

T.C.

ERCİYES ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

İSLAMİYET’İN HAZARLAR ARASINDA
YAYILMASI

Tezi Hazırlayan
Murad ELDAROV

Tezi Yöneten
Prof. Dr. Sebahattin SAMUR

İslam Tarihi ve Sanatları Anabilim Dalı
İslam Tarihi Bilim Dalı

Yüksek Lisans Tezi

Eylül – 2006

KAYSERİ

 I

ÖNSÖZ

Kafkasya, Don ve Volga üçgeninde büyük bir Türk devleti kurmuş olan Hazarlar bu

bölgenin tarihinde parlak iz bırakmışlardır. Yüzyıllarca bu topraklarda hüküm süren

Hazarlar dönemlerinin güçlü devletleri olan Sasaniler, Bizans ve sonra da İslam

Halifeliği ile yani Hülafa-i Raşidin, Emevi ve Abbasilerle rekabet edebilecek, onlarla

teke tek mücadele edebilecek bir güce sahiptiler.

Böyle bir devletin bölge ve tarihi eserlerde bıraktığı izler beni özellikle bu konuyla

ilgilenmeye teşvik etti. Eğer bir tez çalışması yapacaksam hatıralarını gözlemlediğim

kendileriyle ilgili tartışmaların ilgimi çektiği Hazarlar niçin olmasındı?

Söz konusu bölgede Hazarlara ait kitabeler, kaleler ve diğer kalıntıları da bulmak ve

onlardan yararlanmak ümidiyle teze başladım. Ancak bu çalışmada

daha ziyade Türkçe ve Rusça kaynakları kullanabildim. Çeşitli sebeplerle ümit

ettiğim gibi yerinde inceleme denebilecek bir çalışma yapamadım.

Bu tez çalışmasını yaparken, tezin giriş konusunda Hazarların ortaya çıkışları ve

hükümran oldukları coğrafyayı ele aldım. Birinci bölümde ise, Hazarların Türklüğü

meselesi, dinleri ve sosyal hayatları hakkında bilgi verdim. İkinci bölümde

Müslüman Arapların bunlarla ilişkilerini, savaşları, mücadeleleri ve sonuçlarını

ortaya koymaya çalıştım.

Üçüncü bölümde ise, savaşların kısmen de olsa hafiflediği Abbasiler dönemini

Hazarların Abbasilerle olan mücadelelerini, ticari ilişkileri ve bu coğrafyada giderek

Müslümanların sayısının ve etkisinin artışını, bunun sebeplerini ortaya koymaya

çalıştım.

Bu araştırmada bana değerli fikirler, maddi ve manevi destek veren değerli hocam

Prof. Dr. Sebahattin SAMUR’a teşekkürü bir borç bilirim. Ayrıca bu tezi araştırırken

maddi bakımdan destek veren Türkiye Diyanet Vakfına ve arkadaşım Kadir

ŞIHVERDİYEV’e şükranlarımı sunarım. Hazarların dini tarihi ile ilgili konularda

bana fikirler veren hocam Prof. Dr. Harun GÜNGÖR’e ve Rusça kaynaklarda bana

yardımcı olan Prof. Dr. İsmailov Magomed-Said’e de şükranlarımı arz ederim.

 II

İSLAMİYET’İN HAZARLAR ARASINDA YAYILMASI

 Murad ELDAROV

ÖZET

Hazarlar kültür ve adetleri ile tam bir Türk devletidir. Hazar ülkesi X. yüzyıla kadar

siyasi, askeri ve ekonomi bakımından son derece güçlü olmuştur. Ülke rahatlıkla

diğer ülkelerle baş edebilecek güce sahipti. Bu güç ve kudretini yüzyıllar boyu

sürdürmeyi, zaman-zaman da hasımlarına karşı ciddi bir üstünlük kurmayı başardı.

Zamanının güçlü ve süper güçlerini yenebilen İslam Halifeliği, bu ülkeyle baş

edememiştir. Her ne kadar geniş bölgeleri, büyük ülkeleri fethetmeyi başarmışlarsa

da bu ülkede ne siyasi hâkimiyet kurmayı, ne de savaş devam ettiği süre İslam’ı

geniş ölçüde yaymayı başarabilmişlerdir.

Bunu anlayan Araplar, Hazarlarla ilgili siyasetlerini değiştirmeye başladılar.

Abbasiler, Emeviler’in aksine savaş yoluyla değil, barış yoluyla İslamiyet’i yaymaya

çalıştılar ve bu da hemen sonuç verdi.

Anahtar Kelime: Hazarlar, Kafkasya, Dağıstan, Derbent, İslam

 III

SPREADING OF ISLAM AMONG THE KHAZARS

Murad ELDAROV

Abstract

Khazars with its culture and traditions is a precisely Turkish state. Hazar state

was an powerful state from the political, military and economic point of view till

Xth century. This state has power to cope with the other states easily. It

prevailed its power and soverginity for a long time and managed to come out

superiour the rival states.

Islam Caliphate (Arabs) which was the powerful and conquerer state, didn’t

cope with Khazar state. Altough ıt conquered many regions and big states

during its period, it hadn’t dominate in Khazar region and hadn’t succeded to

spread Islam ona large scale.

When Arabs had understand this fact, they changed thier policy on Khazars.

Abbasites, on the contrary Umayyas, spreaded Islam in the way of peace, not

war. This way come to conclusion succesfully.

Key words: Khazars, Caucasia, Daghestan, Darbent, Islam.

 IV

İÇİNDEKİLER

GİRİŞ

1.Hazarların Ortaya Çıkışı……………………………………………..1

2.Coğrafi Durum ………………………………………………………..3

I. BÖLÜM

A. Hazarların Sosyo—Kültürel Durumu……………………………………..9

 1.Hazarların İsmi ve Menşei……………………………………………9

 2.Hazar Kültürü ve İktisadi Hayatı…………………………………..14

B.Hazarların Devlet Sistemi …………………………………………………23

 1. Ordu …………………………………………………………………25

 2. Yargı …………………………………………………………………26

C. Hazarlarda Din……………………………………………………………..27

 1. Musevilik ……………………………………………………………29

II. BÖLÜM

KAFKASYA’DA İSLAM FETİHLERİ…………………………………….....32

A. İlk Müslüman Fetihleri …….…………………………………………..32

1. Selman b. Rebia’nın Kafkasya Fetihleri………………………35

B. Emeviler Döneminde Hazarlara Karşı Yapılan Seferler…………….38

1. Ebu Ubeyde b. Cerrah’ın fetihleri.……………………………40

2. Mesleme b. Abdülmelik Dönemi.....…………………………...42

 V

3. Muhammed b. Mervan Döneminde Yapılan Fetihler ve Hazar

Hakanının İslamiyet’i Kabul etmesi…………………………..45

III. BÖLÜM

ABBASİLER DEVRİ VE HAZARLAR ARASINDA İSLAMİYET’İN

YAYILMASI…………………………………………………………………….50

A. Abbasilerin İlk Döneminde Abbasi Hazar İlişkileri……….……….…50

1. İrminiye Valisi Yezid b. Useyd’in Faaliyetleri……….………..50

B. Müslüman Arapların Dağıstan’a Yerleştirilmesi ve Harun Reşid’in

Kafkasya ile Özellikle İlgilenmesi..…………………………………….53

C. İslamiyet’i Barış Yoluyla Yayma Çabaları…………………………….56

1. Müslüman Tüccarlar Hazarya’da....…………………..……….59

2. Harezm—Hazar İlişkileri………………………………………60

SONUÇ…………………………………………………………………………...64

BİBLİYOĞRAFYA …………………………………………………………….66

 VI

KISALTMA

Ank. Ankara.

A.Ü. Ankara Üniversitesi

İst. İstanbul.

M.E.B. Milli Eğitim Bakanlığı.

Yay. Yayınları.

Çev. Çeviren.

C. Cilt.

s. Sayfa.

Haz. Hazırlayan.

T.K.A.E. Türk Kültürü Araştırma Enstitüsü.

T.D.V. Türkiye Diyanet Vakfı.

T.T.K.B Türk Tarih Kurumu Basımevi.

T.T.K.Y Türk Tarih Kurumu Yayınları.

Derl. Derleyen

M.Ö. Milattan Önce

M.S. Milattan Sonra

T.K.A.D. Türk Kültür Araştırmaları Dergisi

K.T.B. Kültür ve Turizm Bakanlığı

 1

GİRİŞ

1. Hazarların Ortaya Çıkışı

Hazarların tarih sahnesine ne zaman çıktığı tartışmalıdır. Hazarlarla ilgili en eski

bilgiler Ermeni ve Bizans kaynaklarına aittir. Hazarlar hakkında ilk veriler II. asrın

sonunda ve III. asrın başlangıcında çıkan olaylarla ilgili olarak Ermeni kaynaklara

aittir. Ancak bilim adamları bunu anakronizm olarak kabul etmektedir. İlk sahih

kaynaklar ise V. asrın ikinci yarısına ait olan kaynaklardır ki bu dönemde Hazarlar,

Bulgar ve diğer halklarla Hunlardan ayrılmıştır.1

Göktürkler’in kesin olarak tarih sahnesine çıkışları ile beraber Hazarların da

varlığından bahsedilebilir. Hazarların, Göktürklerden bağımsız olarak mı varlıklarını

sürdürdüklerine, yoksa bölgeye Göktürkler tarafından mı getirildiklerine karar

vermek güçtür. Kaynaklar Göktürklerin kendilerinden başka herhangi bir etnik yeni

unsuru Kuzey Kafkasya bozkırlarına getirdiklerinden söz etmemektedir.

568–630(650 de olabilir) tarihleri arasındaki süreç Hazar devletinin Göktürk

hâkimiyeti altında bulunduğu dönem olarak belirtilmektedir. VII. yüzyılın üçüncü

çeyreğine ait Hazar tarihi ile ilgili Bizans, Ermeni ve Gürcü kaynakları, Hazarları

Perslere karşı yapılan savaşta Heraklius’ un müttefiki olan Göktürk

imparatorluğunun bir parçası olarak göstermektedir.2

Hazar isminin yaygınlaşması Göktürk devletinin yükselişine bağlanmaktadır.

Göktürkler, Kuzey Kafkasya’daki halkları egemenlikleri altına alırlar. Utigur lideri

ile birlikte Göktürk komutanı Bizans kalesini kuşatır. Batı Göktürkleri Kafkasya

boylarını örgütlerler. İşte bu örgütlemeden sonradır ki Hazar adı Bizans

kaynaklarında açık biçimde gözükür.3

Kuzey Kafkasya’da yerleşmiş olan Hazarların buraya ne zaman geldikleri

bilinmemektedir. Hazarların Orta Asya’dan gelmeleri ve bir müddet Hun devletine

bağlı zümreler arasında bulunmuş olmaları ihtimal olduğunu söylemektedir.

1 M.G. Gadjiyev, O.M. Davudov, A.R. Şıhsaidov “ İstaoria Dagestana” DNCRAN yay, Mahaçkala,
1996, s.179
2 Peter B. Golden “Hazar Çalışmaları” Çev. Egemen Çağrı Mızrak, Selenge yay, İst, 2006, s.62–63
3 Doğan Avcıoğlu, “Türklerin Tarihi” Tekin Yay, İstanbul, 1999, s.850

 2

Hazarların İtil (şimdiki Volga nehri bölgesi) boyuna ne zaman geldikleri

bilinmemektedir. Sabirlerin (Savir) birden bire kayboluşları ile hemen Hazar adının

duyulmaya başlaması arasında bir ilişki görülmektedir. Bundan dolayı Sabirler ile

Hazarlar arasında bağlantı olabilir. Sabirlerin M.S. I. yy.da İtil-Kama boyunda

bulundukları bilindiğine göre bunların bir kısmı olması lazım gelen Hazarların da İtil

boyunun en eski ahalisini teşkil etmeleri mümkündür.4

558’den sonraki yılarda Sasanilerle savaşa girişmiş olan Hazarlar (Sabarlar) “Hazar”

adı ile 586’da Bizans'ta iyice tanınıyor aynı zamanda Türk diye anılıyorlardı. Çin

kaynaklarında Hazarlar, Türk(t’u –küe ho-sa—kö-sa) adı ile geçmektedir. Hazar

ülkesi, 576 yıllarında hâkimiyeti Karadeniz’e ulaşan Göktürk imparatorluğunun

sahası içinde görülmekte ve topluluk adları kullanılışı da Türk geleneğine uygun

düşmektedir. Böylece Hazarlar Göktürk hakanlığının batıda en uç kanadını meydana

getirmişlerdir.5

Birçok Türk kavimleri gibi, Hun devletinin yıkılmasıyla bağlı bulundukları

topraklardan ayrılarak Kafkasya'ya yerleşen Hazarlar zaman zaman Bizans ve İran

topraklarına birçok akınlarda bulundukları gibi, cahiliye döneminde Arabistan’a

yıldırım akınlarda bulunmuşlar ve cahiliye devri Arapların hafızalarında korkunç ve

derin tesirler bırakmışlardır.6 Buradan anlaşıldığına göre, Hazarlar devlet kurmadan

önce de komşu ve uzak ülkelerde tanınıyorlardı. Artamanov, Hazarlarla ilgili Arap

kaynakları hakkında şöyle demektedir: Ermeni yazarlar gibi Makedonyalı İskenderin

fetihleriyle ve kadim tarihi olaylarla bağlantılı olarak Hazarlar hakkında mükemmel

fantastik hikâyelerin yer aldığı Arap yazarlarda onlarla ilgili en erken inandırıcı

malumat VI. y.y’dan önceye gitmez.7

Gürcü kaynaklarda ise Hazarlar, Hazar ülkesine milattan önceki dönemde

gelmişlerdir. M.Ö. 167-123'te gürcü hükümdarı Mirvan Hazarlara karşı savaşmış ve

onlardan ülkesini korumak için Daryal geçidinde surlar inşa etmiştir.8

4 Akdes Nimet Kurat “IV-XVIII. Yüzyıllarda Karadeniz Kuzeyindeki Türk Kavimleri ve
Devletleri”, T.T.K.B, Ank, 1982, s. 30
5 İbrahim Kafesoğlu, “Türk Milli Kültürü” Boğaziçi Yayınları, İst, 1986 s.158
6 Zekeriya Kitapçı “Kuzey Türk Kavimleri Arasında İslamiyet” Yedi Kubbe Yay, Konya, 2005,
s.25–26
7 M.İ. Artamanov “Hazar Tarihi” Çev. Ahsen Batur, Selenge, Yay, İst, 2004, s.157
8 Şaban kuzgun “Hazar ve Karay Türkleri” Alıç Matbaacılık, Ank, 1993, s.51

 3

2. Coğrafi Durum

Hazarların yerleşim sahası Don-Volga(itil-idil) Kafkasya üçgenini içine alıyordu.9

Hazar coğrafyasını anlatırken yanındaki komşu ülkelerden de bahsetmekte fayda

vardır. Bilindiği gibi birçok milletlerden ve ülkelerden oluşan Kafkasya'yı tarihi

araştırmalarda başka milletleri veya devletleri dışlayarak ele almak mümkün değildir.

