


Sofi	Tram-Semen
ATALARIMIZ	HUNLAR


	


©	Bu	kitabın	yayın	hakları
Analiz	Basım	Yayın	Tasarım	Gıda	Ticaret	ve

Sanayi	Ltd.	Şti.nindir.

Birinci	Basım:	Temmuz	2007
Teknik	Hazırlık:	Analiz	Basım	Yayın

Baskı:	Analiz	Basım	Yayın

ISBN:	978-975-343-507-9

KAYNAK	YAYINLARI:	495

ANALİZ	BASIM	YAYIN	TASARIM	GIDA
TİCARET	VE	SANAYİ	LTD.	ŞTİ.

Meşrutiyet	Cad.	Kardeşler	Han	No:	12/3
34430	Galatasaray-İstanbul

web	adresi:www.kaynakyayinlari.com
e-posta:	iletisim@	kaynakyayinlari.com


Tel:	(0212)	252	21	56-99	Faks:	(0212)	249	28	92

	


Sofi	Tram-Semen
ATALARIMIZ	HUNLAR

	


İÇİNDEKİLER

KAPAK
ARKA	KAPAK
SUNUŞ
ÖNSÖZ
HUNLAR
Sarıbaşlar	ve	Neolit
Sibirya'daki	Hun	Yansımalı	Eski

Kültürler
"Afanasyevskaya"	Kültürü	ve	Onun

Yaratıcısı
Karasukskaya	Kültürü	ve	Kuzey	Çin

Göçebeleri
Tagarskaya	Kültürü	ve	Hunların	Atası

Dinlinler
Şiverskaya	Kültürü	ve	Kuzey	Hun

Yönü
Kaplamalı	Mezarlar	(Keşeneler)
Hun	Ataları
Ortam	ve	Halklar

HUNNU
Devletin	Toplumsal	ve	Yönetim


Sınıfları
Hunnu'daki	Toplumsal	Sınıflandırma
Hunnu	ve	Çevre
Hunların	Dini
Hunnu	Devletinin	Geçimi
Hun	Yazısı
Gelenekler
Savaşlar

KUZEY	HUNNU
Huyan	Hükümdarlığı
Hunların	Avrupa	Yönü

HUN	TARİHİNİN	KISA	BİR
HATIRLATMASI

SONUÇ
KAYNAKÇA
ÖZYAŞAMÖYKÜSÜ


SUNUŞ

Bu	 kitap,	 14.	 yüzyılda	 parçalanmış	 Deşt-i
Kıpçak'ın	kalıntılarından	biri	olan	ve	"Karaçaylı"
olarak	 adlandırılan	 Elbruz	 (Celbruş,	 Assı	 Dağı,
Minni	Tau)	dağının	eteklerinde,	dağ	geçitlerinde
ve	 dağ	 önü	 ovalarda	 oturan	 16.	 yüzyılda
araştırmacı	Lamberti	tarafından	"Kara-çioli"	diye
adlandırılan,	 "Kara	 Çay",	 "Karça",	 "Karaçar"
lakapların	 sahibi,	 eski	 "Bulgar	 Kuman"
kaganatının	 yerlisi,	 Nart	 boyu	 Hun	 Türklerinin
şifahi	 kültüründen	derlenmiş	 bilgilere	 ve	 dünya
tarihinde	 bilinen	 Hunlar	 hakkındaki	 kaynaklara
dayanarak	yazılmış	olup,	resmî	Rus	tarihine	göre
"yeni	 yaratılmış",	 yeni	 nesil	 tarihçilerin	 bir
kısmına	 göre	 "Alan",	 bazı	 komşu	 halklar
tarafından	da	"farklı	grupların	oluşturduğu	halk"
olarak	tanımlanmaya	çalışılan	Hun-Kara	Çaylılar
denilen	 halkın,	 her	 alanda	 göze	 çarpan,	 maddi-
manevi	 kültüründe	 ve	 millî	 kimliğinde	 izlenen
Hun	 özelliklerini	 hatırlatmak	 amacını
gütmektedir.


	


ÖNSÖZ

Rusya'nın	azınlıkta	bulunan	halkları	hakkında
son	 dönemlerde	 çok	 sayıda	 kitap	 yazılarak
çarpıcı	 görüşler	 ortaya	 atılmıştır.	 Doksanlı
yılların	 getirdiği	 "ısınma	 dönemi",	 Gorbaçov'la
birlikte	demirperdeleri	yıktı	ve	yaşamını	sessizce
sürdürmek	 zorunda	 bırakılan	 azınlıklara,
dünyaya	açılma,	kendini	tanıtma	ve	tarihî	izlerini
arama	fırsatını	verdi.

Rusya'daki	 azınlıklar,	 özellikle	 Türk
kökenliler,	 resmî	 tarih	 mağduru	 sayılabilir,
çünkü	 ataları	 hakkındaki	 bilgileri	 ve	 öz
kültürlerini	 yeni	 kuşaklara	 sansürsüz
aktaramıyorlardı.	Böylece	genç	kuşaklar,	giderek
hafızadan	 silinmeye	 mahkûm	 edilen	 halk
değerlerinden	 mahrum	 kalıyor	 ve	 manevi
yönden	 gelişemiyordu.	 Bunun	 sonucunda	 da
Ruslara	 karşı	 "millî	 yetersizlik	 kompleksi"
oluşuyordu.	 Özellikle	 Türk	 halkları,	 resmî
tarihten	 ve	 okul	 sıralarından	 öğrendikleri
"barbar"	 kılığından	 ürkerek,	 sindirilmeye


elverişli	 bir	 kişiliğe	 bürünmek	 zorunda
kalıyorlardı.	 Yalnızca,	 tarihî	 topraklarını
kaybetmeyen	 birkaç	 halk,	 yeni	 nesillerini	 kendi
kültürü	 çerçevesinde	 yetiştirebilmiştir.	 Bütün
dünyaya	 dağılmış	 ve	 devletleri	 parçalanmış
Türkler	ise	böyle	bir	imkândan	yoksundu.

Tarih	 boyunca	 farklı	 halkların	 dilinde	 Hu,
Hun,	 Kıpçak,	 Kuman,	 Sarık,	 Polov,	 Küyeşe,	 Has,
As,	 Sibil,	 Hazar,	 Tatar,	 Hor,	 Peçeneg	 olarak
adlandırılan	 Türklerin	 bugünkü	 torunları
Karaçaylı,	 Balkarlı,	 Azeri,	 Gagauz,	 Sekeli,	 Kazak
(Rus	 Kazakları),	 Kazah	 (Orta	 Asya	 Kazakları),
Türkmen,	Özbek,	Bulgar,	Altay	Türkleri,	Kalmuk,
Kırgız,	 Karakalpak,	 Başkurd,	 Uygur,	 Kırım	 ve
Kazan	 Tatarları,	 Tuvin,	 Hakas,	 Kumuk,	 Çuvaş,
Avar,	 Nogay,	 Yakut	 vb.	 halklar	 zorla	 verilmiş
etnik	 isimleri	 ve	 gerçek	 tarihten	 yoksunlukları
nedeniyle	 geçmişleri	 hakkında	 tamamen
bilgisizdi.

Türk	 halkı	 üzerindeki	 Rus	 Çarlığı'nın	 kanlı
sindirme	 ve	millî	 belleği	 yok	 etme	 girişimleri	 o
kadar	 kuvvetliydi	 ki,	 günümüzde	 bile	 etkisini


sürdürmektedir.	Sonuçta	yüzyıllarca	devam	eden
resmî	 devlet	 politikası,	 baskı	 altındaki	 halkların
millî	 hafızasının	 zayıϐlamasında	 etkili	 olmuştur.
Dağılan	 ve	 farklı	 isimlerle	 adlandırılan	 Türk
halkları,	 kardeşlerini	 unutmuş,	 çevre	 halkların
özelliklerini	 diline	 yansıtmış,	 genetiği	 farklı
unsurlarla	 karışmış,	 diğer	 halkların	 kültürünü
paylaşmış	 antropolojik	 ve	 kültürel	 anlamda
yönlendirilmiştir.	 Bu	 durum,	 Türk	 halklarını
köklü	bir	değişime	uğratamasa	da	Deşt-i	Kıpçak
devleti	 ve	 halkı	 tarihten	 silinmiş	 ve	 Rus
Çarlığı'nın	 "mavi	 rüyası"	 neredeyse
gerçekleşmiştir.

Sınırları,	 kuzeyde	 Moskova	 nehri,	 güneyde
Velikaya	Bulgarya	Kaganatı;	doğuda	Baykal	gölü;
batıda	Dunay'a	(İstr)	uzanan,	Moskovya,	Rim	ve
Bizans'ın	vergi	verdiği	büyük	Türk	devleti	(Gun,
Kıpçak)	önce	Moğollar	tarafından	yağmalanarak
"Kızıl	 Orda'ya	 dönüşmüş	 daha	 sonra	 da	 Çin
entrikacılığına	 taş	 çıkartacak	 kurnazlıklarla
"Velikaya	 Rus"	 (bugünkü	 Rusya	 Federasyonu)
olmuştur.


"Nasıl	böyle	oldu"	sorusu,	yüzyıllarca	soruldu
ve	 bugün	 de	 sorulmaya	 devam	 etmekte.	 Bu
konuda	 son	 zamanlarda	birçok	 çarpıcı	 belge	 ve
bilgi	 çıktı	 ortaya.	 Bu	 bilgilerden	 birine	 göre,
Rusya	 askerî	 önderliğini	 ve	 üst	 düzey
soyluluğunu,	 eski	 düşmanları	 Moğollar
(Syanbiyler)	 tarafından	 vurulduktan	 sonra,
Moskovya	 Knezliği'nin	 çağrısı	 doğrultusunda,
"Rus"	 tarafına	 geçen	 "Türkler"	 oluşturmuştur
(Murat	 Adji,	 "Polın	 Polovetskogo	 Polya").
Yüzyıllar	 boyunca	 arşivlerde	 saklanmış	 ve
sadece	 lisansüstü	 öğrencilerinin	 ve
bilimadamlarının	incelemesine	izin	verilen	Obşiy
Gerbovnik	 Dvoryanskih	 Rodov	 Vserossiyskoy
İmperiyi,	 İstoriya	 Russkogo	 Dvoryanstva,
Russkaya	Rodoslovnaya	Kniga,	Russkiye	Familiyi
Türkskogo	Proishojdeniya	 (N.A.	 Baskakov,	Türk
Kökenli	 Rus	 Soyadları,	 Ankara,	 1997)
kitaplarında	ve	diğer	tarihî	kayıtlarda	bu	gerçek
mevcuttur.	 "Poskrebi	 kajdogo	 Russkogo,
okajetsya	 Tatarin"	 (Üstünü	 biraz	 kazırsan	 her
Rus'un	 altından	 Tatar	 çıkar)	 diyen	 Rus	 atasözü
boşuna	 söylenmemiştir.	 Rus	 halkı	 resmî


politikanın	 çelişkisini	 geleceğe	 yönelik	 olarak
kodlamış	 ve	 gerçeği	 savunduğunu	 belirterek,
gelecek	nesiller	önünde	kendini	aklamıştır.	Ama
Çarlık	o	kadar	vicdanlı	değildi.

Söylenen	 tarihî	 kayıtlarda	 "Kızıl	 Orda"dan
gelen	 ve	 "Russkiy"	 etnik	 ismini	 alan	 Türklerin,
"Rus"	 devletinin	 tüm	 üst	 düzey	 soyluluğunu,
askerî	 kuvvetlerini	 ve	 seçkin	 kitlesini
oluşturduğunu	görmek	mümkündür.

Bazı	 tarihî	 kanıtlar	 ve	 Türk	 halklarında
korunagelmiş	 tarihî	 bilgilere	 göre	 Moskovya,
yedi	 bin	 yıl	 at	 üstünde	 savaşan	Hunların	 askerî
etkisi	 altında	 yetişmiş	 ve	 aralarında	 Syanbiyler
tarafından	 ele	 geçirilerek	 "Syanbiyleşmiş"
Hunların	 da	 bulunduğu	 Moğol	 ordusuyla
savaşamazdı,	kazanması	da	imkânsızdı.	Çünkü	ne
tarihî	ne	de	askerî	tecrübesi	vardı.	Ama	tatlı	dilli
Moskovya,	 bir	 düşmanının	 eliyle	 diğerini
mahvetmenin	 yolunu	 buldu:	 Türk	 soylularına
kucak	 açıldı,	 yeni	 vatan	 oluşturma	 muamelesi
yapıldı	 ve	 art	 niyetlilikte	 pek	 başarılı	 olamayan
Türk	 soyluları,	 Rus	 devletinin	 "knyaz"ı,	 "graf 'ı


olarak	"Russkiy"	etnik	ismini	kabullendi.	Sonuçta
Türk	kültürü	"Rus"	kültürü,	Türk	zaferleri	"Rus"
zaferleri	oldu.

Ama	"Rusluk"a	soyunan	Türklerin	yeni	vatan
hayalleri,	 Moğollar	 Deşt-i	 Kıpçak'tan	 kovulur
kovulmaz	 kanlı	 bir	 "Ruslaştırmaya"	 dönüştü	 ve
Türk	 devletine	 "Rus"	 adı	 verildi.	 Avrupa
devletlerinin	 de	 bu	 olaydaki	 etkisi	 tarih
tarafından	bilinmekte.	 Çünkü	Batı	 dünyasını	diz
çöktüren	Türklere	karşı	kin	ortaktı.

Tarihteki	 bütün	 egemen	 halkların	 kaderi	 de
bu	 şekildedir:	 Süzerene*	 bağlı	 halk,	 güçlenir
güçlenmez	 efendisini	 yıkar,	 maddi-manevi
varlığını	 da	 (özellikle	 aynı	 topraklarda
yaşıyorlarsa)	 kendine	 mal	 eder.	 Eğer	 buna
yapmaya	 gücü	 yoksa	 kendi	 yenilgisini	 "kutsal
savaş"	gibi	gösterir	ve	gelecek	kuşaklara,	egemen
halkın	 "vahşi"	 ve	 "gaddar"	 olduğu	 yönünde
hatıralar	bırakır.

*	 Bir	 diğer	 halkı	 yöneten,	 patronajlığı
üstlenen	devlet.


Hunlara	karşı	her	ikisi	de	yapılmıştır.	Devleti
ve	kültürü	benimsendi.	Bunu	haklı	çıkarmak	için
de	 Türklerin	 acayip	 olması	 gerekiyordu	 ve	 at
eyerini,	 kaşığı,	 üzengiyi	 öğreten,	 Avrupa'ya
Demir	Devri'ni	 getiren,	 gelişmiş	manevi	 kültüre
sahip	Gunlar	(Hunlar),	Avrupa	tarihinde	"barbar"
kılığına	 büründürüldü.	 Ama	 çağdaş	 dünyada
Türklerin	 medenileştirici	 etkisi,	 her	 bilgili	 ve
mantıklı	 insan	 tarafından	 bilinmektedir.	 Rus
Çarlığı'nın	 yazı	 işleri	makamında	 üretilen	 tarihî
masallar,	artık	inandırıcılığını	kaybetmiştir.

Bilindiği	 gibi	 tarihte	 galip,	 iki	 renkle
tanımlanır:	 siyah	 veya	 beyaz.	 Kader,	 Hunlara
siyahı	Batı'nın	elinden	nasip	etmiştir.	Ve	bu	siyah
o	kadar	kalındır	ki	günümüzde	bile	gün	ışığını	zor
geçirmektedir.	 Kara	 çalmakta	 başarılı	 bir	 tarihe
sahip	 olan	 Rusya	 Çarlığı,	 bu	 konuda	 en	 önde
anılabilir.	 Çünkü	 dünya	 tarihinde	 eşsiz	 bir
fethetme	 olayı	 gerçekleştirerek,	 dost	 sıfatıyla
Gunları	 (Hun,	 Kıpçak	 Türkleri)	 yeni	 vatan
hikâyesiyle	 oyalamış,	 onlara	 kendi	 "Rus"	 etnik
ismini	kabul	ettirmiş,	maddi	ve	manevi	varlığına
öyle	de	sahip	olmuş,	onun	savaşçılığıyla	düşman


olduğu	 Moğolları	 yenmiş	 ve	 Rus	 ismini	 tarihe
yazmıştır.	 Daha	 sonra	 da	 Türk'ü	 barbar	 ilan
etmeyi	ve	bu	yalanı	tutturmayı	da	başarmıştır.

MS	10-13.	yüzyıllarda,	bin	yıla	yakın	bir	tarihi
olan	Deşt-i	Kıpçak,	Gunların,	Alan	ve	Sarmatlarla
(Parfyanlarla	 akraba	 İran	 kökenli	 halklar)
kardeşlik	 anlaşması	 çerçevesinde	 oluşturduğu
Kaϐkas	 Halkları	 Birliği	 temelinde,	 büyük	 bir
imparatorluğa	 dönüşerek	 içinde	 birçok	 etnik
grubu	 barındırmıştı.	 Kaganatlara	 bölünmüş	 ve
eski	 "Hunnu"nun	 devlet	 düzenine	 benzer
biçimde	 "Kağanlar	 Kurulu"	 ve	 "Şanüy"	 (Han)
tarafından	yönetilen	devletin	halkını	Gun	(Hun),
Alan,	 Sarmat,	 Ugr,	 Kıpçak,	 Dinlin,	 Syanbiy,	 Çidi,
Tele,	 Aşın,	 Kırgız,	 Gyangun,	 Üyeçji,	 Usun,	 Sak,
Kyan,	Hora,	Di	ve	daha	eskiden	Hunlara	katılmış
etnik	 gruplar	 oluşturuyordu.	 Ayrıca	 Kuzey
Kaϐkasya'nın	 (Skifya'nın	 kuzeydoğusu)	 yerli
halkları	da	birliğe	dahil	olmuştu.	Elbette	bu	kadar
etnik	grubun	barındığı	bir	devlette,	Kaganatların
(Prenslikler)	 özgürlüğü	 kısıtlanmadığından	 MS
13.	 yüzyılda	 rekabet	 ve	 geçimsizlik	 gibi
olumsuzluklar	 yaşanmaya	 başlamıştı.	 (Aslında


doğruyu	 söylemek	 gerekirse,	 Türk	 halkının	 her
boyu	 kendini	 "tepe",	 diğerlerini	 ise	 "dağlık"
sayar.	Bu	 "soy",	 "kitle",	 "boy"	kibiri	ne	yazık	ki
gelenekseldir.)	 Deşt-i	 Kıpçak	 kurulurken,	 Hun
hafızasında	 "ayrımcılık	 ve	 bölücülük"ten
kaynaklanmış	iç	savaş	trajedisinden	(Hunnu'nun
yıkılışı)	 kalma	 dersler	 hâlâ	 etkiliydi	 ve	 Kaϐkas
Halkları	 Birliği	 döneminde,	 o	 dersler	 dikkate
alınarak,	 bütünleşmeye,	 birleşmeye	 özel	 önem
veriliyordu.	 Bin	 yıla	 yakın	 bir	 süreçte	 ise	 bu
hafıza	zayıϐlamış	ve	iç	çekişmeler	devletin	trajik
sonunu	 hazırlamaya	 başlamıştı.	 "Bölünen	 halk
yok	 olur"	 (Bölünen	 halk-talk)	 diyen	 atasözü
artık	 unutulmuş,	 yeni	 kuşaklar	 da	 kudretli
devletin	 yıkılabileceğini	 düşünmeden	 iktidar
çekişmelerine	 girişmişlerdi.	 Düşman	 da	 fırsatı
değerlendirmekte	 gecikmedi.	 Moğol	 saldırıları
devleti	 güçten	 düşürdü	 ve	 Moskovya'yla	 yeni
vatan	oluşturma	girişimi,	 kanlı	 "Ruslaştırma"yla
sonuçlandı.	 Artık	 yüce	 Hun	 halkının	 "batı
kanadı"nın	tarihi	durmuştu.

Tarihî	arenaya	geç	çıkan	(MS	9-11.	yüzyıllar)
Rus	halkı	başkanlığı	 ise,	 yetersiz	nüfusu	ve	kısa


tarihine	 rağmen	 perde	 arkası	 işlerde	 uzmanlık
göstererek	 imkânsızı	 başarmıştır.	 Yavru
kelebeğin,	ana	kelebeği	içerden	yiyerek	beslenip
dünyaya	gelmesi	gibi,	Gun	 (Hun)	halkının	etnik,
kültür	ve	coğraϐi	varlığıyla	"beslenerek"	kudretli
Rus	 İmparatorluğu	 olarak	 ortaya	 çıkıvermişti.
Çin	 bile,	 diplomasi	 başarısı,	 eski	 tarihi	 ve
yaratıcılığıyla	bunu	omuzlayamamıştı.	Moskovya
Knezliği	 ise	 yapılan	 ve	 yazılanların	 arasındaki
uçurumları	öyle	ince	yorumlarla	örtmüş	ve	tarihi
öyle	ustaca	kurgulamıştır	ki,	Türklerin	 "barbar"
ve	 "korkak";	 Rusların	 da	 "yüce",	 "cesur",
"medenileştirici"	olduğu	ve	Tatar-Moğol	"zorba"
ve	 "barbarları"na	 karşı	 kutsal	 savaş	 verdiğini
anlatan	tarihî	hikâyeler	inandırıcılık	kazanmıştır.
Gerçekte	 ise	 Moğollarla	 savaşanlar,	 Rusların
"Tatar"	 köklü	 dediği	 Türklerdi.	 Moskovya	 da
kaçak	Türk	 soylularının	 yeni	 vatan	 hayalleriyle
sığındığı	 yerdi,	Ruslar	da	dost	 sayıp	yakınlaştığı
halktı.	 Tarihteki	 "yenilgisiz	 Rus	 silahı",
"yenilgisiz	Türk	silahı"ndan	başka	bir	şey	değildi.
Çünkü	 "Rus"	 etnik	 ismini	 alan	 Türklerin	 tüm
başarıları	 birdenbire	 "Rus"	 oluvermişti.


Moskovya	 temelinde	 yeni	 bir	 vatan	 kurduğuna
inanan	Türk	 soyluları,	 ne	 yazık	 ki,	 trajik	 olarak
nitelendirilebilecek	 biçimde	 yanılmışlardı	 ve	 o
yanlışın	etkisi	günümüzde	de	devam	etmektedir.

Rus	Çarlığı'nın	tarih	yaratıcılığı	(modern	Rus
tarihçiliği	 de	 pek	 farklı	 değildir)	 şaşırtıcıdır.
Savaşma	kabiliyeti	 bütün	dünya	 tarihince	kabul
edilen	 Hunları	 bile	 kuralsız	 yöntemleri	 ve
gaddarlıklarıyla	 devletinden	 eden	 Moğol
(Syanbiy)	 askerini	 Moskovya	 nasıl	 yenebilirdi?
Ne	 tarihî	 tecrübesi,	 ne	 askerî	 uzmanlığı,	 ne	 de
üretim	 seviyesi	 böyle	 bir	 orduyu	 yenebilecek
gücü	 örgütleme	 ve	 barındırma	 imkânını
veriyordu.

Bugün	 Türk	 kökenli	 halkları	 "barbar",
"canavar",	 "çuçmek",	 "çurek"	 vb.	 lakaplarla
küçümsemekten	 çekinmeyen	 Rus	 halkının	 bu
uyduruk	 tarih	 belleğine	 kazınmıştır.
Gülümsemeyi	 körükleyen	 "yalan	 üstü	 yalan"
sayılabilecek	"hikâyeler"i	üretmeye	devam	eden
resmî	 devlet	 tarihi	 de	 vicdanlı	 olsaydı	 "Tatar-
Moğol	 baskısı"nın	 aslında	 Türkleri	 yok	 etme


girişimi,	 bugünkü	 Rusya'nın	 Deşt-i	 Kıpçak,	 Rus
halkının	 yüzde	 70	 civarında	 silah	 ve	 kanla
"Ruslaştırılmış"	 Türkler	 olduğunu	 kabul
etmeliydi.

Kanıt	 olarak,	 "Rus"	 devletinin	 üst	 düzey
soyluluğunu,	askerî	önderliğini	ve	seçkin	kitlesini
oluşturan	 Türk	 boylarından	 birkaçının	 adını
verelim:	 Ermolov	 (Kaϐkas	 savaşının	 başrol
oyuncusu.	 A.	 Puşkin	 bunun	 hakkında	 şöyle
yazmıştı:	"Bu	Doğu'nun	çığlığıdır..!	Karlarla	kaplı
başını	 indir	Kaϐkas:	Ermolov	geliyor!"*)	Urusov,
Kurakin,	 Bulgakov,	 Talizin,	 Tarbeev,	 Godunov,
Saburov,	Glinskiy,	Mansurov,	Karamzin,	Uşakov,
Çerkasov	 (Batı	 Ukrayna'daki	 tutucu	 Türklerin
Moskovya	dönemindeki	lakabıdır.	Bugün	Çerkez
denilen	 Adıglarla	 ilgisi	 yoktur.	 Birinci	 Kaϐkas
Savaşı	 sırasında	 "Maştık"	 isimli	 Adıg	 boyu,	 bu
lakabı	 (Çerkez)	 benimsemiştir.),	 Apraksin,
Çirikov,	 Temeryaz,	 Üsüpov,	 Golenişev-Kutuzov,
Arakçeev,	 Musin-Puşkin,	 Ogarkov,	 Turgenev,
Çaadaev,	 Tarakanov	 vb.	 Türk	 soyları	 saymakla
bitmez	 ve	 hepsi	 de	 Rus	 İmparatorluğu'nun
kimliğini,	 şanını,	 kültürünü	 ve	 kuvvetini


oluşturan	soylardır.

*	Puteşestviye	 v	 Arzrum	 vo	 vremya	 pohoda
1829	goda.

Moskovya'nın	 fethetme	 yöntemi	 tarihte	 eşi
benzeri	 görülmemiş,	 şaşkınlık	 verici	 bir
yöntemdir.	 Deşt-i	 Kıpçak'ın	 önder	 soylarını
kendi	 efendisi	 kılarak	 onların	 devletine	 "Rus"
ismini	 vermeyi	 başarmıştır.	 Sonuçta	 Türk
zaferleri,	 çağlar	 boyunca	 "Rus"	 zaferleri	 olarak
anıldı	 ve	 Türk	 kültürü	 de	 aynı	 kaderi	 paylaştı.
Fakat	Türk	halkının	 "Ruslaşması"na	karşı	 çıkan,
Moskovya'yla	 yeni	 vatan	 oluşturulmayacağını
öngören	 ve	 gelecekte	 trajik	 olayların
yaşanacağını	 bilen	 Türk	 boyları	 da	 vardı.	 Onlar
canları	 pahasına	 Hun	 adını	 ve	 geleneklerini
koruyarak,	 çevredeki	 Doğu,	 Batı,	 Güney
Kaganatlarına	 ve	 diğer	 Türk	 boylarının
topraklarına	 sığınarak	 kural	 tanımaz	 kanlı
"Ruslaştırma"dan	kurtulabilmiş	ve	Türk	kimliğini
koruyabilmişlerdir.	(Olaylar	MS	14-19.	yüzyıllar
boyu	 devam	 etmiştir.)	 Yerlerinde	 kalan	 Don,
Volga,	 Kaϐkas	 önü	 ovaları	 ve	 Kaspiy,	 Azov,


Kuban,	 Terek,	 Yayık	 vb.	 yerlerde	 yaşayan	 Türk
halkları	 ise,	 çiçeği	 burnunda	 "Rus"	 yüceliğinden
nasibini	almış	ve	millî	belleklerinin	yok	olmasına
neden	 olacak	 kadar	 gaddar	 olaylar	 sonucu
Ruslaşmıştı.	Özellikle	"Kazaklar",	Ruslardan	daha
fazla	Rus	olmuştur.

Rusya'da	 bu	 konular	 mühürlü	 ve	 yasak
olmasına	 rağmen	 onlarca	 tarihî	 yazıdan,	 askerî
rapordan	 hatta	 Rus	 yüceliğini	 ölümsüz	 kılmaya
çalışan	 şiirden	 Türk	 halkının	 neler	 çektiğini	 ve
neler	kaybettiğini	anlamak	mümkündür.

"Şanlı	 Rus	 Çarlığı"	 döneminden	 kalma	 bir
askerî	rapor	şöyle	demektedir:	"...	şehir	tamamen
ateşler	 içindeydi.	 Kervansaraylar	 hariç	 10.000
ev,	 38	 cami,	 50	 su	 değirmeni,	 Karasubasar'ı
mahvettikten	 sonra,	 şiddetli	 bir	 Kırım	 (Kırım
Hanlığı)	yağması	başladı.	Kazaklar	ve	Kalmuklar
Bahçesaray'a	 kadar	 ulaştılar.	 Yolda	 giderken	 de
birçok	 Tatar	 köyünü	 basarak	 1000	 esir,	 30.000
sığır,	100.000	koyun	almışlardı..."	(Kırım	1736)

Buna	 benzer	 birçok	 askerî	 hatıra	 ve	 rapor
vardır	 ve	 hepsinde	 de	 barbarlığın	 tablosu	 -kan,


yıkım,	 ateş,	 vahşet-	 çizilmektedir.	 Ama	 bunu
anlayabilecek	 manevi	 seviyeye	 ulaşamamış
şahsiyetler,	 bu	 barbarlığı,	 tarihe	 "yüce	 Rus
kimliği"	olarak	taşımışlardır.

Rus	 Çarlığı,	 Türk	 halkının	 sığındığı,	 eski
devlette	bir	arada	yaşamış	ve	kaynaşmış	Kaϐkas
halklarının	 topraklarına	 (Eski	 "Velikaya
Bulgarya	 Kaganatı"nın	 güney	 kısmı)	 pek
sokulamamıştır.	Ancak,	18.	yüzyılda	Gürcistan'ın
Rus	 egemenliğine	 boyun	 eğmesinden	 sonra,
Kuzey	Kaϐkasya,	Rus	 topraklarına	katılarak	 ağır
ve	 uzun	 bir	 savaşa	 sürüklendi.	 D.	 İlovayskiy'in
yazıları,	 o	dönemin	gelişmelerini	 tüm	şiddeti	 ve
çıplaklığıyla	yansıtmaktadır.

Ama	 Çarlık	 ne	 yaptıysa	 da	 Kaϐkaslar'ı
Ruslaştıramadı	 ve	 Rus	 idaresi	 bölge	 halklarını
yeni	 isimleriyle	 tarihe	 geçirmek	 zorunda	 kaldı.
Böylece	kenardaki,	hatta	merkezdeki	halklar	da
ayaklanarak	 "yeni	 yaratılmış	 halklar"	 olarak
kayda	 geçseler	 de	 kendi	 isimlerine	 ve
topraklarına	 sahip	 çıkma	 fırsatını	 buldular.
Direnemeyenler	 ise	 etnik,	 antropolojik	 ve


kültürel	farklara	rağmen	"Rus"	oldular.

Aslında	Çarlık'ın	açgözlülüğü	eninde	sonunda,
Rus	 halkının	 aleyhine	 işlemiştir.	 Çünkü	 toprak
kazanma	 ve	 "yüce	 olma"	 çabaları,	 gelecek
nesilleri	 kargaşalığa	 sürüklemiştir.	 Rus	 halkının
genetik	 tablosu	 değişmiş,	 millî	 kültürü	 ve	 millî
gelenekleri,	 başka	 kültürlerin	 tetiklediği
yönlendirme	 sonucu,	 özel	 değerlerini
kaybetmiştir.	 Günümüzdeki	 Rus	 antropolojisi,
birçok	 etnik	 unsurun	 katılımını	 içermekte;
kültürü,	 kaynaşımdan	 oluşmaktadır.	 Ve	 üstün
kültürün	 "dokunuşu"	 uzun	 süren	 etki	 bıraktığı
için	Türk	etkisi	bugün	de	okunmaktadır.

Rus	halkının	içinde	tarihî	köklerini	arayanlar,
birçok	"demirperdenin"	ve	"sansürün"	arasından
sıyrılan	 genetik	 sesini	 duymaya	 başlamışlardır.
Bu	 yüzden	 Rusya	 tarihi	 yazdığına;	 gerçek	 Rus
halkı	 da	 konuştuğuna	 dikkat	 etmelidir.	 "Kanın
sesi,	 sel"	 diyen	 atasözleri	 unutulmamalıdır.	 Rus
halkı	ayaklanırsa	sarsar.

Çarlık,	 Ruslaştırma	 kampanyasını	 başarıyla
sonuçlandırmış	 da	 olsa,	 olup	 bitenlerin	mutlaka


ortaya	 çıkacağını,	 Ruslaştırılmış	 ve
Ruslaştırılmamış	 Türklerin	 birbirini	 bulacağını
ve	nefretin	kendine	çevrileceğini	hissetmiştir.	Bu
nedenle	Türk	halklarını	köklerinden	sökebilmek
için	yeni	bir	yönteme	başvurmuş	ve	"kısaltılmış,
biçilmiş,	 dikilmiş"	 denebilecek	 bir	 İncil	 icat
ederek	 yeni	 dini	 kabul	 ettirme	 seferlerine
başlamıştır.	Dinine,	şerefine	düşkün	Türk	halkları
ise	 bunu	 kabullenememiş	 ve	 devleti	 "köylü
ayaklanmaları"	 denilen	 kanlı	 savaşlar	 sarmıştır.
Rus	"temizleyici"	seferleri	her	zaman	Bog	(Tanrı)
adına,	"medenilestirici"	misyonla,	"kutsal	görev"
olarak	yapılmıştır.	O	dönemin	millî	marş	sözleri
de	Tanrı'yla	anlaşma	yapılmışçasına	"Bog	(Tanrı)
bizimledir,	anlayın	bunu	putperestler	ve	başınızı
önümüzde	 eğin,	 çünkü	 Tanrı	 bizimledir"
şeklindedir.	Genç	halkın	 çocukluk	hırsını	 içeren
cahil	bir	tutum.

Bog	adına	kutsal	görevde	olan	Bizans	bile	bu
"İncil	 tashihi"	 ve	 "kutsal	 seferlere"	 karşı	 ses
çıkartmadı.	 Çünkü	 hedef,	 ortak	 düşmandı	 ve
görüldüğü	 gibi	 Türk	 egemenliği	 korkusu,	 Bog
(Tanrı)	korkusundan	üstündü.


"Rus	 köylülerinin	 ayaklanması"	 olarak
adlandırılan	 ayaklanmalar	 hakkında	 yazılmış
tarihî	 belgelerde,	 Rus	 köylülerinin	 Çarlık
sansürünün	gözünden	kaçmış	iki	seslenişi	vardır:
"Sırına	 keçü"	 ve	 "Ura"	 (Rus	 askerleri	 bugün	 de
zafer	sevincini	"ura"	seslenişiyle	belirtir).	"Ura",
Slav	dillerinde	bir	anlam	ifade	etmemektedir.	Bu
yüzden	Rus	köylülerinin	dilinde	böyle	bir	sözcük
olamazdı.	Türk	dilinde	ise	her	ikisinin	de	anlamı
açık:	"Urakın",	saldırı	demektir.	"Ura"	 ise	saldırı
çağrısıdır.	Rus	kulağınca	"sırınna	keçü"	şeklinde
algılanan	 ve	 öyle	 yazılan	 "sırına	 keçü"
(geleneğine	geç,	savaş,	millî	geleneğine	geç)	sözü,
tarihi,	 gelenekleri	 ve	 millî	 şereϐi	 içeren	 bir
sözdür.	 Rus	 köylüleri,	 savaş	 öncesi	 "urakına"
(saldırıya)	 geçmeden	 önce	 yapılan
cesaretlendirici	 konuşmanın	 sonunda	 söylenen
"ura"	 seslenişini,	 Kazaklardan	 duymuş	 ve
kullanmışlardır	 denebilirse	 de	 "sırına	 keçü"
cümlesini	kullanmış	olabilecekleri	düşünülemez.
Çünkü	 bir	 geleneğin,	 halkın	 kanını,	 canını
etkileyici	 şeref	 kanununa	 dönüşmesi	 için	 çok
köklü	 bir	 tarihe	 sahip	 olmak	 gerekir.	 Oysa	 Rus


halkının	 tarihi	 o	 dönemlerde	 500-600	 yılı
geçmiyordu,	 henüz	 oluşum	 dönemindeydi	 ve
geleneksel	 şerefe	 hitap	 edemezdi.	 Bu	 sözleri	 iki
Hun	 atasözüyle	 güçlendirelim:	 "Sırına	 göre
capısı,	 capıga	 göre	 bağası"	 (Geleneksel	 şereϐine
göre	 kişiliği,	 kişiliğine	 göre	 değeri),	 "Ata	 sırı,
ulunda;	 ana	 sırı,	 kızında"	 (Baba	 şereϐi,	 oğlunda;
ana	 namusu,	 kızında).	 Görüldüğü	 gibi	 seslenişin
ana	kaynağı	açık.	"Rus	köylülerin"	Türk	köylüleri
olduğu	anlaşılmaktadır.

"Halk	 oluşumu	 sırasında"	 denilen	 sözü
desteklemek	 için	başta	sıralanan	Türk	soylarına
karşın,	 Rus	 soy	 isimlerini	 yorumsuz	 olarak
sunalım:	 Hrukov	 (erkek	 domuz	 oğlu),	 Laptev
(ottan	 ayakkabı	 örücü	 oğlu),	 Kalamoytsev
(tuvalet	 temizleyici	 oğlu),	 Hrapov	 (Karlayıcı
oğlu),	 Peçkin	 (Ocak	 oğlu),	 Krisin	 (Fare	 oğlu),
Sukaçov	 (Dişi	 köpekçi	 oğlu),	 Nosov	 (Burun
oğlu),	 Çelombitkov	 (Secdeci	 oğlu),	 Mogilniy
(Mezarcı	 oğlu),	 Konühov	 (At	 bakıcısı	 oğlu),
Metölkin	(Süpürgeci	oğlu),	Bragin	(Amatör	votka
üreticisi	 oğlu),	 Pyanov	 (Sarhoş	 oğlu),	 Hmelnov
(Az	 sarhoş	 oğlu),	 Rıgalov	 (Kusucu	 oğlu),


Zemlânkin	 (Yeraltında	 yaşayan	 oğlu),	 Rvanov
(Yırtık	giysili	oğlu),	Naydônov	(Bulunmuş	oğlu),
Sukin	(Dişi	köpek	oğlu)	vb.

Aslında	birbirine	geçmiş	yalanları	 içeren	Rus
Çarlığı	 tarihi,	 temizlenmesi	 gereken	 bir	 alandır.
(Ne	 yazık	 ki	 ona	 dayanan	 modern	 tarih	 de
bilerek	 ya	 da	 bilmeyerek	 yanılmaya	 devam
etmekte.)	 Rus	 halkı,	 ileride	 bunu	 mutlaka
başaracaktır.	Çünkü	duygusal,	dürüst	ve	uyumlu
bir	 halktır.	 Doğruyu	 öğrendikten	 sonra	 yalana
tahammül	 edemez.	 Gelecek	 nesilleri	 Çarlık
rejiminin	 yazı	 işleri	 makamında	 üretilmiş
fantezilerle	 yetiştirmeye	 devam	 etmeyecektir.
Bugün	 Ruslar	 ve	 Türkler,	 genetik	 ve	 kültürel
bakımdan	 öylesine	 kaynaşmışlardır	 ki	 birini
"barbar"	 yaparak	 diğerini	 "medenileştirmek"
imkânsızdır.	 Hiçbir	 gelişmiş	 mantık,	 dünya
tarihinin	tartışmasız	kabul	ettiği	bir	millî	kültüre
sahip	olan	Türklerin	"barbar"	olduğuna	inanmaz,
genç	Rus	halkının	medenileştirici	misyonunu	ise
ciddiye	almaz.	Çünkü	halklar	aniden	oluşmazlar,
binlerce	 yıllık	 süreçte	 düşe	 kalka,	 yana	 yakıla,
çelikleşerek	 oluşurlar.	 Rus	 halkı	 ise,	 bu	 süreci


yaşadığı	düşünülemeyecek	kadar	gençtir.

Ancak	 Türk	 halkı	 ne	 kadar	 direndi	 ve	 millî
özelliğini	 korumaya	 çalıştıysa	 da	 şiddetli	 baskı
mekanizmasına	dönüşen	imparatorluk,	planlarını
gerçekleştirdi.	 Eğilmeyen	 başlar	 kesildi,
direnecek	 gücü	 kalmayan	 parçalanmış	 halklar
Rus	devletine	ve	etnik	ismine	dahil	oldu.	Böylece
Türk	 ovaları	 Rus	 tarlaları	 oluverdi.	 (Rusçada
nedense	"Rus	orman",	"Rus	toprak",	"Rus	pelmen
[bölmen:	Hun	yemeği]",	"Rus	çeburek	[eski	Türk
çiğböreği]"	 gibi	 birçok	 gülünç	 sözcük	 vardır?
Psikolojide,	 büyüklük	 kompleksinin,	 bir
yetersizliğin	 kronik	 hale	 gelmesiyle	 oluştuğu
söylenir.	Acaba	Çarlık'ı	komplekse	sürükleyen	ve
her	 şeyi	 kendinin	 ilan	 etmeye	 zorlayan	 ve
bugüne	 kadar	 uzanan	 o	 korku	 nedendi?	 Neden
bugün	de	Türk	halkları	"Rus	havasını"	solumakta
ve	"Rus	tarlasını"	ekmektedir?)

Türk	 etnik	 isimlerinin	 tamamen
değiştirilmesi,	 Türk'ü	 hatırlatan	 her	 şeyin
silinmesi	 doğrultusundaki	 Çarlık	 stratejisi
sonucu,	yeni	nesiller	Rus	kültürüne	uyumlu	hale


geliyor	 ve	 "Doğal	 Ruslaşma"	 denilen	 süreç
başarıyla	 işliyordu.	 Kenar	 kaganatlara	 sığınarak
millî	kimliğini	koruyabilenler	ise	çok	az	sayıdaki
Türk	 boylannı	 temsil	 ediyordu.	 Onlar	 da	 Rus
idaresinin	gözüne	batmamak	için	uyum	sağlamak
zorunda	kalmışlardır.	Böylece	Türk	ismi	ortadan
kaldırıldı	 ve	 Türkler	 tarihten	 tamamen	 silinmiş,
eski	 bir	 "barbar	 göçebe	 halk"	 sayıldı.	 Türk
halkının	 parçaları	 ise	 "yeni	 yaratılmış	 halklar"
oldu.	Rusya'da	yüzyıllar	geçti,	yönetimde	Çarlar,
komünist	sekreterler,	demokrat	aydınlar	da	oldu,
ama	hiçbirisi,	 kocaman	Deşt-i	Kıpçak	devletinin
ve	 onun	 kalabalık	 halkının	 nereye	 kaybolduğu
konusunu	kurcalamadı.

"Var"ın	 yerini	 varsayımlarla	 doldurmuş
Rusya	 tarihinin	 çatlak	 vermesi	 bu	 konuya
bağlıdır.	 Gerçek	 tarih	 ortaya	 çıkarsa,	 Rus	 halkı
içten	 parçalanabilir	 korkusu.	 Gizlilik	 bundan
ibarettir.	 Deşt-i	 Kıpçak	 konusu	 açılırsa,	 ortaya
cevabı	 hoş	 olmayan	 pek	 çok	 soru	 çıkar.
"Russkiy"	 (Rus)	 kimdir?	 Neden	 onun	 ismi
"Ruslarınkiler"	 anlamını	 taşımaktadır?	 Gerçek
"Rus"	kimdir?	Rusya'nın	toprakları	eskiden	hangi


ismi	 taşıyordu?	Türk	halkı	 nerede?	Avrupa	 tüm
evrim	 ve	 diyalektik	 kurallarını	 yıkarak	 bronz
devrinden	 demir	 devrine	 nasıl	 atlayıverdi?	 vb.
Bunlar	 da	 temel	 sarsacak	 sorulardır.	 Deşt-i
Kıpçak	 bu	 yüzden	 "kayıplara	 karışmıştır".
Yetersizlik	 kompleksine	 kapılmadan,	 Türklerin;
at	 eyeri,	 üzengi,	 kaşık,	 biçilip	 dikilen	 elbise
kültürü,	buhar	banyosu,	ağaçtan	çivisiz	inşaat	ve
çevre	 tablosuyla	 bitişik	 mimari	 sanatı,
hayvancılık	 bilimi,	 askerî	 uzmanlık	 gibi	 birçok
gelişmiş	 kültür	 ürününü,	 Batı'ya	 öğrettiği	 ve
Batılıların	 medeniyetini	 hızlandırdığı	 kabul
edilseydi,	 yeni	 nesillere	 "sissiz",	 "dumansız",
doğru	bir	 tarih	 kalırdı.	 İki	 taraϐlı	 saygıya	dayalı
halklar	arası	davranışlar	geleneği	bırakılabilirdi.

Rus	tarihçiler,	"Kazak"	etnik	isminin	kökünü,
"Ak	Kaz"da	arayarak	şişman	ciltler	üzerinde	 ter
dökeceklerine,	 Çarlık	 tarihinin	 bulanıklıklarını
temizleselerdi;	 "Kazak"ın	 beyaz	 kazın	 evladı
değil,	 Hun	 hudutçularının	 kitle	 ismi	 olduğunu
öğrenirlerdi.	 "Kazıññı	bekçi,	çekge;	azıññı	millet
cekge"	 (Kazınmış	 bekçi	 huduta;	 güçsüzleşmiş
halk,	gurbete)	diyen	atasözü,	"Kazak"ın	anlamını


yorumsuz	 olarak	 açıklamaktadır.	 "Kazak"
kazınan	demektir,	"Ak	Kaz"la	hiçbir	ilgisi	yoktur.

Dünyaca	 ünlü	 tarihçi	 L.	 N.	 Gumilyov	 bile,
"Türk	diye	bir	millet	yoktur"	diyerek,	eski	tarihin
etkisinde	kaldığını	kanıtlamıştır.

Türk	milleti	yok	mu?

O	zaman	dünya	tarihince	kanıtlanmış,

-"Paleosibirskiy"-	yeni	insan	tipi,

-Çölü	geçen	ilk	halk	(MÖ	3.	binyıl),

-MÖ	 1200	 yılında	 Gobi	 Çölü'nü	 geçebilecek
hayvan	türünü	yetiştirerek,	İç	Asya	ile	Sibirya'yı
birbirine	bağlayan,

-Uçan	 atları	 yetiştiren	 ve	 askerî	 uzmanlığın
zirvesine	çıkan,

-"Soylar	 Toplumu"	 denen	 toplumsal	 düzeni
oluşturarak	 "birey-toplum,	 toplum-birey"
anlayışını	tarihe	kazıyan,

-Balıkçı	ve	avcı	Neolit'in	yaratıcısı,

-"Andronovskaya"	 kültürünün	 ağırlıklı


unsuru,

-"Karasuk",	 "Siver"	 ve	 "Afanasyevska"
kültürlerinin	sahibi,

-"Kaplamalı	mezarlar"ın	yaratıcısı,

-Batı'ya	 demir	 devri	 getirerek	 medeniyeti
hızlandıran,

-Günümüz	insanının	zor	kaldıracağı,	büyük	ve
çekmek	 için	 büyük	 güç	 gerektiren,	 dünya
müzelerinde	tanıtılan	arbaletin	(büyük	yay,	eski
ismi:	caya)	sahibi,

-İç	 Asya'dan	 Batı	 Avrupa'ya	 kadar	 millî
kimliğini	 kabul	 ettirenler	 kimdi,	 hangi	 milletti?
Rus	tarihine	ancak	şaşırmak	kalıyor.

İşte	 bu	 çelişkiler,	 Ruslar	 ile	 diğer	 Rusya
halklarının	 arasını	 açmakta,	 son	 yıllarda	 hız
kazanan	 Rus	 şovenizmi	 (faşizm)	 de	 daha	 önce
belirtilen	asılsız	Çarlık	tarihine	dayanmaktadır.

Bütün	 Türk	 halklarında	 bilindiği	 gibi	 Hun
halkının	 dört	 boyu	 vardır:	 "Nart",	 "Sya",
"Syanbiy"	 (Tanşihaylı)	 ve	 "Oğuz".	 Bu	 boyların


kapsamında	 dünyaya	 dağılmış	 200	 miyondan
fazla	 Türk	 vardır	 ve	 bunları	 yok	 etmek
imkânsızdır.	 Çinliler	 "Hun'u	 sıkıştırmak
mümkün;	 yenmek	 zor;	 mahvetmek	 imkânsız"
sözünü	boşuna	söylememiştir.

Hiçbir	 toplum	gerçeklere	 göz	yumarak	uzun
süre	 rahat	 yaşayamaz.	 Özellikle	 örtbas	 edilen
gerçek,	 en	 hassas	millî	 duygulara	 dokunuyorsa.
Hun	 (Gun,	 Türk)	 halkını	 ve	 onun	 şanlı	 tarihini
silip	 ellerini	 ovuşturmayı	 düşünen	 "oldu	 bitti
aydınları"	 bilmeli	 ki	 bu	 konu	 onların	 boyunu
aşar,	çünkü	Türk	halkı	insanlığın	uygarlaşmasına
vazgeçilmez	 katkıda	 bulunmuş,	 hiçbir	 zaman
gözardı	edilemeyecek	çok	özel	bir	halktır.

Bugün	 "Russkiy"	 denen	 halkın	 çoğu,	 kandan
candan	 Hun	 (Gun)	 soyundan	 ve	 bütün	 Türk
halklarının	 bölünemez	 akrabasıdır.	 "Russkiy"
isminin	 altında	 şanlı	 Türk	 etnik	 ve	 kültürel
hazinesi	 bulunmaktadır.	 Bugün	 şovenist
pankartlarda	 "nerus",	 "nehrist",	 "neçist",
"çuçmek"	 vb.	 hakaretlerle	 Rus	 ismi	 taşımayan
halklara	çamur	atanlar,	 "su	 içtikleri	kuyuya	çöp


dökmektedirler",	 çünkü	 "Russkiy"	 yeni
"Russkiy"	ismini	almış	eski	"Türk"tür.

Sayısı	 çok	 az,	 gerçek	 "Russkiyler"e	 saygımız
sonsuzdur.	 Var	 olsunlar.	 Çarlık'ın	 ve	 sonraki
devlet	yöneticilerinin	tutumundan	onlar	sorumlu
değil,	 halk	 hiçbir	 zaman	 suçlu	 olmaz.	 Suç	 her
zaman	onları	yöneten	hükümdarlardadır.

	


HUNLAR

Dünya	tarihinde	Hunlar	hakkında	kesintili	ve
çelişkili	 bilgiler	 bulunmaktadır.	 Tarih	 genellikle
Sıma	 Tsyan'ın	 yazdıklarına	 dayanmaktadır.	 MÖ
2.	 yüzyılda	 U-Di	 imparatorun	 astrologu	 olan
babası,	 aynı	 zamanda	 tarih	 gündemini	 yazma
"kutsal	 görevini"	 de	 üstlenmişti.	 Bu	 göreviyle,
oğluna	 tarih	 sevgisi,	 yazı	 uzmanlığı	 aşılamış	 ve
Çin	 halkına	 da	 kendine	 "Tarih	 atası"	 dedirtecek
eşsiz	bilgilerle	dolu	bir	kitap	bırakmıştır.	Bu	kitap
ve	 Sıma	 Tsyan'ın	 kendi	 yazdıkları,	 Orta	 Asya
halklarını	milattan	 önceki	 zamanlarda	 (kesintili
de	 olsa)	 izlemeye	 imkân	 vermekte	 ve	 kendi
tarihini	 "ağızdan	 ağıza"	 denen	 yöntemle	 şifahi
kültürüne	 kodlayan	 ve	 yazılı	 tarihi	 olmayan
Hunlar	 hakkında	 az	 da	 olsa	 özet	 bilgiler
vermektedir.	 Ayrıca	 Çin	 Tarihi	 Kronolojisi,
"Şarkılar	Kitabı",	gezgin	Reşidüddin'in	yazıları,	N.
Ya	 Biçurin'in	 (Yakinf)	 tüm	 Çin	 eserleri	 çevirisi,
Ptolomey'in	 yazıları	 ve	 coğraϐi	 gözlemleri,	Orta
Asya	 halklarının	 milattan	 önceki	 yaşamlarını
anlamakta	 yardımcı	 olmaktadır.	 Fakat	 Hun


halkını	ayrı	ele	alarak	onun	hakkında	özel	bilgiler
bırakmış	 kimse	 yoktur.	 O	 döneme	 ilişkin
kaynaklar	 kısıtlı	 bilgiler	 verdiğinden	 Hun	 tarihi
izlenimini	olumlu	yapabilmek	oldukça	zordur.

Fakat	 tarih,	 böyle	 durumlarda	arkeoloji,
antropoloji,	 etnolojiye	 başvurmakta	 ve	 "inatçı
kanıtlarla"	 bazı	 tarihî	 boşlukları
tamamlamaktadır.	 Dünya	 tarihçileri,	 bu
yöntemle	 eşsiz	 bilgiler	 elde	 etmişler	 ve	 sırlarla
kaplı	 Hun	 tarihini	 çoğunlukla	 açıklığa
kavuşturmuşlardır.

Hun	 halkı,	 gelişimi	 yaşadığı	 devrin	 önünde
olan,	 maddi-manevi	 kültürü	 çevre	 halklardan
üstün	bir	olgunluk	gösteren;	antropolojik	açıdan
"özel	bir	insan	tipi"	(paleosibirski)	kabul	edilen;
birey	ve	millî	kişiliğini	derin	bir	ahlak	anlayışına
dayandıran;	yenilmez	bir	huy	sahibi,	hayvancılık
uzmanı,	savaş	kabiliyeti	ve	Gobi	çölünü	geçişiyle
(MÖ	1200)	 tarihin	 başköşesine	 oturan;	 "Neolit"
(balıkçı,	 avcı)	 kültüründe	 baskın	 unsur	 olan;
"Glazkovskaya	Kültürü'nde	 yansımaları	 izlenen;
"Andronovskaya"	 (Evenk	 halkı	 merkez	 nokta


olmak	 üzere,	 Batı	 Sibirya	 Baykal	 çevresi
halklarını	 ayrıca	 Amurluları,	 Mançuryalıları,
Moğolyalıları,	Çin	Seddi	çevresi	halklarını,	Ordos
etnosunu	kapsamaktadır)	denen,	yaşı	MÖ	2000'e
uzanan	 kültürde	 yönlendirici	 etkisi	 bulunan;
"Karasukskaya	 Kültürü'nün	 (MÖ	 1200)	 sahibi
olarak	 "Andronovskaya"	 kültürünü	 sıkıştıran
(daha	 sonra	 "Karasuk-Tagars-kaya"	 Kültürünü
doğurur);	 başka	 hiçbir	 kültürle	 benzerliği
olmayan	 "Afanasyevskaya"	 kültürünün	 asıl
yaratıcısı	olan	ve	İç	Asya'dan	Orta	Asya'ya	kadar
uzanan	 (Çin-Altay-Minusinsk-Orta	 Asya)
"kaplamalı	 mezarlar"ın	 sahibi	 (MÖ	 9-4.
yüzyıllar);	 MÖ	 1000	 yılıyla	 tarihlendirilen,
tamamen	 kendine	 ait,	 genetik	 ve	 kültürel
olgunluğunu	 ortaya	 koyan	 "Şiverskaya"	 isimli
kültürüyle	 yeni	 bir	 insan	 tipinin	 yaratıldığını
gösteren;	 insanoğlunun	 gelişmesine	 ve
uygarlaşmasına	 vazgeçilmez	 katkıda	 bulunmuş
cesur	ve	önder	bir	halktır.

Onun	 genetik	 dalları	 İç	 Asya'dan	 tüm
dünyaya	 uzanmakta,	 Hun	 halkının	 torunu
sayılma	şanı	birçok	milleti	kapsamaktadır.	Ayrıca


dünya	 halkları	 için	 de	 büyük	 önem	 taşıyan
Hunlar,	insanoğlunun	tüm	başarılarının	başlangıç
noktasında	 yer	 alarak	 tarihte	 yaşamaya	 devam
edecektir.

"Yanmayan	 aydınlatmaz"	 (canmagan
carıtmaz)	 atasözü	 trajik	 ve	 aydınlatıcı	 Hun
tarihine	tamamen	uymaktadır.

Sarıbaşlar	ve	Neolit

Hun	 halkının	 oluşması	 ve	 tarihî	 arenaya
çıkması	 konusuna	 geçmeden	 önce,	 özel
yorumların	 etkili	 olamayacağı	 bir	 alana,
arkeolojiye	başvurulması,	İç	ve	Dış	Asya,	Sibirya,
Moğolistan	 bölgelerindeki	 eski	 kültürler
hakkında	 bilgi	 alınmasını,	 konunun	 daha	 iyi
anlaşılmasını	ve	delillendirilmesini	sağlar.	Çünkü
MÖ	 1764	 yılına	 kadar	 (Şan	 Hanedanı'nın	 Sya
Hanedanı'nı	yıkarak	Çin	tahtını	ele	geçirdiği	tarih
ve	 Çin	 yazısının	 oluşturulduğu	 dönem),	 İç	 Asya
halkları	 hakkında	 tarihin	 elinde	 pek	 az	 bilgi
bulunmakta	 ve	 kapalı	 sayfalar,	 ancak


arkeolojinin	 verdiği	 bilgilere	 dayanarak
açılmaktadır.

Özellikle	 Hun	 tarihinden	 bahsederken,
arkeoloji	 bilgileri	 olmadan,	 bu	 halkın	 birleşik
kaderini	 aydınlatmak	 oldukça	 zordur.	 Bu
yüzden,	 taş	 devrinin	 sonu	 ve	 bronz	 devrinin
başlangıcı	 olarak	 tanımlanan,	 MÖ	 3-2.	 binyıllar
aralığına	tarihlenen	"Neolit"	kültürü	konuya	ışık
tutmakta	 ve	 "Hun"	 adı	 verilen	 halkın	 genetik
ataları	 hakkında	 yorumsuz,	 tarafsız,	 sadece
doğruları	içeren	bilgiler	vermektedir.

Bu	 ve	 diğer	 kültürler	 araştırıldıktan	 sonra
dünya	 tarihine	 ve	 Hun	 halkına	 başka	 bir	 gözle
bakılmaya	 başlanmış	 ve	 daha	 önceki
değerlendirmelerin	 doğurduğu	 pişmanlığı	 dile
getiren	 yazılar	 ortaya	 çıkmıştır.	 Onların	 birinde
şöyle	 bir	 cümle	 geçmektedir:	 "...	 bulunanlar
bizleri	Hunlar	hakkında	farklı	düşünmeye	zorladı
ve	 eski	 göçebe	 halka	 'vahşi	 göçebeler'	 deyip
durmaktan	vazgeçirdi."	(Gumilyov	I.	N)

"Neolit"	 kültürü	 olarak	 tanımlanan	 eski
kültür,	 1927	 yılında	 başlayan	 kazı	 çalışmaları


sonrasında	tarihe	mal	olmuştur	ve	onu	dünyaya
tanıtma	 şereϐi	 Şved	 ilimcilerine	 aittir.	 Bu
kazılarda	 elde	 edilen	 bulgular,	 tarihçilerin
eskiden	 yaptığı	 "var-yok"	 tartışmalarını	 sona
erdirmiş	ve	Orta	Asya	göçebe	halkları	hakkında
yeni	bir	bakış	açısı	oluşturmuştur.

"Neolit"	 kültürü,	 tarihte	 bilindiği	 gibi,	 MÖ
2000	yılına	(bu	tarihi	daha	yakın	ve	daha	gerilere
çekenler	 de	 vardır)	 ait	 olup	 "balıkçı",	 "avcı",
"ataerkil",	 soy	 toplulukları	 halinde	 yaşayan,
devlet	 oluşumunun	 olmadığı	 gözlenen	 bir	 halk
tarafından	 yaratılmıştır.	 Kültürün	 doğduğu	 yer
olarak	da	Kuzey	Çin	gösterilmektedir.

"Neolit"	 bulguları	 "avcı",	 "soylar	 topluluğu",
"ataerkillik"	 gibi	 ipuçlarıyla	 ve	 coğraϐi	 alanın
netliğiyle	 konuya	 ışık	 tutmaktadır.	 Çünkü	 bu
özellikler	Hun	halkında	bin	yıllarca	gözlenmiştir
ve	birçok	tarihî	tanım	ve	kayıtta	bulunmaktadır.

Sya	 Hanedanlığı	 döneminde	 var	 olduğu
bilinen	 kültür	 (siyah	 seramik)	 sözü	 edilen
kültürde	 gözlenmemekte.	 Bu	 durum	 Kuzey	 ve
Güney	 Çin'in	 farklı	 kültürleri	 temsil	 ettiğini,


Kuzeylilerin	tamamen	özel	kültür	oluşturduğunu
ve	 farklı	 seviyedeki	 iki	 halkın	 bir	 vatanda
yaşadığını	 göstermektedir.	 Kuzeyli	 "Neolit"te
tarımla	 uğraşan	 Çin	 halkı	 kültürünün	 temsil
edilmemesi,	 iki	 halkın	 aynı	 vatanda	 da	 olsa
birbirine	fazla	karışmadığını	göstermektedir.

Bu	 olgu,	 dikkatleri	 MÖ	 3000'de	 sonuçlanan
Çin	 iç	 savaşına	 (Sarıbaş-Karabaş	 Savaşı)
çekmekte	 ve	 onun	 nedenleri	 hakkında	 soru
işaretleri	 oluşturmaktadır.	 Çin	 tarihî
kaynaklarında	"bin	yıl	sürmüş"	olduğu	söylenen,
tarihince	 MÖ	 7000	 yılından	 3000	 yılına	 kadar
sürdüğü	 kanıtlanmış	 (Gumilyov	 L.	 N	 halklar
tanımlaması)	 "Sarıbaş-Karabaş"	 kavgası,	 sarıbaş
"Jun"	 ve	 "Di"	 halklarının	 dağlara	 itilmesi,
"Huanün"	 ve	 "Hunüyler"in	 ise	 Gobi	 Çölü'nün
güneyine	 sıkışmasıyla	 sonuçlanmıştı.	 Sya
Hanedanı	 da	 Çin	 topraklarının	 tek	 sahibi
olmuştur.

Etnonimleri	 araştırırken	 şöyle	 bir	 soruyla
karşılaşıyoruz:	 Sarıbaşlar	 dört	 halktan	 mı
oluşuyordu,	yoksa	"Huanün"	ve	"Hunüy"	Çinliler


tarafından	 "Jun"	 ve	 "Di"	 halklarına	 verilmiş
lakaplar	mıydı?	 Bu	 çok	 önemli,	 çünkü	 "Jun"	 ve
"Di"	 dağlara	 sıkıştıktan	 sonra	 bölünerek	 "Di"ler
çöle,	 "Jun"lar	da	dağa	tutunmuşlardı.	Tarihte	bu
ϐikri	destekleyecek	tek	bir	şey	var,	o	da	Çinlilerin
Gobi	Çölü'ndeki	Huanün	ve	Hunüy	 topraklarına
"kum	 devleti,	 Şasay-Dinlinlerin	 memleketi"*
demeleridir.	Belki	"Jun"	ve	"Di"	de	lakap	olabilir,
yalnız	 tarihte	 uzun	 süre	 bu	 halklardan
bahsedilmesi,	 "Huanün"	 ve	 "Hunüy"ün	 ise	 MÖ
2600	 yılından	 itibaren	 hiç	 duyulmaması	 dikkat
çekicidir.

*	 Yutanf,	 Çin	 Tarihi	 Kronolojisi	 Çevirisi,
Moskova	Merkez	Kütüphane	Arşivi.

Böylece,	 Kuzey	 Çin'de	 yerleşik	 olarak
yaşayan	 ancak	 daha	 sonra	 yurdundan	 çıkarılan
"Sarıbaşlar'ın,	 neolit	 kültürün	 gösterdiği	 gibi,
balıkçılık	 ve	 avcılıkla	 uğraşan,	 soylar	 topluluğu
halinde	 yaşayan,	 Avrupa	 tipi	 antropolojik
özelliklere	 sahip,	 dağları	 ve	 çölü	 yenmeye
zorlanan,	 şiddetli	 doğa	 ve	 düşman	 arasında
yaşam	 savaşı	 vermiş	 bir	 halk	 olduğu	 ortaya


çıkmaktadır.	MÖ	2600	yılında	Çin	tarihinde	şöyle
bir	cümle	geçer	"Sarı	 imparator,	Çin'e	savaş	ilan
etmiştir."	 Demekki	 "Sarılar"	 hâlâ	 yaşamaktadır
ve	Çin'e	savaş	ilan	edecek	kadar	da	güçlüdür.

Başta	 söylendiği	 gibi	 "Neolit"	 kültüründe
Güney	 Çin'in	 görülmemesi,	 iç	 savaşın
nedenlerinin	 kültürde	 olabileceğinin
göstergesidir.	 Ya	 da	 savaşın	 nedeni	 yerli	 halkın
sonradan	katılmış	bir	halkla	yaşadığı	çelişkiler	de
olabilir.	 Dolayısıyla	 Sarıbaşlar	 Çin'in	 eski
yerlilerindendir	 diyebiliriz.	 (Rusya	 tarihi	 "Jun"
halkının	 Çin'deki	 tarihini	 ve	 savaşını	MÖ	 7000-
3000	dönemleri	arasında	göstermektedir.)

Bu	 "sarıbaş"	 Kuzeyli	 Dağlılar	 kimdir?	 Neden
Sya	Hanedanı	onlarla	4000	yıl	savaşmıştır?

Çin	 tarihinden	 yansıdığı	 gibi	 "Jun"	 ve	 "Di"
isimli	halklar	 ("Huanün"	ve	 "Hunüy"	 isimleri	de
geçmekte)	Çin'in	kuzeyindeki	dağ	ovalarında	ve
boğazlarında	 avcılık	 ve	 hayvancılıkla	 uğraşarak
yaşamışlardır.	Tarım	işleriyle	ilgili	konularda	ise
isimlerine	 rastlanmamaktadır.	 Soy	 toplulukları
halinde	 yaşadıkları	 bilinmekte	 ve	 "Jun"


etnonimini	içeren	(belki	de	soy	isimler)	"Üç-Jun",
"Jun-Di",	 "Li-Jun",	 "Süan-Jun",	 "Suantzu-Jun",
"Şan-Jun"	 ve	 "Ser"	 isimleriyle
tanımlanmaktadırlar.

MÖ	 3000'de,	 Sya	 Hanedanı	 "Sarıbaşlar"la
4000	 yıldır	 sürdürdüğü	 savaşı	 kazanıyor	 ve
Junlarla	 Diler,	 dağlara	 ve	 çöle	 sürülüyorlardı.
(Antropolojik	 olarak	 Jun	 ve	 Diler,	 Avrupa	 tipi,
açık	 tenli,	 sarı	 saçlı,	 uzun	 boylu,	 çıkık	 kambur
burunlu,	 mavi	 gözlü	 olarak	 tanımlanmaktadır.)
Onların	 dağlarda	 nasıl	 yaşadığı	 ve	 bir	 kısmının
(Huanün	 ve	 Hunüy)	 çöle	 nasıl	 yerleştiği
hakkında	bilgi	bulunmasa	da	kalabalık	bir	halkın
o	 dağlarda	 barınabilmesi	 zor	 olduğundan,
bölünerek	 dağılmış	 oldukları	 düşünülebilir.
Dağların	 o	 zamanlardaki	 tablosu	 ve	 iklimi
hakkında	 bilgi	 bulunmasa	 da	 çok	 sonraları
yazılmış	 Tzu	 Uan'ın	 şiirinde	 "...	 orada,	 dağlarda
kocaman	buzların	döşenmiş"	olduğu	ve	"şiddetli
kırıcı	 rüzgârların"	 estiği	 görülmektedir.
(Dolayısıyla	 çöl	 ve	 dağ,	 insanı	 aynı	 derecede
zorlukla	 deneyen	 alanlardır.	 Onlarla	 başa
çıkabilmeyi	 ancak	en	kuvvetli	 olan	başarabilir.)


Vatanlarından	 sürülmüş	 bütün	 Jun	 ve	 Di
soylarının	 bu	 dağlık	 alanda	 barınamamış	 ve	 bir
kısmının	 dağılmış	 olduğu	 görüşü	 inandırıcıdır.
Çünkü	sonraki	zamanlarda	"Çi-Di",	"Dinlin	(Di)",
"Jun",	 Şanjun	 vb.	 "Jun"	 ve	 "Di"	 kökenli	 halklar
Sayan	 dağlarında,	 Sibirya'da	 ve	 İç	 Asya'da	 ayrı
halklar	olarak	gözlenmektedir.

Bazı	tarihî	bulgularda	"Ser"	isimli	bir	halk	da
"Junlar"ın	 akrabası	 olarak	 gösterilmekte	 ve
"Diler"le	 komşu	 olduğu	 vurgulanmaktadır,
(Ptolomey	 de	 onlardan	 bahsetmiştir)	 ama
"Sarıbaş-Karabaş"	 savaşı	 sonrası	 bu	 isme
rastlanmamaktadır.	 Tarihî	 kayıtlara	 göre	 "Ser"
halkı,	İpek	Yolunu	işleten	halktı	ve	o	zamandaki
tanımlamalara	 göre,	 "Jun"	 ve	 "Diler"in
antropolojik	 özelliklerini	 taşımaktaydı.
Ptolomey'in	yazdığına	göre,	"Çin'de	iki	eski	halk"
vardır;	 "Ser	 ve	 Sin".	 Bunların	 iç	 içe	 yaşadığı	 ve
antropolojik	 açıdan	 benzer	 olduğu	 da
bilinmektedir.	 Bu	 da,	 bu	 iki	 halkın,	 "Sarıbaş-
Karabaş"	 savaşını	 kaybettikten	 sonra	 dağılan
Junların	parçaları	 olduğu	 ϐikrini	 doğurmaktadır.
Bunlar	 güneyde	 yaşamış	 da	 olsalar	 "Ser"lerin


"Di"	 halkıyla	 sınırdaşlığı	 önemli	 bir	 kanıttır
çünkü	 bunlar	 akraba	 olmasaydı,	 tarihte
aralarında	yapılmış	bir	savaş	mutlaka	duyulurdu.
Ama	 Ser	 isimli	 halk,	 "Di",	 "Jun"	 veya	 "Dinlin"
halkıyla	 savaşmamıştır.	 Serlerin	 topraklarının
Kaşgar'dan	Kuzey	Çin'e	kadar	uzandığı	ve	orada
da	 "Diler"le	 sınırdaş	 olduğu	 tarihî	 kaynaklarca
doğrulanmaktadır.

Sıma	Tsyan'ın	yazılarında	"Çi-Di"	halkının	da
bu	soydan	olduğu	belirtilmekte	ve	"Hu"	halkının
temel	 genetik	 unsuru	 olduğu	 da	 tahmin
edilmektedir.	 Ayrıca	 Tangutların	 da	 Sarıbaş
soyuyla	 akraba	 bir	 halk	 olduğu	 bilinmektedir.
("Dansyan"	ve	"Jun"	karışımından	"Tangut"	halkı
yaratılmıştır.)

Burada	anılan	halkların	Kuzey	Çin	kökenli	ve
"Neolit"	 denen	 kültürün	 sahibi	 oldukları
tarihince	 bilinmektedir.	 Bu	 da,	 bu	 halkların
yaşına	 işaret	 eder,	 "yerli"	 ve	 "katılmış	 halk"
meselesine	 yön	 verebilir.	 Aynı	 zamanda,	 dağ	 ve
çöl	hayatını	omuzlayan	halkların	"Hun"	halkının
ataları	olduğu	dikkate	alınırsa,	bu	halkların	yaşı


"Hun"	 tarihinin	 de	 daha	 ayrıntılı	 anlaşılmasını
sağlar.

MÖ	3.	 binyılda	 "Sarıbaşlar"ın	 4000	 yıl	 süren
bir	savaştan	sonra	Çin'den	kovulduğu	ve	"Neolit"
kültürün	de	"Sarıbaşlar"a	ait	olduğu	düşünülürse
"Jun"	ve	"Di"	(Huanün	ve	Hunüy)	halklarının	yaşı
MÖ	 10-9.	 binyıllara	 kadar	 götürülebilir.	 Çünkü
bir	 halkın	 oluşması	 ve	 özel	 kültürünü
yaratabilmesi	 için	 çok	 uzun	 bir	 evrim	 süreci
gerekmektedir.

Tarihte	 bilindiğine	 göre	 "Jun-Di"lerin
toprakları,	 Hami'den	 Hingan'a	 kadar
uzanmaktaydı	 ve	 Çin'de	 hayvan	 yetiştirmedeki
uzmanlıklarıyla	 tanınıyorlardı.	 Aile-soy-soylar
topluluğu	 biçiminde	 örgütlenmişlerdi	 ve	 bu
örgütlenme,	uzak	torunlarına	kadar	uzanmıştı.

Çin	 tarihinin	 kesintili	 ve	 kısıtlı	 bilgileri,	 bu
halkın	 öğrenilmesini	 imkânsız	 kılmaktadır.
Lakaplar	ve	soy	isimlerinin	birlikte	anılması,	kitle
adının	 tarihe	 katılması,	 ve	 Çinlilerin	 onlara	 bir
"dağlı",	 bir	 "çöllü	 göçebe"	 demeleri,
araştırmacıları	 yanıltmaktadır.	 Ayrıca	 "Huanün"


ve	 "Hunüy"	 halkları	 hiçbir	 önbilgi	 verilmeden
Gobi	Çölü'nde	ortaya	çıkmakta	sonra	da	onların
memleketi	 "Dinlin"	 ismiyle	 anılmaktadır.	 Bu
karışıklık	 karşısında	 zorlanan	 tarihçiler,	 yeni
araştırmalarını	 şifahi	 kültürden	 derlenmiş
bilgiler	 üzerinde	 yoğunlaştırmışlar,	 Hunnu,	 Çin,
Moğolistan,	 Sibirya,	 İç	 ve	Dış	Asya	vb.	Hunların
geçtiği	 yerlerdeki	 yer,	 su,	 dağ,	 ova	 ve	 halk
isimlerini	 ve	 onların	 linguistik	 özelliklerini
"Huanün",	"Hunüy",	"Jun",	"Di",	"Ser",	"Sin",	"Çi-
Di",	 "Tangut"	 halk	 isimleriyle	 karşılaştırarak,
"Huanün"	ve	"Hunüy"ün	Çinliler	tarafından	"Jun"
ve	 "Diler"e	 takılmış	 lakaplar	 olabileceğini	 ileri
sürmüşlerdir.	 Bu	 düşündürücüdür.	 Çünkü	 "Hu"
(Çinliler	eskiden	Hunlara	"Hu"	demiş)	Çin	dilinde
çöllü	 göçebe	 anlamına	 gelmekte,	 bugünkü	 Türk
dillerinde	ise	bir	anlam	ifade	etmemektedir.	Belki
de	 "Jun"	 ve	 "Diler",	 Çin'den	 çıkarıldıktan	 sonra
bölünmüş,	 Junlar	 dağlarda	 kalmış	 (Dağlıların
[Junlar]	 Çjou	 Prensliği	 ve	 Çin'le	 savaştığını
belirten	 tarihi	 kayıtlar,	 bu	 görüşü
doğrulamaktadır),	 "Diler"	 ise	 çöle	 kaymış	 ve
onlara	 "Huanün"	 ve	 "Hunüy"	 lakapları	 Çinliler


tarafından	 takılmıştır.	 Çinlilerin	 "Jun"	 halkını
anarken	 yukarıda	 saydığımız	 bütün	 isimleri
kullanması	 da	 bu	 görüşü	 desteklemektedir.
Ayrıca	 başta	 belirtilen	 coğraϐi	 alanlarda	 yer
isimleri,	 Hun	 şanüylerinin	 ve	 soylarının	 adı	 ve
Hun	olduğu	tarihçe	kanıtlanmış	sözlerin	yanında
"Huanün"	ve	"Hunüy"	yabancı	kalmaktadır.	Oysa
binyıllardan	 beri	 korunagelmiş	 "Toguzsu"
(bugünkü	Hebey),	 "Aksu";	 "Tuman"	 (şanüy	MÖ
300	anlamı:	Maşallahla	bakılacak	adam);	"Üybi"
(şanüy,	 MÖ	 114'te	 tahta	 çıkmıştır),	 (Karaçaylı-
Hun	 Türkçesinde	 'evin	 prensi'	 demektir);
"Güylühu"	 (Küylühu)	 -şanüy,	 MÖ	 102'de	 tahta
çıkmıştır-	 ("soylu	 Hun"	 demektir);	 "Bi"	 (Biy)	 -
şanüy,	 MS	 48-55	 yılları	 arasında	 tahtta
oturmuştur,	("bey,	prens"	demektir	ve	Karaçaylı
Türkçesinde	 sıklıkla	 kullanılmaktadır.)	 Bu
sıralamayı	 devam	 ettirmek	 mümkün,	 ancak
bizim	 konumuz	 "Huanün"	 ve	 'Hunüy"ün	 lakap
olup	olmadığıdır.	Görüldüğü	gibi	birçok	yer,	dağ,
su,	soy,	şanüy	ismi	bugünkü	Türk	dillerinde	bire
bir	 anlaşılmakta,	 üzerinde	 durulan	 iki	 isim	 ise
uzak	 bir	 çağrışım	 bile	 uyandırmamaktadır.


Uzman	 bir	 dilbilimci	 olmadan	 bu	 konuyu
noktalamak	zor,	ama	bu	konunun	bazı	tarihçiler
tarafından	 dile	 getirilmesi	 düşündürücüdür.
Araştırmacıya	 mevcut	 çelişkiyi	 bulmak	 düşer,
son	 söz	 ise	 her	 zaman	 konunun	 asıl	 uzmanına
bırakılır.	 Yakında	 bu	 konuya	 dilbilimciler
tarafından	açıklık	getirileceği	umuduyla	halkları
tanıtmaya	devam	edelim.

Başta	 hatırlatıldığı	 gibi,	 Ptolomey'in
yazılarında,	Çin'in	eski	halkları	olduğu	söylenen
"Sin"	 ve	 "Ser"	 (Çince	 başka	 türlü	 yazılmış	 da
olabilir)	 isimleri,	 bugünkü	 Türk	 dillerinin
çoğunda	 çevirisiz	 anlaşılmaktadır.	 "Ser"	 her
Türk'ün	 bildiği,	 şaşırmış,	 şuurunu	 kaybetmiş
anlamına	 gelen	 sözdür.	 "Sin"	 ise	 eski	 Türkçede
"form,	 şekil"	 demektir	 (Nart-Karaçaylılarda
eskiden	büyüme	çağındaki	gençlere	"sin	çekmiş"
[bedeni	 belirli	 bir	 şekil	 kazanmış]	 derlerdi.	 Bu
söz	 unutulmuştur,	 şu	 anda	 ancak	 çok	 yaşlılar
hatırlar.	 Yine	de	 eski	 dilli	 kişilerden	 "sin	 sinnen
süekli"	 sözünü	 duymak	 mümkündür.	 Anlamı
"sinin	 harika	 işlediği	 beden"/	 "sin	 çekilmiş
beden").


Söylendiği	 gibi,	 bu	 iki	 halkın	 da	 "Jun"	 ve
"Diler'e	akraba	ve	Hun	etnik	temelinde	yer	almış
olduğu	 her	 tür	 itirazı	 çürütecek	 bir	 gerçektir.
Çünkü	antropolojik	benzerliği,	sınırdaşlığı,	 "Jun"
ve	 "Di"	 halklarıyla	 savaşmamış	 olması	 ve	 daha
sonra	 tarihî	 arenadan	 tamamen	 silinmesi,	 bu
halkların	 Hunların	 ataları	 sayılan	 etnik	 gruplar
tarafından	 sindirilmiş	 olduğu	 ihtimalini
düşündürmektedir.

"Tangut"	halkıyla	 ilgili	kaynaklar	 ise	özel	bir
öneme	 sahiptir.	 Çünkü	 tarih,	 bu	 halkla	 ilgili
olarak	 kısa,	 fakat	 halkın	 yaşadığı	 toprakları	 ve
ataları	 hakkında	 kanıtlanmış	 bilgiler
vermektedir.	 Buna	 göre	 "Tangutlar",	 "Junlar"ın
torunu	 sayılmakta	 ve	 Tibetli	 Kyanlarla,
Dansyanlarla	 kan	 bağları	 olduğu	 bilinmektedir.
Dansyanlar,	Tibet'in	doğu	tarafında	yaşamış,	yarı
göçebe	 bir	 halktır.	 Demir	 işleme	 tekniğini
geliştiren	 ilk	 halk	 olarak	 tanınmakta	 ve	 Tibet
dillerinden	 birini	 konuştukları	 bilinmektedir.
Ayrıca	 Orta	 Asya'da	 Hunlarla	 savaştıklarını
belirten	bir	 kayıt	 da	mevcut	 değildir.	 "Junlar"ın
Tibetli	 "Dan-Sân"larla	 birleşmesinden	 doğmuş


bir	 halk	 olduğu	 sanılmaktadır.	 20.	 yüzyılın
başında	yapılan	etnoloji	araştırmaları	sonucunda
"Kukunor	Gölü"nün	çevresinde	yerleşik,	az	sayılı
bir	halk	olarak	literatüre	geçmişlerdir.

Adları	sayılan	halklar	"paleosibirskiy"	olarak
adlandırılan	yeni	insan	tipinin	oluşmasında	temel
genetik	 unsur	 olarak,	 Hun	 halkının	 ataları
sayılmaktadır.

İnsanlığın	 yaratılış	 mucizesi	 kabul	 edilen	 ve
yeni	 insan	 tipinin	 ilk	 temsilcisi	 olan	 "Hun"
halkının	 genetik	 hazinesi,	 Çin'in	 kuzey	 ve
kuzeybatısından	atılıp	vahşi	doğayla	(çöl	ve	dağ)
baş	 başa	 kalmasına	 rağmen	 hayatta	 kalmayı
başarmış	 kudretli	 ve	 kişilikli	 halklara
dayanmaktadır.	 "Neolit"	 de	 aradan	 binyıllar
geçmesine	rağmen	ebedî	adaletin	bir	kanıtı	gibi,
avcı	 halkın	 kültürü	 olduğunu	 saptırılamaz
delillerle	 kanıtlamaya;	 vahşi	 göçebeler	 olduğu
söylenen	 "Hunlar"ın	 tarihini	 gerçeklerle
aydınlatmaya	devam	etmektedir.


Sibirya'daki	Hun	Yansımalı	Eski	Kültürler

20.	yüzyılın	arkeolojik	bulguları	Batıyı,	Doğu
anlayışını	kökten	değiştirmeye	zorladı	ve	ortaya
kesin	 kanıtlar	 koyarak,	 kimin	 vahşi,	 kimin
uygarlaştırıcı	olduğunu	gösterdi.

Güney	 Sibirya'da	 bilimadamları	 tarafından
ortaya	 çıkarılan,	 "Glazkovskaya"	 ve
"Andronovskaya"	 olarak	 adlandırılan	 iki	 kültür,
bu	 bölgeye	 karşı	 olan	 tutumun	 değişmesine
neden	 oldu.	 Yaratılış	 tarihi	 olarak	 MÖ	 2000
yılıyla	tanımlanan	bu	kültürler,	Baykal	çevresi	ve
Sayano-Altay'la	 Kazakistan	 bölgesinin	 eski
halklarının	 kültür	 gelişimini	 yansıtan	 tarihî
kanıtlar	 olarak	 ortaya	 çıktı.	 En	 önemlisi	 de	 bu
kültürlerde	 Hun	 yansımasının	 okunmasıydı.
Buradan	 yola	 çıkılarak	 Hun	 halkının	 yayılma
alanı	 ve	 kültür	 seviyesini	 ölçme	 imkânları
doğmuş	 olup,	 tarihin	 bilgi	 bulamadığı	 Hun
dönemlerine	ilişkin	kanıtlar	bulunmuş	oldu.

Güney	Sibirya'daki	kültürlerin	asıl	yaratıcısı,
ciddi	tarihî	kanıtlarla	desteklenerek	kesin	olarak
belirlenememiştir.	 Çünkü	 bu	 bölge,	 farklı	 halk


gruplarından	 oluşan	 kalabalık	 bir	 nüfusu
barındırmaktaydı.	 Dönemin	 tarihçileri,
"Andronovskaya"	 kültürünün	 yaratıcılarının
uzak	 akrabaları	 olarak	 "Evenk	 boyları"nı
göstermişler,	 "Glazkovskaya"yı	 ise	 hiçbir	 halka
bağlamadan	 doğu	 tarafında	 yaşayan	 halkların
ortak	 kültürü	 olarak	 tanımlamışlardır.	 Son
dönemlerde	bu	konuda	yazıp	 çizenler	 çoğalmış,
birçok	 halk	 bu	 kültürün	 sahipliğine
soyunmuştur.	Fakat	iddialar	için	yeterince	kanıt
bulunamadığından,	 bilimsel	 ciddiyeti	 içermeyen
yazılar,	 halkların	 hamaset	 duygularına	 seslenen
propaganda	 ürünleri	 olmaktan	 öteye
gidememiştir.

"Glazkovskaya"	 (güney	 taraf)	 ve
"Andronovskaya"	(batı	taraf)	birbirine	benzer	de
olsa	 farklılıkları	 açıkça	 gözlenen	 iki	 kültürdür.
Bu	yüzden	bunlara	Sibirya	kültürü	diyerek	ikisini
de	aynı	kategoriye	sokmak	doğru	değildir.	Bunun
özellikle	 vurgulanmasını	 gerektiren,	 söylendiği
gibi,	 bazı	 "yeni	 tarihî"	 eserlerin	 yanıltıcı
bilgileridir.


"Glazkovskaya"	 kültürünün	 sınırları	 Güney
Sibirya'nın	 doğu	 tarafındadır	 ve	 Baykal
çevresinde	 yaşamış	 halkları	 kapsamaktadır.
"Andronovskaya"	 kültürü	 ise	 batı	 yönünde
uzanmakta	 ve	 Sayano-Altay-Kazakistan-Don
bölgelerini	kapsamaktadır.	Tarih,	Baykal	çevresi
halklarının	 kültürünü,	 Amur	 başı,	 Çin	 Seddi
çevresi,	 Mançurya	 ve	 Ordos	 halklarının
kültürüyle	 bağdaştırmaktadır.	 Milattan	 önceki
zamanlarda	 toprak	 kazanma	 ve	 kendini
kanıtlama	hareketiyle	sürüklenen	halk	kısımları,
yayıldıkları	 alanlara	 ana	 kültürlerini	 de
götürmüşlerdir.	 Çünkü	 MÖ	 6-5.	 yüzyıllarda
batıya	doğru	"küçük	göç"	olarak	adlandırılan	bir
göç	 dalgasının	 gerçekleştiği	 bilinmektedir.	 Bu
kültürlerle,	başta	sözü	edilen	"balıkçı"	ve	"avcı"
"Neolit"	 kültürü	 arasında	 birçok	 benzerlik
bulunması	da	bu	fikri	desteklemektedir.

"Glazkovskaya"	 kültürünün	 yaratıcılarıyla
Hun	 halkının	 MÖ	 1.	 binyılda	 karıştıkları,
kazılarda	 bulunan	 Hun	 kültürüne	 ait	 verilerle
ispatlanmıştır.	 Fakal	 Hunlar,	 bu	 kültürde	 bir
yansıma	ve	arka	planda	kalmış	bir	unsur	olarak


gözükmektedir.	Bu	durum,	bu	kültürü	 temelden
etkilemeyen	 Hunların	 başka	 tarafa	 yöneldikleri
gerçeğini	 ortaya	 koymaktadır.	 Bu	 yön	 de,
"Andronovskaya"	 kültürünün	 araştırılması
sonucu	 ortaya	 çıkmıştır.	 20.	 yüzyıl	 tarihi,	 bu
kültürü	 şöyle	 açıklamakta:	 "Andronovskaya
kültürü,	MÖ	1700-1200	arasında,	Güney	Sibirya
ve	Kazakistan,	hatta	Ural'a	kadar	uzanmaktaydı.
Yaratıcıları	beyaz	 insan	 tipini	 temsil	ediyorlardı
ve	 MÖ	 18.	 yüzyılda	 Minusinsk	 havzasını	 ele
geçirip,	 Yenisey	 kıyılarındaki	 Glazkovskaya
kültürünün	 yaratıcısı	 halklarla	 karşılaşmışlardı.
Andronovskaya	kültürünün	yaratıcıları,	tarım	ve
hayvancılıkla	uğraşıyorlar	ve	bronz	işlemesini	de
biliyorlardı;	 mezarlarında	 mükemmel	 işlenmiş
tabaklar	 bulunmuştur.	 Bu	 kültürün	 benzer
örnekleri	Don	nehri	kıyıları	ve	çevre	ovalarında,
hatta	 Niyjnevodsk	 bölgesinde	 de
bulunmaktadır."

Böylece	 Avrupa	 tipi	 insanın	 yarattığı
"Andronovskaya"	 kültüründe	 de,	 verilen	 yer
isimlerine	 göre	 Hun	 veya	 Hun	 soyluların
yansıması	 bilinmektedir.	 Mezarlardaki


kafatasları	da	dar	yüz	kemikli	insanlara	aittir.

"Glazkovskaya"	 ve	 "Andronovskaya"
kültürleri	 Hun	 yansımasını	 taşısalar	 da
(Andronovskaya	 etkilenmiş	 denilebilir),	 hâlâ
tamamıyla	 Hun	 özel	 kültürünü
yansıtmamaktadırlar.	 Bu	 durum	MÖ	1800-1300
yılları	 arasında	 Hun	 halkının	 kültürel
özelleşmesinin	 sürdüğünü	ve	 tamamen	oturmuş
olmadığını	göstermektedir.

İç	Asya'da,	 önce	 savaş	 sonra	 barış,	 peşinden
birleşme	 ve	 kaynaşma	 yoluyla	 ilerleyen	 halklar
arası	ilişkiler,	birçok	kültürün	yakınlaşmasını	ve
birbirinden	 etkilenmesini	 sağladığı	 için,	 ancak
çok	gelişmiş,	üstün	kültürler	baskın	hale	gelerek
yönlendirici	 etki	 yapabilmişlerdir.	 Hun	 kültürel
izlerinin	her	kültürde	okunması	ise,	bu	kültürün
kendine	 özgü	 ve	 başkalarını	 yönlendirebilecek
kadar	 gelişmiş	 olduğunun	 göstergesidir.
Arkeolojik	bulgular	da	bu	görüşü	kanıtlamıştır.

"Andronovskaya"	 kültürünün	 beyaz
insanlarca	 yaratılması	 ve	MÖ	 1800-1300	 yılları
arasında	batı	yönüne	doğru	genişlemesi,	"Ordos",


"Çin	 Seddi",	 "Mançurya"	 gibi	 Asya	 halklarının
kültürleriyle	 benzerlikler	 taşıması;	 "Sarıbaş"
olarak	 adlandırılan	 eski	 Asya	 halklarının	 bazı
kısımlarının,	 Gobi	 Çölü	 geçilmeden	 önce	 o
topraklara	 ulaştığı	 ϐikrini	 desteklemektedir.	 O
zaman,	 MÖ	 1200'de	 çölü	 geçmenin	 ölüm	 kalım
meselesi	 olduğunu	 bilen	 Hunların	 çölü
geçebilecek	hayvan	türünü	yetiştirerek	ve	doğru
yönü	 bularak	 Sibirya'ya	 nasıl	 ulaştıkları	 açıklık
kazanmaktadır.	 Halkın	 hafızasında	 gidenler
hakkında	 bilgi	 vardı	 ve	 belki	 de	 MÖ	 1200'de
güçlenmiş	 ve	 devlet	 kurmuş	 Hunlar,	 kan
akrabalarının	peşinden	gitmiş	olabilirler.

Sibirya'nın	Hunlar	tarafından	açılmasını	"yeni
meralar	 arama"	 olarak	 değerlendirmek	 biraz
safça	 bir	 tutum	 gibi	 görünmektedir.	 Çevre
halklara	 otoritesini	 kabul	 ettirmiş	 başarılı	 bir
halk,	neden	"meralar	aramak"	için	böyle	tehlikeli
bir	yola	çıksın?

Tabii	 ki	 her	 iki	 görüş	 de	 kanıtlanamamıştır.
Ancak,	 Hunların	 daha	 önceki	 (MÖ	 3.	 binyılın
sonu,	 2.	 binyılın	 başı)	 dönemlerde	 Sibirya'ya


ulaşmış	olmaları	ihtimali,	kazılardaki	bulgular	da
dikkate	 alınırsa	 olumlu	 gözükmektedir.	 O
dönemlerde	 "Sarıbaşlar"	 hâlâ	 devlet
oluşumundan	 uzak,	 soy	 toplulukları	 halinde
yaşayan	 bir	 halktı.	 Bu	 nedenle	 kalabalık	 halkın
içinden	kopmalar	mutlaka	olmuştur.

Yine	 de	 eski	 zamanlara	 ait	 bilgileri
yorumlamak	 oldukça	 zor,	 çünkü	 özel	 yorum
bazen	 gerçeklerden	 uzaklaştırabilir.	 Bu	 nedenle
bu	görüşü	bir	tez	olarak	tarihçilere	bırakıp,	sözü,
Hun	 soylularca	 yaratıldığı	 bilinen
"Afanasyevskaya"	kültürüne	getirelim.

"Afanasyevskaya"	Kültürü	ve	Onun
Yaratıcısı

"Sarıbaşlar"ın	Kuzey	dağları	 ve	Gobi	Çölü'ne
sıkışmalarından	 sonra,	 aynı	 kökenden	 gelmiş
halklar,	 tarihî	 arenaya	 çıkmakta,	 geniş
alanlardaki	 izleri	 de	 arkeolojik	 bulgulardan
okunmaktadır.	 Bu	 da	 dikkatleri,	 başta
değindiğimiz	 ϐikre,	 "Sarıbaş"	 halkının	 bölünmüş


ve	 dağılmış	 olduğuna	 çevirmektedir.	 Ayrıca
"Sarıbaşlar"ın	 antropolojik	 özelliklerini	 taşıyan
halkların	 MÖ	 3-2.	 binyıllar	 arasında	 Sayano-
Altay'da,	 Minusinsk'te,	 Tuva	 bölgesinde,	 Çin'in
kuzey	 sınırlarında	 ve	 Gobi	 Çölü'nün	 güneyinde
gözlenmesi	bu	fikri	desteklemektedir.	Bu	bölgede
yapılan	 kazılar	 sonucu	 bulunan	 ve
"Afanasyevskaya"	 adı	 verilen	 kültür,	 "Sarıbaş"
halkını	temsil	etmektedir.

