

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

ESKİÇAĞ TARİHİ BİLİM DALI

PERS SİYASİ TARİHİ (M.Ö. 559-330)

YÜKSEK LİSANS TEZİ

Hazırlayan

Fazlı ALTI

Tez Danışmanı

Doç. Dr. L. Gürkan GÖKÇEK

Ankara-2013

ÖNSÖZ

 Anadolu, özellikle coğrafi konumu nedeniyle tarihin her döneminde

önemli olayların yaşandığı önemli bir yer olmuştur. İkliminin ve arazisinin

yaşamaya uygun olması, Anadolu coğrafyasına yakın olan tüm topluluklarda

burada yaşama isteği uyandırmıştır. Bu nedenledir ki Anadolu’da hemen

hemen her döneme ve devlete ait buluntulara rastlanabilmektedir.

 Tarihin her döneminde cazibe merkezi olan Anadolu; daima fetih ve

istilalarla farklı devletlerin eline geçmiştir. M.Ö. 700’lü yıllardan itibaren adını

duymaya başladığımız ve M.Ö. 550’li yıllarda ilk defa devlet kuran Persler de

Anadolu coğrafyasına sahip olmak istemişlerdir.

 Bu amaçla kuruldukları dönemden itibaren Anadolu’ya fetih seferleri

düzenlemişlerdir. Yaklaşık iki yüz yıl boyunca Anadolu topraklarına sahip

olmuşlardır. II. Kyros ile başlayan Anadolu hâkimiyeti, Makedonya’lı

İskender’in Pers hâkimiyetine son vermesine kadar sürmüştür.

 Eğitim hayatım boyunca destek ve gayretlerini benden esirgemeyen

çok kıymetli aileme; bu konunun tez konusu olarak belirlenmesinde emeği ve

desteği olan arkadaşlarıma; gerek ders döneminde gerekse tez döneminde

yardım ve bilgilerini benden esirgemeyen hocalarıma; tez çalışmamın

başından sonuna kadar başarıyla yürütülmesinde bana yol gösteren, her

konuda her zaman destek veren, özveriyle yardım eden ve tezimin

hazırlanmasında büyük gayreti olan danışman hocam Doç. Dr. L. Gürkan

Gökçek’e teşekkür ederim.

vi

İÇİNDEKİLER

ÖNSÖZ…………………………………………..v

İÇİNDEKİLER……………………………………………….………….….vi

KISALTMALAR……………………………………………………………ix

EKLER VE HARİTALAR.………………………………………………….x

GİRİŞ………………………………………………………………………...1

BİRİNCİ BÖLÜM: PERS İMPARATORLUĞU’NDAN ÖNCE İRAN’IN SİYASİ
YAPISI

I. ELAM KRALLIĞI (M.Ö. 2700-660)…………………………………...20

II. SUS KRALLIĞI (M.Ö. 742-640)……………………………………...23

III. MED İMPARATORLUĞU (M.Ö. 750-550)………………………….24

İKİNCİ BÖLÜM: PERS İMPARATORLUĞU’NUN KURULUŞU VE
GENİŞLEMESİ

I. PERS DEVLETİNİN ORTAYA ÇIKIŞI…...……………..………....33
II. II. KYROS DÖNEMİ (M.Ö. 559-529)….....…………………………38

A. Anadolu’nun Fethi……………………………………...……41
B. II. Kyros’un Kuzeydoğu Asya Seferi…...…………………48
C. II. Kyros’un Babil Seferi………………...…………………..49

vii

D. II. Kyros’un Massaget Seferi……………………………….51

III. II. KAMBİZES DÖNEMİ (M.Ö. 529-522)………………………...….52

Pers-Mısır Savaşı……………………………..………………….53

IV. I. DARİUS DÖNEMİ (M.Ö.522-486)………………..……………56

A. Orta Asya İskit (Saka) Seferi (M.Ö. 518)……………….….58
B. Hindistan Seferi (M.Ö. 512)………………………………....60
C. İskit Seferi (M.Ö. 512)…………………………………….…..61
D. İyonya İsyanı (M.Ö. 499)………………………………….….67
E. Lade Savaşı (M.Ö. 495)………………………………….…...75
F. Maraton Savaşı (M.Ö. 490)……………………………….….83

V. KSERKES DÖNEMİ (M.Ö. 486-465)………………………….....86

A. Artemision ve Thermopilai Savaşı (M.Ö. 480)…………..88
B. Salamis Deniz Savaşı (M.Ö. 480)……………………..…...93
C. Plate ve Mikale Savaşı (M.Ö. 479)…………………………96
D. Attik-Delos Birliği (M.Ö. 478)……………………………..101
E. Eurymedon Savaşı (M.Ö. 466)……………………………103

VI. I. ARTAKSERKSES DÖNEMİ (M.Ö. 465-424)……..........……..104

Kallias Barışı (M.Ö. 449)………………………………...…….106

VII. II. DARİUS DÖNEMİ (M.Ö. 423-405)………………….………….108

Peloponez Savaşları (M.Ö. 431-404)………………...………109

VIII. II. ARTAKSERKES DÖNEMİ (M.Ö. 404-359)………………..113

Genç Kyros’un İsyanı (M.Ö. 401)…………………………….113

viii

ÜÇÜNCÜ BÖLÜM: PERS İMPARATORLUĞU’NUN ÇÖKÜŞ SÜRECİ VE
BÜYÜK İSKENDER’İN PERS TOPRAKLARINI ELE GEÇİRMESİ

I. SATRAP İSYANLARI (M.Ö. 366-360)…………………………...121
II. III. ARTAKSERKSES DÖNEMİ (M.Ö. 358-338)……….………..124
III. III. DARİUS DÖNEMİ (M.Ö. 337-330)…………………………....125

A. Granikos Savaşı (M.Ö. 334)………………………………..127
B. İssos Savaşı (M.Ö. 333)…………………………………….130
C. Suriye ve Fenike’nin Kaybedilmesi (M.Ö. 332)………...131
D. İskender’in Mısır’ı Ele Geçirmesi (M.Ö. 332)……………131
E. Gavgamela Savaşı (M.Ö. 330)………………………….….132
F. İskender’in Orta Asya Seferleri (M.Ö. 330-327)…….…..133
G. İskender’in Hindistan Seferi (M.Ö. 327)…………….…...133

SONUÇ…………………………………………………………………………...135

KAYNAKÇA……………………………………………………………………...141

EKLER VE HARİTALAR…………...…………………………..………………148

ix

KISALTMALAR

a.g.e. adı geçen eser

a.g.m. adı geçen makale

a.g.t. adı geçen tez

BCH. Bulletin de correspondance hellénique

bk. bakınız

çev. çeviren

ed. editör

M.Ö. Milattan Önce

s. sayfa

v.d. ve diğerleri

x

EKLER VE HARİTALAR

Ek 1: Pers kral listesi

Ek 2: Behistun kitabesi

Ek 3: Behistun kitabesinin kopyesi

Ek 4: II. Kyros’un mezarı

Ek 5: II. Kyros’un silindir mührü

Ek 6: I. Darius’un mührü

Harita 1: Pers İmparatorluğu’nun yayılma alanı

Harita 2: Pers-Yunan savaşları

Harita 3: Peloponez savaşları

Harita 4: İskender’in rotası ve yaptığı savaşlar

GİRİŞ

Ele aldığımız Pers siyasi tarihi, Ön Asya tarihi içerisinde önemli bir

dönemi kapsamaktadır. Anadolu coğrafyasında iki yüz yıldan daha uzun süre

hâkimiyet kurmuş olan Persler, Anadolu dışında Hindistan, Orta Asya ve

Mısır coğrafyalarına da hükmetmiştir.

İran’da kurulan ve sınırlarını batıda Yunanistan’dan doğuda

Hindistan’a kadar genişleten Pers İmparatorluğu hakkında yazılı ve arkeolojik

kaynaklar sayesinde bilgi elde edebilmekteyiz.

İran ve Pers tarihi üzerine yapılan ilk arkeolojik çalışmalar 1840-1841

yıllarında Flandin ve Goste adlı iki araştırmacının Persepolis kalıntılarında

bulunan Nakş-ı Rüstem eserlerini ele almasıyla başlamıştır. Burada ele

geçirilen bulgular Pers tarihi açısından son derece önemlidir.

I. Darius döneminde yaşanmış olayların ve ayaklanmaların anlatıldığı

bir yazıt olan Behistun yazıtı ise, Persler’in yazılı tarihi hakkında bilgiler veren

orijinal bir kaynaktır. Bu yazıt, Babil’den Ekbatan’a giden yol üzerinde

bulundu. 1843’de H. Rawlingson, çalışmalarına daha önce başladığı

Behistun yazıtının bir kopyasını çıkarmış ve Farsça metnini Royal Asiatic

Society’de yayınlamıştır.1 Pers kralı I. Darius döneminde yaptırılan ve M.Ö. 5

Kasım 519 tarihine tarihlenen bu kitabe, Pers tarihi hakkında önemli bilgiler

verir. Bu, aynı zamanda İskitler’in bir kolu olan Sakalar hakkında da bilgi

veren tek yazılı kaynaktır. Bu kitabenin yirmi birinci paragrafında bazı

satraplıkların Pers devletine isyan ettiğinden bahsedilir. Yetmiş bir ve yetmiş

üçüncü paragraflar I. Darius’un Asya içlerinde yaşamakta olan İskitler üzerine

çıktığı seferden bahseder. Fakat paragrafların çok bozuk olması ayrıntılı bilgi

elde etmemizi engellemiştir.

1 Günaltay, M. Şemseddin; İran Tarihi, I. Cilt, II. Baskı, Ankara, Türk Tarih Kurumu Yayınları,
1987, s. 17.

2

Arkeolojik açıdan Pers tarihi hakkında bir hayli önemli yeri olan

Astarabad bölgesinde ise ilk çalışmaları Kansas profesörlerinden Wulsin

yapmış ve sonuçlarını Bultein of the American Institute for Persian art and

Archeology dergisinde yayınlamıştır.

Kazılardan elde edilen eserlerden Pers saraylarının zengin

süslemelerle bezendiği, değerli maden ve eşyalarla süslendiği görülmektedir.

Yine kabartmalar üzerinde resmedilen sahnelerin inceliği ve canlılığı

Perslerde sanatın da geliştiğinin bir göstergesidir.

Pers saraylarından bir diğeri de II. Kyros’un Pers başkentlerinden

Pasargat’da yaptırdığı saraydır. II. Kyros, Medleri yendikten ve kral olduktan

sonra burayı yaptırmıştır. Taht-ı Mader-i Süleyman adıyla anılan ve dört

sütunlu bir kapı ile iki sıra sütunlu geniş bir salonu olduğu anlaşılan sarayın

duvarlarında; Pers, Sus ve Babil dilinde “Ben Akamenid Kralı Kyros’um”

yazısı bulunmaktadır.

II. Kyros dönemine ait bir başka önemli buluntu da yine Pasargat

yakınlarındaki altı merdivenle çıkılan anıt Kyros mezarıdır.2

Pers başkenti Ekbatana’da bulunan bir stelde ise, kral II.

Artakserkses’in adı geçer ve kralın, Ekbata’ya sütunlu bir taraça

yaptırdığından bahsedilir.3

Fakat I. Darius tarafından başkent yapılmış olan Susa’nın saray

kalıntıları Pers tarihine dair en önemli arkeolojik verilerinden birisidir. Sarayda

1850’de Loftus ve Churchill, ilk araştırmaları yapmıştır. En ayrıntılı araştırma

ise, 1855’de M. Dieulafoy tarafından başlatılmış ve yapılan araştırma ve

kazıların sonucunda II. Artakserkses’in sarayına ulaşılmıştır.

 Sarayın üç avlusu, iki giriş kapısı ve içinde otuz altı, dışında otuz altı

sütundan oluşan bir kabul salonu vardır. İkinci kapıda I. Darius’un heykeli yer

2 Dieulafoy, Marcel; Art Antigue de la Perse, I, 50.; Günaltay, a.g.e., s. 320.
3 Toteva, Galya D.; “Pers Kentleri ve Sanatı”, Son Tunç Çağı’ndan Helenistik Döneme
Anadolu’nun Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul, İstanbul, Doğan Burda Yayınları, 2012,
s. 202.

3

alır. Birinci avlu sırlı tuğlalar üzerine kanatlı boğa resimleriyle süslüdür. İkinci

avluda Perslerin baş tanrısı olan Ahura Mazda’nın güneş kursu altına

yerleştirilmiş iki taçlı muhafız bulunur. En özel avlu olan üçüncü avluda ise

kanatlı kırmızı ejder panoları vardır. Yapının içerisinde birçok oda yer alır.

Avlusunda ise iki tane büyük bahçe kalıntısı mevcuttur. Susa’da bulunan inşa

kitabesinde uzunca ve ayrıntılı olarak sarayın inşa süreci anlatılmaktadır.

Ancak I. Artakserkses zamanında çıkan bir yangından sonra Susa şehrindeki

pek çok yapı yanmış ve zarar görmüştür.4 Bu nedenle Susa kenti hakkında

bilgi veren başka bir kaynağa şu ana kadar ulaşılamamıştır.

Babil’de yapılan kazılar esnasında ise, 1879 yılında, “Kyros’un Silindir

Mührü” olarak bilinen, 23 cm uzunluğunda, 8 santimetre çapında kil bir mühür

bulunmuştur. Burada II. Kyros’un Babil seferi anlatılmaktadır. Eserde Babil’in

alınması II. Kyros’un bakış açısıyla açıklanır. Halkın ve tanrı Marduk’un

Babil’den memnun olmadığını, dolayısıyla kendisini yönetime çağırdıklarını

ve kendisini “kainatın kralı” ilan ettiklerini söyler.

Babil aslında Pers kralları tarafından mevsimsel olarak

kullanılmaktaydı. Bu bilgiyi Ksenophon ve Herodotos da doğrulamaktadır.

Dolayısıyla ihtişamlı bir saray yapısı söz konusu değildir. Fakat burada

toprağın üzerine inşa edilmiş, bitkisel ve geometrik figür ve desenlerle

bezenmiş tuğlalarla süslenmiş bir yapı ortaya çıkarılmıştır. M.Ö. 480 yılına

tarihlenen bir tablet, bu yapının I. Darius döneminde inşa edildiğini işaret

etmektedir.5

Pers tarihi hakkında bilgi veren en önemli yerleşme ise hiç şüphesiz

Taht-ı Cemşit olarak da bilinen Persepolis’tir. Nitekim Persepolis, eksiksiz bir

sanatsal düzenin yanında iyi geliştirilmiş bir kraliyet ideolojisini de içeren

imparatorluğun son başkentidir. Kentin inşasına I. Darius zamanında

başlanmıştı. Bu kompleks büyük ihtimalle M.Ö. 518-516 yılları arasında

yapılmıştı. Pasargat’ın kırk kilometre güneybatısında bulunan bu saray, bir

4 Toteva, a.g.m., s. 205-206.
5 Toteva, a.g.m., s. 206-207.

4

tepenin üzerinde yükseliyordu. Anlaşıldığına göre şehir bir kaç aşamada

kurulmuştur. Arazi hazırlandıktan sonra hazine odası inşa edilmiştir. İnşaat, I.

Kserkses döneminde de sürdü ve M.Ö. 450 yılında tamamlandı. Saray, o

zamana kadarki en büyük ve en gösterişli yapı idi. Yapının içerisi ve avlusu

kraliyetin her türlü ihtiyacına cevap verebilecek şekilde hazırlanmıştı.6

Persepolis’te ilk çalışmaları Chigago Üniversitesi adına Profesör

Brestead ve Herzfeld başlatmış ve 1928 yılında kazılarla ilgili ayrıntılı bilgi

veren ilk raporu yayınlamıştır.7

Taht-ı Cemşit’te bulunan en önemli eser Kserkses sarayıdır. Kapısının

ve sütunlarının üzerinde Asur, Elam ve Pers dilinde yazıtlar vardır. Bu

yazıtlardan sarayın Darius döneminde yaptırıldığı anlaşılmaktadır. Tanrı

Ahura Mazda’ya minnetler iletilmekte, övülmekte ve sahip olunan sınırlar

belirtilmektedir. Buradaki yazıtlardan Darius dönemiyle ilgili bilgilere

ulaşılmaktadır. Darius, tahta geçtiği sırada babası Viştasp ile dedesi Erşam’ın

hayatta olduğu ve hayattayken oğlu Kserkses’i veliaht olarak ilan ettiğini ifade

etmektedir. Aynı zamanda burada Artakserkses’e ait yazıtların bulunması bu

sarayın o dönemde de kullanıldığını göstermektedir.8

Persepolis ve Nakş-ı Rüstem’de bulunan kral mezarları da arkeolojik

açıdan bir hayli önem arzetmektedir. Darius’un mezarı Nakş-ı Rüstem’dedir.

Nakş-ı Rüstem, Darius’un ve üç kralın daha mezarının bulunduğu 24.5 metre

yüksekliğinde bir anıt mezardır. Mezarın kapısında Mısır sanatının büyük

etkisi görülmektedir. Yine kapı üzerinde kralı sembolize eden bir kabartma

mevcuttur. Arkasında ise tanrı Ahura Mazda ile güneş kursu tasvir edilmiştir.

Onların da üzerindeki kısımda yan yana dizilmiş yirmi sekiz insan vardır.

Onlar da yirmi sekiz satrabı temsil etmektedir. Bu mezarda üç dille yazılmış

bir kitabe de bulunmaktadır. Bu bilgi, ülkenin yirmi sekiz satraplık bölgesine

ayrılmış olduğunu göstermektedir.

6 Toteva, a.g.m., s. 208-217.
7 Günaltay, a.g.e., s. 323.; Herzfeld, Ernst; Rappord sur Ietat Actuel des Ruines de Persepolis,
Berlin, 1928.
8 Günaltay, a.g.e., s. 326.

5

Pasargat’da ilk kazılar ise, 1920’li yılların sonunda başlamıştır. Burada

kısa sürede erken dönem Pers krallarından II. Kyros ve I. Darius tarafından

yaptırılmış çok ihtişamlı bir kent ortaya çıkarılmıştır. Yapılan araştırmalarda

kentin inşası esnasında kullanılan bir teknikle kentin yedi şiddetinde bir

depreme dayanabilecek şekilde yapıldığı belirlenmiştir. Kent; üç kilometre

uzunluğunda ve iki kilometre genişliğindedir. Sarayın giriş kapıları, bahçeleri

ve odaları mermer sütunlarla bezenmiş ve süslenmiştir. Kentin güneyinde altı

basamaklı piramit şeklinde II. Kyros’un mezarı yer alır. Mezar üzerinde bir de

anıt bulunmaktadır. Pasargat’taki yapılarda koruyucu tanrı figürünün yanında

kralların kendi simgeleri de yer alır.9 Pers dönemine ait bu buluntuların

önemli bir kısmı Fransa ve İngiltere müzelerinde sergilenmektedir.

I. Darius dönemine ait kitabelerin birçoğu Behistun ve Nakş-ı

Rüstem’den sonra Sus şehrinde bulunmuştur. Bu kitabeler Pers dili

açısından son derece önemlidir. Bu kaynaklardan, imparatorluk sınırları ve

Pers dili gibi konularda ayrıntılı bilgiler elde edilmektedir. Ayrıca bunlardan

Pers dilinin gramer sözlüğünü hazırlamak da mümkün olmuştur.10

I. Darius dönemine ait bir diğer kitabe de Mısır’da bulunmuştur. Bu

kitabe; Mısır’ın fethedildiği, Nil deltası ile Kızıldeniz arasına bir kanal açmak

için çalışmalara başlandığını anlatmaktadır.

I. Darius’a ait diğer bir buluntu da Britanya müzesinde sergilenen

mühürdür. Mühür üzerinde, “Ben Darius’um” ifadesi yer almaktadır. Müzedeki

siyah mermer üzerindeki bir diğer kitabede ise, “Ben Akhemenid Viştasp’ın

oğlu Darius’um” ifadesi geçer. Paris, Londra ve Philedelfiya (Amerika)

müzelerinde de beyaz mermer üzerinde; Elam, Asur ve Mısır yazılarıyla

“Büyük Kral Kserkses” yazılı vazolar bulunmaktadır.11

Pers yazılı kaynaklarından ve kitabelerinden, Perslerin sosyal ve dini

yaşamları hakkında bilgiler elde edebiliyoruz. Ayrıca satrapların faaliyetleri

9 Toteva, a.g.m., s. 207-208.
10 Günaltay, a.g.e., s. 329-330.
11 Günaltay, a.g.e., s. 333.

6

hakkında bilgilere ulaşıyoruz. Her ne kadar satraplar ile ilgili kitabeler

arasında birlik olmasa da, satraplıkların yirmi beşden fazla olduğunu

anlamaktayız.

Tüm bu Pers saray ve yapı bulguları aslında Pers başkentleri ve hatta

Pers İmparatorluğu ve kralları birer tasvir şeklinde karşımıza çıkmaktadır.

İmparatorluğun gücünün göstergesi olan bu şehirler ve yapılar, aynı

zamanda yönetim merkezi olarak da kullanılmıştır. Buralardan ele geçirilmiş

olan freskler, heykeller, duvar süslemeleri ve yazılı belgeler sayesinde Pers

İmparatorluğu hakkında önemli bilgilere ulaşılmaktadır. Perslerin resmi tarih

yazıcılığı olmadığı düşünüldüğünde, bu bulguların Pers tarihi için tek veri

kaynağı olduğunu kabul etmek gerekir.

Diğer taraftan arkeolojik kaynakların sınırlılığı ve Pers tarih

yazıcılığının olmayışı bizleri, Pers tarihini yazmış Yunan tarihçilerden

yararlanmaya sevk etmektedir. Nitekim Persler hakkında yazılı kaynakları

bizlere ulaştıran Yunan asıllı tarihçilerdir. Herodotos, Ksenophon, Thukukides

ve Cesias bu kişilerin ilk sırada gelenleridir.

M.Ö. 485-425 yılları arasında yaşamış olan ve Cicero tarafından

tarihin babası olarak adlandırılan Herodotos, Bodrum doğumludur. Anadolu,

Rusya, Suriye, Babil, Mısır, Afrika ve Yunanistan coğrafyalarını gezmiştir.

Sonra Atina’ya yerleşen Herodotos, konusu M.Ö. 490-479 yılları arasında

yapılmış olan Pers-Yunan savaşları, gezmiş olduğu coğrafya, bu

coğrafyalarda yaşayan halkın; tarihi, kültürü, dini, gelenek ve görenekleri olan

eserini yazmıştır. “Historia” adını verdiği eseri dokuz kitaptan oluşur.

Herodotos bu eseri “Eski Yunan ile barbarların yaptıkları işler unutulmasın ve

Yunanlarla Perslerin savaşma nedeni bilinsin” diye yazdığını söylemektedir.12

Eserini yazarken olayları sırasıyla anlatmış fakat neden-sonuç ilişkisi

içerisinde değerlendirme ve yorumlamalarda bulunmamıştır. Eserini yazarken

tarafsız olmaya çalışmış olmasına rağmen Yunan geleneği ve etkisi eserde

kendini hissettirmektedir. Eserde Lidya kralı Kroisos döneminden Platai ve

12 Tekin, Oğuz; Eski Yunan ve Roma Tarihine Giriş, İstanbul, İletişim Yayınları, 2008, s. 26.

7

Mikale savaşlarına kadarki dönem hakkında bilgiler verilmiştir. Eseri Tükçe’ye

Müntekim Ökmen çevirmiştir. Bu eser Pers-Yunan savaşları için en önemli

kaynak olmasının yanında, tarih için önemini hala korumakta ve ilk başvuru

kaynağı olarak kullanılmaktadır.

Peloponez savaşları hakkında önemli bilgiler veren, olayları ilk kez bir

tarihçi üslubuyla kaleme alan ve değerlendiren M.Ö. 460-400 yılları arasında

yaşamış olan Thukidides’dir. Thukidides, Trakya kökenli ve Atina

doğumludur. Pek çok tarihçiye göre Thukidides, gelmiş geçmiş en politik tarih

yazıcısıdır. Neden-sonuç ilişkisinde olayları analiz etmiştir ve anlattığı kişileri

ve söylevlerini tarafsız olarak açıklamıştır.13 Herodotos’un Historia adlı

eserini okumuş ve çok beğenmiştir. Atina’nın sanat, kültür ve askeri yönden

parlak bir döneminde yaşamıştır. İyi bir eğitim alan Thukidides, M.Ö. 431-404

yılları arasında devam eden Peloponez savaşlarında komutan olarak görev

yapmıştır. Bu sırada bir savaşta başarısız olunca vatan haini suçlamasıyla

sürgün edilmiş ve sekiz kitaptan oluşan “Peloponnessos’lularla Atina’lıların

Savaşı” adlı eserini yirmi yıllık sürgün hayatında yazmıştır. Bu eserde sadece

Pelopones savaşlarını yazmamış, Herodotos’un M.Ö. 478 yılında bıraktığı

yerden olayları yazmaya devam ederek M.Ö. 431 Peloponez savaşlarına

kadar olan dönemi de anlatmıştır. Bu eser Atinalılarla çağdaş olan ve

mücadele eden Perslerin Yunanlılara karşı takip ettikleri siyaseti de

göstermektedir. Bu da Pers tarihi için güvenilir bilgilere ulaşmamızı

sağlamaktadır. Peloponez savaşları için vazgeçilmez bir kaynak olan bu

eser, Halil Demircioğlu tarafından Türkçe’ye çevrilerek dilimize

kazandırılmıştır. Thukidides, savaşlardan sonra Atina’ya dönmüş ve M.Ö.

400 yıllarında burada ölmüştür.

M.Ö. 5. yüzyılda yaşamış olan Milet’li Hekataios da gezip gördüğü

yerler ve kendi döneminde yaşanan olayların yer aldığı iki kitap yazmıştır.

“Periodos Ges” ve “Genologia” adını taşıyan bu eserler, M.Ö. 6. yüzyıldan

sonra yaşanmış olan olayları anlatır. Olayların neden ve sonuçları üzerinde

13 Davies, Norman; Avrupa Tarihi, çev:Burcu Çığman, Elif Topçugil, Kudret Emiroğlu, vd., II.
Baskı, Ankara, İmge Yayınevi, 2011, s. 153.

8

durmadan mitolojik bir dille yazılmış olan bu eserler günümüze kadar sadece

bazı parçalarıyla ulaşabilmiştir.

M.Ö. 430-357 yılları arasında yaşamış olan Ksenophon da Pers tarihi

hakkında önemli bilgiler veren eserler yazmıştır. “Anabasis” adlı eserinde

Genç Kyros’un isyanını anlatmaktadır. Bu eser yedi kitaptan oluşmaktadır.

Bu eser Tanju Gökçöl tarafından Türçe’ye çevrilmiştir.

Ksenophon’un bir roman tarzında yazdığı diğer eseri ise, “Kyros’un

Eğitimi”dir. Bu eserde Ksenophon; eğitim, siyaset ve yönetim konularındaki

bilgileri romansı bir anlatımla kaleme alınmıştır.

Ksenophon’un bir diğer eseri de “Hellenika”dır. Yunan tarihinin

anlatıldığı bu eser yedi kitaptan oluşmaktadır. Bu kitap M.Ö. 411 ile M.Ö. 362

yılları arasındaki dönem hakkında bilgiler vermektedir.

Strabon’un Coğrafya adlı eseri de Pers tarihi hakkında bilgi veren bir

diğer kaynaktır. Bu eserde Homeros’tan alıntılar yapıldığı görülmektedir.

Sicilya’lı Diodoros da, Persler hakkında önemli bilgilerin yer aldığı ve

“Tarihi Kitaplık” adını verdiği elli kitaplık bir eser yazmıştır.

Persler hakkında bilgi veren diğer bir kaynak ise, Ctesias’ın “Persika”

adlı eseridir. II. Darius, Darius’un eşi ve II. Artakserkses’in doktoru olan

yazar, İran’da on yedi yıl yaşamıştır. Eserinde II. Kyros ile Artekserkses

dönemlerini anlatmıştır.14

Bu kaynakların dışında, İskender döneminden bilgiler sunan kaynaklar

da mevcuttur. Fakat bu kaynaklar Pers tarihi hakkında fazla bilgi vermezler.

Daha çok İskender ve seferlerinin övüldüğü bu eserler, Pers tarihi için

güvenilir kaynaklar değildir.

Genel olarak baktığımız zaman antik kaynakların Pers tarihi hakkında

vermiş oldukları bilgiler görecelidir. Yunan felsefesi ile zengin doğu yaşamı

karşı karşıya gelmektedir. Her ne kadar Yunan asıllı yazarlar Pers

14 Günaltay, a.g.e., s. 15.

9

zenginliğine ve gücüne hayran olsalar da, eserlerini yazarken Yunanlıları ön

plana çıkarmayı ihmal etmemişlerdir. Eserlerin Yunan asıllı yazarlarca

yazılmış olması, Pers kaynaklı bir eserin bulunmaması, bu yazar ve bilgilerin

karşılaştırılmasını imkânsız hale getirmiştir. Yunan yazarları Persleri, öteki

olarak görmekte, bu da taraflı bir tarih yazımının yapıldığı bizlere

göstermektedir. Yazarlar, Yunanlıların kazanmış oldukları seferlerden

övgüyle bahsederler ve bu övünmelerin bir türlü sonu gelmemektedir.

Başarılı komutanların ve askerlerin öykülerini anlatırlar ve bu başarıyı

kutlarlar. Ancak yenilgilerinden pek söz etmezler. Bu da bize Yunan kaynaklı

eserlerin tarafsız yazılmamış olduğunun diğer bir göstergesidir.

Persler hakkında bilgi veren Yunan asıllı yazarların eserleri,

çalışmamızın ana kaynaklarını oluşturmaktadır. Bu kaynaklar tarihi

perspektiften bakılarak incelenecektir. Bunun yanında Persler hakkında bilgi

veren orijinal kaynaklardan, çivi yazılı metinlerden, anıtlardan, kabartma

resimlerinden de yararlanılacaktır. Modern kaynaklar ise bizlere yol gösteren

diğer kaynaklar olacaktır. Günümüzde ilginin daha da arttığı Pers tarihi

konusunda yazılmış Türkçe ve yabancı dilli kaynakların önemli bir bölümü

taranmıştır. Bu sayede konunun her açıdan incelenmesine çalışılmıştır.

Arkeolojik veriler ise konumuz için vazgeçilmez bilgiler sağlamıştır. Her ne

kadar fazla arkeolojik çalışma yapılmamış olsa da, konumuzun

aydınlanmasında kazılmış olan Pers şehirlerine ve buralardan elde edilen

arkeolojik kalıntılar da önemli katkı sağladı.

Pers siyasi tarihini ortaya koymadan önce Perslerin yaşadığı

coğrafyada daha önce ortaya çıkmış siyasi yapılanmaya kısaca değinmek

yerinde olacaktır. Çünkü Persler, belli bir tarih geleneği olan ve kendisine

göre bir yönetim tarzını belirlemiş devletlerin mirasını devralmıştır.

Şüphesizdir ki bu devletlerin yönetim ve siyasi yapılanmasından Persler

etkilenmiştir. Bu yönüyle Persler, mirasın koruyucuları ve sürdürücüleri

olmuşlardır. O dönemde İran coğrafyasındaki siyasi yapının analizi Pers

İmparatorluğu’nun nasıl kurulduğunu ve kısa sürede nasıl yayıldığını daha iyi

görmemizi sağlayacaktır.

10

Siyasal gücün belli bir toprak parçası üzerinde oluştuğu bilindiğine

göre coğrafyanın siyasal sistemle de bir ilişkisi olduğu gerçektir. Siyasal

iktidar ile üzerinde yer aldığı toprak parçası ve bu toprağın coğrafi nitelikleri

arasında çok sıkı bir ilişki vardır. Coğrafya, geniş anlamıyla doğal faktörleri

içerir. Siyasetin maddi alanını belirler. Toprak yapısının, iklimin, enerji

kaynaklarının, madenlerin, ticaret yollarının bir devlet için önemli olduğu da

bir gerçektir. Bu elbette ki tüm tarih boyunca tüm devletler için geçerli

olmuştur. Hala da geçerliliğini korumaktadır. Persler de fetihlerinde bu

düşüncelerle hareket etmişlerdir. Anadolu ve Mısır coğrafyasının fethi

ekonomik açıdan ve stratejik açıdan önemliydi. Buraların iklimi yaşamaya

müsaitti. Toprakları tarıma elverişliydi. Tüm bu nedenler bizlere coğrafyanın

önemini açıklamaktadır ve Perslerin fethettikleri bölgeleri seçerken neleri ön

planda tuttuklarını göstermektedir. Bu nedenle ilk önce Perslerin kurulduğu

İran, yayıldıkları Anadolu, Mezopotamya, Ege, Yunanistan, Hindistan, ve

Mısır coğrafyalarından genel olarak bahsedeceğiz. Bu coğrafyaların

özelliklerinin bilinmesi Pers tarihini anlamamızda hiç şüphesiz önemli bir rol

oynamıştır ve oynayacaktır.

İran coğrafyasının büyük bir kısmı platolardan; kuzeydoğu, kuzeybatı

ve güneybatı bölgelerindeki yerleşim alanlarından ve orta kısmından

doğusuna doğru genişleyen çöllerden oluşmaktadır. Kuzey’de Hazar denizi,

batıda Zagros dağları, güneyde Basra körfezi ve doğuda İndus nehrine kadar

uzanan bölge İran coğrafyasının sınırlarını çizer. İran yeryüzündeki en dağlık

ülkelerden birisidir.15

İran platosu ve yüksek dağları tarım ve küçükbaş hayvancılık için

elverişli alanlarla kaplıdır.

15 Garthwaite, Gene R.; the Persians, Oxford, Blackwell Publishhing Press, 2005, s. 3.; Diakov, V.;
Kovalev, S.; İlkçağ Tarihi I: Ortadoğu, Uzakdoğu, Eski Yunan, çev. Özdemir İnce, II. Basıkı,
İstanbul, Yordam Yayınevi, 2010, s. 191.

11

İran yüksek platosunun iklimi kuzeyden güneye doğru kuraklaşır. Çöl

ikliminden dolayı gündüz ve gece sıcaklık farkı fazladır. Ayrıca yaz aylarında

sıfırın üzerinde elli dereceye kadar çıkan sıcaklık kış aylarında sıfırın altında

kırk beş dereceye kadar düşer. Bu durum da özellikle çöllerle kaplı alanlarda

yaşamı olanaksız kılar. İklim sadece belirli bölgelerde yaşam için müsait

alanlar oluşturmuştur ve bu alanlar tarihten beri günümüze kadar önemli

yerleşim yerleri olmuştur.

İran’ın güneybatı kısmında Mezopotamya’ya hâkim olan bölge, eski

Elam sahasıdır. Elam’ın arka tarafları ise Persia bölgesini oluşturur.

Akamenidler zamanında İran’a başkentlik yapmış olan Pasargat, Kerman,

Yezd, Şiraz, İsfahan ve Persepolis şehirleri bu bölgededir. İran’ın kuzeydoğu

kesimini oluşturan Horosan, Orta Asya ve Yakın Doğu arasında bir geçit

oluşturur. Bu bölge, eski çağlardan beri doğudan ve kuzeydoğudan İran’a

gelen kavimlerin yolu olmuştur.

Anadolu coğrafyası ise Asya kıtasının batı ucunda yer alan, dağlık bir

coğrafyadır. Asya, Avrupa ve Afrika kıtalarının birbirine en yakın olduğu

bölgede yer alır. Eski medeniyetlerin kurulduğu, geliştiği ve yayıldığı bir

coğrafyadır. Aynı zamanda kurulan ve gelişen medeniyetlerin diğer

medeniyetlerle kaynaşması için de köprü bir medeniyet coğrafyasıdır.

Buraya yerleşen kavimler hem bölgedeki uygarlıkların birbiriyle

iletişimine aracılık etmiş hem de kendilerine özgü ve yüksek bir uygarlık

meydana getirmişlerdir. Böylece Anadolu, tarih öncesi devirlerden itibaren

çeşitli kültür ve uygarlıların beşiği olmuştur.16

Anadolu’nun üç tarafı denizlerle çevrilidir. Kuzeyde Karadeniz,

güneyde Akdeniz, batıda ise Ege ve Marmara denizleri Anadolu’yu

çevreleyen denizlerdir. Küçük Asya olarak da adlandırılır.17 Fakat bu tanım

eskiçağda bu günkü tanımından ve alanından farklıdır. Anadolu ile karıştırılan

Küçük Asya daha küçük bir alanı tarif eder. Anadolu ise küçük Asya ile

16 Bahar, Hasan; İlkçağ Uygarlıkları, Konya, Kömen Yayınları, 2010, s. 179.
17 Memiş, a.g.e., s. 36.

12

birlikte Mezopotamya ve Suriye bölgesini de içerisine alan daha geniş bir

coğrafyanın genel adıdır.18

Anadolu, dağlık bir arazi yapısına sahiptir. Anadolu coğrafyasının

doğu ve kuzey kısımları yüksek dağlarla kaplıdır. Dağlar ve yükseltileri

doğudan batıya doğru gittikçe azalır.

Anadolu’daki dağların çoğu volkanik dağdır. Anadolu uygarlıklarının

oluşmasında bu volkanik dağların büyük katkıları olmuştur. Henüz insanların

madeni tanımadığı, Mezolitik ve Neolitik dönemlerde volkanik dağlarda

bulunan opsidyen, delici ve kesici alet yapımında kullanılmıştır.19

 Yüksek dağların tepelerinde ovalar yer alır. Batıya doğru ilerledikçe ve

güneye doğru indikçe arazilerin engebesi azalır. Ovalar ve platolar geniş yer

tutmaya başlar. Bu ovaları yüksek kesimlerden çıkan sular besler. Dağları ve

ovaları bölen bu ırmaklar hem yaşam hem de tarım için uygun alanlar

oluşturur. Ayrıca batı kıyı şeridi, irili ufaklı ırmaklar tarafından sulanan verimli

ovaların yer aldığı önemli bir bölgedir.20

Bu konumundan dolayı Anadolu, tarihin başlarından beri doğudan ve

batıdan birçok kavmin istilasına uğramış, çeşitli medeniyetlere ev sahipliği

yapmıştır. Bu da Anadolu’nun Doğu ve Batı kültür unsurlarının iç içe karışıp

kaynaştığı bir bölge olmasına neden olmuştur.21 Bu nedenledir ki Anadolu’da

hemen hemen tüm medeniyetlere ait izler bulmak mümkündür. Özellikle

iklimin ve yer şekillerinin daha elverişli olduğu Ege ve Akdeniz kıyıları

medeniyetlerin daha sık yerleştiği alanlardır. Bu nedenledir ki Anadolu’da en

çok mücadelenin yapıldığı yerler de buralardır.

Kuzey bölgelerde dağların konumundan dolayı iç bölgelere geçiş

olanağının olmaması buraların daha az istila edilmesine ve kurulan

devletlerin daha uzun süre tarih sahnesinde kalmasına olanak tanırken; batı

18 Sevin, Veli; Anadolu’nun Tarihi Coğrafyası I, II. Baskı, Ankara, Türk Tarih Kurumu Yayınları,
2007, s. 3.
19 Bahar, a.g.e., s. 178.
20 Tekin, a.g.e., s. 34.
21 Memiş, a.g.e., s. 36.

13

ve kısmen güney bölgelerde kıyıya dik uzanan dağların yer alması, iç

kesimlere kadar ulaşımın kolay olmasına buraların daha çok istila edilmesine

neden olmuştur. Bu da burada kurulan devletlerin daha kısa ömürlü olmasına

yol açmıştır. Bu sadece askeri bir istila ile de sınırlı kalmamış, aynı durum

kültürel ve ekonomik ilişkiler başta olmak üzere etkileşimleri de sınırlandırmış

ya da hızlandırmıştır. Bunun sonucu olarak da etkileşimin daha yoğun olduğu

coğrafyalarda farlı bölgelerin kültürlerinden bahsetmek ve izlere rastlamak

kaçınılmaz olmuştur.

Ege coğrafyasını Ege denizi kıyıları oluşturur. Kuzeyinde; Marmara

denizi, Trakya ve Makedonya, doğusunda; Batı Anadolu kıyıları, güneyinde

ise Akdeniz ve Girit adası yer alır. Ege denizinde birçok ada bulunur.22

Ege’nin Anadolu kıyıları girintili çıkıntılı doğal yapısından dolayı

gelişmeye ve korunmaya olanak sağlayan yapıdadır. Girintili çıkıntılı kıyılar

sayısız doğal limanı da sağlarken dağların kıyıya paralel uzanması denizde

sayısız adacığın oluşmasına yol açmıştır. Bu adacıklar özellikle deniz

ticaretinin gelişmesinde önemli rol oynamış ve Ege kavimlerini Mısırlıların da

tabiriyle “deniz kavimleri” yapmıştır.

Ayrıca Ege Denizi’nin içerisinde bulunan irili ufaklı birçok ada,

konumları itibariyle bu ana kara parçaları arasında gidiş-gelişi kolaylaştıran

birer atlama taşı gibidir. Böylece Ege Denizi; çevresindeki kara parçaları

arasındaki gidiş-gelişi kolaylaştıran bir yol ve havzada ortaya çıkan uygarlığı

bütünleştiren temel unsur olmuştur. Buralarda birçok deniz uygarlığı

meydana gelmiştir. Ege denizi ve boğazlar, ilkçağlardan itibaren doğu ile

batının buluştuğu bir alan olarak kabul edilmiştir.23

Ege bölgesi, Asya kıtasının en batı ucunda yer almasından dolayı

Asya’dan gelen ticaret yollarının sonunda yer alır. İç bölgelerden gelen

halkların da karadan ulaşabilecekleri son noktadır. Bu konumuyla Ege

22 Tekin, a.g.e., s. 30.
23 Bahar, a.g.e., s. 277.

14

bölgesi Yunanistan, adalar, Mısır, İtalya ve Avrupa ülkeleriyle ticaretin

başladığı yerde bulunur ve ülkeler arasında doğal bir köprü vazifesi görür.

Karadeniz’le Ege’yi birbirine bağlayan iki önemli büyük boğaz da yine

bu coğrafyada yer alır. Denizci kavimlerin ticaret yapabilmesi, karada

yaşayan kavimlerin de iki kıtaya geçebilmesi için önemli olan boğazlar

Karadeniz ülkeleriyle Ege ülkeleri arasındaki ilişlileri düzenlemekte başlıca

rolü oynamaktadır.24

Yunanistan ise Anadolu ile İtalya arasında yer alır. Doğusunda Ege

Denizi, batısında Adriyatik Denizi, güneyinde Akdeniz ve kuzeyinde Pindos

dağları bulunur. Orta ve Kuzey Yunanistan neredeyse tamamen dağlıktır.

Güney kesimde ise dağların yükseltisi azalır ve Ege’deki gibi kıyıya paralel

uzanan dağlar kıyıda girintiler oluşturur.

İç bölgelerde yüksek ve engebeli dağların yer alması ülkeyi tarıma

elverişsiz yapar. Ülkenin tarıma elverişli yerinin az oluşu burada yaşayan

kavimleri çok erken devirlerden itibaren geçimlerini denizde aramaya sevk

etmiştir. Gerçekten Yunanlılar, M. Ö. 2. binyıldan itibaren Akdeniz’deki canlı

ticaretin bir üyesi olmuşlar ve Yunanlı tüccarlar deniz ticareti sayesinde

zenginleşmişlerdir.25

Akdeniz ikliminden dolayı en çok üzüm ve zeytin yetiştirilen

Yunanistan coğrafyasında üzümden yapılan şarap ve zeytinden üretilen

zeytinyağı en eski devirlerden beri Yunanistan’ın en önemli ihraç ürünleri

olmuş, ticarette önemli bir yer tutmuştur.

“Mezopotamya” kelimesi Yunanca mesos (orta) ve patamos (ırmak)

kelimelerinde türetilmiş olup Yunanca’da “iki ırmak arası” anlamına gelir.26

Coğrafi olarak kastedilen Fırat ve Dicle nehirlerinin dağlık Doğu Anadolu’dan

ayrıldıkları noktadan başlayıp bu iki nehrin bugünkü Bağdat yakınlarında

24 Mansel, A. Müfid; Ege ve Yunan Tarihi, V. Baskı, Ankara, Türk Tarih Kurumu Yayınları, 1988, s.
2.
25 Memiş, Ekrem; Tarihi Coğrafyaya Giriş, Konya, Çizgi Yayınevi, 1990, s. 29.
26 Memiş, Ekrem; Eskiçağ Medeniyetleri Tarihi, Bursa, Ekin Yayınları, 2012, s. 21.

15

birbirine otuz kilometre kadar yaklaşarak denize döküldükleri noktaya kadar

olan alandır.27

Kuzeyinde Güneydoğu Toroslar, doğuda Zagros dağları, batıda Suriye

ve Arabistan çölü, güneyde Basra körfezi yer alır. Kuzeydeki dağlardan

itibaren ovalar başlar ve Basra körfezine kadar uzanır. Fırat ve Dicle

nehirlerinin taşıdığı verimli alüvyon toprakları güneye indikçe birikir ve verimli

Mezopotamya topraklarını oluşturur.28

Mezopotamya’nın batı kısımları dağlık olmasından dolayı tarım alanı

bakımından fakirdir. Fakat batı ile doğunun, güney ile kuzeyin, çöl ile ovanın

kesişme noktasında olmasından dolayı daima bir ticaret merkezi olmuştur.

Kervanların yollarının kesiştiği bir kavşak konumundadır. Orta ve güney

Mezopotamya ise tarım için elverişlidir. Bu bölgelerde tarım faaliyetleri daha

çok yapılmıştır. Tarım faaliyetleri de peşinden yerleşik hayatı zorunlu

kılmıştır. Bu nedenledir ki ilk yerleşik kavimler Mezopotamya’da yer

almışlardır.

Mezopotamya’nın coğrafi ve ekonomik önemi kavimlerin daima bu

bölgeye sahip olmak istemesine yol açmıştır. Bunun için Mezopotamya

bölgesi tarih boyunca birçok kavmin istilasına uğramış ve bunun sonucunda

birçok kavmin yerleşim yeri olmuştur.

