
ANKARA ÜNIVERS/TESI ILAHIYAT FAKÜLTESI YAYINLARI NO : 192

İ L K
TÜRK - İSLAM

DEVLETLERI TAR İHİ

Doç. Dr. Nesimi YAZICI
Ankara "Üniversitesi Ilniyat Fakültesi

ANKARA
1 9 9 2

ANKARA ÜNIVERSITESI ILAHIYAT FAKÜLTESI YAY1NLARI NO : 192

I L K
TÜRK - İSLÂM

DEVLETLERI TARIHI

Doç. br. Nesimi YAZICI
Ankara tiniversitesi ilahiyat Fakültesi

ANKARA
 1 9 9 2

IÇINDEKILER

ÖNSÖZ 	 VII

GIRIŞ 	1

1—Hz. Peygamber ve Dört Halife Dönemi 	1

2—Emeviler Dönemi 	2

3—Abbasiler Dönemi 	5

Bölünmeler

a— Batı, Bölgesi 	6

b— Doğu Bölgesi 	6

c— Merkezdeki Huzursuzluklar 	7

I. BÖLÜM

TÜRKLERIN ISLAMIYETI KABULÜ (11-39)

1— Araplar ın Türkler Hakkındaki Bilgileri 	 12

2— Türklerle Müslüman Arapların ilişkileri 	 13

a— Emeviler Dönemi — Mücadele Safhas ı 	 15

b— Abbasiler Dönemi—Dostane 	- 	16

3— Talas Meydan Sava şı 	 16

4— Hizmet Safhas ı 	 19

5— Türklerin Islam Dinini Kabulleri 	 26

a— Emeviler Döneminde islâmla şma 	 27

b-- Abbasiler D'Aieminde islâmla şma 	 31

6— Değerlendirme ve Sonuç 	 35

II. BÖLÜlVI

TÜRK VAL İ LERINCE KURULAN DEVLETLER (41-62)

A- Tolunoğulları 	 42

1—Tolunoğ ullar ı Siyasi Tarihi 	43

2—Devlet Idaresi ve Kurumlar 	 44

3,— Iktisadi Durum 	 46

4— Ilmi Geli ş me 	 48

B- Skoğulları 	 49

1—Sâcoğullan Abbasilerin Hizmetinde
Ebu's—Setc Divdâ ıl b . Yusuf Divdest 	 50

2—Sacogullar ı Devleti Siyasi Tarihi 	51

a— Ubeydullah Muhammed el—Af ş in 	 51

b— Ebu'l—Kasım Yusuf 	 53

e— Ebu'l—Müsafir Feth b. Muhammed ve
Sâeoğullarının Sonu 	 54

C- Ihş idiler 	56

1— İhş idilerin Siyasi Tarihi 	57

2,— ihş idilerde idari, Askeri, Ictimai, Kültürel Durum 	59

III. BÖLÜM

İ LK TÜRK—İ SLAM DEVLETLERI (63-124)

A- Itil (Volga) Bulgar Hanh ğı 	 63

1— Bulgarlar ı n Men ş ei 	 63

2— Bulgar Devletleri 	 65

a—Biiyük Bulgarya Devleti 	 65

b— Tuna Bulgar Devleti 	 66

e— İ til (Volga) Bulgar Hanlığı 	68

3— Devlet Te ş kilât ı 	72

4— Iktisadi Hayat 	 73

5— Kültür ve Medeniyet 	 75

IV

6— Değ erlendirme ve Sonuç 	 77

B- Karahanhlar 	 80

1— Karahanlı ların Siyasi Tarihi 	 80

a— Bat ı Karahanhlar ı Devleti 	 84

b— Doğu Karahanhlar ı Devleti 	 86

e— Fergana Hanlığı 	 87

2— Devlet Teskilât ı 	87

3— Kültür ve Medeniyet 	 92

4— Im,ar Faaliyetleri 	 105

C- Gazneliler 	 108

1— Gaznelilerin Siyasi Tarihi 	 108

a— Gazneli Mahmud 	 109

b— Sultan Mes'ud ve Sonras ı 	 114

2— Devlet Te şkileı tı 	 116

3— Kültür ve Medeniyet 	 119

4— Imar Faaliyetleri 	 121

	

Genel Bibliyografya 125

Ekler 	 129

indeks 	 133

Ö N SÖZ

Umumi Tarihin bir bölümü olarak Türk—Islâm Devletleri Tarihi,
Türklerin müslümanlarla ilk temaslar ından ba ş lamak üzere, islümla
müş erref olmalar ı , islâm inancı nı n hakim olduğu devletler oluş turma-
ları süreciyle, bu siyasi te ş ekküllerde ortaya konan kültür ve medeni-
yet unsurları m; bütün bunlar ın genel Türk, islâm ve dünya tarihlerin-
deki mevkilerini ele alarak de ğ erlendirir. Türklerin islâmiyeti önce kü-
çük gruplar, sonra da büyük topluluklar halinde kabulleri, ortaya ç ıkan
ve halâ da devam eden tezahürleri • itibar ıyla, kendi milli tarihimiz
yönünden olduğu kadar, genel islâm ve dünya tarihleri aç ı sından da
son derece önemlidir. İş te bu önem dolayı sıyladır ki, ilühiyat Fakülte-
lerinde üç yar ıyı l olarak okutulan islâm Tarihinin son yar ıyıh bu saha-
ya ayrı lm ış bulunuyor.

Türklerle Araplar ın birbirlerini tammalar ımn tarihini, oldukça er-
ken dönemlere kadar götürmek mümkündür. Bununla birlikte ili şkile-
rin büyük çapta artmas ı , müslüman Araplar ın Iran fethini tamamlay ıp
Türk illeri sınırları na dayanmalanyla gerçekle şmiş tir. şüphesiz fâtih
islâm ordular ı , dolayı sıyla müslüman Araplarla Türklerin ili şkileri her
zaman ayn ı çizgiyi takip etmemi ş ; kar şı hkh has ımlaşmalar, hizmet
ve yard ı mlaş ma safhalar ı , ıı ihayet Türklerin islâmiyeti kabulü gibi te-
zahürler ortaya ç ı kmış tı r.

Türklerin, gerek k ı smi Islümlaşma döneminde ve gerekse ge ııı iş top-
luluklar haliıı de müslüman olmalarından sonra, islâm devletinin hiz-
metinde askeri ve siyasi sahalarda faal rol oynad ıklarına ş ahit oluyoruz.
Bu faal rolün kan ı tları , önceleri Abbasi Hileıfeti sımrları içerisinde Türk
valilerince kurulan ve bizim yar ı bağı msı z devletler diye vas ıflandı ra-
bileceğ imiz bir kı sım siyasi organizasyonlar olarak kar şı mıza çıkıyor.
Bunu takip eden devrede ise, Abbasi Halifesinin islâm dünyas ındaki
manevi otoritesini tammakla birlikte, geni ş Türk topluluklar ına daya-
narak kurulan ba ğı ms ı z Türk— İ slam devletlerini tan ı yoruz.

VII

Bilindiği üzere Hz. Peygamber'in getirdi ğ i Kur'ân ve O'nun siinne-
tinden kayna ğı nı alan ilk Islâm devleti, sonuçlar ı itibarıyla dünya tarihi-
nin en önemli olaylar ııı dan biri olan, Hz. Peygarrıber'in Nisan 622'deki
Hicret'ini müteâkip Medine'de kurulmu ş tur. Kurucusunun May ı s 632'de
vefat ından sonra ise, bu ilk Islâm devleti, Hz. Peygambel'in tesis etti ğ i

temeller 've gösterdi ğ i hedefler istikâmetinde bir bütün olarak varl ığı nı
devam ettirmi ş , sını rlar ı nı büyük bir h ı zla geni ş letmi ş tir. Nitekim bu
husus, yani devletin bütünlü ğünü korumas ı konusu, gerek Hulefâ-i
Raş idin ve gerekse Emevrler dönemi için, büyük çapta geçerlidir. Fakat
Abbasiler dönemine gelindi ğ inde islâm devleti, teoride bütünlü ğünü
korumakla birlikte, fiiliyatta parçalanm ış ve çok say ı da devletler orta-
ya çıkmış tır. Müslüman Türklerin kurduldar ı hanedân ve devletleri de
bu meyânda hatırlamak gerekir. İş te Hz. Peygamber'e gelen vahiy
ile birlikte ba ş layan ve müslümanlar ı n var olduklar ı her co ğ rafya ve
zaman dilimini içeren islâm Tarihinin bu bölümü, bizim çalış mamı zın
konusunu te şkil etmektedir. Hedefimiz islâm Tarihinin onbe ş as ırlık
panoramas ı içerisinde, milli tarihimizin bu çok önemli devresini,
Türklerin islâmiyeti kabulleri ve ilk Tiirk— İ slâm devletlerinin kurulma
süreclerini; onlar ın siyasi tarihleri yan ı nda, te şkilâtlarm ı , kültür ve
medeniyetlerini, Islâma hizmetlerini en üzlü biçimiyle ortaya koya-
bihrı ektir.

Bizim bu çalış mamızda ele alaca ğı mız konular, hem milli tarihimiz,
hem de islâm ve dünya tarihleri aç ı ları ndan büyük ehemmiyet arz et-
meleri dolayı sıyla, çok sayıda yerli ve yabanc ı tarihçi tarafından ara ş -
tı rılarak i ş lenmiş bulunmaktadır. Bu ara ş tırmacılar, dar kapsaml ı ve
derinliğine giden çalış malar yapt ıkları gibi, daha geni ş zaman ve bölge-
leri içeren eserler de ortaya koymu ş lard ır. ş üphesiz her çal ış manın
ş umulü, hedefiyle do ğ ru orant ı h olmak durumundad ır. Bizim burada
verecekimiz notlar ın sınırlarını ise, büyük çapta, ö ğ rencilerimizin ihtiyaç-
ları ve ders saatlerinin da ğı hmı belirlemi ş tir. Sonuçta, ön görülen hedef
ve zaman faktörleri dolay ı sıyla, bir bakıma kendiliğ inden ş ekillenen bu
çalış manın plânı içerisine, ancak ilk Türk—Islâm' devletleri girebilmi ş
bulunmaktadır.

Ele aldığı mı z konuların sağ lam bir zemin üzerine oturtulmas ı za-
rureti dolay ı sıyla, öncelilde bir giri ş mahiyeti ıı de, Hz. Peygambe ı 'den
Abbasilere kadar olan devir ve bu s ırada bu devletin fiili parçalanma
sürecini panoramik bir yakla şı mla değ erlendirmeye çal ış t ık. Bundan
sonra üç esas bölüme yer verdik. Birinci Bölüm ı'de, Türklerin islâmi-
yeti kabulü ve islâm devleti içerisindeki mevkileri üzerinde durduk.

VIII

Bütün islam devletlerinin ve özellikle de, müslüman Türklerin kurmu ş
oldukları her siyasi te ş ekkülün incelenme ve ö ğ renilmeye de ğ er olduğu
bilincine ra ğ ,'men, hepsine burada yer vermemiz tabiat ıyla mümkün ola-
mad ı . Bu nedenle İkinci ve üçüncü hölümlerde; mahalli önemleri yan ın-

da, müslüman Türklerin kurduklar ı ilk hanedânlar olarak Tolunoğ ullart,
&leo' ğ ullart ve İ h ş idiler'den sonra, tam ba ğı msı z ilk Türk—islam devlet-
leri İ til (Volga) Bulgarlart, Karahanklar, Gazneliler çizgisini takip et-
tik. Zaman içerisinde di ğ er bir kı sım Türk—Islam devletlerine de bu ça-
lış ma içerisinde yer vermek, eri ş ilmesi gereken bir hedef olarak daima
önümüzde bulunacakt ı r. Selçuklular ve Osmanitlartn öğ renilmesi ve
öğ retilmesinin mutlak zaruret oldu ğu kanaatindeyiz. Bununla birlikte
Türklerin bütün tarihleri boyunca kurduklar ı dört büyük devlet içeri-
sinde, Islamın kabulünden sonraki dönerae isabet eden en önemli iki
devlet olan Selçuklular ve Osmard ılara, ş imdilik yer veremedik.

Burada ele aldığı mı z Türk—Islam devletlerini siyasi tarihleri yönün-
den de ğ erlendirirken, kültürel yönleri, idari, askeri ve sosy-al kurumlan
açı sı ndan da ihmal etmemeye gayret ettik. Böylece belki de k ı sa zamanda
zihinlerden çıkacak bilgilerden çok, kal ı cı bir kültür verilmesini hedef-
ledik.

Her konunun sonuna eklenen bibliyografik kayı tların; bu notlar ın
derlenmesinde, faydalamlan yerleri göstermesi aç ı sından olduğu kadar,

.
daha fazla bilgi edinmek isteyeceklere yol göstermek aç ı sından da fay-
dalı olacağı kanaatindeyiz. Ayr ı ca kitab ın sonuna bir genel bibliyograf-
ya eklenmi ş tir. Burada da, çal ış mamı zda yer alanı konularla ilgili olarak,
sı k sık müracaat etti ğ imiz eserler-e yer verdik. Bu çal ış mada genelde dip-
not kullanı lmadlysa da, baz ı defalar bu usule, asgari ölçüler içerisinde
de olsa, uymak gere ğ i ortaya ç ı kmış , bu takdirde bunlar hemen ayfa
altlarmda yer alm ış lardı r.

Bu çal ış manı n büyük çapta, daha önce yap ılmış araş t ı rmalara da-
yanmakta oldu ğunu ifade etmemiz yerinde olacakt ır. Bu nedenle derli
toplu bilgi verebilmek ve bir el kitab ı olmaktan öteye bir iddia -ta şı ma-
yacağı açı ktır. Eksikleri zaman içerisinde ve imkanlar iilçüsünde ta-
mamlanmaya çal ışı lacakt ı r.

Ankara, Ocak 1992
Doç. Dr. Nesimi YAZICI

IX

G İ R İŞ

1— Hz. Peygamber ve Dört Halife Dönemi

İ lk İslâm Devleti, Hz. Peygamber tarafından Medine'de kurulmu ş -
tur. Mekke'de bulundu ğu sürede islâm ı tebliğ e çalış an Peygamber,
Medine'ye intikâlinden itibaren, buradaki Ensar ve Muhacirle diğ er

unsurları içeren bil- siyasi organizasyonu gerçekle ş tirmiş tir. •
hayatta bulundu ğu sürece, devlet ba şkanlığı nı üstlendiğ i bu ilk islâm
devleti, O'nun vefat ı ndan sonra, 29 senelik bir dönemde arka arkaya
gelen ilk dö-rt halife, Hulefâ-i Rü ş idin tarafından yönetilmiş tir. I3u devre,
Islânı 'm gelecek tarihi aç ı sı ndan son derece de önemli geli şmeleri sine-
sinde barındı rı r. Islâm Peygamberinin tebli ğ ine ba ş ladığı Hicaz bölgesi,
geçmi ş dönemlerde bityük istilâlara maruz kalmad ığı gibi, bu yörenin
insanlar ı da büyük fâtibler olamam ış lard ı .

Hz. Peygaınber'in islâmiyeti tebli ğ e ba ş ladığı sı rada Arap Yar ım-
adası 'mn çevresi ıı de yer alan devletlerden, özellikle de ikisi, kurulacak
islâm. Devleti'nin gelece ğ i açı sından önem taşıı nakta idi. Bunlar 300 yı l-
dı r birbiriyle devaml ı mücadele halinde olan Bizans ve Sasani impara-
torlukları idi. Son olarak 613 ve 624 tarihlerinde ilçi büyük harp yapm ış -
lardı . Birincisinde Iran galip gelmi ş , Bizans' ın Suriye ve Mı sır'daki
topraklar ı nın tamam ı nı almış , Istanbul önlerine kadar ilerlemi ş ti. Bu
mağ lubiyeti Bizans' ı n Afrika ,ve Avrupa k ı talar ı ndaki topraklarında bir
seri isyan takip etmi ş , bütün bu haberler Mekke'ye kadar ula şmış t ı . Bu-
nun üzerine Ili= suresi 2-4. âyetler nazil olmu ş tu: "Rumlar mağ lub-
oldu. Yak ı n bir yerde. Halbuki onlar bu yenilmelerinin ardı ndan galip
olacaklar. Bir kaç yı l içinde. önünde de sonunda da emir Allah' ı ndı r. O
gün müniinler de ferahlanacaklar."Öyle de oldu. 624'teki sava ş ta Bizans
galip gelmi ş ti. İş te bu iki devletin bir biri ile devaml ı mücadele ve diğ er
baz ı dahili sebepkr dolayı sıyla zarfla ım ş olmalar ı , yeni dinin cihad
ruhuna sa-hipş -~manIara, k ı sa zamanda bunlar ı n sahip oIcrukları bir
ço e el e me ı rsa ı nı verd ı .

Önce Arabistan' ın kendi ke ıadiıı i fethi ş eklinde ba ş layan islâni fe-

tihlerinin, 633 y ı lı ndan itibaren büyük bir enerji ve h ı zla ba şlayarak

merkezden çevreye do ğ ru yay ı ldığı !'" söylemek yanlış olmayacakt ı r.
Her ş eyden evvel Arabistan içindeki kabilelerin kesin itaati temin edil-
miş tir. Bunu müteakip Kinde ve Hire, islârn Devleti s ını rları içine alın-

m ış (633), ertesi cene Halit b. Velid ş am' ı zaptetmi ş , bunları Suriye'nin
fethi, Kudüs'ün ve Filistin'in önemli bir bölümünün ahnnaas ı takip

etnış tir. Kadisiye zaferi 635, sonra İ ran' ın ba ş kenti Medain'in fethi

ve ard ından 639 Mı s ı r'ı n ele geçirilmesi gelir.

İ lk dönem İ slâm fetihlerinin Hulefâ-i Râ ş idin döneminde (632—
661), özellikle de ilk halife Hz. Ebu Bekir (632-634)'in islân ı Dev-

letinin dahili düzenini sa ğ lam.ası ndan sonra 633'te ba ş ladığı nı , Hz. Ö-

mer (634-644)'in bütün hilâfeti boyunca artarak sürdü ğünü, Hz. Os-
maııı (644-656)' ı n hilâfetinin ilk yıllarında da ayn ı ş ekilde devam ettiğ ini

biliyoruz. Halbuki Hz. Osman' ıı n. ş ehit edilmesi ve daha sonra Hz.
Ali (656-661)'nin hilâfeti s ı ras ında ilk dönem İ slâm fetihleri,
Devletinin bilinen dahili problemleri dolayı s ıyla art ı k ilk duraklama
dönemine girecektir.

2— Emeviler Dönemi (H. 41-132 / M. 661-750)

Hulefâ—i Râ ş idin dönemini 14 halifenin baş a geçti ğ i ve 89 sene sür-
müş olan Elma Hilafeti takip etmi ş tir. Bu s ırada İ slâm Devletinin

geniş lemesi devam etmi ş , birliğ i korunmu ş tur. Devlet tam bir Arap des—
leti ş eklini de dir.

Emevi Hillifeti'nin kurucusu Muâviye (661-680) büyük bir te şki-
lâtç ı idi ve merkezi bir idare tesisine gayret sarfediyordu. Çevresindeki
Aınribnu'l-As, Ziyad ibn Ebiihi ve Mugire b. Ş fibe gibi kuvvetli idareci-
lerden faydalamyordu. Bu s ı rada Islânı fetihleri devam etmekte idi.
Bunlar aras ı nda Kuzey Afrika'daki baz ı fetihleri, Sicilya'da baz ı böl-
gelerin al ı nması nı , Rodos'un al ınmasını hat ırlamak mümkündür. Muâ-
viye döneminde istanbubbir kaç defa ku ş atı lıyor. Horasan taraflar ında
Belh, Maveraiinnehir'de Buhara al ı nıyor.

Hanedanı n müessisi olarak Muâviye'nin idari sahadaki faaliyetle-
ri, bizim, konumuzu a ş aca ğı ndan üzerinde durmuyoruz. Fakat onun,
baş ta Berid olmak üzere daha sonra geli ş ecek bir kı sım İ slâm kurumunun
ilk kurucusu olduğunu da hatırlamak gerekecektir.

Muâviye'yi takip eden iki halife, I. Yezid (680-683) ve II. Mu/Iyiye
(683)'den sonra ETheVi 	 hanedan ı n diğer bir koluna intikal

2

ettiğ ini görürüz. Bunlar Mervâniler'dir. Mervan b. el-Hakem (683-685)'i
oğ lu Abdülmelik b. Mervan (685-705) takip etmi ş tir. Abdülmelik'i, dev-
letin birli ğ ini ve hükümetin otoritesini yeniden kurmak ve I. Muâviye'-
nin çökm.ekte olan nizamı yerine yeni devlet te şkilâtun tesis etmek gö-
revi bekliyordu. Zira bu s ı ralarda islâm dünyas ı Muhtar es-Sakafi is-
yan ı , Berberilerin ayaklanması , Abdullah b. Ziibeyr'in daha önceki dö-
nemden beri halifelik iddias ı yla ortaya ç ı kmas ı ve oldukça ba ş arı temin

etmesi gibi son derece de önemli meselelerle kar şı karşı ya idi.

Abdülmelik, bunlar ve benzeri di ğ er iç kar ışı klı klar]. önlemesini
bildi. Daha sonra yönetim ve maliyede bir dizi yenilikler yapt ı . "Bu za-

mana kadar eyaletlerde tatbik edilen ve Bizans ile İ ran'dan alınmış olan
eski idari sistem yava ş yava ş yeni bir Arap imparatorluk sistemiyle
değ iş tirildi. Bunlardan birincisi resmi dilin Arapça olmas ı dır. 696 yılın-
da resmi Arap paras ı Bizans ve Iran paralar ını n yerini ald ı . Abdülmelik
ve mii ş avirleri bir mali reforma giri ş tiler. Bu mali reform daha sonraki
halifele ı devrinde Islâmi vergi sistemi haline getirildi. Abdül ınelik hale-
fine (görünü ş itibarıyla) sakin ve güçlü bir imparatorluk b ırakt ı . Bunun-

la beraber esas meseleler ask ı da idi". (B. Lewis, 89). Yine Abdül ınelik
döneminde tırazı n değ işmesini, z ımmilerin bazi haklar ı nın kı sı tlan-
masım, Viis ı t'ın kurulmasını hat ı rlamak gerekir.

Velid b. Abdülınelik (705-715)'in hilâfet dönemi Emevilerin en par-
lak devresidir. Bu s ı rada fetihler yeniden ba ş ladı ve üç kolda görüldü:

1—Orta Asya'da Irak valisi Haecae' ın tayin ettW Kuteybe b. Müs-
lim, Buhara ve Semerkant' ı fethederek, Ceyhun ötesi ülkelerde islân ı
hakimiyetini kuv-vetle hissettirdi.

2— Yine Haccac' ı n deste ğ iyle Muhammed b. Kas ım Hindistan' ın

fethine giri ş ti. Sind ve önemli bölgeler al ı nmadı ise de, baz ı toprak ka-

zançları oldu ve nihayet bu bölgedeki fetihler önce Haccac (95 /713-14)
sonra da Halife Velid'in ölmesi üzerine (96 /715), geç bir dönemde tek-
rar ba ş lamak üzere durdu.

3-- Ispanya sahas ında ise bir ba şka büyük komutamn Afrika Valisi
Musa b. Nusayr' ı n fetihlerine sahidiz. Burada Tar ık b. Ziyad' ı n faaliyet-

lerini özellikle anrırak gerekir.

Kısa bil- süre için hilâfet makam ıın iş gal etmi ş olmasına rağmen

Ernevi halifelerinin en çok tanmanlar ından biri olarak kar şı mıza çı -

kan Ömer Abdülaziz (717-720)'i de burada hat ırlamam ı z yerinde

olacakt ı r. Onun en büyük görevi; "Arapları n ve imparatorluğ un birliğ ini
mevali ile anlaş arak muhafaza etmekti". Özellikle vergi alan ı nda büyük

3

ı eformlar yapt ı . Mevalinin vergi yükünü azaltt ı . Bu" durumun hazine-
nin zarar ı na olduğunu söyleyerek, kendisini terıkit edenlere; "Yüce
Allah, Peygamberi Muhammed'i insanlara doğ ru yolu gösterici olarak
yolladı , para tahsildarı olarak değ il" diyordu. Çok samimi bir müslüman-
dı . Bütün bu sebeplerle kendisine Be ş inci Halife, Halifitü's—Seı lih de-
nilmiş ti.

Ömer Ibn Abdülaziz, islam'', fetihlerden çok bar ış yoluyla yay-
mak istiyordu. Onun bu siyasetinin olumlu etkileri ülkenin her taraf ın-
da görülüyordu. Adil bir idare kurmaya çal ışı yordu. Nitekim Mesleme'yi
İ stanbul önlerinden geri ça ğı rmış tı . Gayrı miislimlere müsamahakar
davramyor, zalim valileri görevden al ı yordu. Hz. Ali'ye hutbelerde seb-
betme adetini de kald ı rm ış tı .

Ömer Ibn Abdiilaziz'i, Enı evikrin son sakin dönemlerini ya ş atan
iki halife II. Yezid (720-724) ve Hiş am (724-743) takip etti. Bunlardan
birincisi daha çok kendi ki ş isel zevklerini tatmin için ya ş amış bir kiş i
olarak tan ıııı r. Ikincisi yani Hi ş am ise, tarihlerin kay ı tlar ına göre, pa-
raya ve para biriktirmeye çok önem veren bir ki ş iydi. Bununla birlikte
zamanında bazı askeri ba ş arı lar söz konusudur. Devlet içinde ise huzur-
suzluk belirtileri bulunmaktad ı r.

Hi ş am'ı , II.Velid (743-44), kendisi ıı e Ömer İ bn Abdülaziz'i örnek
aldığı nı söyleyen III. Yezid (744), İbrahim (744) ve II. Mervan (744-750)
takip eder. Bu dört halifenin toplam hilafet süreleri ancak yedi. senedir
ve alt ı senesinde de II. Mervan halifedir. Şüphesiz bu sonuncusu mukte-
dir bir halife idi. Fakat art ı k mukadder sonu de ğ iş tirmek imkanı kal-
mamış tı .

Emeviler için sonun ba ş langı cı nı Hiş arıfın ölümünden itibaren ara-
mak gerekir. Arap kabileleri aras ı nda. mücadeleler ş iddetlemni.ş ,

ve Harici muhalefetin y ı kı cı bit hal almas ı sebebiyle 744'te ıa itibaren

merkezi hükümetin yetkileri ülkenin. bir çok yerinde tan ı nmaz hale gel-

miş ti.

Nihayet Abbasilexin siyah bayra ğı alt ı nda toplanan isyanc ı lar 745'
ten itibaren Ebu Müslim'in idaresinde Horasan'da açı kça ortaya ç ıktılar.

Horasan Valisi Nasr b. Seyyar, çaresiz ve ümitsiz bir mücadeleye giri ş ti
ise cle, 85 ya şı ndaki vali Cürcan'dan Fars'a geçerken öldü. Ebu'l-
Abbas (Seffâh lâkab ıyla) Küfe'de Abbasi Halifesi seçildi. (28 Kas ım
749) Son büyük Emevi direni ş i Büyük Zap sava şı nda (16-20 Ocak
750), Halife II. Mervan taraf ı ndan gösterildiyse de ordusu Zap Irma ğı
kenar ı nda kı rıldı . Bizzat II. Mervan ise Ağustos 750'de yukar ı Mı sır'da

Biı sir'de öldürüldü. Böylece En ı evi Hilafeti so ııı bulmu ş oluyordu.

4

Abbasiler Dönemi (H. 132-656 / M. 750-1258)

Ernevi Hilâfetinin y ıkı lmas ıyla Suriye'nin hakimiyet devri son
bulmuş , Bağdad'm yani Irak' ı n hakimiyeti ba ş lamış tır. Beş asrı geçen

bu süre içerisinde Islâm dünyas ının başı nda 37 Abbasi halifesi bulunmu ş ,

kabaca bir hesapla, her halife 13-14 sene makam ın" korumu ş tur.

Ancak en önemli olaylarına ve onların gelişmelerine temas edebile-
ceğ imiz Abbasiler döneminde, merkezin gücünün zarflamasi, uzak böl-
gelerden ba ş lamak üzere ülke içinde ba ğı msı z devletlerin olu şmasına

imkân tammış tır. Bundan sonraki k ı sı mlarda du iş te bu devktlerin, Türk
soyundan valiler tarafı ndan kurulmu ş olanların' veya halkının çoğunluğu

ve idareciler Türk olanlarm ı sı ras ıyla görece ğ iz.

Burada hemen şunu ifade etmemiz gerekir ki, Abhasilerin ba ş a ge-
çiş i yalnı zca bir hanedan değ i ş ikliğ i olarak görülmemelidir. Ayr ı ca Ab-
basileri, Pers Imparatorluğunun bir devam ı , İ slâmlaş m ış bir ş ekli

olarak değ erlendirmek de gervii tam olarak ifade etmekten uzakt ır.
Emevilere kar şı olan harekette, "ihtilalin hareket gücünü, imtiyazl ı ol-

mayan ş ehirli halkın sosyal ve iktisadi memnuyetsizli ğ inde, bilhassa
Araplar tarafından kurulmu ş olan Ordugâh ş ehirlerine sürülmü ş Meva-

Men, tüccar ve zanaatkârlar aras ında aramak laz ımdı r." "Hareketin
mahiy-eti, zaferi takip eden de ğ işmelerde gayet aç ı k ş ekilde görülebilir.
Bu değ iş iklilderin birincisi ve en göze çarpan ı devlet m.erkezinin Suriye'-
den Yakı n ve Ortado ğu'nun büyük kozmopolit imparatortuklarm ın

ananevi merkezi olan Irak'a nakli idi". Seffah (749-754) F ırat'ın doğu-
sunda Haş ipziye'yi merkez yapt ı ise de, kı sa müddet sonra Enb'cir'a nak-
letti. " İkinci Abbasi halifesi ve bir çok bak ımlardan yeni idarenin gerçek

kurucusu olan Mansur (754-775) Dicle'nin sa ğ sahilinde" Medinetü's—
Selânı 'l, Bağ clacrı kurdu. Buras ı Sasani ba şkenti Medâin'e yak ındı ve

devamlı başkent kaldı . Şüphesiz bu değ iş iklik büyük ve kal ı cı sonuçlar
doğurmuş tur. B. Lewis bu durumu "Bizans tesirindeki bir devletin, eski
doğu tesirlerinin ve bilhassa devaml ı olarak önemli ölçüde görülen İ ran

tesirlerinin bulundu ğu ananevi Ortado ğu Imparatorlu ğu modeline dönü ş -

mesini sembolize ediyor" ş eklinde de ğ erlendirir. İ darede önemli geliş -

rn.eler oldu. Ekonomi değ iş ti, ticaret' geliş ti. Siyaset, sanat ve kültürel
alanlarda geni ş değ iş ikliklikler oldu. şüphesiz bu konular ayr ı başlık-

lar halinde geni ş liğ ine iıı celenmesi gereken bahislerdir. Bu nedenle biz,
ş imdilik sadece ve en kı sa çizgileri ile siyasi tarih üzerinde bak ış ları -

m ı zı yoğunlaş tırmakla yetinelim.

Abbasiler döneminde islâm Devleti Mansur (754-775)'un kurdu ğu

sağ lam temeller üzeinde, kı sa bir zaman sonra Haırun Reş id (786-809Yin

hilafeti devreshı de azarnetinin zirvesne ula ş t ı . Fakat ne yaz ı kki bu zirve,

ay-n ı zamanda bir ini ş in de i ş aretlerini ta şı yordu. Nitekim hemen Ha-

run'un ölümüyle birlikte, hilafet makam ı na sahip olabilmek için onun

iki oğ lunun başlatt ığı mücadele bir iç harbe ve dolay ı s ı yla dahili karga-

ş aya dönü ş tü. Emin ile Me' ınun aras ı ndaki bu mücadelede Emin merkez

ve Irak'a dayan ı rken, karde ş i Me'ırtun iranhlara ve Türklere istinat

ediyordu. Mücadeleden galip ç ı kan Me'mun, bir an için devlet merkezini

Horasan'daki Merv'e nakletmeyi dü şündü ise de, sonunda Ba ğdad' ı
tercih etmek basiretini gösterdi.

Bölünmeler

a) Batı Bölgesi

Abbasi 	islam ı n olan bütün topraklarda hakimiyetini sür-

dürme vasfin ı , kuruluş unun üzerinden pek geçmeden kaybetmeye ba ş -

lamış tı r. Bu alanda öncelik devletin bat ı bölgesine aittir. Abbasi katlia-

mından kurtulan Emevilerden Halife Hi ş ard ın torunu Abdurrahman b.
Muâviye, maceral ı bir yolculuktan sonra İ sparıya'ya ula ş tı (755). Bir

sene içi ıı de de buray ı Bağclad'dan ay ı rdı . 929'dan, yani III. Abdurrah-
man' ın iktidar ı elde edi ş inden 17 sene sonra ise Endülüs Emevi Devleti
Bağ dad'a kar şı ikinci bir sünni Halifeye sahip olarak da z ı ddıyet içine

girecekti. Bat ı bölgesinde çok erken gelen ve belki de bir istisna kabul

edilebilecek bu ayr ı lışı 777'de Rüstemiler (Bat ı Cezayir'de), 788'de ş ii

temayiillü Idrisiler (Fas), 800'de sünni A ğ leldler (Tunus) takip etti. Nis-

beten merkeze daha yak ın olan Mı sı r'da ise bir Türk memlukü olan

Ahmed b. Tolun vali olarak gelmi ş ken, ba ğı msı zh ğı nı elde etti. (868--

905) Daha sonra Suriye'yi de s ı nı rları na katan Tolâniler (Tolunoğullanyi,

32 senelik bir fas ı la ile bir ba ş ka Türk hanedam, Muhammed b. Toğ aç' -

ın kurduğu İhş idiler (937-969) takip edecekti.

Suriye'ye zaman zaman M ı s ır' ın hakim olmas ı , hilafet merkezi

Irak ile buras ı aras ııı da ikisine de ba ğh olmayan tampon bir bölge olu ş -

turdu. Bu durum, hilafetin Ba ğ dad'a ta şı nnı ası ile Suriye'nin kaybolan

itibarı nı tekrar aramas ı yönünde oradaki Arap kabilelerine f ırsatlar haz ı r-
ladı . Onlar da bundan faydalan ın.as ı nı bildiler. Ş ehirleri kı sa zamanlar

için bile olsa fethediyorlard ı . Hatta X. viizy ı lçla Musul ve Haleb'i içine

alan Hamdaniler (929-990) gibi parlak, fakat geçici hanedânlar kur-
dular.

G) Doğ u Bölgesi

Abbasi Hilafetinin bat ı bölgelerinde genellikle Arap hanedânlar

(Tolunoğullar ı ve Ihş idiler hariç) bölgeyi kendi aralar.nda payla şı rken,

6

doğuda ise esas itibar ı yla Türk ve lranl ı hanedârdar ayn ı iş levi yerine
getiriyorlard ı . Tahiriler (821-873) Do ğu Iran'da bir hanedân kurdular.
Aynı ş ekilde Saffiftriler (867-908), Samaniler (819-1005) kı sa siireli dev-
letler kurdular. Bunlar ı Türkler tarafından kurulan Karahanlı lar (84°-
1212. Islâm ı kabulleri 945), Gazneliler (963-1186) ve Selçuklular (1038-
1187) takip etti.

Görüldüğü üzere Abbasi halifelerinin güçleri ve iktidarlar ı zaman
içerisinde git gide k ı sı tlanın ış , hilafet denizinde adac ıklar oluşmuş tur.
Artı k halife, "arada sı rada vergilerin ödenmesi, mahalli hanedânların
cuma hutbelerinde adı nı n zikredilmesi ve paralarda adının bulunnı ası
ş eklinde görülen bağ lı lı klara razı olmak zorunda" kalmış tır.

Merkezdeki Huzursuziuklar

Yukarı da s ı ralanan geli şmeler olup halifelik kartal= kanatlar ı
doğu ve bat ı da kı rp ı lı r, yel- yer ülkeyi s ıkı ntıya sokan siyasi, iktisadi,
dini kökenli bir tak ı m isyanlar ç ı karken, bir ba ş ka tehlike de do ğ rudan
doğ ruya merkezde zuhur ediyordu. Bu durum özetle ş u ş ekilde idi:
Abbasi halifeleri zaman içerisinde güç yitirmeye ba ş ladı lar. Ülke içeri-
sinde. baz ı de-sdetler olu ş tu. Merkezde de baz ı guruplar güçlenirken,
halifeler bunlar kar şı sında yeterince otorite kuram ıyorlard ı . Nitekim
Türklerin durumu böyle idi. Kaynaklar, Emeviler dönemindekileri is-
tisna kabul edecek olursak, Cafer el-Mansur (754-775)'u Türkleri askeri
birlikleri aras ı na alan ilk halife olarak belirtirler. Bu geli şme Harun Re-
sid (786-809) döneminde de devam etmi ş tir. Me'rnun döneminde Bağ -
dad'daki Türk birlikleri büyük yekinılara ula şmış tı . Mutasun (833-842)
Türklerin deste ğ iyle hilâfet makam ı na geçmi ş ti. Hilâfet merkezi ıı e çe-
ş itli Türk ülkelerinden askeri birlikler getirmeye devam etti ğ i gibi,
Türklerden olu ş an bir Muhafız Birliğ i de kurdu. Halifenin ş ahsi korun-
mas ını üstlenen. bu birli ğ in ilk sı ralarda mevcudu 4000 ki ş i idi. Zamanla
bunların say ı sı yeni kat ı lanlarla önemli ölçüde artt ı . Halifeyi korumakla
görevli bu birliklerin, Ba ğdad'da baz ı huzursuzluldara sebep olduklar ı
görülüyordu. Nihayet bu vaziyet Mutas ı nf ı n başş ehri terkederek Ba ğ -
dad'dan 160 kin. ötede Dicle kenar ı ndaki Sâmarrgi'y a yerle ş mesini ge-
rektirdi. (836) Art ı k bundan sonra 56 sene (836-892) süreyle sekiz ha-
lifenin (Mutas ı m, Vâs ık, Mütevekkil, Muntas ır, Mustain, Mu'tez, Muh-
tedi Mu'temid) Sâmarra'da ya ş adığı nı görüyoruz. Bu s ı rada art ık
halifelerin, genelde Türklerden olu ş an bu muhafı z birliğ i üzerinde çok
az otoriteleri vard ı r. Hatta bu birliklerin elinde oyuncak olmu ş lardı r.
(Mütevekkil onlar taraf ı ndan iildürülmii ş tiir.) Mütevekkil, çöküntüye
doğ ru yol al ı nan dönemdeki ilk halifedir. Samarrâ'dan Ba ğdad'a dönü ş

de merkezin giklenme çabalar ı nı olumlu bir sonuca ula ş tı ramamış tı r.
Kı sa bir süre sonra durum Sâmarrâ'daki ş ekle dönmüş , tabiri caizse sahne
değ işmelde birlikte aynı oyun devam etmi ş tlr. Art ı k hilâfet merkezi
gitgide güç kaybetmektedir. P.K. Hitti bu devre için; "Art ık çökmekte-
olan Halifelik devletinin bundan sonraki iki ası rhk tarihi, hiç bir kuvvet
ve kudrete sahip olmaks ı z ın iş başı na gelen ve geride hiç bir üzüntü ve keder
bı rakmaks ız ı n mezara giden itibari (nominal) Devlet başkanları nı n silik
suretleri ile doludur" der. (Türkçe tercüme, III, 735).

Muktedir (908-932) döneminde Kuzey Afrika'daki Fatı mi soyundan
gelen Ubeydullalı (909) ve Ispanya'da Emevi soyundan III. Abdurrah-
man (929) kendi bölgelerinde halifeliklerini ilan etmi ş lerdir. Böylece
İ slâm. dünyas ında ayn ı anda üç rakip halife var olmu ş tur. İş te bu s ı rada
Halife Muktedir (908-932), devlet i ş lerini kendi Muhafız Birliğ i kuman-
danı ve hadım bil kiş i olan Mu'nis el-Muzaffer'e terk etmi ş tir. Mu'nis
kı sa zamanda gerçek ve fiili idare& haline geldi. O kadar ki, sonunda
Muktedir'i hilâfetten uzakla ş tı rıp Kahir (932-934ri halife yapt ı . Mu'nis
aynı ş ekilde onu da makam ından alm ış ve gözlerine mil çektfrmi ş tir.
Muttaki (940-944), Müstekfi (944-946) benzer ş ekilde karanlıklar alemi-
ni boylam ış lardır. "Böylece bir ç ırpı da Bağ dad'ııı gözleri önünde bu
üç ş ahsiyet, ayr ı ayrı , önce Islâmda en yüksek makam olan Hilâfet mev-
kiine yükseltilmi ş , sonra buradan uzakla ş tı rı lıp kör edilmiş ve onun
bunun sadakas ına muhtaç edilmi ş bir vaziyette soka ğa at ı lmış tı".
(Hitti, III, 739).

Bu sı rada Halife Raz; (934-940)'nin Muhammed b. 	el-Hazarr-
yi büyü,k yetkilerle Emiru'l-Ümerd tayin etti ğ ini görüyoruz (936).
Ibn Râik el-Hazari, islâm Tarihinde bir yenilik olarak, Cuma Hutbe-
lerinde kendi adını halifeninki ile birlikte okutmaya ba ş lamış tır. Art ık
Emiru'l-tImerâ, askeri kuvvetleri elinde bulunduran ki ş i olarak, dev-
letin fiili ve gerçek yöneticisi pozisyonundad ı r. Halifenin sözde iktidar ı
ise Irak' ın ancak bir k ı smı ile sıııı rlı kalmış , devlet iyice parçalanmaya
yüz tutmuş tur. Ibn Râik el-Hazarryi Beckrm et-Türki takip etti. (938)

Onun üç sene kaldığı Emiru'l-Ümerâhk makam ına daha sonra 942'de
Hamdanilerden Hasan -N, e Türklerden Tüzün geçti.

Halife Müstekfi (944-946) döneminden itibaren ise Aluned b. Bü-
veyh'in önce Muizzü'd-Devle ünvamyla Emiru'l-Ümerâ oldu ğunu görü-
yoruz. Bu halifenin az sonra bizzat Muizzü'd-Devle'nin müdahalesi
ile gözleri kör ediliyor. Bunu ş ii Buveyhiler hanedanı= 110 sene süre
ile (945-1055) hilâfet merkezine hakim olmas ı takip eder. Bu s ı rada
halifeler, ş ii Emiru'l-Vmerâlar ın elinde s ı rf birer kukladan ibarettir. Ha-

8

lifelik idaresi en zay ı f vc en aciz devresino girmi ş tir. Buveyhiler istedik.
leri halifeyi i ş başı na getirmi ş , istediklerini de atm ış lardır. Bundan kur-
tulu ş Sekuklular sayesi ıı de olmuş (1055), daha sonra halifeler k ısa bir

bağı ms ı zlık devresi tamm ış larsa da bu da çok uzun sürmemi ş ve 1258'de
Bagdad Ahbasi Hilâfeti son bulmu ş tur. (Halifelerin çizelgesi ek olarak
verilmi ş tir.)

Bibliyografya

B. Lewis, Tarihte Araplar, çev.: Hakk ı Dursun Yı ldı z, Istanbul, 1979.

J. Wellhausen, Arap Devleti ve Sükutu, çcv.: Fikret I şı ltan, Ankara,

1983.

Philip K. Hitti, Siyâsi ve Kültürel İ slâm Tarihi, çev.: Salih Tuğ , İ stanbul,

1980, e. I—IV.

G. Levi Della -Vida, Emeviler, İ .A., IV, 240-248.

K. V. Zetterste'en, Endülüs Emevileri, I. A., IV, 248-259.

K. V. Zetterst6en, Abbasiler, İ . A., I, 18-22.

Hakk ı D. Yıldız, Abbasilerde Emirülümerâlığı n Ortaya Çı k ışı , TED.,
S. 10 -11(İ stanbul 1981), s. 97-108.

Hakk ı Dursun Yı ldı z Mu'tasım' ın Halife Olmas ında Türklerin Rolü,
Ord. Prcf. İ smail Hakkı Uzunçar şı h'ya Arma ğ an, Ankara, 1976

s. 19-29.

H. D. Yı ldız, Abbasiler, TDVIA., I, 31-48.

M. Ş emseddin Günaltay, Abbas Ogulları Imparatorluğ unun Kuruluş ve
Yükselisinde Türklerin Rolü, Belleten, e. VI, S. 23-24 (Ankara

Temmuz—Ekim 1942), s. 177-205.

Ahmet Muhtar el—Abadi, 	 vel—Endelusi, Beyrut,

1972.

Ahdülaziz Sâlim, Tarihu'd—Devleti'l—Arabiyye, Beyrut, 1971.

Ilabibi, Devletü'l—Enteviyyin, Kahire, 1978.

Omer Faruk, Tabiatii'd—Devleti'l—Abbasiyye. Beyrut, 1970.

Muhammed el -Hudari Bey, Muh&learât
Kahire, 1970.

1.
Bölüm

TÜRKLERIN ISLAS İ YET İ KABULÜ

Türklerin topluca İ slâmiyeti din olarak kabulleri ve İ slâm ınede-
niyeti dairesine dahil olmalar ı , Türk Tarihi açı sından son derece de önem-
li bir olaydır. Nitekim Osman Turan, Türkler ve İ slâmiyet adlı maka-
lesine şu cümle ile ba ş lar: "Yeni bir din veya medeniyetin kabulü, ce-
miyet içerisinde inan ış , dii şünü ş ve yaş ayış gibi türlü bakımlardan
husul° getirdi ği derin de ğ işiklik ve inkiş aflar dolay ısıyla bir kavimiıı
tarihinde en mühim bir hadise olmak vasfını daima muhafaza eder".
Fakat bu olayı n ehemmiyeti yaln ı zca Türk Tarihinde sebep oldu ğu ge-
lişmelerden ibaret de ğildir. Türklerin islâm ı benimsemeleti, İ slâm Ta-
rihi açı sından da pek önemli bir dönüm noktas ı te şkil ettiğ i gibi, yüz-
yı llar boyunca de ğ iş ik ş ekillerdeki tezahürleri dolay ı sıyla da Genel
Düny a Tarihinin en mühim hadiseleri ıı den birini olu ş turur.

Eski Türkleriıı milli dinleri, Ş aman denilen di ıı adamlarına sahip
olmas ı dolayı sıyla, biraz da yanlış bil biçimde çoğu zaman şamanilik
(Şamanizm) diy e isimlendirilmiş tir. Biz bugün halâ tart ış ması devam
eden bu isim konusunn bir tarafa b ı rakacak olursak, eski Türk dininin
de kendi içerisinde bir geli ş im geçirdiğ ini ve ıı ihayet her ş eye kâdir bir
yüce yarat ı cı , Giik—Tengri (Tanr ı) inanmna ulaş tığı nı söyleyebiliriz.
Genel kabul gören bu din yan ı nda Türlder, İ slâmiyeti tanımadan önce
Budizır., Zerdüş tlük (Mecusilik), Maniheizm ve H ıristiyanlık, hatta
Yahudilik gibi baz ı dinleri de kabul etmi ş lerdir. Bütün bu dinler, Türk
dünyas ının değiş ik bölgelerinde ve bazen de ğ iş ik devirlerinde kendilerine
sâlikler bulabilmi ş lerdir. Biz bunun, yani Türklerin Islâmiyetten önceki
dini tarihleri üzerinde burada duracak de ğ iliz. (Aş ağı Türkistan' ı n dini
haritas ı içi ııı bkz. Z. Kitapç ı , Türkistanda İslâmiyet ve Türkler, s. 69)
Bununla birlikte bu vesile ile Türklerin inanç dünyalar ında, bütün ta-
rihleri boyunca en önemli yeri islâmiyetin tutmu ş olduğunu önemle
kaydetmemiz gerekecektir. Oyleki İ slâmiyetin Türk Menne ula şı p
belirli bir taınşma döneminin sonunda Türlder aras ııı da yayılmaya baş -
lamas ı yla, bu milletin hayat ında yepyeni bir dönem ba ş lamış tır. Aynca
da Türkler İ slâmiyeti, çok küçük guruplar halindeki istisnalar ı hariç,

1 1

bir millet bütünü olarak kabul etmi ş lerdir. ,Bu topluca kabul edi ş tir

ki, çok defa Türk deyince müslüman, müslüman deyince de Türk'ün
anla şı lması na neden olmu ş tur.

Milletlerin, atalarm ı inamr bulduklar ı esasları terk ederek yeni inanç
sistenalerini benimsemeleri, ço ğu defa kolayca gerçekle ş meyen bir hadi-
sedir. Çe ş itli dinlerin yay ı lış tarihleri yamnda, bizzat Hz. Peygamb(r'in,
içlerinden ç ıktığı Arap toplumuna islâmiyeti tebli ğ ve onlar ı Hak yola
sokmakta çektiğ i sıkınt ı ve kar şı laş tığı güçlükleri bilmekteyiz. Konuya
bu noktadan bak ı ldığı nda, islâmiyetin Türkler aras ı nda, hemen ilk te-
masla birlikte ve çok k ısa bir zamanda yarl ınadığ ual tahmin etmek
mümkün olur. Türklerin islâmiyeti, müslüman Araplar vas ı tas ıyla ta-
nımaları ve önceleri tek tek veya münferit guruplar halinde müslüman
olmaları , nihayet yüzbinleri geçen çad ırlar halk ı nı n bir anda Allah' ın
hidayetine ula şmaları süreci, üç asr ı geçen bir zaman diliminde gerçek-
le şmi ş tir. Biz bu önemli konuyu biraz daha öncesinden, Türklerle Arap-
ların islâmiyetten evvelki dönemlerinden ba ş latarak incelemeye çal ı -
ş alım.

1- Arapların Türkler Hakk ı ndaki Bilgileri

Araplarla Türkler, co ğ rafi mekân itibar ıyla kom şu olmadıklarmdan
islâmiyyetten önce do ğ rudan ili ş ki içerisine girmi ş değ illerdir. Bununla
birlikte Araplar ın Türkleri tan ımış olduklar ı hakkı nda yeterli bilgiye
sahip bulumnaktapz. Bu hususun Sasani ordularmda baz ı kereler görev
yapan Araplarla birlikte, bu devrersinde oldukça da mühim roller
oynamış , bu devletin ordular ında da yer almış olan Türkler vas ı tas ıyla
ve geçmi ş dönemle ı in en önemli ticaret güzergahl olan İpek Yo/u dola-
yı sıyla, gerçekle ş tiğ ini düşünmek mümkündür. Nitelain—bu durumun
en önemli kanı tı ; Cahiliye dönemi ş airlerinden Nabiga ez-Zübyani,
Hassan b. Hanzala, Evs b. Hacer, A' şa b. Ekber ve Ş emmah b. Zidır'ın
ş iirlelinde Türklerin askeri yönleri ve kahramanl ıklan üzerinde durul-
mas ıdı r. Ş imdilik VI. yüzy ı ldan itibaren takip edebildi ğ imiz bu bilgiler
yanında Hz. Peygaınber'in Hendek muharebesi (5 /627) haz ırhklar ı sı ra-
sında bil. Türk Çad ı ri (Kubbetü TürkiyyeY ı nda isti ı ahat etmesi ve Müs-
lim'in kayd ı na göre, Medine'de bir defas ı nda yine Türk Çad ı rı 'nda iti-
liâfa çekilmesi, bu çad ırlarm Medâilfde olduğu gibi Arabistan'da da
kullanı lmakta olmas ı , Cahiliye dönemi yan ı nda Hz. Peygamber dönemi
Arap toplumunu ıa da TürkleAe ilgili belirli bir fildre sahip bulundu ğunu
gösterir. Tabiat ıyla bu ilk bilgilerin, yakı n ili şki noksanlığı dolayı sıya,

oldukça da müphem, ancak Türklerin askeri kabiliyetleri, cesaret ve
kahramanl ı klar ı gibi baz ı noktalarda yo ğunla ş t ı gi muhakkakt ı r.

12

Türkler hakkında Hz. Peygamber'e atfedilen baz ı hadisler de söz
konusudur. Önce İsmail Hami Danişmend ve daha sonra s ıras ıyla Ra-
mazan Seşen ve Zekeriya Kitapçı bu meseleyi ara ş tırdılar. Ş imdi biz
onların bu çalış malarından Türklerle bir k ı sım hadislerin sağ lam
senetlerle Buharl (ö. 869), Müslim (ö. 875), Ebu Davud (ö. 888) gibi Kü-
tübü Sitte içerisinde yer ald ıkları gibi, di ğ er muhtelif eserlerde Türkleri
konu edinen hadiskrin bulundu ğunu öğ reniyoruz. Birkaç örnek vermek
gerekirse Peygamberimiz; "Siz, küçük gözlü, k ı rmız ı yüzlü, bas ık burunlu,
yüzleri örsle döğ ülmüş kalkana benzeyen Türklerle harbetmedikçe K ıya-
met kopmayacakt ır. Yine siz, k ı ldan ayakkabı, giyen bir kavimle harbet-
ınedikçe k ıyamet kopmayacakt ır". "Benim bir ordum var. Ona Türk
adını verdim. Ve do ğ uya yerleş tirdim. Bir millete k ızdı m m ı , bu orduyu
onlara musallat ederim". "Türk dilini ögreniniz. Zira onların uzun süre-
cek hakimiyetleri vard ır". Bir kı smı sağ lam senetlerle Kütübü Sitte'de
de yer alan bunlar ve benzeri hadislerin, hadisçilerce ciddi bir biçimde
ele alı narak s ıhhatleri konusunun aç ıklığ a kavuş turulmas ı gerektiğ i
kanaatindeyiz Çünkü bu metinlerin yer yer baz ı tereddütlerle kar şı lan-
dıkları m görüyoruz. I3ununla beraber bugüne kadarki ara ş tırmalar ve
görüş ler hep tarilı çilerce ortaya konulmu ş tur. Hadisçilerin bu metinleri
ciddi bir tenkide tabi tutmalar ını temenni ederek beklemekteyiz. Ka-
naatimizce bu husus, bu ülke hadisçilerine dü ş en önemli bir görev da-
rak durmaktad ı r. Sonuç olarak biz, bu hadislerin sahihlefinin Hz. Pey-
gamber'in, uydurmalar ının ise o dönemde islâm dünyas ının Türklere
karşı duyduğu ilginin birer göste,rgesi olmak itibar ıyla her laalde tarihi
kıymet ta şı dıkları nı belirtmek durumunday ı z.

2— Türklerle Müslüman Araplarm ili şkileri

Türklerle Araplar ın doğ rudan ili şki içerisine girmeleri ilk islâm
fetih hareketleri s ı ras ında gerçekle şmiş tir. Bilindiğ i gibi Hz. Ebu Bekir'in
hilâfetinin ikinci y ı lı olan 633 senesi, islâm Devletinin Hz. Peygamber'in
vefatıyla ortaya ç ı kan sarsı nt ı ları atlat ıp, kendi iç problemlerini hallet-
tikten sonra, gözleri ıı i dış arıya çevirdiği bir tarihi i ş aret eder. Bu tarihte
baş layan ve Hz. Ömer ile Hz. Osman' ı n hilâfetinin ilk alt ı yı lını içeren
kı sa dönemde, İ slâm Tarihinin olduğu kadar, belki de dünya tarihinin
en hı zh fetih hareketlerinden biri gerçekle şmiş tir. Bu ciimleden olmak
üzere, dönemin Bizansla birlikte en güçlü devletlerinden biri olalı Sa-
sani devleti kısa zamanda tamamıyla ortadan kaldı rı lmış tır. islâm or-
duları Kad;siye (636)'de Iran'dan büyük bir hezimete uğ ratmış tı . Er-
tesi selle vuku bulan Celula harbi (637) ise müslümanlara, Zağ ros dağ -

,

13

ları geçitlerine hakim olma imkân ım veri:ili ş ti. Iran' ı n kesin biçimde'

müslümanları n eline geçmesi ise savcAt (642)'yla gerçekle ş ecek-

tir. Buılu-ınüt-e-akip Ceyhun nehrini geçen Islâm ordusu komutan ı Ah-

nef b. Kays, hiç beklemediğ i sı rada kuvvetli bir rriukavem-e-tre-, ogrtZ""--iTaii—
aöğ ruya Türklerle kar şı laşmış tır. Islâm ordusunun bu ilk seferinde
Hz. Omer'in tali-Mat ı yla geri Belh'e dönmesi söz konusudur. Bu s ı rada

Nihavent'de Iran ordular ı na komuta-eden III. Yezdieerd'in son bil- dire-
niş için Türklerden yard ım istemesiyle Araplarla Türklerin tekrar ve cid-
di bir biçimde kar şı kar şı ya geldiklerini görüyoruz. H ı zla geliş en islâm

akınları /un kendisi ve ülkesi için de tehlikeler arzetti ğ ini iyi değ erlen-
diren Türk Hakan ı , Fergana Türkleri ve So ğdlulardan olu ş an ordusu-
nun başı na geçerek, III. Yezdicerd'le birlikte hareket etti. Ceyhun
nehrini a ş arak Belh'e do ğ ru ilerlemeye ba ş layan Türk ordusu, Ahnef
b. Kays komutas ı ndaki islâm Ordusuyla Merv önlerinde ka ışı laş tlysa

da, Ahnef b. Kays' ı n sonuçtan endi ş e duyarak ordus ıııı u müdafaada
tutması ve bu s ı rada Türk illeri için ortaya ç ı kan Çin tehlikesi dolay ı -
sı yla sava ş olmadı .(644) Böylece müslüman Araplarla Türkler aras ın-

da doğ rudan ilişkiler başlamış oldu. İş te bu ilk ilişkilerin baş lamasından

itibaren ilk Türk-Islâm devletlerinin ortaya çıkmas ı için üç asırlık bir
münasebetler zincirinin geçmesini beklemek gerekeeektir. löneticileriyle
tebaasının büyük ço ğunluğunu müslüman Türklerin olu ş turduğu Türk-
Islâııı devletlerinin beklendi ğ i bu dönem, bizce çok önemli baz ı geliş -

meleri sinesinde barındı rmaktadır. Nitekim ' bu devrede öncelilde bir
losııı i Türkler ve mahalli Türk hükümdarlar ı nın Işlân/iye.ti. kabul ettik-
lerine ş ahit oluruz. Ayr ı ca müslüman Türk valilerinin kurdulçlar ı bazı
yarı bağı msı z devletler bulunmaktad ı r. Bu geli şineler7şaiT've—h-iiiıgr
ifa-r—tlar ait ı nda, hangi dönemleriliğ eçmesinden sonra oin-577^~.--
Ş imdi sı rasıyla ili şkiler ve islânılaşmay ı , bu espiri içerisinde göstermeye
çalış alım.

Hz. Omer'in, islâm ordular ı mn Ceyhun'u geçmemeleri ve Türkler
karşı sında temkinli davranmalar ı konusundaki tavsiyeleri daha sonraki
valiler tarafı ndan dikkate alı nmadı . Artık siyasi bir birlikten yoksun,
adi unsurunu Türklerin olu ş turduğu Buhara, Semerkant, Ta şkent

Beykend, Uş disana, Fergana gibi ş ehirlerle çevrelerine sahip küçük
devletleri ve Ça ğ anyan, Aharun, Ş uman gibi beylikleri sinesinde bar ın-
dıran A şağı Türkistan (Maveraünnehir) ve dolayları devamlı müslüman-
ların akınları na maruz kalacakt ı r. Önceleri bu ak ı nlar, taciz hareket-
leri tarz ında ve ganimet teminine matuftur. Hulefâ-i Ra ş idin dönemin-
deki bu hareketlerin ba ş lang-ı ç tarihini 651 olarak belirlemek mümkün-
dür.

14

a) Emeviler Mnerni-Mücadele Safhast

Emeviler dönemi Islân ı orduları= Türk topraklar ına s ık s ı k akın-
lar yapt ıkları bi. devre olarak kar şı mı za çı kar. Bu sahada ilk planl ı faali-

yetler, 665'te Basra valili ğ ina tayin edilen Ziyâd L. Ebih'in Horasan
em b. Ömer el-G ıffıri___:£6b7) tarafindan--baş latıldı .

Nitekim bu faaliyetlerin Küfe ve Basra ordugahlar ından idaresinin
güçlüğü dolayı sıyla, Ziyâd b. Ebih'in Halife Muâviye'yi ikna etmesi
üzerine 671'de Merv'in o ı dugâh ş ehri yap ı ldığı ve Horasan 'eyaletinin
te ş ekkiil ettiğ ini görüyoruz. Ziyâd b. Ebih'in Irak valili ğ i sı ras ında uy-
guladığı planh fetih hareketleri sonunda Horasan ve Toharistan'ın
yük bölünıü., müslümanların eline geçmi ş , bu bölgede müslüman Arap-
larlı' hakimiyeti sağ lanıla şmış tı . Böylece yakın gelecekte Ceyhun nehrini
aş mak kolayla şı yordu. Bu s ırada A ş ağı Türkistan'a ilk ciddi sefer Muâvi-
ye'nin Horasan valisif.daraluayin etti ğ i Ubeydullah b. Ziyüd tarafı ndan.

'54 /674'te 24.000 kiş ilik bir orduyla gerçekle şı irilmi ş tir. Bunu ertesi
sr-elie-5-576-'75'te Halife Osman' ı n oğ lu Said'in ve daha sonra 61 /680-81'de
Selm b. Ziyild' ın Semerkant ve Buhara'ya hücumları takip etmiş tir. Fa-

kat bu bölgede düzenli ve etkili seferler, bir bak ıma islâm fetihlerinin
Hulefâ-i Ra ş idin döneminden sonraki ikinci önemli dalgasını oluş turan
Velid b. Abdülmelik (705-715) döneminde, Kuteybe b. Müslim'in Hora-

san'a geli ş indensonr_a_geueli ş tir. (86 /705) Onun Beykent, 'Buhara,
Tctlakan, Semerkant, ş aş (Ta şkent) ve Fergana gibi ş ehir ve bölgeleri
fethettiğini biliyoruz. (Ölümü 96 /715). kezdiab ıden sonraki E ıre..Vdr.rir,
Horasan valileri de a ı f asetini devam ettirmi ş lerdir. Bu arada
Hoı asan a elen ezı b. uhalle 717) de Türk yurtlar ına akinlar dü-

-zenliyor ve fetihleil—u • ı U. itekiın onun çok kanl ı bir biçinı cT;*
Dahistan, Taberistan ve Cürcan'ı fethetti ğ ini görüyoruz. Kendisini ta-
kip eden Said b. Haris, Müslim b. Said el-Kilabi, Esed b. Abdullah el-
Kurşi, Eşres b. Abdullah es-Sülemi, Cüneyd b. Abdullah el-Murri dö-

nemlerinde de müsliim.an Türkle şp-apas lı mücade-
leler devam etti. Bu safhay ı Araplar lehine düzelten ise 738 ortalar ında _ _
Horasan'a gönderilen Nasr b. Seyyar'dı r. Onun biraz da ş ansı nın yardı -
mıyla çok kötü. bir dur ııı mda iken, Türge ş Hakanı Kur-Sul'ü öldürtme-
siyle A ş ağı Türkistan'da _müslümanlar ı n üstünlü ğ ü kesinleşe
Tabiatı la bu devre, mücadele yan ı nda mahalli Türk hakünlarm ın bir

kı sımınn ve Tiirk aristokrat tabakas ı nı n kı smen
mesi dolayı sı yla da iinemlidir.