Tarihçilerin	 "Afanasyevskaya"	 kültürünün
yaratıcıları	 hakkında	 yaptıkları	 ortak	 tanım
şöyledir:	"...	orta	veya	uzun	boylu,	sağlam	yapılı,
uzun	 yanak	 kemikli,	 beyaz	 tenli,	 yanaklarında
pembelikler	 olan,	 sarı	 saçlı,	 düz	 veya	 az
kamburlu	burunları	öne	çıkık,	mavi	gözlü	..."

Sayano-Altay	 bu	 kültürün	 ana	 noktası
sayılmakta	 ve	 oradaki	 mezarlardan	 çıkan
kemikler,	 dünyada	 bilinen	 halklardan	 farklı
olduğu	 kanıtlanan	 insan	 tipine	 ait	 bir
antropolojik	 tablo	 sunmaktadır.	 Konuyu
araştıran	 bilimadamlan,	 bu	 yeni	 tipin	 ağırlıklı
olarak	 Avrupa	 antropolojik	 özelliklerini,	 esintili


olarak	 da	 Asya	 tipini	 yansıtmasını	 esas	 alarak,
dünyada	 yeni	 bir	 insan	 tipinin	 yaratıldığı
sonucuna	 ulaşmışlar	 ve	 bu	 tipe	 "paleosibirskiy"
adını	vermişlerdir.

Dünya	 tarihi,	 daha	 önce	 saydığımız
bölgelerde	 Hun	 soylu	 halkların	 bulunup
bulunmadığı	yönündeki	şüpheleri	aydınlatmıştır.
Artık	 bu	 bölgelerde	 yaşayan	 halkların	 ortak	 bir
ataya	 sahip	 oldukları	 kabul	 edilmektedir.
Söylenenlere	 ünlü	 araştırmacı	 Grumm-
Grjimaylo'nun	 "Güney	 Sibirya'da	 yaşayan	 uzun
başlı	 insan	kitlesi	 ile	Sarı	Su	çevresinde	yaşayan
'Dinlinler'	 akrabalıkları	 varmış	 gibi
benzeşmektedirler."	 şeklindeki	 tespitini	 de
ekleyelim.	 (G.E.	 Grumm-Grjimaylo.	 "Lapadnaya
Mongoliya:	Uryanhayskiy	Kray")

Dolayısıyla	 "Afanasyevskaya"	 kültürü	 daha
önceki	 kültürlerden	 farklı	 olarak	 "gelişimini
tamamlamış,	 halk	 olmuş"	 bir	 yaratıcıya	 sahiptir
ve	 bu	 yönüyle	 diğer	 kültürlerden	 üstündür.
Diğerlerinde	farklı	antropolojik	ve	maddi	kültür
ürünleri	 bulunmuş	 olup,	 yansımalar	 ve


etkilenmeler	 söz	 konusudur.	 "Afanasyevskaya"
ise	homojen	antropolojik	ve	kültürel	özelliklere
sahiptir.	Oluştuğu	dönem	olarak	MÖ	2000	tarihi
verilmektedir.

Şimdi	 Çin	 tarihi	 ve	 Sarıbaşların	 Çin'den
çıkarılması	 konusuna	 dönülmesi	 bu	 kültürün
oluşum	dönemine	ışık	tutacaktır.

Çin	 tarihinde	 Sarıbaş-Karabaş	 Savaşı'nın	 bin
yıl	 sürdüğü	 söylense	 de	 etnolojik	 bulgular	 bu
savaşın	 MÖ	 7-3.	 binyıllar	 arasında	 yaşandığını
ortaya	koymaktadır.	Ayrıca	Ptolomey'in	"Çin'de
iki	 eski	 halkın	 yaşadığı..."	 ifadesini	 göz	 önüne
alırsak,	 "Sarıbaş"lı	 halkın	 millî	 gelişimini
tamamlama	 noktasında	 olduğunu	 söyleyebiliriz.
Çünkü	 "Afanasyevskaya"	 kültürünün	 yaratıcısı
olan	halka,	gelişmek	için	bin	yıldan	daha	fazla	bir
süre	gerekmekteydi.	Bu	nedenle	Rus	tarihçilerin
çoğunlukla	 ifade	 ettiği	 gibi,	MÖ	 7-3.	 binyıllarda
Jun	halkı,	o	toprakların	"Aborjinler"i	olarak	yeni
gelenlerle	 savaşmış	 ve	 MÖ	 3.	 binyılda	 Kuzey
Çin'e	ve	çöle	sürülmüştür.*	Vatanından	çıkarılan
bir	topluluk	yukarıda	söylenen	halk	kimliğini	bin


yılda	oluşturamazdı.	Zira,	bu	kültürün	tarihi	MÖ
2000	 olarak	 belirlenmektedir.	 Ayrıca	 tamamen
Avrupa	 tipi	 olduğu	 bilinen	 "Sarıbaşlar"ın,
"Afanasyevskaya"	 kültüründeki	 Avrupa	 ağırlıklı
Asya	 esintili	 insan	 tipine	 geçmesi	 de	 bin	 yılda
tamamlanabilecek	bir	olay	değildir.	Antropolojik
özellikleri	 tamamen	 oturmuş	 bir	 halkın	 gelişim
dönemi	 daha	 uzundur.	 O	 yüzden	 burada	 ya
"Afnasyevskaya"	 kültürünün	gençleşmesi,	 ya	da
iç	 savaşın	 geç	 zamanlara	 çekilmesi	 söz	 konusu
olabilir.

*	L.N.	Gumilyov,	"Hunnu".
Halkın	 farklı	 isimlerle	 farklı	 topraklarda

ortaya	 çıkması	 konusuna	 gelince,	 yeterli	 tarihî
bilgi	 olmadığından	 kesin	 bir	 açıklama	 getirmek
zor.	 Ancak,	 arkeolojik	 bulguların,	 bu	 halkın
soylar	 topluluğu	 halinde	 yaşadığını	 ortaya
koyması	 dikkate	 alınırsa,	 vatanından	 çıkarılan
halk,	 soy	 grupları	 halinde	 dağılarak,
tutunabildikleri	 topraklarda	 yaşamıştır
diyebiliriz.	"Dinlin",	"Di",	"Jun",	"Şan-Jun",	"Ser",
"Tangut",	 "Süan-Jun","Çi-Di"	 ve	 benzeri	 etnik


isimlerin	 ayrı	 topraklarda	 ortaya	 çıkmasının
nedeni	de	budur.

Bütün	 "Sarıbaş"	 boylar	 hakkında	 tarihte
yeterince	bilgi	olmadığı	için;	Çinlilerce	"Huanün"
ve	 "Hunüy"	 olarak	 tanımlanan,	 "Hu"	 halkının
yaratıcısı	 sayılan,	 Gobi	 Çölü'nün	 güneyinde
şiddetli	 doğaya	 karşı	 yaşam	 savaşı	 vererek
hayatta	kalmayı	başaran	Hun	ataları	hakkındaki
bilgileri	 sunalım.	 Tarihte	 bilindiği	 gibi	 Hun
halkının	yaratılış	noktası	Gobi	Çölü	olduğundan,
ortamın	 tanınması	 ve	 ilerideki	 Hun	 halkının
doğuşu	 bölümünün	 iyi	 anlaşılabilmesi	 için	 Gobi
Çölü	 hakkında	 yazılmış	 birkaç	 coğraϐi	 ve	 şiirsel
cümleyi	görelim.

Yer	 inceleyicisi	 ve	 yazar	 N.	 M.	 Prjevalskiy,
Gobi	 Çölü'nün	 ürkütücü	 tablosunu	 şöyle
anlatmakta:	 "Yolcunun	 gözü	 önünde	 haftalarca
hep	 aynı	 tablo	 var,	 geç	 sonbahar	 rengi	 uçsuz
bucaksız	çöl,	bir	de	siyaha	yakın	renkli	kayalar,
yüksekliği	 belli	 belirsiz	 tepelikler	 ve	 onların
üstündeki	hızlı	dağ	keçilerinin	görüntüsü..."*

*	 N.M.	 Prjevalskiy'in	Gobi	 Çölü	 Hakkındaki


Yol	Yazıları,	Arşiv.
Tzu	Uan'ın	şiiri	ise	şöyledir:

"…
Orada	her	yerde	hortum	rüzgârları	var
Onlar	gürültüyle	çevrilerek	yere	dalar
Yanarsın,	erirsin,	ebediyen	taşa	dönüşürsün
Bir	mucize	olup	da	kurtulabilsen
Orada	çöl	bekliyor	seni
Orada	karınca	bile	fil	gibidir
Arılar	ise	şişman	ve	siyah	kaplanlar	gibi
Orada	hiçbir	bitki	filizlenmiyor
İnsanlar	ise	kötü	otu	yiyorlar
O	yer	insanı	kavuruyor
Su	ararsan	nerede	bulursun?
Hiçbir	taraftan	yardım	gelmez
Sınırsız	çölün	kenarı	yoktur..."

"Huanün"	 ve	 "Hunüy"	 halkları	 işte	 bu
topraklarda	 yeni	 vatan	 kurma	 savaşı
veriyorlardı.

Sya	Hanedanının	sonunda,	Şan-İn	Hanedanlığı
kuruluşu	 sırasında	 (MÖ	 1764)	 yeni	 hanedana


ters	düşen	asillerden	Şun	Vey	isimli	Çin	soylusu,
kendine	 bağlı	 halkıyla	 birlikte	 Gobi	 Çölüne,
"Huanün"	 ve	 "Hunüy"e	 sığınmış	 ve	 Çin	 tarihine
"Hu	atası"	olarak	geçmiştir.	 (Hu	atası;	Hun	atası
demektir.)	 Bu	 karışım	 daha	 ileride	 verilecek
"Karasukskaya",	 "Tagarskaya"	 ve	 "Şiverskaya"
kültürlerinde	 belirlenen	 özel	 insan	 tipini	 ortaya
çıkaracaktır.

Sarıbaşların	 diğer	 kısımlarıysa	 tarihteki
bilgilere	 göre	 şöyle	 dağılmıştır:	 Junlar,	 Tibet
halklarıyla	 yakınlaşmışlar,	 "Dan-Syan"	 halkıyla
birleşerek	 "Tangut"	 halkını	 oluşturmuşlardır.
Daha	 sonra	 da	 tarihten	 silinmişlerdir.	 Diler,
Gansu,	 Şensi,	 Sıçuan	 bölgelerinde	 eskiden
yaşadıkları	 toprakların	 bir	 kısmına
tutunmuşlardır.	 G.E.	 Grum-Grjimaylo	 ve	 O.
Lattimor'un	 kabul	 ettiği	 gibi	 Çin	 halkının
arasında	 eriyerek	 milattan	 sonra	 tarihten
silinmişlerdir.	 Dinlinler,	 MÖ	 1-2.	 binyıllar
arasında	 Güney	 Sibirya'da	 yaşamış,	 daha	 sonra
kısmen	 "Enisey	 Kırgızları"yla	 karışmışlardır.
Sayan-Altay'daki	 izleri	MS	4-5.	 yüzyıllara	kadar
uzanmaktadır.	 İkü-Junlar,	 Vey	 Nehri'nin	 kuzey


akımında	 ve	 Huanhe'de	 yaşadıkları
bilinmektedir.	 Leufanlar,	 MÖ	 5-3.	 yüzyıllarda
Şansi	ve	Ordos'ta	yaşamışlar	daha	sonra	akraba
Hunlarla	 birleşmişlerdir.	 Kıpçaklar,	 Dinlin	 (Jun)
soyundan	 göçebe	 halktır,	 Altayların	 batısında
yaşamışlardır.	 MÖ	 2.	 yüzyılda	 Mode	 isimli	 Hun
şanüyünün	 döneminde	 Hun	 egemenliğine
geçmişlerdir.	 Gyangunlar	 (Hakaslar)	 Dinlin
katılımlı	 halk,	 Li-Lin	 İn	 halkıyla	 karışana	 kadar
Avrupa	tipi	halk	olarak	kalmış,	Minusinsk	denilen
bölgede	yaşamış,	hayvancılıkla	uğraşan	Türk	dilli
halktır.	 Tangutlar,	 Junlann	 soyundan,	 Tibet
dağlarında	 yaşamış	 yarı	 göçebe	 halktır,	 Avrupa
antropolojik	 özelliklerini	 taşıdığı	 bilinmektedir.
Demir	 işlemede	 ileri	 gitmişler	 ve	 MÖ	 5-1.
yüzyıllarda	 saygın	 sözü	 geçer	 bir	 halk
olmuşlardır.	 Tanhular,	 Jun	 kökenli	 halktır,	 Hesi
bölgesinde	 Hunlarla	 birlikte	 yaşadıkları
bilinmektedir.	Uygurlar,	(Kırmızı	Diler)	lakabıyla
anılan	Çi-Di	Çi-Diler,	Sarıbaşlar-Karabaşlar	Savaşı
döneminde	Jun	ve	Dilerin	arasında	yer	alan	eski
bir	 Di	 halkıdır.	 Şanjunlar;	 Hingan	 dağlarının
güney	 kısımlarında	 yaşamış	 savaş	 olaylarında


ismi	 geçen,	 hayvancılık	 ve	 avcılıkla	 geçinen
halktır.	 MÖ	 3.	 yüzyıldan	 itibaren	 isimlerine
rastlanmamaktadır.

Tarih	 Sarıbaşların	 dağılışı	 hakkında	 bu
bilgileri	 vermektedir,	 ama	 tarihin	 kaydetmediği
halk	 parçalarının	 da	 bulunduğu	 bir	 gerçektir.
"Afanasyevskaya"	 kültürünün	 bir	 önemi	 de,
silinip	 gitmeden	 önce	 tüm	 özelliklerini	 içeren
"Tagarskaya"	 kültürünü	 yaratmasından
kaynaklanmaktadır.	 Bu	 kültür	 de	 Hun	 (Dinlin)
etnosunun	 gelişmişliğinin	 ileri	 seviyesinin	 ve
baskın	 unsur	 olduğunun	 göstergesidir.	 Aynı
zamanda	 halklık	 değerlerini	 geleceğe
aktarabilecek	 kadar	 olgunlaşmış	 olduğunun	 da
kanıtıdır.

Karasukskaya	Kültürü	ve	Kuzey	Çin
Göçebeleri

Sayan-Altay	 ve	 Minusinsk'te	 (Dinlinlerin
topraklarında)	 ortaya	 çıktığı	 düşünülen	 ve
Enisey'in	 aşağı	 kısımlarını	 kapsayarak	 çevreye


yayılan	"Karasukskaya"	kültürü,	Hun	halklarının
göç	 yollarının	 araştırılmasında	 önemli	 bir	 bilgi
kaynağıdır.	 "Karasukskaya"	 dönemi,	 Hunların
Gobi	 (Hanhay)	 Çölü'nü	 geçerek	 Sibirya'yı
açmalarıyla	 bağlantılı	 bir	 arkeoloji	 hazinesidir.
Bu	kültür	sayesinde	Kuzey	Çin	ve	Sarı	Su	çevresi
kültürünün	 Batı	 Sibirya'ya	 yansımış	 olduğu,
kazılardan	çıkan	insan	kemikleri	ve	maddi	kültür
ürünlerinden	 anlaşılmakta	 ve	 Güney	 Sibirya'nın
batı	tarafındaki	eski	Andronovskaya	kültürünün,
katılan	 daha	 fazla	 gelişmiş	 "Karasukskaya"
kültürü	 tarafından	 "renksizleştirildiği"
görülmektedir.	 Böylece	 Güney	 Sibirya'da	 Hun
katılımının	 etkili	 olduğu	 bir	 dönem,	 tarih	 ve
arkeoloji	 tarafından	 kanıtlanmaktadır.
Kazılardan	Moğol	 yüzlü	 ve	 Avrupa	 tipine	 yakın
halkların	 karıştığından	 yaratılmış	 nesil
okunmakta...	Dar	yüz	kemikli,	Moğolları	andıran
halkın	Kuzey	Çin'de	ortaya	çıktığı	bilinmektedir.
Başta	değinmediğimiz	önemli	bir	fikir	burada	dile
getirilebilir	ve	Hunların	Sibirya'yı	neden	ve	nasıl
açtıkları	 konusunda	 bazı	 yorumlar	 yapılabilir.
Çünkü	 "Andronovskaya"	 kültüründeki	 baskın


"Sarıbaş"	etkisi,	Hun	atalarının	Güney	Sibirya'nın
batı	tarafına	çok	önceden	ulaştığının	kanıtıdır.	Ya
tarihte	Sibirya'nın	açılması	geç	tarihlenmiş	ya	da
Gobi	 üzerinden	 Sibirya	 yolculuğuna	 çıkanlar,
kardeşlerinin	yaşadığı	yerlere	yönelmişlerdi.

Dünya	 tarihinde	 "küçük	 göç"	 denen	 göç
dalgasının	 MÖ	 6-5.	 yüzyıllarda	 gerçekleştiği
sanılmaktadır.	 Fakat	 Çin	 ve	 İç	 Asya	 tarihi	 ve
bölge	 halklarının	 MÖ	 1.	 binyıldaki	 durumları
böyle	 bir	 göçün	 nedenlerini	 göstermemektedir.
Özellikle	 İç	 Asya'daki	 hâkim	 ve	 otoriter	 bir
halkın	 göçe	 atılması	 ve	 yeni	 bir	 vatan	 araması
(vatanı	 -Hunnu-	 zaten	 vardı)	 pek	 inandırıcı
gelmemektedir.	 Eğer	 Sibirya'yı	 açma	 olayı	 MÖ
2000.	 yılların	 başında	 veya	 ortalarında	 olsa	 bu
göçün	 nedenleri	 anlaşılabilir.	 Çünkü	 Çin'den
çıkarıldıktan	 sonra	 parçalanıp	 çölde	 tutunmaya
çalışan	 "Sarıbaşlar'ın	 bir	 kısmının	 (Huanün	 ve
Hunüyler)	 üzerinde	 halk	 oluşturup	 tarihe	 çıkan
Hunlar,	 o	 dönemde	 hâlâ	 devletsizdi,	 toprakları
olsa	 da	 çevre	 halklarla	 savaşmak	 zorunda
kalmaktaydı.	 Tarih	 için	 karanlık	 kalan	 o
dönemlerde	neler	yaşandığını	kim	bilebilir?	Başta


hatırlatıldığı	 gibi	 Hunlar	 ve	 atalarının	 izleri	MÖ
1764	 yılına	 kadar	 izlenemeyecek	 kadar
karanlıktadır.	Bu	ϐikrin	doğru	ya	da	yanlış	olduğu
konusunda	yorum	yapmak	zordur.	Yine	de	tarihî
gerçeklerin	 bazı	 devletler	 tarafından	 özel
yorumla	 yönlendirilmesi	 üzücü	 bir	 gerçektir.
Belki	 de	 bu	 tezler	 Hunların	 "gençleşmesi"
gerektiği	için	öne	sürülmektedir.

Böylece	 "Karasukskaya"	 denen	 kültürün
mezarlarından	 çıkarılan	 kemiklerde	 yeni
antropolojik	 özellikler	 gözlenmektedir.	 Güney
Sibirya'nın	 batısındaki	 kazılarda	 Avrupa	 tipi	 ile
yarı	Asya	tipi	oturmuş	bir	halkın	kaynaşımından
ortaya	çıkan	yeni	bir	insan	tipi	bulunmuştur.	Yarı
Asya	tipi	halk	ise	dar	yüz	kemiklidir	ve	geniş	yüz
kemikli	 Moğol	 tipinden	 kesinlikle	 uzaktır.	 Bu
halkın	 Avrupa	 tipi	 halkla	 kaynaşması	 da
söylediğimiz	 yeni	 tipi	 yaratmıştır.	 Arkeoloji,
antropoloji	 ve	 tarihin	 ortak	 görüşüne	 göre	 bu
daryüz	kemikli	insan	tipi	(yarı	Asyalı	tip),	Kuzey
Çin'de	 ortaya	 çıkmıştır.	 Karasukskaya'da
bulunan	 kemiklerin	 sahibi	 yeni	 insan	 tipi	 ise
uzaktan	Asya	tipini	andıran	bir	Avrupa	tipi	insan


kemiklerinin	örneğidir.	Gelen	halkın	yerli	Avrupa
tipini	 yönlendirmesi	 ve	 tamamen	 oturmuş
genetik	 özellikli	 bir	 halkın	 ortaya	 çıkabilmesi
için,	 Avrupa	 tipine	 katılmış	 halkın	 gelişimini
tamamlamış	 ve	 genetik	 bakımdan	 tamamen
oturmuş	olması	gerekirdi.	Bu	halk	da	Kuzey	Çin
kökenli	Hun	halkıydı.

Yarı	 Asya	 tipini	 andıran	 dar	 yüz	 kemikli
halkın	 kim	 olduğu	 tarih	 tarafından
kanıtlanmıştır.	Avrupa	tipi	halk	hakkında	ise	son
nokta	 henüz	 konmamıştır.	 Yine	 de	 kültürün
yerine	ve	köklü	Sibirya	halklarına	dikkat	edilirse,
bu	 halkın	 Enisey	 Kırgızları	 (şimdiki	 Hakaslar)
olduğu	 söylenebilir.	 Çünkü	 MÖ	 2.	 binyılın
sonundaki	 kaynaklardan	 onların	 tamamen
Avrupa	tipi	olduğu	anlaşılmaktadır.	Ancak	Di	ve
Dinlinlerin	 (Sayan	 dağlarında	 yaşıyorlardı)	 de
Kuzey	Çin'den	gelenlerle	karışmış	olabileceği	göz
ardı	 edilmemelidir.	 Çünkü	 Sarıbaşlardan	 uzun
zaman	 önce	 kopmuşlar	 ve	 diğer	 halklarla,
antropolojik	 değişime	 uğrayacak	 kadar
karışmamışlardır.


Söylenenlere	göre,	MÖ	1200'lerde	Sibirya'ya
gelen	Kuzey	Çin	etnosu,	genetik	gelişimi	oturmuş
bir	 halktı	 ve	 orada	 Avrupa	 tipi	 bir	 halkla
karışarak,	 Avrupa	 tipinde	 Asya	 havası	 olan
antropolojik	 özellikleriyle	 yeni	 bir	 halk
yaratılmıştı.	 Bu	 da	 "Karasukskaya"	 kültürünü
getirenlerin,	yerli	"Andronovskaya"	kültüründen
üstün	 olduğunun	 ve	 onu	 yönlendirdiğinin
kanıtıdır.

Şimdi,	Kuzey	Çin'den	gelen	Hunlarla	karışarak
yeni	insan	tipinin	oluşmasını	sağladığı	düşünülen
üç	halk	hakkında	bilgi	verelim.

Kültürün	 merkezi	 olan	 Sayan-Altay'dan
hareketle	 dikkati	 ilk	 olarak	 "Dinlin"	 halkı
çekmektedir.	 Çünkü,	 MÖ	 2000'lerde,	 Sayan
dağlarının	 güneyinde	 yaşadığı	 bilinen	 ve
"Sarıbaş"	 dönemindeki	 gibi	 avcılık	 ve
hayvancılıkla	 geçinen	 bu	 yarı	 göçebe	 halk,
tamamen	 Avrupa	 tipi	 (uzun	 veya	 orta	 boylu,
uzun	 kafalı,	 beyaz	 tenli,	 sarı	 saçlı,	 mavi	 gözlü)
antropolojik	 özelliklere	 sahipti.	 Mode	 Şanüy
döneminde	 Hunnu	 Devleti'ne	 savaşsız	 katıldığı


da	bilinmektedir.	Günümüzdeki	bazı	 tarihçilerin
Hunlarla	 karışan	 halkın	 "Kıpçaklar"	 olduğu
yönündeki	 tezleri	 pek	 inandırıcı	 değildir.	 Onlar
da	Mode'nin	 döneminde	Hunnu'ya	 katılmışlardı
ancak	 "Kıpçak"	 toprakları	 Kuzey	 Altay'dadır.
"Karasukskaya"	kültürünün	yoğun	olduğu	yer	ise
Sibirya'nın	 güneybatısındadır.	 Bu	 nedenle
Hunlara	 katılanların	 "Dinlin"	 halkı	 olması	 daha
güçlü	bir	olasılıktır.	Dinlin	halkı	hakkında	 tarihî
bilgiler	 geniş	 değil,	 antropolojik	 tanımlama	 da
kısıtlı.

G.	 E.	 Grumm-Grjimaylo	 bu	 halkı	 şöyle
tanıtmaktadır:	 "Avrupa	 tipi	 halk,	 MÖ	 1000-MS
1000	 yıllarında	 Güney	 Sibirya'da	 yaşamış,
Kırgızlarla	 karışmıştır."	 Çin	 kaynaklarında	 da*
Çinlilerin,	"Sarıbaş"	düşmanlarının	Gobi	Çölü'nün
güneyine	yerleşen	kısmına	"Huanün"	ve	"Hunüy"
deseler	 de	 diğer	 yazılarda,	 onların	 topraklarını
"Kum	devleti,	Şasay-Dinlinlerin	memleketi"	diye
adlandırdıkları	da	bir	gerçek.	Bu	cümle	"Huanün"
ve	 "Hunüy"ün	 bir	 diğer	 adının	 da	 "Dinlin"
olduğunu	 kanıtlamaktadır.	 Ve	 daha	 önce	 de
sorduğumuz	soruyu	tekrar	hatırlatmakta:	"Acaba


'Huanün'	 ve	 'Hunüy'	 adları,	Dinlin	 adlı	 'Sarıbaş'
kökenlilere	 Çinliler	 tarafından	 takılmış	 lakap
mıydı?"	Öyleyse	"Dinlin	memleketi"	sözü	açıklık
kazanmaktadır.

*	Yakinf,	"Sobraniye	Çvedeniy".
Ancak	Çin	 tarihinden	hareket	eden	 tarihçiler

de	 "Huanün"	ve	 "Hunüy"	 etnonimlerini	 "Dinlin"
halkıyla	 ilişkilendirmeden	 bağımsız	 olarak
değerlendirmişlerdir.	 Bu	 değerlendirmeye	 göre
Hunların	 ortaya	 çıktığı	 topraklarda,	 MÖ	 2600
yılında	"Sarı	 imparator	 Çin'e	 savaş	 ilan	 etmiş"
diyen	Sya	Hanedanı'nın	seslenişinin	altında	hangi
"Sarıbaş"	 boyunun	 olduğu	 bilinmemektedir.
"Dinlin	mi,	Huanün	veya	Hunüy	mü?"

Bu	nedenle	"Dinlin"	halkı	üzerinden	diğer	iki
halkın	 da	 kısaca	 tanıtılması,	 Dinlinlerin	 tarihî
portresini	 tamamlar.	 Rusya	 tarihinde	 "Hunüy"
halkı	 hakkında	 şu	 bilgi	 verilmektedir:	 "MÖ	 2-1.
binyıllar	 arasında	 Orta	 Selenga'da	 yaşamış	 bir
kabile,	 Hunlarla	 karışmıştır."	 Antropolojik
tanımlama	 yapılmamıştır.	 "Huanün"	 halkı
hakkındaysa	 biraz	 daha	 geniş	 bilgi	 vardır


diyebiliriz:	 "Hanün;	 çok	 eski	 bir	 kabile,	 MÖ	 2.
binyıla	 kadar	 varlığını	 sürdürmüş	 daha	 sonra
Hunlarla	karışmıştır."

Bu	 bilgilerden	 Hun	 atalarını	 tanımak	 zor.
Ancak,	L.	N.	Gumilyov,	O.	Lattimor'a	dayanarak,
onların	 "Avrupa	 tipi,	 dar	 yüzlü"	 olduğunu	 ve
Çin'den	atılmış	halk	olabilecekleri	görüşündedir.

"Dinlin"	 halkının	 toplu	 yaşadığı	 topraklar
Gobi	 (Hanhay)	 Çölü'nün	 güneybatısı,	 Sayan-
Altay,	Minusinsk	havzası	ve	Tuva	bölgesi	olarak
bilinmektedir.

Güney	Sibirya'da	Hunlarla	karıştığı	varsayılan
ikinci	 halk	 ise	 tarihte	 Avrupa	 tipi	 halk	 olarak
bilinen	 "Enisey	 Kırgızları"dır.	 (Gyangun,	Hakas)
Enisey'in	güneyinde	yaşamışlardır	ve	"Gyangun"
adıyla	 da	 bilinirler.	 Onların	 genetik
yönlendirmesi,	 Çin'den	 kaçarak	Hunlara	 sığınan
ve	 Hakas	 (Enisey	 Kırgızları)	 topraklarına	 Hun
temsilcisi	 olarak	 gönderilen	 Li-Lin	 İn	 (Hun
şanüyü	 onu	 çjuki	 prens	 rütbesi	 ve	 soyluluk
unvanıyla	Hakasya'ya	göndermiştir)	ve	halkının
katılmasından	sonra	başlamıştır.


"Karasukskaya"	 döneminde	 Hunlara
karışması	 mümkün	 olan	 bir	 diğer	 halk	 da	 "Di"
halkıdır.	 Sya	Hanedanı	döneminden	kalan	kısıtlı
kaynaklardan,	 "Ser",	 "Sin"	 ve	 "Di"lerin	 tek	 bir
halk	gibi	tanıtıldığı,	ortak	antropolojik	özelliklere
sahip	 oldukları	 ve	 topraklarının	 da	 sınırdaş
olduğu	 anlaşılmaktadır.	 Buradan	 "Ser"	 ve
"Sin'lerin	"Di"	halkının	boyları	olduğu	sonucuna
varılabilir.	 Onlar	 hakkındaki	 kaynaklarda
"merkez	 şehirlerinin	 'Tina'	 olduğu,	 'güçlü	 ve
cesur'	 oldukları,	 ipek	 ihraç	 ettikleri	 (Parfya	 ve
Rim'e),	sarı	saçlı,	mavi	gözlü	 insanlar	oldukları"
söylenmektedir.	 Topraklarının	 ismi	 "Serika"
olarak	geçmekte,	Kaşgar'dan	Kuzey	Çin	dağlarına
kadar	 uzandığı	 belirtilse	 de	 birçok	 kaynakta
farklı	isim	ve	tanımlara	da	rastlanmaktadır.	Fakat
Avrupa	 tipi,	 uzun	 boylu,	 sağlam	 yapılı,	 beyaz
tenli,	mavi	 gözlü,	 çıkık	 burunlu	 oldukları	 bütün
kaynaklarca	doğrulanmaktadır.	Tibet'te	yaşayan
Jun	(Sarıbaşlar,	birkaç	Jun	kökenli	boy)	ve	Dan-
Syan	 halklarıyla	 komşu	 oldukları	 da
bilinmektedir.

Sayan-Altay'da	 doğan	 Karasukskaya	 kültürü


yeni	 insan	 tipinin	 oluşumunu	 tayin	 etmekte	 ve
Hun	halkının	etnik	ve	kültürel	gelişimi	hakkında
eşsiz	 bilgiler	 vermektedir.	 En	 önemlisi	 de	 V.R
Alekseyev'in	 tezine	 göre	 "Karasukskaya"
döneminde	 Asya	 insanını	 andıran	 Avrupa	 tipi
insanın	yaratılması,	genetik	bilimini	etkileyen	bir
olay	 olarak,	 Asya	 tipinin,	 Avrupa	 tipini
yönlendirerek	baskın	hale	geldiğinin	kanıtıdır.

Tagarskaya	Kültürü	ve	Hunların	Atası
Dinlinler

"Dinlinler"	 Hunların	 temel	 etnik	 unsuru
olarak,	 onları	 meydana	 çıkaran	 halk	 olsalar	 da,
"Dinlin"	 halkından	 "sarıbaş"	 döneminde	 (MÖ	 3.
binyıl)	kopmuş	unsurlar,	Sayan	Dağları	ve	Baykal
çevresinde	 yayılmayı	 başararak,	 tamamen	 ayrı
bir	halk	olmuşlardır.	Göçebe	olmalarına	rağmen,
tarihe	 "kibirli"	 ve	 "kudretli"	 sıfatlarıyla
geçmişlerdir.	 Çevre	 halklarla	 fazla	 karışmadan
MÖ	 4.	 binyıllarda	 Sya	 Hanedanı	 döneminde
bilinen	 antropolojik	 özelliklerini	 tam	 yansıtan
"Tagarskaya"	 kültürünü	 yaratmışlardır.	 Bu


kültürün	 gelişmişliği,	 Batı	 Sayan	 Dağlarından
gelerek	 kendilerine	 katılan	 "Karasuk"	 kültürü
temsilcilerinin	 (Hunlar)	 kültürünü	 tamamen
kaplamasından	açıkça	anlaşılmaktadır.	Başka	bir
deyişle	 diğer	 kültürler	 üzerinde	 hâkimiyet
kurabilen	 Kuzey	 Çin	 (Sarı	 Su)	 kültürü,	 Dinlin
halkıyla	 karşılaştığında	 onun	 kültürüne	 baş
eğmek	 zorunda	 kalmıştır.	 Bu	 da	Dinlin	 halkının
uzun	 tarihli,	 antropolojik	 ve	 genetik	 açıdan
gelişimini	 tamamlamış	 bir	 halk	 olduğunu
göstermektedir.

Tarihte	 "Tagarskaya"	 adı	 verilen	 kültür,
Sayan-Altay'da	 ortaya	 çıkmıştır	 ve	 MÖ	 7-3.
asırlar	arasında	tarihlenmekte	olsa	da	onun	sona
erme	tarihini	MÖ	2.	binyılın	sonu	hatta	1.	binyılın
başı	 olarak	 belirten	 görüşler	 de	 vardır.	 Ayrıca,
Sibirya'yı	 açan	 Hunların	 Di	 kökenli	 Hun	 boyu
olduğu	da	kanıtlanmamış	tezlerdendir.	Bu	tezler
kanıtlanabilmiş	 olsaydı,	 "Karasukskaya"
kültürünün	 yerli	 "Tagarskaya"	 kültürünü	 nasıl
kolayca	bastırabildiği	anlaşılırdı.	Çünkü	her	ikisi
de	 Avrupa	 tipi	 halklardı.	 "Diler",	 Asya	 esintili
Avrupa	tipi	insan	olarak	tanımlanmaya	ancak	MÖ


1.	binyılın	ortalarında	başlamışlardır.	Belki	de	o
zamana	 kadarki	 genetik	 alışverişler	 onları	 fazla
etkilememiş	 ve	 temel	 özelliklerini
değiştirmemişti.	Kendi	köklerinden,	eski	genetik
özelliklerini	 korumuş	 Dinlinlerle
karşılaştıklarında,	onlar	tarafından	bastırılmaları
zor	olmamıştı.

Ama	 gelenlerin	 "Di"	 kökenli	 Hun	 boyu	 olup
olmadığı,	 Hunların	 hangi	 boyu	 veya	 soy
grubunun	 Sibirya'ya	 akın	 ettiği	 konuları	 henüz
karanlıktadır.

Günümüzdeki	Hun	halkının	dağılmış	kısımları
olan	 halkların	 (Nart-Karaçaylılar	 vb.)	 şifahi
kültüründe	 Hunların	 en	 eski	 boyunun	 "Nart"
boyu	 olduğu	 bilgisi	 korunmaktadır.	 "Nart"
sözcüğünün	 anlamı	 (süslü	 çatı,	 en	 üst	 görsel
kaplama	 [Nart	 tohalanır,	 ocak	 ocalanır])	 ve
tarihte	dört	(Bu	sayılar	Çinli	tarihçiler	tarafından
"Baydın	 savaşı"	 sırasında	 "Dört	 asker	 ve	 dört
soylu	 at"	 olarak	 geçmekte)	 üst	 düzey	 Hun
soyunun	olduğu	dikkate	alınırsa,	Hunların	"Nart"
denilen	 boyunun	 yaşı	 MÖ	 7.	 binyıla


dayanmaktadır.	 (Rusya	 tarihi	 de	 Junların
vatanları	 için	 MÖ	 7-3.	 binyıllarda	 Çinlilerle
savaştığını	 yazmaktadır.)	 Nart	 efsanelerindeki
dağlı	 tasvirleri,	 çöl,	 zaman	 uçurumu,
"Konfüçyüsçülük"	felsefesi,	vatan,	halk,	tarih	gibi
kavramlar	 da	Nart	 boyunun	 sahip	 olduğu	 tarihî
derinliğin	kanıtıdır.	Ancak,	tarih	bu	konuları	hâlâ
ele	almış	değildir.

Yine	 şifahi	 kültürde	 korunmuş	 bilgilerden,
Hunların	 bir	 boyunun	 da	 "Sya"	 olduğu
anlaşılmaktadır.	 (Sıya-cıya;	Sya,	 toplayıcı.	 [Türk
atasözü])	 Sya	 Hanedanı'nın	 yıkılışı	 ve	 Şan-İn
Hanedanı'nın	tahta	çıkış	döneminde	Sya	Çinlileri
denen	Sya	Hanedanı'nın	son	hükümdarının	oğlu
Şun	 Vey'in	 halkıyla	 birlikte	 çöldeki	 Dinlin
memleketine	 katılmış	 olması	 (tarihî	 belgelerle
kanıtlanmıştır)	 bu	 boy	 isminin	 gerçek	 olma
ihtimalini	 yükseltmektedir.	 Çünkü	 binyıllarca
soy-soylar	 birliği-boy	 kitlesi-halk
örgütlenmesiyle	 yaşadığı	 bilinen	 "Sarıbaşlar"da
gelen	Çinlilere	boy	 isminin	verilmesi	olası,	hatta
kesindir.


Üçüncü	 Hun	 boyu,	 değişik	 halk	 kısımlan
arasında	 yapılan	 araştırmalarda	 (TMİFİS	 Kültür
Sanat	 Teşkilatı	 kültür	 ekspedisyonu	 tarafından)
"Syanbiy"	 veya	 "Tanşihay"	 olarak	 iki	 değişik
biçimde	ortaya	çıkmaktadır.	MÖ	5-1.	yüzyıllarda
ortaya	 çıkan	 bu	 soy	 lakabı,	 Hunnu'ya	 bir
"Syanbi"	 (Dunhu,	 Uhuan)	 katılmının	 yansıması
olarak	korunmuş	olabilir.	Çünkü	Tuuman	Şanüy
döneminde	 MÖ	 3.	 yüzyıl	 Hunnu'ya	 başkaldıran
Syanbi	 halkı,	 Mode	 Şanüy	 döneminde
darmadağın	 olmuştu.	 Tanşihay	 ise	 Syanbi
halkının	 önderi	 ve	 MS	 1.	 yüzyılda	 Hunnu
Devleti'ni	 yıkan	 ve	 Hunları	 vatanından	 sürerek
Syanbi	 Devleti'ni	 kuran	 kişidir.	 (Nart	 Hun-
Karaçaylı	denen	halkın	şifahi	kültüründe	bulunan
isimler	Çin	ve	dünya	 tarihiyle	 şaşırtıcı	derecede
benzeşmektedir.)

Hunların	 dördüncü	 boyu	 olan	 Oğuzlar	 ise
genç	bir	boy	sayılmaktadır.

Böylece,	 "Sibirya'yı	 açarak	 İç	 Asya	 ve	 dış
dünyayı	birbirine	bağlayan,	insanlık	tarihinde	bir
dönüm	 noktası	 oluşturan,	 vahşi	 çöl	 doğasıyla


yapılan	 savaştan	 galip	 çıkan	 ilk	 halk	 olan	 ve
çölün	 yaşanacak	 alan	 olduğunu	 dünyaya
kanıtlayan	 Hunların	 hangi	 boyu	 Sibirya'ya
gelmişti"	 sorusunu	 tartışmaya	 başlayabiliriz.
Nart	mı	yoksa	Sya	mı?	Ya	da	her	ikisi	birden	mi?
Bu	 önemlidir,	 çünkü	 Sya	 boyu	 Dinlinlerle
karışsaydı,	 Tagarskaya,	 Karasukskaya'yı	 bu
kadar	kolay	bastıramazdı.

Tarihçilerin	 boy	 kavramına	 önem
vermemeleri	 şaşırtıcıdır.	 Çünkü	 Türk	 kökenli
halklarda	 günümüzde	 dahi	 "davul	 bile	 dengi
dengine"	diyen	atasözünde	olduğu	gibi,	 kendine
denk	olmayan	boy	ve	boylardan	insanlarla	evlilik
bile	 yapılmaz.	 (Bu	 töre	 özellikle	 Nart-
Karaçaylılarda	 tüm	 tutuculuğuyla	 devam
etmektedir.)	 Hun	 tarihini	 yazarken	 boyları
unutmak	bu	halkın	tarihini	altüst	edebilir.

Başta	 söylediklerimizden	 şöyle	 bir	 düşünce
çıkmaktadır:	 Enisey	 bölgesindeki	 yerli	 kültürü
"Karasukskaya"	 kültürüyle	 bastıran,	 dar	 yüz
kemikli,	 Avrupa-Asya	 tipi	 içerikli	 fakat	 Avrupa
tipi	 ağırlıklı	 olmak	 üzere,	 Kuzey	 Çin'den	 gelen


göçmenlerin,	 Şun	 Vey	 ve	 halkının	 genetik
kalıntılarını	 taşıyan	 yeni	 nesil	 Sya	 boyu	 olması
güçlü	 bir	 olasılıktır.	 Batı	 Sayanlara	 giderek
genetik	 özelliklerini	 korumuş	 ataları	 "Dinlin"
lerle	buluşan	ve	direnmeden	yerli	 "Tagarskaya"
kültürüne	 boyun	 eğen	 de	 Nart	 boyu	 olabilir.
Çünkü	 Nartlar	 da	 en	 üst	 düzey	 Hun	 soyluları
olarak	 (onlara	 göre	 şanüy	 bile	 orta	 düzey
soydandı)	diğer	etnik	gruplarla	karışmamaya	çok
dikkat	 ediyorlardı.	 Dinlinlerle	 karışan	 Hunlar
onlarla	 "boyu	 boyuna"	 denilen	 genetik	 eşitlikte
olmalıydı,	yoksa	bir	kültür	diğer	bir	kültürü	hiç
iz	bırakmayacak	şekilde	sindiremezdi.

Söz	tarihin	asıl	uzmanlarına	kalmaktadır.	Yine
de	yakın	gelecekte	 tarihin	kaynak	 türünde,	yazı
ve	kalıntılar	hariç,	altın	hazine	denen	şifahi	halk
kültürünün	de	görüleceği	şüphe	götürmez.	Çünkü
orada,	 halkların	 karanlıkta	 kalan	 tarihî
dönemlerini	aydınlatacak	veriler	bulunmaktadır.

Şiverskaya	Kültürü	ve	Kuzey	Hun	Yönü


Şiverskaya	 kültürünün	 tarihi	 MÖ	 1.	 binyıl
olarak	belirtilmektedir.	Karasukskaya	kültürüyle
neredeyse	aynı	zaman	diliminde	ve	yakın	coğraϐi
bölgede	 yaratılmış	 bir	 kültür	 olarak,	 Hunların
Kuzey	 Sibirya'ya	 yayıldığını,	 demir	 devrinin
başladığını	 ve	 en	 önemlisi	 gelen	 halkın	 yeni	 tip
insan	 olduğunu	 kanıtlayan	 arkeolojik	 hazinedir.
Birbirlerine	 çok	 benzeyen	 Karasuk	 ve	 Şiver
dönemlerini	 neden	 ayrı	 ayrı
değerlendirilmektedir	 diye	 sorulabilir.	 Bunun
nedeni	 iki	 kültür	 arasında	 benzerliğin	 yanında
önemli	farklann	da	bulunmasıdır.

Karasukskaya	 döneminde;	 genetik	 gelişimi
tamamlanmış,	 Asya	 insanından	 çok	 Avrupa
insanına	benzeyen,	dar	yüz	kemikli,	uzun	boylu,
zarif	 yapılı	 bir	 halkın,	 Avrupa	 tipi	 bir	 halkla
karışması	 sonucu	 ortaya	 yeni	 bir	 insan	 tipi	 (az
geniş	 yüz	 kemikli	 tamamen	 Avrupa	 tipi	 insan)
ortaya	çıkmıştır.

Şiverskaya	kültür	ise	Hunların	Kuzey	Sibirya
yönünde	yayıldığı,	"Tungus"	halkıyla	karıştığı	ve
Demir	Devri	ürünlerinin	ortaya	çıktığı	dönemdir.


Her	 iki	 dönemde	 de	 "gelen	 halkların"	 tamamen
olgun,	uygarlaşmış	halklar	olduğu	kanıtlanmıştır.
Gelen	 halkların	 antropolojik	 yapısı,	 MÖ	 3.
binyıldan	 itibaren	 tarihî	 yazılarda	 gözlenegelen,
biraz	önce	sözünü	ettiğimiz	insan	tipi	olduğu	ve
bu	 tipin	 de	 Kuzey	 Çin'de	 birçok	 halkın
kaynaşımından	 oluştuğu	 bilinmektedir.	 Sonuçta
Sibirya'ya	gelen	Kuzey	Çinli	göçmenler	tamamen
yeni	bir	insan	tipi	olarak	gelmişti.

Karasuk'ta	 iki	milletin	 karışımından	 yeni	 tip
insan	yaratılmıştır.	Şiver'de	ise	Kuzey	Sibirya'ya
ulaşan	 Hun	 kitlesinin	 kendisi	 gelişimini
tamamlamış	 yeni	 insan	 tipi	 olarak	 gelmişti.	 Bu
halk,	 Avrupa	 tipi	 insanın	 Asya	 tipi	 insanla
birleşmesinden	 oluşan,	 tamamen	 Avrupa	 tipi
olduğu	 halde	 Asya	 tipini	 de	 unutturmayan	 bir
genetik	 mucizesiydi.	 Tungus	 halkı	 da	 bunlarla
birleşmiştir.

Bu	 dönemin	 mezarlarında	 Demir	 Devri'nin
kanıtı	olarak	balta,	ok	uçları,	bıçak,	kama	vb.	el
aletleri	 bulunmuştur.	 Şan	 İn	 dönemini	 andıran
bazı	 eşyalar,	 Şan	 Hanedanı	 dönemindeki


baltalarla	 benzerliği	 olan	 aletler,	 araştırmacıları
çelişkiye	 düşürmüştür.	 Fakat	 bu	 benzerlikler
doğal	karşılanmalıdır.	Çünkü	Kuzey	Çin'den	gelen
Hunlar,	mutlaka	yanlarında	bir	şeyler	getirmiş	ya
da	 kültür	 alışverişi	 çerçevesinde	 gördüğü	 ve
beğendiğini	 üretmiştir.	 Yan	 yana	 yaşadığı,	 sınır
ticareti	yaptığı	ve	topraklarında	tarımla	uğraşan
kaçak	 Çinlilerin	 yaşadığı	 Hun	 halkının	 getirdiği
eşyalar	 ve	 Çin'den	 alınan	 vergi	 ve	 "hediyeler"
(Çinliler,	 Hunlara	 verdikleri	 vergiyi	 "hediye"
sözcüğüyle	 örtmüşlerdir)	 elbette	 buralara
ulaşmıştır.	Yapılan	kazılarda	bulunması	da	doğal
karşılanmalıdır.	Bulunan	kemiklerin	 işaret	 ettiği
yüz	 yapısı,	 gelen	 halkın	 Hunlar	 olduğunu
kanıtlamaktadır.

Yan	yana	yaşayan	halklar,	kültür	alışverişinde
bulunurlar.	 Maddi	 kültür	 ise	 daha	 hızlı	 yayılır.
Manevi	kültür	ve	etnik	özelliklerin	yayılmasında
ise	 hız	 söz	 konusu	 olmaz.	 Çünkü	 gelenekler	 ve
yaşam	 tarzı	 manevi	 kültür	 ve	 etnik	 anlamda
güçlü	 bir	 tutuculuk	 yaratmaktadır.	 Yine	 de
maddiyat	maneviyatı	 yönlendirir,	maneviyat	 da
maddiyatı	 geliştirir.	 Bunlar	 bağlıdırlar	 ve


birbirlerini	sürüklerler.	Yalnız	manevi	kültürdeki
alışveriş,	 maddi	 alışverişten	 çok	 daha	 yavaştır.
Bu	 nedenle	 kazılardaki	 Çin	 kökenli	 maddi
bulgular,	 antropolojik	 tablo	 karşısında	 etkisiz
kalmaktadır.

Söylendiği	 gibi,	 Kuzey	 Sibirya	 yönünde
ilerleyen	 Hunlar,	 "Tungus"	 halkıyla
karşılaşmışlardır.	Aralarında	ne	tür	bir	dostluk	ya
da	savaş	ilişkisi	olduğu	bilinmemektedir.	Ama	bu
iki	 halkın	 birleştiği	 ve	 dönemin	 de	 demir	 devri
olduğunu	"Şiverskaya"	kültürü	ispatlamaktadır.

Kaplamalı	Mezarlar	(Keşeneler)

MÖ	 9-4.	 yüzyıllara	 ait	 olduğu	 bilinen,
Sibirya'da	 Baykal	 gölünün	 arkasındaki
topraklarda	 ve	 Moğolistan'ın	 orta	 bölgelerinde
bulunan,	 Hunların	 karışımsız	 özel	 kültürünü
yansıtan	 bu	 gömme	 yerleri,	 dünya	 tarihinde
kaplamalı	mezarlar	kültürü	olarak	adlandırılmış,
insanlığın	 manevi	 hazinesindeki	 yerini	 almıştır.
Mezarlarda	bulunan	el	aletleri	ve	çeşitli	eşyalar,


çok	 gelişmiş	 bir	 kültürün	 tablosunu	 ortaya
koymuştur.	 Bilim	 adamlarının	 ortak	 görüşüne
göre,	 bu	 kültürde	demir	 işleme	uzmanlığının	 en
üst	 seviyeye	 ulaşmış	 olduğu	 tartışılmaz	 bir
gerçektir.	 Mezarlardaki	 çini	 boncuklar,	 Çin
tarzını	 andıran	 üçlü	 tabak	 vb.	 sofra	 gereçleri,
Hint	 Okyanusundan	 çıkarılan	 işlenmiş	 deniz
kabukları,	 hayvancılık	 araç	 ve	 gereçleri,	 Hun
halkının	 kültürel	 uzantılarının	 ve	 tarihî	 göç
yollarının	parlak	kanıtı	olarak	bu	kültürde	ortaya
çıkmıştır.	 Kaplamalı	 mezarlar	 kültürüne	 bir
başka	 iz	 karıştırmayacak	 kadar	 sağlam	 ve	 özel
bir	 kültür	 yaratan	 bu	 halkın	 temel	 geçim
kaynağının	 hayvancılık	 olduğu,	 antropolojik
incelemeler	 sonucunda	 da	 Hun	 olduğu
kanıtlanmıştır.	 İç	 Asya,	 Kuzey	 Çin,	 Altay,
Minusinsk,	 Orta	 Asya	 bu	 kültürün	 yayılma
alanlarıdır.

Mezarlarda	 soy	 grupları	 belirtilerinin
bulunması,	şanüy	dönemine	(MÖ	3.	yüzyıl)	daha
geçilmediğinin	 kanıtı	 olarak	 mezarların	 tarihini
belirlemede	yardımcı	olmaktadır.	Bulunan	insan
kemiklerinin	de	Karasuk'ta	ve	Şiver'de	yaşamış,


genetik	 kodu	 tamamen	 oturmuş,	 gelişimi
tamamlanmış	 "dar	 yüzlü"	 halka	 ait	 olduğu
belirlenmiştir.	 Bilindiği	 gibi	 bunlar	 Hun
halkındandır.

Han,	 şanüy	 gibi	 özel	 bir	 otoriteye	 ait	 izlere
rastlanmadığından,	bilim	adamları,	bu	kaplamalı
mezarlar	kültürünün	MÖ	9-4.	yüzyıllar	arasında
varlığını	sürdürdüğünü	düşünmektedir.	Fakat	bu
kültürün	 biraz	 daha	 yaşlı	 olduğunu	 düşünenler
de	vardır.

Bu	mezarların	üst	kaplamaları,	mükemmel	bir
şekilde	 işlenmiş	 olup	 görenleri	 şaşırtmaktadır.
Özellikle	 Geyik	 kaplamalar	 denen	 ve	 soylar
topluluğunun	 önemli	 kişilerinin	 gömüldüğü	 bu
mezarlar	birer	sanat	eseri	sayılmaktadır.

Tarihte	bilindiği	 gibi	MÖ	209'da	 (belki	biraz
daha	erken	bir	tarihte)	Hunlarda	şanüy	yönetimi
başlamaktadır.	 Bu	 olay	 da	 diğer	 kazılardan
anlaşılmakta	 ve	 ortaya	 farklı	 şanüy	 mezarları
çıkmaktadır.	 Böylece	 kültürün	 sınırları,	 tarihi
belirlenmekte	 ve	 Hun	 halkının	 toplumsal
düzeninin	 gelişiminde	 önemli	 bir	 dönem


aydınlığa	kavuşmaktadır.

Hunların,	 taş,	 ağaç,	 kemik,	 bronz,	 demir	 ve
kaya	 üzerine	 işleme	 yapma	 geleneği	 çok	 eski
zamanlara	 dayanmaktadır.	 (Altay'daki	 kayada
Sibirya'nın	 açılmasını	 simgeleyen	 taş	 kesim
tablosu,	 MÖ	 1200	 yılına	 aittir.)	 Kaplamalı
mezarlar	 kültürü	 de	 Hun	 halkının	 etkileyici
estetik	 ve	 manevi	 gelişimin	 seviyesini
göstermektedir.

Hun	Ataları

Çin'in	 yerlisi	 dağlı	 "Sarıbaşlar"ın	 çöllü	oluşu,
Çin'deki	 iki	 etnik	 veya	 kültürel	 grup	 arasındaki
sorunlardan	 kaynaklanan	 "Sarıbaş-Karabaş
Savaşı"nın	 sonucunda	 gerçekleşmiştir.	 O
dönemlerde	 Çin	 yazısı	 henüz	 oluşmadığından,
tarihî	 kaynaklar	 ancak	 aradan	 bin	 yıl	 geçtikten
sonra	 yazılmaya	 başlanmıştır.	 Bu	 kaynaklar	 da
Çin	 halkının	 hafızasında	 korunmuş	 bilgilerin
kayda	 geçirilmesinden	 ibarettir.	 Bu	 nedenle
doğrulukları	kesin	değildir.	Yine	de	tarihin	elinde


başka	 bilgi	 bulunmadığı	 için	 bunlara	 dayanarak
ve	 arkeolojik	 bulgulardan	 da	 yararlanarak,
dünya	 tarihinde	 efsanevi	 bir	 halk	 olan	 Hunlar
hakkında	birtakım	görüşler	ileri	sürülebilir.

Kaynaklar	 deyince	 akla	 ilk	 gelen	 Sıma
Tsyan'dır.	 Hunlar	 ve	 diğer	 Asya	 halklarının
hayatını	 anlatan	 bu	 gözde	 Çin	 aydını,	 MÖ	 2.
yüzyılda	 yaşamış	 da	 olsa,	 halkın	 belleğinde
korunmuş	 bilgileri	 yorulmaksızın	 kayda
geçirmiştir.	 Bu	 kaynaklar	 günümüzde,	 özellikle
Hun	kökenli	halklar	için	çok	değerlidir.

Sıma	 Tsyan'ın	 tarih	 merakı,	 İmparator	 U-
Di'nin	 özel	 astrologu	 ve	 tarih	 gündemi	 yazarı
olan	babası	Sim	Tan'dan	gelmektedir.	Sim	Tan'ın
astroloji	 alanındaki	 çalışmaları	 tarihin
karanlıklarında	 kaybolmuştur.	 Fakat	Tarih
Gündemi	adlı	kitabı	onu	ölümsüz	kılmıştır.	Sıma
Tsyan	da	bu	geleneksel	merakla	tarihe	atılmıştır.

Eski	 halklar	 ve	 dönemler	 Sıma	 Tsyan'a
başvurmadan	 aydınlatılamaz.	 Bu	 nedenle	 N.	 Ya.
Biçurin'in	 çevirisinde,	 Çin	 tarihi	 kaynaklarında
bulunan	 bilgilerin	 ışığında	 "çöl	 krallarının"


hayatını	izlemeye	çalışalım.

MÖ	3.	binyılda,	Sya	Hanedanı	döneminde,	Çin
tarihine	göre	bin	yıl,	Rusya	tarihine	göre	dört	bin
yıl	 sürmüş	 olan	 "Sarıbaş-Karabaş	 Savaşı",
"Sarıbaş"	 Jun	 ve	Dilerin	 vatanlarını	 terk	 ederek
Kuzey	 Çin'deki	 dağlara	 sığınmasıyla	 sona
ermiştir.	 Bu	 iki	 halkın	 Avrupa	 tipi,	 yüksek
burunlu,	 uzun	 boylu,	 beyaz	 tenli	 olduğu	 da
belirtilmektedir.	Güney	Çin'de	yaşayan	ve	Dilerin
komşusu	 olduğu	 bilinenen	 "Ser"	 ve	 "Sin"
halklarının	 ise	 bunlarla	 birlikte	 vatanlarından
sürülüp	 sürülmediği	 belli	 değildir.	 Elimizdeki
kaynaklara	 göre	 Kuzey'e	 sıkışan	 "Jun"	 ve	 "Di"
halkları	bölünmüş	ve	 "Junlar"	dağlarda	kalırken
"Diler"	 birkaç	 kola	 ayrılarak	 başka	 yerlere
dağılmıştır.

Bu	 arada	 "Huanün"	 ve	 "Hunüy"	 adlı	 iki	 halk
hakkında	 da	 bilgi	 verilmektedir.	 Rusya	 tarihi
onları,	 antropolojik	 özelliklerini	 belirtmeden
kısaca	 çölde	 yaşayan	 göçebe	 halk	 olarak
tanımlamaktadır.	Çin	tarihinde	ise	Hun	atalarının
tutunduğu	 çöl	 topraklarına	 "Dinlin	 memleketi"


denilmekte	 ve	 orada	 "Di"	 halkının	 temel	 unsur
olduğu	 vurgulanmaktadır.	 Bu	 bilgiler
günümüzdeki	 araştırmacıları	 da	 iki	 görüşe
yöneltmektedir.	 Ya	 sıkışan	 ve	 topraksız	 kalan
"Diler"	 çöldeki	 halklara	 sığınmış	 ve	 onlarla
birlikte	Gobi	Çölü'nün	güneyinde	yeni	bir	hayat
kurmuştu	 ya	 da	 çölde	 yaşayan	 "Huanün"	 ve
"Hunüy"	halkları	"Di"	halkıyla	akrabaydı	ve	kara
günde	 onlara	 kucak	 açmıştı.	 Bu	 son	 yorumu
Çinlilerin	 "Huanün"	 ve	 "Hunüy"	 hakkındaki
söylentileri	de	desteklemektedir.	Bu	söylentilere
göre	 Huanün	 ve	 Hunüyler	 "Sarıbaşlar"dandır.
Daha	 önce	 de	 bu	 konuya	 değinmiş,	 Huanün	 ve
Hunüy	 adlarının	 Jun	 ve	 Di	 halklarına	 verilmiş
lakaplar	 olabileceğini	 belirtmiştik.	 Bu	 düşünce
akla	 yatkın	 görünmektedir.	 Çünkü,	 dünya
tarihinde	 bilindiği	 gibi,	 çölün	 vahşi	 doğasını
yenebiIen	ve	yaşanacak	yer	olduğunu	kanıtlayan
ilk	 halk	 Hunlardır.	 O	 zaman	 Huanün	 (Rus
tarihinde	 Hânün)	 ve	 Hunüy'ün	 çölde	 yaşayan
göçebe	kabileler	olması	mümkün	değildir.	Çünkü
kalıntılara	göre	ancak	Hun	halkı	tarihe	geçmiştir
ve	çöl	hayatıyla	başa	çıkabilen	ilk	halk	olduğu	da


kesindir.	 Bu	 açıdan	 bakıldığında,	 Rus	 tarihinde
Huanün	 ve	 Hunüyler	 hakkında	 söylenen
"sonradan	 Hunlara	 katılmışlardır"	 sözleri
çelişkilidir.	 Çünkü,	 bu	 söz	 Hunların	 varlığına
işaret	 etmektedir.	 Oysa	 Hun	 halkı	 daha
doğmamıştı,	 onun	 izleri	 ancak	 MÖ	 2600-2000
yılları	arasında	belirmeye	başlayacaktır.

Söylenenler	 toparlanırsa,	 MÖ	 3.	 binyılda
"çölde	 yaşayan	 kabileler"	 diyen	 tarihî	 bilginin
kanıtsız	ve	özel	yorumdan	ibaret	olduğu	anlaşılır.
Çünkü	 "Hunlara	 katılmıştır"	 demek,	 Hunların
tarihe	 girdiğini	 kabul	 etmek	demektir.	Oysa	Çin
tarihinde	 "Hu	 atası"	 denen	 "Şun	Vey"in	Huanün
ve	 Hunüy	 halklarıyla	 birleştiği	 ve	 bu	 bölgenin
"Kum	 devleti,	 Şasay	 Dinlinlerin	 memleketi"
olarak	 adlandınldığı	 dönemde	 Hun	 halkı	 daha
doğmamıştı.	 Ayrıca	 Çin	 kaynaklarına	 dayanan
görüş,	 komşu	 halklarda	 saklanmış	 bilgi	 ve
hatıraların	 daha	 doğru	 olacağı	 düşüncesiyle	 de
desteklenmektedir.

Burada	 ortaya	 şöyle	 bir	 soru	 çıkmaktadır:
"Çinliler,	 Huanün	 ve	 Hunüyleri	 neden	 Dinlin


olarak	 adlandırmaktadılar?	 Neden	 Huanün	 ve
Hunüylerin	 memleketi	 demiyorlar?"	 Bu	 durum
şöyle	bir	görüş	doğurmakta	ve	günümüzdeki	bazı
tarihçilerin	 haklı	 olabileceğini
düşündürmektedir:	 Huanün	 ve	 Hunüy	 (Sarıbaş
oldukları	 bilinen	 halklar)	 etnik	 isimler;	 Jun,	 Di
vb.	 ise	 Sarıbaşlara	 Çinliler	 tarafından	 verilmiş
lakaplardır	 denirse,	 çelişkiler	 ortadan	 kalkar	 ve
her	şey	yerine	oturur.	Özellikle	Hunlardan	önce
çölde	 yaşamayı	 başarabilen	 başka	 bir	 halk
olmadığı	da	göz	önüne	alınırsa	bu	düşünce	kabul
edilebilir	hale	gelmektedir.

Böylece	 Huanün,	 Hunüy	 ve	 Dinlin	 tek	 bir
halkın	 ismidir	 (lakap	olsun	olmasın)	ve	bu	halk
Kuzey	Çin'de	yaşayan	"Sarıbaş"	dağlı,	avcı	halkın
devamıdır.	 Bu	 halk	 önceki	 bölümlerde	 de
verdiğimiz	 bilgilere	 göre	 Avrupa	 tipi,	 avcı,
balıkçı,	 dağlı,	 soylar	 topluluğu	 halinde	 yaşamış
bir	halktır.	Soylar	topluluğu	ise	mutlaka	kitle	ve
soy	 isimlerini	 doğurmaktadır.	 Bu	 nedenle	 "Dili,
Ser,	 Sin,	 Şan,	 Jun,	 Da-jun,	 Lijun"	 vb.	 halk
isimleriyle	tarihe	geçen	etnik	grupların	Jun	ve	Di
halkının	 dalları	 olduğu	 düşünülebilir.	 Çünkü


antropolojik	 ve	 kültürel	 özellikler
benzeşmektedir.

Neolit	 kültürünün	 (MÖ	 2500-2000)
yaratıcılarının	 (avcı,	 balıkçı),	 Kuzey	 Çin
topraklarında	 (Sarı	 Su,	 Toguz	 Su)	 yaşayan	 ve
hayvancılıkla	 uğraşan	 Jun	 ve	 Di	 halkı	 olduğu
tarih	 tarafından	 kanıtlanmıştır.	 Ve	 tarihte	 Jun
halkının	topraklarının,	kuzeybatıda	"Çesi"	denen
ve	antropolojik	özelliklerinin	 yarı	Avrupa	 tipini
yansıttığı	 bilinen	 halk	 grubuyla	 sınırdaş	 olduğu,
güneybatı	 yönünde	 Lobnor	Gölü,	 Çerçen	Darya,
Hotan,	Altındağ.	Saydam	(dağ	ovası);	doğuda	da
Hingan	 bölgelerini	 kapsadığı	 doğrultusunda
bilgiler	 vardır.	 Jun	 halkının	 etnik	 dallarından
bazılarının	da	Hami,	Habey	ve	Şensi'de	yaşadığı
bilinmektedir.	 Bu	 dallar	 arasında	 "Beydi"
(Hebey),	 "Leufan"	 ve	 "Bayan"	 (Ordos)	 halkları
da	bulunmaktadır.

Di	 halkının	 yaşadığı	 alanlar	 ise	 "Kuzey
Sıçıuan"	olarak	adlandırılmıştır.

Bazı	 tarihî	 kaynaklarda	 ayrı	 halklar	 olduğu
söylenen	 "Çidi"	 (Uygur),	 "Beyjun",	 "Şanjun",


"Feyjun",	"Gu",	"Üçjun",	"Jundi",	"Lijun",	"Dajun",
"Süanjun",	 "Syaojun",	 "Maojun",	 "Syantsüjun",
"Luş",	"Lüsuy"	ve	"Doçen"	etnik	grupları,	Jun	ve
Di	 halklarının	 akrabası	 belki	 de	 boy	 isimleriyle
tanımlanan	 kitleleridir.	 Bu	 nedenle,	 bu	 grupları
ayrı	 halklar	 olarak	 değerlendirmek,	 Jun	 ve	 Di
halklarının	 tarihinin	 izlenmesini	 zorlaştırır.
Bunlann	akraba	olduğu,	tarihte	bilinmektedir.

Dolayısıyla	 "Ser"	 ve	 "Sin"	 denen	 "Sarıbaş"
halklarının	 da	 bu	 etnik	 gruba	 dahil	 olduğu
hakkında	kesin	kanıtlar	olmasa	da,	tutunacak	iki
bilgi	bulunmaktadır;	birincisi,	onların	Avrupa	tipi
olması,	ikincisi	de	Tibet	halklarından	"Botalar"la
komşu	olmalarıdır.	"Botalar",	Di	halkındandır	ve
toprakları	da	tarihe	"Serika"	adıyla	geçmiş	hatta
devlet	 olarak	 da	 tanımlanmıştır	 (İpek	 Yolu'nu
işleten	 halk-Ser).	 Yine	 Botaların	 topraklarını
tanımlamak	 için	 kullanılan	 "Kaşgar'dan	 Kuzey
Çin'e	 kadar"	 cümlesi	 de	 bunların	 Jun	 ve	 Di	 ile
bağlı	olabileceğinin	kanıtıdır.

Böylece	 ortaya	 kocaman	 bir	 coğraϐi	 alan,
akraba	 olduğu	 kanıtlanmış	 halklar	 topluluğu,


"Neolit"	kültürünün	yaratıcısı,	MÖ	7-3.	binyıllar
arasında	 Çin'de	 verilen	 egemenlik	 kavgasının
(Sarıbaş-Karabaş	 Savaşı)	 "sarı"	 tarafı,	 Sya
Hanedanı	döneminde	 (MÖ	3.	 binyıl)	 vatanından
çıkarılarak	 çöl	 ve	 dağlara	 sürülen,	 dağlı,	 avcı,
balıkçı,	hayvancılıkla	uğraşan	ve	MÖ	3.	binyılda
zor	şartlarla	mücadele	etmek	zorunda	kalan	bir
halk	tablosu	çıkmaktadır.	Bu	halkın	adı	da	"Jun"
ve	"Di"dir.

Kalabalık	 bir	 halkın	 bu	 şekilde	 sıkışması	 da
elbette	 bölünme	 ve	 yeni	 topraklar	 edinme
uğraşını	 getirecektir.	 Buna	 dayanarak,	 Di
grubunun	 Junlardan	 ayrılarak	 çöl	 yönüne
gittiğini	 düşünmek	 akla	 yatkındır.	 Çünkü	 en
güvenilir	 kaynaklar	 olan	 Çin	 kaynakları,	 Güney
Gobi'yi	 "Dinlin	 memleketi"	 olarak
tanımlamaktadır.	 "Dinlin"	 ve	 "Di"nin	 aynı	 halk
olduğu	 daha	 sonraki	 tarihî	 yazılarda	 açıkça
belirtilmektedir.

Başta	 dile	 getirdiğimiz,	 Huanün	 ve	 Hunüy
isimli	 iki	 kabilenin	 Gobi	 Çölünde	 yaşadığı	 ve
onlara	 Şun	 Vey	 ve	 halkının	 katılmasıyla	 Hun


halkının	 oluştuğu	 düşüncesi	 tutarsız
görünmektedir.	Gobi	Çölü'nün	güneyine	sürülen
ve	 Dinlin	 denen	 Sarıbaş	 halkın,	 Di	 halkının	 bir
boyu	 olduğunu	 düşünmek	 daha	 doğru	 olur.
Çünkü	 Çin	 tarihinde	 Junların	 dağlara	 ve	 çöle
sıkıştırıldığı	hakkında	bilgiler	vardır.	Huanün	ve
Hunüy	 ise	 ya	 Jun	 ve	 Di	 halklarının	 Çincedeki
lakabıdır	ya	da	Hun	halkı	oluştuktan	sonra	onlara
katılmış	halk	kısımlarıdır.	Ve	bu	isimlerin	"lakap"
olduğu	 görüşü	 daha	 akla	 yatkındır.	 Çünkü	 Şun
Vey'in	bu	isimli	halklara	katıldığı	bilinmektedir.

Dolayısıyla	 çöle	 sürülen	 halkın	 (Çince
Huanün	ve	Hunüy)	bir	 "Di"	boyu	olduğu	ağırlık
kazanmakta	 ve	 tarihî	 kaynaklardan	 adının
"Dinlin"	 olduğu	 anlaşılmaktadır.	 Hunların	 temel
genetik	 ve	 etnik	 unsuru	 sayılan	 "Dinlinler"
sonraki	 dönemlerde	 Gobi	 Çölü	 çevresinde,
Sayan-Altay,	 Minusinsk	 ve	 Tuva	 bölgelerinde
gözlenmişlerdir.	 "Andronovskaya",
"Tagarskaya",	 "Afanasyevskaya"	 kültürlerinin
sahibi	oldukları	da	bilinmektedir.	Tarihî	verilere
göre	orta	veya	uzun	boylu,	sağlam	yapılı,	uzunca
yüzlü,	 beyaz	 tenli,	 yanaklarında	 pembelikleri


olan,	 düz	 veya	 az	 kambur	 burunlu,	 mavi
gözlüdürler.

Böylece	 Dinlin	 halkının	 bir	 kısmı	 (boy	 veya
soy)	 vatanından	 sürülerek	 Gobi	 Çölü'nün
güneyine	 sığınmış	 ve	 orada	 vahşi	 doğaya	 karşı
verdiği	 yaşam	 savaşını	 kazanmayı	 başarmıştır.
Kovulan	"Sarıbaşlar"ın	çöle	sığınan	kısmı	400	yıl
suskunluğunu	korumuştur.	Bu	suskunluğun	nasıl
sona	 erdiğini	 ise	 Çin	 kaynaklarındaki	 "Sarıbaş
imparator	 Çin'e	 savaş	 ilan	 etmiş"	 cümlesinden
anlıyoruz.	 Büyük	 bir	 şaşkınlık	 yaşayan	 Sya
Hanedanı	eski	düşmanının	hâlâ	yaşadığını,	çölde
de	 olsa	 hayata	 sıkı	 sıkıya	 tutunduğunu	 hatta
kendisine	 savaş	 ilan	 edecek	 kadar	 güçlendiğini
öğreniyordu.	 Zamanın	 aydınları	 bu	 olayları
halkın	belleğine	kazımayı	başarmış	ve	MÖ	1764
yılında	 hiyerogliϐleri	 oluşturan	 Çin'de,	 "Sarıbaş"
olayları	 kaleme	 alınmış	 ve	 gelecek	 nesillere
armağan	edilmeye	başlanmıştır.

MÖ	2600	yılından	 itibaren	Sya	Hanedanı'nın
tahttan	 düşürülme,	 tahtıda	 Şan-İn'in	 devralması
başlamıştır.	 Eski	 hanedanın	 önemli


konumlarında	 bulunan	 soylular	 da	 kanlı
hesaplaşmaların	 hedeϐi	 olmuşlar	 ve	 Sya
Hanedanı'nın	son	hükümdarının	oğlu	veliaht	Şun
Vey	kendine	bağlı	halkla	birlikte	Çin'den	kaçmak
zorunda	 kalmıştır.	 Anlaşılan	 Çin	 baskısını
yaşamış	ve	Sya	Hanedanı'na	kızgın	çevre	halklar,
bu	"majestelerinin	halkı"nın	sığınması	için	uygun
olmamış	 ve	 Şun	Vey	 eski	 vatandaşları	 "Sarıbaş"
Dinlinlere	sığınmak	zorunda	kalmış.	(Huanün	ve
Hunüy	 isimleri	 burada	 geçmektedir.)	 Belki	 de
aradan	geçen	400	yıl	vatandan	sürülmenin	acısını
haϐiϐletmiş	ve	kaçak	Çin	soylusu	halkıyla	birlikte
kabul	 edilmiştir.	 Bu	 karışım	 sonucu	MÖ	 2000'li
yıllarda	Çince'de	"Hu"	denen	"uçan	atlılar"	tarih
sahnesine	çıkmıştır.

Çin,	 Şun	Vey'e	 "Hu	atası"	diyerek	onu	 tarihe
mal	etmiştir.	"Sya	boyu"	olarak	adlandırılan	Hun
boy	 ismi	 de	 uzak	 nesillere,	 günümüze	 kadar
ulaşarak	 Çin	 soylusu	 Şun	 Vey'i	 ve	 ünlü
atalarımızın	 yaratılışına	 dahil	 olan	 halkını	 da
minnetle	andırmaya	devam	etmektedir.


Ortam	ve	Halklar

MÖ	1764	yılında	Sya	Hanedanı'nın	devrilmesi
tamamen	 sonuçlanıp	 yerine	 Şan-İn	 Hanedanı
geçer.	 Tarihî	 kaynakların	 verdiği	 bilgilere	 göre
sellerle	 savaşıp	 yoksullukla	 boğuşan
karamsarlığa	 kapılmış	 Çin	 halkı,	 uyanış	 çağı
denebilecek	 bir	 döneme	 girer	 ve	 hızla
güçlenmeye	 başlar.	 Halkları	 birbirine	 tanıtan,
kültürleri	 yakınlaştıran	 pazarlar	 yoğun	 bir
şekilde	 işlemeye	 başlıyor	 ve	 üretici	 ile	 alıcı
arasında	 ilişki	 kurmayı	 sağlayan	 tüccarlık	 özel
bir	 sınıf	 haline	 geliyordu.	 Kervanlar	 oazis,	 çöl,
ova,	orman	demeden	her	tarafa	ulaşarak	çalışkan
Çin	 halkının	 malını	 satmakta,	 aynı	 zamanda
yaratıcılık,	 bilim,	 sanat,	 mistisizm,	 felsefe	 gibi
manevi	 değerlerin	 de	 halklar	 arasında
yayılmasını	sağlamaktaydı.	Bu	dönemde	gökyüzü
araştırılmaya	 başlanıyordu.	 Artık	 her	 soylunun
yanında	 bir	 astrolog	 görmek	 mümkündü.	 Gök
cisimlerinin	hareketlerini	 yorumlamak	bir	 bilim
dalı	 haline	 gelerek	 şöhret	 kazanıyordu.	 MÖ	 16.
yüzyılda	 MÖ	 10-8.	 yüzyıllar	 arasında	 gözlenen


bilimsel	 ve	 felseϐî	 ilerlemenin	 temelleri
atılıyordu.	 Şan	Hanedanı'nın	 en	önemli	 eseri	 ise
Çin	 yazısının	 (hiyeroglif)	 oluşturulmasıydı.
Bununla	birlikte	kesintisiz	tarih	kronolojisi	kaydı
başlamıştır.	 (Bu	 kronoloji	 günümüzde
tarihçilerin	başvurduğu	en	önemli	kaynak	olarak
yaratıcısına	 şan,	 insanlığa	 da	 eşsiz	 bir	 hazine
bırakmıştır.)

MÖ	 1800-1450	 yıllarına	 kadar	 yaşanmış
herhangi	 bir	 büyük	 savaş	 bilinmemektedir.
Yalnız	 bir	 olay	 dikkati	 çekmektedir.	 O	 da	 MÖ
1797	 yılında	 Gün	 Lü	 adlı	 bir	 prensin,	 iç
çekişmeler	 sonucu	 Junların	 bölgesine,	 dağlara
kaçtığı	 bilinmektedir.	 Bu	 olayın	 doğurduğu
gelişmeler	 İç	 Asya'yı	 hareketlendirmiştir.
"Karabaş"	 Gün	 Lü'nün	 "Sarıbaş"	 yurttaşlarına
nasıl	 yaklaşabildiği	 ve	 onlarla	 nasıl	 barışık
yaşadığı	 bilinmese	 de,	 onun	 halkı	 MÖ	 1327
yılında	 Jun	 toplumundan	 atılarak	 Şensi
topraklarına	 tutunmuş,	 Şişan	 dağına	 yakın	 bir
bölgede	 bekçiliklerle	 çevrelenerek	 bir	 prenslik
kurmuşlardır.	 Adı	 da	 "Çjou	 Prensliği"dir.	 Uzun
zamandır	kendi	vatanından	kopuk	olan,	hem	Jun


hem	de	Çin	halkına	öfke	duyan	bu	prenslik,	bütün
genç	 toplulukların	 ortak	 özelliği	 olan	 yayılma
açgözlülüğüyle,	 çevredeki	 halkları	 baskı	 altına
almaya	 çalışıyor	 ve	 savaş	 havası	 İç	 Asya'ya
tekrar	 hâkim	 oluyordu.	 Baş	 düşman	 olarak
Junları	 seçen	 Çjou	 prensleri,	 prenslik	 unvanıyla
birlikte	 bu	 düşmanlığı	 da	 miras	 almışçasına
şiddetli	 savaşları	 kararlılıkla	 sürdürüyorlardı.
MÖ	 1.	 binyılın	 başına	 kadar	 aralıklarla	 devam
eden	bu	çatışmalar,	çevre	halkları	da	etkiliyor	ve
halklar	arasında	dost	ve	düşman	kavramlarını	da
oluşturuyordu.	 Şan	 Hanedanı	 döneminde
uygarlığını	 ve	 ekonomisini	 geliştirmeye	 çalışan,
kendi	 iç	 işleriyle	meşgul	 olan	 ve	 hayatın	 tadını
çıkarmaya	 bakan	 Çinliler	 de	 yavaş	 yavaş
sınırlarını,	kendi	güvenliğini	düşünmeye	başlıyor,
ciddi	 bir	 savaşa	 hazırlanıyordu.	 Çin	 o	 zamana
kadar	 sınırlarındaki	 ufak	 tefek	 yağmalama
olaylarından	 küçük	 çatışmalardan	 pek
etkilenmemişti.	 Fakat	 Çjou	 Prensliği'nin	 yandaş
ve	 düşmanlarının	 hızla	 çoğalmasının	 büyük	 bir
savaş,	 hatta	 Çin'in	 içinde	 taht	 kavgası
yaratabileceği	de	görülmeye	başlanmıştı.


Junlar	ve	Çjou	Prensliği	arasındaki	çatışmalar
sırasında	 Jun	 halkının	 dağlı	 kısmı	 (dağlı	 Junlar
tarihte	 Şan-Jun	 adıyla	 geçmektedir)	 tekrar
dağılmış	ve	çevredeki	Tibet	halkları,	Dunhular	ve
Hunlarla	 karışmıştır.	 Çin	 halkının	 da	 eski
"Sarıbaşlar"ın	 bir	 kısmını	 sindirdiği
bilinmektedir.	 Başlangıçta	 Junlar	 ve	 Çjou
Prensliği	 arasındaki	 savaşlar	 Çin'in	 hoşuna
gidiyordu.	 Nasıl	 olsa	 Sarıbaşları	 sıkıştıran	 bir
sınır	prensliği	vardı.	Ancak	 Junlar	bu	savaşlarda
zayıϐlayınca	 Çjou'nun	 hırsı	 diğer	 halklara	 da
dokunmaya	 başlamış,	 Tibet	 halkları	 da	 bundan
nasibini	 almıştı.	 Tehlikenin	 büyüdüğünü	 gören
Çin	de	Çjou	Prensliği'yle	zorlu	bir	savaşa	tutuştu.
Önce	 "Huanhe"	 çevresi,	 sonra	 "Yantzi'ye	 kadar
olan	topraklar,	genç	prensliğin	eline	geçti	ve	MÖ
1123'te	Şan-İn	Hanedanı	yıkıldı.

Perişan	 halk,	 zorba	 galiplere	 köle	 olmuş,
Çin'in	 göğünü	 kara	 bulutlar	 kaplamıştı.	 Devlet
hızla	 küçük	 prensliklere	 bölünmüş	 ve	 2000'e
yakın	"devletçik"	ortaya	çıkmıştı.	Bu	devletçikler
birbirlerine	 kibirle	 bakmışlar,	 aralarında	 bir
birlik	 oluşturamamışlar	 ve	 kendi	 aralarında


çatışmaya	 başlamışlardır.	 Çjou	 dönemi	 Şan-İn
döneminin	başlangıcında	gözlenen	uyanış	çağına
benzer	 zamanları,	 sert	 tutum	 ve	 benimseme
hırsıyla	 kapatarak,	 halkı	 dara	 sokuyordu.	 Bu
kadar	 çok	 güçsüz	 prensliğin	 bulunması	 devlet
yararına	 ortak	 kararlar	 alınmasını	 zorlaştırarak
anarşik	 bir	 hava	 yaratıyordu.	 Merkezî	 yönetim
güçsüz	 olduğundan,	 sınırlar	 ve	 topraklar
gerektiği	 gibi	 korunamıyor,	 sınır	 bölgeleri
yağmalanıyor,	 prenslikler	 arasındaki
çatışmaların	 arkası	 gelmiyordu.	 Bu	 durum	 Çjou
döneminin	 çelişki	 dolu	 tablosunu	 gözler	 önüne
seriyordu.

Görünüm	 ne	 kadar	 olumsuz	 da	 olsa,	 bu
dönem	 Çin	 halkının	 gelişimi	 açısından	 çok
önemlidir.	 Tarih,	 Çjou	 hükümdarlığı	 dönemini
toplumsal	 gelişmenin	 ikinci	 aşaması	 olan
"feodalizm	dönemi"	olarak	nitelemektedir.

Çjou	 döneminde	 eskiden	 geçerli	 olan	 bütün
gelenekler	etkisini	yitirmiş,	eski	toplumsal	düzen
bu	 yıkıcı	 ve	 kırıcı	 devrim	 havasının	 karşısında
tutunamayıp	 bozulmuştur.	 Her	 şey	 değişmekte,


yenilenmekte	ve	başka	bir	temele	oturmaktaydı.
Çjou'dan	Çin	Tanrısı	(Şan-Din)	da	nasibini	almış,
putları	 saygın	 köşelerden	 indirilmiş,	 insan
kurban	 etme	 geleneği	 yasaklanmıştır.	 Halklar
arasında	 serbest	 dolaşım,	 üretim	 ve	 ticaret
özgürlüğü	 sağlanmıştır.	 Böylece	 yaşanan	 bütün
olumsuzluklara	rağmen,	görüldüğü	gibi	saldırgan
Çjou	 dönemi	 gençlik	 hırsıyla,	 çürümeye	 yüz
tutmuş	hanedanlık	düzenini	silah	zoruyla	tarihin
derinliğine	atmıştır.

Bu	arada	prenslikler	birbirini	yutmaya	devam
ediyordu	 ve	 MÖ	 6.	 yüzyılda	 Çin'deki	 prenslik
sayısı	 100'ün	 biraz	 üzerindeydi.	 Bu	 bölgesel
hükümdarların	 azalması	 merkezî	 yönetimi
güçlendiriyor	 ve	 Çin'de	 kudretli	 bir	 devletin
oluşumuna	 zemin	 hazırlıyordu.	 MÖ	 3.	 yüzyılda
Çin'de	 sadece	 birkaç	 prenslik	 kalmış	 ve	 devlet
oluşumu	tamamlanmıştır.

Tabii	 MÖ	 2.	 binyılın	 başından	 1.	 bin	 yılın
ortasına	kadar	Çin	ve	İç	Asya	hayatı	sadece	Çjou
Prensliği'nin	 savaşlarından	 ve	 ilerlemesinden
ibaret	 değildi.	 Halk	 oluşumu	 hareketi	 diğer


halklarda	 da	 devam	 ediyordu.	 Çin'le	 yaptığı
savaşlar	 sırasında	 kan	 kaybeden	 Junların
parçalanmaya	 ve	 dağılmaya	 devam	 ettiği,	 kısıtlı
tarihî	 kaynaklardan	 ve	 tarihte	 bilinen	 yeni
yerleşim	 bölgelerinden	 anlaşılmaktadır.	 Jun
halkının	temel	unsuru	olan	ve	dağlara	tutunmuş
"Şan-Jun"ların	 bir	 kısmı	 "Dansyan"	 halkıyla
birleşmiş	 ve	 "Tangut"	 halkı	 ortaya	 çıkmıştır.
Belki	 de	 bu	 savaşlar	 veya	 başka	 çatışmalar
sırasında	 altı	 "Jun"	 boyu	 Moğolistan	 içlerine
kadar	 çekilerek,	 oralarda	 tutunmuşlardır.	 (MÖ
1200	yılında	kurulan	 "Hunnu"	devletinin	batıda
altı	"Jun"	boyuyla	komşu	olduğu	bilinmektedir.)
Böylece	 bir	 zamanların	 kudretli	 dağlıları
parçalanmış	 ve	 yavaş	 yavaş	 sindirilmişti.	 Öyle
olmasaydı,	MÖ	 8.	 yüzyılda	 "Şan-Jun"	 ve	 "Guan-
Jun"ların	Çin'e	girişleri	büyük	yankı	uyandırırdı.
"Uygunda"daki	kudretli,	 cesur	 ve	 vahşi	 diyen
"Ser"	 ve	 Sin"	 nitelemesi	 onların	 torunu	 olan
Junlara	da	uymaktaydı.	Fakat	Jun	ve	Di	halkının
tarihi,	 torunları	 Hunlar	 gibi	 olmadı,	 tarihin
fırtınası	onları	böldü,	dağıttı	ve	sindirip	yok	etti.

Bu	 bölgede	 (İç	 Asya)	 daha	 birçok	 halk


yaşamaktaydı.	 Hun	 halkına	 geçmeden	 önce,
Hunların	yaratıldığı	"Halha"	bölgesini	çevreleyen
halkları	 tanımak,	 konunun	 anlaşılması
bakımından	yararlı	olacaktır.

Diler:	 Bu	 halk	 hakkında	 daha	 önce	 de	 bilgi
vermiştik.	 Çinlilerin	 bunlara	 "Batılı	 Junlar"
demelerinin	 amacı	 Jun	 ve	 Di	 halklarının	 aynı
kökten	 olduğunun	 altını	 çizmektir.	 Diler,	 Hun
halkının	 etnik	 kökenleri	 arasında	 yer	 aldıktan
sonra	 da	MS	 4-5.	 yüzyıllara	 kadar	 ayrı	 bir	 halk
olarak	bilinmeye	devam	etmişlerdir.	Daha	sonra
Çinliler	tarafından	sindirilmişlerdir.

Üeçjiler:	 Bu	 halkın	 Cungarya'dan	 geldiği
sanılmaktadır.	 MÖ	 5.	 yüzyılda	 "Hesi"	 bölgesini
ele	geçirmişler	ve	yerli	halklara	karşı	düşmanca
bir	 tutum	 benimsemişler;	 Hunlar,	 Çinliler	 ve
Dunhularla	şiddetli	savaşlar	yapmışlardır.	MÖ	2.
yüzyılda	 yağmacılıkları	 yüzünden
topraklarından	atılmışlardır.	Üeçjiler	bu	olaydan
sonra	 Baktriya'yı	 ele	 geçirerek	 İç	 Asya
bölgesinden	 ve	 tarihinden	 çıkmışlardır.	 Avrupa
tipi	bir	halk	oldukları	bilinmektedir.


Dunhular:	 Moğol	 tipi	 antropolojik
özellikleriyle	 tanımlanan	 halktır.	 ("Dunhu"	 Çin
dilinde	 "doğu	 göçebe"	 anlamını	 taşır.)	 Bu	 halk,
önce	 "Uhuan"	 daha	 sonra	 da	Moğol	 adı	 verilen
halkın	 genetik	 atası	 sayılmaktadır.	 MÖ	 1-MS	 1.
yüzyıllar	 arasında	 Hunlarla	 şiddetli	 savaşlar
yapmış	ve	Tanşihay	önderliğindeki	Moğol	grubu
"Syanbiyler",	 Hunları	 sıkıştırarak	 İç	 Asya'dan
çıkarmıştır.

Horlar:	Hingan	bölgesinde	yaşamış	az	nüfuslu
bir	 halk	 olarak	 bilinmektedir.	 Antropolojik
özellikleriyle	 Moğol	 tipi	 sayılmıştır.	 Büyük
savaşlarda	 ismi	 geçmemektedir.	 Dönem	 dönem
Çin	 veya	 Hunlara	 bağlı	 olarak	 yaşamışlardır.
Moğollar	tarafından	sindirildikleri	sanılmaktadır.

Jun	halkının	dalları:

Hebeyli	Junlar:	Şan-Jun,	Beyjun.
Çinli	Junlar:	Jun-Di
Şansili	Jun	akrabası:	Leufan
Ordoslu	Jun	akrabası:	Leufan
Aksulu	Junlar:	Tziaşi	(Çidi;	Uygur)
"Bay-Di"	isimli	Jun	akrabaları:	Süanlüy,	Gu


"Bey-Di"	 isimli	 Jun	 akrabalan:	 Üçjun,	 Çi-Di,
Süantzü-Jun,	Luş,	Lüsüy,	Doçen,	Bayan.

Gansulu	Junlar:	Siyao-jun.
Henan	 ve	 Şensili	 Junlar:	 Mao-Jun,	 Li-Jun,

Süan-Jun

Bu	 Junlardan	 başka	 İç	 Moğolistan'da	 da	 altı
Jun	boyu	yaşamıştır.

Kıpçaklar:	 Çinliler	 bu	 halka	 "Küeşe"	 lakabını
vermiştir.	 Kuzey	 Altay'da	 yaşamış,	 Avrupa	 tipi
antropolojik	 özellikli	 halktır.	 Kendi	 iradesiyle
Hunlara	katılmış	ve	MS	5-6.	yüzyıllarda	tarihten
silinmiştir.	 Ancak	 ismi,	 Deşt-i	 Kıpçak	 devletinin
isminde	MS	14.	yüzyıla	kadar	yaşamıştır.

Sigular	 (Gyangun,	 Hakas,	 Enisey	 Kırgızları):
Dinlinlerle	karışmışlardır.	MÖ	1.	binyılın	başında
Avrupa	tipi	halk	olarak	bilinmiş,	daha	sonra	Çinli
subay	 Li-Lin	 halkıyla	 birlikte	 onlara	 katılınca
Asya	tipi	genetik	kudreti,	Avrupa	tipinden	üstün
gelerek	 bu	 halkı	 Asya	 tipine	 çekmiştir.	 Hun
egemenliğinde	 yaşamış	 eski	 kültürlerde	 izleri
okunan	 Sibirya	 halkıdır.	 Enisey	 nehrinin	 güney
akımındaki	 topraklarda	 yaşamıştır.	 Merkezi


şimdiki	Abakan'dır.

Usunlar:	 Hesi	 bölgesinde	 yaşamış,	 Çi-Di
(Uygurlar)	 halkıyla	 birleşerek	 devlet
kurmuşlardır.	Bu	devletin	hükümdarlarına	"gun-
mo"	denmiştir.	Kültürü	gelişmiş	bir	halktır.	Aynı
topraklarda	 iki	 halk	 anlaşarak	 yaşamayı
başarmıştır.	 Toprakları	 Üeçjiler	 tarafından
fethedildikten	 sonra	 dönem	 dönem	 Hunlara	 ve
Çin'e	 bağlı	 olarak	 yaşamışlardır.	 Hun	 halkına
benzer	 bir	 toplumsal	 yapı	 ve	 yönetim	 sistemi
oluşturmuşlardır.	Hayvancılıkla	uğraştıkları	ve	at
eti	 yedikleri	 bilinmektedir.	 Antropolojik	 yapısı
farklı	 kaynaklarda	 farklı	 şekilde	 verilmektedir.
Rusya	 tarihinde	 mavi	 gözlü	 açık	 tenli	 olarak
tanımlanmaktadırlar.	 MS	 2.	 yüzyılda	 Hesi'den
Yedisu	bölgesine	göç	etmiş,	MS	3.	yüzyıla	kadar
orada	 yaşamışlardır.	 Parçalanarak	 Tibetli
halklarla	 karıştığı	 sanılmaktadır.	 Türk	 kökenli
olup	 olmadığı	 ve	 dili	 hakkında	 bilgi
bulunmamaktadır.

Bomalar	(Çince	isimleri:	Bise-Bike	ve	Doçje):
Tarihte	Boma,	lakap;	parantez	içindeki	isimler	de


gerçek	isim	olarak	geçer.	Beyaz	ırktan	oldukları
sanılmaktadır.	 Güney	 Sibirya,	 Altay,	 ve	 Angara
bölgelerinde	 yaşamış,	 Hun	 egemenliğini	 kabul
etmiş	 halktır.	 "Ocak	 önü	 altın,	 atlarıysa	 hepsi
tüysüz	gri",	"toprağı	değerlendirebilmiş"	bir	halk
olarak	tarihe	geçmiştir.

Hunların	 yayılma	 yönlerindeki	 halk
gruplarını	şöyle	sıralamak	mümkündür.

1)	Baykal	çevresi	halkları:	Topluca	"Alakçin"
ismiyle	tanınmışlardır.

2)	 Eskimos	 halkları	 grubu:	 Moğol	 tipi
halklardır,	 Angara	 nehrinin	 orta	 akımında
yaşamışlardır.

3)	 Paleosibirskiy	 tipi	 halklar	 grubu:	 Angara
ve	Lena	nehirlerinin	baş	akımında	yaşamışlardır.

4)	Avrupa	tipi	halklar	grubu:	Sayan-Altay'da,
Baykal'ın	güney	bölgelerinde	yaşamışlardır.

İç	 Asya	 ve	 Sibirya	 bölgesinde	 ismi
belirlenememiş	 birçok	 halk,	 tarihin	 dışında
kalmıştır.	Ayrıca	bu	kitapta	yer	almayan	halklar
da	mutlaka	vardır.	Çünkü	çok	eski	zamanlara	ait


tarihî	 kaynakların	 kesintili	 ve	 az	 oluşu
araştırmada	 mecburi	 eksiklikler
oluşturmaktadır.	 Yine	 de	 Hunların	 çevresinde
yaşamış,	Hunlarla	savaşmış,	barışmış,	karışmış	ve
tarihi	paylaşmış	halklar	kısaca	da	olsa	tanıtılmış
oldu.

