türkler Hüsameddin'i çekemezlerdi. Ona
«Yağı" adını vermişlerdi. «Yağı», Türkçe «düşman» demektir. Yabancı an­
lamına da gelir. «Yav» da aynı anlamdadır. Bundan dolayı bu adama
«İmam Hüsameddin El-Yağı" denmiştir. Bu adam Sultan Alaeddin'e
pek sert muamele eder, O'nu sürekli ibadet etmeye zorlardı. Sert söyle­
diği zaman Alaeddin ağlamaktan başka bir şey yapamazdı. Buna da
Türkler kızardı. İbni Batuta bu konuda şunlan anlatır: Sultan Alaed­
din her zaman namazını camide mihrabın yanında kılardı. Bir gün na­
maz başlap1adan Sultan'ın bir «nökeri» gelip mihrabın önüne bir secca­
de serer, imam Hüsameddin'e «Padişah abdest alıyor. şimdi gelecek,
namaza başlamayıp beklesin, dedi» der. Hüsameddin sert sert «İbadet
Allah için mi, Alaeddin için mi?» diye nökeri azarlar. Müezzine emredip
namaza başlar. İki rekat kılınca Sultan gelir. En arkada halkın ayak­
kabılarını koyduğu yerde namaza durur, namaz bitince iki rekatı ikmal
eder. Mihrabın yanına yerine geçer. Bir tarafında Hüsameddin, bir ta­
rafında Şeyh varmış. Batuta, Imam'ın yanına oturur. Gıyaseddin, Ba­
tuta'ya: «Memleketine gittiğin zaman bir Fars dilencinin Türklerin Sul­
tanına nasıl muamele ettiğini anlat!» der.

Demek Müslümanlık da bu iki milletin çekişmesini sileme:niştir. Ha­
varizm, Maveraürınehir'den önce, tamamıyla Müslüman olmuştur. Orda
da her yer dini ilkelerle dolmuştur.

BUZUNOĞLU'NUN İSYANI

Bir Fars dilencisine tahammül edemiyen Türkler nihayet isyan etti­
ler. Gıyaseddin'i devirdiler. İsyan. Almalık Hıristiyanlan arasında
başladı; fakat saf Müslüman Türk soyluları da duraksamadan ayaklan­
maya katıldılar. İhtilalciler isyanın başına Buzun oğlu adında birini ge­
çirdiler ve kendisini Han tanıdılar. Buzun oğlu bir müslüman Türk'tü.

102 RIZA NUR

İbnl Batuta şöyle diyor: «Buzun oğlu müslümansa da kafirdir. Alaed­
dln onların soyu olan lanetlenmiş Tengiz(Cenglz)in yaptığı yasa ki­
tabına aykın hareket ediyordu. Türkler buna kızıyorlardı. Bu kitaba
«El-Yasak» diyorlardı. Bu El-Yasak yasasının bir maddesi var ki, onlara
yılda bir defa toplanmayı emrediyor. Gıyaseddin; bu toplanmayı o
sırada yasaklamıştı. Buzun bu yıllık toplanmayı yeniden kurdu. » Batu­
ta'nın verdiği bilgiye göre, Gıyaseddin Türk Parlamentosu olan Kurul­
tay'ı kaldırmıştı. Demek ki ülke istibdatla yönetiliyordu. Bu baskı yöne­
timi de hükümdarın değil, şeyhlerin elindeydi. Demek Türk milli
teşkilatının ruhu ile özgürlük eş şeylerdi. Arap Batuta bu isyana kızıyor
ve küfür damgası vuruyorsa da, Türklerin ayaklanmalarının özgürlük
için başkaldırma olduğu anlaşılıyor. O yüzyılda gelenekleri milliyetleri
özgürlükleri ve halk yönetimi için kan döken bu atalarımızı son kuvveti­
mizle takdir, onlarlarla iftihar ederiz. Türklerin tarihinin bilinmediği za­
manlardan beri, Kurultaylarıyla meşrutiyet rejimine göre yönetilmiş ol­
malan bizim için bütün dünyaya karşı öğünecek, göğüs kabartacak
onurlanmızdandır. Uygar Fransa bu özgürlük davasını ancak günü­
müzden bir yüzyıl önce yapabilmiştir. Zavallı Avrupa bu yönetime daha
yeni kavuşmuştur. Araplık bu gibi güzel yöntemlerimizi harap ve yok et­
meseydi meşrutiyeti son zamanda Avrupa'dan almak zorunda kal­
mazdık.

Bir süre sonra Horasan'da Halil adında biri, Heratta, Gurlular hü­
kümdarlarından Sultan Hüseyin ile ittifak edip ondan aldığı büyük
müslüman ordusu ile Maveraünnehir'e geldi. Buzun'un vezirini elde
edip onun hiyaneti ile Buzun'u yakaladı. Bir yay kirişle boğdurdu. Bu­
nunla beraber Halil de «Yasak»a uydu. Maveraünnehir ve Horasan'daki
Müslüman Türkler, Hıristiyan Almalık ile puta tapan Bişbaluk üzerine
hücum ettiler. Sultan Halil, Hıtay ve Çin sınırına vardı; fakat Çin'deki
Cengiz'in torunlarından son imparator Toğun Timur bir ordu gönderip
Halil'i geri çekilmeye zorladı. Türkler Almalık'ta Vezir Hüdavendzade'ye
isyan ettiler. Halil direnemeyip veziri geri çağırdı, idam etti.

Müslüman Türkler Halil'i nankör tanıdılar. Ve Halil hükümdarlıktan
düştü. Almalık'taki Çağatay hanedanı yine iş başına geçti. İslamiyet yi­
ne zaafa düştü. Arapçılar yine. bu zamanlarda da Türklerin çoğun­
luğunun -müslüman oldukları halde- kadınlarını çarşafsız gezdirmeleri­
ne, domuz eti yemelerine, Kurultay'a uymalarına tahammül edemediler
ve fırsat gözlediler.

İran, Müslümanlıkta ilerlemişti. Şimdiki Rusya Türkleri de, hiç di­
renmeden Müslüman olmuşlardı. Müslümanlık Kıpçaklar'da da hızla
yayılıyordu. Din Turan ve İran çekişmesini daha çok şiddetlendirmişti.
Hatta bütün Turan Müslüman olunca İran sünniliği bırakıp Şii ol­
muştur. Bu Şiilik İran'ın Araplığa direnmesi için ortaya çıkmış ise de
Türk düşmanlığı da bunun doğmasına neden olmuş ve ona karşı da bir
silah olarak kullanılmıştır.

Hülagu Bağdat'ı alıp Halife neslinin kökünü kazıyınca İslamiyet'i bi­
tirmiş olduğunu sanmış, hatta fıkıh bilgini Rızeddin All'nin Bağdat'ın
istilası günlerinde Bağdat'ta: «Kafir alim oldukta, zalim mümine mürec­
cahtır (tercih edilir). » diye verdiği fetva da bu görüşü kuvvetlendirmişti.

TÜRK TARİHİ 103

Yine bu görüşle Hülagu «Tekrit»in zaptında Hıristiyanlann kilise
yaptıkları camileri Müslümanlara iade etmişti. Halep'in zaptında
«Sofi»ler tekkesine dokunmamıştı. Bu tekke iltica edenlere kurtuluş yeri
olmuştu.

Hülagu aldanıyordu. İnen darbe İslamiyet'i yok edememişti. Mısır'da
iki yalancı tanıkla adi bir kişi Halife neslindendir diye Halife yapıldı. He­
le Hülagu'nun komutanı Kit Boğa'nın, Ayın Calut'da Mısır Sultanı
Müslüman ve Türk Beybars'a yenilmesi Müslümanlığı hem bunların,
hem de Haçlıların elinden kurtarmıştı. Bir süreden beri yeni durum or­
taya çıkmış ve Haçlılar (yani Avrupa) örs, Hülagu çekiç olmuştu. Müs­
lümanlık örsün üstünde, çekicin altında bulunuyordu. Bu zafer Müslü­
manlığı iki demir arasından almıştır. İş bununla da kalmayıp müslü­
manlık saldırgan bir biçime de girmiştir. Beybars Müslüman olan
Kıpçaklar'la, yani Altın Ordu Hanlarıyla Hülagu aleyhine bir ittifak
yapmış, böylece bir cihat (din uğruna yapılan savaş) açmış ve bu sefer o
Hülagu'yu örsle çekiç arasına almıştır. Hülagu neslinden Gazan müslü­
man oldu ve Gazan ile «Yasak» bitti.

Bu Yüzyıl Maveraünnehir'de Türk Beylerinin birbirini yemesiyle geç­
miştir. Ancak Farslar ortaya çıktıkca bu birbirini yiyen Türkler bir­
leşmişlerdir. Türkler'de Farsları sevmemezlik hala devam ediyordu. Ma­
veraünnehir derebeylik halini almıştı. Bunlardan Hüseyingert adında
biri Gazan Han zamanında Horasan'da Farslara dayanarak birçok yer
zaptetmiş, nihayet Buhara üzerine yürümüştü. Ancak 1333 yılında
Yengi Kent (Yeni köy) tarafından üne kavuşmuş olan Kazgan Bey'in yö­
netiminde bütün Barlas vb. birleşip Hüseyingert'i tepelemişlerdir. Bu
kelime doğu kitaplarında «gürt» biçiminde yazılıdır. Bunlara Kürt'tür di­
yenler de vardır. Selçuklulardan Sancar hanedanından olduğu söylenir.

On dördüncü yüzyıl önemli bir olaya sahne olmuştur. Şehr-i Sebz
(Çimenli kent) denilen ve soyluların yaşadığı Keş (Geş) kentinde 1336
yılında (13 Şaban'da. salı akşamı) meşhur Timurlenk doğmuştur.

Cengiz Han her şeyi bitirdiği gibi Havarizmşahlar Devletini de bitir­
mişti. Oğullan da Selçuk Hanedcµunı bitirdiler. Bu felaket üzerine Türk
Yurdu'nun semasının batı kısmında yeni bir saadet yıldızı parladı. Kayı
hanlar'dan Kara Osman ve oğulları Selçuk Hanedanıyla birlikte çök­
müş olan Türk Yurdu'nu yeniden dirilttiler. Türkler (Osmanlı Türkleri)
alabildiğine büyüyor, kuvvetleniyordu. Fakat bu genç ve yiğit arslan
(Osmanlı İmparatoruğu) bir Topalın tekmesiyle yere serilip ölecek bir
hale gelecekse de, sonuçta yeniden kalkıp daha büyük olacaktır.

MERKEZ EGEMENLİĞİ

Sonradan Timurlenk ve Aksak Timur Han adını alan Timur
olağanüstü bir insandır. Hiçbir şey değilken yalnızca zeka. tedbir, bilim
ve kahramanlığı ile çok güç şartlar -altında büyük bir imparatorluk kur­
muştur. Bazı zaman isyan ve ihtilal düzenlemiş, bazı zaman eşkiyalar
gibi dağlarda dolaşmıştır. Bazen yirmi-otuz kişi ile bin kişilik bir kuv­
vetle savaşıp üstün gelmiş, bazen yalnız başına kalıp hırsızların eline
düşmüştür. Sonunda Çin'den İdil boyuna, Karadeniz, Adalar Denizi ve
Akdeniz'e kadar vanp Afganistan'ı, İran'ı, Hindistan'ın bir kısmını, Suri-

104 RIZA NUR

ye. Anadolu ve Kafkasya'yı alarak Orta Asya ile birleştirip koca bir Türk
Imparatorluğu yaratmıştır.

Işte bu kişi, hoca ve şeyh takımlarını politik araç yaparak onlarla
birleşmek zorunda kalmış ve Türk töre ve yasasını, sözün kısası Türk
milliyetini yıkarak Arap geleneklerini Türk'ıer'in arasında iyice ve kesin
biçimde yerleştirmiştir. Hayatı meraklı bir roman halinde olan ve din
için milliyetini yıkan bu kişi ne gariptir ki savaşlarını en çok Türk ve
Müslümanlar üzerine yönelterek en kuvvetli Türk Devletlerini yok etmiş
ve bozguna uğratmıştır. Osmanlılar da bundan nasibini almıştır. Timur,
sel gibi Türk ve Müslüman kanı akıtmıştır.

İşte bu kişi bu yüzyılda Orta Asya'nın politik, toplumsal, dini. bilim­
sel durumunu değiştirmek gibi büyük bir iş görmüştür. Örgütçü oları
Aksak Tlmur Han sivil ve askeri,...__.,....,.. ____ -,--_ __,....,.,,...,_...,,.--,
önemli örgütler kurmuş ve bir de Tü- , "
zükat-ı Tlmur adıyla bir eser
yazmıştır. Zamanında Orta Asya bir
bilim ve uygarlık merkezi olup bir
çok bilgin, şair yetişmiş. ülke imar ve
ihya edilmiştir. Zamanının önemli bir
olayı da Türkçe'ye gerekli ilgiyi gös­
termesidir. Bu sayede Orta Asya'da
Türkçe şiirler ve eserler yazılmaya
başl•=ınııştır. Yasa aleyhindeki hareke­
tine göre bu da tuhaftır. İşte bu Tl­
mur ile, Türk milli duygusu za­
manımıza kadar zihinlerden uçmuş
gitmiştir.

On beşinci ve on altıncı
yüzyıllarda Orta Asya'da bilimsel ve
uygar büyük bir hareket ortaya
çıktığını söylemiştik. Bu yüzyıllarda 1 Buhara, Semerkant. Belh. Merv, Ho- ı
cent birer bilim ve uygarlık merkezi L olmuştur. Türklerden büyük büyük
şairler, hekimler yetişmiştir. Bu uy- -�
garlık Türk insanına iftihar duygusu
verecek noktalara erişmiştir. Timur

Ancak bu bilgin ve şairler eserleri-
ni Arapça, Farsca, yazmak gibi büyük bir hata işlemişlerdir. Bu nedenle
Türk'ten fazla Arap ve Fars kültürüne yani bu iki millete hizmet et­
mişlerdir. Bunun nedeni dinin her türlü düşüncenin üstünde yer tut­
muş olmasıdır. Zavallı Türkçe öksüz gibi kalmıştır. Arapcılığın bizi nasıl
harap ettiğini Türk oğullan görsünler! Eğer bu bilginler o ünlü eserleri­
ni Türkçe yazsalardı hem Türk dili olumlu yönde büyük bir değişikliğe
uğrar. hem de Türk kültür hazinesi büyük zenginliklere sahip olurdu.
Özellikle bu kültür ürünleri Arap ve Fars kütüphanelerini zengin­
leştirmiştir. Bugün halen bütün Avrupa bilginleri. herkes. hatta biz
rürkler bile bu eserleri Arap ve Fars'ın malı, bu bilginleri de Arap ve

TÜRK TARİHİ 105

Fars sanıyoruz. Bu milli hareketi ve uygarlığı incelerken Avrupalı bilgin­
ler, Arap ve Fars milletlerine büyük büyük onur payı çıkarıyorlar. Arap
ve Fars el malı ile, yani Türk malı ile onur ve saygı kazınıyor. Artık bil­
mek gerekir ki, Arap bilimi ve uygarlığı denilen bilim ve uygarlığı,
çoğunlukla Türk beyinleri ortaya çıkarmışlardır. Arap bilimi ve Arap uy­
garlığı deyimleri pek yanlıştır.

Bu yüzyıllarda Orta Asya'da yetişen yazarların biri bizzat Timur­
lenk'tir. O'nun Tüzük'ü iyi bir eserdir. Bu esere Tüzükat-ı Tlmur der­
ler. Tüzükat'ın aslı «tüzük»tür. Tüzük Türkçe yasa demektir. Bizim
şivece de tüzüktür. Düzmek mastarından gelir, düzülmüş demektir.

Bugünkü dilimize göre düzeltilmiş demek olur. Bu Türkçe kelimeyi
Arapça çoğul yaparak tüzükat biçimine sokmuşlardır. Bu eser o zaman­
ki Türk teşkilatı hakkında bilgi vermesi bakımından çok önemlidir. Tl­
mur'un torunu Halli Farsça şiirler yazmıştır. Yine oğullarından Uluğ
Bey gökbilimi (astronomi) ve başka konularda önemli eserler yazmıştır.
Gözlemevi (Rasathane) kurup gözlemle uğraşmıştır. «Gürganl Cedvell»
adında bütün dünyada son yüzyıla kadar kullanılmış olan Zlc düzenle­
miştir. Bu konudaki eseri de birçok dillere çevrilmiş ve eskiden Avru­
pa'da bile okullarda okutulmuştur.

Dilbilgisi ve fıkıh bilgini Teftazani ile en büyük Arap sözlüğünü ya­
zan kişi, dilbilgisi ve fıkıh bilgini, düşünür ve ahlakbilimci şair olan ve
Mevlana Abdurrahman Cami, Süheyll ile birlikte Tlmur'un manzum
hayatını yazan Hatfi, Buharl hiciv ustası Molla Binav, Şeybanl-name
ile Türkçe Leyla ile Mecnun'u yazan Fuzuli, Şah ve Derviş adlı man­
zum romanı yazan Hilali, hem tarihçi, hem şair, hem de ahlakbilimci
ve Türk bilginlerinden olan Ali Şir Neval, bestekar Kul Mehmed, Şeyhi
ve Hüseyin, ressam Behzad, Şah Muzaffer, ahlakbilimci Hiyveli Hüsa­
ml Abdullah Ehrar, Mevlana Faslheddin, Molla Ebu Gafur, coğrafya
bilgini Hami, tarih yazan Nisavl, Reşlddettln, Abdürrezak,. Mir Ha­
vend; düşünür, hekim, fıkıh ve matematik bilgini Farabi ve Ibni Sina
gibi birçok büyük adamlar yetişmiştir. İşte bu Türk bilim adanılan Arap
ve Fars edebiyatını ve kültürünü geliştirmiş ve canlandırmıştır. Yine bu
dönemde yetişen ve Kur'an'ı en iyi yorumlayan zemahşerl, hadisler
hakkında en doğru eseri düzenleyen Buharl Türk'türler. Buhari'nin
eseri Buharl-1 Şerif adıyla İslamiyet'te Kur'an'dan sonra gelen en
değerli kitapdır.

Bin şükür ki Hoca Ahmet Yesevl'nin girişim ve çalışmalarıyla pek
az olmakla beraber Türkçe eserler de yazılmıştır. Türk şairi Mir Ali Şir
Neval hemen bütün eserlerini Türkçe yazmaya çalışmış, Türk kültür
hazinesi için deve yükleriyle kitaplar meydana getirmiştir. Şiirleri çok
değerlidir. Orta Asya'da okunur.

Bugün bu eserler Türk dili noktasından pek değerli belgelerdir. Bu­
rada Müslümanlık döneminde Türkçe başlangıçta Uygur harfleriyle
yazılmış, daha sonra (1450'de) Uygur harfleri yerine Arap harfleri kon­
muştur.

Bu dönemde Orta Asya'da, özellikle Buhara ve Semerkant kentlerin­
de pek önemli binalar yapılmıştır. Bunların en ünlüleri Çinili Köşk,
Taht Sarayı, Sırça Saray, Balık Havuzu, Şair Ali Şlr Nevai'nin bahçesi

1 06 RIZA NUR

ve köşkü, Han Çarşısı, Kağıt Fabrikası, çamaşırhane, medrese . cami,
Oniki Kule vb.

Burada çok önemli bir noktayı belirtmek gerekir: Ali Şlr Neval politi­
kaya karıştırılmış, vezir bile olmuştu. Fakat o politikayı sevmezdi.
Doğuştan şairdi. Yalnız sanatla uğraşmaktan zevk alıyordu. Zamanın
hükümdar ve devlet adamları bunu ve Neval'nin değerini biliyorlardı.
Neval'nin hükumetten çekilmesine izin verdiler . Geçim derdiyle
uğraşmasın ve daha rahat çalışabilsin diye de kendine para verdiler . Bir
de şairliğine uygun büyük bir köşk ve bahçe yaptırdılar. Neval bu köşk
ve bahçede çalıştı .

İ şte orada o önemli eserlerini ortaya koydu. Neval, kendi yaradılışına
uygun bir çevre bulmuş, geçim derdinden kurtulmuştu . Yalnız edebiya­
ta dalıp çalıştı. Köşkü, bahçesi şair ve yazarlara toplanma yeri oldu. Bu
şaire bu bahçeyi ve köşkü verenler . onu geçim derdinden kurtaranlar
Türk'e, ve genel olarak şiirimize ne büyük, ne yüksek bir hizmet et­
mişlerdir . Zaten bir milletin bu gibi kişileri böyle himayeler görmezlerse
o millette büyük adam az yetişir ya da hiç yetişmez.

Eski yüzyılların en büyük bilginleri genellikle hükümdar ve vezirlerin
himayeleriyle yetişmişlerdir. Flrdevsl'ye Şehname, sini ağzına mücev­
her doldurularak, Ömer Hayyam'a Rübalyat'ı Selçuk Devleti hazine­
sinden geçimi sağlanarak yazdırılmıştır.

Bu devrede müzik ve resim de çok gelişmiştir. Hele minyatür sanatı
pek ilerlemiştir.

Bugünkü Osmanlı müziğinin makam adlarının bir bölümü hala Orta
Asya'nın Hüseyin gibi ünlü bestecilerinin adlarını taşımaktadır .

BATI EGEMENLİĞİ

Tlmur Han'dan sonra Türk tarihi en önemli sayfalarını Osmanlı
Türkleri'ne ayırmak zorundadır. Yani Osmanlı Türk'ü Egemenliği
başlamıştır . İ şte şimdi de Türklerin Osmanlı Uruku parlak, büyük, dü­
zenli, sağlam bir devlet kurmuştur.

Cengiz Han'a kadar Türklüğün ağırlık merkezi Doğu Asya idi. Cen­
glz'den sonra ise bu ağırlık merkezi Asya'nın doğusundan ortasına geç­
mişti. Tlmur Han'dan sonra da Batı Asya'ya geçmiş, Türkiye ve Anado­
lu , Türklüğün ağırlık merk�zi ve odak noktası olmuştur. Türkler bu dö­
nemlerde Iran'da, Don ve !dil boylarında, Kınm'da, Kafkasya'da, Bal­
kanlar'da, Irak, Suriye ve Mısır 'da hatta Hindistan'da güçlü saltanatlar
kurmuşlardı. İran, Mezopotamya, Irak ve Suriye'de sayısız Türk atabey­
leri devletleri , küçük küçük prenslikler , karınca yuvası gibi kaynıyordu .
Buralarda Türkler önemli savaşlar yapıyor . büyük zaferler kazanıyor ,
bir taraftan da yeni bir Türk Uygarlığını ortaya çıkarıyorlardı.

Anadolu'da Selçuk Hanedanı yerine geçen Osmanlı Hanedanı ken­
dilerine Selçuklulardan kalan ve harap bir durumda olan Türk Devleti­
ni yeniden canlandırıp düzenli, sağlam ve dinç bir devlet meydana geti­
riyorlardı. Bilim ve sanat adamlarını koruyarak bu Devleti o yüzyıla gö­
re en uygar bir biçime sokuyorlardı.

Osmanlı'dan himaye gördükleri için, her taraftan akın akın bilim

TÜRK TARİHİ 107

adamları Anadolu'ya geliyorlar burada bilimsel harekete katılıp, kuvvet
veriyordu. Ancak bu Hanedanda da (Osmanlı) Türk Milliyeti inancı yok­
tu. Bu devlet temellerini yalnız din üzerine atıyordu. Bizans'la sürekli
ilişki halinde olması ve Avrupa'daki fetihleri, Müslümanlık çabalarını
zayıflatmamakla beraber milliyet duygusunu söndürüyordu.

işte bu sırada Timur Han ortaya çıkmış, Türk devletlerinin çoğunu
bir müslüman Türk birliği bayrağı çevresinde toplamıştır. Fakat bu bay­
rak ancak Timur'un hayatıyla dikili kalabilmiş, ölümü ile yıkılıp
altındakiler dağılmışlardır.

Tlmur'un fetihlerinin sonucu ancak Türk Dünyası'na darbe olmak­
tan, bu dünyada bir zayıflama dönemini yaşatmaktan öteye gideme­
miştir. Bu darbenin en önemli payı ise Altın Ordu Devleti ile Osmanlı
Devleti'ne isabet etmiştir. Pek güzel esaslar üzerine daha başlangıcında
büyük bir dirlik ve yetenek göstermiş olan Osmanlı dönemi bu darbeyle
adeta çökmüş ve yok olmuştu.

İşte Timur darbesinin etkisiyle Orta Asya'da, İran, Kafkasya, Irak ve
Suriye'deki Türkler'de, Anadolu'da açıkça bir zayıflama dönemi
başlamış, anarşi doğmuş ve bu anarşi bütün Türk Yurdu'nu kap­
lamıştır. Bunların sonucu da Türklükte büyük bir çöküntü olmuştur.
Orta Asya; bu anarşi ile yüzyıllarca ve Rus istilasına kadar çalkalandığİ
gibi, hala süren derin bir tutuculuğun ve cahilliğin kucağına da
düşmüştür.

Tlmur darbesi sersemliği geçer geçmez, Osmanlı devleti kendini top­
layıp yeniden canlanmıştır. Qsman)ı padişahları Avrupa'da ilerlemeye,
Avrupalılar' ı titretmeye başlamışlardır. Lehistan'ı, Macaristan'ı ele ge­
çirip Viyana kapılarına gelmişler, Kızıl Elma'ya(•J dayanmışlar, Adriya­
Uk Denizi'ne varmışlardır. Yavuz Sultan Selim ise Avrupa'nın fethinin
yanlışlığını görüp Devleti bu yoldan çev_irmek istemiş, Doğu'ya Türk
Yurdları'na varmak planını uygulamıştır. işte bu Hanedandan yalnız bu
koca Türk Hakanı eski Türk imparatorlukları ve Cengiz'in Türk milli­
yetçiliği politikasını uygulayıp bütün Türkleri bir bayrak altına topla­
mak amacını gütmüştür. Mete'lerden, Kül Tegin'lerden ve Cengiz
Han'dan sonra Türkçülük ve Pantürkizm onurunu bu ulu Yavuz'a ver­
mek gerekir . Yavuz bu işi başarıyla yürütebilmek için Müslümanlık
Dünyası'nı da ele almayı düşündü. Ve bu amaçla Suriye'yi zaptedip o-

(*) Kızılelma: Nerede olduğu ya da olacağı belirtilmeyerek. yeryüzündeki bütün Türk­
lerin birleşip kuracaklan ideal ülke. Bütün Türklerin biraraya toplanması ülküsü.
Kızılelma. d ünya egemenliği ülküsüne bağlı . olarak halk kitlelerine ve askerlere adı ve ef­
sanesiyle yayıldı. Osmanlılarla birlikte ortaya çıktı. Ayasofya'nın önünde dikili bir sütun
üzerinde at üstünde bulunan Justinianus heykelinin elinde kızıl bir küre ya da altından
büyük bir elma vardı. lmparator'un dünyayı elinde tuttuğunu gösteren bu küre dünya
egemenliğini tılsımının yazılannı taşırdı. XIV. yüzyıl'da heykelin ve kürenin (kızılelma)
düşmesi, birçok ülkenin Türkler tarafında"n fethine ve imparatorluğun çöküşüne bir işaret
sayıldı. Dünya egemenliğini temsil eden bu heykelin Anadolu'yu gösterdiği, imparator
Justinianus'un •Beni yıkacak kimse buradan gelecektir• dediği hakkında bir söylenti
vardır. Ziya Gökalp, Kızılelma'yı Türkçülük akımının ülküsü olan Turan ile birleştirirdi.
l 9 l 4'te Kızıl Destan adlı şiirine şu beyitle başladı: •Düşmanın ülkesi viran olacak - Tür­
kiye büyük Turan olacak., (Toker Yaym Komisyonu.)

108 RIZA NUR

radaki Türkleri çevresinde toplamış ve oradan Mısır'a ulaşmıştır.
Mısır'daki Türkleri de kendisine katmış ve Emanat-ı Şerife'yi(*lde ala­
rak Halife olmuştur. Ondan sonra Azerbaycan üzerine yürümüştür.
Azerbaycan yoğun bir Türk halkını barındırdığından Kuzgun Denizi
Türk Yurtları'nm adeta merkezi ve aktarma noktası olduğundan bu ko­
ca Hakan 16. yüzyıl'da buranın önemini taktir etmiştir. Bu amaçla
Çaldıran Zaferl'ni kazanmışsa da ne çare ki arslan bir «şir pençe»nin1••ı
pençesinden güçsüz düşüp dünyadan gitmiş. planı da yarım kalmıştır.

Osmanlı Türkleri ta Fas'a, Habeşistan'a kadar da dayandılar. Ye­
men'i ve bütün Irak'ı da aldılar.

Her yüzyılda bir Türk Urukunun yıldızı parlıyor demiştik. Parlayan
uruklardan bazılarına bütün Türkleri bir bayrak altına toplamak mut­
lulu&_u nasip olmuştu. Osmanlı Uruku bu nasipten yoksun kalmıştır.

Eger Yavuz'dan önce ve sonra gelen Osmanlı padişahları fetihlerini,
Tuna'ya dayandıktan sonra, Avrupa yerine Doğu'ya yöneltselerdi ya da
Tanrı Yavuz'a ömür verseydi bu uruk da o mutluluğa sahip olurdu ve
bugün Türklük başka ve ayrıcalıklı bir yerde bulunurdu.

Osmanlı Uruku'nun parlaklığı zamanında öteki Türklerin yıldızlan
sönüktü. Osmanlılar hepsinin ilerisinde bulunuyorlardı. Bu dönemde
Selçuklular Hanedanı zamanında olduğu gibi Osmanlı devleti bilim, sa­
nat merkezi olmuştu.

Osmanlı Uruku'ndan büyük bilginler, şairler, yazarlar ve fıkıh bilgin­
leri yetişiyordu. Oysa Türk Yurdu'nun öteki bölümlerinde -Altın Ordu
dışında- ufak tefek hanlıklardan başka bir şey yoktu. Halk. her gün ca­
hilliğe doğru bir adım daha ilerliyordu. Birbirini yiyor. çöküntüye ve tü­
kenmeye doğru sürükleniyordu.

Çin, İran. Afgan ve Rus Türk Yurdu'nu, önlerine düşen kenar­
larında.ı.ı kemiriyorlardı. Altın Ordu da, az zaman.da aynı duruma
düşmüştür. Ester Han hanlığı da (1554) Ivan Grozni tarafından yoke­
dilmiştir. Türkistan, Sibir, Buhara. Hıyve. Kafkasya ve Kının da Rus­
ların eline düşmüştür. Ne çare ki Osmanlı Uruku'nun yıldızının par­
laklığı da iki, üç yüzyıldan çok sürmeyip sönmeye başlamıştır.

Orta Asya Türklerini yiyen tutuculuk Osmanlı Türklerini istila et­
miş, bu tutculuk ve onun kardeşi olup beraber gelen cahillik bu Türkle­
ri de yemeye, böylece Osmanlı Devleti'ni de tükenmeye doğru sürükle­
meye başlamıştır. Bu acı ve tehlikeli işi gören ruh, iğneden ipliğe, içme­
den uykuya kadar herşeyi dinde aramak, her gelişmeye ve her yeniliğe -
tuhaf ve yanlış bir bakış ile -dine zararlı görerek- din adına saldırmak
ve engel olmak istemiştir.

(*) Emanat-ı Şerife: (Kutsal Emanetler) lslam dini ve tarihi bakımından büyük önem
taşıyan kişilerden kalan bazı kişisel eşyalar ile hatıralara verilen ad. Kutsal emanetlerin
toplanması Hz. Peygamber zamanında başladı. Kutsal emanetler'in Osmanlı Devleti'ne ge­
çişi 1 5 1 7 Yavuz Sultan Selim'in Mısır seferi sırasında oldu. Halifeliğin kaldınldığı 1 924 ta­
rihine kadar Kutsal Emanetler Osmanlı nizam ve usullerine göre saklanmaktaydı. Halen
Topkapı Sarayı Müzesi'nde teşhir edilmektedir.

(••) Şir Pençe: Aslan pençesi demektir. Patoloji'de derialtı hücre dokusunun ve yağ
bezlerinin iltihabından ileri gelen çıban topluluğunun adıdır. Çıban genel olarak sınırlı,
sert, parlak. gergin, sıcak. çevresine doğru açık kırmızı, tepede morumsu renktedir.
Şiddetli. sürekli yakıcı ve sancıyan ağnlar yapar. Genişleyince tehlikelidir.

TÜRK TARİHİ 109

Bütün bu tükenişin, bütün bugünkü sefalet ve felaketlerimizin esas
özeti budur.

Bununla beraber Osmanlı Türkleri'nin çöküş ve tükenişlerine birkaç
önemli neden ve etken daha vardır:

1 - Kendilerini Hıristiyanlığa karşı İslam setti yapmalarıdır. Türkler
böylece bütün Hıristiyan Avrupa'nın düşmanlıklarını üzerlerine çek­
mişlerdir. Bu nedenle Hıristiyanların tokmakları yüzyıllarca kafamızda
patlamıştır.

2 - Türk Milliyeti duygusunun olmaması ve Türk milliyetçiliğinin
devletin politikasına temel yapılmamasıdır. Çünkü her buldukları mille­
ti yalnız dilleri ve dirıleriyle aynen muhafaza etmek değil, hatta orılara
kuvvet vermişlerdir.

Mesela Fatih Rumlar'a fazla olarak mezhebsel ayncalıklar da vererek
devlet içinde devlet ihdas etmek gibi büyük bir hata yapmıştır. Ülkeyi
bir cinsten yapacak yerde bir Babil Kulesine(•) döndürmüşlerdir. Bu du­
rumdan Türk'ün ve bu Devlet'in çektikleri yazmakla biter tükenir şeyler
değildir.

Selçuklular Anadolu'da ne kadar yabancı millet ve din bulmuşlar ve
muhafaza etmişlerse Osmarılılar da burıları aynen muhafaza et­
mişlerdir. Temsil nedir, bilmemişlerdir. Bu unsurlar ise fırsat buldukça
bu Devlet'in binasının bir taşını çekip almışlar, sonunda bu duruma
düşmesine neden olmuşlardır. Şeyhülislam Zembllll Ali Efendl'nin! .. l
Rumlan Müslüman yapmak isteyen Yavuz Han'a Müslümanlık adı.na
karşı çıkışları ürılüdür. Bu yabancı ve zararlı unsurların kalmasına
Türkçülüğün yokluğu neden olmuştur. İşte bu yüzyıllarda yabancılara
Osmanlı Devleti'nin iç işlerine karışma olanakları vererek tükenmesine
neden olmuşlar ve bu uğurda durmayıp çalışmışlardır. Bu kötü bahtlı
zihniyetin bir nedeni de Devlet'e vergi verecek bir Hıristiyan uyruklar
sınıfının varlığına gerek duyma budalalığıdır. Ne yazık ki bu da bir
Arap yöntemidir.

3 - Dini, hükumet işlerine karıştırıp devletin laik yapılmamasıdır.
4 - Padişahların cahil ve sefahat düşkünü, baskıcı rejimden yana ol­

malarıdır.

(•) Babil Kulesi: Tevrat'a göre Nuh'un torunlarının gökyüzüne ulaşmak amacıyla
yaptıkları kule. Aynca içinde çeşitli dillcıin konuşulduğu yer anlamındadır. Büyük bir
karışıklığın hakim olduğu. kimsenin kimseyi dinlemediğinden hep bir ağızdan konuştuğu
toplantı anlamına da gelir. (Toker Yayın Komisyonu.)

(••) Zembilli Ali Efendi: Osmanlı Şeyhülislamı (Karaman doğumlu- lstanbul 1526).
Önce Karamanlı Hamza'dan ders gördü. Sonra lstanbul'da ünlü hoca Molla H üsrev'in
derslerine girdi. Bursa'da H üsameddin'den şer'i bilimleri okudu. ilk önemli görevini Edir­
ne'de Ali Bey Medresesi'nde yaptı. il. Bayezid döneminde şöhrete ulaştı. Birçok Anadolu
medreselerinde müderrislik yaptıktan sonra Şeyhülislam oldu (1502). Yavuz Sultan Selim
döneminde şöhreti gibi nüfuzu da artb. Hakseverliği ve sessizliği ile hükümdan etkisi
albnda bırakb. O'nun sert ve şiddete dayanan bazı davranışlannı yumuşattı. Zembilli diye
anılmasına neden şudur: Evinin penceresinden aşağı bir Zembil sarkıtırdı. Müşkülleri
olanlar dertlerini yazarak bu zembilin içine bırakırlardı. O da cevaplarım yazıp aynı zem­
bille aşağı sarkıtırdı. Döneminde Şeyhülislamlık vezirliğin çok üstünde bir makam haline
gelmişti. Yirmi beş yıldan fazla bu görevde kaldı. (Toker Yayın Komisyonu.)

l 1 0 RIZA NUR

5 - Türk yerine Sırp, Rus, Ulah, Rum, Ermeni, Arap, Arnavut, Gürcü
ve Çerkes gibi milletlerden aldıkları çocukları yetiştirip devlet işlerini
onların eline vermeleridir. Onlar ise Türk olmadıklarından Türklüğü
unutturmak ve ezmek için ellerinden geleni yapıyorlardı. Yalnız Müslü­
manlığa sarılıyorlardı. Bunun için de tutuculuğa kuvvet veriyorlardı.
Devletin önemli mevkileri ellerinde olduğundan bu işte kolaylıkla
başarılı oluyorlardı.

6- Rus Ortodoks Kilesesi de Bizans'ın intikamını almakla meşguldü.
Bu intikam duygusuyla ve Türkleri Ruslaştırmak hırsı ile Rusya, Os­
manlı Devleti'ne karşı sürekli savaşıyordu. Bu da tükenişin nedenidir.

Bu dönemde Türkleri; Çinliler Çinleştirir. Ruslar Ruslaştınrken bir
taraftan da Müslümanlık nedeniyle Irak, Suriye ve Mısır Türkleri'nin
birtakımı dillerini unutmuşlar, Araplaşmışlardır. Aynı durum Rumeli
Türkleri'nde de olup birçok Türk Arnavutlaşmıştır. Hatta hiç bir zaman
Arnavut olmamış Manastır, Uhri, Üsküp ve Priştine dolayları halkı biz
Türklere Arnavut diye tanıtılmıştır.

Bu yıllarda Türklük dev adımlarla politik ve kültürel bakımdan çö­
küntüden yok olmaya doğru gitmiştir. Tutuculuk ve cahillik bütün
Türkleri bürümüştür.

Son yüzyılda artık Osmanlı Devleti'nden başka bağımsız bir Türk
Devleti kalmamıştır. O da pek zayıf düşmüştür. Kendisinden her­
gün bir ülke koparılıyordu. Hem de bağımsızlığı yarım yırtıktı. Allın Or­
du gitmiş. Buhara, Hiyve Hanlıkları Ruslar elinde sözde birer bey­
lik olmuştu. Kının ve kazan Hanlıklan'nın yerinde yeller esiyordu. Mos­
kova'dan Karadeniz'e kadar olan Türkler ve kısmen de Kalkasya Türkle­
ri Ruslaştırılmıştı. Kaşgar, o ünlü Bişbaluk, o uygar Uygurlar Çin
boyunduruğuna girmişti. İran'ın Türk Şahlan Türklüğünü unutmuş,
şiiliğe üstünlük kazandırmak amacıyla İran'ı anarşiye yöneltmekteydi­
ler. İşte Türkler'in bu durumda bulundukları bu son yüzyılda Avru­
pa'da Sömürge Politikası ortaya çıkmıştır. Bu politika Afrika ile bera­
ber. Asya'nın ve Türklüğün de büyük bir felaketi olmuştur.

Avrupa'nın uygarlığı arttıkca. zulmü, katilliği, soygunculuğu da
artmıştı. Avrupa güzel ülkelerimizi ele geçirip yurdumuzu çiftlik yap­
mak, bizi köle gibi hem de her gün hakaret ederek çalıştırmak, ka­
zancımızı elimizden alıp Avrupa salonlarında. balolarında. kadınlar. ku­
marlar ve içki sofralarında yemek hevesine düşmüş, kanlı oyunlarla bu
politikayı izlemeye koyulmuştu. Bu bir hırstır. Kuvvetli insanların
uğradıkları doğal bir hastalıktır. Bununla beraber şunu da hatırlamak
gerekir: Güçlülerin zayıfları ayak altına alması her gün gördüğümüz
dünyanın doğal adetidir. «Büyük balığın küçük balığı yemesi» doğa ya­
sası gereğidir. Zayıf yok olmaya mahkumdur. Toplumlarda zayıflığa yol
açan mikrop cahilliktir. Biz cahil olmasaydık Avrupalılar bu işi yapa­
mazdı. Avrupa aynı zamanda Müslüman düşmanıydı. Eski Müslü­
manlık ve Hıristiyanlık mücadelesini asla unutmuyorlardı. Haçlılar inti­
kamını almak istiyordu. Hem de ekonomik açıdan buna muhtaç ve
mecburdular. Sözün kısası kabahat onların değil. bizimdir.

Avrupalılar bu sömürge politikasını uygulamak için ellerinde, yüzle­
rinde: uygarlaştırmak, insanlığa hizmet etmek, gibi iki maske kul-

TÜRK TARİHİ 1 1 1

!anıyorlardı . Bu fetihleri insanlık ve uygarlık adına yaptıklarını, ülkeleri
uygarlaştırmak için istila ettiklerini söylüyorlardı. Bu, demir leblebiyi,
zehir hapı, şekerle örtmek, yutturmak demekti. Oysa Avrupa'nın iddia
ettiği gibi insanlık için hizmet ve uygarlık amacından eser olmadığı bü­
tün hareketlerinde açıkça görünüyordu. Güzel sözleri eylemlerine asla
uymuyordu. Bize uygarlık getirmiyor, yalnızca fuhuş, türlü içki
düşkünlüğü, frengi gibi hastalıklar, türlü dolandırıcılık ve ahlaksızlıklar
getiriyorlardı. Buna karşılık milletimizin özelliklerini yok ediyorlar, bi­
zim rahatımızı, paramızı alıp gidiyorlardı.

Bunu şimdiye kadar hiçbir Türk, _hiçbir Müslüman anlıyamamış, Av­
rupa hilekarlarının tatlı yalan sözlerine aldanmışlar ve kendilerini
kaptırmışlardı. Fakat aldanmasalar da onlar uygarlıkları sanatları, tica­
retleri sayesinde yok edici savaş araçları icat etmiş, bunlarla ve zeka­
larıyla bizleri ister istemez sömürge haline koymuşlardı. Bizler ise cahil­
liğimiz, sanatsızlığımız, tembelliğimiz nedeniyle Avrupalıların istilasına
karşı koyamıyorduk.

Şunu çok açık biçimde ortaya koymak gerekir: Bu Osmanlı egemen­
liği, bu Osmanlı ancak manevi olabilmiş, maddi bir hale konamamıştır.
Bu da Osmanlı Türkleri'nin büyük hatalarındandır. Bütün Türkleri bir
bayrak altına toplamaya, bütün Türkler'deki kültürü değişmez ve sü­
rekli kılmaya çalışacak yerde Osmanlılar bir taraftan susamış arslanlar
gibi Afrika çöllerinde boş yere bir serap peşinde koşmuşlar, diğer taraf­
lan Avrupa'ya dalıp koçlar gibi, fakat hiç gereksiz yere, kafalarını Viya­
na kalelerine vurup durmuşlardır. Sonra da kafaları yara ve kan içinde
oturmuşlardır. Ne yazık ki kendi dillerini Arap ve Farsların ayakları
altına alınış ve yalnız onların dillerine değer vermişlerdir. Milleti fakir­
lik, sefalet, cahillik bürümüştür. Türk bu durumdayken Osmanlı Devle­
ti'nde devrim ve meşrutiyet olmuş, Türklük için yeni bir dönem
başlamıştır.

1 1 2

TAZE TÜRK TARİHİ

yahut

YENİDEN DOĞUŞ VE UYANMA

yahut

İKİNCİ MİLLİ DÖNEM

(Genel Bakış)

DEVRİM:

RIZA NUR

1877 yılında Türk - Rus Savaşı'ndan sonra Ruslar'ın Elmin ki Okul
sistemi ile Türkleri Ruslaştırma eylemi Rusya'da Türkler ve Tatarlar
arasında yankı uyandırmıştır. Bu eylem sonucu Türkler arasında milli
ruh belirmeye başlamıştır. 1900 yılından bu yana Rusya Türkleri'nde
uyanma belirtileri iyice görülmektedir. O zamana kadar derin uyku için­
de olan bu Türkler arasında okumaya hevesli olanlar çıkarsa. bunlar
Rus okullarında okuyor ve sonunda Ruslaşıyordı. Rus okullarında oku -
yanlar Türklük için kazanılmış değil aksine kaybedilmiş oluyordı. Rus­
lar olanca kuvvetleriyle Türkler'in, kendileri için okul açmalarına.
aydırılaI}Illalarına engel oluyorlardı. İşte bu durum karşısında Kı­
nrn'da Ismall Gaspıraıı(•J adında çok saygıdeğer bir kişi çıkarak. ne

(•) Gaspıralı İsmail Bey: Türk düşünürü, pedagog ve gazetecisi (Kının-Bahçesaray
1 85 1 - 19 1 4) Babası Gaspıralı olduğu için bu adla anılır. ilk öğrenimini Hacı lsmail Efen­
dt'nin yanında yaptı. Akmescit Rus Ortaokulunu ve Voronej Rus Askeri Okulu'nu bitirdik­
ten sonra Moskova Askeri Lisesi'ne gönderildi. Burada karşılaştığı Slavcılık ülküsü ve
Türk Düşmanlığı kendisini etkiledi. Türk milletine karşı ilgisi arttı. Girit Savaşı'na
katılmak üzere okuldan kaçtı. lstanbul'a giden vapura binerken yakalandı ve Kınm'a gön­
derildi. Askeri Lise'yi bıraktı. Bahçesaray'da Zincirli Medresesi'nde Rusça öğretmenliği.
Demirköy Türk Okulu'nda öğretmenlik yaptı. Daha sonra Parls'e giderek (1872) iki yıl
kaldı. Rus yazan Turguniev ile tanıştı ve onun müsveddelerini temize çekti. Fransızca­
Rusça tercümeler yaptı. Avrupa Medeniyeti'ne Bir Nazar-ı Muvazene (1874) adlı
broşürde Fransa'daki izlenimlerini ve düşüncelerini yazdı. Kınm'a döndü (1875). Bahçe­
saray Belediye Başkanı seçildi (1879). Türkçe gazete çıkarmasın:;ı izin verilmeyince Genç
Molla takma adıyla Rusça Tayrida Gazetest'ni yayımladı (1 88 1) . Öğretim sisteminde yeni­
lik yanlısı olan lsmail Bey'in kendi buluşu usuli cedit (yeni usul) okutma sistemi Türkler
arasında kabul edildi. Tercüman gazetesini yayınladı ve dünya Türklerini birleşmesi ilke­
sirıi udilde-fitirde-itde birlik" sloganı ile gazetesirıin başlığının altında yaşattı.Türk leh­
çelerinin birleştirilerek sadeleştirilmesi ve ortak bir Türk edebi dilinin meydana getirilmesi
düşüncesini savundu. lstanbul'a geldi (1909). Konferanslan geniş ilgiyle karşılandı. (To­
ker Yayın Komisyonu.)

TÜRK TARİHİ 1 1 3

yapıp yapmış. okullar açmış, Bahçe saray'da Tercüman adında bir ga­
zete yayınına başlamıştır. Bu gazete Rusya'nın her tarafındaki Türkler'e
gidiyor önemli bir uyanma duygusu veriyordu. Bu duygu o kadar bü­
yüktür ki, buna bakarak Rusya'daki bu uyanma hareketinin başı. ilk
etkili kişisi İsmail Gaspıralı'dır demek gerekir.

Rusya'nın ı 904 yılındaki devrimi ise bu uyanma hareketini pek
şiddetlendirmiştir. Kazan'da Tatarlar faaliyete geçmiş, yayına
başlamışlardır. Artık Türk ve özellikle Tatar tarih ve dili üzerine kitap­
lar, gazeteler basılıyor, milli ve yurt şiirleri yazılıyor ve okullar
açılıyordu. Orenburg'da. Ufa'da Mişerler ve Başkırdlar yayına
başladılar. İçlerinde bilgirıler yetişti. Orenburg'da Mehmet Remzi
adında bir kişi 1 908 yılında Telflk-ül Ahbar ve Telkih-ül Asar fi Veka­
yi-i Kazan ve Bulgar ve Müluk-ül Ettar adıyla Arapça değerli bir eser
yazdı. Bu eseri Rus hükümeti hemen yasaklayıp toplattı.

Tatarlar da halk şivesince İdil Boyu Edebiyatı adı verilecek bir edebi­
yat kurdu. Bu edebiyat içinde Kınm'a özgü ve daha çok bizim şivemeze
benzeyen bir şube de vardır. Bunun. kurucuları bilginlerden
Şahabeddin el-Mercanı, Musa Carullah, Ismall Gaspıralı ve karısı
Zehra Hanım, Kazarılı Abdülkayyum el-Nasıri, Kadı Rızaeddln, Fatih
Kerim, Fatih Emir Han, Yarullah, Beygüf, Zeki Velldl!*l Ayaz
İshakyef, Kırımlı Sabri Ayvazof gibi yazarlardı. Aralarında Abdullah
Tokayef, Derdmend, Abdülhamid Gaffurl gibi şairlerde bulunuyordu.
Kazan'da Maksudofun (Sadri Maksudi Arsal) «Yıldız Gazetesi» ile
«Beyan-fil Hak», «Yalld Yüled», «Tan», «Tan Yıldızı», Orenburg'da
«Şura», «Vakit» , Tomsk'ta «Tomsk», Esterhan'da «İdil» gazeteleri
çıkarıldı.

Keza Azerbaycan'da Gence'de önemli bir düşünce akımı başladı. Mir­
za Celll tarafından Tillis'te Molla Nasreddln adıyla olayları ve kişileri
yeren. önemli bir gazete, Mehmet Ağa Şah Tahtenskl tarafından Şarki
Rus yayırılandı. Molla Nasreddin'in konularını Ahıskalı Ömer Faik
düzenliyordu. Ömer Faik İstanbul'da öğrenim görmüştü. Azerbaycarılı
şair Sabir de Molla Nasreddin'de yazı yazıyordu. Bu gazetinin yazıları,
hele karikatürleri pek mükemmeldir. Molla Nasreddin halkın kötü gö­
reneklerini ve cahilliğini eleştirmeye başladı. «Nur Gazetesi»
yayımlandı. Bakü'de Hüseyin Zade Ali Bey, Feyüzat adıyla bir gaze­
te çıkardı. Feyuzat yeni makalelerle halkı aydınlandırmaya çalıştı.

(*) Zeki Velidi Togan: Türk tarihçisi (lsterlitamak Kantonu Başkırdistan 1 890-
lstanbul 1970). Kazan'da Türk tarih ve Arap edebiyatı dersleıi verdi (1 909- 1 9 1 0) . Kazan
Üniversitesi'nde ve Fergana'da talihi ve etnografık araştırmalar yaptı. Fergana'da Kutadgu
Bilig'in bir nüshasını buldu. Ufa'da tarih öğretmenliği yaptı (19 14- 1 9 1 5) . Rus Parlamento­
su olan Duma'da, Ufa ile müslümanlannın temsilcisi olarak politik hayata atıldı (1 9 1 7).
Rusya Kurucular Meclisi üyesi (1 9 1 7) , Sovyet Başkırdistan Cumhuıiyeti Harbiye Bakanı
(1 9 1 9- 1 920), Başkırdistan Devlet Bakanı (1 920) oldu. Rusya yöneticileıiyle arası açılınca
Türkistan'a geçti, buradaki bağımsızlık mücadelesine katıldı. Paris'e oradan Berlin'e gitti.
Türkiye'ye gelince (1 925) İstanbul Darülfununu Türk Talih Müderıisliği'ne (profesör) geti­
ıildi. Viyana'da 1 939'da lbn Fadlan's Reisebeıichte (lbni Fadlan'ın Seyhatnamesi) adlı te­
ziyle felsefe doktoru oldu. ikinci Dünya Savaşı'nın başlaması üzeıine lstanbul Üniversite­
si'ne talih profesörü olarak döndü. (Toker Yayın Komisyonu.)

1 14 RIZA NUR

Hüseyinzade Ali ile Ahmet Ağaoğlul*l Hayat. Haşini Bey Taze Ha­
yat. Ahmet Ağaoğlu İrşad ve Terakki, Oruncof İkbal ve Güneş gazetele­
rini yayınladılar. Aynca Ekinci adında bir gazete de çıkarıldı. Bunların
masraflarını Baku'nun milyoneri Hacı Zeynelabidin Takıyef veriyordu.
Azerbaycan'da Ölüler, Arşın Mal Satan, Leyla ile Mecnun gibi tiyatro
eserleri yazıldı. Ölüler Şülik safsatalarını gösteren önemli bir tiyatro
eseridir. Arşın ile Mal Satan görmeden evlenmeyi eleştirir ve alaya alır.
Leyla ile Mecnun bir bölümlü opera olup oldukça güzel bestelenmiştir.
Bestekarı Azerbaycan'lıdır. Bu arada Doktor Neriman Nerlma­
noğlu'nun piyeslerini de belirtmek gerekir.

Doktor Hüseyinzade Ali , Mirza Celi, Ömer Faik adlarındaki bu üç
kişi Azerbaycan'da pek büyük düşünce akımı yarattılar ve Türklüğün
uyanmasında önemli bir rol oynadılar. Büyük bir devrim yaptılar. Gerçi
Azerbaycan'da eskiden beri şair ve yazar yetişmekte idi. Mesela Molla
Penah Vakıf adında .dili pek düzgün, usta bir şair yetişmişti. Fakat
bunlar halkta devrim düşüncesi uyandıramamışlardı. Sabir adında pek
değerli bir şair çıkmış ve halkı aydınlatmaya başlamıştı. Sabir'in Hop­
hopname'si meşhurdur. Fakat asıl bu üç kişi Azerbaycan'ı başka bir
duruma koymuşlardır . Ali Bey bizim Askeri Tıbbiye Mektebi'nde ye ­
(işmiş, orada öğretmen olmuş Azerbaycan Türkleri'nden bir kişidir.
' Gerek İdil boyu. gerek Azerbaycan olsun bütün bu yayım hareketleri­

ne dikkat edilirse görülür ki hepsi de Osmanlı Türkleri şivesine doğru
yürümüşlerdir.

Bu düşünce hareketi ve Resulzade Emin gibi kişiler sayesinde bu­
gün Azerbaycan'da derin bir biçimde Türklük duygusu yerleşmiştir.
Kadınlar örtünmeyi kaldınnaya, çarşafsız sokağa çıkmaya
başlamışlardır. Çarşafla bile olsa erkeklerle beraber tiyatroya gidebil­
mekte ve onlarla yanyana oturabilmektedirler. Şu devrimin büyüklüğü
geçmişteki olaylar anımsanırc-.:ı çok daha iyi anlaşılır.

(*) Ahmet Ağaoğlu: Gazeteci, fikir adamı, profesör (Azerbaycan Şuşa 1 868-lstanbul
1 939). Öğrenimini Şusa. Tiflis ve Paris'te yaptı. Paris'te Fransız gazete ve dergilerine
yazılar yazdı. ittihat ve Terakki Cemiyeti üyeleriyle tanıştı. Tiflis'e döndükten ,so nra milli
uyanış hareketi çalışmalarında bulundu. Rus makamlarına karşı Türk halkının haklannı
savunmak için yayımlanan Rusça Kapsi ve Türkçe Şarki Rus gazetesine yazılar yazdı. Bu
yıllar Azerbaycan'ın en karanlık . yıllanydı. Rusya'da 1 905 devriminden sonra Azeri
aydınlar. Türkçe gazete. dergi yayımlamaya; okul, demek gibi kurumlar açmaya çalıştılar
(1906). Zerdabi ile Hayat gazetesini kurdu. lrşad. Terakki ve Füzüyat'ı yayımladı. Böylece
Azerbaycan uyanış hareketi ikinci aşamasına giriyordu. Türklerin haklannı savunacak
Difai (Savunmaya ait) adlı politik bir demek kurdu. 1909'da lstanbul'a geldi. ittihat ve Te­
rakki Fırkası'na girdi. Hikmet, Sebilürreşat ve Jeune Turc (Jön Türk) gazetelerine
Fransızca yazılar yazdı. Tercüman-ı Hakikat gazetesine başyazar oldu. Türkçülük
akımına katıldı. ittihat ve Terakki Fırkası ileri gelenleri ile birlikte Malta'ya sürüldü.
J9.�3'ten sonra Büyük Millet Meclisi'nde Kars Milletvekili olarak bulundu. Ankara Hukuk
Fakültesi'nde Hukuk-ı Esasiye dersleri verdi, Hakimiyet-! Milliye gazetesinde başyazarlık
yaptı. Bütün kültür ve politika hayatını Türk milliyetçiliği. fikir hürriyeti için mücadele ile ·
geçirdi. Bilimsel ve politik eserleri vardır. ffoker Yayın Komisyonu.)

TÜRK TARİHİ 1 15

Bundan on, on beş yıl önce Baku'de bir müslüman içki içemezdi,
kızını okula gönderen bir molla sokakta öldürülmüştü.

Bugün operasına varıncaya kadar, (her ne kadar ilkel ise de) Baku'de
Türk tiyatrosu kurulmuştur. Şimdi Türk kadınlarından sanatçı ye­
tiştiriyorlar. Bu duruma göre beş on yıl içinde Azerbaycan'da mükem­
mel bir Türk tiyatrosu meydana gelecektir.

İstanbul'da ticaretle uğraşan Azerbaycan Türkleri çoktur. Bunlara ve
kısmen TebriZ tarafından olan Türkler'e bizim gafil İstanbul'lular Acem
derler. Onlarca •men» diyen her adam Acem'dir. Oysa Dünya'daki bü­
tün Türkler «men• der. Yalnız biz Osmanlı Türkleri «ben• deriz.

Rusya Türkleri'ndeki bu tarihi, edebi, milli her çeşit yayın, ani ve baş
döndürücü bir hızla meydana gelmiştir. Bunun nedeni ve etkeni
şüphesiz Rusya'daki devrimlerdir. Fakat bundan önce önemli bir nok­
tayı incelemek gereklidir. Acaba bu milli ruh nasıl doğmuştur?
Gaspırah'lar Hüseyinzade'ler ve öteki Türk düşünürleri bu ilhamı ne­
reden almışlardır?

MİLLİ RUHUN DOĞUŞ KAYNAĞI

Hiç kuşku yok ki Yüzyılın, milli bir yüzyıl olması, Avrupa'nın
esasının milliyet üzerine kurulması bunda önemli bir paya sahiptir. Ve
yine Rusların milliyet sahasına dökülmeleri, Rusya'daki öteki milletleri
Ruslaştırmak için sarfettikleri çabaların yankısı da doğal olarak bu il­
hamın doğmasında rol oynamıştır. Fakat yüzyıllardan beri çizme
altında aşağılanan, cahilliğin en derin karanlık kuyularına düşen, ata­
larından ve atalarının görkemli tarihinden, bilim ve savaş alanındaki
başarılarından hiçbir şey bilmiyen, varlığını unutan insan kitleleri bu
gibi olaylardan kolay kolay ders alabilir mi? Elbette alamaz.

Bunun başka bir etkeni vardır ve asıl etkeni budur. O da Radloff ve
benzeri Türkbilimcilerinin eserleridir, Tesadüfün ·bu eserleri okuttuğu
İdil boyu, Azerbaycan ve Kının aydİnları arasında hemen büyük bir
uyanış meydana gelmiştir. Bu eserleri okuyan aydınlar, o eserlerde
Türklüğün görkemli geçmişini görmüşler, o büyük tarih önünde heye­
canlara düşmüşler, hemen o tarihin canlandırılması düşüncesini
algılamışlardır. Bundan da Milli Ruh doğmuştur. «Tarihi olmayan mil­
letler bir şey olamaz• derler. Gerçekten tarihleri milletleri yaşatır. Ya­
bancı bilginlerin gözönüne koydukları Türk Tarihi Türk aydınlarına

• ders, ruh ve maneviyat vermiş, onların dimağlarındaki vicdan idraki
merkezlerine yaşamak ihtimal ve hakkını duyurmuş ve Türk'ün mutlu­
luğuna giden büyük yollar açmıştır. Türk aydınlarındaki bu kendinden
geçme hali öteki Türk dimağlarına yayılmış ve büyük bir aşk halini
almıştır.

Bütün bu hareketler bazı özverili gençlerin üstün çabalarına rağmen
Ruslar'ın baskısı yüzünden iyi sınırlı bir halde kalıyordu. İşte bu sırada
Osmanlı Devleti'nde devrim oldu. Ülke meşrutiyetle yönetilmeye
başlandı. Verilen özgürlük sayesinde basın herşeyden söz edebildi. Halk
Avrupa'ya gidebildi. Bunlar milletin gözünü açtı. Bu devrime kadar
Türklükle hiç alakası olmayan, milliyetten hiçbir duygusu bulunmayan .

1 16 RIZA NUR

Osmanlı Türkleri'nde de bu duygular uyanmaya başladı. Evvelce Avru­
pa'ya öğrenim görmeye giden her Osmanlı-Türk genci kozmopolit olarak
dönerken, artık şiddetli milliyetçi olarak yurda dönmeye başladı. Rus­
ya'dan bize gelmiş olan Ali Hüseyinoğıu(•r ve Yusuf Akçura(••ı beyler gi­
bi kişiler de Türklüğü aşılıyorlardı. Türklük şimşek hızıyla Türk gençle­
rinin kalplerini istila ve zaptetti. Rusya'da on, on beş yıldır cılız bir hal­
de kalan Türklük uygun bir zemin olan Osmanlı Devleti'nde sihirli bir
çabuklukla büyüyüp gürbüz bir yiğit hçllini aldı. Bunun doğal sonuçlan
olarak Pantürkizm ve Panturanizm davaları doğdu . Türk Ocakları,
Türk Yurtlan gibi Türklük dernekleri kuruldu. Dildeki, Arapça ve Fars­
ça kelimeler ayıklanarak öz Türkçe yazılmaya doğru önemli adımlar
atıldı. Türklüğe dair eserler, gazetelerde makaleler yazıldı. Türkçülük
için seçkin bir rehber yetişti. Bu rehber saygıdeğer bilgin Ziya Gö­
kalp'tır.

Bu bilgin kişi Türkçülüğün bizde bilimsel kurucusudur. Köprülüza­
de Fuad Bey gibi bir başka bilgin çıkıp Türklüğe ilişkin eserler yazmaya
başladı. Necib Asım bey bunlardan daha önce başlamış Türklüğe hiz­
met etmiş bir yazardır . Milli Eğitim Bakanlığı okullarında Türklük duy­
gusunu uyandıracak girişimlerde bulundu. Çocuklara milli şiir , türkü­
ler, marşlar öğretildi.

Osmanlı Devleti'nde bu milliyet duygusunun ortaya çıkışında en
önemli neden Türk tebaası olan Rum, Ermeni, Arnavut ve Arapların
meşrutiyetin verdiği özgürlükle yüzlerinden maskelerini atıp açıktan
açığa milliyet davası yapmaları ve milliyet üzere kulüpler açmaları.
Türk'e hakaret yağdırmaya başlamalarıdır . Bu hakaretlerden, bu ve­
fasızlıklardan etkilenen Türkler'e , iç güdüleri Türklüklerine sarılmak ge­
reğini hissettirmiştir.

Bunun güzel bir delili Türk Ocağı'nın kurulmasıdır . Tıbbiye Mekte­
bi'nde Arap öğrencilerin milli bir cemiyet kurup Türk öğrencilere haka­
ret etmesinden etkilenen Türk öğrenciler gizli &_izli Karacaahmet Me­
zarlığı'nda toplanarak dertleşmişler ve Türk Ocagı'nı kurmuşlardır. Bu
sayfaya şu cümleleri eklemekten bir türlü kendimi alamıyorum: Eski-

(•) Ali Hüseyinoğlu: H üseyinzade Ali. Türkçülük fikrinin önderleıindendi,r. Fikirleıini [
şu slogan içinde sistemleştinniştir: "Türk kanlı, İslim imanh, Batı kıyafetli olahm .. »

(..) Yusuf Akçura: Türk politika adamı ve tarihçisi (Simsar 1879 - lstanbul 1 935).
lstanbul'da Harbiye Mektebi'ne girdi. Kurmay sınıfına aynldı. Bu sırada tutuklanarak
Yıldız Sarayı'nda sorguya çekildi. Taşkışla Divanı Harbi'nde askerlikten çıkanlarak ömür­
boyu kalebentliğe mahkum edildi. Fizan'a göndeıilmek üzere Trablusgarp't.a beklediği
_sırada, orada kalmasına ve rütbesinin geıi verilmesine karar çıktı. Bir süre sonra Paıis'e
kaçtı . (1 899). Siyasi ilimler Okulu'na girdi. Rus.Japon Savaşı'nda (1905) Rusya'nın yenil­
mesi ve Meşrutiyet'in ilanı üzeıine büyük umutlarla Türkçülük fikrini yaymak için Rus­
ya'ya gitti. Kazan'da Medrese-i Muharnmediye'de talih. coğrafya ve Türk edebiyatı dersleıi
verdi. Takibata uğrayınca lstanbul'a geldi. Türk Demeği'ni kurdu. 1 9 1 l 'de Türk Yurdu
Cemiyeti'nin ve mecmuasının kuruculan arasına girdi. Kurtuluş Savaşı'nda Anadolu'ya
geçerek Milli Mücadele'ye katıldı. Cumhuıiyet'in ilanından sonra kendisine Türk kültürü
ve talihinin tetkikine verdi. Türk Tarihi Tetkiki Cemiyeti'nde milli talihimizin

· aydınlatılmasına çalıştı. Eserleri arasında yer alan •Türkçülük, Toker Yayınlan arasında
yayınlanmıştır. (Toker Yayın Komisyonu.)

TÜRK TA RİHİ 1 17

den aynı sıralarda olurduğumuz tıbbiyeliler meşrutiyeti yapan cemiye­
t in esJsını kurdukları gibi.Türklüğün esasını kurmak görevi ile bağlı
olan Türk ·Ocağı'nı da yaratmışlardır. Bu hizmetlerini Türk Milleti asla
unutmayacaktır. Türk'ün bu seçkin çocukları Türk'e daha çok hizmet
clsinler. 84

Türkiye'deki bu şiddetli hareket Azerbaycan'ı ve Türkistan'ı hemen
etkiledi. Oralardan Türk gençleri öğrenim yapmaya geldiler. Bu gençle­
rin ülkelerine dönüşleriyle oralardaki milliyet duygusu kuvvetlendikçe
kuvvetlendi.

BİLİMSEL TÜRKÇLÜK:

İlk defa On dokuzuncu yüzyılda Turan kavimleri hakkında tarih, et­
noloj i ve dil bilimi noktasından incelemelere başlanmıştır. İlk önce Ma­
carlar kaynaklarını araştırmışlar ve kendilerinin Turani olduklarını bul­
muşlardır. Bir Macar bilgini bu araştırmanın Macarlar için onur ol­
duğunu söylemiştir. Macarlar'dan sonra Finlandiyalılar, onlardan sonra
Almanlar, Ruslar, Fransızlar ve İngilizler köklerini araştırmaya
başlamışlardır.

Türklük hareketinin bütün Dünya'da en önemli etkeni, belki de başı,
birincisi saygıdeğer bilgin Radloff'dur. Türk bilimine önemli açılma ve
yayılma hareketi sağlamıştır. Moskova'da Akademi ve Etnografik Asya
Müzesi müdürü olan bu kişi, bundan yarım yüzyıl kadar önce eski ve
yeni Türkler, Türklerin tarih, uygarlık ve dilleri üzerine incelemelen·
başlar. Doğu ve Orta Asya'da, Sibir'de, Kırgızlar arasında bizzat do­
laşarak Türklerin muhtelif uruklannı, yaşayış ve göreneklerini inceler,
türkülerini toplar, oralarda Türkçe ve yazma bazı eserler bulur. Birçok
milli elbiseler, eşya, araç, silah, toplar. Bu sermaye ile dönüp Türkler
üzerine Almanca ve Rusça büyük ve önemli eserler yazar. Bugün tak­
dirlerle seyredilen Moskova'daki .müzeyi kurar. Bu müzede her Türk
Uruku'nun siması, kıyafeti, eşyası, silahı izlenmektedir. Bir kısım came­
kanlarında tefleri, çıngırakları ve yüzlerinde maskeleriyle gayet dikkat
çekici şamanlar vardır. Petrograd Etnografik Müzesi ise daha zengindir.
Rusya'da Türkçülük'te uzman Barthold gibi başka bilginler de vardır.
Diğer taraftan Finlandiya'da Helsingfor'da da Türkler üzerine inceleme­
ler başlar. Finlerin Türk olması bu konudaki incelemelerimizin nedeni­
dir. Finlandiya'nın Türklüğe çok önemli hizmeti olan saygıdeğer bilgini
Thomsen'dir. Fransızlar'dan Degulnnes o zamana kadar Avrupa'da
meçhul olan Türk Tarihi'nin eski bölümlerini Çin tarihlerinden alıp bi­
lim dünyasına sunmuştur.

Macarlardan meşhur Vambery İstanbul'a gelmiş, Orta Asya'da seya­
hat etmiş, Türklüğe ait eserler yazmıştır. Aynı zamanda Almanlar'dan
Müller ve daha birtakım bilgin, inceleme ve araştırma yaptı. Orhon'da
yapılan kazıda keşfedilen yazıtlar ise bu incelemelere büyük bir ışık tut­
tu. Petersburg, ha.la durmayıp incelemelerini sürdürüyor, eski Türkçe
yazma kitaplar bulup bastırıyor. Bu kitapların en önemlileri Kutadgu

84 - Bugünkü Türk Ocaklan'm ise daha yararlı bir duruma getirmek üzere d üzeltme
gereği vardır.

1 1 8 RIZA NUR

Bilig ve Şecere-i Türk'dür. Bu eserler Türkler'in aslını ve Türklüğü da­
ha açık olarak meydana koymuştur. Aynca Türklüğü işleyen Farsça
ve Arapça eserler de elde edilip Leiden, Leipzig gibi çeşitli yerlerde
asılları ve tercümeleri bastırıldı. Çin tarihleri karıştırılıp Türklere ilişkin
bilgiler bulundu; Fransa'da Leon Cahun adındaki bilgin de bütün bu
eserleri inceleyip Türk-Moğol Tarihine Giriş adıyla önemli bir eser
yazdı. Cahun'dan önce D'Ohsonne da Moğollar üzerine Fransızca bir
eset yazarak Türk tarihinin iki yüzyıllık bir bölümünü başarılı biçimde
aydınlattı. Bloche de bir eser meydana getirdi. İşte daha birtakım bil­
ginlerin çalışmalarıyla Avrupalıların «Türkoloji» dedikleri ve benim
«�rk Blllk»(•J dediğim yeni bir bilim doğdu.

Işte asıl bu Türkbilikçilerin çalışmaları · sayesinde Türk Dünyası'nda
Türklük duygusu başlamış, Türkler'de ve bütün Dünya'da Türklüğün
büyüklüğü anlaşılmış, Türklük sevilmiştir. Demek Pantürkizm ve Pan­
turanizmi müsteşrikler(••). yani yabancılar doğurmuştur. Bu sistemler
politik değil, bilimsel olarak doğmuştur ve bilime dayanırlar.

Bu bilginler özetle, Orhon yazısını çözümleyen Firılandiya'h Thom­
sen; Rusya'daki bilginlerden Radloff, Barthold, Macar bilginlerinden
Vambery, Almarılar'dan Von Klug, Müller; Fransızlar'dan Deguinnes,
D'Ohsonne, Cahun; İngilizler'den Kep gibi bilgirılerdir. Bu bilginler
Türk'ün tarih, uygarlık ve kültürünü bulup yazmışlar ve Türkler'e bü­
yük bir yurtları ve kalabalık bir milletleri, büyük, şartlı ve onurlu bir
geçmişleri olduğunu göstermişler, çeşitli Türk uruklarına birbirlerinin
varlıklarından haber vermişlerdir. Bunu gören Türk Gençliği gözünü
açmış. 1:-u konuda incelemelere başlamış ve Türkler'in uyanması. bir­
leşmesi, kuvvetli bir devlet kurması düşüncesini ortaya koymuştur. Bu­
nun üzerine başlang;çta Rusya'daki ve sonra Osmanlı Devleti'ndeki
Türkler'de bu düşünceler yayılmaya başlamış, bu konuda yayın
yapılmış, örgütler kurulmuştur.

Türkler bugünkü milli uyanıklıklarını özellikle Radlofria Deguinnes
ve Cahun'a borçludurlar. Bu bilgirılerin adına Türk Yurdu'nun her ta­
rafında heykeller dikilse yeridir. Moskova'da Radloffun yirmi beş yıl
çalıştığı bir odası ve o odada yazı masası vardır. Müze. bu odayı bütün
eşyası ile muhafaza ediyor. Bu odayı ziyaret ve Radlofrun asılı olan res­
mini saygıyla seyrettim.

Nihayet böylece doğan, bilinen Türklük, ortaya çıkan Türkçülük ve
Türk Milliyetçiliği'nin büyümesine Osmanlı Devleti'ndeki devrim büyük
bir etken olmuş, bu duygu ve gayret Türk Gençlerinin dimağına esaslı
bir biçimde yerleşmiştir. Artık bu büyük duygu ihtiyarlan ve köylüleri
de kazanacaktır. Nitekim başlamıştır. İşte bu verimli ve mıknatıs gibi
çekici yüce duygu Türkleri uyandıracak. cahilliklerini giderecek. mo­
dernleştirecek, yine büyük bir millet yapacaktır. Nitekim Yunan Ordu­
larını denize döken, İtilaf Devletleri'ne Lozan'da lehimize bir banşa imza
koydurtan işte bu yüce ve dinç ruhtur. Şimdiden eserleri görülmüştür.

(*} Türkbilik: Türkbilim. Türkoloji. Türk bilikçi: Türkbilimci, Türkolog. (Toker Yayın
Komisyonu.)

(**} Müsteşrik: Doğu ülkeleri ve en çok da doğu milletlerinin tarih. din. dil ve edebi­
yatlan ile uğraşan batılı bilgin. orientalist.

TÜRK TARİHİ 1 19

Burada bizim Türkçülerden ve sözetmek gerekir. Devrimci
Ali Süavt(•J adını da anmak bize bir görevdir.

Bu kişi Radloff'lardan habersiz olarak bütün Türklerin milliyet duy­
gusundan tamamen yoksun oldukları zamana tesadüf eden Avru­
pa'daki kaçak hayatı sırasında yaptığı yayınlarda Türklük duygusu ile
çalışmıştır.

Fakat bunun öyle pek bilgince bir çalışma olmadığını da itiraf etmeli­
yiz. Ahmet Vefik Paşa(••ı , «Tarlh-l Alem» sahibi Süleyman Paşa(•••ı
bizde önemli Türkçülerdir. Hem bunlar bilinçli ve bilimsel Türkçüler­
dendir. Ancak bu üçü de duygularıyla halkı etkileyememişlerdir.

(•) Ali Suavi: Gazeteci. yazar (İstanbul 1839- 1878). Resmi okullarda ve cami derslerin­
de okuyarak yetişti. Bursa. Simav ve Filibe'de öğretmenlik yaptı. Sofya ve Filibe'de devlet
memurluklarında bulundu. lstanbul'da F'ilip Efendi'nin çıkardığı · Muhbir Gazetesi'nde
yazı yazdı. Vaazlan ile büyük şöhret kazandı. Mısır Valisi lsmail Paşa hakkındaki bir
yazısı ÜZerine gazete kapatıldı ve Kastamonu'ya sürüldü. Mustafa Fazıl Paşa'nın daveti
üzerine Paıis'e kaçtı. Namık Kemal ve Ziya Paşa ile birlikte Londra'da Muhbir'i çıkarmaya
başladı. Gazetenin başına "Muhbir doğru söylemek yasak olmayan bir memleket bulur,
yine çıkar" cümlesini koydu. Abdülhamit tahta geçip Meşrutiyeti ilan edince (1876)
lstanbul'a döndü. Camilerdeki vaazlanyla yine dikkat cekmeye başlayınca göz hapsinde
tutuldu . Çırağan Vakası'nın hazırlayıcısı olan Ali Suavi. bu olayda V. Murad'ı tekrar taht­
ta çıkarmak için beş-altı yüz kişiyle Saray'a saldırdı. Beşiktaş Muhafızı Hasan Paşa ta­
rafından sopa ile öldürüldü. Türk Tarihi ile ilgili fikirleri önemlidir. Ulum Gazetesi'ndekı
Türk makalesinde Türk Taıihi'nin bir zafer ve istilalar zincirinden ibaret olmadığını söy ­

ler. Arap ve Fars gramerinin Türkçe içinde kullanılmasına ilk itiraz ve böylece •dilde Türk­
çülük, yapan Ali Suavi'dir. Darbe teşebbüsü sebebiyle kendisine •meczub, damgası da vu­
ranlar çoktur. (Toker Yayın Komisyonu.)

(••) Ahmet Vefik Paşa: Türk devlet adamı, yazar (1 823-lstanbul 189 1) . 1857'de Adliye
Bakanı, 1 860'da Paris Elçisi. 1 86 l 'de Evkaf Bakanı, 1862'de Darülfuni.ın'da Hikmet-i Ta­
rih hocası ve müfettiş oldu. 1 864'te Bursa halkının şikayeti ÜZerine azledildi. Bu dönem­
de Moliere. Fezleke-i Taıih-i Osmani ve Micromega çevirilerini yaptı. Daha sonra Rusumat
Emini (1 87 1) . Sadaret Müsteşan (1 872) . Maarif Bakanı ve Devlet Şurası üyesi oldu. Mi­
zacı bu memuriyetlerde uzun zaman kalmasına imkan vermedi, açığa alındı (1 872 - 1 877) .
Bu dönemde de Lehçe-i Osmani'nin (Osmanlı Lehçesi) ilk kısmını yayınladı . Petersburg
ilim Akademisi'ne muhabir aza oldu (1 875) . ilk Mebusan Meclisi Başkanlığı'na getirildi.
Aynı yıl vezir. Edirne Valisi, daha sonra Ayan Meclisi üyesi oldu. Dahiliye Bakanı ve
Başbakanlığı altında ve aynı yıl azledildi (1878). 1 879'da atandığı Bursa Valiliği 1 88 l 'e
kadar sürdü. 30 Kasım 1 882'de i.kinci defa Başbakan atandı. Üç gün süren bu görevinden
sonra ömrünün sonuna kadar Rumelihisan'ndaki yalısında bilimle meşgul oldu. Kısas-ı
Enbiya ve Mecelle'si ünlüdür.

(•••) Süleyman Paşa: Türk Komutanı ve yazan (lstanbul 1 838-Bağdat 1892). Türk
devletleri tarihinin okul kitaplannda yer almasını ve okutulmasını sağladı. Tanzimat dö­
neminin büyük Türkçüleri arasında yer aldı. Tarih anlayaşını dil alanında da uyguladı;
Türklerin dilinin Osmanlıca değil, Türk dili olduğunu savundu. Başlıca eserleri: Meba­
niü'I İnşa (Edebi Bilgiler Kitabı). Tarih-i Alem, İlm-i Sarf-ı Türki (Türkçe Gramer Bilgisi
Kitabı) .

1 20 RIZA NUR

Fikirleri yazdıkları kitaplarda kalmıştır. Süleyman Paşa, Deguln­
nes'den_ ilham almıştır. Necip Asım Bey'in(*l Türkçülüğü Cahun'un(.. l
kitabının aydınlatmaları sonucudur. Bunlardan sonra Türk ruhlu
şiirleriyle gençlere Türk ruhu aşılayan Türk Şairi Mehmet Emin Bey
r•••ı çok değerlidir. Burada bana azap veren bir konuyu açıklamak ge­
reğini hissediyorum.

Son zamanlarda bizde Leon Cahun, «şarlatan, bilimi bozan, eseri
yalnız bir şiir» gibi sözlerle nitelendirme modası vardır. Cahun için bu
nitelendirmeyi eskiden aleyhimizde Tan gazetesinde yazı yazan bir
Fransız da yapıyordu . Amacı Türk'ü düşürmekti.

(•) Necip Asım Bey: (Yazıksız soyadım almıştır.) Türk dil bilgini (Kilis 1 86 1 - Kadıköy/
lstanbul 1 935). 1 880 yılında Harp Okulu'ndan piyade teğmeni olarak mezun oldu. Askeri
Rüştiyelerde ve Harp Okulu'nda Türkçe, Fransızca tarih dersleri verdi. Albay olarak emek­
li oldu. Meşrutiyet yıllarında lstanbul Darülfununu'nda Türk Tarihi ve Türk Dili Tarihi
müderrisliği yaptı. Büyük Millet Meclisi'nin 3. döneminde Erzurum Milletvekili olarak
çalıştı. il. Abdülhamid döneminde Türkçeci olarak ün yaptı. il. Meşrutiyet'in ilanından
sonra Türk Demeği'nin kurucuları arasında yer aldı. Türk Yurdu Dergisi'nin yazarlan
arasında bulundu. 1890'dan başlayarak Osmanlıca'nın grameri ilzerine birçok eser verdi.
Anadolu diyalekleri üzerinde çalıştı. Dil bilimi ve Ural-Altay dilleriyle de uğraştı. Tarihi
Osmani Encümeni üyesi olarak Türk Tarihi alanında çalışmalar yaptı. (Toker Yayın Ko­
misyonu.)

(**) Leon Cahun: Fransız yazan ve tarihçisi (1 84 1 - 1 900). Fransız Mili Eğitim Ba­
kanlığı'nca 1878. 1 880 ve 1 88 1 yıllannda Doğu ülkelerinde inceleme gezilerine gönderildi.
Bu yıllarda Türk Moğol dili ve edebiyatı alanlarında geniş çaplı çalışmalar yaptı. Doğu bi­
limleri kongreleıine bildiriler sundu. Doğu'da yaptığı ge--ôle,de daha çok Türk Tarihi, Türk
dili ve özellikle.Orta Asya Türkleri ile ilgili araştırmalarda bulundu. Bu araştırma ve ince­
lemelerini Introduction a l'Histoire de l'Asie, les Turcs et !es Mongoles (Asya Tarihine Gi­
riş, Türkler ve Moğollar) adı altında yayımladı (1 896). Aynca Türkler üstüne Hassan le Ja­
inissaire (Yeniçeri Hasan). La Banniere Bleue. Aventures d'une Musulman, d'un Chretien
e d'un Paien a l'Epoque des Croisades et de la Conquete des Mongoles (Mavi Sancak,_
Haçlı Seferleri ve Moğol Saldınsı Zamarıında Bir Müslüman. Bir Hıristiyan ve Bir Putpe­
restin Başından Geçenler) adlı iki roman yayımladı. Bu eserin ikincisi 1 9 12'de "Gök San­
cak" adıyla Necip Asım, 1 933'te "Gök Bayrak" adıyla Galip Bahtiyar tarafından Türkçe'ye
çevrildi. Cahun XIX. Yüzyıl sonlannda başlayan ve XX. Yüzyıl başlarında hızlanan
"Türkçülük, Milliyetçilik, Turancılık" akımlan üzerinde derin etkiler yaptı.

(•••) Mehmet Emin Yurdakul: Türk şairi (1 869- 1 944). Beşiktaş Rüştiyesi'ni ve
idadisini bitirdi. Bir süre Mülkiye ve Hukuk mekteplerine devam etti (1 890). Fazilet ve
Asalet adlı küçük eserinin beğenilmesi ÜZerine Rüsumat Kalerni'ne memur oldu. Rüsumat
Evrak Müdürlüğü'ne getirildi (1893). Osmanlı-Yunan Savaşı sırasında (1897) ilk şiirlerini
yayımladı. Cenge Giderken şiiriyle ününü sağladı. Meşrutiyet'ten sonra Bahriye Bakanlığı
Müsteşarlığı'nda (1 908), Hicaz (1 909), Sıvas (1 9 1 0) ve Erzurum Valiliklerinde (19 1 1) bu­
lundu. Ziya Gökalp'ın ortaya attığı Türkçülük akımını benimsedi. Türk Yurdu Dergisi'nin
kuruculan arasına katıldı. Osmanlı Millet Meclisi'nde Musul Milletvekilliği yaptı.
Şiirlerinde hece veznini kullanarak halkın diliyle yazma çığınnı başlattı. Yurt ve millet ko­
nularını duygusal bir dille işledi. Türkçe Şiirler adlı kitabında bu dönemin değer
yargılanna karşı çıkarak milli bir edebiyat anlayışıyla, milliyetçiliği ileri sürdü.

TÜRK TARİHİ 121

Bu, böyle bileolsa bu sözleri söylemek bize düşmez. Oysa bu saygıdeğer
kişinin eseri olağanüstü eserlerdendir. Evet, bazı yanlışlıkları vardır; fa­
kat hangi yazarda hangimizde hata yok. Kusursuz, yanlışsız Türk tarihi
yazmak bugün kime nasip olabilir? Bu, henüz doğuş halinde olan bir
bilimdir. Kaldı ki Cahun'un bir becerisi vardır hiç kimsenin yazmadığı
«generalite• yazmış olmasıdır. C&hun'un çok önemli noktalar bulup gör­
düğüne, anlan iyi değerlendirdiğine inanıyorum. Mevcut şimdiki belge­
lere dayanarak Türk tarihine genel bakış ancak bu kadar yazılabilir. Yi­
ne belirtelim eseri şairane değildir. Evet onda yüksek bir heyecan
vardır. Bu heyecan da yerindedir. Türk'ün tarihinin yüceliğini görünce
heyecana düşmüş ve eserlerini heyecanla yazmıştır. O yücelik her duy­
gulu kalbi heyecana getirecek durumdadır. Sanırsınız ki Cahun o eseri­
ni özellikle Türlüğü yükseltmek, Türkleri uyandırmak için yazmıştır.
Böyle olması da bizim için nimet olmuştur. Türkiye gençlerinin çoğu bu
eserle heyecana düşmüşlerdir. Türklüklerini bu eserle sevmişlerdir.
Onu gençlerimize heyecan vermekten alıkoymayalım. Onun Türklüğe
ettiği hizmet pek büyüktür. Böyle bir kişi ancak Türklüğün saygısına ve
minnettarlığına layıktır.

Yavuz Sultan Selim ise Türkçülerin serdarıdır. Bu yüce fikri
kılıcıyla tatbike çalışmış olan kutsal bir insandır. Yavuz'un yanına İran
Şahı Nadir Şah'ı da yazmak gerekir. O da ona yakın bir Türkçüdür.
Bunlardan önce politika ve kılıçla Türkçülük yapanlar Oğuz Han, Mete
Han, Mokan Han, Bilge Kağan, Cengiz Han'dır. Bunlar «Nerede Türk
varsa birdir, bir bayrak altına toplanmalıdır» görüşüyle hareket et­
mişlerdir.

Son zamanın bilimsel akımını, yayınını yönetenler Ziya Gökalp ve
Köprülüzade Fuad beylerdir. Bu iki bilgin önemli yayınlar
çıkarmışlardır. Son günlerde ise bu sahada Darülfünun müdenislerin-
den Şemseddin Bey'i (Günaltay) görmekteyiz. . . .

Burada şunu söylemek gerekir. Herkese hakkını vermek bir milletin,
her bireyin kutsal görevidir. Ve böylelikle millete hizmet edenler çoğalır
ve çalışır. Orenburg'da çıkmış olan Vakit Gazetesi yazarı Yusuf Akçora
Bey Türklüğe hizmet edenlerdendir. Yusuf Akçora Mişer'dir!*l.
İstanbul'da öğrenim görmüş Türk Yurdu örgütüne ve yayınlarıına hiz­
met etmiştir.

Bu açıklamalardan sonra Türkbiliminden doğan bilimsel ter:in:lleri ve
politik akımları ve mezhepleri burada açıklamaya ve tespit etmeye sıra
gelmiştir.

Bu terimler şunlardır:
1 - Panturanizm.
2 - Neo (yeni) Turanizm.
3 - Turanizim.
4 - Pantürkizm.
5 - Türkizm.
6 - Büyük Turan.
7 - Turan.

(*) Miter: Orta ve Doğu Rusya'da yaşayan Türk topluluğunun bir boyu. (Tokcer Yayın
Komisyonu.)

1 22 RIZA NUR

Görülüyor ki bu terimler hep Avrupa'ya aittir. Buna bir de Pan­
Türkmenizm eklenmelidir.

Düşüncelerime göre Turan ve Türk kavimlerinden sözeden bilime Av­
rupalılar «Türkoloji» derler. Biz «Türkbillk» demeliyiz. Bu terime gerek
vardır.

Eğer Türk ve bütün Turan kavimlerinin özel durumları genel biçimde
ifade edilmek istenirse O'na «Turarıizm» denir. Biz buna «Turancılık»
demeliyiz. Eğer bu yalnız Türk'e ait olursa Türkizm denir. Biz Türkçü­
lük demeliyiz. Panturarıizm bütün Turan nesillerinin politik birliğini ifa­
de eder. Buna Panturancılık diyebiliriz. Eğer bu yalnız Türk şubesine
ait olursa Pantürkizmdir. Buna Fan-Türkçülük diyeceğiz. Bu durumda
Neo Turanizm terimine gerek yoktur. «Büyük Turan» aslında bir olup
da zamanla, adeta dil bakımından bile başka bir millet haline gelmiş
olan Moğol, Macar, Eston ve Finlerin ülkelerinin dahil olduğu genel yur­
da denir. Bu, baştaki Harita'da gösterdiğimiz sınırlardır. Turan ise
Türkçe konuşan urukların yurdunu içermelidir. Bunlar Doğu ve Batı
Türkistan, Sihir, Başkırdistan, Kazakistan, Mişer ve Tatar Yurdu,
Kının, Kafkasya, Horasan, Afganistan ile İran'ın kuzeyi, Anadolu ve
Trakya'dan ibarettir.

Pantürkmenizm bile bir politik sistem olacak durumdadır. Çünkü
Anadolu, Kafkasya, Kuzey İran, Doğu ve Batı Türkistan Oğuzlar, yani
Türkmenler tarafından iskan edilmiştir. Bunlann dilleri bir birlik halin­
dedir.

Tatarlar, Kırgızlar gibi uruklar ise, eğer Türk kültürünü yakın za­
manlarda birleştiremezsek, Moğollar, Macarlar, Finler gibi olmaya
doğru gidip duruyorlar. Yani kaybolacaklardır. Ruslar bu uzaklaşma
hareketini şiddetle teşvik etmekte ve kolaylaştırmaktadırlar.

Bu sistemleri güdenlere Avrupalılar «Panturanist» derler. Biz
«panturancı» diyebiliriz. Bu halde bizim için «Türk Bilik» , «Türk Bilgiç»;
«Turancılık» , «Turancı»; «Türkçülük» , «Türkçü» ; «Türkmencilik» ,
«Türkmenci» ; «Panturancılık» , ,Panturancı»; «Pantürkçülük»,
«Pantürkçü»; «Büyük Turan», «Turan» ; «Pan-türkmenci» terimleri meyda­
na gelir. Ve ihtiyaca yeterlidir. Politik sınıflardan yalnız ülkemizdeki
Türk milliyetseverliğine «Türkçülük» , Bütün Türkmenlerin birliğine «Pan
Türkmencilik» , Genel Türklük birliğine «Pantürkçülük» , Genel Turan
Birliğine «Panturancılık» terim olurlar.

Bence terim bütün kuvveti ülkemize vermeli, sınırlarımız
dışındakilerle uğraşıp gücümüzü dağıtmamalıyız. Ülkemiz gövdedir;
esastır, yapılacak çok iş vardır. Fakat Türkçülük başlangıçta sunulan
bir unsurdur. Bu kadar bir nüfusla ne Türklük ve ne ülkemiz bu
yüzyılda yaşayamaz. Bir devlet ve millet yaşamak için 40-50 milyonluk
bir nüfusu bulmalıdır. Ve bu nüfus birbirine uyumlu bireylerden
oluşmalıdır.

Çeşitli unsurlarla Müslürr.d.Ilcılığın, Osmanlılığın ne feci bir biçimde
iflas ettiğini gördük. Bunun için amaç Pantürkçülüktür. Düşünceme
göre Panturancılık hayaldir; hiç olmazsa dördüncü aşamadır. Kademe­
lerin doğal sırası şöyledir: Türkçülük, Türkmencilik, Pantürkçülük,
Panturancılık.

TÜRK TARİHİ 1 23

Bir pantürkçünün dikkate değer _bir şiiri ve tasviri bu doktrini üç
kıta ve bir resimle yoğun biçimde tarif etmiştir:

Türkiye'den bir gün uçar Oğuz Han'un sunguru;
Varır Kuzgun Denizi'ne, durur gökte, şan satar.
Kanat gerer; Yasar yurdu, Mişer, Başkırt ve Tatar,
Kırgız, Kazak, Türkmen, Hazar, Özbek hatta Uyguru.

Başı kutba uzanarak Ak Ayı'yı yakalar,
Der: ııYetişir; güzel, nazlı Türk İline İlişme!»
Pençesiyle cenubtaki Albiyonu yaI?lar, . Sarsar da der: ııÇekil! Sakın, Türk iline ilişme!»

Bu her iki azgın mahluk yere batar; gün doğar.
Türk illeri aydınlanır, artık başlar yeni gün
Türk Yurdu'na ilim, sanat, servet, refah nur yağar.
Ten can bulur, ruh yükselir, olur büyük bir düğün

1 24 RIZA NUR

Bu dönemde Avrupa ve Rusya, Türklerin uyanma belirtileri göster­
melerinden kuşkulanarak Türkiye aleyhine olanca kuwetleriyle dolap­
lar çevirmeye ve göz açmasına meydan vermemeye gayret ettiler. Make­
donya'da, Arnavutluk'ta. Arabistan'da isyanlar çıkarttılar. Nihayet Bal­
kan İttifakını yaptırıp Osmanlı Devleti'ni mağlup ettiler. Çünkü Osmanlı
Devleti'nin kendini toplaması sömürge politikasına büyük bir darbe,
Rusya Türklerine dayanak olurdu. Bu sırada Osmanlı Devleti'nin
meşrutiyetçileri de iflas etiller. İttihat ve Terakki'nin içinden çıkan te­
kelci bir grup ülkeyi sıkıyönetimde ve başarısız bir biçimde yönetti. Ko­
ca Osmanlı Devleti'ni ortada bir neden yokken ve bir çıkan olmadığı
halde, yalnız Almanya'nın ela gözleri için, sonucu Osmanlı Devleti'ne fe­
laket getiren bir savaşa soktu. Milleti boş yere kırdılar. Türlü israflar,
rüşvetler ve yolsuzluklar yapıldı. Gereksiz yere yapılan harcamalar so­
nucu devlet büyük borçlar altına girdi.

Osmanlı Türkleri pek bön insanlardı. Çünkü cahildiler, Avrupa'nın
uygarlığına ve insancıl davranışlarına ciddi ve samimi bir biçimde
inanmışlardı. Hele İngiliz'i yalnız uygarlık, insanlık, adalet için çalışır,
mazlumları himaye eden bir millet sanırlardı. Bu da Şinasi ve benzeri
gibi o dönem şairlerimizin işi idi. Onlar bize Avrupa'yı cennet, insan­
larını melek gibi göstermek hatasını işlemişlerdi. Bu telkin Türk'ten
benliğini silmiş, kendisini pek aşağılık gördürmüş, Avrupalıyı baş tacı
ettirmiştir. Bu zihniyet, Türk'ü iki taraflı yıkmıştır. Önce benliğini kay­
bettiğinden sendelemiş, sonra Avrupalılar'ın muzır propagandalarına
değer verdirmiştir. Milli olmayan, yabancı taklidi edebiyat böyledir. Ni­
tekim İran ve Arap edebiyatı da bize ne fena şeyler yapmıştı. Bu önemli
nokta henüz irdelenmemiştir. Bilinmesi gerekir. Dünya Savaşı ve onu
izleyen ateşkes bu görüşlerin ne kadar yanlış, ne kadar uyduruk ol­
duğum.ı ispat etmiştir. Ateşkes sonucu ülkemize giren İngiliz ve
Fransızlar'ın ne olduğunu halk gözleriyle görüp anlamışdır. Memleketle­
ri İngiliz sömürgesi halinde yaşayan Hintli'ler ve Mısırlılar arasında
uzun yıllar sonucu ortaya çıkan nefret biz Türkler'de ateşkes za- ·
manında bir yıl içinde bütün acı sonuçlarıyla meydana çıkıverdi.

Dünya Savaşı Türkleri, özellikle Osmanlı Türkleri'ni esasından
sarsıp milyonlarca şehit vermelerine Osmanlılar'ın yurtlarının ortalama
onda yedisini kaybetmelerine neden olmuştur. Ancak bu büyük felaket
Osmanlı Türkleri'nin uyanmasına yaramıştır. Türklük duygusu
taşkınlık derecesinde artmıştır. Ata sözü: «Bir musibet bin nasihattan
evladır». Çok çektik, fakat çok çabuk öğrendik. Bu musibet olmasaydı
bu uyanıklığı, bu dünyayı anlamayı elli yılda başaramazdık. Avru­
palılar, kabahatli düşürmek için bizi Milliyetçilik, Panturancılık. İslam
Birlikçiliği yapmakla ve Avrupalı düşmanı olmakla suçlarlar. Şunu bü­
tün dünya bilsin ki Dünya Savaşı ateşkesine kadar bizde bunlar, hele
Avrupa düşmanlığı hiç yoktu. Aksine onlara Tanzimat'tan beri yazar­
lanm.ızın telkin ettikleri bir saygı ve sevgi vardı. Fakat ateşkesten sonra
bunları bizde kendileri doğurt;muşlardır. Şunu da söyliyelim: Milliyetçi­
lik neden kabahat oluyor? Kendilerinde olunca iyi bizde olunca fena?
Bunun nedeni ortadadır. Çünkü onların çıkarına ters, bizimkirıe uy­
gundur. Milliyetçilikle Türkler uyandı ve kurtuldu. Artık Avrupa bizi kö­
le gibi kullanamıyacak. Meşhur İslam birliği taraftan Cemaleddin Af-

TÜRK TARİHİ 1 25

gani'nin bu konuda pek anlamlı olan bazı fikirlerini, hisse kapmak için
buraya alıyorum. Merhum şöyle diyor:

«İslamlar ülkelerinden Avrupalıları, Hıristiyanlan kovmalı. Avru­
palılar kendilerindeki milliyetçilik ve yurtseverlik dedikleri şeye Doğu'da
tutuculuk derler. Batı'da kişinin özsaygısı, milli gururu, milli onuru de­
dikleri ve saygıdeğer buldukları şeylere Doğuda şovenizm adını verirler.
Batı'da milli çabalan teşvik ederler, Doğu'da ise bunun adına
«kısenofobi» derler. Avrupalılar'a aldanmamalı. Avrupalılar birleşmiş
olarak Müslümanlığı tahriple meşguldürler. Müslümanlar da birleşmeli,
uyanmalı, eğitime ve sanata sarılmalı. Bu Avrupalı'lardır ki, Türkler
İstanbul'u alınca «din elden gidiyor!» diye korkup eğitim ve sanata
sarılmışlardır . Böylece Doğu'ya üstün gelmişlerdir. Müslümanlar Sün­
nilik ve Şiiliği kaldırmalıdırlar. Yazı ve imlayı iyileştirmeli, dinde yenilik
yapılmalıdır. Haçlı zihniyeti halen sünnektedir. Asya ve Avrupa sorunu
vardır. Onlar bizim servetimizi almak, yurdumuzu sömürge ve bizi köle
yapmak istiyorlar. Onlar Müslümanlara millet demezler. Onların gözün­
de hukuken bir şeyimiz yoktur. Bize vahşi derler. Müslümanlar arasına
anlaşmazlıklar sokarlar. Osmanlı Devleti'ni Müslümanlığa direk ol­
duğundan yıkmaya çalışırlar. Japonlar da «Din gidiyor!» diye gayrete ge­
lip uygarlaştılar. Türk Müslümanlık direği olduğundan bütün Müslü­
manlar ona ve Pantürkizm'e hizmet etmekle yükümlüdürler. »

DÜNYA SAVAŞI:

«İttihat ve Terakki» Hükumeti, ileri gelenlerinin beceriksizliği, cahil­
liği , bencilliği yüzünden, Almanlar tarafından sürüklenerek dünyayı iki
cephede toplayan büyük savaşa girdi. İttihat ve Terakki hükümeti Al­
manlar'la devlete yararlı bir anlaşma yapmadan savaşa atıldı. Gerçi on­
lar zor durumda idiler. Çünkü Osmanlı Türkleri'nin savaşa girmemesi
belki mümkün olmayacaktı. İngilizler asıl düşmanımız olan Çar Rus­
yasıyla anlaşmışlardı. Ruslar İstanbul'u istiyorlardı. İngiliz v� Fransızlar
Istanbul'u Ruslar'a vaad etmişlerdi. O vakitki hesaba göre, Istanbul gi­
dince Anadolu da doğal olarak gidecekti. O zaman Osmanlı Devleti'nin
yerinde yeller esecekti. Ancak bu yöneticiler savaşa girmek için acele et­
meyip her iki tarafı kollamak üzere beklemeli, iyi fırsatı gözlemeliydi. Bu
fırsat ortaya çıkardı. Belki de savaşa girmeye gerek kalmazdı. Osmanlı
Devleti'nin savaşa girmemesinde büyük çıkarları vardı. Büyük ticaretler
olacak, ülkeye servet akacaktı. Üç milyon Türk ölmeyecekti. İki taraf da
bize saygı gösterecekti. Her iki taraf savaştan bitkin çıkt-ığı zaman bü­
yük ve arslan gibi bir ordu elimizde bulunacaktı. Yunanlı'lar Anadolu'ya
gelemeyecekti. Sözümüz dünyada dinlenecekti. Biz savaşa �irmeyince
Rusya bu hale düşmeyecek ve savaş uzamayacaktı. Antanıt•r da savaş-

(•) Antant: Anlaşma, politik anlaşma, devletlerarası işbirliği, devletlerarası anlaşma
anlamına Latince kökenli Fransızca bir kelimedir. Eserin yazan Dr. Rıza Nur burada An­
tant Kordiyal'den söz etmektedir. Bu deyim Fransız Kralı uıuis Philippe ile lngiltere Krali­
çesi Victoria ve Guizot ile Aberdeen tarafından bu iki ülke arasında kurulan dostça
ilişkileri belirtmek için önce İngiltere Kraliçesi'nin nutuklarında geçti. Antant Kordiyal de­
yiıni l 904'te yeni İngiliz-Fransız yakınlaşmasını belirtmek için kullanıldı. Antant Kordiyal
ruhunu İngiltere ile Fransa bu tarihten itibaren sürdürdüler ve son iki dünya savaşında
daha da kuvvetlendirdiler. (Toker Yayın Komisyonu.)

1 26 RIZA NUR

tan galip ve aynı zamanda dinç çıkıp Türkiye'yi paylaşamayacaklardı.
Ya da tarafsız kalarak Boğazlar'ı kapayabilecektik. Rusya, yine aynı fe­
lakete düşecekti. Kısacası bu önemli ve karşıt ihtimaller karşısında
yalnızca bekleme durumunda kalınacaktı.

Dünya Savaşı'nda Osmanlı Türk'ü harikalar göstermiş ve bütün ül­
keleri hayrete düşürmüştür. Dünya'nın en büyük devletleriyle savaşa
tutuşmuş; Kafkasya_'da Rusya; Irak, Suriye ve Çanakkale'de İngiliz ve
Fransızlarla karşılaşmış, onlarla arslanlar gibi döğüşmüştür. Çanakka� .
le Savunması'nda yaptığı askeri harikalar, zaferler tarihte eşsizdir. Ça­
nakkale'de bir · taraftan karadan, yeryüzünden ve lağımlarla yer
altından; bir taraftan uçaklarla havadan demir ve ateş yağdığı halde
düşmanlarına üstün gelmiştir. Dünya Savaşı'nın en meşhur çarpışması
Verdün'de olmuştu. Fakat orada Çanakkale'deki gibi zırhlılar yoktu.
Çanakkale'de mümkün olan her fürlü savaş araçları düşman ta­
rafından birleştirilmişti. Bizim ise silahlarımız yüzde on kadardı. En
önemli silahımız Türk'ün göğsü idi.

Bundan başka pskerlerimiz Romanya'yı istila etmiş, Galiçya'da Rus
generali Brosilofun önünde mağlup olan Avusturya ve Alman ordularını
ve Vi%na'yı kurtarmış, 1talya istilasına katılmış ve Makedonya'da sa­
vaşmıştır.

İşte Osmanlı Türkleri bu kadar büyük başarı göstermişler, bu da sa­
v.� zamanında bile, düşmanlarımız tarafından onaylanmış ve takdirle
karşılanpuştır. O zamanki dostlarımızdan Almanya'nın Başvekili Bet­
mll;ı,l_ Holveg Reichst�·ta(•) bir nutukta, •Türkler bu savaşta büyük bir
sav.aşma yeteneği gösteı:mişlerdir. • demiştir. İngiliz Başbakanları da

. şunları söylemişlerqjF: «Türkler bu savaşta gösterdikleri başarı ile poli­
tik haya,tta yeralma haklan olduğunu ispat etmişlerdir. Trakya,
İstanbul ve Anadolu Türk Yurdu ve Türklerin beşiğtdir. • Fakat İngilizler
bu sözlerini' "sonra tutmamışlardır.

· Harp· sırasında düşmanlar, ordularıyla bize her taraftan saldırdık­
ları gibi içimizden de fesat çıkarmaya çalışıp Ermeni ve Rumlar'ı
kışkırtmışlardır. Ermeniler genel bir kıyım ile kentleri yakmışlar, köyler
yıkmı�lardıt. Türkleri topluca öldürmüşler, Rus tarafına geçip gönüllü
Ermeni t:aburları,kurmuşlar ve Rus saflarına katılmışlardır. Bir taraftan
da •İntikam Taburları• adıyla kurdukları çetelerle Suriye'de Fransız Or­
dusuna katılmışlar, onlarla beraber bize karşı savaşmışlar ve vahşi bir
biçimde saldırmışlardır. Tutsaklarımızın hepsini kesmişlerdir . Girdikleri
yerlerde katliam, yağmalar yapmışlar, evleri köyleri yakmışlar ve
yıkmışlardır. Kadın ve kızların ırzına geçmişler, Türkler'i burda, kol, ka­
fa olarak parça parça edip duvarlara asmışlardır. Üzerlerine kasaplar
gibi •okkası on._paraya!• yazılı etiketler yapıştırmışlar. çocukları canlı
canlı kaynar su dolu kazanlara atıp pişirmişlerdir.

Ermeniler'in çete halinde veya Rus Ordularına katılarak Sivas ci­
varına kadar Doğu Anadolu'da kestikleri Türk sayısı yarım milyondan
aşağı değildir. İstiladan kaçarak yüzde altmışı soğuk, açlık. keder ve
hastalıktan telef olduğundan bütün cephelerde ölenleri de hesap edin-

(•) Reichstag: Alman Parlamentosu. (Toker Yayın Komisyonu.)

TÜRK TARİHİ 127

ce şehit sayısı üç milyona çıkmıştır. Ermeniler'in Kars, Erivan,
NaJ:ıcıvan ve Azerbaycan'da kestikleri Türkler bu hesaba dahil değildir.

ittihat ve Terakki Hükümetfnin başındakiler bilerek ya da bilmeye­
rek millete fenalıklar etmişlerdir. Zamanlarında zulüm ve yolsuzluk son
dereceyi bulmuştur. Bunlardan bir bölümü önemli servetler yapmışlar,
namuslu İttihatcıların da yüzlerini karartmışlardır. Kişilikleri zayıf olan­
lar da kimseyi dinlemeyip kendi başlarına hareket ederek millet için bü­
yük zararlara neden olmuştur. Nihayet İttihat ve Terakki Cemiye­
ti'nde bir değişiklik olmuş, çoğunluğu oluşturan namuslu kişiler bir
araya gelmiş, hizipçiler ise saf dışı edilmişlerdir. Böylece yapılan bir
kongre sonucu İttihat ve Terakki Cemiyeti feshedilerek tarihe gömül­
müştür. Şunu da söyliyelim, İttihatcılar bu ülkede milliyet duygusunu
uyandırmak, milli ekonomiyi milli kurumları geliştirmek için büyük iyi­
likler de yapmışlardır.

Bu savaş Türkiye'ye türlü büyük felaketler, salgın hastalıklar getir­
dikten sonra Osmanlı Devleti'nin mağlubiyetiyle nihayet buldu. Mond-
ros Adası'nda bir ateşkes yapıldı.

MONDROS ATEŞKESİ:

Bu ateşkesin yedinci maddesi üstü kapalı olarak Osmanlı Devleti'nin
iç işlerinde müdahale kapısını· açıyordu. Ateşkesi Rauf Bey İngiliz Ami­
rali Kaltrop'un baskısı ile Hükümet'ten talimat gelmeden ·1\:1-üttefiklerin
verdikleri sözlü güvenceye inanarak imza etmiş.t i. Bu konuda Millt Mü­
cadele sırasında Rauf Bey'den bizzat, «Bizi .aldattılar!. . » 'sözünü birkaç
defa işitmişimdir. Oysa imza ·edilmeseydi · ·.İl;)gilizler'le · Fransızlar
arasındaki çekişmeden dolayı daha iyi şartlarla bir ateş�es yapmak
mümkündü. Bu ·güvenceye göre müttefikler Türkiye'yi işgal altına alma­
yacaklardı; fakat Avrupalılar'ın sözlerine değiVimzalanna bile inanma­
mak gerekir. Nitekim ateşkesin imzasından sonra· İtilaf Devletleri
İstanbul'a girdiler. Donanmalarını denizlerimize getirdiler. Büyük ordu­
larını yurdumuza soktular. İstanbul'u işgal altına aldılar. Bu işgal güya
resmen yoktu; fakat fiilen mevcut olmuştu. Sonra da anlşkesin yedinci
maddesi sayesinde Fransızlar Adana'yı işgal ettiler., İngilWet yavaş ya­
vaş İzmit, Eskişehir, Ankara, Konya, Samsun, Sivas, Trabzon ve Erzu­
rum'a kadar asker soktular. Türkiye'yi büsbütün zayıflatacak, anarşi
çıkaracak her türlü önlem, propaganda ve dolap çevirmeye koyuldular.
Bağımsızlık vaadiyle Çerkes, Rum gibi çeşitli unsurları, çeşitli mezhep
sahiplerini Türkler aleyhine kışkırttılar. Ordularımızı dağıttılar, elimiz­
den silahlarımızı aldılar. Bizim silahlarla Rum ve Ermenileri silah­
landırdılar. Hükümete ve Türk milletine türlü haka:ı;etler yaptılar. Hele
Yunan ordu ve donanmasını da beraber getirmeleri dayanılacak haka­
retlerden değildi. Rumlar ve Ermeniler şımarıp yüzlerindeki maskeyi
attılar. Türk'ü yoketmek, bağımsızlıklarını ilan edip Türk'ün yerine geç­
mek olan niyetlerini meydana döktüler. Aleyhimize yapmadıkları bir şey
kalmadı. Bu iki millet Ingilizler'e asker ve memur da yazıldılar. Onları
her gün Türk aleyhine kışkırttılar. Fener Patrikhanesi Bizans bay­
rağını açmış, İstanbul'un Yunanistan'a verilmesi için açık açık
çalışmıştır.

1 28 RIZA NUR

İstanbul'da İngiliz zulmü müthişti. Geceleri baltalarla Türk evlerinin
kapılarını kırıp içeri girdiler, yağmalar yaptılar, ırza tecavüz ettiler. Bu
işlere çoğunlukla Rum ve Ermeni askerleri önayak oluyorlardı. Sokak­
larda subaylarımıza olmadık hakaretleri reva gördüler. Rumlar Ayasof­
ya Camisi'ni kilise yapmaya kalkışWar. İstanbul'un Yunan'a ilhak olun­
ması için olağanüstü çaba sarfettiler. İngilizler Türk'te ne buldularsa
Rum'un, Ermeni'nin malıdır diye elinden alıp onlara verdiler. Bir bölü­
münü de •souvenir• (hatıra) diye kendileri aldılar. Bu hareketleriyle
İngilizler ve Fransızlar bütün Türk Milletini kendilerinden
soğutmuşlardır. Hatta Anadolu Hıristiyanlan bile bunlardan
soğumuşlardır. Çünkü arada onların da malına, kan ve kızına tecavüz
ediyorlardı. İngiliz ve Fransız askerleri sokaklarda yalnız Müslüman­
ların değil, Hıristiyan kadınlarının da memelerini sıkmak, onlara edeb
yerlerini göstermek, evlerinde zorla oturmak, kira vermemek. bir de ev
eşyasını satıp parasını ceplerine indirmek, körkütük sarhoş olmak, ge­
lene geçene sarkıntılık etmek gibi çirkin şeyleri bol bol yapmışlardır.
Oysa sözde buralara Hıristiyanlan muhafaza etmek için geliyorlardı.
İngilizler bir aralık Kafkasya'ya da pençe atmışlar, Batum'a inip Ba­
ku'ye kadar da gitmişler, oradaki Türk Cumhuriyeti'ni yok etmişler ve
Kars çevrelerini Ermeniler'e teslim etmişlerse de nihayet çekilmeye mec­
bur olmuşlardır. Türkler'in bu dönemdeki hayatları ateşten gömlektir.
Bütün umutlar yok olmuş, boyunlar bükülmüş, herkes bir köşeye çe­
kilmişti. Hele bunların ve özellikle Rum ve Ermeniler'in hakareti Türk­
ler'e pek güç geliyordu. İstanbul'daki aydın gençlik de umutsuzluğa
düşmüştü. Bazılan hiç olmazsa bir şeycikler kurtarabilmek için İngiliz
ve çoğunluğu Amerika mandası istiyordu. Bunlar hep şaşkınlık belirtisi
idi.

İSTANBUL HÜKÜMETİ:

Felaketin en büyüğü İstanbul'da ateşkesten beri gayet fena bir kabi­
nenin kurulmuş olmasıdır. Damat Ferit Paşa adında biri Sadrazam ol­
muş, İngiliz'den İngiliz, Rum'dan, Ermeni'den ziyade Rum ve Ermeni
kesilmişti. Bu adam bu düşmanların çıkarlarına onlardan çok hizmet
ediyordu. Hareketiyle Osmanlı Devletini ölüm çukuruna gömüyordu.
Padişah olan Sultan Altıncı Mehmed Vahideddin Han, Ferid Paşa'yı
tutuyordu. Ferid onu İttihatçı umacısıyla korkutup avucuna almış.
böylece ittihatçıları tepelemek manevrasıyla ülkeyi tepeliyordu. Ferid
sersem bir adamdı. Padişah ise pek cahil bir insan olmakla beraber hi­
lekar ve fena huylu bir kimseydi. Ferid'i, böyle umacıları vesile ederek
asıl kendisi yönlendiriyordu. Aynı zamanda Ingilizler'i dayanak noktası
olarak bulmuş, kendisini onların kucağına teslim etmişti. İngilizler bu
uğursuz padişahı(•) yurdumuzun zararına kukla gibi oynatıyorlardı. Fe­
rid'e kalbleri paslanmış tenekeden, gözlükleri çıkar camından yapılmış
olan Ali Kemal, Miralay Sadık, Mustafa Sabri, Said Molla ve iki yüz
kişilik bir yardakçı grubu da katılmıştı.

(•) Bu fikirler Dr. Rıza Nur'a aittir. Toker Yayınlan tam karşı fikri ileri süren Necip
Fazıl Kısakürek'!n «Vahdettin Vatan Dostu• adlı eserini de yayınlamıştır.

TÜRK TARİHİ 1 29

. Bunlar işte meşrutiyet tarihimize bir leke olarak Hürriyet ve
itilaf Fırkası'nı kuruyorlardı. Bu Partinin namuslu kesimi çoktan
ayrılmış ve parti birkaç yüz kişilik bir azınlığın tekeline geçmiş bulunu­
yordu. Bunlar İngiliz'den para alıyorlar ve onlara casusluk ediyorlardı.
Halk bu partiye iğrenerek bakıyordu. Padişah mabeyincilerine
varıncaya kadar Sarayını Çerkes ve Abazalarla doldurmuş, kötülükleri­
ne araç olarak onları kullanıyordu.

Ferid Paşa Türk Tarihinin Osmanlı bölümünün en uğursuz, en hain
bir siması olmuştur. Bu kişiyi yakından tanırım. Uzun boylu, öğrenimi
orta derecede, zekası sınırlı, sağduyusu, mantık ve muhakemesi gayet
bozuk ve yanlış; fakat . çok mağrur, çok kendini beğenmiş, kendi gö­
rüşünü en isabetli sanan, baskıcı ve hükmeden, hiçbir yöntem ve yasa­
ya uymayan, davranışlarını yasaların üstünde sayan bir adamdı. Sadra­
zamlığı zamanında bütün işleri kabine arkadaşlarına danışmadan ken­
di kararı ile görmüştür. Bir mesele hakkında görüşme açıldıktan sonra
karar verilse bile O, tutar kararın taban tabana karşıtı olan kendi fikri­
ni uygulardı. Her işin yalnızca fantazisinde olup; dışı süslü, fakat içi
boş uzun vazodan ibaretti. Paris'te Barış Konferansı'nda Fransa
Başbakanı Klemanso'ya verdiği muhtırayı ne bakanların, ne
müşavirlerin ve ne de kendisiyle beraber Barış Konferansı'na katılan de­
legelerden Tevfik Paşa ve başkalarının görüşlerini almadan vapurda
bizzat kendisi yazmıştır. Muhtırayı bir Fransız subayına düzelttirerek
vermek gibi bir aptallık yapmış ve Konferans'ta Toros Dağları'ndan
aşağıda Türk mevcut olmadığını, Türkler'in bir milyon Ermeni kestiğini
söyleyecek kadar cahillik ve alçaklık göstermiş, buna karşı olarak da
Fas'a kadar yer isteyecek derecede bönce davranarak Konferans'tan ko­
vulmuştur.

Padişah bu adama pek bel bağladığından Ferid arada bir hatalarıyla
tutunamıyacak hale geliyor, düşüyor, pek az sonra Padişah onu yem­
den iktidara getiriyordu. Bütün bu işlerin ipleri İngilizler'in elinde idi.
İngilizler Padişah'ı, Ferld'i ve bunlarla Hükümeti, Çerkesleri, Rum ve
Ermenileri, Hürriyet ve İtilaf Fırkası'nı ele geçirmişler, bir de politik araç
olarak kullanmak üzere bir İngiliz Muhibler Cemiyeti kurdur­
muşlardı. Türk'ten başka ne kadar dolandırıcı ve namussuz bul­
muşlarsa hizmetlerine almışlar, casusluk ettiriyorlardı. Gerçi böyle bir
tükenme sırasında Türkler'den İngilizler'e casusluk ve hizmet edenler
olmuşsa da bunlar istisna oluşturan kişilerdi.

• İSTANBUL'DA MİLLET MEClıİSİ:

Bu sırada seçim yapılarak İstanbul'da bir Millet Meclisi toplandı.
İngilizler'in bundan amaçları Türkiye'ye kabul ettirecekleri anlaşmayı
süngü altında bu meclise, yani millet'e imza ettirmekti·. Oysa bu meclis
«Mlsak-ı Milli» (Milli And) adıyla çok önemli bir tarihi belge yapıp dün­
yaya yayınlamıştı. Bu Meclis önemli bir iş yapmışsa o da bu Misak-ı
Milli olmuştur. Onu yazan Komisyon'da üye bulunduğum için orada ge­
çen görüşmeleri biliyor ve şunları söylemeye kendimi yetkili sayıyorum:
O görüşmede takdirle anılacak bir yurtseverlik, bir millet duygusu ve
özveri egemen olmuştur. Ortaya konulan görüşlerden ve fikirlerden, üs-

1 30 RIZA NUR

manlı Devleti'nin o günkü durumu iyice kavradığı görülüyordu . Ancak
Suriye'yi de Misakı-Milli sının içine sokmak isteyen bir azınlık vardı.
Ama çoğunlukla bu fikri yendik. Bu Misak-ı Milli, esasen Erzurum
Kongresinde başlamış, Sivas Kongresi'nde geliştirilmişti. Bu Meclis onu
tamamladı, tesbit ederek bütün dünyaya duyurdu . Meclis, bu Misak-ı
Milli ile Türkler'le meskun olan topraklardan vazgeçemiyeceğini politik,
ekonomik ve sağlıkla ilgili her çeşit kapitülasyonlar gibi devletin tam
bağımsızlığını zedeleyecek hiçbir şartı kabul edemiyeceğini ilan ediyor
ve buna ant içiyordu . Bu and'ın Milli Hareket'teki rolü, hele dış ilişkiler
ve anlaşma görüşmelerindeki yar�ları o kadar çoktur ki, sayılamaz ve
anlatıl!=lffiaz. Meclisten, istediklerinin tamamen aksinin ortaya çıktığını
gören Ingilizler, Meclisi dağıtma kararına vardılar.

Nihayet İngilizler İstanbul'u resmen işgale karar verip bir sabah er­
kenden (1 6 Mart 1 920) postahaneyi, telgraf ve telefon merkezlerini tut­
muş, Köprü'den ve denizden geçişleri kesmiş, donanmasını İstanbul
çevresine dizip toplannı İstanbul'a· çevim1iştir. Bu sırada Millet Mecli­
si'ine de birkaç asker sokup milletvekillerinden on beş kadarını tutuk­
latmıştı . Bu işgal sırasında da İngilizler tarafından evler basılıp ,
yağmalar ve çirkin eylemler yapılmıştı. Birçok Türk yurtseveri tutuk­
lanıp Malta'ya gönderildi. Birçok kimse de İzmit çevresinde kamplar
yapılıp oralarda hapsedilidi.

Bu durum ve şartlar altında Meclis'in devamı mümkün olamayacağı
düşünülerek ve İngilizler'in istediklerini zorla onaylatmaya
kalkışmalarından korkularak, Millet Meclisi'nin son oturumunda ver­
diğim bir önerge oybirliğiyle kabul edildi. Meclis tatil edildi. Böylece bu
tarihi protesto İtilaf Devletleri'ne ve bütün dünyaya duyurularak gö­
rüşmeler durduruldu. Bu sırada sadrazam olan Salih Paşa ile İçişleri
Bakanı Hazım Bey, Adliye Bakanı Celal Bey ve arkadaşlan, susmak­
tan, sabır tavsiyesinden, ağlamaktan ve bir protesto notasından başka
birşey yapamamışlardır. Zaten başka bir imkan da yoktu . Bunun üzeri­
ne yurtseverler ve milletvekillerinden bir bölümü gizli gizli Ankara'ya
doğru kaçmaya başladılar. Milletvekilleri aralannda Ankara'ya bir kurul
göndermek istiyorlardı. Hükümet de bu fikre katılıyordu . Benim de da­
hil olduğum dört kişilik bir kurul seçildi. Kurul, Ankara'ya hareketin­
den önce Hükumet'e isteğini öğrenmek üzere gitti. Salih Paşa ve Müşir
Fevzi Paşa(*) hazır bulunuyordu . Talimatın ne olduğu hakkındaki soru­
ya, Salih Paşa şu sözlerle cevap verdi: «Ben de bilmiyorum arka­
daşlanm ne der? Özeti şu ki biz düşersek pek zararlı bir Hükümet gele­
cek, buna engel olmak gerekir. Bu da bizim yerimizde kalmamızla
mümkün olacak. Her dakikamız Devlet için bir kardır. Sizin hareketiniz
bunu temin edecek. İttifak Devletleri sizin hareketinizden umutlanacak­
lar. Çünkü oradakileri ikna ederek direnişlerinden vazgeçirteceksiniz
sanacaklar. » Kurul hareket etti. İngiliz işgali altında bulunan İzmit'e
geldiğimiz zaman İstanbul gazetelerinde bizim «Hey'et-l Nasıha»(••ı ol­
duğumuz ilan ediliyordu.

(*) Mareşal Fevzi Çakmak.
(**) Heyeti Nisıha: Ankara'da kunılmakta olan Mustafa Kemal hükümetine (B.M.M.)

nasihat ederek bu girişimden vazgeçim1ek üzere gönderilenlerden oluşan heyet.

TÜRK TARİH İ 1 3 1

Bunu garip bulduksa da İstanbul Hükümeti'nin işgal kuvvetleri­
ni kandırıp umutlandırmak istediğini anladık. Bu Kurul'dan gerçekten
hizmet hasıl olmuş, Ferid Paşa'nın tekrar iktidara gelmesi bir ay daha
gecikmiştir .

AYAKLANMA:

Anadolu , ateşkesten biraz sonra zaten uyanmaya başlamıştı. Her ta­
rafta yurt savunması kaygıları yürekleri depreştiriyordu. Anadolu'ya
müfettiş olarak giden Mustafa Kemal Paşa Samsun ve Amasya'dan iti­
baren direniş hazırlamaya başlamıştı.

Erzurum ve Trabzon illerinin Ermeniler'e verileceği anlaşıldığından
oraların halkı telaşlanmıştı . Erzurum'da da bir kongre hazırlanıyordu .

İngiliz ve Fransızlar izmir'i Yunan'a vermiş, Ferid Paşa Hüküme­
ti'nin de hiyanet ve yardımıyla bu kent savunmasız hale getirilmiş, Yu­
nan kolayca İzmir'i işgal etmişti . Yunanlı'lar gerek işgal günleri, gerek
sonraları oralarda toplu cinayet işliyorlar, yağmalarında ve Türk ırzına
saldırıda büyük canavarlıklar gösteriyorlardı. Saldırıya uğramamış ev,
yağma edilmemiş dükkan kalmıyordu. Palikaryalar sokakta Türkler'in
feslerini alıp ayak altında çiğniyor, Müslümanların Allah'ına küfür edi­
yor. Kur'an yapraklarını abdesthanelere asıyor, kadınların çarşaflarını
çıkanp zorla «Zito Venizelos !» (Yaşasın Venizelos) diye bağırtıyor . türlü
hakareti yapıp eğleniyorlardı. .

Bir defa Yunan askerleri süngülerini takıp Kordon'da (Izmir Li­
manı'nın rıhtımı) bulunan pek kalabalık olan halkın üzerine saldırmış,
anlan süngü ile zorlayıp denize dökmüştür. Yalnız bu olayda denize
düşüp boğulan Türkler'in sayısı üç bindir .

Bu vahşet halkta ani bir galeyan, bir savunma duygusu uyanmasına
neden olmuş, silah bulabilenler dağa çıkmış, böylece Yunan'ın önünde
kendiliğinden oluşan bir cephe meydana gelmişti.

Bu nların başında Demirci Efe(*} bulunuyordu. Bu asker ve başları,
okuma yazma bilmeyen, ancak yürekleri yurt aşkı ile dolu olan, Yu­
nan'a Türk kızlarına yaptığı saldırılardan dolayı kin besleyen kişilerdi.
Sağdan soldan birtakım aydın yurtsever gelip bunlara katılıyor, yönetim
.ve düzenlerini sağlıyordu. Balıkesir'de, Uşak'ta ve o çevrelerde çeşitli sa­

unma cemiyetleri teşekkül ediyor , halk yurt savunması için canından,
malından veriyordu. Adana ve Urfa tarafları da Fransızlar tarafından
işgal olunmuş. Türkler ayak altına alınmıştı. Dünya'nın her tarafından
Ermeniler Adana'ya dolup Enneni Krallığı kurmak hayaline
kapılnrıışlardı.

(*} D>emirci Mehmet Efe : Milli Mücadele'ye katılan Türk efelerinden biri (Nazilli Pirli­
ey Köyü 1885- 1 959). Babası gibi demirciydi. Birinci Dünya Savaşı sırasında bir Ermeni

subayıruın onur kıncı hareketi üzerine askerden kaçarak dağa çıktı. 200 kişilik kuwetiyle
eşkiyalıığa başladı. Ödemiş, Denizli. Aydın çevrelerinde tanındı. 1 5 Mayıs 1 9 1 9'da lzmir'e
giren Yunanlara karşı Milli Mücadele'ye katıklı. Kuwetleriyle 1 0 Temmuz'da Umurlu'daki
Cephe f<fomutanı Binbaşı lsmail Hakkı Bey'in emrine girdi. Refet Bey'in (Bele) düzenli or­
c!uya krutılma çağnsına uymayarak dağa kaçtı. Daha sonra teslim oldu. Ankara Hükümeti

endisini affetti. (Toker Yayın Komisyonu.)

1 32 RIZA NUR

Türkleri asıp kesmeye, bu zavallılara türlü zulüm ve hakaret
yapmaya başladılar. Bu da oralardaki halkın galeyanına neden oldu.
Birkaç yurtseverin önderliğinde dağa çıkılarak bir cephe kuruldu. Elde
silah ve para olmamasına rağmen büyük kahramanlıklar yapıldı.
Fransızlar'a karşı yapılan bu savaşlarda Küçük Türkmenistan
(İskenderun civan) , Urfa ve Antep Türklerinin kahramanlıkları dillere
destan olmuş, Antep zafer sonunda uGazl Antep» adını almıştır.

Erzurum Kongresi toplanmış, Mustafa Kemal Paşa'nın
başkanlığında görüşmelerini yapıp işgale direnmeye ve vatanı savunma­
ya karar vermiş, uMüdafaa-l Hukuk Cemiyeti» adıyla örgütlenmeye
başlamıştı. Çanakkale Savaşlan'nda ve özellikle Anafarta Savun­
masında büyük hizmetler vermiş ve kahramanlık göstermiş olan
Mustafa Kemal Paşa, Erzurum Kongresinden sonra Sivas'a gelmiş,
kongrede uHey'et-l Temslllye» adıyla bir kurul oluşturmuştu. Sivas'ta
yapılan Kongre, İzmir Cephesi'nde kurulan Müdafaa Cemiyetleriyle Er­
zurum ve Adana Cephesi hareketini birbirleriyle birleştirdi. Böylece
Mustafa Kemal Paşa savunma gruplarının başına geçmiş oluyordu . Ar­
kadaşlarıyla beraber oradan Ankara'ya gelmişler, faaliyete
başlamışlardı.

Ancak bu işler Ferid Paşa Hükümeti'nin engellemeleri ve so­
ruşturması altında oluyor ve bazı zorluklara uğruyordu . Ferid Paşa ve
onun İçişleri bakanı Ali Kemal Bey İzmir'de Müdafaa Cephesini
dağıtmak için olanca gayretlerini sarfediyor, haince girişimlerde bulu­
nuyordu . Hey'et-i Temsiliye ise bu haince davranışlara direniyordu. Fe­
rid Paşa (Damat) Elazığ Valisi Ali Galib Bey'i de Hey'et-1 Temsiliye'yi
dağıtmak ve üyelerini yakalamak üzere bir miktar askerle Sivas üzerine
göndermiş, fakat başarılı olamamıştı. Bu Hey'et artık Anadolu'nun as­
keri ve milli kuvvetlerini ve yönetimini kendi üzerine almış, cepheye as­
ker, subay, silah ve cephane gönderiyordu. Böylece Ferid Paşa Hükü­
metiyle Hey'et-i Temsiliye, birbiriyle takışıp iki düşman ordugahı haline
gelmişlerdi. Ferid'in hükmü Kartal'dan ve tren hattı boyunda Es­
kişehir'den öteye geçemiyordu . Ferid, Hey'et-i Temsiliye'yi isyanla ve
Sultana karşı olmakla suçluyordu.

1 İngilizler ve Ferid ortaklaşa ve aynı plan üzerinde Anadolu aleyhine
hareket ediyorlardı. Bu işte Ferid daha çalışkandı. İngilizler Anadolu'yu
yokederek Mısır gibi yapmak, kendilerine. bir çiftlik haline koymak
amaçlarına Anadolu'nun bu direniş hareketini engel olarak görüyor­
lardı. Bu hareketi öldürmek istiyorlardı. Bunu da kendileri yorulmadan
İstanbul Hükümeti'ne yaptırıyorlardı. Ferid Paşa, «Hiç direniş gösteril­
meyerek ve karşı çıkılmayarak İngilizler'in suyuna gidilirse, orılann
merhamet edip Osmanlı Devleti'ni yok etmeyecekleri» fikrini temel ilke
gibi ileri sürüyordu. Bunu ya aptallığından yapıyor ya da Osmanlı Dev­
leti'ne kastetmek istiyordu. Yaptığı hıyanetler kasti değilde bu görüşün
sonucu ise. bu fikir sersem bir aklın ürünüdür.

İngilizler Adana'yı Fransızlar'a teslim edince. Fransızlar orada Erme­
niler'i kendilerine asker yapmışlardı. Ermeniler'i bir şey sanıyorlardı.
Ermeniler bu kuvvet sayesinde oradaki Türklere dünyanın en alçakça
katliamını ve zulmünü yapıyorlardı. Bu zulme karşı can ve yurt kaygısı
ile silaha sanlan halk, tarihte şan verecek kahramanlıklar gösterdi. Her

TÜRK TARİHİ 1 33

tarafta birden isyan edip seksen bin kişilik bir Fransız Ordusu'nu
mağlup ve perişan etti. Hele «Antep Müdafaası», şanlı tarihimizin en
parlak sayfaları arasına girmiştir.

Ankara'daki Kolordu Komutanı All Fuad Paşa (Cebesoy) komu­
tasındaki kuvvet, İngilizler'i Eskişehir'den attı. Bu sırada Eskişehir'deki
İstanbul'a ait mutasarrıf{*) da bir fedai tarafından öldürüldü. Yani hem
İngilizler, hem Vahldeddln Hükümeti Eskişehir'! Ankara'ya terketmiş
oldular.

ANKARA'DA HÜKÜMET KURULMASI:

16 Mart işgali üzerine İstanbul'dan kaçıp gelen milletvekilleri ve yurt­
severler Hey'et'i Temsiliye ile Ankara'da bir araya geldiler. Heyet'i Temsi­
liye bütün Anadolu'da yeniden seçim yaptırıp her sancaktan beşer mil­
letvekili seçtiriyordu. Bu sancaklara İstanbul, İzmir ve Edime gibi işgal
altındaki yerler de dahildi. Bu milletvekilleri İstanbul'dan gelen milletve­
killeriyle birleşerek «Türkiye Büyük Millet Meclisi Hükümetl» adıyla
bir Hükümet kurdu. «Nazır»(bakan)lara «vükela»nın tekil'i olan «vekil»
ünvanını verdi. Mustafa Kemal Paşa hem Meclis'in, hem Hey'et-1 Vekl­
le'nin (Hükümet'in) reisi seçildi. Meclis, hem yasama ve hem icra (yü­
rütme) görevlerini bünyesinde topladı, hükümdar makamının yerine
geçti. Böylece egemenlik padişah'dan millete geçmiş oldu. Yani milli
egemenlik ve bir ceşit cumhuriyet rejimi kurul(?u. Meclis yasalar çıkardı
ve onları uyguladı. Bu Hükümet bir taraftan Ingiliz askerlerini Anado­
lu'dan kovdu. Diğer taraftan da Anadolu'nun savunması bu zamana ka­
dar eşkiyalıktan gelme bir sergerdenin komutası altındaki çetelerden
ibaretken, bu durumu ortadan kaldırıp bir ordu kurdu, cepheleri dü­
zenleyerek her cepheye bir komutan atadı. Artık İstanbul'la Anado­
lu'nun arası büsbütün açılıp bitti. Her türlü haberleşme kesildi. Yu­
nanlılar'a karşı İzmir'de Batı Cephesi, Fransızlar'a karşı Adana'da Gü­
ney Cephesi, Ingilizler'e karşı Mezopotamya'da Elcezire Cephesi, Erzu­
rum'da Ermeniler'e karşı Doğu Cephesi kuruldu. Karadeniz kıyıları da
muhafaza altına alındı.

Ankara Hükümeti Türk Milliyeti inancını kendisine esas tuttu ve
herşeyi bu esasla yürüttü. Bakanlıklar yeni baştan kuruldu. Gece, gün­
düz, cuma, bayram denmeyip çalışıldı. Bu Hükümet zor şartlar altında
kurulabilmişti. Elde ne mumur, ne de bir dosya vardı. Bu Hükümette
Maarif Vekili bulunuyordum. Bir basit masa, bir kırık sandalye ve bir
katip ile işe başlamıştım. Ben de ilk defa olarak, Hükümet'in «milli»
inancı gereğince, «Hars Müdürlüğü» (Kültür Müdürlüğü) adıyla bir mü­
dürlük kurup Anadolu'da Türkçe kelimeleri85 , türküleri, halk şürleri,
atasözlerini, milli masalları, Türk oyun ve sporlarını toplamaya, Türk
anıtlarını tescil ederek üzerlerine numara koymaya ve onları korumaya

(*) Mutasarrıf: Sancak'ı yöneten idare amiri. Sancak bugünkü vilayet ile, ilçe
arasındaki idari birimdir. O halde mutasarnflık, vali ve kaymakam arası bir rütbedir.

85 - Saygıdeğer bilgin Veled Çelebi Efendi ocTürk Diline Medhal" adındaki eserinde
bu kelimelerden çok yararlandığını yazıyor. Gerçekten önemlidir. Bastınlması gereklidir.

1 34 RIZA NUR

okullara Türklük manzumelerini yaymaya. okul çocuklarına ve
öğretmenlerine Türkçe adlar ve aile adlan koydurmaya başladım.
«İptidai» adını «ilk tedrisat» ve «ilk mektep» , «idadi» adını «orta mektep»
olarak değiştirdim. Her dairede Türklük esası üzerine yenilikler
yapılmaya başlandı.

Ferld'in en büyük hıyanetleri bu dönemde başlar. İstanbul'da
İngilizler'in yardımıyla «Kuva-yı İnzibatiye» veya «Halife Ordusu» adları
altında ordu kurup Anadolu üzerine gönderek milleti birbirine
kırdırmaya başladı. Bu ordunun başlan Çerkes ve Abaza idi. Subay­
lannın ve askerlerinin büyük bir bölümü de Çerkez ve Abazalardan
oluşuyordu. Diğer bölümü de Arap, Arnavut gibi çeşitli unsurlardan
ibaretti. Türk pek azdı. Onlar da Hürriyet ve İtilaf ve N ekbihan Cemiyet­
leri tarafından elde edilmiş kimselerdi. Çerkesler aynı zamanda Yunan
Ordusu'nda da asker olarak bulunuyorlardı. Yunanlı'lardan bağımsızlık
istemişler, vaad almışlardı. Maalesef Çerkesler misafir bulundukları ül­
kemizde bu hareketleriyle pek büyük fenalık etmişlerdi. Türkler tarihte
birçok örneklerden sonra bir defa daha yıkımlarını, felaket ve tüke­
nişlerini içlerine alıp yükselttikleri yabancı unsurlardan görüyorlardı.
Ne çare ki binlerce maddi örnekten sonra Türk, hala gözünü aç­
mamıştır.

Padişah da kendisini tarihte lanet ettirecek bir işe girişmişti. Vahi­
deddin ve Ferid Anadolu İsyanı'nın «huruc-ı alel sultan ve küfür»l*l ol­
duğı ınu Şeyhülislam Dürrlzade aracılığıyla fetva çıkartıp Anadolu
halkını Ankara Hükümeti'ne isyana kışkırtıyorlar ve Ingilizler'e teslim
olmaya çağırıyorlardı. Vekillere. komutanlara idam cezası verdiler. Os­
manlı Türkleri ne talihsizrnişler! . . Yeryüzünde nice milleUer gelmiş geç­
mişler, azametli saltanatlar kurmuşlar. sonra da batmışlardır; fakat ba­
tarken hepsinin de padişahları başlarında bulunmuş, düşmanlarıyla
döğüşmüşlerdir. Oysa bizim tükeniş dönemimizde ve bağımsızlık sa­
vaşımız sırasında padişahımız yurt düşmanlarıyla birleşmiş, millet aley­
hine hareket etmiştir. Bunlar hep İngiliz planı idi: İçerde isyanlar
çıkarmak. milleti birbirine kırdırarak zayıf düşürmek ve sonunda fırsat
bulup İstanbul ordusu ile Anadolu'yu istila. sonra da ülkeyi İngilizler'e
teslim ettirmek. İstanbul, fetvalarıyla ve gönderdiği Anzavur gibi
kandırılmış Çerkeslerle Bursa taraflarında, Bolu ve Düzce'de. Yozgat,
Zile ve Maden dolaylarında. Konya'da86 isyanlar çıkarttı. Bu asilerden
Koç Bey adında bir Abaza. Ankara'ya altı saatlik bir mesafeye kadar
yaklaşmıştı. Bir kısım cahil halk aldanıp kendi çıkarı ve bağımsızlığı
aleyhine hareket etti. Sinop'ta da İstanbul'daki Çerkesler tarafından bir
isyan çıkanlmak istendi ise de Sinoplular bu öneriyi reddettiler. Sam­
sun çevresindeki Rumlar Pontus'un bağımsızlığı adına isyan edip Bü­
yük Millet Meslisi'ne bela oldular. Oralardaki Çerkesler ve Pontos­
culara yardım ediyorlardı. İstanbul, Refahiye tarafındaki Kürt "Koç­
giri» aşiretini de ayaklandırdı. Artık öyle anlar olmuştu ki her şey
tehlikeye düşmüştü. Bu zamanlar Milli Mücadele'nin en kara gün­
leridir.

(*) Meşru hükümete ve Sultan'a karşı gelme. karşı çıkma.
86 - Bu isyan Hürriyet ve itilaf F'ırkası'nın kandırması ve kışlartması sonucu Türkler

tarafından çıkarılmıştır.

TÜRK TARİHİ 1 35

Büyük Millet Meclisi Hükümeti büyük bir azim ve gayretle yürüyüp
bu isyanları silahla bastırdı. İstanbul'un «Halife Ordularını» perişan etti.
Yer yer « İstiklal Mahkemeleri» kurup asi ve aldatılmış kişileri hızlı ve
ağır hükümlerle cezalandırdı. Bu mahkemeler Büyük Millet Meclisi'nin
çok iyi işler görmesine ve Kurtuluş Savaşı'nın zaferle sonuçlanmasına
yardım etmiş kuruluşlardandır. Fakat bu işler, henüz iyice kuvvetlene­
memiş olan Anadolu Hükümetini sarsmıştı. İzmir Cephesi'nden asker
çekilip asiler üzerine sevkedildiğinden, cephe zayıflamıştı. Silah ve cep­
hane kıtlığı da bu zayıflığı arttırıyordu. Çünkü Ingilizler herşeyi almış,
elde silah adına birşey kalmamıştı.

Bu durumdan yararlanan Y�nanlı'lar taaruza geçip kolayca Bursa ve
Uşak'a kadar ilerlediler. Bu da Ingilizler'in planlarındandı. Istanbul Hü­
kümeti'nin başaramadığını görünce bu işi Yunan Ordusu'na havale et­
mişlerdi. Yunanistan da İzmir'e yüz bin asker çıkarmıştı. Yunanlı'lar is­
tila ettikleri yerlerde Türkler'e katliam yapıyorlar, köyleri kentleri
yakıyorlar. ırza tasallut ediyorlar. ne kadar at, sığır. davar ve eşya varsa
alıp Yunanistan'a götürüyorlardı. İstanbul Hükümeti de oralardaki
Türkleri Yunanlı'larla işbirliğine yöneltiyor ve kışkırtıyordu. Bu sırada
Anadolu'ya İngilizler akın akın casuslar gönderiyorlardı. Bunların görevi
hem haber almak. hem de anarşi çıkartmaktı. İstiklal Mahkemeleri bu
casusları kırıp geçirmiş. bu büyük tehlikenin de önünü almıştır. Şu
önemli noktayı Türk gençlerinin dikkatine sunarım. Bu konu çok önem­
lidir: Bu casusların tamamı Türk olmayıp yabancı unsurlardar,u.ı .
Bunların arasında hele bizde subaylık yapmış Araplar çoktu. İngilizler
haber almaya çok muhtaçtılar. Çünkü Hükümet her tarafı kapatmış
kuş uçurtmuyordu.

Adeta Türkler yeni bir «Ergenekon»a kapanmışlardı. Gerçekten öyle­
dir. Bu seferki zafer de yeni bir «Ergenekon'dan çıkış»tır. Bir taraftan
da Ermeniler İngilizler'in kendilerine teslim ettiği Erivan ve Kars gibi
yerlerde Türkler'in kökünü kırıyorlar, sistematik bir katliamla Türk nü­
fusunu bitiriyorlardı. Oysa bugün «Ermenistan Cumhuriyeti» adı verilen
yerde Dünya Savaşı'ndan önce Türk nüfusu Ermeni'ye oranla yüz­

de altmış daha çoktu. Em1eniler bize Doğu'dan saldırmak için hani
harıl hazırlanıyorlardı. İngilizler tarafından verilmiş bol silahları vardı.
Otuz bin kişilik bir ordu kurdular. Demek Doğu ve Batıdan gelen bir
cendere içinde idik. Bu cenderenin Batı'daki ayağı Yunan. Doğu'daki
Ermeni idi. Bu cendereden kurtulmak gerekiyordu. Bizim Batı Cehpe­
miz henüz kendi kent ve köylerimizi de soyan, zulüm eden ve sa­
vaşmasını bilmeyen çetelerden ibaretti. Yalnız Doğu'da muntazam bir
ordumuz vardı. Fakat o da altı bin kişiden ibaretti. Bu sıkışık vaziyetten
çıkmak ve Ermenilerin yaptığı kalliama son vermek için Hükümet Doğu
Ordusu'na Ermenilerin üzerine yürüme emrini verdi.

Başlarında Kazım Karabekir Paşa bulunuyordu. Bu kahraman or­
du�uz üstün Ermeni kuvvetlerini bozguna uğrattı. Altı yüz topla bera­
ber :iç saatte Kars Kalesi'ni aldı ve Gümrü'ye girerek Ermeniler'e Güm­
rü (Aleksandropol) Anlaşması'nı kabul ettirdi. Ermeniler'in
mağ ubiyetinden telaşa düşen İngilizler Gürcistan'ı aleyhimize
kışkırtmak istemişlerse de Gürcüler buna cesaret edememiştir. Bu or-

1 36 RIZA NUR

dumuz yalnız «Elviye-i Selase»ı•ı de yüzde doksan Türk köyünün Erme­
niler tarafından yakılmış olduğunu görmüş, bu köylerin halkı olarak
yüz altmış bin Türk'ün öldürüldüğünü resmen soruşturmuştur. Erme­
niler Türkleri camilere doldurup ateş vererek yaktılar. Ordumuz böyle
yanmış camilerde kömür olmuş cesetler buldu. İşte böylece cenderenin
bir kanadını kırıp arkamızı güvenceye almış olduk ve tüm gücümüzü
Yunan'ın üzerine sevk ettik. Ingilizler'in bizi aynı zamanda Doğu'dan ve
Batı'dan ezerek bitirmek planı sonuçsuz kalmıştır.

SEVR ANTLAŞMASI:

Bu sırada Antant tarafından İstanbul Hükümeti barış anlaşması
yapmaya çağrıldı. Başkanı Tevfik Paşa olmak üzere üç delege gönderil­
di. Kendisine verilen anlaşma metnini okuyan Tevfik Paşa «Bu an­
laşma Türkiye'yi imha ediyor, yurdunu seven hiçbir ferd bunu imzala­
yamaz• deyip imza etmedi ve geri döndü. Bunun üzerine Ferid Paşa
(Damat) bizzat gidip Doktor Rıza Tevfik Bey ve Hadi Paşa ile bera­
ber Osmanlı Türkü 'nün bu idam fermanını imzaladılar. Bu idam karan
yalnız Osmarılı Türkü'nü değil, bütün Türklüğü ve Müslümanlığı
kapsıyordu. Çünkü onların yegane direği olarak bir Osmanlı Devleti
kalmıştı. Bu üç kişi Türk Tarihine bir kara leke olarak geçmişlerdir. Ad­
lan torurılanmızın dilinde her gün lanetlerle anılacaktır . Ancak şu da
var ki Ferld'in aslı Ermeni dönmesi, Hadi Arap, Rıza Tevfik Arna­
vut'tur. Doğal olarak böyle bir arılaşmayı imzaya bir Türk'ün eli var­
mazdı. İşte bu işi de gören yine yabancı unsur elidir.

Bu anlaşma Türkiye'yi birçok arazisinden ve hatta öz Türkler'le mes­
kun parçalarından (Izmir, Trakya, Maraş, Antep, Halep ve çevresi ile
Doğu illeri) yoksun bırakıyor, İstanbul ve Boğazlar'ı uluslararası bir du­
ruma koyuyordu. Kalan küçük Anadolu parçasında da Türkler kendisi­
ni müdafaa edecek bir asker besleyemiyor, jandarması Hıristiyan su­
bayların eline geçiyor, Anadolu Rum ve Ermenileri tepemize çıkıyor,
her taraf nüfuz mıntıkalarına ayrılıp İtalyan, Fransız·ve İngilizler'in
oluyor, kapitülasyorılar şiddetleniyor, bağımsızlığımız kalmıyordu.

(•) Elviye-i Selase: Arapça üç sancak anlamındadır. Kars, Ardahan ve Batum sancak­
lanna verilen ad. 1877- 1878 Osmanlı Rus Savaşı sonunda yapılan Ayastafanos Ant­
laşması ve Berlin Konferansı uyarınca Elviye-i Selase savaş tazminatı olarak Çarlık Rus­
yasına veıildi. Birinci Dünya Savaşı'ndan Rusların çekilmesinden sonra imzalanan Brest­
Litovsk Anlaşması'na göre Elviye-i Selase'nin plebisit sonucu Osmanlı Devleti'ne
bağlanması hakkı doğdu. Ancak Mondros Ateşkesi, Osmanlı Hükümeti'nin bu sancaklan
altı hafta içinde boşaltması zorunluluğunu getirdi. Elviye-i Selase'nin bu sefer İngilizlerin
de desteklediği Gürcüler ile Ermenilere verilmesi öngörüldü. Ancak yerli halk, silahlana­
rak Ermeni ve Gürcü kuvvetlerine karşı direnişe geçti. Milli Türk Hükümeti ilk askeri ve
siyasi zaferini Kars, Ardahan sancaklarını. Aras'ın doğusundaki Sürmeli ve Batum San­
cağının güney topraklarını (Artvin) işgalden kurtarmak suretiyle sağladı. Batum, Acarlar
ülkesi, Çürüksu bağımsız bir cumhuriyet o larak Gürcistan'a bağlandı. Bu değişiklikler
Kars (1 920) ve Moskova (1 92 1) anlaşmalarıyla gerçekleşerek resmiyet kazandı. (Toker
.Yayın Komisyonu.)

TÜRK TARİHİ 137

Maliyemiz kontrol altına giriyordu. Politika, ekonomi ve yönetimde
Büyük Millet Meclisi Hükümeti bu anlaşmayı tanımamış, Istanbul'un
hıyanetine ve yasa dışı olduğuna karar vermişti. Arıadolu'daki din
adanılan da Ankara Hükümeti'nin bu kararını onaylayan bir fetva
çıkarmıştı. Anlaşmayı Millet Meclisi'nin de onaylaması gerekiyordu. Bu
onay olmadan yürürlüğe giremiyordu. Oysa Büyük Millet Meclisi bunu
red edince Sevr denilen bu lanetli anlaşma hükümsüz kalmıştır. Büyük
Millet Meclisi Hükümeti bu arada ordunun örgütlenmesi ile uğraşıp
Batı Cephesi'nde ilk defa olarak İnegöl ile Yenişehir'de, İnönü'nde Yu­
nanlılar'a bir darbe vurmuştur. Daha sonra Yunanlar fazla kuvvetli gel­
mişler, İnönü'nde ikinci defa perişan olmuşlardır. Bundan sonra bütün
kuvvetleriyle, yani yüz elli bin askerle, Kralları başlarında olarak Ana­
dolu'ya gelmişlerdir. Bu pek üstün ve silahı mükemmel olan ordu ile Af­
yon Karahisan ve Eskişehir'de bizi mağlup etmişlerse de Sakarya'da
mağlup olup kaçmışlardır. Eskişehir yenilgisi üzerine Ordumuzun bir
kısmı dağılmış, Arıkara'da Hükümet şaşırmış, Ankara kıyamet günü
yaşamıştı. Hükümet merkezinin Kayseri'ye taşınması düşünülmüştü.
Bu anda yine her şeyin yok olmasına ramak kalmıştı. Oysa Büyük Mil­
let Meclisi tarihin onurla yazması gereken bir metanet gösterip Arıka­
ra'da kalmış, bu durumunu incelemek üzere bir kurul oluşturmuştu.
Benim de dahil olduğum bu kurulda on dört milletvekili bulunuyordu.
Kurul incelemelerini tamamlayıp döndükten sonra Büyük Millet Mecli­
si, üç gün üç gece devam eden tarihi gizli oturumlarda önemli kararlar
aldı. Meclis pek kısa bir zaman içinde orduyu eski güçlü durumuna ge­
tirdi. Türkiye Büyük Milet Meclisi kişilerde bulunan silahlan toplayıp
orduya gönderdi. Yurttaşların mallannın yüzde kırkına el koydu ve
Mustafa Kemal Paşa'yı Başkomutan atadı. Böyle yapılmasaydı dava bi­
tiyor, ülke bağımsızlığını kaybedip gidiyordu. Bu mal ve silah toplama
işinde milletin, özellikle köylümüzün gösterdiği gayret tahminlerin çok
ötesindedir. Askerin döğüşmesi de bir benzeri görülmemiş bir
döğüşmedir. Subaylarımız akla gelmez özverilerde bulunmuşlardır. Sa­
karya Zaferi kazanıldı. Bu zaferle «Anadolu Helenizmi» denilen lanetli
Yunan davası Haymana Ovası'na gömülmüş, milli dava kazanılmış, Yu­
narılı'lar ve diğer düşmanlarımız umudu. kesmişler, Fransızlar Arıka­
ra'ya bir kurul gönderip bizimle «Ankara Itilafnamesi» adıyla bir itilaf­
name yapmışlar ve Adana'yı boşaltmışlardır. Böylece bir düşmanımız
daha savaş alanından çıkmıştır. Aynı zamanda İtalyanlar ve İngilizler de
uyuşmaya meyletmişlerdir. Yunanlı'lar banş istemeye başlamışlardır.

Afyon ve Sakarya savaşları sırasında İngilizler'le İstanbul Hükümeti,
Sivas yönündeki Koçgın Aşiretini isyan ettirmişlerdi. Düşmanlarımız
panik yaratmak iştemişlerse de Sakarya Savaşı sırasında Koçgırı Aşireti
ile Pontoscular tepelenmişlerdir. Ve yine bu müthiş bunalım sırasında
Enver Paşa da Ruslarla anlaşarak Moskova'dan Batum'a geldi. Doktor
Nazım, Kuşçubaşı Çerkes Sami Bey ve daha birkaç kişiyle birlikte
Trabzon'a geçmeyi ve bizi arkadan vurarak Hükümeti ele almayı karar­
laştırdılar . Ordumuz Sakarya'da galip gelince Enver Paşa bu eylemden
vazgeçmek zorunda kaldı. Enver'in amacı Hükümeti ele geçirmekti.
Ruslarsa bu yolla ülkemizi komünist yapacaklarını sanıyorlardı. Enver

1 38 RIZA NUR

Paşa zayıf karakterli idi. Hareketi, Yunan'a dayanan Hükümeti daha
zayıf düşerecek ve mağlup edecekti. Kendisi sonra hangi iktidar mevkii­
ne geçecekti bilmem?!. Bu kadar şiddetli bir hırs ender görülmüştür.
Merhum'un bu tür davranışları bütün hayatında vardır. Son şehit
düşmesi de sırf akılsızlığının eseridir.

Bu zafer ve Hükümetin milli başarılan Sevr Anlaşması'na güzel bir
cevap olmuştur. Bir taraftan da bu Hükümet daha ilk zamanlarda Mos­
kova'ya bir Delege Kurulu gönderip Rus Bolşevikleriyle ilişkiye girmiş,
bir anlaşma yapmak istemiştir. İlk Kurul başarılı olamamış, Rusya'dan
Van ve çevresini Ermenistan'a terki teklifini getirmiştir. Dahil bulun­
duğum ikinci Kurul Ruslar'la milletimize yararlı bir dostluk anlaşması
yapmış, kısaca Elviye-i Selase'nin Türkiye'ye ilhakını. kapitülasyonlar'ın
lağvını, Türkiye'nin Rusya'ya olan borcunun silinmesini Ruslar'a kabul
ettirmiştir. Aynca Ruslar'dan para, silah ve cephane almıştır. Bir müd­
det sonra, Ukrayna, Gürcistan, Azerbaycan ve Ermenistan ile de Mos­
kova Anlaşması modeli üzerine birer anlaşma yapılmış, Gümrü An­
laşması feshedilmiştir. Bundan sonra Harkof ve Moskova'da bazı politik
görüşmeler yapmak ve Ukrayna ile olan anlaşmayı kesinleştirmek üzere
başkanlığında bulunduğum diğer bir Olağanüstü Delege Kurulu Rus­
ya'ya gönderilmiştir.

İngilizler ne Ermenilerin, ne iç isyanların, ne İstanbul Hükümeti'nin
ve ne de Yunan Ordusu'nun bir şey yapamadığını görünce Almanya'da
bulunan İttihat ve Terakki ileri gelenlerine başvurup Talat Paşa ile gö­
rüşmeler yapmışlardır. Moskova'da Enver Paşa'dan bizzat işittiğime gö­
re bunlar Talat Paşa sadrazam yapılmak şartı ile Sevr Anlaşmasını
onaylatmayı Talat Paşa'ya kabul ettirmişlerdir. Doktor Nazım Bey, Ta­
lat'a katılmıştır.

Ancak Enver Paşa bu uyuşmaya karşı çıkıp arkadaşlarından
ayrıldığını ve bu nedenle aralarında büyük bir düşmanlık başladığını yi­
ne Enver Paşa bizzat bana söylemiştir. Fakat daha sonra
başkalarından yaptığım araştırmanın sonucu, Talat Paşa'nın bu İngiliz
önerisini kabul etmediği merkezindedir. Bunun da yarar vermeyeceğini
anlayan İngilizler Ferid Paşa'yı sadaretten düşürüp yerine namuslu in­
sanlardan kurulu Tevfik Paşa Kabinesini getirmişlerdir. Bununla
İngilizler. bir politik entrika yapmak fikrinde idiler. Böylece Ankara Hü­
kümeti , Istanbul'a karşı güven duyacak, iki Hükümet birleşecek. bu sa­
yede Sevr Anlaşması kabul edilecekti.

Enver ve Cemal Paşalar Rus hizmetine girmiş ve Ruslardan para
alıyorlardı. Fakat bu iki kişi bu vesile ile kendi amaçlarına hizmet etme
fırsatı buluyorlardı. Amaçlan Rusya'daki Türkler'i bağımsızlığa ka­
vuşturmaktı. Cemal Paşa her şeyden çok Afganistan' ı düzen altına alıp
o kuvvetle Hindistan'da İngilizler'e darbe indirmek düşüncesindeydi.

Fransızlar ülkelerindeki savaş yorgunluğu, mali buhran, İşçi ve ko­
münist Partileri nedeniyle Doğu'ya para ve fazla asker gönderemiyor­
lardı. Fransa, yeni sömürgelerinde zorluk içindeydi. İngilizler ve
İtalyanlar da öyleydi. Aynı zamanda İngilizler Hindistan. Mısır ve Irak
isyanları ile meşgul oldukları için bir derece etkisiz duruma gelmişlerdi.
Mısır bağımsızlık istiyordu. Hindistan bağımsızlık peşindeydi. Hindliler

TÜRK TARİHİ 1 39

biZi şiddetle savunuyor ve İngiltere Hükümeti üzerine baskı yapıyordu.
Irak ateş içinde olup Kürtler. Araplar ele geçirdikleri ingiliZler'i kesiyor­
lardı.

Ankara'da kurulan Hükümet Türkiye'nin yeni sahibi oluyordu.
Mağlubiyet. ateşkes. işgal ve Sevr Anlaşması'nın imzasıyla artık Os­
manlı Hükümeti batmıştı. Yerini bu yeni Türkiye almıştı.
İmparatorlukla beraber Osmanlılık da batmıştı. Yerine geçen yeni Tür­
kiye'nin ruhu, esası Türklük'tü. Devlet. eskiden, Osmanlı
İmparatorluğu adını taşırken artık Türkiye Devleti adını almış bulu­
nuyordu. Anadolu'daki Milli Hareketin ve bu yeni Türkiye'nin en belir­
gin özelliği Türklük ve Milliyetçiliktir.

Artık çeşitli yabancı unsurlara rağbet kalmamıştı. Köylülerimiz bile
bu fikri taşıyorlardı. Hatta birçokları işi, Arnavut gibi yabancı unsurlar
değil. Rumeli'li Türk memurlar bile istememek aşırılığına
vardınyorlardı.

Türkiye'de böyle olaylar olup dururken Rusya Türkleri de yeni bir
değişikliğe (metamorfoz) uğruyor. yeni bir devrimin içinde çalkalanıyor.
çalkalandıkça gözleri açılıyordu. Dünya Savaşı'nda Ruslar Alman­
lar'dan büyük darbeler yemişler, zayıflamışlar, bu durum bir devrime
neden olmuştur. Rusya mağlup olup fena bir anlaşma imza etmiş, mey­
dana gelen ikinci bir devrimden sonra Lenin'i ve partisini iktidara getir­
miştir. Lenin ve Partisi, komünist olup Rusya'da bu ilkeyi uygulamaya
başlamış ve bir Bolşevik(•) Hükümet kurmuşlardır. Bolşevikler Rus­
ya'nın bütün eski varlığını alt üst etmişler; Çar'ı, ailesini, prensleri, ge­
neralleri, subayları, zenginleri öldürmüşler ve bütün Ruslar'ın ellerin­
den mallarını almışlardır. Bunlarca halk iki tabakadır; biri işçi ve köy­
lü, diğeri boıjovalardır. Bu kelime Fransızlar'ın «burjuva» kelimesinden
alınmıştır. Bütün Rusya'da komünizm gereğince herkesin malına elko­
nulmuş dükkanları kapanmış. ticaret yasak edilmiştir. Komünizm. ev­
lenmenin şeklini değiştirmiş, erkek ve kadına başarıma hakkı vermiş,
üç-dört yüzyıldır her adımda bir kilise yaptırarak Rus kentlerini, hele
Moskova'yı üst üste denecek derecede kilise ile doldurmuş olan o
şiddetli Rus Ortodoksluğunu, o sağlam Rus tutuculuğunu sarsmıştır.
Aynı zamanda Rus Milliyetçiliğine de darbe vurmuştur. Komünizm üre­
timi sekteye uğrattığından Rusya'da müthiş bir kıtlık ve açlık ortaya
çıkmıştır. Buna ingilizler'in Rusya'ya karşı uyguladıkları «Bloküs»un da
büyük etkisi olmuştur. Bu olup bitenlerden kimse memnun olmamış.
bu Hükümet tutunmak için teröre başlamıştır. Rusya'da gördüğüm te­
rör hiçbir millette, hiçbir tarih sayfasında görülmemiştir. «Çeka» adıyla
bir çeşit mahkeme kurulmuştur.

[•) Bolşevik: (Rusça bolçe daha çok). l 903 Brüksel ve Londra kongrelerinde Lenin'in
parti örgütlenmesi konusundaki görüşlerini kabul eden Rus Sosyal Demokrat Partisi
çoğunluk bölümü mensuplan. Bunlar tarafından öne sürülen sisleme verilen ad.
Bolşevikler ancak ayaklanma ile gerçekleşebilecek bir devrimden yana idiler. Buna karşı
çıkanlar (Menşevikler) ise aksine partinin siyasi demokrasiyi gerçekleştirebilmesi için bur­
juvasının ilerici unsurlanyla birleşmesi gerektiğini ileri sürüyorlardı. ıfoker Yayın Komis­
vonı ı . 1

140 RIZA NUR

Rusya'da herkes bu «Çeka» kelimesinin söylenmesinden bile tiril ti­
ril titremektedir. Çeka'dan başka mahkemeler de vardır. Bu yönetim o
kadar şiddetlidir ki Rusya'ya ilk gittiğim vakit (1920) bana, bir millet
için üstüne oturulmuş •cehennem makinesi» denilen bomba gibi geldi.
Bana bile bir ürperme vermiştir.

Komünizm, ilke itibarıyla taraftar toplar. Fakat gözümle gördüğüm
gibi memnun olmayanlar pek çoktur. Bu durum Rusya'da karşıt ihtilal­
ler doğurmuş, iç savaşlar Rusya'yı kemirmiştir. Bu iç savaşları
Fransızlar ve �ngilizler de körüklemişlerdir. Eğer İngilizler ve Fransızlar
işe karışmasalar belki de Rusya'da bu kadar karışıklık, bu kadar zu­
lüm, bu kadar sefalet olmazdı. Nitekim Rusya'ya ikinci gidişimde büyük
bir rahatlık gözledim. Bunun bir nedeni de komünizmin soldan sağa
yürümüş ve varmış olmasıdır. Bugünkü hükümet komünist bir hükü­
metten çok Menşıvtk(*l bir Hükümettir.

İşte bu devrimler içinde Rusya'nın şimdiye kadar boyunduruğu
altına aldığı milletler fırsat bulup ayrılmış ve bağımsızlık ka­
zanmışlardır. Bu arada Türkler de birer cumhuriyet kurmuşlardır. Bu
Türk Cumhuriyetleri şunlardır:

Kazan'da Tatar Cumhuriyeti, Ufa'da Başkırd Cumhuriyeti, Oren­
burg'ta Kazak Cumhuriyeti, Kınm'da Kının Cumhuriyeti,
Dağıstan'da Dağıstan Cumhuriyeti, Azerbaycan'da Azerbaycan Cum­
huriyeti, Taşkent'te Türkistan Cumhuriyeti, Elviye-i Selase'de Kars
Cumhuriyeti, Kırgızistan'da Kırgız Cumhuriyeti yahut Alaş Cumhuri­
yeti, Buhara'da Buhara Cumhuriyeti, Hiyve'de Türkmenistan öteki
adıyla Havarizm Cumhuriyeti.

Bolşevikler de bu oldu bittileri kabul edip bu cumhuriyetleri
tanımışlardır. Fakat biraz sonra bunları ezmeye, yok etmeye başladılar.
Rus Milliyetçiliği yeniden canlanmaya başladı.

Moskova, komünizmi bütün dünyaya yaymak için çalışıyor. Rus­
ya'daki Türkleri komünist yaptığını zannettiği gibi, bir aralık Anadolu
Türklerini de komünist yapmak için Ankara'ya kırk kişilik bir Elçilik
Kurulu ve propagandacılar göndermişti. Anadolu, önce Antantanın zul­
mü karşısında Rusya'ya sevgi besler olmuş, eski yüzyıllık Türk ve Mos­
kof düşmanlığını unutur bir duruma gelmişti. Ruslar'ın Azerbaycan
Türkleri'ne reva gördükleri muameleler birden Anadolu'yu gücendirdi.
Ruslar'dan yüzünü çevirdi. Rus propagandacılarından olan ve Rus
altınları ile kalabalık bir maiyetle Anadolu'ya gönderilen Türkiye Türkle­
ri'nden Mustafa Suphi arkadaşlarıyla beraber Trabzon taraflarında kor­
sanlar tarafından den�e atılarak öldürüldüler. Bu olay Türkiye'ye gir­
mek isteyen komünist propagandacılarına korku salıp Anadolu'ya gel­
melerine engel oldu. Ruslar'ın Türkiye'yi komünist yapmaya çalışmaları
da Türkler'in Ruslar'dan soğumasına yardım etti. Türk ve Rus arasında
başlamak üzere olan sevgi yine birden söndü.

Yüzyıllardan beri aralarında Kaf Dağlan var gibi birbirinden habersiz
olan Türkler artık şimdi bir vücudun birer azası gibi birbirine gelen
acılara üzülüyordu. Bu hayırlı bir durumdur.

(•) Menşevik: Rus Sosyal Demokrat Partisi'nde bolşeviklerin karşısındaki azınİıkta ka­
lanlara verilen ad.

TÜRK TARİHİ 1 4 1

Bununla beraber şimdiki Rus politikası Türk dostluğuna önem ver­
mektedir. Çünkü Doğu'nun ve İslam Dünyası'nın sessizliğine ve dost­
luğuna muhtaçtır. Bu nimetin de kapısı Türkiye'dir. Rusya Türkiye'ye
bu nedenden, yani İngilizler ve Fransızlar gibi emperyalistlerle uğraştığı
için bazı yardımlar yapmıştır. Mesela Moskova'da toplanan Üçüncü En­
ternasyonal Kongresi Türkiye'ye yardım y?-pılmasına karar vermişti.
Türkleri çekmek için de Baku'de önemli bir Islam Kongresi yapılmıştı.
Bu dostluktan Rus Türkleri de yararlanacaklardı. Ruslar Türkiye'ye iyi
gözle bakar, Rusya yönetimindeki Türklere iyi davranırsa Türkler'e iyi
muamele eder ve Türkiye'yi konünist yapmak fikrinden vazgeçerse Tür­
kiye - Rusya dostluğuna engel hiçbir şey yoktur. Aksine bu dostluk ge­
reklidir.

Bu arada Rusya'da epeyce bir zamandır bulunan ve önce yalnız dini
bir biçimde olup, sonraları toplumsal ve hatta politik tavırlar bile almış
olan bir Türk kurumundan ve teşkilatından da sözetmek. Rusya'daki
Türkler'in durumunu bir derece daha açıklar.

Bu kurumun adı «Diniye Bakanlığı»'dır. Bu kurum «Ufa»dadır. 1 788
yılına kadar Rusy� Türkleri'nin hiç bir teşkilatı yoktu ve kuramazlardı.
Bu tarihte Çariçe ikinci Katerina, «Katerine Yasası» denilen 27 mad­
delik bir yasa yayınlayarak Müslümanlara Orenburg'da İslam dini esas­
larına göre çalışacak olan bir Mahkeme-! Şerlye açmalarına izin ver­
miştir. Bu izin önemli bir şey olmamakla beraber, Rusya'daki müslü­
man Türkler bu mahkemeye sarılmışlar, bütün kurtuluş umutlarını bu
mahkemeye bağlamışlardır.

Yasanın Müslümanlara bir müftü ve üç kadı atama hakkını vermesi­
ne rağmen Rusya, bunları ya kendisi atamış veya Rusya'nın aleti olmuş
olan Tatarlara seçtirmiştir.

Rusya, bundan başka Kırım'da Bahçesaray'da bir ve Tillis'te biri
Sünnilere, diğeri Şiilere olmak üzere iki - ki toplam üç- mahkemeye da­
ha müsaade etmiştir. Bunlardan en önemlisi Orenburg Mahkemesi ol­
muştur. Müslüman Türkler ta Tiyen Şan ve Altay Dağlan tarafından bi­
le bu Mahkemeye koşmuşlardır. Mahkemenin önemini gören Rusya
1890 yılında yeni bir yasayla Mahkemenin yetkilerini daraltmış, üye se­
çimi işini daha fena bir şekle sokmuş, işine yarayan cahil ve adi kimse­
leri müftü ve kadı yapmıştır. Mahkeme son zamanlarda Orenburg'tan
Ufa'ya nakledilmiştir. Bu Mahkeme fetva vermek, imam, müezzin ·seçme
konuları, nikah ve miras gibi işlerle meşgul olmuştur. Mahkeme iki yüz
erkekli bir nüfus kitlesini bir mahalle saymak suretiyle teşkilat kurmuş
ve buraların imamlarının verdikleri hükümleri onaylamıştır. İmamlar,
müftü tarafından atanan ve «Ahund» adı verilen müfettişler tarafından
denetlenirlerdi.

1905'de Rusya'da yapılan devrim Rusya Türkleri'ni ortak bir hareke­
te yöneltmiştir. •Niyejni Novgrod»da önemli bir kongre yapılmıştır.

1 9 1 7'deki devrimde her taraftan gelen ve sayılan l 950'yi bulan müs­
lüman delegeler Moskova'da bir Kongre toplamıştır. Burada önemli ka­
rarlar alındı. Müftü ve kadılar müslümanların seçimi ile atandılar. Seçi­
len Kadı'nın biri Muhlise Hanım adında bir kadındı ve bu çok dikkat
çekici bir olaydı . Bir de bütün Müslümanlarca seçilmiş milletvekilleri-

142 RIZA NUR

nin arasından seçilmek şartıyla oluşan on üyeli bir «Milli Şura» kurul­
du. Bu şuranın aldığı önemli kararlar şunlardır:

1 - Soğuş (Savaş) İlişkisi Hakkında: Savaş, emperyalist işidir; Rus­
ya arazi terkederek barış yapmalı.

