

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Tarih Anabilim Dalı

GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİ

VE DOĞU GÖKTÜRK KAĞANLIĞI’NIN

ÇÖKÜŞÜ

Hayrettin İhsan ERKOÇ

Doktora Tezi

Ankara, 2015

GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİ VE DOĞU

GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜ

Hayrettin İhsan ERKOÇ

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü

Tarih Anabilim Dalı

Doktora Tezi

Ankara, 2015

iii

TEŞEKKÜR

Doktora tez çalışmam boyunca çalışmamı yakından takip ederek her türlü yardımı ve

desteği sağlayan tez danışmanım Doç. Dr. Erkin Ekrem’e, yine tez çalışmam boyunca

değerli katkılarıyla ve önerileriyle tezimi zenginleştiren Prof. Dr. Ali Merthan Dündar’a

ve Prof. Dr. Yunus Koç’a, tez savunma sınavımda kıymetli düşünceleriyle tezime

katkıda bulunan Prof. Dr. Saadettin Yağmur Gömeç’e ve Prof. Dr. Mehmet Özden’e

teşekkürlerimi sunarım. Çalışmakta olduğum Çanakkale Onsekiz Mart Üniversitesi Fen-

Edebiyat Fakültesi Tarih Bölümü’nün tüm akademik personeline doktora tez çalışmam

boyunca bana çeşitli kolaylıklar sağladıkları için teşekkür ederim. Ayrıca hayatımın en

büyük maddî-manevî destekçileri olan babama ve anneme de en derin şükranlarımı

sunmayı bir borç bilirim.

iv

ÖZET

ERKOÇ, Hayrettin İhsan. General Li Jing’in Askerî Düşüncesi ve Doğu Göktürk

Kağanlığı’nın Çöküşü, Doktora Tezi, Ankara, 2015.

Göktürk Kağanlığı 552’de kurulduktan sonra 583 yılında ikiye bölünmüştür. Doğu

Göktürk Kağanlığı da 627’den itibaren yaşadığı bir dizi felaketin ardından 630 yılında

Çin’deki Tang 唐 Hanedanı tarafından yıkılmıştır. Kağanlığın yıkılmasının ekolojik,

ekonomik ve siyasî sebepleri vardır. Yaşanan sert kışlar ve askerî masraflar yüzünden

ekonomi bozulmuş, ağır vergilendirmeler yüzünden kağanlığa bağlı konar-göçer boylar

ayaklanmışlardır. Göktürk hükümdarı İllig Ḳaġan’ın (Xie-li Ke-han 頡利可汗) devlet

yönetiminde Soğdlular ve Çinliler gibi yabancılara daha ağırlık vermesi, kağanlığın

kurucu unsuru olan Göktürk beylerinin tepkisini çekmiştir. Ayaklanmaları bastıramayan

Göktürk hanedan üyelerinin İllig Ḳaġan tarafından cezalandırılmaları, kağanın

yönetiminden hoşnut olmayan bu kişilerin kağanı terk etmelerine yol açmıştır.

Kağanlığın bünyesindeki yabancıların da bu çöküş sürecinde yürüttükleri olumsuz

faaliyetler, kağanlığın yıkılmasına katkıda bulunmuştur. Doğu Göktürk Kağanlığı’nın

zayıflayıp çökmekte olduğunu gören Tang Hanedanı da fırsattan yararlanarak bir askerî

seferle bu devleti ortadan kaldırmaya karar vermiştir. General Li Jing’in 李靖 komuta

ettiği Tang seferî ordusu, 630 yılında Göktürk kuvvetlerini dağıtarak İllig Ḳaġan’ı ele

geçirmiş ve Doğu Göktürk Kağanlığı’nı yıkmıştır. Bu seferle ilgili kayıtlar Çin

kroniklerinde bulunmaktadır. Ancak Doğu Göktürk Kağanlığı’nın çöküşünün daha iyi

anlaşılabilmesi için, bu devleti yıkan General Li Jing’in askerî düşüncesinin yer aldığı

Tang Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對 adlı esere de başvurulması

gerekmektedir.

Tezimizde Doğu Göktürk Kağanlığı’nın çöküş süreciyle ilgili Çin kaynaklarını gözden

geçirerek bu süreçle ilgili bazı sorunları çözdük. Kağanlığın çöküş sebeplerini tespit

v

ettik ve bozkır imparatorluklarının çöküşleriyle ilgili yaklaşımların da yardımıyla bu

sebeplerin arka planlarını inceledik. Li Jing’in Tang Tai-zong Li Wei-gong Wen-dui’de

dağınık bir şekilde yer alan askerî düşüncesini tasnif ederek onun bu düşünceyi

Göktürklerle savaşırken nasıl kullandığını ve nasıl başarılı olduğunu ortaya koyduk.

Doğu Göktürk Kağanlığı’nın yıkılmasıyla sonuçlanan 630 seferini anlatan Çin

kayıtlarıyla yaptığımız karşılaştırmalarla da gerçekliği hakkında kuşkular bulunan ve

asıl metni günümüze ulaşmayan Tang Tai-zong Li Wei-gong Wen-dui’nin büyük oranda

orijinal bir metne dayandığını, metne sonradan yapılan eklemelerin ise sayıca az

olduğunu tespit ettik.

Anahtar Sözcükler

Göktürkler, Doğu Göktürk Kağanlığı, İllig Ḳaġan, Bozkır İmparatorluğu, Li Jing, Tang

Hanedanı, Askerî Düşünce, Strateji, Taktikler, Tang Tai-zong Li Wei-gong Wen-dui.

vi

ABSTRACT

ERKOÇ, Hayrettin İhsan. The Military Thought of General Li Jing and the Fall of the

Eastern Gokturk Qaghanate, Ph. D. Dissertation, Ankara, 2015.

Following its foundation in 552, the Gokturk (Tu-jue 突厥) Qaghanate was divided into

two rival qaghanates in the year 583. One of these, the Eastern Gokturk Qaghanate, was

destroyed by the Tang 唐 Dynasty of China in 630 after the qaghanate suffered from a

series of disasters starting from 627. Economy was disrupted because of harsh winters

and military spending, while vassal nomadic tribes rebelled because of heavy taxation.

Illig Qaghan (Xie-li Ke-han 頡利可汗), ruler of the qaghanate, favored foreigners like

Soghdians and Chinese in state affairs, which made him unpopular among Gokturk

noblemen who were the representatives of the founding element of the qaghanate. When

members of the Gokturk dynasty failed in suppressing the rebellions, they were

punished by Illig Qaghan, which led these noblemen to abandon him as they were

already dissatisfied from his rule. Some disruptive activities of foreigners living among

the Gokturks also contributed to the fall of the qaghanate during this process. Seeing

that the qaghanate was weakening and about to fall, the Tang Dynasty decided to take

advantage of this opportunity by organizing a military campaign and destroying the

qaghanate. The Tang field army commanded by General Li Jing 李靖 dispersed

Gokturk forces, captured Illig Qaghan and destroyed the qaghanate in the year 630.

Records about this campaign are located in Chinese chronicles. However, in order to

better comprehend the fall of the Eastern Gokturk Qaghanate, it is necessary to study

Tang Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對, a historical source containing

the military thought of General Li Jing who destroyed this empire.

In our dissertation, we went through the Chinese sources containing information about

the fall of this qaghanate and solved some of the problems regarding this process. We

vii

identified the reasons for the fall of the qaghanate and examined the backgrounds of

these reasons with the help of several approaches regarding the fall of steppe empires.

After classifying Li Jing’s military thought located dispersedly in the Tang Tai-zong Li

Wei-gong Wen-dui, we put forth how he used this thought while fighting against the

Gokturks and how he succeeded. Because there are disputes regarding the authenticity

of the Tang Tai-zong Li Wei-gong Wen-dui, we also made comparisons with the

Chinese records describing the campaign of 630, and we determined that this work has

been largely based on an original now-lost text, while later additions to the text have

been few in number.

Keywords

Gokturks (Tu-jue 突厥), Eastern Gokturk Qaghanate, Illig Qaghan, Steppe Empire, Li

Jing, Tang Dynasty, Military Thought, Strategy, Tactics, Tang Tai-zong Li Wei-gong

Wen-dui.

viii

İÇİNDEKİLER

KABUL VE ONAY .. i

BİLDİRİM ... ii

TEŞEKKÜR ... iii

ÖZET ... iv

ABSTRACT .. vi

İÇİNDEKİLER .. viii

KISALTMALAR ... xi

ÖNSÖZ ... xii

GİRİŞ ... 1

A. KONU, AMAÇ VE YÖNTEM .. 1

1. Konu... 1

2. Amaç .. 3

3. Yöntem... 5

B. KAYNAKLAR .. 6

1. Çin Kaynakları ... 6

2. Diğer Kaynaklar ... 13

C. BOZKIR DEVLETLERİNİN ÇÖKÜŞ SEBEPLERİ İLE İLGİLİ

YAKLAŞIMLAR ... 14

1. BÖLÜM: TARİHÎ ARKA PLAN .. 30

1.1. 220-630 YILLARI ARASINDA ÇİN’İN SİYASÎ DURUMU 30

1.2. 552-626 YILLARI ARASINDA GÖKTÜRK KAĞANLIĞI 39

1.2.1. Göktürklerin Adları, Kökenleri ve Tarih Sahnesine Çıkışları 39

1.2.2. 581 Yılına Kadar Göktürk Kağanlığı... 44

1.2.3. Göktürk Kağanlığı’nın Bölünmesi... 47

ix

1.2.4. 603-626 Yılları Arasında Doğu Göktürk Kağanlığı 73

1.3. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞ SÜRECİ (627-630) 76

1.3.1. 627 Yılı Olayları .. 76

1.3.2. 628 Yılı Olayları .. 86

1.3.3. 629 Yılı Olayları .. 94

1.3.4. 630 Yılı Olayları .. 105

2. BÖLÜM: DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN SEBEPLERİ

 ... 120

2.1. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN SEBEPLERİYLE

İLGİLİ KAYITLAR ... 120

2.1.1. Göktürk Yazıtlarına Göre Doğu Göktürk Kağanlığı’nın Çöküşünün Sebepleri

 ... 120

2.1.2. Zhang Gong-jin’in Göktürklerin Zayıflamalarıyla İlgili Raporu 123

2.2. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN SEBEPLERİNİN

ARKA PLANI .. 127

2.2.1. İllig Ḳaġan’ın Kötü Yönetimi ve Hanedan Üyeleriyle Arasının Bozulması

 ... 127

2.2.2. Soğdlu Memurların ve Göktürk Beylerinin Çekişmeleri 133

2.2.3. Doğal Felaketler ve Askerî Masraflarla Gelen Ekonomik ve Sosyal Çöküntü

 ... 139

2.2.4. Ayaklanmalar ve Askerî Çöküntü.. 155

2.2.5. Savunmayı İçten Zayıflatan Yabancı Unsurlar .. 174

3. BÖLÜM: GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİ 183

3.1. GENERAL LI JING’İN HAYATI .. 183

3.2. SAVAŞ, STRATEJİ, ZAFER VE YENİLGİ ... 185

3.2.1. Savaşın Amacı ... 185

3.2.2. Zaferin Sağlayıcıları ve Yenilginin Sebepleri ... 186

3.3. TAKTİKLER .. 191

3.3.1. Zheng ve Qi Taktikleri ... 191

x

3.3.2. Düşmanı Şaşırtmak ve Aldatmak .. 199

3.3.3. Orduyu Bölmek.. 204

3.4. ASKERÎ EĞİTİM .. 205

3.5. MORAL ... 209

3.6. DİĞER ASKERÎ KONULAR ... 212

3.6.1. Arazi... 212

3.6.2. Disiplin... 214

3.6.3. İstihbarat .. 216

3.6.4. Kendini Tanımak ... 218

3.6.5. Lojistik ... 219

3.6.6. Yabancılarla Savaşma Yöntemleri .. 219

3.7. GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİNİN DOĞU GÖKTÜRK

KAĞANLIĞININ ÇÖKÜŞÜNE ETKİSİ ... 222

SONUÇ ... 228

KAYNAKÇA ... 232

EKLER ... 255

Ek 1: WD’nin SKQS’daki Metni ... 255

Ek 2: Haritalar ... 275

Ek 3: Etik Kurul İzin Muafiyet Formu .. 279

Ek 4: Doktora Tez Çalışması Orjinallik Raporu ... 280

ÖZGEÇMİŞ ... 281

xi

KISALTMALAR

BS = Bei-shi 北史

CFYG = Ce-fu Yuan-gui 冊府元龜

DTCYQJZ = Da Tang Chuang-ye Qi-ju-zhu 大唐創業起居注

HS = Han-shu 漢書

HHS = Hou Han-shu 後漢書

JTS = Jiu Tang-shu 舊唐書

SKQS = Si-ku Quan-shu 四庫全書

SJ = Shi-ji 史記

SS = Sui-shu 隋書

SZBF = Sun-zi Bing-fa 孫子兵法

TD = Tong-dian 通典

WD = Tang Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對

XTS = Xin Tang-shu 新唐書

ZS = Zhou-shu 周書

ZZTJ = Zi-zhi Tong-jian 資治通鑑

xii

ÖNSÖZ

Tarihte “Türk” adını taşıyan ilk devlet olan Göktürk Kağanlığı, 552’de kurulmasının

ardından kısa bir süre sonra Çin’deki Sui 隋 Hanedanı’nın (581-618) dış politikasının

sonucu olarak 583’te ikiye bölünmüştür. Doğu Göktürk Kağanlığı da bir dönem Sui

Hanedanı’nın etkisi altında kaldıktan sonra güçlenmiş ve bu hanedanın devrilip yerine

Tang 唐 Hanedanı’nın (618-907) kurulduğu sıralarda Çin’in üzerinde üstünlük

kurmuştur. Ancak bir yandan Tang Hanedanı güçlenirken diğer yandan Doğu Göktürk

Kağanlığı da son hükümdarı İllig Ḳaġan’ın saltanatı sırasında 627-630 yılları arasında

bir dizi felaket ve kriz yaşayarak hızlı bir şekilde çöküşe geçmiştir. Bu durumu fırsat

bilen Çin imparatoru Tang Tai-zong 唐太宗 (626-649 yılları arasında imparator),

hanedanına yönelik Göktürk tehlikesini ortadan kaldırmak için General Li Jing’in 李靖

komutasında bir ordu göndermiştir. Nitekim Li Jing başarılı olmuştur ve İllig Ḳaġan’ın

ele geçirilmesiyle birlikte Doğu Göktürk Kağanlığı da yıkılmıştır.

Bu devletin dört yıllık bir süre içerisinde nasıl çöktüğü, tezimizin inceleme konusunu

oluşturmaktadır. Tezimizin birinci bölümünde 220-630 yılları arasındaki Çin siyasî

tarihini gözden geçirdikten sonra, Göktürk Kağanlığı’nın 552’deki kuruluşundan

başlayarak Doğu Göktürk Kağanlığı’nın 630’daki çöküşüne kadar olan Göktürk siyasî

tarihini ele aldık. Bu çalışmayı yaparken incelediğimiz dönemdeki Göktürk devlet

yapısını ve Doğu Göktürk Kağanlığı’nın çöküşüne doğru giden sürecin tarihî arka

planını da okuyuculara sunmuş olduk. Doğu Göktürk Kağanlığı’nın zayıflayarak

çöktüğü 627-630 yılları arasındaki çöküş sürecinin siyasî tarihini ise daha ayrıntılı bir

şekilde inceledik. Çalışmamız sırasında hem tarihî kaynaklardan hem de günümüzde

yapılmış olan araştırma eserlerden yararlandık. Olayların anlatıldığı Çin

kaynaklarındaki kayıtları analiz ederek bunlardaki sorunlu yerler üzerinde durduk ve

tartışmalı olan bazı konulara da açıklık getirdik.

xiii

Tezimizin ikinci bölümünde Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerini ele

aldık. Bozkır imparatorluklarının çöküş sebepleri üzerine çeşitli araştırmacılar

tarafından geliştirilen yaklaşımları okuyucuya tanıttık ve Doğu Göktürk Kağanlığı’nın

çöküşünün sebepleriyle ilgili tarihî kayıtları aktardık. Bu yaklaşımların ve kayıtların

ışığında Doğu Göktürk Kağanlığı’nın çöküş sebeplerini tasnif ederek bunları maddeler

hâlinde ele aldık. Bahsi geçen sebeplerin arka planlarını sunduk ve çeşitli kuramsal

yaklaşımların ışığında bu sebeplerin daha iyi anlaşılmasını sağladık. Ayrıca Türk ve

dünya tarihindeki çeşitli devletlerin çöküş sebeplerinde bunlara benzer görülen

sebeplerden örnekler aldık ve bu örneklerle Doğu Göktürk Kağanlığı’nın çöküş

sebeplerini karşılaştırdık.

Doğu Göktürk Kağanlığı’nın çöküş sürecini bilmek kadar, bu devletin yıkılmasıyla

sonuçlanan askerî seferin komutanı General Li Jing’in askerî düşüncesini ve bu sefer

sırasında harekâtlarını hangi düşünceye dayanarak düzenlediğini bilmek de önemlidir.

Nitekim Li Jing’in askerî düşünce yapısını bilmeden, Doğu Göktürk Kağanlığı’nın 630

yılında nasıl yenilgiye uğrayarak yıkıldığını tam olarak kavrayabilmek zor olmaktadır.

Li Jing’in askerî düşüncesi, Çin’deki bazı önemli askerî düşünce metinlerinin 11.

yüzyılda bir araya getirilmesiyle oluşturulan Wu-jing Qi-shu 武經七書 (Yedi Askerî

Klasik) koleksiyonundaki eserlerden birisi olan Tang Tai-zong Li Wei-gong Wen-dui 唐

太宗李衛公問對 (Tang Tai-zong İle Li Wei-gong Arasında Sorular ve Cevaplar) adlı

eserde kayıtlıdır. Göktürklerle savaşarak onları yenen bir generalin askerî düşüncesinin

yansıtıldığı önemli bir eser olmasına ve Çin askerî düşünce tarihinde iyi bilinmesine

karşılık bu eserin Göktürk tarihini ele alan çalışmalarda bugüne kadar kullanılmadığını

tespit ettik. Bundan dolayı, Doğu Göktürk Kağanlığı’nın hangi sebeplerden ötürü ve

nasıl bir sürecin sonunda çöktüğünü ortaya koyduktan sonra tezimizin üçüncü

bölümünü Li Jing’in askerî düşüncesine ayırdık. Metin dönemin imparatoru Tang Tai-

zong ile Li Jing arasında soru-cevap şeklinde yapılan bir diyalogun tutanağı şeklinde

düzenlenmiş olduğu için de Li Jing’in bu metinde dağınık bir şekilde yer alan askerî

düşüncesini ayrıca tasnif ettik. Bunları okuyucuya sunduktan sonra bu düşüncenin Li

Jing’e Doğu Göktürk Kağanlığı’na karşı zafer kazanmasına nasıl yardımcı olduğunu

ortaya koyduk. Eserin gerçek olup olmadığı konusunda tartışmalar mevcut olduğu için

Li Jing’in burada aktarılan askerî düşüncesini de onun Çin kaynaklarından bildiğimiz

xiv

harekâtlarıyla karşılaştırdık. Böylece eserin şu anda elimizde mevcut olan nüshasının

büyük oranda orijinal bir metne dayandığını tespit ettik. Metin ile tarihî kayıtlar

arasında görülen bazı farklılıklar ise bize göre muhtemelen metin sonraki dönemlerde

kopyalanırken yapılan yazım yanlışlarından ya da metne sonradan yapılmış

eklemelerden kaynaklanmıştır.

Tezimizde Çin kaynaklarının hem Çince metinlerinden hem de bunların Türkçeye ve

çeşitli Batı dillerine yapılmış çevirilerinden yararlandık. Bu sayede daha önce yapılmış

bazı çeviri eksikliklerini ve hatalarını da tespit etmiş olduk. Çalışmamızda Çince adların

ve kelimelerin Latin harflerine transkripsiyonunu yaparken Pinyin yöntemini kullandık,

ancak Çince bilmeyen okuyucuların hecelerin ayrımını rahat yapabilmeleri için Wade-

Giles yönteminde olduğu gibi heceleri kısa çizgilerle ayırdık.

Hayrettin İhsan Erkoç

Temmuz 2015, Ankara

1

GİRİŞ

A. KONU, AMAÇ VE YÖNTEM

1. Konu

Moğolistan’da 552 yılında kurulan Göktürk Kağanlığı, kısa süre içerisinde Orta

Asya’nın tek hâkimi olarak pek çok topluluğu yönetimi altına almıştır. Göktürkler

güney komşuları Çin ile diplomatik, ticarî, kültürel ve askerî ilişkiler kurmuşlar, zaman

zaman Çinlilerle savaşmışlardır. Göktürk Kağanlığı kurulduğu sırada Çin’de siyasî

birlik olmadığı için Göktürkler Çinliler üzerinde üstünlük kurmuşlarsa da Sui 隋

Hanedanı’nın (581-618) Çin’i birleştirmesiyle birlikte durum tersine dönmüştür. Bu

dönemde Çinlilerin Göktürklere karşı daha etkili bir siyaset yürütmelerinin sonucunda

Göktürk Kağanlığı ikiye bölünmüştür. Doğu Göktürk Kağanlığı’nın güçlenmeye

başlamasının ardından Sui Hanedanı’nın 615-618 yılları arasında çöküşüyle birlikte Çin

siyasî bir karmaşaya düşmüştür. Yeni kurulmuş olan Tang 唐 Hanedanı (618-907) da ilk

başlarda zayıf ve küçük bir devlet olduğu için bir süreliğine Göktürk üstünlüğünü kabul

etmek zorunda kalmıştır. Bir yandan rakip beylikleri ortadan kaldırarak bütün Çin’e

hâkim olan Tang Hanedanı, bir yandan da sürekli ülkenin kuzeyine akınlar yapmakta

olan Doğu Göktürk Kağanlığı ile başa çıkmanın yollarını bulmaya çalışmıştır. Nitekim

626 yılında ordularıyla Çin başkentine kadar ilerleyebilen Göktürk hükümdarı İllig

Ḳaġan’ın (Xie-li Ke-han 頡利可汗)1 iktidarı ve gücü, dışarıdan görüldüğü kadar sağlam

1 Xie-li Ke-han 頡利可汗 unvanının aslı çeşitli bilimadamları tarafından farklı şekillerde canlandırılmaya

çalışılmıştır. Bu unvanın Türkçesini Donuk ve Taşağıl İl Ḳaġan, Chang İl-Ḳaġan, Gumilëv Kat (Ket) İl-

han, Bombaci, Wechsler ve Drompp İllig Ḳaġan, Divitçioğlu İliğ Kağan, Beckwith de *Hellig (*Ellig)

Ḳaġan olarak vermişlerdir. Gömeç’e göre bu unvanın Türkçesi hem İl Ḳaġan hem de İllig Ḳaġan olabilir,

ancak kendisi İllig Ḳaġan şeklinin daha doğru olabileceğini düşündüğünü belirtmiştir. İllig kelimesi ise

Pelliot’ya, Müller’e, Mori’ye, Kljaštornyj’a ve Turan’a göre İlig olarak tek l’lidir. Togan-Kara-Baysal,

Çin kaynaklarında Xie-li 頡利 şeklinde geçen unvanın aslının ne olabileceğine ilişkin farklı görüşleri bir

2

değildir. 627 yılından itibaren Göktürk ülkesinde yaşanan doğal felaketler hem

ekonomiyi ve orduyu yıpratmış hem de kağanlığa bağlı boyların ayaklanmalarına yol

açmıştır. Göktürkler bu ayaklanmaları bastırmaya çalışmışlarsa da başarısız olmuşlardır.

İllig Ḳaġan’ın diğer hanedan üyeleriyle arası da bu yüzden bozulmuştur. Bu sırada

sınırda görev yapan bir vali olan Zhang Gong-jin 張公謹, Göktürklerin zayıflamalarının

sebeplerini açıkladığı bir raporu 629’da imparator Tang Tai-zong’a 唐太宗 (Li Shi-min

李世民; 626-649 yılları arasında imparator) göndermiştir. Bu rapora güvenen imparator,

Doğu Göktürk Kağanlığı’nı yıkmak amacıyla bir ordu hazırlattırmıştır. 2 Bu seferî

ordunun başkomutanı olan General Li Jing 李靖, 630 yılının başlarında düzenlediği

sefer ile İllig Ḳaġan’ın güçlerini dağıtmıştır. İllig Ḳaġan her ne kadar kaçmaya

çalışmışsa da sonunda Tang kuvvetleri tarafından ele geçirilmiş ve Çin başkentine

götürülmüştür. Bu olayla birlikte Doğu Göktürk Kağanlığı da çok kısa bir süre içinde

yıkılmıştır. Aslında Çinliler, çok uzun zamandan beri kuzeyli bozkır konar-göçerleriyle

savaşmaya alışkındırlar. Nitekim Qin 秦 (MÖ 221-MÖ 206), Han 漢 (MÖ 206-MS 220)

ve Kuzey Wei (Bei Wei 北魏; 386-535) gibi Çin hanedanları, savaşlarda bozkır konar-

göçerlerini yenmeyi başarmışlardır. Yerleşik toplumlar için bu gibi askerî zaferler,

özellikle düşmanın savaşma yöntemleri ve lojistik sıkıntılar sebebiyle pek kolay elde

edilebilen başarılar değildir. Li Jing de 630’da böyle bir başarıya imza atmıştır. Bunda

Göktürklerin içten zayıflamaları kadar, askerî kariyeri Tang Hanedanı’nın

düşmanlarıyla mücadele etmekle geçen Li Jing’in askerî dehası da rol oynamıştır.

Köklü bir askerî geçmişe sahip olan Çin’de askerî düşünürler eksik olmamışlardır. Bunu

bilen Song 宋 Hanedanı (960-1279) imparatoru Song Shen-zong 宋神宗 (Zhao Zhong-

zhen 趙仲鍼 ya da sonraki adıyla Zhao Xu 趙頊; 1067-1085 yılları arasında imparator),

1078 yılı dolaylarında bazı önemli askerî teori metinlerinin bir yerde biriktirilerek

araya getirmişlerdir. Onlar ayrıca bu unvanın “İl (Devlet) Sahibi” anlamına gelen İllig kelimesi olduğu

görüşüne karşı çıkarak, bunun bir tür geyik olan Elig olması gerektiğini belirtmişlerdir (Beckwith, 2009:

125; Chang, 1968: 12; Divitçioğlu, 2005: 43; Donuk, 1988: 19-20; Drompp, 2007: 9; Gömeç, 2011: 84;

Gumilëv, 2002: 229; Taşağıl, 1995: 72; Togan-Kara-Baysal, 2006: 105-108; Wechsler, 2007b: 220).
2 Prusyalı askerî düşünür Carl von Clausewitz’e (1780-1831) göre savaş yalnızca siyasetin başka araçlarla

devamı ve uygulanmasıdır, yalın bir siyasî eylem olmayıp gerçek bir siyasî araçtır; amaç ise siyasî niyettir

(Clausewitz, 2011: 45-46). Tang Tai-zong’un siyasî amacı Doğu Göktürk Kağanlığı’nı ortadan

kaldırmaktır, bunun için de askerî harekâtı bu amacı gerçekleştirmek için bir araç olarak kullanmıştır.

Clausewitz’in Strateji ve Taktik kavramlarını tanımlaması ve bunun değerlendirilmesi için bkz.

Clausewitz, 2011: 165-170; Earl, 2007: 152.

3

bunların Wu-jing Qi-shu 武經七書 (Yedi Askerî Klasik) olarak elden geçirilip

nüshalarının hazırlanmasını emretmiştir. Bu eserlerden birisi olan Tang Tai-zong Li

Wei-gong Wen-dui 唐太宗李衛公問對 (Tang Tai-zong İle Li Wei-gong Arasında

Sorular ve Cevaplar) da bu serinin sonuncusudur. 3 Bu metnin gerçekten de Tang

imparatoru ve General Li Jing arasında yapılmış olan görüşmelere dayanıp dayanmadığı

konusunda farklı görüşler vardır. Eserde imparatorun, General Li Jing’e askerî konular

hakkında pek çok soru sorduğu ve komutanın da bunları cevapladığı kayıtlıdır. Bu

konuşmalar sırasında daha önceki askerî klasiklere de değinilmiş ve komutan bunların

eleştirilerini yapmıştır. Eserin bu özelliği, onu diğer altı askerî klasikten ayırmaktadır.

Komutanın imparatorun sorularına verdiği cevaplar da diğer eserlerin aksine yalnızca

teorik bilgilere değil, aynı zamanda savaş alanlarında edinilen tecrübelere de

dayanmıştır. Bazı soruları cevaplarken komutan, Göktürkler ile yaptığı savaşlara atıfta

bulunmuş ve bunlardan örnekler vermiştir (Sawyer, 2007: 312-313, 488-489). Bu eser,

Tang dönemi Çin askerî düşüncesinin anlaşılması için son derece önemlidir ve Doğu

Göktürk Kağanlığı’nın yıkılışıyla da alakalıdır.

2. Amaç

Tezimizin hedefi, Doğu Göktürk Kağanlığı’nın yıkılışında General Li Jing’in ve Çin’in

o dönemdeki askerî düşüncesinin rolünün daha iyi anlaşılmasının sağlanmasıdır.

General Li Jing’in düşünce yapısı da WD’de ayrıntılı bir şekilde aktarılmıştır. Doğu

Göktürk Kağanlığı’nın çöküşü daha önce Chavannes, Eberhard, Grousset, Gumilёv,

Wechsler, Sinor, Taşağıl ve Gömeç tarafından ele alınmıştır (Chavannes, 1903: 264-

3 Song dönemindeki listeye göre Yedi Askerî Klasik şu sıradan oluşmuştur: 1) Sun-zi Bing-fa 孫子兵法

(Sun-zi’nın Askerlik Kuralları; bu eserin adı İngilizceye ve Türkçeye Savaş Sanatı olarak çevrilmiştir), 2)

Wu-zi 吳子, 3) Si-ma Fa 司馬法 (Si-ma’nın Yöntemleri), 4) Tang Tai-zong Li Wei-gong Wen-dui, 5) Wei

Liao-zi 尉繚子, 6) Huang Shi-gong San Lüe 黃石公三略 (Huang Shi-gong’un Üç Stratejisi) ve 7) Tai

Gong Liu Tao 太公六韜 (Tai Gong’un Altı Gizli Öğretisi). Sawyer ise eserlerin kronolojik sırasını şu

biçimde vermiştir: 1) Si-ma’nın Yöntemleri, 2) Askerlik Kuralları, 3) Wu-zi, 4) Wei Liao-zi, 5) Altı Gizli

Öğreti, 6) Üç Strateji ve 7) Sorular ve Cevaplar. Sawyer bu yedi eserin açıklamalı İngilizce çevirisini

1993’te hazırlamıştır (Sawyer, 2007: 17). Bu eserler arasında bugüne kadar en çok inceleneni ve en çok

çevirisi yapılanı Sun-zi’nın Askerlik Kuralları’dır. Bu Yedi Askerî Klasik’in dışında 1972’de keşfedilmiş

olan Sun Bin’in Askerlik Kuralları (Sun Bin Bing-fa 孫臏兵法) adlı eserin İngilizce ve Türkçe çevirileri

için bkz. Cleary, 1996; Sun Bin, 2008.

4

265; Eberhard, 1995: 203; Gömeç, 2011: 89-93; Grousset, 1970: 92; Gumilëv, 2002:

257-261; Sinor, 1994: 308; Taşağıl, 1995: 82-84; Wechsler, 2007b: 221-222). Graff da

Doğu Göktürk Kağanlığı’nın çöküşünde Tang Hanedanı’nın stratejisinin önemi üzerine

bir makale yazmıştır (Graff, 2002: 33-71). Çin kaynaklarında Doğu Göktürk

Kağanlığı’nın içten zayıflaması ekonomik ve siyasî sebeplerle açıklanmış, Çinlilerin

askerî harekâtı da ayrıntılarıyla aktarılmıştır. Yukarıda anılan çalışmalar da bu bilgileri

kullanmıştır. Ancak WD’de General Li Jing’in teorik ve pratik askerî düşünceleri yer

aldığından, Doğu Göktürk Kağanlığı’nın çöküşünün daha iyi anlaşılması için bu

eserdeki bilgilere de başvurulması gerektiğini gördük. Bu sebeple, Doğu Göktürk

Kağanlığı’nın çöküşünü ele alan çalışmalarda daha önce kullanılmayan bu önemli eseri

tezimizde incelemeye karar verdik.

Tezimizin amacı bir yandan Doğu Göktürk Kağanlığı’nın çöküş sürecini ve bu sürecin

arka planını aydınlatmak, bir yandan da bu devleti yıkan General Li Jing’in WD’de

aktarılan askerî düşüncesini derleyerek onun bu düşünce yapısının devletin çöküşünde

oynadığı rolü ortaya koymaktır. Doğu Göktürk Kağanlığı’nın çöküş süreci Çin

kaynaklarında ayrıntılı bir şekilde anlatılmışsa da bu süreçle ilgili elimizde bulunan

bilgiler kaynaklarda dağınık, bazı yerlerde eksik ve kimi durumlarda da birbirleriyle

çelişir şekilde verilmiştir. Bundan ötürü tezimizin birinci bölümünde Doğu Göktürk

Kağanlığı’nın çöküşüyle ilgili bütün kayıtları inceledik ve bu devletin çöküşünün tam

olarak nasıl yaşandığını ortaya koyduk, bu konudaki bazı meseleleri hallettik. Tezimizin

ikinci bölümünde ise Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerini ve bu

sebeplerin arka planlarını ayrıntılı bir şekilde ele aldık. Bu çalışmamızı yaparken aynı

zamanda bozkır imparatorluklarının ve modern-öncesi erken devletlerin çöküşleri

konusunda çeşitli araştırmacılar tarafından daha önce geliştirilmiş yaklaşımlardan da

yararlandık ve bu yaklaşımların yardımıyla Doğu Göktürk Kağanlığı’nın çöküşünün

arka planının anlaşılmasına katkıda bulunduk. Tezimizin son bölümünü ise WD’ye

dayanarak General Li Jing’in askerî düşüncesinin incelenmesine ayırdık. General Li

Jing’in askerî düşünce yapısını ortaya koyduktan sonra generalin bu düşünce yapısını

Doğu Göktürk Kağanlığı’na karşı düzenlediği seferde nasıl kullandığını ortaya koyduk.

Ayrıca tezimizin birinci bölümünde incelemiş olduğumuz Çin kaynaklarındaki bilgilerle

yaptığımız karşılaştırmalar, General Li Jing’in WD’de aktarılan askerî düşüncesinin

5

Doğu Göktürk Kağanlığı’nın çöküşünün tasvir edildiği tarihî kayıtlarla büyük oranda

uyuştuğunu ortaya çıkarmış ve eserin otantikliği konusundaki tartışmalara katkıda

bulunmuştur.

3. Yöntem

Tezimizin birinci bölümünde Doğu Göktürk Kağanlığı’nın çöküş sürecini ve bunun

tarihî arka planını daha iyi anlayabilmek amacıyla Çin’in 220-630 yılları, Göktürk

Kağanlığı’nın da 552-630 yılları arasındaki siyasî tarihlerini ele aldık. Çin tarihinin bu

dönemini incelemizin sebebi, Han Hanedanı’nın yıkılmasıyla birlikte Çin’in uzun

sürecek bir parçalanma dönemine girmesi ve bu dönemde kuzeyden gelen Türk-Moğol

kavimlerinin ülkenin kuzeyine hâkim olmalarıdır.4 Göktürk Kağanlığı’nın siyasî tarihini

ele alırken ise özellikle kağanlığın yönetim yapısını anlamak için kağanlığın doğu ve

batı kağanlıkları şeklinde ikiye bölündüğü iç kargaşa dönemini ayrıntılı bir şekilde

inceledik. Doğu Göktürk Kağanlığı’nın çöküş sürecini yaşadığı 627-630 yılları arasını

ise her yılı ayrıntılı bir şekilde incelemek üzere yıl yıl ele aldık. Bunu yapmamızın

sebebi, devletin çöküşündeki sebep-sonuç sürecini daha iyi anlayabilmek ve bu süreçten

söz eden kaynakları kapsamlı bir şekilde analiz edebilmektir. Tezimizin ikinci

bölümünün başında ise bozkır imparatorluklarının çöküşleri üzerine geliştirilmiş olan

yaklaşımları gözden geçirdik. Böylece bu yaklaşımların kuramsal bakış açısının, Doğu

Göktürk Kağanlığı’nın çöküşünün açıklanmasına yardımcı olmasını sağladık. Ardından

Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerinin aktarıldığı Göktürk ve Çin

metinlerini aktardık ve sonra da bu sebepleri tasnif ederek bunları maddeler hâlinde

inceledik. Bunu yaparken bu sebeplerin arka planlarını sunduk, ayrıca tarihteki çeşitli

bozkır imparatorluklarında ve Türk devletlerinde görülen benzer durumlardan örnekler

sunduk. Tezimizin üçüncü bölümünde ise General Li Jing’in hayatını kısa bir şekilde

anlattıktan sonra onun WD’de aktarılan askerî düşüncesini inceledik. WD, imparator

Tang Tai-zong ile General Li Jing’in arasında soru-cevap şeklinde yapılan bir

4 Yabancıların Çin’in kuzeyinde kurdukları hanedanlarda yetişen devlet adamları ve komutanlar, bu

kavimleri daha yakından tanıma fırsatı bulmuşlardır. Hem sonraki Sui ve Tang hanedanlarını kuranlar

hem de bu hanedanlara hizmet eden kişiler hep bu çevrede yetişmişlerdir. Göktürklerle başarılı bir şekilde

mücadele edebilen Çinli devlet adamları ve komutanlar da bu kadroların arasından çıkmışlardır.

6

diyalogtan oluştuğu için kendisinden önceki Çin askerî düşünce metinlerinin tersine bu

eserde askerî konular farklı bölümler içerisinde değil, metin boyunca dağınık bir şekilde

ele alınmıştır. Bu yüzden General Li Jing’in WD’de teorik bir şekilde aktarılan askerî

düşüncesini tasnif etmeyi uygun gördük. Bu tasnifi yaparken onun üzerinde en çok

durduğu askerî konulara en geniş kısımları ayırdık ve kısaca değindiği diğer askerî

konuları topluca ele aldık. General Li Jing’in askerî düşüncesini inceledikten sonra da

onun bu düşüncesini Doğu Göktürk Kağanlığı’yla savaşırken nasıl kullandığını, bu

savaş hakkında bilgi veren Çin kaynaklarındaki kayıtlarla karşılaştırmalar yaparak

ortaya koyduk. Tezimizin tarihî sınırı, Göktürklerin Birinci Kağanlık Dönemi olan 552-

630 yılları arasıdır. Çalışmamızın coğrafî sınırları ise Doğu Göktürk Kağanlığı’nın

yönettiği bugünkü Moğolistan Cumhuriyeti ile Çin Halk Cumhuriyeti’nin İç Moğolistan

Özerk Bölgesi’ni kapsamaktadır.5

B. KAYNAKLAR

1. Çin Kaynakları

Tezimizde kullandığımız tarihî kaynakların çoğunluğu Çin kaynakları olup, Doğu

Göktürk Kağanlığı’nın 627-630 yılları arasında yıkılmasıyla ilgili bilgilerin hemen

hemen tamamı yalnızca bu Çin kaynaklarında yer almaktadır.6 Olayların anlatıldığı Çin

kaynakları da resmî hanedan yıllıkları (Zheng-shi 正史) ile yarı-resmî eserler ve

ansiklopedik kaynaklar olarak iki ana kısma ayrılmaktadır. Resmî hanedan yıllıklarının

tamamı Yirmidört Tarih (Er-shi-si Shi 二十四史) olarak adlandırılmıştır ve her

hanedanın yıllığı kendi döneminde sarayda imparatorun yanında bulunan vakanüvisler

tarafından tutulan müsvette kayıtlara dayanır. Tang Hanedanı’ndan itibaren ise bu

5 Tezimizin coğrafî sınırları için hazırladığımız haritalar için bkz. Ek 2.
6 Çalışmamızda Çin kaynaklarını kullanırken hem Çincelerini hem de bunların Fransızca, Almanca,

İngilizce ve Türkçe çevirilerini kullandık. Bu sayede metinlerin çevirilerinde tespit ettiğimiz bazı

yanlışları ve eksikleri de düzeltmiş olduk.

7

müsvette kayıtlara Gerçek Kayıtlar (Shi-lu 實錄) denilmeye başlanmıştır. 7 Mevcut

hanedan yıkıldıktan sonra kurulan yeni hanedan tarafından bir tarihçiler komisyonu

kurulur, bu komisyonun başına bir tarihçi memur atanır ve yıkılan hanedanın tarihi

müsvette kayıtlara dayanılarak yıllık şeklinde derlenilerek yazılır. 8 Tang Hanedanı

döneminde gördüğümüz gibi Gerçek Kayıtlar’a dayanılarak Ülke Tarihi (Guo-shi 國史)

adı verilen tarih eserleri de mevcut hanedan döneminde yazılmıştır ve bu tip eserler

sonraki hanedanlar tarafından yazılan yıllıkların temelini teşkil etmiştir. 9 Hanedan

yıllıkları üç kısım şeklinde hazırlanmıştır. Saltanat Yıllıkları (Ben-ji 本紀) kısmında her

imparatorun döneminde yaşanan olaylar kronolojik bir sırayla aktarılmıştır.10 Risaleler

(Zhi 志) kısmı coğrafya, ekonomi, takvim ve törenler gibi konulara ayrılmıştır. 11

Monografiler ve Biyografiler (Lie-zhuan 列傳) kısmı ise ünlü Çinli devlet adamlarıyla

komutanların hayat hikâyelerinin anlatıldığı biyografilerden ve Çin’in komşuları olan

devletlerle halkların kökenlerinin, kültürlerinin ve tarihlerinin anlatıldığı

monografilerden ve bölümlerden oluşmaktadır.12 Göktürklerle ilgili bilgilerin bir kısmı

Saltanat Yıllıkları’nda mevcutken bilgilerin büyük çoğunluğu eserlerin Göktürk

Bölümleri’nde yer almaktadır. Göktürklere bağlı kavimlere ayrılan bölümlerde ve

Göktürklerle ilişki kurmuş ya da onlarla savaşmış Çinli devlet adamlarının

biyografilerinde de Göktürkler hakkında zengin ve ayrıntılı kayıtlar mevcuttur (Taşağıl,

1995: 2-4; Togan, 2008: 14-32; Togan-Kara-Baysal, 2006: xix, xxi-xxvi; Twitchett,

2002: 119-205). Tezimizde Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında

yıkılmasını anlatırken bir yandan bu sürecin arka planı üzerinde durduk ve farklı

dönemlerle karşılaştırmalar yaptık. Bu konularla ilgili Yirmidört Tarih eserlerinde

bulunan kayıtları kullanmak için şu eserlere başvurduk:

7 Gerçek Kayıtlar’ın derlenilerek yazılması hakkında bkz. Twitchett, 2002: 119-159.
8 Bu işlem sırasında bazı tarihî gerçeklerin mevcut hanedanın lehine olacak ve onu meşrulaştıracak

şekilde çarpıtıldığı olmuştur. Hatta bazı durumlarda taslak tarihler yazılırken imparatorlar tarafından

müdahalede bulunularak olayların aslından farklı şekilde yazıldığı gözlemlenmektedir. Örnek olarak,

Tang Tai-zong’un böyle bir müdahalede bulunduğu ve hanedanın kuruluşunda babasının rolünü aza

indirgeyerek kendi rolünü arttırdığı bilinmektedir (Togan-Kara-Baysal, 2006: xxiii-xxiv; Wechsler,

2007a: 154-155).
9 Yirmidört Tarih’in ilk iki eseri olan SJ ve HS bu konuda istisnadır, zira ikisi de Han Hanedanı’ndan

sonra değil, hanedan hüküm sürdüğü sırada yazılmıştır.
10 Saltanat Yıllıkları’nın derlenilerek yazılması hakkında bkz. Twitchett, 2002: 198-205.
11 Risaleler’in derlenilerek yazılması hakkında bkz. Twitchett, 2002: 206-236.
12 Monografiler ve Biyografiler’in derlenilerek yazılması hakkında bkz. Twitchett, 2002: 62-83.

8

- Shi-ji 史記: Si-ma Qian 司馬遷 tarafından yazılmış ve MÖ 91’de tamamlanmıştır.

Asya Hunları hakkında bilgiler içermektedir. Çinlilerin Xiong-nu 匈奴 dedikleri Asya

Hunları hakkında mevcut ilk yazılı kaynak olması bakımından önemlidir. Çalışmamızda

bu eserin Bei-jing’de 北京 1963’ta basılan Zhong-hua Shu-ju 中華書局 edisyonunu

kullandık. Tezimizde Asya Hunlarını incelediğimiz yerlerde bu eserden yararlandık.13

- Han-shu 漢書: Eserin ilk çekirdeği Ban Biao 班彪 tarafından yazılmış, oğulları Ban

Gu 班固 ve Ban Chao 班超 tarafından genişletilmiş, Ban Gu’nun kızı Ban Zhao 班昭

tarafından ise MS 111 yılında tamamlanmıştır. Asya Hunları hakkında bilgiler

içermektedir. Çalışmamızda bu eserin 1964’te Bei-jing’de basılan Zhong-hua Shu-ju

edisyonunu kullandık. Tezimizde Asya Hunlarını ele aldığımız kısımlarda bu kaynaktan

faydalandık.14

- Hou Han-shu 後漢書: Fan Ye 范曄 tarafından 445’te tamamlanmıştır. Asya Hunları

hakkında bilgiler barındırmaktadır. Tezimizde bu eserin Bei-jing’de 1973’te basılan

Zhong-hua Shu-ju edisyonunu kullandık. Çalışmamızda Asya Hunlarını incelediğimiz

yerlerde bu kaynaktan yararlandık.

- Zhou-shu 周書 : Lin-hu De-feng 令狐德棻 tarafından 629’da tamamlanmıştır.

Göktürkler hakkında bilgiler barındırmaktadır. Göktürklerden söz eden ilk yazılı kaynak

olması bakımından önemlidir. Çalışmamızda bu eserin 1971’de Bei-jing’de basılan

Zhong-hua Shu-ju edisyonunu kullandık. Tezimizde Göktürk Kağanlığı’nın ilk yıllarını

incelerken bu eserden faydalandık.15

- Bei Qi-shu 北齊書 : Li Bai-yao 李百藥 tarafından 636 yılında tamamlanmıştır.

Göktürkler hakkında bazı bilgiler içermektedir. Tezimizde bu eserin Bei-jing’de

1972’de basılan Zhong-hua Shu-ju edisyonunu kullandık. Çalışmamızda Göktürk

Kağanlığı’nın erken dönemlerini ele alırken bu eserdeki bazı kayıtlardan istifade ettik.16

13 SJ’deki Hun Bölümü Watson tarafından İngilizceye çevrilmiştir (Watson, 1968-II: 155-192).
14 HS’daki Hun Bölümü Onat-Orsoy-Ercilasun tarafından Türkçeye tercüme edilmiştir (Onat-Orsoy-

Ercilasun, 2004: 1-127).
15 ZS’da Göktürklerin kökenlerine ve ilk dönemlerine ait bilgi veren kısımlar Ögel tarafından Türkçeye

çevrilerek tetkik edilmiştir (Ögel, 1957: 84-88, 122-132). Bu kaynakta Göktürkler hakkında bilgiler

içeren kısımların tamamı Liu tarafından Almancaya çevrilmiştir. Liu’nun çevirisi ise Kayaoğlu-Banoğlu

tarafından Türkçeye tercüme edilmiştir (Kayaoğlu-Banoğlu, 2006: 13-32, 35-48; Liu, 1958-I: 5-17, 19-

29).
16 Bei Qi-shu’da Göktürkler ile ilgili kayıtlar Liu tarafından Almancaya tercüme edilmiş, bu tercüme de

Kayaoğlu-Banoğlu tarafından Türkçeye çevrilmiştir (Kayaoğlu-Banoğlu, 2006: 32-35, 48-54; Liu, 1958-

I: 17-19, 30-34).

9

- Sui-shu 隋書: Wei Zheng 魏徵 tarafından 636’da tamamlanmıştır. Göktürkler ve o

dönemdeki çeşitli Türk-Moğol kavimleri hakkında bilgiler barındırmaktadır.

Çalışmamızda bu eserin Bei-jing’de 1982’de basılan Zhong-hua Shu-ju edisyonunu

kullandık. Tezimizde Göktürk Kağanlığı’nın 618 yılına kadar olan dönemini incelerken

bu kaynaktan yararlandık.17

- Bei-shi 北史: Li Yan-shou 李延壽 tarafından 659’da tamamlanmıştır. Göktürkler

hakkında içerdiği bilgilerin büyük çoğunluğu SS’dan alınmıştır, ancak bazı orijinal

bilgiler ve SS’ya yapılan düzeltmeler de içermektedir. Ne var ki SS’da doğru olarak

verilen bazı bilgilerin BS’da yanlış aktarıldığı da gözlemlenmektedir. Çalışmamızda bu

eserin 1974’te Bei-jing’de basılan Zhong-hua Shu-ju edisyonunu kullandık. Tezimizde

Göktürk Kağanlığı’nın 618 yılına kadar olan dönemini ele alırken bu eserden

faydalandık ve bu dönemle ilgili Sui-shu’daki benzer kayıtlarla karşılaştırmalar yaptık.18

- Jiu Tang-shu 舊唐書 : Liu Xun 劉珣 tarafından 945 yılında tamamlanmıştır.19

Göktürkler ve o dönemdeki çeşitli Türk-Moğol halkları hakkında bilgiler içermektedir.

Tezimizde bu eserin Bei-jing’de 1975’te basılan Zhong-hua Shu-ju edisyonunu

kullandık. Çalışmamızda Doğu Göktürk Kağanlığı’nın 618-630 yılları arasındaki

dönemini ve Ötüken Uygur Kağanlığı’nı incelerken bu kaynaktan yararlandık.20

17 SS’da Göktürklerin kökenlerine ve ilk dönemlerine dair bilgiler içeren kayıtlar Ögel tarafından

Türkçeye çevrilerek incelenmiştir (Ögel, 1957: 84-88, 132-133). Bu kaynaktaki Göktürk Bölümü ve Doğu

Göktürkler hakkındaki kayıtlar Liu tarafından Almancaya çevrilmiş, onun çevirisi Kayaoğlu-Banoğlu

tarafından Türkçeye tercüme edilmiştir (Kayaoğlu-Banoğlu, 2006: 61-104, 106-173; Liu, 1958-I: 40-

129). Eserdeki Batı Göktürk Bölümü ise Chavannes tarafından Fransızcaya çevrilmişken bunun Türkçe

tercümesi Koç tarafından yapılmıştır (Chavannes, 1903: 13-20; Koç, 2007: 41-48). Kırilen de SS’da Tie-

lelar hakkında mevcut olan kayıtları Türkçeye çevirmiştir (Kırilen, 2015: 83-85).
18 BS’da Göktürkler hakkında yer alan kayıtlar büyük oranda SS’daki bilgilerle paralel olduğu için Liu

bunların çoğunu çevirmemiş, ancak ZS’yu ve SS’yu çevirirken notlar kısmında metinler arasında

karşılaştırmalar yapmıştır. Buna rağmen Liu BS’da Göktürklerle ilgili bilgiler içeren birkaç yeri

Almancaya çevirmiş, onun çevirisi de Kayaoğlu-Banoğlu tarafından Türkçeye tercüme edilmiştir

(Kayaoğlu-Banoğlu, 2006: 54-56; Liu, 1958-I: 35-36).
19 JTS’nun derlenme ve yazım aşamaları Twitchett tarafından yapılmış bir çalışmada ayrıntılı bir şekilde

ele alınmıştır. Togan-Kara-Baysal da eserin derlenişini ve yazılışını Türk okurları için açıklayıcı bir

şekilde anlatmışlardır (Togan-Kara-Baysal, 2006: xxi-xxx; Twitchett, 2002).
20 JTS’daki Göktürk Bölümü’nün Doğu Göktürk kısmı ve Doğu Göktürkler hakkında Saltanat

Yıllıkları’nda yer alan kayıtlar Liu tarafından Almancaya tercüme edilmiş, bu tercüme de Kayaoğlu-

Banoğlu tarafından Türkçeye çevrilmiştir (Kayaoğlu-Banoğlu, 2006: 104-106, 177-254, 322-355; Liu,

1958-I: 72-73, 132-180, 231-262). JTS’da ve XTS’da Monografiler ve Biyografiler kısımlarında Doğu

Göktürklerle ilgili yer alan bilgilerin Almanca çevirisi ise Liu tarafından iki eser karşılaştırılarak ortak bir

şekilde hazırlanmıştır ki bunların Türkçeye çevirisi de yine Kayaoğlu-Banoğlu tarafından yapılmıştır

(Kayaoğlu-Banoğlu, 2006: 356-479; Liu, 1958-I: 263-359). Togan-Kara-Baysal ise JTS’daki Göktürk

Bölümü’nün Doğu Göktürk kısmını Çinceden Türkçeye çevirmişler, ayrıca açıklamalı metin çevirisi de

yapmışlardır (Togan-Kara-Baysal, 2006: 1-62, 67-321). JTS’daki Göktürk Bölümü’nün Batı Göktürk

kısmı ile Uygur Bölümü’nün 745’te Ötüken Uygur Kağanlığı’nın kuruluşuna kadar olan kısmı Chavannes

10

- Xin Tang-shu 新唐書: Ou Yang-xiu 歐陽修 tarafından 1060’ta tamamlanmıştır.

JTS’daki bazı hatalar bu eserde düzeltilmiş, ancak çoğu olay JTS’ya oranla daha

kısaltılarak yazılmıştır. Göktürkler ve o dönemdeki çeşitli Türk-Moğol kavimleri

hakkında bilgiler barındırmaktadır. Çalışmamızda bu eserin 1975’te Bei-jing’de basılan

Zhong-hua Shu-ju edisyonunu kullandık. Tezimizde Doğu Göktürk Kağanlığı’nın 618-

630 yılları arasındaki dönemini ve Ötüken Uygur Kağanlığı’nı incelerken bu eserden

istifade ettik.21

Bu resmî hanedan yıllıklarının dışında tezimizde çeşitli Çinli tarihçiler tarafından

saraydan bağımsız olarak yazılmış yarı-resmî tarih eserleri ve ansiklopedik eserler

kullandık.22 Çalışmamızda bu kategoriye giren çalışmalar şunlardır:

- Da Tang Chuang-ye Qi-ju-zhu 大唐創業起居注: Wen Da-ya 溫大雅 tarafından

Tang Hanedanı’nın ilk zamanlarında yazılmıştır. Tang Tai-zong’un resmî hanedan

tarihlerine yapmış olduğu müdahalelere maruz kalmadığı için bu eser hanedanın kuruluş

aşamasıyla ilgili orijinal bilgiler içermektedir. Göktürkler hakkında da bazı bilgiler

vardır. Çalışmamızda bu eserin Shang-hai’da 上海 1983’te basılan Shang-hai Gu-ji

Chu-ban-she 上海古籍出版社 edisyonunu kullandık. Tezimizde Tang Hanedanı’nın

kurulduğu yıllardaki Göktürklere ilişkin bu eserdeki kayıtlardan yararlandık.23

tarafından Fransızcaya çevrilmiştir; bu çeviri de Koç tarafından Türkçeye tercüme edilmiştir (Chavannes,

1903: 20-47, 87-94; Koç, 2007: 48-78, 129-136). Taşağıl JTS’daki Göktürk Bölümü’nün İkinci Kağanlık

döneminin son yıllarıyla ilgili kısımları ve Saltanat Yıllıkları ile bazı biyografilerde bu dönemle ilgili

kayıtları Türkçeye çevirmiştir (Taşağıl, 2004a: 74-79).
21 XTS’daki Göktürk Bölümü’nün Doğu Göktürk kısmı ve Saltanat Yıllıkları’nda Doğu Göktürkler

hakkında yer alan kayıtlar Liu tarafından Almancaya çevrilmiş, bu çeviri de Kayaoğlu-Banoğlu tarafından

Türkçeye tercüme edilmiştir (Kayaoğlu-Banoğlu, 2006: 104-106, 254-355; Liu, 1958-I: 72-73, 181-262).

Bu eserdeki Göktürk Bölümü’nün Batı Göktürk kısmı ve Uygur Bölümü’nün Xue-yan-tuo kısmının

Göktürklerle ilgili kayıtları Chavannes tarafından Fransızcaya çevrilmiş, bu çevirinin de Türkçeye

tercümesi Koç tarafından yapılmıştır (Chavannes, 1903: 47-86, 94-96; Koç, 2007: 137-139). Taşağıl da

XTS’daki Göktürk Bölümü’nün İkinci Kağanlık döneminin son yıllarıyla ilgili kısımlarını ve Saltanat

Yıllıkları ile bazı biyografilerde bulunan bu dönemle ilgili kayıtları Türkçeye çevirmiştir (Taşağıl, 2004a:

75-77, 79-80). Ayrıca Taşağıl XTS’daki Uygur Bölümü’nün Xue-yan-tuo kısmının Türkçe çevirisini de

vermiştir (Taşağıl, 1999: 98-105). XTS’da Göktürkler ve Xue-yan-tuolar dışında o dönemde yaşamış

çeşitli Türk kavimleriyle ilgili verilen kayıtlar da yine Taşağıl tarafından Türkçeye çevrilmiştir (Taşağıl,

2004b: 150-166).
22 Bu eserlerin hazırlanışı Twitchett tarafından ele alınmıştır (Twitchett, 2002: 84-118).
23 DTCYQJZ’da Göktürkler hakkında bilgi veren kayıtlar Liu tarafından Almancaya, onun tercümesi de

Kayaoğlu-Banoğlu tarafından Türkçeye çevrilmiştir (Kayaoğlu-Banoğlu, 2006: 173-176, 479-489; Liu,

1958-I: 129-131, 359-368).

11

- Tong-dian 通典: Du You 杜佑 tarafından yazılarak 801 yılında tamamlananan bir

tarihî ansiklopedidir. 24 JTS’dan ve XTS’dan daha önce yazılmış olması bakımından

önem taşır. Göktürkler ve o dönemdeki çeşitli Türk-Moğol toplulukları hakkında

bilgiler içermektedir. Tezimizde bu eserin 1988’de Bei-jing’de basılan Zhong-hua Shu-

ju edisyonunu kullandık. Çalışmamızda Göktürk Kağanlığı’nı ele alırken bu kaynaktaki

kayıtlardan faydalandık.25

- Ce-fu Yuan-gui 冊府元龜: Wang Qin-ruo 王欽若 tarafından 1013’te tamamlanmış

ansiklopedik bir eserdir. Başka yerlerde kopyasına rastlanmayan belgeleri barındırması

açısından son derece önemli bir kaynaktır. Göktürkler hakkında bilgiler içermektedir.

Çalışmamızda bu eserin 1994’te Bei-jing’de basılan Zhong-hua Shu-ju edisyonunu

kullandık. Tezimizde Göktürk Kağanlığı’nı incelerken bu eserdeki kayıtlardan istifade

ettik.26

- Zi-zhi Tong-jian 資治通鑑 : Si-ma Guang 司馬光 tarafından 1085 yılında

tamamlanmıştır. Çin tarihinin önemli bir kısmını kronolojik olarak ele almıştır ve en

kapsamlı eserlerden birisidir. Günümüze ulaşmayan pek çok esere ve belgeye dayandığı

için en önemli kaynaklardandır. Çin kaynakları arasında kronolojiyi en doğru şekilde

veren eser de ZZTJ’dir. Göktürkler hakkında kayıtlar içermektedir. Tezimizde bu eserin

Bei-jing’de 1976’da basılan Zhong-hua Shu-ju edisyonunu kullandık. Çalışmamızda

Göktürk Kağanlığı’nı ve Ötüken Uygur Kağanlığı’nı ele alırken bu kaynaktaki

kayıtlardan yararlandık.27

Bahsi geçen bu Çin tarih eserlerinin yanı sıra tezimizde Çin’deki askerî düşünceye

ilişkin iki eserden de yararlandık:

24 TD hakkında bkz. Twitchett, 2002: 104-107.
25 Bu eserdeki Göktürk Bölümü Taşağıl tarafından Türkçeye çevrilmiştir (Taşağıl, 1995: 95-110, 1999:

84-98, 2004a: 63-74). Taşağıl ayrıca TD’de Göktürklerle aynı dönemde yaşamış diğer Türk boylarına

ilişkin kayıtların Türkçe çevirisini de yapmıştır (Taşağıl, 2004b: 131-138).
26 CFYG’de Göktürkler hakkında bilgi veren kayıtlar arasında Göktürklerin ilk ortaya çıkışlarından 619

yılına kadar olan kayıtlar Taşağıl tarafından, 618-745 yılları arası kayıtlar da Chang tarafından Türkçeye

tercüme edilmiştir (Chang, 1968: 4-207; Taşağıl, 1995: 110-141). Ayrıca Chavannes da CFYG’de Batı

Göktürklerle ilgili 618-760 yılları arasındaki kayıtları kitabının ekinde Fransızcaya çevirmiş, bu çevirinin

Türkçe tercümesi de Koç tarafından yapılmıştır (Chavannes, 1903: İlave Bölüm 1-96; Koç, 2007: 375-

450).
27 Bu kaynakta Göktürk Kağanlığı’nın kuruluşuna ilişkin kayıtlar Ögel tarafından Türkçeye çevrilerek

incelenmiştir (Ögel, 1957: 134-136). CFYG’de olduğu gibi ZZTJ’de de Göktürkler hakkında bilgi veren

kayıtlardan 545-617 yılları arası kayıtlar Taşağıl tarafından, 618-745 yılları arası kayıtlar ise Chang

tarafından Türkçeye çevrilmiştir (Chang, 1968: 1-207; Taşağıl, 1995: 141-176). Taşağıl ayrıca bu eserde

Göktürklerle ilgili 9. yüzyıla ait birkaç kısa kaydın Türkçe çevirisini de vermiştir (Taşağıl, 2004a: 80).

12

- Sun-zi Bing-fa 孫子兵法: Çin’deki tarih geleneğine göre Sun Wu 孫武 (Sun-zi 孫子)

tarafından MÖ 6. yüzyılın sonlarında yazılmıştır. Ancak konunun günümüzdeki

uzmanlarına göre bu eser MÖ 5. yüzyılın başlarında, MÖ 5. yüzyılın ikinci yarısında ya

da MÖ 4.-3. yüzyıllarda yazılmış olabilir. Eseri söz konusu yıllara tarihlendiren bu üç

farklı görüşün dışında eserin tamamen sahte olduğuna ilişkin pek fazla kabul görmeyen

bir görüş de vardır. Bugün genel kabul gören görüşe göre eserin çekirdeği Sun Wu

tarafından oluşturulmuş, ancak sonradan metne pek çok kişi tarafından eklemeler

yapılmıştır.28 Çalışmamızda bu eserin Giles tarafından yapılan ve 1910’da Londra’da

basılan İngilizce çevirisinde verilen Çince metni kullandık. WD’de pek çok yerde Li

Jing’in ve Tang Tai-zong’un bu eser hakkında konuştuklarına ilişkin kayıtlar olduğu

için tezimizde bu eserden de yararlandık.29

- Tang Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對: Bu eserin kim tarafından

hangi tarihte kaleme alındığı bilinmemektedir.30 Song Hanedanı’nın imparatoru Song

Shen-zong 1078’de bir ferman hazırlatarak Çin’deki askerî metinlerin elden

geçirilmesini ve yeni nüshalarının hazırlanmasını buyurmuştur. İmparatorun üzerinde

çalışılmasını istediği eserlerden birisi de fermanda Li Jing Bing-fa 李靖兵法 (Li Jing’in

Askerlik Kuralları) adıyla söz edilen bir eserdir.31 Saraydaki memurlar tarafından elden

geçirilerek düzeltmeler ve eklemeler yapıldıktan sonra ortaya çıkan yeni sürüme Tang

Tai-zong Li Wei-gong Wen-dui (Tang Tai-zong İle Li Wei-gong Arasında Sorular ve

28 SZBF’nın tarihlendirilmesine ilişkin görüşler için bkz. Sawyer, 2007: 149-151.
29 Bu eserin çeşitli İngilizce ve Türkçe çevirileri ile bunların eleştirileri için bkz. Ames, 1993; Bayat,

1976; Bulsun-Erbayık, 2011; Calthrop, 1908; Cleary, 1996: 133-154, 2004; Demir, 2001; Erendil, 1991;

Giles, 1910; Griffith, 1971; Huang, 1993; Kılıçarslan, 2000; Lin, 2005; Mair, 2007; Oğuz, 1991; Otkan-

Fidan, 2014; Özbudun-Ataman, 1996; Sawyer, 1994, 1996, 2007: 145-186; Zeng, 2006. Bu çalışmalar

arasındaki Türkçe çevirilerin büyük çoğunluğu doğrudan Çince metinlerden değil, Giles’ın, Cleary’nin ve

Sawyer’ın İngilizce çevirilerinden yararlanılarak hazırlanmıştır. SZBF’nın Türkçe tercümeleri arasında bu

konudaki tek istisna, doğrudan Çinceden çevrilerek hazırlanmış olan Otkan-Fidan’ın çalışmasıdır.
30 Bu metnin gerçekten de imparator Tang Tai-zong ve General Li Jing arasında yapılmış olan

görüşmelere dayanıp dayanmadığı konusunda farklı görüşler vardır. Bir görüşe göre bu metin Tang

Hanedanı’nın geç dönemiyle Song Hanedanı’nın erken dönemi arasında imparatora ve komutana

atfedilerek yazılmıştır, yani metin orijinal değildir. Ancak bir görüşe göre bu metin gerçektir ve

imparatorla komutan arasındaki görüşmeler esas alınarak hazırlanmıştır. Metnin doğrudan doğruya

konuşmalar sırasında tutulan kayıtlardan mı oluşturulduğu yoksa saray kayıtlarında bulunan taslakların

elden geçirilmesiyle sonradan mı hazırlandığı ise kesin değildir (Sawyer, 2007: 312-313, 488-489).
31 Du You’nun da TD’de Li Jing Bing-fa başlıklı bir eserden alıntılar yaptığı görülmektedir. SZBF’ya

benzer şekilde bir askerî düşünce eseri olarak Li Jing Bing-fa’nın aslında var olmadığı ve generalin askerî

konularla ilgili yazdığı metinlerin toplamına sonradan bu adın verildiği de ileri sürülmüştür (Sawyer,

2007: 489).

13

Cevaplar) 32 adı verilmiştir. Bu esere göre Tang Tai-zong birkaç kere huzuruna

deneyimli generali Li Jing’i çıkarttırmış ve ikisi karşılıklı olarak askerî konular

hakkında konuşmuşlardır. İmparator ve general ayrıca başta SZBF olmak üzere bu

konularda yazılmış çeşitli askerî metinler hakkında konuşmuşlar, birbirlerine sorular

sormuşlar ve görüşlerini paylaşmışlardır. Bu esere göre Li Jing konuşmalar sırasında

Göktürklerle yaptığı savaşlara da bazı yerlerde değinmiştir. Tezimizde bu eserin 1782

yılında Ji Yun 紀昀 ve Lu Xi-xiong 陸錫熊 tarafından derlenilmesi tamamlanan Si-ku

Quan-shu 四庫全書 adlı ansiklopenin Tai-bei’de 台北 1986’da basılan Tai-wan Shang-

wu Yin Shu-guan 台灣商務印書館 edisyonunda bulunan nüshasını kullandık. 33

General Li Jing’in askerî düşüncesini anlayabilmek ve Doğu Göktürk Kağanlığı’yla

savaşırken nasıl bir düşünce yapısıyla hareket ettiğini anlayabilmek için çalışmamızda

bu eserden istifade ettik.34

2. Diğer Kaynaklar

Doğu Göktürk Kağanlığı’nın yıkılışı konusunda Göktürklerin kendi kaynakları olan

yazıtlarda Çin kaynaklarının tersine çok az bilgi bulunmaktadır ve bunlar da pek fazla

ayrıntı içermemektedir. İkinci Göktürk Kağanlığı Dönemi’nde (682-744) 8. yüzyılda

Moğolistan’da dikilmiş olan Göktürk yazıtlarında Doğu Göktürk Kağanlığı’nın yıkılışı,

Göktürklerin kendi yaptıkları hatalara bağlanmış ve Çin’in askerî harekâtlarına pek

değinilmemiştir. Bu bilgiler Ongi Онги (Ongin) Yazıtı’nın 1.-3. satırlarında, I.

Tonyuḳuḳ Yazıtı’nın Batı Yüzü’nün 2.-4. satırlarında, Köl Tigin Yazıtı’nın Doğu

32 Li Jing’in JTS’daki ve XTS’daki biyografilerine göre 637 yılında kendisine Wei Ülkesi Dükü (Wei-guo

Gong 衛國公) unvanı verilmiştir. WD’nin başlığında Wei Dükü Li (Li Wei-gong 李衛公) unvanının yer

almasının sebebi de General Li Jing’in 637 yılından itibaren bu unvanı taşıyor olmasıdır (JTS, 67, 2481;

XTS, 93, 3815).
33 WD’nin SKQS edisyonundaki metni için bkz. Ek 1.
34 WD Sawyer ve He tarafından İngilizce’ye çevrilmiştir. Sawyer’ın çevirisi de Bulsun-Erbayık tarafından

Türkçeye tercüme edilmiştir. He’nın çevirisinde ayrıca günümüz Çincesinde yapılan açıklamalar da yer

almaktadır (Bulsun-Erbayık, 2011-II: 159-200; He, 2004: 81-265; Sawyer, 2007: 321-360). Bu

kaynakların dışında Li Jing’in Zhao Mozolesi’ndeki (Zhao-ling 昭陵) mezarında bir yazıt bulunmaktadır.

Yazıtın metni Dong Gao 董誥 (1740-1818) tarafından 1814’te derlenip tamamlanmış olan Quan Tang-

wen’da 全唐文 kayıtlıdır. Bu yazıtta Li Jing’in hayatı zengin bir edebî üslupla anlatılmış, ancak

Göktürklerle yaptığı savaşlara pek değinilmemiştir (Quan Tang-wen, 152, 1551b-1554a).

14

Yüzü’nün 5.-8. satırlarda ve Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün 6.-8. satırlarında

bulunmaktadır (Gömeç, 2011: 94).35 Ancak ağırlıklı olarak İkinci Kağanlık dönemi

olaylarına ilişkin bilgiler içeren Göktürk yazıtları, tezimizde bu dönemle yaptığımız

karşılaştırmalar için bize önemli bilgiler sağlamıştır. Çalışmamızda Köl Tigin ve Bilge

Ḳaġan Yazıtları için Tekin’in 1988’de Ankara’da basılan kitabını, Tonyuḳuḳ Yazıtları

için yine Tekin’in 1994’te Ankara’da basılan kitabını, diğer yazıtlar için ise Ölmez’in

2012’de Ankara’da basılan kitabını kullandık. Tezimizde kullandığımız bir diğer

kaynak ise Bizans İmparatorluğu’na aittir. Bizans imparatoru Mauricius’a (582-602

yılları arasında imparator) atfedilen ve 592-610 yılları arasında yazılmış olduğu tahmin

edilen Strategikon önemli bir Bizans askerî strateji elkitabıdır. İncelediğimiz dönemde

yazılmış olan bu kitapta Göktürklerin ve Avarların siyasî yapılarına değinilerek askerî

yapıları, stratejileri ve taktikleri anlatılmıştır. Bu önemli eser bazı yerlerde WD’yi ve

diğer Çin kaynaklarını destekleyen bilgiler içermekteyse de bazı yerlerde de bunlarla

taban tabana zıt bilgiler barındırmaktadır. Çalışmamızda bu eserin Dennis tarafından

düzenlenen, Gamillsched tarafından Almancaya tercüme edilen ve Viyana’da 1981

yılında basılan çevirisini kullandık.36

C. BOZKIR DEVLETLERİNİN ÇÖKÜŞ SEBEPLERİ İLE İLGİLİ

YAKLAŞIMLAR

Devletler tıpkı kendilerini kuran insanlar gibi organik yapılardır – doğarlar, büyürler ve

ölürler. Bir devletin kuruluşu ve yükselişi nasıl bir süreç ise gerileyişi ve yıkılışı da bir

süreçtir. Bu süreçlerin uzunluğu devletin yapısına ve hem iç hem de dış etkenlere göre

değişkenlik gösterebilir. Devletin uzun ömürlü olması, tıpkı bir insanın bedeninde

olduğu gibi iyi bakılmasına ve sağlam yapılı olmasına bağlıdır; ancak hiç hesapta

yokken birden bire oluşan dış faktörler, daha önceden tahmin edilemeyen sonuçlara

35 Ongi Yazıtı muhtemelen Ḳapġan Ḳaġan’ın döneminde (691-716), ya da Ölmez’in önerisiyle 732 yılı

dolaylarında yazılmıştır (Ölmez, 2012: 189). Köl Tigin Yazıtı 732’de Orhun (Eski Türkçe Orḳun,

Moğolca Orhon Орхон) Vadisi’nde Höşöö Tsaydam’da Хөшөө Цайдам (Koşo Çaydam), Bilge Ḳaġan

Yazıtı da 735’te yine Höşöö Tsaydam’da dikilmiştir (Tekin, 1988: XII-XIII). İki ayrı taşın üzerine

yazılmış ve Bayantsogt’ta Баянцогт (Bayn Çokto) muhtemelen 720-725 yılları dolaylarında dikilmiş olan

Tonyuḳuḳ Yazıtları ise bizzat devlet adamı Tonyuḳuḳ tarafından kaleme alınmıştır (Tekin, 1994: IX).
36 Bu eser Atmaca tarafından Türkçeye çevrilmiştir (Strategikon, 2010).

15

sebep olabilir. Bir insan ağır bir hastalık ya da beklenmedik bir kaza geçirebilir; sağlam

bir bedene sahip bir kişinin, zayıf bünyeli birisine oranla bunlardan sağ çıkması daha

olasıdır, ancak hastalığın ya da kazanın şiddeti belli bir düzeyin üstündeyse en sağlam

bünyeli kişi bile sağ çıkamayabilir. Devletler de bu şekilde doğal felaketlere, büyük

ayaklanmalara ya da dış istilalara uğradıklarında farklı tepkiler verirler. İç yapıları zayıf

olan devletler zaten bu olağanüstü durumlara karşı koyamadan yıkılıp giderler; güçlü

devletler ise güçlerinin izin verdiği ölçüde ayakta kalmaya çalışırlar. Bu devletlerin bir

kısmı aldıkları yaraları zamanla kapatıp eski güçlerine kavuşurlarken bir kısmı güçleri

azalmış olarak daha zayıf bir şekilde varlıklarını sürdürürler; kimileri ise ayakta

kalamayıp yıkılırlar ve tarihe karışırlar.

Devletlerin ve imparatorlukların gerileyişleri ile çöküşlerinin tarihinin yazılması

denilince akla gelen en eski örneklerden birisi Gibbon’ın ünlü Roma İmparatorluğu’nun

Gerileyişinin ve Çöküşünün Tarihi (The History of the Decline and Fall of the Roman

Empire) başlıklı kitabıdır. İmparatorlukların ve devletlerin parlak dönemlerini överek

bunları ön plana çıkaran tarihyazımı anlayışının tersine olarak Gibbon, Roma

İmparatorluğu’nun gerileyişinin ve çöküşünün tarihini yazmak istemiştir. Anılarında

Gibbon, büyük Avrupa turunda uğramış olduğu Roma’da 15 Ekim 1764 günü

Capitol’ün yıkıntıları arasında derin düşüncelere dalmışken ve yalınayak keşişlerin

Jüpiter Tapınağı’nda dua edişlerini dinlerken Roma’nın gerileyişinin ve çöküşünün

tarihini yazmaya ilişkin ilk düşüncenin kafasında oluşmaya başladığını belirtmiştir

(Gibbon, 1998: VIII). Gibbon eserinin 1.-36. Bölümleri arasında Roma

İmparatorluğu’nun Augustus’tan itibaren ilk iki yüzyıl içerisinde gücünün doruğunda

olduğu dönemde içinde bulunduğu koşulları tasvir ettikten sonra imparatorluğun

gerileyişini ve çöküşünü ayrıntılı bir şekilde anlatmıştır. Ona göre düzenli bir veraset

sisteminin olmaması, özellikle 3. yüzyıldan itibaren pek çok asker-imparatorun tahta

geçmesi, yaşanan iç kargaşalar, dış istilalar, ekonominin zayıflaması ve yozlaşmanın

artması gibi pek çok farklı sebepten ötürü imparatorluk yıkılmıştır. Roma’nın

Cumhuriyet döneminin son yüzyıllarında ve İmparatorluk döneminin ilk iki yüzyılında

yayılmasının en etkili aracı Roma Ordusu olmuştur. Bu ordunun belkemiğini oluşturan

disiplinli lejyonlar bahsi geçen bu dönemlerde ağırlıklı olarak İtalya’daki nüfustan

gönüllülük esası üzerine toplanılarak oluşturulmuştur. Ancak fetihlerle birlikte İtalya’da

16

ulaşılan yüksek refah düzeyi İtalya’daki genç nüfusun askerliğe ve zorlu yaşam

koşullarına olan eğilimini azaltmış ve lejyonlar giderek yabancı gönüllülerle dolmaya

başlamıştır. İtalya halkının askerlikten uzaklaşması ise 3. yüzyıldan itibaren sınırları

aşarak imparatorluğun iç kesimlerine yönelen “barbar” istilalarını durdurmak için daha

büyük harcamaların yapılmasına sebep olmuş, bu da Roma ekonomisini büyük ölçüde

yıpratmıştır.37 Gibbon, MS 1.-3. yüzyıllarda imparatorlukta yayılan Hristiyanlık dinini

de halk arasında pasifizmi yaydığı ve askere alımları zorlaştırdığı için eleştirmiştir.

Buna karşılık Gibbon, Hristiyanlığı eleştirdiği için yaşadığı dönemde kendi ülkesi

Britanya’da da tepki çekmiştir (Gibbon, 1998: IX, 3-752).38

İmparatorlukların yükselişlerinin ve çöküşlerinin en bilindik analizlerinden birisini

Kennedy Büyük Güçlerin Yükseliş ve Çöküşleri: 1500’den 2000’e Ekonomik Değişme

ve Askeri Çatışmalar (The Rise and Fall of the Great Powers: Economic Change and

Military Conflict From 1500 to 2000) başlığını taşıyan kitabında yapmıştır. Kennedy bu

çalışmasında Çin’deki Ming Hanedanı, Osmanlı, Babürlü ve Habsburg imparatorlukları

ile Hollanda, Fransa, Britanya, Almanya, İtalya, Çarlık Rusyası, Japonya, ABD, SSCB

ve Çin Halk Cumhuriyeti gibi devletlerin nasıl yükselişe geçtiklerini ve nasıl

gerilediklerini siyasî, askerî, ekonomik, diplomatik, sosyo-kültürel, iklimsel ve

teknolojik açılardan ayrıntılı bir biçimde incelemiştir. Bu incelemeyi yaparken

Kennedy, devletlerin en güçlü oldukları dönemlerde bile bünyelerinde bulundurdukları

zayıflıklara değinmiş ve büyük güçlerin hem kuvvetli hem de zayıf yönlerini okuyucuya

sunmuştur. Kennedy bunu yaparken aynı zamanda büyük güçler hakkında genel kabul

37 Luttwak da Roma İmparatorluğu’nda İtalyan gençlerini askere alma konusundaki zorluklara

değinmiştir (Luttwak, 1979: 16, 202).
38 448 yılında Doğu Roma İmparatorluğu’ndan Avrupa Hun hükümdarı Attila’ya (434-453 yılları

arasında hükümdar) giden elçilik heyetinde bulunan ve bu elçilik seferinin ayrıntılı bir kaydını yazıya

geçirmiş olan Priskos, Hun başkentinde karşılaştığı bir Romalı’yla yaptığı konuşmasını aktarmıştır.

Priskos’un eserinin 8. Fragmanı’nda yer alan bu bilgiye göre Priskos’un konuştuğu Romalı zengin bir

tüccarken Balkanlarda Viminiacum kentinde Hunlar tarafından esir edilmiş ve Attila’nın başdanışmanı

Onegesius’un hizmetine verilmiştir. Savaşlarda kazandığı ganimetler sayesinde Onegesius’tan

özgürlüğünü satın alan bu Romalı sonradan Hunlar arasında yükselmiş ve bir Hun beyine dönüşmüştür.

Eski Romalı yeni Hun olan bu kişi Priskos’a Hun ülkesinde çok rahat ettiğini söyledikten sonra ona Roma

İmparatorluğu’nun kötü yönlerini tek tek saymış, Roma imparatorlarının zalimliklerinden, onların

halklarını korumaktaki acizliklerinden ve halklarına güvenmemelerinden, aşırı vergi yüklerinden ve

vergilerin çetrefilli ya da keyfî toplanmasından, yasaların çok fazla sayıda ve birbirleriyle çelişkili

oluşundan, yasal işlemlerin çok ağır işleyip çok pahalı olmasından ve ülke çapındaki genel yozlaşmadan,

bunun zenginlerin gücünü arttırırken fakirlerin perişanlığını arttırmasından yakınmıştır. Gibbon bu

pasajın 5. yüzyılda çöküş hâlinde olan Roma İmparatorluğu’nun bozukluklarının doğru ve canlı bir

anlatımı olduğunu belirtmiştir (Gibbon, 1998: 654; Priskos, 2014: 41-42).

17

görmüş olan bazı görüşlere de karşı çıkmıştır. Ancak Kennedy’nin çalışması boyunca

üzerinde esas durduğu nokta, ekonominin büyük güç olmak için gereken en büyük etken

olduğudur; yazarın çalışmasını bu konular hakkında daha önce yazılmış kitaplardan

ayıran en önemli özelliği de budur. İstatistiksel verilere dayanarak Kennedy büyük

güçlerin tam olarak nasıl yükseldiklerini, ancak sağlam bir ekonomik temel kuramayan

büyük güçlerin nasıl gerilediklerini ortaya sunmuştur (Kennedy, 1998). Ancak her ne

kadar Kennedy büyük güçlerin yükseliş ve çöküşlerinde başat rolün ekonomiye ait

olduğunu savunmuşsa da ekonominin tek başına etkili olmadığını belirtmiştir ve bu

görüşünü Barnett’ten yaptığı şu alıntıyla desteklemiştir:

“Bir ulus-devletinin gücü asla tek başına silahlı kuvvetlerinden değil, ekonomik ve

teknolojik kaynaklarından, dış politikasını yürütürken gösterdiği ustalıktan, uzak

görüşlülükten ve kararlılıktan, toplumsal ve politik teşkilatlanmasından da gelir. En çok da

ulusun kendinden, halktan gelir; onların becerilerinden, enerjilerinden, hırslarından,

disiplinlerinden, inisiyatiflerinden; inançlarından, mitlerinden ve hayallerinden. Ayrıca tüm

bu etkenlerin birbirleriyle olan bağlantılarından da gelir. Dahası, ulusal güç tek başına, salt

kapsamı ile değil, devletin ülke dışındaki ve imparatorlukla ilgili yükümlülüklerine kıyasla

ele alınmalıdır; öbür devletlerin gücüne kıyasla ele alınması gerekir.” (Kennedy, 1998:

236).

Kennedy 1500-2000 yılları arasındaki büyük güçlerin yükseliş ve çöküşlerini analiz

etmişken daha eski çağlardaki devletlerin yapısını ve hem yükseliş hem çöküş

sebeplerini Claessen incelemiştir. Erken devletlerin 39 iç dinamiklerini inceleyen

39 Claessen-Skalnik, devletlerin ortaya çıkmasından itibaren kabaca iki tür devlet arasında ayrım

yapmışlardır. Karmaşık, çağdaş, sanayileşmiş ve gelişmekte olan devletlerden farklı olarak Claessen-

Skalnik, kapitalizm-öncesi dönemin nispeten yalın, sanayileşmemiş devletlerini Erken Devlet (Early

State) olarak tanımlamışlar ve erken devletlerin, devlet türünün evriminin başlangıç evresinin tipik bir

biçimi olduğunu düşünmüşlerdir (Claessen-Skalnik, 1993: 5). Kradin ise “imparatorluk” kavramını

açıklarken bir devletin “imparatorluk” sayılabilmesi için iki ana unsurun olması gerektiğini gelirtmiştir.

Bu iki unsur büyük arazilerin varlığı ile imparatorluğun bir başkentinin (metropolis) ve bu başkente bağlı

kenar (taşra) altsistemlerin varlığıdır. Bahsi geçen kenar altsistemleri ise sosyal organizmanın karmaşıklık

düzey tiplerine göre yerel topluluklardan bağımlı devletlere kadar pek çok çeşitlilik gösterebilir. Ona göre

bu altsistemlerinin imparatorlukla bütünleşme derecelerine göre imparatorluklar Erken İmparatorluk

(Early Empire) ve Geç İmparatorluk (Late Empire) olarak ikiye ayrılmaktadır. Erken imparatorluklarda

henüz başkent ve kenar bölgeler birbiriyle iç içe geçmiş güçlü birleşik bir sistem oluşturamamışlardır ve

çevre, ekonomi, sosyal ve siyasî gelişim gibi pek çok belirleyici konuda farklılık göstermektedir. Kradin

bu tip erken imparatorluklara örnek olarak Roma İmparatorluğu’nu, İnka Devleti’ni ve Karolenj

Krallığı’nı vermiştir. Ona göre geç imparatorluk kavramı ise altyapının daha az farklılaşmış olmasıyla

tanımlanmaktadır. Geç imparatorlukta kenar altsistemleri daha kısıtlıdır ve başkentin gelişmiş ziraî, sınaî,

ticarî mekanizmalarının yanı sıra başkente hammadde sağlar. Bu tip imparatorluklara örnek olarak da 20.

yüzyılın başındaki Britanya, Almanya ve Rusya imparatorlukları verilebilir (Kradin, 2003: 73-74).

18

makalesinde Claessen, Kaptan James Cook’un (1728-1779) 1777’de Pasifik’teki Tonga

Adaları’na yaptığı ziyarette tanık olduğu bir olayı aktarmıştır. Cook’un ziyaretinden

önceki yıllarda Tonga’nın kralı devleti yönetme gücünü başbakanına ve diğer

bakanlarına devretmiş, ancak Cook’un ziyareti sırasında kral gücünü yeniden elde

etmeye kalkışmıştır. Bu da iç savaşa sebep olmuş ve Tonga Adaları’nın siyasî sistemi

çökmüştür. Frank Krallığı’nın Merovenj Hanedanı’nda (457-752), Çin’de Mançuların

kurmuş oldukları Qing 清 Hanedanı’nda (1644-1912) ve feodal Japonya’da da benzer

durumlar yaşanmıştır. Verilen bu örneklerde hükümdarlar yönetme güçlerini

kendilerinden daha alt düzeydeki başka yöneticilere (Merovenjlerde Mayor Domo’ya,

Mançularda harem ağalarına, Japonya’da Shōgun’a 將軍) devredince bir süre sonra bu

devletlerin yönetim sistemi çökmüş ya da yozlaşma ve çatışma yüzünden paralize

olmuştur. Claessen’e göre kral, devlet yönetim gücünü koruyabilirse ve yeni koşullara

uyum sağlayabilirse ekonomik ve bürokratik olumlu gelişmelerle birlikte devlet

güçlenir ve erken devletten olgun devlete geçilir (Claessen, 1984: 369). Erken

devletlerde maaşlı memurlar merkezî yönetimin göstergesi olmuşlardır çünkü ekonomik

olarak doğrudan doğruya hükümdara bağlıdırlar. Claessen, erken devletlerde daha çok

ve daha az gelişmiş devlet tiplerinin ana farkının maaşlı memurların varlığı olduğunu

belirtmiştir, çünkü her ne kadar bütün erken devletlerde hiyerarşik bir yapı mevcut olsa

da yalnızca sınırlı sayıda devlette merkezî yönetim tüm devlete hâkim olabilmiştir.

Bölgesel ya da yerel yöneticilerin merkezden bağımsız gelir kaynakları olduğu sürece

onların merkezin buyruklarına uymaları için pek fazla bir gereksinim olmayabilir.

Ancak bu yerel beyler hükümdarın meşruluğuna ikna olurlarsa ya da hükümdarın

buyruklarını yerine getirmeleri için kendilerine verdikleri zengin hediyeler onlar için

kârlı olursa bu beyler hükümdarın otoritesine uymayı kabul ederler. Ne var ki bu şekilde

sağlanan bağlılıklar zayıf bir yapıya sahiptir ve bu bağlılıkların her an kopma tehlikesi

vardır. Buna karşılık merkezdeki memurlar Claessen’in ifadesiyle doğrudan doğruya

hükümdara “altın zincirlerle” bağlıdırlar ve merkezden kopma gibi bir seçenekleri

yoktur. Merkeze bağlı memurlar ayrıca özel konularda uzmanlaşırlar ve devlet

yönetimiyle ilgili meseleler, alanlarında uzmanlaşmış kişiler tarafından ele alınır. Bu tip

profesyonel memurluklar da erken devletin gelişim aşamasında son derece önemli bir

yere sahiptir (Claessen, 1984: 370).

19

Claessen’e göre erken devletlerin çöküş sebeplerinden bir tanesi merkezle taşranın

iletişiminin sağlıklı bir şekilde yapılamaması ve merkezin taşranın kontrolünü

yitirmesidir. Buna ters bir örnek olarak Claessen, imparatorluk arazilerini sağlam yol

ağlarıyla kaplamış ve yönettikleri bölgelerin denetimini sağlayabilmiş İnkaları vermiştir

(Claessen, 1984: 366, 370). Erken devletlerin oluşumunda ekonominin ve özellikle de

ticaretin önemine değinen yazar, Hodges’tan alıntı yaparak devletlerin kurulum ve

yönetim açısından pahalı teşkilat düzeyleri olduğunu, etkili bir şekilde işleyebilmeleri

ve büyüyebilmeleri için yüksek enerjili altyapılar gerektirdiğini belirtmiştir. Hodges,

karmaşık bir altyapıyı ayakta tutabilecek yüksek enerjili dolaşımın yalnızca bir pazar

sistemiyle oluşturulabileceğini yazmıştır. Claessen de ticaretin denetimini elinde tutan

ve buradan büyük gelir sağlayan erken devletlerin başarılarından bahsederken ticarî ve

ekonomik güçlerini yitiren devletlerin kaçınılmaz bir şekilde çöktüklerini belirtmiştir

(Claessen, 1984: 367-368). Bunların dışında yazar, devletin içindeki çatışma ve

uzlaşmazlık ortamının çözülememesinin bir yönetimi gerileyiş ya da çöküş tehlikesi

altına soktuğunu söylemiştir. Ona göre bir yenilgi ya da sömürgeleşme gibi felaketlere

oranla devlet yönetimindeki belirsizlikler (ölen bir hükümdardan sonra tahta kimin

geçeceği ya da yönetme gücünün gerçekte kimde olduğu), yönetim yapısındaki

çelişkiler ya da anlaşmazlıklar barındıran konularda uzlaşmaya varma becerisinden

yoksunluklar, bir devletin gerileyişini ve çöküşünü daha çok etkilemiştir. Claessen

ayrıca devletin iç yapısında bir güç dengesi kurmanın ya da mevcut düzenin devam

ettirilmesinde gösterilen çabaların önemi üzerinde durmuştur. Bu amaca ulaşmak için

atılan adımlar da ironik bir şekilde değişimlerin, uyarlamaların ve tepkilerin ortaya

çıkmasına katkıda bulunmuş, bunlar da yeni sorunların ya da yeni yapıların ve yeni

kurumların oluşmasına yol açmıştır. Bütün bu sayılanlar devletlerin çökmesine ya da

yükselmesine sebep olmuştur (Claessen, 1984: 370).

Fletcher ise Orta Asya’daki Türk-Moğol devletlerindeki hükümdarın ve hükümdarlık

kavramının bir modellemesini yapmıştır. Ona göre pek çok boya hükmeden Türk-

Moğol devletlerinde otorite büyük hanın (kağanın) makamında ya da onun adına devleti

yöneten memurlarda değil, yalnızca onun kendisinde toplanmıştır ve onun ölümüyle

birlikte devleti de çöker (Fletcher, 1979-1980: 236, 241). Büyük han tahtını ganimetin

dağıtımıyla korur; ganimet elzemdir çünkü büyük hanın devleti pek çok boyun yönetim

20

altına alınmasıyla oluşturulmuştur ve bu boyların başındaki beylerin kendisine

sundukları bağlılıkları sürdürmelerini sağlamak için sürekli onlara ganimetten pay

ayırmak zorundadır. Bu ganimeti ilk başlarda büyük hanlık konumu için diğer

rakipleriyle yaptığı savaşlardan elde eden taht adayı, rakiplerini yendikten sonra ise

hükümdarlığını sürdürebilmek için gereken ganimeti devletini komşu devletlerle

savaşlara sokarak edinebilir. Dış savaş hükümdarın gücünü arttırır ve boyları birleştirir.

Toplumu birleştiren unsur savaştır ve savaştan elde edilen kazanç, tabi boyların

hükümdara bağlı kalmalarını sağlar. Büyük handa aranan en önemli özellik askerî

liderlik yeteneğidir ve bilge bir hükümdar dış devletlerle barıştan uzak durarak her daim

savaş için bahane bulmalıdır; kabile kültüründe intikam kavramının önemi de buradan

gelmektedir.40 Barış büyük hanın hükümdarlığı için kötüdür çünkü uzun süren bir barış

dönemi yüzünden ganimetin elde edilmesi kesilir, boylar birleşmiş bir ulus olarak artık

uyumlu bir şekilde bir arada duramazlar ve bu da yönetilen kavimlerin dağılmasına yol

açar. Komşu devletlerle yapılan savaş sırasında ise büyük han ortak düşmanı yenemezse

ve düşmanın saldırıları devam ederse büyük hana bağlı beyler kendi boylarıyla birlikte

dağılıp kaçarlar. Aynı şekilde büyük han öldüğünde de ulusu bir arada tutan bağlar

eriyip gider ve yeni bir hükümdar bulunana kadar ulus sonsuza kadar dağınık bir

biçimde kalabilir. Bir taht varisinin seçilmesi ise yukarıda anlatılan döngüyü yeniden

başlatır (Fletcher, 1979-1980: 238, 242). Fletcher bu anlatılan durumlara bir istisna

olarak Asya Hun İmparatorluğu’nu vermiştir. Hun hükümdarları Çinlilerin kendilerine

eş olarak prenses gönderme ve düzenli haraç ödeme siyaseti olan He-qin 和親 (“Barış

Evliliği”) politikası sayesinde beylere dağıtılacak “ganimeti” savaşmadan elde etmişler

ve Çin’e her yıl sürekli akın yapmak zorunluluğundan kurtulmuşlardır. Bu da aynı

zamanda Hun İmparatorluğu’nun ilk iki yüzyılı boyunca iç savaşa gerek kalmadan yeni

hükümdarların tahta çıkmalarını sağlamıştır çünkü beyler ganimetten kendi paylarına

düşenleri zaten hükümdar adayının taht mücadelesinde dağıtacağı ganimet olmadan

alıyorlardır (Fletcher, 1979-1980: 240). Fletcher ayrıca büyük tarım uygarlıklarının

topraklarına hükmeden Türk-Moğol devletlerinin daha dayanıklı olduklarını

40 Nitekim Köl Tigin Yazıtı’nın Doğu Yüzü’nün 28. satırında Göktürk hükümdarı Bilge Ḳaġan’ın halkını

besleyip doyurabilmek için Oğuzlara, Kitanlara, Tatabılara ve Çin’e toplam on iki sefer düzenlediği

yazılıdır. Bu seferler sayesinde kağan “ölecek halkı diriltip doyurmuş, çıplak halkı giyimli ve yoksul halkı

zengin kılmıştır” (Tekin, 1988: 17). Aynı bilgi Bilge Ḳaġan’ın kendi yazıtında da Doğu Yüzü’nün 23.

satırında verilmiştir (Tekin, 1988: 45). Ayrıca bu yazıtın Kuzey Yüzü’nün 11.-12. satırlarında kağanın her

yöne sefer düzenlediği, büyük miktarda ganimet elde ettiği ve bunları hem Göktürklere hem de diğer

boylara dağıttı anlatılmıştır (Tekin, 1988: 33).

21

belirtmiştir. Ona göre bunun sebebi taht kavgalarına müdahil olan ve hükümdar adayı

rakiplerin ganimetlerle kendi taraflarına çekmek zorunda kaldıkları yerleşik bey

sınıfının zaten devlet tarafından kendilerine dağıtılan arazilerden gelir elde etmekte

oluşlarıdır. Büyük Avrasya bozkırlarında ise büyük hanlık konumu için mücadele eden

taht rakiplerinin, ganimetten başka gelirleri olmayan konar-göçer beyleri kendi saflarına

çekmeleri daha kolay olmuştur (Fletcher, 1979-1980: 237).

Fletcher’ın hükümdarlık ile ilgili makalesinin basılmasından kısa bir süre sonra Lindner,

konar-göçer kabile kavramını inceleyen bir makaleyi kaleme almıştır. “Konar-göçer

kabile” kavramını yalnızca sosyal değil hem siyasî hem soysal bir oluşum olarak ele

alan Lindner, bu makalesinde özellikle Avrasya bozkırlarındaki konar-göçer boylarda

kabile üyelerini bir arada tutan “tutkalın” onların otlak, yağma, hayatta kalma

gereksinimi ve yayılma arzusundan oluşan ortak çıkarları olduğunu belirtmiştir. Bu

“tutkalın” gücü kabilenin yükselmesini ya da gerilemesini sağlamaktadır ve her iki

aşama da diğer bölgelere oranla bozkırlarda çok hızlı bir şekilde gerçekleşebilir. Boylar,

dış dünyanın yaşamaya elverişli olmayan koşullarına rağmen bir topluluğun varoluşunu

sağlamak gibi siyasî bir amaca hizmet etmişlerdir (Lindner, 1982: 710).41 Bir boyun

yükselişi ya da gerileyişi, boy beyinin eylemlerinin bilgeliğine ve başarılarına bağlıdır;

savaşta devamlı surette zafer kazanamayan ya da barış içinde uygun otlak bulamayan

beylerin boyları ise dağılıp ortadan kaybolmaya mahkûmdur (Lindner, 1982: 698, 701).

Fletcher’ın da üzerinde durduğu gibi akın yapmak, savaşmak ve ganimet elde etmek bir

hükümdarın tahtını koruması ve devletinin birliğini sağlaması için elzemdir, ancak

Lindner bu durumun uzun vadede olumsuz sonuçlarının da olabileceğini belirtmiştir.

Ona göre her ne kadar akın ve yağma bir kabilenin (yani siyasî-sosyal bir örgütün,

konar-göçer bir devletin) büyümesini sağlarken aynı zamanda onun altını da oymaya

başlayabilir. Boy savaşlarda o kadar başarılı olur ki ilk başta boyun ortaya çıkmasını

sağlayan savaşçılık, teşkilatçılık, disiplin gibi özel yeteneklere sahip olunmak,

başarıların ardından boya yeni katılan kişilerde aranmamaya başlar. Bir boyun çok

başarılı olması aynı zamanda onun yıkımını da hazırlar. Lindner bu görüşünü ileri

sürerken örnek olarak Avrupa Hun İmparatorluğu’nu ve Doğu-Orta Avrupa’da

kurulmuş Avarlar gibi diğer konar-göçer devletleri sunmuştur. Bu devletlerin arka

41 Lindner bu görüşlerine Ortaçağ’da Anadolu’da konar-göçerler ve Osmanlılar hakkında hazırladığı

kitabında da yer vermiştir (Lindner, 1983: 9, 24, 33-35, 45).

22

arkaya kazandıkları zaferlerle kendilerine çok fazla konar-göçer olmayan kişi (özellikle

Germenlerden, Slavlardan ve kaçak Yunan-Romalılardan) katılmıştır. Bu durum bahsi

geçen devletlerin ordularının, kendilerine daha önce zafer kazandırmış olan bozkır

konar-göçer ordu düzeninden uzaklaşmalarına sebep olmuştur; bu uzaklaşma ise

ilerleyen zaman içerisinde bu devletlerin askerî çöküşlerine yol açmıştır (Lindner, 1982:

704, 706, 710). Khazanov da benzer şekilde konar-göçer devletlerin ortaya çıkmasını,

merkezileşmesini ve bu devletleri oluşturan toplulukların bir arada kalmasını sağlayan

şeyin fetihler olduğunu belirtmiştir. Khazanov ayrıca konar-göçer devletlerin

çöküşlerinin bir sebebi olarak konar-göçerlerin yaptıkları fetihlerin ardından ortaya

çıkan toplumsal ve ekonomik sonuçların, konar-göçer topluluğun başarılı bir şekilde

fetih yürütmesine yol açan özelliklerin fetihçi konar-göçerler tarafından zamanla

yitirilmesine yol açmasını vermiştir. Ona göre yerleşik bölgeleri fetheden konar-

göçerler zamanla fetihçi ve savaşçı özelliklerini yitirirler ve sonunda arkalarından gelen

yeni konar-göçerler tarafından fethedilirler (Khazanov, 1994: 230).

Yukarıda da değinildiği üzere konar-göçer devletler için savaşlardan elde edilen

ganimetler son derece önemlidir. Ancak savaş ganimetlerinden ve ticaret kervanlarından

alınan vergilerden ayrı olarak büyük konar-göçer imparatorlukların bir başka gelir

kaynağı daha vardır: Yerleşik büyük komşu devletlerden yıllık alınan haraçlar. Asya

Hun İmparatorluğu örneğini yukarıda vermiştik; Di Cosmo da İç Asya tarihinde

devletlerin kurulumu ve dönemlendirilmesi ile ilgili yazdığı makalesinde42 Bizans, İran

42 Di Cosmo konar-göçer İç Asya imparatorluklarının tarihini gelir kaynaklarının toplanma şekline göre

dört döneme ve tipe ayırmıştır: Haraç İmparatorlukları (MÖ 209-MS 551), Ticaret-Haraç İmparatorlukları

(551-907), Çift-yönetimli İmparatorluklar (907-1259) ve Doğrudan-vergilendirme İmparatorlukları

(1260-1796). Haraç İmparatorlukları’nın başlıca gelir kaynakları yerleşik devletlerden alınan haraçlardır.

Ticaret-Haraç İmparatorlukları yerleşik devletlerden alınan haraçlara olduğu kadar ticarete de ağırlık

vermişler ve ticaret yollarını denetimleri altında tutmaya önem vermişler, tüccar gruplarıyla ilişkiler

kurmuşlar, uzak mesafeli kıtalararası ticarete dâhil olmuşlar, devlet denetimindeki sınır pazarlarını

ellerinde tutmuşlar ve yerleşik devletlerle haraç adı altında ticaret yapmışlardır. Çift-yönetimli

İmparatorluklar ticaretten ve haraçlardan gelir sağlamalarına karşılık artık yerleşik halkların yönetilmesini

de öğrenmişler ve gelirlerinin giderek daha fazla kısmını yerleşik tebaalarından aldıkları vergilerle

sağlamaya başlamışlardır. Bu tip devletlerde konar-göçerler ve yerleşikler farklı yöntemlerle idare

edilmişlerdir ve bir grubu yönetmek için kullanılan yöntemler diğer grubu yönetmek için

kullanılmamıştır. Doğrudan-vergilendirme İmparatorlukları ise artık gelirlerinin neredeyse tamamını

fethettikleri yerleşik bölgelerden doğrudan aldıkları vergilerden edinmeye başlamışlar ve yerleşik komşu

devletlerden haraç almayı bırakmışlardır (Di Cosmo, 1999: 29-37). Di Cosmo, Haraç İmparatorlukları’nın

zayıf yönlerini de yazmıştır: Haraç veren devletlerden ve bağımsızlık niyeti taşıyan boy beylerinden gelen

baskılar, hükümdarı devletin yönetimini artık elinde tutamaz duruma getirebilir. Veraset kavgaları, iç

ayaklanmalar, haraç veren devletlere karşı girişilen savaşlar ve haraç ödemelerinin kesilmesi, her daim

yaşanması olası doğal felaketlerle birleşince bu “haraççı” devlet yapılarını yerle bir edebilir (Di Cosmo,

23

ya da Çin’den alınan bu haraçlara değinmiştir. Yerleşik devletler tarafından konar-göçer

akınlarına engel olmak için ödenen bu yıllık haraçlar, konar-göçer ve yerleşik devletler

arasında yapılan antlaşmalarla düzenlenmiştir. Di Cosmo bu haraç sisteminin de

sınırlarının olduğunu çünkü bu sistemin konar-göçer devletin siyasî yapısını dış

etkenlere gereğinden fazla bağımlı duruma getirdiğini belirtmiştir. Ona göre siyasî

sürecin kronik istikrarsızlığı, veraset sisteminin belirsizliği ve hükümdarın otoritesiyle

beyler sınıfının özerk eğilimleri göz önüne alındığı zaman, ekonomisi yalnızca bu

haraçlara dayanan bir devletin ani bir kriz durumuyla karşı karşıya gelmesi

kaçınılmazdır. Zira bu haraçların ödenmesi konar-göçer devlet tarafından yalnızca

dolaylı bir şekilde denetlenebilmektedir ve istikrarsız olan bu haraçların ödenmesinin

yerleşik devlet tarafından sonlandırılması, konar-göçer devletin maliyesini de felç

edebilir (Di Cosmo, 1999: 24-25). Asya Hun İmparatorluğu’nun çöküşünü de Di Cosmo

bu sebebe bağlamıştır. Fletcher’ın da daha önce değindiği üzere, Asya Hun

hükümdarları Çin’den haraç ve ganimet almayı sürdürdükleri sürece devlette iç

çalkantılar da olmamıştır. Ancak Çin’in yıllık haraçları kesmesi ve Hunlarla uzun bir

savaşa girmesi, ayrıca Hunlara uzun süredir vergi veren Türkistan şehir-devletlerini ele

geçirmesiyle birlikte Hunların bütün dış gelirleri kesilmiştir. Bu da Hun

hükümdarlarının gücünün azalmasına ve siyasî parçalanmaya giden yolun açılmasına

sebep olmuştur. Boyların bey sınıfını bir arada tutan bağ bu noktada kırılmış, Hun

1999: 39). Di Cosmo, Göktürkleri Ticaret-Haraç İmparatorlukları sınıfına sokmuştur – bunu yapmakla da

Göktürklerin Soğdlu tüccarlarla yakın ilişkileri ve İpek Yolu’nun denetimini ellerinde tutmak için

verdikleri mücadeleler sebebiyle haklıdır. Ancak onun Göktürk-öncesi Haraç İmparatorlukları’nın çöküş

sebepleri olarak verdiği sebepler birebir 627-630 yılları arasında Doğu Göktürk Kağanlığı’nın çöküşünde

yaşananlarla örtüşmektedir. Khazanov ise konar-göçer devletleri yerleşik halkla olan ilişkilerine göre üç

çeşide ayırmıştır. Birinci çeşit devlette konar-göçerler yerleşik nüfusu fethettikten sonra bu iki grup

arasındaki ilişkiler vassal-haraç düzeyinde kalır. Konar-göçerler ve yerleşikler bu tip devletlerde ayrı

yaşarlar, yan yana ama birlikte olmayacak şekilde yaşamlarını sürdürürler ve farklı ekolojik bölgeleri

mesken edinirler. İkinci çeşit devlette ise konar-göçerler, tarımcılar ve şehirli halk tek bir sosyo-siyasî

sistemde birleştirilirler. Bu farklı toplumsal grupların ekonomik bir sistemde birleştirilmeleri ise yalnızca

kısmî bir biçimde olur. Tamamlanmış bir bütünleşme ise çok az örnekte görülebilir; genellikle yerleşik ve

konar-göçer toplumların yalnızca bir kısmı bütünleşebilir. İkinci çeşit devletler genellikle konar-göçerler

yerleşikleri fethettikten sonra, yerleşik bölgelere göç ederek yerleşmeye ve yerleşiklerle aynı ekolojik

bölgelerde yaşamaya başladıklarında görülmektedir. Üçüncü çeşit devletlerde ise yalnızca tek bir sosyo-

ekonomik ve siyasî sistem vardır, bunun temelinde de konar-göçerler ve tarımcılar arasında işbölümünün

oluşturulması yatmaktadır. Bu tip devletlerde sosyal tabakaların ve sınıfların oluşması, ekonomik

uzmanlaşmayla ve etnik farklılıklarla örtüşür bir şekilde ortaya çıkmaktadır (Khazanov, 1994: 231-233).

Kradin’in bozkır imparatorlukları için yaptığı tasnifler için bkz. Kradin, 2003: 77-80.

24

İmparatorluğu MÖ 60’ta güney ve kuzey parçalarına bölünmüş 43 ve yeniden bir

kabileleşme süreci başlamıştır (Di Cosmo, 1999: 29).

Markov’un, Khazanov’un ve kendisinin yaptığı çalışmalara dayanan Kradin, konar-

göçer imparatorlukların44 gerilemelerine ve çökmelerine yol açan üç ana sebep üzerinde

durulduğunu belirtmiştir. Bunlar doğa olayları, yabancı siyasî etmenler ve iç

sebeplerdir. Doğa olaylarının arasında bozkırın kuraklaşması, kısa-süreli iklim

gerilimleri ve salgın hastalıklar yer almaktadır. Düşman istilaları, uzamış savaşlar, dış

gelirlerin kesilmesi ve yakınlardaki tarım uygarlıklarında yaşanan krizler, yabancı siyasî

etmenleri oluşturmaktadır. İç sebeplerin arasında ise nüfus patlamaları, iç birliğin kaybı

ve ayrılıkçılık, yönetim altyapısının devasa boyutları ve zayıflıkları, sınıf mücadelesi, iç

savaşlar ve yeteneksiz siyasî hükümdarlar yer almaktadır. 45 Ancak Kradin, doğa

43 Esasında Asya Hun İmparatorluğu MÖ 58’de iç kargaşaya düşmüş ve MÖ 56’da Doğu-Batı olarak

ikiye ayrılmıştır. Ancak Batı Hun Devleti pek uzun yaşayamayarak MÖ 36’da yıkılmıştır (Baykuzu,

2012: 113-127). Doğu Hun Devleti de MÖ 36-MS 46 yılları arasında bir bütün olarak varlığını

sürdürdükten sonra (Baykuzu, 2012: 129-145) MS 46 yılında Kuzey-Güney şeklinde iki devlete

bölünmüştür. Kuzey Hun Devleti MS 46-137 (Baykuzu, 2012: 147-158), Güney Hun Devleti de MS 48-

216 (Baykuzu, 2012: 161-175) yılları arasında varlığını sürdürmüştür.
44 Kradin, yukarıda gördüğümüz Erken İmparatorluklar’ın bir çeşidi olarak ele aldığı Konar-göçer

İmparatorluk (Nomadic Empire) kavramının tanımını şu şekilde yapmıştır: “As one of the variants of

early empire, the ‘barbarian’ empire should be considered. The fundamental distinction of the latter was

in the fact that its metropolis was only developed in the military respect whereas it was less structurally

integrated and differentiated in the social-economic and other respects. Here, itself was a periphery and

province. All empires established by nomads were barbarian. However, not all barbarian empires were

founded by nomads. Thus, the nomadic empire should be identified as a barbarian variant. In this case,

the nomadic empire can be defined as nomadic society organized on the military-hierarchical principle,

occupying a quite large space and exploiting the nearby territories, as a rule, by external forms of

exploitation (robbery, war and indemnity, extortion of gifts, non-equivalent trade, laying under tribute

etc.).

 One can identify the following signs of nomadic empires:

(1) multistage hierarchical character of the social organization pierced at all levels by tribal and super-

tribal genealogical ties;

(2) dualistic (into wings) or triad (into the wings and center) principle of administrative division of the

empire;

(3) military-hierarchical character of the social organization of the empire’s center, more often, on the

decimal principle;

(4) horse relay messenger service (yam) as a specific way of organizing the administrative infrastructure;

(5) specific system of power inheritance (empire is a property of the whole khan clan, institution of co-

government, kuriltai);

(6) specific character of relations with the agricultural world (Kradin 1992; 1996a).

 It is necessary to distinguish the classical nomadic empires from (1) the similar mixed agricultural-

pastoral empires in which the nomadic element played a great role in their history (Arabian caliphate,

state of Seljuks, Dunai and Volga Bulgaria, Ottoman Empire) and (2) the quasi-imperial nomadic

statehood formations which were smaller than empires (European Huns, Avars, Hungarians, Priazov

Bulgaria, Kara-khitans, Tatar khanates after the Golden Horde collapse).” (Kradin, 2003: 74).
45 Kradin, Lindner’ın yukarıda aktardığımız görüşüne (Lindner, 1982: 698, 701) paralel olarak, İç Asya

konar-göçer imparatorluklarında hükümdarların kendilerine bağlı olan beylere çeşitli hediyelerin ve

25

olaylarının konar-göçer imparatorlukların ortaya çıkışlarındaki ve çöküşlerindeki

etkinin daha önce düşünüldüğü kadar önemli bir yeri olmadığını, bunların arasında

doğrudan bir bağ bulmanın zor olduğunu düşünmüştür. Kendisi ayrıca sınıf mücadelesi

görüşünün günümüzde geçerliliğini yitirdiğini belirtmiştir. Kradin’in bir görüşü de

tarihteki örneklerde konar-göçer imparatorlukların çöküşlerinin genellikle tek bir

sebepten çok, aynı anda ortaya çıkan birden fazla sebep yüzünden yaşandığının

gözlemleniyor olmasıdır. İç savaşların hemen ardından çevre felaketleri (Asya Hun ve

Uygur örnekleri) ya da düşman istilaları (Rou-ran ve Uygur örnekleri)

yaşanabilmektedir. Bu sebeplerin yanı sıra Kradin’e göre konar-göçer imparatorlukların

yapısal istikrarsızlığına potansiyel olarak katkıda bulunmuş dört ayrı sebep de var

olmuştur: 1) Ekonomik olarak bağımsız olan kabileleri birleşik imparatorluk

konferedasyonuyla bütünleştiren dış kökenli üretim fazlası ürün kazancı; 2) Konar-

göçerlerin hızlı hareket edebilme yeteneğinin46 ve silahlanmalarının, imparatorlukların

en üst düzey güç odaklarını farklı siyasî gruplar arasında mutabakat sağlama konusunda

dengeli davranmaya zorlaması; 3) Hanedan üyelerinin arasında hatunlardan (baş eşler)

doğanların hepsinde eşit şekilde devlet yönetim kademelerine katılma ve hatta

hükümdar olabilme haklarının bulunması; 4) Konar-göçerlerin en yüksek seçkinler

tabakasında çokeşliliğin varlığı, bunun da taht adaylarının ve dolayısıyla taht

mücadelelerinin ve iç savaşların sayısını arttırması. 47 Nitekim Kradin, bunlardan

sonuncu sebebinin örneklerini Asya Hun tarihinden vermiştir (Kradin, 2003: 75, 84-85,

2015: 23, 32-33). Kradin’in bozkır imparatorluklarının çöküş sebepleri konusunda

benimsemiş olduğu bir başka görüş ise tarımsal dünya imparatorlukları ile bozkırdaki

yarı-kenar bölgelerin büyüyüp gerilemeleri arasında zamansal bir eşleme

sapatanabileceğidir. İlk olarak Barfield tarafından geliştirilen bu görüşe göre Çin’deki

Han İmparatorluğu ve Asya Hun gücü birbirlerinden yalnızca on yıl arayla ortaya

çıkmışlardır. Göktürk Kağanlığı da benzer şekilde Sui ve Tang Hanedanları’nın

yönetimi altında Çin’in birleştirildiği sırada ortaya çıkmıştır. Bozkır ve Çin,

birbirlerinin peşisıra anarşi dönemlerine girmişlerdir. Çin’de ayrılıkçı hareketler ve

ekonomik krizler çıktığı zaman konar-göçerlerin Çin’i uzaktan sömürme sistemleri de

savaşlarda elde edilen ganimetin dağıtımını iyi yapamamaları durumunda bu imparatorlukların çökmeye

mahkûm olduğunu belirtmiştir (Kradin, 2015: 26, 30-31).
46 Bu noktayı Kradin sonraki bir çalışmasında tarihten verdiği örneklerle açıklamıştır (Kradin, 2015: 31).
47 Göktürk kağanları çokeşliydiler; kağanların birinci eşlerine yani baş kadınlara Ḳatun (Hatun), diğer

eşlerine ise İşi deniliyordu (Erkoç, 2008: 144-148).

26

işlemez hâle gelmiş ve güneyde Çin’de barış ve düzen yeniden sağlanana kadar konar-

göçerlerin imparatorluk konfederasyonu ayrı boylara bölünmek üzere çökmüştür

(Kradin, 2003: 75-76, 2015: 32-33).48

Luttwak da Bizans’ın büyük stratejisini incelediği kitabında bozkır atlı konar-

göçerlerinin güçlü ve zayıf yönleri üzerinde durmuş, bu toplulukların pek çok boydan

oluşmalarına karşılık gerçek bir birliğe sahip olmadıklarını belirtmiştir. Bizans

imparatoru Mauricius’a atfedilen Strategikon’da XI-2’de de söylendiği gibi eğer

Göktürkler ve Avarlar gibi bozkır konar-göçerlerinin aralarından birkaç kişi kaçarsa ve

Bizanslılar tarafından onlara iyi muamele yapılırsa daha pek çok konar-göçer de kaçıp

Bizans saflarına katılacaktır. Ancak Luttwak bunun savaşın konar-göçerlerin aleyhine

döndüğü sıralarda yaşandığını belirtmiştir; zafer nasıl Avrupa Hunlarına ve Avarlara

katılımı arttırdıysa yenilgi de onlardan ayrılmaları çoğaltmıştır (Luttwak, 2009: 293;

Strategikon, 1981: 367). Hellenistik bir imparatorluk olmasına karşılık Batı

Türkistan’dan gelen atlı konar-göçerler tarafından kurulan ve bozkır konar-göçer devlet

yapısını bir miktar devam ettiren Partların da zayıf yanlarına Luttwak tarafından

değinilmiştir. Part İmparatorluğu (MÖ 247-MS 224), Arşaklı Hanedanı’nın yönetimi

altında birleştirilmiş yarı-otonom vassal devletlerden oluşuyordu ve bu yapı Roma

diplomasisinin bölücü yönlendirmelerine açıktı. Bu zayıf yapı sebebiyle Partlar,

Romalılar ile yaptıkları savaşlarda İran’ın askerî kaynaklarını tam verimli olarak

kullanamamışlardır. Ancak Partları devirerek yeni bir imparatorluk kuran Sasaniler,

48 Ancak bu görüşe eleştiri getirilebilir. Barfield’ın iddiasının tersine, Asya Hun İmparatorluğu’nun ve

Göktürk Kağanlığı’nın ortaya çıkarak en güçlü dönemlerini yaşadıkları yıllar, Çin’de iç kargaşaların

yaşandığı ve ülkenin bir birlik hâlinde olmaktan çok uzakta olduğu sıralara denk gelmektedir. Asya Hun

İmparatorluğu güçlendiği sırada Çin’deki Qin Hanedanı yıkılmış ve Çin bir iç savaşa sürüklenmiştir. Bu

iç savaşın ardından Çin bu sefer Han Hanedanlığı tarafından birleştirilmiş, ancak o da henüz zayıf olduğu

için Hunlara karşı üstünlük kuramamış ve Hunların ekonomik taleplerini kabul etmek zorunda kalmıştır

(Baykuzu, 2012: 41-53). Göktürk Kağanlığı’nın da ortaya çıkarak güçlendiği ve Çin üstünde üstünlük

kurduğu dönem, yine Çin’in kuzeydeki ve güneydeki çeşitli hanedanlar arasında bölünmüş olduğu bir

döneme denk gelmiştir. Ne zaman ki Sui Hanedanı Çin’i birleştirmeyi başarmıştır, ondan sonra Göktürk

Kağanlığı üstünlüğünü kaybetmeye başlamış ve uzun yıllar sürecek olan siyasî iç kargaşalara

sürüklenmiştir (Gömeç, 2011: 34-67; Taşağıl, 1995: 16-36). Bu kargaşaların ardından Doğu Göktürk

Kağanlığı’nın en güçlü olduğu dönem de yine Çin’de Sui Hanedanı’nın yıkıldığı, ülkenin parçalandığı ve

yeni kurulan Tang Hanedanı’nın ülkeyi yeniden birleştirmek için çaba harcadığı yıllara denk gelmektedir.

Tang Hanedanı sonunda Çin’i birleştirdikten sonra Göktürklerin zayıflamalarını beklemiş ve uygun fırsatı

bulduğunda karşı saldırıya geçerek Doğu Göktürk Kağanlığı’nı yıkmayı başarmıştır (Gömeç, 2011: 79-

93; Taşağıl, 1995: 65-85). Nitekim bu konuda Barfield’ın görüşüne getirdiğimiz eleştiri daha önce

Drompp tarafından aynı şekilde yapılmıştır. Hatta Drompp çalışmasında bu duruma bir başka örnek

vererek Ötüken Uygur Kağanlığı’nın en güçlü olduğu dönemin, Tang Hanedanı’nın iç kargaşalardan

dolayı zayıflamış olduğu yıllara denk geldiğini belirtmiştir (Drompp, 2005: 101-109).

27

imparatorluklarını merkezî bir yapıda kurmuşlardır ve Partların daha önce karşılaştıkları

sorunlarla uğraşmak zorunda kalmamışlardır (Luttwak, 1979: 150). 49 Partların

Luttwak’ın değindiği zayıflıklarından aslında çok daha önce Gibbon da bahsetmiştir.

Part İmparatorluğu’nun tahtları babadan oğula geçen özerk krallıkların zayıf bir

birliğinden oluştuğunu ve Sasaniler tarafından kolayca yıkıldığını yazan Gibbon, buna

karşılık Sasanilerin merkezî bir yönetim kurduklarını belirtmiştir (Gibbon, 1998: 178).

Tarihteki Türk devletlerinin çöküşlerine bakacak olursak Ögel, bilinen ilk büyük Türk

devleti olan Asya Hun İmparatorluğu’nun gerilemesinin pek çok sebebi olduğunu

belirtmiştir. Onun saydığı sebepler arasında büyük kuraklıklar, çekirge akınları,

kıtlıklar, taht kavgaları, Hunların Orhun bölgesini bırakmaları, güçlü Hun

hükümdarlarının ölmüş olmaları, Hunların özellikle doğudaki düşman komşularının

güçlenmeleri ve Çin ile uzun süre yapılan savaşların Hun devlet düzeniyle sosyal

yapısını bozması bulunmaktadır (Ögel, 1981-II: 250-252, 299-300).50 Türk devletlerinin

çöküşleri hakkında yapılmış müstakil çalışmalara örnek olarak ise Ersan’ın Anadolu

Selçuklu Devleti’nin dağılışını incelediği kitabını verebiliriz. Ersan bu çalışmasında

Anadolu Selçuklu Sultanlığı’nın 13. yüzyıldaki yıkılış sebeplerini “Siyasî Kurumlarda

Çözülme”, “Sosyal Sorunlar” ve “Ekonomik Sorunlar” başlıkları altında toparlamıştır.

Siyasî kurumlarda çözülmeler arasında hükümdarlar ve üst yönetim arasındaki tasfiye

hareketleri ile siyasî hesaplaşmalar ve devletin Moğol hâkimiyeti altına girmesi vardır.

Ersan sosyal sorunlar başlığı altında Türkmenler Meselesi’ni, Türkmenlerin Moğollara

ve Selçuklulara karşı çıkardıkları ayaklanmaları, ayrıca Anadolu’da yeni kurulmakta

olan Türkmen beyliklerini ayrıntılı bir biçimde incelemiştir. Ekonomik sorunlar

arasında ise kötü yönetim, Moğol İstilası, isyanlar, taht mücadeleleri ve toprak rejiminin

bozulması vardır; Ersan, Moğolların Anadolu’ya getirdikleri ekonomik yükümlülükleri

ve malî baskıları da ayrıca ele almıştır (Ersan, 2010: 45-135). Yakubovskiy ise Altın

Ordu Hanlığı’nı incelediği kitabının üçüncü baskısında kitaba ikinci bir bölüm

ekleyerek burada Altın Ordu’nun çöküşünün siyasî tarihini ele almış, bu bölümde

49 Khazanov da konar-göçer kökenli Partların yerleşik İran’a yabancı bir halk olarak kaldıklarına,

hükmettikleri bölgelerdeki özerk devletleri ortadan kaldırmadan yalnızca onların üzerinde hâkimiyet

kurmakla yetinmek zorunda kaldıklarına değinmiştir. Ona göre bu durum ileride Part İmparatorluğu’nun

yıkılışına zemin hazırlamıştır (Khazanov, 1994: 264).
50 Asya Hun İmparatorluğu’nun gerilemesinin, ikiye bölünmesinin ve çöküşünün tarihi Baykuzu

tarafından ayrıntılı bir şekilde incelenmiştir (Baykuzu, 2012: 105-175).

28

özellikle beşinci kısımda imparatorluğun dağılışını ayrıntılı bir şekilde yazmıştır

(Yakubovskiy, 2000: 107-219).

Yukarıda gördüğümüz üzere modern-öncesi devletlerin ve özellikle bozkır

imparatorluklarının çöküş sebeplerini inceleyen araştırmacılar, bu sebepleri ağırlıklı

olarak ekonomi, askeriye ve devlet teşkilatı gibi alanlarda yaşanan sorunlara

bağlamışlardır. Ekonominin bozulması uzun süren savaşlar, doğal felaketler ve devletin

gelir kaynaklarının kesilmesi yüzünden yaşanmıştır. Tarımsal üretimin mevcut olmayışı

ya da çok kısıtlı bir şekilde yapılabilmesi, ekonominin temelinin hayvancılığa

dayanmasına yol açmıştır. Hayvancılık ise tarihte pek çok kez görüldüğü üzere doğal

felaketler yüzünden sekteye uğramış ve hem halkın aç kalmasına hem de orduyu

oluşturan süvarilerin atsız kalmasına sebep olmuştur. Yerleşik tarım imparatorluklarının

da ağırlıklı olarak ekonomik ve askerî gerilemelerin sonucu olarak çöktükleri

görülmektedir. Bozkır imparatorluklarının sosyal, siyasî ve askerî yapılarına

bakıldığında, bu devletlerin çeşitli konar-göçer boyların birleşmelerinden oluştuğu

görülmektedir. Boylar ise uruğların, uruğlar da ailelerin bir araya gelmeleriyle ortaya

çıkan topluluklardır. Birliği oluşturan boylar kendi içlerinde özerktirler ve kendilerine

ait askerî-ekonomik güçleri bulunmaktadır. Bahsi geçen boyların ve bu boyları yöneten

beylerin de devlete ve onu kendi kişiliğinde temsil eden hükümdara bağlılıkları, yerleşik

ve merkezî imparatorluklara oranla daha zayıf ve kırılgandır. Bozkır imparatorluklarının

ekonomik ve askerî-siyasî yapılarının kırılgan olması, üstelik yaşanan ekonomik ve

askerî krizleri bu devletlerin hükümdarlarının sona erdirememeleri, kendilerine bağlı

beylerin ve boyların hızlı bir şekilde birliklerden koparak bozkır imparatorluklarının

parçalanmasına yol açmıştır. Coğrafî koşulların ve konar-göçer yaşam tarzının da

yerleşik tarım imparatorluklarına oranla bozkır imparatorluklarının dağılmalarını

hızlandırdığı gözlemlenebilir. Avrasya bozkırlarında yerleşik olarak yaşayan nüfusun

azlığı, bozkırların genişliği ve konar-göçer boyların yaşam tarzlarından ötürü hızlı

hareket edebilmeleri, kriz anlarında bozkır imparatorluğuna karşı gelen boyların hızlı

bir şekilde imparatorluktan koparak uzaklaşmalarına yardımcı olmuştur. Bozkır

imparatorluklarında hanedan üyelerinin de özerk bir konuma sahip olmaları, kendilerine

bağlı askerî güçlerin ve sosyo-ekonomik birimlerin bulunması, bu imparatorlukların iç

kargaşalara sürüklenmelerini ve yıkılmalarını kolaylaştırmıştır. Bu tehlikeyi gören bazı

29

bozkır hükümdarları, devlet yapısını daha merkezî hâle getirmeye çalışmışlarsa da bu

durum tepki çekmiş ve bahsi geçen değişimlere karşı koyan beyler yüzünden çoğu

zaman bozkır imparatorlukları bir arada kalamayarak dağılmışlardır. Bu sebeplerden

ötürü, bazı istisnalar hariç bozkır imparatorluklarının yerleşik tarım imparatorluklarına

oranla daha kısa ömürlü oldukları gözlemlenmektedir. Bozkır imparatorluklarıyla

karşılaştırıldığında daha sağlam bir merkezî devlet yapısına sahip yerleşik tarım

imparatorlukları, bozkır imparatorluklarının kolayca çökmelerine yol açan kriz

durumlarında ayakta kalabilmeyi başarmışlardır. Ayrıca tezimizin bu bölümünde de

göreceğimiz üzere, Avrasyalı atlı konar-göçerler tarafından farklı zamanlarda ve farklı

yerlerde kurulmuş bozkır imparatorluklarının çöküşleri genellikle hep benzer koşullar

yüzünden ve benzer şekillerde yaşanmıştır. Hatta yerleşik tarım bölgelerinde konar-

göçerler tarafından kurulan ve zamanla yerleşik tarım imparatoruklarının devlet

yapılarını benimsemeye başlayan imparatorlukların bile Avrasya bozkırlarındaki

imparatorlukların yaşadıkları sorunları yaşadıkları ve kimi zamanlar onlarla aynı

sebeplerden dolayı çöktükleri gözlemlenebilmektedir.

30

1. BÖLÜM: TARİHÎ ARKA PLAN

1.1. 220-630 YILLARI ARASINDA ÇİN’İN SİYASÎ DURUMU

Çin’i MÖ 206 yılından beri birleşik olarak yönetmekte olan Han Hanedanı, MS 80

yılından itibaren siyasî bir kargaşaya düşmeye başlamıştır.51 Nitekim bu hanedan MS

220’de ortadan kaldırılmış ve toprakları üçe bölünerek Wei 魏 (220-265), Shu 蜀 (221-

263) ve Wu 吳 (221-280) hanedanlıkları kurulmuştur. Çin tarihinde Üç Devlet (San-guo

三國; literatürde genellikle Üç Krallık şeklinde geçmektedir) olarak anılan bu dönemde

bahsi geçen üç hanedan sürekli birbirleriyle mücadele etmişlerdir. Bu tarihten sonra

Çin, Sui Hanedanı tarafından 589’da yeniden birleştirilinceye kadar kısa süren bir

birliğin dışında uzun bir süre boyunca siyasî açıdan hep parçalanmış olarak kalacaktır.