Emeviler döneminde müslüman Al aplarla Türklerin do ğrudan ili ş -
kide bulundukları bir di ğ er bölge de Kafkaslar'dır. Bilindiğ i gibi burada

15

Hz. Ömer clevrinde _Azerbaycan v-e Er ıneniye'nin fethincic ıı sonra Islam

orduları Kafkas.. dağ larına dayandı lar. (643) Bunun kuzeyinde Hazar

devletinin topraklar ı ard ı . İ ki kırcv et aras ı ndaki mücadeleler Hz. Ömer

zaman ı nda ba ş layarak fas ı lalarla devam etmi ş , her iki taraf da toprak

kazanc ı aç ı sı ndan baş arı l ı olamam ış t ı r. Bu bölgede miislümanlar ınsl ı a-

ar ı lı olmas ı , Azarbeycan Ermeniye valisi Mervan b. Muhammed'in

Hazar ba ş kenti ItiVi ku ş atarak› Hazathalcân ı n ı n islâmiyeti kabul mec-

buriyetinde kald ı 'ö' ı 73 7'deki seferde miimkiin olmustur. Bununla birlikte

bu cephede mücadeleler daha sonra da de,. am et ınistir. Nitekim halcân ın

da zor alt ı nda kabul etti ğ i islâmiyetten daha sonra ç ıkm ış olması söz

konusudur. Çünkü IX. yüzy ı lı n ilk yarı s ı nda hakan, ailesiyle birlikte

musevili ğ i kabul etmi ş tir.

b) Abbasiler Dönemi—Dostane ili ş kiler

Abbasileri iktidara getiren harekette iranhiar ve So ğ dlular yanı nda

Türkler de önemli bil- ye ı- tutarlar. Bilindi ğ i gibi Emeviler, kı sa süren

Ömer !bn Abdülaziz (717-720) dönemi hariç, Türklerin de dahil hulug-

duklar ı gayrı Arap müslümanlara GVIevali) kar şı ayrı mcı bir politika

uygulaır ış lardı . Aynı ş ekilde Emeviler döneminde Araplar, Türk böl-

gelerini ço ğu defa yaln ı zca, ganimet kayna ğı olarak dii ş iinmüş ler, Hak

dinin tebli ğ inde ilk dönemlercleki samimiyet ve do ğ ruluktan büyük ölçü-

tle_ayrı lmış lard ı . ,Biraz da bu politika sonucu olarak Türklerle Araplar
arası nda mücadeleler devam etmi ş ti. Halbuki yeni dönemde, hanedân

değ iş tiğ i gibi, uygulanan. siyaset de de ğ işmiş , Türk bölgelerine hücum-

lar yava ş lann ş , bazen de tamamen durmu ş tur. İ lk Abbasi halifesi Ebu'l-

Abbas, çikard ığı bir emirname ile miisliiman olanlardan asla cizye al ın-

mamas ı nı istiyerek, adaletsizli ğ i önlemeyi laedeflemi ş ti. Art ık görevlere

getirilmek için de ehliyet ön plana ç ı karı lmış t ı . Böylece bir as ırdan beri

karşı lıklı mücadeleler tarz ı nda devam etmekte_ola,n_ Tiirk—Arap ili şki-
leri eni bir görünüm kazanm ış tır. Bu yeni durumun ortaya ç ıkışı nda

alas av a şı nma da ö,nemli bir yeri vard ı r. Türk Tarihinde oldu ğu kadar,

Islku Tarihinde de pek miihim bir mevki i ş gal eden bu sava ş üzerinde

biraz durmak yerinde olacakt ı r.

3— Talas Meydan Sava şı (Temmuz 751)

Abbasiler iktidara geldiklerinde Bat ı. Türkistan'da yeni bir askeri

güçle kar şı laş tı lar. I3 ıı Çinlilerdi. Bat ı Türkistan, uzunca bir süredir

Çiıı lilerle Türkler aras ı nda nüfûz miicadelesine sahne olm.aktaydn Bu-

rada güçlü Türk devletlerinin bulunmamas ı , Çinlilerin bölge üzerinde

baz ı emeller beslemelerinde etkili oluyordu. Son olarak A ş agt Türkistan

16

(MaveraiinnehirYda müslüman Araplar ı n üstünlüğü ele geçirmeleri Ve

Bat ı Türkistada kar şı da baz ı akı nlar düzenlemeleri üzerine, baz ı
Türk beyleri Çinlilerden yard ım. istemi ş lerdi. Çin İ mparatorundan yar-
dım talebinde bulunan ilk Türk hiikümdar ı , 712'de Fer_gana,lıtn_m.ü,s1ü-

manlar tarafı ndan istilas ı üzerine, Kuça'ya sığı nan ve Çin'in hakimi-
miyetini kabul ş art ıyla eski makamı na iadesini isteyen Fergana İ hş idi'dir.
Bunu daha sonraki muhtelif tarihlerde di ğ er yard ım -talepleri takip
etmiş tir. Bu isteklere önceleri olumlu cevap vererek harekete geçmeyen
Çinliler, ıı ihayet bekledikleri zaman ı n geldiğ ini düşünerek, 747'de büyük
bir ordu ile bat ı ya doğ ru ilerlem.eye ba ş lad ılar. at ı Türkistan' ın mu-

kadderat ı üzerinde .önendi geli şmelere sebep olacak Olan bu seferde Çin
or_dularma Kuça Valisi Kao Sien-tche kumanda etmekte idi ve sonuçta
müslümanlarla Çinliler kar şı karşı ya geleceklerdi. Fakat Çinlilerin geç:
tikleri bölgelerdeki sert tutumlar ı ve özellikle Ta şkent Beyi Bagatur
Tıiann'u öldiTimeleri, Türkleri bu defa da Çinlilere kar şı müslümanlar-
dan yard ım istemeye sevketnti ş tir. ;Bunun üzerine " Horasan -Valisi
Ebu Müslim, b. Salih komutas ı nda güçlü bir orduyu Çinlilere kar şı
göndermi ş tir.

Çin ve m.üslüman kuvvetleri 751 Temmuzunda Talas (Araplarca

Taraz, Çinlilerce Ta-le-se, günümüzde Evliya-ata, Allş= yakı nı nda)

ş ehri yak ı nııı da kar şı laş t ı lar. Be ş gün devam eden sava ş , muhtemelen son

günde, Karluklarm Çin birliklerine arkadan taarruz-etmeler ı sonucunda,

Çinliler için büyük bir hezimetle son bulmu ş tur. 70.000 ki ş ilik Çin bir-
likle ı inin büyük bir kı smı sava ş meydanı nda yok edilmi ş , 20.000 kadar ı
esir olarak müslümanları n eline geçmi ş , Kao Sien-tche ise ancak az
bir kuvvetle can ı nı kurtarabilmi ş tir.

Islam kaynaklar ı içerisinde İbn Tayfur, el-Makdisi ve İlmü'l-Esir'in,
hakk ı nda çok az ve birbirini tutmayan bilgiler verdikleri bu sava ş , dö-
nemin geli şmelerine geni ş yer veren Taberi, Yakubi ve Behlzurrnin eser-

lerinde ise tek cümleyle bile yer tutmaz. Baı durum belki de bu m
lerin bu s ı rada islam devleti merkezindeki hanedan de ğ iş ikliğ i ile bu
de ğ iş ikliğ in sebep oldu ğu iç geli şmelerle fazlaca me ş gul olmaları , dola-
yı sıyla devletin en do ğusundaki, bu çok önenı li hadiseye fazla de ğ er
yememi ş olmaları yla ilgilidir. Bununla birlikte Talas sava şı , umumi-
yetle de ğ erlendirildi ğ i gibi, s ı radan bil- meydan muharebesi de ğ ildir.

Onun Türk, Islam ve dünya tarihleri aç ı sı ndan önemle„..el.e,..~.1 ve
net ıceleri üzerinde dikkatlice durulmas ı £erekir. Tarihçi Hakkı D. Yıl-
dız'ı n bu konudaki görü ş lerine biz -de kat ılmaktaylz. Buna göre TaLas
sava,şmı n neticelerini ;,'öylece s ı ralamak inün ı kündür:

1 7

1,- Bilindiğ i,gibi müslüman Arap ordular ın= Tiirk s ınularula ula ş -
ınas ı yla -lia,ş layan Türk-Arap ili şkileri, özellikle de Emevilerin yanlış
politikalar ı dolayı s ıyla uzun süre olumsuz bir görün= sergilemi ş tir.
Bu görünüm., kanl ı sava ş lar v e Tiirklerin islarriyeti kabulde gecikme-
leri olarak özetlenebilir. Ş imdi Talas sava şı nda bu iki güciin, Çinliler
karşı s ında birle şmeleri, Tiirk - Arap ili ş kilerinin gelece ğ i açı sından ö-
nemli bir dönüm noktas ı nı olu ş turacakt ı r. Hatta Talas sava şı nın Türk
Tarihinin akışı nı yönlendirdi ğ ini söyleyebiliriz. Nitekim, bu tarihten
itibaren müslüman Araplarla Türkler aras ı nda barış ve dostane ili şkiler
dönemi ba ş layacaktrr. Bunun sonucu ise, Türkleri ıı tedricen Islâm dev-
leti hizmetine girmeleri, müslümanl ığı n kabulünün h ı zla artmas ı dı r.
Tabiat ıyla Türkler aras ında Islaıniyetin yay ı lması Türk ve Islam ta-
rihleri aç ı sı ndan oldu ğu kadar, dünya tarihi aç ı sı ndan da çok önemli
bir geli ş n ı edir. Talas sava şı nı n en önemli sonucu da, böyle bir geli şmeye
im.kün haz ı rlamas ı dı r. Liu E ıı -Lin'in belirtti ğ ine göre; "Eger savaş Arap-
ları n aleyhine neticelenmi ş olsaydı , müslümanl ığ a vurulacak darbenin

tamiri çok güç olacakt ı . Belki de Orta Asya'da ya ş ayan Türklerin çoğ un-
luğ u, hatta bütünü Budistligi kabul etmek mecburiyetinde kalacakt ı ".
Talas sava şı nın bunun yan ı nda di ğ er baz ı önemli sonuçlarını da hat ı r-
lamarn ı zda y-arar vard ı r.

2- Çin'in Türkler üzerinde hakhniyet kurma siyasetinin uzun bir
geçmi ş i Vardı r. 13u siyasetin gerçekle ş mesi, Türklerin siyasi ve askeri
,güçIeriyle yakından ilgili ve bunlarla ters orant ıllydı . Sekizinci yüzy ıhn
ortalar ında Çinliler, geleneksel politikalar ı= bir tezahürü olarak Bat ı
Türkistan'a karşı önemli bir askeri harekâta giri şmiş lerse de, 751'deki
Talas hezimeti, onlar ı n bu bölgeyle ilgili emellerinden ebediyyen yaz-
geçmeleriyle sonuçla ınnış tı r,

3- Talas savaşı , kendisine takaddüm eden y ı llarda Bat ı Türkistan'-

da sars ı lmış olan Türk nüfüzunun, tekrar tesisini mü.mkiin kıhnış tır.
Sava şı n sonucu üzeri ıı de etkili olan Karlukları n, Türk birliğ ini yeniden
kurmak üzere harekete geçmeleriyle, 766'da müstakil bir devlet olarak
ortaya ç ıkmaları , onları n gerek sava ş üncesi, gerekse saVa ş sı ras ı nda ve
daha sonra tesadüflere ba ğ lı de ğ il, milli menfaatlere uygun, son derece
de iyi planlanm ış ve uygulanm ış bir siyaset takip ettiklerini gösterir.

4- Talas savaşı nı n dünya kültür tarihinde de önemli bir yeri ol-
malı dı r. Bu tarihe kadar yaln ı zca Çin'de keten ve kenevirden imal edi-
len k ılgı t, bu sava ş ta müslümanların elirı e esir düş en Çinliler vas ı tas ıyla

ilk defa Çin'in dışı nda bir yerde Semerkaneta yapılmış tır. Bu tarihe ka-

dar Çin haricindeki bütün diiny-ada oldu ğu gibi, islâm dünyas ında da

18

yaz ı malzemesi (pap ırus, par ş ömen... v.s.) az, sa ğ lı ksı z ve pahal ı idi.
Halbuki bu sava ş sonucunda kâ ğı t imalinin müslümanlarca ö ğ renihn e-
sini müteaâkip önce Semerkant'ta, daha sonra da di&er Türkistan ş e- z,
hirleriyle Islâm dünyas ının belli başlı merkezlerinde kâ ğı t yap ım ının

ğerçekleş tirilerek yayg ınla ş ması , ayrı ca ba şka baz ı maddelerden—ve---
daha ucuza kas ğı t imali; ilmi eserlerin kolay temin edilir ohnas ı sonucunu
doğurmu ş tur. Abbasiler döneminde islâm dünyas ında görülen ilmi iler-
lemenin kayna ğı nda, ucuz kâ ğı dı n müslümanlarca temin kolayh ğı nı n
önemle yer tuttu ğunda ş iiphe yoktur Nitekim kağı dın Avrupa'ya geçi ş i
de müslümanlar _vası tas ıyla olmuş tur. _

	

"Y.l.A„a„P„da ,kısac,a 	 Talas Ş 4Y,Wig birlikte—yüzyda—
yakın bir süredir genellikle sava ş lar ş eldinde devam eden Türk—Arap
ilişkileri, yerini barış ve dostlu ğ a bı rakmış tı r. Art ı k Türklerle müslü-
man Araplar aras ı nda kanl ı sava ş lar olmuyor, dostane ili şkiler devam

ediyordu. Tabianyla bu durum Türklerin Islâmiyeti kabulüne olumlu
etkiler yapacakt ı .

4 Hizmet Safhas ı

Emeviler döneminde islam devleti bir çok ulusu birle ş tiren bir bü-
yük devlet olduğu halde, hanedân ın sürdürdüğü politika dolayı sıyla
bu milletlerin hepsini devlet hizmetine tam olarak alama ır ış tı . Halbuki
Abbasileri iktidara getiren harekette mevatinin önemli katkı ları vard ı
ve Abbasi hilâfeti de daha sonra devlet hizmetlerinde mevaliden, ye-
teneklerine göre e ş it biçimde faydalanma yoluna gidecekti. I3u arada
baş ta, ilk defa bu s ı rada ortaya ç ı kan vezaretle birlikte bir çok idari ve
askeri kadrolaraa lranl ı lar istihdam edildiler. Türklerse önceleri az,
daha sonra gitgide sayı ları ve ağı rlıkları artmak üzere askeri hizmetler- ,
de görev ald ı lar. 'Konuya bu aç ı dan bakı ldığı nda, Türklerin islâm dev-
letinde askeri hizmetlere çok daha önceden beri alinmakta olduklar ı nı
da ifade etmemiz gerekir. Nitekim ilk dönemde 642'de Ahnef b. Kays
ile baş layıp 707'de Kuteybe b. MüMim'in Buhara ve Semerkant' ı fethine
kadar süren devrede, gerek esir dü ş en ve gerekse ganimet olarak alı nan
çok say ı da Türk'ün Islâm devleti hizmetine al ı ndı kları , özellikle de or-
duda istihdam, edildiklerini belirtme ıniz gerekir. Bir örnek olarak, Mut ı -
viye'nin Horasan valisi Ubeydullah b. Ziyâd' ı n 674"te, Buhara Melikesi'yle
yaptığı antlaşma sonucu, Buharal ı iki bin genci sava ş ganimeti olarak al-
masım gösterebiliriz. okçulukta mahir olduklar ı ifade edilen
bu gençler, Araplarla kar ış tırı lmayarak Basra'da kendi adları yla arlı -
lacak olan es-Sikketü'l—Buhariyye (Buharal ı lar Mahallesi)'ye yerle ş -
tirileceklerdir. Bir ba ş ka örnek ise, Hz. Osman' ı n oğ lu Said b. Osman' ı n
Semerkant'tan ald ığı binlerce Türk gencidir. Bu örnekleri özellikle

19

de Eme-viler dönemi için, art ı rmak mümkündür. Bununla birlikte Ab-
basiler dönemindeki durum, kendisinden öncesinden mahiyet itibar ıyla
farklı dır. Art ı k Islâm devletine hizmette ki ş inin kendi isteğ i önemli yer
tutar. Ayr ı ca sayı itibarıyla da çok büyük art ış lar söz konusudur. Böy-
le olunca da daha ihtilal hareketinden ba ş lamak üzere ve bilhassa Talas
sava şı ndan sonra gelen devrede, Türklerin hilâfet ordularmda yer ald ık-
ları n ı belirtmemiz gerek4r. Nitekim ihtilalin birlik kun ı andanlar ı ndan
Muhammed b. Sül, Merv'cle Abbasilerin lehine propoganda yapan Tar-
hfin b. ez-Zâi ve Ebü Müslim'in güvenilir adamlar ından Tarhün el-

,

Cemmâl Abbas': idaresinde öne ç ı kan ilk Türklerdir.

Türklerin Abbasi yönetim organizasyonu içerisinde, özellikle de
ordu kademelerindeki hizmet ve etkinlikleri zaman içerisi ıı de artarak
devam etmi ş tir. Bu hususun geni ş liğ ine incelenmesi faydal ı ohnakla
birlikte, bizim sı nı rlarımı zı aş acakt ı r. Burada bizim hedefimiz, Türklerle
müslüman Arapları n, Iran fethinin tamamlanmas ı yla girdikleri do ğ ru-
dan iliş kinin, Türklerin Islâmiyeti kabulüyle ilk Türk—islâm devletleri-
nin ortaya ç ıkışı na kadarki üç as ı rlık çizgisini takip etmektir. Ş üphesiz
bir tarihi periyod olarak bile uzun say ı labilecek bu 'zaman diliminde,
ilişkilerin gösterdi ğ i değ işik tezahürlerin takibi de ba şh başı na bir in-
celeme konusudur. Biz ise burada ancak genel e ğ ilimleri ve bunlar ı etki-
leyen bir k ı sım olaylar ı göstererek, 111/LUMİ bir kanaate sahip olabilece ğ iz.
Böylece bu ili şkiler yuma ğı nm içerisinden, Türklerin islâm dinini kabul-
lerindeki neden, niçin ve nas ı l sorular ına daha sağ lıklı cevaplar bula-
bileceğ iz.

Türklerle niiislüman Araplar ın Talas sava şı na kadarki ilişkileri
daha önce ele almamış tı . Temmuz 751 tarihinden sonraki ili şkileri Hiz-
met Safhas ı, olarak niteliyoruz. Bu s ı rada halife ordular ınııı çeş ;t1i kade-
melerinde hizmet eden Türklerin büyük yekunlara ula ş t ıkları muhak-
kakt ı r. Nitekim Cafer el-Mansur (754-775)'un ordusunda Türkler belirli
bir nisbette yer ahyorlard ı . Tarihçi es-Sfıli'nin Uhız'dan naklettiğ ine
göre; " İ lk defa Türkleri devlet hizmetinde görevlendiren halife, Ma ıLsw--
olmuş tur". Onun döneminde görev yapan Türkler aras ı nda Züheyr
et-Türki, Mubarek et-Türki ve Hammad et-Türkryi tan ıyoruz. Fakat
çok tan ı nan bu üçü yan ı nda kaynaklara geçmeyer ı Türklerin de önemli
bir sayıya ulaş tı klarmda ş üphe yoktur. Nitekim bu husustaki -tahmi-
nimiz Ibnü'l-Esir'deki bir rivayet sayesinde oldukça güçlenmektedir.
Buna göre Halife Mansur o ğ lu Mehdi'ye ş u ş ekilde vasiyette bulun-
mu ş tur; "Mevaline teveccühle bak. Kendilerine iyilikte bulun. On-
lar ı kendirı e yakla ş tı r ınaya çalış . Onlarlardan çok dost edin. Çünkii

20

.hir s ıkıntiya dü ş ersen, onlar senin yard ımına ko ş arlar. Horasan hal-
kını hususi suretle tavsiye ederim. Çünkü onlar bu devlet u ğ runda

mallar ın ı ve canlar ın ı fedâ etmi ş , en büyük yard ımcılar ın ve" taraf-
tarlarmd ır". Harun Reş id (786-809)'in Muhafız Birliğ i'nin ise, tama-
mıyla Türklerden olu ş tuğu nakledilmektedir. Ayr ı ca bu halifenin ye-
niden tanzim ve tahki ııı ettiğ i Bizans s ı nı rında yani Sugtırda, daha
önce oldu ğu gibi Suriye'deki ordugâh (cundflardan biri olan Kinnes-
rin'den idarenin yetersiz olaca ğı düs,üncesiyle 170/786-7'de el-Avâs ım
adıylâ müstakil bir idari bölge kurdu ğunu görüyoruz. Halifenin
burada Türklerden özellikle laydaland ığı nı , hatta lEbfı Süleym Ferec
el-Hadim et-Türkryi baz ı bölgelerin genel komutanlığı na tayin etti-
ğ ini biliyoruz. Ebü Süleym, bölgede 25 y ı l kalarak, Sugürun tahkim
ve imar faaliyetlerini sürdürdü ğü gibi, amilligi veya valiliğ ini de üst
lenmiş , adeta çeyrek as ı r askeri aç ı dan hu son derece önemli bölgenin
yegâne hakimi olmu ş tur. Tabiat ıyla burada Türk as ı llı olarak o yalnı z
değildir. Ordusunda çok say ı da müslüman Türk bulunmaktachr. Zaten
Abbasiler döneminde asker olarak ı slânı devletine hizmet eden Türk-
lerin önemli bir bölümü bu Sugür ve AIMISMI bölgelerinde bulunmu ş lar-
dır. Halife Me'mun (813-833) da devlette gittikçe artan Iran nüffizu
karşı sında denge unsuru olarak Türklerden faydalanmay ı düşünmüş tü.
Onun bu tutumu, Türklerin Abbasi devleti ıı deki a ğı rhklarının kuvvetle
hissedilm.esi açı sından bir dönüm noktas ı teşkil eder. Me'mun karde ş i
Mu'tasım vas ı tas ıyla Türk illerinden düzenli bir biçimde ücretli asker
getirtiyordu. K ı sa sürede bunlar ın Bağdad'taki say ıları 18.000'i buldu.
IVIe'mun, 13izans'a kar şı olan seferlerinde bu askerlerden büyük çapta
faydalan ıyordu. IstikbaIde M ı sır'da bir devlet kuracak olan Ahmedin
babas ı Tolun bu s ı rada gelen askerlerdendir. Me'mun'un ordusunun
komuta kademesi içi ıı de yer alan Afşin, Aşnas, Bağ a el-Kebir, Hakan
Urtue hep Türk as ı llı dırlar.

Mu'tasım (833-842)'m hilâfete gekinde ordudaki Türk unsuxunun
önemli rol oynadığı görülür. Onun devrinde hilâfet ordusuna Türkler,

-

tamam ıyla hakim oldular. ku s ı rada on binlerce Tiirk anayurtlar ıııı terk
ederek islâm ordusuna kat ı lmış lardır. Nihayet Mu'tas ım, sayı ları çok
fazla artan (tahminen 25-30.000 civar ı nda), halkla yeterli uyum sa ğ la-

yam.a a 	kler için 836'da Ba ğ dad'ı terk ederek, özel olarak kurdur-
du 	 nue geçti. Art ı k buradaki Türkler imtiyazh bir ko-
numda 	r ve doğ rudan halife üzerinde etkili olabilmekteydiler. Mu'-
tasımla başlayan 56 senelik süredeki (836-892) sekiz halife döneminde
Tjirkl,g,,hilâfet merkezinde yaln ı z askeri alanda de ğ il; siyasi ,3,44.ı..idar,,&„,„.„
alanlarda da devlet iç,>risinde biiyük nüfuz sahibi idiler. Bu nüfüzljn,

21

halife seçiminde bile geçerli oldu ğunu, bu devrede halifelerin Türklerin
istelderi dışı na ç ı kamad ıklarım ifade etmemiz gerekir. Tabiat ıyla hali-

feler, bu fiili duruma büyük bir istekle boyun e ğ iyor de ğ illerdi. Nite-
kim iki taraf aras ı nda gizli veya aç ık, ş iddetli ve yer yer kanla netice-
lenen anı ansı z bir rekabet hüküm sürüyordu. Mütevekkil'in öldürülmesi
(11 Aral ı k 861), Aşnas ve Bo ğ a el—Kebir ırdistesna, Abbasi tarihi ıı de ö-
nemli rol üstlenmi ş çok sayı da Türkün (Afş in, İnak, Vâsı f, Boğ a es—Sa-
ğı r) katledilmeleri bu kar şı lıklı hasımlaşmanı n su yüzüne ç ı kan örnek-
lerinden ancak bir kaç ı dı r.

892'de Mu'tezid tarafı ndan Sâmar ıd terkedilerek tekrar Ba ğdad'a

dönülmesi, Türklerin devlet kademelerindeki nüfdzunu k ı rar gibi ol-
duysa da bu durum fazla 'uzun süremedi. Nitekim Halife Radi (934-940)'
nin 936'da Râik el-Ilazarryi geniş yetkilerle Emiru'l—t İmera tayin
etmesiyle Türk nüfûzu, yeniden eski gücüne ula ş mış tı r. Ibn Râik el—
Hazari'yi Beekeın et-Türki ve Tüzün takip edecektir. Bilindi ğ i gibi bu
dönem, ilk bağı msı z Türk—islâm devletlerinin de tarih sahnesine ç ıkt ık-
ları bir devredir. 94s'te Ba ğdad'da ş 'i Büveyhilerin yönetime a ğı rhkla-

mu koymalarını müteakip, Türklerin 13a ğdad'a ve hilâfet merkez;ne
tekrar hakim olmalar ı ;çin bil as ı rdan fazla bir sürenin geçmesi (1055)
gerekecektir. Bu tarihte Büyük Selçuklu Sultam Tuğrul Bey Bağdad'a
gelecek ve halifeyi ş ii Hüveyhilerin tahakkiimünden kurtaracakt ı r. Böy-
lece Bağdad Abbasi Hiliifeti bir defa daha ve kesin olarak Türklerin de-
netim ve gözetimi alt ına girecektir. Maamafih bu son geli şmeler bizim
inceleme sm ılrımı zın dışı nda bulunmaktad ı r.

Abbasi devleti içerisinde ve özellikle de ordusunda Türklerin duru-
munu genel olarak gözden geçirdikten sonra, ş imdi biraz da bu Türk
nüfûzunun oluşmasında rolleri bulunanlardan bahsedelim. islâ ılı ordu-

sunda en alt basamaklardan ba ş lamak üzere ordu ku ınandam seviyesine
kadar ulaşmış olan Türlderden bugün ancak pek az ıııı n adlarını tesbit

edebilmekteyiz. Ulkernizde önce Hakk ı D. Yı ldı z'ın muhtelif çalış ma-

ları ve daha sonra da Ekrem Pamukçu'nun "Abbasilerin İ lk Döneminde
Siyasi, Askeri ve Kültürel Alar ı larda Türkler (749-861)" adl ı doktora

tezi sayesinde, bu konuda oldukça bilgi sahibi olmu ş bulunuyoruz. Bun-
lar ın belli başhlal ı m saymak, isimleri kaynaklara geçmemi ş çok sayıda

diğ erlerini de tahm; ıı etmemize ve böylece bu dönemde Türklerin Islânı
devletine olan hizmetlerini daha yeterli bir biçimde kavramam ı za inılıân

verecektir.

Sül aileai; Emeviler döneminden itibaren islâm devleti hizmetinde
bulunan eski bir Türk ailesidir. Abbasiler iktidara geldiklerinde bu aile-

22

den Muhammed b. Sill sahnededir. Abbas' ordusunda hizmet etmi ş ,
Musul ve Azerbaycan'da valilik yapm ış tı r. Bu aile daha sonra da dev-
lete hi ı met eden ço4: say ı da eleman yeti ş tirmiş tir.

Hammad et-Türki; Mansur döneminde Ba ğdad' ın kurulu şunda dai-
ma halifenin yanı nda bulunmuş , yönetimin en güve ıadiğ i kiş ilerden biri-
dir. 769'da bölgenin zirai ve ekonomik düzenini sa ğ lamak üzere Sev(Id'a
âmil olarak grirevlendirilmi ş tir.

Züheyr et -Türki; Mansur döneminde Eb6 Müslim'in öldürülme-
sinden sonra patlak veren kar ışı klıklar s ı rasııı da ismini duyurmuş , He-
medan'da devleti temsilen vali veya âmil olarak görev yapm ış tı r.

Mubarek et -Türki; Abbasilerin ilk döneminde ordu komutanl ığı n-
da bulunarak, çe ş itli isyanların bast ı nlması nda görev üstlenmi ş tir.

Yahya b. Da'ud el -Hursi; İ lk Abbasi halifelerine askeri oldu ğu ka-

dar, idari ve siyasi alanlarda da önemli hizmetler vermi ş bir Tiirk'tür.

Isfahan, Cürcan, Reyyan ve Taberistan gibi çe ş itli yerlerdeki valilikleri
yanı nda, özellikle Mehdi (775-785) taraf ı ndan 778'de atand ığı ve iki yı l
kaldığı Mı sı r % aliliğ inde, bölgede huzur ve güvenin sağ lanmas ı açı sından
son derece ba ş arı lı olmuş tur.

Ebr1 Süleym Feree el -Hadim et -Türki; Adına ilk defa Harun Re-
ş id (786-808) döneminde rasthyoruz. Bu s ı rada (787) Sugür bölgesin-
de Bi.,ans akı nlar ı dolayı siyla, Harun Re ş id tarafından el - Avâsım ad ı
alt ı nda nı ;istakil bir idari bölge te şkil edilmi ş ti. İş te bu bölgenin en ö-
nemli ş ehirlerinden birisi olan Tarsus'un tahkim ve yeniden düzenlen-
mesi Ebu' Süleym Ferec et—Türki'ye verilmi ş ti. Onun bölgede baş arıh

oldu ğunu ve görev s ıııı rlar ı n ı n daha sonra geni ş letildiğ ini görüyoruz.

Afş in Haydar b. Kövfis (ii. 841); Uş rûsana Türk hükümdar ailesine
mensup zeki ve yetenekli bir askerdir. Me'xnun ,ve Mu'tasun nezdinde
büyük itibar sahibi idi. Onun 206 /821-22'den itibaren Abbasi devletine
verdiğ i hizmetler aras ında; M ı sır isyan ı nı n (830) bast ınlmas ına katk ı sı ,

Bâbek isyan ı (835-838 Ocak), Bizans seferleri (838) ile Abbas b. Me'
mun isyammn bast ı rı lması nda ba ş arı larım, sonunda ise hapsedilip 841'de
öldüğünü biliyoruz.

Aşnas (ö. 845); Halife Me'mun döneminden itibaren tarih sahne-
sinde görünen A şnas, ilk Abbasiler döneminde siyasi ve askeri yetenek-
leriyle Afş in'den sonra en çok sözü edilen Türklerden biridir. Gerek Me'
mun ve gerekse Mu'tasim'la Vâsik (842 -847) dönemlerinde yap ı lan Bi-
z.ms seferlerinin önde gelen kumarı danları ndand ır. 834'te M ı sı r'a vali

23

tayin edilmi ş , fakat on bir sene sürecek olan bu görevi, dönemin geçerli
yöntemiyle, yerine gönderdi ğ i vekilleriyle yürütmü ş , kendisi merkezden
ayrılmaınış tı r.

İnak (İtah) et-Türki (ö. 849); Mu'tas ım döneminde Bübekle ya-
pılan miicadelelerden itibaren onu tan ı yoruz. Afş in ve A şnas gibi Vas ık
ve Miitevekkil dönemlerinde önemli hizmetleri olan bir komutand ı r.
840'da vali tayin edildi ğ i Yemen ve daha sonra getirildi ğ i Mı sır valilik-
lerini vekilleri vas ı tas ıyla yüriitmü ş tör. 849'da o da Afş in gibi hali-
felerin Türk komutanlarm bask ı lar ından kurtulma çabalar ı nın bir so-
nucu olarak öldürülmü ş tiir.

Boğa el-Kebir et-Türki (ö. 862 ?); Mu'tas ım. döneminden önce islâm
devletinin hizmetine girmi ş olmalı dı r. Bu s ı rada Bâbek, Hicaz (840) ve
Yername (849) bölgelerindeki isyanlarm bast ı rı lmas ı nda görev yapm ış ,
Türk as ı llı önemli bir komutand ı r.

Vasıf et-Türki (ö. 867); islam devletine otuz y ı ldan fazla hizmet
etmi ş tir. Bizans seferleri, Isfahan, Cibal ve Fars bölgesinde ba ş gösteren
Kürt isyanlar ı (841), Miltevekkil'in halife seçilmesi gibi geli şı nelerde ö-
nemli ve olumlu katk ı lar ı olmuş tur.

Ubeydullah b. Yahya b. Hakan et-Türki (ö. 876); Abbasi devletinde
alt seviyedeki memuduklardan ba ş layarak vezirlik makam ına ula şmış
ilk Türk olup, Mütevekkil, Mustain (862-866) ve Mu'temid (8'7'0-892)
dönemlerinde bu görevine uzun y ı llar devam etmi ş tir. Onun o ğ lu ve to-
rununun da Muktedir (908-932) döneminde vezirlik yapt ı kları görülü-
yor.

Türlderin Islâm dünyas ı nda önceleri askeri hizmetlerde istihdam
edildiklerini gördük. Bu s ı rada baz ı idari kadrolarda da Türklere görev
verildi ise de, bunlar küçük memuriyetlerdir. Fakat Halife Mu'tas ım
ile yoğunla ş an Tiirk nüfüzu devresinde Türklerin, üst kademe idari kad-
rolarda da yerlerini ald ı klarını tesbit etmek mümkün olmaktad ır. Bun-
lar aras ı nda askeri bir mahiyet de ta şı yan valilik baş ta gelir. Bu takdirde
çoğu defa bu valiler yerlerine vekil gönderir, kendileri merkezde kahnay ı
tercih ederlerdi. Bunun yan ı nda her hangi bir isyan durum.unda bölgeye
gönderilen kumandan ayn ı zamanda vali tayin edilerek, her iki idarenin
bir tek elde toplanmas ı hedeflenirdi. Bu valiler de isyamn bast ı rdmasın-
dan sonra merkeze dönerlerdi. Türklerin bu dönemde üstlendikleri bir
görev de, yer yer valili ğ i de içeren âmillikti.

Türklerin hilafet merkez te şkilatı ndaki çe ş itli üst kademe sivil
görevlerde ise, çok fazla bir varl ı k gösteremediklerini belirtmek yerinde

24

olacakt ı r. Bu durum, bu görevlerin belirli bir y eti şme tarz ı ve yeteneğ i
gerektirmesiyle ilgili olmal ı dı r. Bu nedenle vezirlik ve ktniplik gibi gö-
revlere, Türklerden iki aile müstesna, pek getirilm.emi ş lerdir. Saray-ın
önemli bir memuriyeti say ı lan hiiciplik (mabeyincilik)'e ise, bilhassa
Sâmarrâ döneminde hemen tamam ıyla Türkler tayin edilmi ş tir. Bu du-
rum kanaatimizce, halifeler üzerindeki Türk bask ı sı ve en ınahrem nok-
tada halifeyi kontrol iste ğ iyle ilgili olmal ı d ı r.

Ş imdi s ı rası yla hilâfetin merkez ve ta ş ra te şkilât ında askerlik hari-
cindeki hizmet alanlar ı nda görev almış olan Tiirkleri, kaynaklar ın ver-
diğ i bilgiler ölçüsünde, tan ımaya çalış alı m.

önceleri münferit olaylar tarz ı nda baz ı Türkler küçük vilayetlere
vali tayin edilirlerken, Mu'tas ım (833-842 rdan itibaren geni ş bölgeleri
ihtiva eden valiliklere Türkler getirilmeye ba ş lanmış dır. Nitekim Mu'ta-
sım'ı n halife olmas ı üzerine bo ş alan Mı sır valiliğ ine 834'te Aşnas et-
Türki vali tayin edildi. O, ölümüne kadar (845) on bir sene bu görevi
vekilleri vas ı tas ıyla idare etti. A şnas'a İnak halef oldu. Onun bir ara
Yemen, daha sonra da Küfe, Hicaz, Mekke ve Medine valisi olmas ı da
söz konusudur. Tabiat ıyla o da bu görevlere vekiller göndermi ş tir. Mı -
s ı r'a daha sonra da Türk as ı llı valiler gönderilecektir: Feth b. Hâkan
(856-861), Uzeür et -Türki (868), ayn ı sene Bayık Bey'in vekili olarak
Tolunoğ lu Ahmed, Mı sı r'a vali olarak gelmi ş lerdir. Bu vesileyle Ahmed'in
burada daha sonra, halk ının çoğunlu ğu Arap ve di ğ er unsurlar olmas ına
rağmen, bir devlet kurabilmesinde, kendisi ve daha önceden beri Türk
valiler dolayı s ıyla gelen çok sayı daki Türkün asker ve idari kadrolarda
yer alarak, buray ı adeta Sürnarrâ'dan sonra Türklerin ikinci bir iissü
haline getirmi ş olmaları mn etkili olduğunu belirtelim.

Mı sır dışı nda Türklerin valilik yapt ıkları ikinci önemli bölge Suriye
ve S ugiir' dur . Bu bölge Bizans etkeni dolay ı sıyla adeta devaml ı bir
daru'l—harptir. I3ölgenin de ğ i ş ik merkezlerinde vali ve yer yer ünlü ola-
rak görev yapan Türkler aras ııı da; Aşnas, Boğa el-Kebir, Feth b. Hâkan,
Niirş i b. Tâebek et-Türki, Amüdir et-Türki, o ğ lu Ali, Asâtekin, Man-
dil., Bektemir b. Ta ş temir, İ shak b. Kundaelli'l tanı yoruz.

Türklerin vali ve âmil olarak bulunduklar ı iiçüncü bölge ise Azer-
baycan, Erın.eniye ve Horasan' ı içeren do ğu eyaletidir. Bu geni ş eyâletin
değ i ş ik bölgelerinde görev yapan Türkler aras ı nda ise; Afş in, İnak,
Boğa el-Kebir, Boga es-Sagir, Tekin el-Buhari, A ğ artmiş et-Türki, Ka-
yıglıg, Asâtekin Kfıncür et-Türki'yi tammaktaya.

25

Ta ş ra te ş kilât ında görev yapan Türk as ı llı lar yan ı nda merkezde
görev yapan Türkler aras ı ndan, Abbasi devletinde vezaret makannna
ula ş an ilk Türk, Ubeydullah b. Yahya b. Hâkan' ı daha önce zikretmi ş -
tik. Onun oğ lu Muhammed ve torunu Abdullah da bu makama getirile-
ceklerdir. Abbasiler döneminde vezirlik yapan bir di ğ er Türk de Miis-
tain'in bu makama getirdi ğ i Otamış 'tır. Abbasi hacipleri aras ındaki
Türk ası llı lar ise; ilk defa Mu'tas ım döneminde göreve getirilen Vas ıf,
Sima ed -Dımaşki, Asnas, inak't ı r. Daha sonraki halifeler de Türkleri
hacip olarak tayin etmeye devam. etmi ş lerdir. örnek; Boğa es -Sagir,
Otamış , Vasif, Bay ık Bey, Musa b. Boga, Yarefıh et -Türki, Hotarm ıs,
Begtemir. Merkez te ş kilat ı ndaki divanlarda görev yapan Türkler olarak
ise ancak Süli ve Hâkani ailelerini tan ı yoruz.

Müslüman Türkler, Islam devleti içerisinde asker ve k ı smen idare-
ci olarak de ğ iş ik kadrolarda görev yapmalar ı yanında, miı sliiınanlıkları -
nı n bir gere ğ i ve sonucu olarak da dini ilinderle islân ı toplumu çevresin-
de gelişme inıkânı bulan di ğ er filmlerde önemli ba ş ardara sahip olmu ş -
lardır. Bunları , Türklerle Araplar ın ili ş kileriyle ilgili olın.akla birlikte,
bu ilişkilerin bir sonucu olmalar ı dolayı sıyla daha sonra k ı saca de ğ er-
lendireceğ iz. ş imdi ulaş tığı = sonucu özetle tekrarlamak gerekirse;
Araplar Türkleri, müphem bir biçimde de olsa, İ slâmiyetten önce tam-
mış lardı r. İ slâmiyetle birlikte dolayl ı ilişkiler var olmu ş , bunu İ ran' ın
fethinden itibaren do ğ rudan münasebet dönemi takip etmi ş tir. Ömer
İ bn Abdülaziz dönemi (717-720) hariç Emeviler dönemini bir mücade-
leler devresi olarak tan ımlamak gerekti ğ i kanaatindeyiz. Abbasileri
iktidara getiren hareketin içinde de yer alan Tiirklerle Araplar ın iliş -
kilerinde 751 Talas sava şı bir dönüm noktas ı oluş turmuş tur. Art ık
dostane iliş kiler devresi baş lamış , buıı u da hizmet safhas ı takip etmi ş tir.
Tabiat ı yla bu tezahürler Türklerin islamiyeti kabuliinde de aksi ıı i bul-
muş tur.

5— Türklerin İ slâm Dinini Kabulleri

Peygamberimizin İ slâmiyeti tebli ğ e ba ş ladığı sı rada, coğ rafi me-
kan itibarıyla ondan çok uzaklarda bulunan Türkler içerisinden bir
sahabenin ç ıkıp çı kmadığı nı bilentiyoruz. Tabiat ıyla sahabeden bir veya
birkaç Türk as ı llı bulunsayd ı da, bunlar istisna olurlard ı Çünkü Türk-
lerin islamiyeti kabulü, Islam mesaj ı nı n kendilerine ula şmasıyla doğ ru-

_...£,,,\ daıı alakand ı r ve bu da müslüman Araplarla do ğ rudan,ili ki içerisine
girildikten sonra gerçekle şmiş tir. Bununla birlikte Sihaven sava şı ,. 	, 	.
(642) sonras ında ba şlayan do ğ rudan ili şkilere ra ğnı en ilk müslüman

26

Türk devletlerinin örtaya ç ı kması , bir ba şka ifadeyle islâmiyeti kabul
eden Türklerin devlet kuracak çokluklara ula ş abilmeleri için, üç as ı rlı k
bir zaman ı n geçmesi gerekmi ş tir. Burada kar şı mı za ınüsliiman Araplar-
la Türklerin ili şkilerinin mahiyetiyle paralellik arzeden bir durum ç ıkar.
ş imdi bu gelişmeleri s ı rasıyla görelim.

a) Emeviler Döneminde islâmla ş ma

Emeviler döneminde (661-750) Türklerin islâmiyeti kabulü, büyük
guruplar halinde de ğ il, ancak münferit ihtidalar veya küçük toplulukla-
rın müslüman olmas ı ş eklinde gerçekle şmiş tir. Burada akl ımı za Türk-
lerin müslümanlarla ilk temaslar ı ndan itibaren, yeni dini ıı in yayı lm.a-
sımn neden çok çabuk olmad ığı sorusu gelmektedir. Şüphesiz bunda
Emev ı idarecilerinin, özellikle de Horasan'a gönderilen Exnevi valile-
rinin tutumlar ı mn önemli rolü vardı r Çünkü bu devir idarecileri genel-
de Islâra ı cihan ş umül bir din haline getirme idealinden oldukça da uzak-
laşnu ş lardı r. Türk bölgelerine yap ı lan akı nlarııı baş ta gelen sebebi ga-
nimet elde etmekti. Türk topraklar ı "halifenin çiftliğ i" olarak telakki
ediiiyor ve daha fazia gelir temini hedefleniyordu. B ıa hedef o derece
öncelikli idi ki, müslümanl ığı kabul eclenlerden de gayr-i müslimlerden
ahnan harac ve cizye'nin tahsiline devam edilebiliyordu. Nitekim. bu
husus 720'de Horasan'a vali olarak gönderilmi ş olan Said b. Haris'in,
b;r Türk isyamm bast ırdı ktan sonra, bozulan Türkleri takip etm,ek iste-
yen Araplara kar şı söylediğ i ş u sözlerde çok aç ık bir biçimde görülmek-
tedir: "Sak ı n onları takip etmeyiniz. Onlar mü'minlerin emirinin vergi
kaynağı dı rlar. Onları n katledilıneleri verginin kaybolmas ı demektir".

Ordugâh ş eh■ rlerini (Emsâr) meydana getirmek için yaln ı z Araplar
silah altına alınıyor, Divan sicillerine de ço ğuialuk onlar kaydediliyor-
lardı . Fetihlerden ald ı ldarı ganimet dışı n„d,a, devlet bütçesinden ayl ık
ve yı llık ş eldinde ödenelder al ıyorlardı . Buna kar şı lik orduda asker ola-
rak görev yapan Türklere daha az ödeme yaP ı lmaktaycl . Tabianyla
bu uygulamalar, Türklerin islâmiyeti kabulleri ıı de oldukça da yava ş
davranm, atorına neden oluyordu. Nitekim halk ı n müslüman Araplara
karşı _ruhit durum ve hallerini belirtmek ın,aksadıyla Semerkant Türk
hü,kaındannın, Çin Imparatoruna yazd ığı bir mektupta; "Arap haki-
miyetinin 718'de zeviil bulacagı " ifadesine yer vermesi dikkati çekicidir.

Hilâfet hazinesinin en önemli gelir kaynaklar ı arasında, sava ş larda
elde edilen ganimetten intikal eden pay ile gayr-i müslim tebaadan ah-
nan harac ve cizye bulunmakta idi. Bu son iki verginin durumunu bir
örnelde aç ı klığ a kavu ş turahm. Hz. Ömer devrinde Irak ve havalisinin

27

fethini müteâkip buradan 124 milyon dirhem civr ı nda vergi toplan ı -
yordu. Gayri müslim (z ı mmi) halktan toplanan bu vergi miktar ı , Hac-

cac' ın Irak valili ğ i döneminde 188 milyon dirheme kadar ula ş mış tı . Fa-

kat bölge halk ını n islâmla şması yla birlikte, harac ve cizye al ı namama-

sı dolayı sıyla Abdülmelik (685-705) döneminde bu miktar ilkinden 2 /3
oranda noksan ı na 40 milyon dirheme dü ş müş tü. Tabiat ıyla Emevi yö-

neticileri bu dü şüş ten memnun kalmam ış lard ı . Böylece son derece ters
bir durum, islâm hilâfetinin ihtidalar ı benimsememesi gibi bir netice
ortaya ç ı kmış t ı .

Bu durumun Hişam (724-743) dönemindeki, A ş ağı Türkistan'a
ait bir di ğer örneğ iyle konu, daha iyi anla şı lacakt ı r. Horasan valisi
Esed b. Abdullah, Türkistan'da sükun ve emniyeti sa ğ layamam ış , Türk-
lerle yaptığı birçok sava şı da kaybetmi ş ti. Bunun üzerine Eşres b. Ab-
dullah es -Sülemi Horasan valisi tayin edilmiş tir (727-729). E ş res gö-
reve ba ş lamasıyla birlikte hemen geni ş bir islâmla ş t ı rma kampanyas ı
âçrru ş ve baş ta Semerkant, Buhara olmak üzere A ş ağı Türkistan'a bir
tebliğ heyeti göndermi ş tir. O, yerli mühtedilerin resmi vergilerden ta-
mamen muaf tutulacaklar ı nı ilan ettirmi ş ti. Bu çabalar k ı sa zamanda
semeresi ıı i vermiş , kitle halinde islâmla şmalar ba ş lamış tır. Tabiat ıyla

çoğ alan müslüman sayı sı yla ters orant ı h olmak üzere, vergi gelirlerinde
büyük çapta azalmalar ba ş lamış tı r. Bu durum. kar şı sı nda tela ş lanan
Eş res, Taberi ve İbnu'l -Esir'in kaydettiklerine göre, Sernerkant âmiline
ve o çevredeki vergi tahsildarlar ı na ş u emri göndermi ş tir: "Daha önce

kimlerden harac alıyorsanı z ister müslüman olsun ister olmas ı n, yine on-
lardan aynı miktar karacı alı n ız". Tabiat ı yla müslüman olman ııı , Arap
dindaş lanyla kendilerine e ş it ş artlar temin edemedi ğ ini görmek, Türkler
için yeni dine geçmeyi cazip k ı lmıyordu. Islâmm ana prensiplerine ta-
ban tabana z ı t bu uygulamalar islâmla ş mayı yavaş lat ıyor, idareye kar şı
isyanlara neden oluyordu.

Emevi komutanlar ı nı n fethettikleri Türk bölgelerinde yer -yer hal a
çok sert davrancl ı kları görülüyordu. Bu tutum da kar şı lığı nı isyanlar
tarz ında buluyordu. Kuteybe b. Müslim'in Beykent'i fethinden sonra,
yerli halk ş iddetli davran ış lar karşı sı nda isyan etmi ş ti. Bu baş kaldı r-
ma çok kanl ı bir biçimde bast ırı lmış , ş ehir tamam ıyla ya ğmalannıış tı
(706). Benzer bir akibet Buhara için de geçerli idi.

Tabiat ıyla Emeviler döneminde müslüman Araplarla Türklerin
ilişkileri tanı amıyla bir olumsuzluklar resmi geçidinden ibaret de ğ il-
dir. Emevi idarecileri Türk bölgelerinde müsiii ıranlığı n y ayı lmas ı için
baz ı te ş ebbüslere giri şmekten de geri durmad ı klar ı Ömer !bn Abdül-

28

aziz gibi, sahabe dönemi ihlas ıyla Islamı n yayı lmas ı na çaba sarfedenler
de olmuş tur. Nitekim bütün olumsuzluklar ı na -ra ğmen bu dönem, ön-
celi ğ i islâm devletinin hakimiyetine giren bölgelerde olmak üzere müslü-
manhğı n, Türkler aras ı nda yay ı lmaya ba ş ladığı bir devreyi olu ş turur.
Ş imdi bu yöndeki en önemli çabalar ı ve sonuçları nı hat ırlatahm.

Islâmiyet Türkler aras ı nda öncelikle cı vera'iinnehir)bölgeş iud ya-
yı lmaya ba ş lamış tı r. Kuteybe b. Müslim 705-715l'in bu bölgede,

bir taraftan fetih ve buralarda askeri hakimiyeti yerle ş tirirkga,, bir ta,
raftan da İ slam dininiıı yayı lması için baz ı çabalar sarfetti ğ ini görü-

yoruz. Nitekim o, Buhara'um kesin olarak müslümanlar ı n eline geçme-
sinden sonra, burada 713 y ı lında bir cami yapt ı rmış tır. Semerkant' ın
müslümanlara teslim ş artlar ı aras ı nda da, ş ehirde bir camiin yap ı lma-
sı na kar şı konulmaması hükmü yer ahyordu. Var ı lan antla ş maya göre
ayrı ca Kuteybe'nin, maiyetindeki askerlerle birlikte ş ehre girerek na-
maz kı lması , hutbe okutmas ı ve misafir edilmeleri gerekiyordu. Kuteybe
b. Müslim bu camiin yapı lmas ı na bizzat nezaret etmi ş tir. Benzer hu-
suslar Beykent'in fethinde de uygulamaya ko ıaulmu ş tur. Ayr ı ca o, feth-
edilen yerlere hatta aileler yan ı na miislüman Araplar ı yerle ş tiriyordu.
Böylece bir kayna ş manın gerçekle şmesini amaçlamaktayd ı . [Nitekim
bu uygulama Buhara'da yap ı lmış tı . Bunlar yanı nda Kuteybe'nin Bu-
hara ve ba şka baz ı yerlerde Cuma.namaz ına ama,cayla
para da ğı ttığı görülüyordu. Hatta namazlarda Kur'an' ı n_Arapça dışı n-
da bir lisanla okunınası de söz konusu olmu ş tu. Fakat her ş eye rağmen
onun fetihlerde gösterdi ğ i baş ar ı yı , islâm dinini yaymada gösteremed ığı
de bir gerçektir. Bu neticede onun tutumundan ziyade, Emevi hilâfe-
tinin takip etti ğ i koyu Arapç ı politika ıaı n tesirli olmu ş olmas ı mümkün-
dür.

Halife Süleyman (715-717) döneminde Horasan valisi Yezid b.
Muhalleb, Cürc_ıiıı üzerine_yürümüş _ ve _buras ını zaRtetmi ş ti. Bölgenin
hükümdar ı Sfil-Tekin'i de esir eden islâm orclus-u—komutan ı , onu adam.- . _
lanyla birlikte müslüman olmas ı dolayı sıyla kendi hizmetine alm ış tı r.

diimm...cürcan bölgesinin müslümanlığı kabul et ınis olduğu tar-
zında yorumlanamasa da, k ı smi bir islâmlaşmadan söz etmemizi müm-
kün kı lar.

Ömer ibn Abdiilaziz (717-720)'in hilâfet dönemini A ş ağı Tiirkis-
tan' ın islâmlaşmasi aç ı sı ndan, kı sa fakat hayı rlı bir devre olarak de ğ er-
lendirmek gerekir. Bilindiğ i gibi Ömer İ bn Abdülaziz'in en büyük ideal-
lerinden biri, islam dininin, Emevi devletinin geni ş hudutları içinde ya-
ş ayan; dil, din ve ı rk bakı mı ndan farkl ı unsurlar arası nda, özellikle de

29

Türkler aras ııı da yay ı lması ve sosyal bünyesi sağ lam, kendi içinde güçlü

bir İ slam toplumunun tesisi idi. Halife bu hedefi geLçekle ş tirmek için

bir kı sı m icraata giri ş mi ş , bu cümleden olmak üzere: i5nce Türkistan
seferlerini durdurmu ş , bölgeye yeni idareciler tayin etmi ş , onlar ı n yu-

muş ak bir yönetim kurmalar ı m temine çal ışı mş tı r. Ayr ı ca o, müslüman-

lar aras ı ndaki vergi adaletsialigini önlemi ş , islamiyeti"' tebli ğ i amac ıyla

"çağ rı mektuplar ı " göndermi ş tir. Bu çabalar ı n müsbet sonuçlar ı nın a-

lınmış olduğunu dii şünmememiz için hiç bir sebep yoktur. Fakat çok
kı sa sürdüğü ve Ömer ibn Abdülaziz'in ölümüyle bu politikaya son ve-
rildiğ i de bir gerçektir. Bir ba ş ka gerçek te, halifenin çabalar ı nı n Emevi
bürokrasisi tarafı ndan hiç bir zaman kavranmad ığı gibi, devamlı bir

biçimde de engellemelerle kar şı laş tığı dı r.

Hişam(7.2.4-743) döne ıninde -Horasan ,valisi tayin .edilm. E ş res
Abdullah es-Sülemi'ye yukar ı da temas edilmi ş ti. Onun Türkler aras ında
İ slâmiyetin yayı lması amacı yla Ebu's-Seydâ Salih b. Tarif ve Rebi b.
İmrân et-Temimryi görevlendirmesi söz konusudur. Bu ikisi Semerkant
ve civar ı Türkleri aras ı nda gayretle çal ışı n ış lardı r. 742'de Belh'te bir
cami yapt ı rı lmış t ı r. Yine Hi ş am döneminde halifenin Türk Imkan ı nı
İ slâma davet için büyük bir elçilik heyeti gönderdi ğ i görülmektedir.
Kayna ğı m ı zın verdiğ i,bilgilerden, bu heyetin ne zaman ve hangi Türk
bakan ı na gönderildiğ ini belirlemek mümkün olamamakla birlikte,
muhtemelen bu s ı rada Türkistan' ı n en güçlü devleti olan Türgi ş kağ anı
Su-lu'ya gönderilmi ş tir. Elçi hakâna İ slânı inancıyla ilgili bilgiler vermiş ,
bundan sonra hakân elçiye, büyük bir törenle askerlerini göstermi ş ve
"bu askerler içinde ne bir hekim, ne bir kunduracı ve ne de bir terzi vardı r ;
hepsi askerdirler, eğ er bunlar müslümanlığı kabul eder ve İ slâm ı n ş artlarını
yerine getirecek olurlarsa hayatları nı naszl sürdürürler" demi ş tir.

Emevilerin son Horasan valisi Nasr b. Seyyar (tayini 738)' ın, İ slam
hakimiyetine kar şı mukavemet gösteren A ş ağı Türkistan sakinlerini,
Araplarla aralar ı ndaki farklar ı ortadan kald ı rarak kazanmaya çal ış -
tığı nı görüyoruz. O bu çabalar ı yla bir dereceye kadar ba ş ar ı lı da olmuş -
tur.

Sonuç olarak ş unu belirtmek mümkiindül. Emeviler döneminde
islâmiyet Türkler aras ııı da, öncelikle müslümanlar ı n yönetimine geçen
topraklarda yay ı l ınış tır. Aş ağı Türkistan'daki baz ı bölge ve ş ehirleri
ihtix a eden küçük devletlerin. yöneticileri durumundaki bir k ı sım ma-
halli Türk hükümdar ı islamiyeti kabul etmi ş tir. Zekeriya Kitapç ı 'mn
tesbitlerine göre bunlar ı , Baz ğ is ve civar ı= hükümdar ı Türgeş lerden
Mzak Tarhan (644 ?— 709), Toharistan hiiküendar ı Yabgu Bey (?--?),

30

Buhara hükümdar ı Tuğ Ş ad (707-739), Cürcan hükümdar ı —Medine'de

Hz. Peygarnber'in kabri ba şı nda müslüman olan—Sül-Tekin (650-719),

Sogd ve Semerkant hükümdar ı Akş id Gurek (709-745)'dir. Bur ılar ya-

nı nda ileri gelen ailelere mensup baz ı ki ş iler de islamiyeti kabul etmi ş -

lerdir. Bunlar içinden.; Gazvan, Bazan, Dihkan Iline, Diva şniç, Nemrfın'u

tanıyoruz. Tabiat ıyla bunlar yan ı nda halktan ihtida edenler de bulun-

maktad ı r. Bu durumu islamiyetin daha sonra, adil bir idare alt ı nda çok

hı zl ı bir biçimde yayı labilece ğ inin hayı rlı bir i ş areti olarak de ğ erlendir-

mek mümkündür. Bununla birlikte E ınevi hanedarun ı n takip etmi ş ol-

duğu yanlış politika dolay ı s ıyla bu devrede islarrıla ş manı n süratle ol-

madığı da aç ı kt ı r. Bilhassa raüeadelelerin yo ğ un olduğu bölgelerde müs-

lümanlığı n kabulii daha yava ş gerçekle şmi ş tir.

b) Abbasiler Döheminde İ slamlaşma

Hilafetin Emevilerden Abbasilere geçi ş ini yalnı zca bir hanedan

değ iş imiğ i olarak dü ş ünmek, olay ı gerçek boyutlar ıyla de ğ erlendirme-

mek olur. Hilafet cleğ i ş ildiğ i, ba ş kentin Ş am'dan Bağdad'a ta şmınasın-

dan ibaret de de.ğ ildir. Ası l önemli nokta, Abbasi hilafetinin devletin
temel politikas ında yaptığı değ iş ikliktir. Eınevi yönetimi, bir çok kav ıni

hükmi' alt ı nda topladrysa da, bunlar aras ı nda gerçek bir ba ğ kurmayı
baş aramann ş t ı . Müslümanlar aras ı nda e ş it hak ve sorumluluklara daya- --,-
nan bir idare olu ş turamamiş tı . zellıkle mevallye karşı tutumlar ı , git-

gide artan bir gayri meninunlar kitlesi meydana getiriyordu. Arap
kabileleri aras ı nda da, eski devirlerin devaxn ı olan kan davalar ı surıip

gidiyordu. Tabiat ı yla bu geli şmeler, islamiyetin Türkler aras ında hı zla

y ay ı lm ası nı kolay] aş tırnuyordu.

Emevilere tepki biçiminde ortaya ç ı kan Abbasi ihtilali ınuvaffak

olduğunda, idaredeki olumsuzluklar', olabildi ğ ince gidermeye çal ış tı .

Bunun sonucunda da, özellikle Türk—Aray ili şkileri düzeldi. Türkler

aras ında islamiyetin yayı lmas ı hı zlandı . Abbasi halifelerinden Türklerin
islamiyeti kabul etmelerine, muhtelif davran ış ve tedbirleriyle olumlu

katkı sı olanlar arasında ikinci halife Cafer el -Mansur (754-775)'u hat ır-
lamak gerekir. O bir taraftan "Ilk defa Türkleri devlet hizmetinde vazife-
lendirmiş " biri olarak karşı mı za ç ı karken, öte taraftan da o ğ lu Mehdrye

ınevaliye iyi davranmas ını , onları n isteklerine kulak vermesini, halda-
rı m korumas ını vasiyet eden bir halife olarak tan ı nı r. Nitekim Mehdi

(775-785) de Sogd, Toharistan, Fergana, Uş rasana, Karluk, Dokuzoğ uz

ve di ğ er baz ı Türk hükümdarlarma elçiler göndererek onlar ı itaat ve

kabule davet etmi ş tir.

31

Halife Me'mun (813-833) A ş ağı Türkistan ve çevresi ıı de islâmiye-
tin yarlmas41 için çaba sarfetmi ş tir. Uş rtısana hükilındar ı Kâvfıs bu

s ı rada müslil ın.an olmu ş tur. Me'mun A ş ağı Türkistan' ı n tam olarak itaata
alı nmasından sonra, bölge valilerine Türkistan üzerine seferler yap ı lma-

sun enı rediy-or; valiler de müslümanl ığı kabul edenlere maa ş ba ğ lana-
ca ğ," ı nı vaat ederek öncelikle hükümdar ailelerini kazanmaya çal ışı yor-

ard ı . 13iizat' Me'mun da islâmiyeti kabul edenleri taltif ediyordu. Ni-
tekim. onun ordu komutanlar ı aras ındaki çok sayı da müslüman Türkü
tan ı maktayı z. Aynı siyaset Mu'tasun (833-842) döneminde de devam
etmiş tir. Bu sı rada hilâfet ordusunda görev yapan Türklerin say ılarının
ne kadar artm ış olduğuna daha önce temas edilmi ş ti. Halifelerin Türk-
lere kar şı olumlu yakla şı mlar ı nı n sonucu olarak art ı k Me'mun ve Mu'-
tasım dönemlerinde Aş ağı Türkistan ahalisi büyük ço ğunlukla islâmi-
miyeti kabul etmi ş bulunuyordu.

Tabiat ıyla Türk ülkelerinin her taraf ı hiç bir zaman miislüman
ordularınca fethedihni ş değ ildir. Buralara islâmiyet kar,şı lıkh ticari
ilişkiler ve islânı. sûfileriyle, dervi ş lerinin çabalar ı sayesinde ula ş tır ı l-
mış tır. Nitekim islâm ülkelerinin uza ğı ndaki Bulgarların İ slimiyeti

, .

kabulünde Harizmli tüccarların çok önemli rolleri oldu ğu gibi, Hoca
Ahmed Yesevi'n'n islâmiyetin Karahanhlar sahas ındaki Türk illerinde
neşvünemâ bulinas ı ndaki önemli katk ı sı göz ardı edilemez. Ayn ı ş e-

kilde Italife Hz. Ömer (634-644) devrinde ba ş layıp Harun Re ş id (786-
809) dönemine kadar fas ı lalarla devam eden Hazarlarla müslümanlar
aras ı ndaki mücadelelerde, 737'de Mervan b. Muhammed'in başkent
İ tiri alması ndan sonra Hazar hakâm müslümanl ığı kabul ettiyse de,
çaresizlik karşı sında islâmiyeti kabul eden hakân daha sonra bu dini
terk etmi ş olm.alıdı r. Mervan, yap ılan antla şma gereğ i burada Sabit
el-Esedi ve Abdurrahınan el-Huliini adl ı iki fakibi Hazarlara
öğ retmek üzere b ı rakt ı . Kı smen bunlar ın çalış maları ve kı .smen de di ğ er
iliş lçiler neticesinde Islâmiyet bu bölgelerde tan ındı . Böylece burada da
islâmiyet sava ş ların bitixnini müteakip, 799'dan sonra ba ş layan barış
devresinde ve özellikle de 'ticari ili şkilerin geli şmesinden sonra yay ılma
imkânı bulmuş tur. Dokuzuncu yüzy ıhn ikinci yarısında başkent hari-
cinde Belencer ve Semende., gibi önemli Hazar kentlerinde bile olduk-
ça da geni ş müslüman kolonileri bulunuyordu. Nitekim İbn Rusta
X. yüzyı lın. baş larında Hazar ba şkenti birde çok say ı da müslüman,
mescid, imam ve müezzinin bulundu ğundan bahseder. İbn Fadlan' ın
verdiğ i bilgile ı dense hakân ı n müslümanları himaye etti ğ ini iiğı eniyo-
ruz. Halbuki hakân ve devlet erkân ı museViliğ i kabul etmi ş lerdi. X.

32

yüzy ılın ikinci ya ıı sı nda birde 30 cami ve 10.000 kadar müslüman
bulunmakt ayd ı .

Araplarla 0.,ta Asya milletleri aras ı nda ticari ili ş kiler daha sekizin-
ci as ırda ba ş lamış tı . Çin kaynaklar ına göre Arap tacirler, üç senede bir
defa Kuça'dan İ pek yüklü kervanlar ç ıkar ıyorlardı . Buradan Yenisey
menbalarma do ğ ru K ı rgı zları n merkezlerine ula şı yorlardı . Kuvvetle
muhtemeldir ki, din adamlar ı da bu kervanlardan. istifade etmi ş lerdir.

Müslüman tüccarlar özellikle ticari merkezlere u ğ ruyorlard ı . Bu
uğ rak merkezlerinin hemen hepsinde camiler yapt ı nyorlard ı . Tabiat ıyla

bu camilerin müslüman cemaatin olu şmas ı nda önemli rolle ı i vardı .

Türkler aras ında Islamiyeti"' yay ı lmasında, Samani devletiyle da-
ha önce miislünı an olmuş ı rkdaş larmın silahlı ınücadelelerinin de ö-
nemli yeri vard ı r. Bir de hudut boylar ı nda kurulmu ş olan çok sayı daki
ribiitları hatırlamak gerekir. Yaln ı zca İ sficab'da gazilerin barmmas ı
içiıı 1700 dbat bulunuyordu. Türkistan'daki ribatlar ın sayı sı ise on bine
yaklaşı yordu. Ribatlarm askeri fonksiyonlar ı yanında, 11z. Peygamber'in
bir hadisinde belirtti ğ i büyük cihad denilen nefis terbiyesi ıı in yapıldığı
yerler olduğu düşünülürse, bu nıüesseselerin İ slâmiyetin eksiksiz öğ re-

namesindeki önemli mevkileri ve Türlderin müslümanlığı benimseyip
öğ renmelerindeki yerleri daha iyi takdir edilebilir.