2 - Rusya'da Yönetim Biçimi Hakkında: Müslümanlara demokrat
Halk Cumhuriyetleri kurma hakkı ve içlerindeki azınlıklara muhtariyet
verilmeli.

3 - Medeniyet ve Eğitim İşleri Hakkında: Bu işler her milletin ken­
di işidir.

4 - Dini ve Ruhani Teşkilat Hakkında: İkinci derecede olmak üzere
«Muhtesibllk(•J Mahkemesi» adıyla mahkemeler açılacak, okul ve vakıf
işlerine de Müslüman Mahkemeleri bakacak. Kazaklar da tekrar Ufa
Mahkemesine bağlı olmakta serbest bırakılacak.

5 - Hatun, Kız Meselesi Hakkında: Şeriat açısından erkek, hatun
(kadın) birdir. Hatunların politik ve toplumsal işlere karışmaya hakkı
vardır. Şeriatta örtünme yoktur. Her millet, kadınlan erkekleriyle aynı
hukuka sahip olunca yaşar. Kadın da milletvekili seçmeli ve seçilmeli.
Nikah töreninde kadın da, erkek de bir arada bulunmalı. !sterse
kadının boşanmaya hakkı olmalı. Kızlar 16 yaşından evvel evlendirilmi­
yecek. Kadın isterse, nikaha kocasının üstüne evlenememesini şart ko­
yabilecek. Fuhuş yasak.

6 - Arazi Meselesi Hakkında: Manastırlara ait arazi yerli halka
dağıtaliicak.

7 - işçi Meselesi Hakkında: Müslüman amelenin eğilim işi müslü­
man teşkilatına aittir.

8 - Mllletveklll Seçimi Hakkında: Müslümanlar artık oldukları yer­
lerde demokrat ve sosyalistlerle birleşecek, Rus ve Çar taraftarlarına
karşı aday olacaklardır.

9 - Askeri Teşkilat Hakkında: Müslümanlardan kurulu birlikler ve
birliklerin müslümanlardan komutanları olacak.

10 - Müslüman Milli Şurası Hakkında: Rusya'daki her Türk Ülke­
si'nden gelmek üzere 34 üyeden kurulu bir «Mllli Şura» ve bunların
arasından seçilmiş 12 kişilik bir İcra Kurulu olacak. (Bu Şura Petrog­
rat'da iki, üç ay toplanmışsa da Bolşevikler yönetimi ellerine alınca fes­
hetmişlerdir.) Sonra bir de «İl Kurultayı» toplanacak.

Moskova Kongresi'nden sonra, yine aynı yıl içinde Kazan'da Müslü­
man Askeri Teşkilatı, Müslüman Dini Kurumları, Müslüman Toplumsal
ve Politik İşleri hakkında üç kongre daha toplandı. Bu kongrelerde veri­
len kararlardan önemlileri şunlardır:

1 - Birinci Baskıc (İlk Okullar) ' ın programı. Bu programda çocuklara
din öğretimine, milli tarih ve milli edebiyata önem verilmesi. Rus okul­
larında okuyan müslümanlara da din öğretimi yaptırılması.

2 - Dini medreseler açılması ve programlarının düzenlenmesi.
3 - Rusya'daki bütün İslam din adamlarının birleşmesi.
4 - Müslümanların mahalle teşkilatı.
5 - Dini bayramlar ve başka günlerin düzenlenmesi.

(•) Muhtesiblik Mahkemesi (hesaptan): Belediye işleri. Ceza işlerine bakan ilgili Mah­
keme.

TÜRK TARİHİ 143

6 - Siyasi ve toplumsal bir gazete yayını ve bu gazetenin, herkesin
anlayabilmesi için, açık Türkçe ile yazılması.

7 - Bilimsel bir dergi yayını.
8 - Rusya Türkleri'ne milli ve uygar özerk bölge, topraklı özerklik ve­

rilmesi . Bunun için Diniye Bakanlığı, Eğitim ve Maliye Bakanlığı adıyla
üçlü bir yüksek kurul oluşturulması. Bunların yönetimi için de Müslü­
man halka «Milli Salım» adıyla bir vergi konması.

Bundan sonra Ufa'da yapılan bir toplantıda alınan kararla «İçgi (İç)
Rusya ve Sihir Türk ve Tatarlan'nın Millet Meclisi" adıyla bir meclis
kuruldu. Bu meclis milli, uygar ve topraklı özerk bölgeler ve cumhuri­
yetler kurulmasıyla ilgili yasalar hazırladı.

Bolşevikler de bunu onaylamışlarsa da Tatarlar'la Başkırd'lar
arasındaki ihtilaf sebebiyle, «İdil-Ural Cumhuriyeti", ilan olunmasına
rağmen, fiilen kurulamadı. 19 1 8 de Bolşevikler Eğitim ve Maliye Ba­
kanlıklarını ve Millet Meclisi'ni lağvettiler. Bolşevikler bir Başkırd, bir de
Tatar Cumhuriyeti kurdular. Ancak fiilen Ufa'da 1920'de verilen birçok
önemli karar arasında en çok dikkat çekici olanlar şunlardır:

«İslam Dünyası'na ait dini meseleleri Hilafet merkezi ile gö­
rüşerek Müslümanlar'a ilan eder ve kendi gözetemi altındaki Müs­
lümanlar'a yol gösterir", «lçgi Rusya (Kazan tarafları). Sihir ve Kaza­
kistan Müslüman çocuklarını cesur ve kuvvetli bir Türk, çalışkan
bir insan kılmak yolunda eğitir.»

Bu bilgi Rusya'daki Türkler'in geçirdikleri durum ve dönemleri ve bu­
günkü düzeylerini gösterir bir tarihçedir. Bu tarihçeden şu an­
laşılrr.�tadır: Rusya'daki kan kardeşlerimiz kuvvetlenmek ve kurtul­
mak duygularıyla çırpınmışlar, nihayet dini şekilde teşkilatlanmayı
başarmışlar, bu teşkilat son yıllarda, milli ve toplumsal şekiller almıştır.
Bu kardeşlerimizin son verdiği kararlar incelenecek olunursa görülür
ki, milli duygulan pek yükselmiş, gelişme yolunda gösterdikleri gayret­
ler pek artmıştır. Hele aydınlanma ve çağdaşlaşma isteklerinin ne kadar
yüksek olduğu okullar ve kadınlar hakkında verdikleri kararlarla çok iyi
anlaşılmaktadır. Bu ise bir ibret ve ders teşkil etmektedir. Bu kurum­
ların kararlan belirtilirken daima «İçgi Rusya ve Sihir•• , «Milli, Uygar
ve Topraklı Özerklik" deyimleri geçmiştir.

· Biz Osmanlı Türkleri'ne yabancı olan bu deyimleri açıklamak gere­
kir. Rusya'daki ırkdaşlanmız, Rusya Türkleri'ni iki kısma
ayırmaktadırlar: Biri «İçgi (yani iç) Rusya Türkleri», öteki «Sihirya
Türkleri»dir. Bunların bir kısmı Sihir ve Buhara'dan başka Rusya yöne­
timi altında bulunan Türkler'dir.

«Milli, Uygar Özerklik» belirli bir toprak parçası ile
sınırlanmaksızın Müslümanlar'ın eğitim, din ve sosyoloj ik özerkliğe sa­
hip olmalarıdır. «Topraklı Özerklik» ise belli sınırları, belirli yönetimi
ve siyasi özerkliği olmak ve bir toprağa da sahip bulunmaktır. Yalnız

144 RIZA NUR

Azerbaycanlılar Şii olduklarından bütün Rusya Türkleri'nin katıldıklan
bu kuruma katılmamışlardır.

ZAFER VE BARIŞ:

Sakarya Zaferi'nden sonra bir taraftan Yunanlar ve bir taraftan biz
son bir gayretle çalıştık. Yunanlar ne kadar asker ve silahlan varsa
hepsini toplayıp bütün güçleriyle hazırlandılar. Biz de gerekli önlemleri
alıp Afyon Karahisar'ından taarruza geçerek on beş günde İzrnir'e gir­
dik. Bu zafer bir harikadır. Koca Yunan Ordusu göz açıp kapayacak ka­
dar bir zamanda adeta bir askeri kurtulmaksızın mahvedildi ve bütün
malzemesi elimize geçti. Başkomutanı da tutsak alındı. Bütün Batı
Anadolu düşmandan temizlendi. Her tarafta şenlikler ve bayramlar
yapıldı. Bu önemli zaferle Türk Milleti tarihte sonsuza kadar kalacak bir
şan kazandı ve kurtuldu. Ancak bu zaferin üzücü bir yönü de vardır.
Yunan'ın vahşi sürüleri Türk kahramanlannın önünden kaçarken kent­
lerimizi, köylerimizi sistemli bir biçimde yaktılar. Katliam yaptılar,
kadırıların ırzına geçtiler. Fakat halk da dağılmış Yunan askerlerini
dağlarda, ormanlarda av avlar gibi yakalayarak intikam aldı. Bu Yunan
döküntülerini muhafaza için Ordu her şeye yetişemiyor. halka engel
olamıyordu. Fırsat buldukça halk burılan tepeliyordu. Çünkü halk Yu­
nanlar'dan o kadar çekmişti ki, intikamdan başka hiçbir şey
düşünemiyordu. Halka hiç bir söz ve zor kar etmiyordu. Bu galeyandan
bir örnek verelim: İzmir civarında birkaç askerimiz bir sürü Yunan as­
kerini götürüyordu. Burılar bir köyden geçiyorlardı. Bir köylü kadın der­
hal burılardan birine saldırıp altına almış, dişiyle gırtlağını ısırarak öl­
dürmüştü. Tahkikat göstermişti ki bu Yunan neferi bu kadının zorla
ırzına geçmiş ve kadın onu bu sürü içinde görüp tanımış ve derhal inti­
kamını almıştı.

Bu zafer üzerine İngilizler üzülüp, bütün planlarının boşa gittiğini ve
barıştan başka çare olmadığını gördüler. Biz gerçi Yunanlar'la sa­
vaşıyorduk ama, Yunan Ordusu, İngilizler hesabına çarpışıyordu. Yu­
nan Ordusu, İngilizler'in kullandığı bir kılıçtı. Biz onun kılıcını kırmış,
kendisini aciz ve hatta mağlup bir hale koymuştuk. İtilaf devletleri he­
men bir nota ile müracaat ettiler. Mudanya'da Batı Cephesi Komutanı
İsmet Paşa ile İtilaf devletlerinin İstanbul Başkomiserleri bir araya gele­
rek Mudanya Anlaşması'nı yaptılar. Bu ateşkes gereğince Yunarılı'lar,
Doğu Trakya'yı tahliye ettiler. Sekiz bin kişilik bir kuvvetimiz
İstanbul'dan geçerek Edirne'ye gitti.

Bu sırada İtilaf devletleri barış yapmak üzere Türkiye'yi Lozan'a da­
vet ettiler. Şurası garip ki, İstanbul Hükümeti de Konferans'a delege
göndermek istedi. Oysa bu hak Ankara'nındı. Zaten Ankara'da İsmet
Paşa'nın başkanlığı altında, delege olarak İsmet Paşa, ben ve Hasan
Bey'den, müşavir ve katiplerden oluşan bir Delege Kurulu atanmıştı.
Bu durum, iki taraf arasında bir anlaşmazlığa yol açtı. İki ayn Türk hü­
kümetinin delegelerinin bulunması Lozan'da Türk davasının aleyhine

TÜRK TARİH İ 145

olacaktı. G örüşmeler İstanbul Hükümeti'nin eline bırakılamazdı. Kendi­
lerine güvenilemezdi. Her bakımdan İstanbul Heyeti'nin gitmemesi gere­
kirdi. Nasihat kar etmiyordu. İşi esasından çözümlemek gerekti. An­
laşıldı ki İstanbul H ükümet ve Padişahını artık fiilen de ortadan
kaldırmak zamanı kesin olarak gelmişti. Büyük Millet Meclisi galeyan
halindeydi. Hemen bir önerge yazdım. İmzamın yanına 80- 100 arkadaş
daha imzalarını koydular. Meclis Başkanlığı'na sundum.

Gerekçeden sonra gelen 3 madde yeterli değildi. Buna bir gün sonra
3 madde daha ilave ettim. Önerge tamamlanmış oldu. Teşkil edilen bir
Encümen bu altı maddeyi iki madde halinde topladı. Gerçi İkinci Grup
maddeleri kısmen kendisine mal etmiş ve Encümen raporunda da böyle
geçirtmiş ise de. benim eklemelerim arıların önerilerinden birgün önce
gazetelerde yayırılanmıştı. Oybirliği ile kabul edilen bu önergeme « ı
Teşrinisani karan» (Kasım) adı verildi. Bu takrirle Padişahlık lağv, ege­
menlik kayıtsız şartsız Millete bırakılıyor. Hilafet Devlet'ten ayrılıyordu.
İşte böylece bu önemli devrim meydana geldi. Bunun üzerine Vahided­
din yükte hafif, kıymette ağır nesi varsa alelacele toplayıp etrafındaki
Çerkesler'le beraber ve İngilizler'in yardımı ile bir İngiliz savaş gemisine
binip yabancı ülkeye kaçtı. İşte bu hain ve uğursuz Padişah'ın kaç­
masıyla da Türkiye'de Osmanlı Hanedanı da göçtü. Demek ki Türkiye
bugüne kadar Selçuk Hanedanı, Osmanlı Hanedanı, Milli Egemenlik
olmak üzere üç dönem geçirmiş oldu. Bu olayla millet, vergi yoluyla pa­
rasını alıp saraylarda keyif ve sefahaUa yiyen, çıplak halkın hiçbir der­
dine derman olmayan, aksine millete zulüm eden bu «padişah» adını
taşıyan zalim ve eğlence düşkünü insanlardan kurtuldu. Artık millet
kendi kendisini yönetecektir. Milli Egemenlik yönetimlerin en mükem­
melidir. Millet'e mutluluğu bu yönetim verecektir. Zaten son zamanlar­
da bütün dünyadaki eğilim ve hareket milli egemerılik ve cumhuriyete
doğrudur. Zaferlerimizi ve devrimlerimizi bütün dünya alkışladı. Burıla­
ra bakarak Türkiye'nin gerçekten kurtulduğunu ve büyük bir devlet ve
millet olacağını söylediler. Artık eski Osmanlı İmparatorluğu tarihe gö­
mülmüş, yerine yeni bir Türkiye, Türkiye Büyük Milet Meclisi Hüküme­
ti geçmişti. Artık bu Devlet'in adı Türkiye'dir. Bu Devlet, laik bir surette
kuruluyor. Yasalar tamamen laik olacaktır. Din, yalnız din işleriyle
uğraşacaktır. Böyle olmayınca bir devlete bu yüzyılda hayat yoktur. Ni­
tekim bütün Avrupa devletleri de bunu yapmışlar ve ancak bu sayede
bugün gördüğümüz gibi kuvvetli devletler olmuşlardır.

Bir taraftan Vahideddin kaçıyordu, bir taraftan da İstanbul halkı
milli egemenliği kabul ediyor ve Ankara'ya katılıyordu. Diğer yandan da
İstanbul Kabinesi istifa ediyor, Ankara'nın Banş Delegeleri Lozan'a
doğru gidiyorlardı.

Delege Kurulu Lozan'da görüşmelerine başladı. İtilaf Devletleri bütün
Avrupalılar'la bir cephe oluşturup karşımıza çıkmışlardı. İkide birde bizi
bu cephe ile ve her bakımdan tehdit ediyorlardı. Fakat Türk Delegeleri
burılara önem vermeyip cesurca Türk Milleti'nin çıkarlarını savundu.

146 RIZA NUR

Önce Avrupalılar yeni Türkiye Delegelerini Bab-ı Ali Delegeleri gibi
sanıp tehdit ile her şeyi kabul ettireceklerini umdular. Bu görüşmeler
gerçekten çok çetin geçiyordu. Atalarımızın dört yüzyıldır gelen hataları
ve bütün Doğu Meselesi tasfiye ediliyordu. Kapitülasyonlar gibi bu Mil­
leti mahveden bir mikrop öldürülüyordu. Türk milleti nüfus değişimi ile
Avrupalılar'a daima alet olan zararlı insanlardan kurtulup tek vücut
haline geliyordu. Türkiye'ye siyasi, adli, mali ve ekonomik tam
bağımsızlık veriliyordu. Uluslararası yönetimler ülkeden kovuluyordu.
Türkiye. birkaç yüzyıldır bağımsız değildi. Fiilen Avrupalılar'ın egemen­
liği altında idi. Mahkemelerimize bile karışıyorlardı. Bunlan Avru­
palılar'ın elinden almak pek zor bir işti. Bunun için üç aylık bir gö­
rüşmeden sonra uyuşmayıp delegeler Lozan'dan ayrılmaya mecbur ol­
du. Fakat İtilaf devletleri tekrar Türkiye'yi davet ettiler. Delege kurulu­
muz tekrar Lozan'a gidip, görüşmelere başladı. Ve nihayet 24 Temmuz
1923 Salı günü bir Barış Antlaşması İngiliz, Fransız. İtalya, Japonya.
Romanya ve Yunanistan ile imzalandı. Bu anlaşma ile Sevr Anlaşması
asla birbirine benzemeyen belgelerdir.

Görüşmelerin kesilmesi sırasında Trabzon Milletvekili Ali Şükrü
Bey, Giresunlu Topal Osman Ağa tarafından boğuldu. Osman Ağa,
Hükümetin teslim ol teklifine karşı çıkıp. üzerine sevkedilen askerle
yaptığı çarpışmada ölmüştür. İşte bu olay üzerine meclis fena bir döne­
me girildiğini görerek yurdun selameti için yeni bir seçim yapılması ka­
rarını verdi. Gazi Mustafa Kemal Paşa ülkenin savunması için top­
lanmış olan Müdafaa-1 Hukuk Cemiyetlerl'ni Halle Fırkası'na çevirip
yayınladığı ilkelerle millelvekili seçimine başladı. Seçimin Hükümet le­
hine gerçekleşmesi Avrupalılar'a Hükümet'in kuvveti hakkında güven
verdiğinden barışın kabulü ve anlaşma'nın imzalarıması kolaylaştı.
Barıştan sonra yeni Büyük Millet Meclisi loplanıp Cumhuriyet'i ve An­
kara'nın Hükümet Merkezi olduğunu ilan etti. Milli Mücadele dönemi
zaten Cumhuriyet'ti, bu sefer adı da resmen söylenmiş oldu.

YENİ TÜRKİYE'NİN y APTIKLARI VE
ÜSTÜN NİTELİKLERİ:

Bu Hükümet Milletin bitkinlik ve umutsuzluğu içinde işe başladı; ye­
ni, dinç, kuvvetli bir devlet kurdu. Ordu namına bir şey kalmamıştı.
Kendiliğinden kurulmuş çetelerle işe girişti. Bu çeteler cinayet işliyor.
yolsuzluk ve soygun yapıyor, bazen düşman önünden de kaçıyorlardı.
Mesela bunlardan Çerkes Ethem en kızışmış savaş zamanında kar­
deşleriyle beraber Yunan tarafına geçmiş ve sonuna kadar onlarla bera­
ber aleyhimize savaşmıştır. Sadakatları da böyleydi. Bu devreye «Çete
Devri» adı verilmelidir. Cephe Komutanı İsmet Paşa'nın başarılı yöneti­
mi ve çabasıyla bu çeteler ortadan kaldınlıp düzenli bir Ordu meydana
getirildi. Elde silah ve cephane namına bir şey yokken büyük gayretlerle

TÜRK TARİHİ 147

bu eksiklik de giderildi. Meşrutiyet'ten beri ülkeyi yöneten Hükümet,
yani Meşrutiyetçiler, ellerinde muntazam bir ordu, silah ve cephane
varken, hepsini yok etmişti. Milli mücadeleciler ise aksine sıfır ile işe
başlayıp bir ordu meydana getirdiler. Meşrutiyetçiler varlık içinde
mağlup olup ülkenin çökmesine neden olurlarken, ikinciler yokluk için­
de ülkeyi zafere kavuşturup Millet'i yok olmaktan kurtardılar.
Meşrutiyetçilerin savaşı zamanında ordu ve halk salgın hastalıktan
kınlmıştı . Hakimiyet-i Milliyeciler'in Ordusunda tek bir salgın hastalık
çıkmadı. Bu hal Ordu'ya kuvvet olup, zaferde önemli bir etken oldu.
Dünya Savaşı zamanında Ordu ve ülkede en alçakça karaborsa, rüşvet
ve yolsuzluk büyük çapta olmuştu. Hakimiyet-i Milliye Hükümet'inde
ve Ordusu'nda böyle şey asla görülmedi. Bu da zafer için önemli bir et­
ken oldu. Bunun sebebi Hükümet ve Ordu'yu yönetenlerin namuslu ve
onurlu kişiler olmalandır. Ordu İstibdat devrinde olduğu gibi
Meşrutiyet devrinde de ne için savaştığını bilmez, körü körüne döğüşen.
idealsiz bir insan yığını idi. Meşrutiyetçiler Ordu'ya gerekli olan ruhu
verememişlerdi. Milli Egemenlik ordusunun bütün askerleri ne için
döğüştüklerini biliyorlardı. Türklük ve yurt kaygısı göğüslerini doldur­
muş milli. ruhlu bir ordu olmuştu. Türk Ordusu yüksek maneviyatlı bir
ordu haline gelmişti. Meşrutiyetçiler zamanında ordu aç ve çıplaktı. Mil­
li Ordu ise iyi beslenmiştir. Meşrutiyetçiler Ordu'nun iaşesi için sürekli
borçlanmışlar, devleti borç batağına sokmuşlardır. Milleti müthiş bir
borca sokmuşlardı . Buna rağmen Milleti hastalıklı ve yan canlı, yan ölü
halde bırakıp savuşmuşlardı . Hakimiyet-i Milliyeciler hiç borç al­
madılar. Devlet'i beş para borca sokmadan bu muazzam işleri yaptılar.
Devlet bu üç yıl içinde kendi yağı ile kavruldu.

Bu örnekle herkese borçlanmadan da bu Devletin yaşayabileceği is­
pat edildi. Hem her taraftan düşmanlarla çevriliyken bile yeniden ordu­
lar yaratıp zaferler elde etmenin mümkün olduğu gösterildi. İstibdat
yanlıları daima Avrupalılar'a boyun eğmek, korkup her istediklerini ver­
mek alışkanlığındaydı. Azimsiz, sebatsız, milliyet duygusundan yoksun,
hatta milliyet aleyhtarı insanlardı. Milli Mücadeleciler ise azimli, ateşli
milliyetçi idiler. Başarılannın sım da budur. Bakanlar Kurulu'nun üye­
lerinin gayretleri de önemlidir.

Bunlar gece gündüz, cuma(•) ve bayram demiyor çalışıyorlardı. Anka­
ra'da eğlence yoktu. Bütün ;,akitler çalışmaya ayrılmıştı. Çerden çöpten
evlerde oturuyorlar, eşyadan yoksun, yiyecek ve içecekten sıkıntıda idi­
ler. Bazen umutsuz, müthiş günler oluyordu.

Bunlara rağmen yorulma ve yılgınlık nedir bilmeden canla başla
çalışıyorlardı. Büyük Millet Meclisi üyeleri yurdun kurtuluş tuğu çevre­
sinde toplanmış, bölünme nedir bilmiyordu. Yurdun tehlikede oluşu
hepsini birleştirmişti. Büyük bir cesaret gösteriyorlardı.

(•) Cuma: O sıralarda hafta tatili cuma günleriydi. (Toker Yayın Komisyonu.)

148 RIZA NUR

Gerçi Birinci Meclis genellikle bilimsel açıdan aşağı idi. Fakat millet­
vekillerinde Türklük ve yurt duygusu pek yüksek ve büyük bir
çoğunluğu namuslu ve onurla insanlardı.

Bir de Anadolu'nun yerli halkından olduklarından yörelerinin gerçek
ihtiyaçlarını biliyorlardı. Türk yurduna daha çok bağlı idiler. Bu Meclis
bir büyük ülkü çevresinde birleşmeden ne harikalar doğduğuna en gü­
zel örnektir. Bu, ülkeyi yönetenlerin çok aydın olup da kozmopolit ola­
caklarına. az aydın olup fakat milliyetçi olmalarının ne kadar yararlı ve
gerekli olduğunu ispat etmiştir.

Müşir Fevzi Paşa'nın (Mareşal Fevzi Çakmak) Ordu'ya ve savaşa
olan hizmetleri pek büyüktür. Komutanlar. subaylar Türk'ün zaferi için
dağlarda didinmişlerdir.

İşte bu Hükümet'in, bu Meclis'in, bu Ordu'nun başında daima Mus­
tafa Kemal bulunuyordu. Bu üç kurumun ve her şeyin ruhu O idi. Bu
kişi pek zeki, pek aydın, cevval, gece gündüz durmayıp, uyku uyumayıp
çalışan biri idi.

Bu büyük dönemin başarılarının kaynağı ve başlıca sebepleri
şunlardır: Bir kere Saray belası ortadan kaldırılmış. yerine milli ege­
menlik ilkesi konmuştur. Bu dönemin devlet adamlarının ve komutan­
larının yürekleri milliyet duygusu yani Türklük ruhu ile doludur. Hepsi
namuslu. çalışkan. azimli kişilerdir. Bir önemli nokta da şudur : Hükü­
met Merkezi yabancıların, işbirlikçilerin, fesat kişilerin ulaşamayacağı
bir yerde, yani Anadolu'nun ortasındadır.

İşte bu devrimler, bu hareketler , bu olaylar, bu felaketler, bu zafer­
ler hem Anadolu. hem Rusya Türklerini pişirmiş ve uyandırmıştır. Bu
uyanıklık ve bu zafer bir gün semeresini verecek, Türk Milleti'ni mutlu­
luğu kavuşturacaktır umudundayım. İşte bu uyanıkla ve zaferle­
dir ki Türk'ün Taze Tarihi açılışını yapmış, uygulama alanına girmiştir.
Türk. bu devrede bilime, eğitime sanat, tarım ve ticarete dökülüp ve bü­
tün kuvvetini ekonomik, mali ve kültürel alanda toplayıp yükselecek,
parlayacak; kendisini, hatta Asya'yı, Avrupa'nın saldırısından ve
belasından koruyacak, rahat edecektir.

1914 yılından beri bu savaşlar ve devrimlerle dolu olan bu Türk milli
hareketine bir de İslam uyanışı eklenmiştir. Avrupalıların elinde tutsak
halinde ve sömürge hayatında yaşayan Hindistan, Mısır, Tunus, Fas gi­
bi ülkelerin Müslüman halkları uyanmışlardır. Bu uyanıklık Afganis­
tan'da da vardır. Yanılıp Dünya Savaşı'nda bize hıyanet eden Hicaz, Su­
riye, Irak bile gerçeği görmüş, pişman olmuş, bize kucak açmaya, yal­
varmaya başlamıştır. Fakat biz Müslüman ülkelerden yüzümüzü çevir­
meliyiz. Bütün samimiyetimizle onların mutluluğunu isteriz. Bize
Misak-ı Milll'nin çizdiği sınır yetişir. Onu imar ve ihyaya çalışalım. Ye­
men, Irak ve hatta Suriye gibi ülkeler bize ayak.bağı olmuşlardı. Bir da­
ha bu hataya düşmeyelim. Son ameliyatla kangren olmuş gövdemizi ze­
hirleyip öldürmekte olan organı kesip attık. Sağlamlaştık. Her kim ki bu

TÜRK TARİHİ 149

dönemde fetih ve istila hevesine düşerse Türk Yurdu'na hıyanet etmiş
olur.

Bütün İslam Dünyası'nın tek düşüncesi yurtlarını Avrupalılar'dan,
dinlerini Hıristiyanlardan kurtarmaktır. Bunun için de hepsi birleşmek
istiyorlar. Bundan da İslam Birliği meydana geliyor.

Bu hareketin başına da durumun doğal akışı içinde Türkiye'yi geçir­
mek istiyorlar. Nitekim ·bütün Türkler de Türkiye'yi 'Türklük Hareke­
ti"nin başında görüyorlar. Türkiye'yi, Türkler ve Müslümanlar akıllı.
tecrübeli, kudretli bir «baba» olarak tanımaktadırlar.

Türk Tarihi, Türkiye'de Cumhuriyet kucağında mutluluk, umut ve
emelleriyle yoluna devam ederken. biz •Genel Bakış» bölümümüzü bu­
rada bitiriyoruz.

- -

(
- - - -

1

/ 1
\ / / �

cuMHb' ."' �:
,,-, , F?ftE-11 't (\

TATAR VE_ BAŞKIRf
C U M H U R iYETLER i

'----
, - ,_ -me • / - _.

B�ebe :

, -
, /' :

: � / - . '
' ' ' '

' .. _ _ _ , ' ' - . ' -'

/-

TATAR VE BAŞKI RT C U M H U R İY ETLER İ

TÜRK TARİHİ

TÜRKLER'İN
BUGÜNKÜ DURUMLARI

1 51

Burada ayrı bir konu açmak daha yararlı olacaktır. Türkiye'nin bu­
günkü durumu anlatıldı. Bu_günkü «Diğer Tür� Uruk ve Yurtları»ndan
da sözedilmişse de burada daha çok bilgi verecegim.

TATARLAR:

Tatarlar üç milyon kadardır. Tatar Cumhurlyeti'nde iki yi'ı ',hin
Mişer, iki yüz bin Mukşi vardır. Tatarlar Rusya Türkleri'nin en
aydınlarıdır. Ticarette pek beceriklidirler. Hanefi mezhebindendirler.

Tatar kadınları pek çalışkan olup güzel el işleri yaparlar. Genellikle
hepsi okuyup yazarlar; fakat okudukları şeyler «Kesik baş», «Bakır Ga­
ni». «Siret'ün-nebi», «Ahmediye» ve «Muhammediye» gibi şeylerdir . Yalnız
genç kız ve kadınlar yeni eserler okumaktadırlar.

Ancak kısmen Ruslaşmış olduklarından, milliyet duygusu ve din
bunlarda zayıflamıştır. Bu kısım bugün Rus komünistlerine yardım
edip diğer Türk Ülkeleri'nde Rusya lehine çalışmaktadır. Ruslar bunları
Türkistan'a saldırtmışlardır. Orada öğretmenlik gibi görevlerde buluna­
rak Türkler'e milliyetlerini. dinlerini unutturmak için çalışır dururlar.
Rusya'daki son kıtlıkta Rus Türkleri'nden beş-altı milyon insan açlıktan
ölmüştür. Bunun da nedeni komünist Tatarlar'dı. Bunlar Tatarlar'ın er­
zakını Ruslar'a aldırmış ve bu felakete neden olmuşlardır. Bu açlık do­
layısıyla yüz elli bin Tatar çocuğu ortada kalmış, Ruslar tarafından top­
lanıp Ruslaştırılarak büyütülmeye başlanmıştır.

Tatarlar halen komünist ve milliyetçi olarak iki zümredir. Milliyetçi­
ler. komünist Tatarlar'a göre, «kültür bakımından geri olan pozitivist ve
pratik olmayan. maddeten özveride bulunamayanlardır. Bunlar din per­
desine bürünmüşlerdir. Oysa İvan Grozni'den beri Tatar'lann Rus ol­
masına din engel olamamıştır. Gerçi o zamanlar din öğrenimi serbest
değildi. Yalnızca son elli yıldır serbesttir. Ancak din daima mevcuttu.
Bu Ruslaşmanın sebebi ekonomiktir. » Tatarların öteki bölümünde din.
hele milliyet çabası pek fazladır. İçlerinde bilgin ve zeki insanlar çoktur.
Son zamanlarda bir Tatar tarafından Rusça yapılmış ve bestelenmiş bu
manzume onlardaki milliyet çabasının bir belgesidir:

152 RIZA NUR

•Cengiz Han'm yavuz kavmi! Uzak memleketten gelme yabancı olan
bizler Allah'm ve Kuran'm öğütlerine bu güne kadar bağlıyız. Yedi yüz yıl
önce muhteşem bir ordu ile Rusya üzerine gelen bizler sarstık, yaktık ve
itaata getirdik. Rus üzerinde hükmettik. Bu altın zaman geçti, bir çok yıl­
lardan beri gavur yükünü sırtımızda taşıyoruz. ııTatar Ülkesiıı diye artık
bir ülke yoktur. Fakat olabilir ki zamanla içimizden yeni bir Cengiz Han
çıkar. Kavmini Ruslar'm aleyhine kaldırarak egemenliğimizi, ülkemizi bi­
ze iade eder. Peygamber'in ülkesini bir daha yükseltmek ve eski hali iade
ile hilal gibi yukarda parlatmak için Allah'a Tekbir, Tatarlara kuvvel. 11

Mişerler, Tatarlar arasında en yetenekli olanlardır. Öğretmenler ve
ileri gelenler Mişer'dir. Moskova Müslümanlan'nın çoğunluğu Mişer'dir.
Çocukları bile Rusçayı bilirler. Hem Rusçayı iyi bilirler, hem müslü­
manlıklan sağlam, gözleri açık, cesur, kurnaz insanlardır. Çocukları bi­
le kent kent yalnız başına dolaşıp ticaret yaparlar. Bir Mişer köyü, bü­
tün Rus köyleriyle çevrilmiş olsa bile, yine onlara egemen olur. Rusları
aldatırlar. Döverler, onlara muska yazar , ellerinden paralarını alırlar.
Mişer'de Rus düşmanlığı pek çoktur.

Ruslar'ın kiliselerini soymak, Rus'a eziyet etmek onlarca sevaptır.
Mişerler simaca pek güzel insanlardır. Şiveleri Tatar şivesi gibi ise de bi­
ze onlardan çok benzer. Mesela Tatarlar «ana»ya «angı» , Mişerler «anay»
derler.

,;UVAŞLAR:

Bunlara yakın uruk olan Tatarlar arasında Çuvaşlar vardır. Çuvaşlar
her ne kadar Hırıstiyan iseler de Türk'türler. Mesela sayılan şöyledir:

Bir

iki
Üç
Dört
Beş
Altı
Yedi
Sekiz
Dokuz
Ori

Pirey
ikki
Viçi
Tuvattı
Pillik
Ottı
Çitti
Sahez
Tohur
Votı. Vontu

Tatar Cumhuriyeti bugün kağıt üzerinde bir hükümettir.

BAŞKIRD'LAR:

Başkırd'lar bir buçuk milyondur. Çoğunlukla göçebe ve cesurdurlar.
Akıllı, narin vücudlu, ağır işlere dayanaklı insanlardır. Hanefi Mezhe­
bindedirler. Kadınları güzel el işleri yaparlar. Rusya'da öğrenim görmüş
subayları ve kurmaylar vardır. Kolçak'ı bitiren, Petersburg ihtilalini
bastıran ve böylece Bolşeviklerin hayatını kurtaran bunlardır. Bu cum­
huriyet de sözde vardır.

TÜRK TARİHİ 1 53

KAZAKLAR:

Kazaklar on milyondur. Bunlara «Kırgız•. «Kırgız-Kazak» da derler.
Ruslar «Kozak» derler . Sebebi «o»yı «a» ve «a»yı •o» yapmak adetleridir.
Kırgızlar kendilerine «Kazak» derler. Tatarlar da onlara «Kazak• diyorlar.
Başkırdlar ve Ruslar ise «Kırgız» derler. «Kırgız», güya «kırda gezen» de­
mekmiş. Rusya'da Kazaklar'ı Don ve Ural Kazakları diye iki bölüme
ayırırlar. Bir bölümü Hıristiyan olmuş, Türklüğünü unutmuştur. Sözü­
nü ettiklerimiz Müslüman olup, dilleri halis Türkçe'dir. İçinde Arapça,
Farsça ve hatta Rusça kelime yoktur. Kazaklar bununla iftihar ediyor­
lar. Astırhan. Ural, Turgay, Akmolla, Simi, Polat, Cidi (Yedi) Su, Sirder­
ya taraflarındadırlar. Fergana taraflarında da bir miktar vardır. Çoğu
göçebedir. Hanefi mezhebindedirler. Batı'daki Türk uruklanndan
şamanlık izlerini en çok muhafaza edenler Kazaklar'dır. Şiir ve müziği
pek severler. Doğru sözlü insanlardır. Kırgız halk edebiyatı pek zengin­
dir.

Kırgızlar'da eski Türk göreneklerinin çoğu halen vardır. Müslü­
manlıklarıyla Şamanlık karışıktır. Hala «ateş» kutsaldır. Her perşembe
gecesi ateşe yağ dökerek tazeler ve dua okurlar. Bunlarda tek tek
ağaçlar da kutsaldır. O ağaçlara ibadet ederler. Çerkesler'deki bu ibadet
de onların Turan neslinden olduklarını kuvvetlendirse gerektir.
İnançlarına göre ölenlerin ruhu havaya ve yıldızlara gider .

Kırgız-Kazaklar üç bölümdür: Ulu Cüs, Orta Cüs, Kiçi (Küçük) Cüs.
Bunlara Avrupalı'lar «Hord» derler. Beyleri seçimle atanır. Köylerine
«avı!», çadırlarına «yurt» derler. Pek konuksever insanlardır. Kıpçak,
Nayman, Konrat ve Celayir gibi kabileler bunlara karışmış olup hala bu
adlar ve armalarıyla Kırgızlar'ın içinde bulunmaktadırlar. Kırgızlar eski
han sülalesine «Ak Süyek» (soylu) , öteki halka «Kara Süyek» (Avam),
kışlaklarına «Kıstav» derler.

Şiirlerinin nevileri «Cer», «Ekiyet» , «Likinda», «Batır•. «Tabışmık»,
«Öleggi», «Akıçı»dır. «Kubız» denilen milli çalgıları vardır.

Bayramlarda oynadıkları en güzel ve en sevdikleri oyunları «bayğa»
(at yarışı)'. «köy buru» (küleş) dir. Kırgızlar uzun gömlek, pek geniş
«çalpar» giyerler. Kadın ve kızları başlarındaki kalpakların biçimlerinden
belli olur.

Hayvanları çoktur. Süt, ayran, teremcek, güce (darı unundan
yapılır). şolpa, bavursak, kovurdak, pilav dedikleri yemekleri yer, çok
kımız içerler.

Kırgızlar Tatarca söylerler; fakat biraz farkı vardır. Bu da «c» yerine
•y•, «b» yerine «p», «z» yerine «ç», «ş» yerine «h», «t» yerine «d», «p.f,d• yeri­
ne «1» harfi kullanmalarından ileri gelir.

Kırgızlar Taşkent ve Türkistan eyaletini zaptederek 1 723 yılına kadar
saltanat sürdüler. Sonra üç «hord»a ayrıldılar. Bu kelime «ordu» kelime­
sinden gelir. Rus askeri diline de çevrilmiştir. Kırgızlar «hurd» derler.
Yukarı, Orta Hurd diye Avrupa haritalarında görülen kelime buralardan
gelir. Bunlar bir aralık güneyden Kalmuk, kuzeyden Kazak ve Doğu'dan
Harıkarya kabileleri tarafından saldırıya uğrayıp perişan oldular.
Kırgızlar da Türkler ve Özbekler gibi din ve vatanları uğrunda her za-

1 54 RIZA NUR

man canlarını feda ederler. Kırgızlar'ın Hanlarını mutlaka din adanılan
ve ileri gelen kişilerin görüşerek atamaları görenekleri arasındadır. Rus­
lar'la çok uğraştılar; fakat 1824 yılında Kırgız Hanlığı tamamıyla mah­
voldu. Ayrılan parçalar «Vekil Sultan», yani «Osmanlı Halifesinin Ve­
kili» ünvanıyla birer reis tarafından yönetildi. Kırgızlar. bahadır olmak
şartıyla soylu kişilere değer verirler. Şimdi herşeyi unutup bırakmışlar.
tarım ve ticaretle meşguldürler.

Kırgızlar kısa boylu, yüzleri değirmi. burunları orta, gözleri siyah.
pek küçük ve keskin bakışlı, alınları çıkık. göz kapaklan biraz Moğol bi­
çiminde, kendileri çoğunlukla kösedirler. Bunlar Türk'tür, ancak Moğol
simasında olmalarının sebebi Kalmuk kızlarıyla, Çin taraflarından getir­
dikleri kızlarla evlenmelerinden ileri gelir. Kadınlar ve özellikle soylu
kişiler Moğol simasındadır.

Çadırları keçeden olup beş dakikada kaldırılabilir, on dakikada ku­
rulabilir. Bu çadırlar kışın sıcak, yazın serin olurlar. Çadırın arkasında
mutfak ve aptesane vardır.

Kırgızlar genellikle koyu Müslümandırlar. Sakal bırakır. başlarını
tıraş ederler. Başlarına bir takke, üstüne koyun derisinden bir büyük
kalpak giyerler. Kalpakların alt tarafı iki yerinden yırtıktır, istenince ke­
narları yukarıya bükülebilir, güneşlik olur. Eyer takımlarına pek dikkat
ederler. Süslü yaparlar. Kadınlan ahu gözlü, mütenasip endama sahip
olup pek güzeldirler. Yemek pişirip kilim, halı ve bez dokurlar. Erkekler
sahtiyan çakşır(*) giyerler. Ata bakmak, tanın ve ticaret, düşmanı kov­
mak görevleridir. Kızlar saçlarını örüp öne göğüslerinin üzerine atarlar.

Daima koyun eti yerler. Fakat bayramlarda at kesip pek iştahla yer­
ler. Ekmekleri dan unundandır. Çayı çok severler. Çay bulamayanlar
kısrak sütü ile kımız yaparlar. Çayı. kokusu kaçmasın diye yapraklan
sıkıştmrarak tuğla haline getirirler. Dandan boza yapıp pek çok içerler.
Eskiden içlerinden biri din değiştirecek olsa hemen öldürürlerdi. Yan­
larında başka dini övmek imkanı yoktur. İmam ve öğretmenleri Hiyve,
Buhara, Hokant ve Kaşgar'a gidip oralarda mesleklerini öğrenip gelirler.
Misafire her ne dinden olursa olsun «Tanrı misafiri» diye pek saygı gös­
terirler. Yiyecek ne varsa önüne korlar. Havadise çok meraklıdırlar.
Eğer Ruslar'ın Müslümanlar tarafından mağlub edildiğini işitirlerse se­
vinirler. Bunlar özü sözü doğru insanlardır. Alış-verişte aldatmak, yalan
söylemek onlar için mümkün değildir. Bu sebeble herkesin sözüne
inanırlar ve çabuk kanıp, biraz kışkırtılmakla hemen bir ihtilal
çıkarabilirler. İhtiyarlarına pek saygılı davranırlar. Eğer yaşlı kimse
acizse onun işlerini görürler. Reislerine son derece itaat ederler.
«Mızıka»ya «şarkı» derler. Çalgıları «berbet», «kobuz», «gayda•, «davul»,
«dümbelek» ve «zurna»dır. Ekserisinin dört kansı vardır. Kanların hepsi
birbirine eşit ise de ilki hepsine üstündür. Kadınlar erkeklere pek
saygılıdırlar. Kadınlarda örtünme yok gibidir. Sünnet ve evlenme
düğünlerini birisinin öldüğü zamana tesadüf ettirirler. Sebebi de acıyı
unutmak içindir. Düğünlerde Anadolulular gibi at yarışları, pehlivan
güreşleri gibi oyunlar düzenlerler. Ziyafet verirler. At yarışında kazana­
na «ödül» verirler.

(*) Sahtiyan: Deri Çakşır: ince kumaştan uzun şalvar. rroker Yayın Komisyonu.)

TÜRK TARİHİ 1 55

Bu kelime ve adet Anadolu'da hala vardır. Mağlup olan da ziyafet ve­
rir. Yarış mahalline kadın. erkek herkes gelir. Düğüne «Toy» derler.
Yarış atları cins, dinç ve çabuk olup yorulmazlar. Bu atlara genç erkek
ve kızlar binerler. Deve yarışı da düzenlerler. Bir süvari oğlak tutar,
diğerleri almaya uğraşır. Bu oyuna «bayga» derler. Çerkesler'de bu Türk
göreneğini de görüyoruz. Bir de gelinlik bir kız ata binip kaçar. Onu, de­
likanlılardan hangisi yakalarsa onunla evlenir. Ancak istemediği bir de­
likanlı yanaşırsa onun yüzüne gözüne kamçı ile vurmak hakkına sahip­
tir. Kendisini sevdiğinin kucağına atar. Beraber giderler. Orada hemen
nikahlan yapılır. Her kızın istediği delikanlı ile evlenmeye hakkı vardır.
Kız babası oğlana para ve eşya verir. Bu para ve eşyaya «kalın» (cihaz)
derler. Bu eşya, at, deve, koyun vb. ibarettir. Hele bir çadır mutlaka ol­
malıdır. Nikah olurken kadınlar bir ağızdan kızın iffetine dair şarkılar
söylerler. Bunlann nakaratı da güveyinin kaç defa savaşa girdiğine ve
kaç hayvan talan ettiğine dair şarkılardır. Bu nakaratı delikanlılar söy­
lerler. Sonra namaz kılınır. Sonra da güveyi arkadaşları yumruklayarak
çadıra sokarlar. Gelinin yüzünde telli pullu duvağı vardır. Güvey açar
ve yüzgörümlülüğü verir. Bunların Cumhuriyeti de boş bir sözden iba­
rettir.

KIRIMLILAR:

Kınm'da yarım milyon kadar Türk ve Tatar kalmıştır. Üç yüz bin ka­
dar da Rus. Alman, Rum ve Yahudi vardır. Bolşevik bir cumhuriyet ha­
lindedir. Bu Cumhuriyet de kağıt üzerindedir.

KAFKASYA:

Türk olarak Kafkasya'nın güneyinde: Azeri Türkü, Türkmen, Karapa­
pak. Burcalılar, Acarlar, Zakatal Türkleri; kuzeyinde: Nogay, Karaçay,
Abar. Kumuk, Kabartay, Kalmuk ve Fin vardır. Finler azdır. Kalmuk­
lar'ın dili Ural-Altay dilinin Moğol kısmına yakındır. Acarlar Türk ile Laz
ve Gürcü'nün karışmasından hasıl olmuştur. Cesur ve dindar müslü­
manlardır. Türkçe ve Gürcüce bilirler. Bunlara «Acarlılar», ülkelerine de
«Acara» , «Acaristan» demeliyiz. Kendilerine Acarlar da demek güzel olur.

Dağıstan'da Kumuklar, Çeçenler, Lezkiler, Nogaylar, Kara Nogaylar,
Abarlar vardır. Kumuklar, Nogaylar halis Türk'tür. Kumuklar, bunların
en çoğu olup üç yüz bin nüfustur. Diğerleri biraz Türkçe bilirler.
Dağıstanlılar'ın ilkel olan edebiyatları ve konuşma dili Arapça'dır. Şimdi
ise Türkçe'ye büyük bir meyil vardır ve Türkçe'yi resmi dil yapmışlardır.
Türkçe okullar açmaktadırlar. Öyle görülüyor ki Türkçe bütün Kafkas­
ya'da Arapça yerine geçip genel ve edebi bir dil olacaktır. Kuzey Kafkas­
ya'da Çeçenler, inguşlar, Asetinler, Kabartaylar, Çerkesler vardır. Bu
beş milletin her birisinin birbirine benzemez dilleri vardır. Türkçeyi az
bilirler veya hiç bilmezler. Asetinler Hind Avrupa milletlerindendir. Yüz
elli bin kadardır. İri, güzelce olurlar. Asetinler'e «Os» ve «Uset» de derler.
Bir kısmı Hıristiyan, bir kısmı Müslümandır. Müslümanlar azınlıktadır.
Kafkasya'da bunlara adi bir millet gözüyle bakarlar. Çerkeslik'le hiçbir

1 56 RIZA NUR

ilişkileri yoktur. Çeçenler iki yüz elli bin kadar olup gerçek Müslüman
ve cesurdurlar. Kabartaylar Hıristiyan ve Müslüman karışıktır. Hatta
bir adamın oğlu Müslüman, kızı Hıristiyandır. Çerkesler bugün elli bin
kadar kalmışlardır. Bu milletlerin hepsi, Türkleri pek severler. Bizde
Çerkes elbisesi ve eyeri denilen şeyler Çerkeslere özgü olmayıp Azerbay­
can da dahil olduğu halde bütün Kafkas kıyafetidir. Bunlara Kafkas el­
bisesi, Kafkas eyeri demeliyiz. Bize göç eden Kafkasya halkının hepsine
pek yanlış olarak Çerkes dersek de bunlar Çeçen, Lezki, Kabartay, Ase­
tin. Çerkes ve Abaza'dan oluşurlar . Bunlar dil ve cins bakımından ta­
mamıyla birbirlerinden ayndır. Aralarında Kafkasya'da çekişme vardır.
Bunu bilmek gerekir. Abaza'lar ise Gürcistan'da oturur ve «Abhaz» adını
taşırlar. Çoğu Hıristiyandır. Bazen bir babanın bir oğlu Müslüman,
diğeri Hıristiyandır. Sebebini şöyle açıklarlar: «Bu dinlerden hangisi
doğru çıkacak bilmiyoruz. Müslümanlık hak dini ise müslüman olan
ahrette hepimize şefaat eder. Eğer Hıristiyanlık doğru çıkarsa aileye
şefaatı diğeri yapar!» Şimdi özerkliğe sahip ve Bolşevik olup Gürcistan'a
bağlı olarak Rusya yönetimi altındadır.

Bu durumu, bu ayrılıkları ve bu çekişmeleri bilince bazı kişilerin biz­
de Çerkeslik davası gütmelerinin, Kafkasya'da bir Çerkezistan kurma­
larının bir hayalden ibaret olduğu anlaşılır. Hem de Çerkesler bu Millet­
ler'in hepsinden azdır. Dil ve edebiyatca hepsinden geridirler. Kafkas­
ya'da başta Çerkesler olmak üzere bütün milletler bizi çok severlerken,
ülkemize göç etmiş olanlann bize düşmanlıkları akıl ermiyecek bir du­
rumdur.

Kafkasya'nın diğer taraflarında Gürcistan'da Ahıska vardır. Halkı
yüz bin kişi olup halis Türk'tür. Keza yanlarındaki Burcalılar ta­
mamıyla Türk olup üç yüz bin kadardırlar. Bunlar Tiilis'in güney, doğu
ve batısındadırlar. Tifüs kentinin üçte biri de Türk'tür. Nahcıvan halis
Türk'tür. «Elviye-i Selase» dediğimiz yerlerde, merkezi Kars olarak «Kars
Cumhuriyeti» adıyla bir Türk Cumhuriyeti kurulmuşsa da İngilizler bu
Cumhuriyeti yok etmişler ve buraları Ermeniler'e vermişlerdir. Aynca
devletin ileri gelenlerini de Malta'ya götürüp hapsetmişlerdir. Daha son­
ra bu topraklar Ermeniler'den alınıp Türkiye'ye ilhak edilmiştir. İran
Azerbaycanı halis Türk ve ancak cahildir. Onlarda Şiilik tutuculuğu üs­
tündür. Fakat son iki-üç yıl içinde orada Türklük duygusu doğmuştur.
Ermenistan'da üç yüz bin kişi mevcut olup, bunun şimdi az miktan
Türk'tür. Eğer Ermeniler Türkler'i topluca öldürmeselerdi Ermenistan
bakının üçte ikisi Türk, üçte biri Ermeni idi.

AZERBAYCAN:

Azerbaycan dört milyon nüfusa sahiptir. Halis Türk'tür. Aralarında
eskiden yüz elli bin kadar Ermeni vardı. Bugün elli binden çok değildir
ve Ermeni nüfusu dağınık durumdadır. Burada el sıkmak ve yükünmek
adettir. İlk önce İran ve sonra Rus egemChHği yükünmek altında
kaldıklarından bu iki milletin kültürlerind� etkilenmişlerdir. Bugün
Azerbaycan isim olarak bağımsız ise de egemenliğinden eser yoktur.
Ruslar bütün Azerbaycan'ı soyup soğana döndürmüşlerdir. Ne buldu-

TÜRK TARİHİ 1 57

larsa Moskova'ya götürmüşlerdir. Halk baştan aşağı fakir düşmüştür.
Her şey devletleştirilmiştir. Azerbaycan'ın önemli bir serveti olan Baku
kuyularından çıkan petrolü «sıvı altın» adına layıktır. Bu sayede üç-beş
yılda yine de zengin olurlar. Komünist Hükümet üyeleri cahil, korkak,
gayretsiz insanlardan toplanmıştır. Yaptıkları şey Ruslar'a hizmet ve
kendi milletlerini yıkmaktan ibarettir.

TÜRKİSTAN:

Orta Asya, «Türkistan» ve «Turan• adlarını da taşır. Gobi Çölü'nden
Hazar (Bahr-i Kazvin, Ruslarca ve Avrupalılarca •Kası») Denizi'ne ve Si­
biıya'darı Afganistan'a ve Horasan'ın güney sınırına kadar olan arazidir.
Türkistan iki bölüme a lır:

H,yve \ S.:de,ya

- · -- . Aşkabat
--.... . \

.'-
.\ \

IRAN \

\ ,,.......... .,/
, ___ ,,..· -·

AFGANiSTAN

KITA ÇiNi

Biri Çin Türkistanı ya da Doğu Türkistan diye adlandırılır. Öteki Rus
Türkistanı ya da Batı Türkistan'dır. Batı'nın asıl halkı Türk ise de, eski
yüzyıllarda bir çok defa İran egemenliği altına geçtiğinden
İrarılı'laştırılmışlardır. Halen oralarda İran dili ve kültürü görülmekte­
dir. Doğu kısımda da Çin kültürü ve etkisi vardır. Doğu ve Batı Türkis­
tan'ın her tarafında halen eski Türk uruklarının hemen hepsinin ve
hem de aynı eski adlarıyla enkazı vardır. Türkistan'da Buhara, Hiyve ile
beraber on altı milyon Türk vardır. Yalnız Buhara'da nüfus beş milyon­
dur. Halkın ancak yüzde dördü Rus'tur. Burılar da sorıradan yer­
leştirilmiştir. Pamuk, yün. ipek, deri en önemli ürünleridir.

Bu maddeler önemli bir servet oluştururlar. Buhara'da paraya «pul>

158 RIZA NUR

derler . Pullardan «Tenge» denilen büyük para meydana gelir . Ahmet Ze­
ki Velidi, Abdullah Hoca, İlyas Algın gibi bilginleri vardır . Fakat bun­
lar Ruslar'dan kaçmışlardır. Çünkü Ruslar Türk aydınlarını yok ediyor­
lar. Bu hesaptan İran yönetiminde bulunan Horasan hariçtir. Şimdiki
Türkistan haritada gösterilmiştir.

1 9 1 2 yılında Türkistan'da on, on beş «ziyalı» genç (oralarda aydın
kişilere böyle derler) Pantürkizm ruhu ile birleşip bir gizli komite kurdu­
lar. Aralarında Müslümancı, Sosyalist ve değişik fikirli adam vardı. An­
cak hepsi de Türkçü ve bağımsızlık yanlısıydı. Bunlar Taşkent'teki okul­
larda öğretmenlik yapıyorlardı. Bazıları İstanbul'da bulunmuştu.

Münevver Kari adında biri başlarında idi. Kari, eski Türkçede
«yaşlı» demektir. •Koca» da aynı manaya gelir . Bizde «koca karı»nın an­
lamı değişmiş ise de, halen Anadolu'da da yine yaşlılara Ahmet Koca,
Ali Koca diye saygı göstermek amacıyla söylenmektedir. Rus Devrimi
olunca ziyalı gençler Hükümeti ele aldılar. Ruslar bunu çekemediler .
Tutucu din adamlarını bunların aleyhine kı şkırttılar. Mollalar , yani din
adanılan gençleri iktidardan düşürdüler. Ruslar yerli, fakat cahil olan
kendi adamlarını iktidara geçirdiler . Sonra da eski Hükümet mensup­
larının teslim olmalarını istediler .

Halk 1 9 18 yılının Şu bat ayında Fergana İlinde Hokant'ta otuz bin
kişilik bir miting yapıp «vermeyiz!» dedi. Ruslar asker gönderdiler ve
orada eskiden yerleştirilmiş iki bin Ermeni'yi silahlandırdılar . On iki
gün savaş oldu . Türkler yenilince Ermeniler ve Ruslar mala, ırza, na­
musa tecavüz ettiler. Bunlar Türklere pek şiddetli zulümler yaptılar.
Bunu gören din adamlarının aklı başına geldi. Fakat ne çare ki din
adanılan daima, her yüzyılda, her yurtta aynı kötü işi yapmaktadırlar.
Türkler'in ancak üç yüz düzenli askeri vardır. Bu asker ve halk Fergana
taraflarına çekilip çeteler kurdular ve «Basmacı» adını aldılar. Örgütle­
nip silahlandılar. Elli bin kişilik bir ordu oldular. Fakat bu ordu
başıbozuktu. Subayı, silahı, cephanesi yok denecek kadar azdı.
Karşılarına altmış bin Rus askeri getirildi. Çete savaşlarıyla Rusları
yıldırdılar , pamuk fabrikalarını harap ettiler. Böylece Rusya'yı
sıkıştırdılar. Ziyalılar'ın bir kısmı kaçmış, bir kısmını Ruslar öldürmüş,
hapsetmiş ve sürgüne yollamıştır . Basmacılar'ın başları, eşkiyalıktan
gelme tutucu cahillerdi.

İ şte bu sırada Batum'da emelirıi gerçekleştiremeyen Enver Paşa,
Türkistan'a gidip Bacmacılar'a komuta etmiş, onları perişan ettirmiş,
savaşta kendisi de şehit düşmüştür . Sözün kısası kendi başını kaybet­
mek şartıyla meseleyi Ruslar lehine çözümlemiştir. Enver Paşa bu işi
de yanlış yapmıştı. Böyle bir hareket Ruslar meşgulken yapılmak gere­
kirdi. Mantıki olan bu hareketi Ruslar'ın iç ve dış savaşları bitirip ser­
best oldukları ve kuvvetlendikleri bir zamanda yapmamaktı . Ama O,
bunu akıl edemeyip saldırısını zamansız yapmıştır ki , bu davranış deli­
likten başka bir şeyle açıklanamaz. Bana Moskova'da bir Buhara'lı yana

TÜRK TARİHİ 159

yakıla : «Çalışıyorduk. İlerliyorduk. Enver Paşa geldi; Basmacılar'ın tu­
tuculuğunu kışkırttı. Ne kadar aydınımız varsa önce Basmacılar
kırdılar. Sonra da Ruslar geldi; astılar, kestiler, yağma ettiler. Harap ol­
duk. Kalkınmamız kırk yıl geri gitmiştir. » demiştir. Doğrudur.

Çar Nikola zamanında papazlardan Rus misyonerleri Türkler'i Rus­
laştırmak için bütün kent ve büyük köylerde Rus ve Türk okulları
açmışlardır. Bu okullar ilkeldi. Buralardan tercümanlar yetişiyordu.
Bunlar , Hükümetle halk arasında tercümanlık yapıyorlardı.

191 ?'de Rus Devrimi olunca bu okullar Türk devrimcilerinin eline
düşmüştü. Türkler hemen Rusçayı haftada bir saate indirdiler. Yeni
yöntem getirdiler, yeni programlar yaptılar. Eski Türk okullarına da bu
yeni yöntemi koydular. Halk da yararını görünce, çocuklarını bu okulla­
ra verdiler. Türkistan halkında çocuklarını okutmaya büyük bir heves
vardır.

25 Ekim 191 ?'de Bolşevik Devrimi olduğu zaman Türkistan'da
gençler okulların sayısını çoğalttılar. Fakat öğretmen azdı. Sibir'den
Türk tutsak subayları kaçıp geldiler. Türkistan Hükümeti (Buhara ve
Hiyve bu Cumhuriyet'e dahil değildir) «Bolşevik» maskesi altında Milli­
yetçi idi. Bu subayları okul müdürü ve öğretmen yaptı. İlkokullar da
bunların eline verildi. Bir yıl sonra «Bolşevik Devrimi Bayramı»'nda
Taşkent'te okul çocukları izci halinde, asker gibi bando ile ve düzenli
bir biçimde kente çıktılar. Çocukların sayısı üç bin dolayındaydı. Bu
düzenli gelişmeyi gören Ruslar hayret ve dehşete düşüp, derhal Türk
müdür ve öğretmenleri kovdular. Miralay Erzurumlu Ziya ve Miralay
Nuri Beyler bu öğretmenler arasında idiler. Bu kişiler oradaki Türklük
hareketine çok hizmet etmişlerdir. Türklük duygusunu geliştimlişlerdir.
Bunlar gidince okullardaki eski canlılık kalmamıştır.

1909'da yapılmış Rusca bir istatistike göre Türkistan yedi ilden iba­
rettir.

İllerin Adlan

1- Semireçenskaya
2- Sirderinskaya
3- Farganska
4- Semerkanskaya
5- Zakapiskaya
6- Buhara Hanlığı
7 - Hiyva Hanlığı

Bütün Türkistan

VerstKare

335.250
429.890
125.470

76. 940
525. 540
178.750
59.250

1. 7 13 .090

Nüfus

1 . 158.900
1 .837.200
1.900.200
1 . 154.800

429.300
2.500.000

550.000
9.550.400

Bir Verst(•)
karede

kişi
sayısı

3,5
4, 1

15
19
0,8

14
9,2
5,5

(*lverst: Rusya'da kullanılan 1 .0668 km değerindeki yol ölçüsü birimi. (Toker Yayın
Komisyonu .)

160

Milliyet oranı şudur:

İslam
Türk
Acem
Rus
Alman, Yahudi vb.

Müslüman olan uruklar şunlardır:

Kırgız, Kara Kırgızlar
Sart
Tarancı
Özbek
Turki
Karapapak
Kıpçak
Kaşgarlı
Tatar
Türkmen
Kalmuk
Tacik
Çinli

RIZA NUR

% 95,6
% 88,4
% 6,9
% 3,7
% 1

% 39,45
% 18,3 1
% 1,07
% 13,47
% 8,33
% 1 ,97
% 0, 14
% 2.28
% 0,35
% 4,78
% 0,03
% 6,23
% 0,30

Türkistan'ın nüfusu şimdi on altı milyona çıkmıştır. Türkistan'ın kent­
leri 34 tanedir; Bazılarının nüfusu şöyledir:

Taşkent, nüfusu: 20 1. 191 ; Hokant: 1 13.636; Endican: 76.367; Se­
merkant: 89.693; Oşi: 44.244; Hocent: 39. 76 1; Verni: 36.382; Yarkent:
25.23 1 ; Buhara: 100.000; Gerci: 70. 000; Gözeri: 20.000; Hiyve: 20.000

Buharalılar bütün Türklerin en tutucu olanıdır. Orada
«Molla»,«Damolla» denilen hocalar, halkın gelişip yükselmesine engel
oluyorlardı. Yeni fikirli gençlere «Cedidi» derler ve onlara aman verdir­
mezlerdi. Orada Cedidi, bizde eski «Con• (Jön) karşılığındır. Mollalar, ye­
ni fikirli gençleri kafirden daha aşağılık sayarlar. Son defa bir katliam
yaparak. ne kadar aydın genç varsa doğramışlardır. Sonra Bolşevikler
Buhara'ya girip, onlar da ne kadar din adamı var ise öldürmüşlerdir.
Buhara'da yüzyıllardan beri yığılmış bir Türk hazinesi vardı. Mücevher
ve eski eserlerle dolu idi. On altı vagon dolusu bu hazineyi Ruslar Mos­
kova'ya taşımışlardır. Türk'ün bu büyük serveti gitmiştir. Fakat madem
ki bugün, bütün tutucu din adamlarını yok etmişlerdir, Türk'e bu ser­
vetten kıymetli hizmet etmişler demektir. Artık Buhara da uyanacaktır.

Sartlar, dendiği gibi Acem karışmasından türemeyip saf Türk'tür.
Yalnız Horasan'ın güney kısmındakiler İranlı'laşmıştır.

Kuzgun Denizi'nin İran'a kadar bütün doğu sahili Türkmen'dir. Bun-

TÜRK TARİHİ 161

lar uzun boylu. iri kemikli , zeki bakışlı, derileri ak, kulaklan büyük,
pek güzel, pek mert ve ahlaklı, pek cesur insanlardır. Şiveleri her
Türk'ten çok bize yakındır.

Yukarıdaki rakamlar ve bölünmeler incelenirse Ruslar'ın burada
. Türkleri birbirinden ayırmak için türlü uruklar çıkardıkları görülür. Bir
de rakamlar Rus sayımına göredir ve tamamen yanlıştır . Gerçekten
uzak oluşunun iki sebebi vardır:

1 - Ekonomik ve askeri düşünce ile, yani az vergi ve asker vermek
için «ak sakallılar» (muhtarlar) . Rus memurlarına pek az nüfus göster­
mek alışkanlığındadırlar.

2 - Ruslar aldıkları bu rakamlan istatistiklerine, siyasi amaçla bir
daha azaltarak geçirirler.

Bütün bu Türkler biz Türkiye Türkünü bir baba ve ağabey sayarlar.
Bize büyük ve tarifsiz bir sevgi ve saygı beslerler. Bizden bir Türk ora­
larda her dediğini yaptırabilir. Bizden öğretmene, doktora, memura pek
çok ihtiyaçları vardır.

Bu meslek sahiplerini sürekli bizden istiyorlar. Göndermeliyiz. İçinde
bulundukları durum bu Cumhuriyetleri barınabilmek için komünist
yapmıştır. Fakat bütün Türkler komünizme kötü gözle bakmaktadırlar.
Bu Türk uyanmasının ve bu Türkler'in Türkiye'ye karşı olan büyük sev­
gisinin sonuçta Türkiye ile beraber bütün Türkler'in birleşmesine vara­
cağından korkan Ruslar. Türkler arasında ayrılık çıkarmaya
çalışmaktadırlar. Mesela son zamanlarda bir dil ayrılığı çıkarmışlardır.
Türkler'in bir bölümüne dillerinin Türkçe olmayıp Tatarca olduğunu,
Tatarların Türk cinsinden olmadığım söylüyorlar. Tatarlar arasında da
bu davayı güdenler vardır. Hatta Tatarlar'da bu yanlış fikir ve bencillik
fazladır. Bunu ispat eden bir olay vardır. İlk Cumhuriyetler ilanı za­
manında Tatarlar , Başkırdlar'a Türk olmayıp Tatar olduklanm, kendile­
riyle birleşmelerini teklif ederler. Başkırdlar ise şu güzel cevabı verirler:
«Bizim adımız Başkırd sizinki Tatar; ikimizin babası ise Türk'tür.»

Ruslar'ın türlü zulüm ve yağmalarına rağmen, Rusya Türkleri Çar
zamanından daha iyi durumdadırlar. Okul açabiliyorlar. Türkçe eğitim
verebiliyorlar, iyi-kötü hükümetleri, askerleri, subayları var. Bu Cum­
huriyetlerin hepsi Rus Federasyonu'na dahil edilmiştir; fakat bu durum
çok devam etmemiştir. Ruslar son günlerde bu Cumhuriyetler'in bütün
yetkilerini ellerinden almışlardır. Hepsini de eskisi gibi Moskova'ya
bağlamışlardır. Demek ki bugün bu Cumhuriyetler adeta birer ad'dan
ibaret kalmıştır. Gitgide durumun eski Rusya gibi olacağı an­
laşılmaktadır.

Bu Cumhuriyetlerden en önemlisi Azerbaycandır. Bir defa Türklük
merkezindedir. Baku Orta Asya'nın, Türk Dünyası'nın kapısı durumun­
dadır. Bizden Türk Dünyası'na giden tarihi ve doğal Türk yolu; Bayezid,
saf Türk ve toprağı zengin olan Baku, Nahcıvan ve Aras boyu ile Azer­
baycan'dan geçer. Bu ülke pek zengindir. Tarıma çok elverişlidir. Hav-

1 62 RIZA NUR

yan, dünyanın her tarafında meşhurdur. Hele petrol gibi bir sıvı altın,
kuyularından fışkırır, su gibi akar. Bu Cumhuriyet önce tamamıyla
bağımsızdı.

Onlara bağımsızlıklarını iktidarda bulunan «Müsavat Fırkası» yöne­
ticilerinin beceriksizliği ve yolsuzluk yapmaları, İngiliz'le birleşip bize
vaziyet almaları , komünist olan şimdiki Hükümet üyelerinin olumsuz
çabaları ile birlikte Azerbaycan'da bulunan İttihat ve Terakki üyelerin­
den Halil Paşa ve Küçük Talat Beyler'in yardımıyla Rus Kızıl Ordu'su
Azerbaycan'a sokulup, burası da Bolşevik yapılmış ve Konfederasyon'a
dahil edilmiştir. Azerbaycanlı'lar bu son olaydan üzüldükleri için bize:

«Bizi siz dirilttiniz, siz boğazladınız!» diyorlar. Bu sözü orada çok
kimseden işittim. O vakit Ruslar: «Türkiye'ye yardıma gideceğiz, Ba­
ku'dan geçelim,» demişler. Azerbaycanlılar da: «Madem ki Türklye'ye
yardım içindir, geçin!» demişler ve Ruslar'a karşı koymamışlardı.

Ruslar, böyle aldatarak Baku'ya girip yerleşmişlerdi. Bu aldatma
işinde Halil Paşa'nın çok yardımı olmuştur. Enver Paşa'nın kardeşi Nu­
ri Paşa ise Ruslar'ın Azerbaycan'a girmesine şiddetle karşı çıkıp Rus­
lar'la vuruştu; fakat mağlup oldu. Azerbaycan gelecekte Türklük için
önemli bir ocak olacak bir yerdir.

Halkı tamamen Türk olan Nahcıvan kıtası, pek çok Ermeni
saldırısına uğramış ise de kendini silahla savunmayı bilmiş ve bu yur­
du Ermeni istilasından kurtarmıştır. Nahcıvan, Türk - Rus An­
laşması'yla özerkliğe sahip olarak Azerbaycan'ın korumasına veril­
miştir. Anlaşmaya, Azerbaycan'ın bunu başka bir devlete terkedememe­
si şartı konmuştur. Çünkü Ruslar'ın teşviki ile Azerbaycan Hükümeti
Nahcıvan'ı Ermenistan'a vermek istiyordu .

Her ne olursa olsun, Bolşeviklik Rusya Türkleri'nde önemli bir
uyanıklık sağlamıştır. Bu Türkler'in bundan yararlanmayı bilecekleri .
zaman ve de kendilerine uygun olacağı umudu vardır. Bütün Rusya
Türkleri'nde, Türkiye ile «Federasyon» halinde birleşmek arzusu şiddetle
vardır.

Buraya kadar Rusya'daki Türkler'in bugünkü durumları gösterildi.
İran halkının yarısını oluşturan Türklerle, sekiz milyonluk Afganistan'ın
kuzeyinde yaşayan 4 milyon Türk cahillik içinde, perişan bir haldedir­
ler. Türklük duygulan yoktur. Olanlarında bile çok azdır. Yalnız İran
Azerbaycanı'ndaki Türkler ciddi uyanma işaret�eri göstermeye
başlamıştır.

Bu bölümü de anlatabilmemiz için aynca bir konu daha açmak gere­
kir. Bu da ünlü Turan'dır. Gerçi Türkistan. Buhara ve Hiyve gibi Turan
bölümlerinden burada veya başka yerlerde bir miktar sözedilmiştir.

Ancak genel durumu ve şimdiki resmi sının ile Turan'ı, bir daha in­
celemek yararlı olacaktır.

Böylece Çin Türkistanı'ndan da sözedilerek Türk Yurtlan'nın hepsi
gösterilmiş olacaktır.

TÜRK TARİHİ

TURAN

yahut

TÜRKİSTAN

163

Turan birtakım bölümlerden oluşur; bu bölümler Türkistan, Soğd,
Hiyve ve Horasan'dır. Türkistan Kuzgun Denizi'nden ve Taşkent taraf­
larından Kaşgar'ı geçerek Çin'e giren ülkedir. · Türkistan iki bölümdür:

1- Doğu Türkistan ya da Kaşgar (Kaşğar). yahut Çin Türkistanı
(Türkistan-ı Çinı).

2 - Batı Türkistan, ya da Rus Türkistanı (Türkistanı-ı Rusi).
Bu iki kısmı ortadan Pamir Yaylası ayırır. Turan'ın toplam alanı iki

milyon mil(*) karedir. Bunun sekiz yüz bin mil karesi Ruslar'ın, geri ka­
lanı Çinliler'in elindedir. Acemlerin elinde bulunan Horasan. bu hesa­
bın dışındadır. Turan'ın toplam nüfusu on altı milyon sekiz yüz on bin­
dir. Bunun dokuz milyon beş yüz elli bini Ruslar'ın, yedi milyon iki yüz
altmış bini Çinliler'in yönetimi altındadır. Horasan bu sayılara dahil de­
ğildir. «Turan• adı pek eskiden beri tarihe mal olmuştur ve meşhurdur.
Türlü devrimler görmüştür. Bu devrimler, kısmen «Türk Tarihi'ne Genel
Bakış» konusunda geçtiği gibi ilerde çeşitli Türk devletleri konularında
da görülecektir.

BATI TÜRKİSTAN:

Bugün Batı Türkistan'da Taşkent, Hiyve. Merv. Buhara. Semerkant,
Hokant (Hucent). Andican. Şibergan, Mezar-ı Şerif, Naymana gibi kent­
ler vardır. Soğd, Buhara ve Hiyve'de Özbekler, Türkmenler, Sartlar bu­
lunmaktadır. Türkmenler'de Teke, Ahalteke, Yamut; Karakış, Goklan,
Saruk («Saru», bizim şivece «sarı»). Salur gibi kabileler vardır. Türkmen­
ler beden yapıları sağlam, orta, hatta uzun boylu. gözleri kara ve yuvar­
laktır. Ahlaklı, saf, güçlü ve cesur insanlardır. Hırsızlık nedir, bilmezler.
Kızıl saçlarını iki örgü halinde örerler. Güzeldirler. Kızlan beli dar elbise
giyerler. Kolları dirseğe kadar dar, yenleri geniştir. Elbiseleri arkadan
iliklenir. Gerdanlarına gümüş ve altın paralardan akikten oluşan ger­
danlık takarlar. Gerdanlıkların ortasına gümüş zincirlerle, silindir biçi­
minde muska kutusu asarlar. Başlarındaki örtünün kenarları da para­
larla süslüdür. Erkekler ayaklarına kırmızı çizme, başlarına bir takke
ve onun üzerine koni biçiminde bir kalpak giyerler. Çorap ender giyi­
lir. Takvimleri pomuz ayı. Sıçan ayı gibi Türk takvimi olup, ayları bu
adlarla söylerler. Yemeklerinden «Somsa• pek değerlidir. Yemeklerine
çok baharat ve sarmısak koyarlar.

(*) Mil: Bir Rus mili yedi bin dört yüz altmış yedi metre, bir İngiliz mili bin altı yüz do­
kuz metre, bir Türk mili bin sekiz yüz doksan beş metredir. Bu rakamların hepsi, eserin
1 924 yılında yazıldığı anımsanarak değerlendirilmeldir. (Toker Yayın Komisyonu.)

164 RIZA NUR

Eskiden Türkmenler'in sanatı Rusya'dan ve özellikle İran'dan çapul­
culuk yoluyla mal ve tutsak almaktı. Tutsakları Buhara ve Hiyve pa­
zarlannda satarlardı. Ruslar buraları zaptettikten sonra, bu çapul ve
tutsak ticareti ortadan kalkmıştır.

Türkmen atlan soylu, güzel ve çok hızlıdır. Günde altmış-yetmiş mil
yol yürüyebilirler. Bu atlar uzun ayaklıdır. Boyunlan Arap atlannınki
gibi pek kavisli değilse de, düz de değildir.

Batı Türkistan'da pamuk, buğday, arpa, çavdar, kenevir, kabak, kar­
puz, kavun. üzüm, erik kayısı, badem, fıstık bol ve nefis bir biçimde ye­
tişir. Koyun, keçi, sığır pek çoktur. Domuzlar. eti lezzetli türlü kuşlar
vardır.

Bu Türkmenler genellikle tutucu Sünnidirler. Acemlere, Acem teba­
ası olan Şii Türkmenler'e «gavur, melun, köpek» derler. Kadınlannda ör­
tünme yoktur. Evlenmek için kızı kaçırmak gerekir. Dinin kendilerine
tanıdığı çok eşle evlenme haklanna rağmen genellikle bir kadınla evlen­
mektedirler. Yeni aile bir çadır alıp oraya yerleşir. Boşanma pek azdır.
Kadının eşine hiyanetinirı cezası ölümdür. Kimse bu olaya müdahale
edemez. Ölülere yas tutulur. Kadınlar bu yaslarda vaveyla kopanrlar.
Bu hal aylarca sürer. Bir hatır sormaya gelen oldukça tekrar edilir . Me­
zann üzerine bir levha konur. Bazı yerlerde telgraf direği kadar uzun di­
rekler çekerler. Mezarlara çaydanlık, testi ya da içinde ölünün parası .
elbisesi gibi şeylerirı bulunduğu demir sandıklar korlar. Yahut direkle­
rirı üzerine ölünün elbisesini asarlar. Ölünün sahipleri bu elbiseleri,
arada bir temizlerler ya da yenisini asarlar.

Özbekler, Türkmenler'in kuzeyindedir. Özbekler aristokrasiyi
oluşturmuşlardır. «Özbek»'in manası «ehrar» demekmiş. Babür Şah, Ak­
sak Timur Han Özbekler'dendir. Bunlardan beden yapısı bakımından
her çeşit vardır. Türkmen'e benzeyenler, Moğol'a benzeyenler, siyah,
seyrek ya da gür sakallı olanlar, kırmızı sakallılar, hepsi vardır. Özbek­
ler, Moğollar, Türkmenler, Sart ve Tacikler'le kanşmışlardır. Özbekler
çoğunlukla kentlerde oturur. Ticaret ve sanatla meşgul olurlar. Bu
bakımdan yerli Sartlar ve İranlı Tacik'lere benzerler.

Batı Türkistan'da, yani Pamir'den Kuzgun Denizi sahiline kadar oları
mahalde Özbek ve Türkmenlerin dili, Türkçe'nin Çağatay şivesidir. Öz­
bekler doğru insanlardır. Yiğit ve nazik olurlar. Sartlar hilekar olmakla
ün yapmışlardır.

Bu Özbek, Türkmen, Sart, Tacik deyimleri doğru değildir. Ruslar
oradaki Türkleri birbirine düşürmek için bir düziye bu adlan yayar, bu­
nu aynlık tohumu olarak eker, dururlar. Hatta onlar Azerbaycanlılar'a
da «Tatar» derler. Bu yanlış, Ruslar'dan Avrupa'lı yazarlann kitaplanna
geçmiştir. Bugün bütün halk bu hile ve fesadı anlamış, «Sart» adıyla
ayn bir boy olmadığını, onlann da Özbek olduğunu söylüyor. Hatta es­
kiden «Sart» denilen boy Türkçe ile Farsça'yı bile bilirlerdi. Bugün Fars­
ça'yı terk etmek üzeredirler. Doğrusu da budur. Batı Türkistan'da
yalnız Özbek ve Türkmen vardır, hepsi de saf Türk'tür .

TÜRK TARİHİ 165

DOĞU TÜRKİSTAN

Çarlık Rusyası'nm son devrede Jöz koyduğu ve yüzyıllarca Çin bo­
yunduruğu altında inleyen bu kısım Türk ülkesi, bugün Çin
İmparatorluğu'nun 19 ilinden en büyük olanlarından biridir. Bu yer
Fransa'nın üçü kadar büyüktür. Şibh-i münharif(•) şeklinde olup,
dağlarından Pamir Dağlan, Karakurum, Altın Dağ ve Muz Dağ'da bu­
zullar vardır. Altın Dağ'da altın vardır. Dağların dışında kalan arazi ise
sulu ve yeşillik alanlardır. Kentler buralarda kuruludur. Halk ırk, dil ve
görenek bakımından tamamıyla Türk'tür. Bunlar asıl adlarıyla, Uy­
gur'durlar. Ancak üzülerek beliı telim ki Uygur'ların çoğu
Moğollaşmıştır. Hatta halen Gabi Çölü'nde Moğalistan'da dağınık biçim­
de dil ve simalarını muhafaza etmiş bir çok Uygur kabile vardır. Uygur­
lar bu biçim değişikliğine üğradıkları gibi , Çin kanıyla da
aşılanmışlardır. Oturarak yapılan iş ve sanatları yaparlar ve ticaretle ve
tarımla çok uğraşırlar. Ülke tarım diyarıdır ve halkı çoğunlukla çiftçidir.
Doğu Türkistan, «Kaşgarya» ve «Çungarya» adıyla iki kısımdır. Eskiden
Doğu Türkistan'ın başkenti Yarkent'ti. Şimdi Kaşgar (Kaşğar)dır. Öteki
önemli kentleri şunlardır: Karaşehir (Eskişehir) . Aksu (eski Erdebil) .
Turfan, Hami, «Tak.lamakan»ın kumları arasında kaybolan Hatan (Hu­
ten)dır. Kaşgarya at nalı biçiminde olan sıradağların eteklerini sulayıp
Lop Nor gölüne akan Tarım Irmağı havzasındadır. Tarım ırmağı, eski­
den büyük bir atardamar durumundaydı; ancak bugün suları
azalmıştır ve Lop Nor'da kaybolur.

Meşhur «Altı Şehir (Heksapol) şu kentlerdir: Kaşğar, Yengi (Yeni) Hi­
sar . Yarkent. Hatan (Huten) . Aksu, Üç Turfan. Buranın halkı uzun boy­
lu, adaleli, yassı göğüslü, zayıf omuzlu, sık, kumral ve siyah sakallıdır.
Sarışın insan yoktur. Yüzleri uzuncadır. Brakisefal'dirler . Bunlarda
Türk genel oluşumundan ayn nitelikler de vardır. Bunun da sebebi Çin­
li'ler vb ile karışmalarıdır.

Dağlarında Kı,rgız'lar, ormanlarında Dolan'lar, ova ve kentlerinde Uy­
gur'lar otı_y-urlarf ��I?olan'l� Moğollaşmışlardır. Uygurlar'ın Türkçeleri
«Uygurca» adını taşıyıp Çagatay şivesi'nin aynıdır.

Çin Türkistan'ı eski. parlak bir Türk Uygarlığı'nın yatağıdır. Oralarda
bugün bu uygarlığa ilişkin önemli eski eserler bulunmaktadır.
Uygur'ların bazı Türk özellikleri kaybolmuştur. Mesela cengaverlikleri
bitmiş, halim, sakin. lakayd, zevke düşkün insanlar olmuşlardır. Bunu
gösteren belgeler vardır. Mesela şu beyit:

«Atahknın serbaznı Altı Şehir'de cığ boldı,
Altun selle, şahi ton nazik canga sih boldı.»

(*)Şibh-i münharif: Yamuk.

166

Bizim şivece:

«Atalığın (Han) askeri Altı Şehir'de çok oldu.
Altın sarık, şihi elbise nazik cana şiş oldu.»

RIZA NUR

Görülüyor ki askerliğin doğuşu ile şair, rahatlarının kaçtığını söylü­
yor. Uygurlar'da aile ilişkileri de gevşemiştir. Buralarda eğlencenin adı
«temaşa»dır. Her şey, her vesile, hatta türbe ziyaretleri bile eğlence biçi­
minde yapılır. Nargile içerler, Çar'a «Ak Padişah», ingilizler'in Hindistan
Genel Valisi'ne «Lord Sahip» derler. Çinliler'i sevmezler. Eğlencelerinden
biri oğlak yarışı yapmaktır. Ticareti çok severler. Çalışkandırlar. Genel
Türk özelliklerine ters olarak, kendilerini kuvvetle savunamadıkları için
hileye saparlar, onda da sabır gösteremezler. Hırsızlık yapmazlar . Gü­
leıyüzlü, iyiliği sever, merhametlidirler. Fukaralara iyilik yapmayı sever­
ler. Kahramanlık, cesaret ve heyecanları yoktur. Boş istekler peşinde
gezmezler. Kanaatkar, sabırlı, hoşgörülü insanlardır.

Hotanlılar, Kaşgarlılar'dan daha sessiz ve uysal daha hilekardırlar.
Bu sebeple Hotanlılar Kaşgar'a «küçhar» adını vererek, yani «inatçı eşek»
diyerek bir kelime oyunu yaparlar. Yarkentliler ise, buralarda utangaç,
pek tatlı sözlü diye şöhret yapmışlardır. Kendilerine sert söylenirse, ku­
lakla.wıı aşağı devirip, kaçarlar. Bu sebeple kendilerine «kancık» derler
ki, «dişi köpek» demektir. Kuça'lılar kavgacıdır. Bunlara «kelte kuyruk»
derler. «Güdük kuyruk» demektir. Aksu'lular saf, çocuk gibi temiz ve
konukseverdirler. Ticarette pek sağlamdırlar. Üç Turfan'lılara «telve»
derler ki, «doğuştan abdal» demektir.

Her hafta pazar kurulur. Alış-veriş olur. Çalgı çalınır, dilenciler dile­
nir. Yarkent, beş kapılı, büyük bir kenttir, altmış bin nüfusu vardır. Ho­
tan kentine «Elçi• adı da verilir ve Hotan, kentten çok ülkeye ad'dır.
Kentlerin sokakları dar ve eğri büğrü, evler alçaktır. Kerpiçten
yapılırlar. Sokaklar kaldırımsızdır.

Bu kentlerde Çinli vali ve memurlarıyla bir miktar Çin askeri vardır.
Çinliler'in kovulmasından sonra Han olan Habibullah Hacı 1865'de Ho­
tan'ın çevresine bir kale yaptırmıştır. 1878 yılında Çinli'ler bu kaleyi
yıktılar.

Evlerin kapıları yanında uşaklara ait bir oda, ondan sonra yine ze­
min katta, gayet geniş bir oda bulunur. «Eyvan» dedikleri bu oda, salon­
dur. Bunun penceresi tepesindedir. Bu pencereye, «töngölük» derler. Ze­
min toprak ve tahta döşeme olup keçe, hasır ve halı ile örtülüdür. Bu­
nun yanında bey evlerinde, «mihmarıhane» adıyla bir konuk odası
vardır.

Eyvanın bir tarafında mutfak vardır. Diğer tarafında «yatgan» (yatak
odası), malhane (kiler), haznehane (hazinehane) bulunur. Bunların hep­
sinin de penceresi tepedendir. Kaşgarlılarda odaya «iv» ötekilerde çadıra
«iv» derler. Birçok odalardan kurulu olduğu için haneye «avlı», «havlı»

TÜRK TARİHİ 1 67

derler. Bunun aslı «avul» dur ki, göçebe Türkler'de üç-beş çadırdan
oluşan bir yere denir. Ancak onlar keçeden, bu evler kerpiçtendir. Fakir
evleri ise, bir eyvan ve bir odadan ibarettir. Para ve takı gibi değerli
eşyalarını uzun bir sandığa koyup, onun üstüne de şilte yerine bir halı
korlar. Bu yataktır, üzerine yatarlar. Sandıklan sert ve yüksek olup,
adına «tak.iye» derler. Çaydanlığa «çavgun» derler, tabaklan bakırdandır.
Erkek elbisesi «gönglek» dedikleri pamuk bir gömlektir ve baldırlara ka­
dar iner ve belinden bir kemerle bağlanır. «Tambal» dedikleri, yine pa­
muktan ve uçkurlu bir don giyerler. Paçaları geniş ve yüksek ökçeli bir
çizmeye girer. «Ötek» denen bu çizmeler, pek ağırdır. Başlarına çeşitli
deriden yapılan «börk» dedikleri bir başlık giyerler. Gömleklerinin üzeri­
ne «çapan» yahut «ton» dedikleri, ayaklara kadar uzanan geniş ve uzun
kollu bir cübbe giyerler. Zenginler elbiselerini ipek ya da İngiliz ku­
maşlarından yaparlar. Kuşaklarına bir bıçak, Altay Türkleri ve Tibet­
li'ler gibi bir çakmak, bir de enfiye torbası asarlar. Başlan traşlıdır.
Şeriat işleri ile ilgili görevliler başlarına ak sarık sararlar. Kış çapanlan,
ya pamuklu hırka gibi yapılır, ya da içi kürklü olur, fakat çoğunlukla
kumaşsız, koyun derisindendir. Buna «Cuba» (cübbe) derler.

Kadınlar bir don ve üstüne ayağa kadar uzanan bir gömlek giyerler.
Bunlar da üstlerine çapan giyerler. Ancak bu çapan önden düğmelidir
ve göğsü süslüdür. Kunduraları da erkeğinki gibidir. Başlarına
«tutmak» denen kürklü bir börk korlar. Yüzlerinde ak bir peçe vardır.
Buna «laçak» derler. Saçlarına iki örgü yaparlar. Kaş ve kirpiklerini si­
yahlatmak için «usma» denilen bir bitkinin özünü sürerler.

Gıdalarının esasını mısır unu oluşturur. Bundan küçük küçük,
değirmi, ortası delik ekmekler ve keza pideler yaparlar. Bunlara anason
ve kişniş de eklerler. Buğday unundan «uğra» yahut «laman» dedikleri
bir çeşit makarna yaparlar. Etlerden en çok koyun eti yerler. Fakir
kısımlar öküz, inek ve işe yaramaz bir hale gelince kesilen at etlerini
yerler. Soğan pek makbuldür, çok yenir. Çeşitli sebze, üzüm gibi meyve­
ler vardır. Meyveleri -armut hariç- pek güzeldtr. İç yağı. maska yağı (te­
reyağı). zağir yağ (keten yağı) yerler . Her çeşit baharatı da kullanırlar.
En güzel yemekleri pilavdır. Pilava soğan. havuç, şalgam, kuru üzüm
karıştırırlar ve çoğunlukla keten yağı ile yaparlar. Bütün bir koyunu de­
risi ile fırında pişirerek yaptıkları kebap nefistir. Köfte. kebap ve çorba­
lar yaparlar. Tatarlar gibi «kazı» yani «at sucuğu» yerler. Fakirler
çoğunlukla mısın kaynatıp yerler ve buna «umaç» derler. Yoğurt yapar­
lar ve adına «katığ» derler. Ayran içerler. Demek yoğurdu, biz ta buralar­
dan getirmişiz. Bu güzel, sağlığa çok yararlı. hatta ilaç olan gıdaya Av­
rupa'da Bulgar yahut Rum malı diyenler çok hata ediyorlar. Bu Türk'ün
zekasının bulduğu bir şeydir. Sabah kahvaltısında çaya kaymak ilave
eperek içerler. Çaya yoğurt koyarak da içerler. Çayları siyahtır. Menku
yerine Moğollar çayı kaynatarak yaparlar. Doğu Türkistan'da az miktar­
da şarap da yapılır. Üzümden yapılan tatlısına «şirne» derler. Yemeği el

168 RIZA NUR

ile yerler. Fakat yemekten önce ellerini yıkarlar. Herkes bir kaptan yer.
Çayı bir fincandan içerler. Konuk da olsa, böyledir. Ayn bir kaptan ye­
mek, içmek, istemek pek büyük bir nezaketsizliktir. Günde üç öğün ye­
mek yerler. Evlerinde yükseğe koydukları fıçılara su doldurup, onun
altında duş yapar gibi yıkanırlar.

İklim yağmursuzdur. Çaylarının suları çamurludur. Yarkent'e, guşa
ve daüfil(*l hastalıkları çoktur. Yarkentliler'in üçle bir guşalıdır. Doğu
Türkistan'da en fazla hastalık veremdir. Buna orada «maraz» derler. Tu­
haf, bu deyim Sinop'ta da vardır. Sinop'ta vereme « ince maraz• denmek­
tedir. Çiçek denilen hastalık, müthiş salgınlar yapar. Her çeşit deri has­
talıkları çoktur. Uyuza «kıçışkak•. ekzamaya «kanyıl», hummaya
«bizkak», basur memelerine «çıpkan» derler. Göz hastalıkları ve körler
pek çoktur.

«Yutal», nezle; «kök yuta!», boğmaca öksürüğü demektir .
Kötü ruhlardan bir «albastı» vardır. Bizde bu ad lohusa hastalığı de­

mektir, aslı «kötü ruh»tur. Nazara inanırlar. Bizdeki gibi nazar
değmesin diye küçük çocuklar başkalarına gösterilmek istenmez.
Şeytanı kovmak için üç-dört kişi birden tef çalar. Horoz keserek, kanını
sürerek hastalık tedavi ederler. Bu bizde de vardır. Dualarında ilk önce
Allah, geçmişlerin ruhları. Cengiz. Han ve eski kahramanlar anılır. Bun­
lar hep Şamanlıktır .

• 1ekimleri molla ve koca karılardır. Koca kanlar büyü de yaparlar.
Burada üzülerek belirteyim ki esrar içme alışkanlığı bu halkın sağlığını
bitirmektedir. Kadın ve erkek esrar kulanırlar ve adına maşa» derler.
Bu «naşa• esrar ile tütün karıştırarak yapılır . Afyon kullanımı azdır.

TÜRKİSTAN'DA SOSYAL HAYAT

Evlenmek ve boşanmak pek kolaydır. Başlık vermek. başka Türkler­
deki gibi değildir. Burada erkeğin, kız babasına bir miktar para verme­
sinden ibarettir. Bir de şölen masrafını karşılar. Buna «toyluk» derler ki,
Kırgızlar'la, Kazaklar'ın «tuymal» dedikleri şeydir. Kadın her ülkeden
çok burada özgürdür. Evlenme ucuzluğunu şu mısra da gösterir. «Şah
yarlıkmının kızlan on sekizi bir pulluk!» Çoğunlukla akraba arasında
evlenirler. Yahut «tellal» denilen kadınlar vasıtasıyla kızları bulurlar ve
erkekle görüştürürler. Evlenme kararlaşmca. eski Türk geleneğine göre
erkek bir «yavcı» gönderir. Yavcı kızın ebeveyniyle paranın miktarını be­
lirler. İmam gelir. dua eder ve nikah biter. Evlenmek için büluğa ermek
yeterlidir. Yani erkekler on üç, kızlar on yaşında evlenebilir. Bu sebep­
ten küçük yaştan itibaren kadınlarla beraberdirler. Bu da halkın bede­
nen bozulmalarına sebep olmaktır. Doğu Türkistan'da dul kadınlar
kızlardan, çocuklu kadınlar, dul kadınlardan daha saygındır. Nikahları
bu nisbette pahalıdır. Bunun sebebi ev işine yardımcı olabilmesidir. Ço-

(•) Guş: Kulak.
Da'-ill-fil: Kol ve bacak derilerinin fil derisi gibi sert ve çizgili olması-fil hastalığı.

TÜRK TARİHİ 1 69

cuksuz dul kadına «çavşan» derler. Evlenmede dikkate alınan bu nok­
tadır. Kadın isterse eşyasını toplayıp evden gider ve kocası bir şey yapa­
maz. Kadın altı sebeple boşanmak isteyebilir. Bunlar da: Haksız dövül­
mesi, rızası olmadan kocasının bir daha evlenmesi, kocasının kendisini
üç günlük uzak bir yere götürmek istemesi, kocasının deli ve cüzzaınlı
olması. Bu sebeplerden dolayı genellikle kadınlar çok sayıda evlilik ya­
parlar. Çok eşli olan azdır ve bu erkeğe kötü gözle bakılır. Evlenmenin
kolaylığına rağmen, üzülerek söyleyiyim ki fuhuş çoktur. Sevilen kadına
«yar» derler. Fahişelik edeni kocası boşar, yahut mahkemeye başvurur.
Müslüman mahkemesine gitmişse, kadın birkaç sopa yer, Çin mahke­
mesi ise biraz daha şiddetli ceza verir. Oysa Çin'de fahişenin cezası, ko­
cası öldürmedi ise döğülmek ve satılmaktır. Bu fuhşun bu memlekette
eskiden beri mevcut olduğu İ.S. Birinci Yüzyıl'dan beri bilinmektedir.

Kadınlar, kocaları ile beraber sokağa çıkabilir ve misafirliğe gidebilir­
ler. Kapıdan ilk önce kadın girer. Baş köşeye oturur. İlk, kadın içer, ilk
yer. sokakta kocasının önünde yürür. İşlerde de kadının, erkekten fazla
oyu vardır. Pazara kocası ile beraber gider. İstediği fiata sattırır, aldırır.
Eve alınacak eşya için kadının rızası gerekir. Kadın yalnız başına so­
kağa çıkar, pazara gider. İstediğini satın alır, malına sahiptir. Boşanan
kadınlar büsbütün bağımsızdır. Ebeveynleri de karışamaz. Kadınlar ter­
biyeli ve naziktir. Ev işleriyle meşgul olurlar. Çabuk ihtiyarlar. 30
yaşına gelince, solup bitmiş olurlar. Kızlar 10, erkekler 12 yaşına gelin­
ce, bağımsız olabilir. Ve kendi hesaplarına çalışırlar. Kan-koca ilişkisi
gibi çocukla ana ilişkisi de azdır.

Kısırlık kadın için en büyük eksiklik sayılır. Çocuk, babasının sa­
natını öğrenir. Doğan çocuk erkek olursa, aile şölen düzenler. Çocuğu
ölen ailenin bir daha çocuğu olursa. ona ölmesin diye «Tokta»,
«Toktusun», «Tursun» adlarını korlar ki, hepsi de «dursun» an­
lamındadır. Bu görenek bizde de vardır. Çocuklar dokuz-on yaşlarında
sünnet edilirler. Sünnet düğünü yapılmaz. Sünneti yapan berbere elli
kadar boyalı yumurta, ücret olarak verilir. 10 yaşında çocuklar terbiyeli
terbiyeli konuşmayı, selam vermeyi, para hesabını, ticareti ve sanatı bi­
lirler. Okulları pek azdır ve adına bizim gibi mektep derler. Mollalardan
başka okuyup yazan yoktur . Hocalar sanklıdır. Bu ilk okullarda Kur'an
okutulur ve ezberletilir. Kızlar asla okula gitmezler.

Çocuklar bilye, aşık uçurtma gibi bizdeki oyunları ve bebeklerle oy­
narlar. Bebeğe «kurçak» derler. Kızlar, oğlanlarla evlenme oyunu oynar­
lar ve bunda «Ay evlenek» türküsü söylenir. Buralarda kukla oyunu da
vardır. Oğlak yarışı ise, pek meraklı bir yarıştır. Bir oğlak kesip, bir yere
korlar. Süvariler atlarını dört nala sürüp, at üzerinde iken oğlağı kap­
maya savaşırlar. Biri kaparsa, diğerleri onun elinden almak için
peşinden at koştururlar. Oğlağı kim almışsa, kente doğru gider ve her­
kes de onun evine gidip oğlağı orada yerler. Çerkes'lerin deri yarışı da
bir Türk oyunudur. Bu oyun için iyi binici olmak gerekir. Eski bir Türk
göreneği olan bu oğlak yarışına Kırgızlar, «gök böri» derler. Gök «mavi»,
bört «kurt»; yani «Bozkurt» demektir. Zarla ve iskambil kağıdıyla kumar

1 70 RIZA NUR

oynanır.
Çin tarihçilerinin anlattıklarına göre eskiden beri Doğu Türkistan

halkı müzik ve raksa pek düşkündürler. Bugünkü müzik araçları, bi­
zim sazlar, Azerbaycanlılar'ınki gibidir. «Rebab», «kamalçı» denilen ve
dokuz telli olup yayla çalınan bir araç, sekiz delikli ney, yedi delikli zur­
na, tef, «sipay» denilen boynuzdan müzik aracı vardır. Bir de kadınlar
değnekle tabak çalarlar, ancak bu Çinli göreneğidir. Müzik aracı çalan­
lara «nameci» derler. Havalan tekdüze fakat çoğu canlıdır. Meşhur ha­
vaları şunlardır:

1 - Altın Can.
2- Vay Vay Naz Begüm.
3- Yeşil Mahmel Çadırımız.
4- Selim Han
Şölenlerde kadın ve erkekler, isterlerse dans ederler, birer birer oy­

narlar ve ayaktan çok kollar hareketlidir. Danslar arasında monolog ve
öyküler söylerler, taklidler yaparlar. Bu eğlencelere «meşrep» derler.
Şölende çay, ayran gibi içecekler içildiğinden, belki bu Arapça adı ver­
mişlerdir.

Kadın toplumun bireyi kabul edilir. Eski tarihçilerin bildirdiklerine
göre, eskiden burada «olcaş» ve benzeri Türk görenekleri var idiyse de,
bugün çoğu kaybolmuştur. Konuklara birşey ikram edildiği zaman,
teşekkür için ellerini dizleri arasına koyup, vücudlarıyla yükünürler.
«Yemeğe buyurun» demek için «İltifat. .. aşğa baksunlar» derler. Yemek­
ten önce leğen, ibrik getirip, el yıkarlar.

Buralarda «Kutadgu Billg» ve «Heft-İkllm» adındaki eserler vardır.
Halkı; Bey, Hoca, Subaşı (komutan), Koşun (ordu). «karabudun», yahut
«Tuman» (avam) adıyla sınıflara ayırır. Halen Kaşgar'da sivil memura
«Tapukçu» halka «karabudun» derler. Uygurlar'da «Bey»ler ve
«Binbaşı»lar vardır. Bunlar büyük araziye sahiptirler. Çin Türkistan'ı
beyleri, ava meraklıdırlar. Sürgün avlarına çıkarlar, doğan beslerler.

Çinliler'in kuvvetine karşı gelebilecek kuwet, bey ve hocaların bir­
liğiyle ortaya çıkan kuvvettir. Beyler en saygın sınıftır. Çinliler bunların
nüfuzunu kırmak politikasını izlerler.

SÖZCÜKLER

Çin semaveri kullanırlar. Buna «yılkızan» derler. Koyun derisine
«mişi», debb bağlanmış deriye «gön», köseleye «çerm» derler. «Aksakal»
dedikleri muhtarlar vardır. Dilenciler çoktur. İnsanın çevresini sarıp
«bir çayka birin!» diye bağırırlar. En aşağı sınıf, esirlerdir. Bunlar Pamir
ve Afganistan şiileridir. Bunlara «galça» derler ve satın alınıp, verilirler.
Son yıllarda artık tutsak kalmamıştır. Çin memurları, Türk çocuklarını
satın alıp, Çinleştirirler.

Tahıla «boğaz» derler. Mısır çoktur, ona «konak» adını verirler. Bun­
dan başka buğday, tarığ (darı). arpa, pirinç ekerler. Kara buğday ve çav-

TÜRK TARİHİ 1 7 1

dar bilmezler. Sebze olarak «piyaz» (soğan) . havuç (zerdek) , şalgam
(çamğur) . kabak. purçak, mercimek (yasmuk) . turp, pancar (kızılca) . la­
hana (germ. çilmek) . kuzukulağı (koy kökü) . yani «koyun kökü» ,
ıspanak (palak) . hint biberi (kalampur) . kırmızı biber (kızıl murc) . laha­
na (podona) gibi yiyecekleri ekerler.

Kayısı (oruk) . kavun (koğön) . karpuz (tarpuz) pek boldur. Kumul ka­
vunu pek meşhur ve iki tanesi bir deveye yüklenecek kadar büyük
olup , Çin İmparatorlarına hediye gönderilir. Bağ (tal) ve üzüm çoktur.
Nar (anar) . ayva (bihi) , incir, ceviz (yangak) . erik (aluca) . elma. armut
(almurt) vardır. Armudu kötüdür. Keten (zağır) . susam (kuncut) . hardal
(kiçi) , kına, kendir, tütün, pamuk (kaybaz) ekerler. Tütünün cinsi iyi
değildir. Bunu «çilim» denilen nargilede içerler.

Toprak pek verimli, halk iyi çiftçidir. Arabaya «arba» ya ada «amaç»
derler. Boyunduruğa «boyunluk» derler. Çapaya «ketmen», orağa
«örgak», tırmıka «tırnak», tarla sürgüsüne «mala», silindire «suram», har­
man savurma aracına «savurçak», iri gözlü kalbura «farak», ince gözlü
kalbura «galba» . gübreye «tirik», ya da «ehlat» derler.

At, öküz, koyun keçi, iki hörgüçlü deve, tavuk boldur. Altın Dağ'da
«Yak» (kutas) vardır.

Doğu Türkistan dağları çıplaktır. Bu sebeple ormanlar ovalardadır.
Kuzey kısımlarda yakacak olarak taş kömürü kullanılır. Kızıl Dağ'da de­
mir, Sanğ Göl'de kurşun, bakır; Kuça'da çinko , şap; Urumçi'de kükürt,
bir çok yerde altın, tuz vardır. Bu madenler en eski tarihlerden beri bi­
linmektedir. Türkistan'ın meşhur bir şeyi de «yeşim» (kaştaş)dir. Bunlar
en çok «Karakaş» ve «Burünkkaş» ırmaklarında bulunur. Birincideki ka­
ra cins, ikincideki ak cinstir. «Burünk» ak ve parlak demektir. Bu
taşların «çapanlık» denilen çeşidi en makbulüdür. Bu türün bir nok­
tasında kırmızı bir leke vardır. Eski Türk sihirbazları bu taşla yağmur
yağdırırlardı, bunlar «yadaçı» adını bundan almışlardır. «Yada» , asıl
Türkçe'de bu taşın adıdır. Fransızlar «yade» kelimesini -bir Fransız ya­
zanna göre- bu Türkçe kelimeden almışlardır. Biz Osmanlı Türkleri'nde
hala yüzük taşına «yüzük kaşı» denmesi de «kaştaş»tan kalmadır.

Pamuktan yaptıkları kumaşların adları «ham, alaça, çekmen» ve
ipekten olanların «maşut, şahi, maşru»dur. Meşhur keçeler de yaparlar.
Halıcılıkta pek ilerlemişlerdir. Heybeye «hurcun» derler.

Paralan «sar»dır. Sonra «çaka» ya da «daçin»dir ki, ortası delik ve
bakırdır. Bundan sonra «pul» gelir. İki pul bir çaka'dır. 25 çaka, yani 50
pul bir «tenke» yapar. Bir tenke, bizim para ile dört kuruş kadardır.

Ağırlık ve uzunluk ölçüleri şunlardır: Cing (yarım okka) . Çize (35
santimetre) . alçın (70 santimetre) . yollardaki uzunluk ölçüsüne «taş»
derler; bir taş bir kilometreden fazladır. «Alçın» , «arşın»ın Uygur
şive sidir.

Doğu Türkistanlı'lar Hanefi Mezhebindedirler. Buhara Emirl'ni bü­
yük tanırlardı . İstanbul'daki Halife'yi ise , onun üstünde tutarlardı. Bize
olan sevgileri pek büyüktür. Milli Mücadelemizdeki zaferlerimiz Uygur­
ları pek fazla sevindirmiştir. Her zaferimizde şenlik yapmışlar, mevlit ve

1 72 RIZA NlJR

dua okumuşlardır. Mollaları pek sevmezler ve onlara saygı göstermez­
ler. Şu iki misal bunu gösterir : «İki molla bir kişi, bir molla hatun
kişi . . . » «Mollanın digenini kıl, kılganını kılma! . . . » yarıi , «mollanın de­
diğini yap, yaptığını yapma» demektir. Her yerde çayhaneler vardır. Ora­
larda sarhoş olunur. oyun da oynanır. Fazla bir tutuculukları yoktur.
Şiilere kız verirler. Hatta Budist Çinliler'e bile. Müslüman töreniyle kız
verirler. Düğüne akraba. dostlar, kadın, erkek beraber giderler. Erkek­
ler birbirinin elini sıkıp, «mübarek olsun!» derler. Kadınlar birbirinin yü­
zünü öperler. Tuğ kullanırlar ve bunu kutsal sayarlar. Bu da
Şamanlıktan kalmadır. Tuğları türbelere de korlar. Nitekim bizde de ha­
len böyledir.

BAZI GELENEK VE GÖRENEKLER

Şaman dininde olan Türkler ölüleri ıçın kestikleri kurbanların
başlarını. mezarına dikdikleri bir direğin tepesine asarlar. Başın yüzü
doğuya doğru çevrilir. Anadolu'da köylülerimizin samanlıklarına. evleri­
nin önlerine böyle at, inek, koyun başları asmaları göreneğin
uzantısıdır. Bu göreneğin varlığı Çeçenler'in mezarlıklarında da halen
görülmektedir. Onların mezarlıkları bu direklerle adeta bir orman gibi
görünür. Baba'ya «dada» derler. «Çırayhk» (çıraylı). güzel demektir.
Kadınlar «poşkal» dedikleri bir çeşit galeteleri götürüp mezarlara
bırakırlar. Bu eski bir Türk göreneğidir, Eski Türkler, ölüler beslensin
diye mezarlara yaptıkları deliklerden gıda koyarlardı. Ölülerin ruhunu
anmak için ateş yakıp gezdirirler. Bu da eski Türk göreneklerindendir.
Berat Gecesi'ni izleyen on üçüncü günün akşamı güneş batar batmaz,
ateş yakıp kadınlar üstünden atlarlar. Bu da eski Türk göreneklerin­
dendir. Bizde bile başka biçimde halen vardır. Hala Kırgızlar ve Kazak­
lar gibi ateşi söndürmezler, sönerse komşudan alırlar. Bu da atanın ru­
hunun daima hayatta olduğunu göstermek içindir. Kırgızlar ocaklarına
«Öt Ata», «Öt Ana• derler. Aile reisine de «Ot Ağası» derler. «Ot» Türkçe
«ateş» demektir, ocak, «otçağ»dan gelir. «Oda» da «ot»dan gelir. Biz de
bunlar gibi «ocağımız sönmesin» deriz ki. «neslimiz bitmesin» demektir.

Düğünde kızların kocalarının evine giderken ağlamaları gerekir. Ana­
dolu'da bu görenek hala vardır. Güveyinin arkadaşları şu türküyü söy­
lerler: «Yığlama kız, yığlama! Hoş bulursız!» yani «ağlama kız, iyi olur­
sun» demektir. Kızın anası da bu türküyü söyler:

«Kiçikgine87 kara göz vay balam, vay balam!
Tlll tatluk şirin söz; vay balam, vay balam!»

Yani:
«Küçük kara gözlü yavrum.
Dil tatlı, şirin sözlü yavrum.»

87 - •Gine• edatı hala bizde de vardır.

TÜRK TARİHİ 1 73

Geline duvak koymak adettir. Doğu Türkistan'da •Nevruz Bayramı»
vardır. Güvercinler kutsal sayılır. Belki bu da Şamanlıktan kalmadır:
Çünkü ateş ilahı ağını güvercin topluluğuna gerermiş.

Yazılı kağıt sargılarına «tomar» derler. Büyücü mollalar, bizdeki gibi,
aşk için, ısıtma veya soğutma muskaları verirler.

Bu Türk Yurdu'nda Çin yönetimi şöyledir: Çinliler Yakup Bey'in
elinden tekrar Doğu Türkistan'ı alınca, bir il yapıp HSin-kiyang» adını
verdiler. Urumçi'yi merkez yaptılar. Maiyetinde hakim ve maliye memu­
ru olmak üzere iki büyük memuru olan bir vali atadılar. Vali bunlara
danışmadan iş yapamaz.

Vali her tarafa mutasarrıf (kaymakam) düzeyinde memurlar gön­
dermiştir. Bu memurlar, tamamen Çinli'dir. Vali hükümet merkezine
bağlı değildir. Memurlarını görevden alabilir ve ordu kurabilir. Askeri
çoğunlukla yerli Türklerdir. Şer'i Mahkemeler'e müsaade edilmiştir.
Aşar vardır. Buna «haraç• derler, yani üründen onda bir alırlar. Bunları
alırken «ağır cing» (ağır terazi) denilen terazi ile tartılır. Hayvan vergisi
alınır; buna «mal bacı» derler. Angarya ve regizisyon yerine geçen ve
«alban» denilen bir vergi vardır. Bu kelimeyi kullanmalıyız. Çin memuri­
yetine giren Türkler'e, halk fena gözle bakar ve onlara «yarım Hitay»
(yan Çinli) derler. Bucak yönetimleri yerlilere bırakılmıştır. Her bucak
bir «Beğ minbaşı» tarafından yönetilir. Bunun yardımcıları vardır. Onla­
ra «arka minbaşH derler. Bunlardan sonra «yüzbaşı• ve «onbaşı»lar gelir.
Resmi haberleşme ve tutuklama emirlerini götürenlere «darğa» (mü­
başir) derler. Gece bekçilerine «disakici» yahut «çalamcı• derler. Beğler
halk tarafından seçilir ve Çin mutasarrıfının onayı ile atanır. Beğ. mai­
yetini kendisi atar.

Türkistan'da Çin yönetimi zayıf, ihmalcidir. Ülkenin ekonomisinin ve
kültürünün gelişmesiyle ilgilenmez. Memurlar çalar, çırpar. Halk bu yö­
netimden memnun değildir. Fakat eskiden Beğlerin ve mollaların pek
bozuk yönetimlerinden, zulümlerinden yıldıklarından, bu Çin yönetimi­
ne bile boyun eğmişlerdir.

Bu zavallı ırkdaşlarımız. diğer Türkler gibi pek cahil ve saf insan­
lardır. Eğer bu büyük bela başlarında olmasa idi, kendilerini kurtarabi­
lirlerdi. Bunları uyandırmak görevi de, biz Türkiye Türkleri'ne düşüyor.

Doğu Türkistan'da göçebe çingeneler de vardır. Bunlara «löli» yahut
«ağa» derler. Bunlar fala bakar ve hırsızlık yaparlar. Dilleri Türkçe,
Arapça, Acemce ve daha bir çok dillerden oluşur. «Abdal» adıyla pek az
bir millet vardır; sanatları hasır dokumaktır.

*
* *

Bu münasebetle burada Pamir meselesinden, yani Orta Asya'da Çin,
Rus ve İngiliz politikasından da söz edelim.

Çin, Doğu Türkistan'ı askeri bir sınır, Çinli devlet memurları için ye­
nilecek bir ülke sayar. Çin'in bu politikası hiç değişmeksizin eski za­
mandan beri devam eder.

174 RIZA NUR

· Yakub Bey zamanında Ruslar, Kulça'yı zaptettiler. Kaşgar tacını is­
teyen «Hekim Han Töre» yi, Çinlilere karşı rehin aldılar. Ve 1880
yılında burayı Çin'e geri verdiler, ancak Kaşgar ve başka Doğu Türkis­
tan kentlerine konsoloslar koydular. Bu konsoloslar mahkemelere ve
her şeye karıştılar. Ruslar Endican'lılan buraya gönderdiler. Bunlar da
Türk oldukları halde Rus nüfuzunu sokmaya ve yaymaya çalıştılar.
Rusları gören İngilizler de, geri kalmamaya gayret ettiler. Bunlar da
Keşmirlileri, Afganlıları kullanmaya başladılar ve Yarkent tarafın� sok­
tular. Rus da, Ingiliz de adamlarını «tacir» sıfatı ile sokuyorlardı. iki ta­
rafın adamları da, yerli kadınlarla evlendiler, mal ve mülk sahibi oldu­
lar. Ancak İngilizler'in adanılan dilce ve hatta mezhepce ayn olduk­
larından, halka kendilerini Ruslarınkiler kadar sevdiremediler.

Çinliler de buna karşı Abdülhalid adında birini Han olarak gösterdi­
ler. Rus ve İngiliz korkusu, Çinliler'i halka daha iyi davranmaya yönelt­
miştir. Bir de Doğu Türkistanlılar'ın Hacca Hindistan yoluyla gitmeleri,
İngiltere'nin oradaki halka ettiği fena muameleleri, görmelerine ve böy­
lece İngilizler'den soğumalarına neden oluyordu. Ancak Avrupalılar'ın
yaklaşması ve uygarlığı, halka Çin yönetimi ve uygarlığının ne kadar ge­
ri olduğu fikrini vermiştir. Doğu Türkistan'da mevcut Çin askeri, hepsi
üç, dört binden fazla değildir. Bu nedenle bir önemi yoktur. Ruslar'ın
durumu İngilizler'den daha iyidir. Çünkü hem daha yakın, hem de
ulaşım yollarına sahiptirler. Fikirleri. buraları zaptetmektir. İngilizler'in
fikri Doğu Türkistan'da Afganistan gibi bir tampon devlet kurarak sa­
vunma durumuna geçmektir. Bu nedenle Yakup Bey hükümetini des­
teklemişler ve hem de Çinli'lerle birleşmişlerdi.

Bu nedenlerden dolayı İngiltere ve Rusya arasında Pamir Meselesi
çıkmış ve bu iki devlet 1895 yılında anlaşma yapmışlardır, bu suretle
İngilizler, Rus'a karşı Hindistan geçitlerini tutmuşlardır. Bolşeviklikten
beri Ruslar buralarla iyice meşgul olamamışlardır. Fakat tekrar faaliyet
başlayacaktır. Buradaki Türkler cahil olmasalardı, bu rekabetlerden ya­
rarlanıp bağımsızlıklarını alabilirlerdi.

TÜRK TARİHİ 175

İKİNCİ BÖLÜM

. . .

TURKLER'IN KURDUKLARI

DEVLETLER

Türkler, tarihin kaydedemediği günlerden beri yeryüzünde birçok
devlet kurmuşlardır. Bu devletlerin bir bölümü büyük, cihangir impara­
torluklardı. Defalarca Asya'yı baştan başa, Avrupa'yı Iç.smen fethet­
mişlerdir. Bir bölümü de orta büyüklükte devletlerdir. Uçüncü takım
ise. hanlıklar ve küçük beyliklerdir. Bu orta ve küçük devletlerin ise
sayısı çoktur.

Büyük, orta, küçük her ne .olursa olsun bu devletler iki takımdır. Bir
takımı asıl Türk Yurdu'nda kurulmuştur. Bunlardan bazıları Türkler'i
bir bayrak altında toplamışlar, sonra da Çin, Hindistan, İran, Avrupa,
Irak, Suriye, Mısır. Sudan, Yemen, Tunus, Trablus, Cezayir, hatta Ame­
rika'da Peru gibi aslen Türk Yurdu olmayan yerlerde bağımsız olarak
varlıklarını sürdürmüşlerdir.

Bu halde Türk Devletleri ikiye ayrılır:
A - İçerdeki Yurt ya da Ana Yurt Türk Devletleri
B - Dışarıdaki Yurt Türk Devletleri88 .

İki takıma da ait devletlerin önemlilerinden ve bilinenlerinden «Oğuz
İmparatorluğu», İslamiyet'ten ve hatta İsa'dan önce Hindistan'da kuru­
!an Türk Devletleri, Doğu ve Orta As,Y.a'nın İsa'dan önceki Türk
Imparatorlukları, yani Hiyong-nu, Tukyu imparatorlukları, bütün Ka­
radeniz Havzasını ihtiva eden «Çitler İmparatorluğu» (Fransızlar bun­
ların ülkesine «Scythie• derler, yani «Çitistan•dır). Irak'ta kurulan
«Elam» ve «Sümer» ve «Akad» Devletleri, Anadolu'da kurulmuş olan
«Hititler Devleti», Kafkasya'da «Hazar Devleti», Anadolu ile Kafkas­
ya'da «Kumuklar Devleti», «Arartular Devleti», «Meydiyelller Devleti»
Anadolu ile Vardar ve Mora boyunda ve Trakya'daki «Kumanlar Devle­
ti» Avrupa'nın göbeğine giren «Hun» ve «Avar İmparatorluğu» Ameri­
ka'da «Peru Devleti» vardır. Bunlar hakkında kaynaksızlık nedeniyle
ya da Türklüklerinin henüz bütün kuşkulardan arınmış durumda ol­
maması nedeniyle kimisinden yalnız ad, kimisinden pek az bilgi verildi.

88 - Bu deyimler eski Türk politik kuruluşunda vardır.

1 76 RIZA NUR

Yalnız Türklükleri kesin ve haklarında Çin tarihlerinde oldukça bilgi
bulanan Hiyong-nu ve Tukyu'lardan gereği kadar söz edildi. Bu devlet­
ler çoğunlukla İsa'dan öncedir. Şimdi kitabın bu bölümde söz ede­
ceğimiz Türk Devletleri iki, üçü hariç geri kalanları İslamiyet'ten sonra
Türk Anayurdu'nda veya dışarısında kurulan devletlerdir. Gönül isterdi
ki , "Genel Bakış" bölümünde yalnız Türk tarihinin esas hatlarına tarihi
ve felsefi bir bakış biçiminde söz ettiğimiz bütün İmparatorlukları, bu
bölümde bağımsız olarak yazalım. Uygun ve doğru olan bu idi. Fakat
bugün olanlar hakkında gereği kadar bilgilere sahip olabilmemiz için
belki de birkaç yıl daha inceleme ve araştırmayı sürdürmeliydim. Ancak
böyle uzun süreli inceleme ve araştırmaya bir kişinin yetmeyeceğinden,
ayrıca şimdiye kadar hemen hiçbir konu hakkında monografiler
yazılmadığından bu eseri bu haliyle yayınlama gereğini duydum.

A - ANAYURT TÜRK DEVLETLERİ

Hiyog-nu İmparatorluğu
Tukyu İmparatorluğu
Bulgar Devleti
Hun ve Avar İmparatorluğu
Cengizliler İmparatorluğu
Kıpçak Devleti ve Altın Ordu
Kazan Hanlığı
Uygur Devleti
Kara Hıtaylılar Devleti
Samaniler Devleti
Alp Tekinlller Devleti
Sevük Tekinliler Devleti (Gazneliler)
Gurlular Devleti
Kalaçlar Devleti
İlhanlılar Devleti
�sak Timurlular İmparatorluğu
Iran Türk Şahlan
Türkiye Devleti (Selçuklular, Osmanlılar, Türkiye Cumhuriyeti).
Havarizmşahlılar Devleti
Atabeğler Devleti
Artıklılar Devleti
Saltıklılar Devleti
Mengüçlüler Devleti
Ahlatlılar Devleti
Danişmentliler Devleti
İnallılar Devleti
Kirman'da Dinarlılar Devleti
Kirman'da Kara Hıtaylılar Devleti
Eyyublular Devleti
Tuğ Tekinlller Devleti
Hiyve Hanlığı, (Havarizm Hanlığı)
Buhara Hanlığı

TÜRK TARİHİ

Kırgız Hanlığı
Kının Hanlıgı
Astragan Hanlığı (Ester Han, Hacı Tarhan)
Kalınuk Hanlığı
Nogay Hanlığı
Sibir Hanlığı
Ak Koyunlular Hanlığı
Kara Koyunlular Hanlığı
Karamanlılar Hanlığı
İsfendiyar Oğullan Hanlığı
Hamdaniler Devleti (Hamdaniler, Türk olup Musul'da

hüküm sürmüşlerdir.)
Macar Devleti
Yeni Bulgar Devleti
Fin Devleti
Estonya Devleti

1 77

Şunu üzülerek belirteyim: Kaynak olmayışı yüzünden ve pek uzun
incelemeler yapmak gerekeceğinden bu devletlerin bir kısmından yalnız
ad, bir kısmından da pek az bilgilerle yetineceğiz. Bunların her biri
hakkında yıllarca süren uzun ve yorucu inceleme sonucu ve monografi
tarzında yazılmış eserlere şiddetle ihtiyacımız vardır. Bu eserler birkaç
yüz cilt kitap eder. Temenni ederim ki, bu eserleri yakın zamanda yaza­
cak hayırsever bilginler ortaya çıksın ve bu benim eserim gibi yazılacak
eserlere kaynaklar versinler. Bu görev ve hizmet, kutsaldır. Böylelerinin
adlan Türklüğün yüreğinde yer alacaktır.

B - DIŞARDAKİ YURT TÜRK DEVLETLERİ

Çin Türk Devletleri (Türk hanedanları)
Mısır Türk Devletleri (Dolunlular, İhşitliler) Atabeğler,

Eyyublular, İlk Kölemenler
(Deniz Kölemenleri,
İkinci Kölemenler, Kavalalılar.)

Büveyhlller (Al-i.Büveyh)
Hindistan Türk imparatorluğu (Ordu Devleti)
Sudan Devleti
Yemen Devleti (Eyublular konusunda bilgi verilecektir.)
Peru Devleti
Dayyiler Devleti

Aynı nedenlerle bunların da bir kısmından sözedilmeyecektir. Hak­
larında açıklamalarda bulunacağım devletler, ne tarih sırasıyla, ne de
başka bir düzene bağlı olarak yazılmayıp gelişigüzel sıralanmışlardır.
Bir de blf iki sınıf devletlerden bir kısm1, Öz Yurt ve Dışardaki Yurt'a
aynı zamanda sahip olmuş, ya birinde kurulup diğerinden arazi ele ge­
çirmiştir. Bunları ayrı bir sınıf yapmayıp, hangi taraf üstün ise ya da ilk
hangi yerde başlamışsa, o sınıfa sokulmuştur.

178 RIZA NUR

ANAYUITT TÜRK DEVLETLERİ

HİYONG-NU İMPARATORLUĞU

Bunlara son zamanda bizim bilginlerimiz «Koyunlular» diyorlar. Bu­
nun nereden geldiğini bilmiyorum. Gerçi Arapça ve Acemce kitaplarda
«Kon» kelimesine raslanır, fakat bunlar Çinlilerin Hiyong-nu'lan mıdır?
Kelimenin aslı «Hun» olmalıdır. Avrupalılar, «Hiyong-nu» torunlarının
Avrupa'ya gelenlerine «Hun• demişlerdir ki, bu kesinlikle «Hun»dur.
Fransızcaya Latince'den gelen bu kelimedeki «u», Latinler'de «ou» oku­
nur. «Orhun» coğrafi adı da bu iddiaya bir kanıttır. «Hun», «kon» biçimi­
ne girebilir. Fakat «Hun» ve «Kon»un «koyun» anlamında olduğunu bil­
miyorum. Çağatayca'da «koyun», «koy»dur. Arkeik Türkçe'de acaba
«kon» mu? Fakat eski bildiğimiz on iki yüzyıl önceki Orhun Anıtları
Türkçesinde de -ki arkeik Türkçe diyoruz- «Koyun» «koy»dur. Orhun
yazıtlarından çok sonra yazılmış olan «Divan-ı Lugat-it Türk»ün Türk­
lerden bir kabilede «Kon»un «koyun» demek olduğunu bildirmesi, bu
adı vermeye yeterlidir ve bunun yazıttan daha değerli kanıt olması ge­
rektir. Hiyong-nu «Hiyon-yu» anlamında da yazıldığından, bu son keli­
me «koyun» mu demek? «Nu» Çince «li» anlamında mı? Bana göre
«tutsak» demektir. Yoksa «li» Türkçe şimdiki tarih terimi yerine mi geçi­
yor? O halde «Nu» ve «Yu» ne oluyor? Bence bugün bu Çince adların
Türkçelerini bulmak mümkün değildir. Eğer bu yorum doğru ise, pek
güzeldir. Böylece herkes tarafından kabul edilmelidir. Çünkü bunların
Türkçe orijinal adlarını bulmak zorundayız.

«Şan-Yung» adıyla Türkler'den sözeden Çin kayıtlan bunların içinde
«Bozkurt», «Tong-Hu», «Hiyong-Nu», «Yüey-Çi» adlarında önemli kabi­
leler olduğunu belirttikten sonra Hiyong-Nu Devleti hakkında bilgi ve­
rir.

Üzülerek belirteyim ki, bu imparatorluğun başlangıç yılları bilinme­
mektedir. Ancak İsa'dan 2000 yıl önce mevcut olduğuna dair bir kayıt
vardır. Bu Türk Devletinin, Çin Devletleri kadar eski olduğu kesindir.
Hiyong-nu'ların bilinen ilk hükümdarları Teoman'dır. «Tanju» bu aile­
de «Han» gibi bir ünvandır. Bu İmparatorlukla ilgili olaylar yalnız Çin
tarihinden çıktığı için çok eksiktir. Hem de doğal olarak Türklerin aley­
hine yazılmıştır. Çünkü Çinliler Türkler'den çok çekmişler, Türk'ün o
zaman en büyük düşmanıdırlar. Bununla beraber bu eski şanlı ata-

TÜRK TARİHİ 1 79

lanmızı bize bildirdikleri için Çin tarihçilerine minnettarız. Başkentleri
«İn-Şan»da idi.

TEOMAN TANJU:

Bu zat , Çe-U Hanedanı zamanında Çin'in kuzeyine İ .Ö . 2 10 yılında
sürekli akınlar yapmıştır. Teoman'ın iki ayrı kadından iki oğlu vardı.
Büyüğünün adı Mete idi. Üvey anaları Mete'yi veliahtlıktan düşürüp
kendi oğlunu veliaht yaptırmaya kalkıştı . Teoman bu kadını pek sever­
di. İsteğini yerine getirdi. Mete'yi de sürdüler. Mete kaçıp bir ordu top­
layarak babasına başkaldırdı . Mete askerlerini talimlerle iyi nişancı
yaptı. Ve ordusuna gayet şiddetli bir disiplin koydu. Sonra babasının
üzerine yürüyüp O'nu , kardeşini , hepsini yenip tahta çıktı (İ .Ö . 209) .
Teoman gevşek bir adamdı.

METE TANJU:

Mete, devleti pek kuvvetlendirmiştir. Ancak «Tong-Hu»lar pek kuv­
vetli idiler. Onlarla savaşmak istemiyor, fakat Tong-Hu'lar savaş için
bahane arıyorlardı . Mete 'den atını istiyorlar, karısını istiyorlar, Mete
hepsini vermeye razı oluyordu. Nihayet toprak istediler. Kurultay, Dev­
let'e büyük bir bela gelmesin diye buna razı olmuşken Mete: «Toprak
Mllletindir. Onu ben veremem» deyip . ansızın Tong-Hu'ların üzerine
yürüdü. Ordularını bozup Han'larıru öldürdü . Bundan sonra çevredeki
Türk kabilelerini kılıçla bayrağı altına aldı. Sınırını kuzeyde Sibir içle­
rinde Angara Irmağı'na kadar götürdü . Bu adla şimdiki Anadolu'nun
Ankara kenti arasında tam bir benzerlik olması dikkat çekicidir. Anado-
1 u 'daki Ankara'nın eski adının «Ansir» olduğu söyleniyorsa da, o da bel­
ki başka dillerde bozulmuş bir şeklidir. Ansir'in Latince yazılışındaki
«c» . zaten «k» sesi verir. Anadolu'nun İsa'dan çok önceleri Turanlılarla
iskan edilmiş olması düşünülürse, bu benzeyiş bir tesadüf olmamalıdır.
Pek kuvvetlenmiş olan Mete bundan sonra Çinliler üzerine yürüdü. Çin
generali, İmparatoru'na kızdığından Mete'ye teslim oldu . Bunun üzeri­
ne Mete daha ilerledi. Bu sefer Çin İmparatoru bizzat bir ordu ile geldi.
Mete; Çin ordusunu ikiye aymp İmparator'un bulunduğu birlikleri
kuşattı. İmparator Mete'nin karısına başvurarak kurtulabildi . Mutlaka
bu kadın Çinli idi. Çin'i düştüğü vartadan kurtarması, başka biçimde
açıklanamaz. Bu içimize giren, saraylarımıza sokulan yabancı unsur­
ların Türk'e ettiği fenalıklar ve hiyanetlerin tarihte bilinenlerden ilkidir.
Türk Devletleri'nde bunun binlerce misalini günümüze kadar göreceğiz.

Türk tarihinin her satırında bu «yedibaşlı ejderha» korkunç şekliyle
yatar durur. Bu dehşetli Türk istilasına engel olmak için imparator
kızını Mete'ye verdi. Keza Kuzey Çin'den birtakım toprak da vererek
barış yaptı.

Mete örgütlenerek Kore'ye kadar varan geniş ülkesini Doğu ve Batı
olmak üzere iki bölüme ayırdı. • 22 sınıf memuriyet kurdu. Barış an:-

1 80 RlZA NUR

!aşmasına rağmen Türkler gayrı resmi olarak Çin'e akınlar yapmaktan,
Çin Başkenti'ne kadar dayanmaktan vazgeçmediler. Çin buna kızıyor
ise de korkusundan ses çıkaramıyor, politikasına devam ederek «Yuey­
ci»lerle, •Lop» Gölü çevresindeki Türkler'in ülkelerini, İli ve İrtiş
ırmakları boylarını zaptedip Hazar Denizi'ne ve İtil Irmağı'na da­
yanıyordu. Bu sırada Mete Çin'e karşı iyi bir diplomatlık yaparak Çin'in
bu fetihleri önleyecek zorluklar çıkarmasına engel olmuş, sonunda
Çin'le bir barış yapmış ve İ.Ö. 174 tarihinde ölmüştür.

Mete'nin kuvvetlendirdiği Türk Devleti o zaman Çin de dahil olmak
üzere bütün devletlerin en kuvvetlisi olmuştur. 35 yıl saltanat sür­
müştür. Yerine oğlu K.l-Yo geçmiştir.

Mete Han, Oğuz Han değildir. Oğuz'la babasını öldürme olayında
bir benzeyiş varsa da yalnız bu olgu , bu iki kişiyi aynı kişi yapmak için
yeterli değildir. Ad'ca hiç, hatta hece değil, bir harf benzeyişleri yoktur.
Tarihçe de öyledir. Oğuz, Mete'den pek eskidir. Bu eski mitoloji bulut­
lan içindeki Oğuz'umuzu öylece muhafaza edelim. O. Türk'ün kendisi­
nin ve tarihinin büyüklük simgesidir. Mete, Türk'ün pek ulu hüküm­
darlarındandır.

KİYO TANJU:

Çinliler barışın bozulmasından korkup K.lyo'ya bir Çin prensesi gön­
derdiler. Bunu getiren Çin'li, Çin İmparatoru'nun bütün esrarını Tan­
.ju'ya söyledi. Çin planlarının en önemlisi ve en tehlikelisi Türkler
arasına Çin geleneklerini sokarak, onları zevke, rahata alıştırarak Türk­
ler'in milli duygularını zayıflatmaktı. Gerçekten Çinli prenseslerle deb­
debe ve keyif başladı, ipek elbise giymek, zevk etmek alışkanlık oldu.
Böyle davranan insanların zayıflayacağı, o müthiş savaşlan yapamaya­
cağı kuşkusuzdu. Şeytan Çinliler, işin candamannı bulmuşlardı. Bu
milletin asıl kuvvetinin milliyet duygusunda olduğunu ta o zaman bili­
yorlarmış. Bir millet nasıl yıkılıyormuş, milliyetçilik ne büyük kuvvet­
miş, Türk'e tarihin kaydedebildiği ilk günlerinde bile hangi oyun
yapılıyormuş. Bugünkü Türk nesli bunları öğrensin ve hangi şeye
sarılmak gerekirmiş anlasın!. . Fakat Çin'den prenses getiren kişi uğraşa
uğraşa bunun önüne geçti. Bu kadar Türk Milliyetini savunan Çin'den
gelen bu kişi belki de bir Türk'tü. Bu pek muhtemeldir; çünkü Çin hiz­
metinde daima Türk devlet adamları ve komutanlar bulunuyordu.

Çin'e akınlar, yine gayn resmi olarak devam ediyordu. Çinliler artık
çaresiz kalıp Türkler üzerine bir ordu gönderdiler. Artık savaş ilan olun­
du demekti. K.lyo, Yueyçiler'den kuşkulandığından önce onlann üzerine
varıp ordularını tepeledi. Yueyçi (Yu şi) Hanı'nın kafatasım kımız kasesi
yaptı. Zafer şenliğinde bu tasla kımız içti. Yueyçi Türkleri Batı'ya ve Or­
ta Asya'ya doğru kaçtılar. Çinliler ise hemen armağanlar gönderdiler ve
barış istediler. Barış yapıldı.

K.lyo, İ .Ö. 158 tarihinde öldü. 16 yıl saltanat sürdü. Yerine K.lyun­
Çin geçti.

Bu kişi gayretli bir Hakandı. Zamanında devlet, kuvvetinin son dere­
cesini bulmuştur.

TÜRK TARİHİ 1 8 1

KİYUN-ÇİN TANJU:

Çinliler bu dönemlerde Türklere boyun eğmekten başka bir şey ya­
pamıyorlardı. Yaptıkları kadın sunmak gibi adi bir işten ibarettir. Ki­
yun barışa rağmen Çin'e bir akın yaptı. Çinliler bir ordu gönderdilerse
de sının geçip ilerlemeye cesaret edemediler. Çin'de isyan çıktığı ve
başkaldıranlar Kiyun'u davet ettikleri halde bu Türk Hakanı işe müda­
hale etmedi. Ayaklanmayı bastıran Çin İmparatoru şükran nişanesi ol­
mak üzere Tanju'ya bir Çinli prenses ve armağanlar sunarak barış
yaptı. Bu sırada Yueyçiler Orta Asya'da kuwetli bir devlet kurup Hora­
san ve Kıpçak'ı zaptettiler.

Çin devlet adamlarından Vang-Kuey, Hiyong-Nu'ları hile ile yoket­
menin Çin için hayati bir mesele olduğu tarzında yaptığı kışkırtmalar
yüzünden Çin İmparatoru Yueyçiler'e, Hiyong-nu'lar aleyhine çalışmak
üzere Çang-Kıyan'ı İ.Ö. 137 yılında elçi gönderdi. Bunu sezen Tanju el­
çiyi yolda yakalatmıştır. Çang Orta Asya hakkında seyahatname yazmış
meşhur bir Çin gezginidir. Bu zatın sayesinde Çinliler kuzeylerindeki
yerleri ve oradaki halkın göreneklerini, durumlarını öğrenerek ve politi­
kalarını değiştirerek, yeni bir yön vermişlerdir. Çinliler önceleri buraları
bilmiyor, yaşanmaz yerler sanıyorlardı. Politikaları Türk akınlarını geri
püskürtmekten ibaretti. Bu bilgileri öğrendikten sonra bu bölgeleri ve
Batı'ya doğru olan ülkeleri zaptetmek ve Çin'e katmak politikasını izle­
diler.

Çinliler İ.Ö. 133 yılında savaş ilan ettiler. Komutan olan Vang-Kuey
Çin Ordusunu «Ma-ye» kenti çevresinde pusuya yatırdı. Bu kentin
şimdiki adı «Su-Ping-Fu»dur. Çinliler Tanju'yu, Maye kentini kendisine
teslim için geldiğini söylemek üzere gönderdikleri bir subayla aldatıp
pusuya düşürmek istiyorlardı. Gerçekten de bu plan uygulanıyordu.
Bereket versin Maye üzerine acele gelen Tanju'nun keşif kollan bir Çin
subayını yakaladılar. Tanju bu tutsaktan planı öğrendi ve hızla çekildi.
Plan suya düştü.

Çin Ordusu Türk Ordusunu izleyemedi. Aksine Türkler bu orduyu
sağdan, soldan vurmaya başladılar. Koca bir ordu perişanlığa düşüp
hiç bir şey yapmaksızın dönmek zorunda kaldı.

Bu hileye kızan ve şimdi de önünü boş bulan Türkler Çin'in kuzeyini
iyice soymaya, yakmaya, yıkmaya koyuldular. Talan ederek ta «Pe-çe­
li»ye kadar girdiler. Çinliler yeniden iki ordu gönderdiler. Türkler bu or­
duların birini bozdular, diğeri de bir şey yapamadan döndü. Kuzey Çin
halkının Türk akınlarından çektikleri eziyetler, kopardıkları feryatlar
Çin Tahtını rahatsız etmeye başladı. Sonunda Çinliler, Türkleri Yaşıl
Öküz'ün kuzeyine atmayı başarmışlardır. Bu yenilgi üzerine Kiyun-Çln
İ.Ö. 126 yılında öldü. 32 yıl saltanat sürmüştür. Yerine Ylşlslye geçti.

Zamanında Çinliler'in Han Hanedanı Çin'in birliğini sağlamış, buna
karşılık Türkler de Çin prenseslerinin marifeti olarak zevke başlamıştı.
Post kavgası da bu kişi ile başlıyordu. İşte böylece bu Tanju'nun son za­
manlarında bu Devlet'te çökme belirtileri görülüyordu.

182 RIZA NUR

YİŞİSİYE TANJU:

Kiyun-Çin'in oğlu ile kardeşi saltanat kavgası çıkarmışlarsa da Yişi

tahtı yakalamış, diğeri Çin'e kaçmış, orada ölmüştür. Yişi, Çin'e
başarılı akınlara başladı. Ganimetler aldı. Ordu tarafına Çinliler'in yer­
leştirdikleri halkı kılıçtan geçirdi ve orada yaptıkları kentleri yıktı. Fakat
Çin'in bir ordusu Hiyog-Nu ülkesine girip ansızın Türk karargahını
bastı. birçok ganimet ve tutsak aldı. Bunun üzerine Tanj u bizzat bir or­
du ile yürüyüp birleşmek isteyen iki Çin ordusundan birinin yolunu ke­
serek kanlı bir savaşa girdi. Çin ordusunu teslim olmaya mecbur etti.
Bunu haber alan diğer Çin Ordu komutanı kaçtı.

Biraz sonra Çinliler yeni bir ordu ile Hiyong-Nu ülkesine girip Türk­
leri bozdular ve tutsakları öldürdüler. Buna karşılık Türkler de diğer ta­
raftan Çin toprağına başarıyla akın yaptılar. Karşılıklı çarpışmada
eşitlik vardı. Fakat Tanju'nun idam etmek istediği bir komutanın kırk
bin kişilik askeri ile Çin'e iltica etmesi durumu değiştirmiştir. Bunun
üzerine Çinliler büyük ordularla sınıra saldırdılar. Tanju Gabi Çölü'nün
kuzeyine çekildi.

Çünkü bu çöl nakliyat yapmak. yiyecek ve su bulmak güçlüğünden
büyük ordularla geçilemezdi. İyi bir hendek. kale, siper gibi idi. An­

cax bu sefer Çin orduları ilk defa olarak bu çölü geçtiler.
Çin'in artık amacı Türk Devleti'ni bitirmek, hatta Sogd'u bile al­

maktı. Türk Ordusu çölü geçen orduyu karşıladı. Türkler savaşı kaybe­
dip birçok tutsak bırakarak kaçabildiler. Tanju. güçlükle ve birkaç as­
kerle kaçabilmiştir. Diğer taraftan "Ordu»nun (Yaşıl Öküz'ün dir­
seğindeki yerdir ve bu bölümlerde çok geçeceğinden başka anlama
alınmamalıdır) kuzeyine geçen Çin Ordusu da oradaki Türk Ordusu'nu
yok etti.

Bu yenilgiler ülkede anarşi de çıkardı. Tanju. barış istemeye mecbur
oldu. Çin'e elçi gönderdi. Çinliler. barış için Tanju'nun «Meşhur
İmparator»a bağlı olmasını şart koştular. Elçi geri döndü. Çinliler aynı
öneriyle Tanju'ya bir Çin Heyeti gönderdiler. Türkler pek ağır gelen bu
öneriyi kabul şöyle dursun, cevap olarak elçiyi idam ettiler.

Çinliler işi kuvvetten çok politik entrika ve önlemlerle yürütmek fik­
rinde olduklarından İli boyunda oturan "Vusun»ları getirip Çin'in Batı
sınırına yerleştirmeye kalkıştılar.

Böylece. Hiyong-Nu'lar Çin'e akın etmek yerine. bunlarla
çarpışacaklardı. Vusunlar da Hiyong-Nu'lardan korkularından Çin'e
alet olacaklar ve Çin hesabına kendilerini kırdıracaklardı. Bu gerçeği
anlatmak üzere bunlara bir elçi gönderdiler; fakat elçi Hiyong-Nu'lar le­
hine bir ittifak yapmak için Vusunları kandıramadı. Ne armağan. ne
Çin İmparatoru'nun kızkardeşinin kendisine verileceği vaadi para etme­
di. Yişisiye İ .Ö 1 14 yılında öldü. 1 2 yıl saltanat sürmüştür. Yerine oğlu
U-goey geçti.

TÜRK TARİHİ 1 8J

U-GOEY TANJU:

Çinliler politakalarını sürdürüyor, İli boyundaki Vusunlar, Soğd ve
Horasan'daki Yueyçiler, Sind Irmağı boyundaki Sakalar, Biş Baluk ve
Altı Bal u k tarafındaki Türklerle ilişkiye giriyor, onları Hiyo-Nu'lar aley­
hine kışkırtıyorlardı. U-goey Çin teh likesini bu Türk uruklarına anlat­
mak politikasını iZledi ve bunda başarılı oldu . Çinliler Hiyong-Nu'ların
üzerine bir ordu gönderdi. Ancak Çin Ordusu , Gobi Çölü'nde Hiyong­
Nu'ları bulamadı ve boş yere dolaştı durdu . Nihayet yorulup döndü . Bu
başarısızlığa kızan Çin İmparatoru büyük bir ordunun başına geçip
«Çin D urkogu»nu (Çin Setti) aştı. Ordu'ya u laşıp Yeşil Irmak (Yaşıl
Öküz) boylarını dolaştı ve yine Gobi Çölü'ne girdi. Çölü geçerken
aşmaya cesaret edemeyip Tanju 'ya Çin uyruğuna girmesi için bir elçi
gönderdi. Ancak bu konuda başarılı olamayınca Çin'e dönmeye mecbur
oldu . Artık Tanju ve İmparator görünüşte birbirlerine banş önerisi yap­
mak üzere, gerçekte ise güçlerini arılamak için karşılıklı elçiler gönder­
mek dönemine girdiler. Bu sırada Tanj u kuvvet toplamaya gayret etti.
Aynı zamanda izlediği politika sayesinde Çin'in Batı'ya elçiler gönderme­
sini çevre devletler aracılığıyla önledi. Böylece Çin'in Batı ile olan
ilişkisini kestirdi. Ancak Çinliler elçilerine yol vermeyen devletleri tepe­
leyip, oralara kendilerine taraftar olan hükümdarlar atadılar. Fakat on­
lar gidince U-goey de aynı işi yaptı.

Barış bir türlü sağlanamıyordu . Nihayet Tanju bizzat Çin'e gidip
barış yapmak istedi . Çinliler de kendisine bir saray ve parlak karşılama
töreni hazırladı. Ancak Tanj u şüphelenip bu fikrinden vazgeçti. Yine
Çin'e akınlara başladı. İ .Ö . 1 05 yılında öldü . 9 yıl saltanat sürmüştür.
Yerine oğlu 0-sö-liu geçti.

U-goey politakada ve yönetimde başarılı oldu. Tahta geçtiği sırada
pek perişan bulduğu Devleti kuvvetlendirmiş büyük bir kaandır.

OSÖLİU TANJU:

Çirıliler'in Batı ile olan ilişkilerini kesmeye önem verip bu yollan tut­
tu . Çin aleyhine hazırlanmaya başladı. Çinliler ise her türlü oyuna ve
dolaba başvurarak Hiyong-Nu Sarayı'nda fitne düzenlediler. Tanj u'yu
öldürtmek bu fitnenin hedefi idi . Bu işi bizzat Çin İmparatoru yöneti­
yordu . Çinliler kuvvetle Türkler'e bir şey yapamıyacaklarını anlamışlar,
hilelere, böyle adi oyunlara başvuruyorlardı. Tanju bu oyunu haber alıp
fesatçıları idam etti . Ve öç almak için Çinliler'in sefer durumundaki bir
ordusu üzerine yürüyüp bu orduyu komutanı ile beraber mahvetti.

İ .Ö . 1 02 'de öldü . 3 yıl saltanat sürdü . Oğlu pek küçük olduğundan
yerine amcası Klyuli-Hu, Saray ileri gelenlerinin girişimi ile tahta geçi­
rildi.

KİYULİHU TANJU:

Bu kişi Çin üzerine iki ordu gönderdi. Bunların biri başarılı akın
yaptı ise de diğeri Çinliler'e yenildi . Fakat Lop Gölü çevresinde diğer bir

184 RIZA NUR

Çin Ordusu'nu yakalayıp mağlup etti. M.Ö. l O l 'de öldü. Bir yıl saltanat
sürdü. Yerine kardeşi «Çlye-Tl-Heeu» geçti.

ÇİYETİ HEEU TANJU:

Tahta çıkar çıkmaz Çin ile barış istedi; Çin'den elçiler geldiler. Çinli­
ler bunu Türkler'in korkusuna hamlettiler. Gelen Çin elçileri Türkler
nezdindeki bir mülteci Çin Generalini öldürmek. Tanju'nun anasını
Çin'e kaçırmak gibi fitneler kurmaya ve dolaplar çevirmeye kalkıştılar.
Bu işler Tanju'nun barış fikrini değiştirmesine neden oldu. Elçiye ağır
muamele etti. Bunun üzerine Çin'liler tarafından savaş ilan olundu.
Çinliler Tiyan Şan'da bir Türk Ordusunu bozdularsa da diğer bir ordu­
ları zor kurtulabildi. Biraz sonra Çinliler, Türkler'e merkezlerinde kesin
bir darbe vurmak üzere yürüdüler. Tanju bu orduyu bozup komutanını
teslim olmaya mecbur etti. Lop Gölü tarafından hareket eden Çin Ordu­
sunu da perişan etti. Bunun üzerine Çinliler üç yüz elli bin kişilik bir
kuvvetle üç koldan Hiyong-Nu ülkesine girdiler. Türkler hemen kadın.
eşya ne varsa hepsini Yeşil Irmağın Kuzeyine naklettiler. Savaş
yapılacağı zaman ağırlıklarını ve ailelerini geride güvenceli bir yerde
bırakmak Türk göreneklerindendir. Sonra Tanju Çinli'leri yüz bin kişilik
bir kuvvetle karşılayıp on gün süren bir savaş sonunda bozguna
uğrattı. Aile ve eşyanın güvenli bir yere nakli bu zaferin başlıca etkeni
oldu . " 11 eleri tehlikede olunca asker savaşmayıp ve sabır göstermeyerek
aile kaygısı ile orduyu bırakıyor ve ailesinin yanına gidiyordu. Bunun
sebebi de Türk'te büyük bir aile sevgisi. bağlılık ve disiplini olmasıdır.
Büyük bir erdem. milletlerin kuvvetli olması için büyük bir etkendir. Bu
seferki Milli Mücadele'de bu hal çok defa başımıza gelmiştir. Mesela
Eskişehir, Yunan istilası altına düşünce o çevre halkından olan asker­
ler geri çekilerek dağılmışlar, evlerine koşmuşlardır . . . Oysa bu savaşta
sürüler ve azık da bırakılmadığından Çinliler açlıktan zayıf düştüler. Bu
da Türk'ün pek güzel olan savaş tekniği yöntemlerindendir. Ama biz
Milli Mücadele sırasında Sakarya'ya çekilirken oraların ve özellikle Hay­
mana'nın sürülerini sürüp beraber getirmemek hatasını yaptığımızdan
erzaksız kalan Yunanlılar bu sürülerle beslendiler ve 20 gün da­
yandılar. Aksi taktirde 10 gün dayanamazlardı. Bunları nekledişim
yarın bu milleti ve Devleti yönetecek olan Türk nesillerine bu dersleri
göstermek içindir.

Çlye-Tl-Heeu, İ.Ö. 96 da öldü. 5 yıl saltanat sürdü. Yerine Kurul­
tay'ın seçimi ile büyük oğlu Hu-lo-ku geçti. Çinliler üzerine parlak za­
ferler kazanmış büyük hakandır.

HULOKU TANJU:

Önce banş halinde yaşayıp yönetimi, orduyu kuvvetlendirdi. Sonra
Çin üzerine yürüdü. İki koldan Çin'e giren Türk Orduları güzel
yağmalar yaptılar. Oraları dehşet içinde bıraktılar. Bu kollardan biri
Kansu'ya kadar girdi. Bunun üzerine Çinliler savaş ilan ettiler. Türkler
her şeyleri kuzeye naklettiler. Çinlileri içeriye çekmek için önlerinden

TÜRK TARİHİ 1 85

kuzeye doğru geri çekildiler. Çinliler aldanarak Gabi Çölü 'nü geçmiş,
Orhon ve Selenga'ya kadar gelmişlerdi. Pek yorulmuşlardı. Tam bu
sırada Tanju. Çin Ordusunu ansızın basıp kuşattı ve mahvedip bitirdi.
Çin komutanı karargahı ile beraber tutsak düştü.

Huloku Tanju barış istedi. Bu da iyi bir politika idi. Hem yenmek,
hem banş istemek; fakat yine alttan alta gereğine göre işe devam et­
mek. Çin'den Banş Heyeti geldi. Ancak görüşme sırasında iki taraf da
birbirlerine hakaret ettiklerinden barış yapılmadı.

Bu sırada Tanju'nun anası hastalandı. Heyetle gelen bir Çin generali,
tedavisine memur edilen Şaman'ı elde ederek Şaman'a «Hastanın iyi ol­
ması için büyük bir tutsağın kurban edilmesi gerekdiğini» söyletti. Çin­
li'nin amacı, daha önceleri Türk Devleti'ne iltica edip, Türkleri Çin aley­
hine tahrik eden ve Çin hakkındaki bilgileriyle Türkler'in başarılı olma­
larına sebep olan bir Çin generalini öldürtmekti. Türklere önemli hiz­
metler etmekte olan bu Çin generali böyle boğazlandı.

İ.Ö. 85'de öldü. 1 1 yıl saltanat sürdü. Yerine oğlu Hu-yen-ti geçti.
Bu da Türk'ün ulu hakanlanndandır.

HUYENTİ TANJU:

Oğlu küçük olduğundan kardeşinin hakan yapılmasını vasiyet etmiş
ise de Huyenti'nin anası oğlunu tahtta geçirmiştir. Böylece yönetimi bu
kadın eline aldı. Ve Çinli bir general ile işleri görmeye başladı. Yurtse­
verler, Kurultay'ın oyu olmaksızın yapılan ve Devleti Çinli eline veren
bu yönetimin aleyhinde bulundular. Bu da Millet arasında ayrılıklara
sebep oldu. Milletin çoğu vasiyetin tutulmasını istediler ve bir ihtilal dü­
zenlediler. Bu ihtilal ise devletin çöküşünü başlattı. Burada dikkat edi­
lecek ve Türk'ün bugünkü nesline ders olacak önemli nokta şudur: Bu
ihtilal, yabancı bir unsur eli ile olmuştur. Çinli general Saray'da hemen
çevresine Türk olmayanları toplamış, Türk devlet adamlarını uzak­
laştırmıştı. Artık rezaletler ayyuka çıkıyordu. Bu daima böyledir. Tarihi­
mizin her sayfası buna benzer olaylarla doludur. Her Millet mutlaka
işlerini kendi kandaşı eline vermeye, hayati bir mesele olarak dikkat et­
melidir. Türk tükenip yokoluyordu. Bırakmasalar rezalet alabildiğine gi­
decekti. Sonucu Devlet için vahimdi. İş ancak isyanla temizlenirdi. Bu
da Devleti kökünden sarsardı. İkinci şıkkı tercih ettiler. Böyle bir du­
rum çok acı vericidir. Böyle bir durumla karşılaşan yurtsever kişiler
düşman ekmeğine yağ sürmemeyi en önce hesaba almalıdırlar.

Çin'e akınlar yapıldı; fakat Çin'de tahta genç ve ateşli bir İmparator
çıkmıştı. Hiyong-Nu'larda ise iç isyanlar Devleti kemirmeye başlıyordu.

Bu kadın yönetimi büsbütün bozdu. Çinliler Hiyong-Nu Başkent'inde
mükemmel bir casus ağı kurdular. Hem haber alıyorlar, hem aradaki
anlaşmazlığı körüklüyorlardı. Aynı zamanda Çiniller «Vu-Huan»ları
ayaklandırdılar. Tanju bu ayaklanmayı bastıramadı. Başkent'ini Batı'ya
Uygurlar memleketine götürmeye mecbur oldu. Birçok kabileler daha
isyan çıkardılar. Çinliler bütün bu kabilelerle birer ittifak yaptılar. Çinli-

1 86 RIZA NUR

ler ve bunlar her taraftan saldırdılar. Tanju yenik düştü ve perişan olup
düşmanlara birçok ganimet verdi. Sonunda aciz kalıp Çin'den barış is­
tedi.

Bu sırada İ . Ö. 68'de öldü. 1 7 yıl saltanat sürdü . Yerine kardeşi Hi­
yu-liu-kiyuen-kiyu geçti. Bu kişi . Devlet'i iyice inkiraza sürüklemiş
aciz bir hakandır.

. . . .
HIYULIU KIYUEN KIYlJ TANJU:

Perişanlık. kıtlık ve salgın hastalıkların milleti kırıp geçirdiği bir an­
da tahta çıktı. Kurultay'ı toplayıp Çinliler'le barış yapılmasını karar­
laştırdı. Oysa Huyenti'nin karısının babası Çin'e kaçarak Kurultay'ın
Çin üzerine sefer yapmaya karar verdiği yalanını söyledi. Sebebi de yeni
Han'ın, eski Hanın karısını kendisine nikahlaması Türk Töresi gereği
iken bunu yapmaması idi. Bu olay bu adamı öc almak hırsına yönelt­
miştir. Bu adam bir komutandı. Demek ki artık Milletin Töresi ve ahlakı
bozulmuştu . Çinliler Türk sınırına saldırdılar. Tanj u'nun bunlara karşı
gönderdiği ordu bozuldu . Çinliler. Hiyong-Nular'la müttefik olan Uygur­
ları da vurmak istediklerinden Uygurlar Hiyong-Nular'a isyan edip onla­
ra ait bazı araziyi istila ettiler. Bunun üzerine Tanj u , Uygurları vurdu
ise de Çinliler gelip Uygurlar'ı kurtardılar. Ve orada bir ordu bıraktılar.
Uygur halkı bu Çin ordusunu istemiyordu . Uygur Hanı halkın ayaklan­
masından korkup ü lkeden kaçtı. Uygur Devleti verimli topraklara sa­
hipti. Çinlilerin amaçladıkları Batı istilası için bir azık ambarı durum­
daydı. Bu yüzden Çin İmparatorluğu Uygur Devleti'ni sömürge yapma­
ya. oraya Çinli göçmen yerleştirmeye karar verdi. Ve Uygur ilini istila et­
tiler. Batı'nın bu önemli kapısını Çinliler'in elinden kurtarmak için
Hiyong-Nu'lar bir Ordu gönderip Çinliler'i oradan kovdular. Bu sefer
Çinliler yeni bir ordu gönderip Hiyong-Nu'lan kovdular. Fakat bu istila
Çinliler'e para ve insanca çok büyük zararlar verdiği için, sonunda çe­
k.ilmeğe mecbur oldular. Tanju . yüz bin kişilik bir ordu ile Çin üzerine
yürümek istediyse de İ .Ö . 60 yılında hastalanıp öldü . 8 yıl saltanat sür­
dü . Yerine Tu-şitang geçti. Kadınlara düşkün bir adamdı. Zamanında
ayaklanmalar çıkmış, onları yatıştırmakla meşgul olmuştu.

TUŞİTANG TANJU:

Bu kişi veliaht olmadığı halde kadın entrikasıyla tahtta geçtiğinden
Töre'ye bağlı devlet adanılan ve halk. aleyhine hareket ettiler. Tanj u .
halkı asıyor, kesiyor. değerli devlet adamlarını idam ediyor. her zulmü
yapıyordu . Yerini gasbettiği Veliahtı da öldürmeye kalkıştı. Veliaht kaçtı
ve isyan tertip etmeye başladı. Tanj u , bu aralık Çin'e barış önerdi ise de
kabul edilmedi. Nihayet büyük bir isyan ve iç savaş başladı. Tanj u'nun
isyan edenlerin üzerine gönderdiği ordu bozguna uğradı. Bunun üzeri­
ne İ .Ö . 58'de intihar elti . 2 yıl saltanat sürdü . Yerine eski Veliaht Hu­
Han-Siye geçti .

TÜRK TARİHİ 1 87

HUHANSİYE TANJU:

Zamanında önce ülkeye düzen geldiyse de başarısız yönetiminden
dolayı yeniden isyanlar ve anarşi çıktı, kendisi de tahtı bırakıp kaçmak
zorunda kaldı. Sahte j umallara bakarak kardeşini idam ettirdi. Bunun
yanlışlığını anlayınca jumalcılan idama kalktı. Bunlardan bir bölümü
ayaklanıp herbiri kendisini «Tanju» ilan etti. Post kavgası . art arda
değişen hakanlar ve anarşi son raddesine vardı. Bereket versin ki Çinli­
ler bu sırada saldırmadılar. Böyle bir hücumla herşeyin bitmek ihtimali
pek büyüktü. En sonunda Huhansiye diğer «Tanj u»lan bozup memleke­
ti kendine itaat ettirdi. Tanjuluk iddiasında bulunanlar. isyancı komu­
tanlar -bir bölümü askerleriyle birlikte- Çin'e iltica ettiler. Çok geçmedi,
saltanat kavgaları yeniden başladı. Ve o kadar alevlendi ki. Huhansiye,
başka bir çare bulamayıp. Çin himayesine girdi. Fakat şahsı. postu için
Devlet'e ettiği bu hiyanetin cezasını görmekte gecikmedi. Kardeşi Çi-Çi
bir ordu ile gelip, onu firara zorladı ve kendi Tanju luğunu ilan etti. Bu­
nun üzerine Huhansiye tamamen Çin uyruğuna girmek istediyse de
Kurultay, milli duygu ile bu fikri şiddetle reddetti. Buna rağmen Hu­
hansiye Çin sınırı üzerine çekilip «Siganfu»ya; Çin İmparatoru'nun
yanına gitti. Gökten kudret helvası düşer gibi ayaklarına gelmiş ol­
duğundan kendisine iltifatta ve ikramlarda bulundular. Huhanslye'ye
armağanlar sundular. Ayrıca emrine bir ordu bile verip Yeşil Irmağın
kuzeyine yerleştirdiler. Bu olay (İ.Ö. 5 1) hemen bütün Asya'da Çin et­
kinliğini olağanüstü kuvvetlendirdi. Çinli'lerin ordularıyla yapa­
madıkları bu işi Türkler'in arasına ayrılık tohumlan ekerek başardılar.
Hem de para harçamadan ve kanlarını dökmeden yaptılar. Türk çocuk­
ları yurt içindeki anlaşmazlıkların ne olumsuz sonuçlar doğurduğunu
burada görsünler ve ona göre davransınlar.

Çiçl Vusunlar'ı vurup itaat altına aldı. Bundan sorıra «Ufa» taraf­
larında oturan Kırgızlarla; kuzeyde «Tobolsk» taraflarında oturan «Tim­
Lim»ler' i de egemenliği altına alarak kuvvetlendi. Timlimler'in yeri
Başkırdistan olup eskiden «Büyük Macaristan» adını taşıyan yerdir. Çi­
çi Yayık Im1ağının kaynağında yeni bir başkent kurdu.

Tanju Huhansiye ise Çinliler'le iyi geçiniyor, onlardan tahıl, başka
yiyecekler ve mallar alıyordu. O da artık kuvvetlenmişti. Çinliler'in
kışkırtması üzerine eski Yurdu'na gitti. Gitmeden önce Çinliler' le.
bağlılık anlaşması imzaladı ve bu anlaşmayı bozmayacağına büyük bir
şölende arıt içti. Yemin ederken insan kafatasından yapılmış kadehle
kan içti.

Şimdi ülkede iki Tanju vardı. Bunlar birbirinin can düşmanı idiler.
Huhansiye ülkeye dönünce Çiçi Tanju büsbütün Batı'ya çekilmek mec­
buriyetini duydu. Vusunlar ve daha birçok uruklar Huhanslye'ye
bağlandılar. Yanındaki Çin komutanı Batı'ya ilerleyip Çiçi'yi kuşattı. Sa­
vaşta Çiçi yaralı olarak tutsak düştü. Çin komutanı Çiçl'nin kafasını
kesti ve Ordusu ile geri döndü. Bunun üzerine keyiflenen Huhansiye
ağırlanmak üzere Çin'e gitti. İmparator'dan çok ikram gördü. Birçok ar-

1 88 RIZA NUR

mağanla beraber kendisini bir de Çinli prenses verildi. Tanju, Çin
sınırını kendisinin bekleyeceğini, oralara yerleştirilen Çinliler'in aileleri­
nin yanına gidip rahat etmelerini önerdi. Fakat Çinliler bu öneriyi kabul
etmediler. Çünkü, Çinli sınır bekçilerini kaldırmak yine Türk akınlarına
kapı açmak demekti.

Çin'den dönüşünde İ.Ö. 3 1 öldü. 27 yıl saltanat sürdü. On yedi ço­
cuk bıraktı. Sağlığında Tesiye-Mo-Çe ve Ti-yao-tao-mo-kao, adındaki
oğullarından birini Veliaht yapmak istemişse de anaları ülkeyi yeniden
anarşiye sürüklememek için razı olmamışlar ve her biri diğerinin
oğlunun hakan (tanju) olmasını istemiştir. Çünkü bu kadınlar halis
Türk'tüler. Nihayet bu iki çocuktan biri olan Tiyato-tao-mo-kao genel
istek üzerine veliaht yapılmıştı. Tanju ölünce yerine bu geçti.

Huhansiye, zamanı saltanat kavgaları ve anarşi ile geçmiş, başarısız
bir hakandı. Devlet'in ve Millet'in can düşmanı olan Çin'in himayesine
geçmek gibi bir alçaklığı da işlemiştir.

FEOÇULUVİJOTİ TANJU:

Kurultay, tahta çıkan «Tiyaotaomokao»ya, «Feo-Çuluvi-jo-ti» ün­
vanı verdi. Çin'e karşı babasının durumu ne ise, ondan ayrılmadı. Bu
da babası gibi Çin İmparatorlarına bağlılığını bildirmeye gitti.

İ .Ö. 20 yılında öldü. 1 1 yıl saltanat sürdü. Yerine kardeşi Tesiyemi­
Sio hakan oldu. Zamanı barış ve düzen içinde geçti.

TESİYEMİ sio TANJU:

Bu da zamanını Çin'e bağlılığını bildirmekle geçirmiştir . Çin impara­
toruna ağırlanmak üzere giderken yolda İ.Ö. 12 yılında öldü. 8 yıl salta­
nat sürdü. Yerine kardeşi Tesiye Moçe geçti.

TESİYE MOÇE TANJU:

Bu da Çin'e karşı babası ve kardeşleri gibi hareket etti ve zamanını
barış içinde geçirdi.

İ .Ö. 8 yılında öldü. 4 yıl saltanat sürdü. Yerine kardeşi Nang-Çi-ya­
su geçti.

UÇULİYEU-JOTİ TANJU:

Nang-çiyasu tahta geçince Çin'den «U-çu-ll-yeu-jo-ti» ünvanını aldı.
Bu da babası ve kardeşinin yolunu izledi. Tanju oğullarının rehine ola­
rak Çin'e gönderilmesi bir zamanlar adetti. Bu da bir oğlunu rehin ola­
rak Çin'e gönderdi. Biraz sonra kendisi de Çin İmparatoru'nu ziyarete
gitti.

Devlet artık bu duruma düşmüştü. O şanlı dönem gerilerde kalmıştı.
Aynı zamanda Çinliler de durmuyor, Türk aleyhine çalışıyorlardı. Bu

TÜRK TARİHİ 1 89

dönemde de Çin'e Türk akını yoktu. Fakat Çin'in amacı artık akından
kurtulmak d�ğildi. Çin'in gözü Orta Asya'da idi. Bunun için d�laplar çe­
viriyorlardı. Ozellikle Çin'in Han Sülalesi'ni yıkan Mam, imparator
olunca entrika şiddetlendi. Çinliler Hiyong-Nu'ların bazı uyruklarını
vergi vermemeye, isyana teşvik ettiler. Çinliler'den Tanjular'a verilen
mühürler İmparatorların adına olduğundan, her İmparator değiştikçe
yenisinin adı yazılı yeni bir mühür verilirdi. Bu sefer gelen mühür ise
Tanju'yu «teb'a» tanıyordu. Bütün bu olaylara kızan, artık tahammülü
kalmayan Tanju, Ordu'da, yani Yeşil Irmağın dirseğinde bir ordu top­
ladı. Amacı bir gösterişti. Çin de bir ordu gönderdi. «On Uygur»lar tanj u
tarafına geçtiler. Tanju ve Uygurlar Çinliler'i mağlup etti. Yalnız
«Yarkent> Çinliler'de kalmak üzere bütün Uygur ülkesi Tanju'ya geçti.

Çin, dolap çevirme yöntemine kuvvet verip birtakım propagandacılar
göndererek Tanju ailesinden bazı prensleri -ünvan ve hediyeler vermek
suretiyle- saltanat iddiasında bulunmaya zorladı ve Tanju aleyhine
kışkırttı. Böylece on beş Tanju ortaya çıktı. Bu durum karşısında Tan­
ju, Çin'e savaş ilan etti. Sınırını geçip Çin'i bir güzel talan etti. Hiyong­
Nu 'lann eline birçok mal, tutsak ve arazi geçti; fakat İmparator Mam üç
yüz bin kişilik bir kuvvetle gelip bütün Hiyong-Nu ve Orta Asya'yı zap­
tetti.

İ.S. 13 yılında öldü. 2 1 yıl saltanat sürdü. Yerine Huhansiye'nin
oğullarından 0-luvi-jo-ti geçti.

OLUVİJOTİ TANJU:

Buna Çinliler «Hiyao Tanju» ünvanı verdiler. Artık herkes savaş mu­
sibetlerinden bıkmıştı. Barış istiyordu. Tanju bu fikirle Çin'le barış yap­
maya teşebbüs etti. Çin de elçi gönderdi. Fakat bu elçilerin görevleri Hi­
yong-Nu'lar arasında fesat çıkarmak, onları aldatmaktı. Buna kızan
Tanju Çin'e akın yaptı.

İ.S. 18 yılında öldü. 5 yıl saltanat sürdü. Yerine kardeşi Yu geçti.

HOTO-OLHEŞİ-TAO-JOTİ TANJU:

Yu tahta geçince «Hoto-olheşi-tao-joti» ünvanı aldı. Çin'le barış için­
de yaşamak istedi ve elçiler gönderdiyse de Çinliler başkasını Tanju
yapmak için dolap çevirmeye başladılar. Bunun üzerine Tanju, akınlar
yapmaya başladı. Çin imparatoru büyük bir ordu kurmak üzere
halkının çoğunu askere almaya kalktı. Bundan halk memnun olmadı.
Hele büyük bir ordu akınları durduramayınca Çin'de isyan patladı.
Mam'ı tahttan indirdiler. Yine Han Sülalesi Çin tahtına sahip oldu. Ye­
ni İmparator Tanj u'ya eskiden olduğu gibi bir mühür gönderdiyse de,
Tanju kabul etmeyip «Han»ların Hiyong-Nu'ların sayesinde tahta geçtik­
lerini, bunun gönül borcu olmak üzere artık mühür göndermemelerini,
elçilere bildirdi. Çin, post kavgasıyla perişan olduğundan ses çıkarmadı.
Bununla Hiyong-Nular Çin uyruğundan kurtuldular.

Tanju daha ileri gidip ustaca bir politika izledi. Çin'deki isyan hare­
ketinin önderlerinden birini himaye edip İmparator tanıdı ve diğer is-

190 RIZA NUR

yancı başılarını da onunla birleştirdi. Çin'in kuzeyini tamamen zaptetti.
Bu sırada «Yarkent»liler Hiyong-Nu'lar aleyhine hareket ettiklerinden
Tanju, ordusunun bir kısmını bunlar üzerine göndermeye mecbur oldu.
Bu durum karşısında zayıflayan Çin asileri, İmparator'un Ordusuna ye­
nildiler. Tanju'nun zaptettiği yerler tekrar Çin'in egemenliği altına girdi.
r.:-. 1 -2.ı Tanju Çin'e akından vazgeçmedi. Bu akınlar devam edip durdu.

I .S. 46 yıl ında öldü. 28 yıl saltanat sürdü. Yerine oğlu Po-Nu geçti.

PONU TANJU:

Zamanında kıtlık oldu. Halk savaşlardan pek yorgun ve perişan
düşmüştü. Hanedandan Pe adındaki biri saltanat iddiası peşindeydi.
Çevre devletler Hiyong-Nu'lar ülkelerini bırakıp kuzeye çekilmeye mec­
bur oldular. Pe, Çin'in tabiyetini istedi ve yaranmak için de Hiyong-Nu
Ülkesi'nin bir haritasını gizlice Çin'e gönderdi. Bunun üzerine idamına
karar verilen Pe, işten haberdar olup sekiz ulusla ayrıldı. Bu uluslar bir
Kurultay yapıp Pe'yi «İkinci Huhansiye Tanju» unvaniyla «Tanju» ilan
ettiler. Böylece İ .S. 48 yılında Hiyong-Nu devleti, biri Kuzey, öteki Gü­
ney olmak üzere, iki devlete ayrılmış oldu.