Mezopotamya’nın coğrafi şartları burada kurulan devletlerin siyasi

hayatları üzerinde de belirleyici etkiler yapmıştır. Asya ile Akdeniz ve Mısır

arasında yer alması, daha kurak ve az sulu Asya bozkırlarında yaşayan step

kavimleri başta olmak üzere daha elverişli yaşam alanı arayan kavimlerin ilk

uğrak yeri olmuştur. Ayrıca güneyde yaşayan Arap kavimleri için de ilk hedef

verimli Mezopotamya toprakları ve buranın zengin kavimleri olmuştur. Bu

nedenle Mezopotamya’ya kimi zaman Asya’lı, kimi zaman Sami, kimi zaman

da Hint Avrupa’lı kavimler yerleşiyordu. Bu durum, Mezopotamya’da kurulan

27 Dalaparte L.; Mesopotamia the Babylonian Assyrian Civilization, London and New York,
Roudledge Press, 1996, s. 12.
28Oppenheim, A. Leo; Mesopotamia, Chicago and London, the University of Chicago Press, 1977, s.
409.

16

herhangi bir devletin uzun süreli ve kararlı hâkimiyet kurmasına engel

oluyordu. Böylece Mezopotamya şehirlerinde ırk bakımından sürekli bir

karışma ve bir melezleşme yaşanıyordu.29

Mısır; Afrika kıtasının kuzeydoğusunda, Asya ile Afrika kıtasının

birleştiği noktadadır. Ülkenin büyük bir kısmı çöllerle kaplıdır. Sadece Nil

nehrinin çevresi yeşillik ve verimli alanlardır.

Mısır’da genel olarak çöl iklimi hâkimdir. Bu nedenle çöllerde herhangi

bir şey yetişmez. Nil boylarında iklim ılımandır. Bu da çeşitli bitkilerin ve tarım

ürünlerinin yetiştirilmesine olanak tanır. Ülkenin hayat damarı Nil’dir. Tarihçi

Herodotos, Mısır için Nil’in önemini vurgulamakta ve “Mısır, Nil’in bir

armağanıdır.“ demektedir ve bu oldukça ilgi çekicidir.30

Nil nehri sadece tarım için değil ticaret ve ulaşım için de Mısır’a büyük

avantajlar sağlar. Öyle ki Yukarı Mısır’da debisi düşen Nil üzerinde ulaşım

sağlanır ve ticaret de yapılır. Ayrıca yaşamak için daha elverili olan bu

alanlarda insanlar yerleşmişlerdir. Tarım ve ticaret kentleri buralarda

kurulmuştur.

Mısır dünyanın en eski medeniyetine sahip olduğu gibi, gelişmiş olan

kültür izlerini de çok iyi korumuştur. Bunun iki ana sebebi vardır:

Birincisi, Mısır’ın mümbit ve ikliminin müsait oluşu, Nil’in düzenli

taşmasıyla ziraat hayatının doğuşu ve ona göre gelişmesi.

İkincisi, Ön Asya kültür merkezlerine yakınlığı ve buralardan batıya

olan akınlarda Mısır’ın bu yol üzerinde bulunuşu.

İşte Mısır bu iki sebepten dolayı Ön Asya’da en eski kültür

merkezlerinden biri olarak yer almıştır.31

29 Kınal, Füruzan; Eski Mezopotamya Tarihi, Ankara, Dil ve Tarih Coğrafya Fakültesi Yayınları,
1983, s. 9-14.
30 İnan, Afet; Eski Mısır Tarih ve Medeniyeti, II. Baskı, Ankara, Türk Tarih Kurumu Yayınları,
1987, s. 2.
31 İnan, a.g.e., s. 3.

17

Hindistan, Asya kıtasının güneyinde ve üç önemli yarımadadan biri

olarak Hint Okyanusu’na uzanan büyük bir coğrafi bölgenin genel adıdır.

Kuzeyde sadece Bolan ve Kabil geçitleri ile geçit veren Himalaya dağları

Hindistan’ı İç Asya’dan ayırır.

Hindistan coğrafyasının güney ucunda Dekkan yarımadası, orta

Hindistan’da İndus vadisi ile Ganj ovası ve kuzey Hindistan’da Himalaya

bölgesi yer alır. Ülkenin kuzeyinde Sindiya ve Aravalli dağları, doğusunda

Koromandel kıyısı ve Doğu Gat dağları, batısında Malabar kıyısı boyunca

Gat dağları yer alır.32

Mezopotamya çevresinde kurulup birliğini sağlayan devletler ilk önce

Mezopotamya’ya hâkim oluyordu. Ardından; Anadolu, Mısır ve Hindistan

coğrafyalarına akınlar düzenliyorlardı. İndus vadisinde yapılan kazılarda

ortaya çıkan eserlerle Anav ve Mezopotamya’da bulunan eserler arasında

dikkat çekici benzerliklerin olması bu kültürlerin ortak yanlarının olduğunun

en önemli kanıtıdır ve aralarında etkileşim olduğunu gösterir.33

Çevre bölgelere hâkim olduktan sonra bütünlüğünü koruyamayan,

yıkılma sürecine giren devletler ne hazindir ki ilk kuruldukları bölgeye

çekilmek zorunda kalıyor ve burada yok oluyorlardı. İşte tez konumuz olan

Persler de ilk önce birliği sağlamış, uzak coğrafyalara hâkim olmuş ve en

sonunda yıkılırken kurulduğu coğrafyaya çekilmek zorunda kalmış ve burada

yapılan son savaşı da kaybederek yıkılmıştır.

Çalışmamızın birinci bölümünde, Pers İmparatorluğu’ndan önceki

İran’ın siyasi durumunu açıklamaya çalıştık. Bu anlamda; Elam, Sus ve Med

devletleri hakkında bilgiler verdik.

İkinci bölümde, Pers devletinin kuruluş ve yükselme dönemini ele

aldık. Burada öncelikle Pers Devletini kuran II. Kyros hakkında bilgiler verdik.

Devletin kurulmasına etki eden faktörleri ortaya koyduk. Bu dönemin

32 Oppenheim, a.g.e., s. 127-137.
33 Memiş, Eskiçağ Medeniyetleri Tarihi, s. 312.

18

İmparatorluk için önemini vurguladık. M.Ö. 550 yılında II. Kyros tarafından

kurulan Pers devletinin sınırlarının II. Kyros dönemi başta olmak üzere

ardılları döneminde sürekli olarak genişletildiğini görmekteyiz. II. Kyros’un

M.Ö. 547 tarihinde Lidya devletinin başkenti Sardes’i fethetmesi, O’nun

Anadolu fetihlerinin başlangıcı oldu. Bu tarihte başlayan Anadolu hâkimiyeti,

M.Ö. 334 yılında Büyük İskender’in Granikos savaşında Pers ordularını

yenmesiyle sona erdi. Devlet kurulduktan çok kısa bir süre sonra Anadolu

fetihlerinin başlaması, Pers devletinin büyümesinin neden bu kadar hızlı

olduğunu açıklar. Anlaşılıyor ki hükümdarlığını ilan eden kral, zengin ve

verimli toprakların fethine öncelik vermiştir.

Kurulmuş olan Pers devleti kısa sürede sınırlarını genişletti.

Başkentten uzak bölgelerin fethini gerçekleştirdi. Bölümün devamında

Perslerin seferleri hakkında ayrıntılı bilgiler vererek II. Kyros’un seferlerini

açıkladık. Anadolu’nun fethi ve Yunan seferleri bu bölümde ayrıntılı olarak ele

aldığımız başlıca konular oldu. Zira Sardes’in fethiyle başlayan Anadolu

fetihleri ilerde Pers-Yunan savaşlarına sebep olacaktı. Bu savaşlar uzunca

süre devam etmiş ve bu mücadeleler neticesinde Anadolu toprakları yer yer

el değiştirmiştir. Fakat bu iki yüz yıllık süreçte Anadolu’ya hâkim olan Persler

olmuştur. Persler, sadece Anadolu’da değil diğer coğrafyalarda da seferlerine

devam etmişlerdir. Bu seferler elbette ki ekonomik açıdan güçlü kalmak,

sınırları genişletmek ve korumak için yapılmıştır. Asıl önemli ve sürekli

mücadeleler Yunan-Pers savaşlarıdır. Bu savaşlar sürekli olarak devam

etmiştir. İsyan eden şehir devletleri daima Pers ordusunu uğraştırmış ve bu

mücadeleler Pers devletinin yıkılışına kadar devam etmiştir.

Üçüncü bölümde ise, Pers İmparatorluğu’nun yıkılış sürecini ele aldık.

Burada Pers ve İskenderiye devletlerinin yıkılış üzerindeki etkilerini inceledik.

Büyük İskender de tıpkı II. Kyros gibi güçlü bir hükümdar olmak, dünyaya

hükmetmek istiyordu. Fakat önce dönemin en güçlü devleti olan Pers

devletini ortadan kaldırmalıydı. Daha önceden yakından takip ettiği Perslerin

ordu ve yönetimindeki zaaflarını biliyordu. Nitekim hazırladığı büyük ve güçlü

19

ordu ile geliştirdiği yeni savaş taktikleri sayesinde Perslere son verirken

dünya hükümdarı olma hayalini de gerçekleştirecektir.

Tez hazırlanırken antik coğrafya adlarının günümüzdeki yerlerinin

belirlenmesinde; George Been’in Eskiçağda Ege Bölgesi, Bilge Umar’ın

Türkiye’deki Tarihsel Adlar, Colin Mc Evedy’in İlkçağ Tarih Atlası, Strabon’un

Geographika ve Tevhit Kekeç’in Troia’dan Halikarnasos’a adlı eserlerinden

faydalanıldı.

BİRİNCİ BÖLÜM

PERS İMPARATORLUĞU’NDAN ÖNCE İRAN’IN SİYASİ YAPISI

I. ELAM KRALLIĞI (M.Ö. 2700-660)

Elam bölgesi Basra Körfezi’nin kuzeyinde yer alır. Zagros dağları ve
Dicle nehrinin güneybatısındadır.

İran’da tarihi bilinen ilk siyasi oluşum ve kültür Elamlılar tarafından

oluşturulan Elam devleti ve kültürüdür. M.Ö.3. binyılda bugün Huzistan adıyla

bilinen ve Mezopotamya ile yakından ilişkili Elam bölgesinde Elam uygarlığı

yükselmeye başlar. M.Ö. 640’a kadar gelen ve yaklaşık 2100 yıldan fazla

süren bu dönemde dört hanedan sülalesi ile yüzden fazla kral değişmiştir.1

Başkent Susa (Sus) merkezli olarak yükselen Elam Devleti değişik grupların

oluşturduğu bir federasyon niteliğinde idi. Mezopotamya ile yakın siyasi-

iktisadi ve coğrafi ilişkisine bağlı olarak Elam; önce Akad, sonra da Asur

krallıklarının egemenliği altına girmiştir.

Bir dönem çağının en güçlü devleti olmayı başarsa da bu durum fazla

uzun sürmemiştir. Güçlenen Asur ve Babil karşısında oldukça zayıflayan

Elam krallığı, siyasi ve askeri hiçbir varlık gösteremez duruma gelmiştir.

Bunun neticesi olarak da uzunca süre devam edecek olan karanlık bir devir

yaşamışlardır.2

1 Luckenbill, Daniel D.; Ancient Records of Assyria and Babylonia, Chicago, Chicago University
Press, 1926, s. 207.
2 Günaltay, a.g.e., s. 37.

21

 Bir ara III. Ur Sülalesi’nin zayıfladığı bir sırada bağımsız olmuş, hatta

M.Ö. 660’larda Mezopotamya’ya büyük bir yağma seferi bile

düzenlemişlerdir. Ancak Asur devletinin yeniden güçlenmesi Elam Devleti

için büyük bir tehlike oluşturmuştur.

II. Sargon döneminde yapılan seferler Elam krallığını iyice

zayıflatmıştır. Bu seferler sonrasında Elam krallığının parçalanma süreci

hızlanmıştır.

M.Ö. 7. yüzyıl ortalarına doğru parçalana parçalana artık bağımsız

olma gücü kalmayan Elam, Asur krallarının nüfuzu altına girmiş bulunuyordu

ve küçük prensliklere bölünmüştür.3 Geriye kalan küçük ve güçsüz topluluklar

varlığını sürdürmüş ve Elamlılar, Asur’dan daha uzun bir süre, Persler

tarafından kendi imparatorluklarına katılana dek ayakta kalmayı

başarmışlardır.4

Elam devleti iyice yıpratılmış olmasına rağmen tamamen ortadan

kaldırılmış değildi ve yer yer Elam isyanları söz konusu oluyordu. Bu nedenle

Asur-banipal Elam üzerine yürümüş ve Asurlular kesin bir zafer

kazanmışlardır. Asur-banipal savaşı anlatan stelinde “Irmak, öldürülenlerin

cesetleriyle dolmuş, Sus ovasını baştanbaşa cesetler kaplamıştı.” sözleriyle

Elam’ın korkunç zaiyatını belirtmektedir. Bu savaş, Elam için telafisi mümkün

olmayan bir felaket idi.5

Bu savaştan sonra Asur etkisi altında parçalanmış bir Elam vardır.

Bununla birlikte zaman zaman Asur egemenliğini tanımayan ve Asur’a karşı

ayaklanan Elam prensleri de olmuştur. Bu nedenle son olarak Asur-banipal

Elam üzerine ordularını göndermiş ve kesin olarak onları yenilgiye

uğratmıştır.

II. Sargon’dan itibaren ise, önce uzun ve karanlık bir döneme giren,

sonra biraz da hanedan çekişmeleri yüzünden iyice zayıflayan Elam,

3 Olmstead, Albert T.; History of Assyria, Chicago, Chicago University Peress, 1968, s. 147.
4 Mieroop, Marc van de; Antik Yakındoğu’nun Tarihi, Ankara, Dost Yayınevi, 2004, s. 251.
5 Günaltay, a.g.e., s. 65.

22

Asurlularca M.Ö. 640’da tamamen istila edilmiş ve devletin bağımsızlığına

son verilmiştir.

Bu döneme ait yazılı kaynaklar ve kitabeler bu konunun

açıklanmasında önemli bilgileri bizlere sunmaktadır. Çift dilli ve bazen de üç

dilli olabilen bu kitabeler, genellikle bir zafer kazanan kral tarafından

diktirilmiştir. Kitabelerde akıcı ve hikâyeci bir dil kullanılmıştır. Kitabeyi

diktiren kral kendi başarılarından, halkının üstünlüğünden bahsedilmektedir.

Diğer devletleri ve kralları genellikle eleştirmekte ve küçük görmektedir. Dili,

anlatımı ve tarzı her ne olursa olsun bu yazıtlar bizim için vazgeçilmez tarihi

belgelerdir. Bu yazıtlar sayesinde dönemin krallarını, devletlerini ve siyasi

yapısını öğrenmemiz daha da kolaydır.

Akad devletinin savaşçı kralı Naram-sin (M.Ö.2250’li yıllar) ise, Elam

seferini Naru metinlerinde anlatır. Naram-sin’in Zagros dağlarına ve Elam

üzerine yapmış olduğu bu seferin arkeolojik delilleri, Paikuli-Horen üzerinden

İran’a giden yol üzerindeki Tardunni kaya kabartması ile Saripul’daki kitabeli

kabartmadır.6

Elam tarihi hakkında bize bilgi veren ilk kaynak Batı İran’da bulunan

Musyantepe ve Sus ören yerlerinde yapılan arkeolojik kazılardır. Elam siyasi

tarihi ve kültürü hakkındaki bilgilere de bu kazılar sayesinde ulaşılmıştır. Sus

I ve Sus II katmanlarından çıkan buluntular dönemi aydınlatması bakımından

önemlidir.7

Sus I katmanına ait en önemli eserler seramikler ve bakır aletlerdir.

Madeni eşyanın çok az yer aldığı buluntularda sadece bakırdan eşyalar

önemli bilgiler sunar. Mezarlardan çıkarılan bakır aynalar ve uzun fistanlı, eli

göğsünde bir kadın figürü çok önemlidir. Aynı kazıda dört bin civarında vazo

bulunmuştur. Bu vazolardan yaklaşık iki bin beş yüzü sağlamdır. Fırınlanarak

pişirilen bu vazoların üzerindeki motifler, Elam tarzının en güzide örneklerini

teşkil eder.

6 Kınal, a.g.e., 1983, s. 79.
7 Oppenheim, a.g.e., s. 53.

23

Diğer bir yazılı kitabe ise Taht-ı Cemşit kitabeleridir. Bu kitabe de Asur,

Elam ve Pers diliyle yazılan üç dilli kitabelerden birisidir.8

II. SUS KRALLIĞI (M.Ö. 742-640)

M.Ö. 8. yüzyılda ilk kez görülen ve adı geçen Sus krallığını, belirgin

olarak devlet kuramamış küçük prenslikler oluşturmaktadır.

Sus krallığına ait verilere ilk olarak bir Babil kroniğinde rastlanır. Bu

dönemde Sus’ta Huban-nugaş adında birisinin kral olduğundan

bahsedilmektedir.9 Elde başka belge ve kesin bilgi olmamakla birlikte bu

kişinin Sus krallığının kurucusu olduğu düşünülmektedir.

Daha sonraki dönemlerle ilgili bilgimiz yoktur. Sus’un başrahibi

Şutruru’ya ithaf edilen ve kral II. Şutruk-nahhunte’ya ait olduğu bilinen stel,

dönem hakkında bilgiler verir ve Sus dönemini aydınlatan diğer bir kaynaktır.

Stelde; kralın adını yaşatacak mimari yapıların yapıldığı, siyasi nüfuzun

artırılması için selefi Babil kralı Merodah-Baladan ile dostluk kurulduğundan

bahsedilmektedir.10

Bu durum karşısında Asur kralı II. Sargon, Sus’a yakın bir noktadaki

şehri karargâha dönüştürerek Sus’u kontrol altında tutmak istemiştir.

Babil kaynaklarından öğrendiğimize göre M.Ö. 699-693 tarihlerinde

Sus tahtında Halluşu-inşuşinak vardır. Bu kral, uzunca bir süre devam eden

iç karışıklıklarla uğraşmak zorunda kalmıştır. İç güvenliği sağladıktan ve

otoritesini sağlamlaştırdıktan sonra Asur ordusunun kendisine saldıracağını

öğrendi. Cesurca bir karar aldı. Sippar üzerine yürüdü ve bu şehri aldı.

8 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 29.
9 Chronique Babylonienne, du Musée Britannique, B, I, 9.
10 Luckenbill, a.g.e., s. 276.

24

Böylece neredeyse bütün Sinear bölgesini hükmü altına almış bulunuyordu.

Fakat bu galibiyet sevinci uzun sürmedi. Usur ordusu eski topraklarını geri

aldı.11

Bu olaydan sonra tahta III. Kutir-nahhunte geçti. Sarayda çıkan bir

isyan sonrasında bu kral öldürüldü. Yerine kardeşi II. Huban-immena geçti.

İlk iş olarak Asur’a karşı büyük bir ordu kurdu. Bunun için çevre kabilelerden

ve devletlerden de asker aldı. Asur kaynaklarında savaşın Asur’un

başarısıyla sonuçlandığı anlatılsa da Elam kaynaklarında savaşın bir

galibinin olmadığından bahsedilir.12

Bu savaştan sonra Sus Krallığı hakkında bir bilgi yoktur. Bir daha

merkezi bir devlet çatısı altında toplanamayan bu prenslikleri yüz yıl kadar bir

merkezi otorite etrafında toplanmak suretiyle krallık olarak var olduktan sonra

Asur devletinin kendisine bağladığı söylenebilir.

III. MED İMPARATORLUĞU (M.Ö. 750-550)

İran’daki kavimleri güçlü bir siyasal birlik haline getirip bölgenin siyasal

hayatında rol oynayacak duruma getirenler M.Ö. 2000’lerde Kafkaslar

üzerinden İran’a gelen Medler oldu. Medler, Perslerle birlikte ilk önce Hazar

Denizi’nin güneyine yerleşmişlerdi. Daha sonra bugünkü Hemedan merkez

olmak üzere Batı ve Güney İran’a da yayılarak buralarda kabile sistemine

dayalı bir örgütlenme içinde gevşek bir federasyon oluşturdular.13

M.Ö. I. bin başlarında İran coğrafyası içerisinde yer alan Elam’ın kuzey

sınırında Ellipi memleketi bulunuyordu. Batı’da, Der’in kuzeydoğusundaki

dağların vadilerinden doğudaki Nehavend’e kadar uzanıyor ve İran’ın

11 Günaltay, a.g.e., s. 59.
12 Olmstead, a.g.e., s. 157.
13 Oppenheim, a.g.e., s. 69.

25

Mezopotamya ile bağlantısını sağlayan Bağdat-Kirmanşah-Hemedan yolunu

içine alıyordu. Buranın biraz kuzeyinde Kaslar ve Gutiler yer alıyordu.

Şehrizor’un verimli ovası Lulubiler ülkesi idi ve Ön Asya ile ticaret yollarının

kesiştiği bir noktada bulunuyordu. Lulubilerin yaşadıkları yerin kuzeyi ile

Urmiye gölünün güneyi ve güneydoğusunda Mannai ülkesi bulunuyordu.

Buranın batısında ise Parsua adıyla anılan bölgede Farslar oturuyordu.

Lulubilerin doğusunda ise Asur kaynaklarında adı Medai olarak geçen

Medler yer alıyordu. Med ülkesinin sınırları kuzeyde Mannai ülkesi, batıda

Diyale ırmağı ile çizilmişti. İran’ın kuzeybatı bölgesinde yer alan ve M.Ö. I.

binyıl boyunca Asurluların doğu istikametindeki akınlarına karşı koyan Med

halkıdır. O dönemlerde Asyanikler ya da Ön Turanlar olarak adlandırılan bu

halk, M.Ö. 6. yüzyıldan itibaren de Ön Medler ya da Matalar diye

adlandırılmışlardır.14

Mataların yaşamış oldukları Hemedan bölgesinin suyu bol ve verimli

toprağa sahipti. Bu arazide meyveler yetiştiriyorlar ve bu araziyi ekip

biçiyorlardı. Hayvancılıkla uğraşıyorlardı. Koyun ve sığır besledikleri ve

faydalandıkları hayvanlardı ve ekonomilerinin temelini oluşturuyordu. Ayrıca

ve özellikle besledikleri atları meşhurdu. At yetiştiriyorlar ve bu atların

ticaretini yapıyorlardı. Bu özelliğinden dolayı Medlerin yaşadığı bu bölge

daima Asur hükümdarlarının ilgi alanlarının odak noktası olmuştur. Daha

önceleri at ihtiyacını Anadolu’dan sağlayan Asurlular, artık bu ihtiyaçlarını

Med ülkesinden karşılamaktadır. Bunun için de M.Ö. 7. yüzyıldan itibaren

Med ülkesini kontrol altında tutmaya çalışırlar. 15

Medlerin yerel yazılı gelenekleri bulunmamaktadır. Bu nedenle hangi

tarihlerde yaşamış olduklarına dair veriler yabancı kaynaklardan çıkarılmak

zorundadır.16 Bu nedenle de Med devletinin ne zaman kurulduğu ve ne kadar

süre yaşadığı tam olarak bilinmemektedir. Bu konudaki ilk bilgiler

14 Garthwaite, a.g.e., s. 16.
15 Rollinger, Robert; “Med Krallığı: Hayalet İmparatorluk”, Son Tunç Çağı’ndan Helenistik
Döneme Anadolu’nun Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul, İstanbul, Doğan Burda
Yayınları, 2012, s. 180.
16 Mieroop, a.g.e., s. 310.

26

Herodotos’un vermiş olduklarıdır. Herodotos’a göre Med devleti M.Ö. 675

yılında kurulmuştur. Yine Herodotos’a göre Medler’in ilk kralı bir yargıç olan

ve adaletiyle ünlü Deiokes’tir.17

Deiokes kral olduktan sonra daha önce dağınık halde olan Med

boylarını bir araya topladı. Onları bir kanunla bütünleştirdi. Bu Med boyları;

Buslar, Paretakenler, Strukhatlar, Arizantlar, Budiler ve Maglardır.18

Deiokes elli üç yıl kral olarak kaldıktan sonra vefat etti. Yerine oğlu

Phraortes geçti. Phraortes sadece Med boylarını hâkimiyeti altında tutmakla

yetinmedi. Persler üzerine, Asur üzerine, diğer küçük gruplar üzerine seferler

düzenledi. Yirmi iki yıllık saltanatından sonra bir Asur seferi sırasında öldü.

Yerine Phraortes’in oğlu Kyaksares geçti. Kral olunca Asya ordularını

düzenledi. Orduyu kolordulara ayırdı. Ordusunu okçular, mızrakçılar, atlılar

diye ayrı ayrı birliklere böldü.19 Lidyalıları bir gece savaşında yendi ve Asya’yı

birlikler halinde toplayıp, Kızılırmak’a kadar olan bölgeyi hükmü altına aldı.

Bütün uyruklarını topladı ve Ninive üzerine yürüdü. Amacı Asurluları yenerek

babasının intikamını almaktı. Bunu gerçekleştirdi. Ninive’yi kuşatmıştı ki İskit

ordusu Medya topraklarına giriyordu. İskitler Kimmerleri Avrupa’dan

çıkardıktan sonra onların peşlerine düşüp Asya’ya girmişlerdi ve şimdi de

Medya topraklarındaydılar. Medler savaşa tutuştular ve İskitlere yenildiler.

İskitler böylece bütün Asya’ya yayıldılar.20

İskitleri, sürekli çıktıkları seferler ve savaşlar yıpratmıştı. Buna bir de

değişik iklim coğrafyalarında bulunmaları da etki etmişti. Bunu iyi gören kral

Kyaksares, Herodotos’un verdiği bilgilere göre sonradan dostu olduğu İskit

kralı Mediyes ve komutanlarına bir ziyafet düzenlemiş ve onları davet etmiş.

17 Herodotos, I, 98.
18 Herodotos, I, 100.
19 Herodotos, I, 103.
20 Herodotos, I, 103.

27

Bu ziyafette onları sarhoş ettikten sonra hepsini öldürttü. Bu olaydan sonra

İskitler Med ülkesinden çekilmişlerdir.21

Kyaksares bu olaydan sonra M.Ö. 625 yılında Med düzenini yeniden

sağlayabildi. Düzeni sağladıktan sonra seferlere başladı. İlk olarak krallar

kralı unvanının sahibi Anşan kralı Ariaramna üzerine yürüdü. Anşan ve

Parsumaş şehirlerini ele geçirdi. Parsua, Mannae ve Lulubi ülkelerinin büyük

kısmını ele geçirdi. Asur üzerine sefere çıktı. Babil dışındaki bütün Asur

eyaletlerini M.Ö. 615 yılında kendisine bağladı. Birkaç yıl sonra da Asur

krallığına son verdi.

M.Ö. 590 yılında Kyaksares büyük bir ordu toplayarak Lidyalıların

üzerine yürüdü. Lidya ordusunun başında Alyattes vardı. Kızılırmak

havzasında iki ordu karşılaştı. Savaş esnasında güneş tutulması olayı

gerçekleşti. Bunu tanrıların savaşmalarını istemediğine dair bir işaret olarak

yorumlayan iki taraf hemen savaşı bıraktı. Anlaşmaya vardılar. Anlaşmanın

devamını sağlamak adına Alyattes kızını Kyaksares’in oğluyla evlendirdi.

Böylece hem savaş bitmiş oluyor hem de iki kral akraba oluyordu. Bu da iki

akraba devletin savaşmaması için bir teminat kabul ediliyordu. O yıl kral

Kyaksares kırk yıllık saltanatından sonra öldü. Yerine M.Ö. 585 yılında oğlu

Astiyages geçti.

Asur kaynaklarında Med adı ilk olarak M.Ö. 9. yüzyılda geçmeye

başlar. Şu anda British Museum’da sergilenmekte olan Siyah Obelisk’in

üzerinde Asur kralı III. Salmanassar’ın M.Ö. 835 yılında yaptığı seferin

sonrasında sınırların Med ülkesine ve Orta Toroslar’a dayandığından

bahsedilir. Bu bilgi sadece coğrafi bilgidir.

Diğer bir Asur kaynağı ise V. Šamši adad dönemine ait olan yazıttır.

Bu yazıtta Medlerle olan askeri anlaşmazlıklardan bahsedilir. Ayrıca bu

metinde ilk kez bir Medli ismi karşımıza çıkar: Hanasiruka. Bu kişinin krallığa

ait bir şehirde oturduğundan bahsedilir. Bu şehir ise Sagbita şehridir.

21 Herodotos, I, 106.

28

Hanasiruka’nın bin iki yüzden fazla şehre hükmettiğinden bahsedilir. Asur

kralının bu Med derebeyini yendiğinden, bu şehrin yağmalanarak zengin

ganimetler elde edildiğinden bahsedilir. Bu bilgiye göre Medler yerleşik

yaşamaktaydılar. Henüz yazılı ve arkeolojik belgelerin eksikliğinden dolayı

hayalet devlet olarak nitelendirilen Medler için bu çok önemli bir bulgudur.

Merkezi bölgelerden yönetildiklerini öğreniriz. Fakat ülkenin ve şehrin

büyüklüğü hakkında kesin bir bilgi elde edemiyoruz. Bin iki yüzden fazla

şehrin büyüklüğünü kesin olarak bilemediğimiz için sınırların genişliği

hakkında bi yorum yapamıyoruz. Köy ya da kasaba tarzı küçük yerleşim

yerleri olduğu düşünülebilir. Bunun yanında Asur bakış açısıyla Med askeri

sistemi ve askeri özellikleri hakkında da bilgilere ulaşıyoruz. Asur kralı yüz

kırk Med atlısını sürdüğünden bahseder. Daha geç dönem kaynaklarında da

Medler karşımıza süvari birlikleriyle bağlantılı olarak çıkar. Bu da Medlerin

ordularını daima atlı birliklerle güçlendirdiklerini göstermektedir.22

Adad-nirari, Medlere karşı sekiz sefer düzenler. Bu döneme kadar

Med ülkesine sadece yağma seferleri düzenleyen Asurluların bu dönemden

sonra burayı daima kontrol altında tutmaya çalıştıkları görülmektedir. Bu

dönemde ön plana çıkan iki Asur kralı vardır. Bunlar; Tiglat-pileser ve II.

Sargon’dur. Tiglat-pileser, Parsua ve Bit-human adında iki şehir kurar.

Sargon da Kisessim ve Harhar ile ismini bilmediğimiz iki Asur şehri daha

kurar. Bu dönemden itibaren Medler hakkında daha önemli ve kesin bilgilere

ulaşmaya başlarız. Medlerin derebeylik sistemiyle yönetilen ve pek çok

derebeylikten oluşmuş bir krallık olduğunu öğreniyoruz. Dağıldıkları

coğrafyanın Zagros dağlarından Hazar denizine kadar olduğunu öğreniyoruz.

Bu kaynaklarda geçtiğine göre Medlerin birbirine bağlılığı söz konusu

değildir. Derebeyler, sadece kendi yönettikleri bölgelerle ilgilenirler. Bölgesel

bir devlet olduklarına dair bir ize rastlanmaz. Böyle bir çabalarının olup

olmadığı da belli değildir.

22 Rollinger, a.g.m., s. 179-181.

29

Asur kralı Asarhaddon’dan sonra Medlerden, Uzak Medler diye

bahsedilmeye başlanır. Bu tanım Asur sınırlarından uzakta yaşayan Medler

için kullanılmış olmalıdır. Ayrıca bu dönemde küçük Med derebeyleriyle

yapılmış bağımlılık anlaşmalarından bahsedilmektedir. Bu anlaşma büyük

olasılıkla sınırlarda ya da sınırların dışında yaşayan Medlerle değil; Med

ordusundan silahlı saray muhafızı olarak Asur kralının hizmetinde bulunan

Med boylarıyla yapılmıştır. Bu da Medlerin Asur sarayına ve Asur krallarına

hizmette bulunduklarının kanıtıdır. Bu olaydan küçük derebeylerin Asur

devletine bağlandığı gibi bir yorum yapılsa da, Asarhaddon döneminde Batı

İran’da politik huzursuzlukların arttığı bilinmektedir. Bahsettiğimiz gibi

bölgede dağınık olarak yaşamakta olan Med derebeylerinin bir otorite

etrafında toplanması, bir devlet olması mümkün olmasa da bu siyasi

huzursuzluklar, Med derebeylerinin önemsiz sayılmaması gerektiğini ve

siyasi etkilerinin daima var olduğunu gösterir.23

Asurbanipal zamanında Medler hakkındaki bilgiler azalmaya başlar.

Üç Med derebeyinin isyanı ve isyanın Asur tarafından bastırıldığı

derebeylerin saraylarının ele geçirilip, derebeylerin Ninive’ye sürüldüğünden

bahsedilir. Bu döneme ait tek bilgi budur.

Daha sonraki dönemlerde Medler hakkında bilgi Asur kaynaklarında

ve yazıtlarında yer almaz. Bu kadar bilgi bile Asur için önemli ve bir o kadar

da tehlikeli olan Medler hakkında önemli bilgilere ulaşmamızı sağlar.

Asur döneminden sonra Babil kaynakları da Medler hakkında önemli

bilgiler verir. Babil kaynaklarında Medlere ilk olarak Ninive Kronikleri’nde

rastlanır. Ninive Kronikleri, yıllık siyasi olayların çivi yazısıyla yazıldığı

kitabelerdir. Babil’de yaygın olarak bulunur. Bu kaynakta M.Ö. 615 yılında

Medlerle Babillilerin Asur’a karşı birlikte hareket ettikleri yazılıdır. M.Ö. 614’te

Medler tek başlarına Asur’u ele geçirirler. Bunun üzerine Med kralı Umakistar

ile Asur’lu Nabopolassar bir dostluk anlaşması yaparlar. Artık Medlilerin

liderleri derebeyler değil kral olarak nitelendirilmeye başlar. Çünkü Asur fethi

23 Rollinger, a.g.m., s. 180-182.

30

ve buranın Med sınırlarına dâhil oluşu imparatorluk olabilecek derecede

büyük bir güce sahip olunduğunun göstergesidir.24

M.Ö. 612’de Babil ve Med orduları birleşerek Asur başkentini

fethederler. Bu olay Babil kayıtlarına “Onlar (Babilliler ve Medler) büyük bir

halkı korkunç bir yenilgiye uğrattılar…” şeklinde geçmiştir.25 Son Asur kralı

Asur-uballit Harran’a doğru geri çekilir. Nabukadnezar son olarak M.Ö.

609’da Asur krallığını tamamen fetheder ve Asur krallığı ortadan kalkar. Bu

sefer sırasında Med ordularının üslendiği rol belli değildir. Fakat atlı Med

birliklerinin savaşta yer aldığı düşünülmektedir. Babil ordusunun Med

ordusuyla birleşmesi, ordusunun güçlenmesini ve zaferin kazanılmasında

büyük bir etki sağlamış olmalıdır.

Yaklaşık altmış yıllık bir süre zarfında Babil kaynaklarında Med adına

hiç rastlanmaz. Babil kralı Nabonit zamanında yazılmış yazıtlarda Harran’da

yer alan, Ay Tanrısı Sin’e ait tapınağın tekrar yapılmaya çalışıldığından

bahsedilir. Bu tapınağın harabeye dönmesi ve yıkılmasından da Medler

suçlanır. Harran seferinde Babil ve Med orduları bu tapınağı

yağmalamışlardır. Babil kralının kendi işlediği suçu Medler üzerine atmaya

çalıştığı görülmektedir. Bu suçlamadan da artık Babil ile Med arasının çok iyi

olmadığı çıkarılabilir.26

Yazılı mevcut belge ve kaynaklar incelendiği zaman Medlerin aslında

özellikle Ön Asya dünyasında çok önemli bir devlet olmadığını görürüz. Asur

İmparatorluğu’nun yıkılmasında önemli rol oynadıkları muhakkaktır. Asur

başkentlerini fethetmeleri kendilerini büyük bir şöhrete kavuşturmuştur. Fakat

sağlam bir yönetim tarzlarının olmayışı, devlet yönetim politikası konusunda

bilgi ve tecrübelerinin eksikliği, onların büyük ve daimi bir imparatorluk

olmalarını engellemiştir. Kısa süreli yapılan yağma seferleri uzun vadede

etkili kalmamıştır. Anadolu ve İran’da önemli savaşlar yapmışlar, bazı

24 Rollinger, a.g.m., s. 180-182.
25Kuhrt, Amelie; Eskiçağ’da Yakındoğu, ed. Ali Berktay, II. Cilt, İstanbul, Türkiye İş Bankası
Kültür Yayınları, 2009, s. 221.
26 Rollinger, a.g.m., s. 181-182.

31

bölgeleri ele geçirmişlerdir. Fakat bu fetihler kalıcı olmamıştır. Dönem

itibariyle bu fetihler imparatorluk unvanına sahip olmalarını sağlasa da

özellikle yönetim sisteminin yetersizliği ve yönetici becerilerinin zayıf olması

bu imparatorluğun uzun süre ayakta kalmasını engelleyecektir.

M.Ö. 6. yüzyılın ilk yarısı Ön Asya tarihi için çok büyük ve önemli

olaylara sahne olmuştur. Astiyages Med tahtına geçtiğinde Babil tahtında on

dokuz yıldır hüküm süren dönemin en kudretli ve başarılı kralı II.

Nabukadnezar bulunuyordu. Ülkesinin sınırları, doğuda İran’ın Elam

bölgesinden güneyde Deniz memleketine kadar uzanıyordu. Suriye ve Filistin

toprakları sınırları içerisindeydi. Fakat II. Nabukadnezar öldükten sonra taht

kavgaları başladı. İktidar mücadelesi esnasında altı yılda dört tane hükümdar

değişti. Bu karışık dönem Babil’i çok yıprattı. Çok becerikli bir kral olmayan

Astiyages, Babil’in bu karışık döneminden faydalanamadı. Ülkesini bile çok

iyi idare edemedi. İran’ın güneybatısında bulunan, kendi devletini kuracak

olan Persler, bu durumdan istifade etmeyi bilecekler ve bu fırsatla Babil ve

bütün Ön Asya’ya hâkim olacaklardı.

Med kralı Astiyages, saltanatı kaybetmenin korkusunu yaşıyordu. Bir

kızı doğdu, ona Mandene adını verdi. Bir rüya gördü. Rüya tabircileri rüyayı

kralın içine korku salacak derecede yorumladılar. Kızı evlilik çağına gelince

onu kendisine layık bir Medli ile evlendirmedi. Hala gördüğü rüyanın

etkisindeydi. Kızını Kambizes adlı bir Pers’e verdi, hem iyi bir soydandı hem

de uysal yaradılışlıydı ve kral, bir Pers’i orta tabakadan bir Medialı’dan bile

çok daha aşağı görüyordu.27

Bu evlilikten II. Kyros doğacaktı. Kyros; İran, Asya ve dünya tarihinin

en önemli krallarından birisi olacaktı. Pasargat’ta yaptıracağı anıt üzerindeki

kabartma kitabede babasını “Büyük Akamenid Kralı” olarak tanıtacaktı.

II. Kyros zaferlerine devam edecekti. Medya üzerine yürüyecek, Med

başkentini yağmalayacak ve Medya’yı ele geçirecekti. Böylece M.Ö. 550

27 Herodotos, I, 108.

32

tarihinde Med krallığı yıkılacak, II. Kyros, büyük bir imparatorluk kuracak,

kurulan bu imparatorluk ve alınan bu zafer Ön Asya tarihinin dönüm

noktalarından birisi olacaktı. II. Kyros ile kurulmuş olan Pers İmparatorluğu,

ardılları tarafından geniş sınırlara ulaştırılacaktı.28

28 Dalaparte, a.g.e., s. 60.

İKİNCİ BÖLÜM

PERS İMPARATORLUĞU’NUN KURULUŞU VE GENİŞLEMESİ

I. PERS DEVLETİNİN ORTAYA ÇIKIŞI

Persler, Pasargat soyundan olan Akamenid sülalesine mensuptur.

Kuruluş dönemlerinden önce Akamenid sülalesi adını taşımaktaydılar. Tarih

sahnesine ise Pers adıyla çıkmışlardır. M.Ö. 2. bin yılı başlarında Hazar

Denizi’nin doğusundan güneye inen büyük göç dalgası ile İran coğrafyasına

gelmişlerdir. Bazı boylar birkaç yüz yıl sonra bu kafileden ayrılmak suretiyle

Urmiye gölü civarlarına gelirler. M.Ö. 10. yüzyıldan itibaren Asur

kaynaklarında, Urmiye gölü çevresinde yaşamakta olan kavimlerden Parsua

adıyla bahsedilmektedir.1 Bu metinlerden, bu dönemde Parsua’nın Asur’a

bağlı olduğu da anlaşılmaktadır.

Bu dönemlerde Persler; ayrı ayrı kabileler olarak, ayrı yöneticiler

tarafından yönetilmekteydi. M.Ö. 8. yüzyıldan sonra özellikle Asur

baskılarından dolayı Zagros dağlarını geçen bu kavimler Elam devletinin

merkezi Sus şehri yakınlarına yerleşmişlerdir. Burada kurdukları şehre

Parsumaş adını vermişlerdir. Bu göç onları Asur baskısından kurtarmıştır.

Fakat bu sefer de Med baskısı ortaya çıkmıştır. Persler de Med baskısını

kabul etmek zorunda kalmışlardır.2 İlk zamanlar göçebe hayat yaşadıkları

kabul edilen Persler on boydan oluşurlar, bu boylardan bazıları köy ve

1 Katouzian, Homa; Ancient, Mediaveral and Modern Iran, London, Yale University Press, 2009, s.
29.
2 Günaltay, a.g.e., s. 127.

34

kentlerde tarımla uğraşmaktadır, bazıları ise hayvan sürüleriyle göçebe

hayatı devam ettirmektedir.3

M.Ö. 700 tarihlerinde Perslerin başında Akamenes adında bir prens

bulunmaktaydı. O döneme kadarki en başarılı Pers kralı Akamenes olmalıydı.

Belki de ilk Akamenid kralıydı. Çünkü o güne kadar Akamenid adı hiçbir

yerde geçmemişti. Bu nedenle Persler, Akamenes’i hanedanlarının atası

saymaktadır ve Persler de Akamenidler diye anılırlar.4 Bu sayede kendi

soylarını hem eski bir kökene hem de tarihi ve başarılı bir krala dayandırırlar.

Akamenidlerin tahmin edilen ya da yazısız tarihi M.Ö. 7. yüzyılda

başlamış olsa da, Pers adı yazılı kaynaklarda ilk olarak M.Ö. 6. yüzyıldan

itibaren geçmeye başlar.5

II. Kyros’un büyük büyük dedesi olan Teispes, Akamenid hanedanına

adını veren Akamenes’in torunudur. Hem Kyros, hem de I. Darius, kendi

saltanatlarını ve soylarını meşrulaştırmak için dedeleri olan Teispes’e atıfta

bulunurlar.6 Akamenes ve Akamenid adı Hemedan pazarından satın alınan,

üzerinde eski Persçe bir yazıt bulunan altın bir plakada ve I. Darius’un

kendini tanıttığı bir Res Gestae (Gerçekleştirilen İşler Listesi) olan uzun

yazıtta, meşhur Behistun yazıtında geçer:

“Ben Dareios, büyük kral, kralların kralı, Perslerin kralı, halkların kralı,

Viştapa’nın oğlu, Arsames’in torunu, Akamenid (…). …”.7 Bu yazıttan da

anlıyoruz ki adı bilinen ilk Akamenid kralı Akamenes’dir ve Akamenid

soyundandır.

M.Ö. 692 tarihinde Babil’in kuzeyindeki Habule’de Asur kralı Sanherib

ile savaşan müttefik kuvvetler arasında, Elam kuvvetlerinin yanında

3 Herodotos, I, 125.
4 Herodotos, III, 75.
5 Garthwaite, a.g.e., s. 22.
6 Garthwaite, a.g.e., s. 23.; Brosius, Maria; The Persians, London and New York, Routledge Taylor
and Francis Group Press, 2006, s. 15.
7Casabonne, Olivier; “Akamenid İmparatorluğu: Büyük Kral ve Persler”, Son Tunç Çağı’ndan
Helenistik Döneme Anadolu’nun Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul, İstanbul, Doğan
Burda Yayınları, 2012, s. 188.

35

Akamenidlerin de yer aldığı düşünülmektedir. Bu döneme ait Asur

belgelerinde Parsumaş da düşmanlar arasında sayılmaktadır. Belgelerde

savaşı kimin kazandığı belli değildir.8 Bilinen ve açık olan tek şey Perslerin

atası olan Akamenidlerin Asur’a karşı Elam kuvvetleriyle birlikte hareket

ettiğidir. Bundan da Asur’un o dönem için güçlü bir rakip olduğunu, diğer

daha zayıf devletlerin de birleşerek ortak düşmana karşı savaştığını

anlıyoruz.

Akamenid’in ne kadar hayatta kaldığı konusunda bilgimiz yoktur. M.Ö.

675 yılına doğru oğlu Teispes kendisine halef olmuştur.∗

Güçlü bir prens olduğu anlaşılan Teispes (M.Ö. 675-640), babasının

yerine tahta geçtikten sonra üzerindeki Elam baskısının azaldığını hissetti.

Bunun üzerine Elam sınırlarında yer alan Anşan bölgesini alarak sınırlarını

genişletti. Bu fetih onun nüfuzunu artırdı. Elam kralı II. Şilhak-inşuşinak

burayı geri almak için bir mücadele vermedi. Böylece Teispes de kendisini

Anşan-Parsumaş kralı ilan etti.

Yavaş yavaş sınırlarını genişletmeye başlayan küçük Pers krallığı için

bu dönemde tehlike ne Elam ne de Asur’du. Onlar için tehlike Med devletiydi.