Tanıtımı,	sadece	tarihî	verilere	dayanarak	ve
özel	yorum	katmadan	yapmaya	dikkat	ettik.

	


HUNNU

Başta	 anlatıldığı	 gibi	 MÖ	 2.	 binyılın	 sonuna
kadar	 Çin	 tarihi,	 Hunlar	 hakkında	 fazla	 bir	 şey
söylememektedir.	Bu	döneme	ait	bilgilerin	çoğu
arkeolojik	bulgulara	dayanmaktadır.

Sarıbaşlar	 Çin'e	 başkaldırdıklarında	 (MÖ
2600)	 belki	 de	 Hun	 halkı	 artık	 yaratılmıştı.	 Bu
iddiayı	 kanıtlayamayız.	 Ancak,	 Sibirya'daki
Andronovskaya	 kültürü,	 bu	 halkın	 oluştuğunun
ve	 yayıldığının	 ilk	 kanıtıdır.	 Onu	 izleyen
dönemlerdeki	 Karasuk	 ve	 Şiver	 kültürleri,	 bu
halkın	 genetik	 olarak	 tamamen	 olgunlaştığını,
gelişmiş	 ve	 orijinal	 bir	 kültürün	 yaratıcısı
olduğunu	 kanıtlamaktadır.	 Böylece	 Hun	 halkı,
MÖ	 2.	 binyılın	 sonuna	 doğru	 anayurdunda	 boy
gösterecek	 ve	 "Hunnu"	 isimli	 devletini
kuracaktır.

İnsanoğlunun	 medeniyetine	 vazgeçilmez
katkıda	bulunan	Hun	halkının	 ilk	başarısı,	çölün
şiddetli	doğasıyla	baş	edebilen	ilk	halk	olmasıdır.
Bilindiği	gibi	Gobi	Çölü,	Orta	Asya'yı	 ikiye	böler


ve	 çok	 eski	 zamanlarda	 "yutan	 çöl"	 olarak
bilinirdi.	 Çinliler	 tarafından	 Gobi	 (Hanhay)
yakası	 olarak	 adlandırılan	 Alaşan	 Çölü	 de	 onun
ortasına	tıpkı	yaka	gibi	yapışmıştır.	Bu	iki	çöl,	o
zamanın	 insanı	 için	 korkunç	 ve
yaklaşılamayacak	 bir	 yer	 olmuştur.	 Bitkisiz,
renksiz,	 küçük	 tepeliklerden	 ibaretti	 ve	 vahşi
keçiler,	 develer,	 kocaman	 farelerden	 başka
yaşam	 belirtisi	 yoktu.	 İşte	 bu	 çölde	 yaşamayı
başaran	 Hunlar,	 sanki	 ateşte	 dövülmüş	 demir
gibiydiler.	İlk	devletleri	Hunnu	ile	trajik	ve	şanlı
tarih	yolculuğuna	çıkıyorlardı.

MO	 1200	 yılında	 Çin,	 Hu	 (Hun)	 devletinin
kurulmuş	 olduğunu	 şaşkınlıkla	 duyuyordu	 ama
Şan-İn	 Hanedanı	 bu	 sorunla	 uğraşacak	 güç	 ve
zamanı	 bulamayacaktı.	 Çünkü	 yakıp	 yıkarak,
şimşek	 gibi	 hükümdarlığa	 doğru	 ilerleyen	 Çjou,
bu	 hanedanı	 devirecekti.	 Dönemin	 Çinli	 tarih
yazıcıları	 da	 Çjou	 sorunu	 ve	 iç	 siyasi	 olaylara
ağırlık	 verdikleri	 için	 Hunnu	 devletinin
kurulması	 gibi	 çok	 önemli	 bir	 olayı	 tarihin
karanlıklarına	 terk	 etmişlerdir.	 Çin,	 Çjou
Prensliği	 ile	 ilgilenirken,	 Hunnu	 devleti


Szinşi'den	Barkul	gölüne	kadar	uzanan	görkemli
topraklara	 sahip	 olarak	 İç	 Asya'da	 yeni	 bir
dönemin	başladığını	simgeliyordu.

MÖ	 9.	 yüzyıla	 ait	 Çin	 "Şarkılar	 Kitabı"nda
Hunlar	hakkında	şöyle	yazılmıştır:

"Nasıl	da	bir	savaş	oldu	altıncı	ayda!
Savaş	arabaları	çatışmaya	hazır,
Herbirine	de	dört	at	koşulmuş,
Her	zamanki	gibi	hazır	ve	nazır,
Hunlar	kibirlice	girdiler"

Bu	yüzyılda	şairler	bir	başka	benzetme	daha
yaparlar	"gökten	gelen	gururlular".

Çevre	 halklar	 için	 Hunnu	 devleti,	 yalnızca
bağımsız	 ruhlu	 "uçan	 atlılar"dan	 ibaret	 değildi,
Hunnu	 devleti	 o	 zamana	 kadar	 İç	 Asya'da	 hiç
görülmemiş	 bir	 toplumsal	 düzen	 getirmekte	 ve
Çin'in	 "prenslik,	 imparatorluk"	 gibi	 geleneksel
düzenine	darbe	vurmaktaydı.	Çin	egemenliğinde
bulunan	halklar,	Hunnu'ya	yakınlık	gösteriyor	ve
sığınmacılar	 Hun	 topraklarına	 akın	 etmeye
başlıyordu.


Dünya	 tarihi,	 Hunlara	 karşı	 gösterilen	 bu
eğilimi,	 Hun	 topraklarının	 daha	 güvenli	 olması,
Çin	 ise	 "orada	 hayat	 neşeli"	 ϐikriyle	 bağlasa	 da,
her	 ikisi	 de	 gerçekten	 uzaktı.	 Çünkü	 nedenleri
birey	 ve	 toplumun	 davranışlarından	 meydana
gelmekteydi.

Anlaşılan	 Hunnu'da	 gelişmiş	 bir	 toplumsal
düzen	 vardı	 ve	 insana	 önem	 verilmekteydi	 ki,
insanlar	 ölüm	 cezasını	 (Çin,	 kaçakları	 ölümle
cezalandırmak	 zorunda	 kalmıştı)	 göze	 alarak
Hunnu'ya	sığınıyorlardı.

KANUNLAR:	 "Sarıbaş-Karabaş"	 kavgası
döneminden	itibaren	bulunan	tarihî	kaynaklarda
"Sarılar"ın	soylar	halinde	yaşadığı,	hayvancılıkla
uğraştığı	 belirtilmektedir.	 O	 dönemde	 devletin
henüz	oluşmaması	ve	soy	topluluklarının	olması
normaldir.	 Ancak,	 MÖ	 1200	 yılında	 Hunların
kurduğu	devlet	de	soylar	topluluğu	geleneklerini
içeren	 ve	 eşi	 benzeri	 olmayan	 "birey-aile-soy-
soylar	 topluluğu"	 şeklindeki	 örgütlenmesiyle
tarihe	 geçmiştir.	 Bu	 devletin	 yönetim	 organları
Soy	Başkanları	Kurulu	ve	Yaşlılar	Kurultayı'ndan


oluşmuştur.	 Bu	 yapılanma	 İç	Asya'da	 hayal	 bile
edilemeyecek	demokratik	bir	düzen	oluşturarak,
toplumu	 aşağıdan	 yukarıya	 doğru	 birbirine	 sıkı
sıkıya	 bağlamış	 ve	 büyük	 bir	 aileye	 benzeyen
yeni	bir	toplumsal	düzen	yaratmıştır.

"Bireü-halk;	 halk-bireü"	 (birey-halktır;	 halk-
bireydir)	diyen	atasözü	çok	eski	zamanlardan	bu
yana	 söylene	 gelmiş	 bir	 sözdür.	 Bu	 söz
Hunlardan	 miras	 kalmıştır	 demek	 zor	 olsa	 da
Hunların	 uzak	 torunlarında	 hâlâ	 korunmakta
olması	 şaşırtıcıdır.	 Çünkü	 dünya	 tarihinde
benzeri	 olmayan	 Hunnu	 devlet	 örgütlenmesi
(soylar	 toplumu)	 bu	 atasözünün	 çağrıştırdığı
anlamı	 bütünüyle	 içermekteydi.	 Bu	 düzende
birey,	 aileye;	 aile,	 soya;	 soy,	 soylar	 topluluğuna
karşı	 sorumluydu	 ve	 tersine	 olarak	 da	 soylar
topluluğu,	soylardan;	soylar,	ailelerden;	aileler	de
bireylerden	sorumluydu.

Bu	düzen	görünüşte	çok	basit	olmasına	karşın
dâhice	 düşünülmüş	 ve	 mükemmel	 işleyen	 bir
düzendi.	 En	 alttaki	 birey	 sesini	 en	 yukarıdaki
yöneticilere	duyurabiliyordu	ve	en	yukarıdakiler


de	toplumun	en	altında	yer	alan	aile	ve	bireylerin
durumlarından	haberdar	oluyorlardı.	Bu	düzene
akrabalık	 duyguları	 da	 katılınca	 devlet	 düzeni
tamamıyla	insanın	lehine	işliyordu.

Tarihi	 araştırırken	 ulaştığımız	 bazı	 değerleri
günümüzün	 değerleriyle	 karşılaştırdığımız
zaman	şaşırıyoruz.	Çünkü	günümüzde	toplumsal
hayatta	eksikliği	en	çok	hissedilen	ahlak	kavramı
bu	devletin	düzeninin	temelini	oluşturuyordu.	Bu
düzende	 değerli	 olan	 mal	 değil,	 insandı.	 Bu
nedenle	 kanunlar	 ve	 cezalar	 kırıcı	 değildi	 ve
ϐiziksel	 cezalandırmadan	 çok	 ruhsal
cezalandırmaya	 dayanıyordu.	 "Şereϐini
kaybetmek"	 ve	 "rezalete	 uğramak"	 ölüm
cezasından	 da	 ağır	 bir	 ceza	 sayılıyordu.	 Bu
cezalara	 çarptırılan	 insanlar	 toplumun	 dışına
itiliyor,	 yok	 sayılıyorlardı.	 Suçlunun	 ailesi	 ve
üyesi	olduğu	soy	da	bu	cezadan	etkilendiği	 için,
suçlunun	 ruhsal	 çöküntüsü	 daha	 da
ağırlaşıyordu.

Çin	 kaynaklarından	 tarihe	 yansıyan	 "Hun
Kanunları"	ilk	bakışta	çok	basit	göründükleri	için


araştırmacıları	 farklı	 yorumlar	 yapmaktan
alıkoymaktadır.	 Hun	 hukuku,	 Çin	 hukukunun
aksine,	 adaletin	 temeline	 cezalandırmayı	 değil,
terbiye	 etmeyi	 ve	 bireyi	 topluma	 kazandırmayı
koymuştur.	 Bu	 fark	 da	 cezanın	 bedensel	 değil
ruhsal	 olmasını	 sağlayarak	 suçluyu	 vicdanıyla
baş	 başa	 bırakıyordu.	 Ceza	 soyut	 olduğu	 için
suçlunun	 ailesi	 ve	 soyunu	 da	 utandıran	 ahlaki
derse	 dönüşüyordu.	 Hun	 tarihinde	 cinayet
olaylarına	 Çin'in	 aksine	 daha	 az	 rastlanmasının
nedeni	de	budur.

Çin'de	 devlet	 bir	 baskı	 mekanizması	 olarak
halkın	sömürülmesini	sağlayan	kurumdu.

Hunnu'da	ise	devlet,	alttan	üste	temsil	edilen
delegelerle	 yönetilmekte	 ve	 bireyden-topluma,
toplumdan-bireye	 ilkesi	 doğrultusunda,	 insana
yönelik,	 insan	 hayatını	 kolaylaştırmaya	 çalışan
kurumdu.	 Devlet	 örgütü	 baskı	 oluşturmak	 için
değil,	 insanın	 yaşamasını	 kolaylaştırmak	 için
kurulmuştu.	Bu	fark	duygusal	seviyede	de	olsa	o
zamanın	 halkları	 tarafından	 algılanmış;	 işkence
yöntemleri	 ve	 halk	 önünde	 yapılan	 infazlarla


bilinen	 Çin	 devletinin	 halkı	 binyıllar	 boyunca
ülkesinden	 kaçarak	 Hun	 halkına	 katılmıştı.
Özellikle	 Hunnu	 devleti	 kurulduktan	 sonra,
kaçak	 akınının	 iyice	 arttığı	 tarihî	 kaynaklardan
okunmaktadır.

Hun	kanunları	şu	hükümleri	içeriyordu:

-	İnsan	öldürme,	silahlı	saldırı,	asker	ve	vatan
şerefine	leke	sürme:	Ölüm	cezası

-	 Hırsızlık:	 Malı	 ve	 ailesi	 soyuna	 teslim
edilerek	vatandan	sürme	cezası.

-	 Diğer	 suçlar:	 Yüzünün	 belirli	 yerlerinde	 iz
bırakacak	şekilde	çizilme	cezası.

Mahkeme	 süreci	 de	 10	 günü	 geçmeyecek
kadar	 kısa	 olurdu.	 Ayrıca	 Hun	 tarihinde	 hiçbir
cezaevi	 ve	 benzer	 sözcüğe	 rastlanmamakta,
işkence	 olayı	 da	 bilinmemektedir.	 Ölüm
cezasının	 uygulanmasında	 ve	 savaş	 sırasında
düşmanı	 acı	 çektirerek	 öldürmek	 "rezalet"
sayılmıştır.

Hunlarda	 çevre	 halkların	 kavrayamadığı	 bir
ahlak	anlayışı	vardı.	Bu	ahlak	anlayışının	somut


örneği	olarak	MÖ	129	yılında	yaşanmış	bir	olayı
gösterebiliriz.	 Bu	 yılda	 Çin	 yönetimi	 "sınır
pazarlarının	 kapatılmasını	 kararnamesini"
çıkarmış	ve	10.000	kişilik	bir	kuvveti	bu	kararı
uygulaması	 için	 sınır	 bölgelerine	 göndermiştir.
Bu	 kuvvetler,	 sınırları	 kapatmış,	 sınır	 ticaretini
durdurarak	ekmek	derdindeki	Çin	halkını	perişan
etmiştir.	 Çin	 halkının	 ve	 tüccarların	 çığlığına
Hunlar	 yetişmiş	 ve	 süslü	 Çin	 askerlerini
darmadağın	 ederek	 sınır	 pazarlarının	 yeniden
açılmasını	sağlamış	ve	yoksul	Çin	halkını	açlıktan
kurtarmışlardır.	 Çin	 yönetimi	 içi	 kinle	 dolsa	 da
bu	 olayı	 görmezden	 gelmiş,	 çıkardığı
kararnameyi	 de	 unutmuş	 ve	 bir	 daha	 benzer
girişimlerde	bulunmaktan	çekinmiştir.

Hun	 kânunlarına	 göre	 tüccarların
dokunulmazlığı	 vardı.	 Savaş	 durumunda
bulunulan	 bir	 devletin	 tüccarı	 dahi	 olsa,	 onlara
haksızlık	 yapmak	 suç	 sayılmış	 ve	 bu	 tür
hareketler	 cezalandırılmıştır.	 Bunlardan	 başka
tarihî	kaynaklarda	tek	tek	bulunabilen	ve	belirli
bir	 sıralamaya	 konulması	 zor	 olan	 ahlaki	 Hun
kanunları	da	vardır.	Sığınan	düşman,	esir,	rehine,


misaϐir,	 elçi	 ve	 kötü	 haber	 getiren	 kişilerin
dokunulmazlığı	 vardı.	 Bu	 dokunulmazlığın	 bir
örneği	MÖ	2.	 yüzyılda	yaşanmıştır.	Hun	Şanüyü
İçisiye'nin	 ölmesiyle	 tahta	 çıkan	 oğlu	 Üybi,	 Çin
elçisini	 kabulünde	 onun	 hakaret	 niteliğindeki
tekliϐlerini	 dinledikten	 sonra	 kızgınlıktan
kendinden	geçmiş,	fakat	iliğine	kadar	işlemiş	Hun
töresini	 çiğneyememiş	 ve	 elçiye	 dokunamadığı
için,	 elçiyi	 kendisiyle	 görüştüren	 tören
sorumlusunu	 elçinin	 gözü	 önünde	 öldürmüştür.
Elçinin	 dokunulmazlığı,	 onu	 öldürmenin
"rezalet"	 sayılması,	 öϐkeden	 gözü	 dönmüş
şanüyü	 bile	 durduracak	 kadar	 etkili	 olmuştur.
(Belki	 de	 günümüzdeki	 "Keleçige	 ölüm	 çok"
"Elçiye	ölüm	yok"	diyen	atasözü	bu	nedenle	hâlâ
kullanılmaktadır.)

Tarihin	kaydettiği	Hun	kanunlarından	biri	de
evlat	 edinilen	 çocuğun	 haklarıyla	 ilgilidir.	 Evlat
edinilen	çocuk,	bütün	miras	haklarına	sahip	olur
ve	dışlanamazdı.	Beraber	yetiştiği	 çocuklarla	da
evlenemezdi.	 Bu	 uygulamadan	 evlat	 edinilen
çocuğun	 kan	 bağı	 varmış	 gibi	 sahiplenildiğini
öğreniyoruz.	Yine	Hun	kanunlarına	göre,	akraba


evliliği	 de	 yasaktı.	 Ahlak	 ve	 bilgi	 içeren	 bu
kanunlar,	 döneminin	 sınırlarını	 aşan	 bir
uygarlığın	 göstergesidir	 ve	 bu	 uygarlığın
çevredeki	 kültürlerden	 farklı	 olması	 doğaldır.
(Hun-Karaçaylılarda	 günümüzde	 anne-baba
tarafındaki	 dört	 soydan	 biri	 aynı	 olan	 kişilerin
evlenmesi	 rezalet	 sayılır	 ve	 buna	 cesaret
edilemez.	 Kardeş	 çocuklarının	 evlenmesi	 ise,
düşünülemez.)

Yaşlılarına	 ve	 hastalarına	 bakmayan	 aile	 ve
soylar	 rezalete	 uğrayarak	 toplumdan
dışlanmıştır.	 Hemen	 şarkı	 efsanelere	 konu	 olup
hafızaya	kazınacağını	bilen	Hunlar,	bu	konudaki
hassaslığı	 daha	 da	 arttırmış;	 hasta,	 dul,	 yaşlı,
yetim	 ve	 sakat	 gibi	 muhtaç	 insanlara	 çok	 iyi
bakmışlar	ve	onlar	diğer	 insanlardan	daha	rahat
yaşamışlardır.	 Bu	 davranışın	 en	 önemli	 nedeni
güçsüzüne	 yardım	 etmeyen,	 muhtacına
bakmayan	 aile	 ve	 soyların,	 alaylı	 şarkılara	 ve
söylencelere	 konu	olması	 ve	 bu	 şekilde	 gelecek
nesillerin	 de	 bundan	 etkilenecek	 olmasıydı.
Soylar	 toplumu	 olarak	 yaşadıklarından,	 soylar
arası	çekişmelerin	ve	üstünlük	mücadelesinin	ne


olduğunu	 iyi	 bilen	 Hunlar,	 kendi	 soylarının
gelecek	nesillerin	dilinde	kötü	olarak	anılmasını
içlerine	 sindiremezlerdi.	 Bu	 nedenle	 yaşlıya
saygı,	 hastaya	 bakım,	 güçsüze	 yardım	 bir
zorunluluk	haline	gelmiştir.	(Hun-Karaçaylılarda
bugün	 de	 bazı	 soydan	 kişilerin	 "zaten	 o
soydansın,	 senden	 ne	 beklenir	 ki"	 gibi	 sözlerle
azarlandığını	duymak	mümkündür.	Ayrıca	yaşlı,
hasta	 ve	 güçsüzün	 durumu,	 sağlam	 olanlardan
daha	 iyidir.	 Hun	 gelenekleri	 hâlâ
yaşatılmaktadır.)

Bu	 kanunları	 yalnızca	 ileri	 düzeyde
gelişmişliğe	 bağlamak	 doğru	 olmaz.	 Ahlaki
inceliklerin	 gelişmesini	 sağlayan	 soylar	 arası
üstünlük	çekişmesini	göz	ardı	etmemek	gerekir.
Rekabet,	 kalite	 getirir,	 bu	 doğal	 bir	 kanundur;
ancak	 Hunların	 rekabetinin,	 diğer	 halklarda
olduğu	 gibi	 maddi	 yönde	 değil	 manevi	 yönde
yaşanmış	 olması;	 Hun	 tarihi	 araştırmacılarını
şaşırtmaktadır.	MÖ	2000-MS	14.	yüzyıl	arası	Hun
tarihi	 incelendiğinde	 "şu	 kadar	mal	 elde	 edildi"
gibi	 maddi	 kazancı	 vurgulayan	 bir	 söz	 ya	 da
kavram	bulunamaz.	"Halklara	egemen	olma",	"At


üstünde	 savaşma	 hakkı",	 "Hun	 şereϐi",	 "Şeref
candan	üstün"	gibi	manevi	üstünlüğü	vurgulayan
sözler	 ve	 kavramlar	 ise	 sayısızdır.	 O	 zamanlar
için	 bu	 tutum,	 çevre	 halklar	 tarafından
anlaşılamayacak	 kadar	 tuhaftı.	 Bu	 tutumun
altyapısı	ancak	günümüzde	anlaşılmaktadır.	Can
ve	 malın	 geçici,	 manevi	 değerlerin	 ise	 kalıcı
olduğu	felsefesini	iyi	özümseyen	Hunlar,	sıradan
bir	halk	olmadıklarını	kanıtlamışlardır.

Hun	 kanunlarının,	 suçluyu	 ϐiziksel	 değil
ruhsal	 yönden	 cezalandırmaya	 dayanması,
çağdaş	adalet	sistemlerinin	de	ulaşmaya	çalıştığı
ideal	 adalet	 kavramıdır.	 Çünkü	 bu	 sistemin
işlemesi	 için,	 toplumun	 uzun	 bir	 tarihe	 sahip
olması,	 halk	 bilincini	 belleğine	 kazıması,	 sıkı
sıkıya	 birbirine	 tutunması,	 manevi	 değerlerin
üstün	 olduğunu	 kavramış	 ve	 onu	 toplumsal
düzenine	 taşıyacak	 kadar	 gelişmiş	 olması
gerekmektedir.	 İşte	Hunlar,	bu	seviyeye	ulaşmış
bir	halktır.

Sanki	 haksız	 yere	 vatanlarından	 atılan
"Sarıbaş"	 atalarının	 ahlak	 anlayışı	 miras	 olarak


iliklerine	 işlemiş	 gibi,	 Hunlar	 baskı	 oluşturan
devlet	 sistemine,	 adaletsizliğe,	 bireyin
savunmasız	 durumuna	 kendi	 örnekleriyle	 isyan
ediyorlardı.	Atalarının	uğradığı	haksızlık	o	kadar
büyük	 olmalıydı	 ki,	 onların	 uzak	 nesillerinde
dahi	isyankâr	ruh	yaşamaya	devam	ediyordu.

Hun	manevi	kanunlarından	bir	kaçını	da	L.	N
Gumilyov'dan	 alalım	 "...	 aile,	 sadece	 evli	 çifti
içermiyordu.	 Çok	 kadın	 almak	 gibi	 bir	 töreleri
olmuş,	 sonra	 kadınlar	 miras	 olarak	 babadan
oğula	 geçmiştir:	 Üvey	 anne,	 üvey	 oğluna;	 gelin,
kayınbiraderine.	 Bunlar	 da	 ataerkil	 dönemin
soylar	 toplumunun	 tablosunu	 yansıtmaktadır.
Bunu	 kadına	 eziyet	 olarak	 algılamak	 derin	 bir
anlayış	 sayılmaz;	 çünkü	 evlenme,	 kadın	 için
yoksulluktan	 kurtulmaktı.	 Dul	 kadının	 yeni	 eşi,
ona	ocağın	başında	yer	vermek,	ona	bakmak	ve
beslemek	 zorundaydı..."	 Bu	 Hun	 kanunu	 ve
töresi,	 Hunnu	 devletinin	 oluşumundan	 çok
önceki	 zamanları	 anlatmakta	 ve	 o	 zamanlarda
bile,	 "dul"	 ve	 "zayıfın	 korunmasında	 söylenen
ahlak	anlayışı	okunmaktadır.


Arkeolojik	kazılarda	çıkan	bulgulara	ve	tarihî
kaynaklara	 dayanarak	 Hunların	 zenginlik	 ve
malvarlığı	 anlayışının	 farklı	 olduğunu
söyleyebiliriz.	 Bir	 tarihçinin	 sözüyle	 bunları
delillendirelim;	 Karasukskaya,	 Angara,	 Lena-
Sibirya	 (MÖ	 2000)	 döneminin	 kalıntılarını
inceleyen	 bilimadamlarının	 raporlarında	 şöyle
bir	 niteleme	 geçmekte:	 "...	 onların	 zenginlik
anlayışı	farklıydı.	Onları	saygın	yapan	zenginliğin
maddi	 bir	 değeri	 yoktu,	 ama	 onlar	 sahiplerini
gururlandırarak	korunmuştu,	 temizlenmiş	nefrit
parçaları,	deniz	kapları,	orijinal	nesneler	vb.	gözü
mutlu	kılan	her	şey..."

Belki	 de	 maddiyatı	 ve	 zenginliği,	 sadece
mutluluk	 duygusu	 ve	 gurur	 veren	 bir	 durum
olarak	 algıladıkları	 için	manevi	 yönde	bu	 kadar
ilerleyebilmişlerdi.

Devletin	Toplumsal	ve	Yönetim	Sınıfları

Hun	 toplumu	 bilindiği	 gibi	 MÖ	 2000-400
yılları	arasında,	eski	geleneklerine	sadık	kalarak


soylar	 birliği	 halinde	 yaşamıştı.	 Kısıtlı	 tarihî
kaynakların	 verdiği	 bilgilere	 göre,	 Hunnu
devletinin	iç	yapısı	şöyleydi:

1)	 Soylar	 Kurulu:	 Yönetim	 organlarından
üstün	konumda	olan,	sözü	tam	geçerli	dört	Hun
soyu,	 yönetimde	 yer	 almadan	 da	 veto	 ve	 onay
hakkını	kullanabiliyordu.	Bu	soylar	"Hun	şereϐi"
olarak	 adlandırılan	 ahlaki	 davranışların
koruyucusu	 sayılarak,	 Hun	 halkında	 askerî	 ve
yönetim	işlerinde	üstün	konumdaydı.

2)	 Soylar	 Birliği	 Başkanlar	 Kurulu:	 En	 üst
yönetim	 organıdır.	 Bu	 kurul	 "Soy	 Başkanları
Kurultayı"nın	 seçtiği,	 soy	 kitlelerinin
başkanlanndan	oluşurdu.

3)	Soy	Başkanlan	Kurultayı:	Soylar	Kurultayı
tarafından	 seçilmiş,	 soy	 başkanlığına	 adanmış
kişilerden	oluşurdu.

4)	 Soylar	 Kurultayı:	 Tüm	 soyların
delegelerinin	katıldığı	oluşum.	Bu	kurultayda	soy
başkanları	seçilmiştir.

5)	 Aile	 (akraba,	 soy):	 En	 alt	 kurum.	 Burada


soylar	 kurultayında	 aileleri	 temsil	 eden,	 soyun
haklarını	koruyacak	soy	delegeleri	seçilmiştir.

6)	 Yaşlılar	 Kurultayı:	 En	 saygın	 danışmanlık
kumlu.	 Bu	 oluşumun	 içinde	 de	 sınıϐlandırma
vardır.	 Baş	 danışmanlığa,	 seçilmiş	 kişiler
getirilmiştir.

Bu	örgütlenmenin,	en	alttaki	bireyi	duyabilen
yapısı	göze	çarpmaktadır.

Görüldüğü	gibi	bu	yönetim,	soyları	 tamamen
temsil	 etmiş	 ve	 haklarının	 en	 alta	 kadar
savunulmasını	 sağlamıştı.	 "Kaçaklar"	 Hunnu'ya
bundan	 dolayı	 gelmiş	 olabilirler,	 yoksa	 "neşeli
hayat"	 ve	 "askerî	 başarılar"	 o	 kadar	 çekici
olamazdı.

Hunnu'daki	Toplumsal	Sınıflandırma

Soylar	 toplumu,	 dışarıdan	 görüldüğü	 kadar
kolay	yönetilen	bir	 toplumsal	sistem	değildir.	 İç
yapısı	 çok	 farklı	 olan	 bir	 sistemdir.	 Rekabet,
kıskançlık	 ve	 iç	 çekişmeler	 gibi	 olumsuzluklar


böyle	toplumlarda	daha	şiddetli	olur.	Çünkü	kitle
sadece	 coğraϐi	 birlikteliği	 değil	 akrabalığı	 da
içerdiğinden	 en	 küçük	 bir	 neden	 bile	 soylar
arasında	 çatışma	 çıkarabilirdi.	 Bu	 nedenle
eşitliğin	 sağlanması,	 hakların	 korunması	 için,
toplumda	 herkes	 sınıfını,	 kitlesini,	 soyunu	 ve
çalışma	 ve	 yaşama	 alanını	 koruyacak,	 kendini
temsil	 eden	 kurumları	 bilmeliydi.	 Bu	 konudaki
tutum	çok	sertti.	Hiç	kimse,	kendi	soy	başkanını
atlayarak	 başka	 soylarla	 ilişki	 kuramaz,	 soy
kurultayında	onaylanmayan	işlere	kalkışamazdı.
Bu	sert	kurallar	diğer	alanlar	için	de	geçerliydi.

İç	 düzen,	 devletin	 huzurunu,	 askerin
başarısını	 sağlayan,	 soyların	 sempati	 ve	 antipati
duygularını	bağlayan,	anarşik	olayların	çıkmasını
engelleyen	bir	düzendi.	Her	soyun	yazlığı,	kışlığı,
hayvanları	 diğer	 maddi	 varlıklarının	 ve
askerlerinin	 de	 olduğu	 dikkate	 alınırsa,	 Hunnu
devleti	 patlamaya	 hazır	 bir	 baruta	 benziyordu
diyebiliriz.	 Çünkü	 aşırı	 gurur	 ve	 kırıcı	 çıkışlar,
Hun	halkının	temel	özelliklerindendi.

Günümüzde	bile	böyle	bir	toplumu	yönetmek


kolay	değildir.	Ama	Hun	büyükleri	o	zamanlarda
bunu	 başarmışlardı.	 (Nart-Karaçaylılarda	 bugün
bile	"Karaçay'da	kaysı	tauğa	da	tiy,	barısı	da	biy"
-Karaçay'da	 hangi	 dağa	 değersen	 değ	 hepsi	 de
prens	 (zirvedir)-	 sözü	 şakalardan	 eksik	 olmaz.
Her	 soy	 kendi	 gelenekleriyle	 övünür	 ve
diğerlerine	tepeden	bakar.)

Tarihî	bilgilere	dayanarak,	Hunnu'nun	şanüy
yönetimi	 öncesi	 dönemi	 (MÖ	 1200)	 ile	 şanüy
yönetimi	dönemindeki	 (MÖ	3.	yüzyıl)	unvan	ve
sınıϐları	göz	önüne	alındığında	Hun	 toplumunun
şu	şekilde	sınıflandığı	görülür:

1-	 Üst	 düzey	 soyluluk:	 Huyan,	 Lana,
Senbsençen	 (Siolin	 sonraki	 adı.	 MS	 1.	 yüzyıl),
Süybu	(Hukukçu	soyu)	soylarından	oluşurdu.

2-	 Bürokratlar	 sınıfı:	 Bu	 sınıfı,	 soyların
oylarını	kazanan	yetenekli	 insanlar	oluştururdu.
Bu	 sınıfa	 girmek	 için	 soylu	 olmak	 gerekmezdi,
yetenekleri	sayesinde	yükselen	kişiler,	soylularla
eşit	seviyede	sayılırdı.	(Günümüzdeki	"şat"	sözü
bu	sınıfın	unvanlarından	biridir.)


3-	 Soy	 prensleri:	 Orta	 düzey	 soyluluğun
başkanlarından	oluşur,	 kendi	 içinde	üst,	 orta	 ve
aşağı	 sınıfa	 bölünürdü.	 (Günümüzde	 "Özden",
"Kara	 Özden"	 ve	 "Sıysız	 Özden"	 kelimeleriyle
tanımlanmaktadır.)

4-	Halk	ve	askerler.

5-	 Savaşlarda	 ele	 geçirilen	 halklar	 ve
Hunnu'ya	sığınmış	kaçaklar.

Verilen	 bu	 sınıϐlandırmanın	 MÖ	 1200-300
yılları	 arasında	 korunduğu	 bilinmektedir.	 Daha
sonra	 şanüy	 yönetiminin	 başlaması	 ile	 birlikte
büyük	değişiklikler	meydana	gelmiştir.	Şanüyler
kendi	soyları	için	toplumda	özel	mevki,	unvan	ve
görevler	 oluşturarak	 bu	 sınıϐlandırmayı
temelden	 değiştirmişlerdir.	 Orta	 düzey
soyluluğun	 temsilcisi	 olan	 şanüy,	 üçüncü	 sırada
yer	 alan	 kendi	 soyunu	 üst	 düzey	 soyluluğun
yanına	koymuştur.

Şanüy	yönetimi	döneminde	gözlenen	 (MÖ	3.
yüzyıl)	sınıflandırma	şu	şekildedir.

1-	Doğulu	Çjuki	Prens:	Veliaht	prense	verilen


unvandır.	 Bu	 unvana	 sahip	 olanın	 ailesi	 ve
akrabaları	 da	 üst	 düzey	 soylulukla	 eşit	 duruma
gelirdi.

2-	Batılı	Çjuki	Prens:	Veliahtın	kardeşi	ya	da
iki	 numaralı	 taht	 adayının	 unvanıdır.	 Bu	 kişinin
akraba	 ve	 ailesi	 de	 ikinci	 sınıf	 soyluluğa	 denk
sayılırdı.

3-	Luli	Prens	unvanı.

4-	Yüce	Duyuy	unvanı.

5-	Duyuy	unvanı.

6-	Danhu	unvanı.

7-	Guduheu	unvanı.

Görüldüğü	 gibi	 şanüy	 yönetiminden	 önce
ikinci	 sınıfta	 bulunan	 büıokrasi	 soyluluğu
(Guduheu	 sınıfı)	 bu	 dönemde	 yedinci	 sınıfa
itilmiştir.	Bu	dönemde	bütün	unvan	sahipleri	ve
onların	 halkı,	 toplumsal	 değer	 açısından	 büyük
değişiklikler	 yaşamış,	 eskiden	 gelen	 oturmuş
sınıϐlandırma	 ve	 görev	 sistemi	 tamamen
bozulmuştur.	 Bu	 da	 ileride	 Hunnu'yu


parçalayacak	olan	nedenlerin	en	önemlilerinden
olacaktır.

Bu	unvanlar	hangi	imkânları	veriyordu?

1-	 Doğulu	 Çjuki	 Knãz:	 Hak	 edip	 etmediğine
bakılmadan	kanuni	veliahta	verilen	unvandır.	Bu
nedenle	veliahtların	öldürüldükleri	de	olmuştur.
"Doğulu"	demek	bir	numara	anlamına	gelirdi.

2-	 Batılı	 Çjuki	 Prens:	 Veliahtın	 kardeşi	 veya
şanüyün	soyu	olan	Si	Lüan	Di	soyundan	bir	kişiye
verilirdi.	Tahtın	iki	numaralı	adayının	unvanıdır.
Doğulu	prensten	sonra	 tahta	çıkabileceği	açıkça
bu	unvanla	vurgulanmıştır.

3-	Luli	Prens:	Şanüy	soyundandır	ve	şanüyün
aile	 kitlesinin	 başkanlığını	 yapar,	 şanüyün
soyuyla	olan	bağlantısını	sağlar	ve	saraydaki	tüm
işleri	 yürütürdü.	 Perde	 arkası	 olaylara
karıştıkları	da	olmuştur.

4-	 Yüce	 Duyuy:	 Hangi	 açıdan	 verildiği
bilinmemektedir.	 Ama,	 şanüy	 soyundan	 kişilere
verildiği	 ve	 bu	 unvanı	 alan	 kişinin	 akraba
kitlesinin	saraya	yakın	olduğu	bilinmektedir.


5-	 Duyuy:	 Bu	 unvan	 da	 şanüy	 soyundan
yetenekli	kişilere	verilmiştir.

6-	 Danhu:	 Şanüy	 soyundan	 kişilere	 verildiği
dışında	görev	ve	yetkileri	hakkında	bilgi	yoktur.

7-	 Guduheu:	 Bu	 unvan	 şanüy	 yönetimi
başlamadan	 önce	 üst	 düzey	 soyluluktan	 sonra
yer	almaktaydı.	Şanüy	yönetimi	başlayınca	şanüy
soyu	 ikinci	 sıraya	 çıkmış	 bu	 sınıf	 da	 en	 alt
seviyeye	 inmiştir.	Bu	unvan	da	şanüy	soyundan
kişilere	 verilirdi.	 İdari	 işlerle	 uğraşırlar,	 halktan
yetenekli	 kişileri	 de	 yardımcı	 olarak	 yanlarına
alırlardı.

Şanüy	 yönetimi	 döneminde	 askerî	 önderliği
oluşturan	 bürokrasi	 soyluluğu	 ortadan
kalkmıştır.	 Çünkü	 askerî	 önderlik	 görevini,
şanüyün	kendisi	üstlenmiştir.

Şanüy	 dönemine	 kadar	 tam	 yetkili	 olan	 Soy
Başkanları	 Kurulu	 ve	 Yaşlılar	 Kurultayı	 bu
dönemde	gölgede	kalmış,	yerini	sadece	üst	düzey
soyluluk	koruyabilmiştir.


Hunnu	ve	Çevre

Söylendiği	 gibi	 MÖ	 1200	 yılında	 Hunnu
devleti,	 Barkül	 gölünden	 Çjinli'ye	 kadar	 uzanan
görkemli	 toprakların	 sahibi	 olarak	 toplumsal
yapısı	 ve	 yönetim	 sistemiyle	 Çin'in	 aksine	 bir
tutum	sergileyerek	çevre	halklar	üzerinde	nüfuz
kazanmaya	 başlamıştı.	 Sarıbaşların	 torunlarının
bu	 kadar	 güçlenmesini	 gözden	 kaçıran	 Çin
yönetimi,	bir	yandan	prensliklerin	iç	çatışmaları
ve	 birbirlerini	 yutmalarıyla,	 bir	 yandan	 da
kuzeyden	 gelen	 kesintisiz	 Jun	 (Hun	 ataları)
saldırılarıyla	 uğraşıyordu.	 Şimdi	 de	 bu	 "gökten
gelme"	 devletle	 nasıl	 baş	 edeceğini	 düşünmek
zorunda	 kalmıştı.	 Hunlar,	 Şun	 Vey'in	 üzerinden
Çinlilerle	 akraba	 olmuş	 olsalar	 da	 atalalarına
(Sarıbaşlar)	 yapılan	 haksızlığı	 unutmuş
değillerdi.	 Cesareti	 çevre	 halklar	 tarafından	 iyi
bilinen	 bu	 çöllü,	 uzun	 boylu,	 Çinlilerin	 aksi	 bir
antropolojik	 yapısı	 olan	halk,	 Çin'in	 başına	 bela
olabilirdi.	Çin	belki	de	bu	yüzden	300	yıl	boyunca
aralarında	 büyük	 bir	 savaş	 çıkarabilecek
nedenleri	körüklemekten	çekinmişti.	Tarihte	MÖ


1200-900	yılları	arasında	yapılmış	bir	Çin-Hunnu
savaşından	bahsedilmemektedir.	Ufak	tefek	sınır
çatışmalarının	olması	muhtemeldir	ancak	bunlar
tarihe	mal	edilecek	önemde	görülmemişlerdir.

Ama	 Çin,	 eski	 "dostu"	 Sarıbaşlardan	 nasibini
almaya	 devam	 ediyordu.	 Kuzey	 bölgeleri	 Junlar
tarafından	sürekli	yağmalanmakta	ve	Çin	bu	eski
sürgünleri	 tamamen	 mahvedebilmenin	 yollarını
aramaktaydı.	 Belki	 de	 Hunnu	 yönündeki
hareketliliğin	az	olmasının	bir	nedeni	de	buydu.
Fakat	 Çin,	 Süan	 Van	 döneminde	 burnunun
dibinde	çevre	halkları	ve	toprakları	ele	geçirerek
bir	efsaneye	dönüşmeye	başlayan	ve	kaçakların
akın	 ettiği	 "neşeli"	 bir	 devlet	 olma	 yolunda
ilerleyen,	her	an	kendisine	meydan	okuyabilecek
bir	Hunnu'yu	artık	içine	sindiremiyordu.	Çin	MÖ
9.	yüzyılda	bütün	güçlerini	toplayarak	büyük	bir
savaş	başlattı.	Bu	savaş	her	ne	kadar	Çin	zaferiyle
sonuçlansa	da	o	dönemin	şairlerinin	satırlarından
kolay	 bir	 zafer	 olmadığı	 anlaşılmaktadır.	 Çünkü
düşman	 tarafın	 gözüyle	 yazılanlarda	 bile
(Şarkılar	 Kitabı)	 "gökten	 gelen	 gururlular",
"kızgın	 yakalayıcılar"	 gibi	 tanımlamalar


geçmektedir.

Hun	halkının	yeni	ve	özel	bir	insan	tipi	olduğu
hakkında,	 eski	 Sibirya,	 Sayan-Altay	 kültür
dönemlerinin	 araştırılması	 sonucu	 ortaya	 çıkan
bilgiler	 kitabın	 başında	 sunulmuştu.	 Bu	 konu
burada	 konuşulan	 Hun	 otoritesine	 de
değindiğinden,	G.	E.	Grumm-Grjimaylo'nun,	Hun
(Dinlin)	etnik	antropolojik	yapısında,	Çinlilerin"
anlatamayacağı	 kadar	 ya	 da	 anlatmak
istemeyeceği	 bir	 farklılık	 vardı"	 sözlerini
hatırlayarak	 antropoloji	 tarafından	 bulunduğu
yere	atfen	"paleosibirskiy"	olarak	adlandırılan	ve
tarihe	"yeni	bir	insan	tipi"	olarak	geçen	bu	halkın
çevre	halklar	için	çekiciliğinin	ve	etkileyiciliğinin
nedenlerini	bulmaya	çalışalım.

Gelişim,	kültür	ve	güzellik	anlayışı,	ırktan	ırka
ve	 halktan	 halka	 değişir	 ve	 bunları	 algılama
özelliği	bir	 toplumun	estetik	anlayışıyla	 ilgilidir.
Bu	 nedenle	 Çin	 kaynaklarında	 verilen	 Hunlarla
ilgili	bazı	nitelemeler,	bu	halkın	kılığını	ters	yöne
de	 çekebilir.	 Yine	 de	 tarihin	 sayfalarından
yansıyanlar	 "gökten	 gelen	 gururlular"	 vb.	 bu


halkın	 farklı	 özelliklere	 sahip	 olduğunu
göstermektedir.

Nart-Karaçaylıların	 şifahi	 kültüründe	 "Bilgiç
Gemma'nın	 Masalları"nda	 Nart'ın	 şöyle	 bir
nitelemesi	mevcuttur:

"...	 Balakları	 bügüm-bügüm	 kerkil	 bla
kerkilgenley,

Kübe	 bellik	 tarthı	 tarthan	 beli	 incik-
inniçgeley,

İmbaşları	kuruk	tartar,	eki	canna	kerme	keriş,
Bılaylada	 körünmedi	 munna	 uşaş,	 munna

tenniş,
Kan	cağılıp	cohar-sarı	burma-buru	çaçına,
Cellik	baylau	bathı	basıp	kuşkanatlı	kaşına,
Ullu	sanı	auur	boldu	naz	balasta	tartalmazlay,
Köz	 kabağı	 auur	 boldu	 köksül	 közün

açalmazlay..."

"Ayaklarının	iç	tarafı	kesilmiş	gibi	bükülü,
Zırh	kuşağını	sıkı	sardığı	beli	ayak	bileği	gibi

ince,
Omuzları	direk	koyulmuşçasına	iki	tarafa	çok


geniş,
Bizim	 yerlerde	 görülmemişti	 buna	 benzer,

buna	eş,
Kan	 sürülü	 kıvrık,	 sarkmış,	 kalın	 sarı

saçlarına,
Alnındaki	rüzgârlık	bağı	kuş	kanadı	gibi	izler

bırakmış	kaşlarına,
Büyük	 bedeni	 ağır	 geldi	 çam	 döşemeyle

çekmek	için
Göz	 kapakları	 kapanır	 oldu	 mavi	 gözlerini

açamayacak	kadar..."

Bu	 nitelemeye	 yaralı	 Nart'ın	 celpegeyini
(kum	fırtınası,	yağmur	ve	kardan	korunmak	için
giyilen	pardösü	benzeri	giysi.	Yamçının	haϐif	bir
türüdür)	10	kişinin	 taşıdığı	 (abartılı	 da	olsa)	da
dikkate	 alınırsa,	 ortaya	 uzun	 boylu,	 geniş
omuzlu,	mavi	 gözlü,	 ince	belli,	 dalgalı	 sarı	 saçlı,
alnını	 rüzgârlıkla	 saran,	 ayağında	balaklar*	olan
ve	celpegey	giyen	bir	adam	tablosu	çıkmaktadır.

*	 Balak:	 Ayağın	 bükümü	 (bale	 yapanların
ayak	yapısını	tanımlamak	için	kullanılır.)

Bu	nitelemenin	İpek	Yolu'nu	işleten	Ser	halkı


hakkında	 Tseylonlular	 tarafından	 yapılan
nitelemelerle	 benzerlik	 göstermesi	 ilginçtir.
Tseylonlular	 da	 Serlerin	 özelliklerini	 şaşırarak
ifade	 etmişlerdir.	 Serler	 hakkında	 Ptolomey	 da
bilgi	vermektedir.

İşte	 temel	kılıkları	bu	şekilde	olan	ve	baskın
olarak	 Avrupa	 tipini	 yansıtmasına	 rağmen
Asyatik	 özellikler	 de	 gösteren	 Hunlar,	 uçan
atların	 üzerinde	 hem	 çekici	 hem	 de	 baskı
oluşturucu	 bir	 etki	 yaratmışlardı.	 Hayvancılığı
bir	 bilim	 haline	 getiren	 bu	 halk,	 çölün	 kıtlığına
alışkın,	 susuzluğa	 ve	 açlığa	 dayanıklı	 at	 türünü
yetiştirmeyi	 başarmış	 ve	 bu	 şekilde	 İç	 Asya'da
karşı	 konulmaz	 bir	 savaş	 gücü	 olmuştur.	 Ama
savaş	 uzmanlığı	 ve	 yenilmezlik	 sadece	 atlara
dayanmıyordu.	 Hun	 ordusu	 mükemmel	 bir
örgütlenmenin	 ve	 eğitimin	 ürünüydü.	 Hun
ordusunda	 hizmet	 ve	 iaşe	 sınıϐları	 bulunmaz,
çatışmalar	 önceden	 planlanmazdı.	 Komutanlar
çatışma	 sırasında	 her	 askerin	 iyi	 bildiği
işaretlerle	 askerlerini	 istediği	 gibi
yönlendirebiliyordu.	 Bu	 şekilde	 tarihe	mal	 olan
"hızlı	 Hun	 manevraları"	 günümüzde	 de


etkileyicidir.	Hun	askerleri,	yiyecek	olarak	kuru
et	 taşıyorlar,	 bu	 sayede	 yemek	 için	 durmak
zorunda	 kalmadan,	 çöllü	 dayanıklılığıyla
durmadan	 hareket	 edip	 savaşabiliyorlardı.	 Çin
askerleri	ise	iaşe	ve	hizmet	sınıflarından	bağımsız
hareket	 edemiyor,	 bunların	 yavaşlığına	 ayak
uydurmak	zorunda	kalıyordu.

Çin	 ordusunun	 yavaşlığı,	 biraz	 geç	 döneme
ait,	 U-Di	 zamanında	 yapılan	 (MÖ	90)	 ve	 70	 bin
atlı,	 çoğunluğu	 hizmet	 sınıfından	 olan	 100	 bin
piyadeden	oluşan	(bu	orduya	Yaymın'dan	30	bin
atlı	 ve	 10	 bin	 yaya,	 Tzutzan'dan	 da	 40	 bin	 atlı
asker	katılmıştı)	kalabalık	Çin	ordusunun	sayıca
çok	 daha	 az	 Hun	 askeri	 tarafından	 darmadağın
edilip	 komutanları	 Li	 Guan-Li	 Erşiski'nin	 esir
alınmasıyla	sonuçlanan	Yanjan	Savaşı'nda	açıkça
gözlenmektedir.

Ama	 Hun	 zaferleri,	 etkileyici	 ϐizik	 ve	 haϐif
savaş	 yönteminden	 ibaret	 değildi.	 Hunlarda
yenilgisiz	 bir	 gurur,	 cesaret,	 dayanıklılık	 ve
başarı	 arzusu	 vardı.	 Bunlar	 da	 Hun	 halkını
özelleştiriyor	 ve	 çevre	 halklar	 arasında	 hem


sempati	hem	de	antipati	doğuruyordu.

Tarih	 tam	 açıklamasa	 da,	 Hunnu	 devleti
oluşmadan	 önce	 de,	 Hunlar	 bazı	 halklarla
savaşmış,	bunları	sindirmiş	ve	topraklarına	sahip
olmuştu.	 Bu	 halkların	 isimleri	 ve	 nerelerde
yaşadığı	hakkındaki	en	doğru	bilgiye	ulaşabilmek
için,	 eski	 Çin	 yazarlarına	 başvurmak
gerekmektedir.	 Çünkü	 daha	 sonraki	 yazılarda
bulunan	 özel	 yorumlar,	 bazı	 olayları	 tersine
çevirebilmektedir.	 Şair	 Tzu-Uan'ın	 şiirine	 daha
önce	 değinilmişti,	 bu	 nedenle	 tekrar	 vermek
gerekmez.	 Ama	 Çin'in	 çevre	 ve	 komşuları
hakkındaki	 tutumu	 ve	 düşüncesi	 açısından
önemini	hatırlamak	konuya	açıklık	kazandırır.

"Doğu	 güvenilmezdir,	 orada	 yamyamlar	 var,
oradaki	gökte	on	güneş	var	ve	her	şeyi	eritiyor.
Güney,	 orada	 insanlar	 kurban	 edilir;	 alınlarına
dövme	 resimler	 işlenir;	 kemiklerden	 çorba
yaparlar;	 yılanlar,	 dokuz	 başlı	 tilkiler	 koşturur;
tüm	bunlar	karmakarışıktır	ve	 insan	yemek	 için
bir	 araya	 gelmiştir.	 Batı,	 orada	 yutucu	 kumlar,
hortumlar,	 acayip	 sıcak,	 çöl	 vardır.	 Orada


karıncalar	 ϐil	 gibi,	 arılar	 kocamandır.	 Bitki	 yok,
insanlar	 ot	 yer,	 su	 yok,	 o	 yer	 yakıp	 eritiyor.
Kuzey,	dağlar,	dökülen	kocaman	buzlar,	 şiddetli
kar	rüzgârları,	yüksek	tepeler..."

Şair,	 hassas	 ruhu	 ve	 duygusallığıyla	 yaşadığı
dönemin,	 halkın	 tutumunu	 sünger	 gibi	 emer	 ve
saf	 bir	 çocuk	 gibi	 haykırıverir.	 Demek,	 Çin'de,
sayılan	 yerler	 hakkında	 böyle	 bir	 düşünce
hâkimdi	ve	şairin	kalemine	yansımıştı.

Hunlara	komşu	olan	halkları	ve	onların	millî
özelliklerini	 de	 bu	 tür	 yazılardan	 öğrenmeye
çalışmaktayız.	 Elbette	 doğruları	 ve	 yanlışları
olacaktır,	 ancak	 eski	 halkları	 canlandırmak	 da
kolay	bir	iş	değildir.

Çin'in	 kuzeyinde	 yaşayan	 Sarıbaş	 Junlar,
Hunnu	 devletinin	 kurulduğu	 dönemlerde	 hâlâ
millî	 isimlerini	 korumaya	 devam	 eden	 ve	 Çin'i
saldırı	 altında	 tutmaktan	 bıkmayan	 bu	 halk
hakkında	 alçaltıcı	 bir	 tek	 niteleme	 yapılmadan
sadece	 yaşadığı	 ortamın	 şiddetli	 doğası
tanımlanmaktadır.	 Bu	 da	 Çin	 aydınlarının	 eski
Sarıbaş	 yurttaşlarına	 sempati	 duyduğu


düşüncesini	doğurmaktadır.

Junların	 Çin'le	 yaptığı	 ciddi	 savaşlar	 MÖ	 9.
yüzyılın	 başından	 5.	 yüzyılın	 sonuna	 kadar
sürmüştü.	 MÖ	 5.	 yüzyıla	 ait	 tarihî	 kaynaklarda
onlar	hakkında	şöyle	yazılmaktadır:	"Onlar	grup
(soy)	 halinde	 dağ	 ovalarında	 yaşıyorlardı.
Başkan,	yönetici	ve	hanı	vardı.	Zaman	zaman	bir
araya	 geliyorlardı,	 fakat	 bütünleşemiyorlardı."
İşte	 soyların	 bu	 bütünleşememesi	 de	 kudretli
halkın	yok	olmasının	nedeni	olsa	gerek.

Çin	 tarihinde	 MÖ	 636'da	 Junlar	 kendilerini
Çinlilere	 o	 kadar	 saydırabilmiştir	 ki,	 Çin'in
veliaht	prensi	Jun	prensesiyle	evlenmiştir.	Fakat
bağımsız	 hareket	 etmeye	 ve	 düşünmeye	 alışkın
Jun	 prensesi,	 eşinin	 şiddetine	 uğrayınca	 halkına
şikâyet	 etmiş	 ve	 barış	 anlaşması	 bozulmuştur.
Kızgın	 Junlar,	 sarayı	 altüst	 etmişler	 ve	 kaçarak
kurtulan	 damadı	 yakalayamamanın	 acısını	 Çin
halkından	çıkarmışlardır.	Tarihe	göre	Junlar,	dört
yıl	 Çin'e	 nefes	 aldırmamıştır.	 MÖ	 632'de	 Tzin
Prensliği'nin	Ven	Gun	 isimli	 hükümdarı	 Junlarla
başa	 çıkabilmiş	 ve	 onları	 Çin'den	 atmıştır.	 Ama


MÖ	 569	 yılına	 kadar	 şiddetli	 savaşlar	 devam
etmiş	 ve	 Tzin	 Prensliği	 onlarla	 barış	 anlaşması
imzaladıktan	 sonra	 rahat	 bir	 nefes	 alabilmiştir.
Tarihî	 kaynaklarda	 Hunların	 Junlarla	 işbirliği
yaptığı	 yönünde	bilgiler	bulunmasa	da	Hunların
atalarını	 bu	 savaşlarda	 yalnız	 bıraktığı	 ϐikri
inandırıcı	 değildir.	 MÖ	 5.	 yüzyılda	 Tzin
Prensliği'nin	yeni	hükümdarı	Çjao	Van,	Şansi	ve
Gansu	topraklarında	yaşayan	bazı	Jun	kitlelerinin
topraklarını	 ele	 geçirir,	 Çjaocu	 prens	 Vu	 Lin	 de
Ordos'taki	Leufan	ve	Bayan	 isimli	 Jun	boylarını
yenilgiye	 uğratır	 ve	 bu	 da	 Jun	 tarihinin	 sonu
anlamına	 gelmektedir.	 Junlar	 MÖ	 5.	 yüzyılın
sonunda	 bölünür,	 yarısı	 torunları	 Tangutların
yaşadığı	Kukunor	gölü	kıyılarına	gider,	yarısı	da
yine	torunları	olan	Hunlara	katılırlar.	Katıldıkları
halkların	arasında	kaybolurlar.

Doğuda,	Hingan	ve	 çevresindeki	 topraklarda
Moğol	tipi	antropolojik	özellikler	taşıyan	Dunhu
ve	Hor	halklarının	yaşadığı	bilinmektedir.	(MÖ	3.
yüzyılda	 Hunnu'nun	 doğusunda	 Hor	 adlı	 bir
halkın	yaşadığını	belirten	tarihî	kayıtlar	vardır.)
Peki	bu	Hor	ve	Dunhu	halkları	kimdir?	 İlginçtir


ki	 Tzu	 Uan'ın	 anlattıkları	 Hun-Karaçaylıların
şifahi	kültüründeki	Emegen	halkı	tanımlamasıyla
neredeyse	 örtüşmektedir.	 Nart	 efsanelerinde
şöyle	bir	tanımlama	geçmektedir:	"Emegen	katın
emçeklerin	 imbaşına	 at	 handı,	 dukkul-dukkul,
cırthıy-cırthıy	 kanlı	 etni	 cuthandı."	 (Emegen
kadın,	 göğüslerini	 omuzlarına	 atmıştı,	 kanlı	 eti
yırta	yırta	büyük	parçalarla	yutmuştu.)	Nartların
bedeni	 kudretli,	 kafası	 zayıf	 düşmanlarının
bunlar	olup	olmadığı	bilinmez	ama	şifahi	kültür,
böyle	 bir	 yamyam	 halkın	 sevimsiz	 yapısını
"emegen"	 (emici)	 dediği	 bir	 kılıkta	 korumuş	 ve
bugüne	ulaştırmıştır.

Tarihî	 bilgilere	 göre	 Dunhu	 halkı,	 tarih
sahnesine	MÖ	5-3.	yüzyıllarda	Hingan	çevresinde
çıkmıştır.	Belki	de	onun	etnik	temelini	oluşturan
halk	 grupları	 doğuda	 yaşamış	 ve	 şair	 de	 onları
kaleme	 almıştır.	 Bunların	 insan	 eti	 yediği,	 tarih
tarafından	kanıtlanmamıştır.	Ama	eski	halklarda,
örneğin	 Kidanlarda	 insan	 kurban	 etme
geleneğinin	olduğu	bilinmektedir.	Belki	de	böyle
bir	gelenek	duyulmuş	ve	adresini	şaşıran	şair	de
bu	 töreyi	 Doğu	 halklarına	 yakıştırmıştır.	 Hor


halkı	hakkında	elimizde	bulunan	bilgiler	azdır	ve
bu	 halk,	 Moğol	 tipi	 antropolojik	 özellikleriyle
bilinmektedir.	 Eski	 zamanlarda	 kardeş	 halklar
genellikle	 yan	 yana	 yaşarlar	 ve	 birbirlerine
tutunurlardı.	Dolayısıyla	 antropolojik	 benzerlik,
hatta	 aynılık	 göz	 önüne	 alınırsa,	 bu	 halkın
Dunhuların	 akrabası	 hatta	 atası	 olduğu
söylenebilir.	 Tarihte	 kısa	 bir	 süre	 gözlenen
Dunhular,	 Uhuan	 halkını	 yaratmış,	 Uhuanlar	 da
Syanbiy-Moğol	 halkının	 genetik	 ataları
olmuşlardır.	 Dunhular	 savaşa	 yatkın	 bir	 halk
olarak	 tanınmış,	 şiddetli	 ve	 işkenceli	 savaş
yöntemleriyle	 bilinmişlerdir.	 Hunlar	 tarafından
hırpalanana	 kadar	 çevre	 halkların	 çekindiği	 bir
güç	 olmuşlardı.	 Zaman	 zaman	 Hunnu'ya	 bağlı
olarak	 yaşasalar	 da	 tamamen	 ele	 geçirilmeleri
zor	 bir	 halk	 olarak	 biliniyorlardı.	 Uhuan	 halkı
yaratıldıktan	 sonra	 Dunhu	 ismi	 tarihten
silinmiştir.	 Uhuanların	 da	 Syanbiy-Moğol
halkının	 atası	 olduğu	 tartışmasız	 kabul
edilmektedir.	 İşte	 bu	 Syanbiyler	 14	 yaşındaki
başkanları	 Tanşihay'ın	 önderliğinde	 yenilgisiz
Hunları	 bozguna	 uğratıp	 vatanlarından	 ederek


sürmüş,	MS	14.	yüzyılda	Deşt-i	Kıpçak	Devletini
ele	geçiren	de	yine	Syanbiyler	olmuştu.	(Syanbiy
halkı	Ülü	Şanüy'ün	derisini	canlı	canlı	yüzmekle
tarihe	geçmiş	ve	halen	Nart	şifahi	kültürünün	baş
kahramanı	 olmaya	 devam	 etmektedir.
Günümüzdeki	 kalıntıları	 başka	 isimlerle	 Rusya
Federasyonunda	Kaϐkas,	Volga	ve	diğer	yerlerde
azınlık	olarak	yaşamaktadır.)

MÖ	 5.	 yüzyılda,	 kuzeybatı	 yönünde,
Cungarya'dan	gelen	ve	Hesi	(Ordos'un	batısında
yer	 alan	 bölge)	 çevresini	 ele	 geçiren	 Üyecjiler
yaşamışlardır.	 Toprakları	 Ordos'tan	 Hami'ye
kadar	 uzanan	 bu	 halk,	 Avrupa	 tipi	 olarak
bilinmektedir.	 Dilleri	 hakkında	 ise	 bilgi	 yoktur.
Göçebe	 bir	 halk	 olduğu	 ve	 diğer	 halklar	 ve
kabilelerle	sıkı	ilişki	kurmadan	kendine	özgü	bir
yaşam	 sürdüğü	 bilinmektedir.	 Savaş	 konusunda
da	 zayıϐlık	 göstermemişlerdir.	 Fakat	 Tuuman
Şanüy	 döneminde	 kazandıkları	 kısa	 süreli
zaferler	sonucu	Hunları	haϐife	almaya	kalkışınca
ağır	 bir	 yenilgiye	 uğramışlardır.	 Hunlar	 misaϐir
göçebelere	 haddini	 bildirmişlerdir.	 MÖ	 2.
yüzyılda	 da	 Hun	 mezarlarında	 vandallık


yaptıkları	 gerekçesiyle	 Hunlar	 tarafından
tamamen	 darmadağın	 edilip	 İç	 Asya'dan
çıkarılmışlardır.	 Daha	 sonra	 bilindiği	 gibi
Baktriya	 halkını	 sıkıştırarak	 topraklarını	 ele
geçirmişlerdir.

Tarihte	 Üyecji	 halkı	 için	 Ariy	 etnonimi	 de
kullanılmıştır.	 Kuzey	 Almanya'nın	 köklü
yerlilerinden	olan	ve	kendilerini	Gun-Nar	olarak
adlandıran	 Alman	 kitlesinin	 genetik	 atalarının
Üyecjiler	 olduğu	 yönünde	 kanıtlanmamış
iddialar	 da	 vardır.	 Belki	 de	 Hitler'in	 savaş
felsefesindeki	 "Ari",	 Nietzsche'nin	 de	 "beyaz
boy"	kavramı	buna	dayanmaktadır.

MÖ	 2.	 yüzyılda	 Uyecjiler	 ağır	 bir	 yenilgiye
uğradıktan	sonra	bir	kısmı	öldürülen	başkanları
Kıdol'un	 oğlunun	 önderliğinde	 Baktriya'ya
yönelirken	 bir	 kısmı	 da	 vatanlarında	 kalıp
Hunlara	katılmıştır.	Gun-Nar	denen	etnik	grubun
Hunlara	 katılan	 Üyecjilerden	 olduğu
düşünülebilir.	Çünkü	Gun	-Çince	"prens"-	unvanı
orta	düzey	soy	başkanlarının	unvanıydı.	"Nar"ın
ne	 olduğu	 ise	 anlaşılamamaktadır.	 Ama	 Nart


kelimesi,	üst	düzey	Hun	soyluluğunu	temsil	eden
boyların	kitle	ismidir.	Söylendiği	gibi	bunlar	tarih
tarafından	 kanıtlanamamıştır	 ve	 bir	 ϐikir
olmaktan	 ibarettir.	 Üyecji	 ismi	 milattan	 sonra
tarihten	 silinmiştir.	 Halkların	 tanıtımına	 şair
vesile	 oldu,	 ama	 burada	 Çin	 tarihi	 değil	 Hun
tarihinden	 söz	 edildiği	 için	 Hunnu'nun
komşularının	 tanıtılması	 konuyu	 genişletmesi
bakımından	yararlıdır.

Kitabın	 ön	 başlıklarında	 Sarıbaş	 "Jun-
Di"lerden	 bahsedilmişti.	 Şimdi	 ise	 onların
akrabaları	 olan	 Dinlinlerin	 yaşadığı	 toprakları
hatırlatalım.	 Tzu-Uan'ın	 anlattığının	 aksine
onların	 topraklarının	 o	 kadar	 sert	 doğa
koşullanyla	 tanınmadığı	 söylenebilir.	 Dinlinler
(tarihte	 Kuzey	 Dinlinler),	 Sayan	 Dağının
yamaçlarında	 soylar	 topluluğu	 halinde	 yaşamış,
yarı	 göçebe,	 eski	 kültürlerde	 vazgeçilmez	 izler
bırakan,	 uygarlığı	 tarih	 tarafından	 kabul	 edilen,
Avrupa	 tipi	 bir	 halktı.	 Mode	 Şanüy	 döneminde
sert	 tutumuyla	 bilinen	 Hun	 başkanı	 kan
bağlılığını	 dikkate	 almadan	 akrabasını	 ele
geçirmişti.	 Ama	 daha	 sonra	 Lao	 Şan	 döneminde


(MÖ	 2.	 yüzyıl)	 Hunnu	 egemenliğine	 karşı	 isyan
ettikleri	 bilinmektedir.	 Fakat	 bu	 tür
ayaklanmalar	 geçiciydi.	 Çünkü,	 zor	 günlerde,
Yanjan	 Savaşı	 sırasında	 (MÖ	 90)	 dişinden
tırnağına	 kadar	 silahlanmış	 Çin	 askerleri
karşısında	 Hunlarla	 omuz	 omuza	 savaşanlar
arasında	Dinlinler	de	vardı.	Kardeş	halklar	Hagas,
Toba,	Çesi	ve	o	zamanlar	dost	olan	Syanbiylerin
de	 katılımıyla	 birlikte	 kendilerinden	 çok	 daha
kalabalık	 olan	 Çin	 ordusunu	 utanç	 verici	 bir
yenilgiye	 uğratmışlardı.	 "Kötü	 günde	 kardeş"
diyen	 atasözü	 boşuna	 söylenmemiştir.	 Dinlinler
ve	Hunlar	zor	günde	bir	beden	bir	el	olabilmeyi
başarmıştır.

Dinlin	 halkının	 komşusu	 olarak	 yaşayan
halklar	 ise	 Dinlinler	 ve	 Gyangunların	 ortak
torunu	 olan	 Eniseyli	 Kırgızlar	 ve	 Hakaslardır
(eski	 ismi	 "sigu").	 Savaş	 sırasında	 vücutlarına
baştan	 ayağa	 resim	 yapma	 geleneğini	 Li	 Lin'in
katılımından	 sonra	 başlatmışlardır.	 Avrupa	 tipi
bir	halk	olmalarına	rağmen	zamanla	Asyatik	bir
tipe	 bürünmüşlerdir.	 Hun	 egemenliğini	 kabul
etmişlerdir.


Biraz	 daha	 kuzeyde,	 Altay'da	 antropolojik
olarak	 Dinlinlere	 benzeyen	 Kıpçaklar
yaşamışlardır.	 Tarih	 bunların	 akrabalığı
hakkında	net	kanıtlar	ortaya	koymasa	da	onların
Dinlinlerden	ayrılmış	bir	boy	olduğunu	söylemek
mümkündür.	 Çünkü	 Kıpçaklar	 Hunlarla	 birlikte
batıya	 kadar	 gelmiş,	 Avrupa	 sahnesinde	 de
görülmüştür.	 Hiçbir	 kaynakta	 Kıpçaklar	 ve
Hunlar	 arasında	 yapılmış	 bir	 savaştan	 söz
edilmemektedir.	Küçük	çatışmalar	yaşandıysa	da
bunlar	dikkate	değer	değildir.

Sayan-Altay'da	yaşayan	bir	diğer	halk,	Beyaz
Halk	olarak	da	tanımlanan	Bomalardır.

Kuzeybatı	 yönünde	 Cungaryalı	 Üyecjilerle
yan	yana	yaşayan	bir	halk	da	Usun	halkıydı.	Bu
halkın	 toprakları	 Üyecjiler	 tarafından	 ele
geçirilmiştir.	 Yine	 bu	 bölgede	 Usunlarla	 akraba
olan	 Çidi	 (Uygurlar)	 halkı	 da	 yaşamıştır.	 Bu
bölge,	 tarih	 boyunca	 bir	 Çin,	 bir	 Hunnu
egemenliğine	geçmiştir.

Tzu-Uan'ın	Batı	hakkında	yazdıkları	belki	de
Hunlara	 karşı	 olan	 şahsi	 tutumunu	 da


içermektedir.	 Çünkü,	 yakında	 çöl	 ve	 Hunlar,
onların	 batısında	 ise	 eski	 Sarıbaşların	 torunları
vardı.	 Bu	 yüzden	 batının	 "kızgın,	 hortumlu	 ve
korkutucu"	şeylerle	dolu	olduğu	söylenmektedir.
Dolayısıyla,	 çok	 farklı	 halkların,	 coğraϐi
tabloların,	 şiddetli	 savaşların,	 dostluk	 ve
düşmanlığın	bir	arada	olduğu	İç	Asya,	Hunnu	ve
Çin	Devleti'nin	efendiliği	ve	 rakipliğinde	yandaş
olmak	 zorunda	kalan	halkların	da	 anavatanıydı.
Tarih	bu	halklara	geniş	yer	ayırmasa	da	her	biri
Hun	 halkının	 kültüründe	 ve	 genetiğinde	 izler
bırakmıştır.

Dil:	 Ünlü	 Rus	 tarihçisi	 L.N.	 Gumilyov,
araştırmaları	 sonucu,	 Siratori,	 Kastern	 ve	 başka
araştırmacıların	 görüşlerine	 de	 dayanarak	 Hun
dilinin	 Türkçe	 olduğu	 sonucuna	 varmıştır.	 Bu
konuda	son	zamanlarda	birçok	eser	yazılmış	ve
en	 güvenilir	 kaynak	 olarak	 da	 Gumilyov'u
gösterebiliriz.	 Çünkü	 tarihin	 uzmanı	 olan
Gumilyov,	 söyleyiş	 benzerliklerini	 bir	 tarafa
bırakarak,	"Hun	sözü	olduğu	kanıtlanmış	tek	söz,
okların	 sokulduğu	 çizme	 anlamına	 gelen
'sagdaktır'"	demektedir.	Bu,	"Ne	Türk	dillerinde


ne	 de	 Moğol	 dilinde	 böyle	 bir	 kelime	 yoktur"
diyebilen	 Ligetti'nin	 araştırmalarının	 pek	 derin
olmadığını	da	göstermektedir.

Arap	 ve	 Fars	 dillerinden	 etkilenen	 ve	 çok
değişen	 bugünkü	 Türkiye	 Türkçesinde	 bile
"sadak"	 -okların	 koyulduğu	 kutu	 veya	 torba
biçiminde	 kılıf-	 kelimesi	 bulunmaktadır.	 Nart-
Karaçaylılarda	 ise	 atasözü	 bile	 vardır	 ve	 bugün
de	 kullanılmaktadır.	"Sağadak	 tolu	 bolsa	 sadak
atıuul	 bolur"	 (sadak	 dolu	 olursa	 yay	 savaşa
kalkışır),	 atasözü,	 sayın	 tarihçileri	 o	 kadar
uğraştırmadan	bu	sözün	anlamını	açıklardı.	Ama,
"yeni	 yaratılmış	 halklara"	 hangi	 Rus	 tarihçisi
başvurabilir	 ki?	 Eğer	 onlara,	 okul	 sıralarında
"Rus	 olmayan	 halkların,	 Sosyalist	 devrim
döneminde	ağaçlardan	 indirilmiş	vahşi	kabileler
olduğu	 ve	 onları	 "yüce	 Rus"	 halkının	 feodalizm
döneminden	medeniyete	atlattığı"	öğretilmişse...

Yine	 de	 Gumilyov,	 Rus	 dilinde	 de	 olsa
araştırarak,	 Rusların	 Türklerden	 aldığı	 ve	 biraz
değiştirilmiş	 "sagaydak"	 kelimesiyle"sagdak"ın
anlamını	 açıklamıştır.	 "Tarihin	 eline	 geçen	 tek


Hun	sözü	sagdaktır"	diyen	cümleye	şaşırmamak
mümkün	 değil.	 Burada	 sayın	 tarihçilere	 şunu
sormak	 gerekir:	 Rusya'daki	 Türk	 halkları	 yeni
yaratıldılar	 da	 Çin,	 Moğolistan,	 Altay,	 Sayan
Dağları,	 eski	 Deşt-i	 Kıpçak	 (bugünkü	 Rusya)
güney	kağanatı	da	mı	yeni	yaratıldı?	Yer	isimleri
yok	mu?	Bu	isimleri	Türk	halkları	anlamıyor	mu?

Çin	ve	Moğolistan	topraklarından	birkaç	yer,
su,	 dağ	 ve	 çöl	 ismini	 sayalım	 ve	 onların	 Nart-
Karaçaylıların	dilindeki	karşılıklarını	verelim.

Çin'deki
yer	isimleri
	

Nart-
Karaçay
Türkçesi		

Türkiye
Türkçesi						
	

Alaşan Alaşa Alçak

Toguz
Su

Toğuz
su

Dokuz
su


Ak	Su Ak	Su Ak	Su

Erşi Erşi Çirkin

Ura
Tübe

Ura
Tübü

Maden
ocağı

Uzgen Üzgen koparan

Altındag Altıntau Altındağ

Kaşgar Kaşhar lekeli

Karaşar Karaçar
cer

etrafı
gözleme
yeri


	 Karaçar gözlemci
(bakıcı)

Baydın Baydın
cer

verimli
yer

Bu	isimler	Hun	sözleri	değil	midir?

Rus	 halkının	 güzel	 bir	 atasözü	 vardır:	 "Suda
batanların	 kurtarıcısı,	 kendileridir"	 (spaseniye
utopayuşih-delo	 ruk	 samih	 utopayuşih).	 Bu	 söz
Hunların	 torunlarının	 günümüzdeki	 halini
yansıtmaktadır.	 Yapay	 tarihi	 temizleme,
gerçekleri	 ortaya	koyma	her	Türk'ün	görevidir.
Ve	 kendini	 "yeni	 yaratılmış"	 olmaktan	 kurtarıp,
tarihî	 ismiyle	 anılmak	 da	 Türk	 topluluklarına
düşer.	Türk	aydınlarının	tarihî	uykusu	daha	fazla
uzarsa	 "Hunlardan	 kalmış	 tek	 söz"	 de
kayboluverin	 İsmine,	 kültürüne,	 geleneğine,
toprağına	 sahip	 çıkmayan	 halklar,	 her	 türden
alçaltılmaya	müsaittir,	 bu	da	 yüce	Hun	halkının
torunlarına	yakışmaz.


Hunların	Dini

Sibirya'daki	 kazılarda	 MÖ	 1200'lere	 ait
olduğu	bilinen	mezarlarda	Hun	izleriyle	birlikte,
Ordos	 maddi	 kültürüne	 benzer	 (hatta	 aynı)
eşyalar	 bulunmuştur.	 Bu	 mezarların	 Şaman
mezarları	 olduğu	 kanıtlandıktan	 sonra	 da
Sibirya'daki	 Şamanizmin	 yerli	 değil	 Hunlarla
birlikte	gelmiş	olduğu	ϐikri	kesinlik	kazanmıştır.
"Bilgiç",	 "Şaman",	 "obur",	 "bakğıç",	 "bağuuçu"
kelimeleri	 Nart	 boyu	 Türklerinde	 bugün	 de
bilinmektedir.	Hatta	"culduzlama	bilgici"	sıfatıyla
günümüzde	de	meşhurdurlar.

Hun	 Şamanizmi	 hakkındaki	 bilgi	 bir	 iki
cümleden	 ibaret	 olduğundan	 MÖ	 1200'lere
uzanarak	 onu	 canlandırabilmek	 mümkün
değildir.	 Ama	 kendilerini	 Nart-Hun	 olarak
adlandırmaya	 devam	 eden	 Karaçaylılarda
"Şaman"ların	 soyu	 üst	 düzey	 soylardan	 biri
olarak	 kabul	 edilmektedir.	 Soyun	 tarihi	 ile	 ilgili
bilgiler	 sözlü	 halk	 kültüründe	 korunmaktadır.
"Şaman",	 ruhlarla	 canlıların	 ilişki	 kurmasını
sağlayan	kişi;	"obur",	"cadı"	zarar	verici	işlere	de


katılan	 büyücü	 gibi	 şahsiyetlerdir,	 ama	 bilgili
oldukları	da	muhakkak;	"bakğıç",	hastaları	tedavi
eden	 kişi;	 "bilgiç",	 gök	 ve	 yerin	 sırrını	 bilen
culduzlama	 uzmanı	 kişi;	 (culduzlama,	 astroloji
anlamına	 gelmektedir.)	 Şaman	 soyuna	 mensup
insanlar,	 günümüzde	 bu	 yetenekleri
göstermeseler	 de	 geçmişte	 bu	 konuda	 hayli
başarılı	oldukları	bilinmektedir.

Sibirya'nın	 Anosovo	 köyündeki	 Şaman
mezarlarında	 bulunan	 kemik	 kaşıkların
Ordos'taki	 bronz	 kaşıklarla	 eş	 olması
Şamanizmin	 Sibirya'ya	 Hunlarla	 geldiğinin	 tam
kanıtıdır.

Ruhlarla	 canlılar	 arasında	 aracılık	 yapan
Şamanizm,	 anaerkil	 dönemlere	 dayanmaktadır.
Çünkü,	 "ruhların	 canlıların	 arasında	bulunduğu"
inancı	evrimin	bu	dönemine	aittir.	Bu	inaçtan	da
yere,	 tabiat	 güçlerine	 tapma	 ve	 bu	 tapınmaya
dayanan	 gömme	 töreleri	 doğmuştur.	 Ataerkil
dönem	 ise	 "gök"ün	sembolleşmesiyle	 tanımlanır
ve	 gömme	 töreleri	 de	 farklılaşır.	 Çünkü	 "ölen
dönmezden	 yeraltı	 hayatına	 geçiyor"	 inancı


hâkim	 olmuştur.	 Dolayısıyla	 Şamanizm,	 ilkel
insanın	 yaşamın	 ve	 ölümün	 anlamını	 aramaya
çalışması	 sonucu	 ortaya	 çıkmıştır	 ve	 çok	 eski
dönemlere	 aittir.	 Nart-Karaçaylılarda	 korunmuş
diğer	 isimler	 ise	 kuşkusuz	 toplumun	 manevi
ilerlemesiyle	 ortaya	 çıkmış	 isimlerdir.	 Bugün
Şaman	 veya	 bakğıç	 anlamında	 hiç	 kimseye
başvurulmamaktadır.	 Yani	 bu	 kelime	 ve
kavramlar	 eskimiştir.	 Ama	 başta	 söylendiği	 gibi
obur,	 bilgiç,	 bağuuçu	 (sıla-uçu)	 bugün	 de	 ilgi
çekmektedir.	 Bağuuçular,	 ϐizikî	 rahatsızlıkları
iyileştirmekte,	bilgiçler	de	culduzlama	çizgilerine
bakarak	ruhsal	 telkinde	bulunmaktadırlar.	Obur
ise	 duman,	 ateş,	 kemik	 ve	 benzeri	 karışımlarla
kinci	 insanların	 ruhunu	 yatıştırmakta	 ve	 büyü
denilen	 karmaşık	 işlemleri	 yapmaktadır.
Bunlardan	 hiçbir	 yarar	 sağlanmayacağı	 ortada
olsa	 da	 "fala	 inanma,	 falsız	 kalma"	 diyen	 halk,
bilgiçleri	 ve	 oburları	 yaşatmaya	 devam
etmektedir.

Aslında	 Türk	 halkının	 tutuculuğu	 bu	 açıdan
bakıldığında	iyi	bir	özellik	olarak	görünür.	Böyle
olmasaydı,	ataları	hakkındaki	bu	paha	biçilemez


bilgileri	nasıl	koruyabilirdi.

Hunnu	 devletinin	 Tanrı	 dinine	 resmî	 olarak
ne	 zaman	 geçtiği	 belli	 değildir	 ancak,	 MÖ	 3.
yüzyılda	 Hun	 şanüyü	 Tuuman'ın	 sabah	 güneşe,
akşam	aya	taptığı	tarihî	kaynaklarda	mevcuttur.

Bu	dönemden	biraz	önce	Çin'de	Şan-Din'cilik
ortaya	 çıkmış	 ve	 Çjou	 hanedanı	 tarafından
putları	 indirilinceye	 (MÖ	 1123)	 kadar	 varlığını
sürdürmüştür.	 Hunların	 Tanrı	 dininin	 Çin'den
önce	 mi	 ya	 da	 sonra	 mı	 ortaya	 çıktığı
bilinmemektedir.	Ama	Tanrı	mitolojisinin	varlığı,
"bir	 yaratıcı"	 ϐikri,	 bu	 inancın	 Hunlarda	 daha
erken	 gelişmiş	 olabileceğini	 göstermektedir.
Günümüzde	 Nart-Karaçaylılarda	 korunmuş
mitoloji	şu	"Teyri"lerle	tanımlanmaktadır.

Tengri:	Yaratıcı

Teyri:	Dünyanın	sorumlusu,	üstün	Teyri.

Eliya:	 Yağmur,	 kar,	 buz,	 gök	 gürültüsü,
yıldırım,	gökkuşağı,	bulut	vb.	gökyüzünde	oluşan
olaylardan	 sorumludur.	 (Teyri	 anlatmalarında
"urguç",	 "çartlağıç",	 "candırğıç"	 kelimeleri	 de


geçmektedir.)

Goriy:	 (Uskubriy-ikinci	 adı).	 Hava
hareketlerinden	sorumlu	Teyri.

Debet:	 Dünyadaki	 maddelerin	 insanlar
tarafından	 değerlendirilebilmesinden	 sorumlu
Teyri.

Sur:	Demir	ustası.

Kut:	Savaş	Teyrisi

Aymuş:	Evcil	hayvanların	koruyucu	Teyrisi.

Erirey:	Bitkiler	aleminin	koruyucu	Teyrisi.

Apsatı:	Yabani	hayvanların	koruyucu	Teyrisi.
Av	Teyrisi.

Su	Ana/Su	Anası:	Sular	Teyrisi.

Dolay:	 İnsanların	 beslenmesinden	 sorumlu
Teyri.

Ağaç	kişi:	Ormanlardan	sorumlu	Teyri.

Çaçlı	 Ataytmaz	 (kadın),	 Almaştı	 (erkek):
İnsanların	 duyu	 organlarıyla	 kavrayamadığı
dünyada	 yaşayan	 ve	 zaman	 zaman	 insan


dünyasına	da	gelebilen	ruhsal	yaratık.

Bu	mitoloji,	özellikle	korunmuş	ibadet	sözleri
dikkate	 alınınca	 Tanrı	 dininin	 Hunlarda	 daha
erken	 geliştiği	 görülmektedir.	 Bu	 da	 eski
kültürlerdeki	zamanlamanın	biraz	geç	dönemlere
çekildiği	ϐikrini	destekler,	çünkü	Apsatı,	Almaştı,
Dolay,	 Erirey	 kelimeleri	 MÖ	 2000'lerden	 daha
gerilere	dayanmaktadır.	Yine	de	sözü	uzmanlara
bırakalım.

Tanrı	 dininin	 Gunlarda	 (Hunların	 Avrupa'ya
giden	torunlarının	 ismi)	MS	3.	yüzyılda	hâlâ	var
olduğu	ve	Kaϐkas	ardı	halkları	tarafından	yayılan
Hıristiyanlığın	 da	 toplumda	 ilgi	 görmeye
başladığı	 bilinmektedir.	 Atilla	 hâlâ	 bilgiçlere
(astrolog)	başvurmadan	sefere	çıkmasa	da	MS	5.
yüzyılda	 Türklerin	 yavaş	 yavaş
Hıristiyanlaşmaya	 başladığı	 tarihî	 kaynaklarda
dile	getirilmektedir.

Farklı	 kaynaklarda	 Hunların	 dinine	 ilişkin
birbirine	 uymayan	 bilgiler	 bulunsa	 da	 bunları
düzenleyerek	 ilerleme	 basamaklarını
canlandırmak	 zordur	 ama	 Şamanizmin	 Çin


kökenli	 olduğu	 ve	 Hunlara	 Çin'den	 yansıdığı
bilinmektedir.	 Çin'de	 ise	 sonraları
"Konfusyanlar"	 (atalarının	 anısına	 ve	 vatan
uğruna	 yaşama	 gibi	 yarı	 felseϐi	 yarı	 dinî	 bir
arayış),	 daha	 sonra	 da	 "Budistler"	 ortaya
çıkmıştır.	 Ama	 Hunların	 bu	 akımlardan
etkilendiğine	dair	kanıtlar	bulunmamaktadır.	MÖ
5-3.	 yüzyıllarda	Hunnu	baş	mekânında	 eski	 ruh
putlarının	yanı	sıra	Tanrıcılıkla	gelen	gök	tablosu
da	oluşmuştur.*	Bu	çok	önemli	bilgi,	aynı	kitlenin
bir	gün	ruh-putlara,	diğer	gün	de	göğe,	Tanrı'ya
sığınması	 düşünülemeyeceğine	 göre,	 Hunnu'da
ruh-putuna	 tapan	 tutucu	 bir	 kitlenin	 yanı	 sıra
yeni	 dinin	 taraftarlarının	 da	 bulunduğunu
göstermektedir.	 Her	 iki	 dinî	 kitle	 de	 etkili
olmuştur	 ki,	 iki	 farklı	 inanç	 yan	 yana
yaşayabilsin.	Bazı	tarihçilerin	bunları	göz	önüne
alarak	 ısrarla	 ileri	 sürdüğü	 "Hunlarda	 insan
kurban	 etme	 geleneğinin	 var	 olduğu"	 ϐikri,
burada	 dayanaksız	 kalmaktadır.	 Çünkü	 kurban
olayını	gerçekleştiren	ve	kazılarda	izleri	bulunan
kitlenin	 kim	 olduğu	 kanıtlanamamıştır.	 Devamlı
savaşan	 ve	 yenilen	 halkları	 bünyesine	 katan


kocaman	 devlette	 bulunan	 mezarlar	 başka
halklara	 da	 ait	 olabilir.	 Tarihte,	 Hun	 halkının
ataları	olan	Dinlinler,	 Jun	ve	Di	boylarının	 insan
kurban	ettikleri	hakkında	hiçbir	bilgi	yoktur.

*	L.N.	Gumilyov,	Hunnu.
Bundan	 dolayı	 Hunnu'da,	 temelli	 bir	 Hun

etnik	 kısmının,	 Tanrı	 dinini	 tuttuğu,	 ruha	 tapan
katılımcı	halklardan	oluşan	bir	diğer	kitlenin	de
var	olduğu	söylenebilir.	Hun	soylularının	Lunçen
denilen	 yerde	 yılda	 iki	 kez	 toplanarak	 Tanrı'ya
ibadet	ettiği	bilinmektedir.	Eğer	bazı	tarihçilerin
iddia	ettiği	gibi	Lena'nın	orta	ve	baş	akımındaki
halklarda	 -Kidanlar	 ve	 Dunhularda-	 gözlenen
insan	kurban	etme	olayı	Hunlarda	da	olsaydı,	bu
özellik	 Avrupa'ya	 giden	 Gunlara	 da	 yansırdı.
Oysa	 Gunlar,	 gaddarlık	 içeren	 geleneklerle
tanınmamışlardır.	 Sadece	 dürüstçe	 savaşan	 ve
işini	yapan	askerlerdi.

İki	 inancın	 (ruhlar	 ve	 Göktanrı)	 bir	 arada
olması	olayı	MÖ	1.	yüzyılda	hız	kazanan	Hunnu
devletinin	 parçalanmasına	 da	 ışık	 tutmaktadır.
Çünkü	 köklü	 bir	 tarihi	 olan	 ve	 kaynaşmış	 Hun


halkının	 bu	 kadar	 şiddetli	 bir	 içsavaşa
sürüklenmesi,	 burada	 bir	 başka	 kitlenin	 (tarihe
Çin	 yanlısı	 kitle	 olarak	 geçmiştir)	 olduğunu,
kültür	 farkından	dolayı	köklü	Hun	soyluluğuyla
bütünleşemediğini	 ve	 iç	 patlamanın	 bu	 yüzden
başladığını	 akla	 getirmektedir.	 Belki	 bazı	 "tarih
yazarlar"	barbar	gölgesinden	çıkabilir	ve	gerçek
dünyaya	 bakabilirse,	 bu	 yanlış	 tutum	 ortadan
kalkabilir.	Li	Guan	Li'nin	(Yanjan	Savaşı	sırasında
esir	 edilen	 Çin	 başkomutanı)	 idamını	 insan
kurban	 etme	 seviyesine	 indirip,	 sonra	 da
Hunlarda	 insan	 kurban	 etme	 geleneği	 vardır
demek	 çok	 yanlıştır.	 MÖ	 2000	 ve	 daha	 erken
tarihlerde,	tüm	eski	halklarda	olduğu	gibi,	ölenin
yanında	 eşyasını	 ve	 yakınlarını	 öldürüp	 gömme
gibi	töreleri	olmuştu.	Ama	bunlan	"insan	kurban
etme"	olarak	değerlendirmek	ve	milattan	sonraki
dönemlere	de	taşımak	doğru	değildir.	Burada	ya
kasıt	ya	bilgisizlik	bulunmaktadır.	Söylendiği	gibi
yeni	 tarihin	 başlangıcında	 da	 böyle	 bir	 töre
olsaydı,	bu	töre	mutlaka	Gunlarla	birlikte	Batı'da
da	 gözlenirdi.	 Oysa	 bütün	 karalamalara	 rağmen
böyle	şeyler	yazmaya	cesaret	eden	çıkmamıştır.


Böyle	 bir	 töre	 olsaydı	 Batı	 yazarları	 bunu
büyüterek	 tarihe	 taşırlardı.	 Altın	 Orda
dönemindeki	 olaylar	 ise	 (Syanbiy,	 Uhuan	 ve
Dunhular;	 Rusya	 tarihinde	 "çorniye	 klobuki,
Mongol")	 Gunlarla	 (Hunlar)	 kesinlikle
bağdaştırılamaz.	 Bu	 dönemdeki	 olaylar,	 Hunları
İç	 Asya'da	 şaşkına	 çeviren	 Syanbiy	 (Moğol)
şiddetiyle	 ilgilidir.	 MS	 14-16.	 yüzyıllardaki
şiddet,	 Türklere	 "yapıştırılamaz",	 o	 tamamıyla
Moğol	ve	Ruslara	aittir.

Mariy	 halkında	 MS	 18.	 yüzyıla	 kadar
"Keremet	 Kurbanlıkları"	 töresi	 olmuştur.	 Ama
burada	 da	 insan	 kurban	 etme	 söz	 konusu
değildir.	 Çünkü	 bu	 zamanlarda	 o	 eski	 töre
çoktandır	ortadan	kalkmıştı.

İnsan	 kurban	 etme	 töresi,	 yamyamlığı
çağrıştırdığı	 için,	 bu	 konunun	 biraz	 açılması
gerekmektedir.	 3000	 yıl	 önce	 Hunlarda	 gömme
törenleri	 sırasında	 gözlenen	 kurbanlar,	 ölen
yakının	 ardından	 gitme	 isteğini	 taşıyorlardı.	 Bu
töreyi	 ana	 sütüyle	 benimsemişlerdi.	 Tıpkı,	 Hint
kadınlarının	 kocalarının	 alevlerinde	 kendilerini


yaktıkları	gibi	gönüllü	olarak	kurban	oluyorlardı.
Buralarda,	 Çin	 kaynaklarında	 yazıldığı	 gibi
"kemiklerden	 çorba	 yapılmamış,	 insan	 eti
yenmemiştir".

Hunlarda	 savaş	 öncesi	 Tanrı'ya	 adam
gönderme	 töresi	 olmuştur	 ve	 bu	 törenin	 izleri
bugün	 de	 Nart-Karaçaylılarda	 bir	 ant	 içme
deyimi	 olan	 "Teyri	 Adamı"	 sözünde
korunmaktadır.	Şifahi	kültürde	korunan	bilgilere
göre,	gençler	Teyri	elçisi	olmak	için	yarışırlar	ve
kazanan,	 törenle	 "Tanrıya	 uğurlanırdı".	 Teyri
elçisi	 ağızları	 yukarı	 bakacak	 şekilde	 toprağa
saplanan	 dokuz	 (Tanrı	 sayısı)	 kılıcın	 üzerine
yakınları	 tarafından	 atılırdı.	 Her	 genç,	 Teyri
Adamı	 seçilebilmek	 arzusuyla	 yetişirdi.
Günümüzde	 de	 Nartlar	 nedenini	 bilmeseler	 de
Teyri	 Adamı	 diyerek	 ant	 içmeye	 devam
etmektedirler.	 Çok	 uzun	 bir	 zaman	 geçtikten
sonra	dahi	unutulmaması	Tanrı	elçisinin	ne	kadar
saygın	olduğunu	ispatlamaktadır.

Kasıtlı	bir	görüş	bu	olayı	da	kurban	seviyesine
indirebilir,	ama	bu	kurban	değil,	halk	için	yapılan


büyük	 fedakârlığın,	 yüce	 Hun	 ruhunun
göstergesidir.	 Bu	 nedenle	 halkın	 hafızasında
korunmaya	 devam	 ederek	 ve	 çoktandır
Müslüman	olmuş	milletin	dilinde	yaşamaktadır.

Din	konusunda	bilgiçlere	değinilmişti.	Burada
MÖ	 5-3.	 yüzyıllarda	 Göktanrı	 anlayışının
güçlenmesiyle,	yıldız	bilimin	de	önem	kazandığı
ve	 bilgiçlerin	 saygın	 insanlar	 haline	 geldiğini
eklemek	 gerekir.	 Çinli	 astrologlar	 ve
yıldızsayarlar	 Hunnu	 sarayına	 da	 sızmış	 ve
burada	 köklenmişti.	 Tanrı	 dini	 inançlarıyla	 sıkı
bağlılığı	olan	Hun	Culduzlaması,	Hunnu'daki	din
ve	 gök	 inancının	 algılayış	 derinliğini
göstermektedir.	 (Sadece	 işaretleri	 ve	 şakaları
kalan	 bu	 inancın	 unsurları	 halktan	 tek	 tek
toplanmış	ve	yeniden	canlandırılmıştır.)