Samaniler, fetihlerle elde ettikleri bölgelerde islamiyeti yay ıyor-
lardı . Ayrı ca onlar, bir k ı sım Türkleri kendi bölgelerinde iskan etmek-
teydiler: Türklerin aras ı nda islamiyetin yay ıhnas ı nda bu çalış maların
da katkıları olmalı dı r. Nitekim onların Oğ uz ve Karluklaı'dan oluş an
1000 aileyi, hududa yerle ş tirmek suretiyle, tecavüzleri önlemeyi hedef-
lediklerini ve bunlar ın Müslüman oldukları nı biliyoruz. Ayn ı ş ekilde
Sanianiler, Maveraünnehir'den gelen göçmenlerin yerle ş tirilmesinde
de islâmla şmar öne ç ıkarıyorlardı . Seyhun'un a ş ağı kısmı nda Cend,
Huvare ve Yenikend bu ş ekilde kurulmuş üç müslüman ş ehridir.

Islâmiyetin Türkler aras ı nda yarhaas ında sufiliğ in de önemli bir
yeri vardı r. Nitekim Karahanlı devletinin Islami bir renge bürünmesiyle
sonuçlanan Sattık Buğ ra Han' ı n müslüman olması da böyle bir geli şme-
nin sonucudur. Karahanli Hükümdar ı Oğulcak, Samani hanedan ı içe-
risinde ba ş gösteren karga ş alı ktan faydalaronak amac ıyla asi Samani
ş elızadelerinden birinin ülkesine s ığı nmasına izin vermiş ti. Bu müslü-
man ş ehzâde veya islam sufilerinin vaazlar ı sonucunda Oğulcak'm ye-
ğ eni Satuk müslüman olmu ş , daha sonra amcas ı na kar şı yaptığı müca-
deleyi kazanarak Bat ı Karahanl ı ları n İ slam diniıı i resınen kabul etme-

33

lerini sağ lamış tı r. Hayat ı v.e islam uğ runa yapt ığı mücadeleler Sattık
Buğ ra Han Destanı (Tezkire-i Satuk Bu ğ ra Han) adıyla derlenmiş olan
Karabanh devletinin bu ilk müslüman hükümdar ı (Islami ad ı Abdül-
kerimYn ın Islamiyeti kabul edi ş i, Türklerin.müslümanlığ a hı zla geçi ş -
lerinde önemli bir dönüm noktas ı oluş turmuş tur. Bundan sonra isla-
msiyetba kabulü çok büyük topluluklar ş eklinde gerçelde şmiş tir. Nitekim.
tarihçilerin kayd ına göre 349 /960'da Karluk, ağ rım, Çigil ve Tushi gibi
Türk boyları ndan 200.000 çad ı rlık Türk topluluklarm ın kı sa sürede
müslüman oldukları görülür. Bu ş ekilde toplu İ slama geçi ş e bil- başka
örnek de 435 /1043-44'te 10.000 çad ı rlı k bir Türk topluluğunun Isla-
miyeti kabul ederek-, ilk kurban bayram ında 20.000 kurban keame-
leridir. Bu islamlaşmalarda müslüman dervi ş ve ş eyblerinin, Türk ülke-
lerinin çe ş itli bölgelerine giden kervanlar ın arkas ı sıra giderek, her ta-
rafta islânıiyeti anlatmalarm ı n büyük rolü olmuş olmalı dır.

Türklerin islamiyeti din olarak seçmeleri sürecini şöylece. özetle-
yebiliriz. Türkler Emevi hilafeti döneminde, bir k ı sım Türk üllçelerinin
fethiyle yava ş da olsa Islamiyeti kabul etmeye ba şlamış lardır. Türklerin
bu dini yakı ndan tanunalanyla IX. yüzy ı l ortalar ından itibaren müslü-
manlığı n kabulü artmış , nihayet X. yüzy ıhn ilk yarı sından itibaren hal-
k ı ve yöneticileri Türk olan ilk müslüman Türk devletleri ortaya ç ık-
maya ba ş lamış lardı r. Bu s ı rada s ı rasıyla önce itil (Volga) Bulgar devleti
(920 /21), Karahanhlar (945), Gazneliler (963) ve Selçuklular (1038) gibi
Türk—islam devletlerinin tarih sahnesine ç ı kt ıkları na ş ahit oluruz.

Türkle ı in islâmiyete geçi ş i, geniş Islam dünyasında, X. yüzyıl
boyunca devam ettiğ i gibi XI. yüzyılda da büyük geli şmeler göstermiş -
tir. Daha sonra da devam eden Isamiyetin din olarak kabulü olgusu,
XIV: yüzyılda art ık bütün Türk dünyas ını n müslüm.anlığı kabul etme-
siyle sonuçlannn ş tı r. Bu vesileyle şunu da bir defa daha ifade etmek ye-
rinde olacakt ı r. Yukar ı da Müslüman Araplarla Türklerin ince-
lenirken ço ğu defa sava ş lardan bahsedildi. Türkler aras ı nda islamiyetin
ilk yayı ldığı yerler bu sava ş lara sahne olan bölgeler olmakla birlikte,
Türklerin bulunduklar ı ülkelerin bunlara nisbetle çok geni ş olduğu -ve

bu geni ş bölgelerde islamiy etin sava ş sı z yayı ldığı muhakkakt ır. Bulgar-
lar baş ta olmak üzere, A ş ağı ve Bat ı Türkistan haricinde 1)4 olgu, daima
karşı mıza çıkar. Nihayet Türkler bir millet bütünü olarak ve bütün ben-
likleriyle Islami kabul etmi şlerdir. Bu hususu Fahreddin Mubarek ş ah' ın
şu ifadelerinde aç ıkça görmek mümkündür; "Başka kavimlerirı müslü-
man iken de ana, baba ve yakı nlarıyla iliş kilerini kesmedikleri çok defa
görüldüğ ü ve samimi bir müslüman olmak için uzun bir zamana ihtiyaç

34

hası l oldugr'u halde Türkler müslüman olduktan sonra miislümanlıga öyle
N

sarı lı rlar ki, bir daha adlarını , yerleriıii ve yak ınları n ı hatı rlamazlar ;
hiç bir Türkün irtidat ettigi de görülmemi ş tir".

6— Değerlendirme ve Sonuç

Türklerin İ slâmiyeti kabulünün, hem Türk Tarihi, hem İ slâm Ta-
rihi ve hem de dünya tarihi aç ı sı ndan son derece önemli sonuçlar ı ol-
muş tur. Gerek bu sonuçlar ı ve gerekse Türklerin İ slâma hizmetleriyle,
islâm ın Türk kültür ve medeniyetine getirdilderi üzerinde geni ş liğ ine
durulabilir. Böyle bir incelemenin faydalarma bütün kalbimizle inan ımş
olmam ı za ra ğmen, burada bu konuya fazla bir yer aprınamı z, çalış ma-
mı zı n bütünlüğü açı sından uygun dii şmeyecektir. Bununla beraber
Türk—islâm birlikteliğ inin, özellikle de ilk dönex ıderinin tezahürlerine,
en kı sa çizgileriyle de olsa temas etmek yerinde olacakt ı r. (Türklerin
islânı kültürüne katk ılar ı Hüseyin G. Yurdaydm tarafı ndan çok güzel
özetlen ıniş bulunmaktad ı r. Bkz. Türk—islCım Kültürüne Giri ş , Diyanet

Dergisi Hicret Özel Say ı sı , s. 249 vd.).

Bilindiğ i gibi Türklerin büyük topluluklar halinde İ slâmiyeti ka-
bul ettikleri ve ilk Türk—İ slâm devletlerinin kurulmaya ba ş ladıkları X.

yüzyıl, İ slânı medeniyetinin zirveye ula şı p, durgunluk içerisine girdi ğ i

bir devredir. İ slâm devleti çok geni ş sımrlara ula şmış t ır. Buna kar şı lık

devletin, bu s ını rları koruyacak, ülke içefisindeki asayi ş ve düzeni sağ -

larken, aym zamanda da yeni toprakları müslümanların hizmetine aça-
) cak taze kuvvetlere ihtiyac ı vardı r. Çünkü Arap ve İ rardı unsurlar art ık

enerjilerini büyük ölçüde kaybetmi ş bulunuyorlard ı . İş te İ slâmı kabul

eden Türkler bütün bu ve Islâtrun ihtiyaç duydu ğu diğ er fonksiyonlar ı
üstlenmişlerdir. Nitekim I058'de halife Kaimbiemrillah Bağdad'da
yapılan bir törenle bu hususu resmile ş tirmiş tir. Böylece Hz. Peygam-
ber dönemini bir kenara b ı rakacak olursak, 632'de Hulefâ-i Râ ş iciiıı
ile baş layan ve 426 sene süren Arap dönemi sona ermi ş ve islâni. Tarihin-
de hilâfetin kald ırı ldığı 1924'e kadar 866 sene sürecek Türk devri baş -
lamış tır.

Abbasi hilâfetinin kar şı laş tığı çok sayı daki isyamn bast ınlinasında

en önemli görevleri müslüm.an Türkler üstlen ıniş lerdir. Bizans' ın uzun
bir aradan sonra, Islânı devletinin zay ıflamas ı ndan faydalanarak ba ş -

lattığı karşı atağı n önünde bütün güçleriyle duran, hatta yeni yerleri
fetheden müslüm.an Türklerdir. İ slâm dünyası ndaki fikri parçalannı aya

karşı , Islâm e ğ itim—öğ retim. tarihinde en önemli dönüm noktas ı sayı la-
bilecek olan Medreselerin kurulmas ı nı Selçuklu Türkleri gerçekle ş tir-

35

miş lerdir. Ilk dalgas ı Anadolu Selçuklular ı , Eyyubiler ve Memluklar
tarafından; ikinci dalgas ı , Osınanhlar tarafı ndan kar şı lanan Haçlı se-
ferleri, müslüman Türkler sayesinde geçici birer hareket ahaline getiril-
miş , müslüman yurtlar ı hıristiyan tasallutundan kurtar ılmış tır. Buna
karşı lı k Anadolu sahas ı nda, bil- türlü a şı lamayan Toroslar çizgisi, Alp-
arslan'ın kazandığı 1071 Malazgirt meydan muharebesiyle kesin olarak
ortadan kald ı rı lmış , Anadolu bir daha dönmemek üzere ebedi ın-ü,s1ü-
xnan yurdu halinç getirilmi ş tir. Bilindiğ i gibi Osmanlı lar, islâmın bay-
raktarlığı m üstlendilderinde, çok daha ilerilere, Avrupa içlerine kadar
gideceklerdir. Di ğ er taraftan Islâm ülkeleri üzerinde felaket getiren çe-
kirge sürüleri gibi esen Mo ğ olları , Ayn-i Câlüe ta durduran da 'Türkler-
dir. 'Günümüzde milyonlarla ifade edilen Hint müslümanlar ı (Hindis-
tan, Pakistan, Bengalde ş), nas ı l ilk müslüman Türk devletlerinden Gaz-
nelilerin ve onun unutulmaz sultan ı Gazneli Mahmud'un yorulma

bilmez enerjisinin eseri iseler, her ş eye ra ğmen mevcudiyetlerini koruyan
Balkanlar ve do ğu Avrupa'daki islâm varl ığı da Osmanlı ların çabalar ı -
nı n eseridir.

Islâmiyeti kabul eden Türkler bu dine yaln ı zca asker olarak hiz-
met etmi ş değ illerdir. Önceleri Araplar ın, sonra Iranhların ve islâmiyeti
din olarak benimsemi ş bütün milletlerin, kayna ğı nı Islâxndan alarak ge-
liş tirdikleri Islâm kültür ve medeniyetinde, Türklerin de inkar ı kabil

olmayan katk ı ları olmuş tur. Farahi, Sinfı , Ebü Reyhan el-Beyruni,
Abdullah b. Mubarek et-Türki, Ebu'l-Kas ım el-Kuseyri, Ş ehristani,
Zemahşeri... çeş itli alanlarda hemen hat ırlanan müslüman Türk bil-
ginleridir. Bunlar ın sayı ları nın büyük yekunlara ula ş tığı nda hiç şüphe
yoktur. Sonuç olarak Islâmiy-eti ilk kabul eden, islâm devletini kuran
ve geli ş t'irenler olman ın ş erefi Araplara aitse, onu, özellik'W de X. yüz-
yı ldan itibaren ya ş atmak ve Araplar ölçüsünde yaymak ş erefi de Türk-
lere ait‘ir.

Bu vesileyle ş u hususu da önemle belirtmek gerekir. Türkler islâm
dünyas ı na devamlı , tek tarafl ı katkı da bulunmuş da de ğ illerdir. Islâm-
dan aldıkları değ erler sayesinde milli benliklerini koruma, muhafaza
edebilme imkâmn ı bulmu ş lardı r. Tarihçi İ smail H. Dani şmend; "İn-
karına imkân olmayan bir hakikat vardır : İ slâmiyet Oğ uz — Türklü ğünden
ne kadar kuvvet alm ış sa, Türklük de İ slâmiyetten o kadar kuvvet alm ış ve
netice itibarityla İslâmiyeti Türklük, Türklü ğ ü de İslâmiyet ya şatınış -
tır" derken, çok hald ı dı r. Gerçekten de islâmiyet sayesinde Türlder,
milli varlıkları nı korumak ve geli ş tirmek imkân ı m bulmuş lardır. Hal-

buki diğ er dinler ve medeniyet ortam ı na girenlerin Türklüklerini büyük

36

ölçüde kaybettilderine şüphe yoktur. Göktürk. hakan ı Bilge Kak,arı
(ö. 734)' ı n, veziri Tonyukuk'tan bir Budist ınabedi in ş as ım istediğ inde,

vezirin ona verdi ğ i; "savaşı ve hayvan eti yeme ğ i yasaklayan ve miskinlik
telkin eden bu dinin kabulü Türkler için felaket olur" cevab ında olduğu
gibi Musevili ğ i kabul eden Hazarlarla, H ı ristiyanli ğı kabul eden Bulgar-
lar ve Macarlar ı n, bugün içi ıı Türklüklerinclen acaba ne ölçüde söz edi-
lebilir? Bunun yamnda Türklerin, ço ğu defa islürn dünyas ının lideri ola-

rak uzun ö ınürlü devletler kurmalarnı da bu dinin verdiğ i ruhun yeri çok

önemli olmalı dı r. Hakikaten Türk insan ındaki islânı inanc ı olmasayd ı
bir Selçuklu, bir Osmanl ı devleti ne ölçüde gerçekle ş ebilirdi? Bu bak ım-

dan Osman Turan' ı n da hakl ı olarak belirtti ğ i gibi, Türk tarihinin en
mühim devresinin Islam medeniyeti içerisinde ortaya ç ıkan yüzy ı llar

olduğunda şüphe yoktur.

Bibliyografya

Caluz, Hikifet Ordusunun Menktbeleri ve Türklerin Faziletleri, çev:

Ramazan Ş e ş en, Ankara, 1967.

Bahaeddin ()gel, Eski Türk -Iran Kültür ilişkileri Hakk ı nda Notlar,
Iran Ş ehinş ahlığı nın 2500. Kurulu ş Yı ldönümüne Armağ an, İ s-

tanbul, 1971, s, 351-366.

A. Nimet Kurat, Kuteybe bin Müslim'in Harizm ve Semerkand' ı Zapt ı ,

AVDTCFD., c. IV, S. 5 <Ankara Kas ım-Aral ık 1948), s. 385-425.

Ekrem Pamukçu, Abbasilerin İ lk Döneminde Siyasi, Askeri ve Kültürel
Alanla ı da Türkler (749-861), Ankara, 1990. Bas ı lnaamış doktora tezi.

Emel Esin, Türklerin İshimiyete Giri ş i, Tarihte Tiirk Devletleri, An-
kara, 1987, c. I, s. 287-320.

H.A.R. Gibb, Orta Asya'da Arap Fütuhatz, çev: M. Hakk ı , Istanbul,

1930.

Fuad Köprülii, Tiirk Edebiyat ı nda İ lk Mutasavv ıflar, Ankara, 1981.

İsmail Hami Dani şmend, Türkler ve Müslümanl ık (Türk I ırkı Niçin Müs-

lüman Olmuş tur ?), İ stanbul, 1959.

İsmail H. İzmirli, Peygaınber ve Türkler, ikinci Türk Tarih Kongresi,

Istanbul, 1943, s. 1013-1026.

İ smail H. İzmirli, ş ark Kaynakları na Göre Müslümanlıktan Evvel Türk
Kültürünün Arap Yar ı madası ndaki Izleri, ikinci Türk Tarih Kong-

resi, İ stanbul, 1943, s. 280-290.

37

Hakk ı Dursun Yı ldız İ slümiyet ve Türkler, Istanbul, 1980.

Hakk ı Dursun Yı ldız, islâmiyet ve Türkler, Diyanet Dergisi Hieret Özel
Say ı s ı (Ankara 1981), s. 285-3 15.

Hakkı Dursun Yı ldız, Islânı Devleti Hizn ı etinde Türkler, Doğuş tan
Günümüze Büyük islam Tarihi, İ stanbul, 1986, e. III, s. 333-357.

Hakk ı Dursun Yı ldız, Türklerin Müslüman Olmalar ı , Doğ uş tan Günü-

müze Büyük islam Tarihi, İ stanbul, 1987, e. IV, s. 17-54.

Hakkı Dursun Yı ldız, Talas Sava şı Hakk ı nda Baz ı Düş ünceler, Cumhu-
riyetin 50. Y ı lı na Armağ an Edebiyat Fakültesi, Istanbul, 1973,
s. 71-82.

Hakk ı Dursun Ydd ız, Ilt ı 'tasern' ı n Halife Olmas ı nda Türklerin Rolü,
Ismail Hakkı Uzunçarşı lı Armağ an ı , Ankara, 1975, s. 19-29.

Hakkı D ıı rsun Yı ldız, Abbasiler Devrinde Türk Komutanlar ı, I, Boga
el-Kebi ı et-Türki , Türk Kiiltürü Ara ş t ırmalar ı , e. II (Ankara 1965),
s. 195-203.

Hakk ı Dursun Yı ldız, Abbasiler Devrinde Türk Komutanlar ı II, Inak
et-Türki, TED., S. 2 (İ stanbul 1971), s. 51 -58.

Hakkı Dursun Yı ldız, Abbasiler Devrinde Türk Komutanlar ı : el-Afş in
Haydar b. Küvüs, TED., S. 4-5 (Istanbul 1974), s. 1-24.

Hakkı Dursun Yı ldız, Abbasiler'de Emirülümeral ığı n Ortaya Ç ık ışı , TED.,
S. 10-11 (Istanbul 1981), s. 97 -108.

Hikmet Tanyu, islâml ıktan önce Türklerde Tek Tanr ı inancı , Ankara,
1980.

İbrahim Kafesoğ lu, Türk Milli Kültürü, Ankara, 1977.

İbrahim Kafesoğ lu, Eski Türk Dini, Ankara, 1980.

Osman Turan, Türkler ve Islâmiyet, AtIDTCFD., e. IV, S. 4 (Ankara
1946), s. 457-485. Bu makale yazar ı n Selçuklular ve islâmiyet adh
(İ stanbul, 1980) kitab ının 19-67. sayfalar ı aras ı nda yayınlanm ış -
t ı r.

Hüseyin G. Yurdaydın, Türk--Islâm Kültürüne Giri ş , Diyanet Dergisi

Hieret Özel Say ı sı (Ankara 1981), s. 249-283.

Liu En -Lin, Talas Seferi Hakk ı nda Yap ı lan Bir İnceleme, VII. Türk
Tarih Kongresi Bildiriler, Ankara, 1972, s. 414 -420.

Necdet Sevinç, Türklerin isteima Giri ş ini Kolayla ş t ı ran Sebepler, Türk
Dünyas ı Ara ş t ı rmaları , S. 4 (Istanbul ş ubat 1980), s. 5-30..

38

'Ramazan Ş eş en, Eski Araplara GSre Türkkr, Tiirkiyât Mecmuas ı , c.
XV (Istanbul 1969), s. 11-36.

T.W. Arnold, Intiş ar-ı İ slâm 	çev: Hasan Giindüzler,-Ankara,
1971.

M. Ş . Günaltay, Abbas Oğ ulları Imparatorluğ unun Kurulu ş ve Yükseli-
ş inde Türklerin Rolii, Belleten, c. VI, S. 23-24 (Ankara Temmuz—
Ekim 1942), s. 177-205.

Zekeriya Kitapç ı , Tarih Objektifinde Hz. Peygamberin Hadisleri ve Türk-
ler, Belleten, c. XLVIII, s. 191-192 (Ankara Temmuz—Ekim 1984),
s. 417-451. Bu makale geni ş letilerek (Hadislerde Türk ve Türkliik)
Belgelerle Türk Tarihi Dergisi, S. 7, 8, 10-11'de yay ınlanm ış tı r.
Yazar daha sonra bu çal ış ması nı Hz. Peygamber'in Hadisleri ıı de
Türkler (İ stanbul, 1986) ad ı alt ı nda kitap haline getirmi ş tir.

Zekeriya Kitapç ı , Orta Asya Mahalli Türk Hükümdar ve Aristokrat-
ları Aras ı nda Islâmiyet : İ lk Müslüman Türk Hükümdarlar ı (Eme-

viler Devri), Belleten, c. LI, S. 201 (Ankara 1988), s. 1139-1207.
Bu makaleyi geli ş tiren yazar Türkistan'da Müslüman Olan İ lk
Türk Hükiimdarlar ı (İ stanbul, 1988) ismiyle kitap olarak yayı n-
lamış t ı r.

Zekeriya Kitapç ı , Yeni İslâm Tarihi ve Türkistan, Istanbul, 1986, C. I.

Zekeriya Kitapç ı , Türkistanda İslâmiyet ve Türkler, Konya, 1988.

Zekeriya Kitapç ı , Sosyal, Siyasi, ve Dini Yönleri ile Islâmi Fetihler S ı -
rası nda A ş ağı Türkistan, Diyanet Dergisi, c. XVII, S. 5, 6, c.
XVIII, S. 1 (Ankara 1978-1979), s. 276-284; 325-333; 44-50.

Zekeriya Kitapç ı , Çeş itli Yönleri İ le Eıneviler Devrindeki Arap Orduların-
daki İ lk Türkler, A.Ü. Islâmi Ilimler Fakültesi Dergisi, S. 1 (Erzu-
rum 1975), s. 153-17d.

Zeki Veli& Togon, Umumi Türk Tarihine Giri ş , /stanbul, 1970.

W. Barthold, Orta Asya Türk Tarihi Hakk ı nda Dersler, Yayına Haz:
Kaz ım Ya ş ar Kopraman, Afş ar İ smail Aka, Ankara, 1975.

W. Barthold, Orta Asya'da Moğol Fütiihatı,na Kadar Hı ri.stiyanhk, çev:
Ahmed Cemal, Türkiyât Mecmuas ı , S. 1 (Istanbul 1925), s. 47—
100.

Osman Turan, Türk Cihan Hakimiyeti Mefküresi Tarihi, İ stanbul, 1979,
C. I—II.

39

2.
Bölüm

TÜRK VAL İ LERiNCE KURULAN DEVLETLER

Türklerin islâmiyeti önceleri münferit veya küçük gruplar, daha
sonraları ise büyük topluluklar hali ıı de kabul etmelerinin mühim so-
nuçlar doğurmuş olduğunu biliyoruz. Bu vesileyle Türklerin islâm ı din
olarak seçerek, islâm d'evleti hizmetine girmelerinin siyasi neticelerinden
birinin de devletler kurmalar ı olduğunu vurgulamak gerekir. Nitekim
Halife ordularında görev yapan, Sâmarrâ döneminde (836-892) hilâfete
hakim olan Türkler aras ı ndan, geni ş ülkeniıı çe ş itli yerlerine valiler ta-
yin edildiğ ini gördük. Bu valilerden bir k ı smı , valilik görevleri ıı i, yerle-

rine gönderdikleri vekilleri vas ı tas ıyla yerine getirirken, bir k ısmı da
bizzat görevleri ba şı nda bulunmuş lardır. Türklerin hilâfet merkezinde
artan güçleri yan ında, halifelerin bunlar kar şı sında zay ıflamaları ve ge-
niş ülkeleri ihtivâ eden Abbaii devleti içerisinde yeterli nüffıza sahip
olamamalar ı ; di ğ er baz ı haneclânlar y amnda, bizzzat Türkler taraf ından
da Tolunoğ ulları , Sâeoğ ulları , İhş idiler gibi kı sa süreli baz ı hanedân-
lar ın oluş turulmasını intâc etmi ş tir. Biz, müslüman Türk valiler tara-
fından olu ş turulan bu siyasi te ş ekkiillere, bir bakıma daha sonra orta-
ya çıkacak olan önemli Türk—Islâm devletlerini de müjdelemeleri do-
lay ı sı yla, daha uygun bir tammlama bulununcaya kadar, yarı bağı ms ız
Türk— İ slâm Devletleri diyeceğ iz.

Kanaal.imizce bu yar ı bağı msı zlı k konusu üzerinde k ı saca durmak
yerinde olacaktır. Bilindiğ i gibi bağunsı z devlet, iç ve dış iş lerini yürüt-
mekte kendi iradesini üstün tutan ve bunun gereklerini yerine getire-
bilen devlettir. Halbuki daha ileride geni ş çe görülebilece ğ i üzere, Tolun-
oğulları , Sâcoğulları ve ih ş idiler hanedânlar ı halifelerin valileri tarafın-
dan kurulmu ş lardı r. Bu valiler ve muakkiplerinin halifelerle olan ili ş -
kileri özel bir konuma sahiptir. Ço ğu defa halifelere ra ğmen varlıklarını
devam ettirebilmi ş lerdir. Bu onlar ı devlet olarak tan ıma= imkân ım
bize vermektedir. Bu ırunlq birlikte yer yer kendi adlar ı na sikke kestir-
seler bile, genelde paralar ı nda dönemin halifesinin ismine yer verdikleri
gibi, hutbede daima ,onun ismini zikrettirmi ş lerdir. Sikke ve hutbe ko-
nusunu islâmi bir gelene ğ in devamı olarak yorumlamak mümkündür.

41

Fakat bu devletleri ıa, hilâfet hazi ıı esine, halifelerin istedikleri kadar ol-
masa da belirli bir vergi verdiklerini biliyo ı 'uz. Ayr ı ca bu devletler, bü-

yük çapta gayri Türk unsurlar ı n bulunduklar ı bölgelerde var olmu ş lar-
dı r. Bütün bu ve di ğ er nedenlerle Toluno ğullaıı , Sâco ğullar ı ve ih ş idi-
lerin, daha ileride görece ğ imiz İ til (Volga) Bulgarları , .Karahanlı lar,
Gazneliler' ve Selçuklular'dan ayr ı bir konumda bulunduklar ı ş üphesiz-
dir. Biz bu durunı u, Türk valilerinin Abbasi halifelerince gönderildik-
leri bölgelerde kurduklar ı bu iı ç devletin özel durumunu, hiç de ğ ilse
ş imdilik, yarı bağı msı z olarak nitelemeyi uygun bulmaktay ı z. Bu giri ş -
ten sonra art ık, sı ras ı yla Abbasi devleti s ı nı rlar ı içerisinde müslüman
Türk valiler tarafından kurulmu ş olan bu devletleri görebiliriz.

A— Tolunoğullan (H. 254-292 /M. 868-905)

Ahmed b. Tolun tarafı ndan kurulalı bu devlet, Türk valilerinin Ab- 	 -

basi s ı nırlar ı içerisinde olu şturduklar ı devletlerin ilkidir. Bu. gebşı pecle

hiç şüphesiz öncelikle kurucu şiinun dirayeti en önemli rolü oynam ış tı r.
Bunun yanında iiiifet idaresinin içine 	zaaf ve Mı sır'ı n özel ko-

-

numu da Tolunoğulları devleti ıı i ıı , halifeye -rağmen varlığı nı sürdüre •
mesinde etkili olmu ş tur. ,

BilindiSğ i gibi Mı str„_039'sla_Anır 	tarafı na.n.

ve o tarihten. itibaren de s ı ras ı yla Medine, Ş am ye ,Bağ clad'a bağ lı , is-

lâm devletinin büyük ve çok önemli eyaletlerinden biri olarak kalm ış tır.
Burada devleti temsilen bir vali, harac reisi, berid yöneticisi gibi ço ğu

defa birbirinden ba ğı msı z hareket eden, do ğ rudan halifeye ba ğ lı önemli
görevlilerle, di ğ er bir kı sım memur ve askerler bulunurdu. Yetkinin par-
çalanmış olmas ı , bir ki ş inin çok güçlenerek merkezi idare için problem
olmas ı nı önleme hedefine yönelikti.

Mı sır'a gönderilen valiler aras ı nda, özellikle de Abbasiler dönemin-
de baz ı Türlderin de bulundu ğunu biliyoruz. Bu ıdat ın hepsi görev
yerlerine bizzat gitme ıni ş cisalar da, zaman içerisinde Mı sır'da önemli
bir Türk varlığı nı n ortaya ç ı kt ığııı da şüphe yoktur. Bu bakımdan IVIı sır'ı
Sâmarrâ'dan so ıı ra Türklerin, Abbasi devleti içerisinde yo ğun/ biçimde -
bulundukları ikinci merkez olarak tan ı mlamak ın.iinıkiindür.

Mı sır'a ilk defa Mutas ım (833-842), Ebu Cafer A şnas et-Türki
(834-844)'yi, daha sonra Vâs ık (842-847) İnak et-Türki (844-849ryi,
Mütevekkil (847-861) Feth b. Hakân b. Artuk (856-861)'u, Mutez—Billah
(866-869) Müzâhim b. Hakân b. Urtue et-Türki (867)'yi Mı sı r valisi olarak
tayin etmi ş tir. Müzâhim'4n vefat ı üzerine (868) Akıned___b_Jelüzâhim__

42

Mı s ır'a vali olarak gönderilmi ş , bunun iki ay sonra vefat ıyla boş alan
valilige de Urlıfız b. Uluğ Tarhan et-Tiirkii getirilrni ş tir. Bu sonuncnş uNıun
da be ş ay sonra C ı lmesini rnütealcip74hmed b. Toluıa Mı sı r'a gelmi ş tir2

1— Tolunogullari Siyasi Tarihi

Söz konusu edece ğ inılz Toluno ğulları hanedânı nı n kurucusu olan
Ahmed b. Tolun, Mı s ı r'a vali olarak gönderilmi ş , sahip olduğu askeri
güç sayesinde k ı sa zamanda burada bir devlet kurmu ş tur. Ahmed'in
babas ı Tolun 200 /815-816'da Buhara'dan Samani valisi Nuh b. Esad
tarafı ndan halife Me'mun (813-833ra gönderilmi ş tir. Bağ clad'da za-

manla yükselen Tolun, Türk beyleri aras ııı da yerini almış , Maveraün-
nehir as ı llı bir Türk>tür. Eylül 835'te Ba ğ_dad'da do ğ an Ahmed, ço-
culdukınıl ertesi ,seue kurulacak olal ı Sairıarrâ'da geçirmi ş , iyi bir dini

ve ask_erigitim._„görerek_w ■ şmış , _Bizans sınırında ve diğer_ bir k ı sım,
yerlerde başarı lı görevler üstlenerek _dikkat eekm ış tir. Daha sonra 868'de
Mı sı r'a vali olarak tayin edilen (ü,vey babas ı) Bayık Bey'in naibi olarak bu
ülkeye gelmi ş tir. (15 Eylül 868) Mı sır'daki görevi s ı ras ı nda kendisine
bağlı bir hassa ordusuna sahip olmu ş , kı sa zaman sonra da Ba ğdad' ın _ _
I3asra çevresindeki "zenci köleler isyan ı " ve Fars bölgasindekISaffâriler, _ 	_
le me şgul olmas ı ndan istifade ederek ba ğı ms ı zlığı nı elde,,emıaiş tir.iNite- _
kim bu isyan dolay ı sı yla kendisinden para yard ım ı isteyen halife Mute-
mid (870-892rin bu iste ğ ine, halifenin belirttiginden daha az para gön-
dererek yeterince olumlu cevap vermeyecektir. A ı tık Mı sı r'ı n hilâfet
merkezine olan bağ lı lığı , cuma hutbelerinde halifenin isminin zikredil-
mesi, sikkeler üzerinde halifenin ad ımn bulunmasından ibarettir.

Ahmed b. Tolun'un Mı s ı r'da bir hanedân olu ş turmas ımn iizerinde,
bir kaç önemli husus dolay ı sıyla durmak gerekir. Bir defa böyle bir ha-
reket, kendisini güçlü hissedecek c ılan valilere, 2ok geni şleyen hilafet
denizinde, adac ıklar olu ş turmalar ı yönünde bir örnek olu ş turur. Öte
yandan yabanc ı bir ülkede, halk ı Mı sır yerlileri ve Araplardan olu ş an
bir ülkede, bir ba şka unsurun, bir Türk hanedan ı= ortaya ç ıkm.ası ve
belki de müş terek din ba ğı dolayı sıyla, ülkeyi yönetebilmesidir. Daha
sonra İhş idiler ve Memlukler'de de ,görülecek olan bu tarz_yönet ını sis-
temindin ba ğ larcıhk yönü ne derecede önemli olabihni ş tir? Bu
husus ş imdilik bir soru olarak hat ı rımı zda kalacakt ır. Nihayet bir di ğ er

önemli konu da Ahmed b. Tolun ile çok uzun bir geçmi ş ten beri ilk defa
Mı sır' ı n müstakil bir devlet olu ş turmas ı , hatta Firavunlardan sonra
görülmeyen Suriye'nin M ı sı r'a tabi olmas ı keyfiyetinin gerçekle şmiş
olması dır.

43

Ahmed b. Tolun'un M ı sı r'da kurduğu ilk ınii.sliirn2 ı, Tiifk sübılesi-
868-905 aras ı nda 37 sene devam edebilmiş tir. Daha_sonra_Suriye'yi,
(264/878) de devleti s ımrları içine alan Ahmed, 1Vlart 884'te ölünce ye-
rine 22 ya şı ndaki o ğ lu Humâreveyh geçti. Humâreveyh (884-896), ken-
disi gibi Türk olan İshak b. Kundacık, Sâco ğulları ndan Muhammed el-
Afş in, halife Muvaffak' ı n oğ lu olup daha sonra Mutezid ad ıyla hal;fe
olacak olan Ahmed'le Suriye'de mücadele etti. Onun zaman ında Bizans-
Maria yapı lan sava ş lar sonucunda ülke s ı nı rları Toroslara, Musul hariç
el—Cezire (Kuzey Mezapotamyarye, bat ı da da Bingazi'ye ula ş t ı . Fakat
onun, Suriye'ye yapt ığı bir sefer s ı ras ı nda yakla şı k 32 ya şı nda iken (7
Ocak 896) öldürülmesinden sonra s ı ra ile yerine geçen o ğullar ı Cey ş
25 Temmuz 896), Harun (ö. 31 Aral ı k 904) ve ancak dokuz gün tahtta
kalabilen karde ş i Ş eybân devletin birli ğ ini koruyamad ı lar. önce Suriye'de
Karrnatilerle y ı prat ı cı bir mücadele yapmak zorunda kald ı lar. Bunda
baş arı lı olamaınaları , güçlerinden çok ş ey kaybettiklerini gösteriyordu.
Art ı k halifenin Muhammed b. Süleyman el -Kütibi komutas ı nda gönder-
diğ i ordunun görevini tamamlamas ı zor ohn.ayacakt ı . Önce Suriye al ı n-
dı , sonra da Mı sı r (Fustat)'a gifilerek Toluno ğulları hanedâm ıaa son veril-
di. (10 Ocak 905)

2 — Devlet Idaresi ve Kurumlar

Toluno'ğulları nı n Mı s ı r'a hakim olmalar ı ndan hemen önceki seneler-
de ülke, list üste gelen k ı tlı k ve kurakl ı k dolayı sıyla iktisaden güç bir
durumda idi. Toluno ğullar ı döneminde ise, elde edilen gelirin tamam ı -
nı n ülke içerisinde harcanmas ı refah ı artt ı rmış tı . Iktisadi geli şmenin bir
sebebi de bu döneme kadar görev yapm ış olan vablerin ortalama iki
buçuk sene kadar makamlar ı nda kalabildikleri halde, Toluno ğulları ile
birlikte nisbeten uzunca bir süre istikrarl ı bir idarenin kurulabilmi ş ol-
ması dı r. Ahmed b. Tolun, ülke içinde istikrar unsuru olarak, ınevcudu
100.000'i bulan ve ana kütlesi Türklerle, Sudanl ı zencilerden olu ş an son
derece intizand ı Hassa Ordusu'na dayanlycordu. Bu kara ordusunun ya-
mnda, Suriyeyi elinde tutabilmek için kuvvetli bir de ıaiz gii-
c-üane sahip oldu. Makrizrnin belirttiğ ine göre bu s ı rada Toluno ğulları -
nı n 100 harp gemisi bulunmakta idi. Yard ımcı ve destek görevini üst-
lenmi ş tekneler bu say ı nı n dışı ndaydı . Donanma için Dimyat ve isken-
deriye'deki tersaneler yenilenmi ş , Akka'aa bir deniz üssü tesis edilerek
geli ş tirilmi ş tir. 904 y ı lı nda Toluno ğullar ı donanmas ı nı n Selanik'i i ş gal
etmiş olduğunu söylemek her halde donan ınalarmı n gücünü daha iyi
anlanuam ı za irr ı ldin verecektir.

44

Tolunoğulları devletinde banedân sünni miis-

lümandı . Ba şkent ilk miislüman fetihlerinden hemen sonra yap ılm ış olan

-Fu-s-tat ve onunla birlikte daha sonraki vali ve nâiblerin oturduklar ı el-

Asker haricinde, devlei in kurucusu Toluno ğ lu Ahmed'in in ş asına ba ş -

ladığı , oğulları 7,amanı nda geli şmesine devam ederek halife ordular ı
kumandan ı Muhammed b. Süleyman el-Kâtibrnin büyük tahribâtma
maruz kalan el-Katai idi.

Baş langı çta bir mil karelik bir alana kurulan ş ehirde Ahrned b.

Tolun'un saray ı , bir büyük cami, Daru'l-ındtre (Hükümet konağı),

komutanlarmikâmetgahlar ı , askerler için k ış lalar, talimleri için el-Mey-
dan ve arka planda da tüccar ve esnafa ait evler, hamamlar vard ı . Hu-

mâreveyh'in a şı rı harcama ve lüks merakl ı= sonucu olarak daha sonra

da çok say ı da güzel bi ıı a ile süslenen bu ş ehirden günümüze ula ş abilen

ve İ slânı aleminin belli baş lı dini eserleri aras ında an ılan Ahmed b.

Tolun (Toluniyye), 876-879 y ı llar ı aras ında inş a edilmi ş tir. özel-

likle minaresi Sâmarrâ'daki büyük eamiin hususiyetlerini ta şı yan bu

eser 120.000 dinara İnal olmuş tur. Rivayete göre firavunlar ı n birinin

mezarı nda bulunan hazineden kar şı lanan bu giderlerden arta kalan meb-
lağ ile de Mı sır'da türünün ilki olan bir hastahane (Bimaristan) ve di ğ er

baz ı hayı r eserleri yapt ı rı lmış t ır. Tolunoğ lu Camiinin yap ı sında, kul-

lamlan tuğ la malzeme ve kemerlerde ilk defa görülen "sivri kemer"
mimari tarz ı ile dikkati çeker. Kufi yaz ı tarz ında ve Kur'ân- ı Kerim'in

1 /17'si miktar ında ayetler, binan ın iç kısmında tahta kalaslarla

tutturulmu ş tavanı n hemen alt ı nda, korni ş ş eklinde çepeçevre ku ş atmış
bulunmaktad ı r.

Tolunoğ lu Ahmed'in kurmu ş olduğu ve ülkede emsalinin ilki olan

Rimaristan'ı da burada hat ı rlamak gerekeeektir. Kurucusu buramn bü-
tün masraflar ı nı karşı lamak üzere 60.000 dinar tahsis etmi ş ti. Makrizi

Tolunoğ lu Camii için olduğu gibi Bimaristan içi ıı de detayl ı bilgi verir.
Runa göre, burada esir-hür, fakir-zengin ay ı rım ı yapı lmadan herkese

hizmet verilir, her çe ş it hasta, hatta deliler tedavi edilirdi. Toluno ğ lu her

cuma günü Bimaristan'a gelir, tefti ş eder, doktor ve hastalarla görü-

ş ürdü.

Ahmed b. Tolun, M ı sı r'da sa ğ lam bir idari yap ı oluş turmu ş tur. O-

nun Mı sır'a geldiğ i s ı ralarda, Abbasi halifelerinin büyük vilayetlerde
bütün yetkiyi bir ki ş iye verrneme siyasetlerini ıı bir sonucu olarak, yetki-

leri s ınırlandn ı lmış tı . O, zaman içerisinde bunlar ı aş tı . Bunun için M ısı r
maliyesinin ba şı nda doğ rudan halifeye kar şı sorumlu olan Ahmed b.
Müdebbir ve berid idaresinin reisi Şukayr'l ekarte etmesi gerekti. Sonuç-

45

ta Mı sı r'ın tek yetkilisi oldu. j_32istailar. 	a444-4fttel-okeze, Divanu'l
—Cje_y_ş_ye 	' 	 • e 	 di Mı sır'da
Divanu'l—İ nş â'ınra kurulmas ı üzerine, ba ş ta halife olmak üzere, diğ er

devlet ve hükiimdarlarla do ğ rudan yazış nr.as ı ıniiınkün. oldu. Art ık Ah-

med b. Tolun, ülkenin daha önceki valileri veya onlar ın nâibleri gibi

değ ildi. O, adım hutbede zikrettirmek ve sikke kestirmek gibi ba ğı msız-
lı k alametlerini kullanmaktan geri kalm ıyordu. Hükümet i ş lerinin yü.-
rütüldü ğü _D.arn'..61.m..4__•e'den ba ş ka, huzurda yap ı lan toplant ı ların ve
sikayetlerin zab ı tlarmı tutan Kâtib-i Sırr varal Pdisin i ş levini iistleti-

gliş .6.1an....ş uria.....teşkila t ı eş — Ş urtatu'lzWyii ve eş—ş urtatu's—Sufla -olarş k

~yrı lmış bulunuyordu. Postaya_yani---134xid-t -

liyor ve bu teşkilat islain devletlerinin ço ğunda olduğu gibi yalnı zca

postaya konu' te şkil eden haberle şmenin teminini de ğ il, casusluğu da

üstlenmi ş bulunuyordu. Bu sayede gerek ülke içinde ve gerekse d ışı ndaki
(Samarra, Ba ğdad gibi) her türlü geli şmeden merkez kolayca haberdar
olabiliyordu. Sarayda ilk dönemden itibaren vard ı . El—Ilaci-
bu'l—Kebir ise ancak Humareveyh döneminde görülüyor. Toluno ğulları
döneminde adliye ve ihtisa

Ahmed b. Tolun, si,stematik bir idare ve intizamb bir ordu ve do-
nanmaya sahip olmas ı yanında, kendisinin yabanc ı olduğu bir ülkeyi
idare etnıek ba şka baz ı tedbirlere de ihtiyaç duydu. O halk ın. deste-
ğ ini de yan ı nda görmek istiyordu. Bunun için de devlet kadel ırelerini

müslümanların haricindeki gruplara da açm ış tı . Ülkenin refah ı için al-
dığı diğer tedbirlerle birlikte bu tutumunun da olumlu sonuç verdi ğ ini
görüyoruz. Nitekim onun ölümüyle sonuçlanan hastal ığı sı ras ı nda cami-
ler yan ı nda, kilise, manast ı r ve havralarda da ş ifa bulmas ı için dua edil-
diğ ini biliyoruz. Zaten M ı sı r tarihinde ve M ı sırlı ların zihninde, nisbeten
kı sa süren devletlerine ra ğmen, silinmez izler b ı rakmaları onların ve özel-
likle de devletin kurulcusunun bu siyasetinin canh bir ş ahididir.

3— Iktisadi Durum

Mı sı r'ın iktisadi durumu Tolunoğullar ı döneminde büyük bir geli ş -
me göstermi ş tir. Bu dönem bir yeniden canlanma, geli şme ve refah dev-

ridir. Tolunoğ lu Ahmed, Mı sı r'ın refahını n en önemli sebebinin ziraat
olduğr'unu görmi4 ve özellikle onu geli ş tirmeye çalış mış tı r. Bunun için
de sulama i ş lerini ele almış tır. Kahire yakınındaki Nil nehri üzerindeki
er—Ravda adas ı nda Nil'in suları nı mevsimlere göre ölçmek ve su ta şkın-
ları n' önceden tahmin etmek üzere yap ı lmış olan Mikvâsu'n—Nil (Nilo-
metre)'i ı slah ettirmi ş tir. Yeni su kanallar ı ve kemerler yapt ı rmış t ı r.

46

Bütün bu tedbirler tar ımın geli şmesi ve refah ın yayı lmas ı sonucunu
doğurinuş tur.

Tolunoğulları döneminde M ı sı r' ı n ziraatiyle birlikte keten ve y;inlü
(dokuma ile pamuldu v e ipekli dokumac ı lığı da geliş ti. Bunun yan ında

. sabun. ve ş eker sanayi ilerledi. Maden i ş lemecili ğ i, silah yap ımı , ya ğ elde

etme, süsleme ve kiiçük el sanatlarmda önemli ilerlemeler oldu.

Tolunoğlu Ahmed'in Mı sı r' ı n konumu dolayı sıyla sahip bulunduğu

ticari önemi de iyi kavrad ığı görülür. Bu dönemde Afrika'dan gelip
Mısı r ve Suriye'den g.,eçen, ticaret yollar ı nın iyi i ş lemesine gayret gösterile-
rek, iç ve dış ticaret geli şmiş tir. Bu alanda özellikle Yahudiler önemli rol
oynam ış lardır.

Tolunoğ lu Ahmed, Mı sı r'ı n vergi gelirini de artt ı rmış tı r. Fakat onun
bu alandaki çalış malar ını genel maliye politikas ı içerisinde de ğ erlendir-

mek gerekir. Nitekim onun Maliye'nin ı slahına büyük önem, verdiğ ini,

bu idareye mutlaka namuslu ki ş ileri görevlendirdi ğ ini tesbit ediyoruz.
O, maliyecilerin suistimallerinin önlenmesi ve halk ı n vergi tahsili s ı -

rası nda incitihnerriesini istiyordu. Vergi gelirleri bu sayede önendi ölçüde,
yeni bir vergi konmadan, nisbetleri artt ı rıhnadan fazlala şı nış tır. Nite-

kim harac gelirleri y ı llık 800.000 dinardan, onun döneminde 4.300.000
dinara Yükseldi. Hazine çok zenginle ş ti. 87Vde kendi ad ı na bakır para-

lar bast ı rdığı gibi, 266 /879-880'den itibaren vezin ve ayar ı sağ lam ed-
DinCtru't—Toluni (Ahmediyefyi kestirdi.

Ahmed'in oğ lu ve halefi Huıriareveyh ise kendisi, zevceleri ve ş ar-

kı cı gözde kadı nların kabartınalanyla süslü, duvarları alt ı n yapraklarla

bezeli bir saray yapt ı rmış tır. Bu saray ayr ıca da, Arapça kelin ı eler ş eklin-

de diizenlenmi ş ,-hoş kokulu çiçek bahçeleri, nadide a ğ açlanyla dikkatleri

çekiyordu. Bunlara bir ku ş evi ve hayvanat bahçesini de ilave etmek ge-
rekir. Ş üphesiz bunlar yanında sarayı n en ilgiıı ç taraflarından biri ise,

avlusunda civa dolu bir havuzun bulunmu ş olmas ı dı r.

Gerçekten ihti ş ama dü şkün olan ve ıniisrifliğ i dolayı sıyla çok ten-
kit edihni ş bulunan Humâreveyh, feci bir biçimde öldürülü şünden kı sa

bil- süre önce k ı zı Katru'n-Neda nam ıyla me şhur Esmfi'yt Halife Mutezid
(892-902) ile muhte ş em bir dü ğün yaparak evlendirıniş tir. Bu s ı rada

kı zı na 1.000.000 dirhemlik çeyizi 1000 kese içinde veren Humâreveyh'in
bu davranışı onun miisrifliğ inin olduğu kadar, hazinesinde biriken ser-

vetin de bir göstergesi olmak bak ımı ndan önemlidir.

47

4- İ lmi Geliş me

Tolunoğullarmı n Mı sı r' ı idare ettikleri, 37 senelik k ı sa dönem.de ,
ülkede Edebiyat, Tarih, dini ve felsefi ilimler ba ş ta olmak üzere muhtelif
sahalarda önemli geli şmeler sağ lanmış , camilerde ö ğ retim çalış maları ar-
tarak devam etmi ş tir. Edebiyat geli şmi ş tir. Bunda ülkede müstakil bir
Divanu'l-İ nş ci'mn kurulmas ı nı n önemli katk ı s ı olmu ş tur. Ayr ıca bu
Ti-V anda görevli kâtipler dolay ı slyra-Kitâbet Sanat ı 'nda önemli ilerleme-
ler kaydedihni ş tir. Nitekim burada ilk görevlendirilen ve İbn Abd diye
ş öhret bulan Ebül Cafer Muhammed, D ınü'n-Nedim'in ifadesiyle "belig
ve fasih" bir ki ş i idiS.

Kendisi de Arapça bilmesi yan ııı da Türkçe ş iirler yazabilen, musi-
kiye meraklı olan Tolunoğ lu Ahmed, ş airleri korunmu ş tur. Aynı ş ekilde
büyük o ğ lu Abbas da ş airdi. Humâreveyh'in israfa varan eömertli ğ inden
alim ve ş airler de nasiplerini al ınış lard ı r. Zaten o, bu gibi kiş ileri koruma-
sı ile ün salnu ş tı r. Hüseyin b. Abdüsselâm bu dönemin en me şhur ş airidir.

Tolunoğullarm ı n saltanat devirlerinde ş iir ya ıııı nda dil çalış malarına
da önem El-Velid b. Muhammed et-Temimi ve Ahmed b.
Cafer ed-Dineveri bunlardan ikisidir. Ayn ı ş ekilde gramerci Muhammed
b Abdullah (ö. 944) bu devrede himaye görmü ş , Humâreveyh'in o ğullar ı -

larma dersler vermi ş tir. Kasım b. Yahya el-Meryemi (ii. 929) de Humâ-
reveyh'in zaferleri için kasideler yazm ış tı r.

Tolunoğullar ı döneminde Tarihçilik alanı nda Ahmed b. Yusuf b.
İbrahim'i tamyoruz. O, Ahmed b. Tolun ve Ceyş 'in biyografilerini yaz-
m ış tı r.

Bu dönemde Mı sı r'da geli şme gösteren dini ilimlerde Tefsir, F ıkıh

ve Kıraat ba ş ta gelir. Toluno ğulları bu ilimlerin inkiş âfı için Mı sır'a

doğ-udan ve bat ıdan alimlerin gelmesini te şvik etmiş lerdir. Bunlar ara-
sında Ş afil ulemâs ından Rebi b. Süleyman el-Muradi ile Hanefilerden
Ebu Câfer et-Tahavryi hat ı rlanstak gerekir.

Mı sı r'da kurulan Türk-islânı devletlerinin ilki olan Toluno ğulları
devleti 10 Ocak 905'te ba ş kentinin düşmesiyle 37 senelik ömrürıü ta-
maınlamış tı r. Şüphesiz bu kadarlık bir zaman dilimi devletlerin ve mil-
letlerin hayat ııı da önemli olnı ayabilir. Fakat söz konusu Toluno ğ-ulları
dönemi olunca, bunun Mı sır için değ iş ik bir anlam ı olduğunu belirtmek
gerekir. Zira Mı sır, ancak Tolunoğulları sayesiıı de ilk İ srara fetihlerinden
beri (63,9), ilk defa müstakil bir devlet olmu ş , halk ve ülke iktisadi ba-

kımdan ilerlemi ş tir. Baz ı olumsuz durumlara ra ğmen, genelde

48

idarecilerle halk ülkenin geli şmesine mü ş tereken katk ı da bulunmuş lar-

dı r. Asl ı nda Toluno ğulları devri, askeri rejime ba ğ lı , yabanc ı bir hakimi-

yeri temsil etmesine ra ğmen, M ı sı r için bir alt ın devri olu ş turduğundan,

aradan geçen bin y ı la rağmen hay ı rla yadedilir. Toluno ğulları , Mı sır'a

yeni bir hayat, kuvvet, ihti ş am ve sanat anlay ışı getirmi ş ; bu dönemde

ülke idari, icti ınai, iktisadi, askeri ve kültürel bak ı mdan büyük geli ş -

meler göstermi ş ; ülke imal- edilmi ş tir.

Bu hanedanı n Türk—İ slam Tarihi açı sı ndan önemi ise, halk ı Türk

olmayan bir bölgede, bir müslüman Türk taraf ı ndan kurularak tarihte
önemli izler b ı rakmış , belki de bölgede kendinden sonra kurulacak Türk
idareler ı ne zemin haz ı rlamış olmas ı dı r. Ayn ı zamanda da Toluno ğulları
devleti, güçlü valilerin, art ı k büyüklü ğü oranı nda kuvvet; obnayan hila-

fet idaresinin zaafiyetinden istifade ederek devlet merkezinin denetimin-
den en önemli bölgeleri bile ay ı rabildiklerinin bir göstergesidir.

Bibliyografya

M.C. Ş ahabeddin Tekindağ , Mı s ı r ve Suriye'de Kurulmu ş Türk Devletleri,
Türk Dünyas ı El Kitab ı , Ankara, 1976, s. 866-867.

İbrahim Kafesoğ lu, Abbasiler Zaman ı nda Türkler, Aynı eser, s. 792—

793.

Ş inasi Altundağ , Tolunlular, I. A., c. XII /I, s. 430-438.

Yılmaz öztuna, Büyük Türkiye Tarihi, İ stanbul, 1977, e. I, s. 160-161.

Kazım Y. Kopraman, Tolunogulları , Do ğu ş tan Günümüze Büyük İ slam

Tarihi, Istanbul, 1987, c. VI, s. 55-80.

Mustafa Fayda, Mı s ı rda Tolunogulları ve İ hş idiler Devleti, Tarihte

Türk Devletleri, Ankara, 1987, c. I, s. 281-282.

P.K. Bitti, Siyasi ve Kültürel İ skim Tarihi, çev: Salih Tu ğ , İ stanbul, 1980,

c. II, s. 711-716.

Hakk ı D. Yı ldız, Ahmet b. Tolun, TDVİ A., c. II, s. 141-143.

C.H. Becker, Ahmet b. Tolun, İ .A., e. I, s. 174-175.

M. Sobernheim, Hundıreveyh, İ . A., c. V /I, s. 585-587.

B- Sacoğulları (H. 276-317 /M. 890-929)

Hilâfetin Abbasilere intikali üzerine, yo ğunluğu giderek artan
bir biçimde Türkler, Islam devleti hizxnetine girmi ş ler, bu arada ordunun

49

üst kademelerinde komutan, bir k ı sım sivil memuriyetlerde ve kı smen
sivil, kı smen de askeri bir görev olan valililderde bulunmu ş lardır. Tiirk
valilerinden baz ı ları tayin edildikleri vilayetlere hiç gitmez, burada
ancak nâibleriyle temsil edilir'ken, baz ı ları da gittikleri vilayetlerde ken-
dilerine bağ lı hanedânlar olu ş turmu ş lar, Bağdad'daki halife ile olan ili ş -
kilerini en alt düzeylere indirebilmi ş lerdir. Islâm tarihlerinde bunlardan
Mı sı r'da kurulan ikisi, Tolunogullart (868-905) ve .thsidiler (935-969)
hakk ında oldukça geni ş bilgi bulunmaktad ı r. Ayrıca bunlar yeterli say ı -
da ara ş t ırmaya da konu te şkil etmi ş lerdir. Halbuki Azarbeycan'da bir
devlet kurmu§ olan ayn ı duruındaki Sâcoğulları , yakın geçmiş e kadar
hakkında çok az bilgimiz olan bir devletti. Usrûsana kökenlibır-Turk,
Ebu Ubeydullah Muhammed el-Afş in'in kurduğ u Sâco ğullarmın tarihini,
değ erli ara ştırmacı Hakkı D. Yıldız'ı n 1976'dan itibaren ne ş rettiğ i çalış -
maları sayesinde bugün oldukça da yeterli bir biçimde ö ğ renmi ş bulu-
nuyoruz. Buna göre, bu aileden islâm devleti hizmetine giren ilk ki ş i
olan. Ebu's-Sile Divdad b. Yusuf Divdest'ten itibaren gerek ailenin ve
gerekse kurduklar ı devletin tarihi ıı i şu ş ekilde özetleyebiliriz.

1— Stico ğ ullart Abbasilerin Hizmetinde

Ebu's—Setc 	b. Yusuf Divdest

Sacoğulları ailesi aslen Usrûsana men ş e'lidir. Aileden islam dev-
leti hizmetine giren ilk ki ş i Ebu's-Sae Divdful b. Yusuf Divdest'tir. Onun
memleketinden ne zam.an ayr ı ldığı bilinmemekle birlikte, Halife Me'
mun (813-833) zamanında Ahmed b. Ebi Halid'in 207 /822-823'te U ş -
rüsana'y ı fethetmesi üzerine Ulkesini terketmek zorunda kald ığı tahmin
edilebilir. Ça ğdaş tarihçiler bu aile hakk ında bilgi verirken, kaynak gös-
termeden, Türk oldu ğunu tereddütsüz belirtirler.

Ebu's—Sâc Divdâd b. Yusuf Divdest'in esas memleketindeki mevkii
bilinmemekte ise de islâm devleti hizmetinde komutan olarak görev
yaptığı nı biliyoruz. Bu sebeple onun daha önce de memleketinin ileri
gelenleri aras ında bulunmuş olduğunu tahmin edebiliriz. Halife Me'-
nı un'un Türklerden olu ş an askeri birlilder meydana getirirken, onun hiz-
metine girdi ğ ini düşündüğümüz Ebu's—Sâc' ın, bu s ırada ismini duyu-
r ac ak bir hizmetine rastlayam ıyoruz. Mutasım (833-842) döneminde
Bâbek isyan ı nı bastı rmakla görevlendirilen orduda ise küçük bir birlik
komutamdır ve savaş meydanından kaçan Bfibek'i takip ederek önce
ailesi fertlerini, sonra da bizzat Bâbek'i yakalayarak (15 Eylül 837)
Afş in'e göndermi ş tir. Yine bu s ı ladaki baz ı isyanlar ın bast ı rı lmas ında
kendisinden faydalan ıldığı nı kaynaklar naklet ınektedider. Fakat Men-

50

giiçur'un Az arb eyc an' d aki i sy an ı nı bast ı m] ak ii ze re kendisine verilen
görevde ba ş ar ı lı olamam ış , ayrı ca Afş in'e yak ınlığı ve onun da gözden
dü şmesi üzerine uzunca bir süre pasif kalm ış tır. Nihayet Mütevekkil
(847-861)'in son y ı lları na do ğ ru kendisine Tarik Mekke valili ğ i verilmi ş -
tir. (242 /856-857) Bu görev, muhtemelen Irakla Mekke arasindaki hac
yolunun güvenli ğ ini temin etm.ekle ilgilidir.

Daha sonra Halife Mustain (862-866) ve Mu'tez (866-869) aras ındaki
mücadelede (865) Mustain'in taraf ı nı tutan Ebu's—Sae, Mu'tez'in nıu-
vaffakiyetine ra ğmen Muhammed b. Abdullah' ın vekili s ı fatıyla Küfe

ve çevresinin idaresine memur edildi. Bu görevi k ı sa süren Ebu's—Süc,
tekrar eski görevi olan Tarik Mekke valili ğ ine tayin edildi. (252 /866)

Ebu's—Sac, R. evvel 254 /Mart 868'de Diyar— ı Mudar, K ınnesrin,
Halep ve Avüsı m valiligine getirildi. 256 /870'te Basra çevresinde isyan
ederek, kı sa zamanda çok geni ş sahalara y ay ı lan ve Abbasi hilâfetini
tehdit ederek 13 y- ı l devam eden Zenci köleler isyan ında birlik komutan ı
olarak bulunan Ebu's—Sac, 261 /874-875'te Ahvaz valisi oldu. Fakat
burada zencilerle yapt ığı iki savaşı da kaybedince, daha valili ğ inin
birinci y ı lı nı doldurmadan azledildi. Daha sonra Saffariler (867-1495)
safında yer alan Ebu's—Sac, tekrar Abbasilerin hizmetine girmek ama-
cıyla Bağ dad'a gelirken 879 sonunda Cundi ş apur'da öldü.

Ebu's—Süc'ı n islam devleti hizmetindeki askeri ve idari faaliyetleri
40 yı l kada ı devam etmi ş tir. Samarrü döneminde komutanlar aras ı ndaki
mücadeleler° kat ı lmamış tır. O s ı rada tan ı nan Afş in, Aşnas, Boga el—
Kebir, Boga es—Sagir, Vasif et—Türki gibi komutanlar düzeyinde olmasa
bile, devlet erkan ı içerisinde nüfüz ve itibara sahip oldu ğu bilinmektedir.

Sâcağ ullan Devleti Siyasi Tarihi

a— Ubeydullah Muhammed El—Afş in (890-901)

Ebu's—Sac' ı n Muhammed el-Afş in ve Yusuf adlı iki o ğ lu vard ı . Ba-
baları mn ölümü üzerine daha so ıara Sâco ğullar ı hanedan ı nı kuracak olan
Muhammed el—Afş in'e Tarik Mekke valili ğ i ile Hareıneyn valiliğ inin
birlikte verildi ğ ini görüyoruz. (266 /880) Daha önce neler yapt ığı kont'-

,

sunda pek bilginr:z bulunmayan el—Afş in, muhtemelen Samarra'da dog-
MUŞ ve bazı devlet hizmetlerinde bulunn ıuş olmalı dı r. Nitekim babas ı -
nı n ölümünden sonra getirildi ğ i Tarik Mekke ile Haremeyn valilikleri
ve müteakip dönemlerde hilüfet ı n hizmetinde ba ş arı lı görevler ü,stlen-
miş tir. Bütün bunlar ı n sonucunda itibar ı artm ış , kendisine yeni yeni
mevkiler verilmi ş tir. Muhammed el—Afş in'in Abbasi hilafeti hizmetinde

51

890 tarihine kadarki dönemde çe ş itli iç karışı klı k ve mücadelelere i ş tirak
etti ğ i tesbit edilmektedir. Toluno ğullanyla olan mücadeleleri, Musul
ve el—Gezire'yi elde etmek için Humüreveh'i de yan ı na alarak daha ön-
ce birlikte Toluno ğulları na kar şı mücadele etti ğ i İshak b. Kundae ı kla
sava şması m bu arada zikredelin ı . Bu mücadele çe ş itli devreler geçirdik-
ten sonra Muhanuned el—Af ş in, mağ lub olarak Ba ğ dad'a

İş te bu çekili ş le eski bölgelerini kaybeden Muhammed el—Af ş in'e
Muvaffak, Azarbeycan valili ğ ini verdi. 276 /889-890. Bu tayin bölgede
bir devletin, habalar ı nıııı ismin° izafete ıa Sâcoğullar ı diye adlandınlacak
devletin kurulmas ı sonucunu do ğuracakt ı r.

Muhammed el—Afş in buradaki valilik görevine ba ş lamas ıyla birlikte,
bir taraftan kendi bölgesinde sulh ve sükünu temin etmeye çal ış tı , diger
taraftan da kom şu Ermeniye'deki geli ş meleri yak ı ndan takip etmeye ba ş -
ladı .

Bilindiğ i gibi Ermeniye, Eıneviler döneminde fethecılibmi ş ve Dvin
merkez olmak üzere bir eyalet haline getirilmi ş ti. Abbasiler döneminde
halifelerin bölgeyle ili şkisi, vergilerin düzenli ahnmasnun temininden
ibaretti. Bu s ı rada Ermeniler kendi kendilerini idare etmekteydiler.
Hatta 862'de Aşot b. Simbat Ermeni naharar "ve i şhanlarmın başı , İş -
hanlar işhanl tayin edilerek hil'at giydirilınrş tir. Düzenli idaresi nedeni
ve vergiyi zaman ı nda göndermesi sebebi ile 269 /882-883'te ayn ı ki ş iye
kral ünvan ının verildiğ i görülmektedir.