Elam, iç karışıklıklarla uğraşıyordu. Bu duruma karşı bir müdahalede

bulunacak gücü yoktu. Asur ise küçük ve gelişmekte olan Pers prensliğini bir

tehlike olarak görmüyordu. Onlar için asıl tehlike o dönem için Kafkaslar

üzerinden bölgeye inen Kimmerlerdi. Medler, Kimmlerlerle anlaşmışlardı. Bu

sırada Med tahtında prens, Fraort vardı. Kimmerleri Asur üzerine

yönlendirmişti. Bu da Asur için yeni ve büyük bir tehlike demekti.9

8 Chronique Babylonienne, du Musée Britannique Records, B, III, 16-18.
∗ Teispes adı Herodotos’un VII. kitabının 11. Maddesinde geçer. Darius bu bölümde atalarından
bahseder. Burada iki tane Teispes adına rastlıyoruz. Bundan da Akamenid sülalesinde iki farklı
Teispes olduğu söylenebilir. Fakat henüz elimizde başka bilgi ve belge olmaması bu iki farklı kişinin
kesinliğini şüphede bırakmaktadır. Diğer bir örnek olarak Kyros’a ait bir silindir mühürde de Kros
kendisinden “…Kyros’un torunu, Anşan’ın kralı, Büyük kral Kyros’un torunu, Anşan’ın kralı, büyük
kral Teispes’in torununun çocuğu, …” şeklinde bahseder. Burada da adı geçen Teispes, bu isimde en
az bir kralın olduğunu kanıtlamaktadır.
9 Günaltay, a.g.e., s. 128.

36

Asur kralı Asarhaddon (M.Ö. 680-669), Kimmer dalgalarının Harhar

bölgesini ve Ellipi memleketi sınırındaki Sissirtu şehrini tehdit ettiğini haber

almıştı. Hatta Elvend-Diyala bölgesinde yer alan, kendisine ait Bit-Hambon

şehrini kurtarmak için harekete geçmesi gerekiyordu. Bu karışık ortamdan

faydalanan Med prensi güneydoğu yönünde ilerledi, Parsumaş üzerine doğru

harekete geçti. Herodotos’un da anlattığı bu seferden Asur belgelerinde de

bahsedilir. Med kralı Fraort, Pers kralı Teispes’i hükmü altına almıştır. Fakat

Med devletinin Pers egemenliği uzun sürmemiştir. Med kralı, Asur’a karşı

çıktığı bir seferde ölmüştür. O ölünce Teispes Med baskısından kurtularak

özgür olmuştur.10

Med kralı Froart ölünce, ülkesi İskitler tarafından tahrip edilmiştir (M.Ö.

653). Teispes’in ülkesi ise daha önce ele geçirdiği Anşan bölgesi de dâhil

olmak üzere İskit akınlarından kurtulmuştu. Teispes sınırlarını genişleterek

Persepolis bölgesine kadar ulaştı. Öldüğü zaman sınırları, krallığın ana yurdu

Parsumaş bölgesi, Anşan ve Parsa bölgesine kadar uzanıyordu.

Teispes ölünce ülke, varisi olan iki oğlu arasında bölündü. Büyük oğlu

Ariaramnes (M.Ö. 640-615), “Büyük Kral” unvanı ile Farsa memleketinde

hükümdar oldu. Küçük oğlu I. Kyros (M.Ö. 640-600) Parsumaş kralı olarak

tahta geçti.

Ariaramnes’e ait olan ve altın tablet üzerine yazılı kitabesinden,

hükümdarlığının ilk zamanlarının rahat geçtiği anlaşılmaktadır. Bu kitabede,

büyük tanrı Ahura Mazda’nın kendisine Farsa ülkesini ihsan ettiğini, pek çok

cins atları ve yiğit askerleri olduğunu, kendisinden önce babasının kral

olduğunu anlatarak övünmektedir.

Ülke toprakları Elam sınırında bulunan kardeşi I.Kyros, O’nun kadar

şanslı değildi. Asur krallarından Asurbanipal, Elam ülkesini istila edince

Parsumaş da tehdit altındaydı. Bu durum karşısında I. Kyros, Asurbanipal’e

10 Günaltay, a.g.e., s. 129.

37

bağlılığını bildirmek zorunda kalmış ve güvence olarak da oğlu Arukku’yu

rehine olarak Ninive’ye göndermiştir.

Med kralı Keyakser, M.Ö. 625 yıllarında İskitleri ülkesinden kovdu ve

bağımsızlığını kazandı. Bu durum karşısında Persler için ciddi bir tehlike

ortaya çıktı. Med kralı iç işlerinde düzeni sağladıktan sonra akınlar yapmaya

başladı ve güneye yöneldi. Parsa bölgesine yürüdü. Ariaramnes’i yendi.

Ülkesini ele geçirdi ve yağmaladı.

Ariaramnes’in halefi olan oğlu Arsames ve onun yerine geçen halefi

Histaspes, siyasi ve askeri olarak herhangi bir başarı gösteremediler. Çünkü

Keyakser, bu bölgelerde yeni bir devlet kurulmasını engellemek adına

önlemler aldı. Keyakser, Parsa ülkesiyle beraber I. Kyros’un memleketi olan

Parsumaş ve Aşan bölgelerini de egemenliği altına aldı. Bölgelerin idaresini I.

Kyros’un halefi olan I. Kambizes’e (M.Ö. 600-559) verdi. Bu durumda tüm

Pers bölgeleri, Med egemenliğine girmiş oldu.

I.Kambizes, Med kralı Astiyages’in kızı ile evlenmek suretiyle

Medlerden aşağı görülen sosyal durumunu yükseltmişti.11 Bu evlilikten

İran’da büyük bir imparatorluk kurarak adını ve Persleri dünyaya duyuracak

olan II. Kyros doğmuştur.

Kyros’un doğumu ve yetişmesi bir efsaneyle anlatılmaktadır.

Herodotos’un verdiği bilgilere ve anlattığı efsaneye göre Med kralı Astiyages

bir rüya görür. Rüyadan çok etkilenir. Rüyasını rüya yorumcularına

yorumlatır. Aldığı yorumun ve rüyanın etkisiyle kızını bir Medliyle değil, Pers

Kambizes ile evlendirir. Bu evlilikten sonra saltanatına bir zarar

gelmeyeceğini düşünür. Fakat evlilikten sonra görmüş olduğu ikinci bir rüya

Astiyages’i daha da korkutur. Rüya yorumcuları, Astiyages’in gördüğü rüyayı,

kızı Mendane’den doğacak çocuğun krallığını ele geçireceği şeklinde

yorumlarlar. Saltanatının kendi soyundan olmayan birisine geçmesini

istemeyen Astiyages, en yakın ve en güvenilir adamı Harpagos’u, doğacak

11 Günaltay, a.g.e., s. 130.

38

torununu öldürmekle görevlendirir. Harpagos ise tahtın tek varisi olan ve

babasından sonra tahta geçecek Mendane’nin kendisinden soracağı

hesaptan çekindiği için bu görevi bir sığırtmaca∗ verir. Sığırtmaç Kyros’u

öldüreceği sırada eşi yeni doğum yapmıştır ve çocuğu ölü doğmuştur. Hiç

kimsenin haberi olmadan sığırtmaç, eşinin de etkisiyle ölü çocukla Kyros’u

değiştir. Harpagos ve adamları Mendane’nin doğan çocuğunun öldüğüne

inanırlar. Ama ölü çocuk sığırtmacın çocuğudur ve Kyros dağda, sığırtmacın

çadırında yaşamaktadır. Daha sonra bu olay açığa çıkar. Astiyages, torununu

anne ve babasına verir. Harpagos’u da cezalandırır.12

II. II. KYROS DÖNEMİ (M.Ö. 559-529)

II. Kyros, doğumundan itibaren bir şehzade gibi yetiştirildi. Doğum ve

çocukluk yılları biraz sıkıntılı geçse de gençlik yıllarında ailesinin de desteği

ile bu sıkıntıları atlattı. O, Pers geleneklerine göre eğitildi. Pers gelenekleri

ise devlete ve halka yararlı olmaya çalışmaktan ibaretti. Pers ülkesinde

cinayet işlenmezdi. Çocukken alınan eğitim neticesinde, büyüyünce isteseler

bile bir cinayet işleyemezlerdi.13

Kyros’un gençlik döneminde Pers ülkesi Med egemenliği altındaydı.

Ülkede çeşitli boyların oluşturduğu halk yaşıyordu. Kyros, bu boyları bir araya

getirmiş ve Medlere karşı ayaklandırmıştır. Pers boyları; Pasargatlar,

Maraphlar, Masapiler, Panthialailer, Derusaiailer, Germaniler, Daolar,

Mardiler ve Sagartlar idi.14

Kyros, ülkesinde birliği sağlayıp otoritesini sağlamlaştırdıktan sonra

Medlerin iç işlerine karışmaya başladı. Med kralı Astiyages, kendi halkına ve

∗ Sığırtmaç çoban demektir.
12 Herodotos, I, 106-120.
13 Ksenophon; Kyros’un Eğitimi, çev: Yiğit Değer Bengi, İstanbul, Alfa Yayınları, 2006, s. 6.
14 Tekin, a.g.e., s. 90.

39

kendisine tabi olan halklara kötü davranmaktaydı. Kyros, bu durumu

görüyordu. Med ülkesini ele geçirebilmek için planlar kurdu ve harekete geçti.

M.Ö. 553 yılında Med üzerine bir sefere çıktı. Kraliyet soyundan gelen Medli

Harpagos’u kendi tarafına çekti. Astiyages bu durumdan habersizdi. Bir ordu

hazırladı. Ordunun başına komutan olarak Harpagos’u geçirdi. Pers ve Med

orduları karşılaştı. Üç yıl buyunca devam eden savaşlardan sonra savaşı

Pers orduları kazandı.15 Persler; Medlerin dünkü köleleri, bugün onların

efendisi oldular. Böylece II. Kyros, hakkında çok ayrıntılı bilgiler bulunmayan

Med devletine son vererek “Büyük Kral” ünvanıyla tahta oturdu.16 Artık Med

krallığı yıkılmış, yerine Pers krallığı kurulmuştu. Ülkenin idaresi genç ve enerji

dolu olan kral II. Kyros’un elindeydi. Kyros, Astiyages’i hayatının sonuna

kadar himaye etti. Yaşamasına izin verdi.

Böylece II. Kyros, M.Ö 550 yılında Pers devletini resmen kurdu. Kyros,

Pers kralı olduğu zaman, Asya üç devlete bölünmüş durumdaydı. İran

bölgesine de hâkim olan Astiyages, Kızılırmak’a kadar olan bölgenin

hâkimiydi. Kızılırmak’tan Akdeniz’e kadar olan bölgede ise Kroisos’un kralı

olduğu Lidya devleti vardı. Diğer bölgede ise sınırları tüm Mezopotamya’yı

kapsayan, Mısır’a kadarki bölge ile Suriye, Filistin ve Sus bölgesinin de

hâkimi olan Babil devleti vardı. Ülkenin başında kral II. Nabukadnezar

bulunuyordu.

M.Ö. 585 yılında Med devleti ile Lidya arasında, uzun süredir devam

eden savaş bir güneş tutulmasıyla sona ermişti. Savaştan sonra yapılmış

olan barış devam etmekteydi. İki devlet de diğer devlet için tehlike ve şüphe

oluşturacak herhangi bir harekette bulunmamaya çalışıyordu. Lidya devleti

batı bölgelerde, Yunan kolonileri üzerinde etkisini sürdürüyor, Kızılırmak’ın

doğusuna karışmıyordu. Med devleti ise Kızılırmak’ın batısıyla ilgilenmiyordu.

Yönünü doğuya çevirmişti. Özellikle Babil’le ve bu bölgedeki prensliklerle

mücadele halindeydi.

15 Diakov, a.g.e., s. 94.
16 Herodotos, I, 129.

40

Babil kralı Nabukadnezar’ın ölümüyle iç karışıklık çıkmıştı. Sık sık kral

değişiyordu. Son olarak Babil tahtına Nabunaid geçti (M.Ö. 555-539). Bu

karışık dönemde Elam’ın Babil’e bağlılığı kalmamıştı.

Ön Asya’da siyasi birlik neredeyse tamamen bozulmuştu. Babil devleti

iç isyanlarla uğraşmaktaydı. Med devletine Persler son vermişti. Siyasi

birliğini sürdüren, hala ayakta kalmış olan ve güçlü devlet sadece Lidya idi.

Babil kralı Nabunaid, Babil kaynaklarında Med ülkesinin yıkılışını şöyle

anlatmaktadır: “Astiyages’e gelince, askerleri kendisine isyan ettiler.

Astiyages tutularak II. Kyros’a teslim edildi. II. Kyros bu zaferden sonra

Hagbatana üzerine yürüdü. Şehri aldı. Altın, gümüş, mobilyalar ve bütün

servet yağma edildi. Eşya ve mobilyalar ile diğer servetler Anzan

memleketine götürüldü.” Bu zaferden sonra II. Kyros’un, M.Ö. 549 yılındaki

bir tablette kendisini “Anzan Kralı” olarak tanıttığını, M.Ö. 546 yılına ait bir

tablette ise “Parsa Kralı” unvanını kullandığını görmekteyiz.17

Bu tarihlerde Babil’de Nabunaid hüküm sürmekteydi. İç karışıklıklar

devam ettiği için Kyros, Nabunaid’in kendisine karşı bir sefer

düzenleyemeyeceğini biliyordu. Lidya devletinin kralı Alyattes ölmüştü.

Yerine M.Ö. 558 yılında Kroisos kral olmuştu.

Kroisos, atalarının fetih politikalarını sürdürüyordu. Batıda Milet ve

İyonya şehirlerini ele geçirmişti. Doğuda ise Kızılırmak nehrine kadar

dayanmıştı. Lidya kralı Kroisos, doğuda kurulmuş olan büyük Pers devleti

tehlikesini bertaraf etmek için M.Ö. 547 yılında harekete geçti. İran nüfuz

bölgesinde olan Kapadokya bölgesine girdi.18 Bu hamle Lidya-Pers

mücadelesinden ziyade bir Doğu-Batı mücadelesinin başlangıcı olacaktı ve

uzun süre devam edecekti. Bu süre içinde, yazılı belgeler Yunan kentlerinin

başından geçenleri izleyebilmemizi sağlarken, Asya içerisindeki beylikler ve

eyaletler tarihin karanlığına gömülmüş görünüyor, sadece anlık kesitler bazı

17 Günaltay, a.g.e., s. 134.
18 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 55.

41

dönemleri aydınlatsa da Asya tarihi hakkında kesin ve net bilgilere

ulaşılamıyordu.19

Ön Asya tarihinde önemli bir sürecin başladığı ve II. Kyros’un tahta

geçtiği esnada Anadolu ve Ön Asya’da siyasi durum bu haldeydi. Kyros, ilk iş

olarak hükümdarlığını halkına kabul ettirdi. Ordusunu güçlendirdi. Güçlü

olmak ve bu gücü yönetmek için gerekli önlemleri üç yıl gibi kısa bir sürede

aldı. Artık ses getirecek, Pers sınırlarını üç kıtaya yayacak, Pers adını bu

seferlerle dünyaya duyuracak olan kral ve ordu tüm hazırlıklarını

tamamlamıştı. Pers seferleri başlayacaktı. İlk sefer de Perslere karşı bir

sefere çıkmış olan Lidya devleti ve dolayısıyla Anadolu üzerine olacaktı.

A. Anadolu’nun Fethi

Akamenid hanedanlığının bilinen beşinci kralı olan II. Kyros (M.Ö. 559-

529), vasali olan Med kralı Astiyages’e isyan etmiş ve M.Ö. 550 yılında Med

devletini ortadan kaldırıp Med topluluklarını da kendisine bağlamak suretiyle

Pers kralı olarak bağımsızlığını ilan etmişti.20 Böylece sınırları İran’dan

Anadolu’nun içlerine kadar uzanan Pers İmparatorluğu kurulmuştu.

M.Ö. 6. yüzyıldan itibaren Batı Anadolu’da önemli bir güç haline

gelmeye başlamış olan Lidya krallığı yer almaktaydı. Bu tarihten itibaren

Lidya kralları Batı Anadolu devletlerini ele geçirmişlerdi ve bu kentleri haraca

bağlamışlardı.21 Çünkü bu kentler denizcilik ve ticaretle uğraşıyorlardı. Bu

ticaret de onların güçlü bir ekonomiye sahip olmalarını sağlıyordu.

Lidya kralı bu sırada kurulmuş olan ve sınırlarını genişleten Pers

varlığından rahatsız olmaya başladı. Bu nedenle gerekli olması durumunda

19 Llyod, Seton; Türkiye’nin Tarihi: Bir Gezginin Gözüyle Anadolu Uygarlıkları, XX. Baskı,
Ankara, Tübitak Popüler Bilim Kitapları, 2007, s. 121.
20 Katouzian, a.g.e., s. 35.
21 Herodotos, I, 15-28.

42

yardımlarını almak amacıyla Babil ve Mısır ile dostluklar kurdu. Yunan

şehirlerinden Sparta başta olmak üzere diğer tüm Yunan şehirlerine elçiler

gönderdi. Onlara birlik çağrısı yaptı.22 Persler üzerine yapacağı seferin

hazırlıklarını sürdürürken tapınaklara hediyeler gönderdi. Kendisi için dua ve

kehanette bulunmalarını istedi. Aldığı cevaplardan seferinin lehine

sonuçlanacağını çıkardı23, gerekli askeri hazırlıkları tamamladıktan sonra

Kapadokya bölgesine doğru sefere çıktı.

II. Kyros’da Kroisos’un bu hazırlıklarından haberdardı. O da ordusunu

hazırladı. İyonya şehirlerine haber yolladı. Kroisos’un hâkimiyeti altındaki

İyon şehirlerinin, Lidya’ya karşı ayaklanmasını istedi. Kyros böylece Lidya’yı

iki cepheden vurmayı planlamıştı. Fakat Milet dışındaki İyonya şehirleri bu

çağrıya olumlu cevap vermediler.24 Bu olumsuz cevabın verilmesinde ya

Perslerin, Lidya’yı aşıp kendilerine kadar ulaşamayacaklarını tahmin etmeleri

ya da Lidya hâkimiyetinin Pers hâkimiyetinden daha hafif koşullar taşıdığını

düşünmeleri etkili olmuş olabilir.

Kroisos, kendi egemenliği altında bulunan İyon kentlerinden piyade

kuvvetleri getirmişti. Bu askerler ile Lidyalı askerlerden oluşan güçlü bir

orduya sahipti ve ordusuna güveniyordu. Pers ordusu ise hızlı, çevik, güçlü

Med ve Pers askerlerinden oluşuyordu.

Kerkenez bölgesinde yapılan savaşın ilk gününde savaşı kazanan

olmadı. Her iki taraftan da askerler bu savaş sırasında öldü. Pers ordusunun

sayıca kendilerinden daha fazla olduğunu gören Kroisos, savaşı bıraktı ve

Sardes’e geri döndü. Amacı, müttefiki olan Mısır ve Sparta’dan yardım alarak

ordusunu güçlendirmekti. Kış ayı geçtikten, gerekli destek gelip ordu

güçlendirildikten ve orduyu tekrar savaşa hazırlandıktan sonra baharda Pers

üzerine yeniden sefere çıkmayı planlıyordu. Fakat bu sırada hiç beklemediği

bir saldırı ile karşılaştı. II. Kyros, ordusunu dağıtmamıştı. Lidya’yı bir an önce

22 Herodotos, I, 76.; Ribart, Andre; İnsanlık Tarihi, Cilt I, çev. Necla Işık, İstanbul, Evrensel Basın
Yayın, 2010, s. 76.
23 Herodotos, I, 46-56.
24 Balcer, John M.; “The Persian Conquest of the Greeks”, Konstanz, Encyclopedia Iranica, 1995, s.
20.: (Erişim), http://www.iranicaonline.org/articles/greece-ii, 01.07.2013.

43

almak istiyordu. Bunun için en uygun zamanın şimdi olduğunu biliyordu. Geri

çekilmiş olan Kroisos üzerine ani bir sefer düzenlemek için kısa sürede

birliklerini toplayan II. Kyros, Lidya ordusunu takip etmiş ve başkent Sardes

önlerine gelmişti. M.Ö. 547 yılında Sardes ovasında iki ordu tekrar karşı

karşıya geldi.25

Herodotos, bu sefer sırasında Kroisos’un süvarilerinden çekinen

Kyros’un, komutanı Harpagos’un önerisiyle Pers askerlerini develer üzerine

bindirdiğinden ve atların develerden ürkerek kaçmalarını sağladığından

bahseder.

Sardes kuşatıldıktan sonra, Kroisos müttefiklerinden yardım istemişse

de bu yardım Sardes’e ulaşmadan, kuşatmanın on dördüncü gününde

Persler Sardes’e girdi. Sardes düştü ve Pers egemenliğine girdi. Savaş

neticesinde Kyros, Lidyalıları yalnız Kapadokya bölgesinden çıkarmakla ve

sınırlarını Kızılırmak’ın batısına taşımakla kalmadı. Lidya önlerine kadar

geldi. Lidya’yı ele geçirdi. Asya’dan Ege Denizi’ne kadar olan bölge Pers

egemenliğine girdi. Kenti ele geçiren II. Kyros, kral Kroisos’u da esir etti. II.

Kyros, kral Kroisos’a zarar vermedi, onu Medya’ya gönderdi (M.Ö.546).26

Sardes ele geçirildikten sonra Batı Anadolu’daki İyonya kentleri, II.

Kyros ülkesine dönmeden önce kendisiyle anlaşmak için elçiler gönderdiler.

Kroisos’a bağlı oldukları şartlarla kendisine de bağlı olacaklarını söylediler.

Fakat II. Kyros, Kroisos’la savaşmadan önce kendilerine bir teklif sunduğunu,

onların bu teklifi kabul etmediğini, dolayısıyla bu isteklerini kabul

etmeyeceğini belirtti.27

II. Kyros’un savaştan önceki teklifini kabul eden tek kent Milet idi.

Milet, bir liman ve ticaret kentiydi. Persler için önem taşımaktaydı.

25 Herodotos, I, 80-85.
26 Gray, Lift D.; Buchanen, G.; The Foundation and Extension Of The Persian Empire,
Cambridge, Cambridge University Press, 1977, s. 12.; Thukidides, Peloponnesos’lularla
Atina’lıların Savaşı, I, 16.
27Tekin, Oğuz; “Satraplar Anadolu’su”, Son Tunç Çağı’ndan Helenistik Döneme Anadolu’nun
Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul, İstanbul, Doğan Burda Yayınları, 2012, s. 230.

44

İyonya şehirleri II. Kyros’tan çekiniyorlardı. Barış yapamadıkları için de

kendilerini savunacak bir müttefik aradılar ve Sparta’dan yardım istemeye

karar verdiler. Sparta bu isteğe ilk önce olumlu cevap vermedi.28 II. Kyros’a

bir elçi gönderdi. İyon ve Ayol kentlerinin yıkılmasını istemediğini belirtti. II.

Kyros, elçilere cevap vermedi. Ülkesine dönmeyi, ülkesine dönünce de Babil

ve Mısır üzerine sefer düzenlemenin planını kuruyordu.

II. Kyros, Sardes’i Pers soyundan Tabalos adında birisine emanet etti.

Kroisos’un hazinelerini ve diğer Lidyalı esirleri Susa’ya getirme görevini

Paktyas adında bir Lidyalı’ya verdi. Kendisi de Kroisos’u da yanına alarak

Ekbatana’ya döndü.29

II. Kyros dönerken, Lidya’nın mal varlığını ve özellikle Mermnad

sülalesi krallarınca işletilen madenleri kendi üzerine geçirmişti. Olasılıkla

burada söz konusu olan tüm Lidya ürünleri değil, maden sahibi zenginlerin

altın ve gümüş üretimlerinden bir yüzdeyi bölge satrapı tarafından yönetilen

Sardes hazinesine teslim etmeleriydi.30

II. Kyros, İyonya üzerinde birkaç komutan bırakmanın yeterli olacağını

düşünüyordu. Kendisinin burada kalmasını gereksiz görüyordu. II. Kyros

dönünce, Paktyas denize doğru indi, elindeki para ile paralı askerler topladı.

Sardes üzerine yürüdü ve Tabalos’u kuşattı.31

Merkezi otoriteden uzakta olan bu bölge, aynı zamanda paralı

askerlerin de çok kolay bulunabildiği bir yerdi. Dolayısıyla burada hâkimiyet

kurmak Persler için çok da kolay olmayacaktı. II. Kyros’un Anadolu’dan

ayrılması, Lidyalılar ile bölgedeki Yunan şehir devletleri arasında son derece

tehlikeli ittifakların kurulmasına yol açtı.

28 Herodotos, I, 141.; Tekin, a.g.m., s. 230.
29 Herodotos, I, 153.; Tekin, a.g.m., s. 230.
30 Casabonne, a.g.m., s. 189.
31 Herodotos, I, 154.; Tekin, a.g.m., s. 230.

45

Sardes’in kuşatıldığını haber alan II. Kyros, kendisi geri dönmedi, Med

kökenli komutanlarından Mazares’i bölgeye gönderdi.32 Pers ordusunun geri

döndüğünü duyan Paktyas ve kuvvetleri dağıldı. Paktyas, Namurt Koyu’na

sığındı. Mazares, Namurt Koyu’na haber göndererek Paktyas’ın kendisine

teslim edilmesini istedi. Bu isteğine bir karşılık verilmedi. Paktyas, sonra

Sakız adası’na götürüldü. Sakız adası sakinlerine Dikili adasının verilmesi

karşılığında Paktyas Perslere teslim edildi.33

Ayaklanmayı bastıran Mazares, Lidya’ya bir çeki düzen vermek istedi.

İlk olarak Sardes kuşatmasında Paktyes’e destek veren Güllübahçe kentini

ele geçirdi. Halkını esir etti. Menderes ovasına indi. Magnesia kenti dâhil

birçok kenti yağmaladı.34

Mazares’in hastalanıp ölmesinin ardından II. Kyros, yine Med kökenli

ve kendisine yakın bir komutan olan Harpagos’u ordunun başına geçirdi.

Harpagos ilk iş olarak İyonya üzerine sefer düzenledi. Kalenin önüne toprak

yığma tekniğiyle Foça’yı aldı. Foça halkı, kentin ele geçirileceğini anlayınca

kenti boşalttı ve gemilere binerek uzaklaştı. Harpagos sonra diğer tüm Yunan

kentlerini ele geçirdi.35

Seferihisar kentine saldıran Harpagos bir savunma ile karşılaştı. Diğer

kentlerde olduğu gibi burada da surların önünü toprakla doldurmak suretiyle

surları aşan Pers ordusu şehri aldı.36

Thukikides, II. Kyros’un Sardes’i ele geçirmesinden sonra tüm

şehirlerin kentlerini hızla surlarla çevirdiğinden bahseder. Bu da Pers

tehdidinin bölgede yayıldığının göstergesidir. Foça da bu dönemde surlarını

yenilemiştir. Foça’da yapılan kazı çalışmalarında sağlam yapıda olan ve

32 Herodotos, I, 157.; Tekin, a.g.m., s. 230.
33 Herodotos, I, 157-159.; Tekin, a.g.m., s. 230.
34 Herodotos, I, 161.; Tekin, a.g.m., s. 231.
35 Herodotos, I, 162.; Tekin, a.g.m., s. 231.
36 Tekin, a.g.m., s. 230.

46

kaliteli bir işçilikle yapılmış sur duvarlarının bulunması bu ifadeyi

doğrulamaktadır.37

Tüm İyonya bölgesini hâkimiyeti altına alan Harpagos, güneyde yer

alan Karya ve Likya bölgelerini fethetmek için harekete geçti. Bir Karya kenti

olan Datça, kentini bir adaya dönüştürüp Harpagos’a teslim olmak istemese

de bu çalışma esnasında kaya parçalarının işçilere zarar vermesi üzerine bu

amacından vazgeçmiş ve şehri Perslere teslim etmiştir. Harpagos daha

sonra Gümbet kentini kuşatmıştır. Uzun süre direnen şehir sonunda teslim

olmuştur.38 Bu bölgede Yatağan kenti de Perslere direniş göstermiş fakat

kuşatılan şehir uzun süre dayanamamış ve teslim olmuştur.

Likya bölgesinde yer alan Kınık halkı Harpagos’a karşı savaşmıştır.

Savaşı kazanamayacaklarını anlayınca da esir olarak yaşamaktansa cesurca

savaşıp ölmeyi tercih ederek kadınları, çocukları ve değerli eşyalarını

akropoliste yakmışlar, sonra Perslerle yiğitçe savaşarak ölmüşlerdir.

Köyceğiz halkı da Kınık halkına benzer bir savunma yapıp mücadele ettiyse

de onlar da Harpagos’a teslim olmuşlardır.39

Harpagos, dört yıl uğraştıktan sonra Küçük Asya’yı Pers hâkimiyeti

altına almış bulunuyordu.40 Bu seferden sonra II. Kyros, başarılı komutanı

Harpagos’u Küçük Asya’dan sorumlu genel vali olarak atadı.

Böylece Küçük Asya’nın tamamı Pers hâkimiyetine giriyordu. İyon’lar

da Ege Denizi’ndeki hâkimiyetini yitiriyorlardı. Yunanlılar, Kroisos’a ödedikleri

vergilerden daha fazlasını artık Perslere ödeyeceklerdi. Bu vergiden kasıt bir

Yunan metnine göre toprağın özel ürünleri, altın, gümüş, bakır veya bir

ülkede bulunabilecek her şeydi. Ayrıca doğal ürünler ve ormanlar da bu

türlerin içerisinde yer almaktaydı. Bu ürünler satraplığı ayakta tutmaktaydı.41

37 Özyiğit, Ömer; “Phokaia’da Akurgal’ın Kazıları Işığında Son Dönem Çalışmaları”, Anatolia, 25,
2003, s. 97-107.
38 Herodotos, I, 175.; Tekin, a.g.m., s. 232.
39 Herodotos, I, 176.; Tekin, a.g.m., s. 232.
40 Briant, Pierre; From Cyrus to Alexander: A History of the Persian Empire, Indiana, Eisenbrauns
Press, 2002, s. 38.
41 Casabonne, a.g.m., s. 189.

47

Pers ordusuna da askeri destek vereceklerdi. Bu yaptırımlara rağmen, bu

kent devletleri iç işlerinde serbest bırakılıyordu. Yunan kara devleti ile

bağlantılarına da karışılmıyordu. Aslında bu fetih Yunanlılar için fazla bir

yenilik getirmiyordu.

Persler, idare merkezi Sardes ve Daskileion∗ olmak üzere iki satraplık

kurdular. İyonya ve Ayolya şehirlerini bu satraplıklara bağladılar. Belirli

yerlere askeri üsler ve koloniler kurdular. Buraların idaresini de satraplara

bıraktılar. Fakat Pers merkezi hükümetinin bu kadar uzak mesafedeki

satraplıklarla ilgilenmesi çok zordu. Bu durumda Anadolu’ya asıl egemen

olanlar, sonsuz yetkilere sahip olan satraplardı. Bu idari amirler bu kentlerin

başına kendilerini destekleyen tiranların geçmesini daima teşvik etmişlerdir.42

Bu dönem Batı Anadolu kentleri için de yeni bir dönemdi. Artık tek bir

hükümdara tabi olmak yeterli değildi. Uzaktaki başkentte oturan krala ve

onun bölgedeki temsilcisi satrap adındaki vekillere de tabiydiler. Tüm

Anadolu’yu ilk kez yabancı bir güç yönetiyordu.43

Yunan halkının yenilmez olarak gördükleri Lidya krallığının

yıkılmasından sonra Persler ve II. Kyros’a olan saygı ve bağlılık artmıştı. Bu

başarıları haber alan doğu ve batı hükümdarları II. Kyros ile iyi geçinmenin

yollarını aramaktaydı.

Batı Anadolu üzerine komutanlarını göndermiş olan II. Kyros, doğuya

yönelmişti. Kendisi için tehlikeli gördüğü Babil üzerine bir sefer planlıyordu.

M.Ö. 540 yılına gelindiğinde II. Kyros, Babil’e karşı savaş hazırlıklarını

tamamladı. Etrafı su dolu hendeklerle çevrili olan ve gayet iyi tahkim edilmiş

Babil’e saldıracaktı. Fakat önce Asya seferine çıktı.

∗ Daskileion, bugünkü yeri Hisarkale/Bandırma/Balıkesir olan ve Manyas, Frigya bölgesi dâhil
Hellospontos bölgesinin tamamını içine alan satraplık merkezidir. Ayrıntılı bilgi için bk. Maffre,
Frederic; “Kıyı Phrygıası ve Troas: Zengin Topraklar Ülkesinde”, Son Tunç Çağı’ndan Helenistik
Döneme Anadolu’nun Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul, İstanbul, Doğan Burda
Yayınları, 2012, s. 248-253.
42 Mansel, a.g.e., s. 253-254.
43 Schwertheim, Elmar; Antikçağda Anadolu, çev: Nuran Batu, İstanbul, Kitap Yayınevi, 2009, s. 39.

48

B. II. Kyros’un Kuzeydoğu Asya Seferi

II. Kyros, başkent Ekbatana’ya döndükten sonra doğudaki devletlere

savaş açmanın planlarını yapıyordu. Pers için en büyük tehlike Babil idi.

Fakat Babil’e karşı bir savaşa girmeden önce İran’ın doğusunda yer alan

savaşçı boyları egemenlik altına almak gerekiyordu. Zira bu boylar cesur ve

çevik savaşçılardı. Onların egemenlik altına alınmasıyla hem onlardan

gelebilecek olası bir saldırıyı önlenecek hem de yapılacak olan seferlere

güçlü askerler sağlanarak ordu güçlendirilecekti.44

M.Ö. 546-540 yılları arasında beş ya da altı yıl süren Asya seferinden

sonra Bakteriyen, Marjiyana, Uvarazimiya ve Suğdiyana bölgeleri alındı. Pers

kuvvetleri Sirderya boylarına kadar ulaştı. II. Kyros, daha sonra Orta

Asya’dan gelebilecek akınlara karşı burada kaleler inşa ettirdi.

Sibirya bozkırlarına kadar ulaşan II. Kyros, kuzeye ilerleyemedi.

Bozkırlar bu ilerleyişi durdurmuştu. Doğuda Çin’e kadar uzanan bölgede

Sakalar yer alıyordu. Persler, burada Sakalarla karşılaştılar. Yapılan

mücadelede Saka kralı Amorges esir edildi. Dağılan Saka ordusunu

toparlayan Amorges’in eşi karşı hücuma geçti. Bu hamle sonrasında II. Kyros

geri çekilmek ve Sakalarla anlaşmak zorunda kaldı. Saka prensesi böylece

eşini Pers esaretinden kurtardı. Amorges ile II. Kyros anlaşma yaptılar.

Perslere vergi ödemeyi kabul ettiler. II. Kyros bu anlaşma ile Asya üzerinden

gelebilecek olan tüm saldırılara karşı Sakalardan bir set de oluşturuyordu.45

II. Kyros dönemine ait kaynaklarda Sakaların Asurlulara karşı Perslerle

birleştiklerinden bahsedilmektedir. Fakat Sakaların tüm boyları II. Kyros’a

bağlı değildi. II. Kyros; Lidya ve Babil gibi güçlü devletlerle savaşırken Saka

44 Günaltay, a.g.e., s. 141.
45 Günaltay, a.g.e., s. 142.

49

gibi yine güçlü bir boyun kendi yanında yer alması ve idaresini tanıması için

uğraşmış olmalıdır.46

II. Kyros, Sakalarla anlaşıp doğuda güvenliği sağladıktan sonra

Mezopotamya bölgesinde hüküm sürmekte olan Babil devleti üzerine sefere

çıkacaktı. Çünkü Babil, Kroisos’un II. Kyros aleyhine hazırlamış olduğu

ittifaka dâhil olmuştu.

C. II. Kyros’un Babil Seferi

II. Kyros seferlerine devam ederken Babil taht kavgalarıyla

uğraşıyordu. Babil, egemenliğindeki Suriye ve Filistin bölgelerinde yer yer

çıkan isyanların bastırılmasında bile zorlanıyordu. Bu isyanlar da otoriteyi

gün geçtikçe yıpratıyordu.

II. Nabukadnezar’dan sonra, yedi yıl içerisinde dört tane Babil

hükümdarı değişmişti. Son olarak tahta Nabunaid geçmişti. Harran’lı bir

rahibenin oğluydu. Askeri ve siyasi yeteneklerden mahrumdu. Bilgin birisiydi

fakat komutanlıktan anlamıyordu. Barış ve huzur içerisinde yaşamak

istiyordu.

II. Kyros Babil’e geldiğinde Nabunaid başkentte değildi. Şehirde oğlu

Baltazar vardı ve babası adına hüküm sürüyordu. Babil iç içe üç sur ile

çevrilmişti. Surların içerisinde hendekler vardı ve hendeklerin arası da su ile

doldurulmuştu. Babil, ihtiyaçlarını karşılamak için şehirden dışarı çıkmak

zorunda kalmıyordu. Kayıklar vasıtasıyla bu hendekler ve nehir üzerinden

ihtiyaçlarını karşılıyordu. İçecek su sorunu da bulunmuyordu. Bu şehri almak

kolay olmayacaktı. Fakat II. Kyros, Babil’in birtakım ileri gelenlerini kendi

safına çekmeyi başarmıştı. Bunlardan birisi de Diyala ve Zap ırmaklarının

46 Durmuş, İlhami; İskitler (Sakalar), Ankara, Türk Kültürünü Araştırma Enstitüsü Yayınları:141,
Seri III-Sayı: B.8, 1993, s. 69.

50

arasındaki bölgenin valisi olan Kubaru idi. Ondan aldığı taktikle Fırat nehrinin

yönünü değiştirdi. Hendeklerin içerisindeki su da çekilince şehrin savunma

mekanizması kırılmış oldu. Merkezle irtibatı kesilen Opis şehrindeki Baltazar

kuvvetleri üzerine hücum etti. Savaşı II. Kyros kazandı. O esnada Sippar

şehrinde bulunan Nabunaid de kaçtı. Babil alınınca M.Ö. 538 yılında II.

Kyros, kendisini Babil kralı; Babil tanrısı Marduk’u da Babil tanrısı ilan etti.47

Marduk, Babil’in en önemli tanrısı idi. Hammurabi ve Samsuiluna’nın gözde

tanrısı ve Babil’in büyük koruyucu tanrısı Marduk’tu.48 Tek tanrıların ilki

olarak kabul edilin Marduk, tüm Mezopotamya’da da kabul edilen bir tanrı

idi.49

Pers kralı II. Kyros, Babil tanrılarını korumak ve şehri yağmalamamak

suretiyle rahiplerin takdirini kazandı. Kamu ve ibadethane inşaatlarına izin

verdi. Tahrip olmuş tapınakların onarımını da üstleneceğini ilan etti.50 II.

Kyros, rahipler tarafından Babil tahtının meşru varisi kabul edildi ve dünya

egemenliğine işaret eden “dört iklim kralı” ilan edildi.51 Böylece Babil, Susa

ve Ekbatana’dan sonra üçüncü başkent oldu.

II. Kyros, Babil kralı II. Nabukadnezar’ın M.Ö. 586 yılında Babil’e

sürgün ettiği Yahudileri serbest bıraktı. Onların memleketlerine dönmelerine

izin verdi. Fakat bu yahudilerin çok az bir kısmı geri dönerken büyük bir kısmı

dönmedi.52 Kudüs’teki eski mabetlerini kurmaları için maddi ve manevi

yardımlarda bulundu. Kyros’un Silindiri’nde Babil’in fethi ve Yahudilerin

serbest bırakılması olayından da bahsedilir.53 Bundan dolayı Yahudiler,

Tevrat’ta II. Kyros’u övmektedirler.54 Persler, yahudilere iki yüz yıl hükmetti.

47 Günaltay, a.g.e., s. 143-144.
48 Mieroop, a.g.e., s. 146.
49Dalaparte, a.g.e., s. 53, 307, 308.
50Kuhrt, a.g.e., s. 370.
51 Mansel, a.g.e., s. 254.
52 McNeill, William H.; Dünya Tarihi, çev:Alaeddin Şenel, XII. Baskı, Ankara, İmge Yayınevi,
2007, s. 89.
53 Brosius, a.g.e., s. 70.
54 Usta, Ahmet; “Ali Reşad’ın Tarih-i Kadiminde İbraniler”, Ondokuz Mayıs Üniversitesi İlahiyat
Fakültesi Dergisi, Sayı 14-15, ed. Yavuz Ünal, Samsun, Ceylan Ofset, 2003, s. 135-157.

51

M.Ö. 538 yılında başlayan yahudi hâkimiyeti imparatorluğun yıkılışına kadar

sürdü.

II. Kyros, Babil’i ele geçirdikten sonra çivi yazılı metinlerde bu

başarısından bahseder. Kraliyet yazıcıları tarafından yazılmış olan ve kralın

saltanatını ve fethini meşrulaştırmanın ön planda olduğu bu tür metin ve

tabletlerin en önemli örneklerinden birisi de şu anda British Museum’da

sergilenmekte olan Kyros Silindiri’dir.

M.Ö. 538 yılında Fenike limanları ve şehirleri de Pers egemenliğine

girdiler. Donanmalarını Pers kontrolüne bıraktılar. Doğu ile yapılan ticaret

Suriye ve Arabistan çöllerini izleyerek Fenike’ye ulaşıyordu. Bu da Fenike

şehirlerinin, İyon şehirlerinden bile daha büyük bir ekonomiye ve ticaret ağına

kavuşmaları demekti. Fenike’nin Pers sınırlarına girmesiyle beraber Fenike

kontrolünde olan tüm koloniler ile Akdeniz havzasında yer alan adaların çoğu

da Pers egemenliğini tanıdı. Kıbrıs adası da bu dönemde Fenike-Pers

birliğine katıldı. Savaş yapılmadan teslim alınan Kıbrıs, Akdeniz’de gittikçe

güçlenen Perslerin, önemli bir ticaret üssüne sahip olması demekti.55 Tüm bu

deniz kıyısı kentlerinin alınması Perslerin artık denizde de etkin bir güç

olmaya başlaması demekti. Ticaret yollarının ve kolonilerinin şimdilik bir

kısmı Pers kontrolüne geçiyordu. Çok yakın bir zamansa diğer koloni ve

şehirler de Pers egemenliğine girecekti.

D. II. Kyros’un Massaget Seferi

Herodotos’un anlattığına göre II. Kyros, Sirderya’nın ilerisinde yaşayan

Massagetlerin Pers topraklarına yaptıkları akınları önlemek için Massaget

kraliçesi Tomris ile evlenmek istedi. Tomris bu teklifi reddetti. II. Kyros, buna

55Zournatzi, Antigoni; Persian Rule in Cyprus: Sources, Problems, Perspectives, Cambridge,
Cambridge University Press, 2005, s. 82.

52

sinirlendi. Seyhun nehrini geçerek Massaget ülkesine girdi. Tomris, ordusunu

çok iyi yönetti. Çok iyi ok atan, kılıç kullanan Massaget ordusu bu savaşta

“turan taktiği” kullandı. Büyük Balhan dağlık arazisinde gerçekleşen savaşta

Massaget ordusu sahte bir geri çekilişten sonra, Balhan boğazında Pers

ordusunun önünü kesti, düşmanını bozguna uğrattığını zanneden Pers

ordusu rehavete kapıldı ve Massagetleri kovalamaya başladı. Fakat

Masssagetler, turan taktiğiyle56 Pers ordusunun etrafını sarmış ve onları

kuşatmaya almıştı. Sert mücadeleler ve kanlı çarpışmalardan sonra, bu

savaşı Massagetler kesin bir zaferle kazandı. Pers ordusunun büyük kısmı

bu savaş sırasında öldürüldü. Kyros, savaş esnasında derin bir yara aldı.

Aldığı yara nedeniyle ne yazık ki büyük kral II. Kyros da bu savaş esnasında

öldü (M.Ö. 529).57

II. Kyros dönemi böylece sona erdi. Bu dönemde kurulan

imparatorluğun sınırları II. Kyros öldüğünde, Ege kıyısından İndus nehrine,

Hazar kıyısından Nil boylarına kadar uzanıyordu.

III. II. KAMBİZES DÖNEMİ (MÖ. 529-522)

II. Kyros öldüğü zaman (M.Ö.529), doğuda Seyhun boylarından batıda

Akdeniz ve Ege’ye, kuzeyde Hazar kıyılarından güneyde Basra körfezine ve

Mısır’a kadar uzanan büyük bir imparatorluğu miras bırakmıştı.

Sağlığında büyük oğlu II. Kambizes’i veliaht göstermişti. Oğlunu

Babil’e vali tayin etmişti. Ömrünün sonlarına doğru çıkmış olduğu seferlerde

de yerine Kambizes’i bırakmıştı.

56 Durmuş, İlhami; “İskit İmparatorluğu’nun Yıkılış Nedenleri”, Gazi Üniversitasi Akademik Bakış,
Cilt I, Sayı 2, Ankara, Yaz 2008, s. 199-214.
57 Günaltay, a.g.e., s. 146.

53

İkinci oğlu Bardiya’yı∗, Kambizes’ten sonra tahta geçmek üzere,

Kirman, Baktriyan, Partya ve Harezm gibi doğu eyaletlerinin yönetimiyle

görevlendirmişti. Böylece kendisinden sonra oğulları arasında taht kavgası

çıkmasını önlemek istemişti.58 Fakat Kambizes tahta geçer geçmez kardeşi

Bardiya’yı öldürtü. İmparatorlukta kendisinden başka varis kalmadı ve ülkenin

tamamının kralı oldu.

Bu olay bazı iç isyanlara sebep olsa da Kambizes bu isyanları kısa

sürede bastırdı. Kendisi ülkede yokken yerine geçecek rakibini öldürdükten

ve çıkan isyanları bastırdıktan sonra Mısır üzerine bir sefere çıkmak için

hazırlıklara başladı.

Pers-Mısır Savaşı

II. Kyros, Massaget seferi sırasında ölmüştü. Eğer ölmemiş olsaydı

Massaget seferinden sonra Mısır üzerine bir sefer düzenleyecekti. Çünkü II.

Kyros, doğuda Asur ve Mısır’ı kendisine hedef sayıyordu.59 Bunu

Kambizes’in ilk seferini Mısır üzerine düzenlemesinden de anlıyoruz.

Kambizes, babasının son zamanlarında ülkenin yönetiminde görev almıştı ve

babasının planlarını da bilmekteydi.