Tarihçiler,	Hun	dinine	büyük	yer	ayırmasalar
da	 "bir	 yaratıcı"	 kılığının	 ortaya	 çıkması	 ve
halkın	uzaya	tapmaya	başlaması,	bu	halkın	evrim
sürecinin	 ileri	 bir	 aşamasında	 bulunduğunu
göstermektedir.	Bu	 inanç,	 insan	ruhunu,	 ruhlara
tapma	 gibi	 törelerden	 meydana	 gelen	 kölelik,


güçsüzlük,	 yalvancılık	 gibi	 duygulardan	 ve
ruhları	 yumuşatmak	 için	 yapılan	 ilkel	 adetlere
bağlılıktan	 kurtararak	 yükseltmiştir.
Görülmeyen,	 tanınmayan	 bir	 Tanrı'nın
otoritesinin	 yerleşmesi	 için	 de	 halkın	 manevi
gelişiminin	buna	uygun	olması	gerekir.	Hunlar	da
bu	 gelişmişlik	 evresine	 ulaşmışlardı.	 Tanrısal
mitolojisinde	"Tengrinin	yeri	yarattığı"	hakkında
bulunan	bir	kısım	çok	ilginçtir.	Çünkü	gelişmemiş
bir	halkta	böyle	bir	yer	doğumu	ϐikri	oluşamazdı.
Halktan	toplanabilen	beş	varyantta	üslup	ve	olay
sıralaması	 farklı	 olsa	 da	 orijinal	 bir	 ϐikrin
yansıması	 okunmakta	 ve	 bu	 halkın	 bağımsız
düşünce	 yönünde	 nasıl	 ilerlemiş	 olduğunu
göstermektedir.	 Rusya'da	 Karaçay-Çerkes
Cumhuriyeti	 Kobu	 Başı	 köyünde	 Boyunsuzov
Şağaban'dan	1974	yılında	alınmış	"yer	yaratılışı"
varyantı;	 basit,	 insan	 kurbanlıklarla	 beslenen
halkın	 tablosunu	yansıtmamaktadır,	 tam	 tersine
aydın,	özgür	ruh	ve	düşüncenin	kanıtıdır.

"Ana	bulut	dukkul-dukkul,
Kıyırları	zıkkıl-zıkkıl,
Bauurunda	gumma-gulmak,


İç	tartıu	cummak-cummak,
Kiyirildi,	tiyirildi,
Birbirine	sindirildi,
Urçuk	kibik	iyirildi,
Kindiginden	canar	boldu,
Tönneginden	kaynar	boldu,
Bişti,	bişti,	bişirildi...
Az	mı	bişti,	köb	mü	bişti?
Bizge	cer	bolub	tüşdü..."

"Ana	bulut	parça	parça,
Kenarları	yırtık	yırtık,
Göğsünde	toplanmış	karmaşık,
İçine	çektiği	toplarla,
Oradaki	her	şey	iç	içe	geçti,
Birbiri	tarafından	yutuldu,	sindirildi,
Kirman	gibi	eğirildi,
Göbeğinden	yanar	oldu,
Bedeninden	kaynar	oldu,
Pişti,	pişti,	pişirildi...
Az	mı	pişti,	çok	mu	pişti?,
Bize	yer	olup	düştü..."

Tarihteki,	 "ruh	 putlarıyla	 Tanrı	 dininin	 bir


arada	 bulunması"	 farklılıkların	 toplandığı,
bütünleştiği	 ve	 yeni	 bir	 kaliteye	 dönüştüğü	 bir
alan	olarak	Hun	halkını	tanımlamaktadır.

Hunnu	Devletinin	Geçimi

Bu	 konudaki	 bilgiler	 başka	 bilgilerle	 bağlı
olarak	 verilmekte	 olduğundan	 Hunların	 tam
olarak	 ne	 ürettiği	 ve	 ne	 satın	 aldığını	 söylemek
zordur.	Yine	de	tarihe	geçmiş	bir	Hunnu-Çin	sınır
savaşı	(MÖ	129)	vardır.	Bu	dönemde	Hunlar,	Çin
yönetiminin	 "sınır	 pazarlarının	 kapatılması
kararnamesini"ne	 karşı	 çıkmış	 ve	 Çin	 askerini
darmadağın	etmişti.	İkinci	olarak	da	"MÖ	152'de
uzun	 uğraşlar	 sonucu	 sınır	 pazarlarının	 serbest
olduğu	 ve	 bunda	 da	 Hunnu'nun	 büyük	 payı
olduğu"	 hakkında	 bilgiler	 vardır.	 Aslında	 tarihe
dayanılmasa	da	halklar	arasında	alışveriş	olduğu
bilinmekte,	 Çin	 ile	 savaş	 durumundayken	 dahi
Çin	 tüccarlarının	Hunnu'da,	Hun	 satıcılarının	da
Çin	 sınırlarında	 alışveriş	 yaptıkları	 tarihî
kaynaklarda	 geçmektedir.	 Yalnız,	 Çin
tüccarlarının	Hunnu'da	serbest	olduğu	ve	onların


sık	 sık	 geldiği	 söylenebilir.	 Çünkü	 Hunlarda
tüccarlara	 zarar	 vermek	 utanç	 kapsamına
girmişti.	 Uyanık	 Çin	 tüccarları	 bundan
faydalanmıştır.	 Hunların	 ise	 ne	 yapacağı	 belli
olmayan	 Çin'in	 içlerine	 sokulduğu	 şüphelidir.
Çünkü	 Çin'de	 Hun'u	 esir	 alanın	 ölüm	 cezasını
kaldıran	 kanunlar	 da	 vardı.	 Bu	 yüzden	 Hun
satıcılar	 Çin	 içlerine	 kadar	 girmemiş	 olabilirler.
Tarihte	 de	 Hun	 tüccarları	 hakkında	 böyle	 bir
kayıt	yoktur.

İç	 Asya	 halklarının	 hepsi	 birbirleriyle
alışverişte	 bulunmuşlardır.	 Ama	 tatlı	 ve	 ipek
sunan	Çin	pazarları	herkesin	gözdesiydi	ve	tarihî
kaynaklarda	 Çin	 pazarları	 ve	 mallarıyla	 ilgili
bilgilerin	 çok	 fazla	 olması	 da	 buna
dayanmaktadır.	 MÖ	 5-3.	 yüzyılda	 Tangutlardan
çöle	 demir	 gelmeye	 başladığında	 demir	 işleme
uzmanlığı	 gelişen	 Hunlar,	 bu	 alanda	 da	 başanlı
olmuş	 ve	 demir	 ürünleri	 satışı	 devlet
ekonomisine	ciddi	katkılarda	bulunmuştur.

Hunlar,	Çin'e	yün,	yün	ürünleri,	 süt	ürünleri,
arpadan	 üretilen	 bir	 içki	 (ismi	 tarihe


geçmemiştir.	 Günümüzde	 buğday	 da
katılmaktadır.	 Boza	 veya	 çağır	 olabilir)	 ve	 et
satmışlar,	 karşılığında	 Çin'den	 tatlı,	 ipek,	 kumaş
ve	 süs	 eşyaları	 almışlardır.	 Moğollar	 da	 Hunlar
gibi	deri,	yün	ve	hayvan	ürettikleri	için	Hunlarla
pek	 alışverişleri	 olmamıştır	 denebilir.	 Ancak
ürettiklerinin	 bir	 kısmını	 Hunlara	 vergi	 olarak
verdikleri	bilinmektedir.

Hunnu	 devleti	 ekonomisinde	 tarım
kültürünün	bulunmadığını	 ileri	 süren	eski	 tarihî
görüşler,	 Ordos'taki	 mezarlarda	 değirmencikler
bulunmasıyla	yıkılmıştır.	Hunnu'da	Çin'deki	gibi
olmasa	da	tarım	kültürü	var	olmuştur.	Toprakla
uğraşmayı	 pek	 sevmeyen	 Hunlar,	 bu	 tür	 işleri
kaçak	 Çinlilere	 bırakmış,	 savaş	 esirleri	 ise	 hem
tarım	 işlerinde	 hem	 de	 hayvan	 bakımında
kullanılmış,	ayrıca	av	ve	eğlence	oyunlarında	yer
almışlardır.

Esirleri	sokmadıkları	tek	alan	demir	ve	bronz
işleme	 alanıydı.	 Silah	 ve	 savaş	 araç	 gereçleri
üreten,	 dolayısıyla	 devletin	 güvenliğini
ilgilendiren	bu	alan,	Hunlu	ustaların	tekelindeydi.


Geleneksel	 Hun	 eğlencesi	 olan	 av,	 hayatı
kolaylaştırmakta	 ön	 sıralarda	 gelmiştir.	 Tarihe
geçtiği	 gibi	 en	 önemli	 av	 kuşlardı.	 Demir	 uçlu
oklar	kuş	tüyleriyle	süslenirdi.	Bu	şekilde	estetik
anlayışlarını	 savaş	 alanlarına	 da	 taşımış	 olan
Hunlar,	 avcı	 kuşları	 evcilleştirmekte	 de
uzmanlaşmışlardı.	 Bu	 kuşları	 satıp	 satmadıkları
belli	değildir	ama	evcilleşmiş	bir	avcı	kuşa	sahip
olmanın,	 gururu	 okşayan,	 mutluluk	 veren	 bir
durum	 olduğu	 söylenebilir.	 Belki	 de	 dağ	 ve
orman	 sevgisi	 Hunlara,	 ataları	 Sarıbaşlardan
geçmiştir.	 Sarıbaşlar	 bilindiği	 gibi	 çöl	 halkı
sayılsalar	 da	 dağsız	 yaşayamamışlardır.
Sarıbaşların	Çin	ile	İnşan	ve	Tzilinşan,	Üyecjilerle
de	 Altay	 ve	 Tanşan	 Dağları	 için	 savaştıkları
bilinmektedir.	Dağların	av	dışında	onlara	ne	gibi
faydalar	sağladığını	bilemiyoruz	ama	dağ	onların
hayatında	önemli	bir	yer	tutuyordu.

Çok	eski	zamanlarda	deriyi	uzmanca	işlemeyi
başaran	 Hunlar,	 yün	 işlemekte	 de	 ileri
gitmişlerdir.	 Alışverişlerinde	 bu	 tür	 ürünler	 de
önemli	yer	tutmuştu.	Hunlar	hakkında	bu	konuda
bilgi	 bulunmasa	 da	 Gunlar	 Kaϐkaslara	 geldikten


sonra	 yün	 kilimleri,	 yamçı,	 başlık,	 geniş	 kanatlı
yün	 şapka,	 gecelik	 kep,	 cepken	 (pazarlarda
bunları	 satan	 Çerkeş	 tüccarlara	 atfen	 bu	 ismi
almışlardır.	 Rusça'da	 çerkesska	 denir),	 kaptal,
çuruk,	 çarık,	 tüyme,	 kyamar,	 işlenmiş	 saçaklı
başörtüleri	 ve	 benzeri	 birçok	 şey	 hemen	 yerli
maddi	 kültürü	 etkilemiştir.	 Günümüzde	 de
Karaçaylı,	Balkar,	Avar,	Kumuklar	bu	konularda
uzmanlıklarını	 sürdürmektedirler.	 Bunlar,
Gunların	bu	bölgeye	gelirken	gelişmiş	bir	maddi
ve	manevi	kültür	getirmiş	olduklarının	kanıtıdır.
Bunlara	 dayanarak	 Hunnu	 ekonomisinde	 el
sanatlarının	 da	 yer	 almış	 olduğu	 kesinlik
kazanmaktadır.	 Hunlardan	 zamanımıza	 kalanlar
ise	mükemmel	bir	işçilik	ve	özelleşmiş	bir	estetik
anlayışın	 ürünü	 olduğu	 açıkça	 belli	 olan	 metal
takılardır.	Kazılarda	bulunan	bu	süsler,	 zamanın
derinliğinde	 kalmış	 dönemlerin	 yaşam	 biçimi,
zevki	 ve	 estetik	 anlayışını	 günümüze
yansıtmaktadır.

Eski	halklarda,	savaş	yoluyla	gelir	elde	etmek
normal	 bir	 durumdu	 ve	 üstünlüğünü	 sürdüren
Hunlar	 da	 halkları	 ele	 geçirmek	 ve	 vergi


almaktan	 çekinmemişlerdi.	 Böylece	 geçim
kaynaklarına	başka	halklardan	alınan	vergiyi	de
ekleyebiliriz.	 Çin	 her	 seferinde	 vergiyi	 hediye
sözcüğüyle	 gizlemeye	 çalışsa	 da	 vergisi	 bayağı
yüklüydü	 ve	 barış	 anlaşmasının	 öngördüğü
vergiyi	 zamanında	 ve	 eksiksiz	 ödemeye	 özen
gösteriyordu.	 Çin'den	 gelen	 hediye	 kervanının
içinde,	 Hun	 gururunu	 okşayan	 en	 önemli
"hediye"	 de	 Çin	 prensesiydi.	 Çeyizi	 ve
hizmetkârları	 ile	 birlikte	 Hunlara	 teslim	 edilen
kız,	 Hunnu'da	 prens	 soylardan	 birinin
temsilcisiyle	 evlendirilir	 ve	 Hun	 kadınlarının
hürriyetini	 kazanırdı.	 (Çin'de	 kadınlar	 devlet
işlerinde	aile	içinde	de	seslerini	çıkaramazlardı.)

Her	ele	geçirilen	halkın	vergi	vermesi	diye	bir
kural	 da	 yoktu;	 kardeş	 vaziyette	 ele	 geçirilen
halklar	 vergi	 vermezler,	 Hun	 ordusuna	 asker
göndermek	 ve	 Hunlara	 düşman	 saldırıları
karşısında	yardım	etmekle	yetinirlerdi.	Dinlinler,
Kıpçaklar	 ve	 Junlar	 hakkında	 vergi	 alma
olaylarına	 nadir	 rastlanmakta	 ama	 bu	 halkların
Hun	 halkıyla	 omuz	 omuza	 savaştığı
bilinmektedir.


Devleti	 ve	 yönetimi	 zenginleştirenin	 iç	 vergi
olduğu	 bir	 gerçektir.	 Fakat	 Hunlar,	 şanüy
dönemine	kadar	böyle	bir	uygulamadan	habersiz
olmuşlar	 ya	 da	 kendilerinde	 uygulanmasını
istememişlerdir.	 Laoşan	 Şanüy	 döneminde	 Çin
gelenekleri	 Hunnu'ya	 da	 yansımış	 ve	 halk
vergilendirilmeye	başlamıştır.	Hunlar	 tepkilerini
Yaşlılar	Kurultayı	 ve	 Soy	Başkanları	Kurulu'nda
şiddetli	 muhalefet	 ederek	 hatta	 ayaklanmalarla
gösterseler	 de	 Çin	 kaçağı	 hadım	 edilmiş	 harem
ağasının	 etkisinden	 çıkamayan	 şanüy,	 vergiyi
yürürlüğe	 koymuştur.	 Vergiyle	 birlikte	 devlet
hazinesi	 dolmaya,	 şanüy	 soyu	 da	 bağımsızlığını
kazanmaya	 başlamıştır.	 Hazinenin	 dolu	 olması,
devletin	ortak	ihtiyaçlarını	da	karşılamıştır,	ama
vergiyi	 gurur	 incitici	 bir	 olay	 olarak	 algılayan
Hunlar,	 şanüye	 gösterdikleri	 tepkiden
vazgeçmemişlerdir.	 Tarihte	 bu	 tutum,
Hunnu'nun	 parçalanma	 nedenlerinden	 biri
olarak	kabul	edilir.

Başta	hatırlatıldığı	gibi,	hayvancılıkla	uğraşan
göçebe	 halklar,	 yazın	 yazlıkta,	 kışın	 kışlıkta
yaşarlardı.	 Her	 soyun	 kendine	 ait	 toprağı,


hayvanları	 ve	 maddi	 varlığı	 mevcuttu.	 Başta
sıraladığımız	kazanç	kaynakları	olmasa	bile,	Hun
toplumu	 sadece	 hayvancılıkla	 da	 geçinebilirdi,
zira	her	soy	kendi	geçimini	sağlayabiliyordu.

Hayvancılık	ve	askerlik	uzmanlığı,	el	sanatları
ve	 çalışkanlıklarıyla	 toplum	 olarak
yaşayabilmenin	 özel	 bir	 formunu	 oluşturan
Hunlar,	 diğer	 göçebe	 halklara	 karşı	 olan
üstünlüklerini	 devlet	 ekonomisinde	 de
göstermişlerdi.	Tek	eksikleri	Çin	tatlısıydı	ve	o	da
tembel	 Laoşan	 Şanüy	 döneminde	 her	 tekerlekli
Hun	evine	(kibitk)	girmişti.

Hun	Yazısı

Hunların	yazısı	 yoktur	 ϐikri,	 tarihe	 tamamen
yerleşmiş	 ve	 şüphe	 götürmez	 bir	 gerçeğe
dönüşerek	çağlar	boyunca	etkili	olmuştur.	Fakat
zamanla	gerçekler	ortaya	çıkınca,	bu	ϐikirde	ısrar
edenler	utanca	gömülmüş,	tarihçiler	de	ϐikirlerini
değiştirme	 ve	 yanlışlarını	 düzeltmeye
koyulmuşlardır.


Çin'in	 "Üç	 Hanlık"	 isimli	 kitabında	 şöyle	 bir
yazıya	 rastlanmaktadır,	 (Gumilyov'dan	 aynen
alınmıştır).	 Kan	Tay	 isimli	 Çin	 elçisi	MÖ	250'de
Kamboçya'dan	 dönüşünde	 şunu	 yazmıştır:
"Onların	 kitapları	 var,	 kütüphanelerde	korurlar.
Yazılarıysa	Hun	yazısına	benzer."

Tarihte	 Türk	 yazısının	 olduğunu	 görmezden
gelen	 Batı	 aydınlarının	 tarihî	 otoritesi,	 1893
yılında	 Orhon	 bölgesinde	 bulunan	 yazıtların	 V.
Thomsen	 tarafından	 okunmasıyla	 iyice	 sarsıldı.
Kopenhag	 Üniversitesi	 profesörü	 Thomsen,
kökleşmiş	 tutumdan	 çekinmeden,	 cesaretle
gerçeği	ortaya	koymuştur.	Orhon	Yazıtları	denen
bu	değerli	bulguda,	Türk	yazısının	yanı	sıra	Tanrı
dininin	 varlığı	 da	 kanıtlanmıştır.	 Bu	 yazıtlarda,
Thomsen'in	ilk	okuduğu	kelimenin	Tengri	olması
da	 Tanrısal	 bir	 tesadüf	 müdür,	 bilemeyiz.	 Bu
kelime	şu	şekilde	yazılmaktadır:

Bu	 olayın	 büyük	 yankı	 uyandıracağından
korkan	 "vicdanlı"	 bilimadamları,	 bu	 paha
biçilemez	 bulguyu	 gözlerden	 ırak	 tutmaya
çalışmış	 ve	 kapalı	 arşivlerde	 100	 yıl	 kadar


saklamıştı.	Ama	Türk	gelişimine	ulaşamayan	geri
kalmış	 Avrupa'nın	 aydınları,	 başarısızlığını
burada	 da	 kanıtlamış	 ve	 hatta	 elaleme	 rezil
olarak	kıskançlığını	ortaya	koymuştur.

Hunlar	 taş	 saraylarda	 değil	 ayaklı	 evlerde
yaşadıkları	ve	devamlı	göç	halinde	oldukları	için
belki	 de,	 zengin	 halk	 kültürünü	 "ağızdan	 ağıza"
denilen	 yöntemle	 aktarmış,	 masa	 başında	 tarih
gündemi	 yazamamıştı.	 Belki	 de	 yazmış	 ama
Hunnu'nun	 yaşadığı	 trajik	 olaylar	 sonucu
kaybolup	gitmiştir.	Belki	onlar	da	Orhon	Yazıtları
gibi	 gömüldüğü	 yerden	 ya	 da	 paslanmış	 bir
sandık	içinden	çıkabilir.	İnsanın	yapısı	her	yerde
aynıdır,	 Avrupalı	 aydınların	 yaptığından	 daha
fazlasını	 İç	 Asya'daki	 kıskançlık	 da	 yapmış
olabilir.

Hunlar	 baş	 eğdirdikleri	 halkların	 çok	 haksız
davranışlarına	maruz	kalsalar	da	eski	kıskançlar,
artık	 onun	 boyuna	 erişemeyeceklerini	 görmüş
durumdadır.	 Hun	 halkının	 torunlarıysa	 bu
düşman	 davranıştan	 gurur	 duymalı	 çünkü
"yıldırım	yüksek	ağacı	vurur".


Gelenekler

Biraz	 önce	 Hun	 törelerinden	 birkaçı
sunulmuştu,	 ama	 bunlar	 diğer	 bir	 konuyla
ilgiliydi.	 Bu	 nedenle	 onlardan,	 ayrı	 bir	 başlık
altında	 söz	 etmek	 daha	 doğru	 olur.	 Zira	 bu
bilgiler	Hun	millî	 karakterini	 anlamada	 kolaylık
sağlayacaktır.

İnsanlık,	 evrim	 sürecinin	 her	 döneminde,
kendi	manevi	 gelişiminin	 yansıması	 olarak	 bazı
töreler	üretir	ve	onlardan	kabul	görenler	gelenek
haline	 gelir.	 Töre	 zamanla	 eskise	 de	 gelenek,
halkı	temsil	ettiği	için	yaşamaya	devam	eder.

Töre	 ve	 geleneğin	 farkı	 nedir,	 diye
sorulduğunda,	 çoğu	 insan	 bunların	 anlamlarını
birleştirir.	 Bu	 doğru	 bir	 tutum	 değildir,	 çünkü
töre	 ve	 gelenek	 farklı	 millî	 davranışlar
içermektedir.

Töre	 belli	 bir	 dönemde,	 belli	 şartlar	 altında,
halkın	 yaşantısıyla	 ilgilidir	 ve	 insanların
istemeden	 de	 olsa	 yapmak	 zorunda	 kaldıkları
görsel	 davranışlar	 olabilir.	 Buna	 karşın	 gelenek,


halkın	 genel	 duygu	 dünyasını	 yansıtır.	 Örneğin,
bir	kralın	önünde	yere	kadar	eğilmek	töredir	ve
istenilse	de	 istenilmese	de	yapılmak	zorundadır.
Ve	 krallık	 ortadan	 kalkınca	 halk	 bu	 töreyi
tamamen	 silip	 atar,	 çünkü	 zorla	 yaptırılan	 bir
davranıştır.	 Büyük	 içeri	 girdiği	 zaman,	 küçüğün
ayağa	 kalkması	 ve	 ona	 yer	 vermesi,	 gelenektir.
Çünkü	 bunun	 içinde	 insanlık	 ahlakına	 dayalı,
töreden	çok	daha	yüksek	saygı	ve	içten	davranışı
içeren	 görsel	 bir	 ruh	 nazikliği	 vardır.	 Ayağa
kalkmazsa	 kimse	 onu	 zorlamaz,	 ama	 kendi
iradesiyle	 ayağa	 kalkması,	 büyüğe	 yer	 vermesi,
vicdan	denilen	hassas	duygudan	kaynaklanmakta
ve	 yaşlıya	 saygıyla,	 yaşam,	 yaşlılık,	 ölüm	 gibi
felsefî	kavramları	da	kapsamaktadır.

Hun	 kültürünü	 araştırırken,	 törelere	 az,
geleneklere	ise	çok	rastlanmakta	ve	geleneklerin
derin	ve	oturmuş	olduğu	anlaşılmaktadır.

1-	MÖ	3.	yüzyılda	kanun	olarak	bilinse	de	çok
eskilerden	gelen	bir	ahlaki	gelenek,	bir	soy	veya
aileden	insanların	evlenmesinin	yasak	olduğudur.

Soylar	 toplumunda,	 malın	 dışarı	 gitmemesi


için	 akraba	 evliliği	 yapılabilmesi	 mantıklıydı,
ama	 Hunlarda	 bu	 yasaktı.	 Belki	 de	 Sarıbaş
atalarından	 gelme	 bir	 genetik	 bilgi	 vardı	 ve	 bu
gelenek	 sertçe	 korunmuştu.	 Genetik	 biliminin
çok	 geç	 kavradığı	 "kan	 karışımı"	 meselesini	 o
zamanlarda	 Hunların	 nasıl	 bildiği	 şaşırtıcıdır.
Nart-Karaçaylılarda	 günümüzde	 bile	 iki	 kişinin
anne-baba	tarafındaki	dört	soyda	akrabalık	varsa
bunlar	 kardeş	 sayılır	 ve	 evlenmezler.	 Kan
karışımı	 en	 büyük	 rezalet	 sayılmaktadır.
Yüzyıllar	 önce	 birbirleriyle	 evlenen	 Batça
soyundan	 iki	 kuzenin	 rezaleti	 bugünkü
torunlarına	 da	 yansımakta	 ve	"birbirini	 ala
aylannan	 Batçaları"	 (birbirleriyle	 evlenen
Batçalar)	 sözü	 iğneleyici	 bir	 şaka	 olarak
dillerden	düşmemektedir.

2-	 İkinci	 bir	 gelenek	 ise	 tamamen	 insani
ahlaka	 dayalı	 ve	 bireyin	 haklarının	 korunması
anlayışını	 temel	 alan	 evlat	 edinilenle	 aileden
birinin	evlenmesi	yasağı	ve	evlatlığın	haklarının
korunmasıydı.	 Günümüzde	 evlat	 edinilenlerin
reddedilerek	 sokağa	 atılabildiği	 göz	 önüne
alınırsa,	 bu	 gelenek	 Hun	 halkının	 manevi


seviyesinin	yüksekliğini	göstermektedir.

3-	 Çocukların	 baba	 soy	 ismini	 taşıdığı
bilinmektedir.	Günümüzde	bazı	Türk	halklarının
baba	 isminin	 çocuğa	 soy	 ismi	 olarak	 verilmesi
geleneği	 ise,	 ordu	halinde	 yaşayan,	 soy	 geleneği
olmayan,	 sadece	 kişiye	 ve	 onun	 toplumdaki
değerine	 hitap	 eden	 Moğol	 (Syanbiy,	 Uhuan,
Dunhu,	 Hor)	 halkından	 yansımıştır.	 Çünkü
Hunlar,	 soy	 isimlerini	 günümüze	 kadar
taşımışlardır.	 Baba	 ismini	 soy	 ismi	 yapan	 Türk
halklarının	 ise	 tarihte	 Moğollarla	 bir	 yakınlık
veya	 zorunlu	 bağlılık	 yaşadıkları	 söylenebilir.
(Karaçaylı	 ve	 Balkarlarda	 soy,	 kutsal	 bir
kavramdır	ve	değiştirilemez.	Baba	ismi	kesinlikle
çocuğa	soy	ismi	olarak	verilemez.)

4-	Batılıların	 ters	yorumladığı	bir	gelenek	de
dul	 kalan	 kadının,	 eşinin	 kardeşi	 veya
akrabasıyla	 evlenmesinin	 öngörülmesiydi.	 O
zamanlarda,	 hayatta	 kalmak	 için	 ϐizikî	 kuvvet
etkeni	 ağır	 bastığından,	 kadın,	 kendisine	 sahip
çıkacak	 bir	 erkek	 olmadan	 yaşayamazdı.	 Bu
nedenle	dul	kadının	kaderinin,	eşi	öldükten	sonra


da	değişmemesi	için	kocasının	ailesinin	ona	sahip
çıkmak	 zorunda	 olması,	 önemli	 bir	 manevi
kanundu.	Bu	geleneği,	kadının	alçaltılması	olarak
algılayanlar	 konuya	 yüzeysel	 bakmaktadırlar.
Çünkü	 bize	 ulaşan	 tarihî	 bilgilere	 göre,	 Hun
kadını	her	alanda	kendini	 ifade	eden,	erkeklerle
yan	 yana	 bulunan,	 saraylarda	 bile	 etkili	 olarak
devletin	 dış	 ilişkilerini	 yönlendirebilen,
kısıtlamalara	maruz	 kalmayan	 özgür	 insanlardı.
(Örneğin,	 saf	 Tusitan'ı	 (Uyan	 Güydi)	 tahta
oturtan	 Çjuanküy	 Yan-Çji	 tarihe	mal	 olmuştur.)
Dilin,	geçmişi	ayna	gibi	yansıttığı	dikkate	alınırsa,
Türk	 kadının	 meşhur	"bir	 erkeğe	 sahip	 olmak"
(bir	erkişige	iye	bolurğa)	sözü,	eski	Hun	kadının
bağımsızlığının	 yansımasıdır.	 Oysa	 günümüzde
erkek	 ve	 kadından	 kimin	 kime	 sahip	 olduğu
tartışılır	 bir	 konudur	 ve	 bugünkü	 kadınların
böyle	 bir	 anlayışı	 içeren	 sözü	 söyleyebilmesi
şüphe	uyandırmaktadır.

Görüldüğü	gibi	kadın	hakları	konusunda	Hun
halkı,	 "artık	 sevmiyorum,	 istemiyorum"	 gibi
duygusallıkları	bir	tarafa	bırakarak	ya	da	"kocası
öldü	 gitsin"	 davranışına	 fırsat	 vermeden,


kocasının	 soyunun,	 sahipsiz	 kalan	 kadına
ölünceye	kadar	bakmasını	zorunlu	kılmıştı.	Zaten
devletin	ve	milletin	manevi	yüzü	ve	insani	ahlakı,
ihtiyar,	 hasta,	 kadın	 ve	 çocuklara	 davranışını
yansıtan	 kanunları	 ve	 uygulama	 düzeninden
okunur.	 Bir	 devlette	 çocuk	 ve	 kadın	 sokakta,
ihtiyar	 da	 bakımsızsa,	 o	 devletin	 düzeninin
çürüdüğü,	sistemin	halka	karşı	döndüğü	anlaşılır.
Hun	 tarihinde	 kadın	 hakkındaki	 geleneklere
bakılınca,	 Hun	 halkının	 torunlarının	 "Göktürk"
lakabını	hak	ettikleri	düşünülür.

5-	 Kaçak	 ve	 esirlere	 kusursuz	 davranışı
öngören	 geleneklerin	 merhamet	 içerdiği	 de	 bir
gerçektir.	Tarihte	bilindiği	gibi,	Çinli	subay	Li	Lin
bu	gelenek	sayesinde	Hakas	bölgesine	atanmış	ve
Hunlarla	birlikte	onların	 İç	Asya	ve	Sibirya'daki
kaderlerini	 paylaşmıştır.	 Li	 Guan	 Li	 Erşiski'nin
öldürülmesi	 olayı	 ise	 tarihçiler	 tarafından
araştırılması	gereken	bir	konudur.	Çünkü	MÖ	1.
yüzyılda	 (2000	 yıl	 önce	 Kidanlardan	 yansıdığı
düşünülürse	 de)	 Hunlarda	 esirin	 öldürülmesi
hem	 de	 kurban	 sıfatıyla,	 imkânsızdı,	 kimse
gelenekleri	 bozmaya	kalkışamazdı.	Bu	durumda


Li	 Guan	 Li	 Erşiski	 olayının,	 "doğru	 sever"
tarihçilerin	Hun	nefretini	içeren	bir	Çin	yazısının
serbest	 yorumu	 olduğunu	 düşünebiliriz.	 Barbar
kılığı	 oluşturma	 çabası	 çok	 taraϐlı	 altyapı	 ister,
koskoca	 komutanı	 "kurban	 etmek"	 de	 halkın
seviyesinin	 ne	 kadar	 düşük	 olduğunu	 gösterir.
Belki	 de	 Li	 Guan	 Li	 Erşiski	 olayı,	 bu	 ϐikri
desteklemek	 için	enine	boyuna	makaslanmış	bir
gerçektir.	 Hunlar	 teslim	 olan	 düşmanları
öldürmemişlerdir	ve	bunu	gösteren	birçok	kanıt
vardır,	 ama	 art	 niyetli	 olarak	 teslim	 olur	 ve
içerde	 Hunnu	 devletine	 karşı	 hareketler	 içine
girerlerse	elbette	durum	değişirdi.	Vatana	ihanet
etme	ve	rezalat	yaşatma	ölümle	cezalandırılırdı.
Esirler,	 ancak	 bu	 yüzden	 öldürülebilirdi.	 Bu
konuda	 Çin	 kaynaklarına	 da	 pek	 güvenilmez.
Çünkü	 Li	 Guan	 Li	 Erşiski,	 düşmana	 teslim
olmuştu	 ve	 onların	 gözünde	 ölümü	 hak	 etmişti.
Hunnu'ya	 casusluk	 amacıyla	 sokulduysa,	 Çin
halkı	bunu	bilemezdi,	büyük	sırlar	açıklanmaz	ve
tarihî	 kayıtlara	 da	 geçmezdi.	 Bu	 yüzden	 ona
verilen	ölüm	cezası	Çin	kayıtlarına	"kurban	gitti"
anlamında	da	yazılmış	olabilir.	Bu	olaya	mantıkla


bakıldığında,	 saygıyla	 karşılanan,	 Hulugu
Şanüy'ün	 kızıyla	 evlendirilen,	 Çin'deki	 ailesinin
cadılıkla	 suçlanıp	 katledilmesini	 unutması	 ve
mutlu	 olması	 için	her	 şeyin	 yapıldığı	 bir	 kişinin
"kurban"	 edilebilmesi	 tamamen	 imkânsızdır.	 Ya
Li	 Guan	 Li	 casustu	 ve	 ailesinin	 ölümü	 Hunları
kandırmaya	yönelik	bir	bahaneydi	ya	da	Hulugu
Şanüy'ün	 damadı	 ölümü	 hak	 edecek	 bir	 suç
işlemişti.	"Kurbanlık"	hakkında	yazanlar	ise	Türk
nefretine	"kurban"	giden	beyinlerdir.	Bu	nedenle
Li	 Guan	 Li	 konusu,	 Hun	 misaϐirperverliği	 ve
merhametine	gölge	düşüremez.

6-	Hunnu'da	şanüyün	tahta	seçilerek	gelmesi
ve	 onun	 Soy	 Başkanlar	 Kurulu	 ve	 Yaşlılar
Kurultayı	 tarafından	 denetlenmesi	 ayrıca	 hangi
soydan	 kadınlarla	 evlenebileceğinin	 de	 tüzükle
belirlenmesi,	yönetimi	halkın	gözetiminde	tutan,
zararlı	karar	ve	girişimleri	önleyici	bir	gelenekti.
Ancak	 Hunnu	 dış	 baskılar	 sonucu	 dağılma
noktasına	 geldikten	 sonra	 şanüyler	 biraz	 olsun
serbest	 hareket	 edebilmişlerdir.	 Yine	 de	 Mode
hariç,	hiçbir	şanüy	onay	almadan	kendi	başına	iş
yapamamıştır.


Evlenme	 konusu	 da	 tüzükle	 belirlenmiş	 bir
kanundu.	 Bu	 kanunun	 şanüy	 kraliçesi	 olmak
isteyen	 Si-Lüan-Di	 soyunun	 (şanüy	 soyu)
hevesini	 kırmak	 amacıyla	 çıkarıldığı
düşünülebilir.	 Bunun	 yanında	 başka	 sakıncalar
da	göz	önüne	alınmış	olabilir.

-	 Uzak	 akraba	 da	 olsa	 kendi	 soyundan
kişilerle	 evlenen	 şanüy,	 halktan	 uzaklaşabilirdi.
Şanüy	neslinin	akrabalık	bağları	sadece	Si-Lüan-
Di	 soyuyla	 sınırlanırsa,	 bu	 soy	 zamanla	 soylar
toplumunun	 içinde	 bağımsız	 bir	 kitleye
dönüşebilir	 ve	 toplumsal	 birlikteliğe	 darbe
vurulabilirdi.

-	 Kan	 karışımı	 kanun	 ve	 gelenekle
yasaklanmış	 olduğundan	 baba	 adına	 seçilerek
tahta	 çıkan	 şanüy,	 gelenekleri	 kendi	 örneğiyle
korumalıydı.

-	 Üst	 düzey	 soyluluğun	 şanüy	 soyuyla
akrabalığı,	Hun	toplumunun	yararınaydı.	Çünkü,
kraliçenin	 soyu	 ve	 akrabaları	 her	 karara
katılabiliyorlar	 ve	 böylece	 kararlar	 Soy
Başkanları	 Kurulu	 ve	 Yaşlılar	 Kurultayı'na


taşınabiliyordu.	Bu	şekilde	de,	kraliçe	bir	taraftan
sevgi	odağı	oluyor	diğer	taraftan	da	şanüyün	her
kararında	 sorumluluğu	 paylaşarak	 şanüy	 ve
soyunu	tek	başına	bırakmıyordu.

Bu	 gelenek	 dışarıdan	 basit	 gibi	 görünse	 de
zekice	 bir	 uygulamaydı	 ve	 bir	 terazi	 gibi,
toplumdaki	 dengeleri	 gereken	 seviyede
tutuyordu.

Hun	 halkında	 gelenek	 haline	 gelmiş	 olan
akraba	 evliliği	 yasağı,	 belki	 de	 başlangıçta
toplumsal	 kaynaşmayı	 sağlamak	 amacıyla
meydana	 çıkmıştı.	 Sadece	 yurttaşlık	 değil
akrabalık	 bağlarının	 da	 oluşmasını	 sağlayan	 bu
gelenek,	 günümüzde	 de	 hem	 tıbbi,	 hem	 ahlaki;
hem	toplumsal	bağların	kuvvetlenmesi	açısından
önemini	kaybetmemiştir.

Devlet	kanunlarıyla	güçlendirilmeyen,	sadece
vicdana	dayalı	gelenek,	vicdansıza	gelince	kırılır;
insalığın	 tarihi	 bunun	 örnekleriyle	 doludur.	Her
halkta	 kendini	 vicdanla	 sorgulayan	 kişiler
bulunur.	 Bu	 nedenle	 bir	 halk,	 millet	 olmak
istiyorsa	 devlet	 düzeni	 ve	 kanunlarıyla,	 iyi


geleneklerin	 güçlenmesi	 için	 gereken	 altyapıyı
oluşturur	 ve	 onları	 koruyarak	 ahlaki	 kanunlara
dönüşmesini	 ve	 gelecek	 nesillere	 geçmesini
sağlar.	Hunlar	milattan	önceki	zamanlarda	bunu
başarmışlardır.

7-	 Soyların	 içinde	 birbirine	 yardım	 etmek,
zenginliği	ve	yoksulluğu	denk	yaşamak	geleneği,
aslında	 kanundu.	 Buna	 uymayanlar	 utanca
uğrarlardı.	 Ruslarda	 (Ruslaştırılmış	 Türkler)	 ve
Kaϐkas	 Türklerinde	 o	 zamanlardan	 kaldığı
düşünülebilecek	 bir	 gelenek	 gözlenmektedir.
Yoksul	aile,	hasta	veya	ihtiyar	biri	varsa,	insanlar
köy	 ortak	 kararıyla	 toplanır	 ve	 onlar	 için	 bir
günde	 ev	 kuruverirlerdi.	 "Mammatha	 barıu"
komşuluk	adına	ücretsiz	çalışmak	anlamına	gelir
ve	 hiç	 kimse	 "mammat"tan	 sıyrılamaz.	 Zayıfın
yardımına	 gitmek,	 şereϐin	 ve	 onurun
göstergesidir.	 Günümüzde	 de	 her	 tür	 iş	 yaşlı,
hasta	 ve	 dul	 için	 içten	 yapılır	 ve	 yardım	 alan
insan	 da	 alçalmış	 sayılmaz,	 çünkü	 "bugün	 sen,
yarın	 ben"	 anlayışı,	 kaderci	 Türk	 halkında	 çok
kuvvetlidir.


Hun	soylarının	bu	iç	gelenekleri,	suçu,	utancı
ve	 şanı	 da	 ortak	 kılıyordu.	 Bu	 konuyu	başta	 da
dile	 getirmiştik.	 Suç,	 ortak	 utanç;	 şan,	 ortak
mutluluktu.	 Hunnu	 devletinin	 kanunları	 da
bunları	 güçlendirerek	 halkın	 bütünleşmesini	 ve
manevi	yönden	ilerlemesini	sağlıyordu.

8 -	Amanat	 konusu	 gelenek	 ve	 kanunlar
arasında	 sayılmadan	 kalmıştı.	 Hunlarda	 bu
geleneğin	 hangi	 kelimeyle	 ifade	 edildiği
bilinmemekte,	"amanat"	ise	Kaϐkas	Hun	Türkleri
Karaçaylılarda	 korunmaktadır.	 Hun	 sözü	 mü
yoksa	 sonradan	 oluşmuş	 bir	 kelime	 mi
bilinmiyor,	 fakat	 anlamı	 Hun	 töresini	 aynen
yansıtmaktadır.

Bazı	 tarihçiler,	 amanatı	 esir	 olarak
değerlendirmekte	 ve	 insanlar	 arası	 güzel	 bir
davranışı	 alçak	 göstererek	 onun	 anlamını
kavramaktan	 yoksun	 olduklarını
kanıtlamaktadırlar.	 Türk	 halklarında	 erkek
çocuğun,	bir	arkadaşın	evinde	yetişmesi	geleneği
olduğu	bilinmektedir.	 Eskiden	bir	 erkek	 çocuğu
bir	arkadaş	veya	akraba	amanat	olarak	istemezse


ailenin	 itibarı	 zedelenmiş	 sayılır	 ve	 halk	 onlara
soğuk	 davranmaya	 başlardı.	 Bu	 yüzden	 amanat
istenmeyen	oğlan	ve	evde	kalan	kız,	ailenin	ağır
duygulara	kapılmasına	neden	olurdu.

Eski	 Türklerde	 her	 erkek	 asker	 olarak
yetiştirildiği	 için,	 çocuk	kendi	 evinde,	 annesinin
yanında	sert	ve	sıkı	terbiye	alamaz	düşüncesiyle,
çocukların	6-7	yaşlarından	itibaren	bir	dost	veya
akrabanın	 yanında	 yetişmesi	 öngörülmüştü.	 Ya
da	 iki	devlet	veya	halk	arasında	barış	anlaşması
yapılacağında,	 barışa	 ilk	 başvuran	 taraf	 saygı
gösterisi	 olarak	amanat	 isterdi.	 Eğer	 bu	 istek
kabul	 edilirse	 iki	 devletin	 gurur	 verici	 eşitliği
kanıtlanmış	olurdu.	Amanat	gidenler	(devletlere)
krallar	 gibi	 karşılanır	 ve	 o	 devletin	 her
imkânından	 yararlanırdı.	 Rehinle	 amanat
olayının	 ilgisi	 yoktur.	 Mode'nin	 Üyecjilerden
kaçması,	tarihte	amanatın	kaçması	olarak	bilinen
tek	olaydır	ve	bu	geleneğin	anlamını	yansıtamaz.
İç	 Asya'da	 (Hesi'de)	 MÖ	 5-3.	 yüzyıllarda
gözlenen	 Üyecjiler,	 amanatı	 Batılılar	 gibi	 rehin
olarak	 değerlendirip,	 amanat	 geleni	 incitmiş
olabilirler.	 Mode	 de	 bu	 nedenle	 kaçmış	 ve


babasına	kin	 tutmuştur	diyebiliriz,	oysa	 İç	Asya
ve	Çin	bu	 töreyi	 kabul	 etmiş	 ve	 amanatı	 kutsal,
dokunulmaz,	 barışın	 simgesi	 olarak	 kabul
etmişlerdir.	 Fakat	 Cungaryalı	 göçebe	 bir	 halk
olan	 Üyecjilerin	 yerli	 halkların	 alışkanlıklarını
bilmemesi	 doğaldır	 ve	 bu	 nedenle	 Mode'nin
kaçması	 olayını	 temel	 alarak	 amanatı	 rehin
olarak	değerlendirmek	doğru	olmaz.

Amanat	 geleneği,	 aileleri,	 soyları,	 halkları
birbirilerine	 güvenmelerini	 sağlayan	 şereϐli	 bir
görev	sayılmıştır.

Amanatın	 bir	 diğer	 türü	 de	 Karaçaylılarda
yakın	 akrabalar	 içinde	 gerçekleştirilirdi.	 Erkek
çocukların	dayı,	amca	veya	dost	evinde	yetişmesi
geleneği	 20.	 yüzyıl	 ortasına	 kadar	 sürmüştür.
Hatta	 günümüzde	 de	 gözlenmektedir.	 Çocuk
hasreti	 yaşayan	 yakın	 akrabaya,	 yanlarında
bulunması	 için	 bir	 kız	 çocuğu	 verilirdi.	 Bu
evlatlık	 değildi,	 anne	 babasından	 (tabhan	 üy)
kopmadan	akraba	ailede	(ösdürgen	üy)	yetişirdi.
Bu	 gelenek	 Nart	 boyu	 Türklerde	 mevcuttur	 ve
özellikle	 Nart-Karaçaylılarda	 günümüzde	 de


gözlenmektedir.

Hunnu	 devletinin	 tablosunu	 ele	 geçen	 tarihî
kaynaklara	 göre	 bu	 şekilde	 vermeye	 çalıştık.
Gündelik	 hayat	 hakkında	 zengin	 bilgi	 elde
edebilmek	 ancak	 sözlü	 kültüre	 dayanarak
gerçekleşebilir.	 Ama	 alışılmış	 tarihçilik	 geleneği
bunu	 kabul	 etmediğinden	 bu	 konuyu	 daha
ayrıntılı	 olarak	 aydınlatmak	 mümkün	 olmuyor.
Savaşlar	 hakkındaki	 bilgiler	 daha	 ayrıntılı	 ve
zengin	 olduğundan	 Hunların	 savaş	 yollarını
öğrenmek	 Hunnu	 devletinin	 kuruluş	 sürecini
(MÖ	 1200)	 ve	 yıkılmasının	 (MS	 1.	 yüzyıl)
nedenlerini	anlamakta	kolaylık	sağlar.

Bu	saydıklarımız	elbette	Hunların	bütün	töre,
gelenek	 ve	 kanunlarını	 yansıtamaz.	 Tarihî
kaynaklarda	 bulunanlar	 ancak	 bu	 kadardır	 ve
düzenli	 de	 değildir;	 farklı	 kaynaklardan
derlenerek	bir	araya	getirilmiştir.	Tüm	 iç	düzen
bilinmiş	olsaydı	göçebe	bir	halkın	dağılmadan	bir
millete	 nasıl	 dönüştüğünü,	 ahlakı	 maddi
zenginliğe	neden	tercih	ettiğini	ve	çok	erken	bir
dönemde	 ilkel	 putlardan	 kurtularak	 bir	 yaratıcı


ϐikrini	 doğuran	 ruhsal	 ufuklara	 nasıl	 uğraştığını
öğrenmek	mümkün	 olurdu.	 Fakat	 zaman	 aralığı
artık	 kapatılamaz	 ve	 o	 bilgiler	 de	 sonsuzluğa
karışmıştır.


Savaşlar

"Kinci"ler

Hunnu	 devletinin	 doğuş	 tarihi	 olarak	 MÖ
1200	 yılı	 gösterilse	 de	 bunun	 daha	 erken	 bir
tarihte	 olma	 ihtimali	 daha	 yüksektir.	 Başta	 da
hatırlattığımız	 kültür	 dönemlerindeki	 tablo,
oturmuş	bir	antropolojik	yapıyı	ve	gelişmiş,	özel
yön	 çizmiş	 bir	 kültürü	 sergilemektedir.	 Bu
nedenle	 kanıt	 bulunmasa	 da	 Hunnu	 devletinin
daha	 önce	 oluştuğu	 ϐikri	 doğmakta	 ve	 onunla
ilgili	 de	 geniş	 topraklara	 yayılmanın	 o	 zamanki
yolu	 (savaşlar)	 düşünülmektedir.	 Çünkü
Sibirya'ya	yayılma	ve	diğer	halkları	ele	geçirme
sırasında	 Hunların	 dostça	 karşılandığı
düşünülemez.	 Hunların	 yayıldıkları	 her	 toprak
için	 savaş	 verdikleri	 bir	 gerçektir.	 Tarih
bunlardan	 günümüze	 kadar	 ulaşabilecek	 bilgi
bırakmamıştır.	 Belki	 de	 bu	 yüzden	 Hunnu
devletinin	 doğuşu,	 tarih	 tarafından	 biraz	 geç
zamana	alınmıştır.

Jun	 çatışmalarıyla	 meşgul	 olan	 Çin,
Hunnu'nun	 gelişimini	 önce	 gözden	 kaçırmıştır.


Ancak	MÖ	1200	yılında	bu	gerçeği	fark	eden	Şan
hanedanının	 o	 zamana	 kadar	 olan	 sorunları	 bir
kenara	 bırakarak	 dikkatini	 bu	 yeni	 oluşuma
çevirmesi	 gerekmekteydi.	 Fakat,	 Çin	 bu	 konuya
yeterince	 önem	 vermediğinden	 ya	 da	 dikkatini
yoğunlaştıramadığından,	MÖ	 10.	 yüzyılda	 (Çjou
dönemi)	 çevre	 halkların	 topraklarının	 Hunnu
tarafından	ele	geçirilmesi	ve	bu	halklar	arasında
Hunnu	 nüfusunun	 yayılmasıyla	 karşı	 karşıya
kalmıştır.

Hunlar,	 içlerine	 genetik	 seviyede	 işlemiş	 bir
rekabet	 duygusuyla,	 diğer	 halklarla	 girdikleri
çatışmalarda	 askerlik	 uzmanlığını	 geliştirirken,
atalarının	 eski	 vatanlarına	 alıcı	 gözle	 bakmaya
başlamışlar	 ve	 sınır	 çatışmalarıyla	 da	 düşmanın
nabzını	tutmaya	çalışmışlardı.	Çin	kaynaklarında
MÖ	 9.	 yüzyılda	 Hunların	 Çin'e	 girdiği
belirtilmektedir.	 (Şarkılar	 Kitabı)	 Şan	 hanedanı
döneminde	 Çin'e	 böyle	 girebilmek,	 kendine
güveni	 içeren	bir	olaydı.	Çin	kaynaklarında	 "biz
Hunları	 yendik,	 ders	 olsun	on	bin	devlete"	 diye
yazsa	 da	 "gökten	 gelen	 gururlular"	 sözleri,
Hunların	 kayda	değer	 oldukları	 ve	 Çin'de	 panik


yaşattıklarını	 göstermektedir.	 Kaynakta	 "Fen,
Syo,	Hao'yu	ele	geçirerek	Tsin	suyunun	kuzeyine
kadar	 ulaşarak"	 sonra	 da	 "Çin'e	 girdikleri"	 ve
"yanlış	 düşündükleri"	 yazılmaktadır.	Bu	 savaşın
neden	 çıktığı	 ve	 ne	 kadar	 sürdüğü
bilinmemektedir.	 Ama	 "her	 arabaya	 dört	 at
koşulu,	 her	 şeyi	 hazır,	 kibirlice	 giren	 Hunlar"ın
kılığı	 ciddiyet	 içermekte	 ve	 "kanat	 resimli	 Çin
bayraklarının	zaferle	açıldığı"	biraz	düşündürücü
gelmektedir.	 "Merkez	 şehri	 korumak	 için	 acele
etmemiz	gerek"	cümlesi,	bu	Hun	girişinin	bir	sınır
çatışması	 olmadığını,	 merkez	 şehrin	 dahi	 tehdit
altında	 olduğunu	 göstermektedir.	 Çin
imparatorunun	 da	 "savaşa	 çıkın"	 çağrısı,	 olayın
ciddiyetini	 gözler	 önüne	 sermektedir.	 Hunlar
merkez	 şehre	 gelebilmek	 için	 geçtikleri
toprakları	 ele	 geçirmeliydi	 ve	 belki	 de	 öyle
olmuştu	 ve	 Çin	 kendini	 çetin	 bir	 savaş	 vererek
savunabilmişti.	 Bu	 yazıda	 Çin	 yiğitliğine	 övgü
yağdırılmakla	birlikte,	yazar	satır	aralarında	sert
düşmanlarla	 karşılaştıklarını	 hissettirmektedir.
Çünkü	zayıf	bir	düşmana	karşı	yiğitlik	göstermek
gerekmez	 ve	 onlara	 "kinci	 yakalayıcılar"	 da


denmez.	 Nasıl	 çıktığı	 bilinmeyen	 bu	 savaş,	 İç
Asya'nın	 gündemine	 ok	 gibi	 saplanan	 Çin-Hun
rekabetinin	başlangıcıydı.	Ve	ancak	bin	yıl	sonra
Çin	lehine	çözülecektir.	MÖ	9.	yüzyılda	ise	Hunnu
devleti	 en	 güçlü	 çağındaydı	 ve	 genç	 devletin
halkları	 ele	 geçirme	 isteği,	 hâkimiyet	 ve	 şan
arzusu,	 yerleşmiş	 dengeleri	 bozarak	 devleti
günden	 güne	 genişletmeye	 ve	 güçlendirmeye
devam	ediyordu.

MÖ	 4.	 yüzyılın	 sonu,	 3.	 yüzyılın	 başlarında
Çjoucu	Çin'in,	 İç	Asya'da	otoritesini	 yerleştirme
çabalarıyla	 ciddi	 çatışmalar	 sonucu	Leufan	 (Jun
halkının	birkaç	boyundan	oluşan	halk)	ve	Linhu
halklarını	 Çin	 egemenliğine	 sokmasıyla,	 Çjou
Hanedanı	 ve	 Hunların	 arası	 tamamen
bozulmuştur.	 Bu	 dönemde	 Junları	 sınırlarından
çıkaran	Çin,	Jun	meselesini	hallettiğini	düşünerek
memnun	olmuştu.	Fakat,	Junların	başka	halklara
katılabileceğini	düşünmemişti	ve	Hunlara	katılan
kısmı,	 eski	 düşmanlığı	 canlandırmış	 ve	 Çin-Hun
çatışması	iyice	şiddetlenmişti.	Daha	önceleri	hafif
atlı	askerlerle	hızlı	hücum	eden	Hunlar,	bu	sefer
büyük	 bir	 savaşa	 girme	 niyetiyle,	 kalabalık	 bir


orduyla	 Şansi	 tarafından	 Çin'e	 girmişler	 ve	 Li
Minin	 tuzağına	 düşerek	 darmadağın	 olmuşlardı.
Tarihî	 kaynaklar,	 bu	 savaşta	 Çin	 ordusunun
sayıca	 Hunlardan	 on	 kat	 daha	 üstün	 olduğunu
belirtmektedir.	 Çin	 ordusu:	 50.000	 paralı	 asker,
13.000	 atlı	 asker	 ve	 100.000	 yaya	 okçudan
oluşuyordu.	 Sayıca	 az	 olan	 Hunlar	 kahramanca
savaşmış;	 ancak	 Çinlilerin	 savaş	 yöntemlerine
karşı	 koyamayarak	 yenik	 düşmüştür.	 Hunların
taraftarları	 da	 darmadağın	 olmuşlar	 ve	 Çin'e
geçmişlerdir.	Hunlara	 bağlı	 bulunan	 Linhu	 halkı
da	Çin'e	bağlanmıştır.

Bu	 savaş,	 tarihe	 önemli	 bir	 savaş	 olarak
geçmese	 de,	 genel	 bakışta	 Hunların	 itibar
kaybetmesi,	 Dunhu	 ve	 Hor	 kabilelerini	 savaş
alanlarında	 boy	 göstermeye,	 şan	 peşinde
koşmaya	 başlayan	 bir	 halk	 haline	 geldiğini
gstermekle	önemlidir.	O	zamana	kadar	Hunnu'ya
bağlı	 olan	 Dunhu,	 kendi	 sınırındaki	 Hun
topraklarına	 el	 koymaktan	 ve	 Çin'e	 olan
sempatisini	ilan	etmekten	kaçınmamıştı.

Bu	 savaş,	 MS	 1.	 yüzyıla	 kadar	 Hunların


yaşadığı	 en	 zor	 ve	 dokunaklı	 savaş	 sayılabilir.
Zira	 bu	 savaşın	 sonucu	 olarak,	 ele	 geçirilen
halklar	 da	 başkaldırıyorlar	 ve	 son	 dönemini
yaşayan	Çjoucu	Çin	ve	Hunnu	arasında	bir	oraya
bir	 buraya	 geçerek	 halklar	 arası	 havanın
güvensizleşmesine	neden	oluyorlardı.

Bu	 dönem	 Hunlar	 için	 çok	 zor	 bir	 dönem
olmuştur.	 Tsin	 Hanlığı	 ve	 Çjou	 arasında
sürdürülen	 şiddetli	 savaşlar,	 çevre	 halkları	 da
içine	 çekmiş	 ve	 Hun	 otoritesi	 de	 dengesini
sağlamakta	zorlanmıştı.	Fakat	birkaç	yıl	süren	bu
savaşlar	 bittikten	 sonra,	 sindirilmiş	 Çjou'nun
yerini	 alan	 Tsin,	 Çin'i	 devlet	 haline	 getirdikten
sonra	 "dost,	 düşman"	 belli	 oldu.	 Hunlar	 şok
döneminden	 çıktılar	 ve	 Mode	 Şanüy'ün
önderliğinde	zaferlerinin	simgesi	olan	beş	renkli
bayraklarını	geniş	alanlarda	şanla	açtılar.

Maçın	 (büyük	 Tsin),	 Tuuman	 Şanüy	 (MÖ	 3.
yüzyıl),	Hunnu

Çjou	 hanedanından	 darbe	 yiyen	 Hunnu,
sarsıntı	dönemini	çabuk	atlattı,	çünkü	Üyecjilerle


dostluk	 çerçevesinde	 Çin'in	 eski	 askerî
taktiğinden	ve	örgütlenmesinden	kurtularak	yeni
metotlarla	savaşan	ve	hızla	hanedanlığa	ilerleyen
Tsin	Hanlığı'nın	ciddi	tutumunu	görerek	kendini
toparlamıştı.	 Hunnu'da	 Tuuman	 Şanüy	 dönemi
sona	yaklaşırken	Mode	Şanüy	döneminin	havası
da	doğmaya	başlamıştı.	Hunnu	eski	şanına	sahip
çıkar	hale	geliyordu,	çünkü	birleşmeye	başlayan
ve	 ciddi	 bir	 güç	 olacağını	 gösteren	 Çin,	 bunu
gerektiriyordu.

Tsin	 Hanedanı'nın	 Çjou'yu	 yutması	 iyi	 bir
olay	olsa	ve	Hunlar	ona	sempati	duysa	da	eski	Çin
ve	 Tsin'in	 Hun	 düşmanı	 olan	 Üyecjilerle	 sıkı
dostluğu	 dikkatli	 olmayı	 gerektiriyordu.	 Bu
nedenle	 Hun	 soyluluğu	 Tuuman	 Şanüy'e	 tepki
gösteriyor,	 eski	 şanına	 kavuşmanın	 yollarını
arıyordu	 ama	 diplomasi	 alanında	 savaş
alanındaki	 kadar	 başarılı	 olamayan	 Hunlar,
Doğulu	 Vanlarla	 Tsin'in	 içsavaşını	 kendi	 lehine
kullanmayı	 başaramıyordu.	 Maçin'de	 (büyük
Çin)	iki	yüzyıl	süren	içsavaş	sırasında,	Hunlar	da
Çinliler	 gibi	 perde	 arkası	 diplomaside	 becerikli
olsalardı,	 atalarının	 öcünü	 alabilirlerdi	 ama


Tsin'in	 modern	 ordusuyla	 geri	 kalmış	 Vanların
orduları	arasında	yaşanan	şiddetli	savaşlar,	kendi
kendine	 sönerek	 Tsin	 Hanedanı'nın
yerleşmesinin	simgesi	olmuştu.

Yeni	hanedan,	tahtı	sağlama	alır	almaz	güney
bölgelerine	asker	sokarak	buradaki	Yüye	halkını
ele	 geçirmiş	 ve	 sınırı	 belirlemişti.	 Daha	 sonra
şiddetli	 çatışmalarla	 Ordos'u	 alarak	 Hunları
gözde	 bölgeleri	 İnşan'dan	 çıkardılar.	 Hunnu
sanki	bir	şanssızlık	dönemi	yaşamaktaydı,	 İnşan
dokunaklı	 bir	 kayıptı	 ve	 bu	 olay	 Üyecji	 ve
Dunhuları	da	cesaretlendirmişti.

Üyecjiler,	 Tsin	 Hanedanı'nın	 dostluğuna
güvenerek	Batı	bölgesine	egemen	olmak	ve	diğer
halkları	 baskı	 altına	 almakla	 meşgulken,
Dunhular	 da	 doğu	 taraf	 halklarını	 baskı	 altına
almaya	 çalışıyordu	 ve	 İç	 Asya'da	 artık	 Hunnu
yokmuş	 gibi	 bir	 hava	 yayılıyordu.	 Fakat	 birkaç
sene	 sonra	 Hunnu	 tahtına	 geçen	 Üyecji	 rehini
Mode,	 babasının	 döneminde	 zedelenen	 Hun
gururunu	 canlandırarak,	 yaşanan	 yenilgileri
yenilgiyle	 ödetecek,	 elden	 çıkan	 toprakları	 geri


alacak	 ve	 Hunnu	 otoritesini	 bölgede	 tekrar
yerleştirerek	 beş	 renkli	 Hun	 bayrağını	 geniş
alanlara	taşıyacaktır.

Çin'de	 ise	 (Maçin)	 yeni	 hanedan	 bunları
düşünecek	 durumda	 değildi,	 sınır	 halklarını
yatıştırıp	 toprağını	 belirleme	 ve	 Doğulu	 Vanları
susturup	 devleti	 birleştirmenin	 heyecanındaydı.
Hun	 sorununu	 ciddiye	 almıyordu.	 Şi-Huandi
(Tsin	 Şi-Huandi)	 kazanılan	 toprakları	 korumak
amacıyla	bekçilikler	yaptırmakla	meşgul	oluyor,
büyük	 Çin	 Seddi	 projesini	 (MÖ	 214)	 gündeme
getiriyordu.	 Çevre	 halklar	 ise	 Dunhu	 sınır
tanımazlığından	 ve	 Üyecji	 kibirinden	 nasibini
aldıklarından	 tek	 egemen	 haline	 gelme	 tablosu
sergileyen	 Çin'e,	 bağımlılık	 düşüncesiyle
bakmaya	başlamışlardı.	Bu	durum	beş	sene	sürer,
Çin	 duvarını	 (Çin	 Seddi)	 örer,	 ordusunu
güçlendirir,	 sınırlarını	 bekçi	 kaleleriyle	 donatır.
MÖ	 209	 yılında	 bu	 yöntemlerin	 "uçan	 atlılara",
"ıslık	 çalan	 oklara"	 engel	 olmadığını,	 Hunnu
devletinin	 de	 ciddi	 rakip	 olduğunu	 anlar	 ve
savaşlar	yeniden	başlar.


Mode	Şanüy	(MÖ	209-174)

MÖ	 3.	 yüzyıl,	 Hunlar	 için	 kara	 bir	 dönem
olarak	 geçmekteydi,	 devletin	 batı	 uzantıları
Üyecjiler	 tarafından	 kesilip	 alınmıştı.	 Alaşan'a
kadar	olan	bölgede	bu	göçebe	halk	kendini	 sert
bir	biçimde	ifade	etmekteydi.	Üyecjiler,	Hunlarla
yaptıkları	küçük	çatışmaların	ardından	büyük	bir
savaşa	 girişmişler	 ve	 kısa	 sürede,	 şanüy
yönetimine	yeni	 geçmiş,	 ne	 yapacağını	 şaşırmış,
şanüyün	başarısızlığının	toplumda	tedirginlik	ve
moral	 bozukluğu	 yarattığı	 bir	 dönemde	 Hun
ordusunu	 sıkıştırıp	 Tuuman	 Şanüy'ü	 barış
anlaşmasına	 zorlamışlar,	 Hunnu'yu	 vergiye
bağlayıp	 şanüyün	 oğlu	 Mode'yi	 de	 amanat
almışlardır.	 Bu	 dönemde	 üst	 düzey	 Hun
soyluluğu	 ve	 orta	 düzey	 soyluluk,	 şanüy
yönetiminin,	 egemen	 halkı	 şanından	 ettiğini
düşünüyorlardı.	Halk	 da	 şanüy	 soyuna	 (Si	 Lüan
Di)	 kin	 besliyor	 ve	 ayaklanma	 belirtileri
gösteriyordu.	Hunnu'nun	dış	baskıya	karşı	zayıf
olduğu	bu	dönemde,	bu	tür	eğilimlerin	görülmesi
doğaldı.


Hangi	yıl	olduğu	bilinmese	de	MÖ	3.	yüzyılda,
Çin	 dostluğuna	 güvenerek	 şiddetli	 yöntemlerle
savaşan	Dunhular	da	Hunnu'yu	zayıf	zamanında
vurmaktan	 çekinmemişti.	 Bu	 utanç,	 Hun
soyluluğunu	ayağa	kaldırıyor	ve	millî	gurur,	ezici
şanüye	 karşı	 bir	 güce	 dönüşmeye	 başlıyordu.
Tarihçiler,	 Hunnu'nun	 bunalımdan	 kısa	 sürede
çıkmasını	 Mode'nin	 kişiliğiyle	 bağdaştırsalar	 da
eski	şan	sahiplerinin	üst	düzey	soyluluk	ve	askerî
başkanlık	 girişimleri,	 Mode	 olsa	 da	 olmasa	 da
şanüy	 yönetimini	 silerek	 devlet	 düzenini	 eski
yönetim	 tarzında	 sağlayabilecek	 etkideydi.
Mode,	 şanslı	 bir	 adam	 olarak	 tam	 yerinde	 ve
zamanında	 tarih	 sahnesine	 çıkmış;	 halktaki
tepkiyi	 kendi	 lehine	 çevirebilmişti.	 Eğer	 böyle
olmasaydı,	Üyecji	rehini,	Hun	millî	geleneklerine
karşı	 suç	 işleyerek,	 babasını	 ve	 kardeşini
öldürerek	 tahta	 çıkabilmeyi	 başaramazdı.	 Ama
alçaltıcı	 dış	 saldırılara	 karşı	 cevap	 verebilmek
için	 gerekli	 olan	 devlet	 organizasyonunu
yapamayan	 şanüy,	 herkesin	 tepki	 odağıydı.
Dolayısıyla	 Mode'nin	 giydiği	 kanlı	 taç
sindirilmişti.	 Ölüm	 kalım	 meselesi


gündemdeyken	 bazı	 gelenekler	 kenara
itilebiliyordu.	Durum	gerçekten	de	ürkütücüydü.
Hunnu	sınırları,	göçebe	kabileler	ve	halk	grupları
tarafından	 sürekli	 yağmalanıyor,	 askerî
başkanlık,	 iç	 huzursuzluktan	 dolayı	 savaş
moralini	 yüksek	 tutmakta	 zorlanıyordu.
Yönetimdeki	 ikilik	 (Soy	 Başkanları	 Kurulu,
Yaşlılar	 Kurultayı,	 şanüy	 ve	 onun	 soyu)	 ve	 iç
anlaşmazlıklar,	 devleti	 dış	 düşmana	 karşı
savunmasız	 bırakıyordu.	 Devlet	 tüzüğünde
şanüyün	 tahttan	 indirilemeyeceği	 belirtilmişti.
Ayrıca,	şanüy	düşürülse	bile	onun	yerine	yine	Si
Lüan	Di	soyundan	birinin	gelmesi	şarttı.	Eli	kolu
bağlayan	 bu	 kanun,	 üst	 düzey	 soyluluğu	 ve
devlet	yönetimini	zora	sokuyordu.	Çünkü	şanüy
yönetimiyle	 birlikte	 unvanlar,	 statü	 ve	 mal
kazanan	 bu	 soy,	 haklarından	 vazgeçmemeye	 ve
kıyasıya	 savaşmaya	 kesin	 kararlıydı.	Her	 soyun
kendi	 askerine	 sahip	 olması	 da,	 olumsuz
davranışların	 körüklenmesi	 halinde	 içsavaşın
gündeme	 geleceğinin	 kanıtıydı.	 Bu	 nedenle
Hunnu	 büyükleri,	 bağırlarına	 taş	 basmışlar	 ve
Mode'nin	 ailesiyle	 hesaplaşmasını	 görmezden


gelip	 onun	 tahta	 geçmesini	 kabullenmişlerdi.
Böylece,	volkan	gibi	enerjisi,	yenilmeyen	gururu
ve	sönmeyen	kiniyle	 tarihe	geçen	Mode,	devleti
ve	halkı	eski	şanına	kavuşturmuş,	Hunlarla	dalga
geçmeye	 kalkan	 Doğu	 barbarları	 ve	 batıdaki
göçebe	Üyecjilerlere	haddini	bildirmişti.

Mode	Şanüy,	sanki	işlediği	ağır	suçun	cezasını
ödüyormuşçasına	 tüm	 hayatını	 Hun	 halkının
başarısı	 ve	 şanına	 adamış	 ve	 sevilen,	 sayılan
milletinin	arkasından	yas	tuttuğu	bir	Hun	şanüyü
olarak	ölmüştür	(MÖ	174).

"Yenilgi	 yaşamayan	 zafer	 kazanmayı
öğrenemez."	 Hun	 halkı	 yenilgiyi	 iyi	 bildiğinden
zaferlere	 de	 layık	 olmuştur.	 Ama	 o	 dönemde
Ordos,	 Sarı	 Kam	 kıyıları	 ve	 İnşan	 Dağı'nı
kaybeden	 Tuuman	 Şanüy,	 kardeşleri	 Tangut,
Leufan	 ve	 Bayan	 halklarının	 topraklarının	 da
Çin'e	 geçmesiyle,	 devletin	 merkezini	 Şamo'dan
Halha'ya	 taşımıştı.	 Tuman	 döneminden	 sonra
Hunnu	 ağır	 bir	 çöküntü	 yaşamaktaydı.	 Devleti
eski	şanına	kavuşturmak	da	Mode'ye	düşüyordu.


Dunhu'nun	Tarihten	Silinmesi

Çin'i	yöneten	Tsin	Hanedanı	artık	eski	parlak
günlerini	 geride	 bırakmıştı	 ve	 yönetime	 karşı
halk	 tepkisi	 yüksekti.	 MÖ	 210'da	 Tsin	 Şi-
Huandi'nin	 ölümüyle	 iç	 çelişkiler	 su	 yüzüne
çıkmaya	 başladı.	 Taht	 üzerinde	 oynanan	 kanlı
oyunlar	 (Fu	 Su'nun	 kendi	 boğazını	 keserek
intihar	etmesi),	tahta	oturtulan	genç	ve	kişiliksiz
Er	Şi'nin	beceriksizliği,	onu	parmağında	oynatan
Çjao	 Gao'nun	 (hadım)	 perde	 arkası	 entrikaları,
haksız	 suçlamalar,	 karalamalar,	 infazlar	 ve	 boş
kalmayan	 darağaçlarıyla,	 Çin	 halkının	 yeni
yönetime	 olan	 öϐkesi	 doruğa	 çıkarıldı.	 Er	 Şi	 ve
Çjao	 Gao,	 hâkimiyetlerini	 uzun	 süre	 devam
ettiremedi	ve	içsavaş	sürüp	gitti.	Çin'de	Syan	Yu
Ba-Van,	 iktidarı	 indirdi	 ama	bir	 süre	 sonra	o	da
devrildi.	 Böylece,	 Çin	 MÖ	 209-206	 arasında
hanedanlık	mücedelesi,	 iç	ayaklanmalar	ve	sınır
çatışmalarıyla	 uğraştığından	 dış	 ilişkilerde
meydanı	 başkasına	 bırakmış,	 Hunların	 yeniden
güçlenmesini	 gözden	 kaçırmış	 ya	 da	 müdahale
etmeye	gücü	yetmemişti.	Kendi	dertlerine	dalan
Çin,	 Han	 Hanedanı'na	 kavuşurken	 Hunnu'da


olumlu	 değişimler	 gerçekleşmekteydi.	 Şans
Üyecji	 rehini	 Mode'ye	 gülüyor;	 kızgın,	 gururu
incinmiş,	 düşman	 elinde	 alçaltılmış	 Mode,
Üyecjilerden	kurtulup	vatanına	dönüyor	ve	başta
saydığımız	olaylardan	sonra	tahta	çıkıyordu.

Mode'nin	 savaşlarına	 değinilmeden	 önce,
hayat	 hikâyesinin	 anlatılması	 -doğruluğu	 ya	 da
yanlışlığı	bilinmese	de-	yararlı	olacaktır.

Mode,	 Tuuman	 Şanüy'ün	 iki	 karısından
büyüğünün	oğlu	olarak,	 şanüy	 tüzüğü	gereğince
Doğulu	 Çjuki	 Prens	 unvanının	 sahibiydi.	 Ama
Tuuman	Şanüy'ün	çok	sevdiği	ikinci	karısı	onun
aklını	 karıştırmış;	 önce	 Mode'nin	 amanata
verilmesini	 sağlamış,	 sonra	da	Tuuman	Şanüy'ü,
Üyecjilere	 savaş	 açmaya	 kışkırtmıştı.	 Böylece
Mode'nin	 öldürülmesini	 sağlamış	 olacaktı.
Rehinken	 bu	 ihaneti	 öğrenen	 Mode,	 at	 çalarak
Üyecjilerden	 kaçmış	 ve	 babasının	 karşısına
dikilmişti.	Suçüstü	yakalanan	baba	ve	üvey	anne,
suçlarını	 örtbas	 etmek	 için	 büyük	 bir	 bölgeyi
Mode'nin	 yönetimine	 vermişti.	 Mode	 de
Üyecjilerde	 gördüğü	 askerî	 yenilikleri	 gelenksel


Hun	 askerî	 uzmanlığıyla	 birleştirerek	 kendine,
her	 emrini	 yerine	 getirecek	 sert	 bir	 ordu
oluşturdu.	Islık	çalan	okları	daha	da	geliştirdi	ve
kendisiyle	 aynı	 anda	 nefes	 alıp	 veren
askerleriyle,	önce	ihanet	eden	babasını,	sonra	da
ona	karşı	çıkan	herkesi	öldürüp	tahta	çıktı.	Hun
devletinin	 gelenekleri	 zarar	 gördüğünden,	 iç
ayaklanmalar	ve	üst	düzey	soyluluk	arasında	da
çatışmalar	meydana	 geldi	 ama	Mode	 gaddar	 bir
tutumla	hepsinin	üstesinden	gelebilmeyi	başardı.

Kendilerini	 Doğunun	 Vanları	 zanneden
Dunhular,	 Hunnu'nun	 iç	 düzeninin	 bozuk
olduğunu	 bildiklerinden	 dalga	 geçmek	 ve	 bir
savaş	 sebebi	 bulabilmek	 için	 elçi	 gönderip
Mode'nin	 atını	 ve	 karısını	 vergi	 olarak
istemişlerdi.	 Hunnu	 ileri	 gelenleri	 bu	 durum
karşısında	 çılgına	 dönerken,	 Mode	 ses
çıkarmadan	 bunları	 kabul	 etmiş,	 istediklerini
vererek	 elçileri	 göndermiş	 ve	 kendini	 uslu	 biri
olarak	göstermişti.	Bir	süre	sonra	Dunhu	elçileri
tekrar	 gelmiş	 ve	 bu	 defa	 da	 toprak	 talebinde
bulunmuşlardı.	Durumun	buraya	geleceğini	bilen
ve	 bekleyen	 Mode,	 hemen	 savaşa	 başlayarak,


savaş	 çıkabileceğini	 düşünmeyen	 Dunhuları
hazırlıksız	 yakalayarak	 darmadağın	 etmişti.
(Dunhu	 etnik	 ismi	 o	 zamandan	 sonra	 tarihten
silinir	 ve	 Uhuan	 Dağı'nda	 saklanarak	 canını
kurtarabilmiş	olan	Dunhuların	bir	kısmı	bundan
sonra	Uhuan	 ismiyle	anılır.	Dunhu	böylece	millî
ismi	 ve	 hayatı	 pahasına	 ağır	 bir	 ders	 alır.
Mançurya	 düzlükleri	 ise	 artık	 Hunnu
topraklarına	 katılacak	 ve	 Doğu,	 Hunlara	 baş
eğecektir.)

Dunhuların	 şiddetine	 maruz	 kalan	 ve	 onları
sindiremeyen	 Hunlar,	 bu	 cesur	 şanüyün
arkasında	duracak	ve	bu	destek,	hayatı	boyunca
Mode'nin	 gücü,	 cesareti	 ve	 halkının	 şanı
olacaktır.	Tuuman	dönemindeki	çekingen	Hunnu,
tarihe	 karışıyor	 ve	 eski	 otoritesini	 halklar
üzerinde	hızla	yerleştirmeye	başlıyordu.

Çin'in	 yeni	 hanedanı	 Han	 ise	 güçlenmeye
devam	 eden	 Sarıbaş	 torunlarına	 karşı	 yeni
diplomatik	ve	askerî	yöntemler	geliştiriyordu.

Hunnu	ve	Üyecjiler


Batı	 yönünde	 hâkim	 durumda	 bulunan
Üyecjiler	(MÖ	208-204),	Hunların	ilk	hücumuyla
darmadağın	olsalar	da	 tarihin	 verdiği	 ipuçlarına
göre	aralanndaki	savaş	dört	beş	yıl	daha	sürmüş
ve	 sonuçta	 Üyecjiler	 batıya	 sıkıştırılmıştı.	 Kin
dolu	 Cungaryalı	 göçebeler	 yaralarını	 sarmakla
uğraşırken,	 önce	 Çin	 sonra	 da	 Üyecji
hâkimiyetinde	 yaşamış,	 Hunlara	 akraba	 olan
Leufanlar	 (Jun	 boyları)	 ve	 Bayanlar,	 özgürlüğe
kavuşmuş	ve	Ordos	bölgesi	Hunlara	katılmıştır.

Üyecjilerin	 üstesinden	 gelebilen	 Modeci
Hunlar,	Han	Hanedanı'nı	da	alarma	geçirmişlerdi.
Sınır	 çatışmaları	 devam	 ediyor,	 ne	 duvar	 ne
cinayetçilerden	 oluşturulmuş	 sınır	 askerler,	 ne
de	 yerleşik	 kazaklar,	 sınır	 bölgelerini
koruyabiliyordu.	 Bunları	 gören	 Çin,	 ileride
"Ortadaki	 İmparatorluk"	 olarak	 adlandıracağı
Hunnu	 ile	 huzurlu	 bir	 komşuluk	 olmayacağını
anlıyor	ve	savaşa	hazırlanıyordu.

Mode,	şanüylüğe	başlamasından	itibaren,	yan
yatarak	 vakit	 geçirmeyi	 seven	 hükümdarlardan
olmadığını	göstermiş,	savaş	hızı	ve	yenilmez	millî


gururuyla	 tanınmıştı.	 Hun	 halkı	 önce	 "üzerinde
baba	kanı	var"	diye	düşünüp	çekingen	davransa
da	 onun	 gaddar	 tutumunun	 halkın	 yararına
olduğunu	 görmüş	 ve	 ona	destek	 çıkmıştı.	 Asker
olmak,	halk	 için	canını	vermek	şereϐli	bir	görev
haline	 gelmişti.	 Tabii	 ki	 ele	 geçirilen	 halklardan
mal	 da	 gelmişti	 ama	 tarih	 bu	 şanüyün	 mala
düşkünlüğü	 hakkında	 bilgi	 vermemektedir.	 Her
an	 askerinin	 başında	 ilk	 oku	 çeken	 olarak
bulunan	 Mode,	 herkese	 yakın	 ve	 halktan	 biri
olarak	kısa	zamanda	saygı	hatta	sevgi	kazanmıştı.
Ele	 geçirilen	 halklardan	 gelen	 verginin	 Hun
halkının	yaşam	seviyesini	 yükseltmesi	de	 şanüy
taraftarlarının	artmasının	nedeniydi.

Böylece,	Üyecjileri	batı	tarafına	sıkıştırdıktan
sonra,	Mode'nin	seferleri	kuzeye,	batıya,	doğuya
da	 uzanmış	 ve	 Hun	 askerleri	 profesyonel
askerler	gibi	sürekli	savaşmaya	başlamıştır.

Çin,	içsavaştan	kurtulup	derin	bir	nefes	alarak
etrafına	 göz	 atma	 imkânı	 bulduğunda,	 Altay	 ve
Sayan	 Dağları,	 Enisey	 bölgesi,	 Kırgıznor	 Gölü
çevresi	ve	doğu	tarafının	Hunların	eline	geçtiğini


görüyor	 ve	 kendini	 toparlama	 zamanının
geldiğini	anlıyordu.

Han	Hanedanı'nın	 tacını	giyen	Gao	Tzu	 (Lyu
Ban),	 henüz	 savaşa	 hazır	 değilken,	 Mode'nin
ordusu,	MÖ	200'de	Mai	güvenlik	kalesini	bir	süre
kuşattıktan	 sonra	 aldı	 ve	 Çin	 topraklarına	 adım
attı.	 Karşılaştıkları	 savunma	 güçlerini	 dağıtarak,
Şansi,	 Geuçju	 Dağları,	 Tzinyan	 ve	 Pinçer
topraklarını	 geçen	Hunlar,	Baydın	köyünde	Gao
Tzu'nun	 bizzat	 komuta	 ettiği	 Çin	 ordusuyla
savaşa	 tutuştular.	 Yeni	 Çin	 hanedanı,	 bu	 savaşa
bütün	 üst	 düzey	 yöneticileriyle	 katıldığı	 için
Mode'nin	 karşısında	 imparatorla	 birlikte	 Çin'in
tüm	ileri	gelenleri	de	bulunuyordu.	Birçok	tarihçi
bu	savaşla	ilgili	yazı	yazmıştır	ama	Mode'nin	Gao
Tzu'yla	 birlikte	 eline	 geçen	 bu	 şansı	 neden
değerlendirmediğini	 açıklayamamıştır.	 Baydın
Savaşında	Çin	imparatoru	ile	birlikte	Çin'in	bütün
askerî	 ve	 siyasi	 önderleri,	 hiçbir	 şekilde
kurtulamayacakları	 bir	 kuşatmaya	 alınmış	 ve
yedi	 gün	 boyunca	 utanç	 verici	 bir	 durumda
kalmışlardır.	 Sonunda	 Mode	 askerinin	 arasında
bir	 koridor	 açarak	 imparator	 ve	 maiyetinin,


yaylarını	germiş	Hun	askerlerinin	arasından	çıkıp
gitmesine	 izin	 vermiştir.	 İmparator	 ve	 çevresi
yenilginin	 utancını	 yaşarken	Mode	 ele	 geçirdiği
topraklara	dönüp	bakmadan,	uçan	atlılarını	kum
vatanına	yönlendirmiştir.	Mode'nin	amacı	neydi
sorusu	çok	farklı	şekillerde	yanıtlanmıştır.	Ancak
bu	 yanıtların	 hiçbiri,	 Türk	 kökenli	 halklar	 için
inandırıcı	 olmamıştır.	 Baydın	 Savaşı,	 bir	 ahlak
dersiydi.	 Güçsüz,	 esir,	 yenilmiş	 düşman
öldürülmez,	 dersiydi.	 Çünkü	 Çin	 bu	 tür
davranışları	içermeyen	yöntemlerle	tanınıyordu.

Baydın	 Savaşı,	 Çin	 hanedanının	 koşulsuz
bölge	 hâkimiyeti	 arzularına	 son	 vermekle
birlikte,	 devamlı	 düzenlediği	 kuzey	 seferleriyle,
vatanlarından	 attığı	 ve	 kökünü	 tamamen
kuruttuğunu	 sandığı	 Junların	 torunlarının,	 bu
savaştan	 sonra	 atalarının	 öcünü	 alacağını	 da
anlamıştı	 ve	 takma	adlarını	bir	 tarafa	bırakarak
Mode'yle	 anlaşma	 yoluna	 gitmişti.	 Utanç	 verici
yedi	 günlük	 kuşatma	 utancı	 daha	 da	 ağır
"Rahatlık	 ve	 Akrabalık"	 anlaşmasıyla
sonuçlanmış,	 Çin,	 vergiye	 birinci	 prensesini	 de
katmak	 zorunda	 kalmıştı.	 Çin	 tarihinde	 vergi


"hediye"	 olarak	 geçer.	 O	 dönemlerde	 devletin
itibarı	 çok	 önemliydi	 çünkü	 çevre	 halklar,
itibarını	kaybetmiş	bir	devlete	bağlı	kalmazlardı.
Çin	de	bunu	bildiği	için	çevre	halkların	Hunnu'ya
kaymasını	 önlemek	 için	 ısrarla	 "vergi"	 sözcüğü
yerine	 "hediye"	 sözcüğünü	 kullanıyordu.	 Bu
"kardeşlik"	 anlaşmalarının	 belki	 de	 üçüncü	 bir
amacı,	yerli	Jun	ve	Di	boylarını	binyıllarca	süren
iç	 çatışmalarda	 katleden	 Çin'in,	 gelecek	 nesiller
önünde	 haklı	 çıkmasını	 sağlamaktı.	 Vahşi	 ve
barbar	takma	adları,	Çin'de	başlamış	bir	gelenekti
ve	 Batı	 da	 bu	 geleneği	 devam	 ettirmişti.
(Moskova	 Knezliği	 de	 aynı	 tavrı	 takınmış,
vatanlarını	ve	kültürlerini	elinden	aldığı	halkları,
barbar	ilan	etmiş	ve	sonra	da	onlara	karşı	kutsal
savaş	verdiğini	 ileri	 sürmüştür.	Moskova	da	Çin
örneğinde	 olduğu	 gibi	 "Kazakları"	 aileleriyle
birlikte	sınır	bölgelerine	yerleştirmiştir.)

Aslında	Çin,	kendini	bir	bölge	aklı	ve	gücü	gibi
gösteren,	tek	otorite	olarak	tanıtan	tarihî	kayıtlar
bırakarak	geleceğe	dönük	mükemmel	yatırımlar
yapmış	ve	gelecek	nesillerinin	toprak	sahipliğini
güven	altına	almıştır.	Her	yazıda	Çin'in	haklılığı,


düşmanın	vahşeti	okunmaktadır.

Vahşet	konusuna	gelince,	İç	Asya'da	insanları
fare	 dolu	 varillerin	 içine	 bağlayan	 ve	 farelerin
bağırsaktan	 ağza	 ulaşmasını	 seyrederek
eğlenenler	 "medeni"	 olmuşlar;	 ama	 düşmanı
savaş	 alanında	 yaralı	 bırakarak	 acı	 çektirmenin
asker	 şereϐine	 uygun	 düşmediğini	 ve	 utanç
olduğunu	 bilenler	 "vahşi"	 sayılmıştır.
Atasözlerinde	 söylendiği	 gibi	 yazı	 güçlüdür,
"yazıyı	kılıç	kesmez",	"yüz	sözü	bir	yazı	yener".
Hunlar	 yazılı	 eser	 bırakmamışlardır.	 Eğer
bıraksalardı,	 günümüz	 tarihçileri	 "Sarıbaş-
Karabaş"	 savaşının	 asıl	 nedenlerini,	 bunun
yanında	 savaşların	 nedenlerini	 ve	 Baydın
Savaşı'nın	 amaçlarını	 da	 doğru	 olarak
öğrenirlerdi.

Hun	 karakteri,	 üç	 olay	 üzerinden
okunmaktadır:	 Baydın	 Savaşı,	 Üyecji	 Savaşı	 ve
Dunhuların	darmadağın	edilmesi.	Her	birinde	bir
ahlaksız	 olayın,	 Hun	 gururuna	 dokunduğu
gözlenmektedir.	 Üyecjiler,	 Hun	 mezarlarına
pislemiş,	 Dunhular	 da	 önce	 Mode'nin	 atını	 ve


karısını,	 sonra	 da	 toprak	 istemişler	 ve	 bu
davranışlarının	 karşılığını	 da	 tarih	 sahnesinden
silinerek	 ödemişlerdir.	 Baydın'daki	 Çin-Hun
savaşı	ise	tamamen	kişiliği,	millî	kimliği	ve	ahlakı
öne	 çıkaran	 bir	 yüzleşme	 olmuştur.	 Nedenleri
bilinmese	 de,	 sonuç	 Hun	 gururunu	 harekete
geçirecek	 olayların	 yaşandığını	 göstermektedir
ve	bir	ders	tablosunu	andırmaktadır.

Çok	ilginçtir	ki,	her	savaş	olayını	araştırırken,
Hun	 halkının	 önce	 komşuluk	 uğruna
alçakgönüllü	davrandığı,	sonra	ise	çileden	çıktığı
gözlenmektedir.	 Uzun	 süre	 dayanmak,	 sonra	 da
yıkıp	 darmadağın	 etmek,	 Hunların	 millî	 kişiliği
olmuştur.	Bu	nedenle	40.000	askerle	yüzbinlerce
askere	 sahip	 olan	 Han	 Hanedanı'nın	 yönettiği
Çin'e	 girmiş	 ve	Pinçer'e	 kadar	 ilerleyerek,	 eşsiz
manevralarıyla	 asker	 kollarını	 dağıtarak	 Çin
ordusunun	merkez	karargâhını,	vurucu	güçlerini,
imparatoru	 ve	 maiyetini	 utanç	 verici	 bir
kuşatmaya	almak	için	cesaret	ve	askerî	uzmalığın
yanı	 sıra	 yenilgisiz,	 düşmanı	 cezalandırmaya
yönelik	 bir	 kişilik	 ve	 incinmiş	 gurur
gerekmekteydi.	 Tarihî	 yazılarda	 nedeni


belirtilmese	 de	 bu	 savaşın	 çok	 ciddi	 nedenleri
olduğunu	tahmin	etmek	zor	değildir.

Aslında	 Baydın'da	 eski	 Sarıbaş-Karabaş
meselesi	 kolayca	 çözülebilirdi.	 Ama	 Mode,	 Çin
devletini	başsız	bırakma	ve	ele	geçirme	sürecine
girme	 imkânını	 bile	 bile	 kullanmamıştır.	 Zaferi
kazanmış,	 düşmanı	 küçük	 düşürmüş	 ve	 çekip
gitmiştir.	 Belki	 de	 bu	 kimin	 güçlü	 olduğunu
kanıtlayan	bir	gösteriydi	ya	da	söylediğimiz	gibi
bir	ahlaki	dersti.

Fakat	 Çin'in	 bundan	 ders	 almadığı,	 sonraki
davranışlarından	 okunmaktadır.	 Han	 Hanedanı
bütün	şiddeti	ve	eski	kurnazlıklarıyla	Hunnu'yu
ortadan	kaldırma	girişimlerini	sürdürmüştür.

Bu	 arada	 Hunnu'nun	 kuzeyinde	 yaşayan
Hunüyler,	 Kuzey	 Altaylarda	 yaşayan	 Kıpçaklar,
Sayan	Dağlarının	yamaçlarında	göçebe	bir	hayat
süren	 Dinlinler,	 Enisey	 ırmağından	 Angara
ırmağına	 kadar	 uzanan	 geniş	 ve	 verimli
toprakların	 sahibi	 olan	 Dinlin	 kökenli	 halk
grupları,	 Moğolistan,	 Kırgıznor	 Gölü	 çevresinin
eski	 sahipleri	 olan	 Kırgızlar	 (Gyangunlar)	 ve


Tsayli	 halklarının	 Hunnu	 egemenliğine
geçmesiyle	 birlikte	 Çinlilerin	 "Ortadaki
İmparatorluk"	 dedikleri	 Hunnu	 kudretli,
imkânları	geniş	ve	kocaman	topraklara	yayılmış
bir	 devlete	 dönüşmüştü.	 Bu	 durum	 Çin'le	 olan
rekabeti	 körüklemiş	 ve	 İç	 Asya'da	 yaşanacak
trajik	olayların	temelini	atmıştır.

Halk	 konumuna	 gelmeye	 devam	 eden
Uhuanlar	(Dunhu	halkının	kalıntıları	ve	Horların
birleşmesiyle	 oluşmuştur),	 Doğulu	 Moğol
gruplarını	 kendilerine	 katmaya	 devam	 edeıek
MÖ	 1.	 yüzyılda	 boy	 gösterecek	 olan	 Syanbiy
halkını	 yaratmaktaydı.	 Böylece	 Hunnu'nun	 acı
kaderi,	100	sene	sonra	yaşanacak	acı	olayların	ön
çizgisini	ağır	ağır	çizmeye	devam	ediyordu.

Mode	ve	Liu	Hoy	Sakinlik	Dönemi

Gao	Tzu,	MÖ	195	yılında	daha	 tahta	çıkacak
durumda	olmayan	yaştaki	oğlu	ve	hırslı	karısı	Liu
Hoy'u,	 tahtın	 etrafını	 yırtıcılar	 gibi	 sarmış	 Çin
soylularına	 bırakarak,	 hayata	 veda	 ediyordu.
Fakat	 kraliçe	 olumsuz	 gelişmelere	 fırsat


vermeden,	 küçük	 oğlunun	 haklarını	 üstlenerek
tahta	 çıkmayı	 başardı.	 Kurnazlığıyla	 tanınan	 ve
güzelliğiyle	 de	 erkeklerin	 başını	 döndüren
kraliçe,	 dul	 kalmasına	 rağmen	 eşinin	 namusuna
leke	sürmeden	görevini	sürdürmüştür.

Hunlar,	 Çin	 sınırlarını	 sürekli	 baskı	 altında
tutsalar	da,	Liu	Hoy	döneminde	büyük	bir	savaş
çıkmamıştır.	Belki	bugün	de	geçerli	olan	"kadınla
savaşmanın	ayıbı",	onları	durdurmuştu.

Çin'de	 ise	 iç	 çatışmalar	 durmaksızın	 devam
etmiş,	vekil	kraliçe,	ölüm	cezaları,	ayaklanmaları
durdurma,	 olası	 rahatsızlıkları	 önleme	 ve	 sınır
çatışmalarını	 çevirme	 gibi	 olaylarla	 başarıyla
uğraşırken,	nasıl	olduysa	Hun	şanüyü,	Mode'nin
de	 kalbini	 kazanmıştı.	 Mode,	 Gao	 Tzu'nun
ölümünden	 üç	 yıl	 sonra,	 bir	 elçilik	 heyetini
zengin	hediyelerle,	kraliçeyi	istemeye	göndermiş,
fakat	Liu	Hoy,	Hunlardan	çekindiğinden	mi	yoksa
gerçekten	 yaşlandığından	 mı,	 şereϐli	 tekliϐi
"yaşlandığından	 dolayı	 kabul	 edemeyeğini"
söylemiş	 ve	 elçileri	 değerli	 hediyelerle	 geri
göndermiştir.	Çin	Sarayı,	Hunlardan	sert	bir	tepki


beklerken	 Hunnu'ya	 giden	 elçilik	 heyeti,	 iyi
haberlerle	dönmüştür.