Muhammed el—Afş in'in Azerbaycan valisi tayin edildi ğ i sene, Er-
meniye'de kral A ş ot ölmüş , yerine o ğ lu Simbat geçmi ş ti. Si ıınbat Abba-
silere ba ğlılığı nı devam etti ı iı ken, babas ı gibi Bizans imparatoruna ıda
elçiler göndermekten geri kalmad ı . Imparatorla görünü ş te bir ticaret
antlaşması imzalad ı . Fakat asl ı nda bu siyasi bir antla şnı a idi ve geli ş -
melerden el—Afş in hiç de memnun kalmam ış tı . Onlardan gelecek ani
bir bask ı na kar şı haz ı rlanmaya ba ş ladı . Sava ş a hazı rlanan iki ordu ara-
s ııı da çarp ış ma son anda önlenerek antla şma yap ı ldı . (893) Fakat Sim-
hat, bu antla ş may a uynı.adı . Eyaletin merkezi Dvin'de bulunan islân ı.
garnizo ıı nnun buradan ç ı karı lmas ı nı istedi. 13uray ı kendine ba ğ lamak
istiyordu. Nitekim bir müddet sonra Dvin'i zaptetti. Gürcü kabilelerini
kendine ba ğ ladı . Bunıı n üzerine Muhammed el—Af ş in çok hı zlı hareket
ederek, Ermeni kuvvetleri toparlanamadan Dvin öniine gddi, ş ehı i
geri aldı . Sonunda iki ordu Alagöz da ğı eteğ inde kar şı la ş tı . Muhammed
mağ lup oldu ve ge ı-i çekildi. Fakat sulh yap ı ldı . Bununla birlikte bu
sulhten sonra da Simbat'la Muhammed'in mücadelelerinin de ğ iş ik görü-

52

nümler arzederek devam etti ğ ini görüyoruz. fiu arada, o, Simbat'a
karşı baş arı lı sava ş lar yapm ış , tekrar Dvin'i alarak o ğ lu Divdâd' ı orada
vali olarak b ı rakm ış t ı .

Bilindiğ i üzere Muhammed el-Afş in'in Azerbaycan valisi oldu ğu
dönem, merkezi otoritenin iyice zay ıfladığı ve mahalli hanedanlarm
müstakil hareket etmeye ba ş ladıklan bir dönemdir. Nitekim M ı sır'da
Tolunoğ ullan, el-Cezire ve çevresinde Hamdaniler (905-1004), Ma-

veraâünnehir'de Samaniler (819-1005) ve ülkenin de ğ iş ik bölgelerinde
muhtelif hanedânlar hüküm sür ınekteydi. Muhammed el-Afş in'in de
bu gelişmelerden uzak kalmad ığı görülüyor. O, bulundu ğu bölgeyi daha
önce gördüğümüz Tolunoğullaıı ve bundan sonra görece ğ imiz
benzeri bir düzene kavu ş turinu ş , kı sacas ı bir Türk-İ slâm devleti ve
hanedân ı oluş turmuş tur.

b- Ebu'l-Kasun Yusuf (901-927)

Ebu's-Sâc Divdâd' ı n oğ lu, Muhammed el-Afş in, Sâcoğulları hane-

dânının nı ümessili olarak Azerbaycan ve Ernun:ye'de 11 sene süren,
yarı bağı msı z bir valilikten sonra 288 /901'de öldü. Afş in kendisinden
sonra o ğ lunun baş a geçmesini vasiyet etmi ş ti. Ancak onun arzusu III-
lafına yerine karde ş i Yusuf geçti. Dönemin halifesinin bu de ğ iş ikli ğ e

müdahale etmemesini, merkezi otoritenin zay ıflığı yanında, Sâcoğulları -

mn oldukça da ba ğı msı z hareket ettilderinin göstergesi ş eklinde de ğ erlen-

dirmek mümkündür. Nitekim Yusuf, Azerbaycan'da iktidar ı ele geçirme-

sinden kı sa bir müddet sonra 289 /902'de Erdebil'de ad ı na gümüş dir-

hem bast ırmış tır. Bu sikke üzerinde kendi ismi yan ında Halife Mute-
zid'in isminin de bulunmas ı onun halifeye tanı. olarak ba ğı mh olduğunu

göstermez. Zira benzer bir uygulamay ı halife ile sava ş halinde iken To-
lunoğ lu Ahnı ed ve liumâreveyh'te de görmekteyiz.

Yusuf Simbat'la olan münasebetlerini baz ı askeri hareketlerden
sonra düzeltti. Fakat bu antla şma uzun süreli olan ı adı . Yusuf döneminde

Ermeniye'nin büyük kı smı fethedildi. Simbat' ın yerine geçen o ğ lu Aş ot

zamanında ise Yusuf'un fethetti ğ i yerler kı smen onun tarafından geri
ahndı . Aş ot, Bizans imparatoru ile antla şma yapt ı , bunun için Istanbul'a
gitti.

Yusuf'un halife ile olan olumsuz ili şkilerinin de zaman içinde düzel-
diğ ini görüyoruz. Halife C. âhir 296 /Mart 909'da Yu,surun Azerbaycan
ve Ermeniye valili ğini resmen kabul etti. Yusufslayapılan_a~a.,_

göre her y ıl lıalifeye 120.000 dinar ödeyecekti. 13öylece sekiz senedir

53

fiilen bölgeyi elinde bulunduran Yusuf, art ı k resmen buraya sahip olu-
yordu. Fakat antla şma uzun önı iirlü olamad ı . Hatta o, esir edilerek (919)
üç yı l kadar Ba ğdad'da hapsedildi. Hapisten 922 May ı s' ı nda kurtuldu.

Yusuf 914'e kadar Erm.enilerle mücadele edip sonuçta kesi ııı zafer
elde edince do ğuya yönehrı iş tir. 304 /916-17'de Rey valili ğ ini elde etti.
Sonra Kazvin, Zencân ve Eblı er'i fethetti.

IX. yüzyı lı n ikinci yar ı sı nda Basra bölgesinde ç ı kan Zenci isyan ı nı n
büyük güçlükle bast ı rı linas ı ndan sonra, bu devirde de Bahreyn'de Kar-
matilerin isyan ı çı kt ı ve çok yay ı ldı . Vezir Ahmed el—Hasibi Halife
Muktedir (908-932)'e Karmatilere kar şı Azerbaycan valisi Yusuf'un
gönderilmesini tavsiye etti. Halife Muktedir'in 314 /926-927'de Yusufu
Azerbaycan ve Er ıneniye valili ğ i de dahil olmak üzere geni ş selâhiyetler-,
le bütün doğu bölgelerinin tayir ı etti ğ ini görüyoruz. Idaresine
b ı rakı lan bölgelerin vergilerini de merkeze göndermeyip, kendi birlikleri-
nin ihtiyacı için harcayacakt ı r. Bununla birlikte halife ondan, Karma-
tilerle sava ş mak üzere Irak'a gelmesini istemektedir. Kilfe önündeki
sava ş ta Yusuf, zaferin mutlak kendind(oldu ğunu dü ş ündü ğü bir sı ra-
da Ebu Tahir Süleyman el -Karmatry e esir dü ş tü. (8 Aral ık 927) Sonuçta
onun tarafı ndan idam edildi.

Yusuf b. Ebi Sâc 901'den ölümüne kadar, Ba ğ dad'da hapiste bulun-
du ğu üç yı l hariç, Azerbaycan ve Ermeniye'de müstakil bir hükü ındar
gibi hareket etmi ş tir. Abbasi halifesinin, onun valili ğ ini her zaman ta-
nımamış olmas ı bu durumu de ğ i ş tirmez. Bast ı rdığı paralarda halifenin
adı nı n bulunmas ı da, her hususta halifeye ba ğ lı olduğu tarz ı nda yo-
rumlannı amand ı r. Zira çe ş itli zamanlarda halifeye göndermekte oldu ğu
vergiyi kesmi ş , ona cephe alabilmi ş tir.

Yusuf'un hakimiyeti alt ıııı daki bölgelerde iktisadi vaziyetin iyi
olduğunu, muhtelif tarihlerde bast ı rdığı çoğu altın sikkelerden anlamak
mümkündür. Iyi bir tahsil görmü ş olan Yusuf'un, Arap dil ve kültürüne
vak ı f oldu ğu ve döneminin edebi çevreleri ile iyi ıniinasebetler kurmu ş
bulunduğu anla şı lmaktad ı r. Bir kumandan olarak da yeterli vas ıflara
s ahiptir.

c—" Ebu'l—Müsâfir Feth B. Muhammed (98-929) ve
Sâeo ğullartrun Sonu

Yusuf b. Ebi Sac'ı n ölümü üzerine ye ğ eni Ebu'l -Müstıfir Feth b.
Muhammed el -Afş in, Halife Muktedir (908-932) taraçmdan Z. hicce 315 /
Ş ubat 928'de Azerbaycan ve Ermeniye valili ğ ine tayin edildi.ise de, bu-

54

nun iki seneye yak ı n valiliğ i esnas ı nda hiç bir siyasi ve askeri faaliyeti
kaynaklara aksetmemi ş tir. Ş aban 317 /Eylül-Ekim 929'da Ebu'l-Feth'in
ölümü üzerine ise Sâco ğullarmı n bölgedeki hakimiyeti son bulmu ş tur.

Sâcoğullarmın Azerbaycan ve k ısmen Ermeniye'deki hakimiyetleri
890'dan 929 yı h sonuna kadar sürdü. Geni ş Islâm devleti sınırları içer-

sinde bulunmakla birlikte, iç ve d ış siyasetlerinde tamamen müstakil
hareket eden Sâco ğulları , dönem olarak Mı sı r'daki Tolunoğullan (868-
905) ile Ihş idiler (935-969) aras ında yer alan ikinci Türk hanedâmdır.

Sâcoğullarnan islâm dünyas ı içefisinde siyasi, askeri ve kültürel
bakımdan büyük bir hakimiyet gösterdikleri iddiâ edilemez. Nitekim
kendileri hakkı nda bilgi bulmak da oldukça gü.çtür. Erzneniye'deki ba-
ş ar ı lı seferlerine ra ğmen onlar, Tolunoğullarının Mı sı r'da gerçekle ş tirdik-
leri imar ve sosyal faaliyetler yan ı nda sönük kalmaktad ı rla ı . iktisaffl
bakımdan ise, bölgelerinde bu dönemde, bir canlılık olduğu, hanedân
mensuplar ı nı n kendi adlar ı na bastı rdıkları alt ın sikkelerden anla şı lxnak-
tad ır. Yusuf'a ait dört ve Ebu'l-Müsâfir Feth'in bir alt ı n sikkesi elimize
geçmi ş bulunm aktad ı r. Sâco ğullarm ın askeri bak ımdan güçlü olduklarly -
sa geli ş en olaylarm_neticelerinden kolayca anla şı lmaktadı r.

Hanedânı n merkezinin, Muhammed el-Afş in zamanı nda Meraga'da
olduğu kaynaklarda kay dedilrni ş se de, Yusuf dönenıinde Erdebil'in eya-
lete merkezlik yapt ığı anla şı lmaktadı r.

Azerbaycan' ı n Türkle şmesinde Sâcoğullarunn ne derece rol oyna-
d ıklarm ı tesbit etmek güçtür. Bununla birlikte onlar ın bölgeye geldikle-
rinde burada büyük bir Türk nüfusunun olm.ad ığı açı kt ır. Onları n dö—
neminde de fazla bir Türk yerle ş mesi söz konusu de ğ ildir.

Bihliyografya

Hakkı D. Yı ldız, Azerbaycan'da Hüküm Sürmü ş Bir Türk Hanedan ı ,
Sâc O ğullar ı I, Ebu's-Sâc Divdâd b. Divdest, ICEF Tarih Dergi-
si, S. 30 (Istanbul 1976), s. 109-118.

Hakkı D. Yı ldız, Azerbaycan'da Hüküm Sürmü ş Bir Türk Hanedanı ,
Sâc Oğulları II, Eba Ubeydullah Muhammed el-Af ş in, Tarih Ens-

titüsü Dergisi, S. 9 (Istanbul 1978), s. 107-12,8.

Hakkı D. Yhdız, Sacoğ ulları , Doğuş tan Günümüze Büyük islâm Ta-

rihi, VI, s. 81-136.

Cl. Huart, Sâciler, I. A., X, 16-17.

Yılmaz üztuna, Büyük Türkiye Tarihi, I, s. 162-163.

55

C- thş idider (H. 323-358 /M. 935-969)

905 senes Ocak ba şı nda Mı sı r'da Toluno ğulları devletine son ver-
mi ş olan Abbasi Hilafet oldular]. komutan ı Muhammed h. Süleyman el-
Katibi, Ahıned b. Tolun'un yapt ı rdığı cami haricinde ba şş ehir el—KataVyi
tamamen yerle bir etmi ş , hanedan mensuplarm ı da Ba ğ dad'a götürmü ş -
tü. Fakat Mı sır' ın uzun bir dönemden sonraki bu k ı sa bağı msı zhk dev-
resi halk üzerinde çok olumlu bir etki b ı rakmış tı . Bunun hat ırasmı n
uzun süre canl ı bir biçimde ya ş adığı ve hatta Toluno ğullarını ihya için
baz ı isyanlar ı n ortaya ç ı ktığı görülür. Tabiat ıyla bütün bu geli şmeler

bizim konumuzun d ışı ndadı r. Bununla birlikte ih ş idiler devletinin ku-
ruluşuna kadar Mı sır' ın durumunu kı sa çizgileriyle de olsa ele almak
y ararh olacakt ı r.

Tolunoğullarının hakimiyetlerinin son bulmas ını müteakip M ı sı r,
doğ rudan Ba ğdad'a bağ lı ohnak üzere halifenin tayin etti ğ i valiler tara-
fından idare edilmiş tir. Nitekim bu sı rada ilk olarak Toluno ğulları devle-
tine son veren Muhammed b. Süleyman el—Katibi, bil tayin olmaks ı zın,
re'sen vali olarak görev yapm ış tır. Kendisini 16 Nisan 905'te M ı sır'a
gelerek göreve ba ş layan Ebu Musa İsa b. Muhammed en-Nu ş eri takip
etmiş tir. l3u arada Toluno ğullar ı devleti ileri gelenlerinden
diye me şhur Muhammed b. Ali el-Haleernin isyan ı ile karşı laşı yoruz.
Oldukça ba ş arı lı olan Ibnu'l—Halic, önce Remle'yi ald ı . Orada Halife
ile birlikte Humareveyh'in o ğ lu İ brahim ve kendi ad ına hutbe okuttu.
Daha sonra Fustat' ı da zaptetti. Çevresine toplanan silahl ı gücün say ı sı
50.000'i geçmi ş ti. Onun hemen bütün M ı sı r' ı kaplayan isyan ı bir yıla
yakı n devam ettikten sonra May ı s 906'da güçlükle bast ı rı ld ı . Mı sır'da
bu sı rada valili ğ e 10 May ı s 909'da ölen babas ı İ sa en—Nuş tri yerine
onun vasiyeti üzerine o ğ lu Ebu'l-Feth Muhammed b. İsa geçti. Fakat
kı sa süre sonra (23 Haziran 910) Halife Muktedir (908-932)'in Ebu
Mansur Tekin'i Mı sı r valisi tayin etti ğ i öğ renildi ve çok geçmeden de yeni
vali görev yerine geldi. Daha sonra da bir kaç defa M ı sı r valisi olacak
olan Hazar Türklerinden Ehu Mansur Tekin'in be ş yı l sürecek bu ilk
valilik dönemi iç isyanlar ve do ğuda Fatimilerle yap ı lan milcadelelerle
doludur. Bu s ırada art ı k Mı sı r ve Abbasiler için esas tehlikenin bat ı dan
gtlecek Fat ı mi ordular ı olduğu ortaya ç ı kmış bulunuyordu. M ı sır'a
mü-iç akiben had ım Mfinis, Ebu'l-Hasan Zeka el-Aver, Ebu'l-Hasan
Hilal h. Bedr, Ebu'l-Abbas Ahmed b. Kayighg (iki defa), Muhammed b.
Toğ aç (iki defa) vali tayin edildiler. Bu dönemdeki M ı sı r valileri ülke-
nin bütününde ve her konuda yetkili de ğ illerdi. Mı s ır küçük bölgelere
ayrı ldığı gibi, Harac, Berid, Surta gibi mühim görevler de farkl ı kiş ilere

56

%erilmi ş ti. Böylece hükümeti bir ki ş inin ele geçirmesi önlenmek isteni-
yordu. Fakat bütün bu devrede bir taraftan artan Fat ımi tehlikesi ül-
keyi tehdit etmi ş , öte yandan dahili isyanlar ve bunlara zemin haz ı rla-
y aıı valilerin öc alma çabalar ı dolay ı sı yla Mı sır'da huzur ve sükün kal-
mamış , iktisadi durum bozulmu ş tu. İş te bu vaziyetteki Mı sır'da ikinci
bir Türk hanedân ı İ hş idiler, yönetimi ele alacak ve bir devlet kuracak-
lardı r.

1— İhş idilerin Siyasi Tarihi

Mı sı r, Toluno ğullar ı ndan otuz sene sonra bir ba şka Türk hanedâ-
mum doğuşuna ş ahit oldu. Bu Muhammed b. To ğ aç (Tuğc, Tugç, Tuggac)
tarafmadan kurulan İhş idiler hânedamd ır. Zaten bundan sonra da M ı sır
bir daha Abbasi hilâfetine tam olarak ba ğ lanamayaeakt ır Çünkü 969'da
son İ h ş id'den ,onra Fat ımi, Eyyubi, Menduk hanedânla ıı ardarda M ı -
s ı r'a hakim olacaklard ı r.

İ hş idilerin kurucusu Muhammed b. To ğ âç, iki nesilden beri Abbasi-
lerin hizmetinde bulunan, askeri bir Türk aileden gelir. Bu aileden ilk
defa Muhammed'in dedesi Çuff (Çuk) b. Ytdtekin Ak ş id'in Halife 1V1u.-
tas ım (833-842)' ın hizmetinde olduğunu görüyoruz. Onun Abbasi hali-
felerine hizmeti öldü ğü Aralı k 861'e kadar Vâs ı k (842-847) ve Mütevek-
kil (847-861) dönemlerinde de devam etmi ş tir. O ğ lu Toğ aç, Tolunoğul-
larmın hizmetinde Ş am ve Taberiye valiliğ inde bulunmu ş , fakat daha
sonra halifenin gâzab ı na uğ ramış , önce hapsedilip 906'da öldürülmü ş -
tür. Ş ubat 882'de Ba ğdad'da do ğ an ve iyi bir askeri, e ğ itim görmüş ol-
ınas ı gereken Muhammed ise, babas ı nı n durumunu bildiğ i için halifeye
karşı daha dikkatli davranm ış tı r.

Muhammed'in ilk görevlerinden biri, M ı sır valisi Ebu Mansur Te-
kin'in verdi ğ i Ahvaf valiliğ idir. Burada Fat ımilere kar şı çarpış mış , daha

sonra hac yollar ının ertniyetini teminle görevlendirihni ş tir. Bunlardan
sonra halife tarafı ndan önce 928'de Remle, 930'da Ş am, iiç yıl sonra

933'te de Mı sır valisi tayin edihni ş tir. Bu ilk Mı sır valiliğ i 32 gün sür-

müş (31 Ağustos-2 Ekim 933), fakat kendisi Ş am'da bulunduğu için

görevine fiilen ba ş layamamış t ı r. 935'te ikinci defa M ı sı r valisi tayin edi-

len Muhammed b. Toğ aç 27 Ağustos'ta görevine fiilen ba ş lamış tır.

Muhammed b. Toğ aç' ın 935'te valili ğ e ba ş lamasını burada bir dev-

let ve hanedân kurmas ı takip etti. Muhammed b. To ğ aç, Bağ dad'daki

halife ile iyi geçim-neye gayret etti. Zaten halife de onu M ı sı r'a Harae

idaresi de uhdesinde olmak üzere tayin etmi ş ti. Aralarındaki olumlu

57

milnasebetlerin bil sonucu olarak Ramazan 327 /Haziran—Temmuz 939'da
Halife Rüzi. (934-940) taraf ı ndan kendisine, daha sonra kurdu ğu dev-
letin de ad ı olacak olan İ hş id ünvan ı verildi. Bu ünva ıaı n verilmesi, ai-
lenin, kendi kökenlerini Fergana hükümdarlar ına ba ğ lanı.a gayretleri
ile ilgili olsa gerektir.

Muhammed b. To ğ aç, içinde bulundu ğu durumdan istifade ederek,
daha önce ib ılirr—Râikle miacadeleleri dolay ı sıyla kı smen nüfûzunu ge- _ _
çirdiğ i Suriye'yi 941'de, bir sene sonra da Mekke ve Medine'yi kendine
bağ ladı . Bundan sonra art ık Hicaz' ı n kaderi uzun süre M ı sı r'a bağ lı
kalacakt ır. Muhammed b. Toğ aç 943 ortalar ı nda Mı sı r'da kendisinden
sonra evladma geçmesini sa ğ layacak tedbirlerle me ş gul oldu. 30 Ağ us-
tos 943'te -ükerler -ve M ı sı r halkı ndan kendisinden sonra Ehu'l-Kâs ım
Unfıcur'a itaat edecekleri konusunda biat ald ı . Nitekim, 334 sonu/
25 Temmuz 946'da efat ım müteakip yerine o ğ lu Unticur kolaylıkla
geçti. Fakat Muhammed'den so ıara s ı ras ı yla tahta geçen iki o ğ lu döne-
minde (Ehu'l-Kfısım Unfıeur (946-960) s, e Ebu'l-llasan Ali (960-966)
devletin gerçek hakimi had ım bir siyaha" olan leâfur'dur. Muhammed b.
Toğ aç' ın, bir yağ tüccarı ndan 18 (veya 8) Mı sı r alt ı n lirası na alm ış ol-
duğu Ebu'l—Misk Kâfur, onun tarafı ndan ordu komutan ı olarak tayin
edilmiş , ayrı ca da öliamü,nden k ı sa bir süre önce çocuklar ı için saltanat
nâibi olarak görevlendirilmi ş ti. Bu durumdan faydalanmas ı m bilen
Kâfur, 20 sene süre ile onlar ad ı na, müteâkip iki sene ise (966-68) do ğ -
rudan kendi ad ı na Mı sır'da tek hakim. olmu ş tur.

Kâfur'un hakimiyet süresi içerisinde, içte ve d ış ta önemli baz ı güç-
lüklerle uğ raşması gerekıni ş tir. Nitekim içte İ smaili propogandas ı ve
arka arkaya gelen eksik tah ı l üretiminin doğurduğu ekonomik gü,çlük-
ler onu me ş gul ederken; d ış ta Karma-ellerin, Sudanidarm, Hamdanilerin
ve özellikle de geciktirmeye, bir sü ı e için de olsa, muvaffak oldu ğu Fatı -
milerin artan bask ı lar ı na kar şı durmas ı gerekrni ş tir. Tarihçiler onun
içiıı ; "Mâhir bir siyasetçi , anlay ış lı , zeka, akı llı ve dahi bil idareci" özel-
liklerini sayarlar.

İ h ş idiler devletinin ba şııı da bulunan son sultan (vali)). ise Ehu'l-
Fevliris Ahmed (968-969)'dir. Art ı k ülkede düzen bozulmu ş ve Kuzey
Afrika'da uzunca bir süredir nazarlar ı m buraya çevirmi ş olan ş ii Fatı -
milerin beklediğ i fı rsat çı kmış tır. Parlak komutanlar ı Cevher Fustat'a
girerek buralara Fat ı mi. devleti hasabına zaptetmi ş tir. (2 Temnuı z 969)

Otuz dört senelik k ı sa ömre sahip ih ş idiler devletinin milli tarihi-
miz açı sından önemi, Toluno ğullaıı iirneğ inde olduğu gibi, ı rk itibarıyla

58

yabancı bir ülkede, kuvvetli ve te şkilâtç ı bir Türk valinin devlet kur-
mu ş olması ve bu devletin benzerleri içerisinde üçüncü s ı ray ı almış
bulumnas ı ndadı r. Bununla birlikte bu k ı sa dönemde Fustat, kaybet-
mi ş olduğu ba şş ehir olma özelliğ ine yeniden kavu şmuş , ili şidiler sünni
o alar ı dolay ı sı yla hilâfet merkezini bat ı dan gelen Fat ımi tehlikesine
kar şı korumu ş lard ı r. Bu arada bir kölenin, Kâfur'un idareyi ele geçirip
yirmi sene niyâbeten, iki sene de asaleten devleti yönetmi ş olmas ı da -
dikkat çekicidir.

Ba ğdad Abbasi IIalifesi ile iyi geçindiklerini belirtmi ş -
tik. I3u dönemde Mı sı r ve Suriye'de hutbeler halife ad ı na okunmu ş tur.

Bu ülkelerde I şhş idilerin hakimiyetini de Abbasiler kabul etmi ş lerdi.
Hamdanilerle Suriye için sava ş yapmış lard ı r. Aynı bölge için Bizansh-
larla da harp etmi ş lerdir. Ihş idilerin sava ş yaptığı bir ba şka millet de
Nubya (Sudanrl ı lardı r.

2— ıhş idilerde idari, Askeri, ıctimai, Kültürel Durum

İdare: ihş idiler, Abbasi hilâfetine ba ğ lı idiler. Bununla birlikte
bu bağ ş ekilde idi ve ih ş idilerin istedikleri gibi rahat hareket etmelerini
ördemiyordu. Onlar Abbasi halifelerine ancak sembolik bir para gönde-
riyorlard ı . l3ütün bu durumlar nedeniyle ih ş idileri yaıı ba ğı msı z bir
devlet olarak kabul ediyoruz. Nitekim 329/940-41'de Muhammed b.
Toğ aç, kestirdi ğ i sikkelere halifenin ad ı nı yazdırmazken, "el—Emiru'l—
Ihş id Muhammed b. To ğaç" ibaresini koydurtmu ş tu. Böylece kendisinin
Bağdad Abbasi hilâfetine çok zay ı f bir ba ğ la ba ğ lı bulunduğunu gös-
termi ş ti.

Saray: Ihş idilerde en yüksek otorite Emir (Bey—HilkümdarYe ait-
ti. Kendisine devlet hizmetlerinde Saray ve Devlet görevlileri yard ım
ederdi. Sarayda görevli olan~Emiri görmek isteyen ki ş ilerin be-
lirli kurallar dahilinde huzura giri şı kış larlın düzenlerdi. Sarayda Hâ-
cip haricinde, isimlerinden görevleri de anla şı lacak olan Hazined'dr, Ta-
bib, Muhafız Alay ı Komutan ı , Emir-i Ahur ve bir k ı sım diğ er görevli-
ler bulunurdu.

Hükümet: Hükilmet görevFleri içerisinde ise, önce Vezir gelirdi.
Ona hizmet eden ve ba şı nda güvenilir bir kiş i olmas ı laz ım' gelen Ktıtib'in
bulunduğ u Divanu'l—In ş â vardı . Mali iş leri Amilu'l—Harae düzenlerdi _ 	 -
ki, bu vesile ile bu dönemde Yabudilikten il ıtida eden ve bu görevi üst-
lenen Yakup 1). Killis'i hat ırlamak gerekir. Darphane Mütevellisi veya
Kad ı da para darb ı gibi önendi bir görev dolay ı sıyla Maliye te şkilâtına
yardımcı olurdu. Polis te şkilât ının başkanı Sahibu'ş —Ş urta merkezde

59

bulunduğu gibi, diğ er vilayetlerde de ayn ı ad ı ta şı yan görevliler bulunur«
du. Yeri gelmi şken vilayetlerin ba şı nda ih ş idi ailesine mensup valilerin
görev yapt ıkları nı belirtelim.

İ b ş id devlet te şkilâtı içerisinde kendi alanlar ı na ait görevleri yap-

mak üzere Kaza (Kadı), Mezâlim (Divanul—Mezâlinn) ve Hisbe (Muh-

tesib) organizasyonlar ını n bulunduğunu da belirtelim.

Ordu: ihş idilerin askeri güçlerine gelince; Onlar ın da Tolunoğulları
gibi, ordu ve donan.maya iti ıı a gösterdiklerini ifade etmek gerekir. Ordu;
Türkler, siyahiler ve di ğ er muhtelif ı rklardan askerlerden olu şuyordu.
Asker sayı sı nı n belki de oldukça abart ı lmış olarak 4,00.000'e ula ş tığı

nakledilmektedir. Bununla birlikte ordu, kurucusunun verdi ğ i düzeni

uzun süre muhafaza edememi ş tir. Donanrn.adan ise, Suriye seferleri ile
Nubyahlara kar şı yap ı lan seferlerde, K ı zı ldeniz ve Nil nehrinde fayda-
lanı lm ış trr.

Sosyal Durum: Ihş idiler döneminde toplumun en üst tabakas ını ida-
reciler olarak İ hş idiler olu ş turuyordu. Onlar da kendileri ıı e cömertlikte

Tolunoğulları nı örnek almış lardı . İ kinci tabakada, hususi bir statüye
sahip bulunan ve kendi içlerinden Nakibu'l—E ş râf tarafından yönetilen
E ş râf (ş erifler) geliyordu. Bunlar ı da zengin tüccarlar takip ediyordu.
En sonda ise zengin—fakir ayr ım ı yapı lın.adan halk yer al ıyordu. Müslü-
manları n bayramlar ı olduğu gibi, Hıristiyanlar ı n da bayramlar ı dikkate
al ınıyordu. Bunun yanı nda din farkı gözetmeksizin müş tereken kutlanan
günler, Nevruz ve Nil'in ta şıması gibi, vard ı .

Iktisat: Mı sı r'ın iktisadi yap ı sı nda ziraatin ve bunda da Nil nehri-
nin her zaman çok önemli bir mevkii vard ı r. Tolunoğulları döneminde
de gördüğümüz bu durum, geçerlili ğ ini ihş idiler devresinde aynen dev am
ettirmi ş tir. Fakat ih ş idiler ziraatte, selefleri Toluno ğullaıı kadar muvaf-
fak olamam ış lardı r. Bu sonuçta 940, 949, 952, 954 ye 963 y ıllarında Nil'de
su eksikliğ i, dolayı sıyla taşkın olm'aması nın da etkisi vard ı r. Sanayi ise,

daha önce de görüldü ğü üzere, çe ş itli dokumacı l ık, ağ aç ve maden i ş çi-
ligine inWsar eder. Bu dönemde M ı sı r' ı n ticari öneminden de istifade
edildiğ ini belirtelim. Bununla birlikte ih ş idiler devri, Tolunoğullarmın
iktisadi refah ı na sahip olamamış t ı r.

ı lıim ve Kültür: ih ş idiler dönemi ilirrı ve fikir hayat ı nın geli ş me gös-
terdiğ i bir devirdi'. Bu s ı rada Saray ve çevresi, alin ı leri ve edipleri maddi
ve manevi yard ımlarıyla te şvik etmi ş lerdir. Buralarda ilim meclisleri
kurulmuş tur. E ğ itim—eiğ retimde ba ş ta Amr ve Toluno ğ lu camileri olmak
üzere camilerden faydalan ı lmış , ay r ıca Fustat'da bir Saku'l—Varrakin
(Kitapç ılar Çar şı sı) te ş ekkiil etmi ş tir.

60

Ihş idilerin ulemâ için haz ı rladı klar ı olumlu ortam bir çok alimin
Mı sı r'a gelmesine sebep olmu ş, Fıkıh ve Hadis çalış malar ı iler-

lemi ş tir. Malik' ve Ş afiiler aras ı ndaki yar ışı bu arada hat ırlamak gere-
kir. Ş afii fukahas ını n reisi ihş id'in kadı sı Ebu Bekir b. Haddâd (ö. 955)
idi. Kur'an Hadis, F ıkıh, Ensâb, Dilbilgisi ve Ş iir'de çok tanınmış bir
alimdi ve Amr Camiinde dersler vermi ş ti. 859'da ölen Zii'n-Niin el-
Mavi ile ba şlayan tasavvufi hareket de bu ülkede Tolum ığ ullar ı ve 1.11-
ş idili,r döneminde gelişmeler göstermi ş tir. Bunlar haricinde T ıp ve Fel-
sefe'de Ebu'r-Reeâ Muhammed el-Asvani (ö. 946)'yi, T ıp ve Cedel'de
Iskenderiye Patriki Said b. el-B ıtrik (ö. 939)'i hat ı rlamamı z gerekir.
Sarf ve Nahiv'de Ebu'l-Abbas Ahmed b. el-Vellâd (ii. 943), Ebu Cafer
en-Nehhfis (ö. 949); Tarih sahas ııı da İbn Yunus (ö. 958), el-Kmdi (ö.
961), ilın Zolak (ö. 998), İlmü'd-Dilye (ö. 945) ve Abdullah el-Fergani
ile hayat ının son dönemini Mı sı r'da geçiren Mes'iidi (ö. 958) say ı labilir.
Bu arada tan ı nmış edip Sibeveyh (ö. 968)'in de bu dönemde M ı sır'da
yaş adığı nı ve geniş ilgi topladığı nı belirtelim.

Ih ş idiler döneminin tan ı nm ış ş airleri ise Ahmed b. Muhammed, el-
Kasım b. Ahmed er-Ressi, Muhammed L. Hasan b. Zekeriyya'd ır.

Gerçekten de ih ş idiler döneminde alimler ve bunun yan ında zanaat-
kâ ı lar her bak ımdan desteklemri ştir. Muhammed b. ba ş layan
bu eğ ilim, oğullar ı ve özellikle de Ebu'l—Misk Kâfur taraf ındarı devam
ettirilmi ş tir. Iktidar ının zirvesinde iken bile mütevazi, nesebini asla
unutmarm ş olan bu ki ş i, adalet ve takvas ı dolayı sıyla halk tarafından
sevilmiş tir. O, sqbah ak ş arn divan kurar, halk ın ş ikayetlerini dinler,
ihtiyaçlar ı nı gidermeye çal ışı rd ı . Cömertti ve Hicaz'a her sene para,
yiyecek—giyecek gönderirdi. Sanat ve Edebiyat ın da sahavetli bir koru-
yucusu olarak tan ı nan Kâfur, bir süre için bile olsa me şhur ş air el-Mü-
tenebbryi de saray ı nda alı koymuş tur.

Imar: ih ş idikrin mimari alan ında da baz ı faaliyetleri olmu ş tur.
Fakat bunlar bize kadar ula ş amam ış lardı r. Tarih kitaplar ından. ö ğ ren-
diğ imize göre, bu dönemde mimari oldukça yüksek bir seviyeye ula şmış ;
resim, oyma ve kalori ac ılik geli şmiş tir. Ihş id, Nil üzeriıı deki er—Ravda
adası nda bir saray ve Muhtar ad ı verilen bir bahçe, hükümet binas ı
(distru'l—imare) yapt ı rm ış tı r. ibn Zolak ve Makrizi, ih ş idilerin yapt ı r-
dıkları çok say ı da camiin adı nı verir. Kâfur da saraylar, iki cami, bir has-
tahane ve Kâfariye veya Bustiinu'l—Kâffiriye'yi inş a ettirmiş tir.

Sonuç olarak Ih ş idiler, Toluncığ ullarmın ortadan kald ı rşı lmalarmdan
itibaren Mısır'da süregelen anar ş iye son vermi ş ler, 34 senelik k ısa haki-

61

miyetlerine ra ğmen çeş itli alanlarda geli ş meler temin edilmi ş , en önem-

lisi kendilerinden sonra, Fat ımiler döneminde Mı sır'da muhtelif ilim ve

sanat alanlar ı nda görülen geli şmelerin sa ğ lam temellerini haz ı rlamış lar-

dı r.

Bibliyografya

C.H. Becker, ihş idiler, 1. A., V/II, 945.

R. Guest, Muhammed b. (Tuğğ ae), İ .A., VIII, 484-487.

M. Sobernheim, Küfür, İ . A., VI, 69-70.

Kazım Y. Kopraman, İhş idiler, Doğ uş tan Günümüze Büyük islâm
Tarihi, VI, s. 181-221.

P.K. Hitti, Siyasi ve Kültürel İslâm Tarihi, çev Salih Tuğ , İ stanbul,
1980, c. III, s. 716-718.

Ahmed Muhtar el-Abbadi, Fi't—Tarihi'd—Devleti'l—Abbasi 	Endelusi,
Beyrut, 1972, s. 140-144.

62

3.
Bölüm

TÜRK- İ SLAM DEVIETIERi

A- itil (Volga) Bulgar Hanli ğı (V1I-XV. y.y.)

Yakı n geçmi ş e kadar halklar ı nda pek az bilgiye, sahip bulunduğu-

muz Bulgarlann, son ara ş t ırmalar sayesinde, Türk as ı llı oldukları kesin-
le ş miş bulunmaktad ı r. Bunun sonucunda da, M ı sı r'daki Tolunoğ ullan
(868-905) ve Ihş ictiler (935-969)'1e, Azerbaycan ve k ı smen Iran'da ku-
rulmu ş bulunan Sötcoğ ullart (890-929) gibi Türk valilerince Abbasi
topraklar ı nda olu ş turulan yar ı bağı msı z Türk—islânı devletlerinden son-
ra, ilk bai.-; ımsı z Türk—islâni devleti olma özelli ğ ini İ til (Volga) Bulgar
Hanlqiı kazanmaktad ı r. Bununla birlikte bu devlet halçk ında bilinen-

'erin, bilinmeyenlere nisbetle oldukça s ı nırlı olduğunu ifade etmek ge-
rekir. Bulgarlar, özellikle İ til (Volga) Bulgarlar ı sahas ındaki bu bilgi
noksanlığı , onlar ı n coğ rafi xrı ekanlar ı ve diğ er milletler'e olan ili şki ek-
sikliğ i yanında, konuyla ilgili ara ş t ı rmaları n henüz tamamlanmam ış
olmas ından kaynaklanmaktad ı r. Bugün için Bulgarlar hakk ındaki bil-
gilerimiz, kı smen Bizans, Rus ve islân ı kaynaklarında oldukça da ğıııı k
bit biçimde yer almakta olan kay ı tlara dayanmaktad ı r. Bu bilgilere İ til
(Volga) Bulgarlar ı sahas ı nda, son yı llarda gerek ba ş kentleri Bulgar ve
gerekse di ğ er yerle ş im merkezlerinde yap ı lan arkeolojik kaz ı ları n -c,cri-
'erini de eklememiz mümkündür. Böylece Bulgarlar ı bir ölçüde tan ıya-

bilmekteyiz. Bu vesileyle hemen hat ı rlanmas ı gereken ilın Fadlan' ı n
meşhur Rihle (Risale)' sini zikretmemiz yerinde olacakt ı r. Abbasi ha-,

lifesi el-Muktedir (908-932)'in Bulgar Hani Almu ş 'a gönderdi ğ i, İ s-
lam sefaret heyeti ıı de görevli olarak yer alm ış bulunan İ bn Fadlan,
bu seyahati içeren Rihle'sinde hem yol boyunda rastlad ığı topluluklar
ve ülkeler hakk ı nda bilgi vermi ş , hem de dönemi Bulgarlar ı konusunda
en önemli malumât ı eserine kaydetmi ş tir.

1--- Bulgarlctrın Men ş ei

Bulgarlar ın men ş eleri meselesi yakla şı k iki yüz yıldan beri çe ş itli
tartış malara konu olmu ş , bu arada onlar ın Uran', Fin, İsUiv, Moğol
olabilecekleri ileri süriilmü şse de, Türk as ı llı olduklarına dair, önce

63

V=hery'nin ortaya koydu ğu görü ş , G. Feher'in arkeolcjik, Gyula
Nemeth ile L. Rfisonyi'nin lengüistik ara ş t ı rmalanyla kesinlik kazan-
mış t ı r.(1)

Bulgar kavmini olu ş turan topluluklar ı n en eski tarihlerini bir ke-
nara b ı rakacak olursak, (2) bir kavim ad ı olarak, Bulgar teriminin be ş inci
yüzyı lı n ikinci yar ı s ı ndan önce mevcut olmad ığı anlaşı lmaktad ır. Buna
göre Bulgar ismi, bir tarihi olayan ı n ıaeticesinde ortaya ç ı kmış tı r. 45,3'te
Atillâ'n ı n ötilm.ünden k ı sa bir süre sonra o ğulları ve Türklerin bat ıya en
çok uzanan, Bizans ve Avrupal ı lar]. titreten ve muhtelif Türk kavimleri-
ıı i bir birlik halinde te şkilâtlandı rmış bulunan Büyük Hun Imparator-
luğ u'na bağ l ı kavimler aras ı nda ba ş layan mücadele, bu devletin parça-
lanmas ı sonucunu do ğurmu ş tur. Atillâ'n ı n ikinci oğ lu Dengizik'in 469'da
Bizans kar şı sı nda mağ lup olarak ölmesi üzerine, küçük o ğ lu irnek yö-
netiminde Orta Avrupa'y ı terkeden-Hun kütleleri, Karadeniz kuzeyinde
bulduklar ı di ğ er Türk topluluklanyla, O ğuzlar ı n karde ş i Oğur Türk
boylanyla (O ğur, Ono ğur, Saroğur, Oturgur, Kuturgur) kar ış mış lardı r.
Bu karış madan do ğ an topluluk Türkçe "Bulgar" ismini almış tı r.
(Bul am ak, bulgam ak: k ar ış m ak't an "bulga r": bulgar) (3) Nitelkim
bugiin ancak, geç tarihli bir Rus kroni ğ inde islâvca tercümesine sahip
bulundu ğumuz ve ba ş lang ı çtan 765 y ı lı na kadarki Bulgar hükümdar-
lar ı = isimlerini ve hanl ı k sürelerini gösteren Bulgar Hanla ıı Listesi'nde
bilek, Bulgar hükümdar sülalesinin ba şı nda, efsanevi bir ş ahsiyet ola-
rak (150 y ı l ya ş amış) yer almış tı r.

Bizans.kaynaklar ı nda ilk defa, 482'de imparator Zenon'un Sirmium'
da Doğu-Gotları na kar şı sava şmak üzere Karadeniz'in kuzeyindeki
toplulukları n yard ımlar ını istemesi dolayı sıyla Bulgar ismi geçer. Bun-
dan sonra ise, özellikle 499'dan itibaren Bulgarlar ın Bizans s ınır ında gö-
rünmeleri dolay ı sıyla isimlerine rastlan ı r. Biz Bulgarlar ı n çe ş itli boy-
lar ı ve bu dönem ta ı ihleri üzerinde geni ş liğ ine durmayaca ğı z. Bölgele-
rindeki çeş itli kavimler ve siyasi topluluklarla olan ili ş kileri de bizim
hedefimiz dışı nda kalmaktad ı r. Bununla birlikte bu s ı rada Bulgar ülke-
sinin, kı smen Tuna ile Kuban nehri ve Azak denizi havalisindeki boz-
kı rlardan olu ş tuğunu ifade edelim.

* Bu kı sımda kullanılan kaynaklar ayrıca verildiğ inden dipnotlar ancak çok gerekli ise

kullanı lmış tı r.
1 İbrahim Kafesoğlu, Türk Milli Kültürü, s. 177; Aym Yazar, Bulgarların Kökeni, s.

V—VI.

2 Bkz. Geza Feher, Bulgar Türkleri Tarihi, s. 15 vd.

3 İbrahim Kafesoğ lu, Türk Milli Kültürü, s. 178; Aynı Yazar, Bulgarların Kökeni, s. 2;

L, ItLısonyi, T ıı na Köprüleri, s. 5.

64

2-- Bulgar Devletkri

a- Büyük Bulgarya Devleti:

IV-X. yüzy ıllarda Karadeniz'in kuzeyinde Türk Tarihi bak ımın-
dan önemli olaylar cereyan etmekteydi. K ı saca ifade etmek gerekirse,
Bulgarları n yaş adığı bölgelere öncelikle Sabirler hakim oludar ve VI.
yüzyı l başııı dan 558'e kadar süren kuvvetli bir devlet kurarlar. Bu
arada 552"de Göktürk Devkfi'nin kurulmas ı üzerine, o zamana kadar

'onlar ı yönetimleri alt ı nda tutan Avarlar yenilir ve kendilerini takip et-
.

mekte olan Göktiirklerin önünden kaçarak, Kafkasya'ya gelirler. Böyle-
ce buradaki Sabir devletine son vere ıa Avarlar, Volga nehrinden Tuna'-
ya kadar geni ş Lir sahadaki Türk ve di ğ er kavinderi hakimiyetleri alt ııaa
alı rlar. Bu hakimiyet on sene sürer ve 567'de Göktürk ordular ı Volga'y ı
geçerek Güney- Rusya istikametinde ilerlerler. Bunun üze ı ine Avarlar

korkar ve bölgeyi terk ederek, Orta Avrupa'ya do ğ ru giderler. Bu s ı ra-

da kendileriyle birlikte bir k ı s ı m Ogur veya Bulgar halkı nı da sürüklerler.
Bundan sonra art ık Bulgarlar ı n yaş adı kları yerler Göktürklerin yöneti-
mindedir. Nihay-et 630'da Göktürklerin fetret devrine girmi ş olduklar ı
s ı rada, kom ş ular ı Hazarlar gibi Bulgarlar da ba ğı msı zlıklarını elde eder-

ler.(6,35) Bu geli ş mede, 626'da ba ş arı sı z İ stanbul ku ş atmas ı ndan dönen
Avar hakan ı nı n ölüm-0)=1e Balkanlar ve Do ğu Avrupa'da bir siyasi nü-
fuz bo ş luğunun ortay-a ç ı kmas ı da etkili olmu ş tur. Bu s ı rada ba ş lar ı nda
Kobrat (Kuvrat, Kovrat, Kurt, Kourt) (583-642) vard ı r ve kendisine
Bizans Imparatoru Herakliyus da yard ı m etmi ş tir. Kafkaslar ı n kuzeyi

ve Azak denizi havalisinde kurulan bu siyasi te ş ekkülün adı Büyük
Bulgarya (Magna Bıllgariaphr Daha sonra s ını rlarını geni şleten ve .

Bizansla iyi ili şkiler içinde bulunan bu devlet, uzun ön ıürlü olamamış ,

kurucusunun ölümünden az sonra (665), kom ş usu Hazar Hakanitg ı 'mn

baskı ları sonucunda parçalanm ış tı r. Bu parçalanma devletin siyasi
varlığı mn ortadan kalkmas ı ndan çok daha şumullü neticeler do ğurmu ş -

tur. Nitekim. daha önce Sabir, Avar ve Göktürklerin yönetiminde bölgede
yaş ayan Bulgarlar, bu defa topraklar ı ndan ayrı lmış lardı r. Birlikleri bo-

zulmuş , kavimleri bölünmii ş tür. Bu bölünmeyi müteâkip ço ğunlu ğu
Otuz-oğ ur (Uturgur, Bizans kaynaklar ı nda Utigur) olan bir kütle, Kob-
rat' ın Ikinci o ğ lu Kotrag yönetiminde kuzey e çekilmi ş (İ til Bulgarları),
baş larında Asparuh (Esperih)'un bulundu ğu önemli bir Bulgar kütlesi
ise (Kuturgur, Bizans kaynakla ıı nda Kutrigur) Tuna'ya yönelmi ş ,

Balkanlara geçmi ş tir.(668) Bunlar verimli topraklara sahip olarak yeni
bir Bulgar devletini, T ıı na Rulgar kurmuş lardı r. Bu devlet,

onlarla yapt ığı savaş ta yenilen Bizans' ın, yı llı k vergi ödemeyi kabul et-

65

mesiyle Bizans tarafı ndan da 681'de resmen tan ı nmış t ır. Eski yurtlarm-
da Kobrat' ı n büyük oğ lu Batbayan Han kald ıysa da, ba ğı msı zlığı nı ko-
ruyamamış , Hazarlarm yöneti ırine girmi ş tir. Buradaki Bulgarlar fazla
bil. etkinlik gösteremeden uzunca bir süre varl ı klar ı nı korumu ş lard ı t.
Bu bölge Bizans ve Rus tarihçileri taraf ından Kara Bulgarya olarak ad-
land ı rı lmış t ı r. ArtJk bunlar, Bulgar Tarihinin geneli içerisi ıı de önemli
bir rol oynaya ınam ış , belki de daha sonra birbiri ard ı ndan gelen Macar,
Peçcnek ve Kuman dalgalar' aras ı nda kaybolup gitmi ş lerdir.

b— Tuna Bulgar Devleti (Küçük Bulgaristan):

Biz burada bir Türk—islâm devleti olarak İ til (Volga) Bulgar Han-
lığı 'm incelemek durumunda oldu ğumuzdan, Tuna Bulgarlarfna yal-
nı zca konunun bütünlü ğü açı s ından k ı saca de ğ ineceğ iz. 681'den iti-
baren Tuna Bulgar Devleti'nin siyasi sınırlar ı Besarabya ve Dobruca'dan
ba ş ka bütün kuzey Bulgaristan'a, ^do ğuda Karadeniz'e, güneyde l3alkan
dağ ları nı n geçitlerine ve bat ı da İ skender nehrine kadar yay ı lıyordu. Bu
devletin kurulu ş unun bölgede önceden beri var olan siyasi te ş ekkül-
lerce hüsnü. kabul görmedi ğ ine şüphe yoktur. Nitekim Bizans Impara-
toru IV. Konstantin onlar ı bu topraklardan ç ı karmak için büyük gay-
ret sarfediyordu. Fakat bütün çabalar ı sonuçsuz.kald ı . Neticede Bizans'
Bulgarlara haraç vermeyi kabul ediyordu. Bölgedeki Bizans ve Avar-
lardan zaptettikleri topraklarda, bu iki güçlü devlete ra ğmen, tutuna-
bilmiş olmaları ; Bulgarlar ın kabiliyet, üstün sava ş teknikleri ve te şki-
lâtç ı lı klarmı n bir göstergesi olsa gerektir. Nitekim onlar, bir taraftar
Bizans ve Avarlarla olan s ı nı rlarını istihkâmlarla güçlendirirken, di ğ er
taraftan da bölgelerinde da ğı nı k guruplar halindeki İ slâvlar ı toparlamış ,
te şkilâtland ı rarak kendilerine ba ğ lamış , böylece askeri güçlerini artt ı r-
nu ş lard ı r. Zaten Bulgar Türk Devleti, dünyada İ slâvlarla ilişki kuran
merkezi te şkilâta sahip ilk'devlettir. İ lk İ slâv milletini de, dolay ı sıyla
Bulgar Türkleri yaratm ış lardı r. Zira o dönemde di ğ er İ slâvlarda ancak
oymak adlar ı geçmektedir.

Tuna Bulgarlar ı nı 713'te Bizans' ı n baş kenti önlerinde görmekte-
yiz. Aynı ş ekilde imparator II. Justinianos, 705'te ikinci defa Bizans
taht ı na ç ı karken Bulgar Ham Tervere dayanmakta, 713'te Philippikos,
Bulgar Ham= etkisiyle Imparatorluk tahtl ın terk etmektedir. Bu or-
ganize güçleri sayesinde Tuna Bulgarlart, daha kurulu ş tan 35 sene sonra,
716'da Bizansla (III. Theodosios) çok müsait ş artlarda bil- antla ş ma
yapt ı lar ki, bununla hem s ı nı rlar ı n korunmas ı , hem de ülkelerinin ikti-
sadi kalk ınmas ı hedeflenmi ş ti. Bulgarlar 717-718'cle islân ı ordularma

66

kar şı Istanbul'u Bizansla birlikte savunmu ş lard. ı r. Aradan bir yüzy 11
ve baz ı s ıkı ntı lı dönemler geçtikten sonra ise Kurum Han (803-814)
düneminde güçlerinin zir-sesine ç ıkt ılar. S ı nı rlar her yönde geni ş ledi.

Bizans üst üste ma ğ lub edildi. Kurum Han 13 Nisan 814'te öldü ğünde,
Bizans' ı n ba şkentiıı i xnuhasara etmekte idi. O ğ lu Omurtag Han (814-831)

dönemi, devletin en parlak devri idi. O bü.yiik bir sava ş çı dan ziyade,

büyük bir te ş kilâtçı , organizatördiir. Onun zaman ında devlet kurumlar ı
geli ş tirildi. Bu s ırada Tuna Bulgar Devleti, döneminin iki büyük impa-
ratorlu ğu olan F ı anklar ve Bizans aras ııı daki ulaşı mı , ticareti ve kül-

türel temaslar ı sağ lamaktayd ı . Bu önemli konumlar ı dolayı sıyla Bul-

garlar, transit ticaretten büyük çapta faydalanmaktayd ı lar. Bunlara
iş letilen madenler, kurulan, geli ş tirilen ş ehirler, saraylar, geni ş ölçüdeki
inş aat ve imar ı , abideler, su yollar ı ... ilave et ınek gerekir. Sözü daha faz-

la uzatmarnak için Bulgarlarm y ı kıh ş a yüz tuttuklar ı bir dönemde, Rus-
ların Balkanlara sald ı rd ıkları zamanlarda Svyatoslav' ın 969'da bir Bul-
gar ş ehrine hayran bakarak söylediklerini burada nakledelim: "Kief'de
yaş amak istemem, Preslav'da yaş amak iste ı-im. Zira buraya her iyi ş ey
toplanmış tı r. Yunanl ı ları n ken ıha kumaş ları , ş arap ve her çeş it meyve...
Macarları n atları ve gümü ş leri... Rus diyartndan gelen kürkler, balmumu,
bal ve köleler".

Tuna Bulgar Devleti'nin ba şkenti Kurunı Han döneminde bugünkü
ş umnu'nun güney-bat ı sında Pliska (Ababa), H ı ristiyanlık devrinde ise

Preslav (Çatalar köyü) idi. Eli sonra ise Sofya oldu.

Kanaatimizce burada muhtemel bir soruya cevap vererek, ta ı ih-

çilerce yer yer küçük s ıfatıyla birlikte an ı lan, bu asl ı nda büyük devlet-
le ilgili sat ırlarnn ı za son vermek icab edecektir. Bu güçlü millet, bu de-
rece kuvvetli bir devlet olu ş turduktan sonra Türklü ğünü, esas benliğ ini

nası l unutmu ş tur9 Bilindi ğ i gibi Bulgarlar bölgeye geldiklerinde, o s ı -

rada yazilar ı bile olmayan, Bizans kültürünün tesiri alt ı ndaki islav

çoğunluğu yönetimleri alt ı na alra ış lard ı . Teşkilâtland ı rılan bu unsurlar

devlet hizmetine alm ıyorlardı . Sayı üstünlüğüne, evlenmelerle yerli hal-
ka karış ma ve ço ğunluğun dilinin etkileri de eklenince, az say ı daki Türk

unsur üzerinde, yerli etkisi, gitgide bask ı sı nı arturm ış t ı r. Özellikle

Omurtag'dan sonra h ı zlanarak geli ş en bu. olu ş um (Balamir 831-836,

Presiyan 836--852) Boris Han (Mihail) (852-889)' ı n 864'te, o zamana

kadar tek tanr ı c ı Tangra (Tanrı) inanc ı nda yaş ayan Bulgarlar ı , Orto-

doksluğu kabul ederek H ıristiyanla ş tı rinas ı yla tamamlandı . Manı aafih

bu iç geli şmeye bir de Bizans' ı n etkisini ilave etmek gerekir. Çünkü

Bizans Bulgarlar ın kendilerine benzemesi ve kendi tesir çemberi içerisin-

67

de kalmas ını arzuluyordu. 	Bizansh iki misyoner karde ş Kyrill
ve Method'un bu u ğurdaki mesâile ı ini, bu vesileyle, hat ı rlamak gereke-
cektir. Sonuçta Türk Tuna Bulgar Devleti, büsbütün karakte ı ini, ben-
liğ ini kaybederek islav—Bizans kültür dairesine girdi. 971'de Bizans ha-
kimiyetini kabul ettiler, XI. yüzy ı lı n ilk yar ı s ı nda, 1018'de ise Bizans' ı n
bir eyaleti hali ıae geldiler.

c— İ til (Volga) Bulgar Hanl ığı (Büyük Bulgaristan):

Büyük Bulgarya Devleti'nin Kobrat' ı n ölümünden sonra parça-
landığı nı ve önemli bir kı sı m Bulgar topluluğunun kuzeye gittiklerini
görmüş tük. Kobrat' ı n oğ lu Kotrag yönetiminde, büyük ço ğunluğunu
Otuz—o ğ uzlartn oluş turduklar ı bu Bulgar kütleleri, Orta İ til yani İ ti/
(Volga) ve Kuma (Çolman) nehirlerinin birle ş tikleri bölge,ye çekilmi ş ler-

dir. Bu çekilmenin VII. yüzy ı l sollu ile VIII. yüzy ı l ba ş larııı da olmas ı
muhtemeldir. Bölgeye gelen Bulgarlar yerli halk Fin—Ugorlar ı ve M.S.
III. yüzyı ldan beri burada bulunan di ğ er Türk topluluklar ın' da yöne-

timlerinde birle ş tirerek, bölgey; süratle Türkle ş tirmiş ler ve İ til (Volga)
Bulgar Devleti'ni kurmu ş lardı r. Fakat bugün için bu devletin ilk iki
yüzyı lı hakkı nda elimizde kesin bilgiler bulunmamaktad ır. Bunun en

önemli nedeni yaş ad ı kları bölgenin medeni merkezlere olan uzakh ğı dı r.

İ til (Volga) Bulgar Devleti'nin siyasi s ı nırları , bölgenin çok hareket-
li olması ve sürekli çapulcu ak ı nlar ı dolayı sıyla zaman zaman baz ı de ğ i-

ş iklikler gösterdi ise de, en geni ş döneminde Ural da ğ larııı dan Oka neh-

rine, Ustyug'daki Dvina'dan Don ve Samara kaynaklar ı na kadar uza-

nıyordu. Buray ı kı saca Volga (İ til) ve Kama (Çolman) aras ı olarak da

belirlemek mümkündür. Kurulu ş tan itibaren Volga Bulgarlan, Hazar-
dara ba ğ lıdular. Fakat bu ba ğı mhlığı n çok s ı kı olmadığı nı , yalnı zca ver-

gi vermek, buna kar şı lı k iç ve dış iş lerinde tamamen serbest kalmak bi-
çiminde oldu ğunu tahmin etmek mümkündür. Bu tahmin, Bulga ı larm

Hazarlara ait gemilerden de güm ı ük vergisi almalar ı ve Abbasi hali-

fesiyle do ğ rudan temas ku ı abilmi ş olmalar ıyla giiç kazanmaktad ı r.

Bulgarlar co ğ rafi konumlar ı= da etkisiyle ticarete önem vermi ş -

lerdir. Bu arada Bulgar tüccarlar ını n Hazar ülkesi, Hetrezm ve Samani
ülkelerinde İ slam tüccarlanyla yo ğun ili şkileri, buna mukabil olarak Bul-
gar bölgesine gelen Hârezmli tâcirlerle alakalar ı .sayesinde, onlar aras ı n-

da İ slâm kültür ve dini yay ı lmaya ba ş lanu ş tı r. Bu geli ş im 900'lerde Bul-

garlar aras ı nda İ slam diuinin önexnli ölçüde yay ı lmas ı neticesini do ğur-

68

nmş tur. ?damı) afih islâmiy etin Volga bölgesine daha ziyade Orta Asya'-
dan gelmi ş ohn,as ı laz ımdır Çünkü Arap co ğ rafy a edebiyat ı nda Hârezmli
tâcirlerin Bulgar ülkesini s ı k sı k ziyaret ettiklerine dair oldukça geni ş
malurnata sahip oldu ğumuz gibi, kâmetin de Bulga ı lar aras ı nda Orta
Asya örneğ ine uygun olarak iki defa getirildi ğ ini biliyoruz. Sonuçta bu
döneme ait (İ bn Fadlan önedsi) en eski kay ı tlar Bulgarları , camileri ve
mektepleri olalı tiiccar ve çiftçi bir kwvim olarak güstermektedirler. Volga
Bulgarlarm ı n Bağdad Hilâfeti'yle resmi ili şkileri ise ş u ş ekilde olmu ş tur:

l3ulgar Hani Ş elkey (Ş ilki) oğ lu Almuş 920 /921'de Abdullah Ba ş to
el-Hazarryi Ba ğdad'a Abbasi Halifesi Muktedir Billah'a elçi olarak gön-
dermiş tir. Bu müracaat de ğ iş ik açı lardan de ğ erlendirilebilir: Abbas'
Hilâfeti açı sı ndan, parçalanmaya ve güç kaybetmeye ba ş ladığı bir

dönemde otoritesinin böyle uzak bir bölgede kabul edilmi ş olması do-
layı s ı yla önemlidir. Bulgarlar aç ı sından, İ slâmiyeti resmen kabul et-

-

meleri ve ilk müstakil Türk— İ slam devletini olu ş turmalar ı dolayı sıyla
biljük önem arzeden bu mü.racaat, daha sonra mukâbil olarak giiirAelilen,.,
elçilik heyetinde yer alacak /bn Fadlan' ın, bu seyahat esnas ında tuttu ğu
notlarla Volga Bulgarlarm ın tarihiyle ilgili çağda ş bir kayna ğ a sahip ,
olmamı z bakımı ndan da ayr ı ca de'erlidir Zira İ slâm kaynakları içinde

(Volga) Bulgarlan'yla ilgili en geni ş bilgileri İ bn Fadlan' ın Rihle'-
sinde bulabilmekteyiz.(4) Onun haricinde İbn Rusta, Istahri,
İbn Baykal, Belhi, Mukaddesi, el-Bekri, ibn Nedim, Mahmud Ka şgüri,

idrisi, Ebul-Fida, Ilmu'l-Esir, Cüveyni, ibn Bat-
tuta, Re ş idüddin gibi bir kı sım tarihçi, coğ rafyacı , dilci islânı müellifleri-
nin eserlerinde Bulgarlar hakk ı nda bilgiler bulunmaktad ı r.

Bulgar Ham Ş elkey o ğ lu. Almuş , gönderdiğ i elçi vas ı tas ıyla; is-

lâmiyeti kabul ettiklerini bildirmekte, bölgelerinde dini ö ğ retecek mual-
limler, ayrıca cami, mescid gibi yap ı larla, düşmanlaima kar şı kendilerini
savunacaklar ı kale yap ımı nda y-etenekli elemanlar ın gönderilmesini is-
tiyordu. Abbasi ba ş kentinde, son derece olumlu kar şı lanan bu istekler
üzerine Halife, Sevsen er—Rassi ba şkanlığı nda bir elçilik heyetini gönder-
di. Bu heyet içerisinde yer alan ve Halifenin mektubunu 13ulgar Ham'na
okumak, hediyelerini takdim etmekle görevlendirilen Ahmed İ bn Fad-

4 1bn Fadlan' ın eserinden baz ı kısımlara ilk defa Yakan el-Hamavi, Mu'remu'l—Buldiin

adh kitab ında yer verdi. Daha sonra 1814'te Y. Rasmussen'den baş lamak üzere, Z. V, Togan
alı n Fadlan's Reisebericht, Leipzig, 1939), Kraçkovsky, L. Doğan ve daha ba şka bazı ara ş tırma-
cı lar ibıa Fadlan'm Rible'siyle ilgilendile ı . Son olarak Ramazan Ş esen (Onuncu As ırda Türkis-

tan'da Bir isliim Seyyalu itın FazIan Seyahatnii ınesi, Istaıı bul, 1975) tarafından notlarla Türkçe

tercümesi yay ı nlandı .

69

lan; Ba ğ dad'dan ba ş lamak üzere, gidi ş ve geli ş lerinde takip ettikleri yol

güzergah ında rastlad ı klar ı (O ğuzlar, Ba şkı rtlar, Hazarlar, islavlar) top-
luluklar ve Bulgarlar hakk ı ndaki tesbitlerini eserde toplad ı . Böylece

Bulgarları daha iyi tan ımamı za imkan verdi. Buna göre elçilik heyeti
11 Safer 309 /321 Haziran 921'de Bağdad'dan hareket etmi ş tir. 12 Mu-

harrem 310 /12 May ı s 922'de Bulgar'a ula ş an heyet, Bulgar Han ı 'na

lialife'nin mektubu ve hediyelerird takdim. etmi ş tir. Ikt Fadlan' ı n ifa-

desinden de anla şı lan, daha önce k ı smen İ slami kabul etmi ş olan Bul-

garlar aras ı nda, islandyetin h ı zla yaydd ığı dı r. Almuş Han, Ismini Emir
Cafer b. Abdullah olarak de ğ i ş tirmi ş tir. Böylece İ til olga) Bulgarlar ı , ilk

bağı ms ı z Islam devleti olmaya hak kazanm ış lardı r.