Wei Hanedanı 263’te Shu Hanedanı’nı yenerek ortadan kaldırdıktan yalnızca iki yıl

sonra 265’te devrilmiş ve Jin 晉 Hanedanı (265-420) kurulmuştur. Üç Devlet

Dönemi’nden arta kalan son hanedan olan Wu’yu 280’de ortadan kaldıran Jin Hanedanı

böylece Çin’i yeniden birleştirmiştir (Eberhard, 1995: 109-112, 123-134). Jin

Hanedanı’nın başarısı uzun sürmemiş ve kısa bir süre sonra zayıflamaya başlamıştır. Bir

yandan da 250-300 yılları arasında Xian-bei 鮮卑52 boyları Çin’in kuzeyine yerleşmeye

başlamışlardır ve bunların arasında Tabgaçlar53 sonradan Çin tarihinde önemli roller

51 Esasen Han Hanedanı’nın tarihi Batı Han (Xi Han 西漢; MÖ 206-MS 8) ve Doğu Han (Dong Han 東

漢; MS 25-220) olarak iki döneme ayrılmaktadır. Batı Han döneminin sonlarında devletin yönetimini ele

geçiren güçlü Wang 王 ailesine mensup olan devlet adamı Wang Mang 王莽 (MÖ 45-MS 23), tahta üst

üste birkaç tane çocuk yaşta imparator çıkarttıktan sonra sonunda kendisini imparator ilan etmiş ve Xin

新 Hanedanı’nı kurmuştur. Ancak bu hanedan fazla uzun yaşayamamış ve başta Kızıl Kaşlılar (Chi-mei

赤眉) olmak üzere çıkan çeşitli köylü isyanları sonucunda zayıflamıştır. Wang Mang da nihayet Han

Hanedanı üyeleri tarafından MS 22 yılında öldürülmüştür. Birkaç yıl süren büyük bir iç savaşın ardından

Han Hanedanı MS 25 yılında yeniden iktidarı ele alarak Çin’i birleştirmiştir ve hanedanın MS 220’de

yıkılmasına dek sürecek olan bu dönemine Doğu Han dönemi adı verilmiştir (Eberhard, 1995: 100-112).
52 Moğol kavimlerinin çoğunun atası olan Xian-bei kavmi için bkz. Eberhard, 1996: 45-46. Xian-bei 鮮卑

adının aslının Moğolca *Serbi (*Särbi; Pelliot, 1920-1921: 331), çoğulunun da *Serbet (*Särbät;

Maenchen-Helfen, 1939: 78) olduğu düşünülmüştür.
53 Çin kaynaklarında Tuo-ba 拓跋 olarak geçen bu topluluk aslen Moğol Xian-bei olup, sonradan

Eberhard’a göre Hunlarla karışarak Türkleşmiş ya da en azından Türk kültürünün etkisi altında kalmış ve

31

oynayacaklardır. Zamanında 3. yüzyılın başlarında Wei Hanedanı tarafından kuzey

Çin’e yerleştirilen Hun boylarının reisi olup eski Hun hükümdarlarının soyundan gelen

Liu Yuan 劉淵 sonunda harekete geçerek 304’te Han Hanedanı’nı yeniden tesis etmek

iddiasıyla Han 漢 Devleti’ni kurmuştur. Bu olayla birlikte Çin tarihinin On Altı Devlet

(Shi-liu Guo 十六國) şeklinde adlandırılan dönemi de başlamıştır. Jin Hanedanı’nın

başkenti Luo-yang’ı 洛陽 311’de ele geçiren Hunlar bu hanedanı kendi etkileri altına

aldıktan sonra nihayet 316’da yeni başkent Chang-an’ı 長安 (bugünkü Xi-an 西安) da

ele geçirerek bu hanedana son vermişlerdir. Ancak Jin Hanedanı bu olaylarla birlikte

tamamen sona ermediği ve ileride Çin’in güneyinde yeniden kurulduğu için hanedanın

bu dönemine Çin tarihçiliğinde Batı Jin (Xi Jin 西晉) Hanedanı (265-316) adı

verilmiştir (Eberhard, 1995: 133-142).54 Bu yıllarda Çin’in yeniden birleştirilmesine ise

aslen Tibetli Di 氐 kavminden bir aile tarafından kurulan İlk Qin (Qian Qin 前秦)

Hanedanı’nın (351-394) hükümdarı Fu Jian 苻堅 (Qin Shi-zu 秦世祖; 357-385 yılları

arasında imparator) tarafından teşebbüs edilmiştir. Fu Jian Çin’in kuzeyini

birleştirdikten sonra Çin’in güney bölgesinde eski Jin Hanedanı’ndan geriye kalan ve

bugün Doğu Jin (Dong Jin 東晉) Hanedanı (317-420) olarak adlandırılan kısmına

383’te bir sefer düzenlemiş, ancak büyük bir bozguna uğramıştır. Bu tarihten sonra İlk

en sonunda da Çin’e yerleştikten sonra Çinlileşmiştir. Golden da Tabgaçların hükümdar oymaklarının

Moğol Xian-bei olmalarına karşılık aralarında Türk unsurların bulunmasının da yüksek ihtimalli

olduğunu belirtmiştir. Tuo-ba adı Göktürk yazıtlarında Tabġaç olarak geçmektedir ve Göktürkler Çin’de

ilk karşılaştıkları hanedan Tabgaç kökenli olduğu için tarihleri boyunca Çin’e Tabġaç demişlerdir

(Eberhard, 1995: 136, 160, 166, 1996: 79-85; Golden, 1992: 73-76). Golden’a göre Çin kaynaklarında

geçen Tuo-ba biçimi *Taġbat, Taġbar ya da Taġbal gibi bir adı karşılıyor olabilir. Tabġaç biçimi ise

Göktürklere Soğdça aracılığıyla geçmiş olabilir. Ligeti de *Taġbar’ın kökünün “toprak, yer (terre, sol)”

anlamındaki taġ kelimesinden türemiş olup, *Taġbar’ın da “toprağın, yerin efendisi (maitre de la tere, du

sol)” anlamına gelen bir ad olabileceğini önermiştir (Golden, 1992: 73). Boodberg’in ve Bazin’in Tabgaç

dili hakkında yaptıkları çalışmalarda Tabgaçların dilinde hem Türkçe hem Moğolca kelimelerin

bulunduğu, ancak Türkçe kelimelerin daha fazla olduğu görülmektedir. Bu yüzden Boodberg de Eberhard

gibi Tabgaçların Türkçe konuştuklarına karar vermiştir (Bazin, 1950: 228-329; Boodberg, 1936: 167-

185). Tabgaçların sosyo-ekonomik tarihleri için bkz. Otkan, 1980.
54 Liu Yuan’in kurduğu Han Devleti’nin adı 319’da Zhao’ya 趙 çevrilmiştir. Ancak bu sıralarda hızla

Çinlileşmekte olan bu devletin bu durumundan memnun olmayan, Çinlileşmeye karşı çıkan ve Hunların

Jie 羯 kolundan gelen Hun beyi Shi Le 石勒 (Zhao Gao-zu 趙高祖 ya da Zhao Ming-di 趙明帝; 319-333

yılları arasında hükümdar), Han Devleti’nden ayrılarak kendi Sonraki Zhao (Hou Zhao 後趙) Devleti’ni

(319-351) kurmuştur. Bundan dolayı Çin tarihinde Liu Yuan’in kurduğu devletin adı İlk Zhao (Qian Zhao

前趙) olarak değiştirilmiştir. Shi Le 328 yılında bu İlk Zhao Devleti’ni ilhak ederek kendisini imparator

ilan etmiştir. Ancak 349’dan sonra bu devlet de parçalanarak o sıralarda Çin’in kuzeyinde İlk Yan (Qian

Yan 前燕) Devleti’ni (337-370) kurmakta olan Xian-beiler tarafından ortadan kaldırılmıştır (Eberhard,

1995: 143-146). Hunların kurdukları Han ya da İlk Zhao Devleti için ayrıca bkz. Baykuzu, 2004: 5-23 ve

2012: 187-188. Sonraki Zhao Devleti için de bkz. Baykuzu, 2012: 188-189. Otkan, Çin’de 4. yüzyıldan

itibaren yaşanan Hun göçlerinin sosyo-ekonomik etkileri üzerine bir çalışma yapmıştır (Otkan, 1974).

32

Qin Hanedanı parçalanmaya başlamış ve varisi olarak Sonraki Qin (Hou Qin 後秦; 384-

417) Devleti tesis edilmiştir (Eberhard, 1995: 143-153).55

Çin’in kuzey taraflarına 3. yüzyılda yerleşmiş olan Tabgaçlar 4. yüzyılın başlarında Dai

代 adında bir devlet kurmuşlarsa da bu devlet 376’da İlk Qin Hanedanı tarafından

yıkılmıştır. Ancak İlk Qin’in parçalanmasından yararlanan Tabgaçlar, kendilerine pek

çok Hun ve Xian-bei boyunun katılmasıyla güçlenerek 385 yılında devletlerini Kuzey

Wei Hanedanı adıyla yeniden kurmayı başarmışlar ve 409’da Sonraki Yan Devleti’ni

yıkarak Çin’in doğusunu ele geçirmişlerdir.56 Kuzey Wei Hanedanı 420’de Batı Liang

Devleti’ni ortadan kaldırdıktan sonra kuzeyden Moğolistan’dan gelen Rou-ran

akınlarını 429’da durdurmayı başarmıştır. Bu zaferden sonra da Kuzey Wei Hanedanı

Çin’in kuzeyinin fethine girişmiş ve 431’de Batı Qin’le Xia devletlerini, 439’da da

Kuzey Liang Devleti’ni yıkmıştır. Çin’in tarihî başkentlerinden Luo-yang’ı 430-431

yıllarında ele geçiren Kuzey Wei Hanedanı, 440’ta Çin’in kuzeyinin fethini

tamamlamıştır. Devletin kurucuları Tabgaçlar ise 440-490 yılları arasında hızla

Çinlileşmişlerdir ve devletin yönetimi Çinli memurların eline geçmiştir. 57 Devlet

Çinlileşirken bir yandan devleti kuran Türk-Moğol konar-göçerleri giderek

fakirleşmişlerdir ve 530’dan itibaren hanedanın son yılları çeşitli ayaklanmalara sahne

olmuştur. Nitekim Kuzey Wei Hanedanı 534-535 yıllarında ikiye bölünmüş ve doğu

kısmı 550 yılında devrilerek yerine Çinli Gao 高 ailesi tarafından tesis edilen Kuzey Qi

Hanedanı kurulmuştur. Hanedanın batı kısmı ise 556’da Xian-bei kökenli Yu-wen ailesi

tarafından devrilerek yerine Kuzey Zhou Hanedanı tesis edilmiştir. Bu yıllar tam da

55 Bu sırada parçalanan İlk Qin Devleti’nin topraklarında Sonraki Yan (Hou Yan 後燕; 384-409), Batı

Yan (Xi Yan 西燕; 384-395), Batı Qin (Xi Qin 西秦; 385-431) gibi Xian-bei kökenli ve Sonraki Liang

(Hou Liang 後凉; 386-403) gibi Tibetli Di kökenli küçük devletler kurulmuştur. Bu dönemde Gan-su

bölgesindeki Sonraki Liang Devleti’nin sonradan yıkılarak yerine Hun kökenli Kuzey Liang (Bei Liang

北涼; 397-439), Çin kökenli Batı Liang (Xi Liang 西涼; 400-421) ve Xian-bei kökenli Güney Liang (Nan

Liang 南凉; 379-414) devletlerinin kurulduğu da görülmektedir (Eberhard, 1995: 149-153). Hunların

kurdukları Kuzey Liang Devleti için ayrıca bkz. Baykuzu, 2012: 190-192.
56 Yeni kurulan Tabgaç devleti Çinlileşmeye başlamışken bir grup Hun bu devletten ayrılarak Xia 夏

Devleti’ni (407-431) kurmuşlar ve Çinlileşmeyi kabul etmeyerek kendi kimliklerini korumuşlardır.

Böylece Çin’in kuzeyinin büyük bölümü bir yandan Çinlileşen, bir yandan kendi kimliğini koruyan iki

konar-göçer kökenli devlet arasında paylaşılmıştır (Eberhard, 1995: 164). Hunların kurdukları Xia Devleti

için ayrıca bkz. Baykuzu, 2012: 189-190.
57 Tabgaçların Çinlileşmesi 490-499 yılları arasında imparator Wei Xiao-wen-di’nin 魏孝文帝 (Tuo-ba

Hong 拓拔宏; 471-499 yılları arasında imparator) Tabgaç dilini, giysilerini ve geleneklerini yasaklatarak

Çin kültürünü hâkim kılmasıyla ve başkenti Luo-yang’a taşımasıyla zirve noktasına ulaşmıştır (Eberhard,

1995: 168).

33

Göktürk Kağanlığı’nın kurulduğu ve büyük fetihlere giriştiği döneme denk gelmektedir.

Kuzey Qi ve Kuzey Zhou devletleri birbirleriyle sürekli mücadele etmişlerdir ve

birbirlerine karşı Göktürk desteğini sağlamak için yarışmışlardır. Nihayet Kuzey Zhou

Hanedanı galip gelerek 577’de Kuzey Qi Hanedanı’nı yıkmış ve Çin’in kuzeyinin tek

hâkimi olmuştur. Ancak nüfuzlu Türk-Moğol boylarıyla sağladığı evlilik bağları

sayesinde bu hanedanın yönetiminde yükselen Çinli devlet adamı Yang Jian 581’de

kendisini imparator ilan ederek Sui Hanedanı’nı kurmuş ve Tabgaçların son kalıntısı

olan bu siyasî oluşuma son vermiştir (Eberhard, 1995: 159-175).

Liu Yuan’in Hunları Luo-yang’ı ve Chang-an’ı ele geçirerek Batı Jin Hanedanı’na son

verdikten sonra hanedanın bir kolu Çin’in güneyine kaçarak Doğu Jin Hanedanı adıyla

varlığını sürdürmüştür. Bu hanedanı devrilmesiyle bölgede arka arkaya Song 宋 (420-

478; Liu Song 劉宋 ve İlk Song [Qian Song 前宋] olarak da adlandırılır), Güney Qi

(Nan Qi 南齊 ; 479-501) ve Liang 梁 (502-556) hanedanları kurulmuştur. Liang

Hanedanı 552’de batı ve doğu olarak iki kısma ayrılmıştır. Hanedanın batı kısmı 555’te

Kuzey Zhou Hanedanı tarafından fethedilmiş ve orada özerk bir Sonraki Liang (Hou

Liang 後梁; 555-587) beyliği kurulmuştur. Liang Hanedanı’nın doğu kısmının yönetimi

ise Chen 陳 Hanedanı’na (557-588) geçmiştir. Ne var ki Kuzey Zhou Hanedanı’nı

devirerek yerine geçen Sui Hanedanı, kuzeyin birleştirilmesini tamamladıktan sonra

yüzünü güneye dönmüş, Sonraki Liang beyliğini ortadan kaldırdıktan sonra nihayet

588-589 yıllarında Chen Hanedanı’nı da fethetmiştir. Sui Hanedanı böylece uzun bir

süre boyunca bir parçalanma dönemi geçiren Çin’i yeniden tek bir hanedanın yönetimi

altında birleştirmeyi başarmıştır (Eberhard, 1995: 175-187). Sui Hanedanı ilk imparator

Sui Wen-di’nin saltanatı sırasında parlak bir dönem geçirmiş ve yukarıda da

gördüğümüz gibi en büyük düşmanı Göktürk Kağanlığı’nın diplomatik yöntemlerle

parçalanmasını sağlamıştır. Sui Wen-di’den sonra onun oğlu Sui Yang-di’nin

döneminde ise Sui Hanedanı zayıflamaya başlamış ve nihayetinde çökmüştür. Başkenti

Chang-an’dan Luo-yang’a nakleden Sui Yang-di, Sarı Irmak’la (Huang He 黃河) Yang-

zi Irmağı’nı (Yang-zi Jiang 揚子江 ya da Chang Jiang 長江 yani “Uzun Irmak”)

birleştiren Büyük Kanal’ın (Da Yun-he 大運河) yapımını başlatmıştır. Kuzey

Kore’deki Goguryeo 고구려 (Gao-li 高麗) Devleti ile arası bozulan Sui Yang-di bu

34

devlete karşı büyük askerî seferlere girişmiş, ancak bu devleti yenerek ortadan

kaldırmayı başaramamış ve her seferinde geri çekilmek zorunda kalmıştır. Bu

yenilgilerden sonra Sui Hanedanı’na karşı bazı ayaklanmalar çıkmaya başlamış,

imparator da 615 yılında Doğu Göktürk hükümdarı Shi-bi Ḳaġan (Shi-bi Ke-han 始畢

可汗)58 tarafından Yan-men’da 雁門 kuşatılmış ve bu olay Sui Hanedanı’nın çöküş

sürecini tetiklemiştir. Göktürklere ve Goguryeo’ya karşı yapılan savaşların uzun

sürmesi, doğal felaketlerin yaşanması, Büyük Kanal’ın yaptırılması, kuzeyde

Göktürklere karşı savunma istihkâmlarının tamir ettirilmesi ve imparatorun müsrif saray

hayatı yüzünden hanedanın kırılgan ekonomisi çökme noktasına gelmiştir. İmparatorun

Yan-men’da küçük düşürülmesi de taşrada kötü ekonomiden ve kötü yönetimden bıkan

valilerin, devlet adamlarının, generallerin ve beylerin ayaklanarak kendi devletlerini

kurmaya teşebbüs etmelerine yol açmıştır. Sui Yang-di’nin 618’de öldürülmesiyle

birlikte de Sui Hanedanı sona ermiştir (Eberhard, 1995: 191-197; Wechsler, 2007a: 152-

153).

Kuzey Zhou Hanedanı dönemindeki nüfuzlu Çinli, Hun ve Xian-bei ailelerinin

soyundan gelen Li Yuan’in dedesi Li Hu 李虎 , Batı Wei Hanedanı’nın ünlü

başkomutanı Yu-wen Tai’e 宇文泰 (507-556) hizmet etmek olup 558’de Zhou

Hanedanı tarafından Tang Dükü olarak atanmıştır.59 Li Hu’nun oğlu Li Bing 李昺,

Zhou Hanedanı’nın önemli devlet adamlarından olup Hunların ünlü Du-gu 獨孤

boyunun soyundan gelen Du-gu Xin’in 獨孤信 bir kızıyla evlenmiş ve bu evlilikten 566

yılında Li Yuan doğmuştur.60 Li Hu’nun Tang Dükü unvanı önce Li Bing’e, onun

572’deki ölümü üzerine de oğlu Li Yuan’e geçmiştir. Sui Wen-di’yle arası çok iyi olan

Li Yuan, onun ve oğlu Sui Yang-di’nin dönemlerinde sarayda ve taşrada önemli

konumlarda bulunmuş ve Sui Hanedanı’na karşı 613’te ilk ayaklanmalar başladığı

58 Shi-bi’nin 始畢 Türkçe aslını Gumilëv Şibir, Divitçioğlu Çebiş, Gömeç ise Sır Beg olarak yazmışlardır

(Divitçioğlu, 2005: 43; Gömeç, 2011: 77; Gumilëv, 2002: 212).
59 Tang dönemi kaynaklarında Li Yuan’in kökenlerinin Batı Liang Hanedanı’na dayandığı yazılmışsa da

Eberhard ve Wechsler bunun kasıtlı bir uydurmadan ibaret olabileceğini belirtmişlerdir (Eberhard, 1995:

197; Wechsler, 2007a: 150-151).
60 Du-gu Xin’in kızlarından birisi Yu-wen Tai’in oğlu Yu-wen Yu’yle 宇文毓 evlendirilmiştir ki bu kişi

sonradan Kuzey Zhou Hanedanı imparatoru Zhou Ming-di 周明帝 (557-561) olacaktır. Du-gu Xin’in

diğer bir kızı ise sonradan Sui Hanedanı’nı kuran Yang Jian’le evlendirilmiştir. Bu bilgiler bize Li

ailesinin nasıl nüfuzlu bir çevreye dâhil olduğunu göstermektedir (Wechsler, 2007a: 151).

35

zaman hanedana sadakatle hizmet ederek bu ayaklanmaların bastırılmasına katkıda

bulunmuştur. Li Yuan sonradan Çin’in kuzey sınır bölgesinde görevlendirilmiş, 615’te

Tai-yuan’e 太原 konuşlandırılmış ve 615-617 yılları arasında bu bölgede hem yerel asi

gruplara hem de Göktürk akıncılarına karşı bazı başarılar kazanmıştır (Wechsler, 2007a:

150-153). Her ne kadar Li Yuan hanedana sadık kalmışsa da 615’ten itibaren hanedanın

çöküşe geçmesi üzerine arkadaşları ve askerî danışmanları tarafından yeni bir hanedan

kurmaya teşvik edilmiş ve sonunda 617’de Sui Hanedanı’na karşı isyan ederek Sui

başkentine doğru yürüyüşe geçmiştir. 61 Bu sırada Doğu Göktürk hükümdarı Shi-bi

Ḳaġan da Sui Hanedanı’na karşı başkaldırmış olan Xue Ju 薛舉, Li Gui 李軌, Liu Wu-

zhou 劉武周, Dou Jian-de 竇建德, Liang Shi-du 梁師都 ve Gao Kai-dao 高開道 gibi

asilerin hepsine Ḳaġan unvanıyla hükümdarlık alametleri dağıtmıştır.62 Bu Sui-karşıtı

asilere asker ve at sağlayan Shi-bi Ḳaġan böylece onları kendi koruması altına almıştır.

Li Yuan da bu ortamda ayakta kalabilmek için Shi-bi Ḳaġan’a elçi göndermiş, onun

desteğini sağlamak karşılığında büyük ekonomik tavizler vermek zorunda kalmıştır.

Göktürklerden sağladığı askerî destekle 617’de sefere çıkan Li Yuan, oğulları Li Jian-

cheng’ı 李建成 ve Li Shi-min’i yanına alarak ilerlemeye başlamış, Sui ordularını iki

meydan savaşında yenilgiye uğratarak başkent Chang-an’ı kuşatmıştır. Şehir 617 yılının

sonlarında düştüğünde Li Yuan, Sui Yang-di’nin torunu Yang You’yu 楊侑 Sui Gong-

di 隋恭帝 unvanıyla kukla imparator olarak tahta oturtmuş ve Yang-zi Irmağı

kıyısındaki güney başkenti Jiang-du’ya 江都 kaçmış olan Sui Yang-di’yi de Emekli

İmparator (Tai-shang Huang 太上皇) ilan etmiştir. Ertesi yıl Li Yuan kukla imparatoru

tahtından indirerek Tang Hanedanı’nı kurduğunu ilan etmiş ve bu hanedanın ilk

imparatoru (Tang Gao-zu) olarak hüküm sürmeye başlamıştır. Tang Gao-zu en büyük

oğlu Li Jian-cheng’ı Veliaht Prens (Tai-zi 太子), ikinci oğlu Li Shi-min’i Qin Prensi

(Qin Wang 秦王), diğer oğlu Li Yuan-ji’yi 李元吉 de Qi Prensi (Qi Wang 齊王) ilan

etmiştir. Sui Yang-di ise Jiang-du’da Yu-wen Hua-ji 宇文化及 adlı Tabgaç kökenli bir

61 JTS’daki, XTS’daki ve ZZTJ’deki anlatılarda Tang ayaklanmasının çıkmasında ve başarıya ulaşmasında

en büyük rolün Li Yuan’e değil de oğlu Li Shi-min’e (gelecekteki imparator Tang Tai-zong) ait olduğu

kaydedilmiştir. Ancak DTCYQJZ’ya dayanılarak yapılan bazı yeni çalışmalarda yukarıda bahsi geçen

metinlerdeki anlatıların yazılması sırasında Li Shi-min’in doğrudan müdahalesinin bulunduğu, onun bazı

bilgileri uydurduğu ve DTCYQJZ’daki anlatının daha doğru olduğu anlaşılmıştır (Wechsler, 2007a: 154-

156).
62 Göktürk hükümdarlarının 7. ve 8. yüzyıllarda Çinli asilere Ḳaġan unvanı vermeleri hakkında müstakil

bir çalışma için bkz. Drompp, 2007: 1-20.

36

bey tarafından 618 yılının başlarında öldürülmüştür (Eberhard, 1995: 197; Wechsler,

2007a: 153-160, 162).

Sui Hanedanı’nın yıkıldığı ve Tang Hanedanı’nın kurulduğu yıllarda Çin, 200’den fazla

asi oluşum arasında bölünmüş durumdadır; ancak bunların arasında yalnızca yaklaşık

on tanesi ciddi devlet kurabilecek güçtedir. Li Yuan 618’de Chang-an’da Tang

Hanedanı’nı kurduğu sıralarda başkentin kuzeybatısında Gan-su’da Xue Ju ve Li Gui,

başkentin kuzeyinde Ordos sınırlarında Liang Shi-du, Shan-xi’nin 山西 kuzeyinde de

Liu Wu-zhou konuşlanmıştır. Bugünkü Pekin’in (Bei-jing 北京) dolayları Gao Kai-

dao’nun, He-bei’nin 河北 merkezi ve güneyi Dou Jian-de’nin, He-bei’nin güneyi ve

He-nan’ın 河南 Luo-yang’ın doğusunda kalan kısımları Li Mi’nin 李密 elindedir. Doğu

başkenti Luo-yang ise yanında bulundurduğu kukla bir Sui imparatorunun yerine

hüküm süren Wang Shi-chong’un 王世充 denetimindedir. Sui Hanedanı’nın Yang-zhou

扬州 çevresinde ve Huai 淮 ile Yang-zi vadilerinde kalan kalıntılarının denetimi, Sui

Yang-di’yi öldürmüş olan ve yanında başka bir kukla Sui imparatoru bulunduran Yu-

wen Hua-ji’nin eline geçmiştir. Jiang-su 江苏 kıyılarında ve Zhe-jiang’da 浙江 Li Zi-

tong 李子通, Nan-jing 南京 bölgesinde Yang-zi vadisinde Du Fu-wei 杜伏威 ve Fu

Gong-shi 輔公祏 yönetimi ele geçirmişlerken Yang-zi vadisinin ortaları ve güney

Çin’in büyük bölümü Xiao Xian’in 蕭銑 hükmü altına girmiştir (Wechsler, 2007a: 160-

163). Tang Hanedanı ilk zaferini 618’de Xue Ju’nün güçlerine karşı kazanmıştır. Xue Ju

ilk başta Tang güçlerini yenip Chang-an’a doğru ilerlemişse de o yılın sonlarında

hastalanarak ölmüş ve yerine geçen oğlu Xue Ren-gao 薛仁杲 Li Shi-min’e teslim

olduktan sonra idam edilmiştir. Bir sonraki yıl, 619’da Gan-su’daki diğer asi bey olan

Li Gui de ele geçirilmiş ve Tang Hanedanı’na kuzeybatıdan gelebilecek tehlikeler

ortadan kaldırılmıştır. O sıralarda doğuda ise Luo-yang’ın doğusunda kalan zengin ve

bereketli Merkezî Ovalar’ı (Zhong-yuan 中原) ele geçirmek isteyen Wang Shi-

chong’un, Li Mi’nin ve Yu-wen Hua-ji’nin birbirleriyle mücadele ettikleri

görülmektedir. Yu-wen Hua-ji 618’de kuzeybatıya Li Mi’nin üzerine yürüdüğü zaman

Wang Shi-chong bu fırsatı iki rakibini ortadan kaldırmak için kullanmayı düşünmüştür.

Wang Shi-chong eğer Yu-wen Hua-ji’ye karşı kendisiyle birleşirse Li Mi’yi Sui-karşıtı

bir isyan çıkardığı için afedeceğini bildirmiş, Li Mi de Yu-wen Hua-ji’yi daha kolay

37

yenebilmek ve ileride Wang Shi-chong’u da yenip Luo-yang’ı ele geçirmek için bu

teklifi kabul etmiştir. Nitekim Yu-wen Hua-ji’nin orduları Li Mi tarafından yenilgiye

uğratılmış ve geri çekilmek zorunda kalmışlardır. Wang Shi-chong ise bu savaşlarda

muzaffer olmasına karşılık ordusu zayıflayan Li Mi’ye arkadan saldırmış ve bozguna

uğrayan Li Mi 618’in sonlarında Chang-an’a kaçarak Tang Gao-zu’ya teslim olmuştur.

Gücünü böylece daha da arttıran Wang Shi-chong, 619 yılında yanındaki kukla Sui

imparatorunu tahttan indirerek onun yerine geçmiş ve yeni bir hanedan kurduğunu ilan

etmiştir. Ancak zalim yönetimi yüzünden popülerliği ve taraftarları azalan Wang Shi-

chong, 621’de Luo-yang’a saldıran Li Shi-min tarafından şehirde kuşatılmış ve Dou

Jian-de’den yardım istemek zorunda kalmıştır. O yıl içerisinde önce Li Mi’den sonra da

Tang ordularından kaçan Yu-wen Hua-ji’yi yakalayarak idam eden Dou Jian-de, ilk

başta Wang Shi-chong’la mücadele etmişse de Tang Hanedanı’na karşı onunla ittifak

yapmaya karar vermiştir. Ancak Dou Jian-de Luo-yang’ı kurtarmak için ordusuyla

yoldayken Li Shi-min’in saldırısına uğramış, yenilmiş ve esir alınmıştır. Onun esir

alındığını gören Wang Shi-chong da Luo-yang’da Tang Hanedanı’na teslim olmak

zorunda kalmıştır. Chang-an’a gönderilen Dou Jian-de idam edilirken Wang Shi-chong

sürgüne gönderilmiş, ancak yolda öldürülmüştür. Ne var ki doğuda kazanılan bu

zaferler, hanedanın bu bölgeyi tam olarak denetim altına almasına yetmemiştir. Tang

Hanedanı’na 620 yılında itaatini bildirmiş olan Gao Kai-dao 621’de yeniden isyan

etmiş, Dou Jian-de’nin ordusundan geriye kalanlar ise 621’in sonlarında onun

komutanlarından Liu Hei-ta’nın 劉黑闥 sancağı altında toplanarak ayaklanmışlardır.

Tang güçleri kuzeydoğuda Liu Hei-ta karşısında epey güçlük çektikten sonra nihayet

onun isyanını 623’te bastırmışlardır. Liu Wu-zhou 622’de eski müttefikleri Doğu

Göktürklerin elinde hayatını kaybederken Gao Kai-dao da 624’te kendisine bağlı bir

subay tarafından öldürülmüştür. Tang Hanedanı bu bölgede isyanları bastırmakla

uğraşırken Çin’in güneyine doğru da yayılmaya başlamıştır. Güney Çin’in en güçlü

hükümdarı Xiao Xian 621’de Tang güçlerine teslim olmuştur; Tang Hanedanı’na teslim

olmayı düşünen Du Fu-wei, Li Zi-tong’un gücünü yıpratmış ve Li Zi-tong da sonunda

Tang Hanedanı’na teslim olmak zorunda kalmıştır. Çin’in güneyinde Tang Hanedanı’na

direnen son kişi olan Fu Gong-shi da 624 yılında teslim olmuştur; böylece Çin’in

tamamında Tang Hanedanı’na bağlanmamış tek büyük güç odağı, kuzeydeki Liang Shi-

du olarak kalmıştır ki onun isyanının sona erdirilmesi de Tang Tai-zong’un döneminde

38

olacaktır. Tang Gao-zu böylece ülkeyi birleştirdikten sonra genel af ilan etmiştir ki onun

Çin’i birleştirme sırasında yürüttüğü savaşlarda sıklıkla çıkardığı aflar pek çok asinin ve

bölgenin ona katılmasını kolaylaştırmıştır. Nitekim Tang Gao-zu kendisine katılan pek

çok asi beye sahip oldukları toprakları ve unvanları koruma hakkını vermiş, yenilgiye

uğratılarak ortadan kaldırılan asilerin teslim olan askerlerine dokunmayarak onları kendi

ordusuna katmış, kendisine katılanları cömertçe ödüllendirmiştir. İmparator ayrıca Sui

dönemindeki yerel yönetim yapısını da değiştirmeden onu korumaya ve ülkedeki

yönetim düzenini bozmamaya çalışmış, böylece düzen-bozucu değil düzen-koruyucu bir

imaj yaratmayı amaçlamıştır (Wechsler, 2007a: 161-168).

Çin’i yeniden birleştirmeyi başaran Li Yuan’in devletine en büyük dış tehdit ise Doğu

Göktürk Kağanlığı’ndan gelmiştir. Sui Hanedanı’na karşı isyana kalkıştığı zaman Li

Yuan diğer Sui-karşıtı asi beyleri destekleyen Göktürklere yüklü miktarlarda haraç

ödemek zorunda kalmıştır. Ancak her ne kadar bu ödemeler Göktürk akınlarını bir

süreliğine durdurmuş ve Li Yuan’in Chang-an’a doğru ilerlerken geriden gelecek bir

Göktürk saldırısını beklemeden rahatça ilerlemesini sağlamışsa da yapılan ödemeler

Göktürkler için yeterli olmamıştır. Nitekim ilerleyen süreç içerisinde Göktürkler bir

yandan Tang yöneticilerden daha yüksek miktarlarda haraç isterlerken bir yandan da

Tang Hanedanı’nın fazla güçlenmesinden endişe duyarak Tang-karşıtı beylere

desteklerini arttırmışlardır. Shi-bi Ḳaġan’ın hükümdarlığının son zamanları, Çuri

Ḳaġan’ın saltanatının tamamı ve İllig Ḳaġan’ın hükümdarlığının ilk yılları sürekli

olarak Tang Hanedanı’nın Çin’in kuzeyindeki topraklarına gerçekleştirilen akınlarla

geçmiştir (Eberhard, 1995: 198; Wechsler, 2007a: 181-182; Taşağıl, 1995: 69-78).

Hanedanın ilk yıllarında yüzleştiği bir diğer sorun ise hanedan üyesi prensler arasındaki

çekişmedir. Li Yuan’in oğulları Veliaht Prens Li Jian-cheng ve Qi Prensi Li Yuan-ji, Li

Yuan’in diğer oğlu Qin Prensi Li Shi-min ile anlaşamışlar, ancak hanedanın kuruluş

aşamasındaki savaşlar sırasında bu durumu dışarıya çok belli etmemeye çalışmışlardır.

Ancak Li Shi-min 621’de Dou Jian-de’ye ve Wang Shi-chong’a karşı parlak zaferler

kazanırken Li Jian-cheng kuzey sınırında aynı başarıyı Göktürklere karşı gösterememiş

ve kardeşini daha da kıskanmaya başlamıştır. Bu tarihten sonra Chang-an’da oturan Li

Jian-cheng, Luo-yang’da oturmakta olan Li Shi-min’in gücünün altını oymaya ve kendi

gücünü arttırmaya çalışmıştır. Li Jian-cheng aynı zamanda Li Yuan-ji’yle birlikte

39

babalarının haremindeki kadınları da kendi taraflarına çekmişler, böylece babalarını Li

Shi-min’e karşı daha rahat kışkırtabilmişlerdir. Tang Gao-zu ilk başlarda her iki oğluna

karşı da mesafeli durmaya çalışmışsa da ilerleyen zaman içerisinde Li Jian-cheng’i

açıkça desteklemeye başlamış ve Li Shi-min’e gözden düştüğünü belli etmiştir. İki

kardeş sürekli olarak Li Shi-min’in yanındaki devlet adamlarını ve askerleri onun

elinden almaya çalışmışlardır ve 626 yılına gelindiğinde artık hem Li Shi-min’in yakın

adamlarının hem de doğrudan doğruya Li Shi-min’in kendisinin hayatına kast etmeye

yeltenmişlerdir. Nihayetinde Li Shi-min 626’da başkent Chang-an’ın kuzey surlarının

ortasında olup saraya geçişi sağlayan Xuan-wu Kapısı’nın (Xuan-wu-men 玄武門)

muhafız komutanına rüşvet vermiş ve kapıya kendi askerlerini yerleştirmiştir.

Ağabeylerini harem kadınlarıyla yasak ilişkiler yaşamakla suçlayan Li Shi-min böylece

onların bir soruşturma kapsamında babaları tarafından saraya çağrılmalarını sağlamıştır.

İki kardeş saraya giderlerken Xuan-wu Kapısı’nda Li Shi-min’in adamlarının saldırısına

uğramışlardır; Li Jian-cheng bizzat kardeşi Li Shi-min tarafından öldürülürken Li Yuan-

ji de Li Shi-min’in komutanlarından Yu-chi Jing-de 尉 遲 敬 德 tarafından

öldürülmüştür. Kardeşlerin askerleri komutanlarını korumak için kapıya saldırmışlarsa

da komutanlarının kesilmiş başları kendilerine gösterilince saldırıdan vazgeçmişlerdir.

Xuan-wu Kapısı Olayı’ndan yalnızca üç gün sonra Li Shi-min Veliaht Prens ilan

edilmiş ve kısa bir süre sonra da Tang Gao-zu onun lehine tahttan feragat etmiştir.

Emekli İmparator unvanı verilen Tang Gao-zu hayatının geri kalanını sarayın bir

köşesinde ihmal edilerek geçirirken Li Shi-min babasının yerine tahta geçmiştir. Çin

tarihinde Tang Tai-zong olarak bilinen büyük hükümdarın saltanatı böylece başlamış

olmuştur (Wechsler, 2007a: 182-186).

1.2. 552-626 YILLARI ARASINDA GÖKTÜRK KAĞANLIĞI

1.2.1. Göktürklerin Adları, Kökenleri ve Tarih Sahnesine Çıkışları

Tezimizde Göktürk olarak andığımız bu devletin ve bu devleti kuran topluluğun adı

farklı dillerde değişik biçimlerde geçmektedir. Göktürk yazıtlarında bu halkın adı hep

40

Türük ya da Türk olarak yazılmıştır (Orkun, 1994: 922-923; Tekin, 1988: 61-62).63 Köl

Tigin Yazıtı’nın Doğu Yüzü’nün 3. satırında ve Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün

4. satırında bir kere Kök Türük adına rastlanılmaktadır (Tekin, 1988: 9-8, 36-37).64

İncelediğimiz bu devleti ve kavmi, genel Türk kavramı ile karıştırmamak için akademik

çalışmalarda Göktürk 65 adı daha yaygın olarak kullanılmıştır. Biz de çalışmamızda

Göktürk biçimine sadık kaldık. Bu halkın adı Çincede Tu-jue 突厥 ve Tu-qu 突屈66,

Soğdçada tr’wk ve twrk (çoğulu tr’wkt), Yunancada Tourkos (çoğulu Tourkoi)67, Orta

Farsçada Twrk, Arapçada Turk ترك (çoğulu Etrâk اتراك), Süryanicede Turkaye,

Sanskritte Turuśka, Tibetçede Drug ve Dru-gu, Hotencede de ttūrk, ttūrka, ttrrūkị ve

ttūrkị olarak geçmektedir (Golden, 1992: 116-117; Moravcsik, 1983-II: 320-321, 326;

Pulleyblank, 1965: 124-125).

63 Türk adının anlamı konusunda öne sürülen görüşler için bkz. Kafesoğlu, 2002: 43-45.
64 Bu ifadenin yorumlanması konusunda bkz. Thomsen, 2002: 208. Togan kısa bir süre önce, Göktürk

adının yalnız Doğu Türk (Dong Tu-jue 東突厥) Kağanlığı için kullanılması gerektiğini, Moğolların Batı

Göktürkler (Xi Tu-jue 西突厥) için “Aktürk” anlamına gelen Čaγan Turk (Çaġan Turk) adını

kullanmaları sebebiyle Doğu Kağanlığı için Doğutürkleri, Batı Kağanlığı için de Batıtürkleri tabirlerinin

kullanılmasının gerektiğini ileri sürmüştür (Togan-Kara-Baysal, 2006: xix-xx, 67-69).
65 Bu ad Gök Türk, Gök-Türk, Kök-Türk, Kök Türk ya da Köktürk olarak da yazılır.
66 Hamilton Tu-jue 突厥 adının 7. yüzyıl okunuşunu *D’uət-kiuət olarak vermiştir. Ona göre Tu-jue 突厥

karakterleri, Türk adının çoğulu olan *Türküt’ü karşılıyordu (Hamilton, 1955: 94). Bu karakterler

Pulleyblank’e göre ise Türk adının çoğulu olan *Türküt için değil, doğrudan doğruya Türk adı için

kullanılmıştı (Pulleyblank, 1965: 122-125). Pulleyblank bu adın Erken Orta Çincedeki (3.-6. yüzyıllar)

okunuşunu *dwət-kuat, Geç Orta Çincedeki (Geç Sui ve Tang dönemleri) okunuşunu ise *tɦut-kyat olarak

yeniden canlandırmıştır (Pulleyblank, 1991: 168, 311). Baxter ise bu adın Orta Çince okunuşunu *thwot*-

kywot şeklinde vermiştir (Baxter, 2000: 69, 137). CFYG’de ve bazı Çince Budist eserlerde Göktürkler için

Tu-qu 突屈 adının da kullanıldığı görülmüştür (Ekrem, 2006: 9-10). Çinliler kimi zamanlarda Göktürkler

için Man 蠻, Yi 夷 (Chavannes, 1903: 55), Rong 戎, Di 狄 (Chavannes, 1903: 61), Hu 胡 (Liu, 1958-II:

538) ve Batı Fan (Xi Fan 西蕃) gibi Eski Çin’de yaşamış bazı yabancı kavimlerin adlarını da

kullanıyorlardı (Chavannes, 1903: İlave Bölüm 3, 12). Kimi zaman da Çinliler, Göktürkleri Hunlar ile

özdeşleştirmelerinden dolayı onlar için Hun-yu 渾庾 (Liu, 1958-I: 55) ve Xiong-nu 匈奴 (Chavannes,

1903: 16, 199) adlarını kullanmışlardı. Daha batıda yaşayan tarihçiler de buna benzer olarak Göktürkleri

eski atlı konar-göçerlerle özdeşleştirmişlerdir. Örneğin Bizans kaynaklarında bazı yerlerde Göktürklerden

Skythai Σκύϑαι yani İskitler (Moravcsik, 1983-II: 279), Massagetai Μασσαγέται yani Massagetler

(Moravcsik, 1983-II: 183) ve Hounnoi Οὗννοι yani Hunlar (Moravcsik, 1983-II: 231, 234-235) olarak

sözedildiği görülmektedir. Bunların dışında 7. yüzyılda yaşamış olan Ermeni tarihçi Sebeos da

Göktürkleri Mazkut‘ (Massaget) olarak anmıştır (Chavannes, 1903: 243).
67 Göktürk dönemi Bizans kaynaklarında Türk adının Yunancasının tekili olan Tourkos hem Τούρκος hem

de Τοῦρκος, çoğulu olan Tourkoi ise hem Τούρκοι hem de Τοῦρκοι olarak yazılmıştır (Golden, 1992:

117; Moravcsik, 1983-II: 1983-II: 320, 328). Bizans kaynaklarında Göktürkler için Tourkoi denilmesine,

bunun çoğul iyelik (genitiv) hâli Tourkōn’un Τουρκών da bazı yerlerde Tourgōn (Τούργων ve Τουργών)

şeklinde yazılmasına ilişkin bkz. Moravcsik, 1983-II: 320-321. Göktürk ülkesine Bizans kaynakları

Tourkia Τουρκία demişlerdir ki Türkiye adı tarihî kaynaklarda ilk kez bu vesileyle geçmektedir

(Moravcsik, 1983-II: 320).

41

Göktürklerin kökenlerine ilişkin elimizde farklı bilgiler ve efsaneler vardır. Bu

efsanelerin en çok bilineni, Göktürklerin ilk atalarının Batı Denizi (Xi-hai 西海)

kıyılarında otururken katliama uğradıkları, sağ kalan bir erkek çocuğun dişi bir kurt

tarafından kurtarıldığı, sonra bu kurdun bugünkü Doğu Türkistan’da Turfan’ın (eski

adıyla Gao-chang 高昌 , Koçu) 68 kuzeybatısında bulunan bir mağaraya sığındığı,

Göktürklerin de bu çiftten türediklerine ilişkindir. Başka bir rivayete göre ise

Göktürklerin ataları, Hunların kuzeyinde oturuyorlardı ki bu efsanede de kurt motifi

vardır. Bazı kayıtlar, Göktürklerin bugünkü Gan-su Eyaleti’ndeki (Gan-su-sheng 甘肅

省) Ping-liang 平凉 bölgesinde yaşayan Karışık Hulardan (Za Hu 雜胡) geldiklerine

ilişkindir. Çin kayıtları genellikle Göktürklerin atalarının Hunlar ile akraba olduklarına,

ya da Hunlara bağlı olduklarına değinmişlerdir. Bu nedenle kimi zaman Çinliler

Göktürkleri Hunlar ile özdeşleştirmişlerdir. Elimizdeki kayıtlar, Göktürklerin tam

olarak tarih sahnesine çıktıkları ilk yerin, Altay Dağları’nın güney tarafları, yani

yukarıda değindiğimiz Turfan’ın kuzeybatısı olduğuna ilişkindir (Gömeç, 2011: 25-31;

Ögel, 1971-I: 27; Pulleyblank, 1952: 327; Taşağıl, 1995: 9-14).69 Göktürk Kağanlığı’nı

yöneten hanedan ise Göktürklerin A-shi-na 阿史那 uruğundan70 gelmiştir.

68 Bugün Doğu Türkistan’ın kuzeydoğu ucunda bulunan Turfan (Yeni Uygurcada Turpan ناپرۇت)

Havzası’nda Hun döneminde Che-shi 車師 adında bir devlet bulunuyordu. Hun dönemindeki bu devletin

MS 450’de yıkılmasının ardından esasen bu devletin bir bölgesinin adı olan Gao-chang 高昌, bölgede

kurulan yeni bir devletin adı olarak kullanılmaya başlanmıştır. Bu devletin 640 yılında Çinliler tarafından

yıkılıp yerine Batı Vilayeti’nin (Xi-zhou 西州) kurulmasının ardından bölge bir süre Çin, bir süre de Tibet

denetiminde kalmıştır. Moğolistan’da 745’te kurulan Uygur Kağanlığı’nın 840’ta yıkılmasından sonra

Uygurlar, o zamana kadar yerli dili Toharca olan Turfan’a göç ederek burada kendi devletlerini

kurmuşlardır. 10. yüzyıldan itibaren Türkler buraya Ḳoço ya da Ḳoçu demişlerdir. Koçu’nun bugün İdikut

Şehri denilen başkenti 1275’te yıkıldıktan sonra bu kentin 5 kilometre batısında Ḳaraḳoço (Karahoca)

kenti kurulmuştur. İdikut Şehri de bugünkü Turfan kentinin 40 kilometre güneydoğusunda bulunmaktadır

(Ekrem, 2003: 89-90). Göktürk dönemindeki Gao-chang Devleti hakkında müstakil bir çalışma için bkz.

Ekrem, 2008b: 5-32.
69 Sinor, Göktürklere ait iki farklı köken efsaneninin olmasına bir açıklama getirmiştir. Buna göre esas

Göktürk kavmini oluşturan boylar aslında farklı bölgelerden gelmişlerdir ve bunlar belirli bir amaç için

birleşmişlerdir; kendi boylarına ait efsaneler de kendileriyle birlikte varlıklarını sürdürmüştür. Bu sebeple

Çinliler, Göktürklerin farklı efsanelerinin olduğunu düşünmüşlerdir (Sinor, 1985: 151-152, 2003: 387).
70 Bu uruğun adı Çin kaynaklarında A-shi-na 阿史那 olarak geçmektedir, ancak Eski Türkçe yazıtlarda

bugüne kadar bu uruğ adının Türkçesine rastlanmamıştır. Göktürklere ait olup Moğolistan’da bulunan ve

6. yüzyılın ikinci yarısında Soğdça yazılmış olan Bugut Yazıtı’nın Yoshida tarafından yapılmış çevirisine

göre bu yazıtın B1 satırında bu uruğ adı (‘)şy-n’s olarak geçmektedir ve Yoshida bu adı *Aşinas olarak

okumuştur (Ölmez, 2012: 67, 69). A-shi-na adının hangi dilden geldiği ve anlamı konusunda

araştırmacılar arasında ortak bir görüşe varılamamıştır. Bu konudaki tartışmaların genel bir

değerlendirilmesi için bkz. Beckwith, 1993: 206-208 ve Gömeç, 2011: 25.

42

Göktürklerle ilgili ilk kayıtlar, onların 542’de Kuzey Çin’e yaptıkları bir akınla ilgilidir.

O sırada Göktürkler, Moğolistan’a hükmetmekte olan Rou-ran 柔然 Kağanlığı’na71

bağlı olarak Güney Altaylarda yaşamakta idiler. Rou-ran kağanı Yu-jiu-lü A-na-gui’ye

郁久閭阿那瓌 bağlı olan Göktürk reisi Tu-men 土門 (Bumın)72, kağanlığa bağlı Türk

toplulukları olan Tie-le 鐵勒 (*Tegreg) 73 boylarının çıkardıkları bir ayaklanmayı

71 Bu devlet, 350’li yıllarda Kuzey Çin’deki Kuzey Wei Hanedanı’ndan kaçan Xian-bei asıllı bir eski köle

olan Yu-jiu-lü Mu-gu-lü 郁久閭木骨閭 tarafından kurulmuştur. Çin kaynaklarında bu devletin adı

“Kalabalık Kurtçuklar” anlamına gelen Ruan-ruan ya da Ru-ru 蠕蠕 biçiminde geçiyorsa da, Çinlilere

göre bu devletin sahipleri kendilerine Rou-ran 柔然 demişlerdir. 5. yüzyıl ile 6. yüzyılın ilk yarısında

Moğolistan’a hükmeden Rou-ran Kağanlığı, 555’te Göktürkler tarafından yıkılmıştır. Avrupa Avarları ile

Rou-ranlar arasında bir bağın olup olmadığı kesin değildir (Eberhard, 1996: 100-101; Gumilёv, 2002: 22;

Liu, 1958-II: 782). Rou-ran Hanedanı’nın ve bu hanedanın kurucusunun adının incelenmesi için bkz.

Boodberg, 1939: 230-239. Golden, Rou-ran adının aslının *Nönör (Moğol döneminde Nökör), bunun da

“kendi boyundan kopmuş bir reisin peşinden giden bozkır çapulcuları” anlamına gelen bir ad (Türkçe

Kazak adıyla da ilgili) olabileceğini işaret etmiştir (Golden, 2007: 174). Moğol kavimlerinin çoğunun

ataları olan Xian-beiler için ise bkz. Eberhard, 1996: 45-46.
72 Bu kişinin adı Çin kaynaklarında ise Tu-men 土門 olarak geçerken kendisinden Köl Tigin Yazıtı’nın

Doğu Yüzü’nün 1. satırında ve Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün 3. satırında Bumın Ḳaġan

unvanıyla söz edilmiştir (Liu, 1958-II: 814; Tekin, 1988: 8-9, 36-37). Yazıtlardaki Bumın’ın Çin

kaynaklarındaki Tu-men’la aynı olduğunu ilk belirten kişi Thomsen’dır. Ona göre yazıtlardaki Bumın

Ḳaġan Çin kaynaklarındaki Tu-men’ı karşılarken yazıtlardaki İstemi Ḳaġan’ın ise Çin kaynaklarındaki

Mu-gan Ke-han’ı 木杆可汗 karşılıyor olması mümkündür. Tekin de Thomsen’a dayanarak Bumın adının

Tu-men adı ile sonraki hükümdar Mu-gan Ke-han’ın unvanının birleştirilmesinden oluşturulduğunu

tahmin etmiştir. Ona göre 8. yüzyıldaki Göktürkler, 6. yüzyılda yaşamış bu iki farklı hükümdarı aradan

geçen iki yüzyıl sonucunda birbirlerine karıştırmış olabilirler (Tekin, 1988: 70; Thomsen, 2002: 205).

Ercilasun’a göre de Bumın’ın aslı Tuman (“Duman”) olmalıdır (Ercilasun, 2008: 79). Rybatzki Bumın

adının “toprak” anlamına gelen ve Eski Farsça, Soğdça ve Eski Hintçe gibi Hint-İran dillerinden alınmış

bir ad olduğunu ileri sürmüştür. Beckwith ise bu görüşe karşı çıkmış, Çin kaynaklarındaki Tu-men’ın ve

Göktürk yazıtlarındaki Bumın’ın esas Eski Türkçe şeklinin *Tumın olabileceğini düşünmüş, ancak

*Tumın için etimolojik bir açıklama yapmamıştır (Beckwith, 2009: 390). Gömeç de Bumın’ın Türkçede

“yüzbin” anlamına gelmiş olabileceğini belirtmiştir. Ona göre Bumın daha önce Tümenbaşı yani on bin

askerin komutanıyken sonradan kağanlığı kurduğu sırada kendisine katılanlarla birlikte Bumın yani

“yüzbin kişinin başı” olmuştur (Gömeç, 2011: 37). Çince biçim Türkçe Tümen (“On Bin”) ve Tuman

kelimelerine benzemektedir. Kljaštornyj-Livšic daha önce Bumın Ḳaġan unvanının Bugut Yazıtı’nın

kendilerine göre Ön Yüzü’nün 8.-9. satırlarında βγβwmyn γ’γ’n ya da βγy βγwmyn γ’γ’n şeklinde geçtiğini

ileri sürmüşlerdir. Ancak Yoshida ve Moriyasu’ya göre yazıtın B-2 Yüzü’nün 8.-9. satırlarında

Kljaštornyj-Livšic’in okuduğu şekilde bir unvan değil, mγ’ wmn’ x’γ’n şeklinde bir unvan geçmektedir.

Yoshida, bu unvanın Çin kaynaklarındaki Tu-men’ı ve 8. yüzyıl Göktürk yazıtlarındaki Bumın Ḳaġan’ı

değil, Çin kaynaklarında An-luo 菴羅 ve An-luo 菴邏 olarak geçen ve Soğdça Umna adını taşıyan

Göktürk hükümdarını karşıladığını belirtmiş, Kljaštornyj-Livšic’in görüşüne karşı çıkmıştır. Beckwith de

bu konuda Yoshida-Mariyasu’yu desteklemiştir (Beckwith, 2009: 390; Kljaštornyj-Livšic, 1972: 86;

Ölmez, 2012: 66, 68-70).
73 Çin kaynaklarında Tie-le 鐵勒 olarak anılan bu topluluk, muhtemelen MS 4.-5. yüzyıllardaki Gao-che

高車 kavminin (bunlara Kuzeyli kavimlerin Di-li 狄歷 ve Chi-le 敕勒 dedikleri bilinmektedir; Çinliler

ise Gao-che yani Yüksek Arabalılar adını kullanmışlardır) 5.-6. yüzyıllardaki devamıydı. Bu durumda bu

kavimler silsilesinin kökleri Hun dönemindeki Ding-ling 丁零 ve Hunlardan önceki Kızıl Di (Chi Di 赤

狄) kavimlerine dayanmaktadır. Dokuz Oğuzlar (Toḳuz Oġuz, Jiu-xing 九姓) ve Uygurlar da bu Tie-le

topluluklarına menşe olarak bağlanmışlardır. Çinliler ilk başta Tie-le adını bir kavmin ismi olarak

kullanmışlarsa da, 7. yüzyıldan önce bu adın Çin kaynaklarında Baykal’dan Doğu Avrupa’ya uzanan

geniş bozkırlarda yaşayan hemen hemen bütün topluluklar için kullanılır hâle geldiğini görüyoruz. Tie-le

adının Tölis/Töles ya da Tirek olduğu düşünülmüşse de, Ekrem’in ve Woo’nun da belirttikleri üzere,

43

bastırıp onları kendi hükmü altına aldıktan sonra kağanın kızıyla evlenmek istemiştir.

Ancak Tu-men, kağandan hakaret içerikli bir yanıt aldıktan sonra askerlerini toplayarak

Rou-ranlara saldırmıştır. Bu sıralarda da Göktürkler, Çin’deki Batı Wei (Xi Wei 西魏)

Hanedanı (535-557) ile ticarî-diplomatik ilişkilere başlamışlardır. Rou-ran kağanını

Göktürk yazıtlarında geçen Töliş (esasen bu kelime, Töliş’in yanı sıra Tölis olarak da okunabilir, ancak

Töles ya da Töleş olarak okunmamalıdır; Hamilton, bu kelimenin Tüliş olarak da okunabileceğine işaret

etmiştir) kelimesi, Tie-le boylarını değil, Göktürk Kağanlığı’nın doğu bölümünü ifade etmektedir; bu

kelime, Çince metinlerde geçen Tu-li 突利 ile ilgilidir. Gökalp Töliş ve Tarduş terimlerinin Göktürklerin

sağ ve sol kolları için kullanılan terimler olduğunu belirtmiştir. Gabain Töliş’i “Türk devletinin şark

kısmı”, Tarduş’u da “Türk devletinin garp kısmı” olarak açıklamıştır; kendisi ayrıca bu adın Hotence

belgelerde Ttūḍīśa olarak geçtiğini de belirtmiştir. Hotence ve Toharca metinlerde Töliş ve Tarduş adları

tūlīsi ve ttūḍīśa ile ttrusahūta (doğrusu ttaridūsa) ve ttardāśa olarak geçmektedir. Metinlerdeki

ifadelerden bir grup Türk boyunun Töliş’i, bir grup Türk boyunun da Tarduş’u oluşturduğu görülmektedir

ki bu da etnik grupları değil, coğrafî yönleri, yani siyasî terimleri belirtmektedir. Ayrıca Maniheist dua

kitabı Maḥrnāmag’da da Töliş adı twlyš olarak verilmiştir. Tekin de Tölis olarak okuduğu kelimeyi

“kavim adı (Köktürk kağanlığının doğu kısmı)”, Tarduş’u ise “kavim adı, Köktürk kağanlığının batı

kısmı” olarak açıklamıştır. Töliş, Töli’nin çoğuludur; nitekim Çince metinlerde Töli için Tu-li 突利, Töliş

için de Tu-li-shi 突利失 ve Tu-li-shi 突利施 biçimleri kullanılmıştır. Töliş’in karşılığı olarak da devletin

batı yarısı anlamına gelen Tarduş terimini görüyoruz. Bu terim de Çin kaynaklarında geçen Da-tou 達頭,

Da-du 大度 ve Da-du 呾度 ile ilgili olabilir. Nitekim Tardu, Tarduş’un tekil hâlidir. Tie-le’nın Töliş

olmadığına ilişkin ilk görüşü Boodberg ortaya atmıştır. Hamilton’a göre de Tie-le biçimi Eski Türkçede

“Tekerlek” anlamına gelen Tegreg kelimesini karşılıyordu (Bailey, 1937: 883-884, 1948: 321, 323;

Eberhard, 1996: 78-79; Ekrem, 1995: 3-5; Gabain, 1950: 338, 343; Gökalp, 1991: 25; Hamilton, 1977:

515-518, 1997: 190-191; Henning, 1938: 553-554; Taşağıl, 2004b: 41-47; Tekin, 1988: 167, 174; Woo,

1995: 129-131). Ligeti’ye göre Türkçedeki Tölis/Töliş kelimesinin kökeni Orta Moğolca Tö’eles (Tögeles)

kelimesine dayanıyor olabilir. Golden ise Ligeti’nin bu Moğolca kelimenin anlamını vermediğini

belirttikten sonra onun aslının Moğolcada “bir hayvanın alnındaki nokta” anlamına gelen Tögeli kelimesi

olabileceğini belirtmiştir (Golden, 1992: 94). 982’de tamamlanmış olan anonim Hududü’l-Alem

(Ḥudûdu’l-ʿÂlem حدود العلم) §50’ye göre Hazarların ülkesinin bir bölümüne Ṭûlâs سلاوط, bir bölümüne de

Lûġar رغول deniliyordu (Ḥudūd al-ʿĀlam, 1937: 162; Şeşen, 1998: 70). Minorsky, bu adların Kuzey

Kafkaslardaki bazı küçük toplulukları karşılamış olabileceğini düşünmüştür (Ḥudūd al-ʿĀlam, 1937: 456-

460). Burada geçen Ṭûlâs’ın Töliş terimi olması da muhtemeldir. Buradan da görüyoruz ki, Eski

Türklerde Töliş ve Tarduş, devletin iki yakası için kullanılan bir siyasî yönetim terimiydi. Ayrıca şunu da

belirtmeliyiz ki Köl Tigin Yazıtı’nın Doğu Yüzü’nün 13.-14. satırlarına, Bilge Ḳaġan Yazıtı’nın da Doğu

Yüzü’nün 12. satırına göre Doğu Göktürk Kağanlığı’nı yeniden kuran İltėriş Ḳaġan, hükümdar olduğunda

Töliş ve Tarduş bodunlarını düzenleyip başlarına Yabġu ve Şad atamıştır (Tekin, 1988: 11, 13, 41).

JTS’daki ve XTS’daki Göktürk Bölümleri’ne göre de A-shi-na Ḳutluġ (A-shi-na Gu-duo-lu 阿史那骨咄祿

), kağan olduğu zaman kardeşi *Beg Çor’u (Mo Chuo 默啜) Şad (She 設), *Duo-xi Beg’i (Duo-xi-fu 咄

悉匐) de Yabġu (Ye-hu 葉護) ilan etmiştir (JTS, 194A, 5167; XTS, 215A, 6044). Bunun yanı sıra Köl

Tigin Yazıtı’nın Doğu Yüzü’nün 17., Bilge Ḳaġan Yazıtı’nın da Doğu Yüzü’nün 15. satırında Bilge

Ḳaġan’ın tahta oturmadan önce Tarduş Şad unvanını taşıdığı yazılmıştır (Tekin, 1988: 13, 43). Bu bilgiyi

teyit edecek şekilde JTS’daki Göktürk Bölümü’nde Bilge Ḳaġan’ın hükümdar olmadan önce Sol Bilge

Beyi (Zuo Xian Wang 左賢王) olduğu, yani devletin batı kanadını yönettiği belirtilmiştir (JTS, 194A,

5173). Eğer Töliş Çin kaynaklarındaki Tie-le’yı, Tarduş da Yan-tuo’yu 延陀 karşılıyor olsaydı bu

kaynaklarda Bilge Ḳaġan’ın hükümdar olmadan önce Xue-yan-tuo boylarını yönettiği belirtilirdi. Nitekim

Bilge Ḳaġan Yazıtı’nın Güney Yüzü’nün 13. satırında kisre Tarduş begler (“batıdaki Tarduş beyleri”) ve

öŋre Töliş begler (“doğudaki Töliş beyleri”; Tekin’e göre Tölis) ifadelerinden Tarduş’un batıyı, Töliş’in

doğuyu ifade ettiği açık bir şekilde görülmektedir (Tekin, 1988: 55). Bu bilgiler bize Töliş ve Tarduş’un

devletin iki yakası için kullanıldığını, etnik bir anlam taşımadığını göstermektedir.

44

552’de yenilgiye uğratınca Tu-men, kendisini *İllig Ḳaġan (Yi-li Ke-han 伊利可汗)74

unvanıyla hükümdar ilan ederek bağımsız Göktürk Kağanlığı’nı kurmuştur (Gömeç,

2011: 34-39; Taşağıl, 1995: 14-18).

1.2.2. 581 Yılına Kadar Göktürk Kağanlığı

Göktürkler bağımsızlıklarını kazanıp Rou-ranların gücünü imha ettikten sonra büyük bir

fetih hareketine girişmişlerdir. Tu-men’ın 552’de ölümünün ardından yerine oğlu Ḳara

(Ke-luo 科羅)75 Yi-xi-ji Ḳaġan (Yi-xi-ji Ke-han 乙息記可汗) unvanıyla geçmiş, ancak

o da ertesi yıl ölünce onun İrkin (Si-jin 俟斤) unvanını taşıyan kardeşi, *Buḳan Ḳaġan

(Mu-gan Ke-han 木杆可汗) 76 unvanını alarak tahta oturmuştur. Özellikle *Buḳan

Ḳaġan döneminde (553-572) Göktürk Kağanlığı büyük bir yayılma göstermiştir. Bir

74 De Guignes, Hirth ve Pelliot gibi daha önceki araştırmacılar, bu unvanın Türkçe karşılığını İl Ḳaġan

olarak vermişlerdir ve Ögel de bu görüşe katılmıştır (Ögel, 1957: 129). Taşağıl da bu görüşe uygun olarak

bahsi geçen unvanın Türkçesini İl Ḳaġan olarak kabul etmiştir (Taşağıl, 1995: 18). Ancak Kljaštornyj ve

Livšic, bu unvanın aslının İllig Ḳaġan olduğunu belirtmişlerdir (Kljaštornyj-Livšic, 1972: 73).

Divitçioğlu da bu unvanı İliğ Kağan olarak yazmıştır (Divitçioğlu, 2005: 39). Gömeç bu unvanın Çince

transkripsiyonunun İl Ḳaġan’a benzemesine karşılık bunun karşılığının İllig Ḳaġan olabileceğini

düşündüğünü ifade etmiştir (Gömeç, 2011: 38). Pritsak da Işbara Ḳaġan’ın unvanları arasında geçen Yi-

li’nin 伊利 *İl değil *İllig olması gerektiğini ifade etmiştir (Pritsak, 1985: 205-206). Eski Türkçede “İl

(Devlet, Ülke) Sahibi” yani “Hükümdar” anlamına gelen İllig unvanı için bkz. Donuk, 1988: 19-20.
75 Çin kaynaklarında Ke-luo 科羅 şeklinde geçen adın Türkçe Ḳara olduğu anlaşılmıştır (Taşağıl, 1995:

141). TD’deki Göktürk Bölümü’nde de Göktürklerin kara renkli olan kişilere Ke-luo-bian 珂羅便

dedikleri, bu yüzden onlarda Ke-luo Chuo 珂羅啜 (Ḳara Çor) şeklinde bir unvan olduğu kaydedilmiştir.

Ancak Ke-luo-bian 珂羅便 kelimesindeki bian 便 karakterinin Türkçe hangi sesi karşıladığı

anlaşılamamıştır (TD, 197, 5403).
76 Bu hükümdar, Soğdça Bugut Yazıtı’nın Kljaštornyj ve Livšic’e göre Sol Yüzü’nün 3. ve 5., Ön

Yüzü’nün 3. satırlarında mwγ’n γ’γ’n, Yoshida ve Moriyasu’ya göre B-1 Yüzü’nün 2.-3. ve 5., B-2

Yüzü’nün 3. satırlarında mwx’n x’γ’n olarak geçmektedir (Kljaštornyj-Livšic, 1972: 85-86; Ölmez, 2012:

67-69). Doğu Türkistan’da İli Vadisi’ndeki Mongolküre’de bulunan ve Batı Göktürklere ait olan Soğdça

yazıtta 6. satırda da bu hükümdara mwx’n x’γ’n olarak değinildiği görülmektedir (Ôsawa, 2002: 80, 2005:

561). Çin kaynaklarında ise bu hükümdarın unvanı Mu-gan 木杆, Mu-han 木汗 ve Mu-han 木扞 olarak

yazılmıştır (Liu, 1958-II: 495). Tekin, Taşağıl, Ercilasun ve Beckwith bu unvanın Türkçe *Buḳan

(“Boğa”) olması gerektiğini belirtmişlerdir. Ercilasun ayrıca -n’nin pekiştirici bir ek olduğunu eklemiş,

Beckwith de bu unvanın Menandros’ta bahsedilen Göktürk komutanı Bōkhanos’un adıyla aynı ad

olduğunu yazmıştır (Beckwith, 2009: 115; Ercilasun, 2008: 79-80; Taşağıl, 1995: 19; Tekin, 1988: 70).

Menandros’taki komutanın adı Bizans kaynaklarında Bōkhanos Βώχανος, Bōkhanos Βωχάνος ve

Bokanos Βόκανος olarak yazılmıştır; Moravcsik bunun aslının Türkçe *Buḳan olabileceğini belirtmiştir

(Moravcsik, 1983-II: 108). Ancak Gumilëv bu adı Böri-han olarak yeniden canlandırmayı tercih etmiştir

(Gumilëv, 2002: 81). Gömeç ise Çin kaynaklarındaki Mu-gan ya da Mu-han unvanının Türkçe aslının

*Buḳan olabileceğine ilişkin görüşe karşı çıkarak bu unvanın aslının Börü Ḳan olması gerektiğini ifade

etmiştir (Gömeç, 2011: 44-45).

45

yandan devletin kuzeyindeki Kırgızlar77 ve doğusundaki Kitanlar78 gibi kavimler itaat

altına alınmış, bir yandan Kuzey Çin’deki devletlerin mücadelelerine karışılmış, bir

yandan Kuzeybatı Çin’deki Tu-yu-hun 吐谷渾 Devleti79 yıpratılmıştır. Bu sıralarda bir

yandan da Tu-men’ın kardeşi İştemi Yabġu Ḳaġan80, Türkistan bölgesine gidip önce

77 Kırgızlar, Yukarı Yenisey (Kem) ile Minusinsk Havzası’nda en azından Hun döneminden beri varlığını

sürdürmüş eski bir Türk kavmidir. Bu halkın kökenleri konusunda farklı görüşler ileri sürülmüştür. Çin

kaynaklarında Kırgızlar değişik dönemlerde Ge-kun 鬲昆, Jian-kun 堅昆, Qi-gu 契骨, He-gu 紇骨, Jie-

gu 結骨, He-gu-si 紇扢斯 ve Xia-jia-si 黠戛斯 gibi adlarla anılmışlardır. Bu topluluk kimi zaman

Moğolistan’da kurulan Asya Hun, Göktürk, Uygur ve Moğol gibi devletlere bağlı olarak yaşamış, kimi

zaman bu devletlere karşı ayaklanmış, kimi zaman da müstakil hareket etmiştir. Göktürk ve Uygur

dönemlerinde Kırgızların kendi kağanlıklarının olduğu bilinmektedir. Moğol döneminden sonra bu

Yenisey Kırgızlarının bir bölümü bugünkü Kırgızistan’a göç ederken bir bölümü eski topraklarında

kalmış ve bugünkü Hakasları oluşturmuşlardır (Golden, 1992: 176-183; Hamilton, 1997: 203; Kafesoğlu,

2002: 139-140). Kırgızlar Göktürk yazıtlarında Ḳırḳız olarak anılmışlardır (Tekin, 1988: 8-9, 12-15, 18-

19, 22-23, 38-47; Tekin, 1994: 8-9, 12-13). Kırgız adı Tibetçe belgelerde ise Gir-kis olarak geçmektedir

(Hoffman, 1950: 194).
78 Çin kaynaklarında Qi-dan 契丹 olarak anılan Kitanlar, Xian-bei soyundan gelen eski bir Moğol

kavmidir. Kitanlar 4. yüzyılın 2. yarısında ortaya çıkmışlar ve Göktürk döneminde Moğolistan-Mançurya

sınırında yaşamışlardır. Kitanlar hakkında daha fazla bilgi için bkz. Eberhard, 1996: 55-57; Golden, 1992:

183-187; Wittfogel-Fêng, 1946. Kitanlar, Göktürk yazıtlarında Ḳıtayn (Ḳıtań) olarak, genellikle Tatabı

kavmi ile birlikte anılmışlardır (Clauson-Tryjarski, 1971: 22; Tekin, 1988: 8-9, 12-13, 16-17, 22-23, 38-

41, 44-45, 52-53; Tekin, 1994: 4-7). Bu kavim Çin kaynaklarında kimi zaman Jie-hu 羯胡, Rong-jie 戎羯

ve Hu-jie 胡羯 adlarıyla da kaydedilmiştir (Pulleyblank, 1952: 319).
79 Tu-yu-hun Devleti, 312 yılında Kuzeybatı Çin’de, Tibet sınırındaki Qing-hai Eyaleti’nde (Qing-hai-

sheng 青海省) Xian-bei kavminin bir boyu olan Mu-rong’a 慕容 dâhil olan Mu-rong Tu-yu-hun 慕容吐

谷渾 tarafından kurulmuş ve 672’ye kadar varlığını sürdürmüştür. Pelliot, bu devletin adının aslının

*Tu’uγ-γun (*Tuyuγ-γun) ya da *Tu’uγun (*Tuyuγun), Boodberg *Tulugun, Gumilёv ise *Togon

olabileceğini ileri sürmüşlerdir. Bu konuda Bazin de Pelliot gibi *Tuyuγun görüşünü benimsemiştir

(Bazin, 1950: 281-282; Boodberg, 1936: 182; Eberhard, 1996: 102-04; Gumilёv, 2002: 21-22; Liu, 1958-

I: 29; Pelliot, 1920-1921: 323).
80 Esasen, 552 yılında Göktürk Kağanlığı kurulduktan sonra *İllig Ḳaġan (Tu-men), kardeşini batıya

yollamıştır. Bu kişinin Köl Tigin Yazıtı’nın Doğu Yüzü’nün 1. satırında ve Bilge Ḳaġan Yazıtı’nın Doğu

Yüzü’nün 3. satırında yazılan adını Thomsen, Orkun ve Ergin İstemi Ḳaġan olarak okurlarken Tekin

İştemi Ḳaġan olarak okumuştur. Thomsen ayrıca bu adın İştemi olarak da okunabileceğini belirtmiştir.

Radloff ise bu unvanı İştemi Ḳaġan değil eşitme ḳaġan olarak okumuştur. Bu ifadeyi “der berühmte Chan

(ünlü Han)” olarak çeviren Radloff, onun Bumın Ḳaġan’ın bir sıfatı olduğunu düşünmüştür (Ergin, 2002:

9, 33; Orkun, 1994: 28; Radloff, 1987-I: 4-5; Tekin, 1988: 8-9, 70, 36-37; Thomsen, 2002: 127).

Györffy’e göre İstemi (İştemi), Türkçe değil, “Ata Ruhu” anlamına gelen Ugorca bir kelimedir; Gumilёv

da bu görüşü benimsemiştir (Gumilёv, 2002: 50). Thomsen, yazıtlarda İstemi Ḳaġan olarak geçen

unvanın Çin kaynaklarındaki Mu-gan Ke-han olabileceğini düşünmüş, buna dayanak olarak da bu kişinin

kağan olmadan önce taşıdığı Si-jin (İrkin) unvanını göstermiştir. Ancak Thomsen, İstemi’nin Çin

kaynaklarındaki Shi-dian-mi ya da Shi-di-mi olabileceğini de belirtmiştir (Thomsen, 2002: 205). Bu

eşleştirmeyi kesin olarak ilk yapan ise Marquart’tır (Chavannes, 1903: 219). Çince metinlerde bu kişi Shi-

dian-mi 室點蜜, Shi-dian-mi 室點密 ve Se-di-mi 瑟帝米 olarak geçmektedir. Chavannes, 點 karakterinin

okunuşunu tie (die) olarak vermiştir, ancak bu karakter tien (dian) olarak okunur (Chavannes, 1903: 322).

Chavannes, Yunanca kaynaklarda Silziboulos Σιλζίβουλοσ, Dizaboulos Διζάβουλοσ ve Stembis Στεμβισ,

Taberî’nin (839-923) eseri Tarih er-Rusul ve’l-Mülûk’ta da Sincibû وبجنس olarak yazılan adın bu kişiye ait

olduğunu tespit ettikten sonra, burada geçen Ziboulos ζίβουλοσ, Zaboulos ζάβουλοσ ve Cibû’nun وبج

Yabġu unvanı olduğunu ortaya koymuştur (Chavannes, 1903: 226-228, 246, 249). Bu unvan ayrıca Orta

Farsça metinlerde Sinjepuk ve (Sin)jêpîk, Ermenice kaynaklarda Čenastanlı Čepux (“Çinli Yabġu”) olarak

da geçmektedir (Golden, 1992: 121). Bu durumda, yazıtlarda İştemi Ḳaġan olarak geçen bu kişinin

unvanı İştemi Yabġu olmalıdır. Sinor ve Golden ise metinlerde Stembis’in Στεμβισ Stembiskhagan

46

İran’daki Sasani İmparatorluğu (226-651) ile bir ittifak kurup Heftalitleri 81 yıkmış,

ardından Bizans İmparatorluğu ile bir ittifak yaparak Sasaniler ile sürecek uzun

savaşları başlatmış ve İpek Yolu’nu denetimi altına almaya çalışmıştır. Nitekim

Göktürk Kağanlığı, en güçlü dönemini *Buḳan Kagan’ın kardeşi *Tatpar Ḳaġan’ın82

(572-581) döneminde yaşamıştır. Bu dönemde Çin’deki Kuzey Zhou (Bei Zhou 北周;

557-581) ve Kuzey Qi (Bei Qi 北齊; 550-577) hanedanları baskı altına alınırken 576

Στεμβισχάγαν, Sinjebik’in Sinjêbî Xâgân ve Yabbu Xâgân, Sincibû’nun da Sincibû Ḫâḳân خاقان سنجبو

olarak yazıldığını belirtmişlerdir (Golden, 1992: 109, 2007: 172; Sinor, 1994: 290). İştemi aynı anda hem

Yabġu hem de Ḳaġan unvanını taşımış olabilir. Nitekim sonraki Batı Göktürk hükümdarlarının bu iki

unvanı aynı anda, Yabġu Ḳaġan olarak taşıdıkları görülmektedir. Golden, bu adın aslının *Sir Yabġu

olabileceğini düşünmüş (Golden, 1992: 121), sonradan da söz konusu adın aslının *Sin ya da *Sir Yabġu

Ḳaġan olduğunu belirtmiştir (Golden, 2007: 172). Moravcsik ve ona dayanan Golden, bu kişinin

unvanının Bizans kaynaklarında geçtiği şekilleri Sizaboulos Σιζάβουλοσ, Silziboulos Σιλζίβουλοσ,

Silxiboulos Σιλξίβουλοσ, Siziboulos Σιζίβουλοσ, Silsiboulos Σιλσίβουλοσ, Dizaboulos Διζάβουλοσ ve

Dilziboulos Διλζίβουλοσ olarak vermişlerdir. Moravcsik ayrıca Marquart’ın Sizaboulos’un ve

Silziboulos’un *Sir-yabġu, Haussig’in ise Sizaboulos’un *Sicabul (*Sri yabġu), Silziboulos’un da

*Silcibul, *Silig-cibu gibi şekilleri karşıladıklarına ilişkin görüşlerini aktarmıştır (Golden, 1992: 127;

Moravcsik, 1983-II: 275-276). Boodberg’e göre bu ad Türkçede “sıcak, ateşli” anlamına gelen isi-ısı

kelimesiyle ilişkilidir (Gömeç, 2011: 39). Ercilasun ise kısa bir süre önce yeni bir görüş ortaya koyarak,

İstemi’nin (İştemi) aslında Eski Türkçede “Muzaffer Demir” anlamına gelen *Sır Temir olduğunu ileri

sürmüştür. Ayrıca ona göre bu hükümdar Firdevsî (935-1020) tarafından derlenen Şâhnâme’de (Şehname)

Ḫâḳân-i Çîn (“Çin Kağanı”), Reşidüddin Fazlullah (1247-1318) tarafından tamamlanan Camiü’t-

Tevarih’teki Oğuzname’de İnal Sır Yavkuy Han ve 1660’da Hive hükümdarı Ebulgazi Bahadır Han

(1603-1663) tarafından tamamlanan Şecere-yi Terakime’deki Oğuzname’de de İnal Yavı Han olarak

geçen kişilerdir (Ercilasun, 2008: 77-79, 88-90).
81 5. yüzyılda Türkistan’ı ve Afganistan’ı ele geçirerek İran’daki Sasani İmparatorluğu ile savaşan, Kuzey

Hindistan’daki Gupta Hanedanı’nı yıkan Heftalitler (Eftalitler olarak da bilinirler) için bkz. Golden,

1992: 79-83 ve Kafesoğlu, 2002: 85-89. Kafesoğlu, Heftalitleri Bizans kaynaklarındaki Ak Hunlar ile

özdeşleştirmiştir.
82 Çin kaynaklarında Ta-bo Ke-han 他鉢可汗 ve Tuo-bo Ke-han 佗鉢可汗 o larak geçen bu

unvanın Türkçesinin ne olduğu tartışma konusu olmuştur. Pelliot bu unvanın Tapar ya da Teper

olabileceğini düşünmüşken Sinor da bu adın aslının Türkçe Tapar olduğuna ilişkin görüşleri aktarmıştır.

Nitekim Gömeç de bu unvanı Taspar ve Tapar olarak yazmıştır (Gömeç, 2011: 61; Pelliot, 1929: 215;

Sinor, 1985: 157). Gumilëv ise Tuo-bo Ke-han 佗鉢可汗 unvanının Türkçe aslının Tabak-han olduğunu

ileri sürmüş ve şöyle bir açıklama yapmıştır: “Türkçe kaseli, tabaklı han demektir ve bu isim, Budist

rahipleri gibi elinde bir dilenci tabağı ile dolaştığı için lakab olarak verilmiştir.” (Gumilëv, 2002: 81).

Kljaštornyj-Livšic’e göre bu kağanın unvanı Bugut Yazıtı’nın Ön Yüzü’nün 7., 9. ve 11. satırlarında

t’sp’r γ’γ’n şeklinde geçmektedir ve uzun bir süre boyunca bu unvana akademik yayınlarda Taspar Ḳaġan

olarak yer verilmiştir (Kljaštornyj-Livšic, 1972: 73, 86). Yoshida-Moriyasu’nun Bugut Yazıtı üzerine

yaptıkları çalışmada ise bu unvanın yazılışı *Tatpar Ḳaġan olarak düzeltilmiştir. Yoshida’nın okuyuşuna

göre bu kağanın unvanı yazıtın B-1 Yüzü’nün 2.-3. satırlarında ’wr-kwp-’r cr-’’cw mγ’’ t’[t](p)[’r]

(x’γ’n) (Urkupar Çraçu Maġa Tatpar Ḳaġan), B-1 Yüzü’nün 4. ve B-2 Yüzü’nün 2., 4.-6., 9., 11.

satırlarında da mγ’ t’tp’r x’γ’n (Maġa Tatpar Ḳaġan) olarak yazılmıştır (Ölmez, 2012: 61, 67-70). Ôsawa

da buna paralel olarak akademik yayınlarda daha önce kabul gören Taspar adının *Tatpar olarak

okunması gerektiğini belirtmiştir (Ôsawa, 2002: 81, 86, 2005: 563). Bugut Yazıtı’nda rastlanılan ’wr-

kwp-’r (Urkupar) ve cr-’’cw (Çraçu) kelimeleri ise ne Soğdçada ne de Sanskritte yer almaktadır (Gharib,

1995: 76-77, 128; Kaya, 2006: 73-75, 118-120). Soğdçada mγ’ ve mγ’’ (Maġa) şeklinde yazılan kelime de

Sanskritte kelimelerin başında “büyük” anlamı vermek için eklenen mahā kelimesinin (Sanskritte mahāt

ve mahānt “büyük” anlamına gelmektedir) yazımı için kullanılmıştır (Gharib, 1995: 211; Kaya, 2006:

221). Tatpar Ḳaġan’ın unvanındaki mγ’’ (Maġa) ise Sanskritte “hediye, armağan; zenginlik, güç”

anlamlarına gelen maghaḥ kelimesi (Kaya, 2006: 216) olabileceği gibi daha büyük bir ihtimalle Türkçe

bir unvan olan Baġa’nın Soğdça yazılışı olabilir.

47

yılı dolaylarında ölen İştemi Yabġu Ḳaġan’dan sonra batıda başa geçen oğlu Tardu

Ḳaġan (Da-tou Ke-han 達頭可汗 ; 576-603) 83 da Türkistan’da iyice güçlenmiştir

(Gömeç, 2011: 39-67; Taşağıl, 1995: 16-34).

1.2.3. Göktürk Kağanlığı’nın Bölünmesi

Gücünün doruğunda olduğu görülen Göktürk Kağanlığı, 581 yılında *Tatpar Ḳaġan’ın

ölümünden sonra parçalanacak ve uzun yıllar sürecek bir iç savaşın içine

sürüklenecektir. Chavannes, Grousset, Taşağıl ve Beckwith, Göktürk Kağanlığı’nın

Doğu ve Batı Kağanlıkları olarak ikiye ayrılmasının 581’de yaşandığını, Batı Göktürk

Kağanlığı’nın bu yılda Tardu Ḳaġan tarafından kurulduğunu, devletin temellerinin ise

İştemi Yabġu Ḳaġan tarafından atıldığını kabul etmişlerdir (Beckwith, 2009: 115-117;

Chavannes, 1903: 13, 17, 47-48; Grousset, 1970: 87-88; Taşağıl, 1995: 34-38, 85-88).

Ancak Sinor, Batı Kağanlığı’nın Tardu Ḳaġan tarafından değil, 583 yılında Apa Ḳaġan

unvanlı Da-luo-bian 大羅便84 tarafından kurulduğunu belirtmiştir. Ôsawa da bazı yeni

83 İştemi Yabġu Ḳaġan’ın ölümünden sonra onun yönettiği toprakların yönetimi oğluna geçmiş ve bu kişi

Tardu Ḳaġan unvanını almıştır. Bu unvan Çin kaynaklarında bazı yerlerde Da-tou 達頭, bazı yerlerde ise

Da-tou Ke-han 達頭可汗 olarak yazılmıştır. Yukarıda da gördüğümüz üzere bu unvan, bu kişinin

devletin batı kanadını (Tarduş) yönettiği için ona verilmiş olmalıdır. Çin kaynaklarında Tardu Ḳaġan’ın

babasının topraklarının yönetimini tam olarak ne zaman devraldığı belirtilmemiştir. Ancak kaynaklarda

onun 581-583 yılları dolaylarında devletin batı tarafını yönettiğine ilişkin kayıtlar vardır (BS, 99, 3292-

3293; SS, 84, 1866, 1868; TD, 197, 5405; ZZTJ, 175, 5450). Araştırmacılar da İştemi Yabġu Ḳaġan’ın

576 yılındaki ölümünden sonra oğlu Tardu Ḳaġan’ın batıda yönetimi devralmış olduğu konusunda

hemfikirdirler (Chavannes, 1903: 219-220; Gömeç, 2011: 66; Grousset, 1970: 84; Gumilëv, 2002: 139;

Taşağıl, 1995: 33-34). Tardu Ḳaġan’ın 581’de Göktürk tahtına oturan Işbara Ḳaġan’la akrabalık derecesi

bazı Çin kaynaklarında yalnızca “baba tarafından erkek akraba (cong-fu 從父)” terimiyle açıklanmıştır

(BS, 99, 3293; SS, 84, 1868; TD, 197, 5405; ZZTJ, 175, 5450). Ancak kaynaklarda bir yerde, XTS’daki

Göktürk Bölümü’nün Batı Göktürk kısmında Tardu Ḳaġan’ın İştemi Yabġu Ḳaġan’ın oğlu olduğu açık bir

şekilde yazılmıştır (XTS, 215B, 6055). Bazı Çin kaynaklarında bu kişinin Tardu Ḳaġan unvanını almadan

önceki adının Dian-jue 玷厥 olduğu kaydedilmiştir (BS, 99, 3293, 3297; SS, 51, 1330-1331; SS, 84,

1868, 1872; TD, 197, 5405; ZZTJ, 175, 5450-5451). BS’daki Sui Hanedanı Saltanat Yıllığı’nda ise Kai-

huang’ın 開皇 dördüncü yılının ikinci ayı (17 Mart-15 Nisan 584) kayıtlarında bu kişinin adı A-shi-na

Dian-jue 阿史那玷厥 olarak yazılmış ve onun Göktürk Kağanı (Tu-jue Ke-han 突厥可汗) olduğu

belirtilmiştir. SS’daki Sui Hanedanı Saltanat Yıllığı’nda da aynı bilgi tekrarlanmış, ancak bu ad eksik

olarak yalnızca A-shi-na Dian 阿史那玷 şeklinde yazılmıştır (BS, 10, 410; SS, 1, 21). Bizanslı tarihçi

Menandros da 576 yılında Göktürklere gönderilen elçilik heyetiyle ilgili olarak Tardu Ḳaġan’a değinmiş,

onun İştemi’nin oğlu olduğunu belirtmiştir. Menandros’un eserinde Tardu Ḳaġan’ın unvanı Tardou

Τάρδου olarak yazılmıştır (Mangaltepe, 2009: 82; Moravcsik, 1983-II: 299).
84 Çin kaynaklarında Da-luo-bian olarak geçen bu adın Türkçesi Gumilëv’a göre Töremen, Gömeç’e göre

ise Törüpen olmalıdır. Gumilëv ayrıca bu adın Bizanslı tarihçi Theophylaktos Simokattēs’in eserindeki

Touroum (*Turum) olduğunu ileri sürmüştür (Gömeç, 2011: 61; Gumilëv, 2002: 81). TD’deki Göktürk

48

bulgulara dayanarak bu görüşü desteklemiştir. de La Vaissière ise bu yeni bulguları

gözden geçirerek Batı Kağanlığı’nın 610 yılında ortaya çıktığını ve ondan önce batıda

bulunan siyasî oluşumun doğudaki Büyük Kağanlık konumunu elde etmek isteyen

hanedan üyeleri tarafından kurulmuş kısa süreli bir devlet olduğunu ileri sürmüştür (de

La Vaissière, 2011: 233-236, 2013: 741; Sinor, 1994: 305-306; Ôsawa, 2002: 79-88,

2005: 559-580).

Göktürklerde *Buḳan Kagan’ın tahta çıkışına kadar hükümdarlık babadan oğula

geçerken Yi-xi-ji Ḳaġan’ın ölümünden sonra taht kardeşten kardeşe geçmeye

başlamıştır. Yi-xi-ji Ḳaġan öldüğünde yerine kardeşi *Buḳan Ḳaġan, o öldüğünde de

yerine kardeşi *Tatpar Ḳaġan geçmişlerdir.85 SS’daki ve BS’daki Göktürk Bölümleri ile

Bölümü’nde Da-luo-bian 大羅便 kelimesinin Türkçede “İçki Kabı (jiu-qi 酒器)” anlamına geldiği,

Göktürklerin şişman kimselere San-da-luo 三大羅 dedikleri belirtilmiştir (TD, 197, 5403). Burada geçen

San 三 karakterinin neyi karşıladığını belirlenememiştir; bu kelime Çince “üç” anlamına gelebileceği

gibi, Türkçedeki ya da başka bir dildeki bir kelimenin ses değerini karşılamak için kullanılmış olabilir.

TD’in metninde 『肥麤者謂之大羅便。大羅便，酒器也』olarak geçen bu cümleyi ise Taşağıl şöyle

çevirmiştir: “Semiz geyik gibi olanlara üç içki kabı (Ta-lo) derlerdi. Ta-lo-pien, içki kabıdır.” (Taşağıl,

1995: 96). Pulleyblank Da-luo-bian 大羅便 adının Erken Orta Çince okunuşunu da’-la-bjianʰ ve dajʰ-la-

bjianʰ, Geç Orta Çince okunuşunu tɦaˋ-la-pɦjianˋ ve tɦajˋ-la-pɦjianˋ olarak vermiştir. Baxter ise bu adın

Orta Çince okunuşunu daH-la-bjien şeklinde yeniden canlandırmıştır (Baxter, 2000: 7, 23, 86;

Pulleyblank, 1991: 37, 69, 203). Da-luo-bian’in aslının ne olabileceğini bulabilmek için çeşitli Türk

lehçelerine bakılabilir. Kaşgarlı Mahmud, yazmış olduğu Divanu Lugati’t-Türk’te “dolu” anlamındaki

tolu تلو kelimesini açıklarken örnek verdiği tolu iḏiş تلو اذش ifadesini “dolu kap” olarak çevirmiş, sonra da

tolu kelimesi için “Dolu olan herhangi bir nesneye de böyle denir.” şeklinde bir açıklama yapmıştır

(Atalay, 1999-III: 232-233). Tolu kelimesi bir Uygurca belgede kişi adı olarak geçmektedir (Caferoğlu,

1968: 245). Türkiye Türkçesinde dolu kelimesi, sahip olduğu farklı anlamların yanında “içki dolu kadeh”

anlamına da gelmektedir (Gülensoy, 2007-I: 297). Buradan anlaşıldığı üzere Tolu kelimesinin “İçki Kabı”

anlamı, kapların içkiyle dolu olmasından dolayı sonradan edinilmiş bir anlamdır. Çin kaynaklarında Da-

luo-bian 大羅便 olarak geçen kelimenin aslı da Türkçede “İçki Kabı” anlamına gelen Tolu kelimesi

olabilir. Ancak tıpkı Ke-luo-bian 珂羅便 kelimesinde olduğu gibi buradaki bian 便 karakterinin ne

anlama geldiği henüz çözülememiştir.
85 ZS’daki Göktürk Bölümü, *Buḳan Ḳaġan’ın tahta çıkışına kadar Göktürklerin başında olan reisleri ve

hükümdarları şu silsileyle vermiştir: Yi-zhi-ni-shi-du 伊質泥師都 → onun oğlu Na-du-liu Şad (Na-du-liu

She 訥都六設) → onun oğlu A-shi-na 阿史那 → onun oğlu A-xian Şad (A-xian She 阿賢設) → onun

torunu Tu-men (*İllig Ḳaġan) → onun oğlu Ḳara (Yi-xi-ji Ḳaġan) (ZS, 50, 908-909). SS’daki ve BS’daki

Göktürk Bölümleri’nde yer alan silsilede A-xian Şad’a ve Uluġ Yabġu’ya (Da Ye-hu 大葉護)

değinilmişse de bunların birbirleriyle ve *İllig Ḳaġan’la akrabalık bağlarının nasıl olduğu açıklanmamış,

ayrıca Uluġ Yabġu’nun kim olduğu yazılmamıştır (BS, 99, 3285; SS, 84, 1864). TD’in Göktürk

Bölümü’ndeki silsile ise şu şekildedir: Yi-zhi-ni-shi-du → onun oğlu Na-du-liu Şad → onun A-shi-na

soyadını ve A-xian Şad unvanını taşıyan oğlu. Ancak silsilede Tu-men’ın bu atalara hangi şekilde

bağlandığı belirtilmemiştir (TD, 197, 5402). XTS’daki Göktürk Bölümü’nün Batı Göktürk kısmı da Batı

Göktürklerin atalarını şu silsileyle vermiştir: Na-du-lu 訥都陸 → onun oğlu Uluġ Yabġu unvanlı Tu-wu

吐務 → onun oğulları Tu-men *İllig Ḳaġan ve İştemi (Shi-dian-mi 室點蜜 , Se-di-mi 瑟帝米) →

İştemi’nin oğlu Tardu Ḳaġan (XTS, 215B, 6055). Bütün bu bilgiler bize Göktürklerin devlet kurmadan

önceki zamanlarında ve devlet kurduktan hemen sonraki yıllarda babadan oğula veraset yöntemiyle

yönetildiklerini göstermektedir.

49

ZZTJ’e göre *Tatpar Ḳaġan ölmeden önce oğlu Umna’yla (An-luo)86 konuşmuştur.87 Bu

konuşmaya göre *Tatpar Ḳaġan’ın ağabeyi (xiong 兄) *Buḳan Kagan, kendi oğlunun

yeteneksiz olduğunu düşünerek ölmeden önce halefi olarak *Tatpar Ḳaġan’ı atamıştır.

*Tatpar Ḳaġan da ölümünden sonra kendi oğlu Umna’nın değil, *Buḳan Kagan’ın oğlu

Da-luo-bian’in tahta geçeceğini vasiyet etmiştir. Böylece Göktürklerin Yi-xi-ji

Ḳaġan’dan beri uyulmayan babadan oğula veraset geleneği yeniden yürürlüğe konulmuş

olacaktır. 88 *Tatpar Ḳaġan’ın ölümünden sonra kağanlığın merkezindeki devlet

adamları (SS’da ve BS’da guo-zhong 國中 , XTS’da ve ZZTJ’de guo-ren 國人)

toplanarak kağanın vasiyeti üzerine Da-luo-bian’i tahta oturtmaya karar vermişlerdir.

Ancak Da-luo-bian’in annesi sıradan halk tabakasından (jian 賤) geldiği için bu karar

genel kabul görmemiştir; Umna ise annesi asil soydan (gui 貴) geldiği için Göktürkler

tarafından saygı duyulmakta olan birisidir. 89 Bunun üzerine Yi-xi-ji Ḳaġan’ın oğlu

86 SS’da ve TD’de An-luo 菴羅, BS’da ve ZZTJ’de An-luo 菴邏 olarak yazılan (BS, 99, 3290-3291; SS,

84, 1865; TD, 197, 5404; ZZTJ, 175, 5449) bu adın aslının Soğdça Umna ismi olduğu anlaşılmıştır

(Ôsawa, 2002: 81, 2005: 563). Bu hükümdarın unvanı Bugut Yazıtı’nın B-2 Yüzü’nün 8.-9. satırlarında

mγ’ wmn’ x’γ’n (Maġa Umna Ḳaġan) şeklinde geçmektedir (Ölmez, 2012: 68-70). Gumilëv ise bu adın

aslının Amrak olduğunu ileri sürmüştür (Gumilëv, 2002: 81).
87 XTS’daki Göktürk Bölümü’nün Batı Göktürk kısmında da *Buḳan Ḳaġan’ın ölmeden önce tahtını

oğluna değil kardeşi *Tatpar Ḳaġan’a bıraktığı, *Tatpar Ḳaġan’ın ise kendisinden sonra tahta oğlu

Umna’nın değil Da-luo-bian’in geçmesini istediği kısaca anlatılmıştır. Ancak XTS burada kişiler

arasındaki konuşmalara yer vermemiştir (XTS, 215B, 6055).
88 SS’daki Göktürk Bölümü’nde Yi Ḳaġan’ın (Yi Ke-han 逸可汗; bu unvan SS’da yanlış yazılmıştır ve

aslında diğer kaynaklardaki Yi-xi-ji Ḳaġan unvanını karşılamaktadır, bkz. Taşağıl, 1995: 18) ölmeden

önce tahtı oğlu She-tu’ya 攝圖 bırakması gerekirken kardeşi Si-dou’yu 俟斗 (bu da *Buḳan Ḳaġan’ın

eski unvanı Si-jin’in yanlış yazılmış şeklidir, bkz. Liu, 1958-II: 519) halefi ilan ettiğini belirtmiştir.

*Buḳan Ḳaġan da ölmeden önce geleneklere uymayarak (fu-she 復捨) kendi oğlu Da-luo-bian’i değil,

kendi kardeşini halef göstermiş, bu kişi *Tatpar Ḳaġan (Tuo-bo Ke-han 佗鉢可汗) unvanıyla tahta

oturmuştur. BS’daki Göktürk Bölümü’nde ve ZZTJ’de de bu bilgiler tekrarlanmış, ancak SS’da unvanlarda

görülen yanlış ve farklı yazımlar düzeltilmiştir (BS, 99, 3287, 3290; SS, 84, 1864; ZZTJ, 165, 5097;

ZZTJ, 171, 5314).
89 Bu üç metinde de Da-luo-bian’in annesinin sıradan halktan, Umna’nın annesinin ise asil soydan geldiği

belirtilmişse de (BS, 99, 3290; SS, 84, 1865; ZZTJ, 175, 5449) Taşağıl bunu farklı yorumlamıştır. Ona

göre Da-luo-bian’in annesinin Türk olmaması yüzünden onun kağan olmasına karşı çıkılmış, Umna’ya ise

annesi Türk olduğu için saygı duyulmuştur (Taşağıl, 1995: 34). Taşağıl ayrıca ZZTJ’de Umna hakkında

yazılmış olan An-luo mu gui 菴羅母貴 (“Umna’nın annesi asildi”) ifadesini “An-lo gerçekten değerli

(asil), tertemiz Gök-Türk soyundan geliyordu” şeklinde çevirmiştir. Ne var ki metinde Umna’nın

annesinin Göktürk olup olmadığı belirtilmemiştir; Taşağıl burada metne fazladan ekleme yapmıştır. Da-

luo-bian’in kağan yapılmak istenmesini kabul etmeyenleri ise yukarıda bahsi geçen kaynaklar “çoğunluk

(zhong 眾)” olarak yazmışlardır. SS’daki bu ifadeyi Liu “die Mehrzahl der T’u-küe” (“Türklerin

çoğunluğu”), Taşağıl da ZZTJ’deki bu ifadeyi “halk” olarak çevirmişlerdir. Ancak metinlerde “çoğunluk”

kelimesinden devlet adamlarının ve beylerin çoğunluğunun mu, yoksa halkın çoğunluğunun mu kast

edilmiş olduğu açık değildir (Liu, 1958-I: 43;Taşağıl, 1995: 150).

50

Nivêr (She-tu 攝圖)90 ortaya çıkarak devlet adamlarına Umna tahta çıkarsa ona hizmet

edeceğini, Da-luo-bian tahta çıkarsa isyan ederek sınır bölgelerine gideceğini ve

savaşacağını bildirmiştir. Kaynaklara göre üçü de kağanlık yapmış olan kardeşlerin

çocukları arasında yaşça en büyüğü ve en cesuru Nivêr olduğu için devlet adamları

ondan çekinmişler ve Umna’yı tahta oturtmuşlardır. Ne var ki Da-luo-bian tahta

çıkamadığı için bu kararı kabullenememiş ve yeni hükümdar olmuş Umna’ya birkaç

kere elçi göndererek ona hakaretler etmiştir. Umna da Da-luo-bian’le başa

çıkamayacağını anlayınca tahtını Nivêr’e devretmeye karar vermiştir. Bunun üzerine

devletin ileri gelenleri toplanmışlar, eski kağanların oğulları arasında en akıllının ve en

bilgenin Nivêr olduğunu konuşmuşlar ve onu yeni kağan olarak seçmişlerdir (BS, 99,

3290-3291; SS, 84, 1865; XTS, 215B, 6055-6056; ZZTJ, 5449).91

SS’daki, BS’daki ve TD’deki Göktürk Bölümleri’ne göre İllig Külüg Şad Baġa Işbara

Ḳaġan (Yi-li Ju-lu She Mo-he Shi-bo-luo Ke-han 伊利俱盧設莫何始波羅可汗)92

unvanıyla Göktürk Kağanlığı’nın tahtına oturan Nivêr, devleti Ötüken Yış’tan (Du-jin-

shan 都斤山)93 yönetmeye başlamıştır. XTS’daki Göktürk Bölümü’nün Batı Göktürk

90 Pritsak, Çin kaynaklarında 攝圖 karakterleriyle yazılan adın She-tu ya da Nie-tu olarak okunduğunu,

bunun da Soğdça Nivêr (nw’’r) adı olduğunu belirtmiştir (Pritsak, 1985: 206). Pulleyblank bu

karakterlerin She-tu okunuşunun Eski Orta Çincedeki okunuşunu ɕiap-dɔ, Geç Orta Çincedeki okunuşunu

ʂiap-tɦuə̆ olarak vermişken Nie-tu okunuşunun Eski Orta Çincedeki okunuşunu nriap-dɔ, Geç Orta

Çincedeki okunuşunu da nriap-tɦuə̆ şeklinde vermiştir. Baxter ise Orta Çincede She-tu’nun okunuşunu

syep-du, Nie-tu’nun okunuşunu da nrjep-du olarak yeniden canlandırmıştır (Baxter, 2000: 98, 121, 137;

Pulleyblank, 1991: 226, 279, 311). Nivêr’in adı Bugut Yazıtı’nda Kljaštornyj-Livšic’e göre yazıtın Sol

Yüzü’nün 2. satırında βγy nw’’r γ’γ’n, Yoshida-Moriyasu’ya göre ise yazıtın B-1 Yüzü’nün 2. satırında

nw’’r x’γ’n (Nivêr Ḳaġan) olarak geçmektedir (Kljaštornyj-Livšic, 1972: 85; Ölmez, 2012: 67, 69).
91 XTS’daki Göktürk Bölümü’nün Batı Göktürk kısmında bu olaylar kısaca anlatılmıştır. Buna göre

*Tatpar Ḳaġan tahtı oğlu Umna’ya değil Da-luo-bian’e bırakmış, Da-luo-bian’in annesi soylu olmadığı

için hükümdar yapılmak istenmemiş ve Umna tahta oturmuş, ancak Umna da tahttan feragat ederek yerini

Nivêr’e bırakmıştır (XTS, 215B, 6055-6056).
92 Bu kaynaklarda Nivêr’in bu unvanın yanında Sha-bo-lüe 沙鉢略 unvanını da aldığı yazılmıştır. Ancak

Sha-bo-lüe de Türkçe Işbara’nın farklı bir yazılışıdır ve Shi-bo-luo 始波羅 ile aynı kelimedir. Çin

kaynakları burada yanlışlıkla bu iki biçimi farklı unvanlar olarak değerlendirmişlerdir. Nivêr’in Göktürk

tahtına oturmasından sonra Çin kaynakları ondan genellikle Sha-bo-lüe olarak söz edeceklerdir (BS, 99,

3291; SS, 84, 1865; TD, 197, 5404).
93 ZS’daki Göktürk Bölümü’ne göre Göktürk kağanlarının devamlı oturdukları ve devleti yönettikleri yer

Du-jin-shan’dır (Du-jin Dağı). TD’deki Göktürk Bölümü de aynı bilgiyi vermiş, ancak kağanların orada

devamlı oturduklarını yazmamıştır. XTS’daki Göktürk Bölümü’ne göre de Du-jin-shan (Du-jin Dağı),

Göktürk kağanlarının sarayı (ting 廷) yani Eski Türkçede Ordu denilen yönetim merkezlerinin bulunduğu

yerdir (TD, 197, 5404; XTS, 215A, 6028; ZS, 50, 910). Çin kaynaklarındaki Du-jin Dağı’nı Göktürk

yazıtlarındaki Ötüken Yış ile ilk özdeşleştiren ise Thomsen’dır (Thomsen, 2002: 223). Ötüken ve Ötüken

Yış adları Göktürk yazıtlarında pek çok kez geçmektedir (Orkun, 1994: 916). Kaşgarlı Mahmud’a göre

Ötüken اتوكان, Tataristan çöllerinde (Moğolistan bozkırlarında) bir yerin adı olup Uygur iline yakındır

(Atalay, 1998-I: 138). Czeglédy, Ötüken’in Orta Moğolistan’daki Hangay (Хангай) Dağları’nın tamamını

51

kısmında ve ZZTJ’de ise Nivêr’in unvanı yalnızca Işbara Ḳaġan (Sha-bo-lüe Ke-han 沙

鉢略可汗) olarak yazılmıştır.94 TD ayrıca Nivêr’in bu unvanı alarak Uluġ Ḳaġan (Da

Ke-han 大可汗, Büyük Kağan)95 olduğunu belirtmiştir.96 Bahsi geçen kaynaklara göre

Nivêr devletin başına geçtiği zaman Umna tahttan inerek Toġla Irmağı’nın (Du-luo-shui

獨洛水)97 kıyısına yerleşmiş ve İkinci Kağan (Di-er Ke-han 第二可汗)98 unvanını

almıştır. Bundan sonra Da-luo-bian, Işbara Ḳaġan’a başvurarak her ikisinin de kağan

oğlu olduğunu, Nivêr’in en yüksek rütbeye yükselmişken kendisinin hâlâ bir unvan

sahibi olmadığını belirtmiş ve bunun sebebini sormuştur. Da-luo-bian’den çekinen

Işbara Ḳaġan ona Apa Ḳaġan (A-bo Ke-han 阿波可汗)99 unvanını vermiş ve Da-luo-

bian kendisine bağlı toplulukları yönetmek üzere kendi bölgesine100 dönmüştür (BS, 99,

3291; SS, 84, 1865; TD, 197, 5404-5405; XTS, 215B, 6055-6056; ZZTJ, 175, 5450).

Böylece Göktürk Kağanlığı’nda devletin başında bir Uluġ Ḳaġan olan, devletin çeşitli

bölgeleri ise yine Ḳaġan, Yabġu ve Şad unvanını taşıyan ama Uluġ Ḳaġan’a bağlı

hanedan üyesi kişilerce yönetilen siyasî bir yapının olduğu görülmektedir. Aslında bu

ifade ettiğini düşünmüştür (Czeglédy, 1995: 57). Clauson, Ötüken’i Hangay Dağları’nın doğusunda Ongi

Irmağı’nın kaynağına yakın bir yer olarak tarif etmiştir (Clauson, 1971: 127). Aslında burası, Köl Tigin

Yazıtı’nın ve Bilge Ḳaġan Yazıtı’nın bulunduğu, bugün Höşöö Tsaydam denilen bölgedir. Uygur

Kağanlığı’nın başkenti Ordu Balıḳ (Ḳara Balġasun) ve Moğol İmparatorluğu’nun başkenti Ḳara Ḳorum

da bu bölgede bulunmaktadır; Ötüken Yış, Moğolistan’da kurulan Türk-Moğol bozkır devletleri için

meşru yönetim merkezi olarak görülmüş ve burasını elinde tutan kişinin meşru hükümdar olduğu kabul

edilmiştir. Ötüken’in yeri hakkındaki tartışmalar için bkz. Drompp, 1999: 391.
94 Işbara Ḳaġan 584 yılında Çin imparatoruna gönderdiği bir mektupta unvanını Tian-sheng Da Tu-jue

Tian-xia Xian Sheng Tian-zi Yi-li Ju-lu She Mo-he Shi-bo-luo Ke-han 天生大突厥天下賢聖天子伊利俱

盧設莫何始波羅可汗 olarak yazmıştır. Bu unvan “Gökte Yaratılmış, Büyük Türk, Dünyaya Hükmeden

Bilge ve Kutsal, Tanrı Oğlu, İllig Külüg Şad Baġa Işbara Ḳaġan” şeklinde çevrilebilir (BS, 99, 3293; SS,

84, 1868; ZZTJ, 176, 5476). Kağan Çin’e bağlandıktan sonra 585’te imparatora yazdığı bir mektupta ise

unvanını Da Tu-jue Yi-li Ju-lu She Shi-bo-luo Mo-he Ke-han Chen She-tu 大突厥伊利俱盧設始波羅

莫何可汗臣攝圖 (“Büyük Türk, İllig Külüg Şad Işbara Baġa Ḳaġan, Sui İmparatoru’nun Vassali

Nivêr”) olarak daha kısa ve mütevazı olarak sunmuştur (BS, 99, 3294; SS, 84, 1869; TD, 197, 5405).
95 Göktürklerdeki Uluġ Ḳaġan unvanı için bkz. Erkoç, 2008: 101-102.
96 Yukarıda değindiğimiz üzere Işbara Ḳaġan’ın Çin imparatoruna yazdığı mektuplarda kendisinden Da

Tu-jue 大突厥 (“Büyük Türk”) olarak söz etmesi, taşıdığı Uluġ Ḳaġan unvanına bir atıf olabilir (Erkoç,

2008: 101).
97 Liu bu ırmağın bugünkü Moğolistan’daki Tola (Tuul Туул) Irmağı olduğunu belirtmiştir. Bu ırmağın

adı I. Tonyuḳuḳ Yazıtı’nın Güney Yüzü’nün 8. satırında Toġla, Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün

30. satırında da Toġla Ügüz (“Toġla Irmağı”) olarak geçmektedir (Liu, 1958-II: 522; Tekin, 1994: 7,

1988: 48-49).
98 BS’da bu unvan yanlışlıkla Üçüncü Kağan (Di-san Ke-han 第三可汗) olarak yazılmıştır (BS, 99,

3291).
99 Göktürklerde hem idarî bir unvan hem de unvanlara eklenen bir sıfat olan Apa için bkz. Erkoç, 2008:

151-153. Gumilëv ise Çin kaynaklarındaki A-bo Ke-han 阿波可汗 unvanındaki A-bo’nun 阿波

Farsçada “itibarlı” anlamına gelen Abruy olduğunu iddia etmiştir (Gumilëv, 2002: 81).
100 Ôsawa’ya göre Da-luo-bian’in yönettiği bölge Moğolistan’ın kuzeyi ile Altay Dağları’nın arasındaki

bozkırdır (Ôsawa, 2002: 81, 2005: 563).

52

yapının temelleri Göktürk Kağanlığı’nın kurulmasından hemen sonraki yıllar içerisinde

atılmıştır. JTS’daki Göktürk Bölümü’nün Batı Göktürk kısmına göre İştemi Ḳaġan (Shi-

dian-mi Ke-han 室點密可汗) bir zamanlar Chan-yu’ye 單于 (*İllig Ḳaġan yani Tu-

men)101 bağlıyken on büyük beyi (da shou-ling 大首領) yönetmiş, yüz bin askere

komuta etmiştir. İştemi batı bölgelerindeki çeşitli yabancı devletleri (Xi-yu zhu Hu-guo

西域諸胡國) hâkimiyet altına almış102, Ḳaġan unvanını elde etmiş ve halkına On

Soyadlı Boylar (Shi-xing Bu-luo 十姓部落; Türkçe yazıtlardaki On Oklar) denilmiştir

(JTS, 194B, 5188). Menandros Protektor’un Excerpta’da yer alan fragmanlarından

Fragman 10.1’e göre 568-569 yılları sırasında İştemi Yabġu Ḳaġan’ın Bizans

İmparatorluğu’ndaki elçileri Bizanslılara Göktürklerin dört eyalete bölündüklerini,

İştemi’nin bu dört bölgenin tamamına ve bunlardan ayrı olarak Heftalitlere hükmettiğini

söylemişlerdir (Mangaltepe, 2009: 51). Yang Jian’in 楊荐 ZS’daki biyografisinde 563

yılında103 Göktürk Kağanlığı’nın doğu kanadının (dong-mian 東面) *Buḳan Ḳaġan’ın

Di-tou Ḳaġan unvanını taşıyan kardeşi A-shi-na Ku-tou 104 tarafından yönetildiği

belirtilmiştir (ZS, 33, 571). Bu tarih yaklaşık olarak devletin batı kanadının İştemi

Yabġu Ḳaġan tarafından fethedilerek yönetildiği yıllara denk gelmektedir. Yang

Zhong’un 楊忠 ZS’daki biyografisinde de yine 563 yılında *Buḳan Ḳaġan’ın Kuzey Qi

Hanedanı’na karşı seferdeyken yanında Di-tou Ḳaġan’ın ve Böri Ḳaġan (Bu-li Ke-han

步離可汗) unvanını taşıyan bir kağanın olduğu kaydedilmiştir (ZS, 19, 318). 105

101 Asya Hunlarının hükümdarlarının unvanları Çin kaynaklarında Chan-yu 單于 olarak geçmektedir

(HS, 94A, 3751). Çin kaynaklarında Göktürklerdeki Ḳaġan (Ke-han 可汗) unvanının Hunlardaki Chan-

yu’ye denk geldiği belirtilmiştir (BS, 99, 3287; JTS, 194A, 5153; TD, 197, 5402; XTS, 215A, 6028; ZS,

50, 909). JTS’ya göre İştemi’nin bağlı olduğu Chan-yu’nün *İllig Ḳaġan unvanlı kardeşi Tu-men

olduğunu tespit eden ise Chavannes’dır (Chavannes, 1903: 38).
102 Çin kaynakları batı yönünde seferler yapılarak Heftalitlerin fethedilmelerini *Buḳan Ḳaġan’a

atfetmektedir (BS, 99, 3287; SS, 84, 1864; TD, 197, 5403; ZS, 50, 909; ZZTJ, 166, 5140). JTS’daki bu

kayıt, Göktürk Kağanlığı’nın batı yönündeki yayılmasının *Buḳan Ḳaġan’ın adına İştemi Yabġu Ḳaġan

tarafından gerçekleştirildiğini ortaya koymaktadır.
103 Tarihlendirme Liu tarafından yapılmıştır (Liu, 1958-II: 513).
104 Metinde Di-tou Ke-han A-shi-na Ku-tou 地頭可汗阿史那庫頭. Taşağıl Ku-tou’nun 庫頭 Türkçe

Ḳutluġ olduğunu belirtmiştir (Taşağıl, 1995: 23).
105 Liu’nun ve ZS’nun Zhong-hua Shu-ju edisyonunun editörlerinin de belirttikleri gibi metinde Di-tou

Ḳaġan’ın unvanı Ye-tou Ke-han 也頭可汗, Böri Ḳaġan’ın unvanı da Bu-sui Ke-han 步雖可汗 olarak

yazılmıştır. Bu yazımlar yanlıştır ve metinde editörler tarafından düzeltilmiştir (Liu, 1958-II: 512). Böri

Ḳaġan’ın hanedanın hangi kolundan olduğuna ve hangi bölgeyi yönettiğine ilişkin herhangi bir bilgi

kaynaklarda verilmemiştir. Batı bölgesi İştemi Yabġu Ḳaġan, doğu bölgesi de Di-tou Ḳaġan tarafından

yönetildiğine göre Böri Ḳaġan o sıralarda devletin başka bir bölgesini yönetiyor olabilir. Belki de İştemi

Yabġu Ḳaġan devletin batısında Türkistan’da yeni fethedilen bölgeleri yönetirken Göktürk Kağanlığı’nın

kurulduğu Moğolistan’ın batı kısımları Böri Ḳaġan’ın yönetimine verilmiştir.

53

*Tatpar Ḳaġan 572 yılında tahta geçtiği zaman Nivêr’e Er-fu Ḳaġan 106 unvanıyla

birlikte devletin doğu kanadının (dong-mian) yönetimini, kendi kardeşi Ru-dan

Ḳaġan’ın107 oğluna da Böri Ḳaġan (Bu-li Ke-han 步離可汗)108 unvanını vermiştir;

Böri Ḳaġan devletin batı bölgesinde109 oturmaktadır. Nitekim *Tatpar Ḳaġan öldüğünde

yapılan veraset tartışmaları sırasında devlet adamları dördü de kağanlık yapmış olan

dört kardeşin oğulları arasından en akıllısı ve en bilge olan Nivêr’i seçmeye karar

vermişlerdir (BS, 99, 3290; SS, 84, 1864-1865; TD, 197, 5404; ZZTJ, 171, 5314).110

İleride yeniden değineceğimiz üzere, İştemi Yabġu Ḳaġan’ın oğlu Tardu Ḳaġan’ın 583

yılına gelindiğinde Göktürk Kağanlığı’nın batı kanadını (xi-mian 西面) devletin

merkezindeki Işbara Ḳaġan’a bağlı olarak yönettiği görülmektedir. 111 Bu sıralarda

hanedan üyeleri arasında Tamġan Ḳaġan (Tan-han Ke-han 貪汗可汗)112 unvanını

taşıyan birisinin de olduğu kayıtlıdır, ancak bu kişinin devletin hangi bölgesini yönettiği

ve hanedanın hangi koluna ait olduğu belirtilmemiştir. Işbara Ḳaġan’ın Di-qin Çad (Di-

106 Bu unvan BS’daki Göktürk Bölümü’nde Er-fu Ke-han 尒伏可汗 , SS’daki ve TD’deki Göktürk

Bölümleri ile ZZTJ’de Er-fu Ke-han 爾伏可汗 olarak yazılmıştır.
107 TD’de Dan-nou Ke-han 但耨可汗 şeklinde yanlış yazılan bu unvan SS’da, BS’da ve ZZTJ’de Ru-dan

Ke-han 褥但可汗 olarak doğrı bir şekilde verilmiştir. Taşağıl da TD’deki biçimin yanlış olduğunu

belirtmiş, ancak metinde yanlış yazılmış unvanın ikinci hecesinin transkripsiyonunu nou olarak değil “ju”

(ru) şeklinde yazmıştır (Taşağıl, 1995: 98).
108 SS’da, TD’de ve ZZTJ’de Böri Ḳaġan’ın Ru-dan Ḳaġan’ın oğlu olduğu belirtilmiştir. Ancak BS’da

Böri Ḳaġan unvanını alanın yanlış olarak Ru-dan Ḳaġan’ın kendisi olduğu yazılmıştır. Bu duruma Liu da

dikkat çekmiştir (Liu, 1958-II: 520-521). Görüldüğü üzere Böri Ḳaġan unvanı daha önce 563 yılında

başka bir hanedan üyesi tarafından taşınmaktaydı.
109 Bu terim SS’da, BS’da ve TD’de xi-fang 西方, ZZTJ’de ise xi-mian 西面 olarak verilmiştir.
110 Liu’nun da belirttiği gibi bu kağanlar Yi-xi-ji Ḳaġan, *Buḳan Ḳaġan, *Tatpar Ḳaġan ve Ru-dan

Ḳaġan’dırlar (Liu, 1958-II: 521). Ancak bunların arasında Ru-dan Ḳaġan devletin başına hiçbir zaman

geçmemiş ve her zaman baştaki hükümdara bağlı kalmıştır.
111 SS’da ve XTS’da Tardu’nun Xi-mian Ke-han 西面可 汗 (“Batı Bölgesinin Kağanı”) olduğu

yazılmıştır. Sinor Xi-mian 西面 terimini Western Frontier Region (“Batı Sınır Bölgesi”) olarak çevirniş

ve bu “Batı Sınır Bölgesi”nin kağanlığın batı kanadından farklı olduğunu savunmuştur. Ona göre Göktürk

Kağanlığı kurulduktan sonra Moğolistan’daki doğu kısmı *Buḳan Ḳaġan’a, batı kısmı da amcası İştemi

Yabġu Ḳaġan’a düşmüştür; burada doğu kısmının batı kısmına orana önceliği ve ağırlığı vardır.

Menandros, Göktürk Kağanlığı’nın dört hükümdar tarafından yönetildiğini belirtmiştir ve Sinor bunların

Çin kaynaklarındaki Orta, Doğu, Batı ve Batı Sınır bölgelerine denk geldiğini ileri sürmüştür. Bu görüşe

göre *Buḳan Ḳaġan’ın ve Uluġ Ḳaġan unvanını taşıyan ardıllarının yönettikleri kısım Orta Bölge’yi

oluşturmaktadır; yukarıdaki örneklerde gördüğümüz doğu ve batı bölgeleri kağanları da Moğolistan’ın

içerisinde Göktürklerin kağanlıklarını ilk kurdukları topraklar içerisinde yer almaktadır. İştemi Yabġu

Ḳaġan’ın ve Tardu Ḳaġan’ın yönettiği Batı Sınır Bölgesi ise Orta-Doğu-Batı olarak üçe bölünen

Moğolistan’daki topraklardan ayrı, batıda Türkistan’da 560’lı yıllarda fethedilen bölgeler üzerinde

kurulmuş bir birimdir (Sinor, 1994: 298).
112 Göktürklerde idarî bir unvan olan ve Göktürk kağanlarının kâhyaları için kullanılan Tamġan için bkz.

Erkoç, 2008: 221-222. İleride de göreceğimiz gibi Tamġan (Tan-han 貪汗) Göktürk döneminde aynı

zamanda bir dağın adı olarak da kaynaklarda kaydedilmiştir.

54

qin Cha 地勤察)113 unvanını taşıyan bir akrabası (cong-di 從弟)114 ise 583 yılında

kendisine bağlı bir boyu yönetmektedir (BS, 99, 3293; SS, 84, 1868; XTS, 215B, 6056;

ZZTJ, 175, 5465). Haklarında pek fazla bilgi bulunmayan Li-ji Çad’ın (Li-ji Cha 利稽

察) 583 yılında bir sefer sırasında yenilgiye uğratıldığına, başka bir şadın115 ise aynı

sıralarda bir savaşta öldürüldüğüne kaynaklarda değinilmiştir (BS, 99, 3292; SS, 84,

1857). Yine Işbara Ḳaġan’ın kardeşi Chu-luo-hou’nun 處羅侯116 Töli Şad (Tu-li She

突利設) unvanını taşıdığı Zhang-sun Sheng’ın 長孫晟 SS’daki biyografisinde ve

ZZTJ’de kayıtlıdır (SS, 51, 1330; ZZTJ, 175, 5451). Da-xi Chang-ru’nun 達奚長儒

SS’daki biyografisinde de Işbara Ḳaġan’ın 582 yılında Çin’i Chu-luo-hou’la ve Pan-na

Ḳaġan (Pan-na Ke-han 潘那可汗) unvanını taşıyan, ancak hakkında başka bir bilgi

verilmeyen bir kişiyle birlikte istila ettiği yazılmıştır (SS, 53, 1350). Menandros’un

Excerpta’daki fragmanlarından Fragman 19.1’e göre ise 576 yılında Göktürk Kağanlığı,

devletin yöneticisi tarafından sekiz parçaya bölünmüş durumdadır (Mangaltepe, 2009:

78). İştemi Yabġu Ḳaġan 576 yılında öldüğü zaman da ülkesinin çeşitli bölgelerinde

oğulları Tourxathos Τούρξαθος (*Türk Şad) 117 ve Tardou (Tardu Ḳaġan) hüküm

sürmekte olup bu oğullar Bizanslı elçilerle diplomatik görüşmelerde bulunmuşlardır

(Mangaltepe, 2009: 82). Her ne kadar Uluġ Ḳaġan unvanına kaynaklarda ilk kez 581

yılında rastlanılıyorsa ve bu unvanın varlığına daha önceki yıllara ilişkin kayıtlarda

değinilmemişse de 581’de gördüğümüz siyasî yapı devletin ilk zamanlarında ortaya

çıkmış ve ilerleyen zaman içerisinde varlığını korumuştur.118

113 Eski Türklerdeki Şad unvanı ender de olsa kaynaklarda Çad (Cha 察) şeklinde geçmektedir (Erkoç,

2008: 124, 126). Gumilëv, Çin kaynaklarındaki Di-qin Cha unvanının aslını Tegin-şad olarak kabul

etmiştir (Gumilëv, 2002: 81).
114 Bu terimi Liu Vetter (“kuzen”), Taşağıl ise “kardeş” olarak çevirmişlerdir (Liu, 1958-I: 49; Taşağıl,

1995: 155). Çincede cong-xiong 從兄 teriminin “kuzen” anlamı için bkz. Wu, 2002: 163-164.
115 Bu şadın unvanı SS’da Suo-pi Şad (Suo-pi She 娑毗設), BS’da ise Sha-pi Şad (Sha-pi She 沙毗設)

şeklinde yazılmıştır.
116 Gömeç’e göre Chu-luo-hou’nun Türkçe aslı Çor Alp olmalıdır (Gömeç, 2011: 71).
117 Bu unvan Yunanca yazmalarda Tourzathos Τοῦρζάθος, Tourzanthos Τούρζανθος, Tourxanthos

Τουρξάνθος, Tourxanth Τούρξανθ, Tarxathos Τάρξαθος ve Tourxanthos Τούρξανθος şekillerinde de

yazılmıştır. Marquart’a göre bu ad Türgeş Şad unvanının, Moravcsik’e göre ise Türk-Şad unvanının

karşılığı olabilir (Chavannes, 1903: 240; Moravcsik, 1983-II: 328). Gömeç de bu unvanın aslının Türk

Şad olduğunu kabul etmiştir (Gömeç, 2011: 64).
118 Göktürk Kağanlığı’nda gördüğümüz bu siyasî yapı sonraki Moğol İmparatorluğu’nda Ulus sistemi

olarak aynen devam etmiştir. Moğollarda herhangi bir boy beyine, devlet adamına ya da hanedan üyesine

bağlı olan oymaklara ve boylara Ulus denilirdi ki Vladimirtsov bu kelimeyi “mülk-halk”, “tebaa” ve

“tımar, ıkta, mukataa, malikâne, zeamet” olarak açıklamıştır. Ancak Vladimirtsov Ulus kavramında esas

bölüştürülenin topraktan daha ziyade boylar ve oymaklar yani insanlar olduğunu belirtmiş, Ulus’u “halk-

tımar”, “herhangi bir tımar, zeamet dahilinde birleştirilmiş veya bir tımarı, zeamet’i, malikâne’yi,

55

Nivêr 581 yılında Işbara Ḳaġan unvanını alarak Göktürk tahtına oturduğu ve

kaynaklara göre kendisine tüm “kuzeyli yabancılar (bei yi 北夷)” tarafından itaat

edildiği sıralarda Çin’de de önemli siyasî gelişmeler yaşanmıştır. Kuzey Zhou Hanedanı

devrilerek Sui Hanedanı kurulmuş ve bu hanedan bütün Çin’i birleştirme teşebbüsüne

girişmiştir. Kuzey Zhou ve Kuzey Qi hanedanları birbirlerine karşı Göktürk desteğini

sağlayabilmek için *Tatpar Ḳaġan döneminde Göktürklere karşı büyük tavizlerde

bulunmuşlardır. Ancak Sui Hanedanı bu siyasete son vererek Göktürklere karşı

aşağılayıcı bir şekilde davranmaya başlamıştır. Işbara Ḳaġan’ın Çinli eşi Prenses Qian-

jin (Qian-jin Gong-zhu 千金公主) de Sui Hanedanı tarafından yıkılmış olan Kuzey

Zhou Hanedanı’na mensup olduğu için eşini Sui Hanedanı’na karşı kışkırtmıştır. Hem

Sui Hanedanı’nın tutumunu değiştirerek aşağılayıcı davranmaya başlaması hem de

eşinin kışkırtmaları yüzünden Işbara Ḳaġan 581-583 yılları arasında Çin’e büyük

akınlar düzenleyerek Sui ordularını ardı ardına bozguna uğratmıştır. Yaşanan

yenilgilerin üzerine imparator Sui Wen-di 隋文帝 (Yang Jian 楊堅; 581-604 yılları

arasında imparator) ordusuna moral vermek amacıyla 583 yılında uzun bir ferman

kaleme almıştır. Bu fermanda imparator Göktürklerin yönetiminin beş kişi arasında

bölündüğünü, kardeşlerin yönetimi ele geçirmek için birbirleriyle mücadele ettiklerini,

babalarla amcaların birbirlerine güvenmediklerini, ancak bu zayıf ve parçalanmış iç

yapılarını dışarıya belli etmemek için çaba gösterdiklerini yazmıştır. İmparator ayrıca

Göktürklerin yönettikleri çeşitli halkların Göktürklerden nefret ettiklerine ve

ayaklanmak için fırsat beklediklerine değinmiş, batıda Tardu Ḳaġan’a karşı isyanların

mukataa’yı teşkil eden halk” şeklinde açıklamanın daha uygun olduğunu yazmıştır. Ona göre Ulus

kavramı zamanla “halk-devlet”, “mâlikâneyi teşkil eden halk” ve “devlet” anlamlarını almıştır. Moğol

hükümdarları devleti oluşturan toplulukları kendi oğulları, hanedan üyeleri ve devlet adamları arasında

bölüştürmüşlerdir (Vladimirtsov, 1995: 147-154). Merkezdeki Ḳa’an (Kağan, Büyük Han) unvanlı

hükümdara bağlı Uluslar’dan oluşan Moğol İmparatorluğu zamanla bu yapı yüzden parçalanmış, Altın

Ordu (Coçi Ulusu ya da Kıpçak Hanlığı) ve Çağatay Hanlığı gibi bağımsız hanlıklar ortaya çıkmıştır.