Herodotos’a göre Perslerin Mısır’a savaş açmalarının nedeni II. Kyros

zamanında Mısır’dan İran’a gönderilmiş olan bir göz doktorunun

kışkırtmalarıdır. Kambizes, Mısır firavunu Amasis’in kızını ister, bunun

üzerine Amasis Kambizes’e bir kız gönderilir, fakat bu kız Amasis’in kendi

kızı değildir.60 Bu olaydan sonra Kambizes’in Mısır üzerine sefere çıktığı

söylense de asıl sebep şüphesiz ve açıktır ki geniş sınırlara ulaşmış ve güçlü

∗ Herodotos bu prensin adının Semerdis olduğunu söyler.
58 Günaltay, a.g.e., s. 149.
59 Herodotos, I, 153.
60 Herodotos, III, 1.

54

bir yönetime sahip Pers hükümdarının bölgede kendisinden başka güçlü bir

devlet ve rakip istememesidir. Ayrıca Mısır önceden beri Yunan kentleriyle iyi

ilişkiler içerisindeydi. Mısır bölgesinde kurulmuş önemli Yunan ticaret kentleri

de bulunmaktaydı. Bunlardan en önemlisi ise Naukratis kenti idi. Eğer Mısır

fethedilirse bu fetih Perslere hem coğrafi hem de ekonomik avantajlar

sağlayacaktı.

Kambizes tahta geçtiği sırada Mısır tahtında firavun Amasis

bulunuyordu. Fakat Persler Mısır’ı ele geçirmeden önce Amasis ölmüş,

yerine oğlu III. Spammetik geçmişti.

Mısır’a ulaşmak çok kolay değildi. Çünkü Mısır, bir çölün arkasına

gizlenmişti. Persler, Arapların yardımıyla çölü geçtiler. Spammetik,

Pelusion’da bir karargâh kurmuş ve Pers ordusunun gelmesini bekliyordu.

Kambizes de Mısır karargâhının karşısına karargâhını kurdu.

Pers ordusunda paralı Yunan ve Karya’lı askerler de vardı.61 Aynı

şekilde Mısır ordusunda da Yunan paralı askerleri bulunmaktaydı. Mısır

ordusunda yer alan Yunan paralı askerleri belki de Pers ordusunda paralı

asker olan kendi evlatlarıyla karşılaştılar ki bu ihtimal kuvvetlidir.62

Yapılan savaşı Pers orduları kazandı (M.Ö.525). Herodotos; savaşın

ağır geçtiğini, her iki taraftan da çok askerin öldüğünü, sonunda Mısır’ın

yenildiğini söyler. Böylece Mısır da Pers sınırlarına dâhil edilmiş oldu.

Kambizes, Mısır’ı almak suretiyle babasının hayalini de gerçekleştirdi.

Kambizes, son Mısır hükümdarı III. Spammetik’in halefi olarak tanındı.

Mısır kralının bütün hukuk ve unvanlarına sahip oldu. Aryandes adında

birisini Mısır’a resmi vali tayin etti. Böylece Mısır hâkimiyetini resmileştirmiş

oldu. M.Ö. 3. yüzyılda yaşamış olan Mısır’lı tarihçi Manetho’nun belirttiği

krallar listesinde Pers kralları, Mısır’ın 27. sülalesine mensup krallar olarak

61 Balcer, a.g.e., s. 101.
62 Dandamaev, A. Muhammed; A Political History of the Achaemenid Empire, Boston, Leiden
University Press, 1990, s. 70-71.

55

gösterilmişlerdir. Fakat Mısır’da yer yer isyanlar çıkınca Kambizes, Mısır

tapınak ve halkına karşı şiddet kullanmıştır. Bazı tapınakları yağmalamıştır.63

Mısır seferi çok bereketli oldu. Kambizes sadece Mısır’ı değil

çevresindeki diğer pek çok ülkeyi de hâkimiyeti altına aldı. Kambizes’in,

iktidarının dördüncü yılında çıktığı Mısır seferi en büyük başarısı olmuştur.

Mısır fethedilince Libya kendiliğinden Perslere teslim oldu. Kambizes,

Libya’nın güneyindeki Etyopya bölgesine karşı sefere çıkmaya karar verdi.

Casuslar göndererek oranın durumu hakkında bilgiler aldı.64 Bizzat

Kambizes’in yönettiği Etyopya seferi çok plansız düzenlenmişti. Ordu için

yeteri kadar yiyecek alınmamıştı. Daha yolun başlarında ordunun yiyeceği

tükendi. Ordunun dağılmak üzere olduğunu fark eden Kambizes geri döndü.

Fakat Thebai’ye geldiği zaman ordusunun büyük bir kısmı yollarda açlık ve

sıcak yüzünden telef olmuştu.65

Kambizes, Kartaca ve Ammonlar üzerine sefer hazırlığı yaptı. Kartaca

üzerine deniz birliklerini, Ammon üzerine de kara birliklerini gönderecekti.

Herodotos, Kartaca üzerine sefer yapılıp yapılmadığı hakkında bilgi

vermemiştir. Kambizes’in bu sefere çıkmadığı düşünülmektedir. Ammon

üzerine gönderilen ordudan da haber alınamamıştır. Daha önce düzensiz,

plansız ve başarısız bir sefere çıkan Kambizes’in bu ordusunun da çöllerde

dağılmış ve yokolmuş olma ihtimali yüksektir.

M.Ö 522 yılına kadar Mısır’da kalan Kambizes, sınırlarını Habeşistan’a

kadar genişletti.

M.Ö. 522 yılında, Kambizes Mısır’da iken Gavmate∗ adında bir Mag∗

rahip isyan çıkardı. Bu isyan, Kambizes’in gücünü epey kırdı. Gavmata,

63 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 58.
64 Herodotos, III, 17.
65 Herodotos, III, 25.
∗ Herodotos, bu ismi Smerdis olarak belirtir. Smerdis’in, Kambizes’in öldürdüğü kardeşi Smerdes’e
benzediğini söyler. Veliaht Smerdes’in katli gizlenmektedir ve halk da bundan habersizdir. Bu
benzerlikten dolayı kendisini veliaht prens olarak tanıtır ve kendisini kral ilan eder.
∗ Mag, Med boylarından birisinin adıdır. Maglar genelde dini özellikleriyle ön plana çıkmış kişilerdir.
Dini tören ve ayinleri yönetirler. Ayrıntılı bilgi için bk. Diakov, a.g.e., s. 196.

56

kendisini II. Kyros’un oğlu olan ve Kambizes tarafından öldürülen Bardiya

olarak gösteriyordu. Halka vergi affı getirmeyi ve bazı reformlar yapmayı vaat

ederek halkın bazı kesimlerini kendi yanına çekmeyi başardı ve başkentte

kral unvanını alıp tahta oturdu.66 Bu haberi öğrenen Kambizes hemen

Mısır’dan ülkesine döndü. Fakat Suriye’ye geldiği zaman yolda öldü (M.Ö.

522). Kambizes ölünce Akamenid saltanatı da sona ermiş oldu. Gavmate

rakipsiz olarak tahtta kaldı. Bir yıl kadar saltanat sürdü. Bu bir yıllık sürede iç

isyanlarla uğraştı. Bunun için siyasi ve askeri bir başarı gösteremedi.

IV. I. DARİUS DÖNEMİ (M.Ö.522-486)

Kambizes Mısır’da iken bir Mag isyan ederek Pers tahtına geçmişti.

Kambizes, bu isyana müdahale etmek için ülkesine dönerken yolda ölmüştü.

Tahtta Akamenid soyundan olmayan bir kişinin oturması Pers soylularını

tedirgin etmekteydi. Zira aradan geçen bir yıla rağmen ülke hala iç

çalkantılardan kurtulamamıştı. İmparatorluğun her tarafında isyanlar vardı ve

kargaşa söz konusuydu.

 İran’da yedi soylu sülale birlik olarak Gavmate’ye karşı bir ihtilal

yaptılar.67 Tahttan indirilen Gavmate idam edildi. Darius’un dediği üzere bir

zorba ve dolandırıcı olan Gavmate, Darius’un kendi kardeşini öldürdüğü

sırrına vakıf olan fakat bu sırrı lehine kullanmaya çalışan bir fırsatçıdır.68 Bu

yedi soylu sülale; Otanes, Itaphernes, Gobryas, Megabazos, Aspathines,

Hyhdarnes ve Darius’dur. Bu Pers soyluları daha sonraki dönemlerde

imparatorluğun görev dağılımı içerisinde bulunmaktadırlar. Buradan da bu

66 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 58.; Brosius, a.g.e., s. 17.
67 Herodotos, III, 68-79.
68 Toteva, a.g.m., s. 210-211.

57

kişilerin Pers soyundan geldiklerini ve yönetimde söz sahibi olduklarını

anlıyoruz.69

Bu ihtilalden sonra devletin başına I. Darius geçti. I. Darius, Akamenid

hanedanını ikinci derece bir koluna mensuptu. Babası Histaspes idi. I.

Darius; kudretli, azimli ve teşkilatçı birisiydi. I. Darius kral olduğunda Araplar

dışında bütün Asya halkı Pers egemenliğindeydi. Araplar ise hiçbir zaman

Pers egemenliğine girmemişlerdi. Sadece Kambizes Mısır’a giderken yardım

etmişlerdi. Böylece Pers ile müttefik olduklarını göstermişlerdi.70

Asya’nın en önemli hükümdarlarından birisi olan I. Darius, eski sınırları

korumakla yetinmedi. II. Kyros ile başlayan fetih hareketlerine devam etti. Yer

yer çıkan isyanları bastırarak ülke bütünlüğünün parçalanmasına engel oldu.

Böylece Pers imparatorluğu, o zamanın dünyasının en güçlü devleti haline

geldi. Öyle bir devlet teşkilatı oluşturmuştu ki, bu teşkilat Pers İmparatorluğu

yıkılana kadar sarsılmadan devam edecekti.71 Hatta bu teşkilatı İskender de

değiştirmeden kullanmaya devam edecektir.

Persler çok farklı uluslardan oluşan bir devletti. Bu milletlerden büyük

bir imparatorluk inşa etmek hayli zordu. Çünkü imparatorluk dış işlerinde

merkeze bağlı ama iç işlerinde serbest hareket eden eyaletlerden

oluşuyordu. Bu eyaletler de merkeze çok sağlam bağlarla bağlı değildi.

Küçük bir isyanda dağılabilecek bir yapıdaydılar. Bu nedenle merkezde

yaşanan küçük bir otorite boşluğu, bu halkların isyan etmesine neden

olabiliyordu. Kambizes’in son aylarındaki isyan ve sonrasındaki otorite

boşluğunda da böyle olmuştu. Bu nedenle I. Darius, ülkeye birlik fikrini

yerleştirmek için çok çaba sarf etti. Hatta kan akıtmak zorunda kaldı.

İlk isyanlar Susa ve Babil’de çıktı. I. Darius bu isyanları bastırdı.

Babil’e karşı ordu toplamak için Medya’dan uzaklaşınca, Medler isyan etmek

için fırsat bulmuştu. Bu hareket bir isyandan ziyade bir ihtilal niteliği

69 Burn, Andrew Robert, Persia and the Greeks:The Defence of the West C. 546-478 B.C., London,
Stanford University Press, 1984, s. 94.
70 Herodotos, III, 88.
71 Mansel, a.g.e., s. 255.

58

taşıyordu. Bu ihtilal Zagros bölgesine hatta eski Asur topraklarına kadar

yayıldı. I. Darius bu isyanı da bastırdı. Bu mücadelesini Babil’den Ekbatan’a

giden yol üzerindeki Behistun Kayası’na yazmış ve savaş sahnelerini

resmetti.72 Farsça, Elamca ve Babilce olmak üzere üç dilli yazılan yazıtta;

Darius’un başarıları, seferleri ve ülkesi için yaptığı reformlardan

bahsedilmektedir. Ayrıca bu yazıtta Midia ve Ermenistan’daki isyanlardan,

Midia’nın Fravartiş ve Asagarta’nın Çissantahma kentlerindeki

ayaklanmalarından söz edilmektedir.73

Diğer taraftan Lidya satrabı Oroites de isyan etti. Daskileion satrabını

oğluyla birlikte öldürdü. Sonra Sisam tiranı Polikrates’i öldürdü ve Kapadokya

üzerine yürüdü. I. Darius, gönüllü askerler arasından Bagaios adında bir

kişiyi seçti ve Oroites’in öldürülmesi görevini ona verdi. Bagaios da M.Ö. 519

yılında Oroites’i öldürdü ve isyan da böylece sona erdi.74 Bagaios, Sparta’ya

gelip buradaki isyanı bastırdıktan sonra Sisam adası, Gemlik ve Midilli adası

bölgelerine giderek buralardaki isyan hareketlerini bastırdı. Kısa sürede

bölgeyi ve bazı Kuzey Ege adalarını Pers hâkimiyetine bağladı.

A. Orta Asya İskit (Saka) Seferi (M.Ö. 518)

I. Darius, M.Ö. 518 yılında Sakalar üzerine de bir sefer düzenlemiştir.

Pers kralı, Behistun kitabesinde sivri başlıklı Sakaların ülkesine sefer

yaptığını, onların bir kısmını yendiğini, bir kısmını öldürdüğünü, liderlerinden

birisi olan Sakunkha’yı esir ettiğini bildirir. Bu sefere ait daha fazla bilgi

yoktur. Fakat Zeki Veli Togan’ın Polyen’e dayanarak verdiği bilgiye göre, I.

Darius, Sakalar ile yaptığı savaşta bir hileye başvurmuştur. Kendi askerlerine

72 Georges, Jean; Yazı, İnsanlığın Belleği, çev: Nami Başer, İstanbul, Yapı Kredi Yayınları, 2002, s.
122.
73 Melikov, Rauf; çev: Naile Ağababa, “Sagartiler”, Turkısh Studies, International Periodical For
the Languages: Literature and History of Turkish or Turkic, Volume 5/2, Spring 2010, s. 735-
745.
74 Herodotos, III, 128.

59

Saka kıyafetleri giydiren I. Darius, Sakaları yenmiş ve onların çöllere

kaçmasını sağlamıştır. Sirak adında bir çoban Sakalar’ı takip eden Darius

kuvvetlerini bilerek yanlış yola göndermiş ve çöl içlerine doğru hareket

etmelerini sağlamak suretiyle ülkesini ve Sakaları kurtarabilmiştir. Darius,

sadece Sakunkha adlı Saka liderini esir almış diğer Saka boyları ve liderleri I.

Darius’tan kurtulmuştur.75

I. Darius da II. Kyros gibi bozkırda yaşayan İskitler üzerine sefere

çıkmıştı. Be seferde göçebe kavimleri yenmeyi, yenemezse de onları

korkutup durdurmayı hedefledi. Fakat bu göçebe kavimler üzerine yapılan

saldırılar Perslere önemli olmayan küçük başarılardan başka bir şey

getirmedi.76

Buna benzer bir isyan’da Mısır’da çıktı. Bu zamana kadar çıkmış olan

küçük isyanları bastıran I. Darius, Mısır’a doğru harekete geçti. Çünkü Mısır

Pers için hem iyi bir ticaret merkezi ve tahıl deposuydu hem de güvenlik için

son derece önemliydi. İsyan eden Mısır valisi Argandes’i öldürttü. İsyanı

bastırdı. Mısır’lı kâhin ve rahiplere iltifatlarda bulundu. Onlara hediyeler

sundu. Böylece halkın da sevgisini kazandı. Mısır’ı teşkilatlandırdı ve Pers

egemenliğine tekrar bağladı (M.Ö.517).

I. Darius, tahta geçtikten sonra yedi yıl boyunca iç isyanlarla uğraştı.

Yedi yıl boyunca ordusu, kendisi ve komutanlarıyla birlikte sükûneti

sağlamaya çalıştı. Kendisine karşı hükümdarlık ilan eden dokuz kralı yendi

ve onları esir etti. Sonunda ülkesinde birliği ve sükûneti sağlamayı başardı.

II. Kyros’un kurduğu ve Kambizes’in sınırlarını genişlettiği imparatorluğu

tekrar tesis etti. Bu imparatorluk, o zamana kadar kurulmuş en muazzam ve

en geniş sınırlara sahip tek imparatorluktu.

I. Darius, yerel hanedanlıkları ortadan kaldırmamıştı. Onların varlığını

kendisi ve ülkesi için bir tehlike olarak görmüyordu. Kendisine bağlı bu

hanedanların dinlerini yaşamalarına, dillerini konuşmalarına kanunlarını

75 Durmuş, İskitler (Sakalar), s. 70.
76 McNeill, a.g.e., s. 89.

60

uygulamalarına ve özel kurumlarının işlemesine müsaade etti. Kudüs’e

dönen Yahudiler, bu müsadeden istifade ederek mabetlerini yeniden

kurdular. Asya Grekleri sitelerini, Fenikeliler krallarını, hâkimlerini, Mısırlılar

geleneklerini muhafaza etmişlerdi.77 Fakat tüm bu yerel yönetimler üzerinde

onların hepsinin idarecisi olarak Pers kralı bulunuyordu. Ülkede idaresinde

yirmi ile otuz üç arasında satraplık olduğu biliniyordu. Bu bilgi Herodotos’tan

verilen bilgiydi.

I. Darius zamanına kadar yakındaki coğrafyalar fethedilmişti. Sadece

iki bölgeye sefer düzenlenmemişti. Buralar doğuda Hindistan batıda ise

Trakya ve Yunanistan kara topraklarıydı. Kuzeyde bulunan Karadeniz,

Kafkas dağları, Hazar Denizi ve geniş bozkırlar kuzeye doğru ilerlemeyi

durduran doğal engellerdi. Güneyde ise Afrika ve Arabistan çölleri ile Umman

denizi bulunuyor ve güneye doğru ilerlemeyi sınırlıyordu. Bu durumda I.

Darius Hindistan ve Yunanistan üzerine sefere çıkmalıydı.

B. Hindistan Seferi (M.Ö. 512)

I. Darius, M.Ö. 512 yılında hazırlamış olduğu büyük bir ordu ile

Hindistan bölgesine doğru sefere çıktı. İlk olarak Pencap bölgesini aldı. Ganj

nehrine doğru ilerledi. Böylece İndus havzası Pers egemenliğine girdi.

Hindistan’ın Pers sınırlarına dâhil edilmesi çok önemliydi. I. Darius, Orta Asya

ve Uzak Doğu ile Akdeniz’i birleştirmek istiyordu. Bu başarı I. Darius’un

hedefine ulaştığının bir göstergesidir. Ayrıca Hindistan altın madeni

bakımından oldukça zengindi. Böylece Hindistan’ın yer altı zenginlikleri de

Pers hazinesine dâhil oluyordu. Tüm bu fetihler Perslere büyük bir ekonomik

güç sağlayacaktı.78

77 Günaltay, a.g.e., s. 170.
78 Diakov, a.g.e., s. 197.

61

I. Darius, sınırlarını doğuda ulaşabileceği son noktaya kadar

ulaştırmıştı. Şimdi sırada batı, yani Yunan seferi vardı. Eğer Yunanistan

alınırsa, boğazlardan gelebilecek herhangi bir tehlike önlenecekti. Fakat

Darius bu sefere çıkmazdan önce denizin ilerisindeki İskitler üzerine bir

sefere daha çıkacaktı.

C. İskit Seferi (M.Ö. 512)

İskit, Mısır ve Hindistan seferlerinden hemen sonra, I. Darius Deniz’in

ötesindeki Sakalara karşı sefere çıkmayı planladı.79 Bu sefer, Eskiçağ

tarihinin en önemli olaylarından birisidir. Bu sefer, daha sonra ortaya çıkacak

olan İyon İsyanının da sebebi kabul edilir. Asıl hedefi Yunanistan’ı ele

geçirmek olan Pers kralı bu sefere çıkarken, bir taraftan Karadeniz’in

kuzeyindeki bozkırlarda oturan İskitlere gözdağı vermeyi bir taraftan da

Karadeniz bölgesinde ticarii faaliyetler yürüten Yunanlıların ekonomisine

darbe vurmayı planlıyordu.80 Darius, daha önce Seyhun boylarında İskitlerle

karşılaşmıştı. Onların güçlü olduğunu biliyordu. Bu seferden önce,

Kapadokya satrabı Ariaramnes’ten Karadeniz’e kadar giderek seferin

güvenliğini sağlaması için bir ön hazırlık yapmasını istedi.

Sefer için gerekli hazırlıklar yapıldıktan sonra I. Darius, yedi yüz bin

askerden oluşan ordusuyla beraber M.Ö. 514 yılında başkent Susa’dan İskit

ülkesine doğru hareket etti. M.Ö. 512 yılında Anadolu’yu aşarak İstanbul

Boğazı’na geldi.

Sisam’lı Mandrokles adındaki Yunan asıllı bir mühendisin İstanbul

Boğazı üzerine yaptığı köprüyü inceleyen I. Darius, boğazın başına beyaz

taştan iki tane sütun diktirmiş; bunlardan birisinin üzerine Asur, diğerinin

79 Durmuş, İskitler (Sakalar), s. 71.
80 Tekin, a.g.e., s. 92.

62

üzerine de Helen alfabesiyle savaşa katılan tüm halkların listesini

yazdırmıştır. Boğaz üzerindeki bu köprü denizin üzerine gemilerin yan yana

sıralanmasıyla oluşturulmuştu. Çünkü boğazın geniş ve uzun olması

üzerinde boydan boya bir köprü yapmayı zorlaştırıyordu. Ayrıca boğazdaki

akıntı da köprü yapımına engeldi. Suya bırakılan gemiler akıntıdan da

yararlanılarak başka bir tekne yardımıyla köprü kurulacak yere getiriliyordu.

Demirler aracılığıyla birbirine bağlanan bu gemilerin üzerine uzunlamasına

kalaslar yerleştiriliyordu. Bu tahtaların da üzerine enlemesine çakılan tahtalar

köprüyü oluşturuyordu.81

I. Darius, köprüyü inceledikten ve anıtını diktikten sonra köprüden

geçerek Trakya içlerine doğru yöneldi.82

I. Darius’un ordusuna, Anadolu ve Ege satraplıklarından katılımlar

olmuştu. Bu sayede ordusu güçlendi. I. Darius donanmasını, karadan giden

ordusunu Tuna nehrinde karşılaması için Karadeniz’e gönderdi. Ordu

Tuna’ya ulaşınca I. Darius, ordusunu tıpkı İstanbul boğazında olduğu gibi,

sandallardan yapılmış bir köprü üzerinden karşı tarafa geçirdi. Bu köprü

boğaz üzerindeki kadar büyük güçlü ve sabit değildi. Buradaki köprüyü de

yan yana dizilmiş gemiler oluşturuyordu. İyonyalı birlikleri bu köprüye bekçi

olarak bıraktı. İyonyalılar, bu köprüyü altmış gün boyunca koruyacaklar eğer

bu süre sonunda Pers ordusu gelmezse köprüyü yıkıp geri döneceklerdi.83 I.

Darius, köprüyü emanet ettikten sonra Tuna nehrini geçerek denizin

ötesindeki İskitler üzerine yürüdü ve onları aramaya başladı.84

İyonyalılar köprüyü beklerken İskitler bu görevi terk etmelerini ve

ülkelerine dönmelerini istemişse de onlar sözlerine sadık kaldı. Köprüyü

yıkmış gibi yapıp beklemeye devam ettiler. Çünkü onlar Pers

İmparatorluğu’nun gücünü biliyorlardı. Daha önce Perslere isyan eden

81 Arslan, Murat; İstanbul’un Antik Çağ Tarihi: Klasik ve Helenistik Dönemler, İstanbul, Odin
Yayıncılık, 2010, s. 58.
82 Herodotos, III, 87.
83 Dandamaev, a.g.e., s. 148.
84 Mansel, a.g.e., s. 255.; Memiş, İskitler’in Tarihi, Konya, Çizgi Yayınları, 2004, s. 29.

63

kavimlerin cezalandırıldığını, eğer kendileri de ihanet ederlerse kendilerinin

de cezalandırılacağını düşünüyorlardı.

I. Darius’un üzerlerine geldiğini haber alan İskitler komşu kabilelerden

yardım istemeye başladılar. Birlik olma çağrısı yaptılar. Persleri beraber

hareket ettikleri takdirde yenebileceklerini, aksi halde Perslerin onların

tamamını teker teker yenebileceğini söyledi. Bu ittifak çağrısından sonra,

Geloni, Budin ve Sauromat kralları İskitlere yardım etmeyi kabul ettiler. Fakat

kuzeyde yaşayan kabileler, böyle güçlü bir kumandana karşı savaşmaktansa,

ona tabi olmanın daha uygun olacağını bildirdiler.85

Bunun üzerine Perslerle kendi başlarına mücadele etme kararı alan

İskitler, topraklarını azar azar bırakarak geri çekilmeye karar verdiler. Darius

da bu sırada ilerlemeye devam ediyordu. Don nehrini geçmiş olan Darius,

Volga nehrine ulaşmak üzereydi. İskitler ise Pers ordusunun önünden geri

çekilmeye başlamıştı. Geri çekilirken de otlak ve ekili arazileri yakıyorlar,

kuyu ve çeşmeleri de kurutuyorlardı.86

Bu askeri sefer bir türlü askeri mücadeleye dönüşmüyordu. Pers

orduları karşısında savaşacak bir düşman kuvveti, İskit ordusu göremiyordu.

Gün geçtikçe Pers ordusu yoruluyor ve yıpranıyordu. Erzakları azalıyordu.

Hayvanlarının yiyecekleri de bitmek üzereydi. Bazen içecek su bulmakta bile

zorlanıyorlardı. Zaten Tuna üzerinde kurulmuş olan köprünün savunma

süresi de gün geçtikçe doluyordu. Bu da Pers kralı I. Darius’u

endişelendiriyordu. İskit cephesinde ise bir huzursuzluk yoktu. Bulundukları

bölge kendi ülkeleriydi. Yiyecek ve içecek sıkıntısı çekmiyorlardı. Coğrafyayı

çok iyi bildikleri için savaşmakta acele etmiyorlardı. Kendi topraklarında

olmanın vermiş olduğu avantajı sonuna kadar kullanmayı düşünüyorlardı.

Bu amansız ilerleyişin faydasız olduğunu düşünmeye başlayan I.

Darius, İskit kralı İdanthyrsos’a bir haber gönderdi. İskit kralına; kendisini

güçlü hissediyorsa kaçmayıp savaşmasını, eğer kendisinde savaşma gücünü

85 Herodotos, IV, 118-119.
86 Herodotos, IV, 122, 343.

64

görmüyorsa, huzuruna çıkıp kendisine haraç olarak toprak ve su getirmesini

istedi. Bunun üzerine İskit kralı da I. Darius’a bir cevap verdi. Ondan

korkmadığını, kendilerinin kentleri ve dikili ağaçları olmadığından dolayı

savaşa girmek istemediğini; fakat atalarının mezarlarını bulursa o zaman

savaşacaklarını bildirdi.87

Bu seferde daha fazla zaman kaybetmenin gereksiz olduğunu anlayan

I. Darius, ordusunu topladı ve geri çekilmek zorunda kaldı.88 Askerleriyle

birlikte köprünün süresi dolmadan Tuna nehrinden geçerek geri döndü.

Böylece başarısızla sonuçlanan İskit seferi sona erdi (M.Ö. 512).

Bu seferdeki başarısızlığından dolayı Persler bir daha Kuzey Avrupa

üzerine sefere çıkmadı. Aslında I. Darius, ordusunu ve ülkesini büyük bir

felaketten kurtarmıştı. Çünkü sefere devam etseydi büyük ihtimalle İskitlerle

karşılaşamayacaktı. Yiyecek ve içecek sıkıntısı baş gösterecek ve ordusu

daha önce Kambizes’in ordusunun Etyopya seferinde olduğu gibi bu seferde

dağılıp gidecekti, toparlanabilen kuvvetler de Tuna nehrindeki köprü

olmayacağı için ülkesine dönemeyecekti.

İskit seferi başarısızlıkla sonuçlanmış olsa da I. Darius, Trakya ve

Makedonya topraklarını ele geçirmişti. I. Darius İskit seferine çıkarken,

Avrupa topraklarında Daskileion satrapı Megabazos komutasında bir birlik

bıraktı. Kendisi İskit seferine devam etti. Bu birlik hem güvenliği sağlayacak

hem de bölgedeki diğer şehirleri fethedecekti. Nitekim I. Darius seferindeyken

Megabazos, bölgedeki Pers egemenliğinde olmayan tüm kentleri Pers

egemenliğine bağladı.

Megabazos ve kuvvetleri daha sonra Çanakkale çevresindeki Pers

hâkimiyetini kabul etmeyen Paionia’yı ele geçirdiler. Trakya içlerine kadar

ilerlediler ve buradaki tüm kentleri de Pers egemenliğine dâhil ettiler. Bir daha

87 Durmuş, İskitler (Sakalar), s. 71-72.
88 Durmuş, İskit İmparatorluğu’nun Yıkılış Nedenleri, s. 199-214.

65

sorun çıkarmamaları için de halkın bir kısmını sürgüne gönderdiler ve

bölgedeki halkı asimile ettiler.89

I. Darius dönüşte Sardes’e uğradı. Milet tiranı Histaios’a İskit

seferindeki başarılarından dolayı Myrkinos’un yönetimini, Midillili Koes’e ise

Mytilene’nin yönetimini verdi.90 Fakat Daskleion satrabı Histaios’ın Perslere

sadık kalmayabileceği söyledi ve Myrkinos’un ona verilmemesi konusunda I.

Darius’u uyardı. Darius da Histaios’ı kendisine danışman yapacağını söyledi.

Histaios’u da yanına alarak başkent Susa’ya döndü. Histaios’un yerine Milet

tiranlığına Histaios’un damadı ve yeğeni olan Aristagoras getirildi.91

Pers kralları savaşlar haricinde yazlık ve kışlık olarak ayrılan ve İran

coğrafyasında bulunan saraylarında yaşıyordu. Sadece büyük ve önemli

seferlere çıkılacağı zaman başkentten ayrılan krallar seferden hemen sonra

da geri dönüyordu. İyi organize edilen ve başarıyla sonuçlanan seferlerden

sonra fethedilen bölgede Pers asıllı yöneticiler bırakılıyordu. Bu yöneticiler bu

şehri büyük kral adına yönetiyor, vergi alıyor ve onları gelebilecek saldırılara

karşı koruyordu.92

Bu esnada İstanbul tiranı Ariston, Perslere karşı bir isyan çıkardı.

Boğazda yer alan köprüyü ve I. Darius anıtını yıkmak istedi. Bu isyan kısa

sürede bastırıldı.

I. Darius ülkesine dönmeden önce tüm kuzey ve batı Anadolu’da

güvenliği sağlamıştı. Sardes satraplığına Artaphernes’i atadı. Otanes adlı bir

kişiyi ise deniz ve kıyı komutanlığına atadı.

Otanes; İstanbul, Kadıköy, Altonoluk ve Ayvacık’ı aldı. Mytilene’den

Koes’in kendisine gönderdiği gemiler yardımıyla İmroz, ve Limni adalarını ele

geçirmişti.

89 Balcer, a.g.e., s. 157.
90 Herodotos, V, 11.
91 Herodotos, V, 30.
92 Brosius, a.g.e., s. 13.

66

I. Darius’un İskit ve Kuzey Anadolu seferinin amacı vergi ve ganimet

elde etmek, o ülkelerin altın ve gümüş gibi değerli madenlerine sahip olmak

ve en önemlisi de Kuzey Çanakkale bölgesinde güvenliği sağlamaktı. Bu

seferden sonra Trakya ve Karadeniz’in batı kıyıları Pers egemenliğine

girmişti. Böylece boğazların kontrolü de Perslerin eline geçmişti. Boğazların

ele geçirilmesiyle birlikte, özellikle Karadeniz’deki kolonilerle ticaret yapan

Atina, ekonomik olarak zarara uğradı. Seferin amaçlarından birisi de

şüphesiz bu olmalıydı. Yunan devletini ekonomik olarak yıpratmak demek,

batıda yer alan Pers satraplıklarına yer yer müdahale eden Yunanlıları

engellemek demekti.93 Sonuçta, bölgede daha çok amfora ve seramik ihraç

eden Atina ve Batı Anadolu’daki kentlerinin özellikle Karadeniz ile bir koloni

ağı kurmuş olan Milet’in, Karadeniz’le devam eden ticareti engellenmiş

oluyor, bu ticaret Pers kontrolüne geçiyordu.94

I. Darius’un bu seferi Yunan kolonilerinin ticari faaliyetlerine önemli bir

darbe vurmuştu. Ticarette yaşanan bu sıkıntı, özellikle gelişmiş bir ticaret

ağına sahip olan İyonya bölgesinde Perslere karşı hoşnutsuzlukların

oluşmaya başlamasına neden olacaktı.

I. Darius’un Avrupa topraklarında Megabazos komutasında bırakmış

olduğu ordu başarısızlıkla sonuçlanan İskit seferinde bulunmuş, yorgun

askerlerden oluşmaktaydı. I. Darius Susa’ya dönerken bölgeden huzur ve

güven içerisinde ayrılmıştı. Aslında boğaz kıyısındaki kentler, Pers

hâkimiyetini kabul etmiş gibi görünseler de tam olarak Pers egemenliği altına

girmemişlerdi. Megabazos, Trakya içlerine kadar ilerlemiş olsa da boğazlar

ve çevresinde yaşayan halkla ilgili bir düzenleme yapılmamıştı. Paionia

bölgesine de bir ordu yerleştirilmemişti.95

I. Darius’un bu seferiyle sağlanan batı güvenliği, aslında birkaç yıl

sürecek bir barış ve sükûnet döneminin başlangıcıydı. Bu rahat dönem Batı

Anadolu’da bulunan kent devletlerinin ekonomik yapısında da kendini

93 Olmstead, a.g.e., s. 240.
94 Balcer, a.g.e., s. 158.
95 Burn, a.g.e., s. 136.

67

göstermeye başlamıştı. Ekonomik açıdan gelişen bu şehirler sikke basımını

artırmıştı. Kizikos ve Lapseki kentleri sikke basımında ilerleme kaydetmişler,

Foça ve Mitilene kentleri elektron sikkeler basmışlardı.∗ Çanakkale, Limni,

Gökçeada ve Bozcaada kentleri de bastıkları sikkelerle ön plana çıkmaya

başlamışlardı.

D. İyonya İsyanı (M.Ö. 499)

İskit seferinden sonra boğazlar, Trakya, Marmara Denizi ve Karadeniz

kıyıları Pers kontrolüne geçmişti. Bu da İyonyalıların Karadeniz ticaret

kolonileriyle ticaret yapmalarına engel oluyordu. Karadeniz’den Ege’ye doğru

yapılan buğday ticareti sekteye uğramıştı.96 Artık Asya ile Avrupa tek bir

idarenin kontrolündeydi. İki kıta arasındaki ulaşım boğazlar üzerinden

sağlanmaktaydı. Bu da İyonya ekonomisinin iyice zayıflamasına yol açıyordu.

İyonya’da tarımla uğraşanlar topraklarını genişletemiyor, ticaretle uğraşanlar

da çevrede yeni koloni kuramadıkları gibi gün geçtikçe mevcut kolonilerini de

kaybediyorlardı. Bu durmlardan ortaya çıkan rahatsızlık bir şekilde dışa

vurulacaktı. Tüm bu nedenlerle M.Ö. 6. yüzyılın sonunda İyonya’da büyük bir

kaynaşma başlayacaktı.97

M.Ö 6. yüzyılın sonlarına doğru Atina’dan Hippias’ın kovulmasıyla

tiranlık ortadan kalkmıştı. Hippias da Anadolu’ya geçmiş, Perslerle iş birliği

yapmaktaydı. Hippias, Atina’dan intikam almak istiyordu ve bunun için de

Atina’nın Perslerin eline geçmesini istiyordu. Böyle olursa kendisi Atina’nın

kontrolünü tekrar elde edebilecekti. Bunun üzerine Atina, Sardes’e elçiler

∗ Elektron sikke, altın ve gümüş karışımından yapılmaktadır. Ayrıntılı bilgi için bk.: Tekin, Oğuz;
“Sikkeler, Devletler, Hükümdarlar; Eskiçağ’da Anadolu’da Paranın Siyasal, Kültürel ve Ekonomik
Rolü”, Osmanlı Bankası Arşiv ve Araştırma Merkezi, 2006, (Erişim):
http://www.obarsiv.com/pdf/vct_oguz_tekin.pdf, 01.07.2013.
96 Tekin, a.g.e., s. 95.
97 Mansel, a.g.e., s. 266.; Tekin, a.g.m., s. 232.

68

göndermiş ve Perslerle anlaşmaya çalışmıştır.98 Atina ile Sardes satrabı

Artaphernes arasında Hippaias yüzünden bir gerginlik oluşmaya başladı. O

dönemde Atina’da tiranların kovulmasından dolayı bir karışıklık ortamı vardı,

fakat Anadolu’da sakin bir durum söz konusuydu. Anadolu’daki tiranlar,

Atina’dan kovulan tiranların kendileri için bir tehlike olduğunun farkına

vardıklarından Persleri desteklemişlerdir. Çünkü Batı Anadolu’da Pers

hâkimiyetinin devam etmesi demek, kendi iktidarlarının da devam etmesi

demekti. Zaten burada iç işlerinde serbesttiler. Başkent Susa’ya da uzak

oldukları için bölge satrabıyla iyi geçinmeleri iktidarlarının devamı için

yeterliydi. Buna rağmen Batı Anadolu’da özgürlük ve demokrasi isteyen bir

grup vardı ve tiranlar da dâhil hiç kimse bu grubun olabileceğini

düşünmüyordu. Tiranlar arasında fikir ayrılığı vardı. Bazıları, Pers

egemenliğinde kalmayı isterken bazıları tiranlığı kaldırıp özgür olmayı

düşünmekteydi.99 Batı Anadolu’da Perslerden önce de var olan tiranlık

sisteminin Persler bölgeye geldikten sonra değişikliğe uğrayıp uğramadığı

konusunda bilgimiz yoktur. Bildiğimiz tek şey tiranlık sisteminin kullanılmaya

devam edilmiş olmasıdır.

M.Ö. 510-500 yıllarında Sisam Adası ve Atina, İtalya kıyılarına seferler

düzenlemeye başladı. Bu seferlerden sonra Milet kentinin batıdaki pazarları

kapanma riskiyle karşı karşıya kaldı. Zaten İyonyalılara ekonomik alanda

rakip olan Fenike’li tüccarların Persler tarafından himaye edilmesi, diğer

taraftan İyonyalıların Mısır’daki en büyük ticaret merkezi olan Navratis’in

M.Ö. 525 yılında yine Persler tarafından tahrip edilmesi İyonya için ekonomik

sıkıntıların baş sebepleriydi. Ekonomik olarak zor bir sürecin başladığı ve

hissedildiği Milet kentinin satrabı Aristagoras bu sıkıntıyı aşmak için çareler

aramaya başladı. Bu dönemlerde ülkesinden kovulmuş olan bir grup Naksos

vatandaşı Milet’e gelerek Aristagoras’tan kendilerini geri götürmeleri için bir

askeri birlik istedi. Fakat Milet satrabı bu isteği gücünün yetersiz olduğunu

ileri sürerek reddetti ve I. Darius’un kardeşi satrap Artaphernes’den yardım

98 Murray, O.; The Ionian Revolt: CAH 4, Second Edition, Oxford, Oxford University Press, 1989, s.
465.
99 Herodotos, IV, 137.

69

istedi. Artaphernes, Aristagoras’a güveniyordu. I. Darius’un da iznini aldıktan

sonra hazırladığı iki yüz gemilik donanmayı Megabates’in komutasında

Aristagoras’a gönderdi.100

Persler için Naksos’a karşı yapılan bu seferin ilk baştaki amacı

Avrupa’daki değerli metallerin kontrolünü ele geçirmekti. Aristagoras’ın amacı

ise sıkıntıda olan ekonomisini canlandırarak eski gücüne kavuşmaktı. Ayrıca

bu sefer sırasında Kyklad Adalarını da alarak I. Darius’un güvenini kazanmak

istiyordu. Fakat Aristagoras ile anlaşmazlığa düşen Megabates Naksos’a

gizlice bir haberci gönderdi. Naksoslular da gelecek olan saldırıya karşı

hazırlık yaptılar. Kuşatma başladı. Böyle bir savunma beklemeyen

Aristagoras savaşta yenildi ve geri çekildi.101

Milet’in ticari faaliyetleri kısıtlanmıştı. Perslere ödemesi gereken

verginin zamanı gelmişti. Gittikçe kötüleşen ekonomik durum ise bu verginin

ödenmesini güçleştiriyordu. Zaten çıkılan Naksos seferinden da başarısız

dönülmüş, ekonomik bir ferahlık beklenirken tüm harcamalar kasadan

karşılanmak zorunda kalmıştı. Bu döneme denk gelen demokrasi

hareketlerinden etkilenen Aristagoras bu hareketten faydalanmayı da

düşünmüş olmalıdır.

Bu savaştaki malubiyetinden dolayı suçlanacağını düşünüyordu.102

M.Ö. 499 yılında Milet tiranı Aristagoras yukarıdaki sebeplerden dolayı

Perslere karşı ayaklandı. Aslında ayaklanmaktan başka çaresi de yoktu.

İçerisinde bulunduğu ekonomik sıkıntılar bu ayaklanmayı mecbur kılmıştı.

Aristagoras, kendisine bu isyanda destek verecek yandaşlar aramaya

başladı. Atina’ya gitti, buradan kendisine destek ve yardım için söz aldı.

Ayaklanırken diğer tiranları da kendi yanına çekti. Hemen hemen herkes bu

isyana destek veriyordu. Sadece tarihçi Hekataios isyana karşıydı. Fakat

onun karşı çıkması isyanın çıkmasına engel olamadı. Onu kimse dinlemedi

100 Murray, a.g.e., s. 473.; Tekin, a.g.m., s. 233.
101 Tekin, a.g.m., s. 233.
102 Tekin, a.g.e., s. 95.

70

ve ayaklanma kararı verildi.103 Önce İyonya, Karya, Aiolis bölgelerinde

yayılan isyan sonra Çanakkale kıyılarına kadar genişledi. Bu esnada

Megabazos’un bölgedeki hâkimiyetine de ara verilmişti. Bu isyan Persler ve I.

Darius için Avrupa’ya yayılmanın yedi yıl gecikmesine neden olacaktı.104

Aristogoras, Miletliler isyana kendi istekleriyle katılmış gibi görünsünler

diye tiranlıktan çekilmişti. Milet’de sözde bir demokrasi kurulmuştu.

Herodotos bu demokratik sistemin tüm İyonya bölgesine yayıldığını

söylemektedir. Aristogoras, Naksos adasındaki seferden döndükten sonra

Avşar koyunda demirlemiş olan donanma ve donanma komutanını isyana

teşvik etmek için elçiler yolladı. İskit seferinde göstermiş olduğu başarılardan

dolayı kendisine Mytilene yönetimi verilen Koes, burada taşlanarak öldürüldü.

İskit seferine katılmış olan Namurt Koyu tiranı Aristagoras ise kovuldu. Buna

benzer yaşanan diğer olaylarla tüm İyonya şehirlerine yayılan isyan

neticesinde tiranlar devrilmişti. Aristogoras tiranları yönetimden devirdikten

sonra her kentin halkının bir komutan seçmesini emretti. Kendisi de

İyonya’nın elçisi olduğunu ilan ederek Sparta’ya hareket etti.105 Öyle

anlaşılıyor ki I. Darius’un koyduğu vergiler yüzünden Pers baskısı iyice

hissedilir olmaya başlayınca yerel yöneticilerle satraplar arasındaki ilişkilerin

de Pers lehine ilerlemesi Batı Anadolu’da rahatsızlığa yol açmış ve kentlerin

sözde özgür olma isteğiyle bir isyana dönüşmüştür.

Tüm İyon kentlerinde tiranlığa son verilmesi Aristogoras’ın

öncülüğündeki demokratikleşme sürecinin işlediğini göstermektedir. Fakat

aslında bu isyanın temelinde siyasi değil ekonomik nedenler yatmaktaydı.

Çünkü Persler bu bölgeyi fethettiği zaman bir direniş olmamıştı. Ekonomik

daralmalar başlayınca isyan çıkmıştı. Bu isyanın oluşması için Pers

yönetimiyle yaşanmış politik bir sorun yoktu. Darius buraya geldiği zaman

Milet, Perslerin tüm şartlarını kabul etmiş ve Pers egemenliğini tanımıştı.

Oysa Milet dışındaki kentler savaşmayı tercih etmişler, sonra da kentlerini

103 Herodotos, V, 36.; Tekin, a.g.m., s. 233.
104Cawkwell, George; The Greeks Wars: The Failure of Persia, Oxford, Oxford University Press,
2005, s. 61.
105 Herodotos, V, 36-38.; Tekin, a.g.m., s. 233.

71

terk etmişlerdi. İlk dönemlerde Pers varlığını kendi varlıklarının teminatı

olarak gören bu kentler daha sonra bu durumun ekonomik ya da siyasi olarak

kendi aleyhlerine olduğunu düşünmüş olmalılardır ki, merkezi yönetime karşı

isyan hareketi başlattılar.

Sonuç olarak bu isyan iki çıkar gücünün ortasında kalmış zengin

kentlerin sözde demokrasi hareketiydi. Aslında tiranlar kendi varlıklarının

devamı için Persleri, Persler de kurmuş oldukları sistemin devamı için

tiranları desteklemişlerdi. İsyanın başlangıç noktasının ekonomik açıdan son

derece gelişmiş olan İyonya’da başlamış olması bu isyanın temel sebebinin

ekonomik kaygılar ve bireysel çıkarlar olduğunu açıkça gözler önüne

sermektedir.

Herodotos isyan eden kentleri İyonya, Karya, Ayolya ve Kıbrıs olarak

saymaktadır.106 Yunan kentleri özgürlükleri için birlik oluşturamamışlardır.

Sparta bu dönemde kral Kleomenes yönetimindeydi. Atina da Pers

imparatorluğu dışındaki bölgenin en önemli gücüydü. Aristogoras, Sparta’dan

yardım istemişti. Fakat Sparta ona yardım etmedi. Çünkü Sparta o dönemde

Argos şehrinin ve içerde Helot’ların∗ isyanıyla meşguldü. Atina, Aristogoras’a

yardım etmeye karar verdi. Çünkü Pers varlığını kendi ülkesi için tehlikeli

görmekteydi. Melanthios komutasında bulunan yirmi gemilik bir donanmayı

İyonya’ya gönderdi. Bunun üzerine Çeşme de beş trireme∗∗ ile bu isyana

destek verdi.107 Korin, Aigina gibi güçlü ve büyük donanması olan şehirler ise

bu savaşa katılmayacaklardı. Kış boyunca savaş hazırlıklarını tamamlayan

Aristogoras, daha önce I. Darius’un sürgün ettiği Paionialıları yurtlarına geri

getirdi ve onları Paionia’ya yerleştirdi.