Ponu bu parçalanma sonucu ülkesinin güney kısmını kaybetmiş ol­
du. Kuzey de, Güney de kendi başlarına bağımsız birer devlet olarak ha­
yatlarına devam ettiler. Kuzeydekiler «Kuzey Hiyong-Nu Devletl»ni gü­
neydekiler «Güney Hiyong-Nu Devleti»ni kurdular. Kuzey kısıın, asıl
Devlet'in devamıdır.

KUZEY HİYONG-NU DEVLETİ

Pe'yi Çinliler sınırlarının kuzeyine bekçi gibi yerleştinnişler, bunları
ve daha başka urukları kuzey Hiyong-Nu'lar aleyhine yönlendiriyor­
lardı. Nihayet Çinliler'in kaç yüzyıldır istedikleri olmuştu. Bunun mey­
velerini toplamak gerekiyordu. Yani ikiye bölünmüş bir milleti birbirine
kırdırarak ikisini de bitireceklerdi. Güneydekilerin ve diğer urukların
hücumlarıyla bunlar gitgide zayıfladılar. Kuzey'e ve Batı'ya doğru yavaş
yavaş kaçtılar. Nihayet Çinli uyruğuna girmeyi kabul ederek, barış yap­
maya muvaffak oldular. Barıştan sonra Yarkent ve Haten taraflarını is­
tila ettiler. Böyle biraz kuvvetlenince yine Çin'e akın ettiler. Bu akınları
Güney Hiyong-Nu'lar durdurdular. Bunun üzerine Çin'e rica edip yine
barış yaptılar. Fakat bu sefer de Güney Hiyong-Nu gücenip Çin'e akın
ederek ganimetler elde edince, Kuzeydekiler de Çin'i talan ettiler. So­
nunda bu iki devlet birleşerek «Ordu» taraflarını beraberce yağmaya ko­
yuldular. Çin telaşa düşüp derhal entrikasına başladı ve Güneydekileri
kendi tarafına alıp Kuzey'e ordular sevketti. Çin Ordusu Kuzey Hiyong­
Nu Ordusunu Tiyen Şan civarında bozguna uğrattı. Lop Gölü'ne da­
yandı. Hiyong-Nu'lar kuzeye çekildiler. Çinliler Kaşgar, Turfan kentleri­
ni işgal ettiler. Böylece bir zamanlar ellerinden çıkmış olan Batı ticaret
yolunu açtılar. Biraz sonra Kuzey Hiyong-Nu Ordusu Uygur ülkesine
tekrar hücum ettiyse de Çinliler'e mağlup olup yine kuzeye çekildi.
Çin'de bu aralık imparator ölmüş ve iç çekişmeler yüzünden ülke

TÜRK TARİHİ 1 9 1

zayıflamıştı. Hiyong-Nu'lar . Çin'e isyan eden Aksulular ve Uygurlar Çin
İmparatorluğu'nun aleyhine savaş açtılar ve bunlar Kuzey Hiyong-Nu
devleti'ne bağlandılar . Çinliler Uygurlar'ı tepelediler. Bundan korkan Hi­
yong-Nu' lar da yerlerine çekildilerse de biraz sonra gelip Kumul kentini
zaptettiler.

Artık Kuzey Hiyong-Nu Devlet'i iyice çözüldü. Askerleri takım takım
süvarileriyle beraber Çin'e gidip Çin uyruğuna girmeye başladılar. Bu­
nun üzerine Çinle barış yaptılarsa da Güneyli kardeşleri kendi üzerleri­
ne çullandılar. Bunu gören diğer civar uruklar da saldırıya katıldılar.
Kuzey Hiyong-Nular'la beraber birbirine düşman küçük küçük devletle­
rin bulunmasını çıkarına uygun bulan Çin. Güney Hiyong-Nular'ın, Ku­
zeylilere saldırmalarını önlemek istedi. Ancak bunu başaramadı. Bu
sırada «Siyen-Pi»ler, Kuzey Hiyong-Nular'ı büyük bir bozguna uğratıp
Tanju'larını da öldürdüler . Bunun üzerine bir kısım halk Çin uyruğuna
geçti , bir kısmı da Güneyli kardeşlerine katıldı. Güneylilerin teşviki ile
Çin de bir ordu gönderdi . Çin ve Güney Hiyong-Nu Orduları, Kuzey Hi­
yong-Nu ülkesine girip ordularını perişan ettiler. Birçok ganimet ve yüz
binlerce tutsak aldılar . Çin Ordusu Tanju'yu İrtiş boyunda yakaladı, fa­
kat Tanj u kaçtı. Nihayet yine yetiştiler. Savaş sonunda tutsak düştü.
Tanju İ .S. 93 yılında idam edildi. Kuzey Hiyong-Nu Devleti Türkleri bu
sefer büsbütün dağılıp öteki uruklara karıştılar. Bir kısmı da
Başkırdistan'a gidip yereşt i . Bunların bir kısmı sonra «Hun»ları. diğer
kısmı da Amuderya boyunda yerleşip Eftalit (Haytal)leri oluşturdular.
Böylece bu devlet battı. Çökmelerinin en büyük sebebi de Güneydeki
kan kardeşleridir. Bu gafiller onlar gidince, gitmek sırasının kendilerine
geleceğini anlayamamışlardır.

GÜNEY HİYONG-NU DEVLETİ

Bu Devlet İ.S. 48 yılında Huhansiye Tanju ünvanı alan Pe ile
başlamıştır. Çin'in kuzey sınırına yerleştirilip hem sınırda bekçilik etti­
rilmiş, hem Kuzey Hiyong-Nu'lar üzerine saldırtılmışlardır. Çin politi­
kası iki Hiyong-Nu arasındaki rekabeti körüklemek olduğundan, bu
bedbahtlar buna alet edilmişlerdir.

Huhansiye Çin'in yardımıyla Kuzey kardeşlerinin üzerine bir ordu
gönderip onları vurdu. Kuzeydeki bir kısım Türk kendi egemenliği altına
geçtiler. Tanju, bu suretle kuweUenmesinden Çin'in kuşku duyacağını
düşünüp vergisini, armağanlarla birlikte oğlunu İmparator'a gönderdi.
Çin İmparatoru da Tanju'yu gönderdiği adamlarla törenle tahta çıkardı.
Bu törenlerden sonra Tanju da bizzat Çin'e gidip İmparator'a ar­
mağanlarını sundu.

Bu Tanju, aleyhine bir ihtilal çıktı ise de bastırdı. Başkaldıranlar.
Kuzey Hiyong-Nu'ya kaçtılar. Tanju, Şaman dini gereğince Gökteki ruh­
lara kurban keserken İmparator namına da kurban kesti. Bu hal Çinli­
ler'i pek memnun etti.

İ.S. 5 1 yılında öldü. Yerine kardeşi Mo geçti. Mo bir yıl saltanattan
sonra ölüp yerine kardeşi Han geçti.

Han da 2 yıl saltanattan sonra ölünce Tiye hakan oldu. 4 yıl sonra

192 RIZA NUR

ölen Tlye'nin yerine geçen So, birkaç ay sonra öldü . Onun yerine Çang
geçti. Bunların zamanında önemli bir şey olmadı.

Bu sırada Çin'de bilim ve uygarlık çok gelişmişti. Çang, bu bilim ve
uygarlığı Güney Hiyong-Nu'ları arasına sokmuştur. Türkler çocuklarını
Çin'e gönderip öğrenim görmelerini sağladılar. Böylece bilim alanında
büyük gelişmeler gösterdiler.

Çang, Çin'le bir anlaşma yaparak ve diğer bütün uruklan kendisine
uydurarak Kuzey Hiyong-Nu'ları mahvetmek amacıyla durmadan
saldırdı.

Çang 23 yıl saltanattan sonra İ .S. 86 yılında öldü. Yerine Siyoen
geçti. 2 yıl saltanattan sonra ölüp yerine Tuntoho geçti. Bu Tanju ken­
di ordusunu Çin ordusu ile birleştirip Kuzeylileri bozguna uğrattı. Ku­
zey Türklerirıden pek çok insan kendisine katıldı.

Tuntoho İ .S . 93 yılında ölüp yerine Genkue geçti. Bu Tanju halkın
saygı gösterdiği bir prensi çekemediğinden, imhası için Kuzey Hiyong­
Nu ile anlaştı . Bunun üzerine Çinliler bir ordu gönderdiler. Genkue
kaçtı. Çin Ordusu yetişti. O sırada kendi askeri tarafından öldürüldü .
Yerine çekemediği Şuse geçti. Bu da tahta geçer geçmez bir prens isyan
etti. Başkaldıranlar iki yüz bin kişi oldukları halde çapulculuk yaptılar
ve Kuzeye çekilmek üzere •Ordu» ya gittiler. Bundan korkan Çinliler bir
ordu gönderip Amur Irmağı civarında bunları bozguna uğrattılar.
Başkaldıranlar Kıpçaklara kaçıp •Kazak» oldular.

Bundan sonra başka isyanlar da oldu . Yani anarşi alabildiğine sürü­
yordu . Şuse, 4 yıl saltanattan sonra, İ .S. 93'de öldü. Yerine Tan geçti.
Bu kişi Çin'e bağlılığını bildirmeye gitti. Ancak bir süre sonra Çin'in
zayıf olmasını fırsat bilip isyan etti. Diğer uruklardan da alıp Çin'i iyice
yağmaladı . 27 yıl saltanat sürdükten sonra İ .S . 1 24 yılında öldü. Yerine
kardeşi Çl geçti. Zamanında büyük bir ihtilal çıktı. Ancak Çin kuvvetiy­
le batınlabildi. 4 yıl sonra öldü . Yerine kardeşi «Hiye-Uli» geçti. Fakat
büyük bir isyan çıktı. Başkaldıranlar Çine akın ettiler. Çinliler bu
akınları Tanju'dan bildiler. Tanju hem ülkedeki anarşi için kederinden,
hem de Çin'den korkusundan veliahtı ile beraber ihtihar etti . 13 yıl hü­
kümranlık etti. Başkaldıranlar yağmalarına devam edip Pekin civarına
kadar vardılar. Bunlar, başlan olan Çinyo'yu Tanju yaptılar; fakat Çin­
liler bu yağmacıları •Maye» kenti civarında bozguna uğrattıkları için
Tanju teslim oldu . Çin İmparatoru , nezdinde bulunan Teuleuçu'yu
Tanju atadı . Bu da 5 'yıl Tanj uluktan sonra İ .S. 147'de ölerek yerine Ki­
yuçeule (Ulhe) geçti.

Zamanında Çin'e akınlar yapıldı. İ .S . 1 66'da Türk ülkesinde vali gibi
bulunan Çin generali bunu tahttan indirdi . Çin imparatoru da onun ye­
rine Çokoli Vang'ı Tanju atadı. Hiyong-Nular bu Tanjuyu istemeyip is­
yan ettiklerinden, Çinliler tahttan indirdikleri Tanju'yu tekrar atadılar.
25 yıl Tanj uluk eden bu kişi İ .S . 1 72 'de ölünce yerine oğlu Meu geçiril­
di. Artık Devlet'te düzenden eser yoktu. Beyler merkezi dinlemiyordu .
Siyen-Pi Tatarları bir düziye Hiyong-Nu'ları vuruyorlardı . Bazen Çin'in
yardımıyla bunların saldırılan durdurulabiliyordu. Devlet tamamıyla
Çin'in elinde ve işgali altında idi. İ .S. 1 77'de Meu'nun yerine oğlu Hu­
Çlng geçti ise de az zaman içinde Çin generali tarafından tahttan indiri-

TÜRK TARİHİ 193

lip idam edildi. Yerine 179 yılında Kiyang-Kiu geçti. Çin'de çıkan bir is­
yanı bastınnak için İmparator'dan emir alan Tanju hazırlanırken, halk
189 yılında isyan edip Tanju'yu öldürdü. Yerine oğlu Yufulo Çinliler ta­
rafından atandı. Halk bunu da kabul etmeyip yerine başkasını Tanju
yaptı. Arıcak o da bir yıl içinde öldü. Artık Çin Tanju atamayıp, yönetimi
Alp'lar eline verdi . Anarşi arttıkça arttı ve Hiyong-Nu'lar Çin'in kuzeyine
dağıldılar. Böylece bu Devlet de battı (İ.S. 2 16).

Kuruluş dönemi ve başlangıç yıllan bilinmeyen Hiyong-Nu
İmparatorluğu'nun pek eski zamanlardan beri mevcut olduğuna hük­
metmek gerekir. Bilinen ilk hakanları Teoman'dır. İ .Ö. 2 10 tarihine te­
sadüf eder. Bununla beraber bu Devleti İ .Ö. 2000 yılından beri hüküm
süren bir Devlet olarak almak yanlış değildir. Bu Türk Devleti büyük
bir kuvvete eriştikten. Çinliler'e dehşet saldıktan sonra İ.S. 48 yılında
Kuzey ve Güney Hiyong-Nu olmak üzere iki Devlete ayrılmıştır. Kuzey
Hiyong-Nu Devleti, 93 yılında Güney Hiyong-Nu Devleti, 2 16 yılında
batmıştır. Demek asıl İmparatorlı,ı.k bilinen başlangıca göre 2 1 O + 48 =
258 yıl ömür sürmüştür. İki şubecl.en Kuzey kısım 45, Güney kısım 168
yıl yaşamıştır. Güneyin uzantısını ilk İmparatorluğun devamı saymak
da doğal olacağından bütün Hiydng-Nu Devleti'nin ömrü 2 10 + 48 +

168 = 426 yıldır. Oysa gerçek başlangıç bilinememesine rağmen, bazı
bilgilere göre Hiyong-Nu Devleti İ .Ö. 2000'den beri başladığından 22 16
yıl ömür sürmüş bir Devlet olarak da kabul edilebilir.

HİYONG-NU'LAR HAKKINDA DEĞERLENDİRME

Hiyong-Nu'lardan asıl İmparatorlukta 2 1 hakan gelmiştir. Kuzey
kısmı pek az devam etmiş, Güney kısımda ise 20 hakanı daha gelmiştir.
Demek asıl Devlet'te. bilinen 4 1 hakan gelip geçmiştir.

Hiyong-Nu'lann ülkesi Yeşil Öküz'ün dirseğindeki Ordu ve Çin'in ku­
zey kısmındaki dağlardan İrtiş Irmağı boylarına kadar uzanan arazidir.
Başkentleri •İnşah»ta idi.

Hiyong-Nu'lann hakanlanna «Tan-ju», Tanju'lann kanlarına <<Yen­
Şiıı ünvanı verilirdi. Hakanların çadırlarının kapısı güneye bakardı. Mil­
let çadırlarda otururdu. Gerektiği zaman sürüleriyle, göçerlerdi. Babası
ölünce oğul üvey anası ile, kardeşi ölen kardeşinin kansı ile evlenirdi.
Koyun eti yerler, süt ve kımız içerler, deri giyip av yaparlardı. İsa'dan
çok önceden beri atalarımız Devlet'lerini «Kurultayıı yani «Millet Mecll­
siıı ile yönetirlerdi. Devlet yönetiminde bu kadar yüksek zeka ve görüş
hemen hiçbir millette görülmemiştir. Dinleri Türk'ün oıjinal dini olan
«Şamanlıkııtır. Zayıf zamanlarında Çin himayesi altına düşmüş, Çin
İmparatorlarından •Tanju»luk kaftanı, yarluğ, mühür, davul, bayrak
almışlardır ki bunlar Tanju'luğa delildi. Bunların hepsi Türk görenekle­
rindendir. Zamanlarında Çin hizmetine giren ve önemli mevkilere çıkan
pek çok Türk vardır.

Hiyong-Nu'lar zamanında Türk ve Çinli birbirinin can düşmanıdır.
Türk Çinli büyük bir rekabet ve çekişmeye girişmiş, bu kanlı üstünlük

1 94 RIZA NUR

mücadelesi yüzyılarca sürmüştür. İlk devrelerde Türkler Çin'in bütün
kuzeyini zaptetmişler, Çin'i ardı arkası kesilmeyen akınlarla
yağmalamışlar, soymuşlar, yakıp yıkmışlar, kana bulamışlar, ateşe ver­
mişlerdir. Çinliler, Türkler'in elinden «aman» demişlerdir. Bu meşhur
Türk akınlarını durdurmak için Çinliler çok uğraşmışlar, nice büyük or­
duları defalarca Türk'ün önünde mahvolmuştur. Kuwetle karşı dura­
mayan Çinliler bu ilk devrelerde korkularından Türkler'e ipek, ar­
mağan, yiyecek ve pek çeşitli şeyler vererek gönüllerini almaya
çalışmışlar, verdikçe vermişler; fakat bu korkunç akınları Türkler yine
yapmışlardır. Bu devrede Türklere karşı Çinlilerin durumu boyun
eğmek ve prenses takdim etmekti.

Nihayet Çinliler entrika ile koca Türk devleti'ni yok etmenin yolunu
bulmuşlardır. Bu politika birkaç türlüdür: Önce «Tanju»lara Çinli pren­
sesler vererek, Çinli propagandacılar göndererek Türkler'i sefahata, zev­
ke, debdebeye alıştırmaya, böylece savaş yapma yeteneklerini gidem1e­
ye çalışmaktır. Bunun hedefi Türk Milliyetçiliğini bitirmektir. Önceleri
Türk'ün akıllı devlet adanılan bunun önüne durmuşlarsa da, sonralan
gayretleri kar etmeyip Çin görenekleri , Çin gevşekliği Türk Sarayı'na,
devlet adamlarının ve beylerinin kafalarına girmiştir.

İkinci politika prensler, beyler arasında post kavgası, ülkede ayak­
lanma ve anarşi çıkarmaktır. Çinliler bu yolda büyük gayretler göster­
miş ve dolaplar çevirmiştir. Hiyong-Nu BaşkenU'ne gönderdikleri propa­
gandacılar, fesatçılar aracılığıyla Türk sarayında gizli örgütler, Türkler
arasında para ve yalan kuwetiyle ihtilal örgütleri kurmuşlardır. Tan­
j u'lara suikastler düzenlemişler. Prensleri ve orduları saltanat iddiasıyla
ayaklandırmışlardır. İşte bu entrikalar ve bunlardan doğan post kavga­
ları bu devletin tükenmesinin başlıca sebebidir. Ülkede meydana gelen
fesadın, anarşinin en önemli unsuru Türklerin hizmetine girmiş, mevki
sahibi olmuş Çinlilerdir. Yani yabancı unsurlardır. Zaten hemen bütün
Türk devletleri; özellikle Osmanlı Hanedanlığı dönemi en büyük belayı
bu yanaşma yabancı unsurlardan bulduklarını göreceğiz. Zaten her
milletin kara belası, hizmetine sokulmuş yabancı unsurlardır. Bunlar
Hiyong-Nu Devleti'ni de kurt gibi kemirmişlerdir.

Ne Çinliler'e, ne de bu yanaşma, dönme yabancılara bir diyecek yok­
tur. Türk'ten gayri unsur elbet ayn bir kan, bir eğitim ve amaçtadır. Ya­
pacağını yapar. Kabahat, kendi insanını bırakıp da, onları kullanan
devlet ve millettedir. Çinliler her alçaklığı yaptı. Bu İmparatorluğun
çıkarları bize ters düşüyordu.

Fakat politika insafsızdır, ahlaksızdır, namussuzdur. Namuslu politi­
ka, mertçe bir diplomasi fikri hala bilginlerimizde egemen bulunuyor.
Bu gafletlerin büyüğüdür, vahimdir. Bunun tehlikesi de şudur: Bu yol­
da eğitilen bir milletin çocukları namuslu politika yaparlar. Oysa ya­
bancılar mutlaka politikada ahlaksızlık ve iğfali asıl ve esas
saydıklarından, o yolda yürürler. Soma bizimkiler mağlup olur. Ya­
bancılardan gördüğümüz politika namussuzcadır. Yabancı devletlerde
hem bunu ayıplamak, sonra da maddeten öyle yapmak usuldür. Bunu
namusluca bizzat gördük de söylüyorum. Hem şu da var ki, bir taraf ca
namussuzca sayılan bir politika, diğer taraf için pek yasal ve namuslu-

TÜRK TARİHİ 195

ca sayılır. Çinliler de o zaman bu Türk devletine olanca hile ve namus­
suzlukla politika uyguladılar ve meyvesini de topladılar.

Kuwetle yenemedikleri Türkleri, bu yolla anarşiye düşürüp ayaklan
allına almışlar, çiğnemişler, himaye ve sonra uyrukları altında
aşağıladıktan sonra, tamamen yok etmişlerdir.

Tanju Huhansiye'den itibaren Hiyong-Nu hakanları Çin'e bağlı ol­
muşlardır . Her hakan tahta çıkanca rehine olarak bir oğlunu Çin Sa­
rayı'na göndermiştir. Artık bu adet olmuş, Devlet'in çöküşüne kadar de­
vam etmiştir. Bu sırada zaten Çin'in nüfusu son derecesini bulup diğer
civar devletler de Çin Saraylarına hakanlarının oğullarını gönder­
mişlerdir. Nihayet Türkler Çin İmparatorlarına «Baba» demişlerdir . Bu
sebeple son Tanjuların ünvanlarının sonuna «Jo-ti» eklenmiştir ki
Çin'ce «babasına itaatli» demektir.

Devlet'in ikinci döneminde Çin, Türk'ün başının kara belasıdır. Bu,
hem politik açıdan ve hem de kültürel açıdandır.

Çin'in Hiyong-Nu'lar zamanında Orta Asya'yı istilası tam İsa'nın
doğumuna tesadüf eder. Bu koca devlet sırf Çin'in entrikası ve iç nifak
yüzünden İ. S. 48 yılında parçlanıp ikiye ayrılmış ve yine aynı entrika ile
bu iki parça, bir düzüye birbirine çarpıla çarpıla, vurula vurula tüken­
miştir. İkiye ayrılma, ikisini de ayn ayrı mahvetmek için iyi bir fırsat ve
kolaylık olduğundan, Çinliler masrafsız. kansız ellerine geçen bu
fırsattan pekiyi yararlanmışlardır. Bu ayrılma bu Devlet'in Dünya hari­
tasından silinmesini kesin biçimde sağlamıştır. İki şube meydana gel­
dikten sonra Devlet'in azametinden, şanlı işlerinden hiçbir iz kalmamış,
lam anlan1ıyla Çin in egemenliği allına geçmiş, bu sırada önemli olay
olarak tarihe bırakabildikleri yurt içinde anarşiden, yurt dışında da
Çin'e yaltaklanmadan ibaret olmuştur. Hele son zamanlarda tamamen
Çin'in elinde oyuncak olmuşlardır. Öyle ki Çin İmparatoru değil, hatta
generalleri , valileri bile Tanju'yu tahttan indirip bindirmişler, bu valiler,
İmparatorlarına sormadan bile Tanju 'lan hapis ve idam etmişlerdir. So­
nunda koca bir Devlet bir hiç olup bitmiştir. Zevk ve sefa, post kavga­
lan ve anarşinin esasen Kiyon-Çin Tanju zamanında, yani erken
başladığını görüyoruz. Fakat Çinliler'in Türk eğitim ve töresini bozabil­
meleri uzun zaman istemiştir . Bu sayededir ki biraz daha
yaşamışlardır. Türk Milliyeti birden yıkılabilseydi Devlet de birden
yıkılırdı.

Hiyong-Nu'lar kahran1anlıktaki becerileri gibi sonra bilim ve uy­
garlıkta da üstünlük göstermişlerdir. İçlerinden meşhur bilginler ye­
tişmiştir. Bunlardan Çin'de «Han», «Ça-o» «Hiya» ve «Kuzey Le-ang»
hanedanlarını kuran Türkler , Çin'de bilime ve uygarlığa çok büyük hiz­
met etmişlerdir .

Bu Türk devleti'nin tarihi olaylan, eksik tutulabildiği gibi uygarlık ve
sosyal durumu da hemen !!iç kaydedilmemiştir. Bir de ne yazık ki bu
konuyu tamamıyla millileştirmek için gerekli olan Türkçe adlan bulmak
mümkün değildir. Bugün bu hakanları Çin adlarıyla yazmak zorunlu­
luğu vardır . Bizde bazı zatlar bunların kimini Oğuz Han'a, kimini Kara

196 RIZA NUR

Han'a, kimini Gün Han'a denk tutuyorlar. Keşke öyle olsaydı. Bazı olay­
ların birbirlerine benzeyişleri bu kelimeleri türlü şekle sokarak Türkçe
adlar bulmak ne kadar yanlışsa. bu görüş de yanlıştır. Bu olaylardaki
benzeyişlerle beraber ad'larda da birazcık benzeyiş olsaydı belki bu gö­
rüş kabul edilebilirdi. Mesela, Mete ile Oğuz arasında bir hece. hatta
bir harf benzeyişi bile yoktur. Bir kelime yabancı dilde bozulduğu za­
man belki yine bir hececik muhafaza eder. Eğer Oğuz gibi milli ve pek
eski bir kahramanı, kahramanlık, fütuhat gibi yönlerden çok küçültme­
seydi, milli masalları yıkmasıydı ben de buna taraftar olurdum. Oysa
milli masalların milletler için büyük değerleri vardır. Bunlara sahip ol­
mayan birçok millet yeniden milli masallar uydurmakla meşguldür.
Hatta tarihi bozarak milli tarihler yazmış milletler çoktur. Milli masal­
ları canla başla saklamak gerekir. Hem onlarda önemli gerçekler vardır.

Madem ki bu yorum biçimi varsayımda kalmıştır. o halde Türkleri­
miz bu yorumlan Türkler lehine yapmakla yükümlüdürler. Tarihte
sağlam bir belge varsa. diyecek yoktur. Böyle olmadığı ve varsayım
alanında yüründüğü zaman milli çıkarlarımıza ters düşen söylentileri
kabul etmemiz ve daha fena olarak hiç yoktan ters varsayımlar ortaya
çıkarmamız büyük bir hatadır. Tarihçilerimiz bu noktaya gereği gibi
önem vermeli ve dikkat etmelidir.

Özetle bu şanlı Devlet'in batmasında en önemli etken; yüksek mevki­
lere çıkarılan, saraylara sokulan kadın ve erkek yabancı unsurlardır.

TÜRK TARİHİ 1 97

TUKYU İMPARATORLUĞuı·ı

Bu devletin adı Çinçe'sine göre ••Tu-k.iu-e»dir. Çölanüş olan Hiyong­
Nu Devleti uruklarından ve Altın Dağ (Kin-Şan) da oturan «Tukyu»
Uruku . Türk uruklarını toplayıp bir büyük Türk İmparatorluğu kur­
muştur. Türkler'deki töre ve usullere göre bu sefer de Türk Devleti. baş
olan Urukun adını almıştır. Bu Tukyu'lar «A-se-na»lar, «Çlne»lerdir. Bu
kelimeler «kurt» demektir. Biz bunlara «Bozkurt»lar diyoruz ki «Börtçe
Çine»dir. «Tukyu» ise «miğfer» demektir. Çünkü «Bozkurt»lann otur­
duğu bu tepe bu şekilde imiş. Bir söylentiye göre «Tukyu» aslında
«Türk-yu» imiş. Çinçe'de «r» harfi olmadığından «Tukyu» şeklini
almıştır.

Bu Devlet . İ.S. 545 yıl ında kuruldu. Tukyu İmparatorluğu'nun ku­
rulması şöyle oldu : Kurt Kabilesi o vakit Cücen Türklerine bağlı olup Al­
tay Dağlarında Cücenler adına demir madenlerinde çalışır ve demirden
aletler yaparlardı. Oralarda birtakım urukları etraflarına toplayıp önem­
li bir kuvvet oluşturdular ve bir devlet şekline girmeye başladılar.
Başlarında Tümen adında biri vardı. İ.S. 551 yılında «Tiyele» yahut
«Töle» denilen Türkler bağlı oldukları Cücenlere isyan ettiler. Tümen is­
yanı batırmakla görevlendirildi. Tümen ayaklanmayı başarıyla bastırdı.
Bunun üzerine ödül olarak Cücenler Hakanı'ndan kızını istedi; fakat:
«Demir ocaklarında çalışan bir kölem ne cesaretle kızımı istiyor?» ce­
vabını aldı. Bu cevaba fena halde kızan Tümen intikam almaya karar
verdi. İşi sağlama almak için Çir.'le ittifak yapmak istedi. Çin bu teklifi
sevinçle kabul etti. Hatta Çin İmparatoru kendisine bir prenses de ver­
di. Bunun üzerine Tümen büyük bir ordu ile yürüyüp Cücenler'i boz­
guna uğrattı (İ.S. 552). İşte böylece Tukyu imparatorluğu'nun gerçek
başlangıcı İ.S. 552 yılıdır. Bunlar hakkındaki bilgilerin önemli kısmı da
Çin kayıtlarından alınmıştır. Bir önemli kısmı da Orhun'da bulunan
anıtlarıdır. Bizans, Arap ve Acem kitaplarında da bilgiler vardır.
Başkentleri İrtiş Irmağı boylarında «Tukin» dağındadır.

(*) Dr. Rıza Nur'un sözünü ettiği bu imparatorluk Göktürk imparatorluğudur. (Toker
Yayın Komisyonu.)

198 RIZA NUR

TÜMEN KAĞAN:

Tümen'e, Bumin Kağan da derler. Daha önce söylediğimiz gibi Dev­
let'i kurduktan sonra teşkilat ve yasalar yaptı. �urultay toplayıp
şenlikler düzenlendi. Kunıltay'da «Il Han» (yahut Ili Han) ünvanını
aldı. Karısına da «Hatun» ünvaru, Hanedan'ın «Türe» (Şehzade)lerine
«Tele», oymak başlarına «Şe» ünvanları verildi. Kağan'ın kardeşi
«İstemi Kağan» (Şe-ti-yemi) Batı'daki «On Boy Türkleri» üzerine «Yabgu»
olarak atandı.

İ .S. 552'de öldü. Tam bağımsızlık tarihi dikkate alınırsa 1 yıl kadar,
Devlet'in esasının kurulduğu tarihe göre 7 yıl saltanatta kaldı. Yerine
oğlu Holo geçti. Bir Devlet kurmuş, Devlet'i o vakte göre uygar esaslar
üzerine düzene sokmuş büyük Türk hakanlarındandır.

HOLA (KOLO) KAĞAN:

Tahta geçince «İ-Siye-ki» ünvanını almıştır. Babasının bozduğu Cü­
cenleri -başkaldıramamaları için- vurdu ve büyük bir bozguna uğrattı.
Yine babası gibi Çinliler'le gayet dost geçindi. Çin İmparatoru'na bir elçi
ile elli bin at armağan gönderdi. 553 yılında öldü. 1 yıl saltanat sürdü.
Yerine vasiyeti üzerine küçük kardeşi Mokan geçti.

«Mohan» da denilen bu kişiye Çinliler «Sekin» derler. Cücenler Dev­
leu ııin rakibi ve baba düşmanı olduğundan, ilk iş olarak Cücen Türk­
leri'ni vurup devletlerine son verdi. Cücenler Çin'e sığındılar. Artık Çin­
liler de Tukyu'lardan korkmaya başlamışlardı. Daha çok kuvvetlenmesi­
ni önlemek için Mokan Kağan üzerine bir ordu gönderip O'nu barışa ve
vergi vermeye mecbur ettiler.

Kağan bu barıştan yararlanıp önce Batı'ya yürüdü. Sogd'a kadar gi­
rerek Çitleri, sonra doğuya dönüp H ıtay'lılan ve hatta Kore'nin kuzeyini
egemenliği altına aldı. En sonunda kısmen Sibir'i zaptederek Çin Deni­
zi'nden, Kuzgun Denizi'ne kadar uzanan, Asya'nın ortasındaki geniş
bölgeyi ele geçirdi. Böylece Tukyu Devleti pek büyüyüp kuvveti çok
arttı, şöhreti dünyayı tuttu.

Şimdi sıra Çin'e gelmişti. Çin, beş devlete ayrılmış, yani zayıflamıştı.
Önce Cücenler'in sığındıkları Tay-Çu'dan Cücenler'in teslimini istedi.
Bu bir saldırı için bahane idi; fakat Tay-Çu hepsini teslim ederek.
saldırıyı önledi. Kağan. Çin Devletleri'nden biriyle birleşip diğerlerini te­
pelemek politikasını güttü. Çin Devletleri'nden Çeu'larla anlaşma gi­
rişiminde bulunan Sogd'ları . hemen tepeledi. Böyle olduğu halde
Çeu'lara iyilik yapmaktan da geri durmadı. Çünkü Çin devletlerinden
Tesi'lere savaş ilan etmek fikrinde idi. Ordusunu topladı. Tesi'ler bol
armağanlar gönderdiler ve imparatorlarına Mokan Kağan'ın kızını iste­
yerek akraba olmaya niyetlendiler. Bu sefer Çeu'lar daha fazla ar­
mağanlar takdim ettiler. Sonunda Mokan Kağan yüz bin kişilik bir sü­
vari kuvveti ile Tesiler üzerine yürüdü. Çeu'lar da sefere iştirak ettiler.
İmparator'u kuşattılarsa da. karşısında büyük bir kuvvet gören Mokan
Kağan tedariksiz geldiğini anladı ve yanlış haber verdiklerinden
Çeu'lara kızıp daha büyük kuvvetle gelmek üzere çekildi. Bütün Tesi ül-

TÜRK TARİHİ 1 99

kesini yağmalayıp , yurduna girdi. Bunun üzerine Tesi'ler. yalnız kalan
Çeu'lan tepelediler (İ.S. 564).

Mokan Kağan hemen daha büyük bir ordu toplayıp Çeu'lara beraber
gelmelerini söyledi. Çeu'lar. kendilerini daha önce Mokan Kağan yalnız
bıraktığı için sefere iştirak etmek istemediler. Ancak bu durumda da
Kağan'ın akınlarına hedef olacaklarını bildiklerinı}en zorunlu olarak
Kağan'la beraber Tesi'ler üzerine yürüdüler. Fakat yine bir sonuç
alınamadı. İ.S. 568 yılında Kağan'ın kızı Asena, Çeu imparatoru Vuti'ye
nikahlanıp gönderildi. Çeu İmparatoru Kağan'a her yıl yüzbin top ipek
vermeyi taahhüt etti. Çeu'lar, nihayet Türkler sayesinde Tesi'lere üstün
geldiler.

Kağan, tekrar Batı'ya döndü. Bu sırada İran'da Sasanlı'lardan Hus­
rev Nuşirevan-ı Adil (53 1-579) Şehinşahtı. Vaktiyle İstemi Kağan
Batı'ya Yabgu atandığı zaman Nuşirevan'la birleşerek Eftalitleri yenmiş,
zaferlerden zaferlere koşmuştu. Tukyu'lar Çin'den zorla ya da armağan
alarak ipek alıyor, bunu Sogd'lara satıyorlardı. Sogd'lar da aldıkları
ipekleri. Horasan ve Medya'ya götürüp satmak ihtiyacında idiler. İpek
oradan Bizans'a gidiyordu. Tukyu'lann ipeğin bu suretle gitmesinde
çıkarları vardı. Aksi takdirde ipekleri Sogd ve Horasan'da satılamazdı.
Bunun için İstemi Kağan İran'a ipek kervanları ile beraber, bir de
Manyak adında bir elçi göndermişti.

Nuşirevan ipeğin geçmesine razı değildi. Sebebi, Basra körfezi
kıyılarındaki Acemler'in deniz yolu ile Çin'den ipek getirip satmaları idi.
Türkler'in önerisi, bu karı kısmen kendilerinin alması demekti. Acem­
ler, Türk elçi ve tacirlerini zehirlemeye kalkıştılar. Bu durum Tukyu­
lar'la İranlılar'ın arasını açtı. Tukyu'lar İ.S. 568 yılında İran aleyhinde
anlaşma yapmak üzere İstanbul'a Bizans İmparatoru İkinci Jüstin­
yen'e Acemler de Türkler aleyhine anlaşma imzalamak için Çin'in Çeu
Hanedanı'ndan İmparator Vutl'ye elçr gönderdiler. Mokan Kağan 572
yılında öldü. 20 yıl saltanat sürdü. Yerine vasiyeti üzerine küçük kar­
deşi Topo geçip Kağan oldu.

Mokan Kağan ulu Türk hakanlanndandır. Bu Türk imparator­
luğuna en parlak devrini yaşatmıştır. Cesur, kahraman, gayet politik ve
ihtiyatlı. azimli. şiddetli, merhamet bilmez, bütün ömrünce zaferden za­
fere, şandan şana koşmuş pek büyük bir Kağan'dır. Siması azim ve ke­
sinlik ve kararlılık gösterir bir ciddiyette. yüzü kırmızı, gözleri mavi,
keskin ve etkileyici olup heybetiyle herkese korku salardı. Çinliler bu
Kağan'a yaranmak. dostluğunu kazanmak için armağanlar gönderme
konusunda birbirleriyle yarış ederlerdi. Bu Kağan aynı zamanda Tukyu
İmparatorluğunu uygar düzene ve örgütlere de kavuşturmuştur.

Ölümü Türkler'de büyük bir üzüntüye sebep oldu. Bütün komşu
milletler başsağlığı dilemek için Türk Başkent'ine geldiler. Bu , Devlet'in
o zamanlarda ne büyük kuvvette olduğuna kanıttır.

TOPO KAĞAN:

Bu Kağan tahta geçer geçmez, birçok Türk Devletlerinde Türk ha­
kanlarının yaptıkları ve yapacakları bir hatayı yaptı. Yani bu koca Türk

200 RIZA NUR

İmparatorluğunu bölünme sının Altay Dağlan olmak üzere Doğu ve
Batı diye iki bağımsız devlete ayırdı. Doğu'ya Kolo Kağan'ın oğlu Şe­
Tu'yu ctÔl-fu» ünvanıyla; Batı'ya Co-Tan'ın oğlunu ctPu-11» ünvanıyla
Kağan atadı. Bunlar yönetim bakımından bağımsız, askerlikçe kendisi­
ne bağlı idiler.

Çinliler bu kudretli Kağan'a da ipekler, Çin'e gelen Türk tacirlerine
çeşitli armağanlar vemıeye devam ettiler. Kutlamak için elçiler gönder­
diler. Saldırılarından kurtulmak için adeta neleri varsa armağan olarak
gönderdiler. Topo Kağan Çin İmparatorlarına «İtaatli çocuklar!» diyor­
du. Çinli'ler Kağan'la kız alıp vermek konusunda da birbirleriyle yarış
ediyorlardı.

Huey-lin adında tutsak düşmüş bir Brahman, Çinliler'in güçlü
oluşlarının sebebinin Budizm olduğunu söyleyerek Topo Kağan'a Bu­
dizm dinini kabul ettirdi. Topo bir pagotl*J yaptırıp bu dinde pek tutucu
oldu. Budizm dini bu Kağan'ın milliyet duygularını zayıflatmıştır. Te­
si'lerden Topo Kağan'a sığınarak imparator olan kişi, Çeu'lar aleyhine
hareket ettiğinden, Çeu'larla Kağan'ın arası açıldı. Kağan, Çeu'lara sa­
vaş ilan etti. Ve 578 yılında Pekin iline girdi. Diğer bazı kısımlan da
yağmaladı. Çeu İmparatoru Kağan'a bir prenses verdi; fakat aynı za­
manda Tesi İmparatorunun da kendisine teslimini istedi. Kağan bu is­
teği reddettiğinden kız gönderilmedi. Yine savaş açıldı. Türkler birçok
yerler zaptettiler. Ertesi yıl Kağan, Çeu İmparator'na armağan ve elçi
gö, . .. : rip kızın gönderilmesini önerdi. Çeu İmparatoru, yine Tesi
Imparatorunu istedi. Bu sefer isteği kabul edildi. Bir kız için bir mülte­
ci, hem de hile ile , teslim edildi. Kağan, kıza kavuştu. Ama insanlığa
sığmayan hareket. kendisini milletinin gözünde pek küçük düşürdü.
Şurasını, iftiharla belirtmek gerekir ki , Türk Milleti bu hareketi pek fe­
na karşılamıştır.

Topo Kağan zamanında Bizans'tan Valantino elçi olarak gelmiştir.
58 1 yılında öldü. 9 yıl saltanat sürdü. Yerine Kolo Kağan'ın oğlu Şe­
Tu , «Şa-po-lio» ünvanıyla geçti. Zamanında Devlet'in Batı sının Don Ir­
mağı'na kadar dayanmış, Iran'dan geçirilemeyen ipek, Kuzey Yolu'ndan
Bizans 'a ulaştırılmıştır.

ŞAPOLİO KAĞAN:

Topo öleceği zaman, yerine Mokan Kağan'ın oğlu Ta-lo-Piyen'in ge­
çirilmesini vasiyet edip , kendi oğlu Gan-lu'yu da o'na itaate ikna et­
mişti. Gan-lu, millete bu vasiyeti söyledi. Kurultay, anası asil ol­
madığından Talo-Piyen'i kabul etmedi. Şe-Tu da aynı fikirde olduğunu
ve Ganlu'ya itaat edeceğini söyledi. Ganlu tahtta çıkarıldı; fakat Talo­
Piyen Kağanlık iddiasıyla isyan etti. Bunun üzerine aciz Ganlu, tahtı
Şetu'ya terk etti. Şetu, .. şapolio» ünvanıyla Kağan oldu. Talo-Piyen'e
ctApo Han» ve diğer prenslere de diğer ünvanlarla Kağanlıklar verdi.
Kendinden önce ikiye ayrılan Devlet'i, başlıca dört Devlet'e ayırdı.

Akrabalık nedeniyle Çeu'lara yardım etmezse Hatun'un yanına gide-

(*) Pagot: Avrupalılar tarafından Uzakdoğu tapınaklarına verilen ad. (Toker Yayın Ko­
misyonu.

TÜRK TARİHİ 201

cek yüzü olamayacağını ve bir de «Sui»lerin Çin'e daha önce yer­
leşen Türkleri kovduklarını Kurultay'a söyleyerek. Sui'ler üzerine hare­
kete karar verdirdi. Üç yüz bin kişilik bir ordu ile Çin üzerine yürü­
dü.

Kağan'ın yanında vaktiyle Çin Prensesi getirip bir daha Çin'e dönme­
yen Çang-Sun-Çing adında biri vardı. Bu adam Kağan'a sırdaş olmuş,
Devlet'in ordularını görmüş, kuvvetini, bütün sırlarını öğrenmişti. Bu
Çinli Doğu'da. Batı'da. Kuzey'de, Güney'de olmak üzere dört kağan ol­
duğunu ve aralarının iyi olmadığını pekala biliyordu.

Çin'in tehlikeye düştüğünü gören Çang-Sun-Çing, Sui'lere kaçtı.
Gerçi kendisi, Sui'lerin düşmanı olan Çeu'lardan idiyse de, yine de bir
Çin'li idi. Şahsen düşmanı da olsa Çin'e hizmet için düşmanına gitmek­
le tereddüt etmedi. İmparator'a Türkleri mahvetmek için, adlan
Şapollo, Tatu, Apo, Tuh olan dört kağanı birbirine düşürmek gerek­
tiğini ve bunun pek kolay olduğunu söyledi. Demek Çin, Hiyong-Nu
Türklerini mahvettiği aynı fitne silahına yine sarılıyordu.

Türkler yine post kavgasıyla yok olacaklardır. Bunu da yapan, yine
Türkler'in yüksek mevkilere çıkardıkları, sırlarını öğrenen ya­
bancılardır. Türk'ten başka unsura millet yönetimi vermenin ne demek
olduğu. Türk çocukları için büyük bir ders niteliğindedir. Bu Devlet'in
sonunu okuyacak olan Türkler, yabancı unsur meselesinin önemini an­
layacaklar, gözleri parlayıp açılacaktır . . .

Derhal Çin tarafından Tatu Kağan'a elçi ve armağanlar gönderildi.
Çang-Sun-Çing, kendisi de birkaç urukun içine girip armağanlarla on­
ları elde etti.

Bu sırada Kağan Şapollo dört yüz bin kişilik bir ordu ile Çin'e girip
birçok yeri işgal etti. Daha ilerlemek isterken, Tatu'nun ayrılıp dönme­
sinden, ilerleyemedi. Bu istiladan korkan Çinliler: «Tiyele'lerin Kağanın
karargahını basacakları» yalanını ortaya attılar. Bu yalana inanan
Şapollo hemen geri çekilip, ülkesine döndü. Haberin yalan olduğunu
öğrenince, tekrar Çin'e daldı. Çin imparatorluğu kendi halkını heyecana
ve gayrete getirmek amacıyla bir bildiri yayınladı. Halk galeyana geldi.
Büyük ordular kuruldu. Fakat Çin'e giren Türk Orduları. bu Çin ordu­
larını perişan ettiler. Yalnız Apo Han komutasındaki Türk ordusu bir
şey yapamadı. Bunu fırsat bilen Çinliler Apo Han'a adam gönderip:
«Şapollo galip, sen mağlupsun. Türkler arasında senin onurun bitti.
Bunu fırsat bilen Şapolio senin ülkeni elinden alacak• dediler. Bu iddia
Apo'yu iyice kuşkulandırdı. Apo Çinliler'le ilişki kurdu. Bu sefer Çinli­
ler «Çin himayesine girip Tatu Han'la anlaşma yapmasını, böylece
Şapolio'nun kendisine birşey yapamıyacağını» söylediler. Gafil Apo,
kanıp Çin himayesine girdi ve askerini Çin'den çekti. Bunun üzerine
Çinliler kuvveti azalan Türklere saldırdılar. Şapolio'ya bir baskın verip
perişan ettiler.

Bu sırada müthiş bir kıtlık olmuş, Türkler ölü kemiklerini ezip ye­
mişlerdir. Eski yüzyıllarda ve hatta şimdi bile kıtlığın ayrılmaz yoldaşı
olan veba salgını arkasından gelip Türkleri büsbütün perişan etti (583) .

Şapolio, hiyanetinin öcünü olmak için Apo üzerine yürüdü. Bu ka­
dar felaket üzerine şimdi bir de iç savaş başlamıştı. Şapolio, Apo'yu

202 RIZA NUR

bozdu. Apo Batı'ya. Tatu'nun yanına kaçtı. Tatu, zaten epeyce bir
müddettir ayrılmış. yalnız ad olarak bir bağlılık sürdürüyordu. Tatu,
Apo'ya yüz bin kişilik bir ordu verip yurduna gönderdi. Kendisi de tam
bağımsızlığını ilan etti (583). Artık bütün kağanlar birbirlerine girdiler.
Birbirleri aleyhine Çinliler'le anlaştılar.

Çinliler bazen biriyle birleşip diğerini, bazen diğeri ile birleşip öbürü­
nü vurdular. Hasılı Çang-Sun-Çing'in planı başarılı oldu. Tukyu'lar çö­
küp yok olmanın uçurumunda yuvarlanmaya başladılar. Bu Devlet'in
akıbetini okurken, yabancılarla birleşmek, yabancılardan himaye ve
yardım istemek ne demekmiş, Türk çocukları görsünler! . . Nitekim bu
son, Mondros Ateşkesi sırasında İstanbul'da da görülmüştür.

Nihayet Şapollo başa çıkamayacağını anlayıp Çin İmparatoru'nu
«Baba» tanıyarak. kendisinin ve kansının evlatlığa kabulünü rica etti.
Çinliler kabul ettiler. Kendisine bağlılık simgesi olan bir mühür de gön­
derdiler. Bu suretle koca Kağan, Çin himayesine girmiş oldu.

Mühürü getiren Çin elçilerinin kabul töreni de bir yüzkarasıdır.
Kağan, bunlara büyük bir karşılama hazırladı. Bütün ordusunu saygı
göstermek üzere dizdi. Elçiler. Kağan'ın kendilerine ayağa kalkmasını
istediler. Bu, Kağan'a pek ağır geldi. Ne yaptı ise olmadı; kalkmaya mec­
bur oldu. Kalkınca halktan ve askerinden utanıp. yüzü kızardı ve
ağladı. Çinliler bununla kalmadılar.

Kendisini «Çin», yani uyruk ilan etmesini de teklif ettiler. Bu, Çin
usulünce «Nu» yani tutsak ilan edilmekti. Onu da yaptı. Bu hal
karşısında halk ağlamaya ve bağrışmaya başladı. Çinlileri kendilerine
yalvartan şanlı kağanlar görmüş olan Türkler. bu faciaya dayana­
mamışlardı. Bu suretle Büyük Kağan, Küçük Kağanlardan daha önce
bağımsızlığını kaybetti.

Artık Türkler Şapolio'dan ayrılıyor, Apo tarafına geçiyordu. Şapolio,
l;ıer gün kuvvetini kaybediyor. diğeri kuvvetleniyordu. Nihayet İ .S. 585
yılında Apo kendisini Batı Tukyu'sunun «Büyük Kağan»ı ilan etti.

Batı'dan Apo, Doğu'dan Hıtaylı 'lar Şapolio'ya saldırdılar. Şapolio
Çin'den yardım alıp Apo üzerine yürüdü. O'nu fena halde bozguna
uğrattı ve bütün ailesini tutsak aldı. Çin'e her yıl vergisini vermeye de­
vam edip, Çin İmparatoru'ndan kendisine «uyruğum» hitabıyla emirler
aldı.

587'de öldü. 6 yıl tahtta kaldı. Yerine vasiyeti üzerine. kardeşi Çu-lo­
Heu, «Moho» ünvanıyla geçti.

Tukyu İmparatorluğu İ .S. 545 yılında kurulup, 583'de ikiye
ayrıldığına göre 38 yıl yaşamıştır.

Tukyu İmparatorluğu «Doğu Tukyu», «Batı Tukyu» adıyla 583'de
kesin olarak iki devlete ayrılmıştır. Doğudaki devlet asıl devletin de­
vamıdır. Bundan böyle Doğu Tukyu Devleti adını taşıması gerekir.

TÜRK TARİHİ

DOĞU TUKYU DEVLETİ

ŞAPOLİO KAĞAN:

Birinci hakandır. Daha önce bilgi verildi.

MOHO KAĞAN:

203

Çin İmparatoru'na elçi gönderip bağlılığını bildirdi. İmparator kendi­
sine mühür, davul ve mızıka göndererek Kağanlığını onayladı. Ayrılan
parçayı birleştirerek, yeniden Devlet'i yükseltmek amacıyla Çin'e ar­
mağanlar göndermeyi sürdürerek Batı'ya Apo Han üzerine yürüdü. Ön­
ce Apo'ya bağlı olan urukları kandırıp kendi tarafına çekti ve kimsesiz
kalan Apo'yu tutsak etti. Bunun üzerine o yöndeki fetihlerine devam et­
ti. 588 yılında savaş sırasında bir okla öldü.

Bir yıl iktidarda kaldı. Yerine Kuruttay'ın kararı ile Şapollo'nun
oğlu Yong-yu-liu, «Tutan» ünvanıyla geçti.

Değerli bir hakandı. Şöhrete alışık olan ve çekişmelerden bıkan
Türkleri sevindirmişti. Çok yaşasa, belki imparatorluğu yeniden bir­
leştirir . toplardı.

TULAN KAĞAN:

Çin'den kendisine armağanlar ve mühür geldi. O da Çin'e ar­
mağanlar gönderdi. Bu sırada Yang-Hin adında bir Çinli gelip Kağan'a
çattı. Onu Çinliler aleyhine kışkırtmaya başladı. Türk'ün başına yine
bir yabancı bela geldi demekti.

Bu adam Şapolio'nun karısı Prenses Tayi Hatun ile de bu iş için
ilişki kurdu. Çin İmparatoru telaşa düşüp , bu adamı ve Prensesi öldürt­
meye kalkıştı. Meşhur Çang-Sun-Çing'i bu işle görevlendirdi. Çang,
Tutan'dan Prensesin idamını istedi ise de Tutan razı olmadı. Bunun
üzerine Çang-Sun-Çing, Tutan'a seçme güzel dört kız sundu. Çin'in
tehlikeye düşmesini önlemek için bu adam bu adi işi bile yapmıştır.

Tutan da, kuzey bölgesinde Kağan olup Tulan'a bağlı bulunan kar­
deşi Tuli de, İmparatordan birer prenses istediler. Çinliler ikisi arasına
rekabet ve fesat sokmak için Tutan Kağan'a red cevabı verdiler.
Diğerine de Prenses Tayi'yi öldürürse prensesin verileceğini bildirdiler.
Aynı zamanda Çang-Sun-Çing, Tayi Hatun'un bir adamı sevdiği habe­
rini çıkardı. Bunun üzerine Tull'nin kışkırtmasıyla Hatun öldürüldü.
Çinliler bu hizmete ödül olarak Tull'ye prenses ve armağanlar verdiler.

Tutan, Tull'yi çekemedi. Çin'e verdiği vergiyi kesip, akınlara başladı.
O vakte kadar arasının bozuk olduğu Tateu Kağan ile birleşti. Tuti
Kağan sefer hazırlığını Çinliler'e haber verdi. Oysa onlar Çin'e değil , Tu­
li üzerine gidiyorlardı. Tuti'yi ansızın bastınp perişan ettiler.

Tuli üç beş kişi ile kaçabildi ve Çin'e sığındı. Orada bir müddet
kaldıktan sonra Tateu'ya sığınmayı düşündüğü için, Çin Sarayı'nda
mahpus gibi tutuldu.

İki Kağan'ın orduları 599 yılında Çin orduları ile savaşa tutuştu ; fa-

204 RIZA NUR

kat mağlup oldular. Bir yıl sonra tekrar akınlar düzenlediler . Ordusu ile
yürümekte olan Tulan Kağan 600 yılında bir suikast sonucu öldürül­
dü . 1 2 yıl hakanlık yaptı. Yerine Tateu, «Pu-kiya» ünvanıyla geçti. Za­
manı post kavgasıyla Çin'in entrika ve fesatlarıyla dolud'.Jr.

PUKİYA KAĞAN:

İhtilal sonucu olarak tahta çıkmıştı. Ülkede kan akıyordu . Anarşi her
tarafı tutmuştu. Çin'e sığınmış olan Tuli, Türk uruklannı kandırıp Çin
uyruğuna sokuyordu. Mevki hırsı artık bu Türkleri bu kadar sefil işlere
sürüklemişti. Çinliler bu anarşiden yararlanıp bu Türk Devletinin işini
bitirmek için bir ordu gönderdiler . Pukiya Kağan kuzeye çekilmeye
mecbur oldu. Daha ilerleyerek kendilerini çölde telef etmeye razı olma­
yan Çinliler, durdular. Bu işi gördürmek üzere Tull Kağan Türklerine
yardım ettiler . Pukiya Kağan'ın Türkleri Tull tarafına geçmeye
başladılar. Çang-Sun-Çing, Kimin (Tuli'ye Çin'in verdiği ünvandır)
Kağan'ın Türklerinin başına geçerek Pukiya Kağan üzerine yürüdü; fa­
kat savaşla bu işi başaramayacağını anlayan Çang-Sun-Çing suları ze­
hirletti. Pukiya'nın asker ve atlan bu zehirli suları içip öldüler. Pukiya
Kağan bunu Allah'ın bir gazabı sanarak savaş meydanını bırakıp kaçtı
(600) . Bunun üzerine halkının çoğu, hatta beylerinden bir kısmı Çin'e,
Tull Kağan'a bağlandılar.

Buna rağmen Pıikiya Kağan biraz sonra yine Çin'e akınlar düzenle-
di. Bu sefer de Çinliler büyük bir ordu kurup Tull Kağan'la beraber Pu­
kiya Kağan üzerine gönderdiler. Bu ordu harekete geçmeden önce Tull,
Pukiya'ya bağlı birtakım uruklan kendi tarafına çekti . Bunun üzerine
kimsesiz kalan Pukiya Kağan Batı'ya kaçıp 603 yılında «Kazak» oldu. 3
yıl saltanat sürdü. Yerine Kimin Kağan geçti.

KİMİN KAĞAN:

Adı Tull olan bu hakana Çinliler «Ce-kan» ünvanı da vermişlerdir.
Bu kişi gerçi Kağan ilan edilmiş ise de, Kağan değil, tam bir Çin Valisi
olmuştur . Kendisini de, Türkleri de Çinlileştirmeye koyulmuştur. Türk­
ler , Çinliler hesabına Çin ordusu ile savaşlara gönderildiler . Aynı za­
manda Çinliler'den her hakareti de görüyorlardı.

Mesela; Çinliler Kağan'a çadırını bizzat temizletmişlerdir . Çin
İmparatoru, aynı zamanda Kağan'a iltifat etmekten, armağanlar,
şölenler vermekten de geri durmazdı. Bir defa iki yüz bin top ipek ver­
mişti.

Çin'in istediği olmuştu; fakat Türklerin kahramanlığı durdukça yine
tehlike vardı. Bu soydan gelen Türk becerisini yok etmek gerekirdi. Bu­
nun için de Türkleri kentlere yerleştirmeye başladılar.

Çin elbisesi giymeye, Çinliler gibi saç örmeye zorladılar. Türkler bun­
dan hoşlanmadılar.

Kimin 609 yılında İmparator'a bağlılık için Çin'e gitti. Ve orada öldü.

TÜRK TARİHİ 205

6 yıl saltanat sürdü. Yerine imparator tarafından oğlu To-Ki-Şi, «Şi­
Pigan» ünvanıyla atandı.

Bu adam (Kimin Kağan) Türkler'in en adi, en alçak hak.an­
larındandır. Taht ve kadın için Devlet'i mahvetmiş ve yabancı boyun­
durduğu altına sokmuştur. En büyük alçaklığı Türk milliyetini yok et­
meye ve Türkleri Çinlileştirmeye çalışmasıdır.

ŞİPİ KAĞAN:

Milli duygulara sahip olan ve gayretli bir kişi olduğundan, bir taraf­
tan Çinliler'den prenses istemek gibi iyi niyet gösterileriyle onları avut­
maya, diğer taraftan da yönetim ve orduyu düzeltmeye çalıştı. Yabancı
boyunduruğundan canları yanan, atalarının şanlı günlerini hasretle
anıp arayan Türkler, böyle bir değerli başbuğ bulunca, uruk uruk, ulus
ulus bayrağı altına toplandılar. Bu sırada Çin'de karışıklıklar çıktığı için
işi daha da kolaylaştı. Tahta geçtikten altı yıl sonra yurdunu İrtiş Bo­
yu'ndan Japon Denizi'ne kadar genişletmiş bulunuyordu. Ordusu Çin'e
tekrar korku salıyordu.

Bu durum karşısında Çinliler. yine hanedan üyeleri ve devlet adam­
larının aralarına fitne sokmak politikasına sarıldılar. Kağan'ın kar­
deşine, bir Çin prensesi ve «Güney Kağanlığı» ünvanını vererek. onu el­
de edip saltanat iddiasına yöneltmek istediler; fakat ret cevabı aldılar.
Demek ki Türkleri felaket uyandırmıştı. Bunun üzerine İmparatar. Türk
devlet adamları arasında Çin aleyhtarı olarak tanınan Şist Husl'yi bir
hile ile Çin'e getirtip idam ettirdi ve Şipi'ye «Sana isyan için benden
yardım istediği için idam ettim. » dedi. Ancak Kağan, bu yalana inan­
madı. Çin'in entrikalarını biliyordu. Bu idamın ve entrikaların inti­
kamını almak için vergiyi kesti ve saldırıya hazırlandı. Çin İmparatoru
sınır civarına teftişe çıkmıştı. İmparator'un geçeceği yerleri gizlice tuttu.
İmparator'u tutsak edecekti. Fakat Kimin Kağan'ın dul karısı Çin im­
paratorluğu'na el altından haber gönderip O'nu, düşmesi muhakkak
olan bu tuzaktan kurtardı. Bu kadın Çinli'dir. Yabancı unsurların, han­
gi mevkiye çıkarılırsa çıkarılsın. ne kadar iyi bakılırsa bakılsın, ister
kadın ister erkek olsun, Devlet'e, Millet'e ne kadar sadık olduklarını ve
olacaklarını ve ellerine fırsat geçtiği zaman ülkeye hıyanet edeceklerini
gösteren bir ders daha!. . . Eğer bu kadın bu haberi ulaştırmasa idi,
imparator yakalanınca Çin, anarşi içine düşer. Türkler Çin'i zapteder­
ler. uzun bir zaman Çin şerrinden kurtulurlardı.

Kağan. İmparator'u yakalayamadı ise de, bütün kaleleri alıp ve niha­
yet 6 15 yılında İmparator'un sığındığı «Yen-Mem kentini kuşattı. Açlık
ve imdatsızlıktan imparator teslim olmak üzere iken. yine Kimin'in
karısı. İmparator'u kurtarmak için «Yurd'un kuzey taraflarında Kağan
aleyhine isyan çıktığını» Kağan'a söyledi. Bu yalanla Kağan'ı kandırıp
kuşatmayı kaldırttı. Milliyetin ne kadar kuvvetli bir şey olduğuna.
Türk'ten gayrısına güvenilmemesine ne güzel örnek, ne büyük ibret! . . .

Kağan. kuşatmayı boşuna kaldırdığını öğrenince tekrar Çin'e hücum
etti. Her zaman olduğu gibi Çin'i yağmaladı. Çinliler yağmayı önlemek,
Türkler'e büyük bir darbe vurmak istedilerse de. başaramadılar. Bu

206 RIZA NUR

sırada Çin'de büyük bir anarşi ortaya çıktı. Çin devlet adamları ve vali­
leri, Kağan'a sığınmaya başladılar. Kağan da bunların Çin İmparatoru
aleyhindeki hareketlerinde yardım etti. Çin'in Türk'e yüzyıllardan beri
uyguladığı politikayı bu sefer bu Kağan, Çin'e uygulayıp hanedan üyele­
rine ve valilere ünvanlar , sancaklar verdi, birbiri aleyhipe sevketti. Bun­
lardan birisine de «kurt başlı» bir bayrak verip, «Çin imparatoru» ilan
etti. Diğer birini de ayrıca İmparator yaptı. Bu hengamede Çin'in Sui
Hanedanı 6 18 yılında çöktü ve Çin İmparatorluğu Kağan'ın
yardımıyla Tang Hanedanı'nın eline geçti.

Kağan, ilk İmparator'a Ko-to-lo adında bir elçi gönderip kendisiyle
yaptığı anlaşma hükümlerine uymasını istedi. İmparator, elçiyi aldat­
mak için beraber yemek yemiş, tahtına beraber oturtmuş, mızıkalar
çaldırtmış ise de, Türk elçisi böyle gönül almalara gelmeyip isteklerinde
ısrar etmiştir. İmparator, istekleri yerine getirmediği için Türkler'le Çin­
liler arasında yeniden 6 1 9 yılında savaş çıktı. Kağan, Yeşil Öküz'deki
Ordu'ya girdi. Birtakım Çin Valilerini de İmparator aleyhine sevketti, fa­
kat Kağan öldü. Böylece bu büyük sefer yanda kaldı.

6 19 yılında ölen Kağan 10 yıl saltanat sürdü. Yerine Kurultay'ın ka­
rarıyla küçük kardeşi Se-lı-fo-şe «Çu-lu» ünvanıyla geçti.

Şipi Kağan, Türklerin büyük hakanlarındandı. Cesur, iyi bir asker
ve özellikle iyi bir politikacı ve iyi bir yönetici idi. Çin'in uyruğu duru­
muna gelen geçmişi, dili ve her türlü milliyeti unutturulmakta olan
Türklüğü kurtarmış, Çin'in Türklere yaptığı oyunu aynıyla onlara yapıp
Çin'i perişan etmiş ve Çin'e İmparator atamıştır.

ÇULU KAĞAN:

İmparator'dan kendisine armağanlar geldi. Ağabeyisinin politikasını
izleyerek, Çin'in bir kısım prens ve prenseslerini, asi generallerini hima­
ye ve onlara yardım etti. Çinlileri birbirine düşürmek yolunu tuttu. Sui
Hanedanı'na mensup bir prensesle evlendi. Bu Çinli kadın, Sui Hane­
danı'ru tekrar İmparatorluğa çıkartmak için Kağan'ı kandırdı. Kağan,
Çin üzerine yürümek için büyük bir ordu hazırlayıp yola çıktı. Şu kadın
kendi çıkarları için Türkleri bir güzel kırdıracaktı. Koca bir Kağan'ı bu­
na alet etmişti. Bereket versin ki, yolda kocasını zehirledi de iş bitti.
Birçok Türk'ün toprak altına girmemesi için bir Kağan kurban olup,
mesele kapandı. Yabancı kadınlarla evlenmenin cezasını can vererek
çekti. Çulu Kağan 62 1 yılında öldü. 2 yıl hakanlık yaptı. Yerine Kurul­
tay'ın seçimi ile küçük kardeşi Topi «Kiye-il» ünvanıyla tahta geçiril­
di. . . Zamanı Doğu Tukyu Devleti'nin en parlak zamanıdır.

KİYELİ KAĞAN:

İlk işi ağabeyini zehirleyen Çinli kadınla evlenmek oldu. Bu kadın,
bu Kağan'ı da Sui Hanedanı'nı Çin tahtına tekrar çıkarmak için Çin
aleyhine savaşa yöneltti. Tang Hanedanı savaşa engel olmak için ardı
arkası kesilmeksizin büyük armağanlar göndererek Kağan'ı kandırıp za­
man kazanarak Tukyu'lu devlet adamlarının arasına fitne tohumlan ek-

TÜRK TARİHİ 207

meğe çalıştı. Çinliler, Hatıylılar 'ı elde ettiler. Buna kızan Kağan, Çin
sınmna saldırıp ordularını mağlup etti. Çinliler armağanlar göndererek
barış istediler ve barış anlaşması yapıldı.

Bu sırada Türk Yurdu'nda bir kıtlık çıktı. Çinliler zayıf düşen Türkle­
ri tepelemek fırsatı geldi sanıp saldırıya hazırlandılar. Bu yüzden yeni­
den savaş çıktı. Kağan. Çin ordusunu bozdu. Birkaç kent ve bir miktar
araziyi zaptedip Çin'i yağmaladı. Çinliler telaşa düşerek büyük ordular
gönderdilerse de, bir sonuç elde edemediler. Çinliler tekrar barış istedi­
ler. Barış yapıldı. Fakat Çinliler barışa bakmayıp «Ma-yı» kenti halkını
Türkler aleyhine ayaklandırdılar. Bir gece ansızın bütün Türkleri kesti­
ler. Bu olay yeniden savaşa neden oldu. Türkler, yine Çin'e girip
yağmaladılar ve her yanı yaktılar. «Ma-yı» kentini kuşattılar. Bu sırada
Kağan, Çin'den bir prenses istedi. İmparator, kuşatmayı kaldırırsa vere­
ceğini bildirdi. Katil karısı buna bir müddet engel oldu ise de Kağan so­
nunda yeni bir kız için kuşatmayı kaldırıp çekildi. İki kan arasında bo­
calayan. boşuna Türk kanı akıtan, kan aktıktan sonra da netice alma­
dan kadın iştihasıyla dönüp giden bu Kağan, bir yıl sonra tekrar Çin'e
saldırdı. Fakat bu sefer mağlup oldu. Yine toplanıp tekrar saldırdı. Pek
çok yağan yağmurlar, yayların kirişlerini kullanılmaz hale getirdiğinden
ve Çinliler de barış istediklerinden Çulu Kağan'ın oğlu Tu-ll Kağan'ı
barış görüşmesi için Çin'e gönderdi. İmparator, Tu-ll'ye çok ikram etti
ve hatta tahtında yanına oturttu . Barış görüşmesini fırsat bilip Tull ile
Kiyell arasında Kağanlık kavgası çıkarmağa gayret etti. Türkler, Kuzey
Çin'de serbest ticaret istiyorlardı, Çinliler bunu verdiler.

Barıştan biraz sonra Kiyell yine Çin'i yağmaladı. Çin artık anarşiyi
gidermişti. Kuvvetli idi. «Pecili» taraflarına kadar ilerleyen Kağan'ı Çinli­
ler bu sefer bozguna uğrattılar. Kağan, barış istemek zorunda kaldı.
Barış yapıldı, fakat Çin'de yine iç savaş çıktığından, yine barışı bozup
hücum etti. Ancak mağlup olup, barış istedi. Böylece zaman kazanıp
toplandı. Derlenip toparlandıktan sonra, tekrar hücum etti. Çin'in
başkenti Siganfo'ya kadar ilerledi. Yine barış yapıldı. Çinliler fitne ve fe­
sada devam ederek nihayet Kağanları birbirine düşürdüler. Birkaç uruk
Kağan'a isyan etti. Ayaklanmayı bastırmakla görevlendirdiği Tull
Kagan'ı isyancılar bozguna uğrattılar. Kağan, kaçan Tull'yi zincire vur­
du. Ortaya çıkan kıtlık da isyanları artırdı. Tuli de hapishaneden kaçıp
isyan bayrağını açtı. Çin İmparatoru'ndan yardım istedi. Birçok uruklar
Tull'nin etrafına toplandık.lan gibi, bir çoğu da Çin'e elçiler gönderip hi­
maye ve ünvan istediler. Amur Irmağı boyunda oturan Mançu «Mo­
ko»lar ile •Hoey-Ho», yani «Dokuz Oğuz»lar da bunların arasındadır. Bu
durum karşısında Kağan, İmparator'a elçi gönderdi ise de elçisi kabul
edilmedi. İmparator büyük bir ordu gönderip Kiyell'yi yenilgiye uğrattı.
Kiyell güçlükle Tiyen Şan dağına kadar kaçtı. Bunun üzerine Tull Çin
himayesinde girdi. Kiyell de Çin İmparatoru 'na bir elçi gönderip affinı
istedi ve uyruğuna girmeyi kabul ettiğini bildirdi. Çinliler de Kağan'a bir
elçi gönderip, onu teselli eder göründüler. Gerçekte ise Kiyeli'nin gafil
yakalanmasını sağladılar. Aynı zamanda gönderdikleri ordu, ansızın
bastırıp Kiyell'yi perişan etti. Kiyell Kağan yalnız başına kaçabildi ise
de, nihayet yakalanıp Çin Başkenti'ne gönderildi. Tukyu prensleri , dev-

208 RIZA NUR

let adanılan, uruklan hep Çin uyruğuna ve memuriyetine girdiler. Böy­
lece 630 yılında Doğu Tukyu Devleti battı. Çinliler, bir daha baş
kaldırmamalan için Türkleri dağıtıp öteye beriye sürdüler. Bu zavallılar
oralarda sefalet, açlık ve hastalıktan kırıldılar. Bu kının öyle olmuş ki,
ölenlerin kemiklerinden yığınlar ortaya çıkmıştı.

Kiyell Çin'de keder içinde öldü. Cenazasi Türk göreneklerine göre
yakıldı. Dağıtılan Türkler de Çinlileştirilmeye başlandı. Tanmla
uğraşmaya ve bez dokumaya zorlandılar. Kızlan cariye, odalık, oğullan
köle yapıldı. Kiyeli, Çinlileri ayağı altında tutan bir devlete hakan ol­
muşken iktidarsızlığından, kadınlann, yabancılann oyunlarına alet ol­
duğundan koca bir devleti yok olmaya sürüklemiş, adi bir hakandır.

Doğu Tukyu Devleti, 583 yılında kurulup 630 yılında yok olduğu
için, 47 yıllık bir ömür sürmüş demektir. Eğer bu Devlet asıl kök olan
İmparatorluğun devamı olarak alınırsa 85 yıl sayılır.

Türkler Çin'de bu perişanlık içinde, hakaret altında 682 yılına kadar
inlediler. Fakat milliyetlerini ve atalannı. eski özgürlüklerini asla unut­
madılar. Gizli örgütler kurarak kazanmak teşebbüsünde bulundular.
Bir defa kırk kişi ile Saraya bile hücum ettiler; fakat başarılı olamayıp
kılıçtan geçirildiler. Bu olay da Türkler'in toplanıp 639 yılında eski yurt­
larına kovulmasına sebep olmuştur. Tabii bu, Türklük açısından bir
kardı. İmparator. kovduğu Türkler'e Asna-Se-mo adında birini baş
yaptı. Asna Semo'ya Harılık alameti olan davul. sancak bile verildi. Bu
kişi Yeşil Irmağın kuzeyine yerleşti. Kağanlığın yeniden kurulacağını sa­
nan Türk Uruklan etrafına toplanmaya başladılar. Ancak Semo'da bu
beceriyi göremeyip o'nun adi bir Çin görevlisi olduğunu anlayarak, ça­
bucak dağıldılar. Semo da orada tutunamayıp gece Saray'ın kapısını
beklemek görevini istedi. İmparator da kabul etti ve bu işi yapmaya
başladı. Bu yeteneksiz önder, böylece bağımsızlık uyanışının ge­
lişmesine engel oldu.

Bir aralık eski Tukyu Yurdu'nda Dokuz Oğuzlar baş olup bağımsızlık
sağlamak istedilerse de, onlar da başarılı olamadılar. 646 yılında Ase­
na, yani Kurt Hanedanı'ndan Çepi meydana çıkıp Türkler'i epeyce
umutlandırdı. Ancak o da işi başaramayıp 649 yılında Çinliler'e tutsak
düştü.

Bu tarihten 679 yılına kadar, yani 30 yıl Türkler hiçbir hareket gös­
termediler. Ancak bu son tarihte yine bir ihtilal yaptılarsa da, Çinliler
ihtilali kanlı bir biçimde bastırdılar. Kaçabilen Türkler «Lang-Şan»
dağına çekilip orada yine aynı Hanedan'dan, yani Tukyu Hane­
danı'ndan birini başlarına geçirdiler ve Çin'i yağmaladılar. Çirıliler hile
ile bunların da başlarını yakalayıp 6 18 yılında idam ettiler. Çinliler,
Türkler'in özgürlük ve bağımsızlık ateşini söndürmek için şiddet politi­
kası izleyip Türkler'in ileri gelenlerini hapse atma ve idam etme yolunu
tuttular. Bu baskı, Türklere özgürlüğün değerini bir kat daha anlattı.
Milli duyguyu kuvvetlendirdi. Zemini, bağımsızlık fidanına son derece
verimli bir duruma getirdi. İşte bu sırada eski Tukyu Hanedanı'ndan
Kutluğ yirmi yedi kişi ile b�msızlık mücadelesine girmiş, devletin du­
raklamasına son vermiş, Dogu Tukyu Devleti'ni yeniden kurmuştur.
«Tarihi, ll!illi eğitimi olan milletler öldürülemez» derler; hakikaten öldü­
rülemez. Işte milliyete, milliyetin kuvvetine, harikalanna güzel bir ders

TÜRK TARİHİ 209

daha. . . Orhon Yazıtlan'nda bu olayı anlatan bu vak'ayı hikaye eden
bölümler vardır. Bu duruklama dönemi 630-682 yıllan arasında olup
52 yıl sürmüştür.

İL TERES KUTLUĞ KAĞAN89

Asena, yani Bozkurt neslinden olan bu kişi Yazıt'a göre yirmi yedi
kişi ile dağa çıkmış, yetmiş kişi, biraz sonra yedi yüz, daha sonra beş
bin kişi olup Kağanlığını 683 yılından ilan etmiştir. «Kutluğ»,
«Kutluk»tur. Bizim şivece «luğ» ve sonraki şekli olan «hık», «lu» edalıdır.
Bu halde bizim şivece «Kutlu»dur. «Kut» kutsallık anlamında ol­
duğundan «kutlu» eski Türkçe'de «kutsal» demektif. «İlteres» ise, ken­
disine Kağan olduktan sonra verilen ünvandır. «Il» «millet», «teres»
«diriltici» anlamında olup iki kelime birden «Mllet dirilten» demektir.
Türk dilinde görülen açık bir değişim gereğince «Kağan»dan daha sonra
«ğ• düşerek bu Devlet ve Hanedan'da gördüğümüz «Kağan» unutulmuş
«Kaan» meydana gelmiştir.

Bu «Kaan» ünvanını Cengizlller'de göreceğiz. Bir taraftan da Türk
şivelerinde «k» ile «h». keza «k• ile «ğ» birbirleri ;Je değiştiği için. mesela
«Hıtay• bazılarında «Kıtay•. «yok» kelimesi «yoh», «yoğ» oldukları gibi
«Kağan», «Hağan» ve «Hakan• da olmuştur. Bunu da Uygurlar'da göre­
ceğiz. Daha sonra yine aynı incelme değişimi sonucu, mesela, halen
yazımında muhafaza etuğimiz «Kazğamın ğ harfi düşüp «Kazan• olduğu
gibi «Hakan» da «Han» olmuştur. Bunu da en son zamanda yani Buha­
ra, Hıyve. Eslerhan, Kının, hatta Osmanlılar'da göreceğiz. Bu eserde biz
keliıpeleri zamanındaki aslı gibi muhafaza ediyoruz. Kağan'ın kansına
da «Il Bilge Hatun» unvanı verilmiştir. «Milleti bilen», «Millet bilgini»
demektir.

Kutluğ Kağan ilk iş olarak Türk yasa ve töresini canlandırıp bu Tö­
re'ye göre yönetim ve asker örgütleri kurdu. Ülkeye iyi bir disiplin getir­
di. Bunu gören Türkler tuğ'unun çevresine koşuştular. Çünkü __ milli
varlık hoşlarına gitti. Ne vakittir bunun özlemini çekmekte idiler. Ulkeyi
yine eski töre ıereğince Doğu ve Batı diye iki kısma ayınp bunların
başlarına «Yabgu» ve «Şad»ı atadı.

Pek cesur, azimli ve akıllı olan bu Kağan. Yazıtlara göre etrafında bu­
lunan ve her biri birer önemli kuvvet oluşturan Dokuz Oğuz, Kırgız,
Kunkan, Otuz Tatar. Hıtay ve Tatabı Türk uruklannı, yirmi savaş vere­
rek yenmiş ve egemenliği altına almıştır.

Böyle kuvvetlendikten sonra, atalarının öcünü almak için Çin'e
saldırdı. Ardı arkası kesilmeyen akınlar yaptı. Çin ordularını defalarca
kanlı savaşlar ve şanlı zaferlerle perişan etti. Birçok tutsak ve ganimet
aldı. Ordu'nun ve Çin'in kuzey taraflarını zaptetti. Bu seferler 683
yılından 686 yılına kadar sürdü. Bu tarihte Çinliler bu akınları durdur­
mayı başardılarsa da biraz sonra büyük bir orduları Kağan'a mağlup
oldu.

89 - Bundan sonraki hakanlann Türkçe adlan biliniyor. Bu da yazıtlar sayesinde ol­
muştur.

2 10 RIZA NUR

Bunun üzerine Çin'den korkusu kalmayan Kağan, milleti bir bayrak
altında birleştirmek amacıyla Batı'ya dönüp Batı Tuk.yu Devletl'nin bir
kısım toprağını aldı.

Kutluğ Kağan 69 1 yılında öldü. 9 yıl kağanlık yaptı. Yerine, Kurul­
tay'ın kararı ile küçük kardeşi Meçu geçti.

Kutluğ Kağan, en ulu Türk hakanlarındandır. Sadece yirmi yedi kişi
ile özgürlük kavgasına çıkıp. koca bir Devlet kurmuştur. Yarım
yüzyıldır yabancı egemenliği altında kalmış. Türklüğü, töresi onuru ,
varlığı aşağılanmış ve yok edilmeye çalışılmış, türlü zulümlerle inim
inim inletilerek ezilmiş. yokluk. fakirlik, sefalet içinde bitirilmiş bir mil­
leti kurtarıp, yeniden en büyük zaferl�re, şanlara götüm1üş. yirmi yedi
kişiyle kurduğu bir Devleti, koca Çin Imparatorlugu'na galip kılınıştır.
9 yıl içinde onu Asya'nın en kuvvetli Devleti haline getirmiştir. Çinlileri,
tutsak ve köle ettikleri bir milletin önünde yeniden titretmiştir.

Cesur. yiğit, pek azimli bir kişi olup at sırtından inmemiştir. Yönet­
me ve örgütlenme yeteneğini ise yeniden Devlet, hem de Çin
İmparatorluğu'nu kahreden bir Devlet kurmasıyla kanıtlamıştır.

Biri sekiz yaşında, adı Bilge; diğeri yedi yaşında Kül Tegin olmak
üzere iki oğul bırakmıştır.

Kendi için büyük bir «Yuğ» (yas) töreni yapılıp mezarına. eski Türk
yazısıyla hayatı yazılı bir yazıt dikildi. Bu yazıt , Orhon Irmağı kıyısında
«Kara Balgasun» kenti harabesinde bulunmuştur.

MEÇU KAĞAN:

Asıl adının Kapağan olduğu da söylenen bu hakan birkaç yıl iç
işlerle uğraşıp yönetimi düzene soktuktan sonra Çin üzerine atıldı. Bir­
çok ganimetle döndü. Bu savaş Çin'e bağlı birçok urukların kendi ege­
menliği altına geçmelerine. birçok kabilelerin Çin'e isyan etmelerine ne­
den oldu. Tekrar birkaç akın daha yaptı. Bu aralık Hitaylılar'ın is­
yanıyla da korkuya düşen Çinliler'e barış önerdi. Eskiden Çin'de yer­
leştirilmiş olan Türkler'in geri gönderilmelerini istedi. Kabul ettikleri
takdirde Hitaylılar'ı cezalandıracağını söyledi. Çinliler bu şartı kabul
edip barış yaptılar. Kağan. Hitaylılar'ın üzerine yürüyüp onları müthiş
bir surette bozguna uğrattı. Büyük ganimetle döndü. Çinliler bundan
pek memnun oldu. İmparatoriçe kendisine bir Çinli prenses vereceğini
bildirdi. Ünvanlar verdi. Akıllı Kağan, böyle şeylere önem vermeyip Çin'e
hücum etti. Hitay üzerine yürümesindeki amacı zaten Çin'e hizmet
değil. egemenlik alanını genişletmekti. Bu saldırıdan sonra Çinliler'e el­
çi gönderip Çin'de yerleşen Türkler'in geri gönderilmesini ve çok miktar­
da tohumluk darı, saban, demir, ipek ve birtakım arazi �stedi. Çinliler
çaresiz bunları da verip barış yaptılar. Bu büyük başarı Kağan'ın şanını
büsbütün artırıp birçok urukun daha kendi uyruğuna geçmesine sebep
oldu. Bu seferde Çirıliler'le savaşmakta olan Hitaylılar'ı vurup birçok
tutsak ve ganimet aldı. İki tarafa da mağlup olan Hitaylılar'm bir kısmı
Kağan'a, diğer kısmı İmparator'a bağlandılar.

Çin İmparatoriçesi Çin'de oğlu adına saltanat sürüyordu. Oğlunu sü­
rüp Tnng Hanedanı'nı kandırmak ve yerine yeğenini geçirmek fikriyk

TÜRK TARİHİ 2 1 1

Kağan'dan kızını yeğenine istedi. Bu suretle yeğenini kuvvetlendirmek
istiyordu. Kağan bu öneriyi reddedip Çin üzerine yürüdü. Bütün Kuzey
Çin'i alt-üst ederek her tarafa dehşet saldı.

Kuvvetle başa çıkamayan İmparatoriçe Kağan'ın başına getirene
krallık vereceğini ilan etti. Kağan ise yağmayı tamamlayıp bol ganimetle
döndü. Çinliler tarafından armağanlar verilerek barış yapıldı. Biraz son­
ra Türkler yine başarıyla Çin'e akın yaptılar. Bu aralık Kağan kızını
İmparatoriçe'nin oğluna vereceğini bildirdi. Çinliler memnuniyetle kabul
ettiler. Fakat bununla da akınlar durmadı. Eski şanlı günlerin geri ge­
lişi sayesinde göğüsleri kabarmış olan Türkler. her yıl Çin'e akın ettiler.
Bu akınlar 708 yılına kadar sürdü. Bu yıl içinde Kağan Batı'ya dönüp
«Türkgeş»ler. «Tangut»lar. «Soğdak»lar üzerine yürüdü ve onları egemen­
liği altına aldı. Çin'den yine bir prenses istedi. Prenses istemesinin ne­
deni nüfuzunun artacağı içindi. Bunu bildiklerinden Çinliler vermedi­
ler; fakat yine prensesi istedi. Bu sefer isteğini sert bir dille bildirdi.
Çinliler korkup yine vaadlerini yenilediler.

Kağan, bu sefer Karlukları cezalandınnak üzere Bilge ve Kül Tegin
Kağanları gönderdi. Karluklar bağımsız olup Kağan'ı korkutacak bir
kuvvette idiler.

Yiğitlikleriyle meşhur olan Karluklar Kül Tegin'in kahramanlığı
önünde bozguna uğrayıp perişan oldular. 7 14 yılında Tukyu Devle­
ti'nin egemenliği altına girdiler. Tekrar Türgeşler üzerine bir ordu gön­
derip onları da mağlup etti.

Bu sefer de Batı'dan Çin'e döndü. Çinliler de Kül Tegin'in kahra­
manlığı karşısında birşey yapamadılar. Yazıtlardaki bilgilere göre 7 15
yılında yapılan bu savaşta Kül Tegin'in üç defa atı vurulmuştur.

Bu tarihten sonra Devlet'te çözülme işaretleri görülmeye başladı.
Karluklar ayrılıp Çin uyruğuna geçtiler. Çinliler'in bunları himaye et­
tiğini gören Kağan'ın damadı ve diğer bir uruk başı da Çin uyruğuna
girdiler. Bunun üzerine Koreliler ve daha birtakım uruklar da aynı işi
yaptılar. Çinliler bunlan Ordu'ya yerleştirdiler. Tola Irmağı boyundaki
Doğuz Oğuz urukundan bir şube de isyan etti. Hiddetlenen Kağan.
üzerlerine varıp hepsini kılıçtan geçirdi. Dönüşte. kalabalık olmayan
maiyetiyle bir ormandan geçen Kağan'ı ormana sığınmış birtakım ka­
çaklar yakalayıp öldürdüler. Başı Çin Sarayı'na gönderildi. Bunun üze­
rine birtakım uruklar daha Çin tabiiyetine geçti.

Meçu Kağan 7 16 yılında öldü. 25 yıl saltanat sürdü. Yerine Bilge
(Me-kl-liyen) Kağan geçti.

Meçu Kağan ulu Türk hakanlanndandır. Kutluğ Kağan'ın yolunu
tutup Devlet'i pek parlak bir devreye çıkarmıştır. Pek azimli. pek cesur,
çok başarılı bir örgütçü ve gayretli olup birçok seferler yapmış, parlak
zaferler kazanmış, Çin'i parmağında oynatıp Çinlileri tir tir titretmiştir.
Zamanında Türkler büyük bir servete sahip olmuş. bolluk için
yaşamışlardır. Hele hileye gelmemesi pek önemlidir. Çinliler'i asıl bu su­
retle yere vurmuştur.

Kutluğ Kağan'ın kahraman oğulları Bilge ile Kül Tegin bu sa­
vaşlarda ve devlet işlerinde kendisine pek değerli birer yardımcı ol­
muşlar. gayretle, yiğitlikle, itaatle, tam Türk'e yakışır bir biçimde

2 12 RIZA NUR

çalışmışlardır. Bu iki yiğit bütün Türk Tarihi'nin büyüklerinden, Türk
ulularındandır.

Uzun müddet böyle şanlı, onurlu bir devre geçtikten sonra Kağan,
hayatının son iki yılında ihtiyarlıktan mı, nedense ahlakını bozmuş, bü­
yüklüğünü kaybetmiş, zulme ve baskıya başlamış, bir Çinli kız almak
için bazen milleti boşuna savaşa sürüp kırdırmış, bazen Çin
İmparatoru'na aşağılık bir biçimde yalvarmıştır. Bu haller üzerine de
millet dağılmaya, kendisini bırakıp Çin uyruğ,una geçmeye başlamıştır.

Birkaç oğul bırakmıştır. To-sı adında ve «ini Kağan» ünvanını sahip
olan kişi bunlardan biridir. «İni» Türkçede «küçük kardeş» demektir.

BİLGE KAĞAN (MEKİLİEN):

Meçu öldürülünce meydanda tahta aday üç prens vardı: Bilge, Kül
Tegin, İni. İni, diğer ikisine babasının sağlığında başkanlık etmiş bulu­
nuyordu. İni ile diğer iki kardeş hemen kapışmışlardır. Bunlar birbirle­
riyle kanlı savaşlar yaparlarken Türgeş'ler isyan edip başları So-lu'yı
Batı Tukyu Devleti Kağanı ilan ettiler. Dokuz Oğuzlar ve birtakım
uruklar da Çin korun:asına girmişlerdir. Bere�et vers� ki beraber hare­
ket eden iki kardeş ini Kagan'ı bozmuşlar. ini Kagan iç savaşta öl­
düğünden çekişme çabuk son bulmuş ve iktidar bu değerli, milli duygu­
lu, yurt gayreti güden iki prense kalmıştır. Bu iki kutsal kardeş birbiri­
ne tahtı kabul ettirmek için uğraşmışlardır. Nihayet Kül Tegin,
ağabeyisine kabul ettirmeye muvaffak olmuştur. Nice prensler taht için
birbirlerini yerken, bu iki kadreş birbirinin hatırı için ondan vazgeç­
mişlerdir.

Ancak İni Kağan'ın vücudunun kalkması anarşiyi durduramadı.
O'nun diğer kardeşleri de isyan ettiklerinden hepsi öldürüldü. Bu arada
isyanlar sırasında Kağan'ın kayınbabası da Batı'ya iltica etti. Kendisi
Türklerce pek sevilen değerli bir kişi olduğundan birtakım uruklar
o'nunla beraber Batı Tukyu Devleti'ne katıldılar. Bu suretle Bilge
Kağan'ın kuvveti azaldı. Nihayet «İzgıl>► Uruku da isyan etti, fakat Kül
Tegin hemen onları vurdu. İşler düzeldi. Ancak birçok urukun Batı
Tukyu Devleti'ne geçmesi kötüydü. Nihayet Kağan, kayınpederini getir­
tip kendisine danışman yaptı. Bu önlem üzerine ayrılan uruklar tekrar
geldiler. Biraz sonra, Çin'e yerleşmiş olan uruklar isyan edip Bilge
Kağan'a bağlandılar. Bu suretle eski kuvvette yine ulaşılmıştı. Kağan
hemen yönetime çeki-düzen vermeye başladı. Aynı zamanda milleti din­
lendirmeye, zengin etmeye çalıştı.

Bilge Kağan, Türkleri kentler kurup iskan etmek, pagotlar yapıp Bu -
dizm dinini iyice yaymak istedi ise de kayınbabası: «Türkler için iskan
ve Budizm Dini ölümden başka birşey değildir. İskan olunurlarsa,
Çinliler Türklerden sayıca çok olduklarından, Türkleri oldukları
yerde bitirirler. Budizm Dini, insanlara merhamet ve tevazu telkin
eder. Türkler, Budist olurlarsa miskin olurlar; kahramanlıkları yok
olur. Türk, savaşarak hayatını kurtarmak durumunda ve zorun­
dadır.» diyerek Kağan'ı bu fikrinden vazgeçirmiştir.

İç işlerine daha iyi bir düzen verebilmek için Çin'e barış teklif etti ise

TÜRK TARİHİ 2 13

de Çinliler buna üç yüz bin kişilik bir ordu göndermekle cevap verdiler.
Aynı zamanda «Pasımi»leri, Hitaylıları ve daha birkaç uruku Türkler
aleyhine ayaklandırdılar. Fakat başkaldıranlar yerleri uzak ol­
duğundan, birleşemediler. Kağan yalnız kalan Pasimi'leri ansızın
bastırıp işlerini bitirdi. Oradan Çin üzerine yürüyüp Çin ordularını boz­
du . Bunun üzerine henüz kendisine itaat etmeyen urukları da bayrağı
altına topladı. Bu iki kardeş Kağan. nerede Türk varsa, bir Türk Tuğ'u
etrafına toplamak ruh ve ülküsü ile yaşıyorlardı. İşte bunun için Kül
Tegin «Gökmen» Dağını aşıp; pek kahraman olan Kırgızlar'ı vurdu, ege­
menliği altına aldı. Kül Tegin buradan Altay'ı aşarak, İrtiş Irmağı'nı ge­
çip Türgeşler üzerine saldırdı. Türgeşler o zaman en savaşcı bir uruk
idiler. ancak Kül Tegin'in kahramanlığı karşısında bozuldular. Savaş
Alanında Kağan'lannın, yabgu'lannın, şad'larının ölüleri kaldı. Şanlı
Kül Tegin, ondan sonra Kara Türgeşleri de vurup Soğd'a girdi ve De­
mirkapı'ya vardı. Buraları tamamen zaptedip büyük bir zafer ve gani­
metle döndü.

Bu zaferden dönünce Bilge Kağan Çin'den bir prenses istedi. Çinliler
vermediler. Kara Hitay ve Tatabı'ları vurdu ; neleri varsa ellerinden aldı.
Yine Çinli prenses istedi ve tehditle almak için Çi:rı 'e bir akın yaptı.
Bundan canı yanan Çin, barış için elçi gönderdi. Kağan da elçi gönderip
yine kız istedi ise de yine verilmedi. Türkler'le Çinliler arasında Hi­
taylılar'dan dolayı tekrar savaş çıktı. Bilge Kağan Çinli ve Hitaylılar'dan
kurulu kırk bin kişilik bir orduyu otuz bin kişisi savaş alanında ölü kal­
mak üzere perişan etti.

Bu sırada Dokuz Oğuzlar ayaklandılar. Bilge Kağan bunlar için.
«kentu budunum itti» (kendi milletim idi) diyor. Bunlarla beş kanlı sa­
vaş oldu.

Bir yıl süren savaşlarda Kül Tegin büyük kahramanlıklar gösterek
Oğuzlar'ı beş kere bozguna uğrattı. Öbür yıl Oğuzlar'la yapılan bir sa­
vaşta, Oğuzlar Kül Tegin'in karargahını basmış, savaş kaybedilmek
üzere iken Kül Tegin yıldınm gibi yetişmiş, Oğuzlar'ı bozmuştur; fakat
kendisi de sonunda yaralanıp ölmüştür. Ölünceye kadar kardeşine ita­
at ve hizmet eden Kül Tegin Türk'ün eşsiz kahramanlarından, Türk'ün
Türklük ruhu ile her an heyecanla yaşayan ve bu ülkü ile her zorluğa
koşan ve her zor meseleyi çözümleyen bir harikasıdır. Kardeşinin sağ eli
olmuş, Türklüğü yükseltmiştir. Hayatında bundan başka bir şey bilme­
miştir.

Bu müstesna kahraman yazıtında bildirdiği üzere «Koy» (koyun)
yılında (73 l 'de) ölmüştür. Biçin (Maymun) yılının dokuzuncu ayında
«Yuğ»u (yası) tutulmuştur. Kırk yedi yaşında ölmüştür. Yazıta göre
Türkler'e özgü bu takvimi o vakit de görüyoruz.

Kül Tegin'in Yuğ'una katılmak üzere Çin'den ve öteki bütün devlet­
lerden ve milletlerden devlet adamları ve armağanlar gelmiştir.

Bilge Kağan, Kül Tegin Kağan'ın ölümüne çok üzülmüş mezarı üze-

214 RIZA NUR

rine bir türbe yaptırmıştır. Bu türbenin duvarları Kül Tegin'in sa­
vaşlarının resimleriyle süslenmiştir. Oraya yazısı. yeğeni Yuluğ Tigin
tarafından yazılan. bir anıt da diktirmiştir.

Kağan, Çin'den yine prenses istedi. Bu sefer verdiler. Düğün
hazırlıkları yapılırken bir subay Kağan'ı zehirledi. Kağan bu subayı bü­
tün ailesiyle beraber idam ettirdi. Kendisi de zehirin etkisiyle İ.S. 734
yılında öldü.

Yazıta göre İt yılında, onuncu ayda ölmüştür. Algazin (Tongur
«Domuz») yılında, beşinci ayda Yuğ'u yapılmıştır. 18 yıl saltanat sür­
müştür. Kunıltay'ın kararıyla yerine oğlu İçin geçmiştir.

Yuğ törenine her taraftan heyetler. heyetlerle beraber armağanlar
geldi. İçin Kağan babasına bir türbe ve türbesinin duvarlarına sa­
vaşlarının resimlerini yaptırdı. Bir de yazıt diktirdi. Bu yazıtta ba­
basının ölümüne olan üzüntüsünü dile getirirken İçin Kağan: « • • • Yu­
karda Gök'ün kubbesi durdukça, marallar dağlarda koştukça O'na
ağlıyacağım ... » diyor. Bu cümle pek şairane ve ince duyguludur. Soylu
bir Türk ruhunun duygularını anlatmaktadır . Türk'e yalnız savaşçı di­
yenler bu ince ruhu görsünler.

Bilge Kağan, Türk'ün pek ulu hakanlanndandır. Ömrünü Türk'ün
onuru ve mutluluğu için sarfetmiştir. Milletinde yurt sevgisini artırmak
için mezarının taşına bile o yolda satırlar eklenmiştir. Zamanı Devlet'in
en parlak dönemidir.

İÇİN KAĞAN:

Çinliler ve öteki devletlerle banş üzere yaşayıp iç işlerini düzene koy­
du. Çin'le ticarete önem verip milleti zengin ve mutlu etti. 742 yılında
öldü. 8 yıl hakanlık yaptı. Yerine küçük kardeşi Bilge Kutlu, «Tang-Iı»
ünvanıyla geçti.

TANGLI KAĞAN:

Zayıf yapılı ve etkisiz bir adam olduğundan yönetimi annesi Po-fu
eline aldı. Bu da yönetimden pek anlamıyordu. Bu kadın bir subayı se­
viyordu. Değersiz bir adam olan subay herşeye burnunu sokmaya
başladı. Törelere saygılı devlet adamları ve beyler buna tahammül ede­
mediler. Kağan'ın bu kötü anası, kendisini eleştiren Batı ve Doğu Yab­
gu'lannı öldürmeye kalktı. Batı Yabgusunu idam etti. Bunu gören Doğu
Yabgusu doğuya çekilip isyan bayrağını açtı. Birçok beyler de isyana
iştirak ettiler. Bu durumu görüp aczini anlayan Kağan. Çin'in himayesi­
ni istemek alçaklığında bulundu. Bu da etrafından birtakım Türkler'in
daha dağılmasına neden oldu. Doğu Yabgusu büyük bir kuvvetle üzeri­
ne gelip ordusunu bozdu. Kağan da vurularak öldü. Tahta çıktığı aynı
yılda ölmüştür.

TÜRK TARİHİ 2 15

Bundan sonra yine post kavgası. büyük bir anarşi, çözülme ve çök­
me hareketleri başladı. Artık Türkler birbirini indirip bindirdiler ve öl­
dürdüler . Çinliler de ellerine barut alıp bu ateşe avuç avuç attılar. Bir
yıl içinde üç kağan geldi. Her biri ancak bir-iki ay dayanabildi. Sonun­
cusu oları Yabgu Kağan Çinlilerin oyunu ile Dokuz Oğuz, Karluk ve
Basmıl'ların isyanı üzerine çıkan savaşta yaralanarak 744 yılında öldü.
Yerine Basmıllardan biri geçti ise de bir ayaklanma ile yıkılıp yerine yi­
ne Asena Hanedanı'ndan. U-so-mi-şı'yı Kağan ilan ettiler. Çinliler Kar­
luk, Dokuz Oğuz ve Basmıllılar'la birleşerek saldırdılar. Kağan kaçmak
zorunda kaldı, fakat yakalanıp başı kesildi. Böylece anarşi sürüp gitti.
Kağarılık bazen Basmıllılar'a. bazen Dokuz Oğuzlar'a arada bir Ase­
na'lara geçti. Sonunda Asenalar'darı son Han Pe-Meyi de öldürülerek
7 45 yılında Hanedana da, Devlete de son verildi.

* *
*

Doğu Tukyu Devleti'ni iki döneme ayırmak gerekir. İki dönem
arasında 52 yıllık bir saltanat arası başka bir deyirrıle, Fetret Devri
vardır. İkinci dönem 63 yıl sürmüştür. Birinci dönem de 47 yıl devam
ettiğinden 4 7 +59+63= 162 yıl eder. Daha doğrusu Doğu Tukyu Devleti
asıl Tukyu İmparatorluğu'nun devamı olduğundan 38 yıl olan o döne­
mi de ekleyince 162+38=200 yıl eder ki bu Devlet iki yüzyıl ömür sür­
müş demektir.

Devletin başına yirmi iki hakan geçmiştir. Beş hakan asıl ilk
İmparatorluğundur. Doğu Tukyu Devleti'nde on yedi hakan vardır.
Bunun yedisi Fetret'ten önceki. on'u Fetret'ten sonraki döneme aittir.

Tukyulann tarihini özellikle Çin kayıtlarından öğreniyoruz. Fet­
ret'ten sonraki dönemi- daha kıymetli olan ve Türk Kağanlar tarafından
dikilmesiyle daha başka bir mahiyette olan-yazıtlar aydınlatmıştır. Bu
yazıtlar Doğu Tukyu Devleti'nin ikinci dönemine aittir. Bunlar Orhon Ir­
mağı boyunda «Koşu-Çaydam» da bulunmuştur.

Bu devlet Mokan Kağan zamanında en üst noktasını bulmuştur. To­
pa Kağan hemen her Türk Kağanı'nın yaptığı ve ilerde hemen daima gö­
receğimiz hatayı işleyerek Devlet'i Doğu ve Batı olmak üzere ikiye
ayırmıştır. Bu da Devlet'te post kavgası ve anarşi çıkarmış, çöküş
kapılarını açmıştır. Şapollo Kağan ise Devlet'i daha çok parçalayarak
Doğu, Batı, Kuzey ve Güney olarak dört parçaya ayırmıştır.

Bu yarılışa, bir başka önemli çöküş unsuru daha eklenmiştir. O da
Türk Sarayı'na giren Çinli prenses ve Çinlilerdir. Tukyu Türkleri de ya­
bancı unsurları saraylarına almak, danışman ve sırdaş yapmak, büyük
mevkilere çıkarmak korkunç hatasını işlemişlerdir. Bunlar bir taraftan
da bu Türklerin can düşmanı olan Çinliler'e casusluğa ve onların fitne­
lerini eyleme geçirmeye varıncaya kadar her hainliği yapmışlardır. Hele
Kağanların kan diye aldıkları Çinli prensesler, Devlet'i yıkmak için ca­
susluğa, Kağarı zehirlemeye, öldürmeye, en gizli ve hayati sırlan gizlice
Çin İmparatorlarına ulaştırmaya başlamışlardır. Sözün kısası yapmadık
hıyanet ve alçaklık bırakmamışlardır. Bu suretle Devlet'in çökmesinde

2 1 6 RIZA NUR

önemli rol oynamışlardır. Yani bu Türk Devleti de önemli mevkilerde
bulunan yabancı unsurlar yüzünden batmıştır.

Diğer bir önemli çöküş nedeni de Çin'in politikası, fitne ve entri­
kasıdır. Hiyong-Nu'lardan sonra bunların zamanında da Çin'in en bü­
yük düşmanı Türkler , Türkler'in de Çinliler'dir. Çinliler Türkler'den tir
tir titrerlerdi. Bu güneş gibi parlayan dönemde öyle zamanlar olmuştur
ki, koca Çin İmparatorları Türk Kağanlarına sığınmıştır. Çin'e giren
Türk orduları yüzlerce defa Çin'i alt-üst etmiş, soymuş, soğana çevir­
miştir. Çin, kuvvetle Türkler'e karşı koyamıyacağını acı tecrübelerle
öğrenmiş, entrikalara koyulup Türk türeleri arasında post kavgaları
çıkararak onları birbirlerine kırdırmış ve bu eylem amacına ulaşınca
kendi de sahneye girip Türkler'i bitirmiştir. Çinliler'in bu fesatçı politi­
kalarında gözleri, elleri ve araçları Türk Saraylarındaki Çinli prensesler
ve Çinliler olmuştur.

Çinliler Türkleri yendikleri zaman onları ÇinlileşUrmeye koyulup,
Çin elbisesi giymeye, Çince konuşmaya, Çin takvimi kullanmaya zor­
lamışlardır. Bu zorlamaların en şiddetli dönemi Şapallo Kağan'ın za­
manıdır. Bu yapılanlar dışardan idi. İçerden de Türk Sarayı'ndaki ve
Türk beylerinin evlerindeki Çinli prensesler bu temsil işine pek güzel
hizmet etmişlerdir. Onlar Türk'e Çin göreneklerini sokmak için çok iyi
çalışmışlardır. Türk'ün devleti bağımsız, özgür olduğu ve Asya'nın se­
malannda yıldızı parladığı zamanda Çinliler, Türkler'e benzemişlerdir.
Ancak Türk devletleri çöktüğü ve Çin boyunduruğu altına girdiği za­
manlarda da, yani yuvarlak hesap on yüzyılda kimbilir kaç milyon Türk
Çinlileştirilip bitirilmiştir? Ne kadar yurt ve Türk kaybettik, sayısını bil­
miyoruz . . .

Çinliler politikada amansız ve insafsızdır. Entrikada yamandırlar. Bu
konuda en kanlı, en alçakça araçlara başvururlar. Bu amansız ve kanlı
alçakların hepsini Türkler aleyhine kullanmışlardır.

Devlet'in ikinci döneminde yine değerli Kağanlar yetişip Devlet'i di­
riltmişler, eski şanını, kuvvetini vermişler, yine Çin'e dehşet salmışlarsa
da, yine aynı nedenlerden bu sefer, büsbütün çöküp ve tükenip bit­
mişlerdir.

Tukyu Devleti Çin, İran, Bizans ile ilişkide bulunmuştur. Oğuz
Han'da, Hiyong-Nu'larda olduğu gibi Tukyu'larda da o vakte göre bir
meşrutiyet yönetimi, yani bunlarda da Kurultay vardı. Meclis'in üyesi
türeler, beyler devlet adamları ve komutanlardı. Daha doğrusu bu ku­
rultaylar bir ayan meclisi gibiydi. O zamanda tabii bundan başkası ola­
mazdı. Milletlerin kültür düzeyleri bundan başkasına uygun değildi.

O vakte göre olağanüstü olan bu yönetimi ilerde Türkleri Müslüman
ettikten sonra Araplar yok ederek bitireceklerdir . Yerine ölçüsüz bir
baskı rej imi koyacaklardır. Araplar Türk'ün yasası ile bu Kunıltay'ı kü­
für saymışlar ve yok olmasına çalışmışlardır.

Tukyu'lar zamanında Türkler askerlikte, hele süvarilik ve ok

TÜRK TARİHİ 2 1 7

atıcılıkta , manevralarının çabukluğunda pek meşhurdular . . . Tukyu­
lar'da devlet başkanına «Kağan", «İl Han", kanlarına «Hatun",
şehzadelere «Tele», «Tegin»; oymak başlarına «şe», valilere «yabgu» de­
nirdi. 12 türlü yılı olan eski Türk Takviml'ni kullanırlardı. Bayrak­
larının ucuna altından yapılmış bir kurt başı takarlardı. Davul, sancak,
mızıka takımı bağımsızlık simgesi idi. Bu simgeyi Türkler'de daima gö­
receğiz. Kağanların çadırlarının kapısı Doğu'ya yani güneşe doğru olur­
du. Ateş töreni, dini bir nitelikte olup bunu yılda bir defa büyük bir tö­
renle yaparlardı. İlk önce Kağan, Ak Ateş (kor) durumuna gelmiş olan
demiri kerpetenle tutup bir örs üzerine kor ve çekiç ile döğerdi. Sonra
aynı biçimde türeler. devlet adamları da bunu yaparlardı. Bu sıralarda
bu göreneğe. Türkler arasına bir ölçüde girmiş olan Budizm Dini bile
engel olamamıştı. Ölülerini yazın ölürse kışın, kışın ölürse yazın gömer­
lerdi.

BATI TUKYU DEVLETİ

İmparatorluğun 583 yılında ikiye ayrılıp Batı kısmının bağımsızlığını
kazandığını yazmıştık. Bu bağımsızlığı sağlayan Apo Kağan'dır. Bu
Devlet Çinliler'den uzakta kalmış olduğundan Çin kayıtlarında bunlara
ilişkin pek az bilgi vardır. Bu Devlet'in merkezi yurdu Soğd'dır.

Apo Kağan evvelce bildirildiği gibi asıl Kağan'a ihanet etmiş, Çinli­
ler'in himayesine girmiş, sonra bağımsızlığını kazanmış ve Doğu Tukyu
Kağanı ile uğraşmış, Doğu Tukyu Kağanı Şapolio'yu mağlup etmiştir.
Gücü artmış olduğundan Çinliler kendisine elçi gönderip ilişki kur­
muşlar O'nu Doğu Tukyu aleyhine kışkırtmışlardır. Kendisine davul,
bayrak ve mızıka göndermişlerdir. Yani bağımsızlığını onaylamışlardır.
Apo nihayet Doğu Tukyu Kağanı'na tutsak düşmüştür. Apo Kağan'a
Bizanslılar «Bohan» derler.

Apo Kağan'ın yerine Nl-li Kağan geçmiştir. O'nun yerine de 600
yılında oğlu Çu-lo Kağan geçmiştir. Bu adam beceriksizin biriydi. Za­
manında bu yüzden isyanlar ortaya çıkmış anarşi ülkeyi kana bo­
yamıştır. Bu sırada Ho-so-na adında biri sahnede gözükmektedir. Bu
adam Çin'e sığınmış, Doğu Tukyu Kağanı bunu. kendisine zararlı ol­
duğundan, istemiş, Çinliler de hainlik edip teslim etmişler. Kağan da öl­
dürmüştür. Aynı zamanda Doğu Tukyu'lardan olan, fakat bu devlet
sahnesinde rolleri görülen A-se-na-ço-ül vardır.

6 19 yılında Tung-şe-hu Kağanlık tahtına geçmiştir. Bu kişi Çinli­
ler'e, özellikle Acemler'e iyi darbeler vurmuştur. Fakat sert bir adam ol­
duğundan aleyhine isyan çıkmış, ihtilalciler tarafından 627 yılında öl­
dürülmüştür. Bunun üzerine Kağan olmak için Türeler (şehzade) birbi­
rine girmiş, kan gövdeyi götürmüştür. Bundan bıkan uruklar ve kent
halkı Çin'e bağlanmışlar, vergilerini İmparator'a vermişlerdir. O kadar
uzakta olan Semerkant kenti bile elçi gönderip, Çin yönetimi allına gir-

2 18 RIZA NUR

miştir. Kuzeyde Kırgızlar da başkaldırıp İnan adındaki başkanlarını
Kağan ilan etmişlerdir. En kuvvetli uruklardan olan «Türgeş»ler de is­
yan ederek başlan U-çe-le'yi Kağan yaptılar. Bu çözülme Doğu Devle­
ti'nin de çözülme dönemine tesadüf eder.

İşte bu anarşi döneminde «Şehname» ile meşhur edilmiş olan
«Turan- İran Şavaşları» ortaya çıkmıştır. Bu zaman. Acemlerin, Sasani­
lerin şehinşahlanndan Şirveye'den Üçüncü Yezdicerd'e kadar süren
uzunca bir zamandır. Türkler Acemlere karşı Çin'le anlaşmaya
teşebbüs etmişlerdir. Acem sipehsalan (komutanı) Behram Çubin,
Türkleri bozup İran'a vergi vermeye mecbur etmiştir. Acemler bu işte
pek yanlış yola gitmişlerdir. Zaman ve akıllarını Türkler'le uğraşmaya
harcayıp Irak'ta baş gösteren İslam tehlikesini görmemişlerdir. Araplar
kuzeyde Türklerle meşgul olan Acemleri bastınp işlerini bitirmişlerdir.
Hem onları. hem de onlardan sonra Türkler'i tepelemişlerdir. Durum,
Araplar'a pek uygun düşmüştür.

Türkler zaten iç savaşlar ve anarşi ile bitik bir hale gelmişlerdi. Tu­
ran-İran savaşları da iki tarafın kuvvetini sıfıra doğru götürmüştü. Ken­
dileri Araplar'la başa çıkamazlardı; fakat Türkler'in Araplar'ı tepelemesi­
ne imkan kalırdı. Acemler Türkler'le hoş geçinselerdi. İran'ı belki _t\rap
istilasından kurtarabilirlerdi. Bu politikayı görmemek için kör olmak ge­
rekirdi. Galiba iran'a kahramanlık menkıbeleri. milli kahramanlar mey­
dana getiriyor sanıyorlardı! Gerçekte ise bu kahramanlıklar sönecek bir
kandil alevi gibi idi. Nihayet Arap'tan darbeyi yiyip kahramanlıkta üs­
tünlüklerini iddia etmek hafifliğinde bulundukları Türkler'in kucağına
kaçmaya mecbur oldular.

İçimizden biri «Şehname»yi ve bu savaşları ıyıce inceleyip,
yanlışlıklannı . Acemlerin Türk kahramanlığına mağlup oluşlarını güzel­
ce anlatarak bir monografi yazmalıdır. Hatta mümkünse Turan'ın İran'ı
ezmesini terennüm eden bir «Şehname» de yazmak Türk'e borçtur.

Yezdicerd (Yezdigerd) kendisini izleyen Ehnefl bin Kays'ın önünden
kaçıp Soğ'a sığındı. O zaman Batı Tukyu Devleti'nin Hanı Tulu
Kağan'dı. Tulu Kağan, Yezdigerd'i himaye edip Ehnefin karşısına
çıktı ve savaşa tutuştu, ancak bu çarpışmayı uğursuz sayıp geceleyin
çekildi. Bu savaş (642) Türk ve Arap'ı İslamiyetin ortaya çıkışından son­
ra ilk defa karşı karşıya getirmektedir.

Çinlilerin teşviki ile Nuşepi'ler başkaldırdılar. ancak Tulu Han isyanı
bastırdı.

Hazreti Ömer'in öldürülmesi, İran ve Horasan'da Araplar aleyhine
isyanlara neden olmuştu. Hazreti Osman, Amr Bin Osman komu­
tasında buralara bir ordu gönderdi ise de (649 yılında) bundan istenilen
sonuç alınamadı.

Bu sırada Tarhan'lardan Nizk adında bir Türk. Afganistan'ın kuzeyi
ile İran'ın doğusunda bağımsızlığını ilan etti. Bu suretle Tulu Kağan
da. Araplar da buralardan el çektiler; fakat Hazreti Osman, süt kardeşi

TÜRK TARİH İ 2 19

Abdullah bin Amr bin Keriz'i gönderdi. Bu kişi buraları tekrar Arap
egemenliği altına aldı. Tulu Kağan 653 yılında öldü.

Başsız ve rahatsız kalan Türkler göç etmeye başlamışlardır. Ülke
anarşi içinde çalkanmıştır. Horasan halkının Araplara karşı daima
soğuk davranmasını önlemek için Muaviye, Rebii bin Ziyad ile Basra
ve Kufe taraflarından elli bin kişiyi aileleriyle beraber Horasan'a gönde­
rip yerleştirerek oranın etnik durumunu Arap lehine çevirdi. Rebii To­
haristan ve Kuhistan'ı alıp Türkleri kılıçtan geçirdi. O zaman Toharis­
tan'da Arap kitaplarının «Cebguye» dedikleri bir Türk Hakanı vardı.
Cebguye ya da «Cebuye» Oğuz hanlarının lakabı imiş. Bu sırada Eme­
viler içindeki keşmekeşten yararlanarak Karluklar Araplar'ın «Teguz
guz» (Dokuz Oğuz) dedikleri Uygurlar. Zablistan'daki Türk hakanı Rut­
bil ve hatta Tibetliler Horasan ve İran'ı zaman zaman yağmaladılar. Bu
dönemde Arap valilerinden Abdullah bin Ziyad, Abdullah bin Hazım,
Ümeyye ibni Abdullah bunlarla uğraşmışlardır.

690 yılında Doğu Tukyu Kağanı bütün Türkleri bir tuğ çevresinde
toplamak için Batı Tukyu Türkleri üzerine yürüyüp Batı Tukyu Devle­
ti'nin arazisinin önemli bir kısmını zaptetti.

7 14 yılında Doğu Tukyu Kağanı Meço Kağan, Batı Tukyu ülkesini
tamamen zaptetti. Yine Sekizinci Yüzyıl'ın başlarında büyük bir Türk
Uruku olan Türgeş'ler So-lo adındaki başbuğlarını Batı Tukyu Kağanı
ilan ettiler. Fakat Doğu Tukyu Kağanı Bilge Kağan gelip Türgeş'leri
müşhiş bir surette bozdu.

Bilge Kağan Demirkapı'ya kadar dayanıp Soğd'u ve bütün Batı Tuk­
yu ülkesini ele geçirdi. Batı Tukyu'da Bozkurt Ailesi yerine geçen Tür­
geş'ler Kağanı. Makaraç Tamgaçı ve Oğuz Bilge Tamgaçı adında iki
adamını. Kül Tegin'in yasında hazır bulunmak üzere Bilge Kağan'a
göndermiştir.

İşte Batı Tukyu'ların Doğu kardeşlerinden yedikleri dayaklar da
Arap'ın Orta Asya'yı ele geçirmesini pek kolaylaştırmıştır.

Cüneyd bin Abdurrahman Elmirl, Vasıl bin Ömer'in cesareti saye­
sinde Türkler'i bozup 729 yılında Buhara ve Semerkant'a valiler atadı.

Bu Türk ve Arap mücadelesi Türklerin devletsiz ve zayıf durumda
bulundukları, Acem savaşlarıyla güçsüz düştükleri, hatta Doğu'daki
kendi kardeşlerinden de dayak yedikleri zamana tesadüf etmiştir. Bu
mücadelelerde Türkler fırsat doğduğunda şiddetle saldın ve geri çekilme
taktiğini kullanmışlardır. Araplarla pek kanlı savaşlar yapmışlardır.
Araplar'ın İran'daki kolay ilerleme hareketleri Türk sınırında dur­
muştur. Türkler kahramandı; fakat Araplar'da da yeni dinin manevi­
yatı. heyecanı ve kuvveti vardı. Türkler. onları kanlı savaşlarda bitirmek
derecesine gelirlerdi ve bitmek üzere olan Araplar o anda yapılan bir din
propagandasıyla şiddetli bir gayrete gelip ve aynı zamanda hile ile Türk­
leri aldatıp savaşın sonucunu değiştirirlerdi. Bu savaşlar Türkler için
menkıbelerle doludur. Araplarla uğraşan ünlü Türk kahramanlarından

220 RIZA NUR

Gür Sol vardır ki, henüz bey iken 737 yılında kendisini Kağan ilan et­
miş, nihayet bizzat keşif yaparken Nasır bin Seyyar'ın eline düşmüş ve
idam edilip cesedi dere kenarına atılarak Türkler'e gösterilmiştir. Bu
kahraman yetmiş iki savaşa katılmış, Türkler'in Araplar'la olan sa­
vaşlarının en önemlilerinde bulunmuştur. Nihayet Türkler islam­
laşmışlardır.

Bu Devlet'in önemli olayı bir zaman Acemler. daha sonra da Araplar­
la kavgalarıdır. Menkıbelerle dolu olan bu savaşları. Araplar'ın Türkler'e
ne suretle girdiğini bir monografi halinde yazmak Türk'ün görevlerin­
dendir. Bu Devlet bütün hayatında saldırı ve anarşiden kurtula­
mamıştır.

TÜRK TARİHİ 22 1

BULGAR DEVLETİ

«Bulgar» kelimesi, ccbulgamak» fiilinin şimdiki zamanıdır. Geçmiş za­
manı «Bulgadı» olur . ,cK.anştı» anlamına gelir. Ebulgazi'ye göre
«Bulgar», Türkçe «gön», ccderl» demektir. Hatta onu ccbulgarl» biçiminde
yazdığı da olur . Fakat bence bu ccgön» ve ccderl» anlamları sonradan or­
taya çıkmıştır. Çünkü eski zamanda Bulgarlar dericilikte pek ileri olup
kösele ve meşinleri her tarafa gönderirlerdi. O taraftan gelen gönlere
ccbulgar» adı verilmiş ve böylece ccbulgar», ccderl», «gön» anlamına da gel­
miştir. Ebulgazi'nin ilgi edatı ile kullanması bu fikre haklılık ka­
zandırmaktadır.

Bulgarlar hakanlanna cıHan» ve «Bilik-Var» derlerdi. ccBillk», «bilgi»;
c,Var» yahut «bar», Türkçe ccbillm» demektir. Bu durumda birleşik keli­
me olan ccBlllk-Var» ccbilgin» anlamına gelir. Bulgar Devleti İsa'dan ön­
ce kurulmuştur. Bulgarlar'ın asıl yurtları Çitler'den şimdiki Kazan'ın
pek çok kuzeyindedir. Sınırları şöyle idi:

Doğuda: Ural Dağları, Taşkent, Belh'e kadar Havarizm.
Kuzeyde: Finler ülkesi.
Güneyde: Kuzgun Denizi, Dağıstan, Tiflis, Şirvan.
Batıda: Nukre, Don, Sur, Ufa Irmakları.
Buralarda Bulgarlar, Hazarlar, Başkırd'lar, Mişerler, Macarlar gibi

Türkler vardı. Bunların hepsi de çeşitli Türk Uruklarından oluşup za­
man zaman ad değiştirerek en son bu adları olan Türklerdir. Bu yerler
sonraları Kıpçaklar'la, Hunlar'ın, Bulgarlar'ın, kısmen göçten sonra
Cengiz Han'ın çocukları ile gelen Türkler'in eline geçmiş ve Altın Ordu
Devleti kurulmuştur.

Sonra bu Türkler de, Bulgar Türkleri de kısmen «Tatar» adını
almışlardır. Halen bir kısmı bu adı taşır. Bulgar Devleti yerine Kazan
Hanlığı kurulmuştur.Yani Kazan Hanlığı, Bulgar Devleti'nin uzantısı
durumundadır.

«Bulgar» kelimesi hem bu ülkeye, hem bu kavme, hem de
başkentlerine ad olmuştur. Bulgar kenti İdil Irmağı'nın kuzey tarafında
Şir Çulha'nın bu ırmağa aktığı yerde idi. Önemli bir ticaret ve bilim ken­
ti idi. Yapıları, yolları pek bayındırdı. Buraya her taraftan tüccar ve bil­
ginler gelirdi. Daha sonra savaşlardan harap olup başkent Tatar
Hanlığı zamanında «Kazan kenti olmuştur. 1856 yılında Kazanlı
İbrahim Efendi Bulgar kentinin harabesini gidip gördüğünü ve 33 ba­
samaklı olan minaresinin sapasağlam durduğunu söyler.

222 RIZA NUR

Bu güzel kentin yapılan çamdanmış. soğuğu çok olurmuş. Yapıları
ve insanları pek güzelmiş.

Bulgar kenti için Dağıstanlı Şeyh Mahmut Efendi şöyle diyor:

«Şehr-i Bulgara gönül şöyle oluptur müştak,
Hemi Bulgar görünür gözümüze yakın ırak.
Şehr-i Bulgara gönül kılma beraber asla,
Mısr ve Şam ve Yemen'i şehr-i Horasan Irak.
Mekke tavfına verir her sene Haccac-ı Nizam,
Mekke Bulgarı her an tavaf eylemek eder merak.
Hızır Uluca ile sergüşte olup Bulgara,
Dışı zulmet, içi nur, ab-ı hayatı berrak.
Der Bulgar ki o sezihedir el Hak,
Nur-u tecelli yasanıb mıdır tavk üzre tak ...

Bulgarlar'ın başlangıçları ve eski dönemleri hakkında bilgi buluna­
mamıştır.

Hunların çöküşünden sonra Bulgarlar'ın bir kısmı Volga ve Ural'dan
Karadeniz'e ve Azak Denizi'ne inip Slavlarla birlikte Bizanslılar'a baş be­
lası olmuşlar, hatta İstanbul'u bile tehdit etmişlerdir. Daha sonra 630
yılında Avarlar'ın egemenliği altına girmişler. ancak başları Kuvart
Han'ın himmetiyle kurtulup yine kuvvet bulmuşlardır. 679 yılında kar­
deşler arasındaki kavgadan Bulgarlar dağılıp herbiri bir tarafa gitmiş,
bunlardan bir kısmı Kuvart Han'ın oğlu Asparah Han ile Dinyester ile
Tuna arasına ve Tuna boyuna, şimdiki Bularistan'a göç etmişlerdir.
Misya denilen şimdiki Bulgaristan'a geldikleri zaman orada kendilerin­
den önce gelmiş bir miktar Slav ile karşılaşmışlardır. Bu Slavları ege­
menlikleri altına alıp bir devlet kurmuşlardır.

İşte bu suretle Bulgaristan ikiye ayrılmıştı. Eskisine «Büyük Bulga­
ristan» ya da «Büyük Bulgaıya», yenisine «Küçük Bulgaristan» ya da
«Küçük Bulgaıya• denmiştir.

Kuvart'ın oğullarından Batbay Han Hazarlar'dan kaçarak İdil'in ku­
zeyine, yine eski yurtlarına gidip oradaki Büyük Bulgar Devletl'ni kur­
muştur.

Araplar, 725, 728 ve 732 yıllarında Bulgar ülkesine seferler açmışlar.
bazen galip, bazen mağlup olmuşlar. Araplardan Müslime bin Abdül­
mellk'in Cezire-i Ulya (Yukarı Mezapotamya) Valiliği zamanında Bulgar­
larla yaptığı savaşlarda Bulgar Hanı'nın oğlu ölmüş, Bulgar Hanı kuzey­
de bulunan «Semender»e, oradan da yine Arapların baskısı ile «Hacı
Tarhan» (Esterhan, Ejderhan, Astırahan denilen kenttir. Bu kelime
«Astıra-Han»dan geliyormuş) kentine çekilmiştir.

Bu sırada Bizans İmparatoru Erminus ülkesindeki Yahudiler'e
Hıristiyan olmalarını teklif etmiş, bunların bir kısmı Hazar ülkesine çe­
kilmiştir. Oralara gelen Museviler'in teşviki ile Han. uyruğu ile, yani Ha­
zar ve Bulgarlar'la beraber Museviliği kabul etmiştir. O zaman Hazarlar
Hıristiyandılar. Araplar'ın sefer ve istilalarıyla da kısmen Müslüman ol­
muşlardı. Bulgarlar ise hiç Hıristiyan olmadan Müslüman oldular.

Bulgarlar, Müslüman· olunca Araplardan müderris ve imam

TÜRK TARİHİ 223

almışlardır.
Halife El Mukatdi Billah 902 yılında Bulgarlar'a İbni Fadlan'ı elçi

göndermiştir. Bu kişi Bulgarlar hakkında epeyce bilgi toplamış ve bun­
lan kaydetmiştir.

Büyük Bulgarya Bulgarları Müslüman olduktan sonra Araplarca
«Bulgar-ı Suda», yani <,Kara Bulgarya» adını almıştır. Çünkü Bulgarlar
Müslüman olunca Abbasiler gibi kara bayrak kullanmışlar. kara elbise
giyinmişlerdir. Keza Araplar bunlara sonralan uygar ve bilim sahibi ol­
duklarından «Bulgar-ı Beyzi» yani •Ak Bulgarya», İslam'a dahil olduk­
lan için de «Bulgan-ı Dahili» yani «İçerki Bulgarya» demişlerdir.

Büyük Bulgarya Bulgarları defalarca Bizanslılar'a hücum et­
mişlerdir. Bizanslılar bunların hücumlarını bir türlü def edememişlerdir.
Bizans İmparatoru Jüstinyen zamanında hücum eden Bulgarlar ise
mağlup olmuşlardır.

Bulgar Hanlarından Bayan Han, ülkeyi bayındır duruma getirmiştir.
Öldüğü zaman yerine Karabat Hat geçti. Bunun üç oğlu vardı. Batbay
Han Hazar Hanı'na bağlandı. İkirıci oğlu Katrag Han Don boyuna yer­
leşti. Üçüncü oğlu Asparoh Han Dinyester Irmağı'ndan geçip
İslovenya'yı feth ve Tuna aşağılarına inip Miysa'yı zaptederek. Küçük
Bulgarya'yı kurdu. Bunlardan bir kısmı da Tarsus ve Antalya taraf­
larına gelip yerleşti.

Halen orada Bulgar Dağı vardır ve bu ad bunlardan dolayı veril­
miştir. Karamanlılar zamanında Hanlarıyla beraber oralarda yaşayan
Bulgarlar vardı.

Bulgarlar, o vakit vahşi olan ve derebeylik halinde bulunan Ruslar'la
sürekli savaşıyorlardı. Rus saldınlanna kahramanca karşı koyarlardı.
979 yılında Ruslar Kıpçak Türkleri'yle anlaşarak Bulgarlar'ı mahvede­
cek derecede mağlup ettiler. 995 yılında Rus Dukası Vladimir Bulgaris­
tan'la hoş geçindi , Müslüman olacağı vaadinde bulundu. Bulgaristan'da
o sırada ortaya çıkan kıtlıktan dolayı Bulgarlar'a yardım etti. 1096
yılında Bulgarlar asıl ülkelerinden güneye doğru Azak Denizi ve Karade­
niz sahillerine inip yayıldılar.

1 102 yılında Bulgarlar'la Ruslar arasında savaş çıktı. Bulgarlar
«Murem» kalesini zaptettiler. 1 180 yılında Rus Kenezi(•J Andre Bulgar­
lar'ı bozup sancaklarını, «İbrahim Kalesi»ni ve başka kaleleri aldı. Rus­
lar bu zafer için halen her Rumi Mart başlangıcında bayram yaparlar.
Ruslar 1 188 yılında tekrar Bulgarlar üzerine yürümüşler ise de bu sefer
Bulgarlar bütün Rus askerlerini kılıçtan geçirip kalelerini geri
almışlardır. 124 1 yılında Ruslar yine Bulgarlara saldırmışlardır.

1254 yılında Cengiz'in oğullarından Batı Han'ın komutanı Subutay
Büyük Bulgarya'yı zaptederek, Bulgarları Cengizliler'in İmpara­
torluğuna bağladı. Cengizliler, Bulgarları yok etmediler. Bulgarlar onla­
ra vergi verdiler, adlarına para bastılar ve hutbe okudular. Ancak arada
bir terslik vardı. Arasıra savaşırlardı. Mengü Timur Han Bulgaristan'a
girip Bulgarlar'ı tamamıyla itaat altına ·aldı. Bu sıralarda Rusya'nın
«Novgorod» halkı sürekli akınlarla Bulgar ülkesini yağmaladı.

(•) Kenez: Rus soylusu. (Toker Yayın Komisyonu.)

224 RIZA NUR

1382 yılında Rus Dukası Dimitrl «Jokotin» Kalesini aldı. Bulgarlar
Altın Ordu Devleti Hanı Özbek Han'a şikayet ettiler. Han, bunların
aralarını buldu ve iki taraf birbirlerine zararlarını ödediler.

1383 yılında Bulgar Hanı Folad Timur Han Novgorod taraflarına hü­
cum etti. Ruslar Mamay Mirza'nın yardımı ile bu saldırıyı önlediler.
1397 yılında Novgorod'lılar Bulgaristan'ı yağmaladılar.

1399'da Rus Kenezi Dimitrl Türk egemenliğinden kurtulmak için
Bulgaristan'a hücum etti. Kazan çevresini yakıp yıktı. Bulgar Hakanı
Hasan Han ile kardeşi Mahmud Han Ruslar'a bağlanmak şartıyla barış
yapabildiler. Kazanlılar beş bin akçe ile barışa kavuştular. Toktamış
Han'ın teşvikiyle Bulgarlar tekrar 1406 yılında Ruslar'a hücum ettiler.

14 14 yılında Rusya kenezi Vasil Bulgarya'yı zaptedip kendisine
«Bulgar Fatihi» ünvanını verdi. 1456 yılında Ruslar tekrar Bulgarya'yı
zaptettiler.

İşte bu tarihlerde Bulgaristan Devleti, Cengiz oğullarının istilası
altında tükenip yok oldu. Artık Moskova Rus Prensliği büyümeye
başlamıştı. 1480 yılında Kıpçak, yani Altın Ordu (Horde d'Or)
İmparatorluğu da yakılıp yerinde çeşitli Türk Hanlıkları kuruldu. Bun­
ların en önemlilerinden Kazan ve Astrahan Hanlıkları idi. Ruslardan
Dördüncü İvan 1552 yılında Kazan'ı, 1554 yılında da Astrahan'ı alıp
bu hanlıklan yok etti.

Buralarda Cengizliler İmparatorluğu enkazından olan ve «Tatar
Hanlıkları» adıyla anılan Kazan, Kının ve başka Hanlıklar, ta Ruslar
buralarını zaptedinceye kadar egemenliklerini sürdürmüşlerdir. Bu böl­
genin asıl halkı olan Türkleri, Ruslar bitirinceye kadar burası Türk­
lüğünü muhafaza etmiştir.

Hüsameddin Bey'in «Amasya Tarlhi»ne göre Bulgar Hanları
şunlardır:

Tukı Han, İder Han, Zübeyr Han, Selki Han, Elmas Han (Cafer
Han) , Ahmet Han, Talib Han, Mü'min Han, Şemunullah Han, Haydar
Han, Mehmet Han, Said Han, Barac Han, İbrahim Han, Selim Han,
İlham Han, Polat Timur Han, Abdullah Han, Hasan Han, Abdullah
Han.

İstanbul üzerine yürüyüp Bizanslılar'ı telaşa düşüren Zübeyr
Han'dır. İslamiyet'i kabul eden Bulgar Hanı Elmas Han olup Müslü­
man olunca kendisine Cafer, babasına Abdullah adını koymuştur. Ca­
fer zamanında Bağdat'tan, Bulgaristan'a bilginler, fıkıh bilginleri ve mi­
marlar gelmiştir. Cafer Han İstanbul ve çevresine saldırılar düzenle­
miştir. Ahmet Han, Halife El-Muktedir-i Billah zamanında Bağdat yo­
luyla Hacca gi1:miştir. Talip HaJ! adına «Bulgar» kentinde basılmış
paralar vardır. Ibrahim Kalesi'ni Ibrahim Han yapmıştır. Selim Han
Abbas, Halifelerinden El-Nasreddinillah Ebul Abbas'ın çağdaşıdır. Bul­
garya'da basılan paralar. arasında «Nasreddin Emir-ül Müminin» yazılı
paralar da vardır. ilham Han zamanındadır ki Cengizliler
imparatorluğu Bulgar ülkesine girmiştir.

Büyük Bulgarya'da bilim ve uygarlık gelişmiş ve büyük Müslüman
bilginleri yetişmiştir. Bunlardan bazıları şunlardır:

Anaharist El-Tatarl (bu bilgin Tatar ülkelerinin yasalarını toplamış,

TÜRK TARİHİ 225

savaş tekni�eri üzerine rınııp.tazam bir eser yazmıştır.) Kadı Ebülala
Hamid bin idris El-Bulgari, llmeddin Sencer �1-Başkırdl, Kutb'ül Ke­
bir El-Hoca Selahaddin bi:n Ömer El-Bulgari, imam Hoca Ahmet Ber­
gul (Gazneli Sultan Mah.ımıd'a hocalık etmiştir) , Şeyh Süleyman bin
Davud el-Kuseyni, Şeyh Bıırhaneddin İbrahim bin Hızır-ül Bulgari,
Şeyh Ebu Muhammed Sadreddin bin Alaaddin El-Bulgari, Şeyh Mu­
hammed El-Bulgari.

Bulgarlar «seçu» adında baldan şarap yapıp içerlerdi. Bugün oralar­
da Tatarlar bu şaraba «gergne» derler. Bulgarların yemeği çoğunlukla
et, elbiseleri uzun gömlek idi. Hamama ve suya peştemalsız girerlerdi.
Örtünme yoktu. Bunlar lürk göreneklerinden olup halen oralarda
vardır.

Hanlar'ı şölende yemeği ilk önce kendisi yer, sonra aynı yemeği bü­
yük misafirlerine, sonra da diğerlerine ikram ederdi. Bu da bizim Os­
manlı Devletl'nin ilk padişahlarında olan eski Türk göreneklerinden­
dir.

İbni Fadlan Bağdat'ta Türk askerlerinden Türkçe öğrendiğinden
Bulgar Hanı ile tercümansız konuştuğunu söyler ki, bu Bulgarların dili­
nin halis Türkçe olduğunu gösterir.

Bulgarlar hakanlarının huzuruna girerken «börk»lerini (başa giyilen
Türk Kalpağı) çıkarıp koltuklarına kıstırırlar ve yükünürler, yani boyun­
larını ve vücutlarını öne eğerlerdi. Bunlar da Türk göreneklerindendir.
«Yükün» Türkçe'de reverans demektir. Mastan «yükünmek»tir.

Eski Türkler'de bugünkü Avrupa göreneği olan birine yalvannak, ya
da saygı göstermek veya bir kıza aşkını ilan etmek için onun önünde,
diz yere konup elleri yukarı kaldırmak adeti vardı. Buna Türkçe «olcaş»
derlerdi. Mastan da «Olcaşmak»tır. Kalpağı çıkarmak, yükünmek, ol­
caşmak göreneğini Müslüman olduktan sonra Türkler'den Araplar
kaldırmışlardır. Fakat Maveraünnehir halkında hala yükünmek kaybol­
mamıştır.

Araplar'ın bir kısmı bunları Slav göreneği sanmıştı. Oysa Slavlar yü­
künmeyi ve hamamı «Fin»lerden almışlardır. Finler'se Uruk konusunda
söylediğimiz gibi Türk'türler.

Bu Bulgarlar çok iyi insanlardı. Uygar, akıllı, kadınlan güzel, cömert­
tiler. Hatta hiç sevmedikleri aç ve vahşi Ruslar'a bile yiyecek verirler,
iyilik ederlerdi. Ancak Ruslar nankörlük edip bir düziye Bulgarlar'a hü­
cum ederler ve Bulgaristan'ı yağmalarlardı.

Eski Bulgar haritasına Biler, Suvar, Bolgar, (Karna Irmağı üzerinde).
Oşel, Kaşan, Cuketav, Kermençek, Tobılğı Tav kentleri ile bugün bile
mevcut olan Kazan, Çistay, Layiş, Aspas, Tetiş, Mamadiş kentleri dahil­
di.

Bulgar Devletl'nin uygarlık ürünlerini görmek için son zamanda Ka­
zan'da Tatarlar tarafından yapılan müzeyi ziyaret etmelidir.

BULGAR HARABELERİ:

Önemli olduğu için buraya İngiliz Tornedelli'nin 1 845 yılında yazdığı
eserindeki bilgileri aktarıyorum:

226 RIZA NUR

«Bulgar kenti, bu adda büyük ve kuvvetli bir millet ve devletin
başkentidir. Bugün ibret verici bir biçimde duruyor. Bu kent eskiden
Kartaca kadar parlaktı. Rus mitoloj isi'nde bu milletle daima çarpışmış
oldukları anlatılmaktadır. Fakat bu cihetin milletleri gibi Bulgarlar'ın
da tarihleri karanlık içindedir. Rus Mitolojisi'nde bu kente «Meşhur
Kent», Yunan Mitoloj isi'nde ise «Ulu Kent» derler. Araplar buraya gel­
dikleri vakit bu büyüklüğe ve uygarlığa şaşıp kaldıklarını yazarlar. Bu
kent pek eskidir. İsa'dan sonra Sekizinci Yüzyılda Muhammed Ömer
bu kentin bayındır olduğunu, fakat kimin tarafından ve ne zaman
yapıldığının bilinmediğini söylüyor. Bu kent hakkında en iyi ilk bilgiyi
veren Bağdat'tan Halife el-Muktedir-l Blllah (902-933) tarafından Bul­
gar'a gönderilen İbnl Fadlan'dır. Ondan sonra Zekeriya bin Muham­
med El-Kazvinl (1 283 yılında ölmüştür) . bu kentin büyük bir ticaret
"!Ilerkezi olduğunu söylüyor. İsa'dan sonra Onuncu Yüzyıl yazarlarından
Ibnl Havkal «Bulgar öyle azametlidir ki, tarife gerek yoktun diyor. On
üçüncü Yüzyıl yazarlarından Şahabeddin Ebu Abdullah Yakut el­
Hammavl (1 184- 1 229) «Bulgarlar Bizanslılarla uzun bir savaş yaptılar.
Burada g�ndüz dört, gece 6irmi saattir. Soğuk çoktur• 1324 M. de seya­
hat eden Ibnl Batuta'dır.9

Ebulfeda (1273- 133 1) da. «Arapların Bulgar dedikleri Bolyar kenti
kuzeyde, insanların durduğu yerlerin en uzağında, İdil Irmağı civarında
ve Irmağın Saray kenti tarafındadır. Saray'la Bulgar'ın arası yirmi gün­
lük yoldur. Hanefi'dirler» diyor.

Bu bilgiler yetersizdir. Eski eser bilginlerinden!•) himmet ister. 1 722
yılında Rus Çan «Ulu Peytır» (Büyük Petro'nun Tatarlarca adıdır) Bulgar
harabesine gittiği zaman. orada henüz yetmişten fazla bina varmış. Bu­
gün ancak altı bina kalmıştır. Ağa Pazar (yağa Pazar) kenti Bulgarlar'ın
en önemli limanı idi. Burada hala bir kale harabesi yatıp durmaktadır.

Bulgar kenti, bugün ıssızdır. İlk önce göze bir minare çarpar. Buna
«Ulu Bagana» yahut «Tukarek Minare» derler. Tepesinde hilal vardır. Bu
minarenin yansı 1 840 yılında yıkılmıştır. Minarenin etrafında caıninin
kalan duvarları vardır. Yanında eski bir kilise var. Bu kilise bu caıninin
taşlarıyla yapılmıştır. Hatta bu kilisenin taşlarında Arap ve Ermeni
harfleriyle yazılmış yazılar vardır. Aynı zamanda Bulgarlar'ın mezar­
larından alınma her türlü yazılan içeren taşlar da vardır. Bu yazıları
bilgin Sen Marten Paris'e getirtip tercüme etmiştir. Bu mezar taşlarının
en eskisi 1355, en yenisi 400 yıllıktır. Ermeni yazıları oraya Ermeni ta­
cirlerinin gelmelerini gösterir. Minarenin yanında diğer bir bina var. Bu
bir cami imiş, sonra Ruslar kilise yapmışlar. Bu sebeple hepsinden iyi

muhafaza edilmiştir. Bu binalar Bulgarlar'ın mimarlık alanındaki güçle­
rinin kanıtlarıdır.

Bulgar'a 3 mil uzaklıkta ••Ak Saray» Harabesi vardır. Burada geniş
bir yerde sayısız insan kemikleri yığılı duruyor. Bu kemikler Ak.sak Ti­
mur Han'ın Bulgar kentini aldığı zamandan kalmadır. Ruslar buraya
bir fabrika yapıp kemiklerden yararlanmayı düşünmüşlerdir.

90 - Bunu Kıpçak Devleti bölümüne eklediğim için burada tekrarlamadım.
(•) Yazar arkeologlan kastediyor. (Toker Yayın Komisyonu.)

TÜRK TARİHİ 227

Burası Bulgar kentinin önemli harabelerindendir.
Ak Saray'ın yanında «Kara Saray» var. Pek önemli bir binadır. Ya Sa­

ray, ya mahkeme idi. O azametli devletten bugüne kalan işte bu kadar.
Rus Çarlarından «Ulu Peytır», bu minareye çıkıp etrafa bakınca, •Bu

minare Bulgarların büyüklüğünü gösterir. Buradan Bulgarlar
düşmanlarını gözlerlermiş. Demek buradan dışardaki düşman hareket­
lerini görüp ona göre önlem alırlarmış, » demiştir. Buralar Tatarlarca
kutsaldır ve her taraftan birçok Tatar ziyaretçi gelir.

Bu harabelerde bardak, put, silah, üzerlerinde Arap yazısı olan altın,
gümüş, bakır paralar bulunmaktadır. Sapı fil dişinden ve değerli
taşlarla donanmış bir hançer de bulunmuştur. Bu ve bunun gibi diğer
şeyler Bulgarların madenden alet yapma sanatında büyük bir ustalığa
sahip olduklarını gösterir. Bir Rus bu kılıç ve süngülerden bir koleksi­
yon yapmıştır.

Bulgarların adı, Volga Irmağı'ndan alınma olsa gerek. Yurtları Ural
Dağlan ve Samara ile Kama ırmakları arasındadır. Ibnl Fadlan şunları
yazıyor: «Mansur Han beni karşıladı. Bizi (yani Bağdat Elçisini) görünce
attan indi. elçilerin başından görenekleri gereği altın para saçtı. Bize
büyük bir şölen verdi. Bu şölende ülkenin bütün Türeleri davetli idi.
Han'ın karıları yanında idi. Biz varınca Bulgarlar Müslüman oldular
(992) . Bulgarlar eskiden Şaman idiler. Müslüman olduktan sonra Rus
kenezi Vladlmlr'e Müslüman olmasını teklif ettiler. O da adam gönderip
Müslümanlığı incelettirdi. Bu adam dönüşünde Kenez'e, •Bulgarlar
tapınaklarında yata kalka ibadet ediyorlar. Bunlarda zevk ve sefa, şarap
yasak. Bu din, Ruslar'a gelmez» demiş. Kenez de, «Şarap adama keyif
verir. Onsuz adam yaşar mı?» deyip Müslümanlığı reddederek
Hıristiyan olmuş. » (Eğer Ruslar Müslümanlığı kabul etselerdi bugün Av­
rupayı belki de Müslüman bulurduk. Din bilginleri şaraba bir vakit için
müsaade etselerdi, Ruslar Müslüman olacaktı).

İbnl Fadlan Bulgarlar'ın buğday, arpa ekip bol ürün aldıklarını
yazıyor. Arap yazarları Bulgar'da elma yetiştiğini, yemeklerin darı ve at
etinden, yağ, balık ve baldan ibaret olduğunu söylüyorlar. Bulgarlar
sığır derisinden «kırba»lar yaparlar ve güzel sahtiyanlar işlerlerdi. Bu
nedenle hala Kalmuklar, Buharalılar, İranlılar sahtiyana Bulgar derler.
Bu.sanatı ilerletenler Bulgarlardır.

Ibnl Fadlan: «Bulgar hakanının elbisesini diken usta Bağdat'tan ge­
tirilmişti. Tahtı sırmalı kadife ile döşelidir. Elbisesi pek kıymetli ve pa­
halıdır. Halkı hakanına başını açıp yükünürler. » diye yazıyor. (Araplar
baş açın.ayı terbiseysizlik sandıklarından buna şaşmışlardır!)

Yine Ibnl Fadlan'a göre Bulgarlar'ın yasaları ağır ve sertti. Bu sebep­
le hırsızlık olmazdı. Kadınlan erkeklerle beraber çıplak olarak suya gi­
rerlerdi.

Şurası da kayda değer: Bulgarlar Hıristiyan olmadan, Mecusilikten
doğrudan doğruya Müslümanlığa geçmişlerdi. Mecusi iken yılanı kutsal
sayar, öldürmezlerdi. Bu görenek halen Kalmuklar'da vardır. İt ulu­
ması bir bela geleceğine işaret sayılırdı. Halen bizde de vardır.

Bulgar paralarının çoğunda şu ibare vardır: «Ömür akçedir ki
yahşılık kılu. Ve Allah'nı uluğlav için birge bulak ltüb birleşmiştir. »

228 RIZA NUR

Bulgar Devleti hakkındaki bu eski bilgiler az ise de yine Bulgar'ın o
zamanki dünyada pek şöhretli olduğunu göstermeye yetmektedir.

BULGARLAR'IN YOK _OLUŞU:

Rus Kenezleri kuvvetlenince Bulgarlar'la Ruslar arasında ardı arası
kesilmez bir savaş başladı. Cengiz Han istilasında Bulgar kenti büyük
zararlar gördü. Batu Han kenti kuşatarak aldıktan sonra çok sayıda
Bulgar'ı öldürdü. Bundan sonra Bulgar kenti belini doğrultamadı. Bu­
rası bir savaş sahnesi oldu. Ticaretleri bozuldu. Altın Ordu Hanı Özbek
Han bu şehre eski halini vermek için çok çalıştı.

Birçok okul, yapı ve mescit yaptırdı. Kente biraz can geldi. Ancak
1350 yılında Hiyve Hanı Hızır Han Bulgar kentini zaptedip Han ailesini
öldürdü, yağma yaptı. Bundan böyle Bulgar kenti türlü türlü Harılar'ın
savaş alanı oldu. Kent bir Han'dan diğerine geçti. Hele Altın Ordu Han­
larından Mamay Han'la, Timur Polat bu kenti birçok defa birbirinden
aldılar. Sonra Ruslar'dan bir vahşi halk Novgorod'dan gelip Bulgar'ı
yağmaladı .

Bu andan itibaren kentin ticareti büsbütün bitti. Timur Polat Han
Bulgar kentini tekrar bayındır yapmaya çalıştı. Ruslardan bu acıyı al­
mak istediyse de mağlup oldu. Bundan sonra bu zavallı kent bir düziye
Ruslar'ın hücumuna uğradı.

Bu hücumlarla zavallı Bulgarlar Dünya'da bir milletin başına gelebi­
lecek her belayı buldular. Bununla beraber Bulgarlar'da da ahlak bo­
zulmuştu. Her batacak millet gibi, arılar da ahlak fesadına
uğramışlardır. Hatta Tatar tarihlerinde Aksak Tlmur'un gelmesi Bul­
garlar'a karşı Allah'ın bir gazabı sayılmaktadır. Bulgarlar Ruslar'ın elin­
de yok olup gittiler. Ülkeleri Ruslar'a geçti.

Tuna boyundaki şimdiki Bulgarlar İsa'nın doğumunda ya da ondan
sonra Kama Bulgarlarından ayrılıp Tuna boyuna gelen bir «Tarmak•dır.

Görülüyor ki Bulgarlar hakkında şu bilgiler karışık, perişan, eksik ve
hatta bazen birbiri ile çelişmektedir. Bu da Bulgar Devleti hakkında
kaynak olacak bir veya birkaç monografi bulunmasındandır. Bu bilgile­
ri de eskiden beri parça parça bulabilmişizdir.

İşte yine Türk gençlerine ve bilgirılerine milli bir görev daha: Eski ve
yeni Bulgarlar hakkında ciddi inceleme ile mükemmel bir monografi
yazılmalıdır.

KÜÇÜK BULGARYA

Burılar asıl yurtlarından ayrılıp Tuna boyuna yerleşerek şimdiki Bul­
garistan'ı kurmuşlardır. Yeni ülkelerinde de sürekli Bizanslılar burıların
hücumlarından usanmışlardır. Nihayet örılem olarak bunların karşısına
bir Türk kabilesi koymayı düşündüler. Tarih gösteriyor ki Türk'e ancak
Türk mukabele edebilir. Zaten Çinliler de çok zaman aynı politikayı Çin
Setti'nde uygulamışlardır. Nihayet Anadolu'dan bir Türk «Ulusumu Bul­
garlar'ın karşısına yerleştirdiler. Bundan çok yararlandılar. Ancak bu
ulus İstanbul'da kendilerinden birini İmparator yapmak için isyan edin-

TÜRK TARİHİ 229

ce Bizanslılar bunları kaldırıp şimdiki Karaman taraflarına yer­
leştirdiler. Bu ulus o zamanlar Hıristiyanlığı kabul etmişti. Kara­
manlılar'ın bu ulus olması gerekir.

Küçük Bulgarya Han'lanndan Dağar Han 805 yılında Hıristiyanlığı
kabul edip Mlhail adını aldı.

Dokuzuncu Yüzyıl'ın sonlarında hakanları Borls (Vogoris)dir. Borls,
888 yılında oğlu Simon'u kendisine veliaht yaptı. Bir söylentiye göre,
işte bu Borls'tir ki Hıristiyanlığı kabul edip Mlhail adını almıştır. On­
dan sonra Bulgarlar yavaş yavaş Hıristiyan olmuşlardır.

Bulgarlar bir aralık büyüyüp Yanya ve Derin Irmağı'na kadar olan
yerleri, yani şimdiki Sırbistan, Makedonya ve Arnavutluğu zaptettiler,
Bizans'ı vergiye bağladılar. Bu işler Simon zamanında olmuştur.

Batı kısımdaki Bulgar kabilelerinden birinin reisi Şişman Simon'un
oğlu Petro isyan edip Batı Bulgaristan'ı ele geçirdi ve Çar Petro ün­
vanıyla bağımsızlığını ilan etti. Böylece Bulgaristan Doğu ve Batı olmak
üzere 963 yılında ikiye bölündü. Yalnızca Batı'da bir kısım Bulgaristan
kaldı. Fakat biraz sonra eski Bulgaristan yine kuruldu. Bu sefer Bi­
zanslılar pek büyük bir kuvvetle Bulgarların üzerine yürüdüler. Bulgar­
lar da bütün kuvvetlerini topladılar. Bu suretle aralarında 26 büyük
meydan savaşı oldu. Hepsinde de Bulgarlar mağlup oldular. Son sa­
vaşta Bizanslılar aldıkları on beş bin tutsaktan her doksan dokuzunun
iki ve yüzüncünün bir gözünü çıkarıp ona yedirmek şartıyla hepsini kör
edip Bulgaristan'a gönderdiler.

Bu olaylar Çar Samuel zamanında olmuş, Çar kederinden ölmüş,
10 14 yılında yerine oğlu Gavrll geçmiştir. Bunun zamanında Bi­
zanslılar Ohri'yi de zaptetmişlerdir . Bizans İmparatorlarından İkinci
Vasilus «Bulgar Kesen» lakabını almıştır.

Artık Bulgarlar Bizans uyruğu olmuşlardı. Fakat Bulgar soyluları
kuvvetli idi. Bunlara «Boyar» derlerdi. Hiç durmaz isyan ederlerdi. Bi­
zans bunlarla çok uğraşmış ve baş edememiştir.

İki yüzyıl sonra ise Bulgarlar isyan edip Bizans'tan kurtuldular ve
1 186 yılında bir Bulgar-Ulah İmparatorluğu kurdular. İlk imparator
«Asen»dir . Bunun haleflerinden «Kalo Yani» İstanbul'da yerleşen Latin
İmparatoru Boduen'i 1205 yılında bozguna uğratıp hem o'nu, hem kar­
deşi Hanrl'yi öldürdü. Trakya'yı ele geçirdi. Fakat Bulgarlar bir müddet
sonra Trakya ve Makedonya'yı kaybedip yalnız Misya'da kaldılar.

Bulgar-Rum çekişmesi ve düşmanlığı bugünkü iş değil, pek eskidir.
Hem de pek şiddetlidir. Tarih bu iki milletin asla hoş geçinemiyeceğine
en doğru ve kesin kanıttır.

Bulgar Boyar'ları seçim ve kurultay yöntemlerine alışıktılar. Mutlaki­
yet rejimi istemiyorlardı. Krallarından Mlhail Asen mutlakiyet uygu­
ladığı için 1258 yılında öldürüldü. Bundan sonra Osmanlılar'ın Bulga­
ristan'ı zaptına kadar bu ülkede kral ve boyarlar mücadelesi, tahttan
indirme olaylan ve bunlann doğal sonucu anarşi hüküm sürdü.

Bulgarlar birkaç defa Macar ve Tatar istilasına da uğradı. Tatarlar­
dan Nogay ve oğulları birkaç Bulgarı tahttan indirmişlerdir.

Osmanlılar Rumeline geçtikleq zaman Bulgar Çarı Aleksandr idi.
Çar ölünce oğullan Şişman ve Istiraşmir babalarının ülkesini pay-

230 RIZA NUR

!aşmışlardı. Bunlar birbiriyle uğraşırken Hüdavendigar Gazi(*) Bulga­
ristanı fethedip bu krallığa son verdi. Bulgarlar. ilk önce Sofya, sonra
Vodina ve Ohri'yi başkent yapmışlardır. En sonunda Vidin başkent ol­
muştu.9 1

Bulgarların anadillerini bırakıp nasıl Rus dilini aldıkları ve Slav­
laştıklan bilinmemektedir. Herhalde kendilerinden önce oraya gelen
Slavlar, Bulgarları kendi içlerinde eritmişlerdir. Slavlaşma Dokuzuncu
Yüzyılda tamamlanmıştır. Bulgarlar egemen iken ve orada, Slavlarla be­
raber Ulahların da bulunmasına rağmen Slavlara benzemişlerdir. Ha­
kanlarının unvanı •Han» iken •Çar» olmuştur.

On dokuzuncu Yüzyıl'ın son yansında Ruslar. Bu lgarlar'ın şimdiki
din ve dilini öne sürerek onlara Slav olduklarını telkin ettiler. Bulgarları
inandırdılar. Ruslar. Bulgarlar'ın, Hıristiyanlık duygularını kaynattılar,
bizim aleyhimize kışkırttılar. Bulgarlar, papazları ve •daskal»lan
(öğretmenleri) aracılığıyla propogandalar yaptılar. komiteler kurup is­
yanlar çıkardılar. Nihayet Rusya ve Avrupa'nın gayretiyle
bağımsızlıklarını kazandılar. Kendilerine Alman ırkından Avusturyalı bi­
rini «Çar» ünvanıyla Kral yaptılar. Sonra Sırp ve Yunan'la birleşip Bal­
kan Savaşı'nda bizimle savaştılar ve üstün geldiler . Nihayet bu mütte­
fiklerinden gördükleri fenalık üzerine Dünya Savaşı'nda bizimle bir­
leşmiş, ancak mağlup olmuşlardır.

Küçük Bulgarya Türkleri dillerini de kaybedip Slavcayı ana dil
yapmışlarsa da halen Bulgar dilinde pek çok arkeik ve yeni Türkçe keli­
melerin mevcut olduğu görülmektedir. Her Bulgar, Türkçeyi bilirdi. Ha­
�alarından biri de yanlış bir tutuculukla Türkçeyi unutmaya
çalışıyorlar. Bulgarlar, Kazan Türkleri gibi kısmen sarışındırlar.

Er geç Tuna boyundaki Bulgarlar da asıllarını anlayacaklardır. Hatta
beş-altı yıldır Bulgar aydınları arasında Türk oldukları gerçeğini bilen­
ler türemeye ve bu yolda Bulgar Milleti arasında propaganda yapmaya
başlamışlardır. Bu propaganda yararlı olmaktadır.

BİRİNCİ CİLDİN SONU

9 1 - Sırplar. Hırvatlar da Yedinci Yüzyıl'da Balkan'a geüp yerleşmışlerdir. Bunları geti­
ren Bizans lmparatorluğu'dur. Onlarla sınırlarını korumaya çalışırdı. Macarlar da şimdiki
Macar!stan'a bu yüzyılda gelmişlerdir.

(*) Osmanlı Padişahı Birinci Murat

Dr. RIZA NUR

• • • •

TURK TARIHI

(Cilt:2)

TÜRK TARİHİ

İKİNCİ CİLT İÇİN

SUNUŞ

233

Çinlilerin Türklere. ilk olarak «Şan-Yung» (Dağlılar) dediklerini billyo­
ruz. Onlar. İsa'dan çok önceki bir zamanda yaşamış olan Türkleri bize
bu adla tanıtıyorlar. Daha sonra Çinliler Türklerin bir bölümüne «Tung­
Hu», öteki bölümüne de «Hlyong-Nu» diyorlar. Aradan kısa bir süre geç­
tikten sonra da «Tukyu» adını veriyorlar.

Hlyong-Nu'lan ve Tukyu'ları eserimizin birirıci cildinde anlattık. Bu
iki adın dışında kalan Türkler de Topa, Vey, Slyenpi, Vu-Hu An, Yüşl,
Cücen adları ile anılırlar. Bu Türkler, bu adlarla devletler kurdular.

Dr. Rıza Nur

234 RIZA NUR

TOPALAR

Bu devletin ülkesi Sibir'dedir ve hakkındaki bilgiler çok eksiktir.
Başlangıç yıllan çok eski yıllara uzanır ve bilinmez. Hakanlarından Ma­
lo, Angara ve Obi ırmakları arasındaki uruklan egemenliği altına alarak
devletini güçlendirdi. Yine hakanlarından Lin-Han'ın oğlu Kiye-Fu'yen
zamanında, devletin sınırları güneye doğru genişledi ve bir süre sonra
daha da aşağıya uzandılar. Çinlileri tehdide başladılar.

Hakanlardan Llyevi, İ.S. 260 yılında Çin'in kuzey bölümünün bü­
yük bir "parçasını zaptetti . Şamo Han. Çin'in Tesin Hanedanı'ndan olan
imparatorları ile dostluklar kurdu. Ancak Llyeho zamanında bu devlet
çökmeye başladı. Sonunda üç bağımsız devlet halinde parçalandı. Ha­
kan Loliyü bu üç bağımsız devleti I .S. 3 10 yılında birleştirdi. Bu hakan
Çin'den birçok bölgeyi aldı ve kendini İ .S. 3 15'de imparator ilan etti.

Lollyü yasalar yaptı, örgütler kurdu. Bu değerli hakan oğlu ta­
rafından öldürüldü. Tahta geçen oğlu Yu-Liyü de değerli bir hakan ol­
du. Amur ile İli Irmakları arasındaki ülkeyi zaptetti. Yerine geçen (İ.S.
325) oğlu Ho-Nu zamanında devl�t yeniden çökmeye başladı. Post kav­
gaları, anarşi aldı, yürüdü. Birbirlerini yediler. Bu durum İ .S. 376 yılına
kadar sürdü. Topalar'ın en son hakanı Kiyen ülkede asayişi sağladı,
yönetime çeki-düzen verdi. Kiyen, Tesinler'in üzerine iki yüz bin kişilik
bir ordu gönderdi ancak ordusu bozguna uğradı, kendisi savaş
alanında öldü. Böylece devlet de battı.

TÜRK TARİHİ

VEY'LER

veya

GOEYLER

235

Batan Topalar, bir süre sonra bu adda bir devlet kurdular. Bu dev­
let, İ.S. 38 ı yılında Kurultay'ın Topa Hanedanı neslinden Goey'i hakan
ilan etmesiyle tarih sahnesine çıktı. Hakan Goey pek akıllı, yönetimi
başarılı ve adaletten yana idi. Bütün urukları biraraya topladı, düzenli
örgütler kurdu. Çinliler'i yönetip, kuzeyde fetihler yaptı. Tatarlar'ı ege­
menliği altına aldı. Cücenler'le çok uğraştıktarı sonra onları bozguna
uğrattı ve Moğolistan'dan kovdu. Kuvvetlendikten sonra Çin'e döndü.
Çinliler'le çok sayıda savaş yaptı. Bazen kazandı, bazen kaybetti. So­
n unda kesin olarak üstün geldi.

İ.S. 398 yılında Başkent'ini Şansi'de •Ping-Çing• kentine taşıdı. Ken­
di soyuna «Vey» ünvanını verdi. Başkent'te saraylar ve tapınaklar yaptı.
Çin yasalarını kabul etti ve bunları ülkesinde uygulamaya başladı. Çin
uygarlığını aynen benimsedi. Böylece büyük ve uygar bir imparatorluk
kurdu. Öldüğü zaman (İ.S. 409) yerine Se geçti. Bu hakan. Goey'in izin­
den yürüdü. Cücenler'i yenilgiye uğratıp hanlarını öldürdü. Çin'in !--,o­
yang ve Honan eyaletlerini zaptetti. Bu hakanın yerine geçen Talo (I.S.
428). Şansi'yi Tangut'ların elinden aldı. Bu hakan 448 yılında Cücen­
ler'i bozguna uğratıp Kaşgar. Turlan ve çevresini elegeçirdi. İnsanlara
miskinlik telkininden başka birşey kazandırmayan Buda dininin at üs­
tünde, sürekli eylem içinde olan ve sağlam bir benlik ile yaşamaya
alışmış bulunan Türkler'e zararlı olduğunu gördü. Budizm aleyhinde
eyleme geçti. Buda pagodlarını yıktı, papaslarını öldürdü. İ.S. 452
yılında yerine geçen Tesun zamanında ise üzülerek belirtelim ki, bu
Türkler'in arasında Buda dini iyice yayıldı. Bu devletin hakanlarından
Hung İ.S. 495'de Başkent'i, Çin imparatorluğu'nun Başkenti olan
•Loyang• kentine taşıdı. Bu kent, Honan eyaletindedir. Ondördüncü ha­
kandan sonra bu devlet •Doğu Vey», «Batı Vey• adıyla iki devlete ayrıldı
(İ.S. 534) . Siganfu, batıdakilerin başkenti oldu.

Bu bölünme ile güçlü devlet zayıfladı. Sonunda 550'de Doğu Vey,
556'da Batı Vey battı. Çin uygarlığını en çok benimseyen ve özümseyen
bu Türkler oldu. Buda dinine girdiler ve bu dini yaydılar. Çin'in kuze­
yirıdeki en meşhur Buda pagodlarını bu Türkler yaptı. Bu din, hakan­
ları uzun süreli ibadetlere ve miskinliğe yöneltti. Ancak bu Türkler, Bu­
da dini sayesinde heykeltraşlık ve mimarlık alanlarında ilerlediler.

Bunlar, Cücenler'le kanlı savaşlar yaptı. Hindistan ve İran ile ilişkide
bulundular. Devletleri 1 75 yıl egemenlik sürdü.

236 RIZA NUR

SİYENPİLER

Bunlar Mete Tanj u'nun darbesiyle Pekin'in kuzeyindeki Siyenpi
Dağları'na çekilip yerleşen Türkler'dir. Bu dağların adı, kendilerine ad
oldu. Bunlara çoğunlukla «Tatar» adı verilir. Saf Türk'dürler. Bazı yazar­
lar bütün Türk Urukları'na «Tatar• derler. Bir kısmı da yalnız Si­
bir'dekilere bu adı verirler. Bütün bunlardan anlaşılıyor ki, bu ad belir­
sizlik ifade etmektedir. «Tatar• adı tarihi bir yanlışlıktır.

Bir süre Hiyong-Nu'lann egemenliği altında yaşadılar. Bu devletin
zayıfladığı zaman başkaldırdılar ve İ.S. 93 yılında Kuzey Hiyong-Nu ara­
zisini zaptettiler. Çin'e akınlar yaptılar. Nihayet Tan-Şe-Hu-Ay adında
biri hanlığı ilan etti ve bunları bir devlet haline getirdi. Bu hakanın
anası, gök gürlerken göğe bakmış, ağzına bir dolu tanesi girmiş, bu su­
retle gebe kalmış imiş. Her kahraman gibi, hakanın da mitolojisi var.
Hurafe. fakat şiir dolu. Canlandırılması gereken Türk Mitolojisine güzel
bir ek olur.

Kuzey'deki Nim-Lim'leri bozguna uğrattı. Batısındaki Vusun'ların
yurtlarını zaptetti. Ülkesini Japon Denizi'nden İli Irmağı'na kadar ge­
nişletti. (İ.S. 1 5 1) . Çin'e akınlar yaptı. Yasalar çıkarıp, örgütler kurarak
devleti kuvvetlendirdi. İ.S. 1 8 1 yılında öldü. Halefleri kendisi gibi
başarılı hakanlar değildi. Post kavgaları ve anarşi meydana geldi. Böyle­
ce bu devlet de battı. Devlet 240 yıl yaşadı.

TÜRK TARİHİ 237

VUHUANLAR

Bunlar Pekin'in kuzeyindeki Vuhuan Dağları'na çekilip yerleşen ve
bu dağın adını alan Türkler'dir.

Hiyong-Nu'lar zayıflamağa başlayınca baş kaldırdılar. Çinliler Yişi
Tanju zamanında Hiyong -Nu'ları bozdukları vakit, Vuhuan'ları bu
dağlardan alıp Çin sınırlarını beklemek üzere Pao-Gan-Çeao taraflarına
yerleştirdiler. Burada günden güne kuwetlendiler. Nihayet Çinliler bun­
ları Hiyong-Nu'lar üzerine saldırttılar. Hiyong-Nu ülkesinde akın ve ta­
lanlar yaptılar. Çinlilerin üzerine döndüler ve onları yendiler. Sonra
Çinliler ile birleşip Hiyong-Nu'ları bozguna uğratarak batıya doğru sür­
düler (İ .S. 7 1) .

Çinlilerce Çin Durkoğu'ndan sonra Türklere karşı ikinci savunma
Vuhuan'lar idi. Fakat zengin Çin her Türk'ün gözünü alıyor, gönlünü
çekiyordu. Bu sebeple bunlar da Çin'e hücuma hazırlandılar. Siyen­
pi'lerle birleştiler; fakat korkup anlan terkettiler. Bu sefer Çinliler Si­
yenpi'leri kendi taraflarına alıp Vuhuan'ları feci biçimde yenip hanlarını
öldürdü_ler (İ.S. 65) . Bu suretle Çin'in egemenliği altında kaldılar. Bu
durum I.S. 207 yılına kadar sürdü. Ancak rahat durmadıkları için Çin­
liler bunları ülkenin sağına soluna dağıttılar. Böylece bu Türkler de
Çinlileşip kayboldular.

238 RIZA NUR

CÜCENLER

Bunlar Kore ve Leaotong'un kuzeyinde yaşayan ve Topalar'ın uy­
ruğunda olan Siyenpiler'dendir. Başlarındaki hanedanın adı «Yeao­
�yeao-Liyu» dur. Bu hanedanın i�nci hanı Şe-lo-hoyen'dir. Bu hakan
il ve Devlet'e «Cücen• adını verdi. ilk hakanları Mo-ko-liyu'dur. Bir tut­
sak iken yiğitliği sebebiyle efendisi tarafından azad edilip kendisine ev­
lat yapılmıştı. Sonra bir kabahat edip kaçarak başına topladığı yüz kişi
ile akınlara başladı. Öldüğü vakit oğlu Şo-lo-ho-yen yerine geçti. İşte bu
hakan, bu devleti kurdu.

Cücenler İ.S. 360'da kuzeydoğudan geldiler ve İ.S. 390'da Topalar'ı
yenerek devletlerini mahvettiler ve bütün Orta Asya'ya sahip oldul�r.
Başkentlerini Karakurum'da kurdular._ Fetihlerini kuzeye de çevirip Ili
Irmağı boylarına vardılar. Bunlar Vey Imparatoru Tao-vo-ti zamanında
ikiye ayrıldılar. İki kardeşten biri doğuya, öteki batıya gitti. Fakat bu iki
kardeş de Vey'lerle yaptıkları savaşlarda yenilip yok oldu_lar. Batı
kısmın hanı olan .Yun-ke-ti'nin oğlu Tolon da tutsak düştü (l.S. 391).
Tolon hapisten kaçıp batıya yerleşmiş olan Cücenler'in yanına gitti. On­
larla birleşerek bir devlet kurdu. Çinlilerden bir kral ile anlaşarak Vey­
ler'in üzerine saldırdı. Ancak yenilip Gobi Çölü'nün kuzeyine çekildi.
Orad� urukları egemenliği altına alıp y_eniden kuvvetli bir devlet kur­
du. ülkesini doğuda Kore'den batıda Ili Irm�ğı boylarına, güneyde
Şamudan kuzeyde Sihir içlerine kadar büyüttü . Işte Cücenler'in yedinci
ve büyük hakanlarından olan bu Tolon, Başkırdistan üzerine yürüyüp
oralarda toplanmış ve kuvvetlenmiş olan Türkleri İ.S. 402 yılında boz­
guna uğratıp egemenliği altına aldı. Bu zafer üzerine «Tanju» ünvanını
bırakıp «Hakan» ünvanı aldı. Bu Türkler Cücenler'le barış yapmak iste­
dilerse de elçileri karşı karşıya gelince Cücenler'in pis olduklarını söyle­
diler. Cücen Hakanı bu hakaret üzerine tekrar savaşa başladı. İşte bu
Tolon Hakan büyük bir Cücen Devleti kurdu. Çeşitli Siyenpi urukları,
Dokuz Oğuzlar, Tarduşlar, Uygurlar, Teleler kendisine bağlandılar.

Tolon, devlet kurmaktaki kahramanlığı kadar yönetim ve örgütlen­
mede de yetenekli olduğunu gösterdi. Ordusunu on, yüz, bin kişilik
kıtalara ayırıp bunlara «onbaşı», «yüzbaşı», «binbaşı» adlarıyla komutan
atadı. Çok esaslı yasalar yaptı. Turan'ın muhafazası için kuvvetli, sert
ve kesin hükümler koydu. Disiplini şiddetlendirdi. Asker kaçaklarının
kafalarının dibekde ezilmesi cezasını icat etti.

Çin uygarlığından ve yasalarından hiçbir şey almadı. Çin'de Şensi
Eyaleti'nin batı kısmında Yüşiler'in yurdu olan Kançehao'yı başkent
yaptı.

TÜRK TARİHİ 239

İ .S. 409 yılında Hanedanı'ndan bazı türeler (prensler) yerine geçmek
için, kendisini öldürmek üzere bir entrika çevirdiler. Ancak başarılı ola­
mayınca Veyler'e kaçtılar. Talan bunları Veyler'den istedi. Vermediler.
Bunun üzerine onlara savaş ilan etti. İki yıl süren bu savaşın sonunda
Tolon yenildi ve İ.S. 4 1 1 yılında savaş alanından kaçarken öldü.