Gördüğümüz üzere Göktürklerde de aynı yapı mevcut olmuştur. Nitekim Eski Türkler “pay, hisse; talih”

anlamlarına gelen ülüg ve ülüş terimlerini kullanmışlardır ki bu terimler “dağıtmak, yaymak, üleştirmek”

anlamındaki üle- ve üleş- fiillerinden türemiştir. Eski Türklerde “şehir, şehir devleti; devlet, ülke”

anlamındaki Uluş kelimesinin kökenleri de bu terimlere dayanıyor olabilir, ancak bu konuda henüz kesin

bir görüş mevcut değildir. Moğollardaki Ulus kavramı da Türklerdeki Uluş teriminden alınmıştır

(Caferoğlu, 1968: 265, 272; Clauson, 1972: 127, 152-154; Atalay, 1999-IV: 692, 711-712; Orkun, 1994:

879-880; Ölmez, 2012: 324; Tekin, 1988: 178). Devletin merkezdeki büyük hükümdara bağlı hanedan

üyeleri arasında bölüştürülmesinin bir diğer örneği ise Selçuklularda görülebilir. Yönetim merkezi İran’da

bulunan Büyük Selçuklu Sultanlığı’nda bazı hanedan üyeleri Suriye’de, Kirman’da ve Anadolu’da

sultanlıklar kurmuşlardır. Büyük Sultanlık 12. yüzyılda dağılırken Anadolu Selçuklu Sultanlığı gibi

merkeze bağlı devletler de bağımsız devletlere dönüşmüşlerdir.

56

çıktığını belirtmiştir. Nitekim bu fermanın ardından imparator Sui ordusunu yeniden

teşkilatlandırmış ve onu Göktürklerle savaşabilecek duruma getirmiştir. Işbara Ḳaġan

yanında Apa Ḳaġan, Tamġan Ḳaġan ve adları verilmeyen diğer komutanlarla birlikte

583’te Çin’i istila ettiğinde Sui ordusu tarafından Bai-dao’da 白道119 yapılan savaşta

ağır bir yenilgiye uğrayarak çekilmek zorunda kalmıştır. Göktürk ülkesinde o sıralarda

görülen açlık, kıtlık ve salgın hastalık da Göktürkler arasındaki ölümleri arttırmıştır

(BS, 99, 3291-3292; SS, 51, 1330-1332; SS, 84, 1865-1867; TD, 197, 5405; ZZTJ, 175,

5450, 5456, 5458-5460, 5462-5463).

Bai-dao’da yaşanan yenilgi sonrasında Göktürk Kağanlığı’nın içerisindeki çekişmeler

gün yüzüne çıkmış ve devlet bir iç savaşa sürüklenmiştir. Bunun yaşanmasında en

önemli pay, Göktürk hanedan üyeleri arasındaki anlaşmazlıkları fark ederek bunu Sui

imparatoruna bildiren ve bu anlaşmazlıkları daha da büyütmek amacıyla Çin’de bir dış

siyaset geliştirilmesine katkıda bulunan casus-elçi Zhang-sun Sheng’dır. *Tatpar Ḳaġan

daha önce 579 yılında evlilik bağı kurulması amacıyla Kuzey Zhou Hanedanı’ndan bir

prenses istediği zaman Sheng, ertesi yıl kağanla evlendirilen Prenses Qian-jin’in

yanında Göktürk ülkesine gitmiştir. Burada avcılıktaki yeteneği sayesinde kağanın

takdirini kazanmış ve hanedanın pek çok erkek üyesiyle tanışarak istihbarat toplamaya

başlamıştır. Nivêr’in Töli Şad unvanını taşıyan, devlet adamları tarafından sevilen ama

Nivêr tarafından kıskanılarak nefret edilen kardeşi Chu-luo-hou da bu sırada Sheng’la

yakınlaşmıştır. Sheng onunla avlanma bahanesiyle hem Göktürk ülkesinin coğrafyasını

iyice tanımış hem de onunla geliştirdiği yakın ilişki sayesinde hanedan içi ilişkiler ve

çekişmeler konusunda ayrıntılı bilgiler edinmiştir. Ertesi yıl Çin’e geri dönen Sheng

gözlemlerini raporlaştırarak onları Kuzey Zhou başbakanı olan Yang Jian’e sunmuştur.

Bir sonraki yıl Göktürk Kağanlığı’nda Işbara Ḳaġan tahta geçtikten ve Çin’de Sui

Hanedanı kurulduktan sonra kağan Çin’e saldırmaya başlamıştır. Sheng bu sefer de yeni

imparator olmuş Yang Jian’e uzun bir rapor sunmuş ve Göktürklerle mücadele edilirken

askerî yöntemlere başvurmadan önce diplomatik yollarla rakip hanedan üyelerinin

birbirlerine karşı kışkırtılmasının, böylece devletin içten parçalanmasının sağlanmasının

119 Bai-dao, bugünkü İç Moğolistan’daki Hohhot kentinin (Höh Hot, Hu-he-hao-te-shi 呼和浩特市)

kuzeyindedir (Chang, 1968: 96).

57

üzerinde durmuştur. 120 İmparator bu görüşleri dikkate almış, Sheng’ı huzuruna

çağırttırarak raporda sunmuş olduğu bilgileri kendisinden tekrar dinlemiş ve Sheng’ın

bütün önerilerini kabul etmiştir. Tardu Ḳaġan’a bir elçi gönderilmiş ve kendisine kurt

başlı bir tuğ (lang-tou du 狼頭纛)121 sunulmuş, Tardu Ḳaġan da Çin başkentine bir elçi

gönderdiği zaman elçisi sarayda Işbara Ḳaġan’ın elçisinden daha yükseğe oturtulmuş,

böylece iki kağanın arasının iyice bozulması sağlanmıştır. Sheng ise bu sırada Göktürk

Kağanlığı’na tabi olan Tatabılara (Xi 奚)122, Xilere 霫123 ve Kitanlara hediye sunularak

120 Zhang-sun Sheng’ın Sui Wen-di’ye sunduğu öneri, Çin’in bu tarihten sonraki Göktürk siyasetinin

temelini oluşturacaktır. Bu sebepten ötürü de Sheng’ın önerisini tezimize olduğu gibi aktarmayı uygun

görüyoruz. SS’daki Zhang-sun Sheng Biyografisi’nde yer alan raporda, Sheng’ın bahsi geçen önerisini

içeren kısım şu şekilde verilmiştir:『臣於周末，忝充外使，匈奴倚伏，實所具知。玷厥之於攝

圖，兵強而位下，外名相屬，內隙已彰，鼓動其情，必將自戰。又處羅侯者，攝圖之弟

，姦多而勢弱，曲取於眾心，國人愛之，因為攝圖所忌，其心殊不自安，迹示彌縫，實

懷疑懼。又阿波首鼠，介在其間，頗畏攝圖，受其牽率，唯強是與，未有定心。今宜遠

交而近攻，離強而合弱，通使玷厥，說合阿波，則攝圖廻兵，自防右地。又引處羅，遣

連奚、霫，則攝圖分眾，還備左方。首尾猜嫌，腹心離阻，十數年後，承釁討之，必可

一舉而空其國矣。』 (SS, 51, 1330-1331). Bu metni Almancaya çeviren Liu’nun tercümesini (Liu,

1958-I: 98-99) Kayaoğlu-Banoğlu Türkçeye çevirrnişlerdir. Onların yaptığı çeviri şöyledir: “Kuzey

Çov’ların son günlerinde, T’u-küe’lerin yanında elçi olmak onuruna sahip olmuştum, bu yüzden

durumlarını çok iyi biliyorum: Tien-küe’nün (=Ta-t’ou), Şê-t’u’dan daha çok askeri var, ama rütbe olarak

onun altındadır; dışarıya karşı birlikmiş gibi görünüyorlar ama içerden birbirlerine düşmandırlar.

Öfkeleri, hırsları kışkırtılırsa, kendiliklerinden birbirleriyle savaşacaklardır! Bir de Şê-t’u’nun küçük

kardeşi Ç’u-lo-hou var. Gerçi kurnaz, hilekârdır ama pozisyonu daha zayıftır. Ama insanların kalbini

fethetmeyi çok iyi bilir; halkı onu sever, bu yüzden de Şê-t’u ondan nefret ediyor. Hoşnutsuzluğunu ne

kadar saklamaya gayret etse de, kendini huzursuz hissediyor, güvensiz ve korkuyor. Bir de ikisinin

arasında bocalayıp duran A-po var; Şê-t’u’dan çok korkuyor, onun idaresinde, etkisi altında; karakteri

zayıf, kim güçlüyse onun yanında. Şimdi yapılacak iş, (Sui’lerin dışında olan) uzakta yaşayanlarla

birleşip, yakında yaşayanlara saldırmak, güçlü olanların gücünü bölerek, zayıfları bir araya toplamak!

Önce, A-po’yla birleşmek üzere T’u-küe’lere bir elçi gönderilmeli. O zaman Şê-t’u batı bölgesini (sağ

kanadı) savunmak üzere askerlerini geri çekmek zorunda. Biz de Ç’u-lo-hou’yla Hi ve Si’leri birleştiririz.

O zaman Şê-t’u güçlerini ayıracak ve sol kanadı (doğu kanadı) korumak üzere geri dönecek. Böylece

hakim olanlarla hakimiyet altına alınanlar arasında güvensizlik ve nefret doğmuş olacak, en güvendikleri

dostları kendilerine sırt çevirecek! Biz de beklemedikleri bir anda onlara saldırırsak, bir çırpıda bütün

ülkeyi yok edebileceğiz!” (Kayaoğlu-Banoğlu, 2006: 135-136).
121 Kurt başlı tuğ Göktürklerde hükümdarlık sembollerinden birisidir. 6.-7. yüzyıllarda hem Çinliler

Göktürkler arasında destekledileri hanedan üyelerine hem de Göktürkler Çinliler arasında destekledikleri

asilere hükümdarlık sembolü ve diplomatik tanınma belirtisi olarak kurt başlı tuğlar göndermişlerdir

(Erkoç, 2008: 67-68).
122 Çincede Xi 奚 ve Ku-mo-xi 庫莫奚 olarak anılan Moğol kavmi Tatabılar için bkz. Eberhard, 1996: 55,

57-58. Bazin, Xi 奚 (*γiei) karakterinin “Ḳay” sesine yakın olduğunu belirtmiştir; bu durumda, Karahanlı

ve Selçuklu dönemi kaynaklarında geçen Ḳay kavmi de Tatabılar olabilir (Bazin, 1950: 258). Pulleyblank

Xi 奚 karakterinin Eski Orta Çincedeki okunuşunu ɣɛj, Geç Orta Çincedeki okunuşunu xɦjiaj olarak

vermişken bu karakterin Orta Çince okunuşunu da Baxter hej olarak sunmuştur (Baxter, 2000: 145;

Pulleyblank, 1991: 329).
123 Bazı Çin kaynaklarında Dokuz Oğuz boyları arasında geçen bu topluluğun etnik kimliği ve Dokuz

Oğuzlarla ilişkileri tam olarak aydınlatılamamıştır (Pulleyblank, 1956: 41). Bu topluluğun Tatabılar (Xi

奚) ile aynı topluluk olduğunu ileri süren bir görüş de mevcuttur (Togan-Kara-Baysal, 2006: 171-172).

Moğolistan’ın doğusu ile Mançurya dolaylarında yaşayan, kökenleri Hunlara dayandırılan ve Tie-le

58

onların Göktürklere karşı ayaklanmaya teşvik edilmeleri amacıyla kuzeye

gönderilmiştir. Bu elçilik seferi sırasında Sheng, Chu-luo-hou’nun da huzuruna çıkmış

ve onu Sui Hanedanı’na bağlanmaya ikna etmiştir (SS, 51, 1330-1331; ZZTJ, 175,

5450-5451).

Zhang-sun Sheng’ın tasarısının başarıya ulaşacağının ilk belirtileri ertesi yıl, 582’de

Çin’de yaşanan büyük Göktürk istilası sırasında ortaya çıkmıştır. Işbara Ḳaġan bu yıl

büyük bir orduyla Çin’in kuzeyini istila etmiş ve Sui kuvvetlerine karşı birkaç zafer

kazanmış124, ancak daha da güneye inmek istediği zaman kendi askerî kuvvetleriyle

birlikte seferî orduda bulunan Tardu Ḳaġan buna yanaşmayarak ordusunu geri

çekmiştir. Bu sırada Sheng da Chu-luo-hou’nun oğlu *Jămḳan’la (Ran-gan 染干)125

iletişime geçmiş ve onu Işbara Ḳaġan’ı yanıltması için ikna etmiştir. *Jămḳan

hükümdara haber göndererek Tie-le boylarının ayaklanıp Göktürk merkezini basmaya

hazırlandıkları yönünde yalan söylemiş ve bundan korkan kağan, ordusuyla Çin’den

geri çekilmek zorunda kalmıştır. Işbara Ḳaġan 583 yılında Çin’i yeniden istila ettiği

zaman da sefere katılmış olan Apa Ḳaġan, bir Sui ordusuna karşı yenilmiş ve o sırada

muzaffer olan Sui ordusunda bulunan Sheng, Apa Ḳaġan’a bir haberci göndermiştir.

Gönderdiği mesaj ile Sheng ona askerî bakımdan Işbara Ḳaġan’dan daha güçlü

olmasına rağmen Işbara Ḳaġan’ın Çin’de hep zafer kazandığını, Apa Ḳaġan’ın ise

Çin’de yenilgilere uğrayarak Göktürkler için utanç kaynağı hâline geldiğini söylemiştir.

Sheng ayrıca bundan ötürü Işbara Ḳaġan’ın gizli bir plan yaptığını, Apa Ḳaġan’ın

kuzeydeki ordugâhına (bei-ya 北牙) saldırmayı düşündüğünü, buna bahane olarak da

Apa Ḳaġan’ın Çin’de uğradığı başarısızlıkları göstereceğini iletmiştir. Korkuya kapılan

Apa Ḳaġan da Sheng’a bir elçi göndermiş ve Sheng elçi aracılığıyla ona Tardu

toplulukları arasında gösterilen, ancak haklarında pek fazla bilgi bulunmayan için Xiler için ayrıca bkz.

Eberhard, 1996: 75.
124 Bu çarpışmalara SS’daki Göktürk Bölümü’nde ve Da-xi Chang-ru Biyografisi’nde, ayrıca ZZTJ’de de

değinilmiştir (SS, 53, 1350; SS, 84, 1866; ZZTJ, 175, 5458).
125 Çin kaynaklarında Ran-gan olarak yazılan kişi adının aslını Pelliot *Žămqan (*Jămḳan) olarak

yeniden canlandırmış, ancak bunun hangi dile ait bir ad olduğunu belirtmemiştir (Pelliot, 1929: 203).

Gumilëv bu adın aslını Cangar olarak kabul etmiştir (Gumilëv, 2002: 177). Bu addaki ilk heceyi oluşturan

Jăm- hecesinin Soğdçada “zarif, mümtaz, saygıdeğer” anlamlarına gelen z’m (žām/jâm) kelimesi (Gharib,

1995: 454) olabileceği ve sonradan Türkçe bir ek (-ġan/-ḳan) aldığı ya da Ḳan (Han) unvanıyla

birleştirildiği düşünülebilir. Sonradan Qi-min Ḳaġan unvanıyla tahta geçecek olan *Jămḳan’ın babasının

kim olduğu konusunda Çin kaynaklarında farklı bilgiler vardır. Liu’nun belirttiği üzere bazı kaynaklarda

*Jămḳan’ın babasının Işbara Ḳaġan olduğu yazılmışken daha güvenilir kaynaklarda *Jămḳan’ın

babasının Chu-luo-hou olduğu belirtilmiştir (Liu, 1958-II: 531-532).

59

Ḳaġan’ın Sui Hanedanı tarafına geçtiğini belirtmiş, kendisinin de buna uyması

gerektiğini önermiştir. Bu öneriyi kabul eden Apa Ḳaġan, seferde Işbara Ḳaġan’la

birlikte hareket etmeye son vermiş, Çin sınırında kalmış ve onun elçileri Sheng’la

birlikte Çin sarayına gitmişlerdir (SS, 51, 1331; ZZTJ, 175, 5458-5459, 5464-5465).

Yaşanan bu son solaylar Göktürk Kağanlığı’nda hanedan üyeleri arasındaki gerginliğin

fiilî çatışmaya dönüşmesinin fitilini ateşlemiştir. İç savaşın başlamasıyla birlikte

Göktürkler bir daha tarihleri boyunca çok kısa bir dönem hariç126 hemen hemen hiçbir

zaman tam olarak tek çatı altında birleşemeyecekler ve farklı kağanlıklar olarak

ufalanarak zamanla tarihe karışacaklardır.127 583 yılındaki sefer sırasında Zhang-sun

Sheng diplomatik bir yolla Apa Ḳaġan’ın seferî ordudan kopmasını sağladığı sırada

Işbara Ḳaġan da Bai-dao’da Sui ordusuna karşı ağır bir bozguna uğramış ve Çin’den

geri çekilmek zorunda kalmıştır. Yenilgisinin üzerine Apa Ḳaġan’ın da Çinlilerle

anlaşmış olduğunu haber alan Işbara Ḳaġan, Apa Ḳaġan’a beslediği nefreti fiiliyata

dökmüş ve Sheng’ın tahmin ettiği gibi onun kuzeydeki ordugâhına beklenmedik bir

şekilde saldırmış, bütün adamlarını ve halkını esir almış, ayrıca Apa Ḳaġan’ın annesini

öldürmüştür. Kendisine bağlı boyları ve askerî gücünü yitiren Apa Ḳaġan çareyi batıya

Tardu Ḳaġan’ın yanına sığınmakta bulmuştur. Tardu Ḳaġan Apa Ḳaġan’a büyük bir

ordu vererek onu Işbara Ḳaġan’ın üzerine saldırtmıştır. O sırada eskiden beri Apa

Ḳaġan’la arası iyi olan Tamġan Ḳaġan da Işbara Ḳaġan’ın hışmına uğramış, kendisine

bağlı insanlar ve sahip olduğu konum elinden alınmıştır. Kendisine karşı muhalefeti

tamamen ortadan kaldırmayı amaçladığı görülen Işbara Ḳaġan’ın arası ayrıca kendi

kuzeni Di-qin Çad’la da bozulmuştur. Işbara Ḳaġan’la anlaşamayan Di-qin Çad, ona

karşı isyan ederek Apa Ḳaġan’ın tarafına geçmiştir. Böylece ortaya çıkan Işbara Ḳaġan-

Apa Ḳaġan tarafları birbirleriyle savaşmaya başlamışlar, her iki taraf da Çin’e elçi

göndererek Sui Wen-di’nin desteğini ve yardımlarını talep etmişlerdir. Ancak imparator

her iki tarafa karşı da tarafsız kalmış ve herhangi bir yardımda bulunmamıştır. Uzun

süren bir savaşın ardından Apa Ḳaġan doğuya yürüyerek üstüste zaferler kazanmış,

126 İkinci Göktürk Kağanlığı’nın hükümdarı Ḳapġan Ḳaġan, 699 ve 710-711 yıllarında batıda Türgişlere

düzenlediği seferlerle bu bölgede yaşayan Batı Göktürkleri de Göktürk Kağanlığı’nın yönetimi altına

almıştır. Ancak Göktürklerin bu bölgedeki hâkimiyeti kısa sürmüştür (Gömeç, 2011: 136, 147-152;

Taşağıl, 2004a: 28-29, 33).
127 Chavannes devletin parçalanmaması hâlinde kudretini tıpkı Moğol İmparatorluğu gibi koruyacağını,

Grousset de devletin yenilmez kalacağını belirtmişlerdir (Chavannes, 1903: 221; Grousset, 1970: 87-88).

60

yitirmiş olduğu topraklarını ve kendisine bağlı olup dağılmış olan askerlerinin bir

kısmını yeniden elde etmiştir.128 Apa Ḳaġan bu başarısının ardından Tanrı Dağları’nın

kuzeyinde İli Vadisi’ne yerleşmiş, ülkesinin güneyindeki ve kuzeyindeki bölgelere de

birer Kiçik Ḳaġan (Küçük Kağan, Xiao Ke-han 小可汗) 129 atamıştır. 130 Uğradığı

yenilgi yüzünden Işbara Ḳaġan Çin sınırlarına yerleşmiş, elindekileri ve hayatını

tamamen kaybetmemek için Sui sarayına yeniden elçi göndermiştir. Bu sırada kağanın

eşi Prenses Qian-jin de imparatora mektup yazarak kendi soyadı Yu-wen’ı 宇文

değiştirip Sui Hanedanı’nın soyadı olan Yang’ı 楊 benimsemek istediğini iletmiş ve

imparatordan kendisini kızı olarak kabul etmesini rica etmiş, imparator da bu istekleri

kabul etmiştir. Nitekim 584 yılında Işbara Ḳaġan ve Sui Wen-di mektuplaşmışlardır;

sonunda Zhang-sun Sheng’ın da teşvikleri ve ısrarlarıyla Işbara Ḳaġan kendisini Sui

Hanedanı’nın vassali (chen 臣) ilan etmek zorunda kalmıştır. Tardu Ḳaġan ve doğudaki

Kitanlar tarafından tehdit edilen, ancak Çin’den askerî destek almayı başaran Işbara

Ḳaġan 585 yılında karşı saldırıya geçerek Apa Ḳaġan’ı bozguna uğratmıştır.131 Işbara

Ḳaġan ayrıca kendisine karşı başkaldırmış olan Tie-leların A-ba 阿拔 boyunun 132

isyanını da bastırmış ve 587 yılında ölmüştür (BS, 99, 3293-3295; SS, 1, 25; SS, 51,

128 ZZTJ Apa Ḳaġan’ın Işbara Ḳaġan’ı yenmesinin ardından doğuda Ötüken’e kadar ulaştığını, batıda

Altay Dağları’nı aşarak Kuça’yı, Tie-leları, Kumul’u ve “Batı Bölgelerinin bütün yabancılarını” kendisine

bağladığını belirtmiş, onun devletinin Batı Göktürkler (Xi Tu-jue 西突厥) adını aldığını yazmıştır. Bu

kayıt, Batı Göktürk Kağanlığı’nın temellerinin Tardu Ḳaġan tarafından değil, Apa Ḳaġan tarafından

atıldığının en kesin göstergesidir (ZZTJ, 176, 5482). Apa Ḳaġan tarafından kurulan kağanlığın kapsadığı

coğrafî alanın tanımı ZZTJ’den daha önce SS’daki, BS’daki ve TD’deki Batı Göktürk Bölümleri ile

JTS’daki Göktürk Bölümü’nün Batı Göktürk kısmında da verilmiştir (BS, 99, 3299-3300; JTS, 194B,

5179; SS, 84, 1876; TD, 199, 5452).
129 Göktürklerdeki Küçük Kağan unvanı hakkında bkz. Erkoç, 2008: 99-101.
130 Apa Ḳaġan’ın Tanrı Dağları’nın kuzeyinde İli Vadisi’ne yerleştiğine ilişkin bilgi bir tek TD’deki

Göktürk Bölümü’nün Batı Göktürk kısmında yer almaktadır. Bu kaynağa göre Batı Göktürklerin merkezi

İli Vadisi’nde bulunurken Batı Göktürklerin güney başkenti (nan-ting 南庭) Agni’nin (Yan-qi 焉耆 ,

Karaşar) kuzeybatısında yedi günlük bir uzaklıkta bulunmaktadır. Buradan kuzey yönünde sekiz gün

boyunca gidildiğinde ise Batı Göktürklerin kuzey merkezine (bei-ting 北庭) ulaşılır (TD, 199, 5452). Batı

Göktürk Kağanlığı’nın bu idarî bölünüşü JTS’daki ve XTS’daki Göktürk Bölümleri’nin Batı Göktürk

kısımlarında Apa Ḳaġan’a değinilmeden tasvir edilmiştir (JTS, 194B, 5179; XTS, 215B, 6055). Sonraki

Batı Göktürk hükümdarı Çuri Ḳaġan’ın döneminde de merkezin dışındaki güney ve kuzey bölgelerinin

birer Kiçik Ḳaġan aracılığıyla yönetilmesi sistemine devam edilmiştir (BS, 99, 3300; SS, 84, 1876; TD,

199, 5453). Turfan’daki Astana mezarlarında bulunan Çince belgelerden bir tanesinde ise Apa Ḳaġan’ın

yönetimi altında bir “güney evindeki kağan” bulunduğu kaydedilmiştir ki Ôsawa’ya göre bu bilgi,

TD’deki güney-kuzey idarî bölünmesini teyit etmektedir (Ôsawa, 2002: 83, 2005: 567-568).
131 SS’daki Göktürk Bölümü’ne göre Işbara Ḳaġan Apa Ḳaġan’ı yenerek onu esir almıştır. Ancak

Chavannes’ın ve Liu’nun da belirttikleri gibi Apa Ḳaġan’ın daha sonra Chu-luo-hou tarafından da esir

alınması bilgisi kaynaklarda yer aldığı için Işbara Ḳaġan’ın Apa Ḳaġan’ı esir alıp almadığı kesin değildir

(Chavannes, 1903: 48; Liu, 1958-II: 527; SS, 84, 1869).
132 Tie-leların bir boyu olan A-balar hakkında bkz. Liu, 1958-II: 527-528.

61

1332; SS, 84, 1868-1870; TD, 197, 5405; XTS, 215B, 6056; ZZTJ, 175, 5465; ZZTJ,

176, 5475-5477, 5482-5483, 5489).

Işbara Ḳaġan ölmeden önce kendi oğlu Yong-yu-lü’nün 雍虞閭 çekingen birisi olması

sebebiyle kendisinden sonra tahta o sırada Yabġu unvanını taşıyan Chu-luo-hou’nun133

oturmasını vasiyet etmiştir. Kağan öldüğü zaman da vasiyetin yerine getirilmesi için

Yong-yu-lü amcası Chu-luo-hou’ya haberci göndermiş ve onu tahta oturmaya davet

etmiştir. Chu-luo-hou ise son birkaç nesildir Göktürklerin eski babadan-oğula veraset

sistemine uyulmadığını, Işbara Ḳaġan’ın oğlu varken kendisinin tahta çıkmasının

geleneklere uymayacağını söylemiş ve Yong-yu-lü’nün tahta geçmesini rica ederek ona

bağlılığını bildireceğini açıklamıştır. Ancak Yong-yu-lü amcasının bu ricasını kabul

etmemiş ve babasının vasiyetini uygulamak konusunda ısrarcı olduğunu söylemiştir.

Bunun üzerine Chu-luo-hou tahta oturarak Baġa Ḳaġan (Mo-he Ke-han 莫賀可汗)

unvanını almış, Yong-yu-lü de amcası tarafından Yabġu olarak atanmıştır. Baġa Ḳaġan

kendisinden önceki Işbara Ḳaġan’ın Sui-yanlısı siyasetini sürdürmüş ve bunun

karşılığında Sui Hanedanı tarafından resmen tanınmıştır. Sui Hanedanı’ndan aldığı

destekle Baġa Ḳaġan bu sefer Apa Ḳaġan’a saldırmış ve onu yenerek esir almıştır.

Zaferinin ardından Baġa Ḳaġan Çin imparatoruna başvurarak Apa Ḳaġan’ın

öldürülmesi için kendisine izin verilmesini rica etmiştir. İmparatorun sarayda devlet

adamlarıyla yaptığı bir toplantıda bu mesele görüşülmüş ve Zhang-sun Sheng toplantıda

Apa Ḳaġan’ın öldürülmesine karşı çıkmış, Göktürklerin kendi aralarında bölündüğünü

ve yeniden birleşmelerinin sağlanmaması gerektiğini belirtmiştir. Sheng’ın görüşü

imparator tarafından benimsenmiş ve Apa Ḳaġan’ın hayatı bağışlanmıştır; ancak

kaynaklarda bu tarihten sonra Apa Ḳaġan’a ne olduğu konusunda herhangi bir bilgi yer

almamaktadır.134 Baġa Ḳaġan da tahtta uzun bir süre oturamamış ve ertesi yıl 588’de

133 Chu-luo-hou’nun 581-582 yılları dolaylarında Töli Şad unvanını taşıdığı görülmektedir (SS, 51, 1330;

ZZTJ, 175, 5451). Bu unvandan sonra Chu-luo-hou’nun Yabġu unvanını ne zaman almış olduğu

kaynaklarda belirtilmemiştir.
134 Apa Ḳaġan’ın öldürülmemesi gerektiğini öne süren kişi SS’daki Zhang-sun Sheng Biyografisi’ne ve

ZZTJ’e göre Zhang-sun Sheng’dır (SS, 51, 1332; ZZTJ, 176, 5489). Ancak SS’daki, BS’daki ve TD’deki

Göktürk Bölümleri’nde bu önerinin Gao Jiong 高熲 adındaki başka bir devlet adamı tarafından sunulduğu

yazılmıştır. SS’ya ve BS’ya göre Gao Jiong bu öneriyi yalnızca Sui Hanedanı’nın hoşgörüsünün

gösterilmesi için sunmuştur ve Sheng’ın düşündüğü gibi Göktürklerin birleşmesinin engellenmesi gibi bir

düşünceyi ortaya sürmemiştir. Ancak Gao Jiong’un TD’deki metinde gördüğümüz önerisi, SS’daki

Zhang-sun Sheng Biyografisi’ne ve ZZTJ’e göre Sheng tarafından sunulmuş olan öneriyle paraleldir (BS,

99, 3295; SS, 84, 1871; TD, 197, 5405-5406). Gao Jiong’un SS’daki biyografisinde ise onun Apa

62

batıda kimliği belirtilmemiş bir düşman devletle savaşırken öldürülmüştür. Onun yerine

bu sefer Yong-yu-lü tahta çıkmış ve *Turum Ḳaġan (Du-lan Ke-han 都藍可汗)135

unvanını almıştır (BS, 99, 3295; SS, 51, 1332; SS, 84, 1870-1871; TD, 197, 5405-5406;

ZZTJ, 176, 5489, 5498).

Sui Hanedanı’nın 589 yılında bütün Çin’i birleştirmesinin ardından bazı Sui muhalifi

Çinliler kuzeye Göktürk ülkesine kaçmışlardır. Bunların ve Prenses Qian-jin’in

teşvikleriyle *Turum Ḳaġan 593 yılında seleflerinin Sui-yanlısı siyasetini terk etmiş,

haraç göndermeyi kesmiş ve Çin’e akınlar düzenlemeye başlamıştır. Bunun üzerine Sui

Wen-di istihbarat toplaması için yine Zhang-sun Sheng’ı elçi olarak Göktürk ülkesine

göndermiştir. Sheng oraya vardığı zaman Sui muhalifi Çinlilerin ve Göktürklerin

yanındaki bazı Soğdlu 136 memurların Sui Hanedanı aleyhine faaliyetlerde

bulunduklarını görmüş, Çin’e döndüğünde topladığı bilgileri imparatora sunmuştur. Elçi

olarak yeniden Göktürk ülkesine giden Sheng bu sefer Sui muhaliflerinin *Turum

Ḳaġan tarafından hapsettirilmesini sağlamıştır. Bu sırada Göktürk ülkesinin kuzeyinde

Töli Ḳaġan (Tu-li Ke-han 突利可汗) unvanıyla hüküm sürmekte olan *Jămḳan137,

Ḳaġan’a ne yapılmasıyla ilgili bir toplantıya katıldığına ve onun öldürülmesine karşı çıktığına ilişkin

herhangi bir kayıt yer almamaktadır (SS, 41, 1179-1184).
135 Bu hükümdarın unvanı SS’daki, BS’daki ve TD’deki Göktürk Bölümleri ile ZZTJ’de Xie-jia-shi Duo-

na Du-lan Ke-han 頡伽施多那都藍可汗 olarak yazılmıştır (BS, 99, 3295; SS, 84, 1871; TD, 197, 5406;

ZZTJ, 176, 5498). Ancak kendisi Çin kaynaklarında genellikle yalnızca Du-lan Ke-han olarak

geçmektedir. de La Vaissière ise unvanı Çin kaynaklarında Du-lan Ke-han olarak yazılan kişinin

Theophylaktos Simokattēs’in eserinde aktarılan ve 595 yılında Batı Göktürk kağanı tarafından Bizans

imparatoru Mauricius’a gönderilen mektupta bahsedilen Touroum Τουρούμ olduğunu ortaya koymuştur.

Moravcsik de Touroum’un aslının Türkçe *Turum olduğunu belirtmiştir (de La Vaissière, 2011: 234;

Mangaltepe, 2009: 156; Moravcsik, 1983-II: 328). Gömeç ise Çin kaynaklarındaki Duo-na Du-lan’ın 多

那都藍 Türkçe Tonga Turan’ı karşıladığını düşünmüştür (Gömeç, 2011: 72). Gumilëv da Theophylaktos

Simokattēs’in eserindeki Touroum’un (*Turum) Çin kaynaklarındaki Da-luo-bian’i 大羅便 karşıladığını

iddia etmiştir (Gumilëv, 2002: 81).
136 Soğdlular, Ceyhun’dan Seyhun’a uzanan, Orta Maveraünnehir’de Zerefşan Vadisi’nde Semerkand ve

Buhara merkezli olan Soğd (Soġd/Suġd دغس) bölgesinde yaşayan, genel olarak ticaretle uğraşan yerli bir

İranî halk idiler. Zaman zaman Soğdlular Seyhun’un doğusundaki topraklara da koloniler kurmuşlardır

(Barthold, 1967: 736-737; Frye, 1943: 14-16). Çin kaynaklarında Soğd bölgesi ve Soğdlular Su-li 窣利,

Su-li 速利, Su-li 蘇哩, Sun-lin 孫鄰, Xiu-li 修利, Su-te 粟特 ve Hu 胡 olarak geçmektedirler (Ekrem,

2003: 113). Hu adının Çincedeki kullanımının tarih içinde geçirdiği evrim konusunda bkz. Pulleyblank,

1952: 318-319 ve Kırilen, 2012: 101-176. Köl Tigin Yazıtı’nın Doğu Yüzü’nün 31. ve Doğu Yüzü’nün

39. satırlarında, Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün 24. satırında, II. Tonyuḳuḳ Yazıtı’nın Güney

Yüzü’nün 2. satırında Soġdaḳ olarak gördüğümüz ad da Soğdluları karşılamaktadır (Tekin, 1988: 16-19,

44-45; Tekin, 1994: 18-19).
137 de La Vaissière’e göre 595 yılında Batı Göktürk kağanı tarafından Bizans imparatoru Mauricius’a

yazılan mektupta adı geçen Touldikh Τουλδίχ, Çin kaynaklarında Tu-li Ke-han (Töli Ḳaġan) olarak anılan

*Jămḳan’dır. Haussig Touldikh’in asıl şeklinin Töl-yıġ olması gerektiğini ileri sürmüştür. Moravcsik ise

Touldikh’in aslının Türkçe Tuldıḳ ya da Tüldik olabileceğini belirtmiştir (de La Vaissière, 2011: 234-235;

63

Çin’e elçi göndererek Çinli bir prensesle evlenmek istediğini bildirmiştir. Çinliler Töli

Ḳaġan’a bu teklifinin kabul edilebilmesi için Prenses Qian-jin’i öldürmesi gerektiği

yolunda bir cevap göndermişlerdir. Bunun üzerine Töli Ḳaġan prensesin üzerine iftira

atarak onun *Turum Ḳaġan tarafından öldürülmesini sağlamıştır. Yeni bir Çinli

prensesle evlenmek isteyen *Turum Ḳaġan Çin’e elçi yollayarak evlilik teklifinde

bulunmuştur. Bu teklif Çin sarayında devlet adamları tarafından tartışılırken Sheng

çıkarak güvenilmez bir kişi olan *Turum Ḳaġan ile Tardu Ḳaġan arasında anlaşmazlık

olduğunu söylemiş, *Turum Ḳaġan’ın Sui Hanedanı tarafından desteklenerek bir

prensesle evlenmesiyle Tardu Ḳaġan’ın ve Töli Ḳaġan’ın üzerinde üstünlük sağlayarak

daha da güçleneceğini belirtmiştir. Böyle bir durumda *Turum Ḳaġan Tardu Ḳaġan’la

güçlerini birleştirerek rahatça Töli Ḳaġan’a saldırabilecektir. Sheng’ın önerisine göre

asıl desteklenmesi gereken kişi, Sui-yanlısı olup daha az askere sahip olan Töli

Ḳaġan’dır ve onun daha güneye inmesinin sağlanarak *Turum Ḳaġan’a karşı tampon bir

bölge olarak kullanılması daha uygundur. Sui Wen-di toplantının sonunda Sheng’in bu

önerisini kabul etmiştir. Töli Ḳaġan 597 yılında ise bizzat Çin başkentine gelerek evlilik

teklifinde bulunmuş, bu teklif *Turum Ḳaġan’ı ortadan kaldırtmak isteyen imparator

tarafından kabul edilmiş, Töli Ḳaġan Çinli bir prenses olan Prenses An-yi’yle (An-yi

Gong-zhu 安義公 主) evlendirilmiştir. Sheng da Töli Ḳaġan’a oturduğu kuzey

bölgesinden güneye inerek Ötüken’e yerleşmesini tavsiye etmiştir. Ancak bu hareket

*Turum Ḳaġan’ı kızdırmıştır ve Töli Ḳaġan’dan daha yüksek bir konumda bulunarak

Uluġ Ḳaġan olduğunu açıklayan *Turum Ḳaġan yine Sui-karşıtı bir siyaset benimsemiş,

Çin sarayına hediye göndermeyi kesmiş ve Çin’e akınlar düzenlemeye başlamıştır. Töli

Ḳaġan ise gizlice gönderdiği haberciler aracılığıyla *Turum Ḳaġan’ın akın

düzenleyeceği noktaları önceden Sui yönetimine bildirmiştir. Töli Ḳaġan’ın ihanetini

öğrenen *Turum Ḳaġan da 599 yılında Tardu Ḳaġan’la olan anlaşmazlığına bir son

vermiş, onunla güçlerini birleştirmiş ve Çin Seddi’nin kuzeyinde Töli Ḳaġan’a

beklenmedik bir saldırı düzenlemiştir. *Turum Ḳaġan bu sırada Töli Ḳaġan’ın bütün

kardeşlerini, oğullarını ve yeğenlerini öldürmüştür. Ailesini ve halkının büyük

çoğunluğunu kaybeden Töli Ḳaġanda canını zor kurtararak Sheng’la birlikte Chang-

Moravcsik, 1983-II: 318). Gömeç de Tu-lu olarak aldığı unvanın Eski Türkçe Tuġlu’yu ya da Törü’yü

karşıladığını düşünmüştür (Gömeç, 2011: 72, 74).

64

an’a kaçmış ve Sui Hanedanı’na sığınmıştır (BS, 99, 3296-3297; SS, 51, 1332-1334;

SS, 67, 1578; SS, 84, 1871-1872; TD, 197, 5406; ZZTJ, 178, 5542, 5558, 5563).

Töli Ḳaġan Çin’e kaçtıktan sonra aynı yıl Sui-karşıtı Göktürkler ile Sui birlikleri

arasında bazı sınır çarpışmaları olmuş ve Göktürkler püskürtülmüşlerdir. Ancak

Göktürklerin toparlanmaları kısa sürmüş ve Tardu Ḳaġan Çin’e yeniden saldırmıştır.

Büyük bir orduyla Çin’e giren Tardu Ḳaġan bu sefer Sui Hanedanı’nın ünlü generali

Yang Su 楊素 ile karşılaşmış ve yapılan çarpışmada Tardu Ḳaġan büyük bir yenilgiye

uğrayarak kaçmak zorunda kalmıştır. Bu zaferin üzerine Çinliler Töli Ḳaġan’ı Qi-min

Ḳaġan (Qi-min Ke-han 启民可汗)138 unvanıyla Göktürk hükümdarı ilan etmişler, onu

sınırda bir kaleye yerleştirmişler, Çinli eşi Prenses An-yi öldüğünde de onu yine bir

Çinli prenses olan Prenses Yi-cheng’la (Yi-cheng Gong-zhu 義 成 公 主)

evlendirmişlerdir. Sui ordusu da *Turum Ḳaġan’la savaşmak için hazırlık yaptığı sırada

599 yılının sonlarında ya da 600 yılının başlarında *Turum Ḳaġan kendi adamları

tarafından öldürülmüştür. Bu önemli gelişmenin ardından Tardu Ḳaġan kendisini Bilge

Ḳaġan (Bu-jia Ke-han 步迦可汗) unvanıyla bütün Göktürklerin hükümdarı ilan

etmiştir. Ancak Göktürk Kağanlığı’ndaki kargaşa sona ermemiş ve bu fırsattan

yararlanmak isteyen Çinliler Qi-min Ḳaġan’ı kuzeye göndererek Göktürk boylarının bir

kısmının Sui-yanlısı bu kağanın etrafında toplanmalarını sağlamışlardır. Aynı yıl

içerisinde Bilge Ḳaġan Qi-min Ḳaġan’a saldırmak istemişse de Sui Hanedanı’nın Qi-

min Ḳaġan’a sağladığı askerî destek yüzünden bu saldırı gerçekleşememiştir; ertesi yıl

da Yang Su’ya ve Zhang-sun Sheng’a Qi-min Ḳaġan’ın kuzeye götürülerek Bilge

Ḳaġan’la savaştırılması emredilmiştir. Bir sonraki yılda yani 602’de bir Göktürk *Silig

İrkin (Si-li Si-jin 思力俟斤)139 Qi-min Ḳaġan’a saldırarak onu büyük bir maddî zarara

138 Çin kaynaklarında bu hükümdarın unvanı genellikle daha kısa olarak Qi-min Ke-han şeklinde

yazılmıştır. SS’daki Göktürk Bölümü’nde ve ZZTJ’de bu unvanın tam şeklinin Yi-li-zhen-dou Qi-min Ke-

han 意利珍豆啟民可汗 olduğu ve bunun Çincede “Bilge, Güvenilir (zhi jian 智健)” anlamına geldiği

belirtilmiştir (SS, 84, 1872; ZZTJ, 178, 5563). BS’daki ve TD’deki Göktürk Bölümleri’nde de aynı bilgi

tekrarlanmış, ancak Qi-min 啟民 unvanı Qi-ren 啟人 şeklinde yazılmıştır. Zhang-sun Sheng’ın SS’daki

biyografisinde kağanın unvanı Yi-li-zhen-dou Qi-ren Ke-han olarak yazılmış, ancak unvanın anlamı

aktarılmamıştır. SS’daki Wen-di Saltanat Yıllığı da Qi-min’i Qi-ren olarak vermiştir (BS, 99, 3297; SS, 2,

44; SS, 51, 1334; TD, 197, 5406). Bunun sebebi, bu kaynakların yazıldığı Tang Hanedanı döneminde

imparator Tang Tai-zong’un adı Li Shi-min’in kullanılmasının tabu olması yüzünden min 民 karakterinin

ren 人 karakteriyle değiştirilmiş olmasıdır (Taşağıl, 1995: 56, 100).
139 Çin kaynaklarında geçen Göktürk unvanı Si-li 思力 ile Göktürk yazıtlarından bilinen Silig unvanının

özdeşleştirilmesi Bombaci tarafından yapılmış, ancak bunun kesin olmadığı da belirtilmiştir (Bombaci,

65

uğratmış ve halkının bir kısmını esir almıştır. Ancak Sui ordusunun müdahalesi sonucu

Qi-min Ḳaġan yitirdiklerini geri alabilmiştir. Bilge Ḳaġan’ın ülkesinde 603 yılında ise

büyük karışıklıklar çıkmış, ona bağlı Tie-le boyları ayaklanma çıkarmış ve isyanı

bastıramayan Bilge Ḳaġan kaçarak Tu-yu-hun Devleti’ne sığınmak zorunda kalmıştır.

Bilge Ḳaġan’ın halkını teslim alan Qi-min Ḳaġan ise böylece Göktürk Kağanlığı’nın

doğudaki yarısının tek hükümdarı hâline gelmiştir (BS, 99, 3297-3298; SS, 2, 44; SS,

48, 1285-1286; SS, 51, 1334-1335; SS, 53, 1355-1356; SS, 84, 1872-1874; TD, 197,

5406; ZZTJ, 178, 5563, 5568, 5572, 5600).

Çin kaynaklarında Batı Göktürk Kağanlığı’nın kuruluşunu anlatan kayıtların hepsi bu

kağanlığın Da-luo-bian yani Apa Ḳaġan tarafından kurulduğu konusunda hemfikirdir.

Bu kaynaklara göre Batı Göktürk Kağanlığı’nın kökeni Işbara Ḳaġan ile Apa Ḳaġan

arasında cereyan eden iç savaşa dayanmaktadır ve bu kaynakların büyük çoğunluğu

kağanlığın temellerinin Tardu Ḳaġan’a dayandığını kabul etmemektedir. Elimizdeki

kayıtlara göre Apa Ḳaġan 587 yılında Baġa Ḳaġan tarafından yenilgiye uğratılıp esir

alındıktan sonra devlet adamları Yang-su Tigin’in (Yang-su Te-qin 鞅素特勤) oğlunu

Niri Ḳaġan (Ni-li Ke-han 泥 利 可 汗) 140 unvanıyla tahta oturtmuşlardır. 141

Hükümdarlığı sırasındaki faaliyetleri hakkında pek bilgi bulunmayan 142 Niri Ḳaġan

öldüğü zaman ise onun oğlu Da-man 達漫 tahta geçerek Çuri Ḳaġan (Chu-luo Ke-han

1970: 7). *Silig İrkin’in hangi kağana bağlı olduğu kaynaklarda belirtilmemişse de kendisi büyük

olasılıkla Bilge Ḳaġan’a bağlı bir Göktürk beyidir.
140 Çin kaynaklarında geçen Ni-li Ke-han unvanının, Mongolküre Yazıtı’nda 6. ve 19. satırlarda geçen nry

x’γ’n unvanı olduğu Ôsawa tarafından tespit edilmiştir. Bu hükümdarın unvanının tamamı Mongolküre

Yazıtı’nın 6. satırında βγy … p’y nry x’γ’n (Tanrı … Pay Niri Ḳaġan) şeklinde geçmektedir (Ôsawa,

2002: 80, 2005: 561, 564). Türkçede birkaç istisna dışında “n” harfiyle başlayan kelime pek bulunmadığı

için Niri kelimesinin Türkçe olmadığı düşünülebilir. Ancak Soğdçada ve Sanskritte de bu kelime yer

almamaktadır (Gharib, 1995: 242-243, 252; Kaya, 2006: 168-170). p’y- (pây-) kelimesi Soğdçada

“korumak” anlamına gelen bir fiil köküdür; ancak bu kelimenin “gözetici” anlamına gelen isim hâli p’y’k

(pâyê, pâyîk) şeklindedir (Gharib, 1995: 262). Niri Ḳaġan’ın unvanında geçen kelimesinin bu Soğdça

kelimeyle mi ilgili olduğu yoksa Türkçe bir kelimenin (“zengin” anlamındaki Bay?) Soğdça yazılışı mı

olduğu kesin değildir.
141 Mongolküre Yazıtı’nın 7. satırında da Niri Ḳaġan’ın mz’yx x’γ’n (“Büyük Kağan”, Uluġ Ḳaġan)

olduğu yazılmıştır (Ôsawa, 2002: 80, 2005: 561).
142 Daha önce Taşağıl’ın da belirttiği gibi Çin kaynaklarında Niri Ḳaġan’ın faaliyetleri hakkındaki tek

bilgi, 593 yılı dolaylarında Sui-karşıtı Prenses Qian-jin’in onunla iletişime geçmiş olmasına ilişkindir

(BS, 99, 3296; SS, 84, 1872; Taşağıl, 1995: 88-89; TD, 197, 5406). de La Vaissière’e göre de 595 yılında

Bizans imparatoru Mauricius’a mektup yazan ancak kendi unvanını vermeyen Göktürk kağanı, Batı

Göktürk hükümdarı Niri Ḳaġan’dır (de La Vaissière, 2011: 234-235). de La Vaissière ayrıca Niri

Ḳaġan’ın hükümdar olduktan sonra Tardu Ḳaġan’ı doğuya sürgün göndermiş olabileceğini düşünmüştür.

Ona göre Tardu Ḳaġan sürgüne gittiğinde *Turum Ḳaġan’ın ölümünden sonra doğudaki Büyük Kağanlık

mevkisini ele geçirmek için harekete geçmiş olabilir (de La Vaissière, 2011: 236).

66

處羅可汗)143 unvanını almıştır (BS, 99, 3299-3300; SS, 84, 1876; TD, 199, 5452-5453;

XTS, 215B, 6055-6056; ZZTJ, 180, 5622). 144 Çin kaynaklarında Niri Ḳaġan’ın

ölümünün ve yerine oğlu Çuri Ḳaġan’ın geçişinin ne zaman olduğu kesin bir şekilde

belirtilmemiştir. XTS’daki Göktürk Bölümü’nün Batı Göktürk kısmı, Bilge Ḳaġan’ın

(Tardu Ḳaġan) nihai olarak yenilgiye uğratılarak Tu-yu-hunlara kaçmasından sonra Niri

Ḳaġan’ın da yenilgiye uğratıldığını ve öldüğünü yazmış, Niri Ḳaġan’ın kimler

tarafından yenilgiye uğratıldığını ise kaydetmemiştir. SS’daki ve BS’daki Göktürk

Bölümleri’nde ise 603 yılında Niri Ḳaġan’la ona bağlı bir Yabġu’nun ayaklanan Tie-le

boylarının saldırısına maruz kalarak yenilgiye uğratıldıkları aktarılmıştır. Bu kaynaklara

göre Bilge Ḳaġan da aynı sıralarda bozguna uğrayarak kaçmak zorunda kalmıştır.

TD’deki Göktürk Bölümü’nde de aynı bilgi verilmiş, ancak olayların yaşandığı yıl

143 Çuri Ḳaġan’ın unvanının tam şekli SS’daki, BS’daki ve TD’deki Batı Göktürk Bölümleri ile XTS’daki

Göktürk Bölümü’nün Batı Göktürk kısmında Ni-jue Chu-luo Ke-han 泥橛處羅可汗 şeklinde verilmiştir

(BS, 99, 3300; SS, 84, 1876; TD, 199, 5453; XTS, 215B, 6056). SS’daki ve BS’daki Yang-di Saltanat

Yıllıkları’nda ise bu hükümdarın unvanı Chu-luo Duo-li Ke-han 處羅多利可汗 olarak yazılmıştır (BS,

2, 456; SS, 3, 76). Ôsawa, Mongolküre Yazıtı’nda 21. satırda geçen cwry x’γ’n (Çuri Ḳaġan) unvanının

Çince metinlerdeki Chu-luo Ḳaġan’ı karşıladığını ortaya koymuştur (Ôsawa, 2002: 80, 82, 2005: 561,

565). Soğdçada cwry (çûrî) şeklinde bir kelime mevcut olmadığından (Gharib, 1995: 130) ve Sanskritte

de benzer bir kelimeye rastlanılmadığından (Kaya, 2006: 120) bu kelimenin Türkçe bir unvan olduğu

düşünülebilir. Sanskritte “sevimli, hoş, latif” anlamlarında kullanılan bir çāru sıfatı vardır (Kaya, 2006:

119) ve Göktürklerin bu sıfatı unvanlarında kullanmış oldukları düşünülebilir. Ancak Çin kaynaklarında

luo 羅 karakterinin genellikle Türkçenin -ru değil -ra ve -na sesleri için kullanılmış olması (örneğin Ḳara

= He-luo 賀羅, Ke-luo 科羅, Ke-luo 珂羅; Işbara = Sha-bo-luo 沙缽羅, Shi-bo-luo 始波羅; Toŋra =

Tong-luo 同羅 ; Umna = An-luo 菴羅), Chu-luo’nun 處羅 aslının çāru olmasını pek mümkün

kılmamaktadır. Türkçe Ḳarluḳ adı da Çince kaynaklarda Ge-luo-lu 葛邏祿 ve Ge-luo-lu 歌邏祿 şeklinde

yazılmıştır ki buradaki luo 邏 karakteri luo 羅 karakterine çok benzemektedir ve Türkçe -r- sesi için

kullanılmıştır. Çince luo 羅 karakterinin Türkçe -lu ya da -ru sesi için kullanılmış olabileceğine ilişkin bir

örnek, yukarıda da değindiğimiz gibi Da-luo-bian 大羅便 adının aslının *Tolu olması ihtimalidir, ancak

bu ihtimal de henüz kesinlik kazanmış değildir. Chu-luo’nun ve cwry’nin orijinal biçimi olabilecek bir

başka Sanskrit kelime de çauraḥ’tır, ancak “hırsız, haydut” anlamlarına gelen bu kelimenin (Kaya, 2006:

121) Göktürkler tarafından bir unvanda sıfat olarak kullanılmış olması da mümkün değildir. Sanskritte

“âşık, sevdalı, hovarda, hevesli; rakip, düşman, hasım” anlamlarına gelen cāraḥ kelimesinin (Kaya, 2006:

128) de Chu-luo ve cwry’nin aslı olabileceği ileri sürülebilir, ancak bu anlamlar Göktürk unvanlarında

görülen sıfatlara (Bilge, Böri “kurt”, *Buḳan “boğa”, İllig “ülkenin sahibi”, Ḳutluġ “kutlu, ḳut sahibi”

gibi) benzememektedir. Chu-luo ve cwry’nin aslını bulabilmek için yukarıda incelediğimiz Hint-İran

dillerinin dışında çeşitli Türk lehçelerine de bakılabilir. Örneğin Kırgızcada “(prens soyundan) oğlan,

delikanlı; (bahadıran) muharibi” anlamlarında kullanılan Çoro kelimesi vardır (Yudahin, 1945-I: 281).

Türkiye Türkçesinde halk ağızlarında çur kelimesi “sarışın, açık sarı renkli” anlamına gelmektedir

(Gülensoy, 2007-I: 257). Chu-luo ve cwry’nin bu kelimelerle bir ilgisi olabilir, ancak bu konuda kesin bir

hükme varmak zordur. Chu-luo’nun ayrıca Göktürklere ait Chu-luo-hou 處羅侯 şeklinde bir adda

geçmesi ve bu adın da aslının henüz belirlenememesi, bu meseleyi daha da karmaşıklaştırmaktadır.

Gömeç ise Çin kaynaklarında geçen Chu-luo’nun ve Chu-luo-hou’nun aslının Türkçe Çor Alp olduğunu

düşünmüştür (Gömeç, 2011: 71, 80).
144 Batı Göktürk Kağanlığı’nın kurulmasını anlatan Çin kaynakları arasında yalnızca JTS’daki Göktürk

Bölümü’nün Batı Göktürk kısmı Apa Ḳaġan’a ve Niri Ḳaġan’a değinmeden anlatıya doğrudan Çuri

Ḳaġan’ın hükümdarlığından başlamıştır (JTS, 194B, 5179-5180).

67

belirtilmemiştir. ZZTJ’de ise Bilge Ḳaġan’ın 603 yılında Tie-le isyanı yüzünden

yenilerek kaçmasına değinilmiş, ancak Niri Ḳaġan’ın uğradığı bozgundan söz

edilmemiştir (BS, 99, 3298; SS, 84, 1874; TD, 197, 5406; XTS, 215B, 6056; ZZTJ,

179, 5600). İncelediğimiz bu kayıtlarla çelişen kayıtlar ise SS’daki ve BS’daki Batı

Göktürk Bölümleri ile ZZTJ’de bulunmaktadır. Buna göre Niri Ḳaġan öldüğü zaman

onun Çinli eşi Xiang Hanım (Xiang Shi 向氏) kağanın kardeşi Po-shi Tigin’le (Po-shi

Te-qin 婆實特勤) evlenmiş ve eşiyle birlikte Kai-huang 開皇 saltanat devresinin (20

Şubat 581-7 Şubat 601) sonunda Sui sarayına ziyarette bulunmuştur (BS, 99, 3300; SS,

84, 1876; ZZTJ, 180, 5622).145

Apa Ḳaġan’dan sonra Batı Göktürk Kağanlığı’nda başa geçen Niri Ḳaġan’ın babası

Yang-su Tigin’in kimliği konusunda ise Çin kaynakları sessiz kalmış ve onun

hanedanın hangi koluna üye olduğu kaydedilmemiştir. SS’daki ve BS’daki Batı Göktürk

Bölümleri’nde Çinli devlet adamı Pei Ju’nün 裴矩 610 yılında imparatora sunduğu bir

rapor kaydedilmiştir. Bu raporda Tardu Ḳaġan’ın soyunun nesilden nesile Ḳaġan

unvanını alarak Göktürk Kağanlığı’nın batı bölgelerini (xi-mian 西面) yönettiklerine

değinilmiştir (BS, 99, 3301; SS, 84, 1878). 146 598 yılına tarihlendirilen ve Soğdça

yazılmış olan Mongolküre Yazıtı’nda ise 6. satırda Tanrı … Pay Niri Ḳaġan’ın (βγy …

p’y nry x’γ’n) *Buḳan Ḳaġan’ın (mwx’n x’γ’n) torunu (npyšn) olduğu açık bir şekilde

yazılmıştır. Çin kaynaklarındaki Ni-li Ke-han’ı bu yazıttaki nry x’γ’n ile eşleştiren

Ôsawa, Mongolküre Yazıtı’nda Niri Ḳaġan’ın soyuyla ilgili verilen bilgiye dayanarak

Niri Ḳaġan’ın babası Yang-su Tigin’in *Buḳan Ḳaġan’ın oğlu ve Apa Ḳaġan’ın (Da-

145 SS’daki ve BS’daki Göktürk Bölümleri’nin kayıtlarından yola çıkan Chavannes, Bilge Ḳaġan’ın 603’te

bozguna uğratılıp kaçtığını belirterek Niri Ḳaġan’ın ölümünün muhtemelen 603 ya da 604 yıllarında, ama

daha yüksek ihtimalle 603’te olduğunu ileri sürmüştür. Ôsawa ise bu görüşe karşı çıkarak Xiang

Hanım’ın ilk eşinin ölümünden sonra Sui başkentine yaptığı ziyaretle ilgili kaydı incelemiştir. Batı

Göktürk merkeziyle Chang-an arasındaki mesafeyi ve Göktürklerin bir yıl içerisinde altı ay arayla iki ayrı

cenaze töreni düzenlemelerini hesaba katan Ôsawa, bu bilgilere dayanarak Niri Ḳaġan’ın 599 yılı

başlarında öldüğünü tespit etmiştir. Taşağıl da TD’deki metinde Niri Ḳaġan’ın ve ona bağlı Yabġu’nun

Tie-lelar tarafından bozguna uğratılması kaydında bir yanlışlık olduğunu belirtmiştir. Metindeki Niri

Ḳaġan’ın aslında Çuri Ḳaġan olduğunu söyleyen Taşağıl, Yabġu’nun ise Tardu Ḳaġan olması gerektiğini

düşünmüştür (Chavannes, 1903: 51; Ôsawa, 2002: , 82-83, 2005: 565-567; Taşağıl, 1995: 60, 101).
146 Muhtemelen bu bilgiye dayanan Chavannes, Yang-su Tigin’in Tardu Ḳaġan’ın oğlu olması gerektiğini

düşünmüş ve onun Tardu Ḳaġan’ın Çin kaynaklar ında Du-liu 都六 adıyla geçen oğluyla aynı

kiş i o lduğunu idd ia e tmiş t ir . Taşağıl ise Batı Göktürk hükümdarı Çuri Ḳaġan’ın babası Niri

Ḳaġan’ın Tardu Ḳaġan’ın oğlu Du-liu olduğunu ileri sürmüştür. Hazırladığı soy ağacında Niri Ḳaġan’la

Göktürk hanedanının İştemi koluna bağlayan Taşağıl, Çuri Ḳaġan’a ise soy ağacında yer vermemiştir;

burada kitaptaki bir baskı hatasının varlığı da söz konusu olabilir (Chavannes, 1903: 3, 13; Taşağıl, 1995:

88, 185).

68

luo-bian) kardeşi olduğunu tespit etmiştir. Bu görüşe göre *Buḳan Ḳaġan’ın oğlu Apa

Ḳaġan, Baġa Ḳaġan’a karşı verdiği taht mücadelesini kaybedip esir düştüğü zaman

kardeşi Yang-su Tigin’in oğlu Batı Göktürkler tarafından Niri Ḳaġan unvanıyla

hükümdar yapılmıştır. Niri Ḳaġan da Çuri Ḳaġan da Göktürk hanedanının İştemi koluna

değil, Tu-men koluna üyelerdir (Ôsawa, 2002: 80-82, 2005: 561-565). Böylece Çin

kaynaklarında Batı Göktürk Kağanlığı’nın kökenlerini Tardu Ḳaġan’a değil Apa

Ḳaġan’a bağlayan kayıtlar (BS, 99, 3299-3300; SS, 84, 1876; TD, 199, 5452-5453;

XTS, 215B, 6055-6056; ZZTJ, 180, 5622) da bu yeni bulguyla desteklenmiş ve teyit

edilmiştir.

Babası Niri Ḳaġan’ın 599 yılındaki ölümünden sonra tahta oturan Çuri Ḳaġan, devletini

genellikle İli Vadisi’nden yönetmiş ve tıpkı Apa Ḳaġan’ın yaptığı gibi devletinin Tanrı

Dağları’nın kuzeyiyle güneyinde kalan iki yakasına birer Kiçik Ḳaġan atamıştır. Ancak

Çuri Ḳaġan’ın Batı Göktürk Kağanlığı’nı yönetmekte pek fazla başarı gösteremediği

görülmektedir. *Turum Ḳaġan’ın 599 sonları-600 başlarında öldürülmesinin ardından

doğuya ilerleyerek kendisini Bilge Ḳaġan ilan eden Tardu Ḳaġan’ın faaliyetleri

yüzünden Çuri Ḳaġan’ın annesi ve amcası Chang-an’dan geri dönememişlerdir. Çuri

Ḳaġan’ın kötü yönetimi yüzünden 603-605 yıllarında Tie-le boyları da ayaklanarak

kağanı yenilgiye uğratmışlar ve Doğu Türkistan’da Batı Göktürk Kağanlığı’na bağlı

şehir-devletlerini kendilerine bağlamışlardır. Bir yandan Bilge Ḳaġan’ın ortadan

kalkmasıyla güçlenen Doğu Göktürk hükümdarı Qi-min Ḳaġan’la da savaşmakta olan

Çuri Ḳaġan zor durumda kalmış ve bu durumdan yararlanmak için 608 yılında Pei

Ju’nün önerisiyle Çin’de bir plan yapılmıştır. Bu plan gereğince Çuri Ḳaġan’ın annesi

Xiang Hanım ziyaret etmek için geldiği Chang-an’da alıkonulmuş ve Çuri Ḳaġan da

itaat etmemesi hâlinde annesinin öldürüleceği tehdidiyle Sui Hanedanı’nın vassali

olmayı kabul etmek zorunda kalmıştır. Ancak ilerleyen zaman içerisinde Çuri Ḳaġan’ın

yeniden güçlendiği görülmektedir. 610 yılında imparator Sui Yang-di 隋煬帝 (Yang

Guang 楊廣; 604-618 yılları arasında imparator) Çuri Ḳaġan’a bir talebini ileterek onu

yerine getirmesini istediği zaman kağan kendi devlet adamlarının itirazları üzerine bu

isteği kabul etmemiştir. O sıralarda da Tardu Ḳaġan’ın oğlu Du-liu’nun oğlu olan She-

69

gui 射匱147 Çin’e bir elçi yollayarak evlilik teklifinde bulunmuştur. Daha önce Ḳaġan

unvanını taşıyarak batıda bir bölgeyi yöneten, ancak sonradan bu yetkisini kaybederek

Çuri Ḳaġan’a bağlanmak zorunda kalan She-gui’nin bu durumu Pei Ju tarafından

öğrenilmiştir. İmparatora bir rapor sunan Pei Ju, She-gui’nin elçisine büyük saygı

gösterilmesini ve She-gui’ye Uluġ Ḳaġan unvanının verilmesini önermiş, böylece Batı

Göktürklerin de ikiye bölünerek kontrol altına alınacaklarını belirtmiştir. İmparator bu

öneriyi kabul etmiş ve Pei Ju’nün yönlendirmesiyle She-gui’ye bir elçi göndermiştir.

Gönderilen elçi aracılığıyla She-gui’ye Çuri Ḳaġan’a saldırması durumunda evlilik

teklifinin kabul edileceği bildirilmiştir. Sui Hanedanı’nın kışkırtmalarının üzerine She-

gui harekete geçerek Çuri Ḳaġan’a beklenmedik bir saldırı düzenlemiştir. Ağır bir

bozguna uğrayan, eşlerini ve çocuklarını geri bırakarak kaçan Çuri Ḳaġan, doğuya

giderek Koçu Devleti’ne sığınmıştır. Pei Ju’nün faaliyetleri sonucunda Xiang Hanım

Koçu’ya giderek oğlunu Sui Hanedanı’na teslim olmaya razı etmiş ve Çuri Ḳaġan 611

yılında Sui sarayına gitmiştir. Sui Yang-di tarafından kendisine He-sa-na Ḳaġan (He-

sa-na Ke-han 曷薩那可汗) unvanı verilen Çuri Ḳaġan bundan sonra imparatorun çeşitli

askerî seferlerine katılmış, ona hizmet etmiş ve Çinli bir prensesle evlendirilmiştir.

Ancak sonradan Çuri Ḳaġan’la arasında düşmanlık olan Doğu Göktürk hükümdarı Shi-

bi Ḳaġan, yeni kurulan Tang Hanedanı’na Çuri Ḳaġan’ın öldürülmesi konusunda baskı

yapmaya başlamıştır. Shi-bi Ḳaġan’ın çok güçlenmesi üzerine onun baskılarına

dayanamayan Tang yönetimi, 619 yılında Çuri Ḳaġan’ı sarayda Shi-bi Ḳaġan’ın

elçilerine teslim etmek zorunda kalmıştır. Çuri Ḳaġan sarayda bu elçiler tarafından idam

edilmişse de iki oğlu uzun bir süre boyunca Tang Hanedanı’na hizmet etmeyi

sürdürmüşlerdir (BS, 2, 456; BS, 99, 3300-3302; SS, 3, 76; SS, 84, 1876-1879; JTS,

194B, 5180; TD, 199, 5453-5454; XTS, 215B, 6056-6057; ZZTJ, 180, 5622; ZZTJ,

181, 5636, 5654, 5658, 5695; ZZTJ, 185, 5800; ZZTJ, 192, 6045).

Çuri Ḳaġan’ın 610 yılında She-gui’nin saldırısına uğrayarak Çin’e kaçmasının ardından

Batı Göktürk Kağanlığı’nın devlet adamları tahta Tardu Ḳaġan’ın torunu She-gui’yi148

147 Gömeç’e göre She-gui’nin 射匱 Türkçe aslı İrkin unvanı olabilir (Gömeç, 2011: 81).
148 TD’deki Batı Göktürk Bölümü’nde She-gui’nin Çuri Ḳaġan’ın küçük amcası (shu-fu 叔父) olduğu

belirtilmiştir. JTS’daki ve XTS’daki Göktürk Bölümleri’nin Batı Göktürk kısımlarında ise She-gui’nin

Tardu Ḳaġan’ın torunu (sun 孫) olduğu yazılmıştır. ZZTJ’de bu iki bilgi de aktarılmıştır (JTS, 194B,

5181; TD, 199, 5455; XTS, 215B, 6056; ZZTJ, 187, 5860). JTS’daki ve XTS’daki metinleri Fransızcaya

70

geçirmişlerdir. 149 Böylece Batı Göktürk Kağanlığı’nda iktidar hanedanın Tu-men

kolundan İştemi koluna geçmiştir.150 She-gui Ḳaġan başa geçtikten sonra selefi Çuri

Ḳaġan’ın zayıflatmış olduğu devleti yeniden güçlendirmiş, Batı Göktürk Kağanlığı’na

itaatten ayrılan Türkistan devletlerini yeniden hâkimiyet altına almış, devletinin

sınırlarını Altay Dağları’ndan Aral Gölü’ne kadar genişletmiştir. Faaliyetleri konusunda

kaynaklarda pek fazla bilgi bulunmayan She-gui Ḳaġan öldükten sonra da Batı Göktürk

Kağanlığı’nın tahtına kardeşi Tong Yabġu Ḳaġan (Tong Ye-hu Ke-han 統葉護可汗)151

geçmiştir. Kaynakların yiğit ve becerikli bir kişi olarak tanımladığı Tong Yabġu Ḳaġan,

selefinin başlattığı fetih hareketlerini sürdürmüş, Tie-le boylarını hâkimiyeti altına

almış, İran’daki Sasani İmparatorluğu ile savaşmış ve devletinin topraklarını Ceyhun

Irmağı’nın güneyine doğru genişletmiştir. Batı Göktürk Kağanlığı da böylece en güçlü

dönemini Tong Yabġu Ḳaġan’ın saltanatı sırasında yaşamıştır. Onun hükümdarlığı

döneminde bir yandan da Apa Ḳaġan’dan beri Doğu Göktürk Kağanlığı’yla sürdürülen

düşmanca ilişkiler sürdürülmeye devam edilmiştir. 620 yılında Tang Hanedanı ile Batı

Göktürkler arasında Doğu Göktürklere karşı bir ittifak kurulmasına karar verilmiş,

ancak ortak bir harekâta girişilmeden önce Doğu Göktürk hükümdarı İllig Ḳaġan barış

istemek zorunda kalmıştır. Sonradan Tong Yabġu Ḳaġan Çin’e elçi göndererek evlilik

teklifinde bulunmuş ve Çinlilerin “uzaktakilerle iyi geçinip yakındakilerle savaşmak”

şeklindeki dış siyaseti gereğince bu teklifi kabul edilmiştir. Ancak İllig Ḳaġan’ın Batı

Göktürk topraklarına düzenlediği saldırılar yüzünden Tang Hanedanı’yla Batı Göktürk

Kağanlığı’nın iletişimi kopmuş ve Tang Hanedanı tarafından söz verilen evlilik

gerçekleşememiştir. Gücü gittikçe artan Tong Yabġu Ḳaġan yönetimini giderek

katılaştırmış ve saltanatının son yıllarında bazı ayaklanmalarla uğraşmak zorunda

kalmıştır. Sonunda 630 yılında Tong Yabġu Ḳaġan amcası tarafından öldürülmüş ve bu

çevirirken Chavannes Çince sun kelimesini “petit fils (JTS çevirisinde petit fils, XTS çevirisinde petit-

fils)” olarak tercüme etmiştir. Chavannes’ın eserini Fransızcadan Türkçeye çeviren Koç ise Fransızcada

hem “küçük oğul” hem de “torun” anlamına gelen bu terimi “küçük oğul” olarak tercüme etmeyi

yeğlemiştir (Chavannes, 1903: 23, 51; Koç, 2007: 52, 84). Çince shu-fu teriminin açıklanması konusunda

bkz. de La Vaissière, 2011: 236-237.
149 Çin kaynaklarında She-gui’nin 610’da tahta geçtiğinde kendi adından farklı bir kağan unvanı almadığı

ve kayıtlarda She-gui Ḳaġan (She-gui Ke-han 射匱可汗) olarak geçtiği görülmektedir.
150 de La Vaissière’e göre meşruluğu ve hedefleri batı bölgeleriyle sınırlı olan Batı Göktürk Kağanlığı,

610 yılında She-gui Ḳaġan’ın tahta oturmasıyla kurulmuştur. Apa Ḳaġan’ın ve varislerinin devleti ise

doğudaki Büyük Kağanlık için mücadele eden, kısa süreli bir devlet olmuştur (de La Vaissière, 2011:

235-236).
151 Gömeç’e göre Çin kaynaklarındaki Tong’un 統 Türkçe aslı Tonga olmalıdır (Gömeç, 2011: 82).

71

olayla birlikte Batı Göktürk Kağanlığı gerileyerek parçalanma aşamasına geçmiştir.152

Bu tarihten sonra Batı Göktürk Kağanlığı’nda sürekli hanedan üyeleri arasındaki taht

mücadelelerine ve kabile ayaklanmalarına tanık olunmuştur. Kağanlık bu mücadeleler

sonucunda Tang Hanedanı’na bağlı iki kısma bölünmüş ve sonunda Türgişler 153

tarafından ortadan kaldırılmıştır (JTS, 194B, 5181-5182; TD, 199, 5455-5456; XTS,

215B, 6056-6057; ZZTJ, 187, 5860; ZZTJ, 191, 5995; ZZTJ, 192, 6045-6046; ZZTJ,

193, 6061).

Batı Göktürk Kağanlığı’nın kuruluşu üzerine yaptığımız incelemelerin ışığında bu

devletin kuruluşunu şu şekilde açıklayabiliriz: Tu-men 552 yılında Göktürk

Kağanlığı’nı kurup *İllig Ḳaġan unvanını aldıktan sonra merkezi Moğolistan’da olan

bir Büyük Kağan (Uluġ Ḳaġan) makamı tesis edilmiştir. Bu idarî düzende Ḳaġan,

Yabġu ve Şad gibi daha düşük konumda unvanlar taşıyan hanedan üyeleri de devletin

çeşitli bölgelerini yönetmekle görevlendirilmişlerdir. Bunlardan Tu-men’ın kardeşi

İştemi, Yabġu Ḳaġan olarak Altay Dağları’nın batısındaki Türkistan bölgesinde fetihler

yapmış ve doğudaki Uluġ Ḳaġan’a bağlı olarak bu toprakları yönetmiştir. İştemi Yabġu

Ḳaġan’ın oğlu da 576’da babasının bu konumunu ondan veraseten devralmış ve Tardu

Ḳaġan unvanıyla bu bölgeyi yönetmeyi sürdürmüştür. Tu-men’ın üç oğlu ise Yi-xi-ji

Ḳaġan, *Buḳan Ḳaġan ve *Tatpar Ḳaġan unvanlarını alarak peşpeşe hükümdar

olmuşlardır. *Tatpar Ḳaġan 581 yılında öldüğünde Büyük Kağanlık makamı için

hanedan üyeleri arasındaki çekişmeler gün yüzüne çıkmış ve *Tatpar Ḳaġan’ın oğlu

Umna Ḳaġan’ın kısa süren hükümdarlığının ardından Yi-xi-ji Ḳaġan’ın oğlu Nivêr

152 Tong Yabġu Ḳaġan’ın ölüm tarihi konusunda çelişkili bilgiler vardır. Çin yıllıklarında genellikle onun

627 yılında öldürüldüğünü yazılmışsa da onun 630 yılında öldürüldüğüne ilişkin kayıtlar da vardır

(Salman, 1999: 260-261; Taşağıl, 1995: 93).
153 Türgişlerin adı Çin kaynaklarında ilk kez JTS’daki Göktürk Bölümü’nün Batı Göktürk kısmında Yong-

hui’nin 永徽 ikinci yılı (27 Ocak 651-14 Şubat 652) dolaylarında Batı Göktürk hükümdarı A-shi-na He-

lu’nun 阿史那賀魯 yönettiği toplulukların arasında geçmektedir. Bu kayda göre Türgişler (Tu-qi-shi 突

騎施), Batı Göktürk ülkesindeki boyları oluşturan On Okların Du-lu 都陸 kolundan idiler ve başlarında

Ḳara Çor (He-luo-shi Chuo 賀羅施啜) unvanını taşıyan bir reis vardı (JTS, 194B, 5186). Türgişler Çin

kaynaklarında genelde Tu-qi-shi 突騎施 , ender olarak da Tu-jue-shi 突厥施 olarak anılmışlardır

(Chavannes, 1903: 370). Aslen İli Vadisi’nde bulunan ancak sonradan Çu (Suyab) vadisine yerleşen

Türgişler, 7. yüzyılın ikinci yarısında kendi kağanlıklarını kurarak bütün On Ok boylarını çevrelerinde

toplamışlardır. Bir süre Doğu Göktürk hâkimiyetinde kalan Türgişler, sonradan güçlenmişlerse de kısa bir

süre sonra ikiye bölünmüşler ve 766’da Karlukların hâkimiyetine girmişlerdir (Golden, 1992: 139-141;

Kafesoğlu, 2002: 141-145; Taşağıl, 2004b: 119-127). Türgişler Göktürk yazıtlarında her zaman Türgiş

olarak anılmışlardır (Orkun, 1994: 302-303; Tekin, 1988: 12-13, 18-19, 22-23; Tekin, 1994: 10-13).

Türgiş adı Tibetçe belgelerde ise Dru-gyis olarak geçmektedir (Hoffman, 1950: 194).

72

Işbara Ḳaġan unvanıyla tahta oturarak Uluġ Ḳaġan olmuştur. Bu sırada Çinliler

Göktürk hanedan üyeleri arasındaki çekişmeyi arttırmak için gizli faaliyetlere

girişmişlerdir. Işbara Ḳaġan’ın 583’te yenilgiyle sonuçlanan Çin seferinin ardından

Göktürk Kağanlığı’nda bir iç savaş patlak vermiştir ve Işbara Ḳaġan, *Buḳan Ḳaġan’ın

Apa Ḳaġan unvanlı oğlu Da-luo-bian’e saldırmıştır. Baskına uğrayan Apa Ḳaġan batıya

kaçarak Tardu Ḳaġan’a sığınmış ve Çinlilerin tahrikleriyle Işbara Ḳaġan’a muhalefetini

arttırmakta olan Tardu Ḳaġan bu iç savaşa katılmaya karar vermiştir. Tardu Ḳaġan’ın

verdiği askerî destekle Apa Ḳaġan doğuya yürüyerek Işbara Ḳaġan’ı yenmiş, ancak onu

tamamen ortadan kaldıramamıştır. Apa Ḳaġan İli Vadisi’ne yerleşirken Işbara Ḳaġan da

Çin sınırlarına yerleşerek varlığını sürdürmeye devam etmiştir. Bu iki hanedan üyesi de

Büyük Kağanlık makamı için birbirleriyle mücadele etmişlerdir; nitekim Apa Ḳaġan’ın

batıda kendisi için bağımsız bir kağanlık kurmak gibi bir düşüncesi yoktur ve bütün

mücadelesini doğudaki Büyük Kağanlık makamını ele geçirmek için yürütmüştür. Ertesi

yıl Çin’e bağlanan Işbara Ḳaġan, 585 yılında yaptığı saldırıyla Apa Ḳaġan’ı yenmeyi

başarmış, ancak onun devletini yıkamamış ve iki yıl sonra ölmüştür. Işbara Ḳaġan’dan

sonra tahta oturan kardeşi Baġa Ḳaġan bu sefer Apa Ḳaġan’ı yenerek onu ele geçirmeyi

başarmış, ancak Çin’in araya girmesi yüzünden onu öldürememiştir.

Apa Ḳaġan’ın esir düşmesi üzerine onun ülkesindeki devlet adamları tahta Apa

Ḳaġan’ın kardeşi Yang-su Tigin’in oğlu Niri Ḳaġan’ı oturtmuşlardır. Baġa Ḳaġan’ın

588’de ölmesi üzerine yerine Işbara Ḳaġan’ın oğlu *Turum Ḳaġan geçmiş ve o da

599’da Tardu Ḳaġan’la gücünü birleştirerek Baġa Ḳaġan’ın Çin’le işbirliği yapan oğlu

Töli Ḳaġan *Jămḳan’ı yenilgiye uğratmış, onun Çin’e sığınmasını sağlamıştır. Tardu

Ḳaġan Çin ordusu karşısında bozguna uğrayınca Çinliler Töli Ḳaġan’ı Qi-min Ḳaġan

unvanıyla hükümdar ilan etmişlerdir ve *Turum Ḳaġan da o sırada kendi adamları

tarafından öldürülmüştür. Batıda da 599 yılında Niri Ḳaġan ölmüş ve yerine oğlu Çuri

Ḳaġan geçmiştir. Bu karışık ortamda Tardu Ḳaġan nihayet 600 yılında harekete geçerek

kendisini Bilge Ḳaġan unvanıyla Uluġ Ḳaġan ilan etmiştir. Işbara Ḳaġan’la arasının

bozulduğu 583 yılından sonra bile bağımsızlığını ilan etmemiş olan Tardu Ḳaġan’ın

Uluġ Ḳaġan olmak isteyen Apa Ḳaġan’ı ve varislerini desteklediği görülmektedir.

Tardu Ḳaġan’ın bu dönemdeki konumu pek açık olmasa da onun bir Kingmaker yani

“Kral-Yapıcı” olarak hareket ettiği düşünülebilir. Göktürk ülkesinde otorite boşluğunun

73

yaşandığı 600 yılında Tardu Ḳaġan kendi bağımsızlığını ilan etmemiş, ancak Büyük

Kağanlık makamını ele geçirdiğini açıklamıştır. Tardu Ḳaġan’ın bu sıralarda batıdaki

Büyük Kağanlık’la ilişkilerinin nasıl olduğu konusunda ise bir bilgi yoktur. Bilge

Ḳaġan’ın doğudaki hükümdarlığı da uzun sürmemiş ve 603 yılında çıkan büyük

ayaklanmalar sonucu Tu-yu-hun Devleti’ne sığınarak tarih sahnesinden çekilmiştir.

Böylece Qi-min Ḳaġan da Çin desteğiyle doğudaki Büyük Kağanlık makamını ele

geçirmeyi başarmıştır. Bu tarihten sonra Doğu Göktürk Kağanlığı’nda hükümdarlar hep

Qi-min Ḳaġan’ın oğulları arasından çıkacaklardır. Batıda ise isyanlarla uğraştığı ve Qi-

min Ḳaġan’la mücadele ettiği için zor duruma düşen Çuri Ḳaġan, 608 yılında Çin’e

bağlandığını kabul etmek zorunda kalmıştır. Ancak Çuri Ḳaġan itaatsizlik gösterince

610 yılında Çinliler Tardu Ḳaġan’ın oğlu Du-liu’nun oğlu She-gui’yle anlaşmışlar ve

She-gui’yi Çuri Ḳaġan’a saldırtmışlardır. Bozguna uğrayan Çuri Ḳaġan 611’de Çin’e

kaçmak zorunda kalmış ve She-gui de Uluġ Ḳaġan unvanını elde etmiştir. Hanedanın

Apa Ḳaġan’ın soyundan gelen kolunun son hükümdarı olan Çuri Ḳaġan’ın 619’da Doğu

Göktürk hükümdarı Shi-bi Ḳaġan’ın isteği üzerine Çin’de öldürülmesiyle bu kol sona

ermiş ve hanedan Tardu Ḳaġan’ın soyuna geçmiştir. Çuri Ḳaġan’ın ölmesiyle birlikte

Göktürkler arasında Yi-xi-ji Ḳaġan’la *Buḳan Ḳaġan’ın soyları arasında sürdürülen taht

kavgası, Yi-xi-ji Ḳaġan’ın soyunun başarısıyla ve *Buḳan Ḳaġan’ın soyunun ortadan

kalkmasıyla sona ermiştir. Bu tarihten sonraki Batı Göktürk kağanları ise Tardu

Ḳaġan’ın soyundan gelmişlerdir ve seleflerinin doğudaki Büyük Kağanlık makamını ele

geçirmek için yürüttükleri mücadeleyi sürdürmemişlerdir. Batı Göktürk kağanları artık

doğuyu fethetmekten vazgeçmişlerdir ve her ne kadar Doğu Göktürk Kağanlığı’yla sınır

savaşlarını sürdürmüşlerse de dikkatlerini daha çok batıdaki fetihlere çevirmişlerdir.

1.2.4. 603-626 Yılları Arasında Doğu Göktürk Kağanlığı

Bilge Ḳaġan’ın yenilerek kaçmasının ardından Sui Hanedanı’nın desteğiyle Uluġ Ḳaġan

yapılan ve Ötüken’de değil de daha güneyde Çin sınırında oturan Qi-min Ḳaġan, ömrü

boyunca Sui Hanedanı’nın vassali olarak hüküm sürmüştür. Hükümdar olduktan sonra

Çinlileşmek ve Çinliler gibi yaşamak isteyen Qi-min Ḳaġan 609 yılında ölmüş ve yerine

74

oğlu Duo-ji-shi 咄吉世154 geçerek Shi-bi Ḳaġan unvanını almıştır. İlk başta babasının

siyasetini sürdürüyormuş gibi davranan Shi-bi Ḳaġan’ın giderek güçlenmesi Çinli

devlet adamlarını rahatsız etmeye başlamıştır. Çinli devlet adamlarından Pei Ju 615

yılında imparatora sunduğu bir öneride Shi-bi Ḳaġan’ın kardeşi Chi-ji Şad’ın (Chi-ji

She 叱吉設) Çinli bir prensesle evlendirilerek Güney Bölgesinin Kağanı (Nan-mian Ke-

han 南面可汗) ilan edilmesini, böylece Göktürklerin gücünün bölüneceğini belirtmiştir.

Ancak Chi-ji Şad bu teklifi kabul etmemiş ve Sui Hanedanı’nın bu girişimini haber alan

Shi-bi Ḳaġan çok sinirlenmiştir. Aynı yıl içerisinde Shi-bi Ḳaġan’ın en yakın

adamlarından olup Sui-karşıtı olan Soğdlu devlet adamı Shi Shu-hu-xi’nin 史蜀胡悉

yine Pei Ju’nün önerisi üzerine Çinliler tarafından hileyle öldürülmesi de Doğu Göktürk

Kağanlığı’yla Sui Hanedanı arasında gerilmekte olan ilişkilerin kopmasına yol açmıştır.

Nitekim Shi-bi Ḳaġan o yıl aniden Yan-men’da Çin imparatoru Sui Yang-di’ye ve

ordusuna saldırarak kuşatmıştır. Destek birlikleri gelene kadar imparator ve ordusu

Yan-men’da kuşatıldıkları yerde büyük sıkıntılar çekmişlerdir. Göktürkler sonunda

çekilmişlerse de imparator kuşatma yüzünden itibarını büyük oranda yitirmiş, Sui

Hanedanı da bu olayla birlikte çöküş sürecine girmiştir. Çin’e haraç ödemeyi kesen ve

akınlar düzenlemeye başlayan Shi-bi Ḳaġan, 617-618 yıllarında Sui Hanedanı’na karşı

ayaklanan çok sayıda Çinli asi beye Ḳaġan unvanını vererek onları kendisine vassal

yapmış, Çin’in yeniden birleşmesini engellemek için bir denge siyaseti yürütmüştür

(BS, 99, 3298-3299; SS, 3, 70-71; SS, 4, 89, 92; SS, 51, 1336; SS, 67, 1582; SS, 84,

1874-1876; TD, 197, 5406-5407; ZZTJ, 180, 5621-5622, 5627, 5630, 5632; ZZTJ, 181,

5636, 5641; ZZTJ, 182, 5697-5699; ZZTJ, 183, 5718, 5723-5724).

Sui Yang-di’nin 615 yılında Yan-men’da kuşatılmasından sonra Çin’de Sui

Hanedanı’na karşı isyan eden Çinli devlet adamlarından birisi de Tang Dükü (Tang

Gong 唐公) unvanını taşıyan Li Yuan’dir 李淵 ve kendisi Göktürk-Çin sınırında

Göktürk tarzında bir süvari birliği eğiterek Göktürklere karşı bazı başarılar kazanmış

olmakla ünlüdür. Shi-bi Ḳaġan’ın 615-616 yıllarında düzenlediği çok sayıda akın Sui

Hanedanı’nın gücünü iyice azaltmış ve bu durum Çinli asilerin işine yaramıştır. Li Yuan

henüz Sui Hanedanı’na karşı isyan etmeden önce 616 yılında Göktürkler tarafından bir

154 Bu ad SS’daki Göktürk Bölümü’nde Duo-ji-shi 咄吉世 , BS’daki Göktürk Bölümü’nde Tu-ji 吐吉,

ZZTJ’de ise Duo-ji 咄吉 olarak yazılmıştır (BS, 99, 3299; SS, 84, 1876; ZZTJ, 181, 5647).

75

kalede kıstırılmış, ancak bir savaş hilesi sayesinde Göktürklerin çekilmelerini sağlamış

ve ilerideki Tang Hanedanı’nın temellerini atmıştır. Nihayetinde Li Yuan de Sui

Hanedanı’na karşı isyan ettiği zaman askerî kuvvet açısından diğer Çinli asi beylere

göre daha zayıf kaldığı için Göktürklerden yardım istemiştir. Shi-bi Ḳaġan bu isteği

kabul etmiş ve Li Yuan’e askerî yardım göndermiştir. Doğu Göktürk Kağanlığı’nın

üstünlüğünü kabul etmek zorunda kalan Li Yuan, aldığı destek karşılığında

Göktürklerin Çin’de hediyeler ve yağmalar aracılığıyla büyük maddî kazanç

sağlamalarını kabullenmek zorunda kalmıştır. Göktürk yardımıyla 618 yılında Chang-

an’ı ele geçiren Li Yuan burada Tang Hanedanı’nı kurmuş ve bu hanedanın ilk

imparatoru tarihe Tang Gao-zu 唐高祖 (618-626 yılları arasında imparator) olarak

geçmiştir. Ancak Tang Hanedanı kurulduktan sonra Göktürkler bu sefer bu hanedana

bağlanmayı kabul etmeyen bazı Çinli asileri desteklemeye başlamışlardır. Bu sırada

daha önceki yıllarda Göktürk Kağanlığı’nın zayıflaması yüzünden isyan ederek

bağımsızlıklarını ilan etmiş olan Kitanlar, Shi-weiler 室韋155, Koçu Devleti ve Tu-yu-

hun Devleti de Shi-bi Ḳaġan’ın sayesinde eski gücüne kavuşan Doğu Göktürk

Kağanlığı’na yeniden bağlanmışlardır. Shi-bi Ḳaġan 618-619 yıllarında bazı zamanlar

açık bir şekilde Tang-karşıtı asileri desteklerken bazı zamanlarda Tang Hanedanı’yla iyi

ilişkiler de yürütmüştür. Tang muhalifleriyle birlikte 619 yılında Çin’e bir akın

düzenleyen Shi-bi Ḳaġan bu akın sırasında aniden ölmüş ve yerine *İlteber Şad (Si-li-fu

She 俟利弗設)156 unvanını taşıyan kardeşi geçerek Çuri Ḳaġan (Chu-luo Ke-han 處羅

可汗) unvanıyla hükümdar olmuştur. Selefi Shi-bi Ḳaġan’ın Çin’deki siyasetini hiç

değiştirmeden uygulamaya devam eden Çuri Ḳaġan, Tang-karşıtı asilere destek

sağladığı gibi Doğu Göktürk Kağanlığı’na sığınan Sui Hanedanı üyelerine de destek

vermiş ve Göktürk-Çin sınırında kukla bir Sui devleti kurdurmuştur. Çuri Ḳaġan bu

devleti kurarken zamanında babası Qi-min Ḳaġan’ın Sui desteğiyle hükümdar

155 Shi-weiler Xian-beilerin soyundan gelmekte olup Çin kaynaklarına göre Kitanlarla akrabalardır.

Sonradan Song Hanedanı döneminde Cengiz Han’ın (Çiŋgis Ḳan; 1206-1227 yılları arasında hükümdar)

önderliğinde Moğol İmparatorluğu’nu kuracak olan Moŋġol (Moğol) kavmi de tarihte ilk kez Tang

Hanedanı döneminde Shi-weilerin bir boyu olarak ortaya çıkmıştır (Eberhard, 1996: 58-60, 62).
156 Göktürklerin ve diğer bazı Türk topluluklarıyla Orta Asya devletlerinin kullandıkları İlteber unvanı

Çin kaynaklarında genellikle Si-li-fa 俟利發 ve Xie-li-fa 頡利發 olarak yazılmıştır (Erkoç, 2008: 180-

184). Çuri Ḳaġan’ın hükümdar olmadan önce taşıdığı unvan Çin kaynaklarında Si-li-fu She 俟利弗設 ve

Yi-li She 乙力設 olarak kaydedilmiştir (Liu, 1958-I: 133, 182, 331, 1958-II: 703). Bombaci bu unvanda

geçen Si-li-fu 俟利弗 ve Yi-li’nin 乙力 Türkçe İlteber unvanının karşılığı olabileceğini ileri sürmüştür

(Bombaci, 1970: 7-8, 34).

76

olabildiğini gerekçe olarak göstermiştir; ancak onun Çin’de bir denge siyaseti güttüğü

açıktır. Göktürklerin ilk başta destek verdiği bazı Sui-karşıtı asi beyler ise Göktürk

güdümünde bir Sui devletinin kurulmasından dolayı kendi akıbetlerinden korkarak

Göktürklerden ayrılmaya çalışmışlar, ancak Göktürkler tarafından yakalanarak

öldürülmüşlerdir. Tang Hanedanı gücünü toparlamaya başladığı 620 yılında ise

Göktürklere bağlı bazı Tang-karşıtı Çinli beyler Göktürklerden koparak Tang

Hanedanı’na bağlanmışlardır. Çuri Ḳaġan kendisine bağlı kalan asi Çinlilerle 620’nin

sonlarında Çin’i istila etmeye hazırlanırken Tang Hanedanı’nın Çinli casusları

tarafından zehirletilerek öldürülmüştür. Ölen Çuri Ḳaġan’ın yerine ise tahta Baġatur

Şad (Mo-he-duo She 莫賀咄設) unvanını taşıyan kardeşi Duo-bi 咄苾 geçerek İllig

Ḳaġan unvanını almıştır (Gömeç, 2011: 82-84; Taşağıl, 1995: 65-72).157

1.3. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞ SÜRECİ (627-

630)

1.3.1. 627 Yılı Olayları

Kurulmasının ardından en güçlü dönemini yaşamış olan Göktürk Kağanlığı sonradan

Doğu ve Batı Kağanlıkları olarak ikiye bölünmüştür. Bu bölünmenin ardından 7.

yüzyıla girildiğinde, 6. yüzyılın son çeyreğindeki iç mücadelelerden ve Çin ile yapılan

savaşlardan yıpranmış olan Doğu Göktürk Kağanlığı’nın tahtında zayıf bir hükümdar

157 Taşağıl 620 yılındaki sefer hazırlıklarından bahsettikten sonra tam tarih vermeden Çuri Ḳaġan’ın

zehirlenişine değinmiş ve İllig Ḳaġan’ın tahta geçişinin tarihini 621 yılının başları olarak vermiştir

(Taşağıl, 1995: 71-72). Ancak ZZTJ’de Çuri Ḳaġan’ın ölümünün ve İllig Ḳaġan’ın hükümdar oluşunun

tarihi Wu-de 武德 saltanat devresinin üçüncü yılının on birinci ayı (30 Kasım-28 Aralık 620) kayıtları

arasında aktarılmıştır. JTS’daki ve XTS’daki Gao-zu Saltanat Yıllıkları’nda ise bu önemli olayların

haberlerinin Çin’e ulaşmasının tarihi ne yazık ki kaydedilmemiştir. TD’deki Göktürk Bölümü’nde de bu

olayların tarihi verilmemiştir. JTS’daki Göktürk Bölümü ise Çuri Ḳaġan’ın öldüğünden ve İllig Ḳaġan’ın

tahta geçtiğinden bahsetmiş, onun Çuri Ḳaġan’ın eşi Prenses Yi-cheng’la evlenmesinin ve Çuri Ḳaġan’ın

ölüm haberini Çin’e bildirmesinin tarihini de Wu-de’nin üçüncü yılı (9 Şubat 620-27 Ocak 621) olarak

kaydetmiştir. XTS’daki Göktürk Bölümü de Çuri Ḳaġan’ın zehirlenişini ve İllig Ḳaġan’ın tahta oturuşunu

Wu-de’nin üçüncü yılı kayıtları içerisinde aktarmıştır. (JTS, 1, 11; JTS, 194A, 5154-5155; TD, 197,

5408; XTS, 1, 11; XTS, 215A, 6029-6030; ZZTJ, 188, 5896). Bütün bu bilgiler bize bahsi geçen olayların

621’nin başlarında değil, 620’nin sonlarında yaşandığını göstermektedir.

77

olan Qi-min Ḳaġan oturmaktadır. 600-609 yılları arasında hüküm süren Qi-min

Ḳaġan’ın ölümünün ardından devletin başına oğlu Shi-bi Ḳaġan geçmiş ve onun on yıl

süren hükümdarlığı sırasında kağanlık eski gücüne kavuşmuştur. Shi-bi Ḳaġan’ın

hükümdarlığı aynı zamanda Çin’de siyasî kargaşaların ortaya çıktığı ve Sui

Hanedanı’nın yıkıldığı döneme denk gelmektedir. 619 yılında Shi-bi Ḳaġan’ın

ölümünden sonra yerine kardeşi Çuri Ḳaġan geçmişse de iki yıllık kısa bir saltanatın

ardından 620 yılının sonlarında hayatını kaybetmiş ve tahta kardeşi İllig Ḳaġan 158

oturmuştur. İllig Ḳaġan’ın saltanatının ilk beş yılı, Çin’e yapılan çok sayıda akına şahit

olurken bu yıllarda Çin’de yeni kurulan Tang Hanedanı da bir yandan parçalanan Çin’i

birleştirmekle uğraşırken bir yandan da Göktürk akınlarına karşı mücadele vermiştir. Bu

akınlardan en büyük olanı ise 626 yılında yapılmış ve İllig Ḳaġan’ın komuta ettiği

Göktürk orduları, Çin’in başkenti Chang-an’a kadar ilerlemişlerdir. İllig Ḳaġan burada

Wei Irmağı (Wei-shui 渭水) üzerindeki Bian Köprüsü’nde (Bian-qiao 便橋)159 o yıl

Xuan-wu Kapısı Olayı’ndan sonra babası Tang Gao-zu’yu devirerek tahta yeni çıkmış

bulunan Çin imparatoru Tang Tai-zong ile bir barış antlaşması yapmış ve ülkesine geri

dönmüştür.160 İlk bakışta Doğu Göktürk Kağanlığı’nın Çin’e yaptığı akınların zirvesi

olarak görülen bu olay ile birlikte, kağanlığın iç yapısındaki zayıflıklar da Çinli devlet

adamlarının dikkatini çekmeye başlamıştır (Gömeç, 2011: 86-88; Taşağıl, 1995: 59-79;

Wechsler, 2007b: 220-221).

Doğu Göktürk Kağanlığı’nda 627 yılında yaşanan olaylarla ilgili bilgi veren Çin

kaynaklarının çoğu, İllig Ḳaġan’a bağlı toplulukların birdenbire ayaklandıklarından ve

bu ayaklanma sonucunda Doğu Göktürk Kağanlığı’nın büyük zarar gördüğünden

158 TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile ZZTJ’deki Wu-de’nin birinci yılının dördüncü

ayı (30 Nisan-29 Mayıs 618) kayıtlarına göre İllig Ḳaġan, Qi-min Ḳaġan’ın üçüncü oğlu ve Çuri

Ḳaġan’ın erkek kardeşi idi. Kendisinin hükümdar olmadan önceki adı Duo-bi 咄苾 olup tahta çıkmadan

önce Baġatur Şad (Mo-he-duo She 莫賀咄設) unvanını taşımaktaydı (JTS, 194A, 5154-5155; TD, 197,

5408; XTS, 215A, 6029; ZZTJ, 185, 5787). ZZTJ’deki Wu-de’nin üçüncü yılının on birinci ayı (30

Kasım-28 Aralık 620) kayıtlarında da bu bilgiler tekrarlanmış, ancak bir yerde İllig Ḳaġan’ın eski unvanı

eksik olarak yalnızca Baġatur (Mo-he-duo 莫賀咄) şeklinde yazılmışken hemen akabinde başka bir

kayıtta unvanın tam şekli verilmiştir (ZZTJ, 188, 5895-5896). Taşağıl, TD’in Göktürk Bölümü’nü

Türkçeye çevirirken metinde geçen Baġatur Şad (Mo-he-duo She) unvanını Baga Şad olarak vermiştir

(Taşağıl, 1995: 102).
159 Bian-qiao 便橋 adını Chang “geçici bir köprü” olarak çevirmiştir (Chang, 1968: 42). Graff, Bian

Köprüsü’nün Chang-an’ın 12 mil (19.3 kilometre) kuzeybatısında olduğunu belirtmiştir (Graff, 2002: 37).
160 Bian Köprüsü Antlaşması hakkında bkz. Tang, 1982: 215-226. Bu antlaşmada Tang Hanedanı,

Göktürklere haraç vererek bağlılığını göstermiştir. Bu sebeple 630 yılında Doğu Göktürk Kağanlığı

yıkıldığı zaman Tang Tai-zong, namuslarını temizlediklerini söylemiştir ().

78

bahsetmektedir. Göktürkler hakkında bilgi veren Çin kaynakları arasında yalnızca

ZZTJ’de ve XTS’daki Göktürk Bölümü’nde bu ayaklanmanın arka planı ve çıkış sebebi

hakkında bilgiler vardır. ZZTJ’de Zhen-guan 貞觀 saltanat devresinin birinci yılının

yedinci ayı (17 Ağustos-14 Eylül 627) kayıtlarına göre, 627’den önceki kışlarda

Göktürk ülkesinde çok fazla kar yağmış ve soğuktan hayvanlar telef olmuştur. Bu

durum geçimini hayvancılıkla sürdüren halkı olumsuz etkileyerek yıllarca süren bir

açlığa sebep olmuştur. Kağanlığın gelirleri ağır masraflar için yeterli olmayınca İllig

Ḳaġan, kendisine bağlı boylardan çeşitli vergiler toplamaya başlamıştır. Bu ağır

vergilerden hem Göktürk boyları hem de Göktürklere bağlı diğer topluluklar şikâyetçi

olmuş ve bunun sonucunda çok sayıda boy ayaklanmıştır. Bu olumsuz gelişmeler

neticesinde Göktürk ordusu da zayıflamaya başlamıştır. Doğu Göktürk Kağanlığı’nın

zayıflamaya başlaması Çinli devlet adamlarının da gözünden kaçmamış ve imparatora

Göktürklere baskın yapması önerilmiştir. Tang Tai-zong vezirleriyle yaptığı görüşmeler

sonucunda Göktürklere karşı askerî bir harekâta girişmek için henüz ortamın uygun

olmadığını karar vermiştir. ZZTJ’de yukarıdaki bilgilerin verilmesinin hemen

öncesinde, kağanlık içerisinde İllig Ḳaġan’a karşı oluşan hoşnutsuzluğun başka

sebepleri de anlatılmıştır. Buna göre Göktürklerin karakteri saf ve katı, yönetim

kuralları ve töreleri ise yalın idi. Ardından İllig Ḳaġan, Zhao De-yan 趙德言 adında bir

Çinliyi kağanlıkta yüksek bir konuma getirmiş, bu memur da devleti kendi istediği gibi

yönetmeye başlayıp pek çok eski geleneği değiştirmiştir. Devlet yönetimi sorunlu ve

karmaşık bir duruma gelmiş ve insanlar hoşnutsuzluk duymaya başlamışlardır.161 İllig

Ḳaġan devlet yönetiminde Göktürklerden ziyade Soğdlulara (Hu 胡) güvenmiş ve

onlara daha yakın olmuştur. Ancak Soğdluların aç gözlü ve cüretkâr yapıları sebebiyle

her yıl askerî seferler düzenlenmektedir (ZZTJ, 192, 6037). XTS ise ZZTJ’deki bilgilerin

aynısını aktarmakla birlikte Zhen-guan’ın ikinci yılındaki (628) olayları anlattıktan

sonra bunlara yer vermiştir (XTS, 215A, 6034).

161 İllig Ḳaġan’ın saltanatının son yıllarında Göktürk geleneklerinde yaşanan değişimin yalnızca devlet

yönetimi alanında olmadığına ilişkin örnekler elimizde mevcuttur. XTS’daki Göktürk Bölümü’nde verilen

bir bilgiye göre bu dönemde Göktürk ülkesinde doğal felaketler yaşanmış, bunun üzerine Tang Tai-zong

ile komutanları arasında bir görüşme yapılmıştır. Bu görüşmede imparator, yaşanan doğal felaketlere

karşılık İllig Ḳaġan’ın hiçbir şey yapmamasını onun Tian’e 天 (Teŋri, Göktanrı) saygısının olmadığını

gösterdiğini, gelenekleri dolayısıyla ölülerini yakan Göktürklerin artık ölülerini gömüp mezar

yaptıklarını, atalarının geleneklerine karşı geldiklerini, bunun da cinlere (gui 鬼) ve ruhlara (shen 神)

karşı geldikleri demek olduğunu söylemiştir (XTS, 215A, 6034). Çin hizmetine giren Göktürk

şehzadelerinin de öldükleri zaman yakılmayıp gömüldükleri görülmektedir. Örnekler için bkz. JTS, 109,

3290, 194A, 5165; XTS, 110, 4116, 215A, 6040.

79

ZZTJ’in Zhen-guan’ın birinci yılının on ikinci ayı (12 Ocak-10 Şubat 628) kayıtlarında

627’nin sonlarında Doğu Göktürk Kağanlığı’nda yaşanan iç karışıklıklar ayrıntılı bir

şekilde anlatılmıştır. Buna göre İllig Ḳaġan’ın yönetimi kötüye gidince Xue-yan-tuolar

薛延陀 162 ve Uygurlar (Hui-he 回紇) 163 , Bayırkular (Ba-ye-gu 拔野古) 164 gibi

topluluklar ayaklanmışlardır; burada sözü geçen topluluklar, Çin kaynaklarında Tie-le

olarak geçen Türk kavimleri arasındadırlar. Aslında Xue-yan-tuoların Doğu Göktürk

hâkimiyeti altına girmeleri kısa bir süre önce olmuştur. Esasen Batı Göktürk

Kağanlığı’na bağlı olan Xue-yan-tuo beyi Yi-nan 夷男165, Batı Göktürk hükümdarı

Tong Yabġu Ḳaġan güçten düşünce kendisine bağlı boylarla birlikte doğudaki İllig

162 Daha önceleri Xue-yan-tuo 薛延陀 adının karşılığının Sir Tarduş olduğu düşünülmüştür. Hamilton da

ilk başta bu görüşteyken (Hamilton, 1955: 1), sonradan Xue-yan-tuo adının Sir Tarduş olmadığına karar

vermiş (Ekrem, 2006: 15) ve çalışmalarında bundan böyle Sir Tarduş adını değil, Xue-yan-tuo adını

kullanmıştır (Hamilton, 1997: 197-200). Aslında Xue-yan-tuo’nun Sir Tarduş olmadığına ilişkin ilk

görüş, Boodberg tarafından ileri sürülmüştür (Hamilton, 1997: 191). Czeglédy ise Xue 薛 adını I.

Tonyuḳuḳ Yazıtı’nın Batı Yüzü’nün 3. satırında, Güney Yüzü’nün 4. satırında geçen Türk Sir Bodun ve

II. Tonyuḳuḳ Yazıtı’nın Kuzey Yüzü’nün 60.-62. satırlarında geçen Türük Sir Bodun (Tekin, 1994: 2-3,

6-7, 22-23) ifadesinde görülen Sir ile özdeşleştirmiştir. Ona göre 7. yüzyılda Göktürk (Türük, Tu-jue 突

厥) ve *Sir (Xue 薛) kavimleri birleşerek kaynaşmışlardır; ancak kendisi, Yan-tuo’nun 延陀 Tarduş

olduğuna ilişkin görüşe karşı çıkmıştır (Czeglédy, 1995: 61). Keza Yan-tuo 延陀 adı, özellikle de Yan 延

karakteri, ses bakımından Tarduş kelimesine pek benzememektedir. Nitekim Tarduş, etnik bir ad

olmaktan çok, Göktürk dönemindeki Türk devletlerinde devletin batı yakasını oluşturan kesim için

kullanılan bir siyasî terim gibi gözükmektedir. Hotence metinlerde de Tarduş adı ttrūsahūta olarak

geçmektedir. Bu sebeple Henning bunun doğrusunun ttaridūsa olması gerektiğini belirtmiştir.

Metinlerdeki ifadelerden bir grup Türk boyunun Töliş’i yani devletin doğu yarısını, bir grup Türk

boyunun da Tarduş’u yani devletin batı yarısını oluşturduğu görülmektedir ki daha önce de belirttiğimiz

gibi, bu etnik bir adı değil, coğrafî bir yönü, siyasî bir terimi belirtmektedir (Henning, 1938: 553-554). Bu

sebeple biz de çalışmamızda bu kavim için Sir Tarduş’u değil, Xue-yan-tuo’yu kullanacağız. Kırilen ise

bu konuda yeni bir görüş ortaya koyarak Xue-yan-tuo’nun aslının Ala Yuntlu olabileceğini belirtmiştir

(Kırilen, 2015: 85-86). Aslen iki farklı boyun birleşiminden oluşan, Tie-le kavimlerinden olan,

Moğolistan’ın ortalarında yaşayan bu topluluğun siyasî tarihi için bkz. Taşağıl, 2004b: 103-111.
163 Uygur kavminin varlığı 5. yüzyıldan beri bilinmektedir; Uygurlar ilk önce Yüksek Arabalıların (Gao-

che), sonra da Tie-leların bir parçası olmuşlardır. Göktürk döneminde Orta Moğolistan’da yaşamış olan

Uygurlar hakkında daha fazla bilgi için bkz. Eberhard, 1996: 74-75; Erkin, 1995: 1-2; Kafesoğlu, 2002:

130-138; Taşağıl, 2004b: 127. Uygurlar 5.-9. yüzyıllar arasında Çin kaynaklarında farklı dönemlerde

Yuan-he 袁紇 , Wu-hu 烏護 , Wu-he 烏紇 , Wei-he 韋紇 , Hui-he 迴紇 ve Hui-hu 迴鶻 olarak

geçmektedirler (Hamilton, 1997: 202-204). Bu kavim karşımıza Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün

37. satırında Uyġur olarak çıkmaktadır (Tekin, 1988: 50-51).
164 Tie-le topluluklarından olan Bayırkular, bir diğer Tie-le boyu olan *Bokuların (Bu-gu 僕骨) doğu

sınırında, Tunguz kökenli Mo-heların 靺鞨 batı komşusu olarak Gobi Çölü’nün kuzeyindeki yeşil

bozkırlarda yaşıyorlardı (Taşağıl, 2004b: 51-52).
165 Bu adın aslı *Inanç ya da *Inal/*İnel olabilir. Nitekim Gömeç de bu adı Inanç olarak vermiştir

(Gömeç, 2011: 90). Çeşitli Türk topluluklarında ve devletlerinde kullanılan Inanç, Inançu, Inal, İnanç,

İnel, Yınal gibi ad ve unvanlara örnekler için bkz. Sümer, 1999b-I: 46-47, 123, 127, 143, 221, 228, 400,

408-409, 1999-II: 639, 689, 724, 728.

80

Ḳaġan’a bağlanmıştır.166 Ancak yukarıda anlatılan sebeplerden ötürü Tie-le kavimleri

ayaklanmışlardır. Ayaklanmayı bastırmak için İllig Ḳaġan, oğlu Yuḳuḳ Şad’ı (Yu-gu

She 欲谷設)167 kalabalık bir orduyla göndermişse de Yuḳuḳ Şad, Uygur beyi Pusar (Pu-

sa 菩薩)168 tarafından Ma-lie Dağı’nda (Ma-lie-shan 馬鬣山)169 büyük bir yenilgiye

uğratılmıştır. Bozgundan kaçan şadın askerlerinin çoğu Uygurlara esir düşünce

Uygurlar da çok güçlenmişlerdir. Aynı sıralarda kağan tarafından gönderilen dört şad

daha Xue-yan-tuolar tarafından bozguna uğratılmışlardır. Arka arkaya alınan bu

yenilgilerin üzerine İllig Ḳaġan, ordusunun zayıflaması sebebiyle intikam alabilmek

için bile herhangi bir askerî harekâta girişememiştir. Nitekim Göktürk halkı dağılmaya

ve çeşitli yerlere göç etmeye başlamıştır. Kış mevsiminde ise şiddetli bir kar yağışı

olmuş, soğuk havadan çok sayıda hayvan telef olmuş, halk arasında açlık çıkmıştır.

Tang Hanedanı’nın bu durumdan yararlanabileceğinden korkan İllig Ḳaġan, ordusuyla

birlikte sınırlarını korumak için avlanma bahanesiyle Çin-Göktürk sınırındaki Shuo

Vilayeti (Shuo-zhou 朔州) bölgesine gelmiştir (ZZTJ, 192, 6045-6046).

Bu sıralarda Göktürk ülkesine elçi olarak giden Çinli devlet adamı Zheng Yuan-shou 鄭

元濤 Çin’e geri dönmüş ve imparatoru Göktürklerin durumu hakkında bilgilendirerek

ona kısa bir rapor sunmuştur. Zheng’a göre yabancı kavimlerin yükselişleri ve çöküşleri

koyun ve at sürülerinin durumuna göre belli olmaktadır. Göktürk halkının o sıralarda

açlık çekmesi ve sürülerinin azalmış olması da onların çökeceğinin bir göstergesidir ve

Göktürk devleti üç yıldan fazla bir süre ayakta kalamayacaktır. Tang Tai-zong bu

raporu memnuniyetle karşılaşmıştır. Doğu Göktürk Kağanlığı’nın çöküşe geçtiğini

farkeden Çinli vezirler de imparatora bu durumdan yararlanılarak Göktürklere baskın

166 TD’deki Xue-yan-tuo Bölümü’ne göre Xue-yan-tuoların bir bölümü Shi-bi Ḳaġan’a, bir bölümü de

Tong Yabġu Ḳaġan’a bağlı yaşamaktaydılar (TD, 199, 5465).
167 Bu kişinin unvanındaki Yu-gu 欲谷, Tonyuḳuḳ’un Çin kaynaklarında geçen adı olan Tun-yu-gu’daki

暾欲谷 Yu-gu 欲谷 ile aynıdır. Pulleyblank’e göre Yu-gu 欲谷 karakterlerinin Geç Orta Çincedeki

okunuşu *jywk-kəwk idi; Baxter da bu karakterlerin Orta Çincedeki okunuşunu *yowk-kuwk olarak

vermiştir (Baxter, 2000: 43, 169; Pulleyblank, 1991: 111, 385). Bu durumda, Yu-gu She 欲谷設 da

*Yuḳuḳ Şad olabilir. Nitekim Czeglédy ve Esin de bu unvanı Yukuk Şad olarak almışlardır (Czeglédy,

1995: 60; Esin, 1977: 326). Gömeç’e göre ise Yu-gu’nun Türkçe aslı Yükünç olmalıdır (Gömeç, 2011:

89). Bazı kaynaklarda Yuḳuḳ Şad, İllig Ḳaġan’ın kardeşinin oğlu olarak geçse de Ekrem onun kağanın

oğlu olduğunu ortaya koymuştur. Yuḳuḳ Şad’ın biyografisi için bkz. Ekrem, 2007: 16-17.
168 Bu adın Sanskrit Boddhisattva’nın Uygurca karşılığı olan Pusar olmasına ilişkin bkz. Bombaci, 1970:

10 ve Gabain, 1950: 325. Gömeç ise bu adın Türkçe aslının Pusat ya da Busar olabileceğini belirtmiştir

(Gömeç, 2011: 89).
169 Taşağıl bu dağın Gan-su’da bulunduğunu belirtmiştir (Taşağıl, 1995: 80).

81

yapılmasını önermişlerdir. Ancak imparator, daha önce kağanla birlikte içtiği andı

bozan taraf olmak istemediğini söyleyerek Göktürkler savaş sebebi sayılacak herhangi

bir harekette bulunmadıkları sürece ne kadar zayıflarlarsa zayıflasınlar onlara karşı

herhangi bir harekâta girişmeyeceğini söyleyerek bu öneriyi geri çevirmiştir (ZZTJ,

192, 6046). İllig Ḳaġan’ın yönetiminin kötüye gitmeye ve çevresindekilerin onu

terketmeye başlaması hakkında bir örnek de ZZTJ’de Zhen-guan’ın birinci yılının

beşinci ayı (19 Haziran-17 Temmuz 627) kayıtlarında bulunmaktadır. Buna göre Tang

Hanedanı karşıtı asi bir bey olan Wan Jun-zhang 苑君璋, Tanglara karşı Göktürkler ile

birlikte hareket etmekteyken İllig Ḳaġan’ın yönetiminin kötü olduğunu ve ona daha

fazla dayanamayacağını anlayınca Çin’e teslim olmaya karar vermiştir (ZZTJ, 192,

6035).

Göktürkler hakkında bilgiler veren önemli kaynaklardan olan CFYG’de 627 yılında

yaşanan olaylar hakkında yalnızca Xue-yan-tuoların ve Uygurların isyanıyla ilgili kısa

bir kayıt bulunmaktadır (CFYG, 995, 11685a). 627 yılı olaylarından söz eden diğer Çin

kaynakları ise ZZTJ’deki anlatıları onaylayan kayıtlar içermektedir. Ancak İllig

Ḳaġan’ın yeğeni Töli Ḳaġan (Tu-li Ke-han 突利可汗)170 ile yaşadığı ayrılık ZZTJ’de

628 yılı içerisinde verilirken diğer bütün kaynaklar bu ayrılığın 627 yılı içerisinde

olduğunu belirtmiştir. TD’in Göktürk Bölümü’ne göre Zhen-guan’ın birinci yılında

170 TD’daki ve JTS’daki Göktürk Bölümleri’ne göre Töli Ḳaġan’ın asıl adı Shi-bo-bi (TD’de Shi-bo-bi 什

缽苾, JTS’da Shi-bo-bi 什鉢苾 ; 什 karakteri Çincede hem shen hem de shi olarak okunmaktadır) olup

kendisi Shi-bi Ḳaġan’ın hatunundan (metinlerde di 嫡 yani ilk eşi) doğma oğlu olup İllig Ḳaġan’ın da

yeğenidir. Babası onu devletin doğu yakasını yönetmekle görevlendirmiş ve ona Ni-bu Şad (Ni-bu She 泥

步設) unvanını vermiştir. Amcası İllig Ḳaġan tahta geçtiğinde ise onu Töli Ḳaġan (Tu-li Ke-han) ilan

etmiştir. TD’de verilen açıklamada da belirtildiği üzere o bu unvanı veraseten almıştır, çünkü Shi-bi

Ḳaġan’ın babası Qi-min Ḳaġan da zamanında Töli Ḳaġan unvanını taşımıştır (JTS, 194A, 5160; TD, 197,

5407-5408, 5412). XTS’daki Göktürk Bölümü’ne göre de Shi-bo-bi, babası tarafından Ni-bu Şad ilan

edilip doğuya gönderilmiş, amcası hükümdar olduğunda Töli Ḳaġan unvanıyla tekrar devletin doğu

yakasını yönetmekle görevlendirilmiştir (XTS, 215A, 6028-6029, 6038). Shi-bo-bi’nin bu unvanı

taşımasının sebebi, kendisinin devletin doğu yakasını yani Töliş’i yönetiyor olmasından dolayıdır.

Nitekim bu addaki -ş eki Eski Türkçedeki çoğul eklerinden birisi olabilir, zira Eski Türkçede -s çoğul eki

mevcuttur (Tekin, 2000: 103). Hatta -s çoğul eki Moğolcada da vardır (Poppe, 1992: 89-90). Wechsler,

Çin kaynaklarındaki Tu-li Ke-han 突利可汗 biçiminin Tölis Ḳaġan unvanını karşıladığını yazmıştır

(Wechsler, 2007b: 220). Ancak Çin kaynaklarında Türkçe Töliş kelimesi daha önce de değindiğimiz

üzere Tu-li-shi 突利失 ve Tu-li-shi 突利施 şekillerinde yazılmıştır. TD’deki Xue-yan-tuo Bölümü’nde,

JTS’daki Tie-le Bölümü’nün ve XTS’daki Uygur Bölümü’nün Xue-yan-tuo kısımlarında, ayrıca ZZTJ’de

Xue-yan-tuoların 630’lu ve 640’lı yıllarda Tu-li-shi 突利失 unvanını kullandıklarına ilişkin kayıtlar

vardır (JTS, 199B, 5346; TD, 199, 5464; XTS, 217B, 6135, 6137-6138; ZZTJ, 198, 6228). Tu-li, Töliş’in

tekili olan Töli’yi karşılamaktadır.

82

Çuġay Ḳuzı’nın (Yin-shan 陰山 yani Yin Dağı)171 kuzeyinde Xue-yan-tuolar, Uygurlar,

Bayırkular ve diğer on boyun tamamı İllig Ḳaġan’a karşı isyan edip Yuḳuḳ Şad’a

saldırınca kağan da Töli Ḳaġan’ı onları cezalandırmak amacıyla üzerlerine

göndermiştir.172 Ne var ki Töli Ḳaġan da asi boylar karşısında yenilgiye uğramış ve

amcası İllig Ḳaġan’ın öfkesini üzerine çekmiş, on günlüğüne hapse atılarak

cezalandırılmıştır.173 Bunun üzerine Töli Ḳaġan amcasına karşı içinden isyan arzusu

taşımaya başlamıştır (TD, 197, 5411). TD’in Göktürk Bölümü’nde Töli Ḳaġan’ın

biyografisinin yer aldığı yerde ise hem bu bilgiler özetlenmiş hem de TD’in Göktürk

Bölümü’nde İllig Ḳaġan’ın saltanatının anlatıldığı kısımda yer almayan bazı bilgiler

verilmiştir. Buna göre, devletin doğu kanadında Tatabıları, Xileri ve diğerleri gibi

ondan fazla topluluğu yönetmekte olan Töli Ḳaġan, vergileri aşırı ölçüde arttırdığı için

yönetimi altındaki boyların düşmanlığını kazanmıştır.174 Zhen-guan saltanat devresinin

(627-650 yılları) başında Tatabılar ve diğerleri Çin’e bağlılıklarını bildirince İllig

Ḳaġan, Töli Ḳaġan’ın onların denetimini kaybetmesine kızmış ve onu kuzeye Xue-yan-

tuolar’la savaşması için göndermiştir. Ne var ki Töli Ḳaġan yenilgiye uğramış ve

dönünce tutuklanarak kamçılanmıştır. TD burada bize Töli Ḳaġan’ın Wu-de saltanat

devresi sırasında (618-626 yılları arasında) Tang Tai-zong ile dostluk kurduğunu da

aktarmaktadır.175 Sonradan İllig Ḳaġan’ın yönetiminde karışıklık çıkınca kağan hemen

Töli Ḳaġan’dan asker istemiş, ancak Töli Ḳaġan amcasının bu isteğini yerine

getirmemiştir (TD, 197, 5412). TD’in Göktürk Bölümü’nde Töli Ḳaġan’ın kardeşi Jie-

171 Czeglédy I. Tonyuḳuḳ Yazıtı’nın Batı Yüzü’nün 7. satırında geçen Çuġay Ḳuzı’yı Çince metinlerdeki

Yin-shan 陰山 (Yin Dağı) ile, Ḳaraḳum’u da Hei-sha-cheng 黑沙城 (“Kara Kum Kenti”, bugün Çin Halk

Cumhuriyeti’ne bağlı İç Moğolistan Özerk Bölgesi’ndeki Hohhot’un kuzeybatısında) ile özdeşleştirmiş,

Sarı Irmak’ın kavisinin kuzeyinde, Ordos’a denk gelen bu bölgenin kimi zamanlar Doğu Göktürklerin

güney merkezi olduğunu belirtmiştir (Czeglédy, 1995: 54, 58, 62; Tekin, 1994: 4-5). Tekin de

Czeglédy’nin “Çuġay Ḳuzı = Yin-shan” özdeşleştirmesini kabul etmiş, Ḳaraḳum’un ise Gobi Çölü

olduğunu belirtmiştir (Tekin, 1994: 57, 61). Çuġay adı bazı araştırmacılar tarafından Çoġay olarak

yazılmıştır; Tezcan bu adın Çuġay olması gerektiğini belirtmiştir ve bu görüş Ölmez tarafından da kabul

edilmiştir (Ölmez, 1997: 184).
172 TD, asi boylar ile Yuḳuḳ Şad arasında yapılan savaşın yaşandığı yeri vermemiştir.
173 Konar-göçer olan Eski Türk kavimlerinde hapis cezaları genellikle kısa süreli verilirdi. SJ’deki ve

HS’daki Hun Bölümleri, Asya Hunlarında hapis cezalarının on günden fazla olmadığını ve ülkede

zindanlarda tutulan insanların birkaç kişiden ibaret olduklarını yazmıştır (HS, 94A, 3752; SJ, 110, 2892).

Muhtemelen aynı durum Göktürkler için de geçerlidir, o yüzden Töli Ḳaġan on günlük bir hapis cezasına

çarptırılmıştır.
174 Töli Ḳaġan’ın vergileri arttırmasının sebebi, muhtemelen tıpkı İllig Ḳaġan’ın 627 ve öncesindeki

yıllarda yaşanan doğa felaketlerinden ötürü kendisine bağlı topluluklara aşırı vergi yüklemesiyle paralel

olmuştur.
175 JTS’daki ve XTS’daki Göktürk Bölümleri’nde Wu-de saltanat devresinin yedinci yılında (624)

Göktürklerin Çin’e yaptıkları bir akın sırasında Li Shi-min’in Töli Ḳaġan’a bu dostluklarını ve birlikte

ettikleri yemini hatırlattığı bir anekdot aktarılmıştır (JTS, 194A, 5156; XTS, 215A, 6031).

83

she-shuai’ın 結社率 biyografisinin olduğu kısımda da Jie-she-shuai’ın Zhen-guan

saltanat devresinin başında Çin’e gidip sarayda görev aldığından söz edilmiştir (TD,

197, 5413).

Ne var ki TD, 627 yılında Göktürk ülkesinde yaşanan şiddetli kar yağışından, hayvan

sürülerinin telef olmasından ve halk arasında büyük bir açlığın çıkmasından

bahsetmemiştir. Nitekim burada Tie-le boylarının ayaklanmalarının sebebi de

açıklanmamıştır. Ancak JTS’daki Göktürk Bölümü bize bu konuda bilgiler vermiştir.

JTS burada Tie-le boylarının ayaklanmalarından, Yuḳuḳ Şad’ı yenilgiye

uğratmalarından 176 , İllig Ḳaġan’ın ayaklanmayı bastırması için Töli Ḳaġan’ı

göndermesinden, onun da savaşta yenilerek geri dönmesinden, amcasının buna kızarak

onu cezalandırmasından ve Töli Ḳaġan’ın amcasına karşı için için nefret duymaya

başlamasından bahsetmiştir. Bu bilgilerin hemen ardından JTS, o kış Göktürk ülkesinde

yaşanan yoğun kar yağışını, hayvan sürülerinin telef olmasını, büyük açlık çekilmesini

yazmış ve İllig Ḳaġan’ın ava çıkma bahanesiyle Shuo Vilayeti bölgesine geldiğini

belirtmiştir. JTS ayrıca Çinli devlet adamlarının imparatoru Göktürklere güvenilmemesi

gerektiği ve fırsattan yararlanılarak üzerlerine ordu gönderilmesi konusunda ikna

etmeye çalıştıklarını, ancak imparatorun bunu kabul etmediğini ZZTJ’deki anlatıyla

paralel bir şekilde aktarmıştır (JTS, 194A, 5158). JTS’daki Göktürk Bölümü’nde Töli

Ḳaġan’ın ve Jie-she-shuai’ın 結社率 biyografilerine yer verilen kısımlar da TD’deki

kısımlarla aynı bilgileri içermektedir (JTS, 194A, 5160-5161). XTS’daki Göktürk

Bölümü ise ne Yuḳuḳ Şad’ın asi boylar tarafından yenilgiye uğratılmasından, ne de

savaşın yapıldığı yerden bahsetmeden doğrudan doğruya ayaklanmanın çıkışından, İllig

Ḳaġan tarafından gönderilen Töli Ḳaġan’ın başarısız oluşundan ve amcası tarafından

cezalandırılması üzerine ona karşı nefret duymaya başlamasından söz etmiştir. Bundan

sonraki kısımda ise XTS, o kış yaşanan doğal felaketleri, İllig Ḳaġan’ın av bahanesiyle

Shuo Vilayeti’ne çekilmesini ve Çin sarayında memurlarla imparator arasında yapılan

görüşmeleri diğer kaynaklara paralel bir şekilde, ancak JTS’daki kadar ayrıntılı olmayan

bir biçimde aktarmıştır (XTS, 215A, 6034). Töli Ḳaġan’ın XTS’daki Göktürk

Bölümü’ndeki biyografisinde Töli Ḳaġan’ın keyfî vergiler ve haraçlar istemesi üzerine

tebaasının ona sırt çevirmesi sebebiyle Xue-yan-tuoların, Tatabıların, Xilerin ve

176 JTS da tıpkı TD gibi savaşın yapıldığı yeri vermemiştir.

84

diğerlerinin Çin’e bağlılıklarını bildirdikleri, İllig Ḳaġan’ın ayaklanmayı bastırmak için

Töli Ḳaġan’ı gönderdiği ancak Töli Ḳaġan ağır bir yenilgi alınca ona bağlı olanların da

ayaklanarak ondan koptukları kaydedilmiştir. Burada XTS, 627 yılı içerisinde yaşanan

iki ayrı olayı, yani İllig Ḳaġan’ın ağır vergilendirmeleri sebebiyle Tie-le kavimlerinin

ayaklanmalarını ve Yuḳuḳ Şad’ın onların karşısında yenilgiye uğramasıyla Töli

Ḳaġan’ın kendi ağır vergilendirmeleri sonucunda doğuda ona bağlı toplulukların

ayaklanmalarını ve İllig Ḳaġan’ın onu isyanları bastırmakla görevlendirmesine rağmen

başarısız olmasını birbirlerine karıştırmıştır. Nitekim Xue-yan-tuoların Töli Ḳaġan’a

bağlı topluluklar arasında sayılması da bu karışıklığın bir sonucudur. XTS bu kısımdan

sonra, diğer metinlere uygun olarak Töli Ḳaġan’ın Tang Tai-zong’la kurmuş olduğu

ittifaktan, İllig Ḳaġan’ın kendisinden asker istemesinden, Töli Ḳaġan’ın bunu geri

çevirmesinden ve aralarında çatışmaların çıkmasından bahsetmiştir (XTS, 215A, 6038).

Jie-she-shuai’ın 結社率 XTS’daki Göktürk Bölümü’nde yer verilen biyografisinde ise

onun 627 yılında Çin sarayına gelerek sarayda memurluk aldığına ilişkin herhangi bir

bilgi verilmemiştir (XTS, 215A, 6039).