Mode'nin	 Çin'e	 saldırmamasının	 nedeni	 aşk
mıydı	 yoksa	 kadınla	 savaşmanın	 utanılacak	 bir
şey	 olması	mıydı?	 Şu	 anda	 bunu	 bilemeyiz	 ama
Mode	 bile	 bile	 Çin'in	 en	 zayıf	 anında	 ona
saldırmıyor	ve	tüm	şiddetini,	kendilerine	katılan
değil	 ama	 Aborijen	 gibi	 tutunmaya	 çalışan
Üyecjilere	 çeviriyordu.	Durmaksızın	 sürdürülen
savaşların	 bu	 dönemde	 alevlendiği
görülmektedir.	 Millî	 bir	 kimlik	 ve	 özel	 askerî
teknikler	 geliştirmiş	 olan	 Üyecjilerin	 serbest
bırakılması,	 Asya'daki	 dengeleri	 değiştirebilirdi.
Aslında	 "Ortadaki	 İmparatorluk"un	 varlığı,	 Çin'i
ağır	 savaşlardan	 korumuştur.	 Çünkü	 Hunlar,
patlamaya	 hazır	 olan	 bazı	 halkları,	 kendi
üzerlerinde	 yıpratmışlardı.	 Ama	 tarihî
kayıtlardan,	Çin'in	bunu	görebildiği	okunmuyor.
Çöllü	 akrabaların	 düşman	 olarak	 kaldığı
bilinmektedir.

Hunlar,	 Üyecjileri	 durdurmasalardı,	 İç	 Asya
tablosu	 coğraϐi	 ve	 etnik	 açıdan	 çok	 farklı


olabilirdi.	 Üyecjiier,	 güçlü	 düşmanlardı	 ve
hedeϐlerine	 doğru,	 inatla	 ilerleyen	 bir	 halktı.
Hunların	 onlarla	 yaptığı	 çatışmalar,	 iki	 gururun
çatışmasıydı	 ve	 Hunlar	 bu	 çatışmalarda	 kan
kaybetmişler	 ama	 Üyecjileri	 de	 İç	 Asya'dan
atmışlardır.

Böylece	 Mode	 dönemindeki	 Hunnu,	 önemli
güçlere	karşı	duruyor	ve	Çin'e	kalkan	oluyordu.
Hunnu	 olmasa	 Çin'in	 ayakta	 durabilmesi
zorlaşırdı.	 Çünkü	 Çin	 hâlâ	 iç	 savaşlardan	 ve
infazlardan	 arınamamıştı	 ve	 dış	 baskılara
dayanması	zordu.

Hun	Ahlakının	Bir	Örneği	Daha

MÖ	177'de	Çin'deki	ayaklanmalar	tüm	hızıyla
sürerken,	 bir	 Hun	 prensi,	 belirlenemeyen	 bir
nedenle	 Çin'e	 savaş	 ilan	 ederek,	 Çin'in	 büyük
askerî	 gücünü	 üzerine	 çekmişti.	 Zamanın	 lideri
Ven-Di,	büyük	bir	orduyla	sınıra	gelmek	zorunda
kaldığından,	 iç	 çatışmalara	 müdahale
edemiyordu.	 Prensine	 yardıma	 gelen	 Mode,
durumu	öğrendikten	sonra,	askerini	geri	çekerek


savaşa	 girmeden	 uzaklaşmıştı.	 Kendisiyle	 dalga
geçildiğini	 sanan	 Ven-Di,	 ne	 yapacağını
şaşırmışken,	 Çin'in	 içinde	 Sin	 Guy	 önderliğinde
bir	 ayaklanma	 çıktığı	 haberini	 almış	 ve
zamanında	 yetişerek	 durumu	 kontrol	 altına
almayı	 başarmıştır.	 Hunların	 neden	 çatışmaya
girmedikleri	 açıkça	 belirtilmese	 de	 Mode
Şanüy'den	 gelen	 yazıda,	 Hun	 prensin	 haksız
olduğu,	 cezalandırıldığı	 ve	 sınırdan	 çekildiği
belirtilmiştir.

Mode	 durumu	 öğrendikten	 sonra,	 85.000
askeriyle	 önüne	 gelen	 Ven-Di	 ile	 savaşa
tutuşmamış,	belki	de	Çin	devletinin	başında	zaten
bela	 bela	 üstüne	 olduğunu	 bildiğinden,	 eski
yurttaşlarına	 destek	 olmuştu.	 Ven-Di,	 Hunlarla
savaşarak	 zaman	 kaybetseydi	 isyancılar	 ve
liderleri	devleti	sarsabilirdi.

Mode	Şanüy'ün	buna	benzer	dürüst	ve	insani
davranışları	 birçok	 tarihî	 kaynaktan
okunmaktadır.	 Geçmişinde	 baba	 ve	 kardeş	 kanı
dökmüş	olsa	da,	Hunnu,	başkanlığı	boyunca	sert
dürüstlüğüyle	tanınmıştır.


Aslında	kalleş	Tuuman'ın	öldürülmesi,	Hunnu
devletinin	 kurtuluşu	 olmuştu.	 Yine	 de	 insanlık
duygusu:	Baba	öldürülmez.	Belki	de	Mode	"baba
veya	 vatan"	 diyerek	 ikisini	 teraziye	 koymuş	 ve
vatan	 ağır	 basmıştır.	 Tabii	 ki	 bunlar	 birer	 akıl
yürütmedir.	Mode'nin	Üyecjilerde	kaldığı	sürece
gördüğü	 aşağılayıcı	 tutumdan	 dolayı,	 incinmiş
gururu	 ve	 gençlik	 hırsıyla	 hareket	 ettiği	 de
söylenebilir.	 Fakat	 Mode'nin,	 halkı	 tarafından
çok	 sevildiği	 ve	 onun	 ölümünün	 halkı	 yasa
boğduğu	tarihî	bir	gerçektir.

Dar	 ufuklu	 insanlar,	 aile	 ve	 yakın
çevrelerinden	 ötesini	 göremezler,	 devlet
adamları	 ise	 halkını	 düşünmek	 zorundadır	 ve
özel	 duygularını	 bastırır.	 Doğulu	 Çjuki	 Prens
unvanının	sahibi	Mode	de,	babasını	değil	halkını
rezil	 eden	 bir	 başkanı	 ve	 onun	 hırslı	 ikinci
karısının	 işe	yaramaz	oğlunu	ortadan	kaldırmak
zorunda	kalmıştır.	Çünkü	taht	onlardayken,	Hun
halkı,	alçaltılmaya	ve	yenilgiye	uğramaya	devam
edecekti.

Sonuçta	 Mode,	 Hun	 kaderinin	 en	 parlak


şanüyü	 olarak	 tarihe	 geçmiş,	 iç	 olumsuzluklar
sıfıra	 indirilmiş,	 soyluluğun	 kibirli	 tutumları
önlenmiş,	şanüy	soyu	otorite	kazanmış,	askerlik
millî	mesleğe	ve	şereϐli	bir	göreve	dönüşmüştür.
Soy	 Başkanları	 Kurulu	 ve	 Yaşlılar	 Kurultayı	 ile
saygın	 bir	 ilişki	 kurulmuş,	 Süybu	 soyunun
mahkeme	 başkanlığı,	 ömürlük	 de	 olsa	 soydan
seçim	 ve	 atama	 anlayışı	 yerleştirilmiştir.	 Halk
aşağıdan	 yukarıya	 doğru	 örgütlenmiş	 ve
geçiminin	 garantisi	 olan	 soya	 bağlanmıştır.
Hunnu,	Mode	döneminde	altın	çağını	yaşamıştır.
Bu	nedenle	onu	baba	katili	olarak	suçlamak	pek
doğru	 olmaz.	 Onun	 halkı	 için	 yaptıklarını
Hunların	tarihi	kanıtlamıştır.

Barış	Anlaşması

MÖ	 176'da,	 Tsin	 Hanedanının	 düşmesiyle
(MÖ	 207)	 birlikte,	 Çin'in	 ele	 geçirdiği	 batı	 ve
kuzeybatı	 bölgelerindeki	 halklar,	 artık
bağlılıktan	kopmuş	ve	Hun	tarafına	geçmişti.	Çin,
batı	 tarafının	 sert	 rakip	 tarafından	 gözlendiğini
bilse	 de,	 üstünlüğünü	 kanıtlamış	 olan	 Hunlarla


boy	ölçüşmeye	cesaret	edemiyordu.	Bu	bölgede
yaşayan	 Tibetli	 halklar	 da	 Junların	 akrabaları
olduklarından	 Hunlara	 yakınlık	 duyuyorlar	 ve
Hunnu'ya	 bağlılığı,	 Çin'e	 tercih	 ediyorlardı.
Böylece	 Çin,	 batı	 sınırlarında	 güçlü	 bir	 rakip
kitlesiyle	 karşı	 karşıya	 kalmış	 oluyordu.
Tsaydam	yaylaları,	artık	Çinlilerin	giremediği	bir
alana	dönüşmüş,	 Sarı	Kam'ın	baş	 akımına	kadar
uzanan	 topraklarda	 yaşayan	 Kyanlar	 ve
Tangutlar	(Sarıbaş	Junlann	akrabaları),	kardeşçe
Hunnu'ya	katılmıştı.	Çin	de,	Hunların	kudretli	bir
orduya	 sahip	 olan	 Üyecjileri	 MÖ	 176'da
darmadağın	 ederek	 Doğu	 Türkistan	 bölgesinde
egemen	 olduğunu	 ve	 usta	 savaşçı	 Usun	 halkını
yendiğini	 gördükten	 sonra,	 Hunnu'ya	 dostluk
taktiğini	 uygulamak	 zorunda	 kalmıştı.	 İç	 ve	 dış
durum,	 Hunlara	 karşı	 çıkmanın	 anlamsız
olduğunu	 gösteriyordu.	 MÖ	 181	 'de,	 Liu	 Hoy
öldükten	sonra	onun	yerine	geçen	Ven-Di,	kardeş
kanı	 dökmede	 çok	 başarılı	 olsa	 da	 bir	 türlü	 iç
kavgaları	 bitiremiyordu.	 Çin	 devleti	 zayıf
düşüyor	 ve	 bu	 durum	 Hunlarla	 barışa
zorluyordu.	 Ve	 böylece	 Mode'nin	 ölümüne	 iki


sene	 kala,	 MÖ	 176'da	 Hun	 ve	 Çin	 taraϐları
arasında	 Barış	 ve	 Akrabalık	 anlaşması
imzalanmıştı.

Mode'nin	 son	 iki	 yılında	 yaptıkları,	 akıllı	 bir
hükümdarın	mantıklı	adımlarının	kanıtıdır.	Belki
de	 yaşlandığını	 ve	 ölümün	 yaklaştığını	 hisseden
Mode,	 oğlu	 Lao	 Şan'ın	 kişiliğine	 de
güvenmediğinden,	 halkının	 durumunu	 garanti
altına	 almak	 için	 bu	 anlaşmayı	 kabul	 etmişti.
Belki	 de	 platonik	 aşkı	 Liu	 Hoy'un	 ölümünden
sonra	 (MÖ	 181),	 hayata	 artık	 duyguyla	 değil
soğuk	 mantıkla	 yaklaşmaya	 başlamıştı.	 Fakat
sonuçta	 Hunnu	 devletinin	 belli	 bir	 dönem
süresince	 güçlü	 bir	 rakiple	 savaşa	 girmemesini
sağlamıştı.	 Çünkü	 Cungaryalı	 "dostlar"
(Üyecjiler),	darmadağın	olmuş	olsalar	da	kinleri
ve	gururları	onları	 canlandırabilirdi.	Bu	nedenle
Çin'le	 olan	 savaş	 rekabetini	 durdurarak,	 olası
Üyecji	 saldırılarına	 karşı	 halkının	 kuvvetli
olmasını	 sağlayan	 Mode,	 savaş	 alanında
cesaretiyle	 olduğu	 gibi	 diplomasi	 alanında	 da
aklıyla	başarılı	olmuştu.


Çin	bu	anlaşmayı	kendisi	 için	bir	şans	olarak
kabul	 etse	 de,	 öleceğini	 hisseden	 Mode,
tecrübesiz	 ve	 şımarık	 Lao	 Şan'ın	 yönetimine
kalacak	 olan	 halkını	 barış	 garantisi	 altına
almaktaydı.	 Böylece	 her	 iki	 tarafın	 da,	 barış
isteme	 nedenlerini	 birbirinden	 gizli	 tutmaya
çalıştığı	 bu	 anlaşma,	 taraϐlar	 için	 hayati	 önem
taşımaktaydı.

Uşunlar	ve	Mode

Usun	 halkı	 Hunlara	 diğer	 halklardan	 daha
yakın	 görünse	 de,	 kendilerine	 özgü	 bir	 tutum
takınmış	 ve	 Hun	 egemenliğine	 geçtiklerinde
büyük	acılar	yaşamak	pahasına	da	olsa	çok	sert
tepki	 göstermişlerdir.	Mode'nin	 bu	 halkı	 yenme
ve	 topraklarını	 Hunnu'ya	 katma	 arzusu,	 çok
eskiye	 dayanmaktaydı	 ve	 Hun	 ataları
Sarıbaşların	bir	boyu	olan	Si-Junların	geçmişiyle
ilgiliydi.	Si-Junlar,	zamanında	Usunlar	tarafından
dağlara	sıkıştırılmışlardı	ve	toprakları	ellerinden
alınmıştı.	Usun	toprakları	hakkında	farklı	bilgiler
vardır.	 Edzin	 Gölü'nün	 kuzeydoğusu,	 batıda	 da


Lobnor	 Gölü,	 Guan-Çjou	 (Gansu)	 ve	 Dunhuan
arası;	 Nanşan	 Dağı'nın	 etekleri.	 Bunlardan
hangisinin	 doğru	 olduğunu	 bilemeyiz	 ama	 Çin
kaynaklarındaki	 Nanşan	 Dağı	 etekleri,	 en
doğrusu	olabilir.

MÖ	 3.	 yüzyılda	 Usunların	 Danhe	 ırmağının
kıyı	 ovalarından	 kaçtığı	 bilinmekte,	 ancak
sebepleri	açıklanamamaktadır.	Kaçtıkları	yer	 ise
Hunların	yaratıldığı	Halha	topraklarıydı.	Mode	de
onları	 burada	ele	 geçirmişti.	Üyecjilerden	darbe
üstüne	darbe	yiyen	Usunlar,	Hunlara	da	çok	sert
bir	 şekilde	 karşı	 koymuşlardır.	 Belki	 de	 bu
nedenle	 Mode	 onlara	 büyük	 merhamet
göstermiş,	 yeni	 Usun	 başkanına	gunmo	 unvanı
vererek	Usunlarda	 da	 şanüy	 yönetimine	 benzer
bir	sistem	oluşturmuş,	batı	sınırlarının	hâkimiyet
ve	 güvenliğini	 onlara	 bırakmıştır.	 Hunlarla	 bu
dönemde	birleşen	Usun	askerleri	Üyecjilere	göz
açtırmamış	 ve	 ileride	 onların	 İç	 Asya'dan
çıkarılmasına	da	katkıda	bulunmuştur.

Mode	 Şanüy,	 Usun	 gunmolarını	 ne	 kadar
kanat	altına	alsa	da	Usunların	geçmişte	(MÖ	191-


187-86)	 Çin'e	 yatkın	 bir	 tutum	 takındıklarını
biliyor	ve	gelecekte	de	böyle	bir	durumun	ortaya
çıkmasından	endişe	ediyordu.	Usunlara	bu	kadar
ilgi	 göstermesinin	 bir	 nedeni	 de	 buydu
diyebiliriz.	Yine	de	Usun	halkı,	Hunlara	katılmış
ve	 birçok	Hun	 soyunu	 da	 içine	 alarak	Hunların
akrabası	olmuştur.

Hunnu	Askeri	ve	Mode

Hun	 askerleri	 eskiden	 beri	 üstünlükleriyle
tanınmış	olsa	da	Mode	Şanüy'ün	dönemine	kadar
devletin	 bütün	 askerlerini	 kapsayan	 bir	 kanun
yoktu.	 Her	 soy	 kendi	 askerî	 birliklerini
örgütlemiş,	eğitmiş	ve	savaş	sırasında	bu	birlikler
Hun	ordusunu	oluşturmuşlardı.	Bu	durumun	 iyi
ve	kötü	tarafları	vardı.

-	 Hun	 şereϐi	 denilen	 manevi	 kanunla
yetiştirilen	 askerler,	 utanç	 korkusuyla
cansiperane	savaşmış	ve	halkı	için	sonuna	kadar
direnmişti.

-	Birliklerin,	soyların	komutasında	bulunması
ve	 eğitimlerinin	 farklı	 olması,	 ordunun	 teknik


uzmanlığına	 ve	 bütünlüğüne	 zarar	 veriyordu.
Aynı	 zamanda	 soylar	 arasında	 rekabet,
kıskançlık	 ve	 küskünlük	 de	 olabiliyordu.
Birliklerin	savaş	sırasındaki	pozisyonları,	 soylar
arasında	 tatsız	 olaylar	 yaşanmasına	 da	 neden
oluyordu.	 Bu	 yüzden	 genel	 bir	 askerî	 kanun
gerekmekteydi	 ve	 Mode	 bunu	 daha	 tahta
çıkmadan	 kendine	 babası	 tarafından	 verilen
bölgede	 küçük	 bir	 ordu	 oluşturarak
gerçekleştirmeye	 başlamıştı.	 Bu	 askerî
reformasyonu	 körükleyen	 nedenin,	 Mode'nin
Üyecjilerde	 gördüğü	 düzen	 olduğu	 söylense	 de
kesin	değildir.

Mode,	 öncelikle	 soyların	 kibirinin	 savaş
alanına	 taşınmasını	 engellemek	 için,	 emri,	 ölüm
sorumluluğu	 taşıyan,	 gerçekleştirilmesi	 zorunlu
ve	 yorumlanması	 yasak	 olan	 bir	 askerî	 kanuna
dönüştürmüştür.	 Böylece	 emri	 veren	 tek
sorumlu	 oluyor	 ve	 er,	 yaptığından	 dolayı	 bir
sorumluluk	duymuyor,	erin	kendi	takdirine	göre
hareket	etmesi	ortadan	kaldırılıyordu.

Bilgiler,	 tarihî	 kaynaklara	 serbest	 yorumla


geçmemişse,	 emri	 yerine	 getirme	 tatbikatları
yapan	Mode	askerlerine,	"ben	nereye	ok	atarsam
siz	de	oraya	ok	atacaksınız"	der	ve	kendi	karısını
oklar.	Fakat	Hun	şereϐine	göre	kadın	öldürmenin
utanç	 olduğunu	 belleğine	 kazımış	 erlerden
bazıları,	bunu	yapamaz	ve	ahlak	taraftarları	emre
uymamanın	bedelini	canlarıyla	öder.

Bu	 dersten	 sonra	 erler,	 artık	 düşünmeden
komutanın	 dediğini	 yapmaya	 başlamışlardır	 ve
Tuuman'ın	av	sırasında	vurulması	olayı	da	böyle
gerçekleşmiştir.	 Mode	 babasına	 nişan	 alınca
erleri	 de	 aynısını	 yapmış	 ve	 Tuuman	 Şanüy
öldürülmüştür.	 Bu	 bilgilerin	 yanlış	 veya	 doğru
olduğu	 konusunda	 bir	 şey	 söyleyemeyiz.	 Ama
Mode'nin	 tahta	 çıkar	 çıkmaz	 askerî	 kanunu	 ele
aldığı	 bir	 gerçektir.	 Mode	 askerliği,	 devletin
yaşamına	 damgasını	 vuran	 ve	 sevilen	 sayılan
şereϐli	bir	görev	haline	getirmiştir.	Eskiden	erler,
hayvancılık	 işlerinden	 arta	 kalan	 zamanlarda
eğitim	 yapıyorlardı.	 Mode	 ise	 çıkardığı	 kanunla
"her	erkeğin	doğuştan	asker	olduğunu	ve	başka	iş
yapamayacağını"	 belirterek,	 sıradan	 erleri,
toplumda	 sayılan	 bir	 konuma	 getirmiştir.	 Artık


bütün	Hunnu	halkı,	askere	özel	bir	önem	ve	saygı
göstermek	 zorundaydı.	 Ayrıca,	 Mode	 bir	 başka
kanunla	 da	 savaşlarda	 ele	 geçirilen	 malların
soylara	 verilmeyeceğini	 ve	 erler	 arasında
paylaştırılacağını	belirtmişti.	Böylece	erlerin	özel
hayatı	 kolaylaşıyor,	 hakları	 garanti	 altına
alınıyordu.	 Savaş	 sırasında	 ele	 geçirilen	 malın
soylara	 teslim	 edilmesi	 ve	 erlerin	 bir	 kadeh
şarapla	 (arıgan	 çağır,	 boza,	 Hun-Karaçaylılar
dilinde)	ödüllendirilmesi	 ortadan	kalkmış	 ve	 er,
kazandıklarının	 tek	 sahibi	 haline	 gelmişti.
Kazandığını	 soyuna	 verip	 vermemek,	 erin
takdirine	bırakılmıştı.	 Eski	 askerî	 kanunların	da
tamamı	 korunmuş	 (Hun	 şereϐi,	 şan,	 halklara
egemen	 olma,	 rezalet),	 bu	 manevi	 kanunlara
askerin	 hayatını	 maddi	 açıdan	 kolaylaştıran
kanunlar	 eklenmişti.	 Asker	 ve	 halk	 birbirinden
ayrı	 olmadığından,	 erlerin	 aileleri	 ve	 soyları	 da
bu	 kanunlardan	 memnundu.	 Toplumda	 erkeğin
önemi	 artmış,	 Hun	 askerinin	 morali	 büyük
zaferleri	omuzlayacak	hale	gelmişti.

Diğer	işlerle	uğraşmak	zorunda	kalmayan	her
erkek,	 artık	 sadece	 kendi	 kuvvetini,	 silahını,


savaş	atını	ve	askerî	uzmanlığını	geliştirmeliydi.
Bu	nedenle	yeni	kanun,	askerî	eğitimin	kesintisiz
(yazın	 yaylakta,	 kışın	 kışlakta)	 yapılmasını	 ve
erin	 grup	 başkanına,	 grup	 başkanının	 da	 kitle
büyüğüne	ve	onun	da	üst	düzey	askerî	yönetime
karşı	 sorumluluğunu	 öngörüyordu.	 Bütün
askerlerin	 aynı	 teknik	 eğitimden	 geçirilmesi	 de
zorunluydu.

Görüldüğü	 gibi	 Hunlar,	 askerî	 alanda	 MÖ	 3.
yüzyılda	 önder	 olmuşlardır.	 Çin	 ordusu	 ise
prensliklerin	 özel	 kuvvetlerinden	 ve	 aşiret
milislerinden	oluşuyordu.	İmparatorluk	askeri	de
hâlâ	 eski	 tarzda	 eğitim	 görüyordu	 ve	 er
Hunnu'da	 olduğu	 gibi	 önemli	 bir	 adam	 değildi.
Diğer	halklarda	ise	yasalarla	belirtilen	bir	er	söz
konusu	 değildi.	 Üyecji	 ve	 Usunlarda	 ordunun
varlığı	bilinmektedir.	Kendilerine	özgü	teknikleri
bulunan	 Üyecji	 askerleri,	 Usunlardan	 daha
üstündü.

Mode'nin	 askerî	 tüzüğü	 şu	 şekilde
sıralanabilir:

1-	 Emir,	 er	 için	 kanundur,	 yapıp	 yapmama


hayatı	pahasına	sorumluluk	taşımaktadır.

2-	Her	er	kendi	grup	başkanının	emrindedir.

3-	Her	erkek	doğuştan	askerdir	ve	başka	bir
işle	uğraşması	yasaktır.

4-	 Savaş	 yoluyla	 kazanılan	 mal,	 askerler
arasında	paylaştırılır.

5-	 Askerî	 öğrenim	 ortak	 tarzda	 ve
kesintisizdir.

Mode	 asker	 türünü	 haϐif	 atlı	 yaylı	 asker
olarak	 belirlemiştir.	 Bu	 askerler	 savaş	 sırasında
düşmana,	yanına	yaklaşmadan	darbe	vuruyordu.
Hun	 askerleri	 yakın	 çarpışmaya	 girmeden	 önce
ıslık	çalan	oklarla	düşmanı	vurmaya	başlıyor	ve
hızlı	 atlarıyla	 devamlı	 hareket	 ederek	 düşmanı
yıpratıp	güçsüz	düşürerek	yeniyordu.	"Islık	çalan
oklar"	 ve	 "uçan	 atlılar"	 sözleri	 ilk	 olarak	Mode
dönemi	 askerleri	 için	 söylenmiş	 olabilir.	 Savaş
tüzüğündeki	 bir	 yenilik	 de	 savaşı	 önceden
planlamadan	sahte	çatışmayla	düşmanın	gücünü
ve	planını	çözerek	savaş	taktiğini	savaş	alanında
yaratmaktı.	 Binlerce	 kişilik	 ordular	 göz	 önüne


alınırsa,	 taktiği	savaş	alanında	yaratabilmek	 için
sıkı	 bir	 iç	 iletişim	 yapısının	 olması
gerekmektedir.	 Çinlilerin	 zekice	 planladıkları
savaş	 taktikleri	 bu	 durum	 karşısında	 işe
yaramıyor	 ve	 Çin	 orduları	 üst	 üste	 yenilgiye
uğruyorlardı.

Hun	 askerleri	 tarihte	 bilindiği	 gibi	 birçok
yanıltıcı	 yöntem	kullanmışlardır.	Bunların	hepsi
hakkında	bilgi	yoktur	ancak	birkaç	 tanesi	 tarihî
kaynaklardan	derlenmiştir.

-	 Sahte	 kaçış:	 Düşman	 gücünü	 gereken	 yere
çekmek	için	ve	yedek	orduyla	yok	etmek.

-	 Sahte	 dönme:	 Az	 güçlerin	 ölümcül	 savaşa
girmesi,	 düşmanı	 meşgul	 ederek,	 kendi
ordusunun	saldırı	örgütlemesini	sağlamak.

-	 Sahte	 yenilgi	 ve	 yeni	 güçlerle	 düşmanı
basarken	 içten	 onlara	 katılma:	 Düşmana	 zafer
rahatlamasını	 yaşatarak	 dikkatini	 zayıϐlatma	 ve
yeni	 güçlerle	 saldırarak,	 sahte	 esirlerin	 gelen
güçlerle	birleşmesi.

-	Hızlı	hareketle	düşmanı	yorma	ve	sonra	esir


alma.

-	Atla	koşarken	uzaktan	oklama.

-	 Çember	 şeklinde	 sahte	 korkaklık	 kaçışı	 ve
düşman	güçlerini	dağıtma	sonra	vurma	vb.

Parça	 parça	 derlenen	 bu	 tüzük	 bütün
yetersizliklerine	 rağmen,	 Hun	 askerlerinin
profesyonel	 askerler	 gibi	 olduğunu
göstermektedir.	Mode,	Hun	ordusunu,	onları	eski
şanlarına	 kavuşturacak	 bir	 düzene	 sokmayı
başarmıştır.	Zaferler	bunun	kanıtıdır.

Önceleri,	babasını	ve	kardeşini	öldürdüğü	için
üst	 düzey	 soyluluk	 tarafından	 sevilmeyen	 ve
soğuk	 karşılanan	 Mode,	 yaptığı	 askerî
reformların	 getirdiği	 zaferler	 sonucu,	 toplumun
saygısını	 ve	 bağlılığını	 kazanmayı	 başarmıştır.
Halkla	 olan	 bu	 yakınlaşmasını	 sağlayan
nedenlerden	biri	de	gelenekleri	ihmal	etmemiş	ve
onlara	saygı	göstermiş	olmasıdır.

Mode	 Şanüy'ün	 halk	 üzerinde	 kurduğu
otorite	 sadece	 askerî	 modernizasyona	 ve
zaferlere	 dayanmıyordu.	 Ağırbaşlı	 bir	 devlet


adamı	 olarak	 eski	 soylar	 toplumunun,	 birliği
sağlayan	 iç	 düzenini	 ve	 yönetim	 özelliklerini
korumuştur.	 Çünkü	 bu	 bağların	 zayıϐlamasıyla,
her	 soyun	 kendi	 başına	 hareket	 edeceğini,	 iç
çatışmaların	 ortaya	 çıkacağını	 ve	 toplumun
dağılacağını	 biliyordu.	 Hükümdar	 olarak	 elinde
sınırsız	 yetki	 bulunsa	 da	 her	 kararını	 Soy
Başkanları	 Kurulu	 ve	 Yaşlılar	 Kurultayından
geçirmişti.	 Daha	 sonra	 kendi	 ϐikirleri
doğrultusunda	 hareket	 etmiş	 olsa	 da,	 bu	 iki
saygın	 halk	 kurumunun	 önünde	 oturarak,
gelenekleri	yerine	getirmiş	ve	onların	onay	ya	da
reddini	 beklemişti.	 Bu	 tavırları,	 onu	 askeri	 ve
halkıyla	bütünleştirmiştir.

Fakat	 oğlu	 Lao	 Şan	 ve	 sonraki	 şanüyler,	 bu
konuya	 önem	 vermemiş	 ve	 aldıkları	 kararlarla,
soylar	 toplumunun	 temellerini	 sarsarak,
Mode'nin	 bıraktığı	 kudretli	 devleti	 iç
çatışmalarla	 yıpratmış,	 halkı	 dağıtmış	 ve	 en
sonunda	yok	etmişlerdir.	Mode	Şanüy	MÖ	174'te
hayata	 gözlerini	 yumarak	 tahtı,	 oğlu	 Doğulu
Çjuki	 Prens	 unvanının	 sahibi	 Lao	 Şan'a
bırakmıştı.	 Burada	 Çin'le	 yapılan	 Barış	 ve


Akrabalık	 anlaşması,	 Mode	 Şanüy'ün	 uzak
görüşlülüğünün	 göstergesi	 olarak	 dile
getirilebilir.	 Çünkü	 Lao	 Şan,	 bir	 taraftan	 Çin
rekabetiyle,	 bir	 taraftan	 da	 Üyecjilerle
uğraşamazdı.	 Anlaşma	 ise	 Çin'i	 barışla	 bağlamış
ve	 Hunlara	 Üyecjilerle	 rahatça	 hesaplaşma	 ve
batı	sınırlarını	güçlendirme	fırsatı	vermiştir.

"Yücenin	evladı	ona	az	benzer"	diyen	atasözü,
Lao	Şan	için	kullanılabilir.	Fakat	Tanrı	yardımıyla
şanüy	 görevini	 üstlenebilecek	 bir	 kişiliğe	 sahip
olmayan	 bu	 adam	 nasıl	 olduysa	 birkaç	 önemli
olaya	imza	atabilmiştir.

-	Üyecjilerin	darmadağın	edilerek	İç	Asya'dan
çıkarılması,

-	 MÖ	 166'da	 Mode'nin	 barış	 anlaşmasını
bozarak,	 kibirlenmeye	 başlayan	 Çin'e	 haddini
bildirmek	 için	 yapılan	 ve	 dört	 beş	 sene	 süren
seferler,

-	 Çin'le	 barış	 ve	 eşitlik	 anlaşmasına
imzalanması.

Tarihî	 kaynaklarda	 Lao	 Şan,	 değerli	 bir


hükümdar	 olarak	 görülmese	 de	 bu	 önemli
gelişmeler	 ve	 olaylar,	 onun	 13	 yıl	 süren
egemenlik	döneminde	gerçekleşmiştir.

Bu	gelişmeler,	Hun	soyluluğunun	kararları	ve
etkisi	doğrultusunda	gerçekleşmiş	olabilir	ancak
tarih	 bütün	 olayları	 taht	 sahibinin	 üzerine
yüklediği	 için	 Çin	 tatlısına	 ve	 Çinli
danışmanlarına	 hayran	 olan	 Lao	 Şan	 da
hükümdarlık	 dönemini	 babasının	 ruhunu
utandırmayacak	 bir	 şekilde	 tamamlamış
sayılmaktadır.

(Lao	 Şan	 Şanüy	 [MÖ	 174-161])	 Hunnu'nun
doğusundaki	Dunhular,	Mode	 Şanüy	döneminde
mahvolma	 noktasına	 gelip	 dağılmışlardı	 ve
bölgedeki	 diğer	 halkların	 da	Hunnu'ya	 zararları
yoktu.	 Babasının	 öngörüyle	 yaptığı	 barış
anlaşması	da	Çin	 tarafını	garanti	altında	tutuyor
ve	 Lao	 Şan'a	 bütün	 dikkatini	 batı	 sınırına
çevirmesine	 imkân	 veriyordu.	 Lao	 Şan	 da
durumu	değerlendirmekte	gecikmemiştir.	Tarihî
kaynaklarda	 bütün	 savaşlar	 hakkında	 bilgi
bulunmasa	 da	 Mode	 döneminde	 devam	 eden


savaşların	Üyecji	ve	Hun	halklarını	bıktırdığı	ve
geçimsizliği	 körükleyip	 nefret	 uyandırdığı
kesindir.	 Aralarında	 ne	 tür	 olaylar	 yaşandığını
bilmiyoruz	 ama	MÖ	 165'te	 Lao	 Şan'ın	 askerleri
Üyecjileri	 bir	 daha	 toparlanamaz	 duruma
getirmiş	 ve	 öldürdükleri	 başkanları	 Kidol'un
ölüsünü	 Hun	 şanüyüne	 getirmişlerdir.	 Lao	 Şan
burada	Hun	gelenekleriyle	hiç	bağdaşmayan	bir
emir	verir	 ve	Kidal'ın	kafatasından	 şarap	kasesi
yaptırır.

Bu	olay,	Hun	geleneklerine	aykırı	olduğu	için
birçok	 araştırmacı	 bunun	 nedenleri	 üzerinde
düşünmüş	 ve	 cevap	 aramıştır.	 Fakat	 tarihî
kaynaklar	 bu	 konuda	 ayrıntılı	 bilgi	 vermediği
için	sorular	cevapsız	kalmıştır.	Ancak	cevap,	son
savaşın	nedenlerinde	olabilir	ve	bu	nedenler	Lao
Şan'ı	çileden	çıkarmıştır,	diyebiliriz.

MÖ	 165	 veya	 164'te,	 Üyecjilerin	 Hun
mezarlarına	 pisledikleri	 ve	 bu	 olayın	 Hunları
deliye	 döndürdüğü	 ve	 Üyecjilere	 saldırarak
onları	 mahvetme	 noktasına	 getirdiği
bilinmektedir.	 Bu	 durumda,	 "pisleme"	 neleri


içeriyordu	sorusu	da	sorulmalıdır.	Ve	olay	sadece
"pisleme"	miydi,	yoksa	mezarlar	açılıp	kemiklere
de	 hakaret	 edilmiş	 miydi?	 Ya	 da	 pislenen
mezarlar	 hangileriydi,	 Mode'nin	 ve	 diğer	 Hun
büyüklerinin	 mezarları	 da	 pisletilmiş	 miydi,
soruları	da	göz	ardı	edilmemelidir.	Sonuçta,	Lao
Şan'ın	 verdiği	 emir,	 acayip	 bir	 vandalist	 olayın
sindirilememesi	olarak	da	değerlendirilebilir.

Dolayısıyla	 "kase"	 olayını,	 Hun	 geleneği
olarak	 algılamak	 çok	 ters	 bir	 tablo	 yaratabilir.
Hunlar,	düşman	da	olsa	ölülere	hiçbir	saygısızlık
yapmamışlardır.	Bu	gelenek,	bugünkü	Türklerde
de	 korunmaktadır.	 Hunları	 kendilerinden
geçirecek	biçimde	mezarlıklarda	vandallık	yapan
Üyecji	 halkının	 kalan	 kısımları,	 öldürülen
başkanlarının	oğlunun	etrafında	toplanmışlar	ve
Hun	baskılarına	daha	fazla	dayanamayarak	Tan-
Şan'ın	arkasındaki	topraklara	çekilmişlerdir.

Boşalttıkları	topraklar	da	Hunlara	katılan	bir
kısım	Üyecjilerle	 birlikte	Usunlara	 (Yedi	 Su)	 ve
Saklara	 verilmiştir.	 Böylece	 yüzyıllarca	 süren
Hun-Üyecji	 savaşı,	 Hunların	 kesin	 zaferiyle


sonuçlanmıştır.

Üyecjilerin	yok	oluşu	Hun	askerlerinin	sadece
yürekle	savaşmadığının	göstergesidir.	Çünkü	MÖ
5.	yüzyılda	Çin'in	burnunun	dibindeki	toprakları
ele	 geçirecek	 kadar	 cesur	 ve	 gelişmiş	 savaş
teknikleri	 olan	 Üyecji	 askeri,	 Hun	 askerleri
tarafından	darmadağın	edilmişti.	Bu	olay	üzerine
Çin,	 tekrar	 tedirgin	 olmaya	 başlıyor	 ve
"diplomatlarını"	 Hunnu'ya	 sokma	 gayretine
giriyordu.	 Lao	 Şan,	 Çin'in	 bu	 durumunu
bildiğinden	 mi	 ya	 da	 başka	 bir	 nedenle	 mi,
babasının	Çin'le	 imzaladığı	 anlaşmayı	 tek	 taraϐlı
iptal	 edercesine	 MÖ	 165'te	 kuzeybatı
sınırlarından	Çin'e	girerek	insan	ve	mal	alıp	geri
dönmüştü.	Peşinden	de	hafif	saldırılar,	çatışmalar
devam	 ettirilmiş,	 Gan-Su	 topraklarındaki	 Jun
akrabaları	 olan	 Beydi	 ve	 İküy-Junlar	 Hunlara
destek	 olmuş,	 bunun	 üzerine	 Çin	 imparatoru
Ven-Di,	 büyük	 bir	 orduyu	 batı	 tarafına
göndermek	zorunda	kalmış	ve	Lao	Şan	hedeϐine
ulaşmıştır.	 Çin	 ordusu	 tüm	 gücüyle	 batıdaki
Hunlara	 engel	 olmaya	 çalışırken,	 Hunların	 bir
kısmı	 doğudan	 Çin	 topraklarına	 girerek	 gösteri


yaparcasına	istediklerini	alıp	İnşan'a	çekilmiştir.
Savaşacak	düşman	bulamayan	Çin	ordusu,	oraya
buraya	 göç	 etmekten	 yıpranarak	 savaşma
yeteneğini	 kaybedince,	 durumun	 ciddiliğini
anlayan	 Çin	 imparatoru,	 Lao	 Şan'a	 ipekli,	 tatlılı,
güzel	sözlü	elçilik	heyetleri	göndererek,	"eşitlik"
anlaşması	 teklif	 etmiştir.	 Fakat,	 şanüy	 cevabını
küçük	 bir	 görevliyle	 göndererek,	 "olabilir"
mesajı	 vermiştir.	 Ven-Di,	 bu	 küçük	 görevliyle
gönderilen	cevabın	ne	anlama	geldiğini	anlasa	da
görmezden	 gelip	 anlaşmayı	 hazırlatmış	 ve
törenle	 imzalamıştır.	 Böylece	MÖ	162'de	 "Barış
ve	Eşitlik	Anlaşması"	imzalanmıştır.

Bir	sene	sonra	Lao	Şan	ölür	ve	Hun	tahtına	Si
Lüan	Di	soyunun	yeni	temsilcisi,	Lao	Şan'ın	oğlu
Günçen	geçer.

Çin	 ise	 eşitlik	 anlaşması	 çerçevesinde,
kardeşlik	 hediyesi	 adı	 altında,	 ipekten	 pirince
kadar	 vergisini	 düzenli	 olarak	 ödemeye	 devam
eder.

Günçen	Şanüy


Tavırlarıyla	 büyükbabası	 Mode'yi	 andıran
Günçen,	 tahta	 çıktıktan	 sonra	 iç	 ve	 dış	 durumu
gözden	 kaçırmadan,	 birkaç	 yıl	 boyunca
hükümdarlığın	 tadını	 çıkarırken,	 Çin'de	 de
yaşlanmış	 ve	 güçsüzleşmiş	 Ven	 Di,	 taht
çevresindeki	hevesin	artmasına	neden	oluyordu.
Belki	 de	 bu	 yüzden	 Çin	 ve	 Hunnu	 ilişkileri
gerginleşmekteydi.	Eşitlik	anlaşması	hâlâ	devam
etse	 de	 anlaşmanın	 gereği	 olan	 Çin	 kaçaklarına
ölüm	maddesi	işlemiyor,	Çin'den	Hunnu'ya	kaçış
traϐiği	 yükseliyordu.	 Hunnu	 da	 anlaşmanın
gereğini	yerine	getirmiyor	ve	sığınanlara	yaşama
hakkı	 tanıyordu.	 Buna	 karşılık	 Çin'de,	 Çin
soylularının	 Hunnu'ya	 ödenen	 vergiye
gösterdikleri	 protestolar	 yükseliyordu.	 Günçen
de	 babasının	 ölümünden	 birkaç	 yıl	 sonra
bilinmeyen	 bir	 nedenle	 kuzey	 ve	 batı	 Çin	 sınır
bekçiliklerini	 darmadağın	 etmiş	 ve	 elde	 ettiği
ganimetlerle	 çöle	 dönmüştü.	 Sürekli	 hazır
durumda	 bulunmayan	 ve	 ancak	 alarm
verildikten	 sonra	 toparlanmaya	 başlayan	 Çin
ordusu,	 giyinip	 kuşanıp	 olay	 yerine	 geldiğinde,
mal	ve	insan	Hunların	eline	geçmiş,	saldırganların


izleri	 de	 çoktan	 silinmiş	 oluyordu.	 (Ven	Di	 hâlâ
hayattaydı	 ve	 anlaşmanın	 yükümlülüklerini
yerine	 getirmeye	 devam	 ediyordu,	 ama	 tahtın
çevresindekiler	 Günçen	 Şanüy'ün	 tepkisini
çekecek	bir	şeyler	yapmış	olabilirdi.)	Anlaşmanın
bozulması,	 Ven	 Di'ye	 dokunmuştu	 ama	 Hunlar
anlaşmanın	 yenilenmesini	 düşünecek	 durumda
değillerdi.	 Genç	 şanüy,	 kendini	 dünyaya
kanıtlama	amacıyla	çevre	halklara	diş	gösteriyor
ve	Çin'de	taht	çevresinde	yaşanan	hareketliliği	de
dikkatle	izlerken,	Çin'in	batı	sınırlarını	da	sık	sık
taciz	ederek	Çin	askerlerini	rahatsız	ediyordu.

Bu	arada	Ven	Di	öldü	ve	yeni	hükümdarın	kim
olacağı	 çekişmelerine	 boğulan	 Çin,	 birkaç	 yıl
boyunca	 sınırlarını	 korumaktan	 aciz	 kaldı.
Hunlar	 da	 bu	 fırsatı	 kaçırmadılar	 ve	 vergi
eksikleri	şimşek	gibi	baskınlarla	tamamlandı.

Yeni	 şanüy	 tahta	 çıkar	 çıkmaz,	 batı	 bölgesi
halkları	 (Usunlar,	 Saklar,	 Üyecjilerin	 kalıntıları)
Usunların	 önderliğinde	 artık	 süzerene	 bağlılığı
önemsemediklerini	 gösterircesine	 serbestçe	 dış
ilişkiler	kurmaya	başlamışlardı.	Akraba	oldukları


düşünülen	 Usunlara	 şiddetli	 bir	 müdahelede
bulunmayan	 Hunlar,	 Usunlar	 tarafından
önemsenmemeye	 başlamış	 ve	 Usunlar,	 Hunnu
devletinin	 otoritesine	 ilk	 darbeyi	 vurmuştur.
Genç	şanüy	ve	üst	düzey	soyluluk	da	dikkatlerini
Çin'e	 yoğunlaştırdıklarından;	 batı	 tarafı	 serbest
kalıyor	 ve	 bu	 bağımsızlık	 düşüncesi	 diğer	 bağlı
halklar	arasında	da	yankı	bulmaya	başlıyordu.

Bu	arada	Çin	ipeği,	tatlısı,	orijinal	tabakları	ve
aynaları,	 çevre	 halklar	 arasında	 moda	 gereği
ihtiyaç	 haline	 gelmiş,	 Çin	 yaşam	 tarzı	 hızla
yayılmış	 ve	 Çin	 girişimleri	 de	 artmıştı.	 Artık
işlenmiş	deri	giysili,	demir	ve	nefrit	süslü	Hunlar,
ipek	 giysili,	 Çin	 elçilerinin	 yanında	 kaba
görünmeye	başlamışlardı.

Durumu	 gören	 Hunlar,	 bir	 taraftan
hayvancılık	ve	demir	ürünleri,	diğer	 taraftan	da
tarım	 ve	 kumaş	 ürünleri	 olmak	 üzere	 değiş-
tokuşa	 dayalı	 bir	 ticaret	 anlaşması	 yapmaya
çalışıyorlardı.	 Fakat,	 Çin	 yönetimi	 buna
yanaşmıyordu,	 değiş-tokuş	 sonucu	 gümrük
gelirleri	 azalacaktı.	 Değiştirilen	 mal	 az


gösterilecek,	 gelen	mal	 da	 saklanacaktı.	 Bunları
denetleyebilecek	 devlet	 kurumları	 da
oluşmadığından	Çin	yönetimi	bu	tür	alışverişten
sakınıyordu.	Bu	durumun	Çin	için	sakıncalı	kılan
bir	 yönü	 ise	 şuydu;	 Hunların	 Çin	 halkıyla
doğrudan	 temasa	 geçmesi,	 Hunnu'ya	 akın	 eden
kaçakların	sayısını	 iyice	arttırabilirdi.	Hunnu	ise
diğer	 halklarla	 birlikte	 Çin	 modasından
etkilendiği	 için	 Çin	 mallarını	 almak	 istiyordu.
Böylece	"önce	mal,	malla	kültür,	kültürle	öz,	özle
anlayış,	 anlayışla	 birliktelik"	 yöntemiyle	 Çin,
Asya	 halklarının	 içine	 işlemeye,	 onları	 kendine
yakınlaştırmaya	devam	ediyordu.	Artık,	Hunları
savaşla	 yenemeyeceğini	 anlayan	 Çin	 yönetimi,
ipeğinin	 gücüyle	 Hunları	 kendine	 muhatap
ediyor,	dış	 ilişkilerde	önemli	bir	güç	olarak	boy
gösteriyordu.

Çin	 modasının	 hızla	 yayılması	 ve	 Hunnu
sarayını	 da	 etkilemesi	 üst	 düzey	 soyluluğu
rahatsız	 ediyor	 ve	 MÖ	 2.	 yüzyılın	 ortalarında
şanüy	yönetimi	ile	soyların	arası	açılmaya	devam
ediyordu.


Çin'de	 ise	 soyluların	 taht	 çevresinde	 yaptığı
kanlı	 hesaplaşmalar	 sonucu	Tsin	Di,	MÖ	156'da
tahta	 çıkarken,	 ceza	 alacağı	 kesin	 olan	 muhalif
kanadın	adayı	Hunlara	başvurmuş,	fakat	Günçen
Şanüy	 bu	 iç	 çatışmalara	 katılmak	 istememiştir.
Yeni	 Çin	 imparatoru	 da	 gelenekleri	 yerine
getiriyor	 ve	 düşmanlarının	 kanını	 bol	 bol
dökerek	 otoritesini	 sağlamlaştırıyordu.	 Hunnu
ise	gözlemci	tavrını	bozmadan	olayları	izlemekle
yetiniyordu.

Yeni	 Çin	 yönetimi,	 hırsları	 büyük	 de	 olsa
devamlı	 gerçekleştirilen	 Hun	 baskınlarına
karşılık	 vermekte	 zorlandığından,	 Ven	 Di
dönemindeki	 Hun-Çin	 alışveriş	 ilişkilerinin
yeniden	 kurulmasını	 gündeme	 getiriyordu.	 Tsin
Di,	hükümdarlığının	beşinci	yılında	Hunnu'ya	elçi
göndererek,	 ticaret	 serbestliğiyle	 birlikte	 her
sene	 bir	 Çin	 prensesinin	 hizmetçi	 halkı	 ve
çeyiziyle	 (berne)	 verilmesini	 öngören	 anlaşma
tekliϐinde	 bulunuyordu.	 Bu	 teklif	 kabul	 edilmiş
ve	MÖ	152'de	anlaşma	imzalanmıştır.

Tabii	 ki	 bunlar	 Hun	 sevdasından


kaynaklanmıyordu.	 Yeni	 Çin	 imparatoru	 "U",
Çjao"	 ve	 "Çu"	 prensliklerinin	 ayaklanmalarını
şiddetle	 bastırmış	 olsa	 da,	 iç	moral	 ondan	 yana
değildi,	bu	yüzden	Hunları	nötralize	ederek	tüm
gücünü	 iç	 çekişmelere	 yönlendirmek	 istiyordu.
Ayrıca	 Hunnu'nun	 artık	 göçebe	 bir	 topluluk
değil,	 kudretli	 bir	 devlet	 olduğunu	 ve	 onunla
ciddi	 ilişkiler	 kurulması	 gerektiğini,	 başkalarına
nazaran	anlıyordu.	Bundan	dolayı	bazı	çevrelerin
tepkisini	 çekse	 de,	 Çin	 prenseslerinin	 Hun
soylularıyla	 evlendirilmesinin,	 düşman	 devlet
içinde	 Çin	 yanlısı	 bir	 kitle	 oluşturacağını	 ve
giderek	etkili	olacağını	da	düşünüyordu.

MÖ	157-152	yılları,	Hun	halkı	ve	ordusunun
kudretli	 otoritesinin	 yerleştiği	 yıllardır,
denilebilir.	 Bu	 dönem,	 Hun	 isminin,	 egemen
anlamını	taşımaya	başladığı	dönemdir.

Günçen,	Hunnu,	Çin

Günçen	 Şanüy'le	 yapılan	 anlaşma,	 her	 iki
halka	da	alışveriş	yapma	fırsatı	tanıyarak	maddi
imkânlar	 vermişti.	 Küçük	 sınır	 kavgaları	 göz


önüne	 alınmazsa,	 her	 iki	 taraf	 da	 anlaşmayı
bozacak	 bir	 hareket	 yapmadan,	 10	 yıldan	 fazla
bir	 süre	dostça	 yaşamıştır.	 Çin	 ipeği	 artık	 kolay
bulunabilen	 ve	 her	 eve	 giren	 bir	 ürün	 haline
gelmiş,	 kısa	 boylu	 Çin	 prensesleriyle	 Hun
asillerinden	 Çinlilere	 benzeyen	 çocuklar	 da
doğmaya	 başlamıştı.	 Annelerinden	 Çin	 dili	 ve
kültürünü	öğrenen	ve	üst	düzey	Hun	soylularının
kanını	taşıyan	bu	nesil,	ileride	Çin	tarafının	kozu
olacak	bir	kitleye	dönüşüyordu.

Günçen	Şanüy,	anlaşma	çerçevesinde	hareket
ederek,	 rahatsız	 olayların	 yaşanmaya	 başladığı
Usun'a	 dikkatini	 çevirmişti.	 Ven	 Di	 öldükten
hemen	 sonra,	 böyle	 bir	 bağımsızlık	 hareketi	 de
Usun'da	 yaşanmış	 (MÖ	 157)	 ve	 Usun'un
bağımsızlığı	kabul	edilmişti.	Fakat	bu	bağımsızlık
ve	Usun	gunmolarının	Çin	yanlısı	tutumları,	batı
sınırlarının	 güvenliği	 açısından	 Hunnu'yu
rahatsız	ediyordu.

İç	 Asya'da	 Usun	 halkı	 ilginç	 bir	millî	 yapıya
sahipti.	 Kimseyi	 egemenlik	 altına	 almak
istemiyor,	 kendisi	 de	 bağımlılığı	 kabul


etmiyordu.	 Adeta	 "dokunma	 bana,	 dokunmam
sana"	diyen	atasözünü	düstur	edinmişti.	Aşın	bir
millî	 gurur	 göstermeden	 fakat	 ısrarlı	 ve	 kararlı
tutumuyla,	MÖ	157'de	Hunnu'dan	bağımsızlığını
almış	 ve	 kardeş	 sıfatıyla	 Hunnu'nun	 batı
komşusu	olmuştu.

Lao	 Şan	 Şanüy	 hayatta	 iken,	 Mode'nin
otoritesi	 hâlâ	 hafızalardan	 silinmemiş
olduğundan,	 Usun	 gunmoları	 belirli	 zamanlarda
Hunnu'ya	gelip	hesap	veriyorlardı.	Ama	Günçen
Şanüy	 tahta	 çıktıktan	 sonra	kesin	bağımsızlığını
ilan	ederek	Hunnu'ya	hesap	vermeyi	bırakmıştı.
Günçen,	 askerî	 seçenekler	 dışında	 bütün	 çözüm
yollarını	denemiş,	ancak	bu	sorunu	çözememişti.
Usun	 halkı	 da	 birlik	 ve	 beraberlik	 örneği
göstererek	bağımsızlıkta	ısrar	ediyordu.	Sonuçta
Hunnu,	 kardeş	 Usun	 halkıyla	 savaşmak
istemediğinden	 onların	 bağımsızlığını	 kabul
etmişti.

MÖ	 145-143	 yıllannda	 Çin	 bu	 durumu
değerlendirmekte	 gecikmiyor,	 Usun'la	 sıkı
ilişkiler	 kuruyor	 ve	 Hunnu'yu	 rahatsız	 ediyor.


Zamanının	 çoğunu	 halkın	 maddi	 durumuna
ayıran	 ve	 sınır	 pazarları	 üzerinde	 yoğunlaşmış
olan	 Günçen	 Şanüy,	 perde	 arkası	 olayları
hissediyor	 ve	 Çin'e	 karşı	 tavır	 alıyor.	 Barış
anlaşması	halen	geçerli	olsa	da	bazı	Hun	grupları
Tangutlarla	 birleşerek	 Çin'i	 yağmalamışlardı.
Ama	 böyle	 küçük	 çatışmalar	 ve	 yağmalamalar
anlaşmayı	 etkilememişti.	 MÖ	 141'de	 Tsin	 Dinin
ölümüyle	 anlaşmaya	 bağlı	 kalmanın	 anlamı
kalmıyordu.	 Boş	 tahtın	 etrafında	 yine	 bir	 sene
Çin	 soylularının	 tartışmaları	 sürüyordu.	 Hunlar
da	 karşılık	 verecek	 bir	 kuvvet	 olmadığından,
zenginleşmiş	 ve	 bolluğa	 gömülmüş	 Çin'e	 kuzey
ve	 batı	 sınırlarından	 girerek	 mirastan	 kendine
düşen	payı	baskınlarla	alıyordu.

MÖ	140'ta	U	Di	 Çin	 tahtına	 oturur	 oturmaz,
Hun	 sorununu	 gündeme	 getirerek	 eski	 Çin
usulleriyle	perde	arkası	olaylarla	Hunların	zayıf
tarafını	bulmaya	ve	savaşsız	bir	çözüm	üretmeye
çalışıyordu.	 Sınırların	 Hunlar	 tarafından
harabeye	 döndürüldüğünü	 görse	 de	 bu	 durumu
sineye	 çekip	 anlaşmaya	 sadık	 kalacağını
bildirmek	için	Günçen	Şanüy'e	zengin	hediyelerle


yüklü	bir	elçi	heyeti	gönderirken,	diğer	 taraftan
da	 çözüm	 arayışlarını	 sürdürüyordu.	 Fakat
imparatorun	 çevresindeki	 kitle,	 Çin	 prensesinin
vergi	 olarak	Hunlara	 verilmesini	millî	 bir	 utanç
sayıyorlardı	 ve	 Hun	 sorunu	 çözülmeden,
imparatorun	 otoritesini	 sağlaması	 zor
görünüyordu.

Savaş	hazırlıklarının	yanı	sıra,	başta	söylenen
kirli	 diplomasi	 yöntemlerini	 de	 ihmal	 etmeden,
MÖ	188	yılında	 akrabası	 Çjan	Tsan'ı	 elçi	 olarak
Üyecjilere	 gönderip,	 onlardan	 Hunlara	 karşı
savaşta	 yandaş	 olmalarını	 istemişti.	 Aynı
zamanda	 Hüye	 İ	 isimli	 bir	 ajan	 da	 U	 Di'den
gönderilmişçesine,	 pahalı	 hediyelerle	 Günçen
Şanüy'e	ulaşıyor,	dost	sıfatıyla	herkesin	güvenini
kazanıyor	 ve	 sanki	 Çin'e	 kızgınmış	 gibi	 kendi
memleketi	 olan	 Mai'nin	 Çin'den	 koparılmasını
Hunlardan	istiyordu.	İkiyüzlülükte	başarısız	olan
Hun	şanüyü,	dostunun	içten	ricasını	kabul	etmiş
ve	 Mai	 şehrine	 yollanmıştır.	 Çin	 ordusu	 ise
şehirde	saklanmış	Hunları	beklemekteydi.

Fakat	olaylar	U	Di'nin	lehine	gelişmiyor.	Esir


alınan	 bir	 Çin	 askeri	 durumu	 anlatıyor,	 Günçen
de	ordusunu	geri	çevirerek	çölde	kayboluyor.

Beklemekten	 bıkan	 Çin	 askerleri,	 şaşkına
dönmüşlerdi	 ve	 komutanları	 bu	 olayı	 hayatıyla
ödemişti.	Rezil	olarak	geri	dönen	U	Di,	zedelenen
itibarının	 ancak	 bir	 zaferle	 kurtulacağını
bildiğinden,	 büyük	 bir	 savaş	 planı	 üzerinde
çalışmaya	başlamıştı.

Sınırda	 esir	 alınan	 Çinli	 er,	 Çin'e	 dönememiş
ve	Hunnu'ya	yerleşmiştir.	Sahte	dostun	sonu	ise
karanlıkta	kalmıştır.

U	 Di	 döneminde	 Çin'de	 felaketlerin	 arkası
kesilmemiştir.	MÖ	13l'de	Huanhe	nehri	taşmış	ve
binlerce	insanın	ölümüne	sebep	olmuştur.	Utanç
verici	 bir	 komediye	 dönüşen	 Mai	 şehri	 olayı,
uçan	 atlar	 bulmak	 için	 yapılan	 Fergana	 seferi,
Yanjan	 Meydan	 Savaşı	 ve	 benzeri	 olaylar	 U
Di'nin	 peşini	 bırakmamış	 ve	 her	 seferinde
aleyhine	 sonuçlanmıştır.	 Planlar	 ve	 hazırlıklar
görkemli	 ve	 araç	 gereçler	 de	 mevcut	 olduğu
halde,	 U	 Di'nin	 girişimleri	 hep	 başarısızlıkla
sonuçlanmıştır.


Mai	olayından	sonra,	banş	anlaşması	ne	evet
ne	de	hayır	denilmeden	öylece	dururken,	Hunlar,
kendini	 beğenmiş	 Hunlar	 aleyhine	 entrikalar
çevirmeye	 kalkan	 Çin	 imparatoruna	 saldırı
üzerine	saldırı	yapıyorlardı.

Hunnu	ve	U	Di

Yaşanan	 olaylar	 U	 Di'yi	 öc	 almaya
zorluyordu.	 U	 Di,	 MÖ	 129'da	 Sarıbaşların
torunlarını	 köşeye	 sıkıştırmak	 için	 sınır
pazarlarının	 kapatılması	 kararını	 çıkarmış	 ve
seçkin	 askerlerden	 oluşan	 kalabalık	 bir	 orduyu
da	 kararı	 uygulaması	 için	 sınıra	 göndermişti.
Böylece	artık	alışverişe	alışmış	Hun	halkını	zora
sokarak	şanüye	baş	eğdirmek	isteyen	bu	girişim
de	U	Di'nin	utancına	yol	açmıştır.

Durumu	öğrenen	Hunlar	 seçkin	 ve	 kalabalık
Çin	 ordusunu	 gerektiği	 gibi	 karşılamış	 ve	 onları
darmadağın	ederek	sınırdan	atmıştır.	Komutanlar
da	canlarını	zor	kurtarmıştır.	U	Di'ye	teselli	olan
ise	 şanüylerin	 ibadet	 ettiği	 Lunçen	 isimli	 yerde
alınan	 7.	 000	 esirdir.	 Utancın	 acısını	 ve	 askerin


başarısızlığını	örtmek	için	Çin	tarihi	kayıtları	bu
sayıyı	 biraz	 abartmış	 da	 olabilir.	 Üst	 düzey
soyluluğun	 ibadet	 ettiği	 yerde	 (yazlık	 bölgedir)
bu	 kadar	 Hun'un	 kendini	 savunamayacak
durumda	 olması	 şüphelidir.	 Belki	 de	 esir
alınanlar	sınırda	toplanmış	satıcılar	olabilir.	Yine
de	 Çin	 kaynaklarında	 7.	 000	 Hun	 esirinden	 söz
edilmektedir.

Bir	 sene	sonra	Hunlar,	 sınır	pazarları	olayını
Çin'e	 görkemli	 bir	 şekilde	 ödettiler.	 Leosi	 isimli
yerde	 konuşlanmış	 Çin	 askerleri,	 mahvolma
noktasına	geldi.	Yaomin	çevresi	ve	Pekin	de	Hun
atlılarından	nasibini	aldı.

Şok	üstüne	şok	yaşayan	Çin	yönetimi,	 savaşı
çöle	çekerek	ciddi	bir	yüzleşmeye	hazırlanmış	ve
Ordos'u	ele	geçirmiştir.	Çin,	bu	bölgede	yaşayan
Leufan	 ve	 Bayan	 adlı	 Jun	 boylarının,	 yani
akrabalarının	ele	geçirilmesine	Hunların	kayıtsız
kalmayacağını	 düşünmekteydi.	 Fakat	 Hunlar,
Ordos'u	 Sarıbaşların	 takdirine	 bırakarak	 hiç
umulmadık	 bir	 yerde	 boy	 göstererek	 Tsaoyan
topraklarını	 ele	 geçirdiler.	 Çinliler	 ise	 Ordos'ta


komutan	 Vey	 Tsin'in	 gözetiminde,	 sınır
bekçilikleri	 inşa	 ederek	 geçici	 bir	 hâkimiyet
sağlamışlardır.

Hunnu	 da	 sevilen	 şanüyleri	 yaşlanma
sürecine	 girdiğinden	 büyük	 çatışmalara	 ara
vermiştir.

İçisiye	Şanüy	(MÖ	126	-	114)

MÖ	126'da	Günçen'in	 vefatıyla,	Hunlarda	da
Çin'de	 olduğu	 gibi	 taht	 çatışması	 yaşandı.
Sonunda	 Günçen'nin	 kardeşi,	 Günçen'in	 oğlu
Üybi'yi	 Çin'e	 sürgüne	 göndererek	 tahta	 çıktı	 ve
tüm	şiddetiyle	Çin	savaşlarına	başladı.	Ordos'un
elden	 gitmesi,	 Leufan,	 Tangut	 ve	 Bayan
halklarının	 Çin	 hâkimiyetine	 girmesi,	 Hunların
gururuna	 dokunduğundan,	 yeni	 şanüy,	 ilk
yılında,	baskın	üstüne	baskın	yaparak	kuzeydoğu
Çin	 topraklarında	 taş	 üstünde	 taş	 bırakmadı.	 O
dönemde	 Sübar,	 Hebey,	 Lyotzı,	 Lyaodun	 ele
geçirilmiş,	 İnşan	 dağındaki	 Hun	 topraklarına
katılmıştır.	 MÖ	 125'te	 de	 Çin	 bekçi	 kalesine
dönüşmüş	 Ordos	 (Şofan)	 kalesi	 harabeye


dönüştürülmüş,	çok	sayıda	insan	ve	mal,	ganimet
olarak	alınmıştır.

Leufan,	 Tangut	 ve	 Bayanların	 bu	 bölgedeki
kısımları	 daha	 MÖ	 128'de	 Ordos'tan	 kopup
dağılmışlardı.	Çin'e	baş	eğen	küçük	bir	kısmı	da
Hunlar	 tarafından	 "esir"	 alınarak	 Hunnu'ya
katılmışlardır.	 Aslında	 burada	 esir	 sözcüğünü
kullanmak	 doğru	 değildir.	 Bu	 Sarıbaş	 torunları
zaten	Hunların	akrabasıydı.

İçisiye	Şanüy	ve	İç	Çatışmaların	Başlangıcı

İçisiye	 Şanüy'ün	 Çin'i	 iyice	 kızdırması,	 U
Di'nin	 Hun	 askerleri	 gibi	 haϐif	 atlı	 ve	 okçu
askerler	 oluşturmasına	 neden	 olmuştur.	 Bu
ordunun	 komutanlığına	 da	 artık	 tanınmış	 biri
olan	 Vey	 Tsin	 getirilmiştir.	 Bundan	 sonra	 Çin
ordusu,	 Hunlara;	 Hunlar	 da	 Çin'e	 saldırmaya
başlamışlardır	 ve	 MÖ	 124-116	 yılları	 arasında
büyüklü	 küçüklü	 savaşlar	 sürekli	 duruma
gelmiştir.	 Batı	 sınırlarındaki	 topraklarını
kaybeden	 Hunlar,	 doğuda	 savaşmaya	 devam
ederek	 Çin	 ordusunun	 bazı	 kısımlarını


darmadağın	 etmiştir.	 Şansi	 (Dansyan),	 Übeyin
yerleşim	yerleri,	mahvolma	noktasına	getirilmiş,
çok	sayıda	ganimet	alınmış,	insan	esir	edilmiştir.
Bu	 arada	 Çinli	 komutan	 Ho	 Tzuy-Bin,	 Hun
topraklarına	 saldırarak	 içinde	 soyluların	 da
bulunduğu	 birçok	 insanı	 esir	 almış,	 Tan-Yan
Dağı'nın	yamaçlarındaki	toprakları	ele	geçirerek
Hunların	buraya	sokulmasını	engellemiştir.

Kızgın	Hun	Şanüyü	İçisiye,	devletin	bir	el,	bir
omuz	 olmasını	 sağlamak	 yerine,	 iç	 suçlamalara
başlamıştır.	Batıdaki	olaylardan	sorumlu	tutulan
Huçjüy	ve	Hunşe	soyları	haklarında	ölüm	cezası
verilen	 prenslerinin	 etrafında	 toplanmışlar	 ve
vatanından	 kaçmak	 istemeyen	 Huçjüy,	 Hunşe
prensi	 tarafından	öldürülmüş	ve	 iki	 soyun	halkı
birleştirilerek	(40.000	kişi)	Çin'e	sığınmıştır.

İçisiye	Şanüy,	bir	devlet	adamı	olarak	savaşın
ana	 topraklara	 taşındığını	 görememiş,	 halkını
birleştirmesi	 gerektiğini	 düşünememiştir.
Duygularının	 peşinden	 giden	 Şanüy,	 böylece
Hunnu'yu	 iç	 çatışmalar	 sürecine	 sokmuştur.	 Bu
olay	Hunnu'yu	mahvolmaya	götüren	ilk	adımdı.


Huçjüy	ve	Hunşe	soyları	Çin'e	geçtikten	sonra
U	 Di,	 Hunnu'nun	 iç	 durumunun	 ne	 olduğunu
anlamış	 ve	 hiç	 beklemeden	 uzun	 zamandır
düşündüğü	büyük	seferine	başlamıştır.	Vey	Tsin
ve	 Ho	 Tzu-Bin	 komutasındaki	 Çin	 ordusu,
Gobi'den	geçip	Şanüy'ü	esir	almak	amacıyla	çöle
giriyordu.	 Fakat,	 Hun	 şanüyünü	 hazırlıksız
yakalama	 niyetindeki	 Çin	 ordusu,	 Gobi'nin
kuzeyinde	kendilerini	bekleyen	Hun	askerleriyle
karşılaşmışlardı.

O	 gün	 doğa	 şartları	 ve	 hava	 durumu	 da
Hunların	aleyhine	olmuş	ve	kum	fırtınası	yayları
etkisizleştirerek	 Hunları	 göğüs	 göğüse
dövüşmeye	 zorlamıştır.	 Çok	 kalabalık	 olan	 Çin
ordusu,	bir	gün	ve	gece	savaştıktan	sonra	Hunları
kuşatmıştır.	 Hunların	 önemli	 bir	 kısmı	 hayatını
kaybetmesine	 rağmen,	 sağ	 kalanlar	 şanüyleriyle
birlikte	 kuşatmayı	 yarmış	 ve	 kötü	 haberlerle
halkına	dönmüştür.

Hunnu	 toprakları	 Çin	 sınırına	 yakın
olduğundan,	 artık	 buralarda	 durmak	 tehlikeli
hale	gelmişti.	Şanüy,	yasa	boğulmuş	halkını	baba


ocağı	Halha'ya	taşımak	zorunda	kalmıştı.	Bu	ağır
darbe,	 Hun	 halkı	 tarafından	 kolayca
sindirilebilecek	bir	olay	değildi.	Toplumda	moral
çöküntü	 ve	 şanüye	 karşı	 tepkiler	 yükselmeye
başlamıştı.	Fakat	Hunşe	ve	Huçjüy	olayından	acı
bir	 ders	 alan	 şanüy	 halkının	 bütünleşmesine
çalışıyor	ve	bu	tepkileri	sineye	çekiyordu.

Son	çatışmalarda	önemli	sayıda	insan,	mal	ve
toprak	 kaybedilmişti.	 Bu	 çatışmalardan	 sonra
halkın	 morali	 uzun	 süre	 düzelememiş,	 Hun
askerleri	de	bir	şaşkınlık	dönemine	girmiştir.

Bu	arada	Çin'den	yüz	bulan	Dunhu	kalıntıları,
Uhuan	 Dağı'nın	 yamaçlarından	 inerek
Mançurya'ya	 yerleşmiş	 ve	 eskiden	 önlerinde
başlarını	 kaldıramadıkları	 Hunlara	 omuz
silkmişlerdi.	 Ve	 meydan	 okurcasına	 bölgedeki
Moğol	tipli	halkları	içlerine	alarak	Uhuan	halkını
oluşturmaya	 başlamışlardı.	 Bu	 halk,	 ileride
Syanbiy	 adıyla	 anılacak	 ve	 tarihî	 arenada	 boy
gösterecektir.

Çin	 Hun	 savaşları	 ise	 daha	 bitmemişti;	 U
Di'nin	 şanslı	 zamanıydı	 ama	 bir	 süre	 sonra


toparlanan	 Hunlar,	 U	 Di'nin	 seçkin	 askerlerden
oluşan	 kalabalık	 ordusunu	 utanç	 verici	 bir
yenilgiye	 uğratacak	 ve	 Çin	 halkı	 bu	 olayın
üzüntüsünü	şiirlere	ve	tarihî	yazılara	kaydederek
gelecek	nesillere	taşıyacaktır.

Üvey	Şanüy	(MO	114-105)

Aradan	10	yıldan	fazla	bir	süre	geçse	de	Hun
halkı	yaşanan	acıları	unutamıyordu.	Soylular	da
halklara	 egemen	 olamamayı	 içlerine
sindiremediklerinden,	 eski	 Hunnu	 moralini
yayarak	 halkı	 etkiliyor	 ve	 halk	 arasında	 şanüy
yönetimine	 karşı	 şüphe	 uyandırıyorlardı.
Gerçekten	 de	 MÖ	 126'dan	 itibaren	 kayıplar,
kazançlardan	 üstündü.	 U	 Di'nin;	 savaşı	 çöle
taşımasıyla,	 topraklar,	 mallar	 ve	 insanlar	 elden
gitmiş,	 Hunnu	 ağır	 bir	 dönem	 yaşamaya
başlamıştı.	Çin	yönetiminin	Hunları	örnek	alarak
haϐif	atlı	askerî	birlikler	oluşturması,	Hun	askerî
uzmanlığının	 onlara	 da	 geçmesi,	 askeri	 yeniden
örgütlemeyi	 ve	 sürekli	 savaşa	 hazır	 tutmayı
gerektiriyordu.	 Çünkü	 hava	 koşulları	 nedeniyle


göğüs	göğüse	savaşmakta	zorlanan	Hun	askerleri,
zayıf	 kalmışlar	 ve	 önemli	 kayıplar	 vermişlerdi.
İçisiye	 Şanüy,	 artık	 yaşlandığı	 ve	 bu	 işlerle
uğraşamaz	 duruma	 geldiğinden,	 Hun	 soyları	 da
eski	 düzende	 olduğu	 gibi	 yeniden	 kendi
askerlerini	 yetiştirmeye	 başlamışlardı.	 Birlik	 ve
beraberlik	 hissedilmiyor	 ve	 Hun	 toplumunda
sanki	büyük	bir	felaketin	habercisi	olan	sessizlik
havası	 esiyordu.	 Ve	 bu	 dönemde	 Çin'le	 barış
anlaşması	 imzalayamadan	 gözü	 arkada	 kalarak
ölen	 İçisiye'nin	 yerine,	 tahta	 pek	 de	 uygun
olmayan	 oğlu	 Üvey	 (Üybi)	 geçmişti.	 Babası
oğlunun	 nazik	 yapısını	 bildiğinden,	 devletin	 ve
halkın	 geleceğinden	 endişe	 ederek	 ölse	 de,
Üvey'in	 hükümdarlık	 döneminde	 (9	 yıl)	 kader
ondan	yana	oldu.	Savaş	tutkunu	U	Di,	güneydeki
komşularını	 ele	 geçirmekle	 meşgul	 olduğundan
Hunnu'yu	rahat	bırakmıştı.

Kendini	 imparatorluk	 arzularına	 kaptıran	 U
Di,	 Çin'e	 zararı	 olmayan	 ve	 kendi	 halinde
yaşayan	 Guandon	 ve	 İndokitay'daki	 beylikleri
MÖ	 113'te	 olağanüstü	 şiddet	 kullanarak	 ele
geçirmiş	ve	kazandığı	başarılardan	başı	dönerek


derhal	 Birma	 (Süy	 Em	 Khun-Min)	 topraklarına
da	 sefer	 düzenlemişti.	 Fakat	 bu	 sefer,
başarısızlıkla	 sonuçlanmış;	 asker	 ve	 itibar
kaybederek	 dönen	 U	 Di,	 başarısızlığın	 getirdiği
kızgınlıkla	 Hun	 sorununu	 tekrar	 gündeme
taşıyarak	gölge	diplomasisine	başlamıştı.

MÖ	 117'de	 Alaşan	 bölgesindeki	 Hunların
hazırlıksız	 yakalanarak	 Çin	 askerleri	 tarafından
ele	geçirilmesi;	Alaşanlı	soyluların	Çin'e	geçmesi;
Uymın	 ve	 Şofan'ın	 alınmasının	 mutluluğunun
Tyan-Şan'da	 Çjuki	 Prens'in	 bölgesinin
yağmalanması	ve	kaybedilmesiyle	gölgelenmesi;
halkın	 taşınmak	 zorunda	 kalması	 (Hangaydan	 -
Halhaya);	 Lobnor	 Gölünden	 İnşan'a	 kadar	 olan
kervan	yollarının	düşman	eline	 geçmesi;	Hunnu
sarayı	 ve	 soyluların	 arasına	 Çin	 ajanlarının
sızması;	 Çin'le	 alışveriş	 imkânlarını	 kısıtlayan,
Çin'le	 Hunnu	 arasında	 Gobi	 Çölü'nün	 olması,
Mançurya'da	boy	gösteren	Uhuanların	halk	olma
yolunda	ilerlemeye	devam	etmesi;	bunların	hepsi
Hun	 toplumunda	 tedirginlik	 yaratıyor	 ve	 Hun
gururu	 da	 bu	 şanssızlıklara	 dayanamıyordu.
Özellikle,	 MÖ	 112'de	 Çin	 ordusunun	 Gobi'de


Hunları	 araması	 ve	 Hunların	 onlara	 karşı
çıkamaması,	 soyluları	 çileden	 çıkarmıştı.	Hunnu
devleti,	 İçisiye'nin	oğlu	Üvey'e	karşı	 olmasa	da,
şanüy	 olmak	 için	 sadece	 iyi	 adam	 olmanın
yetmediğini,	daha	fazlasının	gerektiğini	biliyor	ve
Üvey'in	oturduğu	tahta	umutsuz	bakıyordu.

Bir	 çöküş	 döneminin	 yaşandığı	 ve	 halkın
büyük	bir	lider	etrafında	toplanamadığı	böyle	bir
dönemde	 (MÖ	 110),	 U	 Di'nin	 elçisi	 Hunnu'ya
geliyor	 ve	 aşağılayıcı	 bir	 tavırla	 Çinli	 süzerene
bağlılığı	 kabul	 etmeleri	 tekliϐinde	 bulunuyordu.
Bu	 arada	Ordos'taki	 Şofan	 kalesini	 tekrar	 almış
olan	 U	 Di,	 bölge	 hâkimiyetine	 soyunarak
topraklarını	 gözleyerek	 geziyor	 ve	 kendinden
emin	bir	tavırla	elçisiyle	gönderdiği	teklifin	kabul
edilmesini	bekliyordu.

Burada,	 tarihî	 kaynaklarda	 gözlenen	 Hun
karakterinin	 şaşırtıcı	 özelliği	 tekrar
yansımaktadır.	 Hunlar	 en	 zor	 durumda	 tekrar
toparlanır	 ve	 gururuyla	 hareket	 eder.	 Hun
şanüyü	de	şansın	Çin'den	yana	olduğunu	bile	bile,
elçiye	 dokunarak	 Hun	 geleneklerini


bozamadığından,	 elçiyi	 kendisiyle	 görüştüren
tören	sorumlusunu	elçinin	gözü	önünde	öldürür
ve	misafirin	Çin'e	uğurlanması	emrini	verir.

Böyle	 bir	 cevabı	 beklemeyen	 ve	 kendini
imparator	 ilan	 etmiş	 olan	 Çin	 Sarayı,	 Hunlarla
ciddi	 bir	 savaş	 yapmadan	 ve	 onları	 tamamen
mahvetmeden,	 bölgede	 tam	 otorite
sağlayamayacağını	 anlamış	 ve	 büyük	 savaş
hazırlıklarına	başlamıştı.

Hun	millî	gururu,	Çin	için	bir	bilmeceydi.	Çölü
yenerek	 yaşamayı	 ve	 halk	 olmayı	 başaran
Hunlar,	 tekerlekli	 şehirleri,	 göçebe	 hayatları,
hayvanları	 ve	 avlarıyla,	 Çinlilerden	 daha	 üstün
bir	 millî	 kimliğe	 sahiplerdi.	 Diğer	 milletlerde
olduğu	 gibi,	 ne	 mal	 ne	 de	 mevki	 onları	 yandaş
kılmaya	yetiyordu.	Uçan	atlılar	en	zor	günlerinde
bile	 gururlarından	 taviz	 vermiyor	 ve	 halkıyla
birlikte	 ölmeyi,	 yabancı	 topraklardaki	 parlak
hayata	 tercih	 ediyorlardı.	 U	 Di	 ve	 çevresindeki
kurmay	 heyeti,	 bu	 konuyu	 göz	 ardı	 etmiyor	 ve
ciddi	bir	karara	varılmasının	önündeki	en	büyük
engel	olarak	görüyordu.


Hunnu'da	 ise	 toplum	eskisi	 gibi	 değildi,	 yeni
nesiller	 Çin'e	 sempatiyle	 bakıyor,	 Çin	 malları,
modanın	temsilcisi	haline	geliyordu.	Yavaş	yavaş
da	olsa	Çin	prensesleri	ve	onlarla	gelen	Çinlilerin
desteğiyle	 Çin	 yanlısı	 bir	 kitle	 oluşuyordu.
Vergiyle	 gelen	 Çin	 prensesleri,	 başta	 çekingen
davransalar	 da	 Hun	 soylularıyla	 evlenip	 çocuk
sahibi	 olduktan	 sonra	 kendilerini	 artık	 köklü
hissederek,	 Hunnu'daki	 kadın	 haklarından	 da
yararlanarak	 devlet	 yönetimine	 kadar
sokulabiliyor	ve	eşlerini	tatlı	dille	yönlendirerek
Soy	 Başkanları	 Kurulu	 ve	 Yaşlılar	 Kurultayı'na
kadar	söz	geçirebiliyorlardı.	Lao	Şan	döneminde,
Hunnu'ya	 sızan,	 sonra	 da	 görev	 ve	 mal	 alarak
yerli	 hale	 gelen	 Çinliler	 de	 vardı.	 Onlar	 vatan
sevdalarını	 belirtmek	 ve	 kaçaklık	 suçunu
affettirmek	 uğruna,	 Hunnu'nun	 içinde	 giderek
genişleyen	Çin	yanlılarını	destekliyorlardı.

Daha	 önce	 Çin'i	 can	 düşmanı	 olarak	 gören
Hun	 toplumunun	 içinde,	 artık	 savaş	 ve
bağımsızlık	 konularına	 farklı	 yaklaşanlar,	 Çin'e
bağlanarak	 rahat	 ve	 güvenli	 bir	 yaşam	 sürmeyi
isteyenler	 çıkıyordu.	 Ve	 bunlar	 genellikle


soylulardan	olduğu	için	orta	ve	aşağı	sınıf	halkın
arasındaki	 huzursuzluk	 artarak	 yayılıyordu.
Hunnu'nun	demokratik	kanunları	her	topluluğun
ve	 kişinin	 kendine	 özgü	 tutum	 ve	 görüşü
olabileceğini	 öngördüğünden,	 Çin	 yanlılarının
örgütlenmesi	engellenemiyordu.

Diğer	taraftan	muhafazakâr	soyluluk	da	artık
suskun	 şanüye	 yüz	 vermeden	 eski	 devlet
yönetim	 düzenini	 geri	 getirmek	 ve	 halklara
egemen	 olmak	 arzusuyla	 kendi	 arasında
bütünleşerek,	 üst	 düzey	 askerî	 başkanlıkla	 da
anlaşarak	Si	Luan	Di	soyuna	muhalefet	ediyordu.

Dolayısıyla	Soy	Başkanları	Kurulu	ve	Yaşlılar
Kurultayı	 ile	 şanüyün	 arasında	 soğuk	 rüzgârlar
eserken	Çin	yanlısı	kitle	de	şanüy	tarafını	tutarak
üst	 düzey	 soyluluğu	 kızdırıyordu.	 Askerî	 eğitim
artık	 eski	 duruma	 dönmüştü.	 Her	 soy	 kendi
birliğinden	 sorumluydu	 ve	 askerleri	 de	 kendi
yetiştiriyordu.	MÖ	122-108	yılları	arasında	Hun
toplumu,	 küskünler,	 muhafazakârlar,	 Çin
yanlıları,	fırsatçı	gruplar	ve	halk	olmak	üzere	beş
gruba	 ayrılmaya	 başlamış	 ve	 Üvey	 Şanüy


döneminde	bu	ayrılıklar	iyice	su	yüzüne	çıkmıştı.

Çin	 yönetimi,	 Hunnu'da	 olup	 bitenlerden
haberdardı.	Hun	soyluluğunun	nostaljik	 tutumu,
Hunnu'yu	 yeniden	 Hun	 şereϐiyle	 besleyerek
halkların	egemeni	yapmaktı.	Onların	gücü,	Çin'e
zor	 anlar	 yaşatabilecek	 düzeydeydi.	 Bu	 yüzden
şanüy	yönetimiyle	dost	olarak	vergi	olayı	sonrası
güçlenmiş	 şanüy	 soyuyla	 üst	 düzey	 soyluluğun
arasını	 açmak,	 Hunnu'nun	 iç	 düzenini	 bozarak
dış	 müdahaleye	 karşı	 savunmasız	 duruma
getirebilirdi.	 Çin	 de	 uzun	 vadeli	 bir	 planla	 bu
girişimlerine	 başlamakta	 ve	 bu	 konuda	 Çin
yanlılarını	açık	ve	gizli	destekleyerek	Hunnu'nun
temelini	sarsmaya	devam	etmekteydi.

Çin	 artık	 sadece	 tarım	 ürünleri	 ve	 ipeğiyle
tanınan	bir	devlet	değildi.	Çin'de	tanm	ve	sanayi
dallarının	 yanında	 bilim,	 felsefe,	 mistisizm,
astroloji,	 edebiyat	 ve	 sosyoloji	 de	kendine	özgü
bir	tarzda	gelişmekteydi.	Bu	nedenle	artık	devlet
başkanı,	eskisi	gibi	rahat	hareket	edemiyor,	yazar
çizerler	onun	her	adımına	göz	kulak	kesiliyor	ve
hemen	 kalem	 ucuyla	 tarihe	mal	 ediyordu.	 U	 Di


dönemi,	 bilim	 dallarının,	 sanat	 ve	 edebiyatın
hızla	 geliştiği	 bir	 dönemdi.	 Ve	 bazı	 kocaman
planlarından	dolayı	da	eleştiri	alıyordu.	Akılı	bir
adam	 olan	 U	 Di,	 üretim	 gücü	 fazla	 ve	 düşünür
gücü	gelişmiş	bir	ülke	dışa	açılmazsa,	bu	güçlerin
iç	 hayata	 zarar	 vereceğini,	 iç	 çatışmalar
çıkacağını	 ve	 bunun	 da	 ancak	 dış	 düşman
kılığıyla	 çözülebileceğini	 biliyordu.	 Dış	 düşman
aramaya	 da	 gerek	 yoktu,	 Hunlar	 zaten	 vardı.
Hunnu'ya	 karşı	 büyük	 bir	 savaş,	 hem	 devletin
içindeki	çelişkileri	kaldırıp	enerjiyi	dış	düşmana
çevirecek,	hem	de	Hun	toprakları	ele	geçirilecek,
çevre	halklar	arasındaki	imparatorluk	tablosu	da
kusursuzlaşacaktı.

Çin'in	 güney	 ve	 doğu	 sınırları	 sağlamdı,
kuzeybatı	 ve	 batıdaysa	 rahatsızlıklar
gözleniyordu	 hâlâ.	 Hun	 sorununu	 açık
girişimlerle	 çözemeyeceğini	 anlayan	 Çin,
Usunları	 kendi	 yanına	 çekerek	 Hunnu'yu	 batı
tarafı	halklarından	koparmak	düşüncesini	hayata
geçirmeye	 başlıyordu.	 Fakat	 Usun,	 Sak,	 Soğdiy,
Çesi	 gibi	 halklar,	 geleneksel	 Çin	 düşmanları
olarak	 Hunnu'ya	 bağlı	 olmayı	 Çin'e	 tercih


ediyorlardı.	Usunları,	akrabaları	Hunlara	düşman
etmek	için	Usun	gunmosuna,	pohpohlu	bir	mesaj
ve	 ağır	 hediyeyle	 birlikte	 Çin	 prensesi	 götüren
Çin	elçisi,	ölüm	döşeğinde	yatan	gunmoyu	Çin'le
dost	 olmaya	 ikna	 etmişti.	 Ölümle	 burun	buruna
olsa	 da	 erkek	 erkekti	 ve	 yaşlı	 gunmo,	 Çin
prensesini	 görür	 görmez	 birden	 canlanmış	 ve
elçiyi	 güzel	 haberlerle	 Çin'e	 uğurlamıştı.	 "Dişsiz
kurt	 artık	 boğamasa	 da	 koyunu	 izlemekten
vazgeçmez"	 diyen	 atasözünde	 olduğu	 gibi,
ihtiyar	 gunmo,	 birkaç	 gün	 prensese	 bakarak	 iç
geçirdikten	 sonra	 umudunu	 kestiğinden	 olsa
gerek	onu	torununa	vermişti.

Çin'in	 perde	 arkası	 diplomasisi	Hunnu'da	 iyi
bilindiğinden,	 gunmoya	 Hun	 elçilik	 heyeti	 de
gelmiş	 ve	 yanlarında	 Hun	 prensesini	 de
getirmişlerdi.	Prensesin	nedimeleri	Usun	sarayını
ana	 baba	 gününe	 çevirdikten	 sonra	 hayran
gunmo,	Hun	prensesini	birinci,	Çin	prensesini	de
ikinci	 karısı	 ilan	 etmişti.	 Fakat	 Gunmo,	 iki
süzerene	bağlılıktan	kısa	süre	ölerek	kurtuluyor
ve	Çin	yine	hayal	kırıklığına	uğruyordu.	Tan-Şan
Dağı'nın	 etekleri	 batı	 tarafındaki	 halklara


ulaşmanın	ve	Hun	yandaşlığını	kırmanın	yoluydu
Çin	de	bunu	istiyordu.

Uşilu	Şanüy	(MÖ	105-102)

Üvey	 çok	 başarılı	 bir	 şanüy	 olmasa	 da	 Hun
ahlakı	 ve	 gelenekleri	 çerçevesinde	 dokuz	 yıl
başkanlık	 yaptıktan	 sonra	 MÖ	 105'te	 ölmüş	 ve
yerine	 oğlu	 Uşilu	 geçmiştir.	 Genç,	 hırslı	 ve
duygusal	 Uşilu	 döneminde	 ise,	 toplum	 içinde
ϐilizlenmiş	 çelişkiler	 artık	 büyümüş	 ve
önlenemez	duruma	gelmişti.

Her	 ne	 kadar	 halk	 yönetimi	 denilse	 de	 bir
milletin	 kaderini,	 başına	 getirdiği	 şahsiyet
çizmektedir.	Küçük	bir	toplulukta	halk,	yönetime
etkin	 bir	 şekilde	 katılabilir	 (Moğol,	 Dunhu,
Uhuanlar).	 Ama	 halkın	 nüfusu	 kalabalıklaşırsa,
bireyle	 baştaki	 yöneticinin	 arasındaki	 mesafe
açılır	 ve	 bu	 aralığa,	 halkla	 yönetimi	 birbirine
bağlayan	 kurumlar	 yerleştirilir.	 Demokratik	 bir
toplumda	 bu	 kurumlar	 halk	 yanlısı	 olur	 ve
yönetimle	halkın	temsilcisi	olarak	ilişki	kurar.

Eski	 Hunnu'da	 sözünü	 ettiğimiz	 seçim


neticesinde	 ve	 ara	 kuruluşlar	 sayesinde,	 en
alttakinin	sesi	en	üst	kuruma	ulaşabiliyordu.	Her
soy	 kendi	 bireyinden	 sorumlu	 olduğu	 için
soyunun	 menfaatlarını	 koruyabilecek	 kişileri
seçiyordu.	 Her	 an	 başarısızlığın	 utancını
yaşayarak	görevinden	alınacağını	ve	yeni	seçilen
bir	 başkasıyla	 değiştirilebileceğini	 bilen	 soy
temsilcisi,	 kendi	 itibarı	 ve	 soyunun	 menfaatini
sıkı	 bir	 şekilde	 koruyordu.	 Böylece	 Soy
Başkanları	 Kurulu'nda	 her	 soyun	 vekili,	 kendi
soyunun	 menfaatından	 taviz	 vermiyor,	 soylar
arası	eşitlik	ve	haklar	da	sağlanmış	oluyordu.

Soylar	 toplumu,	 gelişmiş	 veya	 gelişmemiş
durumdaki	bütün	göçebe	halklarda	gözlenmiştir.
Fakat	 bunu,	 Hunlar	 gibi	 zincirleme	 bir	 yönetim
sistemine	 dönüştürebilen	 halk	 yoktur.	 Gerçek
halk	 yönetimi	 anlayışı,	 şanüy	 yönetimi	 öncesi
Hunnu'da	 bulunmaktaydı,	 bu	 da	 soylar
toplumunda	mümkün	 olan	 bir	 oluşumdu.	 Fakat
şanüy	 yönetimi	 başlayınca,	 bu	 iç	 bağlar
kopukluğa	uğradığından	üst	düzey	soyluluk,	orta
düzey	 soylar	 ve	 şanüy	 soyu	 rakip	 haline
gelmekte	 ve	 birbirlerine	 söz	 geçirmekte


zorlanmaktaydı.	 Lao	 Şan	 döneminde	 yürürlüğe
giren	 halkı	 vergilendirme	 kanunu,	 şanüy	 ve
soyunu	 ön	 plana	 çıkarmaya	 devam	 ederek,
halkın	 sözünü	 pek	 dinlemeyen,	 genellikle	 dış
ilişkilerle	 ilgilenen,	 mutlakiyetçi	 bir	 hükümdar
portresi	 oluşturmuş	 durumdaydı.	 Dolayısıyla	 er
ya	da	geç	bu	 iki	 iktidar	 sistemi	 çarpışacaktı.	Bu
yüzleşmenin	 temeli,	Üvey	döneminde	atılmış	ve
Uşilu	 tahta	 çıktığında	 ise	 iç	 çekişmeler	 daha
yüksek	boyutlara	ulaşmıştır.

Hunnu	 toplumunda	 şanüy	 soyu	 başta	 olmak
üzere,	 Çinlileşme	 eğilimleri	 başlıyor,
astronomlar,	 siyah	 magya	 (mistik)	 bilgiçleri,
astrologlar,	 felsefeciler	 ve	 şairler,	 Hunnu'da
tanınır	 hale	 geliyor	 ve	 şanüylerin	 siyasetini
yönlendirmeye	 başlıyorlardı.	 Geleneksel	 ibadet
törenlerine	 yeni	 renkler	 ve	 töreler	 katılıyordu.
Şanüy	artık	halktan	biri	değil,	halkın	üzerinde	bir
kişilikti	ve	buna	göre	hareket	ederek	eski	töreleri
umursamıyordu.