Tolon; Yılmaz. tehlikelerden korlanaz, pek azimli ve kahraman bir
hakandı. Yüz kişi ile başlayarak hiç yoktan büyük bir imparatorluk
kurmuştu. Başkırdistan tarafındaki Türkleri vurup batıya doğru atarak
onların «Hunlar» adıyla Avrupa'yı fethetmelerine neden oldu. Bu olay­
dan dolayı tarihte önemli bir rolün sahibidir.

Yerine kardeşi Ho-liyu geçip «Gnay-Teao-Ke» ünvanı aldı. Bu hakan
Cücen'leri Çinlileştirmek. Çin yöntem, yasa ve örgütlerini aynen uygula­
mak istedi. Halk razı olmadı. Tolon'un oğlu Pu-lo-çin halkın başına ge­
çip isyanla Han'ı t�tından indirdi ve karısıyla beraber Çin'e gönderdi.
Orada öldürüldü (I.S. 4 14) . Pu-lo-çin tahta geçirildi. Tahta geçmek he­
vesinde olan türelerden Talan ile vuruştu. ancak yenik düşüp öldü. Ta­
lan tahta geçti ve «Şim-ke» ünvanını aldı. Veyler'le uğraştı ise de yenildi.
�anglar'la da savaştı. Yeşil Irmağın batısında Leanglara ait olan bölgeyi
I.S. 424 yılında istila etti. Bir yıl sonra altmış bin kişilik bir ordu ile tek­
rar Veyler üzerine yürüdüyse de perişan oldu. Veyler yüz bin kişilik bir
orduyla Çölü geçip Cücen Yurduna girdiler. Cücenler'i bozguna
uğrattılar. Cücenler batıya ½:açtılar. Talan kederinden öldü. Veyler bü­
yük ganimetlerle döndüler. (I.S. 43 1). Yerine oğlu Au-ti geçip «So-li-yen»
Han ünvanını aldı. Vey'lerle barış yaptı. Vey İmparatoru, So-li-yen
Han'ın kızkardeşi ile evlendi. Vey'ler bütün batıdaki devletlerle ilişki
kurmak istiyorlardı. So-li-yen ise bunu Cücenler için tehlikeli görüyor­
du. Bu nedenle Çin'in elçilerini tutuklattırdı. Bu da aralarında Cücenle­
re zararlı bir savaşa neden oldu. (İ.S. 442) . İki yıl sonra öldüğünde yeri­
ne oğlu Tu-ho-çin geçti ve «Çulu Han» ünvanını aldı. Veyler'le Çulu
Han'ı fena halde bozguna uğrattılar. Cücenler'den birçok ganimet ve bir
milyon tutsak aldılar. Bu darbe Cücenler'i kımıldayamaz ve Veyler ülke­
sine akınlar yapamaz duruma düşürdü. Bir süre barış oldu ise de Vey­
ler Çulu'yu tekrar bozguna uğrattı. Bir süre sonra Çulu. Uyguristan'ı
zaptetti, hanlarını öldürdü (İ.S. 460). Uygurlar batıya doğru kaçıp Hun­
lar arasına karıştılar. Çulu Han dört yıl sonra öldü ve yerine oğlu Yu­
çing g�çti. «Şao-lo-pu-çin» ünvanını aldı. Veyler'e kar.şı uzun bir savaşa
girdi (I .S. 470). Fakat ağır biçimde bozguna uğraqı. Oldüğü zaman yeri­
ne oğlu Tolon geçti. «Fu-min-tun» ünvanını aldı. isyan eden Tele'leri fe­
na halde bozup batıya doğru attı. Veylerden öc almak istediyse de
başarılı olamadı ve yenildi. Zalim bir adam olduğundan birtakım uruk­
lar başkaldırdılar. Bu çlurumu gören Veyler başkaldıranlarla anlaşıp
Tolon'u perişan ettiler. (I .S. 492). Bunun üzerine millet Tolon'u öldürdü.
Yerine To-ke geçti. «Hao-ki-so-te-koçe• ünvanını ald�. Yurtlarında kalan
Uygurlar, hanlarıyla beraber kendisine bağlandılar. I .S. 506'da öldü. ye­
rine oğlu Fo-tu geçti. «Ta-han» ünvanını aldı. Bu sırada Kuzey Türkleri
güneye doğru önemli bir istila hareketine giriştiler. Bundan korkan
Vey'ler Cücenlerle barış ve anlaşma yaptılar. To-han, Veyler'in
yardımıyla Hun'lardan Kao-çe'ler üzerine yürüdüyse de perişan oldu.
Ve öldü (İ .S. 5 1 1) . Yerine oğlu Çeono geçti. «Teao-lo-feao-po-teao-sa» ün­
vanını aldı. Bu han Kao-çe'leri vurup fena halde bozarak öc aldı. Han­
larının kafatasından kımız kadehi yaptı. Çeono yetenekli bir handı. Yö-

240 RIZA NUR

netimi güçlendirmek için örgütler kurdu. Birçok uruk gelip kendisine
bağlandılar. Keramet gösterdiğine inandığı bir falcı kadınla evlendi. Bu­
nu çekemeyen anası, falcının kerametinin basit bir oyun olduğunu
oğluna söyledi. Falcı kadın güya gökyüzüne kaldırılmış olan bir çocuğu,
yani Han'ın kardeşini yere indirebileceğini söylemiş ve bu işi de
başarmış. Oysa falcı kadın çocuğu kendi saklamıştı. Sonra meydana
çıkardı. Falcı bu sırrı ifşa eden çocuğu öldürdü. Çocuğun anası da
falcıyı öldürdü. Han da falcı kansının katillerini öldürmek istedi. Han'ın
anası askeri ayaklandırıp Hanı tahttan indirdi ve idam etti. Yerine diğer
oğlu Oan-huye'yi geçirdi . Birkaç gün sonra yeni bir ayaklanma oldu ve
bu Hatun da öldürüldü. Oan-huye Veyler'e kaçtı. Post kavgası, anarşi
başladı ve uzun sürdü. Nihayet Cücen Devleti Doğu ve Batı olmak üzere
ikiye bölündü. Doğudakiler Oan-huye'nin hanlığını kabul ettiler.
Batıdakiler İ.S. 522'de Veyler'e karşı savaş açtılar, ancak yenildiler.
Böylece doğudaki Cücenler'e bağlandılar. Yine tek devl�t oldular. Tekrar
Vey'lere savaş açıldı. Veyler Cücen ülkesine girdiler (I.S. 527) . Cücen
Hanı Oan-huye, Veyler'le barış yapmak zorunda kaldı. Bu barış sürdü.
Veyler de ikiye ayrıldı. Oan-huye Doğu Veylerden bir prensesle evlendi.
Sonra da bunlara hücum edip ülkelerini zaptetti. Buna memnun olan
Batı Veyler de kendisine kız verdiler. Bir süre sonra onlara da hücum
etti.

Bu sırada Cücen'lere Altay Dağları'nda demir çıkarıp silah yapan
Tukyular'ın başı Tümen, Oan-huye'nin ordusunda da askeri ile hizmet
ediyordu. Cücenler'e karşı isyan eden Tiyele'lert de o tepelemişti. Tü­
men, bu hizmetine ödül olarak Oan-hu'ye'nin kızını istedi . Han bu is­
teği hakaretle reddetti. Tukyular konusund<;1- görüldüğü gibi, Tümen is­
yan edip Cücen Hanı'nı perişan etti (I.S. 545). Oan-huye Han
utancından intihar etti. Cücenlerin büyük bir kısmı Çin'e gitmişler ise
de yolda Hitan'lar tarafından hanları öldürüldü. Yerine geçen hanlar da
anarşi ve post kavgalarından kısa ömürlü oldular ve sonunda Tukyular­
dan Mokan Kağan gelip, yeni yurtlarında Cücenler'in işini bitirdi. Vey­
ler'e kaçtılarsa. da Mokan Kağan tarafından istenip, kendisine teslim
edildiler. Teslim edilen Cücenler, Hanedan üyeleri ve hanları ile beraber
üç bin kiŞ,i idiler. Kağan. bunların hepsini öldürdü. Böylece Cücen Dev­
leti battı (I.S. 556).

Cücen Devleti, büyük bir imparatorluk idi. Cücenler Kore'den Hazar
Denizi'ne kadar uzanan büyük bir devlet kurdular. Bu devlet, Ural
Dağları'ndan Ren Irmağı'na kadar uzanan }1un İmparatorluğu ile
Ural'da temas halinde idi. O zaman bu iki Türk Imparatorluğu Çin, Ro-
ma ve Bizans İmparatorlukları'nı gölgede bırakıyorlardı. .

Devletin çökmesi üzerine, Cücenler'in bir kısmı batıya göç etti. Işte
bu Cücenler, A�pa'ya girip «Avar», «Ahar», «Var» adlarıyla
tanınacaklar, Hun Imparatorluğu yerine geçecekler ve böylece Hun
İmparatorluğu'nu yeniden canlandıracaklar, hatta -başka bir deyimle- o
biçim ve kuvvette, o yerlerde yeni bir imparatorluk kuracaklardır.

Cücenler, Türkler arasında en ilkel ve cahil olan bir uruk idi. Pis
olurlardı. Sihir, büyü ile herşeye egemen olmak, dolu, kar yağdırarak,
boralar ve kasırgalar estirerek düşmanlarını yok etmek gücüne sahip
olduklarına inanırlardı.

184 yıl tarih sahnesinde kalan bu devleti Tukyular yok ettiler.

TÜRK TARİHİ 24 1

YÜŞİLER

Bunlar Çin'in «Su-çeo», «Sa-çeo», «Şensi», «Kansu» eyaletlerine yer­
leşen Türklerdir. Bunlara «Yüeçi»ler de denir. Bunların kurdukları dev­
let, İ.Ö. dördüncü ve üçüncü yüzyıllarda parlak bir devre yaşamıştır.
İ.Ö. 200 yılında Hiyong-Nu'lar bunları vurup perişan ettiler. Hanlarının
kafatasından kımız kadehi yaptılar. Yurtları Hiyong-Nu'ların eline geçti.
Yüşi'lerin birçok uruk.lan batıya doğru göç ettiler. Bu suretle Doğu Asya
devletleri arasından çıktılar. Bunlardan bir ufak kısım Tibet'in kuzeyin­
deki dağlarda kaldı. Diğer büyük kısmı İli ve Tarım ınnaklan yanlarına
geldiler. Burada Vusunlar'ı vurup ülkelerini ellerinden aldılar. (İ.Ö.
165). Fakat Vusunlar İ .S. 140'da Hiyong-Nu'ların yardımıyla Yüşiler'i öz
yurtlarından çıkardılar. Buradan kovulan Yüşiler Soğd'a vardılar. Bu
sırada Kaşgar, Fergana ve Soğd'da Türklerden Saka'lar vardı. Saka'ları
kaçırdılar ve kovaladılar. Saka'lar Kabil ve Kandehar taraflarına yer­
leştiler. Oralara «Sakıstan» adı verildi. Buraların sonraki «Sistan» ve
«Sicistan» adları bu kelimeden gelir.

Yüşiler Sogd'a yerleştiler ve Horasan'ı tehdit ettiler. O zaman Hora­
san'da Büyük İskender enkazından Makedonyalı bir devlet vardı. Make­
danyalılar Part Kralı Mihr-dad'a yalvararak ondan aldıkları yardım ile
Horasan'ı Yüşiler'e karşı koruyabildiler. Fakat Yüşiler İ.S. 129'da bu
Makedonyalı devleti mahvedip Horasan'ı aldılar. Belh ve Herat ellerine
geçti. Kuvvetleri artınca Doğu İran egemenlikleri altına gircii. Durumları
Part'larınkinden çok daha iyi oldu ve onlara hükmetmeye başladılar.

İ.Ö. 139'da Çin İmparatoru, Hiyong-Nu'lar aleyhine Yüşiler'e an­
laşma önerisinde bulunmak üzere meşhur Çang-Kiyen'i elçi gönderdi.
Bu elçiyi Hiyong-Nu'lar hapsettiler. Ancak elçi, hapishaneden kaçıp
Yüşiler'e geldi ve anlaşma yaptı. Bu arada Horasan'ı zaptetmekte olan
Yüşi ordusuyla Horasan'a gitti (İ.Ö. 129) .

İ.Ö. 128'de Yüşiler Yedinci Antiohis'e karşı Part'ları korudular. Sonra
Partlar Yüşiler'le yaptıkları savaşta bozguna uğradılar ve savaş
alanında hakanları Faraat öldü.

Yüşiler Sogd'da İ.Ö. 25 tarihine kadar bir yüzyıl kadar beş beylik ha­
linde yaşadılar.

Part'lardan İkinci Mihr-dad İ.Ö. 120 ve 90 tarihlerinde Yüşiler'i boz­
guna uğrattı.

İ.Ö. 25 tarihinde beş beylikten «Kuşan» (Kuey-Şo Ang) Beyliği Hanı
olan Ku-çu-hu bütün beylikleri egemenliği altında birleştirdi. İşte bu ta-

242 RIZA NUR

rihten itibaren Yüşiler «Kuşan»lar adını almışla_rdır. Bunların başkenti
Belh'dir.

Devleti böyle toplayıp kuvvetlendirdikten sonra Kuçu-hu . İran'ın
«Eşkaniyan»ı ile Part'ları vurdu. Sakaları daha güneye attı. I.S. 10
yıllarında Kuşanlar Hind'in Pencap bölgesini de zaptettiler. Bu suretle
Asya'nın en kuvvetli devleti oldular. Çinliler ve Romalılar kendileriyle
diplomatik ilişkilere girdiler. Roma İmparatorlarından Mark Antuvan,
ortak düşman olan Partlar aleyhine görüşme yapmak için Kuşanlar'a
bir elçi gönderdi. Bunlar da Roma'ya, Imparator Birinci Augustus'a elçi
gönderdiler. Sonralan Trayan ve Adriyen'e de elçiler gönderip Partlar
aley�_ine �aşma yapmayı önerdiler.

I .O. 10-I.S. 40 arasında yaşamış olan Kuşan hakanı Yen-kao-Çing­
Tay «Cümna•ya kadar Hindistan'ın bütün kuzey bölümünü fethetti. Ro­
ma tarihçileri bunlara «Hindu-çit» adını verdiler. Bunlardan Vema Kad­
fizes (İ. S. 40-70) Hindistan'ı «Benaris»e kadar zaptetti. Bundan sonra
İkinci Kadfizes, yani Kanışka Hindistan'da fetihlerini sürdürdü.

Kanışka, fetihler yapmak bakımından ve uygarlık alanındaki olumlu
işleri yönünden en başarılı ve en büyük hakanlardandır. Zamanı Hin­
distan Tarihi'nin en mühim bir faslını oluşturur. Bu hakanın ülkesi
Sogd, Horasan, Afganistan ve Hindistan idi. Orduları Hindistan'da Pata­
liputra'ya kadar ilerlemişti. Başkenti Pişaver idi. Bütün Çin İmparator
ve kralları kendisine saygılı davranıp, armağanlar gönderdiler.

Yüşi hakanları Kaşgar, Yarkend, Hotan'ın işlerine sürekli üstünlük­
lerini kabul ettirerek müdahale ettiler. Buralar Çinliler ile aralarında
sürekli bir kavga nedeni oldu. İ.S. 1 15 yılında buraları da aldılar.
Kaşgar, Yarkend, Hotan han ve türeleri. Yüşiler'le akraba olmak zorun­
da kaldılar.

Yüşiler İ.S. Üçüncü Yüzyıl'da çökmeye başladılar. Keşmir'i ve Hindis­
tan'da zaptettikleri diğer kentleri tek tek kaybettiler. Nihayet ellerinde
yalnız Horasan kaldı. 430'da burayı da Cücenler'e terkettiler. Sonunda
Yüşiler'in yurdunda «Haytıl» denilen Türkler saltanat sürdüler.

Yüşiler'in Asya tarihinde önemli rolleri vardır. İran, Hind ve Çin uy­
garlıklarını birinden diğerlerine taşıdılar. Bu uygarlıklardan oluşan par­
lak bir uygarlık ortaya çıkardılar. Bu uygarlığa hatta İskender en­
kazından aldıkları Yunan uygarlığını da aşılamışlardır. Hindistan'da
Buda dinini kabul edip bu dini Çin'e ve Doğu'daki Türkler arasına ka­
dar misyonerler göndererek yaydılar.

Ortodoksluğun İstanbul ve İznik'de yaptığı gibi «Konsil»ler kurup bü­
tün Buda papazlarının katılımıyla görüşmeler yaptılar. Buda dininin
kurallarını tesbit ederek, ona yeni bir düzen verdiler. Hindistan'da ve
her yerde birçok pagod yaptılar ve güzel heykeller meydana getirdiler.

Sogd, Horasan ve Kuzey Hindistan'da bunlara ait çeşitli paralar bu­
lundu. Bu paraların üzerinde çoğunlukla «Kadafes» adı yazılıdır. İnsan
resmi de olup bu resimdeki insanın başında Türk «börk»ü, üstünde çit
elbisesi vardır. Sakalı uzundur. Bazı paralarda yer alan insan taht üze­
rinde oturmaktadır.

Bu paraların bazısında Yunan harfleriyle «Kuşan hükümdarlarının
hükümdarı Kanarki» yazılıdır. Bu bilgilere bakılıp bunların Yunan ol-

TÜRK TARİHİ 243

duklari sanılmamalıdır. Dil ayrıdır. Yalnız yazısı Büyük İskender en­
kazından alınmalıdır. Paraların bizılannda Çince yazı da vardır.

Hindistan ile Roma arasında ticareti kurdular. Bu nedenle Hindis­
tan'da bu devre ait pagod harabelerinde Romalıların paralan bulun­
muştur. Çin'in ipeklerini, Hind'in kumaşlarını da Roma'ya götürdüler.

En büyük hakanları olan Kanışka, Orta Asya'yı ve özellikle Hindis­
tan'ı refah ve uygarlık içinde yaşattı. Hindistan bu ulu hakanı yüzyıllar
boyunca unutmadı. Bu hakan Buda dinine bir veli, bir aziz gibi geçti.

Bu olaylarla şu gerçek ortaya çıkıyor: Hindistan'da da Maveraünne­
hir'de de eski uygarlıklar kuran, uygarlıkları canlandırıp genişletenler,
uygarlıkları birbirine tanıtanlar ve aşılayanlar Türkler olmuştur. Bunlar
önemli görevler ve başarılardır. Dünya kamuoyu önünde Türk'ün
başını, onur ve övünme taçlarıyla bezer. Bundan başka Çin'de de uy­
garlık alanında gelişmeler sağladığımızı göreceğiz. Irak, Mezopotamya ve
Anadolu'da da ilk uygarlıkları kuranlar bizim atalarımız. Orta Asya'nın
müslümanlık devresinde de ayn bir uygarlık kurduğumuzu, Mısır'ın
bugün yanlış olarak «Asar-ı Ara�iye» denilen uygarlığını da bizim mey­
dana getirdiğimizi. Anadolu'da Islamlık dönemindeki uygarlığı yapan­
ların yine biz olduğumuzu göreceğiz. Türklere yalnızca savaşçı diyenler,
bunlara ne diyecekler!. . . Türkler! Siz mutlu bir nesilsiniz. ÖVünmek
hakkınızdır.

Yüşi Türklerini İsa'nın doğumundan iki yüzyıl önce Sogd ve Hora­
san'da görüyoruz. Oralar . o zamandan beri Türk yurdudur. O zaman­
dan önce de Türk'ten başkasına ait olduğu da bilinmemektedir.

Bu devlet, İsa'nın doğumundan beş yüzyıl önce kurulup İsa'dan son­
ra 430 yılında battığına göre tam dokuz yüz yıl tarih sahnesinde kaldı.

244 RIZA NUR

HUN İMPARATORLUĞU

Kuzey Hiyong-Nu Devleti'nin halkı İ .S. 93'de Çinliler'den yedikleri
darbe üzerine batıya doğru göç etti . Bunların bir kısmı önce Turfan
Dağları'nın kuzeyi ile Baykal Gölü , Tola ve İrtiş ırmakları boylarına ve
Altay Dağları'na yerleşti. Bunlar biraz sonra daha batıya çekilmeğe zo­
runlu olup İdil Irmağı boyunu ve Çinlilerin «Tu-Pan» dedikleri eski
«Büyük Macaristan• (Hungart) . yani şimdiki Başkırdistan'ı yurt yaptılar.

İkinci kısım. önce Kaşgar ve Aksu taraflarında kaldı. Ancak bir süre
sonra bunlar da batıya çekilmek zorunda kaldılar ve Anm Derya boyu­
na yerleştiler. Haytıl. Abtele, Eftalit adlannı alan Türkler bunlardır.

Birinci kısım İ .S. 1 00 tarihinde Turfan'la Hazar Denizi arasındaki ge­
niş topraklarda bir devlet kurdu.

Çinliler buralarda da kendilerini rahat bırakmadılar. Meşhur Çin Ge­
nerali Pang-Ça'o. Roma ülkesine bile girmek üzere, Orta Asya'ya hü­
cum etti. Kuzgun Denizi kıyılarına kadar ilerledi . Ancak bu sömürgele­
rin muhafaza altında tutulması canca, malca büyük masraflar gerektir­
diğinden Çinliler buraları bırakıp çekildiler (İ .S. 1 09) .

Bunun üzerine bunlar Doğu'daki Türklerden bazılan ile birleşip Çin'i
talan ettiler ve Çinlileri müthiş bir yenilgiye uğrattılar.

Bu sırada Siyenpiler kuvvetlendiler ve batıya doğru ilerlemeye
başladılar. Bu hareket kuzey kısmı daha batıya attı. Bu Başkırdistan'ın
yeni Türkleri yeni geldikleri ve eski tarihlerin •Asya Sarınatyası» dedikle­
ri bu yerde Alanlar'ı buldular. Alanlar Kafkasya'da türemiş, kuvvetli bir
devlet kurmuşlardı. Turan neslinden olan Alan'ları yenerek hanlannı
kestiler, yurtlarını zaptettiler. Böylece diğer Türk ve Turanlı urukları
bayrakları altına alıp Avrupa'nın doğusunda ve Asya ile olan sınırı üze­
rinde kuvvetli bir devlet kurdular. G üney Hiyong-Nu Devleti de batınca,
onlardan da birtakım uruklar buralara geldi, böylece devlet daha da
güçlendi.

Bu sırada şimdiki Rusya'da durum şöyle idi:
Yurtları İskandinavya olup Karadeniz'e kadar inen «Got»lar «Vizigot»,

«Ostrogot» adıyla ikiye aynlmışlardı. Bunların kuzeyinde Vistül Irmağı
ayağına kadar uzanan yerde Slavlar'dan •Vinid»ler vardı. Volga Irmağı
boyunda «Fin»ler, Estonyalılar. Malanşlar, Ağazirler (Ağaç Erleri) denilen
Türk-Turan urukları yurt tutmuşlardı. Azak Denizi yalılarında yine Tu­
ranlılardan Yazıg'lar, Roksolan'lar, Kelon'lar, Agatıns'lar dolaşıyorlardı.

TÜRK TARİHİ 245

Bu sefer de Avrupa sınınna yerleşen bu Türkler'e doğudan Cücenler
musallat oldu. Cücenler bunları fena h'":de bozguna uğratıJ? yurtlarını
aldılar ve kendilerini daha batıya attılar. (I.S. 402) . Bu baskı I .S. 424 ta­
rihlerinde de devam etti. Bu baskı sonucunda Avrupa'ya dalanlar Ro­
malılar'la, Ufa yönlerinde kalanlar ise Cücenlerle tutuştular. Ufa çevre­
sinde kalanlar, nihayet İ.S. 545 yılında kurulan Tukyu Devleti'ne
bağlandılar.

Asıl önemli kısım Avrupa'ya dalmıştı. Bunlar İ .S. 375 tarihinde Don
Irmağı'nı geçtiler ve oralarda görüldüler. İşte bu sırada, Avrupa tarihçi­
leri tarafından kendilerine «Hun» adı verildi. Bunlar Avrupa'ya önemli
saldınlar yaptılar. Balamir ve Atilla bu önemli saldırıların, bu ünlü se­
ferlerin, bu şahaserlerin şahlandır. Hun denilen Türkler Rusya'da bul­
dukları Türk ve Turanlı urukları yanlarına aldılar, hatta başka kavim­
lerden bir kısmını da önlerine katıp sürüklediler. Bu uruklar Vusun,
Kanglı,Yüşi, Alan, Uygur, Seçir, Agazir, Yaksamat, Mereket, Yazıg, Rok­
solan, Kelon, Agatırıs, Melanşlan, Got, Ostrogot ve Vizigotlardır.

Don'u geçtikleri zaman başlarında Han Balamir (Balamber) bulunu­
yordu. Roma'da da İmparator Valans idi. İran Şehinşahı Şapur Doğu
Anadolu'yu istila etmiş, Valans bu istilayı durdurmak için uğraşıyordu.

Balamir Don boyundaki Alan'ları vurdu ve maiyetine aldı. Sonra da­
ha batıya ilerleyip Dinyeper ile Tuna arasında Ostrogot'lara hücum etti.
Onlan da birkaç savaşta bitirip peşine taktı. Ostrogot'lardan sonra Vizi­
got'lann da yurtlarını aldı. Artık dağ, taş demeyip milletleri, devletleri
sürükleyip, alt-üst edip geçen. müthiş bir istila seli ortaya çıkmıştı.

Balamir Han Baltık Denizi ile Karadeniz arasında bulunan ve kuvvet­
li olan Got Devleti'ni perişan etti. Got'lann hükümdarı Kirmanarls he­
men hemen elli yıllık bir savaş kahramanı idi. Yaptığı her savaşı ka­
zanmıştı. Avrupalılar bu adamı bir savaş harikası sayıyorlardı. Got'lann
bir kısmı Hun'ların uyruğu oldu. Bir kısmı da «üstümüze şeytan gelir»
diye batıya doğru kaçıştılar. Bunu gören öteki Doğu Avrupa halkı da
«Şeytanlar gelir» diye kaçtılar. Bunlann göç etmeleri, öteki kavimlerin de
korkup göç etmelerine neden oldu. Bundan da Avrupa karıştı. Herkes
yerinden söküldü, bir aşağı, bir yukarı kaçıştı ve birbirlerine girdi. İşte
bu kaçış Batı tarih kitaplannda «Genel Göç» denilen ve meşhur olan bü­
yük göç olayıdır. Buna Avrupalılar «Barbar İstilası» da derler.

Bu ilk istila devresi Kafkasya'da Derbent'den Tuna'ya kadar olan ül­
keleri Hun'ların egemenliği altına soktu.

Hun'lar, Tuna boyundan Roma'lıların ülkesine akınlara başladılar.
Roma'lılara da korku saldılar. Romalılar bunlara armağanlar sunmaya
başladılar. İ.S. 39 ı 'de Trakya'ya girdiler. Roma'lılar hızla barış yaparak
bir felaketten kurtuldular.

Roma İmparatoru Arkadiüs'ün veziri İmparatora kızarak. Hun'lan
Roma ülkesinin istilasına davet etti. Hunlar Gürcistan üzerinden yürü­
yüp Doğu Anadolu'yu istila ettiler ve Urfa'yı da kuşattılar. Hatta Antak­
ya'ya kadar vardılar, ancak sonunda Roma ordusuna yenildiler.

İ .S. 400'de Hun'lann Hanı Oldes, Roma Devleti tarafını tuttu ve Ro­
ma'ya isyan eden Roma Generali Granias'ın ordusunu Tuna'nın kuze­
yinde perişan ederek generali öldürdü. Bunun üzerine İmparator Arka-

246 RIZA NUR

dius Oldes Han'a armağanlar gönderdi. Romalılar'la bir antlaşma
yapıldı ve Türkler Roma ordularına alındı. Buna rağmen Hun'lar Trak­
ya'ya akın etmekten vazgeçmediler ve İ.S. 404 yılında «İllirya»yı zaptetti­
ler.

İ.S. 4 10 'da Oldes, Seçir'leri vurdu. Bir kısmı kendine itaat etti, bir
kısmı Aşağı Misya'ya kaçtı. Sonra Trakya'ya girdi. Roma'lılar banş iste­
dilerse de, Han, ağır şartlar koştuğundan savaş çıktı. Oldes yenildi ve
Tuna'nın kuzeyine çekilmeye mecbur kaldı. Seçirler kendisini izledilerse
de Oldes, onları tutsak aldı. Sonra hepsini idam etti.

Hun Devleti'nin Ufa tarafı, Payeki, Azak Denizi çevresi Donat adında
bir hanın yönetimi altında idi. Romalılar Oldes'e karşı Donat'ı elde et­
mek için yanına bir elçi gönderdiler. Donat bu hıyaneti kabul etmedi.
Romalılar Donat'ı entrikalar ile mahvettiler.

Roma'lı devlet adamları ülkelerinde mevki sahibi olabilmek için
Hun'lara başvuruyorlardı. Hun'lar da bunlardan bazılarını tutuyorlardı.
Bu sırada Roma Devleti Doğu ve Batı olmak üzere ikiye ayrılmıştı.
İmparatorluk tahtı için de post kavgasının arkası kesilmiyordu.
İmparator olmak isteyenler Hun'lardan yardım isterlerdi. Batı Roma
İmparatoru Honorius ölünce, yerine geçmek isteyen Aetius Hun'lara gi­
dip, onlardan Aspar adında bir generalin komutasında altmış bin kişilik
bir kuvvet aldı. Yolda iken, rakibinin öldüğünü haber alınca bu orduyu
geri göndermek istedi. Ancak anlaşmazlık çıktı. Nihayet büyük bir para
vererek Hun ordusunu geri gönderebildi.

Hun'lar Royalas komutasında bir ordu ile Trakya'yı istila ettiler. Bu
istil::ıdan sonra İstanbul'u zaptetmeyi planladılar. Royalas İstanbul üze­
rine yürüdüyse de yağmurlardan, vebadan kayıp verdi ve geri döndü
(İ.S. 420) .

Türkler Roma'nın zenginliğini görmüş, bu zenginliğe göz dikmişlerdi.
Yine tıpkı Çin gibi onların da bir yağlı kuyruğu vardı. Durmuyor, hü­
cum ve talan ediyorlardı. Bu akınlara, aralarındaki fesat ve post kav­
gasından dolayı Romalılar da imkan veriyorlardı. Roma'lılar Hun
Han'larından Rua'ya yılda vergi olarak 1 75 kilo altın vermeye mecbur
oldular.

ATİLLA'NIN YÖNETİMİ

Rua'nın yerine ünlü Atilla ile Bleda geçtiler (İ.S. 430) .
Atilla'nın önderliğinde kendilerine Hun denilen Türkler Avrupa'ya

ikinci defa fakat pek büyük akınlar yaptılar. Bu önemli hükümdarın
adı Avrupa tarihlerinde Atilla diye yazılıdır. Bunun aslının «Atlı» olduğu
gerçektir. Atilla'nın bayrağında başı taçlı sungur resmi vardır. Atilla
«Tann'nın inayetiyle Hunların, Meydiye'lilerin, Danuva'ların Hüküm­
darı» ünvanını taşımıştır.

Batı Roma İmparatoru Teodos, Hun'larla barış içinde yaşamaya
önem verdiği için iki elçi gönderdi. Bu elçiler Türk elçileriyle Belgrad do­
laylarında «Margus» denilen yerde bir barış anlaşması yaptılar (İ.S.
433). Bu anlaşma Roma'lılar için bir lekedir. Çünkü İmparator bu an­
laşma ile Türk tutsaklarının tamamını bırakacak, Türklere de Roma'lı

TÜRK TARİHİ 247

tutsakların bırakılması için her tutsak için sekiz altın verecek, aynca
Hun'ların düşmanlarıyla anlaşma yapmayacak ve her yıl da vergi ödeye­
cekti. Roma, adeta Hun Devleti'ne bağlı bir devlet oluyordu.

Atilla, Çit'leri (İskit) egemenliği altına almak istiyordu. Bunun için bir
engel olan Romalıları bu hale koymuştu. Fakat bir başka engel daha
vardı. Bunlar Volga'ya kadar gelmiş olan Cücenlerdi. Onları da güç du­
rumda bırakmak gerekiyordu. Cücenler aleyhine barış yapmak için
Çin'e elçi gönderdi. Çin'den gelen Çin Elçilerini Cücen'ler hapsettiler.
Bunun üzerine Çinliler ile Cücenler arasında savaş çıktı ve Atilla'nın is­
tediği olmuştu. Bu durumdan yararlanan Atilla kuzeydeki kavimleri
egemenliği altına aldı.

Batı Roma İmparatoru Üçüncü Valantinten'in 17 yaşındaki
kızkardeşi Honoria, kardeşinin kendisini evlendirmediğine kızıp Atil­
la'ya evlenmek üzere yüzüğünü gönderdi ve kendisini Roma'nın zaptına
davet etti. Atilla ise bu sırada bu isteğe önem vermeyip, Ren Irmağı bo­
yuna giderek Burgonyalıları Ordo'da vurdu; fakat sonunda Atilla'nın ko­
mutanı fazla yemekten öldü. Komuta ettiği birlikler Burgonyalılara
mağlup oldu.

Romalılar'la Hunlar, Roma kentlerinden birinde kurulan bir pa­
nayırda alış-veriş yaparlarken aralarında kavga çıktı. Bu olay iki impa­
ratorluk arasında savaşa neden oldu. Atilla Tuna'yı aşıp birçok kenti ve
mühim kaleleri zaptetti. Sonra İmparator Teodos'tan Türk tutsakların
iadesini istedi. İmparator razı olmadığından Atilla Roma toprağına girdi
(İ.S. 442) .

Aynı yılda da kardeşi Bleda öldüğünden, bütün uruklara Atilla baş
oldu. itaat altına girmemiş olan urukları da itaat altına aldıktan sonra,
44 7'de büyük bir ordu ve yanına aldığı bütün urukların hanları ile be­
raber Roma'lıların üzerine yürüdü. Bütün Trakya'yı aldı. Çanakkale
Boğazı'na indi. İstanbul çevresinde Çekmece'yi bile zaptetti. Balkanların
birçok yeri eline geçti. Bizans İmparatoru Teodos. Atilla'nın isteklerinin
tamamını kabul eden bir anlaşma imzaladı (İ.S. 448) . İmparator bu an­
laşma gereğince tutsakları verdiği gibi, ödenmemiş olan vergiler için de
altı bin altın vermeyi ve bunlara benzer daha birçok şeyi yerine getirme­
yi kabul ediyordu.

Atilla, zengin olmasını istediği adamlarını Bizans'a elçi olarak gönde­
riyor, Bizanslılar bunlara değerli armağanlar veriyorlardı. Fakat bu defa
Bizanslılar bir elçiyi Atilla'yı öldürmeye ikna ettiler. Bu suikast bizzat
imparatorun tertibi idi. Elçiye pek çok para verdiler. Bu işi görmek için
elçi sıfatıyla iki Bizanslıyı da Türk elçisi ile beraber gönderdiler. Ati­
la'nın karagahı Macaristan'da Peşte kenti çevresinde idi. Türk elçi so­
nunda vazgeçip durumu Atilla'ya haber verdi. Bu sırada Batı Roma'dan
da elçiler geldi. Atilla bu elçilere bir şölen verdi. Çadırda kenardaki yer­
lere konuklar yerleştirildiler. Ortada Atilla çocuklarıyla beraber oturu­
yordu. Devlet adanılan ve komutanlar çevresindeki masalarda oturdu­
lar. Her masada üç veya dört kişi vardı. Kımızı ilk önce Atilla'rıın onuru­
na içtiler. Yemekler altın ve gümüş tabaklarla verildi. Atilla kendisi sü­
sü sevmezdi. Sade giyinmişti. Tahta sahanlarla yemek yedi. Yemekten
sonra ozanlar Atilla'nın zaferlerine ilişkin destanlar söylediler. Sonra bir

248 RIZA NUR

adam da bir çeşit komedi oynadı. Şölen sırasında ve sonra Atilla vakur
ve ciddi bir biçimde oturdu.

Atilla Doğu Roma'yı tepelemişti. O yönden güvenli idi. Şimdi sıra Batı
Roma'ya gelmişti. Elde neden de vardı. Honoria vaktiyle yüzüğünü Atil­
la'ya göndermişti. Atilla, Honoria'nın kansı olduğunu ve kendisine gön­
derilmesini, aynı zamanda çeyiz olarak İmparatorluğun bir kısmının da
verilmesini Batı Roma'ya bildirdi. İmparator Valantinien, kızkardeşinin
başkası ile evlendiği cevabını yolladı. Atilla ısrar etiyse de gönderdikleri
Roma elçisi armağanlar vererek Atilla'yı barışa razı etti. Zaten Atilla
vaktin henüz gelmediği görüşündeydi. Got'ların üzerine yürüdü. Got'lar
Roma'lılardan ayırmak istiyordu. Buna muvaffak oldu. Bu sırada Fran­
sa Kralı ölmüş, oğullan taht kavgasına düşmüştü. Atilla, bunlardan bü­
yüğünün tarafını tuttu. Romalılar ise küçüğünü himaye ettiler. Vandal
Kralı Kizenk Atilla'dan yana oldu. Çünkü Fransızlara kızıyordu. Atilla
bu fırsattan yararlandı ve Got'lara savaş açtı . Yedi yüzbin kişilik bir or­
du ve beraberinde birçok krallar ve hanlar ile Almanya'ya girdi (İ.S.
45 1). Ren ırmağı'na vardı. Strazburg, Varın, Mayans, Bezanson, Lalan,
Tul, Meç gibi birçok kenti zaptetti. Orlean kentini kuşattı. Paris, korku
ve heyecan içinde çalkalandı . Roma orduları Vlzlgotlar ve daha bir çok
Avrupa kavimleri ile birleşip Atilla üzerine yürüdülerse de Atilla, onlar
gelmeden evvel Orlean'ı da zaptetti. Bu sırada düşman ordusu ye­
tiştiğinden Atilla Orlean'ı tahliye edip Şampanya'da Katalonya Ovasına
çekilmeye mecbur oldu (İ.S. 45 1). Burada düşmanı bekledi. Müttefikler
ordusu geldi. Bütün Avrupalılardan kurulu müttefikler ordusuna Ayaçi­
U!': 1<omuta ediyordu. Savaş pek kanlı oldu ve gece de sürdü. Zor du­
rumda kalan Atilla, geceleyin müstahkem mevkilere çekildi. Savaş alanı
ölülerle dolu idi.

Atilla ağırlıklarını cephenin önüne dizdirdi. Hücum edilirse bunları
ateşe verecek, düşman ateşler içinde kalacaktı. Her iki taraftan ölülerin
sayısı iki yüz bin kişi idi. Bu durum taraflara dehşet verdi ve hiç biri
saldırıya geçemedi. Sonunda Got Kralı çekildi. Bunun üzerine Atilla da
kendisini toplamak için Ren boyuna çekildi. (İ.S. 45 1). Böylece bu sa­
vaştan bir sonuç alınamadı. Orada ordusunu takviye edip, düzene sok­
tu ve iki yıl sonra Roma üzerine yürüdü. «Akila» kentini kuşattı ve zap­
tetti.

Bunun üzerine çevredeki kentleri de kolaylıkla ele geçirdi. Buralar­
dan kaçan halk şimdiki Venedik kentini kurdu. Aynı zamanda Milano
gibi birtakım büyük kentleri de aldı. Niyeti Roma kenti üzerine yürü­
mekti.

İmparator Valantinien, Papa Sen Leon'u elçi olarak gönderip Atilla'yı
bin rica ve bol armağanlarla barışa razı etti ve Roma'yı kurtardı.
Ateşkes yapıldı. Atilla Peşte çevresindeki karargahına döndü (İ.S. 453) .
Koca Türkler Roma papalarını bile -ki o vakit pek kibirli idiler- elçi diye
ayaklarına ricaya getirmişlerdi.

Atilla bu sefer Bizans'ı sıkıştırmağa başladı; fakat bu taktik gereği
olup Batı'ya yapacağı hareketi gizlemek için idi. Amacı Alanlar'ı vurup
egemenliği altına almaktı. Üzerlerine yürüdü, ancak ordusu bozulup ge­
ri çekildi. Peşte'ye döndüğü vakit büyük bir düğün ile evlendi. Ancak,

Roma İmparatoru'nun elçisi olarak Atillii'nın atının ayaklarına kapanan
Papa Sen Leon.

250 RIZA NUR

mağlubiyetine kederlenip düğünde çok içti. Gerdekten sonra ağzından,
burnundan kan boşalarak öldü (İ.S. 454).

Cesedi bir altın tabuta, onu da gümüşten, o da demirden bir tabuta
koydular. Askerler ve halk saçlarını yolarak ağladılar. Süvariler övgüler
söyleyerek etrafında döndüler. Büyük bir şölen verildi. Gece gizlice gö­
müldü. Çünkü, Hunlarda mezarın gizli kalması Türk göreneği olarak
hala vardı.

ATİLLA'NIN ÖZELLİKLERİ

Atilla, kısa boylu, geniş gövdeli, esmer tenli, sakalı seyrek, bakışları
keskin, heybetli bir kişi idi. Bu tarif tam Türk biçimidir. Debdebeyi sev­
mez, servete kayıtsız kalan bir hükümdardı. Türklere karşı yumuşak ve
mütevazi davranırdı. Yabancılara ise mağrur ve sert bir tavır takınırdı.
Pek adaletli ve merhametli idi. Uyruğuna zulm ettirmez, kimsenin
malına dokundurmazdı. Çok cesur ve aynı zamanda çok tedbirli bir in­
san idi.

Bizans'a ve Roma'ya baş eğdirmiş ulu bir Türk hakanı idi. Paris'e ka­
dar bütün Avrupa'yı Türk askerine çiğnetmişti.

Avrupalı tarihçiler Atilla'ya vahşi derler. Bu adi bir iftiradır.
Mağlupların galiplerine daima böyle suçlamalarda bulundukları bilinen
bir şeydir.

Atilla birçok oğul bıraktı; fakat bunların içinde babalarına benzeyen
değerli bir kişi yoktu. Bu koca İmparatorluğu, üç oğlu aralarında pay­
laştılar ve birbirleri ile kanlı savaşlara girdiler. Devlet çözülmeğe
başladı. Bu fırsattan yararlanarak, Atilla'nın egemenliği altına girmiş
olan yabancı, hatta Türk uruklar başkaldırarak bağımsızlıklarını ilan
ettiler. Bu kardeşlerden biri isyancılarla yaptığı savaşta öldü. Diğerleri
de Karadeniz kıyılarına çekilmek zorunda kaldı.

Atilla'nın oğullarından Tengiz Bek, Romalılar'la uğraştı. Roma top­
rağına akınlar yaptı (İ.S. 466). Fakat sonunda yenildi. Başı da kesilerek

İstanbul'a götürüldü. Dingiçik adındaki oğlu Bulgar, Macar ve
Başkırt'ların bir kısmı ile şimdiki Macaristan'da yerleşip kaldı. Şimdi
Bulgaristan'da bu zamandan kalma Bulgarlar vardır. Hun Devleti çekile
çekile nihayet Azak Denizi kenarına kadar geriledi.

İsa'dan sonra Altıncı Yüzyıl başlarında Bizans ve İran çekişmesi
sırasında bazen Bizanslılar bunlardan yardım istedi, bazen İranlılar
aman diledi. Hunlar da bazen İran'a, bazen Bizans'a yardım etti. Bazen
de bu iki devlet için iki takım olup birbirlerini vurdular.

Hunlardan Kınm'da Bosforus (Yenikale) oturan Gordas, İstanbul'a
gelip vaftiz olarak Hıristiyan oldu. Ülkesine dönünce Yenikale ile
Istanbul arasında büyük bir ticaret hareketi görüldü. Milleti de
Hıristiyan yapmak isteyen bu adam ihtilal çıkmasına neden oldu ve so­
nunda öldürüldü. Bunun üzerine Bizanslılar büyük bir ordu ile Kırım
üzerine yürüdüler, ancak, Hunlar kaçtılar. İ.S. 558 tarihinde, yani Gor­
das olayından birkaç yıl sonra, Hunlar Zambergam'ın komutası altında
Tuna'nın buzlan üzerinden geçerek Bizans ülkesine girdiler. Zamber­
gam ordusunu ikiye ayırıp birini Yunanistan'ın fethine gönderdi, kendi-

TÜRK TARİHİ 251

si diğer kısım ile Gelibolu Yarımadasını zaptetti. Yunanistan'a giden or­
du oralara dehşet saldı.

Bu Hun Hanı askerinin bir kısmını Gelibolu'dan Anadolu'ya geçirip
İstanbul'u iki taraftan kuşatmak ve zaptetmek düşüncesindeydi. Ger­
çekten de Gelibolu'da gemiler hazırlandı ve kendisi de ordusu ile birlik­
te İstanbul önüne geldi. İmparator Jüstinien'in ordusu kentin dışına
çıkıp hendekler kazdı. Köylüler her tarafa dağılıp her yerde ateş yaktı.
Bizans komutanı köylülere sürekli bağırıp çağırmalarını. gürültü etme­
lerini emretti. Askerliğe yatkın 200 kişiyi de pusuya yatırdı. Kendisi de
Hun ordusunun öncülerini karşılamaya gitti. Bu önlemleri almasındaki
amaç Hunlar'ı Bizans'ın büyük bir ordusu olduğuna inandırmaktı. Sa­
vaş başlayınca pusudaki 200 kişi Hunların arkasına düştüler. Köylüler
ağaç dallarını yerlerde sürüyerek ortalığı toza dumana kattılar. Hunlar
Bizans ordusunu göremedikleri gibi bu toz ve dumanı Bizanslıların
sayıca çok olduğuna verdiler. Her taraftan büyük bir kuwetle
kuşatıldıklarını sanıp geri çekilmeye başladılar. Bizanslılar da bu fırsatı
kaçırmayıp geri çekilen Hun ordusuna saldırarak perişan ettiler. Zam­
bergam genel çekilme emrini verdi. Eğer böyle aldanmasalardı, Türkler
daha o zaman İstanbul'u zaptedeceklerdi. Çünkü Bizans bitik bir hal­
deydi. Daha sonra Türkler Gelibolu'dan da çekildiler (İ.S. 559).

Bizanslılar Hun'lann tekrar hücum etmelerinden korkup kendilerini
kuwetle savunamayacaklarını da bildiklerinden Hun devlet adanılan ve
komutanları arasına fitne düşürmeye çalıştılar. Reislerden Saltık'ı elde
etmek istedilerse de başanlı olamadılar.

Bundan sonra yine Hunlar arasında iç savaşlar taht kavgalan
başladı. Devlet içerinin anarşisi, dışarının saldınlanyla yeniden perişan
oldu. Böylece Hunlar kısmen Çitistan'a (İskitya) çekildiler; Trakya, Ro­
manya, Macaristan ve Ukranya'da kalanları ise o milletlere karışarak
kayboldular.

Bu Türk İmparatorluğu pek büyük ve şanlı bir imparatorluktur. Av­
rupa'yı adeta baştanbaşa zaptetmiştir. Avrupalıları dehşet içinde
çırpındırmış, can derdine düşürmüştür. Bu Türkler Avrupa'nın yeni si­
yasi kuruluşunda önemli rol oynamışlardır. Bunların istilası Türklerin
Avrupa'yı ilk, fakat en önemli ve geniş istilalandır. Bunlardan sonra
Avarlar, Cengizliler, Aksak Timur ve Osmanlı Türkleri de istila edecek­
lerdir.

Hunlar pek kuwetli, cenkte pek usta ve şiddetli Türklerdir. Erkekleri
yaşamlarının büyük bölümünü at üstünde geçirirlerdi. Hatta at üstün­
de yemek yerler, at üstünde içerler, at üstünde uyurlardı. Attıkları ok­
lar hiçbir zaman boşa gitmezdi.

Atilla, kılıcına bakıp: « Atımın ayağının değdiği yerde ot bitmez,» der­
di.

Türklerin Avrupa'da Romalılarla ilişkisi tıpkı Asya'da Çinliler'le olan
ilişkisi gibi oldu.

Hun Devleti İ.S. 100 yılında kuruldu, 459 yıl yaşadı. Hun'ların Avru­
pa'da 184 yıllık bir yaşanılan oldu.

252 RIZA NUR

AVAR İMPARATORLUĞU

Tukyular İ.S. 545'de Cücen Devleti'ni mahvedince bir kısım Cücenler
batıya doğru göç etmeye başladılar. Başlarında Var Han, Hoti Han
adında iki reis vardı. Bu nedenle «Var» yahut « Avar» adını aldılar. İdil Ir­
mağı'ru geçince Alanlar'la buluştular. Bu Cücenler'in «Hakan» ünvanını
taşıyan hükümdarları Alanlar'ın Hanı Sıra Göz'ün (Saragos) aracılığıyla
Bizans İmparatoru Jüstinyen'e başvurup anlaşma yapmayı önerdiler
(İ.S. 558) . Ve İstanbul'a bir elçi kurulu gönderdiler. Bizans'lılar bunların
ir(cüsseli, heybetli, korkunç, saçlarının uzun ve arkalarında olduğunu,

Hunlar'a benzediklerini kaydetmişlerdir. Elçiler Bizans'tan yurt istedi­
ler. Bizans bunlara Valantin adında bir elçi gönderdi.

Bu sırada Avarlar, Kafkas Dağlan'na yayılmış olan On-Uygur'lar ve
diğer uruklar üzerine atıldılar. Bunu gören Bizanslılar, yurt verecek yer­
de üzerlerine asker gönderdiler. Bunun üzerine Avar Hanı Bayan Han
Bizanslılar aleyhine harekete geçti. Tukyular Bizans'a elçi gönderip
Avarlar'ı birlikte tepelemeyi önerdiler. Bu durum karşısında Avarlar iki­
ye ayrıldılar. Bir kısmı Kafkas Dağlarında yerleşip kaldı ki halen ora -
dadırlar. Diğer kısmı, diğer Türkler gibi, batıya ve Avrupa'ya doğru yü­
rüdüler. Hun İmparatorluğu'na halef oldular.

İkinci kısım Don Irmağı'nı geçip Panonya'ya sonunda Gol'ler ülkesine
girdi. Elbe Irmağı kenarında Frank Kralı'run oğluna yenilince barış yap­
mak zorunda kaldılar.

Bizans'a elçi gönderip adet olan armağanlarını sundular ve Bizans'a
zarar veren barbar kavimleri vurdukları için ödül istediler. Ancak Bi­
zans kendilerini oyalayıp bir şey vermedi.

Bayan Han İ.S. 572'de ikinci defa Frank ülkesine girdi. Lombardiya
Kralı Albuvan, Bayan Han'a başvurarak « Kepid» aleyhine anlaşma öner­
di. Avar'lar kendilerine yararlı şartlar kabul ettirerek bu anlaşmayı
yaptılar. Kepid'leri perişan ettiler. Bayan Han Bizanslılar'a saldırdı ve
Dalmaçya'ya kadar bir ordu gönderdi. Bizans Komutanı Tiber'i fena hal­
de bozdu (İ.S. 574). Bizanslılar barışa yanaştılar ve Avarlar'ın istedikle­
rini kabul etmek zorunda kaldılar. Bu barışa kızan Tukyular, Kınm'a
girip Bosforus'u Bizanslılar'ın elinden aldılar (İ.S. 580).

TÜRK TARİHİ 253

Bayan Han Sava Çayı'nı geçmek için bir köprü kurmak üzere gi­
rişimde bulundu. Bizans'ın Belgrad Komutanı bu girişimi protesto etti
ise de, köprüyü Tiber'in hamam yapmak üzere gönderdiği ustalara kur­
durdu. Amacının Bizans üzerine gitmek değil, Avar ve Bizans'lıların or­
tak düşmanı olan Slavları durdurmak olduğunu bildirdi. İstanbul'a da
İster Irmağını geçmek için gereken gemileri istemek üzere elçi gönderdi.
Bizans İmparatoru, Bayan Han'ın amacının meşhur «Şirmik Kalesi»nin
yollarını kapatarak aç bırakmak suretiyle zaptetmek olduğunu anladı.
Bunun üzerine gemi vermedi. Slavlar'ın üzerine beraber yürümek iste­
diğini, fakat doğuda Ermenistan'ı almak isteyen Acemlerle
uğraştığından bunu başka bir zamana bırakmak gerektiğini bildirdi.

Biraz sonra İstanbul'a Avarlar'dan Solak adında bir elçi geldi. Bu elçi
Şirmik'in teslimini istedi. Bizans'lılar kentin savunmasını güçlendirdiler
ve savunmaya hazırlandılarsa da sonunda teslime mecbur oldular. Aynı
zamanda büyük bir para da verdiler.

Avarlar bir süre sonra İmparator Moris'den aldıkları seksen bin
altına yirmi bin altın daha ilave edilmesini istediler. Moris buna razı ol­
maktan başka çare bulamadı. Hatta Avar Hakanı, İmparatorun ha­
rasındaki güzel hayvanlan bile istedi ve aldı. Hakan, bununla da yetin­
meyip verginin daha da artırılmasını istedi. Amacı mutlaka kavga
çıkarmaktı. İmparatorun artık sabrı tükendi. Bu isteği reddetti. Ha­
kan'ın istediği oldu. Derhal Bizans toprağına girip Belgrad ve başka
kentleri zaptetti (İ.S. 582). Telaşa düşen Bizans'lılar verginin arttırılması
şartını da kabul ederek barış yaptılar. Banşa rağmen Avarlar Slavlar'ı
Bizans aleyhine kışkırttılar.

Bu sırada Buğu Labras adında bir şaman, Hakan'ın karısıyla ilişkide
bulunduğundan kaçıp Bizans toprağına sığındı. Hakan bunu vesile ede­
rek Bizans'a hücum etti. Misya ve İskitya'ya girdi. Bizans'lıları bozdu ve
bir çok kenti işgal etti. Filibe ve E�ime'ye kadar ilerledi. Sonunda bir­
takım armağanlar alıp geri döndü (I.S. 593). Biraz sonra Belgrad'ı zap­
tetti. Dalmaçya'ya, daha sonra Misya ve Trakya'ya tekrar girdi.
İstanbul'a kadar talan etti. İstanbul halkı korkudan Anadolu yakasına
geçti. Eğer veba çıkıp Avarlar'ın ordusunu kırmasaydı, belki de
Istanbul'u alacaklardı.

İ.S. 599'da Avarlar, İtalya'da egemen olan Lombard'ları bozup Vene­
dik'e girdiler. Lombard Kralı'nın oturduğu «Frejus» kentini bile aldılar.
Bizans'lılar İtalya'yı kurtarmak için ordu gönderdilerse de birşey elde
edemedilt;r. İki yıl sonra Avarlar Trakya'ya girdiler. İstanbul üzerine yü­
rüdüler. imparator Fokas karşı durmak istediyse de perişan oldu (I.S.
604).

İmparator Heraklius Avarlar'la barış yaptı. ancak birkaç yıl sonra
Avarlar tekrar Bizans'lılara hücum ettiler. Tekrar İstanbul surlarına ka­
dar gelip kentin çevresini yaktılar. Bundan böyle ta 791 tarihine ve
Şarlman zamanına kadar, Avarlar, zaman zaman Panonya'dan (Maca­
ristan) kalkıp Bizans'a hücum ettiler.

Nihayet Avarlar'da da iç savaşlar çıktı. Bundan yararlanan Şarlman,
Tuna ve Rab ırmakları boylarına kadar olan yerleri istila etti. Avar'lar
post kavgalarıyla birçok parçalara ayrıldılar. Franklar da birçok yerleri

254 RIZA NUR

geri aldılar, birçok Türk'ü öldürdüler.
Son Hakanları Tudun ve Kayam zamanlarında artık her taraftan

Avarlar'a tecavüz edildi. İç boğuşmalar ve dış hücumlarla Avar Türkleri
tamamen yok olup gittiler. Bu İmparatorluk da battı (İ.S. 799). Hazine­
leri Fransa'ya götürüldü. Avarlar'dan en son Han olan « Abraham» adını
alarak Hıristiyan oldu.

Eski yurtları doğuda Amur Irmağı olan bu kahramanlar Panonya,
yani Macaristan'da oturup İdil'den Fransa'ya Baltık Denizi'nden Kara­
deniz, Akdeniz ve İtalya'ya kadar geniş bir imparatorluk kurmuş Türk­
lerdir. Bizans gibi bir imparatorluğu cizyeye bağladılar. Avrupa'yı tir tir
titrettiler. Fakat sonunda Şarlman ile Fran.k'ların elinde mahvoldular.
Avrupalılar bunların anılarını uzun zamanlar zihinlerinden silemediler.
Macaristan'da bunlara ait silah, kadın süs eşyası, vazo gibi şeyler bu­
lundu. Bu devlet 241 yıl yaşadı.

Bu imparatorluk, Hun Devleti bittikten sonra hiç ara vermeden he­
men kuruldu. Unutulmasın ki, Hun'da da, Avar'da da millet aynı millet­
tir. Hepsi yine aynı Türk uruklarıdır. Yalnız yeni olarak onlara « Avar»
adıyla Cücen'ler katıldı. Hun İmparatorluğu zamanında bütün bu uruk­
ların başı, saltanat Hanedanı olanlar başka bir uruk idi. Bu sefer ise

Saltanat Hanedanı Cücenler'den oldu. İki İmparatorluk da aynı toprak­
lar üzerinde kuruluydu. O halde bu iki imparatorluğa, bir imparatorluk
demek, ancak bu imparatorluk'da iki hanedan geldiğini kabul etmek
�antıki ve doğru olur. Böylece bu impcl!atoruğa « Hun ve Avar
imparatorluğu» ya da yalnızca « Avrupa Türk Imparatorluğm adını ver­
mek uygun olur. Avrupa Türk İmparatorluğu'nun ömrü ise (Hun) 184 +
(Avar) 241 = 425, 459 + 241 = 700 yıl eder.

TÜRK TARİHİ

CENGİZLİLER

İMPARATORLUĞU

255

Bu İmparatorluğa şimdiye kadar «Türk- Moğol İmparatorluğu», « Moğol
İmparatorluğu» adlarının veıilmesi adet olmuştur. Son zamanlarda biz­
de Moğolları Türk kadrosundan çıkarmak için büyük gayretler gösteril­
mektedir. Nedense bu konuda fazla hassasiyet mevcuttur.

Acaba bu akım, Moğolların simalarının Çinlilere benzer olmasından,
Avrupalıların Moğolları aşağı bir ırk saymalarından, ya da Cengiz
Han'ın zalim olduğu Iivayetleıiyle Batı ve Avrupa kitaplarının doldurul­
duğundan mı meydana geldi? .. Bilmiyorum. Bu sorunu çözümlemeden
bu konuya girmek uygun olmayacaktır. Bu konu henüz bilimsel olarak
incelenmedi.

Ortaya konulan yalnız bir iddiadır. Sorun bana göre çözümlenemeye­
cek bir durumda değildir. Çözümü ise bu konuda leh ve aleyhte söyle­
nebilecek kanıtlan toplamak ve onları tartışmaktan ibadettir. Burada
bunları topluyorum. Bana göre bu kanıtlar şunlar olsa gerektir:

A- Türk ve Moğolların ayrı olduğuna kanıtlar:

1 - Moğollar Türk'ten ayn ırktır.
2-Simaları bize benzemez.
3- Dillen Türkçeden ayndır.
4- Bu devleti Moğol Milleti oluşturur.
5- Ebulgazi Bahadır Han'ın « Şecere-i Türk» adındaki eserinde:

«Ögüday Kaana bir adamın gelip Çingiz Han'ı rüyasında gördüğü,
Öğüday'a söyle, müslümanları öldürsün dediğini söylediği vakit,
Öğüday'ın bu adama Moğolca bilip bilmediğini sorduğu, Moğolca bilme­
diğini öğrenince babam Moğolca'dan başka bir dil bilmezdi. Sen yalan
söylüyorsun dediği» söylentisi.

B- Türk ve Moğol'un bir olduğuna ilişkin kanıtlar:
1- Moğollar ayn bir ırk değil, Turan neslindendir. Buna itaraz edil­

memiştir. Türk uruklarından biridir.
2- Moğol ırkı diye ayrı bir ırk yoktur. « Mongali Irkı» deyimi Avru­

pa'nın eski tarihçileıinin hatasından ortaya çıkmıştır.

256 RIZA NUR

3- Cengiz Han'a kadar tarihte «Moğol» adı görülmedi. Demek ki
Moğollar, Türk uruklarından önemsiz bir uruk olduğundan adları tarih
sahnesinde ancak Cengiz Han'ın sayesinde görüldü. O zamana kadar
daima diğer Türk uruklarının oluşturdukları devletlerde ve onların emri
altında çalışmışlardır. Bu sefer ise Türkleri bir tuğ çevresinde toplamak,
onlara baş olmak, o zamana kadar adı sanı olmayan Moğollar'a düştü.

4- Türk soy kütüğüne ve masallarına göre Moğol, Türk'ün oğulla­
rındandır. Oğuz Han da Moğol Han soyundandır. Oğuz Han'ın Türklüğü
ise tartışılmayacak kadar bir gerçektir. Bozkurt soy kütüğü, Türk ve
Moğol'u birbirine baba ve oğul yapmaktadır. Bu soy kütüğü ve masalla­
ra göre Türk'ü Moğol'dan, Moğol'u Türk'ten ayırmak mümkün değildir.
Birbiri ile içli-dışlıdırlar. Bu nedenle ve tarihsel olaylar dolayısıyla da
Avrupalılar bunları birbirinden ayıramadıklarından bu İmparatorluğa
«Türk Moğol İmparatorluğu» adını verdiler. Moğol tarihindeki olayları in­
celerken Moğol'u Türk'den ayırmak, Türk kadrosundan çıkarmak müm­
kün olamamaktadır.

5- Masal, töre, yasa, askeri örgüt, ahlak ve görenekler Türk ve
Moğol'da aynen vardır ve bunların başlangıcından beri Türk'e ait ol­
duğu muhakaktır. Çünkü Moğol adı bilinmezken de Türk'de bu masal,
yasa, töre. gibi unsurlar vardı.

6- Moğollar bütün tarihsel ve sosyal hayatta Türklerle birlikte ve
Türkler arasında yaşadılar. Halen Moğolistan'da Moğollar arasında
dağınık halde saf Türk urukları vardır.

7- Moğol siması, belki de Cengizlilerden önce ya da bu imparatorluk
battıktan sonra, Çin'lilerle birleşmeleri sonucu değişti. Buna rağmen
hala Moğolların Türkler gibi yanak kemikleri iri ve çıkık olmaktadır.

8- Moğolca, bugün Türkler için anlaşılmaz bir halde ise de Türkçe ile
aynı bünye ve düzendedir. Ortak kelimelerse pek çoktur. Hele az farkla
birbirine benzeyen-kelimeler bu iki dilde karınca gibi kaynar. Moğolların
Türkiye Türkleriyle bile ortak kelimeleri vardır. «Bahadma Moğollar
«Pagatur»; Türkler «Batur» ve «Bahadur»; «kara»ya Moğollar «hara», Türk­
ler «kara», «altın»a Moğollar «altun», Türkler de «altun»; «mavi»ye
Moğollar «kökö», Tütkler «Kök» derler. Bu örnekler çoktur.

9- İmparatorluğu Cengiz Han ilk Moğollarla beraber Karluk, Nay­
man, Karayet gibi saf Türk uruklarla kurdu. Bu devlette ordunun ve yö­
netimin dörtte üç, üç buçuğu Türklerden oluştu. Vezirler, generaller de
böyle idi.

10- Bu İmparatorluğun resmi dili, yazısı Moğolca değil, Uygurca idi.
Hükumette Uygur dil ve yazısı kullanılırdı.

11- Tarihlerde eskiden beri Cengiz ve evladına bazen Moğol, bazen
Türk, bazen Tatar diyerek karışık ve gelişigüzel ad verildiği görülür. Bu
da içli-dışlı olmayı ya da birliği gösterir.

12- Bu on bir maddeye gerek bırakmayan önemli bir kanıt ise, bu

TÜRK TARİHİ 257

İmparatorluğu ve hanedanını oluşturan Cengiz Han'm Moğol urukun­
dan olmayıp Karayet (Kerait) urukundan olmasıdır. Cengiz'in atası Ka­
rayet'ler ise saf Türk'tür; dilleri saf Türkçedir. Bunlar o zamanlarda

Hıristiyan idiler. Bu gerçeğe göre bu İmparatorluğa « Moğol
İmparatorluğu» değil, belki «Karayet İmparatorluğu» demek doğru olur.

13- Cengiz nesli « Bozkurt»dan gelmektedir. Bozkurt, saf Türk'tür.
14- Cengiz Hanı'ın ailesi olan « Burçiken»ler Karakurum tarafların­

dan, yani eski kulsal Türk lopraklarındandır.
15-İlhanlılardan yani Cengiz Hanedanı'ndan Argun Han simyagerine

kızıp yanındaki bir bilgine söyle diyor:
«Sen ki bir bilginsin, bu adamlar ben Türk'üm diye benimle

eğleniyorlar sanırsın. Hepsini öldüreceğim . . . » Yani Türk olduğunu söy­
lüyor.

Şimdi aleyhte ve lehte toplayabildiğim şu bilgilere göre Moğolların
Türk'lerden olmadığına ilişkin iddia pek zayıftır. Eğer Moğol ayn ol­
saydı, bu imparatorluğu Türk Tarihinden çıkarmak gerekirdi. Bunun
ise imkanı yoktur. Demek ki bu imparatorluğu Türk imparatorluk­
larından ayınnak, Türk Tarihinden çıkarmak doğal bir sonuç olamaz.

Bu devleti Moğol uruku kanından birinin oluşturduğunu, yani Cen­
giz'i Moğol kanından varsaysak bile, üç-beş kişiyle bir devlet kurula­
maz. Bu imparatorlukla devlet adamlarının, komutanların ve ordunun
büyük bir bölümünün Türk olduğu bir gerçektir. Yasa, tüzük,
hükumet. dil ve yazı da tamamıyla saf Türk ve Türkçedir. Zaten Cen­
giz'den iki göbek sonra, Cengiz'in torunlan bile Moğolca'yı unuttular,
bu İmparatorlukta her şey saf Türk olarak bitti. Töre ve yasaya « Moğol
Töre ve Yasası», « Türk-Moğol Töre ve Yasası» demek en büyük hatadır.
Moğol ya da Türk'le ortak töre ve yasa yoktur. Töre ve yasa saf
Türk'dür.

Bir Türk uruku olan Moğollarda da görülmesi doğaldır. Buna Moğol
sıfatını verenler onlarla ilgili bilgileri yazan o zamanki tarihçilerdir. Bu
tarihçiler yalnız Cengizlileri görmüşler ve Türk töre ve yasasını, mitoloji­
sini, ahlak ve göreneklerini Moğollara yakıştırmışlardır. Oysa o tarihçi­
lerden çok önce yaşamış ve Türkleri görmüş tarihçiler bu töre ve yasayı
Türk'ün olarak yazmışlardır.

Soy ağaçlarını Hazret-i Nuh'a dayatmak bilimsel olmayan bir gö­
rüştür. Bu bilimsel olmayan yöntem İbrani'lerle Arap'lardan kalmadır.
Arıcak Cengiz'in neslinin Türk'e bağlanmasının sahtekarlık olduğunu
beyan eden fikir de kabul edilemez.

Çünkü kanıt yoktur. İyi kötü bu bir soy ağacıdır, fakat sahtekarlığını
kanıtlayacak hiçbir belge yoktur. Hatta son zamana kadar böyle bir id­
dia bile yok idi. O zamanın tarihçileri, hatta Cengiz evladı bizzat kendi­
lerinin Türk'den ayn olduğunu hiç düşünmemişlerdir. Onların da Türk
ve Moğol'u aynı anlamda kulandıkları söz ve işlerinden anlaşılmaktadır.

Cengiz'in Türkçe bilememesi, bu konuda hiçbir şey ifade etmez. Ter-

258 RIZA NUR

sine Cengiz'in Karayet'lerden olması. İlhanlılardan Argun Han'ın « Ben
Türk'üm• demesi kesin bir ifadedir. Bu durumda bu tartışmayla iki şeyi
kanıtlamış oluyoruz: Birincisi, Türk Moğol'dan ayn değildir. İkincisi, bu
imparatorluk, Moğol İmparatorluğu değildir.

Yine burada da tekrar edelim: Turan nesli aleyhindeki düşüncelere
değer vermek bize düşmez. Kanıt varsa diyecek yok; kanıt yok iken böy­
le iddialara kalkışmamalıdır. Tersine böyle düşünceleri bizler sert tepki­
lerle karşılamalıyız. Son zamanda bizde ortaya konulan bilimsel sahne­
de, kanıt gösterilmeden yapılan Moğol aleyhdarlığı, bunların Türk kad­
rosundan çıkarılmaları gayreti değiştirilmelidir. Bilim adamlarımıza
düşen görev budur. Mesela böyle bir görev, « Tatar», « Tataristan» deyimi
için de vardır. Avrupa'da yazılan kitaplarda yersiz, hatta gelişi güzel ola­
rak bu deyim kullanılmaktadır. Bu da Türkler arasında bir ikilik yarat­
ma çabasıdır. Bunda politik ve milli büyük zararlar vardır. Bilginlerimiz
buna karşı çıkıp Avrupa bilginlerine bu gerçeği her ne şart altında olur­
sa olsun anlatmalıdırlar. Bunlar bilim alanında milli bir görevdir.

Ancak burada bir şeyi itiraf etmek gerekir. O da Moğol Uruku'nun
eski günlerde Türk'le kenetlenmiş bir durumdayken. bugün artık Ma­
car. Fin gibi bizden uzak bir duruma düşmüş olmasıdır. Fakat şunu da
söyleyelim ki, bizdeki « Turanlıları kadro dışına çıkarmak» yanlış ve za­
rarlı düşünce ve gayretine rağmen, bugün milliyetlerini idrak etmiş olan
Macar. Fin ve Eston'larda bize büyük bir sevgi, bize doğru büyük bir
yaklaşma gayreti vardır. Bu gönül ve elleri illa reddetmekte ne kar
var?! . . . Onlar da gönüllerinde bize sevgi dolu olarak, yaşasınlar. Fazla
istemek de bugün doğru değildir. Gelecek ne doğurur bilinmez.

Cengizliler'in olaylarının bir kısmı Çinliler ve Avrupalılar tarafından
kaydedildiği gibi, asıl bu tarihi yazanlar « Cüveyn»li Alaeddin Atamelik
(Alaeddin Atamelik Cüveyni», Fazlullah Reşideddin El-Vezir adlı
kişilerdir. Bu kişiler İlhanlılar hizmetinde bulundular, vezirlik yaptılar.

Alaeddin « Tarih-i Cihanküşa» adında, Reşideddin Gazan ve Olcaytu
zamanlarında Moğol hazinesindeki «Altun Kitab» ve başka belgeleri kay­
nak alarak, aynca yanına yardımcı olarak verilen bilginlerin çalışmaları
sonucu « Cami-üt Tevarih» adında birer eser yazdılar. Reşideddin hakim.
tarihçi ve ilahiyatçı bir bilgindir. Aynı zamanda Nevvari ile İbni Tengri­
berdi (Tannverdi oğlu) önemli eserler ortaya koydular. Nisa'lı
Şerifüddin'in (Nisavi) «Siret-i Sultan Celaleddin» adında yazdığı eser de
önemlidir.

Türkler ve özellikle Moğollar üzerine tarih yazan Batılı yazarlar genel­
likle bu eserleri kaynak olarak almışlardır.

Bu konuda İbni Esir gibi bazı Arapça yazılmış eserlerde de çeşitli bil­
giler vardır.

TÜRK TARİHİ 259

CENGİZ KAAN

Cengiz türeyeceği zamanlar Çin'de, Türk « Kin• Hanedanı hüküm sü­
rüyordu. Güneyde yani Maçin'de ise Çinli Song Hanedanı saltanatı
vardı. Songlar'ın askerleri de Türk'dü. Kin'ler ve Karahıtaylılar aleyhine
kullanmak için Song'lar kuzeyden kendilerine bir müttefik arıyorlardı.
«Buyur Gölü• çevresinde Türk göreneklerine göre evlenerek birçok çiftlik
gibi büyük mallara da konmuş ve Yesukey adında Karayet Türklerinden
biri vardı. «Yesukey», bu kişinin savaş adı olup lakabı « Pagatur» idi. Ye­
sukey o zaman Moğolların hükümdarı idi. Yesukey'in ailesi, Ergene­
kon'dan çıkan Moğolların «Kurlas» İli'nin Hanı Burteçina'dan başlar. Ye­
sukey, Burteçina'nın neslinden olan Alanguva'nın soyundandır. Alan­
guva'dan kendisine kadar Moğollarda Boka (Boğa). ya da Buğu Han,
Dütümenin Han, Kaydu Han, Baysungur Han, Tümene Han, Kabul
Han, Bırtan Han adlarında yedi hükümdar gelmiştir.

Songlar Yesukey Pagatur Han ile anlaşma yaptılar. Bu anlaşmadan
on yıl kadar sonra Pagatur'un Temuçin adında bir oğlu oldu. İşte bu ço­
cuk dünyaya velvele salmış olan Türklerin büyük kaanı Cengiz Han'dır.

İsa'dan sonraki On ikinci Yüzyıl olağanüstü bir yüzyıldır. Bu yüzyıl
Cengiz gibi bir harikayı doğurdu. İnsanlık böyle bir yaradılışa hiçbir za­
man sahip olmadı. On ikinci Yüzyıl bu sıfatı ile tarihte seçkin bir yüzyıl
oldu ve öylece kaldı.

Yesukey Pagatur'un ailesi kuzey Türkleri'nce pek saygıdeğerdi. Yesu­
key'in nesline « Burcikin» (Burcıken) lakabını verdiler. Ebulgazi Bahadır
Han'a göre, « Burcikin», gözü şehla demektir. Gerçekten Yesukey'in nes­
linin gözleri şehla, saçları san ve kendileri ak idi. Demek soy ağacı ko­
nusunda anlattığımız gibi Alanguva'nın çadırına gelen nur içindeki ada­
ma benziyorlardı.

Bu aile hakkında şu bilgiler vardır:
1- ,,Oobumerken•, « Alanguva» (Ala geyik) adında bir bakire ile evlenir.

Alanguva'dan iki oğlu oldu ve kendisi öldü. Dul Alanguva kocasından
çok sonra doğaüstü bir durum sonucu ve günahsız olarak gebe kalır.
Böylece üç oğul dünyaya getirir. Bunlar « Boğu Hatakı», « Boğu Salçığı»
(Salçuk-Selçuk) , «Budançar Mong Han» adlanndadır. Burçikenler, bu
sonuncunun soyundandır. Salçuklular da ikincisinin soyundandır. Ke­
limenin gelişim aşamalarına göre alang, alan, ala eski Türkçe ve
Moğolca « al» demektir. « Parlak» anlamına da gelir.

2- 1663 tarihinde «Şecere-i Türk» adındaki kitabı yazan ve Cengiz

260 RIZA NUR

Han soyundan olan Hiyve Hanı Ebulgazi Bahadır Han diyor ki: Bu üç
çocuğun nesline « Nirun» dediler. Çünkü o zaman Budist olan Moğollar
bunların nurdan olduklarına inanırlardı. Nirun. saf demektir.

3- Bunlar Karakurum yakınlarında doğmuşlardır. Çinliler Karaku­
rum'a «Ho-lin» derler. Karakurum'da Türklerin üç kutsal dağı vardır:
Bunlardan biri «Kutluk Dağ» (Kutlu Dağ)dır. En eski yüzyılardan beri
Türkler buralara ziyarete. hacca giderlerdi. Bir inanışa göre Kutlu Dağ
durdukça Karakurumlular kuvvetli olacaklardır. Bu nedenle Çinliler bu
dağı yakıp. üzerine sirke dökerek parçalamağı tasarlamışlardır. Ve bu­
nu da yapmışlar, parçalarını Çin'e götürmüşlerdir.

4- Parçalarımadan bir gece önce, gece vakti bir kutsal ağaç, bir nur
tarafından ziyaret edilir. Ağaç gebe kalıp beş çocuk doğurur. Bu çocuk­
ların küçüğünün adı Buğu Han'dır. Bunun torunları Beşbaluk'ta 970
yıl hüküm sürmüşlerdir. Bunların sonuncusu olan Barçuk. Cengiz
Han'ın egemenliği altına girmiştir.

Bu bilgilere göre Burcikenler Beşbaluk'tan. yani eski Türk
Kağanlarının başkenti yakınlarından. Türklerin eski kutsal yerlerinden
ve Türk idiler.

Moğollarda « Ala Geyik» masalı olduğu gibi «Purteçinu», «Borteçine»

(Bozkurt) öyküsünün de var olduğunu görmüştük.

*
* *

Moğol Uruku. Türk'lerin İslamiyet'ten sonra batıya doğru akınları
sırasında ortalığı boş bulup çevresindeki öteki Türk uruklanyla bir­
leşerek özerk bir durumda yaşamaya başladı. Tonguzlar Karahıtaylıları
Çin'den kovdukları vakit bunlar büsbütün serbest kaldılar. On ikinci

Yüzyılda büsbütün bağımsız oldular. O zaman Karayet, Nayman ve Kar­
luk Türkleri de bağımsız olmuşlardı.

Moğol. Karayet, Nayman, Karluk urukları birleşip Türk'ün süt anası
olan Çin'den yardım istemeye karar verdiler. Çünkü pek fakir
düşmüşlerdi. İhtiyaçları vardı. Güney Çin İmparatorlarına. yani

Song'lara başvurdular. Kuzeydeki Çin İmparatoru olan Tonguz Hane­
danı soylar boyu düşmanları idi.

Bilindiği gibi eskiden beri Türkler Çin İmparatorlarına şöyle derlerdi:
«Siz bizim anamız, babamızsınız. Biz sizin çocuklarınızız. Biz sizin asi
köleleriniz! cezalandırıyoruz. Çin Setti'nin kuzeyinde güvenliği sağlayan
biziz. Anamız. babamız olan kutsal imparatorun uğruna savaşıyoruz.
Ancak fakiriz, atlarımız zayıf. İyi silah pahalı. Bize biraz zahire. biraz
para gerekiyor. Sizin için bu hiçbir şey değil. Ünvana da, birkaç top
ipeğe de razıyız. » Yine aynı şeyleri dediler. fakat Çinliler inanmadılar.
Kesenin ağzını büzdüler. Güvence istediler. Hem de kuvvetinizi de göre­
lim, dediler. Karayet, Nayman, Moğol kuvvetlerini kanıtlamak için bir­
birlerini vurdular. Sonra Songların önerisi üzerine yirıe barıştılar. O za­
manlar Şaş (şimdiki Taşkent) silah fabrikası idi. Moğollar sade ok yapa­
biliyorlardı. Yay'ın iyisi Şaş'da, kenevir. ipek. ip Çin'de; iyi kılıç kabzası
Japonya'da olurdu. Moğollarda silah çok azdı. Çin'e hücum içirı de Gabi

TÜRK TARİHİ 261

Çölü'nü geçmek gerekliydi. O zaman da atların çoğu ölüyordu.
Güney Çin'in yardımıyla Kin'ler üzerine hücum ettiler. İşte böyece

1140'dan itibaren Çin kayıtlarında Moğolların adı geçmeye başladı. O
kayıtlar, onlann Kin'ler üzerine olan sefer ve zaferlerinden söz etmekte­
dir.

1162'de Songlar artık Türklere para vermediler. Onlar da, yani Kara­
yet ve Mongollar. Mançularla anlaştılar. Bu dostluk devam etti. Hatta
bundan otuz yıl kadar sonra Temuçin, yani Cengiz Mançu'lann hizmeti­
ne girip onlar hesabına savaştı.

Bizzat Temuçin hakkında türlü bilgiler vardır:
Temuçin 1162. Tonguz (Domuz) yılında, Moğol yurdunda «Yilun Bil­

duk»da (buna Dilun Buldak da derler) doğdu. Bir eli yumruk olarak
doğmuştu. Ebe bu eli açtı. İçinde bir parça pıhtı kan vardı. Bu hali Ye­
sukey'e anlattı. Bunu şöyle yorumladılar. « Bu çocuk büyük bir hakan
olacak, yeryüzünün hepsini alacak, çok kan dökecek. Bu pıhtı buna
nişandır. • Bunu anlatan Çağatayca bir türkünün üç mısra şöyledir :

«Bu oğlan ulu hükümdar bolur
Yeryüzünün barçasın alur
Köp lllerin, vilayetlerin, katliam kılur»

Çağatayça « bolur», bizde •olur» , •barça» bizde « hep», « köp», bizde
« çok»dur. Temuçin'e doğduğu zaman, « Tangn Ökkünsen» adını verdiler.
Bu Çağatayca « Tannbirdi», bizde « Tannverdi-Hüdaverdi» anlamına gelir.

Temuçin'in küçüklük hayatı pek azaplıdır. Temuçin beş kardeşin bü­
yüğü idi. Babası öldüğü zaman ancak on üç yaşında bulunuyordu. Bü­
yük babası Kabul'dur. Kabul'un oğlu Bartam, Bartam'ın oğlu Yesu­
key'dir. Kabul'den beri Burciken'ler şubesi « Kıyat» unvanıyla anılırdı.
Kıyat, « Kıyan»ın çoğuludur. Moğolca « çığ• demektir.

Temuçin, han olunca kendisine Cengiz adını koydular. Bahadır
Han'a göre Temuçin 1202'de Tonguz yılında, 49 yaşında, Karayetleri te­
peledikten sonra han oldu. Han olunca büyük bir düğün yaptı.
Düğününe Gökçe adındaki adam gelip, « Tann'dan bana haber geldi,

Var, Temuçin'e söyle ! Bugünden sonra Temuçin demeyip Cengiz desin­
ler. Yüryüzünün hükümdarlığını ona ve evladlanna verdim.• dedi. Cen­
giz (Çingiz), « çing»in çoğuludur. « Çing• Moğolca « ulu», « güçlü» ve
« mutlak» demektir.

Cengiz'in adı hakkında bir başka bilgi de şöyledir:
Üç sabah birbiri üstüne toygar'a (çayır kuşu) benzer beş renkli bir

kuş, evin önünde dört köşe bir taşa konup « çing giz, çing giz! • diye öter
imiş. İşte buna bakarak Temuçin'e Çingiz (Cengiz) Kaan denmiş. Temu­
çin'in dünyaca tanınan adı buradan gelir. Kuşun son ötüşünden sonra
taş kendi kendine çatlar. İçinden herkesin gözü önünde « has bovo»
(yeşim-yad taşından) denilen meşhur mühür çıkar. Bu mühür bir hur­
ma dalı kadar idi. Düz yerinde gayet sanatkarane yapılmış bir kaplum­
bağayı iki taraftan kuşatmış iki canavar vardı.

Bu söylenti gerçeğe uymamaktadır. Bu mühür böyle taştan
çıkmamış ve o kadar büyük değil, fakat Moğollara kadar gelmiş eski

262 RIZA NUR

Altıncı Yüzyıl Türk İmparatorlarının mührü idi. Karakurum canavar­
larını meydana çıkarmıştı. Eski Türklerde kutsal olarak birbirine
sarılmış ejderha olduğu muhakkaktır. Hatta Selçuklular'dan kalma
Anadolu'daki (Niğde'de) bazı camilerin kapılarında da böyle dokuz başlı
canavar resimleri olduğunJ bizzat gördüm. Bu konuyu incelemek Türk­
lük için önemli görevin bir 'parçasıdır.

Bir başka söylentiye göre ise Cengiz Han kendisine 40 yaşında iken
«Sutu Boğdo Dayıng Çingiz» adını verdi.

« Ordu» Cengiz'in payına düşmüştü, fakat henüz on üç yaşında bir
çocuk idi, devleti nasıl yönetebilirdi? .. Taşınmaz mallar Türk görenekle­
rince en küçüğün idi; bu küçük çocuk ise beş yaşında idi. O da ata­
larının evlerini, mezarlarını nasıl koruyabilirdi? Böyle bir güçlük içinde
kurulan otuz bin ailelik devlet, doğal olarak çöküyordu. Beyler
dağılmağa başlamıştı. İlk dağılan Tay Cut idi. Bu beyler de aynı aileden­
dir. Devleti bir kadınla iki çocuk elinde görünce saltanat davasına
kalkışmış idiler. Beylerin dörtte üçü Tay Cut'e katıldılar.

Yesukey'ln dul kansı, yani Cengiz'in anası Olun Hatun bu sırada bü­
yük bir cesaret gösterdi ve akıllı davrandı. Bu kadına «İge» lakabını ver­
diler. Olun İge ve aynı zamanda Olun Fuçin İge de derlerdi. « Fuçin»
Hıtayca « hatun», « malın sahibi» demektir. « Olun» Moğolca aynı anlam­
dadır. «İge» (ya da « ege») eski Türkçe « sahip» demektir. Olun akıllı bir
kadın idi. Hemen ata binip bayrağı aldı. Birkaç atlı ile kaçakların ar­
kasına düştü. Yetişebildiklerini çevirdi. Çünkü O'nu öyle yas elbisesiyle
savaş atında, bayrak elinde görünce dayanamadılar. Topladığı kaçaklan
dokuz t...:ğlu bayrağın dikili olduğu « Dilun Bulak• denilen yere götürdü.
« Bulak» Türkçe •kaynak, pınar» demektir. Halen Mısır'da bile Kahire
çevresinde Nil kenarında « Bulak» denilen, eskiden önemli bir iskele ve
kasaba olan bir mahalle vardır. Bu yerden ötürü Kahire'nin büyük bir
caddesine « Şar-ı Bulak» (Bulak Caddesi) derler. Türklerden kalma bir
addır. Zaten Mısır'da Kahire sokaklarında halen « Şan-ı Akbuğa» (Ak­
boğa Caddesi) . « Şan-ı Aksungur», « Şar-ı Topçu» gibi Türk adlan çok­
cadır. « Dokuz Tuğ» Türk savaş simgesidir.

Cengiz'in anası artık yönetimi eline aldı. Yesukey bu kadına bir kar
tipisinde, avda rast gelip aşık olmuştu. İlk kocası olan bir Tatar
Hanının elinden aldı . Yesukey, « Bu kadından olacak çocuk kahraman
olur» derdi. Bu kadının ailesi Kin'lerle akraba idi. Tıpkı onlar gibi kendi­
sine « Olun» deniliyordu. Bu tıpkı Moğolların ve Türklerin « Hatun» keli­
mesinin karşılığı idi. Türkçe'de bu iki kelime de Fransızlann tamamıyla
« maitresse de la maison» (ev hanımı, sahibi) ünvanına eşittir. Bizdeki
« kadın» bu « hatun» kelimesinden ortaya çıkmıştır.Yesukey ölmeden ön­
ce çocuklarının geleceğini hazırlamıştı. Bir felaket anında sığınabilsinler
diye Hıristiyan olan Karayet Türkleri Hakanı Marguz 1 Han ile kan kar­
deşi olmuştu. Marguz Han'ın asıl adı Tuğrul idi. Türk örfünce andalann
(kan kardeşi) biri ölürse, ölenin oğullannın, diğer andanın baba gibi hi­
mayesini talep etmeğe haklan vardı. Yesukey bir de geleceğini güvence
altına almak için Temuçin'i daha dokuz yaşında iken Konkrat'lardan bir

1 - Marguz, •Mark• Avrupalı adının Türkçe biçimidir.

TÜRK TARİHİ 263

kızla evlendirmişti. O zaman kızın yaşı büyük diye itiraz edenlere Temu­
çin, « Bırakın! Bir gün bana gerekecek!• dedi. Temuçin on yedi yaşına ge­
lince kızı aldı. Konkrat'lar da kendisine katıldılar (1182- 1183).

Mingilik adında yüksek tabakadan ihtiyar biri vardı. Buna Moğollar
saygı gereği «İçiğe» (Moğolca « baba» demektir) derlerdi. « Mingilik İçige»,
« Mingilik Baba» demektir. Tıpkı bizde olduğu gibi. Mesela: Ali Baba.

Yaşlı ve saygıdeğer adamlara Moğollar da « baba» ünvanı verirlerdi. Bu
ihtiyarın, Gökçe (Moğolca « Kokca» demektir. « Gök», « mavi» kelimesinden
gelir ve «semavi» demektir) adında keramet sahibi bir oğlu vardı. Gökçe,
kışın kar üstünde çıplak, yalın ayak yürürdü. Halkın inanışına göre
Gökçe. her gün gelen boz bir ata binip göğe uçar. Tanrı ile konuşurdu.
Kadın bunları da elde etmeyi düşündü. Bunun için İçige (Yiçige) ile ev­
lendi. Böylece mensup olduğu Konkımar urukunu kazandı.

Temuçin artık büyüdü. At oynatabiliyor. kılıç kullanabiliyordu. Otuz
iki yaşına kadar bin zahmet ve yoksulluk içinde çalıştı. Bu hengamede
acı ve tatlıyı bütün anlamıyla tatdı.

1188 yılında «Sutu Bağda» (Tanrı bedenine girmiş) ünvanıyla Hakan
oldu.

Taycutlar başlarında Cuci Hazar (« Cuci» , « konuk•; yani « misafir»,
« Hazar» « kaplan» demektir.) Boğorcı, Ciyurat'lar Reisi Cipin Camuka
(« Cipin» Moğolca « ince. zarif. güzel» demektir. Biz « cici> demekteyiz. Ba­
hadır Han'a göre « çepen» okunup akıllı, güzel söz söyleyen» demektir)
akraba oldukları halde saltanat davasıyla Temuçin'in üzerine
saldırdılar. Çinlilerin intikamını almak için Yesukey'le savaşmış olan
Tatarlar ve Tonguzlar da saldırıya katıldılar. Türk ve Moğol kayıtlan bu
Tonguzlar'a bazen « Mekrit» . bazen « Merkih, bazen de «Merket» demekte­
dirler. Bu kelime ihtimal « Mergen»den gelir. « Mergen• « avcı» demektir. O
zamanlar Tonguzlar av'la yaşar. haydut bir millet idi.

Artık Temuçin bunlarla uğraşıyordu. Üstün geldiği gibi yenildiği de
oluyordu. Temuçin nihayet Burciken ulularını çöle kaçırdı. Bu savaşlar.
Temuçin'in yoksullukları ve kahramanlıkları ile dolu şanlı romanlara
konu olurlar. Sonunda Temuçin hepsine üstün geldi, devletini kurtardı
ve sınırlarını büyüttü. Bu sırada Cengiz Han kırk yaşında idi.

Cengiz'in düşmanlarıyla yaptığı kesin savaşta karşısında otuz bin
kişilik bir ordu vardı. Bu düşman ordusunda Tatarlar Tayciyutlar da
bulunuyordu. Düşmanları Cengiz'in üzerine yürürken biri gelip haber
verdi. Cengiz hazırlandı. Artık dünyayı görmüş, tanımış, pek deneyimli
olmuştu. Eşyasını bir yere yığdı. On üç uruku vardı. Bunlardan on üç
güran (« ordugah» demektir) yaptı. Yani hepsi on üç bin askerdi. Bu gü­
ranlan daire biçiminde dizdi. Sürüleri ve çadırları ortaya alıp malları
(yani hayvanları) birbirine bağlattı. İyi olmayan eşyayı dışarıda bıraktı.
Bir söylentiye göre. arkasını bir ormana vermiş, önüne araba ve
eşyadan istihkamlar kurmuştu. Askerini yeniden örgütlemişti. Süvariyi
biner kişilik birliklere ayırmıştı. Piyadesini ellişer ve her elliyi beşer saf
üzerine düzenlemişti. Demek ki her elli kişiyi onar kişilik cepheler
yapıyordu. Öndeki iki saf zırhlı idi. Silahlan. milli silah olan yan eğri
kılıç ve yay idi. Cengiz kargı da ilave etmişti. Atlan zırhlı idi. Arkadaki
üç saf hafif ve zırhsız atlara binmiş, kaynamış gön (deri) ya da kuyak

264 RIZA NUR

(demir ağ zırh) ile donanımlıydı. Kargı yerine ince. uzun bir mızrak
taşıyorlardı. Bu üç saftan ilk iki safın önüne keşifçi çıkınrdı. Savaş za­
manı bu üç saf öne ve hücuma geçer, düşman saflarını ok ve kargı sar­
sardı. Düşman yeterince sarsılınca taburların arasına çekilir, ilk öndeki
iki safı serbest bırakırdı. O vakit bu iki saf mızrağı tutup, kılıçla
saldırırdı. Bu elli kişilik taburlardan beş yüz kişilik alaylar, bu alaylar­
dan beş bin kişilik kolordular oluşurdu. Oysa o zamana kadar Türkle­
rin kolorduları on bin kişilikti ve bu kolordulara «tuman» derlerdi. Türk­
çe «tuman» ya da « tümen» « on bin» demektir. Yani Türklerde sayıda on
binin de aynca adı vardır. Bu başka hiçbir dilde yoktur.

İşte bu örgütlenme sayesindedir ki Cengiz Han pek düzenli bir ordu­
ya sahip oldu. Bununla ve sırf savaş taktiği ile bu önemli savaşı ka­
zandı. Bu zafer üzerine Camuka bizzat gelip itaat etti ; fakat on iki yıl
sonra Cengiz Han aleyhine bir anlaşma yaptı. Ölünceye kadar
düşmanlığını sürdürdü.

Cengiz Han gayet büyük bir politika uygulayarak 1193'de Çin
İmparatoru olan Kinler'e hizmet sundu. O sırada Çin'de kıtlık vardı. Bir
de bütün Türk urukları Çin'e hücum ediyorlardı. Hücumu yapan bu
urukların hepsi Cengiz Han'a düşmandı. Çinliler bu öneriyi kabul edip
kendisine komutanlık, aynı zamanda armağanlar ve bir gümüş beşik
verdiler. Bu sırada Karayet Hanı'nın kardeşi isyan etmişti. Karayet
Hanı, Cengiz Han'dan yardım istedi. Cengiz Han gidip Mançular'ı vur­
du.

Bütün Türkleri kendisine bağladıktan sonra Cengiz Han Pekin'i zap­
tetmeyi planladı. Fakat kuvvetini yanlış hesap etmişti. Fena halde
mağlup oldu (1197). Savaş meydanı karla örtülü idi. Cen_giz Hcl? on bir
yerinden yara aldı. On ikinci yara ile de takatı kesildi. Olü gibi karlar
üzerinde kaldı. İki komutanı Cengiz'i arayıp buldular. Kaputlarına sarıp
ata bindirerek götürdüler.

Bu kadar zahmetle kurulan şu devlet bu darbe ile bitip gidiyordu. Yi­
ne anası imdadına yetişti. Bu saygıdeğer kadın yine bayrağı ele alıp or­
taya atıldı. Ordunun enkazını topladı, düşmanı püskürttü.

YENİDEN TOPARLANIŞ

Mançular ile yapılan savaşta Cengiz Han'ın Burtecücin adındaki
karısı kaybolmuştu. Bir Merket Beyi Burte'yi yakalamıştı. Dokuz ay
sonra kadın Cengiz Han'a geldi ve gelir gelmez çocuk doğurdu. Bu ço­
cuğa Cuci adı kondu. « Cuci» «konuk, misafir» demektir. Bumedt'e göre
çocuğun kendinden olma ihtimali olabilirse de genellikle çocuğun Mer­
ket Beyi'nden olduğu şüphesi vardı. Cuci, Cengiz Han'ın ilk oğludur.
Cengiz, Cuci'yi hiç sevmedi. Bütün hayatında ona soğuk davrandı. Cen­
giz, Cuci'yi gördükçe kederlenirdi. Yürek yaralayan bu acı anı hemen
gözünün önüne dikilirdi. Yurt savunmasında bu da başına gelmişti. Bu
f ela.ketin yurt savaşları ve millet yolunda hasıl olması da kendisini te­
selli edemezdi. Bu büyük adam yurt, millet yolunda her felakete. hatta
böyle şeylere bile katlarımak zorunda kaldı. Milletlerine vücutlarını has­
reden ulu insanlar musibetlerin en kanlılarını göze alacaklardır. Bu ulu

TÜRK TARİHİ 265

adam, bu sakat duruma rağmen, Cuci'yi mirasından da yoksun
bırakmadı.

ı ı 97'de Baykal tarafı Merket'lerinden intikamını aldı. Fakat bu sefer
de Karayet'lerle arası bozuldu. Bunun da nedeni Karayet Hanı Ong
Han'ın oğlu idi. Onu da kandıran Camuka idi. Camuka, Ong Han'a «Siz
Cengiz'i kendinize dost biliyorusunuz. Fakat ben Cengiz'in sırlarını bili­
rim. Biz bir yerde doğduk; büyüdük. O, Nayman'larla sizin aleyhinize
anlaşma yaptı. Biz de o'nun aleyhine birleşelim! » dedi.

Karayet'ler Nayman'larla iyi değildiler. Bazen vuruşur, bazen
barışırdılar. Camuka bu durumdan yararlanıyordu. Her ne kadar bu­
nun sözüne inarımış ise de Onk Han oğluna, «Yesukey Bahadır ve Cen­
giz Han'dan çok iyilik gördük. Önce o düşmanlık etmeyince biz neden
fenalık edelim? Camuka çok sözlü, bozuk özlü bir kişidir. Onun sözüyle
dostla düşman olmak doğru değildir. » dediyse de olmadı. Cengiz Han,
Karayet Hanı'na bir mektup yazıp yalvardı. Fakat, o da fayda vermedi.
Han. aptalın biri, oğlunun oyuncağı idi. Nihayet onlara uydu. Cengiz
Hanı getirtip öldürmeyi kararlaştırdılar. Ong Han bir adam gönderip
kızını kendisine vereceğini, almak için gelmesini söyledi. Cengiz Han
yanına iki kişi alıp giderken Mingilik İçige'ye rastgeldi. İçige kurulan
oyunu Cengiz Han'a anlattı. Cengiz geri döndü. Beş -altı gün sonra iki
çoban gelip «Han'a haberimiz var» dediler. Huzura girdiler. «Ben
yılkıcıyım. Karayet'in çadınna süt götürdüm. Hilelerinin sezildiğini,
yann gece gelip şafakla sizi çadınnızda basacaklarını işittim. » dedi.

Cengiz Han haber gönderdi. Askerini topladı. Küçini (eşyasını)
«Balcuna Bulak»a yolladı. Sadaklılanyla («sadak» «ok kesesi» demektir
ki, 'burada «silahlı» anlamına gelmektedir) orada kaldı. Bunların hepsi
iki bin beş yüz kişiydi. Cengiz bu çobanları « Tarhan», yani soylu yaptı.
Oysa şimdiye kadar Türk geleneklerinde soyluluk irsi idi. Avam, soylu
yapılamazdı. Bu gelenek Moğollarda da ayn değildi. Türk geleneği,
Moğollarda da aynı ve tamamıyla geçerliydi.

Güneş iki kargı boyu olunca düşman geldi. Cengiz Han'ın yanında
Kuyuldar Çeçen adında, kendisiyle fikir alış-verişi yapılabilen bir Man­
gut vardı. Onunla künkaş etti (durumu görüştü). Kuyuldar, « Ben
düşmanın kinine («kini». «arkası» demektir) t�ğumu dikeyim. Sen de
aldından («ald» «cephe» demektir) vuruş! » dedi. Oylece yaptılar. Karayet­
lerin üç hücumunu defettiler. Bu sefer Karayet'ler Ong Han'ın oğlunun
komutasında çaptılar (hücum ettiler). Cengiz Han'ın ald'ı aralaştı; yani
cephesi seyrekleşti. Bozulmağa ramak kaldı. Bu sırada bir kargı ile Ong
Han'ın oğlunu yüzünden sançtılar (kargı saplamak). Bunun üzerine ka­
rayetler bozuldular. Bir kısmı yaralı kaçtı, bir kısmını da galipler
doğradılar. Savaş pek kanlı idi. Savaşı Kuyuldar'ın çevirme hareketi ka­
zandırmıştı. Fakat savaş tamamıyla sonuçlarımadı. Karayet'lere pek çok
yardım geliyordu. Cengiz Han bunun neticesinin fena olacağını görüp
düşman ordusunu bırakarak küçinin (eşyasının) olduğu yere gitti. Ora­
dan Ong Hana elçi gönderip şunları söyledi:

«Babam ve ben sana çok iyilik ettik. Bu yaptığın nedir? Ben senden
mal, il istemiyorum. Sana bir şey yapmadım. Bir arabanın iki tekerleği
mevcut olursa araba düzgün yürür. Devletini yüklediğin arabanın bir

266 RIZA NUR

tekerleği oğlun ise, bir tekerliği de ben idim. Niye devletini yıkıyorsun?• .
Ong Han elçiye: «Bu sözlerin hepsi doğrudur. Benim verecek cevabım

yok. Oğluma git, o cevabını vers:n!» dedi. Oğluna ıi.tu. O ise:
«Vuruşuruz. Tanrı kime verirse o olur. » dedi. Cengiz Han d:ılıa birçok el­
çiler gönderdiyse de barış yapmayı başaramadı. Umudu kesince
hazırlanıp Karayetler üzerine yürüdü. Kongratlar kendi tarafına geçti.
Ruslar da kendisine geldiler. Diğer taraftan Karayetler de atlandılar.
Büyük bir vuruş oldu. Cengiz Han üstün geldi. Başan o kadar büyük
oldu ki, Ong Han ve oğlu ancak beşer, altışar kişi ile kaçabildiler. Cen­
giz Han kentçe, malca, ekili toprakça zengin olan Karayet yurduna sa­
hip oldu.

Karayeller Hanı öz düşmanı olan Nayman'lara sığındı. Kendisine
rastgelen iki Nayman beyi «diri götürsek belki Han öldüm1ez• fikrinde
bulundular ve Ong Han'ın başını kesip Harılan Kayang Han'a götürdü­
ler. Çünkü Naymanlar Karayetler'in eski düşmanları idi. İhtiyar Nay­
man Han'ı buna pek üzüldü. Beyleri azarladı. «İhtiyar kişi ve ulu hü­
kümdar idi. Neye öldürdünüz?» dedi. Kesik başa gümüş kaplatıp, yüzü
kapıdan tarafta olmak üzere tahtının üzerine koydu. Bir gün Ong'un
kuru kellesinden dili dışan çıktı. Bu durum aynı gün üç defa oldu. Bu­
nu Nayman aksakallıları kötüye yorumladılar. Ong Han'ın oğlu da ora­
dan oraya kaçtı durdu. Nihayet Kalaç urukuna sığınmıştı.

Cengiz pek güzel bir casusluk ve haber alma örgütü kurmuştu. Bir
yere sefer etmeden önc,e, oraya casuslarını gönderir, oranın durumunu
öğrenir, orada işine yarar propagandalar yaptırır, anlaşmazlık
çıkarttırırdı.

Naymanlar Beş Baluk'un kuzeyine, Altay'ın kutsal dağlarına sc:.hip
idiler. «İmil» (şimdiki adı «Çungo-Çak•l ve «İli» de ellerinde idi. «Almalık»
(«Elma yeri» demektir) ve «Beş Baluk» dolaylarına kadar vanyorlardı. Bir
tarallan da Türk Yurdu'nun müslüman kısmına, yani Maveraünnehir'e
ve Türkistan'a yanaşmışlardı. Türkistan'da o zaman Kanklılarclan Sul­
tan Alaeddin Muhammed Havarezm Şah Tekeş han idi. «Tekeş» Türkçe
«cenkci» demektir.

Bu zat Maveraünnehir'e, İran'a ve Irak'a da hakimdi. Almalık, Kar­
luk'ların elinde idi. Nayınan'lar hanı Tayang Han'ın oğlu Küşlik (bizim
lehçe ile «kuşlu» olup «mesut» demektir) idi. Tokta Beyi ile Camuka, Ka­
laçlar'a kaçmışlardı. Küşlik, Ongut'ların Hanı olan Alakuş Tigin'e adam
gönderip Cengiz'in aleyhine anlaşma önerdi. Elçi Alakuş'a şunları söyle­
di:

«Cengiz Han ulu illeri kırdı. Karayetler yurdumuzun büyük bir ili idi.
Hanlarına varıncaya kadar hepsini bitirdi. Küçük iller korkudan ona
bakındılar (bağlandılar). Eskiler, «On derviş bir palasa sığar, iki hüküm­
dar yeryüzüne sığmaz!• derlerdi. Nöbet ya senin, ya benimdir. O üzeri­
mize gelmeden biz birleşip onu vuralım!• Oysa Alakuş, Cengiz'in adamı
olmuştu. İşi Cengiz'e bildirdi. Naymanlar hazırlanmadan Cengiz Han
hazırlanmaya başladı ve beyleri topladı, künkaştı. (Durum
değerlendirdi.) Beyler «Atlarımız -zayıf» dediler. Cengiz Han'ın küçük
amcası Dari Tay Otçikin «Bugünkü işini tanglığa (yarına) salan kişinin
işi hiç bibnez. Sizin atınız arık (zayın ise benim ilimin atları semizdir.

TÜRK TARİHİ 267

Hepinize ben at vereyim!• dedi. Cengiz Han 1203 Sıçgan (Sıçan) yılında
atlanıp, Nayman Hanı Ta­
yang Han üzerine vardı.
Cengiz ordusunun öncü­
lerine Cebe Noyan (ya da
« Çebe»dir. Bu adın bizim
«cebecı., cephane ile ilgisi
olması gerekir) ve Subu­
tay komuta ediyorlardı.
Subutay yirmi beş, Cebe
henüz on sekiz yaşında
idiler. İleride menkıbeleri
görüleceği üzere, bu iki
komutan birer savaş da­
hisi idiler. Cengiz bunları
anlamış, komutan
yapmıştı. Öncüler bir iki
tutsak alıp düşmanın ye­
rını öğrendiler. Ordu
varıp « Altay Su» adındaki
çay boyunca savaşa tu­
tuştu. Merkit, Oyrat,
Cuyrat urukları da Nay­
manlarla birleşmişlerdi.

Cengiz Han kendisi
merkezde durup küçük
kardeşi Cuci Kasar'ı sağ,
oğlu Cuci'yi sol kanata
komutan yaptı. Sabahtan
akşama kadar uruştular.
Tayang Han yaralandı.
Askeri kaçtı. Savaş, dağın
eteğinde olmuştu. Beyler,

CENGİZ KAAN

Hanı alıp dağın üstüne çıktılar. Orada Han'ın öldüğünü gördüler. Hanı
çok severlerdi. Bunun üzerine: « Töre, ev ve il'den ayrılıp yat (ya da
« yad», yani « düşman» demektir) yurda varıp özgürlük içinde
yaşamaktansa ölmek yeğdir.• dediler. Han'ın ölüsünü orada bırakıp
dağdan aşağı indiler. Yeniden savaşa başladılar. Cengiz Han bunlara:
«Siz görevinizi yaptınız. Artık yeter. Yay sunun (silahlarınızı teslim edin).
Kan ve malınızı bağışladım.• dedi. Daha birçok kereler nasihat ettiyse
de dinlemediler. Bir tane kalmayıncaya kadar vuruştular. Ne kahra­
manlık!. .. İşte bu, Türk kahramanlığıdır. İşin bittiğini görünce yukarda­
kiler Han'ın cenazesini alıp kaçtılar. Küşlük Han da Karahıtaylılar'a,
büyük amcası Buyruk Han'ın yanına kaçtı.

Türkistan'da Karahıtay Hanı Gur Han, Küşlük'e kızını verdi. Küşlük
Hıristiyan. kız Budist idi. Kız Küşlük'ü Budist yaptı. Tokta beyi ile Ca­
muka Kırgızlara doğru kaçtılar. Cengiz onları şiddetle izlettirdi. Cengiz,
« Bir işe başlayınca sonuna kadar yapmalı» derdi. Bu yöntem ondan

268 RIZA NUR

oğullarına da kaldı. Bu galebe üzerine Merketler de itaat ettiler. Camu­
ka ise Cuyrutlar'a kaçtı. Onlar da tutup Cengiz'e getirdiler. Cengiz Han,
Camuka'ya, «Ölümlerden ölüm beğen!» dedi. Camuka, « Ben seni yakala­
saydım, seni buğun buğun (boğum boğum) öldürecektim. Onu yap!» ce­
vabını verdi. Bu boğum boğum ölüm, Çin usulünce, parmak uçlarından
başlamak suretiyle vücudun eklem yerlerinden birer birer keserek öl­
dürmek idi. Fakat Türklerde bu adet yoktu. Cengiz Han töreye pek
bağlıydı. Camuka'yı, bir söylentiye göre bir ipek yay kirişi ile, bir söylen­
tiye göre keçe içinde boğdurdu (1204). Çünkü soylu bir kanı akıtmak
Türk Töresi'ne aykırıydı. Türkler eskiden beri soyluları yay kirişi ile ya
da keçe içinde boğarlardı.

İşte bu adam Cengiz'in ilk ve son milli düşmanı idi. Cengiz'e artık
Küşlük'den başka bir düşman kalmadı. O da pek önemli değildi. Camu­
ka ölünce bütün Türkler Cengiz Han'a bağlandılar. Camuka ile beraber
milli nifak, yani iç çekişme ortadan kalktı, Türkler bir kitle oluşturdu,
çitler istilası, yani dış savaş başladı.

Tayang'ın mabeyncisi, Tayangların mühürünü alıp Cengiz Han'ın ta­
rafına geçti ve mührü ona teslim etti. Bu adam Uygur'du. Uygur Türkle­
ri, bütün Türk devletlerinde büyük görevlerde, önemli mevkilerde bulu­
nurlardı. Moğolların da yönetim kadrolarında hep Uygurlar vardı.

Görülüyor ve şimdiye kadar geçen bütün olaylar şunu kanıtlıyor ki,
Türk'ü Moğol'dan, Moğol'u diğer Türk uruklarından ayırmak mümkün
değildir. Şimdiden sonra da böyledir.

Cengiz Han Naymanlar'ın mabeyncisini kendisine mühürdar yaptı.
Oğullarını egitmek ve onlara Uygur Türkçesini ve edebiyatını öğretmek
üzere görevlendirdi. Eğer Uygur ve Moğol geleneğinde bir ayrılık olsaydı,
Cengiz Han asla bu işi yapmazdı. İşte bu adamdır ki, Moğollar'a, Man­
çular'a Uygur yazısını kabul ettirdi ve milli Türk yazısını tamamen orta­
dan kaldırdı.

CENGİZ'İN İMPARATOR OLMASI

Sonra Nayman Buyruk Han'ın üstüne yürüdü. Buyruk Han'ın bir
şeyden haberi yok, geyik avına çıkmıştı. Cengiz Han'a rastgeldi. Tutu­
lup başı kesildi. Küşlük Han ile Tokta Beyi ve Macarlar, Buyruk Han'ın
ordusunda idiler, ava çıkmak üzere idiler. Kaçıp gelenler olayı haber
verdiler. Küşlük ve Tokta Beyi kaçıp İrtiş'e gittiler.

Cengiz Han Kırgızlar'a kendisine bağlanmaları için haber gönderdi.
Kırgız Hanı Ums !nal birçok armağanlarla beraber beylerini gönderip
bağlılığını bildirdi. Bu armağanlar arasında bumu, gözü ve ayağı kızıl
bir ak sungur (sungur, bir nevi ak doğan; sungur belki de kartaldır)
vardı.

1206 yılında Cengiz Han başkentini Naymanlar ülkesinde eski Türk
başkenti olan Karakurum'da « Deligün Buldak»a nakletti. Bu olay eski
Türk İmparatorluklarının yeniden kurulması ve Cengiz'in «İmparator»
ünvanını alması demektir.

Cengiz Han imparator olunca hemen « Kurultay»ı topladı. Kurultay,
Türklerin Millet Meclisidir. Oğuz Han'dan beri süregeldiği bilinir. Bu-

TÜRK TARİHİ 269

nun üyeleri Türk yöntemince Tarhan'lar. Ötçikin'ler (yurt muhafızı) bey­
ler, komutanlar , kabile reisleridir. Kurultay , eskiden beri Türklerde mil­
li kongre olup orada hakanlara bağlılık yemini edilir, hakanlar da mille­
te hizmet . yasaya ve töreye uyacaklarına dair yemin ederlerdi. Kurul­
tay'da iç ve dış işler görüşülürdü. Bu Kurultay'da Cengiz'in resmen ka­
anlığı tanındı. kendisine «Cengiz Han» adı resmen verildi (1202).

Cengiz Han Kurultay 'da «Yasa» ve «Töre»y i muhafaza edeceğine ve ilk
kendisine uygulayacağına andiçti.

Kurultay'da Tonguzlar'a varıncaya kadar, Maveraünnehir ve batı
kısım Türklerinden başka bütün Türk uruklannın temsilcileri de vardı.
Artık Türklerde uruk bağımsızlığı yoktu. Hepsi bir millet. bir devlet
oluşturuyordu.

Eski Hiyong-Nu'lann, y ani Türklerin büyük saltanatının sahibi olan
ve onu daha da canlandırmakla görevli bulunan Cengiz Han şimdi ne
yapacaktı? Doğal olarak o da Hiyong-Nu'lar gibi Kuzey Çin'e hücum
edecekti. Kuzey Çin'de Kin'ler vardı «Veli» Gökçe bu harekete karşı çıktı.
Bunun üzerine Cengiz Han Gökçe'yi Cuci vasıtasıyla öldürttü; fakat
Çin'den önce şimdiki Tangıtlar'ın y eri olan «Hia»y ı almak gerektiğini de
görüyordu. Hia Türkleri eşkiyalık ediyorlardı ve oldukça kuvvetli bir
devletleri vardı. Hem de burası Cengiz Han'ın ilerdeki fetihleri için güzel
bir üs olacak yerdi. Bir de orada ordusu için mükemmel askerler vardı.
Hemen Cengiz Han. Hia'ya hücum etti. Bu hücum Uygurları da mem­
nun etti. Çünkü Hia Türkleri Uygurların birkaç kentini almıştı. Bu
sırada Küşlük ve Tokta Bey yine hücum ettiler; fakat yine bozguna
uğradılaı: (1208) . Küşlük. Beş Baluk'a kaçtı. Orada Uygurlar vardı.
Han'ları Idi Kut Barçuk idi. Cengiz Han ona elçi gönderdi. Idi Kut elçiyi
çok iyi karşıladı ve Cengiz Han'a şu mektubu yazdı:

«Beklenmezken elçilerinizin gelmesi bana en güzel birşey oldu. Nasıl
bulut sıyrılıp parlak güneş yüzünü birden gösterirse; nasıl buz eriyip
saf ve berrak suyu meydana çıkarırsa öylece benim kederim en büyük
bir sevinç haline geçti. Ülkemi sana terkediyorum. Sizin oğlunuz ve ku­
lunuz olmak istiyorum. » Cengiz Han, İdi Kut'a kızını verdi.

Tokta Beyi kaçmadı, y ine fırsat buldukça savaşıyordu. Üzerine Su­
butay'ı gönderdi. Subutay Oyrat İli'ne girdi. Orada Tokta Beyi'ni yaka­
layıp öldürdü (1209).

1203-1206 yıllan arasında Cengiz Han, imparatorluğu iyice düzene
koymuş bulunuyordu. 1206-1208 yıllan arasında da «meşhur-u alem»
olacak ve o büyük fetihlerinin hazırlığını bitirecekti.

Bu sırada Kuzey Çin İmparatoru ölmüş, Cengiz'in bununla olan
dostluk yemini de bitmişti. Cengiz ömründe birine verdiği sözü hiçbir
zaman bozmamıştı. İmparatorun oğluna verilmiş bir sözü yoktu. Bu
adam Cengiz'e tahta geçişini bildirmek üzere elçi gönderdi. Cengiz Han
elçiye İmparatorun şeklini sordu. İmparator iri, koca sakallı , aptal biri
imiş. Cengiz Han elçiye, « Böyle bir adam tahta y akışır mı? Temuçin
O'na saygı sunmak için gider mi?• dedi ve arkasını çevirip atına bindi.
Cengiz Han'ın bunu yapmaktan amacı artık Çin fethinin sırası gelmiş
olması idi. Cengiz'in her hareketi politiktir. Politikadan başka şeye sev­
gisi, aşkı yoktur. Politik amacına ulaşabilmek için herşeyi hazmederdi.

270 RIZA NUR

Hatta Cuci'nin anasını muzıkacısı Argassun ile de yakaladığı halde,
kadının büyük bir Tatar prensesi olması ve bunda politik çıkarlar bu­
lunması yüzünden kadını da, muzıkacıyı da af etmişti. Hatta kadına yi­
ne haremi gibi hoşgörülü davranmıştı.

Cengiz Han İdi Kut'u, Almalık Han'ı Ozar'ı, Karluk Han'ı Arslan Han'ı
çağırdı. Ozar bir Hıristiyan Türk idi. Bunları Küşlük'e karşı önlemler al­
mak üzere gönderdi. Güney Çin İmparatoru Song'larla anlaşma yaptı.
Bir taraftan Songlar, diğer taraftan her uruktan Türkler Kuzey Çin'e
(Kin'lere) hücum ettiler. Cengiz Han da Çin Setti üzerine yürüdü. Orada
Ongut Türkleri ve Kongrat Tatarları bekçi idiler. Cengiz Han, Muhuli
komutasındaki kuvvetlerle beraberdi. Öncü birliklerini Subatay ve Cebe
yönetiyorlardı.

Adam kullanmasını, bir devlet yönetimini pek iyi bilen Cengiz Han,
ordusunda yurt ve millet duygularını uyandırmış idi. Artık askerinin
kalbi bu duygularla heyecanla çarpıyordu. Cengiz Han bu savaşa gider­
ken Kurultay'ı topladı. Onlara: « Kin'lerin benim analarıma, ebeveynime
yaptıkları fenalık çoktur. Gidip onların öcünü almalıyım,• dedi. Ebeveyn
dediği Hıtay, Uygur, Karluk, Kongrat, Mangut, Ongut, Karayet, Oğuz
Han soylan ve Nayman idi. Hepsi de Türk uruklarıdır. Bunların hepsi
«Bozkurt»un nesli, « Ergenekon»da oturanlardır. Kin'ler. Hıtay'lılar, Kara
Hıtay'lılar ve Cürcit'lerdir. Beyler bu öneriyi uygun buldular. Kin'lerin
Han'ı Altan Han idi. Altan Han'a Çakar Hoca adında birini elçi gönder­
di. Elçinin diyeceği söz şu idi: « Tanrı yeryüzünün hükümdarlığını bana
vermiştir. Sen ki Altan Han'sın, elçimden bu sözümü işidince bana
bağlı ol! Beni Ulu hakan bil! Böyle yapmazsan büyük bir askerle geli­
rim. Seninle sınaşınz. » Elçi bu sözü söyledi ve şu cevabı aldı : « Cengiz
Han beni başka Türkler gibi bilmesin! Uruşmak hevesi varsa tez gelsin!»
Çakar Hoca dönerken Hıtay'ın yollarını, sularını, arazisinin ahvalini iyi­
ce tetkik etti. Bunun üzerine Cengiz Han, Altan Han üzerine yürüdü.

Kin'ler hiç hazır değildi. Alelacele iki ordu çıkardılarsa da Cebe, Çin
Setti'ni zaptedip geçti. Mançu köylüleri savaşmak istiyorlar, silah
arıyorlardı. Kin'lerin komutanları o kadar cahildi ki, kendi ülkelerini bi­
le tanımıyorlardı. Köylülere yol soruyorlardı. Cebe anlan geceleyin çevi­
rip işlerini bitirdi. « Aysın»lann, yani Kin'lerin komutanı yalnız başına
kaçtı. Cebe başkentin önüne kadar geldi.

Kin halkı önce alıklaştılar. Az sonra akıllarını başlarına devşirdiler.
Toplandılar. Savaşa, ölüme tereddütsüz saldırdılar. Bu olaydan sonra
bunların Cengiz Han'a karşı savaşları hiç durmadı. Cengiz Han Avru­
pa'nın göbeğine girerken daima Kin'ler arazisinde meşgul oldu. Meşhur
komutanlarından Muhuli, Subutay ve Cebe tam yirmi dört yıl (1210-
1234) Kin'leri bitirmek için Çin'de uğraştılar. Bir defasında Subutay,
Kin'lerin « Piang-King» kentini kuşatırken halk genç, ihtiyar Kin Hanı'nın
etrafına yağmur altında, baş açık, kaputsuz toplanıp gözlerinden yaş
akarak: «Yaşasın Han! Hiç esefsiz öleceğiz!» diye bağırdılar. Açılan ge­
diklere koştular. Tutsak düşenler hiç aman dilemez olmuşlardı. Hatta
tutsak düşen son Mançu generaline Cengiz'in komutanı, önünde diz
çökmesini önermedi. Çökmeyeceğini biliyordu. Bu Kin'ler hem Song'lara
hem Cengiz'e, hem Hia Türklerine karşı uzun zaman direnerek

TÜRK TARİHİ 271

yaşadılar.
1 21 5 yılında Kin'ler elçi gönderip banş istediler. «Llyao'nun» Cengiz

Han'ın himayesine girmesini bir anlaşma ile tanıdılar. Kin Kralı rehine
olarak kız kardeşini Cengiz Han'a nikahla verdi. Başkenti, «Merkez
Başkenti• adıyla anılan Pekin'den San Irmağın kuzeyindeki «Piang­
King» kentine nakletti.

Anlaşmanın üzerinden pek az zaman geçtikten sonra Kin'ler an­
laşmayı bozup Liyao'yu zapettiler. Türk görevlilerini ve askerini
kaçırdılar. Hemen Cengiz Han, Muhuli ile Subutay'ı Pekin üzerine sevk
etti. Aynı zamanda Kin'lerin arka tarafına da iyi komutanlarından Sa­
muka'yı gönderdi. Songlar da Kinler üzerine hücum ettiler. Samuka en
mühim geçidi aldı. Bu geçidi almak Kinler'e öldürücü bir darbe vurmak
demekti. Oradan içeri girdi. Nerede Mançu ordusu varsa, hepsini pe­
rişan etti. Samuka'nın ordusu on bin kişi idi.

Cengiz Han iyi asker değildi, onu bilirdi. Askerlik işlerini komutan­
lanna terketmiş, kendisi hiç kanşmazdı. Fakat Cengiz Han cin gibi bir
politikacı idi. Askeri planlan Muhuli yapardı. Samuka, Mingay, Subu­
tay, Cebe gibi komutanlar o planları tamamı tamamına uygularlardı.
Cengiz «Kumandanlar yılda bir beni görürler. Ben talimat, hedef veri­
rim. Sonra onlar bildikleri gibi iş yaparlar» derdi. Cengiz Han, gerek­
tiğinde askere kuvvet vermesini bilirdi. Mesela «Bamıyan» kentinin
alınması sırasında iki hücum etkisiz kalınca «savt»ını (tolga; miğfer) atıp
başı açık olarak gediğe tırmandı. Bu durumu gören asker şiddetli bir
saldırıyla kenti aldı.

Bunlar Cengiz'in ne önemli adam olduğunu göstermeye yeterlidir.
Samuka, savaşın beşinci ayında Pekin'i (Han Baluk) zaptetti. Bu ha­

beri alınca Altan Han kendisini zehirleyip öldürdü. Subutay'a bir iş
düşmemiş, bulunduğu yerde duruyordu. Boş durmamak için o da Kore
tarafını zaptetmeyi düşündü.

1 2 16'da Cengiz Han her şeyin yolunda olduğunu gördü ve kendisine
artık gerek olmadığını düşündü. Orada Muhuli'ye askeri ve sivil iktidar
yetkisi vererek yerine vekil bıraktı. Her tarafa darugalar atadıktan sonra
Karakurum'a döndü.

Çin'in istilası, Cengiz'in varisi olduğunu daima iddia ettiği ve töre ile
geleneklerini izlediği Altıncı Yüzyıl Türk İmparatorlarının uğraşıp da bir
türlü başaramadıkları bir olaydı. İşte bu büyük olay yani Çin'in istilası
Cengiz Han'a kısmet oldu. Cengiz Han'ın Kinler'den evlenmesinin sebe­
bi de, Türkler gibi Mançular'da da kızlann mirası nakletmesi idi.

Muhuli Çin'de bulunurken Cengiz Han da, «Bütün Türkleri bir devlet
halinde birleştirmek»ten ibaret olan büyük ve yüce projesini gerçek­
leştirmek üzere Batı'ya yöneldi. Artık bayrağı altında toplanacak, sade­
ce Batı Türkleri kalmıştı. Cengiz Han'ın zaferleri Maveraünnehir'de çal­
kalanmakta idi. Bizans'ın, Bağdat'ın azametleri de, Sogd Türklerinin di­
mağından Çin'in azemetini ve atalarının Çin'le olan maceralarını henüz
silememişti.

Soğd'da Havarezmşahlar'dan Sultan Muhammed saltanat sürüyor­
du. Havarezm'e, Horasan'a, İran'a, Irak'a Herat ve Gazne'ye sahip idi.
Bu hükümdar Karahıtay uruğundan Gur Han'a karşı kazandığı zafer
üzerine «İkinci İskender» lakabını alınıştı. Cengiz Han buna müslüman

272 RIZA NUR

Uygurlar'dan elçiler gönderdi. Aynı zamanda da müslümanlardan pro­
pagandacılar ile bu halkı kendisine çekmeye çalışıyordu. Elçiler
arasında bulunan ve müslüman Türk olan bir kişi, millet duygusu üs­
tün geldiği için putperest olan Cengiz Han'a gayet sadıktı. Bu Cengiz
Havarezmli Mahmud Yalvaç'dır. Cengiz Han'ın Yalvaç ile Sultan Mu­
hammed'e gönderdiği haber şu idi: « Tanrı, Maşnk'dan(*l senin ülkene
kadar olan yerleri bana verdi. Senin benim oğlum olman, iyilik üzere
davranman gerekir. Bu suretle müslümanlar rahatlık içinde yaşarlar. »

Sultan Muhammed bir gün Yalvaç'ı gizlice çağırıp «Senden bir şey so­
racağım, doğru söyle! Senin Han'ın Çin'i sahiden zaptetti mi?» dedi.
Mahmut Yalvaç'a kolundan çıkardığı gayet değerli bir inciyi armağan
etti. Sultan Muhammed'in bu sorusu korku eseri idi. Çünkü Çin'i zap­
teden Soğd'u da zaptederdi. Eski Türk Kağanlan da böyle yapıyorlardı.
Eski olaylar bunun doğal bir sonuç olduğunu gösteriyordu. Yalvaç:
« Tann hakkı için Han'ım doğru söyüyor. Hem bu sözün doğruluğu sizin
tarafınızdan çabuk bilinecektir» dedi. Bundan fena halde canı sıkılan

Sultan Muhammed, «Sen bilir misin benim ülkem ne kadar geniş, dev­
letim ne kadar kuvvetlidir? Senin Han'ınınki nedir ki, kendisini benden
büyük tutup bana « oğlum• der? O'nun ne kadar askeri var sanki? . . • di­
ye sordu. Mahmud Yalvaç korkup, «O'nun askeri, seninkine nazaran ay
ışığının güneş ışığına oranı kadardır» cevabını verdi. Bu söz Sultan Mu­
hammed'i biraz teskin etti. Bu suretle Yalvaç canını kurtardı. Neyse, so­
nunda iki devlet birbirine dost olup birbirlerinin dostlarına dostluk,
düşmanlarına düşmanlık edeceklerine ant içtiler. Yani hem savunmada
ve hem de saldırıda birlikte hareket etmek üzere anlaşma yaptılar. Cen­
giz Han'ın elçileri döndüler, yalnızca Yalvaç kaldı. Cengiz Han bu dost­
luktan memnun oldu.

Bu sırada Bağdat'tan Halife Nasır, Cengiz Han'a elçi göndermişti. Bu
anlaşma nedeniyle bu elçiye hiç iltifat etmedi. Fakat Sultan Muham­
med'in emriyle Gayur Han tarafından elçi ve tacirlerinin öldürüldüğünü
haber alınca bu anlaşmayı bozdu.

Cengiz'in düşmanlarından hayatta kalan bir Küşlük idi. Türkistan'da
Kara Hıtaylılann hükümdarı Gur Han'a iltica etmiş olan Küşlük Han,
Gur Han'ın kızını ve yan ülkesini almış, onu hükümsüz bırakmıştı.
Küşlük orada hiç durmuyor, Cengiz Han aleyhine elinden ne gelirse
yapıyordu. Küşlük, putperest olup müslüman Türkleri öldürmesine
rağmen Sultan Muhammed, onun koruduğu olan Semerkant Hakimi ve
pek dindar müslüman olan Osman ile uyuştu. Küşlük, Cengiz Han'ın
Çin'in ortlarına dalıp meşgul bulunmasını fırsat sayıyordu. Gur Han ih­
tiyarlamış, her şeyi kızı ile damadı Küşlük'e bırakmıştı. Gur Han kızı ile
damadının etkisiyle Cengiz Ordusu ile yaptıkları savaşlarda deneyim
kazanan ve zaten kahraman olan Nayman. Merket ve Oyrat cinsinden
olan askerlerini Sultan Muhammed'in ve Osman'ın emrine verdi. Gur
Han, Cengiz Hanla dost olduğu için, Küşlük, O'na isyan etti.

Sultan Muhammed ve Küşlük, Liyao üzerine hücum ettiler. Li­
yao'nun kahraman Türkleri Küşlük'ü bozdular. Sultan Muhammed'e
karşı çıktılar. Sultan Muhammed bunları askerinin çokluğu sayesinde

(•) Mqnk (Metnk): Gündoğusu, doğu, doğu yönü. (Toker Yayın Komisyonu)

TÜRK TARİHİ 273

bozdu. Küşlük kayınbabası Gur Han'ı tahtından indirdi. Sultan Mu­
hammed bu zaferini Halif e'ye yazdı. Kendisini İslam'ın hafızı yerine koy­
du. Küşlük, Almalık Hıristiyan Türklerine de hücum etti. Cengiz Han'a
bağlı olan Almalık Han'ı Ozar'ın kafasına kesti. Oradan •Nan-Lm'daki
müslüman Türklerin üzerine saldırdı. Oradan da Altı Baluk'a varıp
Kaşgar'ı zaptetti. Merket'lerden arta kalanlarla İrtiş Kazaklarını çağırdı.
Onlar da gelip kendisine katıldılar. Tokta Bey'in bir kardeşinin komu­
tasında Beş Baluk'a hücum ettiler. Küşlük'ün Uygurlara olan kini müt­
hişti. Buda dininden olan kansı da bu kini ateşlendiriyordu.
Kızgınlığından Kaşgar Camisi önünde müftüyü çarmıha gerdi. Papazı
da kilisenin önünde astı. Bu olay Almalık, Altı Baluk ve çevre halkımn
tamamının Cengiz tarafına geçmesine neden oldu. Cengiz Han'ın ise din
ile ilgisi y oktu. O'nun gözünde her din sahibi eşitti. Küşlük, Uygurları
y ağmaladı ve oradan Cengiz Han'ın kayını Tuğaçar'ın komutasına
bıraktığı Kongartlar'a hücum etti.

Küşlük, gelişmeler hakkında bilgi sahibi olamıyordu. Bu işler olur­
ken Cebe ve Subutay Karakurum'da birleşiyorlardı. Cengiz Han bizzat
Batı'yı egemenliği altına almak için geliyordu. Merket işi için acele dav­
ranmayı istiyordu. Subutay dört nala varıp •Cem Muran» («Muran» eski
Türkçe'de ve Moğolça'da •ırmak» demektir) ırmağında Merketleri vurup
işlerini bitirdi. Nan-Lu'daki iş pek önemliydi. Küşlük gibi bir düşmanla

Havarezmliler, Türklerin en eski ve soylu uruk.lan olan Kanklılar ve Ka­
laçlar, arkalarında Kıpçaklar ve bunların içinde ise bozguna uğradık.lan
için toplanmış olan bir sürü Kırgız Kazaklar, daha arkada Başkırtlar,
Macarlar, Bulgarlar, Tacikler. Tuğmak'lar ve Tuna'ya kadar türlü Türk­
ler vardı. Buralar hakkında Cengiz'ce ve Doğu Türklerince bilinen şey
y alnızca Bozkurt ve Oğuz Han zamanında oraların zaptedilmiş olduğu
ve Türkçe konuştukları için de Cengiz Han'a bağlı olmaları gerektiği idi.

Önce Küşlük'ü imha etmek gerekiyordu. Hatta Çin bu fethinin ta­
mamlanmasından da önemliydi. Cengiz, Cebe'nin komutası altında yir­
mi bin asker gönderdi. Bu ordunun önünde ise birtakım propagan­
dacılar vardı. Propagandacılar dinlerin serbest olduğunu ilan ediyordu.
Küşlük'ün İsmail isminde bir valisi iki kenti Cebe'ye teslim etti. Her ta­
raftan Müslüman, Hıristiyan, Budist Cebe'y e koştular; Küşlük aleyhine
başkaldırdılar. Nihayet Cebe ve Küşlük buluşup uruştular. Küşlük sa­
vaşı, savaşla beraber her şeyi de kaybetti ve ancak üç kişi ile Pamir'e
kaçtı. Cebe yetişip kellesini kesti, Artık ezilecek _ bir düşman olarak.
yalnız Havarezrrı Sultanı. bir de zaptolunacak Türk batı y urtlan kaldı.

Havarezm Sultanı Sultan Muhammed sarhoş, budala bir adamdı.
Önce Hindistan aleyhine savaş açmak istedi. O zaman Güney İran, Af­
ganistan ve Hindistan sının birçok «Atabey»'in elinde idi. Bu Atabeyler
Türk idiler. Bunlara hücum etti. Oysa bu işi Halifeden izinsiz yapmak
hata idi. Halife itiraz etti. Sultan Muhammed de kızıp Bağdat üzerine
y ürüdü. Başına doğudan ne bela geliyordu, bu sersem ise ne iş
y apıyordu?. Bu kara belayı görmemek için kör olmak gerekirdi.

Sultan Muhammed'in bir oğlu vardı. Adı Celaleddin'di. İşte
•Celaleddin-i Havarizmi• (Celaleddin Harzemşah) diye meşhur olan bu
kişidir. Kahramanlıklarından bir kısmını Namık Kemal bir tiyatro halin-

274 RIZA NUR

de yazmıştır. «Nisavi» adındaki tarihçi Celaleddin'in hem dostu, hem sa­
vaş arkadaşı idi.

Sultan Muhammed bu hatayı yaparken halkın başına iş açıyordu.
Bir gün sarhoş olup Şeyh Mecideddin-i Bağdadi'yi Türkan Hatun'la
ilişkide bulunuyor diye boğdurdu. Türkan, kendi anası idi. Ayılınca ha­
tasını anladı; fakat iş işten geçti. Şeyh Mecideddin Maveraünnehir'de
tanınıyor ve saygı görüyordu. Farsça şiirleri vardı. Türkan da pek akıllı,
pek güzel yazar bir kadındı. Pek çok hayır eserleri vardı. Halk, asker,
herkes kendisini severdi. Halk ayaklandı. Şeyh Necmeddin-i Kebri, Sul­
tan Muhammed aleyhine vaaz vermeye başladı. Sultan, ona bir tabak
dolusu altın ve mücevher gönderip af diledi. Fakat Necmeddin, «Bu ci­
nayeti altın değil, senin, benim ve birçok uyruğunun kellesi ödeyecek! »
cevabını verdi. Din adanılan arasında da bazen böyle adam çıkıyordu.

Cengiz Han'ın, Yalvaç aracılığıyla bütün bunlardan haberi oluyordu.
Cengiz Han'la Sultan Muhammed arasında yapılmış olan anlaşmanın
ek maddesi vardı. Bu ek maddeye göre Sultan Muhammed Çin'den ge­
len kervanlara Sogd ve Türkistan'dan yol verecek idi. Böylece Cengiz
Han ipeği Bağdat'a, Roma'ya sevk edecekti. Sarhoş Muhammed bunu
önemsiz birşey addetmişti. Cengiz Han'la anlaşma yapınca artık kendi­
sini güvencede sanıp Halife ile uğraşmağa koyulmuştu. Atabeyleri itaal
altına aldı. Buna rağmen Halife hutbede Sultan Muhammed'in adını
okutturmuyor, O'nu asi sayıyordu.

Sınırda Sir-Derya üzerinde «Otrar» kenUne Çin'den Cengiz Han'a
mensup bir kervan geldi. Otrar Hakimi Gay yur Han İnal tüccarların ka­
falarını kesti. Eşyalarını yağma etti. Bu kervan dört yüz elli kişilik idi.

İçinde resmi görevliler de vardı. İnal'dan bunun nedeni sorulduğunda
«Hepsi casustu. Hem bir tanesi bana resmi ünvanım olan «Gayyur Han

İnal» diyecek yerde «İnalcık» dedi» cevabını verdi. «İnal» Türklerde «kont»,
«baron» demektir. «İnalcık», «küçük baron» anlamındadır. Bu da İnal'ın
azametine dokunmuştur. Bu davranışı, Sultan Muhammed de uygun
buldu.

Şeyh Necmeddin ile Sultan Muhammed'in anası ve oğlu, bütün soy­
lular ve Halife, Sultan l\ııuhammed'e düşmandı. Cengiz Han, Sultan Mu­
hammed'e tazminat istemek için üç elçi gönderdi. Bunların biri Bağra
admda hir müslüman Türk. ikisi Moğol'du. Sultan Muhammed İslam'ın
onı ı n ı :-ırl ın ;:ı diye Doii;ra'nın kafasını kestirip, Moğolları hakaretle kov­
du .

Zaten bir aydan beri Cengiz Han İrtiş üzerine askeri yığınak
yapıyordu. Bu haber gelince memnun oldu. Bir künk.aş yaptı. Sultan
Muhammed üzerine yürünmesine karar verildi (1219).

Cengiz'in ordusu hemen keşif kollarını ileri sürüp harekatını
düşmandan gizledi. Soğd Türkler'i İranlılar'a: «Türk-Moğol bizim hem­
cinsimizdir. Onların atlarını başka bir milletin bıçağı kesmez. Zaferleri
göklere çıkmıştır» diyorlardı.

HAV AREZMŞAHLARIN BİTİŞİ

Sultan Muhammed'in askeri Türk'dü. Celaleddin'in anası Ay Çiçek
adında bir Türk orospu idi. Babası Celaleddin'i mirasından yoksun

TÜRK TARİHİ 275

bırakmıştı. Doğal olarak ondan pek şüpheleniyordu. Orospuluk ile it­
ham ettiği kendi anası Türkan Hatun da Kanklı Türkleri içinde bulunan
ve Moğol şubesine ait Bayagot uruğundan idi. Bu kadın da şüphesini
çekiyordu. Hazine boştu. Hiçbir hazırlık yoktu. En önemli askeri bölge
olan Semerkant'ı da güçlendirmemişti. Oysa burası Cengiz Han için bir
kapı idi.

Sultan Muhammed önlem almaya başlıyordu; fakat geç kalmıştı. İlk
düşündüğü şey Semerkant'ın çevresine on iki fersah (elli kilometre) bo­
yunda bir kale çevirmek, içine muhafız koymak oldu. Bu inşaatın mas­
rafı için de her tarafa görevliler gönderip, avans suretiyle gelecek yılın
vergisini toplattı. Fakat Cengiz Han inşaata zaman vermedi. Yürüdü.
Bunun üzerine Celaleddin babasının kendisine ettiklerine bakmayıp
acele bir ordu topladı. Asker hükümdarını başında görsün diye. ba­
basını da savaşa götürdü. Cengiz Han ordusuna karşı gitti.

Cengiz Han Çu, Karadağ. Aşağı Sir- Derya'ya doğru «Yengi kent» (Ye­
niköy) «Sağanak». «Otrar», «Cend» yoluyla yağma yaparak geliyor. Tür­
kistan'ı tehdit ediyordu. Ot, zahire, at, sığırdan alabildiğini alıyor, ka­
lanını geriye gönderiyor. Gönderemediği ne varsa yakıyordu. Bunun da
nedeni kendisinden sonra büyük bir ordunun oradan yürüyememesi
idi.

Bu ordunun komutanı Cengiz Han'ın büyük oğlu Cuci idi. Cuci, bü­
yük oğul olduğu için Türk Töresi'nce ilk onur da O'nun oluyordu. Bu
oğlunu sevmediği. piç kabul ettiği halde Cengiz Han töreden de
ayrılamıyordu. İşte Türklerin biz bugünkü nesline ne güzel ders! Ata­
larımız yasalarına, geleneklerine ne kadar bağlı imişler. Atalarımız yasa­
lan işte böyle uygulamış oldukları için bu yüce başarılara sahip oldu­
lar. Bir yasa iyi değil. hatta kötü de olsa. onu tamamı tamamına ve
şiddetle uygulamak başarının en büyük sırrıdır. Töre'den yasalardan kıl
kadar ayrılmamalıdır. Zaten bir millete yararlı olan yasalar da onun
kendi töresinden çıkar. Onun için eski ve yeni törelerimizi çabuk topla­
yalım. Bunlar yasalarımıza esas olsun.

Cuci askeri bizzat yönetmez, yalnız nezaret ederdi. Manevi komutan
idi. Asıl komutan meşhur komutanlardan biri idi. Demek, Cengiz ne gü­
zel yöntemlere uymuş. Cuci arslan yürekli idi. Askeri danışmanları,
« Düşman bizden sayıca üstündür. Yaktık, yıktık. Bu görevi yaptık. Ye­
tişir. Artık çekilelim!» dedikleri zaman şu cevabı verdi: « Pek iyi ama, ben
babama. inilerime ne derim? Yavuyu uzaktan görür görmez kaçtı dirler»
dedi. Beylerinin fikrine karşı çıkarak savaşa karar verdi. Saf düzüp
uruştu. Cuci en önde olmak üzere şiddetle hücum etti. Üçüncü hücum­
da Sultan Muhammed'in tuğ'una kadar vardı. Az kaldı «İkinci İskender»
gidiyordu. Sol kanatı tamamıyla bozuldu, askeri kaçmaya yüz tuttu. Be­
reket versin oğlu Celaleddin'in yaptığı kahramanlıklar perişanlığın önü­
nü aldı. Kişisel cesareti ve Celaleddin, Cuci ordusunu geriye attı. Fakat
bozamadı. Gece durdular. Celaleddin sabah olunca düşmanın işini biti­
receğini tahmin ediyordu. Ama sabah olmadan Cuci ovanın kuru otunu
ateşe verip ordusunu bu ateş perdesinin arkasına aldı. Geri çekildi,
böylece kurtuldu. Bunun üzerine Celaleddin de döndü. Çünkü ne
düşman ülkesine kadar gidecek ordusu, ne de artık harap olmuş bu
yerde durmak imkanı vardı. Sultan Muhammed. Cengiz Han'ın Ordu-

276 RIZA NUR

sundan pek korkmuştu. •Böyle cesur, böyle savaş bilen insanlar görme­
dim!» derneğe başladı.

Sultan Muhammed Havarezmşah bir büyük ordu devrişip bunu Sir
Derya'nın arkasına bütün geçitleri tutmak üzere yığmayı düşündü. Sir­
Derya boyunca Yengi Kent, Sağanak, Otrar, Şaş, Pişkent, Hucend
adında kaleler vardı. Fakat mevcut para bu işe yetişmiyordu. Yeniden
vergi toplattı. Bu da askeri yığınağı geciktirdi. O yığınakla meşgul iken,
Cebe'nin yirmi bin kişilik bir ordusu Fergana'ya geçti. Oradan Sir­
Derya'nın sol sahilini tutarak ilerlemeye başladı. Eğer Cebe Hucend'i
alacak olursa, Sir-Deıya hattının arkası alınmış, Semerkant ve Soğd
açık kalmış olacaktı. Havarezmşah'ın yığınağı henüz bitmemişti. Komu­
tanlarından Timur Melik acele Hucend'e beş bin kişi ile geldi. Timur
Melik pek kahraman bir komutan idi. Irmağın bir yerinde çevresi su ile
çevrili bir kale yaptırmıştı. Bu kaleyi zaptetmek mümkün değildi. Timur
Melik bin kişi ile bu kaleye sığındı. Cebe ve Suktu Boğa bu kaleyi gö­
rünce hayret içinde kaldılar ve nasıl alacaklarını bilemediler. Timur Me­
lik'in �n iki gemisi vardı. Bunların üstü örtülü idi. Ve mazgal delikleri
vardı. Içindekilere ok, tüfek etkilemezdi. Her gün bu gemilerle gelip Ce­
be'yi vuruyor, Cebe ise ona bir şey yapamıyordu. Nihayet Cebe elli bin
Tacik getirip ırmağı taşla, çamurla doldurmaya başladı. Timur Melik
bunu görünce artık direnmeye imkan olmadığını anlayıp 70 kayığa eşya
ve hazinesini yükletti. Kendisi de bin yiğitiyle o on iki savaş gemisine
bindi. Geceleyin ırmaktan aşağı inmeğe başladı. Cebe'nin askerleri
ırmağın kıyısından onları izlemeye başladılar. Gemiye yanaşıp uruşa
uruşa yürüyorlardı. Timur Melik «Fena-Ket» kentine geldiği zaman, bir
zincir gerilmiş olduğunu gördü. Timur Melik bir balta ile bu zinciri ke­
sip yoluna devam etti. Sürekli izlendiğini, kurtuluş çaresi olmadığını gö­
ren Timur Melik nihayet gemileri bırakıp çölden şimşek gibi geçerek Ha­
varezm'e vardı. Yolda birkaç defa Cebe birlikleri Timur Melik'e yetiştiler.
Timur Melik bunlarla vuruştu ve türlü kahramanlıklar gösterdi. Yiğitleri
tamamıyla şehit düştüler. Nihayet üç asker kendisine yetişti. Üç ok'u
kalmıştı. Birinin de demiri yoktu. Bu demirsiz okla bunlardan birini gö­
zünden vurup kör etti. Diğerleri bunu görünce kaçtılar.

Timur Melik, Cebe ile dehşetli ve şanlı savaşlar yaptı, işitilmemiş
kahramanlıklar göster�i. Timur Melik'in orada yaptığı savunma kahra­
manlıkları Turan, Çin, Iran ve bütün Asya'da destarı oldu.

Bu hareket haber alan Havarezmşah planını değiştirdi. Otrar'daki
Gayur Han'ı takviye etti. Gayur Han'ın yirmi bin askeri vardı. On bin
kişi daha gönderdi. Bu kadar kuvvet bir kale muhafazası için çok ve ge­
reksizdi. Buhara'ya da otuz bin asker gönderdi. Bunların ise orada ya­
pacakları birşey yoktu. Kendisi de elli bin askerle Semerkant'a kapandı.
Bu gayet fena bir taktikti. Askerini gereksiz yere darmadağınık etmiş ol­
du. Yığınağı hemen tamamlamak için her tarafa adamlar gönderdi. Böy­
lece ordusu iki ırmak boyuna yığılmıştı. Irmaklardarı biri Sir-Deıya,
diğeri Zerefşan'dır. İkinci hattakiler birincilere yardım edemeyecek bir
yerde bulunuyordu. Bir üçüncü hattı da Amu-Deıya boyunca istiyordu.
Böylece her yerde bulunmak istiyordu; fakat gerçekte hiçbir yerde bulu­
namıyordu. Yani kuvvetini darı gibi saçmış oldu. İyi bir komutan olan

TÜRK TARİHİ 277

Celaleddin ve Nisavi bu hatayı anlıyorlardı; fakat sözlerini dinletemiyor­
lardı.

Şimdi İnal Han otuz bin kişi ile Otrar'da, Kutluk Han yirmi bin süva­
ri ile Şehr-i Kent'de, İnanç Han otuz bin askerle Buhara'da, Toğan Han
(Doğan) ve Gur Beyleri kırk bin askerle Semerkant'da ve bütüp Soğd
kentlerinde önemli kuwetler ve beyler bulunuyordu.

Cengiz Han'ın büyük ordusu İrtiş üzerinde toplandı. Bunlar kışı en
uygun mevsim saydılar. Çünkü atları sonbaharda semizlemişti. Kuru
otları da vardı. Irmaklar buz tutacağından geçmek de kolaydı. Uygurlar­
dan Barçuk İdi Kut, Karluk Hanı Arslan, Almalık Hanı Sağanak Tekin,
Cengiz Han'a katıldılar. Uygurlar Cengiz'in en bağlı, en zengin, en bece­
rikli adamları olarak on bin kişi idiler. Fergana cihetinden de otuz bin
asker gelmişti. Demek yardımcı ordu elli bin kişiydi.

Çin'de Muhuli'ye bırakılmış olan ordu onar binden üç tümene. yani
kolorduya ayrılmış. Cengiz Han büyük ordusunu (1219) üç büyük
kısma ayırmıştı. Birinin komutasını bizzat kendisi aldı. En küçük oğlu
Tulay yanındaydı. İkincis.�ni küçük oğullarından Öğüday ile Çağatay'ın
komutaları altına verdi. Uçüncüsünü de büyük oğlu Cuci'nin komu­
tasına teslim etti. Her ordu savaş düzenlerine göre otuz bin askerdi.
Kendisi fazla olarak on bin kişilik muhafız bir ordu aldı. Demek Cengiz
Ordusu yardımcı ordu ile beraber yüz elli bin kişi idi. Bunun elli bini de
yönetim görevlisi idi. İşçileri. iki yüz bin atı ve pek çok yiyecek hayvanı
vardı.

Bu ordu, şimdiye kadar oralarda görülmemiş bir ordu idi. Sir-Derya
boyunca Ak Kum, Kızıl Kum gibi iki çöl arasında bu orduyu beslemek
önemli bir şeydi. Özellikle ilk saldırıda Cebe. Otrar'a kadar ne varsa
yakmıştı. Son zamanlarda bile Ruslar Orta Asya'yı istila ederken, bu
kadar taşıt aracına rağmen oralarda bu ordunun yarısını bile hareket
ettiremediler.

Cebe. Semerkant yolunu tutuyordu. Ordu Otrar üzerine yürüdü. Bir
kısmı ise kaleler üzerine doğru gidip onları hareketsiz bıraktı. Çingiz
Han'ın ordusu Otrar önünden ırmağı geçip Kızıl Kum'a daldı. Çölden
çıkıp Zemuk ve Nor kentlerini kuşattı. Halk teslim oldu. Onlara çok iyi
davrandı. Cengiz Kaan Zemuk'un adını « Kutluk Baluk» koydu. Bundan
sonra (Yılan yılında) Buhara üzerine yürüdü. Bunu haber alan Hava­
rezmşah korkusundan titredi. Savaşı kaybettiğini anladı.

Cengiz Han, Havarezm ile Buhara'nın arasını kesiyordu. Hava­
rezmşah bu durum karşısında Gazne'ye gidip atabeyleri toplamak. Ho­
rasan'da direnmek düşüncesiyle yola çıktı. Fakat yolda fikrini değiştirip
batıya döndü. Nişapur yoluyla Havarezm'e iltica etmeyi düşündü. En iyi
komutanı oğlu Celaleddin durumu umutsuz görüp direnmek üzere çöle
atılarak Ürgence'e gitti.

Havarezmşah kaçarken Cebe ve Subutay dört nala kendisini izledi­
ler. Oğullarının orduları kaleleri çevirirken ve onları birer birer alırken
Cengiz Han da Buhara'ya vararak Havarezmşah'ın arkasında yer almış
oluyordu.

Buhara'yı kuşattı. Buhara'daki asker. Gök Han, Sevinç Han ve Küç­
lük Han komutasında yirmi bin kişiydi. Bunlar gece bir yarma hareke-

278 RIZA NUR

tiyle Nişapur'daki Sultan'a katılmak istediler. Ancak bozguna uğradılar.
Buhara Cengiz Han'a kapılarını açtı. Bütün din adamları, kentin ileri
gelenleri ve halk dışarı çıkıp Cengiz Han'a teslim oldular (10 Nisan
1220). Cengiz Han at üstünde kente girdi. Doğruca büyük camiye gidip
atıyla içeri girdi. Maksurenınl*l yanına geldi. Bu cami pek geniş idi.
Cengiz Han: « Burası Sultan Muhammed'in evi mi?» Halk: « Tanrı'nın evi­
dir. » cevabını verdi. Attan indi. Atını ve beylerinin atlarını din adam­
larına tutturdu. Kendisi minbere çıktı. İçmeye başladılar. Kur'an yap­
rakları atlarının ayaklarının altında savruluyordu. Orada o zaman
Buhara sexr,idlerinin büyüğü bir seyyid(**l vardı. Bu hali görünce bir
Müctehidel * l : « Bu ne haldir?» dedi. Müctehid: « Ey seyyid! Tek dur! Al­
lah'ın gazabı geldi. » cevabını verdi. Cengiz Han oradan atlanıp bayram
yerine vardı. Halkı toplattı. Atının üstünde, savutu başında söze
başlayıp müslümanların suçlarını, Sultan Muhammed'in yaptıklarını
söyledikten sonra konuşmasını şöyle sürdürdü: « Ey halk, günahınız
çoktur. Ben Allah'ın gazabıyım. Geldim. Tarın'nın bir yaman belasıyım.
Beni sizlere musallat kıldı. Sizin meydandaki malınıza hacet yok; fakat
yer altına gömdüğünüz şeyleri kınsız, kıstaksız (tereddütsüz ve sakla­
maksızın) getirip verin!» Halk mallarının tamamını getirdi.

Bu sırada asker şehri yağma ediyordu. Kent muhafızlarından sağ ka­
lanlar öteye beriye saklanmışlardı. İç kale ise hala savunmaya devam
ediyordu. Ateşli oklar atılıyordu. Bu oklardan kent tamamen yandı.

Yalnız büyük cami kaldı. Bir söylentiye göre o sırada Cengiz Han'a kent­
te Sultan Muhammed'in birçok adamının saklı olduğunu haber verdiler.
Cengiz Han da emir verip kenti yaktırdı. Kalesini de yerle bir ettirdi. Ni­
hayet İç Kale'yi de aldılar. Orada ne kadar adam varsa hepsini kılıçtan
geçirdiler.

Cengiz Han Buhara'dan Semerkant'a gitti. Semerkant'ın etrafında
hendek, hendeğin içinde su vardı. Orada Sultan'ın kaçması, Celaled­
din'in çekilmesiyle maneviyatı bozulmuş kırk bin kişilik bir ordu duru­
yordu. Bahadır Han'a (Ebülgazi) göre asker sayısı yfa on bin idi. Cengiz
Han'ın ordusu kenti kuşatırken bu Semerkant Ordusu kahramanca
saldırarak Cengiz Han'ın Ordusunu püskürttü ve çok sayıda tutsak
aldı. Ancak ertesi günkü savaşta Cengiz Han bizzat döğüştü. Savaş çok
şiddetli oldu. Sultan Muhammed'in askeri çekilip kaleye kapanmak zo­
runda kaldı. Yine müdafaa ediyorlardı; fakat can korkusuna düşmüş
olan Şeyhülislam, Kadı ve Hoca takımı ihanet edip « Namazgah Kapısı»
denilen kapıyı açtılar. Bu bedbahtların İslam tarihinde böyle işleri pek
çoktur. İslam tarihi bu misallerle doludur. Bazı din bilgini yurt duygu­
su, fedakarlık nedir, hiç bilmez. Yalnız para. mevki. rahat ve çıkar
düşünür. Canlan pek kıymetli, çıkarlan her çıkarın .üstündedir.

Bu defa da Yunanlı'lann Anadolu'yu istilasında en önce ve en çok
Yunanlı'larla birleşenler üzülerek belirtelim ki din adamları takımından
olmuştur.

(*) Maksure: Camilerde büyükler için aynlmış yüksekçe yer. (Toker Yayın Komisyonu.)
(**) Seyyid: Hz. Muhammed'in soyundan olan kimse.

(***) Müctehid: Ayetler ve hadislerden hüküm çıkarmak kudretinde olan din bilgini.

TÜRK TARİHİ 279

Bunun üzerine Cengiz'in askerleri kente girip diğer kapılan da­
açtılar. Sokak savaşı başladı. Cengiz'in askerleri ellerine geçeni kestiler.
Kahraman İnanç Han bin kişi ile bunları yarıp çıktı. gitti. Askerden ka­
lanlar kılıçtan geçirildi. Halktan elli bin aile Kadı ile Şeyhülislam'a
bağışlandı. Diğerler, iki yüz bin altın vererek kendilerini kurtardılar.
Otuz bin sanat ustası alınıp Karakurum'a gönderildi. Bu, Cengiz Han'ın
yöntemiydi. Sanatçılan kendi yurduna gönderip kendi hesaplarına
çalıştırırdı (1219).

Sultan Muhammed elli bin kişi ile Gayur Hanı Otrar'da bırakmıştı.
Tatarların da Otrar'a hücum edecekleri haberini alarak Karaca Hacim
komutasında on bin asker daha göndermişti.

Cengiz oğullan Öğeday ve Çağatay ordusu Otrar'ı beş ay kuşattı.
Kuşatma altında kalan halk sefalete düştü. Karaca, Gayur Han'a teslim
olmak fikrinde olduğunu söyledi. Gayur Han razı olmadı. Karaca Hacib
bir gece on bin kişiyle «Sofu Kapısı» denen kapıdan çıkıp düşman ordu­
suna teslim oldu. Fakat kendisine: «Sen öz hükümdarına hayır etme­
din. bize ne hayrın olur?» deyip kafasını kestiler. Vatan hainlerine
ders! . . . Bu kapıdan kente girdiler. Halkı dışarı çıkardılar. Gayur Han
yirmi bin kişi ile İç Kaleye kapandı. Oradan hergün çıkıp savaşıyordu.
Büyük kahramanlıklar gösterdiyse de nihayet askeri kınla kınla iki kişi
kaldı. Moğollar İç Kale'yi de aldılar. Gayur Han bu iki kişi ile kaçıp bir
damın üstüne çıktı. Yine uruştu. Bu iki askeri de öldü. Yine uruştu.
Okları bitti. Bu sefer bir hizmetçisi tuğla söküyor, kendisine veriyor . o
da düşmana atıyordu. Nihayet kendisini tuttular. Kol]Jutana götürdü­
ler. Komutan tarafından öldürüldü.

Cuci Han, Cend üzerine yürüdü. Teslim olmaları için Sağanak kenti­
ne beylerinden Hasan Hacı adında bir müslümanı yolladı. Halk Hacı'yı
öldürüp kapılan kapattılar. Cuci Han genel hücum emri verdi. Bir saat­
te kenti aldı. Hacı'nın kanı olarak on bin müslüman kesti. Oradan Öz­
kent'e geldi. Halkı teslim olup iltifat gördü. Cend Valisi Cuci'nin yürü­
yüşünü haber · alınca kaçıp. Cend'den Havarezm'e gitti. Cuci Han
Cend'e, Çin Timur adındaki beyini teslim olmalan için gönderdi. Halk
elçiyi öldürecekti; o da kaçtı. Cuci gelip savaşarak aldı. Suikast yapan­
lan kesti. Diğer halka dokunmadı. Yalnız mallarını yağma ettirdi.

Bu savaş 1219 yılının Kasım ayında başlamıştı. 1220 N isanı'nın so­
nu idi ki, Sir Derya üzerindeki kaleler birer birer düşmüş bulunuyordu.
Bu kalelerde ciddi direnişlerle karşılaşılmamıştı. Özellikle Otrar çok di­
renmişti. Çünkü Gur Han ele geçse affolunmayacağını biliyordu. En
önemli direniş ise Hucend'de olmuştu. Pek kahraman olan Timur Melik
son askeri kalıncaya kadar savaşmıştı. Sonunda bir kayıkla ırmağı geç­
miş ve sonra çölden Ürgenc'e, Celaleddin'in yanına varmıştı.

Özetle beş ay içinde Cengiz Han Fergana, Sogd ve Türkistan'ı fethet­
ti. Artık üç ordu Semerkant'da birleşti. Lakin henüz Havarezm ve Hora­
san fetholunmamıştı. Bununla beraber Cengiz Han askeri gereğinden
fazla bulup Uygurlar'ı ülkelerine gönderdi. Cengiz, Uygur'lan pek sever-
di. Onları çok zahmete sokmazdı.

Cengiz Han'ın elinde Cebe ve Subutay komutasında yirmi beşbin
kişilik bir kuwet vardı. Bu kuwet harika idi ve şimdi Acemlere. Azer-

280 RIZA NUR

baycan Türklerine, Ermenilere, Gürcülere, Çerkeslere. Alanlara. Kıpçak
Türklerine, Kının Venedikli'lerine. Ruslara, Bulgarlara, « Manya Hungar-
yaij Başkırlarına heybetini gösterecek, Tuna'ya d..9:y_anacaktır. _ __ _ _

Bu işler olduktan son- - - -- · · · . , _. ., -•,- -
ra arka ile ulaşımı koru- �,:, - �: ,;,lı.) •O,'y_;..-�7,;�:-, ·J SJ: : ,,
mak ve Gazne tarafından � ı,.,

........ ,...........
�·

muhtemel bir hücumu
gözlemek gerekiyordu. Bu
nedenle Ce:;ngiz Han Or­
dugahını ve hükümetini

Semerkant'ın biraz güne- 1
yindeki Havarezmşah'ın
yazlık ikametgahında
kurdu. Burası dağlarla ,

Semerkant arasında idi.
Suyu, çayırlığı bol, pek
güzel bir yerdi. Babür
Şah (Babür Türkçe'de
kaplana benzeyen bir 1

hayvana denir). 1

«Babümame»sinde bura­
ya «Kan-ı Gih (Gil Made­
ni) adını veriyor.

Artık Sultan Muham­
med'i VP oğlu Celaleddin'i
izlemek gerekiyordu. Sul­
tan Muhammed Hava­
rezm'e kaçmıştı. Oğlunun
nereye savuştuğu biline­
miyordu. Cengiz Han,
Cuci Han'la Ögeday Kaan
ve Çağatay Han'ı Hava­
rezm'e gönderdi. Bunlar
büyük bir ordu ile Ürgenc
üzerine yürüdüler. O za­
man Havarezm'de Sultan
Muhammed'in anası Tür­
kan Hatun'un kardeşi

Tahtta oturan Cengiz Han ve Çoc
(Çağatayca ef yazmasından)

Homar Tekin ve beylerinden _Muğul ile Feridun Guri vardı. Ürgenc'de
Homar Tekin Vali idi. Tedbirsiz duruyordu. Bir gün kalenin önüne bir­
kaç Moğol gelip oradaki at ve eşeği sürüp götürdü. Yüz bin kişi bunları
izlemeye çıktı. Yetiştiler. Oysa orada Moğolların büyük bir kuvveti vardı.
Pusu kurmuştu. İki yandan Havarezm'liler üzerine saldırdılar. Büyük
bir savaş oldu. Yüz bin kişiden ancak beş-on kişi kurtulup kente geldi.
Cengiz Han'ın ordusu kenti kuşatma altına aldı. Halka teslim olursa
tutsaklıktan ve yağmadan kurtulacaklarını bildirdiler. Bu öneri kabul
olunmadığından savaş başladı. Tanı yedi ay sürdü. Her gün vuruş oldu.
Artık kuşatmayı sürdüren askerler oralarda mancılığa koyacak taş bu-

TÜRK TARİHİ 28 1

lamadılar. Dut ağaçlarını kesip onları attılar. Bu sefer Ceyhun'un ya­
tağını değiştirmeğe giriştiler. Bir nhtım yapmak için üç bin kişiyi uygun
bir yere gönderdiler. Kent askeri bunlan ortaya aldılar ve öyle vurdular
ki, bir kişi kurtulamadı. Artık Cengiz Han'ın ordusu aciz kaldı. Prensler
arasına muhalefet girdi. Bu haber Cengiz Han'a gelince Cuci ile
Çağatay'a, Öğeday'ı kendilerine baş etmelerini, O'nun sözünü dinleme­
lerini emretti. Böyle yapıldı. Muhalefet kalktı. Şiddetli bir hücum
yapıldı. Bu sefer Ürgenc'i zaptettiler. Halkı kentin dışına çıkardılar. Yüz
bin aile ile sanatçıyı aldılar. Çocuklarını, kadınlanın tutsak ettiler.
Diğer halkı kesmeleri için askere bölüştürdüler. Her askere yirmi dört
kişi düştü. Şeyh Necmeddin-i Kübra'ya ailesiyle gelmesi ve saygı göste­
rileceği haberini gönderdiler. Şeyh «Yalnız değilim, akraba ve hizmetçile­
rim var, » cevabını verdi. Prensler o'na « on kişi ile gelsin» dediler. Şeyh:
«Yüz kişiden çok adamım vardır. » cevabını verdi. O zaman, « Bin kişi ile
gelsin,» dediler. Şeyh: « Ben bu halkı saadet gününde tanıdım, hepsi
dostum, kara günde nasıl bırakayım?» dedi.

Bunun üzerine Şeyh'e hücum ettiler. Şeyh bunların bir nicesini ken­
di eliyle öldürdü. Sonunda kendisi de şehit oldu . Bu Şeyh dahil olduğu
sınıfta ender rastlanan bir kişi idi ve büyük bir kahramanlık ve mertlik
gösterdi.

Oğullan böyle meşgul iken Cengiz Han Semerkant'dan baharda çıkıp
« Nahşıb» ve « Tirmiz»e geldi. Oralan fethetti. Sonra Belh'e geldi. O zaman
Belh pek büyük ve güzel bir kentli . Bin iki yüz camisi, bin iki yüz ha­
mamı vardı. Halkı aman diledi. Cengiz Han Celaleddin henüz sağ ol­
duğundan, bu halk bir gün onunla birleşir diye amanlanrıı kabul etme­
di. Şiddetli savaşlardan sonra Belh'i alıp halkını kılıçtan geçirdi ve kale­
sini yerle bir etti. Burada Tulay Han'ı Horasan'a yolladı. Kendisi Tala­
kan kentine geldi. Horasan halkı teslim olmadı. Yedi ay sonra Horasan'ı
aldı (1 221) .

Oradan gelip Talakan'da babasıyla birleşti. Talakan'ı da aldılar.
Halkı, sütteki çocuklara kadar kestiler. Bamyan'a geldiler. Bamyan Sa­
vaşı'nda Çağatay'ın oğlu bir ok ile öldü. Cengiz Han bu çocuğu pek se­
verdi. Kızıp şiddetli bir hücum yaptırdı. Kaleyi alıp bütün halkı kestirdi.
Buraya « Mau Baluk» adını koydurdu ki, Moğolca « Fena Kent» demektir.

Sultan Muhammed « Termed»den az bir maiyetle Amu Suyu'nu geçip
gitmişti. Cengiz Han Cebe, Subutay ve Tuğaçar'ı her birine onar bin kişi
vererek o'nu izlemeye yolladı. Onlara şu emri verdi: « Durmaksızın gidin!

Size bağlananlara aman verin! Boyun eğmeyenleri öldürün! Çocuklarını
tutsak edin! Kalelerini yıkın! Üç yıla kadar bu işi bitiriniz, ben öz yurda
gidiyorum. İşiniz bitince o yoldan gelirsiniz! » dedi.

Cebe ile Subutay yirmi beş bin kişi ile Kan- ı Gil'den hareket ettiler.
Termiz kalesi Amu Derya geçidini koruyordu. Bu kalenin yanında
ırmağı geçtiler. Celaleddin'in bir saldırısı ihtimaline karşı ikiye
ayrıldılar. Merv ve Tus'u aldılar. Merv Savaşı pek şiddetli oldu. Merv'de
seksen bin kişilik bir ordu vardı. Bunlar bir saat içinde bin Moğol aske­
rini öldürdüler. Buna çok kızan Tulay Han attan inip piyade oldu. Kal­
kanını başına tutup Kale'nin kapısına yürüdü. Askeri arkasından geldi.
Merv askeri kente kaçtı. Kenti kuşatma altına aldılar. Mervliler çaresiz

282 RIZA NUR

kaldılar ve teslim oldular. Dört günde kent halkını dışarı çıkardılar.
Kadın, çocuk ve erkek herkesi öldürülmek üzere askerlerin arasında

bölüştürdüler. Her askere döt yüz kişi düştü. Burada tam bir milyon üç
yüzbin kişi öldürüldü. Öldürülenler ancak on üç günde gömülebildi.
Kaleyi yıktılar. Nişapur'da tekrar birleştiler. Kenti kuşattılar. Sonunda
pek şiddetli bir hücum daha yaptılarsa da kenti alamadılar. Kuşatmayı
kaldırıp yine ikiye ayrıldılar. Herat kuşatmasında, komutanlardan
Tuğaçar kaleden atılan bir okla öldü; fakat sonra Nişapur'u da aldılar.

Ve burada da bir milyon yedi yüz bin2 kişi kestiler.
Herat'ı Tulay Han aldı ve halka dokunmadı. Fakat Heratlılar rahat

durmayıp isyan ettiler. Cengiz Han kızıp Tulay Han'a «Sen bunları kes­
seydin, bu isyanı yapamazlardı. » dedi. Yeniden seksen bin kişi gönder­
di. Kentin yıkılıp halkının öldürülmesini emretti. Öylece yapıldı. He­
rat'ta ancak on beş kişi sağ kalmıştır. Cebe kuzeyden, Subutay güney­
den gitti. Rey (şimdiki Tahran)ın önünde yeniden birleştiler. Rey'i
aldılar. Orada Sultan Muhamed'in kuzeyde olduğunu öğrendiler. Kuz­
gun Denizi'ne doğru yürüdüler. Sultan Muhammed bunların Nişapur'a
geldiklerini işitince beylerini toplayıp durumu görüştü ve •Canı kurtar­
mak lazımdır!» deyip ailesini, hazinelerini Karandar Kalesine gönderdi.
Kendisi de Irak yönüne gitti. Rey'den geçip Kazvin'e geldi. Orada otuz
bin kişi ile oğlu Rükneddin vardı.

Oradan kuzeye doğru gitti. Rey'in de Cengiz Han'ın eline geçtiğini ha­
ber alınca hiçbir yerde durmak mümkün olmadığını anladı. Karandar'a
gitmeye kara verdi. Yolda bir Cengiz birliğine rastgeldi. Atı okla öldü.
Kendi kaçabildi. Adamları dağıldı. Geylan'a vardı. Yolda hazinesi kay­
boldu. Nihayet Kuzgun Denizi'ne vardı. Abu Sekvan Adası'na geçti. Ora­
da da durmayıp gitti. O gider gitmez Cengiz Han'ın askerleri geldi. Bula­
mayınca Karandar'a gidip hazinesini yağmalayıp, ailesini tutsak aldılar.
Cengiz Han'ın askerleri Karandar'dan Ilal Kalesine gidip Sultan Mu­
hammed'in vezirini. küçük oğullarını, Türkan Hatun'u da alıp Cengiz
Han'a gönderdiler. O da vezir ile çocukları öldürttü. Bu haberi işitir
işitmez Sultan Muhammed bayılıp, bir daha ayılmadı. Biçare Sultan
Muhammed o kadar sefil kalmıştı, yanındakiler ölüsünü saracak bir ke­
fen bile bulamamışlardı. Maiyetinde bulunan polis müdürü Şemseddin
Mahmud Çavuş gömleğini O'na kefen yaptı. Sultan Muhammed ölürken
son söz olarak •İnnellahe ve inne ileyhirraci'ün» dedi.

Sultan Muhammed'in bu akıbeti fecidir. Cebe'nin elinden dar kurtul­
du. Bir iki kişiyle bir kayığa atladı, ancak Cebe tarafından oka tutuldu.
Kendisi ciğerlerinden hasta (verem hastalığına uğramış olması muhte­
meldir) olduğu için kayıkta uzanmış yatıyordu. Bir aralık, •Ben bütün
bu toprakların sahibi idim; şimdi mezarımı kazacak iki arşın yerim
yoktur» dedi.

Yolda kendisine hizmet edenlere, yiyecek getirenlere yüksek görevler
bahşeder, beratlar yazdırır. verirdi. Bu adamların kimisi Sultan'ın men­
dilini, kılıcını hasılı eşyasından bir parçasını, hizmetlerinin belgesi ola­
rak alırdı. Bu adet bizim Yeniçerilerde de vardır. Yeniçerilerin isyanları

(2) Ebulgazi Bahadır Han'ın asker ve öldürülen halkın sayılan hakkında verdiği bu
rakamlar herhalde pek abartılmıştır.

TÜRK TARİHİ 283

sırasında isyana hizmet edenler, isyan reisinin elbisesini parça parça
keser, alırlar. Sonra o parçalan ona göstererek o sıradaki hizmetlerini
ispat ederler, bu suretle birer mevki kaparlar ya da çeşitli ödüler
alırlardı.