Kafkasya geniş anlamda sadece Kafkas ötesi değil aynı zamanda bozkır, ön

Kafkasya bölgesini de kapsıyor. Kafkasya doğal coğrafi şartlar, birçok milletler ve

dinler bakımından zor bir bölgedir. Kafkasya’da herhangi bir milletin tarihini

Kafkasya’nın genel tarihini dışlayarak yazmak mümkün değildir.10

İslam coğrafyacılarından Mesudi Kabh (Kafkas) dağının, büyük bir dağ olduğunu ve

geniş bir alanı kapladığını söyler. Kafkasya birçok halkı ve ülkeyi barındırır. Bu

dağda yetmiş iki millet yaşar ve her milletin kendi hükümdarı ve diğerlerine

benzemeyen dili vardır. Dağda kollar ve ovalar yer almaktadır. Bab el-

Ebvab(Derbent) şehri de bu kollardan biridir. Bu şehri İran şahı Anuşirvan kurmuş

ve şehirle hazar denizi arasında bir sur yaptırmıştır. Bu sur denizin içine doğru bir

mil kadar sokulur ve Tabersaran (Tabasaran) kalesine kadar kırk fersah kadar

derelerden tepelerden ve çukurlardan geçerek Kabh(Kaf) üzerinde uzanır. Bu sur

üzerinde her üç milde ve bazen güzergâhın durumuna göre daha az veya daha çok

mesafede demir kapı yaptırmıştır. Her kapının arkasına o kapıyı gözeten bir halk

yerleştirmiştir. Bütün bunlar bu dağa komşu olan Hazar, Alan, Türk kabileleri,

Serir(Avar) vd. saldırılarına karşı koymak için yapılmıştır. Bu devletler dışında

Mesudi, komşu ülkeler olarak ayrıca Şirvan, Layzan, Laks, Hayzan, Bulgar, Burtas,

Kurç(Gürcistan), Gumik ve Zirikeran(Zerihgeran) hakkında da bahsetmektedir.

Serir ülkesinin başkenti Hunzahtır. Hükümdara ise filan şah denir. Serir altın taht

anlamına geliyor. Sasani devletinin son hükümdarı Yezdigerd kendisi gelinceye

kadar Serir hükümdarına hazinelerini ve mallarını korumasını emretmiştir.

Hükümdarın bin iki yüz köyü vardır. Bu köylerden istediğini kendisine köle olarak

alabilir. Serir sarp ve sarp olduğu kadar da müstahkem bir ülkedir. Kafkas

9 Laszo Rasonyi “Tarihte Türklük”, T. K. A. E, Ank, 1971, s.111
10 K. Gadjiyev “Geopolitika Kavkaza” Moskova, 2003, s.11

 4

vadilerinden biridir. Hazarlara karşı başarılı saldırılar gerçekleştirirler. Başarının

sebebi Hazarların ovada onların ise dağda yaşamalarıdır.11

Gerdizi ise Serir hakkında şu bilgileri vermektedir. Serir’de yirmi bin köy vardır.

Dağları ve çiftlikleri bulunur. Hazar ülkesinden Serir ülkesine on iki fersah uzaklık

bulunmaktadır, önce bozkırlar sonra büyük bir dağ ve büyük bir ırmak gelir. Üç gün

yürüdükten sonra hükümdarın kalesine ulaşılır. Bu kale bir dağın başında olup 4x4

fersah genişliğindedir. Duvarları taştandır. Bunların hükümdarlarına Avar derler.

Serir ülkesinin sağında Cendan (Cidan olabilir) denen bir ülke vardır. Bu ülke

halkının üç dini bulunur. Cuma günü Müslümanlarla camiye giderler ve Cuma

namazı kılarlar. Cumartesi günü Yahudilerle havraya giderler. Pazar günü ise

kiliseye giderler. Niçin böyle yaptıkları sorulduğunda bu üç din mensupları bir

birleriyle ihtilaf halindedirler. Herkes “ben hak üzereyim” diyor. Biz her üç din

mensuplarına uyuyoruz. Belki hakkı birinde buluruz derler.

Serir ülkesinden çıkılıp üç gün dağlarda, çayırlarda yürüdükten sonra el-Lan (Daryal,

Alan) ülkesine ulaşılır. Bu ülkede ormanlar, ırmaklar ve dağlar mevcuttur. Dağın

tepesinde Babü’l-Lan denilen kale inşa edilmiştir. Bu dağın altında düz bir yol

vardır. Buranın etrafı yüksek dağlarla çevrilidir. Gece ve gündüz bin adam nöbetleşe

bu kaleyi korurlar.12

Yukarıda bahsedilen bu ülkeler için Murad Magomedov, bunların Kafkas Albanya

devletinin yıkılmasıyla ortaya çıktığını söylemektedir. Göçebe halkların Dağıstan

Hazar denizi çevresinde siyasi birliği kurup saldırmaya başlaması ve güney

bölgesinin Sasani İran’a katılmasıyla Kafkas Albanya’sı yavaş-yavaş dağılmaya

başladı. Bu devletin dağılmasıyla özellikle dağlık bölgelerde yeni devletcikler

oluşmaya başladı ve Serir, Derbent, Laks Filan, Şandan, Tabasaran, Zerihgeran,

Kaytag ve Gumık gibi ülkeler ortaya çıktı.

Yeni oluşan devletlerden Derbent stratejik açıdan çok önemli bir konuma sahiptir. İlk

önce Sasaniler daha sonra Araplar Derbent’i doğu Kafkasya’da yönetim merkezi

olarak kullanıyordu. Komşu olan Tabasaran devleti Sasaniler ve Arapların şiddetli

11 Mesudi, “Müruc ez-Zeheb” Çev, Ahsen Batur, Selenge Yay, İst, 2004, s.65–85
12 Gerdizi, “Zeyn El-Ahbar” Haz: Ramazan Şeşen “İslam Coğrafyacılarına Göre Türkler” T. K.
A. E. Yay, Ankara Üniversitesi Basımevi, Ank, 1998, s.87–88

 5

sömürgesi altında kalmıştı. Bunun için yerli halk Tabasaran olsa da etnik farklılıklar

vardı. Günümüzde Lezgilerin yaşadığı Laks ülkesi güney Dağıstan’daki Samur nehri

ve bugünkü Azerbaycan devletinin kuzey bölgelerini kapsıyordu. Derbent’in

kuzeyinde ovalık dağ yamaçlarının olduğu yerde Kaytag devleti vardı. Kaytag’ın

batısında dağlara doğru uzanan bölge Zerihgeran’a (Kubaçi) aitti. Zerihgeran zırh

yapanlar anlamına gelmektedir. Gumık (tuman) ise Dağıstan’ın merkez bölgesini

kapsıyordu. Burada şimdi Lak milleti yaşamaktadır. Şandan ise bazı araştırmacılara

göre bugünkü Akuşa-Dargo bölgesini kapsamaktaydı. Serir ülkesi şimdiki Avarların

yaşadığı bölgeyi kapsamaktadır. Serir ülkesi IX.- X. Asırlarda komşu ülkelerin

topraklarını sınırlarına katarak genişledi.13 Yukarıda geçtiği gibi Mesudi (ö.956)

Serir’de ait bin iki yüz köy mevcut olduğunu söylerken Gerdizi (1053) ise bunun

yirmi bin olduğunu söylemektedir. Burada Gerdizi herhalde sonraki dönemi

anlatmıştır.

Tarih boyunca Kafkasya (Hazarya’da) sadece etnik bakımından değişmekle kalmadı

aynı zamanda Kafkas landşaftlarında da değişiklik oldu. Gumilev’e göre ikinci

yüzyıla kadarki Volga deltası bugünküne benzemiyordu. Çünkü o dönemde dağ ile

tepeler arasındaki kuru bozkırlar sonraki zaman dilimine göre daha güneydeki Hazar

denizine dökülen Volganın tertemiz sularıyla yıkanıyordu. Volga suyu o dönemde

daha azdı ve bugünkü mansabında değil, Aktube ve Bozan üzerinden daha doğuya

dökülüyordu.

II.-III. yüzyıllarda Atlantik siklonları, güzergâhlarını kuzeye doğru değiştirmişlerdi.

Yağmurlar bozkırın zamanla çöle dönüşen kesimini yıkamaya son vermişler, Volga –

Oka nehirleri arasıyla bol sulu kama sahillerini beslemeye başlamışlardı. Özellikle

kış yağışları dikkat çekecek ölçüdeydi. Nemli kar kütlelerinin erimesi sonucu,

ilkbahar taşkınları meydana geliyordu. Güneyde yaklaşık Buzaçı yarımadasına

(bugünkü Mangışlak) kadar uzanan şimdiki delta da o zaman şekillenmiştir. Sığ sular

kılçıklı büyük balıkları beslemeye başlamıştır ve nehir kollarının sahilleri gür

ormanlarla kaplanmış, tepeler arasındaki vadiler ise yemyeşil çayırlarla bezenmiştir.

Bu tabii değişiklik bölge halkına da yansımıştır. Bozkırlı Sarmatlar, Büveklerin sığır

sürülerine rahat yüzü göstermediği hayvanların yemediği hatta iğrendiği rutubetli

13Murad Magomedov, “İstoriya Avartsev”, D.G.U. Yay, Mohaçkale, 2005, s.75–77

 6

otlarla kaplı nehir sahilleri terk etmişlerdir. Bunun üzerine Hazarlar, şimdi su

seviyesi altı metre daha düşük olan Hazar sahillerine saçılmışlardı. Balık yönünden

zengin nehirler su kuşlarını avlamak için bereketli topraklar bulmuşlardı. Hazarlar,

beraberinde nar fidanları da getirmişler ve tabiatın bir lütfu olarak edindikleri yeni

vatanlarına dikmişlerdi. Ancak şiddetli kış dikilen nar fidanlarının işini bitirmişti.

Onların yerine Dağıstan türleri tekrar-tekrar dikilmişti, çünkü Terek ve Volga

Hazarları arasında ilişkiler kopmamıştı.

Düşmanlarla çevrilmiş olan Hazar ülkesi tabii bir kale idi. Hazarlar, çok ihtiyaç

duymalarına rağmen bozkıra çıkma riskini almıyorlardı. Bozkırda yaşamadığı için

Hazarlar göçebe değillerdi. Fakat onlar tabiatın sunabileceği nimetlerin ancak fazla

olan kısmını balık, nar ve bahçe meyvelerini toplayabiliyorlardı. Gumilyov buna

homeostaz (yani tabiat-canlı dengesi safhasında bulunması) demektedir. O dönemde

Volganın aşağı akımlarında yaşayan etnoslar homeostaz idi.14

Murat Magomedov ise I.-III. yüzyıllarda ırmağın taşmasının sadece aşağı tabakalarda

olduğunu söylemektedir. Yukarı Volga’da ise su taşmasının herhangi bir izi

olmamıştır. Hatta VIII.yy.’a kadar küçük yerleşim birimleri ve şehirler oluşmaya

başladı. Arkeolojik araştırmalara göre Hazar denizinde aşırı su yükselmesi daha

sonraları XIV.yy’da başlamıştır.15

Dağlık bir bölge olan Kafkasya topoğrafik bakımından çok farklı özellikler sergiler.

Büyük Kafkas dağlarını güney-kuzey doğrultusunda aşan en önemli iki geçit Daryal

ve Derbenttir. Daha güneyde Küçük Kafkas dağları ve aralarında küçük ovalar geniş

çöküntüler ve dik yamaçlı volkanik tepeler bulunmaktadır. Trans Kafkasya

bölgesinin batısındaki Kolhi ile doğusundaki Kura ve Aras havzaları verimli tarım

topraklarına sahiptir.16

Kafkasya, Hazarlar, Bizans ve Sasani devletleri daha sonra da Müslüman Araplar

için stratejik açıdan çok önemliydi. Asya ve Avrupa’yı birbirinden ayıran bu

bölgeden önemli ticaret yolları geçiyordu. Kuzey Kafkasya’da muhtelif su ve kara

anayolları uzanıyordu. Bu yollarla Hindistan’a ve Uzak Doğu’ya gitmekle beraber

14 L.N. Gumilev, “Eski Ruslar ve Büyük Bozkır Halkları”, C.1, Çev. Ahsen Batur, Selenge Yay. İst,
2003, s.45-46
15 Murat Magomedov, “Prikaspiyskaya Hazariya” Mahaçkala, 2004, s.49
16 Davut Dursun, İslam Ansiklopedisi, T.D.V, C. 14. “Kafkasya”, İst, 2001, s.157

 7

daha çok Doğu ülkeleriyle ticari ilişkiler sağlanıyordu. Ticaret malları, Kuban ve

Don nehirleri veya kara yoluyla Volga’ya, Dnepr’e ve daha kuzeylere sevk

olunmaktaydı. Don nehri ise Maniç, Kuma nehirleri ve gölleri şebekesiyle ve Hazar

deniziyle birleşirdi. Bu iki temel harici ticaret yolu, kara ve su, Kafkasya’yı

kuzeyden güneye ve güneyden kuzeye doğru ayıran dâhili kara ticaret yoluyla

tamamlanırdı. Bu yollardan biri Büyük Kafkas dağ silsilesi ortasındaki “Daryal

Geçidi"nden diğeri de Hazar denizi sahili boyunca Derbentten geçerdi. Kara deniz

sahili dağlık ve karadan geçilmesi zor olduğu için önemli bir rol oynamıyordu.

Güneyden kuzeye ve kuzeyden güneye giden bu iki ana hat, Kafkasya’nın en eski

kara ticaret yollarını teşkil ediyordu.17 Dağıstan’da yüksek dağlar ancak muayyen

birkaç yerinden geçilebilinirdi. Dağıstan’ın güney doğusundaki Derbentle batısındaki

Daryal geçitleri bunların başındaydı. Tekerlekli vasıtalar ancak bu iki geçitten

geçebilmekteydi. Yayaların zorlukla geçebilecekleri birkaç geçit daha vardır ki; onlar

da bu iki geçit arasında yer almaktadır. Tarihte “Albanya” ve “Kaspien” kapıları diye

adlandıran bu geçitlere Araplar kapılar kapısı anlamına “Babu’l Ebvab” demişlerdir.

Bu geçitler şunlardır: Babu’l-Ebvab, Babu’l-Alan, Babu’l-Sahib-üs-Şerir(Babu’l -

Kılan Şah), Babu’l - Şadran, Babu’l-Lazka, Babu’l- Karuyan (Çaruyan), Babu’l -Sol,

Babu’l- Filan Şah, Babu’l -Aran Şah, Babu’l -Barka, Babu’l - Tadoran, ve Babu’l-

Tabasaran Şah. Bu geçitlere Ebvab denmesinin sebebi muhtemelen dağların mahdut

geçit yerlerinde eskiden yapılan surlar ve bu surlarda kapıların bulunmasıdır. Ne

zaman ve kimler tarafından yapıldıkları kesin olarak bilinmeyen ve şimdi Derbent

alanındaki surlardan başka izleri hemen-hemen kalmayan bu kapı ve surları yapanlar

hakkında değişik rivayetler vardır. Başta Mısır Firavunlarından Sezostris olmak

üzere Zülkarneyn, Sasani hükümdarlarından Kubat ve Nuşirvan isimleri bunlar

arasında geçmektedir.

Arapların Babu’l-Ebvab (Kapıların Kapısı) dedikleri Derbent’e İran’lılar “Derbent-i

Hazaran”, Türkler de “Demir kapı” demişlerdir. Hazar denizi ile Kafkas dağları

arasına düşen bu geçidin bir buçuk kilometre olan en dar yerinde Derbent şehri

kurulmuştur. Şehrin etrafı dört sıra surla tahkim edilmiştir. Bu surlar denizden

itibaren Tabasaran dağlarına doğru uzanmakta olup 8–12 metre genişliğindedir.

17 Ahmet Canbek ,“Kafkasya’nın Ticaret Tarihi, Eski Çağlardan XVII. yüzyıla Kadar”, Kuzey
Kafkasya’lılar Kültür ve Yardım Derneği Yay, İst, 1973, s. 18

 8

Bundan başka denize doğru çift mendirek halinde uzanan iki set daha inşa edilmiş,

bu suretle şehrin limanı da emniyet altına alınmıştır. Daryal geçidi ise Dağıstan’ın

batı sınırındadır. Araplar bu geçidi Babu’l-Alan diye adlandırıyordu. Oğuznamelerde

ise “Kapulu Kara Derbent Ağzı” olarak geçiyordu. Vladikafkas’dan Tiflise kadar

uzunluğu yaklaşık 230 kilometredir. Eskiden bu geçidin Gürcistan’dan kuzeye doğru

olan geçiş yerinde Arapların “Kalatu’l-Alan” dedikleri bir kale varmış. Bu kalede

bulunan küçük bir kuvvetin, geçidi büyük kuvvetlere karşı müdafaa ettiği de rivayet

edilmektedir.