' Bulgarlar sathi de ğ il, içtenlikle müslüman olmu ş lardı r. (Sünni/

Hanefi) Onlar ı n islamiyeti kabulü, di ğ er Türk boyları aras ı nda da, hak

dine geçi şi h ı zland ı rmış t ır. Bununla -birlikte islâmiy et yan ı nda eski

dinlerini koruyan Bulgarlar oldu ğu gibi, devletin mühim bir kı sım te-

baas ı n ı olu ş turan Fin—Ugorlar islamiyete yabanc ı kalmış lardır. Bu

durumu, Türklerde her zaman görülen dini tolerans ı n bir göstergesi ola-
rak de ğ erlendirmek mümkündür.

Islâmiyetin Bulgarlar aras ı nda yay ı lması nı müteakip, onların İ s-

lam ülkeleri ile ili ş kileri ıı in artt ığı nı görüyoruz. Nitekim İbn Fadlan' ın

dahil olduğu elçilik heyeti ıı den çok fazla bir süre geçmeden 943-944'te,
Bulgar Han ı Almuş 'un o ğ lu hacca gitmi ş , bu münasebetle 13a ğ dad'a

uğ ramış , Halifeye bir sancak, siyah kürkler ve di ğ er hediyeler takdim
etmi ş tir. 433 /1041-42 olaylar ıııı nakleden ibnul-Esir de; Bulgar hac ı -
larının Mekke'ye giderken Ba ğ dad'a uğ rad ı kları nı belirtir. Bulgarlarm,
kendilerine kom. ş u olan ülkelerde islamiyeti yay ına giri şimlerinin bu-
lundu ğunu da bilmekteyiz. Nitekim bu cürnleden olmak üzere 986'da
Kief Knezi Vladimir'in Bulgarlar tarafından İ slami kabule davetini zik-
redebiliriz.

Bulgarlar, aradaki kavirrı lerin çe ş itli hareketleri dolay ı sıyla sı k s ık
kesihni ş se de, Türkistanla ili şki içinde idiler. Hazar ülkesinin maruz
kaldığı Rus tazyik ve hücumlar ı neticesinde İ dil boyu ticaretinin zarar
gördüğü ve bunun sonucunda Bulgarlarn ı İ slam âlemiyle ilişkilerinin
azaldığı nıuhakkakt ı r. Buna ra ğnı en Bulgar, XI. yüzy ı l sonları na doğ ru,
en tan ı nm ış bir Türk ş ehri sayı lıyordu. Beyhakirnin kayd ı na göre Bulgar
Ham Ebu İ shak İbrahim 415 /1024-25'te gördü ğü bir rüya tesiriyle Ni ş a-

bur yakınındaki Beyhak'ta bir cami in ş aas ı için vakı f tesis etmi ş ti. Yine
1024'te bir Bulgar elçilik heyetinin, zengin hediyelerle Gazne saray ı nı
ziyaret ederek Gazneli Mahmud'la görü ş tüğünü biliyoruz. Benzer ili ş -

70.

kiler daha sonra da devam etmi ş tir. Son olarak Bulgar ülkesine kar şı
İ slâm dünyas ında, XII. yüzy ı l baş lar ı nda bile canl ı ilgi gösterildiğ ine
bir örnek olmak üzere Ebu Hamid el-Endelusrnin 530 /1135-36'da
burayı ziyaretini zikredebiliriz.

İ til (Volga) Bulgarla ıı , müslüman olmayan kom şuları ve çevre ül-
keleriyle, olumlu-olumsuz, çe ş itli ili şkiler içine girrr ıiş lerdir. Nitekim
964 ve 985'te Rus Kief Prensli ğ i, Bulgar ülkesini istilâ ettiyse de, daha
sonra Ruslarla olan münasebetler geli ş tirilerek 1006'da bir ticaret antla ş -
ması yapı lmış t ı r. Fakat bu iyi ili ş ki dönemi pek uzun siir ınemiş , XI.
yüzyı lı n ikinci yar ı sı ndan itibaren kuzeydeki kürk ticareti dolay ı sıyla
tekrar bozularak, Mo ğolları n ortaya ç ı ktığı XIII. yüzy ıhn ilk yar ı sı na
kadar (1164,1184,1205,1220) devamh sava ş lara neden olMu ş tur. Rus-
larla sulh ancak 1230' da tesis edilebildi.

•

Itil (Volga) Bulgar Devleti, XIII. yüzy ı lın ortaları na doğ ru Moğ ol-
lara mağ lup olarak, Alt ı n Ordu'ya bağ land ı . Bu geli şme şu ş ekilde ortaya
çıkmış tır: Ruslara kar şı bir zafer kazanarak do ğuya dönmekte olan Mo ğol
ordusu (1224) tuza ğ a diış ürülerk, İ til (Volga) Bulgarlar ınca a ğı r ka-
-y ıplara u ğ rat ı ldı . Bu duram Mo ğoilar ı çok k ı zdı rdı .1233'teki Maga/ sal-
dı rı sı oldukça zarars ı z atlat ı ldıysa da, yenilginin intikamna ı almak is-
teyen Batu Han yönetimindeki as ı l büyük Moğol ordusunun Bulgar seferi
etkili oldu. 1236 veya 1237'de Mo ğ ollar, Bulgarlara, sald ırarak ş ehir ve
köyleri tahrip ettiler. Mo ğol saldı rı s ı ndan mescit, carai, hamam ve di ğ er
yap ı larryla 50.000 nüfuslu Bulgar ş ehri de büyük ölçüde zarar gördü.
Bundan sonra Alt ı n Orda Hanlığı 'na bağ lanan Bulgarlar,
yeniden toparlamaya çal ış t ılar. Nitekim zaman zaman Alt ın Orda
Hanlığı 'na kafa tuttuklar ı görülmektedir. Tabiat ıyla buna mukabil
olan (1361 ve 1391) 1VIoğol akı nları çok tahripkâr sonuçlar ortaya ç ıka-
r ı yordu. Daha sonra da Mo ğolları a baz ı hareketlerine maruz kalan
Bulgarlar, 1399'da Ruslar ın, ba şkentleri Bulgar' ı tahriplerine ş ahit

oldular. Bundan sonra Bulgar ş ehri bir daha toparlanamad ı . Bulgarlar
dağı ldı lar. Ancak ba şkentin gerilemesinin bir ba şka muhtemel sebebi,
Batu Han' ı n kurduğu Kazan ş ehrinin, Bulgar aleyhine gösterdiğ i gelişme
olabilir. Bunu ıala birlikte Bulgar Hanlar ı sillalesi ıain ne zaman ve nasal
sona erdi ğ i çok iyi bilinememektedir. İ slâxn. kaynaklar ı ndan ve sikke-
lerden edinilen bilgilerden Bulgar Halı ları= ş eceresi baz ı eksiklikleriıı e
rağmen bilinebilmekte ve l 1 hükümdar ı n ad ı ortaya ç ıkmaktad ı r.(5)

5 Islâm kaynaltlar ında verilen malumata ve bulunabilen sikkelerine göre, Itil Bulgar Ilan-

ları= ş eceresi 	A., II, 791):

1— Ş elkey Yaltavar (?, IX. y. y. sonu)

71

Da ğı hna sı ras ı nda bir kı sı m Bulgarlar ı n, K ama'nın kuzeyinde Ka-
zan nehri boyunca göç ederek bölgeye yerle ş tikleri ve buralar ı bütünüy-
le Türkle ş tirdikleri görülür. 1437'de kurulal ı Kazan Hanlığı 'mn esas
nüfusu Bulgar—K ıpçak karışı mı müslüman halktan olu şuyordu. Diğ er
taraftan O ğur Türkçesinin bir lehçesini konu ş an Çuva şlarm da, eski
Bulgarlar ı n torunlar ı olduklar ı kabul edilmektedir.

Böylece İ til (Volga) ve Kama (Çolman) nehirlerinin birle ş tikleri
bölgeye gelerek ilk ba ğı ms ı z Türk—İ slâm devletini oluş turan İ til (Volga)
Bulgarları , burada taxn olarak bilemedi ğ imiz bir tarihten itibaren Ha-
zarları n yönetimine girmi ş , onların yıkıhşı ndan sonra da, 965-1237 ara-
s ında 272 sene ba ğı msı z kalm ış , bunu müteâkip de Al' ı n Orda'ya ba ğ la-

narak XV. yüzyı hn ortaları na kadar varl ı ldar ı nı korumu§ olmaktad ı rlar.

3— Devlet Te ş kilât ı

İ til (Volga) Bulgar Devleti'nin te ş kilâtı konusunda kaynaklarda
hemen hemen hiç bir bilgi bulunamamaktad ı r. Fakat kesin olan husus,
baş ta bir hilkiimdarı n bulunduğu, onun ad ı na para bas ı ldığı ve hutbe
okunduğudur. Onuncu yüzy ı l ba ş lar ı nda basit bir devlet organizasyonuna
sahip olduklar ını tahmin etmek yanl ış olmasa gerektir. ibn Fadlan,
Bulgar ahalisiıı in, hilkümdarı n, örf ve adetlere ba ğ lı , riâyetkâr olduklar ı -
nı belirtir. Bulgar hiikiimdar ı , kendisine kimse refakat etmeksizin, tek
başı na çarşı da dolaş abilirdi. İ slâm kaynaklar ında Bulgarlar ı n üç kavim-
den olu ş tukları belirtihni ş tir. Bunlar Barsula..„As.gı l ve BulLar adı nı al-

ınış lardır. Bu üç topluluğun başı nda, beyleri bulunmakta ve en üstteki
Bulgar Han ı ile feodal bir idare tarz ı oluş turmaktayd ı lar. Onuncu yüz-
yı lın ilk yarı sı nda eski Türk te şkilât ve ünvanlarm ı (Örnek: Y ı ltavar,
ılteber, Buyruk) korumaktaydılar. Bulgar ahalisinin tab'an yumu ş ak

ve yabanc ı tehlikesinin lı er dönemde fazla olmamas ı dolayı sıyla, 13u1-

garlarm bir askeri organizasyona sahip bulunmad ıkları anla şı lı -

yor. Nitekim Bulgar ve Suvar ş ehirlerinin 930'larla 980'lerde 10 ve 20 .000
süvari çı kardığı hakkı ndaki rivayetler bu tezi do ğ rulamaktadı r.

2—Almuş Yaltavar (Cafer b. Abddullah, X. y.y. ba şı).

3—	
4—Ahmed (948'den önce)

5—Talib (948?-958?)

6—Mü'min (976 senelerinde)

7—Hasan(?)

8—Yaltavar (?)

9—Muhammed (?)

10—İ brahim (1024 /25 senelerinde)

11—İ shak (?)

72

Devletin, halktan çok az vergi ald ığı biliniyor. Bağ lı oldukları Ha-
zar Ilakanlığı 'na toplanan kürkler haricinde; evlenenlerden ve mal ısul-
den hazineye bir miktar gelir temin ediliyordu. Ayr ıca samur kürk ve
öküz derisi vergisi vard ı . Tüccar gemilerinden ise, % 10 oran ında alınan
gümrük N. ergisi, hazine için önemli bir gelir kayna ğı oluş turuyordu.

Bulgarlar hakk ı nda en geni ş bilgileri derlemiş olan ib ıl Fadlan,
sosyal kurumlar konusunda hiç bir bilgi vermez. Ancak baz ı örf ve adet-
leri kaydetmi ş ti'. Buna göre; resmi kabullerde hükürn.dar ın yanında
karı sı bulunurdu ki, bu eski bir Türk gelene ğ inin dev anundan ba şka
bir ş ey de ğ ildir. Hükümdar ile kar şı laş an herkes aya ğ a kalkar, ba şı nı
açardı . Kad ın—Erkek ili şkileri, büyük çapta serbest, fakat ahlaki
çizgiye riâyeti kesin kaide haline getirmi ş ti. Katil, fuhu ş ve hı rsızlığı n
cezası ölümdür. Yine İ bn Fadlan' ı n kartlarma göre; aile münase-
hedefi ve verâset usulü, bu s ı rada, islâmi kaidelere uygun de ğ ildir.
Erkek çocu ğu dedesi büyütür, ölen babaya çocuklar ı değ il, karde ş i
varis olurdu. Başhca gı da maddeleri dar ı , at eti ve etli arpa çorbas ı ile

bal içkisi ve buğ day ve arpadan y-ap ı lan bir içki idi. Nehir kenar ında

oldukları ndan çok balı k eti yerlerdi. K ımı zı tanı y ıp tanımadıklarmı
ise bilemiyoruz.

4— iktisadi, Hayat

Itil (Volga) Bulgarlar ı , büyük çapta yerle ş ik hayata geçmi ş , verimli
ve uygun iklitrıli bölgelere sahip olmalar ı dolay ı sıyla usta çiftçiler ol-
muş lar, yine topraklar ı nı n coğ rafi konumundan azami ölçüde faydalana-
rak ba ş tan itibaren ticarete önem vermi ş lerdir.

Bulgarlar ba ş lıca tah ı l ürünlerini iyi biliyorlar ve yeti ş tiriyorlard ı .

Bilhassa bu ğ day, arpa, akdar ı ekiyorlardı . Gerdizi, bunlara, rnercimek

ve bezelyeyi de ekler. Bahç ıvanlı k ve sulama i şlerinde ileri seviyede

idiler. Yüksek ziraat kültürleri sayesinde, k ı thk senelerinde Ruslar'a

da hububat veriyorlard ı . İ slâm kaynaklarmda ziraat sistemi ve aletleri
korıusunda bilgi verilmetnekte ise de, arkeolojik bulgular onla ı m demir

aletler kulland ı kları nı ortaya koymu ş lardı r.

Bulgarlar, dericilikte ve kiirkçüliikte önemli bir mesafe kaydet-
rni şlerdi. Bulgar me ş inleri ve derileri bulgari ad ı ile öteden beri ş öhret

bulmuş tu. Seramikçilik ve maden i ş leme sanat ı nda ileri olduklar ı nı , yi-

ne arkeolojik kaz ı lar sonucunda elde edilen bulgulardan ö ğ renmekteyiz.

Bulgarlar kuyumculukta da ileri gitmi ş lerdi. Nitekim bu sahada İ sveç'e

kadar bütün bat ı islâvlarma tesir ettikleri görülür.

73

Bilindiğ i gibi Orta Itü sahas ı zenginlik ve ula şı m aç ı sııı dan kuzey
bölgelerini, Hazar Denizi, İ ran, Kafkaslar, Tü,rkistan ve dolay ı sıyla da
Orta Asya'ya ba ğ layan büyük kervan yollar ı üzerinde bulunuyordu.
'Ülkenin bu konumu dolay ı sıyla Bulgarlar, ba ş tan itibaren ş ehirler kur-
muş lar ve iyi tüccarlar olarak tan ınmış lard ı r. Özellikle, İ bn Fadlan'ın
ziyaretinden hemen sonra, yani 922-23 veya 924'te temeli at ı larak ku-
rulmu ş olmas ı gereken ba şkent Bulgar, Kama ve İ til nehirlerinin birle ş -
tikleri yerden 100 km. güneyde, Itü nehrine 6,5 km. mesafede,
yüzyıllarda do ğu Avrupa'n ı n en önemli ticaret merkezi olmu ş tu. Bulgar-

lar gerek kuzeyde İ skandinav kavirnleri ve gerekse güneydeki, do ğudaki
ülkelerle; Hazar, Aral bölgeleri ve Harezmle ticari ili şkiler içerisinde
idiler. Volga Bulgar ülkesi bir çok ülkeden gelen tüccar ı n karşı laş tığı ,
ticaret e şyası nın mübâdele edildi ğ i saha haline gelmi ş ti. Z. V. Togan' ın
tesbitlerine göre, Bulgarlar ı n uzak kuzey bölgelerine, kürk sa ğ lamak
üzere Beyaz Deniz'e kadar gitmi ş olduklar ı anla şı lıyor. Türkistan, Iran,
Irak, Suriye, M ı sır; Bulgar kürklerinin en bü.yük al ı cı sı idiler. Bulgar-
ları n ticaretine konu te şkil eden ihraç mallar ı aras ı nda; çe ş itli kürkler,
at ve keçi derileri, Ayakkab ı , oklar, kı lı çlar, z ırh, koyun, sığı r, doğ anlar,

bal ı k tutkal ı , ceviz, balmumu, bal ve islav esirler; öte yandan İ slâm

dünyas ı ndan aldı klar ı mallar aras ı nda da; dokuma kuma ş , silah, lüks e ş -

yalar, ça ılak, çömlek yer almaktayd ı .

Bulgarlarda ahaliden çok az vergi al ınıyor, buna kar şı lık ticaret

gemilerinden al ınan % 10 nisbetindeki gümrük vergisi, devlete büyük
gelir sağ lıyordu.

Bulgarlarda miibadele arac ı olarak önceleri k ıymetli kürkler kul-
lanı lmış tı r. İ bn Busta'n ın kayı tlarına göre; bir kürk 2,5 dirhem k ıymetin-
de olup, en küçük para olarak sincap derisi kullan ılm ış t ı r. Daha sonra-
lar ı geli ş en ticari iliş kilerle birlikte, İ slam ülkeleri ıı den getirilen gümüş
dirhernlerin tedavüle ç ı ktığı görülür. Samani sikkelerinin Bulgarlar ta-
rafı ndan kullanı ldığı bilindiğ i gibi, X. yüzyı l ortalar ından itibaren Bul-
gar Haplar ı nın da kendi adlar ına bast ırdı kları sikkeler ele geçiril-
mi ş tir.(6)

Baz ı kay ı tlardan anla şı ldığı na göre Bulgarlarla kuzeydeki Viso
(Ves) ahalisi aras ı ndaki kürk ticareti "sessiz mübadele" tarz ı nda yap ı l-
maktayd ı . Kazvini'nin nakletti ğ ine göre; Bulgarlar ile Vesler sessiz, yani
birbirlerini görmeden ticaret yaparlard ı . Bu usulde Bulgarlar, ticaret
r ş yalarını belirli bir yere koyarlar, bunlar ın fiyatlar ı nı belirtir i ş aretler

6 Bkz. A.N. Kurat, Bulgar, İ . A., II, 794; Yakubovskiy, /X ve X. As ırlarda İ til ve Bulgar-

/arı /t Tarihi Topografisi Meselesine Dair, s. 292.

74

yaparlar ve oradan,uzakla şı rlard ı . Vesler daha sonra binaya gelirler v€
mübadele için teklif ettikleri e şyayı bunları n kar şı sı na koyarlard ı . Bul-

garlar döndüklerinde teklif edilen muhtelif e şyayı bulurlar, e ğ er uygun

gürürlerse, Veslerin b ı rakt ıkları e şyayı ahrlar, memnun kalmazlarsa
kendi e şyaları n' alarak geri dönerlerdi.

5- Kültür ve Medeniyet

Kı smen yar ı göçebe, büyük çapta yerle ş ik hayat ya ş ayan, geliş -
miş bir ziraat yapan, bunun sonucunda köyler, ş ehirler kurmuş ; ticaret-

leri geliş m4 ş , hem Islânı hem di ğ er milletlerle s ıkı ilişki içinde bu-
lunan doğu Avrupa'da Türk-Islâm kültürünün temsilcisi Bulgarlar ın,

yüksek bir kültür ve mede ıliyete sahip olduklar ı anlaşı lmaktadı r. Maama-

fih bu sahada yeterli malzemenin ş imdilik bulunamam ış olduğunu da
ifade etmek yerinde olacakt ı r. İki Rusta, Bulgarlar için şunlar ı yazar:

"Bir çok kavimle ticaret yapmaktad ı rlar. Ruslar ve diğ er kavimler malları
onlara getirirler. Zirai mahsulleri ve tarlaları vardır. Buğday, arpa ve
darı ekerler. Bulgarları n çoğ unluğ u müslüman olduklar ı ndan iskan yer-
lerinde mescidleri, okulları ve imamlar ı vardır."

Bulgarlar çe ş itli ilinalerde komşuları Ruslara nazaran üst seviyede
idiler. Nitekim tarih yazarlar ı , doktorları , heyet ş inasları vardı . Bulgari
mahlash çok say ı da bilim adamı na rastlanmas ı , Bulgarlarda kültür ha-
yatının gelişmi ş olduğunu gösteriyor. Ebu Hamid el-Endelasi, Bulgar

ş ehri kad ı sı Numan b. Yakub (ö 559 /1164) ve onun Tarihu'l-
Bulgar adlı eserinden bahset ınekte ise de, bu kitap günümüze intikal
etrnemi ş tir. Ad ı bize ula ş an diğ er ulemâ içerisinde kad ı Ebu'l-Ala Ha-
mid Bulgüri, onun öğ rencisi Davud b. Süleyman Saksini zikredilebilir.

Bulgarlarm dilleri konusunda pek az bilgi vard ır. Bu nedenle kul-
landı kları dilin hangi Türkçe oldu ğunu anlamak güçle şmektedir. Bu-

nunla birlikte dilcilerin kanaati, Bulgarlar ın Onoğur veya O ğur

Tiirkçesi olduğudur. Bu dil O ğuzcadan kelime sonundaki -z yerine -r
kulla ıaı lmas ı yla ayrıhr. Dokuz > tokur. Ayr ı ca O ğuzca veya daha genel
ifadesiyle Türkçedeki kelime sonlarindaki - ş yerine Bulgarcada -1 bu-
lunur. Be ş > bel. Bulgarcadan günümüze i ıı tikal eden en mühim dil
malzemesini mezar kitabeleri olu ş turmaktad ı r.(7)

Bulgarlar çok say ı da kasaba ve ş ehirler kurmu ş larsdı . Bunların en

önenilisi başkent Bu/gar'dı . Diğ er ş ehirler aras ııı da Suvar, Biler, Göke-

7 Şerif Baş tav, İ til (Volga) Bulgar Devleti, s. 193; A. N. K ıı rat, Bulgar, s. 794. Bulgar

dili ve kitabeleri ile ilgili en geni ş bilgi Talat Tekin'in çal ış malarında bulunmaktad ır. (Tuna

Bulgarları ve Dilleri. Volga Bulgar Kitabeleri ve Volga Bulgarcas ı).

75

Tav, Etreç, Züye, Tok ş tn, Kermençük, İş boru saymak nıümkündür. Bu
ş ehirlerden Bulgar, Kazan' ı n 115 km. güneyinde İ til (Volga) nehrine
6,5 km.. uzakl ı kta kurulmu ş tu. Son y ı llarda yap ı lan arkeolojik kaz ılar

sayesinde bu ş ehir hakk ı nda oldukça bilgi sahibi olmu ş bulunuyoruz.
Bununla birlikte buradaki yap ı kalı ntı ları nı n büyük çoğunlukla XII—

XIV. yüzyı llara ve Mo ğol istilâs ı sonları na ait olmas ı gerekir. ş ehirde,
diğ er geli şmi ş İ slâm ülkelerindekiler kadar ihtirr ı arnla yap ı lm ış hamam-
lar, camiler ve kervansaraylar vard ı . Bulgar' ı n nüfusu 50.000 olarak
tahmin ediliyor. Buradaki Han Camii, Doğ u Tiirbesi, Aksaray, Kara-
saray, Küçük Minare, Han Kabri, Han saraylart ve Büyük Mi ıtare...
gibi mimari. eserler dikkati çeker.(8) Bunlar ,Bulgarlar ın inş aatç ı lıkta

çok ilerlemi ş oldukları na delalet eder. Bu vesileyle Bulgar' ın az çok ara ş -
tı rı lan ve hakk ında bilgi sahibi olduğumuz mimari yap ıları hakkı nda

kı saca bilgi verelim.

Han Camii; Bulgar Devleti'nin ana camii kabul edilen Han Camii'-
nin inş as ı na, XII. yüzy ı lın ikinci yarı sı nda baş lanı lmış t ı r. 33x34 nı . eba-

dında, 20 sütunluydu. Kuzeydeki avlu kubbeli idi ve yan ııı da 24 m.
lik bir minare vard ı . XIV. yüzyı lda tâdil edilerek yeni ilaveler yap ı lmış
olan camiin minaresi 1841'e kadar ayaktayd ı . Zaten daha sonralar ı ca-

miye üç minare daha ilave edilmi ş ti. inş aat tekni ğ i ve malzeme itibalıyla

Kafkasya, Anadolu ve Mezapotamya tesirlerini gösteriyordu.

Doğu Türbesi; XVIII. yüzy ı lda Rusları n Kutsal Nikolay Kilisesi'
ne dönü ş türdükleri bu yap ı , Selçuklu kümbetlerini and ı rmakta; içten
dörtgen, kubbesi sekizgendi. Han Camii'nin do ğusundaydı ve XIV.

y-üzyı lın ilk yarı sında inş a edilmiş ti. Kime ait oldu ğu bilinemeyen bu
türbe, inş aat stili olarak Orta Asya türbelerine, yap ı malzemesi olarak

da Kafkasya ötesi ve K ı rım türbelerine benzemekteydi. Han Camii'nin
kuzey kı smında aym yı llarda in ş a edildiğ i tahmin edilen Kuzey Türbesi
ise, Do ğu Türbesi'nden daha büyük bir yap ı idi. Sonraları Uspenskiy
manast ı rımn rahiplerince kar kuyusu olarak kullan ı lmış tı r.

Aksaray; Büyüklüğü, dış ve iç mimarisi ve tezyinât ımn zengin-
liğ iyle tanı nır. Dö ş emeleri cilal ı taş lardandı r, ı sı tması döş ern.e alt ından

gerçekle ş tirilmi ş tir. XIV. yüzyı lda yap ı ldığı tahmin edilen bina 1860'da
yıkı lmış tı r.

Karasaray; Bulgarlar ı n mahkeme binas ı olduğu tahmin edilen bu
yapı , rivayete göre ş ehrin dü şman i ş galine uğ ramas ı üzerine, Han ı n

8 Nadir Devlet, İslümiyeti Resmen Kabul Eden İ lk Türk Devleti: İ dil—Bulgarlart, s. 326

vd.; A. N. Kurat, Bulgar, s. 792.

76

ailesiyle birlikte buraya s ığ nunas ı ve düşınanlar tarafı ndan çevresine

odun yığı larak yakı lması sonucu kararm ış ve yap ıya Karasaray ad ı
verilmi ş tir. Günümüze en iyi intikal eden eserlerden biridir. Alt k ı sm ı
dört, üst k ı smı sekiz kö ş eli olup, üstü kubbelidir. Içi muhtelif tarzlarda
süslenmi ş tir.

Han Saraylar ı ; Han ve di ğ er ileri gelenlerin saraylar ı olduğu tah-

min edilen yapı lar, bugün harap vaziyettedir. Bunlar ın ı sı nmalarının

dö ş eme alt ı ndan gerçekle ş tirildikleri görülmektedir.

Bulgar ş ehrinde ayr ıca XIII ve XIV. yilzyı llara ait deri, bak ır
ve demir, çömlek imalâthaneleri, kemik e şya yap ım atelyeleri; K ı zıl
Pulat hanı am ıyla birlikte di ğ er dört hamam, Eski Rus Mahallesi, Ba-

bly Tepeciğ i, Ermeni yerle ş im bölgesi, Yunan yerle ş im bölgesi, Aga

Bazar, Talıkimatlar, Küçük_ ş ehir... v.b. yap ı ve bölümler vard ı r.

Bulgar haricindeki önemli ş ehirler aras ııı da yer alan Suvar ise,
İ bn Fadlan'a göre Bulgar' ın 40 kin. güneyinde idi. Ş ehrin ne zaman
yap ı ldığı bilinemiyor. Istahrrye göre; Suvar'da da cami ve mescidkr
bulunuyordu. Sikkelerde Bulgar ş ehrinin ad ı ilk defa 336/947'de ge-
çerken, Suvar 337 /948'de geçer.

Biler ise Bulgar' ı n 40-50 kın. doğusunda Küçük — Çirmi ş en nehri

üzerindeydi. Burada da Bulgarlara ait çok say ı da kalı ntı bulunmuş tur.

Burada bas ı lan en eski talihli sikke 1243 tarihini ta şı r. Biler son yıllarda

arkeolojik kaz ı lara sahne olmu ş tur.

Bulgarlar ın ba ş lı ca yerle ş im merkezlerinde yapı lan arkeolojik kazı -

larda, onlar ı n maddi kültürün çe ş itli salı alarında ileri gittiklerini gös-
teren bulgular elde edilmi ş tir. Bu arada; silahlar, ziraat aletleri, ma-
dencilik ve yap ı sanatı na ait aletler, dökii ın kapları , dericilik ve ku-
yunıculukla ilgili aletler elde edilmi ş tir. Madeni' e şya aras ında; örühnü ş
demir salı , potalar, bak ı r ınadeni köpüğü, demircilikte kullan ılan muh-
telif aletler, bak ı rc ı likta kullanı lan küçük çekiçler, kilitler, demir çak-
mak, kilit ve anahtarlar dikkat çeker. Ayr ı ca koyun kı rkınak için gayet

iyi yapı lmış , kullanış lı bir makas ve hayat ı n muhtelif cephelerini ilgi-
lendiren çe ş itli alet ve edevât. Bunlar ın dışı nda Bulgarlar ın çinicilik,
kap—kacak yap ımı nda da ileri gittikle ı i tesbit olunmaktadı r.

6— Değerlendirme ve Sonuç

Sonuç olarak İ til (Volga) Bulgarlar ının, gerek esas kütleleri ve ge-
rekse uzunca bir süredir bölgede bulunan çe ş itli Türk ve yerli unsurlar ı

77

'birle ş tirerek dikkate de ğ er bir devlet kurduklar ı nı görüyoruz. Islâm

ordular ı ile doğ rudan hiç te ınaslar ı olmadan, özellikle ticari ili şkiler so-

nucunda ö ğ rendikleri islâmiyeti 900'ler dolaylar ı nda kabul etmi ş ler,

922'de resmen bir islânı. devleti olmu ş lardı r. Bu halleriyle de ilk n ıüstakil
Türk—Islâm Devleti olma vasfı nı kazanm ış lard ı r. Onları n islâmiyeti

kabulleri, gerek co ğ rafi mevkileri dolay ı s ıyla ve gerekse dönemleri na-
zarı itibare al ındığı nda büyük önem arz eder. Çünkü bulunduklar ı böl-

gede, kuzey—do ğu Avrupa'da Türk—islâm kültürünün temsilcileri ol-
muş lardı r. Onlar ı n islâmiyeti kabul ettikleri ve Abbasi Hilâfetiyle te-
masa geçtikleri devre, islâxn Devletinin parçalanma sürecine girdi ği,
merkezin büyük ölçüde güç yitirdi ğ i bir dönemdir. Bu aç ı dan Abbasi

idaresine en az ı ndan moral destek temin etmi şlerdir. Ayr ı ca bu s ırada

varl ı klarını koruyan diğ er Türk -v-e islâm devletleriyle ili ş kiler içine gir-

dikleri gibi, islâmiyetin yay ı lmas ı amac ı yla çal ış nı alarda da bulunmu ş -
lard ı r.

Bulgarlar iyi çiftçiler ve usta tüccarlard ı . Bunun yanı nda bir çok
sanatta ileri gitmi ş lerdi. Nitekim çevrelerindeki kavimlerin çar ı k giy-

dikleri bir s ırada, onlar çizme giyiyorla ı d ı . İ leri bir ınede ınyetlerinin

varlığı na ça ğ daş kay ı tlar tan ı klı k ettikleri gibi, arkeolojik bulgular da
bu durumu desteklemektedirler. Şüphesiz İ til (Volga) Bulgar Devleti'nin

zaafı , askeri gücünün yetersizli ğ iydi. Belki de ekonomik refah ı n bir

sonucu olarak Bulgarlar, eski Türk harpçilik asfun koruyarram ış lar,

fetihçi olmaktan ziyade vatanlar ı nı koruma gayreti içinde olmakla ye-
tinmi ş lerdir.

Sat ırlarımı za haklar ı ndaki 	 özlii bir biçimde sundu ğ u-

ınuz itil (Volga) Bulgarlar ı nı n tarihleri ıı in, yapı lacak yeni ara ş tırma-

larla daha da ayd ı nlanaca ğı inanç -ve temennisiyle son verelim

Kaynaklar

Akdes N. Kurat, Bulgar, I. A., II, s. 781—'796.

Akdes N. Kurat, Bulgaristan, İ .A., II, s. 796-801.

Akdes N. Kurat, IV—XVIII. Yüzy ı llarda Karadeniz Kuzeyindeki Türk
Kavinı leri ve Devletleri, Ankara, 1972.

A.J. Yakubovskiy, IX ve X. As ı rlarda İ til ve Balgarların Tarihi Topo-
grafisi Meselesine Dair, Belleten, S. 62 (Ankara Nisan 1952), s.
2'73-297.

78

Bahaeddin 	İslâmiyetten önce Türk Kültür Tarihi, Ankara, 1962.

Erdoğan Merçil, Müslüman—Türk Devletleri Tarihi, Istanbul, 1985.

Geza Feher, Türk Kültürünün Avrupaya Tesiri, Ankara, 1986.

Geza Feher, Bulgar Türkleri Tarihi, Ankara, 1984.

Hakkı Dursun Yı ldız, İ slâmiyet ve Türkler, Istanbul, 1980.

Hüseyin Ali Dakfiki, Devletü'l—Bulgarrl—Müslimin fi
Miierrihu'l—Arabi, S. 21, s. 191 -230.

Hüseyin Dağ tekin, Genel Tarih Adas ı , İ stanbul, 1983, S. 19 (23) Fa.

Ibrahim Karesoğ lu, Türk Milli Kültürü, Ankara, 1977.

İbrahim Kafesoğ lu, Türk — Bulgarlar ı n Tarih ve Kültürüne K ısa Bir
Bak ış , Güney-Do ğu Avrupa Ara ş t ırmalar ı Dergisi, S. 10-11 (İ s-
tanbul 1983), s. 91-123. Bu makale Bulgarlarm Kökeni, Ankara,
1985 ad ı altı nda ayrı bir kitap halinde de ne ş redilmiş tir.

Liıszlo Rasbnyi, Tarihte Türklük, Ankara, 1971.

LitsZlo Rasönyi, Tuna Köprüleri, çev: Hicran Ak ın, Ankara, 1984.

Mustafa Kafal ı , Alt ı n Orda Hanlığı n ı n Kuruluş ve Yükseli ş Devirleri,
İ stanbul, 1976.

Nadir Devlet, İslâmiyeti Resmen Kabul Eden İ lk Türk Devleti :
ları , Büyük islâm Tarihi, Istanbul, 1987, c. IX, s. 313 -341.

Osman Turan, Türkler ve İ slâmiyet, DTCFD., c. IV, S. 4 (Ankara 1946),
s. 457-485.

Ramazan Ş eş en, Onuncu As ı rda Türkistan'da Bir İ slâm Seyycdu İ lm
. 	Fazlan Seyahatnamesi Tercümesi, Istanbul, 1977.

Ş erif Baş tav, İ til (Volga) Bulgar Devleti, Tarihte Türk Devletleri, An-
kara, 1987, c. I, s. 183 -194.

Talat Tekin, Tuna Bulgarları ve Dilleri, Ankara, 1987.

Talat Tekin, Volga Bulgar Kitabeleri ve Volga Bulgarcas ı , Ankara, 1988.

V. Beşevliev, Proto— Bulgarları n 	çev: Türker Acaro ğ lu, Belleten,
S. 34 (Ankara Nisan 1945), s. 213-261.

W. Barthold, Orta Asya Türk Tarihi Hakk ı nda Dersler, Istanbul, 1975.

Yılmaz Öztuna, Büyük Türkiye Tarihi, İ stanbul, 1977, c. I.

Zeki V. Togan, Umumi Türk Tarihine Giri ş , İ stanbul, 1970.

Zeki V. Togan, Ibn Fadlan, İ . A„ c. V/II, s. 730-732.

79

B- Karahanhlar (840-1212)

Karahanhlar, Doğ u ve Bat ı Türkistan'da h-lıuüın__siixıuiiş-..oları-ilk

müslüman Türk siilalesinin (840-1212) kurduğu devlete en yayg ın

çimde verilen isimdir. Bu isim, ayn ı soydan gden hükünı darlann
yanları arası nda Kara sözünün s ık sık kullanılması ile ilgifidir. Nitekiıxı
tarihçi ve Inüste ş rik V. V. Grigorev, geçti ğ imiz yüzyılı n son çeyreğ inde,
1874'te ya'zd ığı bir makalede bu devlete Karahanklar Devleti adı m ver-
miş , bundan sonra bu isim y ayg ı n bir biçimde kullan ılmış tı r. Aynı ş e-

kilde bu sülale ve onlarm kurduldan devlete Dek Hanlar ve Türki ş tan
Uygur Hanları isimleriyle birlikte Osmanl ı lar tarafı ndan Türkistan
Hakanları ve muas ı r islâm kaynaklar ı nda el-Hâkâniyye, el-Hâniyye,
Mülakt ı 'l-Hâkâniyye, Mülâ ku'l-Hâniyye, Evlâdu'l-Haniyye, Al-i Af-
reısiyâb gibi ba şka baz ı isimlerin de verildiğ i görülür.

Karahanhlann men ş ei hakkı nda çok de ğ iş ik görüş ler ileri
müş bulunmaktad ı r. Bunlar ı şu ş ekilde s ı ralaınak mümkündür: 1-
Uygur faraziyesi, 2- Türkmen faraziyesi, 	Yağma faraziyesi, 4- Karluk

faraziyesi, 5-Karluk-Ya ğma faraziyesi, 6- Çigil faraziyesi, 7- T'u-chüe
(Tukyu-Göktürk) faraziyesi. Her biriıı in kendilerince önemli baz ı da-
yanaklar ı bulunan bu faraziyeler içinde bilhassa Karahanhlar mütehas-
s ı s ı Omelyan Pritsak tarafından ileri sürülen ve onlar ı Karluk hanedân ı -

na bağ layan görü ş oldukça rağbet bulduysa da, (1) ülkemizde son
yı llarda Karahanhlar iizerine yapt ığı ciddi araş tırmaları ile tanınmış
bulunan Reşat Genç, Karahanhlar devleti ıı iıı Yağmalar tarafindan ku-
rulmuş olduğunun kesinleşmiş bulunduğunu ifade etmektedir. R. Genç'e
göre Yağmalar, Uygurlar ın bir kolu veya onlara ba ğ lı bir kavimdir.(2)

1- Karahanhların Siyasi Tarihi

Ötiiken'deki Uygur devletinin 840'da Kı_r_,..artarafmEla ıı_y ıkıl-
ınası ndan sonraki Orta Asya Türk Tarihinin geli şmelerini ayrı ntı l ı . bir

biçimde takip etmek mümkün olamamaktad ı r. Bu bak ımdan Karahan-
Mann kumluş dönemi yeteri kadar ayd ınlatılamamış bir konu olarak
durm aktadı r.

Karahanh sillalesinin bilinen ilk hükümdar ı 819'dan beri Mayeraün-

nehir'de hüküm süren Bilge Kül Kadir Han'd ır. Onun iki oğ lunu tam-
maktay ı z: Bazir Arslan ve Oğukak Kadir Han. Oğulcak Kad ır Han

1 O. Pritsak, Karahan/ı /ar, İ . A., VI, 252.

2 Reşat Genç, Karahantı Devlet Te şkilat ı , İ staıı bul, 1981, s. 36-37,125-127.; Ayn ı yazar,

Karahanlaar. Doğuş tan Günümüze Büyük İ slâm Tarihi, İ stlinbul, 1987, e. VI, s. 139-142.

80

zamanı nda yeğ eni Sattık (Satuk Buğ ra Kara Han b. Bazir Han), Ka-
rahanhlara s ığı nmış Ebu Nasr isimli bir Samanlı ş ehzade veya İ slânı sufl
vaizleri ile kar şı laşmış ve islâmiyeti benimsemi ş tir. Bundan sonra am-.
casııı a karşı giriş tiğ i taht mücadelesini kazanm ış ve hakim olduğu böl-
gelerde islâmiyeti resmen ilan etmi ş tir.

Satuk Buğ ra Han' ı n 900-910'da doğduğunu, 333 /944-945'te Islâmi-
yeti kabul etti ğ ini dü ş ünebiliriz. Onun hakk ı nda kaynakların el-mücahit
ve el-gazi gibi isimler kullanmas ı dolayı sı yla gayri müslim Türkler ara-
sı nda islâmiyeti yaymak için epeyce gayret sarfetti ğ ini söyleyebiliriz.
Müslüman olunca Abdülkerim ad ı nı almış olan Satuk Buğ ra Han, Ce-
mal Karş i'ye göre 344 /955-956'da ölmü ş , Kâş gar' ın kuzeyinde Artuk'ta
gömülm.iiş tür.

Satuk Buğ ra Han'dan sonra yerine önce k ı sa bir süre için o ğ lu Mu-
sa Tonga /lig, sonra di ğ er oğ lu Baytaş Arslan Han (Süleyman) geçn ı iş -
tir. Bu sonuncusu gayr ı müslim muhaliflerine kar şı mücadele etmi ş

bütün:-K-a—ralı anl ı devletini Islâm dairesi içine sokmay ı ba ş arm ış t ı r.
1-slânı--tarihçileri 349 /960'da 200.000 çad ı rlı k bir Türk topIulu ğunun
müslüman olduğunu bildirirler ki, bunlar Karahanh devletinin s ınırları
içerisindeki çe ş itli Türk zümreleri olmal ı dı r ve Baytaş Arslan Han' ın
faaliyetlerinin bu güzel neticede büyük katk ı sı bulunmalı dı r.

Bundan sonra Karahanhlar ı n Maveraünnehir için Samanilerle, Ho-
rasan için Gaznelilerle çe ş itli zaman ve yerlerde sava şlar yapt ıklarını
görüyoruz. Ayr ı ca hanedân içi mücadeleler de eksik olmuyor. Bu iç
mücadelelere y er yr.,v Gazneliler de müdahale ediyorlar. Bu konular ı
ş öylece geni ş letebiliriz.

Bayta ş Arslan'ı n yerine Karahanl ı devletinin ba şı na oğ lu Ebu'l-
Hasan Ali (Arslan Han b. Bayta ş) geçmiş tir. Onun Karahanh devletine
komşu bölgelerin islamlaşması için çaba sarfetti ğ ini tahmin etmek müm-
kündür. Aynı ş ekilde sikkelerden anla şı ldığ ma göre, Fergana bölgesini ıı
Samanilerden alı nması da onun zaman ı nda gerçekle ş miş tir. (ölümü Ka-
sım 998) Bu sırada Karahanl ı devletiniııı bat ı bölgesini karde ş i Kılı ç
Buğra Han Miran idare etmektedir. Onun faaliyetleri konusunda çok
açık bilgilere sahip de ğ iliz. Bununla birlikte Samanilere kar şı mühim
baş arı lar elde etti ğ i muhakkakt ı r. Nitekim 'o, Sa ınani ümerasinın da
muvâfakat ıyla 990'da Isficâb' ı zaptetmi ş , 992 ba ş ları nda Semerkant' ı
aldığı gibi, Samanilerin ba şkenti Buhara'yı da fethetmi ş tir. (Mayı s-
Haziran 992) Onun bu hareketinde Samanilerin Horasan valisi Ebu
Ali Simcurrnin de rolü bulunmalı dır. Buna göre Ceyhun s ını r olmak

81

üzere ikisi Samani topraklar ı nı paylaş acaklard ır. Fakat K ılıç Buğ ra
Han Hârun hastalığı dolay ı sıyla Buhara'da fazla kalam.am ış , Kâş gar'a
dönerken yolda Koçkarba şı 'nda ölmü ş tür.

998'de ölen Ebu'l—Hasan Ali'nin yerine Karahanh devletinin ba şı -
na oğ lu Ebu Nasr Ahmed b. Ali (Togan Han 998-1016 /17) geçmi ş tir.
O, Karahatılı hükümdarlar ı içinde Abbasi halifesini ilk tamyan ki ş i
olarak bili ıı ir Nitekim bundan sonraki sikkelerde, Abbasi halifelerinin
adları yer alacakt ı r. Art ı k bu s ı rada, K ı lı ç Buğ ra Han Hârun'un vefa-
tı ndan beri bat ı bölgesinde idare ve Samanilerle mücadeleyi Ebu'l—Ha-
san Ali'nin oğulları ndan Nasr b. Ali (Ilig Han) üstlenmi ş tir.

Büyük kağ an Ebu Nasr Ahmed b. Ali'nin do ğudaki faaliyetleri ko-
nusunda fazla bilgimiz olmamas ı na kar şı lı k, karde ş i Nasr b. Ali'nin bat ı -
daki çabalar ı hakkı nda oldukça da yeterli malumata sahibiz. Onu ön-
celeri Fergana'n ı n idarecisi olarak ğörüyoruz. (992 /1012-1013) Daha
sonra Özkent'e geçmi ş tir. Samani devletinin içindeki kan şı ldıklardan
fay dalanmaya çalış mış , 996'da Samani topraklar ına hücum etmi ş tir.
Anlaş mazlı k Gazne'de hakimiyeti ele geçirmi ş olan Sebüktekin (977-997)'
in arac ı lığı ile sona erdirilmiş tir. Buna göre; Katvan çölüne kadar Sir
Derya sahas ı Karahanhlara terkedihni ş tir. Fakat anla şmanın uzun sür-
medig'i Nasr b. Ali'nin 997'de Buhara'ya kar şı hareket etmesinden anla-
şı lıyor. Bununla birlikte Buhara'n ı n fethi ancak 999 sonlar ı nda gerçek-
leş ebilmiş tir. Samanileri tamaırı en ortadan kald ı rmak niyetinde olan
Nasr b. Ali, onlarla mücadelesine daha sonra da devam etmek mecbu-
riyetiıı de kalmış tır. Nihayet Maveraünnehir'de hakimiyetini tam ola-
rak oturtmu ş tur. Bundan sonra ise bir anla şma ile Gaznelilere b ı raktığı

Horasan için mücadele etmesi gerekmi ş tir.

Nasr b. Ali, Gazneli Mahmud (998-1030)'un Hindistan'da me ş gu-
liyetinden faydalanarak 1006'da Horasan'a Suba şı Tegin ve kardeş i Ca-

fer Tegin komutas ı nda iki ordu göndermi ş tir. Fakat her iki 'ordu da
Hindistan'dan süratle dönen Mahmud ve karde ş i Nasr tarafı ndan yenil-

giye uğ rat ılmış lardı r. Nasr b. Ali'nin Hotan hakind Yusuf Kadır Han' ın
da yardımıyla 1008'de ikinci defa Horasan'a kar şı giriş tiğ i hareket de

ba ş arı lı olarnam ış , Sultan Malmı ud'un fillerle takviyeli ordusu kar şı sında

duramayan ordusu da ğı lmaş tır. (5 Ocak 1008) Böylece Karahanhlar ı n

Horasan' ı elde etme giri ş imleri de son bulmu ş tur.

Anlaşı ldığı kadar ıyla Horasan sahas ı ndaki ba ş arı sı zlik Karahan-

hlarda aile içi ıı de baz ı huzursuzluklara neden olmu ş tur. Niteldm Nasr

b. Ali'nin ba ğı msı zlı k ilanı isteğ ine, devleti Kâ ş gar'dan idare eden büyük

82

kağ an Ebu Nasr Ahmet b. Ali Sultan Mahmud'Ia anla ş arak cevap v€r-

miş tir. Nasr b. Ali'nin 1011 /1012 k ışı rı da Kü ş gar'a kar şı düzenlediğ i ve

ba ş aus ı zlikla biten mücadelenin sonunda iki rakip karde ş Gazneli Sul-
tan Mahmud'un arac ı lığı yla bar ış mış lar, Maveraiinnehir'in ikinci ve
gerçek hakimi Nasr b. Ali'nin 496 /1012-1013'da ölümü üzerine de yerine
üçüncü karde ş Mansur (Arslan İ lig) geçmiş tir.

Mansur kısa sürede Karahanhlar hanedân ı nı n en me şhur hüküm-
darları ndan biri oldu. Ebu Nasr Ahmed b. Ali'nin hastal ığı ndan da fay-
dalanarak kendini büyük ka ğ an ilan etti ve hakimiyetini Talas, Ş aş ,
Tünhas, Binhas, Fergana, Özkent, Hocend, U ş rüsana ve Buhara'ya
yaydı . Diğ er kardek Muhammed b. Ali de onun hakimiyetini tan ı m ış t ı .
Aile fertlerinderı iki kardeş Yusuf Kadir Han ve Ali Tegin ise 1Vlansur'a
karşı ydı . Böylece aile içinde ba ş layan mücadelede hanedân ve devlet
yıprand ı . Ali Tegin, Mansur'a esir dü ş tü. Ahmed b. Ali daha sonra
içlerinde Karah ı taylar ı n da bulunduğu göçebelere kar şı yaptığı müca-
delelerde ba ş ar ı lı oldu, fakat 1017-1018'de öldü.

Ebu Nasr Ahmed b. Ali'nin vefat ı ndan sonra hanedan içinde en
güçlü hükümdar karde ş i Mansur (Ebu'l-Muzaffer Mansur b. Ali) idi.
Fakat o, Yusuf Kadır Han'la mücadele etmek mecburiyetinde kald ı .
Bu ikisi daha sonra anla ş arak Horasan'a birlikte bir sefer düzenlediler.
Fakat Belh-civar ındaki sava ş ta Sultan Mahrnud kar şı sında a ğı r bir ye-
nilgiye uğ rad ı lar. (1019-1020) Bu yenilgiden sonra Mansur'un elinden
kurtulmay ı ba ş aran Ali Tegin 411 /1020-21'de Buhara'ya hakim oldu.
Onun Selçuklularla dostane ili şkiler içerisine girdi ğ i tesbit olunuyor. Bun- .
dan kı sa bir süre sonra Karahanhlar ııı büyük kağ anı Mansur hüküm-
Aarlı ktan vazgeçerek (415 /1024-102,5) yerini Yusuf Kadır Han'a bı rak-
tlysa da, onun bu makama gelmesi de tart ış ma konusu oldu. Nitekim
kardeş leri Ahmed ve Ali Tegin ona kar şı cephe ald ı lar. Bunun üzerine
Sultan Mahmud ile Yusuf Kad ı r Han' ı n 1025'te Semerkant'da bulu ş a-
rak geli ş meleri de ğ erlendirdikleri ve dostluklar ı nı takviye ettiklerini
görüyoruz.

Ileriki senelerde Ali Tegin, mevkiini korurken, Yusuf Kad ı r Han'
ı n da hakimiyetini yaygı nlaş t ı rdığı tesbit edilmektedir. 1032 sonunda
ölen Yusur Kad ı r Han' ı n idaresi alt ındaki yerler o ğullarından Süleyman
Arslan ile Muhammed Bu ğ ra Han' ı n eline geçti. Fakat aradan geçecek
on sene sonras ı nda Karahanl ı devleti, do ğu ve bat ı olmak üzere iki ayr ı
devlet halini alacakt ı . Bu geli ş me ş u ş ekilde ortaya ç ı kt ı .

Gazne Sultan ı Mesud babas ınııı ölümü üzerine taht ı ele geçiren
kardeş i Muhammedle mücadele etmek mecburiyetinde kalm ış tı . Bu

83

mücadelede Ali Tegin'in yard ı mı na ihtiyaç duyan Mesud, buna kar şı lık
Huttal' ı ona vadetmi ş ti. Fakat taht ı elde etmesinden sonra bu vadini
unutan Mesud, ayr ı ca da Maveraünnehir için Ali Tegin'e kar şı Yusuf
Kadir Han'ı n oğullar ı ndan Muhammed Buğ ra Han'a yard ım etti. Bu
durum Ali Tegin'in Gaznelilerle aras ın ı açt ı . Art ık iki ta ı af da birbiri-
nin kuyusunu kazmaya çal ışı yordu. Ancak 426 /1034-1035 k ışı nda Ali
Tegin öldü. Yerine o ğ lu. Yusuf geçti. Fakat o müttefiki Hari ıı nş ah
Hârun'un ölmesi (1035) ve Selçuklularm da onu terketmeleri üzerine
gücünden çok ş ey kaybetti. Öte yandan Nasr b. Ali (Ileg HanNin iki
oğ lu Muhammed ve İ brahim, Ali Tegin'in ölümünden sonra bölgede güç
kazannu şlar, bu da Yusuf'u mü şkil vaziyette b ı rakmış tı . Bunun üzerine
çaresiz kalan Yusuf, Sultan Mesud'a müracaat etmi ş ve Huttal'dan
vazgeçtiğ ini bildirmi ş , S-illeyman Arslan b. Yusuf Han'la bar ış mas ı için
aracı l ı k yapraas ı n ı istemiş tir, Bu arada Muhammed b. Nasr Özkend'e
sağ lam bir biçi ınde yerle ş meyi ba ş armış (1036 /1037), İbrahim b. Nasr
da Ali Tegin'in oğı dları n ın elinde bulunan Ki ş , Soğd ve Buhara'y ı zapt-
etmiş tir. Böylece ilig Nasr' ın oğulları Maveraünnehir dahil devletin
batı kı smının hakimi oldular. Ali Tegin'in o ğulları da Yusuf Kadir Han%
ı n oğullarmın yanına sığı ndı lar. Muhammed büyü,k ka ğ an ünvanı nı ala-
rak karde ş i Ibrahim ile kendilerini Yusuf Kad ır Hma kolundan ay ı rmış
ve böylece 1042'den itibaren do ğu ve bat ı olmak üzere iki Karahanh
devleti meydana gelmi ş tir. (3)

Bat ı Hanlığı ; Devlet merkezi önceleri özkend, daha sonra Semer-
kand olmak üzere Hocend'e kadar Bat ı Fergana'y ı ve Maveraünnehir'i
ihtiva ediyordu. Dogu Hanlık ise; Balasagun siyasi ve askeri, Kâşgar
dini ve kültürel merkez olmak üzere Talas, isficâb, ş aş , Doğu Fer-
gana, Yedisu, Yarkend, Hotan bölgelerini ihtiva ediyordu.

a— Batı Karahanlaarı Devleti

• Karahanhlar devletinin ikiye ayr ı lmasından sonra merkez özkend
olmak üzere Bat ı 'da I. Muhammed b. Nas ır'ın bulunduğunu, ası l hakimi-

yetin ise onun adı na Semerkand'da Maveraünnehir'i idare eden I. Ib-
rahim b. Nasr'da bulundu ğunu görüyoruz. Muhammed'in 1052'de ölü-
münden sonra ise, Ibrahim devletin tek hakimi olmu ş tur. Bu sebeple
uzun süre "Büyük Tamgaç Han" diye anı lmış tı r. Fakat o, Özkend'e gel-
memiş , devleti Semerkand'dan idare etmi ş tir.

3- R. Genç, hem Karahanh Devlet Te şkilatı (s. 51) ve hem de Büyük Islâm Tarihi'ndeki

Karahanl ı lar (s. 149) bölümünde bu tarihi 438 /1046-1047 ş eklinde veriyorsa da bir ba şka çalış -

masında (Karahanlı lar Devleti ve Te şkilat ı , Tarihte Türk Devletleri, Ankara, 1987, s. 285) 1042

olarak belirtiyor. Ayr. bkz. 0. Pritsak, A.g. mak., s. 259; C. E. Bosworth, llek-Khans, E. P,

s. 114; Erdoğan Merçil, Müslüman Türk Devletileri Tarihi, Ankara, 1991, s. 24.

84

İ brahim, Karahanl ı hükümdarlarnun en me ş hurlar ından biridir.

Para i ş leraa düzenlemi ş , kendi ad ı yla anı ları "Taıngaç Dirhemleri"ni
bast ırmış tı r. Asayi ş düzenli, halk müreffeh, adalet onun döneminde
yaygı ndı r. Onun et fiyatlar ı nı yükseltmek isteyen kasaplarla mücade-
lesi enteresand ı r. Dindar bir ki ş idir. K ı saca söylemek gerelçirse, Yu-
suf Has Hacib'in me ş hur eseri Kutadgu Bilig'de çizilen ideal hükümdar
tipinin ta kendisid ır.

Ibrahim, Do ğu Karahanhlar ı ndan baz ı y erleri alm ış , fakat hayat ı nın
son döneminde Selçuklular ı n h ı zlı yükseli ş i e topraklar ı na akınları ile

karşı laş m ış tı r. Yerine o ğ lu Şemsül-Mülk, karde ş i ile mücadele ederek
geçmiş tir. Onun zamarıı nda (1068-1080), ba ş ları nda önce Alparslan' ın,
müteâkiben de Melik ş ah' ı n bulunduğu Selçuklularla mücadeleler artt ı .
Ş emsül-Mülk, Imar faaliyetlerine önen ı verdi. Harceng köyü yak ınında
1078-1079'da Ribat-ı Melik'i ve Semerkand'dan Hocend'e giden yol üze-
rinde Ak—Kütel'de ba ş ka bir ribat yapt ı rdı . Kendisinin de burada ıned-
fun olduğu anlaşı lı yor. Buhara'daki Sernsübâd'da Mescid-i Cami'nin
inş ası da onun zaman ı na rastlar.

Ş enı Fii'l—Mülk'ten sonı a Bat ı Karahanl ı ların başı na karde ş i Ebu
Ş ue'd Hızır b. Ibrahim (aş . yk. 1080-1081) geçti. Onu oğ lu Ahmed takip
etti ise de (1081), bu s ı rada baz ı huzursuzluklar ı n ç ıktığı ve Melikş ah' ın
Semerkand' ı alarak Ahmed Han' ı esir etti ğ i, daha sonra da harekât ı na
devanı ederek Bat ı Kar,ahanl ı ları kendisine bağ ladığı gibi, Doğu'yu
da hakimiyeti alt ı na alca ğı m görüyoruz. Ahmed Han, bir müddet sonra,
Selçuklula ı a tabi olmak ş artı yla, taht ına iade ec..ildiyse de, ulen ı.a ile
ilı tilâfa dü ş erek idam edildi. (26 Haziran 1095) Bundan. sonraki dönen ı .-
cle Bat ı Karahanhlar ı n tamamı ile Selçuldularm denetiminde kald ıkları -
nı- görüyoruz. Daha sonra ise Karah ı ta-ylara kar şı Selçuldu—Karahanl ı
ordusunun birlikte mücadele ettiklerine ş ahit oluyoruz. Semerkand'a'
doğusundaki Katvan bozk ırı ndaki savaş ta Karah ı taylar galip gelmi ş ,
Maveraiinnehir'i istila etmi ş lerdir. Böylece Bat ı Karahanl ı lar K arah ı tay-
ları n idaresine geçmi ş tir.

Bat ı Karahanhların son hükümdar ı Osman Han (1204-1212ydir.
Onun döneminde Hariznış ahlar devleti büyük bir güç olu ş turmu ş tu. Ba
s ırada Osman Han' ı n Karahı taylar ve Harizm ş ahlar aras ı nda önce biri,
sonra öteki ile anla ş arak devletini korumaya çal ış tığı tesbit edilir. Fakat
Hariz ın ş ah Muhananed'in nrü.dahalesi ile Semerkand fethedilmi ş ve
Harizm ş ahlara ba şkent olmu ş tur. Osman Han idam edilmi ş ve Bat ı
karahanl ı lar devleti son bulmu ş tur. 1212.

85

b— Doğ u Karahanitlart Devleti

Se ı efü'd—Devle Ebu Sueâ_ lâkab ı nı taşı yan Süleyman Arslan Han
b. Yusuf (1031-1056), Doğu Karahanl ı ları n ilk hilkümdarı dı r. Kaynak-
lar ı n belirttiğ ine göre Süleyman Arslan Han, adil ve dindar bir hüküm-
dardı . Alimlerin dostu ve koruyucusu olarak tanmm ış tı . Bu sebeple
her taraftan ilim adamlar ı onun yanı na geliyor, lutuf ve ihsan ına nail
oluyorlard ı . Onun zaman ı nda gayri müslim Türklere kar şı çetiıı sava ş lar
oldu. Devletin sını rları geni ş ledi. 1043'te Bulgar ile Balasagun ş ehirleri
arasında yaş ayan 10.000 çadı rdan oluş an büyük bir Türk topluluğu müs-
lüman oldu.

Doğu Karahanhlar ı n bundan sonraki tarihleri aile içinde hanl ı k
mücadeleleriyle geçer. Bunun sonucunda bir k ı sım topraklar ını Bat ı
Karahanhlara terk ederler. Tahtta s ı rasıyla ağ abeyi Süleyman ile anla ş -
mazlığ a düş en ve bunun sonucunda onu esir edip hapse att ıran Mu-
hammed (1057), on beş ay sonra onun o ğ lu Hüseyin, müteâkiben bir
baş ka oğ lu İbrahim b. Muhammed (1057-1059) ve Yusuf Kadir Han'ın
üçüncü o ğ lu Tuğrul Karahan Mahmud (1059-1075 ?)'u görüyoruz.

1075'te Doğu Karahanhlarm taht ında Büyük Ka ğ an olarak Tav-
gaç Buğra Kara Hakan Ebu Ali Hasan' ı buluyoruz. Onun zaman ı da
babas ı Süleyman Arslan Han' ı nki gibi alimler bakı m ı ndan müsait bir
ortam olarak bilinir. Bulasagungu Yusuf Has Hacib, me şhur eseri Ku-
tadgu 462 /1069-1070 senesinde Kâ ş gar'da yazarak ona ithaf
etmiş tir. Dönemin bir başka alimi de Ebu'l-Fütüh Abdülgafir b. el-
Hüseyin el-Almai (ö. 1093) olup, onun günümüze kadar ulaşmayan Ta-
rih-i Kâşgar adlı eseri de bu s ı rada kaleme al ı nmış tı r. Hatta Kâ ş sar'dan
çok uzakta escrini yazn ı as ı na rağmen, Ka ş gârlı Mahnıud'un Divanu
Lugatt't—Türk'üniin de ayn ı kültür ınuhitinin bir mahsulü olarak or-
taya çıktığı muhakkakt ı r.(4)

Ebu'l—Hasan'a oğulları ndan Ahmed'in halef olduğu anla şı lıyor.
(496 /1102.-1103). Onun müracaat ı üzerine (1105) Halife Müstazhir Bil-
lah (1094-1118) kendisine bil'at ile birlikte Nâru'd—devle lâkab ı nı tev-
eih etti. Ahmed 1128'lerde Karah ı tayla ıı yenerek onlar ın Batı 'ya iler-

lem.elerine bir müddet mani oldu.

Ahıned'in o ğ lu ve halefi II. İbrahim Han, iç karışı klı klar dolayı sıy-
la Karahı taylardan yard ım istedi. Bu iste ğ i kabul eden Karah ı taylar,
Balasagun'a geldiler ve bir daha da oradan ç ı kmad ı lar. Balasagun'u ken-

4 R. Genç, A.g.e., s. 63; Ayn ı yazar, Karahanlaar, s. 161.

86

dilerirı e ba.şkent edinen K arah ı taylar, böylece Do ğu Karahanl ıları da
kendilerine ba ğ lamış oldular. Bilindi ği üzere 1141'de Bat ı Karahanh-
lar da Karah ı taylar ı n hakimiyetine girmi ş ti.

II. Ibrahim Han'dan sonra Do ğu Karahanhlar taht ı na baz ı hanlar
geçti ise de, iç karışı ldı klar ve isyanlar ş eklinde geliş en olaylar sonucu
607 /1210-1211'de Do ğu Karahanhlar devleti son bulmu ş tur.

e— Fergana

Karahanl ı devletiıı in 1042'de ikiye ayrı lnı as ı ndan sonra Fergana
bir süre Bat ı Karahanhlarda kald ı . Daha sonra Do ğu Karahanhlara ge-
çen Fergana'da 1141'de KaraIntaylann Maveraünnehir'i istila et ınelefin-
den sonra, merkezi Özkend ş ehri olmak üzere ba ğı ms ı z bir Karahanl ı
devleti daha kurulmu ş tur. Bunun hükinndarlar ı genellikle "Tug'rul Kara
Hakan" ünvanı n ı taşı r.

Tarihini çok iyi bilemedi ğ imiz bu devleti kuran sülalenin bir k ı s ım
hükiundarları da tanınmamaktadı r. Ilk hakânlar ı Bat ı Karahanh ha-
kân ı Hasan b. Ali'nin üçüncü o ğ lu Hüseyin b. Hasan'd ı . Bu hanedân
hakk ı nda oldukça yetersiz olan bilgilerimiz, 1212'den sonra ise tama-
mı yla kesilmektedir.(5).

2 - Devlet Te şkilât ı

Bu devletin te ş kilatı dönemin hakimiyet anlayışı ndan etkilenmi ş -

tir.(6) Bu hakimiyet anlay ışı ise uzun bir zaman içinde geli ş erek
olgunlaş an Türk hakimiyet anlay ışı dır. Buna göre hükü.mdarda Tanr ı
ba ğışı baz ı vas ıflar vard ı r. İ dare etme hakka, Türk hükümdarma
Tanrı tarafından ilahi bir lutuf olarak ba ğış lanmış t ı r. Bu bakmadan
o, Tanr ı nın yer yüzündeki temsilcisi gibidi ı . Bu anlayış , halifeyi yer

yüzünde Allah' ın gölgesi olarak telakki eden ve müslüman. toplumlar
aras ında bilhassa Abbasiler döneminde geli ş me gösteren anlay ış a ta-

mamen benzemektedir ve Türklerin islâm dinini benimsemelerinde de
bu anlayışı n büyük tesiri olmu ş tur.