Demek bu bir Türk adetidir; eski Türklerden bize kalmıştır. Sonra
Celaleddin tahta geçince bu adamlar aldıkları beraatları ve eşyayı Cela­
leddin'e götürdüler. O da onlara verilen görevleri onayladı ve eşyayı öp­
tü. Bu arada gereken ödülleri de verdi.

Cebe, Havarezmşah'ın firarda olduğunu gördükten sonra Türkan Ha­
tun'u ve gizlenen hazineleri de almıştı. Hazineleri getirtip tanıklar huzu­
runda mühürlettikten sonra, Cengiz Han'a gönderdi. O yüzyıia göre bu
ne güzel bir yöntem, devlet işlerinde ne büyük gelişmedir.

Cengiz Han'a hazinelerle beraber tutsaklar, bir de rapor gitmişti. Bu
raporda Subutay, Kıpçak'ın da fethine izin istiyordu. Cevap gelinceye
kadar bu iki değerli komutan Kuzey İran ile Azerbaycan'ı fethettiler. Bu­
ralarda zaptedilen meşhur kentler Kum, Hemedan ve Kazvin idi. Bu
mıntıka atlan beslemek, dinlendirmek için çok uygun bir yerdi. O
sırada Tebriz'de Atabey Özbek hüküm sürüyordu. Bir Türk'tü. Ona bü­
yük Türk Birliği'ne girmeyi önerdiler. O da kabul etti; fakat Cengiz
Han'ın Ordusu Tebriz'de bir yılda üç defa düzenlemeler yaptı. Özbek da­
yanamayıp Nahcıvan'a kaçtı. Bir Türk'ün mevkiini terk etmesi bir isyan
demekti. Hemen arkasına düştüler, Nahcıvan'ı aldılar.

Bu sırada ise Cengiz Han'dan cevap geldi. Cengiz Han, «Madem ki
Kıpçak'da Türk vardır, zaptedin! » diyordu. Hem de gidebildikleri kadar
gitmeleri için ilerlediler. Tiflis'e vardılar. Ermenistan'ı zaptettiler. Orada
Giragus adında bir Ermeni papazını katip olarak yanlarına aldılar. Bu
adam bu olayı yazdı. Giragus şöyle diyordu: « Taciklere karşı ka­
zandıkları zaferden mağrur olan Gürcüler birden böyle müthiş bir ordu­
nun geldiğini görünce telaşa düştüler. Gürcüler atik davranmak isteye­
rek bir ordu ile Subutay ve Cebe'nin üzerlerine gittiler. Onlar da Gürcü­
lerin üzerine yürüdüler. Çarpışıldı. Gürcülerin işi bitti. Moğolların ko­
mutanları Sabuda Bahadır idi. (Yani Subutay Bahadır demek istiyor.)
Şirvan ve Şımahi'ye vardılar. Şımahi'den on kılavuz aldılar. Diğerlerine
ders olsun ve görevlerini doğru yapsınlar diye birini peşin olarak astılar.
Bunlar her geçtikleri, fethettikleri yere bir « Daruga» bırakıyorlardı. He­
medan'hlar isyan edip Daruga'yı öldürdükleri zaman hemen oraya bir
birlik gönderip kenti tamamen tahrip ediyor ve halkı öldürüyorlardı. »

Karadeniz sahilinde « Kuban»ın Kıpçaklan, Kuzgun Denizi sahilinde
« Terek» Alanlan, Çerkesler, Lezkiler (eski Abar, Avar) birleşip Cebe ve

Subutay'a yol vermemek için Kafkas Dağlan'nın geçitleini tuttular. An­
cak biraz sonra geçilmez yerlerinden dağlan geçmiş olduklannı
öğrendiler. Cebe'nin propagandacıları avuçlan altın dolu her yere giri­
yor, altın yağdmyor, propaganda yapıyordu. Bir yere ordu girmezden
önce propangandacılar giriyordu. Kıpçaklara, «Siz bizim soy­
daşımızsınız. Alanlar yabancıdır. Siz bizden olunuz!» dediler. Kıpçaklar
henüz « Büyük Türk Fikri»ni anlayamamışlardı. Duraksadılar. Sonra ka­
bul ettiler. Bundan yararlanan Cebe, Subutay'ı Çerkes, Alan ve Lezkile­
rin üzerine sürdü. Subutay bunlan perişan edip Terek üzerinde bulu-

284 RIZA NUR

nan «Terki» adındaki başkentlerini aldı. Ondan sonra Kıpçaklann at­
lannı damgaladılar, gençlerini angarya için aldılar, un ve başka yiyecek­
lerine el koydular. Bunu gören Kıpçak'lar şaşırdılar. Mukavemet edecek
kadar kuvvetli olmadıklanndan, ne kurtarabilirlerse alıp batıya, Don
Ovası'ndaki soydaşlarının yanına kaçtılar. Orada Ruslardan yardım alıp
Cebe ve Subutay üzerine geldiler. Cengiz'in askerleri kaçamak gösterdi­
ler. Kıpçaklar inanıp ordu kaçıyor diye on gün kovaladılar. Nihayet uy­
gun bir yerde dönüp Kıpçaklann işini bitirdiler. Don Kıpçakları (şimdiki
Don Kazaklarının aslıdır. Bunlara her taraftan kaçan köleler, kaçak
olanlar katılmıştır. Bunlar şimdi hıristiyan olmuş, dillerini unutmuşlar,
Rusça konuşmaktadırlar.) Ruslarla komşu idiler. Bu bir askeri firar idi.
Bunun da Türk Töre'sinde cezası büyüktü. Büyük Türk Ülküsü'nün yo­
rulmak bilmeyen bu yüce gayretlileri için bunları gidip toplamak, sürü­
ye katmak kışkırtıcılannı cezalandırmak gerekiyordu. Bu aralık Türk
uluları, « Rus» adında bir millet bulunduğunu, Rus'un Kıpçaklan zorla
ordusuna kaydetmekte olduğunu öğrendiler. Yabancı bir milletin
Türk'ü kendine uydu yapması en büyük tecavüz ve cinayetti.

Demek ki Rus'a da cezasını vermek gerekiyordu. Hemen Tuna (Don)
Irmağı yönünde ilerlediler. Bu sırada diğer bir Tuna Nehri'nin daha bu­
lunduğunu, etrafında diğer Kıpçak, Macar, ya da Başkırd adında Türk­
lerin yaşadığını öğrendiler. Madem ki oralarda da Türk vardır, arlara da
gitmek, anlan da «Bütün Türkler'in Kaanı»na bağlamak gerekiyordu.
Evet onlarca nerede Türk varsa hepsinin Cengiz Han'a tabi olması vaz­
geçilmez bir ilke idi. Fakat Don Kıpçakları Tuna Türklerinden daha
yakında idi. Önce onların büyük sürüye katılması, ötekilerin sonraya
kalması doğaldı.

Bir kol yürüyüp Kırım'a girdi. Venedikliler dostlan idi. Oysa Ceneviz­
liler Venediklilerin, dolayısıyla Cengiz Han'ın da düşmanı idiler. Bu or­
du. ticaret merkezi olan Sudak (Suldaya) kentini de yağmaladıktan son­
ra dönüp yine asıl orduya katıldı.

Kıpçaklar Ruslan yardımlarına çağırmışlardı. Rusları çağıran Kıpçak
Reisi , Macar kayıtlarına göre Kutan idi. Bu kelime « kut» (saadet, kudret)
aslından gelir. Ruslar Kiyerten ve her taraftan toplanıp seksen iki bin
kişi oldular. Cebe ve Subutay Rus Ordusunu istedikleri yere
düşürdüler. Orada ikiye ayrılmış, birbirlerine yardım edemez bir liale
koydular. Hemen en fena halde olanın üzerine saldırıp onun işini bitir­
diler. Altı prens ile yetmiş soylunun cesedi savaş alanında kaldı. Yalnız
Kiyef askerinden on bin kişi öldü. Bunu gören Rus Ordusu'nun öteki
bölümü, arabalarını zincirlerle birbirine bağlayıp, arkasına mevzilendi.
Üç gün direndiler. Ancak son bir hücumda bozuldular. Son askere ka­
dar kılıçtan geçirildiler. Türkleri Ruslara koşmanın (tabi kılmanın) ce­
zasını gördüler. Ancak Ruslar bu Türkleri o tarihten zamanımıza kadar
boyuna Ruslaştırarak Cengiz Han'dan intikam aldılar. Acaba bundan
sonra da Rusların bu cinayetlerinin de cezasını verecek bir Türk daha
çıkacak mı? . . . Oradan Dinyeper Irrnağı'na kadar vardılar. Oradan dö­
nüp Kama Irmağı üzerinde « Bulgar» adındaki Türkleri vurup, Kanklıları
ezerek geçtiler, Karakurum'a gittiler. Koca Cebe çok içmeden orada kö­
türüm olarak öldü. Bu büyük komutanın Cengiz Han'a olan hizmetleri

TÜRK TARİHİ 285

tasavvur edilmeyecek kadar çoktur. Cebe, Subutay ve Muhuli derece­
sinde, pek değerli bir komutan idi. Bir savaş harikası idi. Türkler bu ko­
mutanla iftihar edebilirler. Bu savaşlarda Çit Türkleri de, Ulu Türk
Tuğu etrafına toplanmış oldular.

Turan-İran arasında ezeli bir kin olduğu, adeta dünya kurulalı beri
İran'ın Turan aleyhinde çalıştığı biliniyor. Bu savaşların bir sonucu da
şu olmuştur ki, bu sefer artık Turan, İran'ı tamamıyla pençesine geçir­
miş bulundu.

Celaleddin Havarezmşah ilk perişanlıktan soma ilk önce Ürgenc'de
direniş hazırlamak istemiş, Türkan Hatun bu savunmayı bozmuştu.
Bedreddin adında bir nüfuzlu kişi Otrar fetholunduğu zaman Cengiz
Han'ın hizmetine girmişti. Bu adam Türkan Hatun'la ilişkiliydi. İkisi
birden vatanlarına hiyanet edip Celaleddin'e engel olmuşlardı. Bedred­
din, beyler adına sahte mektuplar yazıyordu. Türkan Hatun kaçarken
Havarezm Türk milliyetçilerinden olup rehine gibi hapsedilmiş olan
prensleri. beyleri kestirmişti. Kendisine Celaleddin'in yanına kaçmayı
önerenlere. « Ben ay Çiçek'in oğluna iltica ederek kendimi küçültemem.

Ölmek daha iyidir. • cevabını vermişti. Oysa ortada iş gören ve görebile­
cek olan bir Celaleddin vardı. Fakat kadınlık duygusu her düşünceye.
mantığa üstün geliyordu. Sonunda Türkan Hatun, Cengiz Han'ın eline
düşmüş, pek sefil kalmıştı. Tutsaklıktan inlemiş, o eski debdebeleri
doğal olarak sona ermişti. Tutsaklığında Türkan'ın en küçük oğlu Ka­
macı Han yanında idi. Bütün meşguliyeti, tesellisi, eğlencisi bu çocuk­
lu. Bir gün Kamacı'nın saçını tararken Cengiz Han isliyor diye çocuğu
elinden aldılar, götürüp öldürdüler. Bu hareketler Celaleddin Hava­
rezmşah'ın eylemlerine karşı gösterilen tepkilerdi. Türkan da birkaç yıl
daha keder içinde yaşayıp öldü.

Havarezmliler Cengiz Han'a « Mel'un• adını vermişlerdi. Sultan Cela­
leddin, babası ölürken yanında idi. Babası ölünce iki kardeşi ve yetmiş
süvari ile kayığa binip Havarezm'e geçmişti. Halk bundan pek çok se­
vinmiş, O'na her yardımı yapmıştı. Dağılmış olan ordunun askerleri,
takım takım yanına geldi. Bu suretle yedi bin kişi toplandı. Bu askerle­
rin çoğunluğu Bayagod idi. Fakat Bayagodlar Türkan Halun'un çocuk­
larını tahta geçirmek için isyan ettiler. Bunun üzerine Celaleddin üç
yüz kişi ile kaçtı. Kaçarken Cengiz Han'ın yedi yüz kişilik bir birliği yo­
lunu kesti. Bu üç yüz kişi Cengizlilere hücum edip onların işini bitirdi.
Oradan Nişapur'a gitti. Nişapur Cebe'ye mukavemet etmiş, fethedileme­
mişU. Halk Sultan Celaleddin'i sevinçle kabul etti. Celaleddin
Nişapur'da hazırlıklara başladı, beylere mektuplar yazdı.

Babasının yerine geçen Sultan Celaleddin Güney İran'ı dolaşıyor,
kuvvet topluyor. Atabeyleri ittifakına alıyor, Gaznelileri ayak­
landınyordu . Diğer taraftan Soğd'daki Cengiz Han'ın eline geçmiş olan
kP.ntlerde halk ayaklanıp muhafızları öldürüyordu. Celaleddin hiç dur­
:7adan kuvvet toplamaya çalışıyordu. Bu suretle Celaleddin nihayet
Gazne ve Kabil'e de sahip oldu.

Cengiz Han. Celaleddin'in kardeşleri olan Azlagşah ile Akşah'ı öldür­
dü. Celaleddin'in üzerine bir onlu gönderdi. Sogd isyanlarını da. evvelce
söylediğimiz gibi. kan deryalanna boğarak bastırdı . Celaleddin 122 1

286 RIZA NUR

yılında bu orduyu « Pervan»da bozdu. Aldığı tutsaklara olmaz zulümler
yaptı. Celaleddin'in ordusunda bir ruh yoktu, yalnız din, intikam hü­
küm sürüyordu.

Ordu düzenli de değildi. Bu orduda Afgan'lı « Kılcı»lar denilen Türkler
de vardı. Aynı zamanda başka Türklerle diğer yabancı milletler birbirle­
riyle uğraşıyorlardı. Celaleddin ne yaparsa yapsın, bir türlü bunların
aralarını bulamıyordu. Türklerden de vazgeçemiyordu; çünkü savaş
kazınılırsa onlarla kazanılacaktı. Zaten Pervan Savaşı 'nı kazananlar
Kılcı'lar idi. Sonunda Afganlılar kızıp ordudan ayrılarak gittiler.

Bu sırada Muhuli ve Subutay, Çin'de meşgul idiler.
Celaleddin, Valeyyan Kalesi'ni kuşattı. Bir kısım Cengizlileri de vu­

rup perişan etti. Oradan diğer bir düşman ordusu üzerine yürüdü. Sağ
kanadını Han Melik, sol kanadını Seyfeddin Melik komutasına verdi.
Kendisi merkezde kaldı. Düşmanın sayısı azdı. Bozuluyorlardı. Gecele­
yin Cengizliler atlarının üzerine şal ve keçeden mankenler yaptılar.
Bunları arkalarına dizdiler. Sabahleyin savaşa başladılar. Bunu gören
Havarezm'liler, Cengizlilere yardım geldi sanarak kaçmak istedilerse de
Celaleddin, « Korkmayın! Bu bir hiledir. » diye bağırarak kaçmalarının
önünü aldı. Hemen bir hücum yapıp düşmanı sardı, işlerini bitirdi. Bu
haberi alınca Cengiz Han fena halde kızıp bizzat Celaleddin üzerine ha­
reket elti. Bunu duyan Celaleddin, Sind (İndüs) Suyu yönüne doğru
kaçmağa başladı. Kendisini Sind'in öbür tarafına atmak istiyordu. Cen­
giz Han gece gündüz yürüyüp « Gayneyn»e geldi. Celaleddin on beş gün
önce buradan geçmişti. Hemen yola düşüp Sind'in kenarına vardı. Cela­
leddin kayıkları hazırlamış, ertesi gün suyu geçecekti. O gece beklese
Celaleddin Han kaçacaktı. Bunu anlayan Cengiz Han hemen Celaled­
din'in askerinin etrafını çevirdi. Celaleddin'in ancak yedi yüz askeri
vardı. Etrafı dört kat askerle kuşatılmıştı. Sabah olunca Celaleddin Han
ateş ve su arasında kaldığını gördü. Cengiz Han ir avul (Pişdar)ına Cela­
leddin'in diri tutulmasını emretti. Sultan Celaleddin, bu büyük ordu ile
mertçe çarpıştı, işitilmemiş kahramanlıklar gösterdi. Nihayet sağ ve sol
kanadı bozuldu. Kuşatma yarım daire şeklini aldı. Celaleddin haltı yar­
mak için bir düzüye ötesine, berisine baş vurdu. Söktüremedi. Cengiz •
Han askeri. O'na ok atmıyordu. Yalnız hattı daraltıyorlardı. Sonunda
ele düşeceğini gören Celaleddin zırhını çıkardı. Yorulmamış bir ata bi­
nip, kalkanı arkasında, sancağı elinde bulunduğu yardan ırmağa atladı.

Yüzerek öbür yakaya geçti (1222). Bu ırmağı şimdiye kadar birkaç kah­
raman geçmişti. Bunlardan biri Büyük İskender, diğerleri Gazneli Sul­
tan Mahmud ve ondan önceki Türkler idi. Fakat bunlar galip, bu kahra­
man ise mağlup olarak geçti. Kendisiyle beraber dört yüz kişi, elbisesiz.
kundurasız. çırıl çıplak yüzerek karşı yakaya geçebildi. Üç yüz süvari
de üç gün sonra kendisine katıldı. Cengiz Han. izlemek üzere bir birlik
sevkettiyse de, bir sonuç alınamadı.

Celaleddin büyük Türk kahramanlarındandır. Yaptığı savaşları kay­
betmişse de, kahramanca yenilmiştir. Zavallı talihsiz bir kahramandı.

İlk önce. kötü bir anadan dünyaya gelmişti. Akılsız bir babanın oğlu idi.
Sonra kader O'nu bir Türk, h('JTI de Cengiz Han ile karşılaştırmıştı. Cen­
giz Han dahi Celaleddin'in kahramanlıklarına hayran olmuştu. Suyu

TÜRK TARİHİ 287

yüzerek geçerken izlemek isteyen askerini durdurmuş. bu görülmemiş
durumu izlemeye başlamış ve yanında bulunan oğullarına: « Bir baba­
dan oğul doğarsa. böyle doğsun! » demişti.

Sind'i geçen Cengiz Han'ın birliği, Sultan Celaleddin'i bulamadı.
Sıcaktan. soğuk su bulamamaktan barınamayarak geri döndü. Hind'i
fetheden bütün Türkler bu şikayette bulunmuşlardı. Onlar karsız. buz­
suz yapamamışlardı.

Cengiz Han'ın hükümetinin merkezi 1222-1224'de Semerkand'ın gü­
neyinde « Kühistan» olmuştu. Orası sıcak olmuyordu. Orada Hava­
rezmşah Ailesini, kendisinin ve beylerinin aileleriyle nikahladı. Cengiz
Han, Pekin'de bulunan hükümeti ile daima haberleşiyordu. Artık her
tarafa rahat ve sükunet geldi. 1225 Şubat'ında oğullarını toplayıp fikir
alış-verişinde bulunduktan sonra öz yurduna döndü. Amu Suyu'ndan
geçip Buhara'ya geldi. Halktan. bir bilgin istedi. Kadı Eşref adında biri­
ni getirdiler. Bununla Cengiz Han arasında şu konuşma geçti:

Cengiz Han:
-Müslümanlar ve müslümanlık nedir?
Kadı:
-Müslümanlar eşsiz ve bir olan Tann'nın kuludurlar.
C -Ben de böyle bir Tann'yı tanırım.
K -Peygamber Tann'nın elçisidir. Tanrı, buyruklarını. yasaklarını

O'nunla kullanna bildirir.
C -Bu da doğru.
K -Günde beş vakit namaz kılar, Tann'ya kulluk ederiz.
C -Bu da yahşi.
K -Yılda bir ay oruç tutarız.
C -Bu da yahşi.
K -Mekke'de Tann'nın « Kabe» adlı bir evi var. Paramız olursa orayı

ziyarete gideriz.
C -(Kabul etmeyip) Bütün dünya Tanrı'nın yurdudur. Bir yeri onlar­

dan ayırmak hatadır.
Oradan Semerkant'a geldi. Kıpçak Çölü'ndeki Cuci Han'a haber gön­

derip: « Çölün avlarını sürüp bize getirsin. av yapalım» dedi. Cuci Han
avları sürdü geldi. Avlandılar. Cuci Han babasına armağanlar getirdi.
Bu armağanlar arasında yüz bin at vardı. Bunun yirmi bini boz (kır).
yirmi bini gök. yirmi bini doru (toruk) . yirmi bini kara (yağız) . yirmi bini
çıbar (kaplan derisine benzer) donda idi. Cengiz Han devlet yönetimi ko­
nusunda öğütler vererek Cuci Han'ı gönderdi. Kendisi yoluna devam
edip öz yurda vardı. Bundan sonra Türkler 19 yıl refah ve mutluluk
içinde yaşadılar.

CENGİZ'İN ÖLÜMÜ

Cengiz Han Öz Yurda varınca oğullarını yanına istedi. Hepsi geldi.
Yalnız Cuci gelmedi. Hasta olduğu haberini yolladı. Cengiz Han gelen
adamlardan soruşturdu. Biri, •Bilmem hasta mı idi; fakat biz gelirken
avda idi. » dedi. Bu iş Çağatay'ın entrikası idi. Çağatay. ağabeyi Cuci'yi
sevmezdi. Her zaman ona Tatar derdi. Bu söz meşru olmayan babasını

288 RIZA NUR

hatırlatırdı. Cengiz Han Ürgenc fethinde Tulay'ı, Cuci'ye komutan
yaptığından, Cuci'nin kendisine kızgın olduğuna, bundan dolayı gelme­
diğine hükmedip küplere bindi. Cuci'nin üzerine yürümeğe hazırlandı,
ancak o sırada Cuci'nin öldüğü haberi geldi. Bu haber gelince Cengiz
Han birkaç gün Cuci Han için ağladı. Cuci, Volga'nın aşağı kısmında
bulunan «Saray»da öldü.

Cengiz Han, Cuci'nin yerine, oğlu Batı'yı atadı ve Çağatay'a da Al­
malık'ı verdi. Oradan Çağatay Sogd, Türkistan ve Horasan'ı yönetmeye
başladı. Cengiz Han en küçük oğulları olan Oguday (Öğeday) ile Tuluy'ı
(Tulay, Tuli) yanında alıkoydu.

Çin'de meşgul olan Muhuli de bu aralık öldü. Yerine Subutay'ı gön­
derdi. Kin'ler ve Tibetliler bu arada isyan etmişlerdi. İşte bu sırada idi
ki, Mançu'lar barut ve tüfeği icat etmişlerdi. Cengiz Han Hia'lan pek
şiddetli bir biçimde cezalandırdı. Bu aralık Tangut Darugası Şidurku is­
yan etti. Gidip onu da cezalandırdı. Şidurku aman diledi. Kabul edip
gelmesi haberini gönderdi. Tam bu sırada ve yolda Cengiz Han hasta­
landı (1227-Domuz Yılı). Öleceğini anlayıp oğullarını, Cuci'nin
oğullarını, beylerini topladı. Onlara şu vasiyeti yaptı: « Aranızda muhale­
fet çıkarmayın. Düşmanlarınızdan emin yaşamak isterseniz birbirinize
olan nifakı gönlünüzden çıkarınız. Öğeday'ı benim yerime hakan yapıp
O'na bağlı olunuz. Ben ölürsem Şidurku gelinceye kadar kimseye bildir­
meyin. Gelince O'nu öldürüp o zaman öldüğümü ilan edin!» Oğeday'la
oğuları arasında bir anlaşma yazdırıp imzalattı ve öldü. Büyük bir yas
tutuldu. Şidurku geldi. O'nu maiyetiyle beraber kestiler. Bu iş bittikten
sonra Cengiz Han'ın öldüğünü ilan ettiler. Cengiz Han Ağustos 1227 ta­
rihinde öldü. Domuz Yılı'nda doğmuş, Domuz Yılı'nda han olmuş, Do­
muz Yılı'nda ölmüştü. Tuhaf tesadüf olarak hepsi de Domuz Yılı'na
rastgelmişti. Öldüğü vakit yetmiş iki yaşında idi. 25 yıl saltanat sür­
müştü. « Burhan Kaldun» denilen yere gömüldü.

Burada bir küçük bilgi vardır:
Beylerin bir kısmı O'nu Türk başkenti olan Karakurum'a götürmek

istiyordu. Cesedini beş tuğlu bir arabaya koydular. Araba hareket etme­
di. Bunu gören Cengiz'in eski silah arkadaşı Kilüken Pagatur: «Tann
oğlu! Burada yalnız kalmak, büyük milletini bırakmak mı istiyorsun? .. .
Deliğun Buldak, o doğduğun yer, yıkandığın ırmak ötede. Senin sadık
ulu milletin orada,• diye sordu. Bu sefer araba harekete geldi. Deligun
Buldak'a doğru gitt i. Böylece Türklere karşı Moğol'ların dediği olmuş ol­
du.

Cengiz'in ölümünden sonra başkent Karakurum'dan Pekin'e gitti. Bu
da imparatorluğun parçalanmasına neden oldu.

Cengiz Han, Tulay Otcikin oğlu Kubilay'ı çok severdi. Öleceği zaman,
« Küçük Kubilay'ın sözlerine dikkat edin. Onlarda hikmet doludur» de­
mişti.

Şimdi kimin Kaan olacağı sorunu ortaya çıktı. Cengiz ölünce yokluğu
daha çok belli olmuştu. Herkese o kadar büyük geliyordu ki, kimse ye­
rine geçmeye cesaret edemiyordu.

Moğollar, Karayetler ve mühür Tulay'a kaldı; çünkü o en küçüktü.
Asıl yurdun muhafazası ona aitti. Cuci'nin sonradan «Sayın Han» adını

TÜRK TARİHİ 289

alan oğlu Batu, Volga taraflarında idi. Kının Venediklileri dostu idi. Ona
İstanbul'un mücevherlerini, Fransa'nın çuhalannı, İtalya'nın divan ku­
maşlarını gönderiyorlardı. Batu da Venediklilere Kıpçak gençlerini veri­
yordu. Venedikliler bu gençleri gemi gemi Mısır'a taşıyıp satıyorlardı.
işte Mısır'ın « Deniz Kölemenleri» bunlardan türemiştir. Keza uyruğunda
olan Bulgarlar, Kırgızlar kendisine kıymetli kürkler, Çin mallan, Erme­
niler Bağdat eşyası getiriyorlardı.

Çağatay babası zamanında Maveraünehir'i, Horasan'ı almıştı. Ve Al­
malık'ta oturuyordu. Sert bir yönetici idi. Yasayı şiddetle uygulardı. Bu­
gün « Çağatayca» denilen Türkçe, bu kişinin adından gelmektedir. Çün­
kü pek şiddetli ve gayretli bir Türk milliyetçisi idi.

Cengiz Han yasaların çizgisinden ayrılmayan bir kişiydi. Ölünceye
kadar Türk Yasa ve Töresi'ni harfı harfine uyguladı. Bütün hayatında
hiçbir işinde zerre kadar yasalardan ayrılmadı. Aynı zamanda yasaların
uygulanmasında sert hareket ederdi.

Yaptığı o müthiş savaşları, yalnızca Türk milliyetçiliği adına yapıp
bunları hiçbir vakit din savaşı şekline dökmedi. Her dine, her dinin her
sınıfına aynı muameleyi yaptı. Tutuculuğa kapılmamak Türklerin tarihi
onurlarındandır. O, merhamet, rica bilmezdi. Cengiz'in hunharlığından,
zulmünden söz edenler yanılır. Yaptığı şeyler yasaların pek sadık bir
tutsağı olmaktan başka birşey değildir. Yasaları harfi harfine uygulamış
olması. aleyhinde bu iftiranın uydurulmasına vesile oldu. O zamanın
yöntemlerine göre. halta her zaman ve bugün de hakkın üstün gelebil­
mesi, ancak yasaların merhametsizce uygulanmasıyla mümkün olabilir.

Bir milletin geleceği ancak bu suretle kuvvetlendirilir ve sağlanabilir.
Bu zulüm değil, en iyi , en akıllıca bir politikadır. Onun adaleti ve mille­
tine ettiği hizmet o kadar büyüktür ki, bu yüce yaradılış Türkleri bir
bayrak altına toplamış, Türk İmparatorluğu'nu yeniden kurmuş, cihana
dünyaya egemen kılmış, zengin ve mutlu etmiştir. Zamanında genç bir
kız bir altın tabak içine altın doldurur, yalnız başına Kara Hıtay'dan Tu­
na boyuna gidebilirmiş. Bu altın götüren güzel kızın altınını çalmak
şöyle dursuh, yüzüne kimse bakamazmış.

Kesin kuraldır: Her devlet merhametle çöker. Bir devlet merhametle
değil; yasaların merhametsizce uygulanması ile yaşar. Bu büyük adam
hemen bütün Asya'yı ve Avrupa'nın bir kısmını zaptetmiş eşsiz bir ci­
hangirdir. Cengiz Han cidden büyük bir yaradılıştır. Türklerin iftiharına
değerdir.

Cengiz Han'ın hikmet dolu sözleri vardır, birkaçı şunlardır:
«Söz dinlemeyenler bir suya atılan taşa benzerler ki, dibe gidip kay-

bolurlar. »

« Her kim öz evini kayırırsa. yurdunu da muhafaza eder.•
« Her kim kendi içini pak kılarsa, bir mülkü de hırsızdan temizler. •
« Bir üstünün yanına giden bir adam sorulmadan söz söylememeli.

Eğer sorulmadan söyler ve sözleri de dinlenirse bu bir mutluluktur.
Dinlemezlerse bu adam, soğuk demiri döğen adama benzer. •

290

CENGİZ HAN'IN HATUNLARI,
KUMALARI ve OĞULLARI

RIZA NUR

Hatun (kan, eş) ve kumaları beş yüzden çoktu . Hatunlarının hepsi
han kızı ve karısı idi. Bunların en büyükleri beş tane idi. Burtaf uçin,
Küncü, Küysü, Misulun, Yesükan. Birincisi oğullarının anası. ikincisi
Altan Han'ın kızı. üçüncüsü Tayang Han'ın hatunu, diğer ikisi Tatar
kızları idiler.

Oğlu dört tane idi. Cuci Han. Çağatay Han. Ogeday («yüce• demektir.
Bunu «Oğuday» «Oktay• «Aktay» , biçimlerinde de yazıyorlar) Kaan, Tuli
(«ayna» demektir) Han.

Bunlardan Cuci'yi sohbet. düğün ve oyun işleri ile görevlendirmişti.
Yani Saray Nazın idi. Çağatay'ı adalet. ögeday'ı maliye ve asayiş, Tuli'yi
savaş nazın yapmıştı. Bunlardan başka diğer karılarından beş oğlu da­
ha vardı. Bunlara kendi kardeşlerinin oğullarıyla beraber Hıtay'da yer­
ler vermişti.

Ülkesini ilk dört oğluna taksim etmişti. Onları yanına toplayıp ver­
diği öğütler sırasında şöyle demişti: •Birbirinizle hoş geçinin, aranıza
zıddiyet girmesin!» Sadaktan bir ok çıkarıp onu kırdıktan sonra. birçok
ok çıkarıp birleştirerek: «İçinizde bunu kıracak var mı?» demişti. Hepsi
zorlamışlar. kıramamışlardı. Bunun üzerine •Siz bu oklara benzersiniz.
Eğer hepiniz birleşip birinizi hakan kılar, onun sözünden çıkmazsanız
hiç kimse sizi avlayamaz. Eğer birleşmezseniz bir ok gibi sizi kırarlar•
demişti. Bu söz halen Anadolu içinde köyülüler arasında söylenmekte­
dir. Fakat Cengiz'e ait olarak değildir ve ok yerine değnek kullanılır.

CENGİZ ÖRGÜTLERİ

1- Milli Yönetim örgütü:

Cengiz Han her zaptettiği yere bir «daruğa» atardı. «Daruğa• «askeri
vali» demektir. Daruğa'ların «yamen»leri vardı. «Yamen» bizim sekreterlik
dediğimiz şeydir. Bu sekreterliklerde çalışanlar Uygur'lardı. Bir de
«Yam»lar vardı. Yam'lar pasaportların vize yeri idi. Uygurlar öyle sert yö­
netici idiler ki, vardıkları , yönettikleri yerler onlar gittikten sonra çok
zaman şu üç kelimeyi unutamamışlardır: Yasa. Yamen, Yam. Fethettik­
leri yerde ilk işleri silah toplamaktı. Korkudan hiçbir fert silah sakla­
mazdı. Vardıkları yerlerin at ve katırlarını damgalayıp alırlardı. Damgalı
bir atı satan hırsız muamelesi görürdü. Diğer bütün eşyayı ordu adına
toplarlardı. Halkı katiplik ve başka görevlerde çalıştırmak üzere orduya
alırlardı. Her yerde kadastro ve nüfus kaydı yaparlardı. Yalnız nüfus
sayımında kadınlan yazmazlardı. Bütün madenlerden. demirci ve öteki
esnaftan, balık avından vergi alırlardı. Çinliler ve hatta Venedikliler ge­
lip ticarette spekülasyon yapar, maden imtiyazları alırlardı. Ruhani
sınıfından vergi almazlardı. «Yamçı» adıyla postacılar vardı. Ruslara geç­
miş olan bu kelime hala Rusça'da «dağıtıcı» demektir. Kafkasya'da ve
Anadolu'nun bazı yerlerinde at üstünde giyilen ve yağmuru geçirmeyen
keçeden manto da bu kelimeden kalma olsa gerektir.

---..... __ _

TU

Kaşg

ÇAGATAY

Hotan

BÜYÜ

Tekut

292 RIZA NUR

Babasının sözünü dinlemeyen oğul, ağabeyisine itaat etmeyen erkek
kardeş. kocasına uymayan karı. kayınbabasını inciten güvey ve oğru
(hırsız) şiddetle cezalandırıldı.

2- Askeri Örgüt:

Cengiz Han ordusunu onar bin
kişilik kısımlara ayırmıştır3 • Buna
« tu man» ve bunun komutanına
« tuman ağası• derdi. Tuman'ları
« bin»lere. bin'leri « yüz»lere. yüz'leri
« elli»lere. elli'leri « on»lara ayırmıştı.
Bunların komutanlarına sırayla « bin­
başı», « yüzbaşı». « elli-başı• . « onbaşı•
adlarını vermişti. Tuman'ın subay­
ları, öteki diğer tuman'ın askerine
karışamazdı. Her subay ancak kendi
tumanındaki üsttünden emir alırdı.
Bu emir de yukarıdan aşağı ve aşa­
ğıdan yukarı hiyerarşi ile verilirdi.
Erkek ve kadın biz'den iğneye ka­
dar her silahı muhafaza ile ve sa­
vaşa hazır bulundurmakla yüküm­
lüydü. Bu işleri ihmal etmenin ce­
zası pek şiddetli idi. Komutan zeka
ve cesaret göstermiş olanlar arasın­
dan atanırdı. Atların muhafazası en
dinç ve atik olanlara. koyunların Cengizlilerin Silahları

muhafazası akılca zayıf olanlara veri-
lirdi. Cengiz: « Bütün subaylar her yıl (lstanbul Askeıi Müzesinde bu
bir defa beni görmeğe gelmelidir» sllahlardan bir grup yapılmıştır.)
derdi.

Bizim askeri örgütümüzdeki Arapça saçma olan. aynca iyi bir düzen­
leme olmayan. anlatmak istediğini tam ifade etmeyen ad'ları atıp eski
Türk askeri örgüt ve adlarını ·koymak pek doğru olur. Gördüğüme göre
eski Türk askeri örgütü, bugünkü son örgüte de çok uygundur. Herhal­
de bu adları almalıyız. Bu konuda asker yöneticilerimizin dikkatlerini
çeker ve şöyle bir taslak öneririm:

1 0 kişiye « manga» . komutanına « onbaşı•. 25 kişiye takım. Bunlar kü­
çük subaydır. Subaya da bir ad bulunabilir. Çünkü bu kelime Türk'ün
dilinin dönmediği bir kelimedir. Asker yerine de « çeri• demek gerekir.

50 kişiye bir ad koyup komutanına « ellibaşı» demeli ki « mülazım»
(teğmen) anlamına gelir. 100 kişiye « bölük», komutanına « yüzbaşı», 500
kişiye « tabur». komutanına « binbaşı»; beş taburdan kurulu 2.500 kişiye
« alay», komutanına « alay başı», dört alaydan kurulu 10.000 kişiye
« tuman» (tümen) . komutanına « tu man başı» demeliyiz.

3- Daha önce de yazıldığı gibi diğer söylentiye göre eskiden Türklerin askeri örgütünde 1
Kolordu on bin kişi olup, bu sayı Cengiz tarafından beş bine indirilmiştir.

TÜRK TARİHİ 293

Tuman, fırka'mıza eştir. Üç tumandan kurulu 30.000 kişiye
«kobrdu», komutanına «kolordu başı», Kolordu'lardan kurulu bir kitleye
«ordu» , komutanına «ordu başı» demeliyiz. Çavuş'a kadar olanlar
«küçük subay•, alay başı'na kadar olanlar «subay» , Tuman Başı'ndan
itibaren ise «general» olurlar. Bu deyimi de kabul etmeliyiz. Bunlardan
yüzbaşıya kadar olanlara «efendi», alay başı'na kadar olanlara «bey», on­
dan yukarı komutanlara «paşa» ünvanını vermeliyiz ve bunlar general
sınıfından olmalılar. Bu kelimeyi de askeıi örgütümüze almalıyız.

Türkler öncüye «ir avul» , sağ kanata «sağ kol» (barangar). sol kanata
«sol kol» (cavangar). merkeze «top yasav» , keşif koluna «yizke», cepheye
«ald», karargaha «kuşdak», karargah komutanına «kuş beyi• , hendeğe
«ur», metrise «çip», ordugaha «küren», bir kolun açık kanadına konan
küçük koruyucu birliğe «befirekçi» , sağ kanatta olursa «sağ befirekçi»,
sol kanatta olursa «sol befirekçi», yardıma «kümek», safa «yasal», askere
«çeri» , nefere «alman» ya da «alaman», savaşa «uruşgu» ve «çapgulaş»,
yaylım ateş açmaya «atkulamak» askerin giydiği mihvere «savut» ve
«topulga», zırha «koyak», ok torbasına «sadak», ganimete «ulça», hücum
etmeye «çapmak», geri çekilmeye «kaytarmak», kaçan düşmanı izlemeye
«kovalamak», izleme birliğine «kovguncu», yelpaze biçiminde olan savaş
taktiğine «kaz kanadı•. atla suyu yüzerek geçmeye «at yaldamak», silaha
«koral». yakan bir oka «yakak» derlerdi.

Türklerde «moltuk» adında bir tüfek vardı. Bugün mitralyöze
«moltuk» adı verilebilir.

Askeri Valiye «daruga», muhafıza «yasacı» hassaya «yasavul» , komı ı ta­
na «subaşı», sefere «sü», sefer etmeye «sümek», mareşale «örlük•, kaleye
«sancar», öncü komutanına «manglay», subaya «nöker» (bugün hizmetçi
yerine kullanılıyor). hazır ol yerine «tek», sipere «güren», istihkama «cib»,
kaleye «kur» ve «küt», iç kaleye «irk», kale muhafızına «kütavul» , mahal
ve mevkiye «ören•, kuşatmaya «kaban•, kuşatma altına almayı
«kabamak» , kuşatma altında olmaya «kabalmak•, küçük ve bir tarafı
açık çadıra «alaçık», sebat etmeye «çıdamak», hücum sırasındaki
bağrışmaya «süran• . böyle bağırmaya «süran salmak» hücum etmeye
«çapmak», cengavere «uruşçm, asker toplayan memura «sür avul», atın
yelesinden tutup yüzerek suyu geçmeye «yoldamak», oka ve kurşuna
tutmaya «atkulamak», hücumcuya «çapavul» , mükafata «siyürgal», ha­
kanların muhafızlarına «yasavul» ve «yasacı» derler.

Askerlerimize kolaylık olsun diye bunları topladım. Daha da toplana­
bilir. Eski bozuk askeıi terimlerimizin yerine bunları kullanmalarını di­
lerim.

CENGİZ YASASI

Cengiz Han bir Kurultay'da Türk Töresi'ni toplattırarak «Yasak»
adıyla yazdırmıştır.

Cengiz Han Türk Töre ve yasasını toplayarak derli toplu bir hale koy­
muş ve buna «Cengiz Yasası• denmişse de, bu yasa kitabı elde değildir.
Yalnız şu maddeler bilinmektedir:

1 - Tek bir Tanrı vardır. Bu Tanrı'ya tapılacaktır. Tek Tann'ya tapan
dinler serbettir.

294 RIZA NUR

2- Ancak Cengiz'in erkek oğlunun nesli « han» olabilir. Bu da Kurul­
tay'ın kararıyla seçilir.

3- Teslim olmadıkça bir düşmanla barış yapılmaz.
4- Ordu yüz, bin, on bin kişilik kıtalardan oluşur. Silahları sakla­

makla görevli subaylar onları bizzat kendi elleriyle askerlere teslim
ederler. Savaştan sonra silahlar depoya bırakılır. Askerler silahlarını
kışın ava gitmek için de alabilir.

5- Saray ve ordunun kışın yiyecek bulabilmesi için halk Mart ve
Ekim aylan arasında geyik, ceylan gibi hay vanlan avlayamaz.

6- Hayvanların kan ve bağırsakları yenebilir.
7- Savaşa gitmeyenler bayındırlık işlerinde, haftada bir gün de

Han'ın hizmetinde çalışırlar.
8- Çalınan şey önemli ise hırsız idam olunur. Önemli değilse hırsıza

yedi ila yedi yüz değnek vurulur. Hırsız. çalınan malın dokuz mislini
ödeyerek dayaktan kurtulabilir.

9- Tatar ve Moğol kendi miletlerinden köle edinemezler. Efendisinin
izni olmadan kölesini kendi hizmetinde kullananlar idam edilir. Kaçan
bir köleyi gören, onu efendisine götürmeye mecburdur. Götürmeyenler
idam olunur.

1 O- Erkek, birinci ve ikinci derecede yakın akrabası olmamak
şartıyla karısını satın alacaktır. Herkes yönetebildiği kadar karı ve cari­
ye alabilir.

11- Zina yapanlar idam olunur. Zina yaparken birini yakalayan bir
adam zina yapanı öldürebilir. (Kaydu Kabilesi'nde ikram için karı ve
kızların; konuklarının koynunda yatırmak adet olduğundan, onlar Cen­
giz'den kendileri için bu yasağın kaldırılmasını rica etmişler. o da izin
vermiştir.)

12- İki aile ölen çocuklarını, onlar için düğün yaparak evlendirebilir­
ler.

13- Casuslar, yalancı tanıklar, eşcinseller, sihirbazlar idam olunur.
14- Hırsızlık yapan mal memurları idam olunur. Hırsızlık ufak ise

Han'ın huzuruna çıkacaktır.
15- Tarhanların (soyluların) aynı kabahati dokuz defaya kadar affo­

lunur.
16- Gök gürlerken suya girmek yasaktır. (Moğollar, gök gürlemesin­

den korktuklarından, gök gürlerken ırmaklara girerlerdi. Bu madde an­
lan bu adetten vazgeçirmek için konulmuştur.)

Görülüyor ki. Yasa'nın bize kadar gelebilen şu parçalan dragonvari­
dir. Türk Yasası'nın esasının böyle olduğuna hükmedebiliriz. Şüphesiz
o zaman öyle gerekiyordu. Böylece Cengiz Han dünyayı zaptetmiş, or­
talığı mum etmiştir. Bence. bugün de bizde böyle yasalara gerek vardır.

İnancıma göre böyle yasalarla bu devlet güçlendirilecektir. Doğal olarak
bu yasalar bugünkü uygar dünyaya göre düzenlenmelidir.

CENGİZ OĞULLARI DEVRİ

İmparatorluk 1229 yılına kadar imparatorsuz kaldı. Bir imparator
herhalde gerekliydi. Bir Kurultay kuruldu. Devlet adamları iki taraf ol-

TÜRK TARİHİ 295

muştu. Bir kısmı başkenti Pekin'e götürmek istiyor, diğer kısmı atalann
ana toprağında kalmayı tercih ediyordu. Çin Partisi reisi olan Yeluçut­
say (Yelu), Tulay'a ögeday'ın Kaan olmasını söyletti: Cengiz'in vasiyeti
sanılarak Tulay'ın sözü dinlettirildi. Böylece Öğeday (Oğuday, Oktay)
Kaan oldu. Çin Partisi kazandı.

ÖGEDAY KAAN:

Ögeday, kaan olunca Tulay kendisine bir dulu verdi. Şehzadeler ve
bütün hazır bulunanlar başlan açık ve kuşaklan omuzlarına atılı ol­
duğu halde üç kere ulçaş ederek bağlılıklarını bildirdiler. Ögeday
otağından çıkıp güneşe üç kere yükündü. Yani reverans yaptı. Sonra
sofraya oturuldu. Kadınlar sağa. erkekler sola oturdular (1228). Kendi­
sine bağlılık yemini edildi. Mahkumları affetti. Babasının hazinesini tü­
relere. beylere ve halka dağıttı. Babasının ruhu için üç gün ziyafet çekti.

Ögeday Yelu'nun adamı idi. Yelu ög�day'ı beraberinde Çin'e götürdü.
Tolay az zaman içinde içkiden öldü. Ogeday'ı Karakurum'a götürüp ka­
pattılar. her istediklerini mühürlettiler. Ögeday da içki yüzünden 11 Ni­
san 124l 'de öldü. 12 yıl hakanlık yaptı.

Ögeday Kaan fena bir hakan değildi. Bir gün bir adam gelip
« düşünde Cengiz Han'ı gördüğünü ve Ogeday Kaan'a söyle müslüman­
lan öldürsün dediğini» söyledi. Kaan bu adama: «Sen Moğolca bilir mi­
sin?» diye sordu. O adam bilmediğini söyleyince, Ögeday Kaan, « Cengiz
Han Moğolca'dan başka dil bilmezdi. Sen yalan söylüyorsun!» diyerek
adamı öldürttü. Ögeday Kaan, koyunların boğazlanmayıp göğsü
yarılarak kesilmesini emretmişti. Bir müslüman pazardan bir koyun
alıp evine götürdü. Kapısını kilitleyip koyunu boğazladı. Bir Moğol bunu
izliyordu. Eve bacadan girip müslümanı yakaladı. Elini ve boynunu
bağlayıp Kaan'a götürdü. Ögeday, bir eve izinsiz girdiğinden bu Moğol'u
idam ettirdi. Pek cömert, ihsanı bol bir hakandı. ögeday'ın yerine kaan
seçimi için Kurultay yapıldı. Veraset Ögeday neslinin idi; fakat Yelu
Cengiz'in akıl ve becerisini övdüğü küçük Kubilay'ı kaan yaptırmak isti­
yordu. Yelu görünüşte Kurultay'ın kararını yöntemlere uygun bir biçim­
de kabul ediyordu. Fakat el altından Batu'yu , batıya fethe gönderiyor­
du. Ögeday neslinden kurtuluyordu. Keza Çağatay nesli için de töre ge­
reğince savaşta bulunmak onuru gerekliydi. Onları da meşgul ediyordu.
Çin Partisine, yani Çinlileşmiş Türk Partisine karşı saf Türk Partisi de
bütün zindeliği ile duruyordu. Türk Partisi pek milliyetçi idi. Dünya'da
daha Türk Bayrağı altına toplanmamış Türkler bulunduğunu söylüyor.
onların da ana yurtla birleştirilmesi için fetih yapılması gerektiğini ileri
sürüyordu. Budist Türkler, Çin Partisi yanlısı, Hıristiyan ve Müslüman
Türkler asıl milli Türk Partisi yanlısı idiler. Sözün kısası Güney Sibir,
Gabi (Moğol uruku ve bazı Türk urukları). Beş Baluk, Altı Baluk, Tür­
kistan, Sogd Türk Partisi'nde idi. Bu sırada Budizm büyük bir gelişme
göstermiş, Tibet'te Buda Papalığı. yani Lamalığı kurulmuş, Mani ve
Konfiçyus felsefeleri aleyhine ayaklanmıştı. Fakat Türk Partisi'nde de
ikilik vardı. Din farkı millet birliği duygusunu zayıflatıyordu. Sogd müs­
lüman Türkleri, Kaan'ın müslüman ve başkentin Buhara'da olmasını

296 RIZA NUR

arzu ediyorlardı. Hıristiyan Türkler ise İslamiyeti, Halifeyi mahvetmek
istiyorlardı. Bunun için de müslümanlığın koruyucusu Celaleddin'i bi­
tirmeği hedef almışlardı.

Cengiz Han'ın ölümünden sonra Celaleddin Havarezmşah Hind'ten
gelip İran'ı ayaklandırdı. Celaleddin ilk intikamını Halife'den almak isti­
yordu. Çünkü Halife, Celaleddin aleyhine hareket etmişti.

Celaleddin. Cihan Pehlivan İlçiğ (elçi) adındaki Türk komutasındaki
bir birlikle Halife'ye bir elçi gönderip aşağılayıcı sözler söyletti. Bu asker
yolda Halife'nin askerine rastladı. İlçiğ divan askerini kılıçtan geçirdi.
«Divan• diye o vakitler Halife Hükümeti'ne deniyordu. Halife askerinden
kaçabilenler Bağdat'a girdiler. Bundan sonra Celaleddin taktik
değiştirip Halife ile banşmağa teşebbüs etti.

Celaleddin'in Gıyaseddin adında bir kardeşi de Cengizliler tarafından
unutulmuş kalmıştı. Gıyaseddin fırsat bulup Isfahan'a geldi. Oradaki
halkı Cengizliler aleyhine ayaklandırdı. Azerbaycan'ı da fırsat bulup
kendisine kattı. Gıyaseddin aciz bir adamdı, devleti yönetemiyordu,
işleri çorbaya çevirmişti. Celaleddin gelip herşeyi düzeltti. Fars, Luris­
tan ve Irak atabeylerini bayrağı altında topladı.

Türkler gibi İranlılar da Celaleddin'i pek seviyorlardı. Onu filler mem­
leketinden gelen bir Zaloğlu Rüstem sayıyorlardı. Serüvenlerini destan
olarak söylüyorlar, kısacası Turan kızgınlığı ile kaynamış olan İran'ın;
bir Türk tarafından kalkındırılmasını bekliyorlardı. zavallı Acemler! . . .
Oysa düşünemiyorlardı ki, şimdi İran'ın kuzey kısmı zaten Türk idi.
Güney kısmında da birkaç yüzyıldır öbek öbek Türkler türemiş ve bü­
tün �rönetimi almışlardı. Esasen Türk Yurdu iken İranlılaştırılmış ve
kurtarılmış olan Kuzey İran'da Acem'in gözü vardı; fakat kendi kurtu­
luşlarını da Türklerden bekliyorlar, bu Türk'ü başlarına geçiriyorlardı.

Celaleddin. Hint'te «Delhi Raca»sının kızı ile evlenmişti. Kansı ve dört
bin sadık askeri ile İran'a gelmişti. Kirman'da Sultan Burak ve Kars'da
Atabey Sa'd'ın kızıyla da evlendi. Celaleddin her nereden geçerse orada
evleniyordu. Bu Türk yöntemiyle arazi ve asker elde ediyordu.

Artık bütün İran ile Horasan'ın bir kısmı Celaleddin'in eline geçmiş
bulunuyordu (1227). Bu sırada Cengiz Devleti Çinlileşmiş Türklerin
sevkiyle Çin'de müthiş bir savaşa girmiş bulunuyordu. İran'ın Şüleri de
Celaleddin'i Halife'nin düşmanı olduğundan seviyorlardı. Güney ve Batı
Türkleri de din farkı yüzünden Doğu Türklerini pek sevmediklerinden
Celaleddin'e katıldılar. Ancak Horasan'ın bir kısmı, Havarezm ve Sogd
iştirak etmedi. Celaleddin'in Türkleri bir derece İranlılaşmış Türklerdi;
savaşma yetenekleri zayıflamıştı. Soylu. saf Türkler, yani savaşçılığı
zayıflamamış Türkler pek milliyetçi, töreye pek sadık ve savaş alanında
asken onurdan başka bir şey bilmeyen insanlar olduklarından Yasaya
(Yasak) ve at üstünde, egemen devlete, yani Cengiz Han Devleti'ne biz-·
met ediyorlardı. Şurası da fena idi ki, Celaleddin'in İran'dan, Irak'dan
topladığı Türklerin bir kısmı da fırsat buldukça asıl milliyetçi olan diğer
tarafa geçiyordu. Hatta sonunda İranlılar Celaleddin'den yüz çevir­
mişlerdi.

İşte bu etkenlerin sonucu olarak iki taraf çarpıştı. İsfahan'da olan bu
savaşta zavallı, talihsiz kahraman Celaleddin yine bozuldu. Her taraf-

TÜRK TARİHİ 297

tan kuşatıldı. Ordusu kaçan kaçana oldu. Yanında ancak on dört kişi
kalmıştı. Kaçmak mümkün değildi. Tarihçi Nisavi şöyle diyor: « Kaçmak
için bir iğne deliği bile yoktu. Bu sırada Celaleddin bir bayraktarının
kaçmak için atının başını çevirdiğini gördü. Hemen saldırıp bir kılıçla
herifin işini bitirdi. Ani bir hücumla kendisine ve maiyetine yol açıp
kaçtı. » Cengiz Han Sülalesi hele bu savaşta Sultan Celaleddin'in kahra­
manlıklarının büsbütün hayranı oldular. Artık bir şey de yapamayacak­
larını anlayıp Celaleddin'in peşini bıraktılar. Celaleddin bundan sonra
üzüntü ve umutsuzluk içinde çırpındı, öteye, beriye baş vurdu, bazen
hakan. bazen adi bir çete reisi oldu (1226- 123 1) . türlü sergüzeştler ge­
çirdi. Son hezimetinde iki kişiyi kendi eliyle öldürerek yakasını kurtarıp
kaçtı. Ancak Dersim tarafında Kürt eşkiyasının eline düşüp soyuldu ve
öldürülürken haydut Kürt'e adını söyleyip hayatına dokunmazsa kendi­
sini han yapacağını vaad etti. Bu vaad üzerine Kürt, Celaleddin'i
çadırına götürüp karısına muhafaza etmesini söyler. kendisi dağa at
aramağa gider. O sırada çadıra elinde bir kargı ile bir Kürt gelip kadına,
« Bu Havarezmli kim? Neye öldürmüyorsun?» der. Kadın, « Kocam ona
aman verdi. Çünkü sultan'dır• cevabını verir. Kürt, « Bunlar benim kar­
deşlerimden birini öldürdüler. O, bundan kıymetli idi» der. Elindeki
kargıyı vurur ve öyle vurur ki, ikinciye gerek kalmaz. Celaleddin yere
serilir. Sonra Dersim'liler tarafından Celaleddin'e acınıp Dersim'de me­
zarına bir türbe yapılır. Halen orası Zazalarca ziyaret edilir. Pek kut­
saldır. Ve «Sultan Baba Türbesi» adıyla anılır.

İsfahan bozgundan sonra Celaleddin pek perişan ve fakat pek kahra­
manca altı yıl ömür sürdü.

Celaleddin'in askerlerindeo. oralara gelip kalanlar çok oldu. Bugünkü
Dersim Kürtleri ve Zazalar çoğunlukla bu Türkler'dir. Diğer askerleri de

Suriye üzerine atılıp Müslüman ve Hıristlyan önlerine kim geldiyse tepe­
lediler. Haçlılara iyi tırpan attılar. Etkisi önemli olan bu darbeler
Haçlıların kayıtlarına sayılı fırtınalardan olmak üzere geçti.

İşte bu kayıtlara göre Avrupa tarihleri bunlara « Horasmen» (Choras­
mins) . yani « Havarezmliler» demektediler. Haçlıların kayıtlarında bir sa­
vaşta bunlara karşı Müslüman-Hıristiyan birleşmişti. Hıristiyanlar
kaçmışlardı. Cengiz'e büyük ordularıyla dayanamamış bir avuç Türk'ün
önünde hepsi denize dökülmüşlerdi. (Gazze Savaşı 1244). Leon Cahun
kitabında: « Kendi hemcinsleri önünde dikiş tutturamayan bu bir avuç
adamın önünden kaçan Avrupalılar ya asıl Türk Kaanı gelseydi ne ya­
pacaklardı?» diyor.

B uhara'da adını ülkesinden alan «Tarabi» lakabında «Sufi» (yani sın
giyenler) mezhebine mensup bir kalburcu, keramet sahibi olduğunu.
cinler ve perilerle konuştuğunu, körlerin gözünü açtığını iddia ederek
ortaya çıktı. Asıl adı Mahmud olan bu adamın kerametine herkes
inanır. Sufi Mahmud halka, meleklerin gelip «Yasa»yı kaldıracağını, ye­
rine Allah'ın emirlerini koyacağını söyler. Şemseddin Mahbubi adındaki
oraların en saygın bilgini de buna u yar. İş isyan şeklini alır. Hucend'de
bulunan Daruğa Mahmud Yalvac'a isyan haberi gelir. Daruğa, görevlile­
re Tarabi'nin tutuklanması emrini verir. Halk ayaklanır, görevliler
birşey yapamaz. Bundan cesaret alan Tarabi gelip kente Selçuklu Sul-

298 RIZA NUR

tanlannın sonuncusu olan büyük Sancar'ın sarayına oturur. Bu
adamın etrafına halk o kadar dolmuş ki, bu olayı tasvir eden o zamanın
yazarları « Mahalle ve sokaklarda bir kediye geçecek yer bulunmayacak
kadar kalabalık vardı!» diyorlar. Tarabi artık hükümete sahip olmuştu.
Şemseddin Mahbubi'yi « sadr» (sadr-ı azam) olarak atadı. Fukarayı mem­
nun etmeye çalışıp zengine kötü muamele etti. Bir çoğunu da öldürdü.
Halka dünyayı kafirden temizlemek vaazını verdi. Halk zenginlerin evle­
rine girip yağmaladı. Nihayet isyanı bastırmak için asker geldi. Halk as­
kere hücum etti, ancak ilk hamlede Tarabi ve Şemseddin öldürüldüler.
Bu sırada bir fırtına çıkıp tozdan göz gözü görmez oldu. Asker bunu Ta­
rabi'nin kerametine atfedip geri çekildi. Köylüler baltalarla çıkıp, özellik­
le tahsildarlarla memurları öldürdüler.

Bu durum sekiz gün devam etti; fakat yeni bir birlik gelip isyanı
bastırdı. İsyanın sonunda katliam ve yağma başlıyordu. Bereket versin
ki Yalvaç önce Kaan'dan izin alınsın diyerek bu faciayı durdurabildi.
Kaan'dan ise af geldi.

Bu isyanın ruhu şeriat ve yasa kavgasıydı. Müslüman Türkler Ya­
sa'yı istemiyor, yerine Şeriat'ı koymayı arzuluyordu. Yani din eski Türk
Töresiyle açıktan mücadeleye başlamıştı. İlk olan bu mücadele, bundan
sonra alttan alta daima yürümüş gitmiştir. Türk Töresi bundan çok bü­
yük zararlar görmüştür. Şeriat ve Arap gelenekleri, Türkler müslüman
olduktan sonra hem Türk'ün eski geleneği ile döğüşmüş, hem Türkler'e
yeni bir başka yasa sokmamak için saldırmış ve aynı zamanda yardım
da etmiştir. Bu biçimde dini teşvik hareketleri, bundan sonra da

İslamiyet'te çok olmuş, bunlar Türk hayatında zararlı etkiler yapmış ve
son zamanda bizde Yasa yerine Avrupa uygarlığı ile gelişme ve yenilik
düşmanlığı konmuştur, din adına Yasa'ya yapılan hücum Türk'ün uy­
garlık yollarında ilerlemesi aleyhinde kullanılmıştır. Bu rekabet ve mü­
cadelenin yüzlerce kanlı sahne ve safhaları vardır.

*
* *

Artık Cengiz Han Oğullarında post kavgası iyice başlamıştı. Her ülke
fetholunmuş, askere geleneksel savaş sanatını uygulayacak yer kal­
mamıştı. Başkenti Moğollar Deliğun Buldak'da, Naymanlar ile Uygurlar
ve Karayetler eski Türk başkenti olan Karakurum'da, yani Kut Dağı
yanında yapmak istiyorlardı. Bu da bir iç çekişme ve ayrılık nedeniydi.
Hükümetin yönetimi Uygurların, askerlik Naymanlarla Karayetlerin
elinde, yani Cengiz Han'ın kurduğu imparatorlukta herşey saf Türklerin
elinde idi. Moğollar yalnız saltanat hanedanını oluşturuyorlardı.
Hıristiyan Türkler de Türk Partisi ile beraberdiler.

İmparatoriçe Turagine pek çirkin bir kadın idiyse de, aynı zamanda
pek akıllı ve becerikli idi. Her iki partiyi yönetiyordu. Bununla beraber o
da Karakurum taraflısıydı. Çin Partisi reisi olan Yelu Karahıtay'dı. Bu
parti Budist idi. Yelu Kubilay'ı saltanata geçirmek, başkenti Pekin'e
nakletmek için türlü işler yapıyor, Turagine de kendi nesli için önlemler
düşünüyor, oğlu Guyuk'u askeri bir kahraman yapıyordu. Hıristiyan

TÜRK TARİHİ 299

olan diğer İmparatoriçe Sergüteni de Mungke'yi (Mangu, Mengü) geçir­
meğe çalışıyor, bunun için müslümanlara iyi davranıyordu. Müslüman
Türklerin de başı Yalvaç idi.

Nihayet Yelu ve Yalvaç uyuşuyorlar; diğer nesilleri uzaklaştırmak
için Batu'yu Rusya'da fethe ve Tuna'ya kadar zapta, Çağatay neslini Ha­
life üzerine saldırmaya yolluyorlardı. Kubilay da Çin fethini tamamla­
maya çalışıyordu. İmparatoriçe Turagine ile Guyuk'un kansı Oğul
Gaymış durmuyor, entrikalar yapıyorlar.

Subutay Batu'nun yanına verildi. Bört ile Gayuk, Batu'yu çekemiyor­
lardı. Batu birçok fetihten sonra Kaan Ögeday'a şöyle yazıyordu: « Ey

İmparator ve amcam! Bir ziyafet yaptım. Bu ziyafette bütün şehzadeler
hazırdı. Ağabey sıfatıyla onlardan önce bir iki kadeh içtim. Bört ve Gu­
yuk kızıp ziyafeti bıraktılar. Ata bindiler. Bört: « Batu benim üstüm
değildir, nasıl benden önce içti?» Bana « Bu, sakallı bir ihtiyar karıdır.
O'nu bir üfürükle yıkarım, » dedi. Guyuk da: « Bu silahlı bir ihtiyar
karıdır. Ona ben iyi bir sopa çektiririm,» dedi. İşte önemli sorunları gö­
rüşmek için toplandığımız yerde şehzadelerin kullandıkları dil! »

Bu sözlere bakılırsa bu benlik ve mertlik davası Türklerde en eski
huylardandır. Halen biz Türkler güç, kuwet, birini yenmek, dövmek,
birbirimize üstün olmak davasındayız ve bunlarla öğünürüz. Mektepler­
de çocuklarımız bu dava ile birbirleriyle kavgalar ederler. Hatta

İstanbul'un tulumbacılan, Bursa'nın efeleri, İzmir'in zeybekleri, Erzu­
rum'un dadaşları, birçok kentin çapkınları, külhanbeyleri hep bu da­
vayı gütmekte, bu yüzden birbirlerini vurmaktadırlar. Bizde bu ruh soy­
dan gelir, anadan doğma kabadayılık sanatı vardır. Bu da doğaldır.
Çünkü Türk, esasen savaş için yaradılmış bir millettir. Onun için cen­
gaverlik, mertlik, zafer şanı bütün şanların üstündedir.

Doğal olarak bu durum, bugünkü nesline de soydan geçmiştir. An­
cak bunu savaş alanından genel yaşamımıza kadar yaymak zararlıdır.
Bugünkü sosyal yaşama uyması mümkün değildir. Bugün Türk'ün ya­
pacağı şey savaş zamanında onuru ve benliği, mertlik ve erlikle, barış
zamanında bilim ve sanat ile kazanmak istemek ve kazanmaktır. Bura­
da bu olayda ilgi gösterilecek mühim şey benlik davasıyla Cengiz
Oğullarının ne hale geldiğidir. Bugünkü devlet şekillerine göre bir parti
ileri gelenlerinin benlik, birbirini çekememezlik davasına düşmeleri fela­
ketlerini hazırlayan ve yapan en önemli etkendir. Bundan çekinmeleri
gerekir. Tarihimizde böyle dersler çoktur.

Guyuk'un bu muamelesinin nedeni esasen başka idi. Anası Turagine
ona Ögeday'ın ölmek üzere olduğunu, acele gelmesini yazıyordu.

İmparator, Batu'ya: « Guyuk'un böbürlenmeye hakkı yoktur. Zira her işi
yapan Subutay'dır. Böri için babasına müracaat et! » diye cevap
yazmıştır.

Demek Batı'da her işi yapan, Lehistan, Saksonya, Macaristan ve Dal­
maçya'yı zapteden Subutay'dı. Bu sırada Subutay (1241- 1242) altı haf-

300 RIZA NUR

ta içinde darbe darbe üstüne indirerek bütün Lehistan, Macaristan ve
Doğu Almanya askeıi kuvvetlerini yok ederek kesin sonuçlar elde etti.
Bu savaşlar 1237 Aralık ayında başlamıştı. İlk önce doğruca Moskova
üzerine yürüdüler. Oralarda, Vladimir'de muhtelif Dok ordularını bozup
bitirdiler. Oradan dönüp Don üzerine indiler. Çünkü Kıpçak ve Kafkas­
ya (Çerkes ve Alan) isyan etmişti .

1 239 yılı sonlarında Kıpçak ve Kafkasya tamamı tamamına itaat
altına alındı. 1240'da Subutay Doğu Avrupa'nın fethine başladı. Bu fe­
tih sırasında Lehistan'a kadar hiçbir direnme ile karşılaşmadı. Hiç mey­
dan savaşı yapılmadı. Çünkü önüne çıkan olmadı. Hep yaptığı savaşlar
kalelerin, müstahkem yerlerin kuşaWması ve zaptından ibaretti. Rus­
lar, böyle kalelere kapandıkça. Türkler gülüyorlar ve «Bunlar bizim
damlara kapanmış minicik domuzlarımız!• diyorlardı.

O vakit Kiyef bir kutsal kent sayılıyordu. Hem de önemli bir ticaret
deposu durumunda idi. Doğu ve Batı arasındaki kara ticaret yolu bura­
dan geçerdi. Batu askerleri Kiyefi de aldılar. Kiyef Knezi (Prens) Mişel
ve yandaşları kutsal kentlerini bırakıp Macaristan'a kaçtılar. Batu bu
kenti harap etmeye çalıştı. Nedeni de kara ticaret yolunu bitirmekti.

Bunun da nedeni tutuculuk filan değil , bu ticareti denizden Kırım ve
Kafkas yoluyla yapan ve Batu'ya dost olan Venediklilerin teşvikidir. Ve­
nedikliler Kiyefi mahvettirerek kara ticaret yolunu bitirmek, bütün tica­
reti kendi ellerine geçirmek istiyorlardı. . . Tersine Türkler her gittikleri
yerde her ne olursa olsun dine saygı göstermişlerdir.

Bu sırada Venedikliler tutsak ticaretine de önem vermişlerdi. Batu,
Kıpçak gençlerini Venediklilere satarak hem para kazanıyor, hem de
kendisine karşı direniş ihtimalini azaltıyordu . Venedikliler de gemileriy­
le bunları Mısır'a götürüp Mısır Kölemenlerine satıyorlardı. Evvelce de­
diğimiz gibi bunlar •Deniz Kölemenleri• (El-Memaluk-ül Bahriye)yi
oluşturdular ve nihayet orada bu Deniz Kölemenleri de bir saltanat ha­
nedanı kurdular. Bu satılan kölemenler içinde Beybars adında biri
vardı . Kendisini Mısır'da satın alan Türk komutanı ona «Bendakdar•
(tüfek tutucu) adını verdi. Sonradan bu kişi hükümdar olup «Sultan
Beybars Ahmed Zahirüddin- adını aldı. Bu kahraman. Celaleddin Hava­
rezmşah'dan sonra dünyada ilk defa Cengiz'in çocuklarının Ordusunu,
hem de kesin biçimde bozguna uğrattı. Bu zafer, o zaman dünyada kök
tutmuş olan «Cengizliler yenilmez!• inancını sarstı.

Yine bu kahraman kişi Suriye'den Haçlıları kovdu . Cengiz Han
oğullarının bir kolu da İran'a müslümanlığı mahvetmek göreviyle gön­
derildi. Bu koldan Kulahu (Hülağu) ordusuyla yapılan savaşta Kölemen­
ler'in hükümdarı Sultan Kutuz idi. Beybars da o'nun kumandanı idi.
İkisi de Kıpçak idiler. Askerleri çoğunlukla Celaleddin-! Havarezmi'nin
dağılan askerlerirıden idi. Savaş Kudüs civarında «Ayın Caltw da 2 Ey­
lül 1 260'da oldu. Kulahu ordusu on bin kişi ve komutanları eski silah
arkadaşı ihtiyar ve cesur Ket Buğa (buna •Kit Buka• diyen kitaplar da

TÜRK TARİHİ 301

vardır) idi. Beybars Ket Buğa'yı esir almış, kafasını kesmiştir.
Bu savaşın nedeni Hülagü'nun (Araplar, Fransızlar « Hülagü» derler.

Aslı « Kulahu»dur. « Kula» bir çeşit renktir. JHu- at demektir.) Karısı
İmparatoriçe Dokuz Hatun'dur. Asıl nedeni ise Avrupalılar, Papa, Fran­
sa Kralı Sen Lui, hasılı din ve Avrupa tutuculuğudur. Avrupalılar ta o
zaman da Türkler arasına fitne sokuyorlardı. Türkler bunu akıllarında
tutmalıdır. Dokuz Hatun Hırtstiyan ve Hıristiyanlıkta katı dindar idi.
Haclılar Suriye'de sıkışmışlardı. Papa, Kulahu Han nezdine bir papaz
kurulu gönderip Suriye'de Haçlılar'a yardım istedi. Bu kurul Dokuz Ha­
tun'u kışkırttı. Aynı zamanda Sen Lui, Kıbrıs'tan Kulahu'ya adamlar
gönderdi ve yardım rica etti. Nihayet Kulahu Suriye'ye Haçlıları perişan
eden ve Türk ve Müslüman olan Mısır Kölemenleri üzerine bir ordu gön­
derdi.

Demek Haçlıları bir taraftan Türkler tepelerken, diğer taraftan yine
Türkler onlara yardım ediyordu. İşin tuhaf yanı şudur: Haçlılar Suri­
ye'de Kulahu'nun amacını anlayamadılar, onunla birleşmediler. Kula­
hu'yu Kölemerılerle olan savaşında yalnız bıraktılar. Arılaya­
madıklarının. sözlerine inanamadıklarının nedeni de vardı. Dokuz Ha­
tun, ordunun komutanı Ket Buğa'nın bir ulaşım kafilesini
yağmalatmıştı. Ket Buğa da onları Cengiz usulü cezalandırdı. Dayağı yi­
yince de Avrupa'ya feryatlar yağdırdılar; fakat daha sonra Ket Buğa
Mısır Kölemenleri'ne mağlup ve tutsak oldu.

Subutay Macaristan'a girmeden önce işi hazırladı. Bu hazırlama ora­
ya casuslar göndermek, bu casuslar aracılığı ile oranın durumunu
öğrenmek, halkı birbiri aleyhine düşürecek, fitne çıkartacak propagan­
dalar yaptırmaktı. Bu, Cengiz Han ordularının yöntemi idi. Hatta Maca­
ıistan'ı dolaşan Subutay casusları Paris'e kadar girmişlerdir.

Nitekim şimdi bu yöntemi en çok ve en mükemmel kullananlar
İngilizlerdir. İşte Dünya Savaşı'nın ateşkes anlaşmasından sonra
İngilizler Türkiye'yi mahvetmek için halkı birkaç parti yapıp Ermeni,
Rum, Çerkes diye Türklerin aleyhine kışkırtıp birbiriyle didişdirmiş,
hatta Türk halkını bile parti çekişmeleri ile iki sınıf yapıp birbirine karşı
getirmiştir. Bu ibret alınması gereken bir faciadır. Subutay Macaris­
tan'daki göçmen Kıpçakları kullanıyordu. Macarlar, Kıpçaklara
düşmarıla beraberler diye kızıyorlardı. Bu kıpçaklara « Koman»lar {Gü­
mani) derler.

Macar Kralı Bela, Kıpçakları tutuyordu. O derecede ki mahkemelerde
karşısında Kuman varsa bir Macar davayı kazanamıyordu. Bu duruma
çok kızan Macarlar ve Almanlar, Kıpçakların hanı olan Kutan'ın
Hıristiyan olduğuna da bakmayarak başını kesip Peşte sokaklarında
yuvarladılar. Papaslar halkı boyuna kışkırtıyorlar ve « Tatar filan yok,
burılar Bela'nın uydurmasıdır. Bu da sizden vergiyi almak içindir» di­
yorlardı.

Subutay Ordusunda kullanılan casuslar para ile tutulmuş, her mil-

302 RIZA NUR

letten adamlardı. Viyana çevresinde keşif yapan bir birlikten Almanların
eline tutsak düşen bir İngiliz bir çok dil biliyor ve Subutay nezdinde
« tilmaç»lık, yani tercümanlık yapıyordu. «Tilmaç»daki « til» bizim şivece
« dil»dir. Almanlar bu «Tilmaç»dan alarak tercümana « Dolmetcher» de­
mişlerdir. Araplarsa bizim « tilmaç»ı « tercüman» yapmışlardır. Biz de de­
lilerden daha deli olup dilimizi unutmuşuz. Araplardan « tercüman»ı ay­
nen ve Arapça diye almışız. Fransızlar da bu kelimeyi « drogman»
yapmışlardır.

Batu, Macarlara Guyuk Han imzasıyla bir mektup gönderdi. Adetleri
üzerine mektup hem Kral'a hem halka hitabediyordu. Uygurca
yazılmıştı. Kumanlar bu yazı ve dili biliyor ve anlıyordu. Bu mektupta
Kaan adına şöyle deniyordu: «Size elçi ve mektup gönderdim. Cevap bile
vermediniz. Kıpçakları himaye ediyorsunuz. Onlar bizimdir. Bizim
işimize karışmayınız!» Mektubu kral Bela'nm çevresinde okuyabilen
yoktu, Kıpçaklar okudular. Zaten mahsus Uygurca yazılmıştı. Yoksa
Batu ordusunda Macarca, Latince bilen tercümanlar çoktu. Bu mektup
Kutan'ın öldürülmesine, bu da Kuman'lann ayaklanmasına neden oldu.
Ayaklanma sırasında Kuman'lar bir Alman'ı yakaladıkça « Kutan'ın
kanı!» diye bağırıp öldürüyorlardı. Mektuptan beklenilen sonuç da bu
idi. Subutay'ın doğruca Peşte üzerine hareketi de, Macarlarla Almanlar
arasına fitne sokmak amacını taşıyordu. Peşte o vakit Alman'ların elin­
de, ticaret yolu üzerinde önemli bir kentti.

Türkler Avrupalıların durumlarını ne kadar ince noktalarına kadar
haber alıyor ve biliyorlarsa, Avrupalılar da aksine o kadar onları bilmi­
yorlar, mutlak bir cehalet içinde bulunuyorlardı.

Kuman'lar örsle çekiç arasında idiler. Bir kısım soydaşları Türk
İmparatorluğu'na askerlik ederken, Kırım'da satılanları Mısır'da asker­
lik sanatları sayesinde zafer ve şan ile bezenmiş bir alınla geziyordu.
Ancak Macaristan'dakiler yani Kuman'lar pek iyi vaziyette değildiler.
Şimdi ayaklanıp rastgeldiklerini vurmaya ve yağmaya koyuldular.
«Yesklovanya»nın işini bitirdiler. Oradan Bulgaristan'a geçtiler. Make­
donya'da Fransız'lara rastladılar. Onlarla dost olup anlaştılar.

İstanbul Balyosu Naıjot de Tousy bir Kıpçak beyinin kızıyla evlendi.
İmparator Boduvan Kıpçak Hanı'yla Türk geleneklerine göre kanlarını
karıştırıp antiçtiler; anda oldular. Kıpçaklar Vardar üzerine indiler, Ma­
carlar, Almanlar, Leh'ler yerlerinde kaldılar. Tuna'dan Elbe ve Vistül'e
kadar Subutay'ın elinde idi. Sayın Han Ordu'da bulunuyordu. Tarihçi­
ler, « oralarda artık Sayın Han'ın izni olmadıkça bir köpek havlamaya ce­
saret edemez» derlerdi.

Subutay, Almanya İmparatoru ile Papa'nın arasındaki nefreti derin­
leştirmeye gayret ediyordu. Yine her ihtimale karşı hazırlığını bu ikisi­
nin birlikte hareket edebileceklerini dikkate alarak yapıyordu. Ama bir­
birlerine girer de ülkelerine hıyanet ederlermiş, o daha güzel olur diyor­
du. Subutay'ın hedefi Tuna idi. Tuna'ya varmak için ise Karpat

TÜRK TARİHİ 303

Dağları'nın geçitlerini zorlamak gerekirdi. Bu da arkasını Lehlilere ver­
mek demekti. Bir keşif yaptı. Keşif kollara Luçk'a (Loutzk) girdi. Luçk
Yahudileri halen Türkçe konuşur, şiveleri Teleüt şivesi olan bir yerdir.

Bu keşifle Subutay anladı ki , Vistül'ün arkasında Leh ve Alan'lardan
oluşan bir büyük yığınak yapıyorlardı. Sayın Hanı ve ordusunun üçte
ikisini beraber alıp diğer kısmını güvendiği Şehzade Baydar ve Kaydu
yönetiminde Lehleri tepelemeğe gönderdi. Onlara Karpat'ın kuzeyinde
düşmandan eser bırakmamaları, bu işi bitirip kendisine katılmaları
buyruğunu verdi. Bunlar Leh ve Alman müttefik ordularını bir kaç defa
bozdular . Oder üzerine köprü kurup geçtiler. Breslav'ı zaptettiler. Otuz
bin kişiyle beraber olan ve ordusunda Fransız da bulunan Prens Han­
ri'yi perişan ettiler. Bu savaşlarda Alman'lar, Leh'ler tamamen yok edil­
diler, Prens Hanri'nin kafası bir kargı ucunda gezdirildi.

Bu savaşın en civcivli zamanında üzerinde bir •Sen Andre• (Saint
Andre) haçı bulunan Türk büyük bayrağı ilerlediği zaman Leh safhala­
rında bir adam Rusça •Kaçabilen kurtulsun!• diye bağırdı. Lehlilerce bu
bir casus imiş, savaşın kaybolmasına neden olmuş. Bu savaşa yetişmek
üzere Bohemya Kralı hızla geliyordu . Şeh_zadeler bunu biliyorlardı.

Bu nedenle acele edip, O'nun yetişmesine imkan bırakmadan
saldırarak savaşı kazandılar. Bir günlük uzaklıkta bulunan Bohemya
Kralı Venseslas. bu haberi alınca Bohemya'ya döndü. İşte bu bir ay ka­
dar süren savaş sonunda bu iki şehzade Lehistan'ı, Silezya'yı, Vis­
tül'den Oder'e ve Saksonya'ya kadar fethettiler.

Avrupalılar artık telaşa düşmüşler, Papa ve papaslar her tarafta
«Barbar Tatar!• dedikleri bu uygar ve her şeyde onlardan ileri Türk Or­
dusu 'na karşı Hıristiyanlık adına Haçlı propagandası yapıyorlardı. Oysa
gelen Türklerin bir çoğu Hıristiyan idi. Avrupalıların adeti böyledir. On­
lar her vakit dinle oynayan, dini politikaya alet eden tutuculardır. On­
ların din uğrunda yaptıkları Haçlı Seferleri, Bartelmi Geceleri bunun
güzel kanıtıdır. Sonra da bizi tutuculukla suçlarlar. Oysa biz böyle se­
ferler yapmamışızdır.

Bu dini çağrı üzerine her taraftan koyu Hıristiyanlar koşuyor, Ven­
seslas'ın bayrağı altında toplanıyorlardı. Bu suretle büyük bir ordu
meydana geldi. Baydar ve Kaydu , 1 0 Nisan'dan 7 Mayıs'a kadar Venses­
las'ı manevra ile oradan oraya gezdirdiler. O sırada Subutay tarafından
çağnldıklarından birden gittiler. Düşman ordusu bu gezinmeden sonra
birden gitmeye bir anlam veremedi. Venseslas düşman gelecek diye Ga­
laç Geçidi'ni tuttu. Baydar ve Kaydu bir perde yapıp arkasındaki otlak­
larda atlarını otlatıyor ve dinleniyorlardı . Aynı zamanda da Subutay'dan
emir bekliyorlardı . Venseslas bu durumu öğrendi.

Bu sefer Bohemya'yı istila edecekmiş gibi davrandılar. Venseslas te­
laşa düşüp hemen Bohmeya'ya gitti. Ötekiler de Viyana ile Peşte'ye eşit
uzaklakta olan Moravya'ya vardılar. Oradan İmparator üzerine yürü­
mek için Subutay'a katılmak kolay olduğu gibi, İmparator Subutay'a

304 RIZA NUR

karşı ilerlemeğe cesaret ederse yanını çevirmek de mümkün olacaktı.
Sonunda Karpat'a gidip büyük ordunun sağında savaş düzenine gir­

diler. Gönderdikleri bir birlik Galaç yoluyla Moravya yolunu tutup ne
buldularsa yaktılar, yıktılar. Bunun da nedeni bir düşman ordusunun
oradan geçmesini önlemekti. Baydar ve Kaydu, Leh'lerin işlerini bitirin­
ceye kadar Subutay Macarları oyalıyor, gerekirse şehzadelere yardım
edecek durumda bekliyordu. Artık kesin darbe zamanı gelmişti.

Subutay ordusunu üç kol üzerinden yürüttü. Sağ kolu Batu Han'ın
küçük kardeşi Şeyban (Arapça, Acemce kitaplar ve biz Türkiye Türkleri
« Şiban» diye yazmaktayız) Han yönetimindeydi. Genç Şeyban cidden iyi
bir komutandı. Şeyban, Baydar ve Kaydu'ya yakın bulunuyordu. Mora­
va vadisinden ilerledi. En yaşlı kol olan Merkez Kolu'nu Batu Han yöne­
tiyordu. Subutay bu kolda bulunuyordu. Bu kol Ruçka (Ruzka) Geçidi
üzerine yürüdü. Sol Kol şehzade Kadan ve Bört komutasında olup Mer­
kez Kolu'nun arkasında iki kademe oluşturarak Transilvanya yoluyla
«Seret» ve « Maros» arasından «Ködös» üzerine yürüdü. ·Bu suretle bu üç
kol birbirine yakın bir biçimde savaşıyordu.

Şu arazinin genişliğine ve ordunun hareketlerine bakılırsa bu savaş
planını yapan komutanın üstün zekası hemen görülür.

Macarlar Karpat geçitlerini tahkim etmişlerdi. Subutay 1 2 Mart'ta
oraları zaptetti. Pek sağlam olan istihkamları yıktırdı. Mağlup Macarları
şiddetle ve hızla izleyip, 1 5 Mart'ta Peşte'ye yarım günlük mesafeye
ulaştı. Yani üç günde 290 kilometre yol aldı.

1 7 Mart'ta bir pazar günü Macarlar, Kral'ın emrine rağmen, bizimki­
lerin üzerine hücum ettiler, bizimkiler de mahsus işi gevşek tuttular. A­
razi bataklıktı. Bir manevra ile Macarları bataklığa sürükleyip işlerini
bitirdiler. Macarlardan ancak dört kişi kurtulabildi. Aynı günde Şeyban
Han, Tuna'nın dirseğinde Breslav'a giden yolun başı olan «Veçen»i işgal
etti.

Böylece kuzey kol ile bağlantısını sağladı. Macarların büyük ordusu
Tuna'nın sağ sahilinde ve ırmağın korumasında toplanıyordu. Bu
sırada, Kutan öldürülmüş, Kıpçaklar ayaklanmıştı. Bu olay Doğu Maca­
ristan'ı anarşi içine sokmuş, oralardan asker gelmesini önlemişti.

Şehzade Kadan komutasındaki kol da hızla ilerledi. « Rudan»ı aldı.
Altı yüz Alman'la Kont Ariskald teslim oldu. Kont'a dokunulmadı. Sekiz
gün dayandıktan sonra «Prag»ı da aldı. Sonra Subutay'ın yanına geldi.
Böylece bir ayda üç orduyu perişan etmiş Macaristan'ın üçte ikisini
almış oldular. Artık ordu, savaş için tamamıyla hazır duruma gelmişti.
7 Nisan'da Macarlar Tuna'nın sol kıyısında ileri hareketine başladılar.
En az yüz bin kişi idiler. İlk harekete sağ kıyıda 1 Nisan'da
başlamışlardı. Köprüleri yoktu. Subutay 7 Nisan'da harekete başlayıp
askerini sağ sahilden aldı. Macarların çok olmasından dolayı arkasını
büyük bir ırmağa vererek savaşmaktan çekindi. Bunun üzerine geri çe­
kildi. Macarlar sevinerek arkasına düştüler. Zaten Subutay'ın isteği de

TÜRK TARİHİ 305

oydu. Onlan istediği yere çekmek asıl planı idi. Onlan Tuna'dan Sa­
yo'ya doğru çekti. Adeta ellerinden tutup götürür gibi Macarlan Miskolç
(Miskolcz) yakınlanna getirdi.

10 Nisan'da Saya Irmağının Subutay sol. Bela sağ sahilinde karşı
karşıya idiler. Subutay bir taş köprüden geçmiş, Macarlar gelip köprü­
yü tutmuşlardı. Ertesi günü köprüyü geçeceklerdi. Bizimkiler köprüden
beş mil ilerideki ormanın arkasına saklandılar. Köprü çevresinde de bin
kişilik bir birlik sakladılar. Subutay gece bizzat keşfe çıkıp köprünün
üst tarafında geçilebilecek bir sığ yer buldu. Çabuk geçmek için bu
sığlığın yanına bir de ağaç köprü kurdu. Şafaktan biraz önce hareket
başladı. Soldan Batu l'ıücum ederek taş köprüyü zaptedip oraya altı
mancınık yerleştirdi. Köprüyü tekrar almak isteyen Macarlan bu
mancınıklarla sildi, süpürdü. Nihayet sağ yakaya geçti. Sağ kanatta Su­
butay ahşap köprüden geçip Macarların sol kanadını ve geri çekilme ya­
larını tutarak; üzerine hareketle anlan, cepheden hücum eden Ba­
tu'nun üzerine sürdü.

Savaş kaynaştı. Öğle zamanı ise artık herşey olmuş, bitmişti. Macar
karargahı zaptolunup Macar, Alman, Hırvat, İtalyan, Fransız, İspanyol
kırk bin kişi kılıçtan geçti. O zamanın tarih yazarlan şunları yazdılar:
«Avrupalı askerler bu savaşta sonbahar yaprakları gibi dökülmüştü.
Daha ilk çarpışmada Türklerin seri ve hedeften şaşmaz ok yağmuru Av­
rupalılann maneviyatını kırmıştır. Bela tek başına kaçabilmiştir. Kar­
deşi Kalamarı yaralı olarak kaçabilmiş, yolda ölmüştür. »

Batu taş köprüyü geçerken, buraya saldıran birliğin komutanı olan
en sevgili dostunu kaybetmişti. Savaştan sonra bir toplantıda bu acı
kaybın Subutay'ın gecikmesi yüzünden ileri geldiğini Subutay'a söyle­
mişti. Subutay da Batu'ya: •Siz yapılmış bir köprüden geçtiniz, civannız
sığdı. Ben bir köprü kurmaya mecbur oldum! » cevabını vermiş, Batu da
bunun üzerine, Subutay'ın hakkını teslim ederek zaferin onurunun Su­
butay'a ait olduğunu kabul etmiştir.

Macarlar bu savaşta cidden büyük kahramanlıklar göstermişlerdir.
Onlar da Türk Milleti'ne mensup olduklarını hakkıyla kanıtlamışlardır.

Sayılan çoktu; fakat Subutay gibi bir savaş kurduna karşı durmak
mümkün mü idi? Bu Bozkurt'un, O'nun çekirdekten yetişme subay­
lannın manevralan karşısında kim mağlup olmazdı ve olmadı?

Şimdi, üç ay içinde Subutay Orta Avrupa'yı zaptetmiş bulunuyordu.
Türklerin hızlı hareketleri, Orta Çağ'ın ağır, zırhlı ve hareketi yavaş Av­
rupa askerini korkutmuştu.

Subutay Ordusu'nda emir ve komutlar daima işaretle verilirdi. Emir
ve komutların sesli olarak verildiği çok az olurdu. Bu sessizlik Avru­
palılan hayret içinde bırakıyordu.

Macaristan'da Cengizliler Devleti kuruldu. Macaristan, Dalmaçya ve
Sırbiya, işgal masraflarını tazmin ettiler. Peşte alındı. Uzun süre diren­
mesine rağmen •Gran»da zaptolundu. Macaristan'a daruğa atadılar.

306 RIZA NUR

Türklere Macaristan pek hoş gelmişti. Yeşil Puçta (Puzsta) Ovası Pe­
lu'nun otlaklarına benziyordu.

Karpat sırtlarındaki koca ormanlar sevgili Altay'ınkiler gibi idi. Bun­
ları gören Türkler kendilerini öz vatanlarında sanmışlardı. Macar dili
kendilerininkine benziyordu. Macarların at koşumları, kemerlerinin dö­
kümleri, kunduralarının dikişleri de gözlerine yabancı değildi. Kırgızlar
kendi « çakan»larıyla (gürz) Macarların « foğoş»larında bir fark bu­
lamıyorlardı. Macarların konuştuklarının dörtte üçünü anlıyorlardı.

İşte bu nedenle Alman'lara, İslav'lara karşı pek şiddetli davranırken
Macar'lara iyi muamele ettiler. Macarları cahil kardeş, sürüden ayrılıp
kalmış ve sürüye getirilmesi gerekli bir koyun gibi kabul ettiler. Macar­
lar da onlara ısındılar. Hatta hoş görünmek için güzel kızlarını bile on­
lara sundular. Kızlarını verip yerine istila ordusundan koyun, öküz, at
alıyorlardı. Böylece ordunun dönüşü sırasında İran, Soğd ve Çin'e çok
Macar kızı götürüldü. Kıpçaklar da Kaan ordusunun kendi dillerini ko­
nuştuğunu ve geleneklerinin kendi gelenekleri gibi olduğunu öğrenince
kardeşliği anlayıp akın akın Kaan Ordusu'na geldiler.

İşte bu fetih sonunda Avrupa'da «Tatar Akını» (Horde Tartare) öyküle­
ri dilden dile dolaşır oldu. Fransızca « hord• kelimesi, bizim •ordu» keli­
mesinden alınmadır.

Tarihlerin tanıklık ettiği gibi, mağluplar daima galip gelenleri kötü­
lük yapmakla suçlamışlardır. Onlara göre güya Subutay ordusu bir sü­
rü vahşi imiş. Cahil imişler, türlü cinayetler işlemişler. Avrupalılar ha­
len bu istila hakında aynı düşünceleri taşımaktadırlar.

Buna cevabı bize hacet bıralanadan Leon Cahun veriyor. Bu Fransız
ne güzel söylüyor: •Avrupalılar bu istilaya •Barbar istilası• adını ver­
mişlerdir. Oysa o vakit barbar, Türkler değil; gerçek barbarlar Avru­
pa'lıların kendileri idi. •

O zamanın bu Türkleri belki uygarlık bakımından Çinlilerden aşağı
idiler; fakat savaş tekniği ve devlet yönetimi bakımından On Üçüncü

Yüzyıl'da dünyadaki milletlerin hepsinden yüksek idiler. Aynı zamanda
soy olarak kahraman bir millettiler. Bu fetih olayını da ordularının üs­
tün oluşu sayesinde değil; sanatla, bilimle, cesaretle yapmışlardır.

Şunu iyi bilmek gerekir ki her zaman savaşı kazandıran, herşeyden
önce anlayış ve seziştir. Kim sezgi yeteneğine sahipse, uygarlıkta yük­
sek bir düzeyde ise galibiyet onun hakkıdır. Bu seferki Dünya Savaşı da
(I. Dünya Savaşı) bunu kanıtlamıştır. İngiliz, Amerika, Fransız ve

İtalyan'ın bilimi, seziş yeteneği, u ygarlığı bir araya gelince Almanınkini
geçmiş ve Almanya'yı mağlup etmiştir. Yine Cahun, « Cengiz'in 1219 se­
feri, bizim Fransa'nın 1805 seferinden daha muntazamdı• diyor.

Cengiz istilasını bir basit u stalık, hesapsız ve vahşi insan kitlelerinin
istilası sayan Avrupa'lı tarih yazarları tamamıyla yanılmışlardır. Ya da
kinlerinden dolayı böyle yazmışlardır. Aksine bu istila azimli bir dav­
ranış ve düzenli bir fetih hareketidir. Ve- savaş sanatını bilmek sayesin-

TÜRK TARİHİ 307

de olmuştur. O vakit Türklerin ordusu savaş yöntemlerine göre düzen­
lenmiş ve eğitilmişti. Silahlan, hele komutanları mükemmeldi. Avrupa
da dahil olduğu halde dünyanın diğer milletlerinin orduları halk toplu­
luğu biçimindeydi. Bu ordularda savaş tekniği yok denecek kadar azdı.
Oysa Cengizliler Ordusu'nda savaş tekniği kalıtım sonucu olarak bulu­
nuyordu.

Subutay'ın Yayık ve İdil'den kalkıp ta Almanya içerlerine kadar gi­
den, Tuna ve Adriyatik'e dayanan askerlerinin sayısı her ne kadar Avru­
pa tarihçilerince pek abartılmış ise de bu asker beş ordudur.

Bir ordu Türk usulünce üç tümenden ve bir tümen on bin kişiden
ibaret olmasına göre hepsi yüz elli bin kişidir. Bu savaşlarda Subutay'ın
hayret uyandıran gücü Leh'leri, Alman'ları mağlup etmesinde değil,
böyle bir orduyu oralarda gezdirebilmesinde, Rusya içlerinden Tuna'ya,
Adriyatik ve Karpat Dağları'na kadar düzenli olarak götürebilmesinde­
dir. Pek büyük hayret ve takdirlere layıktı ki, bu ulu asker Lehistan'a,
Macaristan'a dağıttığı bu orduyu istediği anda ve istediği yerde bir­
leştirmiştir.

Avrupalıların askerleri Subutay'ınkinden pek çoktu. Subutay'ın üs­
tünlüğü savaş sanatını bilmesi ve çevirme hareketlerini yapmasındadir.
Oysa o zaman Avrupalılar cahildi. Ne orduları düzenliydi, ne de komu­
Lanlan savaş tekniğini biliyorlardı.

O sırada savaş sanatı konusunda Türklerin yanına varacak yoktu.
Hele askerlikte başarının esası olan disiplin onlardaki kadar hiçbir mil­
let tarafından uygulanamamıştı. Zaten bu beceri Türklerin ya­
radılışlannda vardı. Ordunun elbise ve eşyası da iyi, hafif ve sade, en
gerekli olan şeylerden ibaret idi. Atlar güçlü ve hafif idi. Demir zırh pas­
landığından kullanmazlar, yerine kaynamış deri giyerlerdi. Her askerin
iki yayı ve yedek kirişi, üç boy oku ve her boy için bir « sadak»ı (ok kese­
si) vardı.

Bu üç boy oktan her biri ayn bir mesafe içindi. Her askerde bir yarı
eğri kılıç da bulunurdu. Eğri olmasının nedeni hem dürtmeğe, hem vur­
mağa elverişli olmasıydı. Türk kılıcı böyledir. Bir de iplikleri, iğneleri,
kılıçları bilemek için törpüleri, bir satırları, yemek için bir tencere ve bir
dağarcıkları vardı. Emir ve komuta işaretle verilirdi. Bunu bugün en
teknik bir usul olarak Avrupa ordularında görüyoruz. Orduda fethedi­
len yerlerin yönetiminin sağlanması için hazır bir memur grubu vardı.

Artık Subutay Macaristan'ı terk edip gidiyordu. Kaanlık sorunu ne­
deniyle Çin'e gitmek gerekiyordu. Çünkü Ögeday ölmüştü. ögeday'ın ö­
lümünü Macaristan'da duyan Batu'yu artık oralarda durdurmak müm­
kün olmadı. Subutay da bu seferki mazereti kabul etti. . Bu dünyaya eşi
gelmemiş büyük asker politik işlere karışmıyordu. Artık gidiliyordu.

Bununla beraber bunun bir geri çekilme olduğu hissini vermemek
için orduyu yavaş yavaş çekerken küçük saldırılar, yağmalar
yaptırıyordu. Böylece bu geri çekilmenin kendi istekleriyle olup bir zo­
runluluk olmadığını gösterdi. _Batu yolda Çin'e gitmek fikrinde:°- vazge-

308 RIZA NUR

çip Kıpçak'da kaldı. Nedeni de aleyhine suikast düzenlenmiş sanısıydı.
Ordunun dönüşünde Karakurum'da tac giyme töreni yapılıyordu.

Kurultay kurulmuş, Avrupa ve Asya'nın her devletinden, Halife'den, Pa­
pa'dan, Dalay Lama'dan kurullar, bütün daruğalar, bütün türe ve han­
lar, komutanlar gelmiş, kalabalık mahşeri bir duruma dönüşmüştü.

İşte bu sırada Subutay dinlenmeden atına binip Güney Çin'in fethine
gitti. Oradan dönüp geldi, son zaferlerini Mavi Irmak üzerinde yaptı,
artık pek yorgun düştüğünden izin isteyip yurduna döndü ve «Tula• ke­
narında sükunet içinde öldü.

Bu kahramana ne eski Yunan'ın minyatür kahramanları, ne Make­
donya'nın İskender'i, ne Kartaca'nıp Anibal'ı ne Roma komutanları, ne

Yavuz Sultan Selim, ne Napolyon, ne Hindenburg, ne Foş benzemez. O.
Kore'den «Tiriol»a kadar dünyayı bir baştan öbür başa fethetti, 32 bü­
yük milleti yenip, 65 yaşında savaş yaparak hepsinde de üstün geldi.
Ömrümde mağlubiyet nedir bilmedi. Bunlar dünyanın büyük savaş ha­
rikaları tanınan şu saydığım komutan ve cihangirlerden hangisine na­
sip oldu?

Öğeday'ın kansı İmparatoriçe Turagine, Guyuk Hanın karısı Oğul
Kaymış, Kurultay'da Kaan seçimini yönettiler. Bu iki kadın istediklerini
yaptırdılar. Turagine iki ay sonra öldü. Guyuk öldükten sonra 1252
yılında Çin Partisi seçimi kazanıp Mungke'yi (Mengü, Mangu) yi Kaan
yaptılar.

MANGU KAAN:

Hanlığa çıkınca büyük bir
düğün yaptı. Bu düğün yedi
gün sürdü. Her gün iki bin
araba kımız , üç yüz at ve iki
bin koyun tüketildi. Mangu
Kaan da içkiye düşkündü,
zamanını içmekle geçiriyor­
du. Birinci işi Oğul Kaymış'ı

Mangu Kağan'ın parası

suçlamak ve idama mahkum ettirmek oldu; fakat ceza geri aldırıldı.
Amcası Kadan'ın silah arkadaşı, büyük Subutay'ın öğrencisi olan

Ögeday'ın torunu Kaydu, hükmün geri alınmasını kabul etmedi. Kendi­
sine Almalık ve Beş Baluk verilerek susturuldu. Demek o güzelim eski
Türk Töresi'nin bozulduğu hakkında böyle işaretler vardı ve bunlar
çoğalıyordu, İmparatorluk Çinlileşmeğe başlanuştı. Şiramun, Kaan aley­
hine bir suikast düzenlediyse de yakalanıp adamlarından seksen kişi
öldürüldü; fakat Kaan kendisini affetti. Kubilay Kaan'ı Doğu'ya, Kulahı
Han'ı Batı'ya gönderdi.

Kendisi de büyük bir ordu ile Çin ve Maçin üzerine yürüdü. Çin'in
her tarafını aldı. Yalnız bir kaleyi alamadı . Kuşatma aylarca sürdü. Yaz
geldi. Beyler yazın burada asker kırılır, dönelim,» dedilerse de dinleme­
di. Kendisi de hastalığa yakalanıp sekiz günde öldü. Artık Çin'in güneyi
yani Song'lann yurdu da zaptedilmişti. Evvelce Kin'lerle Kuzey, şimdi
ise Song'larla Güney Çin de ellerine geçmişti.

TÜRK TARİHİ 309

1230 yılından beri İmparatorluk Hükümetinde Çin ruhu görülüyor­
du. Bunu en çok Çinlileşmiş Uygurlar yapıyorlardı. Maliye işlerinde bir
vergi düzeni getirilmişti. Ev başına ve göçebeler için vergi salınıyordu.
Hayvan, gümüş, ipek ve tahıldan otuzda bir, içkiden yüzde bir vergi
alınıyordu. Gümrük resmi konmuştu. Bu vergiler her gün artırılıyordu.
Gerçekten daruğalar ve « baskak•lar (Ruslarda maliye memurlarına der­
ler. Belki « basmak»dan gelir. Bunlar müfettiş idiler. Kelime Türkçe olup,
Ruslara geçmiştir.) Baskaklar ya da başka bir deyimle vergiler da­
yanılmaz b�r haldeydi.

0
Bu hükümet yönetim ve politakada pek

şiddetliydi. Iranlıların bu Kaanlar Saltanatı'na yüklediği zulümler de
buradan ileri gelir; yoksa ortada gerçek bir zulüm yoktur. Yönetimin
şiddeti bir kusur değil, bir meziyettir, fakat mağlup milletlere güç gelir
ve bundan dolayı zulüm adını verirler. Savaş zamanı olağanüstü vergi
ve alımlar da müthişti. Ne bulurlarsa alırlardı. Fakir kadınlan bile
alırlardı. Dilencilik şiddetle yasak idi. Vergilerin çok görünmesinin ne­
deni gittikleri yerden işçileri ve sanatçıları toplamaları, tahıl ambarları
kurmaları idi. Bu da bu kadar düzenli ordular için gerekliydi. Bir de
ambarlar, halkın kıtlığa uğramamaları için güzel bir çare idi. Gerçekte
bu örgüt kıtlık zamanlarında halka çok hizmet etti. Bu ambarlardan
yerli çiftçilere tohum da dağıtılırdı. Alınan ve götürülen işçi sefalet için­
de değil, bolluk, mutluluk içinde yaşardı. Sanatlarını yapar, para ka­
zanırlardı. Hatta Batı'nın sanatçıları Karakurum'a kendi istekleriyle göç
ediyorlardı. Fakat bunları halk takdir edemezdi.

Avrupa'da olsun, İran ve Batı Asya'da olsun Cengiz ve evladı aleyhine
söylenen zulümler abartılmış masallardır. Çünkü onlar dünyayı mağ up
ettiler. Bunları yazanlar mağluplardır. Mağluplarsa galiplerine rahmet
okumazlar. Onlar her akıllarına gelen iftirayı yapmışlardır. Bununla be­
raber tarafsız kimselerin tuttukları kayıtlarda zulümden söz edilmemek­
tedir. Mesela onu bizzat görmüş olan Jovanvil (Joinvile) ve Marko Polo,
Cengiz'in o . kanlı icraatının sırf yasaların uygulanmasından ibaret ol­
duğunu itiraf etmektedir. Devleti kuruncaya kadar zorunlu olarak kan
akıtılmış, o binanın taşlarını tutturmak için çimento yerine kan pıhtısı
kullanılmıştır. Ancak bina yapıldıktan sorıra herkes için banş
sağlanmıştır. Ne var ki, fethettiği yerlerde yaptığı toplu öldürmeler müt­
hiş ve dehşet verici görünmektedir. Evet Cengiz'in komutanları fethet­
tikçe kaleleri yıkıyor, mukavemet etmişlerse buldukları asker ve halkı
kentten dışarı çıkarıp kesmek için askerleri arasında bölüştürüyor ve
burıları öldürtüyordu. Bazan bir askere öldürecek on adam düşerdi.
Evet, bu bir hunhalıktır; fakat bir dereceye kadar mazur olduğunu ka­
bul etmek gerekir. Teslim olanları, elçilerini öldürmeyenleri, öldürme­
mişlerdir. Sorıra katliam yapmadığı kentlerde halk, Cengiz'in ordusu gi­
dince ihtilal çıkarıyor, böylece kent yeni baştan fethedilmek zorunda
kalınıyordu. Bu da asker ve malzeme kaybına neden oluyordu. Bir de o
yüzyılın adet ve gereklerine bakınak doğru olur. O zaman Avrupa'da da
galip mağluba böyle şeyler yapıyordu. Şurası unutmamalı ki, Cengizli­
ler'in yaptıkları, diğer milletlerin ordularının yaptıklarından ne az ne de
çoktu. Bu toplu öldürme olaylarında geçerli nedenler vardı. Bunlar en
çok isyan bastırmak için olmuştur. Bu olaylar yalnız onlar tarafından

3 10 RIZA NUR

yapılmamıştır. Vaktiyle Haçlılıların Doğu'da işledikleri zulüm ve cina­
yetleri, yaptıkları katliamı. yaktıkları ateşleri ve Bartelmi Olaylan ile
Fransa'nın ihtilallerinde birbirlerine yaptıklarını
göz önüne getirelim. Arapların Orta Asya'da
Türklere karşı işledikleri toplu öldürme olay­
larını hatırlatalım. Bu hunharca · davranışları.
değil Ortaçağda bugün bile ve hem de Avrupa'da
bol bol görüyoruz. Avrupalıların sömürgelerinde­
ki halklara neler yaptıklarını bir _inceleyelim. Al­
manların savaş (I. Dünya Savaşı) sırasında Bel­
çika'da yaptıkları ve çıkan isyanı batırmaları az
bir şiddetle mi olmuştu? Ya da Cengiz Han Or­
dularının yaptıklarından daha az şiddetli mi ol­
muştu? Dünya Savaşı'nda galip gelen devletler
yenik düşenlerin ülkelerini baştan aşağı nasıl ve
ne müthiş yağma ettiler! . . . Fransız'ların Ada­
na'da, Rum'ların İzmir, Bursa ve Eskişehir'de
yaptıkları zulümlerin dehşeti tüyleri ürpertir. Mangu Kaan'ın parası
Köyler yakmadılar mı? . . . Bir köy halkını toptan
öldürmediler mi? Davardan, sığırdan, zahireden. eski eserlerden, hatta
adi mobilyalardan ne buldularsa aşırmadılar mı? Irza tecavüz etmediler
mi? İngiliz'lerin Mısır'da Hindistan'da yaptığı zulümler. kıyımlar,
yağmalar benim anlatmaktan yetersiz kalacağım derecede büyük ve
müthiştir. Mısır'da bir köyü kuşatıp petrol dökerek yaktıklarını gören­
lerden dinlediğim gibi, bu karılı olayları yer ve tarih belirterek tesbit
eden Belediye kurulları raporlarından da bizzat okudum. İngiliz subay­
larının Kahire sokaklarında hiç bir neden yokken yalnız korku vermek
için tabancalarını çekip önlerinden geçenleri vurduklarını. İngiliz asker­
lerinin mitralyözlerin! keyiflerine göre halk kitleleri üzerine çevirip ma­
sum insanları orak biçer gibi biçtiklerini kendi gözümle gördüm. Bun­
ları yapanlar bu yüzyılda uygar iken, o vahşi yüzyıllarda Cengiz Han'a
ve güzel büyük Türk Ordusu'na, Türk nesline ne hakla zalimler denebi­
lir? İşler insanlığa sığmaz. fakat toplumların içgüdüleri sonucu böyle
olaylar olabilir.

Bu saltanatın şikayet olunan bir şeyi de, « yam»dır. Yani posta
işleridir. «Yanıcı» (« postacı»dır) « yarlık»ını (ferman) gösterince ona altın.
gümüş, at, katır, ot ve herşeyi vermek gerekirdi. Bunların bir kısmına
« çapar» (hükümetin resmi yazışmasını yapan) denirdi. Onlar da
« yamçı»lar gibi dolaşırlardı.

KUBİLAY KAAN:

Çin Partisi Kubilay'ı Kaan seçtirip Pekin'e, yani Han Baluk'a yer­
leştirmeğe muvaffak olmuştu.

Kubilay, Tulay Han'ın dördüncü oğludur. Mengü Kaan'ın ölümü
sırasında Hıtay'da idi. Bu haberi alır almaz yas tuttu. Han olup adaletli
uygulamasına başladı. Kaan Kubilay Pekin'de sarayının surlarını
yaptırdıktan sonra, bahçelerden birine Kıpçaklardan getirttiği tohumlan
ektirmiş, çocuklarına daima: « Buna bakın, atalarınızı hatırlayın. Bu

TÜRK TARİHİ 3 1 1

çayın koruyun. Bu tevazu otudur» demiştir.
Kubilay'ın Kaan seçilmesi Arık Buğa ile Kulahu'ya iyi gelmemişti.

Kardeşi Arık Buğa Karakurum'da isyan etti. Kaan, Arık Buğa'nın aske­
rini bozdu. Sonunda Arık Buğa zayıf düşüp ağabeyisine sığındı, Kubilay
da onu affetti. Kulahu, Kubilay'ı istememekle beraber boyun eğdi. Bu­
nunla beraber Kara Hıtay Türkleri, yani Çin Partisi olan Budizm taraf­
tarları Kulahu'yu Batı Müslüman dünyasını fethetmeğe memur ederek
ondan kurtuldu.

Kubilay Kaan Amu Suyu'ndan Suriye ve Mısır'a kadar olan ülkeleri
Kulahu'ya, Deşt-i Kıpçak'ıl*l Sayın Han'a, Batu'ya ait olan bütün top­
rakları Batu'nun kardeşi Burke Oğul'a, Altay'dan Amu'ya kadar olan
toprakları Çağatay'ın torunu Algu'ya verdi.

Mengü Hanın ölümünde bu koca İmparatorluk çatlamıştı. Şimdi
artık parçalara ayrılıp dökülüyordu. Bu bölünme Devlet'i resmen parça­
lamak anlamına geliyordu. Bunun sonucu olarak da aile arasında kav­
galar çıkacaktır.

Kulahu, İmparatoriçe Serkuteni'nin oğlu ve Dokuz Hatun'un kocası
idi. Bu kadınlar Hıristiyan, yapılacak sefer ise Müslümanlara karşı idi.
Müslüman Türkler Partisi Yalvaç'ın politikasını izleyerek Kulahu seferi­
ni kabul ettiler. Onlar geleceklerinin Çağatay ülkesinde, yani Türkistan.
Maveraünnehir ve Havarezm'de olduğunu biliyorlardı. Müslümanların
aleyhine yapılacak olan savaşlar kendilerini takviye edecekti. Bunu
anlıyorlardı. Fergana, İran, Horasan, Azerbaycan, Kafkasya, Irak, Müs­
lüman Türklerle dolu ve aynı egemenlik altında idiler. Anadolu'da Sel­
çuklular vardı. Onlar da Müslüman Türk idiler. Her ne kadar ayn bir
egemenlik altında iseler de bir gün birleşebilirlerdi. Bu, Müslüman
Türkler için büyük bir geleceğin uygun bir zemini idi.

Kulahu'nun seferine «İsmailliler» (İsmailler, Batıniler) ve bundan do­
lay! İslamiyet'in, Sünniliğin muhafazası neden gösterildi.

Ismaillilerin saldırılarına karşı güya Sünnilik korunacaktı.
İsmaillilere Avrupalılar « Katiller» (assassins) derler. Bunlar Mısır'da hü­
küm süren « Fatımalılar»dan (Fatımiler) alevi Sultan Hakim Biemrillah'ın
Allahlığını kabul etmiş bir topluluktu, dağlarda oturuyorlardı. Merkezle­
ri Suriye'de idi. Hükümdarları, devlet büyüklerini fedai göndererek öl­
dürürlerdi.

Bir gün Kazvin'li Kadil-Kuzat Şemseddin, Han'ın huzuruna zırhla
çıkmıştı. Oysa zırhla Kaan huzuruna çıkılmaması gelenek gereği idi.
Kadı, Kaan'dan af dileyip İsmaillilerin kendisini öldüreceklerinden kork­
tuğundan zırhla gezmeğe mecbur olduğu söyledi. Bu olay güya bu sefe­
re neden oldu. O sırada Selçuklularla savaşmakta olan ordu komutanı
Bayçu Noyan'ın bir raporu geldi. Bayçu'ya Papa'nın elçileri gelmişti.
Bayçu raporunda Halife'den şikayet ediyordu. Bunun üzerine Halife
aleyhine bir plan düzenlendi.

Bu sırada Kubilay, Çin'in güneyinde « Kara Çang»ı, yani Kuzey
« Tunkin»i, Tangut, Tibet, Koli (Kore) , Hindistan ve Hindistan Çin'inin bir
kısmını fethetmişti.

(•) Deşt-i Kıpçak: Dinyester ile lrtiş arasında kalan geniş bozkır (Toker Yayın Komisyo­
mı) .

3 1 2 RIZA NUR

Her evden iki kişi almak suretiyle Kulahu'ya bir ordu kuruldu.
Hıtay'dan savaş makinelerini yönetme işinde neft atmakta, oluklu yay
kullanmakta usta olan bin aile getirildi. Karakurum'dan Amu Derya'ya
kadar olan yalarda çayırlıklara dokunulması yasaklandı. Gereken yerle­
re köprüler kuruldu. Her nefer başına beş yüz kilogram un, bir tulum
içki hazırlandı. Askere talimler, idmanlar yaptırıldı. Kaan Kulahu'ya şu
talimatı verdi:

«Turan'dan İran'a gideceksin. Cengiz Han'ın töresini, yasasını Amu
Derya'dan Mısır'ın ucuna kadar uygula! Daima Dokuz Hatun'a
danışmakta kusur etme!»

Dokuz Hatun Karayet'lerden bir han kızı idi. Önce de söylediğimiz gi­
bi Karayet'ler gibi kendisi de Hıristiyandı. Bu hatun bütün hayatını
Hıristiyanlığı ile Hıristiyanları himaye ile geçirmişti. Durmuyor,
İmparatorluğun her tarafına kiliseler yaptırıyordu. Her nereye orduları
kurulsa, yanına bir ufacık kilisecik yaptırtır, orada çan çaldınrdı. Ordu­
nun komutanı Ket Buğa da Hıristiyandı, Ket Buğa Nayman'lardandı.

Ket Buğa'nın öncüleri Halife üzerine yürürken, Kaan'ın elçileri de
Kıbrıs'a Sen Lui nezdinde gidiyordu. Elçiler Lui'ye Müslümanlar aleyhi­
ne anlaşmayı, Suriye'yi Fransa'ya bırakmayı vaad ettiler. Lui de onlara
bütün dünyayı Fransa ile Kaan arasında bölüşmeyi önerdi. Kulahu, Lu­
inin teklifine fena kızdı; çünkü dünyayı onlar zaptetmişlerdi. Şimdi hiç
yokken Fransa'ya yansını verivereceklerdi. Oysa Kulahu Han gönderdiği
mektupta, tutuculuktan gözü dönmüş olan Fransız Kralı'na koruması
altına almak istediği yolunda sözler yazmıştı. O akılsız ise anlamamıştı.
Hem Halife'yi ezmek için Kulahu'nun Lui'ye ihtiyacı mı vardı? Lui, Ka­
an'ın kızdığı haberini alınca pişman oldu ama. iş işten geçmişti. An­
laşma yapılamadı. İşte bu sayede İslam Dünyası kurtuldu. Yani, Fransa
Kralı'nın sersemliği İslam Dünyası'nı Kulahu elinde helak olmaktan
kurtardı. Yoksa İslamiyet'in bir taraftan Kulahu, bir taraftan Avru­
pa'nın Haçlıları olmak üzere iki cendere arasında ezilip gitmesi muhak­
kaktı. Belki de bu sonuç . ordudaki Müslüman Türklerin himmetleriyle
olmuştur. Fransa'nın cevabına kızan Kulahu, artık İslamiyet aleyhine
olan hareketine pek fazla devam etmedi. Hele karısının teşviki olma­
saydı hiçbir şey yapmayacaktı.

Sultan Celaleddin-i Havarezmi'nin bozulan ordularından arta kalan­
ların kenarı dişli bayrakları, «kutas» kuyruklu «tuğ»lan ile Mısır'a gittik­
lerini, Deniz Kölemenleri'ne katıldıklarını söylemiştik. Sen Lui Mısır'a
gitmiş, orada Kölemenler ve bu askerler elinde mağlup ve tutsak olur­
ken, Kulahu İsmaillileri ezdi, Bağdat'ı aldı. Kulahu'nun Bağdat'a yak­
laşması üzerine Halife, Bağdat'tan üç oğlu, bütün seyyidler, kadılar ve
üç bin kişi ile Kulahu'ya karşı çıkıp teslim oldu. Kulahu , Halife'ye çok
iyi davranıp tatlılıkla bazı şeyler sordu. Sonra Halife'ye «Gidip halkının
nüfus sayımı yapılabilmesi için silahlarını teslim etmelerini tenbih et­
mesini» söyledi. Halife tellallar çağırtıp _halkın silahlarını atarak dışarı
çıkmaları emrini verdi. Kulahu'nun askerleri halkı kılıçtan geçirdi. Hali­
fe'yi de Ket Buğa'nın ordugahına götürdüler. Akşamı Halife de öldürül­
dü. Beraberinde olan büyük oğlu ile beş harem ağası ve Abbaslılar'dan
kimi buldularsa öldürdüler. Yalnız Halifenin küçük oğlu Mübarekşah.
Olcay Hatun'un isteği üzerine affedildi. Mübarekşah'ı bir Moğol kadın

TÜRK TARİHİ 3 13

ile evlendirdiler.
Kulahu Ordusu Bağdat'tan sonra Halep ve Şam'ı da aldı.

İki yıl sonra Mısır Kölemeni Sultan Kutuz'un komutan Beğbars Filis­
tin'de, daha önce de söylediğimiz gibi Ayn-ı Calut'ta Ket Buğa'yı bozup
tutsak aldı. Beğbars Suriye'den Fransızları da kovdu. Dokuz Hatun'un
Suriye'de yaptırdığı kiliselerin çoğunu yıktırdı. İşte bu kişinin memur­
lan Kıpçak Hanı Cuci'nin çocuklarından Burke Han'ı müslüman
yaptılar (1262).

Kubilay Kaan 1294, yılında (Yılan Yılı'nda) 73 yaşında öldü. 35 yıl
hakanlık yaptı.

Bundan böyle Hıtay'da Cengiz'in çocuklarının saltanatı sürerken Cu­
ci Han kolu Volga, Kının ve daha batıya doğru olan ülkelerde, Çağatay
Sülalesi Orta Asya'da, Kulahu nesli İran ve Irak'da egemen olacaklardır.

Kubilay Yazısıyla Yazılan Yarhğın (Fermanın) Dokuz Satırının
Moğolcasının Türk Harfleriyle Yazıhşı4

1- Hanusudur.
2- Hangtay hayvucu manu
3- Çerigüdün nuyadda çariğ ama balğudun daruğasta nayadda

ıyrnak ıyrnağudun.
4- Otugüçi yurçihun yabuhun içine irgene dolgahay .
5- Aycı.
6- Hanu carlıkdır duyid ergeüd sinişyud alıba albahu biçiri ulu özen.
7 -Tengrtge calbancu irüge öğün atuğay keksen.
8- Carlığun yusagar alıba albahu biri ulu özen.
9- Tengrtge calbarıçı irüger öğün atuğay gen.

Bunların Türkçeye Çevirisi

1- Hanlık azameti ile.
2-İmparator itsa bizim sunımız.
3- Asker başlarına ve askerlere kent ve oymakla karacı (gözleyici)

başlarına.
4- Geçip yürüyücü konuklara, elçi olup yürüyücülere ve halka.
5- Söz.
6- Han yarlığıdır (fermanıdır). Duyidler, Erkeütler, Siniş Yudlar hiç­

bir vergi ve görevle yükümlü olmayalar.
7-Tann'ya yalvarıcı, dua kılıcı olanlar denildi.
8- Yarlığa (fermana) göre hiçbir vergi vermeyeler ve hizmet görrniye­

ler.
9-Tann'ya yalvarıcı ve dua kılıcı olalar.

4- Bu Moğolca yarlık eğer Çağatayca ile karşılaştmlırsa bir çok terk edilmiş kelimeler
olduğu görülür: Çeri. çarig: Bizim •çeri• yani «asker>dir. Otugüci: Çağatayça •atmak• mas­
tanndandır. Yürçihun: Çağatayca «yürgiçi>dir. Hanu carlıktır: •Han yarlığıdır• Alıba alba­
hu «alım• Çağatayca'da «vergi>dir. Tengriğe calbancu: «Tarın'ya yalvancı,, Çağatayca'da
ismin i hali •ge,dir.

3 14 RIZA NUR

r,

•� QJil ?.·� ,� ·E< n -ı.::: 'lJ n l'd QJth ?& ö aeı 2J 1,,11 '!1:if< /11111111.!i "l! '.!LŞr, <.?,il 2..� fili<
;çj; .] ·:!.,J]1 1121 '� Jı.?ıil l\2J �c!.!I 'lj(";,il 6J'l 'c: � '}Jl,ıH-i: fL: G� ,fuı,iE 'llfl 2,;J

'.<JJ'/R Cil6 ç,.ı .ın-. 2/<!21lı� cı � � 'lo! ' i � tt'!) ·ll/12' .ıtt..J /lıil lllJ 112E>lf 111211 � � ,i)d
2/12' ıllW.'\ 'B Gı, � �· . >/15, ıtlW '<iJı 2,ll � 2Jı-rı dlii 2E 2ıı l1üt1

21111" � fh! �!� 'ltt 'l'.!f 00,., C.c!S:,Cj2.e!!i; ILi \5.Z: >E'lt;\,3 2ilıım

llliıil Wo!ı ıu<,�c;,o�,JE� � /b.JM 2ll1ıi8 'Ll Olll'z. �� ıtıı.iJQJI 'li, �2/ll!lci!lll � 2iı,ıJr,
2reı .ıı.;ı � � .ıı.i rıc-.ı: 7/llllıı:nıııı 'l!M \Ullll'6i !!1"2.o'l � � JQıl 'Ml200!BE �,(J1'l!J1S /l!l2'B11Wr

:!fıl fill S @lt'2Jl��ıı.iııı •2!\!!l ?J,m 21f)ıf�2Jı'111
911 111:.l.ıf,j llıo'2ııl!l6.l'f Q.ı:G,J��l!iı'JU� 'JN l!ı � �l!lll �!z � � ıeJ,'ll>! � '221/VUJ '.Jll.!!ı.�'l/llC:W

.$1 11lr6ı :lGJ� d""1'lW'.€r.!!�nı .m�nı&ı1C12ili20ltıı,ıd !llıtlf CJJ< ddl?2J >!ı/U;ill!Jlıe.'1ıt, ���
�<illı'iıı1 �eıtıt!i%C1J;S 6.JnıııaıeM19.ıi�qıncı,eı�/'llol � 'i2/Tll1Ql� �lllı.;J!m12ll2t �Qrı<r: 'D

lllııl2>t!12111Z Z: ClM 1ı 21wl«E'=anJ��'IIIU1.� Jc!1""2!!] c:ıcı'210J·<.cıNW� ��<a U Jll!!lal!lfl!ı
� w.E'i:QN\lı!WEU!l'Cll'Q.!MQ/1/ld 'Cifıf• � ı:ıns; �ı� et >E <Jı1111nlill M .1ı 1Ullı, '2J!l '2,J

KUBiLAY KAĞAN'IN YAZISI
(Bu Kağanlardan birinin yarlığıdır.)

CENGİZLİLER İMPARATORLUĞU'NUN
ÇÖKME DÖNEMİ VE SONU

<;ıJ 'I! 2111 2,J

Türk Yasa ve Töre'si artık iyice bozulmak yolunu tutmuştu. Hanedan
arasında çekişmeler, gruplaşmalar alevlenmişti. Bu sırada Türk Töresi
gereğince Kurultay'ın son Kaan seçiminde tahta oturttuğu Mungke Ka­
an zamanında veliaht olarak Kubilay seçilmişti. Kubilay'ın kardeşlerinin
en küçüğü olan Anık Buka (Arık Buğa) Kurultay'ın ataların ocağı olan
Kut Dağı'nda kurulmasını istemişti. O Karakurum'da bekleye dursun,
Liayü ülkesinde « Şantu»da bir kurultay provası yapılmıştı. Bu kurul­
tay'da Subutay'ın eğitimini görmüş ve boyun eğmeye alışmış olan Ka­
dan, Ögeday Sülalesinirı temsilcisi idi. Ataları kutsadı. Ötekiler
dağılmışlardı. Cuci, Çağatay, Tulay sülaleleri Kurultay'da yoktular. Bi­
rinciler Kıpçak tarafında, ikinciler Türkistan ve Maveraünnehir'de,
üçüncüler İran ve Irak'ta idiler. İşi çevirenler Çinliler Partisi, yani Kara
Hıtay'lılar ve Uygurlar idi. Bunun üzerine Arık Buğa silaha sarılmıştı.
Cengaver Kaydu, Mungke'nin kansı, Çağatay Sülalesi, yasallıktan yana
olan eski Moğol Partisi, Arık Buğa'ya katılmışlardı. Aralarında Kulahü
ile Cuci'nin torunu Burke de vardı. Onlar için Kaan ne kadar uzak olur­
sa o kadar iyi idi. Arık Buğa en gerçek milli duyguyu temsil ediyordu.

TÜRK TARİHİ 315

Türk Töresi taraftarı idi. Arık Buğa Türk Töresi davasını Karakurum ve
Almalık'da ilan etti. Birçok Türk Urukları kendisine katılıp milli ant­
laşma yapmışlardı.

Sogd müslüman Türkleri bu olay karşısında tereddüt ediyorlardı.
Çağatay'ın torunu Kara Kulahu'nun dul kalan kansı Sultan Argana Ha­
tun, veziri Mahmut Yalvaç'ın oğlu Müslüman Mesut Bey sayesinde,
hem Milli Antlaşmayı kabul etti, hem de Maveraünnehir'in özerkliğini
korumayı başardı. Mesut Bey bir defa vezirlikten indirilince Kıpçağa
kaçmıştı. Orada Argana'nın kızkardeşi olan Kıpçak Kral�çesini, Kula­
hu'nun Hıristiyan kansı Dokuz Hatun'u tanımıştı. Üç kızkardeş politi­
kada arılaşmış idiler.

Argana Hatun'nun izlediği politikası sayesinde, Müslüman uyruk ve
Türk « ulu»lan seviyorlardı. Argana, kocası ölünce tacı kendisi giymiş,
müslüman ulularına iyi davranmıştı. Hatta onlara hoş görünmek için
bir oğlunu Müslüman yapmış, adını « Mübarekşah» koymuştu. Durum
uygun olunca da Çağatay'ın torunu ve Buda dininde olan Algu'ya vardı.
Algu, kendisinden yirmi yaş küçüktü.

Mesut, vezir olur olmaz ilk iş olarak Türkistan'a tahıl ihracını yasak­
ladı. Bu Arık Buğa'yı açlığa mahkum etmekti. Artık Buğa mecbur olup
Kaan'a boyun eğdi. Kaan, bu hizmetine ödül olarak vareseti Algu'ya ver-
di. Kaydu Kazak oldu.

Çağatay Sülalesi merkezlerini, Karakurum ve Almalık'tan, Soğd'da
Semerkant ve Buhara'ya naklettiler. Zavallı Karakurum yine ıssız kaldı.
Karakurum, şimdiye kadar Türk imparatorlukları doğdukça, parladıkça
şerılenir, battıkça sönerdi, yine öyle oldu. Demek bu Türk

İmparatorluğu da sönüyordu.
Kaan Kubilay ile Kaydu arasındaki çekişme Sogd, İran ve Kıpçak'ın

özerkliklerini daha da genişletiyordu. Ekonomik durum ve şartlar da
buna yardım ediyordu. Nihayet burılann birer bağımsız devlet olmaları
sonucunu doğurdu. Kubilay Kaan bütün yaşamında parasal bunalımla
uğraşmış, banknot çıkarmıştı. Banknotları ipekten idi. Üzerlerinde Ka­
an'ın « tamga»sı yani mührü vardı. Bu bizim « damga» dediğimiz şeydir ve
halen (eski harflerle) « tamga» diye yazarız. Bu türlü imlası aslını göster­
mektedir. Gerçekten imlamızda başka söylenip, başka yazılır bir sürü
kelimeler vardır ki, eski asılları ile imlada bugüne kadar kalmışlardır.

Banknot'un adına « arkan» derlerdi. Kubilay bu arkarılan halkına zor­
la kabul ettiriyordu. Almayan idam olunurdu. Bu banknot'un aslı savaş
vergisi makbuzudur.

Banknot'u ilk icat ederıler Han Baluk'da Türk'lerdir.
Gerçi vaktiyle Çin'de « Kin»ler de banknot yapmışlarsa da Kin'ler de

Türk'tür. O zaman banknot basma işinde çok yolsuzluk olmuş, halk
pek fakir düşmüş. sıkıntı çekmiştir. Bir pirinç ekmeği on bin banknot
ile alınabilmiştir. Bu para yalnız Çin'de geçiyordu. Çağatay Sülalesinde
ise madeni para çoktu. Orılar yabancılara ait paralan eritip kendi ad-

316 RIZA NUR

larına basıyorlardı. Gerçi bir aralık Sogd'da (Maveranünehir) banknot
basılmak istenmişse de Yelu Çutsay bunun sakıncalannı söyleyip,
yapılmamasını, yapılırsa hiç olmazsa piyasaya konacak kağıt kadar
altın'ın sandıkta saklanmasını tavsiye etmiştir. Asıl bu Türk

İmparatorluğu'nun resmi parası « balış» idi. Bir gümüş balış 200, bir
kağıt balış 10 İran dinarı ve bir buçuk Venedik florisi değerinde idi. Bi­
zim şimdiki para ile 90-100 madeni kuruşa eşdeğerdi.

35 yıl devam eden saltanatı zamanında Kubilay tamam sekiz milyar
dört yüz yirmi beş milyon sekiz yüz altmış sekiz bin iki yüz yetmiş yedi
madeni kuruşluk banknot bastırmıştır.

Çirıliler bu durumdan çok rahatsız oldular. Kendisini saltanata geçi­
ren Liayülüler onu bir budist, Çinlileşmiş Türk İmparatoru ve etrafında
da bir askeri soylu olarak görmek istiyorlardı. Hele hizmetleriyle kendi­
sini saygın bir duruma getirmiş ve saf bir Türk olan «Said-i Ecell» (Ye­
cel) ölünce yerine maliye bakanı Türkistarılı Ahmed'i getirmesi (1270)
soyluları, budistleri ve Çinlileri kızdırmıştı. Ahmed'i yolsuzluk ve soylu­
ların ailelerine tecavüzle itham ettiler. İmparator'un oğullarından biri

Vezir Ahmed'i topluluk önünde tokatladı. Bu suçlama aslı faslı olmayan
bir şeydi. İşin gerçeği Çirılilerin sakallıları sevmemeleri, bu yüzden Ah­
met aleyhine tuzak kurmalarıydı. Sakallılar, Müslümanlar ve
Hıristiyarılar idi. Hatta arılar budist bile olsa Çirılileşmemiş olan Türk
ve Moğolları da sevmezlerdi. Nihayet Ahmet iki Çinli subayın düzenle­
diği kapana düşüp başı kesildi. Pusudakilerle Vezir'in adamları
arasında kavga çıktı. Katil de öldürüldü. Pusunun asıl düzenleyincileri
budistlerdi. Kaan, Ahmed'in yerine budist Uygur Sanga'yı atadı. San­
ga'nın kardeşi Fags Palama adında bir Buda papası idi. Bu Fags kendi
adıyla anılan bir yazı icat etti ve Uygur yazısı olan Moğol yazısı
kaldırıldı. Yerine kendi bulduğu yazının kullanılmasına ilişkin buyruk
çıkarttı. Fakat Moğollar kabul etmediler. Fags'ın yazısı bir tarihi bilgi ol­
maktan başka bir şeye yaramadı. Sayfa 314'de gördüğümüz yazı belki
bu yazıdır. Bütün bunlar On üçüncü Yüzyıl'ın sonlarından itibaren bu
Türk - Çin İmparatoruğu'nda Buda dininin olağanüstü denecek biçimde
önem kazandığını kanıtlamaktadır. Çin yöntemi ve görenekleri hızla
Türk gelenekleri ve yönteminin yerine geçmiştir.

Sanga, Ahmed'in memurlarını değiştirmemişti. Bu memurlar San­
ga'nın rüşvet alma olayları ve yolsuzluklarını meydana çıkardılar. San­
ga idama mahkum oldu. Ordu'daki Çinliler Japon'a, Tunkin'e ve başka
yelere dağıldılar. Oysa ordu Çin'li yaycılara muhtaçtı. Bu sırada Japon'a
sefer açtılar. Subutay'ın eğitiminde yetişen Bayan Han gibi komutarılar
karada pek usta idiler. ama denizde hiçbir şey bilmiyorlardı. Donanma
ile yapılan bu sefer bozgunla sonuçlandı. Bir kasırga donanmayı bitirdi.
Bu donanma 900 gemiden oluşmuştu. İçinde yetmiş bin Çin'li ve Ko­
re'li, otuz bin Türk ve Moğol asker vardı. Japorılar karaya çıkanlardan
Çinli olarılara aman vermediler. Türkleri kesmediler; fakat onları da kö-

TÜRK TARİHİ 3 1 7

le olarak sattılar. Bunun üzerine Japon'a bir sefer daha yapılmak isten­
diyse de gemiciler kaçıp korsan oldular. Bu olay Japon seferinden vaz­
geçilmesine neden oldu. Annam, Birmanya ve Tunkin'e yapılan seferler
ve kazanılan zaferler de devamlı olamadı. Komutanlar zaferden zafere
koşuyordu; fakat sıtma, güneş çarpması askeri kırıp geçiriyordu. Asker­
ler Sibir'li, Sogd'lu, Alan ve öteki soğuk bölgelerin halklarındandı. Sö­
zün kısası Hind-i Çini'nin fethedilmesi bir işe yaramadı. Bununla bera­
ber güneyde denize ve « Cava»ya kadar varmışlardır. Demek On üçüncü

Yüzyıl'ın sonunda Çin-Türk İmparatorluğu'nun Batıya doğru üç ulaşım
yolu olmuştu:

1 - Pelu, yani Beş Baluk yolu (Kuzey yolu).
2- Narılu, yani Altı Baluk yolu (Güney yolu).
3- Deniz, yani Hind-i Çini ile Basra Körfezi yolu (Deniz yolu).
Çin'de son İmparator Tuğ Timur'dur. Bu İmparator Orta Asya'da

Türk Yasa ve milliyeti aleyhine gerçekleşen ve Müslümanlar adına
başlatılan ayaklanmayı bir ordu göndererek bastırdı. Böylece Müslü­
manlık zaafa düştü.

Cengizliler İmparatorluğu 110 yıl kadar sürdü. Bunların ünvanı
« Kaan»dır. Bu Kaanlıkta 5 imparator gelip geçti. Bu Türk İmparatorluğu
Çin, Hint, İran, Arap ve Avrupa ticaret mallarını, süs ve takılarını birbi­
rine tanıtmak ve karıştırmak, bu miletler arasındaki ulaşım ve temas
yollarını açmak ve güvenliği sağlamak gibi büyük bir görev yapmıştır.
Papa Dördüncü İnnosan, Guyuk Han nezdine kardinaller gönderip
Hıristiyarılığı kabule davet etmiştir. Sonra daha birkaç kere misyoner
kurulları gelmiştir. Papanın elçileri yüksekten attıklarından aralarına
zaten Hıristiyanlığın girmiş olmasına rağmen bir iş görememiş, aksine
hakarete uğramışlardır. Avrupa çok zaman bunları Hıristiyan yapmak
umut ve hevesiyle çıkar beklemiştir.

Cengizliler her dine eşit muamele yapmışlardır. Bu Cengiz Han'ın
tavsiyesidir. O, « Her din birdir. Ancak ibadetin şekli ayrıdır» derdi. Me­
sela Mengü Kaan ailesiyle beraber hem camiye, hem kiliseye, hem pago­
da gider, ayinlerde hazır bulunurdu.

Çöken bu İmparatorluğun enkazından Altın Ordu, Çağatay,
İlhanlılar devletleri çıkmıştır. Bunlardan da sonra birçok hanlıklar, bey­
likler meydana gelecektir.

On beşinci Yüzyıl'ın yarısına kadar Kaan'ların adı bile kalmış olsa,
bu üç devletin Han'ı üzerinde yine bir hükmü vardı. Demek Japon De­
nizi'nden Hint Okyanusu'na, Basra Körfezi'nden Karadeniz'e kadar hü­
küm sürüyordu. Kaan yine Budist idi; fakat himayesi altında bulunan
bu üç Han Müslüman olmuşlardı. İşte bu din farkı bu koca

İmparatorluğun halkını ayıracak, her din mensubunu sanki hiçbir
ilişkileri olmamış gibi bir diğerini tanımaz bir duruma koyacaktır. Koca
bir aile böylece dağılacaktır. Aksak Timur bu dağılmaya yol açan baru­
tun kıvılcımı olmuştur.

3 18 RIZA NUR

1260-1360 yıllan arasında tam yüz yıl Çağatay ailesi Maveraünnehir
ve çevresinde saltanat sürmüş ve 25 han yetiştirmiştir. Bu sultanlann
hiçbir hükümleri yoktu.

Bostan korkuluğu gibiydiler. Hüküm dört meşhur Türk ailesinin
beyleri ile vezirlerinin elindeydi. Bu dört aile: « Arlad»lar, « Barlas»lar,
« Celayir»ler, « Ay Birdi» (Ay Verdi)lerdir.

Nihayet 1370 yılında Pekin'de bir ihtilal oldu. Bu ihtilal ile Cengiz
Sülalesinden gelen Çin İmparatorları son bulup, o koca Kaanlık çöktü.
Böylece Cengiz'in bin zahmetle kurduğu Büyük Türk İmparatorluğu da
mahvolup tarih sayfalan içine, diğer yokolmuş Türk İmparatorluklan
arasına gömüldü.

Artık Cengiz Sülalesi'nden yalnız iki devlet kalmıştı. Bu devletler ta­
mamıyla Müslümandı. Beş Baluk'tan itibaren bütün Doğu'da
Moğollardan da eser kalmamıştı. Cengiz'in soyundan gelenlerde de ana
dil tamamen Türkçe olmuştu. Kısacası bu yurt bölümü şimdi saf Türk
ve Müslümandı. Bu devrede Müslüman Türkler Müslüman olmamış bu­
lunan Türklerle yine birlik içinde idiler ve onlara samimiyetle « kardaşlık
bir, din ayn» derlerdi. Nitekim bugün Rusya'da mevcut çok zaman önce
Ruslar tarafından dinleri değiştirilerek Hıristiyan yapılmış hatta
bazılannın Türkçe olan dilleri bile unutturulmuş olan Kazak'lara da
Müslüman Türkler böyle derler. İşte Türk'ün sağduyusu bu sözü söyle­
tiyor. Tamamen doğru. Milletdaşlık başka, din başkadır. Din Allah ile
kul arasında olan bir bağdır. Umut edelim ki, Anadolu'da mevcut ana
dilleri, görenekleri ve tarihleri ile Türk olan, fakat din yüzünden kendi­
lerini Rum ve Ermeni sanan Türklerle birlikte biz Müslüman Türkler
de, hatta sünni ve şii olan Türkler de uyanalım, birleşelim de yurdumu­
zu Avrupa emperyalistlerine karşı koruyalım. Oysa Müslüman olmayan
bu Türkler cahillikleri ve yanlış propagandalar yüzünden kendi milleti­
ne ve yurduna zararlı bir duruma gelip Avrupa'ya alet oluyorlar. Bilme­
yerek kendi kuyulannı kazıyorlar.

Cengiz Han ölünce dört oğlundan:
Ögeday bütün İmparatorluğa Kaan olmuş;
Cuci Han oğlu Batu Han (Sayın Han) Kıpçak (Deşt-i Kıpçak) ve ora­

dan Avrupa içlerine doğru olan bölgeye; Çağatay Han Karakurum, Al­
malık, Sogd, Havarezm, Türkistan ve Horasan'a, yani Altay'dan Kuzgun
Denizi'ne ve güneyden Amu Suyu'na kadar olan bölgeye;

Tulay Han, bir süre sonra Tulay'ın oğlu ve Mangu Kaan'ın kardeşi,
Kulahu Amu Irmağı'ndan ta Suriye ve Mısır'a kadar İran ve Irak'a hü­
kümdar seçilmişti.

Uzun süre bunlar hareketlerinde bağımsız olmuşlarsa da daima
Çin'deki Kaan'a itaat etmişler; Kurultay'lannın tahta geçmeleri için
aldıklan kararlan Kaan'larına onaylatmışlardır.

Bu koca İmparatorluğun ağırlık merkezinin eski Türk
İmparatorluklan merkezi olan Karakurum'dan Çin'e geçmesi çabuk ol-

TÜRK TARİHİ 3 19

muştur. Bu eksantrik merkez ve Çin kültürü, eğitimi ve zihniyeti batıda
kalan kısımların İmparatorlukla olan ilişkilerinin doğal olarak
gevşemesine neden olmuştur. Bu da bu üç kısmın bağımsızlık
sağlamasına imkan verip ayn birer devlet haline geçmesi sonucunu
doğurmuştur.

Cuci Han nesli İdil Irmağı üzerindeki «Saray» kentini başkent
yapmıştır. Çağatay nesli önce Almalık'ı, sonra Buhara ve Semerkant'ı
başkent yapmıştır. Tulay sülalesi, yani Kulahu soyu İran'da Tebriz, Me­
rağa ve bazen de Bağdat'ı başkent yapmıştır.

Asıl İmparatorluk olaylan arasında Cuci ve Batu, Çağatay. Kulahu
ve oğullarından da biraz söz ederek bilgiler sunduk. Bununla beraber
bu üç kısımdan ayn ayrı konular ve devletler halinde yeniden sözede­
ceğiz.

�
TÜRKİSTAN

SİBİR

KARA l:ITAY
IMPARATORLUGU

_.,-------...____�aşgar

Kandelı;; "" Yarkent
Pencap

Lalıor

ÇİN

1 3. asır Başlarında ASYA Cengiz'den Aksak Timur' a kadar
Cengizli lere ait hadiseleri gösterir.

TÜRK TARİHİ 321

KIPÇAK

v e

ALTIN ORDU DEVLETİ

Çinliler Türkleri bozguna uğratıp batıya doğru attıkça, Türkler birbir­
leriyle uğraştılar ve kazak oldular. Böylece takım takım, sürü sürü Kuz­
gun Denizi'nin kuzey ve doğu kıyılarına, Başkırt'ların yanına geldiler.
Buralara •Kıpçak• . Arapça kitaplarda «Sahra-yı Kıfçak», Acemce kitap­
larda « Deşt-i Kıpçak» denir.

Bu Türkler buralarda Başkırt, Vağul. Mişer, Kaçar, Bulgar, Alan,
Avar gibi Türk ve Fin uruklannı buldular. Onları egemenlikleri altına
aldılar. Böylece Kıpçak'da « Huıı-Ogur (Hungur) adında büyük bir devlet
kuruldu. Bütün bu uruklar « Kıpçak» adını aldılar.

Kıpçak'lara « Koman», « Uz» da denir. Oğuz Türkleri'ndendirler.
Kıpçaklar buralara yerleştikleri gibi Kuban ve 1_'erek boylarında da

dolaşmaya başladılar. Bir süre sonra Avrupa'ya daldılar. Avrupalılar,
« Hunlar• adıyla bunların büyük ve meşhur akınlarını, fetihlerini
tanımışlardır.

* * ' *
Rusların aslı «İslaviyan» denilen bir urukdur. Ebülgazi Bahadır

Han'ın « Şecere»sinde « Urus» adıyla bir uruk bulunduğu gibi Cengiz
Han'la ilgili olaylar arasında da- Urus'lara rastgelinmektedir. Bunlar
Ural, İdil ve Dinyeper'in başlarındaki sazlıklar ve ormanlar içinde vahşi
olarak yaşarlardı. Nikah, ana, kız bilmezlerdi. Han tanımazlardı. Herkes
kendi kuvvetiyle kendi güvenliğini sağlardı. Devletleri, yasaları yoktu.
Daha sonra Bizans vasıtasıyla bunlar arasına Hıristiyanlık gırmeğe
başladı. « Normamlar gelip bunlara « kinez»lik (rusca « kinyaz») . yani bey­
lik etmeye başladılar. İlk kinez Narman Rurik'tir (862) . Bu kişi Nor­
man'lardan Rus adındaki bir aileye mensup olduğundan Slavlar da
artık « Rus• adını aldılar. Ebulgazi'nin yazdıkları arasında Cengiz Han'ın
olaylarında « Urus» adı geçmektedir. Buna göre « Rus• adı bunlara Nor­
man'lardan gelmiş olması gerekdir. Biz onlara «Urus», bir de merkezleri
olan Moskova'dan dolayı « Moskof» deriz.

Bu Ruslara Hazar, sonra Kıpçak Türkleri kam bol bol karıştı. Artık

322 RIZA NUR

bu vahşi Ruslar adam olmağa yüz tuttular. Bir taraftan Çit Türkleri'ne,
bir taraftan İdil boyundaki Bulgar Türkleri'ne hücuma başladılar (961).
Cengiz Han ·zamanına kadar Ruslar dinsiz kaldılar. Nihayet Bizans

İmparatoru'nun « Arına» ismindeki kızına aşık olup isteyen Kinez Vladi­
mir, kız « ben mecusiye varmam• cevabını verince, Hıristiyan oldu (988).
Hıristiyanlık Rus'lara girdi. Burada gerektiği için Ruslar'dan biraz söz
ettik.

*
* *

Altıncı Yüzyıl ortalarında Tukyu Türk İmparatorluğu, Buka Han ko­
mutasındaki ordusuyla Kıpçakları, Rus toprağını ve hatta Kınm'ı aldı.

Ural ve Özi (Dinyeper) ırmakları arasındaki Kıpçaklar (Hazar) bir
aralık kendi başlarına bir devlet kurdular. Bizans ile dost geçinip Bi­
zans'a çok yardımcı oldular. Bizans'ın teşvikiyle de bir kısmı Hıristiyan
oldu.

Yedinci Yüzyıl'da İslamiyet kuvvetlenmeye başladığı bir zamanda, ya­
ni Hazret-i Ömer-ül Faruk zamanında Araplar Kafkasya'ya kadar vanp
Hazar Türkleri'yle ilişki kurmuşlardı. Artık Arap ve Hazar Türk'ü
arasında sonu gelmeyen savaşlar başladı. Harun Reşid zamanında bu
savaşlara son verildi ve Hazar'ların Hakaru Yahudi dinine girdi.

Bunların Semerkant. Bargış, Belenger, Kutlu, İtil adında kentleri
vardı. « Hakan• adı alan hükümdarları «Semender•de otururdu. Araplar

Semender'i harap edince Hazar'lar «Hacı Tarhan• (Astırhan) kentine çe­
kildiler. Hazarlar artık Müslüman oldular. Ruslar ikide birde Hazar'lara
hücum ettiler; 9 13 yılında Ruslar fena mağlup oldular.

1055 yılında buralarda kuvvetli bir Türk politik gücü meydana geldi
ve Kıpçak adını aldı.

Bunlar ülkelerini Romanya'ya ve Türkistan'a kadar büyüttüler. O va­
kit Romanya'da da Türk urukları vardı . Bu tarihten 1218 yılına kadar
bir buçuk yüzyıl Ruslarla savaştılar.

Havarezmşahlılar, Selçuklular ve Kafkasya'da Bizanslılarla da
uğraştılar. KıJ?çak'ların iki başkentleri vardı. Biri Türkistan'da, diğeri
Kınm'da idi. !kisinin de adı «Sudak» idi. Devlet çöktükten sonra bir
kısmı Macaristan'a ve Bizans'a kaçtı. Kalanlar « Tatar• adını aldılar.
« Tatar» bir kabile adıdır. Bu kabile Moğolistan'ın kuzey kısmında idi.
Cengiz Han bunları tamamen denecek derecede kırmıştır. Kalanlan
Cengiz Orduları ile İdil boyuna gelmişler, pek az oldukları halde oradaki
Türklere adlarını yadigar bırakmışlardır.

Kıpçak Devleti 165 yıl kadar ömür sürdü.
Kıpçak Türklerinin dilleri şimdiki İdil boyu Türkçesine benzerse de

Mişer'lerinkinden pek az farklıdır. Bunlardan önemli eserler kaldı.
Hıristiyan ayinlerini anlatan kitaplan vardı. Bunlardan Peşte ve Vene­
dik kütüphanelerinde birer örnek varmış. Bu dil Kuman dili ile birdir.

TÜRK TARİHİ

ALTIN ORDU DEVLETİ

Cengiz Han büyük oğlu Cuci Han'a kendi fethettiği Kıpçak'ı verdi.

cuci HAN:

323

Birçok fetihten sonra 30-40 yaşları arasında öldü. Şuban, Berkçar,
Batu, Burke, Tokay Timur adlarında beş · oğul bıraktı. Henüz Cengiz
Han ölmemişti. Bunları Karakurum'a toplayıp yaşca küçük, fakat akıl
ve kahramanlık açısından büyük olan Batu'yu «Han» olarak atadı. Ve
kendisine altınlarla süslü bir keçe çadır verdi.

Cengiz Han, Kıpçak'a Hıtay'daki «Atsın Gurun• adını vermişti. Bu,
«Altın Ordu» demektir. İdil boyu Türkçesinde «Altın Orda» derler.
Fransızlar ve Avrupalılar bu «Orda» kelimesini « hord» (Horde) suretinde
alıp, buraya bu anlamda "Horde d'or" demişlerdir. Bu "hord" kelimesi­
nin « yurt» kelimesinden gelmesi de muhtemeldir. Çünkü burayı «Üst

Yurt» «Alt Yurt» diye kısımlara taksim de ederler. Bazıları da buraya
« Altun Ordu» denmesinin sebebi, Cengiz Han'ın, Cuci Han'a altınla süs­
lü bir çadır vermesindendir, diyorlar.

Cuci ile Altın Ordu Devleti'nin temeli atılmıştır. Cengiz
İmparatorluğu'nun çökmesi sırasında başlı başına bir devlet oldu.

Buralara Cuci Han zamanında «Cuci İli», «Cuci Ulusu», Burke Han
zamanında « Burke İli», Özbek Han zamanında «Özbek İli» adları verildiği
gibi en sonraları da «Tataristan» denildi. Çünkü Cengiz Han'ın ve
oğullarının askeri arasında Tatar urukundan da asker vardı. 5

BATU HAN:

Kendisine «Sayın Han» da derler. Tahta geçtikten iki yıl sonra,
1229'da Oktay Han'ı (Ögeday'ı) Kaan atayacak olan Karakurum'daki
Kurultay'a gitti. Kardeşi Tokay Timur'u yerine bıraktı. Kaanlık seçimi ve
şölen bittikten sonra Oktay Kaan, Batu'ya kendi oğlu Geyük Han, Tuli
oğlu Mengü Han, Çağatay oğlu Baydar Han komutalarında otuz bin as­
ker verdi. Bulgarlar üzerine yürüyüp, Bulgar kentini aldı.

5 - Cuci Han"m küçük oğlu Şeyban Han ile nesli 1 5 hakan olarak Turan. Kazakistan.
Maveraünnehir ve Kınm'da hükümdarlık etmişlerdir. Bunlann sonuncusu olan •Güçüm
Han•ı Ruslar Mangut'lara kaçırdılar ve bu yerleri aldılar.

324 RIZA NUR

Bulgarlar Hanı İlham Han boyun eğmek zorunda kaldı, vergi ve ge­
rektiğinde asker vermeyi taahhüt etti (1236). Batu Han buradan Rus­
lar üzerine sefer etti. Ruslar Vladimir kentinde karşı durdular. Batu
kenti zorla aldı ve altını üstüne getirdi. Oradan Moskova'ya gelip Mas­
kova Kinezi Vladimir'i tutsak aldı (1238).

Batu buradan Rastof tarafına yürüdü ve bir miktar asker de Galiç­
ya'ya gönderdi. Birçok kaleyi ele geçirdi. 1240 yılında Mengü Han'ı Kiev
kentine gönderdi.

Arkasından kendisi de geldi. Bu orduların atlarının kişnemesi, ara­
balarının gıcırtısı o kadar çokmuş ki, gürültüden kentte konuşanlar bir­
birinin konuşmalarını işitmezlermiş. Kiev'liler pek mağrur olduk­
larından teslim olmadılar. Kent zorla ele geçirilip halk kılıçtan geçirildi
ve sel gibi kan aktı. Kiev Kinezi Dirnitri tutsak alındı. Kiev o zaman
Doğu Avrupa'nın en zengin ve güzel kenti idi. Transit yeri, ticaret uğrağı
idi. Batu Han buradan Lehistan'a girdi.

Orada Macaristan'ı, Bulgarya'yı, Hırvatistan'ı (Bosna) alıp Alman­
ya'ya geçti. Bu sırada Ögeday Kaan'ın ölümü haberi geldiğinden Komu­
tan Subutay'ı dinlemeyip Kaan seçilmek umuduyla geri döndü. Geri çe­
kilişinin nedenini bilmeyen Avrupalılar, dualarının etkisiyle ve Allah'ın
inayetiyle geri döndüğüne inandılar. (•)

Batu, Kaan seçimine gidemeyip İdil boyunda ülkesini düzene ka­
vuşturmak işine koyuldu. «Saray• kentini yaptı (1248). Burası devletin
başkenti oldu. Buna «Saraycık• da derler. Bütün Rus kinezleri gelip
bağlılıklarını bildirdiler. Kinezliklerini Karakurum'a yazıp Kaan'a onay­
lattılar.

Batu ülkesini iki türlü yönetiyordu: Bir kısmını doğrudan doğruya
valilerle, diğer kısmını da özerklik vererek. Kazan Tatarları'nın babaları
sayılan Bulgar'lar ve Ruslar ikinci sınıf halk idiler .
. Ögeday Kaan'ın yerine karısı Turagine, 1246 yılında onun yerine

Ögeday'ın oğlu Geyük Kaan olmuştu. O da bir yıl sonra ölünce, yerine
Batu 'yu Kaan yapmak istediler. Batu kabul etmeyip Kaanlığa Tuli
Han'ın oğlu Mengü'yü tavsiye etti. Ve Mengü, Kaan oldu.

Batı Han, büyük gövdeli, güler yüzlü, gayet akıllı ve politikada usta,
cömert bir hakan idi. Hiçbir din ile kendisini kayıt altına sokmamıştı.
Ender yetişir hükümdarlardandı.

SARTIK. HAN:

Sartık bir yıl içinde öldü, yerine kardeşi Ulakçı Han geçti.

ULAKÇI HAN:

Bu da çabuk öldü. Yerine Cuci'nin oğlu Burke Han oldu.

(•) Bu olaylar daha önce geniş biçimde anlatıldı.

TÜRK TARİHİ 325

BURKE HAN:

1256 yılında Han olan Burke. Mengü Kaan'a annağanlar gönderdi.
Burke Han, Batu Han zamanında Müslüman olmuştu.

Tahta geçince karısı Çiçek, kardeşi Tokay Timur ve birtakım beyleri
Müslüman oldular. Bağdat üzerine hareket eden Kulahu'yu geri çevirtti.
Bu sırada Mengü Kaan ölüp yerine Kubilay Kaan seçildi. Burke Han
Mengü 'nün kardeşi Arık6 (Batı kitaplarda Artık) Buğa'ya, «Sen Kaanlığı
elinden kaçırma. Ben sana Kaydu ile asker gönderdim. » diye haber
saldı. Arık Buğa kendisini Kaan ilan etti. Kubilay, Arık Buğa üzerine
yürüdü. Bunu haber alan Kulahu kızıp Mısır seferini bırakıp o yöne ha­
reket etti. Burke, Mısır Sultanı Kutuz ile ilişki kurmuştu. Kulahu bütün
bunların Burke'den geldiğini bildiğinden üzerine sefer açtı; fakat bütün

İslam hükümdarlarına Kulahu aleyhine hareket etmek için haber gön­
derdi. Zaten Burke'nin istediği buydu. Kafkasya'da Şirvan'da savaşlar
oldu. Burke Han yenildi (1261). Tekrar edilen bir savaşta yine Kulahu
üstün geldiyse de « Timur Kapu» Savaşı diye bilinen diğer bir savaşta da
Burke Han kesin üstünlüğü kazandı. Bu sırada Kulahu ölmüştü. Yeri­
ne oğlu Abka Han geçti. Abka Han da savaşı sürdürdü ise de bir sonuç
alamadı. Arık Buğa ile Kubilay iki yıl birbirleriyle uğraştıktan sonra, ni­
hayet Kubilay Kaan oldu.

Selçuklulardan iki kardeş İzzeddin ve Rükneddin birbiriyle post kav­
gası yapıyorlardı. Bunlardan İzzeddin, Beybars'a mektup yazmış, Kula­
hu bunu haber almış, İzzeddin Bizans'a kaçmak zorunda kalmıştı. Bur­
ke Han «Yenos»a (Gelibolu civarı) bir ordu gönderip İzzeddin'i Bi­
zanslılar'dan aldı.

Burke Han'ın son zamanlarında Tatarlar genellikle Müslüman oldu­
lar. Burke Han her taraftan bilginler getirtip Kıpçak ülkesinde bilimi ve

İslamiyet'i yaymaya çalıştı. Okullar, medreseler yaptırıp onlara vakıflar
verdi. İslam bilginleri Burke'ye « Nasr-üd din» ve « Ebulmuallim» lakap­
larını verdiler. Bilgin Necmeddin Zahidi, Burke'nin adına « Nasırriyye» di­
ye bir kitap yazdı (1269).

Burke Han Mısır Sultanı Melik-ez Zahir Beğbars ile birçok savaş
yaptı. Bunlar birbirlerine elçiler gönderdiler. Burke Saray kentini ta­
mamladı.

1266 yılında öldü. Oğlu olmadığından yerine Batu Han'ın Doğan
adındaki oğlunun Mengü Timur adındaki oğlu han oldu. Burke Han, 10
yıl hakanlık yaptı.

MENGÜ (Mangu) TİMUR HAN:

Bunun zamanında da Mısır ile politik ilişki eskisi gibi devam etti.
1276 yılında bütün Kıpçak'ın nüfusu yazıldı. 1280'de öldü. Yerine kar­
deşi « Tedan» (Tandu) Mengü geçti.

Mengü Timur, 14 yıl saltanat sürdü.

6 - Arık, An: •Temiz•. •pak• demektir. Aynı zamanda ,zayıf, anlamına da gelir. Artık.
•çok, demektir. Bu nedenle her iki kelime de doğru olabilir.

326 RIZA NUR

TEDAN MENGÜ HAN:

Bu da Mısır Sultanı Kalav1m ile ilişkiyi sürdürdü. Han'ın gönderdiği
mektup ülkenin ve Devlet'in resmi dili olan Uygurca idi. Bu zamanda
Kubilay Kaan Güney Çin'i, Hind-i Çini'yi aldı. Cengiz

İmparatorluğu Malaga Boğazı'ndan Avrupa içlerine, Anadolu'ya kadar
büyüdü. 1 287 yılında Tedan Mengü Han yerini kardeşi Tula Buğa'ya
verip kendisi ibadetle meşgul oldu. Pek müslüman bir adamdı.

İşlere bakmazdı. Bu nedenle tahttan indirildi. Bu olayla birlikte ülke
dörde bölündü.

7 yıl saltanat sürdü.

TELA (TOLA) BUĞA HAN:

Tahta çıkar çıkmaz Macaristan'a sefer açtı. Ordusu geri çekilirken
şiddetli bir kışa ve boraya tutulup yolunu şaşırdı. Askerin çoğu
soğuktan ve açlıktan öldü. Seferde beraberinde Nogay Mirza vardı. Bu
kişi meşhur ve pek saygın komutanlardan idi. O ordusunu hiç kayıp
vermeden ülkesine getirdi. Buna kızan Han, Nogay Mirza'yı öldürmeğe
karar verdi. Bunu haber alan Nogay Mirza da Tela Han'ı ava davet edip
avlakta kurduğu pusuya düşürdü. Han'ın yanında Mengü Timur'un beş
oğlu da beraberdi. Hepsini öldürdü. Mengü Timur'un altıncı oğlu Tok­
tay'ı Han yaptı (1290). Nogay'lara «Nogay• adı bu adamdan kalmıştır.
Değerli devlet adanılan için böyle tehlikeler vardır.

Bizans İmparatoru, Tela Han'a kız verdi. Böylece Bulgarlar'la yaptığı
ticareti güvence altına aldı.

3 yıl saltanat sürdü.

TOKTAY HAN:

Buna « Toktuka» da derler. Dörde bölünen Devlet'i yeniden birleştirdi.
Hanlığının üçüncü yılında Kubilay Kaan ölünce yerine Olcaytu Kaan ol­
du. Bu olay ile büyük Cengiz İmparatorluğu tamamen bölünerek Cen­
giz Sülalesinden hanlar resmen bağımsızlıklarına kavuştular. Bu me­
yanda bu Kıpçak Devleti de bağımsızlığını kazandı (1 293). Nogay Mirza
bütün işleri elinde tutup Han'ı tutsak gibi kullandı. Nogay'ın oğullan da
birer müstebit kesildiler. Toktay'ın birçok beylerini, hatta üvey anası ve
Kaan neslinden olup sarayda pek nüfuzlu bulunan Çiçek Hatun'u da
öldürdüler.

Artık iş dayanılamayacak hale gelmişti. Toktay, Nogay üzerine yürü­
dü, ancak mağlup oldu. Toktay Han bahadır ve gayretli bir kişi idi. Dur­
mayıp çalıştı ve iki yıl sonra tekrar varıp Nogay'ı perişan etti. Nogay bir
Rus askerin eline düştü. Her ne kadar «Beni Han'a götür!• diye rica etti
ise de, Rus dinlemeyip öldürdü ve Han'a başını götürdü. Han da bu ka­
bahatına kızıp Rus askerini öldürttü (1299).

23 yıl saltanattan sonra Toktay Han 1312 yılında öldü. Yerine Özbek
geçti. Zamanında bu Devlet Yayık'tan Tuna'ya, Karadeniz ve Kuzgun
Denizi'nden Kuzey Donmuş Deniz'e kadar büyüdü.

TÜRK TARİHİ 327

MUHAMMED ÖZBEK HAN:

Mengü Timur'un « Tuğrulca» adındaki oğlunun oğludur. Adı Muham­
med Özbek'tir. Özbek Han, Mısır Sultanı Melik Nasır'ın yakın akraba­
la..-rı.ndan bir kızla evlendi ve büyük düğünler yapıldı. Kendi kızını da
Melik Nasır'a verdi. Kulahu oğullarıyla savaşı sürdürdü, fakat bu sa­
vaşlar yine sonuçsuz kaldı.

Bu sıralarda Rus kinezleri birbirleri ile kapıştılar ve sonunda birbiri­
ni düşürmek için bu hanlara başvurdular. Saray'a gelir, armağanlar su­
narlardı. Hanlar da onlardan birini diğerinin yerine geçirirlerdi. Saray
hükümeti, Rus kinezlerinin ülkelerine «Baskak» (tahsildar)lar gönderir­
lerdi. Ruhanilerden. kiliselerden vergi almazlardı. Bu sırada Baskak'lar
onlardan da vergi toplamaya başladıklarından Han'a şikayet ettiler.
Han da onlara şu yarluku (ferman) verdi:

•Büyük ve bülend olgan Allahüteala'nın merhameten, irade ve kutlu
emrL

Ben Özbek özirnnin (özemin, kendimin) tasarrufunda olgan (olan) cüm­
le büyük hem (ve) orta hem küçük kinezlerge (lere}, cümle vezirler, emirler
ve defterçi ve baskak ve yazuçı ve ilçilerge ve her bir hükm yüriğen (yürü­
yen) tarajlamın (ların) haklanga ferman idemen: Na.sara (Hıristiyanlar)
ve gayrılarının cümle ruhanileri (popları: Rusça •papa.s•J , rahipleri ke­
nişeler ve ibadet örenleri (ören: mahaU ve tşbu kenisede ibadet örenlerine
tahsis edilgen mülkler, vakıflar cümlesi haraçdan ve miri işlemin (işlerin)
cümlesinden muajdır. Bularga (bunlara) hiç birev kul tigizecek olma.sın!
Çünki bunlar Allah için hazırlanganlar. Bular bizge ve biznin ailemizge
dua kılsınlar. Eğer birev bularga taaruz idüb bulardan bir nerse (nemirse,
nesne, şey) alaçak bolsa (olsa) andan üç misli tületilür. Eğer birev bulamı
eza idecek bolsa Allah'nın kahrı ana bolsun!

Yazıldı Kuyan yılıda (Tavşan yılında), Güz faslından birinci aynın
(ayın) dörtinci küninde. 11

1327 yılında Özbek Han, Çalhan adında birini bir Rus kentine gön­
dermişti. Ruslar « Tatarlar bizi Müslüman etmeğe geliyorlar,• diye yayga­
ra koparıp büyük bir fitne çıkardılar. Müslüman tüccarları kestiler.
Han bu olaya çok kızdı ve Ruslar'ın üzerine elli bin kişilik bir ordu gön­
derdi. Bu ordunun komutasını da Kinez İvan'a bıraktı. İvan isyan eden
kentlerin kalelerini yıktı. Taş taş üstünde bırakmadı. Han kendisini
ödüllendirdi.

İvan akıllı ve hileci bir adamdı. Bir taraftan Han'a itaatlı görünür ve
ona hizmet eder; diğer taraftan bütün Rusları bir bayrak. altında topla­
maya gayret ederdi.

1341 yılında Özbek Han öldü. Yerine ortanca oğlu Canı Bek geçti.
29 yıl hakanlık yaptı.

Özbek Han, Batu'dan sonra en şöhretli ve nüfuzlu bir hakandı. Bili­
mi ve bilginleri pek severdi. Müslüman bilginlere olduğu gibi Hıristiyan
bilginlere de aynı sevgi ve saygıyı gösterirdi. Adaletli idi. Kıpçak ülkesini
refaha kavuşturdu; yasalar ve tüzükler yapıp uygulamaya koydu. Za-

328 RIZA NUR

manında başkent Saray kenti pek mamur oldu. Irak ve Şam'dan tüccar­
lar gelirdi, işlek bir ticaret mahalli idi. Diğer kentlerden Macar. Sudak,
Kının. Kefe. Ozak ve Havarezm kentleri de o zaman dünyanın en
bayındır kentlerinden oldular. gelip geçen gezgincilerin ilgilerini çekerdi.
Kentte her milletin tacirleri bir mahallede idi. Mallarını koruma için bu
mahalelerin birer duvarı vardı. Han'ın saraylarının da ayrı bir kalesi
vardı. Han'ın Sarayı'nın üstüne bir altın ay (hilal) konurdu. Adına da
« Altun Taş» denirdi. Bunlara ay. müslümanlıkla Arap'lardan gelmiş
değildir. Ay'ın eski Türk işareti olması gerekir. Selçuklu Hanedanı pa­
ralarında da hilal (ay) göreceğiz. Saray kentinde küçüklerden başka 13
büyük cami vardı.

Özbek'in Sarayında Şeyh- el Numan-el Havarezmi adında bir bilgin
vardı. Şu gerçek çok dikkat çekicidir. Özbek Han bu bilginin üst ta­
rafında değil. alt tarafında otururdu. Ve bilgin. Han geldiği zaman ayağa
kalkmazdı. Buna karşılık Şeyh Numan fakirlere ayağa kalkar ve onlara
saygı gösterirdi.

Tanca'lı meşhur İbni Batuta. Özbek Han'ın zamanında buralara gel­
miş. Han'dan. kanlarından. kızından. beylerinden çok saygı görmüş ve
armağanlar almıştı. Özbek Han'ın uçuncü karısı Bizans

İmparatoru'nun kızı idi. Han. kansını İstanbul'a babasını ziyarete gön­
derdi. İbni Batuta da beraber gitti. Batuta daha sonra tekrar Saray ken­
tine geldi.

CANI HAN:

Her taraftaki beylerden bağlılık mesajları geldi. Bu arada Rusların
Büyük Kinez'i Siman da Han'ın huzuruna gelip bağlılığını bildirdi.

Bu aralık Kulahu'nun İran ve Irak'ta saltanat eden oğullan Müslü­
man oldular. Biraz sonra bu İlhanlılar Devleti çöktü. Bu devletin vezir­
lerinden Eşref bin Timurtaş Azerbaycan'a sahip oldu. Pek zalim bir dev­
let adamıydı. Halka akıl almaz zulümler yapar, bilginlere hakaret eder­
di. Bilginler birer birer savuştular. Bunlardan Kadı Muhyiddin de kaçıp

Saray'a geldi. Camide. Canı Han'ın da bulunduğu bir sırada verdiği
« Eğer bu kadar kuvveti olan bir hükümdar Allah'ın kullarını bu
Eşreften kurtarmazsa kıyamet günü bütün mazlumların eli o'nun ya­
kasında olacaktır. » dedi. Bu sözlerden etkilenen Canı Han sefer
hazırlıklarına başladı. Zaten Canı Han. İran ve Irak'ta Cengiz

İmparatorluğu'nın yok olmasına dayanamıyor. kendisinde milliyet duy­
gusu kaynıyordu. İşte bu olay güzel vesile idi.

Yüz bin kişilik bir ordu ile Eşrefin üzerine yürüdü ve askerini bozdu.
Eşref para ve mücevherlerini dört yüz deve ile Urcan'a gönderdi. Urcan
bilginlerinden biri Eşrefi yakalayıp Canı Bek'e teslim etti. Han, Eşrefi
öldürttü. Halk Eşrefin başını alıp Tebriz'de « Merağan» adındaki mesci­
din önüne astı. Canı Bek Eşrefin hazinelerini askerine dağıttı.

Geri dönerken yolda hastalandı ve Saray kentine gelir gelmez öldü
(1357). Yerine oğlu Birdi Bek Han oldu.

16 yıl hakanlık yaptı.
Canı Han. bilgin Şerif bin Abdülhamid tarafından eğitilmişti. Akıllı ve

TÜRK TARİHİ 329

olgun bir hakandı. Bütün bilginlere karşı saygılı idi. Bilginleri çevresin­
de toplamıştı . Teftazani, Razi gibi bilginler Canı Bek'in sarayında bulun­
muş ve o'nun adına kitaplar yazmışlardı. Teftazani'nin « Telhis»,
« Muhtasar-ül Maani» adındaki eserleri, yüzyıllardan beri medreseleri­
mizde okunmaktadır . Teftazani, Canı Han hakkında « Kehf-ül nam, mü­
laz-ül hak katubete, Zıllullah. celal-ül hak ve'l din• demiştir. Bu sözler,
« Halkın, doğruluğun tam sığınağı Allah'ın gölgesi, Allah'ın ve dinin ulu­
luğudur» anlamına gelmektedir. Aynı zamanda Havarezmi adında bir
şair « Muhabbetname» adlı eser yazmıştır. Eserin şivesi Çağatayça'dır.

Canı Han'ın ülke yönetimi ve adaleti pek meşhurdur. Bu yönden de
atası Özbek Han'ın yerini tutmuştur. Kendisini İslam bilginlerinin öv­
dükleri gibi, bir vesile ile Tatar'lara türlü kabahat yükleyen Rus rahible­
ri bile Canı Han için, « Pek iyi bir Han'dı. Hıristiyanlara çok iyilikler
yaptı» demişlerdir.

BİRDİ (VERDİ) HAN:

Birdi Han'ın ilk işi bütün kardeşlerini, akrabalarını öldürmek oldu.
Yeniden ağır vergiler koydu. Kendisi gayet kara ve katı yürekli, ah­
laksız, tedbirsiz bir adamdı . Her tarafta ihtilaller başgösterdi. Bu ihtilal­
ler arasında Kulpa adında Cuci neslinden bir mirza Birdi Bek Han'ı öl­
dürüp işini bitirdi (1 360).