Çin	 artık	 kocaman	 bir	 imparatorluk	 olmuş,
üretimini	arttırarak	zenginleşmiş,	çevre	halklara


otoritesini	 kabul	 ettirmiş	 ve	 kendini	 dünyanın
merkezine	koyan	bir	devlet	olmuştu.	Bu	tabloyu
karartan	da	sadece	Hunlardı.	Ve	U	Di	bu	sorunla
ciddi	 ciddi	 uğraşmayı	 hedeϐliyordu.	 Artık	 U	 Di
için	bir	tek	sorun	vardı;	ya	Hunnu	ya	da	Çin.	Ama
o	 dönemde	 Hunnu'yla	 savaşa	 girmek	 doğru
değildi.	 Genç	 Uşilu,	 babasının	 aksine	 sert
tutumuyla	 tanınmakta	 ve	 Hunnu'da	 pek
sevilmekteydi.	Uzun	zamandır	Çin'e	kin	besleyen
asker	 de	 onun	 emrindeydi.	 Hun	 askeriyse	 ne
yapacağı	 belli	 olmayan,	 hızı	 ve	 cesaretiyle	 Çin
askerini	 paniğe	 sokan	 görkemli	 bir	 güçtü.	 Bu
yüzden	 Hunnu	 içinde	 bölünme	 yaratmak
amacıyla,	 U	 Di	 ve	 çevresi,	 MÖ	 105'te	 Üvey
ölünce	 başsağlığına	 iki	 elçilik	 heyeti	 birden
gönderdi.	Biri	şanüye	biri	de	Batılı	Çjuki	Prens'e
olmak	 üzere.	 İkinci	 elçilik	 heyetinin	 Uşilu'nun
pek	yakınlık	duymadığı	 soydaşına	gönderilmesi,
Çin'in	başsağlığından	başka	 işlerle	de	uğraştığını
ortaya	 çıkarıyor	 ve	 Uşilu	 Çin'i	 düşman	 ilan
ediyor.	Fakat	Hunnu'nun	içinde	yuvalanmış	olan
Doğulu	 Yüce	 Duyuy	 önderliğindeki	 Çin	 yanlısı
kitle,	 halkı	 Uşilu'ya	 karşı	 kışkırtarak	 yeni


yandaşlar	 yaratmakla	 kalmayıp	 iç	 meseleyi
dışarıya	 da	 taşıyor	 ve	 Çin'e,	 Hunnu'yu	 ele
geçirerek	 kendine	 katması	 çağrısında
bulunuyordu.	 Ama	 Çin	 askerinin	 Hunnu'ya
sokulması	 imkânsız	 olduğundan,	 bu	 fırsattan
yararlanmak	 isteyen	 Çin	 yönetimi,	 sınıra	 yakın
bir	 bölgede	 Şeusançen	 kalesini	 kurarak	 MÖ
103'te	 Doğulu	 Yüce	 Duyuy'ya	 anlaştıkları	 gibi
Punu	 komutasındaki	 20.000	 askeri	 de	 Sünga
dağlarına	 gönderiyordu.	 Fakat	 Hunnu'yu	 ele
geçirmek	 için	 özenle	 hazırlanmış	 bu	 kuvvetler
kuşatılmış,	 Punu	 da	 esir	 alınmıştır.	 Çin	 dostu
Duyuy	 ise	 bu	 projeyi	 yürütenlerle	 birlikte,
Uşilu'nun	 emriyle	 hayata	 veda	 etmiştir.	 Hunlar
da	 artık	 kendilerini	 tutamayıp	 Çin	 sınırlarını
geçiyor,	yağmalamalarla	ve	çöl	kalesini	yok	etme
girişimleriyle	 Çin'e	 açıkça	 düşmanlıkta
bulunuyorlardı.	Hunnu'da	zafer	havası	esiyordu.
Patlayan	 millî	 gurur,	 büyük	 bir	 kuvvete
dönüşmüştü.	Hun	askerlerinden	nasibini	alan	Çin,
sesini	 kesip	 yeni	 planlar	 üretme	 sürecine
giriyordu.

Tam	Çin'e	haddini	bildirmenin	zamanı	gelmiş


ve	 Hun	 askerleri	 küçük	 çatışmaları	 zaferle
sürdürerek	büyük	bir	savaşa	hazırlanırken,	genç
şanüy	belirsiz	bir	nedenle	hayata	veda	etti	 (MÖ
102).	Uşilu'nun	oğlu,	henüz	kundakta	olduğu	için
genç	 şanüyün	 gerçekleştiremediği	 planlar	 ve
hedeϐler	 tahtla	 birlikte	 amcası	 Güylihu'ya	 geçti.
Uşilu'nun	oğlunun	yetim	kaldığı	da	söylenemez.
Çünkü	tahtla	birlikte,	yeğeninin	karısı	Güylihu'ya
kalmış	ve	onun	kraliçesi	olmuştu.	Oğlu	da	Doğulu
Çjuki	Prens	unvanını	almıştı.

Güylihu	Şanüy	(MÖ	102-101)

Güylihu,	 Hunnu	 devletinin	 askerî	 kitlesinin
başkanlığı	 görevini	 yürütüyordu	 ve	 sağlam
kişiliğiyle	 tanınmış,	 şanüy	 tahtına	da	bu	yüzden
seçilmişti.	 Hun	 halkının	 Çin'e	 karşı	 olan
tutumunu	Güylihu'nun	görüşleri	de	yansıtıyordu.
Tahtta	 sadece	bir	 sene	 kalan	Güylihu	 Şanüy,	 bu
kısa	 sürede	 bile	U	Di'ye	Hunların	 var	 olduğunu
ve	 baş	 eğmeyeceğini	 göstermişti.	 Uşilu'nun	 üç
sene,	Güylihu'nun	da	bir	sene	tahtta	kalabilmesi
düşündürücüdür.	 Her	 ikisi	 de	 genç	 ve	 Çin'le


hesaplaşmaya	 hazırdı.	 Tarihî	 kaynaklarda
ikisinin	 de	 hastalanarak	 öldükleri	 belirtilse	 de
Çin'e	 karşı	 sert	 tutumlu	 Hun	 şanüylerinin
ömrünün	kısa	oluşu	dikkat	çekicidir.	Güylihu	da,
sadece	 birkaç	 çatışmada	 başarılı	 olur	 olmaz,
aniden	 rahatsızlanır	 ve	 yaşamını	 yitirir.
Arkasında	bebek	veliahtı	bırakmıştır.

Ama	 ölmeden	 önce	 kendine	 aşırı	 derecede
güvenen	 çiçeği	 burnunda	 imparator	 U	 Di'ye
unutulmaz	 bir	 ders	 verir;	 çölde	 Hunlara	 karşı
yapılan	 uzunluğu	 500	 kilometreyi	 bulan
savunma	 hendekleri,	 bekçi	 kaleleri,	 işaret
kuleleri	 ve	 askerî	 garnizonları	 yıldırım
baskınlarıyla	 yerle	 bir	 ederek	 Çin'in	 içine	 girer,
mal	 ve	 esir	 alıp	 Hunnu'ya	 götürür.	 Böylece	 U
Di'nin	 millî	 varlığın	 düşüncesizce	 harcandığı,
kayıplara	yol	açan	büyük	projelerin	başarısızlığı
nedeniyle	eleştiri	yağmuruna	tutulmasına	neden
olur.

Tarihe,	 yaptığı	 büyük	 işlerle	 geçmek	 isteyen
U	Di,	eleştirilere	pek	aldırmadan,	Hun	atlarından
daha	hızlı	ve	dayanıklı	atlar	bulmak	amacıyla,	ilk


seferin	 başarısızlığından	 ders	 almadan
Davan'dan	(Fergana	ovası)	argamak	atları	almak
için	 ikinci	 defa	 sefer	 düzenler	 ve	 60.000	 kişilik
kalabalık	bir	ordu	yollar.	Bu	ordunun	Hunlardan
zarar	 görmemesi	 için	 de,	 başta	 söylediğimiz
savunma	kalelerini	ve	işaret	kulelerini	yaptırmış,
100.000	 kişiyi	 aşkın	 bir	 orduyu	 da	 500
kilometrelik	 hat	 boyunca	 yerleştirmişti.	 İşte
Hunlar,	 bu	 savunmayı	 kırarak	 imparatorun
otoritesine	darbe	vurmuştur.

Güylihu	 Şanüy,	 bu	 olaydan	 sonra	 biraz	 önce
anlatıldığı	 gibi	 aniden	 rahatsızlanarak	 ölmüştür.
Şanüy'ün	 ölümü	 Hun	 soyluluğunu	 harekete
geçirmiş	ve	muhafazakârlar,	Si	Luan	Di	soyundan
memnun	 olmadıklannı,	 eski	 seçim	 sisteminin
daha	 yararlı	 olduğunu	 öne	 sürerek,	 eski	 seçim
sistemine	 dönüldüğünü	 ilan	 etmişlerdir.	 MÖ
101'de	 taht	mirasçılarından	olmayan	orta	prens
Tzuydiheu,	şanüy	seçilmiştir.

Hun	 soyluluğu	 devlet	 içindeki	 gruplaşma
olayına	 ve	 Çin	 yanlısı	 kitlenin	 varlığına	 hor
bakıyordu.	 Bu	 durumun	 halkın	 başına	 bela


getireceğini	biliyordu.	Uşilu,	Çin	yanlılarını	biraz
olsun	 susturmuş	 ve	 başkanlarını	 idam	 ettirmiş
olsa	 da,	 her	 "hediye",	 Çin	 prensesinin	 yanında
gelen	 hizmetçi,	 gözlemci,	 tesellici,	 astrolog,
öğretmen	gibi	kocaman	bir	grup	oluşturuyor	ve
Hunnu'yu	içten	kemiriyordu.

Üst	 düzey	 soyluluk,	 bu	 nedenle	 eski	 seçim
sistemine	 geçerek	 unvan	 gereği	 değil,	 kişiliğine
göre	Tzuydeheu'yu	şanüy	seçmişti.

Tzuydiheu	Şanüy	(MÖ	101-96)

Yeni	 şanüy,	 eski	 Hun	 geleneklerine	 bağlı
olarak	 ilk	 başta	 Çin	 Hun	 rakipliğini	 anlaşma
yoluyla	 çözmek	 istediğinden,	 Uşilu	 döneminde
rehin	 tutulan	 Çin	 elçilik	 heyetini	 serbest
bırakarak	 komşusuyla	 barış	 içinde	 yaşamak
isteğini	 belirtmişti.	 Fakat	 bunu	 Hunnu'nun
zayıϐlığına	 yoran	 Çin	 yönetimi,	 yeni	 bir	 elçilik
göndererek	 Hunnu'yu	 bir	 halk	 olarak
topraklarına	 katabileceğini	 bildirmişti.	 Bunun
üzerine	şanüy,	anlaşma	tekliϐini	geri	çekti,	Barış
ve	 Akrabalık	 Anlaşması	 dışında	 hiçbir	 tekliϐi


kabul	 etmeyeceğini	 söyleyerek	 elçilik	 heyetini
memleketlerine	 uğurladı.	 U	 Di,	 inatçı	 ve
büyüklük	sevdasından	başı	dönmüş	olduğundan,
Hunları	bağlı	halklar	arasında	görmek	isteğinden
vazgeçemiyordu.	 Çin	 tarafından	 ısrarla	 geri
istenen	 ve	 kanunlar	 gereği	 idam	 edilecek	 olan
kaçakların,	 Hunlar	 tarafından	 koruma	 altına
alınmasını	 ve	 geri	 verilmemesini	 kendine
yapılmış	 bir	 hakaret	 sayarak,	 MÖ	 99-98	 yılları
arasında	 Batılı	 Çju-ki	 Prens'in	 halkına	 ani	 bir
baskın	yapmış	(komutan	Li	Guan	Li,	asker	sayısı
30.000)	 ve	 şiddet	 göstererek,	 savunmasız
durumdaki	 kadın,	 çoluk	 çocuk	 ve	 yaşlıları
toplayarak	Çin'e	götürmek	için	yola	çıkmıştı.	Bu
arada	 alarma	 geçmiş	 olan	 Hunlar,	 düşmanı
kuşatıp	 halkı	 kurtarmışlardı.	 Övülen	 haϐif	 Çin
askeri	tekrar	hezimete	uğramış,	çok	az	bir	kısmı
Li	Guan	Li	ile	birlikte	hayatlarını	kurtarabilmişti.
(Çin	kaynaklarında	asker	kaybının	7.000	olduğu
yazılsa	 da,	 Çin	 tarihçilerinin	 her	 şeyi	 kendi
şanlarına	göre	yazdıkları	düşünülürse,	bu	sayının
üç	 dört	 kat	 daha	 fazla	 olması	 gerekir.)	 Böylece
kendi	 gücünü	 ve	 düşmanın	 gücünü	 iyi


hesaplamadan	Tan-Şan'ın	doğusuna	asker	sokan
U	 Di'nin	 başı,	 yine	 utanca	 batmıştı.	 Argamak
bulma	 amacıyla	 Davan'a	 kalabalık	 ve	 techizatlı
bir	 ordu	 göndererek	 askerleri	 ve	 millî	 serveti
kaybetmesi	 nedeniyle	 hâlâ	 toplumdaki	 bazı
çevrelerin	 eleştirisi	 altında	 bulunan	 imparator,
muhalefet	kitlesinin	gündemine	tekrar	oturuyor,
yine	de	pes	etmiyordu.	Hunlara	karşı	art	arda	iki
ordu	 daha	 gönderdi.	 Çöldeki	 sert	 hava	 şartları
altında,	 askerler	 ve	 atlar,	 dirençlerinin	 son
noktasına	 kadar	 dayanarak,	 çölde	 yüzlerce
kilometre	 dolaşmış	 ama	Hunlara	 rastlayamadan
geri	 dönmüş	 ve	 alay	 konusu	 olmuştur.	 Hemen
ardından	 gönderilen	 ve	 5.000	 atlı	 askerden
oluşan,	saygın	komutanlardan	Li	Lin'in	kumanda
ettiği	ikinci	birlik	ise	öncekinden	de	zor	duruma
düşmüş	 ve	 Tzuydiheu	 Şanüy'ün	 askerleriyle
çarpışmak	 zorunda	 kalmıştır.	 Hun	 ordusunun
miadını	 doldurduğunu	 sanan	 Çinliler,	 (Çin
ordusu,	ölüm	cezaları	askerlik	yapmak	koşuluyla
kaldırılan	 Genç	 Yaramazlar	 denen	 cinayet
suçlularından	oluşuyordu)	kendi	örneğinde	onun
ne	olduğunu	anlama	fırsatı	buluyordu.	Li	Lin	hızlı


okçulardan	nasibini	aldıktan	sonra,	Çin	atlarının
Hun	 atları	 kadar	 hız	 yapamayacağını	 ve
askerlerini	kaybedeceğini	görerek,	Hunları	göğüs
göğüse	 çarpışmaya	 zorlamak	 amacıyla
askerlerini	kalkanların	altında	bir	araya	 topladı.
Göğüs	 göğüse	 çarpışılacağını	 gören	 Tzuydiheu,
sağlam	 güçlerini	 geri	 çekerek	 yakın	 savaş	 için
eğitilmiş	 askerlerini	 Çinlilerin	 üzerine	 yolladı.
Çinliler	 bu	 tür	 çarpışmalarda	 daha	 tecrübeli
olduklarından,	 Hunlar	 şanslarını	 fazla
zorlamadan	 çatışmayı	 kaybetmişler	 gibi	 geri
çekildiler.	 Bu	 tabloyu	 gören	 Li	 Lin,	 Hun
askerlerinin	 pes	 ettiğini	 sanarak	 askerleriyle
Hunların	 peşine	 düştü.	 Bu	 anı	 bekleyen
Tzuydiheu,	 yorulmamış	 askerleriyle	 tekrar
saldırdı	 ve	 Çin	 ordusuna	 ağır	 kayıplar	 verdirdi.
Çinliler	 tekrar	 güneye	 doğru	 çekilmeye	 başladı.
Hun	 saldırılarını	 püskürtmeye	 devam	 ederek
birkaç	 gün	 daha	 Çin	 sınırına	 doğru	 ilerlediler.
Askerlerini	 ve	 atlarını	 kaybeden	 Li	 Lin'in
cesareti,	vatanına	bağlılığıyla	örnek	gösterilebilir.
Susuz,	 yemeksiz	 her	 an	 telef	 olan	 atlar	 ve	 ölen
askerleriyle	 Hun	 saldırılarını	 püskürtmeye	 ve


geri	 kalan	 askerlerini	 vatanına	 ulaştırmaya
çalışıyordu.	 Hunlar	 da	 komutanlarına	 saygı
duymaya	 başlamışlardı.	 Yakalanan	 bir	 subayın
"Li	Lin	askerinin	tek	başına	olduğunu	ve	yardım
gelmeyeceğini"	 söylemesiyle,	 Tzuydiheu
gereksiz	yere	kan	dökmeyi	durdurarak	Li	Lin	ve
askerlerini	 kuşatmış,	 hayatta	 kalan	 Çin
askerlerini	serbest	bırakmış,	Li	Lin'i	esir	almıştır.
Bazı	tarihî	kaynaklarda,	Li	Lin'in	Hunlara	teslim
olduğu	 yazılsa	 da	 buna	 inanmak	 zordur.	 Çünkü
örnek	 bir	 vatanseverlikle	 savaşan,	 şereϐini
kaybetmeden	sonuna	kadar	askerlerinin	yanında
bulunan	 Li	 Lin,	 casareti	 ve	 kişiliğinden	 ötürü,
Hunlar	tarafından	da	saygıyla	karşılanmıştır.

Çin'de	ise	kayıp	üstüne	kayıp	veren	U	Di	yasa
boğulmuş,	 halkının	 karşısına	 çıkacak	 yüzü
kalmamış,	kızgınlığından	da	Çin	Sarayı'nda	ölüm
üzerine	ölüm	emri	çıkarıyordu.	Kurnaz	bir	adam
olan	dönemin	başkomutanı	Li	Guan	Li	Erşiski	ise
bu	olaydan	sıyrılmayı	başarıyor	ve	"suçsuzların"
başında	 geliyordu.	 Suçluların	 arasında	 ise	 Li
Lin'in	annesinin	adı	da	geçmekteydi.


Bu	 dönem,	 Çin'de	 düşünürlerin	 açıkça
iktidara	 karşı	 çıktığı	 bir	 dönemdir.	 Yaşlı	 bilge,
tarihçi	 Sıma	 Tsyan'ın	 da	 iktidarı	 eleştirdiği	 için
hadım	 edilerek	 hapis	 cezasına	 çarptırıldığı
bilinmektedir.	 (Erkekleri	 hadım	 ederek
cezalandırmak	o	dönemde	Çin'de	normal	bir	ceza
sayılıyordu.)	 Konfüçyüsçüler	 ve	 Lao	 Tzı	 felseϐî
görüşünü	savunan	kitleler,	Çin	Sarayı'nda	sürekli
rekabet	 halindeydiler	 ve	 U	 Di	 de	 bir
Konfüçyüsçülere,	 bir	 Lao	 Tzı	 taraftarlarına
yaklaşarak	 ortada	 bir	 yerde	 durmaya
çalışıyordu.	 Her	 ne	 kadar	 savaş	 yanlısı	 olan
Konfüçyüsçüler	daha	yakın	olsa	da	 "devletin	ve
halkların	 babası"	 olarak	 anılan	 Lao	 Tzı
yandaşlarına	da	yakınlık	göstermek	zorundaydı.
Çünkü	 halk,	 bu	 kitlenin	 arkasındaydı	 ve	 halk
üzerinde	etkili	olmak	isteyen	imparator	da	onları
bir	 tarafa	 atamıyordu.	 Ancak	 diğer	 akımlar	 ne
kadar	 etkili	 olursa	 olsun	 U	 Di	 döneminde
Konfüçyüsçüler	hepsinden	üstün	konumdaydı	ve
devlet	 görevlerinde	 boy	 gösteriyorlardı.
Başkomutan	 Li	 Guan	 Li	 Erşiski	 de	 onlardan
olduğu	için	bu	göreve	gelmiş	ve	Hunlarla	yaptığı


savaşlarda	defalarca	rezil	olmasına	rağmen	ölüm
cezasına	 çarptırılmamış,	 görevinden	 bile
alınmamıştı.	 Bu	 durum	 U	 Di'nin	 savaş	 yanlısı
Konfüçyüsçüler	 yakınlığının	 kanıtıdır	 ve	 bu
yüzden	 halklar	 arası	 ilişkilerin	 temeli	 olarak	 da
savaş	seçilmişti.

Fakat	 yaşananlardan	 sonra	 ayaklanma
belirtileri	 göstermeye	 başlayan	 halk	 kitleleri,	 U
Di'nin	tüm	halkın	yararına	çalışan	bir	hükümdar
portresi	 çizmesini	 gerektiriyordu.	U	Di	de	bunu
sağlamak	 için	 artık	 hüküm	 yemiş,	 itibarını
kaybetmiş	 Sıma	 Tsyan'ı	 zindandan	 çıkarıp
başdanışmanı	 yaparak	 Lao	 Tzıcılar'ı	 ve	 onların
yandaşlarını	 susturuyordu.	 Çin	 Sarayının
yaşantısının	 örümcek	 ağını	 andıran	 karmaşık
ilişkilerden	 oluştuğu,	 Saray'da	 ihanet	 ve
gülümsemenin	 yan	 yana	 dolaştığı,	 eskiden	 de
bilinmekteydi.	 Fakat	 U	 Di	 döneminde	 bunlar,
iyice	göze	çarpar	duruma	gelmiştir.	İnsan	hayatı
bir	 asılsız	 ihbarla	 mahvolabiliyordu.
Hoşlanılmayan	 kişiler,	 cadılık,	 vatana	 ihanet,
devleti	 zarara	 uğratma,	 kaçaklık	 gibi	 suçlardan
ailesiyle	 birlikte	 katledilebiliyordu.	 Adalet,


hükümdar	 kararının	 yansıması	 olduğundan,
insan	ahlakını	ve	vicdanını	içermiyordu.	Birey	ise
hiçti.	 Bu	 nedenle	 kaçaklar	 Hunnu'ya	 akın
ediyorlardı.	 Çin	 yönetimi	 de	 kaçışın	 nedenlerini
ortadan	 kaldırma	 gibi	 akıllıca	 girişimde
bulunmak	 yerine,	 sorunu	 sadece	 kan	 dökerek
çözmeye	çalışıyordu.

Çalışkan	 ve	 yaratıcı	 Çin	 halkı,	 fazlasıyla
dayanıklı	 bir	 halktı.	 Belki	 de	 baskı	 altında
bulunma,	binyıllar	boyunca	onun	millî	karakteri
haline	 gelmişti.	 Hunlarda	 ise	 halkını	 bu	 kadar
hiçe	 sayan	 bir	 hükümdar	 tahtta	 uzun	 süre
kalamazdı.

"Her	 halk,	 layığını	 bulur"	 diyen	 meşhur	 bir
özdeyiş	 vardır.	 Nasıl	 olduğunu	 bilmesek	 de	 Çin
halkı	 böyle	 bir	 yönetimi	 hak	 etmiştir	 diye
düşünebiliriz.

Hunlara	 karşı	 yapılan	 üç	 seferin	 de	 hezimet
ve	 utanç	 verici	 esir	 düşmeyle	 sonuçlanması,	 Li
Guan	Li	Erşiski'nin	başkomutanlık	görevine	layık
olup	 olmadığı	 sorusunu	 gündeme	 getirerek
başkomutanı	 kendini	 kanıtlamaya	 zorluyordu.


Saray'daki	 karşıtlarına	 haddini	 bildirmek
amacıyla	 Li	 Guan	 Li	 Erşiski	 MÖ	 97'de	 tam
hazırlıklı	 ve	 kalabalık	 bir	 orduyla	 Ordos'tan
Selenga'ya	 doğru	 yola	 çıktı.	 Ama	 şiddetli
çatışmalar	 sonucu	 mahvolma	 noktasına	 gelmiş
askerleriyle,	 Hun	 saldırılarını	 zar	 zor
püskürterek,	 Hunların	 ok	 yağmuru	 altında,	 Çin
sınırına	 doğru	 sürüklendi.	 Ordusundan	 geriye
kalan,	 gücü	 tükenmiş	 kuvvetlerle	 vatanına	 zor
sığınabilen	 başkomutan,	 bütün	 itibarını
kaybettiği	halde,	yine	sarayın	yolunu	tutuyor	ve
görevinde	 kalmayı	 da	 başarıyordu.	 Yaşlı
imparatoru	 da,	 Davan'dan	 getirilen	 argamak
atlarının	 çoğalmasını	 beklemek	 gerektiğine,	 o
zaman	 hızlı	 Hun	 atlarının	 Çin	 zaferlerine	 engel
olamayacağına	 ve	 hükümdarın	 şanına	 layık
zaferler	 kazanıp	 Hunları	 ayağına	 getireceğine
inandırdı.

Bu	tatlı	hayallerle	oyalanan	yaşlı	U	Di,	büyük
bir	 sabırla	 argamaklardan	 doğup	 büyüyecek
atları	 ve	 Hunları	 yeneceği	 günü	 sabırsızca
bekliyordu.


Sanbsançen-Huluğu	Şanüy	(MÖ	96-85)

MÖ	96'da	halk	tarafından	seçilmiş,	başarılı	ve
kişilikli	 Tzuydiheu	 ölünce,	 kitleler	 yine
hareketlendi.	 Art	 arda	 yaşanan	 savaşlar,
Hunnu'nun	iç	dengesini	bozduğundan,	üst	düzey
soyluluğun	eski	 seçim	sistemine	dönmesi	kanun
haline	 gelememiş	 ve	 Çin	 yanlılarının	 girişimleri
sonucu	 tahtın	 yeniden	 babadan	 oğula	 geçmesi
kanunu	 yürürlüğe	 girmiştir.	 Tzuydiheu'nun
karısı	 Hunnu	 kraliçesi,	 iki	 oğlundan	 küçüğünü
sevdiği	için,	Doğulu	Çjuki	Prens	unvanının	sahibi
ve	birinci	veliaht	olan	büyük	oğlunun	babasının
ölümüne	 gelmemesini	 (nedeni	 belirsiz)	 bahane
ederek	 küçük	 oğlu	 Sânbsânçen'i	 zorla	 tahta
çıkardı.	 Fakat	 taht	 mirasçısı	 olmayan
Sânbsânçen,	 ağabeyi	 baba	 ocağına	 ulaştığında
tahttan	 çekilerek,	 onu	 hak	 ettiği	 tahta	 çıkarır,
kendisi	 de	 Doğulu	 Çjuki	 Prens	 unvanını	 alıp
başkomutanlık	 görevini	 üstlenir.	 Bu	 şereϐli
davranış,	 Hun	 ahlaki	 geleneklerinin	 ve	 halkın
ruhsal	yönden	canlanmasını	sağlamıştır.

Babasının	 öldüğü	 yılın	 sonunda,	 tahtı	 küçük


kardeşinden	 devralan	 Huluğu,	 Tzuydiheu'nun
ağırbaşlılığını	 ve	 yiğitliğini	 de	 devralmışçasına,
onun	 tutumunu	 bozmadan,	 halkına	 hizmet
etmeye	başladı.

Zamanlama	açısından	hükümdarlık	yükü	çok
ağırdı.	İç	çekişmeler,	ara	sıra	yaşlılar	aracılığıyla
bastırılabilen	 soy	 hesaplaşmaları,	 kışkırtıcılığı
doğal	 davranış	 bilen	 Çin	 kaçakları	 ve	 Çin
yanlılarının	 hareketliliği,	 sömürge	 halkların
arasında	 esen	 bağımsızlık	 rüzgârları	 ve	 attan
inmeye	fırsat	vermeyen	Çin	düşmanlığı,	şanüyün
omuzlarına	binmişti.

Öncelikle	 savunma	yapması	gerektiğini	bilen
Huluğu	Şanüy,	ele	geçirilmiş	halkların	askerlerini
de	ordusuna	katmıştı.	Toba,	Tangut,	Syanbiylerin
dost	 kısmı	 (Hinganlar),	 Çesi,	 Kıpçak,	 Dinlin	 ve
diğer	Hun	akrabası	halklarına	haber	gönderilmiş
ve	 onlar	 da	 Hunlarla	 omuz	 omuza	 savaşmayı
kabul	 etmişlerdi.	 Böylece	 Huluğu	 Şanüy'ün
döneminde,	 omurgası	 Hunlardan	 oluşan,	 çevre
halkların	da	katıldığı	bir	ordu	kurulmuştu.

MO	 90	 yılında,	 argamak	 tayları	 büyütüp


koşucu	 atlara	 dönüştürerek	 yeni	 atlı	 birlikler
oluşturan	 Çin,	 Hun	 sorununu	 kökten	 çözmek
amacıyla	 büyük	 savaşını	 başlatıyordu.	 Çin
hazırlıklarını	yakından	takip	eden	Huluğu	Şanüy
de	kendi	hazırlıklarını	tamamlamıştı.	Sayan	Dağı
yamaçlarına,	Enisey	bölgesine,	Baykal	çevresine,
Şılka	ve	Argun,	Turfan	 (Çesi),	 Lobnor	 çevresine
haber	 göndermiş	 ve	 birkaç	 seneden	 beri	 Hun
taktiğiyle	 eğitim	 gören	 askerler,	 göreve
çağrılmıştı.	Bu	askerler	hiç	yabancılık	çekmeden
Hun	 askerlerinin	 arasına	 katılmıştı.	 Hun	 ordusu
Vey	Lüy	(Çin'de	yetişmiş	Hun),	Li	Lin	(Çinli	esir
subay),	 Batı	 komutanı	 Yanküy	 ve	 şanüy
komutanlığında	olmak	üzere	dört	kola	ayrılmıştı.
Dostların	 da	 katıldığı	 Hun	 ordusu,	 Çin
ordusundan	sayıca	altta	kalmıştı	ama	millî	gurur,
kendini	 ve	 diğer	 halkları	 Çin	 devletinin	 cellat
baskısından	 kurtarmak	 arzusu	 bakımından	 da
üstündü.	 Bu	 ruh	 gücü,	 Hun	 askerini	 her	 zaman
üstün	kılmaktaydı.

MÖ	 90'da	 Çin'in	 Hunnu'ya	 açtığı	 savaşın
başlangıcında	ortaya	şöyle	bir	tablo	çıkmıştı:


-	 Şofan	 kalesi,	 Ordos'ta	 Li	 Guan	 Li	 Erşiski
komutasındaki	merkez	ordu,	70.000	atlı,	100.000
yaya	 askerden	 oluşuyordu	 ve	 kuzeye	 doğru
gidecekti.

-	 Çin	 Seddi'nin	 doğusu,	 Yaymın	 kalesi
çevresinde	30.000	atlı,	10.000	yaya	asker,

-	 Ordos	 ve	 Lobnor	 arasında	 40.000	 atlı	 ve
sayısı	bilinmeyen	yaya	asker,

Son	 iki	 asker	 grubu	 Tan-Şan	 Dağı'na	 doğru
giderek	 batı	 yönündeki	 Hunları	 ortadan
kaldıracaktı.

Böylece	 140.000	 atlı	 ve	 110.000'den	 fazla
yaya	 asker	Hunlara	 karşı	 seferber	 edilmişti.	 Çin
bu	savaşa	maddi	manevi	bütün	gücünü	koyarak
hazırlanmış	olup	zaferden	emindi.

Li	Guan	Li,	muazzam	atlı	askerlerinin	önünde
kuzeye,	 Hunların	 merkez	 bölgesine	 doğru
ilerlerken,	 kimbilir	neler	düşünüyordu.	Belki	de
memnundu.	 En	 küçük	 bir	 aksilik	 olmaması	 için
her	 şey	 düşünülmüştü.	 Düşman	 ve	 hedef
belirlenmiş,	taktik	ezberlenmiş,	savaş	alanındaki


görevler	 dağıtılmıştı.	 Hun	 savaş	 taktiğinin	 tüm
türleri	 gizli	 ajanlardan	 ve	 savaş	 sırasındaki
gözlemlerden	öğrenilmiş,	her	birine	karşı	önlem
hazırlanmıştı.	 Zafer,	 Çinlilerin	 olmalıydı.	 Yeri
göğü	 titreterek	 yürüyen	 kendinden	 emin	 asker
de	bunu	gösteriyordu.

Hunlar,	üstlerine	gelen	bu	yıkıcı	güce	karşı,	az
sayılarıyla	şu	şekilde	konuşlanmışlardı:

-	Batı	sınırında,	Yanküy	başkanlığında	20.000
Hun	atlısı,	3.500	yaya	Çesi	askeri,

-	 Doğu	 sınırında,	 30.000	 asker	 ve	 Li	 Lin'in
Hakas	birlikleri,

-	Kuzey	sınırında,	Huluğu	Şanüy	komutasında
50.000	Hun	atlısı	ve	Dinlin	birlikleri.

Bu	 savaşın	 gelişimi	 tarihî	 kaynaklarda	 şu
şekilde	anlatılmaktadır:

-	 Hunlara	 dostluk	 çerçevesinde	 asker
gönderen	Çesi	(Tufan)	halkı,	düşman	ilan	edilmiş
ve	 Çin'e	 bağlı	 halklar	 tarafından	 dört	 yönlü
ablukaya	 alınmıştır.	 Böylece	 Hunların	 buraya
sığınma	ihtimali	ortadan	kaldırılmıştı.	Çin'e	bağlı


olan	 Şanşan	 halkı,	 Çin'in	 gözüne	 girmek	 için	 bu
ablukada	başrolü	oynamaktaydı.	 Çesi	 toprakları
Hun	askeri	için	yanaşılmaz	alandı.

-	 Batı	 tarafına,	 Cungarya'ya	 doğru	 ilerleyen
bir	Çin	ordusu,	savaşa	girmeden	rüzgâr	eşliğinde
çölde	 kaybolan	 Hunların	 arkasından	 bakıp
kalmış	 ve	 yerleşim	 yeri	 bulmak	 için	 çölde
dolaşmaya	 başlamıştı.	 Komutan	M.	 Tun,	 askerin
yorulduğunu,	 atlann	 güçsüz	 düştüğünü	 görüp,
ordusunun	 hava	 şartlarına	 daha	 fazla
dayanamayacağını	 anlayınca	 Çesi'ye	 gelerek,
burada	 Çin	 egemenliğini	 kabul	 ettirdi.	 Böylece
Hunların	sıkı	dostu	Çesi,	zor	şartlar	altında	Çin'e
bağlılığı	 kabul	 ediyordu.	 Çesi	 askerlerinin
Hunların	 yanında	 savaşmaya	 gitmesi	 ve	 ülkede
sadece	 kendini	 savunamayacak	 insanların
kalması	 işi	 kolaylaştırıyor	 ve	 Çin	 askeri	 de
zaferini	 kutluyordu.	 Aslında	 bunu	 zafer	 olarak
nitelemek,	 kudretli	 Çin'e	 ve	 M.	 Tun'a
yakışmıyordu.

-	 Doğuda	 ovaları	 ve	 dağları	 enine	 boyuna
gezen	 Çin	 ordusu,	 ayaklı	 Hun	 şehirlerine


rastlayamıyor,	 birkaç	 gün	 daha	 amaçsızca
dolaştıktan	 sonra	 dönüş	 yoluna	 koyuluyordu.
Vatanına	 ulaşma	 arzusuyla	 ilerleyen	 yıpranmış
ve	 yorgun	 düşmüş	 askerler,	 Hun	 ve	 Hakas
saldırılarına	uğrayarak	iyice	yıkılıyordu.	Askerin
hayatta	kalan	kısmı,	Hun	saldırılarını	zor	da	olsa
püskürterek	 ana	 sınırlarına	 ulaşmayı
başarıyordu.	 (Punu	 ırmağının	 kıyısında	 şiddetli
Hun	saldırılarına	uğrayan	Çin	askerleri	çok	kayıp
vermişti.)

-	 Kuzeye,	 Hunların	 yerleşim	 yerlerinin
bulunduğu	merkez	bölgelerine	ilerleyen	Li	Guan
Li	 komutasındaki	merkez	 Çin	 ordusuna,	Huluğu
Şanüy	 karşılık	 veriyordu.	 Çatışmayla	 deneme
taktiğini	 kullanarak	 ilerleyen	 Çin	 kuvvetlerinin
karşısına	 Huluğu	 Şanüy	 tarafından	 Vey	 Lüy	 ile
kardeş	 Dinlinlerden	 5.000	 kişilik	 bir	 kuvvet
gönderilmişti.	 170.000	 kişilik	 merkez	 ordusu,
elbette	 Dinlinleri	 sıkıştırıyor	 ve	 Li	 Guan	 Li
kuzeydeki	Hun	kalkanının	bu	askerlerden	ibaret
olduğunu	 sanarak	 Dinlinleri	 Selengaya	 kadar
sıkıştırırken,	 Tola	 ırmağının	 kıyısında	 20.000
kişilik	 Hun	 ordusuyla	 karşılaşıyordu.	 Şiddetli


çatışmalarda	 Hunlar	 şanlarına	 layık	 bir	 şekilde
savaşsalar	 da	 kalabalık	 Çin	 ordusunun	 üst	 üste
yaptığı	 saldırılar	 sonucu	 geri	 çekilmek	 zorunda
kalıyorlardı.	 Çin	 askerleri	 de	 karşılaştıkları
askerlerin	 Huluğu	 Şanüy'ün	 merkez	 kuvvetleri
olduğunu	 düşündüklerinden,	 bunların
çekilmesiyle	kesin	zaferi	kazandıklarını	 sanarak
vatanlarına	doğru	çekilmeye	başlamışlardı.	Fakat
dönüş	yolunda	konakladıkları	bir	sırada,	Yanjan
Dağı'nın	 yamaçlarından	 inen	 50.000	 kişilik
Huluğu	Şanüy	kuvvetleri,	onları	ablukaya	alıyor
ve	 gece	 onlara	 görünmeden	 tünel	 kazarak	 Hun
askerlerini	 Çin	 ordugâhının	 ortasına	 kadar
sokuyorlardı.	Çin	askerleri	sabah	uyanınca	neye
uğradıklarını	 şaşırmışlardı.	 Hunlar	 dört
taraϐlarından	 ve	 ortalarından	 onlara
saldırıyordu.	Bu	beklenmedik	olay,	Li	Guan	Li'nin
bütün	 görkemli	 planlarını	 bozmuş	 ve	 Çin
başkomutanı,	 darmadağın	 olmuş	 ordusunun
başında	Hunlara	teslim	olmuştu.

U	 Di	 ve	 Çin	 şoktaydı.	 Onca	 emek	 verilerek
oluşturulan	 ordu,	 artık	 yoktu.	 Her	 evde	 yas
tutulan	bu	dönemde	Çin'in,	sınırlarını	koruyacak


askeri	bile	kalmamıştı.

U	 Di	 artık	 büyük	 planlardan	 vazgeçmiş,
sarayına	 çekilmiş,	 yaşlılığı	 ve	 hastalıklarına
dalmıştı.	Kendilerinden	geçen	Hunlar,	Çin'i	altüst
edebilirdi,	 ama	 Huluğu	 Şanüy,	 Hesi'ye	 saldıran
Hun	 birliklerini	 durduruyor	 ve	 artık	 kan
dökülmesini	 istemiyordu.	 Zaten	 savaş,	 her	 iki
tarafa	 da	 acının	 ve	 çöküntünün	 her	 türlüsünü
yaşatmıştı.	Böylece	bir	daha	başını	kaldıramayan
U	Di,	MÖ	87'de	hayata	veda	etti.	Huluğu	Şanüy	de
düşmanından	iki	yıl	sonra	büyümüş	iç	çelişkileri
olan	 Hunnu'yu	 kaderine	 bırakarak	 gerçek
dünyasına	kavuşacaktı.

Huandi	Şanüy	(MÖ	85-68)

Huluğu	 Şanüy,	 MÖ	 85'te	 öldüğünde,	 Hunnu
kendi	 içinde	 ciddi	 çelişkilerle	 yüz	 yüze
bulunuyordu.	 Devletin	 içindeki	 karşıt	 görüşlü
kitleler	 artık	 belirli	 programlar	 çerçevesinde
hareket	 eden	 partilere*	 dönüşmüş	 ve	 onların
çelişkili	 tutumu,	 yönetime	 de	 yansımıştı.	 Çin
İmparatoru	 U	 Di'nin	 Hunnu'yu	 savaşlara


çekmesi,	 iç	 olumsuzlukların	 büyümesini
önleyerek	halkın	dikkatini	dış	düşmana	çevirmiş
ve	 karşıt	 görüşlüleri	 zorunlu	 olarak	 bir	 araya
getirmişti.	 Dış	 düşman	 ortadan	 kalktığında	 ise
zaten	 yerleşmiş	 olan	 problemler	 hemen	 ortaya
çıkmıştı.

*	Parti	 sözcüğü	resmî	 tarihte	geçmekte,	zira
Hunlar	zamanı	aşmış	bir	yönetim	sistemine
sahipti.	 Kitle,	 tüzüksüz	 oluşum.	 Parti,
tüzüklü,	 Hunlarda	 tüzüklü	 topluluklar
oluşmuş	olduğu	için	parti	denmiştir.

1-	 Çin	 malı,	 başta	 hatırlatıldığı	 gibi	 sadece
maddi	kültürü	yönlendirmekle	kalmamış,	manevi
kültüre	 de	 yansımış,	 halkları	 birbirine
yakınlaştırarak	 düşman	 kılığını	 yavaş	 yavaş
silmekteydi.

Hun	 kanunlarına	 göre	 içeri	 alınan	 ve	 tarım
işlerinde	 çalışan	 Çin	 kaçaklarının	 yeni	 nesilleri
(Tsintsiler),	 artık	 bir	 halk	 büyüklüğüne	 ulaşmış
ve	 tarım	 işlerinin	 hâkimi	 durumuna	 gelmişti.
Tarihte	 bunların	 Hun	 olduğu	 her	 ne	 kadar
belirtilmese	de	"kanla	gelen	canla	gider"	atasözü


boşuna	 söylenmemiştir.	 Tsintsi	 Çinlilerinin	 de
anavatanlarına	yakınlık	duydukları	bir	gerçektir.
Böylece	 iyi	 niyetinden	dolayı	 her	 kaçağa	 kucak
açan,	onlara	sığınak	olan	Hunnu,	bundan	ne	zarar
göreceğini	 düşünememiş	 veya	 tarım	 işleriyle
uğraşamadığından	bu	işin	uzmanı	Çinlileri	bilerek
içine	 almıştı.	 Bu	 sebepler	 farklı	 da	 olsalar
doğuracakları	 sonuçlar	 aynıydı.	 Zira	 bu	 halk
büyüyecek,	 çoğalacak	 ve	 kendi	 özelliklerini
taşımaya,	 anavatanına	 sadık	 kalmaya	 devam
edecekti.	 İşte	 Hunnu'da	 Huandi	 Şanüy
döneminde	tarımcı	Çin	kaçaklarının	torunları,	bir
azınlık	 olarak	 tarihî	 arenaya	 çıkmaktaydı.	 Bir
halk	 grubu,	 bir	 devlette	 kendi	 taleplerini	 öne
sürecek	 kadar	 büyümüşse,	 artık	 devlet	 bu	 sese
kulak	vermek	zorunda	kalır.	Yoksa	bu	halk	yıkıcı
bir	güce	dönüşebilir.

Hunlar	 da	 bu	 yanlışı	 yapmıştır,	 var	 olan
azınlık	 alt	 sınıfta	 kalmaya	 devam	 etmiş,	 onun
içinde	büyümeye	devam	eden	"halklık"	duygusu
da	 dikkate	 alınmadan	 bastırılmıştı.	 Çin	 halkı	 da
işini	 sakince	 yapmayı	 sevdiğinden	 pek	 ses
çıkarmamış,	 hedeϐine	 yavaş	 yavaş	 ilerlemiştir.


Onların	 elindeki	 bir	 diğer	 güç	 de	 üst	 düzey
soylularla	 evlenmiş	 Çin	 prenseslerinin	 ve
prenseslerle	 birlikte	 gelen	 hizmetçi	 halkın
torunlarıydı.	 Bu	 iki	 grup	 birleşince	 bunların
sayısı	da	azımsanmayacak	kadar	çoğalıyordu.	Bu
sayede	 Çin	 yanlıları	 kitlesi,	 bir	 parti	 haline
gelmekte	 ve	 aşağıdan	 saraya	 kadar	 sözü	 geçerli
olacak	 biçimde	 hareket	 etmekteydi.	 Tabii
anavatan	 Çin	 de,	 açık	 ve	 gizli	 yollardan	 Çin
kökenlileri	 destekliyordu.	 Bu	 kitle,	 üst	 düzey
soylulara	 da	 nüfuz	 ettiğinden,	MÖ	 85	 yıllarında
çekingenliği	 bir	 tarafa	 bırakarak	 göze	 batar	 bir
hale	 geliyordu.	 Huluğu	 Şanüy'ün	 ölümünden
sonra,	Çin	partisi	açıkça	harekete	geçmiş	ve	taht
çevresini	 etkisi	 altına	 alarak	 Huandi'nin	 tahta
çıkmasına	yardımcı	olmuştur.

Çin'de	ise	ölen	U	Di'nin	yerine	geçen	Çjao-Di
(MÖ	 87),	 savaşlara	 atılmayı	 düşünmeden	 daha
diplomatik	 bir	 görüntü	 sergilese	 de	 Yanjan'da
yaşanan	trajedi	hâlâ	hafızalardan	silinmemişti	ve
Hun	sorunu,	başta	gelen	sorunlardan	biri	olmaya
devam	 ediyordu.	 Çjao-Di,	 Hunnu'daki	 Çin
azınlığını	 değerlendirme	 uyanıklığını	 göstermiş


ve	 Hun	 devletini	 temelinden	 sarsacak	 bir	 güç
olduğunu	 fark	 etmişti.	 Usun'la	 Çesi'ye	 de	 aynı
diplomatik	 taktik	 uygulanacaktı,	 zira	 onların
içinde	 de	 Çin	 askerlerinin	 yeni	 nesilleri
yetişmişti.	 Yarım	 Çinli	 de	 olsalar,	 atalarının
çağrısına	kulak	asacaklardı.	Çin	hükümdarı	tahta
çıkar	 çıkmaz,	 bunları	 düşünerek,	 hayata
geçirmenin	yollarını	ayarlıyordu.

2-	 Şanüy	 soyu	 Si	 Lüan	 Di,	 orta	 düzey
soyluluğa,	 Hun	 Partisine	 soğuk	 davrandığı	 için,
içinde	 Çin	 yanlılarını	 güçlendirecek	 ölçüde	 Çin
prensesleri	olduğundan,	şanüy	veraset	sisteminin
babadan	 oğula	 geçmesini	 nesillerinin	 devam
etmesini	 istiyor	 ve	 er	 ya	 da	 geç	 Çin'le
yakınlaşmayı	 öngörüyordu.	 Bu	 soy,	 kendisi	 de
orta	 düzey	 soylardan	 olduğu	 ve	 şanüy
yönetimini	ele	geçirdikten	sonra	zenginleştiği	ve
daha	etkin	duruma	geldiği	 için,	diğer	orta	düzey
soyluluk	 kitlesinden	 kopmuştu.	 Üst	 düzey
soyluluk	 ise	 "beyaz	 kemik"	 ve	 "mavi	 kan"
denilen	 değerleriyle	 devletin	 başında	 bir	 çatı
(Nart)	 gibi	 duruyor	 ve	 diğer	 soyları	 kendine
yaklaştırmadığı	 gibi	 kendisi	 de	 onlara


yaklaşmayarak	 "kan	 temizliğini"	 koruyordu.	 Si
Lüan	Di	de	ne	üst	düzey	soylara	katılabiliyor,	ne
de	 kendi	 kitlesinde	 yer	 bulabiliyordu.	 Bu
durumda	 Çin	 yanlılarının	 tarafına	 kayması
doğaldı.	Kültür	alanında	da	Çin	ve	diğer	halklarla
yapılan	sıkı	alışveriş,	 izlerini	bırakmaktaydı.	Çin
etkisi	 ise	 Hun	 sarayının	 belirleyici	 özelliğine
dönüşmeye	devam	ediyordu.

Taht	 çevresi	 artık	 ipek	 eşyalara,	 seramik
mutfak	 gereçlerine,	 yıldız	 falcılarının	 kader
belirlemesine,	ϐilozoϐların	dumanlı	düşüncelerine
ve	 şairlerin	 dalkavukluğuna	 alışmıştı.	 Saray
salonlarında	artık	koyun	işkembesinden	yapılmış
Türk	 enstrümanları	 yerine,	 telli	 Çin
enstrümanları	 (Lültnya)	 çalınıyordu.	 Geleneksel
çok	 sesli	 şarkı-efsaneler,	 çölü	 sarsan	 danslar,
halk	oyunları	ve	oyun	maskeleri	saray	hayatında
pek	 gözlenmiyordu.	 Hun	 sarayında	 yandaş
bulamayan	bir	tek	Çin	özelliği	vardı,	o	da	kadının
salon	 ile	 yatak	 odası	 arasında	 sessizce	 gidip
gelerek	haddini	bilmesiydi.	Özgür	Hun	kadınları
görüldüğü	 gibi	 bu	 Çin	 özelliğine	 pek	 yüz
vermemiş,	 tam	aksine	gelin	Çin	prensesleri,	Hun


kadınları	 gibi	 söz	 sahibi	 olmaya,	 her	 alanda
erkeklerle	eşit	bir	şekilde	boy	göstermeye	gayret
etmişlerdir.	 Mode	 Şanüy	 döneminde	 çıkarılan
askerî	 kanun	 sonucunda,	 askerî	 konular	dışında
tüm	 devlet	 işlerine	 katılan	 Hun	 kadını,	 serbest
düşünce	ve	kişisel	özgürlük	gibi	yönleriyle	çevre
halklarda	 gözlenmeyen	 özgürlüklere	 sahipti.	 Bu
özgürlüğün	sembolü	de	Hun	kraliçesiydi.	Böylece
Huandi'nin	 tahta	çıkmasında	kraliçenin	parmağı
önemli	 rol	 oynamıştı,	 zira	 onun	 zayıf	 kişiliği
yönlendirilmeye	 uygundu.	 Ağırbaşlı	 ve	 değerli
komutan	 Huluğu	 Şanüy	 öldükten	 sonra,	 Çin
yanlıları	 ve	 onların	 devletteki	 kolları	 açığa
çıkıyor	 ve	 taht	 kavgalarında	 diğer	 kitlelere
nazaran	daha	etkili	oluyorlardı.

Tarihçiler	 bu	 olayı	 es	 geçseler	 de	 Çin
yanlılarının	 üst	 düzey	 soyluluğa	 kadar	 uzandığı
ve	 Hunnu'yu	 trajik	 sona	 sürükleyen	 olayları
körüklediği	gözlenmektedir.

3-	Hun	Partisi'ni	oluşturan	üst	düzey	soyluluk
devletin	 eski	 raylarına	 oturmasını,	 şanüy
yönetiminin	ancak	bir	dış	diplomasi	görevlisi	gibi


hareket	etmesini,	Soylar	Birliği	Başkanları	Kurulu
ve	 Yaşlılar	 Kurultayı'nın	 emrinde	 olmasını
istiyordu.	 Hun	 Partisi	 aslında	 devletin	 temel
gücüydü,	 çünkü	 askerî	 soyluluk	 da	 saygın
danışmanlık	 sıfatıyla	 ona	 katılıyordu.	 Bu
topluluk	sadece	"at	üstünde	savaşma	ve	halklara
egemen	 olma"	 sloganıyla	 kudretli	 değildi.	 Her
birinin	elinde	babadan	oğula,	soydan	soya	geçen
toprak,	 hayvan,	 mal	 ve	 onları	 koruyacak	 asker
vardı.	 Soylar	 birbirinden	 kopunca	 devlet	 de
maddi	ve	manevi	anlamda	parçalanacaktı.	Çünkü
her	 soy,	 toprağını	 canı	 pahasına	 koruyacaktı.
Bunları	göz	önünde	bulunduran	Hun	Partisi,	eski
Hun	 yaşam	 tarzına	 ve	 Soylar	 Birliği	 sistemine
dönülmesini	 istiyordu.	 Vergiyle	 Çin	 hediyelerini
tatmış	 ve	 kibirlenmiş	 şanüy	 soyu	 ise	 şanüy
sistemine	 ölümüne	 tutunmak	 zorundaydı,	 zira
kendi	 sınıfından	 ayrı	 düşünce	 ve	 kültürü	 olan
nesiller	yetişmişti.	Si	Lüan	Di	soyu,	artık	kendini
Hun	 soyluluğuyla	 bütünleştiremiyor	 ve	 onlara
tepeden	bakıyordu.	Karşılığında	da	kıskançlık	ve
Çin	 nefretinin	 doğurduğu	 soğuk	 davranışı
alıyordu.	Ama	Hun	Partisi	ortaya	çıktıktan	sonra,


iş	 sadece	nefretle	bitmeyecek,	 onların	 galibiyeti
şanüy	 soyunu	 hiçe	 indirecekti.	 Bundan	 dolayı,
MÖ	 1.	 yüzyılın	 başında	 taht	 çevresinde
entrikalar,	kiralık	katiller,	yalanlar	ve	sırlar	gibi
karanlık	 dönemlerin	 bütün	 belirtileri	 ortaya
çıkmıştı.	 Bütün	 bunlar,	 iç	 kopukluğu
engellenemez	hale	getirmişti.

4-	 Halk	 (aşağı	 sınıf)	 genellikle	 dışardan
katılan	 gruplardan	 oluştuğundan,	 bütün	 bu
kitlelere	kendi	menfaatlan	doğrultusunda	yandaş
oluyordu.	 Hun	 halkıysa	 bunlara	 dahil	 değildi.
Hunlar,	soylarıyla	birlikte	olduklarından	ayrı	bir
sınıf	 olarak	 algılanmıyordu.	 Diğer	 halklardan
katılan	kısımlar	azınlıktaydı,	kendi	aralarında	da
sıkı	 bağlar	 yoktu	 ve	 fırsat	 kollayan	 kitlelerdi.
Hunnu'nun	yanlışı,	bu	kitleleri	devlet	yönetimine
katmaması	 ve	 onları	 yönetimde	 temsil	 etme
yollarını	 oluşturmamasıydı.	Bu	kitleler,	MÖ	5-1.
yüzyıllarda	 bütün	 ağır	 işleri	 yapan,	 devletin
yükünü	sırtında	taşıyan	kitlelerdi.	Hunnu'nun	 iç
bunalımı	 sürecinde	 onlar	 da	 mutlaka	 ortaya
çıkacaktı,	çünkü	nüfusları	artmıştı	ve	bu	devletin
evladı	olan	nesiller	yetiştirmişlerdi.	Bu	 işçi	kitle


de	 menfaatları	 uğruna,	 birilerine	 katılacaktı.
Hunnu'nun	 içinde	 o	 dönemde	 Dinlin,	 Di,	 Jun,
Kırgız,	Çin,	Dunhu,	Üyecji,	Hor,	Kıpçak,	Usun	ve
benzeri	 halklardan	 olanlar,	 savaşlarda	 ele
geçirilenler,	kaçak	olarak	gelenlerin	yeni	nesilleri
olarak	 Hunnu'da	 doğmuş	 olsalar	 da	 varlığı
dikkate	alınmayan,	kendi	halklarıyla	da	bağlarını
tamamen	 koparmış	 bir	 halk	 yığınıydı.	 Ne	 üst
düzey	 soyluluk,	 ne	 orta	 düzey	 soyluluk,	 ne	 de
şanüy	soyu,	bu	halkı	önemsiyordu.	Bu	durum	da,
onların	 Çin	 yanlılarıyla	 yakınlaşmasını
sağlıyordu.	 Hepsi	 Çin	 yanlısı	 olmasa	 da
ekmeklerini	 Çin'den	 ya	 da	 Hunnu'dan
kazanmalarına	 önem	 vermeyen	 ve	 sadece
çalışarak	 rahat	 yaşamak	 isteyenler	 vardı.	 Çin
yanlıları	 da	 bu	 durumu	 değerlendiriyorlardı.
Hunnu'da	 bu	 katılmış	 halklara	 önem
verilmediğinin,	 üst	 düzey	 soyluluğun	 onları
önemsemediğinin	 bir	 örneği	 olarak	 şu	 olayı
gösterebiliriz:	Çin'de	yetişmiş	Vey	Lüy,	Hunnu'da
Batılı	 Yüce	 Duyuy	 unvanının	 sahibi	 olarak,
katılmış	halkların	özellikle	Çin	kökenlilerin	artık
asimile	 olmuş	 Hun-Çinlilere	 dönüştüğünü	 ve


onlara	devlette	temsil	edilme	hakkı	verilmesinin
önemli	 olduğunu,	 böylece	 onların	 Çin	 tarafına
kaymasını	 önlemek	 amacıyla	 Huandi	 Şanüy'e
millî	 servetin	 korunacağı	 kalelerin	 çölde
yapılmasını	 ve	 buralara	 da	 Tsintsiler'in
(Hunnu'ya	 yerleşmiş	 Çinliler)	 yerleştirilmesini
tavsiye	 etmişti.	 Fakat	 gelenekçi	 Hun	 Partisi,
şiddetle	 karşı	 koyarak	 Huandi	 Şanüy'ü	 bu
ϐikirden	vazgeçilmiş	ve	Vey	Lüy'ün	üzerinde	de
ağır	bir	baskı	oluşturmuştur.

Gelenekçi	 Hun	 Partisi,	 temsil	 edilmeyen	 ve
hakları	 tanınmayan	 bir	 halkın,	 er	 veya	 geç
başkaldıracağını	 düşünmemişti.	 Vey	 Lüy	 ve
Huluğu	Şanüy,	bunu	öngörebilmişlerdi.	MÖ	85'te
bu	 yanlışın	 sonucu	 olarak	 da	 tüm	 işçi	 sınıfını
kapsayan	 ve	 soyluluk	 içinde	 de	 uzantıları
bulunan	 Çin	 yanlıları	 partisini	 karşısında
bulmuştu.

Kukla	Huandi'nin	Hun	tahtına	çıktığı	dönemin
halk	tablosu	şöyle	çizilebilir:

1-	 Üst	 düzey	 soyluluk,	 şanüy	 yönetimine
karşı	Hun	Partisi'ne	katılmıştır.


2-	Askerî	 önderlik,	Hun	Partisi'nde	 etkili	 rol
oynamıştır.

3-	 Orta	 düzey	 soyluluk,	 Hun	 Partisi'nin
temelini	oluşturmuştur.

4-	 Şanüy	 soyu	 Si	 Lüan	 Di,	 Çin	 yanlıları
partisine	 yakın	 durmuştur.	 Tahtta	 kalabilmek
için	 soyları	 engelleyebilecek	 desteğe	 ihtiyacı
vardı.

5-	 Halktan	 (katılan	 halklardan)	 gelen	 asker
kitlesi.

6-	Katılan	halkların	oluşturduğu	kitle.	Fırsatçı
gruplar.

Görüldüğü	 gibi	 tablo,	 pek	 de	 birlik	 ve
beraberlik	içermemektedir.

Dış	durum	ise	daha	da	beterdi:

-	 Usunlar,	 tamamen	 Hunnu'ya	 sırt
çevirmişler,	 içlerindeki	 Çin	 yandaşlarının
etkisinde	 hareket	 ediyorlardı.	 Hediye	 Çin
prensesleri	ve	onların	hizmetçileri	orada	da	kök
atmış	ve	küçük	devleti	Çin'in	minik	bir	kopyası


yapmayı	 başarmıştı.	 Usun	 gunmoları,	 artık	 yarı
Çinli	olan	çocuklarını	 seviyor,	Çinli	karılarından
emir	 alıyor	 ve	 Çin	 tatlısıyla	 besleniyorlardı.
Akraba	 da	 olsalar	 artık	 bıçak	 sırtında	 yaşayan
Hunlardan	tamamen	kopmuşlardı.

-	 Çesiler	 (Turfan	 çukuru),	 Hunnu'nun	 can
dostu,	 güvendiği	 halk,	 MÖ	 90'da	 Çin	 Hunnu'ya
saldırdığı	zaman	Çinli	komutan	M.	Tun	ve	Çin'in
gözüne	 girmek	 isteyen	 Şanşanlılar	 tarafından
zorla	Çin	egemenliğine	sokulmuş,	ağır	darbelere
maruz	 kalmışlardı.	 10	 yıl	 süren	 bu	 kopukluk,
Hunların	batı	tarafındaki	imkânlarını	kısıtlamıştı,
zira	 Usun'un	 Çin	 yanlısı	 olmasıyla	 birlikte
Hunnu'nun	Kangüy	(Kazakistan)	ve	Soğdiyana	ile
irtibatı	 kesilmişti.	 MO	 86'da	 Hunlar,	 buradan
Çinlileri	kovmuş	olsalar	da	buradaki	Çin	ajanları
ve	 kirli	 diplomasi	 uzmanları,	 milletin	 kafasına
işlemeye	devam	ediyor	ve	halkı	Hunnu'ya	karşı
kışkırtıyordu.

-	Uhuanlar,	Mode	tarafından	hadleri	bildirilen
ve	 darmadağın	 edilen	Dunhuların	 hayatta	 kalan
kısımları,	 önce	 Uhuan	 Dağı'na	 sığınmış	 ve	 Hun


egemenliğine	 sessizce	 katlanmıştı.	 Fakat	 Çin'in
güçlendiği	 dönemde,	 Mançurya'nın	 geniş
alanlarına	 yayılarak	 Moğol	 tipi	 halkları	 içine
almış	 ve	 Çin	 dostu,	 hırslı	 ve	 genç	 bir	 halka
dönüşüyordu.	 Hunnu'ya	 düşmanlığını	 açıkça
belli	 ediyordu.	 Aslında	 Hunnu,	 bu	 dönemde	 iç
çelişkilerden	 sıyrılarak	 dış	 sorunlarla
ilgilenebilseydi,	 belki	 de	 Syanbiy	 olarak
adlandırılan	 ve	 Çin	 tarafından	 Hun	 nefretiyle
bolca	 beslenen	 bu	 halk,	 yaratılma	 fırsatını
bulamazdı.	 Hunlar	 da	 aşırı	 gururlarının	 kurbanı
olmaz	ve	vatanlarını	kaybetmezlerdi.

-	 Hagaslar,	 Enisey	 bölgesinde	 hâlâ	 Hunlara
dosttu.	MÖ	90'da	doğuya	ilerleyen	Çin	ordusuna
karşı,	 Li	 Lin	 önderliğinde	 savaşmışlardı.	 Çin'e
karşı	hiçbir	olumlu	duyguları	yoktu,	Hunlara	ise
bağlı	değil	kardeş	sıfatıyla	katılan,	Dinlin	köken'i
bir	halktı.	Fakat	büyük	ve	kudretli	olmadığından
Hunnu'ya	tam	destek	olamıyorlardı.

-	 Kuzey	 Dinlinler,	 Hunlarla	 kan	 akrabası
olsalar	 da	 coğraϐi	 uzaklık	 ve	 zaman,	 onları
birbirinden	 ayırıyordu.	 Bağımsızlık	 konusunda


bazı	 tatsız	 olaylar	 yaşansa	 da	 bu	 sorunları
aralarında	 çözüyorlardı.	MÖ	1.	 yüzyılın	başında
ise	Dinlin	bağımsızlığı	gündemdeydi.

-	 Kıpçaklar,	 Hunlara	 yakın	 bir	 halktı.	 Fakat,
Mode'nin	 döneminde	 ele	 geçirildikten	 sonra
yıllık	 vergilerini	 veriyor	 ve	 soğuk
davranıyorlardı.	 Burada	 her	 an	 bir	 ayaklanma
çıkabilirdi.

-	Tobalar,	dost	da	olsalar,	Hun	egemenliğinde
değilerdi.	 Bu	 nedenle	 onları	 Hun	 destekçileri
olarak	değerlendiremeyiz.

-	 Tangutlar,	 Junların	 demircilik	 uzmanı
torunları,	 Hunnu'ya	 dosttu	 ama	 Tibetlilere	 de
yakınlık	hissettiklerinden	Hunlarla	bir	araya	pek
gelemiyorlardı.	 Yine	 de	 Hunların	 yüzde	 yüz
güvenebileceği	bir	halktılar.

-	 Çin,	 Hun	 topraklarını	 ele	 geçirmiş,	 çevre
(Ordos,	 Lobnor,	 İnşan	 Dağı,	 Alaşan,	 Usun,
Soğdiyana,	 Uhuan)	 halkları	 da	 Hunnu'ya	 karşı
kışkırtarak,	 Hunnu	 içindeki	 iç	 çelişkileri	 de
körükleyerek,	 örümcek	 ağı	 gibi	 uzantılarını


Kore'ye,	 Birma'ya	 kadar	 sokup	 duran	 kinci	 ve
kudretli	bir	düşmandı.

Diğer	 halk	 grupları	 ve	 göçebe	 kabileler	 de
güçlünün	 tarafına	 geçerek	 yaşamlarını
sürdürüyorlardı.

Görüldüğü	 gibi	 dış	 tablo	 da,	 Hunlara	 rahat
vermeyecek	bir	tabloydu.	O	dönemde	Hunnu'da
soy	 bağlarının	 kopma	 tehlikesi	 yaşanarak,
durumu	 çözmek	 isteyen	 soyluluk	 da	 iç	 durum
üzerine	 yoğunlaştığından	 dış	 dünyayı	 doğru
değerlendiremiyordu.	Nefretiyle	Çin'e	kilitlenmiş
soyluluk,	zamanın	değiştiğini	ve	tehlikenin	başka
taraftan	gelebileceğini	göremiyordu.

Huandi	 Şanüy'ün	 tahta	 çıkması	 olayı,	 Hun
toplumunun	 artık	 "Çin	 hastalığına"
yakalandığının	göstergesiydi:

-	 Eşi	 Huluğu,	 Şanüy	 hayatını	 kaybettikten
sonra	 Yançji	 (Hunca	 Kraliçe)	 Çjuanküy,	 kendi
oğlunu	 tahta	 çıkarmak	 için,	 taht	 çevresindeki
soyluların	 da	 desteğini	 alarak	 şiddetle
uğraşıyordu.	 Fakat,	 Huluğu'nun	 vasiyetinde


oğlunun	 tahta	 çıkmaması	 konusunda	 net	 bilgi
verildiği	için,	Soylar	Birliği	Başkanları	ve	Yaşlılar,
bu	 girişimleri	 durdurmuştu.	 Çjuanküy	 Yançji,
tahta	 çıkma	 ihtimali	 yüksek	 olan	 Doğulu	 Yüce
Duyuy	 unvanlı	 kayınını	 kiralık	 katiller
yardımıyla	ortadan	kaldırmıştı.	Fakat	ortada	taht
için	 daha	 ciddi	 adaylar	 olarak,	 ölen	 şanüyün
tahta	çıkarılmasını	istediği	Doğulu	Çjuki	Prens	ile
ölen	şanüyün	değer	verdiği	saygın	ve	akıllı	Batılı
Luli	Prens	vardı.

Vey	Lüy,	yaşlandığında,	büyüdüğü	Çin'e	daha
da	duygusal	şekilde	davranmaya	başlamış	ve	Çin
yanlısı	 Çjuanküy	 Yançji'yi	 destekçiliğine
soyunmuştu.	 İşbirlikçilerinin	 de	 yardımıyla	 bir
yolunu	 bulup	 şanüyün	 vasiyetini	 soy
başkanlarına	 ulaştırmadan,	 Çjuanküy	 Yançji'nin
Yaşlılar	 Kurultayı'yla	 anlaşma	 yapmasını
sağlayarak	 Doğulu	 Luli	 Prens	 unvanının
sahibinin	 genç	 oğlunu	 tahta	 çıkarmıştı.	 Böylece
bir	Çin	kuklası,	kanunen	Hunnu	tahtına	oturuyor
ve	 ardından	 da	 gerçek	 kanunlar	 gereği	 tahta
çıkması	gereken	kişilere	(Doğulu	Çjuki	Prens	ve
Batılı	Luli	Prens)	karşı	asılsız	suçlamalar	furyası


başlıyordu.

Çjuanküy	 Yançji'yle	 anlaşmaya	 varan	 ve
haksız	 olarak	 Huandiy'i	 tahta	 oturtan	 soy
başkanlarına	 küs	 bu	 iki	 ünlü	 kişi,	 soylardan
kendilerine	destek	bulamamıştı,	diğer	taraftan	da
Vey	 Lüy	 ve	 çevresinin	 çevirdiği	 entrikalar
karşısında	 can	 korkusuna	 düştüklerinden
Hunnu'dan	 ayrılıp	 Çin'e	 kaçmaya	 karar
vermişlerdi.	Fakat	Küskün	taht	mirasçıları	ihanet
içeren	planlarından	ve	Çin'e	kaçmaktan	vazgeçip,
vatanlarında	kalmışlardı.	Artık	Çin,	Hunnu'ya	en
üst	düzeyde	yerleşmişti.

Zavallı	genç	şanüy	de	kimin	elinde	olduğunu
bilmeden	 Hun	 millî	 gururuna	 hizmet	 etmeye
çalışıyordu.	 Danışmanları	 da	 Hun	 ismine	 toz
kondurmadan,	 şanüyün	 eliyle,	 devleti	 uçuruma
sürüklüyordu.

Çjuanküy	 Yançji	 ise	 oğlunu	 tahta
oturtamadığı	 için,	 ölmüş	 eşinin	 yasını	 pek
tutmadan,	 genç	Huandiy'e	 tahtla	 birlikte	 geçtiği
için	 Yançji	 sıfatı	 ve	 sıradışı	 ϐikirleriyle	 ortalığı
birbirine	katmaya	devam	ediyordu.


Bir	 taraftan	Vey	 Lüy,	 Yançji	 ve	 taht	 çevresi,
bir	 taraftan	 da	 onu	 tahta	 çıkaran,	 soy
başkanlarına	 söz	 geçiren	 gelenekçi	 Hun	 Partisi,
genç	 Huandiy'i	 bir	 o	 yana	 bir	 bu	 yana
çekiyorlardı.	 O	 da	 iç	 dengelerden	 ve	 devlet
yönetiminden	 bir	 şey	 anlamadığı	 için	 yanlış
üstüne	 yanlış	 yapıyordu.	 Kesinlikle	 bilinçli	 bir
Çin	 taraftarı	 sayılamazdı.	 Doğal	 yapısıyla
vatanına,	 halkına	 sadık,	 basit	 bir	 gençti.	 Bu
sayede	 Hun	 Partisi	 onu	 parmağında	 oynatmayı
başarıyordu.	 Partinin	 temeli	 sayılan	 Hüçjuy,
Huğe,	 Hesu,	 Ügan,	 Livu,	 Gusi	 soylarının
başkanları	 ve	 onların	 akrabaları,	 Çin'le
savaşılması	gerektiğini	ve	kaybedilen	toprakların
geri	 alınmasının	 şart	 olduğunu	 söyleyerek
şanüyü	 savaşa	 ikna	 etmişlerdi.	 İç	 durum	 buna
elverişli	değildi	oysa.

Huandi'nin	şanüylüğe	başlangıcı	çok	ilginç	ve
çelişkili	olaylara	sahne	olmuştur.	MÖ	79	yılında
taht	 çevresinde	Çin'le	barış	 anlaşması	 yapılması
gündeme	gelmiş,	şanüyün	küçük	kardeşi	de	bunu
soy	 başkanlarıyla	 konuşmasında	 dile	 getirmişti
(şanüyün	 onayıyla).	 Aynı	 yıl	 şanüy,	 Hun


Partisinin	 etkisinde	 kalarak	 savaş	 kararı
veriyordu.

Ortaya	her	kitleye	ve	her	ϐikre	evet	diyen	bir
şanüy	portresi	çıkmaktadır.

MÖ	80	yılında	Hun	Partisi'nin	 ısrarıyla	Çin'e
sefer	 düzenleniyor	 fakat	 büyük	bir	 kayıpla	 geri
çekilmek	 zorunda	 kalınıyordu.	 MÖ	 79'da	 yine
Hun	 Partisi'nin	 baskısıyla	 Şeusânçen	 kalesi
kuşatılıyor,	 fakat	 kaledeki	 askerler	 dışarı
çıkmadığı	 ve	 çatışmaya	 girmediği	 için	 boş	 boş
geri	 dönülüyordu.	 Hunlar	 MÖ	 78'de	 girdikleri
Hesi'de	de	ağır	bir	darbe	yiyorlardı.	MÖ	77'deki
Ordos	 seferi	 de	 eski	 toprakların	 geri	 alınmasını
sağlamadı.	 Hun	 Partisi	 ve	 onun	 parmağında
oynattığı	şanüyde	eski	Hun	ruhu	yoktu.

Bu	 başarısızlıklar	 Hun	 otoritesini	 iyice
düşürdü	ve	çevre	halklar,	özellikle	de	Uhuanlar,
Hunlarla	 hesaplaşmanın	 zamanının	 geldiğini
düşünmeye	 başladı;	 fakat	 Üyecji	 dostlarından
öğrendikleri	 yöntem	 (Hun	 mezarlannı	 kazıp
eşyalarını	 çalmak)	 onlara	 da	 çok	 pahalıya	 mal
oldu.	Kendinden	geçen	Hunlar,	Çin'in	engel	olmak


istemesine	rağmen	Uhuanlan	tekrar	bağımlı	hale
getirdiler.	Otoritesini	tekrar	kazanan	Hun	Partisi
de	toplumda	yay	hariç	hiçbir	şeyi	önemsemeden,
sağlıksız	 bir	 hırsla	 savaş	 hazırlıklarına	 devam
ediyordu.

Bu	 arada	 (MÖ	 74)	 Huandiy,	 neyin	 ne
olduğunu	anlayacak	kadar	olgunlaştığından	Hun
Partisi'ne	 sıkıca	 bağlanıyor	 ve	 miras	 aldığı
Çjuanküy	Yançji'yi	de	yumuşak	bir	tarzda,	ılımlı
görüşler	doğrultusunda	yönlendiriyordu.

MÖ	 70'lerde	 Hun	 Partisi	 artık	 Savaş	 Partisi
adını	alıyor,	şanüyün	köşkünde	de	"köşk	partisi"
oluşuyor,	 diğer	 kitlelerse	 gölgede	 kalıyordu.
Savaş	 Partisi'nin	 başına	 da	 Soylar	 Birliği
Başkanlığı'nın	gözde	prensi	Sin-Veyan	atanmıştı.

Köşk	 partisini	 Yançji	 ve	 fıkirdaşları
yönlendirirken,	 Savaş	 Partisi'nin	 başkanı,	 erkek
nüfusu	"at	üstünde	savaşma	ve	halklara	egemen
olma"	sloganıyla	beş	renkli	Hun	bayrağının	altına
çekmekteydi.	Uhuanların	tekrar	egemenlik	altına
alınması,	Sin	Veyan'ı	cesaretlendirmişti	ve	savaş
hariç	 hiçbir	 şeyi	 göremiyordu.	 Eski	 Hun


toprakları	 ve	 Hun	 şanı,	 Savaş	 Partisi'nin	 mavi
hayaliydi.

Ele	 geçirilecek	 bir	 numaralı	 halk	 Usun'du.
Çünkü	 onunla	 birlikte	 Kuça	 ve	 Yarkent	 de	 ele
geçirilecekti.	 Usun'un	 içinde	 Hun	 kitlesi	 vardı,
fakat	 Unguymi	 Gunmo'nun	 Çinli	 karısı	 Çin
kitlesini	 daha	 etkili	 hale	 getirmişti,	 Gunmo	 da
onun	 emrinden	 çıkmıyordu.	 Hun	 kitlesi
aracılığıyla	Usun'u	Hunlardan	yana	çevirmek	gibi
bir	 girişim	 başarısız	 olurdu.	 Hun	 Savaş	 Partisi,
Batı	taraftaki	Çesi	dostunu	karargâh	ederek,	Çesi
askeriyle	 birlikte,	 Usun'a	 art	 arda	 saldırılar
düzenlemeye	 başlıyor,	 kraliçenin	 Çin'e	 iade
edilmesi	 ve	 Hun	 bağlılığına	 geçilmesini	 şart
koşuyordu.	 Fakat	 Çinli	 karısına	 bağlı	 Gunmo,
şereϐi	 unutarak,	 MÖ	 73	 yılında	 Çin'e	 dilekçe
gönderdi	ve	Hunlara	karşı,	birlikte	savaş	açmak
istediğini	bildirdi.

Çin	de	MÖ	74'te	ölen	Çjao	Di'nin	tahtına,	önce
Çan	 İ'yi	 seçmiş	 sonra	 onu	 indirerek	 Süan	 Di'yi
tahta	çıkararak	yeni	başkan	seçimi	tartışmalarını
atlatmış,	 yeni	 gelişmeleri	 izlemeye	 başlamıştı.


Usun'daki	damatlarından	gelen	iyi	haber,	Saray'ı
hareketlendirdi	ve	Çin	ile	Usun	arasında,	Hunlara
karşı,	 birlikte	 savaşmayı	 öngören	 anlaşma
yapıldı.	 Başkanlık	 dönemini	 Hun	 sorununu
çözerek	tarihe	geçirme	hayallerine	dalan	Süan	Di,
U	 Di'den	 kalma,	 soysuz	 atlarla	 çiftleşmekten
argamak	 özelliklerini	 kaybetmiş	 savaş	 atlarını,
ahırlardan	 çıkartarak	 savaşa	 hazırlamaya
başlıyordu.

Hunnu,	Çin,	Usun

MÖ	72'de	Çinliler	160.000	kişilik	atlı	askerle
Ordos	 ve	 Hesi'den	 çıkarak	 Hunnu'ya	 yürüyor,
fakat	tekerlekli	şehirlerin	ortadan	kaybolduğunu
görünce	 şaşırıyor,	 boşa	 harcanmış	 zaman	 ve
başarısızlığın	 getirdiği	 moral	 bozukluğuyla	 geri
dönüyor.	 Çinlilerle	 aynı	 anda	 batıdan	 saldıran
Usunlar	 ise	başarıya	ulaşarak	Batılı	Luli	Prensin
bölgesini	 darmadağın	 ettiler,	 mal	 ve	 insan	 ele
geçirdiler.	Çinlileri	Çesi'ye	sokarak,	Hunların	Batı
bölgesindeki	güvenli	karargâhlarını	da	ellerinden
almış	 oldular.	 MÖ	 71'de	 Hunlar	 kızgınlıkla


Usun'a	saldırıyor	ve	günahsız	sivil	halk	ölüyor.

Bu	 dönemde	 kader	 de	 Hunların
karşısındaymış	 gibi,	 savaş	 üstüne	 savaş,	 saldırı
üstüne	 saldırı	 yaşayan	 Hun	 halkı,	 hayatından
memnun	değildi	artık.	Savaş	Partisi'nin	otoritesi
düşmeye	devam	ediyordu.	Fakat	Sin	Veyan	bunu
göremiyor	 ve	Hun	 askerini	 yenilgiden	 yenilgiye
sürüklüyordu.

Kışın	 yaşadıkları	 Hun	 saldırısını	 unutmayan
Usunlar,	 MÖ	 71	 yazında	 Uhuan	 ve	 Dinlinlerle
anlaşarak	 kuzey,	 batı	 ve	 doğudan	 olmak	 üzere
şiddetli	 bir	 saldırı	 düzenlediler,	 ani	 bir	 baskınla
sivil	halkı	acımasızca	katlettiler.	Bu	arada	Hunnu
askerinin	 nerede	 olduğu	 tarihî	 kaynaklarda
yazılmasa	da	ülkede	olmadığı	bellidir.	Yoksa	Hun
askeri	 görülmeden,	 böyle	 üçlü	 savaş
gerçekleşmezdi.	Asker	ülkede	olsa	gözü	dönmüş
akrabalara	"Hun	yayı"nı	tattırırdı.

Bu	 olay	 Hun	 halkını	 yasa	 boğmakla	 birlikte
artık	 devlette	 bir	 şeylerin	 ters	 gittiğinin	 farkına
varanların	sayısı	da	artıyor,	 toplumsal	moral	de
düşüyordu.	 Tam	 bu	 çöküntü	 yaşanırken	 MÖ


70'te	kıtlıktan	çıkan	ve	ağır	kış	 sonrası	kendine
gelmeye	başlayan	Hunnu'ya	Çin	askeri	saldırıyor
ve	görkemli	bir	zafer	elde	ediyordu.

Kan	 kaybetmeye	 devam	 eden	 Hunnu
devletinde	yaşanan	 trajik	olaylar	neticesinde,	 iç
çelişkiler	 büyüyerek	 ortaya	 çıkıyor,	 şanüy	 ise
savaş	alanındaki	beceriksizliğini	sivil	hayatta	da
sürdürerek	 durumu	 anlamakta	 ve	 çözüm
bulmakta	zorlanıyordu.	MÖ	68'de	Huandi	Şanüy,
hırslı	 yançjisini*	 de	 tahtla	 birlikte	 Doğulu	 Çjuki
Prens'e	bırakarak	hayata	veda	etmiş,	böylece	17
yıl	 süren	 son	 derece	 başarısız	 şanüylük
görevinden	 kurtulmuş;	 Hunnu,	 peşinden	 feryat
etmese	 de,	 gelenekler	 gereği	 saygıyla	 son
yolculuğuna	uğurlamıştı.

*	 Yançji	 tarihe	 geçmi ş	 Hun	 Kraliçesine
verilen	addır.	Kraliçe,	Hunça	yançjidir.

Hüylüy-Tzuanküy	Şanüy

Doğulu	 Çjuki	 Prens	 unvanının	 sahibi	 olan
Hüylüy-Tzuanküy	 tahtla	birlikte	almak	zorunda
olduğu	 Çjuanküy	 Yançji'yi	 hemen	 yanından


uzaklaştırıyor	 ve	 birinci	 yançji	 olarak	 da	 Batılı
Yüce	 Duyuy'un	 kızını	 ilan	 ediyor.	 Başarılı	 bir
entrikacı	 olan	 Çjuanküy'ün	 babası	 Doğulu	 Yüce
Tzüyküy'dü	ve	kudretli	kişilerdendi.	Bu	nedenle
geleneklere	karşı	gelen	ve	yançjiye	utanç	yaşatan
şanüy,	hemen	tepki	odağı	haline	gelmişti.

Köşk	 Partisi	 ve	 Savaş	 Partisi	 yandaşları,	 Çin
taraftarları,	 kara	 halk	 grupları	 artık	 devlette
örgütlenmeye,	 iç	 çelişkileri	 çatışmalara
dönüştürmeye	 başlıyorlardı.	 Çjuanküy'se
saraydan	 kovularak	 alçaltılmayı	 kabul	 edecek
kadın	 değildi,	 hemen	 etrafına	 yandaşlarını
toplayıp	 alçaltılmış	 gururuna	 çözüm	 aramaya
başlamıştı.	 Birinci	 yançjinin	 (Çjuanküy)	 babası
Doğulu	Yüce	Tzüyküy,	kızı	için	öç	alma	zamanını
kollamaktaydı.	 Şanüy'ün	 Çin'le	 barış	 anlaşması
yapmak	 istediğini	 duyar	 duymaz	 bir	 dostunun
kuvvetlerini	 de	 kendi	 kuvvetlerine	 katarak	 Çin
sınırlarına	 saldırmış	 ve	 olaydan	 ürken	 Çinliler
barış	 anlaşmasına	 yanaşmamıştı.	 Devletin	 üst
düzey	 bir	 yetkilisi	 özel	 kiniyle	 hareket	 ederek
halkının	yaşamını	tehlikeye	öyle	atmıştı.	Hüylüy-
Tzüanküy	 Şanüy	 ise	 yıpranmış	 devlete	 güç


toplamak	 gerektiğini	 biliyordu	 ama	 bu	 olaydan
sonra	Çin,	Hunlarla	barışa	 yanaşmadığından	 zor
bir	dönem	yaşamaktaydı.

İkinci	 bir	 bela	 ise	 yeni	 şanüyü,	 tahta	 çıktığı
yılın	 sonunda	 bekliyordu.	 Hunnu'ya	 küsmüş	 ve
doğu	 sınırlarındaki	 topraklarda	 bağımsızlığını
ilan	 etmiş	 olan	 Si-Ju	 soyu	 Hunların	 geldiğini
görünce,	kaçarak	Çin'e	sığınmıştı.

Aynı	 yıl	 "yaramazlardan"*	 oluşmuş	 bir	 Çin
kuvveti	 Çesi'yi	 yine	 ele	 geçirmişti.	 MÖ	 64'te
şanüy	Çinlileri	Çesi'den	atmaya	çalışmış	ama	yine
başarısız	 olmuştu.	 Düşman	 tutumlu	 çevre
halklarla	 artık	 eskisi	 gibi	 alışveriş	 de
yapılamıyordu,	 son	 dört	 yılda	 iki	 kez	 de	 kıtlık
yaşanmıştı.	Daralan	 topraklar,	 tarım	ürünlerinin
yetersizliği,	 iç	 ve	 dış	 düşmanlıklar,	 Hunnu
Devleti'nin	 dengesini	 bozarak	 uçuruma
sürüklüyordu.

*	Çin,	son	dönemde	Hunlarla	başa	çıkabilmek
için	 "yaramazlar"	 adında	 cinayetçilerden
oluşan	bir	asker	grubu	oluşturmuştur.	Onlar
sadece	 katil	 değil,	 her	 türlü	 cinayetten


tutuklulardı.

Uyan-Güydi	Şanüy

Eski	 kraliçenin	 kırılmış	 namusunu
temizlemek	 için	 hangi	 çözümü	 bulduğu	 tarihî
kaynaklardan	 okunmasa	 da,	 genç	 şanüyün	 MÖ
60'ta	 aniden	 rahatsızlanarak	 ölmesi	 dikkatleri
Çjuanküy'ün	üzerine	çekmektedir.

Çjuanküy	 Yançji,	 tahttan	 uzaklaştırıldığı
zaman,	 görüşleri	 kendisine	 uyan	 Batılı	 Çjuki
Prens	unvanlı	Tutsitan	ile	dost	hayatı	yaşamakla
birlikte	 onu	 tahta	 çıkarmanın	 hayallerini	 de
taşıyordu.	 Yeteneksiz,	 fakat	 üst	 düzey
soyluluğun	temsilcisi	olan	bu	adam,	hırslı	kraliçe
için	 en	 uygun	 adaydı.	 Şanüy	 gözlerini	 yumar
yummaz,	Çjuanküy	ve	onun	 çevresi	 (öz	kardeşi
Dulunki	 de)	 Tutsitan'ı	 tahta	 çıkararak	 Uyan-
Güydi	 adıyla	 şanüy	 ilan	 ettiler.	 Savaşlar	 ve	 iç
çekişmelerden	 bıkmış	 Hun	 halkı	 itiraz	 etmeye
güç	 bulamamış	 ya	 da	 istememiş	 ve	Uyan-Güydi
kabul	edilmiştir.

Çjuanküy,	 yeniden	 kraliçe	 olur	 olmaz


düşmanlarının	 (Savaş	 Partisi,	 Sin	 Veyan	 vb.)
kanlarını	su	gibi	akıtmaya	başlamıştır.	Çin	yanlısı
Köşk	 Partisi	 ve	 eski	 Hun	 geleneklerine	 bağlı
Savaş	 Partisi,	 açıkça	 ölümcül	 bir	 savaşa
başladılar.	 İmkânları	daha	geniş	olan,	 aşağı	halk
sınıϐlarına	 ve	 soylularla	 evlenmiş	 Çin
prenseslerinin	 halkına	 dayanan	 Köşk	 Partisi,
Çjuanküy	Yançji'nin	 kini	 doğrultusunda	hareket
ederek,	 Savaş	 Partisi'nin	 önde	 gelenlerini
darağacına	 yollamış	 ve	 geriye	 kalanlar	 da
soylarıyla	 birlikte	 kaçarak	 Çin'e	 sığınmışlardır.
Çin	 ise	 bu	 arada	 tüm	Hun	 kaçaklarına	 yeşil	 ışık
yakmakla	 birlikte,	 Çin	 yanlılarını	 da	 kontrol
altında	 tutarak	 Hunnu'daki	 iç	 savaşı
körüklemeye	devam	ediyordu.

Sonunda	 uzun	 vadeli	 planlarının
gerçekleştiğini	gören	Çin	mutluydu.	Hunnu	kendi
kendinden	 kaçarak	 ona	 sığınmaya	 devam
ediyordu.	Başta	Çin	prensesinin	hizmetçi	halkıyla
birlikte	Hunnu'ya	gönderilmesine	Saray	çevreleri
şiddetli	muhalefet	 etse	 de,	 Çin	 Sarayı	 bunun	 en
kuvvetli	 sindirme	 yöntemi	 olduğunu	 biliyordu.
Önce	 barış	 anlaşması,	 sonra	 alışveriş	 ilişkileri...


Dostluk	 çerçevesindeki	 evlilikler,	 akraba,	 dost
akını	 ve	 düşman	 devlet,	 birazdan	 yön
değiştirmeye	başlar.	Hunnu	da	bu	hapı	yutmuştu
ve	 uçan	 atlılar	 başı	 önlerinde	 ömürlük
düşmanlarına	sığınıyorlardı.

Üvey	 Şanüy'ün	 torunlarından	 olan	 Tutsitan
(Uyan-Güydi)	 tahta	çıkar	çıkmaz,	 sevgilisi,	 yaşlı
kraliçenin	 emrinde	 hareket	 ederek	 Soy
Başkanlarının	 artık	 devlet	 yönetimine
karışmamaları	ve	şanüy	soyunun	serbest	hareket
edebilmesi	için	"prens"	unvanının	babadan	oğula
geçmesi	 kanununa	 imza	 atmıştır.	 Bu	 da	 bomba
etkisi	 yaparak	 soyun	 içinde	 geçimsizliğe	 neden
olmuştur.	Çünkü	geleneklere	göre	bu	unvan,	soy
büyüklerine	sırayla	veriliyordu.	Eğer	bu	zamana
kadar	 Hunnu'da	 kitlelerin	 birbirine	 girdiği
görülüyorsa,	 Uyan-Güydi	 (Tutsitan)	 dönemi
devletin	 temel	 taşı	 olan	 soy	 bütünlüğüne	 darbe
vuruyordu.	 Prens	 unvanının	 babadan	 oğula
geçmesini	 haksızlık	 olarak	 gören	 soylar	 hemen
birbirine	 giriyor,	 sonuç	 olarak	 da	 Hunnu'yu
Hunnu	 yapan	 sıkı	 soy	 bağları	 kopuyordu.	 Yaşlı
yançji,	 genç	 sevgilisini	 bu	 trajik	 alana


sürüklerken,	 Hunnu	 devletinin	 yıkımına	 imza
attırdığının	 farkında	 olup	 olmadığı	 bilinmiyor.
Fakat,	 bu	 kadar	 kudretli	 soylu	 kitlede	 yetişmiş,
dört	şanüye	tahtla	birlikte	geçmiş	(Huluğu	96-85,
Huandiy	85-68,	Hüylüy-Tzuanküy	68-60,	Uyan-
Güydi	 60-58)	 Çjuanküy	 Yançji'nin,	 bunları
sadece	kininden	dolayı	 yaptığı	 yönündeki	 tarihî
yorumlar	 pek	 inandırıcı	 gelmiyor.	 Tabii	 ki
alçaltılması,	halkın	onunla	alay	etmesi,	yaşının	da
geçmesi	 kin	 doğurabilirdi	 ama	 bunun	 yanı	 sıra
bilinçli	 bir	 şekilde	 Hunnu	 devletini	 yıkmak	 için
hareket	ettiği	de	açıktır.	Bunun	arkasında	da	Çin
yandaşlarının	kesintisiz	uğraşları	yatıyordu.

Köşk	 Partisi	 başta	 asıl	 amacını	 saklasa	 da
Uyan-Güydi	 döneminde	 "Çin'le	 barış	 ve
beraberlik"	 sloganı	 atıyor	 ve	 kenarda	 köşede
gizli	 toplantılarını	 sürdüren	 "gizliler",	 hepsi
meydana	 dökülüyor.	 Artık	 eski	 Hun	 gelenekleri
hiçe	 sayıldığından,	 kimse	 Hun	 şereϐini
düşünmüyordu.	 Prens	 unvanı	 kanunuyla,	 içten
parçalanmış	soylar	da	olup	bitenleri	çaresizlik	ve
şaşkınlık	 içinde	 seyrediyorlardı.	 Hunnu'nun
çekirdeğini	 oluşturan	 soyların	 içinde	 çelişki	 ve


çatışma	yaratan	bu	zeki	kanun,	kim	bilir	kimler
tarafından	üretilmiş	ve	Çjuanküy	Yançji'yle	onun
kardeşinin	 hafızasına	 yerleştirilmişti.	 Tarihî
kaynaklar	bu	konuda	sussa	da,	bu	kanun,	yaşlı	bir
kraliçeyle	 onun	 kişiliksiz	 sevgilisinin	 ürettiği
basit	 bir	 tutanağa	 benzemiyor.	 Onu	 ancak
sosyolojiyle	 uğraşanlar	 bilebilirdi.	 Bu	 bilim	 dalı
da	o	zamanlarda	Çin'de	felsefe	adı	altında	vardı.
Konfüçyüsçüler	 devlet,	 gelenekler,	 atalarının
felseϐî	yönü	üzerinde	yoğunlaşmışlardı	ve	sadece
Çin'i	düşünmedikleri	belliydi.	Zira	düşünce	genel
ve	sınırsızdır.	Öyle	de	Çin	düşünürlerinin	soylar
toplumunun	özelliklerini	düşünmediği	 inandırıcı
olamaz.

Uyan-Güydi'nin	ikinci	adımı	Çin'e	şatafatlı	bir
elçilik	 heyeti	 göndermesi,	 barış	 anlaşması
istemesi	 olarak	 yorumlanmaktadır.	 Heyet
başkanı	da	öz	kardeşi	 olduğuna	göre	beklenilen
ve	 gerçekleştirilen	 bir	 yönetim	 (saray	 devrimi)
söz	konusu	olabilir.

Yeni	şanüy	ve	Çjuanküy'ün	bir	sonraki	adımı
da	 eski	 şanüyün	 dağıttığı	 unvanların	 geri


alınması,	 unvan	ve	 görevlerin	kendi	 yakınlarına
verilmesiydi.	 Unvan	 sadece	 değer	 belgesi
olmadığı,	 onun	 altında	 toprak,	 yerleşmiş	 halk,
mal	ve	yönetimde	geçerli	oy	olduğu	için,	bu	olay
iç	 çatışmaları	 göndeme	 getirdiği	 görülmektedir.
Toprak,	 mal,	 insanın	 hayatıydı	 ve	 herkes	 onu
hayatı	 pahasına	 korumak	 zorundaydı.	 Eski
şanüyün	akrabaları	ve	oğlu	Giheuşan,	Hunnu'dan
kaçarak	 kurtulmuşlardı.	 Çünkü	 Köşk	 Partisi'nin
rakipleri	 için	 yol	 asılsız	 suçlamalara,
tutuklamalara	ve	darağacına	gidiyordu.

Uyan-Güydi	 sanki	 programlanmış	 gibi
kanunlarını	 art	 arda	 uygulayarak	 ortalığı
karıştırmaya	devam	ediyor,	yüksek	prenslerin	en
gözdelerinin	 başlarını	 vurduktan	 sonra
saldırılarını	sert	muhafazakâr	kitleye,	Hunnu'nun
çekirdeği	 olan	orta	düzey	 soylara	 yöneltiyordu.
Sadece	 iki	 yıl	 kadar	 tahtta	 kalan	 bu	 kişi,	 baş
döndürecek	 bir	 hızla	 devleti	 sallamaya	 devam
ederek	 Hunnu'yu	 birlik	 ve	 beraberliği	 bir	 daha
sağlayamayacak	 kadar	 iç	 gerginliğe
sürüklemiştir.	 Olay	 patlamakta	 gecikmedi.	 Ölen
Yuğan	 soyu	 başkanının	 yerine	 şanüyün	 çocuk


yaştaki	oğlu	geçirildi.	Oysa	eskiden	bu	unvan	ve
başkanlık	 görevi,	 sıraya	 göre	 soyun	 içindeki
yaşlılardan	birine	geçerdi.	Hunnu'nun	en	kudretli
orta	 düzey	 soyuna	 karşı	 yapılan	 bu	 hakaret
içeren	 girişini,	 ölüm	 korkusuyla	 bile	 kabul
edilmedi.	Yuğan	soyu	askerlerini	harekete	geçirdi
ve	 şanüy	 oğlunun	 kendilerine	 soy	 başkanı
olamayacağını	 ilan	 etti,	 şanüyün	 üzerlerine
gönderdiği	 kuvvetleri	 de	 yok	 ederek	 Uhuan
sınırlarına,	yakın	doğu	tarafına	çekildi.