Karahanl ı hakimiyet telâkkisini biz, Yusuf Has Haciıb'in ünlü eseri

Kutadgu Bilig'de buhnaktay ı z. Buna göre, bu dönenıde, Türk hüküm-

5 Karahanhlarm siyasi tarihleri R. Genç'in iki çal ış masıyla (Karahanit Devlet Teşkilat ı ,
s. 34-64; Karahanlı lar, Islâm Tarihi, VI, s. 135-163); O. Pritsak (I. A., VI, 251-273) ve
Erdoğan Merçil (A. g. e., s. 18-28)'in çal ış malarından faydalamlarak haz ırlanmış tır.

6 Bu bölüm için R. Genç'in Karahanl ı Devlet Te şkilâtı , s. 66-342'den faydalamld ı . Aym
yazar Büyük Islâm Tarihi'ne yazdığı Karahanitlar adlı makalesinde de (VI, s. 164-179) konuyu
özetlemi ş bulunuyor. Ayr ı . bkz. Faad Köprülü, Tark Edebiyat ı, Tarihi, Istanbul, 1980, s. 154
vd; O. Pritsak, A.g. mak., s. 253 vd.

87

darıııı n göğün alt ındaki bütün ülkelerin ve insanlar ın tek hakimi olarak
farzedilmesi inan ışı yaygı n olarak ya ş amaktad ı r. Nitekim tarih içerisinde
geniş ülkeleri fethetmek tarz ında ortaya ç ı kan Türk Cihan Hakimiyeti
anlayışı nın temel felsefesi de burada yatmaktad ı r. Bununla birlikte Türk
hükümdarı , asla insan üstü bir varl ı k olarak da görülm.emi ş tir. Önce
Tanrıya, sonra da Törü (Kanun) yoluyla idaresi alt ı ndakilere kar şı so-
rumludur ve bu sorumluluklar ı nı yerine getirebildi ğ i müddetçe hüküm-
dar kalabilir.

Hiikümdar:

Karahanhlarda hükümdarl ı k telâkkisi kayna ğı nı Türk Tarihinin
derinliklerinden alan esaslarla İ slâm prensiplerinin mezeedilmesinden
olu şuyordu. Hüleiirrıdarda; cesaret ve kahramanl ık, akıllı lık ve bilgelik,
erdemlilik gibi vas ı flar ın bulunmas ı gerekiyordu. Hükiinıdar, kavim

üzerinde "babal ık velâyeti"ni haiz olduğu için, halka bayramlarda,
–Acemlerin "1-1ân– ı Yağma" dedikleri– umumi bir ziyafet yani ş ölen
yap ıyor, yemek yendikten sonra sofradaki bütün kapkacaklar ya ğ -

ma ediliyordu. Hükümdar ın ba şhca vazifeleri:

a– Halkın refah ını sağ lamak. Hükümdarlık halk içindir ve devlet
her ş eyden önce idaresi alt ındakilerin kar ınlarmı doyurmak ve s ırtlarını
giydirnı ekle mükelleftir.

b– Törü (Kanun)'yü düzenlernek, ülkeni ıı dirlik ve düzenini sa ğ -

lamak, adaleti temin etmek.

c– Muntazam bir sava ş gücü bulundurmak v' e fetihler yapmak.
Tabianyla bu görev Karahanhlar ın İ slâmiyeti kabul etmeleriyle hakiki
bir cihad prensibi haline gelmi ş tir. Yusuf Has Hacih'in eserinde bu husus
şu ş ekilde ifadesini bulmu ş tur: "Ordu ile bu düş man kafirini ez. Silah ı n ı
kafire çevir. Kafir ile döğ üş erek ölmek, ölüm de'g'ildir. Onların putlarını
k ı r, yerine mescid yap, İslâmiyeti aç, ş eriati yay".

d– Halk ile miinasebetlerinin düzenlenmi ş olmas ı .

Yusuf Has Hacib'e göre tebaan ııı hükümdar üzerinde üç temel hak-
kı bulunmaktad ı r:

— Paran ı n ayar ını korumak.

— Adil bir idare tesis etmek. Zorbal ığ a ve tahakküme meydan
vermemek.

— Yolların emniyetini sa ğ lamak.

Hiikümdarı n halk üzefindeki temel hakları ise;

— Emre itaat.

88

— Vergileri vermek.

— Hükümdann dostuna dost, dü şmanına düşman olmak ve bunun
gereğ ini yapmak.

Karahanl ı lar devletinin ba şı nda kendisinin efsanevi destan kah-
ramanı Alp Er Tonga'nı n (Afrasiyah) soyundan geldi ğine inanan bir aile

bulunmuş tur. Bu sebeple de aileye Afrasiyah denilmi ş tir.

Karahanl ı hükümdarları zaman içerisinde çe ş itli lâkap ve ün-van-

lar: hutbe, sikke, payitaht, saray, ota ğ , taht, tac, çetr, bayrak, tu ğ ,

nevbet, hil'at (t ı raz) gibi hakimiyet alametlerini kullanm ış lardır. Ayrıca

Türkçe Tonga (Tona), İ lig, Buğ ra, Arslan, Kara, Kad ır, Kı lıç, Tamgaç

(Tavgaç, Tabgaç, Tafgaç), Han, Hakan ve Terken gibi ünvanlar alm ış -

lard ı r. Saray kad ı nları ve ş ehzadelerin de kendilerine mahsus ünvanlan
vardı r.

Saray Te şkilatı :

Karahanhlarda Saray, hükümdar ve ailesinin oturdu ğu yer oldu ğu
kadar, devletin idare edildi ğ i bir merkez görünümündedir de. Burada
bulunan başhca görevlileri ve bunlar ın vazifelerini şöylece gösterebiliriz:

Ulu 1-illeilı : Saray te şkilât ında hiikihndardan, bütün devlet te şkilâ-
tı nda da vezirden sonra gelen en büyük görevli idi. Emrinde hacibler
ve b ı ruk(buyrukYlar bulunurdu. Görevi:

Hükümet ile halk aras ı ndaki ili şkiyi sağ lamak. Nitekim. bu konudaki
bir örnek, Kutadgu Bilig'in Ay–To/dı 'sı nın hükümdan görmesi dolayı sıy-

la verilmi ş bulunmaktad ı r.(7)

— Mezâlim gününde bir maruzat ı olanları huzura ç ı karmak.

— Teş rifat ve protokol i ş lerini düzenlemek.

— Yabanc ı elçilerle ilgilenmek.

Kapueuha şı : Ulu Hacibden sonra Saray' ın iki numaral ı görevlisidir.

Görevi:

— Saray hizmetlilerini göreve almak.

— Saray hizmetlilerinin huzura takdimi, onlarla ilgili (tayin, terfi,
ş ahsi) iş lerle ilgilenmek.

— Saray hizmetlerinin düzenli olarak yürütülmesini temin.

— Saray içi ve d ışı nda hükümdar ı n korunmas ı .

7 R. Genç, Karahanl ı Devlet Te ş kilâtı , s. 201-203.

89

Emir-i Candan Kapueuba şı mn emrinde Saray ı n gece ve gündüz
nöbet iş lerini ve Saray d ışı nda hükümdar ı n korunması nı üstlenmiş tir.
Emrinde candârlar vard ı r.

Silâhdar: Kapucuba şı nı n emrinde, Saray ın silâhhantsini, silah ya-
pımı nı ve hiikümdara ait silahlar ı n bakım ve muhafazas ını yapard ı .

Alem Baş lar Er (Alemdar): Kapucuba şı nın emrinde olup, sava ş
ve barış zamanında bayrak ve sancaklarla ilgili görevleri üstlenmi ş tir.

Asbaş çı (Aş çıbaşı Hânsfılar): Kapucuba ş mı n emrinde hükümdar
sarayı nın yemekle ilgili i ş lerini üstlenmi ş ti.

İdiş çibaşı (içkiei başı): Mevkii itibarı yla A ş çıbaşı ndan sonra olup,
Sarayın me ş rubat ın ın haz ı rlanma ve takclimi görevlerini üstlenmi ş ti

ilbaşı (Emb•-i Akar, Seyisba şı): Bu da Kapucuba şı nı n emrinch idi.

Tabiatıyla gerek bu ve diğ er görevliler belli bir grubun ba şı nda bulun-

makta, böylece Sarayda geni ş bir görevliler kadrosu bulunmakta idi.
Ayrı ca da, yukar ı daki belli ba ş lı görevliler haricinde dö ş ekçiler, tuğ -

onlar, kuşçcular, ki ş çiler (av ve kürk), okçular ve yayc ı lar, Sarayda,
isimlerinin belirttiğ i görevleri üstlenmi ş bulunuyorlardı .

Merkez Teşkilâtı :

Karahanh devletinin merkezinde ba ş ta Hakân ve haklar ında fazla

bilgimiz bulunmayan mii ş avirleri yer al ı r, bunlar yan ında en önemli
görevli olarak vezir bulunurdu.

Yuğ ruş (Vezir): Karahanhlar ın merkez te şkilât ı hakkındaki bil-
gilerimiz maalesef pek fazla de ğ ildir. Bununla birlikte, merkez te şkilât ı -
nın başı nda, hükümdar ad ı na çe ş itli devlet i şlerini yürütmek üzere
Türkçe ünvan ı Yuğ ruş olan bir vezirin bulundu ğunu biliyoruz. Kutadgu
Bilig'deki kay ı tlara göre vezire, makam ı ile mütenasip bir ünvan ile
tuğ , davul, zı rlı., hil'at, süslü e ğer tak ım ı , at ve şüphesiz vezirlik mührü
verilirdi. Veziriıı ; ülkenin adalet da ğı tan kanunlarla idaresini sa ğ lamak,
halk ı huzur içinde ya ş atmak, hazineyi zenginle ş tirmek, ülkeyi geni ş let-

mek, maiyetindekilere yakı n davranış içinde bulunmak en önemli görev-
leri aras ı ndad ı r. Tabiat ı yla vezirin bu gö ı evleri en iyi üstlenebilecek özel-
liklere sahip olmas ı gerekiyordu. Bu pozisyonu dolay ı sıyla en üst düzey-
deki hükûmet görevlisi olan vezirin emrinde, günümüzdeki kabinelere
benzetebilece ğ imiz bir divan bulunurdu. Bu divanda görevli vezirlerin
de ayr ı ca ba ş kanlı klarını yapt ı kları diğer alt divanlar bulunuyordu.
Bunlar,

90

Ağı çı (HazinedarYn ı n başkanlığı ndaki divan, devletin gelir gideriy-
le ilgilenirdi.

Tamgaçı (MühürdarYn ı n başı nda bulunduğu divan, hijkümdar ı n
ve idarenin her türlü yaz ış malaıı nı yürütiirdü. Bu divanda l3itigçi ve
Ilim ga ünvanlı kâtipler görev y apard ı .

Adalet i ş lerinin bir divana bağ lı olup olmadığı bilinemiyor. Fakat
mezalim mahkemeleri, kad ılar ve ordu kad ı ları (kad ı asker, kazasker)
vası tas ıyla adalet hizmetlerinin yürütüldü ğünü biliyoruz.

Ay Bitiğ i denilen divan, askerlerin ayl ık ücret ve tahsisatlar ı nı kayd-
eder, asker yoklamalar ı , kayı t ve silinmelerle ilgilenir, divan defterlerini
iş lerdi.

Taşra Teşkilatı :

K arahanh devleti, ba ş tan itibaren, tarihi Türk Devlet Idaresi ge-
leneğ ine uygun olarak ilçi büyük k ı sma bölünmüş tü. Bunlardan Doğuda
kalan kı smı n başı nda Arslan Kara Hakan ünvanı nı taşı yan Büyük Ka ğan
yer alır ve bütün idari selahiyeti elinde bulundururdu. Bat ı kı smında ise
Doğudaki hakân ı n hükümranlığı altı nda ayn ı aileden Buğ ra Kara Ha-
kan ünvanını ta şı yaıa bir han bulunur ve bölgeyi ona ba ğh olarak idare
ederdi. Ayr ıca her iki k ı sım eyalet ve vilayetler., ayr ı lır ve bunlar ın
ba şı nda da çoğu zaman hanedâna me ıasup kimseler veya devlet idare-
sinde tecrübe kazanm ış valiler bulunurdu.(8)

Karahanh ülkesinde adalet i ş lerini kad ı lar yürütür; mali' konulara
Bat ı Karahanl ı larda Âmiller, Do ğuda ise Imgalar bakard ı . Ayrı ca ş ehir-
lerde halk tarafı ndan seçilmi ş reisler ve belediye hizmetlerini üstlenmi ş
muhtesipler bulunurdu. Ş ehirlerin emniyet ve asayi ş i buralardaki kale
komutanlar ı ve emrindeki askerlere b ı rakı lmış tı .

Ş ehirler ve kasabalar aras ı nda eşkinci denilen atlı post,acıların gö-
rev yaptığı düzenli bir posta te ş kilât ı vardı . Bu arada minare ş eklinde
yüksek kulelerde ate ş yakmak tarz ında acil haberle şmeniıa ülke genelin-
de büyük bir düzen içerisinde i ş lemiş olduğunu da belirtmek gerekir.

Karahanh ülkesindeki en kilçük yerle ş im birimi olan köy ve obalar-
da, resmi devlet görevlilerinin haricinde boy, oba ve oymak beyleri gibi
vazifeli ki ş iler de vard ı . Örnek vermek gerekirse Kökyuk, günümüz
muhtar ı na benzetilebilir. Kaynaklardan köylere içme suyu da ğı tmakla

8 R. Genç, A.g.e., 269; Ayn ı yazar, Büyük islâm Tarihi (Karahanhlar), s. 175. O. Pritsak'-
ın bu konudaki görüşü daha farkl ıdır. Bkz. A. g. mad., s. 252 vd.

91

vazifeli tutdunlar ın da köylerin büyük ve tan ı nmış kiş ileri aras ı nda bu-
lunduklarını öğ reniyoruz. Bu köy büyüklerine hizmet edenlere Ka ş gârl ı
Çoban demektedir.

Askeri Te ş kilat:

Türlder ordu—millet olma özelli ğ ini bütün tarihleri boyunca koru-
muş lard ı r. Bu nedenle eski Türk siyasi kurulu ş lar ı nı n ash karakterleri
askeri olu ş ları dı r. Bu durum Karahanhlar için de büyük ölçüde geçerli-
dir. Karahanl ıları n ordusu, Selçuklularda da oldu ğu gibi dört ana un-
surdan oluşur.

Saray Muhafızları : Yatgaklar, gece nöbetçileri; turgaklar, gündüz
nöbetçileridir. Görevleri Saray ı ve hükümdar ı korumakt ı r.

Hassa Ordusu: Hakkı nda fazla bilgi bulunmayan bu ordunun, hü-
kümdar ın ş ahsı na bağ lı ücretli askerlerden meydana geldi ğ i anlaşı lıyor.

Sayı lar ı hakkııı da kesin bir rakam verilernemekle birlikte 12 .000 ki ş i

oldukları tahmin ediliyor.

Hanedan mensuplar ı , valiler ve diğ er devlet adamlarm ın kuvvetleri:
Bu askerler, bu ki ş ilerin idare merkezlerinde t ıpkı hükiimdarın kapu-
kulu askerleri gibi idiler ve sava ş vukuunda hepsi birle ş erek as ı l orduyu
oluş tururlard ı .

Devlete bağh Türk te şekküllerine mensup kuvvetler: Çi ğ li, Karluk,
Uğ rak... v.b. leriıı den te ş ekkül edip zaman zaman Karahanh askeri
kuvvetleri aras ı nda yer tutan önemli say ı da birlikler.

Bu bölümde kendisinden, geni ş ölçüde yararland ığı = R. Genç'in
araş t ı rmalar ı sayesinde biz; Karahanl ı ordusunun sava ş düzeni, konak-

lama durumu, parola sistemi, ak ı nları , birliklerin en küçükten en büyü ğ e

kadar bölümleri hakkında kıymetli bilgiler elde etmekteyiz. Fakat bun-
ların üzerinde ayr ı ayrı durmak bizim s ı nı rlanmı zı zorlayaca ğı ndan bu
kadarla bitirmek istiyoruz. Gerçekten Karabanh ordusu te şkilât, silah

ve sava ş kabiliyeti bak ımı ndan mükemmel bir organizasyon olarak
karşı mı za çıkmaktadı r. Bu ordu ok, yay, m ı zrak, kı lı ç, balta, hançer,
topuz, tolga, zırh, kalkan gibi silahlara sahipti ve bunlar ı maharetle
kullanabiliyordu.

3— Kültür ve Medeniyet

Tarihte ilk müslüman Türk devletini kurmu ş olan İ til(Volga) Bul-
garlart"ndan sonra, coğ rafi muhit olarak Maveraünnehir ve Türkistan'-

92

da kurulan müslüman Türk devletleri ıı in ilkini de Karahanitlar oluş turur.
Bu devlet döneminde, art ı k uzunca bir süreden beri h ı z kazanmış olan,
Türklerin Islâm ı din olarak seçmeleri olgusu, büyük kitlelerin müslü-
man olmasıyla Türk tarihinde yeni bir dönemi ba ş latmış t ır. Bu yeni
devrenin en dikkat çekici vasf ı ise şüphesiz Türklerin islâm medeniyetine
katkıya baş lamış olmas ı ve eski Türk uygarlığı = Türk— İslâm Mede-
niyeti adı alt ı nda ilk ürünlerini ortaya koymaya ba ş lamış bulunmas ı dı r.
Böylece Karahanl ı lardan itibaren, bilhassa Göktürlderle ba ş layı p Uy-
gurlar zaman ı nda çok büyük bir geliş me gösteren Türk kültür ve mede-
niyeti ile islâm kültür ve medeniyeti kar ışı p kayna ş m ış ve Türk—islâm
Medeniyeti ad ını verdiğ imiz tarihi geli ş imin temelleri at ı lmış tı r. Bu se-
beple, Karahanhlar döneminin milli tarihimiz içerisinde önemli bir yeri
vardı r.

Bilindiğ i gibi muharrik, gücünü, islâmin temel kaynaklar ından alan
islâm medeniyeti, çok de ğ iş ik ı rki unsurlar ı n katk ı ları ile olu şmuş ve
gelişmiş tir. Bununla birlikte şüphesiz bu medeniyetin olu şum dönemin-
de ve daha sonra uzunca bir süre Araplar ın önemli katkı larını unutma-
mak gerekir. Bağdad Abbasi hilâfetine ba ğ lı olan Tahiri, (821-873) ve
Samani (819-1005) devletleri kurulduktan ve X. yüzy ı lda yeni Iran
Edebiyat ı geli ş tikten sonra ise, Arap dil ve kültürünün yamnda Iran. dili
Farsça ve kültürü kendi yerini güçlü bir biçimde ahm ş tır. Karahanh-
ların bir mü.sliiman Türk devleti olarak ortay a ç ıkmaları ndan sonra ise,
bu büyük medeniyete üçüncü bir unsur, Türk unsuru, inkâr ı müm-
kün olmayan a ğı rlığı nı koyacakt ır. Daha sonra ilim ve medeniyette Is-
lâm alenı ine büyük katkı ları olacak, Abbasilerin ilk dönemlerinden he-
men sonra yava ş layan, nihayet duran islâm yay ı lması na da kuvvetle
omuz verecek olan Türklerin, islâmiyeti kabul' edip devletler kurn ı ası ,

şüphesiz hem islâm dünyas ı ve hem de milli tarihimiz için son derece
de önemlidir. İş te gelecek as ı rlardaki bütün bu ş anlı istikbalin ilk baş -
langı çlarım biz Karahanhlar döneminde bulmaktay ı z.

Karahanh hükümdarlar ı islâmiyeti samimi olarak kabul etmi ş ler-

di. Dönemin islâmi devlet anlay ışı mn bir gere ğ i olarak halifeler ve kendi
adlarına hutbeler okut ınu ş lar, halifelerden hil'atler giymi ş ler ve onlar
tarafı ndan tevcih edilen lakaplar ı kullamm ş lardır. Aynı zamanda da Ka-
rahanh hükümdarlar ı , gaza ve cihada önem vererek Budist Uygurlara
ve öteki gayri müsliınlere karşı islâmı korurr ı ak ve yaymak için müca-
dele vermiş ler, bu yolda ş ehit olmuş lar ve gazi, mücahit gibi s ıfatları
taşı maya hak kazanm ış lardı r.

93

Karahanhlar, sahip olduklar ı topraldarda çok say ı da cami, medrese,
kervansaray, hastahane ve benzeri dini—sosyal müesseseler kurmu ş lar-

dı r. Bu dönemde bir taraftan Kasgâr ve Balasagun'da, diğ er taraftan
da Semerkant ve Buhara'da, bütün Maveraünnehir'de yüksek birer ilim.
ve kültür muhiti ortaya ç ı kmış tır. Bütün bu merkezlerde Türk kültürü,
islâmi prensipler içerisinde kayna ş arak geli şmiş tir. Sonuçta da Türk—
:Islam kültürünün ilk ürünleri ortaya ç ı kmaya ba ş lamış t ı r.

Burada Karahanhlar döneminin kültür hayat ı aç ı s ından en önemli
vasfı nın, Türklerin "İskim Medeniyeti Dairesi ıı e Giriş "leri olduğunu tek-
rar vurgulayalrra. De ğ iş ik dini inam şlara sahip olmu ş bulunan Türklerin
islâmiyeti kabulleri, onlar ın hayatlar ı nda büyük ve derin bir inkilüp
vücuda getirmi ş tir. Bu yeni mefkürenin tahakkuku için bir k ı sım kah-
ramanlar ortaya ç ıktı lar, çalış tı lar. Bunlar aras ı nda Satuk Buğ ra Han
gibi "hükürndarlar", bir tak ım "veliler" ile birlikte Ermanas kabilinden
"kahramanlar" vard ı r. İş te biz ş imdi bunlar çevresinde geli ş en olaylar ı
destanla ş t ı ran ve dönemin ilk kültür ürünlerini olu ş turan sözlü eserleri
kı saca tan ımaya çal ış aca ğı z.

Bilindiğ i üzere Türkler, islâmiyeti kabullerinden sonra, daha ön-
ceki döneme ait, mesela Oğ uz Destan ı gibi en taMnmış baz ı destanlarım
bile islâmi bir ruhla tekrar i ş lemi ş lerdir. Bu arada yeni dinin kabulü
ve yayılışı hadisesi ile bu çevrede geli ş en sava ş lar ve türlü olaylar ı yeni
ve islâmi destanlar haline koymu ş lardı r. Divanu Lugati't—Türk'te bu
ş ekilde do ğ an destanlardan baz ı parçalar ın bulunduğu maluındur. Fa-
kat bu ilk islâm dönemi ile ilgili daha yayg ı n destanlar da vard ı r. Bun-
lardan biri de Satuk Buğ ra Han Destanı 'dı r. Karahanl ı lar ı n ilk müslü-
man hükümdarı Satuk Bu ğ ra Han' ı n islâmiyeti kabulü, yayma çalış -
maları , ailesi ve onun kerametlerinden bahseden destan, milli—dini
bir,karakter arzeder. Elde bulunan ve oldukça da geç bir dönemde istin-
sah edilmi ş nüshalar ı Tezkire-i Satuk Bu ğ ra Han adı nı ta şı r. Eser bu
haliyle Türkçe mensur bir "Menâktb Mecmuas ı "dı r(9).

Kanaatirnizce bu destanm bir özetini vermek yerinde olacakt ı r:
"Peygamberimiz, Burak taraf ı ndan göğ e çıkarıldığı sırada, ba şka pey-

9 Necla Pekoleay, 'dilini Türk Edebiyat ı Tarihi, İ stanbul, 1967, I, 15-19; F. Köprillii,

A.g.e., 164-165; Nihat Sami Banarh, Resimli Türk Edebiyat ı Tarihi, Istanbul, 1971, e. I, s. 268-

269. Bu eser üzerinde 31.F. Grenard önemli bir çal ış ma yapmış bulunmaktadır. (Journal Asiati-

que, Paris, 1900, s. XV) Bu makale O. Turan taraf ından dilimize çevrilerek Ilkü dergisinde ya-

yınlanmış tı r. (Satuk Bu ğ ra Han ve Menk ı besi ve Tarih, e. XIII, S. 74,145-154; e. XIV, S. 79,

47-50; S. 80, s. 153-160; S. 82, s. 343-350; S. 83, s. 429-436.).

94

gamberleri de görmü ş , bu peygamberlerden birini tan ı yamadığı için,

Cebrâil'e onun hangi peygamber oldu ğ unu sormuş tu. Cebrâil'in: "Bu

peygamber de ğ il, sizin ölümünüzden üç as ı r sonra dünyaya inerek, si-

zin dininizi Türkistan'da yayaeak olan bir ruhtur" demesi üzerine, çok

sevinip, gökten inince, her gün bu zât için dua etmi ş ti. Peygamberin

sahabeleri bu zât ı n ruhunu görmek isteyince de, Peygam.ber dua etmi ş ,

karşı ları nda silahl ı k ı rk atl ı belirmi ş , selâm verip, yakla ş an bu atblar ı n

Satuk Buğ ra Han ve arkada ş ları nı n ruhlar ı olduğ unu anlatm ış t ı . Sene-

ler geçtikten sonra, Kâ ş gar sultamn ın oğ lu Bu ğ ra Ha ııı dünyaya gelmi ş ,

bu s ı rada yer deprenmi ş , kaynaklar kaybolmu ş , bahçe ve çay ı rlar çi-

çeklerle dolmu ş tu. Bu ğ ra Han' ı n büyüyünce müslüman olaca ğı nı anla-

yan falc ı lar, onun öldürülmesini istenli ş ler ise de, annesi onu, müslüman'

oldu ğu zaman öldürümelerini söyleyerek kurtarm ış t ı . Satuk Buğ ra Han

on iki ya şı na gelince, k ırk arkada şı ile beraber ava ç ı km ış , bir tav ş an'

kovalarken, arkada ş ları ndarı ayr ı lmış t ı . Bunun üzerine tav ş an, ihtiyar

bir adam, ş ekline girerek, ona dini n.asihatlar vermi ş , Buğ ra Hare tav,ş amn

Hı z ı r oldu ğunu anlamış t ı . Satuk'un babas ı nı n ölnı esi üzerine, annesi

ame,as ı ile evlemni ş ti Amcas ı n ı bir gece dine davet etmi ş , o kabul et-

meyince yer yar ılnu ş , amcas ı içine gömülmü ş tü. Bu hadiseden sonra
kürndar olan Satuk, islâ ıniyeti Türk illerinde ya-ym ış , muharebelerde

ağ z ı ndan ç ı kan ate ş ler kafirleri yakm ış tı . Dü şmana çevrildi ğ i zaman,

kı lı cı kı rk ad ım uzamaktaydı . O kı lıc ı n korkusu, Satuk Bu ğ ra Han

doksan alt ı yaşı na geldi ğ i zaman, Amuderyâ boylarma, cenupta K ış
Kezek'e, ş imâlde Karakurum'a kadar uzanan saha dahilindeki halk ı
müslüman etmi ş ti. Bir sene Çin ile harbederek, islân ı, dinini Turfan'a ka-

dar yaym ış t ı . Sonra ald ığı bir emirle Kâ ş gar'a dönmü ş ve orada öl-

müş , Artuç'ta Me ş hed'e gömühnü ş tü..." (Necla Pekolcay, İ ski ıni Türk
Edebiyat ı , Istanbul, 1967, s. 15-16).

Karahanhlar dönemi islânti Tiirk Edebiyat ı nı n sözlü mahsullerin-

den, üzerinde durulabilecek bir di ğ eri de Ma ıı as desta ındı r. W. Radloff'-
un çalış malarıyla toplanan ve daha sonra ba ş ku rivayetleri de tesbit

edilen Manas destan ı , XI—XII. yüzy ı llarda geli ş erek meydana ç ıkmış -

t ı r. 400.000 m ı sradan ibarettir. Destan; Karahanhlar döneminde Su-
.

ba şı olarak hizmet eden bir kahraman ı n, Manas' ı n Islannyet nam ı na

ve onun uğ runa kafiderle y-apt ığı mücadelelerden bahseder.(10)

Karahanl ı lar dönemi söz konusu edildi ğ inde hat ı rlaınam ı z gereken

en önemli iki eser ise Kutadgu Bilig ve Diva ıııı Lugati't—Türk'tür.

10 F. Kapriilik A.g.e., 158-161; Pekoleay, A.g.e., 19-26; Banarh, 	269-273.

95

İ slâmi Türk Edebiyat ını n da günümüze intikal etmiş en eski örneğ i

olan Kutadgu Bilig, Yusuf Has Hacib taraf ından manzum olarak Ket ş -
gar—Hakünlye lehçesi ile yaz ı lmış tı r. Eser 462 /1069-1070'de tamamla-
narak Kâ ş gar hükümdar ı Tavgaç Buğra Kara Hakân Ebu Ali Hasan
b. Süleyman Arslan'a sunulmu ş tur. 85 (Kafesc ğ lu 88) ba şhk altında
6654 beyitten miite ş ekkildir. Ayrı ca esere sonradan ilave edilmi ş biri
naz ım halinde (77 beyit) iki önsöz bulunmaktad ı r.

Kutadgu Bilig'in yazar ı hakkı nda maalesef fazla bir bilgiye sahip
bulunmamaktayı z. O, Balasagun'da doğı nuş , eserinden anla şı ldığı na

göre de iyi bir öğ renim görmü ş tür. Yusuf'un eserini takdim etti ğ i Ebu
Ali Hasan, kendisine sarayı nı n Has Haeibliğ ini verıni ş se de, onun Ku-
tadgu Bilig'de verdi ğ i bilgilerden, daha önce bir Karahanl ı sarayı nda
bir müddet görev yapm ış olduğunu anlamaktay ı z.

Yusuf Has Hacib, eserinde dört temsili ki ş iyi konu ş turnıuş tur.
Bunlar ayn ı zamanda da dört unsuru kendi bünyelerinde canland ırmış -
lardır. Bu dört ki ş i:

Hükümdar (Kün-Toğ dı): Doğ ru yol, adalet.

Vezir (Ay-Told ı) : saâdet, devlet.

Vezirin oğ lu (Öğdülmiş): akı l, ma ıat ı k,.

Vezirin zah ıd kardeş i (Odgurmış): âkı bet.

Kutadgu Bilig; "Kutlu olma bilgisi" veya "Hükümranlık bilgisi"
veyahutta "Siyasi hakimiyet bilgisi, devlet olma, devletli olma bilgisi"
anlam ı na gelir. Kutadgu Bilig'de Yusuf Has Hacib, devlet adamlar ı na
öğütler vermek istemi ş , ideal devlet idaresi sistemini göstermeyi hedef-
lemi ş tir. Bu bak ımdan Kutadgu Bilig bir siyasetnâme olarak değ erlen-
dirilebilir. Bugün biz Kutadgu Bilig sayesi ıı de Karahanli devlet te şkilâtı
konusunda çok değ erli bilgilere sahip bulunmaktay ı z. Nitekim o, Ka-
rahanlı Devlet Te şkilâtı adh bir çalış ma yapmış olan Reşat Genç'in de
en önemli kayna ğı nı oluş turur.

Kutadgu Bilig'in bil- özetini vermek, onu tan ımak açı sı ndan ya-
rarlı olacakt ı r: Eser, hemen bütün bikini eserlerde oldu ğu gibi, "Allah'a
hamd ve senâ, Peygamber'e salat ve selân ı . İ slâmı n ilk dört halifesi içi ıı
övgüler, hiikümdar övgüsü ve kitab ın ona ithafı ..." ile ba ş lar. Ası l konu-
nun özetini de ş öylece vermek mümkündür:

" İ yi kanun adamı bir hükümdar olan Kün-To ğdı , yurduna yararl ı
olmakla beraber yard ımcı s ı z ya ş adığı için yönetim yükü o ın.uzlarma çök-

96

müş tür. Hakân ı n ününü duyarak onun. hizmetine can atan Ay-Told ı ,

arzusuna kavu şma umudu ile, -bir süre- ç ırpındıktan sonra talihinin

yaver gitm.esi sâyesinde am.ac ı na nail olur. Vezirlik payesine kavu şur.

Hükümdarına: do ğı uluğun, eş itliğ in, ödül ve ceza üzerine kurulu adale-
tin önemini anlat ı r. Mutluluktan söz açar. Baz ı erdemler üzerinde ı srarla

durur. Günün birinde de hastalan ı r. Hekimler derdine çare bularnazlar.
Nihayet hükümdarı na bir vasiyetnâme yazarak ve o ğ lunu da ona ema-
net ederek hayata gözlerini kapar.

Ay-Told ı ölünce oğ lu iiğdülmiş , hükümdar tarafından, vezirlik
makamına yükseltilir. Ald ı n timsali olan ö ğdühni ş de ülkeye ve devlete
iyi hizmet eder. Özellikle hükürndarla çok. önemli ve yararl ı sohbetlerde

bulunur. Hakan da, gerçekten ak ı llı yeni vezirinin görüş lerine uygun
olarak yürüdü ğü yolda daha da ba ş arı lı olur. Yurdunu kallund ı rır. Ay-
rıca vezirine bir de yard ımc ı arar. Bunun üzerine vezir, Hakân ına, zeki

fakat dünyadan el-etek çekmi ş görünen akra- bası Odgurmış ' ı salı k verir.

Ancak Odgurrn ış , hükümdarın mektupla yapt ığı ricalara, Ndülini ş 'in
-karşı lı kh konuşmalardaki- niyazlar ına rağmen hiç bir görev kabul et-

mek istemez Çünkü, o, âkibeti, yani dünyan ı n sonunu, hayatı n tükeni-
ş ini temsil eylemekte ve dünya nimetleriyle onlara ili şkin zevkleri de bo ş
buhnaktad ı r. Odgurmış , sadece ve yaln ı zca Allah'a bağ lı dır. Ve bu ona

yetmektedir. Dünyaya kar şı bir ihtiyac ı da, bir güveni de mevcut de ğ il-

dir. Fakat davetler birbirini izleyince, üçüncü davetten sonra, Odgu ı -
mış , ş ehre iner, saraya gider. Hakânla oldukça sert bir tart ış maya gir-

dikten, dünyan ın faniliğ ini ve kaç ı nı lmaz ölümün er-geç yakam ı za ya-
pış aca ğı m da hat ırlatt ıktan sonra tekrar da ğ a döner.

Oğ dülıniş ise hükinudara yeniden yurt yönetimi konusunda ö ğüt-

lerde bulunur. İ slâm inançlar ına ve ahlak telakkilerine pek uygun olan
bu tavsiyeler hakân ı pek memnun k ı lar. Fakat art ık vezir de yorulmu ş ,
ihtiyarlaınış tır. Izin alarak Odgurm ış 'ın yanı na, dağ a giderse de a:ka-
daşı onun bu davranışı nı be ğ enmez. Bir vezirin i ş ini ve hizmetlerini b ı -
rakıp dağ a çekilmek isteyi ş ini eleş tirir. Bunun üzerine de erğ clülmiş tek-
rar evine ve saraya döner.

Kutadgu Bilig'in son taraflar ına doğru 6 ğ clühniş ile Odgurmış
bir kere daha bulu şurlar. Odgurm ış hastalannu ş ve gördü ğü bir rüya
onu, ölüme yakla şmakta olduğu sezgisine vard ı r ınış t ır. Dostuna: "Doğ -
ruluktan ayrı lmamağı , dünyay ı unutmağı ve ölümü dü ş ünmeğ i" öğütler.

Hakâna gelerek durumu hikâye eden O ğ clülmiş 'e hilkümdar arkada şı nı
yalnı z b ı rakrnama ğı tenbih ederse de art ı k vakit geçmi ş tir. Çünkü Od-
gurrn ış 'ı n evine uğ rayan Nclülmi ş , onun ölüm haberiyle karşı laşı r. Ağ -

97

larnalar, yas tulmalardan sonra Odgurm ış ' ı n mezar ı da ziyaret edilir.
Nihayet: "alem yine o (dem, devran yine o devran" misali vezir ödevinin
ba şı nda ve l ı iikümdarm ı n hizmetindedir. Her ikisi de hak VC adaletten
ayr ı lmama ğ a dikkat ederek görevlerini yaparlar, yurtlar ına yararl ı olma
yolu ıada çaba harcarlar, kendilerini i ş lerine verirler. (Abdülkadir Kara-
han, Tiirk Kültürü ve Edebiyat ı , İ stanbul, 1988, s. 23-24; Kr ş . Pekolcay,

46-47).‘

Kutadgu Bilig müellifi, Islânın onun iman ı n ı gönlüne iy-ice yerle ş -
tirmi ş sad ı k bir mü'mindir. Fakat yerli ve milli de ğ erleri de ilunal et-
memi ş tir. Eser ba ş ar ı lı bir Türkçe ile yazıhnı s, yabanc ı kelimelere çok
az yer verilmi ş tir. (120 Yabanc ı kelimederı yüzde sekseni Arapça, di ğ er-
leri Farsça'd ı r). Yeni girilen bir medeniyet dairesinde, bir fikir ve kül-
tür eserinin bu ölçüde Türkçe kelime ve terimlerle yaz ı lmas ı , Yusuf'un
dönemi için az bir ba ş arı de ğ ildir. Ayrı ca da Kutadgu Bilig yazar ı , ese-
rini Türk halk ı aras ı nda yayg ı n edebi söyleyi ş ler, halk deyimleri ve
atasözleriyle besleyerek daha milli bir hale sokmu ş tur. Meseller, mani-
lerle siislemi ş tir. Eserin ş iir tarz ı nda oldu ğunu görüyoruz. Fakat buna
bakarak Yusuf'u büyük bir ş air olarak kabul etmek do ğ ru değ ildir. şüp-
hesiz o, ş airliğ inden önce büyük bir mütefekkirdir ve o ölçüde kuvvetli
bir yazard ı r. Eseri, büyük ölçüde, dini, ahlaki, hukuki, sosyal, siyasi ve
pedagojik problemler üzerinde dü şünen; yeri geldikçe de ayn ı konular-
da gerekli ö ğütleri verip, hik ınetler s ı ralayan didaktik bir kitapt ı r.

Kutadgu Bilig, İ slârni Türk' Edebiyat ı n ı n ilk örneklerinden birisi
olmas ı dolayı sı yla, ondaki eski Türk kültürü izleri ile Islânun, Kur'ân
ve Hadis gibi iki önemli kayna ğı ndan intikâl etmi ş esaslar ı n uyumlu
bir biçimde kayna ş tırdnu ş oldu ğ u görülür. Eserin bu durumuna, yani
Kur'an ve Hadisten geni ş ölçüde faydalan ı ldığı hususunda ara ş t ı rrnac ı lar,

uzun bir süre müsbet bir görü ş ileri siirmediler. Bu konuya ilk defa dik-
kati çeken A. Dilaçar'dı r. Daha sonra Halil Ersoylu, Osman Cilac ı ,
Mehmed Kara bu konu üzerinde durdular. Kutadgu Bilig, klâsik ı slâmi
eserlerde oldu ğ u gibi Cenab— ı Hak'ka, Hz. Peygamber'e, Hulefâ—i Râ-
ş idin'e hitaben yaz ı hm ş parçalardan sonra Bu ğ ra Han'a hitapta bulunur.
Onda Kur'ân ve Hadisten ne ölçüde etkilenme bulundu ğu konusunda
son zamanlarda de ğ erli bil. ara ş tı rına ne ş ret ıni ş bulunan Cemal Sofu-
oğ lu' ıla göre; Kutadgu Bilig incelendi ğ inde, orıun kaynakların ı büyük

ölçüde Kur'ân— ı Kerim ve Hadis-i ş eriflerin te ş kil ettiğ i görülür. Şüp-
hesiz çok de ğ i ş ik aç ı lardan ineelenebilecek olan bu eser, sa ğ lam bir İ s-
lâmi kültürün ürünüdür. Bir örnek olmak üzere onun;

98

Bayat atı birle sözüg baş ladı m
Törütgen igidgen idem. 	Yani;

"Tanr ı ad ı yla baş lad ım; O, yaratan, yeti ş tiren ve göçbren rabbimdir."
beytini gösterebiliriz. Nitekim aradan y-üzy ı llar geçtikten sonra bir ba şka
Türk—islâm müellifi Süleyman Çelebi, me ş hur Mevlid'inde;

Allah adı n z ı kredelim evvelâ
Vacib oldur cümle i ş te her kula. 	demek suretiyle: "Rahmân

ve Rahim olan Allah' ın ad ı ile ba ş lamayan her önemli i ş , bereketsiz ve
neticesiz kahrtaya ınahkürndur" hadisinin gere ğ ini yerine getirmi ş tir.
Bu konudaki di ğ er iki örnek de, Yusuf Ras llacilı 'in:

Negü tir e ş itgil ki ş i edgüsü
Yor ıp t ı n tok ıglı ahı r ölgisi

Dinle, insanları n iyisi ne der: Yürüyen ve nefes alanlar ı n hepsi
sonunda ölecektir. Bu beyit, "Her nefis ölümü tadacakt ı r" Al—i İ mran
185 âyetinden mülhemdir.

Bu yangl ıg bolur bu ki ş i edgüsi
Ki ş i edgüsi ol budun yüdgüsi

İnsanların iyisi böyle olur; halk ı n yükünü hafifleten kimse insan-
ların iyisidir. Bu beyit, " İ nsanları n en hay ı rlı sı , insanlara en faydal ı
olandır" hadisinden mülhemdir. (11)

Kutadgu Bilig bütün Tiirk dünyas ı ve yakı n—doğuda tan ınmış tır.
Onun bu derece muvaffak olmu ş olması , seviyesinin yüksekli ğ i bize
ulaş mayan benzer eserlerin de bulunabilece ğ ini, kuvvetle dü şündürmek-
tedir.

Kutadgu Bilig, il ıhn alernince tan ındığı 1825'ten itibaren yerli ve
yabancı lar tarafı ndan çok say ı da ara ş tırınaya konu te ş kil etıniş tir.(12)
Yerli, yabanc ı birçok dilci, tarihçi, hukukçu ve edebiyatç ı bu kitaptan
bahsetmi ş ve onu kendi ihtisas sahas ı yla bilgisi ölçiisünde değ erlen-

11 Diğer örnekler ve geni ş bilgi için bkz. Cemal Sofuoğ lu, Kur'an ve Hadis Kültürünün

Kutadgu Bilig'teki Ilahiyat Fakültesi Dergisi, e. V (Izmir 1989), s. 127-180; Ayr. bkz.

A, Dilaçar, Kutadgu Bilig incelemesi, Ankara, 1988 (Ikinci bask ı); Halil Ersoylu, Kutadgu Bilig'-

de Kur'ân--z Kerim Ayetlerinden İ lhaınlar, TDA., S. 15 (Ankara Aral ık 1981), s. 17-41; Osman

Cilacı , Kutadgu Bilig'de Sosyal ve Dini Motifler, MK., S. 58 (Ankara Eylül 1987), s. 10-19; Meh-

met Kara, Bir Başka Aç ı dan Kutadgu Bilig, Ankara, 1990.

12 Kutadgu Bilig konusunda yap ılan çalış malar R. Rahmeti Arat'm önsözünde bulun-

maktad ır. Ayr. bkz. N. Pekolcay, A.g.e., I, 47-48; İ brahim Kafesoğ lu, Kutadgu Bilig ve Kültür

Tarihimizdeki Yeri, İ stanbul, 1980, s. 5-11.

99

dirnı eye çalış mış t ı r. Biz burada bunlardan ülkemizde yap ı lan en önemli
çalış maları anahm: Eser tesbit edilen üç yazma nüshas ı (Viyana (Herat),
Kahire, Forgana) göz önünde bulundurularak Reşit Rahmeti Arat
tarafından 1947'de me,tin (Kutadgu Bilig I, Istanbul, 1947), daha son-
ra da tercüme (Kutadgu Bilig II, Ankara, 1959) olarak ne ş redilmi ş tir.
Aynı yazar ı n hazı rladığı indeks (Kutadgu Bilig Istanbul, 1979)
de yay ınlanmış t ı r. Halil lnaletk, Kutadgu Bilig'de Türk ve İ ran Siyaset
Nazariye ve Gelenekleri adlı makalesinde (Re ş it Rahrneti Arat İçin, An-
kara, 1966, s. 359-271), Ibrahim Kafeso ğ lu, Yaz ı lıgn ı n 900. Y ı lı Miina-
sebetiyle Kutadgu Bilig ve Kültür Tarihimizdeki Yeri adh çal ış ması nda
(Tarih Enstitüsü Dergisi, S. I (Istanbul 1970), s. 1-38), daha sonra ay ın
çalış ma Kültür Bakanlığı yayı nları aras ııı da da ç ı ktı . (Istanbul, 1980).
Mahmud Arslan, Kutadgu Bilig'deki Toplum ve Devlet Anlay ışı (Istan-
bul, 1987), adh çah şı nalar ında eseri de ğ iş ik yönleriyle ele alarak de ğ er-
lendirmi ş lerdir.(13).

Kaşgarh Mahmud'un eseri Divanu Lugati't— Türk ise 466 /1074'te
tamamlanm ış , 470 /1077'de Ba ğdad'ola Abbasi Halifesi Muktedi-
Billah (1075-1094)'a takdim edilmi ş tir. Abbasi Halifesine sunul ınuş ol-
makla birlikte Do ğu Karahanl ı kültür dairesine ait bir estrdir.

Divanu Lugati't—Türk'ün yazar ı hakkııada bildiklerimiz oldukça
sınırlı dı r. Katip Çelebi'nin Ke şfü'z—Zunün'undaki kaydma göre tam
adı Mahmud b. Hüseyin b. Muharnmed'dir. Babas ı Barsganl ı dır. Onun
Karahanl ı hükiimdar ailesi ile ili şkisinden bahsedilir. Bütün bu eksik
bilgilerimiz° rağmen kesin olaıa bir ş ey varsa, o da çok iyi ö ğ renim gör-
mü ş , kendisini kusursuz yeti ş tirmi ş olduğudur. O ne pahas ı na olursa
olsun Araplara Tü.rk dilini ö ğ retmek, Türk dilini küçümseyenlere kar şı
da, onun. Arapçadan hiç de geri kalmayacak zenginlikte oldu ğunu gös-
terınek istiyordu. Bu nedenle bize kadar ula şmayan Arapça bir Tü.rk
dili grameri, Kitabu Ceveıhiri'n—Nahv fi Lugati't — Türk'iinü yazdığı gibi

Divan' ı nı da bizzat islâm dünyas ının en büyüğ iine, halifey e takdim

etti. Divan' ı ndaki metot 've zenginlik, ele ald ığı konular ı n kendisinden
asırlarca sonra gelen alimlerin konusu olmas ı , onun bilyiiıklüğünün ka-

nı t ı dır. Bu s ı rada Türkler, bir yandan yeni kat ı ldıkları islüm. imanım
gönüllerine iyice yerle ş tirirken, öteyandan da Kâ ş gaı lını n çalış ması saye-
sinde, kaybohna tehlikesi geçiren Türk kültür ve varl ığı nı koruyorlard ı .

Zaten ancak Kâ ş garl ı sayesindedir ki, bugün biz, XI. yüzy ı l Orta Asya'-

13 N. Pekolcay, A.g.e., I, 41-48; F. Köprülü, A.g.e., 165-173; Vasfi Mahir Kocatürk, Re-

simli Türk Edebiyat ı Tarihi, e. I, s. 230-240; Cafero ğ lu, Karahanlı lar Devri Türk Edebiyatı ,

Türk Dünyas ı El Kitab ı , Ankara, 1976, s. 405-413.

100

sinı n Karahanhlar devrine ait Türk kültürünü» geli şme ve merhaleleri
hakkı nda, taslak halinde de olsa, bilgi sahibi olabilmekteyiz.

Divanu Lugati't-Türk, isluinden de anla şı laca ğı üzere, Türk lu-
gatlarının bil- nevi divan ı olup, Türk ş ive ve a ğı z malzemesini içine ala-
cak bir sözlük olarak dü şünülmüş tür. Fakat sonuçta eser, Türk dili ve
kültürü içi ııı tam manası yla bir hazine hüviyetini kazanm ış tı r. Zira eserde

Türk dünyas ı nı n kültürü, dili, etknik yap ı s ı , folklorü ve sair malzexnesi
eksiksiz yts almış tı r. Müellif kelimelerin izahl s ırasında, Türk atasöz-
lerinden, halk edebiyat ı ndan örnekler almış t ı r. Bunlar aras ında dört
uzun mersiye, destan parçalar ı , hikmet ve vecizeler, pendnâme ve baha-
rileyer v.s. parçalar mevcuttur. Bu arada Çuçu adl ı bir Türk ş airinden

de bahsedilir. Böylece Divanu Lugati-t-Tü.rk, Türk dünyas ı nın tarihi,
coğ rafyas ı , günlük hayat ı , iktisadi vaziyeti; kültürü, dili, etnik yap ı s ı ,

folklorünü eksiksiz aksettiren mükemmel bir ansiklopedi ohnu ş tur.

Eserin muhtevas ı ile ilgili bilgilere burada son vermeden önce, onun
Türklerle meskun sahalarla, bunlar ın uzaktan-yak ından ilişki içinde
bulundukları millet ve memleketleri tesbit eden bir renldi Türk cihan
haritası m da içerdiğ ini belirtelinı

ledşgarli Mahmud, kendisinden bahsederken; "Türklerin en fasih
konu şanlarından, en açık anlayanları ndan ve nesepce en ileri olanları ndan"
(14) biri der. Ayr ıca da o, eseri ıı in malzeme toplama merhalesi için;
"Türklerin hemen tekmil illerini, obaları m ve bozk ı rlarını inceden inceye
gezerek, dola ş tı m. Türk, Türkmen, O ğ uz, Çigil, Ya ğma, K ı rgız boylann ın
dillerini ve kâfiyelerini tamamen zihnime nak şettim ve bu hususta o kadar
muvaffak oldum ki, her taifenin ş ivesi bence en mükemmel bir surette elde
edilmi ş o/du"(15) der. Aslında daha ba şka Türk boyla ı l ve merkezlerin-
den de derleme yapm ış olduğunu biz eserinin incelenmesinden kolayca
anlıyoruz.

Kâş garlı nın kitab ı nı n ba ş langı cı nda baz ı hadislere de yer verilir.
Onun Buharal ı ve Niş âburlu iki hadisçiden i ş ittiğ iıı i kaydetti ğ i bir ha-
diste Hz. Peygamber; "Türk dilini öğ reniniz, çünkü onların uzun salta-
natı vardı r" buyurur. Kâ ş garh bu hadisin mevzû olduğunu iddia eden-
lere kar şı da; "Bu hadis eğ er sahih ise, Türkçenin öğ renilmesi vacib
olur; ş ayet düzme ise, Türkçenin ö ğ renilmesini ak ı l ve iz'an icap ettirir."
der.

14 Divan, esas metin , I, s. 2; Besim Atalay, Tercüme, I, s. 4.

15 Divan, I, 3; B. Altay, I, 4.

101

Di ı :ajjıı_Lugati't—Tiirk, eskiden az—çok bilinmekte idiyse de, ta-
ıan ıMa-s ı son dönemde olmu ş tur. önce Birinci Cihan Harbi y ı llar ı nda

büyük kitap merakl ı sı ve bilgin Ali Emiri Efendi taraf ı ndan Sahaflarda
bulunarak sat ı n alı nmış t ı r. Bu nüsha kitab ı n günümüzde bilinen tek
y-azmas ı dı r. Bundan sonra eser üzerinde yerli ve yabanc ı çok say ı da a-

ra ş t ı rmac ı çalış mış tı r. Kilisli Rifat (Bilge) tarafı ndan üç cilt halinde ilk

ne ş ir (Matbaa—i Amire, 1333-35 /1915-17) yap ı lmış t ı r. Daha sonra C.

Brockelleman, Divan'daki bütün kelimeleri alfabe s ı ras ı na koyarak izah

etmi ş tir. Besim Atalay ta ı afindan terciimesi yap ı lmış , TDK. Kilisli

Rifat ue ş rine uygun olarak cilt halinde 1939-1941'de ne ş retmiş tir.

1943'te Divan' ı n bir i ıı deksi Divanu Lugati't—Türk Dizini — Indeks ad ı
alt ı nda yayı nla ın ıu ş t ı r. Bunlar haricinde eser üzerinde yerli yabanc ı
çok say ı da ara ş t ı rmac ı çal ış m ış , yay ı nlar yapmış krd ı r.(16).

Yine bu dönem müelliflerinden Ebu'l-Futül ı Abdülgâfir b. Hüseyin

el-Alınai (ö. 1096)'nin, günümüze ula şmay an Tarih—i K(I şgar adh

eserini hat ı rlamak gerekir.

Karahanhlar, di ğ er bir deyi:rale geçici Ilhanhlar devrinde, meydana

getirilen baz ı dini—edebi eserleri de burada zikredelim. Edib Ahmed'in

Atabetii'l—Hakay ık, Ahmed Yesevi'nin Divan- ı Hikmet, Rabguzi'nin

Ktsgs ıt,',/-Enbiya isimli eserleri.

Atabetü'l—Ilakaytk, (Hakikatlar ın e ş iğ i) yazarı nın 'tam ad ı Edib

Ahmed b. Mahmud Yüknekrdir. Eserinin tam yanl ış tarihi bilinıneı n.ek-

le birlikte, klAsik edebi Türkçe ile, XII. yü.zy ı lda yaz ı ldığı kabul cdil-

ınektedir. Konu ve edebi çe ş it itibar ıyla Kutadgu Bilig'in bir devam ı
olan Atabetül—Ilakay ı k, dil bakım ı ndarı baz ı farkhl ı klar gösterir. Çe-

ş itli kajrnaklar ı n bildirdi ğ ine görc Edib Ahmed, anadan do ğma kör idi.

Doğuın yeri ise günümüzde mevkiini tam olarak tesbit edemedi ğ imiz

Yiiknek'tir. Eser, Türk— İ slam kültürü sahas ı nda ferdi ahlak hakk ı nda

tamam ı yla dini bir görü ş e göre yaz ı hru ş , Türkçe ve manzum bir "na-

sihat—nein ıe"dir. Atabetül—Hakay ı k 14 bölüm halinde, 484 m ı sra yani

24,2 beyittir. Eserin bölüm ba ş lı klar ı ş öyledir:

1— Tanr ı 'n ı n Medhi Hakkı nda. 2— Peygamber'in Medl ıi Hakkı nda

3— Dört Sahabe'rı in Medhi Hakk ı nda. 4— Büyük Emir Muhammed Dad

İ spehsalar Beg'in Medhi Hakk ında (Eser buna sunuldu). Kitab ı n

Yaz ı lmas ı Hakk ı nda. 6—,Bilginin Faydas ı ve Bilgisizliğ in Zararı Hakkı n-

16 Divanu Lugati't—Türk için bkz. Ahmet Caferoglo, K ılşgarli Mahmud, Ankara, 1985;

F. Köprülii, Türk Dili ve Edebiyatt Hakk ında Araş t ırmalar, İ stanbul, 1939, s. 78 vd.; N. Pek-

olcay, A.g.e., I, 48-51; A. Caferoglu, A.g. mak., s. 406-907; Vasfi M. Kocatiirk, A.g.e., I, 250-257.

102

da. 7— Dilin Muhafazas ı Hakk ı nda. 8— Dünyanın Dönekli ğ i Hakkında
9-- Cömertli ğ in Medhi ve Hasisliğ in Zemini Hakkında. 10— TevaZu ve
Kibir Hakkında. 11— Harislik Hakkında 12— Kerem., Hilm ve Di ğ er
İ yililder Hakkında 13— Zamanı n Bozukluğu Hakkında. 14— Kitap Sa-
hibinin Özrü Hakk ında.

Yazar eserinde daima ayet ve hadislere at ıfta bulunur, kelâm- ı ki-
barlara yer verir. "Atabetü'l—Hakay ık, Türk— İskim kültürünün çevresi
ve çerçevesi içinde ki ş ilerin egitimi ve toplumun düzeni için konulmu ş bu-
lunan esasları Türk dili ile ve manzum biçimde telkin ve tavsiye eden bir
vaiz ve ahlak risalesi mahiyetini ta şı maktadı r". Bu baliyl, de kendinden
sonra gelen sofiyane ahlaki eserlerin bir ba ş lang ıcı , habercisi durumun-
dad ı r. Gerçekten de Edib Ahmed eserini, Türk— İ slâm muhitindeki fert-
lerin ahlaki ve dini terbiyelerini hedef alarak yazm ış ve bu sahada öncü
olmuş tur.(17).

"Kâ ş gar Hakânlar ı zamanında devletin resmi lisan ı Türkçe olduğu
gibi "Yarlı g—Ferman"larda,/defterlerde kullan ı lan yaz ı da —Arap yazı sı
malum olmasına ra ğmen— Uygur yaz ı sı idi"(18) Bu dönemde Karahanh
ülkesinde geli ş miş bir fikri hayat mevcuttu. Bu arada çok say ıda Türkçe
eserin yaz ı lım§ olduğunu tahmin etmek hatah olmasa gerektir. Ayr ıca
bu devrede Türkler aras ı nda İ slâmi ilimlerin de önemli bir geli ş me gös-
terdiğ i muhakkakt ı r. Fakat çe ş itli istilalar, harpler ve di ğ er sebepler
dolayı sıyla bugüne kadar çok az say ıda eser ula ş abilmiş tir. Bununla bir-
likte bilinen bir gerçek var ki, o da bu s ı rada Buhara ve Semerkand gibi
ş ehirlerde ünlü medr selerin bulundu ğu ve buralarda ö ğ renimlerini
sürdüren binlerce ö ğ rencinin var olduğudur. Nitekim bu kültürel geli ş -

menin bir sonucu olarak, mühim bir ilerleme kaydeden İ slâmi ilimler sa-'
bası nda> bölgede Türkler aras ı nda çok say ı da müfessir, muhaddis,
san ve edebiyat mütehass ı slar ı yetişmiş tir. Sem'ânrnin Kitabu'l—Ensâb'ı
ile Cemal Karşrnin Mülhakâtu's—Surah adlı kseri bize bu konuda yeterli
bilgi ve kanaat vermektedir. Yap ı lacak teksifi ara ş tırmalar, bize daha
kesin görüş ler ortaya koyma imkân ı nı sağ lalayabileceğ i gibi, ilk dönen--
den itibaren Türklerin islân ı. medeniy etine olan katk ı lar ın' da daha iyi

17 Edib Abmed'in eseri Necip As ım tarafından bulunmu ş ve 1334 (1918)'de faksimile, me-

tin, tercüme ve açıklamalarla yay ınlanmış tır. Daha sonra ba şka bazı nüshaları ortaya çıkarı lmış ,

yerli ve yabanc ı çok sayıda ara ştırmacı eser üzerinde çah şmış lardır. Fakat onunla ilgili en önem-

li çalış mayı R. R. Arat yapmış tır. O, etrafl ı bir giriş i de kapsayan, eldeki bütün yazmalar ı içe-

ren tenkitli bir basım, bugünkü dile tercüme, faksimilelerini vermi ş , ayrıca önemli not ve aç ıkla-

maları gerçekle ş tirmi ş tir. (Istanbul, 1951); Ayr. bkz. F. Köprülü, A.g.e., 173-178; N. Pekolcay,

A.g.e., I, 51 vd.; A. Caferoglu, A.g. mak. , 408.

18 F. Köprülü, Türk Edebiyat ı. Tarihi, 155.

103

ortaya ç ıkaracakt ır. Nitekim Yusuf Ziya Kavakç ı 'mn çalış mas ı sayesin-
de biz, XI ve XII. yüzy ı llarda Karahanl ı lar sahas ı nda 300'e varan Is-
lüm. Hukukçusunun yeti ş tiğ ini ve bunlar ı n 350'derı fazla eser b ırakt ık-
lar ı nı kesin olarak ö ğ renebilmekteyiz.(19)

Burada yeri gelmi ş ken Türkçenin bu eski devresinden müellifi
ve ne zaman yaz ı ldığı kesin olarak bilineıneyen, fakat XI ve XII. yüzy ı l
Karahanhlar muhitinin mahsulii, oldu ğu dü ş ünülen Türkçe Kur'an ter-

ciimesinin varlığı n ı da hat ı rlayal ı m.(20)

Türklerin manevi hayat ı üzerinde uzun dönemler, kal ı cı etkiler b ı -
rakmış olan Yesevilik tarikat ını n kurucusu Ahmed Yesevi de Karahan-
Marin hakim.iyeti alt ı ndaki ş ehir ve bölgelerde ya ş am ış t ı r. Aı apça ve

Farsça bilmesine ra ğmen Türkçe yazan bu sufi ş air, lâkab ı ndan da anla-
şı lacağı üze ı e Yesili bir Türk evlad ı dı r. 1050'de do ğmu ş 1166'da vefat
etmiş tir. Pir- i Türkistaıı lükablyla maruf olmu ş tur. Hayat ı hakkında
bilgiler çe ş itli efsanderle kar ış tı rı ld ı gı için kesinlik ta şı maktan uzakt ı r.
Aynı ş ekilde, geni ş coğ rafyalarda kazand ığı nüfuz ve ün, onun hikmet-
lerinin de tam olarak tesbitini imkâns ı zlaş tırm ış tı r. Çünkü çok say ı da ş iir
ona atfedilmi ş tir. Yesevi, özellikle S ı r—Deryâ havalisinde, Ta şkent ci-

varında, Seyhun ilerisindeki bozk ırlarda büyük bir nüfuz kazanm ış tı r.
Bu havalide çok miktarda göçebe ve köylü müslüman Türkler bulun-
duğu için, onlara anlayabilecçkleri bir dille hitabetmek mecburiyetini
hissetıni ş , !neee vezni ile ve çok aç ı k bir dil kullanarak ş iirler kaleıne al=

mış tır ki, bunlara hikmet denir. Yesevi, halk ı n içiıı den yeti şme bir aydın

yazar say ıldı gından, ruh ok ş ayı cı , çekici hikmetleri sayesinde, pek k ı sa

zamanda, çad ırlarda ya ş ayan bozk ır halk ının dü şünüş ii üzerinde geni ş
tesirler yaratm ış , efsanevi ş ahsiyetler seviyesine yükselmi ş tir.

Hoca Ahmed Yesevi:nin Türkler aras ında Tasavvufun yayı lmasını
temin amac ıyla yazm ış olduğu hikraetler, sonradan Divan - ı Hikmeede
toplanılu ş tı r. Bu toplanma i ş i XV ve XVI. yiizy ı llardadı r. Bu arada

onun muakkiplerinden baz ı ları nın aynı tarzda yazd ıkları ş iirleri de Di-

van- ı Hilçmet içinde yer alm ış olmalı dır. Fakat bunlar ı n da Ahmed Ye-
sevi:nin ş iirlerindeki ş ekil ve ruh özelliklerini ihtiva et ıniş olduklarını
düşünmek yerinde olur. Buna göre, onun hik ınetlerinin konusunu; "Der-
vişligin faziletlerine ait methiyeler, dini ve ahlaki neticelere varan

19 Yusuf Ziya Kavakçl, X/ ve XII. As ı rlarda Karahanlı lar Devrinde Maveraünnehir'de

Hukukçular ı , Ankara, 1976, s. 305.

20 F. Köpriilü, A.g.e., 163-164; Erdo ğan Merçil, Müslüman—Türk Devletleri Tarihi, Ankara,

1991, s. 30.

104

lâm menâkibi, Peygarnberimize ve islâm mutasavv ıflanna dair parça-
lar, dünyadan ş ikayet, kıymet yakla ş tığı zaman belirecek alâmetler,
Cennet ve Cehennemi anlatan parçalar ın teşkil ettiğ i söylenebilir."(21)

Yusuf Has Hacib, Edib Ahmed ve ıı ihayet Ahmed Yesevi gibi
ş aiderin didaktik xnahiyetteki, yani hikmet tarz ındaki edebiyat nevi-
leri tesirsiz kalmam ış , gerı iş çapta yay ı lma imkânı bulmuş tur. Nitekim
1909'da yapı lan kaz ı da ortaya ç ı kan ve Saraycık testisi denilen bir tes-
tinin üzerinde yer alan beytin biri Kutadgu Bilig'den, di ğ eri ise muhte-

melen Yesevrnin Hikm,etlerinden ahnm ış tı r. Bu testinin Alt ı lı Orda

hanlarını n mezarlar ı nın bulunduğu bölgede ele geçmesi önemini daha
da art ı rmış tı r. Karahanhlann hakim olduklar ı bölgelerde Kufi yaz ı
türünün de büyük geli şme sağ ladığı tesbit edilmektedir.