7 yıl hakanlık yaptı.
Birdi Han, yerine geçecek hiç kimseyi sağ koymamıştı. Mirza Kulpa

hanlık makamına geçli.
Artık Devlet, sürekli çalkandı durdu. Tahtta bir adam çıktı, bir adam

indi. Kan gövdeyi götürdü. Türkistan'dan, Havarezm'den, Kafkasya'.dan
ta Macaristan'a kadar uzanan büyük « Deşt-i Kıpçak» ülkesinin her ta­
rafında çeşitli hanlıklar ortaya çıktı. Her biri Han olmak için vuruştu.
Bu durum yirmi yıl kadar sürdü.

Vaktiyle, Cuci Han'ın İçen adındaki oğlu Sir Derya boyuna atanmıştı.
Buraya o zaman « Ak Ordu» derlerdi. Buna Rus'lar ve Acem'ler « Gök Or­
du» adını verirler. Bu sırada burada İcen'in oğuları hüküm sürüyor­
lardı. Bu ihtilal sırasında İdil boyu, Bulgar ve Rus yerleri gibi Kıpçak'ın
büyük kısmı bunlara bağlandılar. Bunların başı Mamay Türe idi. Bu
suretle Kıpçak Saltanatı'nın ağırlık merkezi İdil boyundan Sir (Sır) bo­
yuna geçmiş olçlu .

ABDULLAH HAN:

Bu ihtilalin en baş simalarından biri Mamay Mirza adında Kınm'da
vali bulunan kişiydi. Kargaşalıktan yararlanarak Özbek neslinden Ab­
dullah adında birini Han ilan etti. Saray kentini ele geçirip Abdullah
adına hanlık sürmeye başladı. Ruslar bu durumu fırsat bilip Türklerin
üzerine akınlar yapıyor, Han'ın kadın ve kızlarına varıncaya kadar
alıyor, kesiyor, türlü zulümler ediyorlardı. Mamay Mirza Ruslar üzerine
yürüdüyse de perişan oldu (1387).

Bu bozgunun acısını almaya çabalayan Mamay Mirza asker bu-

330 RIZA NUR

lamıyordu . Nihayet para ile Ermeni, Çerkes, Alan ve Yahudilerden ku­
rulu bir ordu topladı. Rus papasları her tarafta dolaşıp din adına Rus­
ları savaşa çağırdılar. Hatta papaslar kendileri bile asker yazıldılar. Bir­
birine düşman olan kinezler şimdi birleşmişlerdi. Moskova'da pek bü­
yük bir ordu toplandı. Bunu gören Ruslar sevinçlerinden ağladılar ve
bir ağızdan «Kanımızı veririz; dinimizi, yurdumuzu vermeyiz. Yüz elli
yıllık Tatar kulluğundan çıkma zamanı geldi!» diye bağırdılar. 1 380
yılının Ağustos başlarında Dimitri yüz elli bin kişilik bir ordu ile Mosko­
va'dan hareket etti . Meşhur •Kulikova Savaşı»ı oldu. Önce Dimitri'nin
askeri bozulup kaçtı, fakat pusuda sakladığı askeri savaş alanına sür­
dü . Bunu gören Mamay ordusu düşmana yardım geldi sanarak kaçtı.
Bu yere «Ruslar yendi» adı kondu. Bunurıla beraber Ruslar Saray'ın uy­
ruğundan çıkamadılar. Mamay kaçıp Saray kentine geldi; fakat tahta
Toktamış adındaki bir Han'ın çıkmış olduğunu gördü.

TOKTAMIŞ HAN:

Ak Ordu Hanı Orus Han ile kardeşi Tuli Hoca arasında anlaşmazlık
çıkmış, Orus. Hoca'yı öldürtmüştü. Hoca'nın Toktamış adındaki oğlu da
korkusundan kaçıp Semerkant'a Aksak Tim ur Han'a sığınmı�tı.

Aksak Timur Han Orus ile savaşmak için bahane anyordu . Bu olayı
vesile ederek Orus'un üzerine kuvvetli bir ordu ile Toktamış'ı gönderdi .
Orus'un başkenti Sir Derya üzerinde ve şimdi qarabesi mevcut olan
«Sağanak» kenti idi. Toktamış üç defa mağlup oldu. Üçüncü mağlubiyet
hepsinden fena ve şimdi harap olan Otrar kentinde olmuştu . Pek kah­
raman olan Toktamış yalnız başına basık bir ormana· dalıp oradan Sir
Derya'yı yüzerek geçti. Suyu geçerken bir okla ayağından yaralanmış ol­
masına rağmen Aksak Timur Han'ın yanına varmıştı. Bu sırada Orus
Han ölmüş, yerine oğlu Timur Melik, Han olmuştu. Aksak Timur yeni­
den bir ordu düzerıleyip en iyi komutanın yönetiminde göndermişti. Bu
sefer Aksak Timur'un ordusu galip geldi. Kıpçak Hükümetini kendi hi­
mayesine aldı. Sağanak'da Toktamış'ı Han yaptı (1 376) . İşte bu Tok­
tamış, Mamay Mirza Ruslarla uğraşırken Saray'a gelip tahta oturmuştu
(1 380) . Toktamış, Saray'a gelen Mamay'ı askeriyle beraber tepeledi. Ma­
may, ailesi ve hazineleriyle Kırım'da Kefe'ye gitti. Orada Cenevizliler Ma­
may'ı öldürdüler. Toktamış, Mamay'ın bu haline acıdı ve Ceneviz­
li'lerden intikamını aldı.

Ruslar oldukça azmışlardı, terbiye edilmeleri gerekiyordu. Toktamış
Han, Moskova üzerine sefere çıktı. Üç gün kuşatmadan sonra kenti
zaptetti ve halkı kılıçtan geçirdi.

Toktamış Han. Aksak Timur Han'ı çekemiyordu. Timur İran, Irak ve
Azerbaycan'ı zaptedip buraya bir vali atadı (1 392) . Oys'a Azerbaycan
Kıpçak'ın idi. Toktamış'ın sakçı askeri (sınır muhafızı) Timur'un askeri­
ne hücum etti ve bozuldu. Toktamış'ın buna çok canı sıkıldı.

Bu sırada Aksak Timur Han Issıg Göl ve Kaşgar tarafında egemenlik
süren Kamereddin Han ile uğraşmaktaydı . Kamereddin «Cengiz oğullan
elinden bu kadar yerleri haksız olarak alan Aksak Timur aleyhine an­
laşalım. Yoksa sen de gideceksin!» diye haber gönderdi. Toktamış da ka-

TÜRK TARİHİ 33 1

bul etti. Kamereddin ve Toktamış ordulan hareket etti. Aksak Timur
Han'ın beylerini mağlup ettiler. Semerkant'a gelip, Aksak Timur'un
« Zencir Saray» adındaki büyük sarayını yaktılar ve birçok ganimet alıp
gittiler.

O sıralarda Aksak Tim ur Han İsfahan tarafında meşguldü. Hemen
gelip Havarezm'den Toktamış'ın adamlarını kovdu. Toktamış bir ordu
ile aksak Timur Han'ın üzerine gelip «Sarı Kamış»da vuruştularsa da
hiçbir taraf ne galip, ne mağlup oldu.

Orus Han'ın oğlu Timur Melik'in « Ak Mangut» urukundan olan
karısından Timur Kutluk adında bir oğlu kalmıştı. Bu kadının İdgü Mir­
za adında bir kardeşi vardı. İdgü Mirza, Toktamış Han'ın en yakın
adamlarından olmuştu; fakat içinde Timur Melik'in kinini taşıyordu. Ti­
mur Kutluk büyüyünce birleştiler. Ve Toktamış'ı atıp yerine Kutluk Ti­
mur'u geçirmek üzere anlaştılar. Toktamış bunlann niyetlerini sezdi. Ti­
mur Kutluk ve İdgü maiyetleriyle kaçıp Aksak Timur'a sığındılar.

Aksak Timur Han Toktamış'ı ezmek yolunu zaten aramaktaydı. İdgü
bu yollan kendisine öğretti. Aksak Han büyük bir askerle ve bunlarla
beraber Kıpçak'ın üzerine yürüdü. Toktamış'ın bu işlerden haberi yoktu
ve Timur Han'a birçok armağanlar gönderiyordu. Elçiler yolda rastgeldi­
ler. Timur armağanlan ve banşı kabul etmedi. Haber vermesinler diye
elçileri de geri göndermedi. Yoluna devam etti; fakat Toktamış biraz
sonra durumu öğrendi. Askeriyle Aksak Han'ı karşıladı. Bulgar İli'nde
((Kunduzca» denilen yerde savaş başladı. Savaşın kızıştığı bir sırada
Toktamış'ın İdgü taraftarı olan komutanlan O'nun talimatı üzere Aksak
Timur Han'ın tarafına geçtiler. Toktamış yalnız kalıp çareyi kaçmakta
buldu. Timurlenk Kıpçak kentlerini yerle bir etti. Birçok adamlar kesti
ve beyler arasından beş bin kız ve oğlan aldı.

Aksak Timur Han dönerken Timur Kutluk ile İdgü Mirza y urtlarına
varıp uruklannı alarak gelmek için izin istediler. O da verdi, bu bir hile
idi. Gidip Timur Kutluk kendisini Han ilan etti (1390) . Bu arada Tok­
tamış da Saray'a dönüp hanlığa devam etti. Atalarının Mısır ile olan
ilişkilerini yeniden canlandırdı.

Timur Kutluk Han'ın Uygur harfleriyle yazılmış olan bir yarlığını bu­
raya aynen alıyorum:

TİMUR KUTLUK HAN'IN YARLIĞI

(Arap Harfiyle)

•Timur Kutluk sözüm:
Ön lcol, sol kol'nın oğlanlarıga anıatu. İ<lgü başlık men yüz on binlerige

iki içgi kendilerige, kadı müjtilarıga meşayih sojılarıga, divan bitigçi­
larıga, tamgaçı, temalcçılarıga, yurt işlançu yular açıçılarıga, bukaul tok­
taullarıga yamçı şu sarançılar, kuşçı barsçılarga, kemigçi köprekçilerge,
bazarda turganlarga bu yarlığ tutaturğan Muhammed'nin uyap atalarını
burungu kiçgen Sayın Han çağıdan birli bir yarluk rast tarhanlık yusunu
cayurup atası Hacı Bayram Hocanı biznin han ağalarımız Sivergan tar­
han kılgan cer/elesin anlata otundı irse otulınyup görüp Muhammed biz-

332 RIZA NUR

nin sivergan bolup tursun didiğimiz bu künden İlger ve Kırım birle kınk
yerinin tarhanı Sudat Atlık kendinin cuvarında bunmgu zamandan birü
tarhan bolgan Ondınçı kalası bila meşhur bolgan kalası Şar Kabala yu­
sunu cayır suları bila Muhammednin oğlanları inekçi Hacı Muhammed ve
Mahmud'nı azad ve tarhan bolsun.

,(JA � �1 �
� � � t'.�-- � r� .J � t� � ı='-:1 � � �-
� r-1 J � � ıJ � � � � � ---.ı v � j-
� ,� ,.) � � � � --ı) v � ı>tı�� j� � v � �"''ı

� � � � rj, � ,::-C� � rj, .;>-.:.. �� �r-­
� � e tj, � P"'<:, /"° ı>w -v � ı>tı�' . � 1-v. � ı>tıv-Y-:>

.) ;:,..r;. j�� -,.,:uv j..jvJ vi i·"'-"'-e .) � r �- � � y�-� /-;.·>

vv-- v ,,,..s:......., -� l.ı:.. ..) i� �� i� ,� �� - �-!7 -.> v"\7 f·>
. . 0-- � 4�
;-� ,�•- /-'-'f � j·•�:, �Ao....Y=v "-=- ..) ,,')"T_ - �� r� -.Wy>,5

� � � � � � � -= j�- _);...__
,>,t,

r:, , j� � .;;>.>. �' "'j, - � k�� �..»- � j-:.eJ e � İ"" ,,.,.�
j� _:;>S> ' • Si"-:, � j·� J'".:::rV ,) � /<>,_ >Y Q. C � ,� � �

.) i� - �� ı) � j-¾ ı,) ,._.:, � �- ..,_ ı::;J .) � � �
� � ,� J� · ı) � j--t=-=- � r=-=: -�� .) ;)--:, i;ry .;;>.>. r

. ! �
TIMUR KUTLUK HAN'IN YARLIGI

(Uygur Harfleriyle)

Aksak Timur fetihlerle meşgul oluyordu . Toktamış da kuvvetlenmeye
çalışıyordu . Beş yıl sonra Timurlenk yedi yüz bin kişilik bir ordu ile tek­
rar Toktamış üzerine geldi. Terek boyunda üç gün üç gece devam eden
pek kanlı bir savaş oldu . Daha yenilgi kesinleşmeden Toktamış kaçıp
gitti.

Bu suretle Aksak Han galip geldi. Bazı tarihçilere göre Toktamış bi­
raz daha sabretseydi kendisi savaşı kazanacaktı. Timurlenk Kıpçak ül­
kesini yıkmaya ve h alkını öldürmeğe koyuldu . Bu ülkenin Ak Ordu,
Gök Ordu , Bulgar, Doğu Rus, Kının, Çerkes gibi yerlerindeki kentlerini
yerle bir etti (1 395) .

Aksak Timur Han dönünce Toktamış yine Saray'a gelip yine hanlığa
başladı; fakat bu sefer de başına İdgü belası çıktı. Bu adam bir düziye
Toktamış'a saldırdı. Altın Ordu halkı bu savaşlardan bıktı ve göç etme­
ye başladı. On beşinci savaşta İdgü kesin yenilerek kaçtı.

Artık İdgü'den bir ses, seda gelmedi; fakat rahata erdiği sanılırken
altı ay sonra İdgü yine bir ordu ile Saray'a hücum etti. Toktamış kaçtı.
Timur Kutluk, Han ilan edildi (1 399) .

Toktamış K.iev Kinezi'ne sığındı. K.inez, Saray'a Timur Kutluk üzerine

TÜRK TARİHİ 333

yürüdüyse de mağlup oldu ve haraca bağlandı (1400).
Bundan sonra Toktamış serseri bir hayat geçirmiştir. Dağlarda. or­

manlarda yaşamıştır. Daima hanlık peşinde, serüvenler içinde ömür
sürmüş ve nihayet Saray Hanı Şadi Bek Han'ın askeriyle savaşırken öl­
müştür (1405) .

Hükümdarlığı, 25 yıl sürdü.
Toktamış Han en kahraman, en akıllı hanlardandır. Dünyanın acı ve

tatlısını tatmış, pek tecrübeli bir kişiydi. Fakat şansı pek iyi gitmedi.
Dokuz çocuk bıraktı.

İdgü Mirza, kendi bağımlılığı altında önce Kutluk Timur'u, o ölünce
kardeşi Şadi Bek'i, ondan sonra Timur Kutluk'un Folad Timur adındaki
oğlunu Han yaptı. Bu hanların adlan hutbede okunur. paralara
yazılırdı. fakat yönetim tamamen İdgü'nün elindeydi. Bu sırada her ta­
rafta hanlık davaları başgöstermişti.

İdgü Moskova'ya ve Rus'ların Büyük Kinez'i Vasili üzerine sefer açtı.
2 1 gün Moskova'yı kuşattıktan sonra Rusların haraç vermesi şartıyla
geri döndü (1408).

İdgü'nün Nureddin adındaki oğlu Kutluk'un Timur Han adındaki
oğlunu Han ilan etti. İdgü, Folad Timur ile beraber Kınm'a kaçtı. Biraz
sonra Toktamış'ın Celaleddin adındaki oğlu gelip Saray'ı aldı ve Han ol­
du.

Altın Ordu yurdunda Celaleddin zamanında da ihtilal ve anarşi de­
vam etti. Celaleddin Han'ı, kardeşi Kerim Birdi öldürüp yerine Han ol­
du. Bu iki han zamanında Rus Kinezleri Saray'a armağanlarla gelerek
bağlılıklarını bildirdiler.

Kerim'in yerine Toktamış'ın çocuklarından Cebbar Birdi, Kiyak. Ka­
dir Birdi sıra ile Han oldular. Bunlardan sonra Timur Kutluk'un oğlu
Timur Han'ın oğlu Küçük Mehmet. Han oldu. Bu Han. İdgü'yü bir sa­
vaşta öldürdü.

İdgü dindar, kahraman bir adamdı, fakat varlık gayretini vatan gay­
retine tercih edip ömrünü fitne ve fesat ile geçirmiştir. Küçük Mehmed
Han'ın yerine ağabeysi Uluğ Mehmed Han geçti.

ULUĞ MEHMED HAN:

Akıllı bir hakandı, fakat zamanı ihtilaller içinde geçti. Ak Ordu'daki
Burak Han'la çok uğraştı. Bu adam Mehmed Han'ın ülkesinde düzeni
sağlamasını engelledi. Uluğ Mehmed Han, nihayet onu tepeledi. Bu sa­
yede ülkesi dirliğe ve rahata kavuştu. Adaletinden halk çok memnun
kaldı. Zamanında Rus Kinezleri aralarındaki kavgaları çözümlemek üze­
re Saray'a huzuruna geldiler. Fakat Küçük Mehmed Han gelip Saray'ı
işgal etti ve bu akıllı Han'ı kaçırdı (1437).

KÜÇÜK MEHMED HAN:

Küçük Mehmed Han 8 yıl hakanlık ettikten sonra öldü. Yerine oğlu
Seyyid Ahmed han oldu (1445).

334 RIZA NUR

SEYYİD AHMED HAN:

Bunun zamanında yine Devlet zayıfladı. Ruslar Saray'ı tanımamağa ·
başladılar. Ahmed Han oğlunu Moskova üzerine gönderdiyse de giden
ordu bir iş beceremeden geldi.

1456 yılında: Seyyid Han Moskova üzerine bizzat yürüdü. Ancak,
Kınm'da bağımsız olarak hanlık yapan ve Moskova Kinezi Üçüncü İvan
ile dost olan Hacı Giray Han, Seyyid Han'ın önüne durdu. Bir Rus için
bu iki Türk birbirini vurdular, Ruslar sevindiler. Bu durum karşısında
yine, Seyyid Han Moskova'ya birşey yapamadı. Şimdi bu iki han dünya­
da olsalar da Rus'lann Türk'lere ettiklerini görseler, onlar için birbirini
kırarak Rus'lara bugünkü fırsatı verdiklerine kan ağlasalar!. . .

İvan pek akıllı bir kinezdi. Seyyid Han'a bağlı görünüyordu. Han'dan
ferman getirenlerin ayaklan altına kıymetli halılar döşer, anlan
karşılar, fermanı babalan gibi başını açıp diz üstü çökerek alırdı. Bu
sayede güvenli ve rahat olup kuvvetlenmeye vakit bulurdu. Oysa Tatar­
lar birbirini yiyiyorlardı. İvan da alttan alta bu ateşi körüklüyordu. Sey­
yid Han bir aralık yine Moskova üzerine yürüdü. Fakat Kinez ar­
mağanlar gönderip geri dönmesini sağladı (1472).

Kınm'da Hacı Giray Han öldü, yerine oğlu Mingli Giray, han oldu. Bu
Han da Seyyid Ahmed Han'a düşmandı. Artık bıkıp, Seyyid Han Kırım
üzerine yürüdü. Mingli Han'ı kaldırıp yerine Canı Bek adında bir beyi
Han yaptı (1476). Bir süre sonra Mingli gelip Han oldu.

ALTIN ORDU DEVLETİNİN ÇÖKÜŞÜ

Bu Devlet artık iyice çökmeye yüz tuttu. Hanlıklara bölündü. Kuzey
tarafında, yani Bulgar kısmında «Kazan Hanlığı» ve «Maveraünnehir
Hanlığı» , Kırım ve Karadeniz taraflarında «Kının Hanlığı» , İdil boyunda
«Nogay Hanlığı» , Astrakan'da «Astırhan Hanlığı• adıyla hanlıklar türedi.
Kendisi de «Saray Hanlığı» derecesine indi. Bunun üstüne tuz, biber
olarak Tatar uluları Rus hizmetine girip Saray, yani yurtlan aleyhine
çalıştılar. Vasili zamanında Rusların ortasında «Kasım Hanlığı» adında
diğer bir hanlık Ruslar tarafından kuruldu. Bundan amaç Tatar'lara
karşı bir kalkan, hem de Tatarları toplayıp, anlan diğer Tatar
hanlıkları, yani asıl yurtlarına saldırtmak için şeytanca bir plan yap­
maktı. Rusların kontrolünde olan bu hanlık sürekli olarak, milleti, yur­
du, dini aleyhine çalıştı.

Artık Ruslar Saray Hanı Seyyid Ahmed Han'ı ve Kazan Hanı'rıı
tanımadılar. Seyyid Han'a hakaret bile ettiler. Kının Han'ı Moskova Ki­
nez'iyle birleşti ve Saray üzerine yürüdü. İki asker karşılaştı. Ruslar
korkup kaçtılar. Bunu savaş hilesi sanan Seyyid Han'ın askeri de çekil­
di. Seyyid Han hemen döndü (1480). Don boyunda idi, askerini
dağıtmıştı. Kının Hanı Mingli Han. Şeyban beylerinden İvak ve Nogay
beyleriyle birleşti . Seyyid Ahmed Han'ı basıp öldürdü ve Kinez İvan'a
da «düşmanı öldürdük! • haberini gönderdi (1481). Seyyid Ahmed Han'ın
yerine oğullan geçmiş ise de hiçbir hükümleri olmadı. Nihayet Mingli

TÜRK TARİHİ 335

Giray Saray'a gidip kenti ve saraylarını yıktı. Hatta hanların kızlannı bi­
le ortadan kaldırdı . Altın Ordu Devleti yokoldu. Bu işi, Rus teşvikiyle
bir Türk gördü.

Kıpçak_ Türkleri esas olarak Karıklı, Kalaç, Kıpçak ve Hazar uruk­
larıdır. Bulgar. Kıpçak, Hun. Altın Ordu gibi çeşitli adlar aldıktan sonra
Tatar adını 0almışlardır. Cengiz Han'a kadar burada « Tatar» adında bir
uruk meycut değildir. Bu devletin kara günlerinde bu Tatar'ların çoğu

Sibir'e doğru göç ettiler.
Cuci Han neslinden Şuban (Şeyban) ve halefleri Ak Ordu ile Altın Or­

du arasındaki Kazak'ları yönettiler. Bunlardan Ebulhayr 15. Yüzyıl or­
tasında tüm Kıpçak kuwetlerini toplayıp Havarezm'i Aksak Timur Han
oğullarından aldı ve aynı anda Semerkant'ı zaptetti. Değerli bir han ol­
masına rağmen Kıpçak Devleti dirilemedi. Bu kuwet Maveraünnehir'e
geçti. Özbek'ler Türkistan'a, diğer bir kısım Türkler ta Altay'a göç etti­
ler. Bugünkü Türkistarı,daki Özbek'ler bu Kıpçaklardır. Bugünkü İdil
boyuryiaki Bulgarlarda, Tatarlarda, Türkistan'daki Türklerde, hatta Al­
tay Türklerinde Toktamış'ın birçok türkü ve öyküleri vardır ve
Kıpçak'tan götürmüşlerdir.

Kazak Müzesi'nde Altın Ordu hanlarına ait gümüş ve bakır paralar
vardır.

Bir noktayı açıklamak önemli ve gereklidir. Ruslar daima Türklerin
egemenliği altında, emir ve fermanlanna bağlı ve Türklerin önünde alça­
larak yaşamışlardır. Entrika ve Türkler arasındaki fitne sayesinde son­
ralan Türkleri vurmaya, Türklere karşı egemenlik kurmaya başladılar.

Bu devlet Cuci Han'dan beri mevcut idi ve 1293 yılında tamamen
bağımsız olmuştu. Bununla beraber ömrünü Cuci Han'dan hesap et­
mek gerekir. Bu hesaba göre bu devlet 256 yıllık bir ömür sürdü.

Bu devlette 15 hakan gelip geçti.
Pek faydalı olduğundan buraya Altın Ordu'ya ait bazı bilgileri içeren

meşhur Fas gezgini ve coğrafyacısı İbn-i Batuta'nın Kıpçak'daki gezisini
ekliyorum. Bu bilgilerden gereksiz açıklamalar ile akla ters düşen bazı
saçma şeyler çıkarıldı.

İbn-i Batuta, «Seyahatname»sinde Deşt-i Kıpçak'a gezisini şöyle an­
latır:

«Sinop'tan gemi ile Kerç'e çıktık. Arkadaşlarım araba bulmak için
Kıpçakların yanına gitti. Bu Kıpçaklar Hıristiyan idiler. Altı aylık yol
olan Kıpçak'ın ta üç aylık yerine kadar Sultan Özbek elindedir.
Kıpçaklar tezek yakarlar. Arabalarla Kefe'ye vardık. Kefe'de çok Cene­
viz'li var. Limanda iki yüz kadar mükemmel tüccar gemileri vardı. Bu­
rası dünyanın meşhur iskelelerindendir. Oradan araba ile Kının (eski
Kının) kentine gittik. Güzel, büyük bir kenttir. Burada El-Horasani adlı
bir şeyhin tekkesine indik. Arabalar burada dört tekerleklidir. Bazan
iki, bazan daha çok at koşarlar. Bu arabalann ağaçları kayışlarla
bağlanıyor, üstlerine keçe örtülüyor. Bu arabaların içlerinde yemek.
okumak ve yazmak mümkün. Cariyemle ben bir arabaya bindim.

Yanıma verilen yoldaşlar arasında bir de « tarif itüçi (edici}» vardı. Bu
memurlar bu ülkede beylerin kapılarında durup biri geldiği vakit onun
adını bağırarak söyler ve içeridekiler kimin geldiğini anlarlar. Bir yerde

336 RIZA NUR

konakladığımız zaman hayvanları otlatıyorlar. Bu ülkede hırsızlar
hakkında şiddetli ceza olduğundan hayvanları çalan olmuyor. Bu Türk­
ler ekmek ve ağır yemek yemiyorlar. Dandan bir yemek pişiriyorlar.
Atın üstünde yoğurup döğüyorlar. Kımız içiyorlar. Türkler kuwetli ve iyi
insanlardır. Bir de •burhanı• adında bir yemek yapıyorlar. Bunlar at eti­
ni severler. Tatlı yemezler. Ben bir gün Sultan Özbek'e helva götürdüm,
yemedi.

«Sican denen yere vardık. Oranın beyi bizi yemeğe davet etti. Yemek­
te ekmek vardı. Sonunda ise «maed-dihan» içtiler ki, buna « boza» diyor­
lar. (Arapça « dihan» darı demektir). Halk Hanefidir. Beyin adı Tülki Ti­
mur'dur. Buradan Azak kentine geldik. Tülki Timur bize izzet ve ikram
etsin diye Azak Beyi'ne mektup yazdı. (Azak, bugünkü «Azof»tur.) Güzel
bir kenttir. Bu kente ticaret için pek çok kişi gelir.

«Burada konuklara konukluk (ev sahipliği) eden, herkese iyilik yapan
«ahiler• adıyla bir demek vardır. Azak Beyi Mehmed Hoca Havarezmi bi­
zi karşıladı. Yemek getirmiş, yedik. Hızırilyas Peygamber adına yapılmış
olan tekkeye indik. Tülki Tinmr da yetişti. Çadırlar kuruldu. Yemekler
yendi, kımız ve boza içildi. Beylerin oğullan hizmet ettiler. Kur'an okun­
du. Biri vaaz verdi. Hazır bulunanlara elbise ve atlar armağan edildi.
Kıpçak'ta at sürüsü, koyun sürüsü kadar çok. Buradan Mısır'a, Hindis­
tan'a kadar at gider. Kadın arabalarına bir arşın uzunluğunda bir
değneğin ucuna bir karış keçe asarlar. Böyle bir değnek, bin atı ol­
duğuna işaret eder. Ben bunlardan on tane değnek asılan araba gör­
düm. Bu atlar kuwetlidir. Bu nedenle Hintliler çok alırlar. Ancak savaş
için, yarış için olan atlan Yemen, Aden, Umman ve Kars'dan getirtirler.

«Buradan Macar kentine geldik. Bu kent Türklerin en güzel ve en bü­
yük kentlerinden olup bahçeleri ve yemişleri vardır. Burada Şeyh Meh­
med-el Batahi tekkesine indik. Bu şeyh, Rüfai tarikatından olup tekke­
sinde Türk, Arap, Fars ve Rum kavimlerinden yetmiş kadar sığınmacı
vardır. Bunlar çitten gelen sadaka ile geçinirler. Buraların halkı tekkele­
re çok hayvan ve başka şeyler verirler. Sultan ve karılan şeyhi ziyaret
ederler ve tekkelere yardımlar yaparlar.

«Bu kentte gördüğüm tuhaf bir şey kadınlara fazla saygı gösterilmesi­
dir. Burada kadınlar erkeklerden üstündür. Hanların kanlarının etekle­
rini 30 cariye tutuyor. Karısı böyle Han'ın yanına gelince, Han ayağa
kalkıp selam veriyor ve yanına oturtuyor. Sonra kımız geliyor. Kadın
kendi eli ile kımız doldurup Han'ın yanına gidiyor ve diziyle olcaşıp
Han'a veriyor. Sonra Han dolduruyor, kansına veriyor. Sonra yemek
geliyor, Han, karısıyla yiyor. Sonra kadın gidiyor. Kadınlar başlarına
mücevher ve tavus tüyü takıyorlar. Türk kadınlarında örtünme yok.
Çarşıda alışveriş yapıyorlar. Bazan kadınların yanında kocalan da
vardır. Ancak kadınlar pek süslü, erkekler yalnızca bir koyun derisi ve
külah 7 giydiklerinden kanlarının uşağı sanılır. (Arap kültürü ile ye­
tişmiş olan Afrikalı gız�in bunları garip bulmuş!)

7 - Tatarlar ve bütün Türkler serpuşlanna «börk• derler. Anadolu Türkleri de On
Altıncı Yiizyıl'a kadar kırmızı börk giyerlerdi. Türklerde şöyle bir söz vardır: «Tat'sız Türk
bolmas, başsız börk bolmas.• Yani: Başsız börk olmaz, tat'sız Türk olmaz. •Tat•, müslü­
man olmamış Uygur demektir. Sanıldığı gibi «Tat•, «Acem, demek değildir.

TÜRK TARİHİ 337

«Sultan Özbek'in ordusu Macaristan'dan dört günlük bir yer olan
«Biş Tau» da olduğundan oraya gittik. Bu yerde bir ılıca vardır. Türkler
burada hastalıkların iyi olduğunu sanırlar. (İbni Batuta, ılıcanın
değerini ve önemini bilmiyormuş demek!) Ordu oradan kallanış. geri dö­
nüyordu. Biz de döndük. Bir yerde çadır kurdum ve bir bayrak astım.
Ordu gözükmeye başladı. Sanki gezgin bir kent idi. Cami pazar, herşeyi
var. Bunlar yürürken de arabalarında yemek pişiriyorlar. Sultan'ın
karıları önümüzden geçtiler. Dördüncü kadın Emir İsa kızı «Tübe» ge­
çerken bayrağımdan yabancı olduğumu anlayıp durdu. Uşak ve cariye­
lerinden bana yolladı. Bunlar Tübe'nin selamını söylediler. Ben de
yanımdaki tarif itüçi ile armağan gönderdim. Tübe armağanımı kabul
etti ve kendisine yakın konmamı buyurdu. Sultan da geçti ve yerine
kondu.

«Mehmed Özbek Han kudretli ve şöhretli bir hakandır. «Han• bizce
«Sultan» demektir. Bu hakan İstanbullu'larla sürekli savaşır ve galip ge­
lir. Kefe, Kırım, Azak. Sudak. Havarezm gibi büyük kentleri vardır. üz­
bek Han bu sırada Emir-ül Müminin Mısır ve Şam Sultanı. Irak Sul­
tanı. Türkistan ve Maveraünnehir Sultanı, Deşt-i Kıpçak Sultanı. Hint

Sultanı, Çin Sultanı olmak üzere yeryüzünde bulunan yedi büyük
hükümdardan biri idi. Bunlar sefere giderken herkes haremini de bera­
ber alır. Sultan, kadınlarından birinin yanına gideceği zaman önce ha­
ber gönderip sonra varır. Özbek Han Cuma namazından sonra «Altın
Kubbe• adlı allın kaplı bir yerde, altın kaplı ve mücevherlerle süslü bir
tahtta oturur. Dört karısından ikisi sağında, ikisi solunda oturur. Oğul
ve kızlan da bunların yanında otururlar. Karılarından biri gelirse Sul­
tan ayağa kalkıp onu kolundan tutar ve ona ayrılan tahta oturtur. Bun­
lar hep halkın önünde olur. Perde filan yok. Bunlardan sonra devlet
adanılan ve memurlar sağ ve soldaki yerlerine otururlar. Eşik yanında
saygın Törelerin kızları ve onların arkasında saygın askerler, sağ ve sol­
da olmak üzere, otururlar.

«Bu suretle divan yerini alınca ülkenin ileri gelenleri üçer üçer gelip
selam verirler ve kenara gidip otururlar. İkindi zamanı kadınlar gider­
ler. Her birisinin ellişer cariyesi olup atlara binerler. Kadının arabasının
önünde silahlı karaul (karakol) erkekler ve yüzlerce kul vardır. Altın
Kubbe'ye törenle gelir ve giderler. Bu kadırılar altınlı arabalarına otur­
dukları vakit yanlarında ikişer, önünde altı kadın, arkasında iki kız du­
rur. Bunların süslü elbiseleri, başlarında takıları ve tavus kanatlı
«bağtak»ları vardır. Hanım arkadaki kızlara dayanarak oturur. Araba­
lannın önünde Rus ve Hint gençleri elerinde altın veya gümüş değnekle
yürürler. Arkalarında cariyelerin arabaları, eşyalar için toplam üç yüz
araba gelir.

«Bu orduda benim yerim Şehzade Can Bek'in yerine yakın idi. Sul­
tan'ın huzuruna çıktım. İftar ettik.

«Han'ın en sevgili karısı Tay Tuğlu'dur. Huzuruna kabul edildim.
Yanında yoldaş 1 0 kadın, 50 cariye vardı. Selam verdim. Arka­
daşlarımdan biri Kur'an okudu. İnce bir biçimde işlenmiş hafif ağaç
bardaklarla kımız getirdiler. Kadın eliyle doldurup bana verdi. Bu on­
ların göreneklerince çok büyük saygı gösterisidir. Bu güne kadar kımız

338 RIZA NUR

içmemiştim. Kendi elinden reddetmek mümkün olmadı. Tattım, fakat
içemedim, arkadaşlarımdan birine verdim. Üçüncü karısının adı Bi­
lun'dur. Bizans hükümdarı olan tekfurun kızıdır. Yanına girdik. Huzu­
runda Türk, Rum ve Nübeli yüz cariye vardı. Kendisi gümüş kaplı bir
tahtta oturuyordu. . Yanında Rum ve başka milletlerden uşaklar vardı.

Halimizi sordu. Ağladı ve gözyaşını elindeki yağlığına (mendili) sildi. Bi­
ze yemek çıkardılar . Biz yedik, o bize baktı. Giderken bize, «Yine gelin!
Bir ihtiyacınız olursa bildirin!» dedi. Arkamızdan yemek, ekmek, yağ,
koyun, para, elbise, üç değerli. on adi at gönderdi. Sonra bu kadınla bir
kervanda İstanbul'a gittik.

«Dördüncü kansı en merhametli ve şefkatli olanıdır. Geçerken
çadmma selam yollamıştı. Bize çok ikramda bulundu.

«Ramazan ayında «Bulgar» kentine vardık. Yatsı namazı kıldık, şafak
da söktü. (Gecelerin kısa zamanı). Tau'ya geldik. Bayram idi. Sultan Öz­
bek at üstünde yanında büyük bir askeri birlikle, karılan, kızları araba­
larıyla, şehzadeler askerlerle camiye geldiler. Bayraklan dizildi. Namaz­
dan sonra Sultan köşke gitti. Karıları ve şehzadeler de gelip kurulmuş
çadırlara girdiler. Her tümen beyinin kendine özgü davulları var. Her
tümen on bin kişidir. Han'ın on yedi tümeni var. Ama asker daha çok.

Her tümen beyi için yanında büyük yerler hazırlandı. Askerler talimler
yaptılar. Tümen beylerine değerli kaftanlar verildi. Kaftanı giyen bey
tahtın yanına gelip sağ dizlerini yere koyup sol ayağını dik tutup durdu.

Oradan atlara binip kanları arabalarda «Bargah»a vardılar. «Bargah»
altın kaplamalı dört direk üstünde duran bir çadırdı. Bu direklerin
ucunda nurları saçılan altınlı gümüş toplar (küre) var. İçi sırma
döşemeli, ortasında taht var. Han, kadınları, oğul ve kızlan, beyler, tü­
reler, herkes yerli yerine oturdu. Altın ve gümüş tabaklarla yemekler
gelmeye başladı. Her tabağı dörder veya beşer kişi tutuyordu. At etlerini
«yaruçı»lar yanlarında asılı duran bıçaklarla kesip dağıttılar. Hanefi ol­
duklarından sonra bal içtiler. Han'ın kızı savutu doldurup Han'a, sonra
sırasıyla hatunlarına, şehzadelere verdi. Bu arada şarkılar söyleniyor­
du. Kımız yüklü arabalar dizili idi. Halka dağıttılar.

«Bayram günleri geçince Hacı Tarhan kentine gittim. Şimdi Hacı Tar­
han kentini anlatacağım. İlk önce bir hacı ve iyi bir adam buraya otur­
muş, Han kendisine «tarhanlık» vermiş, burası bir köy, sonra kent ol­
muş. Tarhanlar Türk'lerde her türlü vergiden muaf kimselerdir. Burası
en güzel kentlerden olup İdil Irmağı'nın kenarındadır. Soğuklara kadar

Han burada oturur. Kışın İdil donar. Üzerinden arabalarla geçerler. Kış
sonunda bazı kazalar, geçenlerden boğulanlar olur. Han Hacı Tarhan'a
geldikten sonra Bilun Hanım, babasını görmek için Han'dan İstunbul'a
gitmeye izin istedi. Han izin verdi. Bu kervanla ben de gitmek için

Hanım'dan izin istedim. Hanım bu niyetimi uygun bulmadı. Bir zarar
gelme ihtimali olduğunu anlattı. Tekrar başvurdum. Nihayet izin ve
aynı zamanda kaftan, 1500 dinar, atlar ve som gümüş bile verdi. Han'ın
kızı da hediyeler verdi. Yanımda kürk ve her şey vardı. Zengin oldum.

«Han ve kadınları Bilun'u yolcu edip, uğurladılar. Beydere adlı bey
beş bin askeriyle Bilun'la geldi. Bilun'un kendisinin de beş yüz atlı Ka­
zağı vardı. Bunun üç yüzü Türk, iki yüzü Rum'du. Çoğu Rum kızı ol-

TÜRK TARİHİ 339

mak üzere birçok cariye, dört yüz araba, iki bin yedek at, üç yüz sığır.
iki yüz deve. Rum ve Hintli olmak üzere yirmi yiğit vardı. Yiğitlerin başı
Sümbül, Hintli olup pek kahraman idi. Türkler buna Lülü derlerdi. Bi­
lun hem ziyaret. hem doğurmak için gittiğinden cariyelerinin ve
eşyasının çoğunu Han'ın yanında bırakmıştı. Eğik kentine geldik. Bura­
da gümüş madeni var. Kıpçak'ta kullanılan som gümüşler buradan
sağlanır.

«Sırdak kentine geldik. Karadeniz üzerinde meşhur bir limandır.
Halkı Türk'tür ve pek hünerli insanlardır. Evlerinin çoğu ahşaptır. Bu­
ranın beyi Hanım'a sığır ve başka ihtiyaç maddeleri verdi ve askeriyle
uğurladı. Bu yalnız saygı içindi. yoksa bu ülkede korkulacak bir şey ol­
muyordu. Baba Saltuk kentine geldik. Yolda her gün Hanım'ı iki defa zi­
yaret ederdim.

«Bizans toprağına geçince Hanım'ın Hıristiyan dininde olduğu ve tek­
rar dönmek istemediği anlaşıldı. Yanındaki Türkleri geri gönderdi.

İstanbul'dan bir ay altı gün geçince geri döndüm. Beni beş yüz askeri
olan Saruca ile gönderdi ve bana armağanlar verdi. Hacı Tarhan'a gel­
dik. Özbek Han başkenti olan Saray kentine dönmüştü. Saraya vardık.
Bu kente «Bürke Saray» denir. (Bürke Han'ın anısına bu ad verilmiştir.)

Han'ın huzuruna girdim. Bana uyuşturucu verdi.
«Saray kenti yeryüzünde bulunan kentlerin en büyüğü ve en güzelle­

rinden olup adam deryasıdır. Sabah atla bir sınırdan diğer sınırına an­
cak öğle vakti gidebildik. Kent çok bakımlı, hiçbir harap yeri yok. Hep
ev. Hatta bahçe de yok. Bu kentte 13 büyük camı var. Bunun biri
Şafülerindir. Daha birçok ufak cami ve tekke var. Halk Türk'tür8. Biraz
Çerkes. Rum da var. Her özel bir bölüm oluşturan kişiler bir mahallede
oturur. Her mahalenin tüccarları vardır ve çevresi hendekle çevrilidir.

«Han'ın sarayının adı «Altın Taş»dır.
«Bu kentte Numan-el-Havarezmi'nin tekkesi var. Bu adam bizi ko­

nuk etti. Çok iyi adam. Han, her cuma günü gelip bu adamı ziyaret
eder. Han'a ayağa kalkmaz; fakat fakirlere ayağa kalkar, saygı gösterir
ve yardım da eder. Han buna saygılı davranır.

«Havarezm'e seyahat ettim. Saray ile Havarezm arası 40 günlük bir
yoldur. İlk Saraycık kentine geldik. Burada büyük bir ırmak ve üstünde
Bağdat'daki gibi gemiler üstüne kurulmuş bir köprü vardır. Burada
Türklerin atalarından birinin tekkesi var. Bu kişi bizi konuk etti. Yolda
darı yiyoruz. Bunun üstüne et ve süt koyuyorlar. Çölü geçip Hava­
rezm'e vardık. Bu çölde bazan üç gün su bulamıyorduk. »

Bu gezi zamanında Orenburg kentinin yeri boş, Ufa'nın yerinde bir
orman bulunuyordu.

8 - lbni Batuta •Seyyahatname•sinde dalına «Türk• der. •Tatar> kelimesini hiç söyle­
mez. Nedeni de halkın Türk olmasıdır. Şimdiki Tatar'lann •Tatar• demeleri doğru değildir.
Bu da Rus'lann kışkırtmalarıyla Türk'lerin arasına ayrılık sokmak için çıkarılmış bir
şeydir. Oradaki Türkler de kendilerine •Tatar• diyerek bu bölünmeye alet oluyorlar. Cen­
giz Han'la gelen pek az Tatar. asıl kitleyi oluşturan halkı yani Türkleri, az olan bu Tatar
uruku adıyla andıramaz. Halta ediyorlar.

340

KAZAN HANLIĞI

veya

TATAR HANLIĞI

RIZA NUR

Kıpçak Devleti zamanında da «Bulgar• kentinde yine hanlar vardı; fa­
kat pek kuwetsiz idiler. Aksak Timur Han, Bulgarlar üzerine yürüyüp
«Bulgar» ve «İbrahim• kentlerini yerle bir etmişti. Bulgar Han'ı Abdullah
Han'ı öldürmüştü. Abdullah Han'ın oğulları Altın ve Alim Hanlar, Aksak
Timur Han'ın dönüşünde Bulgarların pek eski kentlerinden biri olan
Kazan'ı başkent yaptılar. Bu aralık Ruslar da Bulgar kentine hücum et­
tiklerinden halk kenti bırakıp her tarafa dağıldı ve çoğu Kazan kentine
geldi.

Kıpçak'ın düşüşünden beri Bulgarlar her taraftan, hele Ruslar'dan
pek çok saldırıya uğradı. Kazan'da da Rus'lardan kurtulamadılar. Bul­
garlar o eski uygarlıklarıyla yumuşamış, Türk'ün savaşçı özelliğini kay­
betmişlerdi. Savaştan çekinir, «eğilenin başını . kılıç kesmez!• derlerdi.
Oysa savaşçı olsalardı, Rusları defederlerqi ve bu da bugürıkü Türklük
için pek önemli olurdu. Kazan gittikçe ticaret bakımdan büyük Bulgar
kentinin yerini tutmağa başladı. İşte böylece Kazan Hanlığı kuruldu.

Buna göre, bu adı alan bu devlet , Bulgar Devleti'nin bir devamıdır ve
Bulgarlar, bugünkü Tatar'ların atasıdır. Bu devlet «Kazan Harılığı» ve
«Tatar Devleti• adlarıyla tarihe geçti. Bugün ise «Tataristan• adıyla anılır
ve Komünist olarak güya bir «Cumhuriyet• bu devlet'in yerine kurul­
muştur.

ALİM HAN:

1 399 yılında Rus Kinezi Vasili Dimitriyef Kazan üzerine yürüdü.
Kenti yaktı. Her tarafı yağmaladı. Bu yağma ve tahrip tam üç ay sürdü.
Alim Han zayıf bir adamdı, bir şey yapamadı. Ruslar bir hücum daha
yaptılar. Bu sırada Altın Ordu Hanı Uluğ Mehmed Han Bulgar'lara gel-
di. O'nu Han yaptılar (1419).

20 yıl saltanat sürdü.

TÜRK TARİHİ 341

ULUĞ MEHMED HAN:

Bahadır, ehliyetli bir han olduğundan ülkede düzeni sağlamaya
başladı. Kazan'ı onardı. Vasili'den öc almak için Moskova üzerine yürü­
dü. Kinez Vasili kaçtı, Han birçok ganimetle döndü. 1445 yılında üçün­
cü defa olmak üzere Moskova üzerine sefer yaptı. Vasili'yi fena halde
bozup, kendisini de tutsak aldı. Fakat iyi davranarak geri gönderdi. Va­
sili gider gitmez Uluğ Han üzerine kırk bin kişilik bir ordu gönderdi.
Han'ın ancak silahlı bin askeri vardı. Han, barış istediyse de Ruslar
«Tatar'ı bitireceğiz! • deyip kabul etmediler. Oğlunu rehin verdi, •Cizye
almayız• dediler. Bunun üzerine Han «Allah'dan başka umut kalmadı!»
deyip abdest aldı, bir ağacın dibinde iki rekat namaz kılıp atına bindi ve
bu bin kadar askeriyle öyle bir hücum etti ki, Ruslar kaçan kaçana ol­
dular. Ruslardan pek azı kurtuldu (1446). Bunun üzerine Moskovalı'lar
korkmaya başladılar. Gece bir yangın çıktı ve kent yandı. Bu olayda üç
bin insan yandı. Yanan malın ise hesabı yok ... Vasili tutsak alınarak ye­
rine başka biri kinez atandı. Fakat biraz sonra bazı yalan haberler üze­
rine Han yine Vasili'yi kinez yaptı. Oğullarından Mahmut bu atamaya
karşı çıktı, babasını ve ona taraftar olan kardeşi Yusufu öldürdü. Ba­
basının yerine geçip han oldu (1447). Diğer kardeşleri Çerkes'lere
kaçtılar. Uluğ Mehmed Han 28 yıl hakanlık yaptı.

MAHMUT HAN:

Çerkes'lere kaçan kardeşleri Kasım ve Yakub, daha sonra Çerkesle­
rin yanından Moskova'ya gittiler. Vasili'nin kurtulmasına asıl neden bu
hainlerdi. Vasili bunu biliyordu. Bunlara «Rezan» tarafında halkı Mişer
ve Mukşi olan bir yeri verdi. İşte böylece Rusya'nın oyuncağı bir «Kasım
Hanlığı» türedi. Vasili, ödül vermemiş, politika yapmıştı. Bunları Saray,
Kazan ve Kırım Hanları üzerine musallat etti. Mahmud Han Rus'ların
büyük düşmanı idiyse de bir şey yapmağa muvaffak olamayıp 1464'de
öldü. Yerine oğlu İbrahim, kardeşi Halil'i ortadan kaldırarak Han oldu
(1467).

Mahmud Han 1 7 yıl saltanat sürdü.

İBRAHİM HAN:

Kazan uluları İbrahim Han'dan hoşlanmayıp Kasım Han'a, •Gel! Seni
Han yapacağız!» diye haber gönderdiler. Kasım bu haberi o zaman kinez
olan Üçüncü İvan'a söyledi. İvan Kazan'ı savaşsız alacağına sevindi.
Kasım'a asker verdi. Kasım, Rus askeri ve kendi Tatar askeriyle
İbrahim Han üzerine yürüdüyse de Çirmişler kendisine karşı
çıktıklarından ve İbrahim Han İdil'i tutmuş olduğundan bu ırmağı geçe­
medi. Kasım geri dönmek zorunda kaldı. Güz zamanı idi. Kasımlılar ile
Ruslar soğuktan ve açlıktan kırıldılar. Ölen atları bile yediler, silahlarını
atıp savuştular.

Ruslar 1467 yılından bir yıl sonra tekrar Kazan'a hücum ettilerse de
yine birşey yapamadılar. ı 469 yılında tekrar İvan, Kazan üzerine sefere

342 RIZA NUR

hazırlandı. Kasım Han'ın karısı Nur Sultan Bige, Kasım'ın ölümü habe­
rini getirip işi barış yolu ile düzelteceğini söylediyse de İvan'ın askeri
ansızın Kazan'a geldi.

Kale dışındaki halk telaşa düşüp kale dışında bulunan camilere ve
evlere girdi. Ruslar ateş verip bu adamları evlerde , mescitlerde diri diri
yaktılar ve ele geçirdiklerini de tamamen süngülediler. Katliamdan son­
ra döndüler.

Bir süre sonra İvan tekrar Kazan üzerine yürüdü ve Kazan'ı kuşattı.
İbrahim Han çaresiz kalıp Rusların istedikleri şartlarla barış yaptı.
Bundan sonra dokuz yıl barış içinde geçti. Ancak 1 4 78 yılında yine
Ruslar Kazan üzerine yürüyüp birçok kenti yıktılar, katliam yaptılar.

1479 yılında İbrahim Han öldü. Yerine oğlu İlham Han, geçti.
12 yıl hakanlık yaptı.

İLHAM HAN:

İbrahim Han birçok oğul bırakmıştı. Ölümünden sonra bunlar
hanlık için birbirleriyle boğuştular. Kardeşlerinden Nur Sultan Bige'nin
oğlu Mehmed Emin ile bunun kardeşini Kinez Üçüncü İvan yanına alıp
himaye etti. Mehmed Emin daima Kazan'da fitne çıkarmakla meşgul ol­
du.

Üzülerek belirtelim ki, İlham Han da iyi bir adam değildi. Bu iki ne­
den birleşince Kazan halkı Han'lan aleyhine ayaklandılar ve İvan'a «Bize
Mehmet Emin'i Han yapıp gönder!« haberini yaladılar. Zaten İvan'ın is­
tediği de buydu. Hemen bir miktar askerle Mehmed Emin'i gönderdi.
Bu asker Kazan'ı kuşattı. Kazanlılar İlham Han'ı anası , iki karısı ve iki
kardeşi ile birlikte Ruslara teslim ettiler (1487) . İlham Han Moskova'ya
götürüldü. Şimdiye kadar hiçbir Türk Han'ı Ruslar tarafından tutsak
edilmemişti. Bu olay üzerine Moskova'da bayram yapıldı. İvan, Han'ı,
karıları ve oğulları ile beraber bir kaleye hapsetti. Maiyetinden
Hıristiyanlığı kabul etmeyenleri astırdı. Yerine Mehmed Emin, Han
yapıldı.

İlham Han hapishanede öldü. 8 yıl hanlık yaptı.

MEHMED EMİN HAN:

Lakabı İcem Han'dır. Bununla Kazan Hanlığı Rusların koruması
altına girmiş oldu. Kazan sarayına Ruslar doldular. Şimdi Devlet'i için­
den, dışından yemeye başladılar. Mehmed Emin, milleti yerine , Ruslara
hizmet eder oldu. Halk bundan sızlanmağa başladı. Eh! . . . Bu, halkın
kendi ettikleri idi, çekiyorlardı. Bu hıyanetleri bugünkü oğullarını, nes­
limizi bu hale koymasaydı belki Türk Tarihi Kazanlıları affederdi. Niha­
yet Kazanlılar Sibir Hanı Mamuk (Mamay) Han'ı Han yapmak için
çağırdılar. İşi sezen İcem Han hemen İvan'a haber ulaştırdı. Mamuk as­
keri ile gelmekteydi. İvan bunun üzerine asker yolladı. Mamuk geri dön­
dü. Ruslar da geri döndüler. Rusların geri çekildiğini haber alan Ma­
muk tekrar gelip tahta oturdu. Mehmed Emin Moskova'ya kaçtı (1496) .

Mehmed Emin 9 yıl hanlık yaptı.

TÜRK TARİHİ 343

MAMUK HAN:

Han olunca tüccarları soymaya, halka zulmetmeye başladı. Birgün
Mamay « Arça» kentine gitti. Dönüşünde halk kendisini Kazan'a sok­
madı. Mamay yine Sibir'e gitti. Bu sefer Kazanlılar İvan'dan Abdüllatil'i
istediler. Abdüllatif 1 497 yılında Han oldu.

Mamuk 1 yıl hanlık yaptı. Şeyban Sülalesi'nden idi.

ABDÜLLATİF HAN:

Zamanında Mamuk'un kardeşi Ağamak, Kazan'a iki kez saldın dü­
zenledi. Kazan'da yine fitne vardı. İvan bu durum karşısında Kazan'a
bir Rus memur atadı. Kazanlılar bu sefer de Abdüllatil'in zulmünden
şikayet edip yine İvan'dan Mehmed Emin Han'ı istediler. İvan, Abdülla­
tifi hapsedip Mehmed Emin'i gönderdi (1502).

5 yıl hakanlık yaptı.

MEHMED EMİN HAN (İkinci kez):

Mehmed Emin Han. İlham Han'dan dul kalan kadını kendisine ni­
kahladı. Gurşadna Bige adında olan bu kadın pek güzeldi, Mehmed
Emin Bige'ye aşık olmuştu. Pek akıllı olan bu kadın, Rus düşmanı ol­
duğundan Mehmed Emin'i sevmez ve ona daima şöyle derdi: «Sen Han
değil, Rusların bir kulusun. Seni Kinez dilediği zaman tahtta tutar, dile­
diği zaman İlham Han gibi hapse atar. Eğer sende biraz onur olsaydı,
atalarının elinde tutsak olan şu zalim Rus'lara kul olmazdın. Bu al­
çaklıktan kurtul! Bizlere hizmetçi olmuş Ruslara kul olup
yaşamaktansa namusla ölmek yeğdir!»

Bu söz Mehmed Emin'i nihayet etkiledi ve « Ya ölürüm, ya Rus kul­
luğundan kurtulurum» diye ant içti. İvan'ın bir elçisini ve Kazan'daki
Rus tacirlerinden bir kısmını öldürttü. O zaman Kazan'da Rus tacirleri
çoktu. Kırk bin Kazan ve yirmi bin Nogay askerini de alıp Rusya'ya sefe­
re çıktı. « Nijeni Novgrod»u kuşattı. Nijeni'de Rus askeri azdı. Yalnız tut­
sak üç bin Litvanya askeri ve top vardı; fakat topları kullanmasını
yalnız Litvanyalılar biliyorlardı. Ruslar, Tatarlara karşı savaşırlarsa ser­
best bırakılacaklarını söylediler. Litvanyalılar kabul edip Tatarlar üzeri­
ne top attılar. Bir mermi Nogay Komutanı'nı öldürdü. Oysa işleri gören
bu değerli adamdı. Bunun üzerine Nogay askeri geri döndü. Bu duruma
kızan Tatarlar Nogaylara hücum ettiler. Mehmed Emin Han bu fitneyi
pek güçlükle durdurabildi. Çevreden birçok ganimet alıp Kazan'a dön­
dü.

Bu sırada Kinez İvan öldü (1505). Yerine oğlu Dördüncü Vasili Kinez
oldu. Bunun bütün düşüncesi Mehmed Emin'den intikam almaktı.
1 506 yılında Kazan'a asker gönderdiyse de Kazanlılar bu birliği kırdılar.
Pek az bir süre sonra Kazan'ın dışında çadırlar kurulup panayır ve
düğün yapılmıştı. Han da bu düğüne katılmıştı. Vasili bu sırada ansızın
Kazan'ı bastı. Halk her şeyini bırakıp kaleye girdi. Ruslar da yağmaya
ve zevke daldılar. Kazanlılar bu halleri minarelerden görüyorlardı. Erte-

344 RIZA NUR

si gün Mehmed Emin Han elli bin kişi ile çıkıp Ruslara müthiş bir dar­
be vurdu. Yüz bin Rus askerinden ancak yedi bin kişi kurtulabildi. Fa­
kat Vasili böyle felaketlerden ·yılan bir adam değildi. Tekrar kuvvetli bir
ordu gönderdi. Artık halk da. Han da bıkmıştı; barış yapıldı. Bu barışın
yapılmasına Mehmed Emin'in anası, Mingli Giray Hart'ın karısı Nur Sul­
tan Bige de hizmet etmişti. Bu kadın Kmm'dan Rusya'ya gelip Vasili'ye
konuk olmuş, oradan Kazan'a gelip bu işi başarmıştı.

15 16 yılında Mehmed Emin'in vücudu şişip hastalandı. Vasili'ye Ab­
düllatif! veliahd atamak istediğini bildirerek. danıştı. Bu sırada Abdül­
latif Moskova'da öldüğünden Kının Hanı Mehmed Giray Han kendisiyle
baba. Mehmed Emin ile ana bir kardeşi olan Sahip Giray'ın Han ol­
masını Vasili'den istedi. Bu isteğe Mehmed Emin de karşı çıkmadı.

Mehmed Emin 15 19 öldü. Yerine Şeyh Ali geçti .
İkinci kez tahta geçişinde 1 7 yıl harılık yaptı. Son yurtsever hareke­

tiyle önceki hıyanetlerini unutturdu. Fakat bu da kendi iradesiyle değil .
karısının girişimleri sonucu gerçekleşmişti.

Böylece Mehmed Emin Han ile Uluğ Mehmed Han Sülalesi tarihe
karıştı. Bu sülale tam bir yüzyıl saltanat sürdü.

ŞEYH ALİ HAN:

Mehmed Emin Han ölünce. Vasili bir miktar askerle Rusya'daki Ta­
tar mirzalarından Şeyh Ali'yi gönderip Kazan'a han yaptı. Bu adam
Altın Ordu Harılarından Seyyid Ahmed Han neslinden idi. Ancak bir
Rus tutkunuydu. Vasili bu hareketi ile. Mehmed Giray Han'a Sahip Gi­
ray için verdiği sözden caymış oldu. Vasili. Mehmed Giray Han'ı ar­
mağanlarla avutmak istemişse de. Mehmed Giray durmayıp Ruslara
hücum etti. O vakit Kının Hanlığı . Osmarılı İmparatorluğu'nun himaye­
sinde idi. Kefe'de istanbul'dan atanmış bir paşa· bulunurdu. Vasili,
Mehmed Giray Han'ı, Kanuni Sultan Süleyman'a şikayet etti.

Rus dostu olduğu için Kazarılılar Şeyh Ali'yi sevmiyorlardı. Kinez'e
değiştirilmesini rica ettilerse de fayda vermedi. Nihayet Kının Hanı'ndan

Sahip Giray'ı Han göndermesini rica ettiler. O da bir miktar askerle Sa­
hip Giray'ı gönderdi. Sahip Giray. Şeyh Ali'yi ata bindirip Rus
balıkçılarıyla beraber Moskova'ya gönderdi. Sahip Giray Han oldu
(1520).

Şeyh Ali 2 yıl saltanat sürdü.

SAHİP GİRAY HAN:

Sahip Giray'ın ilk işi Kazarılılardan Rus taraftan olanları kesmek ol­
du. Ağabeyi Kının Hanı Mehmed Giray Han'la birleşip Ruslar'a sefer
açtı. Mehmed Giray Han Rus topraklarına girdi. Vasili bunun üzerine
kuvvetli bir ordu ile mühim kinezleri gönderdiyse de ordusu bozuldu ve
kinezleri tutsak düştü. Kolomna kentinde Kırım birlikleri Kazan aske­
riyle birleşti. Karşı koymak isteyen Rus askerinin işini bitirdiler. Bazı
kentleri yıkıp Moskova'ya dayandılar.

Kinez Vasili, Tatar han oğullarından bir kısmı. Rus dönmesi Peytır

TÜRK TARİHİ 345

(Petrol ve Şeyh Ali kaçtılar. Ruslar kaleye sığındılar. Moskova'da öyle bir
izdiham oldu ki, bir binada havasızlıktan insanlar boğuldu. Açlık
başladı. Nihayet Moskovalılar Tatarlara annağanlar gönderip eskisi gibi
vergi vereceklerini bildirdiler. Han razı oldu. Bir anlaşma yazıp imza
için Vasili'ye gönderdiler. Vasili memnun olup anlaşmayı hemen imza­
ladı. Tatarlar yurtlarına döndüler (1521). Ruslar bu beladan da kurtul­
duklanna pek sevinip bayrak yaptılar. Allah'a karşı bu kurtuluşun
şükranı olmak üzere «Sıntinya» adındaki büyük manastan yaptılar.

Bir süre sonra Sahip Giray Han Kazan'daki Rus elçi ve memurlarını
kesmişti. Bu sırada Kının Hanı Mehmed Giray Han da ölmüştü. Bunu
fırsat bilen Kinez Vasili, Şeyh Ali ve bazı kinezlerin komutasında Ka­
zan'a büyük bir ordu gönderdi. Kazan'ın çevresini yağmalattı ve her
yanı yıktırttı. Ruslar Kazan'a hücum için kışı bekliyorlardı. Bunu bilen

Sahip Giray Han Osmanlı padişahlarından Kanuni Sultan Süleyman'a
bağlılıklarını bildirip Ruslara karşı yardım istedi. O vakit Türkiye'nin
Moskova'da Mankübiski adında Hıristiyan bir elçisi vardı. Bu adam Va­
sili ile pek dost idi. Kanuni bu elçi aracılığı ile Kazan'ın Osmanlı

İmparatorluğu'na bağlı olduğunu Rusya'ya bildirdi. Vasili bu elçiyi
İstanbul'a gönderip, « Kazan çoktan beri Rusya yönetimindedir. Sahip
Giray fitne çıkarıyor. O'nun Rusya'nın bir yerini başkasına vermeye
hakkı yoktur. » cevabını verdi.

Bu elçi, sarıki Rusların hizmetinde idi. Bir Hıristiyan elçiden de an­
cak böyle bir hizmet beklenirdi. Zavallı Osmanlı İmparatorluğu böyle el­
çileri ve hatta dışişleri bakanlarını kullanmak zorunda kalmıştı. De­
mek, bunların eliyle ne zararlara uğradık!. . . O ne aptallık imiş ki, böyle
insanlardan dışişleri memurları yapannışız . . . Vasili ve Şeyh Ali yüz sek­
sen bin kişilik bir ordu hazırladılar. Sahip Giray, « Gidip ben Sultan'dan
yardım alayım!» diyerek yerine Mingli Giray'ın oğlu Safa Giray'ı Han
yapıp savuştu ve savaştan kaçtı (1524). 3 yıl hanlık yaptı.

SAFA GİRAY HAN:

On üç yaşında Han oldu. Ruslar gemilerle ve karadan gelmeye
başladılar. Çirmişler Rus atlılarının yolunu kesip onları hırpaladılar. Bu
atlılar bu beladan kurtulup bin zorlukla Kazan'a gelebildiler. Gemilerle
ırmaktan gelenleri de Volga boyundaki Çuvaş ve Çirmişler hırpaladılar
ve bu gemilerin bazılarını azık (erzak) ve silahlarıyla beraber batırdılar.
Rus ordusundan otuz bin kişi telef oldu. İşte bu suretle perişan olarak
Kazan'a geçebilen Rus askerini orada tepelediler. Silahla iş beceremiyen
Vasili bu sefer Kazan panayırına Rus tüccarı göndermedi. Bununla Ka­
zanlıları ekonomik bakımdan sıkıştırmak istiyordu. Fakat bu önlemden
Kazanlılardan çok, Ruslar zarar gördüler.

Artık son beş yıl barış ile geçti. 1530 yılında yirıe Vasili Kazan üzeri­
ne kinezler ve Şeyh Ali ile beraber büyük bir kuvvet gönderdi. Bu kuv­
vet Kazan'ı kuşattı. Bu sırada Çirmişler de Ruslar'a hücum ettiler. Ni­
hayet Kazan ve Moskova arasında barış yapıldı.

Safa Giray 1533'de Vasili'nin entrikası ile tahttan indirilince Kırım
halkı ile beraber Kazan'dan gitti. Vasili Şeyh Ali'yi göndermek istedi.

346 RIZA NUR

.Mehmed Emin Han'ın «Mingli Alim Kadın»'ı Gurşadna Bige'nin önlemleri
sayesinde Şeyh Ali 'nin Kazanlılardan intikam alacağı bahanesiyle
hanlığa Kasım Kenti Hanı Can Ali Han atandı. Ruslar Moskova'ya bağlı
kalacağına dair Can Ali'ye yemin ettirip gönderdiler.

Safa Giray 9 yıl hanlık yaptı.

CAN ALİ HAN:

Can Ali on beş yaşında bir çocuktu. Kazan'da işler bütün Rus kine­
zi'nin isteğine göre yürütülüyordu. Can Ali Han Nogay Hanı Yusuf Mir­
za'nın kızı Siyün Bige ile evlenmek için Kinez'den ruhsat istedi. O da,
bu suretle Nogay'ları da elde eder umuduyla izin verdi.

Can Ali'nin Ruslara tutsak düşmesi Kazanlıların canını sıkıyordu.
Kansı Siyün Bige pek akıllı bir kadındı ve O da bu işe kızıyordu.
Gurşadna Bige bile , Can Ali'den kurtulmanın çaresine bakıyordu. Niha­
yet Can Ali 'yi öldürüp yerine Kınm'dan Safa Giray'ı çağırdılar. Safa Gi­
ray 1 535 yılında ikinci kez Kazan Hanı oldu.

SAFA GİRAY HAN (İkinci kez) :

Bu sefer yanına Kının askerini de alarak geldi. Çünkü Kazan'lılardan
Rus taraflısı hiç eksik olmuyordu. Kazan'a gelince Can Ali Han'dan dul
kalan Siyün Bige ile evlendi. Rus taraftarları yine Moskova'ya,
«Kazan'da Safa Giray'ı istemeyen çoktur. Şeyh Ali Han gönderilsin!» ha­
berini yolladılar. Bu haber üzerine Ruslar Şeyh Ali'yi gönderdiler; fakat
Ruslar Safa Giray'ın kuvvetli olduğunu öğrenip Şeyh Ali'yi yoldan geri
çevirdiler.

Biraz sonra Ruslar Kazan üzerine bir ordu gönderdiler. Kazan askeri
Ruslan karşıladı. Ruslar korkup kaçtılar. Kazanlılar bunlan bir süre
kovaladılar. Ruslar tekrar bir ordu gönderdiler. Bu ordu birçok Bulgar
ve Çirmiş'i sürüp Moskova'ya götürdü. Orada bu zavallıların hepsini
kesliler. Bunun intikamı olmak üzere Safa Giray Han Murom çevresine
yürüyüp oraları yaktı, yıktı. Moskova çevresine sayısız saldırılar düzen­
ledi.

Kazan Türeleri arasındaki nifak yine şiddetle alevlendi. Bir kısmı bir
düziye Moskova ile savaşıyordu. Kazan'ın batma işaretleri artık iyice be­
lim1işti. 1 542'de Ruslar yine Kazan çevresine saldırdılar ve yakıp
yıktılar.

Şurası garip, hiçbir mukavemet görmediler. Bol ganimet ile döndü­
ler. Safa Giray Han bunun Kazan ululannın hainliği yüzünden ol­
duğunu bildiğinden anlan temizlemeye başladı. Bunun üzerine büyük
bir fitne çıktı. Safa Giray Han, Nogay Hanı olan kayınbabası Yusuf Mir­
za'nın yanına kaçtı. Halkın bir kısmı İstanbul'a, bir kısmı Moskova'ya
bağlanmak, bir kısmı Kınm'dan yeni bir han getirmek istedi. Moskova
yandaşları galip geldiler ve bunların başı Seyyid Oğlan Mirza Mosko­
va'ya adam gönderip Şeyh Ali Han'ı istedi. Şeyh Ali ikinci kez olarak

Han oldu (1 546).
Safa Giray Han, 1 1 yıl hanlık yaptı.

TÜRK TARİHİ 347

ŞEYH ALİ HAN (İkinci kez) :

Bunu getiren beyler kendisini saraya hapsedip işleri istedikleri gibi
görmek fikrinde idiler. Bu nedenle anlaşmazlık çıktı. Henüz hanlığı bir
ay olmamıştı. Şeyh Ali'yi kaçırıp yerine yine Safa Giray Han'ı çağırdılar.

SAFA GİRAY HAN (Üçüncü kez) :

Zaten Safa Giray Han zorla Kazan'a girmek için Kırım ve Nogay'dan
asker topluyordu. Bu askerle Kazan'a girdi. Rus yandaşları olanlardan
tutabildiğini öldürdü. Yetmiş altı mirza ve türe Moskova'ya kaçtı. Bu al­
çaklar orada da yurUan aleyhine çalıştılar. Kazan'ın bütün iç yüzünü,
politik hastalıkl�nı. devlet adamlarının elde edilmesi yollarını Kinez
Ivan'a söylediler. işte böyle alçaklar her millette olduğu gibi bizim tarihi­
mizde de vardır. Parti anlaşmazlığı nedeniyle yabancı devletle bir olmak
hiçbir mazeret kabul etmez. Böyle bir davranış hıyanet ve alçaklıktır.
Böyle bir hareketin daima Kazan'ın sonu gibi sonuçlar verdiğine tarih
tanıktır. Nitekim Kazan'ın akıbetini göreceğiz. Umumi Harp (genel sa­
vaş) (*) sırasında ve daha sonra ateşkes döneminde bizde de bunun bir
örneğine tanık olduk ve az kaldı gidiyorduk. Bundan böyle Türk çocuk­
ları böyle şeyden sakınsınlar!

Kazan türeleri Çirmiş'lere ağır vergiler korlar ve türlü zulümler ya­
parlardı. Oy a Kazan'ın en sadık uyruğu ve Rusların Kazan üzerine
koydukları yüklerin en ağır kısmını çekenler bunlardı. Art.ık bunlar da
bezmişti. İvan'a bağlandılar. İvan buna çok sevindi. Kazan'a asker gön­
derdi. Ancak yine etrafı yakıp , yıkmaktan başka bir şey yapamadı.

154 7 yılında on yedi yaşına gelen Kinez İvan « kinezlik» ünvanını
bırakıp « çar» ünvanm aldı. Buna Rus tarihlerinde « Grozni» lakabını ve­
rirler. « Zalim» ve « müthiş» demektir. Fransızlar bu kelimeyi « Le terrible»
kelimesiyle tercüme etmişlerdir. Rusların İvan'ı, bizim bildiğimiz
«Yuvan»dır. İvan büyük bir asker toplayıp Kazan'ı fethetmeye azmetti;
fakat mevsim kıştı ve yollar bozuktu. Yağmurlar çok yağdı, Idil'in suyu
taştı. Bir çok asker ve silah kaybedip geri döndü. Bu sefer Kazan fethi­
ne Şeyh Ali'yi memur etti. Rus askeri ve kendi askeriyle Şeyh Ali Ka­
zan'a geldi. Yapılan savaşta Kazanlılar yenildiler.

Şimdiye kadar Kazan askeri az olduğu halde daima çoğunluk ol­
masına rağmen Rus askerlerini yenerlerdi. Nedeni de yiğitlikleri ve dü­
zenli oluşlarıydı. Artık o yiğitlik ve düzen de kalmamıştı.

Bu olaydan iki yıl sonra Safa Giray Han öldü (1549). Yerine iki
yaşındaki oğlu Otamış Giray, Han ve ona da anası Siyün Bige vasi oldu.

Safa Giray bu kez 3 yıl hüküm sürdü.
Safa Giray'ın üç kez devam eden hanlık süresi 23 yıldır.
Kazan'ın en tedbirli hanlarındandır. Zamanında Kazan en bakımlı ve

ekonomisi yolunda olarak mutlu günlerini yaşadı. Büyük bir Han idi;
fakat Kazan'ın en kötü zamanına tesadüf etmişti. Allah'ın ona verdiği
yetenekten tamamen yararlanamadı.

(•) Birinci Dünya Sava;;ı. (Toker Yayın Komisyonu.)

348 RIZA NUR

OTAMIŞ GİRAY HAN:

Kazanlılar bu çocuk Han'ı fırsat bilip, fesat kazanlarını eskisinden
daha iyi kaynattılar. Hanlık için biribirlerine saldırdılar. Bu çatışmalar
sonunda on bin Kazanlı Rus hizmetine girdi. İvan için bunlar güzel
fırsatlar idi. Nitekim yararlanmak üzere Kazan'a yürüdü. Kazanlılar
barış için elçi gönderdilerse de Çar İvan cevap bile vermedi. Şeyh Ali ha­
ini ve on bin kaçak Kazanlıyı da yanına aldı. Çar'ın ordusu o kadar çok
idi ki; şimdiye kadar Kazan önünde bu kadar Rus askeri görülmemişti.
Ruslar Kazan'ı kuşatıp toplarını yerleştirdiler Kazan türelerinden bir
kısmı daha gelip İvan'ın hizmetine girdi. Böylece Rus saldırısı başladı.
Bu işler olup dururken zavallı Kazan'ın Han'ı beşiğinden süt emmekle
meşguldü. Bu kuşatma pek kanlı oldu. Siyün Bige bizzat askerinin
önüne düştü; anlan yönetti. Bu kadının kahramanlığı, önlemleri saye­
sinde İvan muvaffak olamayıp geri dönmeye mecbur oldu. Kazanlılar
hemen Kının Hanı Sahip Giray'a kendilerine oğlu Bülek Giray'ı Han
göndermesini rica ettiler. Bülek Giray pek gençti. Diğer oğlu Devlet Gi­
ray'ı Han yapmak için Osmanlı imparatoru Kanuni Sultan Süleyman'a
mektup yazdı. Kanuni, Kının ve Kazan birleşip bağımsız olurlar diye bu
öneriyi kabul etmedi.

Kanuni'nin Kırım'daki paşaları, İvan'ın dostu idiler. Bu paşalar türlü
fesatlarla Sahip Giray'ı, Kanuni'ye kötülediler. Aynı zamanda Kanu­
ni'nin Rus kansı da bu işe yardım etti. Bunlar hep İvan'ın entrikası so­
nucu idi. O, Kınm'da ve İstanbul'da işlerini yürütüyordu. Sahip Giray
Han telef oldu.

Bu suretle Kazanlılar Kırım'dan umduklarını bulamadılar. Ruslar
tekrar Kazan üstüne gelmeye hazırlandılar. Kazanlılar Siyün Bige'nin
babası Nogay mirzası Yusuf Mirza'yı Moskova'ya gönderdiler. Bu kişi
pek yetenekli idi. Çar'a Kur'an'da ve İncil'de kan dökmek iyi değildir yol­
lu pek çok sözler söylediyse de İvan'ı barışa razı edemedi. İvan, Şeyh Ali
ve -bazı kinezleri büyük bir ordu ile gönderdi. Bir ordu Kazan'ı her yön­
den soyutlamak üzere yolları kesti ve her girişimi yaptı. Aynı zamanda
çevredeki Türkleri de elde etti. Kazan da iç anlaşmazlıklarını sürdürüp
durdu.

Kazan'da ancak yirmi bin asker vardı. Bu olumsuz durum
karşısında halk yine ikiye bölünmüştü. Bir kısım savaş yanlısı idi.
Diğer kısım ise Rusya'ya bağlanmak istiyordu. Savaş yanlılarının başı
« Kuşak (Kuşcak) Oğlan» adında bir Kırım mirzası idi. Bu kişi Siyün Bi­
ge'yi tutuyor, « Biz Rus'a kılıçtan başka bir şey vermeyiz, kul olmayız,»
diyordu.

Diğerleri de o'na: «Sen Otamış Giray Han'ı ve karşıtlarını öldürüp Si­
yün Bige ile nikahlanmak, kendini Han yapmak istiyorsun, » diyorlardı.
Nihayet Kuşak baktı ki olur iş değil, üç yüz yandaşı ve ailesi ile birlikte
Kazan'dan çıkıp gitti. Yolları tutmuş olan Ruslara rastladı. Onlarla sa­
vaştı. Yanındaki üç � kişiden ancak kırk beş kişi kaldı. Ve bu kırk
beş kişi ile tutsak düştü.

Moskova'ya götürüldü. Hıristiyan olmaları önerildi. Kabul etmedikle­
rinden bir meydanlıkta idam edildiler.

TÜRK TARİHİ 349

SİYÜN BİGE

Siyün Bige dünyada yetişen meşhur kadınlardan biridir. Türkler ifti­
har edebilecekleri sayısız cihangir kahramanlar, ünü dünyayı tutmuş
bilgin erkekler yetiştirdikleri gibi, iftihara değer kadınlara da sahiptirler.
Türklerin iftihar edecekleri kadınlardan biri de işte bu Siyün Bige'dir.

Siyün Bige Nogay mirzası Yusuf un kızıdır.
«Siyün», «siyünmek» mastarından «buyruk» demektir. «Sevin, se­

vinmek» aslından gelerek «sevinç» anlamında olması da muhtemeldir.
«Bige» ise «beg»in (bey) müennesi(•) olup Nogay'larda beylerin kız ve
kadınlarına denir. Doğal olarak bu Hindistan'daki «bigem»in aynıdır.
Pek eski imlada «big» yazıldığından müennesi «bigem» «bige»
yazılmıştır. «Beyıı biçiminde de yazılmıştır ki, bundan da «bay» ol­
muştur. Nogay'larda Siyün Beg adında erkekler vardır. «Beg» eski
Türkçede «büyük, baş, türe (prens)• demekti. Büyük beğlere ise «beğler
beği» (beyler beyi) denirdi.

Siyün Bige ta küçüklüğünden güzel, sevimli, pek akıllı, pek cömert
ve merhametli idi. Nogaylar ve Kazanlılar arasında O'na eş bir kız yok­
tu.

Önce Kazan Hanı Canı Ali Han'a vardı (eşoldu, evlendi.). İki yıl son­
ra Can Ali Han ölünce, yerine Han olan Safa Giray Han, Siyün Bige ile
evlendi. Safa Giray'ın başka karıları da vardı. Siyün Biğe'nin, Safa Gi­
ray Han'dan bir oğlu oldu, adı Otamış Giray kondu. Otamış Giray,
Han atanınca devlet işlerine Siyün Bige bakıyordu. Fakat o sırada Ka­
zanlılar pek azgın idiler. Si yün Bige gibi akıllı bir kadının sözlerini din -
lerniyorlardı.

Si� Bige pek kuvvetli bir milliyetçi ve Rus düşmanı idi. Rus Kinezi
İvan'a, İvan da O'na düşman idi. Safa Giray Han'ı Ruslar üzerine sev­
keden hep Siyün Bige olmuştur. Kazanlılar adam olsalardı, Siyün Bi­
ge, Noyan Hanlığı'nın yardımıyla Rusları titretecekti. Zavallı Siyün Bige
bir taraftan Ruslarla, bir taraftan mirzalarla, hatta babası Nogay Hanı
ile uğraşıyordu. Bunların hepsi de Kazan'a düşman idiler. Kazanlıların
fesat ahlakı kendi kan kardeşlerini de aleyhlerine yönlendirmişti. Rus­
lar Kazan'ı kuşattıkları zaman zavallı Siyün Bige kanlı yaşlar akıtarak,
ülkesini yalnız başına savundu. Bu işlerde Siyün Bige'nin yalnız bir

(•)Müennes: Arapça gramerde gerçekte dişi olan, ya da dişi sayılan kelime anlamı,ıa
gelir. Karşıtı •müzekker> yani erkektir. O halde "Bige·· bayan anlamına alınmalıdır. (Toker
Yayın Komisyonu).

350 RIZA NUR

sadık adamı vardı. O da Kmm'lı Kuşcak Oğlan idi. Bu kişi akıllı, iyilik­
sever ve Müslüman bir kişi idi. Hemen Kmmlılarla Nogaylardan yirmi
bin asker toplamıştı. Çünkü Rusların tekrar hücum edecekleri belli idi.

Yalancı, fesatçı , iftiracı olan Kazanlılar bu sefer de Siyün Bige'yi,
Kuşcak'ı uzaklaştırmağa mecbur etmek için o'nunla sık sık gö­
rüşmesini bahane ederek, «Siyün Bige Kuşcak ile oynaş ediyor.
Kuşcak'a varmak için onunla birleşip oğlu Otamış Giray Han'ı öldü­
recekler!» dedikodusunu çıkarmışlardır. Kırımlılar, Kazanlıların kendi­
lerini yakalayıp Ruslara vereceklerinden de korkuyorlardı. Bu nedenle
bir gece Kuşcak ve Kırımlılar kaçmışlardı. Bu zamanlar Ruslar ellerine
geçen Türklere Hıristiyan olmayı önerirlerdi. Kabul edenler kurtulur, et­
meyenlerin başı kesilirdi. Kuşcak ve arkadaşları hıristiyanlığı kabul et­
meyip başlarını bu Kazanlılar yüzünden kaybettiler.

Kazan halkının çoğu Siyün Bige'yi oğlu ile beraber Moskova Çarı
İvan'a teslim etmek fikrindeydi. Bir kısmı ise O'nu Rusların bir aleti ve
onlarla beraber olan Şeyh Ali ile evlendirmek istiyordu. Siyün Bige
Şeyh Ali ile evlenmeye görünüşte razı olmuş, Kuşcak gibi bir kahra­
mandan yoksun kalması kendisini pek zor bir durumda bırakmıştı.

Kazanlılar İvan ile görüşüp Siyün Bige'yi teslim etmeye karar ver­
dikleri ve bunu Siyün Bige'ye söyledikleri vakit , zavallı kadın hıçkıra
hıçkıra ağladıktan sonra bayılıp yere yıkıldı. Bunu gören Saray halkının
tamamı ağladı. Kadınlar saçlarını yoldular. Bu tepki kent halkında da
görüldü. Halk ellerine taşlar aldılar. Bu durum karşısında Kazan beyleri
bunları kovdurup evlerine sokturdular.

Nihayet kadıncağızı aldılar. Çocuğunu da bir kadın kucağına aldı.
Rus gemisine götürüyorlardı. Siyün Bige son kez Safa Giray Han'ın
mezarını ziyaret etmek için izin istedi. Türbeye vardı. Mezara karşı du­
rup başındaki altın başlığı atarak ve ağlayarak şunları söyledi:

«Ey benim Sevgili Hakanım Safa Giray! Sana bütün kanların
arasında yar olan karını görüyor musun? Seninle çok hanlık etme­
dim. Çok ömür sürmedim. Sen benden zamansız öldün, ayrıldın.
Niye beni dul, oğlumu öksüz bırakıp kara yere girdin? Sen nerde­
sin? Ben senin yanına gelmek, seninle bir durmak istiyorum. Niçin
beni burada koyup gittin?

«Görüyor musun, senin «Bige»n düşmanımız Moskof Hüküm­
darı'nın eline veriliyor? Ben yalnız başıma ona karşı duramadım.
Özüme yardım edici bir kişi bulamadım. Eğer dil ve dinimiz bir
olan bir hükümdar eline tutkan (tutsak) edilseydim kaygu çekmez­
dim.

«Sevgili Hakanım! Benim acı ağlamalanmı işitsene! Özüyün ka­
ranlık kahirin açıp beni yanına alsana! Senin kabrin, sana ve bana
han tahtı, saray olsun!

«Ey Sevgili Hakanım! Ben kederimden sana «Ölümcüler ile
toğmavıcılara kuvanc («kıvanç, çok sevinç», Sinop'ta hala mevcut
bir kelimedir.) olur» der idim değil mi? Öyle olmadı mı? Sen öldün
de bunlan görmedin.

«Sevgili Hakanım! taze, güzel «Bige»ni yanına kabul etsene! Beni
harap etmesene! Ben senden ayrılmam! Dili, dini yad (düşman) yer-

TÜRK TARİHİ 35 1

lere gitmem!
«Sevgili Hakanım! Şu acı günde kim gelip beni susturur, gözü­

mün yaşını dindirir? Kim benim kederimi giderir? Hiç kimsem
yok! . .. Ben derdimi kimlere söyliyeyim? Oğuşuma (oğuş, «sabi»(*)
demektir) mı söyliyeyim? O sütten ayrılmaz! Babama söyliyeyim
mi? O, bu orundan (yer) pek uzak! Kazanlılara söylesem, onlar beni
Ruslara vermeye ant içmişlerdir . . .

«Ey Sevgili Hakanım Safa Giray! Neden bana cevap vermiyorsun?
Niçin Sevgili Bige'nin acı yaşlarını görmüyorsun? Burada bulumsuz
(vicdansız), himmetsiz askerler var, beni senin yanından almak için
bekliyorlar. Bir zamanlar kann olan, bütün Kazan Devleti'nin Bi­
ge'si sanılan kişi, şimdi tutsak, zayıf bir kul oldu. Eski kuvanclar,
safalar için ağlayıp acı gözyaşları döküyorum. O günlerin serverleri
(uluları) yerine, beni kaygular, belalar kapladı. Ben artık
ağlayamıyorum, gözümden yaş da çıkmıyor. Gözlerim kör oldu. Ta­
katim kalmadı . . . Ne kötü yazım9 varmış? . . . »

Bu �özleri bitirince Siyün Bige mezann üstüne düştü . İki saat bura­
dan kaldıramadılar. Orada olanlar ve hatta kendisini Moskova'ya götür­
mekle görevli olan Rus Komutanı Siribriyani, Bige'nin bu halinden
üzülüp ağladılar. Nihayet yürümeye gücü kalmamış olan zavallıyı bir
arabaya koyup götürdüler. Bir gemiye bindirdiler. Siyün Bige Mosko­
va'ya götürülürken yolda şunları söyledi:

«Kazan! Kaygulu, kanlı kent! başından tacın düştü. Sen şimdi
dul kadın gibi kaldın. Sen şimdi efendi değil, kul oldun. Sen, başsız
arslan gibi kalıp bittin. Her devlet akıllı hakan ile yönetilir, güçlü
askerlerle saklanır. Bunlar olmayınca kim senden egemenliği al­
maz? Eski günlerini, bayramlarını hatırlayıp benimle beraber ağla!
Nerde senin eski hanlık bayramların! Nerde sendeki balalar (çocuk),
beyler, mirzalar? Nerde senin genç kadınların, güzel kızların, on­
ların şen sesleri? Hepsi kayboldu. Şimdi sende onun yerine
ağlamalar, inlemeler kaldı. Sende bal akar ırmaklar, pınarlar vardı.
Şimdi onlarda senin çocuklarının kanlan, gözyaşları akar. Rus
kılıcı onları kırıp geçirecektir.

«Ey Tanrı! Başıma gelenleri anama, babama götürüp insan diliyle
söyleyecek tez uçar bir kuş nerde bulayım?

«Tanrı! Bizim en azgın düşmanımız olan Şeyh Ali'ye cezasını
ver? O, beni düşman eline düşürünceye kadar yurt için çektiğim
kaygular Şeyh All'nin de, Kazanlıların da başına gelsin? Kazan'da
bana bir mezarlık yer verselerdi başka bir şey istemezdim. Mosko­
va 'da Rus yurdunda safa sürmektense Kazan'da erimin yanında kal­
mak, ölümün acısını tatmak daha yahşi olurdu!»

Bütün bu sözler ne acıklıdır. Bu kadındaki yurt sevgisi ve fedakarlık
ne yüksek imiş! Bunlar ve bu kadın bugünkü Türk kadın ve
kızlarına ender bir örnektir.

(*) Sabi: Büluğ çağına gelmemiş çocuk demektir. (Toker Yayın Komisyonu.)
9 - •Yazım• Türkçe •takdir• demektir. Bizde •me• birinci şahıs edatı olarak kullanılır

ve ,yazım• alın yazısı anlamına gelir.

352 RIZA NUR

İvan, zavallı Slyün Blge'yi Şeyh Ali'nin isteği üzere. Blge'nin hiç
sevmediği bu uğursuz ve hem de yaşlı ihtiyara verdi. Şeyh Ali kara yüz­
lü, uzun ve sarkık kulaklı, bacakları kısa. beyinsiz, suratsız vicdansız,
sevimsiz bir herifti. Kadınlar değil, hatta erkekler bile o'nun yüzünden
iğrenirdi. Blge'nin bu herifi istemeyeceğini herkes bi)irdi.

Başta Bige'nin babası. bütün Nogay mirzaları Ivan'dan Slyün Bi­
ge'yi istediler. İvan türlü yalanlarla bunlan atlatmaya ve Bige'yi Şeyh
Ali'ye vermeğe çalıştı. İvan bu istekleri de korkusundan açıktan açığa
reddedemiyordu. Ona iyi baktığından falan söz ederek politika
yapıyordu.

Nihayet Bige'yi Şeyh Ali'ye verdi. Otamış Glray'ı da Hıristiyan yaptı
ve sarayına aldı.

Bige, Şeyh Ali'yi sevmiyor, o da O'na elinden gelen hakareti
yapıyordu. Zavallı ne talihsiz kadınmış! Sevgili yurdu Kazan'ı ve onu bu
hale koyan hain de kocası oldu. Böyle bir kadına böyle muamele layık
mı idi? Yavuz. yaman takdir, söyle! . . .

Bütün mirzalar, özellikle Blge'nin babası ile Ivan arasında �ige'nin
!rnrtulması için elçiler gidip geldi, uzun görüşmeler, haberleşmeler oldu.
Ivan cevaplarının hepsinde de Yusuf'a dostluğundan, kızı Şeyh Ali'ye
« dostluk ediyorum» diye verdiğinden, oğlunu dostluklarına bağlı kalarak

Sarayında büyüttüğünden söz ediyordu.
Siyün Bige, Türk kadınlannın güzelliği ve akıllılığı ile en

meşhurlarındandır. Kazan taraflarında o sırada O'na eş olacak bir
kadın yoktu. Yurt çıkarını her çıkarın üstünde tutardı. Herkese iyilik et­
mek en büyük zevki idi.

Her kadın kendisini örnek alırdı . Fakat ne çare ki Kazanlılar O'nun
değerini bilmediler. O'nun tutsak edilmesi bütün Kazan Hanlığı'nın ve
halkının tutsaklığı oldu.

Kazan halkı tutsaklıktan sonra Bige'nin değerini bildi. Bige, Ka­
zanlıların nesilden nesile gönüllerinde. adı da dillerinde kaldı. Bugün de
öyle, hakkında sağular (mersiye) yazıldı . . . Neye yarar?!. . .

Kazan'da «Han Meseldi» adında ve kırmızı tuğladan bir cami vardır.
Bunun bir minaresini Slyün Bige · yaptırmış. Bugün bile «Siyün Bige
Minaresi» denmektedir.

Kazanlılar Moskova'ya barış için elçi gönderdiler. Bu elçilere üç şart
önerildi:

1- Otamış Giray Han ve Siyün Bige Moskova'ya gönderilecek.
2- Kazan'ın Tauyak kısmı Rusya'ya terkedilecek.
3- Kazan'daki Ruslar serbest bırakılacak.

Kazanlılar bu şartlan kabul ettiler. İyiliksever, yüreği yurt sevgisi ile
dolu akıllı Siyün Bige Hanım'ı oğlu ile beraber Ruslara teslim ettiler.

İvan bütün başarısızlıklarının nedeninin bu kadın olduğunu biliyordu.
En çok istediği bu kadını ortadan kaldırmaktı. Bu isteğine kavuştu. Ta­
lihsiz Siyün Bige ağlaya ağlaya bayıldı. Eşyası ile beraber aldılar. Onu
iki gemiye yükletip götürdüler (5 Ağustos 1552).

Şeyh Ali Kazan'a Han oldu.
Sonuçta. Otamış annesinin vasiliği altında 3 yıl Han kaldı.

TÜRK TARİHİ 353

ŞEYH ALİ HAN (Üçüncü kez) :

Şeyh Ali Rus himayesinde Han olur olmaz Rus tutsaklarını gönderdi.
Bunlar pek çoktu ve içlerinde yirmi yıl tutsak kalmış olanlar bile vardı.
Ruslar ve Şeyh Ali halktan Rus taraftan olmayanları astılar. Nihayet
Rus askeri döndüyse de Kinez Habarof bir miktar askerle Kazan'da
kaldı. Yani Rus askeri işgali başladı. Tauyak bölgesini olmayınca Kazan
yaşamıyordu. Şeyh Ali buraların kendisine verilmesini Çar'dan rica etti
ve sonra yarısına da razı oldu. Ancak isteklerine aldıran olmadı.

Şeyh Ali halkla hoş geçinmek istiyordu. Fakat bu Rusların işine gel­
miyor, O'nunla halkın arasını açmaya çalışıyorlardı. Elbet yapacakları
odur. Bunu anlamakta ne var? Yabancı bir millet. diğer milletin hayrına
çalışır mı? Rusların amacı fesadı devam ettirip bu milleti, devleti tama­
men bitirmek, yerine almaktı. Ruslar Şeyh Ali'ye: «Sen bunlara iyi mua­
mele ediyorsun, oysa onlar seni atıp başka bir han getirmeğe
çalışıyorlar» diyorlardı. Beyinsiz ve hain Şeyh Ali bu sözlere inanıyordu.
Bir gün kuşkulandığı yetmiş kadar Kazan türe ve ulularını öldürmek
için sarayına çağırdı. Bunları kendi yasakcısı olan Rus askerine kestir­
di. Halk bunun üzerine ayaklandı. Bir ihtilal koptu. İki gün Kazan için­
de sel gibi kan aktı. Oysa Rusların işi fesat, ihtilal çıkarmaktı. Bu suret­
le Kazan'ı zaptedeceklerdi. Zaten bir devlet bir kez himaye, askeri işgal
atına girdi mi, artık o devletten hayır yoktur. Ülkesinde bölünmeler ve
ihtilal çıkarmak peşinde olanlara ne güzel fırsat! . . .

Alçak Şeyh Ali: «Çar bana Tauyak bölgesini vermezse ben burayı yö­
netemem. Kendi elimle de Kazan'ı Ruslara veremem. Müslümanlar ba­
na kıyamete kadar lanet okurlar. Fakat ben Çar'ın yanına gelir, Kazan'ı
Rusya'nın kolayca alması için bütün çareleri düşünürüm. » diye Çar'a
haber gönderdi. Eliyle veremeyen hain, önlemleri ile verdirecek ve o da
günah olmayacak! . . . Moskova'da Kazan mirzalarından Kaşiref, Ali Mer­
dan adında daha hain iki kişi vardı. Bunlar Çar'a Şeyh Ali'yi düşürüp
yerine Moskova'dan bir Rus «namistinik» atamasını, Kazan'ın bu tarzda
daha iyi yönetilebileceğini ve rahat edeceklerini söylediler.

İvan, Şeyh Ali'yi düşürmek için Kinez Adaşefi (bu da Tatar'dır ve
Hıristiyan olmuştur «Adaş oğlu» demektir) askerle gönderdi. Şeyh Ali
buna, « Ben burayı değil, canımı muhafazaya muktedir bir halde
değilim. Yalnız ricam ben varken almayın. Ben gideyim. O vakit ya rıza
ile, ya savaş ile alırsınız. Ben kolayca almanız için çalışının» dedi.
Adaşef razı oldu. Şeyh Ali önce eşyasını gönderdi. Sonra da balık avına
gidiyorum diye Kazan'dan çıktı. Çıkarken kendisini istemeyen mirzaları
da alıp götürdü ve yolda kafalarını kesti. Kinez Mikülinski « Kazan Na­
mistiniği» atandı. Mikülinski Kazan'a gelip halka, •Şeyh Ali azledildi.
Çar İvan'a bağlılık yemini ediniz!» dedi. İşte şimdi iş iyice anlaşılmış ve
fesadın cezası Kazanlıların tepesine gökten iner gibi inmişti.

Artık, Han sarayı'na bir Rus oturmuştu. Mikülinski, Han Sarayı'na
yerleşip eşyasını getirmek için Kazan'dan gitti. Bu sırada bazı mirzalar
halka, «Siz ne ettiniz? Yer, yurt gitti. Şimdi Ruslar sizi hep kesecekler»

dediler. Bundan korkan halk gayrete gelip silahlandı. Türeler ve beyler
nasihat ettilerse de fayda vermedi. Durum da öyle idi ki, bu halk

354 RIZA NUR

yardım edecek bir halde değildi. Hepsi de Rusya'ya hoş görünmek için
çabalıyordu. Kefe'deki adi paşalarımız İvan'ın hileleriyle Kazanlıları Tür­
kiye'ye düşman göstermişlerdi. Rusya'daki Hıristiyan elçimiz ve aslen
Rus olan Sultan Hamın da Kanuni Sultan Süleyman'ı aldatmıştı. Bir ta­
raftan da kanuni, Altın Ordu Devleti'nin yeniden doğmasından çekini­
yordu. Böyle yanlış bir politika güdülüyordu. zaten Kazan'da çok halk
da kalmamıştı. Olsa olsa Kazan'da yirmi bin kişilik bir ordu
devşirilebilirdi. İşte Ruslar için Kazan'ın Rusya'ya ilhakına en uygun
olan gün hazırlanmış ve gelmiş bulunuyordu.

İvan Hıristiyanlık adına bütün kinezleri davet etti. Davetinde,
« Hıristiyanların rahatı için Kazan'ı almak, Hıristiyanlığı yükseltmek za­
manı geldi,• diyordu. Bir büyük ordu toplandı. Bu ordu Hıristiyanlık
gayretiyle dalgalanıyordu. İvan bu askere kayını Romonofu komutan
yaptı. Moskova'da büyük bir meclis topladı. Buna Kasım kentinden
Şeyh Ali'yi de çağırdı. Şeyh Ali savaşın kışın yapılmasını, çünkü Ka­
zan'ın çevresinin sazlık ve ormanlık olduğundan yazın savaşa elverişli
olmadığını ve İvan'ın da kışın Kazan'a gitmesini söyledi. İvan bu görüşü
beğenip Şeyh Ali'ye değerli eşya ile bareber Siyün Bige'yi de armağan et­
ti ve kendisini Kasım'a han atadı.

Bu sırada Kazanlılar Nogay'lardan han istediler. Onlar da Astarahan
Hanı Kasım Han'ın oğlu Yadigar'ı beş yüz askeriyle gönderdiler.

YADİGAR HAN:

Henüz on dokuz yaşında idi. Halk ona bağlı kalacağına, O da ölünce­
ye kadar Ruslarla savaşacağına ant içti. Bu azim ve gayreti gören Çuvaş
ve Çirmişler Ruslardan dönüp Kazan'a bağlandılar. Bunlar Rusların
çevrede bulunan süvarilerinin atlarını almaya, fırsat buldukça askerle­
rini kesmeğe başladılar. Rus askerleri arasında salgın hastalık çıktı ve
çoğu kırıldı. Bunlardan maneviyatı bozulan Rus askeri, « Biz haksız yere
Kazan'ı alacağız, bunun için Allah bize bu belayı verdi• demeye başladı.
Bunu haber alan İvan bir metropolit gönderdi. Bu ruhani görevli Rus
askerine. «İş sizin sandığınız gibi değil. Siz bu işe yemin ettiniz. Sonra
korktunuz. Allah da size bu belayı verdi> dedi. Bu suretle askerin mane-
viyatı düzeldi.

Çar İvan 16 Haziran 1552'de Moskova'dan çıktı. Yanında pek mühim
bir ordu vardı. Bu ordunun içinde Tatarlar sayısızdı. Bu Tatarlar,

Türk'ün « atka minüp atasını unutkan• (ata binince babasını unutan)
özdeyişinin doğruluğunu pek güzel ortaya koyuyordu. İvan 19
Ağustos'ta Kazan önüne geldi. Şeyh Ali, Tauyak halkını yine Ruslara çe­
virdi.

Günler pek yağmurlu ve ortalık çamurlu idi. Ruslar ağırlıklarını ge­
milerden türlü güçlüklerle çıkardılar. Kamay adında bir mirza Ka­
zan'dan kaçıp İvan'a geldi. Alınan önlemleri ve son durumu haber verdi.
Kazan'da otuz bin Kazan, iki bin yedi yüz Nogay askeri vardı. Bir miktar
asker daha getirtmekle meşguldüler.

İvan, Kazan'ı kuşattı ve savaş başladı. İvan ata binip askerini din
adına bizzat yüreklendiriyordu. Ölenlerin çocuklarına hazineden

TÜRK TARİHİ 355

bakılacağını vaad etti. İlk günü on beş bin Kazan askeri kaleden çıkıp
şiddetli bir savaş yaptı. Rusları bozdu ise de İvan diğer taraftan yardım
gönderdi. Kazanlılar kaleye girmek zorunda kaldılar. Ertesi günü kuv­
vetli bir yel çıkıp ırmaktaki yiyecek yüklü Rus gemilerini batırdı,
çadırları alt üst etti. Kasırgada Çar'm çadırı bile yıkıldı: Bir iki gün Ka­
zanlılar çıkıp yine hücum ettiler ve sonunda yine kaleye girdiler. Bu hü­
cum sırasında da İvan attan hiç inmedi. Biraz sonra Ruslar kaleye
şiddetli bir saldın yaptılar. Kazanlılar çılpp vuruştular. Savaş pek kanlı
oldu. Bu savaşta, Kazan komutanlarından en kıymetlileri şehit düştü.

Savaş devam etti. Yabançı adında bir Kazan Komutanı hücum ederken
birliği ile orman içine düştü. Ruslar arkasını aldılar. Fakat Yabançı ora­
da rahat durmayıp Rusların başına bela oldu. Savaş sırasında Ka­
zan'dan minarelerden o'na münasip yerleri gösteriyorlardı. Bunun üze­
rine İvan askerini ikiye bölüp bir kısmını kentin kuşatılmasıyla görev­
lendirdi. Diğer kısmını Yabançı'ya karşı koydu. Yabançı hücum edip
bunları bozdu. Ta ordugahlarına kadar girdi; fakat bu sırada Ruslar
diğer bir fırka ile Yabançı'nın arkasını da çevirdiler. Ortada kaldı. Türk
askerinin çoğu şehit, kalanları tutsak oldu. İvan bu tutsakları bağlayıp
kaleye doğru yürütüp: « Şehri veriniz!» diye bağırttı.

Kazanlılar tutsaklara « Gavur elinde azap göreceğinize öz elimizle
ölün!» diyerek tüfekle ateş ettiler. İvan, Kazanlıların bu azmine, bu ısrar
ve inadına hayret etti. Kazanlılar birbirini yiyerek Devlet ve milleti bu
duruma kadar getirmişler ise de, şimdi gösterdikleri bu yurt gayreti, bu
kahramanlık ile bütün nesillerine kabahatlarını belki de affettirecek,

Türk atalarının kemiklerini sızlamaktan kurtaracak davranış içine gir­
mişlerdi. Gözleri dört açılmıştı, damarlarında artık eski Türk kanı
kaynıyordu; fakat ne çare ki iş işten geçmişti. Geç kalmışlardı. . .

İvan çok ölü vereceğini anlıyor, kenti az kayıpla almak istiyordu. Yi­
ne Tatar'ların arasından çıkan hainlere başvurdu. Onlar kentin su yol­
larını kesmeyi tavsiye ettiler ve Kamay Mirza da su yolunu gösterdi. Su
yollarını ve bir burcu lağımla attılar. Açılan gedikten Ruslar içeri girdi­
ler. Ancak Kazanlılar yetişip kanlı savunma yaptılar. Rusları dışarı
attılar. Hemen gediği onardılar. Ancak su gelmemeye başladı. Bundan
hiç etkilenmediler. Mevcut suyu içip yine canla başla savaştılar.

Bu sırada Rusların yiyecekleri de bitmek üzereydi. Çevreye bir mik­
tar asker gönderip çapulculuk yaptılar. Bir çok azık ve ganimet
sağladılar.

Ivan tekrar Ruslardan yüz çevirip Kazan'a yardım etmeye başlayan
Çirmişler ve Çuvaşlar üzerine asker gönderip işlerini bitirdi.

Nihayet işler o duruma geldi ki, artık Rusların korkacak bir şeyi, Ka­
zanlıların da bir umudu kalmadı. Fakat Kazanlılar yine döğüşüyorlardı.

Sürekli yağan yağmur, Ruslara büyük zorluklar çıkarıyor, Ruslar da
bunu Kazanlıların sihrine veriyorlardı. Sonunda Ruslar on se}dz arşın(•ı
yüksekliğinde bir kule yapıp bunu Han Kapısı'nın karşısına diktiler. Bu
kulenin üstüne top koyup kenti döğmeye başladılar. Bu buluş ile de Ka­
zanlıların gayreti kırılmadı.

(•) Arşın: 68 cm.

356 RIZA NUR

İvan Kazan'lılara, «Kaleyi velin, her şeyinizle istediğiniz yere gidin!»
dedi. Bu da fayda vermedi. Ruslar kaleden dokuz arşın bir mesafeye ka­
dar yanaştılar; fakat orada yirmi arşın delinliğinde bir hendek vardı.
Kazanlılar orada az, Ruslar çok idi. Rusların biri ölse. ikisi geliyordu.
Bu sırada kapı açılıp Karaça Mirza komutasında on bin Kazan'lı gelip
Ruslara saldırdı. Ruslann toplarını almaya başladılar. Kuşatmadan beri
bugüne kadar böyle müthiş bir çarpışma olmamıştı. Ruslann büyük ki­
nezlelinden bir kısmı yaralandılar. Kazanlılar aldıklan toplan kaleye gö­
türdüler. O sırada Ruslara yeniden yardım geldi. Kazanlılar kaleye gir­
diler. Bu savaşta Rusların iki tümeni tamamen yok oldu. Ruslar ellerin­
de bulunan on bin Kazanlıyı aile ve çocuklarıyla beraber Kazanlıların
gözleri önünde kestiler. Bu da Kazanlıların gayretini kıramadı. Ruslar
yine kalenin bir kısmını lağımla attılar, kentte girdiler, boğaz boğaza
müthiş bir savaş başladı. Kılıç şakırtıları ortalığı tuttu. İvan yine at üs­
tünde askelini gayrete getiriyordu. Fakat Kazanlılar olanca gayretleliyle
kükreyip Rusları kırdılar ve kaleden dışarı attılar. Bozulan yerleli çabu­
cak onardılar.

Ekim'in bilinci günü oldu. İvan, askeline, «Ya Kazanlıların kanını
içeceksiniz, ya kendi kanımızı dökeceksiniz!» deyip pek şiddetli bir
saldırı emri verdi. Hendeklere köprüler koydurdu. Burçlara lağımlar
açtırdı. Kamay Mirza'yı da teslim olmaları için Kazanlılara gönderdi. Ka­
zanlılar Kamay'a: «Vuruşsuz bir karış yer vermeyiz. Allah'dan
başkasından da af dilemeyiz!» cevabını verdiler. Ruslar Ekim'in ikinci
günü şafakla lağımları ateşlediler. Kale göklere uçtu. Bu gürültü kent
halkı için Kıyamet Günü gibi oldu. İkinci lağımlar daha şiddetli bir sesle
patladı. Toz, duman oturur oturmaz Ruslar Kale'ye daldılar. Kazanlılar
«Allah Allah!» sesleriyle saldırdılar. Yaman vuruştular. Hiçbir Kazanlı
boş durmuyordu. Evlerden bile Ruslar üzerine hiç olmazsa kaynar su
döküyorlardı. Silahsız bir hasta adam bile dişi ile olsun Rus öldürmek
için yatağından fırlamış, dışan çıkmıştı. Bu da Kazanlıların gayretleri­
nin büyüklüğünü gösteren en güzel örnektir. Ruslar çek.ilmeğe
başladılar. İçeri giren askelin komutanı, Çar İvan'a: « Çabuk yardım
gönder! Yoksa iş fena!» diye haber gönderdi. Henüz savaş görmemiş
olan yeni askerler vardı. İvan derhal anlan gönderdi. Bunun üzerine
Kazanlılar aciz kalıp iç kale'ye sığınmağa başladılar. Bu sırada Yadigar

Han kentin ortasına gelip Rct'sların Kazanlıların saflarını bozduğunu,
yağmaya koyulduğunu gördü. Ruslar o vakit pek ilkel idiler. Böyle zen­
gin bir kenti görünce dayanamayıp yağmaya dalmışlardı. Hatta ölü ha­
linde yarası olanlar bile ellerinden gelebildiği kadar bir şeyler almaya
çalışıyorlardı. Bundan yararlanan Kazanlılar bir vücut gibi saldırarak
Rusları Kale'den çıkarmaya başladılar. Bunu gören İvan ne yapacağını
bilemedi. Papasları ve Hassa Alayı'nı alıp geldi. Papaslar kaçan askeri,
«kaçanlar savaşa dönmezse dinden çıkarlar» diye zorlayarak hücum et­
tirdiler. Artık Kazanlılarda hiçbir takat kalmamıştı. Ruslar Mescit'in
yanına kadar geldiler.

Ruslar bu Kazanlılann on beş misli idiler. Aynca kendi milletlelinden
hainler Ruslarla beraberdi. Zaten bu kadar dayanmalan da sırf
ırklarının kahramanlığı ve bir son gayret eseli idi. Fakat yine dur-

TÜRK TARİHİ 357

madılar. Mescit'in yanındaki medresede birçok öğrenci vardı.
Şeyhülislam Menela Kul Şerif de orada idi. Din bilginleri ve öğrenciler
birden Ruslara hücum ettiler. Çoğu şehit düştü. Menela Kul Şerif bir­
kaç öğrencisi ile medresenin damına çıkıp oradan savaşa devam ettiler.
Onlar da orada şehit oldular.

Nihayet Kazanlılar Han Sarayı'nm bulunduğu kaleye girdiler. Bu ka­
lenin kapısı kuvvetli değildi. Bir saat zarfında Ruslar oraya da girdiler.
Kalenin içinin bir tarafında kadın, kız bayramlık elbiselerini giyip topla­
narak durdular. Kale içinde yine pek şiddetli bir savaş oldu.

İki yüz bin kişilik ordudan arta kalan Rus askerine karşı , artık on
bin Kazanlı kalmıştı. Kazanlılar iş işten geçtiğini gördüler. Kale'nin üs­
tüne çıkıp Ruslara, «Savaşı durdurun. Kent sizin oldu. Han'ımızı alıp

İvan'a selametle teslim edin. Biz meydana çıkıp Allah için son damla
kanımız akana dek vuruşacağız! » dediler. Yadigar Han'ı anası ve akra­
baları ile Ruslara verdiler. Tekrar savaşa girdiler. Bu sırada Kazanlılar,
yani Bulgar Urukundan olan bu Türkler kükremiş arslanlar gibiydiler.
öyle kahramanlıklar ediyorlardı ki, ünleri gökleri tutmuş olan Türk ata­
larının ruhlarını sevindiriyorlardı. Bu kahramanlıklar pek büyük ve bel­
ki başka milletlere nasip olmamış destandırlar.

Bu bir avuç bahadır kanlı, yaralı aslanlar gibi döğüşe döğüşe yol
açıp çıktılar. İki lümen yeni Rus askeri bunların önünü kesti. Ka­
zanlılar beş bin kişi kalmışlardı. Böyle iken bu iki Rus tümenini de so­
nuna kadar kırdılar. Önlerine yine yeni Rus askeri geldi. Bunları da
yarıp ormana girdiler ve yollarına devam ettiler. Amaçları köylere varıp.
asker alıp gelmek, kentte tutsak kalan kan ve çocuklannı kurtarmak,
Rulardan öclerini almak idi. Ruslar bunu biliyorlardı. Tekrar bir kuvvet
daha gönderdiler. Bunu gören Kazan'lılar kaçmayıp döndüler ve yine
savaşa tutuştular. Ruslan yine kırdılar; fakat kendilerinden de tek bir
can kalmadı. . .

Ruslar Kazan'da yağmaya ve katliama koluyup genç, ihtiyar, sakat
erkekleri, bebekleri. süslenmiş gelin, kız, kadın hepsini kılıçtan geçirdi­
ler; vahşetlerin vahşetini yaptılar. Rusların bu aralık yaptıkları vahşiliğe
Türk yüreğinin dayanması. her Türk için, gönlünde bunun intikamını
saklamaması mümkün değildir. Kılıçtan arta kalan kızları tutsak
aldılar. Cami ve medreseyi yıktılar ve kenti ateşe verip yaktılar. Bunun­
la da Kazan Hanlığı battı (2 Ekim 1552). Bu ülke, İvan Grozni'nin mül­
kü oldu.

İşte bu olay Kazan Hanlığı'nın sonu oldu. Kazan kenti 19
Ağustos'tan, 2 Ekim'e kadar, yani kırk üç gün devam eden bir
kuşatmaya erkekçe dayandıktan sonra yerle bir oldu. Kazanlıların bir­
birleriyle boğuşmaları, fesatları nihayet kendilerini yok etti. Son kah­
ramanlıkları, su gibi akıttıkları son kanlan da kendilerini kurtaramadı.

Bu devlet. 13 hakan yetiştirdi ve 1 53 yıl yaşadı.
Kazan Rusların Türk yurtlanna hücumlarına karşı güzel bir set idi.

Ne çare ki, birkaç yurt ve millet haini Tatar, halkın birbiriyle boğuşması
bu seti yıkmıştı. Bu durumdan sonra Ruslar gemi azıya aldılar ve
Kınm'a, Kafkasya'ya, Buhara'ya yol bulup daldılar.

«Telfik-el Ahbar ve Telhis-el asar» adlı eserin Türk yazarı El-

358 RIZA NUR

Remzi'nin dediği gibi, Ye-cüc ve Me'cüc'leri dünyaya taşmaya başladılar.
Araplar bize «Ye'cüc-Me'cüc» (Gok-Magok) diyorlardı. Oysa «Ye'cüc­
Me'cüc» Rus, buna karşı set ise Tatar imiş. bugün anlaşıldı. Eğer

Türk'ün bu kalesi dursaydı, bugün Türklük bu duruma düşmezdi. Her
millet, her devlet asıl kendi içinde yıkılır. Ahlak çöküntüsü, yurt çocuk­
larının birbiriyle boğuşması, post kavgası, mevki hırsı, kişisel çıkarları
yurt çıkarlarına üstün tutmak neler yaparmış! . . . Kazan'ın sonu, Ka­
zanlıların durumu her Türk oğluna büyük bir ders, çok hisse kapılacak
bir ibrettir. Burada yalnız Kazanlılar da kabahatli değildir. Türklüğün
yürekten kopacak şikiyatinin büyük payı da Kanuni Sultan Süley­
man'ındır. Tarih, milli tarihimiz Osmanlı Padişahı'nı bu konuda yerme­
lidir. Eğer Kanuni Kazanlılara yardım etseydi, onlar bu felakete
düşmezdi, Türklük de bugünkü perişanlığı görmezdi. O pek boş
düşünerek, oyunlara kanarak Ruslara meydan verdi. Bu iş oldu. Bugün
Kanuni yeıyüzünde olsa idi de Kazan'ın halini değil. kendi devletinin ne
hallere girdiğini görseydi bir inme ile yıldırım çarpmış gibi yıkılır ölürdü.
Kanuni'ye yüzyıllarca sonra ben hitab edeyim: « Ey Koca Padişah! Sana
senin saltanatından önce Türk'e Türk'lük gerekir. »

*
* *

İvan'ın Kazan'ı fethi kendi becerisi sonucu değildi. Bu adam Rus tari­
hinde adiliği. zulmü ile meşhur ve eşsizdir. Hatta Ruslara da çok zulüm
yapmıştır. Ancak bu adam pek tutucu ve kan dökücü idi. Bu savaşı sırf
din için yaptı ve kazandı. Zaten o olmasa da er geç Kazan zaptedilecek­
ti. Çünkü bu fethin asıl nedeni Kazanlıların birbirini yemesi ve yurt­
larına hainlik etmesidir. Kale içinden fethedilir. Fakat yine Kazanlılar
şanslıymışlar ki, miskince değil, mertçe çöktüler.

Bu zalim İvan'ın din adına Kazan'da yaptıklarını anımsamak bile iç
sızlatır. Kazan'da Han'lann mezarlarına varıncaya kadar ne varsa
yıktırdı. Kazan'da yıllardır yığılmış o değerli ve eşsiz kitapları
« küfürdür» diye hep yaktırdı. Orada halka Türklüğünü, müslümanlığını
gösterecek bir anıt bırakmadı. Yıkılmayıp kalmış mescitleri de kilise
yaptı.

*
* *

Üzülerek belirteyim ki bu olayı gösterecek hiçbir milli eser kal­
mamıştır. Bu kanlı olayı Rus tarihleri vermektedir. Onlar da olayları
doğal olarak büyük ölçüde kendi lehlerinde yazmışlardır. Yazılanlar da
yalnız savaşlardan söz eder. Kazanlıların bilim ve becerileri hakkında
birşey söylemezler.

Bilinen o sırada Kazan'ın ticaret merkezi olması, Avrupa ile Asya'ya
bu konuda aracılık etmesidir. Kentliler sanatla, köylüler tarım ve hay­
van yetiştirm·ekle meşgul olurlardı. Aralarında bilginler yetişmiştir.
Hanlar bilginlere çok saygı gösterirlerdi. Bilginler, hanların yanında at
üstünde durabilirler ve hanlar yanlarına gelip at üstündeki bilginin eli-

TÜRK TARİHİ 359

ni öperlerdi. Mektep ve medreseleri, mükemmel kütüphaneleri vardı.
Dinde özgürlük vardı. Beylerin büyüklerine «karaçı•, hanların sırdaşı
arkadaşlarına « olan• derlerdi.

Kazan'ın Ruslara geçmesinden sonra Türk halkı Ruslardan çok çek­
ti. Ruslar bu Türkleri aralıksız ve amansız bir çalışma ile Ruslaştırdılar.
Bir çoğuna dinini, dilini, milliyetini unutturdular. Dünya Savaşı'ndan
ve Rusya'daki ihtilalden sonra Kazanlılar yeniden bir Cumhuriyet kur­
dular. Ancak «Tataristan» denen bu yer, bu Cumhuriyet Komünistlerin
egemenliğinden kurtulmayıp, bir ad'dan ibaret bir halde kaldı. (*)

Halen Kazanlılar tüccar insanlardır. Ve biraz da hileyi severler.

(•) 1 99 1 yılında S.S.C.B. 'nin çökmesi. Rusya'dakl Türk Cumhuriyetlerinin
bağımsızlıklarını elde etmeleri Dünya Türklüğü için bir bayram olmuş, ardından büyük
bir uyanış başlamıştır. Bugün Kazanda. Rusya Federasyonuna bağlı Tataristan Cumhuri­
yeti mevcuttur ve Tatarlar da bağımsızlıklarını elde edip Rusya Federasyonundan
ayrılmak. Azerbeycan. Özbekistan. Türkmenistan, Kazakistan. Kırgızistan gibi bağımsız
bir Türk Cumhuriyeti kurmanın mücadelesini vermektedirler. (Toker Yayın Komisyonu)

360 RIZA NUR

ÇAĞATAY OĞULLARI

Cengizlilerin birinci kolunun Kaan olarak Çin'de kaldığını, ikinci ko­
lunun Cuci H an ile Altın Ordu Devleti ve Kazan Hanlığı'nı kurduğunu
gördük.

Üçüncü kol Çağatay koludur.
Çağatay ve oğulları Karakurum. Sogd, Türkistan ve Horasan'a, yani

Orta Asya'ya sahip olmuş, buralarda saltanat kurmuş ve hüküm sür­
müşlerdir.

Bunlar önce Almalık, Uluğ İf, sonra Buhara ve Semerkant'ı başkent
yaptılar.

Bu soy 30 hakan yetiştirip Aksak Timur Han'a kadar Orta Asya'da
1 30 yıl kadar saltanat sürdü.

Bunlar hakkında belli başlı bilgi yoktur. . Tarihleri yeterince
yazılmamış ve tutulmamıştır. Bize u laşan bilgiler Iran'daki devletler ve
Rus tarihleri arasında geçen ufak tefek olaylardan ibarettir. Yani Türk
Tarihi'nin kaynak bakımından en kısır bir bölümüdür.

Çağatay Oğullan birçok kez «Lahor»a kadar Hindistan topraklarına
girmişlerdir.

Bu kolun h akanlarının listesi aşağıdaki gibidir:

TÜRK TARİHİ

Hanların Adları

Çağatay
Kara Kulahu
Yisu Mangu

TÜRKİSTAN'DA

AKSAK TİMUR'A KADAR

ÇAĞATAY KOLU

Argunaye Niyabet (Kara Kulahu'nun kansı)
Algu
Mübarekşah
Burak
Nikebay
Toka Timur
Dua
Guncuk
Talıkua
İsen Buka
Kebek
İlçik Day
Dura Timur
Tarma Şirin
Buzan
Cenkçi
Yısun Timur
Ali Sultan
Folad
Muhammed
Kazan
Danışmendçi
Biyan Kuli
Timur Şah
Tokluk Timur
İlyas Hoca
Kabil Şah

361

Tahta Çıktıkları
Tarih

1 242

1 247

1 252

1 260

1 266

1 270

1 272

1 306

1 308

1 309

1 32 1

1 330

1 333

1 346

1 362

1 363

Bu konu, bir monografi ile geliştirilmelidir. Çalışacaklar ve ad
bırakacaklar için ne güzel bir konu. Her ne kadar kaynak bakımından
fakir ise de, herhalde canlandırılıp geliştirilmesi için bir yol bulunabilir.

362

. .
iLHANLILAR DEVLETi

RIZA NUR

Cengizlilerin dördüncü koludur. İran ile Irak, Kafkasya ve Anado­
lu'ya sahip olan İlhanlılar, Cengiz Han'ın oğullarından Tuli Han nesli­
dir. Bu neslin hakanları •İlhan» lakabını taşımışlardır. Bundan dolayı
burılara «İlhanlılar•. •İlhanlılar Devleti• denilmiştir. Arapça, Acemce ki­
taplar «İlhaniler• derler. Bende •İlhanlılar• diye Türkçeleştirdim. "İl"
yurt, millet anlamında olduğundan belki «Yurt Han•. «Millet Han• an­
lamına gelmektedir. Ya da buradaki "il" Türkçe "meşhur"anlamında
olan «İli»den bozulmadır. Fakat Türklerden bu adı taşıyan başka devlet
ve hakanlar da olduğundan, bu yorumun doğru olması mümkün
değildir. «İl» bir söylentiye göre barış anlamına geldiğinden «İlhan•.
«Barış Han» anlamında olur. Bu halde «ilçi>, «barışçı» demektir.

Cengiz Han İran'ı oğlu Tuli Han'a vermişti. Cengiz Karakurum'a dö­
nünce, oğlu Cuci Han Havarezm'e «Çin Timur• adında bir vali atadı.

Öğeday Kaan, Celaleddin-i Havarezmi üzerine komutan Çormagun'u
gönderdiği zaman, Çin Timur da Horasan'ı itaat altında tutmak emrini
aldı. Bu sırada buralar Cengiz Han'ın dört oğlunun ortak malı
sayılıyordu. Çin Timur Horasan'da vali oldu. Ondan sonra Körgüz
(Farsça orijinal nüshadaki yazım biçimi Gergüz) vali oldu. Kaanlık Naibi
Turagine Hatun, Oyrat Uruğundan Argun Aka'yı Horasan'a vali yaptı.
Argun, Şerefeddin'i kendisine «Uluğ Bitigci• (Büyük Yazıcı) atadı. Sel­
çuklular'ın elçileri gelip himayesini istediler ve vergi verdiler. Kaan Ku­
yuk'un seçimi için toplanan Kurultay'a çağnldı. Kuyuk ölünce impara­
tor seçimi için toplanan Kurultay'a da davet edildi. Mangu'yu Kaan se­
çen bu Kurultay'a yetişemedi. Kirman'da Burak Hacib adında biri vardı.
Moğollara bağlanmak zorunda olup Kaan'dan «Kutluğ Sultan• ünvanını
aldı. Herat Valiliği Gurlu'lardan Şemseddin'e •Melik» ünvanıyla birlikte
verildi.

KULAHU İLHAN:

Bizce bu ad «Helagü»dür. Araplar •Hülagü», Avrupalılar «Hulagü» der­
ler. «Alaavon» ve «Kulahm diye yazıldığını da gördüm. •Hula» , «kula» bir­
birinin yerini alan kelimelerdir. «Ala• ve «kula• Türklerde birer renktir.
« Hu» ise «at• demelaniş. Ben «Kulahw şeklini kullandım. «Helagü», Türk
Dili'nin ses uyumuna uygun değildir. «Kulahu» ise ses uyumuna uygun
düşmektedir. Zaten Türklerde hayvan adı takınmak adet olduğu için bu

TÜRK TARİHİ 363

biçimin doğruluğuna karar verilebilir.
Tuli Han'ın oğlu Mangu 'yu Kaan seçen Kurultay, aynı zamanda biri

Çin, diğeri İran olmak üzere iki büyük sefere de karar vermişti. İran
Seferi'ne Mangu'nun kardeşi Kulahu görevlendirildi. Kulahu Ordusu­
nun öncü birliklerinin komutası Ket Buğa'ya (Kıtu Buğa diye de
yazılıdır) verildi.

İlk önce İsmaillileri mahvetmesi, sonra Halife üzerine yürümesi emri
verildi ve hareket etti (1253). Mangu, İran ve Irak'ı Kulahu'ya bağışladı.
Askerinin beşte birini de ona verdi. Orduda birçok kısrak vardı. Bunlar
sütlerinden askere kımız yapılmak içindi. Almalık'a geldiği zaman
Çağatay Hanedanı prensleri tarafından karşılandı. Türkistan ve Sogd

Valisi Mesud saygılarını sunmak için geldi. Kulahu, yazı Türkistan'da
geçirdi ve M. 1255 yılında Semerkant'a geldi. Kışta İran Genel Valisi Ar­
gun da gelip saygılarını sundu. 1256 yılında Ceyhun üzerine dubalarla
kurduğu köprüden geçti. Selçuklular, Fars Atabeyi, Irak, Azerbayr.an,
Arran, Şirvan ve Gürcistan bey ve hanları saygılarını sundular. Valilerin
arasıra gidip Kaan'a yaptıkları işi anlatmaları adet idi. İsmaillilerin
(İsmaili) en önemli yerleri Kuhistan. Rudbar ve Suriye'de idi. Buralarda
önemli kaleleri vardı. Bunlar, yani Batıniler başlarını Allah sayarlardı.
Bu reislik babadan oğula geçerdi. İşleri dervişleri vasıtasıyla hükümdar
ve vezir öldürmekti. Hükümdarları, devletleri titretiyorlardı. Halk da
Müslümanlık duygusu ile kendilerinden nefret ediyordu. Bunlar
Şiilerden bir kol olup Hazret-i Ali Sülalesi'nden İsmail'in imamlığını ve
bu nesilden 12 imam kabul ediyorlardı. Bunlardan Übeydullah, Suri­
ye'de « Emir-ül Müminin» ve « Mehdi» ilan edildi. Bunun üçüncü halefi
« Maaz» Abbaslı Halifelerinin elinden Suriye, Arabistan ve Mısır'ı alıp Ka­
hire'yi başkent yaptı. İsmaillilerin mezhebi gizli idi. Bu gizli konuları,
mezhebe girenlere rehberler aracılığı ile ihtiyatla ve derece derece söy­
lerlerdi. Dereceler dokuz tane idi. Girenlere gayet şiddetli bir yemin
yaptırıldı. Bu yemin her emre itaat edeceğine ilişkindi. Sırrı açıklarsa öl­
dürüleceği de söylenirdi. Mezhebe bağlılığı uzun zaman denenir ve dere­
cesi öyle yükseltilirdi. Bunlardan Hasan Sabbah « Alamut» (Doğu kitap­
larındaki şekli: Almut) Kalesi'ni zaptedip orasını merkez yaptı. Bu çevre­
ye « Rudbar» deniyordu. Vezir Nizam-ül Mülk'ü bu Hasan Sabah öldürt­
müştür. Nizam-ül Mülk, Ömer Hayyam. Hasan Sabbah beraber
öğrenim görmüşlerdi. Nizam-ül Mülk, Hasan Sabbah'ı Selçuk sarayına
almıştı. Orada Nizam-ül Mülk'ün aleyhine entrika yapmış, fakat başarılı
olamayıp kaçmıştı. Selçuk saraylarında, konaklarında hiç kimse güven­
cede değildi. Herkes Batıniler tarafından öldürüleceğinden korkar ve sü­
rekli zırh giyerlerdi. Selçuklular Hasan Sabbah'la çok uğraştılar. Sel­
çuklulardan Sancar Han on bin İsmailli kesti. Fakat bir sabah kalktığı
vakit yatağının yanına bir hançerin saplanmış olduğunu gördü. Hançer
Hasan Sabbah'ın fedaisi tarafından saplanmıştı. Hasan Sabah bir mek­
tup ile bunu bildiriyordu. Bundan korkarak Sancar bir daha Batınilere
dokunmadı. Hasan Sabbah'ın halefleri kendilerinin Mısır'daki Fatımeli
(Fatımi) Halifelerin, yani imamların memuru olduklarını söylerlerdi.

Sonraları namazı falan kaldırdılar, şarap ve fuhuşu mübah kıldılar ve
görünmez bir imamın emrindeki kişiler olduklarını iddia ettiler. Biraz

364 RIZA NUR

sonra da, yani Salaheddin, Fatımeliler Saltanatı'nı mahvedince tanrısal
bir nitelik aldılar.

Bazı adamlar bunlardan fedailer tutup düşmanlarını öldürtürlerdi.
Bu hal onlarda bir sanat halini almıştı. Mesela Halife Nasır.
Batınilerden fedai alıp Mekke Emirini öldürtmeye göndermişti. Arapları
bu adi halifeleri bütün ayıplarından başka böyle adi cinayetlere de bu­
laşıyorlardı .

Kulahu Han Kuhistan'da İsmaillilerin kalelerinin zaptedilmesi emrini
verdi ve İran olan «Tus» Genel Valiliği'nin karargahı Tus Kenti'ne geldi.
Komutanlarından Buka Timur ile Koğa İlgay, Nigüdar Oğul ve Ket
Buğa'yı gönderdi. Aynı zamanda prenslerden Bolgay ve Tutar'ı da gön­
derip kendisi de bir ordu ile yürüdü. Batınilerin kalesini kuşattı.
Batınilerin başı ve sultanı Rükneddin Hurşah meşhur kozmograf Tuslu
Nasirüddin (Nasir-i Tusi) ve vezirleri ile beraber Kulahu'ya teslim oldu.
Bunun üzerine Batınilerin bütün kaleleri teslim oldular. Bu kalelerin
sayısı kırktan fazla idi. Kulahu bunları yıktırdı.

Kulahu, İsmaillilerin işini bitirip Kazvin çevresindeki karargahına
döndü. Reislerini ve nerede varsa bütün İsmaillileri kestirip bunların
kökünü kazıdı . Kesilenlerin miktarı on binlercedir .

Avrupalıların bunlara verdikleri « assassins» adı, Arapça « haşşaşin»
kelimesinden gelir. Suriye'de bunlara « haşişi» denir, esrar içtiklerinden
bu adı vermişlerdi. Fransızlar iyi telaffuz edemediklerinden « assasen»
demişlerdir ki, Fransızca « katiller» demektir. Bunlara bu adı vermek
yanlış olmamıştır. Çünkü Müslümanlığı alt üst eden ve Yakındoğu'nun
bütün asayişini bozan bunlar, yani bir sürü katiller idi.

Kulahu Han'ın Bağdat işine sıra gelmişti. Şii ve pek meşhur bilgin
olan Nasir-i Tusi, evvelce Halife El-Musta'sım tarafından İsmaillilere ya­
kalattırılıp Rükneddin Nurşah'ın yanma götürülmüştü. Kulahu Kaleyi
kuşattığı vakit Nasir, İsmailliler Sultanı'nın yanında bulunuyordu . Ku­
lahu, Tuslu Nasir'a değer verip yanında alakoymuştu. Nasir, Kula­
hu'nun itimadını kazanmıştı. İntikam hissiyle Kulahu Han'ı, Halife aley­
hine teşvik ediyordu . Buna Papa'nın misyonerleri , Kıbns'taki Haçlılar,
pek tutucu Hıristiyan olan karısı Dokuz Hatun da yardım ediyorlardı.
Hemedan'a geldi. Oradan Halife'ye, teslim olması için, elçi gönderdi. Ha­
lifeler bu sıralar artık işi çığırından çıkarmışlardı. Ahlaklarında her tür­
lü fesat olduğu gibi, dince de pek münasebetsiz bir hale gelmişlerdi.
Hem serçe kadar kuvvetleri yoktu ; hem de azametleri müthişti. Halifele­
ri ziyarete gelenler, sultan da olsalar, artık kendilerini göremiyorlardı.

Saraylanıun kapısına siyah bir ipek kumaş parçası asılmıştı. Bu güya
etekleri idi. Ziyaret edenler her kim olursa olsun, bu bezi öperler. Bir de
kapının eşiğine konmuş bir siyah taşı da eğilip öperlerdi. Bez aynı za­
manda « Kabe»nin de örtüsü, taş ise « Hacer-i Esved»in yerine geçerdi.
Yani peygamber olmuşlar, « Kabe»yi taklit ediyorlardı. Son Halife El­
Musta'sım yalnız eğlence ve oyunlarla meşguldü. Veziri İbn-i Alkami Şii
idi. Askerin Bağdat'ta Şii mahallesini yağmalamasını ve Şiilere hakaret
etmesini Halife'ye bildirmiş, ancak O'ndan « Şiileri yok etmeli» cevabını
almıştı. Bu nedenle intikam besliyordu. Hainliğe saparak Kulahu'ya bir
mektup gönderdi ve Bağdat üzerine yürümesini, kendisine yardım ede-

TÜRK TARİHİ 365

ceğini bildirdi. İbn-i Alkami bir taraftan da çok masraf oluyor diye Hali­
fe'yi kandırarak askeri dağıttırdı. Aybek bunları Halife'ye bildirdiyse de
derdini anlatamadı, fakat Bağdat'ta bu gelişmeler üzerine bir ihtilal
çıktı.

Kulahu, Halife'ye bir mektup gönderdi. Bu mektubun bazı
kısımlarını alıyoruz:

«Mülhidlerle (Batıni) savaşırken size asker gönderin dedim. Gönder­
mediniz . . . Biliniz ki güneşin parlak dairesi gizlendikçe ay parlar . . . Cen­
giz Han'dan beri ordularımızın neler yaptığını, dünyaya verdiğimiz şan
size öğretmedi mi? Tığ üzerine yumruk vurma! Pişman olursun . . . Tes­
lim ol; itibar görür, yine eski mülküne sahip olursun. Öğüdümü dinle­
mezsen askerini topla! Savaşa hazırız. Bununla beraber bil ki gazabımız
önünde göğe de, yerin dibine de gizlensen kaçamazsın. Kurtuluşunu is­
tersen öğüdüme kulak ver! Yoksa Allah'ın takdiri nedir, görürsen. »

Kulahu'ya cevap veren mektubundan bazı parçalar da şunlardır:
«On günlük bir başarı ile gözü kamaşmış olan genç adam! Dünyaya

egemenim sanıyorsun. Bilmiyorsun ki, batıdan doğuya kadar Hak Di­
ni'nde olanlar benim hizmetçimdir. İstersem İran'ı da Turan'ı da alının;
fakat yeryüzü alt-üst olur. Bunun için savaş istemiyorum. Ayrıca ben
Kaan Mangu'nun dostuyum. Barış yolunu tut! Horasan'a dön! »

Bu mektubu alan Kulahu: «Halifenin bana karşı hareketi bu yay gibi
eğridir. Onu bu ok gibi doğru ola ak biçimde cezalandıracağım!» dedi.

Halife hazırlığa başladı. Asker toplamaya adamlar çıkardı. Fakat İbn­
i Alkami bu adamlara. Halife'nin eğlence ile meşgul olmasından yarar­
lanıp askerin yavaş yavaş toplanmasını tenbih etti.

Türk.iye'de. yani Anadolu'da bulunan Baycu ile Selçuklulardan Rük­
neddin bir ordu ile beraber Kulahu ordusuna geldiler. Ordular temasa
geldiği vakit, Han'ın ordusunun subayları Halife ordusunun Türk su­
baylarını Kulahu'nun ordusuna katılmaya çağırdılar. 30 Ocak 1257 de
Bağdat kuşatıldı. Kuşatma sürerken mancınıklar için taş kai­
madığından hurma ağaçları kesilip gülle yapıldı. Kulahu «kadı şeyh ve
alevilerin hayatına dokunulmayacağına dair» kağıtlar yazdırıp oklara
bağlatarak kente attırdı. Kalenin bir kısmı yıkıldı ve alındı. Bunu gören
halktan bir kısmı teslim olunacağını söylemek, affedilmelerini istemek
üzere geldi. Ancak hepsi kesildi. Kulahu birtakım devlet adamlarını is­
tetti, hepsi geldiler. Onlan da kestirdi.

En sonunda 10 Şubat'ta İbn-i Alkami'nin girişimleri ve kandırması
ile Halife, Kale'den çıkıp geldi. Yanında oğullan Abdurrahman. Ahmed
ve Mübarek de vardı. Kulahu'ya sağlığını sordu. Kulahu da Halife'ye
halka silahlarını teslim etmelerini ve sayım yapılabilmesi için dışarı
çıkmalarını emretmesini istedi. Halife halkına, «Kim canını kurtarmak
isterse silahını atıp Han'ın ordugahına gelsin! » dedi. Silahını atan koştu
ve hepsi kesildi. 13 Şubat'ta kente girdiler. Hıristiyanlara, yabancılara
dokunulmamak üzere halkı kılıçtan geçirdiler.

Kulahu Halife'nin sarayına gidip orada bir şölen verdi. Halife'yi
çağırtıp: «Ben senin konuğunum. Bana ne ikram edeceksin, bakalım?»

dedi. Halife hazinesini ve birçok şeyi verdi. Kulahu bunları subaylarına
dağıttı ve «Bunlar bulunabilirdi. Saklı hazineleri teslim gerekir» dedi.

366 RIZA NUR

Halife bir yer gösterdi. Orayı kazdılar. Büyük bir hazine çıkardılar. Beş
yüzyıldan beri yığılan servet Kulahu 'nun oldu.

Kulahu altınlardan bir tabağa koydurup Halife'ye yemesini söyledi.
Halife « altın yenmez» cevabını verdi. Kulahu: «Öyleyse niye bunları aske­
rine vermedin? Niye kapılarının demirini ok ucu yaptın?» dedi. Buna

Halife, « Allah'ın takdiri!» cevabını verince, Kulahu» « Bu şimdiki de Al­
lah'ın takdiridir. • dedi. Haremi saydırdı. Yedi yüz kadın, bin enük
(hadımağası, «enük» , «enemek» mastarından Türkçedir) buldular. Halife
kendi deyimi ile « Güneş ve Ay ışığının dokunamadığı» karılarını istedi.
Kulahu yüz tanesini almasına izin verdi. Halife seçip aldı.

Bağdat'ın yağması ve yanması 7 gün devam etti. Yedinci gün Kula­
hu'nun emriyle yağma, öldürme olayları ve yangın men edildi. Mısır'lı
Türk tarihçilerden Tanrı Birdi (verdi) oğlunun (İbn-i Tanrıbirdi) çıkardığı
söylentiye göre Bağdatta sekizyüz bin kişi ölmüştür. Kulahu'nun ordu­
sunda bir Gürcü bölüğü vardı. Bu katliamın büyük çoğunluğunu

Hıristiyan olan bu Gürcüler yapmıştır.
Kulahu, Halife'yi istedi. Halife başına gelecek şeyi anlayıp İbn-i Alka­

mi'ye bir kurtulma çaresi olup olmadığını sordu. O da, « Uzun bir sa­
kalımdan başka bir şeyim yok de• dedi. Bu kendisinin akılsız ol­
duğundan kinaye idi. Çünkü Halife evvelce kendisine « sakalı uzun!» de­
mişti. 16 Şubat'ta Halife'nin büyük oğlu ve hizmetinde bulunan beş
enük idam edildi. Halife diğer oğlu ile beraber çuvala konup ağzı
bağlandı ve atlara çiğnetilerek öldürüldü. Türk usulünce hükümdar­
ların kanı akıtılmaksızın öldürüldüğünden, kadın gibi olmuş halifelerin
ise eli yay tutmadığı için de, yayların kirişi ile boğulmadı. Halife'den
sonra diğer bütün ailesi de öldürüldü. Yalnız küçük oğlu Mübarek Şah,
Kulahu'nun karısı Olcay Hatun'un araya girmesiyle kurtuldu. Mübarek
Şah'a bir Moğol kızı verildi. Bundan iki oğlu oldu (1258).

El-Musta'sım otuz yedinci Halife idi. 15 yıl halifelik etmiş, 46 yaşında
ölmüştür. Hacer adında bir Habeş cariyeden doğmuştu.

Kulahu'nun Bağdat'da bulduğu bütün kitapları ırmağa attırdığı, su­
yun günlerce simsiyah aktığı söylentisi vardır.

Kulahu Bağdat'a Ali Bahadır'ı vali, İbn-i Alkami'yi ona vezir yaptı.
Noyan İlga ile Kara Buka'yı üç bin kişilik bir kuvvetle Bağdat'ta bıraktı.
Bağdat din bilginlerinden Razieddin Ali Ebu'l Tavus, meşhur olan « Adil
kafir, zalim müslime muraccehdir» (adaletli dinsiz, zulmeden Müslüma­
na tercih edilir) fetvasını bu kanlı sahnelerde müslümanlık can çe­
kişirken vermiş, diğer bütün din bilginleri de bunu imzalamışlardı. Bu
fetva dalkavukluğun en büyük, en adi örneğidir. İşte bunların din
namına marifetleri! . . .

Kulahu Han Bağdat'dan dönüşte Hemedan çevresindeki « Uğruk»a
gitti. Uğruk, bunların savaşa giderken aile ve eşyalarını bıraktıkları yere
verdikleri addı. Erbil'i de aldı.

Bağdat ve İran'dan aldığı değerli ganimetleri, Urmiye Gölü'nün or­
tasında « Tala» adıyla yaptırdığı kaleye koydu.

Kulahu Han'ın Bağdat işgali karısı Dokuz Hatun'un koruyuculuğla
Irak'da Hıristiyanlann Müslümanlara baskı yapmalarına sebep ol­
muştur.

TÜRK TARİHİ 367

Selçuklular'dan Keykavus, Kulahu'ya saygılarını sunmak üzere geldi;
fakat korkuyordu. Çünkü Baycu'ya karşı durmuştu. Bir çizme yaptırıp
altına kendi resmini çizdirdi ve bunu Kulahu'ya sunarak, •Ümit ederim
ki Han, şanlı ayağıyla bu hizmetkarının başını onurlandırır» dedi. Ve
böylece kurtuldu. Kulahu Türkiye'yi Keykavus'la, Keykavus'un kardeşi
arasında bölüştürdü. Nasir-ı Tusi için Merağa'da bir rasathane yaptırdı
(1259). Abaka Han zamanında •Zic-i İlhani»yi(*l yapan bu Nasirüd­
din'dir.

Gürcistan üzerine ordu gönderip «Kız Melik• denilen David'i itaat
altına aldı.

Suriye'ye 1 250 yılından beri Eyyubiler'den Nasır Selahaddin Yusuf
egemendi. Kulahu'ya oğlu ile beraber armağanlar gönderdi; fakat Kula­
hu teslim olması için Nasır'a Arapça bir mektup da yolladı. Bu mektu­
bun bazı parçalarını alıyoruz:

« • • • Biz Bağdat'ı aldık. Halife bize karşı fena hareket ettiğini ve ölüme
layık olduğunu itiraf etti. O açgözlünün yığdığı serveti kaybetmekle işi
bitti. Biliniz ki, biz yeryüzünde Tann'nın askeriyiz. Gazap ettiği insanlar
üzerine bizi yollar. Nice örnekler sana derstir. Allah, merhameti bizim
kalbimizden silmiştir. Kaçsan bile hangi yol, hangi toprak seni saklaya­
bilir? Atlılarımız şimşek, kılıçlarımız yıldırımdır. Cengaverlerimiz kum
taneleri kadardır ... Sen bizi kafir sanıyorsun. Ama biz biliyoruz ki, sen
dinsizsin. Sana önceden haber vererek insaflı hareket ediyoruz. Biz sa­
na sözlerimizin elmaslarını saçtık. Cevap ver. Bize itaat el! •

Kulahu bu mektubuna Halep'den yüksekten atar bir cevap aldı. Bu
cevap üzerine İlhan Kulahu Suriye üzerine yürüdü.

Öncü birliklere Noyan Kit Buğa (Ket Buka, Kitu Buka). sağ kanada
Sungur ve Baycu, sol kanada Suncak' komuta ediyorlardı. Kulahu, mer­
kez ile hareket etti. Ahlat'tan çıkıp Hakkari Dağlan'nı aşarak Diyar­
bakır'a girdi. Oradan Ömer Adası'nı (Ceziret-ül Ömer'i) aldı.
«Miyafarıkin»i kuşattı. Sonra •Nusaybin»i, Urfa (Ruha)yı aldı. Bu haberi
alan vezir Zeyneddin korkup Kulahu 'ya bağlılığı tavsiye ettiyse de bey­
lerden Beybars Bendkudar veziri döğdü ve Nasır'ı öldürmek istedi.
Nasır kaçtı. Beybars da Gazze'ye gidip Mısır'a bağlı olmak üzere Tay
Bars adında birini Kahire'ye gönderdi. Aybey'in oğlu Mansur Mısır Sul­
tanı olmuş, atabeyi Kutuz da onu tahttan indirip yerine geçmişti. Savaş
hazırlıklarına başlayıp Nasır ile birleşti.

Kulahu, Malatya çevresinden Fırat'ı geçip Caber ve çevresindeki öte­
ki kaleleri de aldıktan sonra Halep üzerine yürüdü. Halep halkı Şam'a,
Şam halkı Mısır'a kaçmaya başladılar. Kulahu, yedi gün kuşat­
madan sonra Halep'i aldı. Yüz bin kadın ve çocuk tutsak alınıp satıldı.
Bunları alanlar Avrupalılar ve Ermenilerdir. Halep'in kalesi ve camileri
yıkıldı. Hama'lılar kentlerinin anahtarlarını getirip Kulahu'ya sundular.

Nasır, El-Ariş'e çekilip Sultan Kutuz'dan yardım istedi. Şam da
Hama'nın yaptığını yaptı. Ket Buğa Şam'a girdi. Hıristiyanlar azıp Müs­
lümanlara hakaret etmeye, camileri yıkmağa, sokaklarda haçlarla do­
laşıp Müslüman halkı kendilerini görünce ayağa kalkmaları için zorla­
maya başladılar.

(*) •Zic-i lihani• ilhanlı yıldız cetveli. [foker Yayın Komisyonu.)

368 RIZA NUR

Müslümanlar Ket Buğa'ya şikayet ettiler; fakat Karayet Uruku'ndan
olan Ket Buğa, Uruku gibi, Hıristiyan'dı. Müslümanların şikayetine ku­
lak vermedi. Şam'ın iç kalesi teslim olmadığından kuşatıldı. Kale yirmi
mancınık ile dövüldü ve zaptedilip yıkıldı.

Bu sırada Kaan Mangu'nun öldüğü haberi geldi. Bunun üzerine
İlhan Kulahu ordunun komutasını Ket Buğa'ya bırakıp geri döndü. Sa­
hillerde bulunan Franklar, Ket Buğa'ya armağanlar gönderdiler. Ket
Buğa «Nablus»u aldıktan sonra Gazze üzerine yürüdü.

Kutuz bir ordu ile ilerleyip Nasır'ın askerini para ve rütbe ile kendi
tarafına aldı. Nasır yalnız kalıp Keren çevresinde dolaşırken
uşaklarından iki Kürt, Ket Buğa'ya haber verdiler. Ket Buğa, Nasır'ı ya­
kalattı ve Tebriz'e gönderdi.

Ket Buğa Mısır'a bir elçi gönderip İlhanlılar'a bağlı olmalarını bildir-
di. Sultan Kutuz bir toplantı yaptı. Bu toplantıda Nasreddin Kaymeri ve
Beybars savaştan yana oldular. Öteki komutanlar da aynı görüşü sa­
vundular. Kutuz, «Pekala yürüyelim. İster başarılı, ister mağlup olalım.
Biz görevimizi yapacağız. Islam bizi alçaklıkla suçlamasın» dedi. On iki
bin kişilik bir ordu ile yürüdü. Kutuz'un askeri korkup «Salahiye»den
ileri geçmek istemediler. Kutuz, «Ne vakittir halkın parasıyla besleniyor­
sunuz ve cihaddan kaçıyorsunuz. Ben yürüyorum. Kim savaş isterse
arkamdan gelsin. İstemeyen evine dönsün!» dedi. Bunun üzerine asker
ilerledi. En bunalımlı durumlarda böyle nutukların yararlı oldukları ta­
rih sayfalarında çok görülür. Elverir ki, baştaki kişi, akıllı ve cesur ol­
sun.

Öncü birliklerin komutanı olan Beybars Gazze'ye yaklaşınca
İlhanlılar Gazze'yi boşalttılar. Kutuz Han da askeriyle hareket etti. As­
kerine bir düzen verip Tatar'ların talimlerini anlattı . Ne olursa olsun
Suriye'yi bunların zulmünden kurtarmak gerektiğini söyledi. Askerler
ağladılar. Böylece azimleri artmış, maneviyatları düzelmişti. Kutuz
Moğollar'a daima «Tatar» diyor. Bu çok önemlidir. Ben de Cengizlilere
«Türk» demekten korkanlara şunları söylemek isterim: Onlar «Moğol»
deyiminden çok bu deyime layıktır. «Tatar» deyiminin de «Türk»ten
başka birşey olmadığını Altın Ordu ve Kazan Hanlığı konularında gör­
dük.

Mısır'dan ordu geldiğine gören ve Baalbek'de bulunan Ket Buğa, aile
ve eşyalarını Şam Kalesi'ne gönderip, ilerledi. İki ordu «Ayn-ı Calut»'da
(Calut Bulakı, Calut Kaynağı) karşılaştı (3 Eylül 1260, Cuma günü) ve
savaş başladı.

Kutuz'un ordusu yine korkuyordu. Daha başlangıçta sol kanadı kaç­
maya başladı. Bunu gören Kutuz üç defa: «Tanrı! Kutuz kulunu Tatar­
lara galip getir!» diye haykırıp düşman safları üzerine atıldı ve içlerine
daldı. Büyük kahramanlıklar yaptı. Hem dünyada az görülmüş kahra­
manlıklar yapıyor, hem askerini coşturuyordu. Bunu gören sol kanat
dönüp tekrar savaşa tutuştu. Ket Buğa ordusunun komutanlarının
çoğu öldü. Ordu bozuldu. «Ket Buğa'yı savaş sırasında Kutuz'un gena­
rellerinden Cemaleddin Akkuş adında biri öldürdü», diye yazan tarihler
varsa da, «Mısır Türkleri» konusunda anlatacağımız gibi, ordu bozulun­
ca Ket Buğa'ya kaçması söylenmiştir. Fakat Ket Buğa, «mağlup olarak

TÜRK TARİH İ 369

Kulahu Han'ın yuzune bakamam, ölmeliyim» demiştir. Arslanlar gibi
döğüşerek t utsak düştü . Bir tepeye sığınan bir tümeni kılıçtan geçirdi­
ler. Kaçanlan Beybars kovaiamağa koyuldu .

Ket Buğa ordusunun ağırlıkları, aileleri tamamen Mısır Türkleri'nin
eline düştü ler. İlhanlılar'ın bütün valileri öldürüldü.

Ordunun komutasını H ıristiyan oları ihtiyar Ket Buğa üstlenmek is­
t�diği vakit Kulahu , bu ihtiyara üzülerek «Sen bu kadar hizmet ettin .
. Art ık yet er. İhtiyarsın. Biraz rahat et !» demişti. Kahraman Ket Buğa
üzülerek, «Efendim, beni savaş onurundan yoksun etme! Bu bana lutuf
değildir. Arlık ihtiyarım. Yakında ölürüm. İstiyor musunuz ki yatakta
miskince öleyim?« cevabını vermişti. Bunun üzerine komutanlığa atanıp
gitmişti ; fakat bu kadar zaferler kazanmış. Subutay'ın bu kadar ulu za­
ferlerini görmüş, mağlubiyet nedir ömründe tatmamış olan bu Koca As­
ker bu sefer yenildi ve tutsak düştü.

i-.Joyan Kel Buğa önce Suı-iye 'de saga, sola hücum ediyor, müthiş
darbeler indiriyordu ; fakat durumu fena idi . Kendisine geri çekilmesi
söylendiyse de kabul etmedi ve şöyle dedi: «Mutlaka burada ölmeli.
Onurlu bir biçimde ölmek, onursuzca kaçmaktan daha iyidir. Ordudan
biri H;rn 'ın huzuruna giderse. bu sözlerimi götürsün. Ket Buğa çekilme­
yi ayıp buldu , hayatını görev yoluna kurban etti. Bir ordunun kaybedil­
mesi Han'ı pek etkilemez. Bir yıl askerlerinin karıları gebe kalmadı. ha­
ralarında kısrakları doğurmadı kabu l etsin. »

Burada bir eşsiz kahramanlık örneği vardır:
Kel Buğa tutsak edilip elleri bağlı Kutuz'un huzuruna çıkarılır. Ara­

larında şöyle bir konuşma geçer:
Ku luz: Be adi herill Bu kadar insan kanı döktükten, yalan vaadlerle

bu kadar cengaverin. bu kadar yüksek tabaka insanın canını aldıktan,
entrikalarla bu kadar eski evleri söndürdükten sonra, işte sonunda tu­
zağa düştün.

Ket Buğa: Bir günlük zaferinden o kadar gurur getirme! Bütün ü lke­
lerin, askerlerimizin atlarının ayakları altında çiğnenecektir. Askerleri­
miz Mısır'ın kumlarını heybelerinde götürürler de sana dünya yüzünde
oturacak yer kalmaz. Kulahu Han, Ket Buğa gibi üç yüz bin kişiye sa­
hiptir. Ben senin gibi hilekar, hain ve efendimin katili değilim!

Kutuz H avarezmlilerden, soylu bir ailedendi. Cengiz istilasında ailesi
perişan edilmiş, kendisi kaçıp Mısır'a gelmişti. Bu nedenle onlara karşı
büyük bir kin besliyordu. Mısır'da köle, asker olmuş, sonra efendisi
olan hükümdarı kesip yerine geçmişti.

Türklerin savaş alanlarında gösterdikleri sayısız ve eşsiz kahra­
manlıklarla dolu olan tarih bize Ket Buğa'nın, bu İhtiyar arslan'ın tut­
sakken bile gösterdiği kahramanlığı kaydetmiş ve saklamıştır

Bu Müslüman Türkler'in Cengizliler'e ilk esaslı zaferiydi. Bütün Müs­
lümanlar bu zafere sevindiler. Bu haberi alan Şam Müslümanları,
Hıristiyanları kestiler ve dükkanlarını, evlerini yağmaladılar. «Sen Jak» ,
«Sen Mari» kiliselerini yaktılar. Sonra Yahudilere de aynı şey yapıldı .
Kutuz ancak silahla bu işlerin önünü alabildi. Halk en son da,
İ lhanlılara yandaşlık etmiş olan Müslümanları kesti.

Kaçan İlhanlı askerini kovalayan Beybars büyük kahramanlıklar

370 RIZA NUR

yapmıştı. Halep Valiliği'ni istedi, fakat Kutuz vermedi. Buna kızıp Ku­
tuz'u öldürmeye karar verdi. Ordu Mısır'a dönerken. Kutuz ava
çıkmıştı. Yakalayıp öldürdü. Beybars «Alborlu»lardan Kıpçak urukun­
dandı.

Halifelik Bağdat'da bitince Beybars Hilafet'i Kahire'de kurmuştur.
« Halife Nasır'ın oğlu Halife Tahir'in oğlu Ebu'l Kasım Ahmed» adında bi­
rini Mısır'da Halife yapmıştır. Bu adam güya her halife ailesinin erkek
üyesi gibi Bağdat'da hapsedilmiş, fakat bir aralık kaçıp Irak'ta çöle, be­
devilerin yanına gitmişmiş. Beybars bu adamı alıp din bilginlerinden
oluşan büyük bir meclis toplamış, orada Ahmed'i bir taht üzerine oturt­
muş, kendisi ise adi bir sandalyeye oturmuştur. Bu toplantıda bu
adamla gelen bedevilerle karşılıklı konuşuldu. Onlar gerçekten bu
kişinin Ebu'l Kasım Ahmed olduğunu söylediler. Bağdat'lı Muhtar
adında bir yenuk (hadım ağası) da tanıklık yaptı. Bir tutanakla durum
saptandı. İlk önce Kadı Taceddin, sonra Beybars ve diğerleri biat edip
Ahmed'i Halife yaptılar. Halife olunca Ahmed de, Bağdat'daki gibi, Bey­
bars'a sultanlığını onaylayan bir ferman verdi. Bu adamın halifeliği ilan
edilip hutbede adı okundu, paralara adı basıldı. « El-Mustansır-ı Billah»
adını aldı.

Beybars'ın amacı Bağdat'ı alıp Halifeliği yeniden orada kurmaktı. Ah­
med'e asker, para ve her şey verip beraberinde Şam'a götürdü. Oradan
da Bağdat'a gönderdi. Oysa Abbas Sülalesi'nden El-Hakim olduğunu id­
dia eden diğer biri daha vardı. Hükümdarlık davalarında olduğu gibi Hi­
lafet için de ötede beride düzme mirasçılar türüyordu. Ahmed, Hakim'in
askerini kendi tarafına çekip, O'nu aradan çıkardı. Ancak Kulahu 'nun
komutanlarından Kara Buğa, Bahadır Ali gelip Ahmed'i karşıladılar.
Halife'nin ordusunu bozup kendisini de öldürdüler. Beybars sonra «El­
Hakim-i Biemrillah» adıyla aslı faslı belli olmayan bir adamı Halife
yaptı.

Musul'da ayaklarıma çıktı. Bunun üzerine İlhanlı Komutanı Samda­
gu Musul'u kuşattı. Beybars bir yardım kuvveti göndermişti. Bu kuvvet
Musul'a boynunda bir mektupla bir güvercin yolladı. Güvercini Samda­
gu yakalayıp Mısır kuvvetinin nerede olduğunu öğrendi ve ansızın
bastmp perişan etti. Ondan sonra Musul'u alıp kalesini halkına
yıktırdıktan sonra halkı da tamamen kestirdi.

Kulahu, Cuci'nin oğlu Burke (Berke, Berkay) ile savaşa tu­
tuştuğundan niyet ettiği Suriye ve Mısır seferini yapamadı.

Burke, 1256'da tahta çıkmış ve Müslüman olmuştu. Kulahu'nun
müslümanlara zulmetmesine kızıyordu. Aynı zamanda aileler arasında
da çekişme vardı. Kulahu İran'a giderken yanına verilen Cuci Sülale­
si'nden Balakan, Tumar ve Kuli adındaki prenslere iyi davranmamıştı.
Daha doğrusu birbirlerini çekemiyorlardı.

Cuci'nin oğulları, Azerbaycan'ın kendilerine ait olduğunu iddia edi­
yorlardı. Nihayet Burke, Nogay adındaki komutanın yönetiminde Kula­
hu üzerine otuz bin kişilik bir ordu gönderdi. Bu ordu Derbend'i geçip
Şirvan önüne geldi. Kulahu, yazlık karargahı olan Ararak çevresindeki
« Ala Dağ»dan bir ordu ile hareket etti.

Öncü birlikleri Şımahı'da yokedildiyse de Noyan Abatay, Şirvan çev-

TÜRK TARİHİ 37 1

resinde Burke ordusunu bozdu. Bunun üzerine Kulahu ilerleyip Burke
Ordusunu Derbend'den kuzeye attı. Orada Nogay'ı da bozdu. Terek
Çayı kenarında Nogay'ın ordugahını ele geçirdiler. Karargahta birçok
kadın da vardı. Bunlarla sarhoşluk, eğlence ve keyfe daldılar. Tam bu
sırada Nogay geri gelip bunları bastırdı ve işlerini bitirdi. Bu savaş
«Timur Kapı Savaşı» adıyla meşhurdur. Kulahu üzgün bir halde Tebriz'e
geldi. İntikam almak için Tebriz'de bulunan ve Burke'nin uyruğunda
olan tüccarları kestirdi. Burke aynı biçimde Kulahu'ya karşılık verdi.
Böylece bu iki amcaoğlu han iyice birbirine karşı bilendiler.

Kulahu yeni bir ordu kurmaya başladı. Burke'nin henüz Kaanlığın
malı olan İran'da askeri vardı. Fena muamele gören bu askerlerden bir
kısmı Suriye'ye sığındı. Beybars bunlardan Burke'yi ve durumunu
öğrendi. Bunun üzerine Burke'ye elçi göndermeyi uygun buldu. Bir ku­
rul ve bir mektup gönderdi. Mektubunda dostluğundan sözederek onu,
inatçı Kulahu'ya karşı çıkmaya özendiriyordu. Bizans İmparatoru Mişel
Paleolog bu kurulu tutukladı. Ancak Beybars'ın başvurusu üzerine
bırakmak zorunda kaldı. Bu kurul Karadeniz'i geçip Kırım'a, oradan

Volga üzerinde bulunan Burke Ordusu'na (genel karargah'a) vardı. Elçi­
ye Han'ın önünde ulcaşması tenbih edildi. Bu suretle huzura girdi. Bur­
ke'nin çadırı ak keçeden olup ipek astarlı ve inci ile süslenmişti. Beş
yüz kişi alacak kadar büyüktü. Han tahtında oturuyor ve karısı
yanında bulunuyordu.

Bu kurul iki yılda Mısır'a dönmüştür. Burke'den de Kahire'ye bir ku­
rul ve bir mektup geldi. Burke, Kulahu aleyhine anlaşma öneriyor ve

Selçuk hükümdarı Izzeddin'e yardım etmesini tavsiye ediyor, Fırat bo­
yuna bir ordu göndermesini istiyordu. Beybars bu kurul ile Burke'ye ar­
mağanlar gönderdi . Bu armağanlar arasında zenci yenuklar, arap at­
lan, bir zürafa ve Hazret-i Osman'ın yazdığı Kur'an da vardı. İran'da bu­
lunan Burke askerlerinden bir miktar daha gelip Mısır'a sığındılar.
Bunların arasında «ağa» rütbesinde on kadar önemli subay da vardı.

Kulahu'nun sarayından dönen Ermeni Kralı Hetum, Kulahu'nun
teşvikiyle Mısır üzerine harekete hazırlandı. Önce Ereğli'ye gelip Selçuk­
lu hükümdarı Rükneddin ile sağlam bir anlaşma yaptı. Sonra Ayıntab
üzerine yürüdü. Beybars'ın Ordusu Hetum'u bozdu. Hetum Selçuklular
ülkesinde bulunan İlhanlılar'dan ve Antakya Şövalyeleri'nden yardım
alıp toplayabildiği ufak bir kuvvetle ilerlediyse de dönmek zorunda aldı.

Bu sırada Kulahu, Beybars'ın komutanlarını kendi tarafına kazan­
mak için Mısır'a gizli görevliler gönderdi. Beybars'ın haber alma örgütü
pek mükemmeldi. Bu gelişmeden hemen haberi oldu. Bunları yakalayıp
astı.

Kulahu 1 264 yılında savaşmayı bıraktı ve ülkesinde bayındırlık
işleriyle meşgul oldu. Ala Dağ'da bir saray, Huy'da birçok puthane
yaptırdı. Merağa'daki gözlemevinin yapımına yardım etti. Çevresine bir­
çok bilgini topladı. En çok kimyayı seviyordu. Kimyagerler Kulahu'nun
kimya için çok para harcamasına neden oldular. Ülkenin yönetimini
düzeltti. Ülkesi Ceyhun'dan Suriye ve Bizans sınırına kadar
uzanıyordu. Bütün İran ve Irak ülkesine dahildi. Büyük oğlu Abaka'ya

Horasan, Mazenderan ve Irak'ı, üçüncü oğlu İşmut'a Arran ve Azerbay-

372 RIZA NUR

can'ı verdi.
Bu sırada Fars Hanı Selçuk Şah, Oğul Bek ile Kutluk Bitikçi adında

İlhanlı valiyi öldürdüğünden üzerine Al Tacu ve Timur adında iki komu­
tan yönetiminde bir ordu gönderdi. Şiraz üzerine yürüdüler. Selçuk Şah
Şiraz'ı bırakıp Basra Körfezi kenarına çekildi. Orada savaşıldı. Selçuk
Şah'ı bozup öldürdüler. Yerine aynı aileden Enes Hatun geçirildi. Bu
Enes Hatun, Kulahu'nun oğlu Mangu Timur ile evlendirildi. Bu kadın
ölünce Kars'da «Salgarlılar» denilen aile çökmüştür.

1264 yılında İlhanlılar , Beybars'ın elinde bulunan «Beyre• Kalesi'ni
kuşattılar. Suriye Frenk Beylikleri, ilkbahar olunca Mısır'daki Suriye
Ordusu'nun atlarının çayırlarda otlatılacağını, bu fırsatı vermemesi için

Suriye'yi istila etmesi gerektiğini Kulahu'ya söylediler. Bunu haber alan
Beybars hemen biri Aygan. diğeri Aydoğdu komutasında iki ordu gön­
derdi. Kendisi de bir ordu ile Gazze'ye geldi. İlhanlılar acele çekildiler.

Kulahu 8 Şubat 1265'de Pazar gecesi kış karargahı olan «Zerindud»
(Çoğatu) denilen yerde öldü. Burası Merağa'nın güneyindedir. 48
yaşında öldü, yerine büyük oğlu Abaka geçti.

9 yıl, eğer Iran'da görevlendirildiği yılları da hesaba katarsak 12 yıl.
saltanat sürdü.

Kulahu sar'alı idi. Sar'a nöbetleri ölümüne yakın zamanlarda günde
iki, üç defa gelecek kadar sıklaşmıştı. Urmiye Gölü ortasındaki Tala
Adası'nda yaptırdığı kaleye gömüldü. 11 gün sonra karısı Dokuz Hatun
da öldü. Dokuz Hatun Karayet urukundan olup Hıristiyan doğmuştu.
Zamanında Hıristiyanlan himaye ederdi , her tarafa kiliseler yaptırt tı.
camileri yıktırdı. Ermeniler ve bütün Hıristiyanlar bu Han ve Hatun'un
ölümlerinden büyük üzüntü duydular.

Kulahu'nun beş karısı ve birçok odalığı vardı. Bunlardan 13 oğlan, 7
kız çocuğu olmuştu. Baydu beşinci, Acay sekizinci oğludur.

Kulahu'nun paralarında «Kaan-ül A'zam; Kulahu İlhan-ül A'zam»
yazılıdır. Kendisinden sonra İlhanlılar par�larında «Kaan'ın Darugası»
yazmışlardır. Kulahu'ya «Uluğ (Ulu-Büyük) ilhan» denirdi. Kulahu Iran,
Kafkasya ve Irak'da egemenlik sürdü. Anadolu'da Selçuk Sultanları da
himayesi altında idi.

Kulahu, Burke'nin engellemesi olmasaydı fetih ve uygarlık yönünden
pek çok iş görecek bir hakandı. Bununla beraber başkent yaptığı Me­
rağa'yı canlandırıp. mamur bir duruma getirdi. Orada Nasir-i Tusi'nin
teşvikiyle eşsiz bir gözlemevi. kırk bin cilt kitap toplayarak mükemmel
bir kütüphane yaptırdı. Her taraftan bilginleri topladı. onlara saygı gös­
terdi , maaş bağladı. Bir akademi kurarak bilim yolunda pek çok para
harcadı.

Burke'den öc almak, onu mağlup etmek fikri , Kulahu'nun aklından
bir gün bile çıkmadı. Fakat bir şey yapamadı ve bu yüzden keder içinde
öldü. Zamanında İran bayındır hale getirildi.

Kulahu tarihin büyük kişilerinden biridir. Savaşta. yönetimde ne ka­
dar şiddetli idiyse fakire karşı da o kadar şefkatli idi. Pek cömertti.
Kansı da kiliselere yardımlarda ve bağışlarda bulunurdu. Kulahu bilimi
çok severdi. Hele inşaat en sevdiği şeydi. Pek çok yapı yaptırdı.
« Aladağ»da yaptırdığı sarayla « Huy»da yaptırdığı Buda Tapınağı

TÜRK TARİHİ 373

inşaatının en güzellerindendir. Felsefeye merakı pek çok idi. Bilginleri,
düşünürleri çevresine toplar. onları konuşturur, kendi de bu söy­
leşilerde hazır bu lunurdu . Bilgin-
lere maaşlar ve ödüller verirdi.
Başkenti bilim adamlarıyla dol­
muştu . Özellikle kimya pek sev­
diği bilimlerdendi. Gözlem yapan­
lar, «İ lhanlı'lar Cetveli»ni düzenle­
diler. Bu yıldız cetveli, meşhur
Türk kozmoğraJı Uluğ Bey
«Gürgani Cedveli»ni düzenleyince­
ye kadar devam etmiştir.

«Vartan» adındaki Katolik bir
Ermeni Dokuz Hatun'un
yakınlarından idi. Bu adam şu

Kulahu Han'ın parası

söylentiyi anlatmıştır: «Kulahu için dua edilmesine müsaade edip etme­
diğini sormuş, Kulahu ise dua yerine sadaka verilmesini , vergilerden
bağışıklık yapılmasını istemişt ir»

İlhanlılar denilen bu Türklerin milli kilisesi Nasturi Hıristiyanlığı idi.
Nasturilerle Katolikler, Dokuz Hatun'a, Kulahu 'nun oğlu Abaka'yı Han
seçmesini tavsiye etmişlerdir. Hıristiyanlar, özellikle Ermeniler Kulahu
ve Dokuz Hatun'un ölümüne çok ağladılar.

ABAKA İLHAN:

Mazenderan'dan çağrıldı. Gelince Ordular Komutanı ve en ünlü ko­
mutan olan Noyan İlga, Abaka'ya ölü için yemek ve şarap sundu. Bizde
ölü için lokma dağıtmak. bu Türk adetinden kalma olmalıdır. İlhan se­
çimi için derhal türeler. hatunlar, komutanlardan oluşan bir Kurultay
toplandı. İki komutan Kulahu'nun Abaka'yı tavsiye ettiğini söylediler.
Abaka göreneklere uyarak kabul etmedi ve sıra ile diğer kardeşlerine il­
hanlığı önerdi. Her kardeş kendisine öneri yapıldığında. gelip Abaka'nın
önünde saygı ile eğildi ve özür diledi. Nihayet kendisi seçildi. «Kam»lann
ve müneccimlerin uğurlu gün olarak saydığı 1 9 Haziran'da tahta
çıkarıldı. Türeler, kuşaklan boyunlarında güneşe karşı yedişer defa ol­
caştılar, şen likler yapıldı. İçildi, çalgı çalındı ve eğlenildi. Kış karargahı
olarak Arran, Bağdat ve Çoğatu ; yaz karargahı olarak Aladağ ve Siyah
Kuh uygun görüldü . «Yasak»ın yürürlüğe girdiğini ilan etti. Kulahu , Bi­
zans İmparatoru Mişel Paleolog'dan kızını istemişti. O da bir kapat­
masından olan piç bir kızını göndermişti. Gelen bu kızı Abaka aldı.

Nogay yine Derbend'i geçti. Abaka'nın kardeşi İşmut ile , Aksu ke­
narında vuruştular. Nogay bozguna uğradı. Bunun üzerine Burke bü­
yük bir ordu i le Kür Irmağı kenarına geldi. Bu haberi alan Abaka
Kür'ü n güney yakasına kaçıp bütün köprüleri attırdı. İki ordu karşı
karşıya kaldılar. Bu sırada Burke öldüğünden ordusu geri çekildi. Bur­
ke'yi götürüp Saray kentine gömdüler. Bunun üzerine Abaka Kür
Çayı'nın ötesinde «Dalan Nor»dan (Valan) «Deşt-i Kürdiyan»a kadar ga­
yet geniş hendekli b ir duvar yaptırdı .