Derbent ve Daryal geçitlerinin arasında Avar geçidi vardır. Babu’s-Sahibu’s-Serir,

“Taht Sahibinin Kapısı” ve “Geylan Şah Kapısı” adları verilen bu geçit, Buynaksk,

Avar ve Ansok (Unsokolo) istikametini takip ederek Gürcistan’da Kahitya’ya gidilen

yol üzerindedir. Geçit üzerinde uçurumlar, şelaleler, yüksek yamaçlarda kurulmuş

köyler ve muhtelif eserler vardır. Çok eski zamanlardan kalmış, kimler tarafından

yapıldıkları tespit edilememiş kuleler, “Hibat” bölgesinde “Rumazul-Habal”

(Rumların Mezarı) denilen bir yer vardır. Zakatala’dan kuzeye doğru dağlara

girdikten sonra, bir kolu “Turusurulu” üzerinden Gazi-Kumuk bölgesine, bir kolu da

Ansuh gölgesinde Avar geçidine çıkan bir patika üzerinde Karuyan(Çaruyan) geçidi

vardır. Daryal ve Avar geçidi arasında Çeçen bölgesinden Gürcistan’a çıkan patika

üzerinde de Mamisuk geçidi vardır. Nüfuzu Derbent’ten Volga ve Don nehirlerine

kadar olan Hazarlar bu geçitleri rahatlıkla kullanabiliyorlardı. Ancak bazı geçitler

Hazarlar için pek güvenli değildi. Yukarıda geçtiği gibi Serirliler Hazarlara

saldırıyorlardı. Bu geçitler Hazarlar dışında Araplar, Sasaniler ve diğer ulusların da

ilgisini çekmişti. Sasaniler bu geçidi kontrol altına alması için Derbent Kalesini inşa

etmiştir.18

Müslümanları, Bizanslıları Yermuk’ta ve Farsları Kadısiye ve Nihavend’de mağlup

ettikten sonra Kafkas ötesine gözlerini diktiler. Müslümanlar Nihavend savaşından

(642) hemen sonra Derbent’e kadar vardılar. Buradan Hazarları ve Bizanslıları

çıkartıp Albanya’yı kendilerine bağladılar. Bu geçitler Araplar için de kuzeye açılan

kapıydı ve kimse bundan vazgeçmeye razı değildi.19

18 Şerafeddin Erel, “Dağıstan ve Dağıstanlılar”, İstanbul Matbaası, İst. 1961, s. 8–12
19 K.S. Gadjiyev “, Geopolitika Kafkaza”, Mejdunarodnoye Otnoşeniye, Moskova 2003, s. 15

 9

I.BÖLÜM

A. HAZARLARIN SOSYO-KÜLTÜREL DURUMU

1. Hazar İsmi ve Menşei

VI.-X. asırlarda kuvvetli bir devlet kurmuş olan Hazarlar kendileriyle ilgili Hazar dili

numunesi denilebilecek yazılı bir eser bırakmamışlar veya şu ana kadar böyle bir şey

bulunamamıştır. Dolayısıyla menşeleri hakkında son zamanlara kadar garip fikirler

ileri sürülmüştür. Yapılan son incelemeler de bunların Türk olduğunda ve Türklerin

bugünkü Çuvaş lehçesinin temsil ettiği LİR lehçe zümresine mensup bulunduğunda

şüpheye mahal bırakmamaktadır.20 Çuvaş efsanelerinde Çuvaşların Kafkasya’daki

Aramazi dağlar bölgesinden geldiği söylenmektedir. Musiki bilimci Kondratyev

Çuvaşların ve Tatarların şarkılarının dağlı şarkılarının özelliğini taşıdığını

söylemektedir. Ancak bugünkü Çuvaşların ve Tatarların yaşadığı bölgede dağlar

yoktur. Şarkılar dışında kültür, adetler ve dil benzerliği de bulunmaktadır. Bulgarlar

ve Suvarlar Kafkasya ve Karadeniz’deki Fars olan Sarmat ve Alanlarla, Hazarlar ve

Kafkas halklarıyla karışmışlar. Bundan böyle Suvarların ve Bulgarların ve bunlardan

sonra da onların soyundan gelen Çuvaşların da (Kafkas tipli Avrupa ırkında olan)

fiziki olarak (tipini) değişimini etkilemiştir.21 Çuvaş dili Bulgar diline benzediğine

göre ve Bulgar dili de Hazar diline benzediğine göre Hazarların konuştukları dil

Türkçedir. Çünkü Bulgarların ve şu andaki Çuvaşların kullandıkları dil Türkçedir.

Başka bir örnek de Kırım’da yaşayan Karaimlerdir. Bunların kullandıkları dil Türk

dillerinden Kıpçak grubuna girmekle beraber, Hazar kelimelerin oluşturulmuş, arkaik

kelime yapıları taşımaktadır. Karaimlerin (Karaylar) Tören nitelikli günlerinde

yapılan yemeklerinde Karay hayatı, renk ve çeşitli lezzetlerle sembolize edilmiştir.

Kara helva denilen tatlı ölü merasimlerinde yenilen başlıca yemeklerdendir. Ak helva

ise mutlu günlerin yiyeceğidir. Bunlarla beraber teselli amacıyla orta derecede duygu

yüklü bir gün için lezzet ve renk olarak seçilen Hazar Katmağı halen varlığını devam

ettirmektedir. Bu yiyeceğin adı tarihi Hazar dönemini anımsatmaktadır. Ölüm

20 Z.V.Togan “Hazarlar”, MEB, İslam. Ansiklopedisi, İstanbul, 1964, C. V s. 397
21 V.P.İvanov, V.V.Nikolayev, V.D.Dmitriyev “Çuvaşı-Etniçeskaya İstoriya i Traditsionnaya
Kultura” DİK Yay. Moskova, 2005, s.16–17

 10

merasiminde siyah helva, mutlu günlerde ak helva yapılması şu anda Dağıstan’da da

vardır. Ölüler için niye ak değil de siyah yapıyorlar deyince, ölü ak helvanın

kokusunu almaz diye cevap verirler.

Karaimler Hazarları folklorda da hatırlatmaktadır. Örnek olarak eski bir şarkının

sözleri:

Atka mındım – sagdanım bar

Sagdanım da yaç akım bar

Öçü bilen yaç yat ursam

Hazar biyden tartagan bar.

Sadakla bindim ata

Üç ok sadağında

Üç düşmanı onlarla hemen hakladım

Hazar prensini över ve ona hizmet ederim 22

Yazılan bu örnekler Hazarlar ve Karaimler arasında büyük ilişkinin var olduğunu

ispat etmektedir. Şu anda Türkçe konuşan Karaimler Hazarların soyundan gelmiş

olabilir. Bu örnekler Hazarların Türk olduğunu göstermektedir. Arap

coğrafyacılardan İbn Havkal Hazar dili Bulgarların dili gibidir diye söylemektedir.23

Çin kaynaklarında, Göktürk devletinin en batıdaki kısmından (Tukiv-ho-sa-Türk

Hazar) diye bahsedilmektedir. Diğer taraftan Çinin kuzey komşuları arasında “Ho-

Sa” ismini de bulabiliyoruz. Tukiv veya Tücüe sadece bir kavim değil birkaç kavme

verilen isimdir. İsmin ortaya çıkışı da Göktürk imparatorluğu ile yaşıttı. “Ho-Sa” adı

Çin kaynaklarında bulunduğuna göre, eğer Göktürk imparatorluğunun kuruluşu ve

gelişimi sırasında bu kavim daha doğuda bir yerde olsaydı, her halde, On Oklar,

22 Y.Polkanov ”, Eğer Nasip Olursa” ‘DA’ Dergisi Bahar, 2003, Sayı 9 s. 95–99
23 İbn Havkal “Kitab-ül-Mesalik ve’l-Memalik”, Derleyen ve Çev. Yusuf Ziya Yörükan
“Müslüman Coğrafyacıların Gözüyle Ortaçağda Türkler”, Gelenek Yay. İst. 2004, s. 123

 11

Tülösler ve diğer Türk boyları gibi, bunların da bir sebeple isimleri duyulurdu. Böyle

bir durum olmadığına göre Hazarların, Göktürk imparatorluğu daha ortaya çıkmadan

önce Kafkaslara geçmiş olduklarını düşünmek mümkündür. Daha önce neredeydiler

diye bir soru büyük bir önem taşımayacaktır. Zira bilindiği üzere Hazar denizinden

Kingan dağlarına kadar uzanan bölge Türklere ait bozkırlardır. Hazarların da daha

önce bu bölgenin bir yerinde bulunuyor olmaları muhakkaktır. Hazarların 558

senesini takip eden yıllarda Kafkaslarda hakim duruma geçtiği, Göktürk

imparatorluğunun batı kanadı haline geldiği ve Sasanilerle savaşlara girdiği

bilinmektedir. 586 yılından itibaren Hazarların, Bizans’ta iyice tanındıkları ve

kendilerinin “Türk” diye anıldıkları çeşitli kaynaklarda bulunmaktadır.24

M.S. I. y.yılda Çinliler Hun komşularını batıya doğru sürmüş ve yüzyıllar boyu

Asya’dan kopup Avrupa’ya akacak çığı başlatmışlardır. Birinci yüzyıldan başlayan

sürekli olarak batıya göç eden bu grupları çoğunlukla genel bir sözcük olan “Türk”

sözcüğü tanımlamaktadır. Bu sözcüğün de Çin dilinden geldiği ve gerçekte bir

tepenin adından alındığı öne sürülmektedir. Daha sonra bu sözcük, belirli

karakteristikleri taşıyan dilleri konuşan yani Türkik dilleri konuşan bütün kavimlere

maledilmiştir. Bu yüzden Türk deyimi, ortaçağ yazarlarının ve bazı çağdaş yazarların

kullandığı anlamda bir ırktan çok, bir dil grubunu anlatan bir deyimdir. Bu açıdan

bakıldığında, Hunlar ve Hazarlar da Türkik uluslardır. Hazarları dili bilindiği

kadarıyla Türkçenin Çuvaş lehçesidir. Bu dil Sovyet Birliği (Rusya Federasyonu)

içindeki Çuvaş Cumhuriyetinde (Volga ve Sura arasında) hala konuşulmaktadır.

Çuvaşların, Hazar diline benzeyen bir dil kullanan Bulgarların torunları olduğuna

inanılmaktadır. Yine de bütün bu ilişkiler biraz belirsiz kalmakta, doğu

düşünürlerinin düşünce yoluyla vardıkları sonuçlara dayanmaktadır. Koestlre’e göre:

“Kesin olarak söyleyebileceğimiz tek şey, Hazarların Türkik bir ulus olduğu ve

beşinci yüzyıl dolaylarında Asya steplerinden kopup batıya yönelmiş olduğudur.”

Hazar adına gelince bu ad büyük bir olasılıkla Türkçe “Gez” kökünden gelmektedir.

Aldığı ekle “Gezer” haline gelip, göçebe anlamını yansıtmaktadır. Bu konu üzerinde

derinliğine inceleme yapmamış kişilere ilginç gelebilecek bazı çağdaş türevler de

vardır. Bunlar arasında Rusçada Kazak, Macarcada Hussar deyimlerinin savaşçı, atlı

24 Kamuran Görün, “Türkler ve Türk Devletleri Tarihi”, Karacan Yay. Ank, 1981, s. 232

 12

kişiler için kullanılması, Almanların Ketzer sözcüğünün imansız yani Yahudi

anlamında kullanılması sayılabilir.25

Araplar Hazarları küçük ve çekik gözlü olarak tanıtmıştır. İslam orduları VII.

yüzyılda İrminiye’ye girince küçük ve çekik gözlü çok cengâver bir milletle

karşılaşıyorlar. Sahih hadis kaynaklarında bulunmayan ve Ebu Hureyre’nin Hz.

Ömer’den rivayet ettiği bir hadisi şerifte Hz. Muhammed (S.A.V.) Hz. Ömer’in

sorusuna cevaben, “küçük gözlü bir kavim eğer Acemlerin seddini geçerse Allah

(C.C.) onlara hidayet verecek” buyurmuştur. Suyuti’nin İbn Asakir, Remzi ile Cami-

ül-Kebir isimli eserinde zikrettiği bir hadiste Hz. Muhammed (S.A.V.) “Acemlerden

kırmızı yüzlü, küçük ve çekik gözlü olan Huza ve Kırmanlar’la savaşmadıkça

kıyamet kopmaz” buyurmuştur. Tarihçi Murat Remzi, Teflik-ül-Akbar isimli

eserinde bu Hadis-i Şerif’in aslında “Acemlerden” kelimesinin bulunmadığını, fakat

Araplar henüz o sıralarda “Huza ve “Kırman” diye kavim isimleri bilmedikleri için

bu iki boyu acemlerden zannederek Hadiste “Acemlerden” sözünü eklediklerini

söylüyor. Hz. Muhammedin (S.A.V.) “Huza” kelimesiyle Hazarları, “Kırman”

kelimesiyle de Kamanları kastettiğini ifade ediyor. Bu beyanlardan anlaşıldığına

göre, Hazar kelimesi küçük ve çekik gözlü anlamına gelmektedir. Şaban Kuzguna

göre Hazar kelimesinin göçebe ve serbest dolaşan manasına gelmesi, küçük ve çekik

gözlü anlamına gelmesinden daha uygundur. Çünkü Hazar kelimesi, Müslüman

orduları İrminiye’ye girmeden önce Batılılar tarafından biliniyor ve kullanılıyordu.

Arapların Hazarları tanıması da M.S. VII. yüzyıldan çok önceleri, muhtemelen

Hititler ve Nabatlılar zamanında meydana gelmiştir. Çekik ve küçük gözlülük,

sadece Hazarlara ait Değil, başka pek çok Türk boyunun ortak özelliğidir. Hazar

kelimesinin bu anlamların dışında bir şahsa ait bir isim olduğu daha sonra bu ismin,

bu kişiden türeyen kabileye isim olarak verildiği söylenmektedir. İnsanlığın

türeyişini anlatan soy kütüğü kitapları, Hz. Huh’un oğlu Yafes’e ait bilgi verirken,

bazıları Yafes’in Hazar isminde bir oğlu olduğunu diğer bazıları ise, Yades’in oğlu

Tiriş’in, Hazar isminde bir oğlunun olduğu görüşündedir.26

25 Arthur Koestler, “Onüçüncü Kabile”, Çev. Belkis Çorakçı, Say Yay, İst, 1993, s. 20–21.
26 Şaban Kuzgun, “Hazar ve Karay Türkleri”, Alıç Matbaacılık, Ank, 1993, s. 41–43.