Bu konuya son verm.eden önce ş unu da belirtmekte yarar vard ı r.
Karahanh hükümdarlar ı Arapça ve Farçsça yazan ş air ve alimleri de
korumu ş lardır. Örnek olarak; Melikü' ş -Şuara Emir A'mak Buharii,
Neeibi Fergani, Seyyidü' ş -Şuara Reş idi Semerkandi, Muhammed b.
Ali Sfızâni es-Semerkandi, Muhammed b. Ali es-Semerkandi gibilerini
anabiliriz.

4— imar Faaliyetleri

Karahanh hükümdarlar ı ülkede asayi ş in korunmas ına dikkat eder-
ler, ahırı. ve ş airleri koruyarak kültürel geli şmeyi sağ lamaya çal ışı rlarken
bir yandan da imar bakımı ndan parlak kabul edilebilecek bir ilerlemeyi
sergiliyorlard ı . Ülkede bir çok medeni müessese vücuda getirmi ş ler, ş e-

hirlerini medrese, türbe, köprü, camiler, saraylar ve ribatlarla süslerai ş -

lerdi. Esasen Türldeı in islâm ı kabullerinden sonra, bu yeni din içerisin-
de tamam ıyla orijinal ve o zamana kadar yaratt ıklan en büyük sanat
ve imar faaliyeti Asya'da kurduldan Türk—islân ı devletleriyle ba ş la-
mış tır ki, bunlar içinde Karahanhlann hiç şüphesiz çok önemli bir yer-
leri vard ı r.

Karahanl ı larda cami mimarisi geli şmiş ti. Ilk s ıralarda yap ılan ca-
milerde yap ı malzemesi olarak kerpiç kullan ı lmış , ince alç ı süslemelerle
kaplanrnış lardı . Bunun en güzel örne ğ i Ş ir Kebir camii mihrabı dı r. Da-
ha sonralar ı ise kerpiç yan ı nda tuğ lanın da kullanıldığı görülür. Buhara'-
nı n 40 km. yak ınında XI. yüzy ı l başı ndan kalmış Hazara'daki Kış lak
Hazara Camii buna örnektir. XI. yüzy ı l sonu ve XII. yüzy ı l başı ndan

--21 F. Köprülü, Türk Edelüyat ı nda ilk Mutasavv ıflar, Ankara, 1962; N. Pekolcay, A.g.e.,

I, 65-75; A. Caferoğ lu, A.g. mak., s. 409-410.

105

kalmış camiler art ık tamamıyla tuğ ladan yap ı lmış , plan ve mimari aç ı -
dan geli şmeler kaydetıniş tir. Buna bir örnek olarak eski Merv'e 30 km.
uzaldıktaki Talhatan Baba'da bulunan camiyi hat ırlayabiliriz. Bunun
haricinde de Karahanh camileri ıı in oldukça çok sayı da örneklerine sahip
bulunmaktay ı z. Karahanhlarm cami mimarisine getirdikleri en önemli
yenilik ise abidevi ıninarelerdir.

Bu dönem'de türbe ınimarisi de büyük bir geli şme kaydetmi ş tir.
978 tarihli Arap Ata türbesi Karahanl ı lardan kalan en eski mimari eser-
dir. Dikkati çeken diğer iki yap ı da, XII. yüzyıl ba şlarından kalmış
olan Ay şe Bibi ve Balaci Hattı n türbeleridir. Karahanh türbe mimarisi-
nin en dikkat çekici örnekleri ise Özkend'de bulunur. Buradaki üç tür-
beden en eskisi Nasr b. Ali'ye ait olup, 1012 tarildidir. İ kincisi Celaled-
din Hüseyin (ö. 1156) için yapt ırdm ış , üç-Uncüsü ise muhtemelen. Hüseyin'
in torunu Muhammed b. Nasr'a aittir. Özellikle üçüncü tiirbe zengin bir
süslemeye sahiptir. Her türbenin abidevi kap ı lar ı birer yüksek sanat
eseridir.

Bat ı Karahanhlardan I. İbrahim'in Semerkand'da yapt ı rdığı med-
rese ve hastahane me şhurdur. Bu dönemde kervansaraylar da dikkat
çeker. Zaten Türk mimarisinin en eski kervansaray örnekleri de Kara-
hanhlardan kalm ış tır. Bat ı Karahanlı hükürndar ı Nasr b. İbrahim (1068—
1080) iki kervansaray yapt ı rm ış tır. Bunlardan birincisi 1079'da yap ı lan
Ribat- ı Melik, ikincisi ise Ak—Kütel (Semerkand—Hocend aras ı yde idi.
Aynı hükümdar Buhara Ulu Camiini yeniden inş a ettirdi. Ayr ıca ş em-
sâbâd sarayının temellerini att ı . Karahanh yap ılarının daha sonraki
Türk—İ slâm mimarisinde aç ı k etkileil olduğunu biliyoruz. Öte yandan
islâm mimarisine s ı llı tuğ la ve kiremit tekni ğ inin Karahanl ılar tarafı n-
dan getirildi ğ i anlaşı lmaktadı r.(22)

Bibliyografya

Abdülkadir Karahan, Türk Kültürü ve Edebiyat ı , İ stanbul, 1988.

Ahmet Caferoğ lu, Kâşgarlı Mahmud, Ankara, 1985.

Ahmet Caferoğ lu, Karahanlı lar Devri Türk Edebiyat ı , Tüı k Dünyası El
Kitabı , İ stanbul, 1976, s. 405-413.

Cemal Sofuoğ lu, Kur'ân ve Hadis Kültürünün Kutadgu Bilig'teki Izleri,
İ FD., c. V (İ zmir 1989), s. 127-180.

22 Oktay Adanapa, Türk Sanat ı ., Istanbul, 1971, s. 24-36.

106

Erdoğan Merçil, Müslüman-Türk Devletleri Tarihi, Ankara, 1991.

Ibrahinı Kafesoğ lu, Kutadgu Bilig ve Kültür Tarihimizdeki Yeri, İ s-
tanbul, 1980. Bu çalış ma daha önce TED., S. 1 (Istanbul 1970),
s. 1-38'de yay ı nlanmış tı r.

İbrahim Kafesoğı u, Türk Milli Kültürü, Ankara, 197'7.

Fuad Köprülü, Türk Edebiyat ı Tarihi, İ stanbul, 1980.

Fuad Köprülü, Tiirk Edebiyat ı nda İ lk Mutasav ınflar, Ankara, 1962.

Fuad Köprülii, Türkiye Tarihi, İ stanbul, 1923.

Melunet Kara, Bir Başka Aç ı dan Kutadgu Bilig, Ankara, 1990.

Mecdud Mansuroğ lu, Bitikçi, İ .A., II, 657.

M. F. Grenard, Satuk Bu ğ ra Han Menkıbesi ve Tarih, Çev.: O. Turan,
Selçuklular ve islâmiyet, İ stanbul, 1980, s. 245-308. Bu makale
daha önce Ülkü (S. 74, 79, 80, 82, 83)'de yay ınlandı .

Necla Pekolcay, İsliftmi Türk Edebiyat ı Tarihi, İ stanbul, 1967, c. I.

Nihat Sami Banarl ı , Resimli Türk Edebiyat ı Tarihi, Istanbul, 1971,
c. I.

Omelyan Pritsak, Kara-Hanlı lar, İ .A., VI, 251-273.

Osman Turan, ı lig Ünvan ı Hakk ında, TM., c. VII-VIII (İ stanbul 1952),
s. 192-199.

Reşat Genç, Karahanh Devlet Te şkilâtı , İ stanbul, 1981.

Reşat Genç, Karahanhlar, Doğuş tan Günümüze Büyük islâm Tarihi
İ stanbul, 1987, c. VI, s. 137-179.

Reşat Genç, Karahanhlar Devri Kiiltiirü ve Karahanh Devleti ve Teşki-
lâtı , Tarihte Türk Devletleri, Ankara, 1987, c. I, s. 283-285.

Vasfi Mahir Kocatürk, Resimli Türk Edâiyat ı Tarihi, İ stanbul, 1964.

W. Barthold, Buğ ra-Han, 1.A., II, 760-761.

W. Barthold, Ali-Tegin, İ . A., I, 358.

W. Barthold, Arslan-Han, İ .A., I, 610.

W. Barthold, Böri-Tigin, İ .A., II, 740-741.

Yusuf Ziya Kavakç ı , XI ve XII. As ı rlarda Karahanhlar Devrinde Ma-
veraünnehirde ıslâm Hukukçuları , Ankara, 1976.

107

C- Gazneliler (963-1186)

Gazneliler devleti, Türkle ı in M.O. II. yüzyı ldan itibaren yurt tut-

tukları bir bölgede, Afganistan'da kurul ınuş tur. İ lk Türk-İ slânı. devlet-

leri içerisinde önemli bir konuma sahip bulunan Gazneliler, iki asr ı ge-

çen haki ıniyet dönemlerinde bu topraklar yan ııı da, özellikle de Kuzey
Hindistan'da büyük bir güç olarak varl ıkları n ı kuvvetle hissettirmi ş ler-

dir. Bu bölgelerde sunni İ slâmın yayı lmas ı için çabalar sarfetrni ş ler-

dir. Onları n bu gayretleri, ileriki yüzy ı llarda bölgede müslüman Türk
varhğı nın silinmez izlerini ıı kalnı as ına yard ımcı olmas ı yanında, geniş
yerli toplulukları n da islümla müş erref olmalar ı sonucunu doğurmu ş -

tur.

Gazneliler devleti ve hanedân ı , Kâbil'in 12 O kin. güney-bat ı sm-

daki ba şkentleri Gazne dolay ı sıyla Gazneliler ismini almış , bununla bir-

likte Gazneli Mahmud'un lâkab ı dolay ı sıyla Yeminiler ve hanedan ın

kurucusu s(bebiyle Sebükteginiler olarak da adland ırı lmış lardı r.

1- Gaznelilerin Siyasi Tarihi

Bilindiğ i üzere daha Abbasilerin ba ş larından itibaren Türkler is-
lâm devletinin hizmetine girmeye ba ş lamış lardı . Bu durum zaman içeri-
sinde giderek artnıış tı r: Ayn ı ş ekilde Türkler, İ ran'daki müslüman ha-
nedânların, Büveyhilerin ve Sandinilerin de hizmetlerinde bulunmu ş lar-

dır. Samânilerin (819-1005) devlet kadrolar ı nda Türkleiin, bilhassa
912'den itibaren vali ve komutan seviyesinde, görevler üstlen ınekte ol-
dukları nı görüyoruz. Tabiat ıyla devletin zay ıfladığı dönemlerde bu
Türkler, kendi kuvvetlerine dayanarak yar ı bağı msı z bir biçimde hare-
ket etmekten de çekinmemi ş lerdir. I ş te bu arada hat ırlayabilece ğ imiz
Türk komutanlar ı ndan h;ri de Gazneliler devletinin temellerini atacak
olan Alptegin'dir.

Tahminen 880-881'de do ğmuş olan Alptegin, önce Samâni Emiri
Ahrrıed b. İsmail (907-914)'e köle olarak sat ı lmış , onun hassa askerleri
aras ı na dahil olmu ş tur. Sahip oldu ğu meziyetler dolay ı sıyla zaman içe-
risinde temayüz eden Alptegin, Emir Nasr b. Ahmed (914-943) taraf ı n-
dan azad edildi. Nuh b. Nasr (943 - 954) döneminde yükselmeye devam
eden Alptegi ıı , öıı ce baz ı birliklerin komutanlığı na, daha sonra da çok
önemli bir görev olan Ilâcibül-Hüccâbl ığ a getirihni ş tir. Bundan sonra
emir olan Abdülnı elik (954-961) üzerinde büyük bir nüffiz sahibi idi
ve bu sırada Samâni siyasetinde aktif bir rol oynuyordu. Bu arada Ab-
dülmelik, onun özellikle de 950'lerden sonra gitgide artm ış olan niifiiz

108

ve etkisinden çekinerek kendisini devlet merkezi Buhara'dan uzakla ş -
t ırmak istedi. Nihayet Alptegin'in ş ubat 961'de Ni ş abur'a gelerek, Ho-
rasan valili ğ ine baş ladığı nı görüyoruz. Fakat ba ş ta devletin veziri
Bel'ami ve kendi yerine Iltıcibü'l—Hüccâb'h ğ a tayin ettirdi ğ i bir kölesi
sayesinde Saray'da etkisi ıı i devam tıttirmekten ve geli şmelerden haber-
dar olmaktan da geri durmad ı .

Alptegin'in Ilorasan'da görevine ba ş lamas ı ndan bir müddet sonra
attan dü ş erek ölen (Kas ım 961) Abdülmelik b. Nuh'un yerine, Samâni
taht ı na Mansur b. Nuh (961-976) geçince, Alptegin, bu de ğ i ş ikliğ i kendi
geleceğ i aç ı sı ndan uygun görmedi ğ i gibi, bozulan ilişkiler sonucu üzerine
gönderilen Samâni ordusunu da ma ğ lub etti. (Nisan 962) Geli ş en diğ er

bazı olaylardan sonra onun, Gaz ıae'deki yerli hanedân ı , Levikleri or-
tadan kaldırarak ba ğı msı z bir beylik kurdu ğunu görüyoruz. 963.

Alptegin Eylül 963'te Gazne'de ölünce yerine o ğ lu Ebu İshak İb-
rahim (963-966) geçtiyse de, daha önce Gazne'de hakim olan Levik
hanedânınm başkaldı rı sıyla karşı laş tı . Bu tehlike Samânilerin yard ı -
mıyla atlat ılabildi. Bu yard ım Gaznelilerin, itibari de olsa, Samânilere
bağ lanmas ıyla sonuçland ı .' Ebu İ shak İ brahim'in o ğlu yoktu. Zaten
onun zaman ında gerçek hakim Bilgetegin ve Sebüktegin adl ı komutan-
lardı . Nitekim İ brahim'in ölümünden sonra devlete önce Bilgetegin (ö.
975), sonra Böritegin (Piri Tegin), daha sonra da Alptegin'in en güven-
diğ i komutanlardan olan Sebüktegin hakim olmu ş tu. (Nisan 977)

Samânilerin hakimiyetini tan ımaya devam etmi ş olan Sebilktegin
(977-997) Gazneliler hanedân ını n da kurucusudur. Art ı k bundan sonra
devletin ba şı nda daima onun soyundan gelen bir hiikümdar bulunacak-
tır. Sebüktegin k ısa sürede, s ını rlarını geniş letti ve hakimiyetini Toharis-
tan, Zabulistan, Zemindaver, Gür ve Belucistan'a kadar geni ş letti. Daha
sonra da Hindistan seferlerine giri ş ti. 979 ve 988'deki iki sava ş Sebük-
tegin'in galibiyetiyle sonuçland ı . Bu sı rada bunlar ve diğ er baz ı ba ş arı ları
dolayı sıyla Samâni hükümdarmın ona NUarü'd—Din ve'd—Dünya ün-
vanını verdiğini, babas ıyla birlikte veya münferit olarak seferlere ç ı kan
ve ba ş arıh sonuçlar alan oğ lu büyük Türk—Islân ı kahramanı Mahmud'a
da Horasan valiliğ ini ve Seyfii'd—Devle lâkab ını teveih ettiğ ini biliyo-
ruz.

a— Gazneli Mahrnud (998-1030)

Sebüktegin Ağustos 997'de öldü. Yerine o ğ lu İ smail (997-998)'i ve-
liand göstermi ş ti. Fakat Mahmud bunu kabul etmeyerek karde ş ine karşı

109

mücadeleye ba ş ladı ve neticede Mart 998'de Gazne'de babas ı nı n taht ına

oturdu. Daha sonra ilim adamlar ı na, ş air ve ediplere gösterdi ğ i yakı n
ilgi ve alaka; bir çok sanat eserinin olu ş ması na katk ı lar ı ve özellikle de
Hindistan'a Islâmiyetin yay ı lması için yapt ığı seferlerde ad ı nı Türk---Is-
lâm tarihine silinmeyecek bir biçimde yazd ı racak olan Gazneli Mah-
mud 14 Kasım 970'de doğ mu ş tu ve tahta geçti ğ inde ancak 28 ya şı n-
daydı .

Mahmud'u büyük bir islâm kahraman ı olarak görüyoruz. O, Sa-
, mâniler tarafından tanı nmamış bulunan Abbasi Halifesine elçiler gön-
dermi ş , onun ad ı na hutlx. okutmu ş tur. Halife Kadir Billah (991-1031)
da kendisine Yeminü'd—Devle ve Eminü'l—Mille lükabı ile birlikte hil'at,
tac ve bayrak göndermi ş , 1000 y ı lında bu münasebetle Gazne'de büyük
bir merasim icra edilmi ş ti Mahmud, Halifenin kendisini tâltifine kar şı -
hk; "İslam dinine yardım etmek ve ıslöm dü ş manları nı söküp atmak mak-
sadıyla her y ı l Hindistan'a sefer yapmay ı vaat etmiş ti". Mahmud'un fa-
aliyetleri dolayı sıyla halifenin ona daha sonra da NizCı mü'd—Din ve
Ni-ısı ru'l—Hak lâkaplar ını verdiğ ini biliyoruz. Bununla birlikte Mahmud
ile Halifenin münasebetlerinin baz ı nedenler dolay ı sı yla zaman zaman
bozulduğu görülür. Fakat her ş eye rağ aı.en Mahmud Fat ı mi hilâfe-
tinden gelen teklifleri geri çevirmi ş , sünni Islâm ı n bayraktar ı olmaya
ömrü boyunca devam etmi ş tir.

Gazneli Mahmud'un, ba ş a geçiş inden 1030'da ölünceye kadar bir
savaş meydanından diğ erine ko ş tuğu görülür. Sadece Hindistan'a on-
yedi sefer yapan ve Gazneli devletini dönemin en büyük kuvveti haline
getiren Mahmud, islâm devletleri içinde ilk defa sultan ünvan ını kul-
lanmış hükümdar olarak da bilinir. Mahmud, yenilgi ac ı s ı tatmadan
ömrünü sona erdirmi ş , fakat halefleri devletin ihti ş amını ve kuvvetini
devam ettirememi şlerdir. Zaten bilhassa bu nedenledir ki, bu devlet
hat ı ra geldimi, öncelikle onunla birlikte o ğ lu Mes'ud hatı rlarar.

Mahmud, tahta geçi ş inden itibaren tükenmez bir enerji ile sava ş
meydanlar ı na ko şmu ş tur. Türk—Islâm dünyas ı nın da en önde hatı rlana-
cak kahramanlar ı ndan olan Gazneli Mahmud, şüphe yok ki, sarayında
bir misafir gibi kalm ış , ömriinii gaza ve cihat ıneydanlar ında tüketmi ş -
tir. Önce Karahanhlar taraf ından 999'da ortadan kald ı rı lan Samâni-
ler devleti topraklar ı ndan kı smetini almış tı r. Saraâ ıı ilerin ortadan kalk-
ması , Mahmud'a tam ba ğı msı z olma imkâ ıaı nı vernı iş olmas ı dolay ı sıyla
da ayr ı ca önemlidir. Art ık o sürekli bir biçimde fetilılere giri ş ebilecek-
tir. Bunlar aras ında Sistan'a yapt ığı seferleri (999, 1002, 1003) ve buran ın
fethini (Aral ı k 1002),,Putperest Gürlulara kar şı olan sava ş ları nı ve bun-

110

lar aras ı nda Islami yayma çabalar ı nı , Harezın seferini ve zapt ım (1017),
Horasan için Karahanhlarla ınücadelelerini ve O ğ uzlara kar şı olan harp-

sayabiliriz. Kusdar bölgesinin itaat alt ı na alı nmas ı (1011 sonu),
Garcistan' ı n fethi ise (1012), di ğ er baz ı sefer ve fetihleri aras ı nda hat ı r-
lanabilir.

şüphesiz Gazneli Mahmud'un sava ş ları , seferleri aras ında en önem-

li yeri, daha önce babas ı döneminde tan ı dığı Hindistan'a kar şı munta-

zaman düzenledi ğ i Hint seferleri tutar. Onun Hint seferlerinin iki önem-
li sebebe dayandığı tesbit edilir. Birincisi bu zengin ülkenin imktinlann-
dan faydalanmak, İslâm dinini yaymakt ı r. Tabianyla büyak
Gazneli ordusunu hareketsiz tutmana]. tehlikelerini Mahmud'un iyi de-
ğ erlendirmi ş olmasının da, onların cihada özellikle Hindistan'a yönelme-
sinde büyük etkisi vard ı r.

Hindistan seferle ı ini önemleri dolay ı sıyla kı saca gösterelim:

Biri ıı ci Hint seferine Malımud Eylül 1000 tarihinde ç ı k-m ış t ır. Bu

seferinde Kabil'in do ğusunda Laıngân bölgesinde Hintlilere ait baz ı ka-

leleri fethetmi ş tir.

Ikinci Hint seferi, Eylül 1001'de bütün Pencap'ı ele geçirmi ş olan
Vayhand Racas ı Caypal' ı n üzerine yap ıhm ş tır. 30.000 piyade, 12.000
süvari, 300 filden olu ş an Caypal' ı n ordusu, 15.000 atl ı dan oluş an Gaz-

neliler kar şı sında hezimete u ğ rarr ış (27 Kas ım 1001), Caypal ancak fidye
karşı lığı serbest b ı rakılmış tı r. Sonuçta halk ın gözünden düş en Caypal,
kendini ate ş e atarak intihar etmi ş tir. Mahmud bu sefer sonunda büyük
çapta ganimet elde etti ğ i gibi, Vayhand' ı fethetmi ş , daha önce Samâni-
lerden aldığı Sey-fü'd—Devle, Halife Kadir Billah'dan ald ığı Yenlinü'd—

Devle ve Eminül—Mille ünvanlar ı na ilave olarak Gazi ünvanını da

almış t ır. (Nisan 1002)

Üçüncü Hint seferi 1004'te Bhatiya iizerine yap ı lmış , buranın ra-

cası Beni Ray mağ lup edilerek, bölge fethedilmi ş , büyük çapta ganimet
elde edilmi ş tir. Bölgede ınescid ve minberler yapt ıran Mahmud, ayr ı ca

da İ slami ö ğ retmeleri için buralara Ander göndermi ş tir.

Dördüncü Hint seferi 1006 bahar ında Multan'a yap ı ldı . Sebebi

daha önce buraya giden gazilerden Multan Emiri Ehu'l-Fütüh Davud'un
sünnilikten ayrı larak karmatilik mezhebine girmesi ve bunu yay ınaya
çalış ması dı r. "Esasen Gazneli Mahmud'un Hindistan seferlerinin ana
gayesi putperestlikle mücadele ve İ slâmiyeti yaymak, ayn ı zamanda da
sünniliğ i korumak ş eklinde görülmektedir".

111

Mahmud, Multan'a gitmek için Pencap Racas ı Anandpardan ülke-
sinden geçme müsaadesi istemi ş , olumsuz ce-Çrap almas ı üzerine, evvela
onun ülkesini ya ğmalam ış , sonra Multan' ı zaptetmi ş , bat ı nileri ortadan
kaldırmış tı r. 1008'deki Be ş inci Hint sefer ı de, Mahmud'un kuzeyde Ka-
rahanl ı larla me ş gul olmas ı ndan faydalanarak, Multanhlar ı n onun haki-
miyetini reddetmeleri ve t, eniden Hindü dinine dönmeleri üzerine, on-
lara kar şı yapılmış ; ş ehir tekrar al ınarak, çe ş itli idari düzenlemeler yap ıl-
nu ş tır. Ayn ı yı lı n sonbahar' Alt ıncı Hint seferinin tarihini belirler. Bu
defa içlerinde Pencap Racas ı Anandparı n da bulunduğu birleş ik raca-
lar ordusu üzerine gidilmi ş , Vayhand yak ınlaıı nda zafer elde edilmi ş ve
Pencap yolu kesin olarak aç ı lmış tı r. Aynı zamanda pek çok ganimet
ekle edilmiş tir.

Yedinci Hint seferi 1009'da büyük bir ticaret merkezi olan Na-
rayanpur'a yap ıldı . Sonuç mukavemet göstermeden itaat ve y ılhk ver-
gi mukabili barış t ı r.

1010'daki Sekizinci sefer yine Multan'daki kannatilere kar şı dı r ve
dördüncü Hint seferinin mütemmimidir. Karmatiler sindirilmi ş , bölge
tamamen temizlenıniş tir. Bir sonraki Dokuzuncu H ınt seferi ise 1014
yı lındadır ve Malımud Keşmir'e kadar uzanmış tı r. Bu seferin Hindis-
tanda'ki yank ı ları büyük olmu ş ve Hindülaıı n bir kı smı müslümanlığı
kabul etmiş tir. Mahmud bölgede camiler yapt ırnu ş , hocalar tayin etmi ş -
tir. Bunun üzerine Abbas' Halifesi kendisine Nizameddin lâkablın ver-

miş tir.

Malunud'un Hint seferlerinin önernlilerinden biri de 1014 sonu ile
1015 baş larında gerçekleş tirdiğ i Onuncu Hint seferidir. Bunda hedef
Delhi'nin 150 k.m. kadar kuzeyinde, Hindülarca mukaddes say ılan çok
önemli bir putun bulundu ğu Tanisar (Thanesar) ş ehri idi. Buras ı zapt-

edildi, put Gazne'ye getirildi.

1016 yılında Keşmir'de Lolıkot (bugünkü, Boharin) kalesini almak
üzerG yap ılan Onbirinci Hint seferi, ş iddetli kış sebebiyle sonuçsuz kal-
dıysa da, islâmın yay ılması açı sından faydah oldu.

Gazneli Mahmud 1018 sonbahar ı nda Onikinci Hint seferine çıktı .

Oturma ile Ganj nehri aras ı ndaki bölgeler zaptedildikten sonra, Kri şna'

nın vatan ı sayı lan, mabetleri ile ıneşhur Muttra'y ı ele geçirdi. Yola de-

vamla Knavc ş ehrine gelindi, yüzlerce puthane tahrip edildi. Bu arada
Hindülardan on bin kadar ı islâmiyete geçti. Me ş hur Gazne camii, Knavc'

dan alı nan ganimetlerle yap ılmış t ı r.

112

, Oniküncü Hint seferi 1019 Arah ğı nda, Hintli racalar ın Knavc' ı g.?•ri
almak için yapt ıkları bir sald ırı üzerine gerçekle ş ti. 150 .000'den fazla
asker ve 640 fil ile gelen Hintliler bozuldu ve kaçt ılar. Bu sefer s ı ras ında

580 fil ganimet al ı ndı , İ slâmlaş t ı rmaya devam edildi.

Ondördüncü seferin tarihi 1021'dir ve Ke şmir'e kar şı dı r. Amaç
Lohkot kalesini almakt ır. Fakat bu defa da fetih mümkün olamarru ş tı r.

1022'de Onbeş inci Hint seferine çı kan Mahmud, içinde yar ım mil-

yon insan, 20.000 hayvan ve 500 filin bar ındığı , sarplığı ve sağ lam:141y-
la meşhur Kalincar kalesini ku ş att ı . Raca 300 fil kar şı lığı barışı elde ede-
bildi. Baz ı yerler fethedildi.

Bu arada Karahanhlarla ilgili baz ı giriş imlerde bulunan Mahmud,
.Gazne'ye döndükten sonra Onaltinct ve en meşhur Hint seferine ç ıkt ı .
Hindistan' ın bat ı sahilinde Katiavar yar ımadas ındaki Sumnat ş ehrinde
Mabud Siva'ya ait pek meşhur bir put vard ı . Bu putun bulunduğu ma-
bed de çok önemliydi ve pek zengi ıı vakıflara sahipti. Kalabal ık ziya-

retçileri bulunuyordu. Hindû telâkkisine göre Sumnat'taki put, Hint
ülkesindeki diğ er putlarm üstünde olup müslümanlar ı n fethettikleri top-
raldardaki putların başlarına gelenler, Sumnat putunun onlara verdi ğ i
birer ceza idi Malın:1.nd, bu inanc ı yıkmaya ve bu zenginli ğ e ulaşmaya

gidiyordu. Çünkü bu sayede Hindistan'da İ slâmiyetin yayı lması kolay-
laş acakt ı . Bir ay çölden yürüyerek 6 Ocak 1026 günü Sumnat ş ehrine
gelindi. İ kinci hücumda ş ehir alı ndı . Hazineler ya ğmalandı . Bütün put-
lar yı kı ldı . Ası l büyük put dört parçaya bölünerek Gazne'ye götürüldü.
Bu parçalardan ikisi Gazne Ulu Camii ve Sultan saray ının kapıları önü-
ne konuhnu ş , diğ er iki parça ise Mekke ve Medine'ye gönderilmi ş ti. Bu
seferin yankıları pek büyük olmu ş , Halife Kadir Billah Mahmud'u hara-
retle tebrik etmi ş ti. Mektubunda ona Kehfü'd—Devle ve 'd—Din (Devlet
ve dinin sığı nağı) lakâb ı nı verdiğ ini bildiriyordu. Bu seferin dönü ş yo-
lunda Mahmud'un ordusu İ ndüs Catları denilen bir çe ş it nehir hay-
dutlarmı n hücumuna u ğ ramış tı . Onyedinci Hint seferi bunları cezalan-
dı rmak için yap ıldı . 1027 Mart ı nda Multan ş ehrine gelen Mahmud, 1400
gemi inş a ettirdi. Bunların önlerine ve yanlar ı na sivri demirkr koydur-
du. Her gemide yirmi okçu ve neftçi vard ı . Nehir üzeriıı deki sava ş ta
Catlar ın gemileri delinerek bat ırı ldı ve yakı ldı . Daha sonra onlar ın hazi-
neleriıı i sakladı ldar ı ada yağınalandı .

Mahmud'u son olarak Irak- ı Acem denilen Hemedan ve Rey ş e-
hirleri arasındaki bölgeye sefer yaparken görüyoruz. Burada bat ın1
cereyanlar ş iddet kazanmış tı . Mahmud 1029 Mayı s ı nda Rey'e girerek

113

bölgeyi bat ınilerden temizledi. I ş te buradan dönü ş te, esasen s ıhhati
bozulmu ş olan Mahmud'un hastal ığı nı n artt ığı nı ve nihayet 30 Nisan
1030'da 61 ya şı nda öldüğünü görüyoruz.

Her bakımdan Türk—Islânı. dünyas ı nı n en büyük sultanlar ı aras ı nda
yer alan Gazneli Mahmud öldü ğünde, Saınânilere ba ğ lı bir beylik olarak
devraldığı devletin s ı nı rları bat ı da Azerbaycan hudutlarmdan do ğ uda
Hindistan' ı n yukarı Ganj vadisine, Orta Asya'da Harezm'den Hint
okyanusu sahillerine kadar ula şı yordu.

b— Sultan Mes'ud ve Sonras ı

Gaz ıaeli Mahroud'un yerine küçük o ğ lu Muhammed bir siire için ge-
çirildi ise de, ordunun deste ğ iıı i eliıı de bulunduran ve babas ıııı n ölümü
s ı ras ı nda Iran'da fiitukatta olan Mes'ud, karde ş ini mağ lup ederek Ekim
1030'da 32 yaşı nda Gazne taht ına oturdu. Halife Kadir Billah ona Na-
sı ru Dinillah Hafizu İbadillah ve Zaldru Halifetillah iinvanlarm ı verdi.
Mes'ad'un hayat ı da babas ı gibi, seferlerle geçmi ş tir. Bununla birlikte
o, her zaman sava ş lara ordusunun ba şı nda i ş tirak etmemi ş , zaman za-
man orduyu komutanlarm idaresinde sefere göndermi ş tir. Bu seferler
aras ı nda Hindistan en önemli yeri al ı r. Mes'ud'un ba şı nı ağ rı tan prob-
lemler aras ı nda Karahanklardan Ali Tegin, Harem., Hindistan ve özel-
lilde de Selçukluları unutmamak gerekir. Onlarla ili şkisi, Selçuklular ı n
Horasan içlerin.e mütemadi ak ınlar ı ş eklinde 1034'ten önce ba ş laımş tır.
Karşı lıklı seferlerle devam eden sava ş dururo.u, 1039'da Selçuklularm
Sarahs yak ı nındaki zaferiyle onlara tan ı bağı msı zlı k kazandı rd ı .

23 Mayı s 1040'da Mes'ud'un idare etti ğ i Gazne ordusuyla Tuğ rul
ve Çağ rı beyler komutas ı ndaki Selçuklu ordusunu Dandanakan'du karşı
karşı ya görüyoruz. Sava ş üç gün sürmü ş , Mes'ud güçlükle Gazne'ye geri
dönebilmi ş tir. Mes'ud toparlanmak ve yeni kuvvetler haz ırlamak ga-
yesiyle, bütün hazi ıaelerini ve kapisteki karde ş i Muhamm.ed'i de yanına

alarak Hindistan'a çekilmek istedi. Fakat 15 Kas ım'da Gazne'den ay-
rılalı Mes'ud'un Sind nehrini geçtikten sonra isyan eden köleleri önce
hazineyi ya ğmalad ı lar, sonra orduyu da yanlar ı na alarak Mes'ud'u taht-.
tan indirdiler. Yerine kör karde ş i Muhamıned'i geçirdiler. (21 Aral ık

1040) Mes'ud Giri kalesine hapsedildi. 28 Ocak 1041'de burada öldürül-
dü.

Muhammed'i k ı sa zamanda (saltanat ı üç ay onsekiz gün) ortadan
kaldırıp babas ı nın y-erini alacak olan Mevdud (1041-1049) ve daha son-
rakiler (Mes'ud II, 1049'da be ş gün; Ali 1049-1050; Abdürre ş id 1050—
'052; Tuğ rul 1052; Ferruhzâd 1053-1059) takip ettiyse de, bunlar art ık

114

ülkeyi içinde bulundu ğu sıkı ntı lı durumdan kurtaracak gü.çte de ğ illerdir.

Yer yer isyanlar ba ş lamış tır. Hindüların isyanlarn Gfirlularm, Selçuk-
lularm baskı ları birbiri ard ı nca tahta ç ıkan Gazneli sultanlarm ı
vaziy ette b ı rakı 3 ordu.

Gazneliler devletinin bu duraklama devresinde İbrahim (1059—
1099) döneminde, uzun yı llard ı r devam eden Selçuklu Gazneli miica-
delesine son verilerek bar ış gerçekle ş tirildi. (1059) O, babas ı Mes'ud ve

dedesi Mahmud dönemlerinde Gazneliler devletinin ula şmış olduğu dü-
zeyi tutturmak için gayret göstermi ş , Selçuklularla e ş it ş artlar alt ında

müzakerelere giri ş erek sonuçta yar ım yüzyı l sürecek bir bar ış dönemini

gerçekle ş tirmiş tir. Bu arada iki hanedân aras ındaki olumlu ilişkiler baz ı
evlilik bağ larlyla da güçlendirilmi ş tir. Atalar ı gibi Hindistan seferlerine
devam eden Sultan İ brahim bu bölgede baz ı kaleleri de fethetmi ş , Gür

bölgesini hakirniyeti alt ı na almış tı r. Bu dönemde ülkede asayi ş ve dü-
zen sağ lamlaş tı rıbın ş tir. Sultan ibrahimin k ı rk yı l gibi uzunca bir döne-

mi içeren lıükümdarlığı sı rasnada Gazneliler devleti, do ğu Afganistan

ve kuzey Hindistan'da parlak günler ya ş amış tır. O adil ve cömertti.
Dinin ve ilmin koruyucusu olarak çok say ı da medrese, cami ve benzeri

mimari eserler meydana getirmi ş ti.

Sultan İ brahim'i oğ lu III. Mes'ud (1099-1115) takip etmi ş tir. Onun

döneminde de adil bir ida ı e var olmu ş , halk kendisine Mes'ud—i Kerim
diye hitap etmi ş , bu arada baz ı Hint seferleri de gerçekle ş tirilmiş tir.
Müteâkiben Mes'ud'un o ğullar ı Ş irz(id (1115-1116), Melik Arslan (1116—
1118) ve Behram şah (1118-1152) tahta ç ıktı lar. Fakat uzunca bir süre
tahtta kalm ış olan Belaram ş ah artık taxn ba ğı msı z değ ildi. Selçuldu Sul-
tan' Sencer'e tabi idi. Çünkü tahta onun yard ımıyla ulaş abilmiş ti Fa-

kat ülkede asayi ş bozulmu ş tu. İ ç isyanlar biiyük bir hı zla devam edi-

yordu. Nihayet onun Selçuklularla da aras ı bozubnuş tu. Gürlular Gaz-

ne'yi yaknn ş lardı r. (1151) Behram ş ah Gazne'ye tekrar hakim olduysa
da, art ık devlet.iyice çöküntü devresine girmi ş tir.

Gaznelilerin son sultan" Hüsrev Melik (1160-1186rtir. Fakat daha
önce Hiisrev ş ah (1152-1160), ba şkenti Giirlulara b ı rakmak nı ecburiye-
tinde kaldığı ndan, o art ık Hindistan'da Pencap bölgesine hakin ıdir ve

1186'ya kadar orada hüküm sürecektir. Hüsrev Melik, devleti y ıkılmak-

tan kurtarabilecek karaktere sahip de ğ ildi. Çe ş itli bölgelerdeki Türk ve
yerli emirler ondan yüz çevirerek ba ğı msız hareket etmeye ba ş lamış lar-

dı . Sonuçta Gazne'yi alm ış olan Gürlular 1181 /82'de Lahor kap ıları ön-
lerinde göründüler. Birkaç sene devam eden bu harekât neticesinde
Pencap bölgesi ve Lahor G ıldularna eline geçerek, Gazneliler devleti son
buldu. 1186.

115

2— Devlet Te şkilâtt

Gazneliler devletinin kuruldu ğu bölgelerde çok eslçi dönemlerden
beri çeş itli Türk zümreleri vard ı . Daha sonra Hint seferleri dolay ı sıyla
Orta Asya'dan bölgeye göçler de ohnu ş ,tur. Gazneliler devletinin teba-
asın ı bu Türkler ve muhtelif etnik kökenli yerlikr olu ş turmakta idi.

Gaznelilerde devlet bürokrasisinin en 'üst ıaoktas ında kendisine
Emir veya Sultan denilen hükörrodar bulunurdu. Gazneli sultanlar ının
Islâmi yönlerini vurgulayan çe ş itli lâkap vt, ünvanlar ı bulunurdu. Hü-
kii ındar gerekti ğ inde kendisine bir vezir tayin ederek, onunla ve di ğ er
divan reisleriyle isti ş are edebilirdi. Bununla birlikte son karar ı vermek-

te serbestti. Gazneli sultanlar, .Abbasi halifeleri ile iyi ili şkiler içinde bu-
lunurlar, hiç değ ilse görünü ş te, onun vekili gibi hareket ederlerdi.

Gaznelilerin saray te şkilâtı , döneminde kurulan diğ er müsliiıman
Türk devletlerine benzerlik gösterir. Zaten Gazneliler, Karahanhlar ve
Selçuklularm bir çok müessseselerinde Samâniler vas ı tas ıyla Abbasi

tesiri görülür. Nitekim Gazneli saray ı nda Ağ aç', (Hâelbü'l—Hiiceab),
Candâr, Emir-i Silah, Camedâr, Şarabdâr, Hansalâr, Emir-i Ak' Ir,
Emir-i Ş ikâr, Emir-i Hares, Çavuş ve benzeri görevliler bulunurdu.
Bununla birlikte, Gazneliler devrinde daha önceki Türk müesseselerin-
den, varhkları m devam ettirmekte olanlara da rastlan ı r.

Merkez Teşkilâtı :

Devlet merkezinde be ş büyük daire vard ı . Bu daireler ve k ı saca

görevleri şu ş ekilde gösterilebilir.

Divan-ı Vezaret: Ba şı nda vezirin bulunduğu bu divan, mali ve

genel idari i ş lerle ilgilenirdi. Mali idarenin her vilayette defterdar ma-

kamında sahib-i ve onun yönetiminde amiller bulunurdu. Gaz-
neliler döneminde hazinenin ba ş lıca gelir kaynaklar ı şı ndardı : Toprak-

tan alı nan vergiler: () ş iir, harae; Zekât; Mal ve mülk vergileri; Alt ın ve

gümüş maderderi; Egemenlik alt ına girmi ş hükümdarlarm ödedilderi

harae ve yollad ıkları değ erli arma ğ anları ; Sava ş ganiınetleri; Çin, Türk-

istan, Hindistan, Horasan, Iran, Irak ve bat ı bölgeleri aras ı ndaki tica-

retten al ınan vergiler.

Divan- ı Risâlet: Vezirin görevine e ş it derecede önemli kabul edilen

bu görevin başı nda Sahib-i Divan-t Risâlet bulunur ve sultan ın eyaletler

ve diğ er devletlerle haberle şmesini temin ederdi. Buradaki görevlilerin

itimad edilir kimseler olmas ı na bilhas'sa dikkat edilirdi.

116

Divan- ı Arz: Baş kan ı na Am veya Sahib-i Divan- ı Arz denilen bu

divan, asker toplama, techiz ve te şkilâtlandı rma, maa ş larını ödeme

gibi günümüzde Milli Savunma Bakanl ığı benzeri bir görev üstlenmi ş ti.

Divan- ı ış râf: Baş Mü ş ririn idaresinde çal ış an ve ülke içinde çok
sayı da müş rifle birlikte görev yapan bu divan, devletin iç haberle şmesi

ve gizli haber alma i ş levini üstlenmi ş ti. Bu divanın kontrolü, bütün
devlet görevlileri, hatta saltanat ailesinin fertlerini de kapsar; casusluk
sistemi iç ve d ış dü şmanlar ı içine al ı rdı . Nitekim Sultan Mes'ud'un sa-
rayında Mahmud'un, Mahmun'un saray ı nda da Mes'ud'un haber alma

görevlileri bulundu ğunu biliyoruz.

Divan - ı Vekâlet: 	Has' ı n yönetimindeki bu divan, hüküm-
dara ait emlâki idare eder ve hükii ındar ailesinin mali i ş lerini düzenlerdi.
Ar ı ca bir kı sım saray- hizmetleriyle ilgilenirdi.

Say ı lan bu divaialar haricinde, al-t düzeyde ba şka baz ı divanlar da

bulunmakta idi ki, bunlar içinde özellikle Sahibül--Berid'in yönetimin-
deki Divan önem ta şı r.

Eyalet Te şkilâtı :

Her eyalette idari taksimatua sivil, askeri ve adli olmak üzere üç
önemli şubesi bulunurdu. Sivil idarenin başı nda do ğ rudan vezire kar şı
sorumlu Sahib-i Divan bulunur; idari i ş leri yanı nda askerlerin ihtiyaç-

'alan ı da kar şı lardı . Eyaletteki en yüksek askeri görevli ordu komutan ı
(salar, sipehsalar); adli görevli ise Kad ı 'l-Kudât'tı r.

Ş ehirlerin Idaresi:

Dönenain her ş ehrinde görülen kalenin komutamn ına Kutval de-

nirdi. ş ehrin en önde gelen ki ş isi ş ahne olup, düzeni koruma ve inzibat
iş leriyle me ş gul olurdu. Emir- i Hares ; Suçluları n tutuklanmas ı ve mah-

kemeye ç ı kıncaya kadar korunmas ı na bakardı . Bunlar haricinde isimle-
rinden yapt ı kları görevleri tahmin edebilece ğ imiz Muhtesip, Hatib , mer-

kezden uzak ş ehirlerde yerli halk ı n soylu ailelerinden seçilerek, merkez
tarafından tayin edilen, hükii ındar ile halk aras ı nda bir vası ta ve ş ehrin

iç emniyetini temin eden Reisler bulunurdu. Bunlar genellikle irs ı olarak

bu makam ı korurlard ı . Medrese ve vak ı f iş lerine bakan daireye de İş raf- ı
Evidıf denirdi.

117

Adli Sistem:

Hemen bütün Islâm devletlerinde oldu ğu gibi adalet hizmetleri ka-
dı lar vas ı tas ı yla yönetilirdi. Eyaletlerde Kâch'i—Kudât, şehirlerde kad ı .

lar bulunurdu. Yüksek ücret alan kad ı lar, görevlerini düzenli yapt ık-

ları sürece vazifelerinde kal ı rlardı . Ayr ı ca Divan— ı Mezâlim bulunur, bu-

na bizzat hükümdar da nezaret edebilirdi.

Ordu:

Siyasi tarihini daha önce gördü ğümüz Gaznelilerin ordular ı nın da

dönemin en üstün güçlerinden bi ı i oldu ğunu tahmin etmek zor olmasa
gerektir. Ba ş lı ca unsurlar ı ; Gulâman, muntazam birlikler, eyalet asker-
leri, iicretli askerler Ve gönüllülerdir.

Ço ğu Türk asıllı , yakla şı k dört veya alt ı bin ki ş iden oluş an gulâ-
manı n ba şı nda Salâr-ı Gulâman bulunurdu. Gulâman- ı Hâs (veya Gulâ-
nı an-ı Saray) denilen sultan ı n ş ahsi muhafiz kuvveti de gulâmlar için-
de yer alırd ı . Üzerinde arslan resmi olan bir bayraklar ı vard ı .

Gazneli ordusu çe ş itli gruplarda ıı. oluş urdu. Ayr ı ca çok say ı da fil
orduda yer al ı rdı . Ordudaki en yüksek fil say ı sı 1700 olarak tesbit edil-
miş olup, Gazne'de 1000 filin bar ı nabilece ğ i bir filhane bulunurdu.

Gazneli ordusunun ba şkumandan ı sultan idi. Ondan sonra gelen
en büyük kumandanı Hâcib-i Buzurg adıyla amlıtdı Gazneli ordusunun
en büyük kı sm ını çift atl ı süvariler olu ş tururdu. Silahları : Ok, yay, sa-
vaş babas ı , gürz, m ı zrak, k ı lıç ve kalaçur denen k ı lı çtı . Kalel ı rde mu-
hafı z olarak vey a ku ş atma sava ş ları nda kendilerinden istifade edilen
yaya askerler ise, süvarilere nisbetle azd ı lar ve; Ok, yay, gifiz, k ı lı ç, m ı z-
rak gibi silahları bulunur, ayrı ca zı rh giyer, kalkan ta şı rlardı .

Ortaça ğı n diğer müslüman Türk devletlerinin ordular ı nda görül-

düğü gibi Gazneli ordusunun sava ş düzeni de merkez (le ş ker-i kalb),
sağ kol (m.eymene), sol kol (meysere), önc-ü. (m.ukaddeme, talia veya
pi ş dâr) ve artç ı (sakâ) ş eklinde tertiplenirdi. Gazneli ordusunun asker
sayı sı Mahmud döneminde muhtemelen 100.000 civar ı ndaydı .

Gazneli devlet te şkilât ı nda Islâm müesseselerinin yamnda, islâm ın
kabulünden önceki Türk kurumlar ına da görmekteyiz. Bu nedenle Gaz-
ııı eliler, Türk—Islânı devlet te şkilât ı sentezinin en iyi temsil edildi ği ilk
Türk devletlerinden biridir. Nitekim. Büyük Selçuklularm veziri Niza-
mii'l-Mülk, Siyâsetnâme'sinde sık sık onların devlet te şkilâtından ör-
nekler vermi ş tir. Bu özelliğ i ile de Gazneliler devleti, hiç şüphesiz ken-

dinden sonra kurulan Türk—Islâm devletlerine örnek olmu ş tur.

118

3— Kültür ve Medeniyet

Gazneliler devleti de ğ iş ik unsurların ya ş adığı bir orta.mda kuruh ımş
olmasına rağmen, hükiiındar ailesi ve esas kütle Kalaç Türklerinden
olu şmu ş tur. Gazneli Mahmud ve_oğ lu Mes'ud, sünni İ slâmın en büyük
müdafileri araS ı nda ha—klı olarak yer alm ış lardı r. Onların en ba ş ta gelen
hedefleri İ slâmı n geniş bölgelere yarl ınası dır. Özellilde Hint sahas ında
yapt ı kları çal ış malar, çok sonralar ı bu kı tada Bengaldeş ve Pakistan
gibi islânı devletlerinin ortaya ç ıkmasına neden olmu ş tur. Mahmud,
sünni İ slâmın yayı lın.ası için yalnı zca Hindistan sahas ında mücadele
etmiş de ğ ildir. Nitekim. o, ş ii mezhebine kar şı mücadelesini Büveyhilerin
ş ahs ı nda Irak—ı Acern'de yapm ış ; Multan ve Mansûre'de Karmatilerle
sava şmış tır. Sonuçta devletin en büyük sultan ı Mahmud, çağdaş ları ta-
rafından g ı pta edilen "put—k ı ran" ünvan ını alm.ış tı r.

Gazneliler büyük bir siyasi gücün temsilcileri obna yanında, kül-
tur ve medeniyet aç ı sı ndan da yüksek bir düzeydeydiler. Dini bilgileri
yeterli olan, Hadis'e merakl ı , fakihlerin ilmi tartış maları na ilgi göste-
ren Mahmud, ayn ı zamanda da yüksek bir edebiyat terbiyesine sahipti.
O ve ondan sonra gelen sultanlai Gazne saray ını alinı ve ş airlerin top-
landığı bir mekân haliıı e getirmi ş lerdi.

Gazne sarayı nda ve orduda konu şulan dil Türkçe olmasına rağ -
men, ilmi eserler Arapça yaz ı lnuş , Farsçamn da büyük geli şme sağ laması
ınihnkiin olmuş tur. Devletin resmi dili Arapçad ı r. Bu devirden kalma
Türkçe eserler bize kadar ula ş amamış olması na rağnı en, diğer iki dil,
Arapça ve Farsça olarak yaz ı l ım önemli say ı da eserin adlarını biliyor,
kendilerine sahip bulunuyoruz. Mahn ud ve Mes'ud'un saray ında top-
lanmış olan çok sayıdaki alinı ve ş airler aras ı nda Türk as ı llı Minuçihri
ve Ferruhi ilk olarak hat ırlanmandır. 1038'de ölmüş olan Sistanh Fer-
ruhi, Mahmud ve iki o ğ lunun saray kasidecilerindendir. Eserlerini Fars-
ça yazm ış tır. Divanı 1933'te Tahran'da bas ı lnuş tır.

Minuçihri veya Minuçehri (Menuçehri) de Gazne saray ının Farsça
yazan ş airleri aras ı nda yer al ı r. Doğum tarihi kesin olarak bilinemeyen
Minuçihri 1040'da ölmüş tür. Kendisi iyi bir tahsil görmü ş , dini bilgi-
lere vâkif olduğu gibi, Arap ş airlerinin ço ğunun divanlarmı da ezberle-
miş ti. Divan ı muhtelif kereler bas ılmış tı r. (Minuçihri, İ .A., VIII, 343—
344; N. Pekokay, A.g.e., 1, 28-34).

Ş üphesiz Gazne saray ında yer tutmu ş bu iki önemli ş airin yamnda,
çok sayı da diğerlerini de hat ı rlamak gerekir. Devletsah, Mahmud'un sa-
rayında 400 ş airin bulunduğunu rivayet ediyor. Bu say ı da mubalağ a

119

varsa bile, çoklu ğ a iş aret etti ğ i muhakkakt ı r. Mahmud'un bilgin ve ş air-
lere çok yakı n ilgi göstermesinin temelinde birbirine ba ğ lı iki neden yat-
ITU§ olmalı dır. Bunlardan birincisi ilim ve edebiyat ın gelişmesi, diğ eri ise
bu yolla yönetimin propogandas ı tun yapı lınası dı r. Özellikle ş airlerin geç-
miş dönemlerde bu aç ı dan çok faydal ı oldukları ş iiphesizdir. Mahmud'un
sarayındaki ş airlerden bir kaç ını sayacak olursak; Escedi, Gazffiri Rad,
Meliku'ş -Ş uarft Unsuri, Ebu'l-Feth Busti ve ş ehnâme'siyle me ş hur Fir-
devaryi hat ırlayabiliriz. Bu sonuncu eserini önce 999'da bir emire sun-
muş , 1009'da bazı değ iş ikliklerle Mahxn.ud'a takdim etmi ş tir. Ebul--
Feth Bustl, Sebüktegin ve Mahnıud döneminin büyük edibi olup, mek-
tup ve resmi vesikalar ı ustahkla kaleme alan bir ş ahsiyet olarak da tan ı -
nı r. Sultan Mahmud ve Mes'ud'un hizmetleri ıı de bulunan Ebul-Algı Mu-
hammed b. Hassfil ise, Tafzilu'l—Etrâk SC ı iri'l—Ecnad adlı Türkleri

öven bir eserin sahibidir. Mahnıud, Harezm'den gelen ve hristiyan bir
bilgin olan Ebu'l-Hayr Ibn Hammlir'a da son derece yak ın ilgi göster-
miş tir. Yine Harezm'den gelen bir ba şka bilgin de, güzel resim. yapan
Ebfı Nasr Mansûr Ibn Irak't ı r.

Sultan Mes'ud da babası nın yolunu takip etmiş , alim ve ş airlere ilgi
ve yakınlık göstermi ş , geniş ihsanlarda bulunmu ş tur. Nitekim Birûni
el—Kanunü'l—Mes'ü adh eserini ona ithaf etti ğ i gibi, Kitâbu'l—Ceviihir
ft, Ma'rifeti'l—Cevethir adlı kitab ını ise oğ lu Mevdud'a ithaf etnı iş tir. Mes'
ud adı na eser telif edenler arasında Kadı Ebu Muhammed b. Abdullah
en-Nasıhi -eseri Illes'fıcti fi Furttil—Hanefiye— yi de saymak gerekir.

Sultan Ibrahim ve halefleri döneminde ise Gazneliler saray ının Iran
edebiyat ının gelişmesine katkıda bulunduğu görülür. Bu devredeki ş air-

ler arası nda Ebu'l-Ferec Rûni, Osman Muhtari, Mes'ud-i Sa'd-i Sel-
saymam ı z mümkündür. Bizzat Sultan Ibrahim (1059-1099) de

her sene bir Kur'ân istinsah eder ve onu di ğ er baz ı hediyelerle birlikte
Mekke'ye gönderirdi. Sultan Behramşah' ın da alim ve ş airlere iltifat

edip, onlara çeş itli imkânlar sa ğ ladığı nı biliyoruz. Tasavvuri bir mesnevi
olan Hadikatü'l—Hakika sahibi Seniii ve va'z ve hitabette usta Seyyid
Hasan Gaznevi onun ş airlerindendir. Behram ş ah, sahip olduğu çok sayı -

daki kitab ı huzurunda okuturdu. Hüsrev ş ah da, G-azneliler saray ı nın,
alim ve ş airleri koruma geleneğ ini sürdüren sultanlar ı aras ında yer alı r.

Gazneliler, kendi bölgelerinde Tasavvufun da geli şxnesine imkân

sağ lamış lardır. Onların meclisleri fevkalade kalabal ık olurdu. Bu vesi-

leyle Ebu'l-Hasan Ali b. Ahnıed el-Harakani (ö. 1033 /4), Ebu'l-Kas ım
Ali b. Abdullah el-Gürgani (ö. 1058), Ebu Ali el-Hasan b. Muhammed
ed-Dakkak (ö. 1014 / veya 1021), Ebu Abdurrahman es-Sülemi (ö. 1021),

120

Abdülkerim b. Hevâzin el-Ku şeyri (ii. 1072), Ebu İ smail Abdullah b.

Ebu Mansur Muhammed el-Ensari (ö. 1088)'yi hat ırlamak mümkündür.

Gazneliler devri Tarih yaz ı cılığı bakımı ndan da önemlidir. Ebu
Nasr Utbrnin Arapça eseri Tarih-i Yemini, Sebüktegin ve Mahmud devri
için önemlidir. Ebu'l-Faz1 Beyhakrnin Farsça olarak yazd ığı Tarih-i
Beyh.aki, ashmn otuz cilt kadar oldu ğu söyleniyorsa da, günümüze an-
cak az bir kı sm ı ulaş abilmi ş tir. Mes'ud dönemi için ba şhca kaynak

durumundadı r. Gerdizrnin Abdürreş id (1051-1052)'e sunmu ş olduğu
Zeynü'l—Ahbâr' ını burada son olarak hat ırlayalım. Biraıû'nin de Harezm
Tarihi adlı bir eser yazdığı bilinınektoyse de, bu eser bize kadar gelenie-
miş tir.

Gazneliler devri söz konusu edildi ğ inde hiç unutmamannz gereken
çok yönlü bir alim de Ebu Reyhan el-Birünrdir. De ğ iş ik alanlarda eserler
vermiş olan Türk—İ slânı. dünyas ının bu büyük allı-ni, Game saray'ının
Harezm'den gelmi ş en gözde ki ş ileri arasında haklı olarak yer ahnış -
tı r. Mahm.ud ile birlikte Hint seferlerine kat ıhm ş ve oralar hakkında son
derece orijinal bilgiler vermi ş tir. Biffinrnin Hindistanla ilgili eseri Ki-
tabul-Tahkik mâ lig-Hint ad ı nı taşı r. Bu eser, Hint inanç ve adetlerini
tarafsı z olarak inceleyen ilk Islürni eserdir. Birüni, Hint din., ilim ve
coğrafyas ı hakkı nda geni ş malumat vermektedir. Onun çok sayı daki

eserlerini burada ayr ı ayrı gösterme iınkünma sahip değ ilsek de, bunlar
arasında el—Astiru'l—Bâlciye 	 Tandidu
Emâlein ve Kitabu's—Sayda's ını hatı rlayabiliriz. Birünrnin pek az ı gü-
nümüze kadar gelebilmiş 180 kadar eser yazdığı m belirtelim. Bunlar
Tarih, Dinler Tarihi, Mate ımatik, Trigonontetri, Astronomi, Jeoloji,
Coğ rafya, Botanik, Fizik, Astroloji ve T ıp sahasındadı r.

4— imar Faaliyetkri

Gazneli sultanlar, bilim ve edebiyat alan ı ndaki yakın destekleri
yanında, mimari faaliyetleriyle de dikkatleri çekerler. Özellilde Sultan
Mahmud ve Mes'ud'un büyük çapta in ş aat çabaları biliniyorsa da, onla-
rı n bu semoreli çalış malarının pek az ı giinii.milze gelebilmi ş tir. Mahmud,
saraylar ve halkın yararı na çarşı , köprü, su yolu ve kemerleri yapt ı r-

nu ş tır. Bu dönemde Gazne ba ş ta ohnak üzere, ülkenin her tarafında çok

sayı da dini yapı ların kurulduğunu da ifade etmek gerekir. Sebüktegin
ve Mahmud'un türbeleri, döneınin günümüze intikal eden eserleri ara-
sı ndadır. Son yı llarda yapı lan kazı lar, Gazneliler devrinde mimari sevi-
yenin yüksekliğ ine ş ahadet etmektedir.

121

Gazne, daha önce küçük bir ş ehir iken Gazneliler sayesinde med-
reseler, kütüphaneler, saray ve camilerle süslenmi ş , bu dönemde Asya'-
nın en büyük kültürel merkezlerinden biri olmu ş tur. Hindistan'la yak ıııı
ilişki dolayı sıyla aynı zamanda da Gazne, Büyük Selçuklu mimari ve
sanatında etkili olduğu kadar, Hindistan'da geli ş ecek olan Türk—islam
sanatına da temel olu ş turmuş tur.

Son yı llarda yap ı lan arkeolojik kaz ı ve ara ş tırmalardan elde etti ğ i-
miz bilgiler sayesinde bugün biz, Gaznelilerin camilerini daha iyi tan ı -
yabilınekteyiz. Buna göre Büyük Selçuklularla ba ş ladığı zanntdilen
Türk cami mimarisinin, Karahanhlarda görülen sa ğ laın geli şmesi Gaz-
nelilerde de devam. etmi ş tir. Sultan Mahmud'un Sumnat seferi sonra-
sııı da Gazne'de in ş a ettirdiğ i Arusu'l— Felek camii bu vesile ile hat ı rla-
nabilir. Aynı ş ekilde Mahmud veya Mes'ud taraf ından yapt ı rı lmış ol-
ması muhtemel Le şker-i Bazar Ulucami ve bunlar haricinde de çok sa-
yı da cami yap ı lmış olduğunu, orijinal minare kal ı ntı ları ndan ö ğ ren-
mekteyiz.

Çoğu ortadan kalkm ış bulunan Gazneli türbelerinin, Karahanl ı -
ların benzer eserleri yan ı nda sönük kal ın.akla birlikte, yine de Gazneli-
lerin Türbe mi ınarisinde ileri bir düzeye ula ş tı kları tesbit edilmektedir.
Bu türbelerden Mahmud'un türbesi ile muhtemelen Sebilktegin, Ibrahim
ve III. Mes'ud'unkiler bize kadar ula şmış t ı r. Gaznelilerin Tûs valisi
Arslan Cazip (997-1028)'in Sengbest'teki türbesi ise zengin süslemeleri
ve geli şmiş mimarisi ile dikkatleri çeker.

Gazneli saraylar ı konusunda ise I. Mes'ud'un plan ını bizzat ken-
disinin çizdiğ i ve Abdülmelik adh bir mimar ı n dört senede gerçekle ş tir-
diğ i (bitiş i 21 May ı s 1036) Le şker-i Bazar Sarayı sayesinde bilgi sahibi
olmaktay ı z. Bust ve Le şker-i Bazar, ayn ı ş ehrin iki k ı sımı dır. Birinci-
sinde çarşı , kervansaray, hamam gibi yap ı larla kale dahilinde bir ticari
ş ehir, ikincisi on kilometre mesafede devlet daireleri, saraylar ve k ış la-
lardan ibaretti. Burada Sultan Mahmud döneminden bir saray kal ı ntı sı
da yer almaktad ı r. Gazne ülkesinin muhtelif yörelerinde yap ılan arkeo-
lojik kaz ılarda daha ba şka saray kal ınt ı ları da ortaya ç ı karılmış bulun-
maktadı r.

Gaznelilerin kervansaray, medrese v.b. di ğ er mimari eserleri konu-
sunda ise ancak t-arih kitaplar ı vası tas ıyla bilgi sahibi olabilmekteyiz.

"Gaznelilerin Türk ve islâm tarihindeki ba ş l ı ca rolü, kuzey Hindis-
tan fethine yol açarak islam dinine Pencap'ta kuvvetli bir dayanak

122

noktas ı elde etmesi ve daha sonraki Hindistan fetihlerine bu suretle sa ğ -
laııı bir zemin haz ı rlam ış olmas ı dır. Ayrıca Gazneliler, Hint dünyas ı
kültürü ile do ğ rudan doğ ruya temas kuranlar olarak tarihe geçmi ş ler-
dir. Onlar Hindistan'da islâTr ı dininin tohumlarını atmakla yıllar sonra
Pakistan devletinin kurulm.as ı nda da birinci derecede etken olmu ş lardır.
Sultan Mahmud ve Mes'ud'un ş ahsiyetleri ise halk ın zihinlerinde büyük
müslüman ve halk kahramanlar ı olarak yerle ş ti. Maimmd daha sonraki
Iran Edebiyat ında da, meş hur bir ş ahı s, adalet ve insaf timsali bir hü-
kümdar olaralç yer almış tı r." (E. Merçil, Müslüman-Türk Devletleri
Tarihi, 42)

Bibliyografya

A. Ateş , Minüçihri, I.A., VIII, 340-344.

A. Ateş , Mes'ud b. Sa'd b. Salman, İ . A., VIII, 141-144.

A. Y. Yakubowski, Gazneli Mahmud Devri, çev: A. Cafero ğ lu, Ülkü
Halkevleri Mecmuas ı , c. XII, XIII (Ankara 1939), s. 505,49,241,321.

E. Merçil, Müslüman-Türk Devletleri Tarihi, İ stanbul, 1985.

E. Merçil, Sultan Gazneli Mahmud, Ankara, 1987.

E. Merçil, Gazneliler Devleti Tarihi, Ankara, 1989.

E. Merçil, Gazneliler, Doğuş tan Günümüze Büyük islim Tarihi, Istan-
bul, 1987, c. VI, s. 223-299.

E. Merçil, Gazneliler, Tarihte Türk Devletleri, Ankara, 1987, c. s. 321-
328.

E. Merçil, Sebüktegin'in Pendnâmesi, islâm Tedkikleri Enstitiisü Der-
gisi, c. VI, cüz 1-2 (İ stanbul 1975), s. 202-232.

E. Merçil, Gaz,nelilerin .Hindistan Siyaseti, Prof. Dr. Bekir Kütüko ğ lu'na
Armağ an, İ stanbul, 1991, s. 547-561.

— Birâniye Arma ğ an, Ankara, 1974.

Fatin Gökmen, Biruni, İ .A., II, 635-646.

G. Tümer, Birâni5/ e Göre Dinler ve İslâm Dini, Ankara, 1975.

İ . Kafesoğ lu, Mahmud Gaznevi, İ .A., VII, 173-183.