JTS’daki ve XTS’daki biyografiler ile diğer çeşitli bölümlerde 627 yılında yaşanan

olaylar ile ilgili dağınık şekilde bilgiler aktarılmıştır. A-shi-na She-er’ın 阿史那社尒177

JTS’daki biyografisine göre Wu-de’nin dokuzuncu yılında, yani 626’da Yan-tuolar 延

陁178, Uygurlar ve diğer boylar ayaklanarak Yuḳuḳ Şad’ı yenmişlerdir. She-er da onlara

saldırmış ancak Yan-tuolar tarafından yenilgiye uğratılmıştır (JTS, 109, 3289). She-

177 Çuri Ḳaġan’ın oğlu A-shi-na She-er, Tuo Şad (Tuo She 拓設) unvanına sahip olup İllig Ḳaġan’ın oğlu

Yuḳuḳ Şad (Yu-gu She 欲谷設) ile birlikte Tie-le boylarını yönetmekteyken 627 yılındaki Büyük Tie-le

Ayaklanması sırasında isyancı boylar tarafından bozguna uğratılmış ve 628 yılında ordusundan geriye

kalanlarla birlikte Beşbalık’a sığınmıştır. Akabinde Batı Göktürk Kağanlığı’ndaki iktidar boşluğundan

yararlanan She-er, oraya giderek kendisini Du-bu Ḳaġan (Du-bu Ke-han 都布可汗) ilan etmiştir. Xue-

yan-tuoların ayaklanarak Doğu Göktürk Kağanlığı’nın parçalanmasına sebep olduklarını söyleyen She-er,

beylerinin uyarılarına rağmen Xue-yan-tuo Kağanlığı’nın üzerine yürümüş, bozguna uğramış, adamları

tarafından terk edilmiş ve Koçu Devleti’ne sığınmak zorunda kalmıştır. Zhen-guan’ın dokuzuncu yılında

(24 Ocak 635-11 Şubat 636) Tang Hanedanı’na bağlılığını bildiren She-er, Tang Tai-zong tarafından Sol

Süvari Muhafız Büyük Generali (Zuo Qi-wei Da Jiang-jun 左騎衞大將軍) atanmıştır. Sonradan She-er

imparator tarafından Heng-yang Prensesi Zhang’la (Heng-yang Zhang Gong-zhu 衡陽長公主)

evlendirilmiş ve kendisine Süvari Refakat Subayı (Fu-ma-du-wei 駙馬都尉) unvanı verilmiştir (JTS,

109, 3288-3289; XTS, 110, 4114; ZZTJ, 192, 6046). Gömeç’e göre She-er’ın 社尒 Türkçe aslı Çöl, Tuo

She’nın 拓設 Türkçe aslı da Toġu Şad olabilir (Gömeç, 2011: 102).
178 Burada sözü edilen Yan-tuo 延 陁 ile Xue-yan-tuolar 薛延陀 kastedilmiştir; nitekim Çin

kaynaklarından, Xue-yan-tuo topluluğunun Xue 薛 ve Yan-tuo 延陀 adlı iki ayrı topluluğun birleşmesi

sonucu ortaya çıktığı bilinmektedir (Tong-dian, 199, 5465; XTS, 217B, 6134).

85

er’ın XTS’daki biyografisinde ise bu olayın JTS’da yanlış verilen tarihi düzeltilmiş ve

olayın Zhen-guan’ın ilk yılında olduğu belirtilmiştir. XTS’ya göre Tie-le, Uygur, Xue-

yan-tuo ve diğer topluluklar ayaklanarak Ma-lie Dağı’nda Yuḳuḳ Şad’ı yenilgiye

uğratmışlardır ve ona yardım için giden She-er da onlara saldırdığında bozguna

uğratılmıştır (XTS, 110, 4114). ZZTJ’de Yuḳuḳ Şad’ın yenilgisi sırasında isyanın

bastırılması için İllig Ḳaġan tarafından dört şadın daha gönderilmiş olmasına ilişkin

bilgi de She-er biyografileri sayesinde teyit edilmektedir. She-er’ın JTS’daki ve

XTS’daki biyografilerine göre Çuri Ḳaġan’ın oğlu olan She-er, Tuo Şad (Tuo She 拓設)

ilan edilmiş ve Tie-le boylarının yönetimini Yuḳuḳ Şad ile paylaşmıştır. Tuo Şad She-

er, ZZTJ’in bahsettiği dört şaddan birisidir (JTS, 109, 3288; XTS, 110, 4114; ZZTJ,

192, 6046). 179 JTS’daki ve XTS’daki Uygur Bölümleri’nde de Zhen-guan saltanat

devresinin başında Uygur reisi Pusar’ın Xue-yan-tuolar ile birlikte Göktürklere

saldırmasından, İllig Ḳaġan tarafından Yuḳuḳ Şad’ın gönderilmesinden ve ordusu

sayıca daha kalabalık olan Yuḳuḳ Şad’ın Ma-lie Dağı’nda sayıca daha küçük bir güce

sahip olan Pusar tarafından pusuya düşürülerek yenilgiye uğratılmasından, kaçan Yuḳuḳ

Şad’ın tekrar bozguna uğratılmasından ve adamlarının esir düşmesinden, böylece

Uygurların çok güçlenmelerinden bahsedilmiştir (JTS, 195, 5195-5196; XTS, 217A,

6111-6112). Aynı ayaklanmaya JTS’daki ve XTS’daki Xue-yan-tuo Bölümü’nde

özetlenerek değinilmiştir. Bu bölümlere göre Zhen-guan’ın ikinci yılında yani 628’de

Batı Göktürk hükümdarı Tong Yabġu Ḳaġan’ın ölümü üzerine devletinde büyük bir

kargaşa olmuş ve Xue-yan-tuo reisi Yi-nan, kendisine bağlı boylarla birlikte Doğu

Göktürklere bağlılığını bildirmiştir. Ancak İllig Ḳaġan’ın hükümdarlığı sallantıya

girince Yi-nan taraftarlarıyla birlikte başkaldırmış, kağana saldırmış ve onu ağır bir

yenilgiye uğratmıştır (JTS, 199B, 5344; XTS, 217B, 6134-6135). Ne var ki JTS’nun ve

XTS’nun bu olayları 628 yılına tarihlendirmesi yanlıştır. Yukarıda değerlendirdiğimiz

bütün kaynaklar, Xue-yan-tuoların Batı Göktürk Kağanlığı’ndan kaçarak Doğu Göktürk

Kağanlığı’na sığınmalarının 628’den önce olduğunu aktarmış ve büyük Tie-le

ayaklanmasının 627 yılında başladığını belirtmiştir. Her ne kadar JTS ve XTS, Tong

Yabġu Ḳaġan’ın 628’de öldüğünü ve ülkesinin o tarihte kargaşaya sürüklendiğini

179 XTS’daki Göktürk Bölümü’ne göre İllig Ḳaġan tahta oturduğunda ikinci kardeşini Yan-tuo Şad (Yan-

tuo She 延陀設) ilan ederek onu Yan-tuo 延陀 boyunun (yani Xue-yan-tuoların) başına geçirmiş, Böri

Şad’ı (Bu-li She 步利設) da Xi 霫 boyunun başına atamıştır (XTS, 215A, 6038). JTS’da ise bu bilgi

mevcut değildir. TD’in Göktürk Bölümü’ne göre Böri Şad, Çuri Ḳaġan’ın kardeşidir. CFYG de bu bilgiyi

teyit etmektedir (CFYG, 973, 11431b; TD, 197, 5408).

86

yazmışsa da Batı Göktürk Kağanlığı’nda henüz Tong Yabġu Ḳaġan hayattayken Karluk

ayaklanması sebebiyle kargaşaların başladığı bilinmektedir. Nitekim Tong Yabġu

Ḳaġan, Çinli seyyah Budist rahibi Xuan-zang’ın 玄奘 628 yılı yazındaki ziyaretinden

kısa bir süre sonra amcası tarafından öldürülmüştür (Ekrem, 2003: 42-44; Gömeç, 2011:

100-101; Salman, 1999: 260-261; Taşağıl, 1995: 93).

1.3.2. 628 Yılı Olayları

Üst üste yaşanan doğal felaketlerden ve idarecilerinin kötü yönetiminden dolayı

zayıflayan Doğu Göktürk Kağanlığı, 627 yılında büyük boy ayaklanmalarıyla sarsılmış

ve çöküşe geçmiştir. 628 yılı ise hanedan üyeleri arasındaki ayrışmanın fiili çatışmaya

dönmesine, diğer bazı toplulukların kağanlıktan kopmalarına, İllig Ḳaġan’ın Çin’deki

Tang karşıtlarının desteğini yitirmesine, devlete karşı ayaklanan toplulukların Çin

destekli Xue-yan-tuo Kağanlığı’nın çatısı altında birleşmesine ve Çin’in Göktürklere

son darbeyi indirecek askerî hazırlıklara başlamasına tanık olmuştur. Yukarıda

incelediğimiz 627 yılı olaylarında olduğu gibi 628 yılı olayları hakkında da en ayrıntılı

bilgiler, ZZTJ’de ve XTS’daki Göktürk Bölümü’nde bulunmaktadır. Ancak

hatırlanmalıdır ki bu iki kaynak da 627 yılında yaşanan bazı olayları 628 yılı içerisinde

vermiştir. 627 yılı olaylarının kayıtlarının tersine JTS’daki Göktürk Bölümü, bu yılın

olayları hakkında kısa bilgiler vermekle yetinmiş ve ileride değinileceği üzere esas

ayrıntılı bilgileri 629 yılı kayıtları içerisinde aktarmıştır.

ZZTJ’in Zhen-guan’ın ikinci yılının dördüncü ayı (9 Mayıs-6 Haziran 628) kayıtlarında

konumuzla ilgili bilgiler, Töli Ḳaġan’ın devletin doğu kanadını yönetmekte oluşuyla,

ona bağlı kavimlerin ayaklanmalarıyla, Yuḳuḳ Şad’ın ve Töli Ḳaġan’ın Xue-yan-tuolar

ve Uygurlar karşısında başarısızlığa uğramalarıyla ve Töli Ḳaġan ile İllig Ḳaġan’ın

aralarının açılmasıyla başlamaktadır. Üst üste uğradığı başarısızlıkları sebebiyle

kendisini cezalandıran amcasına karşı nefret beslemeye başlayan Töli Ḳaġan, birkaç kez

kendisinden askerî destek isteyen amcasına bu desteği vermemiştir. Amcasına karşı

ayaklanmak için aradığı fırsatı yakaladığını düşünen Töli Ḳaġan, Çin imparatoru Tang

Tai-zong’a başvurarak ondan Çin sarayına gelmek için izin istemiştir. Töli Ḳaġan’ın

87

sığınma talebinin kendisine ulaşması üzerine imparatorun, çevresindeki devlet

adamlarına eskiden kalabalık ordularla Çin’e baskı yapabilecek kadar güçlü olan

Göktürklerin kötü idare yüzünden zayıflamaya başladıklarını gördüğünü, Töli Ḳaġan’ın

çok zor ve ümitsiz bir durumda kalmasa sığınma talebinde bulunmayacağını söylediği

kaydedilmiştir. ZZTJ’e göre Tang Tai-zong, Töli Ḳaġan’ın sığınma talebi üzerine

sınırdaki tehlikelerin azalması sebebiyle sevinmiş, ancak devletini kötü yönetirse

sonunun Töli Ḳaġan gibi olacağını tahmin etmesi onu düşündürmüştür. Bunun üzerine

imparator devlet adamlarına, kendisinin zayıf yönlerini ve yanlışlarını şiddetle

eleştirerek devlet işlerinde kendisine yardımcı olmalarını buyurmuştur (ZZTJ, 192,

6049).

Nitekim İllig Ḳaġan ordusunu harekete geçirerek asi yeğeni Töli Ḳaġan’a saldırmış ve

Töli Ḳaġan da imparatordan askerî yardım istemek zorunda kalmıştır. Tang Tai-zong

vezirleriyle yaptığı görüşmelerde savaşan iki taraf ile de zamanında çeşitli antlaşmalar

yaptığı için nasıl hareket etmesi gerektiği konusunda kararsız kaldığını belirtmiş ve

vezirlerine danışmıştır. Devlet adamlarından Du Ru-hui 杜如晦, yabancı kavimlerin

güvenilemeyeceğini ve antlaşmayı eninde sonunda bozacaklarını, Göktürklerin karışık

durumlarından yararlanmazlarsa ileride pişman olacaklarını, karışık ülkeleri fethetmenin

eskiden beri kabul edilen yaygın bir uygulama olduğunu belirterek imparatoru ikna

etmiştir. Tang Tai-zong’un bunun üzerine İllig Ḳaġan karşıtı bir siyaset yürütmeye

başlaması, Kitanlar meselesiyle başlamıştır. Kitanlar daha önceleri Doğu Göktürk

Kağanlığı’na bağlı iken isyan ederek Çin’e bağlanmışlardır ve İllig Ḳaġan da Tang

Hanedanı’na karşı olan mücadelesini Göktürk desteğiyle sürdürmekte olan Liang Shi-

du’nun180 Tanglara teslim edilmesi karşılığında Kitanların Göktürklere iade edilmelerini

imparatordan istemiştir. İmparator ise Kitanlar ile Göktürklerin aynı kavim olmadıkları

hâlde Liang’ın Çinli olduğunu, Göktürklerin alenen Tang-karşıtı bu Çinli asiyi

desteklediklerini ve gittikçe gücü zayıflayan, destekçileri kendisini terk etmekte olan

Liang’ın yakında nasıl olsa bir şekilde ele geçirileceğini söyleyerek bu teklifi kabul

etmemiştir. Nitekim Tang komutanları tarafından sürekli yürütülen akınlar ile

180 Liang Shi-du, 617-618 dolaylarında çökmekte olan Sui Hanedanı’na karşı başkaldıran asi beylerden

birisidir. Kendisi Çin’in kuzeybatısında kendi soyadını taşıyan bir devlet kurmuş ve Doğu Göktürk

desteğiyle Tang Hanedanı’na karşı uzun süre direnmiştir. Liang Shi-du’nun JTS’daki ve XTS’daki

biyografileri için bkz. JTS, 56, 2280-2282 ve XTS, 87, 3730-3731.

88

zayıflatılan Liang’a son darbeyi vurmak için Tang Tai-zong sınıra askerî kuvvetler

göndermiştir. Gönderilen ordu Liang’ın başkenti Shuo-fang 朔方 kentini kuşatmış,

Liang’a destek olması için gönderilen bir Göktürk ordusunu bozguna uğratmış ve

Göktürklerin yeniden Liang’ın yardımına gelmelerini engellemiştir. En sonunda kentte

kıtlığın da çıkmasıyla birlikte Liang Shi-du, üvey kardeşi Liang Luo-ren 梁洛仁

tarafından öldürülmüştür; böylece Çin’deki Tang-karşıtı son direniş sona ermiş ve İllig

Ḳaġan da Çin’deki son destekçisini yitirmiştir (ZZTJ, 192, 6049-6050).

ZZTJ’in Zhen-guan’ın ikinci yılının dokuzuncu ayı (3 Ekim-1 Kasım 628) kayıtlarına

göre Göktürklerin Çin sınırına saldırmaları sonucu bazı Çinli vezirler imparatora, o

sırada harap bir durumda olan Çin Seddi’nin tamir ettirilmesini ve halka set boyunca

nöbet tutmalarını buyurmasını önermişlerdir. Ancak imparator, yaşanan doğal

felaketlere rağmen İllig Ḳaġan’ın bu durumdan ders çıkarmayıp kötü yönetimini

sürdürdüğünü, daha da zalimce davrandığını, üstelik akrabalarıyla arasının açıldığını,

Göktürklerin bu şekilde uzun süre ayakta kalamayacağını söyleyerek çölü (sha-mo 沙漠

yani Göktürk-Çin sınırını oluşturan Gobi Çölü) temizlerken artık seddi tamir ettirmeye

gerek kalmadığını belirterek bu öneriyi geri çevirmiştir (ZZTJ, 192, 6057).181 Şimdiye

kadar bahsi geçen olayların bir bölümü JTS’daki ve XTS’daki Göktürk Bölümleri’nde de

anlatılmıştır. XTS burada Töli Ḳaġan’ın İllig Ḳaġan tarafından saldırıya uğradıktan

sonra imparatordan yardım istediğini, imparatorun kararsız kaldığını, Du Ru-hui’nin ise

onu ikna ettiğini aktarmıştır. ZZTJ’de bulunmayan bir bilgi ise, imparatorun Du Ru-hui

tarafından ikna edildikten sonra General Zhou Fan’a 周範 Tai-yuan’de istihkâm

kurarak askerî önlemler almasını emretmesi, buna karşılık İllig Ḳaġan’ın da sınırda

teyakkuza geçerek askerlerini pusuya yatırmış olmasıdır. XTS imparatora Çin Seddi’nin

tamir ettirilmesinin önerildiğini ancak imparatorun buna gerek kalmadığını söyleyerek

öneriyi kabul etmediğini aktarmıştır. İmparator ayrıca İllig Ḳaġan’ın dört hatasını

saymış ve bunlar yüzünden Göktürkler’in yıkılacağını, sınırda savunma önlemleri

almaya gerek olmadığını söylemiştir. 182 XTS buradan sonra, 627’ye doğru İllig

181 Graff, Göktürklerin Çin sınırına yaptıkları akınların Tang birliklerinin Liang Shi-du’ya saldırmalarının

intikamını almak için yapılmış olabileceğini belirtmiştir (Graff, 2002: 47).
182 XTS, imparatorun ağzından bu dört hatayı şu şekilde aktarmıştır: 1) Göktürk ülkesinde yaz olmasına

rağmen don olması, beş güneşin aynı anda doğması, üç ayın birden görünmesi, kızıl bir sisin çayırları

kaplaması gibi uyarılar ve doğal felaketlere rağmen kağanın iyi işler yapmaması ve bunun da onun

89

Ḳaġan’ın hükümdarlığının zayıflamaya başlamasının ZZTJ tarafından verilen

sebeplerini sıralamış ve bu sebeplerle imparatorun bahsettiği sebepleri bağdaştırmıştır.

Ancak ZZTJ burada kronolojiye daha sadık kalarak, 627’den önceki zayıflama

sebeplerini daha önceden vermiştir (XTS, 215A, 6034). JTS’ya göre ise XTS’da ve

ZZTJ’de bahsi geçen bütün bu olaylar, Zhen-guan’ın üçüncü yılında (629) yaşanmıştır

(JTS, 194A, 5159).

628 ve 629 yıllarının en önemli gelişmelerinden birisi de Xue-yan-tuo Kağanlığı’nın

kurulmasıdır. Ancak bu olayın tarihlendirilmesi sorunludur ve Çin kaynakları,

kağanlığın kuruluşu hakkında farklı tarihler vermektedir. JTS’daki Tie-le Bölümü’nün

Xue-yan-tuo kısmı, Tong Yabġu Ḳaġan’ın Zhen-guan’ın ikinci yılında (628)

ölmesinden sonra devletinin karışması üzerine Yi-nan’ın İllig Ḳaġan’a sığındığını,

ancak İllig Ḳaġan’ın hükümdarlığının zayıflaması üzerine ona karşı isyan ettiğini ve

onu yendiğini aktarmıştır. Hâlbuki daha önce gördüğümüz üzere, Xue-yan-tuo

ayaklanması 627 yılında başlamıştır. JTS bundan sonra 628 yılı anlatılarına devam

ederek, İllig Ḳaġan’a bağlı boyların bağlılıklarını Yi-nan’a bildirdiklerini ancak Yi-

nan’ın hükümdar olmaya cesaret edemediğini belirtmiştir. Bu sıralarda İllig Ḳaġan

tehlikesini nasıl ortadan kaldıracağını düşünen Tang Tai-zong, General Qiao Shi-wang

喬師望 aracılığıyla Yi-nan’a gizlice bir ferman ve hükümdar alametlerinden davul ile

sancak göndermiştir. Tang Tai-zong ayrıca Yi-nan’ı *Yinçü Bilge Ḳaġan (Zhen-zhu Pi-

jia Ke-han 真珠毗伽可汗) 183 unvanıyla meşru kağan olarak tanımıştır. Yi-nan

şükranlarını belirtmek için Çin’e elçi göndermiş ve otağını Ötüken Yış’ta (Yu-du-jun-

shan 鬱督軍山) kurmuştur. Meşru devlet merkezi Ötüken Yış’ı ele geçiren ve Çin

imparatoru tarafından kağan olarak tanınan Yi-nan’a Uygurlar, Bayırkular, Edizler (A-

Teŋri’ye (Tian 天) saygısının olmadığını göstermesi. 2) Kağanın hareketlerinin istikrarsız, hayvanlarının

çoğunun telef olmuş, topraklarını ise yitirmiş olması. 3) Eskiden yaktıkları ölülerini artık mezarlara

gömmeleri, atalarının buyruklarına karşı gelmeleri, bunun da tanrılara ve ruhlara hakaret etmek anlamını

taşıması. 4) İllig Ḳaġan’ın Töli Ḳaġan’a karşı düşmanlık göstermesi ve ona saldırması, akrabalarıyla barış

içinde yaşamaması. XTS’nun İkinci Astronomi Bölümü’nde (Tian-wen 天文) de Zhen-guan’ın başlarında

Göktürk ülkesinde beş güneşin aynı anda doğmasına ilişkin bir kayıt vardır (XTS, 32, 849). Liu, metnin

Almanca çevirisinde ikinci sebebi vermemiştir (Liu, 1958-I: 193). İmparatorun bu konuşmasının kaydı

ZZTJ’de de mevcut değildir.
183 Tekin’in açıklamasına göre Çincede “Gerçek İnci” anlamına gelen ve Seyhun Irmağı’nın Orta Farsça

adı Yaxša Arta’nın çevirisi için kullanılan Zhen-zhu 眞珠 , Eski Türkçeye Yėnçü ya da Yinçü şeklinde

geçmiş ve zamanla Türkiye Türkçesinde İnci’ye evrilmiştir (Tekin, 1997: 166). Zhen 眞 karakterinin

Zhen 真 karakterinin alternatif şekli olduğu göz önüne alınırsa bu hükümdarın unvanında geçen Zhen-

zhu’nun 真珠 Eski Türkçede Yėnçü ya da Yinçü şeklinde yeniden oluşturulabileceği düşünülebilir.

90

die 阿跌)184, Toŋralar (Tong-luo 同羅)185, *Bokular (Pu-gu 僕骨)186 ve Xiler 霫 gibi

Tie-le toplulukları da bağlılıklarını bildirmişlerdir. JTS ayrıca bu yeni kurulan

kağanlığın sınırlarının doğuda Mo-helara 靺鞨 187, batıda Batı Göktürklere, güneyde

Gobi Çölü’ne ve kuzeyde Kerülen Irmağı’na (Ju-lun-shui 俱倫水)188 kadar uzandığını

tasvir etmiştir (JTS, 199B, 5344). XTS’daki Uygur Bölümü’nün Xue-yan-tuo kısmı

yukarıdaki bilgileri arada bazı farklılıklar olmakla birlikte tekrarlamıştır. Örneğin Tie-le

boylarının ayaklanarak Yi-nan’ı hükümdar olarak seçmeleri bu kaynakta Zhen-guan’ın

ikinci yılında verilmişken Tang Tai-zong’un onu kağan atamasının ertesi yıl, yani

629’da olduğu yazılmıştır. Yeni kurulan kağanlığa bağlanan Tie-le topluluklarından da

yalnızca Uygurların adı verilmiştir (XTS, 217B, 6134-6135). ZZTJ de Zhen-guan’ın

ikinci yılının on ikinci ayı kayıtlarında (31 Aralık 628-29 Ocak 629) JTS’da aktarılan

bilgilerin aynısını aktarmış, yalnızca fazladan olarak Yi-nan’ın kağan olmadan önce

İrkin (Si-jin 俟斤) unvanını taşıdığını belirtmiştir (ZZTJ, 193, 6061-6062). TD’deki

Xue-yan-tuo Bölümü ise belirli bir tarih vermeden yalnızca Yi-nan’ın Zhen-guan

döneminde Tanglara elçi gönderip bağlılığını bildirmesi üzerine Bilge Ḳaġan unvanını

aldığını ve Gobi Çölü ile Kerülen Irmağı arasında oturduğunu aktarmıştır. Bu anlatıda

Yi-nan’ın İllig Ḳaġan’a karşı ayaklanmasından ve Göktürk ordularını yenilgiye

uğratmasından söz edilmemiştir (TD, 199, 5465).

TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri’ne göre ise Xue-yan-tuoların kendi

kağanlıklarını ilan edip Çin’e bunu bildiren elçiler göndermeleri Zhen-guan’ın üçüncü

184 Edizlerin Tie-le boylarına mensubiyetleri tartışmalı bir konudur. Bazı kaynaklara göre 7. yüzyılın

başlarında Batı Türkistan’da Seyhun Irmağı yakınlarında yaşarlarken sonraları incelemekte olduğumuz

dönemlerde Baykal Gölü’nün güneydoğusunda Moğolistan’da Tuul (Tola) Irmağı dolaylarında

yaşadıkları belirtilmiştir (Taşağıl, 2004b: 49). A-die 阿跌 = Ediz eşleştirmesi için bkz. Hamilton, 1997:

193-194.
185 Toŋralar, Xue-yan-tuoların kuzeyinde *Bokular ile birlikte yaşayan bir Tie-le topluluğu idi (Taşağıl,

2004b: 117). Tong-luo 同羅 = Toŋra eşleştirmesi için bkz. Hamilton, 1997: 193 ve Ekrem, 2008a: 50.
186 Tie-le topluluklarından olan ve tarihî kaynaklardaki varlıkları MS 300 dolaylarına kadar geri giden

*Bokular, Orta Moğolistan’da yaşayan Tie-le kavimleri arasında en kuzeyde oturanları idiler. *Bokular

bir diğer Tie-le topluluğu olan Telengülerin (Duo-lan-ge 多濫葛) doğusunda, Toŋralar ile birlikte

yaşıyorlardı (Ekrem, 2008a: 50; Taşağıl, 2004b: 96). Hamilton, bu kavmin adının Çin kaynaklarındaki

yazılış biçimlerinden Pu-gu’nun 僕固 Türkçe *Boḳu’yu, Pu-gu’nun 僕骨 da Türkçe çoğul biçim

olabilecek *Boḳut’u karşılıyor olabileceğini belirtmiştir (Hamilton, 1997: 192, 196, 225). Gömeç ise Pu-

gu’nun Türkçe aslını Bugu olarak yazmıştır (Gömeç, 2011: 80).
187 Göktürk döneminde Kitanların komşuları olarak Mançurya’da yaşayan, Çin kaynaklarında Mo-he

olarak geçen, adlarının orijinalinin Malgal ya da Mukri olduğu tahmin edilen, Cürçenlerin ve sonraki

Mançuların ataları olan Tunguz kavmi Mo-helar hakkında bkz. Eberhard, 1996: 36.
188 Ju-lun 俱倫 = Kerülen eşleştirmesi için bkz. Liu, 1958-I: 355 ve 1958-II: 722.

91

yılında olmuştur (JTS, 194A, 5158-5159; TD, 197, 5411; XTS, 215A, 6034). CFYG’de

bulunan bir kayda göre ise Xue-yan-tuo kağanı Yi-li-duo Yi-nan’ın 一利咄夷南189

Çin’e elçi göndermesi ve buna karşılık Çin tarafından Bilge Ḳaġan olarak tanınması,

Zhen-guan’ın üçüncü yılının sekizinci ayında (24 Ağustos-21 Eylül 629) meydana

gelmiştir (CFYG, 964, 11337a).190 Ancak bu kayıt, başka bir elçi ziyaretinin kaydıyla

karıştırılmış olabilir; yine CFYG’ye göre aynı yılın aynı ayında Xue-yan-tuolar,

dokuzuncu ayında ise Bayırkular (burada Ba-ye-you 拔也右 şeklinde yazılmıştır),

*Bokular, Toŋralar ve Tatabılar Çin’e elçiler göndermişlerdir (CFYG, 970, 11397b). 191

Bu olayla ilgili kayıtlar JTS’daki Tie-le Bölümü’nün Xue-yan-tuo kısmında, XTS’daki

Uygur Bölümü’nün Xue-yan-tuo kısmında ve ZZTJ’de mevcuttur. ZZTJ’deki Zhen-

guan’ın üçüncü yılının sekizinci ayı kayıtlarına göre Xue-yan-tuo hükümdarı Bilge

Ḳaġan, hediyelerini sunmak üzere kardeşi Tong Tigin’i (Tong Te-le 統特勒) Çin’e elçi

olarak göndermiş ve imparator da buna karşılık olarak kağana hediyeler göndermiştir.

JTS, elçi ziyaretinin olduğu ayı belirtmemekle birlikte bu ziyaretin Zhen-guan’ın

üçüncü yılında yapıldığını aktarmıştır. XTS ise elçinin gelişinin tam tarihini vermemekle

birlikte, yukarıda da değindiğimiz üzere Yi-nan’ın Zhen-guan’ın üçüncü yılında kağan

olarak tanındığını yazmış ve Tong Tigin’in gelişini bu olayın hemen ardından

aktarmıştır (JTS, 199B, 5344; XTS, 217B, 6134-6135; ZZTJ, 193, 6065). Görüldüğü

üzere, Yi-nan 628 yılında Tang Tai-zong tarafından kağan olarak tanınmış, şükranlarını

sunmak için o yıl bir elçi göndermiş, ertesi yıl Eylül ayında ise bu sefer kardeşi Tong

Tigin’i ayrı bir elçilik heyetiyle imparatorun huzuruna çıkartmıştır. Xue-yan-tuo

Kağanlığı’nın kuruluşunun tarihlendirilmesindeki sorunlar, bu olayların kayıtlarının

kaynaklar derlenirken birbirleriyle karıştırılmış olması ihtimalinden kaynaklanmıştır.192

628 yılı olaylarını anlatan Çin kaynaklarının üzerinde durduğu bir konu da çeşitli Tie-le

boylarının, özellikle de Toŋraların o yıl Çin’e elçi göndererek bağlılıklarını

189 CFYG’de Yi-li-duo 一利咄 şeklinde geçen ad, TD’deki Xue-yan-tuo Bölümü’nde Yi-li-tu-shi 壹利吐氏

biçiminde verilmiş ve bunun da Xue-yan-tuo kağanlarının soyadı olduğu belirtilmiştir (TD, 199, 5465).
190 Tie-le boylarının Yi-nan’a bağlanmalarına ise burada değinilmemiştir.
191 Taşağıl CFYG’nin metnini Türkçeye çevirirken Xue-yan-tuoların, Bayırkuların, *Bokuların,

Toŋraların ve benzeri Tie-le boylarının sekizinci ayda elçi gönderdikleri şeklinde bir çeviri yapmıştır.

Hâlbuki metinde Xue-yan-tuoların sekizinci ayda, Bayırkuların, *Bokuların, Toŋraların ve Tatabıların ise

dokuzuncu ayda elçi gönderdikleri yazılmış, Bayırkuların, *Bokuların ve Toŋraların dışında başka bir

Tie-le boyunun elçi gönderdiğine değinilmemiştir (Taşağıl, 1995: 120).
192 Graff da Tang Tai-zong’un Yi-nan’ı 628’in sonlarına doğru kağan olarak tanıdığını belirtmiştir (Graff,

2002: 47).

92

bildirmeleridir. TD’in Toŋra Bölümü’ne göre Toŋralar önceden Göktürklere bağlı

yaşamaktaydılar; ancak İllig Ḳaġan’ın yönetimi kargaşaya düşünce Tang Tai-zong’un

döneminde Toŋra beyi İlteber Shi-jian Çor (Si-li-fa Shi-jian Chuo 俟利發時健啜) Çin’e

elçi göndererek bağlılığını sunmuştur (TD, 199, 5467). Her ne kadar TD, Toŋraların elçi

göndermelerinin tarihini vermese de Çin’e gelen heyetin hangi yıl gönderildiği,

XTS’daki Uygur Bölümü’nün Toŋra kısmında Zhen-guan’ın ikinci yılı (628) olarak

verilmiştir. Bu kaynağa göre Toŋraların Çin’e bağlanma istekleri, bu gönderilen elçi

heyetinden daha sonra olmuş, ancak bu isteğin iletilmesinin tarihi verilmemiştir. Toŋra

topraklarında Gui-lin Askerî Valiliği (Gui-lin Du-du-fu 龜林都督府) kurulmuş ve

beyleri İlteber Shi-jian Çor’a Sol Ling Ordusu Büyük Generali (Zuo Ling-jun Da Jiang-

jun 左領軍大將軍) unvanı verilmiş, kendisi Askerî Vali (Du-du 都督) makamına

atanmıştır (XTS, 217B, 6140-6141). CFYG ise Zhen-guan’ın ikinci yılı (11 Şubat 628-

29 Ocak 629) kayıtlarında yalnızca Tie-leların Çin’e elçi göndererek vergi sunduklarını

kaydetmiş, elçi gönderen Tie-le boylarının adlarını vermemiş ve elçilerin hangi ay Çin’e

gönderildiğini belirtmemiştir (CFYG, 970, 11397b).193

Son olarak da 628 yılı olayları hakkında Çin kaynaklarında verilen diğer bilgileri

inceleyeceğiz. TD’in Göktürk Bölümü, Zhen-guan’ın ikinci yılında (628) Töli Ḳaġan’ın

elçi göndererek İllig Ḳaġan ile arasının bozulduğunu bildirdiğini ve ona karşı sefer

düzenlenmesini rica ettiğini kaydetmiştir. İmparator da Qin Wu-tong 秦武通 adında bir

komutana Bing Vilayeti’ne (Bing-zhou 并州) askerlerle ve atlarla giderek Töli Ḳaġan’ı

karşılamasını buyurmuştur (TD, 197, 5411). Töli Ḳaġan’ın TD’in Göktürk

Bölümü’ndeki biyografisinde ise yıl verilmeden Töli Ḳaġan’ın İllig Ḳaġan tarafından

saldırıya uğradığı, Çin’e elçi göndererek saraya gelmek istediğini bildirdiği, buna

karşılık da Tang Tai-zong’un General Zhou Fan’a Tai-yuan’de hazırlık yaparak Töli

Ḳaġan’ı ve ona bağlı olan kitleyi karşılamasını emrettiği aktarılmıştır (TD, 197, 5412).

Bu olayın 628’de yaşandığını biz diğer Çin kaynaklarındaki kayıtlardan bilmekteyiz.

193 Burada belirtmeliyiz ki Çin kaynakları, Çin sarayına elçi ve hediye gönderilmesini, böyle bir amaçla

gönderilmemiş olsa bile her zaman bağlılık bildirisi olarak yorumlamıştır. Toŋra örneğinde de bu

yorumlama görülmektedir; zira yukarıda da değindiğimiz üzere Toŋralar, Doğu Göktürk Kağanlığı’na

karşı ayaklanarak 628’de Xue-yan-tuo Kağanlığı’na bağlanan Tie-le toplulukları arasında yer almışlardır.

Aynı zamanda Xue-yan-tuolara bağlı olan Toŋraların Tang Hanedanı’na da bağlılık bildirerek Tang

vassali hâline gelmeleri, yalnızca tarih kayıtlarını tutan Çinli saray memurlarının bir yorumu olabilir.

Kafesoğlu ve Taşağıl da gönderilen her elçilik heyetini ve hediyeyi Çin kaynaklarının bağlılık bildirisi

olan aktardığını belirtmişlerdir (Kafesoğlu, 2002: 252; Taşağıl, 1995: 20).

93

Töli Ḳaġan’ın elçi göndererek amcasıyla arasının bozulduğunu Çin sarayına bildirmesi

ve imparatorun Qin Wu-tong’u Bing Vilayeti’nde Töli Ḳaġan’a destek olması amacıyla

görevlendirmesine ilişkin TD’deki bilgi, JTS’daki Göktürk Bölümü’nde de aynı şekilde

verilmiştir (JTS, 194A, 5158).194 XTS’daki Göktürk Bölümü’nde yer alan Töli Ḳaġan

Biyografisi de Töli Ḳaġan’ın imparatordan sarayına gelebilme ricasında bulunduğunu,

imparatorun bunun Göktürklerin çökmekte oluşlarının bir işareti olarak yorumladığını,

İllig Ḳaġan’ın gerçek bir hükümdar gibi davranmadığını söylediğini belirtmiştir.

Kaynağımıza göre Tang Tai-zong bir yandan korktuğunu çünkü kendisinin de İllig

Ḳaġan gibi anlayış eksikliği göstermiş olabileceğini düşündüğünü aktarmıştır. XTS, bu

olayın tam tarihini vermemişse de diğer Çin kaynaklarından, bu olayın 628’de

yaşandığını teyit edebilmekteyiz (XTS, 215A, 6038). Daha önce değindiğimiz ve

ZZTJ’de anlatılmış olan Kitanların teslimi meselesine JTS’daki ve XTS’daki Kitan

Bölümleri de değinmiştir. Bu kaynaklar, Kitanların Göktürklerden koparak Çin’e

bağlanmalarını, İllig Ḳaġan’ın Kitanlara karşılık Liang Shi-du’yu teslim etmeyi

önerdiğini, imparatorun ise Göktürkler ile Kitanların aynı kavimden olmamalarını

gerekçe göstererek bu teklifi geri çevirdiğini ZZTJ’e oranla biraz daha özetleyerek

aktarmıştır. Bu anlatıların ZZTJ’den tek farkı, Zhen-guan’ın ikinci yılında Çin’e

bağlılığını bildiren Kitan beyinin adının Mo-hui 摩會 olduğunu belirtmesidir (JTS,

199A, 5350; XTS, 219, 6168). Bütün bu yazdıklarımızın dışında, Çin kaynaklarının

çoğunda bahsedilmeyen bazı olaylar da meydana gelmiştir. CFYG’deki Zhen-guan’ın

ikinci yılının on birinci ayı (1-30 Aralık 628) kayıtlarında İllig Ḳaġan’ın Çin sarayına

elçi göndererek birkaç on bin baş at ve sığırı hediye olarak sunduğu belirtilmiştir

(CFYG, 970, 11397b). Bu kayıttan anlaşıldığı kadarıyla İllig Ḳaġan artık kendi gücünün

zayıflamasıyla birlikte Tang Hanedanı’na karşı koyamayacağını anlamış ve kağanlığını

kurtarmak için kendisini affettirme çabasına girmiş olmalıdır. 195 628 yılında Doğu

194 JTS’daki Göktürk Bölümü’ne göre Töli Ḳaġan’ın imparatorun huzuruna çıkmak istemesi ve onu

karşılamak üzere Zhou Fan’ın görevlendirilmesi, Zhen-guan’ın üçüncü yılında (629) yaşanmıştır (JTS,

194A, 5160-5061).
195 Çin ve Kore kaynaklarındaki 628 yılı kayıtlarında İllig Ḳaġan ile ilgili yaşanmış bir olaydan

bahsedilmiştir. JTS’daki Goguryeo Bölümü’ne göre Zhen-guan’ın ikinci yılında İllig Ḳaġan bozguna

uğratıldığında Kore’deki Goguryeo Devleti’nin kralı Geonmu (Jian-wu 建武; 642’ye kadar hüküm süren

Yeongnyu-wang 영류왕), imparatoru bu zaferinden ötürü kutlamak ve ona ülkesinin mühürlü bir

haritasını sunmak için Çin sarayına bir elçi göndermiştir. Elçinin gönderildiği ay JTS’da kaydedilmemiştir

(JTS, 199A, 5321). XTS’daki Goguryeo Bölümü ise Tang Tai-zong’un İllig Ḳaġan’ı ele geçirmesinden

sonra imparatorun bu başarısını kutlamak ve Goguryeo’nun mühürlü haritasını sunmak için Kral

Geonmu’nun Tang Tai-zong’a elçi gönderdiğine değinmişse de elçinin hangi yıl ve hangi ay

94

Göktürk Kağanlığı’nın çöküşünü anlatan bilgilerden birisi de A-shi-na She-er’ın

JTS’daki ve XTS’daki biyografilerinde bulunmaktadır. JTS’ya göre She-er, Xue-yan-

tuolar tarafından bozguna uğratıldıktan sonra Zhen-guan’ın ikinci yılında (628) elinde

kalan adamlarını alıp korunmak için batıya kaçmış, Beşbalık’ta (Ke-han Fu-tu 可汗浮

圖) 196 konuşlanmıştır. XTS da She-er’ın kendi yönetimindeki adamlardan geriye

kalanlar ile birlikte korunma amacıyla aynı yıl Beşbalık Kenti’ne (Ke-han Fu-tu-cheng

可汗浮圖城) gittiğini kaydetmiştir (JTS, 109, 3289; XTS, 110, 4114).

1.3.3. 629 Yılı Olayları

Doğu Göktürk Kağanlığı’nın yıkılış sürecini hızlandıran bazı önemli gelişmeler 629 yılı

içerisinde yaşanmıştır. Bu yıl içerisinde yaşanan doğal felaketler, temellerinden

sarsılmakta olan kağanlığın ekonomik ve siyasî yapısına tamiri olanaksız darbeler

indirerek İllig Ḳaġan’ın hükümdarlığının sona ermesini kaçınılmaz hâle getirmiştir.

Tang Tai-zong da saltanatı ayaklanmalarla yıkılmanın eşiğine gelen İllig Ḳaġan’a son

darbeyi indirmeye bu sıralarda karar vermiş ve kağanı ele geçirecek seferî ordunun

hazırlıklarına bu yıl içerisinde başlanmıştır. Amcasıyla arası çoktan açılmış olan Töli

Ḳaġan’ın Çin sarayına sığınması yine bu yılın sonlarına denk gelmiştir. 629 yılı

gönderildiğini belirtmemiştir (XTS, 220, 6187). Aynı olay CFYG’deki Zhen-guan’ın ikinci yılının

dokuzuncu ayı (3 Ekim-1 Kasım 628) kayıtlarında da geçmektedir. Bu kayda göre Goguryeo kralı

Geonmu, İllig Ḳaġan’ın yenilgiye uğratılmasını tebrik etmek ve ülkesinin mühürlü bir haritasını sunmak

için Çin sarayına bir elçi yollamıştır (CFYG, 970, 11397b). Taşağıl, CFYG’de 『九月高麗王建武遣使

奉賀破突厥頡利可汗並上封域圖。』 olarak geçen bu cümleyi “9. ayda Kao-li kralı Chien-wu, elçi

göndererek tebrik için hediye sundu. Gök-Türk Hsie-li Kagan’a saldırması için imparator ona sınır

haritası sundu.” şeklinde yanlış çevirmiştir (Taşağıl, 1995: 120). JTS’daki, XTS’daki ve CFYG’deki bu

bilgi, 1145’te tamamlanmış olan Kore kaynağı San-guo Shi-ji’de 三國史記 (Samguk Sagi 삼국사기) de

aynı şekilde kayıtlıdır. Samguk Sagi’deki Goguryeo Yıllıkları’nın (Gao-ju-li Ben-ji 高句麗本紀) Kral

Yeongyang ve Kral Yeongnyu Bölümü’ne göre Kral Yeongnyu’nun saltanatının on birinci yılında (628)

dokuzuncu ayda kral, Çin imparatoru Tang Tai-zong’a bir elçi göndermiş, İllig Ḳaġan’ın ele geçirilişini

kutlamış ve ona ülkesinin mühürlenmiş bir haritasını sunmuştur (Samguk Sagi, 2012: 213-214). Kral

Yeongnyu’nun İllig Ḳaġan’ın ele geçirilişini kutlamak amacıyla Tang Tai-zong’a elçi göndermesinin

tarihlendirilmesi, incelediğimiz bu kaynaklarda yanlış kaydedilmiştir. İleride üzerinde ayrıntılı bir şekilde

duracağımız üzere İllig Ḳaġan, Tang güçleri tarafından 630 yılında ele geçirilecektir. JTS’daki bu hatalı

kayıt, XTS ve CFYG tarafından tekrarlanmış, Samguk Sagi derlenirken de Çin kaynaklarındaki bu hatalı

tarih Kore kaynağına olduğu gibi aktarılmıştır.
196 Chavannes’ın tespitine göre, Doğu Türkistan’daki Beşbalık (Bişbalıḳ) kenti Tang kayıtlarında

genellikle Bei-ting 北庭 olarak geçerken kentin adı Göktürk hâkimiyeti sırasında Kağan Stupa (Ke-han

Fu-tu 可汗浮圖) şeklinde de anılmıştır (Chavannes, 1903: 12, 175). Ke-han Fu-tu için ayrıca bkz. Ekrem,

2003: 46.

95

olaylarını tasvir eden Çin kaynakları olan TD, JTS, XTS, CFYG ve ZZTJ, bu gelişmeleri

genellikle birbirlerini doğrular şekilde aktarmıştır. Bunlardan yalnızca JTS’daki Göktürk

Bölümü, 628’de Töli Ḳaġan ile ilgili yaşanan bazı olayları 629 yılı içerisinde vermiştir.

Çin kaynaklarında Xue-yan-tuo Kağanlığı’nın kuruluşunu yanlış olarak 629 yılına

tarihlendiren kayıtlar da yukarıda incelenmiştir.

TD’deki ve JTS’daki Göktürk Bölümleri’ne, ayrıca ZZTJ’e göre Yi-nan’ın Ötüken Yış’ı

ele geçirerek Xue-yan-tuo Kağanlığı’nı kurması üzerine İllig Ḳaġan, kendi saltanatını

kurtarmak amacıyla bazı çareler aramaya başlamıştır. Bu bağlamda İllig Ḳaġan Çin

sarayına bir elçi göndermiş, kendisinin imparatorun bir vassalı olduğunu ilan etmiş,

evlenmek ve Tang Hanedanı ile akrabalık bağı kurmak amacıyla Prenses Shang’ı

(Shang Gong-zhu 尚公主) isteyerek düğün törelerinin yerine getirilmesini talep

etmiştir. Kaynaklarımız bu isteğe olumlu bir yanıt verildiğinden söz etmedikleri gibi,

kağanın Liang Shi-du’ya vermiş olduğu destek öne sürülerek ileriki aylarda askerî

hazırlıklara girişildiğini de belirtmiştir. Bu sıralarda, hâlihazırda Göktürk hanedan

mensupları kağanlık içerisindeki Soğdlu etkinliğinden son derece rahatsız olmaktayken,

kağanlığa bağlı boylar da giderek kağana bağlılık konusunda tereddütte kalmaya

başlamışlardır. Nitekim birkaç yıl üstüste sık sık yaşanan yoğun kar yağışları, hayvan

sürülerinde büyük telefata ve halk arasında büyük bir açlığın çıkmasına sebep olmuştur.

İllig Ḳaġan’ın bu durumda ortaya çıkan ağır masrafları karşılamak amacıyla bir kez

daha halka ağır vergiler yüklemesi ise kağana bağlı boylar arasında sabrı taşıran son

damla olmuş, hem devlet merkezinde hem de taşrada ayaklanmalar çıkmıştır. Yukarıda

da değindiğimiz üzere, bu bilgiler yalnızca TD’deki ve JTS’daki Göktürk Bölümleri ile

ZZTJ’de bulunmaktadır; diğer kaynaklarda ise bu olaylar hakkında kayıtlara

rastlanılmamıştır. Bundan dolayı Togan-Kara-Baysal da bu olayların daha ileriki bir

tarihte yaşanmış olabileceğini belirtmişlerdir. Ne var ki Graff kağanın bu tarihte Çin’e

elçi göndererek bağlılığını bildirmiş olmasını sorgulamadan kabul etmiştir.

İncelediğimiz bu kaynaklardan TD ve JTS, İllig Ḳaġan’ın vassallık ilanı ile evlilik talebi

için Çin’e elçi göndermesinin ve kağana karşı ayaklanma çıkmasının tam olarak hangi

aylarda yaşandığını belirtmemiş, yalnızca bunların Zhen-guan’ın üçüncü yılında (30

96

Ocak 629-17 Şubat 630) yaşandığını yazmıştır.197 TD ayrıca kağanın düğün törelerinin

yerine getirilmesini talep etmesinden söz etmemiştir. ZZTJ ise devlet içindeki Soğdlu

etkinliği, doğal felaketler ve ekonomik zorluklar sebebiyle çıkan ayaklanmalardan

bahsetmemiş, kağanın Çin’e elçi göndererek bağlılığını bildirmesini ve Prenses

Shang’la evlenme isteğini Zhen-guan’ın üçüncü yılının sekizinci ayına (24 Ağustos-21

Eylül 629) tarihlendirmiştir. ZZTJ’in ayaklanmalardan bahsetmemiş olması, TD’deki ve

JTS’daki bilgilerin 627 yılı kayıtlarındaki anlatımların tekrarları olabileceği ihtimali

anlamına gelebilir. Ancak ZZTJ’in bu anlatımdan hemen sonra, ileride ayrıntılı bir

şekilde inceleyeceğimiz Zhang Gong-jin’in raporunu sunmuş olması, TD’in ve JTS’nun

bu raporu Zhang Gong-jin’in adını vermeden kendi metinlerine katmış olabileceği

ihtimalini de akla getirmektedir (Graff, 2002: 48; JTS, 194A, 5159; Togan-Kara-Baysal,

2006: 153; TD, 197, 5411; ZZTJ, 193, 6065).198

Bu olayların yaşandığı sıralarda, Dai Vilayeti Askerî Valisi (Dai-zhou Du-du 代州都督)

olarak görev yapmakta olan Zhang Gong-jin, imparatora Göktürklerin yıkılma

sebeplerini sıralayıp açıkladığı bir rapor sunmuştur. Bu raporda verilen sebepler

tezimizin ikinci bölümünde ayrıntılı bir şekilde inceleneceği için raporun metnine

burada değinmeyeceğiz. İmparator raporu okuduktan sonra artık İllig Ḳaġan’a son

darbeyi vurmanın zamanının geldiğini anlamış ve askerî hazırlıklara başlanmasını

buyurmuştur. Zhang Gong-jin’in imparatora sunduğu rapor onun JTS’daki ve XTS’daki

biyografileri ile ZZTJ’de bulunmaktadır. Ancak onun raporunu imparatora sunmasının

197 Nitekim ileride de göreceğimiz üzere, aldığı ağır yenilgilerin üzerine İllig Ḳaġan, imparatora

bağlılığını bildirmek üzere Mart-Nisan 630’da Çin sarayına elçi gönderecektir.
198 Kaynaklarımızda Doğu Göktürk Kağanlığı’ndaki Soğdlu etkinliğine gösterilen tepkiyi anlatan kısımlar

hemen hemen birbirinin aynısıdır (TD’de 『頡利每委任諸胡，疏遠族類，胡人貪冒，性多翻覆，以

故法令滋章，兵革歲動，國人患之，諸部攜貳。』, JTS’da 『頡利每委任諸胡，疏遠族類，胡人

貪冒，性多翻覆，以故法令滋彰，兵革歲動，國人患之，諸部攜貳。』). Hâlbuki bu metinleri

Türkçeye çeviren Taşağıl ve Togan-Kara-Baysal birbirlerinden farklı çeviriler yapmışlardır. TD’deki

metni Taşağıl “Bütün Soğd’luların her bir kabilesiyle ilişkilerini yakınlaştırdı. Soğdluların çoğu başı boş

kalarak, fazla arzulu olmaya başladılar. Hukukî kuralların değiştirilmesiyle askerler neticede harekete

geçti. Devlet adamları endişe etmeye başladılar bütün boylar demir dövüyorlardı.” olarak çevirmişken

JTS’daki metni Togan-Kara-Baysal “Elig [Kağanın] Hu’lardan birini [devlet görevlerine] atadığı her

seferde, hanedan mensupları ondan uzaklaşmışlardı. Hu’ların fevri hareket eden [ve bir işte sebat

etmeyen] bir tâbiatları vardı; kanunu ellerine alıp keyfî hareket ediyorlar ve her yıl sefere çıkıp, ülke

halkını felakete sürüklüyorlardı. Boylar ikircikli idiler.” şeklinde vermişlerdir. Taşağıl ayrıca olayın

yaşandığı yılı anlatan pin-nian 頻年 ifadesini “ertesi yıl” olarak tercüme etmiş ve bunun da 630’da

olduğunu ima etmiş, Togan-Kara-Baysal ise kağanın evlenmek istediği prensesin unvanındaki Shang’ı

yazmamışlardır. Chang da ZZTJ’in metnini çevirirken bu prensesin Shang unvanını aktarmamış, ondan

yalnızca “bir Çinli prenses” olarak söz etmiştir (Chang, 1968: 56; Taşağıl, 1995: 105; Togan-Kara-

Baysal, 2006: 153).

97

ve askerî hazırlıklara başlanmasının kronolojisinde kaynaklarda çelişkiler vardır. Zhang

Gong-jin’in biyografileri, imparatorun General Li Jing’e Göktürkleri yenilgiye uğratma

görevini ve Zhang Gong-jin’e de ona yardımcılık görevlerini verdikten sonra Zhang

Gong-jin’in raporunu sunduğunu belirtmiştir. ZZTJ ise daha mantıklı olarak, Zhen-

guan’ın üçüncü yılının sekizinci ayı kayıtlarında Zhang Gong-jin’in raporunu

imparatora sunduğunu, bunun ardından da kağanın Liang Shi-du’ya destek olmasını

gerekçe göstererek imparatorun seferî ordu hazırlıklarının başlatılmasını emrettiğini, Li

Jing’e ve Zhang Gong-jin’e görevlerini bundan sonra verdiğini aktarmıştır (JTS, 68,

2507; XTS, 89, 3756; ZZTJ, 193, 6065).199 TD’deki, JTS’daki ve XTS’daki Göktürk

Bölümleri ise askerî hazırlıklara başlanılmasına Zhang Gong-jin’in raporunun vesile

olduğuna değinmemiştir (JTS, 194A, 5159; TD, 197, 5411; XTS, 215A, 6034).200

İllig Ḳaġan’ı yakalamak ve uzun süredir Tang Hanedanı için büyük bir sorun oluşturan

Doğu Göktürk Kağanlığı’na son vermek amacıyla kurulacak seferî ordunun komuta

kademesinin atanması birkaç aşamada gerçekleşmiştir. Li Jing’in JTS’daki biyografisine

göre Li Jing, Zhen-guan’ın üçüncü yılında (629) Askerî Bakan (Bing-bu Shang-shu 兵

部尚書) olarak atanmıştır; Li Jing’in XTS’daki biyografisi ise onun Askerî Bakan

atanmasının tarihini vermemiş, yalnızca Göktürklerin “ayaklanmaları” sırasında bu

makamda olduğunu belirtmiştir (JTS, 67, 2479; XTS, 93, 3814). ZZTJ, Zhen-guan’ın

üçüncü yılı sekizinci ayı kayıtlarında Zhang Gong-jin’in raporunu imparatora

sunmasının ardından, Çin ile barış istemesine rağmen Liang Shi-du’ya destek vermeyi

sürdüren İllig Ḳaġan’ın yakalanması amacıyla Ordu Bakanı Li Jing’in Seferî Ordu

Komutanı (Xing-jun Zong-guan 行軍總管), Dai Vilayeti Askerî Valisi Zhang Gong-

199 CFYG ise İllig Ḳaġan’a karşı harekât düzenlenmesinin sebebini daha farklı anlatmıştır. Bu kaynağa

göre Shi-bi Ḳaġan’ın oğlu Shi-bo-bi 什缽 (Shi-bo-bi’nin adı burada diğer Çin kaynaklarına göre farklı

yazılmıştır) Töli Ḳaġan unvanını aldığında İllig Ḳaġan, Zhen-guan’ın dördüncü yılında Çin sınırına

saldırmıştır (CFYG, 967, 11371b). Ancak Shi-bo-bi Töli Ḳaġan unvanını daha önceden beri

kullanmaktaydı. CFYG’nin derleyicileri Shi-bo-bi’nin bu unvanını İllig Ḳaġan’a rakip bir kağanlık unvanı

olarak yanlış anlamış olabilirler. Kaynağımızdaki bu bilgi, 629’da İllig Ḳaġan ile Töli Ḳaġan arasında

yaşanan çarpışmalara ait bilgilerin bir yansımasıdır.
200 Graff’ın da üzerinde durduğu üzere, 629 yılına gelindiğinde Çin’in kuzey sınırında tarım kolonilerinin

kurulmasıyla birlikte Tang Hanedanı’nın sınırdaki birliklerinin lojistik sıkıntıları giderilmişti. İmparatora

630’da sunulan bir rapora göre de artık ordunun silah depoları ve teçhizatı Sui Hanedanı dönemine oranla

çok daha üstün bir duruma gelmişti. Graff ayrıca imparatorun kağana savaş açmasının gerekçesi olarak

kağanın 628’de Liang Shi-du’ya destek vermiş olmasının gösterilmesinin içi boş bir gerekçe olduğunu

belirtmiştir. Bu olayın üzerinden on altı ay geçtikten sonra imparatorun bunu gerekçe göstererek kağana

karşı sefer düzenlenmesine karar vermesi, imparatorun Tang ordusunun böyle bir sefer için uygun hâle

gelmesini beklediğini göstermekteydi (Graff, 2002: 49).

98

jin’in de onun yardımcısı olarak atandığını kesin olarak belirtmiştir (ZZTJ, 193, 6065-

6066). XTS’daki Tai-zong Saltanat Yıllığı da Zhen-guan’ın üçüncü yılının sekizinci

ayının Ding-hai 丁亥 günü (11 Eylül 629) Li Jing’in Göktürkleri boyunduruk alması

için Ding-xiang Askerî Bölgesi’nin Seferî Ordu Umumî Başkomutanı (Xing-jun Da

Zong-guan 行軍大總管) atandığını kaydetmiştir (XTS, 2, 30). Seferî ordunun en üst

komuta kademesinin belirlenmesinden birkaç ay sonra da, farklı kollardan yola çıkarak

Göktürklere karşı harekâta girişecek Tang ordularının komutanlarının (Xing-jun Zong-

guan) atamaları yapılmıştır. ZZTJ bu atamaların Zhen-guan’ın üçüncü yılının on birinci

ayında (21 Kasım-19 Aralık 629) yapıldığını kaydetmişken JTS’daki ve XTS’daki Tai-

zong Saltanat Yıllıkları, bu tarihi tam olarak Zhen-guan’ın üçüncü yılının on birinci

ayının Geng-shen 庚申 günü (13 Aralık 629) olarak vermiştir (JTS, 2, 37; XTS, 2, 30;

ZZTJ, 193, 6066). Ordu komutanları olarak hangi askerî bölgelere (Dao 道)201 hangi

subayların atandıklarına ilişkin kaynaklarda verilen bilgilere bakıldığında şöyle bir tablo

ortaya çıkmaktadır:202

Ding-xiang 定襄: Ordu Bakanı ve Seferî Ordu Başkomutanı Li Jing 李靖 ile onun

yardımcısı Dai Vilayeti Askerî Valisi (Dai-zhou Du-du 代州都督) Zhang Gong-jin 張

公謹.203

Jin-he 金河: Sol Askerî Muhafız Büyük Generali (Zuo Wu-wei Da Jiang-jun 左武衛大

將軍) ve Hua Vilayeti Valisi (Hua-zhou Ci-shi 華州刺史) Chai Shao 柴紹.204

201 Tang Hanedanı döneminde Çin’de Dao olarak adlandırılan askerî bölgeler hakkında bkz. Graff, 2002:

37 ve Togan-Kara-Baysal, 2006: 155-156.
202 Bu bilgiler TD’in Göktürk Bölümü’nden (TDGB; TD, 197, 5411), JTS’nun Tai-zong Saltanat

Yıllığı’ndan (JTSTZSY; JTS, 2, 37), JTS’nun Li Jing Biyografisi’nden (JTSLJB; JTS, 67, 2479), JTS’nun

Li Shi-ji Biyografisi’nden (JTSLSJB; JTS, 67, 2485), JTS’nun Zhang Gong-jin Biyografisi’nden

(JTSZGJB; JTS, 68, 2507), JTS’nun Göktürk Bölümü’nden (JTSGB; JTS, 194A, 5159), XTS’nun Tai-zong

Saltanat Yıllığı’ndan (XTSTZSY; XTS, 2, 30), XTS’nun Zhang Gong-jin Biyografisi’nden (XTSZGJB;

XTS, 89, 3756), XTS’nun Li Jing Biyografisi’nden (XTSLJB; XTS, 93, 3814), XTS’nun Li Shi-ji

Biyografisi’nden (XTSLSJB; JTS, 93, 3818), XTS’nun Göktürk Bölümü’nden (XTSGB; XTS, 215A, 6035)

ve ZZTJ’in Zhen-guan’ın üçüncü yılının on birinci ayı kayıtlarından (ZZTJ, 193, 6066) alınmıştır. Bahsi

geçen askerî bölgeler Sarı Irmak’ın kuzey kavsi çevresinde bulunmaktadır; bu bölgelerin coğrafî konumu

için bkz. Togan-Kara-Baysal, 2006: 155-157.
203 TDGB, JTSZGJB, JTSGB ve XTSZGJB Ding-xiang’a hem Li Jing’in hem Zhang Gong-jin’in

atandıklarını kaydetmişken JTSTZSY, JTSLJB, XTSTZSY, XTSLJB, XTSGB ve ZZTJ Ding-xiang’da

yalnızca Li Jing’in görevlendirildiğini belirtmiştir. JTSLJB ise bunların tersine yanlış olarak Li Jing’in

Dai Vilayeti Askerî Bölgesi’nin ordu komutanı atandığını yazmıştır. Kaynağın burada Zhang Gong-jin’in

valiliğini Li Jing’in görevleriyle karıştırdığı görülmektedir.

99

Da-tong 大同 : Ren-cheng Bölgesi Prensi (Ren-cheng-jun Wang 任城郡王) ve Ling

Vilayeti Büyük Askerî Valisi (Ling-zhou Da Du-du 靈州大都督) Li Dao-zong 李道宗

ile onun yardımcısı Zhang Bao-xiang 張寶相.205

Tong-han 通漢: Bing Vilayeti Askerî Valisi (Bing-zhou Du-du 并州都督) Li Shi-ji 李

世勣 ve yardımcısı Sol Askerî Muhafız Generali (You Wu-wei Jiang-jun 右武衛將軍)

Qiu Xing-gong 丘行恭.206

204 Chai Shao’nun Jin-he Askerî Bölgesi’nin ordu komutanı olarak atanması TDGB’de, JTSGB’de,

XTSTZSY’da, XTSGB ve ZZTJ’de kayıtlıdır. Chai Shao’nun Hua Vilayeti Valisi olmasına XTSTZSY,

XTSGB ve ZZTJ değinmiştir; diğer kaynaklar ise onun valilik görevine atıfta bulunmamıştır. XTSTZSY

ayrıca Zhen-guan’ın üçüncü yılının dokuzuncu ayının (22 Eylül-21 Ekim 629) Ding-si 丁巳 gününde (20

Ekim 629) Chai Shao’nun Göktürkleri boyunduruk altına alması için Sheng Vilayeti Askerî Bölgesi Ordu

Komutanı (Sheng-zhou-dao Xing-jun Zong-guan 勝州道行軍總管) atandığını belirtmiştir. Chai

Shao’nun askerî rütbesi de TDGB’de Zuo Wei Da Jiang-jun 左衛大將軍, JTSGB’de ve XTSTZSY’da ise

Zuo Wu-wei Da Jiang-jun 左武衛大將軍 olarak verilmiştir.
205 Li Dao-zong’un Da-tong Askerî Bölgesi Ordu Komutanı atanmasına yalnızca XTSTZSY ve XTSGB

değinmiştir. Bu kişinin unvanlarını XTSTZSY Ren-cheng-jun Wang 任城郡王 şeklinde vermişken XTSGB

ise onu Ling-zhou Da Du-du 靈州大都督 ve Ren-cheng Wang 任城王 olarak anmıştır. Li Dao-zong’un

yardımcısı Zhang Bao-xiang’ın bu seferî ordudaki rütbesi konusunda ise kaynaklarda farklı bilgiler

bulunmaktadır. Zhang Bao-xiang’dan TDGB, JTSGB, CFYG ve XTSGB Ordu Komutanı Yardımcısı

(Xing-jun Fu Zong-guan 行軍副總管), JTSTZSY ve XTSLJB Da-tong Askerî Bölgesi Ordu Komutanı

Yardımcısı (Da-tong-dao Xing-jun Fu Zong-guan 大同道行軍副總管), JTSLJB Batı Askerî Bölgesi Ordu

Komutanı (Xi-dao Xing-jun Zong-guan 西道行軍總管) olarak bahsetmiştir. ZZTJ ise ileride de

bahsedeceğimiz üzere İllig Ḳaġan’ın 630’da bozguna uğratılmasının ardından Da-tong Askerî Bölgesi

Ordu Komutanı (Da-tong-dao Xing-jun Zong-guan) Li Dao-zong’un ordusuyla birlikte kağanın peşinden

gittiğini, Ordu Komutanı Yardımcısı (Xing-jun Fu-zong-guan) Zhang Bao-xiang’ın kağanı ele geçirdiğini

belirtmiştir (CFYG, 967, 11371b; JTS, 3, 39; JTS, 67, 2480; JTS, 194A, 5159; TD, 197, 5412; XTS, 93,

3814; XTS, 215A, 6035; ZZTJ, 193, 6074). Bu bilgilerden anlaşıldığı kadarıyla TDGB, günümüze

ulaşmayan bir kaynakta Zhang Bao-xiang’ın Li Dao-zong’un yardımcısı olduğuna ilişkin bulunan bilgiyi

eksik aktarmış, JTSGB, CFYG ve XTSGB de bu bilgiyi TDGB aracılığıyla almıştır. Bilginin eksiksiz hâli

JTSTZSY ve XTSLJB’de aktarılmıştır. TDGB’deki bilginin orijinal hâli ise ZZTJ’de aktarıldığı gibi

olabilir, zira ZZTJ’de Li Dao-zong’un Da-tong Askerî Bölgesi Ordu Komutanı olması ile Zhang Bao-

xiang’ın Ordu Komutanı Yardımcısı olması ayrı cümlelerde verilmiştir. Muhtemelen TDGB yazılırken

ZZTJ’de gördüğümüz iki cümle şeklindeki ifadenin ilk cümlesi atlanmış ve Zhang Bao-xiang’ın doğrudan

bütün seferî ordunun komutan yardımcısı olduğu biçiminde bir anlam çıkmıştır. Hâlbuki seferî ordunun

başkomutan yardımcısının Zhang Gong-jin olduğu bilinmektedir. Zhang Gong-jin ile Zhang Bao-xiang’ın

soyadlarının aynı olması da bir karışıklığa yol açmış olabilir. Bunların dışında, JTSLJB’de Zhang Bao-

xiang’ın Batı Askerî Bölgesi Ordu Komutanı olmasına ilişkin verilen bilgideki Batı Askerî Bölgesi (Xi-

dao) kavramına diğer kaynaklarda rastlanılmamakta ve Zhang Bao-xiang’ın bu bölgedeki ordunun

komutanı olduğunu teyit eden başka herhangi bir kaynak bulunmamaktadır.
206 Li Shi-ji’nin ve Qiu Xing-gong’un birlikte Tong-han Askerî Bölgesi’nde görevlendirilmelerine ilişkin

bilgiler yalnızca TDGB’de ve JTSGB’de bulunmaktadır. JTSTZSY, JTSLSJB, XTSTZSY, XTSLSJB,

XTSGB ve ZZTJ ise sadece Li Shi-ji’ye Tong-han Askerî Bölgesi Ordu Komutanı unvanının verildiğini

belirtmiştir. Bu durumda Qiu Xing-gong’un Li Shi-ji’nin yardımcısı olarak görevlendirilmiş olduğu

anlaşılmaktadır. Li Shi-ji’nin bu görevlendirmeden önce valilik yaptığı yerin adı TDGB’de, JTSTZSY’da,

JTSLSJB’de, JTSGB’de, XTSLSJB’de ve ZZTJ’de Bing-zhou 并州, XTSTZSY’da ve XTSGB’de ise Bing-

100

Chang-wu 暢武: Ying Vilayeti Askerî Valisi (Ying-zhou Du-du 營州都督) Xue Wan-

che 薛萬徹.207

Heng-an 恆安: You Vilayeti Askerî Valisi (You-zhou Du-du 幽州都督) Wei Xiao-jie

衛孝節.208

XTS’daki Göktürk Bölümü, toplanılan bu seferî ordunun Li Jing’in komutası altında altı

komutanının (zong-guan) mevcut olduğunu ve orduda yüz binden fazla askerin

bulunduğunu belirtmiştir (XTS, 215A, 6035). Bu altı komutan yukarıda verdiğimiz Li

Jing, Chai Shao, Li Dao-zong, Li Shi-ji, Xue Wan-che ve Wei Xiao-jie’dir. ZZTJ de

XTS’yu teyit eden bir şekilde bütün komutanların Başkomutan Li Jing tarafından

yönetildiğini ve orduda yüz binden fazla asker olduğunu aktarmıştır (ZZTJ, 193,

6066).209 Graff’ın da belirttiği gibi, Li Jing’in ve Li Shi-ji’nin birlikleri seferî ordunun

kağana karşı harekete geçen ana kolunu teşkil ederken daha uzaklardaki kollar, kağana

yardıma gelebilecek diğer Göktürk beylerini engellemekle görevlendirilmiştir (Graff,

2002: 50). Her ne kadar seferî ordunun toplam mevcudiyeti yüz bin asker dolayında

idiyse de Graff, altı kola bölünen bu ordunun kollarının çok büyük olamayacağını ve

bunların en fazla otuz bin askerden oluşmuş olabileceğini belirtmiştir. O dönemde Çin

zhou 幷州 şeklinde geçmektedir. Ayrıca Tong-han Askerî Bölgesi’nin adı TDGB’de, JTSTZSY’da,

JTSGB’de ve ZZTJ’de Tong-han-dao 通漢道, JTSLSJB’de, XTSTZSY’da, XTSLSJB’de ve XTSGB’de ise

Tong-mo-dao 通漠道 olarak yazılmıştır. Tong-han’ın ve Tong-mo’nun aynı yer olmasına ilişkin bkz.

Togan-Kara-Baysal, 2006: 156. Chang ise Tong-mo’nun doğru biçim olduğunu belirtmiştir (Chang, 1968:

97).
207 TDGB, JTSGB, XTSTZSY, XTSGB ve ZZTJ, Xue Wan-che’nın Chang-wu Askerî Bölgesi’nin ordu

komutanı atandığını kaydetmiştir. TDGB ve JTSGB Xue Wan-che’nın valilik görevinden bahsetmezken

XTSTZSY ve XTSGB onun Ying Vilayeti Askerî Valisi (Ying-zhou Du-du 營州都督), ZZTJ ise onun

Ling Vilayeti Büyük Askerî Valisi (Ling-zhou Da Du-du 靈州大都督) olduğunu yazmıştır. Hâlbuki

yukarıda da gördüğümüz üzere, XTSGB’ne göre o sırada Ling Vilayeti Büyük Askerî Valisi, Li Dao-zong

idi. Chang da bu hatalı bilgi üzerinde durmuş, Xue Wan-che’nın Ying Vilayeti Valisi olduğunu yazmıştır

(Chang, 1968: 97). Togan-Kara-Baysal ise bazı araştırmacıların Chang-wu adında bir askerî bölge

olmadığını, bunun doğudaki yabancı kavimlere doğru “askerî gücü yayma” anlamına gelen bir terim

olabileceğini düşündüklerini belirtmişlerdir (Togan-Kara-Baysal, 2006: 157).
208 Wei Xiao-jie’nin Heng-an Askerî Bölgesi Ordu Komutanı atanmasına ilişkin bilgiler TDGB’de,

JTSGB’de, XTSTZSY’da ve XTSGB’de bulunmaktadır. Bu kaynaklardan yalnızca XTSTZSY ve XTSGB

onun You Vilayeti Valisi olduğuna değinmişlerdir.
209 WD’ye göre Li Jing, Göktürklere karşı sefer düzenlerken hem yabancılardan (Fan 蕃, yani çeşitli Türk

boylarından) hem de Çinlilerden oluşturulmuş birleşik bir kuvvete komuta ettiğini belirtilmiştir (WD,

SKQS, 726, 155b).

101

ordularında piyadeler çoğunluğu oluşturuyorlarsa da kaynaklara göre bu seferde piyade

asker görevlendirilmemiştir. Graff, kaynaklar piyadelere değinmemiş olsa bile

müstahkem mevkilerin elde tutulması ve erzakın taşınması gibi görevler için Çinlilerin

piyadelerden yararlanmış olabileceklerini, ancak çevik Göktürk kuvvetlerine karşı esas

vurucu güç olarak Göktürk atlılarına benzeyen Çinli hafif süvari birliklerinin özel olarak

seçildiklerini belirtmiştir (Graff, 2002: 58).

629 yılının son ayları, Göktürklerin Çin’e yaptıkları son akınlara ve sınırı koruyup

Göktürkleri yenilgiye uğratmakla görevli Çinli komutanların onları bozguna

uğratmalarına tanık olmuştur. CFYG’nin ve ZZTJ’in Zhen-guan’ın üçüncü yılının

dokuzuncu ayı kayıtlarına göre bir Göktürk İrkin’i (Si-jin), dokuz kişi ve İrkin’in

komutası altındaki üç bin atlı Çin’e gelerek teslim olmuşlardır. ZZTJ’deki Zhen-guan’ın

üçüncü yılının on birinci yılı kayıtlarında da Göktürkler ile Tang birlikleri arasında

yapılan iki çarpışmanın kaydı bulunmaktadır. Bu kayıtlara göre Göktürkler He-xi 河西

bölgesine saldırmışlarsa da Su Vilayeti Valisi (Su-zhou Ci-shi 肅州刺史) Gong-sun

Wu-da 公孫武達 ve Gan Vilayeti Valisi (Gan-zhou Ci-shi 甘州刺史) Cheng Ren-

zhong 成仁重 tarafından bozguna uğratılmışlardır. Bu yenilgi sonucunda binden fazla

Göktürk askeri Çinlilere esir düşmüştür. Yine aynı ay içerisinde Ren-cheng Prensi Li

Dao-zong, Ling Vilayeti’nde (Ling-zhou 靈州) yapılan bir çarpışmada Göktürkleri

yenilgiye uğratmıştır. XTS’daki Göktürk Bölümü ise Zhen-guan’ın üçüncü yılı olaylarını

anlattığı kısımda kesin bir tarih vermeden Li Dao-zong’un Ling Vilayeti yakınlarında

Göktürklerle savaşarak on binlerce insanı ve hayvanı ganimet olarak ele geçirdiğini

belirtmiştir (CFYG, 977, 11479b; XTS, 215A, 6035; ZZTJ, 193, 6066).210 Bu yenilgiler,

210 CFYG’nin metnindeki 『突厥俟斤九人率三千騎來降』 ve ZZTJ’in metnindeki 『突厥俟斤九人帥

三千騎來降』 cümlelerinin Türkçeye çevrilmesinde farklı tercümeler yapılmıştır. CFYG’deki cümleyi

Taşağıl “bir Gök Türk Ssu-chin (erkin)’i dokuz kişi üç bin süvariye kumanda ederek gelip teslim

oldular.” olarak çevirmişken (Taşağıl, 1995: 122) Chang ZZTJ’deki cümleyi “dokuz Göktürk Shih-chin

(İrkin)’i 3000 süvariyle birlikte, Çin’e teslim olmağa geldiler.” şeklinde tercüme etmiştir. Chang ayrıca

cümlenin başına “Çin’in harp hareketi dolayısiyle” biçiminde bir ekleme yapmış olmasına rağmen böyle

bir ifade ZZTJ’de mevcut değildir (Chang, 1968: 58). Görüldüğü üzere Taşağıl’ın çevirisi Chang’ın

çevirisine göre daha doğru bir tercüme olmuştur. Ayrıca XTS’da Li Dao-zong’un ganimet olarak ele

geçirilen insan ve hayvan sayısında abartma olabileceği ihtimali gözden kaçırılmamalıdır. XTS’nun

Göktürk Bölümü, Li Jing’in 629 yılında Göktürklere saldırmasının ardından İllig Ḳaġan’ın kaçtığını ve

dokuz İrkin’in adamlarıyla birlikte teslim olduklarını yazmışsa da (XTS, 215A, 6034-6035) ileride

görüleceği üzere Li Jing’in saldırısı 630 yılının başlarında yaşanmıştır. Burada XTS’nun dokuz İrkin’in

(jiu Si-jin 九俟斤) teslim olduklarını belirtmesi, Eylül-Ekim 629’da yaşanan olayı yanlışlıkla İllig

Ḳaġan’ın kaçışıyla ilişkilendirdiğini göstermektedir.

102

Doğu Göktürk Kağanlığı’nın askerî gücünün artık 629 yılında Çin için bir tehdit

oluşturamayacak kadar zayıflamış olduğunu göstermektedir.

Amcasıyla arası açılan ve üzerine askerî birlikler gönderilen Töli Ḳaġan’ın 629 yılının

son ayı içerisinde Çin’e sığınmak zorunda kalması, bu yıl yaşanan son büyük olaydır.

Töli Ḳaġan’ın Çin’e sığınmasına ilişkin bilgiler TD’deki, JTS’daki ve XTS’daki Göktürk

Bölümleri’nde, JTS’daki Tai-zong Saltanat Yıllığı’nda, CFYG’de ve ZZTJ’de

bulunmaktadır. Bu kaynaklardan XTS dışındaki diğer hepsi Töli Ḳaġan’ın Çin sarayına

Zhen-guan’ın üçüncü yılının on ikinci ayında (20 Aralık 629-18 Ocak 630) geldiğini

belirtmiştir. XTS bu olayın yaşandığı tarihi vermemiş, yalnızca anlatısını 629 yılı

olayları arasına yerleştirmiştir. JTS’daki Tai-zong Saltanat Yıllığı ise diğer kaynakların

aksine, Töli Ḳaġan’ın saraya varışının kesin tarihini on ikinci ayın Wu-chen 戊辰 günü

(21 Aralık 629) olarak vermiştir. 211 Töli Ḳaġan, Çin sarayına diğer bazı muhalif

Göktürk beyleri ve kendilerine bağlı boylarla birlikte kalabalık bir kitle olarak gelmiştir.

TD’in, JTS’nun ve XTS’nun Göktürk Bölümleri, Töli Ḳaġan’ın yanında gelen Göktürk

beylerinin Yu-she Şad (Yu-she She 郁射 設) ve Yin-nai Tigin 212 olduklarını

belirtmişken JTS’daki Tai-zong Saltanat Yıllığı, CFYG ve ZZTJ yalnızca Töli Ḳaġan’ın

saraya varışından bahsetmiştir. XTS ve ZZTJ ayrıca Töli Ḳaġan’ın gelişinin ve Göktürk-

Çin sınırında Çinli generallerin zaferlerinin haberlerinin saraya ulaşmasının üzerine

Tang Tai-zong’un sevindiğini anlatmıştır. İmparatorun bu iki kaynak tarafından

günümüze ulaştırılan konuşmasına göre imparator, babası Tang Gao-zu’nun hanedanı

yeni kurduğu dönemlerde Göktürklere bağlılığını bildirmiş olmasından çok utandığını,

ancak zafer haberleri ve Göktürklerin artık kendisine bağlanmaya başlamaları üzerine

bu utancı sildiğini söylemiştir.213 TD’in ve XTS’nun Göktürk Bölümleri, Töli Ḳaġan’ın

211 JTS’daki Li Jing Biyografisi ise Töli Ḳaġan’ın ancak İllig Ḳaġan’ın 630’da Tang birlikleri tarafından

ele geçirilerek Çin’e götürülmesinin ardından Tang sarayına geldiğini yazmıştır (JTS, 67, 2480). Ne var

ki Töli Ḳaġan’ın Çin’e gelişini anlatan diğer bütün kaynaklar, bize JTS’daki bu bilginin yanlış olduğunu

göstermektedir.
212 Yin-nai Tigin’in TD’de Yin-nai Te-qin 蔭柰特勤 şeklinde yazılmış olan unvanını Taşağıl Yin-nai-chin

biçiminde vermiştir (Taşağıl, 1995: 105).
213 Li Yuan 618 yılında Sui Hanedanı’na karşı isyan hareketini yürütüp Tang Hanedanı’nı kurduğu sırada

askerî yönden zayıftı. Bu sebeple hem Suilere hem de Sui Hanedanı’na karşı başkaldırmış diğer Çinli

asilere karşı mücadele verebilmek için Li Yuan o dönemki Göktürk hükümdarı Shi-bi Ḳaġan’dan destek

istemek zorunda kalmış ve ona vergi sunarak bağlılığını bildirmişti. Sui Hanedanı ile sürekli mücadele

etmekte olan Shi-bi Ḳaġan bu hanedana karşı Tangları desteklemiş, ancak Tanglar fazla güçlenmeye

başlayınca Tang-karşıtı diğer Çinli beylere destek vermeye başlamıştı. Shi-bi Ḳaġan’dan sonra Çuri

Ḳaġan da aynı siyaseti sürdürmüştü. O dönemde hem Shi-bi Ḳaġan’ın hem de ardılı İllig Ḳaġan’ın Sui

103

saraya varmasının ardından kendisi için bir tören düzenlendiğini ve kendisine büyük

saygı gösterildiğini belirtmiştir. Bu iki kaynağımız ayrıca imparatorun Töli Ḳaġan’a Sağ

Muhafız Büyük Generali (You Wei Da Jiang-jun 右衛大將軍) ve Bei-ping Bölgesi

Prensi (Bei-ping-jun Wang 北平郡王) unvanlarını verdiğini, ona yedi yüz ailenin

vergilerini tahsis ettiğini aktarmıştır. Töli Ḳaġan’a bağlı boylar Shun Vilayeti’ne (Shun-

zhou 順州) yerleştirilmişlerdir ve Töli Ḳaġan bunun üzerine Shun Vilayeti Askerî Valisi

(Shun-zhou Du-du 順州都督) unvanını da almıştır. JTS’daki Göktürk Bölümü de Töli

Ḳaġan’a Sağ Muhafız Büyük Generali ve Bei-ping Bölgesi Prensi unvanlarının

verildiğini, kendisine 700 ailenin gelirinin bağışlandığını, askerlerinin ise hem Shun

Vilayeti’ne hem de You Vilayeti’ne (You-zhou 祐 州) ve diğer vilayetlere

yerleştirildiklerini yazmıştır. 214 ZZTJ, Töli Ḳaġan’ın gelişinden kısa bir süre sonra,

627’de Uygurlar tarafından yenilgiye uğratılmış olan Yuḳuḳ Şad’ın da kendisine bağlı

boylarla birlikte Çin’e teslim olmaya geldiğini belirtmiştir. XTS’daki Göktürk

Bölümü’ne göre ise, Koçu Devleti’ne (Gao-chang, Turfan) kaçmış olan Yuḳuḳ Şad, İllig

Ḳaġan’ın yakalanmasının ardından Çin’e gelerek teslim olmuştur. JTS’daki A-shi-na

Su-ni-shi Biyografisi’nin bize söylediğine göre de İllig Ḳaġan’ın saltanatı sallantıya

girdiğinde bir tek Qi-min Ḳaġan’ın üvey kardeşi (mu-di 母弟) olan A-shi-na Su-ni-

shi’nın 阿史那蘇尼失215 adamları kağana sırt çevirmemişlerdir. Töli Ḳaġan’ın Çin’e

kaçmasından sonra ise İllig Ḳaġan Su-ni-shi’yı Kiçik Ḳaġan (Küçük Kağan) ilan

etmiştir. ZZTJ de aynı bilgiyi vermiştir (CFYG, 977, 11479b-11480a; JTS, 2, 37; JTS,

109, 3290; JTS, 194A, 5159, 5161; TD, 197, 5411-5412; XTS, 215A, 6035-6036, 6038;

ZZTJ, 193, 6067, 6073).

Doğu Göktürk Kağanlığı’na karşı ayaklanmış olan Tie-le boyları, artık Göktürk

hâkimiyetini tanımadıklarını göstermek amacıyla 629 yılında Çin sarayına ya elçiler

Hanedanı üyesi Prenses Yi-cheng ile evlenmiş olmaları da Göktürklerin yükselen güç Tang Hanedanı

karşıtı bir siyaset gütmeye başlamalarına yol açmıştı (Taşağıl, 1995: 67-69). Graff ise Li Yuan’in Shi-bi

Ḳaġan’a o dönemdeki Çin devlet geleneğine göre Çinlileri küçük düşürücü şekilde davranmış olmasına

karşılık Li Yuan’in kağana bağlılığını bildirdiğine ilişkin bilginin tartışmalı olduğunu belirtmiştir (Graff,

2002: 34-35).
214 CFYG ve ZZTJ, Töli Ḳaġan’a Sağ Muhafız Büyük Generali ve Bei-ping Bölgesi Prensi unvanlarının

Zhen-guan’ın dördüncü yılının üçüncü ayında (18 Nisan-17 Mayıs 630) verildiğini belirtmiştir. CFYG

ayrıca gelirleri Töli Ḳaġan’a tahsis edilen ailelerin sayısını bin aile olarak vermiştir (CFYG, 964, 11337b;

ZZTJ, 193, 6073).
215 Gömeç’e göre Su-ni-shi’nın 蘇尼失 Türkçe aslı Süngüz’dür (Gömeç, 2011: 77-78).

104

göndermişlerdir ya da bizzat kendileri gelmişlerdir. XTS’daki Göktürk Bölümü’ne ve

ZZTJ’e göre Bayırku, *Boku, Toŋra, Xi ve Tatabı kavimlerinin başlarındaki beyler Çin

sarayına gelmişlerken CFYG’ye göre Xue-yan-tuolar, Bayırkular, *Bokular, Toŋralar ve

benzeri Tie-le toplulukları saraya elçilerini gönderip hediye sunmuşlardır. XTS’daki

Uygur Bölümü’nün Bayırku kısmında Bayırkuların, *Bokuların, Toŋraların, Tatabıların

ve Xilerin “saraya gelmelerine” ilişkin ifade ise saraya bu kavimlerin beylerinin mi,

yoksa elçilerinin mi geldiği konusunda bizi aydınlatmada yetersiz kalmaktadır.

XTS’daki Göktürk Bölümü ve Uygur Bölümü’ndeki Bayırku kısmı, Tie-leların saraya

gelmelerinin tarihini ayrıntıya girmeden yalnızca Zhen-guan’ın üçüncü yılı olarak

vermiştir. Buna karşılık CFYG ve ZZTJ, Tie-leların Çin’e gelmelerine ilişkin bize farklı

tarihler sunmaktadır. CFYG, Zhen-guan’ın üçüncü yılının sekizinci ve dokuzuncu

aylarında Xue-yan-tuoların ve diğer Tie-le kavimlerinin elçi gönderdiklerini

kaydetmişken ZZTJ’in Zhen-guan’ın üçüncü yılının dokuzuncu ayı kayıtları Bayırku,

*Boku, Toŋra ve Xi beylerinin o tarihte saraya geldiklerini belirtmiştir. Xue-yan-tuo

Kağanlığı’nın kuruluşunun tarihlendirilmesine ilişkin yukarıda yaptığımız incelemede,

Xue-yan-tuo hükümdarı *Yinçü Bilge Ḳaġan’ın kardeşi Tong Tigin’i Çin sarayına

Zhen-guan’ın üçüncü yılının sekizinci ayında (24 Ağustos-21 Eylül 629) gönderdiğine

değinmiştik. Elimizdeki mevcut kayıtlar, Xue-yan-tuoların ve diğer Tie-le kavimlerinin

elçilerini göndermeleriyle Tie-le kavimlerinin reislerinin saraya gelmelerinin farklı

olaylar olabileceğine işaret etmektedir. Bütün bunların dışında, ZZTJ’in Zhen-guan’ın

üçüncü yılının on birinci ayı kayıtları, çökmekte olan Göktürklerin Çin’e

bağlandıklarını bildirmelerinin üzerine Mo-heların da Tang Tai-zong’a elçi göndererek

hediye sunduklarını aktarmıştır. ZZTJ’e göre Mo-he elçisinin gelmesi üzerine imparator,

bu olayın artık Çin’in komşu topluluklarının yatıştırılabileceğini gösterdiğini

söylemiştir. İmparatora göre eskiden komşu kavimleri yatıştırmanın imkânsız olduğu

düşünülürken kendisinin Çin’i güvenliğe kavuşturmasının ardından komşu kavimler

gelerek bağlılıklarını bildirmeye başlamışlardır (CFYG, 970, 11397b; XTS, 215A,

6034-6035; XTS, 217B, 6140; ZZTJ, 193, 6066-6067).

JTS’daki Tai-zong Saltanat Yıllığı, Zhen-guan’ın üçüncü yılında Maliye Bakanlığı’nın

(Hu-bu) saraya sunduğu istatistiksel bilgileri bize aktarmıştır. Bu bilgilere göre kuzeyde

Göktürk ülkesinden geri dönen Çinliler, o tarihe kadar ele geçirilmiş Göktürkler ve dört

105

bir yandan Çin’e gelen yabancılar toplamda bir milyon iki yüzbinden fazla erkek ve

kadındır. XTS’daki Tai-zong Saltanat Yıllığı ise ele geçirilmiş olan Göktürklere

değinmeden, kuzeyden geri dönen Çinlilerin ve Çin’e gelen yabancıların sayılarının

toplamda bir milyon ikiyüz binden fazla olduğunu aktarmış, ancak bu bilgilerin nereden

alındığını belirtmemiştir (JTS, 2, 37; XTS, 2, 31). Elimizde bu sayıları doğrulayacak

ayrıntılı veriler olmadığı için bu sayılara ne kadar güvenilip güvenilemeyeceği

konusunda pek fazla yorum yapamıyoruz. Ancak bu sayılar bize Doğu Göktürk

Kağanlığı’nın 627’den itibaren başlayan çöküş süreci sırasında Çin’e büyük miktarda

insanın göç ettiğini ve bunun da kağanlığın çöküşünü hızlandırdığını göstermektedir.

1.3.4. 630 Yılı Olayları

Çin’in kuzey sınırında 629 yılının sonlarında toparlanan bir Tang seferî ordusu, 630

yılının ilk aylarında İç Moğolistan’da yaptığı birkaç askerî harekât ile Doğu Göktürk

Kağanlığı’nı yıkarak bu devletin son hükümdarı İllig Ḳaġan’ı ele geçirmiştir.

Kağanlığın çöküşü altı aşamada gerçekleşmiştir: 1) Ding-xiang’ın Tang ordusu

tarafından ele geçirilmesi ve İllig Ḳaġan’ın Gobi Çölü’nün ağzına kaçması; 2) Bai-dao

Savaşı’nda Göktürklerin bozguna uğratılmaları; 3) İllig Ḳaġan’ın Demir Dağ’a geri

çekilmesi ve barış istemek amacıyla Zhi-shi Silig’i Çin sarayına elçi olarak göndermesi;

4) Barış görüşmeleri yapmak ve kağanı oyalamak amacıyla Tang Jian’in ve General An

Xiu-ren’ın kağana elçi olarak gönderilmeleri; 5) Tang ordusunun İllig Ḳaġan’ın otağına

baskın düzenlemesi; 6) İllig Ḳaġan’ın ele geçirilerek Çin başkentine gönderilmesi.

Altı ordu kolundan oluşan büyük Tang seferî ordusu, 630 yılının başlarında Göktürklere

karşı harekete geçmek için hazır olduğunda, ilk harekâtı başkomutan Li Jing o yılın

Şubat-Mart aylarında yürütmüştür. 216 Harekâttan önce Ma-yi 馬 邑 kentinde

konuşlanmış olan Li Jing, üç bin atlıyla birlikte kentten ayrılmış ve E-yang Tepeleri’nde

216 Li Jing’in yürüttüğü bu harekâtın tarihini TD’in Göktürk Bölümü, JTS’daki Tai-zong Saltanat Yıllığı,

JTS’daki Li Jing Biyografisi, JTS’nun Göktürk Bölümü, XTS’daki Göktürk Bölümü ve ZZTJ, Zhen-

guan’ın dördüncü yılının birinci ayı (18 Şubat-19 Mart 630) olarak vermiştir. Ancak Li Jing’in JTS’daki

biyografisi, harekâtın bir kısmını Zhen-guan’ın üçüncü yılı içerisinde anlatmıştır. Li Shi-ji’nin JTS’daki

biyografisi de Li Shi-ji’nin 629’daki komutan atamasından sonra tarih vermeden Li Jing’in 630 başındaki

harekâtının anlatısını vermiştir. XTS’daki Li Jing Biyografisi ise bu harekâtın tarihini vermemiştir.

106

(E-yang-ling 惡陽嶺)217 konuşlanmıştır.218 Ardından Li Jing sürpriz bir gece baskını

yaparak Göktürklerin elindeki Ding-xiang kentini 219 ele geçirmiştir. 220 Tang

birliklerinin az sayıda askerle böyle bir harekâta kalkışamayacaklarını düşünen İllig

Ḳaġan, kenti ele geçiren birliklerin ardından daha kalabalık orduların geleceğini tahmin

etmiş ve korkuya kapılarak otağını Gobi Çölü’nün ağzına (Çin kaynaklarında Qi-kou 磧

口)221 taşımıştır. Göktürk ordugâhında o gece verilen birkaç yanlış alarm ise ordugâhta

çıkan paniğin daha çabuk yayılmasına sebep olmuştur. 222 Li Jing baskından dolayı

217 E-yang Tepeleri bir görüşe göre Ding-xiang’ın güneyinde, bir görüşe göre ise Shan-xi Eyaleti’nde

(Shan-xi-sheng 山西省) bugünkü You-yu İlçesi’nin (You-yu-xian 右玉縣) kuzeyinde bulunmaktadır

(Liu, 1958-II: 579-580). Chang da bu tepelerin Ding-xiang’ın güneyinde, Shan-xi’deki Da-tong Kenti’nin

(Da-tong-shi 大同市) kuzeybatısında bulunduğunu belirtmiştir (Chang, 1968: 97).
218 Li Jing’in harekâttan önce Ma-yi kentinde konuşlanmış olduğunu bildiren kaynaklar Li Jing’in

JTS’daki ve XTS’daki biyografileri ile ZZTJ’dir. Bu kaynaklardan Li Jing’in JTS’daki ve XTS’daki

biyografileri, generalin harekâta 3 bin güçlü dayanıklı atlıyla (JTS’da xiao-qi 驍騎 , XTS’da jin-qi 勁騎)

başladığını belirtmektedir. Tai-ping Yu-lan’de 太平禦覽 ise Li Jing’in emrinde 3 bin hafif atlı (qing-qi 輕

騎) olduğu yazılmıştır (Graff, 2002: 61). Graff her ne kadar bu bilginin CFYG’de de yer aldığını

belirtmişse de bu kaynakta Li Jing’in 3 bin hafif atlıya değil, 2 bin güçlü dayanıklı atlıya (xiao-qi 驍騎)

komuta ettiği kaydedilmiştir (CFYG, 411, 4888a; Graff, 2002: 61). Li Jing’in E-yang Tepeleri’nde

konuşlanmasından ise TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri, Li Jing’in JTS’daki ve

XTS’daki biyografileri ve ZZTJ bahsetmiştir. TD’deki ve JTS’daki Göktürk Bölümleri bize Li Jing’in bu

tepelerde yığınak yaptığını belirtirken JTS’daki Li Jing Biyografisi Li Jing’in burada düşmanı sıkıştırmayı

amaçladığını yazmıştır.
219 Çin’in kuzey sınırındaki Ding-xiang kentinde zamanında taht kavgaları sebebiyle Sui Hanedanı’na

sığınmak zorunda kalan Qi-min Ḳaġan oturmaktaydı. Burası sonradan Shi-bi Ḳaġan döneminde

Göktürkler tarafından desteklenen Çinli asi bey Liu Wu-zhou tarafından ele geçirilmiş, Çuri Ḳaġan

döneminde ise Tang Hanedanı’na karşı Göktürkler tarafından desteklenen kaçak Sui prensi Yang Zheng-

dao tarafından yeniden kurulan Sui devletinin başkenti yapılmıştı. İllig Ḳaġan döneminde ise kentin

Göktürklerin elinde olduğu görülmektedir (Graff, 2002: 35; Taşağıl, 1995: 59, 66, 70, 83). Graff’a göre

bu kent İllig Ḳaġan’ın merkezi idi; bir yandan kağanın kukla Sui hükümdarı burada otururken bir yandan

kağanın kendisi de burada ikamet etmekteydi (Graff, 2002: 43, 50).
220 Ding-xiang’ın Li Jing tarafından ele geçirilmesine ilişkin bilgiler TD’in ve JTS’nun Göktürk

Bölümleri’nde, JTS’daki ve XTS’daki Li Jing Biyografileri’nde ve ZZTJ’de mevcuttur. XTS’daki Göktürk

Bölümü Li Jing’in İllig Ḳaġan’a sürpriz bir saldırı düzenlediğini belirtmiş, ancak saldırının Ding-xiang’a

yapıldığından ve kentin ele geçirildiğinden söz etmemiştir. JTS’daki Tai-zong Saltanat Yıllığı ise yalnızca

Li Jing’in Göktürkleri büyük bir yenilgiye uğrattığını yazmış ve bu zaferin Zhen-guan’ın dördüncü yılının

birinci ayının Yi-hai 乙亥 gününde (26 Şubat 630) kazanıldığını belirtmiştir. Li Shi-ji’nin JTS’daki

biyografisi ise sadece Göktürklerin o sıralarda yenilgiye uğratıldıklarına değinmiştir.
221 Qi-kou, You-mu-ji’ye 遊牧記 göre Yin Dağı’nın (Çuġay Ḳuzı) kuzeyinde, bugünkü İç Moğolistan’da

Bao-tou Kenti’ne (Bao-tou-shi 包頭市) bağlı Darhan Mumiŋgan Birleşik Sancağı’nın (Da-er-han Mao-

ming-an Lian-he Qi 達爾罕茂明安聯合旗) yaklaşık 70 kilometre kuzeybatısındadır (Liu, 1958-II: 580).
222 İllig Ḳaġan’ın bu baskın karşısında korkuya kapılarak otağını Qi-kou’ya nakletmesi TD’deki, JTS’daki

ve XTS’daki Göktürk Bölümleri’nde, JTS’daki ve XTS’daki Li Jing Biyografileri’nde, JTS’daki Li Shi-ji

Biyografisi’nde ve ZZTJ’de anlatılmıştır. Ancak burada JTS’daki Li Jing Biyografisi’nde bazı hatalar

vardır. Biyografi Li Jing’den korkan kişinin İllig Ḳaġan değil Töli Ḳaġan olduğunu yazmış, ayrıca

Göktürklerin baskın karşısında korkuya kapılmalarını ve İllig Ḳaġan’ın adamlarının onu terk etmeye

başlamalarını kronolojik olarak Ding-xiang’ın ele geçirilmesinin öncesinde yaşanmış gibi aktarmıştır.

Buna göre Göktürklerin korkuya kapılmaları, Li Jing’in E-yang Tepeleri’ne ulaşmasıyla başlamıştır.

Ayrıca JTS bu olayları 629 yılı içerisinde vermiştir. Kronolojideki bu hata Li Jing’in XTS’daki

biyografisinde de tekrarlanmış, ancak burada Li Jing’e karşı korkuya kapılan kişinin Töli Ḳaġan olduğuna

107

Göktürkler arasında karışıklık çıktığını öncü birlikleri aracılığıyla öğrenmiştir. Çıkan

karışıklık sırasında, Li Jing’in daha önceden göndermiş olduğu casuslar kağanın

yakınındaki bazı güvendiği kişilerin kağanı terk etmelerini ve Li Jing’e teslim

olmalarını sağlamışlardır. Teslim olan bu kişilerin arasında kağanın sırdaşı olan Soğd

Beyi (Hu Qiu 胡酋) *Semerkandlı Sumit (Kang Su-mi 康蘇密)223, Sui Hanedanı’ndan

Qi Prensi (Qi Wang 齊王) Yang Jian’in 楊暕 oğlu Yang Zheng-dao224 ve eski Sui

imparatoru Sui Yang-di’nin eşi İmparatoriçe Xiao 蕭 da yer almışlardır. Li Jing bu

kişileri Tang başkenti Chang-an’a göndermiştir.225 Bu başarılarından ötürü imparator Li

ilişkin JTS’da yanlış verilen bilgi, bu kişinin İllig Ḳaġan olduğunun belirtilmesiyle düzeltilmiştir. Diğer

kaynaklar, Göktürkler arasındaki korku ve paniğin Ding-xiang’ın ele geçirilmesiyle yaşandığını

belirtmiştir.
223 Bu Soğdlu beyden XTS’daki Göktürk Bölümü “Büyük Bey (Da Qiu 大酋)” olarak bahsetmiştir. Kang

Su-mi’nin Soğdlu olmasına ise TD’deki ve JTS’daki Göktürk Bölümleri’nde değinilmiştir. Li Jing’in

JTS’daki biyografisinden ve ZZTJ’den ise Kang Su-mi’nin İllig Ḳaġan’ın yakın bir adamı, sırdaşı (qin 親

) olduğunu öğrenmekteyiz. Chang, ZZTJ’de çevirdiği kısımda bu Soğd beyinin adını K’ang Su olarak

vermiş olmasına karşılık metinde beyin adı Kang Su-mi olarak yazılmıştır. Chang verdiği dipnotta Kang

Su-mi’yi Kang Su’nun bir çeşidi olarak vermiştir (Chang, 1968: 60, 97). Togan-Kara-Baysal’ın da

belirttikleri gibi, bu beyin soyadı olan Kang 康, onun Soğdlu kökenine işaret etmektedir (Togan-Kara-

Baysal, 2006: 158). Kang adı Çin kaynaklarında Maveraünnehir’deki Semerkand şehir-devleti için

kullanılmıştır (Pulleyblank, 1952: 320) ve Henning, Su-mi’nin 蘇密 aslının *Sumit olabileceğini, bunun

da yaygın bir kişi adı olarak kullanılan Orta Hintçe Sumitta’dan (Sanskrit Sumitra) ödünç alınmış

olabileceğini önermiştir (Pulleyblank, 1952: 324).
224 Sui Hanedanı’nın son imparatoru Sui Yang-di’nin torunu olan bu kişinin adı TD’deki ve JTS’daki

Göktürk Bölümleri ile ZZTJ’de Zheng-dao 政道, JTS’daki Tai-zong Saltanat Yıllığı’nda, JTS’daki Li Jing

Biyografisi’nde ve XTS’daki Göktürk Bölümü’nde ise Zheng-dao 正道 şeklinde verilmiştir.
225 Li Jing’in göndermiş olduğu casuslardan yalnızca JTS’daki ve XTS’daki Li Jing Biyografileri’nde,

ayrıca ZZTJ’de bahsedilmişken diğer kaynaklar Li Jing’e teslim olan kişilerin teslim olmalarında bu

casusların rol oynadıklarından söz etmemiştir. TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile

ZZTJ *Semerkandlı Sumit’in, Yang Zheng-dao’nun ve İmparatoriçe Xiao’nun (Taşağıl bu adı Hsia olarak

vermiştir; Taşağıl, 1995: 105) gelerek teslim olduklarını belirtmiştir. JTS’daki Tai-zong Saltanat Yıllığı,

Li Jing’in İmparatoriçe Xiao’yu ve Yang Zheng-dao’yu yakalayıp onları başkente gönderdiğine değinmiş,

ancak *Semerkandlı Sumit’ten bahsetmemiştir. Liu, metnin bu kısmını çevirirken imparatoriçenin ve

prensin adlarını vermişken onun metnini Türkçeye tercüme eden Kayaoğlu ve Banoğlu bu adları

vermemişlerdir (Kayaoğlu-Banoğlu, 2006: 331; Liu, 1958-I: 240). JTS’daki Li Jing Biyografisi,

*Semerkandlı Sumit’in Li Jing’in 629’da E-yang Tepeleri’ne ulaşmasıyla Göktürkler arasında ortaya

çıkan panik havası sırasında teslim olduğunu belirtmiş olmasına karşılık, diğer kaynaklar teslim oluşun

630’da Ding-xiang’ın ele geçirilmesinden sonra yaşandığını açıkça ortaya koymaktadır. Li Jing’in

JTS’daki biyografisi, generalin Yang Zheng-dao’yu ve İmparatoriçe Xiao’yu Ding-xiang’ın ele

geçirilmesinden sonra yakaladığını yazmıştır. XTS’daki Li Jing Biyografisi ise Ding-xiang’ın düşüşünün

ardından teslim olan bu kişilerden hiç bahsetmemiş, yalnızca Li Jing’in Ding-xiang’a karşı harekete

geçmeden önce kağanın güvendiği adamları arasında anlaşmazlık çıkarmak amacıyla casuslar

gönderdiğini belirtmiştir. JTS’daki Tang Jian Biyografisi ise Sui Hanedanı üyelerinin Tanglara teslim

olmalarıyla ilgili diğer kaynaklarla çelişen bir bilgi aktarmıştır. Bu kaynağa göre Tang Jian, Zhen-guan’ın

başlarında Göktürklere elçi olarak gidip onları yatıştırmaya çalışmış, böylece İmparatoriçe Xiao ve Yang

Zheng-dao ile birlikte geri dönmüştür. Ancak diğer kaynaklarda bu doğrultuda herhangi bir bilgi olmadığı

gibi, Tang Jian’in XTS’daki biyografisinde de bu bilgiye yer verilmemiştir (JTS, 58, 2307; XTS, 89,

3760). Bilindiği üzere Çin hanedan yıllıklarındaki biyografi kısımları hazırlanırken bazı durumlarda

biyografisi yazılan kişilerin akrabaları bu yazma işini üstlenirlerdi. Bu durum ise biyografisi yazılan

kişilerin fazla övülmesine ve biyografilere abartılı ifadeler ile gerçekdışı bilgiler eklenmesine sebep

108

Jing’e Dai Ülkesi Dükü (Dai-guo Gong 代國公) unvanını vermiştir. İmparator ayrıca

generale daha önce kendisinin Wei Irmağı kıyısında 626’da yaşadığı utancın generalin

bu zaferiyle birlikte silindiğini söylemiştir (JTS, 3, 39; JTS, 67, 2479, 2485; JTS, 194A,

5159; TD, 197, 5411; XTS, 93, 3814; XTS, 215A, 6035; ZZTJ, 193, 6070-6071).226

Li Jing bir baskınla Ding-xiang’ı ele geçirip İllig Ḳaġan’ı Gobi Çölü’nün ağzına

kaçmaya zorladığı sıralarda, Li Shi-ji de Göktürklere karşı bir zafer kazanmıştır. Li Shi-

ji, İllig Ḳaġan’a karşı sefere çıkılmadan önce Yun-zhong’da 雲中 227 konuşlanmış,

ardından Bai-dao bölgesine gelerek burada İllig Ḳaġan’a bağlı Göktürk askerleriyle

karşılaşmış, yapılan büyük bir çarpışmanın ardından da onları bozguna uğratmıştır.

Zaferinin ardından ise Li Shi-ji, ileride değineceğimiz üzere Li Jing ile buluşmuştur. Bu

çarpışmadan yalnızca Li Shi-ji’nin JTS’daki ve XTS’daki biyografileri ile ZZTJ söz

etmiştir. XTS çarpışmanın yapıldığı yerin adını vermemiş, bu çarpışmadan bahseden

kaynaklardan ise yalnızca JTS, yenilgiye uğratılan Göktürklerin İllig Ḳaġan’a bağlı

olduklarını belirtmiştir (JTS, 67, 2485; XTS, 93, 3818; ZZTJ, 193, 6070).

Aldığı bu yenilgiler üzerine İllig Ḳaġan, Mart-Nisan 630’da Demir Dağ’a (Tie-shan 鐵

山)228 geri çekilmek zorunda kalmış ve burada mevzilenmiştir.229 Elinde hâlâ birkaç on

bin asker 230 olan kağan, barış istemek, kendisini imparatora affettirmek ve Çin’e

olabilmekteydi. Bundan dolayı JTS’nun yeniden elden geçirilmesine karar verilmiş ve XTS hazırlanmıştır.

Tang Jian’in JTS’daki biyografisinin hazırlanılması sırasında böyle bir durum yaşanmış ve XTS’nun

derlenmesi sırasında diğer kaynaklarla çelişen bu bilgi biyografiden kaldırılmış olabilir. JTS’daki

biyografilerin hazırlanılması konusunda bkz. Twitchett, 2002: 62-83.
226 Li Jing’in JTS’daki biyografisi, generale ödül olarak verilen unvanın yanı sıra hediyeler verilmesinden

de bahsetmiştir. Bunları biyografi 600 top ipek, ünlü atlar ve başka hediyeler olarak sıralamıştır. XTS’daki

Li Jing Biyografisi ise generale yalnızca unvan verilmesinden bahsetmiştir.
227 Liu’ya göre Yun-zhong bölgesi, bugünkü İç Moğolistan’da 1928-1954 arasında varolan Hohhot

merkezli Sui-yuan Eyaleti’nin (Sui-yuan-sheng 綏遠省) sınırında bulunmaktadır (Liu, 1958-II: 584).
228 Çin kaynaklarında Tie-shan olarak geçen bu dağ da Yin Dağı’nın (Çuġay Ḳuzı) kuzeyinde

bulunmaktadır. Liu’nun bu dağın yerine ilişkin aktardığı iki görüşten birisine göre bu dağ Yin Dağı’nın

kuzeyinde bulunmaktadır. Diğer görüş ise bu dağı yine Yin Dağı’nın kuzeyindeki Hohhot kentinin

kuzeybatısındaki Temürtay (Te-mu-er-tai 特穆薾台) ile özdeşleştirmektedir (Liu, 1958-II: 580). Chang

da Demir Dağ’ın Yin Dağı’nın kuzeyinde, Gan-su Eyaleti’ndeki Hui İlçesi’nin (Hui-xian 徽縣) 15

kilometre güneyinde bulunduğunu belirtmiştir (Chang, 1968: 98).
229 TD’in Göktürk Bölümü’nü çeviren Taşağıl, burada kağanın kaçması ile ilgili kullanılan “cuan 竄”

kelimesini “ava çıktı” olarak tercüme etmiştir (Taşağıl, 1995: 105).
230 Graff, Demir Dağ’a çekildikten sonra bile İllig Ḳaġan’ın kendisini Ding-xiang’ı boşaltmaya zorlayan

Li Jing’in ordusundan daha kalabalık bir orduya sahip olabilmesini kuşkuyla karşılamıştır. Çin

kaynaklarına göre Li Jing, kendisinden sayıca daha üstün bir orduyu geri çekilmeye zorlamıştır. Graff’a

109

bağlandığını bildirmek üzere Zhi-shi Silig’i (Zhi-shi Si-li 執失思力)231 Çin sarayına

göndermiştir. Bunun üzerine General Li Jing’in Ding-xiang Askerî Bölgesi Ordu

Komutanlığı görevi uzatılmış ve İllig Ḳaġan’ı teslim almakla görevlendirilmiştir. Bu

olaylardan TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri, JTS’daki ve XTS’daki Li

Jing Biyografileri, JTS’daki Li Shi-ji Biyografisi ve ZZTJ’deki Zhen-guan’ın dördüncü

yılının ikinci ayı (20 Mart-17 Nisan 630) kayıtları söz etmiştir. İllig Ḳaġan’ın Demir

Dağ’a çekilerek Çin’e elçi göndermesinin tarihini TD’deki ve JTS’daki Göktürk Bölümü

ile ZZTJ vermişlerdir; diğer kaynaklar ise yalnızca bu olayların Ding-xiang’ın

düşüşünden sonra gerçekleştiğini belirtmiştir. Demir Dağ’da konuşlandığı sırada

kağanın elinde bulunan asker sayısını TD’deki, JTS’daki ve XTS’daki Göktürk

Bölümleri ile ZZTJ vermiştir. Kağanın Çin’e gönderdiği elçinin unvanı da yine aynı

kaynaklarda verilmişken Li Jing’in görevlendirilmesine ilişkin bilgi yalnızca generalin

JTS’daki ve XTS’daki biyografileri ile ZZTJ’de bulunmaktadır. Şubat-Mart aylarındaki

bu olaylar hakkında bilgi veren kaynaklar arasında JTS’daki Li Shi-ji Biyografisi ise bu

ayrıntıların hiçbirisine girmeyerek yalnızca Göktürklerin bir elçi gönderip barış

istedikleri bilgisini aktarmıştır (JTS, 67, 2479, 2485; JTS, 194A, 5159; TD, 197, 5411;

XTS, 93, 3814; XTS, 215A, 6035; ZZTJ, 193, 6072).232

İllig Ḳaġan’ın elçisi Zhi-shi Silig’in Çin sarayına gelmesi üzerine aynı ay içerisinde

saray memuru Tang Jian 唐儉233 ve General An Xiu-ren (Jiang-jun An Xiu-ren 將軍安

göre ya Demir Dağ’a çekilen İllig Ḳaġan’ın elinde kaynaklarda söylendiğinin tersine birkaç on bin asker

yoktu, ya da Li Jing Ding-xiang’ı ele geçirdikten sonra takviye kuvvet almıştı (Graff, 2002: 51).
231 Cen’ın araştırmasına göre Zhi-shi 執失 , 630’dan sonra Çin’in kuzeyine yerleştirilen Göktürk

boylarından birisidir (Cen, 1958-II: 1070). Göktürk elçisi Silig de bu boydan olduğu için Çin

kaynaklarında soyadı olarak Zhi-shi yazılmıştır.
232 Aslında İllig Ḳaġan’ın Zhi-shi Silig’i elçi olarak göndermesi bir oyalama taktiğidir. Gücünü yeniden

toparlamak isteyen kağan, Çin’den barış isteyerek üzerine gönderilen ordunun hareketinin durdurulmasını

amaçlamıştır. Savaş sırasında elçi göndererek düşmanı oyalamak ve şaşırtmak, atlı konar-göçer bozkır

kavimlerinin de eski savaş yöntemleri arasındadır ve Avrupa Hun hükümdarı Attila bu yöntemi daha önce

uygulamıştır (Luttwak, 2009: 39-40).
233 Tang Jian, Çin sarayında yabancı elçilerin ve Çin’e bağlı devletlerin temsilcilerinin kabul törenlerini

düzenleyen Hong-lu-qing 鴻臚卿 memurluğunda bulunmaktaydı. Bu unvanı Liu “Präsident des Amtes

für Vasallenstaaten und Staatsgäste (Vassal Devletler ve Devlet Konukları Dairesi Başkanı)” (Kayaoğlu-

Banoğlu, 2006: 193, 273; Liu, 1958-I: 143, 195), Chang “dışişleri veziri” (Chang, 1968: 60), Sawyer ve

Graff “Chief Minister of the Court of State Ceremonial (Devlet Törenleri Dairesi Başkanı)” (Graff, 2002:

52; Sawyer, 2007: 317-318), Togan-Kara-Baysal da “kapı kethüdası” (Togan-Kara-Baysal, 2006: 158)

olarak çevirmişlerdir. Taşağıl bu unvanı çevirmeden olduğu gibi vermiştir (Taşağıl, 1995: 106).

Sawyer’ın eserini Türkçeye çeviren Bulsun-Erbayık ise bu unvanı “Başbakan” olarak yanlış tercüme

etmişlerdir (Bulsun-Erbayık, 2011-II: 156).

110

修仁)234, kağanın otağında gövde gösterisi yapmak, kağanı sakinleştirmek, saldırıya

uğramayacağını ona iletmek ve aynı zamanda onu oyalamak amacıyla imparator

tarafından İllig Ḳaġan’a gönderilmişlerdir. Tang elçileri otağındayken Tang ordularının

kendisine saldıramayacaklarını düşünen İllig Ḳaġan rahatlamış ve gerekli güvenli

önlemlerini almamıştır. Tang Jian’in JTS’daki ve XTS’daki biyografileri, onun Zhen-

guan’ın başlarında başka bir elçilik göreviyle Göktürklere gönderilmiş olduğunu, geri

döndüğünde imparatora İllig Ḳaġan’ın gücünün zayıflamış olduğunu bildirdiğini

belirtmiştir. Tang Jian’in bu ilk elçilik göreviyle ilgili başka kaynaklarda herhangi bir

bilgi mevcut değildir. 235 TD’deki ve JTS’daki Göktürk Bölümleri ile JTS’daki ve

XTS’daki Li Jing Biyografileri kağana elçi olarak hem Tang Jian’in hem de An Xiu-

ren’ın gittiklerini yazmışken JTS’daki ve XTS’daki Tang Jian Biyografileri ile JTS’daki

Li Shi-ji Biyografisi yalnızca Tang Jian’in adını vermiş ve An Xiu-ren’a değinmemiştir.

XTS’daki Göktürk Bölümü elçilik heyetinde Tang Jian’in ve An Xiu-ren’ın yanı sıra

adlarını vermediği başka elçilerin de varlığına değinmiştir. ZZTJ ise Tang Jian’in

yanında giden diğer başka elçilerden bahsetmiş olmasına karşılık bu elçilerin adlarını

vermemiştir. Kağana gönderilen bu elçilik heyetinin kağanı oyalamak amacıyla hile için

gönderildiğini açık bir şekilde belirten tek kaynak ise XTS’daki Tang Jian

Biyografisi’dir (JTS, 58, 2307; JTS, 67, 2479, 2485; JTS, 194A, 5159; TD, 197, 5411;

XTS, 89, 3760; XTS, 93, 3814; XTS, 215A, 6035; ZZTJ, 193, 6072).

Her ne kadar İllig Ḳaġan Çin’e elçi göndererek bağlılığını bildirip af dilemişse de,

aslında bu hareketinde içten değildir. Daha dört yıl önce ordularıyla Çin başkentine

kadar ilerleyip imparatoru küçük düşürücü bir antlaşmaya zorlayabilen İllig Ḳaġan için,

bir zamanlar Doğu Göktürk Kağanlığı’na bağlı olan Tang Hanedanı’na bağlılık

bildirmenin pek kolay kabullenilebilecek bir durum olmadığını tahmin etmek zor

değildir. Nitekim kağanın gerçek amacı ilkbaharda otlar yeşillenip atlar iyice

234 Hakkında kaynaklarda pek fazla bilgi bulunmayan General An Xiu-ren’ın adını Taşağıl “An T’iao-

jen” olarak aktarmıştır (Taşağıl, 1995: 106). Liu da bu adı doğru bir şekilde “An Siu-jen” olarak vermişse

de Liu’yu Türkçeye çeviren Kayaoğlu-Banoğlu bunu “An Sui-jen” şeklinde yanlış yazmışlardır

(Kayaoğlu-Banoğlu, 2006: 273; Liu, 1958-I: 195).
235 Daha önce de belirttiğimiz gibi, aynı biyografiler Tang Jian’in Göktürk ülkesinde yaşayan kaçak Sui

Hanedanı üyelerinin Tanglara teslim olmalarını sağladığını da yazmışlarsa da bunu da doğrulayacak

başka herhangi bir kayıt bulunmamaktadır. Tang Jian’in Göktürklere 630’dan önce de elçi olarak

gönderilmiş olması muhtemeldir ve belki de 630’da elçi olarak seçilmesinde bu ilk elçiliği rol oynamış

olabilir. Ancak Sui Hanedanı üyelerinin teslim olmalarında Tang Jian’in etkisinin olması, yukarıda da

değindiğimiz üzere büyük olasılıkla gerçek dışı bir bilgidir.

111

beslendikten sonra kuzeye Moğolistan’a kaçmaktır. Kağan muhtemelen burada eski

gücünü toparlayıp hem Çin’den hem de asilerden intikam almayı amaçlamıştır. Li Jing

de bu durumun farkındadır.236 Li Shi-ji, Bai-dao’da Göktürkleri yenilgiye uğrattıktan

sonra burada Başkomutan Li Jing ile buluşmuştur. Bu iki generalin yaptığı görüşmede

İllig Ḳaġan’ın kuzeye kaçma ihtimalinin bulunduğu, ancak o anda Çin elçilerinin

kağanın huzurunda olmaları sebebiyle Göktürklerin savunma önlemlerini gevşek tutmuş

olabilecekleri konuşulmuştur. Görüşmenin sonunda ise on bin seçkin atlının yirmi

günlük erzakla hazır edilerek kağana baskın yapılmasına karar verilmiştir. Li Jing’in

yardımcısı Zhang Gong-jin, İllig Ḳaġan’ın zaten bağlılığını bildirdiğini ve üstelik Çinli

elçilerin kağanın yanında olduklarını belirterek kağana bir saldırı düzenlenmesine karşı

çıkmıştır. Ancak Li Jing, elçilerin kağanın yanında bulunmaları sayesinde Göktürklerin

bir saldırı beklemeyeceklerini ve baskın düzenlenmesinin bir savaş taktiği olduğunu

söylemiş, Çin tarihinden de buna benzer bir duruma ilişkin bir örnek vermiştir (JTS, 67,

2479, 2485; TD, 156, 4005; XTS, 93, 3814, 3818; ZZTJ, 193, 6072).237

Çinli komutanlar kağanı yakalamak için harekât düzenlemeye karar verince Li Jing, on

bin hafif atlıdan oluşan emrindeki vurucu güçle gece vakti ilk önce Çuġay Ḳuzı’ya (Yin

236 İllig Ḳaġan’ın bağlılık bildirmekte samimi olmadığını ve gerçek niyetinin kuzeye kaçmak olduğunu

TD’in 9. Askerî Konular Bölümü ve ZZTJ belirtmiştir. Li Jing’in bunu tahmin ettiğini de generalin

JTS’daki ve XTS’daki biyografileri aktarmıştır.
237 Li Shi-ji’nin Bai-dao’da Li Jing ile buluşmasına ve kağanın kuzeye kaçması ihtimaline karşılık ona

baskın yapılmasına karar vermelerine ilişkin bilgiler Li Shi-ji’nin JTS’daki ve XTS’daki biyografileri ile

ZZTJ’de bulunmaktadır. Ancak Li Jing’in JTS’daki ve XTS’daki biyografileri Li Jing’in bu karara Li Shi-

ji ile birlikte vardığına değinmemiştir. Zhang Gong-jin’in bu karara karşı çıkması ve Li Jing’in bu itirazı

kabul etmeyerek kararında ısrar etmesi Li Jing’in JTS’daki ve XTS’daki biyografilerinde anlatılmışken

ZZTJ’de buna değinilmemiştir. Li Jing’in Zhang Gong-jin’le yaptığı konuşmadan, onun Tang Jian’den

hoşlanmadığı ve aralarında bir husumet olduğu anlaşılmaktadır, zira Li Jing yardımcısına Tang Jian ve

onun gibilerinin harcanabilir kişiler olduğunu, kayıplarının devlete çok zarar vermeyeceğini söylemiştir.

JTS’daki ve XTS’daki Li Shi-ji Biyografileri ile ZZTJ İllig Ḳaġan’ın kuzeyde Dokuz Oğuzlara (Jiu-xing

九姓) sığınma ihtimalinden söz etmişse de bu boyların 627’de Göktürklere karşı ayaklanmış oldukları

bilinmektedir. Kağanın kendisine isyan etmiş boylara sığınmayı düşünmüş olması pek mümkün değildir.

Nitekim ileride de göreceğimiz üzere İllig Ḳaġan, Moğolistan’ın ortasındaki Dokuz Oğuzlar ile Sarı

Irmak kıyılarını kontrol eden Tang Hanedanı arasındaki bölgede kendisini destekleyen Göktürk beylerinin

yanına kaçmayı planlamış olmalıdır. Li Jing’in taktiğini Zhang Gong-jin’e açıklarken Çin tarihinden

verdiği örnek ise MÖ 204’te Han Hanedanı’nın generali Han Xin’in 韓信 Qi 齊 Devleti’nin kralı Tian

Guang’ı 田廣 yenmesi sırasında yaşanmıştır. SJ’deki ve HS’daki Li Yi-ji Biyografileri ile HS’daki Han

Xin Biyografisi’ne göre sonradan Han Hanedanı’nı kuracak olan Liu Bang 劉邦 (Han Gao-zu 漢高祖;

MÖ 202-MÖ 195 arası imparator), MÖ 204’te danışmanı Li Yi-ji’yi 酈食其 Qi kralı Tian Guang’a elçi

olarak göndermiştir. Han elçisinin Qi veziri Tian Heng 田橫 ile yaptığı görüşme sayesinde Qi kralı teslim

olmaya karar vermiştir. Ancak Liu Bang’ın generallerinden olup o sırada Qi Krallığı üzerine bir orduyla

yürümekte olan Han Xin, Li Yi-ji’nin Tian Guang’a gitmesinden yararlanarak Qi Krallığı’na saldırmış ve

Qi başkentini ele geçirmiştir. Bunun üzerine Qi kralı da kızgınlıkla Li Yi-ji’yi idam ettirmiştir (HS, 33,

1857-1858; HS, 43, 2107-2110; SJ, 97, 2693-2496).

112

Dağı) yürümüştür. Burada konuşlanmış olan binden fazla çadırdan müteşekkil Göktürk

öncü birliklerini bir baskınla esir almış ve bunları kendi kuvvetlerine katarak ilerleyişini

sürdürmüştür.238 Li Jing bunun ardından ordusunu üç kola ayırmış ve az sayıda atlıdan

oluşan öncü birliklerinin başına General Su Ding-fang’ı 蘇 定 方 geçirmiştir.

Başkomutanın arkasından ilerlemekte olan Li Shi-ji ise kendi birlikleriyle kağanın

bulunduğu mevkinin etrafından bir çevirme hareketi yaparak Gobi Çölü’nün girişine

konuşlanmış ve kağanın muhtemel kaçış yolunu kapatmıştır. Başkomutan Li Jing’in

ordusu hızlı bir gece yürüyüşü yaparak kağanın çadır kampına ulaşmıştır. O sıralarda

Tang Jian’in başını çektiği Çin elçilik heyeti de İllig Ḳaġan’ın huzuruna çıkmış

bulunmaktadır. Bu yüzden Göktürkler yeteri kadar savunma önlemi almamışlar ve bir

baskına açık hâle gelmişlerdir. Li Jing’in ordusunun kağanın otağına yaklaştığı sabah

kalın bir sis örtüsü Göktürk kampının çevresini kaplamış durumdadır. Kendilerine olası

bir düşman saldırısını haber verebilecek öncülerini Çuġay Ḳuzı’da yitirmiş olan

Göktürkler, sisten ötürü Li Jing’in yaklaşan ordusunu da farkedememişlerdir. Tang

ordusu Göktürk kampına yaklaştığında Su Ding-fang’ın yönettiği öncü birlik hücuma

geçmiş ve kalın sis örtüsü, Tang öncüleri kampa ancak çok yaklaştıkları sırada

dağılmıştır. 239 Su Ding-fang’ın öncüleri Göktürkler ile küçük bir çarpışmaya

238 Li Jing’in Çuġay Ḳuzı’da Göktürk öncülerini esir alması JTS’daki ve XTS’daki Li Jing

Biyografileri’nde ve ZZTJ’de anlatılmıştır. Ancak Li Jing’in XTS’daki biyografisi, Göktürk öncülerinin

Çuġay Ḳuzı’da ele geçirildiklerine değinmemiş, yalnızca Li Jing’in kağanın üzerine yürürken önüne

çıkan Göktürk devriyelerini esir aldığından söz etmiştir. JTS’daki ve XTS’daki Tai-zong Saltanat

Yıllıkları, Zhen-guan’ın dördüncü yılının ikinci ayının Jia-chen 甲辰 günü (28 Mart 630) Li Jing’in

Göktürkleri Çuġay Ḳuzı’da yenilgiye uğrattığını yazmıştır. JTS İllig Ḳaġan’ın kaçtığını belirtmişse de bu

kaynak, Çuġay Ḳuzı’da Göktürk öncülerinin baskınla esir edilmeleri olayını Li Jing’in sonradan kağanın

otağına yaptığı baskınla karıştırmıştır. XTS ise kağanın kaçışına değinmemiştir. Ancak XTS’nun da tıpkı

JTS gibi bu iki olayı birbirine karıştırmış olması muhtemeldir. Li Jing’in kağanı yakalamak için yola

çıkardığı ordunun hafif atlılardan (qing-qi 輕騎) oluştuğunu belirten kaynak ise JTS’daki Tang Jian

Biyografisi’dir. JTS’daki Li Jing Biyografisi ve ZZTJ de Li Jing’in askerlerini seçkin atlılar (jing-qi 精騎)

olarak tanımlamıştır. XTS’daki Li Jing Biyografisi ise bu askerlerden yalnızca atlılar (qi 騎) olarak söz

etmiştir. Graff, kağanı yakalamak amacıyla yola çıkan on bin atlının hem Li Jing’in hem de Li Shi-ji’nin

emrindeki toplam asker sayısını gösteriyor olabileceğini belirtmiştir (Graff, 2002: 53).
239 Su Ding-fang’ın Li Jing’in ordusunun öncü kolunun komutanı olması Su Ding-fang’ın JTS’daki ve

XTS’daki biyografileri ile ZZTJ’de anlatılmıştır. JTS ve ZZTJ bu generalin emrinde iki yüz atlı, XTS ise

yüz atlı okçu (gou-ma er-bai 彀馬二百) olduğunu yazmıştır. XTS’nun metninde geçen gou-ma terimini

Liu da “reitende Schützen (atlı okçular)” olarak çevirmiştir. Graff, generalin emrinde iki yüz atlı okçu

olduğunu kabul etmiştir (Graff, 2002: 53; Liu, 1958-II: 694). Li Shi-ji’nin Li Jing’in arkasından giderek

arkadan çevirme hareketi yapmasına ve çölün ağzını kapatmasına ilişkin bilgiler JTS’daki ve XTS’daki Li

Shi-ji Biyografileri ile ZZTJ’de bulunmaktadır. Çin ordusunun hücuma geçtiği sırada Tang Jian’in başını

çektiği Çin elçilik heyetinin İllig Ḳaġan’ın huzurunda olduğu ve bundan dolayı da Göktürklerin yeterince

savunma önlemi almadıkları TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri’nde, JTS’daki ve

XTS’daki Tang Jian Biyografileri’nde, JTS’daki ve XTS’daki Li Jing Biyografileri’nde ve ZZTJ’de

kayıtlıdır. Su Ding-fang’ın Göktürk kampına saldırıya geçtiği sırada çevrede kalın bir sis örtüsünün

113

girmişlerdir; ancak baskına uğrayan Göktürkler arasında yayılan panik havası sebebiyle

bu çarpışma kısa sürede bozguna dönüşmüştür. Li Jing’in esas kuvvetlerinin kampa

varmasıyla birlikte bozgun bir katliam hâlini almıştır. Göktürk kampında oluşan kargaşa

sırasında Tang Jian kaçarak hayatını kurtarmayı başarmış, ancak İllig Ḳaġan’ın Sui

Hanedanı üyesi Çinli eşi Prenses Yi-cheng240 öldürülmüş ve kağanın oğlu Die-luo-shi

疊羅施 Tang kuvvetlerine esir düşmüştür.241 İllig Ḳaġan çok hızlı koşabilen bir ata

atlamış ve yanına aldığı bir miktar hafif süvariyle Gobi Çölü’ne kaçmaya çalışmıştır.