 13

İbnu’l-Esir’e (ö.1233) göre Nuhoğlu Yafes’in Camır, Mua, Mevrek, Bevan, Fuda,

Maşic, Tireş adında yedi oğlu olmuştur. Yafes’in oğlu Camir’den İran padişahları

türemiştir. Tireş adlı oğlundan da Türkler ve Hazarlar gelmiştir.27 Hazar burada bir

oğlunun ismi olmaktan ziyade bir kabile ismi olabilir. Başka bir efsaneye göre

İskitlerde üç kardeş yaşamış. Onlardan birsi Burgarios (Bulgar) Meziya’ya (şimdiki

Bulgarya) yerleşmiş. Diğer kardeşi Hazarıg (Hazarların atası) Hazar çevresinde

yerleşmiş. Bu efsane Hazarlar ve Bulgarlar arasında etnopolitik birliğini gösteriyor.28

Hazarın bölgenin ismi olduğu görüşünde olanlar da vardır. Yakut el-Hamavi Hazar:

Derbent diye bilinen Babu’l- Ebvab’ın arkasındaki ve Zülkarneyn Seddi’ne (Narın

Kala=Derbent Kalesi) yakın Türk ülkeleridir. Bunların Hazar bin Yafes bin Nuh’un

adını aldıkları söylenir. Hazar, Etil diye isimlendirilen bir merkeze bağlı toprakların

bir bölgesine verilen addır. Etil aynı zamanda Ruslar ve Bulgarlar tarafından Hazar’a

akan bir nehrin adıdır. Etil bir şehirdir. Hazar ise bir ülkenin adı olup bir şehre

verilen isim değildir.29

Hazar kelimesinin bir devletin ya da bölgenin ismi olarak kabul edilmesi şöyle

açıklanabilir. Hazar ülkesinde yaşayan Türklerin dışında diğer milletler de Hazar

diye adlandırılıyorlardı. Onun için bu kelimenin bir millet olmaktan ziyade bir

devletin ismi olarak kabul edilmesi mümkündür. Gumilev’e göre Hazar ülkesinde

yaşayan Yahudiler Hazar diye adlandırılıyordu. Bu doğal bir şeydi. Bir millet başka

bir ülkede, o ülkeye mensup olan milletin ismini taşımaktadır, bir Korelin’in

Fransa’da ben Rus’um demesi gibi. Yabancılar için Hazarlar, Hazarya’da yaşayan ve

Hazar Kağanlığının hâkimiyet altında olan insanlardır.30 İstahri’ye göre Hazar bir

insan cinsinin adıdır. Türklerden Peçenek denen bir Uruğ, yurtlardan ayrılıp Hazar

ile Rum arasını delmişlerdir. Bulundukları yer kendi yurtları değildir, bunlar buraya

sonradan gelmiş ve buraları istila etmişlerdir. Hazar ise bu insanlardan bir cinsin

adıdır.31

Bazı tarihçilere göre Hazar diye bir millet hiç var olmamıştır. Yakov Kuzmin-

Yumanadı ve Pavel Kuleşov İbn Havkal ve İstahri’ye dayanarak Hazarların bir millet

27 İbn-ül-Esir, “el-Kamil fi’t-Tarih”, Çev. Ahmet Ağırakça, C. I Bahar Yay. İst. 1985, s. 72.
28 R.K.Urazmanov, S.B.Çeşko ,“Narodı i Kultura; Tatarı” Nauka Yay. Moskova 2001, s. 54.
29 Yakut el-Hamavi ,“Mu’cem el-Büldan”,Haz.. R.Şeşen,. s. 138.
30 L.N.Gumilev, “Zigzak İstorii” Moskova ,2003, s. 131
31 İstahri,“Kitab’ül-Mesalik ve’l-Memalik” Derl. ve Çev. Yusuf Ziya Yörükan, s. 202

 14

olmadığını söylemektedirler. Buna göre Hazar ismi aslında Hazar denizinden

gelmektedir. Farsça konuşanlar ve aynı zamanda bu denizin civarında ya da

bölgedeki adalarda yaşayan insanlar bu denizi Hazar Denizi olarak adlandırdılar.

Eskiden denizin kuzey kıyılarına sürekli değişen göçebe kabilelerin yerleştiği

zamanlarda, Hazar bu bölgede görülen bütün göçebelerin ismiydi. Bu nedenle

tarihsel anlamda “Hazar” sözcüğü aynı noktada Hazar bozkırlarını yurt edinmiş olan

çok çeşitli göçebe ya da yarı göçebelerin ismidir. Eski çağlarda “Hazar”, Hazar

Sakalarına ve Sarmatlarına verilen addı. Farsça yazılmış olan şiir “Şah-name”de

M.Ö. 450’li yıllarda Şah Lorasp zamanında, Hazarların Transkafkasya’ya yaptıkları

bir akından söz edilmektedir. Antik Gürcü kaynaklarda ise Hazarların Güney

Kafkasya’nın işgalinden ve M.Ö. 7. y.yılda Torgomesyanlarla yaptıkları savaşlardan

bahseder. Milattan sonraki ilk çağlarda ‘Hazar’ Dağıstanlı Sarmaryan’lara

(Sarmatiya) bağlı bir boyun adı oldu. (Bersililer ya da Bas’lar).-32 Murad

Magamedov Bersillerin dilinin Türkçe olduğunu ve aynı eserde Bizans tarihçileri

Feofan ve Nikifora’ya dayanarak Hazarların Bersilya’dan geldiğini söylemektedir.33

2. Hazar Kültürü ve İktisadi Hayatı

Hazar kültürü komşu ülke ve milletlerden daha üstün görünmektedir. Ancak

Hazarlar, bu kültürü tek başlarına meydana getirmemişlerdir. Hazar kültürüne

Onogur-Bulgar, eski Hun, Sasani, Arap, hatta İskandinav kültürü az veya çok tesir

etmiştir. Hazar kültürüne en büyük tesiri, Orta Asya’lı atlı kavimlerin kültürleri

yapmişti. Başlangıçta atlı bir göçebe kavim olana Hazarlarda at önemli bir yer

tutardı. Hazar bölgesinde yapılan kazılarda atlara ait mezarlar, bu mezarların içinde

at iskeletlerinin yanında özengiler, at koşumlarına ait halka ve plakalar bulunmuştur.

Ayrıca insan mezarlarında da at ile ilgili eşyaya rastlanmıştır. Hazar yerleşim

bölgelerinde ok uçları, harp baltaları, yaylar gibi Orta Asya menşeli savaş

malzemeleri bulunmuştu.34

32 Yakov Kuzmin;-Yummadi Pavel Kaleşov, “Hazarlar”, Çev. Babur Turna, Türkler (ansiklopedisi),
Ank, 2002, s.464–465
33 Murad Magomedov, “Prikaspiyskaya Hazariya”, s..12
34 Şaban Kuzgun, s.97

 15

1899’da Harkov şehrinin Volçansk kazasının Saltovo köyünde, Babenko adlı bir

öğretmen çok geniş bir sahayı kaplayan bir mezarlık keşfetmiştir. Dışardan bakılınca

mezarlar pek belletmiyordu. Araştırma sonucunda birçok eser ele geçti. Eski Macar

kültürüne büyük bir benzerlik göstermesi sebebiyle: Macar bilginler bu buluntulara

önem vermişlerdir. Bu yer, Saltovo kültürünün yerleşik Hazar devletinin etrafında

yaşayan Türk kitlelerine ait biri olmalıydı

Macarlar ve onlarla akraba kavimler şüphesiz ki bu halkın kıymetli bir kısmıydılar.

Mezarlar genellikle derin kuyulardan ibaretti. 0.60 ile 0.70 genişlikteki, bir koridor

vasıtasıyla bir metre yükseklikteki bir deliğe gidiliyordu. Bu açıklık, esas mezar

odası için bir nevi kapı vazifesi görüyordu. Koridorla bu menfezin yüksekliği aşağı

yukarı aynı idi. Esas mezar odası dört metre kare ve yüksekliği iki metre kadar idi.

Odanın tavanı kubbe idi. Ceset, mezar koridoruna uzatılmıştı. Duvarlarda perçin

şeklinde çiviler kullanılıyordu ve mezarlar, taş levhalar, tahtalar ve kerpice benzer

yapı malzemesi ile yapılmıştı. Koridorun tavanı da döşenmişti. Mezarda genellikle

iki iskelet bulunuyordu. Biri erkek diğeri kadın veya bir erkek iki kadın ve çocuk

ihtiva eden mezarlara da rastlanmıştır.35 Saltovadaki mezarlara benzeyen mezarlar

Dağıstan’daki eski Hazar şehri olan Belencer’de de bulunmuşlardır. Buna benzer

mezarlıklar Alanlarda da rastlanmaktadır. Ancak Alan mezar odaları kuzeye

doğrudur. Yukarı Çiriyurt’ta (Dağıstan) batıdan doğuya doğru yönelmiştir.

Belencer’deki mezarlar Alan mezarlarınkinden daha fazla Don bölgesindeki

mezarlara benziyordu. Alanlarınkinde sadece mezar şekillerinde değil süs ve savaş

eşyalarında da farklılıklar görülmektedir. Son zamanlarda Hazar Denizi çevresindeki

Hazar mezarlıklarında yapılan araştırma sonucunda Saltovo—Mayatsk kültürü Hazar

Kağanlığının devlet kültürü olduğu kanaati oluşmuştur. 36

Arap seyyah İbn Fazlan seyahatnamesinde Hazarların gömme âdetini anlatmaktadır.

Hazarlarda büyük Hakan ölünce onun için, içinde 20 oda bulunan büyük bir saray

yapılır. Odalardan her birinde onun için bir mezar kazılır, sonra taşlar sürme tozu

haline getirilinceye kadar kırılır ve kabrinin içi bununla döşenir. Bunun üzerine de

sönmemiş kireç atılır. Evin altından akan büyük bir nehir vardır. Nehri bu kabrin

üzerinden geçecek şekilde düzenlerler. Böylece “şeytan, insan, kurt ve haşarat” ona

35 Bahaettin Ögel, “İslamiyetten Önce Türk Kültür Tarihi”, T.T.K.Yay, Ank, 1984, s.230—231.
36 Murat Magomedov, “Prikaspiyskaya Hazariya”, s. 128—153.

 16

dokunmasın derler. Hakan gömüldükten sonra, kabrinin hangi odasında olduğu

bilinmesin diye onu gömen kimsenin boynunu vururlardı. Onun mezarına cennet

derler. Mezarına gömülünce cennete girdi derler. Ayrıca odalar altınla karışık

dokunmuş dibaç ile döşenir. 37

İbn Fazlan’ın eserinde anlattığı Hazarların mezar şekli Saltovo ve Belencer mezar

şekline benzemektedir. Hazar devletinin nüfuz sahası Sarkel şehrinden Kafkasya’nın

kuzey kısımlarındaki Kuban bölgesine kadar uzanıyordu. Hazarlardan önceki

Onogur—Bulgar devleti: Onlardan sonra buraya gelerek yerleşen göçebe Türkler bu

bölgeyi hem siyasi ve hem de kültür bakımından tesirleri altında tutmuşlardı. Bu

sebeple Saltovo’daki Hazar kültürüne Kuban kültürleri çok yakın benzerlikler

göstermektedir. Assın adlı bir dağ geçidinden çıkan bir kılıç, Saltovo’daki kılıçlara

çok benziyordu. Ayrıca at koşumlarına ait süsler de Hazar eserlerine çok

benzemektedir. 38

Kaynaklar Hazar halkının yarı yerleşik hayat tarzını kabul ettiğini göstermektedir.

Buna rağmen Hazarlar göçebelik hususiyetlerini tamamen kaybetmemişlerdi.

Bundan dolayı bu durum, birçok Türk kavminin tarihindeki intikal devresinin

hususiyetini teşkil eden yarı göçebeliktir.39 Şaban Kuzgun Hazarların devletlerini

kurup yerleşik hayata geçtikten sonra hemen yerleşik hayata alışmadıklarını ve

göçebeliği terk etmediklerini söylemektedir. Bundan dolayı uzun süre yerleşik

hayatla göçebeliği bir arada yürütmüşler ve birçok tarihçinin, “yarı göçebelik” veya

“modern göçebelik” dediği bir hayat tarzını benimsemişlerdir. 40

İbn Rusteh, Hazarların Sarığşen ve Hanbalık şehirlerinde kışı geçirdiği ve bahara

kadar orada kaldığını söylemektedir. Bahar gelince kırlara çıkarlar ve kış gelinceye

kadar orada kalırlar.41 Hazarlar Nisan ayında bahçe ve tarlalara giderdi ve son

baharda ürünü getirirlerdi. Bu ürün Hakan ve çevresine vergi olarak giderdi. Onlar

için aynı zamanda çok lezzetli kırmızı balık tutarlardı. Hazarlar kendi başkanlarına

vergi vermek zorundaydılar. Aynı zamanda putperest Hazarları zorla İslam

37 İbn Fazlan Seyahatnamesi Tercümesi, Haz, Ramazan Şeşen, Bedir Yay, İst, 1975, s.77.
38 Ögel, s. 234.
39 A. Zajaczkovskiy, “Hazar Kültürü ve Varisleri”, Çev, Çağatay Bedii, T.T.K, Yay,
“Belleten”c.xxvıı,sayı:105-108Ank.1963s.477
40 Kuzgun, s.104.
41 İbn Rusteh, “El-Alak, El-Nefise”, Haz, Ramazan Şeşen, s.36.

 17

ülkelerine köle olarak satarlardı. Ne Hıristiyan ne de Yahudiler kendi dinine mensup

olanları köle olarak satmazdı. Bunlardan kazanılan para Harezm ve Cürcan

askerlerine verilirdi.42 Hazarların yarı göçebe hayatı yaşaması yerleşik hayat

alışamadığı için değil, coğrafi şartlar bunları bu tür hayat tarzı geçirmeye mecbur

bırakmış olmasındandır. Hazarlar kırlara bahar gelince tarım için giderlerdi. Belki bu

bölgede daha verimli toprak ola bilir ve onun için oraya gitmiş olabilirler.

Kafkasya’da halen bahar gelince daha verimli topraklara giderler ve ürünü

toplayıncaya kadar orada kalırlar.

Arap kaynaklara göre, Etil şehri halkı, ekinlerinin etraflarındaki tarlaları ekiyorlardı.

Ekinlerin hasat vakti gelince, yakında uzakta olan hepsi çıkarlar ve bunları toplarlar.

Sonra arabalarla nehrin kıyısına taşırlar. Ve gemilerle nehirden şehre getirirler.

Ayrıca Hazarların yediklerinin çoğu balık ve pirinçtir.43

VII. ve VIII. Yüzyıllarda hayvancılık ve tarımcılık Hazar ekonomisinde önemli yer

tutuyordu, hele tarımcılık sulamalı idi. Tersko—Sulak bölgesinde eski sulama

kanalları bulunmuştur. Üzümcülük ve bağcılık üst seviyedeydi. Bunun yanında

hububatçılık da tarım işlerinde büyük rol oynuyordu. Tarım işinde sadece köy halkı

değil, şehirliler de meşgul idi. Şehirlerde bulunan tarım aletleri, hububat Hendekleri

ve şehirlerin yanındaki geniş tarım bölgeleri buluntuları bunun göstergesidir.44

Gumilev, Hazarların kalabalık ve zengin olduğunu söylemektedir. Genellikle tarım

ve balıkçılıkla uğraşıyorlardı. Çarvacılık da uğraşları arasında idi. Her Hazar

boyunun kendisine ait nar bahçeleri ve bağları vardı. Gumilev’e göre, bu bilgi

Hazarların kuru bozkırlarda değil, İtil deltası sahillerinde yaşadıklarını

göstermektedir.45 Bu bilgiler bize Hazarların göçebeden daha fazla yerleşik ya da

yarı göçebe hayat geçirdiklerini göstermektedir. Göçebeler Hazar çevresinde

yerleştiği zaman doğal olarak eskiden beri teşekkül eden zengin tarım aletlerinin

varisleri olmuşlar. Bu adetlere dayanarak Hazarya’da hızlı bir şekilde halklar

karışmaya başladı ve yeni bir yerleşik halk ortaya çıktı.46 Hazarlar yerleşik hayata

42 Gumilev, “Zigzag İstorii”, s.142.
43 İdrisi, “Nushet El-Muştak fi İhtirak El-Afak”, Haz, R.Şeşen, s.111.
44 M.Gadjiyev, O.M.Davudov, A.R. Şihsaidov, “İstoria Dagestana”, D.N.C, R.A.N, Yay, Mahaçkala,
1996, s.183.
45 Gumilev, “Avrasya’da Makaleler I”, Çev, Ahsen BATUR, Selenge yay, İst, 2006, s.283.
46 Murad Magomedov, “Prikaspiyskaya Hazariya”, s.156.

 18

geçip şehirler kurmuşlardır. Etil, Semender, Hamlık (Hanbalık), Belencer, Beyza,

Savgar diye şehirleri vardı. 47 Ayrıca Kevin Alan Brook, Çernigov, Çerson, Çıfıtkale,

Doros, Feoodosiya, Karatobe, Kerç, Kiev, Sarkel, Sudak, Tmutorokan, Saltovo,

Evpatoria şehirlerini de Hazar şehirleri arasında saymaktadır. Ve Hazar başkentleri

olarak Belencer, Semender ve Etil olduğunu söylemektedir.48

İbn el-Fakih Türklerin karargâhının Babu’l Ebvab şehri olduğunu söylemektedir.