374 RIZA NUR

1269 yılında Abaka Beybars'a bir elçi gönderdi. Elçi Şam'da Bey­
bars'ı buldu. O sırada Şam'a Bizans'tan da, Burke'nin yerine geçen
Mangu Timur'dan da elçiler gelmişti. Abaka, Beybars'a gönderdiği mek­
tupta, « Bir köle olduğun halde hükümdar oğlu hükümdarlara ne cesa­
retle kafa tutuyorsun? Gelir, bütün ülkeni alının. Buluta çıksan. yerin
içine girsen elimden kaçamazsın!» diyordu.

Beybars da, « Gel! Hazırız!» cevabını gönderdi. Fakat Abaka hiç bir
şeye cesaret edemedi. Bu sarada Çağatay'ın torunu Burak Han Hora­
san'ı Abaka'dan almağa teşebbüs etti. « Tuğana» denilen bir ok içinde
gizli bir mektubu Abaka'nın komutanlanndan Nigüdar'a (Nigudar, Te­
küdar biçimlerinde de yazılmaktadır) gönderdi. O'na, « Sen benim gibi
Çağatay Sülalesindensin. Abaka'ya hizmet etmezsin. Benimle bir ol! » di­
yordu. Nigüdar, Gürcistan'a çekildi ve Abaka'nın davetine uymayıp Der­
bend yoluyla kaçmak istediyse de komutan Şiramun yolunu keserek­
kendisini bozdu ve yakalayıp Abaka'ya yolladı.

Burak, Kaydu'nun yardımı ve Kıpçak ile bareber Ceyhun'u geçip
Merv'e geldi. Horasan'ın büyük bir kısmını zaptetti. Fakat aralannda
kavga çıktığından türelerden Kıpçak ile Çapat aynlıp gittiler. Diğer ta­
raftan Abaka, Azerbaycan'dan hareket etti. Tus'a geldi. Gazneyn ve Kir­
man'ı vererek banş yapılmasını, bir elçi gönderip Burak'a önerdi. Burak
kabul etmeyip savaşa karar verdi ve Abaka Ordusuna casuslar gönder­
di. Abaka bu casusları yakalayıp amaçlannı öğrendikten sorıra
çadırlannın kazıklarına bağlattı. Kurduğu bir düzen sayesinde bir Ta­
tar'dan Derbent' ten düşman geldiğini, herşeyi yakıp, yıktığını öğrendi.
Komutanıcır ve herkes telaş etti. Abaka geceleyin hemen o tarafa hare­
ket edeceğini, eşyanın bile terkedilerek acele gidilmesini, bir de casus­
lann öldürülmesini emretti. Eşyayı bırakıp gitti. Casuslar bunları
işittiler ve gördüler. Ancak Abaka gitmeden önce cellada, casuslardan
bir tanesinin kaçmasına olanak sağlamasını gizlice tembih etti.

Bu casus kaçtı. Doğruca Burak'ın yanına gidip işleri olduğu gibi an­
lattı. Burak bu haberden pek memnun oldu. Hemen gidip terkedilmiş
olan ordugahı yağma etti. Oradan Herat Çayı yanına vardı. Hiç um­
madığı halde düşmanı gördü. Şaşırdı. Savaşa mecbur oldu. Savaşı Ce­
layir Tay'ın kahramanlığı ile ilk başlarda kazanırken, sonra fena halde
bozguna uğradı. Burak kaçarken attan düştü. Yanından kaçanlardan
kimse kendisine atını vermiyordu. Nihayet bir asker verdi de kaçabildi.
Beş bin kişi ile Buhara'ya gelebildi. Attan düştüğü vakit bir yanı felc ol­
muştu. Burak Müslüman oldu ve « Sultan Gıyaseddin» adını aldı. Ancak
zalimdi. Kıpçak ve Çapat gibi kendisinden ayrılmış olarılan ceza­
landırmak üzere Kaydu'dan yardım istedi; fakat burılardan bazısını öl­
dürdüğünü haber alan Kaydu kızıp ansızın gelerek Burak'ı kuşattı. O
gece Burak d.a eceli ile öldü.

Abaka zaferden sorıra Azerbaycan'a dönerken Deylem civarında bir
saldınya uğradı ve canını dar kurtardı. 18 Ekim 1270'de Merağa'ya gel­
di. Bu sırada Kaan Kubilay'dan kendisine yarlıg, tac ve kaftan geldi. Ya­
ni hükümdarlığı onaylandı.

Buhara'yı büsbütün yıkarak Horasan'ı Sogd'lulann istilasından örıle­
mek üzere Nikbay (Nik Bey) . Bahadır, Çardu, Türkmen Ay Bey komu-

TÜRK TARİHİ 375

tanlarında ordular gönderdi. Bu ordular Buhara'yı talan ettiler,
yaktılar, halkı kestiler, soydular. O derecede ki, yedi yıl oralar çöl halin­
de kaldı.

Beybars birer birer Latin beyliklerini yokediyordu. 1 26:7 yılında An­
takya'yı da aldı. Hıristiyanlar Abaka'ya yalvarıp yardım istediler. Abaka
bir İ lhanlı Ordusu, bir de Pervane'nin komutası altında Selçuk Ordusu
gönderdi. Bu ordulara 1 2 7 1 yılında Suriye'yi işgal emrini verdi. Bunlar

Halep çevresinde bir iki başarı elde ettilerse de ?eybars Şam'dan hare­
ket edince çekilip gittiler. Pervane, Abaka adına barış önerdi. Beybars •
delegelerini gönderdi. Ancak barış yapılmadı. Bu sırada İlhanlılar ·
saldırdılar. Beybars , Şam'dan kayıklar götürüp Fırat'ı geçti. Atlıları da
yüzerek geçip Ilhan Ordusunu perişan ettiler.

Ermeniler Müslüman tüccara zulüm ediyorlardı. Beybars'ın Ayıntab
komutanı, Ermeni Kralı'na şikayet ettiyse de bir sonuç çıkmadığından
saldırıya geçerek «Kıynuk» Kalesi'ni zaptetti. Ondan sonra Mısırlılar Tar­
sus'u yağma ettiler. Ermeni Kralı Üçüncü Leon, Ermenileri « din gidiyor!»
diye ayağa kaldırdı. Mısır ordusunun geri çekilme yolunu kesti ve onu
bo-�du.

Bu sırada Abaka Bağdat'dan hareket etti. Beybars derhal Mısır'dan
Taybars komu tasındaki askeri de getirtti. Biraz sonra Bil Bey komu­
tasında Arap askerlere varıncaya kadar bütün askeri de yola çıkarttı.
Abaka gelmedi. Beybars, Abaka'nın devlet adamlarında Şemseddin Ba­
hadır adında biriyle gizli bir ilişki kurup önemli haberler almaya
başladı. O'na çok hizmet gördürdü. Bu adam sonra, hainliği meydana
çıkınca kaçıp Mısır'a geldi.

Beybars 1 Şubat 1275'de Ermeniler üzerine yürüdü. Hetum
İskenderun Geçidi'ne Mısır Türklerine karşı bir duvar yaptırmıştı. Onu
geçip Sis'e geldi. Bu kaleyi yaktı. Diğer birlikleri de Tarsus ve Adana gi­
bi Kilikya'nın her tarafını dolaşıp talan ettiler. Payas'a vardılar. Oranın
Latinleri Ermenilerle beraber gemilere binip kaçtılar. Bir kısmı da ken­
dilerini denize atıp boğuldular. Mısır Türkleri büyük ganimetler ve pek
çok tutsaklarla döndüler.

1 276'da Beybars, Akça Geçidi'nden geçip Seyhan civarında İlhanlı,
Selçuklu ve Gürcülerden kurulu bir ordu ile savaşa tutuştu ve onları fe­
na halde bozguna uğrattı. İ lhanlı komutanlarından Dokuz ve Tuduk sa­
vaşta yaralanarak öldüler. Beybars Kayseri'ye girdi. Selçuklular Sa­
rayında tahta oturdu. Bando Beybars'ın havasını çaldı. Bu, Beybars'ın

Selçuk Tahtı'na geçmesi demekti. Pervane'nin ve kansı Gürcü Hatun'un
serveti eline geçti. Halka iyi muamele etti. Halktan ne aldıysa parasını
verdi. Beybars, « Ben burayı harap etmeye değil, kafirlerden (İlhanlılar)
kurtarmaya geldim» diyordu. Yalnız Ermeniler aleyhine şiddet gösterdi.
Nihayet Abaka'nın muhtemel bir hücumuna karşı Kayseri'yi terk edip
çekildi. Bu sırada en seçkin komutanlarından İzzeddin Aybek, askeriyle
beraber Abaka tarafına geçti. Nedeni de Beybars'ın değerli devlet adam­
larını çekemeyip kıskarıması ve onlara bu nedenle fena muamele etme­
siydi. Kendisi değerli olan Beybars··ın bc:yle bir kusuru vardı. Her onur
kendisinin olsun, yerine · geçecek adam bulunmasın ,zihniyetinde idi.

Sürekli bu amacı güderdi. Büyük işlerde bulunanlar, etraflarında da

376 RIZA NUR

değerli insanlar bulundurmak zorundadırlar. Çiinkü, böyle işler bir kişi
ile, beş kişi ile dönemez. Değerli insanlara iyi muamele et mek; onur­
larını korumak, haklarını vermek gerekir. O değerli ins::ı.nlar namus sa­
hibi oldukları için üstlerine zarar vermezler. Onlarsız başarı ka­
zanılamaz. Üstelik onlar böyle kaybedilirse hem yerlerine değersiz
kişiler geçer, hem de bunlar karşı tarafa katılırlarsa işler daha da çok
bozulur. Beybars'ın kıskançlığı kendisinin böyle düşünmesini engelle­
diği gibi, ayrıca Aybek'i dövmüştü bile. Nitekim bundan hem şahsı, hem
devlet ve milleti zarar gördü.

Beybars Şam'a gelip 30 Haziran 1277'de 55 yaşındayken öldü.
Şam'ın iç kalesine gömüldü. İri boylu , mavi gözlü, tedbirli, kahraman,
çalışkan, şiddetlen hoşlanan bir kişiydi.

Haber alma imkanları pek mükemmeldi. Öyle bir örgüt kurmuştu ki,
yollarda iken bile her U:ıraftan haber alırdı.

Abaka Han, mağlubiyetinin acısını almak için geldi, Seylı2.n ke­
narındaki savaş alanının feci durumunu görüp aglc:ıdı, sonra da öfkesini
Kayseri ve çevre halkından aldı. Bu intikam alma sırcı.sında iki yüz bin
kişi kestiği söylenir. Mısır Ordusunu bulamayınca Ala(ı.:!ğ'a döndü.
Mısır'a gönderdiği delegeler de dönmüşlerdi. Onlar Mısır Ordusu 'nu
Pervane'nin çağırdığını söylediler. Pervane idam edildi.

Abaka zamanında Şemseddin ve Mi.icedd-ül Mülk adındaki iki veziri
arasında entrika oldu. Şemseddin, yolsuzluk yapmakla s�ır:landı.

Çağatay'ın torunlarından Nigudar, Fars'a devamlı hücuıı,!ar yapıp
oraları yağmaladı. Bu sırada Mısır Sultanı Beyba.rs'ın oğlu Said de. A.�::ı­
ka Ülkesine saldırarak Kal'et'ül Rum (Rum Kalesi) muhafızlarına teslim
olmayı, bu suretle canlarını kurtarmalarını önerdi. Bu ımıhaüzlar tr­
meni idi. Teslim olmadılar. Kale'yi savaşarak alıp yıktı.

Biraz sonra Mısır Sultanı Kalavun'a 1 0 Şam Valisi Kızıl Sungur isyan
edip kendi sultanlığını ilan etti. Aralarında çıkan savaşta Sungur boz­
guna uğradı. Sungur, Abak'ya Suriye'yi zaptelmesini önerdi. Abaka. Su­
riye'yi almak için bu anarşiyi fırsat bildi. Bir ordu ile yürüyüp savun­
masız kalmış olan Halep'i aldı. Halkı kesti, kenti yaktı. Kalavun bir or­
du ile Kahire'den hareket ettiyse de, Abaka Halep'den çekildiğinden,
kendisi de Gazze'den geri döndü. İlkbahar'da Sungur'u cezalandırmak
için Suriye'ye geçti. Sungur bazı şartlarla aman diledi. Kabul edildi. Bu
sırada Kalavun iki İlhanlı Ordusunun hareket ettiği haberini aldı. Bun­
lardan biri otuz bin kişilik olup bizzat Abaka'nın komutası altında idi.
Yetmiş bin kişilik olan diğerine kardeşi Mangu Timur komuta ediyordu.

Bu ordular Kayseri dolaylarına kadar geldiler. Ermeni Vali de bir atlı
tümeni ile katıldı. Mangu Timur Halep, Hama ve Humus'a kadar girdi.

Hama ile Humus arasında Halid İbn-i Velid'in türbesi çevresinde iki
�üşman ordu karşılaştı. Mangu Timur ordusunda altmış beş bin
ilhanlı, beş bin Gürcü, Ermeni Kralı Leon'un komutası altında bir mik­
tar Ermeni, bir lümen Selçuklu asker vardı. İki tarafın kuvvelleri eşitti.

Savaş başladı. Mısır Türkleri Mangu Timur'un merkezini bozup, kendi­
sini de yaraladılar. Mangu Timur da, ordusu da kaçtılar.

1 O - Beybaı·s·ın oğlunun yerine geçen El-Mansur KalaV1.ın. Kıpçaklarclan •l3urçoğlu•
ı.ırukunclanclır.

TÜRK TA R İ H İ 377

Oysa sağ kanatta başarılı olmuş. Humus Kalesi'nin kapısına kadar
gelmişt i . Merkezlerini beklerken kaçtığını haber alıp, onlar da kaçtılar.
Kalavun'un sol kanatı ile merkezinin yarısı kaçmış. Gazze'ye kadar
vam1ış, her �arafa mağlubiyet haberi vP,rerek telaş ve korku saçmıştı .

Kalavun'un yanında ancak bin kişi kalmıştı. Bu savaşı Mısır geueral­
lerinden Özdemir kazandı. Mısır'ın sol kanatı bozulunca merkezden iler­
leyip, Mangu Timur'a teslim olacağını söyledi. Mangu Timur meydana
çıktı. bunuıı üzerine hücum edip yaralandı. Atından yere yıkıldığını gö­
ren İlhanlılar kendisini kurtannak için attan indiler. Bu tedbirsizlik
Mısır ordusu'na süvari hücuma yapmaya fırsat verdi . İlk saldırıda
İlhanlılar kaçmaya başladı. Mangu Timur da dar kaçıp canını kurtardı.
Bu sırada Özdernir de vuru lup düşdü. Kalavun. İlhanlılar'ı izlemek üze­
re kollar çıkardı. Pek çoklarını yakalayıp öldürdüler. Bu kahraman. bir
mağlubiyet muhakkak iken. yalnız başına büyük bir zafer kazanmıştı.
Bunun için kendini feda etmek konusunda hiç duraksamadı , milleti
için canını düşünmedi. İşte asıl böyle kahramanlardır ki . milletlerinin
hafızalarında şanla ve ebedi bir hayatla yaşarlar. Milletler de böyleleri
sayesinde yaşarlar. Milletler böyle kahramanlarına minnettardırlar. Ün­
ıeı ;;-:! her hayırlı vesileyle canlandınp yaşatırlar. Sokaklara. meydanla­
ra. bilimsel . cctehi ve milli kurumlara bunların adları verilir.

Kalavun zaferini güvercinler vasıtasiyle her tarafa bildirdi. Kendisi de
büyük bir zafer alayı ile Kahiı e 'ye girdi.

1\baka mağlubiyet haberini Musul çevresindeki karargcı tı ında aldı .
Bir Mısır ordusu Kil ikya'ya girip talan etti. Bu çapul üç kez yapıldı.

Üçüncüde Ermeniler Mısırlıları bozguna uğrattılar. Aldıkları kargı ve
öteki silahlardan başka. saçlarıyla beraber uluların başlarının rlP-ri::. 1�i
de yüzüp aldılar.

Abaka Hemedan'a döndü . < >raJa bir gece pek çok içip yere düştü ve
1 3 Şubat i 282'de 48 yaşında öldü. 1 7 yıl saltanat sürdü. Tala'ya götü­
rülüp baba::,mın varurıa gü:11ö"i i ri ü . Sekiz karısı ve birçok odalığı vc1rctı .
İki oğul ve yedi ı;z bıraklı. Oğulları Argun ve Keyhatu'dur. Kendisinden
25 gün sonrcı da ka.-.-,:::.ı�şi M:ıngu Timur öldü.

Nasir-i Tusi zamarunda o ldugu glti :-neşhur coğrafya bilgini Cema­
leddin Ya..l.çut ve büyük bir müzik sanatçısı oiaıı Safieddin Abdülmü'min
El -Armavi . Abaka dönemi ünlülerdendir. Avrupa, Abaka'nın Müslüman­
larla savaşmasına pek seviniyor ve Hıristiyan olacağını umut ediyordu.
Papa kendisiyle haberleşmişti.

Yerine kardeşi Tagudar (Tegüdar) geçti.

SULTAN AHMED TAGUDAR İLHAN:

Buıı;} «Tacdar Oğul» da denir. Merağa'da hatunlar. türeler, generaller
İlha...."'1 sec;imi için Kurultay topladılar . Argun da gelmişti. O'na adet üze­
re hatunlar bir kadeh dolusu kımız sundular. Bu aralık Tağudar da
Gürcistan'dan geldi. Tağudar, Kulahı'nun yedinci oğludur. Cenaze töre­
ni yapıldıktaıl sonra Kurulta Çoğatu'ya gitti.

Kurultay'da üç görıi ş belirdi. Ri."'i Taii;udar'ı istiyordu. Kulahu'nun
birkaç oğlu ve torunu . generallerden Suğu nc::ık. Kara Bukay bunların

378 RIZA NUR

arasm day rl.ı lar. İkinci görüş Abaka'nın oğlu Argun'u istiyordu. General­
lerden Bu kay (Buğa), Uruk ve Ay Bukay bunların arasındaydı. Üçüncü
görüş Maı ıgu Timur'u istiyordu. Bu görüşü savunanların başında Olcay
Hatun vardı. Kulahu'nun kansı olan bu hanım sonra Abaka'yla evlen­
mişti. Man�u Timur yenilgidenden sonra öldüğünden Olcay Hatun, Ar­
gun'u isteyen görüş yanlılan ile birleşti. «Yasa» gereğince ise ailenin en
büyük oğlunun Han olması gerekirdi. Bu da Tağudar idi. Ordunun bü­
yük bir bölümünün Tağudar'a taraftar olduğu görülünce Argun,
hakkından vazgeçmeyi uygun buldu. Kurultay oybirliği ile Tağudar'ı
seçti (2 Mayıs l 282). Tağudar Müslüman olduğundan «Sultan Ahmed»
adını aldı. Hıristiyan iken adı Nikola idi.

Argun gidip babasının hazinelerine el koydu.
Ahmed Han Bağdat'a ve Mısır'a Müslüman olduğunu birer mektupla

bildirdi. Her tarafa Müslümanlara boyun eğilmesi emrini verdi.
Vezir Şemseddin, Alaeddin ve Mücedd-ül Mülk arasında entrika bu­

nun zamanında da devam etti. Bu entrikalar pek çirkindir. Bu vezirler
birbirini yoketmek için türlü yalanlar uydurmuşlar, türlü yalancı
tanıklar bulmuşlar, türlü düzme mektuplar yazmışlardır.

Ahmet Han'ın din bilginlerinden Şeyh Abdurrahman ve Mingli
adında sevgili iki arkadaşı vardı. Şeyh'e «baba• . Ming'liye «oğlum» diye
hitap ederdi. Daima bunların derslerini dinlerdi. Hükümet işiyle az
meşgul olurdu. Anası ve Hıristiyan olan Kutuy Hatun'la arada bir gelip
devlet işlerini konuşurdu. Bu iki din rehberine o kadar bağlanmıştı ki,
kendisini tahta çıkarmağa başlıca etken olan Şınğatur Noyan ile

Suğuncak Ağa'yı dahi ihmal etti. Kabe'ye hacı kervanlarını düzenlettir­
di. Eşya gönderdi. Budistlere ait bütün tapınakların ve kiliselerin cami
yapılmasını, vakıf gelirlerinin tamamıyla dinsel kurumlara harcan­
masını emretti. Bu iki Müslüman kendisine Mısır Sultanlan ile iyi ge­
çinmesini tavsiye ettiler. Mısır'a bir kurul gönderdi. Bu kurulla gönder­
diği mektubun özeti şöyledir:

«Bismillahirrahmanirrahim. Allah'ın inayeti, Kaan'ın koruması ile
Ahmed'in Mısır Sultanı'na mektubu. Cenab-ı Hak uruş-il*l devleti gözü­
müze açık etti ve bize verdi. Düşüncelerin çarpışmasından nur yağdıran

Kurult ay toplanıp ağabeyimin emrettiği şeyi uygulamaya oybirliği ile ka­
rar verdi. O da yüksek dağları alçaltan bir irade ile en sert kayalan yu­
muşatan bir azimle ve genişliğine rağmen dünyanın taşıyamayacağı ka­
dar çok olan cengaverlerimizi size karşı yürütmektir. Fakat
düşüncelerin çalkanmasından ortaya çıkan kaymağı inceledik. Barış
yapmak fikrindeyim .. . »

Mısır Sultanı'nın verdiği cevabın özeti de şudur: « Müslüman ol­
duğum ızu bildiren mektubunuzu alarak onurlandım. Kurultay'ın ka­
rarı na !-'.elince: Siz bu karan kabul etmemişsiniz. Dindar bir hükümda­
ra y. tkıt-aı 1 budur. Çünkü aksi durumun sonucunu, kendi halkına mer­
l ıameti düşünmüşsün. O kararı uygulamaya kalksaydın eskiden olan
be · ızer durumlara uğrardınız. Bir defa sorup yoklamadan savaşa
ba ,laı n; mayı istediğinizi söylüyorsunuz.

') l n ş: Arşlar. tavanlar.

TÜRK TARİHİ 379

Madem ki Müslüman oldunuz, ikimizin hedefi kafirler aleyhinedir.
Allah bilir ki, biz yalnız Müslümanları müdafaa için silahlanmışızdır.
Madem ki Müslüman oldunuz, bütün düşmanlığımız gitmiştir; geçmişi
unuttuk. .. Büyük hükümdarların onuru, türelere mülklerini iade et­
mekten ibarettir. Selçuk Su ilanları ve diğerleri babanız tarafından yerle­
rinden kovuldu. Ellerinden alınmış hiç bir hak ortada kalmamak gere-
kir.

Birliğimiz dünyanın barışını doğuracaktır, diyorsunuz. Elbette barış
Allah'ın ilk emridir. Bunu anlaşmaya bağlamalıdır. Elçiniz diyor ki,
Tanrı size başkasının yerinde gözünüz olmayacak kadar yer vermiştir.
Ben de diyorum ki, bu esas üzerine anlaşma yapacak olursak iste­
diğimiz olur. Allah ve insanlar görüyorlar ki, biz düşmanlarımızı yıkıyor,
dostlarımızı yükseltiyoruz. Elçiniz sizin ülkenize saldırmamamı söylü­
yor. Buna cevabım, eğer siz bizim gezgincilerimize dokunmaz ve müslü­
man bey ve hanların rahatça mülklerine sahip olmalarını sağlarsanız,
düşmanlığımız derhal biter. Kung Kuratay şimdi Rum'dadır (Anado-

. lu'dadır). Bu ülke size bağlı ve vergi veriyor. Buna rağmen orada zulüm
ediyor, kan akıtıyor, kadınlara fenalık ediyor, özgür insanları satıyor.
Elçiniz, bu çekişmeyi bitirmezsen bir savaş meydanı belirsiz, diyor. Bu­
na da cevabım şudur : Ordularımızın bir defadan çok karşılaştıkları yer­
lerden, sizin, ölümden kaçabilen askerleriniz korkmaktadırlar. Zafer,

Tanrı'nın galip getirmek islediğinindir. »

Bu kurul Mısır'a gelirken ve giderken de kimse ile görüştürülmemiş
ve kendilerine yalnızca geceleri yol yürütülmüştür.

Abaka'nın oğlu Argun, Ahmed Han'dan saltanatı almaya teşebbüs et­
li. İlhanlıların en seçme askeri olan Kara Unas Uruku tümenine

Tuğaçar'ı komulan atadı. Bazı türe ve komutanları da komutan aldı. Bir
ordu ile Selçuk ülkesinde olan ve Abaka'nın kanlarından Tuktay Hatun
ile de evlenmiş olan Türe Kung Kuratay ile gizli ilişki kurdu. Bağdat ta­
rafının vergilerini kendisi almaya başladı. Bu durumu gören Sultan Ah­
med, Bağdat ordusuyla Anadolu'da bulunan kuwetin birleşmesini önle­
mek üzere Diyarbakır'a bir ordu gönderdi. Argun, para bulup ordusunu
çoğallmaya çalıştı. Para için de her zulmü, her şeyi yaptı. Nihayet Hora­
san'ın kendisine yetmediğini ileri sürerek Irak ve Fars'ı da istedi. Ah­
med Han ise, Argun'u Kurultay'a davet vesilesiyle yanına getirmeye
çalıştı. Fars ve Irak'ı istemesine karşı da Kurultay'a gelip bu konu gö­
rüşülürse vereceğini bildirdi.

Ahmed bu sırada Şeyh Abdurrahman'ı anlaşma yapmak üzere
Mısır'a gönderdi. Kung Kuratay geldi. Ahmed Han'ı bir şölen sırasında
bizzat öldürmeyi Argun ile kararlaştırmıştı. Bu gizli entrikanın içine bir
takım subaylar da girmişti. Bunlardan biri kurulan düzeni Ahmed

Han'a haber verdi. Hemen Kung Kuratay yakalanıp idam edildi. Ötekiler
de idam edildiler. Argun'un Bağdat'taki komutan, subay ve görevlileri
yakalanıp Tebriz'e gönderildi. Ancak türe Keyhatu, general Batmacı
kaçtılar ve Horasan'a gittiler. Sultan Ahmed bir ordu ile Horasan üzeri­
ne yürüdü. Bundan haberi olan Argun da hazırlanmaya başladı.

Ahmed Han general Alınak komutasında on beş bin kişilik bir öncü
kuweti gönderdi.

380 RIZA NUR

Argun gazaba gelip beş bin kişilik bir kuvvetle Alınak'tan intikam al­
mak üzere yürüdü. Alınak, Argun'un bir casusunu yakalayıp kuvvetini,
ordusunun yerini öğrendi. Hemen yürüyüp Ak Hoca Ovası'nda
karşılaştılar. Savaşta Argun, kalan üç yüz atlı ile çekilmeye mecbur ol­
du. Kara Unasların yanına gidiyordu . Oysa kendisinin kaybolduğu ha­
beri yayılıp , ordusu dağıldı. Ahmed Han bu suretle vakit kazanmak isti­
yordu . Çünkü bu sırada Tuday H atun ile evleniyordu . Düğünü bitirince
yetmiş bin kişilik bir ordu ile yürüdü. Argun «asla büyüğüne silah çek­
mek fikrinde olmadığını, Alınak mal ve mülkünü yağma ettiğinden sa­
vunmak zorunda kaldığını» bildirdi. Biraz sonra Argun'un oğlu Gazan
ile Negüdar Oğul 'un oğlu Ömer geldiler ve banş istediler.

Ahmed Han: «Argun sadık ise yanıma gelsin! » dedi ve bu öneriyi ilet­
mek üzere adamlar gönderdi. Ordusundaki Gürcüler yolda çok zulüm
ve yağma yaptılar. Bu olaylar üzerine adanılan Argun'u bıraktılar. Arı­
cak üç-beş yüz kişi ile «Kal'a-i Kuh» denilen kaleye kapanmaya mecbur
oldu . Alınak yetişip Argun'u ald ı , Ahmed Han'a götürdü. Ahmed H an
Argun'u aJTedip , Alınak'ı korumakla görevlendirdi. Kendisi çok sevdiği
yeni karısının yanına gitti .

İlhan Ahmed'in Kara Buğa adında birine güvenmesi ve kendisini ih­
mal etmesine kızan Buğa adındaki bir komutan Argun'u kurtarmayı,
Ahmed'i tahttan indirmeyi planladı. Öteki generallere «Kara Buğa'nın
kendilerini öldüreceğini, Ahmed'in Müslüman olup Cengiz Han neslini
bitireceğini. bu nedenle Gürcü askerini pek sevdiğini» söyledi. Bu pro­
paganda ile onları kazandı. Buğa . Alınak ile diğer generalleri bir şölende
sarhoş etti ve gidip Argun'u kurtardı. Alınak'ı ve bazı türeleri öldürdü­
ler. K.:rra Buğa ve birkaç generali de tutukladılar. Bu haberi alan Ah­
med Han bunlann. :izcriııe yürüdüyse de türe ve komutan bütün taraf­
tm-lannın öldürülmüş, bütün ordunun kendisine karşı yürümekte ol­
duğu haberini alınca . kaçmaktan başka çare bulamadı.

Baycu Kuşcu iie Keytuga Kurucu yetişip hazinesini elegeçirdiler. Ah­
med'i izlemeye koyuldular. Ahmed anasının yanına kaçtı . Kara Unaslar
gelip Ahmed'in anasının ordusunu yağmaladılar. O kadar ki. bütün ha­
tunların, prenslerin bile değerli takılarını aldılar, hatta elbiselerini b ile
soyup çıplak bıraktılar. Oysa «Yasa» kargaşalıklarda kadınlara asla do­
kunulman1asıru emrettiği halde. bu işi yaptılar. Argun acele yetişip , Ah­
med'i bağlı olduğu halde teslim aldı ve götürüp idam etti (1 283) . Yerine
Abaka'run oğlu Argun geçti.

Bu sarada Kalavun, Kilikya'ya bir ordu göndermişti . Nedeni de iki yıl
önce İ lhanlılar'la gelip H alep'in büyük camisini yakmış olan Erme­
ni'lerden intikam almaktı. Ermenileri bozdular. Büyük ganimetlerle
döndüler.

2 yıl kadar saltanat sürdü.

ARGUN İLHAN:

Hatunlar, türeler, komutanlar ve devlet adamları Yüz Ağaç çevresin­
deki Abşur'da Kurultay toplayıp oybirliği ile Abaka'nın Kayınış Iğacı
adındaki odalığından olan büyük oğlu Argun'u İlhan seçtiler (1 1

TÜRK TARİHİ 38 1

Ağustos 1284). « Iğacı» Moğolca «büyük hemşire» demekmiş. Tahta otur­
ma töreninde lüreler ve herkes gelip Argun'un önünde olcaşlı ve kımız
içtiler. Buğa'yı vezir yaptı ve vücudu tamamen gömülünceye kadar
başından altın dökülmesini
.emretti. Vezir Şemseddin'i es-
ki dostu olan Buğa'nm
aracılığı ile affetti. Ancak bir
süre sonra Buğa, İlhan'ı etki­
ler ve kendisini gölgede
bırakır korkusuyla, Argun'u
Şemseddin aleyhinde
kışkırtarak zavallı veziri idam
ettirdi. Şemseddin'e bütün
halk ağladı. Çünkü bu vezirin
ülkeye çok iyiliği vardı. Politi­
ka sanatı alçaktır. Açgözlüler
sırf kendilerinden itibarlı olur­
lar diye, nice değerli bilgin ve

Argun Han ile himayesi altındaki Gürcis­
tan Kralı II. Dimitri'nin (1 273-1284)

ortak parası

yurda hizmet etmiş onların canına kıymışlar, mevki hırsı ile böyle al­
çaklıklar yapmışlar ve cinayeUer işlemişler, yurdu nice değerli insan­
ların hizmetinden yoksun bırakmışlardır.

24 Şubat 1 286'da Çin'den general Ordu Kaya gelip Kubilay Kaan'dan
Argun'a ,,Han» ünvanını, lahla çıkma yarlığını, Buğa'ya Çince «Çing­
Sang» ünvanını gelirdi. Argun, Buğa'ya sınırsız yetki verip dokuz büyük
suç işleyinceye kadar kimse laraJından sorgulanmamasını, kendi
yarlığlarında Buğa'nın «Al Tamga»sı (mühür) olmadıkça herhangi bir
işin yapılmamasını, Buğa'nın emirlerinin uygulanması için kendi emri­
ne gerek olmadığını ilan elli.

Buğa, yönetimindeki olorile ile meşhurdu. Düzenli olmayı ve adaleli
seven bir kişiydi. Sert yönetimi ıle yolsuzlukları durdurduysa. da, bu ka­
dar çok etkinliğe de sahip olması kendisine çok düşman kazandırdı.
Şemseddin'e yaptığı aynı şey başına geliyordu. Argun, özel hazinesi için
yolsuzluk ve soygunculuk yapıyordu. Buğa, Argun'un bu yolsuz hare­
ketlerini önlemek istedi. Başarılı olamayınca Argun'a kızdı. Düşmanları
da, Buğa'nın, efendisi iken Ahmed Han'a hıyanet ettiğini, bu yetkileriyle
tehlikeli olduğunu söylediler. Bunun üzerine Buğa, Argun aleyhine bir
suikast düzenledi ve birçok türe ve generalleri de bu işe soktu. Fakat iç­
lerinden biri Argun'a suikasdı haber verdi. Buğa yakalandı. Kendisine:
«Efendini her gün mü değiştirmek istiyorsun?» dendi ve kafası kesildi.
Zavallı değerli adam, sırf çekememezlik, yönetim ve düzen adına hü­
kümdarı bile dinlememek, yani görev yüzünden harcandı gitti. Suikasta
dahil olanlar da idam edildi. Hepsinin oğulları da öldürüldü. Karı ve
kızları da askerlere dağıtıldı. Hiç olmazsa bu çirkin ve vahşi iş
yapılmasaydı! . . . Suikasta katılan Gürcü Kralı Dimetriyus'un da, kafası
kesildi. Kimler bunların adamları ise, onlar da öldürüldü. Sözün kısası
bu sorundan dolayı çok can yakıldı. Türlü zulümlerle ortalık kasılıp ka­
vuruldu. Bir de para tahsilatındaki yolsuzluklar yapılmıştı. Zenginlerin
paralarına elkonulmuş bazıları da öldürülmüştü.

382 RIZA NUR

Sa'd-üd Devle adında bir Yahudi'yi Maliye Bakanı yaptı. Bu adam
esasen İlhan'ın hekimi idi. Hazineye ait çiftlikleri hısım ve akrabası
arasında bölüştürdü . Ancak maliyede bazı yenilikler de yaptı . İdam edi­
len vezir Şemseddin'in çocukları açlıklarını Argun'a bildirdiler. O da
Irak'daki bazı mallarının kendilerine geri verilme-
sini emretti. Ama oranın maliye memuru Argun
Han'a, bu emrin uygulanması durumunda devle-
tin gelirlerinin çok azalacağını bildirdi. Bunun
üzerine Argun, Şemseddin'in oğullarının idamını
emretti. Ne yaman töhmet! . . .

Burke'nin yerine geçen Mangu Timur, Der­
bend'i geçmiş ise de çekilmeğe mecbur olmuştur.
Buğa'nın idamı üzerine Horasan'da isyan çıktı.
Vali olan Nevruz Türkistan'a kaçıp, Kaydu 'dan as­
ker olarak Gazan'ı kaçırdı.

Sa'd'üd Devle iki yıl içinde maliyeyi düzeltti.
Düzensizlikleri giderdi. Hazineye para yığdı; fakat
hükümdann Toğan (Doğan) adındaki arkadaşının
garazını uyandırdı. Bu kişi Nevruz'un isyanını
bastırmak için Horasan'a gitmiş, başarıyla dön­
müştü . Sa'd-üd Devle Toğan'ın «Kara Tamga» (Ka­
ra Damga) gereğince hakkından çok at almış ol-

Argun llhan'ın hima­
yesinde olan Gürcü

kral V. David'in parası

duğunu söyleyerek şikayet etti. Doğan «Yasa» gereğince on yedi değnek
yedi . Soygunculuklan, yolsuzluklan olup da Sa'd-üd Devle tarafından
hakkında kovuşturma yapılmış ve cezalandırılmış, Doğan gibi, daha bir­
çok general ve devlet adamı vardı. Doğan bunlarla birleşip Sa'd-üd Dev­
le'yi idam ettirmeyi kararlaştırdı.

Sa'd-üd Devle, Muhammed Peygamber gibi yeni bir din yapılmasını
Argun'a tavsiye ediyordu . Çünkü dünyanın selameti , insanları� rahatı
için bir Sahib-i Kuran'a ve bir dine ihtiyaç olduğu , bunun da Ilhan'ın
olacağı hakkında bir tasarı yazmıştı. Bu tasarıyı birçok müslüman din
bilginine de imza ettirmişti. Hatta önemli bir imamın imzasının yanına,
«Milletler, hükümdarlarının dinine girmelidirler» cümlesini yazmıştı. İşte
din bilginlerinin önemli bir marifeti daha! . . . Hatta Kabe'yi puthane yap­
mak için Argun ve Sa'd-üd Devle sefer hazırlıklarına da başlamışlardı.
Horasan, Şiraz ve başka yerlerde bu projeye karşı olabileceklerin birer
bahane ile öldürülmesine de başlanmıştı. Argun saltanatının ilk za­
manında insancıl bir adamdı. Sonradan kanlı bir zalim olmuştur. Nede­
ni Sa'd-üd Devle ve bu «yeni din» işidir. Hatta bir gün bu uğurda öldü­
rülen adamların listesini görünce Argun, «Gıdamız için bu kadar ma­
sum koyun kesmek dehşetli bir şeydir!» demiştir.

Argun «Bahşı» (falcı, bakıcı) ve «Kam»lara çok inanırdı. Bunlar
H int'ten gelirlerdi. Bu sınıftan biri Argun'a uzun ömür macunu
keşfettiğini bildirdi. İçinde kükürt ve civa olan bu macunu Argun'a ye­
dirdi ve 40 gün kalede inzivaya koydu. İnziva bittikten sonra Argun
hasta düştü . Hekimlerin tedavisiyle iyi olduysa da bir başka bahşı ken­
disine bir ilaç içirdi. Tekrar hastalandı ve felç oldu. Bu sefer kam'lar
omuz kemiğini ateşe tutarak hastalığının nedenini aradılar ve bir büyü

TÜRK TARİHİ 383

sonucu olduğunu bildirdiler. Bunu Argun'un karılarından Tokçak Ha­
tun'dan bildiler. Kadına işkence edildi. Kadın büyü yaptığını söyledi; fa­
kat zavallı, kocası kendisini sevsin diye bir şirinlik muskası yazdırmıştı.

Sorgulamasında bunu söyledi. Derhal boğdular.
Generaller bu hastalığı fırsat bilip karşıtlarını öldürmeyi karar­

laştırdılar. Ve birer birer kesmeye başladılar. Sa'd-üd-Devle ölümünün
yaklaştığını anlayınca. Gazan'a İlhan'm hastalığını ve gelip tahtı al­
masını gizlice yazdı. Böylece ölümden kurtumayı tasarlıyordu. Gazan
gelmeden Sa'd-üd Devle'nin de başını kestiler. Nihayet beş ay has­
talıktan soma Argun 7 Mart 1291 tarihinde öldü. Yerine Aba.ka'nın oğlu
Gayhatu (Keyhatu) geçti.

7 yıl saltanat sürmüştü.
Zalim, cahil. cesur, kuvvetli, çevik bir adamdı. Tebriz çevresinde

« Arguniye» adında bir, sonradan «Sultaniye• adını alan diğer bir kent
yaptırmıştı. Kimyaya inanırdı. Bu konuda çok para sarfederdi. Bir gün
kimyagerlerine kızıp bir bilgine «Sen ki bir bilginsin. Ben Türk'üm diye
bu adamlar benimle eğleniyorlar s;ın.ırsın. Hepsini öldüreceğim; fakat
her halde bu bilimi gerçek biçimde bir bilen vardır, sonra yanıma gel­
mez» demiştir. Görülüyor ki Cengiz'in ikinci göbek çocuğu bile kendisi­
nin Türk olduğunu söylüyor. Moğolları nasıl Türk'den ayırıyorlar an­
lamıyorum?

Argun'un ölümü belli olunca askerler yağma yapmaya koyuldular.
Müslümanlar. Yahudiler'e karşı ayaklandılar. Yahudiler her yerde so­
yuldu . Argun Hırisliyanlan sever ve himaye ederdi. Ermeniler ve Gür­
cü'ler kendisini Kudüs'ü almak için daima teşvik etmişlerdir.

Taht için Horasan'da bulunan Gazan, Bağdat'da bulunan Baydu .
Rum'da (Anadolu) bulunan Gayhatu (Keyhatu) vardı. Her birinin taraf­
tarları olan generaller bunları davet ettiler. Baydu istemedi ve Yasa
hükmüne bağlı olduğunu bildirdi. Keyhatu bir ordu gönderdi. Baydu
Keyhatu'ya boyun eğdi. Keyhatu'nun başarısının nedeni Argun'un
karısı Oruk Hatun'un işi idi. Keyhatu Abaka ile Toktay Hatun'un
oğludur. Ahlat çevresinde kurulan Kurultay'da tahta çıkarılmıştır.

Argun 1288'de Roma'ya elçi ve mektup gönderdi. Papa'dan cevap
aldı. Papa mektubunda O'nu Hıristiyanlığı kabule ve Kudüs'ü kurtar­
maya davet etti. İngiltere ve Fransa Krallarına da birer mektup gönde­
mişti. Onlara beraber Kudüs üzerine yürümeyi öneriyordu.

GAYHATU İLHAN:

« Keyhatu», « Kayhatu» biçimlerinde de yazılmaktadır. Anadolu'ya gide­
rek çıkan bir isyanı bastırdı. Başkent'ten ayrılması sonucu orada da bir
ayaklanma çıkmasına neden oldu . Ancak Başkent'e döndüğü zaman
ayaklanma sona ermişti. Başkaldıranları affetti. Bu sırada hastalandı.

İmam, papas ve hahamlara şifa bulması için dua ettirdi. İyi olduktan
sonra kendinden önce zulüm yapılarak doldurulmuş olan hazinedeki
paralan fakirlere dağıttı. Mücevherlerirıi de « Bunlar yalnız kanlara süs
olur!» diyerek hatunlara verdi.

Suriye'de Kalavun 1290 yılında 68 yaşında ölmüş, yerine ikinci oğlu

384 RIZA NUR

Melik-el Eşref Salcı.haddin Halil geçmişti. Bu sırada bu kişi, Bey­
bars'dan heri izlenen planı tamamlamış, yani Frank'lan bütün Suri­
:ye'<ien atmıştı. Daha sonra Fırat üzer:indeki Kal'a'l-ür Rum'u
Ilharüıiar'ın elinden a lmış . kalede bulunan Ilhanlı ve Ermeni askerini
kılıçtan geçınrıi:;;ll. 1 268'den beri Ermeni Patrik'i burada oturuyordu .
Ermeni ·kilise::;iyle patriğin sarayını yaktığı gibi Patrik Dördüııcü
İestiyen'i de Lu t,sak aldı. Bundan sonra Ermeni patrikleri SiS'de oLurrn;ı­
ya başladılar.

Melik-el Eşref bu zafer üzerine Şam'a yazdığı bir mektL!pta, «Art ık
Doğu'yu (İran) . Rum (Anadolu) ve Irak'ı almak kaldığını» bildirmiştir.

Keyhatu , Kal'a't-ür Rum sorunundan dolayı kızgındı. Sultan Eşrefe
bir elçi ile bir mektup gönderdi . Bu mektupta Halep'te oturmak ve Suri­
ye'yi almak niyetinde olduğunu yazdı. Eşref de cevabında. «Ben de
Bağdat'ı almak, yine orayı Müslümanlık rnı--:ı hc:L,� yaı:,�:1;:;.!: ::�:"�� ;;,ı:lPyim .
İkimizden hangimiz diğerinin ülkesine ilk gelecek göreceğiZ» dedı.

Keyhatu tahta geçince babasından du l kalan hükümdar Hatun'ia ev­
lendi ve Kirman tahtını O'na verdi. Hatun 1 292'de Kirman'a varıp kar­
deşi Suyurgatmış'ı hapsetmişti. Ancak hapisten kaçan Suyurgatmış ya­
kalatılıp idam edilmişti.

Keyhatu , «Sadr-ı Cihan» ünvanıyla Sadreddin Ahmed'i «Sahib- i Di­
van» , yani vezir yaptı.

Keyhatu pek cömert idi. Kadın, çocuk ve şarabı çok severdi . Eline ge­
çen paralan kadınlara dağıtırdı . Devlet adamlarının çocuklarına
saldırdığından genç çocukları O'nun çevresinde bulundurmazlardı. Bu
işlere dalmış, devlet işlerini vezirin eline bırakmıştı.

İ lhan'ın cömertliğinden. hatunların israfından hazine boşaldı.
Çin'deki Çao gibi, kağıt para çıkarmayı düşündü . İlk kağıt parayı Teb­
riz'de bastırdı. 1 294 yılında kağıt parayı almayanların idam edileceği
emredildi. İlk sekiz gün alındı ise de , herkes dükkanını kapatıp kaçtı.
Bir süre sonra ayaklanma çıktı . Bunun üzerine banknot kaldınldı.

Keyhatu kendisini ziyarete gelen Baydı ı 'yu bir şölende sarhoşlukla
döğdürdü . Baydu'ya fena sözler de söylemiş, o da ona orospu çocuğu ol­
duğunu anlatmıştı. Baydu öldürülmek üzere bir çadıra götürüldü . Bay­
du işi sarhoşluğa vurup, niçin ufak bir çadırda olduğunu , şarap getiril­
mesini ve içmek istediğini söyledi. Bunu Keyhatu'ya bildirdiler. Keyhatu
söylediklerini bilip bilmediğini sordurdu. Baydu bu soruya karşı ne de­
miş olduğunu sordu . Söyledikleıini kendisine anlatınca «Alay mı ediyor­
sunuz?» cevabını verdi. Bu haberi alınca Keyhatu bizzat Baydu'nun
yanına gidip gönlünü almaya çalıştı. Birçok değerli armağan verdi. Hat­
ta kendi külahını dahi kendi eliyle Baydu'nun başına koydu . Ancak
Baydu , Bağdat'a döndüğü vakit Gazan'la da görüşüp isyan bayrağını
kaldırdı. Keyhatu'nun Yasa'yı bozduğunu, fuhuş ile meşgul olduğunu ,
hazineyi boşalttığını bütün kadınların ondan kurtulmak istediğini , ken­
disini Han olarak tanıdığını Gazan'a yazdı . O da: «Sen aka (büyük) sın.
Tahta geç ve gerekli olan şeyleri yap!» cevabını verdi. Birçok komutan ve
subay Baydu'ya katıldı. Keyhatu'nun belli başlı generallerini de elde et­
ti . İlhan'ın en önemli generali Toğaçar gizlice Baydu 'ya haber gönderip
gelmesini ve yaklaşınca Keyhatu'yu yakalayacaklarını bildirdi . Baydu,

TÜRK TARİHİ 385

ordusuyla hızla hareket etti. Toğaçar komuta ettiği tümeni ile Baydu ta­
rafına geçti. Bunun üzeline İlhan'ın diğer askeli de dağıldı. Keyhatu
yalnız kalıp kaçtı. Baydu ile ilişkide olduklarını haber alıp hapsettirdiği
generalleri ve Toğaçar'ı serbest bıraktırmıştı. Bu generaller Baydu ta­
rafına gidiyorlardı. Keyhatu 'ya rasladılar ve yakalayıp yayının kilişiyle
boğdular (23 Nisan 1295). Yeline Baydu tahta geçirildi . 4 yıl hakanlık
yaptı. Keyhatu adi bir hakandı. Din farkı gözetmeyip, Müslüman.
Hıristiyan ve Yahudiye aynı muameleyi yapmıştı.

BAYDU İLHAN:

Hemedan'da Kurultay tarafından tahta çıkarıldı. Keyhatu'nun
adamlarını öldürttü. Gazan, Baydu'nun başarı haberini alınca keder­
lendi. Bu habeli Keyhatu'ya giderken yolda aldı. Nevruz kendisine,
« Baydu tahta sahip olunca senin babanın nökerleıini öldürdü. Bunların
ve amcan Keyhatu'nun intikamını alacağından korkar. Kaldı ki sen
değerli bir Han'sın. Generaller senin gibisini tahtta görmek istemezler.
Onlar Baydu gibi zayıf ve korkak bilini yeğ tutarlar. Çünkü o hüküm­
dar iken istediklelini yapabilirler» dedi.

Gerçekten de bu iş böyledir. Namus, yurtseverlik, özveli, çaba ve hiz­
meti iktidar mevkine gelmek için çok kez yeterli değildir. İnsanların aç­
gözlülükleri çok müthiş bir şeydir. Aksine bu beceriler ve yetenekler o
makamdan uzaklaştırılmak, hatta öldürülmek için güzel nedenlerdir.
Tarihte binlerce örneği vardır. Fakat bunu yapanlar açgözlü ve alçak
olanlardır. Sayısız milletleli , devletleli böyle batırmışlardır ve batırırlar.
Bazan bu açgözlü kişiler, bu kötü işleıinin iyi ve kendi zekalarının
olağanüstü güçte olduğuna herkesi inandırdıkları gibi kendileli de
inanırlar. Fakat namuslu olan, yurdunu seven iktidardaki kişiler kafa­
larındaki bu bulutları dağıtırlar. Onlar; devlet işlerinin bir kişi ta­
rafından tam anlamıyla yapılamayacağı görüşünü taşırlar. Bu gibi akıllı
devlet adamları , yetenekli kişilerle danışmalarda bulunarak devleti yö­
netmeyi yeğ tutarlar.

Gazan, Baydu'ya bağlılığını bildirdiyse de cinayet işlemiş olan Bay­
du'nun bazı adamlarını göndelilip kendisi tarafından yargılanmasını da
istedi. Baydu'nun cevabı, ordusunu boşuna yormayıp geli dönmesi em­
ri oldu. Gazan bu cevabı alınca Baydu üzeıine yürüdü. İki ordu
karşılaştı. Gazan hücum edip Baydu'nun bir kanadını bozdu. Baydu,
Gazan'a ülkeyi aralarında bölüşmeyi, kan dökülmemesini önerdi.

Öneli zayıf olandan gelir ve zayıf oluşu işaret eder. Politikada böyle
fırsatları kaçırmak. sonra birçok emek, kan ve cana mal olur. Hatta çok
defa sonu da fırsatı kaçıranın felaketiyle biter. Düşmana zaman ve
aman vermemek her düşüncenin üstündedir. Nevruz işin bitililmesini
söylediyse de Gazan kan dökmemek için öneliyi kabul etti. Oysa Baydu
hazırlıksızdı. Zaman kazanmak istiyordu. Her tarafa asker getirtmek
için adamlar göndermişti. İki Han, iki ordu arasında, yanlarında onar
atlı ile bir araya gelip konuştular ve barış yapıp altın kadeh içine altın
koyarak kımız içmek suretiyle ant içtiler. Fakat Baydu Gazan'ı sürekli
şölene çağırdı. İki ordu birbirleıine, güvens�ikten gecelerini bile

. � - -

386 RIZA NUR

çoğunlukla at üstünde geçirdiler. Gazan şölene gitmedi ve acele ordusu­
nu alıp döndü. Anlaşma gereğince kendisine bırakılan illeri almaları
için Nevruz ile daha birkaç generali bırakmıştı. Baydu bunları hepsedip
Gazan'ı izlemek üzere bir ordu gönderdi.

Nevruz'u ilk önceleri tehdit ederek, daha sonra tatlılık ile kazanmak
istediler. Oysa kendisini ikna etmeye gelen kurulu Nevruz kandırdı.

Özellikle Toğaçar ile bir anlaşma yaptı. Yalandan sadakat edeceğini gös­
terip affedildi. Baydu, Nevruz'a kahramanlık ve değerini anlatıp onu öv­
dükten sonra kendisine bağlı olduğuna ilişken dini üzerine yemin etme­
sini önerdi. Nevruz hiç tereddüt etmeyerek yemin etti. Baydu aynı za­
manda Gazan'ı eli ayağı bağlı olarak kendisine teslim etmek önerisini
yaptı. Nevruz ona da söz verdi. Bundan sonra serbest bırakıldı. Nevruz
hemen Gazan'ın yanına geldi ve Baydu'ya yaptığı yemini yerine getir­
mek için yakalattığı bir «gazan•ı bağlayıp bir çuvala koyarak Baydu'ya
gönderdi. Çünkü «gazan» Türkçe «kazgan» demektir.

Nevruz, Gazan'a müslümanlığı kabul ettirdi (16 Haziran 1 295). İlk
önce büyük tören yapıldı. Bütün subaylar ve generalleri de müslüman
oldular. Bu sayede pek çok taraftar kazandı. Bunlar Hanlığı kazan­
masının en önemli etkenidir. Sogd'lular Horasan'a saldırdılarsa da Nev­
ruz'un bir ordu ile geldiğini işitince çekildiler.

Toğaçar, Selçuklular ülkesinde görevlendirilmişti. O da orada birçok
taraftar kazandı. Bu sırada Baydu, Bulgan Hatun'u göndermiyordu.
Bundan dolayı mazeret bildirmek için birini Gazan'ın yanına gönderme­
sini Baydu'ya tavsiye ettiler. Suikastçılar bu adama, ordusuyla yürü­
düğü halde, bütün Baydu Ordusu'nun kendi tarafına geçeceğini Ga­
zan'a gizlice bildirmesini tenbihlediler. Bu adam bu haberi Gazan'a
ulaştırdıktan sonra Baydu'nun yanına döndü. Baydu kendisinden Ga­
zan'ın ne halde olduğunu sordu. O da Sogdlular'ın Horasan'a saldır­
dığını söyleyerek Baydu'yu aldattı. Bundan memnun olan Baydu, ordu­
sunu terhis etti. Oysa Gazan bir ordu ile yürüyordu. Baydu'nun gene­
ralleri fırsat buldukça kaçıp Gazan Ordusu'na katıldılar. Gazan Nev­
ruz'un tavsiyesiyle derhal bildiri yayınlayıp 12 tümenle babasının tah­
tını almak için yürüdüğünü, her kim aleyhine birşey yaparsa çoluk ve
çocuğu ile öldürüleceğini ilan etti. Bu bildiri etkili oldu. N�vruz dört bin
atlıdan oluşan öncü kuvvetin başındaydı. Hareketini saklamak için her
rastgeldiğini tutukluyordu. Baydu hazırlıksızdı. Nihayet Gazan Ordu­
su'nun kendi üzerine geldiğini öğrendi. Telaş edip Toğaçar'a görüşünü
sordu. O da korlanayıp düşmanı karşılamasını tavsiye etti. Baydu yürü­
dü. Fakat bir gece Toğaçar askeriyle beraber Nevruz tarafına geçti. Bu­
nu gören birçok subay da karşı tarafa geçti. Baydu yalnız kalıp kaçtı.
Niyeti Gürcistan'da bulunan güvendiği general Togal'ın yanına gitmekti.

Nevruz, Baydu'yı ızı-etmek üzere birlik çıkarttı. Baydu'yu Nahcıvan
dolaylarında yakalattı. 5a._ydu'yu Nevruz'un yanına getirdiler. Nevruz.
Baydu'ya: «Gazan'ı senin yanına getireceğime sözleşmiştik. Görüyorsun
ki sözümü tuttum. Fakat sen niçin sözünü tutmayıp biz gelince gittin?•
diyerek eğlendi. Baydu kendisinin Gazan'a götürülmesini rica etti. Bu
habeı-ı. alan Gazan idam emrini gönderdi. Adet üzere Baydu 'ya büyük
bir şölen verildi- ve saygı gösterildi; gece yansına kadar içildikt en sonra

TÜRK TARİHİ 387

öldürüldü (5 Ekim 1295). Yerine Gazan tahta geçti.
Beş buçuk ay hakanlık yaptı.
Baydu Hııistiyan yazarlara göre sessiz, insancıl. cömert, bilginleri

koruyan bir kişiydi . Baydu. Bizanslı karısının etkisiyle Hıristiyan ol­
muştu. Hııistiyanlara iyi muamele etmiş, kiliseler yaptırmıştı. Boynun­
da gizli bir haç taşırdı; fakat Müslümanlardan korkusuna müslüman
olmuştu. Hıristiyanlığı yüzünden müslümanlar tarafından tahtından
düşürüldü .

GAZAN İLHAN:

«Sultan Mahmud Gazan• denilen bu kişi Tebriz'e büyük bir alayla
girdi. İlk iş olarak puthane, lölise, sinagog ve ateşgedelerin yıkılmasını
emretti. Kırılmış putlar Tebriz sokaklarında .sürüklenerek gezdirildi.
Bağdat't� ve her tarafta Müslüman halk tarafından Hıristiyanlara fena
muameleler yapıldı. Yiyecek almak için Hıristiyanların, Yahudilerin, pu­
ta tapanların yalnız kanlan sokağa çıkabildiler. O zamanlar kadınların
Müslüman veya diğer dinde olduğu elbisesinden anlaşılamıyordu. So­
kağa çıkabilmeleıi bu sayede oluyordu. Bu sırada her dinden pek çok
insan müslüman oldu. Gazan her tarafa bir yarlıg gönderip camilerden
başka bütün tapınakların yıkılmasını emretti.

Gazan önce Buda Dini'nde idi. Birçok buda tapınaklarını yaptırmıştı.
Cengizliler'den beri Çin'den, Hint'ten, Uyguristan'dan birçok buda pa­
paslan gelmişler, İran'ı doldurmuşlardı. Gazan, zamanının çoğunu Bu­
da tapınaklarında geçilir, Bahşı'lar ve Lama'larla kd'nuşur. yer, içer ve
putlara tapardı. Fakat bu biçimde davranması Buda'ya inandığından
değildi. Bu hareketi sahte idi. Bunu sonra kendi ağzından çıkan sözler­
le ispa\ etti. Demek ki bazı tarihçileıin dedikleıi gibi, yalnız Nevruz ve
bazı din bilginleıinin teşviki ile Müslümanlığı kabul etmemiştir.

Gazan, Baydu'nun bilginleıini öldürttü.
Sonbahara doğru kış karargahı olan Mugan'a gitti Nevruz'a 'hizmeti­

ne karşılık olmak üzere çok ikram etti ve en büyük rütbeyi verdi. Nev­
ruz da Gazan'ın önünde olcaşıp teşekkür etti. Paralara «La ilahe illallah
Muharnmeden resülallah• yazıldı. Bu paraların bir tarafında Uygur
yazısı ile Moğolça «Tanrı in küçindir• . yani «Tarın gücü ile» ve Arapça
« Gazan Mahmud, Basra'da basılmıştm yazılıdır.

Karabağ'da Kurultay toplanıp Gazan'ı «İlhan» seçti. «Sultan Mahmud»
adıyla tahta çıktı (3 Ekim 1295). Gazan'ın babası Argun, anası Kutluk
Iğacı'dır. Süt nirıesi Çin'den getirilmişti. Bir Türk prenses de dadısı ol­
muştu. Bir budist lama eğitimine bakıp O'na Uygurca ve Moğolca
öğretti. Gazan küçüklüğünü, çocukları asker yapıp savaşmak. sorira
ata binmek, çomak (çüken) oynamak, Çinli bahşılardan yazı ve bilim
dersi almakla geçirdi ve bu konularda başarılı oldu. Sekiz yaşında iken
ava gitmeye başladı.

Bu sırada boş kalan Horasan'ı Burak'ın oğlu Dua ve Kaydu'nun oğlu
Sarban Sogd'dan gelip yağmalıyorlardı. Nevruz ile Sugay ve Barulay
bunları uzaklaştırmak üzere gönderildi. Öncü birlikleıinin başına geçen
bu iki komutan Nevruz'u yakalayıp öldürmeyi Gazan'ı tahttan indirmeyi

388 RIZA NUR

kararlaştırdılar. Oysa Gazan bu iki türenin bir oyun oynayacaklarını
önceden haber almış, fakat önemsememişti. Bunlar Mangu Timur oğlu
türe Taycu'ya kendileriyle beraber olması için haber gönderdiler. Taycu
kabul eder gözüküp Nevruz'a haber verdi. Nevruz olay gecesi karagahını
bırakıp askerini pusuya yatırdı. Ötekiler gelip karargahı bastılar. Nev­
ruz pusudan çıkıp geri çekilme yollarını kesti. Çatışmada isyancılardan
biri öldü. Diğeri kaçtıysa da yakalanıp o da öldürüldü. Bu sırada türe
Arslan isyan edip Gazan üzerine yürüdü. Gazan'ın yanında askeri azdı.
Başkaldıranların gelmekte olduğunu haber verse asker dağılacak ve
ad.etleri olan yağmaya koyulacaktı. Hiç haber vermeyip, ava gitme baha­
nesiyle askerini yürüttü ve hiç telaş etmedi. Bu soğukkanlılığı ve cesa­
reti sayesinde zaman kazandı. General Çoban bir kolordu ile yetişti ve
başkaldıranları bozguna uğrattı. Arslan yakalanıp idam edildi.

Nevruz Horasan'a gelince, Sogd askeri yağmalama işini yapmıştı. Bu­
nun üzerine geri çekildi.

Gazan'ın askerinin bir kısmı başkaldırdı. Arıcak isyan bastırıldı.
«Oyrat»lardan bir tümen kaçıp Suriye'ye, oradan Kahire'ye varıp Sul­
tan'ın hizmetine girdiler. Bunlar putperest idiler. At eti yiyor ve atı
başına vurarak öldürüyorlardı. Oysa Müslümanlıkta hayvanın kanını
akıtmak gerekliydi. Kanı akmadan ölen hayvanın eti murdar
sayılıyordu. Halk bunlardan nefret etti. Götürülüp Suriye sınırına yer­
leştirildi. Oyratlar güzel olduklarından beyler ve devlet adamlarının
kızlarını ve çocuklarını aldılar. Askerlerini de ordulara dağıttılar. Oyrat­
lar müslüman olup halkın arasına karıştılar.

Ermeniler uzun zamandan beri Papa'ya ve Avrupa'ya başvurarak,
doğu kardeşlerini Hıristiyanlık adına kurturmalarını rica ediyorlardı.
Papa'lar çalışıyorlardı; fakat Avrupa'dan ordu göndermeyi
başaramıyorlardı. Artık İlhanlılar'dan da yarar yoktu. Müslüman ol­
muşlardı . İkinci Hetum Ermeni tahtını kardeşi Toros'a terk edip ma­
nastıra çekilmişti. Sayda Kontu Amorik (Amauric) ile kızkardeşi İzabe!
(Isabelle) in düğünü dolasıyla Sis'de(*) toplanıldığı zaman Ermeni ileri
gelenleri tarafından kendisine yapılan rica üzerine tekrar tahta çıkmıştı
(1295). Hetum, Baydu'ya gelmişti. O sırada Baydu öldürüldüğünden
Gazan'a gidip armağanlar sundu. Kiliseleri yıktırmamasını rica etti. Ga­
zan ondan sonra kiliseleri yıktırmayıp yalnız puthaneleri yıktırdı.

Gazan kışı Bağdat'ta geçirip Irak'ta av yaptı. Bu sıralarda artık kibirli
ve batıcı tavrından dolayı Nevruz'a kızmağa başladı. Düşmanları da
Nevruz'u kötülemeye koyuldular. Arkadaşları, Nevruz gibi tehlikeli bir
adamdan kurtulmasını Gazan'a tavsiye ettiler ve aleyhinde türlü dedi­
kodu çıkardılar. Mısır Sultanı ile mektuplaştığını söylediler. Nevruz'un
bir adamını bir yemekte ilaçla uyutup, Nevruz tarafından Mısır'a gönde­
rilmek üzere yazılmış süsü verdikleri bir mektubu heybesine koydular.
Sonra da zavallı adamı Gazan'a götürüp sorguladılar. Böyle şeyleri in­
kar edince heybesini arattırdılar ve bulunan mektupların yazısının Nev­
ruz'un katibi Hacı Ramazan'ın olduğunu söylediler. Nevruz'un adanı­
lan, hısım ve akrabası öldürüldü. Nevruz'un üzerine de Horasan'a bir
ordu gönderildi.

(•) Sis: Bugünkü Kozan llç�ı:ıµz:lToker Yayın Komisyonu)

TÜRK TARİH İ 389

Nevruz'u bir generallinin hıyaneti ile bozdular , tutsak aldılar ve zinci­
re vurdular. Fakat Nevruz yolunu bulup kaçarak Herat'a geldi. Ar­
kasından izlemekte olan Kutluk Şah askerleri de gelip Herat'ı
kuşattılar. Nevruz, Herat Melik'i tarafından tutulup Kutluk Şah'a teslim
edildi. Kutluk Şah Nevruz'u ortasından kesip ikiye ayırdı ve başını
Bağdat'a Gazan'a gönderdi. Nevruz'un başı Bağdat Hapishanesi'nin
önünde yıllarca asılı durdu.

Bir süre sonra Herat Hakimi Fahreddin, İlhanlılar'ın baskısından
kurtulmak düşüncesine kapıldı. Gazan, Hurbende'yi üzerine gönderdi.
Hurbende Herat'ı kuşattı. Kanlı savaşlar oldu. Zaptedemiyeceğini anla­
yan Hurbende halktan biraz para alıp döndü.

Mangu Timur'un oğlu türe Taycu'ya . kırk güne kadar tahta geçe­
ceğini falına bakarak söylediklerini haber alan Gazan telaşa kapılıp
Taycu'yu öldürttü.

Bu sırada Gazan başına sank sardı. Bütün beyler ve devlet adamları
da sank sardı.

Gürcistan'da isyan çıktı. Kutluk Şah bir ordu ile gidip isyanı bastırdı
ve David'i «Kral» olarak atadı.

Anadolu'da Başkomutan Sulamış. Karaman Beyi Mehmed Bey'le bir­
leşip başkaldırdı. Mısır Sultanı'ndan da yardım istedi ve söz aldı. Ga­
zan. Kutluk Şah komutasında otuz bin kişilik bir ordu gönderdi (1299).
Bu ordunun artçı birliklerine Sütay Aktacı komuta ediyordu. Kutluk
Şah Erzincan'da Akşehir Ovası'nda Sulamış Ordusu'yla karşılaştı. Su­
lamış'ın İlhanlı ve Selçuklu askeri Kutluk Şah. tarafına geçti. Bunun
üzerine Karamanlılar çekildiler. Sulamış da kaçıp Şam'a gitti.

Bu olaylar Selçuk hükümdarlanndan Alaeddin Keykubat zamanında
oldu. Bu sırada Selçuklular , İlhanlılar'a yılda altmış tuman vergi veri­
yorlardı. Selçuklu Devleti, İlhan hazinesi. hatunlan, komutanlan. su­
bayları. valileri tarafından müthiş bir biçimde soyuluyordu. Her tarafı
anarşi bürümüştü. Can. mal güvenliği yoktu. Türk Devleti tam bir çök­
me durumundaydı. Herkes İlhan'a armağan vererek devlette büyük kü­
çük bir görev kapıyor ve ülkeyi soyuyor. altı ay veya bir yıl sonra bir
başkası armağan sunarak aynı göreve geliyordu. O da halkı soyarak
ve · diği armağanlan fazlasıyla alıyordu. Böyle her yıl, belki her ay tek­
rarlanan bu soygunculuk, zavallı halkı son derece perişan etmiş bulu­
nuyordu. Biraz malı olanlar derhal bir iftira ile mahkum edilip malına
elkonuyor, müsadere ediliyor , hatta çok kez başı bile vuruluyordu.

Kulahu'dan sonra bu dönemin açıldığı günden beri Selçuk Ülke­
si'nde Türkmenler birer birer bağımsılıklannı elde etmeye
başlamışlardı. Son günlerini yaşayan Selçuklu Hanedanı batar batmaz
Arıadolu'yu tavaif-i mülük yani küçük küçük Beylikler kaplamıştır.

Mısır beylerinden Kıpçak . Beytimur. Ilbeyi üç yüz kadar adamıyla
Gazan'a gelip sığındılar ve bir ordu gönderirse Suriye'yi zaptedeceklerini
bildirdiler.

Gazan. Kutluk Timur'un kızı Karamun (Keramun) ile evlendi.
Bu sırada dört bin kişilik bir Mısır ordusu Diyarbakır'a girdi ve Mar­

din'i aldı. Bu askerler Mardin'de Ramazan ayında camide müslüman
kızlarına dokunmuşlar ve şarap içmişlerdi. Bu olaydan dolayı gazaba

390 RIZA NUR

gelen Gazan, Suriye'ye sefere çıkma girişiminde bulundu.
Mısır'da Laçın Sultan idi. Büyük bir makamı, kendi adamı Mangu Ti­

mur'a vermek için buna karşı olan beylerden kurtulmak istiyordu . Bu­
nun için de K.ilikya'ya sefer açtı. Ermeni Kralı İkinci Hetum, Gazan'ın
yanından dönünce kardeşi Toros ile beraber Bizans İmparatoru Mişel'in
kansı olan kızkardeşini görmek üzere İstanbul'a gitmiş, yerine ikinci
kardeşi Senpad'ı vekil bıralanış, Senpad da Gazan'a başvurup.
krallığını ilan etmişti. Senpad, Gazan'a başvurup, krallığını O'na da
onaylattınnca. İlhan, Senpad'ı hısımlarından bir kız ile evlendirmişti.
Senpad Papa'ya da başvurarak, Roma K.ilisesi'nin himayesini de almıştı.

Hetum ve Toros İstanbul'dan dönünce, onları ülkeye sokmamış.
İstanbul'a geri göndermişti. Bu iki adam İmparatordan yardım iste­
mişler, ancak bir şey alamamışlardı. Gazan'ın yanına giderlerken Kay­
seri'de yakalandılar. Senpad'ın teşvikiyle İlhan tarafından Toros öldür­
tüldü, Hetum'un gözlerine mil çektirildi. Bunun intikamını almak için
Senpad'ın diğer kardeşi Kostantin, Sis üzerine yürüyüp Senpad'ı yene­
rek tahta geçmişti (1 298) . Laçın'ın bu K.ilikya Seferi'nde işte bu Kos­
tantin Ermeni Kralı bulunuyordu . Kostantin, Laçın'a yavardı, ancak bir
yarar sağlayamadı. Mısır Ordusu bütün Kilikya'yı talan edip Maraş'ı bi­
le aldı. Mısırlılar birçok Ermeni öldürdüler. Hesapsız ganimet ve kadın,
kız tutsakla döndüler. Aynı zamanda on bir kale zaptettiler.

Bu sıralarda Ay Toğdı adında biri . Şam Valisi Kıpçak'a, İlhanlılar'ın
Suriye'ye saldırıya hazırlandıkları haberini ve sınıra hareket etmesi em­
rini getirdi. Bunun aslı olmadığını öğrenen Kıpçak. başına bir kaza geti­
rilmf'k istenildiğini anlayıp kurtulma yolunu düşündü. Halep'de zehirle­
tilmek istenen diğer komutanları durumundan haberdar etti. Hepsi bir­
leşip kaçtı ve Bağdat'a geldi. O zamana kadar aslı olmaya:h İlhanlılar
saldırısını bunlar teşvik ettiler. Mısır'daki ;:ınarşi de bu teşebbüsü kuv­
vetlendirdi.

Bu olay Laçın'ın öldürülmesine neden oldu . Laçın, sağken Mangu Ti­
mur'u yoketmek imkanını göremeyen düşmanları Laçın'ı sarayında öl­
dürdüler. Ondan sonra hemen Mangu Timur'un da işini bitirdiler. Bu
işlerin başında Laçın'ın Muhafız Bölüğü'nün komutanı Gürcü bulunu­
yordu . Adet üzerine verilen şölende beyler sağ ve sol kanat komutanları
toplandı. Kalavun'un oğlu tahta geçirilmek istendiyse de Gürcü ,
«Sultanı öldüren benim, Tuğcu · sultan olmalıdır (suikastçıların
başlarındandır.) Ben de onun başkomutanı olacağım. Buna karşı çıkan
olursa vay haline!» dedi.

Bu sırada K.ilikya Seferi'ne komuta etmiş olan Beytaş ordusuyla gel- ·
di. Tuğcu görenek gereği karşılamaya çıktı. Beytaş, Tuğcu'yu öldürdü.
Sonra Gürcü'nün de işini bitirdi. Kalavun'un oğlu Nasır getirilip tahta
çıkarıldı. Başkomutan olarak da Salar atandı. Kıpçak ve arkadaşları af­
fedildiyse de, onlar Gazan'ın yanına kaçmış bulunuyorlardı. Fakat af
edildiklerini öğrenince acele ettiklerine ağladılar. Gazan bunları bizzat
karşıladı, kendilerine paralar ve armağanlar verdi. Onurlarına şölenler
düzenletip şenlikler yaptırdı.

Gazan, müslüman olmasına rağmen Mısır üzerine sefer açmak isti­
yordu . Sefere yapmasının uygun olup olmayacağı hakkında imamlar ve

TÜRK TARİHİ 391

din bilginlerinden fetva istedi. Her ne kadar Mısır müslüman ise de, din
bilginleri adetleri üzere. seferin uygun olacağına ilişkin fetva vermekten
çekinmediler. 16 Ekim 1299 yılında Gazan, Tebriz'den hareket edip Nu­
saybin'de ordusunu teftiş etti.

Kutluk Şah başkomutan oldu ve öncü birlikleriyle yürüdü. Askeri
arasında birçok Hıristiyan Gürcü vardı. Kentleri kuşatmadan Halep'den
geçip ilerledi. Mısır Ordusu Gazze'ye geldiği sırada, orduda isyan çıktı.
Isyanı çıkaranlar Oyratlar idi. Ayaklanıha bastırıldı; fakat Mısır Ordu­
su'nun maneviyatı bozuldu. Nihayet Mısır Ordusu da yürüyüp Humus'a
geldi. Gazan Ordusu'nun atlarının çoğu uzun yoldan dolayı işe yaramaz
bir hale geldiğinden bütün orduyu piyade yaptı. Sorıra da piyade savaşı
yapılmasını emretti.

Mısırlılar Gazan'ın merkezine hücum edip, O'nu yerinden oynattılar.
Sonra sağ kanatlarına hücum ettiler. Onu da bozup beş bin ölü verdir­
diler. Sağ kanata komuta eden Kutluk Şah, Gazan'ın yanına geldi. Ga­
zan soğukkanlılığı ile ordusunu bozgundan kurtardı. Bu sefer Gazan.
merkez ile sol kanatı ileri sürdü. Kendisi bizzat kargı elde birçok hücum
yapıp büyük kahramanlıklar gösterdi. Mısır Ordusu'nun sağ kanadını
bozdu. Bu sağ kanatı oluşturanlar bedevi Araplar ve Suriyeliler idi.
Bunlar her zaman değersiz askerlerdi�. Bozgun merkeze de yansıdı.
Kaçıştılar, galip gelmiş olan Mısır sağ kanatı döndüğü zaman ordudan
eser bulamadı. Gazan'ın kaybı Mısırlılarınkine oranla pek çok oldu. Bu
nedenle geri çekilmelerini hile sanıp güvenle ilerleyemedi.

Humus'da Mısır Sultanı'nın bütün hazinesini ve ordusunun de&::rli
eşyasını buldu. Mısır Ordusu'nun kaçak askerlerini de yollarda bedevi­
ler soydular. Bu onların sanatıdır.

Bu sırada Ermeni Kralı beş bin askerle Gazan'a geldi. Bu Kral, İkinci
Hetum'dur. Gazan tarafından gözüne mil çekilmiş ise de, iyi çekilmemiş
olacak ki , gözü görüyordu. Tekrar tahta çıkmıştı. Böyle olduğu halde
Gazan'a yardıma geldi.

Gazan Şam'a doğru yoluna devam etti. Şam'dan ve her taraftan ka­
çan kaçana oldu. Şam'da kalanlar Gazan'a imam ve din bilginlerinden
oluşan bir kurulu gönderdiler. Aman dilediler. Gazan zaten amanın ve­
rilmiş olduğunu söyledi. Bir subay gönderip Şam'da halkı camie topla­
tarak aman yarlığını okuttu (30 Aralık 1299). İç Kale'nin komutanı San­
car savunmaya hazırlandı. İlhan komutana teslim olmasını, sorıra hal­
ka zarar geleceğini söyledi. Bütün halk, Gazan'la beraber bulunan
Kıpçak ve diğer arkadaşları da teslim olmasını söyledilerse de, teslim
önerisini hakaretle reddetti. Gazan Şam halkına, «Sizin hiçbir değeriniz
yoktur. Ancak sizi ölülerinize bağışlıyorum» dedi. Bu ölülerden amacı
Peygamber. sahabe ve evliya türbeleridir.

Gazan bütün Suriye'ye Kıpçak'ı vali atandı. Asker yağma müsaadesi
istedi. Gazan şiddetle men'etti; fakat Ermeniler Salahiye'yi, camilere,
medrese ve türbelere varıncaya kadar yağmaladılar, sonra da yaktılar.
Halkı kestiler ve kalan on bin kişiyi tutsak olarak aldılar. Ermeni
vahşileri Şam'ı da harap etmek ve halkını kesmek istedilerse de Kıpçak
şiddetle engel oldu.

Şam'dan İlhan hazinesi için yüz milyon altı yüz bin dirhemlik savaş

392 RIZA NUR

vergisi toplandı. Bundan başka at. silah, yiyecek gibi şeyler de alındı.
Kutluk Şah yirmi dört bin askerle Suriye komutanı atandı.
Bu sırada Kaydu ve Sogd'dan saldın geldiği için sıcaklardan da kor­

karak Gazan döndü. Caber Kalesi önünden Fırat'ı geçip gitti.
Kutluk Şah İç Kale'yi kuşatma altına aldı. Sonra da kuşatmayı

kaldırdı. Büyük bir zafer kazanmıştı; fakat Suriye'deki kalelerden hiç
biri teslim olmamıştı. Bu sırada Mısır'dan yeni bir ordu geliyordu. Bu
24. 000 kişilik kuvvet de Suriye'den çekilip gitti. Kahire'de büyük çaba
gösterilip yeni bir ordu ortaya çıkanldı. Mısır Türkleri bu ordu ile Suri­
ye'ye girip, yeniden bütün Suriye'ye sahip oldular. Yalnız Halep'de bir
miktar İlhanlı askeri ile karşılaştılar ve anlan da tepelediler. Şam'da

İlhanlılar'a casusluk ve hizmet edenlerin kimisini çarmıha gerdiler. ki­
misini astılar. keminin el ya da ayağını kestiler, kimisinin gözünü oydu­
lar. Bedevi şeyhlerini getirip yağmaladıkları ordu eşyasını geri aldılar.
Bozgun sırasında Mısır ordusuna çok kötülük etmiş olan Dürziler üze­
rine de bir ordu gönderdiler. Onlan da iyice cezalandırdılar ve yağma et­
tikleri eşyaları ellerinden aldılar.

Gazan ganimetlerle Suriye seferinden dönünce güzel sanatlarla
uğraşmaya ve hayrat işleri yapmaya başladı. Merağa Gözlemevi'ni ziya­
ret etti. Tebriz çevresinde inşaata başladı. Kendisine bir türbe ve yanına
da bir cami, iki medrese, bir tekke. bir han. bir hastane, bir gözlemevi,
bir kütüphane. bir hamam. bir sarnıç yaptırdı ve bunlan vakıflara ver­
di. Bunlar arasında aşevine sokağa bırakılmış çocuklar için süt nine bi­
le koydu. Fakir kadınlara iplik yapmaları için pamuk. kuşlara serpil­
mek için dan. testisini kıran hizmetçilere dayak yememeleri için testi
verdi ve yolların taşlannı kaldırmak için işçiler görevlendirdi. Bütün
özel evlerini bunlara vakfetti. Bunlar bir milyon altın gelir sağlıyordu.

Vakıflann yönetimine meşhur Reşideddin'i görevlendirdi. Burada az za­
manda Tebriz'den büyük bir kent ortaya çıktı ve adına « Gazaniye» den­
di. Her taraftan değerli süs ağaçlan ve meyve ağaçları getirtip diktirdi.
Tebriz'in çevresine bir kale yaptırdı. Sokaklann düz olmasına dikkat et­
ti. Sağlığa uygun olmadıkları için yüksek bina yapımını yasakladı.

İftihar edelim ki, bunlar Avrupa'da bugünkü uygar düşünceler ve
işlerdir.

Bundan sonra ilkbaharlan geçirdiği « Ucan» kentinde de hanlar, ha­
mamlar, çarşılar yaptırdı. Şiraz'ın çevresine bir kale ve geniş bir hendek
yaptırdı. Bir kanal açtırarak Fırat'tan Kerbela'ya su getirdi ve aralan
canlandırdı. Kerbela'da iki kanal daha açtırdı. Böylece verimi artan top­
rakların gelirleri de vakıflara verildi. Ebu'l Vefa Türbesi'ndeki halkı be­
devi saldırısından korumak için çevresine bir de kale inşa ettirdi. Aynca
kalenin içinde de bir han ve bir hamam yaptırdı. Bu suretle çölde bağlı
bahçeli bir kent meydana geldi.

Aynı zamanda cami ve hamamı olmayan bütün köylerde de cami ve
hamam yapılmasını emretti. İki yıl içinde bunlar tamamlandı.

Bütün büyük kentlerde Hazret-i Ali'nin çocuklan için konukevleri
yaptırdı. Hz. Muhammed'in soyundan olan kimselere çok saygı gösterir­
di. Hazret-i Ali'yi sahabelerin hepsinden çok severdi. Şii olduğunu söy­
lerler.

TÜRK TARİHİ 393

Bakşı'ların da Müslüman olmasını emretti. Ya da yalandan Müslü­
man olmaktansa ülkelerine gitmelerini söyledi. Onlardan bir kısmını
sünnet ettirdi.

Sonbahar'da tekrar Suiiye'ye sefer açmak istedi. Kutluk Şah'ı öncü
olarak gönderdi (ı 300). Kendisi de arkasından yetişti. Halep çevresinde
birçok kadın, kız ve oğlan tutsak alındı. Ermeniler bunların çoğunu
Adalardaki Frank'lara sattılar. Mısır Ordusu da Suriye'ye girdi. Sürekli
ve şiddetli yağmurlar, kar yağışı Gazan Ordusuna büyük kayıplar ve
güçlükler verdiğinden gen çekildi. Mısır'a elçi kurulu ve bir mektup
gönderdi. Bu kurula Melik Nasır da cevap olarak bir mektup verdL Bu
mektuplarda hem birbirini korkutmak, hem suçlamak, hem de barış is­
temek vardır. Bundan sonra Gazan Mısır'a bir başka elçi kurulu daha
gönderdi.

Gazan Kirmanşah'a geldi. O civarda Nevruz olayında bir gece gayet
üzgün bir biçimde, adamsız, çadırsız bir ağaç altında uyumuştu. Bunu
hatırlayıp yanındakilere o geceyi anlattı. İnsanın kendi kuvvetine güve­
nip kibir etmemesini . bunalımlı zamanlarında hiç üzülmemek gerek­
tiğini söyledi.

Polad Çing Sang , «Kubilay Kaan'ın Merkitler üzerine giderken bir
ağacın önünde attan inip Tanrı'ya yalvardığını, eğer zaferi kazanırsa
ağacı ziyaret edeceğini, kıymetli kumaşlarla süsleyeceğini adamıştı. Za­
feri kazınınca gelip ağacı süslemiş ve çevresinde askeriyle beraber dans
etmiş olduğunu» söyledi. Gazan hemen ağacı süsletti. Kendisi ve
yanındakiler ağacın çevresinde dans eltiler. Ağaçlara tapınmak, adak
adamak eski Türk dininde vardı. Müslüman olan Gazan şamanlığa da
uyuyordu. Bugün türbelere bez bağlamak ihtimal bu adetin sonucudur.

Bizanslılar'dan elçi geldi. Bizans imparatoru Anadolu Türkleii'nin
saldırılarını önleyemiyor, kızını Gazan'a vererek bu tecavüzleri durdur­
mak istiyordu. Elçi, İmparator'un kızını Gazan'a eş olarak önerdi ve
saldırıların önlenmesini rica etti. Gazan kabul etti. Gazan Halep'deyken
Mısır'a gönderdiği elçi ile beraber Mısır Elçileri de geldi. Getirdikleri ce­
vap memnuniyet verecek biçimde değildi. Mısır Elçilerini Tebiiz'e gönde­
rip hapsettirdi. Aynı zamanda Mangu Timur'un oğlu Toktuka'dan da bir
elçi kurulu geldi. Toktuka, Cuci soyundan olup 1291 yılından beri Ha­
zar Denizi ile Karadeniz'in kuzeyinde ta Kuzey Donmuş Denizi'ne kadar
olan topraklarda saltanat sürüyordu.

Bazı Avrupa devletlerinden de Suriye zaferini kutlamak üzere elçiler
geldi. Bunlar hala Hıiistiyanlık peşinde, Gazan'dan bu yolda yardım
u mudundaydılar. Olup bitenlerden pek haberleri yoktu.

1298 yılında Gazan, Çin İmparatoru Timur Kaan'a değerli ar­
mağanlarla beraber bir elçilik heyeti gönderdi.

Gazan, 1303'de Suriye üzerine bir üçüncü sefere başladı. Veziri
Sa'deddin ve doktoru Şemseddin yanında idiler. Ordusunun bir kısmı
Halep'e, Hama ve Şarn'a vardı. Mısır Sultanı Melik Nasır da ordusuyla
geldi. Gazan'ın ordusu elli bin kişi idi. Birer de Ermeni ve Gürcü tü­
menleri vardı. Müruc-üs Saffer (Sarı Çayır) de ordular savaş düzenini
aldılar. Nasır, ordusunun arkasına eşya ve develerden bir hat yaptı. As­
kerinden kaçanların vurulması için de önlem aldı. Savaş, Kutluk Şah'ın

394 RIZA NUR

Mısır sağ kanatma taarruzu ile başladı. Kutluk Şah Mısırlılara fazla
kayıp verdirdi. Fakat Mısır Ordusunun merkez ve solundan yardım ge­
lerek Kutluk Şah'ı sağ kanat üzerinden çekilmeye mecbur etti. Yardıma
gelenleri de Mısır generallerinden Esen Demir püskürttü. Bu sefer eski
Mısır generallerden Kıpçak. Kutlu Bey Burlogı koluna hücum edip onu
fena halde bozguna uğrattı. Mısır Ordusu'nun sağ kanadı bozuldu. As­
kerler Sultan'ın eşyasını yağma ederek kaçtılar. Fakat bunlar yine top­
landı.

Mısır Ordusu, İlhan Ordusunun bulunduğu dağı çevirdi. Oradan
kaçıp gelen Mısır'lı bir tutsak, Gazan Ordusunun susuzluktan perişan
olduğunu bildirdi. Mısırlılar İlhanlılara dağdan inmeleri ve kolayca
işlerinin bitirilmesi için bir yol açtılar. Yol açılınca İlhanlılar doğru çaya
koştular. Birçok atlar bataklığa saplandı. Mısırlılar bunları kovaladılar.
Kaçaklardan çoğunu öldürdüler. Bedevi Arap kılavuzları İlhanlıları
takım takım yanlış yola götürüp çölde tepelediler. Kalanlar da susuz­
luktan öldüler. Gazan Ordusu'nun tamamına yakını yok oldu.

Melik Nasır. zaferi güvercinlerle her tarafa ilan eti. Büyük şenlikler
yapıldı. Gazze'ye güvercinle emir gönderilip, kaçaklar tutuldu ve hazine­
den yağma ettikleri şeyler toplandı. Nasır büyük bir alayla Kahire'ye gir­
di. Alayın önünde mızraklara geçirilmiş altı bin Gazan askeri başı. on­
dan sonra zincire vurulmuş altı yüz İlhanlı tutsak vardı. Bu tutsakların
her birinin boynuna da savaşta öldürülmüş bir İlhanlı askerin başı
asılmıştı.

Gazan hezimet haberini Erdebil'de aldı. Ordusunun kalan bölümü
de geldi. Bu kalanlar, asıl ordunun onda biri bile değildi. Bozguna ne­
den olanları cezalandırdı. Çok üzüldü, bu yüzden burnundan kan
boşandı. Kutluk Şah'ı idam ediyordu. Fakat yalvarıp ölümden kur­
tardılarsa da tahtının yanında ayakta durdurup herkesi birer birer yü­
züne .tükürttü. Birçok komutan ve subaya dayak cezası verdi.

Gazan'ın hazinesi boşalmıştı. Yolsuzlukların ardı arkası kesilmediği
için vergi yeterli gelmiyordu. Kulahu'nun Tela Kale'sine sakladığı Halife­
lerirı, $uıiye'nin, Batınlılar'ın hazinelerirıi -•balış» (som çubuk halinde
altın)lan, mücevherleri satarak- bizzat bunların bekçileri soymuşlardı.

Sultan Ahmed'in topladığı hazinelerse öldüğü vakit ortadan kaybol­
muştu.

Hiçbir servet toplayamamıştı. Gazan, askere verecek para, hatta ge­
len elçilere verilecek ann�an bulamıyordu; fakat herkes bunu Cazan'ın
cimriliğine veriyordu. Bunu anlayan Gazan gerçek durumu, gerekli
kişilere, gelenlere anlatmıştı. Saltanatının üçüncü yılında bizzat maliye
ile meşgul olup ülkeyi doldurmuş olan eşkiyayı temizledi ve işleri yolu-
na koydu. Hazine zenginleşince de büyük cömertlikler yaptı.

Gazan Tebriz'e döndü. Hemen Suriye üzerine bir yeni sefer
hazırlıkları başladı. Avrupa devletlerirıe •Arz-ı Mukaddes»e (Kutsal Top­
raklar) asker göndermelerini rica için de elçiler gönderdi. Çıkar ya­
mandır. Her şeyi; insanın dini düşüncesini de yeniyor. Bir müslüman,
Haçlıları davet ediyor! . 1303 yılında Paris'e gelen elçiler, Fransa Kralı'na

Suriye'de beraber hareket için bir anaşma önerdikleri gibi Gazan'ın
Hıristiyan olacağını da bildirdiler.

TÜRK TARİHİ 395

Bu sırada Gazan göz hastalığına uğradı. Çinli hekimler vücudunun
iki yerine hacamat yaptılar. Tebriz'de Pir Yakub adında birinin « yakında
Keyhatu'nun oğlu Elafrenik'in tahta çıkacağını görünmeden seslenen
melekten öğrendiğini» söyleyerek. Gazan'ın ordusunda propaganda yap­
maya ve taraftar kazanmaya çalışan adamları yakalandı. Bu gizli cemi­
yetin başkanı ve üyeleri tutulup idam edildi. Rey yakınlarında Gazan
tekrar hastalandı. Pek ağırlaştığından eşlerinden Bulgan Hatun'u
çağırttı. Devlet adamlarını ve beyleri de toplayıp, yerine. dört yıl önce
veliaht yaptığı Harbende Olcaytu'nun geçirilmesini vasiyet etti.

17 Mayıs 1'304 yılında 33 yaşında öldü. Cenazesi Tebrtz'e götürüldü,
Yalarda kadın, erkek herkes baş açık ve yalın ayak sokağa çıkıyor,
başlarına toprak atıyor, bağırıyorlardı. Tebriz halkı yedi gün yas simgesi
olan yırtık ve koyu mavi elbise giydi. Tebriz civarında yaptırdığı türbeye
gömüldü.

Sekiz eşi vardı. Bunlardan ikincisi olan Bulgan Hatun'dan Alcu
adında bir oğlu ile Olcay Kutluk adında bir kızı olmuştu.

Gazan akıllı, bilgin, tedbirli, cömert bir hakandı. Birçok inşaat ve
hayrat yaptırmıştı. Sözlerinde hikmetler vardı. Biraz Arapça, Acemce,
Hintçe, Keşmirce, Tibetçe bilirdi. Genel tarihi, özellikle Moğol tarihini bi­
lirdi. Ünlü yazar Reşidüddin, Moğol şeceresinin çok kısmını Gazan'dan
öğrendiğini söylemektedir. Sanata da çok ilgi gösterirdi. Kendisi demir­
cilik, marangozluk, nakkaşlık gibi birçok sanatları yapardı. Özellikle
kimyayı iyi bilirdi. Tıp bilimini pek severdi. Otları ve her birinin özellik­
lerini öğrenmişti. Hekimler gibi otları kökçü dükkanlarında öğrenmez.
dağlara çıkar, incelerdi. Bu yolla Türkistan'a, Hint'e, Çin'e özgü sanılan
birçok otları İran'da bulmuştur. Yanına Türklerden meşhur Botanik bil­
ginleri getirtmişti. Dağları, ovalan bunlarla beraber dolaşırdı. Çok iyi bir
panzehir yaptı. Hayvan ve maden bilimlerini de pek severdi. Remil
(kum). azm-i getef (omuz kemiği), at dişleri ile fala bakmasını bilirdi.
Kozmografya bilir, çoğunlukla Merağa Gözlemevi'ne giderdi. Tebriz ci­
varında « Şeneb»de yaptırdığı gözlemevinin üstünü güneşi gözleyebilmek
için özel bir kubbe biçiminde yaptırdı. Bu buluş kendisine aittir. Çevre­
sine bilginleri, düşünürleri toplar, onlarla sohbet ederdi. Namuslu ve
değerli adamları bulunca onlara iş verir, güvenir, haklarında yapılan
dedikodulara asla kulak vermezdi. Onların onurlarını okşardı.
« Dünya'cj.a doğruluktan yüksek şey yoktur» derdi ve adaleti uygularken ·
merhamet bilmezdi. Hakimlere:

«Vali ve memurlar aleyhine olan şikayetlerde en iyi yöntem kamuya
başvurmaktır» derdi. Bunun gibi çok özdeyişleri vardır. Yönetimde de
pek iktidarlı idi. Kendisinden önce yönetim vezirerin elinde iken O
şahsen kendisi yönetti. Namus konusunda da pek dürüst idi.

Bir kadın güzelliği ile dikkati celbetse, yalnız göz ile bakmaktan ileri
gitmezdi. Haremlerinden ayn olduğu zaman devlet adamları kendisine
güzel kadınlar sunmak isterlerdi. Kabul etmez_di. Memur ve askerlerin­
den ırz düşmanlarını şiddetle cezalandırırdı.

Kendisinden önce bozulmuş olan yönetimi, devletin her kademesinde
tamamen yoluna koydu. İlhanlılar Devleti, Gazan zamanındaki kadar
düzeni önce de, sonra da görmedi. Devletine bir yasa düzeni bıraktı. Za-

396 RIZA NUR

rrıanında sarhoşluk çoktu. Her tarafta, hatta cami yanlarında genelevler
vardı. Tutsak kızlan bu evlere satarlardı. Oysa bu kızlardan fuhuş yap­
mak istemeyenler vardı. Gazan istemeyen kızların oraya satılmasını ya­
s::ı.kladığı gibi. oralara satılmış olanlardan kalmak istemeyenleri çıkarttı.

Zamanında hükümet ve kabineye «divan», üyelerine «vezir», hayvan
sürüsünden alınan vergiye «koyçur» ve diğer vergilere «haraç». para ha­
l inde olursa «mal» (demek bizim «maliye» buradan
6el iyor) , gümrük gelirlerine «tamga», bir kentin top-
bm gümrük gelirine «kent tamgası», gümrük me-
muruna ,,tamgacı», maliye memuruna «bitikci»,
valilere «melik», eyalet baş memurlarına «şahne»,
komutanlara «başkak», tacire «ortak», timara «ahta»
(akta) . mirahüra(*l «ahtacı», fermana «yarlığ», ilm-i
habere «yafta», genel çiftlikçilere «mutasarrıf» der­
lerdi. Bir de «kurucu» memuriyeti vardı. Para biri­
mi Dinar'dı. On bin dinarın adı «tuman»dı. En ufak
para «darıuk» idi.

Sarayın sorfacılarına « idacı», hükümdarın müh­
rüne «al t amga», (bu mühür «yeşim» taşından
yapılırdı) . Mühürdarda «alcı», memurlara alemet
olarak verilen madenden plakalara «payza» (bun­
ların birinci derecesinde arslan başı resmi vardı).
postacılara «yam» (Acemler «yamha» diye
çoğullaştırmışlardır). tümen komutanlarına da özel
yam'ları olduğundan bunlara «tuman yamı» (bun­
lar Gazan zamanında lağvedildi) denirdi. Kentler
arasında haberleşme görevi yapanlara «İlçi», Ga­
zan'ın seyahatte olanların yatması için her yerde
yaptırdığı hanlara «İlçiharıe», hassa alayına «kızık» ,
hükümdar ve vezirin emrine «pervane», levazım
memurlarına «bukaul», bir han veya hükümdara

('
'
.

�

t�
\ �) , .:-' -:----:.:: ,./ "�

Gazan Han ile
himayesi altında
olan Gürcü Kralı

üçüncü Vahtang'ın
ortak parası
(1301-1307).

bağlı oları halkın genel adına «ulus» (bu deyime göre: Millet), araziye
«yurt», yerleşme ve işletme için verilen toprağa «yurtluk», vakıflara
«vakıf», sivil ve askeri her çeşi� memura «kul», yolların güvenliği ile gö­
revli olanlara «tarıgaul», hükümdarın mücevherlerinin bulunduğu hazi­
neye «narin», altın eşya ve kıymetli kumaşların bulunduğu hazineye
«beydum (Moğolca «kalın» demektir) . hükümetin hayvanlarına bakan
memurlara «kancı», doğanlara bakanlara «kuşçı», av için beslenen bars­
lan kullananlara (bars: Ceylan gibi avlan yapan; kaplandan küçük ve
kolay alışan hayvandır. Türklerce meşhurdur) «barscı», seyislere
«kutelci«, posta bargirlerine «ulaf», , muhzır'a «muhzır», polis memuruna
«vekil», çarşı ve pazarların müfettişine «muhtesip», yanın okkalık ölçü­
süne «man», daha büyük ağırlık ölçülerine özgü olan ölçüye «kuban», 10
man'a «kile», 10 kileye «tugar», arşın'a «gez» derlerdi.

Zamanında İlhanlılar Devleti tamamıyla bir İslam devleti halini aldı.
Büyük hükümdarlardandı. 9 y ıl tahtta kaldı.

(•) Miriilıür: Saraylarda binek ve yük hayvanlanna bakan kimselere veya padişahın
ahır müdürüne verilen ad. (Toker Yayın Komisyonu).

TÜRK TARİHİ

OLCAYTU İLHAN:

397

Horasan'da bulunan Harbende Olcaytu henüz tahta çıkmak üzere
yola çıkmamıştı. Keyhatu'nun oğlu Elafernik, Horasan'da başkomutan
General Harkudak'ın yardımıyla tahta geçmek girişiminde bulundu. Ol­
caytu Elafemik'i öldürttü. Harkudak üzerine de asker sevk edip kanlı
bir savaştan sonra onu ve adamlarını da yakalayıp öldürttü. Kurultay
kurulup oy birliği ile ve «Sultan Muhammed Olcaytu» ünvanıyla İlhan
seçildi (12 Temmuz 1304) . Argun'un üçüncü oğlu olup anası Uruk Ha­
tun'dur. 1281 yılında doğdu. Uruk Hatun, Dokuz Hatun'un kardeşi tü­
re Sarıca'nın kızıdır. Olcaytu, Merv çevresinde çölde susuzluk içindey­
ken doğmuş ve doğar doğmaz bol yağmur yağmış olduğundan kendisi­
ne Olcaytu Buğa adı konmuştu. «Olcaytu» «talihli» demektir. Biraz son­
ra Tamudar. nihayet acemce Hurbende adını almıştı. Belgelerin
çoğunluğunda adı «Sultan Olcaytu Muhammed Hüdabende» olarak
yazılıdır.

Önce Uruk Hatun tarafından Hıristiyan yapılmış ve «Nikola» adı veril­
mişse de, küçüklüğünde evlendiği Kuncu Sikat Hatun tarafından, Uruk
Hatun ölünce Müslüman edilmiştir.

M üslümanlığa ve Gazan Han'ın yasasına son derece uyulmasını em­
retti. Suğuş işlerini (Savaş Bakanlığı) Moğol Ulusunun başları olan Kut­
luk Şah ile Çoban Noyan'a, maliye işlerini Hoca Reşideddin ile Saveli

Hoca Sa'deddin'e, vakıf işlerini Kutluk Kaya ile Bahaeddin Yakub'a ver­
di. Diğer bütün komutan ve memurları yerinde bıraktı. Hazine tükenin­
ceye kadar ihsan dağıttı .

Aynı yılda 6 Ağustos'ta Tebriz'e geldi. 19 Eylül'de Çin İmparatoru Ti­
mur Kaan'ın. Kaydu'nun oğlu Çabar'ın, Burak'ın oğlu Dua'nın elçilerini
Merağa'da huzuruna kabul elti. Biraz sonra Tokta Bey elçileri ile geldi.
Kutlama ve barış güvenceleri getirdiler. 8 Ocak'ta Mısır'a elçi gönderdi.
Mısır'a giden elçi Olcaylu'nun tahta çıktığı haberini ve barış isteğini gö­
türdü.

İren Çin'in kızı Kutluk Şah Hatun'la evlendi. Üç ay sonra da Bulgan
Hatun'la evlendi.

Kirman Hanı Şah Cihan'ı azletti. Yerine bir vali atadı. Bununla, yüz
yıldır Kirman'da saltanat süren Karahıtaylılar Sülalesi bitti.

Bir yıl sonra, yani 1305 yılında «Sultaniye» adıyla bir kent yaptı. Bu­
rada eczanesi ve her şeyiyle bir hastane, bir medrese yaptırdı. Bin ev de
masrafı kendisinden olmak üzere Reşideddin tarafından yaptırıldı. Bu
kentin çevresine de kesme taşlardan bir kale duvarı çevrildi. Aynı za­
manda bir saray. bir türbe de yaptınldı.

14 Nisan 1305'de Reşideddin «Cami-üt Tevarih» adındaki meşhur
eserini Olcaytu'ya sundu.

Küçük küçük on iki prens tarafından yönetilen dağlık ve bir ucu Ha­
zar Denizi'ne dayanan «Geylan»ı fethe teşebbüs etti (1307).
Çeşitlikollardan dört ordu gönderdi. Bunlar bazı yerleri aldılarsa da
Kutluk Şah kolu bozuldu ve sonunda 40 kişi ile kalan Kutluk Şah geri
çekilmeyip kahramanca vuruştu. Kendisi de vurulup düştü. Orduda
bulunan Ermeni, Gürcü ve Moğollar pek çok yağma, katliam ve alçakça

398 RIZA NUR

işler yaptılar. Olcaytu, Kutluk Şah'ın uğradığı felaketi haber alınca inti­
kam almak için o tarafa üç bin seçme atlı göndtrdiyse de bu birlik bo­
zulacağını anlayıp etrafına hendek çevirdi ve İlhan'a birini koşturup
yardım istedi. Gelen yeni yardımla birlikte kanlı bir savaştan sonra Gey­
lanlıları bozguna uğratmayı başardılar. Bu zaferden sonra Temican üze­
rine ilerlediler. Oranın prensi teslim olacağını bildirdiyse de, talan ede­
bilmek için kabul etmediler. Başka çare olmadığını gören Prens, kahra­
manca savaşarak İlhan ordusunu perişan etti. Az adam Kazvin'e kaça­
bildi; fakat sonunda çare olmadığını gören Prens. bizzat Olcaytu'ya
teslim oldu. Böylece Geylan fethi tamamlandı. Olcaytu, Geylan prensle­
rinden en önemlisi ve kahramanı olan Soluk ve diğer bir ikisini tutsak
alıp götürdü. «Soluk» adına bakılırsa Geylanlılar Türk'dü.

İlhan, bir süre sonra Herat üzerine bir ordu gönderdi. Bu ordunun
komutanı Danışmend, Herat'ı şartlı olarak teslim aldı. Bu komutanın
bayrağında bir ejderha resmi vardı. Kendisi saf bir Türk'tü. Hile ile İç
kale'yi de almak istiyordu. Oranın komutanı Muhammed Sam teslim ol­
muyordu. Danışmend, hile ve silahsız olmak şartıyla birkaç yüz adamı
içeri sokmaya Sam'dan izin aldı. Bu adamları bellerine ve çizmelerinin
içine hançerler gizleterek gönderdi. Kendisi de girdi. Adamlanna işaret
verdiği vakit Sam'ı yakalamalarını tenbih etmişti. Oysa Sam da pusuya
asker koyup, askerlerine Danişmend'in öldürüleceği noktayı söylemiş,
oraya gelince üzerine hücum etmelerini emretmişti. Tam o noktaya ge­
lince Sam'ın beylerinden Tacettin Yılduz önünden gelip Danişmend'in
elini öptü ve geçmesi için açıldı. Danışmend ilerleyince kafasına bir
gürz vurdu. O anda saklı olan biri çıkıp bir kılıç ile Danışmend'in ka­
fasını uçurdu. Yanındakiler kapıya doğru kaçışmaya başladılarsa da,
kapının kapalı olduğunu gördüler. Hepsi kesildi. Danışmend'in komu­
tanlarından İnal Tekin ve Tutak Bela bu haberi alınca kaçWar. Sam, as­
keriyle çıkıp bunları kovaladı ve çoğunu öldürdü.

Bunun üzerine Danışmend'in iki oğlu, babalarının öcünü almak için
otuz bin kişi ile gelip kenti kuşattılar. Şiddetli savaşlar oldu. Savaşın gi­
dişinden Kale'ye kuvvetle girilemeyeceği anlaşıldı. İki kardeş hileyi ele
alıp, Kale'deki subaylar arasında ikilik çıkarmayı düşündüler. Kale'deki
subaylardan birisine « Muhammed Sam'ı tutukl�yacağına ilişkin söz ver­
miştin. Hala sözünü yerine getirmedin» diye bir mektup yazıp, bunu bir
adamla Kale'ye gönderdiler. Ok ucuna takıp başka mektuplar da
attırdılar. Muhammed Sam işin düzen olduğunu anladı. Aynı yalanı
Danışmend'in oğullarına yaptı. Bununki de başarılı olmadı. Bu sırada
kaleyi kuşatanlara yardım geldi. Kale'de açlık başlayınca altı bin kişi
açlıktan öldü. Sam, halkı Kale'den dışarı çıkardı; fakat kaleyi kuşatan
askerler bu aç insanların üzerine hücum edip öldürdüler. Bir gün sonra
da yazı ile ve bütün ordu subaylarının imzası ile verilen hayatına do­
kunmamak sözü üzerine Sam teslim oldu.

Olcaytu Hemedan'da av yapmaktaydı. Musa adında bir Kürt Şiilerin
Mehdisi iddiasıyla çıkıp bayrağı altına birçok kürt topladıysa da kafası
kesildi.

Bir İlhanlı generali Kilikya'da Ermeni Kralı Dördüncü Leon'u öldür­
dü. Ermeniler, Kulahu'dan beri İlhanlılara sadık kalmışlardı. Çünkü

TÜRK TARİHİ 399

kuzeyde Selçuk, güneyde Mısır Türklerine düşman idiler. Bu da en çok
din yüzündendi. Gazan ölünce Mısırlılar Bedrettin Bektaş komutasında
Kilikya'ya bir akın yaptılar (1;304). Birçok tutsak ve ganimetle döndüler.
Bir yıl sonra Mısır'ın Halep Valisi Kara Sungur, Kuş Timur komu­
tasında bir akın daha yaptı, fakat büyük kayıplar vererek geri çekildi.

İlhan 1306 yılında İren Çin'i, Selçuk Ülkesine askeri vali olarak
atadı. Bu general Müslüman idi. Kilikya'dan geçerken Ermenilere fena
muamele yaptı. Şimdiye kadar İlhanlılara sığınan Ermeniler, şimdi o ta­
rafta da Müslüman görüyorlardı. Bir taraftan Mısır'a, bir taraftan

İlhanlılar'a vergi veriyorlardı. Ermeni Kralı, İlhanlılar'dan bir generali
İlhan'a şikayet etmişti. Öc almak için bu general. Ermeniler'i
sıkıştırıyordu. Leon, giZlice Mısırlılardan yardım istedi. Mısır'dan gelen
memur, Leon'un başvurusunu İlhanlılar General'ine söyledi. General,
Mısır'lı görevli ile birlikte görüşme yapmak üzere Leon'u davet etti. Le­
on, dayısı İkinci Hetum ve kırk kadar baron ile beraber geldi. General,
çadırında Leon'u tekbir getirerek öldürdü. Tekbir'i işiten adanılan da
dışarıda bekleyen Ermenileri öldürdüler. Leon'un yerine İkinci He­
tum'un beş kardeşinden en küçüğü olan Osin geçirildi. Ermenilerin Ki­
likya'da bütün hayatlarında politikalarının odak noktası din, Türk ve
Müslüman düşmanlığı olmuştur. İlhanlılar Müslüman olunca ve Avru­
pa Haçlılarından da umut kesilince, Ermeniler Müslümanlar arasında
birinden diğerine sığınarak yaşamak yolunu tuttular. BiZans sınırındaki
Selçuk enkazından türeyen Türkmen beyleri, bunlardan özellikle Os­
man Bey, Bizanslıları sürekli vuruyordu. İmparator Andronik, Olcaytu
ile hısım olursa, İlhanlılar'ın emriyle bu Türkmenler'in saldırılarından
kurtulacağını umut ederek Olcaytuya kızkardeşi Mari'yi verdi. Olcaytu
bu Mari'ye «Despina Hatun• adını verdi.

Olcaytu Hanefi mezhebindendi. Paralarına ilk dört halifenin
(Çıhariyar-ı Güzin) adlarını yazdırmıştı. Hanefilerin, Olcaytu'dan yüz
bularak, burunları kalkmıştı. Bu da düşmanlarının çoğa:lmasına neden
oldu. Şafü olan vezir Şemseddin de bunlar arasındaydı. Şafii ve Hanefi
bilginleri birbirini hükümdarın gözünden düşürmek için çalışıyorlardı.
Bunların en meşhurları Olcaytu'nun önünde bir mezhep tartışması
yaptılar. Bu tartışma pek şiddetli oldu. Tartışmada bir adamın ana ve
kız kardeşi ile evlenebileceğine, erkekler arasındaki cinsel ilişkinin ha­
ram olmadığına kadar iş uzadı. Olcaytu ve beyler bu tartışmadan
iğrendiler. Moğollar •Bizim atalarımızın dini çok iyi idi. Bu Arap dininin
bir çok mezhebi var ve erkeklere analarıyla, kızkardeşleriyle, kızlarıyla
yatmaya izin veriyor. Bu din için Cengiz Han'ın dinini bıraktık! . . . Eslµ
dinimiZe dönelim!» dediler. Moğolların anladıkları pek yarılış idi. Fakat
kendi anladıkları gibi diğer Moğolların arasına yaydılar. Özellikle prens­
ler pek kızdılar. Bu da din bilginlerinin hatası idi. Bu adamlar az kaldı,
Moğolları tekrar dinden çıkaracaklardı. Zaten ne kadar çok iyi Müslü­
manı bunlar dinden çıkarmışlardır.

Rusların Müslümanlığı kabulden vazgeçmelerine yine bu din adam­
ları neden oldu. Bereket versin Olcaytu üç ay tereddütten sonra Müslü­
manlıkta kalarak durumu kurtardı. Bu sefer de Aleviler. alevi olması
içirı çalıştılar. Nihayet 1210 yılında Olcaytu Hazret-i Ali'nin türbesine

400 RIZA NUR

gidip Şii oldu. İlhanlılar'ın pek azı sünni kalıp, diğerleri Şiiliğe girdiler.
Hutbe'den Hazreti Ebubekir, Ömer ve Osman'ın adlarını çıkanp, yalnız
Hazreti Ali, Hasan ve Hüseyin'i okuttu. Paralarda da aynı şeyi yaptı.
Alevi bilginlerini çevresine toplayıp alevilik için bir de okul açtı.

Para işlerindeki yolsuzluktan dolayı vezir Sa'deddin Savcı'yı idam et­
tirdi.

Bundan biraz sonra bir Yahudi , türe Tukmak'ın tahsildarı Cevheri
adında diğer bir Yahudiye İbranice bir mektup yazdı. Bu mektupta Sul­
tan'ı zehirlemesi öneriliyordu. Uydurma olduğu anlaşılıp Yahudi idam
edildi. Yahudi, idamından önce mektubun Sa'deddin'in adamları ve Ta­
ceddin Uc ile oğullarının tertibi olduğunu itiraf ettiğinden bunlar da
idam edildi.

Bu işler Bağdat'ta olmuştu. Olcaytu Bağdat'tan dönerken Cümhal
Geçidi'nde «Sultanabad» kentinin inşasını emretti. Sultaniye'ye gelince
Taceddin Alişah'ı Maliye Veziri yaptı. Bu adam mücevher ve kumaş tüc­
carı idi. Böylece bir iki prense çatmış ve onlar tarafından Hükümdara
takdim edilip vezir yapılmıştı. Sesi güzel Bağdat'lı bir aktrisi Olcay­
tu 'nun yanına götürerek bu sayede büsbütün Ilhan'ın teveccühünü ka­
zandı. Alişah Hükümdara takdim ettiği bu kadınla evlendi. Sa'deddin,
Alişah'ı çekemiyordu. Reşideddin ise onun damarına basıyordu. Bu du­
rum o vakte kadar birlik olan bu iki veziri birbirinden ayırdı.

Kışları Bağdat'ta. yazları Sultaniye'de geçirmeyi adet eden Olcaytu'ya
1 3 1 2 Ağustosunda Mısır'dan, Sultan Nasır'dan kaçan Halep Valisi Kara

Sungur, Şam ordusu kumandanlarından Ay Timur, Bilban, Beybars,
Trablus Valisi Akkuş Sultaniye'ye gelip sığındılar. Bunun üzerine Olcay­
tu Suriye üzerine sefer hazırlıklarına başladı ve Suriye'ye girdiyse de,
askeri sıcaklara dayanamadığından çekildi.

1 3 1 3'de Sogd ve Türkistan hükümdarı, Çağatay neslinden ve Bu­
rak'ın oğlu Dua'nın oğlu isen Buğa'nın elçileri geldi. Dua 1306'da öl­
müş, yerine geçen oğlu Guncuk ancak 1 8 ay saltanat sürmüştü. Onun
da yerine Talikua geçmişti. Dua'nın küçük oğlu Gebek, Talikua'yı öldür­
dü. Kurultay, Dua'nın oğlu İsen Buğa'yı Han yaptı. Bu Han Kaydu'nun
geniş ülkesinin büyük bir kısmını aldı. Horasan'ı da zaptetti. «Kut
Tağ»daki Çin Kaanı'nın ordusuna hücum etmek üzere yürüdüyse de,
« Tarın Tağ»da bozuldu. İsen Buğa bütün kuvveti ile Kaan'a karşı koy­
mak istiyordu.

Olcaytu Horasan'ı oğlu Ebu Said'e vermişti . Çünkü hep Horasan Va­
lileri tahta geçiyordu. Ebu Said, Sevinç Bey'i « Atabey» atamıştı. İsen
Buğa, türe Yasavur'u öldürmek istediğinden. Yasavur, İsen Buğa ordu­
suyla savaşırken, Olcaytu'nun ordulan yetişip savaşı Yasavur'a ka­
zandırdılar. Yasavur Semerkant, Buhara, Tirmiz ve başka kentlerin
halkını Ceyhun'un güneyine geçirdi.

1 3 1 4 yılında Karaman Beyi Mehmed Bey Konya'yı zaptetmişti. Olcay­
tu üç tümenle Çoban'ı gönderdi. Mehmed Konya'ya kapandı. Çoban

Konya'yı kuşattı. Anadolu'da çekirge yüzünden büyük bir kıtlık ol­
duğundan kuşatmaya dayanmak mümkün değildi. Barış yoluyla teslim
olmasını önerdi. Mehmed bey geceleyin kaçtı ise de yakalandı. Kefeni
boynunda, elinde kılıç affını rica etti ve affedildi.

TÜRK TARİHİ 401

1315'de Mısır Ordusu, Ayıntab (Antep) yoluyla Kilikya'ya girdi, Ma­
latya'yı aldı ve kenti yağmalayıp yaktı. Gerçi çekilirken Malatya'da mev­
cut olan on dokuz bin çulha (bez işleyen) sanatkarını ·da alıp Halep'e gö­
türdü. Biraz sonra Çoban gelip Malatya'ya sahip oldu. Mısırlılar bir
müddet sonra bir akın daha yapıp Darende'yi aldılar. Orada buldukları
bin Ermeni'yi kestiler.

Ebu Said, ·örausu için bir düziye para istiyordu. Olcaytu Han vezirle­
rine para göndermelerini söylüyordu. Burılardan Reşideddin, Maliye
işlerine asla karı.şn'ıadığını, demek ki bu işte kabahatlı olmadığını bildi­
riyordu. Alişah « .Devleti beraber yönetiyoruz» diyordu. Reşideddin de
« Ben mühürüİnü bu işlere asla basmadım. Sorumlu sensin. Adamların
karun oldular• cevabını verdi. Alişah da; «Öyleyse bundan böyle mührü­
nü bas!• diyordu. Nihayet Olcayt u bu işi ikisinin bölüşmeleri için 1nfr

verdi.
Alişah, Sultan'ın arkadaşlarından Tokmak ile takıştı. Horasan'dan

ise para yetiştirilmesi için haber 'ııaber üstüne geliyordu. Alişah da O1-
caytu'ya hazinede para olmadığını bildiriyordu. Bunun üzerine anın
ne olduğunu soran hükümdara Reşiddedin, Alişah'ın aldığını ;;öyledi.
Alişah'ın üç yıllık hesabı incelettirildi. Alişah'ın dört tahsildarının üç
yüz tuman açığı çıktı. Açığı kapatmaları önerilen görevliler. Aliş:ıh'a
kendilerini perişan olmaktan kurtarmasını rica ettiler. O da gece hü-
kümdarın yanına girip etkili sözlerle bu adanılan affettirdi.

Beyler, özellikle İren Çin ve Çoban buna kızdılar: •Şimdiye kadar
beylerin izni olmadan bir Tacik hükümdar ile konuşar . tzdı. Şimdi Ta­
cik, gece yarısı hükümdarın yanına giriyor• dediler. Alişah pek kızmış
olan Çoban'a arrnağarılar vererek ağzını kapattı. Reşideddin birkaç
aydır gut hastalığından dışarı çıkamıyordu. Alişah, Reşideddin aleyhine
çalışıyordu. Durumun fenalaşmakta olduğunu gören Reşideddin para
vererek Tukmak'ın himayesini rica etti. İki vezirin barışması için buy­
ruk verildi ve barıştılar.

1316 yılı sonlarında Olcaytu Sultaniye'de gut hastalığına tutuldu.
Şiddetli bir perhiz yaptırıldı. Bu sırada hareme girip çıktıktan sonra
uzun süre hamamda kaldı ve orada hazmı güç bir et yemeği yedi. Bu
sefer mide hastalığına uğradı. Yapılan konsültasyonda, hekimler tedavi­
sinde ikiye ayrıldılar. Çoğu hafif bir müshil verilmesini tavsiye ettiler.
Bir ihtiyar hekim çok kuvvet verici bir ilaç verilmesinde ısrar etti. Ve
çok miktarda kuvvetlendirici bir ilaç verildi. Hastalık arttı. Olcaytu kus­
ma ve ishalden öldü (16 Aralık 1316). Altın, gümüş ve mücevher ile süs­
lenmiş olan tabutu tahtın üzerine konup devlet adamları ve subaylar
kendisine son saygıyı yaptılar. Koyu mavi elbiseler giyerek sekiz gün
yas tutuldu. 36 yaşında öldü. Yerine oğlu Ebu Said geçti.

12 yıl, 5 ay hakanlık yaptı.
İyi, liberal bir hükümdardı. Çok içki içetdi. Başlıca işi eğlenceydi. 12

kadın ile evlenmişti. 6 oğlu, 5 kızı Qlmuştu. Fransa Kralı Filip Löbel'e
Moğolca ve Uygur yazısıyla bir mektt,ıp gônderrniştir. Papa, Olcaytu'nun
Müslüman olduğunu bilmeyerek, O'nu Müslümarılar aleyhine «Arz-ı
Mukaddes»i!*l almak için teşvik ediyordu.

(•) Arz·ı Mukaddes: Kudüs. Kutsal Topraklar. (Toker Yayın Komisyonu)

402 RIZA NUR

Avrupa o vakit böyle cahildi. Yani bizim şimdiki Avrupa'yı bilme­
diğimiz gibi idiler. Avrupa'nın bu cahilliğinin başlıca nedeni de Ermeni­
ler idi. Onlar Avrupa'yı böyle yanıltarak yeni bir Haçlı Seferi başlatmaya
çabalıyorlardı . Nitekim son çeyrek asırda da Avrupa ve Amerika'yı aley­
himize kışkırtmışlardır.

Kilikya Ermenileri bütün hayatlarında Türkler ve Müslümanlar üze­
rine Avrupa'yı üşüştürmeye, Türkleri yok ettirmeye çalışmışlardır. Bu
durum tarihi bir Ermeni zihniyeti, heves ve planıdır. Bundan sonra
olmayacağına inanmamalıyız. Gaflet etmemeliyiz.

EBU SAİD İLHAN

Devletin ileri gelenleri ve beyler Olcaytu'nun hastalığının giderek
ağırlaştığını görünce Ebu Said'i Horasan'dan acele çağırdılar. Bütün
devlet adamları karalar giymiş oldukları halde kendisini karşılayıp, yak­
laşınca atlardan indiler. Birçok defa önünde olcaştılar. Saygı gereği at­
tan inmek eski Türk göreneklerindendir. Halen Anadolu'da karşılaşan
iki atlı birbirine saygı göstermek için derhal attan inerler. Ya da küçük
olan iner. Ebu Said, Sultaniye'ye gelip babası için halka yemek dağıttı.
Halen bizde ölü için lokma dağıtmak göreneği vardır. Bu da
şamanlıktan kalma olmalıdır. Hemen hatunlarla birlikte Kurultay top­
lanıp oybirliği ile kendisini «İlhan» seçtiler. Börklerini çıkarıp
kuşaklarını enselerine attıktan sonra birkaç defa olcaşarak Ebu Said'e
saygılarını sundular. Bir elinden Çoban. diğer elinden Sevinç tutup
kendisini tahta oturttular ve başından inci ve değerli taşlar saçtılar (Ni­
san 1 3 1 7).

12 yaşında tah ta çıktı. «Ala-üd Dünya ve'l Din Ebu Said Sultan» ün­
vanını aldı .

Çoban, «Ulu Noyan» alaııdı. İlhanlıların bu rütbesi en büyük komu­
tanlıktır ve diğer çeşitli Türklerde «beylerbeyliği»ne eşdeğerdir. Bunu
sonralan Arapçaya tercüme ederek «Emir- ül Ümera» demişlerdir.

Alişah ile Reşideddin çekişme içinde, birbirleriyle uğraşıyorlardı.
Reşideddin herşeye egemen olan Çoban üzerinde çok etkili olmuştu .
Alişah bundan telaş ediyordu. Reşideddin'in adamlarından üç kişi
Alişah aleyhine yolsuzluk suçlamasında bulunabilmek için izin istedi­
ler. Reşideddin razı olmadı. Razı olmayınca Alişah'a haber verir korku­
suyla, bu sefer Alişah'a gittiler ve onunla birleştiler. Entrikalar çevirerek
Reşideddin'i Çoban'a azlettirdiler. Sevinç buna memnun olmadıysa da o
aralık öldü. Reşideddin Tebriz'e çekildi.

Çoban, Reşideddin'i görüp tekrar iş başına gelmesini rica etti ve:
«Yemeğe tuz nasıl lazımsa, senin de re'yin hükümete öyle lazımdır» dedi.
Reşideddin kabul etmemek için pek yalvardıysa da Çoban ısrar etti.

Bu haberi alan Alişah telaşa düşüp yeni dolaplar çevirmeye başladı.
Bu sefer Alişah'ın adamları Reşideddin'in oğlu Sultan İbrahim aracılığı
ile Olcaytu'yu zehirlediğini ileri sürdüler. Bir söylentiye göre saray he­
kimleri onu Olcaytu'da ishal varken müshil vererek öldürmekle suç­
lamışlardır. Sözün kısası Reşideddin sorgulanmak üzere orduya
çağırıldı. Tukmak ve diğer biri Reşideddin ve oğlu aleyhine tanıklık

TÜRK TARİHİ 403

yaptılar. İkisi de idama mahkum edildi. Reşideddin idam edilirken,
«Alişah'a söyleyiniz! O'na hiçbir fenalık yapmayan bir adamın kanını
akıtıyor; fakat intikamımı ondan alırlar» dedi. Zavallı . . . Vücudunun or­
tasından ikiye bölündü. Evi yağma ettirildi. Ailesini talancılar tutsak
aldılar. Kesik başı Tebriz'e götürülüp günlerce «Bu hain Yahudi başıdır!»
diye bağırılarak sokaklarda dolaştırıldı. Vücudu da yakıldı.

«Reşid-üd Devle ve'l Din Ebu'l Fazl» idam edildiği vakit 80
yaşındaydı. Hemedan'lı bir Yahudi olup Müslüman olmuştu. Hekimliği
sayesinde Gazan'ın teveccühünü kazanıp en büyük makama kadar
çıkmıştı. Herkesce bir feylesof olarak tanınırdı.

Sonra tanıkların yalancılığı meydana çıktı. Bu tanıklar, Çoban ta­
rafından idam edildi.

Çağatay'ın torunlarından Yasavur Horasan'da ayaklandı. Aynı za­
manda Özbek Han Derbend üzerine yürüyordu. Mısırlılar da Diyar­
bakır'e girmişlerdi. Ebu Said, Horasan ve Diyarbakır üzerine birer ordu
gönderdi , kendisi de bizzat Özbek Han'a karşı gitti. Kuvveti az idiyse de
Ozbek, ordusunu çok güçlü sanıp çekildi. Yasavur birçok subay elde et­
mişti. Tahta geçmeyi düşünüyordu. Bir ordu hazırlayıp «Sultan Ebu Sa­
id'i beylerinin baskısından kurtarmak» iddiasını ileri sürerek Irak üzeri­
ne yürüyordu. Horasan'a girdiyse de Ebu Said ordusunun yaklaştığını
haber alınca geri çekilmeye başladı. Subaylarından çoğu kendisini
bırakıp dağıldı. Yasavur'un adamlarından Bektut on altı bin kişi ile He­
rat'ı kuşattı . fakal bir şey yapamayıp Yasavur'un yanına çekildi.

Çoban Noyan, Derbend Harekeli'nde kaçan bazı komutan ve subay­
ları askeri yasa gereğince dayak cezasıyla cezalandırmıştı. Bu dayak ce­
zası «meydan dayağı» adıyla son zamana kadar bizim orduda da mev­
cuttu. Dayak yediklerinden kızan bu komutanlar Çoban'ı öldürmek için
gizli bir anlaşma yaptılar. Çoban ordusunu dağıtıp Gürcistan'a yaylağa
giderken «Gökçe Tengiz» civarından az bir maiyetiyle geçiyordu. Sui­
kastçılar seçme bir atlı birliği ile yetiştiler. Kanlı bir çarpışma oldu. Ço­
ban ancak oğlu ile beraber kaçabildi. Tebriz'de bulunan Alişah olayı ha­
ber alıp bir atlı birliği ile yardımına koştu. Suikastçılar General İren
Çin'den yardım istediler. İren Çin, Çoban'ın düşmanıydı. Çünkü Diyar­
bakır ilini elinden almıştı. Suikastçıların tarafını tuttu. Bunlar Sultan
Ebu Said adına hareket ettiklerini, Çoban'ı öldürmek için emir
aldıklarını sahte bir yarlıg göstererek ilan ediyorlardı. Bu suretle kuv­
vetleri artıyordu. Aynı zamanda Sultan'a da Çoban'ın isyan ettiğine ve
kendisini izlemeye mecbur olduklarına ilişkin bir haber göndermişlerdi.
Fakat Alişah bir gün sonra Sultaniye'ye yetişip gerçeği Hükümdar'a an­
lattı. Çoban da geldi. Bunun üzerine Ebu Said isyancıların üzerine ken­
disi yürüdü.

Ebu Said hatunlardan birinin ricası üzerine barış ve af işareti olarak
ak bayrak çekti. Bunu gören İren Çin, Sultan'ın korktuğuna hükmede­
rek hücum etti. Pek kanlı bir savaş oldu. İren Çin'in karısı Kiçik de
dalkılıç hücum etti. Önüne geleni tepeledi. Kahramanlıkta erkekleri geç­
ti. Ebu Said'in askeri bozulmaya başladı. Bunu gören Ebu Said bizzat
taarruza geçti. Onu gören askeri gayret geldi. Bu sefer İren Çin ordusu
bozulup kaçtı. İren Çin yakalandı. Bu savaşta gösterdiği kahra-

404 RIZA NUR

manlıktan dolayı resmi kayıtlarda Ebu Said'in adına « Bahadır Han» ün­
vanı eklendi. Kansı öldüğünden Çoban'a Ebu Said'in kızkardeşi Satı
Bek verildi.

1 3 1 8'de Soğd ve Türkistan Hanı Gebek kırk bin kişilik bir ordu ile
Horasan'a Yasavur üzerine yürüdü. Ebu Said tarafından da bir ordu
gönderildi. Sogd'lular, Yasavur'un adamlarını gizlice elde ettiler. Savaş
başladığı zaman Yasavur'un ordusu düşman tarafına geçti. İki yüz kişi
ile kaçabildiyse de yakalanıp öldürüldü.

1 3 1 8 yılında Diyarbakır, Mezopotamya ve Kürdistan'da şiddetli bir
kıtlık oldu. İnsanlar cenazeleri yediler. Mardin, Cezire't'ül Ömer, Miya­
farıkin, Musul ve Erbil halkı göç etti, bu kentler boş kaldı. Bu kıtlığın
nedeni kuraklık ve çekirge idi. Arkasından Tebriz'de büyük bir dolu
yağıp çok sayıda hayvanı öldürdü. Derken, arkasından bir taşkın oldu.
Ebu Said din adamlarına bunların nedenini sordu. Onlar da zulüm ve
özellikle cami, medrese ve tekkelerin yanlarında meyhane ve genelevle­
rin bulunmasını neden gösterdiler. Ebu Said bir yarlıg ile meyhaneleri
kaldırdı. İçkiler döküldü.

Mısır Sultanı Melik Nasır, İlhanlılar'a kaçan Kara Sungur'u öldürt­
mek için Tebriz'e otuz Batınlı adamını gönderdi. Ancak bunlardan biri
Kara Sungur'a haber verdi. Kara Sungur suikastçıların çoğunu yaka­
layıp öldürdü. Ele geçmeyen bir Batınlı suikasd girişimini birkaç kez
tekrar etti. Sultan'a, Çoban'a ve daha diğer devlet adamlarına da sui­
kast olacağını sandıklarından barış için Mısır'a elçi gönderildi. Ebu Sa­
id'in koşullarını Melik Nasır uygun buldu. Mısır'la anlaşma yapıldı
(1323). Mısır beylerinden Aytmış, Ebu Said'le vezirlerinin yeminini
Mısır'a götürdü. Bir İlhanlı elçi de Mısır'a gidip Nasır ile vezirlerinin ye­
minlerini aldı.

Anadolu'da vali olan Çoban'ın oğlu Timurtaş bağımsızlığını ve Meh­
di'liğini ilan edip adına hutbe okuttu ve para bastırdı (1322). Mısır Sul­
tanlarından yardım istedi. Babası bizzat üzerine yürüdü. Çoban, Timur­
taş'ı yakalayıp bağladı. Ebu Said'e götürdü. Ebu Said affetti ve yine eski
görevini verdi.

Barıştan sonra Ebu Said Ermenileri Mısırlılardan kurtardıysa da an­
laşmanın süresi bitince Kart Tay komutasında Mısırlıların bir ordusu
tekrar Kilikya'ya girdi. Talan ettiler. Ermeni Kralı Beşinci Leon idi. Er­
meniler yine Papa'ya •Hıristiyanlığın yardımı»nı rica ettiler. Bu, Ermeni­
lerin çok eskiden beri uyguladıkları sonsuz istekleri ve görenekleridir.
Papa Ön ikinci Jan « Avrupa krallarının birbirleriyle savaştıkları için
Doğu'ya gelemiyeceklerini; fakat bir miktar asker göndereceklerini� Er­
menilere bildirdi. Bunu öğrenen Melik Nasır, Kilikya'ya acele ordular
gönderip Ermenileri kırdı, geçirdi. Yirmi beş bin tutsak sürdü götürdü.
Bu sırada Adana yandı, kalesi yıkıldı. Bu işler olurken Ermeniler bir­
leşip yurt savunması yapacaklarına baronlar ve ileri gelen kişiler birbir­
lerini yediler. Papa bütün Avrupa'ya haberler gönderip, Ermeniler için
para ve asker istedi; kiliselerde dualar ettirdi ise de, ancak bir miktar
para toplayıp Leon'a gönderebildi. Papa, bir mektupla Ebu Said'den de
Ermenilere yardım etmesinin rica etti. Papa bu vesile ile Ebu Said'i
Hıristiyanlığı kabule de davet etmiş, Tebriz'e papaslar göndermışti. Er-

TÜRK TARİHİ 405

meniler de Ebu Said'e ricada bulundular. Ebu Said Ermenilerin
yardımına yirmi bin kişilik bir ordu gönderdi.

1324 yılında Vezir Alişah öldü. Şimdiye kadar İlhanlılarda hiçbir ve­
zir eceliyle ölmemişti.

Çoban bir ordu ile Özbek üzerine yürüdü. Derbend'i geçip Terek Ir­
mağı kenarına kadar vardı. Büyük ganimetlerle döndü.

Ebu Said 21 yaşına gelmiş, artık Çoban'ın ve diğer beylerin hükmü­
nü çekemez olmuştu. Bu sırada Ebu Said, Celayir uruku'ndan Büyük
Noyan Şeyh Hasan'ın kansı ve Çoban'ın kızı eşsiz bir güzel olan Bağdat
Hatun'a aşık olmuştu. Hükümdarın sevdiği bir kadını, kocasının
bırakması Cengizlilerde görenekti. Ebu Said, Çoban'a birini göndererek
aşkını bildirdi. Çoban'ın canı sıkıldı. Red cevabı verip Ebu Said'e aşkını
gidermesi için oradan uzaklaşmasını tavsiye etti. « Gözden ırak olmak ve
zaman, hasta gönülleri iyileştirir• öğüdünü verdi. Ebu Said, Çoban'ın
sözlerini reddedemeyip Bağdat'a gitti. Çoban da kızını. damadı ile bera­
ber Karabağ'a gönderdi.

Ebu Said, Bağdat'ta aşkından daha çok hastalandı. Çoban, av gibi
oyunlarla onu avutmak istediyse de mümkün olmadı.

Sogd Hanı Termeşirin, Ceyhun'u geçip saldırdı. Ancak Gazneyn çev­
resinde Çoban'ın oğlu Hüseyin tarafından bozguna uğratıldı (1326).

Çoban Horasan'dayken oğlu Dımaşk Hoca iş başına geçmiş, gereksiz
yere para harcama, yolsuzluk, haksız idam, içki, kadın ve oğlanlara te­
cavüz gibi her şeyi yapmıştı. Ebu Said bunları biliyor; fakat Çoban'ın
oğluna dokunmaya korkuyordu. Dımaşk Hoca, İlhan'ın yanına girenlere
müsaade etmemeye kadar hükümdar üzerinde de baskı yapıyordL.
Artık İlhan. hoşgörüsünün sonuna gelmişti. Beylerden akrabası olan
birkaçına dert yandı. Açılan soruşturmada Dımaşk Hoca'nın, Olcay­
tu'nun odalıklarından biriyle gizli görüştüğü anlaşıldı. Önlem alındı.
Dımaşk, kadının yanından çıkınca öldürülecekti. Bir !:,ece kadının
yanına girdi; fakat kadının yanına giren Dımaşk işi öğrendi ve çıkmadı.
Generalleri kendi tarafına çekmek istediyse de başarılı olamadı. Ebu

Said, kadının evini kuşattırdı. Dımaşk Hoca kuşatmayı yarıp böyle bir
durum için yıllardır beslediği bir ata binerek kaçtı. Ancak izlenip yaka­
landı ve öldürüldü.

Ebu Said bunun üzerine, oğlunun başına gelenden haber alıp öc al­
mağa kalkmadan Çoban'ın da öldürülmesine teşebbüs etti. Çoban'ı öl­
dürmeleri için güvendiği Horasan'daki birkaç generale gizlice mektup
yazdı. Oysa bu adamlar mektubu Çoban'a gösterdiler. Çoban, oğlu Ha­
san'ı çağırıp durumu görüştü.

Hasan: « Ben Horasan'a egemenim. Timurtaş (Çoban'ın diğer oğlu)
Rum'a (Anadolu'ya). Mahmud (diğer oğlu) Gürcistan'a sahiptir. Ebu Sa­
id'i her taraftan kuşatırız. Madem ki bize düşman olmuştur, savaştan
başka çare yok. Bu işi sana haber verenlere güvenilemez. Senin hayatın
için onu öldürmek gereklidir• dedi.

Çoban, çok gururlu idi. Büyük ve uzun bir iktidar gözlerini hiçbir
şeyi görmez etmişti. Bu öğüdü dinlemedi. Yetmiş bin kişilik bir ordu ile
Irak üzerine yürüdü. Ebu Said de ordusunu topladı. Gelip Kazvin
Ovasına ordu kurdu. Çoban'ın ordusundan otuz bin kişi bir gece ayrılıp

406 RIZA NUR

Ebu Said tarafına geçti. Çoban sabahleyin bunu görünce, oğlunun
öğüdünü dinlemediğine döğündü. Bütün para ve eşyasını bırakıp Hora­
san'a, hem de çölden, kaçtı. Yolda maiyeti kendisini terk ede ede niha­
yet on yedi kişiyle kaldı. Kendisine Türkistan'a, Çin'e veya Hint'e kaç­
ması tavsiye edildiyse de, pek eski ve iyi dostu olan Herat Meliki'ne (Va­
lisine) sığınmakta ısrar etti. Ebu Said Herat Meliki'ne bir mektup gön­
derip Çoban'ı öldürürse büyük ödüllere sahip olacağını bildirdi. Melik,
Çoban'ı ve maiyetini idam etti.

Ebu Said'in Bağdat Hatun'a olan aşkı hala devam ediyordu. Şimdi
Çoban ortadan kalkınca engel kalmamıştı. Kadi-1-kuzat (Baş Kadı) Mü­
barek Şah'ı Bağdat Hatun'un kocasına gönderdi. Karısını istedi. Kocası
çaresiz razı oldu . Gebe olup olmadığını anlamak için Ebu Said'i üç ay
beklettiler. Üç ay nihayetinde büyük bir düğünle evlendi. Bağdat Ha­
tun'a «Hüdavendigar» ünvanı verildi.

Çoban Kabe'ye bendlerle su götürmüştü. Vasiyeti üzere cenazesi Me­
dine'ye götürüldü. Suriye'de mükemmel hanlar yaptırmıştı. Hayatı se­
ven, çok cesur bir kişiydi. Devletine bağlılıktan asla ayrılmamışlı. Ba­
bası, kızının güzelliğinin cezasını çekmiştir! . . .

Çoban'ın Rum (Anadolu)da vali olan oğlu Timurtaş, Bizans ülkesinde
de fetihler yaparak Akdeniz'e kadar dayarımıştı. Babasının felaketini
işitince Mısır'a, Melik Nasır'a sığındı. Gitmeden önce halktan büyük bir
vergi topladı. Paraları alıp gitti (22 Eylül 1327). Suriye sınınna girince
valiler güvercinler uçurarak Kahire'ye haber gönderdiler. Nasır kendisi­
ni pek iyi kabul edip ikramlara boğdu. Bir komutanlık verdi. Nasır, aile­
sini de gPtirtmek için Karaman Beyine yazdı ise de , Karamanlılar'dan
aldığı cevapta , ailesinin gelmek istemediğini, Timurtaş'ın Mısır'a geçme­
si, Mısır'a sultan olmak niyetinden ileri geldiğini bildiriliyordu. Bu mek­
tup Nasır'da kuşku uyandırdı. Biraz sonra da Ebu Said'den bir mektup­
la Abacı adında bir elçi geldi. Ebu Said mektubunda şöyle diyordu:
« . . . Çoban kanunsuz hareketler ediyordu. Beni öldürüp yerime geçecek­
ti. Böyle kabahatları kabul etmek, iki taraf için firarları teşvik etmektir.

Timurtaş'ı bana teslim edin . . . »
Dünya böyledir. Zavallı Çoban tam bir devlet adamı idi. Pek

değerliydi. Devlete çok hizmetler yapmıştı. Hatla isyan eden oğlunu biz­
zat tutup hükümdara teslim etmişti. Belki oğlu Dımaşk'ın edepsizliği
vardı; fakat asıl iş Ebu Said'in aşkı idi. Kızını almak için bu işler
yapılmıştı. Toprak altına sokulduktan sonra, şimdi de zavallı Noyan Ço­
ban ne alçakça bir suçlama altına sokuluyordu.

İnsanların aşk ve şu bu ihtiraslarının neler yaptığına güzel bir örnek,
olacak olay, iyi bir ders! ... Nasır ise Timurtaş'ı vermediği gibi tatlı bir
mektupla ailesinin Mısır'a gönderilmesini rica etti; fakat bu görünüşü
kurtarmak için idi. Gizlice bir elçi gönderip Timurtaş'ı teslim edeceğini
bildirdi. Nasır Karamanlılar'ın dedikoduları ile Timurtaş'ın aleyhine
dönmüştü. Timurtaş'ı zincire vurup hapse attı. Nasır, Timurtaş'ı gönde­
recekti; fakat bacısı Bağdat Hatun'un şefaatiyle kurtulması ihtimalini
düşünerek öldürttü. Dostluklarını kanıtlamak için öldürdüğünü yazdığı
mektupla birlikte Timurtaş'ın kellesini de Ebu Said'e gönderdi.

Dostluğunu kanıtlamak için bir sığınmacıyı, hem de zulme, iftiraya

TÜRK TARİHİ 407

uğramış değerli bir insanı öldürmekten utanmayan alçak hükümdar ! . . .
Timurtaş. Bizanslılar ülkesinde fetihler yapıp İslam Toprağını Adalar
Denizi'ne kadar götürmüş bir kahramandı. İslamlıktan sözeden Nasır
bu noktayı bile dikkate almamıştı. İslamlık da, her şey de bunların elin­
de Ç!kardır, mevki sağlamak için aracın maskesidir. Değişik olanını gör­
medim gibi bir şey! . . . Oysa Nasır, Timurtaş a karşılık Ebu Said'den Kara
Sungur'u istemişti. Ebu Said'in devlet adamları: «Devletin çıkarları her
şeyin üstündedir. Verilsin» dedikleri halde Kara Sungur'u vermemişti.
Biraz sonra Kara Sungur kendiliğinden ölmüştü . Kara Sungur'un ölü­
münü haber alan Nasır, «isterdim ki, benim kılıcımla ölsün!» demekten
de kendini alamamıştı .

Bundan sonra Ebu Said'in bütün saltanatı süresince İlhanlılar ve
Mısırlılar dost geçinınişlerdir. Birbirlerine «Kardeşim!» diye h itap et­
mişler, sık sık elçiler ve armağanlar göndermişlerdir. Bu dostluk o ka­
dar ileriydi ki , Mısır elçileri Ilhanlılar toprağından askerleri, alayları.
açılmış bayrakları ve askeri muzıkalarıyla geçerlerdi.

Vezir Reşideddin'in oğlu Hoca G ıyaseddin Muhammed vezir oldu ve
tarıma büyük yararları oldu. Maliyeyi düzeltti.

Ebu Said, Horasan Valisi Narin Togay üzerine dayısı Ali Padişah'ı
gönderdi. Ali Padişah , bunun, Ebu Said'in yöneticileri tarafından kendi­
sini uzaklaştırmak amacına yönelik olduğunu anladı. Çoban'ı yok ettik­
ten sonra böylece meydanın bu yöneticilere kalmasına üzüldü . Ordu­
suyla Ebu Said'in bulunduğu Ucan üzerine yürüdü . Bu haberi alan
Ebu Said ve anası, yani Ali Padişah'ın kızkardeşi Hacı Hatun. geri dön­
mesi haberini gönderdilerse de . Ali Padişah, bir kere daha İlhan'ın
ayaklarını öpmek onuruna sahip olmak istediği haberini gönderdi. Fa­
kat İlhan ailesinden olan türeler Ebu Said tarafına geçip Ali Padişah'ın
amacını da Ebu Said'e bildirdiler. Anası araya girip Ali Padişah'ın affını
ve yurduna sürülmesini rica elti . Taş Timur ve diğer suikastçılar da af­
fedilerek sürgüne gönderildi.

Narin Togay, Çoban ve ailesinin felaketinin en önemli aktörüydü ve
onların bütün servetini alarak zengin olmuştu. Bu suretle de Ebu
Said'in gizli dostluğunu kazanmıştı. Fakat biraz sonra Ebu Said ondan
ürkmüş, O'nu Horasan'a vali yaparak merkezden uzaklaştırmıştı. Narin
Togay'ın gözü «Emir-ül Ümeralık«ta idi. İktidarı, hatta namusluluğu çe­
kilemeyenlerin. vücudu kendi mevkileri için muzır görülenlerin,
rekabetinden korkulanların, ya da yaman amaçlan olanların merkezden
bir tatlı bahane ile uzaklaştırılmaları tarihte gördüğümüz eski politik
oyunlardandır.

Taş Timur sürüldüğü yer olan Diyarbakır'a giderken, Sultaniye'ye
gitmekte olan Narin Togay'a rastgeldi. Orada sözleşip bir gizli örgüt kur­
dular. Ali Padişah'a da haber gönderdiler. O da bu gizli örgüte girdi. Ali
Padişah'ın böyle yapması doğaldı. Kendisine fena bir şey yapılandan da­
ima korkmak gerekir. Ya da «siyaset-i bi-aman» derler. Siyaset amansız
olup onu ordudan yok etmek gerekir. Örgüte daha birçok subay aldılar.
Narin Togay'ın gidip Ebu Said Han'ı yok etmesini ve yöneticilerin
başlıcalarını idam ettirmesini, eğer bu plan başarılı olmazsa silaha
başvurulmasını kararlaştırdılar.

408 RIZA NUR

Narin Togay Sultaniye'ye geldiyse de huzura kabul edilmedi. Engel
olan Bağdat Hatun idi. Babasının ve ailesinin felaket nedeni olan bu
adamı huzura sokturmadı. Bunun üzerine Narin Togay Ordugahtaki
subayları elde etmeye çalıştı. Bunlardan biri Vezir Gıyaseddin'e duru­
mu bildirdi. Zorlan esasen Gıyaseddin ile idi. Oysa bunların hepsine de

Vezir'in iyiliği vardı. Onları idamdan kurtarmıştı. Gıyaseddin esasen çok
iyi bir kişiydi. Pek insancıl duygularla doluydu. Yine bir şey yapmadı.
Uzülen Narin Togay suikast yapmak için Gıyaseddin'den ziyaretine mü­
saade isteyip bir miktar askerle gitti. Bu sırada Vezir'in kardeşi geldi.
Bu durumu görünce Narin'in silahlarını aldı. Kapıda bekledi. Bir şey ya­
pamayacağını anlayınca Narin, Vezir'e İlhan'ın huzuruna çıkarılması
için yalvardı. Vezir söz verdi. Bu sefer Narin askerini Vezir'in geçeceği
yere sakladı ve yolunu beklediyse de Vezir, başka bir kapıdan çıkıp
Ilhan'ın yanına gitti ve Narin'i huzura kabul etmesini rica etti. Oysa
Ebu Said işlerden tamamen haberli idi. Vezir'e başına gelecek şeyi bil­
mediğini söyledi. Narin Togay'ın tutuklanmasını emretti. Narin tutukla­
nacağı haberini alınca hemen atına binerek kaçtı. İzlenmesi için Hoca
Lulu gönderildi. Rey dolaylarında yakalanıp zincire vurularak Sultani­
ye'ye götürüldü. Taş Timur'u da yakalayıp zincirleyerek Sultaniye'ye gö­
türdüler. Bağdat Hatun'un ısrarıyla idam edildiler. Böylece Hatun, ba­
basının intikamını aldı.

Ebu Said 1 332 yılında Dımaşk Hoca'nın kızı Dilşad Hatun'la evlendi.
1334) 1lında « Arran» topraklarında « Karabağ»da Ebu Said, hastalanıp

öldü.
İbn-i Tanrıbirdi'ye göre Ebu Said değerli, heybetli, cömert ve zeki bir

hükümdardı. Yazısı güzeldi. Müzik bilirdi. Şarkılar bestelerdi. Ahlakı
düzgündü. Fazla vergileri kaldırmış; içkiyi yasak etmişti. Hanefi mezhe­
bindeydi. Kiliseleri yıktırmıştı. Zamanında Iran tamamen müslüman ol­
muştu. Bu dönemde Türe Timur Kaşgar'da, Özbek Han Kıpçak'da hü­
küm süren hanlardı.

Ebu Said'in çocuğu olmadı.
Sultaniye'de yaptırdığı türbeye gömüldü. Yerine Tulay'ın oğlu Arık

Buğa'nın çocuklarından Arpa Guan, Kurultay'ın seçimiyle ve Vezir
Gıyaseddin'in yardımıyla geçti.

Ebu Said, 17 yıl saltanat sürdü.
Bununla İlhanlılar tahtında Kulahu'nun nesli kesilmiş oldu.

ARPA İLHAN:

Özbek « Kur Irmağı»na doğru ilerliyordu. Ebu Said'in kansı Bağdat
Hatun gebe idi. Öldürüleceğinden korkup Irak Arabistanında vali olan
dayısı Ali Padişah'ın yanına kaçtı. Arpa Han bu kadını Ebu Said'i zehir­
lemek ve Özbek'le gizli haberleşmelerde bulunmakla suçlayıp öldürttü.
Bağdat Hatun babasının, ailesinin intikamlarını almıştı. Yalnız kendisi­
ni almak için babasını öldüren kocası kalmıştı. Bu suçlama belki de
doğrudur. Kaçmak istemesi de bu düşünceyi kuvvetlendirir.

Arpa İlhan derhal ordusuyla Özbek Han'a karşı gitti. Savaş
başlayacağı zaman usta bir manevra ile Özbek Ordusu'nun geri çekilme

TÜRK TARİHİ 409

yolunu engelledi. dzbek ı.;ekilmeye mecbur oldu. Bu seferden dönünce
Çoban'ın kansı ve Olcaytu'nun kızı Satı Bek'le evlendi.

Ali Padişah kendi haberi olmaksızın yapılan seçime itiraz edip Kula­
hu çocuklanndan Musa'yı tahta geçirmek üzere Bağdat'ta isyan bay­
rağını kaldırdı. Ali Padişah Oyrat Uruğu'nun reisi idi. Arpa. Ali Padişah
üzerine yürüdü.

Savaş sırasında Vezir Gıyaseddin'i sevmeyen birkaç general Ali P,t­
dişah'ın tarafına geçtiler. Arpa mağlup olup kaçtı. Vezir yakalanıp Ali
Padişah'a götürüldü ve öldürüldü. Arpa Han da yakalanıp parçalandı.

Arpa Han 1336 yılında öldü ve 2 yıl saltanat sürdü.

TAVAİF-İ MÜLÜK
(DEVLETİN BÖLÜNMESİ)

Ali Padişah galip geldi; fakat generallerden emin değildi. Anadolu Va­
lisi, Celayir'lerden ve Bağdat Hatun'un eski kocası Şeyh Hasan, Kulahu
soyundan Yol Kutluğ'un oğlu Muhammed'i «Sultan» ilan etti ve Tebriz
üzerine yürüdü. Aladağ'da Ali Padişah'ın ordusuyla karşılaştı. Bu iki
baş kendilerinin karışmayıp, ilhan olmak isteyenlerin döğüşmesini tek­
lif ettiler. Onlar adamlarıyla beraber karşılaşıp vuruştular.

Musa galip gelip düşmanını izlemeye koyuldu. Ali Parişah bundan
memnun olup abdest almak için bir çeşmenin yanına indi. Şeyh Hasan
bu fırsatı kaçırmadı. Ali Padişah 'ın üzerine çullanıp orada işini bitirdi.
Ondan sonra Musa üzerine yürüdü. Durumu öğrenen Musa kaçtı. Şeyh
Hasan, Muhammed'i Tebriz'e götürdü. Azerbaycan ve Irak'a sahip oldu­
lar. Muhammed, Dilşad Hatun'la evlendi. Bu sırada Horasan Valisi Ali
Kuşçu oğlu Şeyh Ali de isyan etti. Önce Cengiz Han'ın oğlu Cuci Hazar
neslinden Togay Timur'u « Horasan Hükümdarı» ilan ettiler. Sonra Irak
üzerine yürüdüler. Musa Han da bunlara katıldı. Merağa'da Muham­
med Han ile karşılaştılar. Savaş başlayacağı zaman Togay Timur kaçtı.
Musa Han kahramanca döğüştüyse de bozguna uğradı ve tutsak edilip
öldürüldü (1337).

Togay Timur Horasan'a vardı. Horasan ve Mazenderan egemenliği
altında kaldı. Böylece İlhanlar Ülkesinde iken hükümdar ortaya çıktı.
Bu sırada Timurtaş'ın oğlu Şeyh Hasan da Anadolu'da gizlendiği yerden
çıkıp babasına benzeyen Karacar adında bir köleyi babası Timurtaş ola­
rak ilan etti. Timurtaş'ın Mısır'dan hapishaneden kaçtığını. uzun yollar­
dan, uzun zamanda gelebildiğini söyledi. Anasını da Karacar'a verdi.
Bu, Çoban'ın taraftarlarını çevresine toplamak için bir plandı. Birçok
adam yanına koştu.

Şeyh Hasan'a diğerinden ayırmak için « Küçük», « Çobani», ya da
«Selduz», diğerine de « Büyük», «İlhani» ya da « Celayir» lakabı verildi. Bü­
tün Çoban Ailesi taraftarları ve Oyratlar Küçük Şeyh Hasan tarafına
geçtiler. Sahte «Timurtaş», Bi'ıyük Şeyh Hasan üzerine yürüyüp
Nahcıvan dolaylarında onunla k xşılaştı. Büyük Şeyh Hasan'ın askerin­
den bir kısmı, Küçük Şeyh Hasan tarafına geçti. Savaş başlayınca Bü­
yük Şeyh Hasan kaçtı. Tebriz'de saklandı. Muhammed Han savaşa tu­
tuştu ise de mağlup olup ele geçti ve öldürüldü.

4 1 0 RIZA NUR

Bu başanlanndan dolayı hırsı artan yalancı Timurtaş, Küçük Şeyh
Hasan'ı öldürerek iktidan kendisine hazırlamak hevesine düştü .
Çadırında Küçük Şeyh Hasan'ı kılıçla öldürmek istediyse de Küçük
Şeyh Hasan üzerine atladı, ancak mağlup oldu. Oradan Bağdat'a dön­
dü. Küçük Şeyh Hasan Satı Bek H atun'u tahta çıkanp adına hutbe
okuttu , para bastırdı . Ordusuyla Büyük Şeyh Hasan üzerine yürüdü,
fakat savaşmayıp bütün ülkeyi türeler ve generaller arasında taksim et­
tiler. Bununla ülke baştan aşağı birçok parçalara aynldı.

Şeyh Hasarı İlhani bu banşa güvenmeyip Togay Timur tarafını tuta­
rak onu Irak'a davet etti. Sonra da pişman oldu .

Küçük Şeyh Hasan ise Yalancı Timurtaş'ı öldürdü. Uyuşmak için To­
gay Timur'la Büyük Şeyh H asan'a adam gönderdi. Aynı zamanda Togay
Timur'a Satı Bek Hatun'la evlenmek fikrini aşıladı. Ve Togay Timur'u
Büyük Şeyh H asan aleyhine kışkırttı . Togay Timur'dan Büyük Şeyh H a­
san aleyhine bir mektup almayı başardı. Bu mektubu Büyük Şeyh Ha­
san'a gösterdi. Büyük Şeyh Hasan da bunu Togay Timur'a gösterdi. To­
gay utanıp derhal ayrıldı ve Horasan'a gitti.

Büyük Şeyh Hasan, Abaka soyundan Şah-ı Cihan Timur İzzeddin'i
Irak'ta tahta çıkardı.

Küçük Şeyh Hasan, Satı Bek Hatun'un kendisini öldürmek niyetinde
olduğunu öğrenerek, bazı subaylan ve oğlunu öldürüp yerine Kulahu
soyundan Süleyman Han'ı tahta geçirdi ve Satı Bek Hatun'u ona nikah­
ladı.

1 340'da Büyük, Küçük'e hücum etti. Yapılan savaşta Büyük Şeyh
H asan bozuldu . Büyük Şeyh Hasan Bağdat'a dönüp , Han yaptığı Şah-ı
Cihan Timur Han'ı tahtan indirerek kendisi yerine geçti.

Bir yıl sonra Togay Timur Irak'ı zaptetmeye kalkıştı. Küçük H asan
bunlan bozdu .

Küçük Şeyh Hasan, Büyük Şeyh Hasan'a karşı Bağdat üzerine yürü­
dü . Birini bir kabahatından dolayı yolda hapsetmişti. Kansı bu adamla
ilişkide bulunuyordu. Kadın bu işin duyulduğunu sandı ve sarhoş ola­
rak uyuyan kocasının hayalarını sıkarak öldürdü. Bizde bu yöntemle
erkek öldü rmeleri masal halinde ve pek yayılmış bir biçimde vardır.
Kadın kaçmış ise de, yakalandı ve etleri parça parça kesilerek öldürül­
dü . Bunun üzerine Süleyman Han Karabağ'a döndü. Bu sefer Büyük
Şeyh H asarı, Süleyman Han üzerine yürüdü. Bu sırada Nuşirevan-ı Adil
adında biri H arı ilan edildi. Timurtaş oğlu Eşref Nuşirevan'ı tahttan in­
dirip Azerbaycan ve Tebriz'de kendisini Han ilan etti.

1 347'de Eşref, Bağdat'ta Büyük Şeyh Hasan'ı kuşattı ise de bir şey
yapamayıp döndü . Eşref, zalim ve açgözlü bir adamdı. Parasını almak
için şunu bunu öldürürdü.

Halk, Kıpçak Hanı Canı Bek Han'a başvurdu. O da Eşref üzerine bir
ordu gönderip yakalattı ve öldürttü . Azerbaycan, Kıpçaklar'a geçti.

Bu sırada Herat'ta Maaz-üd din Hüseyin Ke.rt, Sogd'da Emir Gazgan
hükümdar idiler.

1 353 yılında Togay Tim ur katledildi.
Abdurrezzak adında biri «Serebdar» adını alarak asker ve dervişleri

toplamış, Sebzevar şehrini zaptetmişti. Bunlar hemen her ay birbirini

TÜRK TARİHİ 4 1 1

öldürerek tahta geçmişlerdi.
Büyük Şeyh Hasan da 1358 yılında Bağdat'ta öldü . Yerine Han olan

Sultan Üveys, Azerbaycan üzerine yürüdü. Tebriz'e girdi ; fakat biraz
sonra çekilmek zorunda kaldı.

Her tarafın beyleri, bu sayısız tavaif-i mülük birbirini yediler, durdu­
lar. Taht için kardeş kardeşi kesti, biçti.

Bu durum. 1 384 yıllarına kadar sürdü. Nihayet İlhanlılar Devleti
battı. İşte bu sırada Aksak Timur Han ortaya çıktı.

Timur Han gelip İran'ı �ptedecek, bu müthiş anarşiye son verecek­
tir.

Adlar
Kulahu
Abaka
Ahmed
Argun
Gayhatu
Baydu
Gazan
Olcaytu
Ebu Said
Arpa Guan
Musa
Muhammed

Togay Tim ur
Cihan Timur

Süleyman

İLHANLILAR'IN LİSTESİ

Tahtta Geçiş
Tarihleri

1265
1282
1284
1291
1295
1295
1304
1317
1335
1336
1336
1337
1338
1338

Bu Devlet'te son dönemdeki bazı önemsiz hanlar dikkate alınmazsa
on beş hükümdar gelip geçti. Bunların on tanesi önemli hükümdar­
lardı.

Bu Devlet'i, Kaluhu'nun İran'a gönderildiği 1253 tarihinden başlatır
ve Timur zamanı olan 1384 yılında bitmiş sayarsak, İlhanlılar Devleti
131 yıllık bir ömür sürmüştür. Gerçi bu Devlet, çok zaman Çin'deki
Cengiz nesli Kaan'lara bağlı kalmış ise de bu, isim yönünden olan bir
bağlılıktan ibaretti. Kaan'lar bunların yalnız tahta geçişlerini onaylar­
lardı. Bu nedenle bu Devlet'i, başlı başına bir devlet gibi almak gerekir
ve biz de öyle düşündük.

Bu Devletin hükümdarlarına «İlhan», hükümdarlarının eşlerine
«Hatun» ünvanı verilirdi. Araplar, Acemler bu Devlete «Devlet- i

İlhaniyye» demişlerdir. Bizler «İlhanlılar» demişiz. Artık Türkçe dil kural­
ları gereği «İlhanlılar» diyeceğiz.

Bunlarda «Noyan» ünvanı, bizdeki «Beylerbeyi» makamında ve en bü­
yük askeri komutan rütbesi idi. «Noyanlık» bütün Cengiz

4 1 2 RIZA NUR

İmparatorluğu'nda vardır. İlhanlılar «Ak Bayrak» kullanırlardı. Bunlar.
sonunda Müslüman olmuş ve İran'ın İslamlaşmasını tamamlamışlardır.
Sonraları Şii olup, İran'da Şiiliğin yayılmasını arttırmışlardır. Bugün

İran'daki Türklerin Şii olması bunların yüzündendir. Hatta Şiiliğin Sel­
çuklu Sülalesi zamanında Anadolu Türklerine geçmesi de Selçuklular'ın

İlhanlılar himayesine düşmüş olmalarındandır.
İlhanlılar'da hilat (kaftan) vermek, yarlıg (ferman) ve aynı zamanda

payza göreneği vardı. « Payza» . üzerinde yazı ve resim olan madeni bir
levha idi. Memurlara ve tutsaklardan özgürlüklerini kazananlara verilir­
di.

İçlerinden büyük hükümdarlar yetişmiş, bunlar İran'ı baştan aşağı
bayındır bir hale getirmiş ve bu ülkede bilime büyük yer vermişlerdir.
Fakat sonraları Hanedan üyesi ve devlet adamları arasındaki post kav­
gaları . yönetimsizlik ve yolsuzluklar bu devletin çökmesine neden ol­
muştur. Bu koca Türk Devleti de tarihe karışıp gitmiştir.

Bu Devlet, Mısır Türkleriyle pek çok uğraşmıştır. Bu çekişmeye
başlıca neden dindir. Kulahu'nun Hıristiyanlığı himayesi, Papa, Haçlılar
ve Avrupalılar'ın İlhanlılar nezdindeki kışkırtmaları buna neden ol­
muştur. Kudüs'ü isteyen Avrupa, bu amacı için, iki Türk'ü birbirine
vurdurmuştur. Bu nedenle. bu Devlet'le Papa. Fransa ve İngiltere Kral­
ları arasında birçok diplomatik ilişki olmuştur.

Avrupa parmağıyla Mısır Türkleri ve İlhanlılar arasında başlayan fe­
sada Ermeniler uzun süre ve sonuna kadar devam etmişlerdir. Bu Er­
meniler'dir ki, Mısır Türklerine karşı İhanlı Türkleri'nden daima yardım
ve merhamet dilenmişlerdir. İşte Kilikya Ermenileri, bu iki takım Türk
arasında uzun zamanlar savaş nedeni olmuşlardır. Bu savaşlar uzun
sürmüş, kanlı olmuş, çok can ve mal gitmiş, Türkler'e, hatta Ermenile­
re de pahalıya oturmuştur.

İlhanlılar zamanında İran'ın bayındır hale getirilmesi, İran'da bilim
ve edebiyatın gelişmesi önemli bir biçimde belirtilecek bir noktadır.
Acemlerin yapamadıkları gelişmeleri bu Türkler yapmışlardır. İran'daki
uygarlık eserlerinin çoğu Ilhanlılar'a aittir. Bu. güzel bir monografi ko­
nusudur. Böyle bir mongrafi, hem Acem Uygarlığını ve bunun ne ka­
darının Türk'e ait olduğunu gösterecektir. Ayrıca bu iki milletin zeka ve
yeteneğini karşılaştırması bakımında da çok yararlı olacaktır. Böyle bir
monografi genel olarak Avrupa'da ve hatta bizde yerleşmiş olan bir
takım tarihten gelen hurafeleri de ortadan kaldırır.

TÜRK TARİHİ 413

TİMVRLULAR İMPARATORLUĞU

AKSAK TİMUR HAN:

On dördüncü Yüzyıl, Türklerden yine olağanüstü bir insan
doğurmuştur. Bu harikanın adı Timur Bey'dir. Bu çok değerli Türk 11
Mart 1336 tarihinde bir Salı günü «Şehr-i Sebz» de doğmuştur. Timur.
Cengiz'den 110 yıl sonra dünyaya gelmiştir.

«Timur» bizim şivece •demir» anlamındadır. Hatta son zamana kadar
imlada •Umur• biçimini korumuşuz, ancak imlaya rağmen •demir• oku­
muşuzdur. (•J

Timur'un babası «Barlas»lardan bir beydir. Ailesinin adı
•Köreken»dir. Bu kelime doğu kitaplarında «Gürgan• biçiminde geçer.
Babasının adı Taragay (Turgay)dır. Taragay Semerkant'ın güneyinde
Keş ve Nahşeb vilayetlerinin valisiydi. O zaman Türkistan ve Sogd'da
Kazgan Harı hüküm sürüyordu. Anasının adı Tekin Hatun'dur. Bu
kadın Cengiz Han Sülalesi'ndendir.

Timur'a aile adıyla «Timur-i Gürgani», sonraları savaşta yaralanıp to­
pal olduğundan « Aksak Timur• demişlerdir. Sonra bunu da Farsça'ya
çevirerek «Tirnurlenk» yapmışlardır. Bu «Timurlenk»i de Avrupalılar
«Tamerlen» biçimine sokmuşlardır. «Köreken» Türkçe «güzel» demektir.
Bu kelimenin eski Türkçe'de biçimi «kunkan»dır.

Timur ailesi oları Körekenler en soylu ailelerden olmak üzere Sekizin­
ci Yüzyıl'darı b�ri Türk Dünyası'nda bilinir. Kül Tegin yazıtında bun­
lann adı en soylular arasında yazılıdır. Tarihçi Taberi tarafından, Mave­
raünnehir'de Araplarla savaşan Türkler arasında «Kurikarı» adında bir
beyin bulunduğunun, bu Bey'in Çin İmparatoru'nun yeğeni olduğunun
yazılması. Tirnur Bey'in ailesinin soyluluğunun diğer bir delilidir. Ti­
mur'a Moğol diyenler en büyük hatayı işlerler. Bu böyle olunca. Hindis­
tarı'da İmparatorluk kuran Timur oğullan devletine de «Moğol
İmparatoriuğm demek, elbet pek yanlış bir şeydir. Onun ailesi büyük
Türk Kül Tegin yazıtında en soylu Türk aileleri arasında yazılmıştır. Bu
aile, Maveraünnehir'in en eski, saf Türk ve toprağa yerleşmiş oları aile­
lerindendir.

(•) Arap harfleriyle yazıp. okumaktan söz ediliyor. rroker Yayın Komisyonu.)

4 1 4 RIZA NUR

Timur, bir eli kapalı ve kanla dolu olarak doğmuştur.Vaktiyle ata­
larından Şahkulı Bahadır'ın gördüğü düşde; Sahkulı Bahadır'dan 8
yıldız çıkar. Bunlardan sekizincisi pek parlak olup dünyayı tutacağını
bildirirler. İşte Timur, bu oğlandır.

Timur'un babası o zamanın öteki soylu aileleri gibi Keş köylerinden
birinde oturuyordu. Aile fakir düşmüştü. Timur'un babası köyünde iki
üç arkadaşı beyle oturuyor, Türk göreneklerine göre doğan, tazı besli­
yor , avla zamanını geçiriyordu.

Kazgan'ın bütün Türklerin başına geçtiği, Hüseyin Gert üzerine hare­
ket ettiği zaman, Kazgan Han Ordusunda henüz yirmi iki yaşında olan

Timur Bey de vardı. Kazgan, Timur'u çok seviyordu. Çünkü Timur hem
soylu idi, hem de kahramandı; hem de ahlakı ve büyük kişisel becerile­
riyle çevresindekilerin gıpta ettiği bir yiğit, bir çelebi idi. Timur, kendi
yazdığı yaşam öyküsünde « 12 yaşımda iken kendimde büyüklük hisse­
diyordum. Gençliğimi okuyup yazmak, her silahın kullanılmasını
öğrenmek, satranç oynamakla geçirdim» diyor. Bu yaşam öyküsü Ti­
mur'un «Tüzük»ünde mevcuttur. «Tüzük» Türkçe, düzülmüş şey; nizam»
demektir. Bizim şivece (t) . (dl olduğundan «düzük»tür; «düzmek» mas­
tarından gelir . «Düzen» de bu asıldandır. Sonra bu kelimeyi Arapca
çoğul yaparak «Tüzükat-ı Timur» demişler, «Tüzükat» biçiminde
yazmışlardır.

Timur çocukken, öteki çocuklarla asker oyunu oynar, onların
karşısında kendisini bir hükümdar yerine koyar, çocuklardan değerli
olanları subay ya da komutan atardı. Daha büyüyünce büyük bir me­
rakla iyi ata binmek, koşularda birinci gelmek, iyi kılıç kullanmak, oku
yüzüğün deliğinden geçirmek gibi talimlerle uğraştı. Ava da çok
düşkündü. Timur gençliğinde okuduğu eserler arasında o vakit Sogd'da
çok okunan Türkçe «Sayın Batur» ile «Şehname» de vardı. «Sayın» Türk­
çe «iyi», «saf», «halis» demektir. «Batur« un eski Türkçesi «pagatur»dur.
Yani «bahadır» demek. Sözün kısası Timur hem talimler, hem tahsil ile
gençliğini geçirdi. Kendisinde de kahraman olmak aşkı vardı. Bu aşk ile
askerlik talimlerine hevesle devam etmiştir. Genç kalbi yalnız kahra­
manlıkla dünyaya şan vermek için çarpıyordu.

Timur, Kazgan ordusunda iken iki yıl içinde beş «sultan» seçildiğini
görmüş, «sultan» olmanın mümkün ve biraz cesarete bağlı olduğunu
öğrenmişti. Kazgan, Timuru « Minilik Başı» (Binbaşı) yapmıştı. Babası öl­
müş, artık Timur, Barlas'lann soy gereği başı olmuştu. Kazgan O'ııa
«Celayir»lerden Olcay Türkan adındaki prensesi nikahla alarak Timur'u
Celayirlere de akraba yapmıştı.

Çağatay soyundan olan bu Kazgan Han halkı ezen yönetiminden do­
layı halk tarafından öldürülmüş, yerine geçen diğer üç Han da aynı
akıbete uğratılmış, ülke parçalanmış, çeşitli beylikler ortaya çıkmış ve
anarşi doğmuştu.

Kazgan katledildikten sonra Barlas'larla Celayir'ler bütün umutlarını
Timur'a bağladılar. O zaman 25 yaşında olan Timur, hemen Barlas ve
Celayirlere Kazgan'ın öcünü almak için birlikte çalışmalarını önerdi.
Mertlik, yiğitlik bunu gerektiriyordu. Timur'un bu hareketi herkesin
hoşuna gitti. Kendisine olan sevgiyi artırdı. Çünkü Türk, mertliği sever,

TÜRK TARİHİ 4 15

en çok hoşuna giden ve saygı gösterdiği mert insanlardır.
Çağatay Tahtı'na yeni Sultan olan Tukluk Timur (Tuğluk; Tuğlu) da

Devleti'nin kuvvet bulması için Timur Bey'e bel bağladı. Timur'u Mave­
raünnehir'e komutan yapıp emrine on bin kişilik kuvvet verdi. Timur
bu kez sarayda politikayla meşgul oldu. Politikada da ustalık gösterdi.