Ancak Li Shi-ji’nin çölün ağzını kapattığı anlaşılınca kağanın maiyeti dağılmış ve

kağana bağlı beyler Li Shi-ji’ye teslim olurlarken kağan tek başına kaçmak zorunda

kalmıştır. Kağanın kampında kalan ve katliamdan sağ kurtulan Göktürkler ise Li Jing’e

teslim olmuşlardır. Göktürklerin yanlarındaki hayvan sürüleri de Tang birlikleri

olduğuna JTS’daki ve XTS’daki Su Ding-fang Biyografileri’nde değinilmiştir. Tang ordusunun İllig

Ḳaġan’ın kampına ne kadar yaklaştığı sırada Göktürkler tarafından farkedildiği konusunda ise

kaynaklarda çelişkili bilgiler vardır. JTS’daki Li Jing Biyografisi Li Jing’in ordusunun on beş li 里

(yaklaşık 7,5 kilometre), JTS’daki ve XTS’daki Su Ding-fang Biyografileri Tang öncülerinin yalnızca bir

li (yaklaşık 500 metre), XTS’daki Li Jing Biyografisi Li Jing’in ordusunun yedi li (yaklaşık 3,5

kilometre), ZZTJ ise Tang öncülerinin yedi li kadar yaklaştığında Göktürklerin Çinlileri farkettiklerini

aktarmıştır. Sis örtüsünden yalnızca Su Ding-fang’ın biyografilerinde bahsedildiğine göre bu

biyografilerde verilen uzaklık bilgileri doğru olabilir. Diğer kaynaklarda verilen rakamların ise ancak ana

Çin ordusunun Göktürk kampına yaklaştığında Li Jing’in saldırı emri verdiği yerin kampa olan uzaklığını

gösteriyor olması muhtemeldir. Zira 7,5 kilometre, hatta 3,5 kilometre bile yaklaştığı farkedilen bir

orduya karşı yeterli savunma tedbiri almaya yetecek mesafelerdir. Burada yaşanmış olan şey muhtemelen,

Tang ordusunun Göktürk kampına 3,5 kilometre yaklaştığında (ZZTJ XTS’daki bilgiye dayanarak

JTS’daki sayıyı vermediğine göre XTS’yu doğrulayacak, günümüze ulaşmamış başka bir kaynak ya da

kaynaklar kullanmış olabilir) bile sis örtüsü yüzünden Göktürklerin yaklaşan düşman ordusunu

farkedememiş olmalarıdır. Kağanın elinde hâlâ yeterince askerî güç olmasına rağmen baskına karşı hiçbir

direniş gösteremeden Göktürk ordusunun dağılarak teslim olması, kalın sis örtüsü kalkana kadar

Göktürklerin Tang birliklerini farkedemediklerine işaret ediyor olabilir.
240 Prenses Yi-cheng daha önce Sui Hanedanı tarafından Qi-min Ḳaġan’a eş olarak gönderilmişti. Qi-min

Ḳaġan 609’da öldüğünde Göktürk geleneklerine uygun olarak prenses, Qi-min Ḳaġan’ın oğlu Shi-bi

Ḳaġan’la, Shi-bi Ḳaġan’ın 621’de ölmesi üzerine Shi-bi Ḳaġan’ın kardeşi Çuri Ḳaġan’la, bu kağanın da

ölmesi üzerine yine bir başka kardeşi olan İllig Ḳaġan ile evlenmişti (Graff, 2002: 35; Taşağıl, 1995: 57,

64, 72).
241 Su Ding-fang’ın JTS’daki ve XTS’daki biyografilerine göre generalin komutasındaki öncüler Göktürk

kampına ulaştıkları zaman Göktürklerle girdikleri çarpışmada yirmi-otuz, hatta yüz kişiyi öldürmüşlerdir.

Li Jing’in ordusunun Göktürk kampına ulaşmasıyla kampta çıkan kargaşadan JTS’daki ve XTS’daki Tang

Jian Biyografileri, JTS’daki ve XTS’daki Li Jing Biyografileri, JTS’daki Li Shi-ji Biyografisi ve ZZTJ söz

etmiştir. JTS’daki ve XTS’daki Li Jing Biyografileri’ne ve ZZTJ’e göre Li Jing’in ordusunun ana kısmı

Göktürk kampına vardığında yapılan katliamda on bin dolayında Göktürk öldürülmüştür. Prenses Yi-

cheng’ın öldürülmesinden JTS’daki ve XTS’daki Li Jing Biyografileri’nde ve ZZTJ’de bahsedilmiştir; bu

kaynaklara göre prensesi bizzat Li Jing öldürmüştür. Su Ding-fang’ın JTS’daki ve XTS’daki biyografileri

ise prensesin kağanla birlikte kaçtığını yazmışsa da bu bilgi yanlıştır. İllig Ḳaġan’ın oğlu Die-luo-shi’nın

ele geçirilmesine ilişkin bilgiler yalnızca XTS’daki Li Jing Biyografisi’nde ve ZZTJ’de mevcutken Li

Jing’in JTS’daki biyografisinde buna değinilmemiştir. Tang Jian’in kampta çıkan kargaşada kaçarak

hayatını kurtarması ise JTS’daki ve XTS’daki Tang Jian Biyografileri ile ZZTJ’de kayıtlıdır. İllig

Ḳaġan’ın oğlu Die-luo-shi hakkında bkz. Ekrem, 2007: 15-16. Ekrem, İllig Ḳaġan’ın yazılı kaynaklarda

adları geçen bütün oğullarını tespit ederek bunların biyografilerini hazırlamıştır (Ekrem, 2007: 15-19).

114

tarafından ele geçirilmiştir. Böylece Doğu Göktürk Kağanlığı’nın sonu gelmiş ve

kağanlık yıkılmıştır.242 Artık Gobi Çölü’ne kadar olan geniş bir arazinin denetimini ele

geçiren Tang İmparatorluğu’nda imparator, bu zaferin üzerine ülkede genel af ilan

etmiştir (JTS, 3, 39; JTS, 58, 2307; JTS, 67, 2479-2480, 2485; JTS, 83, 2777; JTS, 109,

3290; JTS, 194A, 5159; TD, 197, 5411; XTS, 2, 31; XTS, 89, 3760; XTS, 93, 3814,

3818; XTS, 111, 4137; XTS, 215A, 6035, 6037; ZZTJ, 193, 6072-6074).243

Tang birlikleri tarafından baskına uğrayan, ordugâhı dağıtılan, askerî ve ekonomik

gücünü yitiren İllig Ḳaġan, Nisan-Mayıs 630’da Ling Vilayeti’nin kuzeybatısında

242 İllig Ḳaġan’ın kaçışı konusunda kaynaklarda farklı bilgiler bulunmaktadır. TD’deki, JTS’daki ve

XTS’daki Göktürk Bölümleri, JTS’daki Tai-zong Saltanat Yıllığı, JTS’daki Tang Jian Biyografisi,

JTS’daki ve XTS’daki Li Jing Biyografileri, JTS’daki ve XTS’daki Su Ding-fang Biyografileri Li Jing’in

baskını üzerine kağanın kaçmayı başardığını yazmışlardır. TD’deki Göktürk Bölümü’ne ve JTS’daki Li

Jing Biyografisi’ne göre İllig Ḳaġan bin li (yaklaşık 500 kilometre) kaçmıştır; ZZTJ ise kağanın bindiği

atın günde o kadar mesafe aşabilen bir at olduğunu belirtmiştir. JTS’daki ve XTS’daki Göktürk Bölümleri

de kağanın atının hızlı koşan yüğrük bir at olduğunu belirtmiştir. İllig Ḳaġan’ın kaçarken tek başına mı

olduğu, yoksa yanında maiyetinin de mi bulunduğu konusunda da kaynaklar bize farklı bilgiler

vermektedir. TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri, JTS’daki ve XTS’daki Li Jing

Biyografileri, JTS’daki A-shi-na Su-ni-shi Biyografisi ile ZZTJ kağanın tek başına kaçtığını yazmışken

yukarıda da belirttiğimiz gibi, Su Ding-fang’ın JTS’daki ve XTS’daki biyografileri yanlışlıkla Prenses Yi-

cheng’ın da kağanla birlikte kaçtığını yazmıştır. JTS’daki Tai-zong Saltanat Yıllığı ise baskından sonra

İllig Ḳaġan’ın hafif süvarilerle (qing-qi 輕騎) kaçtığını belirtmiştir. Li Shi-ji’nin JTS’daki ve XTS’daki

biyografileri ile ZZTJ ise kağanın kaçışı hakkında daha ayrıntılı bilgiler vermiştir. Bu kaynaklara göre

kağan, adamlarıyla birlikte Gobi Çölü’nü aşıp kuzeye Moğolistan’a kaçmak istemiş, ancak çölün

girişinde Li Shi-ji’nin birlikleriyle karşılaşmıştır. İllig Ḳaġan bu yüzden çöle girememiş ve yanındaki

Göktürk beyleri, adamlarıyla birlikte Li Shi-ji’ye teslim olmuşlardır. Nitekim ileride de değineceğimiz

üzere, İllig Ḳaġan ele geçirildiğinde yanında Göktürk beylerinden yalnızca A-shi-na Si-mo olacaktır.

JTS’daki Li Shi-ji Biyografisi ve ZZTJ kağanın on binden fazla adamla çölü geçmeyi çalıştığını

yazmışken Li Shi-ji’nin esir alarak birlikte geri döndüğü Göktürklerin sayısını hem Li Shi-ji’nin JTS’daki

ve XTS’daki biyografileri hem de ZZTJ elli binden fazla olarak vermiştir. Muhtemelen ZZTJ’deki ve

JTS’daki on bin kişi sayısı, kağanın yanındaki muharip askerleri gösteriyordur; elli bin ise asker ve sivil

ele geçirilen toplam Göktürk sayısına işaret ediyor olabilir. Li Jing’in ordusuyla Göktürk kampına

ulaşmasının ardından Tang kuvvetlerine teslim olan Göktürklerin toplam sayısını da JTS’daki ve

XTS’daki Li Jing Biyografileri ile ZZTJ yüz binden fazla olarak vermiştir. Kaynaklar bu konuda ayrıntılı

bilgiler vermemekteyse de esir alınan bu insanların çoğunluğunun muharip olmayan sivil halk olduğu

tahmin edilebilir. Buna rağmen, yüz binden fazla insanın kağanlığın çöküş aşamasında bile İllig Ḳaġan’ın

yanında bulunuyor olmasına da kuşkuyla bakılabilir. Graff ele geçirilen insan sayısına ihtiyatla

yaklaşılması gerektiğinin üzerinde durmuştur. Ona göre Çin kaynaklarında Li Jing’in baskınıyla birlikte

ele geçirildikleri belirtilen insanlar aslında baskından daha sonraki süreç içerisinde de teslim olan kişileri

kapsıyor olmalıdır (Graff, 2002: 54). ZZTJ ayrıca Li Jing’in Göktürklere ait yüzbinlerce hayvanı ele

geçirdiğini belirtmiştir. Ancak Doğu Göktürk Kağanlığı’nın yıkılmasından önce son birkaç yıl içerisinde

meydana gelen doğal felaketler yüzünden yaşanan büyük hayvan ölümleri, bu rakamın abartılı

olabileceğini düşündürmektedir. Bunların dışında, Li Jing’in kampa varışıyla birlikte Göktürklerin teslim

olmalarına JTS’daki ve XTS’daki Su Ding-fang Biyografileri ile XTS’daki Göktürk Bölümü de

değinmiştir. XTS’daki Su Ding-fang Biyografisi, İllig Ḳaġan’ın kaçışından sonra Li Jing’in onu bulmak

amacıyla arama çalışmaları yürüttüğünü de belirtmiştir.
243 TD’deki ve XTS’daki Göktürk Bölümleri, JTS’daki Li Jing Biyografisi ve ZZTJ, Tang Hanedanı’nın bu

Göktürk seferiyle birlikte kazandığı toprakların Gobi Çölü’ne kadar ulaştığını belirtmiştir. Kazanılan

zaferin ardından imparatorun genel af ilan etmesinden ise Li Jing’in JTS’daki ve XTS’daki biyografileri

ve ZZTJ bahsetmiştir.

115

yaşayan amcası Kiçik Ḳaġan A-shi-na Su-ni-shi’ya 244 sığınmak zorunda kalmıştır.

Doğu Göktürk Kağanlığı’nda 627-630 yılları arasında İllig Ḳaġan’a karşı ayaklanmalar

çıktığında yalnızca Kiçik Ḳaġan İllig Ḳaġan’a sadık kalmış ve ona karşı isyan

etmemiştir.245 Kağanın esas amacı ise buradan sonra Tu-yu-hun 吐谷渾 Devleti’ne

kaçmaktır. 246 Ancak ne var ki Da-tong Askerî Bölgesi Komutanı ve Ling Vilayeti

Büyük Valisi olan Li Dao-zong, kağanın peşini bırakmamış ve Kiçik Ḳaġan’ı baskı

altına almıştır. Kiçik Ḳaġan’ın kendisine ihanet edebileceğini düşünen İllig Ḳaġan,

yanında az sayıda adamıyla birlikte kaçarak yakınlarda bir vadiye sığınmıştır. İllig

Ḳaġan’ı Tang kuvvetlerine teslim etmeye karar veren Kiçik Ḳaġan, oğlu A-shi-na

244 Su-ni-shi’nın JTS’daki biyografisine ve ZZTJ’e göre kendisi Shi-bi Ḳaġan’ın oğlu ve Qi-min Ḳaġan’ın

üvey kardeşi idi. Babası tarafından Işbara Şad (Sha-bo-luo She 沙缽羅設) unvanı verilen Su-ni-shi,

otağını Ling Vilayeti’nin kuzeybatısına kurmuştu ve elli bin aileyi yönetiyordu. Daha önce de

değindiğimiz üzere, Töli Ḳaġan’ın İllig Ḳaġan’a başkaldırmasının ardından Su-ni-shi’ya İllig Ḳaġan

tarafından Kiçik Ḳaġan unvanı verilmişti. XTS’daki Göktürk Bölümü de Shi-bi Ḳaġan’ın onu Işbara Şad

ilan ettiği, emrinde elli bin ailenin olduğu, otağının Ling Vilayeti’nin kuzeybatısında bulunduğu, Töli

Ḳaġan’ın başkaldırması üzerine Kiçik Ḳaġan ilan edildiği bilgilerini tekrarlamıştır (JTS, 109, 3290; XTS,

215A, 6036; ZZTJ, 193, 6074).
245 İllig Ḳaġan’ın Kiçik Ḳaġan’ın yanına kaçmasına TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri,

JTS’daki A-shi-na Su-ni-shi Biyografisi ve ZZTJ değinmiştir. Bu kaynaklarda A-shi-na Su-ni-shi, Kiçik

Ḳaġan unvanını almadan önce sahip olduğu Işbara Şad unvanı ile anılmıştır. Taşağıl, TD’deki metni

Türkçeye çevirirken İllig Ḳaġan’ın tek başına bin li at sürerek Kiçik Ḳaġan’ın yanına gittiğine ilişkin

cümleyi vermemiştir (Taşağıl, 1995: 106). İllig Ḳaġan’ın hükümdarlığı sallanmaya başladığı zaman

yalnızca Kiçik Ḳaġan’ın ve ona bağlı boyların İllig Ḳaġan’a sadık kalmalarından ise JTS’daki A-shi-na

Su-ni-shi Biyografisi ve XTS’daki Göktürk Bölümü söz etmiştir.
246 Kiçik Ḳaġan’a sığınan İllig Ḳaġan’ın esas amacının Tu-yu-hunlara kaçmak olduğuna ilişkin bilgi

yalnızca ZZTJ’de yer almaktadır. JTS’daki Li Jing Biyografisi ise İllig Ḳaġan’ın uğradığı bozgun üzerine

doğrudan Tu-yu-hunlara kaçtığına, ancak sonradan yakalandığına ilişkin yanlış bir bilgi aktarmıştır.

Nitekim XTS’daki Li Jing Biyografisi’nde bu yanlış bilgi düzeltilmiştir. İllig Ḳaġan’ın Tu-yu-hun Devleti

ile ayrıca bir bağlantısı da vardır. BS’daki Göktürk Bölümü’ne göre kağanın annesi Tu-yu-hunlardandı

(BS, 99, 3301). JTS’daki ve XTS’daki Göktürk Bölümleri bize İllig Ḳaġan öldükten hemen sonra intihar

etmiş olan atabeyi Uluġ Toyġun Tu-yu-hun Xie’den (Hu-lu Da-guan Tu-yu-hun Xie 胡祿達官吐谷渾邪;

邪 karakteri Çincede hem Xie hem de Ye olarak okunmaktadır) söz etmiştir. Bu kaynaklara göre İllig

Ḳaġan’ın annesi Po-shi 婆施 (Togan-Kara-Baysal, Po-shi’nın Türkçe *Baş olabileceğini belirtmişlerdir;

bkz. Togan-Kara-Baysal, 2006: 169) Göktürklere gelin geldiği zaman sağdıcı Tu-yu-hun Xie de onun

çeyizi olarak Göktürklere gelmiştir. İllig Ḳaġan doğduğu zaman Tu-yu-hun Xie’ye emanet edilmiş ve

onun tarafından yetiştirilmiştir; nitekim İllig Ḳaġan öldüğü zaman Tu-yu-hun Xie bunun acısına

dayanamamış ve intihar etmiştir. BS’nın yanı sıra bu bilgiler de bize İllig Ḳaġan’ın annesinin Tu-yu-hun

kökenli olduğuna işaret etmektedir. Muhtemelen kağan zor duruma düştüğünde annesinin akrabalarından

yardım almak istemiştir. Göktürk kağanlarının yabancı kadınlarla evlenirken onların hükümdar

soylarından ya da soylu ailelerinden kızlar aldıkları bilinmektedir; Po-shi da Tu-yu-hun Hanedanı’na ya

da o hanedana yakın soylu bir Tu-yu-hun ailesine mensup olsa gerektir. Göktürk kağanları daha önce de

Tu-yu-hunlar ile yakın ilişkiler içinde olmuşlardır. Örneğin 576-600 yılları arasında Göktürk

Kağanlığı’nın batı kanadını yöneten ve 600-603 yılları arasında Bilge Ḳaġan unvanıyla Göktürk

hükümdarı olan Tardu Ḳaġan, 603 yılında Doğu Göktürkler, Çin’deki Sui Hanedanı ve Tie-le boylarının

oluşturduğu bir ittifak karşısında yenilgiye uğrayıp hükümdarlığını kaybettiği zaman Tu-yu-hun

Devleti’ne sığınmıştır (Taşağıl, 1995: 60). Ne yazık ki kaynaklar bize Tardu’nun Tu-yu-hunlar ile bir

akrabalık ilişkisinin olup olmadığını söylememektedir.

116

Zhong’u247 İllig Ḳaġan’ın peşinden göndermiştir. A-shi-na Zhong saklandığı vadide

İllig Ḳaġan’ı yakalamış ve onu esir alarak babasının otağına geri götürmüştür. Tam bu

sırada Li Dao-zong’un yardımcısı Zhang Bao-xiang, Kiçik Ḳaġan’ın otağına ulaşmıştır.

İllig Ḳaġan, Zhang Bao-xiang tarafından teslim alınmış ve Çin başkenti Chang-an’a

gönderilmiştir. 248 Çin birlikleri tarafından teslim alındığında İllig Ḳaġan’ın yanında

247 A-shi-na Zhong’un 阿史那忠 XTS’daki biyografisine göre Zhong’un asıl adı Yi-jie 義節 idi ve kendisi

A-shi-na Su-ni-shi’nın oğullarından birisiydi. JTS’daki A-shi-na Zhong Biyografisi’nde ise bu bilgiler yer

almamaktadır (JTS, 109, 3290; XTS, 110, 4116). JTS’daki ve XTS’daki Göktürk Bölümleri’ne göre Doğu

Göktürk Kağanlığı, 630’da yıkıldıktan bir süre sonra Tang Hanedanı tarafından kuzey sınırını Xue-yan-

tuo Kağanlığı’na karşı korumak amacıyla ileride de değineceğimiz üzere yeniden kurulmuş ve A-shi-na

Si-mo bu devletin başına getirilmiştir. Tang Tai-zong, Si-mo tarafından yönetilen kağanlıkta A-shi-na

Zhong’u Sol Bilge Beyi (Zuo Xian Wang 左賢王), A-shi-na Nîjûk’u (A-shi-na Ni-shu 阿史那泥孰) da

Sağ Bilge Beyi (You Xian Wang 右賢王) atamıştır. Ancak XTS’nun kullandığımız Zhong-hua Shu-ju

baskısının editörleri, bu bilginin yanlış olup A-shi-na Zhong ile A-shi-na Ni-shu’nun aynı kişi olduğunu

belirtmişlerdir (JTS, 194A, 5164; XTS, 215A, 6040). Nitekim aynı kaynakta az ileride Sağ Bilge Beyi A-

shi-na Ni-shu’nun Su-ni-shi’nın oğlu olduğu ve Çin’e bağlandıktan sonra bir prensesi eş olarak alarak

kendisine Zhong adının verildiği yazılmıştır (XTS, 215A, 6041). Bu bilgi bize Zhong ile Ni-shu’nun aynı

kişi olduğunu göstermektedir. Ni-shu’nun Çin’de Shan-xi Eyaleti’nde bulunan mezarının dışındaki anıt

yazıtından da Zhong ile Ni-shu’nun aynı kişi oldukları anlaşılmaktadır (Ekrem, 2007: 13). Pelliot,

Göktürklere ait adlar arasında karşımıza çıkan Ni-shu 泥熟 isminin aslının *Nîžûk (*Nîjûk) olduğunu

belirtmiştir (Pelliot, 1929: 215). XTS’da geçen Yi-jie ise A-shi-na Zhong’un adı değil de Göktürkler

tarafından kullanılan bir sıfatı ya da unvanı olabilir.
248 İllig Ḳaġan’ın kim tarafından ele geçirildiğine ilişkin Çin kaynaklarında farklı bilgiler vardır. XTS’daki

Tai-zong Saltanat Yıllığı kağanın ele geçirilmesini ve Çin’e götürülmesini Li Jing’e atfederken TD’deki,

JTS’daki ve XTS’daki Göktürk Bölümleri, JTS’daki Tai-zong Saltanat Yıllığı, JTS’daki ve XTS’daki Li

Jing Biyografileri, CFYG ve ZZTJ, İllig Ḳaġan’ı Zhang Bao-xiang’ın ele geçirerek Çin’e götürdüğünü

yazmıştır. Bu kaynaklardan JTS’daki Tai-zong Saltanat Yıllığı, JTS’daki ve XTS’daki Li Jing

Biyografileri ile CFYG yalnızca Zhang Bao-xiang’ın kağanı yakalamasından bahsetmişken bu olayın

nasıl gerçekleştiğiyle ilgili ayrıntılı bilgiler vermemiştir. TD’deki ve JTS’daki Göktürk Bölümleri, Zhang

Bao-xiang’ın Kiçik Ḳaġan’ın otağına giderek İllig Ḳaġan’ı yakaladığını belirtmişken XTS’daki Göktürk

Bölümü, Zhang Bao-xiang’ın İllig Ḳaġan’ı yakaladığında Kiçik Ḳaġan’ın da adamlarıyla birlikte teslim

olduğunu yazmıştır. ZZTJ ise İllig Ḳaġan’ın yakalanmasıyla ilgili diğer kaynaklarda bulunmayan bazı

ayrıntılı bilgiler aktarmıştır. Buna göre İllig Ḳaġan kaçıp Kiçik Ḳaġan’a sığındıktan sonra Da-tong Askerî

Bölgesi Komutanı Li Dao-zong, ordusuyla birlikte Kiçik Ḳaġan’ı İllig Ḳaġan’ın teslim edilmesi için

zorlamaktaydı (Li Dao-zong’un savaştan önce Kiçik Ḳaġan’ın otağının yakınlarındaki Ling Vilayeti’nin

valisi olduğunu hatırlatırız). Bunu fark eden İllig Ḳaġan bir gece birkaç atlıyla kaçarak ıssız bir vadiye

saklanmış, ancak bundan korkan Kiçik Ḳaġan hemen vadiye gelerek İllig Ḳaġan’ı otağına geri

götürmüştür. Ardından Zhang Bao-xiang ordusuyla aniden Kiçik Ḳaġan’ın otağını basmış ve İllig

Ḳaġan’ı yakalayarak onu Chang-an’a göndermiştir. Kiçik Ḳaġan da bu sırada kendi kabilesiyle Çin’e

teslim olmaya gelmiştir. ZZTJ ayrıca Gobi Çölü’nün güneyinin bütünüyle Çin denetimi altına girmesinin

Kiçik Ḳaġan’ın Tang Hanedanı tarafına geçmesi ve İllig Ḳaġan’ın ele geçirilmesiyle gerçekleştiğini

belirtmiştir. JTS’daki A-shi-na Su-ni-shi Biyografisi’nin aktardığı bilgilere göre ise Kiçik Ḳaġan,

kendisine bağlı boylarla birlikte Çin imparatoruna bağlılığını bildirmiş ve oğlu A-shi-na Zhong’a İllig

Ḳaġan’ı yakalayarak onu Tang kuvvetlerine teslim etmesini buyurmuştur. A-shi-na Zhong’un JTS’daki

biyografisi de Zhong’un İllig Ḳaġan’ın yakalanmasında gösterdiği hizmetlerden dolayı imparator

tarafından ödüllendirildiğini belirtmiştir. XTS’daki A-shi-na Zhong Biyografisi ise A-shi-na Zhong’un

hizmetlerinden dolayı ödüllendirildiğini yazmışsa da bu ödüllerin hangi hizmetlerden dolayı verildiğini

aktarmamıştır. Bu durumda anlaşılmaktadır ki Zhang Bao-xiang, Kiçik Ḳaġan’ın otağına baskın

yapmamış, tam tersine İllig Ḳaġan’ın orada bulunması Kiçik Ḳaġan tarafından kendisine ihbar edilince

Kiçik Ḳaġan’ın bilgisi dâhilinde oraya gitmiştir. Graff ise İllig Ḳaġan’ın Kiçik Ḳaġan’a sığındıktan sonra

tam olarak kim tarafından yakalandığını ve hangi Çinli komutana teslim edildiğini yazmamıştır (Graff,

2002: 55). İllig Ḳaġan’ın tam olarak hangi tarihte yakalandığı ve Chang-an’a ulaştırıldığı konusunda da

117

Göktürk beylerinden yalnızca Jia-bi Tigin A-shi-na Si-mo 夾畢特勒阿史那思摩249

bulunmaktadır. İllig Ḳaġan’ın Tangların eline geçmesiyle birlikte Kiçik Ḳaġan da Tang

Hanedanı’na teslim olmuştur. 250 İmparator, seferî ordu komutanları başkente

döndüğünde Doğu Göktürk Kağanlığı’nın yıkılmasında başarı gösteren generallerini ve

kendisine teslim olan Göktürk beylerini ödüllendirmiştir.251 Bu sıralarda İzgil İrkini

kaynaklarda farklı bilgiler vardır. TD’deki ve JTS’daki Göktürk Bölümleri İllig Ḳaġan’ın Zhen-guan’ın

dördüncü yılının üçüncü ayında yakalanıp başkente getirildiğini belirtmişken JTS’daki Tai-zong Saltanat

Yıllığı İllig Ḳaġan’ın üçüncü ayın Gen-chen 庚辰 günü (2 Mayıs 630) yakalanıp başkente gönderildiğini,

kağanın yakalanmasının ise aynı ayın Jia-wu 甲午 günü (16 Mayıs 630) imparator tarafından Atalar

Tapınağı’na bildirildiğini kaydetmiştir. XTS’daki Göktürk Bölümü ise İllig Ḳaġan’ın yakalanıp imparatora

götürülmesinin üçüncü ayın Jia-wu gününde yaşandığını yazmıştır. ZZTJ de JTS’daki Tai-zong Saltanat

Yıllığı gibi kağanın yakalanıp Chang-an’a gönderildiğini belirtmiştir.
249 Gömeç’e göre Si-mo’nun 思摩 aslı Şeş Börü’dür (Gömeç, 2011: 87). TD’deki, JTS’daki ve XTS’daki

Göktürk Bölümleri, onun İllig Ḳaġan’ın yakın bir akrabası olduğunu, Shi-bi Ḳaġan, Çuri Ḳaġan ve İllig

Ḳaġan dönemlerinde Jia-bi Tigin (Jia-bi Te-le 夾畢特勒) unvanını taşıdığını belirtmiştir. Bu kaynaklara

göre Tang Tai-zong sonradan onu kukla bir kağan olarak atadığı zaman ona Tang Hanedanı’nı yöneten Li

ailesinin soyadını vermiş ve adı A-shi-na Si-mo’dan 阿史那思摩 Li Si-mo’ya 李思摩 değiştirilmiştir.

Daha önce de değindiğimiz üzere, XTS’daki Göktürk Bölümü ayrıca onun babasının bir Şad olduğunu,

kendisinin de Qi-min Ḳaġan henüz tahta geçmediği sıralardaki kargaşa döneminde bir süreliğine kağanlık

yaptığını, ancak sonradan tahttan feragat ederek Qi-min Ḳaġan’a bağlılığını bildirdiğini aktarmıştır (JTS,

194A, 5163; TD, 197, 5415; XTS, 215A, 6039). TD’deki, JTS’daki ve XTS’daki bilgilerin benzerlerine

ZZTJ’deki Wu-de’nin yedinci yılının sekizinci ayı (18 Eylül-17 Ekim 624) kayıtlarında da yer verilmiştir.

Burada ayrıca Si-mo’nun İllig Ḳaġan’ın üvey amcası (zong-shu 從叔) olduğu belirtilmiştir (ZZTJ, 191,

5993).
250 A-shi-na Si-mo’nun JTS’daki ve XTS’daki Göktürk Bölümleri’nde bulunan biyografilerine göre

kendisi İllig Ḳaġan’ın bir akrabası idi, ancak dış görünüşü bir Göktürk’ten çok bir Soğdlu’ya benzediği

için Shi-bi Ḳaġan ve Çuri Ḳaġan onun aslen A-shi-na uruğuna mensup olmadığından kuşkulanmışlardı.

Bundan dolayı Çuri Ḳaġan’ın ve İllig Ḳaġan’ın saltanatları boyunca Şad olamamış ve yalnızca Jia-bi

Tigin unvanıyla yetinmek zorunda kalmıştı. 618 yılı dolaylarında yeni kurulan Tang Hanedanı’nın

sarayına gelerek hediye sunan Si-mo’ya imparator Tang Gao-zu, bir Çin asalet unvanı vermişti. JTS bu

unvanı He-shun Bölgesi Dükü (He-shun-jun Gong 和順郡公) olarak yazmışken XTS bu unvanı He-shun

Bölgesi Prensi (He-shun-jun Wang 和順郡王) olarak vermiştir. CFYG de bu unvanın He-shun Bölgesi

Dükü olduğunu belirtmiştir (CFYG, 964, 11337a). XTS ayrıca Si-mo’nun babasının Duo-liu Şad (Duo-liu

She 咄六設) unvanını taşıyan bir Göktürk beyi olduğunu, Qi-min Ḳaġan’ın dönemindeki kargaşa

sırasında bir süreliğine Göktürk kağanı seçildiğini, ancak Qi-min Ḳaġan Çin tarafından desteklenmeye

başladığında tahttan feragat ettiğini belirtmiştir. Kendisi sonraları, yükselmekte olan Xue-yan-tuo

Kağanlığı’na karşı Çin’in kuzey sınırında tampon bir bölge oluşturmak isteyen Tang Tai-zong tarafından

yeniden kurulan Doğu Göktürk Kağanlığı’nın başına kukla kağan olarak atanmıştır. İllig Ḳaġan

yakalandığında yanında Göktürk beylerinden yalnızca Si-mo’nun olduğunu bildiren kaynaklar da yine

JTS’daki ve XTS’daki Göktürk Bölümleri’nde bulunan Si-mo Biyografileri’dir. Kiçik Ḳaġan’ın Tanglara

teslim olmasına ilişkili bilgiler ise JTS’daki A-shi-na Su-ni-shi Biyografisi’nde, XTS’daki Göktürk

Bölümü’nde ve ZZTJ’de bulunmaktadır.
251 JTS’daki ve XTS’daki Li Jing Biyografileri, Tang Tai-zong’un zafer haberini aldığı zaman, Tang

Hanedanı’nın kuruluş yılları sırasında Göktürklere bağlanmış olmasının utancının Li Jing’in bu zaferiyle

birlikte silindiğini söylediğini aktarmıştır. Bu kaynaklara göre kazandığı zaferin ardından Göktürklerden

ele geçirilen ganimetin dağıtılması konusunda usulsüzlük yapıldığı ve Li Jing’in askerlerinin disiplinsiz

davranışlarda bulunduğuna ilişkin çıkan bazı söylentilerin üzerine Li Jing imparatorun suçlamalarıyla

karşı karşıya kalmıştır. Li Jing imparatordan özür diledikten ancak uzun bir süre sonra affedilerek

kendisine Muhteşem Mutluluğun Sol Büyük Ustası (Zuo Guang-lu Dai-fu 左光祿大夫) unvanı (bu

unvanın çevirisi için bkz. Sawyer, 2007: 318) ile bin top ipek verilerek toplam beş yüz ailenin vergisi

onun geliri olarak ayrılmıştır. Li Shi-ji’nin JTS’daki ve XTS’daki biyografilerine göre Li Shi-ji’ye

118

(Çince metinlerde Tu-jue Si-jie Shi-jin 突厥思結俟斤 yani Göktürk İzgil İrkini olarak

geçmektedir) 252 de adamlarıyla birlikte Çin’e gelerek teslim olmuştur. Göktürk

hâkimiyetindeki Kumul Kenti’nin (Yi-wu-cheng 伊吾城) 253 beyi de bu sıralarda

yönettiği yedi kent ile birlikte Tang Hanedanı’na bağlandığını ilan etmiş ve bölgesinde

Xi-yi Vilayeti (Xi-yi-zhou 西伊州) kurulmuştur.254 Mayıs-Haziran 630’da İllig Ḳaġan

imparatorun huzuruna çıkartılmış ve idam edilecekken imparator tarafından suçları

affedilerek cezası göz hapsine çevrilmiştir. Doğu Göktürk Kağanlığı’nın başka bir

zaferden sonra Muhteşem Mutluluğun Büyük Ustası (Guang-lu Dai-fu) unvanı verilmiş ve Bing Vilayeti

Büyük Askerî Valisi Yaverliği (Bing-zhou Da Du-du-fu Chang-shi 幷州大都督府長史) konumuna

getirilmiştir. Tang ordusunun İllig Ḳaġan’ın kampına yapılan baskını gerçekleştiren öncü birliğinin

komutanı olan Su Ding-fang’ın aldığı komutanlık rütbesini JTS’daki biyografisi Sol Askerî Nöbet Dairesi

Komutanı (Zuo Wu-hou Zhong-lang-jiang 左武候中郎將), XTS’daki biyografisi ise Sol Muhafızları

Komutanı (Zuo Wei Zhong-lang-jiang 左衛中郎將) olarak vermiştir. Li Jing’in yardımcısı Zhang Gong-

jin, JTS’daki ve XTS’daki biyografilerine göre zaferden sonra Zou Ülkesi Dükü (Zou-guo Gong 鄒國公)

ilan edilmiş ve Xiang Vilayeti Askerî Valisi (Xiang-zhou Du-du 襄州都督) atanmıştır. İmparator

tarafından ödüllendirilen bu Çinli generallerin yanısıra harekâtta Tang ordularına yardımcı olan Göktürk

beyleri de ödüllendirmelerden nasiplerini almışlardır. JTS’daki A-shi-na Su-ni-shi Biyografisi’ne ve

XTS’daki Göktürk Bölümü’ne göre Tang Tai-zong, Kiçik Ḳaġan’a pek çok hediyenin yanısıra Bei-ning

Vilayeti Askerî Valiliği (Bei-ning-zhou Du-du 北寧州都督) makamını, Sağ Muhafız Büyük Generali (You

Wei Da Jiang-jun 右衛大將軍) rütbesini ve Huai-de Bölgesi Prensi (JTS’da Huai-de-jun Wang 懷德郡

王 , XTS’da Huai-de Wang 懷德王) unvanını vermiştir (XTS hediyelerden bahsetmemiş, yalnızca

unvanlardan sözetmiştir). Kiçik Ḳaġan’ın oğlu A-shi-na Zhong’un hizmetlerinden dolayı Sol Depo

Muhafızları Generali (Zuo Tun-wei Jiang-jun 左屯衛將軍) olarak atanmasına ve Tang Hanedanı’ndan

bir kız olan Ding-xiang İlçesi Prensesi’yle (Ding-xiang-xian Jun 定襄縣主) evlendirilmesine, ayrıca

soyadının Shi 史 olarak kısaltılmasına ilişkin bilgiler A-shi-na Zhong’un JTS’daki ve XTS’daki

biyografilerinde bulunmaktadır. JTS ayrıca bu kişiye “Sadık” anlamındaki Çin adı Zhong’un 忠

verildiğini belirtmişse de XTS buna değinmemiştir (nitekim A-shi-na Zhong’un gerçek adının A-shi-na

Nîjûk, sıfatının ya da unvanının ise Yi-jie olduğunu yukarıda yazmıştık). Töli Ḳaġan’a Sağ Muhafız Büyük

Generali ve Bei-ping Bölgesi Prensi unvanları ile birkaç yüz ailenin vergi gelirinin verilmiş olmasına ise

yukarıda değinmiştik. Bunların dışında, İllig Ḳaġan’a son ana kadar bağlılık gösteren A-shi-na Si-mo da

bu sadakatinden dolayı imparator tarafından bazı unvanlarla ödüllendirilmiştir. Bu unvanları JTS’daki ve

XTS’daki Göktürk Bölümleri ile CFYG, Sağ Askerî Bekçi Muhafızı Büyük Generali (You Wu-hou Da

Jiang-jun 右武侯大將軍) ve Hua Vilayeti Askerî Valisi (Hua-zhou Du-du 化州都督) olarak sıralarken

ZZTJ yalnızca Sağ Askerî Bekçi Muhafızı Büyük Generali unvanını vermiştir. JTS ayrıca Si-mo’nun

ileride İllig Ḳaġan’ın boylarının başına geçirildiğinde ona Huai-hua Bölgesi Prensi (Huai-hua-jun Wang

懷化郡王) unvanının da verildiğini belirtmiştir.
252 Tie-le topluluklarından olup Çin kaynaklarında Si-jie 思結, Göktürk yazıtlarında ise İzgil olarak geçen

bu halk, 7. yüzyılda Moğolistan’da Tola Irmağı dolaylarında yaşamaktaydı (Taşağıl, 2004b: 103). Çin

kaynaklarında 630’da Tang Hanedanı’na bağlılığını bildiren İzgillerin Göktürk İzgil (Tu-jue Si-jie 突厥思

結) olarak geçiyor olmaları, İzgillerin o tarihe kadar Göktürklere bağlı bir kavim olmalarından ötürüdür.

Göktürklere siyasî olarak bağlı toplulukların Çin ve Göktürk metinlerinde Türk olarak adlandırılmalarına

ilişkin bkz. Ekrem, 2006: 13-15 ve 17-24.
253 Tang Hanedanı döneminde bugün Doğu Türkistan’daki Kumul (Yeni Uygurca Ḳumul قۇمۇل; Çince Ha-

mi 哈密) kentinin olduğu yerde Tang Hanedanı dönemi Çin kaynaklarında Yi-wu 伊吾 olarak geçen bir

şehir-devleti vardı (Ekrem, 2003: 45-46).
254 İzgil İrkini’nin kırk bin adamıyla Çin’e gelerek teslim olmasına ilişkin bilgi bir tek XTS’daki Göktürk

Bölümü’nde ve ZZTJ’de yer almaktadır. XTS ayrıca Kumul’un bağlılığını bildirdiğini de kaydeden tek

kaynaktır.

119

hükümdarın yönetimi altında yeniden güçlenerek Çin’in başına bela olmasından korkan

imparator, Töli Ḳaġan’ı bile kağanlığın başına geçirmemiş ve ona bazı Çin idarî

unvanlarıyla yetinmesini söylemiştir. Kuzeyde yaşayan Türk kavimlerinin isteği üzerine

ise Tang Tai-zong, o tarihten itibaren Teŋri Ḳaġan (Tian Ke-han 天可汗) unvanını

kullanmaya başlamıştır (CFYG, 964, 11337a; CFYG, 967, 11371b; JTS, 3, 39; JTS, 67,

2480, 2486; JTS, 68, 2507; JTS, 83, 2777; JTS, 109, 3290; JTS, 194A, 5159-5160,

5163; TD, 197, 5411-5412; XTS, 2, 31; XTS, 89, 3756; XTS, 93, 3814, 3818; XTS,

110, 4116; XTS, 111, 4137; XTS, 215A, 6035-6037, 6039; ZZTJ, 193, 6073-6074).255

255 JTS’daki Tai-zong Saltanat Yıllığı, Zhen-guan’ın dördüncü yılının dördüncü ayının Ding-you 丁酉

günü (19 Mayıs 630) İllig Ḳaġan’ın imparatorun huzuruna çıkartıldığını kaydetmiştir. JTS’daki Göktürk

Bölümü fazla ayrıntıya girmeden imparatorun kağanı daha önce Wei Irmağı’nda yaptıkları barış

antlaşması sebebiyle affettiğini, ardından ailesinin kağana geri verildiğini ve devlet hazinesinden yedirilip

içirilmelerinin sağlandığını aktarmıştır. İllig Ḳaġan devletini yitirdiği için bunalıma girmiş ve geniş

arazili, bol geyikli Guo Vilayeti’nin (Guo-zhou 虢州) valiliğine (ci-shi 刺史) atanmış, gitmek

istemeyince de kendisine Sağ Muhafızları Büyük Generali (You Wei Da Jiang-jun 右衛大將軍) unvanı

ile içinde bir köşk olan bir arazi hediye edilmiştir. XTS’daki Göktürk Bölümü bu bilgileri tekrarlamış,

ancak kağanın imparatorun huzuruna çıkarıldığında imparatorun halkın önünde kağanı azarladığını ve

suçlarını saydığını, öldürülmesi gerekirken Wei Irmağı Barışı yüzünden onu affettiğini söylediğini

belirtmiştir. Kağanın imparatorun huzuruna çıkartıldığı ve imparator tarafından halkın önünde azarlandığı

yer ise JTS’da Shun-tian Kapısı (Shun-tian-men 順天門), XTS’da da Shun-tian Kulesi (Shun-tian-lou 順

天樓) olarak geçmektedir. JTS’daki ve XTS’daki Göktürk Bölümleri’ne göre İllig Ḳaġan bundan dört yıl

sonra, Zhen-guan’ın sekizinci yılında (4 Şubat 634-23 Ocak 635) ölmüştür. Tang Tai-zong’un Teŋri

Ḳaġan unvanını kullanmaya başlaması konusunda da ZZTJ, bunu Çin’in komşu halklarının beylerinin

rica ettiğini, bu beylerin ve Çinli vezirlerin ısrarları üzerine imparatorun bu unvanı kullanmayı kabul

ettiğini belirtmiştir. ZZTJ bu olayın yaşandığı tarihi yalnızca Zhen-guan’ın dördüncü yılının üçüncü ayı

olarak verirken JTS’daki Tai-zong Saltanat Yıllığı, imparatorun Teŋri Ḳaġan unvanını İllig Ḳaġan’la

görüştüğü günle aynı günde kullanmaya başladığını kaydetmiştir. Ancak XTS’daki Tai-zong Saltanat

Yıllığı, imparatorun bu unvanı kullanmaya başlamasının bundan bir gün sonra, yani dördüncü ayın Wu-xu

戊戌 günü (20 Mayıs 630) gerçekleştiğini belirtmiştir.

120

2. BÖLÜM: DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN

SEBEPLERİ

2.1. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN

SEBEPLERİYLE İLGİLİ KAYITLAR

2.1.1. Göktürk Yazıtlarına Göre Doğu Göktürk Kağanlığı’nın Çöküşünün

Sebepleri

İkinci Göktürk Kağanlığı döneminde 8. yüzyılın ilk yarısında Moğolistan’da dikilen

Göktürk yazıtları kendi dönemleri hakkında ayrıntılı bilgiler içeriyorsa da Birinci

Kağanlık dönemine ilişkin verdikleri bilgiler kısıtlı ve sözlü geleneğe dayanır bir

biçimde yazıtlara aktarılmıştır. Bu yazıtların en eskisi Ongi Yazıtı’dır. Üzerinde tarih

bulunmadığı için tam olarak hangi yıl dikildiği bilinmeyen bu yazıt, muhtemelen Bilge

Ḳaġan’ın 734 yılındaki ölümünden önce dikilmiştir. Ongi Yazıtı’nda 1.-3. satırlarda

Doğu Göktürk Kağanlığı’nın yıkılışı şu sözlerle kısa bir şekilde anlatılmıştır:

“(1) Ceddimiz Yamı kağan dört tarafı derleyip toplamış, almış, ele geçirmiş. O han vefat

ettikten sonra ülke elden gitmiş, mahvolmuş… (2) hakan yaptığı hakanı elden çıkarmış.

Doğuda güneşin doğduğu yere kadar, güneyde Çin’e, kuzeyde ormanlık dağlara

kadar … … elde ettiği için kızının evladını gördü. (3) Güçlü adamlarını balbal yaptı. Türk

halkının adı yok olup gidiyor imiş.” (Ölmez, 2012: 192).

Göktürk devlet adamı Tonyuḳuḳ tarafından yazılmış olan ve 720-725 yılları arasında

dikildiği düşünülen Tonyuḳuḳ Yazıtları’nda I. Yazıt’ın Batı Yüzü’nün 2.-4. satırlarında

Tonyuḳuḳ, Doğu Göktürk Kağanlığı’nın yıkılışından şu şekilde söz etmiştir:

121

“(2) Türk halkı, (kendi) hanını bulamayınca, Çin’den ayrıldı; han sahibi oldu; (fakat) hanını

bırakıp Çin’e yeniden bağımlı oldu. Tanrı şöyle demiş olmalı: ‘(Sana) han verdim, (3)

hanını bırakıp (yine) bağımlı oldun.’ (Türk halkı yeniden) bağımlı olduğu için Tanrı ‘Öl!’

demiş olmalı. Türk halkı öldü, mahvoldu, yok oldu. Türk Sir halkı(nın) ülkesinde (4) boy

kalmadı;” (Tekin, 1994: 2-3).

Doğu Göktürk Kağanlığı’nın yıkılışı, 732 yılında yazılan Köl Tigin Yazıtı’nın Güney

Yüzü’nün 5.-9. satırlarında ise diğer yazıtlara oranla daha uzun anlatılmıştır:

“(5) Çin halkının sözleri tatlı, ipekli kumaşları (da) yumuşak imiş. Tatlı sözlerle (ve)

yumuşak ipekli kumaşlarla kandırıp uzak(larda yaşayan) halkları böylece (kendilerine)

yaklaştırırlar imiş. (Bu halklar) yaklaşıp yerleştikten sonra (da Çinliler) fesatlıklarını o

zaman düşünürler imiş. (6) İyi (ve) akıllı kişileri, iyi (ve) cesur kişileri ilerletmezler imiş;

(öte yandan) bir kişi suç işlese, onun boyu(na), halkı(na) (ve) hısım akrabasına kadar

(herkesi) öldürmezler imiş. (Çin halkının) tatlı sözlerine (ve) yumuşak ipekli kumaşlarına

kanıp, (ey) Türk halkı, çok sayıda öldün! (Ey) Türk halkı, öleceksin! Güneyde Çuğay

dağlarına (ve) Töğültün (7) ovasına konayım dersen, (ey) Türk halkı, öleceksin! Orada kötü

(niyetli) kimseler şöyle akıl verirler imiş: ‘(Çinliler, bir halk) uzak(ta yaşıyor) ise, kötü

hediyeler verir, yakın(da yaşıyor) ise iyi hediyeler verir’ deyip öyle akıl verirler imiş. (Ey)

cahil kişiler, bu sözlere kanıp, (Çinlilere) yakın gidip, çok sayıda öldünüz. (8) O yere doğru

gidersen, (ey) Türk halkı, öleceksin! Ötüken topraklarında oturup (buradan Çin’e ve diğer

ülkelere) kervanlar gönderirsen, sonsuza kadar devlet sahibi olup hükmedeceksin. (Ey)

Türk halkı, (sen) tok (gözlü ve) aksisin: Açlığı tokluğu düşünmezsin; bir (de) doyarsan

açlığı (hiç) düşünmezsin. Böyle olduğun (9) için, (seni) besleyip doyurmuş olan

hakanlarının sözlerini (dinlemeden ve rızalarını) almadan her yere gittin (ve) oralarda hep

mahvoldun (ve) tükendin. Oralarda (nasılsa sağ) kalmış olanları(nız da hemen) her yönde

bitkin ve mecalsiz (bir halde) yürüyor idiniz.” (Tekin, 1988: 3, 5).256

Köl Tigin Yazıtı’nda Doğu Göktürk Kağanlığı’nın yıkılışının anlatısı Doğu Yüzü’nün

4.-8. satırlarında da devam etmiştir. Burada kağanlığın 552’deki kuruluşunu takiben en

güçlü olduğu dönemler anlatıldıktan sonra kağanlığın zayıflayıp çökmeye başlaması

şöyle tasvir edilmiştir:

256 Aynı metin 735 yılında dikilmiş olan Bilge Ḳaġan Yazıtı’nın Kuzey Yüzü’nün 4.-7. satırlarında da

tekrarlanmıştır (Tekin, 1988: 29, 31).

122

“(4) Ondan sonra, erkek kardeşleri hükümdar (5) olmuşlar şüphesiz, oğulları hükümdar

olmuşlar şüphesiz. Ondan sonra erkek kardeşleri ağabeyleri gibi yaratılmamış şüphesiz,

oğulları babaları gibi yaratılmamış şüphesiz. Akılsız hakanlar tahta oturmuş şüphesiz, kötü

hakanlar tahta oturmuş şüphesiz. (Onların) kumandanları da akılsız imişler şüphesiz, kötü

imişler şüphesiz. (6) Beyleri (ve) halkı itaatkâr olmadığı, Çin halkı hilekâr (ve) sahtekâr

olduğu için, aldatıcı olduğu için, erkek kardeşlerle ağabeyleri birbirlerine düşürdüğü için,

beylerle halkı karşılıklı kışkırttığı için, Türk halkı, kurduğu devletini elden çıkarıvermiş,

(7) tahta oturttuğu hakanını kaybedivermiş. (Bu yüzden) Çin halkına, bey olmağa lâyık

erkek evlâdı kul oldu, hanım olmağa lâyık kız evlâdı (da) cariye oldu. Türk beyleri Türk

unvanlarını bıraktı; Çinlilerin hizmetindeki (Türk) beyleri, Çin unvanları alarak Çin

hakanına (8) tâbi olmuşlar. Elli yıl hizmet etmişler.” (Tekin, 1988: 9, 11).257

Görüldüğü üzere Göktürk yazıtlarında Doğu Göktürk Kağanlığı’nın yıkılışı genelde

Göktürklerin kendi suçu olarak yansıtılmış, ancak Çinlilerin yıkıcı çalışmalarına da

değinilmiştir. Ongi ve Tonyuḳuḳ Yazıtları’nda daha çok Göktürklerin Kut İnancı gereği

Teŋri tarafından atanmış olan kendi hükümdarlarına karşı gelerek ona ihanet

etmelerinden ve bu yüzden Teŋri tarafından cezalandırıldıklarından söz edilmiştir. I.

Tonyuḳuḳ Yazıtı’nda değinilen Göktürklerin hükümdarsız kalınca Çin’den ayrılmaları,

ancak sonradan kağanlarını terk ederek yeniden Çin hâkimiyeti altına girmeleri 627-630

yıllarında yaşanan olayları anlatıyor olabilir. Ancak bu anlatının 679’dan itibaren

Göktürklerin Çin’in kuzeyinde Tang Hanedanı’na karşı başlattıkları ancak başarısız

olan ayaklanma girişimlerine atıfta bulunuyor olması da muhtemeldir. Köl Tigin ve

Bilge Ḳaġan Yazıtları’nda ise açık bir şekilde 630 yılında Doğu Göktürk Kağanlığı’nın

yıkılması anlatılmıştır. Bu yazıtlarda Göktürklerin kendi içlerindeki zaaflarına ve

zayıflıklarına değinilmiş, Çinlilerin bunlardan nasıl ustaca yararlandıklarından söz

edilmiştir. Nitekim bu yazıtlarda yukarıda gördüğümüz üzere kağanların mutlaka

Ötüken Yış’ta oturmalarının gerektiğine ilişkin yapılan uyarı ve Ötüken Yış’ın yönetim

açısından en uygun yer olduğuna ilişkin yapılan övgü, Köl Tigin Yazıtı’nın Güney

Yüzü’nün 3.-4. satırları, Doğu Yüzü’nün 23.-24. satırları ile Bilge Ḳaġan Yazıtı’nın

Kuzey Yüzü’nün 3., Doğu Yüzü’nün 19.-20. satırlarında tekrarlanmıştır (Tekin, 1988:

3, 15). Bu uyarılar, Birinci Kağanlık döneminin sonunda yaşanan olaylardan edinilen

deneyimler sonucu yazılmıştır. Tezimizin birinci bölümünde de gördüğümüz üzere,

257 Aynı metin yukarıda da gördüğümüz gibi Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün 4.-7. satırlarında

yinelenmiştir (Tekin, 1988: 37, 39).

123

Xue-yan-tuolar 627 yılında ayaklandıktan sonra Doğu Göktürk Kağanlığı’nın ordularını

Uygurlar gibi diğer Tie-le topluluklarının da yardımıyla peş peşe yenilgiye

uğratmışlardır. Xue-yan-tuolar bu askerî başarılarının ardından Ötüken bölgesini ele

geçirmişler ve burada bir kağanlık kurmuşlardır.258 Moğolistan’ın tam ortasında yer alan

ve Göktürk Kağanlığı kurulduğundan beri devletin başlıca yönetim merkezi olan

Ötüken Yış, onu ele geçiren Xue-yan-tuolara meşruiyet sağladığı gibi o bölgeyi yitiren

Doğu Göktürk Kağanlığı’nın meşruluğuna da gölge düşürmüştür. Ötüken Yış’ı yitiren

Doğu Göktürk hükümdarı İllig Ḳaġan, Çin sınırındaki Ding-xiang kentine kaçarak

buraya yerleşmek zorunda kalmış, İç Moğolistan’daki küçük bir bölge dışında bütün

Moğolistan’ın denetimini yitirmiş, sonunda Tang orduları tarafından kıskaca alınarak

bozguna uğratılmış ve Çinliler tarafından tutsak alınmıştır. Benzer bir felaketin

yaşanmaması için Köl Tigin ve Bilge Ḳaġan Yazıtları’nda Ötüken Yış bölgesi övülmüş,

bölgenin avantajları sıralanmış ve orasının ne pahasına olursa olsun elde tutulması

gerektiğinin üzerinde sıkça durulmuştur.

2.1.2. Zhang Gong-jin’in Göktürklerin Zayıflamalarıyla İlgili Raporu

Tezimizin birinci bölümünde de değindiğimiz üzere Dai Vilayeti Askerî Valisi (Dai-

zhou Du-du 代州都督) olan Zhang Gong-jin 張公謹, 629 yılında Çin imparatoru Tang

Tai-zong’a bir rapor sunmuştur. Bu rapor Zhang Gong-jin’in JTS’daki ve XTS’daki

biyografileri ile ZZTJ’in Zhen-guan’ın üçüncü yılının sekizinci ayı (24 Ağustos-21

Eylül 629) kayıtlarında bulunmaktadır. 259 Raporun JTS’daki metni Liu tarafından

Almancaya çevrilmiştir; onun yaptığı çeviri Kayaoğlu ve Banguoğlu tarafından

Türkçeye tercüme edilmiştir.260 ZZTJ’deki metnin Türkçe çevirisi ise Chang tarafından

verilmiştir. Taşağıl da JTS’daki ve ZZTJ’deki metinlerin çevirilerini Gök-Türkler I

258 *Yinçü Bilge Ḳaġan unvanlı Xue-yan-tuo hükümdarı Yi-nan’ın otağını Ötüken Yış’ta kurarak burasını

kağanlığının merkezi yapması hakkında bkz. JTS, 199B, 5344; XTS, 217B, 6134-6135; ZZTJ, 193, 6061-

6062.
259 Pulleyblank, eldeki mevcut metinlerin orijinal raporun yalnızca özeti olduğunu düşünmüştür

(Pulleyblank, 1952: 323).
260 Liu XTS’daki metni çevirmemiş, ancak onun JTS’daki metinle olan farklılıklarını ve JTS’nun farklı

nüshalarındaki yazım yanlışlarını dipnotlarda belirtmiştir (Liu, 1958-II: 700).

124

kitabında Doğu Göktürk Kağanlığı’nın gerileyişini anlattığı kısımda okuyuculara

sunmuştur. Bahsi geçen metinleri ve çevirilerini aşağıda veriyoruz.261

JTS’daki ve XTS’daki metinler ile JTS’daki metnin Liu tarafından Almancaya,

Kayaoğlu-Banguoğlu tarafından Türkçeye yapılan çevirileri:

『頡利縱慾肆情，窮凶極暴，誅害良善，暱近小人，此主昏於上，其可取一也。又

其別部同羅、僕骨、回紇、延陀之類，並自立君長，將圖反噬，此則眾叛於下，其

可取二也。突厥被疑，輕騎自免；拓設出討，匹馬不歸；欲谷喪師，立足無地，此

則兵挫將敗，其可取三也。塞北霜早，糧餱乏絕，其可取四也。頡利疏其突厥，親

委諸胡，胡人翻覆，是其常性，大軍一臨，內必生變，其可取五也。華人入北，其

類實多，比聞自相嘯聚，保據山險，師出塞垣，自然有應，其可取六也。』 (JTS,

68, 2507).

『頡利縱欲肆兇，誅害善良，昵近小人，此主昏於上，可取一也。別部同羅、仆骨

、回紇、延陀之屬，皆自立君長，圖為反噬，此眾叛於下，可取二也。突利被疑，

以輕騎免，拓設出討，眾敗無余，欲谷喪師，無托足之地，此兵挫將敗，可取三也

。北方霜旱，稟糧乏絕，可取四也。頡利疏突厥，親諸胡，胡性翻覆，大軍臨之，

內必生變，可取五也。華人在北者甚眾，比聞屯聚，保據山險，王師之出，當有應

者，可取六也。』 (XTS, 89, 3756).

“Hie-li ist habgierig und launisch; er ist äußerst boshaft und brutal, tötet harmlose

Menschen und zieht gemeine Menschen in seine Nähe. Dies bedeutet, daß der Herrscher,

der da oben sitzt, dumm ist, und das ist der erste (Grund), warum die T’u-küe zu

bezwingen sind! Außerdem haben ihre gesonderten Stämme, wie T’ung-lo, P’u-ku, Hui-

ho, (Sie-)yen-t’o, alle ihre eigenen Herrscher. Sie werden einen Aufstand planen. Das

bedeutet, daß die Leute, die unter ihm (=Hie-li) stehen, aufrührerisch werden, und das ist

der zweite (Punkt), warum sie niederzuwerfen sind! T’u-li wurde (von Hie-li) beargwöhnt,

konnte sich aber mit leichten Reitern befreien. T’o Schad (=A-schi-na Schê-ör) marschierte

zu einem Feldzug hinaus, und dabei kam nicht ein einziges Pferd zurück. Yü-ku (Schad)

verlor seine Armee und konnte nirgends mehr Fuß fassen. Dies bedeutet, daß ihre Soldaten

den Mut verlieren und ihre Generäle Niederlage erleiden, und das ist der dritte (Umstand),

warum sie zu besiegen sind! Im Norden der Grenze herrschten Reifunwetter und Dürre,

und die Nahrungsmittel sind knapp geworden. Das ist der vierte (Punkt), warum sie zu

besiegen sind! Hie-li entfremdete sich mit ihren T’u-küe und vertraute sich den Hu

(=Sogdiern) an; diese Hu (=Sogdier) haben einen wankelmütigen Charakter. Wenn wir

261 Bu çevirileri verirken Çince yazılmış adların imlası konusunda tercüme eden kişilerin kullandıkları

biçimlere sadık kaldık.

125

eine große Armee entsenden, wird es bei ihnen von Innen aus Unruhe geben. Das ist der

fünfte (Grund), warum sie besiegt werden können! Es sind fürwahr sehr viele Chinesen

nach Norden (zu den T’u-küe) gegangen. Neulich habe ich gehört, daß (die Chinesen) sich

versammelten und sich an den natürlichen Hindernissen an den Bergen verschanzten.

Wenn die kaiserliche Armee die Grenze überschreitet, wird sie von selbst Unterstützung

von (den Chinesen) erhalten, und das ist der sechste (Grund), warum man die T’u-küe

unterwerfen kann!“ (Liu, 1958-I: 324-325).

“Hie-li açgözlü ve maymun iştahlı; çok fesat ve vahşi, suçsuz insanları öldürüyor ve adi

insanları etrafına çekiyor. Bunun anlamı, orada yukarıda oturan hükümdarın aptal

olduğudur, bu da T’u-küe’lerin yenilebilir olmalarının birinci (nedeni)! Ayrıca T’ung-lo,

P’u-ku, Hui-ho, (Sie)yen-t’o gibi boyların her birinin kendi hükümdarı var. Bir ayaklanma

planlayacaklar. Yani onun (=Hie-li) emri altındaki adamlar kışkırtıcı davranacak, bu da

yenilebilir olmalarının ikinci (noktası)! T’u-li (Hie-li tarafından) aşağılandı, ama hafif

atlılarla kurtulabildi. T’o Şad (=A-şi-na Şê-ör) bir sefer düzenleyerek ilerledi, bundan da

tek bir at geri dönmedi. Yü-ku (Şad) ordusunu kaybetti ve artık hiçbir yerde tutunamadı.

Bunun anlamı, onların askerlerinin cesaretini kaybettikleri ve generallerinin yenilgi

yaşamaları, bu da yenilebilir olduklarını gösteren üçüncü (durum)! Sınırın kuzeyinde don

zararları ve kuraklık hakimdi, besinler de zor yeter oldu. Bu da yenilebilir olduklarını

gösteren dördüncü (nokta)! Hie-li onların T’u-küe’lerinden uzaklaştı ve Hularla

(=Sogdilerle) yakınlaştı; bu Hular (=Sogdiler) kaypak bir kişiliğe sahip. Büyük bir ordu

gönderirsek, onlarda iç kargaşalar oluşacaktır. Bu, yenilebilir olduklarının beşinci (nedeni)!

Gerçekten çok sayıda Çinli kuzeye (T’u-küe’lerin yanına) gitti. Geçenlerde (Çinlilerin)

toplandığını ve dağlardaki doğal engellerde mevzilendiklerini duydum. İmparatorluk

ordusu sınırı geçtiğinde, kendiliğinden (Çinlilerden) destek alacaktır, bu da T’u-küe’lerin

yenilebileceğini gösteren altıncı (neden!)” (Kayaoğlu-Banoğlu, 2006: 431-432).

ZZTJ’deki metin ve onun Chang tarafından Türkçeye yapılan çevirisi:

『頡利縱欲逞暴，誅忠良，暱姦佞，一也。薛延陀等諸部皆叛，二也。突利、拓設

、欲谷設皆得罪，無所自容，三也。塞北霜旱， 糧乏絕，四也。頡利疏其族類，

親委諸胡、胡人反覆，大軍一臨，必生內變，五也。華人入北，其眾甚多，比聞所

在嘯聚，保據山險，大軍出塞，自然響應，六也。』 (ZZTJ, 193, 6065).

“1. İl-Kagan zalim bir idare yürütüyordu. Sadık ve iffetli insanları öldürüyor, iki yüzlü ve

aldatıcı olanlara ise yakınlık gösteriyordu. 2. Hsieh-yen-t’o(Sir-Tarduşlar) gibi kavimler İl-

Kagan’a karşı ayaklanmağa başlamışlardı. 3. T’u-li Kagan, T’o Şad ile Yü-ku Şad’ın hepsi

suçlandırılmışlar ve bundan dolayı da kendi ülkelerinde kalamamışlardı. 4. Bu sene kuzey

bölgelerde ayazın erken başlaması sebebiyle mahsûller çok zarar görmüştü. Bu yüzden

Göktürklerin elinde kâfi derecede kuru hububat yoktu. 5. İl-Kagan kendi vatandaşlarından

uzaklaşmış ve Çinli olmıyan yabancılara daha fazla yakınlık göstermeğe başlamıştı. Hattâ

126

birçok önemli görevleri bu yabancılara veriyordu. Fakat bunlar güvenilmez kimseler

oldukları için, Çin orduları gelince onların İl-Kagan’a yüz çevirecekleri tabiidir. 6.

Kuzeyde gitmiş olan Çinlilerin sayısı hayli kabarıktı. Dağlarda gruplar halinde oturdukları

bilinmekteydi. Dağların sağladığı imkândan faydalanarak bu Çinliler kendilerini

Göktürklere karşı koruyabilirler ve Çin ordusu Çin Seddi’nin dışına çıkınca da, Çin’i

açıkça destekleyebilirlerdi.” (Chang, 1968: 56-57).

Taşağıl’ın JTS’daki ve ZZTJ’deki metinlerden derleyerek Türkçeye yaptığı çeviri:

“Birinci sebep İl Kagan’ın aşırı sert ve acımasız bir yürütmesi idi. Haksız yere kendisine

bağlı ve dürüst olanları öldürüyor, İki yüzlü aldatıcı olanlarla yakınlaşıyordu. İkinci sebep

başta Sir Tarduş’lar olmak üzere Töles diye adlandırılan hanedandan olmayan diğer Türk

boylarının isyanıdır. Üçüncü sebep de T’u-li Kagan, T’o Şad ile Yü-ku Şad’ların suçlanıp

ülkeyi terk etmek zorunda kalmaları idi. Dördüncü sebep, bir kaç sene uzun kış olmasından

sonra bu sene (629) de soğuklar çok erken bastırmıştı. Tarım ürünleri mahvolduğu için

hububat sıkıntısı baş göstermişti. Beşinci olarak İl kagan kendi vatandaşlarından uzaklaşıp,

Soğd’lulara daha fazla yakınlık göstermeye başlamıştı. Bir çok önemli görevleri onlara

tevdi etmişti; bunlar aslında güvenilmez kişilerdi. Çin orduları ile karşılaştıklarında

savaşmayacaklar ve Çin imparatoruna avantaj sağlayacaklardı. Altıncısı da daha önce

kuzeye gitmiş çinlilerin sayısı fazlalığı idi. Bunlar dağlarda guruplar halinde yaşıyorlardı.

Artık T’ang hanedanına destek vermek niyetinde idiler. T’ang ordusu Çin Seddi’nin dışına

çıktığında çok rahat yardım edebilirlerdi.”(Taşağıl, 1995: 82).

Daha önce tezimizin birinci bölümünde de değindiğimiz üzere, Zhang Gong-jin’in

629’da raporunu imparatora sunmasından önce de Çin kaynaklarında 627-628 yıllarına

ait kayıtlarda Doğu Göktürk Kağanlığı’nın çökmesinin sebepleri aktarılmıştır. Kısaca

özetlenecek olursa bunlar şu şekilde sıralanabilir: 1) son birkaç yılda arka arkaya

yaşanan ağır kışlar ve bunun sebep olduğu büyük hayvan ölümleri ve açlık; 2)

kağanlığın ağır masraflarının karşılanması için vergilerin arttırılması ve bunun sonucu

olarak büyük ayaklanmaların çıkması; 3) ayaklanmalar ve ağır kış koşulları yüzünden

Göktürk ordusunun zayıflaması; 4) alınan yenilgiler yüzünden Göktürk hükümdar

ailesinden kişilerin cezalandırılmaları ve bunların aralarının İllig Ḳaġan’la açılması 5)

İllig Ḳaġan’ın hizmetine giren Çinli ve Soğdlu devlet adamlarının devlet yönetimini

kendilerine göre şekillendirmeleri ve eski gelenekleri değiştirmeye başlamaları; 6)

Soğdluların aç gözlülük yüzünden kağanı her yıl askerî seferler düzenlemeye teşvik

127

etmeleri (JTS, 194A, 5158-5161; TD, 197, 5411-5412; XTS, 215A, 6034; ZZTJ, 192,

6037, 6045-6046, 6049, 6057). Bütün bu bilgilerden ve Zhang Gong-jin’in raporundan

yola çıkarak Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerini şu başlıklar altında

inceleyebiliriz:

- İllig Ḳaġan’ın kötü bir yönetici oluşu ve hanedan üyeleriyle arasının bozulması

- İllig Ḳaġan’ın devlet yönetiminde Soğdlulara daha ağırlık vermesi ve yönetimin aslî

unsuru olan Göktürk beylerini dışlaması

- Doğal felaketler ve askerî masraflar sebebiyle ekonomik ve sosyal çöküntünün

yaşanması

- Aşırı vergilendirmeler sebebiyle ayaklanmaların çıkması ve bunun sonucu olarak

askerî çöküntünün gerçekleşmesi

- Kağanlık içerisinde Çinliler tarafından yapılacak bir askerî harekâtta direniş

göstermeyecek, hatta Çin ordularına yardımcı olacak yabancı unsurların varlığı.

2.2. DOĞU GÖKTÜRK KAĞANLIĞI’NIN ÇÖKÜŞÜNÜN

SEBEPLERİNİN ARKA PLANI

2.2.1. İllig Ḳaġan’ın Kötü Yönetimi ve Hanedan Üyeleriyle Arasının Bozulması

Yukarıda da değindiğimiz üzere Zhang Gong-jin, 629’da Tang Tai-zong’a sunduğu

raporda Doğu Göktürk Kağanlığı’nın çöküşünün sebepleri arasında hem İllig Ḳaġan’ın

kötü yönetimini hem de onun hanedan üyeleriyle arasının bozulmasını saymıştır. Zhang

Gong-jin’e göre açgözlü olan İllig Ḳaġan çok sert ve acımasız bir yönetim sergilemekte,

kendisine bağlı dürüst ve suçsuz insanları öldürmekte, ikiyüzlü ve aldatıcı insanları

kendisine yakın tutmaktadır. Ayrıca Töli Ḳaġan, Tuo Şad ve Yuḳuḳ Şad, kağanlığa

karşı başkaldırmış boyların isyanlarını bastıramamışlar ve aldıkları yenilgiler yüzünden

İllig Ḳaġan tarafından cezalandırılmışlardır. Bu kişilerin aldıkları cezalar da onların

kağanla aralarının açılmasına ve ülkeyi terk etmek zorunda kalmalarına yol açmıştır

(JTS, 68, 2507; XTS, 89, 3756; ZZTJ, 193, 6065). Doğu Göktürk Kağanlığı’nın 627

128

yılında başlayan çöküş süreci kağanı iyice yalnızlaştırmış ve giderek psikolojisini

bozmuş olmalıdır. Nitekim Zhang Gong-jin’in 629’da sunduğu raporda da İllig

Ḳaġan’ın giderek yalnızlığa itildiği, ihanete uğradığını düşünerek çevresindeki

herkesten kuşkulanmaya başladığı ve etrafında biriken hilekâr kişilerin telkinlerine

kendisini teslim ettiği gözlemlenmektedir.

İllig Ḳaġan ile Töli Ḳaġan unvanlı yeğeni Shi-bo-bi’nin arası aslında sözü geçen

olaylardan daha önceki yıllarda bozulmaya başlamıştır. ZZTJ’e göre Wu-de’nin yedinci

yılının sekizinci ayında (18 Eylül-17 Ekim 624) İllig Ḳaġan ve Töli Ḳaġan büyük bir

orduyla Çin’i istila etmişler ve Bin Vilayeti’nde (Bin-zhou 豳州)262 Qin Prensi Li Shi-

min (sonraki imparator Tang Tai-zong) ile karşılaşmışlardır. İllig Ḳaġan’ı iki devlet

arasında evlilik bağıyla kurulmuş bir barış olmasına rağmen barışı bozmakla suçlayan

ve onu teke tek dövüşe çağıran Qin Prensi, Töli Ḳaġan’a da bir haberci yollamıştır. Qin

Prensi bu haberci aracılığıyla Töli Ḳaġan’a daha önceleri kendisiyle and içtiğini,

aralarında vardıkları antlaşmaya göre gerekli durumlarda birbirlerine yardım

edeceklerini ama sefere çıkan Göktürk ordusuna katılarak antlaşmayı ihlal ettiğini,

verdiği söze sadakat göstermediğini söylemiştir. Bunu haber alan İllig Ḳaġan, Töli

Ḳaġan ile Qin Prensi arasında “verilen söze sadakat” ifadesinden yola çıkarak Töli

Ḳaġan’ın Qin Prensi’yle kendisine karşı gizlice anlaşmış olabileceğinden kuşkulanmaya

başlamıştır. Geri çekilmeye başlayan İllig Ḳaġan’ın ordusu o gece Qin Prensi’nin

ordusu tarafından baskına uğramış ve prens Töli Ḳaġan’a bir haberci daha göndererek

kendisi için yararlı ve zararlı olacak durumları ona açıklamıştır. Bundan sonra Töli

Ḳaġan Qin Prensi’nin etkisi altına girmiş ve İllig Ḳaġan savaşa devam etmek istediği

zaman çarpışmaya girmeye yanaşmamış, İllig Ḳaġan’ın Tang Hanedanı’yla barış

antlaşması yaparak geri çekilmesine yol açmıştır. Töli Ḳaġan ayrıca hayran kaldığı Qin

Prensi’yle kan kardeşliği kurmak istemiş ve bu isteği prens tarafından kabul edilerek iki

kişi arasında kan kardeşliği antlaşması yapılmıştır. TD’deki, JTS’daki ve XTS’daki

Göktürk Bölümleri de ZZTJ’deki bu anlatıyla aynı bilgileri vermiştir. Bu kaynaklar Qin

Prensi Li Shi-min’in Töli Ḳaġan’a ikinci habercisini onunla İllig Ḳaġan’ın arasını

bozmak için gönderdiğini, Töli Ḳaġan’ın da Qin Prensi’nin onunla İllig Ḳaġan’dan

ayrıca görüşmesinden dolayı hoşnut kalarak Qin Prensi’ne karşı olumlu duygular

262 Chang bu vilayetin adını Yu-chou (You-zhou) olarak vermiştir (Chang, 1968: 32).

129

beslemeye başladığını belirtmiştir. Bahsi geçen Çin kaynakları, İllig Ḳaġan ile Töli

Ḳaġan arasındaki anlaşmazlığın bu noktada ortaya çıktığında hemfikirdir (JTS, 194A,

5156; TD, 197, 5409; XTS, 215A, 6031; ZZTJ, 191, 5991-5993).263 Ancak kaynaklarda

Töli Ḳaġan ile Li Shi-min arasında 624 yılından önce yapılmış olan ilk karşılıklı

yardımlaşma antlaşmasının tam olarak nerede ve ne zaman yapıldığı belirtilmemiştir.

Tahminimiz, Doğu Göktürk Kağanlığı’nın doğu kanadını yöneten ve Göktürk-Tang

sınırındaki You Vilayeti’nin (You-zhou 幽州) kuzeyinde oturan264 Töli Ḳaġan’ın Li

Shi-min ile 618 yılı ve sonrasında Çin’de yaşanan siyasî kargaşa dönemi sırasında

tanışarak anlaşmış olabilecekleridir. Nitekim bu dönemde Göktürklerin zaman zaman

Tang Hanedanı’nın kurucusu Li Ailesi’ne destek verdikleri kaynaklarda belirtilmiştir.

Töli Ḳaġan ile amcası İllig Ḳaġan arasındaki ikiliğin açık bir anlaşmazlığa ve savaşa

dönüşmesi 627-628 yıllarında gerçekleşmiştir. ZZTJ’deki Zhen-guan’ın birinci yılının

on ikinci ayı (12 Ocak-10 Şubat 628) kayıtlarına göre İllig Ḳaġan’ın yönetimi kötüye

gittiği için Xue-yan-tuolar, Uygurlar, Bayırkular ve diğer kavimler Doğu Göktürk

Kağanlığı’na karşı ayaklanmışlar ve İllig Ḳaġan’ın oğlu Yuḳuḳ Şad’ı yenilgiye

uğratarak kaçmasına yol açmışlardır. Nitekim bu isyan sırasında Xue-yan-tuolar İllig

Ḳaġan’ın toplamda dört şadını yenmeyi başarmışlardır (ZZTJ, 192, 6045). ZZTJ

sonradan Zhen-guan’ın ikinci yılının dördüncü ayında (9 Mayıs-6 Haziran 628) Doğu

Göktürk Kağanlığı’nın doğu kanadında Töli Ḳaġan’a bağlı yaşayan Tatabılar ve Xiler

gibi kavimlerin onun idaresinden çıkarak Tang Hanedanı’na bağlandıklarını ilan

ettiklerini belirtmiştir. Bunu haber alan İllig Ḳaġan, yönetimi altındaki toplulukların

denetimini yitirdiği için yeğeni Töli Ḳaġan’ı azarlamış ve onu Yuḳuḳ Şad’ı bozguna

uğratan Xue-yan-tuolar ile Uygurların ayaklanmasını bastırmak üzere görevlendirmiştir.

Ancak Töli Ḳaġan da asi boylar karşısında bozguna uğramış ve amcasının yanına geri

dönmek zorunda kalmıştır. Arka arkaya gelen bozgun haberleri üzerine iyice çileden

çıkan İllig Ḳaġan, Töli Ḳaġan’a çok kızarak onu on günden uzun bir süre boyunca

hapse atmış ve kırbaçlatmıştır. Bundan dolayı Töli Ḳaġan amcasından nefret etmiş ve

263 Taşağıl da tıpkı Chang gibi bu karşılaşmanın yaşandığı vilayetin adını Bin değil You olarak vermiştir

(Taşağıl, 1995: 103). Bu karışıklık, muhtemelen Bin 豳 ve You 幽 karakterlerinin birbirlerine

benzerliğinden dolayı yaşanmıştır. Çin kaynakları da bazen bu iki karakteri karıştırmışlardır.
264 TD’deki ve JTS’daki Göktürk Bölümleri ile ZZTJ’deki Zhen-guan’ın ikinci yılının dördüncü ayı (9

Mayıs-6 Haziran 628) kayıtlarında bulunan bu bilgi için bkz. JTS, 194A, 5160, TD, 197, 5412 ve ZZTJ,

192, 6049. XTS’daki Göktürk Bölümü’nde ise yanlış olarak Töli Ḳaġan’ın You Vilayeti’nin güneyinde

oturduğu yazılmıştır (XTS, 215A, 6038).

130

bulduğu ilk fırsatta ona karşı ayaklanmaya karar vermiştir. Nitekim İllig Ḳaġan bu

olaydan sonra birkaç kere yeğeninden asker istemişse de Töli Ḳaġan amcasına askerî

yardımda bulunmayı reddetmiş ve istediği birlikleri ona teslim etmemiş, bilakis Tang

Tai-zong’a başvurarak Tang sarayına gelmek için izin istemiştir. Yeğeninin kendisine

karşı itaatsiz bir tavır takındığını gören İllig Ḳaġan nihayet kısa bir süre sonra

ordusunun başına geçerek Töli Ḳaġan’a saldırmıştır. Amcasının hücumuna uğrayan Töli

Ḳaġan ise Tang Tai-zong’a elçi göndererek askerî yardım istemiştir. Ancak imparator

bu durumu vezirleriyle görüşmüş, hem Töli Ḳaġan’la hem de İllig Ḳaġan’la ant içtiği

için şimdilik kesin bir yanıt vermekten kaçınmıştır (ZZTJ, 192, 6049). ZZTJ, Zhen-

guan’ın ikinci yılının dokuzuncu ayı (3 Ekim-1 Kasım 628) kayıtlarında Tang Tai-

zong’a Göktürk akınlarına karşı Çin Seddi’nin tamir ettirilmesinin önerildiğini

aktarmıştır. İmparator ise Göktürk ülkesinde doğal felaketlerin yaşanmasına rağmen

İllig Ḳaġan’ın ders almayarak kötü yönetimini sürdürdüğünü, daha da zalimce

davrandığını, kardeşleriyle de çatışmaya başladığını, Göktürk devletinin böyle giderse

pek uzun süre ayakta kalamayacağını ve Çin Seddi’nin tamir edilmesine gerek

olmadığını belirtmiştir (ZZTJ, 193, 6057). Zhang Gong-jin’in ZZTJ’de Zhen-guan’ın

üçüncü yılının sekizinci ayı (24 Ağustos-21 Eylül 629) kayıtlarında verilen raporunda

da Töli Ḳaġan’ın, Tuo Şad’ın ve Yuḳuḳ Şad’ın suçlanarak ülkeyi terk etmek zorunda

kaldıklarına değinilmiştir (ZZTJ, 193, 6065). Töli Ḳaġan ile ondan biraz sonra Yuḳuḳ

Şad nihayet Zhen-guan’ın üçüncü yılının on ikinci ayında (20 Aralık 629-18 Ocak 630)

Tang sarayına gelmişlerdir (ZZTJ, 193, 6067). TD’deki, JTS’daki ve XTS’daki Göktürk

Bölümleri de olayları büyük oranda bu şekilde aktarmıştır. Bu kaynakların ZZTJ’den

farkı, Töli Ḳaġan’ın 628’de Tang Tai-zong’dan yardım istediğinde, imparatorun sınırda

askerî hazırlık yapılmasının buyurduğunu belirtmesidir. Töli Ḳaġan’ı sınırda karşılamak

için ise Qin Wu-tong ve Zhou Fan adlı komutanlar görevlendirilmişlerdir. Ayrıca Töli

Ḳaġan 630’un başlarında Tang sarayına geldiğinde onun yanında Yu-she Şad ve Yin-

nai Tigin’in oldukları da belirtilmiştir (JTS, 194A, 5158-5161; TD, 197, 5411; XTS,

215A, 6034, 6036, 6038).265

265 Divitçioğlu’na göre Göktürklerde devletin çöküş sebeplerinden birisi de Göktürk hanedan üyelerinin

sayısı arttıkça her hanedan üyesinin başına düşen dirliklerin ve gelir kaynaklarının giderek küçülmesidir.

Bu durum, fakirleşmekte olan hanedan üyelerinin kağanlığa karşı hoşnutsuz duymalarına sebep olmakta

ve onları merkezden uzaklaştırıp ayaklanmaya teşvik etmektedir (Divitçioğlu, 2005: 246).

131

Konar-göçer devletlerin ortaya çıkmalarının, oymakların ve boyların dış dünyadaki

tehlikelere ve tehditlere karşı korunma gereksiniminden kaynaklandığı, bu toplulukların

kendilerini tek bir çatı altında birleştirip koruyacak ve sonradan refah düzeylerini

arttıracak önderlere bağlılıklarını bildirdikleri çeşitli bilim adamları tarafından

belirtilmiştir. Bu korunmayı ve zenginleşmeyi sağlayamayan devletler de aynı

araştırmacılara göre doğal olarak dağılıp yıkılmışlardır. Savaşçı ve konar-göçer

devletlerin hükümdarlarının maiyetlerindeki beylerin ve kendilerine bağlı boyların

sadakatlarini sürdürmelerini sağlayabilmek için de genellikle savaş ya da haraç yoluyla

elde edilmiş ganimetleri kullanmaları, aynı şekilde daha önce pek çok bilim adamı

tarafından ele alınmıştır. Bu konularda kuramsal çalışmalar yapanların arasında

Fletcher, Lindner, Claessen, Di Cosmo, Luttwak ve Kradin vardır (Claessen, 1984: 367;

Di Cosmo, 1999: 11-12, 14-15, 32; Fletcher, 1979-1980: 237-238, 241-242; Kradin,

2015: 26-31, 35; Lindner, 1982: 693, 698-700; Luttwak, 2009: 14-16, 52, 293).

Fletcher, Türk-Moğol topluluklarında boyların bağımsızlıklarını fethedilmiş halklar,

topraklar ya da lüks mallar gibi elde edilen ganimetten alınacak paylar karşılığında feda

ettiklerini yazmıştır. Böyle ganimetleri elde etmek için savaş şarttır ve savaşabilmek

için de boyların boylar-üstü bir önder seçerek onun askerî otoritesine boyun eğmeleri

gerekmektedir (Fletcher, 1979-1980: 246). Tarihî kaynaklarda da hükümdarların

beylerini savaşlarla ve ganimetlerle kendilerine bağlı tutmalarına, bunu yapamadıkları

zaman ise devletlerini yitirdiklerine ilişkin örnekler vardır. Dünya tarihine bakıldığında

çeşitli Germen toplulukları ve krallıkları ile 18.-19. yüzyıllarda çeşitli Pasifik

adalarında266, Türk tarihine bakıldığında ise Asya Hun İmparatorluğu’nda267, Avrupa

Hun İmparatorluğu’nda268 ve sonraki Osmanlı İmparatorluğu’nda269 benzer durumların

yaşandığı görülebilmektedir.270

Di Cosmo, İç Asya’daki konar-göçer devletlerde “köleleştirilmiş” yani tabi boylar ile

“efendi” yani hükmeden boylar arasındaki gerilimlerin zamanla sürtüşmelere ve

266 Germenlerde ve 18.-19. yüzyıllarda Pasifik adalarında Tahiti ve Tonga gibi yerlerde gözlemlenen

örnekler için bkz. Tacitus, Germania 7, 14 ve Claessen, 1984: 367-369, 1986: 123.
267 Asya Hun İmparatorluğu’ndaki örnekler için bkz. Barfield, 1981: 48, 52-54, 57-59 ve Fletcher, 1979-

1980: 240.
268 Avrupa Hun İmparatorluğu’ndaki örnekler için bkz. Lindner, 1982: 704-705 ve Luttwak, 2009: 36-38,

293.
269 Osmanlı İmparatorluğu’nda görülen örnekler için bkz. Fletcher, 1979-1980: 246-250.
270 Benzer şekilde Moğol İmparatorluğu’nda kağanların kendilerine bağlı beylerin sadakatini hediyelerle

ve savaşlardan elde edilen ganimetlerle sağlamalarına ilişkin bkz. Kradin, 2015: 26-30.

132

savaşlara yol açabileceğini, bu kriz ortamının da yeni konar-göçer devletlerin

kurulmasına vesile olabileceğini belirtmiştir. Benzer şekilde bir hükümdarın ve

yanındaki beylerin baskıcı ve ezici siyasetleri de haraç ödeyerek devlete bağlı kalan

boyların beyleri arasında yönetimin meşruluğunun sorgulandığı bir krize yol açabilir.

Bu kriz de beyler sınıfının en azından bir bölümünün mevcut seçkinler tabakasına karşı

meydan okumasına ve “karizmatik” bir önderin çevresinde toplanmasına sebep olabilir.

Di Cosmo, geleneksel seçkinler sınıfının meşruluğunu yitirmesine örnek olarak Asya

Hun İmparatorluğu’nun ortaya çıkmasını vermiştir.271 Bu olayın yalnızca bir taht gaspı

olmadığını belirten Di Cosmo, aynı zamanda genç savaşçılardan oluşan bir grubun

geleneksel seçkinler sınıfına meydan okumasına bir örnek de oluşturduğunu

düşünmüştür. Eğer bir konar-göçer devlette görülen kriz yeterince derinse ve yeterli

sayıda insan bu krizden etkilenirse Di Cosmo’ya göre bunun sonucunda geleneksel

kabile soylularının dışında oluşan ve onlara karşı çıkan alternatif siyasî güç merkezleri

ortaya çıkabilir. Bu güç merkezleri de soylu sınıfın genç ve mülksüzleşmiş üyeleri ile

onların maiyetlerindeki sadık savaşçılar tarafından temsil edilir. Her ne kadar her kriz

yeni bir devletin ortaya çıkmasına yol açmasa da genellikle yeni bir devletin çıkış

aşamasının temelinde bir krizin yattığı gözlemlenebilir (Di Cosmo, 1999: 16). Doğu

Göktürk Kağanlığı’nda 627-630 yılları arasında Töli Ḳaġan ile amcası İllig Ḳaġan

arasında yaşanan çatışma da Di Cosmo’nun görüşüyle benzeştirilebilir. Nitekim

gördüğümüz üzere İllig Ḳaġan’ın kötü yönetiminden bunalan ve onun tarafından

cezalandırılan kişiler Töli Ḳaġan’ın önderliğinde birleşerek Tang Hanedanı’na

sığınmışlardır. Amcasına karşı koyabilecek yeterli bir askerî güce sahip olmadığı

görülen Töli Ḳaġan ve diğer Göktürk beyleri çareyi Çin’e kaçmakta bulmuşlardır. Çin

kaynaklarında Töli Ḳaġan’ın amcasını devirerek Doğu Göktürk Kağanlığı’nın başına

geçmeyi planladığına ilişkin herhangi bir ibare bulunmamaktadır. Bu kaynaklara göre

onun İllig Ḳaġan’a karşı koyması ve Tang Hanedanı’ndan yardım istemesi, amcasına

kişisel bir kızgınlık taşımasından kaynaklanmıştır. Ancak anlaşıldığı üzere Töli Ḳaġan

ile İllig Ḳaġan arasındaki çatışma Hun, Göktürk ve Uygur tarihinde sıklıkla

271 Ona göre Qin Hanedanı’nın Hunların Sarı Irmak’ın kuzey kıvrımın güneyinde kalan ata toprakları

Ordos Bozkırları’nı fethederek Hunları bu bölgedeki otlaklardan sürmeleri Hunlar arasında bir krizin

ortaya çıkmasına sebep olmuştur. Bu olaydan sonra da Hun prenslerinden Mo-du 冒頓 kendi maiyetini

toplamış ve hükümdar (Chan-yu 單于) olan babası Tou-man’ı 頭曼 öldürerek Hun tahtına oturmuştur

(Di Cosmo, 1999: 16). Tou-man’ın Ordos Bölgesi’ni Qin ordusuna kaptırması ve sonradan Mo-du’nun

babasını öldürerek Hun hükümdarı olmasına ilişkin bkz. SJ, 100, 2887-2888 ve HS, 94A, 3749.

133

gördüğümüz taht kavgalarından birisidir ve bu iki kişi arasındaki çatışma, İllig Ḳaġan’ın

Tang yönetimine yakınlığı bilinen yeğeni Töli Ḳaġan’ı kendi hükümdarlığına bir tehdit

olarak görmesinden dolayı çıkmıştır. 272 Konar-göçer devletlerde bahsi geçen taht

kavgalarının dışında hükümdarların kötü ya da aşırı katı yönetim sergilemelerine, buna

karşılık da beylerinden ve halklarından tepki çekmelerine ilişkin çeşitli örnekler Asya

Hun273 ve Göktürk274 tarihinde mevcuttur.

2.2.2. Soğdlu Memurların ve Göktürk Beylerinin Çekişmeleri

Daha önce tezimizin birinci bölümünde de değindiğimiz üzere, Doğu Göktürk

Kağanlığı hakkında bilgiler veren Çin kaynakları, bu devletin son hükümdarı olan İllig

Ḳaġan’ın devlet yönetiminde Göktürk beylerinden çok başta Soğdlular olmak üzere

yabancılara daha ağırlık verdiğini belirtmiştir. XTS’daki Göktürk Bölümü’ne göre

Göktürklerin gelenekleri ve yaratılışları yerleşik halklara oranla daha yalındır. Zhao De-

yan adında Çinli bir bilgin 275 , İllig Ḳaġan’ın hizmetine girmiştir; kağan ona

yeteneğinden dolayı saygı duymuş ve büyük ölçüde güvenmiştir. Böylece Zhao De-yan

yavaş yavaş devlete hâkim olmaya başlamış ve zamanla pek çok eski geleneği

değiştirmiştir.276 Yalın bir devlet yönetimine alışık olan Göktürkler ise Zhao De-yan’in

272 Hunlarda MÖ 60-MÖ 36 yıllarında görülen taht kavgalarına ve iç savaşlara ilişkin bkz. HS, 94A,

3789-3791 ve HS, 94B, 3795-3802. Birinci Göktürk Kağanlığı’nda 583-603 yılları arasında uzun süren iç

kargaşalar ve taht mücadeleleri yaşanmıştır (Gömeç, 2011: 69-76; Taşağıl, 1995: 34-60). Devletin ikiye

ayrılmasından sonra Batı Göktürk Kağanlığı 611 yılında (Gömeç, 2011: 80-81; Taşağıl, 1995: 89-92) ve

630-649 (Gömeç, 2011: 98-104; Taşağıl, 1999: 64-69) yılları arasında çeşitli iç çekişmelere sahne

olmuştur. İkinci Göktürk Kağanlığı ise kurulduktan sonra uzun bir süre hanedan içi çatışmalardan uzak

kalmasına karşılık 716 yılında kanlı bir darbeye tanık olmuş (Gömeç, 2011: 163-164; Taşağıl, 2004a: 41-

42), 740 yılındaki bir taht kavgasından dolayı sarsılmış (Gömeç, 2011: 188; Taşağıl, 2004a: 56-57) ve

dört yıl içerisinde boy ayaklanmaları yüzünden yıkılmıştır. Ötüken Uygur Kağanlığı da 779 yılından

itibaren pek çok darbe, taht kavgası ve hanedan değişikliği yaşamıştır (Çandarlıoğlu, 2004: 21-33).
273 Bu konuya ilişkin MÖ 60-MÖ 58 yıllarına ilişkin bir örnek için bkz. HS, 94A, 3789-3791.
274 Göktürklerde 638-645 yıllarından bir örnek için bkz. JTS, 194A, 5163-5165; TD, 197, 5415-5416;

XTS, 215A, 6039-6040; ZZTJ, 195, 6148-6149; ZZTJ, 196, 6170-6171; ZZTJ, 197, 6125-6216. Göktürk

tarihinde katı yönetimiyle bilinen bir diğer hükümdar da İkinci Kağanlık dönemindeki Ḳapġan Ḳaġan’dır

(JTS, 194A, 5172-5173; TD, 198, 5438-5439; XTS, 215A, 6047-6049; ZZTJ, 211, 6696-6697; 6705,

6719).
275 Çin kaynaklarında Zhao De-yan’in kim olduğuna ilişkin pek fazla bir bilgi bulunmamaktadır.

Muhtemelen bu kişi Çin’deki Sui Hanedanı’nın yıkılması ve Çin’in rakip hanedanlar arasında

parçalanması sürecinde Göktürk ülkesine gelmiş ve kağanın hizmetine girmiştir.
276 Göktürklerin bu dönemde değişen geleneklerinden birisinin ölüleri yakmak olduğuna ve artık

Göktürklerin ölülerini gömmeye başladıklarına tezimizin birinci bölümünde değinmiştik. Her ne kadar

Çin kaynakları değişen Göktürk gelenekleri arasında yalnızca cenaze işlemlerinden söz etmişse de

134

müdahaleleriyle sorunlu ve çetrefilli bir duruma gelen devlet yönetiminden

memnuniyetsizlik duymaya başlamışlardır. İllig Ḳaġan ayrıca devlet yönetimini

Soğdlulara (Hu) emanet etmiş, kendi akrabaları olan Göktürk beylerini devlet

yönetiminden uzaklaştırmış ve onları hizmete almamıştır. 277 Kaynağımız Soğdluları

acımasız, açgözlü, sözünde durmayan ve güvenilmez kişiler olarak anlatmış, onların

etkisiyle devlet merkezinden çıkan buyrukların istikrarsız olduğunu vurgulamıştır.

Ayrıca bu Soğdlular açgözlü oldukları için kağanı her yıl Çin’e akın yapmaya teşvik

etmişler ve bu da hem orduyu yıpratmış hem de ekonomiyi zorlamıştır. ZZTJ de

XTS’daki metinle aynı bilgileri paylaşmış, TD’in ve JTS’nun Göktürk Bölümleri ise

Zhao De-yan’in varlığı dışındaki diğer bütün bilgilere yer vermiştir (JTS, 194A, 5159;

TD, 197, 5411; XTS, 215A, 6034; ZZTJ, 192, 6037). 278 İkinci Göktürk Kağanlığı

kurulduktan sonra yabancıların devlet yönetiminde yer aldıklarına ilişkin tarihî

Göktürk beyleri ve halkı arasında yabancı memurlara bu kadar tepki gösterilmesine sebep olmuş daha pek

çok değişikliğin yapılmış olması kuvvetle muhtemeldir.
277 Burada devlet yönetiminden kasıt, merkezde kağanın çevresinde ona yardımcı olan bürokratik yapıdır.

Kağanlığın taşra yönetimi ise bilindiği üzere İllig Ḳaġan’ın akrabaları olan Töli Ḳaġan, Yuḳuḳ Şad, Böri

Şad gibi kişilerin elinde kalmıştır.
278 Pulleyblank, Soğdluların Doğu Göktürk Kağanlığı’nda yalnızca az sayıda birkaç bireyden

oluşmadıklarını, üzerlerine bir yönetici atanacak kadar kalabalık bir etnik grup olduklarını belirtmiştir.

XTS’daki Göktürk Bölümü’nde Töli Ḳaġan’ın biyografisinin olduğu kısmı kaynak olarak alan

Pulleyblank, bu metne dayanarak Töli Ḳaġan’ın bu unvanı almadan ve Kitanlar ile Mo-helar üzerine vali

atanmadan önce Xue-yan-tuoların, Xilerin ve bir Tie-le topluluğu olan Hu-xuelerin 斛薛 valiliğini

yaptığını yazmıştır. Ancak Pulleyblank bu metni muhtemelen yanlış yorumlamıştır, çünkü XTS’nun

metnine göre İllig Ḳaġan tahta çıktığında ikinci kardeşini Yan-tuo Şadı (Yan-tuo She 延陀設) unvanıyla

(Xue-)yan-tuo boyunun (Yan-tuo-bu 延陀部), Böri Şad’ı (Bu-li She 步利設) Xi boyunun (Xi-bu 霫部),

Tong Tigin’i (Tong Te-le 統特勒) Soğd boyunun (Hu-bu 胡部) ve Hu Tigin’i (Hu Te-le 斛特勒) Hu-xue

boyunun (Hu-xue-bu 斛薛部), Töli Ḳaġan’ı ise Kitanların (Qi-dan 契丹) ve Mo-he boyunun (Mo-he-bu

靺鞨部) başına vali olarak atamıştır. Burada gerçekten de Doğu Göktürk Kağanlığı’nda yaşayan

Soğdlular, başlarına vali olarak bir Tigin’in atanacağı kadar kalabalık bir boy (bu 部) olarak

gözükmektedirler (Pulleyblank, 1952: 323-324; XTS, 215A, 6038). Nitekim Pulleyblank’in tespitine göre

İllig Ḳaġan’ın emrinde Çâker (Soğdçada “savaşçı”, Çince metinlerde yazılışı Zhe-jie 柘羯) denilen ve

Doğu Türkistan’daki Kumul ile Lop Nor yerleşimlerindeki Soğd kolonilerinden gelmiş olan Soğdlu bir

grup seçkin asker bulunmaktaydı. Pulleyblank’in tespit ettiği üzere bu Çâkerler, TD’deki Göktürk

Bölümü’nde yazıldığına göre İllig Ḳaġan 630’da ele geçirildikten sonra Çin’e gelerek Tang Hanedanı’na

teslim olmamış tek gruptu. Hatta onların bağlılıklarının sağlanması için Tang sarayından elçi bile

gönderilmişti. Pulleyblank ayrıca Çâkerler ile ilgili bu bilginin JTS’daki Göktürk Bölümü’nde eksik

olduğunu belirtmiştir (JTS, 194A, 5162; Pulleyblank, 1952: 347-349; TD, 197, 5413). XTS’daki Göktürk

Bölümü’nde de bilgiler JTS’daki gibi aktarılmış ve Çâkerlere değinilmemiştir; Çâkerlerden ZZTJ’deki

kayıtlarda söz edildiğine ise rastlanılmamıştır (XTS, 215A, 6037). Frye da 8. yüzyılda Orta Asya’daki

Semerkandlı ve Buharalı Çâkerlere değinmiştir (Frye, 1956: 110-112). İllig Ḳaġan’ın Pulleyblank

tarafından tespit edilmiş olan Soğdlu Çâker birliği, İslam devletlerindeki Gulamlar (Terzi, 1996: 178-

180), Selçuklulardaki Gulaman-ı Saray (Merçil, 1996: 180-184) ve Osmanlılarda Kapıkulu Ocakları gibi

merkezî yönetimi temsil eden askerî birliklerin erken bir örneği olabilir. Doğu Göktürk Kağanlığı’nın 630

yılındaki çöküşünün ardından Göktürk hizmetinden çıkarak Tang hizmetine giren ve kendilerine bağlı

birkaç bin Soğdluyla birlikte Çin’in kuzey sınırına yerleştirilerek burada valilik yapılan Soğdlu beyler için

bkz. Pulleyblank, 1952: 324-325.

135

kaynaklarda kayıtların bulunmaması, bu dönemde devlet yönetiminin etnik bakımdan

ilk kağanlığa göre daha homojen bir yapıya sahip olduğuna işaret etmektedir. Büyük

olasılıkla bu durumun sebebi, Birinci Kağanlık döneminde Soğdluların ve Çinlilerin

devlet yönetimine yaptıkları müdahalelerin devletin çöküşüne katkıda bulunması, bunun

sonucunda da Göktürklerin benzer bir durumu yeniden yaşamak istememeleri olmuştur.

Göktürkler kağanlıklarını kurmadan önce bile Soğdlularla yakın ilişkiler içinde

olmuşlardır; hatta SS’daki, BS’daki ve TD’deki Göktürk Bölümleri, Göktürklerin

atalarının Gan-su’da Ping-liang bölgesinde oturan “Karışık Hular (Za Hu 雜胡)”

olduklarını belirtmiştir (BS, 99, 3286; SS, 84, 1863; TD, 197, 5401). Göktürklerin

henüz devlet kurmadan önceki dönemlerinde Şad (Soğdça xšyδ) gibi bazı unvanlar

Soğdlulardan Göktürklere geçmiştir (Erkoç, 2008: 126-127). ZH’daki, SS’daki, BS’daki

ve TD’deki Göktürk Bölümleri’nde Tu-men’ın (Bumın) dedesi A-xian Şad (A-xian She

阿賢設) gibi Göktürk beylerinin, kağanlıktan önceki dönemde de Şad (She 設) unvanını

kullanıyor olmalarına ilişkin kayıtlar bu duruma işaret etmektedir (BS, 99, 3286; SS, 84,

1864; TD, 197, 5402; ZS, 50, 908).279 ZS’daki ve BS’daki Göktürk Bölümleri Çin’deki

Batı Wei Hanedanı’nın gücünü elinde bulunduran Tai-zu’nun 太祖 (Yu-wen Tai) Da-

tong’un 大統 on birinci yılında (28 Ocak 545-15 Şubat 546) Buharalı Nakbanda (An

Nuo-pan-tuo 安諾槃陁) 280 adında bir Soğdlu’yu (Hu) Göktürklere elçi olarak

gönderdiğini belirtmiştir. Aynı bilgi ZZTJ’de de Da-tong’un on birinci yılının ikinci ayı

(27 Şubat-28 Mart 545) kayıtlarında aktarılmıştır (BS, 99, 3286; ZS, 50, 908; ZZTJ,

159, 4926). Yu-wen Tai’in Göktürklere gönderdiği elçiyi Soğdlulardan seçmesi,

muhtemelen onları yakından tanıyan birisini göndermek istemiş olabileceğinden

kaynaklanmıştır. Esasen Doğu Göktürk Kağanlığı’nın yönetim kademesindeki Soğdlu

varlığı da yalnızca İllig Ḳaġan’ın dönemine özgü değildir. Bugut ve Mongolküre gibi

279 Göktürklerde Nivêr (Nw’’r, Çin kaynaklarında She-tu ya da Nie-tu 攝圖; Pritsak, 1985: 206), Nîjûk

(Nîžûk, Çin kaynaklarında Ni-shu 泥熟; Pelliot, 1929: 215) ve Umna (Çin kaynaklarında An-luo 菴羅;

Osawa, 2002: 81, 2005: 21) gibi Soğdça kişi adları da mevcuttur. Pelliot her ne kadar Qi-min Ḳaġan’ın

adını *Žămqan (*Jămḳan, Çin kaynaklarında Ran-gan 染干) olarak yeniden canlandırmışsa da bu adın

hangi dilden olduğunu belirtmemiştir (Pelliot, 1929: 203). O dönemde Türkçede henüz “j” sesi olmadığı

için kökeni belirlenemeyen bu adın Soğdça ya da Toharca gibi bir Hint-Avrupa dilinden alınmış olması

muhtemeldir. Bu mesele daha ayrıntılı bir inceleme yapılmasını gerektirmektedir.
280 Çince metinlerde An Nuo-pan-tuo olarak geçen bu adda An 安 ismi bu Soğdlu’nun kökeninin Buhara

olduğunu gösterirken Tezcan, Nuo-pan-tuo’nun 諾槃陁 Soğdça Nakbanda yani “Anahita’nın Bendesi”

(“Tanrıça Anahita’nın Kulu”) anlamına gelen bir ad olduğunu belirtmiştir (Tezcan, 2007: 175).

136

Birinci Kağanlık döneminden kalma yazıtların Soğdça yazılmış olması, Göktürkler

üzerinde bu dönemdeki Soğd etkisini göstermektedir. 281 Göktürk Kağanlığı’nın 552

yılındaki kuruluşunun ardından devletin batı kanadını yöneten İştemi Yabġu Ḳaġan,

Menandros Protektor’un Excerpta’da yer alan fragmanlarından Fragman 10.1’e göre

Sasanilere karşı işbirliği yapılması amacıyla Constantinopolis’e (İstanbul) bir elçilik

heyeti göndermiş ve bu heyet Bizans imparatoru II. Iustinus’un (565-574 yılları

arasında imparator) saltanatının dördüncü yılının başında (568 sonu-569 başları)

başkente varmıştır. Bu elçilik heyetinin başında Maniakh Μανιάχ282 adında bir Soğdlu

vardır. Nitekim Menandros’a göre İştemi Yabġu Ḳaġan’ı Bizans’a elçi göndermeye

teşvik edenler de Sasaniler yüzünden ipek ticaretleri sekteye uğrayan Soğdluların

kendileri olmuşlardır (Chavannes, 1903: 233-235; Mangaltepe, 2009: 48; Moravcsik,

1983-II: 181). ZZTJ’in Kai-huang’ın on üçüncü yılının yedinci ayı (3 Ağustos-1 Eylül

593) kayıtlarında Göktürk hükümdarı *Turum Ḳaġan’ın hizmetinde Buharalı Sui-jia

(An Sui-jia 安遂迦) adında bir memurun olduğu yazılmıştır. Bazı önde gelen Sui-

muhalifi Çinliler *Turum Ḳaġan’ı Sui Hanedanı’na karşı kışkırtmaya çalışmışlardır ve

Buharalı Sui-jia da onlarla ortak hareket etmiştir (ZZTJ, 178, 5542). İllig Ḳaġan’dan

önceki Doğu Göktürk hükümdarı Shi-bi Ḳaġan’ın döneminde de kağanın yakın

çevresinde Soğdluların olduğu bilinmektedir. SS’daki Pei Ju Biyografisi’ne göre Sui

Hanedanı döneminde Çin’e bağlı olan Göktürkler ondan sonra 609’da tahta geçen Shi-

bi Ḳaġan’ın döneminde güçlenmeye başlamışlardır. İç savaşlardan ve Çin’le olan

yıpratıcı mücadelelerden dolayı zayıf düşmüş olan Doğu Göktürk Kağanlığı’nın

yeniden güçlenerek Çin’e tehlike arz etmeye başlamasını istemeyen Çinli devlet

adamları, kağanlığı zayıflatmak için çareler düşünmeye başlamışlardır. Bunlardan Pei

Ju, imparator Sui Yang-di’ye sunduğu bir raporda Göktürklerin yalın ve basit insanlar

olup kolaylıkla aralarının bozulabileceğini, ancak Göktürk devlet yönetimi içerisinde

onları yöneten ve akıl veren Soğdluların (Hu) olduğundan yakınmış, Soğdluları kötü

niyetli ve tilki gibi kurnaz olarak tarif etmiştir. Pei Ju ayrıca Shi-bi Ḳaġan’ın yanında

onun gözdesi olan Soğdlu devlet adamı Shi Shu-hu-xi’den 史蜀胡悉 söz etmiş, onun

281 ZS’daki, BS’daki ve TD’deki Göktürk Bölümleri’ne göre Göktürklerin yazısı Soğdluların (Hu) yazısına

benziyordu (BS, 99, 3288-3289; SS, 84, 1864; TD, 197, 5404; ZS, 50, 910). SS’nun Göktürk Bölümü ise

Göktürklerin yazı kullanmadıklarını yazmıştır. SS dışındaki diğer Çin kaynaklarındaki kayıtlar,

Göktürklerin Birinci Kağanlık Dönemi’nde (552-630) Soğd yazısını kullanmalarıyla ve Soğdça yazıtlar

dikmeleriyle ilişkili olmalıdır. Liu ise SS’daki kaydın Göktürklerin henüz yazı kullanmadıkları daha eski

bir dönemi anlatıyor olabileceğini düşünmüştür (Liu, 1958-II: 520).
282 Moravcsik bu adın aslının Türkçe *Manaḳ(a) olabileceğini belirtmiştir (Moravcsik, 1983-II: 181).

137

Sui Hanedanı’na karşı kirli düşüncelerinin olduğunu söylemiş ve hile yoluyla onun

öldürülmesini imparatora önermiştir. Nitekim sonradan hazırlanan bir komploda Shi

Shu-hu-xi Çinliler tarafından ele geçirilerek öldürülmüş ve bu olay zaten Shi-bi Ḳaġan

ile Sui Hanedanı arasında gergin olan ilişkileri kopma noktasına getirmiştir. Bunun

sonucunda da Shi-bi Ḳaġan Çin’e büyük bir sefer düzenlemiş ve imparatoru Yan-

men’da kuşatarak onu küçük düşürmüş, bu ünlü olay da Sui Hanedanı’nın yıkılış

sürecini başlatmıştır. Shi Shu-hu-xi’nin Pei Ju’nün komplosuyla Çinliler tarafından

ortadan kaldırılması ve akabinde gelişen olaylar ZZTJ’deki Da-ye’nin on birinci yılı

sekizinci ayı (30 Ağustos-27 Eylül 615) kayıtlarında da aktarılmıştır (SS, 67, 1582;

ZZTJ, 182, 5697).

Daha önce de değindiğimiz üzere Claessen, hükümdarın erken devlette hükmünü

tebaasına kabul ettirebilmesinin iki yolunun ya geleneklerle ve beklentilerle uyumlu

olduğunu göstermesi ya da mevcut normları ve değerleri etkilemeye çalışması olduğunu

belirtmiştir. Ona göre bir erken devletin iç dinamiklerinin dayanak noktalarından birisi

de hükümdarın bir güç dengesi kurarak ya da mevcut bir durumu sürdürerek statükoyu

korumaya çabalamasıdır. Hükümdar bunları sağlamaya çalışırken genelde tam tersi bir

şekilde büyük değişikliklerin, adaptasyonların ya da tepkilerin ve böylece de yeni

sorunların, yeni yapıların ya da yeni kurumların ortaya çıkmasına katkıda bulunur

(Claessen, 1984: 368, 370). Claessen’e göre maaşlı memurlar erken devletlerde merkezî

yönetimin bir göstergesi olmuşlardır. Bağımsız gelirlere sahip yerel yöneticilerin

merkezî yönetimlere ve hükümdarlara olan zayıf bağlarına karşılık hükümdarlar

kendilerine doğrudan bağlı olan merkezî bir bürokratik yapı kurmak istemişlerdir.

Merkezdeki bu memurlar zamanla çok güçlenebilseler bile hükümdara “altın

zincirlerle” doğrudan bağlı oldukları için taşradaki özerk yöneticiler kadar yönetime bir

tehdit oluşturamamışlardır. Claessen ayrıca belirli alanlarda uzmanlaşmış profesyonel

memurlukların erken devletten olgun devlete geçiş aşamasında önemli olduğunu

vurgulamış, örnek olarak da Ortaçağ’da Fransa Krallığı’nda Capet Hanedanı döneminde

(987-1328) soylu olmayan devlet adamlarının sayıca artmasıyla birlikte krallığın

merkezîleşmeye başladığını göstermiştir (Claessen, 1984: 369-370). İllig Ḳaġan da

muhtemelen geleneksel Türk siyasî yapısını değiştirerek kendi kişisel gücünü ve

merkezî yönetimin ağırlığını arttırmak istemiştir. Bu amaçla kağan, Göktürk beylerine

138

karşılık onların yerine Çinliler ve Soğdlular gibi doğrudan kendisine bağlı yabancı

memurları tercih etmiştir. Kağanın bu yabancıları tercih etmesinin bir diğer sebebi de

Göktürk Kağanlığı’nın Çin, İran ve Roma gibi güçlü bir merkezî bürokratik yapıya

sahip olmayışıdır. Merkezîleşmekte olan Doğu Göktürk Kağanlığı’nın, 627-630 yılları

arasında yıkılması gerçekleşmeseydi sonraki Uygur, Karahanlı, Selçuklu ve Moğol

örneklerinde görüleceği üzere yerleşikleşmeye doğru yöneleceği tahmin edilebilir.283

Ancak kağanın devlet yönetimindeki mevcut durumu korumaması, alışılmış gelenekleri

değiştirmeye çalışması ve Göktürk beylerini merkezden uzaklaştırması, kağanlığın

kurucu unsuru olan Göktürk beylerinin büyük tepkisini çekmiştir. İllig Ḳaġan’ın katı

yönetiminden zaten hoşnut olmayan Göktürk beyleri, bu sebeplerden ötürü buldukları

ilk fırsatta kağanı terk ederek kaçmanın yolunu bulmuşlardır. Bu da bilindiği üzere

Doğu Göktürk Kağanlığı’nın çöküşüne yol açan faktörlerden birisi olmuştur.

Göktürklerde gördüğümüz bu durumun benzerleri sonraki devirlerdeki Türk tarihinde

Büyük Selçuklu İmparatorluğu’nda284, Anadolu Selçuklu Sultanlığı’nda285 ve Osmanlı

283 Bilindiği üzere Moğolistan’da kentler kurarak yerleşikleşmeyi başlatan devlet Ötüken (ya da Orhun)

Uygur Kağanlığı (745-840) olmuştur. Kağanlık 745’te kurulduktan kısa bir süre sonra Orhun Vadisi’nde

Türklerin geleneksel devlet merkezi olan Ötüken bölgesinde başkent Ordu Balıḳ (Kara Balgasun)

kurulmuş ve bunu kurulan diğer kentler izlemiştir. Ancak kısa bir süre önce Moğolistan’da Moğolların

eski başkenti Karakorum’un yakınlarında, Hangay Dağları’nın doğu eteklerinde bulunan bir Uygur saray

kompleksi, Moğolistan’da yaşamış olan Türk toplulukları arasında yerleşik hayata geçiş aşamasının daha

önceden başlamış olduğunu göstermiştir. Komplekste bulunan ahşap parçalarına yapılan C14 testleri,

sarayın yapılarının 650 yılı dolaylarında yapıldığını ortaya koymuştur ki bu tarih de Xue-yan-tuo

Kağanlığı’nın yıkılıp Moğolistan’ın ortasında Tang Hanedanı’na bağlı bir Uygur devletinin doğduğu

döneme denk gelmektedir. Kolbas, bu Uygur sarayının kalıntılarını incelediği makalesinde sarayın

planının Türk çadırlarının iç yapılarından esinlenilerek geliştirildiğini ve bu modelin hem sonraki Kara

Balgasun kentinin hem de 9. yüzyıldan itibaren Doğu Türkistan’da inşa edilmiş olan Budist Uygur

tapınaklarının planlarına örnek olduğunu belirtmiştir. Uygur saray ve kent planlarında Çin ve daha çok

Soğd etkilerinin varlığının kabul edildiğini aktaran Kolbas, Uygur yapılarında Türk konutlarının

geleneksel planlarının Çin-Soğd esinlemelerinden daha çok güçlü bir etki bıraktığını vurgulamıştır

(Kolbas, 2005: 307-327). Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında çökmeseydi zamanla

yerleşik hayata geçebileceğini düşüneceğimiz gibi, tam tersi olarak devletin içindeki yerleşik unsurların

zamanla konar-göçerleşeceklerini de tahmin edebiliriz. Nitekim Pulleyblank, 7. yüzyılda Göktürk

ülkesine yerleşen ve kağanlığın çöküşünden sonra Çin’in kuzey sınırlarında Ordos’a yerleştirilen

Soğdluların 8. yüzyılın başlarında hayvan sürülerine sahip olup çobanlık yaptıklarını belirtmiştir. Ona

göre Soğdlular Ordos bölgesindeki otlaklarda yeni bir yaşam tarzına adapte olmuşlar ve Türkleşmeye

başlamışlardır (Pulleyblank, 1952: 331). Soğdluların Türkleşmelerine ilişkin bir örnek de Kaşgarlı

Mahmud’un eseri Divanu Lugati’t-Türk’te bulunmaktadır. Bu örneğe göre 11. yüzyılda Seyhun

Irmağı’nın doğusunda Balasagun’da Türkler arasında koloniler hâlinde yaşayan Soğdlular “Türk kılığını

almışlar, Türk huyu ile huylanmışlardır”. Ancak bu örnekte Soğdluların Türkleşirken yerleşik yaşam

tarzlarını terk ettiklerinden söz edilmemiştir; tam tersine, Türkler bu bölgede yerleşik hayata geçtikçe

orada yaşayan yerleşik Soğdluları Türkleştirmeye başlamışlardır (Atalay, 1998-I: 471).
284 Büyük Selçuklu İmparatorluğu’ndaki örnekler için bkz. Ayan, 2007: 18-20, 22-23; Ersan, 2010: 94-95;

Kayhan, 2011: 217-218; Khazanov, 1994: 264-266; Koca, 2012: 13-16; Köymen, 1947b: 565, 567-568,

582, 2004: 159-165; Nizâmü’l-Mülk, 1999: 73; Ocak, 2011: 42; Sümer, 1999a: 127-130, 141-142.
285 Anadolu Selçuklu Sultanlığı’nda görülen örnekler için bkz. Ersan, 2010: 52-53, 95-99; Gül, 2006:

100-101; Koca, 2010: 362-364; Koca, 2012: 13-16; Ocak, 2011: 42-43, 49.

139

İmparatorluğu’nda 286 sıklıkla yaşanmıştır. Dünya tarihinde ise Büyük İskender’in

imparatorluğunda287, Abbasi Halifeliği’nde288 ve Moğol İmparatorluğu’nda289 da yine

aynı durumların yaşandığı gözlemlenmektedir.

2.2.3. Doğal Felaketler ve Askerî Masraflarla Gelen Ekonomik ve Sosyal Çöküntü

Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında kısa bir süre içerisinde süratle

yıkılmasının sebeplerinden birisi, o yıllar sırasında yaşanan doğal felaketlerdir. Birkaç

kış üst üste yaşanan aşırı soğuklar, Göktürklere ait hayvan sürülerinde kitlesel ölümlere

ve halk arasında büyük bir açlığa yol açmış, bu da ağırlıklı olarak hayvancılığa dayalı

olan Göktürk ekonomisine ağır bir darbe vurmuştur. Özellikle Soğdlu devlet

adamlarının teşvikiyle Çin’e yapılan akınlar sebebiyle oluşan aşırı harcamalar son

birkaç yıldır ekonomiyi zorlamaktadır; hayvan ve insan sayısındaki azalma da zaten

kırılgan olan ekonomiye kağanlığın üstesinden gelemeyeceği darbeler indirmiştir.290 Bir

sonraki kısımda daha ayrıntılı bir şekilde inceleyeceğimiz üzere, devlet yöneticilerinin

ekonomiyi düzeltmek için vergileri arttırmaları hem Göktürkler arasında huzursuzluğa

hem de kağanlığa bağlı topluluklar arasında bir ayaklanma hareketine yol açmıştır.

Moğolistan’da 627-630 yılları arasında yaşanan doğal felaketlerle ilgili bilgiler

TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile ZZTJ’de Zhen-guan’ın birinci

yılının yedinci ayı (17 Ağustos-14 Eylül 627) ve on ikinci ayı (12 Ocak-10 Şubat 628)

kayıtlarında bulunmaktadır. Bu kaynakların anlatısı genellikle birbirine benzemekteyse

de arada bazı farklılıklar vardır. TD, Zhen-guan’ın birinci yılında (23 Ocak 627-10

Şubat 628) Xue-yan-tuoların, Uygurların, Bayırkuların ve diğer on boyun İllig Ḳaġan’a

karşı ayaklandıklarını ve onun gönderdikleri orduları bozguna uğrattıklarını aktarmıştır.

286 Osmanlı İmparatorluğu’ndaki örnekler için bkz. Fletcher, 1979-1980: 246-247; Kayhan, 2011: 220-

221; Lindner, 1983: 19-38, 51, 54-66, 78, 82-84, 87, 92, 110-111; Sümer, 1999a: 192, 194
287 Abbasi Halifeliği’ndeki bu durum hakkında yapılmış ayrıntılı bir çalışma için bkz. Gordon, 2001
288 Makedon Kralı Büyük İskender (III. Alexandros) de Pers İmparatorluğu’nu fethettiği sırada benzer bir

sorun yaşamıştır (Bosworth, 2005: 127, 145-146, 148-150, 347-350; Hamilton, 1999: 120-122; 147-156).
289 Moğol İmparatorluğu’nda görülen örnekler için bkz. Khazanov, 1994: 241, 245-246, 249. Bu

imparatorluğun bir parçası olarak ortaya çıkan ve sonradan bağımsız bir devlete dönüşen İlhanlı

Devleti’nde de yine benzer durumlar yaşanmıştır (Khazanov, 1994: 139-145; 252).
290 ZS’daki, SS’daki ve BS’daki Göktürk Bölümleri, Göktürk ekonomisinin ağırlıklı olarak hayvancılığa

ve avcılığa dayandığını belirtmiştir (BS, 99, 3287; SS, 84, 1864; ZS, 50, 909).

140

Bu ayaklanmanın neden çıktığını burada açıklamayan TD, biraz ileride Zhen-guan’ın

üçüncü yılında (30 Ocak 629-17 Şubat 630) sık sık büyük kar yağışı yaşandığını,

Göktürklerin hayvanlarının çoğunun öldüğünü, ülkede büyük bir açlık yaşandığını

yazmıştır. Kağanlığın masraflarını karşılamakta zorlanan İllig Ḳaġan, kendisine bağlı

tüm topluluklardan ağır vergiler toplamak istemiştir. Ancak sert geçen kış yüzünden

ekonomik güçlük çeken hem Göktürk halkı hem de Göktürklere bağlı boylar, bu ağır

vergileri kaldıramayarak ayaklanmışlardır (TD, 197, 5411). TD’deki bu metinde

kronolojik bir karışıklık olduğu açıktır. Nitekim Töli Ḳaġan’ın TD’in Göktürk

Bölümü’ndeki biyografisinde tarih verilmeden Töli Ḳaġan’ın devletin doğu kanadında

Tatabılar ve Xiler gibi ondan fazla topluluğu yönettiği, vergileri aşırı ölçüde yükseltince

bu toplulukların çoğunun düşmanlığını kazandığı belirtilmiştir. Her ne kadar Töli

Ḳaġan’ın vergileri ne zaman arttırdığı yazılmamışsa da metnin devamına göre Zhen-

guan’ın ilk yılında Tatabılar gibi topluluklar Çin’e bağlılıklarını bildirmişlerdir; TD

burada ayrıca Töli Ḳaġan’ın 627 yılı ayaklanmaları sırasında isyancılara karşı aldığı

yenilgilerden de söz etmiştir (TD, 197, 5412). Daha önce de değindiğimiz gibi, Töli

Ḳaġan’ın vergileri arttırması, muhtemelen 627’deki sert kışın ardından İllig Ḳaġan’ın

vergileri arttırmasıyla paralel olmuştur.

JTS’daki Göktürk Bölümü, tıpkı TD gibi Xue-yan-tuoların, Uygurların, Bayırkuların ve

diğer boyların Zhen-guan’ın ilk yılında ayaklandıklarını belirtmesine karşılık, doğal

felaketin aynı yıl yaşandığını yazarak TD’den ayrılmaktadır. Bu kaynağa göre 627’de

Göktürk ülkesinde yoğun bir kar yağışı olmuş, yerler birkaç ayak derinliğinde karla

kaplanmış, koyunların ve atların hepsi telef olmuş, insanlar açlıktan ölmüşlerdir (JTS,

194A, 5158). Bu kaynakta ayrıca Zhen-guan’ın üçüncü yılındaki olayların anlatıldığı

kısımda Doğu Göktürk Kağanlığı’nın zayıflamasının sebepleri sıralanırken, birkaç yıl

üst üste yağan yoğun kar sebebiyle hayvanların çoğunluğunun öldüğünden ve ülkede

kıtlık çıktığından bahsedilmiştir. İllig Ḳaġan’ın gelirleri giderlerini karşılayamadığı için

halk ağır bir vergi yükünün altının sokulmuştur ve kağanlığın tebaası bu zor şartlar

altında ezildikleri için hem Göktürkler hem de bağlı diğer boylar arasında ayaklanmalar

çıkmıştır (JTS, 194A, 5159). Töli Ḳaġan’ın JTS’nun Göktürk Bölümü’ndeki

biyografisinde ise onun TD’in Göktürk Bölümü’ndeki biyografisinde bulunan bilgilerin

aynısı verilmiştir (JTS, 194A, 5160). XTS’daki Göktürk Bölümü de JTS’daki bilgileri

141

aynı şekilde tekrarlamıştır. Zhen-guan’ın ilk yılında kağanlığa bağlı boylar ayaklanarak

Göktürk ordularını yenmişlerdir; o yıl Göktürk ülkesinde koyunların ve atların büyük

çoğunluğunun donmasına, insanların da açlık çekmelerine sebep olan büyük bir kar

yağışı yaşanmıştır. JTS’da Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerinin

anlatıldığı kısım ise XTS’daki Göktürk Bölümü’nde Zhen-guan’ın ikinci yılındaki (11

Şubat 628-29 Ocak 629) olayların anlatıldığı kısımda verilmiştir. Burada her yıl çok

açlık çekildiğinden, vergilerin halkın üzerinde ağır bir yük olduğundan ve devlete bağlı

boyların giderek devletten kopmaya başladıklarından söz edilmiştir. XTS’daki metni

JTS’dan ayıran kısım ise bu bilgi verilmeden birkaç cümle önce yine aynı yıl bir Çinli

devlet memurunun Tang Tai-zong’a sınırın Göktürklere karşı güçlendirilmesini

önermesi ve imparatorun ona cevap vermesidir ki JTS’da bu bilgi yer almamaktadır.

Buna göre imparator o yaz Göktürk ülkesinde don olayları yaşandığını, aynı anda beş

güneş doğduğunu, üç ayın birden göründüğünü, çayırları kızıl bir sis tabakasının

kapladığını söylemiş, bunların Tanrı tarafından İllig Ḳaġan’a bir uyarı olarak

gönderildiğini belirtmiştir (XTS, 215A, 6034). Bu bilgi CFYG’de Zhen-guan’ın ikinci

yılı kayıtlarında da kaydedilmiştir (CFYG, 125, 1501a-1501b). Töli Ḳaġan’ın kendisine

bağlı boylardan aşırı vergi alması ve bunun üzerine boyların ayaklanmaları da Töli

Ḳaġan’ın XTS’nun Göktürk Bölümü’ndeki biyografisinde diğer kaynaklarda geçtiği gibi

aktarılmıştır (XTS, 215A, 6038).

Görüldüğü üzere TD’deki, JTS’daki ve XTS’daki metinler birbiriyle büyük ölçüde

paraleldir. Ancak bu metinlerdeki bazı kronolojik sorunlar hemen göze çarpmaktadır.

Hem incelediğimiz bu metinlerin hem de günümüze ulaşmayan bazı diğer kaynakların

gözden geçirilmeleriyle oluşturulan ZZTJ ise olayları daha doğru bir kronolojiyle ve

sebep-sonuç ilişkisiyle sunmuştur. ZZTJ’in Zhen-guan’ın birinci yılının yedinci ayı (17

Ağustos-14 Eylül 627) kayıtlarında ilk önce Göktürklerin zayıflamalarının sebepleri

sayılmış ve bunların arasında 627’den önceki son bir kaç yıl içerisinde Göktürk

ülkesinde çok fazla kar yağdığı, soğuktan pek çok hayvanın telef olduğu, halk arasında

yıllardan beri açlık sürdüğü aktarılmıştır. Bundan sonra İllig Ḳaġan’ın yeteri kadar gelir

olmayınca ağır masrafları karşılayabilmek amacıyla kağanlığa bağlı topluluklardan

vergiler toplamaya başladığından, hem Göktürk halkının hem de Göktürklere bağlı

boyların bundan hoşnutsuzluk duyduklarından ve sonunda ayaklanmaların çıktığından

142

söz edilmiştir (ZZTJ, 192, 6037). ZZTJ, Zhen-guan’ın birinci yılının on ikinci ayı (12

Ocak-10 Şubat 628) kayıtlarında ise İllig Ḳaġan’ın yönetiminin kötüye gitmesi

sebebiyle Xue-yan-tuoların, Uygurların, Bayırkuların ve diğer kavimlerin ayaklanarak

Göktürk ordularını arka arkaya yenilgiye uğrattıklarını, kağanın daha da güçsüzleştiğini,

Göktürk halkının çeşitli yönlere göç etmeye başladığını belirtmiştir. Kaynağımıza göre

o yılın kışında şiddetli bir şekilde yağan kar düzlük yerlerde bile bir metreyi aşmış,

soğuk havadan pek çok kişi donarak ölmüş ve büyük bir açlık baş göstermiştir. Bu

bilgileri verdikten sonra ZZTJ, elçi olarak gittiği Göktürk ülkesinden dönen Çinli devlet

adamı Zheng Yuan-shou’nun imparatora sunduğu raporu aktarmıştır. Bu rapora göre

Çin’in kuzey sınırının ötesinde yaşayan kavimler arasında bir topluluğun güçlü ya da

zayıf olmasını öğrenmenin yolu o halkın elindeki koyunların ya da atların durumuna

bakmaktır. O sıralarda Göktürklerin hayvanları zayıfken halk da açlık çekmektedir ve

bu, Doğu Göktürk Kağanlığı’nın yıkılacağının bir göstergesidir. Hatta Zheng Yuan-

shou bir öngörüde bulunarak kağanlığın üç yıl içerisinde yıkılacağını tahmin etmiştir

(ZZTJ, 192, 6045-6046). ZZTJ aslında bu bilgiyi Zheng Yuan-shou’nun JTS’daki

biyografisinden almıştır; bu bilgi orada aynı şekilde verilmiştir (JTS, 62, 2380). ZZTJ

ayrıca Zhen-guan’ın ikinci yılının dördüncü ayı (9 Mayıs-6 Haziran 628) kayıtlarında

Töli Ḳaġan’ın Doğu Göktürk Kağanlığı’nın doğu kanadını yönettiğini ancak Tatabılar

ve Xiler gibi kavimlerin ona karşı ayaklandıklarını belirtmişse de bu kavimlerin Töli

Ḳaġan’ın yönetimine karşı neden ayaklandıklarını yazmamıştır (ZZTJ, 192, 6049).291

CFYG ise Zhen-guan’ın dördüncü yılının dokuzuncu ayı (12 Ekim-9 Kasım 630)

kayıtlarında Tang Tai-zong’un çıkardığı bir fermanı aktarmıştır. Bu fermana göre

Göktürkler önceki yıllarda büyük felaketlere uğramışlar, pek çok kişi açlıktan ve salgın

hastalıklardan ölmüş, çok sayıda ceset ülkelerinde etrafı kaplamıştır (CFYG, 42, 477).