Anuşirvan Belencer, Semender, Hazar ve Sekka şehirlerini kurmuş, ülkesi ile

Hazarlar arasında taş ve kurşundan üç yüz zira genişliğinde bir duvar inşa etmiş, bu

duvarı da dağların tepelerinde bitirmiştir. Sonra bu duvarı denize doğru uzatmış ve

demir kapılar yaptırmıştır. 49 Arap kaynaklarda merkezi şehirleri arasında Belencer,

Semender ve Etil geçmektedir. Mes’udi Hazar nehri Hazarların bugünkü başşehri

Etil’den geçer ve daha önce onların merkezinin Belencer şehri olduğunu

söylemektedir. 50

İbni Havkal Etil şehrini şöyle açıklamaktadır, Hazar bir bölgenin adı olup başkentine

Etil denir. Aslında Etil, Ruslardan ve Bulgarlardan onlara akan ve Hazar denizine

dökülen nehrin adıdır. Bunlardan nehrin batısındaki büyük kısmı Etil (Hazaran

olmalı) denir. Diğer kısım nehrin doğusundadır. Hükümdar bu kısımlardan Hazaran

denilen batı tarafta otururdu. Doğu kısma Etil denir. Şehrin her iki kısmının uzunluğu

bir fersah kadar olup bir sur ile çevrilidir. Şehrin binaları dağınıktır. Hazarların

binaları ağaçtan olup harkahlara benzemez; Üzerleri keçe ile kaplıdır. Ancak pek az

bina çamurdan (kerpiçten) inşa edilmiştir. Etilde çarşılar ve hamamlar vardır.

Hükümdarların sarayı nehirden uzakta bulunup tuğladan inşa edilmişti. Ondan başka

kimsenin tuğladan binası yoktur. Hükümdar tuğladan bina yapmaya kimseye izin

vermezdi. Bütün Hazar ordusunun divanda kayıtlı 12.000 olduğu söylemektedir.

Aralarında biri ölürse yerine başka bir kişi tayın edilir. Bu askerlerin devamlı

gelirleri, belli bir maaşı yoktur. Aksine, uzun aralarla gecikmiş olarak ellerine az bir

şey geçer. Etil şehrinin fazla köyü yoktur. Yalnız, tarlaları dağınık olup yazları hepsi

47 Mes’udi, “Hudud El-Âlem”, Haz, R.Şeşen, s.70.
48Kevin Alan Brook,, “Bir Türk İmparatorluğu Hazar Yahudileri”, Çev, İsmail Tulçalı, Nokta
Yay, İst, 2005, s.55—93.
49 İbn el-Fakih, ‘Kitab el-Buldan’, Haz, R.Şeşen, s.191.
50 Mes’udi, el-Tenbih vel-İşraf, Haz, R.Şeşen, s.56.

 19

ekmek istedikleri şeyler için tarlalara çıkarlar, çiftçilik yaparlar. Bunların tarlaları

şehirlerden uzaktır.

Semender şehri ise, Etil ile Babu’l-Ebvab arasındadır. Bu şehrin etrafında çok bostan

vardır. Bu şehirde kırk bin kadar asma olduğunu ve asmalar ve bostanların ağaçları

üzerinde bir yaprak kaldı ise fakirlerin sadaka hakkı yoktur derler. Ruslar onları

mahvettiler ve şehirde yaş ve kuru kalmadı. Bu şehirde Müslümanlar, çeşitli dinlere

mensup gruplar, putperestler oturuyorlardı. Rusların baskısı üzerine oradan ayrıldılar.

Fakat toprakların bereketi, iyi ziraatçılıkları sebebiyle üç sene geçmeden şehir eski

haline döndü. Semender’in evleri harkahlardır. Binaları ise örülmüş ağaçtan olup

damları kubbe şeklindedir. Bunların hükümdarı Hazar hükümdarının bir yakınıdır.

Onlarla Serir sınırı arasında iki fersahlık uzaklık vardır. Serir hükümdarı ile

Semender hükümdarı arasında barış vardı. Hazar ülkesinde Semender’den başka

insanların toplu ikamet ettikleri yer yoktur.51 Semenderin olduğu yer eski başkent

Belencerden stratejik açıdan daha fazla önem arz etmekteydi. Mohaçkalenin dağları

denize doğru uzanıyordu ve üç kilometrelik ince koridor oluşturuyordu. Bu koridor

deniz çevresi geçitlerini kontrol altına almak için elverişliydi. Hazarlardan önce bu

bölge İran padişah Hüsrev Anuşirvan tarafından kontrol altına alınmıştı. Bu yerde

olan yeni başkent’te aynı zamanda denize doğru yol açıyordu. Semenderin böyle bir

konumu deniz ve kara taşımacılığından gelen vergileri daha düzenli bir şekilde

denetlemek için çok büyük bir önem arz etmektedir. Bu da Hazar Hakanlığının en

önemli gelir kaynaklarından biriydi. Sonunda Hazarya’nın yeni başkenti, Kafkas

ötesine coğrafi açıdan yakınlık sağladı. Semender aynı zamanda ‘toplama yeri idi.

Burada Hakan orduları topluyordu ve Kafkas ötesine seferler düzenliyordu. Yeni

bölgenin böyle bir strateji üstünlüğü Hazarlar şehir kurmadan önce düşünülmüştü.52

Semender’in olduğu yer şimdiki Dağıstan’ın başkenti Mohaçkale bölgesindedir.

Muhammed Avabi Aktaşi Derbent-namede açık bir şekilde Semender Targu (Tarki)

olduğunu söylemektedir.53 Hazarların geçim kaynağı sadece tarım ve gümrükten

vergi toplamakla kalmayıp aynı zamanda madencilik ve ticaret de Hazar

ekonomisinde büyük önem taşıyordu. İdrisi, Hazar ülkesindeki Bunuva dağından

51 İbn Havkal, “Surat el-Arz”, Haz. R.Şeşen, s.164—167.
52 Murad Magomedov,’ Mahaçkala, (İstorya Goroda)’, Jupiter Yay, Mahaçkala 2000s.27
53 Muhammed Avabi Aktaşi, Derbent –Name”, Çev. G.Orazayev, A.R.Şihsaidov, Dagestanskoye
Knijnoye Izdatelstvo Yay, Mahaçkala,1992, s.62

 20

maden çıkarıldığını anlatmaktadır. Hazar ülkesinde Bunuva, (Batıra –Ural olabilir),

adında kuzeyden güneye doğru uzanan bir dağ vardır. Bu dağda kaliteli gümüş ve

altın madenleri bulunur. Bu madenlerden çok miktarda çıkarılıp etrafa götürülür.54

Hazarların önemli şehirlerinden biri de Sarkel’dir. Sarkel şehrinin yanında yapılan

kazılar ve araştırmalarda surların kalıntıları bulunmuştur. Şehir surunun dışında da

bazı iskân izlerine rastlanmıştı. Bazı bilginler buna dayanarak halkın bir kısmının

şehrin surunun dışında oturduğu neticesine varmışlardır. Sur daha ziyade tehlikeli

zamanlarda işe yaramaktaydı. Diğer günlerde ziraat ve hayvancılıkla meşgul olan

halk dışarıda oturmaktaydı. Dışarıda oturan halk, içeridekilere kıyaslanarak daha

azdı. Savunma duvarları genellikle tasviye edilmiş toprak üzerine yapılmıştı.

Civardaki köylerin halen buradan çıkan tuğlaları inşaatlarında kullanmaları

sebebiyle, surlar yavaş-yavaş azalmaktadır. Tuğlalar üzerinde yerli işçiler tarafından

vurulmuş damgalara rastlanmaktadır. Bu damgaları, Tuna Bulgarlarına ait yapı

taşlarının üzerindeki damgalarla da mukayese edenler vardı. Sarkel’deki bu sembolik

işaretler hayvan ve insan resimlerine benzerlerdi. Kalelerin arkasında hububat

depolarının izlerine rastlanmaktadır. Hazarların muhasara surlarında hububat stokları

yaptıkları bu depolardan anlaşılmaktadır. Hububat depoları Hazarların diğer

surlarında ya da şehirlerinde de rastlanmaktadır. Bütün surların ve içindeki binaların

aynı zamanda ani bir savunma ihtiyacı sebebiyle yapılmış olmaları çok muhtemeldi.

Sarkel kalesi, M.S.834 sıralarında doğudan gelen göçebelere karşı öncü bir kale

olarak yapılmıştı. Bu kale, Hazarların batıdaki arazilerini doğuya bağlıyordu. Bu

yüzden Sarkel kalesi stratejik açıdan büyük bir öneme sahipti. Sarkel’in başlangıçta

yalnızca askeri garnizonlardan ve depolardan başka bir şey ihtiva etmediği ve bir

nevi kışla özelliği taşıdığı söylenmektedir. Daha sonra bu şehir ticari bir merkez

olmaya başlamış ve bir kısım halk buraya göç etmiştir.55

Kaynaklarda, Sarkel kalesinin kurulmasına Bizanslıların yardımcı olduğu

geçmektedir. Bizans’ın Hazar kalesinin kurulmasına katkıda bulunması çok

anlamlıydı. Çünkü Bizans’ın Karadeniz sahilleri civarındaki huzursuz kabilelerin

Hazarya’nın dostluğu vasıtasıyla kontrol altına tutulmasında çıkarı vardı. Böylece

kendi sınırlarının güvenliğini sağlamış olacaktı. Sarkel inşaatında çalışan işçilerin

54 İdrisi,’Nuzhet el- Müştak fi İhtirak el-afak” Haz. Ramazan Şeşen, s.120
55 Bahaettin Ögel,226

 21

yerli halktan olduğu söylenmektedir. Hazarların ricası üzerine Bizans imparatorluğu

tarafından gönderilen Petro’na ve beraberinde getirdiği Bizanslı uzmanlar ise, çok

büyük bir ihtimalle, sadece danışmanlık yapmışlardır. Kale onların tavsiyelerine

binaen tuğladan yapılmıştır, ama tuğlalar, gerek şekilleri, gerekse üzerindeki değişik

çizgi, işaret ve harflerden anlaşıldığı kadarıyla Bizanslıların iştiraki olmadan ve

Bizans şekilleri örnek alınmadan yapılmıştır. Yapılan kazı çalışmalarında Bizans’a

ait hiçbir özelliğe rastlanmamıştır. Duvarlar da Bizans şekliyle inşa edilmemişlerdir.

Sarkel mimari açıdan bir Bizans kalesi değildi. Bizans’a ait tek şey vardı, o da

Bizans zihniyetine göre kalenin ayrılmaz parçası sayılan kilisenin süslenmesi için

Petrona tarafından muhtemelen Hersones’ten getirilen mermer sütunlar ve sütun

başlıklarıdır. Ancak binanın yapımında bir mimari detayların kullanılmamış olması

Hazarların Bizans inisiyatifini oldukça sınırladıklarını açıkça göstermektedir.56

Yukarıda verilen bu bilgiler bize Hazarların şehircilikte gelişmiş olduğunu, göçebe

bir halktan daha çok yerleşik bir halk olduğunu göstermektedir.

Yukarıda sayılan Semender, Sarkel, İtil ve Derbent gibi şehirler aynı zamanda bir

ticaret merkeziydi. Derbent hariç Hazarlar bu şehirleri uzun bir süre kontrol altında

tutmayı başarmıştı. Bu şehirlere hâkim olması demek Dünya ticaret payının önemli

bölümüne sahip olması demektir. Çünkü büyük tacirler denizden ve karadan olsun bu

bölgeden geçerdi. Derbent’te sürekli el değiştiren bir şehirdi. Bu şehirde, hâkimiyet

kurmak için Araplar ve Hazarlar çok savaşmışlardı. Ancak Barthold, Dağıstan’ın

Derbent ve başka kısımlarının hemen hep Hazarların elinde kaldığını

söylemektedir.57 Mes’udi, Hazar nehrine (İtil, Volga olabilir) büyük ticari gemilerin

mal taşıdığını söylemektedir. Hazar nehri Hazarların başkenti İtil’den geçer. Burtas

nehri de Hazar nehrine dökülür. Burtas, Harezm ile Hazar arasında yaşayan ve

Hazarlara tabii olan büyük bir Türk kabilesidir. Bu nehirde Harezm ve diğer

memleketlere ait büyük ticaret gemileri mal ve eşya taşırdı. Siyah tilki derileri Burtas

ülkesinden getirilir. Bunlar en makbul ve en pahalı kürklerdir. Kürklerin en kalitelisi

Arabî denilen cinsti. Diğer milletlerin hükümdarı bu kürkleri giymekle övünürler.58

Ancak İbn Rusteh Hazar hükümdarın gemileri olmadığını söylemektedir. Adamları

56 M.İ.Artamonov, ”Hazar Tarihi”, Çev..Ahsen Batur, Selenge Yay. İst, 2004, s.387–391
57 V.V.Barthold. “Orta Asya Türk Tarihi Hakkında Dersler”, Haz: Kazım Yaşar Kopraman, Afşar
İsmail Aka, Emel Yay, Ank, 1975, s.81
58 Mes’udi,’el-Tenbih ve’l-İşraf.Haz.Ramazan Şeşen.S.56

 22

da gemiciliğe alışkın değildir.59Aslında Hazarların gemiler vardı, çünkü Hazarların

tarladan toplanan ekinleri nehir yoluyla şehirlere taşınırdı. Hazar genelde ithalata

dayalı bir pazardı. Un, bal, mum, kürk gibi şeyler başka yerden getirilirdi. Hazar

ülkesinden başka yerlere bir şey ihracat edilmediğini söylemektedir. Ülkede köle

ticareti de yaygındı. Satılan Hazar köleleri, çocuklarını satmayı ve birbirlerini köle

etmeyi mubah sayan Putperestlerdendir. Yahudiler ve Hıristiyanlar ise Müslümanlar

gibi birbirlerini köle edinmenin haram olduğunu inanmaktaydı.60

Hazar ülkesi tamamen dışa bağlı bir ülke değildi. Nitekim Murat Magomedov Hazar

ülkesindeki hayvancılık, çiftçilik, üretim ve zanaatların gelişmesiyle, hem iç hem de

dış ticaretin geliştiğini söylemektedir. Semender şehrine hem dıştan hem de

Hakanlığın uzak mekânlardan mallar geldiğini söylemektedir. Bu bilgiler bize

Hazarya’nın hem ithalat hem de ihracat yapan ülke olduğunu göstermektedir. Hazar

mezarlarında bulunan Arap, Bizans ve Fars ülkelerine ait çok sayıda paralar bize

Hazarların dış ülkelerle ticaret yaptığını göstermektedir. Kuzey Kafkasya’da VII-IX

yüzyıllara ait Arap ve Bizans’a ait çok sayıda paralar ve hazineler bulmuşlardı.

Kuzey Kafkasya Hazarya’nın bir parçasıydı. Ticaretin geliştiği sıralarda Hazarlar

kendi paralarını bastırmışlardı. Para basmak sadece iktisadı değil, siyasi önem de

taşıyordu. Hazarlar kendi paralarını basmayı rakipleri olan Bizans ve Araplara karşı

yapmıştır. Belencer’de bulunan altın paralar Hazarlara ait olduğu söylenmektedir.61

Güney Rusyada bulunan 850 yıllara ait dirhem sikkeleri tartışmaya yol açmıştır. Bu

sikkelerin üzerindeki gizemli bir Arapça yazıda, sikkelerin basım yeri olarak Ardu’l

Hayr (Khair ülkesi) adında, bugüne kadar tanımlanmamış bir yer belirtilmektedir.