106 Herodotos, V, 98-126.
∗ Helot’lar, o dönemde Sparta’da yaşayan, hiçbir hakkı olmayan insan sınıfıdır.
∗∗ Trireme, bir savaş gemisi çeşididir. Bu dönemde kürekler yardımıyla yürütülürken üzerinde bir
yelken de bulunurdu. Savaş sırasında gemi üzerinde asker taşınırdı. Geminin özellikle ön kısmı
savaşta zarar görmemesi için sağlam yapılmış, sağlam malzeme ile donatılmıştı. Bu gemi savaş
stratejisi üzerine kurulmuştu. Sağlam mahmuzu ile düşman gemisine vurmak suretiyle onu
batırıyordu. Ayrıntılı bilgi için bk.:Morrison, J.S.; Coates, J.F.; Rankov, N.B.; The Athenian
Trireme, Secont Edition, Cambridge, Cambridge University Press, 2000.

107 Carry, M.; Gray, Lift D.; Litt D.; The Reing of Darius, Cambridge, Cambridge Üniversity Press,
1977, s. 221.

72

Atina ve Çeşme gemileriyle Sardes’e saldıran Aristogoras,

donanmanın başında kardeşini ve bir Miletliyi gönderip kendisi Milet’te kaldı.

Efes’e ulaşan isyancılar gemilerini burada bırakıp Sardes’e ulaştılar. Kenti ele

geçirdiler. Kent satrabı Artaphernes kente çekilmiş ve kendisini burada

savunuyordu. Kenti ele geçiren İyonyalılar Kibele tapınağını yaktılar.108 Bu

sırada karşı bir saldırı yapan Pers kuvvetleri İyonyalıları geri püskürttü. Bu

hamleden sonra kaçan İyonyalılar geri döndüler. Sardes’e saldırı haberini

alan Gediz ve yanındaki diğer Pers kuvvetleri hemen Sardes’e geldiler.

İyonya kuvvetleri onlar gelmeden kentten püskürtülmüştü. İyonyalıları takip

eden Pers kuvvetleri onları Efes’te yakaladı. Buradaki savaşı Persler

kazandı. İyonyalılar’ın büyük kısmı öldürüldü. Sağ kalanlar da kaçarak geri

dönmeyi başardı.109

Başarısızlıkla sonuçlanan savaştan sonra Atina ve Çeşme kuvvetleri

de geri çekildiler ve bir daha İyonya’ya yardım etmediler.

Aslında Persler, bu saldırı öncesinde bir seferberlik ilan etmişti. Savaş

hazırlığı yapılıyordu. Hazırlıkların uzun sürmesi, Sardes’in kuşatılmasına ve

kısmen zarar görmesine neden oldu. Fakat durumu haber alarak bölgeye

gelen Pers güçleri, kesin bir zafer kazanarak İyonyalıları geri püskürttü.

İyonya isyanı başından beri birlikten ve düzenden yoksundu. Eğer bu isyan

Pers-Yunan savaşlarının başlamasını beraberinde getirmemiş olsaydı

başarısız bir ayaklanma olarak kalmaktan öteye gidemeyecek, adından bile

belki hiç bahsedilmeyecekti.

Pers seferberliği sürerken Karya, Likya ve Kıbrıs da Perslere karşı

ayaklanmıştı. Bu ayaklanma bir ara Çanakkale yarımadası ve hatta Marmara

Denizi’ne kadar yayılmıştı. Fakat Pers ordusu hazırlıklarını tamamlayınca ilk

olarak İyonya kuvvetlerini yendi.

108 Briant, a.g.e., s. 148.; Brosius, a.g.e., s. 22.
109 Herodotos, V, 98-103.

73

Bu başarısız savaşa rağmen İyonyalılar yeni bir savaş için hazırlıklara

devam ettiler. Çanakkale üzerine bir gemi gönderdiler. İstanbul, Karia ve

bölgedeki diğer devletler bu hazırlığa destek olmak için yardımda bulundular.

İyonya isyanı sırasında Kıbrıs, Onesilos komutasında isyan etmişti.110

M.Ö. 498 yılında Pers donanması, daha önce isyan etmiş olan Kıbrıs üzerine

bir sefere çıktı. Pers ordusunun başında Artybios adlı bir komutan

bulunuyordu. Kıbrıs, Perslerin kendisine doğru bir sefere çıktığını haber

alınca İyonya’dan yardım istedi. İyonya da bir donanmayı Kıbrıs’a yardım için

gönderdi. Fakat bu donanma Kıbrıs’a ulaşmadan Kıbrıs Perslerin eline

geçmişti ve bu donanma yoldan geri dönmek zorunda kaldı. Kıbrıs

adasındaki tüm şehirler teker teker fethedildi. İsyan eden Onesilos öldürüldü.

Düzen sağlanıp, Kıbrıs’a bir yönetici atandıktan sonra donanma M.Ö. 497’de

Anadolu’ya döndü.111 Daha önce Pers hâkimiyetinde olan, bir yıl boyunca

isyan ederek bağımsız kalan Kıbrıs böylece tekrar Pers hâkimiyetine girdi.112

Efes’ten dönen Pers komutanları Daurises, Hymaios ve Otanes ki bu

komutanlar I. Darius’un damatlarıdır tüm Yunan kentlerini kendi aralarında

paylaştılar. Buraları yağmaladılar. İsyan eden Yunan halklarına bunun

bedelini ödetmek için harekete geçtiler.

Daurises, Çanakkale yarımadası kentleri üzerine yürüyerek

Çanakkale, Umurbey, Lapseki ve Bayramdere şehirlerini ele geçirdi.

Bayramdere’den Kemer’e geçerken Karyalılar’ın da İyonya’ya isyanda destek

verdiğini öğrendi. Bunun üzerine güneye yönelen Daurises, Karya üzerine bir

savaş düzenlendi. Bu savaşı Daurises kuvvetleri kazandı. Karyalılar geri

çekilmek zorunda kaldı ve Milet’ten yardım istedi. Milet kuvvetlerinin yardıma

gelmesiyle yeni bir savaş başladı. Bu savaşı da daha ağır bir sonuçla kesin

bir şekilde Daurises kazandı. Karya ve Milet birliklerini dağıttı. Karya

kentlerine doğru ilerleyen Pers kuvvetlerinin karşısına gece ani bir pusu

saldırısıyla çıkan Karyalılar Persleri bu savaşta yenmişler, ordu komutanları

110 Murray, a.g.e., s. 483.
111 Mansel, a.g.e., s. 268.
112 Zournatzi, a.g.e., s. 134.

74

olan Daurises, Amorges ve Sisimakes de dâhil tüm askerleri

öldürmüşlerdir.113

M.Ö. 497 yılında, Pers komutanı Hymaios, Marmara Denizi üzerine

yürüdü ve Gemlik’i ele geçirdi. Hymaios idaresindeki Pers kuvvetleri Marmara

bölgesi ile tüm Ayol kentini ele geçirdi. Ayrıca Tüm eski Çanakkaleliler de

Pers hâkimiyetine bağlandı. Hymaios, seferler esnasında Çanakkale’de öldü.

İyon ve Ayol topraklarının tamamını ele geçirmeyi hedefleyen Sardes

satrapı Artaphernes ve Pers generali Otanes, İyonyalılardan Urla’yı,

Ayollerden ise Namurt koyunu geri aldılar.114

 Bu sıralarda İyonyalılar arasındaki birlik iyice azaldı. Yer yer çıkan

İyon isyanları başarıyla bastırıldı. Güç durumda kalmaya başlayan

Aristogoras Trakya’ya kaçtı ve burada öldürüldü. 115

İyon isyanı başlayınca ayaklanmayı bastırmak ve sükûneti sağlamak

için I. Darius’tan izin isteyen Histaios serbest bırakılmıştı. Oysa onun amacı

isyanı bastırmak değildi bu bölgedeki yönetimi ele geçirmek istiyordu.

Sardes’e doğru yöneldi fakat Sardes satrabı Artaphernes’in düşüncesini

anladığını fark edince gizlice Gemlik’e kaçtı. Sardes’te yerleşmiş olan

Perslere, Artaphernes’e karşı ayaklanmaları için gizlice haber yolladı. Bunu

öğrenen Artaphernes, Histaios ile işbirliği yapabileceğini düşündüğü Perslileri

öldürmekten çekinmedi (M.Ö. 495).116

113 Herodotos, V, 121.
114 Herodotos, V, 123.
115 Herodotos, V, 126.
116 Burn, a.g.e., s. 207.

75

E. Lade Savaşı (M.Ö. 495)

Pers komutanları birleşerek güçlü bir donanma ve kara ordusu

oluşturdular. Datça, İstanköy ve Bodrum kentlerinden de yardım aldılar.

Donanma içerisinde denizci kavimler olan Fenike, Kilikya, Kıbrıs ve Mısır

kuvvetleri de vardı. Pers ordusu Milet’e doğru harekete geçti. Milet kenti

saldırı haberini alınca İyonya’dan yardım istedi. Miletliler karşı hazırlığa

başlamış olsalar da Perslere karşı bir kara ordusu hazırlayamayacaklardı.

Fakat İyonya şehirlerinin de yardımıyla oluşturdukları yaklaşık üç yüz elli

gemilik bir donanma ile Perslerin karşısına çıkacaklardı. Donanmaya; Gemlik

yüz gemi, Milet seksen gemi, Midilli Adası yetmiş gemi, Sisam adası altmış

gemi, Sığırcık on yedi gemi, Güllübahçe on iki gemi, Çeşme sekiz gemi,

Myus üç gemi ve Foça da üç gemi göndererek destek vermiş toplamda üç

yüz elli üç gemilik bir donanmaya ulaşılmıştı. Perslerin ise altı yüz gemilik

büyük ve güçlü bir donanması vardı.117

Pers hâkimiyetinden önce de önemli liman kentlerinden olan ve şimdi

Pers hâkimiyetinde bulunan Bayraklı, Değirmendere, Urla ve Seferihisar

kentleri bu savaşa yardım için gemi göndermemişlerdir. Bu kentlerin savaşa

katılmayışı Pers hâkimiyetinden memnun olduklarını ve ticari faaliyetlerine

devam ettiklerini akla getirmektedir.

Milet tiranı Aristagoras’ın başlatmış olduğu isyanın altıncı yılıydı. Lade

açıklarında toplanan İyonya donanması önce Foça’lı Dionysos’un emrinde

savaşmaya karar verdi. Fakat Foça’nın bu donanmaya üç gemi ile katılmış

olması ve donanma komutanı Dionysos’un denizcilerini çok çalıştırması gibi

nedenlerle huzursuzluklar çıkmaya başladı. Sisamlılar bu durumdan rahatsız

oldular ve ümitsizliğe kapılıp geri döndüler. Bunu gören Midilliller de savaşı

bıraktı. Hal böyle olunca bazı İyonya donanmaları da savaşı bırakarak geri

çekildiler.118

117 Herodotos, VI, 2-10.; Tekin, a.g.m., s. 234.
118 Burn, a.g.e., s. 210.

76

Foça’lı Dionysos, ülkesine kaçmak istedi. Fakat Perslerin Foça’yı da

ele geçirebileceğini düşünerek Fenike’ye gidip oradaki ticaret gemilerini

yağmaladı ve kaçarak Sicilya adasına geçti. Burada korsanlık yapmaya

başladı.

İyonya donanmasına karşı Med asıllı Datis ve Pers asıllı genç bir

subay olan Mardonios’in komutasındaki Pers donanması Lade adasına doğru

hareket etti. Pers donanması önce rotası üzerinde yer alan ve Dor

egemenliğindeki Rodos adasına uğradı. Burada bir direnişle karşılaşsa da

Rodos adasını teslim aldı. Bu adayla bir anlaşma yaptı ve ada Pers

egemenliğine bağlandı.

M.Ö. 495’te Milet ile Pers kuvvetleri arasında Lade açıklarında yapılan

deniz savaşını İyonyalıları yenen Pers donanması kazandı. Bu savaşın

kazanılmasında savaş esnasında geri çekilen Yunan gemileri önemli rol

oynadı. Bu savaşta İyonya ordusu tamamen talan edildi. En çok zarara

uğrayan ise kaçmayarak savaşa devam eden İyonyalılar oldu. Böylece Milet

hem denizden hem de karadan kuşatıldı.

Hem karadan hem de denizden kuşatılan Milet kenti bir yıl direndikten

sonra Perslere teslim olmak zorunda kaldı.119 Persler, Milet kentini ve Didim

kentinde yer alan Apollon tapınağını ele geçirdiler. Tapınak yağmalandı.

Hazineleri ele geçirildi. Aslında bu Akamenid tarihinde ilk defa olan bir olaydı.

Daha önce hiçbir tapınak Akamenidler tarafından yağmalanmamıştı. Tapınak

yağmalama olayı aslında İyonya isyanı sırasında Sardes’teki Kibele

tapınağının yağmalanmasıyla başlamıştı. Daha sonra da bu tür yağma ve

tahrip davranışları devam edecekti. Genel olarak baktığımız zaman Pers

gelenek ve göreneklerinde tapınaklara ve kutsal yerlere zarar vermenin

olmadığını görmekteyiz. Fakat yağmanın sebebi İyonyalılar’ın

cezalandırılmak istanmesi olmalıdır. Asıl ilginç olan ise Apollon’a karşı daima

saygılı davranan I. Darius zamanında böyle bir yağmanın Apollon tapınağına

yapılmış olmasıdır. Bu yakınlığı I. Darius’un Gadatas’a olan mektubundan ve

119 Tekin, a.g.m., s. 234.

77

Perslerin Avrupa seferi sırasında Pers komutanı Datis’in Delos halkına

göndermiş olduğu mesajdan anlamaktayız. Apollon tapınağına saygılı olan I.

Darius’un bu yağmaya emir verme ihtimali düşüktür. Apollon tapınağı Persler

tarafından mı yağmalandı yoksa başka güçler mi Apollon tapınağını

yağmaladı bu bilinmez fakat dine ve tapınaklara son derece saygılı davranan

Perslerin bu yağma hareketinden uzak durmuş olmaları gerekmektedir.

Büyük ihtimalle İyon halkının isyan etmesini önlemek için tapınak hazinelerini

başka bir yere taşımışlardır. Fakat tapınağa zarar vermeleri tarihsel Pers

geleneği ve gerçekliği çerçevesinde düşünüldüğünde söz konusu değildir.

 İsyanın sonunda Milet kenti ele geçirilmişti. Milet’te hayatta kalanlar

esir edildi ve Susa’ya götürüldü. İsyan eden diğer kentlerin halkı da sürgün

edilip Dicle ve Kızıldeniz boylarına yerleştirildi. Milet toprakları Persler ve

Karyalılar arasında bölündü. Karyalılar dağların eteklerini, Persler ise Milet ve

çevresini aldı.120

İyonya isyanına sebep olan Histaios, Mytilene’ye geçmiş, kendisine bir

donanma vermeleri için Midillilileri ikna edip onlardan aldığı sekiz triremeden

oluşan donanmayla İstanbul açıklarında korsanlık yapmaktaydı. Karadeniz’e

geçen gemileri yağmalıyordu.121 Milet şehrinin ele geçirildiğini öğrenince

durumu fırsat bilerek Midilli adasını ele geçirdi. Sonra Thaos’u ele geçirdi.

Midilli’de yiyecek ve içecek sıkıntısı çekmeye başladı. Bunun üzerine

Aliağa’yı geçip Dikili ve Bakırçay ovasının hasadını ele geçirmek istedi.

Bölgedeki Harpagos yönetimindeki Pers ordusu, karaya çıkar çıkmaz

Histaios’u yakaladı. Sardes’e götürdü. Artaphernes, Histaios’u Sardes’te

öldürdü.122 Böylece isyanı başlatan elebaşı ortadan kaldırıldı. O döneme

kadar bağımsız olan Sisam ve Midilli adaları üzerine yapılan bir seferle bu

adalar da Pers egemenliğine bağlandı. Böylece M.Ö. 493 yılında İyonya

isyanı tam olarak bastırılmıştı.123

120 Herodotos, VI, 20.
121 Herodotos, VI, 5.
122 Herodotos, VI, 28.
123 Mansel, a.g.e., s. 269.

78

İsyan bastırıldıktan sonra Pers donanması kışı Milet yakınlarında

geçirdi. Sonra denize açıldı. Gemlik, Midilli ve Bozcaada’yı aldı. Denizde bu

başarılar elde edilirken kış boyunca dinlenmiş olan Pers ordusu karada İyon

şehirlerini ele geçirdi. Herodotos bu kentlerin de alınmasından sonra

tapınaklara zarar verildiğinden bahseder. Daha önceleri kutsal alanlara son

derece saygılı olan Perslerin, isyanlardan sonra bu hassasiyetlerini yitirdiği

anlaşılmaktadır.

İyonya isyanının bastırılmasından sonra Persler tarafından alınan ilk

tedbirlerin devamında Mardonios, M.Ö. 492 yılında büyük bir ordu ile

Kilikya’ya gönderildi. Bu esnada kara ordusu Çanakkale istikametinde

ilerlemekteydi. Mardinos da donanmasıyla Anadolu kıyılarına ulaşmıştı.

Mardinos bölgedeki tüm tiranları görevlerinden aldı. Bu seferin asıl amacı

Yunanistan’a karşı çıkılacak olan büyük sefer öncesinde Batı Anadolu’da

bulunan Yunan kentlerinin Perslere destek vererek kendi yanlarında

olmalarını sağlamaktı.

Fenikelilerden oluşan ve Fenikeliler idaresindeki Pers donanması

Çanakkale yarımadasının batı kıyılarını da ele geçirdikten sonra

Khersonesos, Marmara Ereğlisi, Silivri ve İstanbul şehirlerini ele geçirdi.

İstanbul yakınlarındaki Kadıköy halkı Pers idaresindeki Fenike donanmasının

geldiğini haber alınca burayı terk edip Karadeniz kıyısındaki Nesembar

kentini kurarak oraya yerleşti. Daha önce Daskileion satrabı Oibares’e teslim

olan Erdek kentine saldırmadılar. Karia dışındaki tüm Trakya sahili Pers

hâkimiyetine girdi.

İsyanın bastırılmasından sonra Sardes satrabı Artaphernes, tüm İyon

kentlerinin temsilcilerini topladı ve onlarla bir anlaşma yaptı. Bu anlaşmaya

göre kentlerin kendi aralarında bir anlaşmazlık çıkarsa bunu belirlenecek olan

hakem heyeti yardımıyla çözecekler, savaşmayacaklardı. Tüm İyon

79

topraklarını ölçtüren Artaphernes, her kentin büyüklüğü oranda vergi

vermesini sağladı.124

Alınan tüm bu önlemler yeni bir isyanın çıkmasını engellemek içindi.

İsyanın sonucu olarak İyonya tarafından baktığımızda başarıya ulaşmamıştı.

Bunun sebebi de batıda yer alan bu kentlerin arasında birlik olamamasıdır.

Pers açısından baktığımızda ise Yunan kentlerinin hafife alınmaması

gerektiğini anlamışlardır. Bir daha böyle bir ihtilal çıkmaması için gerekli

önlemleri almışlar, daha önceki sert tutumlarından vazgeçip daha elverişli

şartlarla bölgeyi yönetmek gerektiği sonucuna varmışlardır. Her ne olursa

olsun bölgede askeri birliklerin hazır bulundurulması da gereklidir.

İyonya ayaklanmasından sonra I. Darius, Batı Anadolu’yu elinde

tutmanın tek yolunun Yunanistan’ı almak olduğunu anlamıştı. İsyan sırasında

Atina ve Çeşme’nin Yunan kentlerine yardımda bulunması ve hatta bizzat

donanma göndererek destek vermesi, Sardes’in tahrip edilmesi aslında

Yunanistan’a karşı bir seferi zorunlu kılarken seferin meşru sebebini de

oluşturuyordu. I. Darius’un İskit seferi sırasında Yunanistan’ı yakından

tanıma imkânı bulduğu ve daha sonra yapmayı planladığı Yunan seferi için

ön hazırlık yaptığı bellidir. M.Ö. 492 yılında harekete geçmiş olan Pers

donanmasında ağırlıklı olarak Pers ve Fenikeliler yer alıyordu. Kara

ordusunda ise Anadolu’dan gelmiş olan piyadelerle Batı Anadolu’dan

toplanan askerler ve Lidya birlikleri dikkat çekiyordu. Bu güçler de büyük

ihtimalle satraplıkların kontrolündeki toprak sahibi ve savaşçılardı.125

İyonya isyanından önce I. Darius, Asya ve Anadolu’nun huzurlu

olabilmesi için Yunanistan karasının fethedilmesi gerektiğini düşünüyordu.

Fakat sadece İyonya’yı yenmek yeterli olmayacaktı. Denizlerde de üstünlük

kurması gerekiyordu. Elinde bulunan Fenike donanması denizde otorite

kurmasına yetecek düzeyde değildi. Bu ancak Yunanistan’ın fethi, İyonya’nın

da denizci kavimlerinin ele geçirilip onların denizcilik tecrübelerinden

124 Herodotos, VI, 42.
125 Balcer, a.g.e., s. 202.

80

faydalanmakla olabilirdi. İyonya kavimlerinin fethi ve onların Yunanistan’dan

alınması iktisadi olarak kontrolü ele almak demekti. Bunu sürdürmenin yolu

da Yunanistan’ın tamamen alınmasını gerektiriyordu. Aksi takdirde iktisadi

gelirden vazgeçeceklerdi.

I. Darius, önce İyonya şehirleriyle barış ilişkisi kurmayı ve onları kendi

tarafına çekmeyi denedi. Kartaca ile anlaşıp Akdeniz’e tamamen hâkim

olmak istedi. M.Ö. 492’de İyonya şehir devletlerini Sardes’e davet etti. I.

Darius, daha önce özel ve ekonomik çıkarlarla birbirine sıkı ilişkilerle bağlı

olan Yunan kavimlerinin arasını büyük ve ustaca siyasi bir beceri göstererek

açmaya başladı.

Yunanistan yarımadasında yer alan Korint, Argos, Aiginai ve Teselya

halkı Perslerin müttefiki durumundaydı. Daha küçük şehirler ise Pers

egemenliğini kabul edip etmediklerini bildirmemekle birlikte Pers etkisinde

olmalıydılar. Zira Pers kuvvetleri o zamanın en güçlü kuvvetleriydi.

Yunanistan hâkimiyeti iddiasındaki Sparta ve Atina, Ege Denizi’ne ve

Çanakkale’ye göz dikmişti. Bu esnada Atina’da Kleistenes anayasasını

korumak isteyen Alkmaionidler partisi ile tiranlık yanlısı bir parti daha vardı.

Alkmaionidler yönetimde oldukları sırada çıkmış olan İyonya isyanına yirmi

gemilik bir donanma ile yardım gönderilmişti. Fakat bu ayaklanma

başarısızlıkla sonuçlanınca tiranlık yanlısı olan partililer harekete geçerek

liderleri Hipparhos’un M.Ö. 495’de arhon∗ olmasını sağladılar. Bu olay

aslında Atina’nın, İyonya ihtilalinden ümidini kestiğine ve gün geçtikçe

büyüyen Pers tehlikesine karşı tarafsız bir tutum sergilemek istediklerine açık

bir işaretti. Milet kentinin sonu, Atina’da bir hükümet darbesine yol açtı. M.Ö.

492’de Temistokles adında bir Yunan devlet adamı arhon seçildi.

Temistokles, Atina’nın yetiştirmiş olduğu en büyük devlet

adamlarından birisiydi. Hiçbir siyasi partiye bağlı değildi ve yine hiçbir siyasi

partiye yakınlık göstermiyordu. İyonya isyanının bastırılmasından sonra

∗ Arhon, Yunanistan’da hükümetin başında yer alan üst düzey memurlardır. Ayrıntılı bilgi için bk.:
Mansel, a.g.e., s. 110, 183, 204.; Bahar, a.g.e., s. 329.

81

paniğe kapılmış olan tiran taraftarları Atina’yı Perslere teslim etmeyi

düşünüyorlardı. Arhon Temistokles ise Atina’nın savunulması taraftarıydı.

Fakat savunma için güçlü bir donanma gerekliydi. Temistokles inanıyor ve

biliyordu ki Persler karada çok güçlü bir düşmandı. Onları yenmenin tek yolu,

onlarla henüz daha zayıf ve tecrübesiz oldukları alanda, denizde savaşmaktı.

Yunanistan yeni bir donanma oluşturmak için gerekli tüm araç ve gerece

sahipti. Bu amaçla Pire limanını askeri bir üsse dönüştüren Temistokles,

savaş gemileri inşa ettirmeye başladı. Birkaç ay sonra Tina’nın Hersonnesos

prensi Miltiades, Perslerden kaçarak Atina’ya geldi. Büyük bir varlığa sahip

olan Miltiades güçlü bir kişiydi. Pers ordusunu yakından tanıdığını, onlardan

korkmalarına gerek olmadığını ve onları kolaylıkla yenebileceklerini söyledi

ve buna etrafındakileri de inandırdı. Etrafında çiftçilerin ve Atina soylularının

da olduğu büyük bir kuvvet toplamıştı. Bu sırada gemi yapımı işi de

ertelenmişti. Böylece M.Ö. 491’de Miltiades, Atina’nın en yetkili kişisi

olmuştu.

Mardonios, İyonya’dan sonra Çanakkale yarımadasına geldi. Burada

donanma ve kara ordusunu düzene soktu. Ordu, Atina ve Çeşme üzerine

saldırmak için Avrupa içlerine doğru harekete geçti.126 Böylece Atina ve

Çeşme kentlerinin cezalandırılmasının amaçlandığı sefer başladı. İlk olarak

Trakya’daki Doriskos kenti Persler tarafından alındı. Makedonya ise

savaşmadan Pers hâkimiyetine katıldı. Bu seferin görünen sebebi bu iki

kentin cezalandırmak istemesiydi. Fakat Perslerin bu seferle sınırlarını

genişletmeyi amaçladıkları ve isyan eden kentlere gözdağı vermek istemiş

olabilecekleri düşünülmelidir.

M.Ö. 491’de Taşöz adası ayaklanmaya hazırlandığını öğrenen I.

Darius, onlara kelelerini yıkıp gemilerini Pers donanmasına teslim etmelerini

emretti. Taşöz halkı uğrayabilecekleri bir saldırı için kalelerini

güçlendirmişlerdi. Adalarında altın kaynakları vardı. Bu sayede ekonomileri

de güçlüydü. Bu ekonomiyi ve altın madenini korumak için güçlü kale

126 Herodotos, VI, 43.

82

yaptırmışlar, donanmalarına büyük gemiler almışlardı. Fakat Pers Hükümdarı

I. Darius’un bu emrine uydular. Donanmalarını Karasu nehrine getirdiler.

Böylece Thoas herhangi bir direniş göstermeden Pers ordusuna teslim oldu.

Kuzey Ege kıyılarında da güvenlik sağladı. Şimdi bu coğrafyada Pers toprağı

olmayan tek bölge olarak Teselya kalıyordu.

I. Darius, daha sonra yapılacak bir sefer durumunda Batı Anadolu

kentlerinin nasıl bir tutum sergileyeceğini merak ettiği için Yunan kentlerine

elçiler göndererek büyük krala bağlılıklarını bildirmeleri için kendisine toprak

ve su yollamalarını istedi. Bu sembolik istek aslında teslim olun çağrısıydı.127

Kendisine bağlı olan ve vergi veren kıyı kentlerine de haber yollayıp ordusu

için savaş ve yük gemileri hazırlamalarını istedi. Kıyı kentleri bu talebi

karşılamak üzere hemen hazırlıklara koyuldu ve gemiler inşa etmeye başladı.

Persler bu esnada karada ve adalarda oturan Yunan halklarına da elçiler

göndermek suretiyle onları egemenliklerine almaya başladılar. Tüm Ege

adaları ve Aiginai kenti I. Darius’a toprak ve su gönderdi. Atina, Aiginai’nin

Perslerle birleşip kendisine saldıracağını düşünüyordu. Bu nedenle Sparta ile

işbirliğine girişti. Sparta, Aiginai’deki suçluları yakalatmak için harekete geçti.

Aslında Sparta’da bu dönemde taht kavgaları yaşanmaktaydı. Sparta’lı

Kleomenes bu kargaşa döneminde öldü. Kleomenes’in ölümünden sonra

Aiginaililer, Leotykhidas’a giderek Atina’da tutuklu olan Aiginaililer’ı kurtarmak

istediler. Atina bu tutukluları teslim etmedi. Bunun üzerine Aiginaililer

Atina’nın ileri gelenlerinin buluştuğu bir merasime pusu kurarak Atina ileri

gelenlerini esir alıp hapse attılar. Atina halkı bu pusunun öcünü alıp

yöneticilerini kurtarmak için sefer hazırlığına başladı. Bu dönemde

Aiginai’deki iç karışıklıklardan da yararlanan Atina, yetmiş gemi ile Atina’dan

harekete geçti. Böylece iki kent arasında savaş başladı.128

Mardonius’un Avrupa seferinde başarısız olmasının ardından I. Darius

onu komutanlıktan aldı. Yerine Med asıllı Datis’i ve yeğeni Artaphernes’i

getirdi. Bu bilgileri veren Herodotos’u, Rodos tapınak kronikleri de doğrular.

127 Tekin, a.g.e., s. 96.
128 Herodotos, a.g.e., VI, 94.

83

Bu sıralarda Atina’nın durumu iyi değildi. İç politikada demokratlarla

aristokratlar sürekli çekişme halindeydi. Dışarıda ise Aiginai adası Perslerle iş

birliğine girişmiş gibi duruyordu. Kendisine ise düşmanlık besliyordu.

Kuzeydeki Boiotya kenti de Atina’ya düşman olmuştu. İç kargaşanın

yaşandığı uzaklardaki Sparta’nın yardım göndermesi ise çok zordu.

Yunanlıların gemi yapımı ise Miltiades tarafından durdurulmuştu. Atina

donanması bu yüzden zayıftı. Persler Atina’nın bu en zayıf olduğu an ve

durumdan yararlanarak harekete geçtiler.129

F. Maraton Savaşı (M.Ö. 490)

Datis ve Artaphernes, I. Darius’un yanından ayrılıp güçlü bir ordu ile

Kilikya bölgesine yöneldi. Ayol ovasında kamp kurdular. I. Darius’un yapımını

talep ettiği gemilerin yapımı bitmişti. Burada o gemileri teslim aldılar. Yük ve

savaş gemileri ile birlikte orduya denizciler de katıldı. Donanma toplamda altı

yüz trireme ile İyonya üzerine doğru hareket etti.130 Her bir gemide altmış

kürekçi görev yapıyordu. Ayrıca yüz de denizci asker bulunuyordu. Persler,

kıyı kentlerinden bu donanmanın ihtiyacının karşılanmasında kullanılmak

üzere gümüş ve erzak da aldı. Önce Sisam’a geçen donanma, oradan Ikaros

adasına geçti. Aslında Çanakkale yarımadası üzerinden Trakya’ya yönelmesi

beklenen donanmanın bu güzergâh değişikliğinin sebebi Naksos adasının

alınmak istenmesiydi. Naksos adasına ayak basan Pers kuvvetleri hiçbir

direnişle karşılaşmadılar. Şehri ele geçirdikten sonra Naksos halkını esir

ettiler.

Naksos, Delos ve Kyklad adaları da Pers hâkimiyetine girdi. Datis,

yakınlarda yer alan İyonyalılar ve Ayollülerle birlikte Euboia’ya doğru hareket

etti. Karystos kenti kapılarını Perslere karşı kapatmıştı. Karytosluların, Atina

129 Mansel, a.g.e., s. 271.
130 Balcer, a.g.e., s. 210.

84

ve Çeşme’ye karşı savaşmayacaklarını bildirdiler. Persler ise kenti kuşattılar

ve ele geçirdiler.131

Persler kısa süre sonra Çeşmelilerin karşısına çıktı. Çeşme, Atina’dan

yardım istedi. Atina bu yardım isteğine dört bin asker göndererek cevap

verdi. Fakat kentte Pers yanlılarının bulunması kentin direnmesini engelledi.

Atina’nın gönderdiği kuvvet kaçtı ve Oropos’a sığındı. Pers kuvvetleri şehre

gelince hiçbir direnişle karşılaşmadan surlara kadar ulaştılar. Yedi gün süren

Çeşme direnişi yedi günün sonunda kırıldı ve şehir Perslerin eline geçti.

Çeşme halkı da esir edildi. Donanma burada dinlendi.

Dinlenen donanma Attika’ya doğru hareket etti. Sırada Atina kenti

vardı. Persler, bölgede siyasi ve ekonomik yönden kendilerine muhalefet

olan, isyanlara destek veren ve Pers düşmanlığı besleyen Atina’yı ele

geçirmek istiyordu. Pers ordusu Atina’dan daha önce sürülerek Perslere

sığınmış olan tiran Hippias tarafından Maraton kıyılarına getirilmişti. Kalabalık

Pers kuvvetlerinin geldiğini haber alan ve tehlikenin büyüklüğünü anlayan

Atina, hemen Sparta’dan yardım istedi. Sparta ise hemen yardım

edemeyeceğini söyledi. Bunun üzerine kısa bir süre önce Atina’ya bağlanan

Plataialılar yardıma geldi. Perslerin sayısal üstünlüğü karşısında şanslarının

olmadığını düşünen bazı Atinalılar, ilk önce savaşmak istemedi. Bir oylama

yapıldı. Yapılan oylamada savaş kararı çıktı. Kentte bulunan tiran

taraftarlarından çekinen Atinalılar, Perslere karşı surların içerisinde değil

Maraton ovasında savaşma kararı aldı. Miltiades komutasındaki yaklaşık on

beş bin kişilik Atina ordusu, M.Ö. 490 yılında Maraton ovasında yapılan

savaşı kazandı. Pers kuvvetleri Atinalılardan önce kente ulaşmaya

çalıştılarsa da bunu başaramadılar. Düzenli bir şekilde geri çekilerek

gemilerine bindiler. Pers kumandanı Datis bir hamle daha yapıp Sunion

burnundan dolaşarak Feleron koyuna çıkartma yapmak istedi. Fakat bunu

haber alan Atina kuvvetleri, çıkarma yapıldığı sırada bölgeye gelerek bu

131 Herodotos, VI, 98-99.

85

hamleyi de önlediler. Bunun üzerine geri çekilmek zorunda kalan Pers ordusu

Anadolu’ya döndü.132

Atina kazanmış olduğu bu zaferle bütün Yunanistan’ı şimdilik Pers

kuvvetlerinden kurtarmış oldu. Şairler bu başarılı savaş için şiirler yazdı.

Tanrılara kurbanlar kesip, hediyeler sunularak bu başarıyı kutlayan Atinalılar,

başta Atina ordusunun komutanı olan Miltiades olmak üzere savaşta başarı

göstermiş askerlerin heykellerini dikti. Bu tarihten itibaren Yunanistan, on yıl

boyunca Pers tehdidinden uzak yaşayacaktı.133

M.Ö. 490 ile M.Ö. 480 yılları arasındaki on yıl boyunca Persler, bir

Yunan seferine çıkamayacaktı. Maraton savaşından sonra Atina’ya karşı

büyük bir düşmanlık ve kin beslemeye başlayan I. Darius, ülkesine döner

dönmez Yunanlılar üzerine yeniden saldırmak için hazırlık yapmaya başladı.

Fakat Maraton yenilgisi Anadolu’da yer yer isyanların çıkmasına sebep

olmuştu. Bir yandan bu isyan hareketlerini bastırmak için çalışan I. Darius, bir

yandan da savaş hazırlıklarıyla uğraşıyordu.

Bu isyanlardan en önemlisi Mısır isyanı idi. Mısır, başkent Susa’ya

uzaktaydı. I. Darius’a karşı saygılı olan Mısır halkı özgür olmak da istiyordu.

Maraton savaşında yenilmiş olan Pers ordusunu kendilerinin de

yenebileceğini, böylelikle de özgürlüklerine kavuşacaklarını düşünüyorlardı.

Bu nedenle M.Ö. 486 yılında, Mısır’da bulunan Pers garnizonlarını kovmak

için mücadeleye giriştiler. Bu isyana Persler tarafından konulan ve ağır

olduğunu düşündükleri vergiler de etki etmişti.134

I. Darius bu isyanı bastırmak için Mısır’a ikinci bir ordu hazırladı. Bu

sırada Yunan savaşı için de hazırlıklarına devam ediyordu. Savaş hazırlıkları

devam ederken M.Ö. 486 yılında Pers kralı I. Darius saltanatının otuz altıncı

yılında aniden öldü.

132 Burn, a.g.e. s. 256.
133 Mansel, a.g.e., s. 274-275.
134 Günaltay, a.g.e., s. 189.

86

V. KSERKES DÖNEMİ (M.Ö. 486-465)

M.Ö. 486 yılında Pers kralı I. Darius’un ölümünün ardından tahta, I.

Darius’un Kyros’un kızı Atossa ile evliliğinden dünyaya gelmiş olan büyük

oğlu Kserkes geçti.135 Kserkes tahta geçtiği sırada otuz iki yaşında idi. Tahta

çıkınca ilk iş olarak babası zamanında isyan etmiş olan Mısır üzerine bir

sefer düzenledi. Pers ordusu Mısır isyancılarını yendi (M.Ö. 485). Onları

köleleştirdi. Bölgede tekrar düzeni tesis eden Kserkes, Mısır’ın yönetimini

kardeşi Akhaimenes’e verdi.136

Mısır isyanının başarıyla bastırılmasından sonra M.Ö. 484 yılında

Babil’de de bir isyan çıktı. Bu isyanı da kısa sürede bastıran Kserkes, iç

işlerde huzuru ve otoritesini sağladıktan sonra Yunanistan üzerine yapılması

planlanan seferin hazırlıklarına babasının kaldığı yerden devam etti. Bu

hazırlıklar dört yıl sürecekti. Fakat bu isyanlar nedeniyle yaşanan gecikme

Atina ve Yunan şehirlerinin toparlanmasına ve güçlenmesine fırsat sağladı.137

Toplamda on yıl süren bu hazırlık döneminde Atina’da ise M.Ö. 489

yılında Miltiades, Pers taraftarı Paros üzerine bir sefer düzenledi. Bu seferde

başarılı olamadı ve yönetimden uzaklaştırıldığı gibi para cezasıyla

cezalandırıldı. Paros seferi sırasında almış olduğu bir yara yüzünden kısa

süre sonra öldü.

Bu dönemde Maraton savaşında başarı göstermiş kişilerin yönetimde

etkili oldukları görülür. M.Ö. 486 yılında Atina’nın devlet teşkilatında büyük bir

değişiklik yapıldı. Arhonluk üzerindeki aristokrat etkisini azaltmak için daha

önce halk meclisi tarafından seçilen dokuz arhonun, demoslar∗ tarafından

gösterilen beş yüz kişiden yine dokuzu olmak üzere isim çekme sistemiyle

seçilmesi sistemi getirildi. Böylece arhonların güçleri azaldı. Devlet

kademesinde üst düzey görevlere subaylar gelmeye başladı. Komutanlara

135 Burn, a.g.e., s. 313.
136 Herodotos, VII, 7.
137 Mansel, a.g.e., s. 275.
∗ Demos, halk tabakasından olan kişilere verilen isimdir.

87

geniş yetkiler verildi. Savaşların tek elden ve daha kontrollü yürütülebilmesi

için başkomutanlık kurumu oluşturuldu. Böylece başkomutanlık yeni ve

önemli bir rütbe olarak ortaya çıktı. Devlet adamları da arhon olmak için değil

başkomutan olabilmek için uğraşmaya başladılar. Başkomutanlar ise

zamanla askeri işlerden başka siyasi işlerde de görev almaya başladılar.

Bundan sonra başkomutanlara, halk liderleri anlamına gelen demagogos diye

hitap edilmeye başlandı. Atina halkı, beliren Pers tehlikesine karşı devletin

siyasi ve askeri idaresini yetenekli olan bir kişiye bırakmayı uygun

görmekteydi.

Atina yeni sistemi kullanmaya ve bu sisteme alışmaya çalışırken Pers

kuvvetleri büyümekte ve Pers tehlikesi artmaktaydı. M.Ö. 493 yılında

başlanan fakat yapımına ara verilen donanmanın inşasına yeniden başlandı.

Attika’daki gümüş madenlerinden elde edilen gelirin de katkısıyla kısa bir

sürede yüz seksen gemilik yeni bir donanma oluşturuldu.

M.Ö. 481 yılında Atina, Yunanistan’ın en genç ve en güçlü

donanmasına sahip olmuştu. Bu donanma bir yıl sonra Salamis deniz

savaşını kazanarak Yunanistan’ı ikinci istiladan kurtaracaktı.138

On yıllık sürede bölgede belirgin bir güç gösterememiş olan Perslere

karşı diğer Yunan şehirleri de baş kaldırmayı düşünmekteydi. Perslerin iç

isyanları bastırdığını haber almışlardı ve bölgeye gelip tekrar Pers

hâkimiyetini yayacaklarını anladıklarından Pers tehlikesini önlemek için

çareler aramaya ve önlemler almaya başladılar. Bu şehirler arasında henüz

bir birlik oluşmamıştı fakat Perslerden korktukları için ne gerekiyorsa

yapmaya hazırlardı. Bu esnada Yunanistan’ın en büyük asker devleti olan

Sparta, Peloponnez birliği ve Yunanistan’ın en genç ve güçlü donanmasının

sahibi olan Atina Yunanistan’ın savunmasını üstlendiğini duyurdu. Bu haber

birçok şehir devletinin de onlara katılmasını sağladı.139

138 Mansel, a.g.e., s. 288.
139 Mansel, a.g.e., s. 278-279.

88

Yunanistan tarafında hazırlıklar bu şekilde tamamlanmışken Pers kralı

Kserkes de M.Ö. 484 yılından beri Yunanistan seferine hazırlıkla

ilgilenmekteydi. Sparta ile Atina arasında sağlanmış olan birlik ve daha önce

kaybedilmiş olan Maraton savaşının öcünün alınmak istenmesi büyük bir

hazırlığı gerektiriyordu. Zira Pers ordularının tüm Yunanistan’ı almaktan

başka çaresi yoktu. Bunu gerçekleştirebilmek için sefer planları hazırlandı.

Kserkes, ünlü bir Pers komutanı olan Mardonias’ın hazırladığı savaş planını

beğendi ve seferde uygulamaya karar verdi. Bu plana göre Persler,

Yunanistan’a hem karadan hem de denizden saldıracak, kara kuvvetleri ile

deniz kuvvetleri iş birliği yapacaktı. Ordunun Çanakkale boğazından rahatça

geçebilmesi için boğaza önden ve arkadan demirlenmiş ve birbirine

birleştirilmiş gemilerle iki köprü kurulacaktı. Trakya’dan Yunanistan’a giden

yol üzerindeki ırmakların üzerine köprüler kurulacaktı. Yine bu yol üzerine

tahıl ambarları yerleştirilecekti. Susa’da hazırlıklar devam ederken Batı

Anadolu’daki kentler de savaşa gemi, asker, yiyecek ve içecek temini gibi

görevlerle hazırlıkları destekleyeceklerdi. Daha önce de ağır vergiler veren

fakat bir birlik kuramayan bu şehir devletleri de yavaş yavaş birlik olma

düşüncesini oluşturmaya başlayacaklardır.

A. Artemision ve Thermopilai Savaşı (M.Ö. 480)

Batı Anadolu’da sefer hazırlıkları devam ederken Kserkes ordusunun

hazırlıklarını tamamladı ve Sardes’e doğru yola çıktı. Kapadokya bölgesine

geldi. Kritalla’dan yola çıkarak Kızılırmak’ı geçti. Frigya’daki Dinar kentine

vardı. Buradan da Sardes’e ulaştı. Sardes’e gelen Kserkes, Atina ve Sparta

dışındaki tüm kentlere elçi yolladı. Bu şehirlerden, babasının yaptığı gibi

kendisine toprak ve su yollayarak bağlılıklarını bildirmelerini istedi.140

140 Herodotos, VII, 20-32.; Brosius, a.g.e., s. 24.

89

Kserkes, Sparta’yı Atina’dan ayırıp kendi yanına çekmek için siyasi

girişimlerde bulundu. Fakat bu girişimler sonuçsuz kaldı. Kendisine bağlılığını

bildirmelerini istediği pek çok kent de su ve toprak göndermemişti. Bu esnada

Atina’da Perslere karşı bir Yunan birliğinin kurulduğunu haber almıştı.

Ordusuna başka katılım olmayacağını ve Yunan kavimlerinin bağlılıklarını

bildirmeyeceğini anlayan Kserkes işi kendisinin ve savaşarak halletmesi

gerektiğini anladı. Hemen sefere çıkmak için son hazırlıklarını yaptı. M.Ö.

480 yılının ilkbaharında Sardes’ten Atina’ya doğru hareket etti.

Boğazlarda ve yolda gereken tüm hazırlıklar yapılmıştı. Köprüler

kurulmuş, tahıl ambarları belirlenen yerlere yerleştirilmişti. Çanakkale

boğazına kurulan köprü ordunun karşıya rahatça geçmesini sağladı.

Kserkes’in bu savaş için yaptırmış olduğu en büyük hazırlık aslında bu

köprüydü. Köprü; üzerinden ordu, ordunun mühimmatını taşıyan hayvanlar

ve arabaların geçişini rahatça sağlayabilecek şekilde tasarlanmıştı. Ordu

yoluna devam ederken, bu günkü modern tekniklerden de yararlanılmak

suretiyle tespit edilen ve M.Ö. 10 Nisan 481 tarihinde gerçekleşen bir güneş

tutulması olayı yaşandı. Bu güneş tutulmasının hayra ve savaşı kazanmaya

yorulmasından sonra sefere devam edildi.