Göktürk ülkesinde arka arkaya yaşanan sert kışlar sırasında yaşanan salgın

hastalıklardan bahsetmesi açısından bu bilgi önemlidir.

Sıraladığımız bu kaynakların yanı sıra Zhang Gong-jin’in Tang Tai-zong’a sunduğu

raporda da Göktürk ülkesinde yaşanan doğal felaketlerden bahsedilmiştir. Zhang Gong-

jin, Doğu Göktürk Kağanlığı’nın çöküşünün sebeplerini sıraladığı raporunda dördüncü

madde olarak 629 yılında Göktürk ülkesinde kışın erken bastırdığını, don ve kuraklık

291 Çin kaynaklarından Tai-ping Yu-lan da 878. Bölümü’nde Zhen-guan’ın birinci yılının beşinci ayında

(19 Haziran-17 Temmuz 627) Göktürk ülkesinde don yaşandığını belirtmiştir (Fei-Zhou-Hou, 2007: 471).

143

yaşandığını, Göktürklerin elinde yeterli ölçüde kuru hububat kalmadığını yazmıştır

(JTS, 68, 2507; XTS, 89, 3756; ZZTJ, 193, 6065). Buradan da anlaşıldığı üzere

Moğolistan’da aşırı soğuklar ve yoğun kar yağışından oluşan sert kışlar 627’den önceki

yıllarda başlamış, 627’de şiddetlenmiş ve 628-629 yıllarında da şiddeti azalmadan

devam etmiştir. Arka arkaya yaşanan bu doğal felaketler de Doğu Göktürk Kağanlığı’na

tamiri olanaksız darbeler vurmuştur.

Fei, Zhou ve Hou, Doğu Göktürk Kağanlığı’nda arka arkaya yaşanan bu sert kışların bir

iklimsel soğuma olduğunu, bu tip soğumaların bazen yanardağ patlamalarının bir

sonucu olarak meydana geliştiğini belirtmişlerdir. Grönland’da Crête’de çıkartılan buz

çekirdeklerinde 620-626 yılları arasında, daha büyük olasılıkla da 623 yılında yaşanmış

bir yanardağ patlamasının kalıntılarına ulaşılmıştır. Grönland’ın en kuzeyinde çıkartılan

GRIP ve GISP2 buz çekirdeklerinde de bu patlamanın izlerinin varlığının olması

muhtemeldir. Her ne kadar yazılı kaynaklarda o yıllarda bir yanardağ patlamasının

gerçekleştiğine ilişkin doğrudan kayıtlar bulunmuyorsa da dönemin bazı Avrupa ve

Güneybatı Asya kaynaklarında bir yanardağ patlamasının etkilerine ilişkin bilgiler

mevcuttur. Örneğin Ekim 626’da başlayan ve geniş bir alana yayılan volkanik bir kuru

sis tabakası, İrlanda ve Doğu Akdeniz üzerinde 8-9 ay boyunca güneşi kapatmıştır.

Aynı yıl İstanbul’a kül yağmış ve benzer vakalar Avrupa’nın diğer bazı bölgelerinde

kaydedilmiştir. Benzer şekilde 626 yılının yaz ayları boyunca Japonya’da anormal bir

soğuk ve yağışlı hava hâkim olmuştur. ABD’nin batı bölgelerinde bazı ağaçların

dairesel kesitlerinde, 628 yılında yaşanmış bir don olayının izlerinin mevcut olduğu

önerilmiştir. Ancak Moğolistan’dan ve Sibirya’dan alınan ağaç kesiti örneklerinde bu

izlere rastlanılmamıştır. Bazı Güneybatı Asya kaynaklarında da bu dönemde alışıla

gelinmemiş soğuk kışlar yaşandığı kaydedilmişse de bunların tam olarak hangi yıllarda

yaşandığı, özellikle 626-627 dolaylarında görülüp görülmediği belirtilmemiştir (Fei-

Zhou-Hou, 2007: 472-473). Ne var ki Fei-Zhou-Hou JTS’da, XTS’da ve CFYG’de 627-

629 yılları arasında Çin’in çeşitli bölgelerinde ve kuzey sınırında çok sayıda don

olayının yaşandığına ve hasatların yitirildiğine ilişkin kayıtları bir araya getirmişlerdir.

Onların JTS’da ve ZZTJ’de tespit ettikleri kayıtlar ise 629 yılından sonra aşırı soğuk

havanın yumuşadığını ve 630-633 yılları arasında arka arkaya iyi hasat elde edildiğini

belirtmektedir. Bu da Moğolistan’da Doğu Göktürk Kağanlığı’nın çöküşünü hızlandıran

144

sert havanın 629’dan itibaren sona erdiğini göstermektedir. Fei-Zhou-Hou, Doğu

Göktürk Kağanlığı’nı mahveden bu doğal felaketin, 626 yılları dolaylarında meydana

gelmiş ancak yazılı kaynaklara geçmemiş bir yanardağ patlamasının sonucu olarak

yaşanmış küresel bir soğuma olabileceğini önermişlerdir (Fei-Zhou-Hou, 2007: 473-

474).292 Göktürk ülkesinde daha önceki dönemlerde de bazı doğal felaketler yaşandığına

ilişkin Çin kaynaklarında kayıtlar vardır. Örneğin Sui Hanedanı imparatoru Sui Wen-

di’nin 583’te çıkardığı ve SS ile BS’nın Göktürk Bölümleri’nde kayıtlı olan bir

fermana293 göre fermandan on iki yıl önce Göktürk ülkesinde tam bir yıl boyunca hiç

yağmur ve kar yağmamış, ırmaklar kurumuş, çekirge istilası yaşanmıştır. Bitkiler ve

ağaç kökleri çıkan büyük bozkır yangınlarında yanmış, insanların ve halkın yarısı

açlıktan ve salgınlardan ölmüş, Göktürklerin verimli toprakları kuruyarak, yanarak

yaşanamayacak duruma gelmiştir (BS, 99, 3292; SS, 84, 1867). TD’deki Göktürk

Bölümü, tam yıl vermeden Işbara Ḳaġan’ın döneminde kıtlık çıktığını, halkın yiyecek

bulamadığını, kemik tozu yemek zorunda kaldıklarını ve felaketler yüzünden halkın

önemli bir bölümünün öldüğünü yazmıştır. SS’daki Göktürk Bölümü ve ZZTJ’deki Zhi-

de’nin ilk yılının dördüncü ayı (27 Nisan-26 Mayıs 583) kayıtları da aynı bilgiyi vermiş,

kıtlıktan ve salgınlardan pek çok Göktürk’ün öldüğünü belirtmiştir (SS, 84, 1867; TD,

197, 5405; ZZTJ, 175, 5463). TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile

ZZTJ’deki Wu-de’nin beşinci yılı (16 Şubat 622-4 Şubat 623) kayıtlarına göre de 622

yılın ilkbaharında Göktürkler arasında kıtlık yaşanmış ve Göktürkler bir süreliğine zayıf

düşmüşlerdir (JTS, 194A, 5155; TD, 197, 5408; XTS, 215A, 6030; ZZTJ, 190, 5950).

Doğu Göktürk Kağanlığı’nda olduğu gibi ondan yüzyıllar önceki Asya Hun

İmparatorluğu’nda da pek çok doğal felaket yaşanmıştır. Nitekim Ögel de aşırı soğuk ve

sıcak hava dalgalarının, kıtlıkların, açlığın, hastalıkların ve yoksulluğun Asya Hun

İmparatorluğu’nun duraklayıp ileride çöküşüne yol açan sebepler arasında olduğunu

belirtmiştir (Ögel, 1981-II: 83, 122, 128-130, 133, 246-247, 250-252, 299, 316). Bu

devletin geçirdiği felaketler HS’daki Hun Bölümü’nde ve HHS’daki Güney Hun

292 Büyük olasılıkla bu yanardağ patlaması, o dönemde henüz yazının kullanılmadığı ya da yaygın

olmadığı İzlanda ya da Endonezya gibi bölgelerde yaşanmış ve patlamanın etkileri uzaklarda bu etkilere

maruz kalan bölgelerde yaşayan insanlar tarafından kayıt altına alınmıştır.
293 583 yılı tarihlendirilmesi Liu’ya aittir (Liu, 1958-I: 45). ZZTJ ise Sui Wen-di’nin Göktürklere karşı

çıkardığı fermanı Zhi-de’nin 至德 ilk yılının dördüncü ayı (27 Nisan-26 Mayıs 583) kayıtlarında

vermiştir. Ancak burada ferman, diğer kaynaklara oranla kısaltmıştır (ZZTJ, 175, 5462-5463).

145

Bölümü’nde kayıtlıdır. Hun tarihinde bilinen en eski doğal felaket, HS’ya göre Yuan-

feng 元封 saltanat devresinin altıncı yılının kışında (MÖ 105) yaşanmış, Hun

ülkesindeki yoğun kar yağışı sebebiyle Hunların hayvanlarının büyük bir bölümü açlık

ve soğuk yüzünden ölmüştür. Bu olay kuşkusuz Hun ekonomisine darbe vurmuştur (HS,

94A, 3775). Ardından MÖ 72’de yaşanan felaket ise Hun tarihindeki en büyük doğal

felaketlerden birisi olmuş ve sonuçları 627-630 yılları arasında Doğu Göktürk

Kağanlığı’nın çöküşüne benzer bir şekilde meydana gelmiştir. HS’daki Hun

Bölümü’nün aktardığına göre Ben-shi’nın 本始 ikinci yılının kışında (MÖ 72) Hun

hükümdarı Hu-yan-di Chan-yu 壺衍鞮單于 Hunların güneybatısında onlara bağlı

yaşayan ancak bir süre önce anlaşmazlığa düştüğü Wu-sunlara 烏孫 karşı sefere

çıkmıştır. Hun ordusu seferden geri dönerken büyük bir tipiyle karşılaşmış, kaynağın

ifadesine göre bir günde yağan kar iki metreyi aşmış, pek çok insan ve hayvan donarak

ölmüştür. Kayıplar o kadar büyük olmuştur ki Hun ülkesine geri dönmeyi başaranlar,

sefere çıkan ordunun onda birinden bile az olmuştur. Hunların bu felaket yüzünden

zayıflamaları üzerine Hunların çevrelerinde onlara bağlı olarak yaşayan Ding-lingler 丁

零, Wu-huanlar 烏桓 ve doğal felaketten önce Hun seferine maruz kalan Wu-sunlar,

Hunlara karşı ayaklanarak üzerlerine saldırmışlardır. Bu ortaklaşa saldırının sonucunda

on binlerce Hun öldürülmüş, on binlerce at, sığır ve koyun ele geçirilmiştir. Düşman

saldırılarının yanı sıra açlık da pek çok kişinin ölmesine yol açmıştır. HS, Hunların

toplam kaybını halkın onda üçü, hayvan sürülerinin de onda beşi olarak vermiştir.

Ayrıca yıllardır Hunlarla savaşmakta olan Çin’deki Han Hanedanı, sınırda Hunlara bir

baskın düzenleyerek binlerce kişiyi esir alıp geri dönmüştür. Bu durumda Hunlar iyice

güçten düşmüşlerdir ve uzun süre Çin’e akın yapamamışlardır (HS, 94A, 3787). Sözünü

ettiğimiz olayın Doğu Göktürk Kağanlığı’nın uğradığı felaketlerden belki de tek farkı,

Asya Hun İmparatorluğu’nun bu felaket üzerine hemen yıkılmamış olmasıdır. Ancak

yaşanan doğal felaketler bu devletin gerilemesine yol açan sebeplerden bir tanesi

olmuştur. Nitekim doğal felaketlerin Hun İmparatorluğu’nun en azından bir kolunun

çöküşünü kolaylaştırmasına ilişkin bir örnek de vardır. HS’daki Hun Bölümü’ne göre

Wu-feng’ın 五鳳 ikinci yılında (MÖ 56) Hun hükümdarı Hu-han-ye Chan-yu’ye karşı

başkaldırarak kendisini Zhi-zhi Gu-du-hou Chan-yu 郅支骨都侯單于 unvanıyla

hükümdar ilan eden ağabeyi Hu-tu-wu-si 呼屠吾斯 , Han Hanedanı tarafından

146

desteklenen kardeşine karşı tutunamayınca batıya yani Türkistan’a göç etmek zorunda

kalmıştır. Bu bölgede hükümdarlığını pekiştirmek için sık sık Wu-sunlarla savaşan Zhi-

zhi Chan-yu, Seyhun Irmağı’nın kuzeyinde yer alan Kang-ju 康居 Krallığı294 ile bir

ittifak kurmuş, ordusu ve halkı ile Kang-ju ülkesine göç etmeye karar vermiştir. Ancak

göç yolunda Zhi-zhi Chan-yu’nün halkının büyük çoğunluğu aşırı soğuklardan dolayı

yaşamını yitirmiş ve Kang-ju ülkesine onun halkından kaynağa göre yalnızca üç bin kişi

sağ olarak ulaşabilmiştir. Daha önce kardeşini desteklediği için Han Hanedanı’na kızgın

olan ve kendisine gönderilen bir Han elçisini öldüren Zhi-zhi Chan-yu’nün üzerine bir

Han ordusu gönderilmiştir. Askerî gücü yaşadığı felaket yüzünden çok zayıflamış olan

Zhi-zhi Chan-yu, girdiği çarpışmada Çinliler tarafından öldürülmüştür ve kurmuş

olduğu devlete son verilmiştir (HS, 94B, 3796, 3802).

Moğolistan’daki olağanüstü sert kışların yanı sıra Asya Hun İmparatorluğu aşırı

sıcaklardan, kuraklıklardan ve çekirge istilalarından da zarar görmüştür. HS’daki ve

HHS’daki kayıtların bir kısmı ise Hun halkının bazı dönemlerde çektiği açlığa aşırı

soğuk ve don olaylarının mı, yoksa aşırı sıcakların mı sebep olduğunu belirtmemiştir.

Asya Hun İmparatorluğu’nun ikiye bölünmeden önce yaşadığı son büyük doğal felaket

HS’da kaydedilmiştir. Buna göre Di-jie’nin 地節 ikinci yılında (MÖ 68) Hunlarda açlık

baş göstermiş, halkın ve hayvan sürülerinin onda altısı ya da yedisi gibi büyük bir oranı

yaşamını yitirmiştir. Buna rağmen Hunlar muhtemel bir Çin saldırına karşı koymak

amacıyla sınıra askerî birlikler yerleştirmeyi başarmışlardır. HS yaşanan bu açlığa neyin

sebep olduğunu ve bu felaketin yılın hangi döneminde yaşandığını belirtmemiştir (HS,

94A, 3788). HHS’daki bilgiler ise artık Hunların ikiye bölündükten sonra ortaya çıkan

Güney Hun ve Kuzey Hun devletlerinde yaşanan felaketlerle ilgili kayıtları

içermektedir. Örneğin Jian-wu’nun 建武 yirmi ikinci yılında (MS 46) Hunlar büyük bir

kuraklığa ve çekirge istilasına uğramışlardır. Kuraklık ve çekirgeler yüzünden birkaç

bin kilometre genişliğindeki büyük bir bölge tamamen çıplak kalmış, bozkırdaki otlar

ve ağaçlar kurumuştur. Güney Hunlarda insanların ve hayvanların yarısı açlıktan ve

294 Han Hanedanı döneminde Seyhun’un kuzeyinde olup Aral’a kadar uzanan Kang-ju Krallığı’nın

sonraki Göktürk yazıtlarında geçen Kengü Tarman yer adı ve Kengeres boyu olduğu Ekrem tarafından

ortaya konulmuştur. Ekrem ayrıca bu boyun sonraki Peçeneklerin Kangar boyu olarak devam ettiğini ve

Peçeneklerin kökenlerinin Kang-ju Krallığı’na dayanıyor olabileceğini belirtmiştir (Ekrem, 1998: 161-

163). Bu devletin tarihi için bkz. Ekrem, 1998: 146-163.

147

hastalıklardan ölmüştür. Hun hükümdarı da Çinlilerin bu durumdan

yararlanabileceklerinden korkarak Çin’e bir elçi göndermiştir (HHS, 89, 2942). Yuan-

he’nın 建初 ikinci yılında (MS 77) ve Zhang-he’nın 章和 ikinci yılında (MS 88)

çekirge istilalarından ve kıtlıktan Hun halkı büyük sıkıntı çekmiş, açlıktan pek çok Hun

hayatını kaybetmiştir (HHS, 89, 2950, 2952). Son olarak Yong-yuan’in 永元 sekizinci

yılının kışında (MS 96) Hun ülkesinde çok açlık ve yoksulluk olmuş, Hunların bu

durumdan yararlanan doğu komşuları Xian-beiler de saldırıya geçmişlerdir. Nitekim bu

tarihten sonra Hun devletleri iyice güçten düşmüş ve çöküş sürecine girmişlerdir. Kısa

bir süre sonra Xian-beiler, Kuzey Hun İmparatorluğu’nu istila ederek bu devleti ortadan

kaldırmışlardır; Çin sınırındaki Güney Hun İmparatorluğu ise varlığını bir süre daha

Çin’e bağlı bir devlet olarak sürdürmüş, ardından tarihe karışmıştır (HHS, 89, 2957).

İkinci Göktürk Kağanlığı’nın 744 yılında çöküşünden sonra kurulan Ötüken Uygur

Kağanlığı da güçlü olduğu dönemin ardından 9. yüzyılın ilk yarısında taht kavgalarıyla

zayıflamaya başlamıştır. Bu kağanlığın yıkılmasına yol açan olayları da tıpkı Asya

Hunlarında ve Doğu Göktürklerinde görüldüğü gibi doğal felaketler tetiklemiştir. Bu

felaketlerle ilgili bilgiler XTS’daki Uygur Bölümü’nde ve ZZTJ’in Kai-cheng 開成

saltanat devresinin dördüncü yılı (19 Ocak 839-6 Şubat 840) kayıtlarında

bulunmaktadır. XTS’ya göre Kai-cheng’ın dördüncü yılında Uygur ülkesinde kıtlık

yaşanmış ve salgınlar çıkmış, ayrıca çok kar yağdığı için çok sayıda koyun ve at telef

olmuştur. ZZTJ de bu bilgileri vermiş, ancak kıtlığa değinmemiştir, buna karşılık bu

felaketlerin ardından Uygurların çöküşe geçmeye başladıklarını belirtmiştir. Nitekim

bilindiği üzere ertesi yıl Yenisey Kırgızları Moğolistan’ı istila ederek son Ötüken Uygur

hükümdarı Ḳasar Tigin’i (He-sa Te-le 盍馺特勒)295 öldürmüşler, Uygur başkenti Ordu

Balıḳ’ı (Kara Balgasun) yakmışlar ve Ötüken Uygur Kağanlığı’na son vermişlerdir

(XTS, 217B, 6130; ZZTJ, 246, 7942). Doğal felaketlerin konar-göçer imparatorlukları

ya da konar-göçerlerce kurulup sonradan yerleşikleşmiş devletleri zayıflatarak

çöküşlerine sebep olmasına ilişkin tarihte başka örnekler de vardır. İran’da MÖ 247-MS

224 yılları arasında hüküm süren Part İmparatorluğu’nun askerî hareketliliğinde MS 2.

295 Çin kaynaklarında He-sa Te-le 盍馺特勒 olarak geçen bu unvan, Hamilton’a göre Türkçe Ḳasar Tigin

(Hazar Tigin) unvanını karşılamaktadır. Hamilton ayrıca bu hükümdarın Mani yazılı Maḥrnāmag’da

Ḫasār Tegīn olarak geçen Uygur kağanı olduğunu ortaya koymuştur (Hamilton, 1997: 221).

148

yüzyılın ikinci yarısında görülmeye başlanan durağanlığın sebebi bir çiçek hastalığı

salgınına dayanmaktadır. MS 150’li yıllarda Hindistan’da Kuşan İmparatorluğu’nun

topraklarında ortaya çıkan bu salgın, sonradan MS 160’lı yıllarda Part

İmparatorluğu’nda yayılmış ve bu devletin askerî gücünü önemli ölçüde zayıflatmıştır.

Her ne kadar Roma İmparatorluğu Partların bu durumundan yararlanarak onlara karşı

MS 163-165 yılları arasında bir dizi askerî başarı kazanmışsa da salgın Roma

İmparatorluğu’na da sıçramış ve o dönemde Roma’nın nüfusunda ciddi bir düşüş

görülmüştür. Partlar ise bu salgından sonra bir daha eski güçlerine kavuşamamışlar ve

MS 224’te Sasaniler tarafından yıkılmışlardır (Bivar, 2006: 93-94). Osmanlı

İmparatorluğu’nun erken dönemlerinde de yerleşikleşme sürecinde olan ama henüz tam

olarak yerleşik hayata geçmemiş Osmanlı konar-göçerlerinin 1302 yılındaki aşırı

yağışlar sebebiyle Söğüt-Bilecik bölgelerinde koyun sürülerinde ve tarım ürünlerinde

ağır kayıplara uğradıklarına ilişkin örnekler vardır (Lindner, 1983: 25-26). Doğal

felaketlerin konar-göçerlerdeki insan nüfusunu ve hayvan sürülerini nasıl büyük bir

ölçüde etkilediklerine ilişkin yakın dönemlerde de örnekler görülmektedir. Hazar

Denizi’nin kuzeyinde Kazakların Bökey Orda Hanlığı’nda 1845-1849 yılları arasında

arka arkaya yaşanan sert kışlar yüzünden hayvan sürülerinde büyük ölümler

gerçekleşmiş, Bökey Orda halkının da yüzde 25’i açlık sebebiyle hayatını kaybetmiştir

(Krader, 1955: 320). Kradin de 17. yüzyılın ortalarından 21. yüzyılın başlarına kadar

Moğolistan’da, Kazakistan’da ve Tuva’da doğal felaketler yüzünden yaşanan büyük

hayvan kayıplarına ilişkin bazı istatistiksel örnekler sunmuştur (Kradin, 2005: 15).296

Devletin ve ekonominin birbiriyle bağlantılı olması kaçınılmazdır, zira devletler

oluşturulması ve işler hâlde tutulması pahalı olan teşkilatlardır; düzgün işleyebilmeleri

ve ekonomik büyümeye sahip olabilmeleri için dinamik altyapılara sahip olmaları

gerekir. Karmaşık devlet yapılarını ayakta tutabilen yüksek enerjili ekonomik dolaşım

ise yalnızca bir piyasa mekanizmasıyla sağlanabilir. Bu da ekonomik hâkimiyetin ve

kaynakların mevcudiyetinin erken devletin gelişmesi için elzem olduğuna işaret

296 Kradin’e göre çevre koşullarının ve doğal felaketlerin konar-göçer imparatorlukların çöküşlerine

etkisi, sanıldığının tersine o kadar da güçlü değildir ve bozkırların kuraklaşması ya da nemlenmesi ile

bozkır imparatorluklarının ortaya çıkışları ya da yıkılışları arasında doğrudan bir bağ yoktur (Kradin,

2003: 75, 84, 2015: 23, 32-33). Ancak yukarıda gördüğümüz örnekler, yapısal sorunlardan ötürü

zayıflamakta olan konar-göçer imparatorlukların maruz kaldıkları doğal felaketlerin, bu imparatorlukların

çöküşlerini tetiklediğini göstermektedir.

149

etmektedir. Ekonomik hâkimiyet kurmak için sarf edilen çabalar ve bu hâkimiyetin

kurulmasıyla elde edilen gelirler birbirlerini destekler; bunun başarılamaması ya da

kaynak kıtlığı ise devletin gelişmesine sekte vurur, hatta gerileyişine bile sebep olabilir.

Ticaret yolları üzerinde yer alan erken devletler, ülke içi ticaret, pazarlar ve uzun

mesafeli ticaret sayesinde ekonomik hâkimiyet kurarlar. Ancak devletlerin gelirleri

yalnızca bunlarla kısıtlı değildir. Gelir sağlamak için devletler vergilendirme, para

cezaları, vasıfsız işlerin zorunlu icrası gibi çeşitli kaynaklara bağımlıyken aynı zamanda

ticaret, ganimet ve mümkünse komşu halklardan toplanan haraçlar da ek gelir sağlar.

Devletin gelirleri büyük oranda ticarete dayanıyorsa ticaretin denetiminin yitirilmesiyle

diğer gelir kaynaklarının getirileri devlet için yeterli olmayabilir. Ekonomik sistemin

sekteye uğraması ve gelirlerin kesilmesi devleti çöküşe kadar götürebilir. Nitekim Frank

hükümdarı Büyük Karl (Şarlman; 768-814 yılları arasında hükümdar) tarafından büyük

çabalar ve uzun savaşlar sonucu oluşturulan Karolenj İmparatorluğu, ardıllarının

ganimet getiren savaş mekanizmasını artık kullanamamaları ve ticaretin denetimini

yitirmeleri yüzünden sona ermiştir. Büyük Karl’ın merkezî bir imparatorluk kurma

teşebbüsü, onun ardından kaynakların denetiminin yerel birkaç beyin kontrolüne

geçmesine sebep olmuş ve bu da merkezî imparatorluğun parçalanarak onun yerine

feodal yapının ortaya çıkmasına yol açmıştır (Claessen, 1984: 367-368).

Barfield’a göre tarıma dayalı yerleşik bir toplumda hükümdarın gücü biriktirilmiş tahıl

üretim fazlasının denetimine bağlıydı. Yıllık vergilendirmelerle devlet, üretilen tahılın

bir kısmını toplayarak stratejik noktalarda düşük maliyetlerle biriktirir ve gerektiği

zamanlarda bu ürün fazlasını kullanırdı. Orta Asya’da kurulmuş konar-göçer devletlerin

ekonomileri ise bu ekonomi modeliyle karşılaştırıldığında çok daha zayıf kalmaktaydı.

Konar-göçer bozkır ekonomisi yaygın ve hareketli kırsal hayvancılığa dayanıyordu;

kırsal hayvancılığın zenginliğini oluşturan hayvan sürüleri ise etkili bir şekilde bir arada

tutulamıyor ya da tahıl ürünleri gibi biriktirilemiyordu. Hayvanların sürekli bakımdan

geçirilmesi ve eldeki mevcut otlaklarla su kaynaklarının daha avantajlı kullanılabilmesi

için dağıtılarak güdülmesi gerekiyordu, ayrıca hayvanlar eninde sonunda ölüyordu. Bir

hükümdar çok sayıda hayvanı bir araya getirebilse bile biriktirdiği bu zenginliği salgın

hastalık, kar fırtınası ya da hırsızlık gibi sebeplerle bir gecede yitirebilirdi. Hayvanlar

daha sabit ve daha çeşitli ürünlere çevrilmediği sürece konar-göçer bir hükümdar

150

düzenli bir yıllık vergilendirmeye gidemiyor ve anlık gereksinimlerini karşılamak için

düzensiz vergi toplamalarına başvuruyordu. Bu güç de konar-göçer siyasî yapının

akışkan yapısı sebebiyle sınırlı kalmaktaydı çünkü zorla toplanan bu düzensiz vergiler

aşırı ölçüye kaçarsa konar-göçerler önderlerini terk ederek hayvan sürüleriyle birlikte

onun yanından ayrılıyorlardı. Konar-göçer ekonomisinin bu zayıf ve kırılgan yapısını

bilen hükümdarlar da devletlerinin ekonomilerini güçlendirebilmek için imparatorluğun

dışından gelirler sağlamaya çalışıyorlardı. Örneğin Asya Hunlarının yöneticileri çeşitli

konar-göçer boyları bir araya getirerek etkili bir askerî güç oluşturmuşlar ve bu gücü

Çin’den hem mal hem de ticarî kazanç elde etmek amacıyla kullanmışlardı. Hunların

Çin’e daha da fazla akın düzenleme tehdidinde bulunmaları, Çin’i Hun isteklerine

boyun eğmeye zorluyordu. Savaş zamanlarında Çin’e yapılan akınlarda büyük

miktarlarda ganimet elde ediliyordu ve bu ganimetler hem Hun hükümdarlarının yakın

çevresine hem de devlet hazinesine aktarılıyordu. Barış zamanlarında ise hem Çin’le

sınırda yapılan ticaretten hem de Çin’den alınan yıllık haraçlardan elde edilen gelir Hun

beyleri arasında paylaştırılıyordu.297 Çin’den ticarî ve lüks malların gelmesini sağlayan

diplomatik ilişkiler de Hun hükümdarının denetiminde olduğu için bu durum

hükümdarın gücünü daha da arttırıyordu. Ekonomileri yalnızca hayvancılığa dayanan

devletsiz konar-göçerlerin aksine Hunlar gibi devletler, hayvancılığın dışında daha sabit

gelirler de elde edebiliyorlardı.298 Esasen Hunların hayvancılık ekonomisi, beklenmedik

büyük doğal felaketlerin dışında halkın temel gereksinimlerini karşılamaya yeterli

olmasına rağmen Hun İmparatorluğu’nun etkili bir şekilde yönetilmesi için yeterli

olmuyordu; bunun için özellikle beylerin hükümdara sadık kalmalarını sağlayacak lüks

malların elde edilmesi gerekiyordu. Hun konar-göçerleri de yaşadıkları bölgelerde

bulunmayan ve Çin gibi yerleşik ülkelerde mevcut olan çeşitli ürünleri elde edebilmek

için kendi sürülerinden büyük miktarlarda elde ettikleri hayvansal ürünleri Çin sınırında

297 Çinliler Hunların yağma ve ganimet amacıyla akın yaptıklarını ve Çin’i fethetmek gibi bir amaçlarının

olmadığını bildikleri için Hun akınlarını engelleyebilmek amacıyla onlara her yıl düzenli olarak haraç

ödüyorlardı. Yerleşik devletlerin hediyelerle ve haraçlarla konar-göçer istilacıları akın yapmaktan

vazgeçirmelerine ilişkin Hun dönemi öncesinden bir örnek “Tarihin Babası” takma adlı Yunan tarihçi

Hērodotos tarafından verilmiştir. Hērodotos, Kafkas Dağları’nı aşarak Anadolu’yu, İran’ı ve Suriye’yi

istila eden İskitlerin Filistin’e vardıklarında Mısır firavunu Psammētikhos’un onlarla buluştuğunu,

hediyelerle ve dualarla onları daha fazla ilerlemekten vazgeçirdiğini ve böylece Mısır’ı bir İskit

istilasından kurtardığını yazmıştır (Herodotus, Historiae 1.105.1).
298 Aslında Di Cosmo’nun da belirttiği gibi Orta Asyalı konar-göçerler hayvan sürülerinden edindikleri

hayvansal ürünlerin yanı sıra avcılıktan ve sınırlı ölçekte yapılan tarımdan da kendilerini besleyebilecek

gıdalar temin edebiliyorlardı (Di Cosmo, 1999: 14). Ancak bunların temini de tamamen doğa koşullarına

bağlıydı.

151

satmak istiyorlardı. Sınır ticaretinin daha çok Hunların lehine işlemesi de Hun

İmparatorluğu’nun askerî gücünün Çin’e yaptığı dayatmaların sonucunda elde edilen

ticarî ayrıcalıklar sayesinde mümkün olabiliyordu. Aynı askerî güç sayesinde Hun

hükümdarları, beylerine dağıtabilecekleri Çin mallarını da zahmetsiz bir şekilde elde

edebiliyorlardı. Hunların Çin’i fethetmek gibi bir amaçları yoktu çünkü onlar devlet

yapılarını zaten Çin’den gelen mallar sayesinde ayakta tutabiliyorlardı. Barfield’ın da

dediği gibi, istifade edilebilecek bir Çin ekonomisi olmazsa büyük bir Hun devleti de

olmazdı. Nitekim Barfield, Hun İmparatorluğu’nun bu “Çin Siyaseti”nin kendisinden

sonra gelen Göktürk ve Uygur devletlerinin dış siyasetinin temellerini attığını

belirtmiştir (Barfield, 1981: 52, 57-59).299

Otlaklarda yapılan hayvancılığa dayalı konar-göçer ekonomisinin kırılgan bir denge

üzerine kurulu yapısı ve bu ekonomi türünün tarih boyunca karşılaştığı sorunlar

hakkındaki en ayrıntılı çalışmalardan birisi Khazanov tarafından yapılmıştır (Khazanov,

1994: 69-84). Khazanov ayrıca bu kırılgan yapının konar-göçerleri yerleşik bölgelere

akınlar ya da fetih seferleri yapmaya teşvik ettiğini belirtmiş (Khazanov, 1994: 228-

230), zayıf ekonomik yapının Kumanlar, Özbekler ve Kazaklar gibi konar-göçer Türk

topluluklarının Rusya ve Maveraünnehir gibi yerleşik bölgelere akınlar yapmalarına

nasıl sebep olduğuna ilişkin örnekler vermiştir (Khazanov, 1994: 82). Di Cosmo da

konar-göçer toplumlardaki yöresel, düşük düzeyli şiddet ile kronik istikrarsızlığın

temelinde konar-göçer ekonomisinin zayıflığının ve fakirliğinin yattığını yazmıştır. Orta

Asya devletlerinin oluşumunu inceleyen Di Cosmo, bu devletlerin ilk kuruluş aşamasına

Kriz adını vermiş ve bunu da mevcut bir konar-göçer toplumda ekonomik, siyasî ve

sosyal koşulların aniden kötüleşmesi durumu olarak tanımlamıştır. Konar-göçer

299 Di Cosmo ise konar-göçer devletlerin yerleşik devletlere uyguladıkları bu haraç sisteminin, konar-

göçer devletlerin siyasî sistemlerini büyük oranda dış faktörlere bağımlı hâle getirdiğini yazmıştır. İç

çekişmelere uygun Orta Asya devletlerinde dışarıdan gelen haraçların kesilmesi durumunda devletin

içindeki uyum ortamı bozulmakta ve iç çekişmeler ortaya çıkmaktadır (Di Cosmo, 1999: 24-25). Di

Cosmo bu duruma örnek olarak Asya Hun İmparatorluğu’nun zayıflayarak parçalanma sürecini

göstermiştir. Çinliler Hunlara ödedikleri yıllık haraçları keserek Hunlarla uzun bir savaşa girişmişlerdir.

Hunların Çin haricinde edindikleri en büyük dış gelir kaynağı ise Türkistan’daki şehir-devletlerinden

aldıkları haraçlar olmuştur; Çinliler bu devletler üzerinde hâkim olarak onların Hunlara ödedikleri

haraçları kesince Hun hükümdarlarının kendi devletleri içerisindeki güçleri de büyük oranda azalmış ve

Hun İmparatorluğu’nun parçalanma süreci başlamıştır. Boyları bir arada tutan bağlar bu şekilde kopunca

MÖ 60’ta Hun İmparatorluğu en sonunda Güney Hunları ve Kuzey Hunları olarak ikiye bölünmüş ve

Hunlar bir daha eski dönemlerindeki gibi büyük ve birleşik bir imparatorluk kuramamışlardır. Hun

hükümdarlarının gücü de eski hükümdarların gücüyle karşılaştırıldığında artık epey zayıflamış bir

görüntü oluşturmuştur (Di Cosmo, 1999: 29).

152

topluluklarda ekonomik durumun kötüye gitmesi de hayvan sürülerinde sert bir kış,

kuraklık ya da hastalık yüzünden halkı beslemek için en alt düzeyde gerekli olan hayvan

sayısının altına inilmesi sebebiyle yaşanır. Ayrıca sürülerin belli bir bölgede aşırı

otlanması toprağın verimsizleşmesine ve otun gıda değerinin düşmesine sebep olur, bu

da halkın daha büyük ve daha iyi topraklar aramak amacıyla yaşadıkları yerleri terk

etmelerine yol açar. Ancak Di Cosmo, ekonomik gereksinimlerin otomatik olarak bir

devletin kurulmasını sağlamadığına, tam tersine ekonomik zorlukların konar-göçer bir

toplumdaki sosyal düzeni bozarak onun yerini alacak yeni oluşumların meydana

çıkmasına sebep olduğuna işaret etmiştir. Böyle bir toplumsal çözülme sürecinde

topluluğun en fakir bireyleri topluluktan soyutlanarak kendi kaderlerine terk edilirler,

daha gözüpek bireyler ise yarı-kanunsuz ortaklıklar içerisinde güçlerini birleştirirler.

Mevcut boy ve oymak bağlarının bu şekilde kırılmasıyla yetenekli yeni önderlerin

öncülüğünde daha büyük bir toplumsal hareketlilik ortaya çıkar. Di Cosmo, Moğol

İmparatorluğu’nun ilk kuruluş aşamasında yaşanan ekonomik ve sosyal çözülmenin bu

duruma bir örnek oluşturduğunu belirtmiştir (Di Cosmo, 1999: 14-15). Ayrıca Kradin’in

de işaret ettiği gibi, bir bozkır imparatorluğunda doğal felaketlerin ya da salgın

hastalıkların ve hayvan ölümlerinin yaşanması, imparatorluğu yöneten hanın

karizması300 zayıflayabilir ya da onu yitirebilir ki bazı konar-göçer toplumlarda böyle

durumlarda şanssız han ya da bey tahtından indirilebilir, hatta öldürülebilir (Kradin,

2003: 82, 2015: 30).301

Krader, hayvancılığın Orta Asya konar-göçer ekonomisindeki yerini ve konar-

göçerlerin hayvanlardan nasıl yararlandıklarını betimlemiştir. Hayvan sürüleri konar-

göçerlerin gıdalarını, yakıtlarını, giysilerini, ev malzemelerini, ulaşım araçlarını ve

ticarette takas mallarını sağlar. Hayvanlardan sağlanan etler ve diğer organlar, gıdayı;

tezek, yakıtı; yün, keçe ve deri, giysileri; yine keçe, çadırların dış kaplamasını oluşturur.

Buna karşılık konar-göçer çobanlar da sürülerini avcı vahşi hayvanlara ve insanlara

karşı korurlar, su kuyusu açarlar, kar fırtınalarına karşı rüzgâr çitleri kurarlar, hastalık

300 Kradin’in söz ettiği “karizma”, Eski Türk inanışlarında Teŋri tarafından hükümdarlara bahşedilen

Ḳut’ur. Nitekim Kafesoğlu’nun da belirttiği gibi Türklerde hükümdarlık anlayışı karizmatik tip olarak

kabul edilmiştir (Kafesoğlu, 2002: 248). Ḳut inancı için bkz. Divitçioğlu, 2005: 76-77 ve Kafesoğlu,

2002: 248-253.
301 İslam kaynaklarına göre Hazarlarda bu uygulamanın örnekleri mevcuttur (Şeşen, 1998: 47, 158, 168).

Eski Türkler bu durumu hükümdarın kendisine Teŋri tarafından bahşedilen Ḳut’unu kaybetmesi olarak

görmüşlerdir (Divitçioğlu, 2005: 76; Kafesoğlu, 2002: 257).

153

kapmış sürü üyelerini sürünün geri kalanından ayırırlar ve gebe hayvanlara yardımcı

olurlar. Böylece hem konar-göçerler hem de hayvanlar karşılıklı olarak birbirlerine

muhtaç olmaktadırlar. Bunlardan birisinin eksilmesi ise ekonominin zarar görmesi

anlamına gelmektedir (Krader, 1955: 303). Krader ayrıca 1954 yılının verilerine

dayanarak Moğolistan’ın çeşitli bölgelerindeki sürülerde bulunan farklı hayvan

türlerinin yüzdelik oranlarını vermiştir. Bu verilere göre toplamda koyunlar %55.4,

keçiler %22.3, sığırlar %8.7, atlar %9.9, develer de %3.7 oranlarında hayvan sürülerini

oluşturmuştur (Krader, 1955: 309).302 Büyük olasılıkla Göktürk döneminde 7. yüzyılda

da Moğolistan’daki hayvan sürüleri benzer oranlara sahip olmuştur.

Doğu Göktürk Kağanlığı’nda gördüğümüz gibi ekonomi büyük oranda hayvancılığa

dayanmaktaydı ve 627-630 yılları arasında yaşanan doğal felaketler yüzünden ekonomi

büyük zarar görmüştü. Ancak Çin kaynakları Doğu Göktürk ekonomisinin askerî

masraflar sebebiyle de darbe aldığına işaret etmiştir. Daha önce de değindiğimiz gibi

TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile ZZTJ’in Zhen-guan’ın birinci yılı

kayıtlarında İllig Ḳaġan’ın devlet yönetiminde yakın çevresini Soğdlularla

doldurduğuna ve onlara daha çok güvendiğine değinilmiştir. Bu kaynaklara göre İllig

Ḳaġan’ın çevresinde keyfî hareket eden Soğdlular açgözlü oldukları için kağanı Çin’e

sürekli akın yapması için kışkırtmışlardır. Bunun sonucu olarak Göktürk orduları her yıl

Çin’e akın yapmışlar, bu da hem orduyu yormuş hem de bazı seferlerde askerî

kayıpların yaşanmasına sebep olmuştur (JTS, 194A, 5159; TD, 197, 5411; XTS, 215A,

6034; ZZTJ, 192, 6037). Her ne kadar bu kaynaklar yalnızca seferler yüzünden ordunun

yıpranmasından söz etmişse de konar-göçer Türk ordularının özelliklerine bakıldığında

bu durumun ekonomiyi de zor duruma düşürdüğü anlaşılabilir. Bilindiği üzere Eski

Türkler ve diğer Orta Asya-Bozkır konar-göçerleri yaşam biçimlerinden ötürü

çocukluklarından itibaren askerî eğitim alarak yetişiyorlar ve fizikî engeli olmayan

bütün erkek bireyler, savaş zamanlarında ordularda savaşçı olarak görev yapıyorlardı.

Bu sebeple savaş zamanlarında konar-göçer devletlerin erkek nüfusu büyük oranda

silahaltına alınıyordu.303 Nitekim devlet yönetiminde de sivil ve askerî memurlar gibi

302 Krader ayrıca Orta Asya’da Buryatya, Tanrı Dağları, Pamirler, Doğu Türkistan’daki İli Vadisi,

Cungarya, Kazak Bozkırları ve hem Doğu hem Batı Türkistan’da yerleşik bölgelerdeki hayvan oranlarını

ayrıntılı bir şekilde okuyucularına sunmuştur (Krader, 1955: 310-315).
303 Eski Türk kavimleri hakkında bilgi veren Çin kaynaklarında bu konuyla ilgili bazı örnekler

bulunmaktadır. SJ’deki ve HS’daki Hun Bölümleri’ne göre Hunlarda erkek çocuklar küçükken koyunlara

154

bir ayrım büyük oranda yoktu çünkü devlet yönetim kademesinde çalışanların çoğu

savaş zamanında orduda komutanlık yapıyorlardı (Kafesoğlu, 2002: 281-283); ancak

askerî işlere bakmayan sivil memurlar da yok değildi. Türk-Moğol devletlerindeki

veraset sistemini inceleyen Fletcher, bu devletlerde düzenli bir veraset sisteminin

olmaması sebebiyle bir hükümdar öldüğünde hanedan üyeleri arasında yaşanan taht

kavgalarından ayrıntılarıyla bahsetmiştir. Bu taht kavgalarından söz ederken Fletcher,

tarım toplumlarında yaşanan taht mücadelelerinde halkın büyük çoğunluğunun orduya

alınmayarak günlük hayatını sürdürdüğünü, ekip-biçmeyle meşgul olduklarını304, ancak

buna karşılık konar-göçer toplumlarda taht kavgalarının toplumun her kesimini içine

çektiğini belirtmiştir. Konar-göçer topluluklarda her birey aynı zamanda savaşçı olduğu

için iç savaşlar sırasında boy beyleri mutlaka taraf tutmak zorundaydılar çünkü tarafsız

kalmak gibi bir seçenekleri olamıyordu. Bu yüzden de iç savaşa müdahil olan boy

beyleri, savaşa kendi boylarında yaşayan savaşçılarla yanı nüfusun önemli bir

bölümüyle katılıyorlardı (Fletcher, 1979-1980: 240). Di Cosmo da konar-göçer Orta

Asya devletlerinde halk arasında düzenli olarak askerî faaliyetlere katılan nüfusun

artmasının üretimi kötü yönde etkilediğini ve devletin dış kaynaklara bağımlılığını

arttırdığını belirtmiştir (Di Cosmo, 1999: 19). Daha önce de değinildiği üzere konar-

göçer topluluklarda üretim ağırlıklı olarak hayvancılıkla ve bir miktar da tarımla

sağlanmaktaydı; savaşlar uzadıkça barış zamanlarında hayvancılıkla ve tarımla uğraşan

nüfus da orduda görev yapmakta ve üretimden uzak durmaktaydı. Bu durum hem

devletin ekonomisinin üzerine fazladan yük bindiriyor hem de halkın temel gıda

gereksinimlerinin karşılanmasını sekteye uğratıyor, sonuç toplumsal ve ekonomik

çöküntü oluyordu. Her ne kadar daha önce de değindiğimiz gibi konar-göçer devletler

akınlarla büyük çapta ganimet elde ederek yerleşik bölgelerin lüks mallarına erişim

binerek kuşlara ve farelere ok atarlar, biraz büyüdükten sonra da tilkileri ve tavşanları avlamaya

başlarlardı. Barış zamanlarında hayvancılıkla ve avcılıkla geçinen Hunlar, olağanüstü durumlarda hep

talim yaparlardı ve bu Hunların en doğal özelliğiydi (HS, 94A, 3743; SJ, 110, 2879). TD’deki ve

JTS’daki Göktürk Bölümleri ile ZZTJ’deki Kai-yuan’in dördüncü yılının onuncu ayı (20 Ekim-18 Kasım

716) kayıtlarında ise Bilge Ḳaġan ile onun başdanışmanı Tonyuḳuḳ (Tun-yu-gu 暾欲谷) arasında geçen

bir konuşma aktarılmıştır. Tonyuḳuḳ, kağana Göktürklerin Çinlilere karşı uzun süre direnebilmelerini

açıklarken bunun sebeplerinden birisi olarak Göktürklerde halkın tamamının silah kullanmaya alışık

olmasını saymıştır (JTS, 194A, 5174; TD, 198, 5440; ZZTJ, 211, 6722). TD’deki Göktürk Bölümü ayrıca

Göktürklerde zorunlu askerliğin mevcudiyetinden, herkesin atlarıyla askerlik yapmak zorunda

olduğundan söz etmiştir (TD, 197, 5403). Moğollarda da Arat denilen ve toplumun tabanını oluşturan

çoban konar-göçer sınıfın savaş zamanlarında orduda askerlik yapma zorunlulukları vardı (Khazanov,

1994: 239).
304 Modern-öncesi dönemde tarıma dayalı yerleşik toplumlar ordularını genellikle paralı askerlerden

oluşturmaktaydılar (Kafesoğlu, 2002: 281).

155

sağlayabilmekteyseler de Doğu Göktürk Kağanlığı’nın 620-629 yılları arasında arka

arkaya Çin’e yaptığı çok sayıda akın, halkın temel gereksinimlerinin üretiminde sekteye

yol açmış olmalıdır. Nitekim benzer bir durum çok sonraları Moğol İmparatorluğu’nda

da yaşanmıştır. Çin’e yerleşerek bu ülkenin tamamını fetheden Ḳubilay Ḳa’an’ın

döneminde (1260-1294) Moğol konar-göçerleri zorunlu askerlik görevi yüzünden

fakirleşmeye başlamışlardır. Savaşlarda çarpışmak için gönderilen ve Çin gibi geniş bir

ülkenin her bölgesinde garnizon askeri görevi yürütmek zorunda kalan Moğol konar-

göçerleri, bu angarya işler yüzünden pek çok masrafa girmişler, günlük ekonomik

faaliyetlerini de yerine getiremez olmuşlardır. Devletin onlara ödediği maaşlar da

geçimlerini sağlamak için yeterli olamamış ve Moğollar şehirli halka hayvansal ürünler

satarak, bu da yetmediğinde kendi eşlerini ve çocuklarını köle olarak satmak zorunda

kalarak geçimlerini sürdürmeye çalışmışlardır (Khazanov, 1994: 247).305

2.2.4. Ayaklanmalar ve Askerî Çöküntü

Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında zayıflayarak çökmesine yol açan

en büyük sebeplerden birisi, kağanlığa bağlı çeşitli Türk ve Moğol topluluklarının

ayaklanmalarıdır. Bu ayaklanmalar hakkında bilgi veren Çin kaynakları incelendiğinde

627 yılında iki ayrı büyük ayaklanmanın çıktığı görülmektedir. Doğu Göktürk

Kağanlığı’nın büyük ölçüde zayıflamasına sebep olan bu ayaklanmalarla ilgili bilgiler

TD’de, JTS’da, XTS’da ve ZZTJ’de yer almaktadır. Bu kaynaklar arasında en kapsamlı

ve en doğru bilgiler ZZTJ’de bulunmaktadır. ZZTJ’in derlemecileri daha eski

kaynaklarda dağınık ve kronolojisi karışık olarak aktarılan olayları sebep-sonuç

bağlamına daha iyi bir şekilde oturtmuşlar ve diğer kaynaklarda verilen kronolojilerdeki

bazı karışıklıkları düzeltmişlerdir. Ancak sözü geçen bu diğer kaynaklarda ZZTJ’de

bulunmayan bazı bilgiler de mevcuttur.306

305 Yakın tarihte ekonomik zayıflığın askerî, sosyal ve siyasî çöküntüyü getirmesine ilişkin belki de en

bilindik örnek, Rus Çarlığı’nın 1917’de yıkılmasıdır. Yıkılmasının hemen öncesinde Rusya’nın

karşılaştığı ekonomik ve askerî zayıflıkların ayrıntılı bir incelemesi için bkz. Kennedy, 1998: 272-282.
306 627 yılının ayaklanmalarıyla ilgili bilgiler yukarıda sözü edilen kaynakların aşağıda sıralanan

bölümlerinde bulunmaktadır:

TD: Göktürk Bölümü, bu bölümde bulunan Töli Ḳaġan Biyografisi, Uygur Bölümü.

JTS: Göktürk Bölümü, bu bölümdeki Töli Ḳaġan Biyografisi, Uygur Bölümü, Xue-yan-tuo Bölümü.

156

ZZTJ 627 yılındaki Büyük Tie-le Ayaklanması’nı anlatmaya başlamadan önce Zhen-

guan’ın birinci yılının yedinci ayı kayıtlarında Doğu Göktürk Kağanlığı’nın

zayıflamasına yol açan ve ayaklanmaların çıkmasına sebep olan sebepleri saymıştır.

Daha önce de değindiğimiz üzere, bu kaynağa göre 627’den önceki son birkaç yılda kış

mevsimlerinde Göktürk ülkesinde yani Moğolistan’da aşırı kar yağışları yaşanmış,

soğuktan pek çok hayvan telef olmuş, yıllar boyunca süren açlık halkı perişan etmiştir.

Devletin ekonomisi bu doğal felaketler yüzünden çökünce İllig Ḳaġan, ağır masrafları

karşılayabilecek yeterli ölçüde gelir olmadığı için kendisine bağlı topluluklardan çeşitli

vergiler toplamaya başlamıştır. Toplanan bu ağır vergiler hem devletin aslî unsurunu

oluşturan Göktürk halkı hem de Göktürklere bağlı çeşitli kavimler arasında İllig

Ḳaġan’a karşı şikâyetlerin yükselmesine sebep olmuştur. Bunun sonucunda Göktürklere

bağlı toplulukların çoğu kağana karşı ayaklanmışlardır; bu da Göktürk ordusunun

gittikçe zayıflamaya başlamasına yol açmıştır (ZZTJ, 192, 6037). ZZTJ bu sebepleri

açıkladıktan sonra Zhen-guan’ın birinci yılının on ikinci ayı kayıtlarında Tie-le

Ayaklanması’nın nasıl çıktığını ve yayıldığını anlatmıştır. Buna göre Batı Göktürk

hükümdarı Tong Yabġu Ḳaġan’a bağlı olarak yaşamakta olan Xue-yan-tuolar, bu kağan

kuvvetten düşünce reisleri Yi-nan’ın yönetiminde yetmiş binden fazla aileden oluşan

kalabalık bir kitle olarak İllig Ḳaġan’a bağlanmışlardır. Ancak kağan ülkeyi kötü

yönetmeye başlayınca Xue-yan-tuolar, Uygurlar, Bayırkular ve daha pek çok topluluk

İllig Ḳaġan’a karşı ayaklanmışlardır. Ayaklanmayı bastırmak isteyen İllig Ḳaġan,

Yuḳuḳ Şad’ın emrine kalabalık bir ordu vererek ona ayaklanmayı bastırmasını

emretmiştir; ZZTJ, Yuḳuḳ Şad’ın komutasına verilen ordunun sayısını yüz bin atlı

olarak vermiştir. Ancak Yuḳuḳ Şad, elinde yalnızca beş bin atlı bulunan Uygur önderi

Pusar tarafından Ma-lie Dağı’nda ağır bir yenilgiye uğratılmıştır.307 Bozguna uğrayan

XTS: Göktürk Bölümü, bu bölümde bulunan Töli Ḳaġan Biyografisi, Uygur Bölümü, bu bölümdeki Xue-

yan-tuo kısmı.

ZZTJ: Zhen-guan’ın birinci yılının yedinci ayı (17 Ağustos-14 Eylül 627), aynı yılın on ikinci ayı (12

Ocak-10 Şubat 628) ve Zhen-guan’ın ikinci yılının dördüncü ayı (9 Mayıs-6 Haziran 628) kayıtları.
307 ZZTJ’in ve bu sayıları veren diğer Çin kaynaklarının Göktürk ve Uygur ordularının asker sayılarını

nereden aldıkları bilinmemektedir. Aslında çarpışmaya tanık olmamış Çinlilerin bu sayıları iletişim

hâlinde oldukları Uygurlardan almış olmaları muhtemeldir. Her ne kadar konar-göçer devletlerin daha

önce de değindiğimiz üzere toplumsal yapılarından dolayı kalabalık ordular çıkarabildikleri doğruysa da

yüz bine karşı beş bin sayısı, ihtiyatlı yaklaşılmayı gerektirmektedir. Bilindiği üzere 627-630 yılları

arasında yaşanan doğal felaketlerden Göktürkler olumsuz etkilenmişler, ordularını oluşturan süvarilerin

yararlandıkları atların önemli bir kısmını yitirmişlerdir. Moğolistan’da Göktürklerin hemen kuzeyinde

yaşayan Tie-le toplulukları da bu doğal felaketlerden etkilenmişlerdir; nitekim Çin kaynakları, yaşanan

157

Yuḳuḳ Şad kaçmış ve Pusar tarafından Tanrı Dağları’na (Tian-shan 天山) kadar

kovalanmıştır; şadın askerlerinin çoğu ise Uygurlara esir düşmüşlerdir. Uygurlar bu

sayede çok güçlenmişlerdir; buna karşılık o sıralarda İllig Ḳaġan tarafından Xue-yan-

tuoların üzerine gönderilen dört Göktürk şadı308 da Xue-yan-tuolar karşısında yenilgiye

uğramışlardır. Beş komutanı da asi kavimler karşısında bozguna uğrayan İllig Ḳaġan,

artık intikamını alabilmek ve ayaklanmayı bastırabilmek için Xue-yan-tuolara karşı

hareket edemez duruma gelmiş ve bundan dolayı iyice güçten düşmüştür. Ordularının

aldıkları bu yenilgiler ve devletlerinin uğradığı zayıflık yüzünden Göktürk boyları

yavaşça dağılmaya ve çeşitli yönlere doğru göç etmeye başlamışlardır. Bunların üzerine

o kış şiddetli bir kar yağışı olmuş, çok kalın bir kar örtüsü düzlük yerleri kaplamış,

soğuk havadan pek çok insan ölmüş ve ülke çapında büyük bir açlık yaşanmıştır (ZZTJ,

192, 6045-6046). ZZTJ’de Zhen-guan’ın ikinci yılının dördüncü ayı kayıtlarında Töli

Ḳaġan’ın hayatının anlatıldığı yerde yukarıda verilmeyen bazı bilgiler de aktarılmıştır.

Buna göre Yuḳuḳ Şad, Xue-yan-tuolar ve Uygurlar karşısında bozguna uğrayınca İllig

Ḳaġan yeğeni Töli Ḳaġan’a bu asi kavimlere karşı harekete geçerek ayaklanmayı

bastırmasını emretmiştir. Ancak Töli Ḳaġan da yenilgiye uğramış ve hafif donanımlı bir

atla kaçarak İllig Ḳaġan’ın yanına dönmüştür. İllig Ḳaġan bunun üzerine yeğenine çok

kızmış, onu on günden uzun süren bir hapis cezasına çarptırmış ve onu kırbaçlatmıştır;

hayvan ve insan ölümlerinin tüm Göktürk ülkesinde meydana geldiğini belirtmiştir. Bu durumda

Uygurların yalnızca birkaç bin askerden oluşan küçük ordular oluşturmaları mantıklıdır, ancak aynı

felaketleri yaşamış olan Göktürklerin o sırada yüz bin kişilik bir atlı ordusu kurmaları pek mümkün

gözükmemektedir. Üstelik Xue-yan-tuoların ve Uygurların Töli Ḳaġan ile Yuḳuḳ Şad dışında üç Göktürk

şadını daha yenmiş olmaları, sırf Yuḳuḳ Şad’ın tek başına yüz bin kişilik bir orduya komuta etmesini pek

mümkün kılmamaktadır. Arka arkaya beş Göktürk ordusunun asiler tarafından bozguna uğratılmış olması

ve Göktürklerin o sıralarda yaşanan doğal felaketlerden dolayı önemli hayvan kayıplarına uğramış

olmaları, İllig Ḳaġan tarafından asilerin üzerlerine gönderilen Göktürk ordularının sayıca çok da büyük

kuvvetler olmadıklarını düşündürmektedir. Ayrıca Göktürklerin savaşlarda kendilerine bağlı Tie-lelar

(SS, 84, 1880), Uygurlar (JTS, 195, 5195), Kitanlar ve Tatabılar (JTS, 194A, 5172) gibi toplulukları

kendi ordularında kullandıkları bilinmektedir. Nitekim TD’deki Göktürk Bölümü de Göktürklere bağlı

kavimlerin onlara asker sağlamak zorunluluğunda olduklarını belirtmiştir (TD, 197, 5403). Doğu Göktürk

Kağanlığı’nın askerî gücünün önemli bir bölümünü kağanlığa bağlı bu kavimler oluştururken onlar

ayaklandıkları zaman Göktürklerin onların üzerlerine çok büyük ordular göndermeleri de pek olası

gözükmemektedir.
308 Daha önce de belirttiğimiz üzere, Çuri Ḳaġan’ın oğlu A-shi-na She-er’ın JTS’daki ve XTS’daki

biyografilerinde onun Tuo Şad unvanıyla Yuḳuḳ Şad ile birlikte Tie-le boylarını yönettiği yazılmıştır. Bu

kaynaklara göre Yuḳuḳ Şad, asi boylar tarafından bozguna uğratıldığında Tuo Şad da asilere saldırmış

ancak Yuḳuḳ Şad gibi o da asilerin karşısında yenilgiye uğramıştır (JTS, 109, 3288-3289; XTS, 110,

4114). XTS’daki Göktürk Bölümü, İllig Ḳaġan’ın tahta oturduktan sonra atadığı diğer Doğu Göktürk

şadlarını kağanın Yan-tuoları (Xue-yan-tuolar) yöneten ikinci kardeşi Yan-tuo Şad ve doğuda Xileri

yöneten Böri Şad olarak saymıştır; ancak bu bilgi JTS’daki Göktürk Bölümü’nde mevcut değildir.

TD’deki Göktürk Bölümü ve CFYG ise Böri Şad’dan onun Çuri Ḳaġan’ın kardeşi olması münasebetiyle

söz etmiştir (CFYG, 973, 11431b 5; TD, 197, 5408; XTS, 215A, 6038).

158

Töli Ḳaġan’ın amcasına olan nefreti ve ona karşı ayaklanma düşüncesi de bu olay

üzerine ortaya çıkmıştır (ZZTJ, 192, 6049).

Büyük Tie-le Ayaklanması’ndan söz eden Çin kaynaklarından günümüze ulaşan en eski

kayıtlar TD’de bulunmaktadır. TD’in Göktürk Bölümü ayaklanma hakkında ZZTJ’e

oranla daha özet bilgiler vermiştir. Bu kaynağa göre Zhen-guan’ın birinci yılında Çuġay

Ḳuzı’nın kuzeyinde Xue-yan-tuolar, Uygurlar, Bayırkular ve diğer on boy hep birlikte

İllig Ḳaġan’a karşı ayaklanma çıkarmışlar ve kağanın Yuḳuḳ Şad’ına saldırmışlardır.

İllig Ḳaġan ayaklanmayı bastırması için Töli Ḳaġan’ı göndermiş, ancak kağanın bütün

komutanları bozguna uğrayarak hafif atlılarla kaçıp geri dönmüşlerdir. Kağan bunun

üzerine komutanlarına kızmış ve onları on günden uzun bir süre boyunca hapiste

tutmuştur. Töli Ḳaġan bu duruma içerlemiş ve içinden amcasına karşı ayaklanma arzusu

taşımaya başlamıştır. Ne var ki TD bu büyük ayaklanmanın çıkış sebeplerini burada

anlatmamış, bu sebepleri metninde ayaklanmayı anlattıktan sonra Zhen-guan’ın üçüncü

yılındaki (30 Ocak 629-17 Şubat 630) olayları anlattığı kısımda aktarmıştır. TD burada

yukarıda ZZTJ’deki bilgileri incelerken gördüğümüz sebepleri olduğu gibi sıralamıştır;

anlaşıldığı üzere ZZTJ’de ve diğer kaynaklarda ayaklanmanın çıkış sebepleri hakkında

verilen bilgiler buradan TD’in Göktürk Bölümü’nden derlenmiştir. TD’deki yanlış

tarihlendirme ise ZZTJ’in derleyicileri tarafından düzeltilmiştir (TD, 197, 5411). Töli

Ḳaġan’ın TD’in Göktürk Bölümü’nde bulunan biyografisinde de İllig Ḳaġan’ın Töli

Ḳaġan’ı Xue-yan-tuolarla savaşmak için kuzeye gönderdiği, ancak Töli Ḳaġan’ın

yenilerek komutası altındaki birlikleri309 yitirdiği, bu yüzden döndüğünde tutuklandığı

ve kırbaçlandığı kaydedilmiştir (TD, 197, 5412). Bu kaynaktaki Göktürk Bölümü’nde

ayaklanmanın verilmeyen ayrıntıları ise aynı kaynağın Uygur Bölümü’nde aktarılmıştır.

Buna göre Zhen-guan’ın başlarında Uygur reisi Pusar, Xue-yan-tuoların İllig Ḳaġan’a

düzenledikleri saldırıya katılmış, Doğu Göktürk Kağanlığı’nın kuzey sınırlarına

saldırmıştır; buna karşılık İllig Ḳaġan da atlılardan oluşan bir orduya asilere

saldırmasını buyurmuş, ancak Tanrı Dağları’nda yapılan savaşta Göktürkler ağır bir

yenilgiye uğramışlardır. İllig Ḳaġan’ın askerleri Pusar tarafından esir alınmışlar ve bu

zaferden sonra Uygurlar Xue-yan-tuolara bağlanmışlardır (TD, 200, 5491). TD’in Xue-

309 Taşağıl burada Çince metinde verilen shi-lü 師旅 terimini “bir tabur (2500 kişilik)” olarak çevirmiştir

(Taşağıl, 1999: 84).

159

yan-tuo Bölümü ise isyanı çıkaran Xue-yan-tuoların ayaklanmadan önce yaşadıkları

bölgeler ve kime bağlı olarak yaşadıkları konusunda diğer kaynaklarda bulunmayan

bilgiler içermektedir. Bu kaynağa göre Xue-yan-tuolar başlangıçta Ruan-ruanlar (Rou-

ranlar) tarafından boyunduruk altına alınmışlar, sonra Göktürklere bağlanmışlardır.

Göktürk Kağanlığı’nın bölünmesi üzerine Xue-yan-tuo boyları da kendi içlerinde

bölünerek Ötüken Dağı’nın (Yu-du-jun-shan 鬱督軍山) doğusunda oturanlar Doğu

Göktürk hükümdarı Shi-bi Ḳaġan’a, Tamġan Dağı’nın (Tan-han-shan 貪汗山) 310

batısında oturanlar ise Batı Göktürk hükümdarı Tong Yabġu Ḳaġan’a bağlanmışlardır

(TD, 199, 5491).

JTS’daki Göktürk Bölümü’nün ayaklanmayı anlatışı hemen hemen TD’in Göktürk

Bölümü ile aynıdır. Buradaki tek fark, JTS’da o kış Göktürk ülkesinde yoğun bir kar

yağışının olduğunun, her yerin karla kaplandığının, koyun ve atların telef olduğunun,

çıkan büyük açlık yüzünden pek çok kişinin öldüğünün belirtilmiş olmasıdır. Ancak JTS

bu bilgiyi ayaklanmanın çıkmasından ve Göktürk ordularının asiler tarafından yenilgiye

uğratılmalarından sonra vermiştir. JTS ayrıca yıllar boyunca yağan aşırı kar yüzünden

hayvan sürülerinde ve halk arasında ölümlerin yaşandığını, bundan dolayı İllig

Ḳaġan’ın büyük masrafları karşılamak amacıyla ağır vergiler koyduğunu, bundan

memnun olmayan hem Göktürklerin hem de onlara bağlı kavimlerin ayaklanma

çıkardıklarını yazmıştır. Kaynağımız bu bilgiyi TD’e paralel olarak Zhen-guan’ın

üçüncü yılı kayıtları arasında aktarmıştır (JTS, 194A, 5158-5159). Töli Ḳaġan’ın

JTS’daki Göktürk Bölümü’nde bulunan biyografisinde ise onun TD’deki biyografisinde

ve ZZTJ’de verilen bilgilerin aynısı kaydedilmiştir (JTS, 194A, 5160). JTS’daki Uygur

Bölümü’nde TD’deki Uygur Bölümü’nde aktarılan bilgiler tekrarlanmış, ancak Pusar’ın

bozguna uğrattığı Göktürkleri Tanrı Dağları’na kadar değil, kuzeye Altay Dağları’na

(Jin-shan 金山) doğru kovaladığı yazılmıştır (JTS, 195, 5195-5196). ZZTJ’de Xue-yan-

tuoların Doğu Göktürklere bağlandıktan sonra kağanın yönetiminin kötüye gitmesi

310 Göktürk döneminde Orta Asya’da Doğu ve Batı Göktürklerin sınırları yakınlarında bir dağı adı olarak

Tan-han’a 貪汗 rastlanılır ki Dokuz Oğuzları oluşturan boylar, bu boy birliğini kurmadan önce 7.

yüzyılın başlarında bu dağda yaşıyorlardı. Hududü’l-Âlem §5’te Dokuz Oğuz ülkesinde bir dağ olarak

tanıtılan Ṭafḳân ناقفط dağı geçmektedir. Minorsky bu adın Turfan isminin yanlış yazılışı olabileceğini

belirtmiştir. Ona göre burası Turfan’ın kuzeyinde Turfan ile Cungarya’yı ayıran Doğu Tanrı Dağları

(Boġdo) olmalıdır; Hamilton’a göre ise Tamġan, bu dağlara 5.-10. yüzyıllarda verilen addır (Ḥudūd al-

ʿĀlam, 1937: 62, 94, 195; Hamilton, 1997: 197-198).

160

sonucu ayaklanma çıkardıklarına ilişkin bilgiler aynı şekilde JTS’nun Xue-yan-tuo

Bölümü’nde de kaydedilmiştir (JTS, 199B, 5344). JTS’daki bilgilerin genelde

kısaltılarak verildiği ancak o kaynakta bulunmayan bazı bilgilerin de eklendiği XTS’da,

627 yılındaki Tie-le Ayaklanması anlatılırken TD’e ve JTS’ya büyük oranda sadık

kalınmış, ancak anlatıda bazı ufak farklılıklar da barındırılmıştır. Örneğin Göktürk

Bölümü’nde Yuḳuḳ Şad’ın bozguna uğratılmasından söz edilmeden doğrudan doğruya

ayaklanma çıktığında İllig Ḳaġan’ın Töli Ḳaġan’ı isyanın bastırılmasıyla

görevlendirdiği ancak onun başarısız olarak geri döndüğü yazılmıştır. Moğolistan’daki

yoğun kar yağışları, hayvan sürülerindeki toplu ölümler ve halk arasında görülen açlık

yine ayaklanma anlatıldıktan sonra verilmiş, ancak her yıl açlık çekildiği, vergilerin çok

yükseltildiği ve devlete bağlı boyların giderek devlete karşı cephe almaya başladıkları

ertesi yılın kayıtları arasında aktarılmıştır (XTS, 215A, 6034). Töli Ḳaġan’ın XTS’daki

Göktürk Bölümü’nde yer alan biyografisinde ise Töli Ḳaġan’ın keyfî vergi politikaları

yüzünden ayaklanan toplulukların arasında Xue-yan-tuolar da sayılmışlardır. Bu

kaynakta ayrıca İllig Ḳaġan’ın Töli Ḳaġan’ı hem Xue-yan-tuoları hem de doğudaki

diğer toplulukları bastırmak için gönderdiği, ancak Töli Ḳaġan’ın başarısız olduğu ve

kendi adamlarının ona karşı isyan ederek ondan ayrıldıkları kaydedilmiştir (XTS, 215A,

6038). XTS’daki Uygur Bölümü’nde (XTS, 217A, 6112) ve bu bölümdeki Xue-yan-tuo

kısmında (XTS, 217B, 6135) verilen bilgiler ise JTS’nun Uygur Bölümü’nde ve Xue-

yan-tuo kısmında verilen bilgilerle aynıdır.

Doğu Göktürk Kağanlığı 627 yılında devletin kuzeyinde patlak veren Büyük Tie-le

Ayaklanması’yla sarsılırken bir başka ayaklanma da aynı sıralarda kağanlığın doğu

kanadında çıkmıştır. Bu ayaklanmadan söz eden Çin kaynaklarının hepsi de isyanın Töli

Ḳaġan’ın keyfî olarak kendisine bağlı halklardan topladığı ağır vergiler sebebiyle

çıktığını belirtmiştir. Kaynakların üzerinde uzlaştığı diğer konu da Töli Ḳaġan’ın

hükmettiği bu topluluklar üzerindeki bütün denetimini yitirdiği, bu durum yüzünden

amcası İllig Ḳaġan’ın ona çok kızdığı ve Tie-le Ayaklanması’nı bastırması için ülkenin

o bölgesine gönderildiğidir. Devletin doğu kanadında Töli Ḳaġan’ın yönetimi altında

yaşayan ve çıkan bu ayaklanmaya katılan topluluklar kaynaklarda hemen hemen aynı

olarak verilmiş olsalar da metinler arasında bazı ufak farklılıklar da vardır. TD’in

Göktürk Bölümü’ndeki Töli Ḳaġan Biyografisi onun kağanlığın doğu kanadında

161

Tatabılar, Xiler gibi on boya hükmettiğini, Tatabılar gibi halkların Zhen-guan’ın ilk

yılında ona karşı gelerek Tang Hanedanı’na bağlılıklarını bildirdiklerini yazmıştır (TD,

197, 5412). JTS’daki Göktürk Bölümü’nde yer alan Töli Ḳaġan Biyografisi, onun

yönettiği toplulukları aynı şekilde verdikten sonra ayaklanmaya hem Tatabıların hem

Xilerin hem de diğerlerinin katıldıklarını belirtmiştir (JTS, 194A, 5160). XTS’daki

Göktürk Bölümü’nde yer alan Töli Ḳaġan Biyografisi ise Töli Ḳaġan’ın Kitanlara ve

Mo-helara hükmettiğini, doğuda yaşayan bütün toplulukların ona bağlı olduklarını,

ayaklanmaya Xue-yan-tuoların, Tatabıların, Xilerin ve diğer halkların katılarak Çin’e

bağlandıklarını aktarmıştır (XTS, 215A, 6038). Ancak yukarıda da belirttiğimiz üzere

Xue-yan-tuolar o sırada Töli Ḳaġan’a bağlı değillerdir. ZZTJ’in Zhen-guan’ın ikinci

yılının dördüncü ayı (9 Mayıs-6 Haziran 628) kayıtlarında ise Töli Ḳaġan’ın devletin

doğu kanadını yönettiği, sonradan Tatabılar, Xiler ve diğer boyların Göktürklere karşı

ayaklanarak Çin’e bağlandıkları kaydedilmiştir (ZZTJ, 192, 6049). ZZTJ aynı sıralarda

Kitanların da Göktürk hâkimiyetinden çıkarak Çin’e bağlılıklarını bildirdiklerini

yazmıştır (ZZTJ, 192, 6050). Görüldüğü üzere Töli Ḳaġan’ın yönettiği ve ona karşı

başkaldıran topluluklar ağırlıklı olarak Moğol kavimleridir. Ancak bu kavimlerin 627

yılındaki Büyük Tie-le Ayaklanması’na öncülük eden Xue-yan-tuolar ve Uygurlar ile

ortaklaşa hareket edip etmedikleri, ayaklanmaları koordineli bir şekilde çıkartıp

çıkartmadıkları konusunda kaynaklarda herhangi bir bilgi bulunmamaktadır. Sözü geçen

ayaklanmalardan bahseden Çin kaynakları, iki isyanın ortak noktasının Göktürk

yöneticilerinin uyguladıkları ağır vergilendirmeler olduğunu yazmıştır. Doğu Göktürk

Kağanlığı’nın kendisine bağlı topluluklardan aldığı vergileri ağırlaştırmasına o yıllarda

Göktürk ülkesinde yaşanan doğal felaketlerin olumsuz etkilerini gidermeye çalışması

sebep olmuştur. Ancak bunun dışında Töli Ḳaġan gibi Göktürk idarecilerinin

felaketlerden önce bile keyfî bir şekilde boylardan vergi topluyor olmaları, bu

toplulukların kağanlıktan kopmalarını hızlandıran bir etken olmuştur.311

311 Divitçioğlu’na göre de Göktürklerde devletin çökmeye başlamasının temelinde, devlete bağlı boyların

artan vergiler karşısında hoşnutsuzluklarının giderek büyümesi ve bu hoşnutsuzluğun zamanla

ayaklanmalara dönüşmesi yatmaktadır (Divitçioğlu, 2005: 246). Ona göre Göktürk Kağanlığı’nın

çökmesinin bir diğer sebebi ise kağanlığın sosyal, ideolojik ve idarî yapısıyla devlete bağlı ya da devlete

komşu olan boyların geleneksel yapıları arasındaki farklılıklardır (Divitçioğlu, 2005: 247-249). Atlı

konar-göçerlerin kendilerine bağlı halklardan vergi toplamalarına ilişkin en eski örneklerden birisi, Roma

İmparatorluğu’nda yaşamış olan ünlü Yunan coğrafyacı Strabōn’un Geōgraphika adlı eserinde

bulunmaktadır. Strabōn burada Karadeniz’in kuzeyindeki konar-göçerlerden yani İskitlerden ve

Sarmatlardan söz ederken onların eşkıya değil savaşçı olduklarını, savaşa yalnızca kendilerine ödenen

haraçların kesilmesi durumunda gittiklerini belirtmiştir. Ona göre bu konar-göçerler topraklarını ekip

162

Claessen, bir hükümdarla yerel yöneticiler arasındaki sosyo-siyasî mesafenin ne kadar

uzak olursa hükümdarın iktidarını meşrulaştırmasının da o kadar kolay olduğunu

söylemiştir. Bu da Orta Asya’daki konar-göçer devletlerde hükümdarlarla onlara bağlı

beylerin birbirlerine yakın ekonomik ve askerî güçlere sahip olmaları sebebiyle bu

biçmek isteyen herkese verirler, bunun karşılığında yalnızca o toprakların bedeli olarak haraç toplarlar ki

bu haraçlar da genellikle çok ağır olmayıp yalnızca konar-göçerlerin günlük yaşamsal gereksinimlerini

giderecek kadar toplanır. Ancak haraçlar ödenmez ise konar-göçerler savaşa girerler (Strabo,

Geographica 7.4.6). Avrasya Bozkırları’nda kurulmuş olan atlı konar-göçer devletler, yönetimleri altında

tuttukları yine kendileri gibi olan atlı konar-göçer boylardan vergilerini ve haraçlarını genellikle hayvan

ya da hayvansal ürün biçiminde toplamışlardır. HS’daki Hun Bölümü’ne göre Hunların doğu komşuları

Wu-huanlar, vergilerini Hunlara hayvan derisi olarak vermekteydiler. Wu-huanlar MÖ 1 yılında Hunlara

karşı ayaklandıktan sonra isyanları bastırılırken Hunlar çok sayıda Wu-huan’ı kaçırmışlar, Wu-huanlar da

kaçırılan boydaşlarını geri istediklerinde Hunlar tarafından fidye olarak at ve diğer hayvanlar ile hayvan

derileri vermeye zorlanmışlardır (HS, 94B, 3820). TD’deki Göktürk Bölümü, Göktürklerin kendilerine

bağlı topluluklardan vergi olarak at ve asker aldıklarını (yani toplulukları savaşlarda asker vermeye

zorladıklarını) belirtmiştir (TD, 197, 5403). Bilge Ḳaġan Yazıtı’nın Kuzey Yüzü’nün 11.-12. satırlarında

Bilge Ḳaġan’ın düzenlediği seferler sonucunda sarı altınlar, beyaz gümüşler, kenarlı ipek kumaşlar,

kokulu ipekliler, has atlar, aygırlar, kara samur ve boz sincap kürkleri edinerek bunları Göktürk halkına

dağıttı yazılmıştır (Tekin, 1988: 32-33). Bu sayılanlar çoğunlukla kağanın savaşlarda elde ettiği ganimet

olsa da bir bölümünün kağanlığa tabi halklardan alınan vergiler olması mümkündür. Sayılan mallardan ilk

dördü lüks tüketim maddeleri olup Çin’den alındıkları açıktır; sayılan diğer hayvansal ürünler ise

muhtemelen konar-göçer kavimlerden toplanmıştır. Yine aynı yazıtta Doğu Yüzü’nün 25. satırında Bilge

Ḳaġan’ın henüz hükümdar olmadan önce Tarduş Şadı iken 20 yaşında yani 703 ya da 704 yılında

Basmılların reisi Iduḳ Ḳut’a yaptığı bir sefer anlatılmıştır. Yazıta göre sefer, Basmıl Iduḳ Ḳutu’nun

kervan (arḳış) göndermemesi üzerine düzenlenmiştir. Sözü geçen kervanın yalnızca ticarî bir kervan

olmadığı ve Göktürklere ödenen vergileri taşıdığı açıktır. Ancak burada Basmılların kervanla daha önce

gönderdikleri malların ne olduğu belirtilmemiştir (Tekin, 1988: 46-47). Bilge Ḳaġan Yazıtı’nın Doğu

Yüzü’nün 41. satırında yine kervan gönderilmediği için Bilge Ḳaġan’ın bir sefer düzenlediği yazılmışsa

da vergisini ödemediği için cezalandırılan topluluğun kim olduğu, yazıtın o kısmı zarar gördüğü için

silinmiştir (Tekin, 1988: 51). Hayvanların ve hayvansal ürünlerin Göktürklerde cenaze törenlerinde ölü

hediyesi olarak getirilen malların bir bölümünü oluşturduğuna ilişkin örnekler de vardır. Örneğin Bilge

Ḳaġan Yazıtı’nın Güney Yüzü’nün 12. satırında cins has atların, kara samur ve boz sincap kürklerinin

getirildiği yazılmıştır (Tekin, 1988: 55). Türk kavimlerinden bahseden ilk Rus yıllıklarında, 859 yılı

kayıtlarında Hazarların bugünkü Rusya’da ve Ukrayna’da yaşayan Polyanlar, Severyanlar ve Vyatiçler

gibi Slav topluluklarından her ev başına birer beyaz sincap kürkü ile gümüş para aldıkları aktarılmıştır

(Yücel, 2007: 87). Çok daha sonraki yüzyıllarda bile Büyük Selçuklu sultanı Melik Şah’ın döneminde

(1072-1092) Oğuz-Türkmenler devlete vergilerini sürülerinden hayvan olarak ödemişler ve orduda

zorunlu askerlik yapmışlardır (Khazanov, 1994: 266). Büyük Selçuklu sultanı Sancar’a bağlı olarak

1150’li yıllarda Toharistan’da Belh çevresinde yaşamakta olan konar-göçer Oğuzların da 1153’teki büyük

ayaklanmalarını çıkarmadan önce sultana vergilerini sultanın sarayındaki mutfağa her yıl 24 bin koyun

vererek ödedikleri bilinmektedir (Ayan, 2007: 22; Köymen, 1947a: 166-167; Sümer, 1999a: 138). Konar-

göçerlerden alınan hayvan vergisi uygulaması sonraki dönemlerde de devam etmiştir. Moğol

İmparatorluğu’nda konar-göçerlerden her yüz koyundan bir koyun olarak alınan Ḳopçur vergisi için bkz.

Khazanov, 1994: 239 ve Togan, 1981: 302 (Moğollar konar-göçer topluluklardan Ḳopçur’un yanı sıra

vergi olarak at, kısrak, öküz, keçi, kalın hayvan derisi, kurut peyniri ve başka ürünler de topluyorlardı;

bkz. Khazanov, aynı yer). Bazı Koçu Uygur belgelerinde bir vergi türü olarak Ḳobçır ve Ḳopçır terimleri

geçiyorsa da (Caferoğlu, 1968: 179, 182) bunlar Moğol döneminden ya da sonrasından kalmış olabilir.

Moğollardaki bu vergi çeşidi sonradan Karamanlılara, Akkoyunlulara ve bunu resm-i ġanem (koyun

hakkı) olarak sürdüren Osmanlılara da geçmiştir (Lindner, 1983: 56; Togan, 1981: 302). Osmanlı

İmparatorluğu, kendisine bağlı Yörüklerden vergilerini hayvan, hayvansal ürün ve orduda zorunlu

askerlik hizmeti olarak toplamıştır. Bu vergilere sonradan para da eklenmiştir (Lindner, 1983: 56, 62, 83-

96).

163

devletlerde hükümdarlara karşı ayaklanmaların nasıl bu kadar kolay çıktığını

açıklanmaktadır. Ayrıca Claessen’a göre Tayland ya da Frank Krallığı gibi merkezî

yönetime özerk olarak bağlı unsurlardan oluşmuş devletlerde özerk birimleri oluşturan

yöneticilerin merkezî yönetime bağlı kalmaları, onların iyi şekilde ödüllendirilmeleri ve

gelirlerden onlara pay bırakılması ile mümkündür. Ancak onun sözünü ettiği durum, bu

özerk yapıları yöneten kişilerin merkezdeki hükümdarla kan bağıyla ya da evlilik

yoluyla akrabası olmaları durumunda geçerlidir (Claessen, 1984: 369). Claessen, yerel

yöneticilerin merkezden bağımsız ekonomik gelirlerinin olduğu sürece merkezden gelen

buyruklara uyma zorunluluğunda olmadıklarını belirtmiştir. Bu durumda merkezdeki

hükümdarın taşradaki bu yöneticilerin kendisine bağlılıklarını sağlaması yukarıda da

değinildiği gibi ödüllendirmelerle ve fazladan gelir sağlamakla gerçekleşmiştir.

Claessen, bu şekilde sağlanmış bağlılıkların çok zayıf kaldığının ve devletin merkezî

yönetim teşkilatında doğrudan hükümdara bağlı memurların devletin yapısını

güçlendirdiğinin üzerinde durmuştur (Claessen, 1984: 370). Nitekim Doğu Göktürk

Kağanlığı da kağanlığın askerî gücüyle zorla bir arada tutulan çeşitli kavimlerden

oluşmuştur ve bu toplulukların kağanın elinde bulundurduğuna yakın askerî-ekonomik

güce sahip kendi beyleri, buldukları ilk fırsatta kağanlığa karşı ayaklanmalar

çıkarmışlardır. Claessen ayrıca erken devletlerin çöküş sebeplerinden birisi olarak bu

devletlerin merkezleriyle taşraları arasındaki ulaşımın ve iletişimin kopmasını vermiştir.

Ulaşım ve iletişim koptuğunda merkezî yönetim taşranın denetimini tamamen yitirir ve

devlet çöküşe geçer. Bunları yitirmeyen hatta güçlendiren devletler ise olağandışı bir

durum olmadığı sürece yıkılmadan ayakta kalabilirler ki Claessen, imparatorluklarını

uzun yol ağlarıyla kaplayan İnkaları bu duruma bir örnek olarak vermiştir (Claessen,

1984: 366, 370). Doğu Göktürk Kağanlığı da Moğolistan’da geniş bölgelere hükmettiği

sırada kağanlığın kuzey ve doğu bölgelerinde yaşanan büyük isyanlar sebebiyle bu

bölgelerin denetimini yitirmiş, varlığının son dört yılında Gobi Çölü’ne ve İç

Moğolistan’ın bozkırlarına sıkışmak zorunda kalmıştır.

Di Cosmo da konar-göçer Orta Asya devletlerinde tabi boylar ve hükmeden boylar

arasındaki sorunları analiz etmiştir. “Köleleştirilmiş” yani tabi olmuş boylar ile

“Yönetici” boylar arasındaki gerginlikler, ardı arkası kesilmeyen sürtüşmelere yol

açabilir ve bu da en sonunda mutlak bir savaşa dönüşebilir. Di Cosmo bu duruma örnek

164

olarak Göktürklerin kendilerine hâkim olan Rou-ranlara karşı ayaklanmalarını ve

Cürçenlerin Kitanlarla olan mücadelelerini vermiştir. Her iki örnekte de ikincil ya da

haraç veren kavimler hâkim bir boya karşı savaşmışlar ve bölgelerindeki yeni güç hâline

gelmişlerdir. Hâkim olan boyların hükümdarlarının uyguladıkları ezici politikalar, bu

boya haraç ödeyen ve ona bağlı olan bir boyun yönetici seçkinleri arasında hâkim

hükümdarın meşruiyeti konusunda bir kriz çıkartabilir ve hükümdarın meşruiyeti artık

sorgulanmaya başlar. Bu meşruiyet krizi de aristokrasinin yani soylular sınıfının,

beylerin en azından bir kısmının devletteki mevcut yönetici seçkinlere meydan

okumasına ve “karizmatik” bir önderin etrafında birleşmesine yol açar (Di Cosmo,

1999: 16).312 Doğu Göktürk Kağanlığı’nda yaşanan ve bu kısımda incelediğimiz durum

da tam olarak budur. İllig Ḳaġan’ın ve ona bağlı Göktürk yöneticilerinin katı vergi

politikaları yüzünden Xue-yan-tuolar, Uygurlar, Bayırkular, diğer Tie-le toplulukları,

Kitanlar, Tatabılar, Xiler gibi kağanlığa bağlı çok sayıda kavim kağanlığa karşı

ayaklanmıştır. İncelediğimiz Çin kaynakları doğuda ağırlıklı olarak Moğol olan

kavimlerin doğrudan Tang Hanedanı’na bağlılıklarını bildirdiklerini belirtirken asi Tie-

le boyları da karizmatik bir önder olduğu anlaşılan Xue-yan-tuo reisi Yi-nan’ın

etrafında birleşmişlerdir. Yi-nan’ın *Yinçü Bilge Ḳaġan unvanıyla hükümdar ilan

edilmesi ve bunun Tang Hanedanı tarafından tanınması da Doğu Göktürk Kağanlığı’nın

sonunu getiren en önemli olaylardan birisi olmuştur. İllig Ḳaġan’ın yönetiminden kaçan

topluluklar ya Xue-yan-tuo Kağanlığı’nın şemsiyesi altında toplanmışlar ya da Çin’e

bağlanmışlardır. Bu da Doğu Göktürk Kağanlığı’nın parçalanarak yok olmasına sebep

olmuştur.

Türk olan ve olmayan atlı konar-göçerler tarafından kurulmuş devletlerin çoğu,

kendilerine bağlı olan toplulukların ayaklanmalarıyla uğraşmak zorunda kalmıştır.

Çeşitli dağınık boyların karizmatik bir önderin yönetimi altında birleşerek oluşturduğu

312 Khazanov’un da belirttiği gibi 12. yüzyılın ikinci yarısında uzun bir süre boyunca yürüttüğü savaşlarda

rakiplerini eleyerek Moğolistan’da yaşayan Türk-Moğol boylarını kendi yönetimi altında birleştirmeyi

başaran Moğol hükümdarı Temücin yani Cengiz Han, bozkır devletlerinin zayıf yapısını bildiği için

büyük değişikliklere gitmiştir. Konar-göçer devletlerde sıklıkla görülen ayrılıkçı boy ayaklanmalarını

engelleyebilmek için Temücin, fethettiği boyları ve kavimleri bölüp parçalayarak onları kendi Moğolları

arasında paylaştırmış ve böylece fethedilen toplulukların bir bütün hâlinde kalarak devleti için bir tehdit

oluşturmalarını önlemiştir. Temücin ayrıca eski geleneksel Moğol aristokrasisinin üyelerinin çoğunu

yaptığı savaşlarda ortadan kaldırarak devlet yönetiminde çoğunluğu soylu kökenlerden gelmeyen ve

doğrudan doğruya kendisine bağlı olan kişilerden oluşan yeni bir yönetici sınıf kurmuştur (Khazanov,

1994: 238-239).

165

bozkır imparatorlukları, kurulmalarının ardından komşu toplulukları askerî güçleriyle

kendilerine bağlamışlar ve hem ekonomik hem askerî açılardan bu topluluklardan

devamlı surette yararlanmışlardır. Silah zoruyla boyunduruk altına alınan tabi

topluluklar da yakaladıkları ilk fırsatta imparatorluğa karşı ayaklanmışlardır. Bozkır

konar-göçerlerinin boyunduruk altında tutması zor olan özgürlükçü karakterleri de

isyanların çıkmasını kolaylaştırmıştır. Doğu Göktürk Kağanlığı’nın çökmesinin en

büyük sebeplerinden birisi olan kabile isyanlarının benzerleri tarihte pek çok kez

yaşanmıştır. Bu ayaklanmaların bir bölümünün sebepleri yazılı kaynaklarda

aktarılmışken isyanların bir kısmının ise neden çıktığı bilinmemektedir. 313 Örnek

313 Bozkır devletlerinin vergilendirme sebebiyle kendilerine bağlı topluluklarla yaşadıkları sorunlara ait

belki de en eski örneklerden birisi MÖ 2. yüzyılda Kırım’da yaşanmıştır (ancak burada vereceğimiz

örneğin bu bölümde incelediğimiz diğer örneklerden farkı, yerleşik bir devletin konar-göçer haraççılara

karşı isyan etmiş olmasıdır; ileride vereceğimiz diğer örneklerde hep konar-göçer devletlere karşı

ayaklanan konar-göçer topluluklardan söz edeceğiz). Strabōn, Kırım’daki Yunan kolonileri tarafından

kurulmuş olan Bosporos Krallığı’nın son tiranı V. Pairisades’in (MÖ 125-MÖ 108 arası hükümdar)

İskitlerin Bosporos’tan topladıkları çok yüklü ve olağandışı haraçlara daha fazla dayanamayarak devletini

ünlü Pontos kralı VI. Mithridatēs’e devrettiğini yazmıştır. Nitekim VI. Mithridatēs Kırım’a bir sefer

düzenleyerek Skilouros Σκιλούρος ve Palakos Παλακός gibi pek çok İskit kralını yenmiştir (Strabo,

Geographica 7.4.4-5). İskitlerin fethettikleri bölgelerden vergi ve haraç aldıklarına ilişkin bir başka örnek

de Hērodotos tarafından verilmiştir. Hērodotos İskitlerin İran’daki Medleri bir çarpışmada yendikten

sonra Asya’yı (yani Anadolu’nun ve İran’ın bazı bölgelerini) yirmi sekiz yıl boyunca yönettiklerini, bu

sırada yerli halklardan hem vergi ve haraç aldıklarını hem de önlerine çıkan herkesin mallarını

yağmaladıklarını yazmıştır (Herodotus, Historiae 1.106.1). İskitlerin çevrelerindeki çeşitli toplulukları ve

devletleri haraca bağlayabilmek için belirli bir düzeyde idarî ve askerî bir teşkilata sahip olmuş olmaları

gerekmektedir. Nitekim Strabōn yukarıda gördüğümüz gibi İskit krallarından bahsederken aynı zamanda

Sarmatlar arasında yaşayan bir Krallık (Basilēia βασιλήια) kavminden de söz etmiştir (Strabo,

Geographica 7.3.17). Benzer bir adlandırmaya Hērodotos’ta da rastlanılır. Hērodotos İskitler arasında bir

bölgenin Krallık (Basilēia) olarak adlandırıldığını, burada İskitlerin “en iyilerinin ve en kalabalıklarının”

yaşadıklarını ve bu “Krallık İskitlerinin” diğer bütün İskitleri kendi kulları olarak gördüklerini yazmıştır

(Herodotus, Historiae 4.20.1). Pers imparatoru I. Dareios’un (MÖ 522-MÖ 486 yılları arasında

hükümdar) İskit ülkesine düzenlediği seferi anlatan Hērodotos, bu sıralarda İskitlerin üç kral (basileus

βασιλεύς, çoğulu basilees βασιλέες) tarafından yönetildiklerini ve bunların Krallık (Basilēia) kavminin

parçaları olduklarını belirtmiş, bu kralların adlarını da Skōpasis Σκώπασις, Idanthyrsos Ἰδάνθυρσος ve

Taxakis Τάξακις olarak vermiştir. Bu üç İskit kralı Pers istilası karşısında güçlerini birleştirmişler ve

Perslere karşı ortak hareket etmişlerdir (Herodotus, Historiae 4.120.2-3, 4.131.1). Verdiğimiz bu

örneklerde gördüğümüz üzere İskitlerde ve sonraki Sarmatlarda dağınık boylar ile komşu devletleri

haraca bağlayan ve onların üzerinde bir üst çatı kuran merkezî krallıklar mevcuttur. Merkezdeki bu

krallıkların çevrelerinde dağınık konar-göçer boylar ve yerleşik devletler özerk bir şekilde yaşamlarını

sürdürürlerken bu krallıklara vergi ödemeyi sürdürmüşlerdir. Bu da aslında Hunların, Göktürklerin,

Uygurların ve Moğolların kurdukları atlı konar-göçer devletlerin erken bir prototipini oluşturmaktadır;

sözünü ettiğimiz bu bozkır imparatorlukları, daha erken tarihli bu İskit modelinden geliştirilmiş

olabilirler. Nitekim Asya Hun İmparatorluğu ile aynı dönemde yaşamış olan Sarmatlar da bu İskit

modelini Karadeniz’in kuzeyindeki bozkır bölgesinde devam ettirmişlerdir. Ancak daha önce de

değindiğimiz gibi, daha erken bir tarihte Çin’de proto-Türk kökenli olması mümkün ya da proto-Türk

kavimlerinin etkisinde kalmış olabilecek bir topluluk tarafından kurulmuş olan Zhou Hanedanı, Çin’de

devlet teşkilatında değişiklikler ve yenilikler getirmiştir (Ekrem, 1995: 41-44, 47). Bu durum da yukarıda

sözünü ettiğimiz İskit devlet modelinin daha eski olabileceğini ve kökeninin doğuya, Orta Asya’nın

bozkırlarına dayandığını akla getirmektedir. İlk muhtemel örneğini Zhoularda gördüğümüz Bozkır devleti

prototipi bu bölgede ortaya çıkmış, Zhoular tarafından Çin’e, Hazar-Karadeniz Bozkırları’na doğudan

geldiklerini bildiğimiz İskitler tarafından da Avrasya Bozkırları’nın batı bölgelerine götürülmüş olabilir.

166

verecek olursak, atlı konar-göçerler tarafından kurulmuş bilinen ilk büyük devlet olan

Asya Hun İmparatorluğu uzun tarihi boyunca birkaç ayaklanmaya tanık olmuştur.314

Doğu Göktürk Kağanlığı’nın sonunu hazırlayan büyük boy ayaklanmalarının tersine,

Hun İmparatorluğu’nda yaşandığını gördüğümüz bu isyanlar her ne kadar bu devleti

zayıflatmışsa da Hunlar MS 1.-2. yüzyıllardaki büyük Xian-bei istilalarına kadar ayakta

kalmayı başarmışlardır. Göktürklerde 627’de yaşanan büyük ayaklanmaların Hunlarda

görülen kabile isyanlarıyla bir farkı da Hun İmparatorluğu’ndaki ayaklanmaların en

azından bir kısmının patlak vermesinde Çinlilerin Hunlara bağlı toplulukları

kışkırtmasıyken 627 ayaklanmalarında böyle bir durumun gözlenmemesidir.315

Asya Hun İmparatorluğu ile yaklaşık olarak aynı dönemde var olmuş ve atlı konar-

göçerler tarafından kurulmuş bir başka devlet de Part İmparatorluğu’dur. Arşaklı

Hanedanı tarafından yönetilen Part İmparatorluğu, atlı konar-göçerler tarafından

kurulmasına rağmen hızla yerleşikleşmiş ve Büyük İskender’den sonra kurulmuş tipik

Hellenistik krallıklardan birisine dönüşmüştür. Ancak bu imparatorluk merkezî bir

yönetime sahip olmamış ve tıpkı diğer atlı konar-göçer bozkır imparatorlukları gibi

farklı siyasî yapıların tek bir yönetim altında birleştirildiği federatif bir yapıdan

oluşmuştur. Arşaklıların yönettiği Part İmparatorluğu bu hanedana bağlı pek çok irili

ufaklı şehir-devletinden ve krallıklardan oluşmuştur; bu devletler özerk olup savaş

zamanlarında Arşak Hanedanı’na askerî yardımda bulunmuşlardır (Khazanov, 1994:

314 Bu ayaklanmalar şu yıllarda yaşanmıştır: MÖ 72 (HS, 94A, 3787), MÖ 68 ve MÖ 64 (Di Cosmo,

1999: 29; HS, 94A, 3788), MÖ 50 (HS, 94B, 3800, 3802), MÖ 5 (HS, 94B, 3811), MÖ 1 (HS, 94B,

3820), MS 25 (HHS, 88, 2923; Ögel, 1981-II: 244).
315 Her ne kadar Tang Hanedanı 627’den itibaren Xue-yan-tuo reisi Yi-nan’ı desteklemiş ve onu Xue-yan-

tuo Kağanı olarak tanımışsa da 627’den önce ve o yıl içerisinde Çinli ajanların Doğu Göktürk

Kağanlığı’na bağlı halklar arasında kışkırtıcı faaliyetlerde bulunduklarına ilişkin herhangi bir kayıt

mevcut değildir. Ancak Çinliler daha önceki dönemlerde, özellikle 580’li yıllarda Sui Hanedanı

döneminde Göktürk İmparatorluğu içerisinde casuslar aracılığıyla yoğun faaliyetlerde bulunmuşlar, hem

Göktürklere bağlı çeşitli toplulukları kağanlığa karşı ayaklandırmışlar hem de Göktürk şehzadeleri

arasında taht kavgalarının yaşanmasına sebep olmuşlardır. Bu Çinli casuslar arasında en ünlüsü Zhang-

sun Sheng’dır (Taşağıl, 1995: 36-38). Bizans İmparatorluğu da tıpkı Çin’deki Sui ve Tang Hanedanları

gibi kendisiyle savaşan çeşitli Türk devlet ve topluluklarına karşı böl-ve-yönet siyaseti yürütmüştür.

Bizanslılar kendileriyle savaşan Türk devletlerine bağlı Türk ve Slav topluluklarını kışkırtarak

ayaklanmalarını sağlamışlar, komşu ve düşman Türk toplulukları arasındaki düşmanlıkları da diplomatik

yollarla derinleştirmişlerdir (Luttwak, 2009: 52, 61, 93, 158-165, 172, 177, 307, 415, 417). Aynı böl-ve-

yönet siyaseti Bizanslılar tarafından Slav boylarına karşı da kullanılmıştır (Luttwak, 2009: 298, 403-404).

Nitekim savaşlarda düşman beylerini casuslarla ve rüşvetlerle ayartmak, Bizans İmparatorluğu’nun uzun

tarihi boyunca sıkça kullandığı bir yöntem olmuştur (Luttwak, 2009: 63-67, 347, 417). Aslında Bizans

İmparatorluğu’nun bu siyasetinin kökenleri İlkçağ’a kadar gitmektedir. Örneğin Roma İmparatorluğu,

imparator Tiberius döneminde (MS 14-MS 37) kuzeyindeki Germen kavimlerine karşı böl-ve-yönet

siyaseti uygulamıştır (Luttwak, 1979: 36).

167

264; Lukonin, 2007: 713-729). Ancak imparatorluğun bu federatif tarafı devleti zayıf

kılmış ve parçalanmasını kolaylaştırmıştır. Nitekim bu özerk krallıklardan birisi olan

Persis’in kralı Ardeşir (Artaxerxes), Arşak Hanedanı’na karşı isyan etmiş ve arka arkaya

kazandığı üç çarpışmanın ardından 224 yılında zaten salgın hastalıklardan dolayı

zayıflamış olan Part İmparatorluğu’na son vermiştir (Bivar, 2006: 96).

Göktürk Kağanlığı’nın 552’deki kuruluşundan 744’teki yıkılışına kadarki tarihi boy

ayaklanmalarıyla doludur. Bu ayaklanmalardan hem Çin kaynaklarında hem de Göktürk

yazıtlarınca sıkça söz edilmiştir. Khazanov, bu ayaklanmaların çıkış sebepleri olarak

Göktürklere bağlı toplulukların Göktürklere haraç ödemelerini ve savaşlarda Göktürk

ordularına asker vermek zorunda kalmalarını saymıştır (Khazanov, 1994: 255).

Strategikon’da XI-2’de Göktürklerin ve Avarların zayıf yönleri sayılırken onların

güvenilmez ve açgözlü kişiler oldukları, pek çok topluluktan oluştukları için aralarında

akrabalık ya da birlik duygusu olmadığı sayılmıştır. Strategikon’da savaşlarda hainlerin

ve kaçakların onların başlarına dert olduğu belirtilmiş, aralarından birkaçının Bizans

tarafına geçmeleri durumunda iyi ağırlanmaları önerilmiş, böylece daha pek çok kişinin

kaçarak Bizans tarafına geçeceği yazılmıştır (Strategikon, 1981: 367). Aslında Göktürk

Kağanlığı’nın kuruluş aşaması ve ondan önce Moğolistan’a hükmeden Rou-ran

Kağanlığı’nın yıkılışı da boy ayaklanmaları sayesinde gerçekleşmiştir. Çin’deki Kuzey

Wei Hanedanı ile yaptığı savaşlardan epey yıpranan ve zayıflayan Rou-ran Kağanlığı,

son yıllarında büyük bir Tie-le ayaklanması ile sarsılmış ve bu isyanı bastıramamıştır.

ZS’daki, BS’daki ve TD’deki Göktürk Bölümleri’ne göre o yıllarda henüz bu kağanlığa

bağlı yaşayan Göktürkler, Da-tong’un 大統 on ikinci yılında (16 Şubat 546-5 Şubat

547) reisleri Tu-men’ın (Bumın) komutasında Tie-le Ayaklanması’nı bastırmışlar ve asi

Tie-le boylarını kendilerine bağlamışlardır. Bu katılımla askerî gücü artan Tu-men,

Rou-ran kağanı A-na-gui’den kızını istemiş ancak sert bir dille geri çevrilince kağanlığa

karşı isyan etmiştir. Batı Wei imparatoru Wei Fei-di’nin 魏廢帝 (Yuan Qin 元欽)

saltanatının birinci yılının birinci ayında (11 Şubat-10 Mart 552) Rou-ran kağanını

büyük bir çarpışmada yenen Tu-men, böylece kağanlığı yıkmış ve kendisini *İllig

Ḳaġan unvanıyla hükümdar ilan ederek bağımsız bir Göktürk devleti kurmuştur. Rou-

ranlardan geriye kalan kütleler de kısa bir süre içerisinde ortadan kaldırılmışlardır.

Göktürkler bağımsızlıklarını ilan ettikten sonraki yıllarda Tu-men’ın oğlu *Buḳan

168

Ḳaġan’ın (ZS’da Mu-han Ke-han 木汗可汗 , SS’da, BS’da ve TD’de Mu-gan Ke-han

木杆可汗) önderliğinde Kitanlar, Kırgızlar (Qi-gu 契骨) ve Heftalitler (ZS’da Xian-da

囐噠 , SS’da Yi-da 挹怛 , BS’da ve TD’de Ye-da 嚈噠) gibi çeşitli toplulukları yenerek

kendi boyundurukları altına almışlardır. SS’daki Göktürk Bölümü de bu bilgileri

aktarmış, ancak olayların tarihi konusunda ayrıntılı bilgiler vermemiş, bir tek bu

olayların Kuzey Wei Hanedanı’nın son yıllarında yaşandığını belirtmiş, ayrıca *Buḳan

Ḳaġan’ın fethettiği halkların arasında Kırgızları saymamıştır. ZZTJ’deki Shao-tai’nin 紹

泰 birinci yılının on ikinci ayı (29 Aralık 555-27 Ocak 556) kayıtlarında ise *Buḳan

Ḳaġan’ın (Mu-gan Ke-han 木 杆 可 汗) Rou-ranları yenilgiye uğrattıktan sonra

Heftalitleri (Ye-da 嚈噠), Kitanları ve Kırgızları (Qi-gu) hâkimiyeti altına aldığı

aktarılmıştır (BS, 99, 3286-3287; SS, 84, 1864; TD, 197, 5402-5403; ZS, 50, 908-909;

ZZTJ, 166, 5140). Böylece Tu-men’ın kurduğu Göktürk devleti bir bozkır

imparatorluğuna dönüşmüştür. Ancak Göktürk Kağanlığı Işbara Ḳaġan’ın (Sha-bo-lüe

Ke-han 沙鉢略可汗) döneminde iç çekişmelerden dolayı zayıflamaya başlamıştır.

Daha önce de belirttiğimiz gibi, Çin’in Göktürk Kağanlığı’na gönderdiği casus-elçi

Zhang-sun Sheng’ın SS’daki biyografisine göre bu casus, kağanlığın zayıf yönlerini

öğrenerek Kuzey Zhou Hanedanı’nın başbakanı Yang Jian’e (sonradan imparator Sui

Wen-di) Da-xiang 大象 saltanat devresi sırasında (14 Mart 579-20 Ocak 581) bir rapor

sunmuştur. Ardından Kuzey Zhou Hanedanı yıkılarak yerine Sui Hanedanı kurulmuş ve

Zhang-sun Sheng, Kai-huang’ın birinci yılında (20 Şubat 581-8 Şubat 582) bu

hanedanın ilk imparatoru ve eski hanedanın son başbakanı Sui Wen-di’ye yeni bir rapor

sunarak Göktürklerin zayıflıklarını ayrıntılı bir şekilde anlatmıştır. Bu rapora dayanarak

ertesi yıl Çinliler hem Işbara Ḳaġan’a muhalif olan çeşitli Göktürk beylerini kışkırtarak

iç savaşın çıkmasına yol açmışlar, hem de Tatabıları, Xileri ve Kitanları Işbara Ḳaġan’a

karşı ayaklanmaları için teşvik etmişlerdir (SS, 51, 1330-1331). Ancak burada sözü

geçen kavimlerin hangi sebepten ötürü Göktürklere karşı ayaklanmak istedikleri

açıklanmamıştır. Sui Wen-di 583 yılında Göktürklere karşı bir ferman çıkarmıştır.

SS’daki ve BS’daki Göktürk Bölümleri’nde kayıtlı olan bu fermana göre Göktürk

Kağanlığı’na bağlı olan kavimler arasında huzursuzluk gözlemlenmektedir.

Göktürklerin kuzeyindeki Kırgızlar 316 gizlice Göktürklerin zayıflamalarını ve onlara

316 SS’daki metinde Göktürklerin kuzeyinde onlara saldırmak için fırsat kollayan topluluğun adı Kitan

169

saldırmak için gereken fırsatın kendilerine gelmesini beklemektedirler. Ayrıca Hoten

(Yu-tian 于闐)317, Pers (Bo-si 波斯)318 ve Heftalit (Yi-da 挹怛) devletleri Göktürk

Kağanlığı’nın batı bölgelerini yöneten Tardu Ḳaġan’a (Da-tou 達頭) karşı kısa bir süre

önce birleşerek ayaklanmışlardır (BS, 99, 3292; SS, 84, 1866). Ne yazık ki bu fermanda

da Göktürk Kağanlığı’na bağlı kavimlerin bu devlete karşı koymalarına yol açan

sebeplere yer verilmemiştir.

Doğu ve Batı Göktürk Kağanlıkları ileriki yıllarda da çeşitli boy ayaklanmalarıyla

uğraşmak zorunda kalmışlardır. Özellikle Tie-le kavimleri ve doğudaki Moğol

toplulukları sıklıkla ayaklanmışlar, kimi zaman farklı Göktürk hükümdarlarına

bağlanmışlar, kimi zaman da bağlı oldukları Göktürk hükümdarlarından koparak başka

hükümdarlara bağlılıklarını bildirmişler ya da bağımsızlıklarını kazanmaya

çalışmışlardır. Örneğin SS’daki ve BS’daki Göktürk Bölümleri’ne göre Tardu Ḳaġan ile

Qi-min Ḳaġan arasında yaşanan iç savaş sırasında Ren-shou’nun 仁壽 birinci yılında (8

(Qi-dan 契丹) olarak verilmişse de BS’da doğru olarak Göktürklerin kuzeyindeki bu kavmin Kırgızlar

(Qi-gu 契骨) olduğu yazılmıştır. Bu duruma daha önce Liu işaret etmiştir (Liu, 1958-II: 524).
317 Göktürk dönemindeki Hoten (Ḫoten) Devleti, Doğu Türkistan’da Tarım Havzası’nda Taklamakan

Çölü’nün güneyinde, Kaşgar’ın güneydoğusunda, Tibet’in kuzeyinde bulunuyordu. O dönemdeki Çin

kaynaklarında bu bölgenin adı Qu-sa-da-na 瞿薩旦那 , Yu-tian 于闐 ve Huan-na 渙那 olarak

geçmektedir (Ekrem, 2003: 219-220). I. Tonyuḳuḳ Yazıtı’nın Güney Yüzü’nün 7. satırında geçen bir

ifade daha önce Radloff ve Orkun tarafından “ḳurıya ḳurdanda”, Ergin tarafından da “ḳurıya ḳurıdınta”

olarak okunmuş ve “batıdan batılılara” olarak çevrilmiştir. Clauson, bu ibarenin “ḳurıya Ḳordanta” olarak

okunması gerektiğini, bunun da “batıdaki Hoten” anlamına geldiğini, Ḳordan’ın Hoten’i karşıladığını ileri

sürmüştür. Ancak Tekin bu görüşe karşı çıkmış ve yazıttaki ifadeyi “ḳurıya ḳurıdınta” olarak okuyarak

çevirisini “batıda batıdan” olarak vermiştir. Ölmez ise bu ifadeyi “ḳurıya ḳorıdınta” şeklinde okuyup

“batıda Korılardan” olarak çevirmiştir (Clauson, 1971: 127-128; Ergin, 2002: 68-69; Orkun, 1994: 104-

105; Ölmez, 2012: 164, 171; Tekin, 1994: 6-7, 34). Eski Uygurcada Udun olarak adlandırılan Hoten’in

aslının *Godan olduğu, bunun da sonradan *Gostâna ve *Gostan’a dönüştüğü, *Go’nun bölgenin yerel

dilinde “ülke” anlamına gelebileceği düşünülmüştür. MÖ 3. yüzyılda kurulduğu tahmin edilen Hoten

Devleti, 11. yüzyılın başında Karahanlılar tarafından yıkılıncaya kadar varlığını korumuştur. Bölgenin

eski yerel dili olan Hotence’nin (Hoten Sakacası olarak da adlandırılır) Doğu İranî bir dil olduğu, ancak

yoğun Hint etkisinde kaldığı bilinmektedir. Hoten’in Türklerin eline geçmesinden önceki yerli halkının da

İranî-Tibet karışımı olduğu düşünülmüştür (Ekrem, 2003: 220-222). Bahsi geçen ve Karahanlılar

tarafından yıkılan eski Hoten kentinin bugünkü Hotən خوتهن (He-tian 和田) şehrinin yakınlarında olduğu

biliniyorsa da bu eski kentin tam olarak neresi olduğu konusunda ortak bir görüşe varılamamıştır (Ekrem,

2003: 225).
318 Dönemin Çin kaynaklarında İran’da Persler tarafından kurulmuş olan Sasani İmparatorluğu Bo-si 波

斯 yani Pers olarak geçmektedir (Chavannes, 1903: 170). Sui Wen-di’nin fermanından Sasanilerin

Göktürklere bağlı olup Hotenlilerle ve Heftalitlerle birlikte onlara karşı ayaklandıkları anlamı

çıkmaktadır. Hâlbuki 580’li yıllarda Sasani İmparatorluğu bağımsız idi; hatta bu imparatorluk tarihinin

hiçbir döneminde Göktürk hâkimiyeti altına girmemiştir. 6. yüzyılın ikinci yarısı ve 7. yüzyılın ilk yarısı

boyunca Göktürklerle savaşan Sasaniler muhtemelen Göktürklere bağlı yaşayan Hotenlilerin ve

Heftalitlerin isyanına destek vermişlerdir. Bölgeye çok uzak olan Çinliler ise muhtemelen asilere yapılan

Sasani yardımını Göktürk yönetimi altında yaşayan Perslerin bir isyanı olarak algılamışlardır.

170

Şubat 601-28 Ocak 602) Qi-min Ḳaġan, Sui Hanedanı’nın askerî desteğiyle kuzeye

doğru sefere çıkmıştır. Qi-min Ḳaġan’a bağlı olan Tie-lelardan Hu-xieler 斛薛 ve diğer

pek çok topluluk bu sırada kağana karşı başkaldırmışlardır. Aynı yıl ya da bir sonraki

yıl319 Batı Göktürk hükümdarı Çuri Ḳaġan ve ona bağlı bir Yabġu, Tie-lelar tarafından

saldırıya uğramışlar ve bozguna uğratılmışlardır. 320 Bilge Ḳaġan (Bu-jia Ke-han)

unvanını taşımakta olan Tardu Ḳaġan da büyük sıkıntılarla karşılaşmıştır çünkü

Tatabıların ve Xilerin beş boyu onun yönetiminden çıkarak göç etmişlerdir. Tu-yu-hun

Devleti’ne kaçmak zorunda kalan Tardu Ḳaġan’ın kalan boyları da Qi-min Ḳaġan

tarafından ele geçirilmiştir. ZZTJ de Da-ye’nin üçüncü yılı kayıtlarında (16 Şubat 603-5

Şubat 604) Tie-lelardan *Bokuların ve diğer on boyun Bilge Ḳaġan’a (Tardu Ḳaġan)

karşı ayaklandıklarını, Bilge Ḳaġan’ın hükümdarlığının böylece sona erdiğini

belirtmiştir (BS, 99, 3297-3298; SS, 84, 1873-1874; ZZTJ, 179, 5600). Batı Göktürk

Kağanlığı’nda Niri Ḳaġan’dan sonra Çuri Ḳaġan unvanıyla yerine geçen oğlu da uzun

bir süre boyunca Tie-leların isyanlarıyla uğraşmak zorunda kalmıştır. SS’daki ve

BS’daki Batı Göktürk Bölümleri’ne göre Çuri Ḳaġan, Da-ye’nin başlarında (605 ve

dolayları) devleti keyfî bir biçimde yönettiği için pek çok kişi ona karşı ayaklanmıştır.

Çuri Ḳaġan kendisini büyük bir yenilgiye uğratmış olan Tie-le boylarıyla da pek çok

kez savaşmıştır (BS, 99, 3300; SS, 84, 1877). SS’daki Tie-le Bölümü de Da-ye’nin

birinci yılında (25 Ocak 605-12 Şubat 606) Çuri Ḳaġan’ın Tie-le boylarına saldırdığını,

onlara ağır vergiler koyarak mallarına el koyduğunu yazmıştır. Xue-yan-tuoların

ayaklanmasından kuşkulanan Çuri Ḳaġan, bu kavmin beylerinden birkaç yüz kişiyi bir

bahaneyle bir araya getirmiş ve hepsini idam ettirmiştir. Bunun üzerine Xue-yan-tuolar

kağana karşı ayaklanmışlar ve hem Xue-yan-tuoların hem de Tie-le kavimlerinden

Çibillerin (Qi-bi 契苾) reisleri kağanlıklarını ilan etmişlerdir. Xue-yan-tuoların İç İrkin

(Nei Si-jin 內俟斤) unvanını taşıyan reisleri *Ediz (Ye-xi 也咥)321 Kiçik Ḳaġan (Xiao

Ke-han 小可汗) unvanını alırken Çibillerin İlteber İrkin (Si-li-fa Si-jin 俟利發俟斤)

unvanını taşıyan reisleri Ḳalıŋ (Ge-leng 歌楞) da Yi-wu-zhen Baġa Ḳaġan (Yi-wu-zhen

Mo-he Ke-han 易勿真莫何可汗) unvanını almıştır. Çuri Ḳaġan bu her iki asi

hükümdar karşısında yenilgiye uğramıştır ve onun gücünün giderek azaldığını gören

319 Liu’ya göre burada sözü geçen olaylar ertesi yıl yani 602’de yaşanmıştır (Liu, 1958-II: 537).
320 Taşağıl Çince metinde Niri Ḳaġan’ın adının geçmesinin karışıklık sonucu olabileceğini, onun yerine

Çuri Ḳaġan’ın ve yabgusunun Tie-lelar tarafından bozguna uğratıldığını belirtmiştir (Taşağıl, 1995: 60).
321 Ye-xi = Ediz eşleştirmesi için bkz. Hamilton, 1997: 193-194, 199.

171

Doğu Türkistan’daki şehir-devletlerinden Kumul (Yi-wu), Koçu ve Agni (Yan-qi 焉耆 ,

Karaşar) 322 de Çibil kağanına bağlılıklarını bildirmişlerdir. Aynı bilgi BS’daki ve

TD’deki Tie-le Bölümleri’nde, ayrıca ZZTJ’deki Da-ye’nin birinci yılının sekizinci ayı

(18 Eylül-17 Ekim 605) kayıtlarında da tekrarlanmıştır (BS, 99, 3303; SS, 84, 1880;

TD, 199, 5465; ZZTJ, 180, 5622-5623). JTS’daki Uygur Bölümü’nde ise Çuri Ḳaġan’ın

Da-ye’nin ilk yılında Tie-le boylarına saldırarak onlardan ağır vergiler aldığı ve Xue-

yan-tuo beylerini öldürmesi üzerine Tie-leların ona karşı ayaklandıkları belirtilmiştir.

Bu kaynağa göre Tie-leların *Boku, Toŋra, Uygur (Hui-he 迴紇), Bayırku ve Fu-luo 覆

羅 kavimleri bir ittifak kurmuşlardır. Adı geçen boyların oluşturdukları birlik Uygur

(Hui-he 迴紇) adını almıştır, yani bu boylar Uygur adı altında birleşmişlerdir (JTS, 195,

5195). XTS’daki Uygur Bölümü de Da-ye yılları sırasında Çuri Ḳaġan’ın Tie-le

boylarına saldırmasından, onların mallarına el koymasından, kağanın onlardan hem

korkup hem nefret ettiğinden ve Tie-le beylerini toplayarak öldürtmesinden söz etmiştir.

Bunun üzerine Uygurlar (Wei-he 韋 紇), *Bokular, Toŋralar ve Bayırkular

ayaklanmışlar, Uygur reisini İrkin (Si-jin 俟斤) ilan etmişler ve birleşerek adlarını

Uygur (Hui-he 回紇) olarak değiştirmişlerdir. Bu sayede JTS’da Hui-heların yine Hui-

he olarak adlandırılmasına ilişkin kafa karıştırıcı bilgi düzeltilmiş ve önceden Çin

kaynaklarında Wei-he olarak geçen Uygurların bundan sonra Hui-he olarak geçtikleri

belirtilmiştir (XTS, 217A, 6111). Batı Göktürklere karşı 605’te isyan eden bu Tie-le

kavimleri sonradan Doğu Göktürk Kağanlığı’na bağlanmışlardır. Hâlâ Batı Göktürk

Kağanlığı’na bağlı yaşayan son Xue-yan-tuo boyları da Batı Göktürk hükümdarı Tong

Yabġu Ḳaġan’ın döneminde bu devletten koparak Doğu Göktürk Kağanlığı’na

bağlılıklarını bildirmişlerdir. Ancak Batı Kağanlığı’ndaki ağır vergilerden ve

hükümdarın kötü yönetiminden kaçan Tie-le boyları, gördüğümüz üzere İllig Ḳaġan’ın

kötü yönetimi yüzünden aynı sıkıntıları yine yaşamışlar ve son bir kez büyük bir

ayaklanma çıkartarak hem bağımsızlıklarını kazanmışlar hem de Doğu Göktürk

322 Esas adı Hint ateş tanrısı Agni’den gelen, bölgenin Tohar lehçesinde Argi, Arki ve Arśi olarak söylenen

bu devlet, Turfan ile Kuça arasında, Tanrı Dağları’nın doğusunda bulunuyordu. Han Hanedanı

döneminden beri varlığı bilinen Agni Devleti, Tang Hanedanı dönemiyle ilgili bilgi veren Çin

kaynaklarında A-qi-ni 阿耆尼 ve Yan-qi 焉耆 olarak geçerken Yuan 元 Hanedanı döneminde (1271-

1368) burası Yi-le Ba-li 伊勒巴拉 (İl Balıḳ) olarak adlandırılmıştır. Agni 1757’de Mançu-Cungar Savaşı

sırasında harap olunca ertesi yıl buraya yakın bir mesafede bulunan An-ji-yan 安集延 kenti genişletilmiş

ve buraya Karaşehir (Ḳaraşar) adı verilmiştir. 1898’den beri burası Çincede yine Yan-qi olarak

adlandırılmaktadır (Ekrem, 2003: 90).

172

Kağanlığı’nın yıkılmasına katkıda bulunmuşlardır. Batı Göktürk Kağanlığı ayrıca son

büyük hükümdarları Tong Yabġu Ḳaġan’ın döneminin sonlarında, tarih sahnesine o

sıralarda çıkmaya başlayan Karlukların323 ayaklanmasıyla sarsılmıştır. JTS’daki Göktürk

Bölümü’nün Batı Göktürk kısmı, Tong Yabġu Ḳaġan’ın gücüne ve zenginliğine

dayanarak tebaasına kötü davrandığını, ona bağlı boylarda yaşayan insanların kağandan

nefret ettiklerini ve Karlukların (Ge-luo-lu 歌邏祿) sonunda Zhen-guan’ın birinci

yılında (627) ona karşı ayaklanma çıkardıklarını yazmıştır. Ancak JTS bu ayaklanmanın

nasıl sonuçlandığını belirtmemiştir. Nitekim kısa bir süre sonra Tong Yabġu Ḳaġan

kendi amcası tarafından öldürülmüştür (JTS, 194B, 5182).

Göktürkler Tang Hanedanı’na bağlandıktan elli yıl sonra Çin’e karşı sürdürdükleri

başarılı bir ayaklanmanın sonucunda 682’de İkinci Göktürk Kağanlığı’nı kurmuşlar ve

Dokuz Oğuz (Jiu-xing 九姓) boylarına karşı yaptıkları savaşların ardından 685-868

yıllarında Moğolistan’daki Ötüken bölgesine sahip olmuşlardır. 324 Ağırlıklı olarak

Dokuz Oğuzlar, Kırgızlar, Basmıllar 325 , Türgişler, Azlar 326 , Karluklar, Kitanlar,

Tatabılar gibi halkları yöneten İkinci Göktürk Kağanlığı, kısa tarihi boyunca sık sık bu

konar-göçer toplulukların ayaklanmalarıyla uğraşmak zorunda kalmıştır. 327 Göktürk

Kağanlığı’nın son büyük devlet adamları ve komutanları olan Tonyuḳuḳ’un, Köl

Tigin’in ve Bilge Ḳaġan’ın ölümlerinden kısa bir süre sonra bu devlet de Tang

323 Çin kaynaklarında genellikle Ge-luo-lu 葛邏祿 ve Ge-luo-lu 歌邏祿 olarak geçen (Chavannes, 1903:

340), Göktürkler ile yakın akraba bir kavim olarak addedilen Karluklar, Göktürk döneminde Altay

Dağları civarında yaşamışlardır. Karluklar kimi zaman Doğu Göktürklere, kimi zaman Batı Göktürklere

bağlı olmuşlar, ancak sık sık Göktürk hâkimiyetine karşı ayaklanarak bu devleti sıkıntıya sokmuşlardır.

Bu Türk kavmi hakkında daha fazla bilgi için bkz. Taşağıl, 2004b: 62-72. Karluklar Göktürk yazıtlarında

Ḳarluḳ olarak geçmektedirler (Clauson-Tryjarski, 1971: 22; Tekin, 1988: 20-21, 46-47, 50-51). Karluk

adına Tibetçe belgelerde ise Gar-log olarak rastlanılmaktadır (Hoffman, 1950: 195).
324 İkinci Göktürk Kağanlığı’nın 682’de Gobi Çölü’nün güneyindeki Ḳaraḳum şehrinde kurulması ve

Göktürklerin kuzeydeki Dokuz Oğuz boylarını 685 sonları-868 başlarında yenerek Ötüken bölgesini ele

geçirmeleri konusunda bkz. Ekrem, 2008a: 48-63.
325 Cungarya ile Kuzey Moğolistan arasında yaşamış olan, ancak haklarında elimizde ayrıntılı bilgiler

olmayan Basmılların (Ba-xi-mi 拔悉密) bir Türk kavmi oldukları tahmin edilmektedir. Bu topluluk

hakkında bkz. Taşağıl, 2004b: 53-55. Bu kavmin adı Bilge Ḳaġan Yazıtı’nın Doğu Yüzü’nün 25.

satırında Basmıl olarak geçmektedir; bu yazıtta aynı zamanda Basmıl hükümdarı olan Iduḳ Ḳut’un, Bilge

Ḳaġan’ın akrabası olduğu belirtilmiştir (Tekin, 1988: 46-47). Basmıllar, Karluklar ve Uygurlar tarafından

742’de İltėriş Ḳaġan (Xie-die-yi-shi Ke-han 頡跌伊施可汗) unvanıyla başa geçirilen Basmıl reisinin de

Çin kaynaklarındaki kayıtlarda A-shi-na soyadını taşıdığı görülmektedir (Liu, 1958-II: 662).
326 Bugünkü Moğolistan’ın kuzeybatısında, Tannu Ola civarında yaşayan ve muhtemelen Türk olan Az

kavmi için bkz. Gömeç, 1999: 56.
327 İkinci Göktürk Kağanlığı’nın tarihinde görülen ayaklanmalar için bkz. JTS, 194A, 5172-5175; Tekin,

1988: 13, 17, 19, 21, 23, 43, 47, 49, 51, 53; XTS, 215A, 6048-6049; ZZTJ, 209, 6621; ZZTJ, 211, 6705,

6719-6720; ZZTJ, 212, 6742-6743.