Bazı bilim adamları bunu “Ardu’l Hazar” Hazar ülkesi olarak okumuşlarsa da bu

okuyuş evrensel olarak kabul görmemiştir. Güney Rusya’daki Voronej iline bağlı

Devitsa köyünde yapılan kazılarda ortaya çıkarılan 86 tane özgün dirhem sikkeleri

Üzerinde yapılan incelemede 750’lerden 820’lı yıllara kadar tarihlenen bu sikkelerde

birçok kronolojik hata bulmuşlardı. Paraların üzerinde basılan tarihler ile parayı

bastıran halifenin gerçekte iktidar olduğu tarihler uyuşmamaktadır. Ayrıca, paraların

üzerine basılan halife ve yer adlarında da (Samarkand yerine Sarkand gibi)yazım

59 İbn Rusteh,”el-Alak el-Nefise”, Haz. Ramazan Şeşen, s.50
60 Yakut el-Hamavi,”Mücem’ el- Buldan”, Haz. Ramazan Şeşen, s.139

61 Murad Magomedov, “Prikaspiyskaya Hazarya’ s.182

 23

hatalarının da var olduğu söylenmektedir. Bulunan 86 sikkenin 42 tanesinde

Türkçe’de “ş” sesi veren harf vardır. Bu harf hem Sarkel’de bulunan Hazar yapımı

çanak çömleklerin, hem de Saltovo Mayatsk bölgesinde bulunan objelerin üzerindeki

runik yazıların benzeridir. Rus numistat Aleksey Andreeviç Bıkov’a göre bu kırk

iki sikke, Hazarların para bastıklarına dair oldukça inandırıcı delillerdir. Thomas

Noonana göre bu Türkçe ibare Hazarlardan çok Peçenekler’e ait olmalıdır. Arap ve

Bizans paraları dışında Çeçenistan’da Hüsrev II. Perviz(590–628)in hükümdarlığı

döneminde basılan İran dirhemleri de bulunmuştur. Bunların dışında Hazar ülkesine

Rus ve Çin tüccarları da gelirdi. Hazar ve Çin arasında ticari ilişkiler çok geniş bir

alana yayılmış idi. Çin’den Hazar ülkesine İpekli Çin elbiseleri, Çin yapımı aynalar

ihraç ediliyordu. Saltovo bölgesinde VIII-IX. yüzyıla ait olduğu tahmin edilen Çin

yapımı büyük ayna bulunmuştur. Bunun dışında Volgograd şehrinin Leninsk

bölgesinde bulunan Tsarev’de kazı yapılan bir kurganda X. yüzyıla ait olan bakır Çin

sikkesi bulunmuştur. Kuzey Kafkasya’da ki Mosçevaya’da bulunan Çince yazılmış

bir gelir gider listesi Çin tüccarlarının Hazar ülkesine geldiklerine dair bir kanıttır.

Rus tüccarlar İtil den ötelere, kunduz kürkü, tilki kürkü, kılıç ve çeşitli mallar

taşıyorlardı.62

B. Hazarların Devlet Sistemi

Hazar Devleti yanındaki komşu halkları içine alıp 558’de Dağıstan’da devlet

kurdular. Seri’r, Lakz, Maskat gibi ülkeler de buna dâhil idi. Ancak bunlar iç

işlerinde serbest idi. Bu bir nevi federasyon gibi idi. Ayrıca Onoğar, Sabir, Burgar,

Kuturgar, Tokuz, Oguz, Dirmar, Sariyor, Baraçolu (Barşlu=Bersiliya), Kalau gibi

birtakım kavimler de Hazar topluluğun içindeydiler.63 Hazar devletinin kurulmasını

araştırmacılar Türküt devletinin yıkılmasına bağlıyorlar. VI. asırda Orta Asya ve

Doğu Avrupa’daki bütün Türk akraba topluluklar Hazar ve Bolgarlarla beraber

Türklerle (Türküt) birleşip askeri-siyasi birliği kurdular. Hazarlar eskiden çok güçlü

olan Aşına sülalesine ait idi. Türküt Devleti yıkıldıktan sonra Hazarlar Bersiliya’ya

gittiler. Bersil halkı, Orta Asya’da hâkimiyeti kaybetmesine rağmen devlet geleneği

62 Kevin Alan Brook, ”Bir Türk İmparatorluğu Hazar Yahudileri”, Çev: İsmail Tulçalı, Nokta
Kitap Yay. İst, 2005, s. 179–186.
63 Şerafettin Erel, s. 26

 24

ve uluslar arası otorite sahibi Türkütlerin varisi olan Hazarları kabul ettiler.

Bersilliler Hazarları hoş karşıladılar ve Bersil ülkesinde yönetici hanedan olarak

kabul ettiler. Hazar Hakanları Borsil kızlarla evlenirlerdi. Bersil kızlarının çocukları

doğal olarak yönetici olan Hazar hanedanın varisleri oldular. Aynı zamanda bunlar

Batı Hazar çevresinde Türküt kağanlığının siyaseti devam eden varisleriydi.

Hazarların gelmesiyle Bersilya’da oluşan yeni siyasi durum, devlette çift yönetim

sistemi oluşmasının en önemli nedeni idi. Aşına sülalesinden olan Hazarlar devlette

yönetici hanedan idi ve Hakanlar diye adlandırılıyorlardı. Bersil halkının gerçek

iktidarı devlette devam ediyordu ve bunlara şad ve bek derlerdi. Bersil halkı devlette

icrai kuvvet temsil ediyordu. Ancak Aşına’ya olan saygıyla devlet Hazar devleti

olarak anılmaya başlandı. İlk etapta yeni hanedanın Kağanlığının siyaseti Türküt

kağanlığından farklı değildi. İlk hedef Bolgar devletine yakınlık duyan göçebe

halkları kontrol altına almaktı. Hazarlar önce kendine rakip olan Bulgarlara saldırıp

devletin sınırlarını genişletti.64

Hazarların Hakanlıkla ilgi Arap kaynaklarında önemli bilgiler vardır. İstahri

Hazarların en büyük idarecisinin hakan olduğunu söylemektedir. Bu zat Hazar

hükümdarından daha büyüktür. Ancak, Hakan’ı Hazar hükümdarı tahta çıkarır.

İstahri Hazar Hakanının seçilmesiyle alakalı ilginç bir yöntem anlatmaktadır.

Hakan’ı tahta çıkarmak istedikleri zaman onu getirip iplikle boynunu sıkarlar. Canı

çıkmaya başlayınca “Ne kadar müddet hakanlık yapmak istersin?” derler. O da “Şu

kadar sene “,der. Söylediği sene gelince ve Hakan ölmemiş ise onu öldürürler.

Hakanın emir ya da reddetme yetkisi yoktu. Halk ona çok saygı gösterirdi ve yanına

girildiği zaman secde ediyorlardı. Hakan sadece meşhur aileden olabilirdi. Hakanın

huzuruna hükümdarlar ve onun seviyesinden olan pek az kişiden başkası giremezdi.

Onun huzuruna giren yüzünü toprağa sürer ve ona secde eder.

Hakan yaklaşmasına izin verinceye kadar uzağında dururdu. Felaket esnasında

Hakanı saraydan dışarı çıkartırlardı. Onu gören Türkler ve onunla beraber yaşayan

başka dine mensup olanlar ona hürmet göstererek çarpışmayarak geri dönerdi.

Hazarların hakanının kabrine de saygı gösterilirdi. Onun kabine uğrayan herkes

hayvanlardan iner ve oraya secde ederdi. Kabri gözünden kayboluncaya kadar

64 Murad Magomedov, “Prikaspiyskaya Hazariya” s.75–78

 25

hayvanlarına binemezlerdi. Hakanlık için sadece tanınmış bir sülaleden olması

yetmiyordu, aynı zamanda fazla zengin de olmayacak. Reislik sırası bunların birine

gelince onun hal ve vaktine bakmadan, onu Hakan yaparlardı.

Hakanın ev ve çadırı sadece hakan için kurulurdu. 65 Gerdizi Hazarların en büyük

hükümdarının Hakan olduğunu söylemektedir.66 Hakan Hazar hükümdarlığını ayakta

tutan ve salahiyet verendir. Hükümdarlık onunla akt olunur. Hükümdarları öldüğü

zaman yeni bir hükümdar tayın etmek istedikleri zaman Hakan hükümdar olacak

şahsı getirir, ona Allah’ı hatırlatır, nasihatte bulunur, devletin hukukundan yapması

ve yapmaması gereken şeyleri anlatır. Vazifesinde kusur yapması ve doğru yoldan

ayrılması halinde nasıl bir vebale ve günaha gireceğini anlatır. Bu nasihatı duyunca

bazı hükümdar adayları hükümdarlıktan vazgeçerlerdi.67

Bu bilgiler bize Hazar Hakanının işa veya İşad’dan daha üstün olduğunu

göstermektedir. Her ne kadar devletin asıl idare işlerine bakan işa olsa da halk

arasında asıl hükümdar hakandı. Hakan bir nevi manevi liderdi.(Bu az da olsa

şimdiki bazı Avrupa ülkelerinde olan kraliyet sistemine benzemektedir. Devleti asıl

yöneten başbakan olsa da milletin manevi lider kral veya kraliçedir.

1. Ordu

Hazarlar güçlü bir orduya sahiplerdi. Hükümdar atına binince 10.000 süvari onunla

beraber atlarına binerlerdi. Askerlerin bir kısmı maaşlı diğer kısmı ise zenginlerin

yardımlarıyla geçinirdi, kendi eşya ve silahlarıyla hükümdarın maiyetine katılırlardı.

Başka bir yere askerleri sevk edince çocuklarını, mallarını korumaları için kalabalık

bir kuvveti evde bırakırlardı. Ordu sefere giderken önünde öncüleri bulunurdu. Mum

veya neft (petrol)’ten yapılmış meşaleleri hükümdar giderken önünde taşırlardı.

Böylece, hükümdar askerlerin başında aydınlıkla gider. Hükümdar ganimetten

istediği kadar alabiliyordu, geri kalan ise askerlere dağıtılırdı.

Hazar Hakanlığı tarihinin büyük kısmında Hazarlara karşı çıkabilecek hiçbir komşu

ülke yoktu. Arap kaynaklarında Hazarlara karşı yapılan ciddi savaşlar

65 İstakri, “Mesalik el-Memalik” Haz. Ramazan Şeşen, s 158–159
66 Gerdizi.”Zeyn el-Akbar”.Haz. Ramazan Şeşen, s.82
67 İbn Havkal,’Surat el-arz” Haz. Ramazan Şeşen, s. 168

 26

anlatılmaktadır. Zamanında büyük devlet olan Sasanileri çökerten Arap-İslam ordusu

Kafkasya’ya, Hazarya’ya girince ileri gitmeye zorlandılar. Bu bize Hazarların güçlü

bir orduya sahip olduğunu göstermektedir.68 Yakut el-Hamavi Hazar hükümdarının

ordusunun daima 12.000 kişi olduğunu söylemektedir. Bu askerlerden biri ölürse

yerine yenisi tayin edilirdi. Bu sayı hiç eksilmezdi. Harp çıktığında veya başlarına

büyük bir olay geldiği zaman ayrıca asker topladıklarını söylemektedir.69

Hazarya’da yabancı ülkelerden gelen askerler de vardı. Hazarya’ya Harezmden gelen

Müslüman askerlerden bahsetmektedir. Zamanında bunların sayısının 7000’e çıktığı

ve bunların çok kuvvetli ve kahraman olduğunu söylemektedir. Hazar hükümdarı

harplerde, savaşta onlara dayanır. Bunları “Erisiyye” dine tanınırlar. Bunların gelme

sebebi Harezm ülkesinde savaş ve veba hastalığı çıkmasıydı. Harezmliler

hükümdarla yapılan anlaşma sonucunda Hazarya’da kalmışlar. Bu anlaşmanın

şartları arasında Müslümanların dinlerini serbestçe tatbik etmeleri, mescitler inşa

etmeleri, ezan okumaları, vezirin onlar arasından seçilmesi gibi hususlar vardı.

Ayrıca Müslümanlar arasında savaş çıkarsa bunlar dindaşlarına karşı savaşmayıp

ordudan ayrılıyorlardı. Bunlar onlara karşı savaşmazdı.70 Akdes Nimet Kurat

“Erissiye’nin olduğu dönem Hazar ülkesinin zayıfladığı dönemdir”demektedir.71

2.Yargı

Arap kaynaklar Hazar ülkesinde adalet işlerine bakan yedi kadının olduğunu

söylemektedir. Bu yedi kadı Hükümdara bağlıydılar. Kadılar Müslüman, Yahudi,

Hristiyan ve Putperestlerdi. İnsanlar arasında muhakeme edilecek bir şey çıkarsa

bunlar karar verirlerdi. İhtiyaç sahipleri bizzat hükümdara değil, bu hâkimlere

başvuruyorlardı. Mahkeme gününde bu hâkimlerle hükümdar arasında bir elçi

bulunurdu. Hâkimler bu elçi ile cereyan eden mahkemeleri ve müracaatları

hükümdara bildirirler. Bu elçi mahkemeler ve ihtiyaç sahiplerinin istekleriyle ilgili

hükümdarın kararını hâkimlere getirir, hâkimler de onun emirlerine göre karar

68 ‘Tarih-i Taberi Tercümesi’, Haz. Mustafa Can, Can Kitapevi, Yay, C.3, s.410–424 Konya,
el-Belazuri’ Fütüh’ül Buldan’ Çev. Mustafa Fayda, Kültür ve Turizm Bakanlığı Yay. Ank, 1987,
s.294-303
69 Yakut el-Hamavi, ‘Mücem el-Buldan’ Haz. Ramazan Şeşen, s.139
70 İbn Rusteh,’ el-a’lak, el-nefise’ Haz. Ramazan Şeşen, s.46
71 Kurat, s.41–42

 27

verirlerdi.72 Davaların bir yıl içinde sonuçlanması gerekiyordu. Şayet dava bir sene

içinde sonuçlanmazsa hükümdar tarafından bir karara bağlanması gerekirdi.

Hükümdar bu davayı şehir halkının huzurunda karara bağlardı.73 İbn Faldan,

Müslümanların başında Hakanın vazifelilerden Hazz adını taşıyan bir Müslümanın

var olduğunu söylemektedir. Hazar ülkesinde oturan ve ticaret için gelip giden

Müslümanların hukuki işleri bu Müslüman vazifeliye havale edilmiştir. Ondan

başkası Müslümanların işlerine bakamaz ve aralarındaki anlaşmazlıklarda hüküm

veremez.74 Hazarların gelmesiyle oluşan güven ve düzenlik bölgenin gelişmesine yol

açıyordu. Hazar ülkesine bağlanan devletler daha önce söylendiği gibi iç işlerinde

bağımsızdılar. Bunlar aynı zamanda rahatlıkla kendi dinini yaşayabiliyorlardı.

Devlette oluşan hoşgörü, adalet ve güvenlik başka ülkelerdeki tüccarların ve

zanaatçıların gelmesine sebep oluyordu. Bunlar da devletin gelişmesine büyük katkı

sağlıyordu.75

C. Hazarlarda Din

Kaynaklara göre, Hazarlar tek Tanrıya inanmaktadırlar. Tanrıya “Tengri” derlerdi.

Tek Tanrıya inanmaları semavi dine geçmeyi kolaylaştırdı. Rivayette Bizans elçisi

aziz Konstantinios’un Hazar sarayında karşılanma töreninde, Hazar Hakanı misafirin

şerefine istediği zaman, şöyle demişti: Her şeyi yaratan tek Tanrının şerefine içelim.