Sardes’ten yola çıkan ordu, Bakırçay’ı geçmiş ve Aliağa bölgesine

doğru ilerliyordu. Kserkes tarafından nehirler üzerine yaptırılan köprülerden

rahatlıkla geçen ordu hızla Yunanistan’a doğru ilerledi. Bu, Perslerin ikinci

Avrupa seferiydi ve Pers orduları ikinci kez bu topraklardaydı. Dariskos’ta

toplanan ordu Kserkes’in emriyle sayıldı. Herodotos’un anlatımına göre bu

seferde Pers donanması beş yüz kırk bir bin kadar askerden oluşmaktaydı.

Kara ordusu ise iki milyon yüz bin kadar asker ile üç bin kadar altyapı

kuvvetinden oluşuyordu. Fakat burada olduğu söylenen asker sayısı gerçekte

bu kadar fazla olmamalıdır. Herodotos’un bu sayılarda bir hata yaptığı

90

düşünülmelidir. Çünkü o kadar askeri o zamanda sevk ve idare etme ve

ihtiyaçlarını karşılamak çok zor olmalıydı.141

Ordunun yirmi dokuz farklı milletten oluştuğunu söyleyen Herodotos

bu askerlerin, sayısı yirmi ile otuz arasında değişen Pers satraplıklarından

toplandığını söylemektedir.

Herodotos bu savaşta ordunun silahlarından ve giyiminden de

bahseder. Pers silahlarının Yunan silahlarına benzediği, Aliağalıların kendi

başlıklarını giydiğini, demirden kargılarının ve küçük kalkanlarının olduğunu

söyler.

Herodotos deniz kuvvetleri için de bin iki yüz yedi triremelik bir Pers

donanması varlığını belirtir. Kıbrıs’ın yüz elli, Kilikya’nın yüz, Çanakkale’nin

yüz, Karya’nın altmış, Ayol’ün altmış, Likya’nın elli, Asya Dorları’nın otuz,

İyonya’nın karada oturanları yüz, adalarda oturanları ise on yedi gemi ile

Perslere destek vermiştir. Bu gemilerde denizci askerler ve özellikle

demirden silahlar yer alıyordu.142

Donanmayı oluşturan bin iki yüz yedi triremenin beş yüz tanesi Mısır

ve Fenike’den gelmiş, geri kalan kısmı ise Anadolu’dan temin edilmişti. Yani

aslında donanmanın büyük kısmını Anadolu’daki Ege ve Yunan adaları ile

Kıbrıs temin etmişti.

Donanmanın başında ise I. Darius’un oğlu Ariabignes ve Akhaimenes,

Aspathines’in oğlu Preksospes ve Megabates’in oğlu Megabazos

bulunuyordu.

Kserkes, Doriskos’tan∗ ayrılmadan önce Çanakkale yarımadası ve

Trakya’nın tamamına valiler atadı.143 Bu valiler daha çok askeri

sorumlulukları olan komutanlardan oluşmaktaydı. Bu atama sefer esnasında

çıkabilecek bir isyan hareketi için önlem mahiyetindeydi. Özellikle Anadolu’da

141 Balcer, a.g.e., s. 210-247.
142 Burn, a.g.e., s. 330.
∗ Doriskos; şu anda Yunanistan sınırlarında kalan, Edirne Dereköy yakınlarındaki antik kentin adıdır.
143 Herodotos, VII, 106.

91

her şehir sefere katılmıştı. Bu şehirler savunmasızdı. Kserkes döndüğünde

bir ayaklanma ya da sorunla karşılaşmak istemiyor, bunun önlemini savaşa

başlamadan almış oluyordu.

Doriskos’tan yola çıkan Pers ordusu, Teselya üzerinden Yunanistan’a

doğru ilerledi. Kserkes’in asıl amacı sadece Atina’yı almakla kalmayıp tüm

Yunanistan’ı ele geçirmekti. Yunanistan topraklarının bir kısmı kendisine

bağlılığını bildirmişti fakat hala Atina tarafında olanlar da vardı. Buna rağmen

bu denli büyük bir güce ve orduya direnebilecek bir Yunan kenti yoktu. Pers

ordusunun geldiğini gören bazı Yunan şehirleri teslim oldu.

Yunan ordusu, Persleri Thermopilai’de karşılamayı planlamış ve

burada karargâhını kurmuştu. Thermopilai, Teselya ile Orta Yunanistan

arasındaki tek geçitti. Etrafı derelerle çevrili olan bu geçidin batısında sıcak

su kaynakları vardı. Doğusu ise geçidin en zayıf noktasıydı ve buraya bir sur

inşa edilmişti. Bu geçit Sparta kralı Leonidas komutasında, aralarında üç yüz

Sparta’lı, dört bin kadar Peloponnes’li ve üç bin kadar da çeşitli Yunan

kuvvetlerinden oluşan zayıf bir birlik tarafından korunuyordu. Yunan ordusu;

Boiotia’dan yedi yüz, Sparta’dan üç yüz, Tegea’dan beş yüz, Mantinea’da

beş yüz, Mykenai’den dört yüz, Htebai’den dört yüz, Burhaniye’den yüz yirmi,

Arkadia’dan bin, Korinthos’dan dört yüz, Phluis’den iki yüz, Lokris ve

Phokis’ten bin askerin katılımıyla oluşan bir ittifak kuvvetinin de katkısı ile

savaşa hazırlanmıştı. Donanması ise iki yüz yetmiş bir triremeden

oluşuyordu. Yunan donanma ise Artemision burnunda savaşa hazırlanıyordu.

Pers donanmasının da Artemision burnuna gelmesiyle deniz savaşı

başladı.144 Üç gün boyunca Yunan donanması kendilerinden kat kat güçlü

olan Pers donanmasına karşı başarılı bir direniş gösterdi. İki taraf da kayıplar

verdi. Fakat deniz savaşlarının henüz bir kazananı yoktu. Persler, Evripos

koyunu ele geçirip kara ile deniz kuvvetlerini birleştirme düşüncesindeydi.

Deniz kuvvetlerinin kesin bir galibiyet elde edememesi bunu engelledi.

144Burn, a.g.e., s. 383.

92

Bunun üzerine Kserkes, Thermopilai geçidini karadan geçmek için tüm

ağırlığını buraya verdi. Karada devam eden savaşın ilk iki gününde Yunan

kuvvetleri, Pers taarruzunu büyük kayıplar vermek pahasına önlemeyi

başardı. Fakat ikici günün gecesinde Teselya asıllı bir Yunan Pers tarafına

geçti. Pers kuvvetlerini gizli dağ yollarından geçirerek Thermopilai geçidini

arkadan çevirmelerini sağladı. Yunanlılar durumu haber aldıkları zaman ise

vakit çok geçti. Pers kuvvetleri iki cepheden saldırarak büyük bir avantaj elde

ettiler. Persler de bu savaşta büyük kayıplar verdi. Fakat M.Ö. 480 yılının

Ağustos ayında üç gün süren kanlı ve yorucu savaşı Persler kazandı.145

lonidas yakalandı ve Kserkes tarafından savaş meydanında kafası kesilerek

öldürüldü.

Kara savaşını kaybeden Yunan kuvvetleri geri çekilmeye başladı.

Persler de Orta Yunanistan’a doğru ilerledi. Çok fazla bir direnişle

karşılaşmadan Boiotya’yı ele geçirdiler. Tebai kenti Pers ordusuyla

savaşmadan teslim oldu. Persler sonra Delphoi kentine yürüdü. Delphoi kenti

de savaşmadan teslim olarak Pers egemenliğini tanıdı.146 Attika ele geçirildi.

Artık Atina’nın savunulamayacağı anlaşılmıştı. Yunanlılar şehirleri

boşaltmaya başladılar. Halkın büyük kısmı Salamis’e ya da Aiginai’ye taşındı.

Eli silah tutanlar ise Perslere karşı Atina’yı korumak üzere Atina’da kaldı.

Atina’ya gelen Persler, şehre kolayca girdiler. İyonya ihtilalinde yıkılmış olan

Sardes’in öcünü alırcasına tüm Atina’yı yıktılar. Şehri savunanların büyük

kısmını öldürdüler.147 Kalanları da esir ettiler.

Thermopilai geçidinin Perslere karşı başarıyla savunulmuş olması

Yunanlılara büyük bir moral verdi. Perslere karşı olan kinleri daha da arttı.

Maddi açıdan kayıp yaşasalar da Perslere verdirmiş oldukları kayıplar ve

Thermopilai geçidinde verilen yiğitçe mücadele onların manevi olarak motive

olmalarını sağladı.

145 Herodotos, VII, 108, 239.
146 Brosius, a.g.e., s. 24.
147 Herodotos, VIII, 53.

93

Artemision’dan demir alan Yunan donanması Salamis’e ulaşmıştı.

Burada müttefiklerinden gelen donanmayla birleşerek oldukça güçlü bir

donanmaya dönüştü. Güçlerini Salamis’e de göndermiş olan Atina kenti bu

savaşta savunmasız kalmış ve Persler’e yenilmiştir.

B. Salamis Deniz Savaşı (M.Ö. 480)

Yunan kuvvetlerini denizde de yenmek isteyen Kserkes, yeni bir deniz

savaşı için hazırlanıyordu. Buna karşılık Yunanistan’da da bir deniz savaşı

için hazırlıklarını yapıyordu.

Thermopilai kara ve Artemision deniz savaşlarını kaybeden

Yunanistan, Eğriboz adasının kuzeyinde bulunan donanmasının burada

kalmasını tehlikeli buluyordu. Artemision, deniz savaşında Yunan deniz

kuvvetleri yenilmemiş olsalar da kara savaşları kaybedilince geri çekilmek

zorunda kalmıştı. Yunan donanması Pire’nin gerisinde, Salamis ile Attika

adası arasındaki dar boğaza girmiş ve Ambelaki koyunda demirlemişti. Bu

esnada yeni bir deniz savaşına da hazırlanmayı ihmal etmemiş; Aiginai,

Kiklad ve Peloponez adalarından gelen gemilerle donanmalarını güçlendirip

yaklaşık üç yüz gemilik bir donanma oluşturmuştu.

Pers donanması ise Faleron bölgesinde demirlemişti. Fakat korunaklı

bir liman bulmakta gecikmiş olan Pers donanmasında, bazı gemiler çıkan bir

fırtınada zarar görmüş bazıları ise batmıştı. Bu nedenle Pers donanmasında

altı yüz ya da yedi yüz gemilik bir donanma kalmıştı.

Yunanlılar arasında donanmanın ne zaman ve nasıl kullanılması

gerektiği konusunda fikir ayrılığı vardı. Spartalılar, Korintliler ve

Peloponezliler İstmoz’da savunmaya geçmeyi ve donanmayı Peloponez

kıyılarında korumayı öneriyorlardı. Megaralılar ve Atinalılar ise böyle olursa

donanmanın geri çekilmesi durumunda şehirlerinin ele geçirileceğini

94

düşünüyor, bu fikre karşı çıkıyorlardı. Temisteklos sonunda Yunan

kuvvetlerini Salamis’de kalmaya ikna etti. Çünkü Salamis gibi stratejik

üstünlüğe sahip bir koy terk edilirse Pers donanması ile açık denizde

savaşmak gerekirdi ve bu da Yunan donanmasının yenilmesine sebep

olurdu. Çünkü Pers gemileri Yunan gemilerinden hem sayıca daha fazla hem

de ebat olarak daha büyüktü. Eğer savaş açık denizde değil de bu küçük

koyda gerçekleştirilirse, Pers donanması büyüklüğünden dolayı rahat

manevra yapamayacaktı. Buna karşın daha küçük olan Yunan donanması,

Pers donanmasını küçük koyda rahatlıkla yenebilecekti. Savaşa katılmış olan

Aishilos’un da belirttiği ve doğruladığı gibi Temisteklos Perslere gizlice bir

adamını gönderdi. Yunan donanmasının kaçmak üzere olduğunu, aralarında

birliğin bozulduğunu ve bir an önce saldırırlarsa bu savaşı da kolaylıkla

kazanabileceklerini söyletti.148

Kserkes, ya bu muhbire inandığından ya İstmos’a çıkacağı kara

seferinde Yunan donanmasını arkasında sağlam bırakmak istemediğinden ya

da yaz bitmeden Yunanlıları denizde de yenip kesin bir zafer elde etmek

istediğinden donanmasını Salamis’e göndermeye karar verdi. Oysa bu

Kserkes’in hayatında almış ve alacak olduğu en yanlış karardı. M.Ö. 480

yılının 27 Eylül gecesinde Pers donanması Salamis koyuna girdi. Önce

koyun ağzında bulunan Psittaleai adasını aldı. Attika kıyıları önünde savaş

düzenini aldı. Donanmanın sağında Fenikeliler solunda ise İyonyalılar yer

alıyordu. Yunan donanmasının geri çekilip kaçabileceğini de düşünerek

Magara adasıyla Salamis arasındaki dar geçide bir filo göndererek orayı

tutturdu.

Yunanistan, Pers donanmasının geldiğini haber alınca gemilerini

savaş düzenine soktu. Böylece M.Ö. 28 Eylül 480 tarihinde Salamis deniz

savaşı başladı. İlk taarruza geçen Persler oldu. Savaş, gemilerin tekli ya da

küçük gemi grupları arasında çarpışmasıyla devam etti. Bir süre sonra Yunan

kuvvetleri arkadan dolaşarak Fenike donanmasına yandan saldırmaya

148 Mansel, a.g.e., s. 286-287.

95

başladı. Bu noktada bozulan Fenike donanma düzeninin arasından giren

Yunan gemileri Pers donanma düzenini tamamen bozdu. Yunan gemilerine

müdahale etmeye çalışan büyük Pers gemileri, birbirine çarpmaya başladı ve

hareket edemez duruma geldi. Bu sırada bir kargaşa ortamı oluştu. Pers

donanmasına göre daha küçük gemilerden oluşan Yunan donanması hızla

ve ani manevra kabiliyetinin verdiği avantajla kısa sürede Pers donanmasına

ağır darbeler vurdu. Dağılan ve büyük kayıplar veren Pers donanması

tamamen yok olmamak için boğazı boşalttı. On iki saat süren Salamis savaşı

böylece Pers donanmasının yenilmesiyle sona erdi (M.Ö. 480). Yarım gün

gibi kısa bir sürede büyük bir yenilgi alan Pers ordusu geri çekildi. Böylece

Persler ilk kez batıdan vazgeçiyordu. Yunanlılar ise bu savaştan sonra

umutlarını yitirmemelerini gerektiğini anladılar. Moralleri yükselmiş, sevinçleri

artmıştı.149

Kserkes, Yunan topraklarını terk edip kışı geçirmek üzere Sardes’e

döndü. Altmış bin kişilik orduyu Mardonios komutasına vererek bölgede

bıraktı. Pers ordusu kışı, tahrip edilmiş olan Attika’da geçiremeyeceğini

anladı. Burayı boşaltarak Teselya bölgesine çekildi. Teselya’ya bir karargâh

kurdu ve ertesi yıl savaşa devam etmek için hazırlanıp dinlenmeye başladı.

Ordunun bölgede kalmasının iki nedeni vardı; ilki olası bir takip ve saldırı

hareketi önlemek, ikincisi de ertesi yıl Yunan seferlerine kalınan yerden

devam etmek.

Salamis’ten çekilen Pers donanması ise Aybdos’a oradan da Namurt

Koyu’na geldi. Donanma kışı burada geçirdi. Ertesi yıl artık batı ile çok

ilgilenmeyecek, yeni bir isyan çıkmasın diye önlem olarak İyonya bölgesinde

duracaktı. Bu sırada Teselya’da kalan kara ordusundan gelecek başarı

haberlerini bekleyecekti.150

Salamis savaşında gerek yanlış savaş taktiği izlenmesi gerekse

aceleci davranılması ve gerekli tedbirlerin alınmaması yüzünden Pers

149 Ribart, a.g.e., s. 90.
150 Balcer, a.g.e., s. 272.; Herodotos, VIII, 130.

96

donanması ve ordusu, ağır bir darbe aldı. Yaralarını sarmak ve toparlanmak

için geri çekildi. Yunanistan ise büyük bir zafer kazanmıştı. Fakat bu başarıyı

fırsata dönüştüremedi. Temistokles, Andros’ta bulunan Yunan donanmasını

Çanakkale boğazına sevk ederek orada Persler tarafından yapılmış olan

köprünün yıkılmasını teklif etmişti. Köprü yıkılırsa Pers kara ordusu geri

çekilemeyecekti. Fakat bu plana deniz aşırı seferlere çıkmaktan pek

hoşlanmayan Spartalılar karşı çıktı. Bunun üzerine Temistokles, hiç olmazsa

donanmanın Anadolu kıyılarına giderek İyon şehirlerinin ayaklanmasını

sağlamasını istedi. Bu fikri de kabul görmedi. Yunanlılar, Persleri takip

etmemiş, imkânları varken onlara son bir darbe daha vurmamışlardı. Bunun

yanında bir ayaklanma çıkarma girişiminde de bulunamamışlardı. Bu

sebeplerledir ki ertesi yıl Yunanistan’ın büyük bir kısmı tekrar Pers saldırısına

uğrayacaktı.151

C. Plate ve Mikale Savaşı (M.Ö. 479)

Salamis savaşını kaybettikten sonra Teselya’ya çekilen ve kışı burada

geçiren Mardonios, baharda yapmayı planladığı sefer için kış boyu

hazırlıklarına devam etmişti. M.Ö. 479 ilkbaharında Atina’ya tekrar elçiler

gönderdi. Kendisine bağlılıklarını bildirmelerini istedi. Aksi durumda Atina

üzerine yeni bir sefere daha çıkacağını bildirdi. Atina ise Pers egemenliğini

kabul etmediğini, onlara teslim olmayacağını söyledi. Bunun üzerine

ordusunu hazırlayan Mardonios, ikinci defa Teselya üzerinden Yunanistan’a

doğru sefere çıktı. Yunan halkı Atina’yı boşaltmış ve Salamis’e çekilmişti.

Mardonios Atina şehrini harap etti, surlarını ve büyük yapılarını yıktı.

Mardonios Yunanlılar ile Salamis’de savaşmak istemiyordu. Bunun için

Boiotai’ye çekildi ve karargâhını Plate mevkiine kurup Yunan kuvvetlerinin

hücum etmesini beklemeye başladı. Pers kuvvetleri Teselya ve Boiotya

151 Mansel, a.g.e., s. 288.

97

askerleriyle birlikta yaklaşık dört yüz elli bin askerden oluşan bir orduya

sahipti.

Yunanlılar ise bu esnada Sparta’dan yardım istemişler, Sparta da

Atina’ya yardım için beş bin askerden oluşan bir birlik göndermişti. Kendi

ordusuyla birlikte üç yüz bin kişilik bir ordu toplamış olan Yunan kuvvetleri de

Kitairon dağının eteklerine gelip karargâhını kurdu.152 İki ordu da on gün

boyunca savaşmadı, hazırlıklarını tamamladı.

Dağ eteğine karargâh kurmuş olan Yunan kuvvetlerinin suyu tükendi.

Su almak için ovaya indiler. Üç kolordudan oluşan Yunan kuvvetlerini Yunan

kralı Pavsanias komuta ediyordu. Ordunun sağında Spartalılar, solunda

Atinalılar ve ortasında ise diğer Yunan kentlerinden toplanmış olan askerler

bulunuyordu.153

Mardonios komutasındaki Pers ordusu savaşa başlayan taraf oldu. Su

almak için ovaya inen Yunan kuvvetleri üzerine ilk saldırısını gerçekleştirdi.

Bu sırada Pers kuvvetleri Yunanlıların su aldıkları kaynağı kum ve taşlarla

doldurdu. Zor ve susuz durumda kalan Yunan kuvvetleri gece vakti Plate’ye

çekildi. Ordu çekilirken iyi yönlendirilememiş ve üç parçaya ayrılmıştı.

Ertesi sabah dağa doğru çekilen Yunan kuvvetleri üzerine hücum

eden Pers ordusu son derece eğitimli ve başarılı olan Sparta kuvvetlerine

karşı bir başarı sağlayamadı. Bu durum Persleri zor durumda bıraktı.154 Önce

kanatlardaki Pers askerlerini yenen Spartalılar sonra da Pers ordusunun

merkezine hücum ettiler ve yaklaşık bin özel asker tarafından korunmakta

olan Pers komutanı Mardanios’u öldürdüler. Bu sırada diğer Sparta birlikleri

de Perslerin diğer askerlerini yenmiti. İki kuvvet birleşti. Bunun üzerine ağır

darbeler almış, büyük kayıplar vermiş hatta komutanını da kaybetmiş olan

Pers kuvvetleri geri çekildi. Kuzeye doğru ilerleyip tüm Yunanistan sınırlarını

152 Herodotos, IX, 1-37.
153 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 77.
154 Günaltay, a.g.e., s. 200.

98

terk etti.155 Yunanistan M.Ö. 479 yılında kazanmış olduğu Plate zaferiyle

Pers egemenliğinden kurtulmakla kalmadı, Persleri ülkesinden geri

püskürterek Anadolu’ya gönderdi.

Pers tehlikesinden bu şekilde kurtulmuş olan Yunanistan, Perslerle

ittifak yapmış olan Tebai üzerine yürüdü ve şehri zaptetti.

Bu savaştan sonra, savaş öncesinde kurulmuş olan Attik-Delos

birliğinin Batı Anadolu Yunan şehirlerinin özgürlüğü için harekete geçeceği ve

Anadolu kıyısındaki Yunan şehirlerinin Kserkes’e karşı ayaklandıracağı

şeklinde bir söylenti çıktı. Fakat bu sırada bu birlik tüm Yunan şehirlerinde bir

isyan çıkarıp destekleyebilecek güçte değildi. İyonya her ne kadar Sparta

sınırlarında da olsa Pers askeri kontrolündeydi. Persler ise Yunan

kuvvetlerinin bir saldırı düzenleyebileceğini düşünmüyordu. Yine de bu

söylenti konusunda temkinli davranıyordu.

Persler, Plate savaşında yenildikten sonra aslında Mikale’de de

yeniliyordu. Sparta’lı Leotykhidas, Yunan donanması ile beraber Delos’a

geldiği zaman Sisam’daki Pers taraftarı tiran Theomestor tarafından gizlice

gönderilen elçiler, özgürlükleri için Yunan yardımına başvuruyordu. Bu da

Pers egemenliğinin aslında bölgede istenmemeye başladığının göstergesiydi.

Belki de tiranların çıkarları artık Yunan tarafındaydı.

Yunanlılar, bir kez daha özgürlükleri için İyonya’da Perslere karşı

ayaklandılar. Yüz on gemiden oluşan ve Aigina’da demirlemiş olarak

bekleyen Yunan donanması bunun bir tuzak olduğunu düşündü. Sisam’a

gitmek üzere demir aldı. Yunanlıların saldırıya geçtiğini anlayan Persler, kara

ordularının bulunduğu Mikale’ye doğru çekilmişlerdi. Mikale’de bulunan bu

kara ordusu Kserkes’in Yunanistan seferine giderken yanında götürüp

İyonya’yı korumaları için bıraktığı altmış bin kişilik ordudan oluşuyordu.

Başlarında ise komutan olarak Tigranes bulunuyordu.

155 Mansel, a.g.e., s. 292.; Thukidides, a.g.e., I, 59-65.

99

Mikale’ye ulaşan az sayıda gemiden oluşan Pers donanması karaya

çıktı ve savaş için hazırlanmaya başladı. Persler, Salamis savaşında

gemilerinin büyük bir kısmına kaybetmişti. Donanmada fazlaca gemisi olan

Fenikeliler ise savaştan sonra sağlam kalan gemileriyle birlikte ülkelerine

gönderilmişti.156 Bu nedenle Pers donanmasında fazla gemi kalmamıştı.

Yunanlılar da Persler’in karaya çekildiğini görünce karaya çıkıp savaş

hazırlığına başladı. Bu sırada Pers ordusunun içerisine sızan bir Yunan

casusu, İyon halkını savaşta beraberliğe davet eden bir mesaj getirmişti. Bu

durumdan şüphelenen Persler, Sisamlıların ve İyonyalıların silahlarını alarak

bölgeyi iyi bilen Miletlilerle birlikte onları Mikale yollarını korumaları

bahanesiyle karargâhtan uzaklaştırılmışlardı.

Plate savaşı sona ermiş ve komutan Mardonios komutasındaki Pers

ordusu Yunanlılara yenilmişti. Mikale’de savaş başlamadan önce zafer

haberini alan Yunan kuvvetlerinin kendilerine olan güveni artmış, savaşa

daha bir istekle ve hızla başlayıp Perslerin üzerine saldırmışlardır.157

Savaş alanında Atina kuvvetleri daha düz ve alçak bir alanda

ilerliyorlardı. Sparta kuvvetleri ise bir dere yatağından ilerliyordu. Sparta, dere

yatağından gizlice ilerleyip Pers kuvvetlerini arkadan sıkıştırmak istiyorlardı.

Persler kalkanlarından bir siper kurmuşlardı. Bu güçlü siperi

korudukları müddetçe düşmana direnmeleri kolay olacaktı. Zaferi; Sparta

kuvvetlerinden önce bir hamle yaparak daha önce kazanmak isteyen Atina,

Pers tarafında savaşan Yunanlı ve İyonyalı askerleri kışkırttı. Galeyana gelen

İyon ve Yunan asıllı Pers askerleri savaşın seyrini değiştirdi. Pers ordusu

dağıldı ve hızla geri çekildi. Kaçabilenler kaçtı. Kaçamayanlar ve geri

çekilemeyenler ise savaş meydanında cesurca savaşmak suretiyle öldü. Pers

deniz kuvveti amirallerinden olan Ithamitres ve Artayntes kaçtı. Kara kuvveti

generallerinden Tigranes ve Mardontes ise savaş alanında öldürüldü.

156 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 77.
157 Herodotos, IX, 100-101.

100

Savaştan önce silahları ellerinden alınmış olan Sisamlılar, Yunanlılara

yardım etti. Geçitleri tutmakla görevli olan Miletliler ise savaştan kaçan Pers

kuvvetlerini yanlış yola göndererek tekrar savaş alanına inmelerine neden

oldu. Yunanlılar Persleri kesin bir zaferle yendi. Pers donanma ve

sığınaklarının tamamını yaktılar.158

M.Ö. 479 yılında yapılan Mikale savaşı, savaşa katılan asker

kuvvetleri ve savaşılan gün sayısı olarak değerlendirildiği zaman büyük bir

savaş gibi görünmese de Yunanistan ve Persler açısından son derece önemli

sonuçlara yol açtı. Savaş sonrasında İyonyalılar özgürlüklerine tekrar

kavuştu. Pers donanması Ege Denizi’den tamamen çekildi. Yerine Yunan

donanması geldi. Böylece Perslerin İyonya bölgesindeki hâkimiyeti de sona

erdi.

Savaş sonrasında Yunanlılar Sisam adasında toplandı. Sürekli olarak

İyonya bölgesini koruyamayacaklarını, bunun için tüm İyon halkını

Yunanistan’a götürüp, orada kuracakları yeni bir kente yerleştireceklerini

belirttiler. Bu fikre Atinalılar karşı çıktı. Khihos, Midilli, Sisam ve Yunan

safında yer alan diğer adaların Attik-Delos birliğine alınmasına ve Yunan

davasına daima bağlı kalacaklarına dair yemin etmelerine karar verildi.

Bu anlaşmadan sonra Yunan donanması adadan ayrıldı ve Çanakkale

boğazında Persler tarafından kurulmuş olan köprüyü yıkmak üzere harekete

geçti.

Yunan donanması Lekton’a uğradı ve Nara burnuna geldi. Köprünün

yerinde olmadığını gördü. Geri çekilmiş olan Pers kuvvetleri körüyü de

yıkmıştı. Belki de Yunan kara kuvvetlerinin kendilerini takip edeceğinden ve

bu köprü üzerinden Anadolu’ya geçeceğinden endişe etmişlerdi. Bunun

üzerine Spartalılar Yunanistan’a döndü. Atinalılar ise Sestos’u kuşattı. Kentin

savunmasına güvenen halk ve Kardia kentinde bulunan Pers asıllı Oibazos

Sestos’a sığınmıştı. Uzun süre direnmesine rağmen şehir ele geçirildi ve

158 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 78.

101

Pers kuvvetleri geri çekildi. Düşen kentteki ganimetleri toplayan Atinalılar da

Yunanistan’a döndü.

M.Ö. 546 yılında II. Kyros’un Lidya krallığını ele geçirmesiyle başlamış

olan Perslerin Anadolu’daki ilerleyişi M.Ö 479 yılından itibaren gün geçtikçe

yavaşladı ve hatta durdu. Artık Persler, saldırıdan çok savunmaya geçti.

Plate ve Mikale savaşından sonra gücü kırılmaya başlayan Perslerin yerine

Yunan gücü geldi. İyonyalılar özgürlüklerini kazandı.

Bu savaşlardan sonra Pers-Yunan mücadeleleri bitmiş değildi. Sadece

ağır bir darbe alan Persler geri çekilmişti. Batı Anadolu için saldırı politikası

değil savunma politikası uygulamaya başlayacaklardı. Bir toparlanma

sürecine girdiği açık ve net olan Pers İmparatorluğu’nun zamana ihtiyacı

olacaktı.

Yunanistan ise Pers geri çekilişini fark ederek yakından takip etti.

Mücadelesini sürdürdü. Perslere karşı hiç ara vermeden devam eden bu

mücadelenin altında Yunan koloni şehirleri üzerinde egemenlik kurmak

suretiyle ekonomik olarak güçlenmek isteği yatıyordu. Ege denizini tekrar

Yunan denizi haline getirmenin mücadelesindeydiler. Bu dönemden itibaren

Yunan ve koloni şehirlerinde ortak hareket etme bilinci belirginleşmeye

başladı.

D. Attik-Delos Birliği (M.Ö. 478)

Pers tehlikesi hala devam ediyordu. Bu nedenle Yunanlıların bir birlik

kurmaları kaçınılmazdı. Plate ve Mikale Savaşı öncesinde temelleri atılan

Attik-Delos birliğinin amacı artık Pers-Yunan savaşlarını devam ettirmek ve

Perslerleri bölgeden atarak Pers tehlikesinin tamamen önlemekti. Ege

adaları, Balkan Yarımadası ve Batı Anadolu’daki üç yüzden fazla adanın

dâhil olduğu bu Attik-Delos birliği, o zamana kadar bir araya gelememiş olan

102

Yunanistan ve Balkan halklarının bir araya gelerek oluşturmuş olduğu en

büyük Yunan birliğiydi. Bu birlik, Atina’nın bir deniz imparatorluğu kurma

düşüncesinin de temelini oluşturuyordu. Atina liderliğinde toplanmak suretiyle

birliğin yasasını bile oluşturdular.159 Birlik için gemi ve para sağlayacak

kentler belirlendi. Bu kentlerden belirli oranlarda vergi alınması kararlaştırıldı.

Birliğin hazinesini kontrol etmeleri için on memur görevlendirildi.

Birliğin başında Atina vardı. Başlangıçta en güçlü ortaktı, üyeler

arasındaki en güçlü ve prestijli kentti. Zaman içerisinde patroniçe oldu çıktı.

Kolaylık olsun diye kentlerin çoğu paylarına düşen donanma masrafını nakit

olarak ödemişti. Fakat zaman ilerledikçe kendilerini haraç öder durumda

görüyorlardı, birlikten ayrılmaya kalksalar da cezalandırılıyorlardı. Atina, İyon

kentlerinin iç işlerine karışıp kendi modeline uygun demokrasiler kurdu ve

kentlere Atina yandaşı yöneticiler atadı.160 Böylece birlik, çok geçmeden bir

Atina devletine dönüşmeye başladı. Aslında bu birlik Yunanistan toprakları

için gizli de olsa devam eden Pers tehlikesine karşı bir koruma birliğiydi.161

Birliğe Sisam, Midilli, Gemlik gibi adalar zaten en başta katılmıştı.

Erdek, Nara, Milet gibi kentler de katıldı. Fakat hala Batı Anadolu kentlerinin

büyük bir kısmı Pers egemenliğindeydi.162

M.Ö 478 yılında Atina, temeli Yunanistan için önemli tapınak

merkezlerinden birisi olan Delos adasında atılan ve amacı Persleri

Yunanistan ve Anadolu’dan atmak ve Yunan kentlerine bağımsızlık

kazandırmak olan Attik-Delos birliğini kurdu. Birliğin gelirleri Delos adasındaki

Apollon tapınağında birikiyordu. Delos artık tüm Yunanistan ve Ege

bölgesinin en önemli merkezi oluyordu.

Attik-Delos birliği kurulunca Batı Anadolu kentleri başta olmak üzere

Pers egemenliğindeki kentler Yunanistan’ın yanında yer almaya başladı. Kıyı

159 Kılıç, Serap Ö.; “Pers Hâkimiyeti Altında Batı Anadolu”, İstanbul Üniversitesi Sosyal Bilimler
Enstitüsü, Doktora Tezi, İstanbul, 2011, s. 69.; Tekin, a.g.e., s. 100-101.
160 Llyod, a.g.e., s. 134.; Tekin, a.g.e., s. 100.
161 Schwertheim, a.g.e., s. 41.
162 Olmstead, a.g.e., s. 262-263.

103

bölgelerdeki Pers şehirleri Pers egemenliğinden çabuk kopuyordu ama iç

bölgelerdeki kentler üzerinde Pers hâkimiyeti devam ediyordu. Gediz,

Germencik ve Bakırçay vadilerinde boydan boya Pers hâkimiyeti vardı.

Buralar ise Anadolu’nun Yunanistan’a açılan kapısı durumundaydı. Aslında

Atina, kıyı Ege dışında hiç bir yere etki edememişti.

M.Ö. 479’dan sonra Sardes satraplığının kıyı bölgeleri, Çanakkale ve

Karia bölgelerine kadar olan kıyı Ege bölgesi Yunan egemenliğini tanıdı.

Ekonomik açıdan çok önemli olan bu bölgelerin bile elden çıkmasına bir

müdahalede bulunmamış olmaları, Perslerin artık güçsüz duruma geldiklerine

işaret etmektedir.

E. Eurymedon Savaşı (M.Ö. 466)

Likya ve Karya kentleri Attik-Delos birliğine katılmamıştı. Kimon da bu

kentleri cezalandırmak için iki yüz trireme ile bu kentler üzerine bir sefer

düzenleyerek onları vergiye bağladı.163

Bunun üzerine Kserkes, Kimon’a karşı bir sefer hazırlığı yaptı.

Ariomandes komutasındaki büyük bir orduyu Kimon üzerine sefere çıkardı.

Bu ordu ayrıca karadan da desteklenmekteydi. Kara ordusun başında

Pherendates bulunuyordu. Kilikya, Kıbrıs ve Fenike kuvvetlerinden oluşan iki

yüz gemilik donanmanın başında Kserkes’in oğlu Titheraustes vardı.

Ariomandes ve ordusu, Köprüçay’a geldiğinde Yunan kuvvetleriyle savaş

başladı. M.Ö. 466 yılında Köprüçay’da yapılan deniz savaşını Persler yine

kaybetti.164 Persler buradan da çekildi ve böylece Anadolu’nun güney kıyıları

Perslerden temizlendi. Yerine Yunan egemenliği geldi. Bu savaştan sonra

Anadolu’nun güneyindeki denizlerin kontrolü de Yunanlıların eline geçti.

163 Olmstead, a.g.e., s. 267-268.
164 Kılıç, a.g.t., s. 72.; Tekin, a.g.e., s. 101.; Tekin, a.g.m., s. 235.

104

Birçok Batı Anadolu Pers kenti Yunan egemenliğine girdi. Yunanlılara vergi

vermek zorunda kaldı. Artık Batı Anadolu’da varlığı hissedilmeye başlayan,

ekonomik, siyasi ve ticari etkisi artan Yunanlılar olmaya başladı. Perslerse

bölgeden temizlendi.165

Perslerin, Yunanlılara karşı peş peşe aldıkları yenilgiler iç sıkıntılara

da neden oldu. Bu durumdan faydalanmak isteyen muhalifler, isyan ve

ayaklanma başlattı. M.Ö. 465 yılında çıkan bir darbeden sonra Kserkes

tahttan indirildi ve öldürüldü. Aslında büyük başarılarla başlayan ve son

zamanlarda başarısızların yaşandığı yirmi bir yıllık Kserkes dönemi sona

ererken ülke de bir karışıklığa sürükleniyordu.

VI. I. ARTAKSERKSES DÖNEMİ (M.Ö. 465-424)

Kserkes’in ölümünden sonra yerine oğlu I. Artakserkses kral oldu. I.

Artakserkses, babasının izlediği siyaseti takip edecekti. Tahta geçtiğinde ilk iş

olarak baş göstermiş olan isyanları bastırdı. Daha sonra dışarıda zedelenmiş

olan Pers otoritesini yeniden kurmak için çalışmaya başladı. Persler için her

açıdan önemli olan Sardes ve Daskileion şehirlerini daha sıkı ve katı tedbirler

almak suretiyle kontrol altına aldı. Bu katı kurallar ve izlenen sert politika

mevcut sınırların korunması için alınan ilk önlemlerdi.

Kıbrıs’ın da Yunan tarafına geçmesiyle Akdeniz de Pers kontrolünden

çıkmış, Yunan donanmasının kontrolüne geçmişti. Bu dönemde

Artakserkses, Batı Anadolu kentlerini tekrar Pers egemenliğine almak için

çalışıyordu.

M.Ö. 460 yılında Mısır Perslere karşı isyan etti. Ardından da Atina’dan

kendisine yardım etmesi için talepte bulundu. Zaten ekonomik sıkıntılar

çekmekte olan Yunanistan bu talebe karşılık verecekti. Verimli Mısır

165 Tekin, a.g.e., s. 101.

105

topraklarında yetişen buğday Yunanistan’ın ilgisini çekiyordu. Son Pers

baskıları Karadeniz üzerinden gelmekte olan buğday sevkiyatını aksatmıştı.

Mısır, Yunanistan’ın tahıl ambarı olabilirdi.166 Bunun üzerine Yunanistan,

M.Ö. 459 yılında Yunanlılar Mısır’a bir çıkarma yaptı. Pers kralı da

Mebazazos adında bir Pers komutanını Sparta’ya göndermişti. Sparta’yı

isyana teşvik eden Mebazazos, bunda başarılı olamadı ve geri döndü. Bunun

üzerine geri dönen Mebazazos, bir ordu ile Mısır üzerine sefere çıktı ve

Mısır’ı kesin bir zaferle tekrar Pers egemenliğine bağladı. Yunanlılar ağır bir

yenilgi aldı. Ardından Yunan birliğine dâhil olmuş olan Kıbrıs üzerine bir

sefere çıktı. Kıbrıs yeniden Pers hâkimiyetine alındı.167

M.Ö 454 yılından itibaren Ege kıyısındaki ve adalardaki kentlerde Pers

sempatisi artmaya başladı. Persler, Yunanistan’dan intikam almak ve bu

bölgeye tekrar hâkim olmak için var güçleriyle çalışıyordu.168 Batı Anadolu

kentleri ise Attik-Delos birliğinin koyduğu ağır vergilerden ve Yunan

yönetiminden bıkmıştı. Artık Atina bu birliği ekonomik gelir elde etmek için

kullanmaya öncelik vermişti. Perslere karşı savaşma politikasından yavaş

yavaş uzaklaşıldığı açıkça görülmekteydi.

M.Ö. 452 yılında Milet, Milas Kapıkırı, Bolbai ve yedi küçük Karya kenti

daha yeniden Pers egemenliğine geçti. M.Ö. 449 yılında Kimon, Mısır ve

Kıbrıs üzerine yeni bir sefere çıkarak Mısır ve Kıbrıs’ta başarılı mücadeleler

verdi. Kimon’un donanmasında Fenike gemileri de vardı. Fakat Kimon ölünce

sefer de yarım kaldı. Donanma geri döndü.

166 Tekin, a.g.e., s. 102.
167 Zournatzi, a.g.e., s. 96.; Thukidides, a.g.e., I, 109.
168 Balcer, a.g.m., s. 179.

106

Kallias Barışı (M.Ö. 449)

Yunan hükümdarı Perikles, M.Ö. 449 yılında Perslerle barış yapmak

için Atina’nın ileri gelen diplomatlarından ve aynı zamanda olimpiyatlarda üç

kez araba yarışı kazanmış olan Kallias başkanlığındaki bir heyeti başkent

Susa’ya gönderdi.169 Kallias Atina adına Pers kralı Artakserkses ile barış

görüşmeleri yapacaktı. Artakserkses ile Kallias, yaptıkları görüşmelerin

ardından devam eden savaşı sonlandırdılar ve “Kallias Barış Antlaşması” adlı

anlaşmayı imzaladılar.170 Anlaşmadan sonra Perslerin batı sınırı çizildi. Atina

da daha doğuya müdahale etme girişimlerine son verdi. Böylece Pers-Yunan

savaşı sona ererken Persler, Anadolu’da yer alan Pers kentleri üzerindeki

haklarından feragat ediyordu.171 Batı Anadolu’daki Yunan kentleri de

bağımsız oluyordu. Fakat bu barışın amacı savaşı sona erdirmek ya da İyon

şehirlerinin bağımsız olmasını sağlamak değildi. Yunanlıların amacı kötüye

giden ekonomilerini canlandırmaktı. Persler, egemenlikleri altında bulunan

şehirlerden daha az vergi alırken, Attik-Delos birliğine üye olan şehirler daha

fazla vergi ödemeye mecburdu.

Kallias barışıyla Yunan-Pers sınırı çiziliyordu. Buna göre Pers orduları

Kızılırmak’ın batısına geçmeyecekti. Satraplıklara bağlı birlikler ise denizden

uzak duracaktı. Pers donanması da Likya bölgesinde Kemer’in doğusunda

kalacaktı. Kuzeyde ise Karadeniz’den İstanbul Boğazı’na giremeyecekti. Yani

Pers ordusu Akdeniz, Karadeniz ve Anadolu’da kuvvet bulunduramayacaktı.

Buna karşılık Atina da Mısır, Kıbrıs ve civarında çıkacak olası isyanlara

destek vermeyecekti. Aslında bu anlaşma Attik-Delos birliğinin de

otomatikman ortadan kalkması demekti.172 Çünkü bilindiği üzere bu birlik,

Perslere karşı savaşmak ve Persleri Anadolu’dan atmak için kurulmuştu.

169 Tekin, a.g.e., s. 102.
170 Bengston, Herman; The Greeks and the Persians, Ottawa, University of Ottawa Press, 1997, s.
96.; Thukidides, a.g.e., I, 112.
171 Kuhrt, a.g.e., s. 388.; Brosius, a.g.e., s. 26.
172 Olmstead, a.g.e., s. 311.; Schwertheim, a.g.e., s. 45.

107

Bu dönemden sonra Atina için ekonomik olarak daha rahat bir dönem

başlayacaktı. Fakat yer yer tırmanan Batı Anadolu’daki isteksizlikler sadece

ama sadece ekonomik kökenliydi. Bu kentler Perslerle Yunanlılar arasında

vergi pazarlığına gidecek kadar cüretkâr olacaklardı ki, bu kentlerin başında

gelen Likya, Pers satraplarının etkisinden çok yerel bir idarecinin

kontrolündeydi.

 M.Ö. 401 yılında Sisam ile Milet kenti arasında çıkan bir anlaşmazlık

üzerine Milet, Atina’dan yardım istedi.173 Atina bu çağrıya dört gemi

göndermek suretiyle Sisam adasını alarak karşılık verdi. Pers taraftarı olan

Sisamlılar ise Sardes satrabı Pissouthenes liderliğinde yedi yüz kişilik bir

ordu ile Atina garnizonuna saldırdılar ve garnizonu ele geçirdiler. Sisamlılara

bu isyanda İstanbul da destek verdi. M.Ö. 440 yılında Persler, Çanakkale

bölgesinin büyük kısmını geri almıştı. Bu zamandan sonra Atina’nın Karya ve

Likya üzerindeki etkisi kayboldu. Perikles, M.Ö. 439 yılında Sisam ve

İstanbul’u kendisine bağladı. Sisam; surlarını yıkmış, rehine ve gemi vermiş,

üstüne bir de savaş tazminatı ödemek zorunda kalarak ağır bir bedel

ödemişti. Bunu haber alan Fenike donanması Sisam’a gelmek üzere demir

almıştı. Perikles, bunu öğrenince Köyceğiz ve Karya üzerine doğru yola

çıktı.174 Böylece M.Ö. 449 yılında imzalanmış olan Kallias barışı sona erdi.

Ağır kayıplar veren Perikles geri çekilmek zorunda kaldı, Trakya üzerinden

Karadeniz’e geçti ve burada koloniler kurdu.175

M.Ö. 428 yılında Değirmendereliler, artan Atina baskısı yüzünden

Atina’ya karşı Pers yardımına müracat etti. Çünkü Atina gün geçtikçe

ekonomik olarak zayıflıyordu. İçerde yaşanan yönetimsel sıkıntılar ve

mücadeleler dışarıda daha fazla vergi toplamayı zorunlu kılıyordu. Zaten

merkezi güçlü bir otorite bulunmadığı için de yeni fetihler yapılamıyor, savaş

geliri elde edilemiyordu. Yeni koloniler de kuramayan Yunanistan bu nedenle

173 Thukidides, a.g.e., I, 115.
174 Olmstead, a.g.e., s. 343.; Thukidides, a.g.e., I, 116-117.
175 Badian, Ernst; “The Peace of Callias”, Ancyclopedia Iranica, Journal of Helenic Studies, 107,
1987, syf. 1-39.; (Erişim): http://www.iranicaonline.org/articles/callias-peace-of-peace-made-by-
xerxes-and-or-artaxerxes-i-qq, 01.07.2013.

108

sıkışınca Ege kolonilerine yükleniyordu. Perslerin, Değirmenderelilerin bu

isteğine cevap verip vermediğini bilmiyoruz. Fakat bölgede gücünü

hissettirmek ve etkisini devam ettirmek isteyen Perslerin bu talebi geri

çevirmemiş olduğu düşünülebilir.

Batı Anadolu’da başı sıkışan kentin, güçlü gördüğü taraftan yardım

istediği bu düzen tekrarlanarak devam ederken M.Ö. 424’de Pers kralı I.

Artakserkses yaklaşık kırk yıllık saltanatının ardından öldü. I. Artakserkses’in

ölümü üzerine yerine oğlu II. Kserkes kral oldu. Fakat II. Kserkes tahta

geçtikten kırk beş gün sonra bir festival esnasında uykusunda öldürüldü. Bu

olaydan sonra tahta, I. Artakserkses’in diğer oğlu olan II. Darius geçti.176

Artakserkses dönemi Persler açısından başarısız bir dönem olmuştu.