173

Hanedanı’nın desteklediği Basmıl-Uygur-Karluk ittifakı tarafından 745’te yıkılarak

tarih sahnesinden çekilmiştir.328 Bir isyan hareketiyle kurulan Ötüken Uygur Kağanlığı

da tarihi boyunca ayaklanmalarla uğraşmak zorunda kalmış329 ve sonunda 840 yılında

yine bir boy ayaklanmasıyla yıkılmıştır. 330 Göktürk ve Uygur kağanlıklarının

yıkılmalarının ardından birkaç yüzyıl sonra bile Türk tarihinde hâlâ büyük boy

ayaklanmalarının çıktığını görmekteyiz.331 Bunlardan Selçuklu tarihi içerisinde bilinen

en ünlülerinden ve en büyüklerinden birisi de 1153’te yaşanan ve akabinde Büyük

Selçuklu İmparatorluğu’nun resmen ortadan kalkmasına yol açan Büyük Oğuz

Ayaklanması’dır. 332 Benzer bir durum Anadolu Selçuklu Sultanlığı’nda da

yaşanmıştır.333 İlhanlı Moğolları 1243’ten itibaren Anadolu’yu yönetmeye başladıktan

sonra hem Moğollara hem de onlara bağlı Selçuklulara karşı pek çok irili ufaklı

Türkmen ayaklanması çıkmıştır. 334 Osmanlı İmparatorluğu da Anadolu’da 14.-16.

yüzyıllarda genişledikçe özellikle 15. yüzyılın sonları ile 16. yüzyılın başlarında konar-

göçer Türkmenlerin ayaklanmalarıyla karşılaşmıştır.335

328 İkinci Göktürk Kağanlığı’nın yıkılması hakkında bkz. Çandarlıoğlu, 2004: 55-58; Gömeç, 2011: 187-

193; Taşağıl, 2004a: 57-59.
329 Bu kağanlığın bastırmak zorunda kaldığı ayaklanmalara bu devletten kalan yazıtlarda da değinilmiştir

(Ölmez, 2012: 17, 255-256, 274, 276-278).
330 Ötüken Uygur Kağanlığı’nın yıkılışı hakkında bkz. JTS, 195, 5213; Ölmez, 2012: 235-236; XTS,

217B, 6130; ZZTJ, 246, 7947.
331 Karahanlı tarihinde bazı ayaklanmalar ve gerginlikler yaşandığı bilinmektedir (Khazanov, 1994: 261).
332 Büyük Selçuklu İmparatorluğu 11. yüzyılda kurulduğu sıralarda Horasan’da ve İran’da konar-göçer

Türkmen boylarıyla bazı sorunlar yaşanmıştır (Khazanov, 1994: 264). 1153’teki Büyük Oğuz

Ayaklanması hakkında ise bugüne kadar pek çok eser kaleme alınmıştır (Ayan, 2007: 11-15, 21-26;

Khazanov, 1994: 267; Köymen, 1947a: 160-163, 166-173; Sümer, 1999a: 137-141). Doğu Göktürk

Kağanlığı’nda 627 yılında patlak veren bu devletin yıkılmasındaki en önemli etkenlerden olan Büyük Tie-

le Ayaklanması da 1153’teki bu Büyük Oğuz Ayaklanması ile benzerlikler göstermektedir. İki ayaklanma

da vergilendirme sebebiyle çıkmıştır ve zorlu yaşam koşullarında hayatta kalmaya çalışan konar-

göçerlerin onları yöneten devletlere karşı başkaldırmalarının tipik örneklerini oluşturmaktadır. Her ne

kadar 1153 Oğuz İsyanı’nı çıkaran Oğuzlar Büyük Selçuklu İmparatorluğu’nu kuranlarla aynı etnik grubu

oluşturuyorlarsa da bu Oğuzlar dışarıdan göç ederek Büyük Selçukluların hizmetine sonradan

girmişlerdir. Bu da daha önce Batı Göktürk Kağanlığı’na bağlıyken ondan koparak Doğu Göktürk

Kağanlığı’na bağlanan çeşitli Tie-le boylarının bir süre sonra bu devlete karşı da isyan çıkarmalarına

benzemektedir. Aralarındaki tek fark, Tie-leların Doğu Göktürk Kağanlığı’nı kuran Göktürklerden farklı

bir Türk kavmi olmaları ve Büyük Selçuklulardaki Oğuz-Türkmenlerin tersine devletin kurucu unsuru

olmamalarıdır.
333 Türkmenlerin 1239-1240 yıllarında çıkarttıkları Babaî Ayaklanması için bkz. Koca, 2012: 12-17 ve

Ocak, 2011: 37-51.
334 Anadolu’da 1243-1263 arasında yaşanan, ancak hepsi de Moğollar tarafından bastırılan ayaklanmalar

hakkında bkz. Ersan, 2010: 101-107. 1277’de yaşanan ayaklanmalar da Moğollar tarafından bastırılmıştır

(Ersan, 2010: 107-123). Bu isyanlar tıpkı Göktürk kağanlıklarındaki Tie-le ve diğer halkların boy

ayaklanmalarına benzemektedir. Ancak aradaki en büyük fark, Moğolların ve onlara bağlı Selçukluların

çoğu zaman bu boy ayaklanmalarını Göktürklerin tersine kolayca bastırabilmiş olmalarıdır.
335 Osmanlı yönetimi altında Türkmenlerin yaşadıkları sıkıntılar hakkında bkz. Lindner, 1983: 55-66, 78,

80-84, 87, 92, 111. Bu konuda Lindner’ın At Çeken Türkmenleri konusunda yaptığı çalışma dikkat

çekicidir (Lindner, 1983: 75-96). 15. yüzyılın sonları ile özellikle 16. yüzyılın başlarında Anadolu’nun

174

2.2.5. Savunmayı İçten Zayıflatan Yabancı Unsurlar

Zhang Gong-jin’in 629 yılında Tang Tai-zong’a sunduğu, onun JTS’daki ve XTS’daki

biyografileri ile ZZTJ’in Zhen-guan’ın üçüncü yılının sekizinci ayı (24 Ağustos-21

Eylül 629) kayıtlarında kayıtlı olan raporda Doğu Göktürk Kağanlığı’nın zayıflamasının

sebepleri arasında sonuncu sırada verilen madde, devletin içinde savunmayı içten

zayıflatacak Çinli unsurların varlığı olmuştur. Bu maddeye göre çok sayıda Çinli

kuzeye Göktürk ülkesine gitmiş ve kağanlık zayıflamaya başlayınca dağlık bölgelerde

gruplar hâlinde toplanmaya başlamıştır. Dağlarda korunaklı yerlere konuşlanan bu

Çinliler Göktürk hâkimiyetinden çıkmışlardır ve rapora göre Tang ordusu Çin Seddi’ni

aşarak Göktürk ülkesine girdiği anda kendiliklerinden Tang güçlerine destek

vereceklerdir. Zhang Gong-jin ayrıca raporunda devletin merkezinde İllig Ḳaġan’a

hizmet eden Soğdluların güvenilmez kişiler olduklarını belirtmiştir. Ona göre

Göktürklere bir Tang ordusu gönderilirse bu Soğdlu memurlar direniş göstermeyecekler

ve İllig Ḳaġan’ı terk edeceklerdir (JTS, 68, 2507; XTS, 89, 3756; ZZTJ, 193, 6065).

Nitekim Zhang Gong-jin Soğdlular hakkında haklı çıkmıştır. General Li Jing 630 yılının

Şubat-Mart aylarında İllig Ḳaġan’ın merkezi Ding-xiang’ı ele geçirdikten sonra kağan

kendi maiyetiyle ve halkı ile ordusundan geriye kalanlarla Gobi Çölü’nün girişine

kaçmıştır. Tang ordusunun baskınından dolayı Göktürkler arasında yaşanan kargaşayı

öncü birlikleri aracılığıyla öğrenen Li Jing, kağanın çevresindeki ileri gelen bazı Çinli

ve Soğdlu kişilere gizlice casuslar göndererek onların kağanı terk edip Tang ordusuna

teslim olmalarını sağlamıştır. Li Jing’e teslim olan bu kişiler arasında daha önce de

değindiğimiz gibi kağanın sırdaşı Soğd Beyi *Semerkandlı Sumit (Kang Su-mi), Sui

konar-göçer Türkmenleri, başta Orta Anadolu’da ve Teke bölgesinde yaşayan Yörükler olmak üzere,

kendi yaşam tarzlarını rahatça sürdürebilecekleri bir kurtarıcı figürünü Safevî Devleti’nin kurucusu Şah

İsmail’in (1501-1524 yılları arasında hükümdar) kişiliğinde bulmuşlardır. Bu hareket de 1511 yılındaki

Şahkulu Ayaklanması’yla sonuçlanacaktır (Lindner, 1983: 105-112). Anadolu’da 16.-17. yüzyıllarda

ekonomik, siyasî (Osmanlı yöneticilerinin adaletsiz tutumları) ve mezhepsel sebeplerden ötürü pek çok

kez Türkmen ayaklanmaları çıkmıştır. Devlet yönetiminde ve orduda iş bulamayan Türkmenler, araya

mezhepsel ayrılıklar da girince kalabalık kitleler olarak İran’a göç etmişler ve hem devlette hem orduda

daha yüksek konumlara gelebildikleri Safevî Devleti’nin hizmetine girmişlerdir (Sümer, 1999a: 190-192,

194). 16. yüzyılın başlarında kalabalık Türkmen kitlelerinin Osmanlı İmparatorluğu’ndan ayrılarak İran’a

Safevî Devleti’nin topraklarına göç etmeleri, Xue-yan-tuoların Batı Göktürk Kağanlığı’ndan ayrılarak

Doğu Göktürk Kağanlığı’na göç etmelerine benzetilebilir.

175

hanedanından Qi Prensi Yang Jian’in oğlu Yang Zheng-dao ve imparator Sui Yang-

di’nin eşi İmparatoriçe Xiao bulunmuşlardır. Teslim olmalarının ardından bu Çinli ve

Soğdlu ileri gelenler Li Jing tarafından Tang başkenti Chang-an’a gönderilmişlerdir. Bu

bilgiler TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri’nde, JTS’daki Tai-zong

Saltanat Yıllığı’nda, JTS’daki ve XTS’daki Li Jing Biyografileri’nde ve ZZTJ’deki

Zhen-guan’ın dördüncü yılının birinci ayı (18 Şubat-19 Mart 630) kayıtlarında

bulunmaktadır (JTS, 3, 39; JTS, 67, 2479; JTS, 194A, 5159; TD, 197, 5411; XTS, 93,

3814; XTS, 215A, 6035; ZZTJ, 193, 6070-6071).

Ne var ki Çin kaynaklarında Zhang Gong-jin’in raporunda bahsettiği ve

Moğolistan’daki dağlara sığınarak gruplar hâlinde savunma güçleri kuran Çinlilerin Li

Jing’in harekâtı sırasındaki faaliyetlerinden söz edilmemiştir. Bunun sebebi, Göktürk

ülkesinde yaşayan Çinlilerin bir kısmının Zhang Gong-jin’in raporunu yazdığı yıl

içerisinde Çin’e geri dönmüş olmalarıdır. JTS’daki Tai-zong Saltanat Yıllığı’na göre

Zhen-guan’ın üçüncü yılında (30 Ocak 629-17 Şubat 630) Maliye Bakanlığı’nın (Hu-bu

戶部) Tang sarayına sunduğu bilgiler aktarılmıştır. Bu bilgilere göre o yıl içerisinde

Çin’in kuzey sınırının ötesinden yani Moğolistan’daki Göktürk Kağanlığı’ndan geri

dönen Çinliler, o zamana kadar Tang denetimi altına sokulmuş Göktürkler ve

Göktürklere karşı ayaklanarak dört bir yandan gelip Tang Hanedanı’na sığınmış olan

kuzeyli yabancılar (Yi 夷) toplam bir milyon iki yüz binden fazla erkek ve kadından

müteşekkildir. XTS’daki Tai-zong Saltanat Yıllığı da aynı bilgiyi vermiş, ancak bu

bilginin saraya Maliye Bakanlığı tarafından sunulduğunu belirtmemiştir (JTS, 2, 37;

XTS, 2, 31). Zhang Gong-jin raporunda Göktürk ülkesinde yaşayan Çinlilerin Tang

ordusunun harekâtını beklediklerini ve bu ordunun Çin Seddi’nin kuzeyine geçmesi

durumunda Tang Hanedanı’na bağlılıklarını bildirerek Göktürklere karşı yapılan savaşa

katılacaklarını belirtmiştir. Ancak buna karşılık Çinlilerin bir bölümü zaten çökmekte

olan Doğu Göktürk Kağanlığı’nda daha fazla durmanın gerekli olmadığını anlamışlar ve

Li Jing’in ordusu sefere çıkmadan önce Çin’e dönmüşlerdir. Her ne kadar Zhang Gong-

jin’in JTS’daki ve XTS’daki biyografileri onun raporunu Zhen-guan’ın üçüncü yılında

yani 629’da sunduğunu belirtmişse de raporun tam olarak hangi ayda sunulduğunu

yazmamıştır. Bu bilgi ise ZZTJ’in Zhen-guan’ın üçüncü yılının sekizinci ayı (24

Ağustos-21 Eylül 629) kayıtlarında mevcuttur (JTS, 68, 2507; XTS, 89, 3756; ZZTJ,

176

193, 6065). Bu da demek oluyor ki Zhang Gong-jin’in Moğolistan’daki dağlık

bölgelerde Göktürklere karşı gruplar hâlinde savunmada beklediğini belirttiği Çinlilerin

bir kısmı Eylül 629’dan Şubat 630’a kadar Çin’e geri dönmüş olmalıdır. Doğu Göktürk

Kağanlığı’nın doğal felaketler, boy ayaklanmaları, iç çekişmeler ve yenilgiler yüzünden

askerî gücünü büyük oranda yitirmiş olması da muhtemelen Göktürk ülkesindeki

Çinlilerin Çin’e geri dönüşlerine kağanlığın çok fazla engel olamamasına yol açmıştır.

Ancak Göktürk ülkesinde yaşayan Çinlilerin tamamı 629-630 yıllarında Çin’e henüz

geri dönmemişlerdir. ZZTJ’deki Zhen-guan’ın beşinci yılının dördüncü ayı (7 Mayıs-4

Haziran 631) kayıtlarında Tang Tai-zong’un Sui döneminin son yıllarında Göktürklere

sığınmış olan Çinlileri Çin’e geri getirmek için çabaladığı, çünkü Göktürklerin Çin’e

teslim olmalarına karşılık ellerinde hâlâ Çinlilerin bulunduğu yazılmıştır. İmparator bir

elçi göndererek Göktürklere değerli hediyeler sunmuş ve bunun sayesinde onların

ellerindeki Çinlileri özgürlüklerine kavuşturmuştur. ZZTJ’deki Zhen-guan’ın beşinci

yılının beşinci ayı (5 Haziran-4 Temmuz 631) kayıtlarında da fidye verilerek

Göktürklerden kurtarılan Çinlilerin seksen bin dolayında kadın ve erkekten oluştuğu

bilgisinin memurlar tarafından imparatora bildirildiği aktarılmıştır. Aynı bilgiler

XTS’daki Göktürk Bölümü’nde de bulunmaktadır (XTS, 215A, 6036; ZZTJ, 193, 6087).

XTS’nun ve ZZTJ’in sözünü ettiği fidyeyle özgürlükleri satın alınmış bu Çinliler

muhtemelen Zhang Gong-jin’in sözünü ettiği dağlarda ve vadilerde kaçak yaşayan

Çinlilerden ayrı olarak Göktürklerin elinden kaçamamış ve onların yanında tutsak

olarak kalmış Çinlilerdir.

Zhang Gong-jin’in raporunda geçen ve Doğu Göktürk Kağanlığı’nda yaşamakta olan

Çinliler bu devletin topraklarına farklı yollarla gelmişlerdir. Bunlardan bir bölümü

Çin’de yaşanan siyasî kargaşadan kaçarak Göktürk kağanlarına sığınmışlar, bir bölümü

ise Göktürklerin güçlü oldukları dönemlerde Çin’e yaptıkları akınlar sırasında esir

alınarak zorla Moğolistan’a götürülmüşlerdir. TD’deki, JTS’daki ve XTS’daki Göktürk

Bölümleri ile ZZTJ’deki Wu-de’nin birinci yılının beşinci ayı (30 Mayıs-27 Haziran

618) kayıtlarına göre Doğu Göktürk Kağanlığı’nda 609’da tahta geçmiş olan Shi-bi

Ḳaġan’ın döneminde Sui Hanedanı’nın yıkılmaya yüz tutması üzerine Çin’de karışıklık

çıktığı için pek çok Çinli kaçarak Göktürklere sığınmıştır (JTS, 194A, 5153; TD, 197,

5407; XTS, 215A, 6028; ZZTJ, 185, 5792). ZZTJ’deki Da-ye’nin on üçüncü yılının

177

üçüncü ayı (11 Nisan-10 Mayıs 617) kayıtları, Sui Hanedanı’na karşı ayaklanarak bu

hanedanın kuzey sarayı olan Fen-yang Sarayı’nı (Fen-yang-gong 汾陽宮) ele geçiren

Liu Wu-zhou’nun bu sarayda tutsak aldığı Sui Hanedanı saray kadınlarını Göktürklere

teslim ettiğini belirtmiştir (ZZTJ, 183, 5723). Nitekim yukarıda da gördüğümüz gibi Sui

Hanedanı yıkıldıktan sonra bu hanedana üye kişiler Göktürk kağanlarının yanına

yerleşmişlerdir. Sui hanedan üyelerinin Göktürklere sığınmalarına ilişkin bilgiler

TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile ZZTJ’deki Wu-de’nin üçüncü

yılının ikinci ayı (10 Mart-7 Nisan 620) kayıtlarında mevcuttur. Buna göre Li Yuan yani

Tang Gao-zu 618 yılında Sui Hanedanı’na karşı isyan ettiğinde Shi-bi Ḳaġan’dan

yardım istemiş ve kağanın gönderdiği birlikler tarafından desteklenmiştir. Ancak

sonradan Shi-bi Ḳaġan, Wu-de’nin ikinci yılının ikinci ayında (20 Şubat-21 Mart 619)

Tang-karşıtı Çinli beylerden Liang Shi-du’ya ve Liu Wu-zhou’ya destek vermeye

başlamış ve Tang Hanedanı’nın aleyhine dönmüştür. Nitekim o sırada ölen Shi-bi

Ḳaġan’dan sonra Doğu Göktürk tahtına oturan Çuri Ḳaġan da Sui Hanedanı’ndan

Prenses Yi-cheng ile evlenmiştir. Her ne kadar bu prenses Çuri Ḳaġan’dan önce Qi-min

Ḳaġan’la ve Shi-bi Ḳaġan’la evli kalmışsa da Shi-bi Ḳaġan’ın Sui-karşıtı bir siyaset

izlemesine engel olamamıştır. Ancak prensesin Çuri Ḳaġan’la yaptığı evlilikten sonra

Doğu Göktürk Kağanlığı’nın katı bir Sui-yanlısı ve Tang-karşıtı siyaset yürütmeye

başladığı görülmektedir. Sui Hanedanı’nın yıkıldığı sıralarda ortaya çıkan Çinli asi

beylerden Dou Jian-de’nin elinde tutsak bulunan Sui imparatoriçesi Xiao ve Qi

Prensi’nin oğlu Yang Zheng-dao da bu süreçte Wu-de’nin üçüncü yılının ikinci ayında

(10 Mart-7 Nisan 620) Çuri Ḳaġan’ın yanına gelmişlerdir. Çuri Ḳaġan da kendi

ordugâhında Yang Zheng-dao’yu Sui Prensi (Sui Wang 隋王) olarak tahta çıkarmıştır.

Bu dönemde Göktürk ülkesinde yaşayan bütün Çinliler ise bu olayın üzerine Yang

Zheng-dao’ya bağlılıklarını bildirmişlerdir. Çuri Ḳaġan bunun ardından yeni Sui

imparatorunu Ding-xiang kentine yerleştirmiştir ve Ding-xiang’da Çuri Ḳaġan’ın

kuklası olan Sui imparatorunun yanına yerleşen Çinlilerin sayısı on bini bulmuştur

(JTS, 194A, 5154; TD, 197, 5407; XTS, 215A, 6028-6029; ZZTJ, 188, 5878).

ZZTJ’deki Wu-de’nin dördüncü yılının üçüncü ayı (29 Mart-26 Nisan 621) kayıtlarında

ayrıca İllig Ḳaġan’ın Sui Hanedanı üyesi eşi Prenses Yi-cheng’ın erkek kardeşi Yang

Shan-jing’in 楊善經 Sui Hanedanı’nın yıkılması üzerine Çin’deki iç savaştan kaçarak

İllig Ḳaġan’ın yanına sığındığı belirtilmiştir (ZZTJ, 189, 5907). Nitekim daha önce de

178

değindiğimiz gibi İllig Ḳaġan’ın yanında onun danışmanlığını yapan Zhao De-yan

adında bir kişiden de XTS’daki Göktürk Bölümü’nde ve ZZTJ’deki Zhen-guan’ın birinci

yılının yedinci ayı (17 Ağustos-14 Eylül 627) kayıtlarında bahsedilmiştir (XTS, 215A,

6034; ZZTJ, 192, 6037). Her ne kadar kaynaklarımız bu kişinin geçmişi hakkında bilgi

vermiyorsa da kendisi büyük olasılıkla 618 yılı dolaylarında başlayan karışıklıklar

sırasında Çin’den kaçarak Göktürk ülkesine gelmiştir. Çuri Ḳaġan’ın Ding-xiang’da Sui

Hanedanı’nı yeniden tesis etmesinin ardından Göktürklere bağlı yaşayan, hem Suilere

hem de Tanglara muhalif olan bazı Çinli asi beyler de yaşamlarından endişeye düşerek

Göktürklerden kaçmak istemişler, ancak Göktürk birlikleri tarafından yakalanarak

öldürülmüşlerdir. Bunların arasında Song Jin-gang 宋金剛 ve Liu Wu-zhou vardır (JTS,

55, 2254; XTS, 86, 3713; ZZTJ, 188, 5882-5883).

Tıpkı Sui Hanedanı’nın yıkılması sırasında olduğu gibi Çin’de daha önceki

hanedanların da yıkılmalarından sonra bu hanedanların üyelerinin Göktürklere sığınmış

oldukları görülmektedir. ZS’daki Göktürk Bölümü’ne göre Kuzey Qi Hanedanı, Kuzey

Zhou Hanedanı tarafından yıkıldığı zaman bu hanedandan Fan-yang Prensi (Fan-yang

Wang 范陽王) Gao Shao-yi 高紹義 , Göktürk hükümdarı *Tatpar Ḳaġan’a (Ta-bo Ke-

han 他鉢可汗) sığınmıştır. Kağan onu Qi İmparatoru (Qi Di 齊帝) ilan etmiş ve

yıkılmış olan bu hanedana bağlı olan kişileri Gao Shao-yi’nin etrafında birleştirerek Qi

Hanedanı’nın intikamını alacağını duyurmuştur. Zhou imparatoru Zhou Jing-di 周靜帝

(Yu-wen Yan 宇文衍, sonraki adıyla Yu-wen Chan 宇文闡; 579-581 yılları arasında

imparator) *Tatpar Ḳaġan’dan Gao Shao-yi’yi teslim etmesini istemişse de kağan bir

süre bu isteği kabul etmemiş ve onu yanında tutmaya devam etmiştir. Zhou ve Göktürk

ilişkileri normale döndükten sonra Da-xiang’ın ikinci yılında (2 Şubat 580-20 Ocak

581) *Tatpar Ḳaġan en sonunda Gao Shao-yi’yi Zhou yetkililerine teslim etmeye ikna

olmuştur. Gao Shao-yi’nin Göktürklere teslim oluşu, *Tatpar Ḳaġan’ın yanındayken

yaptığı faaliyetleri ve Zhou yetkililerine teslim edilişi, Gao Shao-yi’nin Bei Qi-shu’daki

biyografisinde daha ayrıntılı bir şekilde anlatılmıştır. Burada ayrıca onun Göktürklere

sığındığı zaman yanında yaklaşık üç bin ailenin bulunduğu, Gao Shao-yi’nin onlara

isteyenlerin gidebileceğini söylemesinin ardından yarısının Çin’e geri döndükleri,

geriye kalanların ve Göktürk ülkesinde yaşayan bütün Qi tebaasının ona itaat ettiği

belirtilmiştir. ZZTJ’in çeşitli yerlerinde de Gao Shao-yi’nin Göktürklerin yanındayken

179

yaptığı işlere ve sonunda Zhou memurlarına teslim edilmesine ilişkin bazı kayıtlar

bulunmaktadır (Bei Qi-shu, 12, 157; ZS, 50, 912; ZZTJ, 173, 5383, 5389; ZZTJ, 174,

5416). *Tatpar Ḳaġan döneminde Göktürk Kağanlığı’nda yaşamış olan bir başka ünlü

Çinli de Budist keşiş (samaṇa) Hui-lin’dir. SS’daki Göktürk Bölümü’ne göre zorla

Göktürklere götürülen Samaṇa Hui-lin (Sha-men Hui-lin 沙門惠琳) sonradan *Tatpar

Ḳaġan’ı etkilemiş ve onun Budizm’e geçmesine vesile olmuştur (SS, 84, 1865). ZZTJ’in

Kai-huang’ın on üçüncü yılının yedinci ayı (3 Ağustos-1 Eylül 593) kayıtlarında da

Çin’deki Chen Hanedanı’nın yıkılıp Çin’in bütünüyle Sui Hanedanı’nın yönetimi

altında birleştirilmesinden sonra Göktürk hükümdarı *Turum Ḳaġan’ın yanına kaçan

bazı Çinlilerden söz edilmiştir. Bunların arasında Chen Hanedanı üyesi Chen Shu-bao

陳叔寶 ve uğradığı yenilgi üzerine başıboş kalmış olan Yang Qin 楊欽 vardır. Chen

Shu-bao ve Yang Qin, Göktürk ülkesine kaçınca orada yaşayan Çinli Prenses Da-yi’nin

(Da-yi Gong-zhu 大義公主) yanına sığınmışlardır. Kendisi de aslen Sui Hanedanı

tarafından yıkılmış olan Zhou Hanedanı’nı yöneten Yu-wen 宇文 ailesinden olan

prenses daha önce Sui Hanedanı’na bağlılığını bildirmişse de gizlice ailesinin intikamını

almak istemiş ve hem Buharalı Sui-jia’yla hem de Sui-karşıtlarıyla işbirliğine

girişmiştir. Bu vesileyle hem Çin’deki Peng Dükü Liu Chang (Peng-gong Liu Chang 彭

公 劉 昶) hem de Göktürk hükümdarı *Turum Ḳaġan Sui Hanedanı’na karşı

kışkırtılmışlardır. Ancak sonradan Sui Hanedanı’nın casus-elçisi Zhang-sun Sheng’ın

faaliyetleri sonucunda *Turum Ḳaġan Sui Hanedanı karşıtı siyasetinden vazgeçmiş,

Buharalı Sui-jia gibi Sui muhaliflerini hapse attırmış ve Prenses Da-yi’yi de idam

ettirmiştir (ZZTJ, 178, 5542). Doğu Göktürk Kağanlığı’ndaki Çinli sığınmacıların yanı

sıra daha önce de değindiğimiz gibi çok sayıda Çinli, Göktürklerin Çin akınları

sırasında tutsak alınarak Göktürk ülkesine götürülmüştür. Bunlarla ilgili pek çok kayıt

TD’deki, JTS’daki ve XTS’daki Göktürk Bölümleri ile ZZTJ’de mevcuttur (JTS, 194A,

5154, 5156, 5169; TD, 197, 5408-5410, TD, 198, 5436; XTS, 215A, 6029-6030; ZZTJ,

169, 5238; ZZTJ, 188, 5884, 5892; ZZTJ, 206, 6535). Hatta ZZTJ’deki Wu-de’nin

dokuzuncu yılının dokuzuncu ayı (26 Eylül-25 Ekim 626) kayıtlarında Çin imparatoru

Tang Tai-zong’un İllig Ḳaġan’dan Göktürkler tarafından zorla götürülmüş olan

Çinlilerin Çin’e geri gönderilmesini istediği belirtilmiştir (ZZTJ, 192, 6021). Ayrıca

180

Göktürklere esir düşen ya da onlara teslim olmak zorunda kalan bazı Çinli generaller ve

devlet adamları çeşitli vesilelerle Göktürklere katılmışlardır. 336 Nitekim daha eski

dönemlere baktığımızda Hun döneminde de bazı Çinlilerin Hun ülkesinde yaşadıklarını

görmekteyiz.337

Göktürklerin yaptıkları gibi Asya Hunları da Çin’e yaptıkları akınlarda tutsaklar alarak

onları Moğolistan’a kendi ülkelerine götürmüşlerdir. Bunlarla ilgili HS’nun Hun

Bölümü’nde pek çok örnek vardır (HS, 94A, 3761, 3763, 3766-3769, 3776, 3784; HS,

94B, 3824, 3826). Ayrıca bu kaynakta Hunların tutsak alarak götürdükleri Çinlileri

ülkelerinde nasıl kullandıklarına ilişkin bir örnek de mevcuttur. Buna göre MS 10

yılında Hunlar Çin’de halktan ve askerlerden iki binden fazla tutsak almışlar ve onları

ülkelerine götürmüşlerdir. Hunlar tutsak aldıkları Çinli sivil halkı onlara zorla tarım

yaptırtmak için bir ırmağın kıyısına yerleştirmişlerdir (HS, 94B, 3823). Ne yazık ki Çin

kaynaklarında ne Hunların ne de Göktürklerin Çin’den tutsak alarak kendi ülkelerine

götürdükleri insanları nasıl kullandıklarına ilişkin başka bir örnek bulunamamıştır.

Ancak HS’daki bu örnek bile bize Hunların ve Göktürklerin Çinli tutsakları angarya

336 Örnekler için bkz. JTS, 194A, 5169; TD, 198, 5436; ZZTJ, 206, 6530-6531, 6533-6534.
337 Hun döneminde de Çin’den gelerek konar-göçer hükümdarların yanına yerleşen Çinliler olmuş ve

bunlarla ilgili bilgilere HS’daki Hun Bölümü’nde bolca yer verilmiştir. Özellikle Han Hanedanı karşıtı

Çinliler Çin Seddi’ni aşarak Hunlara sığınmışlardır (HS, 94A, 3753-3754, 3762-3763; HS, 94B, 3819,

3823). Çin’deki zorlu yaşam koşullarından bıkan ya da suç işledikten sonra ülkeyi terk etmek isteyen pek

çok Çinli, Hun ülkesine kaçmış ya da en azından kaçmayı düşünmüştür. Bu duruma ilişkin bazı örnekler

mevcuttur (HS, 94B, 3803-3804). Okay, Çin Seddi’nin yapılış sebebi hakkında yazdığı makalesinde bu

yapının yalnızca kuzeyden gelen Türk-Moğol akınlarını durdurmak için yapılmadığını, aynı zamanda

özellikle Qin ve Han Hanedanlıkları döneminde Çin’in kuzey sınırını kapatarak siyasî muhalefet

üyelerinin, kölelerin, askerlerin ve suçluların kuzeye kaçmalarına engel olmak amacıyla da yapıldığını

ortaya koymuştur. Nitekim Okay, Hou Ying’in burada kullandığımız raporuna da yer vermiştir (Okay,

1993: 27-39). Hun İmparatorluğu’na sığınan Çinlilerden başka Han Hanedanı tarafından Hun ülkesine

gönderilen ve oraya yerleşen Çinliler de olmuştur (HS, 94A, 3758-3761, 3764 ve HS, 94B, 3826-3827).

Bu örneklerde görülen Çinliler, Hun hükümdarlarına danışmanlık da yapmışlardır. İllig Ḳaġan

dönemindeki Zhao De-yan’in tersine bu kişilerin uygulamalarının Hun beyleri arasında tepkiye yol

açtığına ilişkin kaynaklarda herhangi bir bilgi yoktur. Hunlar ayrıca Han Hanedanı’yla yaşadıkları sorunlu

dönemlerde pek çok Çinli elçiyi alıkoyarak onların en azından bir süreliğine Çin’e geri dönmelerine engel

olmuşlardır; Çinliler de aynı şekilde Hun elçilerini sarayda tutsak almışlardır (HS, 94A, 3771-3774; HS,

94B, 3832). HS’daki Hun Bölümü, Hun ülkesine elçi olarak gelen ancak tutsak alınan Çinli elçilere

Hunların kendilerine hizmet etmelerini teklif ettiklerini, ancak bu teklifi kabul etmeyen elçilerin olduğunu

belirtmiştir (HS, 94A, 3782). Bu elçilerin dışında Hun hükümdarları, Han ordularıyla yaptıkları

savaşlarda yenilerek kendilerine esir düşen ama iyi savaştıkları için saygı duydukları bazı Çinli

generalleri de kendi kız kardeşleriyle ya da kızlarıyla evlendirerek yanlarına hizmete almışlardır (HS,

94A, 3777, 3780-3781). Ayrıca HS’daki Hun Bölümü’nde MÖ 83’te Hun ülkesinde yaşayan bir Çinlinin

Hun hükümdarına sunduğu bir savunma planında Hun ülkesinde yaşayan Çinlilerden söz ettiği ve Çin’e

karşı yürütülecek bir savaşta bu Çinlilerden yararlanılmasını önerdiği görülmektedir (HS, 94A, 3782).

181

işlerde çalıştırdıklarını göstermektedir. 338 Sonraki yüzyıllarda da atlı konar-göçer

devletlerin tarım işlerinde fethedilmiş halkları kullandıkları bilinmektedir. 339 Moğol

döneminden daha geriye gidildiğinde, Hērodotos da İskitlerde köleliğin varlığından söz

etmiş ve bu konuda ilginç bir anekdot aktarmıştır.340 İslamî kaynaklarda da Hazarların

ve Peçeneklerin akınlardan köle edindikleri belirtilmiştir (Noonan, 2007: 218-219, 233).

Nitekim Göktürk yazıtlarında “köle, erkek köle” anlamında ḳul (Orkun, 1994: 93;

338 Hunların ve Göktürklerin köle ticareti yapıp yapmadıklarına ilişkin de kaynaklarda herhangi bir bilgi

yoktur. Her ne kadar Hazarlar (Golden, 1980: 108; Kalinina, 2007: 203; Noonan, 2007: 207, 215, 218,

232-233), Peçenekler (Noonan, 2007: 215), Anadolu Selçuklu Sultanlığı’nda yaşayan Türkmenler (Koca,

2003: 174) ve Altın Ordu Moğolları ile Kırım Tatarları (Khazanov, 1994: 244) köle ticareti ile

uğraşmışlarsa da büyük olasılıkla Hunlar ve Göktürkler ele geçirdikleri tutsakları kendi ülkelerinde kendi

işleri için kullanmayı yeğlemişlerdir.
339 Örneğin Altın Ordu Hanlığı’nda 13. yüzyılın ortalarına doğru geniş tarım arazileri kullanıma açılmış

ve bu arazilerde fethedilmiş olan halklardan insanlar çalıştırılmışlardır. Khazanov bu insanların

muhtemelen ağırlıklı olarak köleleştirilmiş savaş tutsaklarından oluştuğunu düşünmüştür (Khazanov,

1994: 243). Khazanov ayrıca Altın Ordu’da özellikle kentlerde yaşayan kölelerin devlete bağlı nüfus

içerisinde ayrı bir sınıf oluşturduklarını, ancak bu köle sınıfının toplumdaki rolleri konusunda çok az

bilgiye sahip olunduğunu belirtmiştir (Khazanov, 1994: 244). Vladimirtsov da Moğol İmparatorluğu’nda

köle olarak kullanılan savaş esirlerine değinmiştir (Vladimirtsov, 1995: 177). Moğol toplumunda

tutsaklardan oluşturulan kölelerden ayrı olarak Unaġan Boġol denilen bir kavramla da karşılaşmaktayız.

Daha önceleri basitçe “kölelik” olarak tanımlanan Unaġan Boġol’un kölelik olduğuna Vladimirtsov

tarafından karşı çıkılmış ve bunun daha çok vassallığa benzediği belirtilmiştir. Moğollar 12.-13.

yüzyıllarda Tatarlar gibi fethettikleri halkları küçük gruplara bölerek kendi boyları ve oymakları arasında

paylaştırmış, bu küçük gruplara Unaġan Boġol demişlerdir. Unaġan Boġol’u kölelikten ayıran en büyük

özellik, Krader’a göre kendi mülkiyetlerinin ve bir dereceye kadar bireysel özgürlüklerinin olması, ayrıca

bağlı oldukları topluluklara kendi ürettikleri malların yalnızca bir kısmını vermeleridir. Unaġan Boġollar

kendi üstleriyle hizmet ilişkilerinde bulunmuşlar, konar-göçer çadırların ve köylerin kurulması, sürülerin

bakımına ve sürek avlarına yardım edilmesi, ayrıca askerî hizmetlerde bulunulması gibi işlerde

çalıştırılmışlardır. Unaġan Boġollar ile bağlı oldukları boylar ya da oymaklar arasında Avrupa

feodalizmindeki gibi bireysel değil, toplumsal bağımlılıklar mevcut olmuştur. Unaġan Boġol

topluluklarından gelen kişiler ise Moğol toplumunda en üst konumlara kadar yükselme şansına sahip

olabilmişlerdir (Krader, 1958: 82-83; Vladimirtsov, 1995: 135, 146-149, 177). Moğol toplumunda

yalnızca Unaġan Boġollar değil, Arat olarak adlandırılan özgür halk yani toplumun tabanını oluşturan

çoban konar-göçer sınıfı da angarya işlerde çalışmak zorunluluğuna sahiptiler. Khazanov Aratların hem

orduda zorunlu askerlik yaptıklarına hem de diğer başka angarya işlerde çalıştıklarına değinmiştir

(Khazanov, 1994: 239). Moğollardaki Arat sınıfı ve angaryaları için ayrıca bkz. Vladimirtsov, 1995: 230,

233, 238. Moğollarda Avrupa feodalizmine benzer olarak hükümdarlarla doğrudan ve bireysel vassallık

ilişkisine sahip olan kişiler ise Nökör ya da Nöker unvanını taşımışlardır (Krader, 1958: 81, 83-85;

Vladimirtsov, 1995: 133-146).
340 Buna göre Kimmerlerin peşinden Asya’ya (yani Anadolu ile İran) giren ve Medlerin gücüne son veren

İskitler, yirmi sekiz yıl boyunca bu bölgeye hükmettikten sonra ülkelerine döndüklerinde kadınlarının

kendi köleleriyle (doulos δοῦλος) birlikte olduklarını görmüşlerdir. Kölelerle İskit kadınlardan doğan yeni

nesil de ülkelerine dönen İskitlerle savaşmak istemişler ve onlarla çarpışmaya girmişlerdir. Eski

kölelerine ve onların oğullarına karşı silah yoluyla başarı kazanamayan İskitler sonradan silahlarını

bırakarak kölelerinin üzerlerine kırbaçlarla gitmişlerdir çünkü İskitler ellerinde silah olduğu sürece

kölelerinin onları kendileriyle eşit gördüklerini ama kırbaç kullanılırsa köle konumlarını

hatırlayacaklarını düşünmüşlerdir. Nitekim savaşın sonucu İskitlerin tahmin ettikleri gibi olmuş,

üzerlerine kırbaçla gelindiğini gören köleler savaş alanından kaçmışlardır (Herodotus, Historiae 4.1.2-3,

4.3.1-4.4.1). Her ne kadar bu hikâyenin doğruluğu konusunda elimizde başka bir kanıt olmasa da

muhtemelen Hērodotos tarafından İskitlerden ya da onların komşularından duyularak aktarılan bu hikâye

bize İskit toplumunda kölelerin var olduğunu göstermektedir. Hērodotos ayrıca İskitlerin kölelerini

kısraklardan süt sağımında kullandıklarından da söz etmiştir (Herodotus, Historiae 4.2.1-2).

182

Tekin, 1988: 150) ve “kadın köle, cariye” anlamında küŋ (Orkun, 1994: 65; Tekin,

1988: 152) kelimelerinin geçiyor olması bize Göktürk toplumunda hizmete dayalı

köleliğin olduğuna işaret etmektedir. Hunların ve Göktürklerin Çin’den tutsak olarak

ülkelerine götürdükleri Çinliler de büyük olasılıkla bu toplumların sürülerinin bakımı,

hayvansal ve tarımsal ürünlerin elde edilmesi, çadırların kurulup kaldırılması gibi

angarya işlerinde kullanılmışlardır. Daha önce de belirttiğimiz üzere, başta Türkler

olmak üzere atlı konar-göçer topluluklarda fizikî engeli olmayan her erkek savaş

dönemlerinde orduya asker olarak alındığı için yurtta toplumun temel gereksinimlerini

karşılayan kişilere de ihtiyaç duyulmuştur. Hizmetçi gruplardan yoksun olan

toplulukların ekonomileri savaşlar uzadığı takdirde büyük zarar görebilmiştir. Konar-

göçer devletler de bu yüzden Çin gibi komşu devletlerden tutsaklar almaya

çalışmışlardır. Ancak elimizde bu tutsakların Hunlarda ve Göktürklerde ekonomiye ne

ölçüde katkıda bulunduklarına ilişkin herhangi bir veri bulunmamaktadır.341 Yukarıda

da değindiğimiz gibi Doğu Göktürk Kağanlığı’nın ağırlıklı olarak hayvancılığa dayalı

olan ekonomisi, hayvan sürülerinde ve halk arasında doğal felaketler yüzünden yaşanan

toplu ölümler dolayısıyla zarar görmüştür. Çin ile yıllar boyunca uzayıp giden savaşlar

ve ardından kağanlığa bağlı toplulukların çıkardıkları büyük ayaklanmalar da hem

orduyu yıpratmış hem de üretimi sekteye uğratarak halkın temel gereksinimlerinin

karşılanmasına engel olmuştur. Üretime katkıda bulunan Çinli tutsakların ise Göktürk

ordusunun zayıflamasından yararlanarak kaçmaları, zaten büyük darbeler almış olan

Göktürk ekonomisinin iyice çökmesine yol açmıştır. Zhang Gong-jin’in Doğu Göktürk

Kağanlığı’nın zayıflama sebepleri arasında saydığı Çinli tutsaklardan söz etmesinin

sebebi de onların varlığının ekonomiye olan katkıları ile yokluğunun ekonomiye olan

zararlarıdır. Muhtemelen Zhang Gong-jin, Doğu Göktürk Kağanlığı’nda yaşayan ve

Göktürklere karşı başkaldırmış olan Çinlilerin Tang ordusunun Göktürklere karşı sefere

çıkması durumunda onlara arkadan saldıracaklarını ve onlara karşı bir gerilla savaşı

yürüteceklerini de düşünmüştür. Zhang Gong-jin’in raporunda değindiği Çinli

tutsakların Göktürk hâkimiyetinden çıkarak dağlarda savunmaya geçmeleri, Doğu

Göktürk Kağanlığı’nda 627-629 yılları arasında bir köle ayaklanmasının yaşandığına

işaret ediyor olabilir.

341 Krader, Türk-Moğol siyasî kuruluşlarında üretici konumundaki çobanlar sınıfı ile yönetici kesim olan

soylu sınıfın yani aristokrasinin yanı sıra kölelerin de bulunduğunu, ancak kölelerin fazla bir ekonomik

önemlerinin olmadığını belirtmiştir (Krader, 1993: 143).

183

3. BÖLÜM: GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİ

3.1. GENERAL LI JING’İN HAYATI

Doğu Göktürk Kağanlığı’nı 630 yılında yıkan General Li Jing’in hayatıyla ilgili ayrıntılı

bilgiler onun JTS’daki ve XTS’daki biyografileri ile Zhao Mozolesi’ndeki (Zhao-ling 昭

陵) mezarının yazıtında yer almaktadır.342 Gerçek adı Yao-shi 藥師 olan343 Li Jing,

başkent Chang-an’ın yakınlarındaki Yong Vilayeti’nde (Yong-zhou 雍州) San-yuan’de

三原 570 ya da 571 yıllarında doğmuştur.344 Li Jing’in dedesi Li Chong-yi 李崇義

Kuzey Wei Hanedanı döneminde Yong-kang Dükü (Yong-kang Gong 永康公) unvanını

taşımış ve Yin Vilayeti Valisi (Yin-zhou Ci-shi 殷州刺史) olmuştur. Li Jing’in babası

Li Quan 李詮 ise Sui Hanedanı döneminde Zhao Bölgesi Muhafızı (Zhao-jun Shou 趙

郡守) olarak görev yapmıştır.345 Kişinin hayatta zenginlik ve makam elde etmesinin

Konfüçyusçular gibi metinler yazmaktan ziyade başarı göstermekten geçtiğini söyleyen

Li Jing, gençken Sui Hanedanı’na hizmet eden ünlü dayısı General Han Qin-hu’yla 韓

擒虎 askerî meseleler hakkında yaptığı sohbetler sayesinde ona hep hayran kaldığını da

belirtmiştir. İlk görevini Sui döneminde Chang-an’ın bir ilçesinde (xian 縣) yerine

getiren Li Jing sonradan sarayda düşük rütbeli bir memur olarak çalışmaya başlamıştır.

342 Li Jing’in JTS’daki ve XTS’daki biyografilerinin Göktürklerle ilgili bilgiler içeren kısımları Liu

tarafından birbirleriyle karşılaştırılarak ortak bir metin şeklinde hazırlanmış ve Almanca’ya çevrilmiştir.

Liu’nun çevirisini Kayaoğlu-Banoğlu Türkçeye tercüme etmişlerdir (Kayaoğlu-Banoğlu, 2006: 383-387;

Liu, 1958-I: 283-287). Li Jing’in XTS’daki biyografisinin tamamı ise Sawyer tarafından İngilizceye, bu

tercüme de Bulsun-Erbayık tarafından Türkçeye çevrilmiştir (Bulsun-Erbayık, 2011-II: 152-158; Sawyer,

2007: 313-320). Li Jing’in mezar yazıtında onun hayatı süslü bir edebî üslupla anlatılmış ve ömrü

boyunca aldığı unvanlar sıralanmıştır. Ancak bu yazıtta Li Jing’in Göktürklerle yaptığı savaşlara

değinilmemiştir (Quan Tang-wen, 152, 1551b-1554a).
343 Yao-shi 藥師 JTS’ya göre Li Jing’in gerçek adı (ben-ming 本名) iken XTS’ya göre ise yetişkinliğinde

sonradan aldığı addır (zi 字) (JTS, 67, 2475; XTS, 93, 3811).
344 JTS’da ve XTS’da onun hangi yıl doğduğu yazılmamışsa da Zhen-guan saltanat devresinin yirmi

üçüncü yılında (17 Şubat 649-6 Şubat 620) 79 yaşında öldüğü belirtilmiştir ki bu da Li Jing’in 570 ya da

571 yıllarında doğmuş olduğu anlamına gelmektedir (JTS, 67, 2481-2482; XTS, 93, 3815). Li Jing’in

doğum yılını Sawyer 571 olarak kabul etmiştir (Sawyer, 2007: 313).
345 Li Jing’in dedesiyle babasının adları ve görevleri bir tek JTS’da verilmiştir.

184

Burada Saray Hizmetlileri Müdürü (Dian-nei Zhi-zhang 殿內直長) olarak Sui

Hanedanı’na hizmet ederken yetenekleri sayesinde Niu Hong 牛弘 ve Yang Su gibi

saraydaki üst rütbeli devlet adamlarının dikkatini çekmiştir. İmparator Sui Yang-di’nin

saltanatının son zamanlarında ise Li Jing, Ma-yi Bölgesi’nin Vali Vekili (Ma-yi-jun

Cheng 馬邑郡丞) görevini yürütmüştür. Li Yuan 617’de Sui Hanedanı’na karşı

ayaklanmaya hazırlanırken Li Jing imparatoru durumdan haberdar etmek için başkente

kaçmış, ancak başkent Tang güçlerinin eline geçince esir düşmüş ve Li Yuan tarafından

başı kesilmek üzere idama mahkûm edilmiştir. Ancak Li Jing hitabet gücüyle Li Yuan’i

kendisini idam etmemesi konusunda ikna etmeye çalışmış ve Qin Prensi Li Shi-min’in

de araya girmesiyle bağışlanmış ve başkentte görev yapan Üç Muhafızlara (San Wei 三

衛) atanarak hükümette görev yapmaya başlamıştır. Li Jing bu tarihten sonra 618-624

yılları arasında Wang Shi-chong, Xiao Xian ve Fu Gong-shi gibi asi beylerle, ayrıca

güneyde Çinlilerce Man 蠻 adı verilen bazı yerli dağlı kabilelerle savaşmıştır. Bu

savaşlar sırasında pek çok zafer kazanan, çeşitli unvanlarla ödüllendirilen ve ordu

yönetiminde hızla yükselen Li Jing, yeri geldiğinde düşmanlarına karşı bağışlayıcı ve

merhametli bir tavır takınarak Tang Hanedanı’nın Çin’de topraklarını genişletmesine

katkıda bulunmuştur. Li Jing’in bu zaferleri savaş sırasında iyi durum değerlendirmesi

yapması, düşmanı iyi gözlemlemesi, düşmana beklenmedik anlarda saldırması ve yeri

geldiğinde ihtiyatlı davranarak bozgundan kaçınması sayesinde kazandığı

görülmektedir. Doğu Göktürk Kağanlığı 625 yılında Çin’in kuzey bölgelerini istila

ettiği zaman da Tang orduları arka arkaya yenilgiler almış olmalarına rağmen bir tek Li

Jing’in ordusu zafer kazanabilmiş ve Li Jing 626’da yine Göktürk sınırında

görevlendirilmiştir. Li Shi-min tahta çıktığı zaman da sevdiği arkadaşı Li Jing’i Adalet

Bakanı (Xing-bu Shang-shu 刑部尚書) olarak atamıştır. 629 yılında Ordu Bakanı

(Bing-bu Shang-shu 兵部尚書) makamına atanan Li Jing, çeşitli sebeplerle zayıflamış

olan Doğu Göktürk Kağanlığı’na karşı büyük bir askerî sefer düzenleyerek Tang

Hanedanı’na yönelik bu tehdidin ortadan kaldırılmasıyla görevlendirilmiştir.

Hazırlıklarını tamamlayan Li Jing, 630 yılında harekete geçerek bir dizi beklenmedik

saldırı düzenlemiş ve böylece Doğu Göktürk Kağanlığı’nı yıkmıştır. Sefer sırasında ele

geçirdiği ganimetin devlet hazinesine aktarılmasında usulsüzlük yapmakla suçlanan Li

Jing’in arası bir dönem Tang Tai-zong’la bozulmuşsa da sonradan imparator tarafından

185

affedilmiştir. Li Jing bundan sonra 634 yılında Tu-yu-hun Devleti’ne karşı yürütülen

seferin komutanlığını yapmış ve yine zafer kazanmıştır. Kendisine Wei Ülkesi Dükü

(Wei-guo Gong 衛國公) unvanı verilen Li Jing, bu tarihten sonraki askerî seferlere

katılmamış ve 640 yılında eşini kaybetmiştir. Li Jing’in Göktürklere ve Tu-yu-hunlara

karşı kazandığı zaferlerden ötürü eşinin mezarı Tang Hanedanı’nın büyük mezarlık

alanı Zhao Mozolesi’nde Göktürk ve Tu-yu-hun ülkelerindeki dağların kopyaları

şeklinde hazırlanmıştır. Tang Tai-zong 644 yılında Goguryeo Devleti’ne karşı sefere

çıkacağı zaman deneyimli bir asker olan Li Jing’in görüşlerine başvurmuştur. Bu sırada

Li Jing ilerlemiş yaşına rağmen sefere katılma talebinde bulunmuşsa da bu isteği

generalin yaşlılığı ve hastalıkları yüzünden imparator tarafından kabul edilmemiştir.

Nitekim hastalığı ilerleyen Li Jing 649 yılında hayatını kaybetmiş ve eşinin mezarına

gömülmüştür. Hayat boyu arkadaşı olan Tang Tai-zong da bundan kısa bir süre sonra

aynı yıl içerisinde hayatını kaybetmiştir (JTS, 67, 2475-2482; XTS, 93, 3811-3815).

3.2. SAVAŞ, STRATEJİ, ZAFER VE YENİLGİ

3.2.1. Savaşın Amacı

Li Jing, savaşın başka hiçbir seçenek kalmadığı zaman yapılması gereken bir şey

olduğunu düşünmüş ve tıpkı Sun-zi gibi gereksiz yere savaşılmaması gerektiğinin

üzerinde durmuştur. Ona göre savaşmaktan başka çare kalmadığı zamanlarda ise

düzenlenecek saldırılar olabildiğince hızlı yapılmalıdır. Li Jing bunları söylerken Sun-

zi’nın seferlerin uzun sürmesinin zararlarına ilişkin sözüne atıfta bulunmuştur. Buna

göre, sefer sırasında erzakın uzak mesafelere taşınmasının getireceği ekonomik yük,

geride kalan ülke halkını fakirleştirir.346 Li Jing bu durumun bir ordunun savaş sırasında

işgal ettiği ülkede “misafir (ke 客)” olmasının dezavantajı olduğunu belirtmiştir. Ancak

Li Jing hem saldırı hem savunma savaşlarının avantajlarını ve dezavantajlarını da

346 SZBF 2.10’da geçen söz şöyledir: 『遠輸則百姓貧』 (“Bir ordunun uzaktan katkılarla idame

ettirilmesi de halkın fakirleşmesine yol açar.”) (Giles, 1910: 13). Bu söz “Erzakların uzaktan taşınması

halkı fakirleştirir.” şeklinde daha basit olarak da çevrilebilir.

186

incelediğini eklemiştir. Sun-zi’nın sefer sırasında düşmanın elinden ele geçirilecek

erzakın kullanılmasıyla ilgisi sözü347 ile “misafir” olmaktan “ev sahibi (zhu 主)” olmaya

geçileceğine işaret ettiğini belirten Li Jing, onun iyi beslenmiş bir orduyu açlığa

mahkûm etmeye ve iyi dinlenmiş bir orduyu yormaya çalışmak ile ilgili sözünün348 de

“ev sahibi” olmaktan “misafir” olmaya geçileceğini gösterdiğini söylemiştir. Buna göre

bir ordu yalnızca saldırı ya da yalnızca savunma savaşı yürütmekle kısıtlanamaz ve

askerî harekâtlar düzgün bir şekilde yürütüldüğü sürece uzun süreli harekâtlar da çabuk

bir zafer sağlayacak hızlı harekâtlar da düzenlenebilir (WD, SKQS, 726, 155b-156a).

Li Jing, devleti ve ailesi olan herkesin saldırı ve savunma konusunda söz söylemesi

gerektiğini düşünmüştür. Ona göre “saldırı (gong 攻)” yalnızca düşmanın kentlerine ve

çarpışma düzenlerine saldırmakla bitmez, ayrıca düşmanın stratejik niyetlerini yenmeyi

ve askerlerinin moralini bozmayı (xin zhi shu yan 心之術焉) da kapsar. Aynı şekilde

“savunma (shou 守)” da yalnızca mükemmel kent surlarıyla ve sağlam çarpışma

düzenleriyle sınırlı değildir, ordunun moralinin (kudret kapasitesi) yüksek olmasını ve

düşmanı yenmeyi sağlayacak fırsatı beklemeyi (shou wu qi er you-dai yan 守吾氣而有

待焉) de içerir. Saldırının ve savunmanın bu tanımları geniş anlamda hükümdarlar, dar

anlamda generaller tarafından anlaşılmalı ve iyi öğrenilmelidir. Li Jing düşmanın

stratejik niyetini yenebilmeyi ve düşman askerlerinin moralini bozabilmeyi “düşmanı

tanımak (zhi-bi 知彼)”, kendi askerlerinin moralini yüksek tutabilmeyi de “kendini

tanımak (zhi-ji 知己)” olarak tanımlamıştır (WD, SKQS, 726, 157b).

3.2.2. Zaferin Sağlayıcıları ve Yenilginin Sebepleri

Li Jing, çarpışmada komuta yürütmede iyi olan bir generalin, ilk önce ordusunun

niyetini yani yürüteceği harekâtları hangi amaçla düzenlediğini düşmanın öğrenmesine

347 SZBF 2.9’daki söz şöyledir: 『因糧於敵』 (“Düşmanın yiyeceklerini yağmalayın.”) (Giles, 1910: 12).

Bu söz “Erzakları düşmandan elde edin.” anlamına da gelmektedir.
348 SZBF 6.4’te bu söz şöyle yer almıştır: 『佚能勞之飽能飢之』 (“Eğer düşman rahatsa onu rahatsız

edebilir; eğer yiyeceği iyi tedarik edilmişse onu aç bırakabilir.”) (Giles, 1910: 12). Bu cümle “Bu sebeple

düşman rahat ise onu yormalı, karnı tok ise onu aç bırakmalı.” olarak daha basit bir şekilde de tercüme

edilebilir. WD’de ise bu cümle 『飽能飢之佚能勞之』 şeklinde yazılmıştır (WD, SKQS, 726, 156a).

187

engel olması gerektiğini söylemiştir. Kendi niyetini düşmandan gizlemeyi başaran

general, bu yolla düşmanının hareketlerini denetimi altına alabilecek ve düşmanının

hareketlerinin yönünü kendisi değiştirebilecektir. Li Jing, bu duruma “Düşmanı dilediği

yerden başka bir yere yönlendirmek (ze di guai qi suo zhi ye 則敵乖其所之也)”349

denildiğini belirtmiştir (WD, SKQS, 726, 149b). Savaşta değer verilen şeyin yalnızca

düşmanı durdurarak ona karşı direnmek olmadığını söyleyen Li Jing, düşmanı kendi

yönüne doğru hareket ettirebilmeyi başarmanın da değerli olduğunu belirtmiştir (WD,

SKQS, 726, 156a). Askerî strateji ve taktikler konusunda binlerce metin ve on binlerce

kelime yazıldığını söyleyen Li Jing, bunların hiçbirisinin “Düşmanı çarpışmaya girmeye

zorlamak ama düşman tarafından çarpışmaya girmeye zorlanmaya izin vermemek (zhi

ren er bu-zhi yu ren 致人而不致於人)” ilkesinin ötesine geçemediğini düşünmüştür. Li

Jing, bu temel ilkeyi generallerini eğitirken kullanacağını da sözlerine eklemiştir (WD,

SKQS, 726, 151a).

Li Jing, eski zaman çarpışmalarında savaş hilesi (shu 術) tasarlayabilen kişilerin bu

tasarımı yapamayan kişileri, askerî taktikler (bing-fa 兵法) hakkında bilgisi olanların da

bu konuda hiç bilgisi olmayanları her zaman yendiklerini belirtmiştir. Bu duruma örnek

olarak da Li Jing, Doğu Jin Hanedanı’nın komutanı Xie Xuan’in 謝玄 İlk Qin

Hanedanı’nın imparatoru Fu Jian’i yenmesini vermiştir. Li Jing’e göre Xie Xuan askerî

taktiklerde iyi olduğu için değil ama Fu Jian bu konuda iyi olmadığı için zafer

kazanmıştır. Li Jing ayrıca 383 yılında Xie Xuan ile Fu Jian arasında yapılan Fei Irmağı

(Fei-shui 淝水) Savaşı’nda İlk Qin birliklerinin neredeyse tamamının yenilgiye uğrayıp

kaçmalarının ardından yalnızca komutan Mu-rong Chui’nin 慕容垂 birliğinin sağlam

kaldığını belirtmiştir. Ona göre Mu-rong Chui’nin savaş sırasında kendi hükümdarına

tuzak kurmuş olduğu açıktır ve kendi adamları tarafından tuzağa düşürülen ancak yine

de zafer için umut besleyen Fu Jian gibi kişiler strateji hakkında hiçbir şey

bilmemektedirler (wu shu yan 無術焉) (WD, SKQS, 726, 146a-146b). Savaş

taktiklerini bilmemenin yenilgi getirmesine ilişkin başka bir örnek olarak da Li Jing,

617 yılında Huo-yi 霍邑 Savaşı’nda Tang ordusu tarafından bozguna uğratılarak tutsak

349 Bu söz “Düşmanın bizimle savaşamaması bizim onların yönlendikleri noktayı (yönlerini)

şaşırttığımızdan dolayıdır.” şeklinde de çevrilebilir.

188

düşürülen Sui komutanı Song Lao-sheng’ı 宋老生 vermiştir. Li Jing’e göre askerî

işlerden (bing 兵) anlamayan Song Lao-sheng, cesurluğuna dayanarak hızlı bir şekilde

ileriye atılmış, geriye çekiliş yolunun kesilebileceğini hesaba katmamış ve canlı bir

şekilde ele geçirilmiştir (WD, SKQS, 726, 145a).

Li Jing’e göre iyi bir komutan için hem Zheng 正 (normal, bilinen yöntem) hem Qi 奇

(sıradışı) olmayan askerî bir harekât yoktur, bu yüzden düşman çarpışma sırasında

yapılan harekâtın karakterinden asla emin olamayacaktır.350 Böylece hem Zheng hem de

Qi kullanılarak zafer kazanılabilir. Orduda çarpışmaya katılan subaylar ve askerler ise

çarpışmayı kazandıklarını bilirler, ancak nasıl kazandıklarını bilemezler. Qi’nin ve

Zheng’ın birbirleriyle değişimli olarak kullanılmasında yeteri kadar yetenekli

olunmazsa böyle iyi bir etki yaratılamaz. Li Jing ayrıca çarpışma sırasında düşman

generalinin iyi bir komutan olup olmadığını anlamanın yolu olarak Çinli askerî

düşünürlerden Wu Qi’nin 吳起 (Yedi Askerî Klasik yazarlarından Wu-zi 吳子 yani Wu

Usta; yaklaşık olarak MÖ 440-MÖ 361 yılları arasında yaşamıştır) bir sözüne atıfta

bulunmuştur. Buna göre bir grup cesur subayın komutası altında gönderilecek bir miktar

asker, düşmanı üzerlerine çekmek için saldırıya girecek ancak çarpışma başlayınca

sahte bir geri çekilme yapacaklardır. Eğer düşman birliklerinin ilerlemeleri ve durmaları

iyi bir denetim altında yürütülüyorsa ve düşman geri çekilen askerleri takip etmiyorsa,

bu durum düşman generalinin uyanık ve işi bilen birisi (mou 謀) olduğunu gösterir.

Ancak eğer düşman birlikleri geriye çekilen askerlerin peşinden dağınık bir şekilde

gidiyorlarsa bu durum düşman generalinin bir stratejist ve yetenekli (cai 才) birisi

olmadığını açığa çıkarır, böylece o generale tereddütte kalınmadan saldırılabilir (WD,

SKQS, 726, 145b-146a).351

350 Li Jing’in metin boyunca sıklıkla değindiği Zheng ve Qi taktiklerine ileride ayrıntılı olarak

değineceğiz.
351 Li Jing’in Wu Qi’den atıfta bulunduğu bu söz WD’de şu şekilde aktarılmıştır: 『使賤而勇者前擊，鋒

始交而北，北而勿罰。觀敵進取，一坐一起，奔北不追，則敵有謀矣。若悉眾追北，行止縱橫，

此敵人不才，擊之勿疑』 (WD, SKQS, 726, 146a). Strategikon’da XI-2’de de Göktürklerle ve

Avarlarla savaşılırken hücuma geçildiği zaman saldırının heyecanına kapılmamak gerektiği belirtilmiş,

saldırıya geçildiğinde savunma kuvvetlerinden fazla uzaklaşılmaması öğütlenmiştir. Eserde bu öğüdün

verilmesinin sebebi olarak da Göktürklerin ve Avarların sahte geri çekilme ve pusu kurma gibi taktiklerde

usta olmaları gösterilmiştir (Strategikon, 1981: 367, 369).

189

Yalnızca Zheng taktikleri uygulayıp asla Qi taktikleri uygulamayan generalleri

göreneklere bağlı tutucu kişiler olarak tanımlayan Li Jing, yalnızca Qi taktikleri

uygulayıp asla Zheng taktikleri kullanmayan generallerin de aceleci ve huysuz kişiler

olduklarını belirtmiştir. Ona göre yalnızca hem Zheng hem Qi taktikleri uygulayabilen

generaller “Devletin Direği (Guo zhi fu 國之輔)” olarak adlandırılabilirler. Bu yüzden

çarpışmada fırsat yakalamak istenirse yedek kuvvetler de kullanılmalıdır ve yedek

kuvvetlerin kullanılabilmesi için fırsatları yakalamakta iyi olunması gerekir. Bu her iki

konuda da iyi olmak isteyen bir kişi, bu iki konunun özünde olan ilişkiler hakkında

derin bir anlayışa sahip olmak zorundadır (WD, SKQS, 726, 146b). Generallerin

çoğunun Qi kuvvetleri Zheng ve Zheng kuvvetleri Qi olarak kullanmayı bilmediklerini

söyleyen Li Jing, bu durumda bu generallerin zayıf gözükenlerin aslında güçlü, güçlü

gözükenlerin de aslında zayıf olduklarını fark edemeyeceklerini belirtmiştir (WD,

SKQS, 726, 151a). Li Jing’e göre düşmanı yenmenin yolu, ona saldırırken Zheng

birlikleri Qi birlikleri olarak kullanmaktan geçer ki bu işlem yapılırken aslında saldırıda

kullanılan birlikler ordunun Qi değil Zheng birlikleridir. Buna da “Qi’nin ve Zheng’ın

karşılıklı değişimi (qi zheng xiang bian 奇正相變)” denilmektedir (WD, SKQS, 726,

154b).

Li Jing, Sun-zi’nın savaşta kişinin yenilgiye uğratılamaz olmasının kendisine, zafer

kazanmasının ise düşmanın yapacağı hatalara bağlı olduğuna ilişkin sözünü352 aktarmış

ve çarpışmalarda bir an bile olsun bu sözlere karşı çıkmaya cesaret edemediğini

belirtmiştir (WD, SKQS, 726, 158a). Askerî harekâtlar sırasında düşman hatalı bir

hareket yapmadığı sürece onun yenilgiye uğratılamayacağını söyleyen Li Jing, bu

durumu iki oyuncunun gücünün eşit olduğu bir satranç oyununa (Qi 棊) benzetmiştir.

Bu iki taraftan birisi tek bir hata yaptığı zaman bütün oyun kaybedilir ve o hatadan

geriye dönüş yapılamaz. Li Jing hem eski çağlarda hem de yaşadıkları dönemde

zaferlerin ve yenilgilerin çoğunun pek çok hata tarafından değil, yalnızca tek bir hata

yüzünden gerçekleştiğini düşünmüştür (WD, SKQS, 726, 157a). Li Jing’e göre kişinin

kendisi ve düşmanı aynı güçteyseler, bu durumda kişi düşünmeden aceleyle harekete

352 SZBF 4.2’de bu söz şöyle geçmektedir: 『不可勝在己可勝在敵』 (“Kendimizi yenilgiye karşı

güvenceye almak kendi ellerimizdedir, ancak düşmanı yenmek fırsatını düşman kendisi sağlar.”) (Giles,

1910: 26). Bu cümle “Kazanamamanın sebebi sende, kazanabilmenin sebebi ise düşmandadır.” şeklinde

daha basit olarak da tercüme edilebilir.

190

geçerse düşmana bir fırsat verecektir ve ağır bir yenilgiye uğrayacaktır. Li Jing bunun

sağduyu, ortak akıl olduğunu söylemiştir. Ona göre savaşta kişi bazen çarpışmaya

girmeli ama bazen de çarpışmaya girmemelidir. Eğer kişinin çarpışmayı kazanacağına

ilişkin özgüveni yoksa çarpışmaya girmemeli, ancak buna karşılık düşman elde edilecek

bazı fırsatlar yaratmışsa çarpışmaya kesinlikle girilmelidir. Eğer düşmanın elinin altında

askerî taktikler ve strateji (yan 焉) üzerinde uzmanlaşmış birisi varsa kişi bu düşmanla

çarpışmaya girdiği zaman çarpışmayı kazanamayabilir. Ancak eğer düşmanın elinin

altında böyle uzman birisi yoksa aceleyle harekete geçerek çarpışmaya girer ve böylece

fırsat elde edildiği anda kişi onu yenilgiye uğratabilir (WD, SKQS, 726, 160a).

Çin’deki askerî çevreler arasında varolagelen “Kişi gücü yetersizse savunma konumuna,

gücü yeterliyse saldırı konumuna geçer (Shou-ze bu-zu gong-ze you-yu 守則不足，攻

則有餘).” anlayışını eleştiren Li Jing, burada “gücün yetersiz olmasından (bu-zu 不足)”

kastedilenin güçsüz olunması ve “gücün yeterli olmasından (you-yu 有餘)” kastedilenin

de güçlü olunması şeklinde algılanmasına da karşı çıkmıştır. Sun-zi’nın bu konudaki

görüşlerini353 kendisine dayanak olan Li Jing’e göre eğer düşmanı yenebilecek yeterli

miktarda güç elde mevcut değilse geçici süreliğine savunma konumuna geçilebilir;

düşmanı yenebilmek için gereken fırsat ortaya çıkar çıkmaz da saldırıya geçilmelidir.

Bu ise kişinin kendi zayıflığıyla ya da güçlülüğüyle ilgili değil, savaşın yürütülmesinin

yöntemiyle ilgili bir meseledir. Li Jing, Sun-zi’dan sonra yaşamış olan komutanların bu

düşünceyi anlayamadıklarını ve bu yüzden saldırmaları gerektiği zaman savunmada

kaldıklarını, savunmada kalmaları gerektiği zaman da saldırıya geçtiklerini söylemiştir.

Ona göre bu komutanlar saldırı ve savunma yöntemlerini mekanik olarak ayırmışlar ve

bunları tek bir yöntem içerisinde birleştirmeyi başaramamışlardır. Bu da onlara savaşta

yenilgi getirmiştir (WD, SKQS, 726, 157a). Li Jing’e göre Çin tarihinde yeteneksiz

generallerin yenilgiye uğramalarının sebeplerinden birisi de Taocu kâhinlerin (Tian-

guan 天官) sözünü ettikleri uğurlu mevsimlere ve günlere inanmaları olmuştur. Li Jing

353 SZBF 4.5’te Sun-zi’nın görüşleri şu cümlede aktarılmıştır: 『不可勝者守也，可勝者攻也』

(“Yenilgiye karşı güvence sağlama, savunma taktikleri anlamına gelir; düşmanı yenebilmek saldırıya

geçmek demektir.”) (Giles, 1910: 27).

191

askerî konularda hurafelere başvurulmasına kesinlikle karşı çıkmış ve bu konuda

gerçekçi, rasyonel bir tavır sergilemiştir (WD, SKQS, 726, 156b).

3.3. TAKTİKLER

3.3.1. Zheng ve Qi Taktikleri

Li Jing’in WD’de üzerinde en çok durduğu askerî mesele, Zheng 正 ve Qi 奇

taktikleridir. 354 İmparator konuşmanın başlarında Li Jing’e Goguryeo (Gao-li) ile

savaşırken hangi taktikleri kullanacağını sormuş, Li Jing Zheng taktikleri (Zheng-bing

正兵) kullanacağını söylemiştir. Li Jing’in Göktürkleri Qi taktikleri (Qi-bing 奇兵)

kullanarak yenmesine değinen imparator, Li Jing’e buna rağmen neden Goguryeo’ya

karşı Zheng taktiklerini kullanacağını sormuş, bu noktadan sonra da Li Jing metin

boyunca pek çok yerde Zheng ve Qi taktiklerine değinmiştir (WD, SKQS, 726, 144b).

Li Jing’e göre eski dönemlerden beri yapılan savaşlarda uygulanan strateji (bing-fa 兵

法) her zaman önce Zheng ve ardından Qi, önce cömertlik (ren 仁) ile doğruluk (yi 義)

ve ardından plan kurmak (quan 權) ile hile yapmak (jue 譎) olmuştur. Huo-yi

Savaşı’ndan örnek veren Li Jing, seferin doğruluk amacıyla açıldığını belirtmiş ve

bunun Zheng (gerçek çarpışma, doğrudan vuruşma) olduğunu söylemiştir. Çarpışma

sırasında ise Tang komutanlarından prens Li Jian-cheng’ın 李建成 atından düşmesi ve

Tang ordusunun sağ kanadının yavaşça geriye çekilmeye başlaması ise Li Jing’e göre

354 Zheng 正 ve Qi 奇 karakterleri Çince-İngilizce sözlüklerde “straight; upright; due; correct; right” ve

“strange; queer; rare; uncommon; unusual”, Qi-bing 奇兵 terimi de “an army or troops suddenly

appearing from nowhere; an ingenious military move” olarak çevrilmiştir (Cui, 2002-II: 842, 1415; Hui,

2003: 1252, 2082; Pulleyblank, 1991: 245, 404; Wu, 2002: 825, 1377). WD’yi İngilizceye çeviren Sawyer

ve He ise Zheng’ı ve Qi’yi “orthodox” ve “unorthodox” olarak vermişlerdir (He, 2004: 83, 85; Sawyer,

2007: 321, 491). Li Jing’in sıkça atıfta bulunduğu SZBF’da 5.3’ten itibaren geçen bu kavramları da Giles

“direct” ve “indirect”, Griffith “normal/direct” ve “extraordinary/indirect”, Cleary “orthodox” ve

“unorthodox”, Ames “straightforward” ve “surprise”, Huang “regular” ve “irregular”, Sawyer “orthodox”

ve “unorthodox”, Lin “normal and regular methods, frontal attacks and defensive moves” ve “unusual and

unexpected methods, sudden, surprise attacks, flanking movements”, Mair “conventional” ve

“unconventional”, Otkan-Fidan da “cepheden manevralar” ve “sürpriz manevralar” olarak tercüme

etmişlerdir (Ames, 1993: 119; Cleary, 2004: 123; Giles, 1910: 34; Griffith, 1971: 34, 42-43, 91; Huang,

1993: 57, 173; Lin, 2005: 35; Mair, 2007: 91, 146; Otkan-Fidan, 2014: 13; Sawyer, 1994: 147-150, 187,

293-294, 313).

192

Qi (sahte-hileyle savaş) olmuştur. Zheng’ı çarpışmada birliklerin saldırıya geçmek için

ilerlemesi, Qi’yi ise sahte geri çekilme hareketi olarak tanımlayan Li Jing, Huo-yi

Savaşı’nda Tang ordusunun sağ kanadının çekilmeye başlaması sonucunda Sui

komutanı Song Lao-sheng’ın birliklerinin aceleci bir şekilde ileriye atıldıklarını

söylemiştir. Burada Li Jing, Sun-zi’nın hırslı bir düşmana yem sunulması ve düzensiz

ilerliyorsa ona saldırılmasıyla ilgili sözünü 355 de aktarmıştır. Li Jing’e göre savaş

taktiklerini bilmeyen bir kişi olan Song Lao-sheng, gözü kara olduğu için hızlı bir

şekilde ileriye atılmış ve geri çekilme yolunun Tang ordusu tarafından kesilebileceğini

hesaba katmamış, böylece Tang Tai-zong tarafından arkadan yapılan bir süvari

hücumuyla bozguna uğramış ve canlı olarak ele geçirilmiştir. Li Jing, Tang ordusunun

sağ kanadının çekilmeye başlamasının Sui komutanını hata yapmaya yönlendirmesi

durumunu “Qi’yi Zheng olarak kullanmak (yi qi wei zheng 以奇為正)” olarak

tanımlamıştır. Ancak Li Jing çarpışma sırasında yapılan her geri çekilmenin Qi

olmadığına da işaret etmiştir. Eğer bir ordu geri çekilirken sancakları (qi 旗) birbirine

karışmış ve dağınıksa, davullar (gu 鼓) bir yüksek bir alçak sesle yani ritmik olmayan

bir şekilde çalınıp birbirleriyle eşzamanlı hareket etmiyorsa, subayların emirleri haykırış

şeklinde bağırılıyorsa bu durum düşmanın gerçek bir yenilgi aldığını ve sahte

çekilmeden oluşan bir Qi taktiği uygulamadığını göstermektedir. Ancak eğer sancaklar

düzgün bir sırada dalgalanıyorsa, davullar birbirleriyle uyumlu çalınıyorsa ve subayların

komutlarıyla emirleri bütünleşik bir şekilde düzgün olarak veriliyorsa, her ne kadar ordu

düzensiz bir şekilde çekiliyor görüntüsü veriyorsa da bu, alınan yenilgi sonucu oluşan

bir geri çekiliş değil, çok muhtemelen bir Qi taktiğidir. Li Jing ayrıca Sun-zi’nın sahte

bir geri çekilme yürüten düşmanın takip edilmemesine ilişkin uyarısına356 ve kişinin bir

işi gerçekleştirebilecekken sanki onu yapmaktan acizmiş gibi gözükmesine ilişkin

355 SZBF 1.20’de Sun-zi’nın bu sözü şöyle aktarılmıştır: 『利而誘之亂而取之』 (“Düşmanı kandırmak

için yemler uzatın. Düzensizmiş gibi yapın ve onu ezin.”) (Giles, 1910: 6). Ancak bu cümlenin çevirileri

konusunda farklı görüşler vardır; Griffith bu sözü “Kendinize çekebilmek için düşmana yem sunun;

düzensizmiş gibi yapın ve ona saldırın.”, Lin “Düşman kazançlar için açgözlüyse kendinize çekebilmek

için ona yem verin; düşman düzensizken ona saldırın ve üstesinden gelin”, Mair “Kişinin düşmanları

avantaj için hırslı olduklarında onların aklını çelin. Kişinin düşmanları kargaşa içinde olduklarında onları

ele geçirin.”, Otkan-Fidan da “Yemle ve kandır, kargaşa çıkart ve ele geçir” şeklinde çevirmişlerdir

(Griffith, 1971: 66; Lin, 2005: 7; Mair, 2007: 79; Otkan-Fidan, 2014: 2). Çevirideki bu farklılıklar Çince

metnin nüshalarındaki farklardan kaynaklanıyor olmalıdır.
356 Sun-zi’nın bu uyarısı SZBF 7.34’te şu şekilde verilmiştir: 『佯北勿從』 (“Kaçıyormuş gibi yapan bir

düşmanı takip etmeyin; öfkeleri keskin olan askerlere saldırmayın.”) (Giles, 1910: 68). WD’de ise bu söz

az bir farkla şöyle yazılmıştır: 『佯北勿追』 (WD, SKQS, 726, 145a).

193

öğüdüne357 yer vermiştir.358 Tang Tai-zong’un Huo-yi Savaşı sırasında Zheng olan bir

kuvveti Qi’ye ve Qi olan bir kuvveti Zheng’a çevirmesi sayesinde çarpışmanın

kazanıldığını belirten Li Jing, Zheng’ın ve Qi’nin iyi bir komutanın buyruklarının ve

yönlendirmelerinin sorumluluğunda olduğunu söylemiştir. Ona göre Zheng’ın ve Qi’nin

çarpışma sırasında birbirinin yerine kullanılması tahmin edilemez olup

mükemmelliğinin zirvesine ulaştığında insanlar bu hareketin insan elinden çıkmış

olamayacağına ve Tanrı’nın (Tian 天, Türklerdeki Teŋri) buyruğuyla gerçekleştiğine

inanacaklardır (WD, SKQS, 726, 144b-145a).359

Tang Tai-zong, Çin’deki Han Hanedanı’nın sonlarında yaşamış olan ünlü Çinli devlet

adamı Cao Cao’nun 曹操 (155-220) Qi taktiklerin kanatlardan saldırmak olduğuna

ilişkin görüşünü ve bu konuda ne düşündüğünü Li Jing’e sormuştur. Li Jing ise Cao

Cao’nun bu sözden ayrı olarak SZBF’ya yazdığı bir kenar notuna atıfta bulunmuştur. Bu

notta Cao Cao Zheng birliklerinin düşmanla çarpışmaya ilk giren askerlerden, Qi

birliklerinin ise sonradan saldırıya geçen askerlerden oluştuğunu yazmıştır. Ardından Li

Jing bu konuda kendi görüşünü aktarmış, ordunun ana gücünün düşmanla çarpışmaya

girdiği zaman bunun Zheng olduğunu, yedek güçlerin kullanıldığı zaman ise bunun Qi

olduğunu belirtmiştir (WD, SKQS, 726, 145b).

357 SZBF 1.19’da bu öğüt şöyle aktarılmıştır: 『 能 而 示 之 不 能 』 (“Saldırabilecekken,

saldıramayacakmışız gibi görünmeliyiz.”) (Giles, 1910: 6).
358 Li Jing’in sözünü ettiği durum daha çok Çin gibi orduları ağırlıklı olarak piyadelerden oluşan ülkeler

için geçerlidir. O dönemde Göktürkler gibi bozkır kavimlerinin orduları ağırlıklı olarak süvarilerden

oluşmuştur ve Çin kaynakları Göktürklerin savaş alanlarında uyguladıkları hızlı ve tahmin etmesi güç

manevraları gelişigüzel yapılmış düzensiz hareketler olarak aktarmışlardır. Nitekim DTCYQJZ’de

Göktürklerin savaşma yöntemleri şu şekilde tasvir edilmiştir: “Göktürkler atlı okçuluktaki yeteneklerine

güvenirler. Bir avantaj gördüklerinde hücuma geçerler, zorlukla karşılaştıklarında ise geri çekilirler. Esen

rüzgâr ve çakan şimşek gibidirler, asla sabit bir şekilde dizilmezler. Yayları ve okları kendi pençeleri ve

dişleri olarak kullanırlar, günlük giysileri olarak ise zırhlar ve miğferler giyerler. Birlikleri asla düzenli

sıralar şeklinde yürümezler, ordugâhları da sürekli bir yerden bir yere taşınır. Su ve otlak buldukları

yerleri yurtları olarak benimserler, askerî tayın olarak da koyunları ve atları kullanırlar. Zafer

kazandıklarında yalnızca ganimet peşinde koşarlar, yenildikleri zaman ise asla utanç duymazlar. Gece

nöbetleri ve gündüz devriyeleriyle kendilerine yük bindirmezler, ne de kale inşa etmek ya da erzak

taşımak için kaynak harcamazlar. Çin ordularının yöntemleri tamamen Göktürklerin yaptıklarının tersidir.

Bu yüzden Göktürklerle çarpışmaya girdiğimiz zaman çok nadir olarak başarı kazanabiliyoruz. Şimdi

onların yöntemlerini uygular ve yapmaktan hoşlandıkları şeylerde ustalaşırsak bize karşı avantajlı

oldukları hiçbir yanlarının kalmadığını öğrenecekler ve doğal olarak bize karşı akın

düzenleyemeyeceklerdir.” (『突厥所長，惟恃騎射。見利即前，知難便走，風馳電卷，不恒其陳。

以弓矢為爪牙，以甲胄為常服。隊不列行，營無定所。逐水草為居室，以羊馬為軍糧，勝止求財

，敗無慙色。無警夜巡晝之勞，無搆壘饋糧之費。中國兵行，皆反于是。與之角戰，罕能立功。

今若同其所為，習其所好，彼知無利，自然不來。』) (DTCYQJZ, 1, 2).
359 Daha önce de değindiğimiz gibi Li Jing, dinî hurafelere inanmayan ve askerî meselelerde bu hurafelere

başvurulmasına karşı çıkan gerçekçi birisi olmuştur (WD, SKQS, 726, 156b).

194

Li Jing Zheng ve Qi hakkında daha ayrıntılı tanımlamalar da yapmıştır. Tang Tai-zong

ona MÖ 3. binyılda yaşadığına inanılan ve Çin’in ilk hükümdarı olarak kabul edilen

Sarı İmparator’a (Huang-di 黃帝) atfedilen askerî kurallarla ilgili eserin başlığının iki

türlü yazıldığını (Wo-qi-wen 握奇文 yani “Qi’yi Elde Tutmak” ve Wo-ji-wen 握機文

yani “Fırsatı Elde Tutmak”) ve bunlardan hangisinin doğru olduğunu Li Jing’e

sormuştur. Li Jing ise bu iki karakterin okunuşlarının aynı olduğunu, bu yüzden Qi’nin

“fırsat” olarak da aktarıldığını, aslında bunların aynı kavramlar olduğunu söylemiştir.360

Ardından Li Jing bu kitaptan bir alıntı yaparak Zheng ve Qi olan birliklerin savaş

alanında konuşlandırılmasını tarif etmiştir. Buna göre dört yöne konuşlandırılan

birlikler Zheng kuvvetleri, dört köşeye konuşlandırılan birlikler Qi kuvvetleridir ve

geriye kalmış olup merkezde konuşlandırılan Qi kuvvetleri de komutan tarafından el

altında tutulan yedek kuvvetlerdir.361 Li Jing’e göre burada merkezdeki kuvvetler için

kullanılan Qi kelimesi “sıradışı” anlamındadır ve “fırsat” ile aynı şekilde okunmaktadır.

Kendi düşüncesine göre savaş alanında fırsat olarak değerlendirilmeyecek hiçbir şey

olmadığı için Li Jing, “fırsatı elde tutmak” kavramının da çarpışma sırasında değişen

durumlarla mücadele etmek amacıyla yedek güçleri el altında bulundurmak anlamına

geldiğini belirtmiştir. Zheng ve Qi kavramlarına genel bir tanımlama yapılması

gerektiğinde Li Jing, Zheng kuvvetlerin hükümdarın stratejik niyetlerine göre

konuşlandırılan kuvvetler, Qi kuvvetlerin ise savaş alanının değişen koşullarına göre

generaller tarafından konuşlandırılabilen ve kullanılabilen kuvvetler olarak

tanımlanabileceklerini söylemiştir. Sun-zi’nın barış zamanında orduda emirlerin tutarlı

bir şekilde verilirse ve askerlerin sıkı bir şekilde denetlenirse sadık olacaklarına ilişkin

sözü 362 Li Jing’e göre hükümdarın buyruklarını yerine getiren Zheng birlikler için

söylenmiştir. Yine Sun-zi’dan alıntı yapan Li Jing, onun taktiklerin önceden

belirlenmemesi ve hatta hükümdarın buyrukları çarpışma anındaki değişen koşullara

uygun değilse onların bile değiştirilebileceği ya da onlara uyulmamasına ilişkin

360 Pulleyblank, Geç Orta Çincede Ji 機 karakterinin okunuşunu *ki, Qi 奇 karakterinin okunuşunu *kɦi

olarak yeniden canlandırmıştır. Baxter ise Orta Çincede Ji 機 karakterinin okunuşunu *kjɨj, Qi 奇

karakterinin okunuşunu da *gje olarak vermiştir (Baxter, 2000: 56, 107; Pulleyblank, 1991: 137, 245).
361 Li Jing’in alıntı yapmış olduğu cümle şöyledir: 『四為正四為奇餘奇為握機』 (WD, SKQS, 726,

146b).
362 SZBF 9.44’te bu cümle şu şekilde yazılmıştır: 『令素行以教其民者則民服』 (“Eğer askerler

eğitilirken buyruklar alışıldığı şekilde uygulanırsa ordu disiplinli olur.”) (Giles, 1910: 98).

195

sözünü363 aktarmıştır. Li Jing bu sözün, generallerin o andaki koşullara göre karar

vermeleri ve güçlerini kullanırken esnek olmaları gerektiği anlamına geldiğini

belirtmiştir. Daha önce de değindiğimiz üzere Li Jing sadece Zheng taktikleri

uygularken Qi taktikleri hiç uygulamayan generalleri geleneklere bağlı tutucu insanlar

olarak tanımlamış, sadece Qi taktikleri uygularken Zheng taktikleri hiç kullanmayan

generallerin de aceleci ve huysuz insanlar olduklarını söylemiştir. Li Jing’e göre başarılı

olan ve Devletin Direği olarak adlandırılabilen generaller sadece hem Zheng hem Qi

taktikleri uygulayabilen generallerdir. Bir komutan çarpışmada fırsat yakalamak

istiyorsa yedek güçleri de kullanmalıdır ve yedek güçlerin kullanılabilmesinin yolu

fırsatları yakalamakta yetenekli olmaktan geçmektedir. Bu her iki konuda da iyi olmayı

amaçlayan bir komutan, bunların özünde olan ilişkiler konusunda derin bir anlayışa

sahip olmalıdır (WD, SKQS, 726, 146b).

Tang Tai-zong yabancı kavimlerin saldırmak için hızla ileri atılabilmek amacıyla güçlü

savaş atlarına dayandıklarını 364 söylemiş ve Li Jing’e Tang ordusundaki yabancı

askerlerin Qi kuvvetleri oluşturup oluşturmadıklarını sormuştur. Benzer bir soruyu Çinli

askerler için de soran imparator, Çinli askerlerin düşmanın üzerine kıskaç şeklinde

saldırılar düzenleyebilmek için kundaklı yaylara (nu 弩) güvendiklerini belirtmiş ve bu

birliklerin Zheng kuvvetler olup olmadıklarını merak ettiğini belirtmiştir. Yabancı

kavimlerin at üzerinde savaşmakta usta olup çabuk karar verilmesi gereken

çarpışmalarda avantajlı olduklarına değinen Li Jing, Çinli askerlerin de kundaklı yay

kullanımında uzmanlaştıklarını ve yavaş hareketler gerektiren çarpışmalarda avantaj

sahibi olduklarını söylemiştir. Çarpışmalar sırasında bu farklı asker gruplarının

uzmanlıklarına göre savaştıklarını söyleyen Li Jing, bunun Qi ve Zheng arasındaki bir

ayrım olarak ele alınamayacağını belirtmiştir. Ona göre süvari savaşlarında hem Qi hem

Zheng durumlar vardır; bu kuralın aynısı kundaklı yay savaşları için de geçerlidir. Li

363 Her ne kadar WD’de bu söz 『兵不豫言君命有所不受』 olarak aktarılmışsa da SZBF 8.3’te

taktiklerin daha önceden belirlenmemesine ilişkin bir ifade yer almamaktadır: 『君命有所不受』

(“Hükümdarın uyulmaması gereken emirleri vardır.”). Aslında bu cümlenin tamamı SZBF’da şu şekilde

verilmiştir: 『途有所不由軍有所不擊城有所不攻地有所不爭君命有所不受』 (“Takip edilmemesi

gereken yollar vardır, saldırılmaması gereken ordular vardır, kuşatılmaması gereken kentler vardır,

uğruna çarpışılmaması gereken konumlar vardır, hükümdarın uyulmaması gereken emirleri vardır.”)

(Giles, 1910: 73).
364 İmparatorun burada Fan 蕃 olarak söz ettiği yabancı kavimler Göktürkler, Uygurlar, Kitanlar gibi atlı-

konar-göçer Türk-Moğol bozkır halklarıdır.

196

Jing Qi’nin yalnızca süvari savaşlarına, Zheng’ın da yalnızca kundaklı yay savaşlarına

indirgenemeyeceğini sözlerine eklemiştir (WD, SKQS, 726, 150a).

Li Jing ordu birliklerinde Zheng ve Qi olarak görev yapacak askerlerin sayılarının

düzenlenmesini de yapmıştır. Çin’de eskiden beri süregelen en temel takımın beş

askerden oluşturulması geleneğini değiştirmiş, en temel takımları önce yirmi beş

askerden, sonra da yetmiş beş askerden oluşturulması kuralını getirmiştir. Bunu

yaparken Li Jing, Çin’de savaş arabalarının (che 車) kullanıldığı eski dönemlerdeki

(MÖ I. Binyıl) askerî teşkilatı taklit ettiğini söylemiş, bu teşkilatta da her bir savaş

arabasına eşlik eden yetmiş iki piyade eri (bu-zu 步卒) ile üç zırhlı subayın (jia-shi 甲

士) olduğunu belirtmiştir. Savaş arabalarının yerine süvarilerin (qi 騎) kullanılacağı

zaman ise en temel takım sekiz attan oluşacaktır ki bunlar da yirmi beş erlik piyade

takımının dengi sayılacaktır. Bundan sonra Li Jing, bir askerî birliğin teşkilatını da şu

şekilde vermiştir: En küçük taktik birlik (lie 列) beş askerden, en büyük taktik birlik de

yirmi beş askerden oluşacaktır; üç büyük taktik birlik yetmiş beş askerlik bir taktik

grubu oluşturacak, beş taktik grup da üç yüz yetmiş beş askeri barındıracaktır. Üç yüz

yetmiş beş askerlik bu birliğin üç yüz askeri Zheng kuvveti, altmış askeri de Qi kuvveti

olarak kullanılacaktır. Böylece çarpışma düzeninde her iki kanatta da yüz elli kişilik

birer Zheng ve otuz kişilik birer Qi kuvveti bulunacaktır (WD, SKQS, 726, 152a).

Savaş alanında ordusunun düzenini Altı Çiçek Yaprağı Dizilişi (Liu-hua Zhen-fa 六花陣

法) şeklinde ayarlayan Li Jing, bu düzeni 181-234 yılları arasında yaşamış olan ünlü

Çinli devlet adamı ve stratejist Zhu-ge Liang 諸葛亮 tarafından tasarlanmış olan Sekiz

Diziliş’e (Ba Zhen-fa 八陣法) dayandırdığını belirtmiştir. Bu dizilişte dört kenar ve dört

köşe eşit bir şekilde birbirleriyle kenetlenmiş ve dizilişin dış kısmı kare, iç kısmı daire

biçiminde konuşlandırılmıştır. Li Jing bu dizilişte kare şeklinde konuşlanmış olan dış

kısmın mevzileri korumakla görevli Zheng birliklerden oluşturulduğunu, ortada daire

şeklinde konuşlanmış kısmın ise manevra yapacak kuvvet olduğunu ve Qi birliklerden

oluşturulduğunu söylemiştir. Kare diziliş ordunun adımlarını düzene sokmaya ve askerî

dizilişi bütünleşik bir şekilde korumaya yararken daire diziliş her zaman her yönde

saldırmaya ve yedek kuvvet sevk etmeye fırsat sağlamaktadır (WD, SKQS, 726, 152a).

197

Li Jing, Sun-zi’nın çarpışma yönteminin aslında sayıca yalnızca Qi’den ve Zheng’dan

oluştuğuna, ancak bunların değişimli olarak kullanılmasının (qi-zheng zhi bian 奇正之

變) sayı olarak hiçbir zaman tükenmeyeceğine, bunların sürekli birbirlerine

dönüşebileceklerine ilişkin sözünü365 aktarmış, ayrıca Qi’nin ve Zheng’ın çarpışmaya

girilmeden önce karşı taraf tarafından fark edilmemesi gerektiğini belirtmiştir. Eğer

subaylar ve askerler Li Jing’in savaş taktiklerini öğrenmek için eğitim almamışlarsa ve

generalin yardımcıları onun emir ve komutlarına alışık değillerse imparator onlara hem

Qi’yi ve Zheng’ı hem de onların karşılıklı olarak değişimli kullanımını öğretmelidir.

Askerlere savaş taktiklerini, Qi’yi ve Zheng’ı öğretmenin yolu da onları zaman

içerisinde hem ayrı ayrı hem de birlikte olarak eğitime tabi tutmak, sancakların

dalgalandırılmasına ve davulların çalınmasına göre emirleri ve komutları

tanımlayabilmelerini sağlamaktır. Eğitim tamamlandığında askerlerin tamamı

komutanların komutlarını tıpkı bir koyun sürüsü gibi sorunsuzca takip edecekler ve

böylece Qi ile Zheng arasında düşman bir ayrım yapamayacaktır.366 Qi’yi ve Zheng’ı

kullanmanın doruk noktasının Sun-zi’nın ifade ettiği gibi düşmanın kendisini açığa

çıkarması ve kişinin kendisini gizlemesi olduğunu 367 söyleyen Li Jing, çarpışma

öncesinde Qi ve Zheng arasında yapılacak ayrımın yalnızca eğitimden ibaret olduğunu

ve savaş alanında değişen duruma göre Qi’nin ve Zheng’ın kullanımının tükenmez

olduğunu belirtmiştir (WD, SKQS, 726, 145b).

Li Jing’e göre iyi bir komutan için ne Zheng ne de Qi olmayan taktik yoktur, o yüzden

düşman bu komutanın manevralarının amacından asla emin olamayacaktır. O yüzden

kişi hem Zheng hem de Qi kullanarak zafer kazanabilir; ordudaki subaylar ve askerler

yalnızca çarpışmayı kazandıklarını bildikleri hâlde bunu nasıl başardıklarını asla

bilemezler. Qi’nin ve Zheng’ın değişimleri ile dönüşümlerini uygulamada yetenekli

365 SZBF 5.10-11’de bu sözler şu şekilde aktarılmıştır: 『戰勢不過奇正奇正之變不可勝窮奇正相生如

循環之無端孰能窮之』 (“Çarpışmada, ikiden fazla saldırı yöntemi yoktur – doğrudan ve dolaylı; yine

de bu ikisi bileşim hâlinde sonsuz sayıda manevra dizisi meydana getirir. Doğrudan ve dolaylı yöntemler

sırayla birbirlerine götürür. Bir daire içinde hareket etmek gibidir – asla bir sona varamazsınız. Kim

onların bileşiminin olasılıklarını tüketebilir?”) (Giles, 1910: 37).
366 Ancak Li Jing başka bir yerde Zheng taktiklerin piyadelere, Qi taktiklerin ise süvarilere öğretilmesi

gerektiğini söylemiştir (WD, SKQS, 726, 153a).
367 SZBF 6.13’te bu söz şöyle aktarılmıştır: 『形人而我無形』 (“Düşmanın tertibatlarını bularak ve

kendimiz görünmez kalarak”) (Giles, 1910: 46).

198

olunmazsa bu etki de yaratılamaz. Li Jing, bu konuda bir tek Sun-zi’nın yetenekli

olduğunu düşündüğünü belirtmiştir (WD, SKQS, 726, 145b-146a). Li Jing ayrıca bir

general olan dayısı Han Qin-hu’nun bile Qi ile Zheng’ın değişimli kullanımının sırrını

bilmediğini, bildiği tek şeyin Qi’nin Qi ve Zheng’ın Zheng olduğunu söylemiştir. Ona

göre dayısı Qi ile Zheng’ın değişerek birbirlerine dönüşebileceğinden, bu değişimlerin

de tükenmez olduğundan habersizdir (WD, SKQS, 726, 146a). Tang Tai-zong

savaşlarda generallerin düşmanın zayıf tarafını bularak oraya saldırmalarından söz

etmelerine karşılık çarpışma sırasında zayıf ve güçlü yönleri bulamadıklarından ve

düşmanı kendi isteklerine göre hareket ettirecekleri yerde düşman tarafından

kandırılarak onun istediği gibi hareket ettiklerinden şikâyet etmiştir. Li Jing ise bu

duruma bir çare olarak generallere Qi ile Zheng’ın karşılıklı değişiminin öğretilmesini

ve onlara farklı durumlarda zayıf ve güçlü yönlerin ayrımının nasıl yapılacağının

anlatılmasını önermiş, böylece generallerin bu konuları daha iyi anlayacaklarını

söylemiştir. Generallerin çoğunun Qi kuvvetleri Zheng, Zheng kuvvetleri de Qi olarak

kullanmayı bilmediğini sözlerine ekleyen Li Jing, bunları bilmeyen generallerin zayıf

gözüken düşmanın aslında güçlü, güçlü gözüken düşmanın da aslında zayıf olduğunu

tespit edemeyeceklerini belirtmiştir. Li Jing’e göre Qi’yi ve Zheng’ı birbirleriyle

değiştirmek, düşmanın zayıf ve güçlü yönlerini bularak onlarla başa çıkmak anlamına

gelmektedir. Eğer düşmanın savaş düzenleri katı ve güçlü olursa düşmanla çarpışmak

için Zheng kuvvetleri kullanacağını söyleyen Li Jing, düşman kuvvetlerinin zayıf

olmaları durumunda onlarla çarpışmak için Qi kuvvetleri kullanacağını söylemiştir. Li

Jing’e göre bir general Qi ile Zheng’ın değişimini bilmiyorsa düşmanın nerede zayıf

nerede güçlü olduğunu biliyor olsa bile onu yenilgiye uğratamaz. Daha önce de

söylediği gibi, Li Jing generallere Qi’nin ve Zheng’ın nasıl kullanılacağının öğretilmesi

durumunda zayıf ve güçlü olanı tanıyabileceklerini belirtmiştir (WD, SKQS, 726, 150b-

151a). Qi’nin ve Zheng’ın karşılıklı olarak birbirlerine dönüşmelerine bir örnek olarak

ise Li Jing, sınırlarda görev yapan yabancı askerlerin ve Çinli askerlerin gerekli

durumlarda sancaklarını (hao 號) ve üniformalarını (fu 服) birbirleriyle değiştirerek

düşmanı aldatmaları önerisini368 vermiştir (WD, SKQS, 726, 150a).369

368 Li Jing bu önerisini imparatora konuşmaları sırasında daha önceden sunmuştur (WD, SKQS, 726,

149b).
369 Bu yöntem aslında Tang Hanedanı kurulmadan önce Sui Hanedanı döneminde Tang Tai-zong’un

babası Li Yuan (sonraki imparator Tang Gao-zu) tarafından Çin-Göktürk sınırında kullanılmıştır.

199

Li Jing’e göre düşmanı aldatmanın ve yanıltmanın yolu, düşmanın kafasını karıştırmak

amacıyla Qi kuvvetleri Zheng kuvvetler olarak kullanmaktan geçer ki aslında o

kuvvetler Zheng kuvvetler değillerdir. Düşmanı yenmenin yolu ise Zheng kuvvetleri o

kuvvetler Qi kuvvetleri olmadıkları hâlde düşmana saldırmak için Qi kuvvetleri olarak

kullanmaktan geçer. Bu yöntemlere “Qi’nin ve Zheng’ın karşılıklı değişimi (Qi-zheng

xiang-bian 奇正相變)” denildiğini söyleyen Li Jing, “pusuya yatan kuvvetler (bing-fu

兵伏)” kavramının da aslında pusuya yatan ve dağlarda, vadilerde, otların ve ağaçların

arasında gizlenen kuvvetler anlamına gelmediğini belirtmiştir. Ona göre “pusu (fu 伏)”

kavramının gerçek anlamı Zheng kuvvetlerin çarpışma sırasında konumlarını sağlam bir

dağ gibi sıkı bir şekilde korurlarken Qi kuvvetlerin gök gürültüsü gibi düşmana

saldırmalarıdır. Düşman her ne kadar çarpışma sırasında çarpışan saflara yakın olsa da

birliklerin hangisinin Zheng kuvveti, hangisinin Qi kuvveti olduğunu ayırt

edemeyecektir. Eğer kişi Qi’yi ve Zheng’ı bu ölçüde kullanmayı başarabilirse Qi’nin ve

Zheng’ın değişiminin izleri de tespit edilemez (WD, SKQS, 726, 154b).

3.2.2. Düşmanı Şaşırtmak ve Aldatmak

Zheng ve Qi taktikleri ile bunların birbirleriyle karşılıklı olarak değiştirilerek

kullanılmasından uzun bir biçimde söz eden Li Jing, savaş alanında uygulanacak

taktikler arasında düşmanı şaşırtmaya ve aldatmaya da genişçe bir yer ayırmıştır.

XTS’daki Gao-zu Saltanat Yıllığı, Da-ye’nin 大業 on birinci yılı (4 Şubat 615-23 Ocak 616) sırasında Li

Yuan’in Tai-yuan Askerî Bölgesi’nin (Tai-yuan-dao 太原道) ordusuna kumanda ederken çok iyi şekilde

ata binebilen iki bin askeri seçerek onlardan seyyar bir birlik (You-jun 游軍) kurduğunu yazmıştır. Bu

birlik tıpkı Göktürkler gibi çadırlarda yatmakta, ırmakları ve otlakları takip ederek bölgede gezinmekte,

atların üzerinde dörtnala giderken avlanmakta ve bunu düşmanlarının önünde de gösteri şeklinde

yapmaktadır. At üzerinde giderken ok atmayı da öğrenen bu birlik, bir Qi birliği (Qi-bing 奇兵) olarak

kullanılmıştır. Tıpkı Göktürkler gibi eğitilen bu birlik, Göktürk akıncılarıyla karşılaştığı zaman girdiği

çarpışmalarda başarılı olmuş ve kısa sürede ünlenmiştir. ZZTJ’deki Da-ye’nin on ikinci yılının on ikinci

ayı (13 Ocak-10 Şubat 617) kayıtlarında aynı şekilde Tang Dükü Li Yuan’in Tai-yuan Askerî Bölgesi’nin

ordusunun komutanıyken çok iyi bir şekilde ok atabilen ve ata binebilen iki bin asker seçtiği aktarılmıştır.

Li Yuan’in subayları bu iki bin askeri Göktürkler gibi beslemişler ve onlar gibi hareket etmeyi

öğretmişlerdir. Göktürk tarzında eğitilen bu birlik, Göktürk akıncılarıyla karşılaştığında bazı başarılar

sağlamış ve bölgede Göktürkler arasında korku yayılmasına yol açmıştır. XTS’daki ve ZZTJ’deki bu

bilgilerin kaynaklığını eden DTCYQJZ’da da aynı bilgiler daha ayrıntılı bir şekilde verilmiştir

(DTCYQJZ, 1, 2; XTS, 1, 2; ZZTJ, 183, 5717).

200

Nitekim Li Jing, savaş yürütmenin yollarının hepsinin temelinin aldatmaya dayandığını

(Bing gui-dao ye 兵詭道也) belirtmiştir (WD, SKQS, 726, 154a). Li Jing’e göre

Aldatma Yöntemi (Gui-dao 詭道) insanların savaş sırasında bazı manevralar ve

hareketler yapmalarını sağlarken onların bu manevraları ve hareketleri neden

yaptıklarını anlamalarına izin vermeyecektir (WD, SKQS, 726, 156b). Daha önce de

değindiğimiz üzere Li Jing, düşmanı yanıltmanın ve aldatmanın yolunun düşmanı

şaşırtmak amacıyla Qi kuvvetleri Zheng kuvvetler olmadıkları hâlde Zheng

kuvvetlermiş gibi kullanmaktan geçtiğini söylemiştir. Düşmana saldırmak için Zheng

kuvvetleri Qi kuvvetleri olmadıkları hâlde o şekilde kullanmak da düşmanı yenmenin

bir yoludur. “Pusuya yatmış kuvvetler” ifadesinden kast edilenin tuzak kuran ve dağlar,

vadiler, otlaklar, ağaçlıklar gibi yerlerde saklanan kuvvetler olmadığını belirten Li Jing,

“pusu” teriminin aslında Zheng kuvvetlerin çarpışmada sağlam bir dağ gibi oldukları

yeri güçlü bir şekilde savunurlarken Qi kuvvetlerin gök gürültüsü gibi düşmana

saldırmaları anlamına geldiğini söylemiştir. Düşman çarpışmada çarpışan birliklere

yakın olsa da hangi birliğin Zheng kuvveti, hangi birliğin Qi kuvveti olduğunun farkına

varamayacaktır. Qi ve Zheng bu şekilde kullanılabilirse onların çarpışma sırasındaki

değişiminin izleri de tespit edilemez duruma gelir (WD, SKQS, 726, 154b).

Li Jing’e göre Çin’in kuzey sınırındaki bölgelerde konuşlanmış Çinli ve yabancı

birlikler ayrı bir şekilde eğitilmeli, ancak düşmandan gelecek bir saldırı sırasında

birbirlerinin yerlerine kullanılabilmelidir. Li Jing’in bu konudaki önerisi, Çinli ve

yabancı askerlerin sancakları ile üniformalarını birbirleriyle değiştirmelerine ilişkin

imparatorun bölgedeki komutana gizlice bir buyruk göndermesidir; böylece düşman da

gafil avlanabilir. Eskilerin “Düşmanın kafasını karıştırmak ve onun hata yapmasını

sağlamak için çeşitli yollar kullanmak” 370 dedikleri yöntem budur. Eğer yabancı

askerler Çinliler gibi, Çinli askerler de yabancılar gibi gözükürlerse düşman ordudaki

Çinlilerin ve yabancıların farkını ayırt edemeyecek, böylece de saldırı ve savunma

stratejileri konusunda bilgi sahibi olamayacaktır. Li Jing’e göre çarpışma yönetmede iyi

olan bir general önce düşmanın kendi amacını öğrenmesine engel olmalıdır, bu yolla

düşmanının hareketlerini kontrol edebilir ve hareketlerini kendi dilediği tarafa doğru

yönlendirebilir. Li Jing buna “Düşmanı dilediği yere giderken onu başka yöne

370 Li Jing bu sözü 『多方以誤之』 şeklinde vermiştir (WD, SKQS, 726, 149b).

201

çevirmek”371 denildiğini belirtmiştir (WD, SKQS, 726, 149b-150b). Savaşta aldatma

yöntemlerinin kullanımının terk edilemeyeceğini vurgulayan Li Jing, aldatmanın savaş

yürütmek için önemli olduğunun üzerinde durmuş ve aldatma sayesinde açgözlü ve

düşüncesiz düşmanların ustaca yönlendirilebileceklerini söylemiştir (WD, SKQS, 726,

159a).

Tang Tai-zong konuşma sırasında Li Jing’in 630 yılının başlarında Doğu Göktürk

Kağanlığı’nı yıkışına değinmiş, Çinli devlet adamı Tang Jian’in 唐儉 elçi olarak

Göktürk merkezinde bulunduğu sırada Li Jing’in beklenmedik bir saldırı düzenleyerek

Göktürkleri yenilgiye uğrattığını söylemiştir.372 Bunun ardından Li Jing’in Tang Jian’i

bir “Harcanabilir Casus (Si-jian 死間)”373 olarak kullanmış olduğu söylentisi çıkmış ve

imparator bu konuda hâlâ kuşkularının olduğunu söyleyerek Li Jing’den neden böyle bir

hareket yaptığını açıklamasını istemiştir. Li Jing ise buna cevaben hem Tang Jian’in

hem de kendisinin imparatora aynı amaç uğruna hizmet ettiklerini söyledikten sonra

Tang Jian’in yaptığı görüşmelerin Göktürkleri teslim olmaya ikna edemeyeceğine

inandığını ve fırsattan yararlanarak Göktürklere saldırdığını belirtmiştir. Devlete

yönelmiş olan büyük bir tehlikeyi (da e 大惡) ortadan kaldırmak için küçük bir

doğruculuğu (xiao yi 小義) o an düşünemediğini açıklayan Li Jing, bu hareketinden

ötürü insanların onun Tang Jian’i bir harcanabilir casus olarak kullandığını

söylediklerini ama gerçek amacının bu olmadığını ileri sürmüştür. Sun-zi’nın casus

kullanmanın daha düşük seviyeli bir yöntem olduğunu söylediğini374 belirten Li Jing,

371 Li Jing bu deyimi 『敵乖其所之也』 olarak aktarmıştır (WD, SKQS, 726, 149b).
372 Tang Jian Göktürk merkezindeyken Li Jing’in düzenlemiş olduğu beklenmedik saldırı hakkında bkz.

JTS, 3, 39; JTS, 58, 2307; JTS, 67, 2479-2480, 2485; JTS, 83, 2777; JTS, 109, 3290; JTS, 194A, 5159;

TD, 156, 4005; TD, 197, 5411; XTS, 2, 31; XTS, 89, 3760; XTS, 93, 3814, 3818; XTS, 111, 4137; XTS,

215A, 6035, 6037; ZZTJ, 193, 6072-6074.
373 “Harcanabilir Casus” teriminin açıklamasını Sun-zi SZBF 13.12’de şöyle yapılmıştır: 『死間者為誑

事於外令吾聞知之而傳於敵間也』 (“Ölüme mahkûm casuslara sahip olmak, yanıltma amacıyla belli

şeyleri açıktan yapmak, casuslarımızın onları bilmelerine ve onları düşmanlarımıza bildirmelerine izin

vermektir.”) (Giles, 1910: 167). SZBF’daki Si-jian 死間 terimini Giles “doomed spies”, Griffith

“expendable”, Cleary “the dead spy”, Ames “expendable spies”, Huang “hidden provocation agents”,

Sawyer “dead [expendable] spy”, Lin “expendable”, Mair “those who risk death”, Otkan-Fidan da “ölü

casus” olarak çevirmişlerdir (Ames, 1993: 169; Cleary, 2004: 219; Giles, 1910: 164; Griffith, 1971: 145;

Huang, 1993: 112, 249; Lin, 2005: 109; Mair, 2007: 129; Otkan-Fidan, 2014: 41; Sawyer, 1994: 231).

WD’de geçen bu terimi de He ve Sawyer “expendable spy” olarak tercüme etmişlerdir (He, 2004: 205;

Sawyer, 2007: 348).
374 Hâlbuki Sun-zi istihbaratın ve casus kullanımının çok önemli olduğundan söz etmiş, bu konuda parasal

açıdan hiçbir kısıtlamaya gidilmemesini öğütlemiştir (Giles, 1910: 160-175).

202

Sun-zi’nın SZBF’daki Casusların Kullanımı (Yong-jian 用間) başlıklı bölüme “Su bir

tekneyi yüzdürebileceği gibi onu batırabilir de. Casusların kullanımının başarılı

örnekleri olduğu gibi casusların kullanımının yenilgiye yol açmasına ilişkin örnekler de

vardır.” 375 şeklinde bir açıklama eklediğini söylemiştir. 376 Genç yaşta imparatorun

hizmetine girdiğini hatırlatan Li Jing, devlet işlerinin yürütülmesinde tarafsız ve düz

olduğunu söylemiş, bir saray memuru olarak sadık olduğunu, başkalarına karşı ise

vefalı, dürüst ve içten olduğunu belirtmiştir. Li Jing’e göre kendisiyle imparator

arasında anlaşmazlık yaratmaya çalışan kişiler varsa da başarılı olamayacaklardır. Tang

Jian ile kendisi arasında yaşananlar yalnızca küçük bir doğruculuk meselesinden ibaret

olup imparatorun bu konuda kuşku duymasına gerek yoktur (WD, SKQS, 726, 155b).377

Li Jing ayrıca savaşta beklenmedik bir saldırı düzenlemenin zafer getireceğine ilişkin

Çin tarihinden örnekler vermiştir. Bu örneklerden birisi Çin’deki İlkbahar ve Sonbahar

(Chun-qiu 春秋) Dönemi’nde (MÖ 771-MÖ 476) yaşanmıştır. Yue 越 Devleti’nin (MÖ

6. yüzyıl-MÖ 222) kralı Gou-jian 勾踐 (MÖ 496-MÖ 465 yılları arasında hükümdar),

Wu 吳 Devleti’ne (MÖ 11. yüzyıl-MÖ 473) saldırdığı zaman sol ve sağ kanadındaki

birlikler davullarını çalarak ileriye doğru yürüyüşe geçmişlerdir. Wu Devleti de

ordusunu istilacılara karşı direnebilmek için bölmüş ve bu sırada Yue ordusunun

merkezi davul çalmayı durdurarak gizlice ilerlemeye başlamış, akabinde Wu ordusuna

beklenmedik bir saldırı düzenlemiş ve onu bozguna uğratmıştır. Li Jing bu durumun

“misafiri ev sahibine dönüştürmenin” (bian-ke-wei-zhu 變客為主) bir örneği olduğunu

söylemiştir (WD, SKQS, 726, 156a). Li Jing’in vermiş olduğu bir diğer örnek de

375 Bu söz WD’de şöyle aktarılmıştır: 『水能載舟亦能覆舟或用間以成功或憑間以傾敗』 (WD,

SKQS, 726, 155b).
376 Ancak Li Jing’in savaşta casuslar kullandığına ilişkin örnekler vardır. Ding-xiang’ın bir baskın sonucu

yitirilmesinin ardından Göktürkler Gobi Çölü’nün ağzına kaçmışlardır. Aralarında yayılan panik

yüzünden ordugâhlarında panik çıkmış, o sırada Li Jing’in önceden gönderdiği casuslar İllig Ḳaġan’ın

yakınında bulunan bazı güvendiği kişilerin kağanı terk ederek Li Jing’e teslim olmalarını sağlamışlardır

(JTS, 67, 2479; XTS, 93, 3814; ZZTJ, 193, 6071).
377 Her ne kadar Li Jing, savaş sırasında yaptığı hareketin yalnızca bir zorunluluktan kaynaklandığını

iddia etmişse de kendisiyle Tang Jian arasında daha önceden bir anlaşmazlık olduğu ve Li Jing’in Tang

Jian’den hoşlanmadığı Li Jing’in JTS’daki ve XTS’daki biyografilerinde kayıtlıdır. Buna göre Tang Jian,

İllig Ḳaġan’ın yanındayken Li Jing fırsattan yararlanarak saldırı düzenlemeye karar vermiştir. Zhang

Gong-jin ise Tang Jian’in ve diğer Çinli elçilerin kağanın yanında olmaları sebebiyle Li Jing’in saldırıya

geçme düşüncesine karşı çıkmıştır. Li Jing buna yanıt olarak Tang Jian gibi kişilerin kaybının üzücü

olmayacağını ve onların gözden çıkarılabileceklerini söyleyerek Tang Jian’den hoşlanmadığını açıkça

ifade etmiştir (JTS, 67, 2479; XTS, 93, 3813).

203

Çin’deki Savaşan Devletler (Zhan-guo 戰國) Dönemi’ne (MÖ 475-MÖ 221) aittir. Bu

örnekte Yan 燕 Devleti (MÖ 1046-MÖ 222) Qi 齊 Devleti’ni (MÖ 1046-MÖ 221) MÖ

284 yılında istila edip bu devletin generali Tian Dan’ı 田單 Ji-mo kentinde (Ji-mo-

cheng 即墨城) kuşatmıştır. Ordusunun moralini arttırmak isteyen Tian Dan, bir

askerine bir ruh (shen 神) kılığına girmesini emretmiş ve ona bir tapınakta tapınıyormuş

gibi yapmıştır. Ruh kılığına girmiş asker Yan ordusunun yenilgiye uğratılabileceğini

söylemiş ve bunun üzerine Tian Dan ateşe verdiği öküzleri Yan ordusunun üzerine

salmıştır. Yan ordusunun düzeni bu beklenmedik taktik sayesinde bozulmuş, Tian

Dan’ın hücuma geçirdiği kendi Qi ordusu da Yan ordusunu büyük bir bozguna

uğratmıştır.378 Li Jing, Tian Dan’ın kullandığı bu yöntemin bir askerî aldatma yöntemi

(Bing-jia gui-dao 兵家詭道) olduğunu belirtmiştir (WD, SKQS, 726, 159b).

Savaş alanında düşmanı kandırmanın yollarından birisi olarak da Li Jing, sahte geri

çekilme düzenlemenin üzerinde birkaç kez durmuştur. Daha önce de değindiğimiz gibi

askerlerin çarpışma sırasında ilk önce saldırı düzenlemek amacıyla ilerlemeye (qian 前)

başlamalarının Zheng olduğunu söyleyen Li Jing, onların sonradan geri çekilmelerinin

(que 卻) Qi olduğunu belirtmiştir. Ona göre Huo-yi Savaşı’nda Tang ordusunun sağ

kanadının geri çekilmeye başlamasının sayesinde Sui komutanı Song Lao-sheng aceleci

bir şekilde ileri atılmış ve geri çekiliş yolunun kapanabileceğini hesaplayamamıştır. Bu

yüzden Song Lao-sheng bozguna uğramış ve tutsak alınmıştır ki Li Jing bu konuda Sun-

zi’nın açgözlü bir düşmana yem sunulması, düzensiz bir düşmana da saldırılmasıyla

ilgili sözüne379 atıfta bulunmuştur. Tang Tai-zong ona bir ordu her geri çekildiğinde

bunun bir Qi taktik olup olmadığını sorduğunda ise Li Jing durumun her zaman böyle

olmadığını belirtmiştir. Li Jing gerçekten bozgun hâlinde geri çekilen bir orduyla taktik

gereği geri çekilir gibi yapan bir ordunun ayrımının sancaklarının düzenli ya da dağınık

dalgalanmasından, davullarının düzgün ya da karışık şekilde çalınmasından, emirlerin

subaylar tarafından panik hâlinde ya da düzgün bir şekilde verilmesinden

yapılabileceğini açıklamış, ayrıca Sun-zi’nın sahte bir yenilgide geri çekilir gibi yapan

378 Bu savaş Tian Dan’ın SJ’deki biyografisinde ayrıntılı bir şekilde anlatılmıştır (SJ, 82, 2453-2455).
379 Sun-zi’nın bu sözü SZBF 1.20’de şu şekilde verilmiştir: 『利而誘之亂而取之』 (“Düşmanı

kandırmak için yemler uzatın. Düzensizmiş gibi yapın ve onu ezin.”) (Giles, 1910: 6). Bu cümlenin

Griffith, Lin, Mair ve Otkan-Fidan tarafından farklı şekillerde çevrildiğine daha önce değinmiştik; bkz.

Griffith, 1971: 66; Lin, 2005: 7; Mair, 2007: 79 ve Otkan-Fidan, 2014: 2.

204

düşmanın takip edilmemesine ilişkin uyarısına380 değinmiştir (WD, SKQS, 726, 145a).

Daha önce de değindiğimiz üzere, çarpışma başlamadan önce düşman komutanının

askerî yeteneklerinin ölçülmesine ilişkin bir örnek ise Li Jing tarafından Wu Qi’ye

dayanılarak verilmiştir. Bu işlem sırasında bir grup asker düşman ordusuna saldırmak

amacıyla gönderilecek, çatışma başlayınca bu grubun sahte bir geri çekilme manevrası

yapması sağlanacak ve düşman komutanının bu grubu takip edip etmemesi

gözlemlenecektir. Düşmanın sahte geri çekilme düzenleyen grubu dağınık bir şekilde

takip etmesi, düşman komutanının iyi bir stratejist olmadığını gösterecektir (WD,

SKQS, 726, 146a). Sahte geri çekilmeyle ilgili Li Jing’in Çin tarihinden vermiş olduğu

bir örnek ise Batı Jin Hanedanı dönemindendir. Sonraki Zhao Hanedanı’nın kurucusu

olan Shi Le, Ji Dan 姬淡 ile savaş hâlindeyken Ji Dan uzak mesafelerden gelerek Zhao

topraklarını istila etmiştir. Shi Le istilacılarla savaşması için generallerinden Kong

Chang’ı 孔萇 bir orduyla göndermiş, Ji Dan’ın ordusuyla karşılaştığında Kong Chang

bilerek geri çekilmiş ve istilacılara tuzak kurmuştur. Ji Dan geri çekilen Zhao ordusunun

peşinden gitmiş, ancak Shi Le’nın daha önceden konuşlandırmış olduğu bir pusu

kuvveti tarafından saldırıya uğramış ve ağır bir yenilgi almıştır. Li Jing bunun “yorgun

olanı dinlenmiş olana dönüştürmenin” (bian-lao-wei-yi 變勞為佚) bir örneği olduğunu

belirtmiştir (WD, SKQS, 726, 156a).

3.3.3. Orduyu Bölmek

Sefer sırasında bazı gerekli durumlarda seferî ordunun bölünmesi gerektiğine değinen

Li Jing, bu konuda Çin tarihinden iki örnek vermiştir. Bu örneklerden ilkinde İlk Qin

imparatoru Fu Jian (Qin Shi-zu), 383 yılındaki Fei Irmağı Savaşı’nda düşmanı Doğu Jin

ordusundan daha kalabalık bir orduya381 sahip olmasına rağmen yenilgiye uğramıştır. Li

Jing’e göre bu savaşta Fu Jian’in yenilgiye uğramasının sebebi ordusunu birleşik bir

380 SZBF 7.34’te Sun-zi’nın bu uyarısı şöyle verilmiştir: 『佯北勿從』 (“Kaçıyormuş gibi yapan bir

düşmanı takip etmeyin; öfkeleri keskin olan askerlere saldırmayın.”) (Giles, 1910: 68).
381 Her ne kadar Li Jing bu savaşta Fu Jian’in ordusunun bir milyon (bai-wan 百萬) askerden oluştuğunu

söylemişse de lojistik sebeplerden ötürü o dönemlerde bir seferî orduda bu kadar çok askerin bir arada

toplanması olanaksızdır (WD, SKQS, 726, 156b).

205

şekilde (he 合) tutmuş olmasıdır.382 Li Jing’in bu konuda verdiği diğer örnekte ise

orduyu bölmenin zafer getirmesinin üzerinde durulmuştur. Bu örneğe göre Doğu Han

Hanedanı’nın generali Wu Han 吳漢, Batı ve Doğu Han dönemleri arasındaki Xin

Hanedanlığı’nın beylerinden olup sonradan ayaklanarak bağımsızlığını ilan etmiş olan

asi Gong-sun Shu’ya 公孫述 karşı cezalandırıcı bir sefere çıkmıştır. Wu Han sefer

sırasında yardımcı generali (Fu-jiang 副將) Liu Shang’dan 劉尚 ayrılarak Liu Shang’ın

birliklerinin kendi birliklerinden yirmi li (yaklaşık 10 kilometre) uzaklığında bir yere

kamp kurmalarını emretmiştir. Gong-sun Shu da Wu Han’ın birliklerine saldırdığı

zaman Liu Shang yardıma gelmiş ve Gong-sun Shu’nun ordusuna saldırıp onu kıskaca

alarak (he-ji 合擊) büyük bir bozguna uğratmıştır. Li Jing, bunun bir ordunun hem

ayrılıp hem de bir araya getirilebilmesinin sonucu olduğunu belirtmiş ve bu konuda

ünlü Çinli askerî düşünürlerden Tai-gong’un 太公 bir sözünden383 alıntı yapmıştır (WD,

SKQS, 726, 156b).384

3.4. ASKERÎ EĞİTİM

Orduda askerlerin eğitiminin son derece önemli olduğunun üzerinde duran Li Jing, pek

çok kez askerî eğitim hakkında konuşmuş ve askerlerin nasıl eğitilmeleri gerektiğini

anlatmıştır. Askerî eğitime Çin tarihinin eski dönemlerinde de önem verildiğine değinen

Li Jing, Zhou 周 Hanedanı (MÖ 1046-MÖ 256) döneminde tarımsal faaliyetlerin

azaldığı aylarda ava çıkarak insanlara çarpışma taktiklerinin öğretildiğini ve tanrıların

kutsamasını kazanmak için avda yakalanan hayvanların atalar tapınağında sunulduğunu

belirtmiştir. Ona göre bunların yapılıyor olması o dönemde askerî hazırlıklara ne büyük

bir ölçüde önem verildiğini göstermektedir. Zhou-li 周禮 (Zhou Hanedanı’nın

382 WD’de Li Jing daha önce de Fu Jian’in yenilgiye uğratılmasına değinmiş ve Fu Jian’in yenilgisini

düşmanı Xie Xuan’in askerî taktiklerde iyi olmasına değil ama Fu Jian’in bu konuda iyi olmamasına

bağlamıştır (WD, SKQS, 726, 146a).
383 Li Jing’in alıntıladığı söz şöyledir: 『分不分為縻軍聚不聚為孤旅』 (“Bölünmesi gereken ama bunu

yapamayan bir ordu karışmış bir ordudur; tek bir bütün hâline gelmesi gereken ama bunu yapamayan bir

ordu yalnız bir yolcudur.”) (WD, SKQS, 726, 156b).
384 Buradan orduların sefer sırasında her zaman ayrı parçalar şeklinde tutulması gerektiği

anlaşılmamalıdır. Nitekim SZBF 7.16’da ordunun birleşik ya da parçalanmış olarak tutulmasına o andaki

koşullara göre karar verilmesi gerektiği öğütlenmiştir: 『以分合為變者也』 (“Askerlerinizi toplamak ya

da bölmek, koşullara göre kararlaştırılmalıdır.”) (Giles, 1910: 61).

206

Törenleri) kitabında ava çıkmanın en önemli kurallardan birisi olarak nitelendirildiğini

söyleyen Li Jing, Zhou krallarının devlet meclisi toplantıları olarak av düzenlemelerine

ilişkin bu eserden çeşitli örnekler vermiştir. Merkezî Zhou yönetiminin zayıflayıp

beyliklerin güçlenmeye başladıkları zamanlarda bile beylerin büyük av etkinlikleri

düzenlediklerini söyleyen Li Jing, onların devlet meclisi toplantısı gerekçesi altında

düzenledikleri avları askerî eğitim olarak kullandıklarına değinmiştir. Avların tarımsal

faaliyetlerin azaldığı dönemlerde düzenlenmesi de ona göre bu beylerin askerî

hazırlıkları unutmamış olduklarını göstermektedir (WD, SKQS, 726, 148a-148b).385

Li Jing doğru eğitim yöntemlerinin askerleri görev yaparken mutlu kılacağını,

yöntemlerin doğru olmaması durumunda ise askerlerin sabah denetlenip akşam

azarlanmaları hâlinde bile hiçbir işe yaramayacağını söylemiştir. Eski askerî kuralları

inceleyerek onları şemalarla düzenlediğini söyleyen Li Jing, bunları Tang ordusunu iyi

bir şekilde düzenlenmiş bir kuvvet olarak eğitmek istemesinden dolayı yaptığını

belirtmiştir (WD, SKQS, 726, 150a). Nitekim Li Jing askerleri nasıl eğittiğini de

ayrıntılı bir şekilde anlatmıştır. Askerleri üç aşamada eğittiğini söyleyen Li Jing, ilk

aşamada beş askerden oluşan bir manga (wu 伍) kurar ve onları manga eğitimi (wu-fa

伍法) yoluyla eğitir. Manga eğitimi bittiği zaman eğitim Alay Komutanı’na (Jun-xiao

軍校) devredilir. Bu ilk aşama bittikten sonra ikinci aşamada Alay Komutanı önce on

mangaya, sonra da yüz mangaya eğitim verir. Üçüncü aşamada ise askerler Yardımcı

General’e (Pi-jiang 裨將) teslim edilirler ve alay komutanları tarafından eğitilmiş

askerler bir birlik (dui 隊) olarak bir araya getirilerek Yardımcı General tarafından savaş

düzenlerinin yöntemleri ile tertipleri konusunda eğitilirler. Bütün bu eğitimler bittiği

zaman ise Başkomutan (Da Jiang-jun 大將軍) bu üç aşamalı eğitimin sonuçlarını

denetler, bütün birliğe büyük bir resm-i geçit (da yue 大閱) yaptırarak onları gözden

385 Zhou Hanedanı kendisinden önceki Xia ve Shang hanedanlıklarından farklı olarak Çin’in doğusunda

değil kuzeybatısında kurulmuşlardır. Nitekim Zhoular Çin’e bu bölgeden gelmişler ve göçlerinden önce

Çin’in kuzeyindeki çeşitli konar-göçer boylar arasında uzun bir süre yaşayarak onlarla karışmışlardır. Bu

yüzden Zhou Hanedanı kurulduğu zaman Çin’de din, devlet teşkilatı, ordu teşkilatı, hukuk gibi konularda

büyük değişiklikler yapılmıştır ve bu değişikliklerde sonraki atlı konar-göçer bozkır kavimlerinin

kültürleri ile teşkilatlarından izler görülebilmektedir. Zhou Hanedanı’nı inceleyen Ekrem, Çinli ve

yabancı çeşitli araştırmacılara dayanarak erken Zhouların bir proto-Türk kavmi olabileceklerine ya da

onlarla birlikte yaşadıkları için onların büyük etkisinde kalmış olabileceklerine ilişkin ihtimaller üzerinde

durmuştur (Ekrem, 1995: 41-44, 47). Zhoularda görülen av uygulaması da atlı konar-göçer devletlerde

ordu ve devlet teşkilatında sık görülen toplu ava çıkma geleneğinden kaynaklanıyor olabilir.

207

geçirir, değerlendirme sistemini kontrol eder, askerleri Qi ve Zheng olarak ayırır,

komutlara ve emirlere uymayanları da uyarır ve onları cezalandırır. Bütün bu aşamaların

sonunda ise imparator gelerek yüksek bir platforma geçer, buradan askerlerin talimlerini

izler, düzenlerin komutlarla ve emirlerle birebir uyumlu hareket ettiklerini, ordunun

tamamının güç ve ihtişam sahibi olduğunu görür (WD, SKQS, 726, 151b). Li Jing

ayrıca en temel askerî grup olarak beş askerden oluşan mangaların eğitiminin eskiden

beri Çin’de önem gösterilen bir konu olduğunu belirtmiş ve Çin tarihinden çeşitli

örnekler vermiştir (WD, SKQS, 726, 151b-152a). Ayrıca yürüyüş eğitiminin askerlere

verilmesinin önemli olduğunu vurgulayan Li Jing, savaş alanında mesafe ölçümünde de

askerlere verilmiş olan yürüyüş eğitiminin yardımcı olacağını belirtmiştir (WD, SKQS,

726, 152b).

Li Jing’e göre eğer subaylar ve askerler kendisinin çarpışma taktiklerini öğrenmek için

eğitilmemişlerse, yardımcı generaller kendisinin komut ve buyruklarına aşina değillerse

onlara Qi ve Zheng taktikleri ile onların birbirleriyle karşılıklı değişimi öğretilmelidir.

Çarpışma taktiklerini öğrenirken birlikler (ze 則) sancaklar ve davullarla verilen komut

ve buyrukları tanıyabilmek için hem ayrı bir şekilde hem de bir arada eğitilmelidir. Li

Jing bu yolun askerlerin Qi’yi ve Zheng’ı öğrenmeleri için eğitilmelerinin yolu

olduğunu söylemiştir. Eğitim tamamlandığında ve askerler Li Jing’in yöntemlerini

öğrendiklerinde generalin komutlarını sorgusuz sualsiz sadık bir şekilde takip ederek bir

koyun sürüsü gibi savaş alanında yönlendirilebileceklerdir (WD, SKQS, 726, 145b).