Aziz Konstantinios’da “Ben tek Tanrının kelamına ve ruhuna içiyorum diye cevap

verdiğinde, Hazar Hakanı tek Tanrıya olan inancını teyit etmek için şu mukabelede

bulunmuştu “ Hemfikiriz, yalnız siz Kutsal üçlüğe biz ise tek Tanrıya inanıyoruz,

ayrıldığı nokta budur.76

Arap kaynaklarına göre, Hazarların Müslüman, Hıristiyan ve Yahudiler içerisinde

Abede-i Evsan’dan insanlar vardır. Bunların arasından sayı bakımından en az olan

Yahudiler, en fazla olanlar da Müslümanlardır. Fakat padişah ve hecesi (çevresi)

Yahudi’dir. Gerdizi de Hazarların en büyük reisi, İlşad, kumandanlar ve büyüklerden

72 İstakri, “ Mesalik el-Memalik”, Haz: Ramazan Şeşen, s. 156
73 Şerafeddin Erel, s.28
74 İbn Faldan seyahatnamesi, Haz. Ramazan Şeşen, Bedir yay., İst, 1975, s.79
75 Murad Magomedov,“Prikaspiyskaya Hazariya”, s. 156
76 Zajaczkovskiy , “Hazar Kültürü ve Varisleri”, Çev. Çağatay Bedii, Belleten, CXXVII. s. 105–108
TTK Basım evi: Ank, 1963, s.479

 28

ona meyli olanlarların Yahudi olduğunu söylemektedir. Geri kalanlar, Türk

Oğuzların dinine benzer bir dine mensup olanlardır.77 Kafkasya’da ki Hunlar

güneşe, aya, ateşe ve suya kurban verirdi. Bunların arasında en saygı gösterilen gök

ve ışığın tanrısı olan Gök Tanrı idi. Bunlar ona atı kurban ederlerdi ve bu kan kutsal

ağacın çevresine dökerlerdi. Kafa ve deriyi de ağaca asıyorlardı. Hunlar Tek Tanrıyı

temsil eden güneş tılsımı taşırlardı, bu tılsım bütün Hazar hakanlığında yayılmıştı.

Hunların dini Hazar halkı arasında da yayılmıştı. Kutsal ağaçların dışında bunların

kâhinleri, büyücüleri, efsuncuları da vardı. Eski Türk dini Hazarya’da az da olsa IX-

X. yüzyıllarda da devam etmekteydi. Hikmet Tanyu, eski Türk dinine şamanizm,

totemizm denilemeyeceğini ona sadece Tek Tanrı dini veya Gök Tanrı dini

denilebileceğini, bunların bir bakımdan Hanifler gibi olduğunu söylemektedir.

Gök-Tanrı, Kök-Tanrı veya Gök Tengriyi tanıtmak gerekirse, bunu Yüce Tanrı, Ulu

Tanrı dini olarak anlamamız gerektiğine işaret etmektedir. Abdulkadir İnan ise eski

Türklerin dinini Şamanlığa benzetmektedir.78 Hıristiyanlık Hazar Hakanlığında erken

zamanda başlamıştır. Kafkasya, Azerbaycan ve Güney Rusya’da Hıristiyanlık daha

XI. yüzyılda yayılmaya ve yerleşmeye başlamıştır. Kuzey Kafkasya’da yaşayan

Hunlar ve onların devamı olan Sabarlar (Savır, Sabır) 507–508 yılında Arran patriği

Kardust’un teşvikleri ile Hıristiyanlığı kabul etmişlerdi. 677–703 Arran metropoliti

İsrail, Hazarlar arasında Hıristiyanlığı yaymıştır. IX. yüzyılda ise Hazar hakanının

Hıristiyanlıkla ilgilendiği ve Bizans imparatoruna elçi göndererek ülkesine

misyonerler yollamasını istediği söylenmektedir. Hazarların bu istekleri daha

sonraları bu hususta bir takım efsanelerin çıkmasına vesile olmuştur. Hazar Hakanı

imparatordan ülkesine âlim bir din adamı göndermesini, zira memleketlerinde

Müslümanlarla Musevilerin hummalı bir faaliyet içerisinde bulunduklarını, şayet

göndereceği din adamı kendilerini ikna etmeyi başarırsa, Hıristiyanlığını kabul

edeceklerini bildirmiştir. Bunun üzerine İmparator “ Slav Havarisi” lakabı kazanan

ve Avrupa’da Slavlar arasında din neşri ile şöhrete kavuşan Konstantin’i (Kiril) 860

yılı sonlarında Hazarlar arasında misyonerlik yapmakla görevlendirmiştir.

77 İbn Havkal , “Kıtabül Mesalik ve’l memalik” haz. Yusuf Ziya Yörükan, Müslüman
coğrafyacılarına Gözüyle Ortaçağda Türkler, Gelenek Yayıncılar, İst, 2004, s. 118–119
78 Hikmet Tanyu , “Türklerin Dini Tarihçesi”, Türk Kültür yay. İst, s.12, Abdulkadir İnan” Eski
Türk dini Tarihi”, Milli Eğitim Basım evi. İst, 1976, s.2–4, Harun Güngör, “Lev Nikolaeviç
Gumilevin eserinde Türklerin Dini Hakkında Bazı Notlar”, Türk Dünyası Tarihi Dergisi say,
2004.03.207, Türk Dünyası Araştırmaları Vakfı, İst.2004, s.43–44.

 29

Konstantin Hazarlara gitmeden önce bir süre Kırım’da kalmış ve Hazarca öğrenmiş.

Don ve İtil nehirlerini aşarak Hazarların başkenti İtil’e gitmiştir. Hazar hakanı

tarafından iyi karşılanan Konstantin, hakanın huzurunda bir Müslüman hoca ve bir

Musevi hahamı ile din münazarası yapmış ve rivayete göre onlardan üstün gelmiştir.

Fakat buna rağmen Hakan Hıristiyanlığı kabul etmedi. Hıristiyanlar da Hazarlar

arasında fazla bir başarıya ulaşamamışlardı. Hazarlar arasında Hıristiyanlığın

yayılması VIII. yüzyıl başında genişleyen Güney Kafkasya ve Azerbaycan’daki Arap

fütuhatı ile sona ermiştir. Ancak Hazar Devletinin yıkılmasından sonra Hıristiyan

ahali Rus kilisesi içerisine girmiştir.79

Başka kaynaklarda ise VIII. yüzyılda Hazarlar da Hıristiyanlığın varlığında

bahsedilmektedir. 860 yılında Konstantin Kiril İtil’e girince genelde Bizans

sınırındaki ve Kırımda yaşayan Hazarlar Ortodoksluğu kabul ediyorlardı.80

1. Musevilik

Hazarların Museviliği kabul edip etmemesi bilim adamları arasında tartışmalıdır.

Mes’udi, Hazar Hükümdarının Harun er-Reşıd zamanında Museviliği kabul ettiğini

söylemektedir. İslam ülkelerinden ve Bizanstan gelen Yahudi gruplar ona

katılmışlardır. Çünkü 332(943–44)yılında Bizans imparatoru Armenos (Romanos)

ülkesinde bulunan Yahudileri Hıristiyanlığa geçmeye zorladığı ve bu konuda takibat

yaptırdığı için, Yahudilerin bir kısmı Bizans topraklarından Hazar yurduna kaçtılar.81

Başka bir kaynak ise Yahudilerin Hazar topraklarına çok eskiden geldiğini

söylemektedir. Yahudiler Kafkasya’ya İran tarafından gelmişlerdi. Rivayete göre 491

yılında İran’da büyük kuraklık yaşanmış ve bunun üzerine de çekirge istilası

olmuştur. İran Şah Kavad devlet ambarlarını açmaya mecbur kaldı, ama halkın

isyanını bir türlü durduramadı. Mazdaklardan biri Kavad’a bir teklifte bulunmuştu.

Teklifte halklar arasında eşitleme vardı. Yani zenginlerden alıp fakirlere dağıtmak ve

Mazdakilere karşı çıkanları cezalandırmak. Şah bunu mantıklı bulup kabul etti.

Mazdakiler de devleti ele geçirip Şahı kukla haline getirdiler. 496 yılında Şah

79 Mualla Uydu Yüce, “Hazar hakanlığı”, “Türkler” c.II Yeni Türkiye yay. Ankara, 2002, s.457
80 Kamuran Gürün, “Türkler ve Türk Devletin tarihi”, Karacan yay. Ank, 1981, s.234,
A.V.Superansk. Z.G.İsaeva, H.F, İshakova, “Toponimiya Krıma”, Moskovskiy Licey Oformleniya,
Moskva, 1995, s.17
81 Mes’udi,. s.69

 30

bakanlardan kaçıp Eftalitlere sığındı. 529’da Mazdekilerden intikam almak için

orduyu toplayıp geri geldi. Kavad, Mazdekileri ve onların taraflarını diri diri

gömerek cezalandırdı. Mazdeki olaylarda Yahudiler de aktif rol oynamıştı. Hedefteki

Yahudiler Kafkasya’ya kaçıp Terek Sulak bölgesine sığındılar. Hazarlar da acıyarak

bunları kabul ettiler. Zengin Yahudiler hükümdarlara hediyeler getirdiler. Yahudi

kızları da Hakan haremini doldurdular. Böylece onlar Hazar bölgesinde yerleşmiş

oldular. Yahudilerin asıl mesleği ticaret ve murahabacılık idi. Yahudiler Hazarya da

büyük servet elde ettiler. Türklerde adet olarak çok evlilik devam edip güzel Yahudi

kızlarla evleniyorlardı. Yahudi kızlardan doğan çocukları da hakan olurlardı. Bunlar

aynı zamanda Yahudi cemaatine de anne tarafından bağlıydılar. Yahudi sülalenin

devamı anne tarafından giderdi. Çocuklar Tora ve Talmud öğreniyorlardı. Anne

tarafındaki akrabalık bağlarından kopmuyorlardı. Ve onların tavsiyesiyle

evleniyorlardı. VIII. yüzyıl yarısında yarı Yahudi olan ilk Hakan Bulan oldu. O

Hazar devletinde Hazarlar ve Yahudi cemaat arasında merkezi bir siyaset yaptı.

Ondan sonra Yahudi cemaatinin desteği ile devlette darbe yaptılar ve iktidara Yahudi

asıllı Obadiy geldi. Türk asıllı olan Hakan göstermelik bir hale geldi. Hakan tutuklu

haldeydi ve yılda sadece bir kere halka gösteriyorlardı. 790 yılında Hazarya’da

Yahudi dini resmi din ilan edildikten sonra değişik ülkelerden Yahudiler Hazarya’ya

akın etmeye başladılar. Hıristiyan topraklarından kovulan Yahudiler hızlı bir şekilde

Hazar şehirleri ve mahallelerini doldurmaya başladılar. Onlara Obadeyin çevresinde

yer verildi. Devletin önemli görevleri Yahudilere verdiler. İran ve Bizans

topraklarından Yahudi köle tüccarları akın ettiler. Musevilikten başka burada yeni

Yahudi mezhebi Karai(Karaizm) ortaya çıktı. Böylece Türk Hakanlığı Yahudi-Türk

Hakanlığı oldu. Devletin büyük kısmı Türklerdi, ancak yönetici sınıf

Yahudilerdi.82Gumilev, Hazarların Yahudiliğe geçmesi diye bir şey olmadığını

söylemektedir. Hazarya’da yaşayan Yahudilere Hazarlar denilmesi okuyucuyu

şaşırtmasın, bu sadece sub-etnos gurbette başka bir etnosun adını aldığı zaman

genelleştirilen etnonimler için geçerli bir alışkanlıktır. Tıpkı Rusyada’ki bir Bretonun

kendini Fransız, Fransadaki Karelin’in de kendini Rus diye tanıtması gibi.

Yabancılar için Hazarlar Hazarya’da yaşayan ve Hazar Hakanlığı iktidarına itaat

82 P.N.Bezertinov, ”Tatari,Türki-Potreatsateli Vselennoy(İstoriya verlikih imperiy”, C.1 Kalkan
Yay. Naberejnaya Çelni, 1997, s.138–140

 31

eden insanlardı. 83 Hazarların Karaimliği bilim adamları arasında tartışmalıdır.

Hazarların Karaim mezhebini kabul ettiğine dair net bir delil yoktur. Karaimlik

Tevrat’ı kabul edip Talmud’u kabul etmeyen akımdır. Hazar Hakanlığı Yahudiliğe

geçtiği sıralarda Karaim mezhebi, henüz “Karai” ismi ile mevcut değildi. Karaimlik

inancı etrafında birleşenlere o sıralarda “Ananiyyun” deniliyordu. Bu mezhep

mensuplarına ancak IX. yüzyılda Karai ismi verilmiştir. Talmudist Yahudiler,

Yahudiliği, İsrail oğullarının milli dini haline getirip başka milletlerden insanlara

kendi inançlarını benimsetmeye çalışmazken, Talmud’a muhalif olan gruplar

misyonerlik faaliyeti yapmış ve başka ırklardan insanları kendi inançlarına sokmaya

çalışmışlardır. Şaban Kuzgun’a göre Hazarların Karai inancını kabul etmiş oldukları

şeklinde ileri sürülen tezin kesinlik kazanmasını engelleyen iki sebep vardır. Birincisi

Hazarlarla çağdaş olan kaynaklarda “Hazarlar Karai inancını kabul ettiler” şeklinde

açık bir ifadenin yer almamasıdır. İkincisi ise, Hazar Yusufun mektubunda,

Obadiye’nin Tevrat ve Talmud öğretmek için okullar açtığını belirtmesi ve

Petahyah’ın Bağdat’ta gördüğü Hazar Hakanının elçisinin Tevrat ve Talmud’u

öğretecek bilginleri Hazar ülkesine götürmek için orada bulunduğunu eserinde

belirtmesidir.84 Gumilev Hazarya’daki Karaimlik hakkında farklı görüşdedir.

Gumilev’e göre Karaimlik, babası Yahudi olup annesi Türk olan çocuklar tarafından

benimsenmiştir. Obadiy daha önce söylendiği gibi Yahudi anneden doğan çocuktu.

Babası Yahudi ve annesi Hazarlılardan olan çocukların durumları farklıydı. Çocuk

babasının kabile mülkündeki miras hakkını devralamaz. Yahudi Haham okullarda

Talmud’u öğretemez, kendi anne babasının dışında kimseden destek göremezdi ki,

bu da zaten kabile gelenekleri ve Musevilik kanunlarıyla sınırlanmıştır. Bu

zavallılara hayatta yer yoktu. Bu yüzden onlar da Hazarya’nın uç kesimine –Kırım’a

sığındılar. Onların torunları Kırımın küçük Karaim etnosunu oluşturdu. Bunların

antropolojik özellikleri Türk ve Yakın Doğu tipini andırmaktadır.85

83 L.N. Gumilev, “Eski Ruslar ve Büyük Bozkır Halkları” çev. Ahsen Batur, Selenge yay. İst,
2003, s.146–147
84 Şaban Kuzgun. s.145–164. Ünver Günay, Harun Güngör, “Başlangıçtan günümüze Türklerin
Dini Tarihi” Rağbet yay. İst, 2003, s.227
85 L.N. Gumilev “Eski Ruslar ve Büyük Bozkır Halkları”, s.158

 32

II. BÖLÜM

KAFKASYA’DA İSLAM FETİHLERİ

A. İlk Müslüman Fetihleri

Hz. Peygamber (s.a.s)’den sonra yayılmaya başlayan İslam fütuhatı halife Hz. Ömer

zamanında (642) kısa sürede Nihavend’e ulaştı. Nihavend’in fethi aynı zamanda

Hazar devletini de ilgilendiriyordu. Çünkü Sasani devletine ait olan nihavendi

fethettikten sonra sıra Derbent ve Hazar ülkesine gelecekti. Hz. Ömer çevresine

danışarak komutan olarak Numan b. Mukrim’i görevlendirir. Numan da bunu kabul

edip sefere çıktı. Numan kendi komutanlarından Muğire b. Şu’be’yi anlaşma için elçi

olarak Nihavende gönderir. Olumlu cevap alamayan elçi geri döner ve durumu

Numan’a anlatır. Bunun üzerine Numan Cuma namazından sonra savaşa çıktı.