İktidarının ilk yılından itibaren iç isyanlarla uğraşmak zorunda kalan

Artakserkses, son yıllarına kadar bu isyanlarla mücadele etti. İç huzuru

sağladıktan sonra da sık sık el ve taraf değiştiren İyon ve Ege adalarını Pers

egemenliğine bağlamaya çalıştı. Bu dönemden itibaren imparatorluk artık

sınırlarını genişletemeyecek, önemli bir sefere çıkamayacaktı. Mevcut

sınırları her ne pahasına olursa olsun korumaya çalışmak devlet politikası

olacaktı.

VII. II. DARİUS DÖNEMİ (M.Ö. 423-405)

Kısa sürede ikinci bir kralın tahta geçmesi isyanların artmasına neden

oldu. II. Darius’un kardeşi de zaten küçük bir isyan hareketine bağlı olarak

öldürülmüş olmalıydı. II. Darius, ilk önce ülkesinde baş gösteren muhalif

isyanlarıyla meşgul oldu. İç işlerle uğraştığı için Yunan cephesindeki olaylarla

bizzat ilgilenemiyordu. Bu esnada İyonya ve Ege’de bulunan Yunan kolonileri

sık sık saldırılara uğruyor, Yunan egemenliğini tanımak zorunda kalıyordu.

176 Olmstead, a.g.e., s. 356.

109

Atina’da da iç karışıklıklar vardı. Atina ile Sparta sürekli birbiriyle

savaşıyordu. İşte bu savaş döneminin genel adı Peloponez savaşları idi.

Peloponez Savaşları (M.Ö. 431-404)

II. Darius daha önce yapılmış olan barışı tanımıyordu. Denizleri ve Ege

dünyasını yeniden Pers hâkimiyetine katmak istiyordu. Yunan kentlerini

hâkimiyetine aldıktan sonra vergiler koymak suretiyle ekonomiyi

canlandırmak niyetindeydi. Çünkü Persler, neredeyse dedesi Kserkes

döneminden beri kötüye giden ekonomik düzeni henüz sağlayamamıştı.

Attik-Delos birliğinin başkanı durumuna gelmiş olan Atina çok güçlenmişti. Bu

güçleniş Aigina, Korintos ve Sparta gibi kentleri hem ekonomik olarak zarara

uğratıyor hem de tedirgin ediyordu. Atina ve Sparta müttefiklerinin de

yardımıyla savaş hazırlıklarına başladılar.177

Atina ile Sparta arasında başlayan sürtüşme sonrasında M.Ö. 431

yılında Peloponez savaşları başladı. Savaşların başladığı ilk on yıl (M.Ö.

431-421), Arkhidamos savaşları olarak anılır. İlk yıl yapılan savaşı Sparta

kazanmıştı. Ertesi yıl bahar aylarında Sparta, Atina üzerine bir sefer daha

düzenledi ve ani bir baskınla Attika’yı yakıp yıktı. Bir yılda birçok küçük savaş

ve sefer gerçekleşti.178 M.Ö. 428 yılında Sparta, Platai’ye sefer düzenledi.

Şehrin etrafında çeşitli yöntemlerle oluşturulmuş olan mevzilerle çevriliydi.

Şehir uzun uğraşlar sonunda ele geçirildi.179 Sparta ile Atina’nın birbirini

karşılıklı olarak yağmaladığı, birbirleriyle askeri, ekonomik ve siyasi

mücadele ettikleri bu on yıllık süreç M.Ö. 421 yılında yapılan Nikias Barışı ile

sona erdi. Elli yıllık bir süre için geçerli olacak olan anlaşma Arkhidamos

savaşlarını sona erdirdi. Bu barış aslında Atina’nın bir zaferiydi. Sparta

177 Thukidides, a.g.e., II, 9.
178 Thukidides, a.g.e., II, 47-70.
179 Thukidides, a.g.e., II. 71, 75, 79.

110

Atina’yı ve Atina’nın Attik-Delos birliğine önderliğini kabul ediyordu. Fakat bu

barış çok uzun süre devam etmeyecek, kısa süre sonra savaşlar yeniden

başlayacaktı.180

Atina M.Ö. 413’de Sicilya’ya bir sefer düzenledi. Atina ile Sparta

kuvvetleri M.Ö. 413 yılı Ekim ayında karşı karşıya geldi. Atinalılar bu savaşta

yenildi. Yenilginin sorumlusu olan komutanlar idam edildi. Savaşa katılmış

olan askerler ise çeşitli işkenceler gördüler ve taş ocaklarında çalıştırıldılar.

Bir kısmı da köleleştirildi va satıldı.181

Bölgedeki Atina egemenliği nedeniyle Sardes, artık vergi alamaz

durumdaydı. Sardes satrabı Tissaphernes, Peloponnesosluların bir ordu

göndermesi durumunda ordunun tüm ihtiyaçlarını karşılayacağını söyleyerek

Sparta’nın da yardımına başvurdu. II. Darius’un amacına ulaşması için bu

fedakârlıkları yaptı. Amacı ise Sardes’de tekrar eski gücüne ulaşmaktı ve bu

fırsatı kaçırmak istemiyordu.182 Tissaphernes, Sparta’yı Perslerin yanına

çekip Ege adalarındaki Atina baskısına son vermeyi düşünüyordu. Böylece

tekrar vergi toplamaya başlayacaktı. Pers kralının gözüne girecekti. Aynı

dönemde Karya, Erdek gibi bölgelerde Atina’ya karşı kıpırdanmalar

yaşanmaktaydı. Daskileion satrabı da Atina’dan şikâyetçiydi ve Tissaphernes

ile aynı düşüncedeydi. Daskileion satrabı Pharnabazos da Atina yüzünden

vergi toplayamıyordu. Bu yüzden Sparta’dan, Çanakkale yarımadası

kıyılarına bir donanma göndermesini istiyordu. Sparta, bu isteğe karşılık

olarak M.Ö. 412 yılında Gemlik ve Çeşme kuvvetlerinin de desteğiyle

bölgeye kırk gemi göndermeye karar verdi.

Sparta, M.Ö. 411 yılında kırk gemilik bir donanmasını Anadolu

kıyılarına gönderdi. Aralıklarla yapılan deniz mücadelelerinden sonra Sparta

kuvvetleri Milet’te Atina’ya karşı bir ayaklanma başlattı. Bu isyan başarıya

ulaştı ve Atina, Perslerle bir barış yapmak zorunda kaldı. Bu barış

180 Tekin, a.g.e., s. 106.
181 Bahar, a.g.e., s. 347.
182 Keen, A. G.; “Athenian Campaigns in Karia and Lykia During the Peloponnesian War”, The
Journal of Hellenic Studies, Vol: 113, Published by The Society for thePrometion of Hellenic
Studies, 1993, s. 100.

111

anlaşmasından anlaşıldığına göre Ege bölgesinde kontrol Perslerin ve

Sparta’nın eline geçti. Atina, bölgeden artık para ve ürün olarak vergi almayı

bıraktı. Bölgede bir ayaklanma çıkarsa iki ülkenin kralının da imzası olmadan

barış yapılmayacaktı.

M.Ö. 406 yılında Nation savaşında Atinalılar Sparta donanmasını

bozguna uğrattılar.183 M.Ö. 410 yılında bir zafer kazanmış olan Sparta, bu

savaşta tüm donanmasını kaybetti.

M.Ö. 406 yılında Konon komutasındaki Atina donanması, Midilli

açıklarında yapılan Arginussai savaşında Sparta donanmasını yendi. Sparta

donanması geri çekildi. Savaştan hemen sonra çıkan fırtınada ise Atina

donanmasının bir kısmı zarar gördü ve donanma fırtına yüzünden uzunca

süre yerinden kıpırdayamadı.184

M.Ö. 405 yılında Sparta, Perslerin de yardımıyla Lapseki’yi ele geçirdi.

Atina bölgeye hemen bir donanma gönderdi. Atina donanması bu savaşta

yenildi. İstanbul ve Kadıköy Sparta’nın eline geçti. Hem karadan hem de

denizden kuşatma altında olan ve kıtlık çekmeye başlayan Atina, bu Atina

yenilgiyi kabul etti ve bir anlaşma yapmak zorunda kaldı.185 Anlaşmanın

şartları çok ağırdı ama mecburen bu şartlara razı oldu. Anlaşmaya göre

Atina, Sparta egemenliğini tanıyacak ve donanmasını Sparta’ya verecek, ele

geçirdiği tüm yerleri Sparta egemenliğine bırakacak ve Pire liman kentindeki

surları yıkacaktı. Böylece yirmi yedi yıldır süregelen savaşlar sona erdi.

Bölgedeki Atina egemenliği son buldu, Atina İmparatorluğu çöktü. Yerine

Sparta güçlendi ve yeni güç Sparta oldu. Sparta’nın bu sevinci fazla uzun

sürmeyecekti. Persler bölgede söz sahibi olmak için yeni mücadelelere

girişmeye hazırlanıyordu.186 Her ne kadar bu dönemde Perslerle Spartalılar

ittifak kurmuşlar, dayanışmaya girmişlerse de Genç Kyros isyanında bu

isyana destek vermiş olan kentlerde isyanından sonra II. Artaksekses’in

183 Ksenophon, Yunan Tarihi, V, 14.
184 Tekin, a.g.e., s. 105-107.; Thukidides, a.g.e., II, 85.
185 Ksenophon, Yunan Tarihi, XI, II, 7.
186 Tekin, a.g.e., s. 108.; Ksenophon, Yunan Tarihi, XI, II, 11-23.

112

kendilerini cezalandıracağı düşüncesi oluşacak ve bu kentler Sparta’dan

yardım isteyeceklerdi. Bunun üzerine de Sparta da bu Anadolu kentlerinin

koruyuculuğunu üslenecekti187.

Fakat yapılan barış anlaşmasına rağmen mücadeleler devam etti.

Kesin bir barış süreci yaşanmadı. Güçlenen kent hemen bir saldırıda bulundu

ve egemenliği ele geçirebilmek için seferlere çıktı.

M.Ö. 431-404 yılları arasında devam eden bu mücadeleler ve

savaşların genel adı Peloponez savaşlarıdır. Bir tek mücadele ile

sınırlandırılmayan bu süreç, aslında Yunan ile Pers-Sparta kuvvetlerinin

bölgede egemenliğini kurma, ticari faaliyetlerini devam ettirme ve siyasi bir

otorite olma mücadelesiydi. Yer yer Yunan, yer yer Pers kuvvetlerinin

kazandığı ve yaklaşık yirmi yedi yıl süren dönemin sonunda iki taraf da tam

anlamıyla amacına ulaşamamıştı.

Persler bu dönemde Anadolu ve Ege kentlerinde eski otoritesi kadar

geniş ve kesin olmasa da hâkimiyetini artırdı. Kıbrıs ve Anadolu kentlerini

kendisine bağladı. Bu otoritesini devam ettirmek için isyan Eden Yunan

kentlerini ayrı ayrı destekleyerek hem onların hem de Atina’nın güçlü bir

kuvvet olmasını engelledi. Buna rağmen iç karışıklıklar ve çok başarılı devam

etmeyen Ege mücadeleleri devleti iyice yıpratmaya başladı. Dönemin

sonlarına doğru Mısır’da bir isyan çıktı. En baştan beri en ufak bir otorite

boşluğu esnasında isyan çıkaran ve bağımsız olmak isteyen Mısırlıların, yine

aynı düşünce ile başlattıkları bu ayaklanma Persleri çok zor durumda bıraktı.

Atina’nın da gizliden destek verdiği ve yaklaşık beş yıl süren isyandan sonra

Persler kontrolü ele almayı başarsa da bu geçici bir süreliğine olacaktı ve

yakın zamanda Mısır tamamen Pers egemenliğinden çıkacaktı. Bununla

birlikte Atina’nın zayıfladığı ve otoritesini kaybetmeye başladığı açık olarak

görülmekteydi. Sparta, bölgenin güçlü otoritesiydi. Persler eski güçlü

dönemlerine nazaran zayıflamış ve etkinliğini kaybetmiş olsalar da bölge için

iyi bir dengeleyici kuvvet konumundaydı. Bu savaşlar sırasında en büyük

187 Tekin, a.g.e., s. 108.

113

zararı yine Batı Anadolu kentleri görmüştü. Üç güç arasında kalan bu şehirler

sıkıntı yaşamaya devam etmekteydi. Son olarak M.Ö 405 yılında Sparta,

Perslerin de yardımıyla Aigospotamoi savaşını kazandı. Böylece Çanakkale

yarımadasının kontrolünü eline geçirdi. Şimdiki hedefinde ise Sisam adası

vardı. Fakat buna muvaffak olamayacak, M.Ö. 404 yılında Atina bunu

engelleyecekti.

VIII. II. ARTAKSERKES DÖNEMİ (M.Ö. 404-359)

Genç Kyros’un İsyanı (M.Ö. 401)

Genç Kyros, M.Ö. 407 yılında Batı Anadolu bölgesine başkomutan

olarak gönderildi. Sparta satraplığına geldi ve Sardes’e yerleşti.188 Satraplık

merkezlerinden Daskileion’da II. Pharnabazos, Sardes’te ise Tissaphernes

satrap olarak bulunuyordu. Pelopones savaşları da hala devam etmekteydi.

Bu savaşların sürmesinde bu iki satrabın uygulamış olduğu politikalar önemli

rol oynuyordu. Savaşların sürmesi Perslerin de işine geliyordu.

Genç Kyros, daha babası II. Darius hayattayken kardeşi II.

Artekserkes ile taht kavgasına başlamıştı. II. Darius’un eşi Parysatis, küçük

oğlu Kyros’un kral olmasını istiyordu. İki kardeşin arası iyi değildi. Annesi,

Artakserkses’in kardeşi Kyros’u öldürebileceğini düşünüyordu. Kyros’un

krallığı için daha şanslı olmasını sağlamak ve abisinin kardeşini öldürmesini

önlemek için Kyros’u Batı Anadolu’ya göndermeye ikna etti.189 Gelmiş olduğu

Anadolu’da ise Sardes satrabı ile Daskileion satrabı da kendi arasında içten

içe ve bazen de açık olarak mücadele içerisindeydi. Hem bu iki satrap

188Briant, a.g.e., s. 636.
189Tekin, a.g.e., s. 109.

114

arasındaki mücadelenin sona ermesi hem de taht kavgasının sonlanması için

Genç Kyros bölgeye başkomutan olarak atanmıştı. Ancak bu durum özellikle

Sardes satrabı Tissaphernes’i memnun etmedi. Çünkü o, bu mücadelede II.

Artekserkes’i destekliyordu ve Genç Kyros’un bölgeye gelmesi ile daha iyi bir

konuma geldiğini, ülke ve tahtın geleceği için daha tehlikeli birisi olduğunu

düşünüyordu.

M.Ö. 404 yılında II. Darius rahatsızlandı. Genç Kyros, Babil’e

babasının yanına gitmek istiyordu ancak kendisi bölgede yokken bir kargaşa

çıkmasını istemiyordu. Bunun için Perslerin müttefiki olan Sparta ordusunun

komutanı Lisandros’u Sardes’e çağırdı. Kendisi gelene kadar tüm yetki ve

görevlerini hatta vergi toplama işini bile ona devretti. Genç Kyros’un Pers

satraplığında yetkilerini Pers satrabına değil de bir Spartalıya vermiş olması

şaşırtıcı olmakla birlikte yaşanan siyasi ve ekonomik mücadelenin devam

etmemesi için böyle bir görevlendirmede bulunduğu düşünülmektedir.

Spartalı Lisandros’a verilen bu yetki onun güçlenmesini sağlayacak ve

uzun süredir dengede devam eden Sparta-Atina mücadelelerinin dengesini

bozacaktı. Bu da yakın bir zamanda Peleponez savaşlarının Sparta’nın

üstünlüğüyle sona ermesine neden olacaktı.

M.Ö. 404 yılında hastalanmış olan II. Darius öldü. Yerine veliaht olarak

atadığı ya da merkezde olduğu için tahta erken çıkmanın avantajını kullanan

II. Artakserkses geçecekti. Taht giyme töreni sırasında kardeşi Genç

Kyros’un kendisine karşı bir suikaste girişeceğini haber alınca da onu

tutuklattı. Fakat annesinin telkinlerinden sonra serbest bıraktı. Serbest

kalınca tekrar görev bölgesine dönen Genç Kyros, görünürde artık daha

yumuşak bir politika izlemeye başlamıştı. Bu politika sayesinde büyük

sempati topladı. Bölge halkının güvenini ve dostluğunu kazanmaya başladı.

Aslında Genç Kyros, amacına ulaşamamıştı. Diğer taraftan kardeşinin

tahta geçmesini hala hazmedemiyordu. Bu nedenle Batı Anadolu’da hem

görevini yapıyor hem de etrafında isyan çıkarmak düşüncesiyle güçlü bir ordu

topluyordu. Bu hazırlıkları gizliden gizliye sürdürürken merkeze vergileri

115

düzenli olarak göndermeyi de ihmal etmiyordu. Böylece hem dikkat

çekmemiş oluyor hem de kardeşinin kendisine güven duymasını, böylece

artık onun tahta geçmek gibi bir niyetinin olmadığını düşünmesini sağlamaya

çalışıyordu. Atina’ya karşı üstünlük kurmuş ve Peloponez savaşını kazanmış

olan Sparta da bu hazırlıklarda Genç Kyros’un en büyük destekçisiydi.190

Yaklaşık olarak yirmi beş yıl sürmüş olan Peloponez savaşları

sırasında toplanmış olan paralı askerler savaş bitmiş olmasına rağmen hala

Ege kıyılarındaydı. Uzun süren savaşlar döneminde artık ücretli askerlik

önemli bir iş kolu olmuştu. Uzun yıllardır devam eden Pers-Yunan savaşları

yüzünden güçlenememiş olan Ege halkları ücretli asker olarak çalışmaya

başlamışlardı.191 Aslında hayat şartları onları bu mesleğe zorlamıştı. Genç

Kyros, topladığı orduya asıl amacını söylemiyordu. Onları bir sefere

götüreceğini söylüyor ve bu seferin de Milet’e olacağını düşünmelerini

sağlıyordu. Gerçek seferini tamamen gizlemek ve dedikoduları önlemek için

Milet’i kuşattı.

Genç Kyros donanmasıyla ve elindeki birliklerle beraber büyük ve

güçlü bir ordu hazırlamıştı. M.Ö. 401 yılında toplamış olduğu orduyla birlikte

Sardes’ten ayrıldı ve Babil istikametinde ilerlemeye başladı. Frig ve

Kapadokya bölgesinden de askerler alarak ordusunu güçlendiren Genç

Kyros, yaklaşık yüz bin kişiden oluşan bir ordunun komutanıydı ve ordunun

önemli bir kısmını paralı askerler oluşturuyordu. Sardes satrabı

Tissaphernes, Genç Kyros’un kendisine doğru bir sefere çıktığını krala haber

verdi. Kardeşinin kendi üzerine geldiğini duyan ve hayli şaşıran II.

Artakserkses, hemen savaş hazırlıklarına başladı ve ordusunu toparlayıp

düzenledi.192

M.Ö. 401 yılında Babil yakınlarındaki Kunaksa bölgesinde yapılan

savaşı Genç Kyros’un ordusu kazandı. Genç Kyros ağabeyini yaralamasına

190 Ksenophon, Yunan Tarihi, III, II, 1.
191 Brosius, a.g.e., s. 60.
192 Briant, a.g.e., s. 649.

116

rağmen savaş meydanında öldürüldü.193 Onun ölümü ordunun kısa sürede

çözülmesine ve dağılmasına yol açtı. Ordunun büyük bir kısmı kılıçtan

geçirildi. Kaçabilenler ise topraklarına geri döndü.

Kardeşi Genç Kyros’un isyanını Sardes satrabı Tissaphernes’in

sayesinde öğrenen ve kardeşini yenen Pers kralı II. Artakserkses, Sardes

satrabı Tissaphernes’i Genç Kyros’un yerine komutan olarak atadı. Bu atama

Sardes ile Daskileion satraplıkları arasındaki mücadelenin ve çekişmenin

iyice yükselmesine ve son seviyeye ulaşmasına sebep olacaktı.

Genç Kyros’un isyanına İyonyalılar destek vermişti. Tissaphernes, ilk

iş olarak İyonya halkının kendisine bağlılığını bildirmesini ve vergi vermesini

istedi. Onlar da Pers baskısına karşı Sparta’dan yardım istedi.194 M.Ö. 399

yılında gönderdikleri bir ordu ile bu isteğe karşılık veren Sparta, ordunun

başında Thibron adında bir komutanı görevlendirmişti. Bölgeye gelen ordu

buradan da aldığı askerlerle ordusu güçlendirdikten sonra savaşa başladı. İlk

önce savunma yaptı. Anadolu’dan kaçarak orduya dâhil olanlarla sayısını

artırdıktan sonra hücuma geçti ve bazı kentleri ele geçirdi. Daha sonra ve

ertesi yıl da devam eden mücadeleler neticesinde Karya, Gemlik, Teselya ve

birçok küçük şehir el değiştirdi.195

Tissaphernes’in Anadolu başkomutanı olmasıyla birlikte Daskileion

satrabı Pharnabazos da onun emri altına girmişti. Anadolu’da yer alan tüm

Yunan gücünü ve etkisini yok etmek isteyen Tissaphernes, Karya’ya bir birlik

yerleştirdi ve İyonya’ya geçti. Paralı askerlerle de güçlendirilmiş olan Pers

ordusu ile Saparta ordusu Magnesia’da karşılaştı. Sparta kuvvetlerine

adalardan ve İyonya’dan katılmış olan bazı birlikler Pers ordusunun gücünü

ve ihtişamını görünce kaçtı. İki komutan da barış istedi. Ordular çekildi.

Sparta komutanı Derkylidas, Tissaphernes’ten İyon ve Sparta kentlerinin

yönetimine karışmamasını, Tissaphernes ise Derkylidas’dan tüm kentlerdeki

birliklerini alarak Sparta’ya dönmesini istiyordu. Barış yapmak için hereket

193 Ksenophon, Anabasis, I, 28.; Tekin, a.g.e., s.111.
194 Ksenophon, Yunan Tarihi, III, I, 3
195 Olmstead, a.g.e., s. 362.; Ksenophon, Yunan Tarihi, III, I, 4-17.

117

geçen iki ülkenin bu girişiminden bir sonuç çıkmadı. Barış olmadı. İki ordu

savaşmadı ve savaş alanından geri çekildi.196

M.Ö. 394 yılında Datça yakınlarında yapılan bir deniz savaşında

Spartalı Agesilos’a karşı Atina kuvvetleriyle işbirliği yapan Persler, Atina’lı

Konon liderliğindeki donanma ile Sparta donanmasını bozguna uğrattı.

M.Ö. 396 yılında Tissaphernes’in ve Pers kralı II. Artakserkes’in bir

donanma hazırladığını öğrenen Sparta, Agesilaos komutasındaki

donanmasını Anadolu’ya gönderdi. Batı Anadolu kentleri de bu orduya

yardım hazırladı. Sparta donanması Efes’e doğru ilerledi.197 Tissaphernes

Agesileos’un ordusunu da alıp geri çekilmesini istedi. Buna yanaşmayan

Agesileos, savaş hazırlıklarına başladı. Barış yapma durumu söz konusu bile

olmadı. Agesileos’un donanması Pers donanmasına oranla daha küçüktü.

Kendisine katılmaları için yakın kentlere haber yolladı. Topladığı kuvvetlerle

Daskileion üzerine bir sefere çıkan Agesilos, burada sert bir direnişle

karşılaşınca geri çekilmek zorunda kaldı.198 Daha güçlü bir orduya ihtiyacı

olduğunu anladı. Denize doğru çekildikten sonra yeniden asker toplayıp

ordusunu daha da güçlendirdi. Ordusunu Efes’de topladı ve savaş

hazırlıklarını burada sürdürdü. Ordusunu hazırladıktan sonra Sardes

topraklarına girdi. İlerlemeye başladı. Sart çayı yakınlarında Pers süvarilerine

rastladı. Pers süvarilerini bozguna uğrattı. M.Ö. 595 yılında yapılan bu savaşı

Persler kaybetti. Savaş esnasında Sardes’te olan Tissaphernes, savaşın

kaybedilmesinden sorumlu tutuldu. Pers kralı II. Artekserkes tarafından vatan

hainliği ile suçlandı ve öldürüldü.199 Olayların böyle sonuçlanmasında

Tissaphernes’in Sparta ile ittifak yapması ve bölgede başarısız olması

etkilidir. Tissaphernes’in yerine Tithraustes atandı. Tithraustes de Batı

Anadolu kentlerinin Perslere vergi vermeleri koşuluyla özerk olmalarını kabul

etti. Bu hamle artık Batı Anadolu’nun coğrafi olarak değil daha çok ekonomik

olarak elde kalmasının istendiğinin bir göstergesiydi. Ayrıca bu hamle

196 Ksenophon, Yunan Tarihi, III, II, 1.; Tekin, a.g.m., s. 235.
197 Ksenophon, Yunan Tarihi, III, IV, 3.
198 Ksenophon, Yunan Tarihi, III, IV, 13.
199 Ksenophon, Yunan Tarihi, III, IV, 21-25.

118

Agesilos ile anlaşma yapmanın şartlarını hazırlıyor, anlaşmaya doğru giden

süreci hızlandırıyordu. Fakat Agesilos, savaşa devam etmeye kararlıydı.

Donanmasını güçlendirdi ve Daskileion üzerine doğru bir sefere çıktı.200

Sardes satrabı Tissaphernes ve Daskileion satrabı Pharnabazos,

izledikleri politika ile aynı anda hem Atina’yı hem de Sparta’yı destekleyerek

ikisinin de güçlenmesi engelleyip uzunca süre dengede kalmalarını ve sonra

da birbirlerini tüketmeleri sağlamışlardı.201 Uzunca işleyen bu politikanın

işlerliğini kaybetmesinde Genç Kyros’un hamlesi etkiliydi.

Fakat Sparta’nın, dengenin bozulmasıyla güçlenmeye başlaması,

Atina’yı devre dışı bırakması artık Persler için de büyük bir tehlikenin

oluşmasına neden olacaktı. Tissaphernes’in yerine göreve gelen Tithraustes

ise bu politikanın önemini anlamış tekrar Atina ile Sparta’yı karşı karşıya

getirmişti.

Sparta ise Perslerin Konon’a yardım etmesinden memnun değildi.

Çünkü Konon, Sparta için bir tehlike olmaya başladı. Konon döneminde Atina

güçlenmeye başlamıştı. Surlarını onarıyor, gemilerini güçlendiriyordu. Bunun

üzerine Sparta, Sardes satrabı Tribazos’a elçiler gönderip bu yardımı

kesmesini istedi. Sparta ile barış yapmalarını önerdi ve barış şartlarını

açıkladı. Sparta’nın önerdiği barış anlaşmasının şartları Perslerin de işine

geliyordu. Esasında Sparta, Batı Anadolu kentleri için Perslerle savaşmak

niyetinde değildi. Adaların ve sahil kentlerinin özgür olması Sparta için

yeterliydi. Barış için elçiler toplandı. Fakat elçiler, bir barış sağlanamadan

dağıldı.

Persler, Sardes satraplığına Strouthes’i komutan olarak atamıştı.

Strouthes’in Atina ile yakınlaşması Sparta’nın işine gelmiyordu. Bundan

rahatsız olan Sparta, bir ordu hazırladı ve Anadolu’ya gönderdi. Ordu

yağmalama hareketlerine başladı. Strouthes yaptığı bir baskınla Sparta ordu

200 Kılıç, a.g.t., s. 94.; Ksenophon, Yunan Tarihi, III, V, 3.
201 Thukidides, a.g.e., I, 18.

119

komutanı da dâhil çok sayıda Spartalı’yı öldürdü. Bunun üzerine Sparta,

hazırladığı yeni bir orduyu Anadolu üzerine gönderdi. Atina ise Sparta’nın

güçlenmesini istemiyordu. Hazırladığı yardım donanmasını Perslere

gönderdi. Fakat donanma amacına ulaşamadan donanma komutanı

öldürüldü. Atina’nın Anadolu ve Ege kentleriyle iyi ilişkiler kurması, başından

beri Sparta’yı rahatsız etmekteydi. Her iki şehir de birbirinden rahatsızdı ve

diğerinin güçlenmesini istemiyordu. Bu nedenle birisi askeri bir hamle yapsa

diğeri hemen aynısını düşmanına destek olarak yapıyordu. Aslında

düşmanımın düşmanı dostumdur prensibiyle hareket edilen bir dönem daha

önce başlamıştı ve hala devam ediyordu.

Bu dönemde isyan etmiş olan Mısır ve Kıbrıs üzerine Sparta

yardımıyla ve desteğiyle bir ordu gönderildi. Atina; Mısır ve Kıbrıs

ayaklanmalarını açıkça destekliyordu. Ayaklanmaların bastırılması zor oldu.

Artık Persler, bölgelerinin yönetimini devam ettirmek için değişiklikler

yapılması gerektiğini görmeye başlamıştı.202 Kral II. Artakserkes de nasıl bir

yol izlemek gerektiğini düşünmekteydi. Persler ile Spartalılar arasında

akrabalık ilişkileri kuruldu. Daskileion satraplığına Pharnabazos’un yerine

Ariobarzanes getirildi.

Perslerle yakınlaşan Sparta karşısında zor durumda kalan Atina,

Sparta ile barış yapmak zorunda kaldı. M.Ö. 386 yılında yapılan ve “Kral

Barışı” olarak adlandırılan barış anlaşması ile yıllarca iki güç arasında kalan,

yıpranan, ezilen ve güçlenemeyen Batı Anadolu kentleri yeniden Pers

hâkimiyetine giriyordu. Küçük ve büyük tüm Yunan kentleri bağımsız olacaktı.

Eğer bu barışı bir devlet bozmak isterse Pers kralı ile birlikte diğer Yunan

devletleri o devlete karşı savaşa girecekti.203

M.Ö. 380 yılında Kıbrıs’ta yapılan bir savaşı Pers donanması kazandı.

Böylece daha önceki isyanından sonra tam olarak Pers egemenliğine

202Petit, Thierry; “A Propos des Satrapies Ionienne et Carienne”, BCH, 112, Diffusion, 1998, s. 307-
322.
203 Ksenophon, Yunan Tarihi, IV, 31.; Tekin, a.g.e., s. 112.; Mansel, a.g.e., s. 387.; Memiş, Eskiçağ
Tarihinde Doğu-Batı Mücadelesi, s. 81.

120

alınamamış olan Kıbrıs tekrar Pers egemenliğini tanıdı.204 Savaşa katılmış

olan Orontes, II. Artakserkes’e Tribazos’u şikâyet etti. Kral da Tribazos’u

tutuklattı ve Susa’ya gönderdi. M.Ö. 380 yılında Kıbrıs kralı Evagoras ile bir

anlaşma yapan Orontes ayaklanmaları tamamen sona erdirdi. Anlaşmaya

göre Evagoras krala vergi ödeyecek ama kralın kölesi olmayacaktı. Evagoras

bir süre sonra öldü.

Eski Daskileion satrabı komutan Pharnabazos M.Ö. 379 yılında,

Mısır’da yeniden çıkan isyanı bastırmakla görevlendirildi. İsyan güç bela

bastırıldı.205 Bu da artık Pers gücünün iyiden iyiye zayıfladığının en bariz

göstergesiydi.

204 Zournatzi, “ Cyprus in the Achaemenid Period”, Encyclopaedia Iranica, New York, 2011.
(Erişim): http://www.iranicaonline.org/articles/cyprus-achaemenid, 01.07.2013.; Brosius, a.g.e., s. 47.
205 Zournatzi, a.g.e., s. 92.

ÜÇÜNCÜ BÖLÜM

PERS İMPARATORLUĞU’NUN ÇÖKÜŞ SÜRECİ VE BÜYÜK
İSKENDER’İN PERS TOPRAKLARINI ELE GEÇİRMESİ

I. SATRAP İSYANLARI (M.Ö. 366-360)

Sicilya’lı Diodoros, II. Artakserkses döneminde, M.Ö. 361 yılında Pers

İmparatorluğu’nun batı sınırlarında bir isyan ve kargaşa yaşandığından

bahseder. Bu isyanlar satrap isyanları olarak bilinen isyanlardır. Batı Anadolu

kıyısında bulunan kentler Perslere karşı isyan etmişler ve bazı kent

yöneticileri de yani satraplar da Pers kralına karşı birleşerek etkili bir güç

olmaya çalışmışlardır. Bunun sebebi büyük ihtimalle, bölgede yaşanan

satraplar arası çekişme idi. Benzer bir kutuplaşma daha önce Sardes satrabı

Tissaphernes ile Daskileion satrabı II. Pharnabazos arasında da yaşanmıştı

fakat diğer satraplıklar bu olaya dâhil olmamıştı. İsyanın başlangıcı ya da

zemin hazırlıkları bu olaya dayanmaktaydı. Bu siyasi, politik ve ekonomik

çekişmenin neticesinde ortaya kargaşa çıkmıştı. Satraplar başlarındaki

yöneticilerin tutumlarından da memnun değildi. Bu isyan hareketine, uzakta

olmasına rağmen Mısır kralı Takhos da destek veriyordu ki o da Persler’e

karşı isyan başlatmıştı. Belki de Takhos, iki yandan başlayan isyanlar

neticesinde Persler’in zor durumda kalacağını ve Mısır’ın da bağımsızlığını

kazanabileceğini düşünmekteydi.

Persler, Mısır ile mücadelelere devam ediyordu. Anadolu’da çıkan bu

isyanı bastırmak üzere M.Ö. 378 yılında Pers ordu komutanı Datames,

görevlendirildi ve Kapadokya satraplığına atandı. Kısa sürede büyük

başarılara imza atan Datames’in yıldızı parladı ve Anadolu’da en güçlü Pers

122

yöneticilerinden birisi oldu.1 Bu başarısı kral tarafından da onure edildi. Fakat

Damates, Pres kralı ile anlaşmazlığa düştü, bağımsız davranışlar

sergilemeye başladı. M.Ö. 373 yılında kendi adına para bastırması

bağımsızlık hareketinin en somut göstergesi oldu.2 Datames’e, Daskileion

satrabı Ariobarzanes de destek verdi. Böylece Damates isyanını açık açık

bildirdi.

Sardes satrabı Autophradates, II. Artakserkes’e bağlı kaldı. İsyanları

bastırmak için elinden geleni yaptı. Kapadokya bölgesinde bulunan Datames

üzerine bir sefere çıkan Autophradates, bu seferinde başarı sağlayamadı.

Datames Atina ve Sparta’dan yardım alarak ordusunu güçlendirdi. Ordusuna

paralı askerleri de dâhil etti. II. Artakserkes, Autophradates’e yardım etmesi

için Mysia satrabı olarak görevlendirdiği Orontes’i bölgeye gönderdi. Fakat

Orontes kısa sürede etrafında paralı askerler topladı ve kendi adına para

bastırdı. Böylece M.Ö. 363 yılında bir isyan da o çıkardı.3 Hatta Lidya

satraplığı üzerine bir sefer bile düzenledi. Mısır’lı Takhos, bu isyana da

destek vermekteydi.

Bu isyanlar aslında tam anlamıyla organize edilmiş isyanlar olmadı.

Sadece bölgeseldi. Satraplar kendi aralarındaki çekişmeden dolayı yine

kendi aralarında mücadele etti. Fakat buna rağmen bu isyanlar Anadolu’nun

neredeyse tamamına yayıldı. Özellikle Pers düşmanı devlet ve şehirler

tarafından desteklendi. Anadolu’nun tamamı ve neredeyse tüm komşu

devletler Perslerle savaş halindeydi. Her bir isyancı diğer isyancıya ihanet

edip kendi geleceğini ve çıkarını düşünüyordu. M.Ö. 360 yılında

Ariobarzanes, kendi oğlu tarafından öldürüldü. Bu da isyanın sonunu

getirmeye yetti. Kısa bir süre sonra Datames de öldürüldü. Orontes başarılı

1 Weiskopf, M.; “Grealt Satraps Revolt 366-360 B.C.: Concerning Local İnstability in the
Achaemenid far West”, Stuttgart, Franz Steiner, 1989, s. 32-38.
2 Dandamaev, a.g.e., s. 301.
3 Weiskopf, a.g.e., s. 85-89.

123

olamayınca teslim oldu. İsyan ortadan kalktıktan sonra tüm isyancılar teker

teker cezalandırıldı.4

İsyan böylece sona ermiş oluyordu. Sardes satrabı Tissaphernes ile

Daskileion’da II. Pharnabazos arasında yaşanan rekabete kadar giden bu

isyanların kökü böylece kurumuştu. İsyanların sebeplerinden olan kişisel güç

peşinde koşmak vardı.5 Daha sonra da satrapların birbirine karşı güç elde

etmek istemeleri yer yer devam etmiştir. Kıbrıs seferi sırasında Tribazos ile

Orontes arasında yaşanan ve Orontes’in kral tarafından tutuklanmasına

kadar giden olayın altında da bu gizli çekişme yatmaktadır. Yine Genç Kyros

ile Tissaphernes arasındaki mücadele de buna örnek teşkil eden diğer bir

olaydır. Tüm bu mücadelelerin altında aslında kralın güvenini kazanmak ve

gözüne girmek gibi gizli bir düşünce de vardır. Bu çekişmeye bazen Pers

soylu aileleri de katılmıştır.

Bu isyanlara en büyük desteği, Perslerin düşmanı ve rakibi olan Atina

ile daima özgür kalmak için isyan çıkarmış olan Mısır vermiştir. Atina “Kral

Barışı” gereği isyanlara açıktan destek vermese de arkalarındaki en büyük

gizli destekçiydi. Mısır ise zaten Pers egemenliğine girdiği günden beri

Perslere karşı özgür olmak için her fırsatta isyan ediyor ve çıkan isyanları da

daima destekliyordu.

Altı yıl gibi kısa bir sürede tüm Anadolu’ya yayılan Satrap İsyanları,

Anadolu halkını ekonomik açıdan zor duruma sokmuştur. Aslında II.

Artakserkses’in hükümdarlığı için bir tehlike arz etmese de Pers

İmparatorluğu için büyük güvenlik zaafiyeti yaratmıştır. Hatta Pers

İmparatorluğu’nun çöküşünün başlamasına yol açmıştır.6

4 Dandamaev, a.g.e., s. 321.
5 Schwertheim, a.g.e., s. 43.
6 Weiskopf, a.g.e., s. 94-99.

124

II. III. ARTAKSERKSES DÖNEMİ (M.Ö. 358-338)

Satraplık isyanları bastırıldıktan kısa bir süre sonra, M.Ö. 358 yılında

II. Artakserkses öldü. Yerine oğlu III. Artakserkses kral oldu. Ülkeyi büyük

sıkıntılara sokan Satraplık isyanları bastırılmıştı fakat bu olay ülkede birliğin

bozulmasına neden olmuştu.

Satrap isyanları Pers İmparatorluğu’nun çöküşünü başlatmış ve ülkede

bir kargaşa ortamının oluşmasına yol açmıştı. İsyanlar bastırıldıktan kısa bir

süre sonra, M.Ö. 358 yılında II. Artakserkses ölmüş yerine oğlu III.

Artakserkses kral olmuştu. III. Artakserkses ilk olarak Mısır üzerine bir sefer

düzenledi fakat seferde başarılı olamadı. Satrap İsyanlarıyla başlayan ve

Mısır yenilgisiyle devam eden kötü durum Pers İmparatorluğu’nun çöküş

sinyalleriydi.7 Daskileion satrabı II. Artabazos bu sırada isyan etti. Atina da bu

isyana hemen destek verdi. Aradan çok fazla bir zaman geçmemişti ki isyana

Fenike, Kıbrıs ve Kilikya da katıldı. Adalarda ve Batı Anadolu’da çıkan

isyanlara müdahale eden Idrieos komutasındaki Pers ordu isyanı bastırdı. III.

Artakserkses ise Fenike, Kıbrıs ve Mısır bölgelerine sefere çıktı. Fakat

başarılı olamadı.8

Rodos’lu Mentor’un da büyük katkılarıyla M.Ö. 342 yılında Mısır

yeniden fethedildi. İsyanlar bastırıldı. Özellikle Mısır isyanında krala büyük

destek veren Mentor, tüm bölgelerdeki düzeni sağlaması için Asya kıyı

komutanı olarak atandı ve isyanları bastırması için Batı Anadolu’ya

gönderildi. Tüm isyanları bastıran Mentor Daskileion’u da aldı. Kaçan ve

Makedonya kralı II. Philip’e sığınan Daskileion satrabı II. Artabazos ise daha

sonra affedildi ve geri döndü. III. Artakserkses M.Ö. 338 yılında yirmi yıllık

saltanatının ardından öldü. Yerine oğlu IV. Artakserkses geçti fakat kısa bir

süre sonra öldürüldü. Yerine ise son Pers kralı III. Darius geçecekti.

7 Weiskopf, a.g.e., s. 102.
8 Olmstead, a.g.e., s. 377.; Brosius, a.g.e., s. 29.; Diakov, a.g.e., s. 200.

125

III. III. DARİUS DÖNEMİ (M.Ö. 337-330)

III. Darius kral olduğu sırada Makedonya krallığı güçlenmeye

başlamıştı. II. Philip M.Ö. 359 yılında kral olmuştu. Ülkesini büyük ve güçlü

bir krallığa dönüştürmüştü. İlk hedefi Yunanistan’da egemen olarak tüm

Yunan kentlerini ele geçirmekti. İkinci ve en büyük hedefi ise dönemin ve

yakın tarihin en güçlü devleti olan Pers İmparatorluğu’nu ortadan kaldırmaktı.

Yunanistan’da iç çatışmalar vardı. Bu durumdan yararlanan II. Philip,

çekişme halindeki Yunan şehirlerini ele geçirdi. M.Ö. 338 yılında yapmış

olduğu Khaironeis savaşında Atina ordularını yendi. Böylece Yunan

dünyasının en önemli gücü haline geldi. Yunan halkına iyi davrandı. İç

karışıklıklar yüzünden bunalmış olan halk Philip’i kendilerine bir kurtarıcı gibi

gördüler. Kısa sürede Philip’i benimsediler. Artık II. Philip, Yunanlıların

sempatisini kazanmaya ve Yunanlılar tarafından sevilmeye başladı.

Yunanlılar onu, şimdiye kadar gerçekleştiremedikleri Yunan birliği için kurucu

kral olarak görmeye başladı. II. Philip M.Ö. 337 yılında Korint Birliği’ni kurdu.

Birliğin kuruluş amacı aslında bilindik bir gerekçeydi: Attik-Delos birliğinin

gerçekleştiremediği amaç. Birlik kurulduktan sonra II. Philip ve oğlu III.

Aleksandros yani Büyük İskender amaçlarının, Batı Anadolu kentlerini Pers

egemenliğinden kurtarmak ve Perslere Yunan gücünü göstermek olduğunu

ilan etti.9

Pers ordusu asker, cephane, ulaşım ve birçok konuda Makedon

ordusundan güçlü idi. Fakat İskender de bu sefere bütün Batı güçlerini

arkasına alarak katılıyordu. Daha önce Perslerin hiç karşılaşmadığı bir savaş

taktiği ile ordusunu sevk ve idare ediyordu. İskender ihtiyatlı bir savaş taktiği

uygulayacaktı. Onun asıl tedirgin olduğu nokta Anadolu’ya girdikten sonra

denizde daha güçlü ve egemen olan Perslerin Yunan güçleri ile birleşip

kendisine arkadan saldırması idi. Bu nedenle ilk işi Perslerin deniz

egemenliğini zayıflatmak ve sonra da ortadan tamamen kaldırmak olmalıydı.

9 Tekin, a.g.e., s. 119.; Schwertheim, a.g.e., s. 49.

126

Bunun için önce Anadolu sonra da Mısır, Suriye ve Fenike kıyılarını ele

geçirmek gerekiyordu. Böyle bir taktik uygulanırsa ancak o zaman Pers

ülkesini rahatlıkla ve güvenle istila edilebilirdi.10

M.Ö. 336 yılında II. Philip, ordunun ve ülkenin kontrolünü oğlu Büyük

İskender’e verdi. İskender, ilk iş olarak Makedonya’nın kuzeyinde yer alan ve

ülkeye zarar veren Thraklar, İllirler ve Keltleri işgal etti. Böylece devletin

güvenliğini sağladı.11 Ardından Anadolu için belirlediği savaş planını

uygulamaya koydu. İskender, on bin askerlik bir orduyu Anadolu’ya gönderdi.

Bu ordunun amacı bölge hakkında keşif yapmak ve daha sonra gelmesi

planlanan büyük ordu için hazırlık yapmaktı. M.Ö. 334 yılında beklenen ordu

harekete geçti. Bu ordu Çanakkale’den Efes’e kadar olan bölgeyi ele geçirdi.

Persler karşı bir saldırı ile Efes, Magnesia ve Ayvacık bölgesini geri almayı

başardı. M.Ö 335 yılında büyük bir sefer hazırlığı yapan Büyük İskender,

Çanakkale yarımadasının önemli bir yer olduğunu bildiğinden ve buranın

kaybedilirse İskender’in büyük bir avantaj sağlayacağından emin olduğundan

Memnon adlı komutanını Erdek’i alması için sefere çıkardı.

M.Ö. 334 yılının başlarında İskender’in en güvendiği generallerinden

olan komutan Antipater komutasındaki ordu Erdek ve Nara burnunda kışı

geçirdi. Bölgede üsler kurdu. Erzak stoğu yaptı. Tüm bu hazırlıklar baharda

çıkılması planlanan Pers seferi içindi.

İskender, M.Ö. 334 yılında yerine Antipater’i bırakıp Pella’dan hareket

etti ve Çanakkale boğazından geçerek Anadolu’ya geldi. Geçiş yüz altmış

trireme ve çok sayıda gemi ile sağlandı. İskender ise bizzat amiral

gemisindeydi.12 İskender sefere çıktığı sırada Yunan paralı askerleri de

Ege’deki pek çok Pers kentini ele geçirmişti.