Ancak Li Jing Çin’in kuzey sınırında konuşlandırılmış Çinli ve yabancı birliklerin ayrı

ayrı eğitilmeleri ve birbirleriyle karıştırılmamalarını önermiştir. Ne var ki Li Jing’e göre

bu birlikler birbirlerinden ayrı bir şekilde eğitilirken bir saldırı sırasında düşmanı

yanıltmak amacıyla Çinli ve yabancı askerlerin sancaklarıyla üniformaları birbirleriyle

değiştirilebilir (WD, SKQS, 726, 149b).386 Nitekim Li Jing, Tang ordusunda görev

yapan yabancı askerler arasında sıradan erlerin dışında yabancı kökenli komutanlara

386 Nitekim daha önceki yıllarda Li Yuan’in (Tang Gao-zu) Tai-yuan’de görev yaparken iki bin Çinli

askeri Göktürk tarzı süvariler olarak yetiştirdiğine ve bu süvarilerin Göktürk akıncılarını şaşırttıklarına

yukarıda değinmiştik. Li Yuan bu birliği yetiştirirken sonradan Li Jing’in de öğütleyeceği gibi birliğini

homojen bir etnik gruptan oluşturmuş ve birliğin eğitimini Göktürk tarzında verirken birliğe Göktürkleri

katmamıştır (DTCYQJZ, 1, 2; XTS, 1, 2; ZZTJ, 183, 5717). Li Jing’in Çinli ve yabancı askerlerin ayrı

ayrı eğitilmelerini önermesinin sebebi, Tang Tai-zong’la konuştukları gibi kuzeyli Türk-Moğol

kavimlerinin süvari savaşında, Çinli askerlerin ise piyade savaşında ve kundaklı yay kullanımında

ustalaşmış olmalarıdır (WD, SKQS, 726, 150a).

208

çarpışma düzeni manevralarını öğrettiğini ve bu komutanların takdirini kazandığını

söylemiştir. Li Jing bu komutanların adlarını A-shi-na She-er, Zhi-shi Silig387 ve Çibil

He-li (Qi-bi He-li 契苾何力)388 olarak vermiştir ki bu kişiler 630 yılından itibaren Tang

hizmetine girmiş Göktürk ve Tie-le beyleridirler. Li Jing ayrıca Türk kökenli bu

komutanların daha önce 630 yılında Doğu Göktürk Kağanlığı’nın yıkılması sırasında

kendi seferî ordusunda görev yapan Çinli komutan Xue Wan-che’dan 薛萬徹 daha

yetenekli olduklarını belirtmiştir (WD, SKQS, 726, 150b). Generallere eğitim verilirken

onlara ilk önce Qi’nin ve Zheng’ın karşılıklı değişiminin öğretilmesi gerektiğini öneren

Li Jing, onlara farklı durumlarda zayıflıkları ve güçlü yanları ayırt etmenin yollarının

anlatılması gerektiğini, böylece generallerin eğitimlerini daha kolay anlayabileceklerini

söylemiştir (WD, SKQS, 726, 151a).

Li Jing’e göre düşmanla çarpışmaya girildiği sırada flama (biao 表) dikmek doğru

değildir çünkü bu uygulama yalnızca barış dönemlerinde verilen eğitimlere özgüdür.

Eski dönemlerin iyi komutanlarının askerlerine yalnızca Zheng taktiklerini öğrettiklerini

ama Qi taktiklerini öğretmediklerini belirten Li Jing, bu sayede askerleri bir koyun

sürüsünü güdüyormuş gibi yönlendirebildiklerini söylemiştir. Askerler ilerlerken ya da

geri çekilirken nereye gittiklerini ve hangi amaçla hareket ettiklerini bilmezler, böylece

Qi taktikleri komutan ne zaman isterse beklenmedik bir şekilde uygulanabilir. Li Jing

ayrıca askerî eğitim sırasında askerlerin ayrışma ve birleşme manevralarını öğrenmeleri

sayesinde çarpışma sırasında bu hareketleri kullanarak Qi taktiklerini

uygulayabileceklerini belirtmiştir. Ona göre askerler bu hareketleri pek çok kez tekrar

ederek öğrendikten sonra Zheng tarzı savaşmanın eğitimini almaya devam

edebileceklerdir. Askerler bu konuda eğitimler aldıkları zaman “dört baş ve sekiz

387 Li Jing’in Ding-xiang’ı ele geçirmesinden sonra Mart-Nisan 630 sıralarında İllig Ḳaġan Demir Dağ’a

çekilmiş ve Tang Hanedanı’nı oyalamak için barış görüşmeleri yürütmek göreviyle Zhi-shi Silig’i Tang

sarayına göndermiştir. Bundan kısa bir süre sonra Doğu Göktürk Kağanlığı’nın yıkılması üzerine Zhi-shi

Silig de Çin’de kalarak Tang hizmetine girmiştir (JTS, 194A, 5159; TD, 197, 5411; XTS, 215A, 6035;

ZZTJ, 193, 6072).
388 ZZTJ’deki Zhen-guan’ın altıncı yılının on birinci ayı (17 Aralık 632-15 Ocak 633) kayıtlarına göre

Tie-leların Çibil (Qi-bi 契苾) boyunun reisi He-li 何力, yönetimi altındaki altı binden fazla aileyle

birlikte Sha Vilayeti’ne (Sha-zhou 沙州) gelerek Tang Hanedanı’na teslim olmuştur. He-li’nin yönettiği

topluluk Gan Vilayeti (Gan-zhou 甘州) ve Liang Vilayeti (Liang-zhou 涼州) arasına yerleştirilmiş,

kendisine ise Sol Ling Ordusu Generali (Zuo Ling-jun Jiang-jun 左領軍將軍) unvanı verilmiştir (ZZTJ,

194, 6099). Çin kaynaklarındaki Qi-bi’nin Türkçe Çibil olmasına ilişkin bkz. Ekrem, 1995: 1, 4. Gömeç

ise Qi-bi’nin Türkçe Çepni ya da Ḳıpçaḳ olabileceğini belirtmiştir (Gömeç, 2011: 81). Kırilen de Qi-

bi’nin aslının Çepni olduğunu düşünmüştür (Kırilen, 2015: 86).

209

kuyruk (si-tou ba-wei 四頭八尾)” (Zheng birliklerin dört yönde, Qi birliklerin sekiz

köşede yerleştirildikleri düzen) olarak adlandırılan savaş düzeni konuşlandırma

yöntemiyle muntazam eğitime başlayabilirler (WD, SKQS, 726, 152b-153a). Li Jing

ayrıca savaş arabalarına eşlik eden piyadelere Zheng taktiklerinin, süvarilere ise Qi

taktiklerinin öğretilmesinin gerekliliğinden söz etmiştir (WD, SKQS, 726, 153b).

3.5. MORAL

Savaşta askerin moralinin yüksek tutulması ve düşmanın moralinin bozulmasına yol

açılmaya çalışılması en önemli konulardan birisidir; bu yüzden Li Jing de bu konu

üzerinde çeşitli yerlerde düşüncelerini dile getirmiştir. Ona göre bir çarpışmada

askerleri kullanmanın kilit noktası onların düşüncelerini tek bir vücut olarak

birleştirmek, bunu yapabilmenin kilit noktası da uğursuzlupa (xiang 祥) ilişkin

hurafeleri yasaklamak ve kuşkuları dağıtmaktır. Eğer komutanın kuşkuları varsa

askerlerin morali (qing 情) de bozulacaktır ve askerlerin morali bozulursa düşman

içeriye sızmak için bu fırsattan yararlanacaktır (WD, SKQS, 726, 156a-156b). Daha

önce birkaç kez de değindiğimiz üzere Li Jing’e göre “saldırı” kavramı, düşmanın

stratejik amaçlarını yenmenin ve askerlerinin moralini (yan 焉) sarsmanın yollarını da

içermektedir. Aynı şekilde “savunma” kavramı da kendi askerlerinin şevkini (qi 氣) ve

moralini korumayı başarmak ile düşmanı yenmenin bir fırsatını beklemeyi

kapsamaktadır. Düşmanın stratejik niyetini yenerek askerlerinin moralini sarsabilmeyi

“düşmanı tanımak” olarak tanımlayan Li Jing, kendi askerlerinin şevkini korumayı

başarabilmeyi de “kendisini tanımak” olarak açıklamıştır (WD, SKQS, 726, 157b).

Li Jing’e göre bütün canlı varlıklar hayatta kalabilmek için büyük bir cesaretle

hayatlarının sonuna kadar mücadele ederler ve onların bunu yapmasını sağlayan şey de

şevktir. Bu yüzden daha önce de belirttiğimiz gibi iyi bir komutan önce askerlerinin

moralini kontrol etmeli, onları savaşmak ve zafer kazanmak konusunda şevklendirmeli

ve bundan sonra onları düşmanın üzerine saldırıya göndermelidir. Ünlü Çinli askerî

düşünür Wu Qi’nin dört temel askerî mesele (Si-ji 四機) hakkında yazdığını söyleyen

Li Jing, bunların moral, arazi, savaş hileleri ve kapasite olduğunu belirttikten sonra bu

210

dördü arasında en önemlisinin moral olduğunu ifade etmiştir. Li Jing’e göre eğer

askerlerin hepsinin morali yükseltilebilirse ve çarpışmak için şevklendirilirlerse

ordunun tamamı yenilmez hâle gelecektir ve böyle bir ordunun karşısında hiçbir güç

direnemeyecektir. Sun-zi’nın düşman askerlerin şevklerinin sabah vaktinde yüksek

olduğuna ilişkin sözüne389 değinen Li Jing, burada Sun-zi’nın aslında günün belirli

saatlerini kast etmeyerek günün başını ve sonunu bir benzetim olarak kullanmış

olduğunu ileri sürmüştür. Li Jing çetin bir çarpışma sırasında davulun üç kere çalınmış

olmasına karşılık düşmanın hâlâ ne zayıfladığının ne de tükendiğinin görülmesi

durumunda moralinin bozulmuş olduğunun söylenemeyeceğini vurgulamıştır. Yani

burada Li Jing, bir ordunun sağlam ve dayanıklı ise gün boyu süren bir çarpışma

sırasında günün sonlarına doğru bile canlı bir şekilde savaşa devam edeceğini

anlatmıştır. Nitekim Li Jing askerî kuralları inceleyen kişilerin yalnızca askerî kitapların

kelimelerini ve metinlerini ezbere okuyarak yanlışa düştüklerini, sonuç olarak da savaş

sırasında düşman tarafından yanlış yönlendirileceklerini söylemiş ve kendi döneminin

askerî komuta kademesine eleştiri getirmiştir. Ona göre bir kişi, düşmanı moralsiz

bırakmanın yolunu kavrayabilirse imparator ordusunu ona güvenle emanet edebilir

(WD, SKQS, 726, 158a).

Daha önce de belirttiğimiz gibi Li Jing askerî konularda hurafelere yer verilmesine karşı

çıkmış, hurafelere askerî konularda karar verme aşamasında yer verilmemesi gerektiğini

savunmuş, ancak gerekli durumlarda askerlerin moralinin yükseltilmesi için hurafelere

başvurulabileceğini eklemiştir. Li Jing hurafelerin asılsızlığına ve gerekli durumlarda

kullanılmasına ilişkin Çin tarihinden çeşitli örnekler de vermiştir. Bu örneklerden

ilkinde Shang 商 Hanedanı’nın (MÖ 1600-MÖ 1046) son kralı Shang Zhou-wang 商紂

王 (Di Xin 帝辛; MÖ 1075-1046 yılları arasında hükümdar), Çin takviminde Jia-zi 甲

子 olarak adlandırılan uğurlu bir günde Zhou ordusu karşısında yenilgiye uğrayarak

intihar etmiştir. Zhou Hanedanı’nın ilk kralı Zhou Wu-wang 周武王 (Ji Fa 姬發; MÖ

1046-MÖ 1043 yılları arasında kral) da tahta yine bir Jia-zi gününde çıkmıştır. Li Jing’e

göre eğer uğurlu ve uğursuz günler ile mevsimlere önem verilecekse aynı uğurlu günde

389 Sun-zi’nın bu sözü SZBF 7.28’de şu şekilde aktarılmıştır: 『是故朝氣銳晝氣惰暮氣歸』 (“Şimdi bir

askerin cesareti ve canlılığı en keskin sabah vakti olur; öğle vakti zayıflamaya başlar; akşam ise aklı

yalnızca ordugâha dönmeye yatkın olur.”) (Giles, 1910: 66).

211

Shang Hanedanı’nın son kralının ölmesi ve Zhou Hanedanı’nın ilk kralının tahta

çıkması mantıklı bir şekilde açıklanamaz. Uğurlu-uğursuz günlere inanılmaması

gerektiğine ilişkin Li Jing tarafından verilen bir diğer örnek de Kuzey-Güney

Hanedanları dönemindeki (Nan-bei-chao 南 北 朝 ; 420-589 yılları arası) Song

Hanedanı’nın kurucusu Song Wu-di’nin 宋武帝 (Liu Yu 劉裕; 420-422 yılları arasında

hükümdar) döneminde gerçekleşmiştir. İmparatorun Güney Yan (Nan Yan 南燕)

Devleti’ne (398-410) karşı çıkacağı seferi başlatmak için seçtiği gün, Taocu

müneccimler tarafından Ölüm Günü (Wang-ri 亡日) olarak adlandırılan ve uğursuz

kabul edilen bir gün olmuştur ki Çin kültüründe Ölüm Günü, büyüklerin ölüm

yıldönümü ya da matem günüdür. Ordudaki bütün generaller o gün sefere çıkılmasına

karşı çıkmış olmalarına rağmen imparator kararında diretmiş, saldırıya geçeceğini ve

düşmanlarının yok olacağını söylemiştir. Nitekim imparator dediği gibi zafer kazanarak

Güney Yan Devleti’ni yenmiştir. Li Jing bu örneklerden yola çıkarak Taocu

uygulamaların ve uğurlu mevsimler ile günlerin seçimi gibi hurafelerin terk

edilebileceğini belirtmiştir. Ancak Li Jing, askerlerin moralinin arttırılması için onlara

hitap edecek hurafelerin gerekli durumlarda uygulanabileceğini söylemiş ve bu konuda

daha önce de değindiğimiz gibi Qi Devleti’nin komutanı Tian Dan’ın Yan devletinin

ordusu tarafından kuşatılmışken yaptığı bir uygulamayı örnek göstermiştir. Bu örnekte

Tian Dan seçtiği bir askeri bir ruh kılığına sokmuş, ona tapınır gibi yapmış ve sonra o

asker düşman Yan ordusunun yenilgiye uğratılabileceğini söyleyince kuşatma altındaki

Qi ordusunun morali coşmuştur. Bu sırada Tian Dan ateşe verilmiş öküzlerle Yan

ordusuna beklenmedik bir saldırı gerçekleştirmiş ve moralleri iyice artan Qi askerleri

hücuma kalkarak Yan ordusunu büyük bir bozguna uğratmışlardır (WD, SKQS, 726,

159a-159b).

Fala bakmanın ve uğurlu günlere başvurmanın hem gerekliliği hem gereksizliği

konusunda Li Jing yine Zhou Hanedanı’nın kuruluşunda yaşanan olaylardan bir örnek

vermiştir. Li Jing savaş sırasında fırsat ele geçer geçmez o anın inançlara göre uğurlu ya

da uğursuz olmasına bakılmaksızın harekete geçilmesi gerektiğini, ancak askerlerin

moralinin bozuk olduğu anlarda ise hurafelerin onların moralini yükseltmek amacıyla

kullanılması gerektiğini belirtmiştir. Zhou Wu-wang’ın Shanglara karşı yürüttüğü sefer

sırasında ünlü Çinli askerî düşünür Jiang Zi-ya 姜子牙 (Tai-gong) Zhou kralına

212

yardımcı olmak üzere sefere katılmıştır. Zhou ordusu ilerlerken Mu-ye 牧野 adında bir

yere geldiklerinde bir fırtınaya yakalanmış ve ordunun sancaklarıyla davulları ya

kırılmış ya da yok olmuştur. Orduda kuşku ve korku baş gösterdiğini gören San Yi-

sheng 散宜生 , askerleri sakinleştirebilmek amacıyla fal bakılmasını ve tanrıların

yardımının istenmesini önermiştir. Ancak Tai-gong fal bakmada kullanılan çürümüş

otların ve kuru kemiklerin bir işe yaramayacağını dillendirerek fal bakmaya gerek

olmadığını ileri sürmüştür. Dahası Zhou kralının, kendi hükümdarı Shang kralına karşı

isyan hâlinde olduğunu hatırlatan Tai-gong, böyle bir durumda insanların askerî harekât

düzenlemek için uğurlu bir gün bekleyemeyeceklerini sözlerine eklemiştir. San Yi-

sheng’ın fala bakılması önerisini sunması ve Tai-gong’un bu önerinin reddedilmesini

rica etmesi Li Jing’e göre birbirleriyle çelişen davranışlar gibi görünüyorsa da ikisi de

aynı amaca yöneliktir, o da askerlerin moralini sağlam tutmak ve bozulmasına izin

vermemektir. Her ne kadar Li Jing, kendisinin Taocu hurafe uygulamalarına karşı

çıktığını belirtse de onların yine de tamamen uygulamadan kaldırılmaması gerektiğini

eklemiştir. Ona göre savaş sırasındaki belirsiz durumlar belirgin hâle gelmeye başlayana

kadar bu uygulamalar gerekli anlarda askerler üzerinde psikolojik denetim kurmak için

kullanılabilir. Ancak Li Jing savaşta kişinin başarılı ya da başarısız olmasının bu

hurafelere değil, tamamen kendi çabalarına dayandığını da sözlerine eklemiştir (WD,

SKQS, 726, 159b).

3.6. DİĞER ASKERÎ KONULAR

3.6.1. Arazi

Askerî konular arasında önemli bir yere sahip olan araziye ve arazinin kullanımına Li

Jing WD’de bazı yerlerde değinmiştir. Sun-zi’nın arazinin incelenmesinin zafer

kazanılmasının temelinde olduğuna ilişkin sözüne 390 atıfta bulunan Li Jing, savaşa

390 SZBF 4.17-20’de Sun-zi, çeşitli faktörlerin zincirleme bir şekilde zafer sağlayacağını şu şekilde

açıklamıştır: 『兵法一曰度二曰量三曰數四曰稱五曰勝地生度度生量量生數數生稱稱生勝故勝兵若

以鎰稱銖敗兵若以銖稱鎰』 (“Askerî yönteme gelince, elimizde ilk olarak Ölçme; ikinci olarak

niceliğin Tahmini; üçüncü olarak Hesaplama; dördüncü olarak olasılıkların Dengesi; beşinci olarak da

Zafer vardır. Ölçme varlığını Arazi’ye borçludur; niceliğin Tahmini Ölçme’ye; Hesaplama niceliğin

213

girileceği zaman bir devletin genişliğinin ve arazilerinin ölçülmesinin çok önemli

olduğunu belirtmiştir. Li Jing ayrıca bu ölçümlerin yapılabilmesi için askerlerin yürüyüş

adımı eğitiminin iyi verilmesi gerektiğini söyleyerek savaş alanında askerlere emir

vermeyi satranç tahtasına taş yerleştirmeye benzetmiştir. Ona göre eğer satranç

tahtasında çizgi yoksa taşlar düzgün bir şekilde yerleştirilemez; ancak askerlerin

yürüyüş adımları eğitimi iyi verilirse mesafe ölçümü kolaylaşır ve çizgi çizmeye gerek

kalmadan birlikler savaş alanına uygun bir şekilde konuşlandırılabilir (WD, SKQS, 726,

152b).391

Li Jing kamp kurmanın ve konumları savunmanın ordunun manevra yapması için uygun

bir şekilde yapılması gerektiğini söylemiştir. Ona göre sarp uçurumlar (jian 澗), derin

doğal oyuklar (jing 井), bataklıklar (xian 陷), büyük yarıklar (xi 隙), kuşatılmış yerler

(lao 牢) ve karmakarışık çalılıklar (luo 羅) gibi araziler bir ordunun manevra

yapabilmesi için uygun yerler değildir.392 Bu yüzden stratejistler bu tip arazilerden uzak

durmaya eğilimlidirler ve böylece düşmanın bu arazilerin sağladığı avantajları

kullanarak saldırıya geçmelerini engellemeye çalışırlar. Ne var ki tepeler (qiu 丘),

mezar höyükleri (mu 墓) ve eski kentlerin kalıntıları (gu-cheng 故城) Li Jing’e göre

yaklaşılması çok tehlikeli yerler değildir ve bu tip yerler düşmandan önce ele

geçirilebilirse çarpışmaya girmek için iyi yerler olacaktır, bu yüzden bu tip yerlerden

uzak durmamak gerekir (WD, SKQS, 726, 156b). Ayrıca Li Jing’e göre kare (fang 方),

yuvarlak (yuan 圓), kıvrık (qu 曲), düz (zhi 直) ve çıkıntılı (rui 銳) savaş düzenlerinin

çarpışma sırasında değişimli olarak kullanımı aslında bunların farklı arazi çeşitlerine

Tahmini’ne; olasılıkların Dengesi Hesaplama’ya; Zafer de olasılıkların Dengesi’ne. Muzaffer bir ordu,

bozguna uğramış bir orduya göre ölçekte tek bir buğday tanesine karşı yerleştirilmiş bir libre ağırlık

gibidir.”) (Giles, 1910: 31-32).
391 Nitekim Çinliler düşmanlarının arazilerinde inceleme yaparak bilgi toplama işini daha önce

Göktürklere karşı uygulamışlardır. 580 yılında Göktürk Kağanlığı’na giden Çinli casus-elçi Zhang-sun

Sheng, SS’daki biyografisine göre Göktürk ülkesinde geçirdiği bir yıl boyunca Göktürkleri ve ülkelerini

dikkatli bir şekilde incelemiştir. Zhang-sun Sheng 581’de Çin’e döndükten sonra da gözlemlerini

imparator Sui Wen-di’ye aktarmış, Göktürk ülkesindeki dağları ve ırmakları, güçlü ve zayıf konumları bir

kâğıda çizerek imparatora sunmuştur (SS, 51, 1330-1331).
392 SZBF 9.15’te Sun-zi’nın buna benzer bir uyarısı aktarılmıştır: 『凡地有絕澗天井天牢天羅天陷天隙

必亟去之勿近也』 (“Aralarından taşkınca akan suların geçtiği sarp uçurumların, derin doğal oyukların,

kuşatılmış yerlerin, karmakarışık çalılıkların, bataklıkların ve büyük yarıkların bulunduğu arazi mümkün

olan en hızlı şekilde terk edilmeli ve yaklaşılmamalıdır.”) (Giles, 1910: 85-86). Strategikon’da XI-2’de de

yine benzer bir uyarıda bulunulmuştur. Buna göre Göktürklerle ve Avarlarla yapılacak bir savaş sırasında

konuşlanmak için bir yer aranırken düşman pusularının tespit edilmesine engel olan orman, bataklık ve

çukur gibi araziler seçilmemeli, açık bir araziye konuşlanılmalıdır (Strategikon, 1981: 367).

214

uygun olarak kullanılmasına dayanmaktadır; eğer bir ordu bu düzenlere aşina değilse

düşmanla çarpışmaya giremez. Li Jing savaş sırasında bir ordunun şeklini, arazinin

hatlarına göre akışını biçimlendiren suya benzetmiştir (WD, SKQS, 726, 154a).

3.6.2. Disiplin

Li Jing’in üzerinde durduğu askerî konulardan birisi orduda disiplinin sağlanması ve

disiplinin önemidir. Daha önce de değindiğimiz gibi Li Jing, askerlerin en ufak

mangalardan en kalabalık birliklere kadar eğitilmeleri bittikten sonra birliklerin

imparator tarafından denetleneceğinden söz etmiştir. İmparator denetlemeye çıkmadan

önce başkomutan birlikleri gözden geçirecek, komutlara ve emirlere uymayan askerleri

uyararak onlara cezalar verecek, böylece birlikler imparatorun huzuruna çıkmadan önce

orduda disiplini sağlamış olacaktır (WD, SKQS, 726, 151b). Tang Tai-zong, Zhu-ge

Liang’ın disiplin ve zafer arasında kurduğu bağa ilişkin bir sözüne393 atıfta bulunmuş ve

bu görüşün doğruluğu konusunda kuşkularının olduğunu dile getirmiştir. Li Jing ise

Zhu-ge Liang’ın bu sözleri askerleri katı bir eğitimden geçirmeye ve kalitelerini

yükseltmeye teşvik etmek amacıyla sarf ettiğini belirtmiş ve bu konuda Sun-zi’nın bir

sözünü394 aktarmıştır. Tarihte bir ordunun kendi kargaşası yüzünden düşmanı tarafından

yenilgiye uğratılmasının sayısız örneği olduğunu belirten Li Jing, Sun-zi’nın bu sözüne

bazı açıklamalar getirmiştir. Ona göre “Generalin emirleri açık ve belirgin olmadığında”

sözü, askerlerin eski yöntemlerle eğitim görmediklerini belirtmektedir. “Subaylara ve

erlere verilen sabit görevler olmadığında” sözü, subayların görev yerlerinin çok sık

değiştirildiği anlamına gelmektedir. Bir ordunun kendi kargaşası yüzünden yenilgiye

uğratılmış olması da ordunun düşman tarafından değil, kargaşası yüzünden kendisi

tarafından yenilgiye uğratılmış olması demektir. Li Jing’e göre bu sebeplerden ötürü

393 Bu söz WD’de şu şekilde verilmiştir: 『有制之兵無能之將不可敗也無制之兵有能之將不可勝也』

(“İyi tanzim edilmiş bir ordu, yetersiz bir komutan tarafından yönetilse bile yenilgiye uğratılamaz; kötü

tanzim edilmiş bir ordu ise yetenekli bir komutanı olsa bile zafer kazanamaz.”) (WD, SKQS, 726, 149b-

150a).
394 Sun-zi’nın bu sözü SZBF 10.18’de şöyle aktarılmıştır: 『將弱不嚴教道不明吏卒無常陳兵縱橫曰亂

』 (“General zayıf ve otoritesiz olduğunda; emirleri açık ve belirgin olmadığında; subaylara ve erlere

verilen sabit görevler olmadığında; sıralar da dağınık gelişigüzel bir şekilde oluşturulduğunda sonuç,

düzensizliktir.”) (Giles, 1910: 107). WD’de SZBF’nın 『將弱不』 ifadesi verilmemiş, 『教道不明』

ifadesi ise 『教習不明』 olarak aktarılmıştır (WD, SKQS, 726, 150a).

215

Zhu-ge Liang, askerlerin iyi tanzim edilirlerse yetersiz bir komutan tarafından

yönetilseler bile yenilgiye uğratılmayacaklarını, askerlerin çarpışmaya girmeden önce

bile kargaşa içinde olmaları durumunda ise yetenekli bir komutan tarafından

yönetilseler bile hâlâ tehlike altında olacaklarını belirtmiştir. Li Jing böylece imparatora

bu sözlerden kuşku duyulmaması gerektiğini de söylemiştir (WD, SKQS, 726, 149b-

150a).

Bir ordunun zafer kazanmasının ya da yenilgiye uğramasının yalnızca tek bir sebebinin

olmadığını söyleyen Li Jing, disiplinin yanısıra askerlere aşırı katı davranmamanın da

bunun sebeplerinden birisi olduğunu eklemiştir. Li Jing bu konuda Han Hanedanı

döneminden bir örnek vermiş, gaspçı imparator Wang Mang’a karşı Han Hanedanı

üyesi imparator Han Guang-wu-di’den 漢光武帝 (Han Shi-zu 漢世祖; Liu Xiu 劉秀;

MS 25-57 yılları arasında imparator) söz etmiştir. Ona göre Han Guang-wu-di’nin

başarı sağlayarak Han Hanedanlığı’nı yeniden iktidara taşıması, halkın Wang Mang’a

karşı olan öfkesine uyumlu olarak hareket etmiş olmasıyla bağlantılıdır. Bunun yanısıra

Wang Mang’ın generalleri Wang Xun’ün 王尋 ve Wang Yi’nin 王邑 askerî strateji

bilmediklerini vurgulayan Li Jing, onların yalnızca ordularındaki askerlerin sayıca

çokluğuyla övündüklerini ve bu yüzden Han Hanedanı’na karşı bozguna uğramış

olmalarının şaşırtıcı olmadığını söylemiştir. Bu konuda yine Sun-zi’dan alıntı395 yapan

Li Jing, bir generalin ordusunda katı cezalar uygulamadan önce ilk başta askerlerine

şefkatle yaklaşarak onlarla arasında bağ kurması gerektiğini vurgulamıştır. Askerlere bu

şekilde ilgi ve bakım göstererek onlarla bağ kurmadan koyulacak katı kurallar ve

verilecek sert cezalar, ona göre amaçlanan etkileri veremeyecektir. Li Jing askerlere

önce sevgi göstererek onların bağlılıklarının kazanılmasının, ondan sonra gerekli

durumlarda sert cezaların verilmesinin üzerinde imparatorla konuşurken tekrar tekrar

395 WD’de Sun-zi’dan yapılan alıntı şöyle verilmiştir: 『卒未親附而罰之則不服已親附而罰不行則不可

用』 (WD, SKQS, 726, 155a). Li Jing’in alıntı yaptığı sözün tamamı SZBF 9.42-45’te şu şekilde

aktarılmıştır: 『卒未親附而罰之則不服不服則難用也卒已親附而罰不行則不可用也故令之以文齊之

以武是謂必取令素行以教其民則民服令不素行以教其民則民不服令素信著行者與眾相得也』

(“Eğer askerler size bağlanmadan cezalandırılırlarsa itaatkâr olmayacaklardır; itaatkâr olmadan da

gerçekte işe yaramaz olacaklardır. Eğer askerler size bağlanmış olduklarında cezalandırmalar infaz

edilmezse yine işe yaramaz olacaklardır. Bu yüzden askerlere ilk anda insanca davranılmalı, ancak sıkı

disiplin yoluyla denetim altında tutulmalıdırlar. Bu zafere giden kesin bir yoldur. Eğer askerler eğitilirken

buyruklar alışıldığı şekilde uygulanırsa ordu disiplinli olur; eğer uygulanmazsa disiplin zayıf kalacaktır.

Eğer bir general askerlerine güvenirse ama emirlerine uyulması konusunda her zaman ısrar ederse, kazanç

karşılıklı olacaktır.”) (Giles, 1910: 97-99).

216

durmuştur (WD, SKQS, 726, 155a). Bunların yanısıra Li Jing, savaş alanında çarpışma

sırasında dar savaş arabalarının (pian-xiang 偏箱) ve geyik boynuzu savaş arabalarının

(lu-jiao 鹿角) kullanımının yararlarından söz ederken bu yararların arasında bahsi geçen

savaş arabaları sayesinde askerlerin kontrol altında tutulabileceklerini saymıştır (WD,

SKQS, 726, 144b).

3.6.3. İstihbarat

İstihbarat, düşman hakkında bilgi toplamak ve düşmana bilgi sızdırılmasını engellemek

konuları Li Jing’in büyük önem verdiği konular arasındadır ve WD’de Li Jing bu

konular hakkında pek çok kez konuşmuştur. Ona göre bir savaşta saldırı kavramı

yalnızca düşmanın kentlerine ve savaş düzenlerine saldırmakla bitmez, düşmanın

stratejik amacını yenmeyi ve askerlerinin moralini bozmayı da içerir. Aynı şekilde

savunma kavramı da yalnızca tamamlanmış kent surlarıyla ve katı savaş düzenleriyle

sınırlı kalmaz, yüksek morale sahip olmayı ve düşmanı yenmeye izin verecek fırsatı

beklemeyi de kapsar. Düşmanın stratejik amacını yenmenin ve askerlerinin moralini

bozmanın “düşmanı tanımak (zhi-bi 知彼)” olarak adlandırıldığını söyleyen Li Jing,

kendi askerlerinin moralini yüksek tutmanın da “kendini tanımak (zhi-ji 知己)” olarak

adlandırıldığını belirtmiştir. Düşmanı tanımanın yolu da elbette istihbarattan

geçmektedir (WD, SKQS, 726, 157b). Li Jing ayrıca Sun-zi’nın sözünü ettiği “kişinin

önce kendisini yenilmez hâle getirmesi (『先為不可勝』)” öğüdünün “kendini

tanımak”, “düşmanın yenilgiye uğratılabilir hâle gelmesine kadar beklemek (『以待敵

之可勝』)” öğüdünün de “düşmanı tanımak” anlamına geldiğini belirtmiş ve bu konuda

Sun-zi’dan bir alıntı396 yapmış, çarpışmalar sırasında asla bu öğüdün dışına çıkmadığını

belirtmiştir.397 Bu konuya ilişkin kendi yaşadığı dönemden bir örnek veren Li Jing,

396 SZBF 4.2’de Sun-zi’nın bu öğüdü şu şekilde aktarılmıştır: 『不可勝在己可勝在敵』 (“Kendimizi

yenilgiye karşı güvenceye almak kendi ellerimizdedir, ancak düşmanı yenmek fırsatını düşman kendisi

sağlar.”) (Giles, 1910: 26).
397 Savaş alanında istihbaratın kullanımından söz ederken Li Jing, Qi’nin ve Zheng’ın önemini

vurgulamıştır. Ona göre Qi’yi ve Zheng’ı birbirleriyle değişimli olarak kullanmak, aynı zamanda

düşmanın zayıf ve güçlü yanlarını bularak onlarla mücadele etmek anlamına gelmektedir. Eğer düşmanın

savaş düzeni katı ve güçlüyse ona karşı Zheng kuvvetlerini kullanacağını belirten Li Jing, düşman

kuvvetlerinin zayıf olmaları durumunda da onlarla savaşmak için Qi kuvvetlerini kullanacağını

217

topladığı istihbarata göre Goguryeo Krallığı’nın başkomutanı Gai Su-wen’ın 蓋蘇文

(Yeon Gaesomun 연개소문) askerî strateji ve taktikler konusunda kendi bilgisine

güvenmekte olduğunu söylemiştir. Bu yüzden Gai Su-wen, Çin’in kendisine karşı

cezalandırıcı bir sefer düzenleyebilecek kapasiteye sahip olmadığını düşünmektedir ve

bu yüzden Tang yönetiminin baskılarına karşı çıkmaktadır (WD, SKQS, 726, 144b).

Daha önce de değindiğimiz üzere, Li Jing 383 yılındaki Fei Irmağı Savaşı’nda yenilgiye

uğrayan İlk Qin imparatoru Fu Jian’in ordusunda bir tek onun komutanlarından Mu-

rong Chui’nin birliklerinin zarar görmediğini ve Fu Jian’in ona sığındığını belirtmiştir.

Savaş sırasında yalnızca Mu-rong Chui’nin birliklerinin sağlam kalması ve onun oğlu

Mu-rong Bao’nun 慕容寶 babasına Fu Jian’in öldürülmesine ilişkin telkinde bulunması,

Li Jing’e göre İlk Qin ordusunda nasıl bir kargaşanın hüküm sürdüğünün ve Fu Jian’in

kendi adamlarının ihanetine uğrayarak tuzağa düşürüldüğünün açık bir kanıtıdır. Kendi

adamları tarafından tuzağa düşürülmenin, ancak bundan haberi olmayarak hâlâ düşmanı

yenmeyi ummanın zor bir iş olduğunu alaycı bir şekilde dile getiren Li Jing, Fu Jian

gibi kişilerin strateji konusunda hiçbir şey bilmediklerini söylemiştir (WD, SKQS, 726,

146a-146b). Daha önce kendisine teslim olmuş olan Kitanların ve Xilerin An-bei

Komutanı’nın (An-bei Du-hu 安北都護) denetimi altına sokulacaklarını açıklayan Tang

Tai-zong, bu göreve daha önce Li Jing’le birlikte Göktürklere karşı çarpışmış olan

komutanlardan Xue Wan-che’yı atamak istediğini Li Jing’e söylemiş ve ona bu konuda

ne düşündüğünü sormuştur. Li Jing ise Xue Wan-che’nın Tang hizmetine girmiş olan

A-shi-na She-er, Zhi-shi Silig ve Çibil He-li gibi yabancı kökenli komutanlar kadar

yetenekli birisi olmadığını belirtmiştir. Kitanların ve Xilerin yaşadıkları bölgelerdeki

dağlar, ırmaklar ve yollar ile kuzeyde Tang-yanlısı ve Tang-karşıtı topluluklar hakkında

daha önce bu komutanlarla konuşmuş olduğunu söyleyen Li Jing, onlardan edindiği

bilgilerin çok ayrıntılı ve ikna edici olduğunu anlatmış ve onların yalnızca kuzeydeki

söylemiştir. Ona göre eğer bir general Qi’nin ve Zheng’ın karşılıklı olarak değişimli kullanımını

bilmiyorsa, düşmanın nerede zayıf nerede güçlü olduğunu bilse bile onu yenilgiye uğratamaz. Eğer

generallere Qi’yi ve Zheng’ı nasıl kullanacakları öğretilirse onlar aynı zamanda zayıfı ve güçlüyü ayırt

etmeyi de öğreneceklerdir (WD, SKQS, 726, 151a).

218

değil, batı bölgelerindeki boylar hakkında bile bilgi sahibi olduklarını eklemiştir (WD,

SKQS, 726, 150b).398

3.6.4. Kendini Tanımak

İstihbaratın öneminden söz ederken yukarıda da gördüğümüz gibi Li Jing aynı zamanda

kişinin kendisini ve ordusunu tanıması gerektiğine de değinmiş ve WD’de çeşitli

yerlerde bu konu hakkında konuşmuştur. Tang Tai-zong ile birlikte Sun-zi’nın bir

sözü399 hakkında konuşurlarken Li Jing, kişinin kendi kapasitesi konusunda bilgi sahibi

olmaması durumunda askerlerini çarpışmaya sokamayacağını ifade etmiştir (WD,

SKQS, 726, 151b). Nitekim Li Jing kendi askerlerinin şevkini yüksek tutabilme

becerisini “kendini tanımak” kavramıyla açıklamıştır (WD, SKQS, 726, 157b). Daha

önce de değindiğimiz gibi Li Jing, Sun-zi’nın “kişinin ilk önce kendisini yenilmez

kılması” sözünün “kendini tanımak”, “düşmanın yenilgiye uğratılabilecek duruma

gelmesine kadar beklenmesi” sözünün de “düşmanı tanımak” terimlerinin karşılığı

olduğunu belirtmiş ve çarpışmalar sırasında asla bu kuralların dışına çıkmadığını

sözlerine eklemiştir. Li Jing iyi bir komutanın çarpışmaya girmeden önce kendi

askerlerinin moralini incelemesi ve onları çarpışarak zafer kazanmak konusunda

şevklendirmesi gerektiğini, bunları yaptıktan sonra çarpışmaya girmesinin mümkün

398 Göktürklerin çok uzak bölgeler hakkında bile güçlü bir istihbarata sahip olduklarına ilişkin

kaynaklarda başka örnekler de vardır. Menandros Protektor’un Excerpta’daki fragmanlarından Fragman

19.1’de Bizans imparatoru II. Tiberius’un (574-582 yılları arasında imparator) saltanatının ikinci yılında

(7 Aralık 575-7 Aralık 576) Constantinopolis’ten Göktürk Kağanlığı’na Valentinus’un önderlik ettiği bir

elçilik heyetinin gönderildiği yazılmıştır. O yıllarda Bizanslılar Göktürklerin düşmanları Avarlara destek

verdikleri için Göktürk yöneticileri arasında Bizanslılara karşı hoşnutsuzluk yayılmış ve Valentinus

Göktürk ülkesinin batı bölgelerine vardığında bölgenin yöneticisi *Türk Şad tarafından hiç iyi bir şekilde

karşılanmamıştır. Menandros Protektor, *Türk Şad’ın Valentinus’a söylediği sözleri şöyle aktarmıştır:

“Size gelince, Romalılar, sanki yolculuk edecek başka bir yol yokmuş gibi, neden elçilerimi Kafkaslardan

Roma’ya geçiriyorsunuz? Bunu yapıyorsunuz çünkü bu sayede zor savaş alanları nedeniyle Roma

İmparatorluğuna saldırmaktan cayabilirim. Fakat Danapris (Dinyeper) Nehri’nin ve Tuna Nehri ile

Hebrus’un (Meriç) nereye aktığını, kölelerimiz olan Avarların Roma bölgesine nereden geçtiğini çok iyi

biliyorum. Gücünüzü biliyorum. Uzak doğudan batı ucuna kadar tüm dünya bana açıktır. Düşünün

sefiller, Alan ulusunu ve Unigur kabilesini. Tam bir güven içerisinde ve de kendi güçlerine inanarak,

Türklerin mağlup edilemez gücüyle karşılaştılar. Fakat umutları boşa çıktı ve onlar da bizim tebaamıza

dâhil edilerek kölelerimiz arasına katıldılar.” (Mangaltepe, 2009: 80-81).
399 SZBF 7.31’de bu söz şöyle aktarılmıştır: 『以近待遠以佚待勞以飽待飢此治力者也』 (“Düşmanın

hâlâ ona uzakken hedefe yakın olmak, düşman uğraşıp didinirken ve mücadele ederken rahatça beklemek,

düşman açlık çekerken iyi beslenmiş olmak: – kendi gücünü idareli kullanma sanatı budur.”) (Giles,

1910: 67).

219

olacağını söylemiştir. Askerlerinin moral durumu hakkında bilgi sahibi olmayan bir

komutanın gireceği çarpışmada yenilgiye uğramasının olasılığı büyüktür (WD, SKQS,

726, 158a). Ayrıca Li Jing daha önce sözünü ettiğimiz dar savaş arabalarının ve geyik

boynuzu savaş arabalarının kullanımının yararları arasında bu arabaların kendi

ordusunun kapasitelerini ölçmeye yaradıklarından söz etmiştir (WD, SKQS, 726, 144b).

3.6.5. Lojistik

Lojistik gibi askerî konular arasında çok önemli bir yere sahip olan bir konuya Li Jing

şaşırtıcı bir şekilde çok kısa bir şekilde değinmiştir. Daha önce de incelediğimiz üzere

Li Jing, tıpkı Sun-zi gibi savaşa çok gerekmediği sürece girilmemesi taraftarı bir kişi

olmuştur ve ona göre başka bir çıkar yol olmadığı zamanlarda savaşa girildiğinde

düşmana yapılacak saldırılar mümkün olduğunca en hızlı bir şekilde yürütülmelidir.

Sun-zi’nın sefer esnasında erzakın uzak mesafelere taşınmasının getireceği ekonomik

yükün geride kalan ülke halkını fakirleştireceğine ilişkin sözüne atıfta bulunan Li Jing,

bu durumun işgalci bir ordunun savaş esnasında girdiği ülkede “misafir” olmasının

dezavantajı olduğunu dile getirmiştir. Sun-zi’ya atıfta bulunarak Li Jing, sefer boyunca

düşmandan ele geçirilecek erzakın kullanılmasıyla “misafir” olmaktan “ev sahibi”

olmaya geçileceğini, iaşesi iyi sağlanmış bir ordunun ise açlığa mahkûm edilmesiyle ve

iyi dinlenmiş bir ordunun yıpratılmaya çalışılmasıyla da “ev sahibi” olmaktan “misafir”

olmaya geçileceğini belirtmiştir (WD, SKQS, 726, 156a).

3.6.6. Yabancılarla Savaşma Yöntemleri

630 yılında düzenlediği askerî sefer ile Doğu Göktürk Kağanlığı’nı yıkan ve öncesinde

de Göktürk akıncılarına karşı bazı başarılar kazanmış olan Li Jing, WD’de birkaç yerde

Çin’in yabancı komşularıyla400 savaşmanın yöntemlerinden de söz etmiştir. Tang Tai-

zong ona Goguryeo Krallığı’na karşı hangi taktikleri kullanacağını sorduğu zaman Li

400 Daha önce de değindiğimiz üzere, Li Jing’in WD’de “yabancı” anlamında kullandığı Fan adı

genellikle Çin’in kuzey komşuları olan Türk-Moğol boylarını kapsamaktadır.

220

Jing Zheng taktiklerini kullanacağını söylemiştir. Li Jing’in Göktürklerle savaşırken Qi

taktiklerini kullanmış olduğunu hatırlatan imparator, ona bu sefer Goguryeo’ya karşı

neden Zheng taktiklerini kullanacağını sormuştur. Bu soruyu yanıtlarken Li Jing tarihten

bir örnek vererek Üç Devlet Dönemi’nde (220-280) Zhu-ge Liang’ın düşmanı asi bey

Meng Huo’yu 孟獲 yedi kere yenip esir aldığını, bu çarpışmalarda yalnızca Zheng

taktiklerini kullandığını söylemiştir.401 Ancak Li Jing Göktürklere karşı seferdeyken

batıya doğru birkaç bin li ilerlediğini ve Zheng taktiklerini kullanmadan o kadar uzağa

gitmiş olamayacağını da sözlerine eklemiştir (WD, SKQS, 726, 144b).402

Tang Tai-zong, Xue-yan-tuolara karşı Li Shi-ji’nin komutasında gönderdiği seferin

başarıya ulaşmasının ve bütün Tie-le boylarının Tang Hanedanı’na bağlanmasının

ardından kuzey bölgelerinde artık barışın hâkim olduğunu ifade etmiştir. Barışın

sağlanmasının ardından sınır bölgelerinde Çinlilerin ve yabancıların birbirleriyle karışık

bir şekilde yaşamaya başladıklarını söyleyen imparator, Li Jing’e bu halkların uzun bir

süre boyunca bu şekilde barış içinde yaşamalarının nasıl sağlanabileceğini sormuştur. Li

Jing ise imparatorun zaten Göktürk bölgesinden Uygur bölgesine 403 kadar uzanan

yerlerdeki bütün boylar arasında altmış altı tane at değişim istasyonu (yi 驛) 404

kurulmasını buyurduğunu, böylece izcilerin (chi-hou 斥候) düşman hakkında bilgileri

kolayca iletebileceğini, bunun hâlihazırda yeterince iyi bir önlem olduğunu söylemiştir.

Ancak Li Jing sınırda konuşlandırılmış Çinli kuvvetlerin yabancı kuvvetlerden ayrı bir

şekilde konuşlandırılmaları, bu iki grubun birbirleriyle karışık şekilde durmamaları ve

eğitimlerinin de birbirlerinden ayrı bir şekilde verilmesi gerektiğini ifade etmiştir.

401 Burada Li Jing’in söylemek istediği şey, Zhu-ge Liang’ın Çin’in içerisinde Çinli bir düşmanıyla

çarpışırken Qi taktiklerini kullanmaya gerek duymadığıdır. Benzer şekilde o dönemde Kore’deki devletler

de Çin’deki gibi savaştıkları için Li Jing, Goguryeo’yla girişilecek bir savaşta yalnızca Zheng

taktiklerinin kullanacağını belirtmiştir. Hâlbuki Çin’den çok farklı bir şekilde savaşan Türkleri

yenebilmek için Zheng taktiklerinin dışında Qi taktiklerini de kullanmak gerekmektedir.
402 Konuşmanın bu kısmı bize göre sorunludur. Li Jing’in düzenlediği sefer Tang başkenti Chang-an’ın

batı yönüne doğru değil, Sarı Irmak’ın kavisine doğru başkentin tam kuzey yönünde düzenlenmiştir. Li

Jing ayrıca sefer yürüyüşü sırasında Zheng kullandığını belirtmiştir, ancak Li Jing’in Göktürk seferi tam

bir Qi kullanımı örneğidir.
403 Doğu Göktürk Kağanlığı 630 yılında yıkıldıktan sonra Tang Hanedanı’na teslim olan Göktürk boyları

Çin’in kuzey sınırında Gobi Çölü’nün güneyinde ve Sarı Irmak’ın kuzeyinde yerleştirilmişlerdir (JTS,

194A, 5162-5164; TD, 197, 5413-5416; XTS, 215A, 6037-6040; ZZTJ, 193, 6075-6077).
404 Li Jing’in sözünü ettiği istasyonlar Türk-Moğol devletleri tarafından sıkça kullanılmıştır. Türkçede

Yam, ondan alıntı yapan Moğolcada Cam denilen bu istasyonlarda dinlenmiş atlar bekletilir, bir ulak yol

boyunca bu istasyonlara uğrayarak yorgun atını dinlenmiş bir atla değiştirir ve hız kaybetmeden yoluna

devam edebilirdi. Bu sayede haberlerin geniş uzaklıklar arasında iletilmesinin süresi epey kısaltılmış

oluyordu (Clauson, 1972: 933; Vladimirtsov, 1995: 178).

221

Kuzeyden gelecek bir düşman saldırı karşısında ise imparator bölgedeki komutana Çinli

ve yabancı askerlerin üniformalarıyla sancaklarını birbirleriyle değiştirmesini

emredebilir, böylece düşman beklemediği bir çarpışma tarzıyla kendisini karşılayan

birliklerle savaşmak zorunda kalabilir. Düşman böylece Tang ordusunun saldırı ve

savunma stratejilerini öğrenemez ve bunlara karşı savaşma yöntemleri geliştiremez. Li

Jing’e göre çarpışma yürütmede iyi olan bir general ilk önce kendi amacının düşman

tarafından öğrenilmesini engeller, bunu başardığında da düşmanının hareketlerini

yönetebilir ve onu kendi dilediği yöne doğru yönlendirebilir (WD, SKQS, 726, 149b).

Li Jing yabancılarla yalnızca savaşma yöntemleri hakkında değil, onları Tang

yönetimine karşı ısındırma konusunda da düşüncelerini dile getirmiştir. İnsanların

yabancı ya da Çinli olarak doğmadıklarını belirten Li Jing, yabancıların uzak ve tenha

çöllerde yaşayıp yaşamlarını avcılıkla sürdürdüklerini, bu yüzden de sürekli olarak

savaş talimi yaptıklarını ifade etmiştir. Ona göre eğer onlara cömert davranılır, iyi niyet

gösterilir, rahatlıklar sunulur ve giysilerle yiyecek sağlanırsa onlar da tıpkı Çinliler gibi

Tang yönetimine boyun eğeceklerdir. İmparatorun yabancıları yönetmek amacıyla bir

Komutanlık (Du-hu 都護) kurmuş olduğunu söyleyen Li Jing, imparatordan sınırdaki

Çinli askerleri daha iç bölgelere çekmesi ve onlara sağlanan gıda erzak teminini

azaltması önerisini sunmuş, buna eski stratejistlerin “Gücün Yönetiminin Kuralı (Zhi-li

zhi fa 治力之法)” dediklerini eklemiştir. Li Jing bu işlem yapıldıktan sonra imparatorun

yabancı bölgeleri iyi tanıyıp oraların meselelerine aşina olan bazı Çinli memurları

seçmesini, sınır kentlerinin ve kalelerinin savunmasını onlara tahsis etmesini önermiştir.

Ona göre bu uygulama o bölgelerin yönetimini uzun bir süre boyunca sürdürebilmek

için yeterli olacaktır ve acil durumlarla karşılaşırsa iç bölgelerdeki Çinli askerler

sorunlu bölgelere hızlı bir şekilde gönderilebileceklerdir (WD, SKQS, 726, 151a).405

Yabancılara karşı ikna edici davranılmasına ilişkin düşüncelerini Li Jing imparatora

aktarmaya devam etmiştir. Göktürklere düzenlediği seferden söz eden Li Jing, bu sefer

sırasında Çinlilerden ve yabancılardan oluşan birleşik bir kuvvetle yola çıktığını, bin li

boyunca ilerlediğini söylemiştir. Li Jing bu sefer sırasında Yang Gan 揚干 gibi tek bir

405 Tang Hanedanı’nın kurucusu Li Yuan de Sui Hanedanı tarafından Çin’in kuzey sınırında

görevlendirilen, o bölgeleri ve Türk-Moğol boylarını iyi tanıyan bir kişidir (XTS, 1, 2; ZZTJ, 183, 5717).

222

kişiyi bile öldürmediğini, MÖ 3. yüzyılın sonlarında Qin Hanedanlığı’na karşı

başkaldırmış olan asi Zhuang Jia 莊賈 gibi tek bir kişinin bile kafasını uçurmadığını

belirtmiş, bunu içtenlikten ve tarafsızlıktan dolayı yaptığını ifade etmiştir.406 Daha önce

de değindiğimiz üzere, Tang Tai-zong ona Göktürklerle savaştığı sırada Tang Jian’i bir

“harcanabilir casus” olarak kullanıp kullanmadığını sorduğunda Li Jing öyle bir

amacının olmadığını ileri sürmüştür. Kendi yaptığı hareketi savunan Li Jing, Tang

Jian’in barış görüşmelerinin Göktürkleri teslim olmaya ikna edemeyeceğine inandığını

ve hazır fırsat eline geçmişken saldırıya geçerek Çin için büyük bir tehlike olan

Göktürkleri yıkmaya karar verdiğini söylemiştir. Nitekim Ding-xiang’ın kaybından

sonra Demir Dağ’a çekilerek burada konuşlanmış olan Göktürkler, Tang elçilik

heyetinin yanlarında bulunmasından ötürü kendilerini güvende hissetmişler ve yeterince

savunma önlemi almamışlardır. Li Jing de casusları aracılığıyla bu bilgiyi edinince

beklemeden saldırıya geçmiş ve Doğu Göktürk Kağanlığı’nı ortadan kaldırmıştır (WD,

SKQS, 726, 155b).

3.7. GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİNİN DOĞU GÖKTÜRK

KAĞANLIĞININ ÇÖKÜŞÜNE ETKİSİ

Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında çökmesinin sebeplerini yukarıda

maddeler hâlinde incelemiştik. Tang Tai-zong, kağanlığın 627’den itibaren

zayıflamasını gözlemlediği hâlde bu devleti yıkmak amacıyla askerî bir sefer

düzenlemek için henüz erken olduğunu düşünmüştür. Çöküşün ilk belirtilerinin 627

yılında ortaya çıkmasından sonra Tang Tai-zong iki yıl daha beklemiş ve kağanlığın

iyice zayıflamış olduğundan emin olduktan sonra 629 yılında sefer hazırlıklarının

başlanmasını emretmiştir. Çeşitli ekolojik, ekonomik, sosyal, siyasî ve askerî

sebeplerden dolayı çökmekte olan Doğu Göktürk Kağanlığı’na son ölümcül darbeyi 630

406 Doğu Göktürk Kağanlığı’na karşı yürüttüğü sefer sırasında İllig Ḳaġan’ı ele geçirmek için harekete

geçen Li Jing, Çuġay Ḳuzı’ya (Yin Dağı) ulaştığı zaman burada konuşlanmış olan binden fazla çadırlık

bir Göktürk öncü birliğini bir baskınla tutsak almış, bunları öldürmeyip yanına katarak ilerleyişini

sürdürmüştür (JTS, 67, 2479; XTS, 93, 3814; ZZTJ, 193, 6072). Ancak Tang ordusu İllig Ḳaġan’ın

bulunduğu yere ulaşıp saldırıya geçtiği zaman yaşanan çarpışmada ve akabindeki karışıklık sırasında çok

kan dökülmüş ve yaklaşık on bin kadar Göktürk, Çinliler tarafından öldürülmüştür (JTS, 67, 2479; JTS,

83, 2777; XTS, 93, 3814; XTS, 111, 4137; ZZTJ, 193, 6073).

223

yılında General Li Jing indirmiştir. Yukarıda ayrıntılı bir şekilde incelediğimiz üzere Li

Jing, 630 yılında büyük bir Tang ordusuyla Göktürklere karşı sefere çıkmış ve arka

arkaya gerçekleştirdiği üç baskının ardından hem Göktürk ordusundan geriye kalanları

dağıtmış hem de İllig Ḳaġan’ın Tang kuvvetleri tarafından ele geçirilmesini sağlamıştır.

Başarılı bir kariyere sahip bir general olan Li Jing’in Göktürkleri yenmesinin temelinde

daha önceki savaşlardan edindiği deneyimler olduğu gibi Çin’de o güne kadar yazılmış

askerî düşünce literatürüne de hâkim olması yatmaktadır. Deneyimlerinden ve

okumalarından güçlendirdiği askerî düşüncesinin yardımıyla Li Jing, 630 yılında Doğu

Göktürk Kağanlığı’nı yenerek bu devleti ortadan kaldırmayı başarmıştır. Li Jing’in

bunu nasıl başardığını anlayabilmek için de onun tezimizin bu bölümününde ele almış

olduğumuz askerî düşüncesini Göktürklerle savaşırken nasıl uygulamaya soktuğunu

incelememiz gerekmektedir.

Li Jing’in askerî düşüncesinin aktarıldığı WD’deki konuşmalarda, Li Jing’in Zheng ve

Qi taktikleri ile bunların birbirleriyle karşılıklı olarak değişimli kullanımı hakkında

söylediği sözler pek çok yerde kayıt altına alınmıştır.407 Li Jing WD’de Zheng’ı ve Qi’yi

çeşitli şekillerde tanımlamıştır. Zheng çarpışmada birliklerin saldırıya geçmek için

ilerlemesi, Qi sahte geri çekilme hareketi olabileceği gibi (WD, SKQS, 726, 145a),

ordunun ana gücünün düşmanla çarpışmaya girmesi Zheng, yedek güçlerin kullanılması

ise Qi olabilir (WD, SKQS, 726, 145b). Savaş alanında dizilen birliklerden dört yöne

konuşlandırılan esas kuvvetler Zheng’ı oluştururlarken, dört köşeye yerleştirilen

birlikler ile acil durumlarda kullanılmak için bekletilen yedek kuvvetler Qi’yi

oluştururlar. Bu Qi birlikleri komutanlar tarafından savaşın değişen koşullarına göre

konuşlandırılıp kullanılabilirler (WD, SKQS, 726, 146b). Benzer bir şekilde, Zhu-ge

Liang’a dayanarak Li Jing, çarpışma sırasında mevzileri koruyan birlikleri Zheng,

manevra yapan birlikleri Qi olarak tanımlamıştır (WD, SKQS, 726, 152a, 154b). Li

Jing’e göre bir çarpışma sırasında düşman kuvvetleri güçlü olursa Zheng birlikleri, zayıf

olursa Qi birlikleri kullanılmalıdır (WD, SKQS, 726, 150b-151a). Zheng ve Qi

birliklerini daha somut bir şekilde de açıklayan Li Jing, süvarilerin Qi ve piyadelerin

Zheng olarak ayrı kullanılmaları gerektiğine de değinmiştir. Buna göre piyadelere

Zheng ve süvarilere Qi taktikleri öğretilmeli, savaşta bu farklı birlikler farklı amaçlar

407 Li Jing’in bu konudaki açıklamaları için bkz. WD, SKQS, 726, 145a-146a, 150a-151a, 154b.

224

için kullanılmalıdır (WD, SKQS, 726, 153b). Nitekim Li Jing, 630 yılında Göktürklerle

savaşırken tıpkı WD’de yaptığı tanımlamalardaki gibi Qi birlikleri Zheng olarak

değişimli bir şekilde kullanmıştır. Göktürklere Ding-xiang’da üç bin, Demir Dağ’da da

on bin süvariyle saldıran Li Jing, normalde düşmana karşı beklenmedik manevralar

yapmak için yani Qi kuvveti olarak kullanılan süvarileri her iki yerde de ana vurucu

gücü yani Zheng kuvvetleri olarak kullanmıştır. Li Jing’in sıklıkla söz ettiği gibi

normalde Çin ordularındaki Zheng birlikler daha çok doğrudan saldırı ya da savunma

için kullanılan piyadelerden oluşurken Çinlilerden farklı bir şekilde çarpışan

Göktürklere karşı Li Jing, süvarileri Zheng kuvveti olarak kullanmıştır (JTS, 67, 2479;

XTS, 93, 3814; ZZTJ, 193, 6070, 6072).

Savaş taktiklerinden söz ederken Li Jing, WD’de beklenmedik saldırılar

düzenlenmesinin gerekliliği üzerinde durmuş ve bu konuda Çin tarihinden bazı örnekler

de vermiştir (WD, SKQS, 726, 156a, 159b). 408 Li Jing’in beklenmedik saldırılar

düzenleyerek düşmanı şaşırtmaktan sıklıkla söz etmesinin sebebi, kendisinin de bu

taktiği 630 yılında hem Ding-xiang’da hem Çuġay Ḳuzı’da (Yin Dağı) hem Demir

Dağ’da Göktürklere karşı kullanarak üç kere zafer kazanmış olmasıdır. Gördüğümüz

üzere Ding-xiang’ın alınmasının ardından Li Jing, Demir Dağ’a doğru yürürken Çuġay

Ḳuzı’da Göktürklerin öncülerini bir baskınla yakalamış ve onları tutsak alarak seferine

devam etmiştir. Yapılacak bir saldırıyı kendisine haber verecek ileri karakolunu yitiren

İllig Ḳaġan da bu yüzden Demir Dağ’da beklemediği bir saldırıya uğrayarak bozguna

uğramıştır (JTS, 67, 2479; XTS, 93, 3814; ZZTJ, 193, 6072). 409WD’de Tang Tai-

zong’un Li Jing’e Göktürklerle savaşırken Qi taktikler kullandığını hatırlattığı

kaydedilmiştir; yukarıda da gördüğümüz üzere Li Jing’in Ding-xiang’da, Çuġay

Ḳuzı’da ve Demir Dağ’da Göktürklere gerçekleştirmiş olduğu üç baskın da Qi taktiğidir

(WD, SKQS, 726, 144b).

408 Bunların yanı sıra Li Jing, çarpışma sırasında sahte geri çekilme düzenleyerek düşmanı yanıltmaktan

da birkaç kere söz etmiştir (WD, SKQS, 726, 145a, 146a, 156a). Ancak Li Jing 630 yılında Göktürklerle

savaşırken sahte geri çekilme harekâtı düzenlememiş, yalnızca baskınlar yapmıştır.
409 Strategikon’da XI-2’de ise Göktürklerin ve Avarların baskına uğratılmalarının zor olduğu anlatılmıştır.

Buna göre onlar ordugâhlarını ve savaş düzenlerini gündüz değil gece karanlığında yaparlar ve

aralarındaki iletişimi yitirmeyecek bir biçimde belirli noktalara nöbetçiler yerleştirirler. Bu yüzden de

Göktürklere ve Avarlara gece baskını düzenlemek çok zor bir iştir (Strategikon, 1981: 363). Ancak

DTCYQJZ’da bunun tam tersi bir bilgi verilmiş, devamlı olarak hareket hâlinde olan Göktürklerin

ordugâhlarının yerlerini sürekli değiştirdikleri, gece nöbetleriyle ve gündüz devriyeleriyle kendilerine yük

bindirmedikleri anlatılmıştır (DTCYQJZ, 1, 2).

225

WD’de Li Jing’in 630 yılında Göktürklere karşı yürüttüğü savaşla ilgili konuştuğu

anlardan birisi, onun Tang Jian’i bir “Harcanabilir Casus” olarak kullanıp

kullanmadığına dair olan meselenin görüşüldüğü kısımdadır. Tang Tai-zong konuşma

sırasında Li Jing’e Göktürklere saldırırken onun elçi Tang Jian’i bu şekilde kullanmış

olduğundan kuşkulandığını söylemiştir. Li Jing imparatorun bu görüşünü reddetmiş ve

Tang Jian’i “Harcanabilir Casus” olarak kullanmadığını, elçinin Göktürklerle yaptığı

görüşmenin sonuçsuz kalacağını düşündüğü için fırsattan istifade ederek birlikleriyle

birlikte harekete geçtiğini savunmuştur (WD, SKQS, 726, 155b). 410 Nitekim Çin

kaynaklarından bildiğimiz üzere Göktürk hükümdarı İllig Ḳaġan, Ding-xiang kentini

yitirdikten sonra Tang sarayına bir elçi heyeti göndererek teslim olmak istediğini

iletmiş, ancak bunu yalnızca Tang ordusunu oyalamak ve ilkbahar geldiğinde kuzeye

kaçarak ordusunu yeniden güçlendirmek amacıyla yapmıştır. Bu durumu fark eden Li

Jing ve Li Shi-ji, Bai-dao’da buluştukları zaman kağanın kuzeye kaçma ihtimalinin

olduğunu, ancak Çinli elçilerin kağanın yanında olmaları sebebiyle Göktürklerin

yeterince savunma önlemi almamış olabileceklerini konuşmuşlardır. Yapılan

görüşmenin sonucunda da İllig Ḳaġan’a bir baskın düzenlenmesine karar verilmiştir

(JTS, 67, 2479, 2485; TD, 156, 4005; XTS, 93, 3814, 3818; ZZTJ, 193, 6072). Daha

önce de değindiğimiz gibi Li Jing, savaş sırasında yaptığı bu hareketi yalnızca bir

zorunluluktan ötürü yerine getirdiğini ileri sürmüşse de onun JTS’daki ve XTS’daki

biyografilerinde, kendisiyle Tang Jian arasında daha önceden bir anlaşmazlık olduğu ve

Tang Jian’den hoşlanmadığı aktarılmıştır (JTS, 67, 2479; XTS, 93, 3813).

Li Jing WD’de sefer sırasında ordunun esnek bir yapıda ilerlemesi gerektiğinden ve yeri

geldiğinde ordunun iki kısma bölünmesi gerektiğinden söz etmiş, bu konuyla ilgili Çin

tarihinden iki örnek de vermiştir (WD, SKQS, 726, 156b). Sefer sırasında orduyu bölme

yöntemi, Li Jing tarafından 630 yılında Doğu Göktürk Kağanlığı’na karşı

uygulanmıştır. Daha önce de değindiğimiz üzere, Li Jing beklenmedik bir saldırıyla

410 Li Jing ayrıca WD’de savaş sırasında casus kullanımının düşük seviyeli bir yöntem olduğunu

düşündüğünü belirtmiştir (WD, SKQS, 726, 155b). Ancak Li Jing’in savaşta casuslar kullandığına ilişkin

örnekler vardır. Ding-xiang’ın bir baskın sonucu yitirilmesinin ardından Göktürkler Gobi Çölü’nün

ağzına kaçmışlardır. Aralarında yayılan panik yüzünden ordugâhlarında kargaşa çıkmış, o sırada Li

Jing’in önceden gönderdiği casuslar İllig Ḳaġan’ın yakınında bulunan bazı güvendiği kişilerin kağanı terk

ederek Li Jing’e teslim olmalarını sağlamışlardır (JTS, 67, 2479; XTS, 93, 3814; ZZTJ, 193, 6071).

226

Ding-xiang kentini İllig Ḳaġan’ın elinden aldıktan sonra kağan Demir Dağ’a kaçmıştır.

Tang birliklerini oyalamak amacıyla Çin’e elçi gönderen İllig Ḳaġan, Çin’den kendisine

bir elçi heyeti geldiğinde güvende olduğunu sanarak savunma önlemlerini gevşetmiştir.

Bunun üzerine Li Jing, on bin kişilik vurucu bir güç oluşturarak onu üç parçaya bölmüş,

kendisi ana birliğin başına geçmiş, ilk saldırıyı gerçekleştirecek öncü birliğin başına Su

Ding-fang’ı yerleştirmiş ve kağanın Gobi Çölü’ne kaçış yolunu tıkaması amacıyla

Çölün Ağzı’na (Qi-kou) Li Shi-ji’yi göndermiştir. Nitekim Tang ordusu baskın

düzenlediği zaman İllig Ḳaġan kaçarak Li Jing’in eline düşmekten kurtulmuş, ancak

elinde kalan son askerî güçle Gobi Çölü’ne kaçmaya çalışırken yolu Li Shi-ji tarafından

kesilmiştir. Li Shi-ji’nin birliğini karşılarında gören Göktürk beyleri teslim olmuşlardır

ve kağan da yolunu değiştirerek çok küçük bir grupla kaçmak zorunda kalmıştır (JTS,

67, 2485-2486; JTS, 83, 2777; XTS, 93, 3818; XTS, 111, 4137; ZZTJ, 193, 6072-6073).

Sefer sırasındaki lojistiğin sağlanması meselesine WD’de Li Jing tarafından kısa bir

şekilde değinilmiştir. Li Jing lojistikten söz ederken Sun-zi’nın bu konudaki sözlerine

atıfta bulunmuş, savaşın çok uzun sürdürülmemesi gerektiğini belirtmiş, ayrıca

düşmandan erzak ele geçirilmesinin, düşmanın erzaktan mahrum edilmesinin ve onun

yıpratılmasının önemi üzerinde durmuştur (WD, SKQS, 726, 156a). Çin’deki

hanedanlar gerek Hunlarla gerek Göktürklerle çarpışırlarken ordularını sınırın kuzeyine

geçirmenin getireceği lojistik sıkıntılar sebebiyle çoğu zaman kesin sonuçlu

çarpışmalara girememişlerdir. Çoğunluğu piyadelerden oluşan Çin orduları, sefer

sırasında erzaklarını tıpkı diğer yerleşik devletlerin orduları gibi yük arabalarında

taşımışlardır. Kuzeye doğru gittikçe Çin-Türk sınırının bitip de Gobi Çölü’nün başladığı

yerden itibaren ise lojistik sorunları baş göstermeye başlamış, ordunun erzakı hızlı bir

şekilde orduyla birlikte taşınamamış ve sınırı aşan Çin orduları, çoğu zaman

erzaklarının bitmesi tehlikesi baş göstereceği için sınırdan çok uzaklaşamayarak Çin’e

geri dönmek zorunda kalmışlardır.411 Hâlbuki Çin ordularıyla çarpışan atlı konar-göçer

Türk orduları, erzaklarını ağır yük arabaları ile değil de kendi yanlarında atlarıyla

birlikte taşıdıkları için Çin orduları gibi lojistik sorunlar pek çekmemişler ve daha

411 Nitekim Sun-zi’nın erzak yüklerinin korunmasıyla ilgili bir sözü de SZBF 7.11’de aktarılmıştır: 『是

故軍無輜重則亡無糧食則亡無委積則亡』 (“Ağırlıkları olmazsa bir ordunun kaybedildiğini

varsayabiliriz; erzağı olmazsa kaybedilmiştir; ikmal merkezleri olmazsa kaybedilmiştir.”) (Giles, 1910:

60).

227

büyük hareket özgürlüğüne sahip olmuşlardır. Bundan ötürü Tang Tai-zong da ezelî

düşmanı İllig Ḳaġan 627 yılından itibaren gücünü yitirmeye başladıktan sonra bile

onunla savaşa girmeden önce iki yıl beklemiş ve kağana karşı yürütülecek askerî seferin

hazırlıklarının ancak 629 yılında yapılmaya başlanmasını buyurmuştur. Ötüken

bölgesini yeni kurulan Xue-yan-tuo Kağanlığı’na kaptıran ve Gobi Çölü’nün güneyinde

dar bir alanda sıkışan İllig Ḳaġan’ın geniş Moğolistan bozkırlarına kaçış yolunun

kapanması sayesinde Tang Tai-zong, sonunda 629 yılında kağana karşı sefer açmaya

karar vermiştir. Her ne kadar İllig Ḳaġan eskiden yönetmekte olduğu Doğu Göktürk

Kağanlığı’nın Moğolistan’daki geniş topraklarını artık yitirmişse de izini kaybettirme

konusunda Gobi Çölü’nün sağlayacağı avantajları kullanma beklentisiyle Tang

Hanedanı’na teslim olma işini geciktirmiştir. Bundan ötürü İllig Ḳaġan, 630 yılında

Ding-xiang kentini yitirdikten sonra Demir Dağ’a çekildiği zaman barış görüşmeleri

için Tang sarayına elçi göndermiş, bu da Doğu Göktürk Kağanlığı’na karşı ayrı kollar

hâlinde sefere çıkmış olup Bai-dao’da buluşmuş olan Tang komutanları Li Jing ile Li

Shi-ji’nin dikkatlerinden kaçmamıştır. Bai-dao’da yaptıkları görüşmede bu iki komutan

İllig Ḳaġan’a baskın düzenlemeye karar vermişler, bunun için de on bin seçkin atlı

seçmişler ve bu atlıların yirmi günlük erzakla yola çıkmalarını kararlaştırmışlardır. Li

Yuan’in 615 yılında eğitmeye başladığı Göktürk tarzı süvarilere benzer şekilde savaşa

hazırlanmış olan bu vurucu güç, tıpkı Göktürkler gibi ağır yük arabalarına gerek

duymadan erzağını yanına almış ve kağanın kaçması durumunda sürdürülecek takibe

sekte vuracak lojistik soruna böylece bir çözüm bulmuştur. Nitekim erzak arabalarının

yükünden kurtulan bu baskın kuvveti, yaptığı bir baskın ile kağanın otağına

beklenmedik bir saldırı düzenlemiş, kağanın son kalan insan gücünü onun elinden almış

ve bölgeden kaçmış olan kağanı kısa bir süre içerisinde yakalayarak Çin’e geri

götürmüştür (JTS, 67, 2479, 2485; TD, 156, 4005; XTS, 93, 3814, 3818; ZZTJ, 193,

6072).

228

SONUÇ

Göktürk Kağanlığı 552 yılında Moğolistan’da kurulduktan sonra 583 yılında ikiye

bölünmüştür ve Doğu Göktürk Kağanlığı da 627-630 yılları arasında hızlı bir şekilde

çökmüştür. Bu süreçle ilgili bilgi veren Çin kaynaklarında kayıtların kronolojisinde ve

sebep-sonuç ilişkilerinde bazı sorunlar olduğu tarafımızca tespit edilmiştir.

Tespitlerimize göre Doğu Göktürk Kağanlığı’nın siyasî ve ekonomik yapısı, bu devletin

çöküşünün temelini oluşturmuştur. Çöküşü tetikleyen sebep ise 627’den önceki son

birkaç yılda görülmeye başlanan, 627 yılının kışında bastıran ve sonraki kışlarda da

devam eden doğal felaketler olmuştur. Normalden daha sert geçen bu kışların

yaşanmasının arka planında ise büyük bir yanardağ patlamasının olabileceğine ilişkin

bazı bulgular vardır. Yaşanan doğal felaketler, ağırlıklı olarak hayvancılığa dayanan

ekonomiyi bozmuş, bu da devlete bağlı boyların ayaklanmalarına ve ordunun

çökmesine yol açmıştır. Bu kriz durumuyla başa çıkamayan ve yönetimini gittikçe

sertleştiren Göktürk hükümdarı İllig Ḳaġan’ın, çevresindeki hanedan üyeleriyle ve

Göktürk beyleriyle arası açılmıştır. Nitekim devlet teşkilatının çoğunluğunu oluşturan

Göktürk beylerinin özerk güçlerinden çekinen İllig Ḳaġan’ın, onları dengelemek için

Soğdlu ve Çinli devlet adamlarına ağırlık vermesi de tepki çekerek kağanın maiyetinin

dağılmasını hızlandırmıştır. Tespitimize göre İllig Ḳaġan’ın maruz kaldığı Soğd etkileri

sonucunda Göktürkleri yerleşik hayata geçirmeyi düşünmüş olması da muhtemeldir ki

aynı dönemlerde Uygurlar arasında benzer bir eğilimin olduğu, arkeolojik buluntular

sayesinde tespit edilebilmiştir. Göktürk ekonomisinin çökmesinin arka planıyla ilgili

tespit ettiğimiz bir husus da bahsi geçen Soğdlu devlet adamlarıyla ilgilidir. Bu kişilerin

İllig Ḳaġan’ı sürekli Çin’e akın yapmaya teşvik etmeleri yüzünden hem askerî masraflar

artmış hem de eli silah tutan bütün erkek nüfus yıllar boyunca sürekli seferlerde

kullanılmıştır. Bu durum Doğu Göktürk Kağanlığı’nın ekonomisindeki üretime büyük

sekte vurmuş, yavaşlayan üretim de ekonominin çökmesini hızlandırmıştır. Yıllar

boyunca Çin’e düzenlenen akınlar sırasında ele geçirilen ve üretimde kullanılan Çinli

esirler de devletin zayıflamaya başlamasıyla birlikte isyan ederek devletin kontrolünden

çıkmışlardır. Bunların üzerine bir de 627-630 yılları boyunca yaşanan olağanüstü ağır

229

kışlar eklenince, büyük oranda hayvancılığa dayanan Göktürk ekonomisi tamamen

çökmüştür. Asi boylar karşısında alınan yenilgiler ve açlık yüzünden halk arasında

yaşanan ölümler ise Doğu Göktürk Kağanlığı’nın insan gücünü önemli ölçüde

azaltmıştır.

Tezimizde Doğu Göktürk Kağanlığı’nın çöküş sürecinin kronolojisiyle ilgili ayrıca iki

tespitte daha bulunduk. Bunlardan bir tanesi, Doğu Göktürk Kağanlığı’na karşı

ayaklanan Türk boylarını kendi çatısı altında birleştiren ve Türklerin meşru yönetim

merkezi Ötüken Yış’ı ele geçiren Xue-yan-tuoların, burada kurdukları kağanlıklarını

tam olarak hangi yılda tesis ettiklerine ilişkindir. Çin kaynaklarında Xue-yan-tuo

Kağanlığı’nın kuruluş tarihi 628 ve 629 yılları olarak iki farklı şekilde verilmişse de

yaptığımız araştırma sonucunda kağanlığın 628 yılında kurulmuş olduğunu kanıtladık.

Bir diğer tespitimiz de İllig Ḳaġan’ın tam olarak nasıl ve kim tarafından esir alındığıyla

ilgilidir. Bu konuda Çin kaynaklarında birbirleriyle çelişen pek çok kayıt vardır. İllig

Ḳaġan’ın Çin sınırındaki Ling Vilayeti yakınlarında oturan amcası Kiçik Ḳaġan A-shi-

na Su-ni-shi’ya sığındığı ve buradan da annesi tarafından akrabalık ilişkileri olan Tu-yu-

hun Devleti’ne kaçmayı planladığı bilinmektedir. Ancak bu bölgenin valiliğini yapan Li

Dao-zong, kağanın peşine düşmüştür ve amcasının ihanetinden korkan İllig Ḳaġan

oradan da kaçmıştır. Nitekim İllig Ḳaġan’ın korkuları doğru çıkmıştır, zira Kiçik Ḳaġan

onu Tang birliklerine teslim etmeye karar vererek peşinden oğlu A-shi-na Zhong’u

göndermiştir. A-shi-na Zhong kağanı yakalayarak babasının yanına götürmüştür ve Li

Dao-zong’un yardımcısı Zhang Bao-xiang oraya gelerek İllig Ḳaġan’ı teslim alıp onu

başkent Chang-an’a göndermiştir.

Doğu Göktürk Kağanlığı’na karşı başarılı bir savaş yürüten ve 630 yılında düzenlediği

sefer ile bu devleti yıkan General Li Jing’in askerî düşüncesi, WD’de ayrıntılı bir

şekilde kaydedilmiştir. Bu eserde Li Jing’in Çin imparatoru Tang Tai-zong ile askerî

konular hakkında yaptığı konuşmalar kayıt altına alınmıştır. Ancak, üzerinde tartışılan

askerî konular eserde dağınık bir şekilde ele alındığından ötürü bu konuları tezimizde

başlıklar altında toplanmaya gerek duyduk. Li Jing’in WD’de yer alan askerî

düşüncesinde en çok değindiği askerî konuların “Savaş, Strateji, Zafer ve Yenilgi”,

“Taktikler (Zheng ve Qi Taktikleri; Düşmanı Şaşırtmak ve Aldatmak; Orduyu

230

Bölmek)”, “Askerî Eğitim” ve “Moral” meseleleri olduğunu gördük. Tespitimize göre

Li Jing’in taktikler konusunda üzerinde en fazla durduğu konu, Zheng ve Qi taktikleri

olmuştur. Çarpışmalarda karşı karşıya gelen safların birbirleriyle savaşmalarını Zheng

olarak açıklayan ve Zheng birliklerinin genellikle piyadelerden oluştuğunu söyleyen Li

Jing, Qi’nin ise çarpışma sırasında düşmanın beklemediği her türlü hareketi kapsadığını

ve Qi birliklerinin genellikle süvarilerden oluştuğunu belirtmiştir. Ancak Li Jing’in bu

konuda özellikle üzerinde durduğu mesele, Zheng’ın ve Qi’nin karşılıklı olarak

birbirlerinin yerine kullanılabilmesi olmuştur. Ona göre düşmanın kafasını karıştırmak

için ana saldırı gücü olan Zheng birlikleri bekletilirken hücumlar tamamen Qi birlikleri

tarafından düzenlenebilir. Aynı şekilde, normalde yalnızca ihtiyaç hâlinde kullanılan Qi

birlikleri de yeri geldiğinde ana saldırı gücü yani Zheng birlikleri olarak kullanılabilir.

Li Jing’in 630 yılında Göktürklere karşı başarı kazanmasını sağlayan da, ordusundaki

Qi birlikleri olan süvarileri Zheng kuvvetleri şeklinde doğrudan saldırılar için

kullanması, ancak saldırılarını baskınlar yani Qi taktikleri şeklinde yapmasıdır.

Generalin WD’de Zheng’ın ve Qi’nin karşılıklı olarak birbirlerine karşı kullanılması

konusunda söylediği sözler, onun 630 yılındaki Göktürk seferini tasvir etmektedir.

Nitekim Li Jing bu eserde taktikler konusunda konuşurken, savaş sırasında düşmanın

şaşırtılarak aldatılmasının son derece önemli olduğundan pek çok yerde söz etmiştir.

Generalin askerî kariyerine bakıldığında da onun pek çok zaferini düşmanlarına

beklenmedik saldırılar ve baskınlar düzenleyerek kazandığı görülebilmektedir. Li

Jing’in Doğu Göktürk Kağanlığı’nı yıkışı da aynı şekilde, arka arkaya üç tane baskın

düzenlemesinin sonucunda gerçekleşmiştir. Ayrıca ona göre, sefer sırasında ordular

bölünmeli ve gerek duyulduğu zaman ordunun farklı birlikleri birbirlerinin yardımına

gelebilmelidir. Li Jing’in bu önerisinin gerçek hayattaki örneğini, yine onun 630

yılındaki Göktürk seferi sırasında Li Shi-ji’nin birliklerini Göktürklerin kaçış yolunu

tıkamak amacıyla kullanmasında ve Su Ding-fang’ın komutasındaki öncüleri baskında

önden göndermesinde görebilmekteyiz.

Li Jing’in WD’de üzerinde durduğu diğer askerî konuları ise “Arazi”, “Disiplin”,

“İstihbarat”, “Kendini Tanımak”, “Lojistik” ve “Yabancılarla Savaşma Yöntemleri”

başlıkları altında toplamayı uygun gördük. Aslında Li Jing bu eserde, ordu birliklerinin

çarpışmalar sırasında dizilişlerinden de sıklıkla söz etmişse de Göktürklerle savaşırken

231

bu dizilişleri kullandığına ilişkin elimizde bir bilgi mevcut değildir. Nitekim generalin

sözünü ettiği dizilişler daha çok Çin’deki piyade savaşlarına uygun dizilişlerdir ve

Göktürkler gibi atlı konar-göçer kavimlerle savaşırken daha farklı dizilişler kullanmak

gerekmektedir. Li Jing’in lojistik gibi son derece önemli bir konuya ise WD’de çok az

değinmiş olması şaşırtıcıdır. Onun Göktürklerle savaşırken lojistik sıkıntıları dikkate

aldığı ve ona göre harekât düzenlediği, seferle ilgili bilgi veren Çin kaynaklarından

bilinmektedir. Generalin WD’de aktarılan, ancak uygulamada daha farklı hareket ettiği

görülen bir diğer askerî düşüncesi de seferler sırasında casusların kullanılmasıdır.

WD’ye göre Li Jing casus kullanılmasını gereksiz görürken, Çin kaynakları onun 630

yılındaki Göktürk seferi sırasında casuslardan yararlandığını ortaya koymaktadır. Ne var

ki, bunun gibi bazı farklılıkların dışında Li Jing’in WD’de aktarılan askerî düşüncesinin,

onun Çin kaynaklarından bildiğimiz askerî faaliyetleriyle büyük oranda örtüştüğü

gözlemlenebilmektedir. Kaynaklarda generalin seferlerde kullanmış olduğu taktikler

ayrıntılı bir şekilde anlatılmıştır ve WD’de generalin askerî düşüncesinin bu taktiklerin

arka planını oluşturduğu tespit edilebilmektedir. Bu da WD’nin metninin belki de

tamamının olmasa bile çoğunun orijinal kayıtlara dayandığını düşündürmektedir.

Metinde Li Jing’in gerçek hayattaki uygulamalarıyla çelişkili olarak aktarılan bazı

düşünceleri ise metne sonradan eklenmiş olabilir. Bu gibi örneklerin metin sonraki

dönemlerde istinsah edilirken yanlış kopyalanmış olmaları da ihtimal dâhilindedir.

Görüldüğü üzere, Doğu Göktürk Kağanlığı’nın 627-630 yılları arasında yıkılışına yol

açan sebepler yalnızca bu devlete mahsus değildir. Göktürklerden önceki ve sonraki pek

çok konar-göçer ve Türk devleti de aynı sebeplerden ötürü çeşitli sarsıntılar

geçirmişlerdir ve bu devletlerin bir kısmı, incelediğimiz sebeplerden dolayı yıkılmıştır.

Bahsi geçen sebeplerin konar-göçer devletlerin ve Türk devletlerinin kronik zayıflıkları

olduğu görülmektedir ve yalnızca bu sebeplerle başa çıkmayı başaran az sayıda devlet,

yıkılmadan ayakta kalmayı başarabilmiştir. Bu sebeplerle başa çıkmayı başaramayan

Doğu Göktürk Kağanlığı gibi devletler ise yıkılarak tarihe karışmışlardır.

232

KAYNAKÇA

A. KAYNAKLAR

1. Çin Kaynakları

Ames, Roger, Sun-tzu – The Art of Warfare, Ballantine Books, New York, 1993.

Ban Zhao 班昭, Han-shu 漢書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1964.

Bayat, Mert, Sun-tzu-wu – Harp Sanatı – Askerî Bilimler Alanında Dünyada Mevcut En

Eski Eser, Harp Akademileri Basımevi, Ayazağa, İstanbul, 1976.

Calthrop, E. F., The Book of War – The Military Classic of the Far East, John Murray,

London, 1908.

Chang Jên-t’ang, T’ang Devrindeki Doğu Göktürkleri Hakkında Yeni Belgeler: Ts’ê-fu

Yüan-kuei ve Tzǔ-chih T’ung-chien’e Göre (618-745), Ankara, 1968.

Chavannes, Edouard, Documents Sur Les Tou-Kiue (Turcs) Occidentaux, Librairie

d’Amérique et d’Orient Adrien Maisonneuve, Paris, 1903.

_________________, Çin Kaynaklarına Göre Batı Türkleri, (çev. Mustafa Koç),

Selenge Yayınları, İstanbul, 2007.

Cleary, Thomas, Sun Tzu II – The Lost Art of War, HarperCollins Publishers, Inc., 1996.

233

_____________, The Art of War – An Illustrated Edition, Shambala Publications, Inc.,

Singapore, 2004.

Demir, Adil, Sun Tzu – Savaş Sanatı, Kastaş Yayınları, İstanbul, 2001.

Dong Gao 董誥, Quan Tang-wen 全唐文, Zhong-hua Shu-ju 中華書局, Bei-jing 北京,

1983.

Du You 杜佑, Tong-dian 通典, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1988.

Erendil, Muzaffer, Sun-tzu’nun “Harp Sanatı” Adlı Eseri ve Çıkarılan Dersler,

Genelkurmay Basım Evi, 1991.

Fan Ye 范曄, Hou Han-shu 後漢書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1973.

Giles, Lionel, Sun Tzŭ on the Art of War – The Oldest Military Treatise in the World,

Luzac & Co., London, 1910.

Griffith, Samuel B., Sun Tzu – The Art of War, Oxford University Press, 1971.

Huang, J. H., Sun Tzu – The Art of War – The New Translation, Quill, William Morrow,

New York, 1993.

Huang Shi-gong San-lüe 黃石公三略 The Three Strategies of Huang Shigong – Tang

Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對 Questions and Replies

Between Tang Taizong and Li Weigong, (Huang Pu-min Xiao Da-wei jiao shi 黃

朴民 蕭大維校释 – He Xiao-dong yi 何小東译 – Edited and translated into

modern Chinese by Huang Pumin and Xiao Dawei – Translated into English by

He Xiaodong), Jun-shi Ke-xue Chu-ban-she 軍事科學出版社 Military Science

Publishing House, Beijing, 2004.

234

Kılıçarslan, Şule, Sun Tzu – Savaş Sanatı, Form Yayınları, 2000.

Li Bai-yao 李百藥, Bei Qi-shu 北齊書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京,

1972.

Li Yan-shou 李延壽, Bei-shi 北史, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1974.

Lin-hu De-feng 令狐德棻, Zhou-shu 周書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京,

1971.

Liu, Mau-tsai, Die Chinesischen Nachrichten Zur Geschichte Der Ost-Türken (T’u-

küe), 2 Volumen, Wiesbaden, 1958.

___________, Çin Kaynaklarına Göre Doğu Türkleri, (çev. Ersel Kayaoğlu – Deniz

Banoğlu), Selenge Yayınları, İstanbul, 2006.

Liu Xun 劉珣, Jiu Tang-shu 舊唐書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京,

1975.

Mair, Victor H., The Art of War / Sun Zi’s Military Methods, Columbia University

Press, 2007.

Oğuz, Naim, Sun Tzu – Harp Sanatı Üzerine, Fen Edebiyat Fakültesi Ofset Tesisleri,

Erzurum, 1991.

Onat, Ayşe – Orsoy, Sema – Ercilasun, Konuralp, Çin Kaynaklarında Türkler: Han

Hanedanlığı Tarihi Bölüm 94 A/B: Hsiung-nu (Hun) Monografisi (Açıklamalı

Metin Neşri), Türk Tarih Kurumu Yayınları, Ankara, 2004.

Ou Yang-xiu 歐陽修, Xin Tang-shu 新唐書, Zhong-hua Shu-ju 中華書局, Bei-jing 北

京, 1975.

235

Özbudun, Sibel – Ataman, Zeynep, Sun Tzu – Savaş Sanatı, Anahtar Kitaplar, 1996.

Records of the Grand Historian of China – Translated From The Shih chi of Ssu-ma

Ch’ien, (trans. Burton Watson), 2 Volumes, Columbia University Press, New

York, 1968.

Sawyer, Ralph D., Sun Tzu – The Art of War, Westview Press, 1994.

______________, Sun Tzu – Sun Pin – The Complete Art of War, Westview Press,

1996.

______________, Kadim Çin’in Askeri Klasikleri, (çev. Utku Umut Bulsun – Pınar

Erbayık), 2 Cilt, Kırmızı Kedi Yayınevi, İstanbul, 2011.

Si-ma Guang 司馬光, Zi-zhi Tong-jian 資治通鑑, Zhong-hua Shu-ju 中華書局, Bei-

jing 北京, 1976.

Si-ma Qian 司馬遷, Shi-ji 史記, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1963.

Sun Bin, Kayıp Savaş Sanatı, (çev. Haluk Hepkon), Kırmızı Kedi Yayınevi, 2008.

Sun Zi (Sun Tzu), Savaş Sanatı, (çev. Pulat Otkan-Giray Fidan), Türkiye İş Bankası

Kültür Yayınları, İstanbul, 2014.

Sun-zi Bing-fa 孫子兵法 Sunzi: The Art of War – Sun Bin Bing-fa 孫膑兵法 Sun Bin:

The Art of War, (Wu Ru-song Wu Xian-lin jiao shi 吴如嵩 吴显林校释 – Lin

Wu-sun yi 林戊荪译 – Edited and translated into modern Chinese by Wu Rusong

and Wu Xianlin – Translated into English by Lin Wusun), Wai-wen Chu-ban-she

外文出版社 Foreign Languages Press, Hu-nan Ren-min Chu-ban-she 湖南人民

出版社 Hunan People’s Publishing House, Beijing, 2005.

236

《Tang Tai-zong Li Wei-gong Wen-dui 唐太宗李衛公問對》, 載《Jing-yin Wen-

yuan-ge Si-ku Quan-shu 景印文淵閣四庫全書》, 第 726冊, Tai-wan Shang-wu

Yin Shu-guan 台灣商務印書館, Tai-bei 台北, 1986.

The Seven Military Classics of Ancient China, (trans. Ralph D. Sawyer – Mei-chün

Sawyer), Basic Books, Boulder-Colorado, 2007.

Togan, İsenbike – Kara, Gülnar – Baysal, Cahide, Çin Kaynaklarında Türkler: Eski

T’ang Tarihi (Chiu T’ang-shu), Türk Tarih Kurumu Yayınları, Ankara, 2006.

Wang Qin-ruo 王欽若, Ce-fu Yuan-gui 冊府元龜, Zhong-hua Shu-ju 中華書局, Bei-

jing 北京, 1994.

Wei Zheng 魏徵, Sui-shu 隋書, Zhong-hua Shu-ju 中華書局, Bei-jing 北京, 1982.

Wen Da-ya 溫大雅, Da Tang Chuang-ye Qi-ju-zhu 大唐創業起居注, Shang-hai Gu-ji

Chu-ban-she 上海古籍出版社, Shang-hai 上海, 1983.

2. Eski Türk Yazıtları

Clauson, Gerard - Tryjarski, Edward, “The Inscription at Ikhe Khushotu”, Rocznik

Orientalistyczny, T. XVVVIV, Z. 1, 1971, pp.7-33.

Ergin, Muharrem, Orhun Abideleri, Boğaziçi Yayınları, İstanbul, 2002.

Kljaštornyj, Sergej G. – Livšic, Vladimir A., “The Sogdian Inscription of Bugut

Revised”, Acta Orientalia Academiae Scientiarum Hungaricae, Tomus XXVI (1),

1972, s.69-102.

Orkun, Hüseyin Namık, Eski Türk Yazıtları, Türk Dil Kurumu Yayınları, Ankara, 1994.

237

Ölmez, Mehmet, Orhon-Uygur Hanlığı Dönemi Moğolistan’daki Eski Türk Yazıtları –

Metin-Çeviri-Sözlük, BilgeSu Yayıncılık, Ankara, 2012.

Radloff, W., Die Alttürkischen Inschriften der Mongolei, 2 Banden, Otto Zeller Verlag,

Osnabrück, 1987.

Tekin, Talat, Orhon Yazıtları, Türk Tarih Kurumu Yayınları, Ankara, 1988.

__________, Tunyukuk Yazıtı, Simurg Yayınları, Ankara, 1994.

Thomsen, Vilhelm, Orhon Yazıtları Araştırmaları, (çev. Vedat Köken), Türk Dil

Kurumu Yayınları, Ankara, 2002.

3. Diğer Kaynaklar

Attila’nın Sarayı’nda Bir Romalı: Grek Seyyahı Priskos’a Göre Avrupa Hunları, (çev.

Ali Ahmetbeyoğlu), Yeditepe Yayınevi, İstanbul, 2014.

Bailey, H. W., “Irano-Indica”, Bulletin of the School of Oriental and African Studies,

University of London, Vol.12, No.2, 1948, pp.319-332.

Cornelius Tacitus, Dialogus, Agricola, Germania, (trans. M. Hurron – W. Peterson),

The Macmillan Co., New York, 1914.

Das Strategikon des Maurikios, (Einführung, Edition und Indices von George T.

Dennis, Übersetzung von Ernst Gamillscheg), Verlag der Österreichischen

Akademie der Wissenschaften, Wien, 1981.

Divanü Lûgat-it-Türk Tercümesi, (çev. Besim Atalay), 4 Cilt, Türk Dil Kurumu

Yayınları, Ankara, I-II (1998), III-IV (1999).

238

Herodotus, The Persian Wars, Volume II: Books 3-4, (trans. A. D. Godley), Loeb

Classical Library, Harvard University Press, London, 1921.

Ḥudūd al-ʿĀlam ‘The Regions of the World’ - A Persian Geography, 372 A.H. – 982

A.D., (trans. V. Minorsky), E. J. W. GIBB Memorial Series, XI, Oxford

University Press, London, 1937.

İslâm Coğrafyacılarına Göre Türkler ve Türk Ülkeleri, (haz. Ramazan Şeşen), Türk

Kültürünü Araştırma Enstitüsü Yayınları, Ankara, 1998.

Kim Pusik, The Koguryŏ Annals of the Samguk Sagi, (ed. Edward J. Schultz – Hugh H.

W. Kang), (trans. Kenneth H. J. Gardiner – Daniel C. Kane – Hugh H. W. Kang –

Edward J. Schultz), The Academy of Korean Studies Press, Seongnam, 2012.

Mangaltepe, İsmail, Bizans Kaynaklarında Türkler (Menandros Protektor ve

Theophylaktos Simokattes), Doğu Kütüphanesi, İstanbul, 2009.

Moravcsik, Gyula, Byzantinoturcica – Die Byzantinischen Quellen der Geschichte der

Türkvölker, 2 Volumen, E. J. Brill, Leiden, 1983.

Nizâmü’l-Mülk, Siyâset-nâme, (haz. Mehmet Altay Köymen), Türk Tarih Kurumu

Yayınları, Ankara, 1999.

Strabo, Geography, Volume III, Books 6-7, (trans. Horace Leonard Jones), Loeb

Classical Library, Harvard University Press, London, 1924.

Strategikon – Bizans Kültüründe Strateji Sanatı, (haz. George T. Dennis, çev. Volkan

Atmaca), Kırmızı Kedi Yayınevi, İstanbul, 2010.

Yücel, Muallâ Uydu, İlk Rus Yıllıklarına Göre Türkler, Türk Tarih Kurumu Yayınları,

Ankara, 2007.

239

B. ARAŞTIRMALAR

Ayan, Ergin, Büyük Selçuklu İmparatorluğu’nda Oğuz İsyanı, Kitabevi, İstanbul, 2007.

Bailey, H. W., “Ttaugara”, Bulletin of the School of Oriental Studies, University of

London, Vol.8, No.4, 1937, pp.883-921.

Barfield, Thomas, “The Hsiung-nu Imperial Confederacy: Organization and Foreign

Policy”, The Journal of Asian Studies, Vol. 41, No. 1, Nov. 1981, pp.45-61.

Barthold, W., “Sogd”, İslâm Ansiklopedisi, Cilt 10, Millî Eğitim Basımevi, İstanbul,

1967, s.736-737.

Baxter, William H., An Etymological Dictionary of Common Chinese Characters

[Preliminary Draft of 28 October 2000], 2000.

Baykuzu, Tilla Deniz, “Merkezi Çin’de Kurulan Hun Devletleri: I – İlk Chao (Han)

Devleti (M.S. 304-M.S. 329)”, Manas Üniversitesi Sosyal Bilimler Dergisi, Sayı

12, Bişkek, 2004, s.5-23.

_________________, Asya Hun İmparatorluğu, Kömen Yayınları, Konya, 2012.

Bazin, Louis, “Recherches sur les parlers T’o-pa”, T’oung Pao, Second Series, Vol.39,

No.4-5, 1950, pp.228-329.

Beckwith, Christopher I., The Tibetan Empire in Central Asia, Princeton University

Press, Princeton, 1993.

240

_____________________, Empires of the Silk Road – A History of Central Eurasia

from the Bronze Age to the Present, Princeton University Press, Princeton, 2009.

Bivar, A. D. H., “The Political History of Iran Under the Arsacids”, The Cambridge

History of Iran – Volume 3 Part 1 – The Seleucid, Parthian and Sasanian Periods,

(ed. Ehsan Yarshater), Cambridge University Press, Cambridge, 2006, pp.21-99.

Bombaci, Alessio, “On the Ancient Turkic Title Eltäbär”, Proceedings of the IXth

Meeting of the Permanent International Altaistic Conference, Instituto

Universitario Orientale – Seminario di Turcologia, Naples, 1970, pp.1-66.

Bosworth, A.B., Büyük İskender’in Yaşamı ve Fetihleri: Fetih ve İmparatorluk, (çev.

Hamit Çalışkan), Dost Kitabevi Yayınları, Ankara, 2005.

Boodberg, Peter A., “The Language of the T’o-Pa Wei”, Harvard Journal of Asiatic

Studies, Vol.1, No.2, Jul. 1936, pp.167-185.

_______________, “Marginalia to The Histories of The Northern Dynasties”, Harvard

Journal of Asiatic Studies, Vol.4, No.3-4, Dec., 1939, pp.230-283.

Caferoğlu, A., Eski Uygur Türkçesi Sözlüğü, Türk Dil Kurumu Yayınları, İstanbul,

1968.

Cen Zhong-mian 芩仲勉, Tu-jue Ji-shi 突厥集史, 2 Cilt, Zhong-hua Shu-ju

中華書局, Bei-jing 北京, 1958.

Claessen, Henri J. M., “The Internal Dynamics of the Early State”, Current

Anthropology, Vol. 25, No. 4 (Aug.-Oct.), 1984, pp.365-379.

____________________, “Kingship in the Early State”, Bijdragen tot de Taal-, Land-

en Volkenkunde, Deel 142, 1ste Afl., ANTHROPOLOGICA XXVIII, 1986,

pp.113-127.

241

Claessen, Henri J. M. – Skalnik, Peter, “Erken Devlet: Kuramlar ve Varsayımlar”,

Erken Devlet – Kuramlar-Veriler-Yorumlar, (ed. Henri J. M. Claessen – Peter

Skalnik), (çev. Alâeddin Şenel), İmge Kitabevi, Ankara, 1993, s.3-42.

Clausewitz, Carl von, Savaş Üzerine, (çev. Selma Koçak), Doruk Yayımcılık, İstanbul,

2011.

Clauson, Gerard, “Some Notes On The Inscription of Toñuquq”, Studia Turcia,

Budapest, 1971, pp.125-132.

_____________, An Etymological Dictionary of Pre-Thirteenth-Century Turkish,

Oxford University Press, Oxford, 1972.

Cui Bao-cheng 崔宝成, Xin-bian Han-ying Ci-dian 新编汉英词典, 2 Cilt, Bei-da Qing-

niao Dian-zi Chu-ban-she 北大青鳥電子出版社, 2002.

Czeglédy, K., “Çogay-Kuzı, Kara-Kum, Kök-Öng”, (çev. Eşref Bengi Özbilen), Türk

Dünyası Araştırmaları, Sayı 97, Ağustos 1995, s.51-64.

Çandarlıoğlu, Gülçin, Uygur Devletleri Tarihi ve Kültürü – Çin Kaynakları ve Uygur

Kitabelerine Göre, Türk Dünyası Araştırmaları Vakfı, İstanbul, 2004.

De La Vaissière, Étienne, “İlk Türk Hakanlıklarının Tarihi Üzerine Yeni Bilgiler”, (çev.

Fatma Kömürcü), Ötüken’den İstanbul’a Türkçenin 1290 Yılı (720-2010) – 3-5

Aralık 2010, İstanbul – Bildiriler, (ed. Mehmet Ölmez, Erhan Aydın, Peter Zieme,

Mustafa S. Kaçalin), İstanbul Büyükşehir Belediyesi Kültür ve Sosyal İşler Daire

Başkanlığı Kültür Müdürlüğü, İstanbul, 2011, s.233-240.

____________________, “Ziebel Qaghan Identified”, Constructing the seventh century,

(ed. C. Zuckerman), (Travaux et mémoires 17), Paris, 2013, pp.741–748.

242

Di Cosmo, Nicola, “State Formation and Periodization in Inner Asian History”, Journal

of World History, Vol. 10, No. 1 (Spring), 1999, pp. 1-40.

Divitçioğlu, Sencer, Orta-Asya Türk İmparatorluğu (VI.-VIII. Yüzyıllar), İmge Kitabevi,

Ankara, 2005.

Donuk, Abdülkadir, Eski Türk Devletlerinde İdarî-Askerî Ünvan ve Terimler, Türk

Dünyası Araştırmaları Vakfı, İstanbul, 1988.

Drompp, Michael R., “Breaking the Orkhon Tradition: Kirghiz Adherence to the

Yenisei Region after A. D. 840”, Journal of the American Oriental Society,

Vol.119, No.3, Jul.-Sep. 1999, pp.390- 403.

__________________, “Imperial State Formation in Inner Asia: The Early Turkic

Empires (6th to 9th Centuries)”, Acta Orientalia Academiae Scientiarum

Hungaricae, Volume 58 (1), 2005, pp.101-111.

__________________, “Chinese ‘Qaghans’ Appointed by the Türks”, Tang Studies,

Volume 25, 2007, pp.1-20.

Earl, Edward Mead, Modern Stratejinin Ustaları – Machiavelli’den Hitler’e Kadar

Askeri Düşünce, (çev. Selma Koçak), Doruk Yayımcılık, İstanbul, 2007.

Eberhard, Wolfram, Çin Tarihi, Türk Tarih Kurumu Yayınları, Ankara, 1995.

________________, Çin’in Şimal Komşuları, (çev. Nimet Uluğtuğ), Türk Tarih

Kurumu Yayınları, Ankara, 1996.

Ekrem, Erkin, Çin Kaynaklarına Göre Eski Türk Kavimleri (M.Ö. 2146-318),

(Basılmamış Yüksek Lisans Tezi), Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara, 1995.

243

___________, Hsüan-Tsang Seyahatnamesi’ne Göre Türkistan, (Basılmamış Doktora

Tezi), Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 2003.

___________, “Gök Türklerden Türklere: Türk Kimliğinin Oluşmasına Tarihsel Bir

Bakış”, Türkiyat Araştırmaları, Sayı 5, Güz 2006, s.5-24.

___________, “Gök Türk Hsieh-li Kağan’ın (618-630) Oğlu A-shih-na P’o-luo-men’in

Mezar Kitabesi Üzerine”, Modern Türklük Araştırmaları Dergisi, Cilt 4, Sayı 4,

Aralık 2007, s.7-21.

___________, “Baz Kağan Meselesi”, Modern Türklük Araştırmaları Dergisi, Cilt 5,

Sayı 1, Mart 2008a, s.48-64.

___________, “Kao-ch’ang Devleti: Kuruluşu ve Yıkılışı”, Türkiyat Araştırmaları, Sayı

7, Güz 2007, 2008b, s.5-32.

Ekrem, Nuraniye Hidayet, Çin Elçisi Chang-chien’in Seyahatnamesine Göre Orta

Asya’daki Etnik Gruplar, (Basılmamış Doktora Tezi), Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara, 1998.

Ercilasun, Ahmet Bican, “İstemi (Sır Temir) Kağan”, Türk Kültürü, 2008/1, Türk

Kültürünü Araştırma Enstitüsü, Ankara, s.76-109.

Erkoç, Hayrettin İhsan, Eski Türklerde Devlet Teşkilâtı (Gök Türk Dönemi),

(basılmamış Yüksek Lisans Tezi), Hacettepe Üniversitesi Sosyal Bilimler

Enstitüsü, Ankara, 2008.

Ersan, Mehmet, Türkiye Selçuklu Devletinin Dağılışı, Birleşik Yayınevi, Ankara, 2010.

Esin, Emel, “Tarkhan Nīzak or Tarkhan Tirek? An Enquiry concerning the Prince of

Bādhghīs Who in A.H. 91/A.D. 709-710 Opposed the 'Omayyad Conquest of

244

Central Asia”, Journal of the American Oriental Society, Vol.97, No.3, Jul.-Sep.

1977, pp.323- 332.

Fei, Jie – Zhou, Jie – Hou, Yongjian, “Circa A.D. 626 volcanic eruption, climatic

cooling, and the collapse of the Eastern Turkic Empire”, Climatic Change, Vol.

81, Springer Science + Business Media B.V., 2007, pp.469-475.

Fletcher, Joseph, “Turco-Mongolian Monarchic Tradition in the Ottoman Empire”,

Harvard Ukrainian Studies, Vol. 3/4, Part 1, Eucharisterion: Essays presented to

Omeljan Pritsak on his Sixtieth Birthday by his Colleagues and Students, 1979-

1980, pp. 236-251.

Frye, Richard N., “Sughd and the Sogdians: A Comparison of Archaeological

Discoveries with Arabic Sources”, Journal of the American Oriental Society,

Vol.63, No.1, Mar. 1943, p.14-16.

_______________, “Notes on the History of Transoxiana”, Harvard Journal of Asiatic

Studies, Vol. 19, No. ½, Jun. 1956, pp.106-125.

Gabain, A. von, Alttürkische Grammatik – mit Bibliographie, Lesestücken und

Wörterverzeichnis, auch Neutürkisch, Otto Harrassowitz, Leipzig, 1950.

Gharib, B., Sogdian Dictionary – Sogdian-Persian-English, Farhangan Publications,

Tehran, 1995.

Gibbon, Edward, The History of the Decline and Fall of the Roman Empire, (ed.

Antony Lentin – Brian Norman), Wordsworth Editions Limited, Kent, 1998.

Golden, Peter, Khazar Studies: An Historico-Philological Inquiry into the Origins of the

Khazars, Akadémiai Kiadó, Budapest, 1980.

245

___________, An Introduction to the History of the Turkic Peoples, Otto Harrassowitz,

Wiesbaden, 1992.

___________, “Irano-Turcica: The Khazar Sacral Kingship Revisited”, Acta Orientalia

Academiae Scientiarum Hungaricae, Vol.60, No.2, June 2007, pp.161-194.

Gordon, Matthew S., The Breaking of a Thousand Swords: A History of the Turkish

Military of Samarra (A.H. 200-275/815-889 C.E.), State University of New York

Press, Albany, 2001.

Gökalp, Ziya, Türk Uygarlığı Tarihi, (haz. Yusuf Çotuksöken), İnkılâp Kitabevi,

İstanbul, 1991.

Gömeç, Saadettin, Kök Türk Tarihi, Berikan Yayınevi, Ankara, 2011.

Graff, David A., “Strategy and Contingency in the Tang Defeat of the Eastern Turks,

629-630”, Warfare in Inner Asian History (500-1800), (ed. Nicola Di Cosmo),

Handbook of Oriental Studies, Brill, Leiden-Boston-Köln, 2002, pp.33-71.

Grousset, René, The Empire of the Steppes – A History of Central Asia, (trans. Naomi

Walford), Rutgers University Press, New Brunswick, 1970.

Gumilёv, L. N., Eski Türkler, (çev. Ahsen Batur), Selenge Yayınları, İstanbul, 2002.

Gül, Muammer, “Harezmli Türklerin Anadolu ve Yakındoğu’daki Rolleri ve Tesirleri”,

Belleten, Sayı 257, Cilt LXX, Ankara, 2006, s.95-118.

Gülensoy, Tuncer, Türkiye Türkçesindeki Türkçe Sözcüklerin Köken Bilgisi Sözlüğü, 2

Cilt, Türk Dil Kurumu Yayınları, Ankara, 2007.

Hamilton, J. R., Plutarch: Alexander, Bristol Classical Press, London, 1999.

246

Hamilton, James Russell, Les Ouïghours À L’Époque Des Cinq Dynasties, Presses

Universitaires De France, Paris, 1955.

____________________, “Nasales instables en turc khotanais du Xe siècle”, Bulletin of

the School of Oriental and African Studies, University of London, Vol.40, No.3,

1977, pp.508-521.

____________________, “Toḳuz-Oġuz ve On-Uyġur”, (çev. Yunuş Koç – İsmet

Birkan), Türk Dilleri Araştırmaları, Cilt 7, Simurg, Ankara, 1997, s.187-232.

Henning, W. B., “Argi and the ‘Tokharians’”, Bulletin of the School of Oriental Studies,

University of London, Vol.9, No.3, 1938, pp.545-571.

Hoffmann, Helmut, “Die Qarluq in der tibetischen Literatur”, Oriens, Vol.3, No.2, Oct.

31, 1950, pp.190-208.

Hui Yi, A New Century Chinese-English Dictionary, Foreign Languages Teaching and

Research Press, Beijing, 2003.

Kalinina, Tatiana, “Al-Khazar wa-’l-Ṣaqâliba: Contacts and Conflicts?”, The World of

the Khazars – New Perspectives – Selected Papers from the Jerusalem 1999

International Khazar Colloquium hosted by the Ben Zvi Institute, (ed. Peter B.

Golden, Haggai Ben-Shammai & András Róna-Tas), Brill, Leiden, 2007, pp.195-

206.

Kafesoğlu, İbrahim, Türk Millî Kültürü, Ötüken Neşriyat, İstanbul, 2002.

Kaya, Korhan, Sanskrit-Türkçe Sözlük, İmge Kitabevi, Ankara, 2006.

Kayhan, Hüseyin, “Selçuklulardan Safevîlere Türkmen Meselesi”, History Studies,

Volume 3/3, 2011, s.215-224.

247

Kennedy, Paul, Büyük Güçlerin Yükseliş ve Çöküşleri (1500'den 2000'e Ekonomik

Değişme ve Askeri Çatışmalar), (çev. Birtane Karanakçı), Türkiye İş Bankası

Kültür Yayınları, Ankara, 1998.

Kırilen, Gürhan, Çin Klasik Metinlerinde Yabancılar: Yi, Di, Rong ve Hu Terimleri,

(Basılmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara, 2012.

_____________, Göktürklerden Önce Türkler, Gece Kitaplığı, Ankara, 2015.

Khazanov, Anatoly M., Nomands and the Outside World, (trans. Julia Crookenden),

The University of Wisconsin Press, London, 1994.

Kolbas, Judith G., “Khukh Ordung, a Uighur Palace Complex of the Seventh Century”,

Journal of the Royal Asiatic Society, Third Series, Vol. 15, No. 3 (Nov.), 2005,

pp.303-327.

Koca, Salim, “Eski Türklerde Devlet Geleneği ve Teşkilâtı”, Türkler, (ed. Hasan Celâl

Güzel, Kemal Çiçek, Salim Koca), Cilt 2, Yeni Türkiye Yayınları, Ankara, 2002,

s.823-844.

__________, Türkiye Selçukluları Tarihi – II. Cilt – Malazgirt’ten Miryokefalon’a

(1071-1176), KaraM Yayınları, Çorum, 2003.

__________, “Türkiye Selçuklu Tarihine Damgasını Vuran Menfur Bir Cinayet: Sultan

I. Alâeddîn Keykubâd’ın Zehirlenmesi”, Selçuk Üniversitesi Türkiyat

Araştırmaları Enstitüsü, Sayı 27, Bahar 2010, s.347-369.

__________, “Dinî İnançların ve Düşüncelerin Politik Amaçlarda Kullanılmasına Dair

Selçuklu Devrinden İbret Verici Bir Örnek: Babaîler Ayaklanması”, Gazi Türkiyat

Dergisi, Güz 2012/11, s.11-38.

248

Köymen, Mehmet Altay, “Büyük Selçuklu İmparatorluğunda Oğuz İsyanı (1153)”,

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, Cilt V, Sayı 2,

Ankara, 1947a, s.159-173.

 ____________________, “Büyük Selçuklu İmparatorluğu Tarihinde Oğuz İstilâsı”,

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, Cilt V, Sayı 5,

Ankara, 1947b, s.563-620.

____________________, Selçuklu Devri Türk Tarihi, Türk Tarih Kurumu Yayınları,

Ankara, 2004.

Krader, Lawrence, “Ecology of Central Asian Pastoralism”, Southwestern Journal of

Anthropology, Vol. 11, No. 4, Winter 1955, pp.301-326.

_______________, “Feudalism and the Tatar Polity of the Middle Ages”, Comparative

Studies in Society and History, Vol. 1, No. 1, Oct. 1958, pp.76-99.

_______________, “Devletin Asya Göçebeleri Arasındaki Kökeni”, Erken Devlet –

Kuramlar-Veriler-Yorumlar, (ed. Henri J. M. Claessen – Peter Skalnik), (çev.

Alâeddin Şenel), İmge Kitabevi, Ankara, 1993, s.135-154.

Kradin, Nikolay N., “Nomadic Empires: Origins, Rise, Decline”, Nomadic Pathways in

Social Evolution, (ed. Nikolay N. Kradin – Dmitri M. Bondarenko – Thomas J.

Barfield), Center for Civilizational and Regional Studies of the Russian Academy

of Sciences, Moscow, 2003, pp.73-87.

________________, “Nomadic Empires in Inner Asia”, Complexity of Interaction

Along the Eurasian Steppe Zone in the First Millennium CE, (ed. Jan Bemmann –

Michael Schmauder), Vor- und Frühgeschichtliche Archäologie – Rheinische

Friedrich-Wilhelms-Universität Bonn, DDD DigitalDruck Deutschland GmbH &

Co. KG – Aalen, 2015, pp.11-48.

249

Lindner, Rudi Paul, “What Was a Nomadic Tribe?”, Comparative Studies in Society

and History, Vol. 24, No. 4 (Oct.), 1982, pp. 689-711.

________________, Nomads and Ottomans in Medieval Anatolia, Research Institute

for Inner Asian Studies, Indiana University, Bloomington, 1983.

Lukonin, V. G., “Political, Social and Administrative Institutions, Taxes and Trade”,

The Cambridge History of Iran – Volume 3 Part 2 – The Seleucid, Parthian and

Sasanian Periods, (ed. Ehsan Yarshater), Cambridge University Press,

Cambridge, 2007, pp.681-746.

Luttwak, Edward N., The Grand Strategy of the Roman Empire: From the First Century

A.D. to the Third, The John Hopkins University Press, Baltimore, 1979.

_________________, The Grand Strategy of the Byzantine Empire, Harvard University

Press, Cambridge, 2009.

Maenchen-Helfen, Otto, “The Ting-Ling”, Harvard Journal of Asiatic Studies, Vol.4,

No.1, May 1939, pp.77-86.

Merçil, Erdoğan, “Gulâm”, TDV İslâm Ansiklopedisi, Türkiye Diyanet Vakfı Yayınları,

Cilt 14, İstanbul, 1996, s.180-184.

Noonan, Thomas S., “Some Observations on the Economy of the Khazar Khaganate”,

The World of the Khazars – New Perspectives – Selected Papers from the

Jerusalem 1999 International Khazar Colloquium hosted by the Ben Zvi Institute,

(ed. Peter B. Golden, Haggai Ben-Shammai & András Róna-Tas), Brill, Leiden,

2007, pp.207-244.

Ocak, Ahmet Yaşar, Babaîler İsyanı: Alevîliğin Tarihsel Altyapısı Yahut Anadolu’da

İslâm-Türk Heterodoksisinin Teşekkülü, Dergâh Yayınları, İstanbul, 2011.

250

Okay, Bülent, “Çin Seddi’nin Yapılış Nedeni Hakkında Değişik Bir Görüş”, Belleten,

Cilt LVII, Sayı 218, Ankara, Nisan 1993, s.27-43.

Ôsawa, Takashi, “Batı Göktürk Kağanlığı’ndaki Aşinaslı Bir Kağan’ın Şeceresine Ait

Bir Kaynak”, Türkler, (ed. Hasan Celâl Güzel, Kemal Çiçek, Salim Koca), Cilt 7,

Ankara, 2002, s.79-88.

_____________, “Şin-jiang Bölgesinin Yili Irmak Kıyısında Bulunan Soğdca Yazılı Bir

Taş Heykel -Mongolküre Yazıtı-”, XIV. Türk Tarih Kongresi – Ankara: 9-13 Eylül

2002 – Kongreye Sunulan Bildiriler, Cilt 3, Türk Tarih Kurumu Yayınları,

Ankara, 2005, s. 559-580.

Otkan, Pulat, M.S. IV. Yüzyılda Hunların Önderliğinde Çin’de Başlayan Yabancı

Kavimler Hareketinin Kültürel Toplumsal ve Ekonomik Etkileri, (Basılmamış

Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1974.

__________, T’o-ba Wei Döneminde Toplum ve Ekonomi, (Basılmamış Doçentlik

Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1980.

Ögel, Bahaeddin, “Doğu Göktürkleri Hakkında Vesikalar ve Notlar”, Belleten, Cilt

XXI, Sayı 81, Türk Tarih Kurumu Basımevi, Ankara, 1957, s.81-137.

 ______________, Türk Mitolojisi, Türk Tarih Kurumu Yayınları, 2 Cilt, Ankara, 1971.

______________, Büyük Hun İmparatorluğu Tarihi, 2 Cilt, Kültür Bakanlığı Yayınları,

Ankara, 1981.

Ölmez, Mehmet, “Eski Türk Yazıtlarında Yabancı Öğeler (2)”, Türk Dilleri

Araştırmaları, Cilt 7, Simurg, Ankara, 1997, s.175-186.

Pelliot, Paul, “Le nom turc du vin dans Odoric de Pordenone”, T’oung Pao, Second

Series, Vol.15, No.3, 1914, pp.448-453.

251

__________, “Note sur les Tou-yu-houen et les Sou-p’i”, T’oung Pao, Second Series,

Vol.20, No.5 Dec. 1920 - Dec. 1921, pp.323-331.

__________, “Neuf notes sur des questions d’Asie centrale”, T’oung Pao, Second

Series, Vol.26, No.4-5, 1929, pp.201-266.

Poppe, Nicholas, Moğol Yazı Dilinin Grameri, (çev. Günay Karaağaç), Ege Üniversitesi

Edebiyat Fakültesi Yayınları, İzmir, 1992.

Pritsak, Omeljan, “Old Turkic Regnal Names in the Chinese Sources”, Journal of

Turkish Studies, vol. IX, 1985, pp.205-211.

Pulleyblank, Edwin G., “A Sogdian Colony in Inner Mongolia”, T’oung Pao, Second

Series, Vol.41, No.4-5, 1952, pp.317-356.

___________________, “Some Remarks on the Toquzoghuz Problem”, Ural-Altaische

Jahrbücher, Band XXVIII, 1956, pp.35-42.

__________________, “The Chinese Name for the Turks”, Journal of the American

Oriental Society, Vol.85, No.2, Apr.-Jun. 1965, pp.121- 125.

___________________, Lexicon of Reconstructed Pronunciation in Early Middle

Chinese, Late Middle Chinese, and Early Mandarin, UBC Press, Vancouver,

1991.

Salman, Hüseyin, “T’ong Yabgu Kağan Devrinde (618-630) Batı Göktürk Kağanlığı”,

XII. Türk Tarih Kongresi – Ankara: 12-16 Eylül 1994 – Kongreye Sunulan

Bildiriler, Cilt 2, Türk Tarih Kurumu Yayınları, Ankara, 1999.

Sertkaya, Osman Fikri, Göktürk Tarihinin Meseleleri, Türk Kültürünü Araştırma

Enstitüsü Yayınları, Ankara, 1995.

252

Sinor, Denis, “Some Components of the Civilization of the Türks (6th to 8th century

A.D.)”, Altaic Studies Papers at the 25th Meeting of the Permanent International

Altaistic Conference at Uppsala June 7–11 1982, (ed. Gunnar Jarring, Staffan

Rosén), Konferenser 12, Stockholm, 1985, pp.145-159.

__________, “The establishment and dissolution of the Türk empire”, The Cambridge

History of Early Inner Asia, (ed. Denis Sinor), Cambridge University Press,

Cambridge, 1994, pp.285-316.

Sümer, Faruk, Oğuzlar (Türkmenler) – Tarihleri-Boy Teşkilatı-Destanları, Türk

Dünyası Araştırmaları Vakfı, İstanbul, 1999a.

____________, Türk Devletleri Tarihinde Şahıs Adları, 2 Cilt, Türk Dünyası

Araştırmaları Vakfı, İstanbul, 1999b.

Tang Chi, “Wei Nehri Barış Anlaşmasına Dair Araştırmalar”, İstanbul Üniversitesi

Edebiyat Fakültesi Tarih Dergisi, Sayı 33, Edebiyat Fakültesi Matbaası, İstanbul,

1982, s.215-226.

Taşağıl, Ahmet, Gök-Türkler, Türk Tarih Kurumu Yayınları, Ankara, 1995.

____________, Gök-Türkler II, Türk Tarih Kurumu Yayınları, Ankara, 1999.

____________, Göktürkler III, Türk Tarih Kurumu Yayınları, Ankara, 2004a.

____________, Çin Kaynaklarına Göre Eski Türk Boyları, Türk Tarih Kurumu

Yayınları, Ankara, 2004b.

Tekin, Talat, “Notes on Some Chinese Loanwords in Old Turkic”, Türk Dilleri

Araştırmaları, Cilt 7, Simurg, Ankara, 1997, s.165-173.

253

_________, Orhon Türkçesi Grameri, Sanat Kitabevi, Ankara, 2000.

Terzi, Mustafa Zeki, “Gulâm”, TDV İslâm Ansiklopedisi, Türkiye Diyanet Vakfı

Yayınları, Cilt 14, İstanbul, 1996, s.178-180.

Tezcan, Mehmet, “Eski İranlılarda Xvarena Anlayışı ve Bunun Türklerdeki Kut İle

Münasebeti”, Ege Üniversitesi Tarih İncelemeleri Dergisi, Cilt XXII, Sayı 2,

İzmir, Aralık 2007, s. 167-193.

Togan, A. Zeki Velidî, Umumî Türk Tarihi’ne Giriş, Enderun Kitabevi, İstanbul, 1981.

Togan, İsenbike, 7. ve 8. Yüzyıllarda Çin ve Türk Resmi Tarih Anlayışına Farklı

Yaklaşımlar, Türkiye Bilimler Akademisi Forumu, Ankara, 2008.

Twitchett, Denis, The Writing of Official History under the T’ang, Cambridge

University Press, Cambridge, 2002.

Vladimirtsov, B. Y., Moğolların İçtimaî Teşkilâtı – Moğol Göçebe Feodalizmi, (çev.

Abdülkadir İnan), Türk Tarih Kurumu Yayınları, Ankara, 1995.

Wechsler, Howard J., “The Founding of the T’ang Dynasty: Kao-tsu (reign 618-26)”,

The Cambridge History of China – Volume 3 Part 1 – Sui and T’ang China, 589-

906, (ed. Denis Twitchett), Cambridge University Press, New York, 2007a,

pp.150-187.

_________________, “T’ai-tsung (reign 626-49) The Consolidator”, The Cambridge

History of China – Volume 3 Part 1 – Sui and T’ang China, 589-906, (ed. Denis

Twitchett), Cambridge University Press, New York, 2007b, pp.188-241.

Wittfogel, Karl A. – Fêng, Chia-shêng, “History of Chinese Society Liao (907-1125)”,

Transactions of the American Philosophical Society, New Series, Vol.36, 1946,

pp.i-752.

254

Woo, Duck-chan, “Orhon Yazıtlarındaki Bazı Özel İsimler Hakkında”, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, Cilt XXXVII, Sayı 1-2,

Ankara, 1995, s.127-132.

Wu Guanghua, Chinese Characters Dictionary With English Annotations, Shanghai

Jiaotong University Press, Shanghai, 2002.

Yakubovskiy, A. Yu., Altın Ordu ve Çöküşü, (çev. Hasan Eren), Türk Tarih Kurumu

Yayınları, Ankara, 2000.

Yudahin, K. K., Kırgız Sözlüğü, (çev. Abdullah Taymas), Millî Eğitim Basımevi,

Ankara, 1945.

Zeng, Sikai, On the Best of the Three English Representations of Sun Tzu’s The Art of

War: A Comparative Cultural and Linguistic Study in a Relevance Perspective,

(Master of Arts Thesis), School of International Studies, Zhejiang University,

2006.

255

EKLER

Ek 1. WD’nin SKQS’daki Metni

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

Ek 2. Haritalar

Harita 1: 627 yılından önce Doğu Göktürk Kağanlığı ve komşuları.

276

Harita 2: 630 yılındaki seferin yapıldığı bölge.

277

Harita 3: 630’daki harekâtı gösteren bir harita.

(1 Ağustos 2015 tarihinde http://www.cdsndu.org/userfiles/image/zgjswh/fjtj1.jpg

adresinden alınmıştır)

278

Harita 4: 630’daki harekâtı gösteren bir harita.

(1 Ağustos 2015 tarihinde http://news.xinhuanet.com/mil/2008-

08/27/xinsrc_532080527150967181592.jpg adresinden alınmıştır)

279

Ek 3: Etik Kurul İzin Muafiyet Formu

280

Ek 4: Doktora Tez Çalışması Orjinallik Raporu

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı: Hayrettin İhsan Erkoç

Doğum Yeri ve Tarihi: Ankara, 14/11/1985

Eğitim Durumu

Lisans Öğrenimi: Hacettepe Üniversitesi, Tarih Bölümü (2006)

Yüksek Lisans Öğrenimi: Hacettepe Üniversitesi, Tarih Bölümü (2008)

Bildiği Yabancı Diller: İngilizce (Gelişmiş), Almanca (Başlangıç),

 Çince (Başlangıç), Eski Türkçe (Başlangıç)

Bilimsel Faaliyetleri: Erkoç, H. İhsan, “Askerî Târîh Açısından Köl Tigin”, GÜ Gazi

 Eğitim Fakültesi Dergisi, Cilt 26, Sayı 1, 2006, s.203-226.

 Erkoç, Hayrettin İhsan, Eski Türklerde Devlet Teşkilâtı (Gök Türk

 Dönemi), (basılmamış Yüksek Lisans Tezi), Hacettepe

 Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 2008.

 Erkoç, Hayrettin İhsan, “1453’ten Önce İstanbul’da Türk Varlığı”,

 Türk Kültürü, 2009/1, s.54-80.

 Erkoç, Hayrettin İhsan, General Li Jing’in Askerî Düşüncesi ve

 Doğu Göktürk Kağanlığı’nın Çöküşü, (basılmamış Doktora

 Tezi), Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,

 Ankara, 2015.

İş Deneyimi

Stajlar:

Projeler:

Çalıştığı Kurumlar: Çanakkale Onsekiz Mart Üniversitesi, Fen-Edebiyat Fakültesi,

 Tarih Bölümü, Genel Türk Tarihi Anabilim Dalı’nda Araştırma

 Görevlisi (17 Kasım 2011’den beri)

İletişim

E-Posta Adresi: ihsan_erkoc@yahoo.com ve h.ihsan.erkoc@comu.edu.tr

Tarih: 7 Temmuz 2015

	GİRİŞ
	A. KONU, AMAÇ VE YÖNTEM
	B. KAYNAKLAR
	C. BOZKIR DEVLETLERİNİN ÇÖKÜŞ SEBEPLERİ İLE İLGİLİ YAKLAŞIMLAR
	1.1. 220-630 YILLARI ARASINDA ÇİN’İN SİYASÎ DURUMU
	2.2.2. Soğdlu Memurların ve Göktürk Beylerinin Çekişmeleri
	3. BÖLÜM: GENERAL LI JING’İN ASKERÎ DÜŞÜNCESİ
	3.1. GENERAL LI JING’İN HAYATI
	3.2. SAVAŞ, STRATEJİ, ZAFER VE YENİLGİ
	B. ARAŞTIRMALAR