Hakarete	 uğramış	 şanüy	 ve	 hırslı	 kraliçe
Çjuanküy,	soy	başkanlarına	hakaret	etme,	unvan,
mal	 ve	 topraklarını	 alma,	 ani	 suçlamalar	 ve
yıldırım	 infazlarlarla	 Hunnu'nun	 soylarını
sarsmaya	 devam	 ettiler.	 Soylar	 da	 kendi
aralarında	 örgütlenmeye,	 askerlerini
hazırlamaya	 başladı.	 Üst	 düzey	 soyluluk
gelişmelerden	 sarsılmış	 olsa	 da,	 hâlâ	 harekete
geçemiyordu.	 Şanüy	 soyunun	 "prensliği"	 mal
temelliydi,	 soylar	 ise	 kandan	 gelen	 asalete
dayandıkları	 için	 şanüy,	 soyların	 kendinden
üstün	 olduğunu	 biliyor,	 ne	 kadar	 sınır	 tanımaz
olsa	 da	 onlara	 dokunmaktan	 korkuyordu.


Soyların	eski	Hun	tarzında	yetiştirilmiş	askerleri,
çiçeği	 burnunda	 şanüyü	 her	 an	 atalarına
kavuşturabilirdi.

Belki	 de	 Hun	 soyluluğuna	 "Van"	 (kral)	 diye
hitap	 eden	 Çin	 Sarayı,	 kuklası	 Uyan-Güydi'ye
onlardan	 sakınmasını	 emretmişti.	 (Hunnu'da
dört	soy	kandan	gelen	asalete	sahipti.	Orta	düzey
soylar	 ise	 malvarlığı	 ve	 yetenekleriyle,
toplumdaki	 konumlarını	 kazanmışlardı.	 Çinliler,
bu	 soyların	 başkanlarına	 da	 "Gun"	 (prens)	 diye
hitap	 ederken,	 üst	 düzey	 soyluluğun
başkanlarına	 "Van"	 (kral)	 diye	 hitap	 etmek
zorunda	kalmışlardı.)

Üst	 düzey	 soyluluğun	 müdahaleye
girişmemesinin	 bir	 nedeni	 de	 Savaş	 Partisi'nde
çoğunluğa	 sahip	 olan	 orta	 düzey	 soy
başkanlarının,	 devleti	 son	 dönemde
sürükledikleri	 trajedilerden	 duydukları
üzüntüydü.	 Kendi	 içlerinde	 orta	 prenslerin
malvarlığıyla	 desteklenen	 kibirlerinin	 biraz
bastırılmasına	 hoşnut	 bakıyorlardı.	 Fakat,
onların	 mahvolmasının	 Hunnu'nun	 da	 sonu


olacağını	 da	 bildiklerinden	 tahttaki	 kuklalardan
kurtulma	 ve	 Çin	 yanlılarını	 kökten	 sökme
yollarını	 anyorlardı.	 Fakat	 toplumsal	 gerginliğin
son	derece	yükseldiğinden,	Hunnu'da	kudretli	bir
millî	 çekirdek	 oluşturmak	 için	 halkı	 bir	 araya
getirebilmek	 zordu.	 İç	 kıskançlıklar	 ve
çekişmeler,	 atalardan	 kalmış	 kin	 ve	 intikam
duyguları,	 hepsi	 bir	 anda	 onaya	 çıkmış
durumdaydı.	 Artık	 soylunun,	 yaşlının	 saygın
konumu;	 muhtacın	 da	 destek	 garantisi	 yoktu.
Saray,	 Hunnu'ya	 değil	 Çin'e	 hizmet	 ediyordu.
Şanüy	de	halkın	babası	olduğunu	unutmuş,	Çin'e
köle	 olmayı	 tercih	 ediyordu.	 "Başsız	 halk-talk
(mahvolur)"	 diyen	 atasözü	 belki	 de	 böyle	 bir
dönemde	 söylenmişti.	 Hun	 halkı	 geleceği
göremeden,	 günlük	 çelişkilerle	 uğraşarak,
birbirini	 yakarak,	 ezerek	 mahvolma	 yolunda
ilerliyordu.

Çin	girişimleriyle	yönlendirilen	çevre	halklar
da	 eski	 galiplerin	 düşüşünden	 memnun	 saldırı
fırsatını	 kollarken	 şanüyün	 orta	 soylara
saldırmaya	başladığını	gördüler.	Bu	da	Hunnu'yu
çıplak	 elle	 alabilme	 demekti.	 Çin	 aracılığıyla


doğru	yönü	bulan	Uhuanlar	MÖ	58	yılında	Gusi
soyunun	 bölgesine	 saldırdılar	 ve	 birçok	 Hun
ailesini	 esir	 alıp	 götürdüler.	 Esirleri	 kurtarmak
için	 asker	 göndermesi	 gereken	 Uyan-Güydi
Şanüy	 ise	 Gusi	 soyunu	 suçluyor	 ve	 onları
cezalandırmak	 için	 asker	 gönderiyor.	 Kendi
aralarında	 direniş	 kararına	 varan	 orta	 düzey
soylar,	 bu	 olaydan	 sonra	 artık,	 şanüy
yönetiminden	 çıkma	 ve	 ayaklanma	 planını
uygulamaya	 başladılar.	 Birçok	 soy	 bir	 araya
gelerek	 (doğu	 sınır	 bölgesi)	 eski	 şanüy	Hüylüy-
Tzuanküy'ün	 oğlu	 Giheuşan'ı	 şanüy	 ilan	 ederek
saklandığı	 Uşanma'ya	 elçi	 ve	 koruyucu	 asker
gönderdiler.	 (Uşanma,	 Kangüy,	 bugünkü
Kazakistan	 ve	Usun	 arasındadır.)	 Bunu	 öğrenen
Hun	sarayı	ise	savaş	uğultuları*	çalmaya	başlamış
ve	 topladığı	 40.000	 askerle	 Selenga'nın	 doğu
tarafında	 onların	 yolunu	 kesmişti.	 Düşmanla
savaşmaya	 gittiğini	 sanan	 şanüy	 askeri,
karşısında	 kardeşlerini	 görünce	 durumu
anlamıştır.	 "Yüz	 yüze	 bakarsa,	 yüz	 yere	 bakar"
diyen	 atasözü	 boşuna	 söylenmemiştir.	 Şanüyle
gelen	askerler	mahçup	olmuş,	atını	durdurmuş	ve


yaylarını	 indirmişti.	 Şanüy	 de	 emirleriyle	 baş
başa	 kalmıştı.	 Birleşen	 askerlerse	 halk
duygusunun	hâlâ	var	olduğunu	kanıtlıyordu.

*	 Uğultu-gövdeden	 yap ılmış	 alarm	 sesine
benzer	sesler	çıkartan	bir	alet.

Ama	 şanüy	 bu	 utançtan	 ders	 almak	 yerine,
hâlâ	kan	dökme	isteğiyle,	kardeşi	İnüjü'ye	(Batılı
Çjuki	 Prens)	 destek	 kuvveti	 isteğini	 iletmek
üzere	 haberci	 gönderdi.	 Fakat	 kardeşi,
damarlarındaki	 Hun	 kanı	 henüz	 Çin	 tatlısına
dönüşmemiş	 olduğundan,	 utanç	 yaşatan	 şanüyü
reddetti.	 Onun	 peşinden	 Soylar	 Birliği
Başkanlarının	merkez	yönetime	bağlı	kalan	kısmı
da	nefretle	şanüyü	terk	etti.

Böylece	 doğudaki	 patronu	 Çin'den	 gelen
emirleri	 elden	 ele	 geçmiş	 bir	 kadının	 ağzından
dinleyerek,	 bu	 emirler	 doğrultusunda	 kendi
halkına	 ölümüne	 savaş	 açan	 şanüy	 Uyan-Güydi
(Tutsitan)	 rezalete	uğradığı	 gibi	 hiç	 seviyesinde
kendini	öldürerek	dünyadan	gitmiştir.

Huhanye	Şanüy


Uyan-Güydi	 Şanüy'ün	 sonu	 Hunnu'da	 millî
duygunun	kısa	süreli	artmasına	neden	olmuştur.
Tutunacak	 dalları	 kesilmiş	 Çin	 yanlıları,	 Köşk
Partisi'nin	 çöküşüyle	 yine	 gizli	 duruma	 geçmiş
ve	 olup	 bitenlerden	 şaşkına	 dönmüş,	 kimin
tarafını	 tutacağını	 bilemeyen	 halkın	 içine
işlemeye	başlamıştır.	Bu	 arada	 iç	 olumsuzluklar
da	 artmaya,	 soylar	 birbirine	 karşı	 kışkırtılmaya
devam	ediyordu.	Fakat	millî	birlik	ve	beraberlik
duygularının	 bir	 süre	 etkili	 olduğu	bu	dönemde
"Eski	 Hun	 Partisi"	 dediğimiz	 oluşumun,	 sonra
onun	bir	kolu	olarak	özelleşen	Savaş	Partisi'nin
temeli	 olan,	 Hun	 geleneklerini	 topluma	 geri
döndürmek	 amacıyla	 kurulmuş,	 üst	 düzey
soyluluğun	 da	 etkili	 olduğu	 Parti,	 halktan	 da
destek	 alıyor.	 Yapılan	 seçim	 sonunda	 da	 bu
partiden	 Huhanye	 şanüy	 olarak	 bir	 asil	 tahta
çıkmıştır.

Çok	 ilginç	 ki,	 Huhanye	 Şanüy	 aslında	 Çin
düşmanları	 tarafından	 bu	 göreve	 getirilmiş	 olsa
da,	 şanüy	 olduktan	 sonra	 Çin	 tarafına	 kaymaya
başlamıştır.	 Ya	 Huhanye,	 Eski	 Hun	 Partisini
yanıltmış	ve	göreve	gelmek	için	onu	kullanmıştı


ya	da	Çin	yandaşları	Eski	Hun	Partisi'ne	sızmış	ve
Köşk	 Partisi'ni	 üstü	 örtülü	 biçimde	 bu	 partinin
içinde	canlandırmıştı.	Huhanye,	şanüylüğünün	ilk
gününden	 itibaren	 Uyan-Güydi'nin
yöntemleriyle	ölüm	kararları	almaya	başlamıştır.
İlk	 kurban,	 Uyan-Güydi'nin	 kardeşi	 Batılı	 Çjuki
Prens	olmuş,	ilk	ölüm	kararı	ona	çıkarılmıştır.	Bu
olay	 düşündürücüdür,	 zira	 Uyan-Güydi'ye
yardım	göndermeyerek	yeni	şanüye	taht	yolunu
açan	oydu.	Burada	Huhanye,	bir	Çin	taraftarı	gibi
hareket	 ederek	 kendisini	 seçen	 halkı
şaşırtıyordu.	 İyi	 niyetli	 kişiler	 bir	 araya	 gelip,
Batılı	 Çjuki	 yakınlarına	 haber	 verdi	 ve	 şaşırmış,
küsmüş	 Çjuki	 Prens	 yakınlarını,	 eşini	 dostunu
yanına	 toplayıp	 bir	 kitle	 oluşturdu.	 Bir	 diğer
tarafta	 ise	 eski	 yançji	 Çjuanküy'ün	 taraftarları
onun	 kardeşi	 Dulunki'yle	 bir	 araya	 gelerek,
durumu	 Çjuki	 Prens	 Bosüytan'a	 şikâyet	 etti.	 O
zaman	 başıboş	 gezen	 asker,	 ne	 yapacağını
şaşırmış	 katılmış	 halkların	 temsilcileri,	 her	 tür
fırsatçı,	 karalanan	 soyların	 temsilcileri,
katledilenlerin	 yandaşları,	 kaçaklar	 ve	 köleler
gibi	 kısımlar	 çok	 olduğundan,	 kitleleşmeden


haber	alır	almaz	millet	 toplanıyor	ve	Çin	yanlısı
bir	halk	kitlesi	oluşturup,	Yuğan	soyunun	desteği
ve	 askerinin	 katkısıyla	 Bosüytan'ı	 Çjuki	 Şanüy
ilan	 ediyorlar.	 Çjuki	 Şanüy	 Bosüytan'ın,
Huhanye'nin	 aksine	 Çin	 yanlıları	 tarafından
seçilse	 de	 şanüy	 ilan	 edildikten	 ve	 asker	 eline
geçtikten	 sonra,	millî	menfaatler	 doğrultusunda
hareket	 ettiği	 gözlenmektedir.	 Çjuki	 Şanüy
Bosüytan	 fazla	 düşünmeden	 askerinin	 başında,
Huhanye'nin	 askerini	 darmadağın	 etmiş	 ve
saraydaki	 şanüy,	 ayaklı	 evden	 gelen	 "halk
şanüyü"	 ve	 askerinden	 kaçarak	 kurtulmuştur.
Hırslı	 Huhanye,	 rezaletinin	 acısını	 kan	 dökerek
söndürmeye	 başlamıştır.	 Batılı	 Çjuki	 Prens
oğluyla	 birlikte,	 şanüy	 danışmanı	 Vey-Li	 Danhu
da	 art	 arda	 öldürülmüştür.	 Hagaslarla	 komşu
olan	 Huge	 prens,	 Huhanye	 Şanüy'ün	 ölüm
cezasından	 kaçarak	 kurtuluyor	 ve	memleketine
ulaşır	ulaşmaz	da	kendini	Huge	Şanüy	ilan	ederek
halkının	 Hunnu'yla	 olan	 bağlarını	 kopanyor.
Soylu	 olmadan	 da	 şanüy	 olunabileceğini	 gören
halktan	 art	 arda	 şanüyler	 çıkmaya,	 soylar	 da
Hunnu'dan	 kopmaya	 başladı.	 Üydi	 soyunun


prensi	soy	desteğiyle	Çeli	Şanüy	ismini	alarak	soy
tahtına	 çıkmış,	 gezer	 tozar	 ve	 başıboşları	 bir
araya	toplayan	eski	bir	asker	de	topladığı	halkın
oylarıyla	Utzi	Şanüy	olmuştur.	Tarihe	geçmeyen
şanüylerin	 varlığı	 da	 muhakkaktır.	 Çünkü
öncekiler	 soylar	 temelinde	 oldukları	 için	 kendi
topraklarında	 şanüy	 ilan	 ediliyorlardı.	 Son
şanüyse	 böyle	 bir	 imkâna	 sahip	 olmadığından,
ancak	 sınır	 dışında,	 kullanılmayan	 topraklarda
yerleşebilirdi.	Böylece	"sokak	şanüyleri"	günden
güne	 çoğalarak	 Saur'da,	 Tarbagatay'da,
Cungarya'nın	 kimsenin	 yerleşmediği	 kuzey
bölgelerinde	 yerleşerek,	 kendilerine	 özgü	 bir
anlayışla,	 ordu	kurallarında	minicik	birer	 şanüy
bölgesi	oluşturuyorlar,	kısa	süreli	baskınlarla	da
geçimlerini	sağlıyorlardı.	Bunların	Hunlardan	mı
yoksa	 kaçak	 veya	 ele	 geçirilmiş	 halklardan	 mı
oluştuğu	 tarihî	 kaynaklarda	 belirtilmediği	 için
ancak	tahmin	etmek	kalıyor.

Hunların	 soylarına	 bağlı	 olup,	 başıboş
gezmeye	 pek	 de	 müsait	 olmadığını	 göz	 önünde
bulundurarak,	 sınır	 dışına	 taşmış	 bu	 şanüylerin
soysuz,	 katılmış	 halk	 kısımlarından	 olduğu


düşünülebilir.	 Bu	 halkların	 erkek	 nüfusları
(köleler	hariç),	Hun	ordusuna	katılmak	zorunda
oldukları	 için	 onlar	 da	 askerî	 uzmanlık
kazanmışlardı.

Huhanye	 Şanüy,	 Hun	 büyükleriyle	 bir	 araya
gelip,	ikna	yoluyla	"şanüylükten"	vazgeçilmesi	ve
halkın	 bütünleşmesi	 yönünde	 mantıklı	 bir
davranış	 göstereceğine,	 Bosüytan'a	 karşı	 sefer
üstüne	sefer	düzenliyor	ve	hepsinde	de	başarısız
oluyordu.	Bosüytan	 ise	kanunen	şanüy	olmadığı
halde,	 halkı	 bir	 araya	 getirmek	 için	 çaba	 sarf
ediyor	 ve	 onun	bu	 çabaları	 sonucu	Huge	 Şanüy
ve	 Utzi	 Şanüy	 unvanlarından	 vazgeçerek	 eski
konumlarını	 kabul	 ediyor.	 Çeli	 Şanüy	 de	 (Üydi
soyu	 prensi)	 şanüy	 unvanından	 vazgeçmese	 de
Bosüytan'ın	hâkimiyetini	kabul	etmiştir.

Bosüytan'ın	 kişilik	 ve	 millî	 duygusunun
Huhanye'den	üstün	olduğu	bilinmekteydi.	Onun
varlığını	 içine	 sindiremeyen	 Huhanye,	 sınır
dışında	konuşlanan	ve	çölde	yerleşen	isyancıları
rahat	 bırakarak	 tüm	 gücünü	 Bosüytan'a	 karşı
yönlendiriyordu.


Bosüytan	 ise	 soylar	 şanüylüğünü
durdurduktan	 sonra	 baskınlarla	 halkı	 soyarak
geçinen	 dış	 isyancılara	 yöneldi	 ve	 onları	 askerî
güçle	 bastırdı.	 Bunların	 hayatta	 kalan	 ve	 af
dileyen	 kısımları	 Hunnu'ya	 katılıyor,	 inatçı
olanlarsa	 Hagas	 bölgesine	 doğru	 dağılıyor.	 Bu
arada	 Bosüytan,	 batı	 sınır	 bölgesinde	 de
Huhanye'nin	 saldırısı	 ihtimaline	 karşı	 asker
bulunduruyordu.	 Ona	 saygı	 duyan	 Batı	 bölgesi
halklarının	hepsi,	 arkasında	ve	 ayaktaydı.	 Fakat
saraydaki	şanüy	onunla	tahtı	paylaşmaya	niyetli
değildi.	Savaş	çağrısı	yapılıyor,	Bosüytan	batıdan
doğuya	 ilerleyerek	 Huhanye	 Şanüy'le
karşılaşıyor.	 Orada	 Bosüytan'ın	 askeri
darmadağın	 oluyor	 ve	 Bosüytan	 da	 intihar
ediyor.	 Bu	 millî	 ruhlu,	 değerli	 adamın	 hikâyesi
tarihte	 böyle	 geçmektedir.	 Diğer	 şanüyler
hakkında	ayrıntılı	bilgi	azdır.	Hagas	bölgesinde	Li
Lin'in	oğullarından	biri	kendini	şanüy	ilan	etmiş
ancak	 uyanık	 Huhanye,	 Çin	 yöntemleriyle	 onu
yakalatıp	 kafasını	 kestirmiştir.	 Kocaman	 Üydi
soyunun	Çeli	Şanüyü	 ise	kanuni	hükümdara	baş
eğmiştir.


Huhanye	 kendini	 ne	 kadar	 Hun	 babası
göstermeye	 çalışsa	 da	 bunu	 yapmak	 için
kişiliğinin	 yetersiz	 olduğu	 görülmekteydi.	 Eski
Hun	 Partisi,	 Huhanye'yi	 seçtiğine	 pişman
olmuşçasına,	 dökülen	 kanların	 Hunnu'yu	 daha
zayıf	hale	getirdiğini	görerek	şanüye	karşı	 tepki
duymaya	 başlamıştı	 ama	 kanunlar	 gereği	 onun
yerinde	 durması	 gerekiyordu.	 Ayrıca	 anarşi
belirtileri	de	ortaya	çıkmıştı.	Böyle	bir	anda	halkı
bir	arada	 tutmak	 için	her	yöntem	geçerliydi,	bu
nedenle	sarayın	hatalarına	göz	yumuluyordu.

Hunnu'nun	 batı	 bölgesindeyse	 tepkiler
sönmemişti	 ve	 ayaklanma	 morali	 gündemde
tutuluyordu.	 Bosüytan	 onların	 gözü	 önünde
Hunnu'nun	 birliği	 ve	 beraberliği	 için
Huhanye'den	fazlasını	yapmıştı.	Kardeşi	kardeşin
üstüne	 sürüp	 emri	 altındaki	 Hunları	 birbirine
öldürten	şanüyü,	Batı	bölgesi	soyları	kabul	etmek
istemiyordu.	 Bu	 nefret	 de	 bir	 yerde	 patlak
veriyor,	Süsün	isimli	bir	adam	küçük	bir	kuvvetle
Huhanye	yanlısı	Doğulu	Tzüyküy'e	 saldırıp	onu
öldürüyor,	 askerlerini	 de	 kendi	 askerlerine
katarak,	 halkıyla	 birlikte	 batı	 sınırına	 taşınıp


burada	 Jünçen	 Şanüy	 adıyla	 bağımsızlığını	 ilan
ediyor.

Doğu	sınırları	da	Huhanye'den	ve	onun	halka
karşı	 izlediği	 politikadan	 memnun	 değildi.
Burada	Huhanye'nin	öz	kardeşi	Hutuus,	halkıyla
ayaklanarak	 bölgesinin	 bağımsızlığını	 ilan	 edip
kendisi	de	Çjicji-Guduheu	Şanüy	ilan	ediyor.

Süsün,	 kendisini	 Doğu	 bölgesinde	 şanüy	 ilan
eden	 Huhanye'nin	 kardeşine	 saldırmış	 ve
hayatını	 kaybetmiştir	 (MÖ	 54).	 Hutuus
(Huhanye'nin	 kardeşi)	 bununla	 kalmayıp,
kardeşiyle	 çatışmaya	 girerek	 Huhanye'nin
askerini	 yenip	 Hangay'daki	 şanüy	 sarayını	 ele
geçirmişti.

Tarih	 neden	 kendi	 öz	 kardeşinin	 bile
Huhanye'ye	 bu	 kadar	 şiddetle	 karşı	 çıktığı
hakkında	 bilgi	 vermemektedir?	 Fakat	 sonraki
gelişmeler	 nedenleri	 ortaya	 koymaktadır.
Konuya	girerken	hatırlatılmıştı:	eski	Hun	Partisi
tarafından	seçilmiş	de	olsa,	Huhanye,	Çin	yandaşı
gibi	 hareket	 etmiştir.	 Buna	 kanıt	 bulunmasa	 da
yaptıkları	ve	son	gelişmeler,	Huhanye'nin	Hunnu


taraftarı	 olmadığını	 göstermemektedir.
Karalama,	 iftira,	 saldırı,	 kiralık	 katiller,	 kardeşi
kardeşle	 savaştırma,	 hesaplaşmalar	 ve	 benzeri
olumsuz	 olaylarda,	 vurulan	 tarafın	 Hunnu'yu
birleştirmeye	çalışanlar	olduğu	görülmektedir.

Bunun	yanı	sıra	eski	Hun	Partisi	de	otoritesini
kaybetmiş	 durumda	 olmasa,	 halkı	 bir	 ϐikir
etrafında	 toplayabilirdi.	 Zira	 bu	 partiyi
Hunnu'nun	 en	 sözü	 geçen	 saygın	 soyları
oluşturuyordu.	 Onların	 bu	 olaylar	 karşısında
yetersiz	kalması,	bu	partinin	eski	parti	olmadığı
düşüncesini	 doğurmaktadır.	 Bu	 isim	 altında	 Çin
yanlısı	bir	parti	ortaya	çıkmış	olabilir.	Yoksa	halk
bu	kadar	çaresizlik	ve	anarşiye	kapılmazdı.

Öz	 kardeşi	 Hutuus	 tarafından	 darmadağın
edilen	 Huhaye,	 danışmanından	 aldığı	 akılla
Soylar	 Birliği	 Başkanlığının	 karşısına	 "Çin'in
egemenliğini	kabul	etme"	fikriyle	çıkıyor.	Yüksek
prensler	 şiddetle	 karşı	 çıksalar	 da	 Huhanye
planından	vazgeçmiyor	ve	danışmanın	ikna	edici
duygusal	 konuşmasından	 sonra	 eski	 Hun
Partisi'nden	de	 "evet"	oyu	çıkıyor.	 İşte	bu	olay,


neden	 halkın	 bu	 partinin	 çatısı	 altında
toplanmadığını	 ve	 şanüye	 karşı	 çıktığını
anlatmaktadır.	 Her	 konuşmasında	 Çin
düşmanlığını	 öne	 süren	Parti,	 tek	 oturumda	Çin
yanlısı	 olup	 çıkmıştır.	 Eski	 Hun	 Partisi	 denen
partinin	 hedeϐleri	 de	 sloganlarına	 benzeseydi,
can	bedende	iken	"Çin	egemenliğini	tanıma"	ϐikri
kabul	 edilmezdi.	 Bu	 gelişmeyi	 Çin	 diplomasi
uzmanlığının	 bir	 başarısı	 olarak	 da
değerlendirmek	 gerekir.	 "Gökten	 gelen
gururlular"	 süzerene	 bağlılığı	 şanlı	 atalarının
anısına	uygun	görerek	başlarını	eğmişler	ve	esir
konumunda	Çin'in	ayağına	geliyorlardı.

MÖ	 53	 yılında	 Hunnu'yu	 sanki	 iki	 şanüy
yönetiyordu:	 Huhanye	 ve	 kardeşi	 Hutuus.	 Çin
egemenliğini	 kabul	 etme	 kararından	 sonra,
Huhanye	 oğlunu	 Çin'de	 görevlendirmiştir.	 MÖ
52'de	 Huhanye	 Şanüy,	 Çin	 İmparatoru	 Süan-Di
tarafından	 kabul	 edilerek	 süzerene	 bağlılığı	 ilan
edildikten	sonra	Seusançen	kalesinin	bulunduğu
bölgeye	 yerleştiriliyor	 ve	 Hunnu	 devletinin
şanüyü	 Çin	 hediyeleri,	 alçaltılmış	 Hun	 halkı	 ve
vicdanıyla	baş	başa	kalıyor.


Kardeşi	 Hutuus	 (Çjicji-Guduheu	 Şanüy)	 ise
kendi	 halkıyla	 yaşamakta	 olup	 Huhanye'ye
katılmıyor	 ve	 görüşleri	 ayrı	 iki	 kardeş
birbirinden	ebediyen	ayrılıyor.

Huhanye	ise	bağlı	halk	(Eski	Türkçede	"bosun
halk")	 konumunda	 Çinliler	 gibi	 yan	 yatarak
halkını	 yönetiyordu.	Hun	 şereϐini	 unutsa	 da	 Çin
malı	 boldu.	 Uçan	 atların	 adaleleri	 sarkmış,	 at
üstünde	yetişmiş	Hunlar	da	sert	yay	ve	ıslık	çalan
oklarını	 kenara	 köşeye	 sıkıştırmış,	 eski
özgürlüğü	 ve	 çöl	 rüzgârlı,	 özgür	 ruhlu	 hayatı
düşünerek	 iç	 çekiyorlardı.	 Hun	 şanüyü	 de
süzerenin	geleneğine	göre	imparator	bildirilerini
yere	kadar	eğilerek	alıyordu.

Hutuus	(Çjicji-Guduheu	Şanüy)	(MÖ	54-42141)

Huhanye	 ve	 Eski	 Hun	 Partisi	 Çin'e	 teslim
olurken	Hunnu'nun	Batı	 bölgesinde	Çjicji	 Şanüy
(Hutuus)	 etrafında,	Çin'e	 teslim	olmanın	 rezalet
olduğunu	 düşünenler	 toplanıyordu.	 Fakat	 her
taraf	 düşmanla	 kaplı	 olduğundan	 Çin'le
yapılabilecek	 bir	 anlaşma,	 zor	 dönemde,


Hunnu'nun	kalan	kısmının	toparlanmasını	sağlar
düşüncesiyle	 Çjicji	 içinde	 kendi	 oğlunun	 da
bulunduğu	 bir	 elçilik	 heyetini	 Çin'e	 gönderiyor.
Fakat	 Çin	 süzerene,	 bağlılık	 dışında	 hiçbir	 şeyi
kabul	etmiyordu.	Çinlileşmiş	kardeşi	Huhanye	ise
ona	 destek	 olmak	 yerine	 imparatora	 söz
geçirerek	 barış	 anlaşmasının	 yapılmamasına
katkıda	bulunmuştu.	Böylece,	 doğuda	Uhuanlar,
batıda	 Usunlar,	 güneydoğuda	 Çin,	 kuzeybatıda
kardeşinin	 bağlı	 devleti	 olmak	 üzere	 tamamen
düşman	 çemberinde	 kalan	 Çjicjici	 Hunlar,
çoğunlukta	olsalar	da	Huhanye'nin	kopardığı	ve
Çin'e	 teslim	 ettiği	 halk	 kısmını	 geri	 çekebilme
tekrar	Hun	devletini	 canlandırma	 imkânı	yoktu.
Bağımlı	 Huhanye'yi	 Çin	 koruyacaktı.	 Yiyecek
sıkıntısı	 çeken,	 morali	 bozulmuş,	 hedeϐleri
belirsiz,	devletin	ikiye	bölünmesiyle	akraba,	soy
ve	 aile	 bağlarının	 kopması	 sıkıntılardaki	 Çjicjici
Hunlar	olası	bir	saldırıya	karşı	zayıftı.	Çin'le	barış
anlaşması	yapmadıkça,	artık	o	bölgede	kalmanın
tehlikeli	 olduğunu	 düşünen	 Çjicji,	 merkezini	 ve
halkını	 Cungarya'ya	 taşıyor	 ve	 kardeş	 Usunlara
da	barış	anlaşması	yapmak	için	bir	elçilik	heyeti


gönderiyor.	 Fakat	 tamamen	 Çin	 kölesine
dönüşmüş	 olan	 Usun	 gunmosu,	 sadakatini
göstermek	 için	 elçinin	 başını	 kesip	 Çin
temsilcisine	 sunmuştu.	 Memnun	 olan	 Çin
temsilcisi	 de	 Usunların	 Çjicji'ye	 saldırmasını
emrediyor,	 Usun	 başkanları	 da	 görkemli	 bir
orduyla	 Hunların	 üzerine	 yürüyor.	 Fakat	 ordu
hezimete	 uğramış	 ancak	 kaçabilenler	 canını
kurtarmıştır.	 Bu	 ilk	 zafer	 Hunları
cesaretlendirmiş	 ve	 kuzeyde	 yer	 alan	 Hun
düşmanlarının	sığınağı	haline	gelen	Ugye	halkı	da
bağımlı	kılınmıştır.	Hunlara	her	zaman	hayranlık
duyan	 Ugye	 halkı,	 kardeş	 gibi	 Çjicjici	 Hunlara
katılmıştır.	 Bu	 arada	 MÖ	 56'da	 yandaşlarıyla
birlikte	 Hunnu'ya	 saldırıp	 sivil	 halkı	 katleden
Hagaslar	 gündeme	 gelmiş	 ve	 Çjicji	 onları	 da
tekrar	 Hun	 egemenliğine	 sokmuştur.	 Kardeş
Dinlin	 halkı	 da	 anılan	 katliamın	 asıl	 sorumlusu
olduğundan	 bağımsızlıktan	 vazgeçerek	 tekrar
Hunnu'ya	bağlanmıştır.	Hun	şereϐiyle	tutuşan	bir
şanüy	 olan	 Çjicji,	 değersiz	 yöneticilerin	 sakat
politikası	 yüzünden	 yıkılmış	 devletini	 yeniden
toplamaya,	 kardeşinin	 yaşattığı	 utancı	 silmeye


çalışıyordu.	Hunnu	günden	güne	genişlemeye	ve
kuvvetlenmeye	 başlamıştı.	 Hagas	 bölgesi
(Enisey,	 Minusink),	 Kuzey	 Dinlinler	 (Sayan)	 ve
Ügye	 toprakları	 Hunnu'ya	 katılarak	 halka
yerleşim	ve	geçim	kolaylıkları	sağlamaya	başladı.
Tam	bu	dönemde	Usun'un	iki	arada	bir	ajan	gibi
hareket	etmesi,	Çin	yandaşlarının	Usun'daki	Hun
kitlesini	 sıkıştırması	 ve	 açıkça	 yürütülen
düşmanlık	 politikası	 ve	Hun	 akrabası	 bir	 halkın
Çin	 sevdalısı	 haline	 gelmesi	 Çjicji'yi	 çileden
çıkarıyordu.	 Birkaç	 baskınla	 akrabalığın	 ne
olduğunu	 Usunlara	 hatırlatan	 Çjicji,	 bu	 halkı
tamamen	ele	geçirecek	kadar	gücü	olmadığından
geri	 çekilmişti.	Bundan	 tedirgin	olan	Usunlar	da
kardeşlerine	 katılacaklarına	 Çinli	 gelinlerini
araya	 sokarak	 patronlarına	 Hunları	 şikâyet
ettiler.

Hunların	 huyunu	 bilen	 Çin,	 Çjicji'nin
Huhanye'nin	 kardeşi	 ve	 Hunnu'nun
çoğunluğunun	 da	 Çjicji'yle	 birlikte	 olmasını
hesaba	 kattığından	 askerî	 bir	 müdahaleden
çekiniyor,	besledikleri	Huhanyeci	Hunları	onlara
karşı	sürmeyi	düşünüyorlardı.	Bu	da	akıllıca	bir


davranıştı.	Gerçekten	de	durmaksızın	yapılan	Çin
girişimleri,	 Çinlileşmiş	 Huhanye'nin	 halkında
Çjicji	 ve	 halkına	 karşı	 düşmanca	 duygular
oluşturmuştu.

Huhanye'nin	halkı	 sayıca	 az	olmasına	karşın
üst	 düzey	 soyluluğu	da	 içine	 aldığından	orta	 ve
aşağı	 sınıf	 halkı	 çevresine	 toplayan	 Çjicji'yi
kendilerine	 denk	 görmüyorlar	 ve	 onu	 ciddiye
almıyorlardı.	Zira	Çin'e	teslim	olmayı	kabul	etmiş
şanlı	 asiller	 kendilerinin	 olmadığı	 bir	 Hunnu
düşünemiyorlardı.	 Çin	 de	 bağlılığı	 akrabalık
sözcüğüyle	 örterek,	 onları	 etkisiz	 kılıp	 "gerçek
Hunnu	sizsiniz,	onlar	toplanmış	kara	halk"	ϐikrini
bu	 kesim	 arasında	 işlemeye	 devam	 ediyordu.
Düşman	 tutum	 bu	 temelde	 oluşturuluyordu.
Huhanye	ve	halkı	artık	Hunnu	topraklarını	kendi
emirleri	altına	almak	için	imparatorlarından	emir
alarak	 Hunların	 baba	 ocağı	 Halha'ya	 (doğuya)
taşındılar.	 Bu	 şekilde	 sıkıştırılmaya	 başladığını
gören	 Çjicji,	 Çin'e	 gittiği	 zaman	 "görev"
bahanesiyle	 orada	 tutulan	 oğlunu	 geri	 istedi	 ve
Çin'e,	 onun	 oğluyla	 birlikte,	 hangi	 amaçla
görevlenderildiği	bilinmeyen	bir	elçi	de	gönderdi.


Çjicji'nin	halkında	eski	Hun	geleneklerinin	etkili
olmadığı,	 bu	 olayda	 görülmektedir.	 Çjicjici
Hunnu'da	 şanüyün	 haberi	 olmadan	 Çin	 elçisi
öldürülmüştür.	 Tarih	 böyle	 yazsa	 da	 çifte
standart,	 entrika,	perde	arkası	manüpulasyonlar
o	 dönemdeki	 Çin	 diplomasisinin	 temel
yöntemleri	 olduğundan,	 gönderilen	 elçinin
ölümünü	 önceden	 planlanmış	 ve	 Çjicji	 halkına
karşı	savaş	başlatmak	için	bir	neden	de	olabilirdi.
Sonraki	 olaylar	 da	 bu	 ϐikri	 desteklemekte;	 zira
Çin	 artık	 Çjicjici	 Hunnu'nun	 ölüm	 kararını
çıkarıyor	 ve	 Halha'ya	 yerleşmiş	 Huhanyeci
Hunlar	 da	 bu	 kararı	 destekliyordu.	 Çjicji
Şanüy'ün	etrafındaki	çember	daralmaya,	baskılar
ağırlaşmaya	başlıyordu.	Bu	arada	geleneksel	Çin
düşmanlığı	 ve	 Hunnu	 yandaşlığıyla	 bilinen
Kangüy	 (Kazakistan),	 Çjicji'ye	 elçi	 göndererek,
ahlaki	 sınırları	 aşmış,	 Batı	 bölgesindeki	 Çin
ajanına	dönüşmüş	Usun'a	karşı	 yandaş	olmasını
arzuladığını	 belirtiyor.	 Çjicji	 ve	 halkı,	 bu	 tekliϐi
kabul	ederek	Tarbagatay	ve	Betpakdala	çölünün
üzerinden	zorlu	bir	yolculuk	yaparak	MÖ	48'de
dost	 Kangüy'e	 ulaştılar.	 Son	 yılların	 ve	 zorlu


yolculuğun	 sonuçlarını	 yaşayan	 Hunlara	 dost
Kangüy	 halkı,	 her	 türlü	 desteği	 vererek
yaşadıkları	acıları	unutmalarını	sağlıyordu.

Rahat	 bir	 nefes	 alan	 Huhanye	 ve	 halkı,	 MÖ
47'de	 bağlılığı	 örtbas	 eden	"Han	 evi	 ve	 Hunnu
eşittir"	yazılı	anlaşmayı	imzalayarak	tüm	Hunnu
topraklarına	 ve	 Çjicji'nin	 ele	 geçirdiği	 Hagas,
Dinlin	 ve	 Ügye	 topraklarına	 da	 sahip	 olarak,
bağımlılardan	gelen	vergi	ve	Çin	besimiyle	utanç
verici	 ama	 rahat	 bir	 hayata	 başlıyordu.	 Çin	 de
Çjicji	 olayının	 artık	 kapandığını	 düşünerek,
imparatorluk	 konumundan	 zevk	 alarak,	 Hun
sorununun	çözülmesinden	mutlu	oluyordu.

Kangüy	 devleti,	 zamanına	 göre	 görkemli
topraklara	 sahipti.	 (Şimdiki	 Kazakistan'ın	 Doğu
bölgesi.)	 İrtiş	 ve	 Balkaş	 Gölü'nün	 arasındaki	 bu
devletin	 sınırları	 şöyleydi:	 Güneyde	 Betpakdala
çölü	 ve	 Muyunkum,	 doğuda	 Tarbagatay,	 batıda
Yantsay	 (Alaniya),	 kuzeyde	 Ugr	 halkı
topraklarına	kadar	uzanıyordu.	Halkı	da	Hunlara
yakın	manevi	değerlere	sahipti.	Bu	nedenle	Çjicji
Şanüy	 ve	 halkı	 olumlu	 davranış	 içinde	 kendini


topluyordu.	 Çjicji	 ise	 Kangüy	 Hanı'nın	 kızıyla
evlenmişti.	 Altı	 yıl	 yaraları	 sarmak	 ve	 yeni
hedeϐleri	 düşünmekle	 geçti.	 MÖ	 42	 veya	 41'de
Kangüyler	 ve	 Hunlar	 batı	 tarafından	 Usun'a
girdiler.	 Çin'den	 yardım	 alamayan	 Usunlar
doğuya	 doğru	 kaçarak	 mahvolmaktan
kurtulabildiler.	 Bu	 haber	 hemen	 çöllü	 Hunlara,
çevre	 halklara	 ve	 Çin'e	 yayılıyor	 ve	 Çin,	 Çjicji
Şanüy	ile	halkının	yaşadığını	öğreniyor.

Çjicji'nin	 Talas	 ırmağının	 kıyısında	 çevresi
istihkâmlarla	 güçlendirilmiş	 sağlam	 bir	 kaleye
sahip	 olduğu	 haberini	 alan	 Çin,	 hemen	 ayağa
kalkmıştı.	 Fakat	 çöllerin	 üzerinden	 bu	 kadar
uzağa	 asker	 göndermekten	 de	 sakınıyordu.	 Bu
arada	 bir	 cinayetçi	 Çen	 Tan	 suçunun	 affı
karşılığında	 Çjicji'yi	 öldürme	 tekliϐiyle	 Çin
sarayına	 başvurdu.	 Cinayetçiyle	 bir	 araya	 gelen
Çin	yönetimi,	isteklerini	kabul	edip	onu	Çjicji'nin
üzerine	 gönderdi.	 Çen	 Tan	 halktan	 gönüllüler
toplayarak	 kendine	 asker	 oluşturdu.	 Çin
Sarayı'na	 zararı	 olmayacak,	 fakat	 gerçekleşirse
onu	 can	 düşmanından	 kurtaracak	 bu	 girişime,
imparator	ve	çevresi	ne	olur	ne	olmaz	diye	batı


tarafından	 gelen	 her	 habere	 kulak	 kabartarak
beklemeye	başladılar.

Cinayetçiyse	 vatansever	 biri	 çıkıyor	 ve
kaçmayı	aklına	getirmeden,	yalan	dolan	ve	sahte
imzalarla	 Çin'in	 Batı	 bölgesi	 temsilcisinin
askerlerini	de	kendi	milislerine	katarak,	Talas'ta
Çjicji	 Şanüy'ün	 kalesinin	 karşısına	 dikiliyor	 ve
şanüye	 teslim	 olmasını	 söylüyor.	 Şanüy,	 bunu
reddedince	 de	 kale	 ve	 çevresindeki	 istihkâmlar
ok	 yağmuruna	 tutuluyor.	 Sıcak	 savaşta	 bütün
erkekler	öldükten	sonra	kadınlar	ve	çocuklar	da
savaşmışlardır	 ve	 Çinliler	 cesetlerin	 üzerinden
geçerek,	yaralı	ve	kan	kaybetmekte	olan	şanüyün
başını	 kesmişlerdir.	 Hayatta	 kalabilen	 çoluk
çocuk,	 Hun	 sarayının	 burcundan	 beş	 renki	Hun
bayrağının	 indirilmesine	 tanık	 oluyordu.	 Birkaç
gün	süren	bu	kanlı	katliamdan	sonra	Kangüy	de
cinayetçi	 başkomutandan	 nasibini	 almış,
Çjicji'nin	 karısı	 ve	 büyük	 oğlu	 da	 şanüyün
kaderini	paylaşarak	idam	edilmişlerdir.

Bu	 olayın	 Kangüylerin	 gururuna
dokunduğunu	 ve	 orada	 kalmanın	 tehlikeli


olduğunu	fark	eden	Çen	Tan,	kanıtlarını	da	(kesik
başlar)	yanına	alarak	vatanına	dönmüş	ve	gözde
bir	insan	olmuştur.	Huhanyeci	Hunlardan	ise	ses
çıkmamıştır.

Böylece	 bu	 trajik	 noktada,	 halkı	 ve	 millî
bağımsızlığı	 için	 kahramanca	 mücadele	 eden,
sevilen	 ve	 sayılan	 Çjicji	 Şanüy,	 halkıyla	 birlikte
alnı	 açık	 yaşadığı	 gibi,	 onunla	 birlikte	 omuz
omuza	 savaşarak	bağımsızlık	mücadelesi	 örneği
olarak,	 Hun	 şereϐine	 ihanet	 etmeden,	 cesurca
ölmüştür.	 Çin	 esiri	 olmaktansa	 savaşta	 ölmeyi
tercih	eden	şanüy,	unutulmaz	bir	millî	kişiliği	de
dünya	tarihine	bırakmıştır.

Füçjüley	Jodi	Şanüy	(MÖ	31-20)

Kardeşinin	ve	Soylar	Birliği	Başkanları	ile	eski
Hun	 Partisi'nin	 önünde	 babası	 olmaya	 söz
verdiği	 halkının	 çoğunluğunun	 acı	 kaderinden
pek	 etkilenmeyen,	 birkaç	 karısı	 ve	 çocuğuyla
bolluk	içinde	yaşayan	Huhanye	Şanüy,	MÖ	31	'de
ölmüş	tahta	da	oğlu	Fuçjuley	geçmiştir.

Adına	 "Jodi"	 (saygılı	 saygı	 gösterici)	 sıfatı


eklenen	 bu	 şanüy,	 babasının	 geleneklerini
bozmadan,	Çin	imparatoruna	baş	eğerek	yaşamış
ve	11	sene	tahtta	kalmıştır.	Tarihte	onun	ismiyle
anılan	 önemli	 bir	 olay	 mevcut	 değildir.	 Yalnız,
"ipek	 ve	 pamuk	 hediyeler"	 aldığı,	"Çin	 sarayına
geldiği"	 ve	 bunun	 gibi	 ufak	 tefek	 olaycıklarda
ismi	 geçen	 bu	 zavallı	 Hun	 hakkında	 söylenecek
bir	 şey	 olmadığı	 gibi,	 Hun	 soyluluğunun	 da
durumu	uzatmasına	 şaşırmamak	mümkün	değil.
Belki	 de	 eşitlik	 anlaşması	 onların	 gururunu
yatıştırmıştı	 ya	 da	 çevre	 halklar	 arası	 ilişkiler
bağımsızlığa	müsaade	etmemişti.

Üst	 düzey	 soyluluğun	 bağımlı	 Hunnu'da
olduğuna	ve	imparatorun	yazılarının	yere	kadar
eğilerek	 alınması,	 süzerene	 sormadan	 bağlı
halklardan	 vergi	 alınamaması,	 şanüyün	 ismine
zorunlu	 "jodi"	 sıfatının	 eklenmesi	 ve	 benzeri
alçaltıcı	yeniliklere	katlandığına	inanmak	zordur.
Günümüze	ulaşan	tarihî	kaynaklarda	soyluluğun
ismi	neredeyse	yoktur.	Bu	durum	da	bir	tutumu
içermektedir.	 Belki	 de	 Çin'in	 görmek	 duymak
istemediği	 olaylar	 da	 yaşanıyordu,	 fakat
Hunnu'nun	 bağımlı	 olması	 ve	 "jodi"	 kalması


çevre	 halkların	 kendisine	 karşı	 davranışları
açısından	 çok	 önemliydi.	 Bu	 nedenle	 yazılarda
"hediyeler",	 "törenler"	 ve	 Çin'e	 minnettarlık
duyulduğunu	belirten	bir	hava	esmektedir.

Fuçjuley	 Şanüy'e	 sitem	 etmek	 doğru	 olmaz,
zira	 o	 bağımlı	 Hunnu'da	 doğmuş	 yetişmişti.
Tarihî	kaynaklarda	kanıt	bulunmasa	da	her	"jodi-
şanüy"ün	 oğlunun	 Çin'de	 yetiştiği	 bir	 gerçektir.
Çünkü	 bağımlı	 halklar,	 süzerenin	 kültürünü
öğrenmek	 zorundaydı.	 Dolayısıyla	 bu	 zavallı
"jodi-şanüy"	 de	 babasından	 gördüğünü	 yaparak
gittiği	 gibi	 halkının	 hayatını	 sürdürmüştü.	 Yeni
nesil	artık	Çin'i	dost	bilerek	yetişmiş	olduğundan
eski	kin	ve	nefret	onlarda	azdı.	Eski	zamanların
hatıralarını	 unutamayan	 nesil	 ise	 artık	 çökmüş,
ihtiyarlamış	 ya	 da	 ölmüştü.	 (Bağlılık	 anlaşması
MÖ	47'de	yapılmış	olsa	da	Çin'e	teslim	olma	olayı
MÖ	52'de	gerçekleşmişti.)

MÖ	 20'de	 Fuçjuley	 ölmüş	 ve	 tahta	 kardeşi
Susie-Jodi	Şanüy	geçmiştir.

Susie-Jodi	Şanüy	(MÖ	20-12)


Bu	 şanüy	 tarihe	 mal	 olabilecek	 bir	 şey
yapmasa	da,	dönemi,	bağımlı	Hunnu'da	artık	millî
duyguların	 yükselmeye	 başladığı	 bir	 dönem
olarak	 tanımlanır.	 Belki	 de	 önder	 ϐikri
bastırmayan,	 her	 olaydan	 Çin'e	 rapor
göndermeyen	 birisiydi.	 Çünkü	 ondan	 dört	 yıl
sonra	tahta	çıkan	şanüyün	döneminde,	halk	artık
Çin'e	dur	diyebilecek	kadar	millî	kişiliğine	sahip
olacaktır.	Böyle	bir	olayın	olması	 için	de	zaman
geçmesi	gerekmekteydi.

Hunnu	 bağımlı	 statüsünde	 olsa	 da	 hâlâ
kocaman	 toprakların	 ve	 kendine	 bağımlı
halkların	 sahibiydi.	 Çjicji	 tarafından	 tekrar	 ele
geçirilen	 Hagas	 ve	 Dinlinler,	 artık	 savaş
girişimlerinden	 çekiniyorlardı.	 Diğer	 halklar	 da
Han	 Evi'nin	 kanatları	 altındaki	 Hunnu'ya
dokunmaya	 korkuyorlardı.	 Hunlar	 ise	 atla
rüzgârın	 eşliğinde	 çöl	 kokulu,	 özgür	 ruhlu
zamanları	geride	bırakmaktan	ve	sakin	bir	hayat
sürmekten	 memnun	 gibiydi.	 Susie	 Şanüy'ün
dönemi	 Hunnu	 açısından	 sakindi,	 fakat	 İç	 Asya
halkları	 ve	 komşularda	 bazı	 trajik	 olaylar
yaşanmaktaydı.	 Bunlardan	 biri	 de	 MÖ	 11'de


Usun'da	 yaşanan	 içsavaştır.	 Hunnu'nun
senaryosunu	 tekrarlayan,	 içinde	 Çin	 yandaşları
ve	 Hunnu	 yandaşları	 çekişmesi	 yaşanan	 Usun,
sonunda	 parçalanmıştır.	 Halkın	 çoğunluğu,	 Çin
despotizmini	 halkına	 uygulayan	 gunmolarını
ortadan	 kaldırarak	 parça	 parça	 dağılmıştı.
Kangüy'e	giden	çoğunluk	Çin	askerleri	tarafından
izlenmiş	ve	önderleri	Usun	prensi	öldürülmüştür.
Halkın	 Kangüy'e	 yerleşip	 yerleşmediği
bilinmemektedir.	 (Üç	 parçaya	 bölünen	 Usun
halkı	 ileride	 Batı	 Tan-Şan'da,	 Hunnu	 halkına
katılmış	 halde,	 Kangüy'de	 bir	 azınlık	 olarak
görülecektir.)

"Kopan	 dalı	 rüzgâr	 sürükler"	 diyen
atasözünün	 acıklı	 anlamı	 Usun	 ve	 Hunnu
üzerinde	okunmaktadır.	Bir	halk,	büyük	bir	aile
gibi	 birbirine	 dayanıklı,	 merhametli	 ve	 affedici
olmazsa,	 o	 artık	 halkın	 mahvoluşunun
belirtisidir.	Belki	de	Hun	soyluluğu	kendi	içinde	o
belirtileri	 görmüş	 ve	 halkı	 dağılmaktan
kurtarmak	 için	 utanç	 verici	 bağlılığa	 razı
olmuştu.	MÖ	53	yılında	ismi	tarihe	geçmemiş	bir
prens	 şunları	 söylemişti:	 "...	güç	ve	güçsüzlüğün


vakti	 vardır.	 Bugün	 Han	 Evi	 (Çin)	çağındadır.
Usun	 ve	 diğer	 yerleşim	 bölgeleri	 onun
emrindedir.	 Hun	 Evi	 ise	 Tzuydiheu'nun
döneminden	 beri	 günden	 güne	 düşüyor	 ve	 eski
şanına	 kavuşamıyor.	 Ne	 kadar	 uğraştıysa	 da
rahat	bir	gün	göremiyor.	Şimdi	 ise	 onun	 rahatı
ve	var	olması	Çin'e	teslim	olmaktan	ibarettir...	bu
olmadan	o	mahvolup	gidecektir."	(N.	Ya.	Biçurin)

Belki	 de	 bu	 düşünce	 "uçan	 atlıları",	 halkını
mahvolmaktan	 kurtarmak	 ve	 tarihte	 var
olmasını	 sağlamak	 için	 Çin'e	 karşı	 duyarsız
kılmıştı.

Güya-Jodi	Şanüy	(MÖ	12-8)

Susie	 Şanüy,	 MÖ	 12'de	 ölmüş	 ve	 tahtını,
kuzeni	 Güya'ya	 bırakmıştır.	 Yeni	 şanüy	 de
tarihten	 anlaşıldığına	 göre	 yeni	 bir	 politika
geliştirmemiş,	 ondan	önceki	 şanüylerin	 yolunda
devam	 etmiştir.	 Zaten	 Hunnu	 için	 özel	 bir
politika	izlemek	de	söz	konusu	olamazdı.	Bağımlı
Hunnu'nun	 dış	 ilişkileri	 süzerene	 bağlıydı.	 Dört
sene	 tahtta	 kalan	 bu	 şanüy	 de	 durumu	 idare


etmekten	başka	bir	şey	yapmamıştır.

Hunnu'nun	 bağımlılık	 dönemini	 araştırırken,
bu	yüce	halka	üzülmek	gibi	bir	duygu	uyanmakta
bunun	yanı	sıra	bu	duruma	nasıl	gelindiği	sorusu
da	doğmaktadır.

Bir	 toplum,	 kendini	 tamamen	 gelişmiş	 kabul
ederek	 devlet	 düzenini,	 kültürünü,	 sosyal
davranışlarını	değişmez	kanunlara	dönüştürürse,
diyalektiğe	 aykırı	 olan	 bu	 durum	mutlaka	 içten
bir	 patlamayla	 sonuçlanır.	 Çünkü	 doğa
durmadan,	 su	 gibi	 akar,	 değişir	 ve	 gelişir;
geliştikçe	de	eski	sınırları	aşar.	İnsan	toplumu	her
an	değişen,	her	 şeye	 tepki	 veren,	birbirine	bağlı
olmaya	 mahkûm	 farklılıkların	 birleşmesinden
oluşan	 kocaman	 bir	 bedendir.	 Bu	 beden,
değişmez	 sınırların	 içine	 hapsedilirse,	 mutlaka
sınırları	 aşar	 ve	 taşar.	 Bunu	 göze	 almayan	 bir
devlet,	 sarsıcı	 iç	 sorunlarla	 karşılaşır.	 Hunnu
devleti	de	bu	belayı	yaşamıştır.

Başta	 anlatıldığı	 gibi	 Hunnu	 devletinin
çekirdeğini	 orta	 düzey	 soylar	 oluşturuyordu.
"Şan	 kaplaması"	 denen	 ve	 kandan	 gelen


soyluluğu	 temsil	 eden	 dört	 soy	 da	 en	 üst	 sınıf
olarak	Hun	halkının	en	tepesindeydi.	Bu	iki	sınıf,
binyıllar	 boyunca	 Hun	 halkı	 sayılmış	 ve	 Soylar
Birliği	 yöntemiyle	 yönetilmişti.	 Fakat,	 zamanla
soy	 bağları	 olmayan	 kaçak,	 köle,	 esir	 ele
geçirilmiş	 halkların	 parçaları,	 vergiyle	 birlikte
verilen	 gruplar,	 gönüllü	 katılımcılar,	 gelinler	 ve
onların	 hizmetçi	 halkı	 gibi	 Hunnu'ya	 gelen
yabancılar	sindirilmiş	sayılsalar	da,	kendileri	Hun
halkı	 tarafından	 sindirildikleri	 kadar	Hunları	 da
aynı	 derecede	 etkiliyorlardı.	 Sindirme	 olayı	 tek
taraϐlı	 olmaz,	 sindiren	 de	 sindirilenden	mutlaka
etkilenir,	 antropolojik	 ve	 kültürel	 olarak
değişime	uğrar.	Bu	nedenle,	katılan	halkların	bu
iki	taraϐlı	etkileşimi	izlenmeli	ve	toplum,	hayatını
ona	göre	düzenlemeliydi.	Binyıllarca	değişmeyen
"atın	sırtında	savaşma	ve	halklara	egemen	olma"
sloganıyla,	Hunnu	 içindeki	 ve	 çevre	 halklardaki
değişimler	 göze	 alınmadan,	 yönetim	 sisteminde
yönlendirilme,	yeni	ayarlama	yapılmadan,	Hunnu
yönetimi	 kendi	 kendini	 kopma	 noktasına
sürüklemişti.	 Nerede	 etnik	 veya	 görüş	 ortaklığı
olan	 bir	 grup	 devre	 dışı	 kalıyorsa	 veya	 hakları


savunulamıyorsa	 orada	 kitleleşme	 söz	 konusu
olur	 ve	 ikinci	 aşamada	 ayaklanmaya	 dönüşür.
Anarşi,	 adaletin	 uzanmadığı,	 olmadığı	 yerde
başlar.	 Bu	 tip	 kitleler	 de	 dış	 kışkırtıcıların	 cirit
attığı	 bir	 alan	 olur.	 Bu	 durumda	 şiddet	 ve	 kanlı
cezalandırmalar	 sorunu	 çözmek	 yerine	 daha	 da
derinleştirir,	 gizliliğe	 iter	 ve	 ilerlemesini
hızlandırır.

Hunnu'nun	 başına	 gelenlerin	 de	 nedeni
buydu.	 Yoksa	 birkaç	 saf	 şanüy	 ve	 Çin,	 yaşanan
olayları	bu	kadar	körükleyemezdi.

Hunnu	devletinin	toplumsal	ilerlemesi	devlet
düzenine	sığmamış,	patlamış	ve	taşmıştır.	Bu	tür
gelişmeleri	gözden	kaçıran	bir	devlet	de	bununla
kaçınılmaz	 olarak	 yüzleşmek	 zorunda	 kalmıştır
(MÖ	62-47).

Çin'e	 bağlılık	 alçaltıcı	 bir	 durum	 olsa	 da
uçurumun	 kenarında	 dala	 tutunma	 gibi	 bir
gelişme	olduğu	düşünülebilir,	fakat	bunun	doğru
olmadığını	tarih	kanıtlamıştır.

Bu	 zor	 döneminde,	 Hunnu	 tahtına


çıkanlardan	birisi	Güya	Şanüy	MÖ	8'de	dünyadan
ayrılmış	 ve	 yerine	 Tzuydiheu	 Şanüy'ü	 andıran
kişilikli	Uçjulü	geçmiştir.

Uçjulü-Jodi	Şanüy	(MÖ	8-MS	13)

Uçjulü-Jodi	 Şanüy	 tahta	 çıkmasıyla	 birlikte,
biraz	 önce	 hatırlattığımız	 sağlam	 millî	 güçleri,
suskun	 düşünceli	 döneminden	 çekerek	 durum
hakkında	 ϐikirlerini	 almaya,	 halkın	 derdini	 dile
getirmeye	 başlıyordu.	 O	 dönemde	 Hunnu
halkının	sınıfsal	yapısı	 şöyleydi:	Aşağı	 sınıf	halk
Çjicji	 Şanüy'ün	yanında	ölmüştü,	 katılan	halklar
temsilcileri	 azdı,	 halkın	 "çekirdeği"	denilen	orta
sınıf	 ve	 üst	 düzey	 soyluluk	 çoğunluğu
oluşturuyordu,	 o	 yüzden	 bağlı	 Hunnu'da	 eski
devlet	düzeni	 geçerli	 oluyordu.	Bu	nedenle	 eski
Hun	Partisi'nden	"Hun	şanı"	 sloganları	eşliğinde
bağımsızlık	 sesleri	 yükseliyordu.	 Fakat	 Hunnu,
yine	 eski	 yanlışa	 düşüyordu,	 zira	 bağımlılık
sürecinde	 (39	 yıl)	 Çin'de	 yetişmiş	 soyluluk
nesilleri	de	vardı	ve	Çin'e	dostça	bakıyorlardı.	Bu
neslin	 atın	 sırtına	 atlayıp	 bağımsızlık	 uğruna


rahat	 hayatından	 kopması	 biraz	 zordu.	 Tabii	 ki
damarlarında	 Hun	 kanı	 vardı	 ama	 Çinli
annelerinden	 emdikleri	 süt	 de	 göz	 ardı
edilemezdi.	 Bu	 ise	 orta	 ve	 ileri	 yaşlı	 kuşak
tarafından	yine	göz	ardı	ediliyordu.	Hunnu'da	o
dönemde	 Çin	 yanlılarının	 olduğu	 kayıtlara
geçmemiştir,	 fakat	 bağımsızlık	 düşüncesi
kuvvetlenmeye	 başlayınca	 Çin'le	 akrabalık
bağları	 olan	 soylular	 açıkça	karşı	 çıkmasalar	da
morali	 yatıştıracak	 kadar	 soğuk
davranmaktaydılar.

En	baştaki	Uçjulü	Şanüy	"bağımlı	cennettense
özgür	 cehennemi"	 tercih	 ettiğinden	 bağımsızlık
esintilerini	 engellemiyor	 ve	 Hun	 nesillerinin
yeniden	uçan	 atlarına	 alışması	 için	her	 tür	 yolu
açık	bırakıyordu.

Çevre	 halklar	 ise	 Hunnu'nun	 uyanmaya
başladığının	farkında	değildi.	Eskisi	gibi	yerleşim
bölgelerine	 saldırarak,	 yağma	 yaparak,
Hunnu'nun	 da	 karşılık	 veremeden	 kaldığı
zamanların	ebediyen	süreceğini	ve	uçan	atlıların
artık	 yaya	 olduğunu	 sanıyorlardı.	 Fakat	 bu


davranışları	 kıracak	 bir	 olay	 MÖ	 5	 yılında
yaşanmıştır.	 Bir	 Usun	 prensi	 keyϐince	 hareket
ederek	 Hunnu'nun	 sınır	 bölgesinde	 yazlıkta
bulunan	 bir	 gruba	 baskın	 düzenleyerek	 malları
yağmalayıp	 insanları	 esir	 almıştı.	 Şanüy	 ise
bunlara	yetişip	Usun	prensine	ve	halkına	öyle	bir
ders	 vermişti	 ki	 prens	 oğlunu	 Hunnu'ya	 rehin
verip	 bir	 daha	 böyle	 bir	 girişimde
bulunmayacağını	 garanti	 etmişti.	 Usunların	 bu
olaydan	akraba	olmaları	sayesinde	kurtulduğunu
söyleyebiliriz.	 Zira	 Hunlar,	 sabırları	 taşmadan
akraba	 halklara	 saldırmazlardı.	 Şanüyün
yağmalanan	mal	ve	esir	edilen	insanlan	geri	aldığı
haberi,	 çöllü	 göçebeler	 arasında	 hızla	 yayılmış,
millî	 birlik,	 devletin	 güçlendirilmesi	 gibi
yorumlar,	eski	millî	gururu	harekete	geçirmiştir.
İtibarı	 yükselen	 Üçjulü	 Şanüy	 de	 sevilen	 ve
sayılan	bir	devlet	başkanına	dönüşmüştür.

Rapor	 edilmeden	 ve	 izin	 alınmadan
gerçekleşen	rehin	alma	olayı	Çin'i	rahatsız	etmiş
ve	 eski	 şanlı	 şanüylerin	 davranışlannı	 andıran
Üçjulü	Şanüy'e	karşı	tavır	alınmasına	neden	olsa
da	 imparator	 Ay-Di	 olayı	 kapatmıştır.	 Çünkü


Hunları	 kızdırmanın	 neler	 doğuracağını
biliyordu.	 Parçalanmış	 Usun'un	 köle	 kalıntıları
ise	 Çin'in	 onlar	 uğruna	 Hunlarla	 karşı	 karşıya
gelmeyeceğini	 anlayarak	 ve	 Üçjulü'nün	 de
Huhanye	 olmadığını	 görerek	 Hunnu'ya
sokulmayı	bırakmışlardı.

Üçjulü'nün	bağımsız	tutumu	Çin'in	kendisine
de	 yansımıştı,	 toprak	 istemiyle	 gelen	 Çin	 elçisi,
imparatora	eli	boş	dönmüştü.	Çin	de	bu	hakareti
sessizce	 sineye	 çekmişti,	 çünkü	 Hunnu'nun
bağımlı	kalması	Çin'nin	yararınaydı.

MS	 1.	 yüzyılda	 Ay-Di'nin	 ölümüyle	 taht,
çocuğuna	 kalmıştı	 ve	 devleti	 onun	 adına	 yaşlı
büyükannesi	 yönetiyordu.	 Yaşlı	 kadının	 dost
bildiği	Van	Man	devleti	ele	geçiriyor.	Çin	de	ağır
bunalımlar	yaşamaya	başlıyor.	Dış	ilişkilerine	de
Van	 Man'ın	 etkileri	 yansımıştı.	 Van	 Man,	 bağlı
halkları	 prenslik	 statüsüne	 sokarak	 tek
imparator	 olma	 arzusundaydı.	 Bu	 çerçevede
Hunnu'ya	da	elçi	gönderek	"Hunnu	şanüy	si	-Hun
şanüyün	devlet	mührü-"	yazan	eski	mührü	elden
alarak	 yerine	"Sin	 Hunnu	 Şanüy	 Çjan	 -Hun


Şanüyün	 Yeni	 İşareti-"	 yazan	 mührü	 vermiş,
imparatorun	 emriyle	 eski	 mührü	 kırmıştır.
Bunun	üzerine	Hun	gururu	da	patlak	vermişti.

Şanüy,	 elçiyi	 uğurladıktan	 sonra	 askerlerini
topladı.	 Hiçbir	 şeyden	 haberi	 olmayan	 Çin,
Hunnu'nun	 anlaşmadan	 koptuğunu	 ve	 Şofan
kalesini	kuşattığını	şaşkınlıkla	öğrendi.	Van	Man,
elçiler	 gönderip	özür	dilediyse	de	durumu	artık
kontrol	 altına	 alamıyordu.	 Hunnu	 50	 senelik
uykusundan	 uyanmış	 ve	 dostu	 düşmanı	 tanır
hale	gelmişti.

Bu	 örnek,	 İç	 Asya	 halklarını	 da
cesaretlendirdi	 ve	 şiddetinden	 ötürü	 katlanmak
zorunda	 kaldıkları	 Çin'e	 karşı	 ayaklanmalar
birbirini	 izledi.	 İlk	 protesto	 sinyali	 de	 Hunnu
dostu	 Çesi'den	 (Turfan)	 geldi.	 Prensleri	 Çin
temsilcisi	tarafından	öldürülen	halk,	hep	birlikte
Hunnu'ya	sığınmış	ve	askerleri	de	Hun	ordusuna
katılmıştır.	 Kinle	 tutuşmakta	 olan	 Çesililer,	 Hun
desteğini	 alınca	 hemen	 Batı	 bölgesi	 Çin
temsilcisinin	 yerleşim	 bölgesine	 saldırmışlar	 ve
karşı	koymanın	ölümle	sonuçlanacağını	bilen	Çin


askerleri	 de	 temsilciyi	 öldürüp	 Çesililer	 ve
Hunlara	 katılmışlardır.	 Kaçak	 Çin	 askerlerinin
Batı	 bölgesini	 başıboş	 bırakması,	 ihanet
yasalarını	gündeme	getiriyor,	fakat	Çinli	askerler
artık	 geri	 dönmeyi	 ve	 kan	 kokulu	 hâkimlerine
teslim	 olmayı	 düşünmüyorlardı.	 Hun	 halkı	 ve
şanüy,	onları	kabul	etmişti.	Kendinden	geçmiş	Çin
yönetimi	ne	yapacağını	şaşırarak	ve	askerî	güçle
Hunnu'ya	 girmenin	 anlamsız	 olduğunu	 da
bildiklerinden	 üst	 düzey	 soyların	 başkanlarını
saygın	 elçilik	 heyetleriyle	 Çin'e	 davet	 etmiş	 ve
Hunnu	 şanüyü	 olabilecek	 adayı	 seçmelerini
istemiştir.	 Soylular	 tepkiyle	 Çin	 sarayından
ayrılırken,	 kişiliksiz	 ve	 korkak	 Han'ı	 resmen
yakalayıp	zorla	Hun	şanüyü	yapıyor	ve	eline	de
Üçjulü'nün	fırlatıp	attığı	"Sin	Şanüy	Hunnu	Çjan"
yazılı	 mührü	 veriyorlar.	 Çin'deyken	 kendisinin
ve	 oğullarının	 hayatını	 kurtarmak	 için	 Han	 her
şeye	evet	demiş,	ancak	Hunnu'ya	gelince	durumu
kanuni	 şanüy,	 Üçjulü'ye	 anlatmış	 ve	 Hun	 ruhlu
olduğunu	 ipatlamıştır.	 Halkına	 sadakatinin,
Çin'de	 kalan	 iki	 oğlunun	 hayatına	mal	 olacağını
da	düşünmemişti.


Bu	 arada	 tüm	 İç	 Asya	 ve	 onunla	 sınırdaş,
Çin'in	uzantıları	olan	bölgelerde	Çin'e	karşı	olan
tutum	giderek	büyümekteydi.	Van	Man'ın	yıkıcı
yeniliklerinin	 perişan	 ettiği	 Çin,	 artık	 bağlı
bölgelerde	 asker	 bulundurmakta	 zorlanıyordu.
Kuvvetini	 yenilemek	 için	 büyük	 bir	 ordu
oluşturacak	ve	seferlere	çıkacak	ekonomik	gücü
de	 yoktu.	 Van	 Man'ın	 çıkardığı	 kanunlar	 Çin
ekonomisini	 yıkıma	 sürüklemişti.	 Çin	malları	 da
dış	pazarlarda	eskisi	gibi	hızla	satılamadığından,
alışveriş	 alanı	 çökmüş,	 vergi	 ve	 patent	 sistemi
şiddetlenmişti.	 Bunlar	 ekonomiyi	 daha	 da	 beter
hale	 getiriyordu.	 Her	 gün	 yapılan	 rutin,	 kanlı
infazlarsa	devletin	kendi	halkına	karşı	bir	içsavaş
yürüttüğü	 görüntüsünü	 vererek	 halkın	 ruhsal
çöküşüne	 neden	 oluyordu.	 Böyle	 bir	 durumda
Hunnu'yla	 düşman	 olmak	 ölmek	 gibiydi.	 Bu
nedenle	Çin	Sarayı,	bağrına	taş	basarak	Hunnu'ya
tatlı	 dille	 yanaşıyor	 ve	 kardeşlik	 anlaşmasının
yenilenmesini	 teklif	 ediyor.	 Hunnu	 da	 düşünüp
taşındıktan	 sonra	özürleri	 kabul	 edip	 anlaşmayı
imzalamıştı.	 Bu	 anlaşmanın	 metnini	 burada
verelim	 ki	 sonraki	 olaylarda	 Çin'in	 anlaşmaya


nasıl	 sadık	kaldığı	görülsün:	"Bugünden	 itibaren
ve	 ebediyen	 Han	 ve	 Hunnu	 bir	 ev	 olacaktır.
Nesilden	nesile	birbirini	aldatmayacak,	birbirine
saldırmayacak,	 hırsızlık	 olursa	 birbirine	 haber
verecek,	 infaz	 ve	 ödüllendirmeleri	 birlikte
yapacaktır.	 Düşman	 saldırısında	 birbirine
yardım	 edecektir.	 Bu	 anlaşmayı	 kim	 önce
bozarsa	 gökten	 cezasını	 alsın	 ve	 onun	 nesilleri
soydan	 soya	 bu	 anlaşmanın	 bozulmasının
lanetini	 yaşasın."	 (Yakif	 çevirisi)	 Ek	 olarak,
Hunnu'nun	kaçak	olarak	gelen	Çin,	Uhuan,	Usun,
Çesi,	 Yarkend,	 Kuçi	 ve	 diğer	 halklarını	 içine
almaması	ve	şanüyün	tek	isimle	anılması	da	rica
halinde	 anlaşmaya	 katılmıştı.	 (Şanüyün	 Hunca
ismi	 "Nan-Çjiyası"	 Van	 Man	 tarafından	 telaffuz
edilemediğinden	 Üçjulü	 onu	 "Çji"	 şeklinde
kısaltmıştı.)

Böylece,	 Hun	 soyluluğunu	 hediyelerle	 ele
geçirerek	Hunnu'yu	15	küçük	prenslik	bölgesine
ayırma	 planlarını	 gerçekleştiremeyen	 Çin
imparatoru,	 tek	 şanüylü	 Hunnu'yla	 eşitlik
anlaşması	imzalamak	zorunda	kalmıştır.


Bu	 işler	 yürürken,	 kana	 bulanmış	 Van	 Man,
tahtın	 kanuni	 varislerinden	 kiralık	 katiller	 ve
hâkimler	 aracılığıyla	 kurtularak	 MS	 9'da	 Çin
tahtına	 oturdu.	 Fakat	 onu	 taht	 sahibi	 olarak
görmeyen	 Üçjulü	 Şanüy	 (küçük	 de	 olsa	 bir
kanuni	 hükümdar	 vardı),	 onu	 Çin	 hükümdarı
olarak	kabul	etmiyordu.	Zaten	Van	Man,	Süan	Di
(Çin	 hükümdar	 soyundan)	 bile	 değildi.	 Soy,
gelenek	 ve	 statü	 açısından	 tahtla	 hiçbir	 ilgisi
olmayan	 ve	 Saray	 entrikaları	 sonucu	 tahta
oturan	 Van	 Man,	 Üçjulü	 Şanüy	 tarafından
reddedilmişti	 Anlaşma	 resmî	 olarak	 bozulmasa
da	 Van	 Man'ın	 despotik	 girişimlerinin
sonuçlarına	 günahsız	 Çin	 halkı	 katlanmak
zorunda	kalmıştı,	zira	Hun	saldırılarıyla	Çin	sınır
bölgeleri	harabeye	dönüşmeye	başlamıştı.

Bu	 gelişmeler	 sonucu	 Hunnu	 ile	 Çin'in	 arası
tamamen	 açılmış	 ve	 gerginlik	 MS	 13'e	 kadar
(Üçjulü'nün	ölümü)	sürmüştür.

Fakat,	 bu	 Çin	 düşmanlığına	 Hunnu'da
herkesin	 severek	 katlandığı	 da	 söylenemez.
Önceki	 başlıklarda	 bu	 konuya	 değinilmişti.


Hunnu'nun	 soylularına	 çok	 sayıda	 Çinli	 gelin
katılmıştı	ve	onların	çocukları	da	çocuk	ve	torun
sahibi	 olduklarından	 Hunnu'da	 Çin	 havasını
estirecek	 durumdaydılar.	 Üçjulü	 ölür	 ölmez	 bu
moral	 üst	 seviyeye	 kadar	 taşınıyor	 ve	 Çin
yanlıları	başında	üst	düzey	soyluluğu	Süybu'nun
temsilcisi	Süybudan'ın	da	(Süybu	soyu	mahkeme
başkanlığını	 ebediyen	 yürütme	 hakkına	 sahipti)
bulunduğu	 bir	 oluşumla	 Çin'le	 barış	 sloganını
gündeme	 getirerek,	 Çin	 tarafından	 zorla	 şanüy
ilan	 edilen	 ve	 Üçjulü	 Şanüy	 tarafından	 hayatı
bağışlanan	 kişiliksiz	 Han'ı	 bulmuş	 ve	 onu
Üçjulü'nün	boşalttığı	tahta	yerleştirmişti.

Burada	Çin	akrabalığının	üst	düzey	soyları	da
kapsamaya	başladığı	göze	çarpmakta	ve	dönemin
Hunlarının	 eski	 Hunlar	 olmadığı	 görülmektedir.
Süybudan	 (Karaçaylılarda	 Süybu	 soyundan
olarak	 çevrilir)	 Huhanye	 Şanüy'le	 evlenmiş,
sonra	da	tahtla	birlikte	Fuçjuley	Şanüy'e	geçmiş
olan	 Çin	 prensesinin	 kızıyla	 evliydi.	 Bu	 yüzden
Çin	 yanlılığı	 aileden	 de	 gelmekteydi.	 Süybu
soyunun	 kararına	 da	 Hunnu	 içinde	 pek	 az	 soy
karşı	çıkabilirdi.	Süybu'nun	hem	askerî	gücü	hem


de	 otoritesi	 yüksekti.	 Bu	 nedenle	 Han'ın	 şanüy
olması	sindirilmişti.

Fakat	 içinde	 otoritesi	 Süybu	 soyundan	 az
olmayan	 (Huyan,	 Lana,	 Siolin	 (Sânbsânçen)
soyların	 da	 bulunduğu,	 çoğunluğunu	 orta	 sınıf
prenslerin	 oluşturduğu	 eski	 Hun	 Partisi	 de
uykuda	değildi.	 Çin	karşıtı	 esintiler	 yavaş	yavaş
rüzgâra	dönüşmeye	başlıyordu.

Uley-Jodi	Şanüy	(MS	13-18)

Olayların	 arasında	 dolaşarak	 kendisi	 fark
etmeden	 karşıt	 güçlerin	 elinde	 oyuncak	 olan
zavallı	Han,	"Uley"	(Ulay)	(Karaçay	Türkçesinde
uzaylı	 anlamına	 gelmektedir)	 unvanıyla	 tahta
çıkıyor	ve	Çin'e	"jodi"	elçiliğini	barış	dilekleriyle
gönderiyor.	 Çin'e	 yaltaklanmaya	 çalışan	 Uley,
Hun	sarayında	ise	kararlı	bir	davranış	göstererek
Üçjulü'nün	oğluna	"Hyu"	unvanı	vererek	tahttan
uzaklaştırmış	 ve	 görevleri	 kendi	 yandaşları
arasında	dağıtmıştı.	Hyu	unvanının	(üstün	prens)
sahibi	ve	tahtın	yasal	varisi	Sutuhuben	de	kısa	bir
süre	 sonra	 ortadan	 kaybolmuştu.	 Burada


"korkaklık	 cinayetin	 ilk	 adımıdır"	 diyen
atasözünü	 hatırlayalım.	 Kendi	 gölgesinden	 bile
korkan	 ve	 tir	 tir	 titreyen	 bu	 adam,	 kişisel
dengesizlikleri	 yüzünden	 Hunnu	 tarihinde
görülmemiş	işlere	bulaşmıştır.

Bu	 adamı	 şanüy	 yaparken	 bir	 oğlunun
hastalanıp	öldüğünü,	diğerinin	ise	hâlâ	yaşadığını
belirten	Çin	Sarayı,	baba	duygularını	sömürerek,
oğlunu	 vereceği	 vaadiyle	 Hunnu'ya	 Üçjulü
döneminde	yaptıramadıklarını	yaptırıyordu.	Beş
yıl	boyunca	keyiϐli	bir	yaşam	süren	Han,	oğlunun
hayatı	 tehlikeye	 girmesin	 diye	Hunları	 savaştan
vazgeçirip	 durmuştu.	 Fakat	 oğlunun	 çoktan
öldürüldüğünü	öğrendikten	sonra	Han	dünyadan
çekilmişçesine	 iradeyi	 kaybetmiş	 ve	 Hunnu'yu
serbest	 bırakmıştı.	 Şanüy	 yönetiminin
zayıϐlamasıda	 hemen	 karşıt	 görüşlüleri	 ortaya
dökmüştü.

Hun-Çin	 çatışmalarının	 tüm	 şiddetiyle
başlamasıyla	birlikte	 fırsatı	kaçırmak	 istemeyen
Uhuan,	 Karaşar,	 Kuça	 gibi	 halk	 grupları,	 Çin
temsilci	 ve	 askerlerini	 öldürerek	 Hunnu'ya


katılıyorlardı.	 Hunnuysa	 Çin	 sınırlarını	 çöle
dönüştürmeye	devam	ediyordu.

Üçjulü	 Şanüy'ün	 kendine	 eşit	 soy	 statüsü
olmayan	Van	Man	hakkındaki	ret	tutumu,	Çin'de
ancak	 yeni	 yeni	 gündeme	 gelmeye	 başlıyor	 ve
Çin	 halkı	 ayaklanıyordu.	 Baskı	 ne	 kadar	 çok
olursa	 tepki	 de	o	 kadar	 şiddetli	 olur.	Bu	 sadece
zaman	meselesidir.	Baskı	uygulayan,	er	ya	da	geç
karşılığını	 görür.	 Tarihte	 bunun	 örneklerine
çokça	 rastlanır.	 Hunnu'da	 devlet	 yönetimi,
ilerlemiş	 toplumsal	 gelişimini	 baskı	 altına
aldığından	 patlama	 yaratmıştı.	 Çin'de	 ise	 eşi
görülmemiş	 baskı	 ve	 şiddet,	 halkın
ayaklanmasına	neden	olmuştur.

"Kırmızı	 Kaşlılar",	 "Yeşil	 Ormanlılar",
"Irmakçılar",	 Lü	 Süan	 isyancıları	 gibi	 grupların,
halkın	 en	 alt	 sınıfından	 olması	 dış	 egemenlik
tablosu	 oluşturma	 çabasındaki	 Çin'in	 kendi
halkının	yaşamını	kolaylaştırma	yeteneğinden	ne
kadar	 yoksun	 olduğunu	 göstermektedir.	 Sadece
Lü	 Süan	 isyancıları	 Han	 hanedanını	 temsil
ediyorlardı.	 Geriye	 kalanların	 hepsi	 halktan


oluşmuştu.

Gözü	 dönmüşçesine	 şiddete	 başvuran	 Van
Man	 ise	 devlet	 yönetiminden	 anlamadığını
kanıtlamış,	 kendini	 beğenmiş	 bir	 adamdı.
Hanedan	 soyundan	 olmaması	 da	 ondan	 intikam
almak	 isteyen	 halkın	 kin	 duygusunu
alevlendiriyordu.	 Durumun	 kritik	 olduğunu
gören	 Çin	 komutanları	 örgütlendiler,	 fakat	 Van
Man'ın	 ajanları	 bundan	 haberdar	 olunca
darağacına	 yollandılar.	 Van	 Man,	 ayaklanmış
halka	 karşı	 zindanlardan	 çıkardığı
cinayetçilerden	askerî	birlikler	oluşturup	onlara
"Vahşi	 Domuz	 Saldırısı",	 "Aslan	 Dişleri"	 gibi
ürkütücü	 isimler	 taksa	 da	 hedeϐine
ulaşamıyordu.	 İsyancılar	 üzerlerine	 gönderilen
askerî	birlikleri	yendiler	ve	Saray	şehrine	girerek
Van	Man'ın	köle	halka	özenle	yaptırdığı	kaleleri,
aile	mezarlığını	ateşe	verdiler.	Sonunda	sevgilisi
tarafından	 ele	 verilen	 Van	 Man	 öldürülmüş	 ve
Han	 hanedanından	 Lü	 Süan	 imparator	 ilan
edilerek	 MS	 25'te	 Gen-Şi	 ismiyle	 Çin	 tahtına
çıkarılmıştır.


Fakat,	 Lü	 Pen-Tzı	 başkanlığındaki	 "Kırmızı
Kaşlılar"	 olanları	 kabul	 etmemiş	 ve	 kendi
başkanlarını	 (Lü	 Pen-Tzı	 da	 Han
hanedanındandı)	 tahta	 çıkarmak	 için	 güç
toplamaya	 başlamışlardı.	 Hunlardan	 da	 yardım
isteyen	 "Kırmızı	 Kaşlılar"	 istedikleri	 desteği
aldılar.	 Ve	 Çin	 Sarayı	 yine	 kana	 bulanıyor,	 yeni
imparator	 Gen	 Şi	 öldürülüyor	 (MS	 27),	 fakat
öldürülen	imparatorun	aynı	ismi	taşıyan	uzak	bir
akrabası	 Lü	 Sü,	 Lü	 Pen-Tzı'nın	 kuvvetlerini
dağıtarak	Guan-Udi	unvanıyla	akrabasının	yerine
tahta	 çıkıyor.	 Bu	 dönem,	 "Küçük	 Han	 Dönemi"
olarak	geçmiştir	tarihe.

Bu	 olaylar	 Çin'de	 yeni	 yeni	 başlarken	 MS
18'de	 dünyaya	 küsmüş	 Hunnu	 Şanüyü	 Han
hayata	 gözlerini	 yumarak	 tahtı	 kardeşi	 Üy'e
bırakmıştı.

Guan-Udi,	 Çin	 tahtına	 oturur	 oturmaz
Hunnu'ya	 barış	 anlaşması	 tekliϐiyle	 elçi
göndermiş,	 fakat	 aldığı	 ret	 cevabıyla	 sarsılmıştı.
Hunnu	artık	bağımlı	Hunnu	değildi.


Üy	Şanüy	(MS	18-46)

Üy	Şanüy,	Hunnu'yu	eski	şanına	götüren,	millî
gururu	 her	 şeyden	 üstün	 gören	 ve	 Çin
düşmanlığıyla	 tutuşan	 bir	 başkan	 olarak
tanımlanabilir.	Onun	döneminde	sadece	askerlik
değil,	 diplomasi	 alanında	 da	 büyük	 gelişmeler
gözlenmiştir.	 Çin'e	 haddini	 bildirmek	 için
sabırsızlanan	şanüy,	Çin'in	Hunnu'ya	yaptığı	gibi
perde	 arkası	 yöntemleri	 kullanarak,	 Han
hanedanıyla	 uzaktan	 akraba	 olan	 birini	 bulup
onunla	 destek	 anlaşması	 yapmış	 ve	 onun	 Çin
tahtına	 talip	 olduğunu	 ilan	 ederek	 Çin'in
kuzeyinden	 toprak	 koparmayı	 (Sarıbaş
toprakları)	 ve	 sınırlarını	 daraltmak	 zorunda
bırakarak	 Hunnu'dan	 Çin	 tarafına	 geçen
toprakları	 yeniden	 devletine	 katmayı
başarmıştır.	 Batı	 bölgesini	 (Karaşar,	 Kuça,
Yarkent)	 tamamen	 ele	 geçiren	 ve	 çevre	 halklar
arasında	 da	 otoritesi	 yükselen	 Hunnu'ya	 Çin
imparatoru	 Guan-Di	 barış	 tekliϐini
tekrarlamaktan	 vazgeçmese	 de	 Üy	 Şanüy	 ona
aldırmadan	 tekliϐleri	 cevapsız	 bırakarak	 Çin'i
daraltmaya	devam	ediyordu.


İmparatorun	 MS	 30'da	 zengin	 hediyelerle
birlikte	 bir	 elçilik	 heyeti	 göndererek	 barış
anlaşması	 istediği	 ve	 Üy	 tarafından	 yine	 kabul
edilmediği	 tarihî	 kaynaklardan	 okunmaktadır.
Van	Man'ın	döneminden	kalan	 iç	problemler	ve
onun	dış	yansımaları,	kudretli	Çin'i	Hunlara	karşı
zayıf	 düşürmüştü.	 Barış	 anlaşması	 Çin'in	 biraz
olsun	nefes	almasını	sağlayacaktı.	Çin,	içsavaşlar
ve	 sorunlar	 üzerine	 yoğunlaşamıyor	 ve	 Hun
saldırılarını	 püskürtmeye	 çalışmakla	 meşgul
oluyordu.	 Hunlar	 ise	 savaş	 girişimlerini
durdurmadan	imparatorun	askerlerini	dağıtmaya
devam	 ediyordu.	 MS	 40'ta	 tekrar	 barış	 isteyen
Çin,	 yine	 istediği	 cevabı	 alamamıştı.	 Sınır
bölgelerindeki	halk	ise,	eski	Hun	topraklarını	asıl
sahibine	bırakarak,	Çin'in	içine	doğru	çekilmeye
devam	 ediyordu.	 Çin	 alarm	 durumunda	 olsa	 da
yapılabilecek	 bir	 şey	 yoktu;	 Hunlara	 karşı
koyabilecek	 askeri	 mevcut	 değildi	 ve
oluşturabilmesi	de	o	şartlar	altında	imkânsızdı.

Hunların	 yıldırım	 saldırıları	 durmaksızın
sürmekle	birlikte	bağımlı	halklar	da	 teker	 teker
Çin'den	kopmaya	devam	ediyordu.


Fakat,	 Hunnu	 yeniden	 eski	 hastalığına
tutuldu.	 Veraset	 sisteminin	 eski	 Hun	 geleneğine
göre	düzenlenmesini	isteyerek,	Huhanye'nin	yarı
Çinli	oğlunun	(İtu	Çyasi)	veliaht	ilan	edilmesi	için
Üy	 Şanüy'e	 baskı	 yapmaya	 başlamıştı.	 Bu
girişimin	 ne	 gibi	 sonuçlar	 doğuracağını	 onun
yandaşı	 olan	 soylara	 anlatmakta	 zorlanan	 Üy,
halkını	ve	kazanılan	millî	gururunu	tekrar	Çin'in
ayağına	götürecek	hükümdardan	kurtarmak	için,
Huhanye'nin	 yarı	 Çinli	 oğlu	 İtu	 Çjiyasi'yi
öldürtmüş	 ve	 kendi	 görüşleri	 doğrultusunda
yetiştirdiği	 oğlu	 Üya-Udadiheu'yu	 veliaht	 ilan
etmiştir.

Mode	dönemini	 canlandırarak	 içten	 çökmüş,
başı	eğilmiş	halkını	tekrar	eski	gururu	ve	şanına
kavuşturan	Üy	Şanüy,	MS	46'da	hayata	gözlerini
yumdu	 ve	 iç	 çelişkilerle	 dolup	 taşmaya	 devam
eden	Hunnu'yu	oğlu	Üya-Udadiheu'ya	bıraktı.

Udadiheu	Şanüy	(MS	46)

İtu	 Çjasi'nin	 öldürülmesi	 ve	 Udadiheu'nun
veliaht	 atanması	 Hunnu	 soyluluğu	 tarafından


hâlâ	 sindirilmiş	 değildi.	 Çünkü,	 MÖ	 2.	 yüzyılın
sonunda	 (Tzuydiheu'nun	 seçimi,	 MÖ	 101)	 eski
Hunnu	 seçim	 kurallarına	 geçilerek	 tahtın
babadan	oğula	değil,	büyük	kardeşten	küçüğe	ve
amcadan	 yeğene	 geçmesi	 kabul	 edilmişti.
Soyluluk	Üy	Şanüy'ün	bu	geleneği	tekrar	göz	ardı
etmesine	 açıkça	 müdahale	 edemese	 de	 içten
tepkiliydi.	 Üy'ün	 neden	 böyle	 yapmak	 zorunda
kaldığı	 ise	 halkın	 ancak	 küçük	 bir	 kısmı
tarafından	 anlaşılıyordu.	 Bunlar	 Hunnu'yu	 yarı
Çinlilerin	 eline	 teslim	 etmenin	 ne	 gibi	 sonuçlar
doğuracağını	biliyorlardı.	Üy	de	bunu	düşünerek,
oğlunu	tahta	oturtmak	için	değil,	o	kadar	kan	ve
mücadeleyle	 elde	 edilen	 topraklarını,	 yerine
gelmiş	 millî	 gururunu	 ve	 Hun	 halkını
koruyabilmesi	 için	 oğlunu	 tahta	 bırakmıştı.
Udadiheu'nun	 tahta	 çıkmasıyla	 fısıltı	 harekete
geçmişti	ve	eski	Hun	Partisi	eskiden	olduğu	gibi
sözle	 işin	 bir	 arada	 olduğunu	 kanıtlamakta
zorlanıyordu	 ve	 giderek,	 üst	 düzey	 soyların
içinde	 yarı	 Çinli	 nesillerin	 yetişmesine	 bağlı
olarak,	 Çin	 yandaşlığına	 kaymaya	 devam
ediyordu.	 Yaşanan	 olaylar	 neticesinde	 eski	 Hun


Partisi'nin	temelinde	şu	kesimler	bulunuyordu:

-Muhafazakâr	 Kitle:	 Şanüy	 yönetiminin
kaldırılmasından	 ve	 Hunnu'nun	 eski	 sistemle
yönetilmesinden	yana	olanlar.

-Üst	 Düzey	 Soyluluk:	 Üst	 düzey	 soyluluğun
şanüy	görevini	üzerine	almasını	ve	yönetimin	tek
elde	 toplanmasını	 savunan	 ve	 kandan	 gelen
soyluluğu	temsil	eden	soylar.

-Savaş	 Kitlesi:	 "At	 sırtında	 savaşma	 ve
halklara	 egemen	 olma"	 sloganıyla	 devleti	 bir
ordu	topluluğu	düzenine	geçirmek	isteyenler.

-Barış	 Kitlesi:	 Çin'e	 teslim	 olmadan	 barış
anlaşması	 çerçevesinde	 rahat	 bir	 hayata
kavuşmak	isteyenler.

-Çin	 Yanlıları:	 Hunnu'nun	 bağımlı	 statüsüne
geçmesini	ve	Çin	devletine	ebediyen	katılmasını
isteyenler.

Bazı	 tarihi	 kaynaklarda	 bunlar	 ayrı	 parti	 ve
kitleler	 olarak	 geçseler	 de	 bu	 doğru	 bir	 yorum
sayılmaz.	Zira	o	dönemde	Hunnu'da	parti	olarak
adlandırılabilecek	 tek	 bir	 oluşum	 vardı;	 Soylar


Birliği	Başkanları	Kurulu	ve	danışman	kolu	olan
Yaşlılar	 Kurultayı.	 MÖ	 zamanların	 sosyal
kitleşmeleri	 artık	 tamamen	 unutulmuştu.	 Resmî
olarak	 parti	 diye	 adlandırılabilecek	 başka	 bir
kitle	 yoktu.	 Saray	 çevresi	 de	 (Köşk	 Partisi)	 bir
kitleden	 ibaretti.	 Bunların	 hepsi	 Soylar
Birliği'nde	 görüşlerini	 ileri	 sürüyorlardı.	 Hun
Partisi'nin	yönelimi,	etkili	olan	grubun	görüşleri
doğrultusunda	 değişiyordu.	 Mode,	 Tzuydiheu,
Üçjulü,	 Üy	 dönemlerinde	 savaş	 kitlesi	 üstündü;
Tuuman	 gibi	 kişiliksiz	 şanüylerin
dönemlerindeyse	 Çin	 yanlılarının	 sözü
geçiyordu.	Han	 dönemi	 Çin'e	 bağlanmak,	 devlet
olmaktan	kurtulmak	ve	rahat	bir	hayat	yaşamak
isteyenlerin	 dönemiydi.	 Bu	 kitleler	 şanüy
sarayının	tutumuna	göre	öne	çıkıyor	veya	arkada
kalıyordu.	 Ve	 hepsi	 de	 bir	 tek	 Hun	 Partisi'nin
(Soylar	Birliği	Başkanları)	içinde	barınıyordu.