10 Günaltay, a.g.e., s. 247.
11 Mansel, a.g.e., s. 434.
12 Arrianos, Flavius; İskender’in Seferi, İstanbul, Alfa Yayınları, 2005, s. 96.

127

A. Granikos Savaşı (M.Ö. 334)

Daskileion satrabı Arsites ve Lidya-İyonya satrabı Spithridates

kuvvetlerinden oluşmuş olan Pers ordusu ile İskander ordusunun ilk savaşı

M.Ö. 334 yılında Biga’da yapılan Granikos savaşı oldu. Pers ordusu bu

savaşta yenildi. Bu savaş tarihin en önemli savaşlarından birisi oldu.

Sonucunda büyük güç Pers İmparatorluğu çökerken genç güç Makedonya,

dünyanın yeni gücü olmaya adaydı. İskender’i Pers sınırlarının tamamına

hâkimi olmaya götüren süreç resmen başladı. İskender Biga’dan Troya’ya ve

oradan da Nara burnuna doğru ilerledi.

İskender’in Anadolu’ya geçtiğini haber alan Darius bir konsey topladı.

Savaş için strateji belirlemeye başladı. Daha önce Makedon ordusuyla

savaşmış olan Rodos’lu Memnon, sayıca İskender ordusunun fazla

olduğunu. Bu yüzden savaştan kaçınmaları gerektiğini belirtti. Önlem olarak

da Makedon ordusunun ilerlediği yerlerdeki yiyecek ve içecek kaynaklarını

kaldırmayı, tarlaları yakmayı; onları çıplak, kurak ve kimsesiz bir yolda

bırakarak geriye dönmeye mecbur bırakmayı önerdi.13 Fakat meclis bu

öneriye sıcak bakmadı. Pers komutanları kendi ordularının daha üstün

olduğunu düşünüyordu. Ayrıca süvari birliklerinin kendileri için önemli bir

avantaj olduğunu söylüyorlardı. Hedefleri hemen bir saldırı gerçekleştirmek

ve İskender’i daha Anadolu’ya girmeden yenerek ordusunu dağıtmak ve

İskender’in geri dönmesini sağlamaktı.

Diodoros’a göre İskender Granikos çayı kenarına karargâhını

kurmuştu. Nehrin hem suyundan faydalanacak hem de nehri ordusuna bir

kalkan olarak kullanacaktı.

Pers ordusunun en önemli gücü olan süvari birlikleri Rodos’lu Memnon

komutasında bulunuyordu.14 Memnon’un sağında ve solunda süvari birlikleri

13 Hammond, G. L.; A History of Greece: TO 322 B.C., Third Edition, Oxford, Oxford University
Press,1986, s. 582.
14 Briant, a.g.e., s. 718.

128

yer alıyordu. Oldukça güçlü ve sayıca fazla olan bu süvari birliği ordunun

merkezinde yer alıyordu. Nehre paralel olarak yerleştirilen süvarilerin

arkasında ise piyadeler bulunuyordu. Nehrin gerisi boyunca yayılmış olan

Pers kuvvetleri savaş için hazırdı. İki ordu Biga çayı kenarında karşı karşıya

geldi. Savaş başladı.15

Arrianos, adam adama devam eden savaşın bireysel mücadeleye

dönüştüğünde, daha deneyimli ve fiziksel olarak daha güçlü olan Makedon

askerlerinin, Perslere oranla daha büyük mızraklarının sağladığı avantajla

düşmanına karşı kısa sürede üstünlük sağladığından bahseder. İskender ve

kuvvetleri Pers ordusunu bölmeyi başardı. Savaş düzeni bozulan Persler

dağılmaya başladı. Çok sayıda Pers piyadesi ve süvarisi öldü. Başta paralı

Yunan askerleri olmak üzere birçok Pers askeri öldürüldü. M.Ö. 334 yılında

yapılan savaşı Persler kaybetti. Daskileion, Makedonya’nın satraplığı oldu.

Parmenion da İskender tarafından buraya satrap olarak atandı. Sonra

İskender Perslerin önemli satraplıklarından olan Sardes’e sefere çıktı. Pers

komutanı yakınlardaki Pers donanmasından yardım istedi fakat İskender’in

donanmasının bölgede olması Pers donanmasının Sardes’e gelmesini

engelledi. Direnmenin yersiz olacağını anlayan Sardes direnmeden teslim

oldu. Böylece Sardes kenti ve halkı hazineleri ile birlikte İskender’in eline

geçti.16

M.Ö. 334 yılında İskender, Antigonos’u Frigya, Kalas’ı Çanakkale

yarımadası, Asander’i Lidya, Balakros’u Kilikya, Nearkhos’u Likya-Pampilya-

Pisidia satrabı olarak atadı. Onları bulundukları yerde bırakıp seferine devam

etti. İskender, Pers ülkesini fethederek ilerlerken onların kurmuş olduğu

düzenin de devamını sağladı. Halkı memnun etmek için elinden geleni yaptı.

Şehirleri yağmalamadı. Halkın yaşayış ve inançlarını kısıtlamadı. Böylece

halkın tepkisini önledi.

15 Bengston, a.g.e., s. 308.
16 Hammond, a.g.e., s. 588.; Tekin, a.g.e., s. 123.

129

İskenderin Persler’i Granikos savaşında yenmesiyle Anadolu’da

yaklaşık olarak iki yüz yıl sürmüş olan Pers egemenliği de sona erdi.

Kalabalık bir Pers ordusunun Bodrum’da olduğunu öğrenen İskender,

ordusunu buraya sevk etti. Milet ile Bodrum arasındaki kentleri ele geçirdi.

Bodrum çok iyi bir savunma yaptı fakat uzayan savaşa daha fazla

dayanamadı ve teslim oldu. Böylece Karya satraplığı da İskender’in eline

geçti.17

 Likya üzerine ilerleyen İskender’e, ilk önce Fethiye ardından sırasıyla

Pınara, Kınık, Patara ve otuz civarında küçük şehir teslim oldu. Daha sonra

Kemer ve diğer kentler de teslim olarak İskender’e altın taç ve değerli

esyalardan hediyeler sundular. Böylece Likya satraplığı da İskender

hâkimiyetine girdi.

 Pers başkentine doğru ilerlemekte olan İskender, yolu üzerindeki

Aksu, Serik ve Side kentlerini aldı. Yanköy Hisarı ise iyi tahkim edilmişti,

kuşatma uzun sürecekti. Burada zaman kaybetmenin gereksiz olduğunu

düşündü ve yoluna devam etti.18

 Güllük kentine gelen İskender iyi istikam edilmiş olan bu şehri de

alamayacağını anladı ve yoluna devam etti. Ağlasun kentine ulaştı. Bu şehir

uzunca süre direnmişse de başarılı olamayarak İskender’e teslim olmak

zorunda kaldı.

 İskender, Tatarlı kentine geldi. Savaşmadan kenti aldı. Ardından

Polatlı kentine gelerek burayı da sınırlarına katan İskender, ertesi gün

Ankara’ya geldi. Ankara da İskender’e teslim oldu. İskender Kapadokya

bölgesine doğru hareket etti. Böylece bir yıl gibi kısa bir sürede neredeyse

Küçük Asya’nın tamamı İskender’in egemenliğine girmişti.19 Öyle ki

Toroslar’a kadar olan Anadolu’nun tamamı İskender’in sınırlarına dâhil

edilmişti.

17 Tekin, a.g.e., s. 124.
18 Tekin, a.g.e., s. 124-126.
19 Tekin, a.g.e., s. 127-128.; Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 85.

130

Gülek Boğazı’na gelen İskender, buranın Persler tarafından tutulmuş

olduğunu gördü. Geçidi bekleye nöbetçiler gece nöbet yerini terk edince

boğaz İskender’in kontrolüne geçti. Ertesi sabah geçitten geçen İskender

Pers kuvvetleri üzerine yürüdü. Persler, İskender’in geldiğini haber alınca

Tarsus’a doğru geri çekildiler. İskender, Tarsus çayı kenarında bir gece

dinlendikten sonra Mersin kentine geldi ve burayı da ele geçirdi. Mezitli

kentine gelen İskender, Perslere yakınlık duyan bu kenti de işgal etti.20

B. İssos Savaşı (M.Ö. 333)

M.Ö. 333 yılı ilkbaharına kadar Toroslar’a kadar olan bütün Anadolu

İskender’in sınırlarına dâhil olmuştu. Baharda seferlerine devam eden

İskender Kilikya’yı ele geçirdi. Pers ordusu kendisini İskenderun Körfezi

yakınlarındaki Erzin mevkiinde karşıladı. M.Ö. 333 yılında yapılan savaşı

bizzat III. Darius komutasındaki Pers ordusu kaybetti.21 III. Darius geri

çekilmek zorunda kaldı. Gecenin olması İskender’in kendisini takip etmesini

engelledi. Böylece hayatta kalabildi. Fakat ordusu büyük bir yenilgi aldı. Çok

kayıp verdi.22

Pers ordusu Makedon ordusuna nazaran çok daha güçlü ve

kalabalıktı. Fakat İskender başarıyla uygulamış olduğu çarpık savaş taktiği

sayesinde Pers ordusunu dağıtmayı başarmıştı. Sayıca üstün olan Pers

ordusunun kendilerinden kat kat daha az bir kuvvete yenilmiş olmaları

görülmüş bir şey değildi.23 Kesin bir zafer elde eden İskender, temkinli

davranmayı tercih etti ve Persleri takip ederek iç bölgelere ilerlemedi. Savaş

20 Tekin, a.g.e., s. 129.
21 Bengston, a.g.e., s. 310.
22 Tekin, a.g.e., s. 130.
23 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 84-85.

131

taktiği gereği Persleri denizlerde üssüz bırakması gerekiyordu. Bunun için de

Pers kıyılarını ele geçirmesiydi.24

C. Suriye ve Fenike’nin Kaybedilmesi (M.Ö. 332)

İskender, artık kendisini doğunun da hükümdarı olarak görmekteydi.

III. Darius ise İssos savaşını nasıl kaybedebildiğini düşünüyordu. İskender’in

kendisi ve ülkesi için büyük bir tehlike olduğunu anlamıştı. İskender’e elçi

yollayıp barış yapma isteğinde bulundu. Fırat nehrine kadar olan Pers

topraklarının yönetimini İskender’e bırakmayı ve kendisiyle müttefik olmayı

teklif etti. İskender, kendisini artık Asya’nın hükümdarı olarak gördüğü için bu

teklifi reddederek Suriye ve Fenike kıyılarına saldırdı. Bölgeyi tamamen ele

geçirdi.25 Böylece Pers kıyı kentlerinin büyük kısmı İskender’in eline geçmiş

oluyordu.

D. İskender’in Mısır’ı Ele Geçirmesi (M.Ö. 332)

Suriye ve Fenike’yi alan İskender, Mısır üzerine yürüdü. Eğer burası

da ele geçirilirse Perslerin tüm deniz üsleri İskender’in eline geçecekti. Bu

nedenle Mısır seferine ayrı bir önem veren İskender, Mısır’ı hiçbir direnişle

karşılaşmadan ele geçirdi. Zaten daha önce de sık sık isyan eden Mısır, Pers

hâkimiyetinden kurtulmak için her yolu deniyordu ve beklediği fırsat da

kapısına gelmişti. Mısır tanrılarına dokunmayan İskender, tanrılara kurbanlar

sundu. Mısır rahipleri İskender’i “Amon’un oğlu” olarak selamladılar. Böylece

24 Mansel, a.g.e., s. 443.
25 Bengston, a.g.e., s. 312.; Tekin, a.g.e., s. 130.

132

Mısır halkının da güvenini kazandı. Hemen ardından Nil nehri kenarına kendi

adıyla anılan İskenderiye şehrini kurdurdu.26

E. Gavgamela Savaşı (M.Ö. 330)

İskender, Mısır’da gerekli düzenlemeleri yaptıktan sonra Pers

hâkimiyetine son darbeyi vurmak ve Persleri ortadan kaldırmak üzere Suriye

üzerinden Mezopotamya bölgesine doğru sefere çıktı. Erbil bölgesindeki

Gavgamela ovasında Pers ordusu ile karşı karşıya geldi. Pers ordusu

Makedon ordusundan sayı olarak üç kat daha fazla idi. Yanları bıçkılı iki yüz

savaş arabasına ve on beş fil de Pers ordusunun gücüne güç katıyordu.

İskender’in ordusu büyük bir hamle yaptı ve Pers savaş düzenini bozdu.

Ordusu dağılan III. Darius savaşı bırakarak savaş meydanından çekilerek

bölgeden hızla uzaklaştı. İskender büyük bir zafer kazandı.27 İskender, III.

Darius’un arkasından gitti fakat onu yakalayamadı. III. Darius yüksek İran

yaylalarına kaçmış ve saklanmıştı.28 Persler bir daha toparlanamadı. Bu

darbe, Pers İmparatorluğu’na vurulmuş son ve kesin bir darbe oldu.

Bu savaştan sonra İskender Asya Kralı ilan edildi. Mezopotamya’dan

İran ülkesine giren İskender, Pers başkentlerini tek tek işgal etti. Susa,

Pasargat ve Persepolis kentlerindeki değerli hazineleri ele geçirdi.29 Belki de

daha önce Yunan seferleri sırasında Kserkes’in Yunan tapınak ve şehirlerine

zarar vermesinin öcünü almak için Persepolis saraylarını yaktı ve harap etti.

26 Hammond, a.g.e., s. 597.; Tekin, a.g.e., s. 130.; Memiş, Eskiçağ Tarihinde Doğu-Batı
Mücadelesi, s. 86.
27 Plutarkhos, Büyük İskender: Hayatı ve Savaşları, çev. Vahdet Gültekin, İstanbul, Kastaş
Yayınları, 2001, s. 74.
28 Mansel, a.g.e., s. 445.; Tekin, a.g.e., s. 132.
29 Plutarkhos, a.g.e., s. 78-79.

133

F. İskender’in Orta Asya Seferleri (M.Ö. 330-327)

İskender Asya’nın kralı olmuştu. Fakat III. Darius hala yaşıyordu. Bu

sırada Baktriyan şehrini ele geçirmiş olan İskender, Baktriyan satrabı olarak

Bessos adında birisini atadı. Bessos kısa bir süre sonra son Pers imparatoru

III. Darius’u yakaladı ve öldürdü (M.Ö. 330). III. Darius’u törenle gömen

İskender, Roksane adındaki bir Pers prensesi ile evlendi. Komutanlarını da

yerel evlilikler yapmaya teşvik etti.30 Böylece İskender, Pers tahtının meşru

kralı oldu ve Pers tahtına oturdu.31 Son Pers kralı olan III. Darius da öldü ve

böylece Pers İmparatorluğu yıkılmış oldu.

İskender, Pers İmparatorluğu’nun doğu satraplıklarını da ele geçirmek

için üç yıl boyunca seferler düzenledi. Bu seferler İskender açısından bir öç

seferleri dizisiydi. Çok zor şartlar altında gerçekleştirilen savaşlar neticesinde

buralar da ele geçirecekti çok engebeli bir yapıya sahip olan coğrafyanın

halkı da cesur ve savaşçı idi. Çok ani manevralarla İskender ordusunu

yıpratıyordu. Kolay kolay teslim olmuyordu.32 Nihayetinde üç yılın sonunda

Buhara ve Türkistan da dâhil tüm Asya, İskender’in kontrolü altındaydı.

G. İskender’in Hindistan Seferi (M.Ö. 327)

İskender, Perslerin hâkim olduğu tüm coğrafyaları ele geçirmek ve

böylece en az Persler kadar büyük bir imparatorluğa ulaşmak için M.Ö. 327

yılında Hindistan üzerine yürüdü ve İndus nehrine kadar olan bölgeyi hiçbir

zorluk ve direnişle karşılaşmadan sınırlarına dâhil etti.33

30 Mieroop, a.g.e., s. 339.
31 Mansel, a.g.e., s. 447.
32 Memiş, Eskiçağ Tarihinde Doğu-Batı Mücadelesi, s. 87-88.
33 Tekin, a.g.e., s. 132.

134

 Büyük İskender Akamenid hanedanlığına ve Pers İmparatorluğu’na

M.Ö. 331-330 da son verdiğinde kendi saltanatının yedinci yılındaydı. Onun

yönetim sisteminde Pers yönetim tarzının devam etmesine müsaade edildi.

İskender çok iyi biliyordu ki bu coğrafyayı elde tutabilecek en iyi sistem

Perslerin uyguladıkları sistemdi. Ancak bu yönetimde Yunan etkisi de belirgin

bir şekilde yönetime karıştı. Çünkü İskender, Yunan coğrafyasından gelmişti.

Kendisini Yunan devletinin varisi ve temsilcisi olarak görüyordu. Yunan

kültürüne sahipti.34

 İskender, M.Ö. 323 yılında henüz 33 yaşında iken Babil’de öldü.

34 Garthwaite, a.g.e., s. 24.

SONUÇ

M.Ö. 6. Yüzyıl sonlarından itibaren Asya ve İran coğrafyasında otorite

boşluğu oluştu. Bölgede her beyin etrafında toplanmış kuvvetlerinden oluşan

bir yapılaşma mevcuttu. Dönemin güçlü devleti olan Asur, yer yer bu beyleri

hâkimiyeti altına alsa da bu hâkimiyet uzun sürmüyordu. M.Ö. 612 yılında

Asur devleti yıkılmıştı. Güçlü bi otoritenin olmadığı dönemde, zamanın

mevcut siyasi ve idari şartlarını en iyi değerlendiren Persler oldu. Med

devletine bağlı olan Pers beyleri bir ihtilal hareketi ile bağımsızlığını kazandı.

II. Kyros devletin kurucu kralı olarak tahta geçti. Böylece Persler, İran

coğrafyasının yeni hakimi oldu.

M.Ö. 5. yüzyılın ortalarında kurulmuş olan Pers devleti, bölgede

güvenliği sağladıktan sonra fetih seferlerine başladı ve M.Ö. 5. yüzyıl

başında Anadolu sınırlarına dayandı. Kuruluşunun ilk üç yılını bölgedeki

güvenliği sağlamakla geçiren Pers kralı II. Kyros, saltanatının üçüncü yılında

Lidya devletini yendi. Lidya kralı Kroisos’u yendikten ve sınırlarına Lidya

topraklarını da kattıktan sonra Persler, bir imparatorluk haline geldi. Tüm

Anadolu Pers sınırlarına dâhil oldu. Doğunun siyasi görüşlerini Ege ve

Yunanistan’a kadar ulaştırdı. Komşu ülkeleri de ele geçirdi. Tüm Ege ve

Akdeniz Yunan şehirleri fethedildi. Daha sonra çok önemli bir yerde olan ve

dönemin tahıl ambarı niteliğindeki Mısır’ın alınması Perslere ekonomik ve

stratejik olarak büyük bir üstünlük sağladı. Başta Kıbrıs olmak üzere Ege ve

Akdeniz adalarının alınması hem ticaret ağını genişletti hem de yürütülen

ticaretin güvenliğinin sağlanması için önemli üsler sağladı. Devam eden

fetihler sayesinde ülkenin sınırları kısa sürede, Hindistan ve Asya ülkelerini

de kapsayacak şekilde genişledi.

Perslerin asıl hedefi batı coğrafyasıydı. Fakat batıyla savaşırken

arkadan bir saldırıya uğramamak için Orta Asya bozkırlarından Hindistan

içlerine kadar Pers varlığı için tehdit oluşturabilecek tüm devlet ve boylar bir

şekilde engellendi. Yapılan seferler ve kurulan dostluk ilişkileri sayesinde

136

olası bir saldırının önüne geçilse de Pers tahtına geçen her kral ilk olarak

yakın çevredeki şehirleri otoritesine almakla uğraştı. Çeşitli boylardan ve

milletlerden oluşan Pers devleti, her an ayrılmaya ve parçalanmaya müsaitti.

Her boy kendi devletini kurmanın, en azından bir otorite etkisi olmadan özgür

yaşayabilmenin derdindeydi. Bu nedenledir ki Pers merkezinde ve Mısır’da

sık sık iç isyanlar çıkmıştır. Fakat Pers yöneticilerini zor durumda bırakacak

ve devletin sonunu hazırlayacak isyanlar Ege bölgesinde meydana geldi.

Dünyaya ve özellikle de batı dünyasına hâkim olma anlayışını taşıyan

Pers yöneticileri, bu amaçla sayısız askeri ve siyasi mücadeleye girişti.

Özellikle Anadolu topraklarına geldikten sonra, gerek Avrupa gerekse Ege

bölgesinde satraplıklar kurarak önemli savaşlar yaptılar. Bu savaşların

sebepleri siyasi ve ekonomikti. İmparatorluğunun sınırlarını genişletmek

isteyen krallar, özellikle ticaret kolonileri sayesinde büyük zenginliğe ulaşmış

olan Ege ve Yunan koloni şehirlerini kontrol altına almak için büyük çaba sarf

etti.

İmparatorluğun kuruluş yıllarında yani güçlü olduğu dönemlerde tüm

batı kentlerine boyun eğdirdiler. En azından vergiye bağladılar ve bu canlı

ticaretten nasiplendiler. Şehirlerin idaresine doğrudan müdahalede

bulunmadılar. Fakat bu müsamaha, imparatorluğun zayıflamasıyla yıkıcı bir

etki yaptı ve Pers merkezi devletine zayıf halkalarla bağlı olan Ege ve Yunan

şehirleri bu bağları kopardı. Şehirler bütün olarak bağımsızlık mücadelesi

başlattı.

Yunan ve Ege şehirleri daima kendi çıkarları doğrultusunda bir siyaset

izledi. Yunan hâkimiyetinin ağır şartlarını hissedince Perslere destek verdiler,

Pers baskısı artınca isyan ettiler. Bazı durumlarda Yunanlılara sığındılar.

Fakat bu esnada en büyük zararı yine kendileri gördüler. Çok stratejik bir

noktada yer almalarına ve ticaretle uğraşmalarına rağmen dönemin şartlarını

değerlendiremediler ve ekonomik olarak güçlenemediler.

Ülkenin genişleyen sınırlarını daha rahat yönetebilmek için I. Darius

krallık bölgelerini merkezi devletin otoritesini temsil eden satraplıklara böldü.

137

Pers devleti, birçok milletten ve şehirden oluşuyordu. Ülkeyi yönetmek bu

şekilde daha kolay olacaktı. Pers krallarının almış oldukları önlemlerle

devletin parçalanmasını ve dağılmasını önlemeyi amaçladılar. Fakat ilerleyen

yıllarda Pers otoritesinin zayıflaması, merkeze uzakta yer alan satraplıkların

kontrolünün zor olması gibi sebeplerle bazı sıkıntılar çıktı. Bu sıkıntılar

satrapların merkezi devlete karşı isyan etmesine kadar gitti.

Persler, egemenlikleri altındaki halkların dillerine, dinlerine, gelenek ve

göreneklerine daima saygılı davrandılar. Ele geçirdikleri halkları Persleştirme

gibi bir yola başvurmadılar. Sadece vergilerini aldılar, merkezi devletin

ordusuna asker göndermelerini sağladılar ve normal yaşamlarını

sürdürmelerine izin verdiler. Merkezi devletin idarecisi ele geçirilen bölgeyi

krallık adına yönetmeye devam etti.

Bu şartlarda ülkelere hâkim olmanın ve ülkeleri yönetmenin Persler

için avantajları olduğu gibi dezavantajları da vardı. Tüm bu iyi şartlara

rağmen Pers egemenliği altındaki çeşitli uluslar çeşitli nedenlerle merkezi

yönetime isyan edebiliyordu. Mısır başta olmak üzere Kıbrıs ve Yunan

kentleri en çok isyan çıkaran şehirlerdi. Bir bölgede çıkan isyanı Pers

egemenliğine düşman halk ve devletler de destekliyordu. Çünkü bölgede

Persler’in bulunması kendi menfaatlerine engel teşkil ediyordu. Çıkan bu

isyanlar ise Pers İmparatorluğu’nu yıpratmaya başladı. I. Darius’tan itibaren

devlet gerileme sürecine girdi. İyonya isyanı bu sürecin başlangıcı oldu.

I. Darius’un ardılları Yunanlılar’a karşı bazı zaferler kazansa da

yapılan savaşların büyük kısmını Yunanlılar kazandı. Bu da Perslerin yavaş

yavaş Ege ve Yunanistan coğrafyasından geri çekilmelerini beraberinde

getirdi. Daha önce Perslere karşı savunmada olan Yunanlılar, bu dönemden

sonra taarruza geçti. Persler ise artık savunmaya çekilmek zorunda kaldı.

Yapılan barışlarla Yunan-Pers savaşlarına son verilmiş olsa da bu barış

dönemi çok uzun sürmedi.

II. Darius zamanından itibaren ise isyanlar arttı. M.Ö. 4. yüzyılda Pers

satrapları bile isyan etti. Bu isyanlardan sonra Mısır ve Kıbrıs gibi stratejik

138

bölgeler Pers egemenliğinden çıktı. III. Artakserkses döneminde kaybedilen

yerler tekrar Pers topraklarına dâhil edildi. Asayiş sağlandı fakat onun ölümü

üzerine tekrar karışık bir döneme girildi. Ülkeyi bu durumdan kurtarmayı

başaran III. Darius ise, hiç beklemediği bir güçle karşılaştı ki bu güç: iki yüz

yıldan daha uzun bir süre Anadolu, Mısır, Asya ve Hindistan coğrafyalarında

varlığını ve egemenliğini sürdürmüş olan, Pers İmparatorluğu’nu tarih

sahnesinden silecek Makedonya devleti ve onun savaşçı kralı İskender idi.

Yunanistan’ın kuzeyinde, Yunanlaştırılmış bir ülke olan

Makedonya’nın hızla yükselişi, Yunan ve Asya dünyası başta olmak üzere

dünya tarihinde yeni bir dönüm noktası oluşturuyordu. Makedonya’nın bu

yükselişi II. Philip ve oğlu İskender zamanında doruk noktasına ulaştı. Önce

Makedonya bölgesi ve çevresinde sınırlarını korumaya alan Philip, ardından

oğluyla birlikte Yunan’ın temsilcisi olarak harekete geçti. Pers toprakları

üzerine sefere çıktı ve Batı Anadolu kentlerini ele geçiren İskender Anadolu

içlerine ilerledi. Önce Pers sahil kentlerini ele geçirdi. Suriye ve Mısır

topraklarını işgal etti. Son olarak son Pers kralı III. Darius’u öldürttü ve Pers

tahtının ve mirasının varisi olarak tahta geçti. Ege bölgesinden başlayan işgal

hareketi yedi yıl gibi kısa bir sürede tüm Pers topraklarınnı ele geçirilmesiyle

sona erdi.

Böylece Pers İmparatorluğu devri kapandı. Persler en başta kara

devleti idi. Yunan kentlerinin ve Mısır, Fenike gibi liman kentlerinin

alınmasıyla deniz devleti olsalar bile denizci bir devlet olamadılar. Çünkü

deniz kültürünü bilmiyorlardı. Bu eksende baktığımız zaman Ege ve Yunan

coğrafyasında Pers hâkimiyetinin yüzeysel oluşu daha iyi anlaşılmaktadır.

Pers devletini ayakta tutan iki önemli güç vardı; birincisi ordu, diğeri

büyük krala olan bağlılık. Zamanla bu iki gücün de zayıflaması Pers

İmparatorluğunun sonunu hazırladı. Pers başkentlerinde oturan krallar

satraplıklara uzaktı. Satraplıkları kontrol edemiyordu. Satraplar da kendi

bölgelerinde sorumluluklarını ihmal ediyordu. Bu da merkeze ve krallığa olan

bağlılığı zayıflatıyordu. Ordu ise, sadece Persler’den oluşmuyordu. Bağlı

139

bulunan devletlerden alınan askerler ve paralı askerler orduyu oluşturan

yardımcı güçlerdi. Onlar da milli benlikten ve milli birlikten uzaktı. Savaşların

amacı onlar için ülke fethetmek değildi; sadece para kazanmaktan ibaretti.

Krallar adına seferler düzenleyen satrapların ve komutanların

kaybettiği savaşlar hem ekonomiye zarar veriyor, hem de Pers krallarının

otoritesini zayıflatıyordu. İmparatorluğun gerçek merkezleri olan Susa,

Pasargat, Ekbatana ve Persopolis’te oturan krallar da seferlere doğrudan

katılmadıkları ve satrapların yaptıklarını yakından takip edemedikleri için

olumsuzluklara müdahale etmekte gecikebiliyorlardı.

Olumsuz şartların oluşması ve isyanların çıkması aslında Pers

İmparatorluğu’nun sonunun geldiğinin göstergesiydi. Kuzey Yunanistan’da

güçlenmeye başlayan Makedonya devleti de tıpkı Persler’in kuruluş

döneminde hedeflediği ve başardığı gibi dünya imparatorluğu olmak

istiyordu. Fakat Persleri yenmesi gerekiyordu. Makedonya kralı Büyük

İskender de Perslerin içinde bulunduğu karmaşık dönemi iyi değerlendirdi.

Pers ülkesini istila etti. Pers İmparatorluğu’na son verdi.

Kurulduktan kısa bir süre sonra geniş sınırlara ulaşan, komşu ülkeler

başta olmak üzere dönemin en güçlü devletlerini dize getiren ve egemenliği

altına almış olan Persler hızla tarih sahnesinden silindi. İran bölgesinde

devlet kuran ve Anadolu topraklarını ele geçirdikten sonra imparatorluk

sıfatını almış olan Persler, Anadolu’yu kaybettikten sonra dünya

imparatorluğu ünvanını da kaybetti ve kurulmuş olduğu topraklara kadar geri

çekildikten sonra o bölgeyi de kaybederek yıkıldı.

Gerek birçok bilgi ve tarihin kesin olmayışı, gerek yeterli miktarda

çalışmanın yapılmamış olması, gerekse arkeolojik verilerin sınırlılığı,

konumuzun daha ayrıntılı araştırılmasını ve yazılmasını engellemiştir. Bu

konuda yazılmış olan çoğu kaynağın Türkçe çevirisi bulunmamaktadır.

Yapılan kazıları ve incelemeleri de yabancılar yaptığı için değerlendirme

sunuları da yabancı dildedir. Çevirisi yapılmış sınırlı sayıdaki eser ise

konunun tam olarak açıklanmasını sağlayamamakta, tüm konuyu ve her

140

dönemi tam olarak açıklamakta yetersiz kalmaktadır. Gerekli tercümelerin

yapılması, kazıların artması, akademisyenlerin bu alanda daha yoğun

çalışması ve Pers araştırmalarının çoğalması durumunda Persler hakkında

daha ayrıntılı bilgilere ulaşılabilecektir.

141

KAYNAKÇA

Aktüel Arkeoloji; Yıl: 5, Sayı 25, Ocak-Şubat, ed. Mehmet Bezdan, İstanbul,

Nagis Basın Yayın, 2012.

ARRIANOS, Flavius; İskender’in Seferi, çev. Furkan Akderin, İstanbul, Alfa

Yayınları, 2005.

ARSLAN, Murat; İstanbul’un Antik Çağ Tarihi: Klasik ve Helenistik
Dönemler, İstanbul, Odin Yayıncılık, 2010.

BADİAN, Ernst; “The Peace of Callias”, Journal of Hellenic Studies, 107,

Ancyclopedia Iranica, 1987. (Erişim):

http://www.iranicaonline.org/articles/callias-peace-of-peace-made-by-xerxes-

and-or-artaxerxes-i-qq

BAHAR, Hasan; Eskiçağ Uygarlıkları, Konya, Kömen Yayınları, 2010.

BAKIR, Tomris, “Daskyleion Hellespontine Phrygia Bölgesi Akhamenid

Satraplığı”, Anatolia, Sayı 25, s.1-26, 2003.

Balcer, John M.; “The Persian Conquest of the Greeks”, Konstanz,

Encyclopedia Iranica, 1995, s. 20.: (Erişim):

http://www.iranicaonline.org/articles/greece-ii

BENGSTON, Herman; The Greeks and the Persians, Ottawa, University of

Ottawa Press, 1997.

BOSWORTH, A. Brain; Büyük İskender’in Yaşamı ve Fetihleri, çev. Hamit

Çalışkan, Ankara, Dost Yayınları, 2005.

BRİANT, Pierre; From Cyrus to Alexander: A History of the Persian
Empire, Indiana, Eisenbrauns Press, 2002.

BROSIUS, Maria; The Persians, London and New York, Routledge Taylor

and Francis Group Press, 2006.

142

BURN, Robert A.; Persia and the Greeks: The Defence of West C. 546-
478 B.C., London, Stanford University Press, 1984.

CARRY, M.; GRAY, Lift D.; LİTT, D.; The Reing of Darius, Cambridge,

Cambridge Üniversity Press, 1977.

CASABONNE, Olivier; “Akamenid İmparatorluğu: Büyük Kral ve Persler”,

Son Tunç Çağı’ndan Helenistik Döneme Anadolu’nun Arkeoloji Atlası 2,

2012/01, ed. Necmi Karul, İstanbul, Doğan Burda Yayınları, 2012, s. 184-

199.

CAWKWELL, George; The Greeks Wars: The Failure of Persia, Oxford,

Oxford University Press, 2005.

COOK, John Manuel; The Greeks in İonia and the East, London, Thames

and Hudson Press, 1962.

DANDAMAEV, A. Muhammed; A Political History of the Achaemenid
Empire, Boston, Lieden University Press, 1990.

DAVİES, Norman; Avrupa Tarihi, çev. Burcu Çığman, Elif Topçugil, Kudret

Emiroğlu, vd., II. Baskı, Ankara, İmge Yayınevi, 2011.

DELAPORTE, Lois; Mesopotamia: The Babylonian and Assyrian
Civilization, London and New York, Routledge Press, 1996.

DEMİRCİOĞLU, Halil; Roma Tarihi, I. Cilt, Ankara, Türk Tarih Kurumu

Yayınları, II. Baskı, 1987.

DİAKOV, V; KOVALEV, S; İlkçağ Tarihi: Ortadoğu, Uzakdoğu, Eski Yunan
Cilt: I, çev. Özdemir İnce, İstanbul, Yordam Yayınevi, II. Baskı, 2010.

DİEULAFOY, Marcel; Art Antigue de la Perse, I, 50.

DURMUŞ, İlhami; ”İskit İmparatorluğu’nun Yıkılış Nedenleri“, Gazi
Üniversitasi Akademik Bakış, I. Cilt, Sayı 2, Ankara, Yaz 2008, s. 199-214.

143

DURMUŞ, İlhami; İskitler (Sakalar), Ankara, Türk Kültürü Araştırma

Enstitüsü Yayınları: 141, Seri III – Sayı: B.8, 1993.

EVEDY, Colin Mc; İlkçağ Tarih Atlası, çev. Ayşen Anadol, İstanbul, Sabancı

Üniversitesi Yayınları, 2004.

GARTHWAİTE, R. Gene; The Persians, Oxford, Blackwell Publishhing

Press, 2005.

GEORGES, Jean; Yazı, İnsanlığın Belleği, çev: Nami Başer, İstanbul, Yapı

Kredi Yayınları, 2002.

GÜNALTAY, Şemseddin; İran Tarihi: En Eski Çağlardan İskender’in Asya
Seferine Kadar, Cilt I, Ankara, Türk Tarih Kurumu Yayınları, II. Baskı, 1987.

HAMMOND, G. L.; A History of Greece. TO 322 B.C., Third Edition, Oxford,

Oxford University Press, 1986.

HERODOTOS; Tarih, çev. Müntekim Ökmen, İstanbul, Türkiye İş Bankası

Kültür Yayınları, V. Baskı, 2009.

HERZFELD, Ernst; Rappord sur Ietat Actuel des Ruines de Persepolis,
Berlin, 1928.

İNAN, Afet; Eski Mısır Tarih ve Medeniyeti, Ankara, Türk Tarih Kurumu

Yayınları, II. Baskı, 1987.

KATOUZIAN, Homa; Ancient, Mediaveral and Modern Iran, London, Yale

University Press, 2009.

KEEN, A. G.; “Athenian Campaigns in Karia and Lykia During the

Peloponnesian War”, The Journal of Hellenic Studies, Vol: 113, Published

by The Society for thePrometion of Hellenic Studies, 1993.

KEKEÇ, Tevhit; Troia’dan Halikarnassos’a, İstanbul, Hitit Color Ltd. Şti.,

2009.

144

KILIÇ, Serap Özkan; “Pers Hâkimiyeti Altında Batı Anadolu”, İstanbul,

Doktora Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2011.

KINAL, Füruzan, “Khorsabad Kral Listesi ve Kronolojisi”, Belleten, Ankara,

XLI Cilt, Sayı 166, 1978.

KINAL, Füruzan; Eski Mezopotamya Tarihi, Ankara, Dil ve Tarih Coğrafya

Fakültesi Yayınları, 1983.

KÖROĞLU, Kemalettin, Eski Mezopotamya Tarihi, İstanbul, İletişim

Yayınları, 2012.

KSENOPHON; Anabasis (Onbinlerin Dönüşü), çev. Tanju Gökçöl, İstanbul,

Sosyal Yayınları, II. Baskı, 1998.

KSENOPHON; Kyros’un Eğitimi, çev. Furkan Akderin, İstanbul, Alfa

Yayınları, 2007.

KSENOPHON; Yunan Tarihi (Hellenika) I-III. Cilt, çev. Suat Sinanoğlu,

Ankara, Ankara Üniversitesi Basımevi, 1963.

KUHRT, Amelie; Eskiçağ’da Yakındoğu: Yaklaşık M.Ö. 3000-330, ed. Ali

Berktay, II. Cilt, çev. Dilek Şendil, İstanbul, 2009.

LİFT, D., BUCHANEN, Gray G.; The Foundation and Extension Of The
Persian Empire, Cambridge, Cambridge University Press, 1977.

LLOYD, Seton; Türkiye’nin Tarihi: Bir Gezginin Gözüyle Anadolu
Uygarlıkları, çev. Ender Varinlioğlu, Ankara, Tübitak Popüler Bilim Kitapları,

2007.

LUCKENBİLL, Daniel D.; Ancient Records of Assyria and Babylonia,

Chicago, Chicago University Press, 1926.

MAFFRE, Frederic; “Kıyı Phrygıası ve Troas: Zengin Topraklar Ülkesinde”,

Son Tunç Çağı’ndan Helenistik Döneme Anadolu’nun Arkeoloji Atlası 2,

145

2012/01, ed. Necmi Karul, İstanbul, Doğan Burda Yayınları, 2012, s. 248-

253.

MANSEL, A. Müfid; Ege ve Yunan Tarihi, Ankara, Türk Tarih Kurumu

Yayınları, V. Baskı, 1988.

MCNEİLL, William H.; Dünya Tarihi, çev. Alâeddin Şenel, Ankara, İmge

Yayınevi, 12. Baskı, 2007.

MELİKOV, Rauf; çev. Naile Ağababa, “Sagartiler”, Turkısh Studies,
International Periodical For the Languages, Literature and History of
Turkish or Turkic, Volume 5/2, Spring 2010.

MEMİŞ, Ekrem; Eskiçağ Medeniyetleri Tarihi, Bursa, Ekin Yayınları, II.

Baskı, 2009.

MEMİŞ, Ekrem; Eskiçağ Tarihinde Doğu-Batı Mücadelesi, Konya, Çizgi

Kitabevi Yayınları, II. Baskı, 2001.

MEMİŞ, Ekrem; İskitler’in Tarihi, Konya, Selçuk Üniversitesi Yayınları,

1987.

MİEROOP, Marc van de; Antik Yakındoğu’nun Tarihi, çev. Sinem Gül,
Ankara, Dost Kitabevi Yayınları, 2006.

MORRİSON, J.S.; COATES, J.F.; RANKOV, N.B.; The Athenian Trireme,

Secont Edition, Cambridge, Cambridge University Press, 2000.

MURRAY, O. M.; The Ionian Revolt: CAH 4, Second Edition, Oxford, Oxford

University Press, 1989.

OLMSTEAD, Albert T.; History of the Persian Empire, Chicago, The

University of Chicago Press, 1968.

OPPENHEİM, A. Leo; Mesopotamia, Chicago and London, the University of

Chicago Press, 1977.

146

ÖZYİĞİT, Ömer; “Phokaia’da Akurgal’ın Kazıları Işığında Son Dönem

Çalışmaları”, Anatolia, 25. Sayı, 2003, s. 97-107.

PETİT, Thierry; “A Propos des Satrapies Ionienne et Carienne”, Bultein de
Correspondance Hellenique, 112, Diffusion, 1998.

Plutarkhos, Büyük İskender: Hayatı ve Savaşları, çev. Vahdet Gültekin,

İstanbul, Kastaş Yayınları, 2001.

RİBART, Andre; İnsanlık Tarihi, Cilt I, çev: Necla Işık, İstanbul, Evrensel

Basın Yayın, 2010.

ROLLİNGER, Robert; “Med Krallığı: Hayalet İmparatorluk”, Son Tunç
Çağı’ndan Helenistik Döneme Anadolu’nun Arkeoloji Atlası 2, 2012/01,

ed. Necmi Karul, İstanbul, Doğan Burda Yayınları, 2012, s. 174-183.

SCHWERTHEİM, Elmar; Antikçağda Anadolu, çev: Nuran Batu, İstanbul,

Kitap Yayınevi, 2009.

SEVİN, Veli; Anadolu’nun Tarihi Coğrafyası I, II. Baskı, Ankara, Türk Tarih

Kurumu Yayınları, 2007.

STRABON; Geographika: Antik Anadolu Coğrafyası, İstanbul, Arkeoloji ve

Sanat Yayınları, 2005.

TEKİN, Oğuz; “Satraplar Anadolu’su”, Son Tunç Çağı’ndan Helenistik
Döneme Anadolu’nun Arkeoloji Atlası 2, 2012/01, ed. Necmi Karul,

İstanbul, Doğan Burda Yayınları, 2012, s. 226-237.

TEKİN, Oğuz; “Sikkeler, Devletler, Hükümdarlar: Eskiçağ’da Anadolu’da

Paranın Siyasal, Kültürel ve Ekonomik Rolü”, Osmanlı Bankası Arşiv ve
Araştırma Merkezi, 2006. (Erişim):

http://www.obarsiv.com/pdf/vct_oguz_tekin.pdf,

TEKİN, Oğuz; Eski Yunan ve Roma Tarihine Giriş, İstanbul, İletişim

Yayınları, 2008.

147

THUKİDİDES; Peleponnesos’lularla Atinalılar’ın Savaşı, I. Kitap, çev.

Halil Demircioğlu, Ankara, Ankara Üniversitesi Basımevi, 1972.

THUKİDİDES; Peleponnesos’lularla Atinalılar’ın Savaşı, II. Kitap, çev.

Halil Demircioğlu, Ankara, Ankara Üniversitesi Basımevi, 1975.

UMAR, Bilge; Türkiye Halkının İlk Çağ Tarihi, İstanbul, İnkılâp Kitabevi,

1999.

UMAR, Bilge; Türkiye’deki Tarihsel Adlar, II. Baskı, İstanbul, İnkılâp

Kitabevi, 2009.

USTA, Ahmet; “Ali Reşad’ın Tarih-i Kadiminde İbraniler”, Ondokuz Mayıs
Üniversitesi İlahiyat Fakültesi Dergisi, Sayı 14-15, ed. Yavuz Ünal,

Samsun, Ceylan Ofset, 2003, s. 135-157.

VAKILZADE, Davood; Persepolis: the Ancıent Harıtage, Tehran, Mirdashti

Publishing, 2006.

WEİSKOPF, M.; Grealt Satraps Revolt 366-360 B.C.: Concerning Local
İnstability in the Achaemenid far West, Stuttgart, Franz Steiner, 1989.

WİESHÖFER, Josef; Antik Pers Tarihi, çev. Mehmet Ali İnce, İstanbul,

Telos Yayınları, 2003.

ZOURNATZI, Antigoni; “Cyprus in the Achaemenid Period”, Encyclopaedia
Iranica, New York, 2011. (Erişim):

http://www.iranicaonline.org/articles/cyprus-achaemenid,

ZOURNATZI, Antigoni; Persian Rule in Cyprus: Sources, Problems,
Perspectives, Cambrıdge, Cambridge University Press, 2005.

148

EKLER VE HARİTALAR

Ek1:Pers Kral Listesi∗

Pers İmparatorluğu Kral Listesi

II. Kyros 559/530

Kambizes 530/522

Bardiya 522

I. Darius 521/486

I. Kserkses 486/465

I. Artakserkses 465/424

II. Kserkses 424

Sogdianos 424

II. Darius 423/405

II. Artakserkses 405/359

III. Artakserkses 359/338

IV. Artakserkses 336/336

III. Darius 336/330

∗ Mieroop Marc van de, Antik Yakındoğu’nun Tarihi, s. 353.

149

Ek2:Behistun Kitabesi∗

Ek 3:Behistun Kitabesi’nin Kopyesi∗

∗ Aktüel Arkeoloji Dergisi, Sayı 25, s. 30.
∗ Khurt Amelie, Eskiçağ’da Yakındoğu II., s. 356.

150

 Ek 4:II. Kyros’un Anıt Mezarı∗

∗ Vakılzade Davood, Persepolis: the Ancıent Harıtage, s. 13.

151

Ek 5: II. Kyros’un Silindir Mührü∗

Ek 6: I. Darius’un Mührü∗

∗ Aktüel Arkeoloji Dergisi, Sayı 25, s. 40.
∗ Llyod Seton, Türkiye’nin Tarihi, s. 125.

152

 Harita 1:Pers İmparatorluğu’nun Yayılma Alanı∗

∗ Kılıç Serap Ö., Pers Hakimiyeti Altında Batı Anadolu, s. 211.

153

Harita 2:Pers-Yunan Savaşları∗

∗ Kılıç Serap Ö., Pers Hakimiyeti Altında Batı Anadolu, s. 213.

154

Harita 3: Peloponez Savaşları∗

∗ Kılıç Serap Ö., Pers Hakimiyeti Altında Batı Anadolu, s. 214.

155

Harita 4: İskender’in Rotası ve Yaptığı Savaşlar∗

∗ Kılıç Serap Ö., Pers Hakimiyeti Altında Batı Anadolu, s. 215.

	Kapak.pdf
	1.pdf
	2.pdf
	3.pdf
	4.pdf
	5.pdf
	6.pdf
	7.pdf
	haritalar.pdf