Biraz sonra Tukluk Timur saltanatına ortaklık edenleri temizlemek
amacıyla, Almalık'tan, Maveraünnehir üzerine yürüdü. Barlaslar ve Ce­
layirler korkup birşey yapamadılar. Timur'un amcası Hacı Seyfeddin-i
Barlas ile Bayezid-i Celayir Horasarı'a kaçmak istediler. Timur kaçma­
maları hakında öğüt verdiyse de dinlemediler. Timur sofi şeyhi Pir
Kutb-ül Aktab Zeyneddin Ebubekir'e danıştı. Kendisini tarikat kucağına
attı. Timur sonra bu kişiyi « Sadr» (« göğüs» demektir. Din bilginleri
arasında bir rütbedir) yapmıştır. Zeyneddin Ebubekir ile fakih Mir Sey­
yid Şerif, Nakşıbendi kurucusu Hoca Bahaeddin bu dindar Timur
Bey'in büyümesine, iktidar mevkine geçmesine çok çalışmışlardır.
Doğal olarak bütün hocalar, dervişler bunlarla beraberdir. Bu birlik ve
dayanışma sona kadar bozulmadan devam etmiştir. Demek Timur, kuv­
veti din adamlarından almak politikasını tercih etmiş, o yönde işe
başlamıştı. Doğal olarak iktidara geçtiği zaman da edecekti ve nitekim
etmiştir. Devlet işlerini softaların eline vermiştir.

Timur Bey Tukluk'un vezirlerini para ile satın almaya başladı. Hatta
Sultan Tukluk'a da armağanlar vererek, ona da kendini sevdirdi. Bu
paraları vakıf veriyordu. Şeyhler, din adamları vakıfı Timur'un tüken­
mez bir hazinesi haline koymuşlardı. Armağanlardan sonra Sultan Tuk­
luk Timur Bey'e danışır, O'nun görüşüne göre hareket ederdi. Timur ise
ona sürekli zararlı görüşler verirdi. Timur, Sultana daima şeyhler ve din
adamlarının bağlılıklarından söz ederdi. İyi vezir ve komutanlarını yol­
suzluk suçlamalarıyla attırır, sürdürürdü. Bunların yerlerine de Barlas
ve Celayir'lerden adamlar koydururdu. Fena muamele gören beyler, on­
ları görüp korkan büyükler boyuna kaçtılar ve her tarafa kötülüğü
yaydılar. Sultan, bu durumda Maveraünnehir'de tutunamayıp Hucend
ve Fargana'ya gitmeye mecbur oldu. Devletin her türlü masrafı için pa­
ra bulacak olan Sogd idi. Fergana fakir idi. Sogd'u yönetecek Timur
Bey'den başkası yoktu. Sultan Tukluk, Maveraünnehir'e Timur'u vali
atadı, gereken mühür ve fermanları verdi. İşte Tirnur, entirakalannı
yapmış ilk politik rolünü oynamış, emelini elde etmiş oldu.

Timur şimdi Sogd'a iyice ve bağımsız biçimde sahip olmak istiyordu.
Ondan sonra da başka planlar gelecekti. Timur, pek zeki ve kurnazdı,
işi birden zorlamıyordu. Uyur gibi duruyordu. Pir'i ona şu öğüdü verir­
di. « Hükümet yönetim tekniği bir taraftan sabır ve sebat, diğer taraftan
bildiklerini bilmez görünmektir» Bu bir makyavelizmdir. (*) Demek Avru­
pa'da bilinen bu şeyler, Asya'da da bilinirdi. Önemli bir taktiktir. Tuk­
luk bir ordu gönderip Sogd'un beylerinden Hüseyin'i bozdu. Yerine
kendi oğlu İlyas Hoca'yı atadı. Timur'u da İlyas Hoca'ya vezir ve komu­
tan yaptı.

(•) Makyavelizm: Her türlü ahlak yasasını hiçe sayan politik sistem. Siyaset ve ahlakta
bağımsızlığı öngörür. (Toker Yayın Komisyonu.)

416 RIZA NUR

Nihayet Tukluk Han Timur'dan şüphelenmeğe, korkmağa başladı. Ti­
mur bunu da bilmezlikten geldi. Valilikten istifa edip komutan kaldı.
İlyas'ın askerleri yağmacılığa koyuldular. Halk, özellikle menlalar (bizim
«hoca» yerine Orta Asya'da «menla» deyimi kullanılır) ve derviş takımı da
yaygarayı kopardılar. Askerler 70 seyyide zincir vurdular. İlyas bunları
önleyemiyordu. Bunlar ise Timur'un istediği şeylerdi. Orta Asya'da bir
söz vardır: «İki menla bir kişi, bir menla hatun kişi!» Artık vakit gel­
mişti. Timur Özbek'leri ezdi. Seyyidleri ellerinden kurtardı. Bundan
böyle Çit Türkleri «Özbek» adıyla anılmışlardır. Halk Timur'u alkışladı.
Timur artık halkın gözünde dinin hamisi olmuştu. Kendisine «Min
(men; ben) Timur, Tangn kulu» diyordu. Bunun üzerine Tukluk'a Ti­
mur'un isyan ettiğini yazdılar. O da idam edilmesini bildirdi. Oysa bu
haberleşmeler Timur'un eline geçmişti.

Timur, hayatının bu dönemine «İkinci planım» diyor.
Timur, din adanılan ile bir anlaşma yaptı. Hocalar bu anlaşmada

«Biz din adanılan. şeyhler ve müminler; mala, namusa, cana tecavüz
eden zalim Özbek'leri kovmak için mal ve canımızı vermeye yemin edi­
yoruz. Eğer yemini bozarsak Allah'ın korumasından yoksun, şeytanın
gazabına mahkum olalım!» dediler. Bu iş olunca hocalar faaliyet için el
altından çalışmaya başladılar. Timur da Barlas'lardan yanına topladığı
adamlarla beraber atlara bindi. İlyas Hoca'yı bırakıp Hüseyin'in tarafına
geçti. Timur karısını da terkisine alarak, dağ yolunu tuttu. Timur'un
Semerkant'tan çıkarken yanında yalnız 60 adamı vardı.

Artık Tokluk, Marevarünnehir'i kesin olarak egemenliği altına aldı ve
rahat edeceğini sandı.

Şimdi Timur dağa çıkıyordu. O dağda dolaşacak. hocalar önlemleri
alacaktı. Nihayet ihtilal yapılacak. Timur iktidara geçecekti.

Günler geçiyordu; fakat hoca takımı hala yemini uygulamıyordu. Ti­
mur umutsuzluğa kapılıyor ve sabırsızlanıyordu. Timur Semerkant ci­
varındaki dağlarda boşuna bekliyordu. Henüz bir hafta geçmişti ki, Te­
kel Bagatur adında deneyimli bir komutan bin kişilik bir birlikle Ti­
mur'u izlemeye gönderildi. Komutan, Timur'u ölü ya da diri yakalamak
emrini almıştı. Timur'un artık savaşmaktan başka çaresi kalmamıştı.
Hoca ve şeyh takımı sözünü tutmamıştı. Bu durum onlarda günümüze
kadar daima görülecektir. İş başa düştü. Politikayı bıraktı. Kılıcı ele
aldı. Yanındakiler hep akrabası, yukarı tabaka, roman ve şiir okuyan­
lar, soylu yaşamına alışık olanlar idi. Timur korkmayıp altmış kişi ile
bu bin kişiye karşı koydu. Kıran kırana bir savaş oldu. Altmıştan on,
binden elli kişi ve zafer Timur'da kaldı.

Timur tam üç yıl bu efelik hayatını yaşadı. Kahramanlığı her yerde
duyuldu. Bu nedenle her tarafta saygı kazandı. Şanı arttıkça arttı. Ti­
mur'un bu hayatında yaptığı işler her biri belli başlı, meraklı, heyecanlı,
şanlı birer roman konusudur.

İlk zaferinden sonra sağ kalan arkadaşları Timur'u terkedip sa­
vuştular. Karısıyla yalnız kaldı. Rastladıkları bir uğru (hırsız) başı Ti­
mur'u yakalayıp hapsetti. Hapishanesinde Timur haydutları gözledi.
Fırsat bulunca bekçinin boğazına sarıldı, kılıcını aldı, kendisini yakala­
yan hırsızın odasına girdi. Hırsızdan at ve silahlarını aldı. Oradan

TÜRK TARİHİ 4 17

karısıyla beraber doğru çöle daldı. Çölde birkaç viranaye rastgeldi.
Atından indi. Orada bulunan Türkmen'ler « soyalım!» diye bağırdılar. Ti­
mur karısından kaygılanıp, onu arkasından viranenin içine attı. Hemen
Türkmenlere saldırdı. O anda Türkmenlerin içinden biri kendisini
tanıyıp « Timur Bey!» diye bağırdı. Ayağına kapandı. Timur kalpağını bu
adamın başına koydu. Bu kahramanlığa hayran olan Türkmenler bu
davranıştan da memnun kalarak hepsi Timur'un adamı oldular.

Gittikçe Timur'un adamları çoğaldı. Serüven arayanlar, yağmacılık,
haydutluk etmek için iyi bir baş isteyenler her taraftan, hatta Hora­
san'dan Timur'un yanına gelmeye başladılar. Yanındakilerin sayısı pek
çok arttı. Bu sefer ulular, beyler de katılmaya başladılar. İlk önce Mü­
barek Şah adında bir Tacik vali kendisine katıldı. Vali ile beraber bir­
takım seyyidler de geldiler. «Seyyid• Peygamber Sülalesi'ne denir. Bu
yüzyıllarda ve daha önceleri hırsız, haydut, katil, aç, dilenci Arap sürü­
leri Arabistan çölerinden kopup akın akın Irak, Anadolu, İran, Mavera­
ünnehir ve Türkistan'a gidip kendilerine « Peygamber soyundarıız» de­
mişler, hatta düzme şecereler bile göstermişler, halkı kandırmış, yer­
leşmiş ve zengin olmuşlardır. Oralarda bu seyyidlerden on binlerce
vardı . Halk bunlara saygı gösterir, bunlar da halkı bir güzel sayarlardı.
Bu seyidler o yüzyıllarda, o ülkelerin politikalarına doğrudan
karışırlardı. Hatta biz Türkiye Türkleri'nin Osmanlı Sülalesi'nin ilk za­
manlarında da bu insanlardan hesapsız miktarda Anadolu'ya gelip yer­
leşmiş, devlelin politikasına karışmış, hatta önemli bir isyan bile
çıkarmışlar, nihayet bunlardan binlercesinin kesilmesi gerekmiştir.
Eğer bu isyan olup da bunlar kesilmeseydi, bugün Anadolu'da bir de
seyyid Arap ailesi olacaktı. Yurdumuzun, bir de « Arabistan» olduğu id­
dia edilecekti. Halen Türkistan, Buhara ve Hiyve'nin dağı taşı seyyidle
doludur. Bu seyyidler oralarda zengin, halk üzerinde en büyük etkinliğe
sahip olan kimselerdir. Zavallı Türkler halen bunlara saygı gösterirler.
Bunlarsa halkı daima cehalete, tutuculuğa yöneltmektedirler. İran'da
da bunların sayısı çok büyüktür. Bir peygamberin bu kadar nesli olur
mu, bilmem?

Timur, yanındakiler iki yüz kişi olunca Semerkant üzerine yürümek
girişiminde bulundu. Yanındakileri Buhara etrafındaki köylerde sak­
ladı. Kendisi urukların uluları ve halk ile görüşüp onları elde etmek
üzere Semerkant'a gitti. Timur'un karısı Buhara çevresinde bir köyde
gizlenmiş, orada çalışıyor, entrikalar yapıyor, Timur'a haberler veriyor­
du. Bütün Türk kadınları Timur'u ve kansını seviyorlardı. Zaten Timur,
Tukluk tarafından vücut ve ruhu büyük bir acı içinde bırakılmıştı. Sa­
raylardan, haremlerden pazarlara, dükkanlara ve en fakir köylü kulü­
belerine varıncaya kadar her yerde Timur'un karısının felaketlerine
acınıyor, bu soylu prensese, bu güzel kadına yazık olduğu söyleniyordu.
Kırgızlarda, Sihir Tatarlarında halen Timur'un türküleri vardır. Bu tür­
küler Timur'un savaşlarına, kahramanlıklarına, felaketlerine ilişkin ve
ona karşı büyük şefkatlerle doludur. Bu türküler ve destanlar hala ora­
larda mevcuttur. Bir Kırgız türküsünün sözleri şöyledir:

« Dünya Timur'un şanıyla doldu. Temir (Demir, Timur) Han şair idi.
Zalim Han kansını bir sandığa koyup denize attırmıştı. Kadıncağız dal-

4 18 RIZA NUR

galar arasında çalkanırken Temir Han'ın tatlı türküsünü işitti. Sandığı
türkü sesi gelen kenara doğru gitti ve yanaştı. Karısını görünce Temir'in
gözlerinden yaş aktı. İki sevgili birbirlerinin gözlerinin içine tatlı tatlı,
hasretli hasretli baktılar durdular. Temir kalkıp hüngür hüngür
ağlayarak, Sevgilim! Seni yitirmiştim. İşte buldum, dedi. »

Timur'un hayatı bütün oraların gençlerine yüzyıllarca model ol­
muştur. 1 1

Bütün ihtilale dahil olanlar Semerkant'ta toplanacaklardı. Uruk­
larından iki bin kişi bayrağı altına gelecekti.

Timur Bey bir gece karanlığında Semerkant kentine girip ablası Tür­
kan Aka (Ağa)nın evine indi. Tam kırk sekiz gün bu evde kapanıp,
karısıyla şeyhlerin Buhara'da düzenleyecekleri ihtilal hazırlıklarının ta­
mamlanmasını bekledi. Bu sırada kendisi de Semerkant soylularını ihti­
lale dahil etmeye çalışıyordu. Soylular ihtilal hazırlıklarına
katılmadıkları gibi, kendisini haber vereceklerini söyleyerek Timur'u
tehdit ettiler. Soylulardan elde edebildiği 50 kişi ile kentten geceleyin
kaçtı. Bu sırada Çit'lerden bir ordu geliyordu. Fırsat kaybolmuştu. Ti­
mur girişiminden vazgeçti. Çekilip, vilayetlerden birini elde etmek, ora­
da kuvvetlenip, sonra Buhara ve Semerkant'a hücum etmek planını
kurdu. Yolda Türkmerıler'den birkaç yüz at aldı ve paralarını verdi.
Adamlarının hepsini toplayıp Horasan'ı, Afganistan'ı ve Kandeh<i.!·'ı aldı.

Şimdi Timur'a daha çok para gerekiyordu. Siyistan Valisi yedi kalesi­
ni zaptettiklerini, eğer anlan geri alıverirse askerinin altı aylık parasını
vereceğini söyledi. Timur, kalelerin beş tanesini alıp parayı istedi. Bu
sefer Vali telaşa düşüp eski düşmanlarıyla birleşti. Timur'u zor durum­
da bıraktı. O da Vali'nin üzerine hücum etti. Çatışma sırasında bir ok
Timur'un kolunu deldi, biri de ayağına saplandı. İşte burada aldığı
ayağındaki bu yaradan Timur topal olmuş, Türklerce «Aksak» Acemlerce
«Lenk» lakabını almıştır. İki ay tedavi olundu.

Artık Timur, kendisine bir ocak, bir dayanacak yer sağlamıştı. Şimdi
Maveraünnehir'in zaptı sırası gelmişti. Ancak askeri çoğaltmak gereki­
yordu. Adanılan azalmış, yalnız kırk kişi kalmıştı. Fakat bu kırk
kişinin hepsi de yiğit insanlardı. Artık Maveraünnehir'den de Timur'un
çevresine adamlar geliyordu. İlk önce on beş atlı ile Satık Barlas, iki
yüz kişi ile Özbek'lerden ayrılan Tarançı Batur, yetmiş kişi ile Tukluk
Hoca Barlas, Timur'un amcası Seyfeddin Barlas ve Celayir beylerinden
biri geldiler. Timur artık bunları öpüyor, üzerinde ne varsa onlara ar­
mağan olarak dağıtıyor, başındakini Tukluk'a, belindeki kemerini Sey­
feddin'e, deri gömleğini Celayir'e veriyordu. Timur o gün onlara şölen
verdi. Namazı hepsi beraber kıldılar, sözün kısası sevinç son derece
olup şenlik yaptılar. Şir Behram adında biri Timur'un yanından
kaçmıştı. O sırada tekrar gelip af diledi. Timur onu da affetti. Ve o ka­
dar iltifat etti ki, Behram utanıp, ölene kadar kendisine sadık kalmıştır.

Bu durum o yüzyılda Avrupa'da da aynı biçimde oluyordu. Mi­
lan'daki İsforça (Sforza de Milan), Fransa'nın Dokuzuncu Lui'si buna
güzel birer örnektirler.

1 1 - Bazı müellifler bu türkülerin Altın Ordu'ya mensup diğer bir Timur'a ait ol­
duğunu bildirmektedirler.

TÜRK TARİHİ 419

Demek o yüzyıllarda Asya ve Avrupa aynı haldeydi? Her iki toprakta
da insanlar, ahlaklar, politikalar hep aynı idi. On altıncı Yüzyıl'dan son­
radır ki, Avrupa uygarlıkta ilerleyerek başkalaşmış, Asya tersine gerile­
miştir. Böylece aradaki bugünkü büyük fark ortaya çıkmıştır.

İlyas Hoca. Hüseyin üzerine asker göndermişse de bozulup doğuya
kaçtı. Almalık'ta babası Sultan Tukluk ölmüştü. Yerine geçti.

Timur 1363'den 1369 yılına kadar Maveraünnehir'i serbestletmek
için sürekli olarak yukarıdan Sibir ve Çağatay Sülalesi artıkları ile,
aşağıdan Horasan'la çarpıştı. Bu savaşlar Cengiz Han'ın büyük sa­
vaşlanna benzemeyip, küçük savaşlardır. Bu savaşlarda büyük kahra­
manlıklar, ustaca taktikler vardır, fakat stratejiden yoksundur.

Çağatay Sülalesi yalnız Almalık ile Türkistan'da kalmışlardı. Bunun­
la beraber Timur, Çağatay Sülalesini Buhara ve Semerkant'tan tama­
men atmıştı. Yalnız onların yanına aynı sülaleden Kazgan'ın oğlu Hüse­
yin Bey'i koymuştu; fakat Hüseyin entrika yapıyordu. Timur'un ona hiç
güveni yoktu. Timur onu Veli Şemseddin'in türbesine götürüp birbirleri­
ne hıyanet etmeyeceklerine dair Kur'an'a el bastırarak yemin ettirdi. Fa­
kat Hüseyin yine ·entrikasından vazgeçmedi. Bunları halk biliyordu. Ye­
minini bozduğu için doğal olarak halkın gözünden düşüyordu. Ti­
mur'un herkesçe bilinen bu yeminlerle yapmak istediği de zaten buydu.

Bir bela da beylerin komutanların doymak bilmemesiydi. Gözlerini
doyurmak için bunların kimine bir, kimine yedi « hoşun• (Moğolca
«hoşıgun» veriyordu. Biz «hoşun»a «sancak», « mutasarnflık• diyorduk,
şimdi «valilik» diyoruz. Azerbaycan'da « ordu»ya « hoşun» diyorlar.) Yan­
larına da güvenli olmak için birer asker görevli katıyordu. Mükemmel
bir gizli haber alma örgütü kurdu. Bütün dervişler Timur hesabına hafi­
yeliği koyuldular. Aynı zamanda bol bol armağanlar da veriyordu. Böy­
lece beylerini korku ve umut içinde tutuyordu.

Nihayet Hüseyin'i yakaladı. Hüseyin yaptıklarını itiraf etti. Kendisini
birinci derecede teşvik edenin de kızkardeşi, yani Timur'un kansı Olcay
Türkan olduğunu söyledi. Gerçekten de onu bir taraftan kızkardeşi
kışkırtıyor, bir taraftan da Timur'un düzenleri özendiriyordu. Nihayet
Hüseyin ilk olarak isyan eti. Belh'i Timur'un elinden almak istedi. Ti­
mur, Hüseyin'i ve derebeylerini ezdi. Timur, Hüseyin için, « Akrabam idi,
fakat hiç bir zaman dostum olmadı» diyor. Bu olay din adamları ve
şeyhlerin Özbek'leri kafir ilan etmesine neden oldu. Hüseyin affolundu;
fakat bundan sonra da dört defa daha isyan etti ve cezalandınldı.

Hüseyin hayatı boyunca Timur'u mutlak tuzağa düşürmek için elin­
den her geleni yaptı , ancak Timur O'na değil, dostuna bile inananlar­
dan değildi. Hüseyin'in dolaplarına girmedi. Timur Sülalesi'nden Hin­
distan'ı zapteden ve orada büyük bir Türk Saltanatı kuran Babür
Şah'm 1 2 özdeyişi olan, «İnanmaggın dostluğa, saman tıkar postuga!»
doğal olarak kurnaz Timur'ca da biliniyordu.

1 2- ,Babür, Türkçe, arslan ile kaplan arasında pek çevik, cesur ve Orta Asya'ya özgü
yırtıcı bir hayvandır. Bu kelime ,büber, şeklinde Rusça'ya da geçmiştir. Ruslar •üstün•leri
daima •ötre• yapmışlardır. Arap harOeı;yle yazılan kitaplarda •Baber• biçimindedir.

420 RIZA NUR

Gerçekten bu özdeyiş olayların her gün kanıtladığı bir gerçektir. Hü­
seyin son olarak Timur'a bir pusu kurdu; oysa Timur, Hüseyin'in pu­
susundan haberliydi. Çünkü Şir Behram görünüşte Hüseyin tarafına
geçmişti; fakat bu geçiş bir oyundu. Hüseyin'in harekatını Timur'a ha­
ber vermek içindi. Ve haber veriyordu. Timur gerekli önlemleri alarak
«kavuş»aı•ı gitti. Hüseyin bunu haber alıp Behram'ın kafasına kestirdi;
fakat bununla kendi taraftan olan soyluları kızdırdı. Bu da Timur'un
ekmeğine yağ sürdü. Timur kılıcıyla işi çözümledi.

Artık Hüseyin'in işi bitmişti. Hayatını kurtarmaktan başka bir şey
düşünmüyordu. Bundan böyle Timur rakipsiz, gerçek bir Han'dı. 8 Ni­
san 1369 tarihinde Belh'de resmen ve Türk görenekleri üzere •Ak Keçe»
üzerine oturtulup hakan ilan edildi. Başı üzerinden para ve mücevher
saçıldı. Başkenti Keş'de kurduysa da halk ve özellikle hoca ve şeyh
takımı sızlanmağa başlayınca, merkezini Semerkant'a kaldırdı. Topla­
nan «Kurultay» kendisine «Sahib-i Kur'an• ünvanını verdi.

İşte böylece yeni bir Türk Devleti kuruldu. Bu devlet de büyük fetih­
lerle cihangir olacak, tarihi şanla dolacaktır. İşte bu suretle yine yeni
bir Türk cihangiri yeıyüzünde türüyor. Cengiz Han'ın yerini boş
bırakmıyor. Yeter ki dünyanın taşı toprağı ezelden beri alıştıklan Türk
kahramanlıklannı izlemekten yoksun olmasın .. .

Hüseyin Mekke'ye hacca gitmek istedi. Yolda giderken daha önce ha­
karet etmiş olduğu beyler kendisini yakalayıp boğazladılar. Timur'un
Hüseyin için, kitabında •cezasını buldu» demesine , «katilleri izlememesi­
ne bakılırsa, cinayeti kendisinin işlettiğini sanmak gerekir• . diyerılere
hak verdirir.

Sultan İlyas Hoca ölünce, Çağatay'lardan Kabul Şah Türkistan'da
•Sultan» oldu. Timur onu tanımazlık etmedi; fakat şimdi iki sultan var
demekti. Bu sefer din adanılan, iki sultanın birden olamayacağına
ilişkin ve İslam devletlerinde tekrarlanmış bulunan meşhur fetvayı ver­
diler. Şimdi birini tahttan kaldırmak gerekiyordu. Kaldırılacak olan da
Kabul Şah idi.

Timur, •yasak» yerine «şeriat»ı koydu, «yarlık»ı (örf) kaldırıp, yerine
kendi «Tüzük»ünü ekledi. «Tüzük»ünde, «Ben devletimi İslamiyet üzerine
kurdum» diyor. Bununla Timur Kurultay'a karşı değil, Cenab-ı Hak'a
karşı sorumlu oluyor. Timur, halkı on iki sınıfa ayırdı. «Kutadgu Bilig»
ise on bir sınıfa ayırmıştı. Çirıli tarihçiler eski Tukyu'ların yirmi se­
kiz sınıfı olduğunu söylerler. Timur bütün tarhanlıkları vakıf yaptı. Yani
tarhanların arazisini din işlerine verdi. Tarharılar Türklerde , saray
halkından, soylulardan olan kimselerdir. Ruhani sınıfına yöneticilikler
de verdi. Eski yargucı'ların (hakim) yasak (kanun) ve yarlık (Türk örfü)
ile karar verdikleri yamenler (mahkeme) yerine şeriat mahkemelerini
koydu. Böylece hükümet yönetimini laik olmaktan çıkarıp hükümetle
dini birbirine karıştırdı. Timur'un en büyük kabahatı, işte, dini devlet
işlerine karıştırmasıdır.

Türkler bu yeni örgüte pek alışamıyorlardı. Bundan da fena sonuçlar
çıkacaktı. Bunu gören Timur askerler için ayrıcalıklı yasa yaptı.

(•) Kavuş: Buluşma yapılması kararlaştırılan yer. ffoker Yayın Komisyonu.)

TÜRK TARİHİ 42 1

Bir kadıyı halk için, bir kadıyı asker için, bir başka kadıyı da halk ve
asker arasında çıkacak anlaşmazlıklar için atadı. Asker kadısına « kadı­
el asker» ya da «Kadı-i leşker» dendi. Asker hakkındaki ayrıcalıklı yasa
herkesin askere yazılması özendiriyordu. Bu ise önemli bir para istiyor­
du. Bu ihtiyaç Timur Han'ı fetihlere yöneltti. Yani Timur'un fetihlerinin,
cihangir olmasının tek etkeni budur. Askere giremeyenler iş bula­
madılar. Bunlar, ellerinden tarhanlık gidenlerle beraber Kıpçak içlerine
kaçtılar, « kazak» oldular.

Cengiz örgütünde « ulus» kelimesi vardır. « Ulus» Türkçe « kabile» de­
mektir. «İl» ise « millet» demektir. Timur. « Bir ulusta kırk omak var» di­
yor. « Omak», « soylu», « reis» de demek ise de « klan» karşılığı olabilir. Ti­
mur mesela bir Barlas Kabilesini kırk omağa bölüyor.

Şimdiye kadar önemli Türk akınları kuzeyden güneye, doğudan
batıya olurken, şimdi artık aksine oluyordu. Yani Maveraünnehir'den
Türkistan'a, Beş Baluk'a yapılıyordu. Altı yılda (1380- 1386) Timur beş
kez Türkistan'a girdi. Bu savaşlar sırasında büyük oğlu Cihangir Se­
merkant'ta öldü. Timur Han savaştan dönüp Semerkant'a geldiği vakit,
halk karalar ve maviler giymiş ve açık başlarına toz, toprak koymuş ol­
dukları halde kendisini karşıladı. Ordu da kara ve mavi giydi. Timur,
bu oğlu için çok ağladı.

Timur Han sonradan Dilşad Ağa adında, yine Çağatay Sülalesi'nden
genç bir prensesle evlendiyse de yine Olcay'ı yanından ayırmadı.

Timur nihayet Türkistan ve Havarezm'i egemenliği altına aldı. Sonra
İran'ın üzerine yürüdü. Paraya olan ihtiyaç nedeniyle zengin İran'ı da
almak gerekiyordu. Horasan'da Gıyaseddin vardı; halka eziyet ediyordu.
Bu bahane ile onu tepeledi. Horasan Timur'un oldu (138 1). O zamanlar
Çit'ler, Horasan tamamen Türk idi. Şimdi sıra, Türkleşmekte ilerlemiş
olan İran'ındı. İlk önce Siyistan'ı, sonra Mazenderan'ı aldı. Siyistan ka­
lelerinden birinde iki bin tutsaktan, ellerini, ayaklarını bağlayarak diri
diri birbiri üstüne koyup, bir kule yaptı.

Bu sırada bir kızı ile bacısı ve karılarından biri öldü. Bu kederle fe­
tihleri bırakmışken ve hükümet işlerine bile bakmaz olmuşken, ita­
atsızlığa başlayan Moğollar üzerine yürüyüp onları tepeledi. Oradan dö­
nüp « Irak-ı Acem» ve Fars üzerine sefer yaptı. Irak-ı Acem ve Fars'da
« Muzafferi» türeleri saltanat sürüyorlardı. Isfahan kenti teslim oldu. Ma­
la, cana güvence verilip yalnız bir savaş vergisi konuldu. Bu para top­
lanırken bir demirci, başına topladığı halk ile para toplayan görevlilerle
beraber üç bin Timur askerini kesti. Bunun üzerine Timur Han gelip Is­
fahan'ı zaptetti, halkı kılıçtan geçirdi, kenti de yaktı. Timur bu isyanı
Cengiz Han yöntemiyle bastırdı. Yalnız din adamlarına dokunmadı.
Halkın kellelerinden yetmiş bini ile kule yapıldı.

Bu suretle İran seferi bitince Azerbaycan'ı zaptedip, başkent olan
Şiraz'ı yağmaladı. Oradan gelip Ermenistan'ı aldı. Tutsak düşen Ermeni

Kralı Hipokrat'ı müslüman yaptı. Üç yıl süren İran ve Azerbaycan fetih­
lerinden sonra Semerkant'a döndü.

Çin'de bu tarihteki Türklerin durumu şöyle idi: 1370 ihtilali ile Türk
saltanatı sönmüş, Çin, Çinlilere kalmıştı. Türkler Çin'in kuzeyinde on
yüzyıldır imparator olarak egemenlik sürdürüyorlar, bazan Güney Çin'i

422 RIZA NUR

de ellerine geçiriyorlardı. Fakat bu sefer Çin'den büsbütün el çek­
mişlerdi. Çağatay Sülalesi ve İlhanlılar batmışlardı. Anadolu'da Türkiye
Devleti'nin Selçuklu Hanedanı sönmüş, yerlerine Osmanlılar geçmiş,
Osmanlı Hanedanı büyüyüp duruyordu. Taa Bulgar'a kadar zaptetmiş
bulunuyordu. «Hilafet» Mısır'a geçmiş, Irak çökmüş gitmişti. Volga,
Kının taraflarında Cuci soyu saltanat sürüyordu. Bunlar Volga üzerin­
deki «Saray» kentini başkent yapmışlardı. Yine bu nesilden Şeyban Han
«Kuban» ve Kıpçaklarda, Tugay Timur'unkiler Kırım'da Bahçesaray'da
hükümet ediyorlardı. Yine Cuci Sülalesi'nden Orus Han isminde biri
Saray'da Han'lığı yakalamıştı.

Bu sırada Orus Han, Kırım Hanı Toktamış ile savaşlı. Toktamış
mağlup olup kaçtı, Timur'dan yardım ve himaye istedi. Bu başvuru,
oralara doğru seferler doğuruyordu.

Timur, Toktamış'a Türkistan'da, Otrar'dan arazi verdi. Orus Han'ın
yerine oğlu Tokta Kaya geçmiş, onun yerine geçen Mamay, Moskova
Prensi Dimitri İvanoviç'e 1378'de «Voyka» ve •Kulikova» savaşlarında
mağlup olmuştu. İşte yenilgilerin sonucu eskiden beri Türklere tutsak
olan, Moskova ile Petersburg arasındaki göllerde balıkçılık yaparak
yaşayan, sayıları bir-iki milyonu geçmeyen Rusları kurtarmış, yalnız
kurtarmış değil. büyültmüş ve bugünkü duruma gelmelerine neden ol­
muştur. Moskova'da bu galebelerin dinsel anıtları ve tablolar halinde
anıları vardır. Halen Ruslarda saygıyla saklanır. Gözleri önünde duran
bu anılar onlara kurtuluşlarının ve bugünkü büyüklüklerinin değerini
anlatır durur. İşte bu sayededir ki bugün(•) nüfusu yetmiş milyon olan
ve yeLmiş milyondan çok yabancı milletleri egemenliği altında lutan bir
büyük Rus milleti görüyoruz. Bu Rus milletinin nüfusu, Ruslaştırılan
Türklerle çoğalmıştır.

Toktamış sonra gelip Ruslardan, Türkler aleyhine olan hareketleri­
nin intikamını aldı ve Moskova'yı yaktı (1382). Ancak biraz sonra Ti­
mur'la arasının bozulması Rusları tekrar kurtardı. Yani Ruslar Aksak
Timur sayesinde kurtuldu.

Timur 1 389'da Kıpçak'ı tamamen bitirmek üzere atıldı. Yayık'a kadar
geldi. 1391 'de orada kesin ve pek kanlı olan savaşı kazanarak Tok­
tamış'ı Moskova'ya kadar izledi. Rusya'yı kana boyadı. Macaristan'a
ulaştı. Bu savaşta seyyidlerden İmam Berke yanında idi. Timur'un tah­
ta çıkacağını vaktiyle kendisine o haber vermişti. Timur, onu severdi.
Savaş başlamadan önce Timur her zaman yaptığı gibi namaz kıldı ve
dua etti. İmam Berke de başı açık, ellerini göğe kaldırıp dua ettikten
sonra, yerden bir avuç toprak alıp düşman tarafına attı. «zafer senindir.
Yürü!» dedi. Savaş böyle başladı. Toktamış'ın tuğcusu Timur tarafından
elde edilmişti. Savaşın kazanılmasına bu tuğcunun haince davranışı
neden oldu.

Yoksa okumakla, toprak atmakla savaş kazanılmaz. Bunlar din
adamları ve şeyhlerin din adına sahte davranışlarıdır.

Timur Ordusu Volga kıyılarındaki çimenliklerde bu zaferin eğlence ve
düğünlerini yaptı. Subaylar Timur Han ile beraber sofralarda yemekler

(•) Bu eseıin 1920'lerde yazıldığına dikkat edilmelidir. (Toker Yayın Komisyonu.)

TÜRK TARİHİ 423

yediler. Bu yemeklerde güzel örülmüş saçları yerlere kadar uzanan genç
kızlar altın kadehlerle içkiler dağıttılar, türküler söylediler, çalgılar
çaldılar ve oyunlar oynadılar.

Cengiz Han olsaydı kazanılan bu savaştan sonra oraları tamamen ül­
kesine katardı. Timur sadece dönüp Ser.1erkant'a geldi. Timur'da Cengiz
Ordusu'ndaki gibi bir yönetim ve yöneticiler yoktu. Bu nedenle her ne­
reye gittiyse fetihlerin ürünlerini toplayamadı. Kendisi döner dönmez,
oralardaki egemenliği de ortadan kalkıyordu. Bu durum Anadolu'da,

Suriye'de de böyle olmuş, Timur'un fetihleri bir şimşek çakması gibi
kaybolmuştur.

Dört yıl sonra Toktamış yine gelmiş, tekrar üzerine sefer yapmak ge­
rekmişti. Toktamış Derbend'i aldı, Azerbaycan'ı tehdit etti. Bu sırada
Toktamış Türklerce milli bir kahraman, Timur ise artık şeriatçı idi.

İçlerine şeriat o kadar girmemiş olan; yasa ve töreye bağlı yani nasyona­
list bulunan Yukarı Türkler, doğal olarak Toktamış'ı seviyorlardı. Sibir
Türkleri arasında halen Toktamış'la ilgili türküler vardır.

Azerbaycan yüzyıllar öncesinden beri halkı ve dili bakımından Türk­
tü. Orada İlhanlılar ve Kulahu neslinden olan Han, kızını Timur'un kü­
çük oğlu Cihangir Mirza'nın oğlu Pir Muhammed'e vererek Timur'la ak­
raba oldu.

Timur 1380- 1 386 yllları arasında Siyistan, Belucistan ve Afganistan'ı
da zaptetti. Henüz Kars yöresi Türkmen, Kürt ve Çerkes askerleri saye­
sinde direniyordu. Oranın da zaptını tamamladı. Timur'ın hoca ve
şeyhleri Timur'a Şiiliği kaldırtmak istiyorlardı. Bu nedenle O'nu İran fet­
hine yöneltmişlerdi. 1392'de Bağdat'ı ve lrak'ı aldı. Kerbela'ya kadar da­
yandı. Oradan dönüp Gürcistan'ı zaptetti. Mazenderan'da isyan patladı.
Bu isyanı bastırdı. Şiraz Valisi Şah Mansur da isyan etti. Şiraz üzerine
yürüdü. Yapılan savaşta Şah Mansur'u bozdu. Timur'un oğlu ve 17
yaşında olan Şahruh savaş sırasında Şah Mansur'un başını kesip getir­
di, babasının önüne attı. İran'ı bu suretle ikinci defa fethettikten sonra,
harap olan bu ülkenin onarımı ve refahı için çalıştı. Bu işler için İran'a
oğlu Ömer Şeyh'i görevlendirdi. Azerbaycan'a da oğullarından Mirza Mi­
ran Han'ı atadı. Bu «Miranşah Mirza» da denilen oğlu huysuz, fena bir
adamdı.

Timur Bağdat üzerine yürüyüp Sultan Ahmet Celayir'i kaçırdı ve
Bağdat'ı aldı. Böylece Irak'ın Arap bölümü de Timur'un eline geçti.

Veliaht olan oğlu Şahruh'u Horasan, Siyistan ve Mazenderan hü­
kümdarı yaptı. Kurultay'da oğluna hükümdarlık asası verdi. Alnından
ve gözlerinden öptü. Bu sıradaki küçük oğlu Mirza İskender'i de evlen­
dirdi. Bunlardan sonra ülkenin yönetimini görmek, halk ile ilişki kurup
sevgisini kazanmak üzere bütün ülkesini dolaştı.

M. 1398 yılında Hindistan Seferi'ne başladı. Hindistan o vakit küçük
küçük devletleri yöneten zalim prenslerin elindeydi. Kandehar Valisi
Mirza Pir Muhammed'i öncü olarak gönderdi. Kendisi de doksan iki bin
kişilik bir ordu ile yola çıktı. Bunu cihad olarak yapıyordu. Oradaki ka­
firleri Müslüman yapmak niyetindeydi. Fakat tuhaf olan şu idi. En bü­
yük dehşeti Delhi Sultanı ve gerçek Müslüman olan Sultan Mahmud-ı
Guri'ye karşı gösterdi. Sind Irmağı'ndan Ganj Irmağı'na kadar olan yer-

424 RIZA NUR

leri zaptetti. Hindistan'ın başkenti olan Delhi'yi kuşattı. Delhi Valisi
Mahmud ile yaptığı savaşta Mahmud fillerle bir savaş safı oluşturdu. Ti­
murlulann atlan fillerden ürküp kaçtılar. Ertesi günü Timur ordusu­
nun ilk safına develeri koyup üzerlerinde saman yaktı. Filler ateşten ür­
küp kaçtılar. Timur ordusu hücum edip Hintlilerin işini bitirdiler. Delhi
zaptolundu. Orada büyük zaferler elde etti ve büyük ve korkunç katli­
am yaptı.

Timur Han bu sırada 65 yaşındaydı. Hindistan'dan mimarlar getirip
Semerkant'ta bir cami yaptırdı. Bu zafer için her yerde şenlikler yapıldı.

Havarezm isyan etti. Timur isyanı bastırıp başkentini yaktı ve
halkını Semerkant'a götürdü. Yıktığı bu kenti üç yıl sonra yeniden
yaptırdı.

Tim.ur « Halife» olmaya göz dikmişti. Osmanlı Türklerini müslüman­
dan saymıyordu. Yalnız kendisini İslamın koruyucusu sanıyordu.

Yıldırım Bayezid Han'a « Kayzer-i Rum• diyordu. Bu deyimin bir müslü­
mana verilen ünvan olmadığını Yıldırım elbette biliyordu ve kızıyordu.

Yıldırım'ı saf müslüman saymadığı gibi, saf Türk de saymıyordu. Ti­
mur'dan kaçan, Osmanlılar'a gelen Azerbaycan'daki Türkmenlerden
« Kara Koyunlular»ın hükümdarı Kara Yusufu Yıldırım'dan istedi.

Yıldırım aleyhine, Mısır Kölemenler'i ile anlaşma _yaptı. Avrupa'da
« Kasti!» Kralı ile de savaşa girdi. Hatta Kastil Kralı Uçüncü Hanri'nin
Klavio adında bir elçisi de yanına geldi. Aynı zamanda Fransızlar'la da
Türk.iye Türkleri aleyhine anlaştı.

Halife olabilmek için Mekke ve Medine'yi zaptetmek gerekiyordu. Bu­
nun da yolu Suriye idi. Bunu da hesap ediyordu. Yıldırım, Timur'un Ka­
ra Yusuf hakkındaki Türk Töresi'ne, mertliğine zıt olan önerisini reddet­
ti. Yusufu vermedi. Yazdığı cevapta Timur Han için « kelb-i akur» (kuduz
köpek) deyimini kullandı. Aralarında tarihçe meşhur olan yazışma
başladı. Timur bu sırada isyan eden Ermenistan üzerine tekrar yürü­
müştü. Yıldırım da Timur'a bağlı olan Azarbaycan'a saldırıyordu. Bi­
zans İmparatoru Paleolog, Yıldırım Han'dan pek korktuğundan Timur'u
« Osmanlıları vurursan sana bağlı olurum» diyerek Osmanlı aleyhine
kışkırtıyordu.

Timur, Osmanlı Türkleri'nden korktuğundan işi barış ile çözümle­
mek istediyse de Yıldırım yanaşmadı. Bunun üzerine sekiz yüz bin
kişilik bir ordu ile Anadolu'ya girip Sivas Kalesi'ni muhasara ve zaptetti.
Kalede Yıldırım'ın oğlu Ertuğrul vardı. Kırk bin kişiyi kuyulara doldu­
rup üstlerini toprakla örttürdü. Kelleden kuleler yaptırdı. Yıldırım bu
olaya çok kederlendi. Kaval çalan bir çobana rastladı ve ona, « Çal Ço­
ban, çal! Sivas gibi kal'am, Ertuğrul gibi oğlum gitti! . . . » dedi.

Timur Han Suriye'de hüküm süren Ferec'e elçi gönderdi. Ferec bu el­
çiyi hapsetti. Bunun üzerine Suriye'ye hücum edip Halep'i aldı. Ferec
kaçtı. Halep'de büyük ganimetler elde ettiler. Halep'in din adamları ile
kendi din adamlarına dinsel tartışmalar yaptırdı. Halep'den Şam üzeri­
ne yürüdü. Şamlılar para vererek aman dilediler. Bu şartla Kale'nin
kapılarını açtılar. Aksak Timur Han Şam'a girince, «Siz Şam'lılar Emevi­
lere hizmet, Ali-i Muhammed'e hıyanet ettiniz. Allah cezanızı bugün ve­
riyor!» dedi. Gerçekten Şamlılar İslam Dünyası'nda daima bir fesat mik-

TÜRK TARİHİ 425

robu ve Şam da fitne yuvası olmuştur.
Timur'un hakkı vardı. Nitekim bu halk Dünya Savaşı'nda da biz

Türklere karşı olmadık fenalıklar yaptı. Dine çıkarlarıyla bağlı olduk­
larını gösterdiler çıkarları uğruna insanlığa yakışmayan işler yaptılar.
Asker Şam kentini yağmaladı. Meydandaki para ve eşya bitince, göm­
dükleri paralan da çıkarttırdılar. Kent, ateş alıp baştan aşağı yandı. Ti­
mur, sevmediği ve pek hakaret ettiği Şam'lılann kesilen kellelerinden de
kuleler yaptırdı. Şam'dan Ermenistan'a, oradan isyan eden Bağdat'a git­
ti. Bağdat'ı alıp insan kellesinden yüz yirmi kule yaptı. Kent ateşe veril­
di.

Yıldırım Azerbaycan'ı almıştı. Timur'un büyük hazırlıklar yaptığını
işitince barış istemişti. Timur da buna sevinmişti ve barış olmak üze­
reyken hacıları soyan Kara Yusuf, bu iki hakanın arasını yeniden açtı.

Kara Yusuf, Yıldınm'a sığındı. Timur, Yusufu istediyse de Yıldınm Yu­
sufu vermedi. Aksak Timur'un askerleri pek yorulmuş, vatanlarını öz­
lüyor, artık savaşmak istemiyorlardı. Osmanlılardan da çekiniyorlardı.
Timur hemen bunun çaresini buldu. Müneccime danıştı. O'na, « Bir
kuyruklu yıldız doğacak, doğudan gelen ordu Anadolu'yu fethedecek»
dedirtti. Böylece askerin maneviyatını düzeltti. Timur'un ordusu, sekiz
yüz bin kişiydi. Haziran 1402 tarihinde 66 yaşında iken Ankara'yı
kuşattı. Yıldınm Han ordusuyla geldi. Bunun üzerine Timur Han
kuşatmayı kaldınp biraz çekildi. Yıldırım Çubuk Çayı kenarında bir yer­
deydi. O da yerini değiştirdi. Komutanları bu yeri terk etmemesini, son­
ra sudan sıkıntı çekileceğini söyledilerse de dinlemedi. Timur derhal ge­
lip aynı yeri tuttu ve tarihçe meşhur olan savaş başladı. Timur, merkez
ve kanatların komutanlıklarını birer oğluna vermiş, kendisi seçme kırk
alay ile yedekte kalmıştı. Merkezinin önünde ateş arabaları, bir
kısmında da filler vardı.

Yıldırım sağ kanadın komutanlığını demir zırhlı atlılar ile kayını Sırp
Pezirlas'a, sol kanat komutanlığını oğlu Çelebi Mehmed'e vermiş, kendi­
si merkez komutanlığını almıştı.

Timur Ordusu ateş arabalarıyla hücum etti. Yıldırım Ordusu hücu­
mu savuşturdu. Timurlular hücum şiddetini artırdılar. Yıldınm'ın sağ
ve sol kanatlarında geri çekilmeler görüldü. Biraz sonra kayını Sırp ko­
mutan savaş alanında yaralanarak öldü. Sağ kanat bozuldu. Yıldırım
yüksek bir yere çıktı. Timur gelip kendisini kuşattı. Kanlı bir savaş ol­
du. Yıldınm'ın bazı komutanları Timur tarafına geçtiler. Timur daima
yaptığı gibi, bu sefer Osmanlı komutanlarından da bazısını elde etmişti.

Yıldırım pek büyük bir kayıp verdi. Nihayet tutsak düştü.
Yıldırım'ı elleri, ayakları bağlı halde yanına getirdikleri zaman, Anka­

ra Savaşı'nda Timur tarafında bulunmuş olan Şeref-üd-din Ali'ye göre,
Timur onun bağlarını çözmüş, kendisine pek iyi muamele etmiştir.
Arap, Bizans ve Osmanlı tarihçileri ise, Timur'un Yıldınm'ı zincire vu­
rup bir altın kafese koyduğunu , ata binerken bu kafese basarak bin­
diğini, Yıldırım'ın kan ve kızlarına yarı çıplak olarak şölenlerde ve

Yıldırım'ın gözü önünde hizmet ettirdiğini söylerler. Hatta bu kafesi bi­
nek taşı yaparak ata bindiğini resimleyen ve Avrupa'da basılmış eserler
vardır.

426 RIZA NUR

Bir söylenti de şudur: Yıldınm Bayezid yanına getirilince Timur gül­
müş, Yıldırım: «Timur! Felaketimle eğlenme! İmparatorlukları insanlara
veren Tanrı, yarın da alır» demiş. Timur da, « Dediğin doğrudur. Felake­
tinle eğlenmedim. Ancak yüzünü görünce aklıma şu geldi: Tanrı, galiba
imparator yaptığı insanlara dikkat etmiyor. Sen kör, ben topal!» ce­
vabını vermiş.

Bu zafer üzerine Aksak Timur Anadolu'nun her tarafına birlikler
gönderip yağma ettirdi. Bursa'dan Bayezid'in hazinelerini ve ailesini
aldırdı.

İspanya'dan Kasti! Kralı Üçüncü Hanri'nin elçileri gelmiş, Ankara Sa­
vaşı'nda bulunmuştu. Timur da « Muhammed-ül Kadı» adında birini
ispanya'ya elçi gönderdi. Bizans'tan cizye istedi.

Timur, Yıldırım'a ne kadar iyi muamele ettiyse de, kederinden
Yıldırım'a inme inip, 1402 Mart'ında Akşehir'de öldü. Timur Yıldırım'ın
ölümüne ağladı. Biraz sonra Timur'un 19 yaşındaki oğlu Mirza Muham­
med Sultan da öldü . Tim ur bu oğluna pek çok ağladı. Çünkü kendi ze­
kasını onda görüyordu. İmparatorluğun geleceğini ona bağlamıştı. Ordu
da büyük bir yas tutuldu. Görenekler gereği Mirza Muhammed Sul­
tan'ın tunç davulu kınldı. Ak ve kula atlara binilmedi.

Yuğ şöleninden sonra Timur, ordusunu alıp döndü. Harap ettiği
Bağdat'ın yeniden inşasını emretti. Kara Yusuf üzerine Irak'a bir ordu
gönderdi. Anlaşmaya uymayan Ermeni Kralı Guregin üzerine yürüdüy­
se de, kral, akıllı davranıp cizye vererek barışı sağladı.

Kışı Karabağ'da geçirdi (1404). Kederden kendisini kurtaramayan Ti­
mur'u teselli için İmam Berke de Karabağ'a gelmiş ve kendisini teselliye
çalışmışsa da, o d,a ölmüş, böyle büyük bir dostunun kaybolması da Ti­
mur'u daha çok kederlendirmiştir.

İlkbahar'da hareket edip Aras Irmağını geçmiş, oğlu Mirza Ömer'e
İran ve Horasan'ı vermiştir.

Yedi yıl süren bu seferlerden sonra Semerkant'a girdi. Bu yedi yıl
zarfında yapılmış olan medrese, cami, hastane ve başka yapıları denet­
ledi. Şam'dan getirdiği işçilerle bir saray inşası başlattı. Bu sarayın
dışını «Keşan» çinileriyle süsletti. Bir Kurultay toplayıp bunu büyük tö­
renlerle açtı. Türeleri evlendirdi. Şahruh oğlu İbrahim Sultan oğlu Uluğ
Beğ de bunlarla beraber evlenmiştir. Timur subaylanna, askerine ar­
mağanlar verdi. İki ay zevk ve sefa içirıde geçti. Timur'un amacı, ordu­
sunu böyle eğlence ve armağanlarla Çin Seferi'ni kabule razı etmekti.
Çünkü ordusu artık savaştan bıkmış, sefere gitmek istemiyordu. Bu
sırada Çinliler Kaşgar ve Türkistan'ı istilaya kalkışmışlardı.

Kurultay'da askerine verdiği nutukta Timur Han şunlan söyledi:
«Kahraman Arkadaşlar! Tarın bize bu kadar zafer verdi. Fakat biz za­

fer sarhoşluğu ile çok Müslüman kanı da döktük. Bu cinayettir. Bu gü­
nahımızı affettirmek gerekir. Çin, kafir yatağı. Gidelim, onlann putlarını
kıralım. Tapınaklannı yıkalım. Yerlerirıe camiler yapalım. Bunlardır ki
günahlanmızı affettirir. İş buna kalmıştır. »

Bu sözleri orduyu galeyana getirdi. Çin Seferi'ni kabul ettiler.
Hazırlıklar yapıldı. 1404 Aralık ayında Timur, altın, gümüş ve değerli

taşlarla süslenmiş eğer ve takımlı bir kır ata binerek iki yüzbirı kişilik

TÜRK TARİHİ 427

bir ordu ile Semerkant'tan çıktı. Her ne kadar her yer karlı ise de
falcıların eşref saat olarak gösterdikleri bu tarihte Çin Seferi'ne gidildi.
Orduda soğuktan kayıplar veriliyordu. Seyhun'un buzları üzerinden ge­
çildi. Aynı yılın Şubat'ında Çin sınırındaki «Otrar»a varıldı.

Timur artık yetmiş yaşındaydı. Orada soğuk alıp yatağa düştü. Bir
daha kalkamadı. Ölürken döşeğinde Müslüman kanı dökecek yerde,
Çin ve Tibet kafirleri üzerine hareket etmemiş olduğuna pişmanlık gös­
terdi. Bu seferi tamamlayıp, günahlarını bağışlatamadı. Döktüğü Müs­
lüman ve hem de Türk kanlarının kefaretini ödemek ahirete kalmıştı.
Ancak her aklı başında Tük'ün gizli düşmanlığına hedef olarak dünya­
dan gitmiştir.

Ölüm döşeğindeyken hekimi Fazlullah. umut kalmadığını açıkça söy­
leyince, yerine torunu Pir Muhammed'i atadı. . Mir.la Cihangir'in oğlu
olan Pir Muhammed, oğullarının hepsinden dindar, hepsinden kahra­
mandı. Cenazesi başkent olan Semerkant'a götürüldü. Pir Seyyid Berke
için yaptırdığı türbenin yanında gömülmesini vasiyet etmişti. Pir Mu­
hammed'e kendisine itaat ettikleri gibi itaat edeceklerine dair, bütün
devlet adamlarına yemin ettirdi. Oğlu Şahruh'u göremeden öldüğüne
yandığını söyledi.

Oğullarına, « Çocuklarım! Benim size bıraktığım vasiyeti (tüzükleri)
unutmayınız! Halkın dertlerine derman bulun! Zayıfları himaye edin!
Hele fakirleri zenginlerin zulmünden koruyun! Her işinizde rehberiniz
adalet olsun! Eğer benim gibi uzun zaman saltanat sürmek isterseniz
kılıcı tedbir ve bilgi ile kullanın! Dikkat edin, aranıza fitne ve ayrılık gir­
mesin! Çünkü arkadaşlarınız, düşmanlarınız yararlanmak için aranıza
ikilik sokmaya çalışırlar. Vasiyetlerime bağlı kalırsanız tacınız daima
başınızda kalır. Ölüm döşeğinde olan babanızın sözlerini her vakit
hatırlayınız!» dedi. Ve son söz olarak, « La.ilahe illallah Muhmmed-ür
Resülullah» deyip öldü. Cesedi mumyalanıp Semerkant'a götürüldü.

İmam Berke Türbesi'ne gömüldü. Timur Çin Seferi'ne giderken 1405
yılında, 19 Mart'ta öldü.

Timur'un dört oğlu olmuştur: Cihangir Sultan, Şeyh Ömer, Miran
Şah, Şahruh.

Timur doğuştan büyük bir insandır. Sayılı cihangirlerdendir. Son de­
rece kahraman, pek zeki, pek nazik, kibar, pek ince gözlemci,
eleştirmen, aynı zamanda güzel sanatları edebiyatı sever, bilginleri ko­
rur ve onlara saygı gösterirdi. Timur özellikle tarihi eserleri okumayı
çok severdi. Bilginler, düşünürler, yöneticiler yanına gelince tahtından
iner, onlarla yanyana oturur, konuşurdu. Onların gönüllerini almaya
ülkeler fethetmek kadar önem verirdi.

Oğullan da sanatsever idiler. Oğullarından Şahruh resim meraklısı,
Halil Sultan şairdi. Şahruh'un oğlu olup daha sonra tahta geçen, 39 yıl
saltanat sürüp 59 yaşında iken oğluna tutsak düşüp, oğlu tarafından
öldürülen meşhur matematik ve astronomi bilginlerinden Uluğ Beğ ve
meşhur « Hatırat»ını, « Mecmua-i Eş'arin•i yazan Hindistan fatihi ve Sul­
tanı Babür Şah ile onun oğlu Hümayun da bilgin, eşi az bulunur
kişilerdi. Hümayun'un oğlu Hint hükümdarı meşhur Ekber Han ise en
büyük düşünürlerden, en büyük yenilik yanlısı ve devlet adamıdır. Bu

428 RIZA NUR

kişi Hindistan'da «Ordu» dilini icat edip yaymıştır. Yeri geldiğinde bu ko­
nuda bilgi verilecektir.

Timur'un kahramanlığı, hele, her becerisinden büyüktür. Timur
«Kerş» Kalesi'ni fethe 243 kişi ile gitmiş, askeri bir kilometre kadar
uzakta bırakıp, gece 40 kişi ile kale'yi keşfe varmış, kalenin etrafındaki
hendek su ile dolu olduğundan bir oluk bulup buradan geçerek kapıyı
vurmuş, kimse ses vermeyince uyuduklarını anlayıp dönmüş, askerini
aynı yoldan geçirmiş, hazırlattığı merdivenle kaleye çıkmış, boruyu
çaldırmış, aşağıda kalanlar kapıya hücum etmişler. Adamlarından Bu­
ka (Buğa) Derviş, kapıyı balta ile kırmış, bu suretle kaleyi almıştır. Bir
defa da altmış kişiyle bin kişiye karşı durmuştur. Bu olaylar Timur'daki
cesaretin ender bulunacağını göstermektedir.

Timur Han Orta Asya'da bilime, uygarlığa pek büyük hizmetler et­
miştir. İnşaata pek meraklıydı. Maveraünnehir'i bayındır hale getir­
miştir. Semerkant ile diğer Maveraünnehir kentlerini pek güzel
yapılarla süslemiştir. Yapılann duvarlannı, yağlı boya resim ve
nakışlarla bezemişti. Semerkant'ta yaptırdığı cami pek meşhurdur. Se­
merkant'ta mükemmel bahçeler yaptırmış buralara çeşit çeşit hayvan
koymuştur. Yani Timur Han o yüzyılda Orta Asya'da Avrupa'daki
şimdiki benzerlerinden daha mükemmel botanik ve hayvan bahçeleri
yaptırmıştır. Yine kentlerde medreseler, hastaneler, hamamlar, her ta­
rafta hanlar, kervansaraylar inşa ettirmiştir. Ziraatın gelişmesi için çok
gayret edip Amu Derya ile Sir Derya arasında birçok kanallar açtırarak
aralan sulatmış. pamuk ektirmiştir. Oralarda pamuk ürününün bugün
ne büyük bir servet oluşturduğu, Rusların büyüklük ve refahlarının bir
önemli direği olduğu bilinmektedir. Timur ipekçiliğe de önem vermiş,
bunu da pek ilerletmiştir. Kenevir ve keten getirtip bunları da ektir­
miştir. Dokuma tezgahları ve fabrikalara da önem vermiştir. Ayrıca Se­
merkant'ta bir kağıt Fabrikası da kurdurmuştur.

Oğullan da bayındırlık ve inşaat işlerini sürdürmüşlerdir. Mesela
Uluğ Bey, Herat'ta öyle güzel bir köşk yaptırmıştır ki, duvarlarına, ta­
vanlarına bütün Hint savaşlarını anlatan büyük levhalar halinde resim­
ler yaptırmıştır. Aynı zamanda Uluğ Bey'in üç katlı gözlemevi meşhur
yapılardandır.

Timur, daima halk ile ilişki kurar, onların dertlerini, ihtiyaçlarını biz­
zat dinler, anlardı. Her tarafa iyi yöneticiler gönderirdi. İyi memur seç­
mekte büyük bir _ustalığı vardı. Bu beceri hükümdarlar. cumhur­
başkanları gibi baş yöneticiler için çok önemlidir. Timur'da o da vardı.

Timur, dost değerini, dostunu muhafazayı, kalbin kalp ile ka­
zanılacağını bilirdi. Adalet duygusu onda pek yüksekti. Davalara bizzat
baktığı olurdu. Vergi tahsilinde yolsuzluk yapanların cezası idamdı.

Zenginlerin, faizle borç para verenlerin halkı soymasının önünü al­
mak için her tarafa aynca özel görevliler göndermişti. Sürekli yönetim
işleriyle meşgul olmuştur. Birkaç saat zaman bulursa kitap okur veya
eğlenirdi. Eğlencesi av, satranç oyunu idi. Satranç oyununu ge­
liştirmişti. Fakat eğlenceye zamanı pek azdı. «İyi bir hükümdarın asla
boş zamanı yoktur. Hükümdarlar, Tann'nın emanet ettiği halkın mutlu­
luğu için çalışmakla yükümlüdürler. Halkımın mutluluğu için çalışmak

TÜRK TARİHİ 429

benim tek amacımdır. Ahrette benim eteğime sarılmalarını istemem!»
derdi. Boş zamanlarının büyük bir kısmını, yanına topladığı bilginlere
tarihi «Ruzname»sini tutturmaya ayırırdı. Bunları okutup dinler,
yanlışlarını düzeltirdi. Şerefeddin Aliyyül Yezdi, işte bu
« Ruzname»lerden yararlanarak Timur'un ölümünden 19 yıl sonra, toru­
nu İbrahim Sultan'ın emriyle «Zafername-i Timur Gürgan»i yazmıştır.
Bu eser de Fransızca'ya tercüme edilmiştir.

Timur çocuklarına disiplin ruhu, asker eğitimi vermeye çalışmış, on­
ları sefahat ve zevk alemlerinden uzak yaşatmıştır.

Timur pek dindar olduğundan yönetim işlerine din adamlarını, şeyh
ve dervişleri karıştırmış, böylece devlet yönetimi bunların eline geç­
miştir. Timur o kadar dindardı ki, onun her işinde, hareketinde -esas
olarak- dinsel düşünce aramak gerekir.

Timur, Cengiz gibi dünyayı fethetmek arzusunda ve insanlığın o za­
man mutluluğa ereceğine inanıyordu. «Gökte nasıl bir Tanrı varsa, yerde
de bir hakan olmalı. Yeryüzü bir hakan için büyük müdür?» derdi.

Timur'a zalim demek doğru değildir. Timur'un zulmünden edilen
şikayetler pek abartılmıştır. O'nu dünyaya zalim diye yayan şey
mağluplarının kinleridir. Bu mağluplar da Kıpçak ve Osmanlı Türkleri,
Acemler ve Araplardır. Timur da bizim gibi bir Türk olduğu halde, biz
Türkiye Türkleri Timur için kötü şeyler yazmışız, fena küfürler savur­
muşuzdur. Keşke Sultan Yıldınm'la Timur Han'ın, bu iki kardeşin
arasında o feci olay olmasaydı! İki kahramanın düşman olması, iki

Türk'ün birbirinin değerli ve soylu kanını dökmesi ne acınacak şeydir!. . .
Mesela Timur Şam'da, denildiği gibi zulüm yapmamıştır, Şam camisini
yakmamıştır. Son zamanlarda yapılan kazılar bu caminin taşlarından
bazılarını ortaya çıkarmış ve taşların ateş görmediği saptanmıştır. Şam
fethi sırasında meşhur Arap tarihçi Mağribli Kuzey-Batı Afrika: (Fas,

Tunus, Cezayir) İbn-i Haldun Şam'da bulunmuştu. Bu kişi, Timur'un
zulmünden sözetmiyor. Yalnız Timur'un bilginlere saygılı olduğunu,
kendisini yemeğe davet ettiğini ve kendisiyle söyleşi yaptığını yazıyor.

Timur'da bariz iki huy vardır: Birisi, düşman ordusu komutanlarını
elde etmek suretiyle bozmak, diğeri düşman kellelerinden kule yap­
maktır. Hele kule yapmak, adeta kendisine özgü bir buluştur.

Bu büyük yaradılışlı Timur Han, bu büyüklükleriyle beraber, pek
büyük bir hata ve kabahat de işlemiştir. O da zaten İslamiyet'in ortaya
çıkışından beri, gerçeği anlamamak yüzünden darbe yiyen Türk Töre ve
Yasasını, bunlarla beraber Türk milliyetçiliğini baltalayıp devirmesidir.
O'nun asıl kusuru budur.

Denebilir ki, Timur, Türk'ün dehasını kurutmuştur. O'nu Arap gele­
nekleriyle afyon yutmuş gibi uyutup ölü haline getirmiştir. Türklük, Ti­
mur'un bazı kabahatini sonsuza kadar affedemeyecektir. Bu kadar
şanlı işler gören bu talihsiz adam Türk milliyeti düşmanı tanınacaktır.
Bir Türk olmasına rağmen bir hain durumuna düşmüştür. Adı tarih
sayfalarında bu sıfatla yaşayacak, Türk nesilleri dilinde bu biçimde söy­
lenecektir. Derim ki, lanetle söylenmeye layıktır.

Oysa tuhaf olan şudur: Bazı hareketlerine göre Timur milliyetçi bir
Türk idi. Hindistan Seferi'nde söylediği söz ve bu seferden « Orada

430 RIZA NUR

karışır, cinsimiz bozulur, dilimizi unuturuz» diye dönmesi, Yıldırım Ba­
yezid Han'a « Rumlaşmış Türk» diye hakaret etmesi, «Tus»a (Şimdiki
« Meşhed») girdiği vakit İmam Rıza. Harun Reşid, Vezir Nizamülmülk,
Nasir Tusi ve Firdevsi'nin mezarlarından önce ilk olarak Eba Müslim
Horasani'nin mezarını ziyareti, Firdevsi'nin mezarına ayağıyla vurup
«Kalk, Türk'ü gör!» demesi, sonra da Türklüğü böyle kökünden devirme­
si nedendir'? Bunun nedeni aşikardır. Timur önce iktidara geçebilmek,
sonra politakada başarılı olabilmek için olanca varlığıyla dine
sarılmıştır. Her ne umduysa Müslümanlıktan ummuş, beklemiş; onu
devlet işlerine karıştırmış ve yerleştirmiştir. Böylece hem din ile devleti
karıştırmak, hem Türk milliyetçiliğini yıkmak hatalarını işlemiş, dini
politikaya alet etmek küçüklüğünü göstermiştir. Eğer dini, milliyeti ayrı
ayrı tutsaydı kendisi daha çok başarılı olurdu. Ayrıca devleti ile millet
de ve din de aynı zamanda yükselirdi.

Timur'un diğer büyük bir kabahati de Kıpçakları, Tatarları ezerek
Ruslara başkaldırmak ve büyümek fırsatını vermiş olmasıdır. İşte
O'nun sayesindedir ki Ruslar, önlerindeki Türk settini yıkık bulup sel
gibi taşmışlar, Türk Dünyası'nın büyük kısmını kemirmişler, eritip bi­
tirmişler ve bugünkü duruma koymuşlardır.

Tim ur Han'ın Türklük için yalnız bir yaran olmuştur. O'ndan önce ve
yine o'nun zamanında da Türk bilginleri, yazar ve şairleri eserlerini ya
Arapça, ya Acemce yazıyorlardı. Timur Han zamanında ise Türkçe yaz­
mak geçerlilik kazanmıştır. Gerçi Türkçe eser yazmaya Timur Han za­
manından önce meşhur Hoca Ahmed Yesevi , O'ndan önce de Yusuf Has
Hacip başlamışsa da yaygınlaşması onuru Timur'a aittir.

*
* *

Timur ölür ölmez oğulları saltanat davasıyla birbirlerine girdiler.
Sanki Timur onlara böyle demişti! Timur'un gayretleri, oğullarına ver­
diği askeri eğitim, bıraktığı tüzükler. verdiği öğütler ve vasiyeti sanki
böyle idi! . .. Miran Şah'ın oğlu Mirza Halil'in. Şadülmülk adında meşhur
bir kapatması vardı. Kendisini bu işlere yönelten o idi. Timur'un oğlu
Şahruh ile Mirza Halil çarpıştılar. Nihayet Mirza Halil yenildi. Metresi
kendisinde bırakılmak üzere herşeyi kabul edip mevkiini Şahruh'a ter­
ketti. Şahruh'un Horasan'ın merkezi olan Meşhed'de karısı Gevher Şad
adına yaptırdığı cami halen güzelliği ve sağlamlığı ile takdirler içinde
seyredilmektedir.

Oğullan Baysungur ile Sultan İbrahim hattattılar. « Gevher Şad Ca­
misi»nde güzel yazılan vardır. Şahruh'un yerine. torunu « Uluğ Bey» adı
ile bilim dünyasında meşhur olan Muhammed Turgay geçti. Bu kişi Ti­
mur soyundaki en değerli hakandı. Semerkant'ta meşhur gözlem evnini
yaptırmıştı. Orada çalışırdı. « Uluğ Bey Zici»(•J denilen zic'i yapmıştır.

Kozmografya hakkındaki eseri çeşitli Avrupa dillerine birkaç defa tercü­
me edilmiş, değerli bir kitap olarak son yüzyıla kadar mekteplerde okut­
turulmuştur. Zic'i bütün ülkelerce kabul edilmiş ve kullanılmıştır.

(•) Zic: Yıldızlann yerlerini ve dolaşmalannı göstermek için düzenlemiş cetvel. (Toker
Yayın Komisyonu.)

TÜRK TARİHİ 43 1

Uluğ Bey bilimden baş kaldıramıyordu. Yumuşak insandı. Azmış
olan din bilginlerini , seyyidleri, halkın ileri gelenlerini hizaya getirecek
şiddet kendisinde yoktu. Oğlu Abdüllatif çok kez isyan etmiş, babası
kendisini birçok kere cezalandırmış ve aynı zamanda da affetmiştir. Ni­
hayet Abdüllatif, tutsak düşen babasını öldürmüştür (1449) . Uluğ Bey
59 yaşında öldü ve 39 yıl hakanlık yaptı. Bu olay üzerine Aksak Timur

İmparatorluğu küçük hanlıklar halinde tavaif-i mülük biçimine girdi.
Bu Han'lar uzun zaman birbirleriyle boğuştular. Sonunda Orta Asya,
Avrupa'nın Ortaçağ'daki durumuna düşmüştür. Müslüman bilginler,
Müslüman bilimleri bırakıp sırf dinsel konulara daldılar. Böylece Sufilik
(tasavvuf) mezhebi yayılarak, tarikatlar artarak halk tutuculuğa gömül­
müş, mistisizm yayılmıştır. Bu tutuculuk halen devam etmektedir.

Orta Asya Türkleri, Aksak Timur ile milliyetlerini dinlerine feda etti­
ler. Kültür alanında ve ruhen Araplaştılar. Eskiden her yerdeki uruk­
ları, ayn dinde de olsalar, birbirlerini severlerken artık Nogay'lara
« Nogay Kafiri», şamanlıkta kaldıklarından şimdiki Kalmuk'lara
«Kalmuk» dediler. İşte bu yüzden Avrupa barış ve uygarlıkta geri gitme­
ye başlayan Asya'yı geçip ilerlemeye başladı. Çöküşümüz ve Avrupa'nın
bizi geçmesi tarihi, işte bu onbeşinci Yüzyıl'dır. Bunda önemli etken işte
bu Aksak Timur'dur. Orta Asya'nın aydın ve özgür düşünce sahipleri,
din adamlannın zulmünden kaçıp Hindistan'a, Babür Şah'a gittiler.

Nihayet Buhara ve Hıyve Hanlıkları meydana geldi. Özbek, Türkmen
yüzyıllarca birbirini yediler. O güzel Türk Yurdu harap ve halkı fakir
üştü. Karanlık bir cehaletle battılar. Sonunda da Ruslar gelip buralarını
zaptettiler. Türlü zulümler ve görülmemiş toplu cinayetler işlediler.

Timur, Cengiz Soyunun her kolunun ülkelerini, mülklerini ellerinden
alarak Orta Asya, İran, Kafkasya ve kısmen Kıpçak'ta kendi imparator­
luğunu kurmuştur. Timur, Cengililer'in neleri, ne varlıkları varsa sürüp
götürüp yok eden bir sel, bir tufandır. Fakat kendi varlığı da süreklilik
gösteremeyip sel gibi başlamış, neye rastgeldiyse önüne katıp sel gibi
gitmiş, bir selin aktığı süre kadar varlık göstererek akıp bitmiştir.

Bu imparatorluk 82 yıl ömür sürmüştür. Türk Devletleri arasında
kısa ömürlü olanlardandır.

Timur'un ülkesi Turan, İran, Rum, Mağrib, Suriye, Irak-ı Arap ve
Irak-ı Acem, Mazenderan, Geylan, Şirvan, Azerbaycan, Fars, Horasan,
Cidde, Büyük Tataristan, Havarezm, Hatan, Kabilistan (Afganistan).
Bahterzemin ve Hindistan'dan oluşmuştur. Timur ve oğulları za­
manında Orta Asya, ilim ve uygarlık alanında en parlak dönemini
yaşamıştır. Bu sülale bilime, bayındırlık işlerine özellikle şiir, müzik ve
hattatlık gibi güzel sanatlara çok hizmet vermiştir. 1 3

1 3- Üzülerek bildiririm k i eserimde bilimsel ve toplumsal açıklamalar veremiyorum.
Siyaset. yönetim ve savaş bölümlerinden çok bu konularda bilgi vermek önemlidir. Tarih
biliminin hedefi de son zamanlarda budur. Fakat eldeki belgeler siyasal ve savaşla ilgili
bölümlere önem vermekte. bilimsel, toplumsal konulardan ve uygarlıktan ya hiç, ya da
pek az söz etmektedir. Bu konular yeni inceleme alanlandır. Birer monografi ister. O za­
man Türk Tarihini genel biçimde yazanlar. bu konulara uzun sayfalar ayırmak olanağını
bulurlar.

432 RIZA NUR

TÜZÜKAT-1 TİMUR

Burada bu önemli eserden söz etmek ve içeriğini belirtmek gerekir.
«Tüzükat'ın aslı, daha önce açıkladığımız gibi «tüzük»dür. «Nizam» de­
mektir. Türkçe «Timur Tüzükleri» denmelidir.

Timur'un «Tüzük»ü Farsça'dan Fransızca'ya ve Fransızca'dan Musta­
fa Rahmi Bey tarafından Türkçe'ye tercüme edilmiştir.

Timur bu eserini «saltanatlar fatihi bahtlı çocuklarıma, cihanın ulu
hakanları olan neslime» diye yazmıştır. Bu eser on iki kuralı içermekte­
dir. Timur kuralları sayesinde cihangir bir devlet kurduğunu, fethettiği
yerleri koruduğunu söylüyor.

Timur adamlarını da on iki sınıfa ayırıyor. Eserin ruhu, oğullarına
öğüt vermek ve izleyecekleri ve tutacakları yolları göstermektir. Eserin
büyük bir kısmı dine uymayı ve saygı göstermeyi tavsiye etmektedir. Ti­
mur bilginlere danışmaktan, uyanıklık, ihtiyat ve faaliyetten çok yarar­
landığını ve yumuşak davranarak sabırlı ve insancıl hareket ettiğini, hiç
meşgul olmuyor gibi görünerek her şeyi dikkat altında tuttuğunu, dost
ve düşmanlarına eşit iltifat ettiğini söylüyor. Düzen ve yasaya uymanın
asıl kuvvetini oluşturduğunu anlatıyor. Subay ve askerlerine gayrete ge­
tirmek için altın ve değerli taşların verilmesinden çekinmediğini; onları
sofrasında oturttuğunu; ihtiyaçlarını karşılayıp, üzüntülerine katılmak
sayesinde onların bağlılığını sağladığını; böylece yirmi yedi imparator­
luğu fethettiğini; hakan olunca rahata veda ettiğini; on iki yaşından be­
ri çok güçlük çektiğini; askerler ve subaylar arasında dolaşarak onların
itaatsızlıklarını görmeye, katı sözlerini işitmeye alıştığını ve fakat daima
sabredip önem vermiyor, görmüyor, işitmiyor gibi görünerek onları
yatıştırdığını; adalet, hikmet ve tarafsızlık ile herkesin sevgisini ka­
zandığını; kabahatlılara daha iyi muamele ettiğini; tam bir adalet ile
herkesi umut ve korku arasında tuttuğunu vurguluyor.

Zulme uğrayanları koruduğunu, zalimleri şiddetle terbiye ettiğini, bir
suçsuzu asla suçlu çıkarmadığını, en büyük düşmanı da olsa aman di­
leyeni daima af ettiğini kabahatini unuttuğunu, bilginlere ve tarihçilere
ayrıcalıklı muamele ettiğini, onlarla sıkı ilişkide bulunduğunu, iyi ve
cesur insanları gönüllerini kazanarak kendisine dost ettiğini, başlan
aleyhinde söyleyenleri sarayından kovduğunu bildiriyor ve şöyle diyor:
«Bir plan yaptım mı, onu mutlaka gerçekleştirmeden bırakmazdım. Hiç­
bir zaman işim sözümü yalan çıkannadı. Bütün eski hakanları ve on­
ların yasalarını inceledim. Onların hayatlarının güzel kısımlarını ken­
dimde adet ve huy yapmaya özendim. Onların düştükleri hatalardan çe­
kinmeye gayret ettim. Rüşvet ve yolsuzluğun bir toplumu yok eden bir
hastalık olduğun bildiğimden, bunları önlemeye çalıştım. Büyüklere
kardeş, küçüklere oğul muamelesi yaptım. Her dostluğu iyilik ile
karşıladım. Bana dostluk eden adamlar asla pişman olmadılar. Hizmet

TÜRK TARİHİ 433

edenler asla ödülsüz kalmadı. Adamlarımı önce iyice inceler . değerlerine
göre onlara muamele ederdim. Felaketli günlerimin deneyimleri dostla­
ra ve düşmanlara nasıl muamele edileceğini bana öğretmiştir. »

Bu sözler gerçekten büyük hikmetlerdir. Devlet yönetenlere ibretli
derslerdir. Bu hikmetler günümüzde bile değerlerini ve kuvvetlerini kay­
betmemişlerdir.

Koca Aksak Timur! Kolayına dünyayı fethetmemiş!. ..
«Tüzük»de bayrağı altına giren kabilelere, kudret ve şefkatinin büyü­

mesine, ordu örgütüne. savaşa, askerin ödeneğine, hanedan üyelerinin
cezalarına, vergiye, devlet ve il yönetimine, haber alma işlerine ve daha
birçok konuya ait düzenlemeler getiren kurallar vardır. Bunlar içinde
pek çok hikmetler ve değerli şeyler bulunmaktadır.

434 RlZA NUR

.
UYGUR DEVLETi

Bu Uygur Devleti'nin başlangıcı, kuruluşu ve bütün hayatı hakkında
araştırıp bulduğumuz yalnızca birbirine ters düşen, eksik ve açık olma­
yan dağınık bilgilerden ibarettir.

Uygurların İsa'dan bir yüzyıl önce şimdiki Çin Türkistanı'nda olduk­
ları ve kendilerine Türk, dillerine Türkçe dedikleri bilinmektedir. Bu ta­
rihten öncesi ise bilinemiyor.

Çinliler Uygurlara « Hoveyho» derler. Hoveyho, Çince « barbar» demek­
tir. Çin tarihçileri Uygur'lann, Tele'lerin nesli olduklarını söylerler.

Uygurların yurdu hakkında, Ebulgazi'nin sözünü ettiği « On Tozuk Ir­
mak» karanlık bir öyküden ibarettir. Orta Asya'run ve Sibir'in geniş
bozkırlarından, Türk urukları arasından aynlarak sürekli bir yurt edin­
mek üzere güneye yürüyen ilk Türk kabilesinin Uygurlar olduğu bir ger­
çektir.

Uygur Ülkesinin Sınırlan:

Doğu'da Çin'in Kansu Eyaleti ve Gabi Çölü, Tibet ve Ku'enlun Dağı;
Batı'da Pamir Yaylası, Kuzey'de Çungarya Kıtası ve Altay Dağları'nın gü­
ney ayaklarıdır. Uygurlar bu son yönden diğer Türklerle ilişkilerini sür­
dürdüler. Uygurların merkezi bugünkü Kumul, Turfan ve Karaşar (Ka­
raşehir) çevresidir. Daha sonra özellikle Kaşgar, Semerkant, « Karşi» de
Uygur idi. O halde Uyguristan, bugünkü Doğu Türkistan ya da Çin Tür­
kistanı'dır. Bu yere bazı Batılı yazarlar yanlış olarak « Çin Tataristanı»
da derler. Fakat bu son ad pek az söylenmiştir. Uygur Devleti bu Doğu
Türkistan'da kuruldu.

Uygurların büyük bir imparatorluk mu ya da küçük küçük ayn dev­
letçikler mi oluşturdukları ise kesin bilinmemektedir. Ancak ikinci ihti­
mal daha sağlamdır.

« Kutadgu Bilig» On birinci Yüzyıl'da Buğra Han'ın egemen olduğu bir
« Kaşgar İlimden sözettiği gibi doğuda, yani Kumul civarında egemenlik
süren diğer bir hükümdardan da söz etmektedir. Asıl bu hükümdardır
ki, Uygur el yazısını getirtmiştir. Bizim burada asıl Uygur Devleti diye
anlatacağımız devlet, Buğra Han'ın devletidir.

Uygurların doğudaki Çinliler ve batıdaki komşularıyla ilişkilerinin
derecesi hakında da pek az bilgi vardır.

TÜRK TARİHİ 435

Çinliler İsa'dan bir yüzyıl önce Kansu Eyaletini Çinlileştirrneye
başlamışlardır.

460'da «Yuan-Yuan» uruku Hiyong-Nu'lar ülkesini ve Turfan'ı, daha
sonra Altı Baluk'ı aldı; fakat bu istila çarçabuk geçti. Yuan-Yuan'lardan
ayrılan «Hoa», ya da «Eptalit» denilen uruk, Sogd ve Horasan'da bir dev­
let kurdu. Doğu Türkistan'ı, Kaşgar'ı tahrip etti (İ.S. 500). 560 yılında
da Uyguristan'da Tele Türkleri egemenliği başladı.

Çin'de Tang Sülalesi tahta geçince Karaşar, Küça, Kaşgar ve Hotan'ı
zaptetti.

Uygurlar Tukyu'ların egemenliği altına düştüler. Ancak Dokuz
Oğuz'ların yardımıyla onlardan kurtuldular. Bundan sonra diğer Türk
uruklarıyla savaştılar. Fakat yenilerek kısmen Kansu'ya kaçtılar ve ora­
da bir devlet kurdular (700- 1 028).

İ.S. 7 1 0 yıllarında Kuteybe, Uygur ülkesine girdi. 7 1 5'de Halife Ve­
lid'in ölümü haberi üzerine Kuteybe geri döndü, Çinliler gelip Kaşgar'ı,
hatta daha ilerleyip Semerkant'ı aldılar.

Uygurlar 7 45 yılında Doğu Çungurya'dan Urumçi'ye kadar devlet
kurdular. 780'de Tibetlilerin elinden Turfan'ı aldılar. Karluklarla Tibetli­
lerin ortak saldınlarından sonra bellerini doğrultamayıp 846 yılında
battılar. Bunlar batınca «Kiye Kiya-Su»lar bağımsızlıklarını kazandılarsa
da çok tutunamadılar. Batan Uygur Devleti ileri gelenlerinden Lung-te­
le «Gans» dolaylarında Han oldu. (856). Bunlara Çinliler «Kan-Çe'u» Uy­
gurları, Araplar «Teguz Guz» (Dokuz Oğuz) dediler. Bu devlet de büyük
bir kuvvet sağlamasına rağmen tutunamayıp Hıtaylıların hücumuyla
zayıfladı. Tibetlilerle Türklerin karışması sonucu ortaya çıkan
«Hiya»ların elinde battılar. Bunun üzerine Uygurlardan diğer bir grup

Hiyaları Turfan kentinden kovup bir devlet kurdu (873). Bunlar burala­
ra «Biş Baluk» adını verip Karahoça'yı başkent yaptılar. Uyguristan işte
asıl bu Biş Baluk'tur. Bu devlet Cengiz istilasına kadar devam etti.

Yine Uygurlardan bir uruk başı «Türk Hakanları» denilen bir hane­
dan ve bir devlet kurdu. Bunlar kendilerini eski Türk sülalesi olan Af­
rasyab Sülalesi'nden sayıyorlardı. Bunun oğlu meşhur Satık (Satuk)
Buğra Han'dır. İ.S. 950'de Buharalı bir tacir bu kişiyi Müslüman
yapmıştır. Bilinen ilk Uygur hükümdarı, bu Buğra Han'dır. «Buğra»
Türkçe «aygır, deve» demektir. Bu devlete «Karahanlılar Devleti» de de­
mişlerdir. «Hakaniye» adı da verilmiştir. Buğra Han, Müslüman olduk­
tan sonra «Abdülkerim Kara Han» adını almıştır. Samanlılar kendisin­
den kuvvetli oldukları için, onların himayesine girmiştir.

Kara Buğra Han Müslüman olunca amcasını öldürüp iki bin çadır
halkı olan urukunu Müslüman yaptı ve bu devleti kurdu. Kaşgar'ı zap­
tederek halkına Müslümanlığı kabul ettirdi. Buda dininde ve �ağımsız
olan Hatan (Huten) halkı müslümanlığı kabul etmediklerinden I.S. 980
yılında Buğra Han Hotan'ı zapt etti ve bu devleti ortadan kaldırdı. Bun­
dan sonra Buda dini, Uygurlar arasında azalmaya ve bitmeye başladı.
Doğu Türkistan'da İslamiyeti yayan bu kişidir. İslam gayretlisi idi. Bu
konuda söylentiler vardır :

Buğra Müslüman tacirler aracılığı ile on iki yaşında veliaht iken
Müslüman edildi ve «Gazi Satık Buğra Han» adını alıp evliyaullahdan ol-

436 RIZA NUR

du. Oralarda halk hala: « Peygamber, « Benden 333 yıl sonra Türk Yur­
du'nda Satık Buğra Han adında bir veli gelip on iki yaşında tslamiyet'i
kabul edecektir. » diye haber vermiştir» derler. Ve « Evvel min Islam min
el-Türk» (Yani: Türk'ten ilk Müslüman olan) hadisinin de Buğra için
söylenmiş olduğuna inanırlar. Yine oralarda şu söylenti dilden dile do­
laşırdı:

Buğra'nın babası Harun, oğlunun Müslüman olduğundan
şüphelenip denemek için, yaptırmakta olduğu puthaneye tuğla götür­
mesini önerir. O da tacirin tavsiyesiyle onu cami yapmak niyetiyle götü­
rür. O gece kılıcını çekip babasının üzerine yürür. Dine davet eder. Ba­
bası kabul etmez. Buğra babasını vurmaya kıyamaz. Allah'a yalvarır.
Hemen bir deprem olur. Yer yarılır. Harun dizlerine kadar gömülür.
Buğra babasına, « Ey kafir, dine gel! Allah'a yalvarayım, seni kurtarsın»
der. Harun: «Senin dinine girmektense yerin dibine girmeyi tercih ede­
rim» cevabını verir. Yer açılır. Harun boğazına kadar batar. Buğra yine
babasını İslam dinine davet eder ve yalvarır, fakat fayda vermez. Yer bi­
raz daha açılıp Harun gömülür gider. Bu anda bir nur doğar, şafak
başlar. Buğra şöyle haykırır: « Adıma İslam davulunu · çalın! Artık
inancın zafercisi Sultan Satık Buğra'nın Hakan olduğunu bildirin. Mile­
ti namaza davet edin!»

Buğra Han'ın kızı Alanur Hanım da erenlerden sayılmaktadır. Alanur
Hanım için de söylentiler vardır.

Bir gece namazda iken Cebrail Alanur'un yananı gelir. Kız gebe kalır.
Cebrail'den Said Arslan Han adında bir oğlu olur. Bu Said Han'ın vücu­
dunu hiç bir şey kesmez ve delemezmiş. Ancak namaz kılarken onu
bıçak kesebilirmiş. Yalandan müslüman olan bir hain bu sırrı öğrenip
Çinlilere bildirmiş, onlar da ibadet ederken Said Han'a « martir
şerbeti»ni içirmişler. O sırada Said Han, Çin müşrikleriyle sa­
vaşmaktaymış. Zehrin etkisiyle savaş alanında ölmüş. Kızı Meryem sa­
vaşı sürdürüp yirmi beş kafiri öldürmüş. O anda Allah müşriklerin ha­
karetinden kurtarmak için bu mübarek kızı yerin altına alıp gizlemiştir.

Bu söylenti hiçbir şey ifade etmese de, Türklerin Çinlilerle soylar bo­
yu düşmanlıklarını gösterir. Gösterdiği diğer önemli bir şey de Türkler­

. de, Müslüman oldukları halde Hıristiyanlarda Meryem Ana'nın İsa'ya
gebe kalmasının Türk zihinlerinde bulunmasıdır.

Satık Buğra Han üzerine « Tezkire- i Satuk Buğra» adında bir kitap
yazılmıştır. Bu kitap halen Kaşgar taraflarında okunmaktadır.

Meşhur Türk kitabı « Kutadgu Bilig»i yazan Yusuf Has Hacib bu ,
Buğra Han'ın veziridir.

Dokuzuncu Yüzyıl'da Uygurlar Müslüman idiler. Fakat Buğra Han
bütün hayatında yine kendi gibi Müslüman olan Selçuklular'la savaştı.
Demek ki, veliliği kendisini dindaşlarıyla birlikte savaşmaktan menet­
miyordu. Gerçek böyledir! Samanlılar'dan İkinci Nuh'un beylerinden
Ebu Ali, Kaşgar ve Balasagun (Kara Balgasun) kentine kaçıp, Buğra
Han'ı, Samanlılar Devleti'ni zaptetmek için kışkırtmıştı.

Satık Buğra Han İ.S. 959 yılında öldü.
Buğra Han'ın yerine geçen Musa Han bilim meraklısı idi. Her taraf­

tan bilginler topladı, camiler yaptırdı. Bunlardan bir de Salur Han

TÜRK TARİH İ 437

vardır. « Salur», « salmak» mastanndandır. Diğer bir şiveye göre
« Salar»dır. Bizim imla ile « salmak» olur. Türklerde savaş ad ve ünvan­
lanndandır. Acemlerin meşhur « sipehsalar» ünvanmdaki « salar» işte bu
Türkçe kelimedir. Biz de onu bilmiyerek aynıyla alıp. acemce diye
yüzyıliarca bir övünç ünvanı olarak kullanmışız.

Yine bunlardan Şahad-üd Devle Harun Buğra Han, ülkesini Çin'e ve
Hazar Denizi'ne kadar büyüttü. Samanlılardan Ebu'l Kasım'ı bozguna
uğratıp başkenlleri olan Buhara ile Semerkant ve bütün memleketlerini
aldı, ancak hastalanıp Kaşgar'a döndüğünden. Samanlılar yine Buha­
ra'yı kurtardılar (993). Buğra Harun Han da aynı yılda öldü. Fakat bun­
lardan Şems-üd Devle Nasr İlig Han (Nasr bin Ali) Samanlılar Devleti'ni
mahvetti (997).

Şems-üd Devle İlig Han zamanında Samanlılar Buhara'yı geri
almışlarsa da. aralarında bazen galip, bazen mağlup bir iki savaştan
sonra Uygurlar. Samanlıları kesin biçimde bitirdiler (998). Buna « Pek

İlig Hakan» ela elerler. Kül Tegin Yazıtı 'nda görüldüğü üzere bu sırada
Uygur Hakanlanna « Pek» ünvanı verilirdi. « Pek» bildiğimiz « kavi. sert ve
ala» anlamındadır. «İlig» kelimesi, çeşitli doğu eserlerinde «İlık» «İlig 1 4»
« ilk» biçimlerinde yazılıdır. Bu kelime belki de « meşhur» anlamına gelen
«İli»nin doğu şivesidir. « Birinci» anlamında sanılması hatadır.

İlig Hakan iki yıl içinde Buhara, Semerkant ve Horasan'ı alıp oralar­
da bulunan Samanlılann kökünü kazıdı. Sultan Gazneli Mahmud'un
isteği üzerine İlig Han o 'na kızını verdi. Akrabalık bile devlet işlerinde
çoğunlukla etkili olamadığı için aralarındaki savaşı önleyemedi. Sultan
Mahmucl'un. Mult an üzerine hareketini fırsat bilen İlig Han subaşısı.
yani seraskeri Tekin ile kardeşi Cafer Tekin'i Horasan üzerine gönderdi.
Horasan'ı zaptetulerse de Sultan Mahmud dönüp bunları kaçırdı. Bu
sefer İlig Han. Hıtay Hakanı Buğra Han ile anlaşarak Horasan'a beraber
yürüdüler. İki gün devam eden bir savaşta Sultan Mahmud ikisini de
bozguna uğrattı (1004)) .

İlig Han 10 14 yılında öldü. Yerine kardeşi Doğan (Toğan) Han geçti.
Bu kişi Sultan Mahmud'a elçi gönderip, « Elhamdüllilah ikimiz de Müs­
lümanız. Bize yakışan şey senin Hint kafirleriyle, benim Türk kafirleriy­
le cihat yapmamızdır» dedi. Sultan Mahmud bu öneriyi kabul etti. Ger­
çekten Doğan'ın dediği gibi yaptılar; fakat Doğan Hıtaylılara mağlup ol­
du, ülkesinin bir kısmı onlar tarafından zaptedildi. Nihayet Doğan Han
yüz yirmi bin kişilik bir ordu toplayıp üç yüz bin çadır halkı, yani tah­
mini bir milyon beş yüz bin kişi olan Hıtaylılan ülkesinden çıkardı.

Öldüğünde yerine kardeşi Şeref-üd Devle Ebu'l Muzaffer Arslan Han
geçti. Bu kişi Hıtay hükümdarı Katar Han ile önce savaş, sonra barış
yaptı. Katar Han'ın adını bazı kitaplar « Kader» yazarlar. Aslı « Katr» yani
« Katar»dır. « Katarmak» mastarından geniş zamandır. « Kargı, süngü sap­
lamak» demektir. Bu kelimeyi « Kudz » yazanlar da vardır. Bu da « kuduz»
olup eski şivesince « kutuz»dur ki, eski Türklerde savaş adı olarak kul­
lanılırdı.

1 4- Uygur Hanlannın bu genel adlan tarihte hemen hepsine ,!lig Han» diyerek yer ve­
rildiğinden. bütün Uygur Hanlannın birbirine kanştınlmalanna neden olmuştur.

438 RIZA NUR

Tarihte bu adda Türk hakan ve komutanlar vardır. Burada anlaş­
mazlık Türkçe yazının noktalı olmasından ve Arapça kitaplarda Arap'a
özgü imla ile yazılmasından ileri gelmiştir. Bir de kitaptan kitaba geçtik­
çe ya «dal» harfinin noktası unutulmuş, ya da nokta eklenmemiştir.

Arslan'la Katar bu sefer birleşip Sultan Mahmud üzerine yürüdüler;
fakat Mahmud bunları yine bozdu. Arslan Han bu bozguna çok üzüldü
ve tahtını Katar Han'a bıraktı.

Sultan Mahmud meşhur filleriyle Katar Han üzerine yürüyeceği söy­
lentisini çıkardı. Katar Han da buna karşılık kağnılara odun doldurup
ateşleyerek filleri kaçıracağını, bu suretle ününü kıracağını bildirdi.

Sultan Mahmud bundan çekinip barış yaptı.
Katar Han müzikle ilgilenirdi. Ölünce yerine Şeref-üd Devle Ebü

Şeca Arslan geçti. Hıtay, Balasagun ve Kaşgar'da saltanat sürdü. Fakat
az zaman içinde bu ülkede küçük küçük hanlıklar ortaya çıktı. Sonun­
da devlet 1 046 yılında Doğu ve Batı olmak üzere ikiye bölündü.

Bu hakan ilim ve şiirle meşgul olurdu. Talas tarafına hükmeden kar­
deşi Buğra Han gelip yerine geçti. Buğra Han ülkeyi kuvvetli bir hale ge­
tirdi. Öldüğü vakit yerine büyük oğlu Cafer Tekin geçti. Üvey anası ken­
disini ve an1cası Arslan'ı zehirleyip kendi oğlu İbrahim'i geçirdi. Fakat
İbrahim'i de diğer kardeşleri rahat bırakmadı. Ülkede işler karma­
karışık oldu . Bundan yararlanan Semerkant Hanı İmad-üd Devle Ebu'l
Muzaffer Tamgaç da bütün buraları zaptetti.

Balasagun'daki devlet, 1 128 yılında Karahıtaylılar'ın eline geçti. Bu
arada Kaşgar'daki devlet de önceleri büyümüş ve kuvvetlenmiş, ancak
bir gün ge!c"liŞ o da Karahıtaylılar'ın elinde yokolmuştur.

BATI UYGUR HAKANLIĞI

Batı Uygur Hakanlığı Maveraünnehir'de egemenlik sürdü. Bunların
hanları önce «Tapgaç» (Tafgaç) ya da «Tamgaç» , sonra «Hanlar Hanı» ün­
vanını taşıdılar. Birinci hakanları Ebu 'l MuzaITer Tamgaç 1068 yılında
öldü. Bunların ikinci hakanı olan Şemsül-Mülk 1 079 yılında öldü, yeri­
ne kardeşi Hazar Han geçti. Karahıtaylılar bu Hanlığa da hücum ettiler.

Hazar Han'ın çok kısa süren saltanatından sonra tahta oğlu Ahmed
Han geçtl.

Ahmed Han kötü huylu ve zalim bir hakandı. Halkı Selçuklular'dan
Sultan Melikşah'a ve veziri Nizam-ül Mülk'e başvurup kendilerini zu­
lümden kurtarmasını istediler. Bunun üzerine Melikşah Semerkant'ı
zaptetti. Ahmed'i tutsak aldılar, boynuna lale (demir halka) geçirip Me-­
likşah'ın önüne getirdiler. Melikşah, Ahmed'i bağışladı, Isfahan'da hap­
setti. Selçuklu Sultanı, Semerkant'a bir vali atadı. Ancak halk valiye
itaat etmedi ve Ahmet'i hapisten çıkardı. Ahmet halkına sadakat yemini
etti__ve böylece tekrar tahta geçti.

Oldükten sonra yerine Mahmud Han geçti.
Bu devlet de Selçukluların yıldızlarının parladığı zamana tesadüf et­

miş olmasından dolayı daima onların baskısı altında bulunuyordu. Bu
baskı ne kadar hayırlı olsa da arada ihtilafa neden oluyordu. Mahmud

Han'la Selçuklular arasında çıkan bir anlaşmazlık üzerine Sultan San-

TÜRK TARİHİ 439

car Şah, Mahmud'u tepeledi. Yerine Arslan Şah'ı tayin etti. Bu kişi az
zaman içinde öldüğünden yerine Sancar Şah, Mahmud Han adında bi­
rini atadı.

1 1 28 yılında Karahıtaylılar Uygurlar'ın ülkesini istila etti. Bu tarih­
ten soma Karluk Türkleri gelip Uygurlar:a birleştiler. Karluklar da
Şaman, Buda, Manialı, Mazdek, Hıristiyan dinlerindeydiler.

1 136 yılında Gür Han Türkistan'a hücum edip Mahmud'u fena halde
bozdu. Semerkant'a kaçırdı. Mahmud Sancar Şah'a sığındı. Sancar Şah
Mahmud'a yüz bin kişilik bir ordu ile yardım etti. Meydan savaşında
Sancar da bozguna uğradı (1 1 4 1) . Bu bozgun Selçukluların ilk
başarısızlığıdır. Fakat bu başarısızlık o kadar önemliydi ki, bununla bü­
tün saygınlıkları düşmeğe başladı. Sancar « Tirmiz»e, oradan Belh'e
kaçtı. Türkistan bu galibiyet ile Sultan Muhammed Havarezmşah za­
manına kadar Hıtay Türkleri elinde kaldı.

Sancar ile Mahmud Horasan'a gittiler. Sancar « Gur»lara tutsak
düştü. Mahmud bütün Horasan'ı eline geçirdi. Sancar'ın ölümü de bu­
nu büsbütün kolaylaştırdı. Mahmud da az zaman soma öldü. Yerine
Tağaç Han geçti. Bu hakan 1 1 54 yılında Hıtay Türkleri ile yaptığı sa­
vaşta öldü. Yerine Celaleddin Hur Han, onun yerine de Nasreddin Kılıç
Arslan Osman Han geçti.

Havarezmliler'den Sultan Muhammed, Osman'ı bozup tutsak aldı.
Fakat kendisi bizzat buralarını yönetemiyeceğini anlayıp Osman'a kızını
vererek yerinde bıraktı. Buna rağmen Osman Havarezmlileri çekemedi
ve bir gün Semerkant'ta ne kadar Havarezmli varsa kestirdi. Hatta
karısını bile öldürmek istediyse de kadın maiyetiyle kaleye kapanıp ken­
disini savundu. Kocasına şu haberi gönderdi : « Ben bir kadınım. Senin
avradımın. Benim ne cüm1üm var ki, katlime kalkarsın? Babamla ne
halin varsa gör!» Neyse . kadıncağızın bu mantıki sözü Osman'ı etkiledi
ve o zalimi karısını öldürmekten vazgeçirdi. Diğer taraftan Sultan Mu­
hammed de misilleme yaparak Hıtaylılan kırmaya teşebbüs etti. Arıne­
si, « Bunların ne günahı var?» diyerek onu kanlı bir işten vazgeçirtti. An­
cak Muhammed işi kökünden düzeltmeye azmederek Osman'ın üzerine
yürüyüp kendisini idam etti. Bu söylentilere göre hala kadınlar Türkler­
de siyasal rol oynuyorlardı. Müslümanlık henüz bu Türk göreneğini ta­
mamen bitirememişti.

1 209 yılında Nayman Hanı ve Budist olan Küşlük (Küçlük) Han İli Ir­
mağı boyundan gelip Kaşgar'ı zapederek akla gelmez zulümler yaptı.
Cengiz Han Küşlük'ü perişan edip Doğu Türkistan'ı aldı. Bununla Uy­
gur Devleti battı ve Uygurlar Cengiz Han yönetimine geçtiler. O
imparatorluğun önemli bir kolu oldular (1 2 1 2) . Bundan böyle Uyguris­
tan, Cengiz Han soyundan Çağatay sülalesi tarafından yönetildi. Bun­
lardan Tuğluk Timur Müslüman olunca, Buda dini ve öteki dinler tama­
men kayboldu ve Uuyguristan halkı Müslümanlığı kabul etti.

Çağatay Sülalesi zamanında Doğu Türkistan'ın bir kısmı Pekin
İmparatoru Yüen'in egemenliği altında kaldı. Ming'ler saltanatı
başladığı (1368) zaman Çağatay Sülalesi Turfan'ı, 1 43l 'de Kumul'ı zap­
tetti. Böylece beş yüzyıldan beri ayrı yaşamış olan doğu Turan'ın iki
kısmı yeniden birleşmiş oldu. Bu sırada artık her iki kısım da Müslü-

440 RIZA NUR

man idi.
Çağatay Sülalesi On altıncı Yüzyıl'ın sonlarında çökünce buralarda

anarşi başgösterdi. Semerkant hocaları bu anarşiden yararlanarak
Doğu Türkistan'a sokulup orada şeyhlik ve dervişliğe kuvvet verdiler.
Dinsel baskılarla halkı egemenlikleri altına aldılar ve tutuculuğa yönelt­
tiler. Böylece şeyhlerden. hocalardan küçük beylik biçiminde çok sayıda
devletcikler kuruldu.

Doğu Turan bu durumdayken yeniden 1 756'da Çinliler tarafından
zaptolundul*l. Birkaç yüzyıldır Çinliler unutulmuştu, Uygurlar yeniden
Çin ve Maçin halkını gördüler.

Bir süre sonra Yakub Bey adında biri Hıtaylıları uzaklaştınp bir dev­
let kurdu. Ancak bu devlet devam edememiştir. Halen bu zavallı kar­
deşlerimiz Çin boyunduruğu ve zulmü altında inlemektedirler. Bu yur­
dun bugünkü durumu, kitabımızın «Yeniden Uyanma» bölümünde
yazılmıştır. (Birinci cilte bakınız.)

Bu devlet hakkındaki bilgi, düzenli değildir. Eğer bir kişi yalnız bu
konu ile uğraşırsa, belki de Uygurlar'ın tarihini açık ve en az yanlışlıkla
meydana çıkarabilir.

Bu devlete, « Karahıtaylılar Devleti» diyenler varsa da bir ben­
zeşmeden dolayı olsa gerektir.

Uygurlar hakanlarına « Han» deyip « Pek» ünvanını verirlerdi. Sonra
«İdi Kut» ünvanını verdiler. «İdi Kut» « Devlet sahibi » demektir. Bu ha­
kanlarda «İlig» ünvanı da vardır. Bazen « pek» ve «İlig» ünvanları aynı za­
manda beraber olarak da kullanılmıştır.

«İlig», « meşhur» anlamında olan «İli»nin oradaki şive ile söylenişidir.
Bu devletin başkenti Balasagun'dur. Buna Karahıtaylılar « Güzel Kent»
anlamında « Gubaluk» demişlerdir. Çin ve Arap coğrafyacılarının verdik­
leri bilgilere göre Balasagun'un yerinde şimdi « Tukmak» kenti vardır. Bu
hanedanın hakanları genelikle « Buğra» , Müslümanlıktan sonra « Kara
Buğra» ünvanını taşımışlardır. « Kara» lakabı Türklerde soylulara verilir­
di.

Doğu Devleti önce Balasagun'u, biraz sonra Kaşgar'ı başkent yaptı.
Bunlar Kaşgar'a çekilince, Balasagun'da da yine aynı hanedandan
biri, bir başka devlet kurdu. Demek Doğu Devleti de, yani Doğu Turan
da ikiye ayrıldı.

(•) Doğu Türkistan tarihinde bu dönem •Hocalar Dönemi• diye anılmaktadır. Bu Hoca­
lar'dan imam Kozi Han ve kansı Dilşad Hatun ile Kozi Han'ın kardeşi Hoca Cihan'ın Çinli­
lerle olan mücadeleleri pek kahramancadır. Özellikle Türk kadınlığının namusuna ve va­
tan sevgisine en güzel örnek oluşturan Dilşad Hatun'un Kozi Han'la beraber üstün Çinli
sürülerine karşı yaptığı mücadele övgüye değer. Sonunda Çin imparatoru tarafından esir
alınan ve güzelliği dillere destan olan Dilşad Hatun Çinlilerce Prenses Şiang-Fe (Güzel Ko­
kulu Prenses) adıyla tanınıyordu. Bu Ti.irk kadınına aşık olan Çin imparatorunun bütün
evlenme önerilerine, hatta yurt özlemi çekmemesi için Pekin'in banliyösünde Ti.irk tarzı
mimarlığıyla camisi. köşkü, bahçeleri vs. olan bir Ti.irk kenti kurmasına rağmen Dilşad
Hatun'un bütün bunlan reddedişi. namus ve Türklük onunınu Çin lmparatoriçeliğine
tercih edişi. onun bütün Çin ve Doğu Türkistan'da namus ve kadınlık simgesi olarak tak­
dirle anılmasına neden olmuştur. Bu konuda Japonlann bir filmi, piyesleri ve birkaç ro­
manlan olduğu Doğu Türkistanlılarca söylenmektir. [Toker Yayın Komisyonll .)

TÜRK TARİHİ 44 1

Müslüman olan kısım Batı Turan'a, yani şimdiki Fargana, Buhara.
Hiyve ve Taşkent'e, diğer kısım Çin'e katıldı. Fakat iç bağımsızlıklarını
korudular. Bu olay Arslan Han zamanında oldu. Arslan Han'ın devleti
Kuça ile Kumul arasındaki kısımdır. Kaşgar'daki Uyguristan Müslüman
iken. bu Uyguristan Buda dininde bulunuyordu. Bunlardan �aş­
gar'daki hanlar «Buğra» adını devam ettirdiler. Balasagun'dakiler « Ilig»
lakabını kullandılar.

UYGUR MEDENİYETİ

Uygurlar büyük ve parlak bir Türk Uygarlığı yaratmışlardır. Bu uy­
garlık iki bölümdür. Biri İslamiyet'ten önce olup, diğeri Uygur'lann
müslümanlığı zamanına aittir. Uygurlar'da İslamiyet'ten önce parlak bir
uygarlığın varlığını, Kaşgar'da bir genel kütüphane bulunduğunu, Çin
ve Bizans tarihçileri kaydetmişlerdir. Çinlilerden Çang-Kien İ.Ö. 140'da
Doğu Turan'da uygarlık gördüğünü söylüyor. Batı Turan'da ise daha es­
ki zamanlardan beri uygarlık olduğu tarihçe bilinmektedir. Türkçe'nin
Uygur yazısı denilen yazı. bunların buluşudur. Nasturi'lerden aldıkları
bu yazıyı kendilerine göre geliştirmişlerdir. Bu yazı ile matbaa tarzında
basılmak üzere tahtadan harfler bile yapmışlardır. Bu harfleri Peters­
burg Kütüphanesi'nde gördüm. Uygurlar'ın başkentlerinden biri olan
Kara Hoça (Turfan) kent inin harabesinde halen duvarlarında resimler
bulunan tapınaklar vardır. Bu harebede yapılan kazıda zengin bir uy­
garlığa tanıklık eden muazzam yapılar, heykeller. duvarlarda resimler,
canfes. deri ve kağıt üzerinde resimler. kitaplar gibi birçok eser bulun­
muştur. Deriler şimdiki güderiler gibi zariftir. Yazılar, resimler pek mü­
kemmeldir.

Uygurların uygarlıklarının en parlak dönemi Mani dininde oldukları
dönemdir. Turfan kenti 843'de tahrip edilmiş, sonra yeniden
yapılmıştır. Uygurlar şaman. buda, manialı, mazdek ve hıristiyanlık
dinlerinden her birine g irmişlerdir. Buda dinini Çinliler sokmuşlardır.
Sekizinci Yüzyıl'a kadar Budist idiler. Özellikle Turfan Budizm merkezi
olmuştur. Budistlikten sonra Mani dinine girmişlerdir. Hıristiyanlığı
Nasturiler getim1işlerdir. Şamanlık bu dinlerle beraberce yaşamıştır.
Hıristiyanlık Yedinci Yüzyıl'dan sonra önem kazanmış, bu çeşitli dinler
çok zaman yanyana yaşamışlardır. Uygur yazısının aslı da Nasturilerle
bareber gelmiştir. Doğu Türkistan'a Müslümanlık girdiği vakit Uygurlar­
da takım takım bu dinlerin hemen hepsi vardı. Halk bu dinlerin hiç bi­
rine büyük bir ilgi göstermemiştir. Arıcak sonralan İslamiyet'te tutucu
olmuşlardır.

Uygurların yazılmış yasaları. milli olaylardan söz eden tarihleri, ede­
biyatları vardı. Bu konuda ilk devrelerde Hint ve Çin etkisi altında idi­
ler. Sonra İran ve nihayet Arap etkisi altında kaldılar. · Çin etkisi, Çin
işgali zamanında oluyor, Çin dil ve uygarlığı yayılıyordu, fakat tam bir
etkilenme gerçekleşmedi ve işgal biter bitmez siliniverdi.

Beşinci Yüzyıl'da birçok Çin eserlerini Uygurcaya tercüme etmiş­
lerdir. Buna rağmen Uygur edebiyatı yine Türklüğünü önemli ölçüde
korumuştur. Türkler içinde en orijinal Türk edebiyatı Uygurlannkidir.

442 RlZA NUR

TÜRK TARİHİ 443

İ lk yazılan Hint'ten gelmişti. Sonra Nastürilerle Süryani alfabesi gel­
miş , ondan Uygur yazısını çıkarmışlardır.

Uygurlar şimdiki bilgilere göre, Türkler arasındaki yönetimde ve top­
lum içindeki düzenli örgüUeriyle dikkat çeken bir uruktur. Hala, Orta
Asya'da bunların becerikliliğini gösteren «Uygur akıllı» özdeyişi vardır.

Kaşgarlılar Çinlilerden ipek böceği beslemesini öğrenmişler, ipek
yapıp Sogd ve Horasan'a göndermişlerdir.

Müslüman Uygurlardan bize önemli bir eser kalmıştır. Bu eserin adı
«Kutadgu Bilig» dir. Bu ünlü kitap 1068 beyitlik manzum bir eser olup,
bir hükümdara, devlet yönetimi nasıl olur, öğretir. Buğra Han bu kitabı
çok sevdiğinden yazarına «Has Hacib» ünvanını vermiş, onu kendisine
vezir yapmıştır. O zaman vezirlere «hacib» derlerdi . «Kudatmak» Türkçe
«devlet yönetmek, politika yapmak» demek olup Kudatgu (Kutadgu)
«devlet işlerini yönetmek», «polit ika» anlamındadır. Tıpkı «burmak» mas­
tarından yapılan «burgu» gibi isimdir. «Bilig» , «bilim» anlamında olup
Türkçe'de tamamen Avrupalıların «logie» (loj i) edatı karşılığıdır. Avru­
palılar bu edatı fen terimlerinde kullanmışlardır. Bu edaUa Türkçe bü­
tün bilim terimlerini yapabiliriz. «Kutadgu Bilig» «saadet veren bilgi» an­
lamında değildir. (*l

Uygurların, Müslümanlığı kabul ettikten sonra Batı ile ilişkileri
artmış. dillerine Acemce , Arapça karışmıştır. İslamiyet'ten önceye ait
Uygur e rleri yokt ur. Bununla beraber «Kutadgu Bllig» büyük bir ha­
zinedir. Bütün Çin eserlerinden daha önemlidir. «Kutadgu Billg», bu­
gün Orta Asya'da en basil kabileden en çok incelmiş hükümeUerine ka­
dar Türk'ün yönetim ve toplumsal durumunu bize göstermektedir. Bu
eserde toplumsal sınıfların «kara budun» «tapukçı» biçiminde bölünme­
si . Kırgızların «Kara Süngek» ve «Ak Süngek» bölünmesine benzer.
Halkın salıkcı (tüccar) . l arancı (çiftçi) . iğdişci (hayvan besleyen) olarak
bölünmesi ve seyyid, otacı (doktor) . afsuncu ve falcı rütbeleri müslü­
man Türklerde ilk ilkel bölünmedir.

«Kutadgu Bilig» de görülen politik ve toplumsal kurumlara Part Uy­
garlığı'run tesiri olmamıştır. Kutadgu Bllig'de Türk düşünce tarzından
başka bir şeye tesadüf olunmaz. Vezir «Öğdilmiş»in hükümdar hizmeti­
ne giren oğluna verdiği, bugün bir Özbeğin oğluna verdiği öğütlerin
aynıdır. «Kutadgu Bilig»de olduğu gibi her yerde cesaret , doğruluk,
bağlılık, az söylemek, talihe karşı teslimiyet. ahlakın esasıdır.

(*) Bu konuda daha geniş ve bilimsel araştırma yapmak isteyenlerin şu eserlere
başvurmaları -konu önemli okluğu için- uygun olur:

Prof. Reşit. rfahmcli ARATın Kut.adgu 13ilig ve Tercümesine ilişkin eserleri
Prof. Sadri Maksudi ARSN., - Türk Tarihi ve Hukuk. 1 947. İstanbul
Prof. Dr. İbrahim Kafcsoğlu - 1 970- 1 97 1 •Bozkır Kü ltürü Ders Notlan•
Prof. Sadri Maksucli ARSAL - Türk Dili için. 1 930. İ stanbul
Prof. Dr. İbrahim Kafesoğlu - Türk Tarih Enstitüsü Dergisi Sayı: 1 . Ekim 1 970.

ls t.anbul (Yusuf Has Hacip ve Ku t.aclgu Bilig- Numan Külekçi. Toker Yayınlan. 1 980.)

444 RIZA NUR

Fakat «Kutadgu Billg»de ortaya konulan ve tavsiye olunan büyükle­
re itaat, mutluluğun en üst tabakasında bile huy, kadere razı olma, cö­
mertlik, alçak gönüllülüktür. Bunlar o vakit bu Uygurlarda ve bütün
Türklerde olduğu gibi Türk devlet ve aile hayatının belirgin niteliklerin­
dendir. Bu, bugün bile böyledir. Bu özellikler hiçbir Asya kavminde bu
kadar kuvvetli değildir.

Asya'da şimdiki Türk'ün durumunu, yani cehaletini bilenlerce yalnız
bir yönde şaşkınlık görülür. O da, «Kutadgu Billg» 'in bilimi, beceriyi,
soyluluğu, servetten ve bütün dünya hazinelerinden daha yüce tut­
masıdır. Bu kitabın her sayfasında buna kuvvet verilmiştir.

Uygurlar, pek erkenden, daha batıda sakin olan Orta Asya
halkından daha uygar idiler. Hatta bugünkü uygar Avrupa o vakit vahşi
ve barbar iken Uygurların bir milli edebiyat sahibi olmaları, biz Türkle­
rin göğüslerini kabartır.

«Kutadgu Bilig» Uygurların. hatta bütün Türklerin bilinen en eski
eserleridir. Bununla biz Uygur lisanının ve Uygurların diğer Türk kabi­
leleriyle olan ilişkilerini bir derece anlayabiliriz.

«Kutadgu Bilig» in şiir şekli mesnevidir. Dil, arı Türkçe'dir. Arapça
ve Acemce olarak belki de yüz kadar kelime vardır. B.unlar da
çoğunlukla dinsel kelimelerden ibarettir.

Bu eser ilk önce Uygur yazısı ile (ı 068) soma Arap harfleriyle
yazılmıştır. Radloff, kitabın Uygur yazsıyla olan aslını fotoğrafla kopya
ederek, bir de Uygur matbaa harfleriyle iki kitap olarak aynen
yayınlamıştır. Nüshaları Petrograd Kütüphanesi'ndedir. Bunlardan bi­
rer nüsha bende vardır. Buraya onlardan birer örnek aldım. Vambery
de matbaa harfleriyle ve Almanca tercüme ve açıklamasıyla
yayınlamıştır. Arap harfleriyle yazılı olan eski bir nüsha Kahire Kütüp­
hanesi'ndedir. Bu nüshayı değerli bilgin Nureddin Mustafa Bey'e haber
vermiş, kopya ettirmesini rica etmiştim. Nureddin Bey bu Arapça nüs­
hayı kopya ettirmiştir. Aynen ve bizim şive ile açıklanarak yayınlanması
önemli bir hizmet olacaktır. «Kutadgu Billg» o zaman ora Türklerine ve
örgütlerine ait pek çok şeyden söz eden önemli bir eserdir. Milli ve doğal
olarak Türk hissiyatına tercüman olan pek nefis bir kitaptır. Türk'ün el­
de bulunan en eski kitabıdır.

Yusuf Has Hacib, Türk « Bey»lerini « dünyanın en iyi, en yüksek in­
sanlarıdır» diye övüyor. «Kutadgu Billg» de Türk milliyetperverliği pek
yüksek derecededir. Eserde bir düziye « Türk» denir ve Türkçe kelime bol
bol geçer. Demek henüz İslamiyet Türk milliyetini Kaşgar'da kendi için­
de eri teınemiş. Bugün ise büsbütün yok ettiğini görüyoruz. (•) Bugün
Buhara, bütün Maveraünnehir ve Türkistan'da da halk Türklüğünü
unutmuş . yalnız « Müslümanım» demektedir. Halen oradaki halkın
eşrafı « seyyid» ve Arap olduklarını farz ve onunla iftihar etmektedirler.

(*) Bu sözü böyle değil, şöyle söylemek daha doğru olurdu: •O zamanki Türk'ün terte-
:ni;, inaııcı olan lslamiyet. Türklüğe ait özellikleri ve hasletleri yıkma aracı olarak kabul

lil ıni_rnrdu. Bugün ise İslamiyet bir kısım çağdışı yobazların planlan gereğince Türklüğü
:r· letı ne aleti şeklinde istismar ediliyor. Oysa Türklük ve İslamiyet. madde. ruh ve kültür
ılı 1dt bu milletin soylu karakterinin ana hatlannı oluşturmuştur. (Toker Yayın Komis-

\ 'il-)

TÜRK TARİH İ 445

446 RIZA NUR

«Kutadgu Bilig»de de «seyyid»leri görüyoruz. Bunun nedeni «el-İslam
ümmete vahdete» düsturudur. Hocalanmız bunu yanlış yorumlama­
malıdır. Bir de Araplar, hem de Peygamber soyundan olanların bu sa­
vaşta(*) bize yaptıklarına bakılırsa, «ümmet» ile «millet» kelimelerinin
anlan1lannın ayrı olduğuna, ya da Türk'le Arap arasında bağlılık kal­
madığına inanmak gerekir. (Milliyete düşman bir) İslamiyet'in (an­
layışının) Türk Milleti'ni yıktığına en açık delil, bugünkü Osmanlı Türk­
lerinin hoca (ulema) takımının zihniyetidir. Türk olduk.lan halde bun­
lann bir kısmı milliyetseverliğin ve bu yolda çaba gösterenlerin şiddetle
aleyhindedirler. Hala Arabı «muhterem», «soylu» ve «kardeş» saymak gaf­
letindedirler. Hala «delil» adındaki Arap dilencileri Anadolu 'ya geliyor,
saygı görüyor, din adına yalan dolan dinletiyor, para vuruyorlar! . .. Müs­
lümanlık, Arabın malı değildir. O, Allah'ı ve Peygamberi tanıyan herke­
sindir. Bu nedenle Müslüman olduklarından dolayı Arap Miletine saygı
ve bu suretle Türk düşmanlığı neden gereksin? . . . Türklük de, müslü­
manlık da bizim malımızdır. Çünkü, Allah «Rabb'ül Alemin»dir; Arab'ın
Rabbı değildir. Müslümanlık da herkesindir; Arab'ın değildir.

Türk Milliyetseverliği Müslümanlıkla bir vücut gibi hareket edebilir.
Tarih çeşitli milletlerin ancak din sayesinde kurtulabildiği hakında bize
çok örnekler göstermektedir. Mesela Rumluk, Ermenilik. Bu milletler
yüzyıllarca sırf kendi kiliselerinin içinde yaşamışlardır. Çünkü dinleri
milli şekilde kaynaşmıştı. Bereket versin ki bu savaş Türk'ün Anado­
lu'da, Avrupa ve Asya'da gözünü açmış, Türklerde milliyet duygusunu
büyütmeye ve yaymaya başlamıştı. Bütün Türkler bizim için can kurta­
ran sağlam ipin Türklük ve milliyet olduğunu anlamışlardır.

«Kutadgu Bilig» tamamıyla orij inal ve Türktür. Asla taklit ve kopya
değildir. Yusufun şiirleri Arap ve Acem'in şiirleri gibi göklere çıkmaz,
yerdedir, hayali değil, gerçektir. Bu, Türk karakterinin ürünüdür. Can­
dan, yürekten bir aşk ile doğayı anlatır. Ne güzel!. .. Ta o zamanda ki­
tabında bu Yusuf adlı Türk Kaşgar'da «dialog» yapmış, anlamlı sözler
(allegorie) söyletmiştir. Bu sanattan dolayı Yunanlılan takdir edenler bi­
zi neden takdir etmezler bilmem?! Bu zamandan sonraki bir zamanda
bile Araplar böyle şeyler bilememişlerdir. Onlann şiirleri yalnız bir kasi­
deden ibarettir. Arapların uygarlığını yükseltenler; neden bizi uy­
garlıktan, edebiyattan yoksun sayarlar? Bunlann nedeni hep Avru­
pa'dan uzak olmamız, onların bizi bilmemeleri ve Haçlılar savaşında 011-
lann karşısına çıkanların hep Türk olmalarıdır. Aynca Türk'e bu biçim­
de garez bağlamalan, yine Osmanlı Türklerinin yarı yanya Avrupa'}rı
zaptetmesi ve Türklerin kitaplannı hep Arapça ve Acemce yazmalarıdır.

Bu Arap ve Acemlerin yerleşik hayata karşı duyarlı olmadıklannı,
Türk'ün toprağa bağlılığını göstermektedir. «Kutadgu Bilig»in bir bahar
nitelemesi vardır ki, pek parlaktır. Bu niteleme Türk'ün toprağına, su­
ya, çimene, ağaca, hayvana olan sevgisini göstermektedir.

Bu kitap felsefe ile ilgili düşünceleri ve devlet yönetimi konularını ca
içermektedir. «Kutadgu Bilig»e göre o zaman ki Uygur toplumunca
sınıflar, rütbeler sırayla şunlardır:

(*) Birinci Dünya Savaşı kastediliyor.

TÜRK TARİHİ

1- Tapukçı (memur, hizmet gören) en baş rütbedir.
2-Sübaşı (komutan)
3- Kara budun (halk)

Halk sınıfları şunlardır:
1-Seyyidler (Peygamber soyu)
2- Tarhanlar (Çiftçiler)
3- Tacirler
4- ((Emci»ler (hekimler)
5- Üfürükçüler (büyücüler)
6- Çobanlar
7- Fakirler

447

Demek o vakit kaynaşmış bir Türk toplumu vardır. Bu toplumda
kadının yeri yüksekti.

Yusuf kadın için yüz güzelliğine bakılmayıp daha çok işine ve namu-
suna bakılmasını tavsiye ediyor.

Kadın hakkındaki şiirlerinden bir parça:

•Kali evlük tilese özünün
Talusin ii.leget yiti aç közünin
Tubi edgü balsın uruk hem turik
Basa o kızı al ilig tegmedilc
Sinigdin atın er yüzün körmedilc
Seni sevgisindin atın bilmegi
Nügüter işitgil sinanmış kişi
Sinanmış kişinin pişig ol işi
Yüzi körgi kulma kılınç edgü kul
Kılıç edgü bolsa barudgay seni.»

Türkiye şivesince:
((Evlenmek dilese özün iyisini dile; gözünü yedi aç, suyu huyu iyi ol­

sun; el değmedik, senden başka erkek yüzü görmedik, seni sevecek,
senden başkasını tanımıyacak kızı al; deneyimli adamların dediğini din­
le, sınanmışın işi pişkin olur. Kılıcın dışı değil, içi insanı korur. »

Çok üzücüdür ki, Selçuk Türkleri «Siyasetname»yi Acemce olarak
yazıyorlardı. Türkçe yazma kuralına uymamışlardı. Türk töresi yerine
Arap ve Acem geleneklerini, göreneklerini, yasalarını koyuyorlardı.
Türk Dili yerine Acemce kullanıyorlardı.Yusuf hekimlerle üfürükçülerin
birbirlerine inanmayıp düşman olduklarını söylüyor. Bizde hala da öyle
ya. Fakat şükür, günümüzde üfürükcülerin köküne kıran girmiş,
saygınlıkları kalmamış, nesilleri bitmek üzeredir.

Yusuf, öğütleri arasında, « Kızı evde çok tutma, çabuk evlendirt Yok­
sa hasta olmaksızın dert içinde yaşar ve pişmanlıktan ölürsün. Kadının
soyluluğu şöhretidir. Ona dikkat et. Nice binlerce kahraman yiğitler
kadın yüzünden perişan oldular! . . . Binlerce yüce ve ünlü adamları
kadınlar diri diri toprak altına soktular! . . . » diyor.

Halen bizdeki «Kızı ya er, ya yer paklar!» özdeyişi ve ishak Hoca'nın:

448 RIZA NUR

« Bu mesel cari oldu duhterde:
On beşinde ya yerlerde . ya er'de. •

şiiri Yusuf'un bu sözlerine ne kadar uyuyor. .
«Kutadgu Billgıı Türklerin pek önemli ve en eski bir kitabı olduğu

için «Türk Şiirblllğiıı adlı eserimde hakkında yaptığım incelemeye bura­
da yer veriyorum.

YUSUF HACİB

Türklerin İslamiyet'i kabulünden sonra ilk Türk şairi Yusuf Hacib,
ilk şiir kitabı «Kutadgu Billgııdir. Yusuf, «Kutadgu Billg11in yazarıdır.
«Kutadguıı Türkçe «kutadmak» mastarından gelir, tıpkı « burmak»tan
« burgm nasılsa öyledir. « Kutadmak• politika yapmak, devlet yönetmek
demek olduğundan, « kutadgu» politika, devlet yönetimi, devlet idaresi•
demek olur. «Blllg» bilim anlamındadır ve Avrupa bilim terimlerindeki
« logie» (loj i) gibidir. Bu halde «Kutadgu Bilig• « Politika Bilimi»,
« Siyasetname• demektir. Ben « bilig» ile « şiirbilifü" gibi bilimsel terimler
yapıyordum. Kahire'de « Kütüphane-! Hıdıvi» 1 de Arap harfleriyle
yazılmış « Kutadgu Bilig» nüshasını görünce Türklerin dokuz yüz yıl ön­
ce de böyle terimler kullandıklarını hayret ve sevinçle anlamıştım.

Arapça nüshası girişimim üzerine sayın şair Nureddin Mustafa Bey
tarafından kopya ettirilmiştir. Petrograd'a seyahatım sırasında, oranın
kütüphanesinden de eserin Uygurca aslının aynen ve matbaa harfleriy­
le Radloff tarafından döktürülüp bastırılan iki Uygur yazısı nüshasını
da tedarik ettim. Aynı zamanda elimde Herat'da yazılıp oradan Tokat'a,
sonra İstanbul'a gelen, İstanbul'dan Hammer vasıtasıyla Viyana'ya gö-_
türülüp halen orada «Hoff Bibliotek» de bulunan nüshanın Almanca ter­
cümesi ile Vambery tarafından yayınlanan nüsha vardır. Şiirleri bilhas­
sa bu nüshadan inceledim.

Yusuf Hacib Kaşgar'da Buğra Han'ın baş veziridir. O vakit orada
başvezirlere «Has Hacib» derlerdi. Eserini orada Uygur şivesiyle ve Uy­
gur yazısıyla yazmıştır. O zaman Kaşgar Türkleri Müslüman olmuştu.
Fakat Arapça ve Acemce henüz o kadar dilimize girememişti. Bu koca
kitapta Leon Cahun'a göre ancak Arapca ve Acemce olarak doksan iki
yabancı kelime vardır.

«Kutadgu Blllg» nazım olarak yazılmıştır. Yusuf şair, hekim, politi­
kacı idi. Toplumsal ahlakçı bir şairdi.

Elde bulunan en eski Türk şiiri belgesi bu eser olduğundan Yusuf
Hacib'i şimdilik en eski ve ilk Türk şairi sayacağız.

«Kutadgu Blllg» in ruhu Türk ruhudur. Eserin Türklüğü gibi ya­
zannın Türklüğünde de kuşku yoktur. Bizzat Yusuf kendisi, « Biz Tu­
ranlılar bu kitaba Kutadgu Bilig deriz• diyor. «Kutadgu Blllg» ondan
sonraki zamanki Türk şiirleri gibi ne ruhca, ne de kelimece Arap ve
Acem taklidi değildir. Çin etkisi de azdır. Çin tarihçileri bu eserin eşsiz
olduğunda birleşmişlerdir. Bu eserde Türk düşüncesinden başka bir
şeye rastlanmaz.

1 5- Şimdiki adı •Kütüphane-i Sultani>dir.

TÜRK TARİHİ 449

«Kutadgu Bilig» naturalisttir. Türk'ün doğaya olan eğilimini açık bir
biçimde göstermektedir. Sonra kahramanlık örnekleri yer alır. Türk
milliyetini sever. Bilimirı erdemirıi öğretir. Bilimi soyluluk, asalet,
servet ve bütün dünya hazinelerinden yüksek tutar. «Dünyanın en iyi
türe (prens)leri Türk beyleridir. Bir elinde kılıç; onunla millete em­
reder; diğerinde bilim; onunla millete yolu düzeltir» diyor.

Bu kitap ruh ve şiir bakımından pek yüksek ve sanatsaldır. Bu ka­
dar zaman önce diyalog, tartışma ve anlamlı söz söyleme sanatı
yapmıştır. Oysa Araplar henüz diyalog bilmezler. O halde bu Türk
şairinin kıymeti eski Yunan şairlerininkinden eksik midir? Yusuf Ha­
cib'in alma, çalma hiçbir şeyi yoktl.lr. Acem ve Arap'taki gibi onda hayal
oyunu yoktur. O hayal dünyasında değil yerdedir. Saf ve yalnız bir na­
turalisttir. Doğayı tatlı tatlı anlatır ve nitelendirir. Şiirleri doğanın huzu­
runda türlü renklere boyanmıştır. Hiçbir Acem ve Arap şairi Yusuf ka­
dar toprak yaşamı ile ilgili olmamıştır. Yusuf'un ruhu toprakta can­
lanır, duygulan insanlıkla iç içedir ve yerde ateşlenir.

Hükümdarı övmek için ilkbahar anlatımı ile işe giriyor. O parçadaki
ruh, ne yüce Türk ruhudur. Leon Cahun diyor ki, bu şiir Türk'ün top­
rağa, suya, ağaca, ota, anadan doğma aşkının özetidir.

Yusuf bu eseri sayesinde Buğra Han'dan çok saygı gö:rmüş ve «Has
Hacib• rütbesirıi almıştır. Bu eserini on sekiz ayda yazmıştır. Kitabın
yarısını doğu Türkistan'da Kumul'da, diğer yasını Kaşgar'da yazmıştır.
Acemler bu esere �Türk'ün Şehnamesh derler. Bu eser her yönden o ka­
dar mükemmeldir ki, Türk düşüncesinirı güçlü, parlak, gösterişli bir ör­
neğidir. Eserde İslamiyet'in etkisi açıktır. Çünkü Cenab-ı Hak, Peygam­
ber, Çıhar-ı Yar-ı Güzin'inı•ı övgületl vardır. Fakat azdır; yer ve esas ruh
tamamıyle Türk ve Altay'a mensuptur.

«Kutadgu Blllg» o zamanki Türk toplumunu anlatır ve tasvir eder.
Halkı sınıflara ayırır. Bu bölüm bize gerekli değildir. ·

«Kutadgu Blllg» şimdiye kadar bilinen . en · eski Uygurca ile
yazılmıştır. Şive Uygurcadır. Bugünkü Çağatayca bu şiveye benzer. Bu
şive bugün Kaşgar'da Çağatayca'ya yaklaşmıştır. Esasen Çağatayca Uy­
gurca'dan doğmuştur. Müslümanlık ile Arap ve Acem kelime, kural ve
ruhları girdikçe Uygurca, Batı Türkistan'da Çağatayca haline geçmiştir.

«Kutadgu Blllg»irı Vambery'nin bastırdığı nüsha bir nesir, diğeri
nazım iki önsöz, yetmiş iki bölüm ve bir son bölümden oluşur.

Bu bölümlerden her biri bir konu üzerine yazılmıştır. Bütün
«Kutadgu Blllg»de birı beyit vardır. Yani iki bin mısradır. Şiir biçimi ta­
mamen mesnevidir. Vambery baskısında bölümler birbirine kanştmlıp,
şiirler genel otuz beş konu üzerinde düzenlenmiştir. Konuların her biri­
ne bir mesnevi demek uygun olur. Bu mesnevilerin en çok beyitlisi �
altınış üç beyitH, en az beyitlisi dört beyitlidir. Elli beyitliden yukarı
olanlar 5 ; 25 beyitliden yukarı olan 1 2 tanedir. Yani 25 ile 50 arasında
olanlar yedi tanedir. On beyitliden aşağı olan ise sekiz tanedir. On ile
25 beyitli arasında olanlar 1 4 tanedir.

(•) Çıhar-ı Yar-ı Güzin: llk dört Halife. Hz. Ebubekir. Hz.Ö�r. Hz. Osman ve Hz.Ali.
(Toker Yayın Komisyonu.)

450 RIZA NUR

Demek Yusuf Hacib en ziyade beyitlerinin adedi 1 O ile 25 ve ondan
sonra 25 ile elli arasında olan mesneviler yazmışdır. (•J

Necip Asım Bey «Kutadgu Billg» in vezninin 1 1 heceli vezin, Köprü­
lüzade Fuat Bey aruz vezni (feulün İlah . . .) olduğunu eserlerinde söyler­
ler.

Vezin bakımından incelendiğinde Kutadgu Bilig'in vezninin milli ve­
zin ve 1 1 heceli ya da « feulün, feulün. feulün, feul» vezninde olduğu an­
laşılır.

Vambery basılışını ve Kahire Kütüphanesi'ndeki Arap Harfleriyle
yazılmış el yazması nüshayı inceledim. Buna göre bu şiirlerin aruz vez­
ninde olduğunu kabul etsek. hem çok vezin bozuklukları görürüz, hem
de baştan aşağı imaleler(.. l yapılmış olması gerekir ki. doğru değildir.
Oysa 6+5= 1 1 tarzı, eserde genel gibidir. Bana gelen kuvvetli kanaat
«Kutadgu Billg»'in vezni parmak hesabı ve 1 1 hecelidir. Kahire'deki
nüshanın pek yanlış olduğu söyleniyor. Ben Vambery nüshasını esas
tuttum.

Vezinler incelendiği zaman bazen on, bazen on iki, hatta bazen do­
kuz ya da on üç hece bulunuyorsa da genel olarak 1 1 hecelidir. Bazen
da sezür (cesure) yok ise de böylesi azdır. Genel olarak sezürler düzenli­
dir. Bunları şairin şiir sanatındaki kudretinde eksik gibi görmek yerine.
eserin sonradan elden ele kopya edilirken bazı yanlışlıklar yapılmış ol­
masına bağlamak gerekir. Şu da var ki sezür(•••ı kusuru çoğunlukla vez­
ni düşük olan mısralarda görülmektedir. Bu da bu görüşü doğrular.

«Kutadgu Bilig»in genel incelemesi bana bu sonuçları vermiştir. Arı­
lam güzelliği ile konu yönünü dikkate alarak yayınladığım yüz yetmiş
sekiz mısranın tahlilleri de bu düşüncelere güzel bir örnektir. Bu yüz
yetmiş sekiz mısranın birkaçının vezni kelime eksikliği yüzünden ölçü­
lememiştir. Fakat vezni ölçülenlerden ancak yirmi yedi mısrada sezür
olmamasına karşılık yüz yirmi sekiz mısrada muntazam sezür vardır.
Bu rakam sezür lehine büyük bir orandır. Ondan sonra sezürsüzlük de
çoğunlukla on yada on iki hatta dokuz ve on üç heceli mısralara tesa­
düf etmektedir. Oysa vezin « feulün, feulün, feulün, feul» farzedilse idi,
eser baştan aşağı 1 1 heceli mısralardan oluşurdu. Bu da gösterir ki. se­
Lürsüzlükler vezinsiz mısralara tesadüf etmektedir. O halde vezinsizlik­
ler . doğal olarak, sezürsüzlükleri doğurmuştur. Bu vezinsizlikler de is­
ı ı::.ıı . ı haller sırasında meydana gelmiş olacaktır. Demek ki sezür vardır.
Sr7ürün varlı�ı veznin hece vezni olduğunu kanıtlar. Aruz vezniyle öl­
ı,;üldügi'ı vakit de bol bol sakin yerine hareketli, hareketli yerine sakin
raslaması . hesapsız imaleler bulunması, veznim 1 1 heceli milli vezin ol­
duğuna diğer bir kanıttır. Demek ki bu yöntem çerçevsinde ve rakama
dayanan bu inceleme bizi Necip Asım Bey tarafına katmıştır.

(•) Buradaki bilgiler oldukça hatalıdır. Belki de eski baskısında dizgi-teli.ipte yapılmış
bir hatadır. Eserin altı bin altı yüz kırk beş beyit olması gerekir. (Bakınız: Yusuf Has Ha­
cip ve Kutaclgu Bilig - Numan Külekçi - Toker Yayınlan 1 980.)

(••) imale: Edebiyatta kısa bir hecenin vezin gereği uzun okunmasıdır.
(•••) Sezür: Durak. Hece vezni ile yazılan şiirlerde mısralann hece sayısına göre

sıralanması ve belli ölçülere göre bölünmesi gerekir. işte bu bölüme yani durak yerlerin­
den 6+5= 1 1 , 4+4+3= l I gibi şemalar ortaya çıkar. (Toker Yayın Komisyonu).

TÜRK TARİH İ 451

Bu halde «Kutadgu Bilig» in vezni milli vezindir. Bu eserde sezür 6+5
tarzıdır. Bazen 5+6 biçimindedir. Fakat bu ikinci biçim pek azdır.On bir
heceli vezin bugün Türk milli vezninin en genel biçimidir. Demek dokuz
yüzyıl kadar önce de öyle imiş. Aynı zamanda 1 1 hecelilerde 6+5 sezür
biçimi de en doğal ve genel Türk usulüdür.

Şair Yusuf Hacib «bu » , «ol» gibi edatlar ile belirtilenlerin arasına se-
zür koymuştur. Örnek:

«Butunninin akı bu + mülükler öze
Mülükninin akı bu + butuntin tüze»

Yusuf, iki sesizli heceyi bir hece saymıştır. «Güvenç» gibi. Örnek:
«İşi barsa et ilip küvençge teger»

Kafiyeleri güzel ve sanatlı olmakla beraber hemen yarı yarıya eski
Türk kafiyesidir. 16 Ancak imla harflerinin uygunluğuna bakmayıp
yalnız konsünlerin uymasına bakarak «a». «ö» , «ı» arasında kafiye yap­
mak eski Türk kafiyesinde çok görülen bir özelliktir ki «Kutadgu Bilig»
de azdır. Bu şekle örnek:

«Uçı ot, uçı su , uçı bolır yel
Uçı keldi toprak, açun baldı il . »

Ancak ötre'de ince ve kalına bakmamıştır. Bir «o», ile «w arasında ka­
fiye yapmıştır. Mesela «kalır» ile «gelir» kafiye olması gibi. Aynı zamanda
üstün ve esrelerde de incelik ve kalınlık aramamıştır.

Kafiyesiz mısralar varsa da pek azdır. Bu belki yanlış kopyalar ve
basılıştandır. Bazen geçmiş, geniş ve haber kiplerinde fiilleri kafiye ya­
par. Mesela «yapmadı» ile «kulmadı» , «barır» (vanr) ile «kalır» «Öğdülmiş»
ile «temiş» (demiş) gibi. Keza «ru» gibi edatlarla da kafiye yapmıştır. Ör­
nek:

«Uçı yaznı yulduz, uçı yaynı (yaz) bil!
Uçi küzni (sonbahar) yulduz. uçı kışrıı, bil!»

Bunların hepsine rağmen kafiyeler pek güzel ve pek tatlı ve
çoğunlukla tamdır.

Bazı sessizleri birbiriyle kafiye yapmıştır:
d = t kafiyesine örnek:

«Körüp sevdi hacib bu Aytoldı'nı (Aytolu'yu)
Tilinge yü rütti kamug ögtini ı 7 »

16 - Eski Türk kafiyesi bizde genellikle ve hatta Köprülüzade Fuad Bey tarafından da
Fransızlann •assonance•ı sanılmış ise de doğru değildir. Eski Türk kafiyesi sessiz harflerle
yapılmaktadır. Onda sesli harflerin hiçbir etkisi ve değeri yoktur. Oysa Fransızlann asso­
nansı sesli harflerle yapılır. Aradaki fark büyüktür.

1 7- Öğtü: •Medhetmek• demek olan •övmek• mastarındandır ki, «övme• anlamındadır.
•Övmek•. •övünmek• mas tarlan halen Anadolu'da kullanılmaktadır.

452

Bizim şiveyle:
«Görüp sevdi hacib bu «Aytoldu»yı
Diline yürüttü bütün medhinh

Aynı zamanda z =s kafiyesine örnek:
«Asıglık turur ol yok ol neçe yazı
Oğuz Türkler okumak munıng manası»
Aynı zamanda z = ş ve ö = i kafiyesine örnek:
«İlik köz tutaşı kitap sözleri
İki kün açunda yiter işleri»

Aynı zamanda ş = s kafiyesine örnek:
«Kalı bolsa arslanga at başçısı
Ol arslan bol ur barça at sakışı 18»

Bizim şiveyle:
«At arslana başçı olsa, (yani arslanı at sevketse)
O arslan daima at fikirli olur (kendisini at zanneder)»

ş =Ç kafiyesine örnek:
«Kör arslan bolu berse atga başı
Bu at barça arslan bolur öz tuçı»

Bizim şiveyle:
«Gör arslan ata başçı olursa
Bu atların hepsi arslan kesilir. »

c = ç kafiyesine örnek:
«Bulardin ekinge bu arkuk kılınc
Bu arkuk kılınclık ne mungluk irinç»

Bizim şiveyle:
· «Bunlardan ekseriya fena hareket, yani fenalık çıkar.
Bu fena hareketler ne zahmetli neticelere erer. »

RIZA NUR

«ç» ile «z» sessizleri «açuk» ile «yazuk» örneğinde olduğu gibi kafiye
yapılmıştır. Keza «kef» , «gef» , «nef» ve «nun» ile kafiye yapılmıştır. «v» , «f» ,
«p», «b» hele Uygurcada sürekli birbirine karışır. Zaten Uygur yazısında
bunlar için tek harf vardır. Bununla beraber bu tarz kafiyeler azdır.

ccKutadgu Blllg»de az sayıda redif bile vardır.
İşte şu sanatça pek mükemmel bulun� «Kutadgu Bilig»de büyük

şair, diyalog bi}e yapmıştır. Bu diyaloglar Illg Han yani Bugra Han ile
Odgurmuş ve Illg Han'la Aytoğdı arasındadır. Edebiyatta önemli olan
bu sanatı Araplar hala son zamana kadar bilememişlerken bu koca
Türk şairi dokuz yüzyıl önce yapmıştır.

18- Sakış: Adet, fikır, benzeyiş.

TÜRK TARİHİ 453

Uygur şivesine, Türk'ün o vakitki şairinin yüce, ince ruhuna, doğa
sevgisi ile doğa güzelliği önündeki coşkunluğuna örnek olarak şu par­
çayı gösteriyorum:

«Yaruk Yaz Faslı, Uluğ Buğra Han
öğdüsün Ayur 1 9

1- Tukardin (doğuda) yese eldi ongdin yili
2- Açun (evren) edgüge açtı uçmak (cennet) yoli
3-Yakız (yağız) yer içi toldı kafur ketip (ketmek-giyinmek)
4- Bizenmek tiler dünya gürgin (gürgan gibi güzel) itip
5- Andin can . . . surdi yakhşı aşın
6-Yaruk yaz yine kurdu devlet yaşın
7 - Kuvarmış yığaçlar toktı yaşıl
8- Bizendi bütün al, sarık, kök, kızıl
9-Yakız yer yaşı! tüker yüzge batı

10- Hıtay arkışı (Çin Kervanı) yattı (yetti) Tapgaç atı (adı)
11- Yazu (düzlük), tag (dağ)tareri (düzeyi) tüzendi yatıp
12- Atındı (boyandı) kolı (eli),kaşı (kirpiği) gök al ketip
13- Tüm endi çeçekler yazıldı köle
1 4-Yipar toldı kafur açın id bile
1 5-Sabah yili kopdı karanfil yitin
1 6- Açun barça büterü yipar vurdukin
1 7- Kaz, Ördek, kuku, kılkılı , kıyık, tutı
18- Kakılayu (kakılmak - ötmek) katnar (gitmek) yukarı kutı
19- Kayusı kupar, kör, kayusı kunar
20- Kayusı çapar, kör, kayusı içer
21 - Kükiş, turna kökte ötin yançışlar
22- Tizelmiş hep birtek uçar yetküler.
23- Olar kukuş ötin tartdı ondaraşin
24-Silin siz okur tep göngül bermişin
25- Ünin attı keklik küle katkura
26- Kızıl Gazi Han tek kaşı kap kara
27- Kara çumçun attı siba tumşıkın
28- Üni oklaka kaz üni tek yakın
29- Çiçeklikte siniç atar minin ünün
30- Okur sure-i ibare günün hemen tünün
31 - Halık kaşı tökti közi yaş saçar
32- Çeçek yazdı yüz köz yola katkanır
33- Bu od (vakıt) da açun öz özige bakıp
34- Keyenip süyünüp ebinge bakıp
35- Ayladı menga tunya açtı sözün
36- Ayur köremdinin bu hakan yüzün
37- Otır (Otımak: Uyumak) erdinin erse Türkçe minin köz
38- Eşitmedinin erse eşit mende söz .

. ilh »

1 9- Ayur: «Aytur>un eski biçimi olması gerekir. «Ayıtmak• mastanndandır ve «konu•.
«zikretmek• demektir. «Ayıtmak• sonralan •eyitmek• olmuştur. Osmanlı şivesinin ilk
yüzyıllarına ait kitaplarda bu kelime vardır.

454 RIZA NUR

Bugünkü Türkiye Şivesine göre:

«Parlak (Nurlu) Bahar Faslı, Ulu Buğra Han
öğtüsü (Övgü) Konusu20

1 - Doğudan ese geldi gündoğusu yeli
2- Evren iyiliğe cennet yolunu açtı
3-Kara yer kafur ·giyindi
4- Dünya güzel olup bezenmek diler
5- (•l
6- Parlak ilkbahar yine mutluluk çağı kurdu
7- Güvermiş (kurumuş, yanmış) ağaçlar yeşil döktü
8- Bütün al, sarı, gök, kızıl ile bezendi
9-Kara yer yüze yeşiler döker

1 O- Çin kervanı Tapgaç adını eriştil'l'J.i.
1 1- Yetü p ova, dağ yüzü tüzendi.
12- Eli, kirpiği al, gök giyenerek boyandı
13- On binlerce çiçekler açıldı.
14- Yıpar kafurla, evren mutlulukla doldu
15- Sabah yeli karanfil kokusuyla yerinden deprendi
16- Dünya tamamen amber kokusuyla doldu
1 7-Kaz, ördek, kuğu, saksağan . . . , kumru (papağan)
18-Öterek yukarı, aşağı gider
19- Bak, bazısı yerinden kopar, bazısı uçar
20- Bak, bazısı yer koşar, bazısı su içer
21-Kukuk, turna gökte öterler
22- Dizilmiş sıra ile uçarlar
23- Onlar hızla seslerini işittirirler
24- Gönüllerindekini aşkla okuyorlar.
25-Keklik şikayet ederek sesini attı (öttü)
26- Bu kekliğin kirpikleri Kızıl Gazi Han'ınki gibi kapkaradır
27-Kara serçe parlak ağzını açtı
28- Sesiyle hemen kazı taklit ederek
29- Çiçek bahçesinde sinek kuşu (?) bin makamda öter
30- Gündüz ve Gece Suresi'ni okur
31 - Halık kirpiklerini döktü, gözü yaş saçar
32- Çiçek açtı, yüz göz yola yaslı bakar
33- Bu zamanda kainat kendi kendisine bakar
34- Memnun olup sevinip evine bakar
35- Dünya bana döndü, söz açtı
36- Bu hakanın yüzünü görmedin mi dedi
37- Uyuyor idin ise Türkçe bin gözle (derin)
38-İşitmedinse bendeki sözü işit

.v.b . »
Bu kitabın içeriğinin daha iyi anlaşılması için şu şiirleri ekliyorum.

20- Her şiirden sonra böyle bizim şiveye geçirilmiştir: fakat şiveye tamamı tamamına
geçirmeyi başaramadım.

(•) "5- Bahar rüzgarı eziyetli kışı sürüp, götürdü" (Toker Yayın Komisyonu)

fÜRK TARİHİ

«Tanğçılar Birle Katılmakın Ayur»

1- Tankçı türür kör takı bir kutı
2-Kereklik kişiler türür bu butı
3- Bulammm bile sen katıl hem karıl
4- Bugazlın singersin sakın siz tiril
5-Kamuk tepretürge bulardın aşıg
6- Tüzüge tenir yem içmedin tatıg
7- Törüdin tokuklı hacibtutguçı
8- Mungar boldu muninlig tiriğ bulguçı
9-Sanga da kesiksiz kerek bu kişi

10-Yetilse anın olru bugazunın işi
11- Bularnının birle katıl ay kataş
12- Arık bulga bugazunın, helal bulga aşı
13- Ne güter işitgil sakı yok başı
1 4-Kamuk türlük iştin sakınmış kişi

�5- Bularga katılgıl, karılgıl özünin
36- Tilin yahşı sözle, açuk tut yüzünin»

Bugünkü Türkiye şivesine göre :

«Çiftçilere Muameleden Söz Eder»

1- Çiftçiler bile bak bir sınıftır
2- Bunların hepsi gerekli insanlardürür (dır)
3- Sen bunlara karış ve ilişkide bulun
4- Bunlarsız yaşarsan boğazdan yoksun olursun
5- Bütün canlılara bunlardan yemek (fayda) gelir
6- Herkese yemekten, içmekten tat gelir
7-Vezirleri olan anadan doğma prens
8- Diri oldukça bunlara muhtaçtır
9-Sana da bu adamlar aralıksız (daima) gereklidir

1 O- Ondan dolayı boğazının işi yapılsa
11- Bunlarla beraber (bunlara) katıl ey dost
12- Boğazın temiz olur, yemeğin helal olur
13-Kusursuz başı (insanı) işit ne diyor

455

14- (O baş, yani) Her türlü işten sakınmış (kendisini saklamış
kişi)

35-Kendini bunlara karıştır, bunlara katıl
36- Dilini tatlı, yüzün açık tut

456

«Otçılar Birle Katılmak.ın Ayur»

1- Bularda basa kaç kutı bar atın
2- Baka körse bilgi biligdin öngin
3- Olarda birisi atçı (hekim) türür
4- Kamuk ig tukaga bu emci türür
5-Yime ön kerek ol sanga bu kişi
6- Bularnın emi ol tiriglik başı
7- Tirig (diri) bolsa yalguk (insan) yime iglerin
8-İgin emçi körse yime emlerin
9- ig ol kör kişige ölüm kuşnısı

10- Olüm ol kişige tiriğlik közi
11- Bularnı edgü tutgıl bakin
12- Kereklik kişi kütez kıl akin (Ak: Burc, hak)

Bugünkü Türkiye şivesine göre:

«Doktorlara Muameleden Söz Eder»

1- Bunlardan başka birkaç sınıf daha vardır

RIZA NUR

2- Baksan görürsün ki bunların bilgileri diğer bilginlerden
üstündfır

3- Onlardan birisi hekimdir.
4- Bütün hastalıklara bu şifacıdır
5- B.ı adamlar sana çok gereklidir
6- Bunların ilacı hayatın başıdır
7 - İnsan sağ olsa bütün hastalar için
8- Doktor görse hastalığı ilaçlar verir
9- Gör insan için hastalık ölüm komşusudur

10-Ölüm insana hayatın gözüdür
11- Bunlara iyi tut, iyi bak
12- Bunlar gerekli adamlardır. Onları gözet, onlara karış borcunu

yap
«Ogul, Kız Togsa Ne Küterek

Ergütgüsln Ayur

1- Ogul, kız türüse seninin ay tirin
2- Evünde egitgil egitme öngin
3- Opur (terbiye) tagı edgü kişi tut arık
4- Ogul, kız arık bolsa kopgu arık
5- Ogul, kız ögret bilig hem edeb
6- Anga iki acun anıg asgı tep
7- Ogulga tişi al, kızın erge ber
8- Sevüncin tirilgil aya kutlug er
9- Kamuk artanı (çıkar) ögret ogulga tükel (çok)

10- Ol artanı bile ol ogul kızga mal
11- Kızın tutma evde, özünin tengisizin
12-Ögünc (pişmanlık) birle ölgü özünin igsizin

TÜRK TARİHİ

13- Aya kuldaş ataş söz aydım kisa
14- Bu kız togmasa yeğ tirig turmasa
15-Kalı togsa yigrek eger bir kuti
16- Agı bulsa kuşnı (beraber) ölüğler tayı
1 7 - Tişilemi evde kötezgil tuşı
18- Tişinin taşı tek bolması içi
19- Batık evde itme çıkarma tişinin
20-Körüp yolda alkan köz ol bu kişin
21-Közün körmese arzu kulmas köngül
22-Közün körse köngülünün kulur ey ogul
23-Közüngini kötezgil köngül kulmaga
24-Köngül kulmasa öz bulun bulmaga
25- Tişinin itme erge yeni içgide
26-Kali kattının erse keçer keçgüge
27- Tişinin itme evdin oyuncın kalı
28-Kalı çıksa itrür konilig yalı
29- Tişi aslı at ol kötezgil atın
30-Yetim at kötezmese bolmas epin
31- Akır tut tışinin sen negü kılsa ber
32- Evünin kapıgı bekle yırak tutgıl er
33- Tişide vefa yok özedin berü
34-Közi kança baksa bu köngili nerü
35- Cafabirle anmış egitmiş yıgaç
36-Yemişi agu ol anga balına aç
37- Naça minig eriglig erin erkigi
38- Tişilerden ötrü özüldi köki
39- Naça kırgu engilik, yüzü süblük er
40- Tişilerden ötrü özi baldı yir.
41- Naça minig külüg çavlık (şöhretli) erziglerin (soylu)
42- Tişiler anı kömdi yirge tirin
43- Naça adam erse ya Eyüp, Yusuf
44-Kerek Lut yulavaç kişig töktü sub
45- Negüteg kötezgü bulardın tutup
46-Kötezinli Tanlı kötezgü otup

Oğul, Kız Doğsa Nasıl Terbiye Edilmesinden Söz Eder

1-Senin oğlun, kızın olsa ey dikkat et
2- Evinde terbiye et, başka yerde terbiye etme
3- Temiz ve iyi insan olan bir eğitici tut
4- Oğul ve kız temiz olursa temiz büyür
5- Oğul ve kıza ilim ve edeb öğret
6- Ona iki cihanda yararı olur
7 - Oğlana bir kadın al, kızını ere ver
8- Ey kutsal adam sevinç içinde yaşa
9- Oğula bütün yararalı şeyleri tamamen öğret

1 O- Oğul yararlı şeylerle ol kıza mal, hazinedir
11-Kızı evde tutma, kendin üzülürsün

457

458

1 2-Hasta olmadan bile pişmanlık içinde ölürsün
1 3- Ey dost. ey adaş ben kıssa söyledim
1 4-Kız doğmasa veya hayatta kalmasa yeğdir
1 5- Eğer doğarsa yer altına girmesi evladır
1 6-Ölü şöleni ile beraber olsa daha iyidir
1 7-Kadınları daima evde tut. gözet
1 8-Kadının dışı içi gibi olmaz
1 9-Kadını dışarı çıkarma, yabancı eve gönderme
20-Yolda görüp onu aldatan göz olur
2 1 - Göz görmezse gönül istemez
22- Ey oğul. gözün görürse gönlün ister
23- Gönül istemesin için gözünü muhafaza et
24- Gönül istememesi ve seni felakete yöneltmemesi için
25-Yeme, içmede karını erkekle beraber bulundurma
26- Beraber olurlarsa fena yola sapar
2 7 -Karını eğlence için evden dışarı yollama
28- Eğer çıkarsa doğruluk yolunu yitirir
29- . M
30- . (**)
3 1 -Karını sıkı tut. ne türlü olsa ver
32- Evinin kapısını bekle. erkekleri uzak tut
33-Kadında esasından beri vefa yoktur
34- Gözü nereye baksa kalbi başka yerdedir
35- O güçlükle yetişen ve büyüyen bir ağaçtır
36-Yemişi ağudur, ona iştahlanma
37- Nice bin kahraman erkeğin
38-Kadınlar yüzünden kökü kırıldı
39- Nice parlak yüz. nice onurlu er
40-Kadınlar yüzünden toprak oldu
4 1 - Nice bin şöhretli ve soylu kimseleri
42-Kadınlar diri diri yere gömdüler
43- Ne kadar adam varsa, hatta Eyüp, Yusuf
44- Lut gibi Peygamberleri felakete düşürdü
45- Bunları nasıl muhafaza etmek gerekse
46- Mutlak Tanrı olan Allah öylece onları mufaza etsin.

Odgurmuş'un İligge Pend Berldmişin
Ayur

1 - Atangını, anangını ölüm katmadı
2-Seni mu kotur, kör, yetilse otı
3- Olarga cafa kıldı dünya titip
4-Sanga mu vefa kılga kılgın epip
5-Küsüş tut tiriglik kerek işge it
6-Ölenenin kişige muyan özge tit
7-Keçer kün içinde kereginin alın

(*) •Kadının aslı ettir, eti korumalı.•

RIZA NUR

(**) •Gözetmezsen et kokar; bunun çaresi yoktur.• (Toker Yayın Komisyonu)

TÜRK TARİHİ

8- Keçürge seni ot edi yengilin
9- Özünün yutatı munça bütün yükleri

1 0- Otag tur, usul bolma, sakını yöri
1 1 - Kalın aç böriler yıkıldı sanga
1 2 - Kapug ket kötezgil ay ilçi tunga
1 3- Elininde biregi keçe kalsa aç
1 4- Anı sendin eytür Bayat közini aç
1 5- Yolateg küyersen bu kün ay ilig
1 6- Yazukluk atınga turur ay silig
1 7- Tiriglig uçuksa yetilse yaşının
18 - Negüteg t üzülge sanga bu işinin
19- Özünün otga atma kişiler üçün
20- Özüngini küyerme körürdü küçün
2 1 - Ululuk. batukluk. bu beglik kamuk
22- Kalır bu ölüm kelse tutsa kapug
23- Köni bol könilik üze kıl törü
24- Uzun turga beğlik atagun örü
25- Begütmek tilese bu beglik oh
26- Törü bergü tutga könilik yolı
27- Tagı bir açunun tutayın tese
28- Köniligini tutgıl söz aydım kise
29- Ay beg men tegüçi batutma köngül
30- Vefasız turur dünya töngül
3 1 - Bu dünya kutınga inanma ayık
32- İnançsız tururgür kılıncı yayık
33- Ay İlig bu karşı bu ordu saray
34- Seni kutmağa bu keçer yıl , kün, ay
35- Ay ilig bu karşı but ordu orun
36- Sanga tegmişi bir tüzün ol karun
37- Senigdin uzakı tüşüp keçtiler
38- Tanugmadı tüşte otı küçitiler
39- Sanga tegdi emdi bu ordu orun
40- Küçüngini özüngdin öze it burun
41 - Bukün munda etme bu karşı saray
42- Seni kutmagay bu keçer yıl, kün, ay
43- Özünün yatgu özni kör belgülüg
44- Edi edgü bile ay gülüp
45- Meningin tep bilirsin bu karşın bu kün
46- Hakikat baka körse ermes o kün

Odgurmuş'un İlige Nasihat Vermesinden
Söz Eder:

1 - Ölüm babanı, ananı bırakmadı
2 - Vakti gelince seni bırakır mı?
3- Onlara dünya cefa geldi
4- Sana mı vefa kılacaktır?
5- Ömürden istifade et , onu lüzumlu şeylere kullcı n

459

460

6- Malları taksim et
7 - Fani günde lazımlı şeyleri al
8-Sana zaman kalmaz iyilik et
9- Bunca yükleri sen yüklendin

10- Hazır dur, tenbel olma. dikkatli yürü.
1 1 - Bir çok aç kurtlar etrafına yığıldı
12- Ey ulu hükümdar (ilçi) kapını çok gözet
13- Bunlardan biri aç kalsa
14- Onu senden sorar Allah. gözünü aç
15- Ey İlig (ili-meşhur) bugünse meşale gibi yanıyorsun
16- Ey temiz adam senin adına yazık
1 7-Yaşın yetse, ömrün geçse
18-Sana bu işin nasıl düzelir
19- Başkaları için kendini ateşe atmak
20- Gayretle kendini yakma (telef etme)
21- Ululuk, yükseklik, bu hükümdarlık herkesin
22-Ölüm gelip kapını tutsa hepsi kalır
23- Adil ol, adaletle törenin hükmünü yap
24- Babanın tahtı bu hükümdarlık uzun süre
25- Bu hükümet binasını sağlamlatmak dilersen
26-İstikametle adalet yolunu tut
27- Daha (iyisi) bir cihanı tutayım dersen
28- Adalete tutun, kısa sözüm budur
29- Ey bey göğsünü kabartma (böbürlenme) ben diyorum
30- Dönek (istikrarsız) dünya vefasızdır

RIZA NUR

31- Bu dünya ikbaline (kutınga: hükümranlığına) inanma, ayık
32-İnançsızdır (güvenilmez) kılıncı, yayı
33- Ey İlig (hükümdar). bu kasır, bu çiftlik, bu saray
34-Yıl, ay, gün geçer seni kurtarmaz
35- Ey ilig bu kasır, bu çiftlik, bu taht
36- Şiddeti , zulmü kendinden uzaklat
37-Senden uzağa düşüp geçtiler
38- Bu rüyayı anlamayıp uykuda göçtüler
39- Şimdi bu çiftlik, bu taht sana kaldı
40- Zulüm ve zorlamayı kendinden tJZaklaştır
4 1- Bugün hurda kasır, saray bina etme
42- Bu geçer yıl, ay, gün seni kurtarmaz
43- Kendine bir istirahat yeri bul
44- Ey Ademoğlu bu iyilik ile olur
45- Bugün bu saraya benim diyebilirsin
46- Gerçeğe bakarsan doğru değildir

İKİNCİ CİLDİN SONU

TOKER YAYINLARI

TARİHİ ESERLERDEN SEÇMELER

RIZA NUR TÜRK TARİHİ/ 14 Cilt

Bütün Ansiklopedilere ve yayınlanmış Türk Tarihleri'ne kaynak olan bu
eser, bu alanda basılmış olan en ünlü şaheserdir.
Baskısı, Toker Yayınlan tarafından iki ayn şekilde yapılmıştır:

BÜYÜK BOY (16x24 cm. ebadında): Birinci hamur Avrupa kağıt. / Selo­
fan kaplı, iplik dikişli lüks cilt. / Uzmanlarca sadeleştirilmiş, dip notlar
ilave edilmiş, haritaları yeniden yapılmış metin. / 13 ve 14. Ciltlere ait
Ek Ciltler, Rıza Nur'un Hatıratı'ndan derlenerek «Milli Kıyam-Milli Mü­
cadele'nln İçyüzü» adı ile hazırlanmıştır. / Orijinal baskılı kutusu için­
de piyasaya sunulmuştur.

OITTA BOY (13,5x l9,5 cm. ebadında): Üçüncü hamur yerli kağıt. / Türk
mavisi renkte lüks bez cilt. / Dip notlu, harita ve resimli oıjinal metin. /
13 ve 14. Ciltlere ait Ek Ciltler, Rıza Nur'un Hatıratı'ndan derlenerek
«Milli Kıyam-Milli Mücadele'nln İçyüzü» adı ile hazırlanmıştır. / Özel
kutusu içinde piyasaya sunulmuştur.

LA MARTİNE OSMANLI TARİHİ/ Tek Cilt
Dünyaca ünlü bu büyük klasik eser 1032 sahifelik tek bir cilt halinde
basılmıştır. / Uzman tarihçiler tarafından dip notlar ve açıklamalar ek­
lenmiş, orijinal padişah resimleri ve haritalarla eser daha da zengin­
leştirilmiştir. / 16x24 ebadında . Büyük Boy, Birirıci hamur Avrupa
kağıt. / Selofan kaplı, iplik dikişli, lüks cilt.

TÜRKİYE CUMHURİYETİ TARİHİ ANSİKLOPEDİSİ/ Tek Cilt
Büyük bir ihtiyacı karşılayacak olan bu başvuru kitabı Dr. Ekrem Uy­
kucu tarafından hazırlanmıştır. Milli Mücadele döneminden günümüze
kadar, Türkiye Cumhuriyeti Devlet.ini kuran ve yöneten askeri ve sivil
devlet adamları, fotoğraflan, biyografileri, objektif bir değerlı::ndirme
içinde bu eserde yer almaktadır. / 16x24 ebadında Büyük Boy 'l-24 sa­
hife./ Birinci hamur Avrupa kağıt. / Selofan kaplı, iplik dikişli lüks cilt.

İSLAM TARİHİ/ Tek Cilt
İslamiyetin nazil oluşundan günümüze kadar yayılışı. . Yazarı: Mevlana
Şah Muhammed İsmail Panlpatl isimli değerli bir Pakistanlı bilgindir. /
720 sahife, 16x24 ebadında Büyük Boy. / Birinci hamur Avrupa kağıt
baskılı. / Selofon kaplı, iplik dikişli lüks cilt.

SULTAN AB'İ>ÜLHAMİD VE KOMİTACILAR/ Tek Cilt
Yazan: Nizaınettln Nazif Tepedelenlioğlu/ 686 sayfa, 3. hamur kağıt, or­
ta boy. / Selofan kaplı gümüş yaldızlı kapak içinde bir şaheser.

TOKER YAYINLARI

İHTİYAÇ KİTAPLAR DİZİSİ

YEMEK VE TATLI/ Serpil Toker
460 Sayfa. Alfabetik fihristli. En güzel Türk ve alafranga yemek ta­
rifleri tatlılar, pastalar , turşular.

RÜYA TABİRLERİ/ Serpil Toker
416 Sayfa. Rüya yorumlan alfabetik olarak tasnif edilmiştir.

SAĞLIK Kll.A VUZU / Prof Sadi Irmak
370 Sayfa. 1 2. baskısı yapılmış olan bu eser bir aile doktoru gibi
size hizmet verebilir. Bütün hastalıklar alfabetik bir fihrist içinde
sunulmuştur.

ZAYIFLAMA REJİMLERİ/ Dr. İrwin Maxwell
206 Sayfa. Çabuk kilo vermenin ve ince kalmanın sağlıklı
öğütlerinin sunulduğu bu eserin her aile kütüphanesinde bulun­
ması bir ihtiyaçtır.

SEÇME FIKRALAR/ Serhat Bayram
318 Sayfa. Türk ve dünya mizahının en seçilmiş örnekleri bu ki­
tapta . . Anadolu, Karadeniz, siyasi ve askeıi fıkralar. Doktor, Cimri,
Avcı, Bektaşi fıkralan ve daha pek çok çeşit.

ÖZLÜ VE GÜZEL SÖZLER/ Şerif Oktürk
344 Sayfa. 5. Baskı. Herkesin, her sohbette faydalanacağı bir
eserdir. Ayrıca öğrenciler için kompozisyon ünitelerine yardımcı
nitelikteki bu değerli eser, hikmetli sözler, vecizeler ve özdeyişleri
alfabetik olarak sunmaktadır. -Bakanlıktan tavsiyelidir.

EVLİLİKTE CİNSEL UYUM VE MUTLULUK/W.E. Sargent
120 Sayfa. Gençkızların ve ailelerin aradığı kitap.

ÖZGEÇMİŞ YAZMA VE KENDİNİ TANITMA SANATI/Prof A. Ke­
rim Kar ve Dr. Vahap Kabahasanoğlu
Profesöründen sade vatandaşa kadar herkesin, her zaman bu ese­
re ihtiyacı vardır. Özellikle iş arayanlar bu kitabı mutlaka al­
malıdırlar.

İLERLE VE İLERLET / Casson
Ömer Rıza Doğrul tarafından çevrilen bu eser de 112 sayfadır. Ba­
kanlıkça tavsiyelidir.

100 BÜYÜK EDİP-ŞAİR DİZİSİ

(Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu ta­
rafından incelenmiş olan bu eserler, Tebliğler Dergisi'nin

çeşitli sayalarında tavsiye edilmiştir.)

AHMET YESEVİ - EDİP AHMET (Komisyon)
ALİ ŞİR NEVAİ (ÇAĞATAY EDEBİYATI) (Komisyon)
ARİF NİHAT ASYA (Sakin Öner)
AŞIK VEYSEL (Tahir Kutsi)
CAHİT SITKI TARANCI (İlhan Geçer)
DADALOĞLU (Tahir Kutsi)
DEDE KORKUT (Necati Sepetçioğlu)
FARUK NAFiZ ÇAMLIBEL (V. Kabahasanoğlu)
İSLAMİYET ÖNCESİ TÜRK EDEBİYATI (Komisyon)
KAŞGARLI MAHMUT (DİVAN-I LÜGAT-İT TÜRK)
KARACAOĞLAN (Tahir Kutsi)
KÖROĞLU (Tahir Kutsi) .
MEHMET AKİF (Osman Nuri Ekiz)
MEHMET EMİN YURDAKUL (Yüksel Yazıcı)
MEHMET RAUF (Erdoğan Coşkun)
MİLLİ EDEBİYAT BEŞ HECECİLER (O. S. Kocahanoğlu)
NAMIK KEMAL (Erdoğan Coşkun)
NİHAL ATSIZ (Sakin Öner)
NECİP FAZIL KISAKÜREK (Komisyon)
ÖMER SEYFETTİN (Yalçın Toker)
PEYAMİ SAFA (Komisyon)
REMZİ OĞUZ ARIK (Emin Sezer)
SERVETİ FÜNUN EDEBİYATI ANTOLOJİSİ (Ş. Kutlu)
TANZİMAT EDEBİYATI ANTOLOJİSİ (Şemsettin Kutlu)
TÜRK ROMANLARI (ÖZETLER) (Şemsettin Kutlu)
TÜRK HALK ŞİİRİ ANTOLOJİSİ (Tahir Kutsi)
TÜRK TİYATROSU (Hilmi Kurtuluş)
TÜRK DESTANLARI (Necati Sepetçioğlu)
YENİ TÜRK EDEBİYATI ANTOLOJİSİ (O. Ekiz-M.Ergül)
YAHYA KEMAL BEYATLI (Komisyon)
YUNUS EMRE (Osman Nuri Ekiz)
YUSUF HAS HACİP (KUTADGU BİLİG) (Numan Külekçi)
ZİYA GÖKALP (Hasan Tuncay)
BATI EDEBİYATI (3 Cilt) (Vahap Kabahasanoğlu)
ANSİKLOPEDİK EDEBİYAT BİLGİLERİ SÖZLÜĞÜ
(Osman Nuri Ekiz)