K. Gürün, Türkler ve Türk Devletleri Tarihi, İ stanbul, 1981, c. I, s.
282-292.

123

M. Nazım, Mes'ud, İ .A., VIII, 133-134.

M. Nazım, Ismail b. Sebüktegin, İ .A., V /II, s. 1112.

M. Nazıııı , Muhammed b. Mahmud, İ .A., 1/111, 480-482.

M. Nazım, Mev ıliıd, İ .A., VIII, 162-163.

N. Pekoleay, İslâmi Türk Edebiyat ı , İ stanbul, 1967, e. I, s. 29-32.

O. Aslanapa, Türk Sanat ı , İ stanbul, 1971, e. I.

O. Çetin, Gazneliler, islâm Tarihi, İ stanbul, 1987, e. IV, s. 56-72.

M. Longworth Dames, Gazne, İ .A., IV, 741-742.

M. Longworth Dames, Gazneliler, İ .A., IV., 742-748.

P.K. Hitti, Siya.si ve Kültürel Isltım Tarihi, çev: Salih Tu ğ , İ stanbul,
1980, e. III, s. 729-732.

Y. H. Bayur, Hindistan Tarihi, Ankara, 1946, e. I, s. 122-247.

W. Barthold, Alptegin, İ .A., I, 386.

124

GENEL B İ BL İ YOORAFYA

el-Ablidi, Ahmed Muhtar; Fi't—Tarihi'l—Abbasi ve'l—Endelusi, Beyrut,

1972.

Ahmed Hilmi, Ş ehbender-zfule Filibeli; Tarih-i İslâm, İ stanbul, 1326—
1327, c. I—II.

Algül, Hüseyin-Çetin, Osman; İsleim Tarihi, İ stanbul, 1986-87, c. I—IV.

Arnold, T.W; Intış ar-ı İslâm Tarihi, Çev: Hasan Gündüzler, Ankara,
1971.

Barthold, V.V.; Orta Asya Türk Tarihi Hakk ı nda Dersler, Haz. Kâzım
Yaş ar Kopraman—Afş ar İ smail Aka, Ankara, 1975.

Barthold, V. V.; İslâm Medeniyeti Tarihi, izah, düzeltme ve eklerle
yay ı nlayan: Fuad Köprülü, Ankar'a, 1963.

Barthold, V. V.; Moğ ol İstilâsı na Kadar Türkistan, Haz: Hakk ı Dursun
Yı ldı z, İ stanbul, 1981.

Bouamrane, Chikh-Gardet, Louis; Panorama de la' Pense'e Islamique,
Paris, 1984.

Brockelmann, Carl; Islâm Milletleri ve Devletleri Tarihi, Çev: Ne ş et Ça-
ğ atay, Ankara, 1964, c. I.

Bosworth, C.E.; İ slam Devletleri Tarihi, Çev: Erdo ğ an Merçil—Mehmet
İ pş irli, İ stanbul, 1980.

Caferoğ lu, Ahmed; Türk Dili Tarihi, İ stanbul, 1970.

Cezar, Mustafa;' Anadolu öncesi Türklerde Şehir ve Mimarhk, İ stanbul,

1977.

Corci Zeydan; Medeniyet-i İslâmiye Tarihi, Çev: Zeki Meğ amiz, İ stan-

bul, 1328-1330, c. I—V.

Çeçen, Anıl; Türk Devletleri, İ stanbul, 1986.

125

Dağ tekin, Hüseyin; Genel Tarih Adas ı , Istanbul, 1983.

Elisseeff, Nikita; L'Orient Musulman au Moyen Age 622-1260, Paris,
19'77.

Erdoğan, Merçil; Müslüman - Türk Devletleri Tarihi, Ankara, 1991.

Erginsoy, Ülker; İslâm Maden Sanatını n Geliş mesi, İ stanbul, 1978.

Feher, Geza; Türko-Bulgar, Macar ve Bunlara Akraba Olan Milletlerin
Kültürü-Türk Kültürünün Avrupa'ya Tesiri, İ kinci Türk Tarih
Kongresi Tebliğ ler, İ stanbul, 1943, s. 290-320.

Gibb, H. A. R.; Orta Asya'da Arap Fütuhatı , Çev: M. Hakkı , İ stanbul,
1930.

(Günaltay), Ş emseddin; İslamda Tarih ve Müverrihler, Istanbul, 1339-
1342.

Gürün, Kâmuran; Türkler ve Türk Devletleri Tarihi, /stanbul, 1981,
C. I-II.

Hasan, Hasan Ibrahim; islâm Tarihi, Çev: Ismail Yiğ it, İ stanbul, 1986,
c. I-VI.

Hudarl„ Muhammed; Tarihu Iİmemi'l- İ slâm, Mı sı r, 1970, e. I-II.

— İslâm Ansiklopedisi (IA); Metinde Gösterilmey en Muhtelif Maddeler.

Hitti, Philip K.; Siyâsi ve Kültürel Islâm Tarihi, Çev: Salih Tuğ , Istan-
bul, 1980-81, c. I-IV:

Haniidullah, Muhammed; Islâm Peygamberi, Çev: M. Said Mutlu-Salih
Tuğ', Istanbul, 1966-1969, c. I-II.

Kafesoğ lu, Ibrahim; Türk Milli Kültürü, Ankara, 1977.

Kitapçı , Zekeriya; Türklerin İslam Medeniyetindeki Yeri, Ankara, 1973.

— Komisyon, Doğ uş tan Günümüze Büyük İslâm Tarihi, Istanbul, 1986-
1988, c. I-IX.

— Komisyon, İ slâm Tarihi Kültür ve Medeniyeti (The Cambridge His-
tory of Islam), Çev: Muhtelif Mütercimler, İ stanbul, 1988-1989,
c. I-IV.

Köprülü, M. Fuad; Türk Edebiyat ında Ilk Mutasavv ıflar, Ankara, 1976.

Köprülü, M. Fuad; Türk Edebiyat ı Tarihi, Istanbul, 1980.

Köprülü, M. Fuad; Türkiye Tarihi, İ stanbul, 1923, c. I.

Kurat, Akdes Nimet; IV-XVIII. Yüzy ı llarda Karadenız Kuzeyindeki
Türk Kavimleri ve Devletleri, Ankara, 1972.

126

Mahmud Es'ad; Tarih—i Din-i 	İ stanbul, 1327-1329, c.

Miquel, And; L'Islam et Sa Civilisation VIIe—XXe Siecle, Paris, 1977.

Nasr, Seyyed Hossein; Sciences et Savoir en Islâm, Paris, 1979.

Nizamü'l-mülk; Siyâsetnâme, Haz: Mehmet Altay Köymen, Ankara,
1982.

Abdülaziz Süleyman; Eş —ş uıllı u'l—Islâmiyye, Beyrut, 1973.

()gel, Bahaeddin; islâmiyetten önce Türk Kültür Tarihi, Ankara, 1942.

Ogel, Bahaeddin; Türk Kültür Tarihine Giriş , Ankara, 1978-1987, c.
I—IX.

üztuna, Y ılmaz; Büyük Türkiye Tarihi, Türk Siyasi Tarihi ve Türk Me-
deniyeti Tarihi, İ stanbul, 1977, c. I.

iiztuna, Yılmaz; Islâm Devletleri, Ankara, 1989, c. I—IV.

Wı sonyi, IAszlö; Tarihte Türklük, Ankara, 1971.

Sümer, Faruk; Oğ uzlar (Türkmenler), Istanbul, 1980.

Stanley, Lane Peole; Düvel-i Islâmiye, Eklerle Çev: Halil Ethem, İ stan-
bul, 1321 /1927.

— Tarihte Türk Devletleri, Ankara, 1987, c. I—II.

Togan, A. Zeki Velidi; Tarihte Usul, İ stanbul, 1969.

Togan, A. Zeki Velidi; Umumi Türk Tarihine Glri ş , Istanbul, 1979.

Turan, Osman; Selçuklular Tarihi ve Türk İslâm Medeniyeti, Istanbul,
1969.

Turan, Osman; Selçuklular ve Islâmiyet, İ stanbul, 1971.

Turan, Osman; Selçuklular Zaman ı nda Türkiye, Istanbul, 1971.

Turan, Osman; Tiirk Cihan Hakimiyeti Mefkiiresi Tarihi, İ stanbul,
1979, c. I—II.

— Türk Dünyas ı, El Kitab ı , Ankara, 1976.

-- Türkiye Diyanet Vakfi İslam Ansiklopedisi (TDV İA), Metinde Gös-
terilmeyen Muhtelif Maddeler.

Uluçay, M. Çağatay; Ilk Müslüman Türk Devletleri, İ stanbul, 1977.

Uzunçarşı b, İsmail H.; Osmanlı Devleti Te şkilâtına Medhal, Ankara,
1970.

(ülken), Hilmi Ziya; Orta Asya'da Türkmenlerin Dini, Mihrab Mecmu-
ası , Sene 1 (Istanbul 1340), S. 8, s. 237-244; S. 9, s. 276-280; S. 10, s.
313-316; S. 11, s. 337-342; S. 12, s. 372-377; S. 25, s. 480-482.

127

Yakubowski, A.Y.; Gazneli Mahmut Devri, Çev: A. Cafero ğ lu, Ülkü Halk-
evleri Meemuas ı , e. XII, XIII (Ankara ş ubat, Mart, May ı s, Tem-
muz 1939), s. 505, 49, 241, 321.

Yıldız, Hakkı Dursun; Islâmiyet ve 7'ürk/er,Tstanbul, 1980.

Yurdaydın, Hüseyin Gazi; İslâm Resminin Men ş e'leri, AC İ FD, e. III,
S. 3-4 (Ankara 1954), s. 31 -55.

Yurdaydın, Hüseyin Gazi; Baş langı cı ndan XIII. Yüzy ı l Sonları na Ka-
dar Müslüman Minyatürü, Yı llı k Ara ş tı rmalar Dergisi, c. VI (An-
kara 1957), s. 181-192.

Yurdaydın Hüseyin Gazi; İslâm Tarihi Dersleri, Ankara, 1971.

Ebu Yusuf, Kitabu'l— Harac, Çev: Ali Özek, Istanbul, 1970.

128

ı gfı (749 es
750- 754

E I 754- 775
"4

▪

I 775- 785
, 785- 786
786- 809

^) I 809- 813 'rA
, 813- 833
1833- 842

-"" 1842- 847
847- 861
861- 862
862- 866
866- 869
869- 870
870- 892.

EK: I 	 HALİ FELER LISTESI

HULEEL-İ RAS İ D İ N

	

11- 13 	Hz. Ebubekir

	

'13- 23 	Hz. Ömer

	

23- 35 	Hz. Osman

	

35- 40 	Hz. Ali

EMEVI HALİ FELERİ

	

41- 60 	I. Muaviye

	

60- 64 	I. • Yezid

	

64- 64 	II. Muaviye

	

64- 65 	I. Mervan

	

65-86 	Abdülmelik

	

86-- 96 	I. Velid

	

96-99 	Suleyınan

	

99-101 	Ömer b. Abdülaziz

	

101-105 	II. Yezid

	

,105-125 	Hişam.

	

125-126 	II. Velid

	

126126 	III. Yezid

	

126-126 	İ brahim

	

127-132 	II. Mervan

Miladi

632- 634

634- 644

644- 656

656- 661

661- 680

680- 683

683- 683

683- 685

685- 705

705-- 715

715- 717

717- 720

720- 724

724- 743

743- 744

744- 744

744-- 744

744- 750

ABBAS/ HALİ FELERİ

	

132-136 	Seffah (Ebu'l-Abbas)

	

136-158 	Mansur (Ebu Cafer Abdullah)
158-169 Mehdi (Ebu Abdullah Muhammed)
169-170 Hadi (Ebu Muhammed Musa)

	

170-193 	Resid (Ebu Cafer Harun)
193-198 Emin (Ebu Musa Muhammed)

	

198-218 	Me'mun (Ebu Cafer Abdullah)

	

218-227 	Mu'tas ım-Billah (Eb ıt İ shak Muhammed)

	

227-232 	Vasık-Billah (Ebu Cafer Harun)

	

,232-247 	Miitevekkil-Alallah (Ebu'l-Fadl Cafer)

	

247-248 	Mıı ntasır-Billah (Ebu Cafer Muhammed)

	

248-251 	Mustahl-Billah (Ebu'l-Abbas Ahmed)

	

251-255 	Mu'tez-Billah (Ebu Cafer Muhammed)

	

255-256 	Muhtedi-Billah (Ebu İ shak Muhammed)

	

256-279 	Mıftemid-Alallah (Ebu'l-Abbas Ahmed)

129 ,

	

279-289 	Mu'tezid-Billah (Ebu'l-Abbas Ahmed)

	

289-295 	Muhktefi-Billah (Ebu Muhammed Ali)

	

295-320 	Muhktedir-Billah (Ebu'l-Fadl Cafer)

	

320-322 	Kahir-Billah (Ebu Mansur Muhammed)

	

322-329 	Razi-Billah (Ebu'l-Abbas Ahmed)

	

329-333 	Mutteki-Billah (Ebu İ shak İ brahim)

	

333-334 	Mustekfi-Billah (Ebu'l-Kas ım Abdullah)

	

334-363 	Muti-Lillah (Ebu'l-Kas ı m el-Fadl)

	

363-381 	Ta'i-Lillah (Ebu Bekir Abdiilkerim)

	

381-422 	Kadir-Billah (Ebur-Abbas Ahmed)

	

422-467 	Kaim-Biemrillah (Ebu Cafer Abdullah)

	

467-487 	Muktedi-Biemrillah (Ebu'l-Abbas Abdullah)

	

487-512 	Mustazhir-Billah (Ebu'l-Abbas Ahmed)

	

512-529 	Müstersid-Billah(Ebu Mansur Fadl)

	

529-530 	Rasid-Billah (Ebu Cafer Mansur)

	

530-555 	Muktefi-Liemrillah (Ebu Abdullah Muhammed)

	

555-566 	Mustencid-Billah (Ebu Muzaffer Yusuf)

	

566-575 	Mustazi-Biemrillah (Ebu Muhammed Hasan)

	

575-622 	Nasır-Lidiı. ı' illah (Ebu'l-Abbas Ahmed)

	

622-623 	Zahir-Biemrillah (Ebu Nas ır Muhammed)

	

623-640 	Mustansır-Billah (Ebu Cafer Mansur)

	

640-656 	Mu'tasım-Billah (Ebu Ahmed Abdullah)

892- 902
902- 908 •
908- 932
932- 934

	

936-945 	t 	934- 940
Emiru'l-tmeraldd 940- 944

	

,,, 	‘i 	944- 946

	

:Z 	946- 974

	

7> 5' 	974- 991

	

:o 	991-1031 en 4
1031-1075
1075-1094
1094-1118
1118-1135
1135-1136
1136-1160
1160-1170
1170-1180
1180-1225

1225-1226

1226-1242

1242-1258

7 ,U 115 t1.3

cr)

KAHİ RE'DEKİ ABBASİ HA.Lİ FELERI

659-660

660-701

701-740

740-741

741-753

753-763

763-779

779-779

779-785

785-788

788-791

791-808

808-816

816-845

845-855

855-859

859-884

884-903

903-914

914-922

922-923

923

Mustansır
I. Halim

I. Müsteldi

I. Vank

II. Hakim

I. Mu'tezid

I. Mütevekkil (Birinci hilafeti)

Mu'tasım (Birinci hilafeti)

I. Mütevekkil (İ kinci hilafeti)

II. Vasık

Mu'tasım (İ kinci hilafeti)

I. Mütevekkil (1.1çüncii hilafeti)

Musta'in

II. Mu'tezid

II. Müstekfi

Kaim

Müstencid

II. Mütevekkil

Müstemsik (Birinci hilafeti)

III. Mütevekkil (Birinci hilafeti)

Müstemsik (Ikinci hilafeti)

III. Mütevekkil (İkinci hilafeti)

1261-1262

1262-1302

1302-1340

1340-1341

1341-1352

1352-1362

1362-1377

1377-1377

1377-1383

1383-1386

1386-1389

1389-1406

1406-1414

1414-1441

1441-1451

1451-1455

1455-1479

1479-1497

1497-1508

1508-1516

1516-1517

151'7

130

EK-II TÜRK VAL İ LER TARAFİ NDAN KURULAN HANEDANLAR

a- TOLUNO ĞULLARI (254-292/868-903)

Tolun

1- Ahmed b. Tolun et-Türki (868-884)

4
2-Humareveyh (88.4-896)

3- Cen; (896-896)
	

4- Harun (896-904) 	 Katru'n-Necla

4
5- Ş eyban (904-905

b- SACO ĞULLARI (276-317/890-929)

Ebu's-Stıe Divdâd b. Yusuf Divdest

1- Ebu Ubeydullah Muhammed el-Afsin (890-901) 	2- Ebui-Kas ım Yusuf (901-927)

3- Ebu'l-Müsafir Feth b. Muhammed (928-929)

e- IIIŞİ D İ LER (323-358/935-969)

Cuff

Toğ aç

1- Muhammed b. To ğaç (935-946)

2-Ebu'l-Kas ım Unfıeur 	 2- Ebu'l-Hasan Ali

(946-960) 	 (960-966)

4- EbuP-Misk Ktıfur

(966-968)

Ebu'l-Fevaris Ahmed (968-969)

131

EK-III GAZINELILER HANEDANI (963-4186)

1- Sübektegin (977-997)

3- Mahmud (998-1030) 	 2-- İ smail (997-998)

4- Muhammed (1-030; 1040-1041) 	5- Mes'ud (1030 040) 	9- Abdürre şid (1050-1052)

4/

6- Muvdtid (1041-1049) 	8- Ali (1049-1050) 	1- Ferruhzkl (1053-1059)

12- Ibrahim (1059-1099)

7- Mes'ud II. (1049)

[GO- Tuğ rul (1052)]

4
14- Ş irzad (1115-1116) 	15- Melik Arslan (1116-1118) 	16- Behram ş ah (1118-1152)

17- Hüsrev ş ah (1152-1160)

18- Hüsrev Melik (1160-1186)

Hicri Tarihlerin Miliicliye Çevrilmesi: Bunun için en sağ lıkh yol Faik Re şit Unat (Hicri

Tarihleri Mail& Tarihe Çevirme Klavuzu, Ankara, 1974)' ın eserinden faydalanmaksa da, bu ki-

tap bulunmadığı takdirde ve sene itibariyle çeviri yap ılmak üzere şu yol takip edikbilir• Elimiz-

deki hieri tarih 0,97 ile çarp ıhr, çıkan rakama 622 eklenir. Bu formülün tersi milâdi tarihleri hie-

riye çevirmek için de kullan ı labilir.

Örnek:

1400=1400x 0,97=1358+622=1980

1980=1980-622=1358:0,97=1400

132

INDEKS

— A — 	 Ahmed (Bat ı Karahanhlardan) 85, 86.

A. Dilaçar 98.
	 Ahmed b. Büveyh 8.

Ababa 67.
	 Ahmed b. Cafer ed-Dineveri 48.

Abbas 48.
	 Ahmed b. Ebi Halid 50.

Abbas ,b. Me'mun 23. 	 Ahmed b. İsmail 108.

Abbasiler VIII, 4, 5, 19, 20, 31, 41, 49, 69, 108. Ahmed b. Müdebbir 45.

Abbasi Hilâfeti VII, 4-7, 9, 19, 22, 23, 78, 93, Ahmed b. Miiz'ahim 42.

100. 	 Ahnıed b. Muhammed 61.

Abbasi İ htilâli 31. 	 Ahmed b. Tolun 6, 21, 42-46, 48.

Abbasilerin ilk Döneminde Siyasi, Askeri ve Ahmed b. Tolun Camii 45.

Kültürel Alanlarda Türkler (749-861) 22. Ahnıed b. Yusuf b. İbrahim 48.

Abdullah (Ubeydullah b. Yahya b. Hakan' ı n Ahmed Yesevi 102, 104, 105.

torunu) 26. 	 Ahnef b. Kays 14, 19.

Abdullah Baş to el-Hazari 69.
	 Ahvaz 51.

Abdullah b. Mubarek et-Türki 36. 	 Akkütel 85, 106.

Abdullah b. Zübeyr 3.
	 Aksaray 76.

Abdullah el-Fergani 61. 	 Akş id Gurek 31.

Abdıırrahman (III) 6, 8. 	 Alem Ba ş lar Er (Alemdar) 90.

Abdurrahman b. Muilviye 6.
	 Abi Afrâsiyâb 80, 89.

Abdurrahman el-Hulâni 32. 	 Ali (Hz.) 2, 4.

Abdülkadir Karahan 98. 	 Ali (Amâefı r'un o ğ lu) 25.

AbdüLkerim (Satuk Buğra Han) 34, 81, 94, 95. Ali (Gazneli) 114.

Abdillkerim b. İlevazin el-Kuşeyıi 121. 	Ali Emiri 102.

Abdülmelik 28. 	 Ali Tegin 114.

Alıdülnaelik (mimar) 122. 	 Almaata 17.

Abdühnelik b. Mervan 3. 	 Almuş Han (Emir Cafer b. Abdullah) 63, 69,

Abdülmelik l ı . Nuh 108, 109. 	 70, 72.

Abdürreş id 114, 121. 	 Alparslan 36, 85.

Afganistan 108, 115. 	 Alp Er Tonga (Afrasiyab) 89.

Afrika 1, 2, 8 , 47. 	 Alptegin 108, 109.

Afş in (Haydar b. Kavus) 21-24. 	 ° Altın Orda 70, 72, 105.

Afşin (Ubeydullah Muhammed) 44, 51. 	Amacür et-Türki 25.

Aga Bazar 77. 	 Amil 21, 23, 24, 28, 91.

Ağ açı (Haeibü'l-Hiieefıb) 116.
	 Amilu'l-Harae 59.

Agartmış et-Türki 25. 	 Amor Camii 60, 61.

Ağ lebiler 6. 	 Amr İbnu'l-As 2, 42.

Aharun 14. 	 Amuderyâ (bk. Ceyhun)

Ahmed (Bulgar han ı) 72. 	 Anadolu 36, 76.

133

Anadolu Selçuklulan 36.

Anandpal 112.

Aral 74.

Arap Ata Türbesi 106.

Arabistan 2, 12. ,

Arap Kabileleri 6.

Arap Dönemi (İ slâm Tarihi'nde) 35.

Arap imparatorluk Sisten ıi 3.

Arap Paras ı 3.

Araplar 12, 14-16, 35, 36, 93.
Arap Yar ımadas ı 1.

Anz 117.

Artçı (Sakâ) 118.

Arslan 89.

Arslan Cazib 122.

Arslan İ lig (bk. Mansur)

Arslan Kara Hakan 91.

Artuç 95.

Art,uk 81.

Arusu'l-Felek 122.

Asâtekin 25.

Asba ş çı (Aş çıba şı Hânsalâr) 90.
Asgı l 72.

el-Asker 45.

Asparuh (Esperih) 65.

el-Asaru'l- &ikiye ani'l-Kurt"ı ni'l-Hâliye 121.
A'şa b. Ekber 12.

Aş a ğı Türldstan (Maveraünnebir) 2, 11, 14-16,

28-30, 32-34, 43, 53, 80, 92, 94.

Aşnas et-Türki 21-26, 45, 51.
Aşot b. Simbat 52.

Aşot b. Simbat (Torun) 53.

Atabetü'l-HakâyLk 102 , 103.
Atillâ 64.

Avâsım 21, 23, 51.

Avrupa(h) 1, 36, 64, 78.

Ava'rlar 65, 66.

Ay Bitiğ i 91.
Ayn-i Câlût 36.

Ayşe Bibi Türbesi 106.

Ay-Toldı 96, 97.

Azak 64.

Azerbaycan 16, 23, 25, 114.

B. Lewis 3, 5.

Bâbek 23, 24, 50.

Bab ıy Tepeci ğ i 77.

Bagatur Tudun 1 /.

Ba ğdad (Medinetü's-Selâm) 5-9, 21-23, 31,
35, 42, 43, 46, 50, 51, 54, 56, 70.

Bahreyn 54.

Balaci Hatun Türbesi 106.

Balamir 67.

Balasagun 84, 86, 94.

Balkanlar 65, 66.

Barsula 72.

Basra 15, 19, 43, 51, 54.

Ba ş kırtlar 70.

Batbayan Han 66.

Batı Türkistan 16-18, 34.

Batuailik 114.

Batu Han 71.

Bayık Bey 25, 26, 43.

Baytas Arslan Han (Süleyman) 81.

Bayrak 110.

Bazan 31.

Bazğ is 30.

Bazir Arslan 80.

Beei Rây 111.

Beekem et-Türki 8, 22.

Behranış ah 115, 120.

el-Bekri 69.

Bektemir b. Taştemir 25, 26.

Bel'ami 109.

Belâzuri 17.

Belencer 32.

Belh 2, 14, 30, 83.

Belki 69.

Belucistan 109.

Bengalde ş 36, 119.

Berberiler 3.

Berid 2, 42, 45, 46, 56.

Besarabya 66.

Besinı Atalay 102.

Be ş inci Halife (bk. Ömer İbn Abdiilaziz)

Beyaz Deniz 78.

Beyhak 70.

Beyhaki 70.

Beykend 14, 15, 28, 29.

Bhatiya 111.

B ırak (Buyruk) 89.

Biler 75, 77.

Bilge Kağan 37.

Bilge Tegin 109.

Bilge Kül Kadir Han 80.

134

Bimaristan 45.

Bingazi 44.

Binhas 83.

Birfıni 120, 121.

Bizans (İ mp.) 1, 3, 13, 21, 23-25, 35, 43, 44,

53, 59, 63, 64, 66-68.
Boğa el-Kelür et-Türki 21, 22, 24, 25, 51.
Boğa es-Sa ğı r 22, 25, 26, 51.
Boharin 112.

Boris Han (IVIihail) 67.

Böritegin (Piri Tegin) 109.

Budist 93.

Budizm 11, 18, 37.

Buğ ra 89.

Buğ ra Kara Hakan 91.

Buhara 2, 3, 14, 15, 19, 28, 29, 30, 81, 82, 83,

85, 94, 100, 103, 105, 109.
Buhari 13.

Buhara Melikesi 19.

Buhara Ulu Camii 106.

'Buharahlar Mahallesi (es-Sikketü'l-Buhariyye)

19.

Bulgarlar 32, 37, 63-78.

Bulgar (ş ehir) 63, 70-72, 74-77, 86.

Bulgari 73.

Burak 94.

Büsir 4.

Bust 122.

13ustânu'l-Küfüriye (Kâfüriye) 61.

Buyruk 72.

Büveybiler 8, 9, 22, 108, 119.

Büyük Bulgarya Devleti 65.

Büyük Hun imparatorlu ğu 64.

Büyük Minare 76.

Büyük Zap Savaşı 4.

— C, Ç —

C. Brockellemau 102.

Cafer d-Mansur (bk. Mansıı r)
Caluz 20.

Cahiliye Dönemi 12.

Camedâr 116.

Candâr 90, 116.

Catlar 113.

Caypsıl 111.
Cafer Tegin 82.

Cebı ail, 95.

Cehennem 105.

Celaleddin Ilüseyin 106.
Celula Harbi 13.

Cemal Karş i 103.

Cemal Sofuoğ lu 98.

Cend 33.

Cennet 105.

Cevher 58.

Ceyhun (Amuderya) 3, 14, 15, 81, 95.

Ceyş 44, 48.

Cezayir 6.

el-CezIre 44, 52, 53.

24.

Cihad 1, 93.

Cizye 16, 27, 28.

Cumna 112.

Ciindiş üpur 51.

Cüneyd b. Abdullah d-Murzi 15.
Cürcan 4, 15, 23, 29, 31.

Cüveyni 69.

Çağanyan 14.

Çağrı Bey 114.
Çağrı Mektupları 30.

Çatalar 67.

Çavuş 116.

Çigil 34, 92, 101.

Çigil Faraziyesi 80.

Çin (liler) 16-18, 95, 116.

Çin Tehlikesi 14.

Çin Kaynaklar ı 33.

Çin Imparatoru 17, 27.

Çolman 68. 	'

Çuff (Çuk) b. Yultekin Akş id 57.

— D —

Dahistan 15.
Dandanakan 114.
Darphane Miitevellisi 59.

Daru'l-Ilarb 25.
Dardl-Imare 45, 46, 61.
Davud b. Süleyman Saksani 75.

Delhi 112.

Dengiı ik 64.

Derviş 34.

Devletşah 119.

Dicle 5, 7.

Dilıkan Iline 31.

Dimyat 44.

ed-Dinftru't-Toluni (Ah ınediye) 47.

135

Divan 27.

Diveşniç 31.

Divan-1 Arz 117.

Divan-1 Hikmet 102, 104.

Divan-1 İş râf 117.

Divan- ı Mezdlim 118.

Divan-1 Risâlet 116.

Divan-1 Vekâlet 117.

Divan-ı Yezaret 116.

Divanu'l-Cey ş 46.

Divanu'l-Harae 46.
Divanu'l-İ nş a 46, 48, 59.

Divanu Lugati't-Türk 86, 94, 95, 100-102.
Diviıı a 68.

Diyar-1 Mudar 51.

Dobruca 66.
Doğu Türbesi 76.

Dokuzogua 31.

Don 68.

Donanma 44, 60.

Dostane İ lişkiler Devresi 16, 26.
Döş ekçiler 90.

Dvin 52, 53.

Ebu Abdurrahman es-Sülemi 120.
Ebu Ali el-Hasan b. Muha ınmed ed-Dakkak

120.

Ebu Ali Simeuri 81.
Ebu Bekir (Hz.) 2, 13.
Ebu Bekir b. Haddâd 61.
Ebu Câfer b. Abdullah (bk. Almus Han)
Ebu Cafer en-Nehhâs 61.
Ebu Câfer et-Tahavi 48.

Ebu Câfer Muhammed (ibn Abd) 48.
Ebu Davud 13.
Ebu Hamid el-Endelusi 71, 75.
Ebu İshak İbrahim 70, 109.
Ebu İsmail Abdullah b. Ebu Mansur Muham-

med el-Ensari 121.
Ebu Mansur Tekin 56, 57.

Ebu Musa İsa b. Muhammed en-Nuseri 56.

Ebu Müslim 17, 20, 23.

Ebu Nasr 81.
Ebu Nasr Ahmed b. Ali (Togan Han) 82, 83.
Ebu Nasr Manstir İbn Irak 120.

Ebu Nasr Utbi 121.

Ebu Reyhan el-Biril ıai 36.

Ebu Süleym Feree el-Hadim et-Türki 21, 23.

Ebu Şued Hızır b. İbrahim 85.

Ebu Tahir Süleyman el-Kannati 54.

E'bu Ubeydullah Muhammed el-Afsin (bk.

Afş in)

Ebher 54.

Ebu'l-Abbas (Seffâh) 4, 5, 16.

Ebu'l-Abbas Ahmed b. Kayıghg 56.
Ebu'l-Abbas Ahmed b.• el-Vellâd 61.
Ebu'l-Ala Hamid Bulgari 75.

Ebul-Ald Muhammed b. Hassill 120.

Ebu'l-Faz1 Beyhaki 121.

Ebu'l-Feree »ni 120.

Ebu'l-Feth Muhammed b. İ sa 56.

Ebu'l-Feth Busti 120.

Ebu'l-Feydris Ahmed 58.

Ebu'l-Fida 69.

Ebul-Füt ıdh Abdülgafir b. el-Hiiseyin el-Almai

86, 102.

Ebu'l-Fütfıll Davud 111.

Ebu'l-Hasan Ali 58.

Ebu'l-Hasan Ali (Arslan Han b. Bayta ş) 81, 82.

Ebu'l-Hasan Ali b. Ahmed d-Harakani 120.

Ebu'l-Hasan Hilal b. Bedr 56.

Ebu'l-Ilasan Zekd el-Aver 56.

Ebu'l-Hayr İbn Haramd ır 120.

Ebu'l-Kasım Ali b. Abdullah el-Gürgani 120.
Ebu'l-Kasım «Kuseyri 36.
Ebu'l-Kasun Undeur 58.

Ebu'l-Kasun Yusuf 53, 54.

Ebu'l-Misk Kilfur 58, 59, 61.

Ebu'l-Müsâfir Feth b. Muhammed el-Afsin
54. 55.

Ebu'r-Redi Muhammed el-Asvani 61.
Divdad b. Yusuf Divdest 50, 51.

Edib Ahnıed b. Malunud Yükneki 102, 103,

105.

Fahreddin Mubareksah 34.

Fakih 119.

Farabi 36.
Fars 4, 24, 43.

Farsça 93, 98, 104, 105, 119, 121.

Fahmi 8, 56, 57, 58, 62, 110.

Fergarıa 14, 15, 17, 31, 58, 81, 82, 83.

136

Fergana Hanl ığı 8'7.

Fergana ihş idi 17.

Fergana Türkleri 14.

Ferruhi 119.

Ferruhzâ ıl 114.

Feth b. Hakan 25, 52.

Fı rat 5.

Fil 118.

Filistin 2.

Finli 63.

Fin-Ugorlar 68, 70.

Firdevsi 120.

Fustat 44, 45, 56, 58.

Franklar 67.

— G —

G. Fehdr 64.

Ganj 112, 114.

Garcistan 111.

Gaza 93.

Gazâiri Râzi 120.

Gazi 93.

Gazi (Gazneli Mahmud'un ünvam) 111.

Gazne 82, 108, 109, 110, 113, 114, 122.

Gazneliler IX, 7, 34, 36, 42, 81, 108-123.

Gazneli Mahmud (bk. Mahmud)

Gazne Ulu Camii 113.

Gazvan 31.

Gerdizi 73, 121.

el-Gırnati 69.

Girl 114.

Gotlar (Do ğu) 64.

Göke-Tav 75-76.

Gök-Tengri (Tanr ı) inanc ı 11.

Göktürk 37, 65, 93.

Gönüllü 118.

Gulâmân 118.

Gulâmân- ı Hâs (Gulâman- ı Saray) 118.

Gur(lu) 109, 110, 115.

Gümrük Vergisi 73, 74.

Gürz 118.

Gyula Nemeth 64.

Raccac 3, 28.

1.13cib, 89

Hacib-i Buzurg 118.

Hâciblik(ler) 25, 26, 46, 59.

Iliicibu'l-Hüccölı 108, 109

el-113cibu'l-Kebir 46.

Haçl ı Seferleri 36.

Hadikatü'l-Haldka 120.

Hadis 98, 119.

Hakân 89.

Hakan el-Urtue 21.
}Mani Ailesi 26
el-.113köniyye 80.

Hakem b. Ömer el-Gitari 15.
Hakkı D. Yıldız 17, 22, 50.

Haleb 6, 51.

Halife, Hilâfet 6-8, 20.

Halifenin Çiftli ğ i 27.

Halifetü's-Sâlih (bk. Ömer ı bn Abdiilaziz)

Halil Ersoylu 98.
Halil İnaleık 100.
Halit b. Velid 2.
Hamdaniler 6, 8, 53, 58, 59.

Hamıntid et-Tiirkiı 20, 23.

Han 89.
Han Camii 76.

Han Kabri 76.

Han Saraylar' 76, 77.

Hanefi 70.

Hön-ı Yağma 88.

el-Ilâniyye 80.

Hansalar 116.

Harac (reisi) 27, 28, 42, 56, 57, 116.

Haı ceng 85.

Harezm 68, 69, 74, 83, 111, 114, 120.

Haremeyn Valili ğ i 51.

Harezm Tarihi 121.

Harici 4.

Harizmli 32.

Harun 44.
Harun (Harizin şah) 84.
Harun Reşid 5, 6, 7, 21, 23 32.
Hasan (Bulgar Ham) 72.

Hasan (Emiru'l -iimerâ) 8, 15.

Hassa Ordusu 1, 4, 92.

Hassan b. Hanzala 12.
Haş imiye 5.
Hatib 117.

Hazarlar 32, 37, 56, 65, 66, 68, 70, 72, 73.

Hazar Denizi 73, 74.

Hazar Devleti 15.
Hazara 105.

137

Hazine(dar) 4, 59.

Hemedan 23, 113.

Hendek Muharebesi 12.

Herakliyus 65.
Hıristiyanl ık 11, 37.

Hicaz 1, 24, 25, 58.

Hicret VIII.

Hil'at (Traz) 89, 93, 110.

Hindil 112, 113, 115.

Hindistarı 3, 36, 82, 108, 110, 114, 115, 116,
119. 121, 122.

Hint Müslümanlar ı 36.
Hint Okyanusu 114.

Hire 2.

Hisbe 60.

Hişam 4, 6, 28, 30.

Hizmet Safhas ı 20, 26.

Hoca Ahmed Yesevi 32.

Hocend 83-85.

Horasan 2, 4, 6, 21, 25, 27, 28, 30, 82, 83, 109,

110, 114, 116.

Hotan 82, 84.
Hotarmış 26.

Hulefâ-i Ra ş idin VIII, 1, 2, 14, 15, 35, 98.
Hurnâreveyh 44, 45, 47, 48, 56.

Hutbe 7, 8, 29, 41, 43, 45, 89.
Huvare 33.

Hüseyin (Doğu Karahanhlardan) 86.
Hüseyin b. Abdüsselâm 48.

Hüseyin b. Hasan 87.

Hüseyin G. Yurdayd ın 35.
Hüsrev Melik 115.

Hüsrevşah 115, 120.

— I, İ , J —

Imga 91.

Irak 3, 5, 6, 15, 27, 54, 74, 116.
Irak-ı Acem 113, 119.

Isfahan 23, 24.

İbn Fadlan 32, 63, 69, 70, 72, 73, 74, 77.

İhniii-Halic (Muhammed b. Ali el-Haleei) 56.

İbn Havkal 69.

İ bn Rusta 32, 69 74, 75.

İ hn Sinâ 36.

İbn Tayfur 17.
İhn Yunus 61.

İbn Zolak 61.

İbrad-Daye 61.

İbnii'l-Esir 17, 20, 28, 69, 70.

İbnii'n-Nedim 48, 69.

İbrahim (Emevi Halifesi) 4.
İ brahim (Ilümâreveyh'in o ğ lu) 56.
İbrahim (Bulgar Ham) 72.

İbrahim (I) 106.

İbrahim (Gazneli) 115, 120, 122.

İ brahim Han II 86.

İbrahim Kafesoğ lu 96, 100.
İbrahim b. Muhanuned 86.

İ brahim b. Nasr (I) 84, 85.

Battuta 69.

İhnü'r-Ithik (bk.Muhammed b. 	el-Hazari)

İ diş çiba şı (İ çkiciba şı) 90.
İdrisi 69.

Idrisiler 6.

İ hş idiler IX, 6, 41, 42, 43 50, 53, 55-63.

ilâhiyat Fakültesi VII.

Ilek Hanlar 80.

İ lbaşı (Emir-i Ahhr) 90.

İ lhanhlar 102.

İ lig 89.

İ lig Han (bk. Nasr b. Ali)

İ lteber 72.

İnak (İ tah) et-Türki 22, 24, 25, 26, 42.

İ ndüs Catları 113.

İpek Yolu 12.

iran(h, lar) VII, 1-3, 5-7, 13, 14, 16, 19, 21,
26, 35, 36, 63, 74, 108, 114, 116.

Iran Edebiyat ı 93.

İ rnek 64.

İsa en-Nuseri 56.
İ sficâb 33, 81, 84.

İshak (Bulgar Ham) 72.

İshak b. Kundaelk 25, 44, 52.

İ skandinav 74.

Iskenderiye 44.

İskender Nehri 66.

İ slânı Fetihleri 2, 15.

İ slâna Devleti VIII, 1, 2, 5, 17, 18, 9, 21,

22, 24, 36, 42, 49, 50, 78.

İ slâm Dünyas ı 8.

Islâm Hukukçular ı 104.

İ slam Hakimiyeti 3.

islam Kültür ve Medeniyeti 36, 93.

İ slam Medeniyeti Dairesi ıı e Giriş 94.

Islâm Medeniyeti 11.

138

Islâm Ordular ı 13, 14, 15, 21, 78.
Islam Tarihi VII, VIII, 8, 11, 13, 16, 85.
Islâmiyet 11, 12, 14, 15, 18, 20, 28, 88, 93, 95
ı slâmi Türk Edebiyatı 95, 98.
islâmi Vergi Sistemi 3.
Islavlar 70.
Ismail H. Danişmend 13, 36.
Ismaili 58, 109. ,
Ispanya 3, 6, 8.
istahri 69, 77.
Istarıbul l, 2, 11.,, 65, 67.
Isveç 73.
işbol 76.
I şhan (I şhanlar I şham) 5,2.
I şraf-ı Evkâf 117.
Itil 16, 32.

Itil (Volga) 68, 74.
/fil (Volga) Bulgarlan IX, 34, 42, 63-78
Justinianos (II) 66.

— K —

Karahıtaylar 85, 86.
Karakan= 95.

• Karasaray 76, 77.
Karluklar 1,7, 18, 31, 33, 34, 92.
Karluk Faraziyesi 80.
Karlak-Yagma Faraziyesi 80.
Karmatiler 44,, 54, 58, 111, 112, 119.
Kasım b. Yahya el-Meryemi 48.
el-Kasım b. Ahmed er-Ressi 61.
Kâşgar 81, 82, 83, 84, 94, 96.
Kâ ş gar-l-lakâniye Lehçesi 96.
el-Katai 45, 56.

Katiavar 113.
Kâtib, Kitiıbet 25, 48, 59.
Kâtip Çelebi 100.
Katib-i Sırr 46.
Katru'n-Neda 47.
Katvan Çölü 82, 85.
K âvus 32.

Kayıglı g 25.

Kazan 71, 76.
Kazan Hanlığı 72.
Kazvin 54.

Kehfü'd-Devle ve'd-Din 113.
Kermençük
Kervansaray 106.
Keşmir 112, 113.
Kesfü'z-Zunun 100:
Kıhç 89, 118.

Kılı ç Buğra Han Hârun 81, 82.
el-Kindi 61.
Kıpçak(lar) 72.
Kırgız 33, 80, 100.
Knun 76
K ısasu'l-Enbiya 102.

Kış Kazak 95.

Kı zıldeniz 60.
Kızıl Pulat Hamam ı 77.

Hazara Camii 105.

Kief 67, 70, 71.
Kilisli Rifat (Bilge 102.

Kinde 2.
Kinnesrin 21, 51.
Kişçiler, 90.
Kitabu Cevithiri'n-Nahv fi Lugati't-Türk: 100.

Kitabu'l-Cevithir fi Ma'rifeti'l-Cevithir 120.

Kitabu'l-Enstib 103.
Kitabu's-Sayda 121.

t

Kâbil 108, 111.
Kadı 59, 60, 91.
Kadı Ebu Muhammed b. Abdullah en-Nasibi

120.
Kadı 'l-Kudât 117, 118.
Kadir-Billah 110, 113, 114.
Kadisiye Zaferi 2, 13.
Kafkaslar 15, 16, 65, 74, 76.
Kâfur (bk. Ebu'l-Misk Kâfur)
Kâgıt 18, 19.
Kâhir (-Billah) 8.
Kahire 46.
Kaim-Bienırillah 35.
Kalaç Türkleri 119.
Kalaçur 118.
Kalincar 113.
Kama (Çolman) 68, 72, 74.
el-Kanunfı'l-Mes'fıdi 120.
Kao Sien-tehe 17.

Kapucuba şı 89.
Kara 89.
Kara Bulgarya 66.
Karadeniz 64, 65, 66.
Karahanhlar IX, 7, 32, 33, 34, 42, 80-106,

112, 122.
Karahanh Devlet Teşkilâtı 96.

139

Kitalm't-Tahkik ma li'l-Hint 121.

Knave 112, 113.

Kri ş na 112.

Kobrat (Kuvrat, Kovrat, Kurt, Kourt) 65, 66,

68.

Koçkarba şı 82.

Konstantin (IV) 66.

Kotrag 65, 68.

Kökyuk 91.

Kuban 64.

Kuça 17, 33.

Kudüs 2.

Küfe 4, 15, 25, 51, 54.

Kufi 105.

Kuman 66

Kfi'nefır et-Türki 25.

Kur'ân VIII, 98.

Kur-Sul 15.

Kurum Han 67.

Kusdar 111.

Kuş cular 90.

Kutadgu Bilig 85, 86, 87, 95, 96, 98, 99, 100,
105.

Kutadgu Biligdeki Toplum ve Devlet Anlay ışı

100.

Kutadgu Biligde Türk ve İ ran Siyaset Nazariye

ve Gelenekleri 100.
Kuteybe b. Müslim 3, 15, 19, 28, 29.

Kutsal Nikolay Kilisesi 76.

Kuturgur 64.

Kutval 112.

Kuzey Türbesi 76.

Küçük Minare 76.

Küçük Şehir 77.

Kün-Toğ dı 96, 97.
Kürt byanlar ı 24.

Kütilbii Sitte 13.

L. Itiisonyi 64.

Lahor 115.

Lamgân 111.

Leş ker-i Bazar 122.

Leşker-i Bazar Saray ı 122.

Leşker-i Bazar Ulucamii 122.

Leşker-i Kalb 118.

Levikler 109.

Lohket 112, 113.

Liu En-Lin 118.

m

Mabud Siva 113.

Macarlar 37, 66, 67.

Mahalli Hanedânlar 7.

Mahalli Türk Hükümdarları (Hanedârıları) 14,

Mahmud Arslan 100.

Mahnıud (Kaş gürl ı) 69, 86, 100.

Mahmud (Gazneli) 36, 70, 82, 108-114, 117, 119.

Makdisi 17.

Makrizi 44, 45, 61.

Malazgirt Meydan Vluharebesi 36.

Maliki 61.

Manas 95.

Manas Destan ı 95.

Manefır 25.

Maniheizm 11.

Mansur (Cafer) 5, 7, 20, 23, 31.

Maııı sur (Arslan İlig) 83.

Mansur b. Nuh 109.

Mansfıre 119.

Maveraünnehir (bk. A ş ağı Türkistan)

Mecusilik (Zerdü ş tlük) 11.

Medâin 2, 5, 12.

Medine VIII, 1, 12, 25, 31, 42, 58, 113.

Medrese 35, 105, 115, 117.

Mehdi 2 ;, 23, 31.

Mehmet Kara 98.

Mekke 1, 25, 58, 70, 113, 120.

Melik Arslan 115.

Melikşah 85.
Melikü' ş -Şuara Emir A'mlik Buharh 105.

Melikü' ş -Şuaril Unsura 120.

Memluklar 36, 43, 57.

Me'mun 6, 7, 21, 23, 32, 43, 50.

Menakıb Mecmuas ı 94.

Mengüçur 51.

Meraga 55.

Merv 6, 14, 15, 20, 106.

Mervâniler 3.

Mervan b. el-Hakem 3.

Mervan (H) 4.

Mervan b. Muhammed 16, 32.

Mescid-i Cuma 85.

Mesleme 4.

140

Mes'ud (Gazneli) 84, 11;, 114, 117, 119, 122.
Mes'ud (II) 114.

Mes'ud (III) 115, 122.

Mes'ud-i Kerim (Mes'ud III) 115.

Mes'ud-i Sa'd-i Selmân 120.

Mes'üdi 61, 69.

Mes'âıli Ta' Funii'l-Hanefiye 120.
Meshed 95.

Method 68.

Mevali 3, 4, 5, 16, 19, 20, 31.

Mevdud 114, 120.

Mevlid 99.

el-Meydan 45.

Meymene 118.

Meysere 118.

Mezâlim 60, 89.

Mezapotamya 76.

Mısır 1, 2, 4, 6, 23, 24, 25, 42, 43, 44, 48, 53,

55, 56, 61, 62, 63, 74.

Mı zrak 118.

Mihail (Boris Han) 67.

Mikvâsu'n-Nil (Nilometre) 46.

Minuçihri (Minuçehri, Menuçehri) 119.

Moğol 36, 63. 71.

Muâviye (I) 2, 3, 15, 19.

Muâviye (II) 2.

Mubarek et-Türki 20, 23.

Mugire b. Şübe 2.

Muhaeir 1.

Muhafı z Alayı Kumandaul ığı 59.
" Muhafı z Birliğ i 7, 8, 21.

Muhammed (Gazneli Mahmud'un o ğ lu) 114.
Muhammed (Do ğu Karahanl ı lardan) 86.

Muhammed (Bulgar Ham) 72.

Muhammed (Ubeydullah b. Yahya b. Rükan'-

ın oğ lu) 26.

Muhammed b. Abdullah 48, 51.

Muhammed b. Ali 83.

Muhammed b. Ali el-Haleci 56.

Muhammed Buğra Han 84.

Muhammed b. Ali es-Semerkandi 105.

Muhammed b. Ali Süzâni es-Semerkandi 1 ;5.

Muhammed b. Hasan b. Zekeriyya 61.

Muhammed b. Nasr (I) 84. 106.

Muhammed b. Râik el-Hazari 8, 22, 58.

Muhammed b. Sül 20, 23.

Muhammed b. Süleyman el-Katibi 44, 45, 56.

Muhammed b. Toğaç 6, 56, 58.

Muhtar (Bahçe) 61.

Muhtar es-Sakafi İ syam 3.

Muhtedi 7.

Muhtesib 117.

Mühtedi 28.

Mukaddeme (Talia, pischir) 118.

Mukaddesi 69.

Muktedir 8, 24, 54, 63, 69.

Muktedi-Billah 100.

Multan 111, 112, 113, 119.

Mu'ıns el-Muzaffer 8, 56.

Muntasır 7.

Muntazam Birlikler 118.

Musa b. Boğa 26.

Musa b. Nusayr 3.

Musa Tonga İlig 81.

Museyilik 16, 32, 37.

Mustain 7, 24, 51.

Musul 6, 23, 44, 52.

Mutasım 7, 21, 23-26, 32, 42, 56.

Mutemid 7, 24, 43.

Mu'tez-Billah 7, 42, 51,

Mutezid 22, 47, 53.

Muttaki 8.

Muttra 112.

Mücadele Safhas ı 15, 26.

Mücahit 93.

Mülnakâtu's-Surah 103.

Mülülcu'l-Ilükâniyye 80.

Mülüku'l-Hâniyye 80.

Mii'min (Bulgar Hani) 72.

Müslim (Ebu) 4, 12, 13.

Müslüman Türk Devletleri Tarihi 123.

Müslim b. 'Said el-Kilabi 25.

Müstekfi 8.

Müşrif 117.

el-Mütenebbi 61.

Mütevekkil 7, 22, 24, 42, 51.

Müzahim b. Hakün b. Urtue et-Türki 43.

Müstazhir-Billah 86.

Nabiga ez-Zübyani 12.

Naharar 52.

Naldbu'l-E ş râf 60.

Narayanpur 112.

Nâsıru'l-Hak 110.

141

Nasihat-nâme 102. 	 Oturgur 64.
Nasr b. Ali (Ilig Han) 82, 106. 	 Otuz-Oğuzlar 68.
Nasr b. Ahmed 108. 	 Oğ dülmiş 96, 97.
Nasr b. İbrahim 106. 	 Ömer (Hz.) 2, 13, 14, 16, 27, 32.
Nasr b. Seyyar 4, 15, 30. 	 el-Ömeri 69.
Nasıru Dinillah Hafizu ibüdillah 114. 	Ömer ilin Abdülaziz 3. 4, 	26, 28, 29.
Nasırü'd-Din ve'd-Dünya 109. 	 ()ş iir 116.
Necibi Fergani 105. 	 Ozkent 82, 83, 84.
Necla Pekolcay 95, 96, 119.

— P — Nemrün 31.

Nevruz 60. 	 P.K. Hitti 8.
Nihavent Sava şı 14, 26. 	 Pakistan 36, 119, 123.
Nil 46, 60. 	 Peçenek 66.
Numan b. Yakub el-Bulgari 74. 	 Pencap 111, 115, 122.
Niş iıbur(lu) 101, 109. 	 Pers imparatorlu ğu 5.
Nizak Tarhan 30. 	 Peygamber (Hz.) VIII, 1, 4, 12, 13, 33, 35,
Nizamaddin 110, 112. 	 94, 95, 98, 101, 105.
Nizâmii'l-Mülk 118. 	 Philippikos 66.
Nuh b. Esad 43. 	 Pir-i Türkistan (bk. Ahmed Yesevi)
Nuh b. Nasr 108. 	 Pi ş dar (Mukaddeme, Talia) 118.
Nürşi b. Tâcbek et-Türki 25» 	 Pliska (Ababa) 67.

Presiyan 67.

— O, Ö — 	 Preslav 67.

Odgurmış 96, 97.
Oğulcak 33.
Oğuleak Kadır Han 80.
Oğnr 64, 65, 75.

Oğuz(lar) 33, 36, 64, 70, 100, 111.

Oğuzca 75.

Oğuz Destam 94.

Ok 118.

Oka Nehri 68.

Okçular 90.

Omelyan Pritsak 80.

Omıı rtag Han 67.

Onoğur 64, 75.

Ordugülı (Ş ehirleri) 5, 21, 27.

Orta Asya 3, 18, 33, 69, 74, 76, 80, 114, 116.

Ortadoğu 5.

Ortadoks 67.

Osman (Hz.) 2, 13.

Osmanlılar IX, 36, 37.

Osman Han 85.

Osman Cilacı 98.

Osmıı n Molhıtari 120.

Osman Turan 11, 37.

Otamış 26.

— R —

Ralıguzi 102.

Ramazan Ş eşen 13.

er-Ravda 46, 61.

Razi 8, 22, 58.

Rebi b. imrün et-Timimi 30.

Rebi b. Süleyman el-Muradi 48.

Remle 56, 57.

Reş idüddin 69.

Rey 54, 113.

Reyyan 23.

Reis 91, 117.

Reşat Genç 80, 92, 96.

Reş it Rahmeti Arat 99.

Ribât 33.

Ribât-ı Melik 85, 106.

Rihle (Risale) 63, 69.

Rodos 2.

Rûm Süresi 1.

Rus(ya) 63, 65, 66, 67, 71, 73.

— S —

Sabirler 65.

Sabit el-Esedi 32.

142

Sâcoğ ulları IX, 41, 42, 44, 49-55, 63.

Saffâriler 7, 43, 51.

Sahabe 26, 28.

Sahib-i Divan 117.

Sahib-i Divan-ı Arz 117.

Sahibii'l-Berid 117.

Sahibü' ş -Surta 59.

Sakâ (Artçı) 118.

Said b. 	6L

Said b. Osman 15, 19.

Said b. Haris 15, 27.

Salâr 117.

Salâr- ı Gülâman 118.

Samani(ler) 7, 33, 43, 53, 68, 74 81 82, 93,

108, 110, 114, 116.

Siımarrâ 7, 8, 21, 22, 25, 41, 42, 45, 46, 51.
Sarahs 114.

Saray Muhafı zları 92.

Saraycık Testisi 105.
Saroğur 64.

Sasani Imparatorlu ğu 1, 5, 12, 13.
Satuk Buğ ra Han (bk. Abdülkerim)

Saluk Bu ğra Han Destant (bk. Tezkire-i
Satuk Bu ğ ra Han)

Sava ş Baltası 118.

Sebüktekin 82, 109, 120-122.

Sebükteginiler 108.

Seffâh (bk. Ebu'l-Abbas)

Selanik 44.

Selçuklular IX, 7, 9, 22, 34, 35, 37, 42,-76, 85,

92, 114, 115, 116, 118, 122.

Selm b. Ziyful 15.

Semender 32.

Sem'ard 103.

Semerkant 3, 14, 15, 18, 19, 27, 28, 29, 30, 31,

81, 84, 85, 94, 103. 106.

Senâi 120.

Seneer 115.

Sessiz Milbadele 74.

Sevâd 23.

Sevsen er-Rassi 69.

Seyfü'd-Devle 109.

Seyyid Hasan Gaznevi 120.

Seyyidü'g- Şuara Regidi Semerkandi 105.

Sibeveyh 61.

Sicilya 2.

Sikke 41, 45, 53.

es-Sikketü'IDuhariyye (bk. Buharahlar Ma-

hallesi

Siland6r 90.

Sima ed-Dımaşki 26.

Simbat 52, 53.

Sind 3, 114.

Sipehsalar 117.

Sirmium 64.

Sistan 110.

Siyasetname 118.

Sofya 67.

SoğdOular) 14, 16, 31.

Subaşı Tegin 82.

Sudanh 44, 58, 59.

Sfıfi(ler, lik) 32, 33, 104.

Sug6r 21, 23, 25.

Siikul-Varrakin 60.

Sül(i) Ailesi 22, 26.

es-Süli 20.

Sultan 110.

SCII-Tekin 29, 31.

Su-lu 30.

Sumnat 113.

Suvar 72, 75, 77.

Suriye 1, 2, 5, 6, 21, 25, 43, 58, 59, 60, 74.

Süleyman 29.

Süleyman Arslan Han b. Yusuf (Ş erefü'd-

Devle Ebu Şucii) 86.

Süleyman Çelebi 99.

Sünnet VIII.

Sünni 6, 45, 70.

Svyatoslav 67.

Ş afii 61.

Sahne 117.

Ş am 2, 31, 42, 57.

Saman (Ş amanilik, Ş amanizm) 11.

Ş ag (Taşkent) 14, 15, 17, 83, 84, 104.

Ş arabdâr 116.

Ş ehnâme 120.

Ş ehristani 36.

Ş ii 4, 6, 8, 22, 119.

Şelkey Yaltavar 71.

Şemınah b. Zirâr 12.

Ş emsâbâd 85, 106.

143

Şemsül-Mülk 85.

Ş eyban 44.

Ş eyh 34.

Ş ir Kebir Camii 105.
Ş irzâd 115.

Şukayr 45.

Şuman 14

Şumnu 67.

Şurta 46, 56, 59.
eş -Şurtatu'd-Suflü 46.

eş -Şurtatu'l-Ulyâ 46.

Taberi 17, 28.

Taberistan 15, 23.

Taberiye 57.

Tabib 59.

Tae 110.

ald Siiiri'l-Eentid 120.
Tandidu Nihayeti'l-E ıniikin 121.
Tahiriler 7, 93.

Talia (Mukaddeme, Pi ş dâr) 118.
Talib (Bulgar Ham) 72.

Talakan 15.

Talhatan Baba 106.

Talas (Taraz, Ta-le-se, Evliya-Ata) 17, 83, 84.
Tahta Sava şı 16, 18, 19, 20, 26.

Tamgaç (Tavgaç, Tabgaç, Tafgaç) 89.

Tamgaç Dirhemleri 85.

Tamgaçı (Mühürdar) 91.

Tangra (Tanr ı) 67.

Tanisar (Thanesar) 112.

Tarhan b. ez-Zai 20.

Tarhan el-Cemmâl 20.

Tarık b. Ziyad 3.

Tarih-i Ki'ışgar 86, 102.

Tarih-i Yemini 121.

Beyhaki 121.

Tarih-i .l3ulgar 75.

Tarik Mekke Valili ğ i 51.

Tarsus 23.

Tasavvuf 61, 104, 120.

Taşkent (bk. Ş a ş)

Tavgaç Buğra Kara Hakan Ebu Ali Hasan 86•

Tavgaç Buğ ra Kara Hakân Ebu Ali Hasan b.

Süleyman Arslan 96.

Terken 89.

Tekin el-Buhari 25.

Tervel 66.

Tezkire-i Satuk Bu ğ ra Han (Saluk Buğ ra

Han Destanı) 34, 94.

Theodosios (III) 66.

Ticari Ili şkiler 32.

Törü (Kanun) 88.

Togan Han (bk. Ebu Nasr Ahmed b. Ali)
Toğaç 57.

Toharistan 15, 30, 31, 109, 116.
Tokşin 76.

Tolan 21, 43.

Tolunoğ ulları IX, 6, 41, 42-50, 53, 55, 60, 63.
Tolunoğ lu Ahmed 25.

Tolunoğ lu Camii 60.

Tonga (Tona) 80.

Toroslar 44.

Traz 3, 89.

T'u-chüe (Tukyu-Göktürk) Faraziyesi 80.

Tuğ cular 90.

Tuğ Şad 31.

Tuğrul Bey 22, 114.

Tuğ rul (Gazneli) 114.

ul Kara Hakan 87.

Tuğrul Karahan Mahmud 86.

Tuna 64.

Tuna Bulgar Devleti 65, 66-68.

Tunus 6.

Turfan 95.

Turgaklar 92.

Tiis 122.

Tushi 34.

Tüzün 8, 22.

Tünhas 83.

Türge ş Hakânı 15, 30.

Türk(ler) 5, 6, 7, 11-16, 18-22, 26, 29, 35, 36,
41, 100.

Türk-Arap Ili şkileri 16, 18, 19, 31.

Türk Çadır' (Kubbetü Türkiyye) 12.

Türk Cihan Hakimiyeti 88.

Türk Nüffı zu 24.

Türk Hakkı' 14.

Türk Tarihi 11, 16, 18, 35, 65, 80, 93.

Türk Valiler 14.

Türk Kültürü ve Edebiyat ı 98.

Türk Devri (islffin Tarihi) 35.

Türk Devlet Idaresi Gelene ğ i 91.

Türk-Islâm Devletleri VIII, IX, 20, 34, 35,
41, 48, 53, 63, 66, 69, 78, 105, 108, 118.

144

Türk-İ slâm Devletleri Tarihi V I, 14, 18, 22,
49, 110.

Türk-talâm Kültürüne Giri ş 35.
Türk- İ slâm Kültürü (Medeniyeti, Mimarisi)

75, 78, 93, 94, 102, 103, 106, 114, 121,
122.

Türkçe 48, 98, 100, 103, 104, 119.
Türkçe Kur'ân Tereümesi 104.

Türkistan 30, 32, 33, 70, 74, 80, 92, 94.
Türkistan Hakanları 80.
Türkistan Uygur Hanları 80.
Türkmen 100.
Türkmen Faraziyesi 80.
Türkler ve isiâmiye ı 11.
Türkistanda iskimiyet ve Türkler 12.

— U, ü —

Uheydullah 8.

Ubeydullah b. Yahya b. Hakan et-Türki 24, 26.
Ubeydıdlah b. Ziyâd 15, 19.
Uğrak 92.

Ulu Hâeib 89.
Ural Dağ ları 68.
Urallı 63.
Urlıfız b. Uluğ Tarhan et-Türki 43.
Uspenskiy Manastır' 76.
Ustyug 68.
Uşrûsana 14, 23, 31 32, 50, 83.
Uygur 93.

Uygur Devleti 80.
Uygur Faraziyesi 80.
Uzear et-Türki 25.
Veretli Askerler 118.

— V —

Vali(lik) 23, 24, 42.
Vambery 64.
Vâsık 7, 23, 24, 42.
Vâsıt 3.
Viisıf et-Türki 22, 24, 26, 51.
Vayhand 111, 112.
Vekil-i Has 117.
Velid (H) 4.
Velid b. Abdiilmelik 3, 15.
Velid b. Muhaııı med et-Temimi 48.
Vergi 3.
Vezaret 19, 24, 25, 26, 59, 97.

Viso (Ves) 74, 75.
Vladimir (Knez) 70.
Volga (itil) 65, 68, 69.

V.V. Grigorev 80.
W. Radlof 95.

— Y —

Yabgtı Bey 30
Yağma 34, 100.
Yağma Faraziyesi 80.
Yahudilik(ler) 11, 47, 59.
Yahya b. Da'ud el-Hursi 23.
Yakındoğu 5.
Yakub b. Killis 59.

Yakubi 17.
Yaltavar (Bulgar Ham) 72.

Yareah et-Türki 26.
Yarlıg 103.

Yarkend 84.
Yatgaklar 92..
Yay 118.

Yayedar 90.
Yaz ı lış zn ın 900. Y ı l ı Münasebetiyle Kutadgu

Bilig ve Kültür Tarihimizdeki Yeri 100.

Yedisu 84.
Yemame 24.
Yemen 24, 25.
Yeminiler 108.

Yemtnü'd-Devle ve E ıntnül-Mille 110.

Yenikend 33.

Yenisey 33.

Yesevilik 104.

Y esi 104.
Yezdicerd (III) 14.

Yezid (I) 2.

Yezid (H) 4.

Yezid (III) 4.

Yıltavar 72.

Yuğruş (Vezir) 90.

Yunanlılar 67.

Yunan Yerle şim Bölgesi 77.

Yusuf 51.

Yusuf Has Hacib 85, 86, 87, 88, 96, 105.

Yusuf Kadır Han 82, 83.

Yusuf Ziya Kavakçı 104.

Yüknek 102.

145

z
Zabulistan 109.

Zağ ros Dağ ları 13.

Zahiru Halifetillah 114.

Zekât 116.

Zekeriya Kitapç ı 11, 13, 30.

Zeki V. Togan 74.

Zemahseri 36.

Zemindaver 109.

Zenean $4.

Zenci Köleler isyam 51, 54.

Zenon 64.

Zerdü ş tlük (Mecusilik) 11.

Zeynü'I -Al ıblir 121.

Zımmiler 3, 28.

Ziyâd b. Sülih 17.

Ziyâd İbn Ebihi 2, 15.

Züheyr et-Türki 20, 23.

Zü'n.Nün el-Mısri 61.

Züye 76.

146

İ SBN 975 - 482 - 129 - 1

Fiyatı : 20.000 TL.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153