İşte,	 Eski	 Hun	 Partisi	 içinde	 bu	 kitleleri
barındırıyor	 ve	 artık	 kendi	 ismini	 temsil
etmiyordu.	Bu	nedenle	Hunnu	böyle	bir	dönemde
eski	 seçim	 geleneklerine	 bırakılamazdı.	 Zira,
kanunen	 ilk	 iki	 sırayı	 paylaşan	 veliahtların	 ikisi


de	 yarı	 Çinliydi.	 Üy	 Şanüy	 hayatını	 verdiği
devletinin	 yeniden	 Çin'e	 yem	 olmasını
istememişti.

Udadiheu	 Şanüy'ün	 tahta	 çıkmasından	 sonra
Hunnu'da	 neler	 yaşandığı	 bilinmiyor,	 tarihî
kaynaklar	bu	konuda	susuyor.	Fakat	bu	şanüyün
babasının	 hemen	 ardından	 hayata	 veda	 etmesi
düşündürücüdür.

Böylece	 Udadiheu	 MS	 46'da	 ölmüş,	 tahta
kardeşi	Üya-Punu	geçmiş	ve	şanüylük	göreviyle
birlikte	 iç	 ve	 dış	 olumsuzlukların	 ağırlığını
omuzlarına	almıştır.

Üya-Punu	Şanüy	(MS	46-?)

Üya-Punu	 Şanüy	 görevine	 başlar	 başlamaz
nedenlerini	 bilemediğimiz	 (belki	 de	 Eski	 Hun
Partisindeki	barış	kitlesinin	baskısıyla)	"Barış	ve
Akrabalık	 Anlaşması"	 tekliϐiyle	 Çin'e	 bir	 elçilik
heyeti	 göndermiştir.	 Bu	 şanüyün	 babasının
tutumundan	 kaymasının	 ciddi	 sebepleri	 vardı.
Üçjulü	 Şanüy'ün	 oğlu	 Biy,	 İtü-Çjiasi'nin
ölümünden	 sonra	 bir	 numaralı	 veliaht	 olmuştu,


bu	nedenle	arkasındaki	Çin'e	bağlanmanın	Hunnu
için	 fırsat	 olduğunu	düşünen	 soylar,	 onun	 tahta
çıkması	 ve	 Hunnu'nun	 tekrar	 Çin'e
bağlanmasından	 yanaydı.	 Bu	 baskının	 ciddi
olduğunu	 gören,	 kendine	 de	 diğer	 kitlelerden
destek	 bulamayan	 Punu,	 ortalığı	 yatıştırma
amacıyla	belki	de	bağlanma	değil	barış	konusunu
öne	 sürmüştü.	 Barış	 hem	 Çin	 yanlılarını	 hem
muhafazakârları	 susturacak,	 şanüye	 de	 zaman
kazandıracak	bir	girişimdi.

Punu	 Şanüy,	 dış	 ilişkilerde	 sorun
yaşanmamasına	 önem	 veriyordu,	 zira	 babasının
bıraktığı	 miras	 her	 an	 düşman	 çevre	 halklar
tarafından	 yine	 Hunnu'dan	 alınabilirdi.	 MS
46'daysa	 Hunnu'dan	 koparılmış	 topraklar	 geri
alınmış,	Çin	barış	anlaşması	tekliϐiyle	birkaç	defa
babasına	 gelmiş	 fakat	 reddedilmişti.	 Hunnu'nun
otoritesi	 yükselmişti.	 Halkların	 Çin'den	 kopup
Hunnu	 bağlılığını	 tercih	 ettikleri	 bir	 dönemdi.
Dolayısıyla	Hunnu'nun	konumunu	bu	kazanılmış
alanlar	arasında	kalıcı	kılmak	için,	 iç	sorunlarda
yatıştırma	 politikası	 izleyerek,	 tüm	 gücünü	 dış
ilişkilere	vermesi	gerektirmekteydi.	Punu	Şanüy


de	 bunu	 yapmaktaydı,	 iç	 çekişmelerin	 elini
kolunu	 bağlaması	 Hunnu'nun	 dışa	 karşı	 zayıf
düşmesine	 neden	 olabilirdi.	 Çin	 tüm	 hırsı	 ve
gücüyle	kendinden	kopan	halkları	asker	gücüyle
ve	 kanlı	 bir	 biçimde	 tekrar	 kendine	 bağlamak,
kendi	 etki	 alanına	 sokmak	 istiyordu.	 Bu	 da
Hunnu'nun	 kazandıklarını	 tehlikeye	 sokacaktı.
Punu	 için	 bu	 dönemde	 en	 önemli	 olan	 da	 Batı
bölgesinde	 etkisini	 sürdürebilmekti.	 Çin'in
Hunnu'yla	 yaptığı	 alışverişi	 durdurması	 sonucu
yün	 ve	 kâğıt	 kumaşlar	 sadece	 Batı	 bölgesinden
(Hotan)	alınabiliyordu.	Çin	sınır	pazarları	kadar
olmasa	da	Usun,	Kuça,	Yarkent,	Ülyerek,	Kaşgar,
Şanşan,	Karaşar,	Hami	ve	onlara	bağlı	bölgelerde
alışveriş	 yapılabiliyordu.	 Batı	 bölgesindeki	 bu
küçük	 devletlerden	 ikisi	 -Usun	 ve	 Yarkent-
tamamen	 Çin'in	 avcunda	 sayılırdı	 ama	 geriye
kalanlar	 Çin'e	 nefret	 duyuyorlar,	 Hunnu'ya	 ise
sıcak	davranıyorlardı.	Tarbagatay'ın	arkasındaki
bölgede	 sözünü	 geçiren	 bir	 devlet	 olan	 Kangüy
de	Hun	dostuydu.	Batı	bölgesinin	önemi	stratejik
olarak	 büyüktü.	 İç	 Asya'nın	 Orta	 (Dış)	 Asya'ya
açıldığı	 kapıydı.	 Çin	 bu	 nedenle	 kendisi	 iç


ayaklanmalarla	boğuşurken	bile	son	gücüyle	Batı
bölgesine	 hâkim	 olma	 duygularından
vazgeçmiyordu.	 Bir	 Hunnu	 bir	 Çin	 eline
geçmekten	bıkmış	Batı	bölgesi	halkları	da	MS	1.
yüzyılın	 başında	 ciddi	 bir	 seçim	 yapma
aşamasındaydı.	 Kendi	 aralarında
birleşemediklerinden	 Çin'e	 ve	 Hunnu'ya	 karşı
koyamıyorlardı,	bağımsızlık	isteyecek	güçleri	de
yoktu.	 Bu	 durumda	 sivil	 halka	 şiddet
uygulamayan,	kardeşçe	davranan	Hunlar,	kibirli
ve	 her	 an	 kan	 dökerek	 cezalandırmayı	 tercih
eden	 Çin'den	 daha	 yakındı.	 Punu	 da	 bu	 morali
Hunnu	 yararına	 çekmek	 ve	 Batı'da	 tutunmak
isteğindeydi.	 Punu	 MS	 46'da	 tahta	 çıktığında
Çesi'den	 yardım	 çağrısı	 geldi.	 Çin'in	 ömürlük
destekçisi	 Yarkent	 prensi	 Han,	 burayı	 ele
geçirmişti.	Punu,	askerini	gönderiyor	ve	Şanşan,
Hunlara	 geçiyordu.	 Kuça'da	 ise	 bütün	 halk
ayaklanmış	 ve	Hunlarla	 omuz	 omuza	 savaşarak
nefret	 ettikleri	 Yarkentlilerden	 kurtulup	 Hun
egemenliğine	geçmişlerdi.

Böylece	 Hunnu,	 Batı	 bölgesinin
kuzeydoğusunu	 etkisi	 altına	 alıyordu.	 Fakat	 bu


yeterli	 değildi,	 Çin	 destekli	 Yarkent	 prensi	 Han,
Davan'a	(Fergana)	kadar	savaşla	sokulmuştu	ve
patronu	Çin	engel	olmasa	burayı	ele	geçirebilirdi
de.	 Ama	 Çin,	 Kangüy'den	 çekiniyordu.	 Bu
taraϐlarda	 kol	 gezmek	 isteyen	 hayal	 kırıklığına
uğrayabilirdi.	 Kangüy	 devleti,	 Ugr,	 Üyecji,	 Alan-
Sarmatların	 devleti	 Yantsay	 ve	 Parfyanlarla
dostça	 ilişkiler	 içindeydi.	 Bu	 halklar	 savaş
çağrısına	 hayır	 demezlerdi.	 Argamak	 atlar
bulmak	 isteğiyle	Davan'an	giden	ve	mahvolarak
dönen	 U	 Di	 askerinin	 yaşadıkları,	 Çin
hafızasından	 silinmemişti.	 Bu	 bölgenin	 halkı,
Çin'le	 işbirliği	 yapacak	 ya	 da	 Çin	 egemenliğine
girecek	 bir	 halk	 değildi.	 Bu	 nedenle	 Yarkent
prensi	 Han'ın	 bu	 bölgeye	 sokulması,	 kendi
çevresine	karşı	bir	güç	gösterisinden	ibaretti.

Doğuda	 da	 önemli	 gelişmeler	 vardı.	 Hunlara
karşı	her	zaman	kıskanç	bir	tutum	sergileyen	ve
duruma	 göre	 güçlünün	 yanında	 savaşarak
kendini	 geliştiren	 kardeşler	 Moğol	 halkı	 Uhuan
ve	 Syanbiyler,	 Hunnu'nun	 güçlenmesinden	 pek
memnun	olmasa	da	Batı	bölgesinin	morali	onlara
da	 yansımıştı.	 MS	 46-47	 yıllarında	 Hunlarla


birlikte	defalarca	Çin'e	saldırmışlardı.	Ama	Bi'nin
(Üçjülü	 şanüyün	 oğlu	 Biy	 Hunnu'dan	 yandaş
halkını	 çekip	 Çin'e	 vermişti)	 tekrar	 Çin'e	 bağlı
"Güney	Hunnu"	devletini	canlandırması	ve	onun
arkasındaki	 soyların	 Çin'e	 geçmesi	 Hunların
itibarını	 zedelediğinden,	 Uhuan	 ve	 Syanbiyler,
Kuzey	Hunları'ndan	ayrılarak	başka	bir	tarafa	da
katılmadan	 durumu	 değerlendirme	 dönemine
girmişlerdi.	 Bu	 halklar	 Hunlar	 gibi	 "dostluk	 ve
dürüstlük"	 adına,	 fayda	 içermeyen	 savaşlara
girmezlerdi.	 Bir	 gün	 dost	 olsalar	 da	 başka	 gün
menfaatları	 için	 yaylarını	 dostlarına
çekebiliyorlardı.	 Uhuan	 ve	 Syanbiylerin
Hunnu'dan	kopması	 iyiye	 işaret	değildi.	Bu	yeni
oluşmuş	 halk,	 İç	 Asya'daki	 gizli	 morali	 kendi
davranışında	 dışa	 vuran	 bir	 halktı.	 Hunnu'nun
itibarı	 düşmekteydi.	 Punu	 da,	 bunu	 kurtarmak
için	 elinden	 geleni	 yapıyordu.	 Bir	 taraftan	 iç
dengeleri	tutmakla	uğraşırken,	bir	diğer	taraftan
da	dıştan	gelen	saldırıları	püskürtmeye	çalışarak
Hunnu'nun	 sallanmasını	 durduracak	 çareyi
aramaktaydı.

Güney	Hunnu'da	tatlıyla	beslenen	Biy	Şanüy,


Kuzey	Hunnu'nun	varlığını	içine	sindiremiyordu.
Çin,	 önerileri	 doğrultusunda	 MS	 49'da	 Kuzey
Hunlara	saldırarak	şanüy	köşkü	ve	Doğulu	Çjuki
Prens	bölgesini	harabeye	dönüştürmüştü.	Onurlu
bir	şekilde	topraklarını	sonuna	kadar	korumaya
çalışan	 Kuzey	 Hunları,	 hazırlıklı	 gelen	 Biy'in
kardeşi	Mo'nun	 askerî	 baskısına	 dayanamadılar
ve	Punu	Şanüy	halkıyla	birlikte	her	şanüyün	zor
zamanlarda	 sığındığı	 Hunların	 baba	 ocağı
Halha'ya	 taşındı.	 Sonuçta	 Üy	 Şanüy'ün	 kişiliği,
aklı	 ve	 cesaretiyle	 çevre	 halklardan	 geri	 alınan
Hun	 toprakları	 Hun	 ismini	 lekeleyen	 Çin	 kölesi
Biy'e	 ve	 onun	 yandaşları	 Güney	 Hunlarına
kalmıştı.

Çin	 de	 Hunlara	 kendi	 eliyle	 kendini
öldürterek	 son	 vuruşu	 yapmak	 için	 uygun
zamanı	 kollamaktaydı.	 Olup	 biteni	 dört	 gözle
izleyen	çevre	halklar	da	hangi	tarafı	tutacaklarını
düşünüyorlardı.	 Uhuan	 ve	 Syanbiyler,	 Çin	 ve
Hunnu'yu	 aynı	 derecede	 sevmedikleri	 için
kendilerini	 toprak	 ve	 mal	 sahibi	 yapacak
fırsattan	 kaçınmazlardı.	 Bu	 nedenle	 Kuzey
şanüyünün	 Halha'ya	 çekilmesi,	 onunla	 ileride


başa	 çıkılabilineceğinin	 göstergesiydi.	 Güney
Hunları	 ise	 artık	 saygın	 bir	 halk	 olmasalar	 da
Çin'le	 birlikte	 karşı	 koyulmaz	 bir	 güçtü.	 Fakat
yaşanan	 olaylar	 Uhuan	 ve	 Syanbiyleri
cesaretlendiriyor,	 onlar	 da	 havalara	 girerek
Bi'nin	halkıyla	birlikte	Çin'e	 geçmesinden	 sonra
iki	 taraftaki	 Hunların	 birbirine	 girmesi	 için
düşman	 muamelesi	 yapmaya	 başlıyorlardı.
Çünkü	iki	Hunnu'nun	birbirine	girmesi	ve	Bi'nin
Çin	 desteğiyle	 kardeşlerini	 katletmesi	 onların
şansını	da	arttırmaktaydı.

Hunnu'ya	 bağlı	 durumdaki	 Uhuanlar
(Syanbiyler)	 ayaklanmış	 ve	 şiddetli	 bir	 savaşla
Hun	 temsilcisi	 ve	 askerlerini	 topraklarından
atmışlardı.	 Peşinden	 de	 Çin'e	 haber	 göndererek
Hunları	 mahvetmekte	 yardımcı	 olacaklarını
belirtmişlerdi.	Çin	 için	bu,	zafer	belirtisiydi,	zira
Güney	 Hunnu	 da	 bunu	 istiyordu.	 Çin	 elinden
gelen	 yardımı	 yaparak	 Syanbiyleri	 savaşa
hazırlıyor	ve	Kuzey	Hunnu	 ile	Syanbiy	arasında
ilk	 büyük	 savaş	 başlıyordu.	 Olaylar	 MS	 50
yıllarında	 gelişmiştir	 ve	 tamamen	 mahvedilmiş
soylar,	 çaresizlikten	 Çin'e	 kaçanlar	 hakkındaki


kısıtlı	 bilgilerde	 Kuzey	 Hunların	 ne	 yaşadığı
okunmaktadır.	 İnsani	 duygu	 sınırlarını	 aşan
şiddetle	 savaşan	 Syanbiyler,	 MS	 58'de	 Hunları
Mançurya'dan	 attı.	 Çin	 ise	 dünkü	 düşmanı
Syanbiyleri	 desteksiz	 bırakmadığı	 gibi	 kışkırtıcı
danışmanlığıyla	 da	 başarılı	 oluyordu.	 Tarihten
okunduğuna	 göre	 MS	 1.	 yüzyılın	 ortasındaki
olaylar	 sanki	 programlanmış	 gibidir.	 Syanbiy
saldırısından	 yeni	 çıkan	 Kuzey	 Hunları,	 hemen
kendi	 halkı	 Güney	 Hunnu'nun	 saldırısını
göğüslemek	 zorunda	kalıyordu.	Güç	 toplama	ve
hazırlanma	zamanı	bulamamışlardı.

Biy	MS	55'te	ölmüş	olsa	da	onun	yerine	geçen
Mo,	Han,	Di,	Çjan,	Su,	hepsi	de	Bi'nin	tutumundaki
"jodiler"di.	 Kuzey	Hunnu'ya	 karşı	 düşmanlık	 da
patronları	 Çin	 tarafından	 körüklenmeye	 devam
ediyordu.

MS	73	yılında	Çin'in	yeni	 taht	 sahibi	Min-Di,
Hunlara	karşı	sefer	düzenlemiş,	Güney	Hunnu	da
onlara	 katılmıştı.	 Fakat	 sürekli	 savaşlar	 sonucu
tamamen	 yıpranmış	 olan	 Kuzey	Hunları,	 savaşa
girmeden	 çekilmişlerdir.	 Bu	 olay	 Syanbiylerin


ciddi	bir	savaşı	düşünmeye	başlamalarına	neden
olmuştur.

Bu	 arada	 Kuzey	 Hunlar	 geçim	 sıkıntısı
çekiyordu.	Çin	sınır	pazarları	kapatılmıştı.	Çevre
halklar	 da	 Çin'e	 bağlanarak	 kendilerini	 alçaltan
parçalanan	ve	kardeş	kanına	bulanmış	Hunlardan
kopuyorlardı.	 Durum	 ağırdı.	 Batı	 bölgesi
kopuyordu.	Bu	dönemde	Çin	de	sadece	Hunlarla
uğraşmıyordu.	 Kyanlar	 MS	 33'te	 başlattıkları
bağımsızlık	 mücadelesini	 Tangut	 halkının	 da
katılımıyla	 MS	 78'de	 bitirmiş	 ve	 Çin	 onların
bağımsızlığını	 kabul	 etmek	 zorunda	 kalmıştı.
Tibet	 dağlıları	 Kyanlar	 ve	 Tangutlar	 artık
Kukunor	 gölünün	 çevresinde	 ve	 Nanşan
bölgesinde	 bağımsız	 topraklara	 sahiptiler.
Hunnu'nun	 utanç	 verici	 biçimde	 Çin'e
bağlandığını	 duyan	 Batı	 bölgesi	 halkları	 dış
ilişkilerini	 hızla	 gözden	 geçirmeye	 başlıyor,	 Çin
de	durumu	değerlendirmekte	gecikmiyordu.

MS	73'te	Çinliler	Hamiyi	ele	geçirdiler.	Bunu
Şanşan	 izledi.	 Her	 zaman	 Hunlara	 dost	 olan
Hotan	da	durumu	gözden	geçirip	Çin'e	bağlandı.


Hunlar	 bu	 olaylar	 karşısında	 son	 güçlerini
toplayıp	 Kuça'ya	 Hun	 temsilcisi	 ve	 asker
yerleştirdiler.	 Batı	 bölgesini	 tamamen
kaybetmek,	Kuzey	Hunnu'yu	dara	sokacaktı.	Batı
tarafından	 gelen	 kumaş	 ve	 pamuklu	 ürünler
Hunlar	 için	 ekmek	 kadar	 değerliydi.	 Çünkü	 Çin
pazarları	artık	yoktu.	Kuça'daki	Hun	temsilcisi	de
Çin'e	yakın	durmaya	başlayan	Kaşgar'ı	ele	geçirip
başına	da	Kuçalı	bir	gözlemci	koymuştu.	Fakat	bu
uzun	sürmemiş,	MS	74'te	Kaşgar,	Çin'e	geçmiş	ve
böylece	Çesi	tamamen	Çin'e	bağlanmıştır.	Hunlar
MS	75'te	Aksu,	Kuça	ve	Çesi	 ile	birlikte	Kaşgar'ı
tekrar	 ele	 geçirdilerse	de	Çin	MS	76'da	buraları
Hunlardan	koparmıştı.

Bu	 olaya	 sinirlenen	 Hunlar,	 Hami'de
konuşlanan	 Çin	 askerini	 darmadağın	 ettiler.
Hunnu'ya	bağlı	Kuça	ve	Kangüyler	de	Çin'in,	Batı
bölgesindeki	 serbest	 hareketlerini	 engelliyordu.
Usunlar	 parçalanmış	 da	 olsa	 burada	 kalan	 Çin
karışımlı	 kısım,	 Çin	 için	 tutunacak	 daldı	 ve	 Çin
imparatoru	 destek	 istemek	 için	 Usun'a	 elçi
göndermiş	 fakat	 Kaşgar'da	 rehin	 kalan	 elçilik
heyeti,	yüksek	görevini	yerine	getirememiştir.	Bu


arada	 Kangüy'den	 de	 destek	 alan	 Kaşgar'daki
Çin'e	 karşı	 ayaklanma,	 yarım	 yıl	 sürmüştür.	 Bu
olayda	 tarihçiler	 tarafından	 Üyecjiler	 de	 dile
getirilmektedir.	 Onlar	 Kangüylere	 söz	 geçirmiş,
Batı	bölgesindeki	Çin	askeri	ve	komutan	Ban	Çao,
canını	ve	itibarını	kurtarmıştır.

Bu	 döneme	 ait	 kısıtlı	 ve	 karışık	 tarihî
kaynaklarda,	 dönemin	 halklarında	 arı
yuvasındaki	 gibi	 bir	 hareketlilik,	 dost	 ve
düşmanlık	 gözlenmektedir.	 Bu	 davranışların
doğurduğu	savaşlar	da	bölgeyi	sarsmaktaydı.	MS
70-85	 arasında	 Kuzey	 Hunnu	 Batı	 bölgesindeki
etkisini	 kaybetmiş,	 doğudan	 Syanbiyler,
güneyden	 de	 Çin'e	 bağlanmış	 kendi	 halkı
tarafından	 sıkıştırılmıştı.	 Devlet	 sürekli	 savaş
halinde	olduğundan	eski	düzen	devre	dışı	kalmış,
askerî	 başkanlık	 en	 tepeye	 çıkmıştır.	 Toplumda
da	 askerî	 kanun	 ve	 ilişkilerin	 üstün	 geldiği
gözlenmektedir.	Kuzey	Hunnu'da	kalmış	soylular
ve	 eski	 Hun	 geleneklerini	 savunan	 orta	 düzey
soylar	buna	katlanamadığından	iç	çelişkiler	yine
ortaya	 çıkmıştı.	 Hunnu,	 trajik	 sonuna	 doğru
sürükleniyordu,	patlama	da	gecikmedi.	Artık	malı


ve	 halkıyla	 Çin'e	 geçen	 soylar	 vardı.	 Moral
çöküntüsü	 devletin	 üzerinde	 kara	 bulut	 gibi
duruyordu.	 Tam	 bu	 dönemde	 ortaya	 çıkan
Dinlinler,	 kuzeyde	 rahatsız	 olaylar	 yaşatıyor,
Hagaslar	 olaylara	 bağlı	 tepki	 vermeye
hazırlanıyor,	 Syanbiyler	 ise	 Çin'le	 her	 tür
işbirliğini	içeren	bir	anlaşma	yapıyordu.

Dört	 taraftan	 tamamen	 ablukaya	 alınan
Kuzey	 Hunnu,	 MS	 80-85	 yıllarında	 yetmişten
fazla	 soyunu	 kaybetti.	 Onlar	 da	 öncekiler	 gibi
kalabalık	halkları	ve	mallarıyla	Çin'e	geçmişlerdi.

Güney	 Hunnu	 ise	 düşmandan	 beter	 bir
tutumla,	 zayıf	 düşmüş	 Kuzeyli	 kardeşlerine	 MS
86'da	 Şiga	 önderliğinde	 büyük	 bir	 saldırı
düzenliyor	 ve	 birkaç	 Hun	 yerleşim	 bölgesini
şiddetle	yağmalıyor.

Kuzey	 Hunnu	 halkı	 şaşkınlık	 içindeydi.	 Bu
olaydan	 sonra	 Hunlar,	 Güney	 Hunnu'nun	 artık
onlara	yabancı	olduğunun	ve	yollarının	ebediyen
aynldığının	farkına	varmışlardı.	Böylece	düşman
çemberi	 daralmaya	 devam	 ediyor,	 sıkışıp	 kalan
Kuzey	 Hunnu	 da	 sıcak	 çatışmalar	 arasında	 ne


yapacağını	düşünüyordu.

Ülü	Şanüy	(MS	?-87)

Ülü	Şanüy'ün	tahta	ne	zaman	ve	nasıl	çıktığı
tartışılır	 olsa	 da	 kişiliği	 hakkında	 bir	 şey
söylenemez.	Kuzey	Hunnu'nun	en	zor	yıllarında
halkının	 acısını	 sonuna	 kadar	 paylaşan	 ve
hayatını	 acıklı	 bir	 ölümle	 noktalayan	 bu	 cesur
adam,	Hun	 tarihinde	 Çjicji	 gibi	millî	 gururu	 için
kendini	 feda	 eden	 kişiydi.	 Punu	 Şanüy'ün	 ne
zaman	 tahttan	 ayrıldığı	 tarihe	 çelişkili	 bilgilerle
geçse	 de	 olaylarda	 ismi	 geçtiğine	 göre	 halkının
başında	MS	52'ye	 kadar	 kaldığı	 kesindir.	 Çünkü
bu	 yılda	 Çin'e	 barış	 anlaşması	 amacıyla	 elçi
göndermiş	 ve	 cevap	 alamamıştır.	 Sonraki
olaylarda	 ise	 ismi	 geçmediğinden	 Punu'nun	 MS
46'dan	 MS	 52'ye	 kadar	 tahtta	 kaldığı
düşünülebilir.

Punu'yla	 Ülü'nün	 arasında	 başka	 kişiler	 de
tahta	 çıkmış	 olabilir.	 Fakat	 Çin	 artık	 Hunnu
olarak	sadece	bağımlı	Hunnu'yu	kabul	ettiği	için
tarih	yazarları	Kuzey	Hunnu'yu	yazmamışlardır.


Bu	nedenle	olaylarda	ismi	geçtiğine	göre	Ülü
Şanüy'ün	 hükümdarlığı,	 65-70'lerde	 başlamış
olabilir.	 Yine	 de	 bu	 konudaki	 soru	 işaretleri
silinmemiştir.	 Ülü'nün	 artık	 şanüy	 olduğunun
kanıtı	 olarak	 Gilus	 soyu	 başkanının	 halkıyla
birlikte	 Çin'e	 geçmesi	 gösterilebilir	 (MS	 66-70
arası).	O	dönemde	artık	 tecrübeli	bir	hükümdar
olan	Ülü,	halk	tarafından	sevilmiş	ve	sayılmıştır.

Ülü	 söylendiği	 gibi	 devletinin
mahvolmasından	önce	halkının	başına	geçmiş	ve
Çin'in	 Kuzey	 Hunnu'ya	 karşı	 halklar	 birliği
oluşturduğu	bir	dönemde	mücadele	etmişti.

Kuzey	 Hunnu	 MS	 75-85	 arasında
düşmanlarının	ortak	olup	tamamen	mahvetmeye
çalıştığı	bir	halk	haline	gelmişti.	Kuzeyden	akraba
Dinlinler,	 doğudan	 Syanbiyler,	 güneyden	 Güney
Hunları,	 batıdan	 da	 Siyuy	 kabilesinin	 saldırıları
altındaydı.	 Ülü	 Şanüy,	 dört	 yönde	 de	 cephe
oluşturamadığından	 bir	 yerden	 bir	 yere
taşınarak,	düşmanları	tek	tek	yakalayıp	vurarak,
durumu	 idare	 etmeye	 ve	 halkını	 kurtarmaya
çalışıyordu.	Fakat	kendi	aralarında	anlaşmış	olan


düşmanlar	 Hunnu'yu	 yok	 etme	 planlarını	 tüm
hızıyla	sürdürmekteydi.

Halkın	 ihtiyaçları	 çok	 fazla	 olduğundan	 Ülü
Şanüy,	MS	84'te	düşman	Çin'e	başvurarak	kumaş
satın	 almak	 istediğini	 belirtmiş	 ancak	 Çin	 bu
isteği	geçiştirmişti.	Alışveriş	için	diğer	yerlere	de
mal	 sürmek	 tehlikeliydi.	 Yollarda	 haydutların
saldırısına	 uğranabilirdi.	 Onları	 korumak	 için
asker	 göndermek	 gerekiyordu.	 Hunnu'daysa
asker	 azalmıştı.	 Çin'e	 teslim	 olan	 yetmiş	 üç	 soy
halkını	 ve	 malını	 da	 götürmüştü.	 Ülü	 Şanüy
eldeki	 askerini	 de	 düşman	 saldırısına	 karşı
tutuyordu.

Çin'in	 Hunlara	 karşı	 çevre	 halklardan
oluşturduğu	 koalisyon	 hızla	 çalışmaya	 başladı,
koalisyonun	 en	 gözde	 yerinde	de	Güney	Hunnu
yer	alıyordu.

MS	 87'de	 Çin	 tarafından	 desteklenen
Syanbiyler,	 Kuzey	 Hunnu'nun	 doğusundan
girerek	 yorgun	 ve	 az	 sayıdaki	 Kuzey	 Hun
askerine	saldırmıştır.	Kuzey	Hunları	kahramanca
savaşsalar	 da	 daha	 kalabalık	 olan	 Syanbiyler,


Hunları	 darmadağın	 etmiş	 ve	 Ülü	 Şanüy'ü	 de
yakalayıp	 diri	 diri	 derisini	 yüzmüşlerdir.	 Bu
şiddetlerini	 halktan	 da	 esirgememişler,	 esir	 ve
mal	 alarak	 gitmişlerdir.	 Koalisyon	 ortakları	 da
halkın	 bu	 millî	 trajediden	 sonra	 kendiliğinden
Çin'e	 akın	 edeceğini	 biliyordu.	 Zira	 onların
değerli	 başkanları	 ve	 halkına	 baba	 olan	 Ülü
Şanüy	artık	yoktu.	Gerçekten	de	millet	 gördüğü
şiddetin	 şokuyla	 Çin'e	 akın	 etmiş	 ve	 58	 soy
200.000	insan,	8.000	asker	Çin'e	geçmiştir.	Kuzey
Hunnu	yaralarını	iyileştiremeden	MS	88'de	Halha
çekirge	istilasına	uğruyor	ve	Hunlar	artık	ekmek
de	 bulamaz	 oluyorlar.	 Çevre	 halklar	 da	 Çin	 ve
Güney	 Hunnu	 koalisyonuna	 girdiklerinden
Hunnu'yla	 alışveriş	 yapamıyorlardı.	 Güney
Hunnu'nun	jodi	şanüyü	Tuntuha,	MS	88'de	kendi
halkına	 az	 da	 olsa	 acımadan,	 son	 güçleriyle
direnmeye	 çalışan	 kardeşlerine	 karşı	 Çin
kraliçesiyle	 (küçük	 He-Di'nin	 yerine	 hükümdar
olan)	 Kuzey	 Hunlarını	 tamamen	 ortadan
kaldırmak	 için	 anlaşmaya	 varmıştı.	 MS	 89'da
başta	 Çin	 askeri	 olmak	 üzere	 diğer	 koalisyon
ortaklarının	 da	 katılımıyla	 oluşturulan	 ordu,


Kuzey	Hunnu'yu	basıyor,	kesintisiz	savaşların	ve
yoksulluğun	 güçsüzleştirdiği	 Hunlar,	 savaşı
kaybetmelerine,	 askerin	 ve	 halkın	 bir	 kısmının
(200.000	 kişi)	 esir	 düşmesine	 rağmen
topraklarını	korumayı	başarıyorlar.

MS	90'da	Güney	Hunnu'dan	Şigı	(Şiga)	Kuzey
Hunlarına	 saldırdı	 ve	 Kuzeyliler	 sayıları	 az	 olsa
da	Çinlileşmiş	Güneylilerle	çatışmaya	girdi.	Asker
sayısı	fazla	olan	Şigı	savaşı	kazandı,	Hun	şanüyü
ise	kaçarak	kurtuldu.

MS	91'de	Kuzey	Hunları	Çin	saldırısına	uğradı.
Yine	 çok	 sayıda	 mal	 ve	 insan	 esir	 düştü.
Kesintisiz	 saldırılar	 devam	 ederken	 devletin	 iç
durumu	da	zordaydı.

MS	92	ya	da	93'te	Kuzey	Hunnu'nun	Ülü'den
sonraki	 şanüyü	 onun	 kardeşi	 Uyçugan	milletini
mahvolmaktan	 kurtarmak	 için	 Çin'le	 barış
anlaşması	 yapmak	 istiyordu.	 Fakat	bu	 işte	 aracı
olarak	 imparatora	 giden	 Çinli	 aydın,	 kısa
zamanda	hayata	veda	etti.	Uyçugan	 ise	 anlaşma
yapmak	 için	 davet	 edilmiş	 ve	 askeriyle	 birlikte
öldürülmüştü.


	


KUZEY	HUNNU

Huyan	Hükümdarlığı

Çin'in	 Kuzey	 Hunnu'ya	 karşı	 kurduğu
koalisyona	 katılan	 çevre	 halkların,	 anlaşma
gereği	 Kuzey	 Hunnu'yu	 yok	 edinceye	 kadar
savaşmaya	devam	edecekleri	ortadaydı.

Kan	 akrabaları	 Kuzey	 Dinlinler	 bile	 Çin'le
anlaşmışlardı.	 Öz	 kardeşleri	 Güney	 Hunnu	 ise
Çin'in	 çırağıydı.	 Beslenme	 zorluğu,	 doğal
felaketler,	 halkın	 günlük	 ihtiyaçlarının
karşılanamaması,	 sürülerin	 Güney	 Hunnu	 ve
Uhuanlar	 tarafından	 çalınması,	 kendini	 koruma
imkânlarını	azaltıyor	ve	ciddi	bir	karar	vermeye
zorluyordu.

Bu	 nedenle	 halk,	 eskiden	 olduğu	 gibi	 soy
başkanlarıyla	 bir	 araya	 toplanmış,	 eski	 kandan
gelen	soyluluğun	temsilcisi	olan	soyun	tecrübesi
ve	yenilgisiz	millî	tutumuna	güvenerek	Si	Lüan	Di
soyunu	tahttan	 indirerek	yerine	Huyan	(Koyan)


soyunu	hükümdar	yapmıştır.

Hunnu'nun	 kandan	 gelen	 soyluluğu	 temsil
eden	 dört	 soyundan	 biri	 olan	 Huyan	 (Koyan)
soyunun	ilk	şanüyü	göreve	gelmiştir.	Böylece	MS
93-95	 yıllarında	 Si	 Lüan	 Di	 hanedanı,	 yerini
kansız,	entrikasız	ve	savaşsız	bir	biçimde	Huyan
(Koyan)	hanedanına	bırakmıştır.

Hunnu	devleti	 çok	 kan	 kaybetmiş,	 halkı	 esir
alınmış	 ya	 da	 kendi	 isteğiyle	 diğer	 halklara
geçmiş,	 öldürülmüş,	 askerleri	 darmadağın
edilmiş	 de	 olsa	 Çin	 egemenliğinde	 başı	 eğik
yaşamaktansa	 şereϐiyle	 ölmek	 isteyenler
çoğunluktaydı.	 Kalarak	 kaderini	 denemek
isteyenler	 ayrılmış	 (Yedi	 Su,	 Üeban),	 geriye
kalanlar	ise	şanüyün	etrafında	toplanıp	Tanrı'ya
ve	 şanslarına	 güvenerek	 belirsiz	 kaderin
getireceklerini	yaşamak	üzere	yola	çıkmışlardı.

Tarihte	 bilindiği	 gibi,	 kimsenin	 onları
izleyemeyeceği	 Altay	 ve	 Tyan-Şan	 dağlarının
üzerinden	 Batı'ya	 gittiler.	 Ve	 Karaganda
toprakları	onlara	kaybettikleri	gücü	kazandırmış,
yerli	halk	da	yaralarını	sarmıştı.


Fakat	 "uçan	 atlılar"	 tarihten	 görüldüğü	 gibi
uzun	süre	dinlenmediler.

MS	 104'te	 Çin	 tarihi	 kayıtlarına	 göre	 Kuzey
Hunnu'dan	 barış	 anlaşması	 tekliϐiyle	 bir	 elçilik
gelmiş	 ve	 şaşıran	 imparator	 bu	 tekliϐi	 cevapsız
bırakmıştı.

MS	 105'te	 Kuzey	 Hunnu	 yine	 anlaşma
tekliϐiyle	 Çin'e	 elçi	 gönderiyor	 ve	 buna	 da
suskunlukla	 cevap	 veriliyor.	 Kuzey	 Hunlarının
öldüğünü	 sanan	 Çin,	 onların	 elçilik	 gönderecek
kadar	 güçlendiklerinin	 farkında	 değildi.	 Ban
Çao'nun	Batı	Bölgesi'ni	tamamen	ele	geçirmesi	ve
İç	 Asya'da	 tek	 egemen	 olmanın	 mutluluğunu
yaşayan	Çin	 imparatoru,	durumu	öğrenmek	 için
alarma	 geçiyor.	 Batı	 bölgesi'nin	 tamamen	 Hun
elinde	 olduğunu	 öğrenmiş	 ve	 soruşturma	 açmış
imparator,	 Batı	 bölgesi	 halklarının	 Çin'e	 karşı
ayaklandıkları	 sonucu	 Hunların	 hâkimiyeti	 ele
geçirdiklerini	 ve	 orada	 hayatta	 kalan	 Çin
askerlerinin	 aceleyle	 geri	 çekilmekte	 olduğunu
şaşkınlıkta	öğreniyor.

Kuzey	 Hunnu'nun	 yeni	 toprakları	 Barkul


gölünden	 Kaspiy	 (Batı	 Denizi,	 Hazar	 Denizi)	 ve
Aral	 denizlerine	 kadar	 uzanmaktaydı.	 Batı
bölgesi	ve	Batı	Sibirya	da	bu	topraklara	katılarak,
Kuzey	Hunnu	kudretli	bir	devlet	haline	gelmişti.
Çin	imparatorlarının	Van	(kral)	diye	hitap	etmek
zorunda	 kaldıkları	 Huyan	 soyu	 da	 şanüy
tahtındaydı.

Kuzey	 Hunnu'nun	 yaşadığı	 ve	 arenaya	 çıkıp
Batı	 bölgesinde	 Çin'in	 kibirini	 kırdığı	 haberi,	 İç
Asya	halklarını	da	harekete	geçirmişti.	Kuzeyliler
gittikten	sonra	Çin	kendisinin	tek	egemen	haline
geldiğinden	 emin	 olduğu	 için	 eski	 koalisyon
ortaklarına	köle	gibi	davranmaya	başlamıştı.	Bu
nedenle	 çevre	 halklar	 ve	 utanca	 gömülmüş,
kardeş	 kanına	 bulanmış	 Güney	 Hunnu	 halkı	 da
"bağlılığın"	ne	olduğunu	anlamıştı.	Devletle	halk
arasındaki	 en	 doğru	 ilişkinin	 sınır	 tanımaz	 bir
şiddet	olduğunu	sanan	Çin'den	halklar	birer	birer
kopuyor,	 Uhuan	 ve	 Syanbiyler	 de	 Çin'le
yaptıkları	 barış	 anlaşmasını	 bozarak	 Çin
sınırlarını	talan	etmeye	devam	ediyordu.

Çin'in	önde	gelen	işbirlikçisi	Güney	Hunnu	da


alçalmanın	 ne	 olduğunu	 anlamıştı.	 Çin
temsilcisinin	karşısında	yere	kadar	eğilen	şanüy,
"jodi"	 unvanları,	 dayak,	 kadın	 ve	 çocukların
atlara	 bağlanıp	 sürüklenmesi,	 hakaret	 ve
alçaltma,	 bunların	 hepsi	 Çin	 cennetinin
tablolanydı.	Güney	Hunnu	 içini	 çekerek,	 zamanı
geri	 getirmenin	 imkânsız	 olduğunu	 bilerek	 her
gün	kardeşlerine	yaptıklarının	acısını	ödüyordu.

Uhuan	 ve	 Syanbiyler	 MS	 98'den	 MS	 134'e
kadar	 Çin'le	 savaşmışlar	 ve	 eski	 patronlarını
toplumsal	 komaya	 sokmuşlardı.	 Zira	 onların
savaş	 yöntemleri	 Çin	 uzmanlığından	 daha
beterdi.	 Canlı	 canlı	 deri	 yüzmek,	 diğer
işkencelerin	 yanında	 basit	 kalıyordu.	 Bu
askerlerin	 içinde	 MS	 1.	 yüzyılın	 sonunda
Syanbiylerin	Kuzey	Hunnu'yu	altüst	ettiği	zaman,
esir	 alınıp	 zorla	 Syanbiyleştirilen	 100.000	 Hun
ailesinin	 de	 bulunduğunu	 göz	 önüne	 alan	 Çin,
Syanbiy	 ve	 Uhuan	 askerini	 güçle
durduramayacağının	 farkına	 vardı.	 Bunun
üzerine	Çin,	eski	yöntemine	başvurdu	ve	elçiler,
tatlılar,	ipekler,	kâğıt	kumaşı,	aynalar,	tabaklar	ve
Çin'in	 baş	 zenginliği	 olan	 ağzından	 bal	 akan


diplomasi	 uzmanları	 Uhuan	 halkını	 da	 Güney
Hunları	 gibi	 parmağında	 oynatmaya	 başladı.
Sonunda	 MS	 144'te	 dost	 olmayı	 başardılar.
Böylece	 Hunlar	 gibi	 bu	 iki	 kan	 kardeş	 de
(Syanbiy	 ve	 Uhuanlar),	 karşı	 cephelerde	 yer
almak	zorunda	kalıyordu.	Çin	 ise	kendi	askerini
harcamadan	 Syanbiy	 saldırılarına	 karşı	 "dost"
Uhuan'ı	 koyuyordu.	 Halklar	 arasındaki
pozisyonu	 tamamen	 zayıϐlamış	 Çin	 için	 bu
dostluk	 anlaşması	 çok	 önemliydi.	 Zira	 Güney
Hunnu'daki	 ayaklanmalar	 (MS	 93-100);	 MS
103'te	 Kuzey	 Hunlarının	 Siyuy'u	 ele	 geçirmesi;
Çin'in	 eski	 dostu	 (Tsin	 dönemi)	 Üyecjilerin
Kaşgarla	 anlaşarak	 onlara	 savaş	 açması;	 Güney
Hunnu'dan	 kopan	 büyük	 bir	 halk	 kitlesinin
Kuzey	 Hunnu'ya	 katılması;	 MS	 120'de	 yaşanan
Syanbiy	 savaşı	 ve	 Çin'in	 darmadağın	 oluşu;	 MS
123-124'te	 Güney	 Hunnu'nun	 Syanbiyler
tarafından	 şiddetle	 vurulması;	 MS	 127'den
itibaren	süreğen	hale	gelen	Kyan	ayaklanmaları;
MS	127'de	başkaldıran	Batı	bölgesine	düzenlenen
seferler;	MS	132'de	yapılan	Syanbiy-Çin	yıpratıcı
savaşı;	 MS	 135'te	 Çesi'den	 Kuzey	 Hunları


tarafından	atılması;	MS	140'ta	Güney	Hunnu'daki
şiddetli	ayaklanma,	Uhuan	ve	Tangutların	onlara
destek	 olması;	 MS	 151'den	 itibaren	 Batı
bölgesindeki	 Hami,	 Çesi,	 Hotan	 gibi	 halkların
tamamen	 Hun	 egemenliğine	 geçmesi,	 bunların
hepsi	 Çin	 devletini	 zayıf	 düşüren	 etkenlerdi.
Artık	ağır	gelen	masraϐların	yanı	sıra,	durum	millî
moralin	 çöküşüne	 yol	 açarak	 iç	 davranışları
tehlikeye	sokuyordu.	Batı	bölgesi	stratejik	olarak
Çin'e	 nefes	 kadar	 lazım	 olsa	 da	 artık	 oraya
sokulmanın	 imkânı	 yoktu.	 MS	 112'de	 Hami'ye
sokulmaya	 kalkıştığı	 zaman	 Kuzey	 Hunları
tarafından	nasıl	ağır	bir	ders	aldığını	hatırlıyordu.
Devletin	 savaşı	 kaldıracak	 durumda	 olmadığını
bildiğinden	MS	112-115	yıllarında	 eski	düşmanı
Sarıbaş	 Dilere	 (Güney	 Diler	'Ban-Jun'	 "Tanrı
askeri"	 denen	 cesurlar.	Grumm-Grjimaylo	 "Batı
Moğolya	ve	Uryanhay	Bölgesi")	yalvarıp	onların
ve	Üyecji	kısımlarının	katılımıyla	Batı	bölgesine
tekrar	nasıl	sokulduğunu	unutmamıştı.	Şimdi	ise
verilen	tüm	mücadele	boşunaydı.	Zira	çilelerden
geçerek	çelik	gibi	bir	millî	kişilik	kazanan	Kuzey
Hunnu,	 hürriyetin,	 cesaretin,	 millî	 gururun,


ısrarla	 hedefe	 ilerlemenin	 ve	 köleliğe	 karşı
örneğiyle	 eski	 düzeni	 bozarak	 bağımlı	 halkların
başkaldıracağı	 kadar	 etkiliydi.	 Artık	 eski	 Çin
patronajlı	 dönemler	 yoktu.	 Halklar	 teker	 teker
bağımsızlık	mücadelesine	 başlıyordu.	 Çin	 askeri
de	 zayıftı.	 Öyleyse	 Çin	 mantığı	 harekete
geçmeliydi.	"Böl	ve	hâkim	ol"	düşüncesi	eskiden
de	çok	etkili	bir	ele	geçirme	yöntemiydi.	Çin	de
bunun	uzmanıydı.

Çevre	halklar	dengesini	gözden	geçiren	Huan-
Di	 (Çin	 imparatoru	 MS	 147),	 böyle	 bir	 tablo
karşısında	 baş	 düşmanı	 ve	 rakibi	 Kuzey
Hunnu'yu	çökertecek	gücü	aramaktaydı:

-Güney	 Hunnu	 artık	 ürkütücü	 olamazdı,
ayaklanmalar	 şiddetle	 bastırılmış	 ve	 tahta,
tamamen	Çin'e	bağlı	Güygür	oturtulmuştu.

-Uhuan	MS	144'te	ikinci	defa	Çin'e	bağlanmış,
Syanbiy	halkıyla	savaş	alanlarında	arası	açılmıştı.
Artık	 Syanbiylerle	 birleşemezdi.	 Savaşlarda	 ön
sırada	ve	sınırların	korunmasında	kullanılıyordu.

-Hami,	Hotan,	Arka	Çesi;	Kuzey	Hunnu	etkisi


altındaydı	ve	Çin	için	tamamen	kayıptı.

-Kuzey	 Dinlinler;	 Hunlara	 karşı	 isyancı	 da
olsalar,	eski	Sarıbaşların	çekirdeğini	oluşturan	bu
halk	 her	 an	 akrabaları	 Kuzey	 Hunlar	 tarafına
geçebilirdi.	Onlara	da	güvenilmezdi.

-Siuy	Prenslikleri	de	güçsüzlükleri	ve	kaypak
tutumlarından	 dolayı	 güvenilir,	 ciddi	 bir	 güç
sayılamazdı.

-Çin'in	 güneyindeki	 Bay	 Junlar	 (Di),	 Jun
kalıntıları,	 Jun	 soylu	 Tangut	 kısımları;	 Çin'in
Kuzey	 Hunnu'ya	 karşı	 girişimine	 karşı
çıkabilecek	güçteydi.	Bay	Junların	"gökten	asker"
lakabını	 ve	 cesaretini	 Çin	 biliyordu.	 Onların
Hunnu'ya	 karşı	 Çin'e	 sadık	 kalması	 şüpheliydi.
Ser	 ve	 Sinlerin	 torunları	 ise	 başka	 etnik	 isimler
alsalar	 da,	 hâlâ	 Sarıbaş	 özelliklerinden	 arınmış
değillerdi.	 Savaşlarda	 yıpranmış,	 ekmek
derdindeki	Çin	halkı	da	yeni	Hun	savaşı	ilanı	gibi
bir	kıvılcımla	ayaklanabilirdi.	Tarih,	Çin	halkının
iç	mücadele	örnekleriyle	doluydu.	Bu	nedenle	bir
başka	gücün	körüklenmesi	onun	da	Hunlara	karşı
yönlendirilmesi	gerekmekteydi.


-Hagaslarda	Li	Lin'in	 torunları	 tahtla	birlikte
Çin	 düşmanlığını	 da	 devraldıklarından	 Çin'e
destek	 olmazlardı.	 Zaten	 Çin'e	 destek	 olmak
isteseler	 de	 Hunlara	 karşı	 çıkacak,	 ne	 gücü,	 ne
uzmanlığı,	ne	de	maddi,	manevi	gücü	vardı.

-Kyanlar	 ve	 Tangutlar,	 kuzeybatı	 dağlarında
Çin'in	 bu	 bölgedeki	 sınırını	 tehlikeye	 sokan	 ve
sürekli	 ayaklanan	 halklardı.	 Hunlarla	 akraba
olmaları	onları	Çin	düşmanı	yapıyordu.

-Eski	Hun	dostları	Boma	ve	Tobalar	da	savaşa
giremeyecek	kadar	az	nüfuslu	ve	zayıf	halklardı.

-Ortada	 Hunları	 yıkabilecek	 tek	 bir	 güç
kalıyordu,	 o	 da	 Syanbiyler.	 Önderleri	 Tanşihay
(MS	 141-181),	 genç	 ve	 hırslı	 bir	 adamdı,	 Hun
isminin	 kökten	 silinmesine	 yardımcı	 olabilirdi.
Tanşihay'ın	MS	156-157	 yıllarında	 Çin'e	 yaptığı
saldınların	 sonuçları	 ağır	 olmuştu.	 Dinlinleri
Sayan'a	 geri	 göndermesi,	 Usun'u	 darmadağın
etmesi,	Güney	Hunnu'da	da	yandaşlar	bulması	ve
yeni	 bir	 Mode'ye	 dönüşmesi,	 MS	 165'te	 kendi
bayrağı	 altında,	 Çin'e	 karşı	 ayaklanıp	 bağlarını
koparan	 Güney	 Hun	 kısımlarını	 ve	 Uhuanları


kendine	katması,	 Syanbiylerin	ciddi	bir	bölgesel
güce	 dönüşmeye	 başladığını	 gösteriyordu.	 16
yaşındaki	Tanşihay,	eski	Hun	topraklarının	sahibi
olarak	çölde	otoriteli	bir	güç	olmuştu.

Syanbiylerin	 gücünü	 doğru	 anlayan	 Çin
Sarayı'nın	dost	girişimleri	gecikmedi.	MS	167'de
Tanşihay'a	 barış	 ve	 akrabalık	 anlaşması	 teklif
edildi.	Fakat	genç	adam,	dünyayı	ayakları	altına
almak	 ve	 şanını	 da	 kimseyle	 paylaşmak
istemediğinden	 tekliϐi	 reddetti.	 Ancak	 ağzından
bal	 akan	 elçilerin	 etkisine	 girmekten	 de
kurtulamadı	 ve	 Çin'e	 karşı	 olumlu	 bakmaya
başladı.	 Bu	 olumlu	 bakış,	 Çin	 hediyeleriyle	 de
destekleniyordu.	 Ama	 onun	 ateş	 püsküren
askerleri	 eski	 alışkanlıklarından
vazgeçemediklerinden	 Çin	 sınırlarını	 talan
etmeye	 devam	 ediyorlardı.	 Çin	 ise	 bunları
görmezden	 gelerek	 gücü	 ve	 mantığını	 "gizli
diplomasi	 uzmanlarına"	 verdi	 ve	 Syanbiy
halkında	 Hun	 karşıtı	 bir	 moral	 oluşturmayı
başardı.

Çin'in	bu	davranışlarını	olumsuz	bir	davranış


olarak	 nitelendirmek	 doğru	 olmaz.	 Günümüzde
de	 o	 yöntemler	 kullanılmakta.	 Yalnız	 diğer
halkları	 Çin'e	 karşı	 kılan,	 onun	 bu	 diplomasiye
daha	 erken	 başlamasıydı.	 Aslında	 dünya
egemenliğini	 hayal	 eden	 bir	 devlet,	 Çin
uzmanlığını	 titizlikle	 öğrenmeli,	 zira	 MÖ
2000'den	 daha	 önceki	 zamanlarda	 bile
günümüzdeki	 siyasetçileri	 taş	 çıkartacak	 bir
yetenek	gözlenmektedir.

Önce	 ϐikir;	 sonra	 hedef;	 daha	 sonra	 ona
ulaşma	yolları	gibi	basamaklarla	yavaş	 ilerleyen
Çin	 diplomasisi	 inanılmazı	 başarıyor.	 Çin
"akrabalığıyla"	 şımaran	 Tanşihay,	 Kuzey
Hunnu'nun	 topraklarına	 geri	 gelme	 gibi	 bir
girişime	 karşılık	 vermeye	 hazırlanırken,	 onlara
destek	 olabilecek	 halkları	 da	 teker	 teker
susturuyordu.	 Sarıbaş	 akrabaları	 Dinlinler,	 tüm
askerlik	uzmanlıklarına	rağmen	bu	genç	ve	hırslı
adamın	 baskısına	 dayanamamış,
memlekeletlerini	 bırakarak	 Sayan	 Dağlarının
arkasına	 göçmek	 zorunda	 kalmışlardı.	 Fuyuy
tamamen	 susturulmuş,	 Güney	 Sibirya'ya	 da
seferler	 düzenlenmiştir.	 Hunlar	 ise	 şiddetli


çarpışmalarla	 Tarbagatay'ın	 arkasına
atılmışlardı.	 Eski	 Hun	 topraklarının	 tek	 sahibi
olan	 Tanşihay,	 Cungarya	 ve	 Halha'daki	 halkını
Sarı	 Su'yun	 çevresine	 yerleştirmiş	 ve	 Junlarla
Hunları	 unutturacak	 biçimde,	 ölünceye	 kadar
Çin'i	 vahşi	 yağmalamış,	 kan	 ve	 korkuya
boğmuştur.	 Hunlar	 ise	 bir	 daha	 vatanlarına
dönemediler,	 kaybettikleri	 baba	 ocağı,	 çöl	 ve
Halha	 artık,	 Moğol	 denen	 Dunhu,	 Uhuan	 ve
Syanbiy	 halklarının	 vatanıydı.	 "Hanhay	 Denizi"
Gobi	 çölü	 de	 artık	 Hunların	 şarkı-efsanelerinde
kalacaktı.

Kitabın	 başında	 Hun	 halkının	 dört	 soyu
olduğu	belirtilmişti.	Dünya	tarihince	de	bu	kabul
edilmektedir.	Tarihte	Hun	boyları	şöyle	geçer:

-	Kuzey	Hunlar

-	Sogdiy	Hunlar

-	Syanbiy	Hunlar

-	Çinli	Hunlar

Tarihe	 sadece	 boy	 isimleri	 geçmemiş,	 onlar
ise	tüm	Türk	halkları	tarafından	bilinmekte:


-	Nart

-	Sya

-	Syanbiy	(Tanşihaylı)

-	Oğuz

Kuzey	 Hun	 şanüylerinin	 isimleri	 ve
hükümdarlık	dönemleri

(Si	Lüan	Di	soyu)

-	Tuuman,	MÖ	3.	yüzyıl

-	Mode,	MÖ	209-174

-	Laoşan,	MÖ	174-161

-	Günçen,	MÖ	161-126

-	İçisiye,	MÖ	126-114

-	Üybiy,	MÖ?

-	Üvey,	MÖ	114-105

-	Uşilu,	MÖ	105-102

-	Güylihu,	MÖ	102-101

-	Tzuydeiheu,	MÖ	101-96


-	Sânbsânçen,	MÖ?

-	Huluğu,	MÖ	96-85

-	Huyan	Di	MÖ	85-68

-	Hüylüy-Tzuanküy,	MÖ	68-60

-	Uyan	Güydi	(Tutsihan),	MÖ	60-?

-	Çj'cji,	?

-	Huhanye,	MÖ	58-31

-	Fuçjuley,	MÖ	31-20

-	Susiye,	MÖ	20-12

-	Güya,	MÖ	12-8

-	Uçjülü,	MÖ	8-MS	13

-	Han,	MS	13-18

-	Üy,	MS	18-46

-	Udadiheu,	MS	46-?

-	Punu,	MS	46-?	"

-	Biy,	MS	48-55

-	Ülü,	MS?-87


-	 Uyçugan,	 MS?	 89	 (Uyçugan'dan	 önce	 ismi
belirlenemeyen	kardeşi	tahta	çıkmıştır.)

Çin'e	bağlı	Güney	Hunnu	Şanüylerinin	İsimleri
ve	Hükümdarlık	Yıllan

-	Mo,	MS	55-56

-	Han,	MS	56-59

-	Di,	MS	59-63

-	Su,	MS	63-?

-	Çjan,	MS	63-85

-	Süan,	MS	85-88

-	Tuntuhe,	MS	88-93

-	Ango,	MS	93-94

-	Şigı	(Şıga),	MS	94-98

-Than,	MS	98-124

-	Ba	(Bi),	MS	124-128

-	Hülü	(i),	MS	128-142

-	Fınheu,	MS	?


-	Deuleçu,	MS	143-147

-	Güyguyr,	MS	147-172

-	Güyguyr'un	oğlu,	MS	172-179

-	Huçjen,	MS	179	-

-	Kanküy,	MS	179-?

MS	 200'lerde	 Güney	Hunnu	 artık	 sindirilmiş
ve	 dağılmış	 olduğundan	 tarihte	 önemi
kalmamıştır.

Hunların	Avrupa	Yönü

Hunların	 Avrupa	 tarafına	 yayılma	 tarihi	 ve
yönü	 hakkında	 birbirini	 reddeden	 çelişkili
bilgiler	 bulunmaktadır.	 Bu	 nedenle	 onların	 göç
yollarını	 tam	 olarak	 belirlemek	 zordur.	 Yine	 de
yazılı	 Çin	 kaynaklarına	 ve	 arkeolojiye	 güven
daha	 fazla	 olduğundan,	 Kuzey	 Hunlarının	 İç
Asya'dan	 ayrılma	 tarihinden	 itibaren	 (MS	 97)
Hun	 halkının	 Avrupa	 tarafına	 geçtiği
sanılmaktadır.	 Fakat	 bunu	 kabul	 ettiğimiz
takdirde	 Avrupa'da	 daha	 erken	 tarihlerde


görülen	 Türk	 kısımları	 bir	 başka	 halk	 olarak
ortaya	 çıkmakta	 ve	 bilgide	 çelişki
oluşturmaktadır.	 Oysa	 MÖ	 6-5.	 yüzyıllarda	 İç
Asya'dan	 Avrupa'ya	 etnik	 göçler	 olmuştu.	 Bu
göçe	dünya	tarihinde	"küçük	göç"	adı	verilmiştir.
"Küçük	göç"	sırasında	çoğunluğu	Hun	halklarının
oluşturduğu	 da	 arkeolojik	 kazılardan
bilinmektedir.

Dolayısıyla,	 Kuzey	 Hunnu'nun	 Asya'dan
kopma	 tarihini	 Hunların	 Batı	 yönü	 yolunun
başlangıcı	 kabul	 etmek	 yanlış	 olur.	 Zira	 bu
dönemde	 Ural,	 Altay,	 Skifya,	 Volga	 ve	 Don
bölgelerinde	 Hun	 kökenli	 halklar	 mevcuttu.
Hunların	 Batı	 Avrupa	 yönündeki	 akışı	 bir	 an
gerçekleşen	bir	 göç	değildir.	Halk	göçleri	MÖ	6.
yüzyıldan	 MS	 1.	 yüzyıla	 kadar	 sürmüştür.
Arkeolojik	 bulgular	 da	 bu	 ϐikre	 aykırı	 değildir,
zira	 eski	Hun	 tarzındaki	 gömme	 töreleri	 birçok
bölgede	Hun	izlerini	kanıtlamıştır.

Buna	göre	Hunların	 süreğen	göç	dalgalarıyla
Avrupa'ya	yayıldığı,	MS	1.	 yüzyılda	 İç	Asya'dan
kopanların	 da	 daha	 önce	 gidenlerin	 yolunu


izlediği	fikri	daha	gerçekçi	gelmektedir.

Sözlü	 kültürlerde	 bu	 olayların	 yansımaları
bulunmasına	 rağmen,	 tarih,	 yazılı	 ve	 arkeolojik
kaynakları	 esas	 aldığından	 önceki	 göçler
hakkında	kanıtlı	konuşmak	zordur.	Ancak,	Kuzey
Hunnu'nun	yönünü	izlemek	mümkündür.

MS	 1.	 yüzyılın	 sonunda	 anavatanına	 veda
eden	 Hunlar,	 önce	 Ural'da	 kendine	 gelmiş	 ve
sonra	da	Batı	Avrupa'ya	yönelmiştir	 ϐikri	netlik
kazanmış	 durumdadır.	 Öyleyse,	 Ural
çevresindeki	 halkların	 çoğunluğunu	 oluşturan
Ugr	 halkı	 da	 onlarla	 birlikte	 olmalıydı.	 Kuzey
Hunlarının	İç	Asya'yı	terk	etme	ve	Batı'da	ortaya
çıkmalarının	 arasında	 250	 yıllık	 bir	 zaman
mesafesi	vardır.	Bu	da	Hunların	bu	halkla	(Ugr)
birleştiğini	 ve	 yeni	 nesillerin	 ortaya	 çıktığını
göstermektedir.	 "Gun"	 adı	 verilen	 Hun
nesillerinin	Alan	ve	Sarmat	(İran	kökenli	halklar)
egemenliğini	 yıktığı	 ve	 barış	 anlaşması	 üzerine
bir	 halk	 oluşturduğu	 dönem	 MS	 350	 olarak
bilinmektedir.	Gunlar	tabii	ki	antropolojik	olarak
da	 değişime	 uğramıştır.	 Zira	 etnik	 partneri	 Ugr


halkı	 da	 kendisi	 etkilendiği	 kadar	 onları	 da
etkilemiştir.

Alan	 ve	 Sarmatlarla	 Hunların	 karşılaşması,
Kaϐkas	 önü	 ovalarda	 başlamış	 ve	 Skifya	 denen
Kuzey	 Kaϐkas	 ovalarının	 Hunlara	 geçmesi	 ve
Kaϐkas	 Halkları	 Birliği'nin	 oluşturulmasıyla
sonuçlanmıştı.	 Bronz	 devrinin	 askeri	 tekniği
demir	 devrini	 getiren	 Hunların	 (Gunlar)	 teknik
ve	 silahlarına	 dayanamamıştı.	 Alan	 ve
Sarmatların	 ortak	 memleketi	 Yantsay	 (Alanya),
Birlik'in	 bir	 kaganatı,	As	 (Alan	 ve	 Sarmat
halklarının	 birleştirilmiş	 etnonimi)	 halkları	 da
kardeş	 sıfatıyla	 yeni	 Kaϐkas	 bölgesi	 oluşumuna
katılmışlardır.	MS	350'de	gerçekleşen	bu	olaydan
sonra	 toprakları	Avrupa	yönünde	genişletme	ve
halklara	egemen	olma	süreci	başlar.	Volga	(İdil)
nehrinin	 kıyıları	 Türk	 akınlarının	 göbeği	 olmuş,
Türkler	 (Hunlar)	 burada	 üç	 dala	 bölünerek,
birincisi	 İdil'in	 aşağı	 kısımlarına	 (Hazarlar),
ikincisi	 kuzey	 yönüne	 yayılmış,	 üçüncü	 kısımsa
güney	 yönünü	 izlemiştir.	 Kuzeye	 gidenler	 İdil
Bulgarları	 adını	 korumuş,	 güneye	 gidenlerse
Bulgar,	 Kara	 Bulgar,	 Kuman	 kollarına


bölünmüştür.	 Skifya	 halklarını	 (beş	 halk)
yenerek	 Kaϐkas	 önü	 ovaları	 ve	 Kuzey	 Kaϐkas
dağlarının	sahibi	olan	Alan	ve	Sarmatlar,	MS	300-
350	yıllarında	Bulgar,	Kara	Bulgar	ve	Kuman	adı
verilen	 Hun	 halkları	 tarafından	 ele
geçirilmişlerdi.	Kaϐkas	önü	ovaları	ve	dağlarında
oluşan	 Birlik	 ileride,	 Dunay'dan	 Bosfor'a,
Moskovya	 nehrinden	 Kaϐkas	 tepelerine	 kadar
uzanan	 kocaman	 Deşt-i	 Kıpçak	 devletine
dönüşecektir.

Atilla	 dönemi,	 Hun	 tarihinin	 en	 çelişkili
bilgilerle	 dolu	 dönemidir.	 Tarihî	 nitelemeler
"vahşi	 göçebeler"den	 "medeniyet	 getiren	halk"a
kadar	zıtlıklar	içermektedir.	Bu	tarihi	herkes	bilir
ve	 burada	 tekrarlamak	 konuyu	 başka	 yöne
çekebilir.	 Kimin	 vahşi	 kimin	 medeni	 olduğu
arkeoloji	 tarafından	 çoktan	 kanıtlanmış,
saptırılmış	 tarihin	 tutarsızlığı	 da	 gerçek	 tarihî
kanıtlar	karşısında	artık	etkisini	kaybetmiştir.

Farklılıkların	bir	araya	gelmesinin	bambaşka
bir	 oluşumu	 meydana	 getirdiği	 bilinen	 bir
gerçektir.	 Hun	 halkının	 yaratılışı	 ve	 tarihî


bununla	 anlatılabilir.	 Farklılıkların
kaynaşmasından	oluşan	Hunlar	yaşadığı	dönemi
aşan	bir	halktır.

MÖ	 3.	 binyılda	 gerçekleşen	 etnik	 kaynaşma
sırasında,	 tarihi	 rüzgârlarla	 sürüklenerek	 Gobi
çölünde	 yaşam	 mücadelesi	 veren	 halklar,
zamanın	insanıydı	ve	kendilerinden	Hun	diye	bir
halkın	yaratılacağı,	bu	halkın	da	alışılmış	sınırları
(coğraϐi,	ahlaki,	antropolojik,	kültürel)	aşacağını
ve	 insanlık	 tarihinde	 unutulmaz	 bir	 halk
olacağını	 düşünemezlerdi.	 Hun	 etnik	 unsurunda
bulunduğu	bilinen	Avrupa	tipi,	Huanün	ve	Hunüy
(Di,	 Dinlin)	 ve	 Sya	 Hanedanı	 döneminin
temsilcileri	-Şun	Vey	ve	onun	halkı,	Çinliler-,	Hun
halkının	ataları	sayılmakta	ve	onun	başarılarıyla
birlikte	anılmaktadırlar.

Hun	 ismi	 onların	 torunları	 Türkler	 için	 de
gurur	kaynağıdır.

	


HUN	TARİHİNİN	KISA	BİR
HATIRLATMASI

MÖ	 7-3.	 binyıllar:	 Jun,	 Di	 ile	 Çin	 arasında
yapılan	 egemenlik	 savaşı,	 tarihte	 "Sarıbaşlar-
Karabaşlar	Savaşı"	olarak	adlandırılmaktadır.	MÖ
3.	 binyılda	 Sya	 Hanedanı	 döneminde	 Sarıbaşlar
(Jun	ve	Diler)	vatanlan	Çin'den	çıkarılarak	Kuzey
Çin	 dağlarına	 ve	 Gobi	 çölünün	 kenarına
itilmişlerdir.

MÖ	 3.	 binyıl:	 Hun	 halkının	 yaratılmasını
sağlayan	etnik	unsurlar	(Huanün,	Hunüy,	Jun,	Di,
Şun	 Veyin	 halkı),	 Gobi	 çölünün	 güneyinde,
Çinliler	 tarafından	 "Saşay	 Kum	 Devleti,
Dinlinlerin	Memleketi"	denen	yerde	yaşamakta.

MÖ	 2600:	 "Sarı	 imparator,	 Çin'e	 savaş	 ilan
etmiş"	 cümlesi,	 Çin	 tarihi	 kronolojisinde
geçmekte.	 "Dinlin"	 denen	 "Kum	 Devleti"nin
soylar	toplumu	halinde	yaşadığı	bilinmekte.

MÖ	 1200:	 İnsanoğlunun	 medeniyetinin
önemli	 olaylarından	 birisi	 olan	 Hunların	 Gobi


çölünü	 geçmesi,	 Sibirya'yı	 açarak	 dış	 dünyaya
bağlaması	 Orta	 Asya	 ve	 Sibirya	 halklarının
evrimini	hızlandıran	tarihî	bir	olaydır.

MÖ	 1500-1200:	 Hunnu	 devletinin	 tarih
sahnesine	 çıkması.	 Yönetim	 sisteminin	 Çin'in
aksine	 Soylar	 Birliği	 Başkanları	 Kurulu	 ve
Yaşlılar	 Kurultayı'na	 dayanmasıyla
tanımlanmaktadır.

MÖ	900-500:	Çjou	Hanedanı'yla	savaşlar.	MÖ
6-5.	 yüzyıllardaki	 "küçük	 göç"	 ve	 Hunların
batıya	kısım	kısım	göç	etmeye	başlamaları.

MÖ	 3.	 yüzyıl:	 Hunnu	 devletinin	 şanüy
yönetimine	geçmesi.

MÖ	 1.-MS	 1.	 yüzyıl:	 Hunnu'da	 iç	 savaş	 ve
parçalanma	dönemi.

MÖ	 47:	 Çin	 egemenliğinde	 Güney	 Hunnu
devletinin	oluşması.	Huhanye	 Şanüy'ün	halkıyla
birlikte	Çin'e	teslim	olması.

MÖ	 46:	 Talas	 ırmağı	 kıyısındaki	 Çjicji
kalesinin	 Çinliler	 tarafından	 ele	 geçirilmesi.
Çjicji'nin	 ve	 halkının	 öldürülmesi.	 Kangüy'ün


Hunlara	destek	olması.

MÖ	9:	Üçjulü	Şanüy'ün	Güney	Hunnu'yu	Çin'e
karşı	 ayaklandırması,	 bağlılık	 anlaşmasını	 iptal
etmesi	 ve	 tekrar	 Hunnu	 isminin	 alınması.	 Çin
yöneticisi	 Van	 Man'ın	 imparatorluğunun
hanedanından	olmaması	nedeniyle	Güney	Hunnu
tarafından	kabul	edilmemesi	ve	savaş	durumu.

MS	 44-55:	 Yeni	 içsavaş,	 tekrar	 parçalanma.
Biy	 Şanüy	 yandaşlarıyla	 birlikte	 Çin'e	 geçti	 ve
Çin'e	bağlı	Güney	Hunnu	yeniden	kuruldu.

MS	 44-55:	 Kuzey	 Hunnu	 ve	 Güney	 Hunnu
birbirine	 düşman	 oldu.	 Kaçakların	 bir	 devletten
diğerine	akın	etmesi.	Orta	sınıf	Güney	Hunnu'ya
gitmiş,	 üst	 düzey	 soyluluk	 da	 Kuzey	 Hunnu'da
kalmıştır.	 Çin,	 kışkırttığı	 halklarla	 Kuzey
Hunnu'yu	 düşman	 çemberine	 aldı	 ve	 savaşlar
şiddetlendi.

MS	 44-85:	 Düşman	 çemberinin	 daralmaya
devam	 etmesi,	 savaşların	 süreğen	 hale	 gelmesi,
Hun	 halkının	 kısmen	 Çin'e,	 Usunlara	 ve
Syanbiylere	katılması.


MS	97-99:	Kuzey	Hunnu	halkının	İç	Asya'dan
batı	 tarafa	 gitmesi,	 yeni	 hanedan	 dönemi.	 Orta
düzey	 Si	 Lüan	 Di	 soyunun	 yerine	 üst	 düzey
Huyan	 (Koyan)	 soyunun	 şanüylüğe	 getirilmesi,
şanüyün	üst	düzey	soylulukla	denk	olması.	Ural
çevresinde,	 İdil'in	 aşağı	 kısımlarında	 Hunların
Ugr	halkıyla	birleşmesi.

MS	100-350:	Skifya	halklarını	yenerek	Kuzey
Kaϐkas	 Dağları	 ve	 Kaϐkas	 önü	 ovalarının	 sahibi
olan	 Alan	 ve	 Sarmatların	 da	 Hunlar	 (Gunlar)
tarafından	 yenilmesi	 ve	 her	 iki	 halkın	 da
kardeşlik	 anlaşması	 çerçevesinde	 Hun	 halkına
katılmasıyla	 Kaϐkas	 Halkları	 Birliğinin
oluşturulması.	 Bu	 devlet	 daha	 sonra	 Deşt-i
Kıpçak	devletine	dönüşmüştür.

MS	 3.-5.	 yüzyıllar:	 Hıristiyanlığın	 yayılması,
Türklerin	 (Gun,	 Bulgar,	 Kara	 Bulgar	 ve
Kumanlar)	 Tanrı	 dininin	 yanı	 sıra	 yeni	 dini	 de
benimsemesi.

MS	 4.-14.	 yüzyıllar:	 Deşt-i	 Kıpçak	 devletinin
güçlenmesi,	Avrupa	egemenliği.


MS	 13.-14.	 yüzyıllar:	 Mısır	 Memlüklüleri
Sultanı	 Baybars'ın	 ricası	 üzerine,	 Yahudi
mültecilerin	 Deşt-i	 Kıpçak	 devletine	 kabul
edilmesi.

MS	14.-15.	yüzyıllar:	Deşt-i	Kıpçak	devletinin
Moğollar	 tarafından	 ele	 geçirilmesi.	 Üst	 düzey
Türk	 soylarının	 Moskovya'yla	 anlaşarak,
Moğollara	 karşı	 cephe	 oluşturmak	 amacıyla
Moskovya'ya	geçmesi	ve	Rus	etnik	 ismini	kabul
ederek	devlet	oluşturma	hayalleri	gütmesi.

MS	15.-16.	yüzyıllar:	Moğolların	Rus	ve	Türk
kuvvetlerine	 yenilmesi.	 Hemen	 ardından
başlatılan	 "Ruslaştırma"	 savaşları,	 Türk	 halkını
etnik	 isminden	 etmesi,	 parçalaması.	 Türk
isminden	 vazgeçmeyenlere	 yeni	 isim	 takılarak
tarihe	 "yeni	 yaratılmış	 halklar"	 olarak
geçirilmesi.	 Türk	 ismi	 silinmiş	 ve	 Türklerin	 de
ölmüş	bir	halk	olarak	tarihe	geçmesi.

MS	 15.	 yüzyıl:	 Karadeniz	 kıyısında
(Novorosiysk	 yakınlarında)	 Yunan
egemenliğinde	 bulunan	 kıyı	 halkı	 Adıgların
(Çerkeş,	 Kabartay,	 Ubıh)	 1479'da	 Gedik	 Ahmet


Paşa	tarafından	ele	geçirilmesi,	yarısının	Osmanlı
İmparatorluğu'na	 bağlanması,	 yarısının	 da	 Rus
girişimleriyle	 Kuzey	 Kaϐkas	 Dağlarına	 doğru
gitmesi.	 Dostluk	 anlaşması	 üzerine	Adıg	 halkına
(üç	 soy)	 dağ	 önü	 ovalarda	 Türk	 (Bulgar,	 Kara
Bulgar,	Kuman)	topraklarının	verilmesi.	Böylece
Türk	 kökenlilerin	 yanına	 Rus	 çarının	 akrabası
olmuş	 (kız	 verilmiş,	 ismi	 Mariya)	 bir	 halkın
sokulması.

(Tarihte	 bilinen	 Adıg	 Bekoviç	 Çerkasskiy,
Kaϐkas	 halklarına	 karşı	 şiddetiyle	 tanınmış	 ve
Rus	çarı	 tarafından	bile	azarlanmıştı.	Kuvvetleri
Kabartay,	Çerkeş	ve	Adıglardan	oluşuyordu.)

MS	 18-20.	 yüzyıllar:	 Türk	 kökenlilerin
çoğunluğunun	 sığındığı	 Kaϐkaslara	 karşı	 Rus
Çarlığının	savaşları.	Kaϐkaslar'ın	kanlı	bir	şekilde
ele	geçirilmesi.

MS	 20.	 yüzyıl:	 Kaϐkas	 bölgesinde	 yeni	 etnik
isimleriyle	 tarihe	 geçirilen	 parçalanmış	 Gun
(Bulgar,	 Kara	 Bulgar,	 Kuman	 Alan-Sarmat
katılımıyla)	 nesilleri	 Nart-Karaçaylılar	 (Alan-
Sarmat	 katılımı	 daha	 yüksek),	 Nart-Balkarlar


(Alan-Sarmat	 katılıma	 daha	 az),	 Nart-Avarlar,
Nart-Kumuklar.	 Osetler	 (Alan-Sarmatların
torunları	sayılmakta).	Dağıstan	halkları	içinde	de
eski	Skifya	halklarının	kalıntıları	(Gunlara	MS	3-
4.	 yüzyıllarda	 katılmıştır)	 yaşamaktadır.
Çeçenler,	 Skifya'nın	 köklü	 ve	 önder	 halkı
olmuştur	 ve	 Gunlara	 kardeş	 olarak	 katılmıştır.
Tüm	 Skifya	 halkları	 Türk	 kültürünü
benimsemiştir.	Nart	boyu	Türklerinin	özellikleri
sözlü	kültürden	okunmaktadır.	Türkler	de	yerli,
gelişmiş	Skifya	kültüründen	etkilenmiş	ve	ortaya
Nart	 Kültürü	 denen	 Kaϐkas	 kültürü	 çıkmıştır.
Syanbiy	boyu	Türkler-	Nogaylar	ve	Adıg	boyları
(Çerkeş,	Kabartay,	Adıg,	Ubıh)	bu	kültüre	en	son
katılmış	halklardır.

	


SONUÇ

Hunlar	hakkında,	belirtildiği	gibi	tarih	çelişkili
bilgiler	 korumakta	 ve	 "kara	 nitelemelerin"
çoğunluğu	 atalarımızın	 gerçek	 değerini
gölgelemektedir.	Günümüzde	bile	bazı	 tarihçiler
Uordan'ı	 esas	 alarak	 onun	 özel	 kinini	 içeren
yazılarını	 kitaptan	 kitaba	 taşıyarak,	 onları	 da
gerçek	dışı	Rus	Çarlığı	tarihiyle	birleştirip,	kendi
yorumunu	 katarak	 Türk	 (Gun,	 Hun)	 halkını
küçük	 düşürmeye	 devam	 etmektedirler.	 Böyle
bir	 tarih	 üzerinde	 yetişen	 nesiller	 de	 yanlış
yönlendirilerek	 halklar	 arası	 ilişkilerde	 nesnel
olmakta	zorlanmaktadır.

O	yüzden	bu	kitap,	tarihî	kaynaklar	üzerinde
hazırlanıp	 sunulmakta,	 arkeoloji	 ve	 yazılı	 tarihî
kaynaklara	 dayanmaktadır.	 Atalarımızın	 kaderi
çamurla	kaplanmış	değerli	esere	benzer.	Onu	bu
kaplamadan	 arındırmak	 da	 tarihe,	 düşünürlere
düşer.	 "Yıldırım,	 yüksek	 ağaca	 çarpar"	 atasözü
Hun	halkının	kaderi	ve	yanlış	itibarını	anlatabilir.
Hunlar	 ise	 yaşadıklan	 dönemin	 sınırlannı	 aşmış


ve	geleceğe	atlamış,	cesur	ve	yaratıcı	bir	halktı.

Başta	da	belirtildiği	 gibi	bu	kitap,	Nart	Boyu
Türkleri	 Hun-Karaçaylıların	 tarihi,	 Hunlarla
benzerliği,	 hatta	 aynılığını	 dikkate	 sunmak
amacıyla	 ele	 alınıp,	 ataları	 Hunlar	 hakkındaki
resmî	tarihi	bilgileri	sunmaktadır.

	


KAYNAKÇA

ADJİ	 (Adjiev),	 Murad,	 "Mı	 iz	 roda
polovetskogo".

"Polın	 polovetskogo	 polya",	 TOO	 "pik-
KONTEKT",	1994.

BASKAKOV,	 N.A.,	 çeviren	 Prof.	 Dr.	 Samir
Kazımoğlu,	"Türk	Kökenli	Rus	Soyları",	Türk
Dil	Kurumu	Yayınları,	Ankara,	1997.

BAYRAMKULLANI,	A.M.,	İ.H.,	ORUSBİYLANI,	M.,
"Karaçay	til",	KÇR.	Çerkessk,	1985.

BEREZİN,	 İ.N.,	 "Hanskiye	 yarlıki	 ruskomu
duhovenstvu",	Kazan-Tatarya,	1850.

BERNŞTAM,	 A.N.,	 "Oçerk	 istoriyi	 gunnov",	 L.,
1951.

BERNŞTAM,	 H.N.,	 "Gunnskiy	 mogilnik	 Noin-
ula",	İzv.	Otdel.	Obşeşv.	Nauk,	1937,	No-4.

BİÇURİN,	N.	Ya.	(Yakinf),	"Sobraniye	svedeniy	o
narodah,	 obitarşih	 v	 "Sredney	 Aziyi	 v
drevniye	vremena",	c.l-2,	M.L.,	1950.


BİÇURİN,	 N.	 Ya.,	 Rukopıs	 v	 Arhive	 İnstituta
Vostokovedeniya	AN	SSSR.	F.	7.	1-15	adet.

"Bolşaya	Sovetskaya	Entsiklopediya",	M.,	1926,
c.1-3.

"Çteniya	 v	 İmperatorskom	 obşestve	 istoriyi	 i
drevnostey	 rossiyskih	 pri	 Moskovskom
Universitete",	kitap	2,	1862.

DAL,	 İ.V.,	 "Tolkovıy	 slovar	 jivogo
velikorusskoğo	yazıka".

DUBROVİN,	N.F.,	"İstoriya	voynı	i	vladıçestva",
c.4.

GO	MO-JO,	"İzbrannıye	soçineniya",	M.,	1955.

GO	MO-JO,	 "Epoha	 rabovladelçeskogo	 stroya",
M.,	1956.

GRUMM-GRJİMAYLO,	 G.E.,	 "Zapadnaya
Mongoliya	i	Uranhayskiy	kray",	c.2,	L.,	1926.

GİKOVİÇ,	A.İ.	(tercüme),	"Antologiya	Kitayskoy
poeziyi".	M.,	1957.

HABİÇEV,	M.H.,	"İmennoye	slovoobrazovaniye	i


formoobrozovaniye	 v	 kumanskih	 yazıkah",
Moskva,	1989,	VT.

HAMMER,	 Joseph	 von,	 "Osmanlı	 Tarihi",	 c.1-2,
çevirmen	Mehmet	 Ata,	 düzenleyen	 Prof.	 Dr.
Abdülkadir	 Karahan,	 Mil.	 Eğ.	 Yay.,	 İstanbul,
2005.

He	Tzi	Yuan,	"Kratkiy	açerk	 istoriyi	Tsin	Han",
Şankay,	1955,	(Referat.	sb.	1956.	No-17).

Hrestomatiya	po	 istoriyi	drevnego	mira"	 (okul
kitabı).

İNOSTRANTSEV,	K.A.,	"Hunnu:	Gunnı",	L„	1926.

JUKOVSKİY,	 V.A.,	 "Polnoye	 sobraniye
soçineniy",	c.12,	SPb.,	1902.

"Karaçay	folklor",	Mikoyon-şahar,	1940.

"Karaçay	 Halk	 Cırla",	 Rusya,	 KÇAO,	 Çerkessk,
1968.

"Karaçay-Malkar	Folklor",	Çerkessk,	1987.

"Karaçaevo-Balkarskiy	 folklor	 v
dorevolütsyonnıh	 zapisyahi	 publikatsiyah",
Nalçik,	1983.


KARAMZİN,	 N.M.,	 "İstoriya	 gosudarsva
Rossiyskogo",	SPb.,	1863,	c.l.

KİSEL.OV,	 S.V.,	 "Drevnyaya	 istoriya	 Yujnoy
Sibiri",	M.,	1951.

KRAÇKOVSKİY,	 İ.	 Yu.,	 "Arapskaya	 literatura	na
Severnom	Kavkaze",	İzb.	soç.	M.-L.,	1960,	c.l-
6.

KURAKİN,	 B.İ.,	 (Rassujdeniya	 knyazya
"Glavnıye	 zadaçi	 Moskorskogo	 gosudarstra"
Arhiv	Kurakina.	SPb.,	1892.

Lİ	BO	(701-762),	Antologiya	kitayskoy	poeziyi,
M.,	1957.

"Malkırlıla	 bla	 Karaçaylılanı	 halk	 poeziya
çığarmaçıklıkları",	Çerkessk,	1988.

MARTSELLİN,	 Ammian.	 "İstoriya",	 c.3,	 Kiev.,
1908.

"Materiyalı	 i	 issledovaniya	 balkarskoy
dialektologiyi,	 leksiki	 i	 folklora",	 Nalçik,
1962.


MENDELEYEV,	 D.İ.,	 "Problemi
ekonomiçeskogo	razvitiya	Rossiyi",	M.,	1960.

"Nart	tauruhla",	Nartla.	Nalçik,	1966.

"Nart	Tauruhla",	Rusya,	KÇAO,	izd.	KÇAO.,	1959.

"Nart	Sözle",	Rusya,	KÇAO,	izd.	KÇAO.,	1959.

"Nartskiy	 Epos"	 (Nartı),	 (Balkar	 ve	 Karaçaylı
Hunların	 efsaneleri)	 İzd.	 ϐir.	 "Vostoçnaya
Literatura",	Moskva,	1994.

OBRUÇEV,	 V.A.,	 "İzbrannıye	 rabotı	 po
geografiyi	Aziyi",	c.l,	M.,	1951.

"Ogonyok"	dergisi,	sayı	23,	1955.

"Osmanlı	Sultanları",	Akvaryum	Yayınları,	2005,
İstanbul.

PERİNÇEK,	 Doğu,	Toplum	 ve	 Devlet,	 Kaynak
Yayınları,	İstanbul.

PLEHANOV,	G.V.,	"Eftalitı	:	ih	sosedi	v	IVv".

POTTO,	 V.	 (V.P.	 Dolgorukov'un	 yardımıyla),
"İstoriya	 dragunskogo	 Nijegorodskogo	 Ego
İmperatorskogo	 Vısoçestva	 gosudarya


naslednika	tsesareviça	polka",	SPb,	c.l.,	1894.

RUDENKO,	 S.İ.,	 "Kultura	 naseleniya	 Gornogo
Altaya	v	skifskoye	vremya",	M.-L.,	1953.

"Russkiy	biograϐiçeskiy	slovar",	 J.Z.	Pedrograd,
1916.

"Russkiy	Vestnik"	(dergi),	Kasım,	1874.

SAİDOV,	 M.S.,	 "Vözniknoveniye	 pismennosti	 u
avarstsev",	 Yazıki	 Dagestana,	 Mahaçkala,
1948,	vıp.	1.

SEMENOV,	 İ.U.,	 "Cırla	 bla	 nazmula"
(Saylamaları),	Moskova,	"insan"	1992.

SEMENOV,	 İ.U.,	 "Makam	 bla	 Söz"	 (arşiv
materyalleri).

SİMONOVSSKAYA,	 L.V.,	 G.B.	 Erenburg,	 M.F.
Yuryev,	"Oçerki	istoriyi	Kitaya",	M.,	1956.

SULEYMENOV,	Oljas,	"Az-i-ya".

ŞEREMETYEVSKİY.	 V.V.,	 "Familnıye	 prozvişa
velikorusskogo	 duhovenstva	 v	 XV1II-XIX
stoletiyah",	R.	Arhiv.	1908.


TAUKUL,	 Ufuk,	 "Karaçay-malkar	 Türkçesi
Sözlüğü".	 Türk	 Dil	 Kurumu	 Yayınları,	 770,
Ankara,	2000.

TEPLOUHOV,	S.A.,	"Raskopka	kurganov	v	gorah
Noin-ula",	L.,	1925.

TOLSTOV,	 S.P.,	 "Po	 sledam
drevnehorezmiyskoy	 tsivilizatsiyi",	 ıVI.-L.,
1951.

TRAM-SEMEN,	 Soϐi,	 "Culduzlama"	 (Nart
Astrolojisi),	 Ocak	 Yay.,	 1996.	 Ankara;	 "Türk
Astrolojisi",	Kesit	Yay.,	2003,	c.4.

TSYAN,	Sıma,	"İzbrannoye",	M.,	1956.

ULAKOV,	 M.Z.,	 "Problemi	 leksiçeskoy	 stilistiki
Karaçaevo-Balkarskogo	yazıka",	KBR,	Nalçik,
1994.

VASİLYEV,	 L.S.,	 "Kulturnıye	 i	 torgovıye	 svyazi
Hanskogo	 Kitaya	 s	 narodami	 tsentralnoy	 i
Sredney	 Aziyi",	 "Vestnik	 istoriyi	 mirovoy
kulturı"	(dergi),	No-5,	1958.

"Vestnik	drevney	istoriyi",	1955,	No-1,	(Ban	Çao


başlığı),	s.	113.

"Vesnik	istoriyi	mirovoy	kulturı",	No-5,	1958.

VOYEVODSKİY,	 M.V.,	 GRYAZNOV,	 M.P.,
"Usunskiye	 mogilniki	 na	 territoriyi
Kirgizskoy	SSR",	VDİ,	1938,	No-3.

Arşiv	 materyaller:	 KBNİİ	 (Arhiv	 Kabardino-
Balkarskogo	 Nauçno-İssledovatelskogo
İnstituta	 istoriyi	 ϐilologiyi	 i	 ekonomiki);
KÇNİİ	 (arhiv	 Karaçaevo-Çerkesskogo
Hauçno-İssledovatels-kogo	İnstituta).

	


ÖZYAŞAMÖYKÜSÜ

Eğitim	 durumu:	 Kabartı-Balkar	 Kültür
Enstitüsü,	 Rejisör	 Bölümü;	 Moskova	 Tiyatro-
Sinema	 Üniversitesi	 (GITIS)-Sinema	 Tiyatro
Aktrisi	 Bölümü;	Moskova	 GİTIS	 Yüksek	 Lisans-
Senaryo	 ve	 Dram	 Yazarı	 Bölümü;	 Moskova
Kültür	Sanat	Üniversitesi	Yüksek	Lisans	Tiyatro
Baş	Rejisörlük	Sinema	Yönetmenliği.	,

Rusya'da	yayınlanmış	eserleri:

Oyunlar:	 "Eşikte",	 "Paraleller",	 "Bayçı'nın
Sonu",	"Nuh'un	Gemisi",	"Biynöger"	vb.

Şarkılar:	 Kabartı-Balkar	 ve	 Karaçay-Çerkez
Cumhuriyetleri	 Devlet	 Radyo	 TV	 arşivinde	 çok
sayıda	 program	 (şarkılar,	 besteler,	 medya
çalışmaları,	sanat	araştırmaları).

Türkiye'de	yayımlanmış	eserleri:

Kitapları:	Nart	 Astrolojisi	 (Türk	 Astrolojisi),
c.I,	 "Ocak",	 "Takav",	 Gazetecilik	 Yayıncılık	 Ltd.
Şti.,	 1977-1999;	Türk	 Astrolojisi,	 4	 cilt,	 Kesit
Yayınları,	 2004;	Bayçı'nın	 Sonu,	 TC	 Devlet


Tiyatroları	Baş	Dramaturgluğu,	1996-1997,	Nart
Boyu	 Türkleri	 Hun-Karaçaylıların	 Atasözleri,
Kaynak	Yayınları,	2006.

Çevirileri:	 Gumilyov,	Hunnu;	 Murat	 Adji,	Biz
Polov	 Soydanız;	 Botay	 Barlıu,	Sibilli,	 Ahmet
Yesevi	 Üniversitesi,	 1995-1996;	 Kuprin,	Moloh.
Doruk	 Yayınları,	 1996,	 TC	 Kültür	 Bakanlığı
Kültür	 Web	 sayfası,	 Türkiye	 Cumhuriyeti
Kültürel	Tanıtımı	 (Türkçeden	Rusçaya	 tercüme,
1999.)

Rusya'da	 çalıştığı	 yerler:	 Moskova	 Devlet
Flarmonisi,	 Besteciler	 Konserleri	 Söz	 Sanatçısı;
Bryansk	 Devlet	 Tiyatrosu	 (aktrist);	 Kabartı
Balkar	 Devlet	 Tiyatrosu	 (aktrist);	 Karaçay-
Çerkez	 Devlet	 Tiyatrosu	 (aktrist,	 dramaturg,
rejisör);	Karaçay	Devlet	Radyo	TV	(koro	solisti);
"TMIFIS"	 Kültür	 Sanal	 Teşkilatı	 Kurucusu	 ve
Başkanı;	 Kuzey	 Osetya	 Cumhuriyeti	 Mozdok
Tiyatrosu	 (rejisör,	 yönetmen);	 Kabartı	 Balkar
Rus	Devlet	Tiyatrosu	(Genel	Müdür	Yardımcısı).

Türkiye'de	 çalıştığı	 yerler:	 Anadolu	 Ajansı
"Avrasya"	 Radyosu,	 program	 hazırlayıcısı	 ve


spikeri	(Türk	Dünyası);	eski	Devlet	Bakanı	Ahat
Andican'ın	 Danışman	 Grubu'nda	 bilgi-işlem,
tercüman.

Bildiği	 diller:	 Türkçe,	 Rusça,	 Karaçay
Türkçesi,	Balkar	Türkçesi,	Azerbaycan	Türkçesi,
Kumuk	Türkçesi.

Uyruğu:	 Hun	 Türkleri-Karaçaylılar	 (Nart
Boyu).

Üyesi	 olduğu	 kuruluşlar:	 Rusya	 Devlet
Sanatçıları	Birliği	üyesi.


	ARKA KAPAK
	İÇİNDEKİLER
	SUNUŞ
	ÖNSÖZ
	HUNLAR
	Sarıbaşlar ve Neolit
	Sibirya'daki Hun Yansımalı Eski Kültürler
	"Afanasyevskaya" Kültürü ve Onun Yaratıcısı
	Karasukskaya Kültürü ve Kuzey Çin Göçebeleri
	Tagarskaya Kültürü ve Hunların Atası Dinlinler
	Şiverskaya Kültürü ve Kuzey Hun Yönü
	Kaplamalı Mezarlar �⠀䬀攁开攀渀攀氀攀爀)
	Hun Ataları
	Ortam ve Halklar

	HUNNU
	Devletin Toplumsal ve Yönetim Sınıfları
	Hunnu'daki Toplumsal Sınıflandırma
	Hunnu ve Çevre
	Hunların Dini
	Hunnu Devletinin Geçimi
	Hun Yazısı
	Gelenekler
	Savaşlar

	KUZEY HUNNU
	Huyan Hükümdarlığı
	Hunların Avrupa Yönü

	HUN TARİHİNİN KISA BİR HATIRLATMASI
	SONUÇ
	KAYNAKÇA
	ÖZYAŞAMÖYKÜSÜ