Numan bu savaşta şehit oldu. Ancak Müslümanlar galip oldular.86

Araplar Nihavend’e başarılı sefer yapsa da Sasani devletinin hükümdarı Yezdigerd’i

hala ele geçirememişlerdi. Yezdigerd Müslümanlara karşı komşu ülkelerden adamlar

toplamaya devam ediyordu. Bunlar arasında Türkler de vardı. Hz. Ömer Yezdigerd’i

yakalamak için on iki bin kişilik bir ordu gönderir. Ve “Yezdigerd nereye varırsa

oraya git” diye emreder. İyice zayıflayan Yezdigerd acem halkından beklediği

yardımı alamadı. Yanında sadece dört bin kişi vardı. Bunların çoğu da savaştan

anlamayan saray ahalisiydi. Yezdigerd bu sebepten dolayı Horasandan kaçmaya

mecbur kaldı. Başka bir rivayete göre oradaki bir değirmende öldürülmüştür.87

Buniyatov, Sasani devletinin 642 yılında yönetim olarak çok zayıf kaldığını

söylemektedir. Sasani devletine bağlı olan devletler artık bağımsız hareket

ediyorlardı. İslam halifeliğine bağlanıp bağlanmayacaklarına da kendileri karar

veriyorlardı. Yardım için gelenler olsa da ortaya çıkan anlaşmazlıklardan dolayı geri

gidiyorlardı. Bu durum Arapların işini kolaylaştırıyordu.88

86 “Tarih-i Taberi Tercemesi” Haz. Mustafa Can, Can Kitabevi, Konya, 1974, C.3, s.97–102
87 Taberi, s.118-120
88 Z.M.Buniyatov, “İzbrannıye Soçineniye” Elm yay. Bakü, 1998, C.1, s.45

 33

Sasani devleti ele geçirildikten sonra, Araplar yönlerini Hazarya’ya çevirdi.

Araplarla Hazarlar arasında birkaç asır süren ilişkiler olmuştur. İslam fetihleri

sayesinde İran’ın bütün bölgelerine yayılan ve karşılarına çıkan bütün engelleri aşan

Araplar, Kafkasya’nın sarp ve yüksek dağlarını da aşarak Hazarlarla büyük savaşlara

girişmişlerdir. Bizanslılar, Hazarlarla iyi geçinmek ve dostluklarını kazanmak için

ellerinden gelen her şeyi yapıyorlardı. Çünkü Hazarların Araplara karşı koymaları,

Bizanslılar açısından çok önemliydi. Bazı tarihçiler Arap – Hazar savaşlarının,

Arapları Doğu Avrupa’yı fethetmekten vazgeçirdiğini belirtirler. Çünkü Araplar,

Kafkasya’da Doğu Avrupa’ya ilerlemelerine engel olacak düzenli ve güçlü bir

orduyla karşılaşmışlardır. Arapların burada büyük zaferler kazanmalarına ve Hazar

başkentine ulaşıp burayı hâkimiyetleri altına almalarına rağmen bölge halkı yeniden

güçlenip direnişe geçilmişti.

643 yılında Suraka b. Amr komutasındaki halife ordusu Derbent şehrine doğru

ilerlerler. Suraka’nın yanında Abdurrahman b. Rabia el-Bahili, Selman b. Rabia,

Huzeyfe b. Esed el-Gıfari v.b. önemli bazı kişiler de vardı. Arap ordusu komutanı

Abdurrahman b. Rabia ile Derbent’in o zamanki hükümdarı Şehrbraz arasında

görüşmeler yapılmış ve sonunda iki taraf arasında bir anlaşma yapılmıştır. Hz.

Ömer’in görevlisi Suraka, Hazarlara aman yazısı yazmış; Hazar hükümdarı da cizye

ödemeye razı olmuştur. Böylece Hazar halkı İslam adaletini tatmıştır.89 Dakuki

burada haklı olarak halkın İslam adaletiyle tanıştığını söylemektedir. Çünkü

Azerbaycan ve özellikle Arran halkı (Kuzey Azerbaycan halkı), Araplar gelmeden

önce çok kötü durumdalardı. Bölge halkı Bizans, Sasani ve Hazar akınlarından çok

rahatsızdı. Sürekli savaşlar bölgenin ekonomisine ciddi zararlar vermekteydi.

Buniyatov, Araplar geldiğinde en azından Emevilere kadar bölge halkının özellikle

çiftçilerin daha iyi yaşamaya başladığını söylemektedir. Araplar, bunlardan sadece

vergi istiyorlardı ve iç işlerine karışmıyorlardı. Yerli halk aynı zamanda kendi din ve

kültürlerini devam ettirebiliyorlardı.90 Sanırım Dağıstan ve Kafkasya’nın durumu da

Azerbaycan’ınkinden pek farklı değildi.

89 Hüseyin Ali Dakuki, “Dört halife devrinde Araplar ve Hazarlar”, Çev. Faruk Toprak, Türk
Kültür Araştırmaları Dergisi, sayı 2 A.Ü. Basımevi, Ank, 1987, s.92
90 Buniyatov, s.110

 34

Suraka, Derbent’te vefat edince, Hz. Ömer derbent’e vali olarak Abdurrahman’ı

görevlendirir. Abdurrahman, orada Hz. Ömer’in vefatına kadar görevine devam

etmiş ve Hz. Osman zamanında derbent’te vefat etmiştir. Abdurrahman zamanıyla

ilgili ilginç rivayetler vardır. Rivayete göre O, şehirleri Müslüman ettikten sonra bu

gazada olanlardan bir kişi Hz. Ömer tarafına geldi ve Hz. Ömer ona “Derbent’i nasıl

geçtiniz, onlarla nasıl savaştınız ki onların hepsi kâfirdiler?” diye sordu. O’da Hz.

Ömer’e “Onlar bizi görünce dediler ki: biz hiç böyle asker görmedik. Bizden

sordular ki siz melek misiniz yoksa Âdemoğlu musunuz? Âdemoğluyuz ancak

göklerin melekleri bizimdir, herkim bizimle savaş ederse onlar bize yardım ederler

diye cevap verdik. Bu sebepten dolayı bizimle savaşmadılar.” Onlardan biri Araplar

ölür mü ölmez mi diye okunu alıp, bir ağacın arkasından ok atıp Müslümanlardan

birini öldürdü. Hazarlar, Müslümanlardan ölen olduğunu öğrenince o vakit savaşa

başladılar. Araplarda ondan sonra derbent’ten çekildiler. 91

Abdurrahman, Suraka gibi seferler yapmaya devam etti. Yeni vali dağları ve vadileri

aşarak iki fersah ilerledi. Abdurrahman sefer sırasında birçok kavimleri İslamiyet’e

çağırdı ve bunlar İslamiyet’i kabul ettiler. Bazı Gürcü hükümdarlarla vergi verme

şartıyla barış anlaşması yaptı. Bundan sonra Derbent’e döndü ve orada Hz. Osman

zamanında vefat etti. Abdurrahman şahsi olarak iyi birisiydi ve halk onu çok

seviyordu. O vefat ettiğinde, İrminiye, Azerbaycan, Mugan ve Şirvan halkı çok

üzüldü. Bunun üzerine Hz. Osman vali olarak onlara Habib b. Mesleme’yı tayin etti.

Habib b. Mesleme’de kendi halimliğiyle ve barış sevgisiyle bölge halkını rahatlattı.92

Taberi’de Abdurrahman’ın şahsiyeti ile ilgili güzel bir örnek vardır. Rivayete göre;

Abdurrahman Derbent’in hükümdarı Şehrizad’da çok güzel bir yüzük görür ve

beğenir. Bunun değerini sorar o da cevaben “Bunun değeri bilinmez ama ben bu

kişinin nafakasından başka melik’e üç bin dirhemlik hediye gönderdim ve o yoldaki

meliklerin kimine üç bin kimine iki bin hediye gönderdim” dedi ve parmağından

yüzüğü çıkartıp Abdurrahman’ın önüne koydu. Abdurrahman onu tekrar Şehrizad’ın

parmağına taktı ve “Bu bizim işimize gelmez” dedi. Abdurrahman’ın hareketinin

91 Taberi s.114, İbn ül-Esir, “İslam Tarihi”, çev. Ahmet Ağırokça, Özdizgi Matbaası, İst. 1986, C.1,
s.136
92 Abbas Kuli- Aga Bakihanov, “Gülistan-i İrem”, haz. Buniyatov, Elm yay. Bakü, 1991 s.48–49

 35

üzerine Şehrizad, “Eğer acem hükümdarından bir kimse olsaydı, bunu benden zorla

alırdı. Şimdi sizin ahdiniz ve vefanız olduğu için bütün cihanı alacaksınız”.93

İbnü’l-Esir, Abdurrahman’ın Belencer’e doğru gazaya giderken Türkler ve

Hazarlarla çıkan savaşta şehit olduğunu söylemektedir. Abdurrahman’a kılıcının

adına nispetle “Zün-Nur” adı veriliyordu. Abdurrahman’ın ölümü üzerine (653)

O’nun cesedini alıp bir sanduka içinde toprağa verdiler. Halk, her yağmur duasına

çıktığında Ondan yardım dilerlerdi. Bundan anlaşılıyor ki, Abdurrahman’a olan sevgi

Azerbaycan ve İrminiye dışında Belencer’de de vardı. Bilindiği gibi Belencer bir

Hazar şehridir ve bu olay bize Abdurrahman’ın Hazar halkı tarafından

benimsendiğini göstermektedir.94

Hz. Osman, Abdurrahmanın vefatından sonra Habib b. Mesleme’ye mektup yazıp,

İrminiye’ye savaşa gitmesini emreder. Habib b. Mesleme Şam fetihleri ve Rum

savaşlarında güzel işler başarmış bir isimdi. Onun kahramanlıkları Hz. Ömer

döneminde de Hz. Osman ve ondan sonra gelenler tarafından da iyi bir şekilde

biliniyordu. Habib b. Mesleme altı bin başka bir rivayete göre de sekiz bin Şam ve

el-Cezire halkından oluşan askerlerle sefere çıktı ve Kalikala’ya (İrminiye şehri)

geldi. Şehir halkı ona karşı geldi. O da onlara karşı savaştı ve onları şehre sığınmaya

mecbur etti. Bunun üzerine Onlar, şehri terk etmek veya cizye ödemek şartıyla güven

istediler. Onlardan pek çoğu şehri terk etti ve Bizans ülkesine sığındı.

1. Selman b. Rebia’nın Kafkasya Fetihleri

Habib b. Mesleme birkaç ayını İrminiye’de geçirdi. Bu arada patrik Ermenyakos

Müslümanlara karşı el-Lan, Efhaz, Semender ve Hazar halkından yardım istedi.

Bunu haber alan Habib b. Maslama, Hz. Osman’a mektup yazdı ve yardım istedi. Hz.

Osman Muaviye’ye Habib b. Mesleme’ye yardım etmesi için mektup gönderdi. Bu

mektup üzerine Muaviye tarafından Habib b. Mesleme’ye iki bin asker gönderildi.

Ordu Kalikala’ya yerleştirildi. Onlara İkta yoluyla topraklar verildi. Kendilerini

Kalikala’da paralı muhafızlar olarak bıraktı. Hz. Osman Kufe valisine de yardım için

mektup göndermişti. Kufe valisi de Selman b. Rabia el- Bahili kumandası altında

93 Taberi, s. 115–116
94 İbn ül-Esir, C.3 s. 137

 36

Habib b. Mesleme’ye yardım gönderdi. Selman b. Rabia cömert, fazıl ve savaşçı bir

kimse idi. O, Kufe halkından altı bin askerle Habib b. Mesleme’ye doğru yola çıktı.

Bu arada Bizanslılar ile müttefikleri ilerlemişler ve Fırat kenarına kadar gelmişlerdi.

Beklenen yardım gecikmişti. Müslümanlar, Bizanslılara gece baskını düzenlediler.

Onları yerlerinden attılar ve büyüklerini öldürdüler. Selman b. Rabia cepheye

vardığında Müslümanlar düşmanlarını yenmişlerdi. Kufe’den gelen askerler,

ganimetlerden kendilerine de pay verilmesini istediler. Ancak onlar bunu kabul

etmediler. Habib ile Selman birbirlerine ağır sözler söylediler. Bazı Müslümanlar

Selman’ı ölümle tehdit ettiler. Bu durum Hz. Osman’a iletildi. Hz. Osman da

ganimetin Şam halkının hakkı olduğunu yazdı ve Selman b. Rabia’ya yazdığı

mektupta Erran’a (Arran) savaşa gitmesini emretti.95

Hazarlar’a karşı yapılan ilk önemli hücum hicri 32 yılında (652–653) Selman b.

Rabia kumandasındaki ordu tarafından yapılmıştır.96 Derbent geçidini aşan Selman b.

Rabia o zamanki baş şehir Belencer’e kadar ulaştı. Fakat bu orduyu yenen ve geri

çekilmeye mecbur bırakan Hazar kuvvetleri, İrminiye bölgesine kadar ilerlemeyi

başardı. Rivayete göre Erran’a sefer yapan Selman b. Rabia, el- Beylekanı(Belokan,

Kuzey Azerbaycan) şehrini barış yoluyla fethetmiş ve şehir halkının can ve mallarına

eman vermiştir. Ayrıca onların cizye ve haraç ödemelerini şart koştu. Selman daha

sonra Berze’a’ya geldi ve es-Sürsur ırmağı kenarına ordugâh kurdu. Bu nehir şehire

çok yakındı şehir halkı kendi dışındakilere kapılarını kapattılar. Selman günlerce

kapıları zorladı ve köy baskınları düzenledi. Bu sırada hasat zamanı idi. Sonunda el-

Beylekan anlaşmasına göre anlaştılar ve Selman’a kapıları açtılar. O’da şehre girdi

ve orada kaldı. Selman etrafa, yerleşim merkezlerine süvarileri gönderip fetheder.

Selman, Erran dışında başka yerleri de fethetti. Daha sonra Şemkur şehrini fethedip

islamiyeti kabul etmek isteyen Hazardan gelen bir zümreyi oraya yerleştirdi.

Şemkur’dan sonra Selman daha kuzeye doğru ilerledi ve Kabele’yi fethedip, Şekken

ve el- Kamiberan valisiyle vergi vermek şartıyla anlaştılar. Hayzan halkı ve Şirvan

emiri ile el-Cibal (dağlar, Dağıstan) emirleri Maskat ve es-Saberan halkları ve

Derbent şehri de Selmanla anlaştılar.

95 El-Belazuri,”Fütuh’ul- Buldan”, çev. Mustafa Fayda, Kültür ve Turizm bakanlığı yay. Ankara,
1987, s.282–284
96 Ahmet Taşağıl, “Hazarlar” T.D.V. İslam Ans. Cild. XVII. İstanbul 1997 s.114

 37

Hazar hakanı, süvarileri ile birlikte Belencer ırmağının arkasında Selmanla karşılaştı.

Selman dört bin askeriyle öldürüldü. Onların savaş yerinden tekbir sesleri

işitiliyordu. Şair İbn Cumane el-Bahili, Selman ve Kuteybe b. Muslim haklarında şu

şiiri söyledi: “ Bizim iki kabrimiz var; Biri Belencer kabri, diğeri es-Sin’deki kabir.

Bu kabirler, ne kadar kutludur. Es-Sin’deki kabrin feyz ve yardımı umumidir.

Belencer’deki kabrin hürmetine de yağmurlar yağar.”97

Selman b. Rebia’nın vefatını haber alan Hz. Osman İrminiye valisi olarak Huzeyfe b. el-

Yemam el. Absi’yi tayin etti. Selman b. Rebia’dan sonra Hz. Osman İrminiye valisi

tayin etmeye zorlanır. Tayin edilen valileri sonradan azlederdi. Huzeyfe’den sonra yerine

Sıla b. Züfer el. Absi’yi vali olarak tayin etti. Daha sonra Hz. Osman Azerbaycan ve

İrminiye’ye el. Muğire b. Şu’beyi vali tayin etti, sonra onu da azletti, yerine el-Kasım b.

Rebia b. Umeyye b. Ebi’s-Salt es-Sakatı’yı tayin etti. Bir başka rivayete göre oraya Amr

b. Muaviye b. El-Muntetik el-Ukayliyı vali tayin etti. Hz. Osman’ın şehit edilmesinden

sonra (656) ve Hz. Ali’nin halife seçilmesinden sonra meydana gelen karışıklıkların

Kafkaslar yönünden İslâm fetihlerinin azalması üzerine karşı harekete geçen Hazarlar

Arran’a kadar indiler. Hz. Ali İrminiye ve Azerbaycan valiliğine el–Eş’i b. Kays’ı tayin

etmişti.

Selman b. Rebia’nın zamanındaki fetihleri birinci dönem olarak sayılmaktadır. İkinci

dönem ise yaklaşık 60 yıl sürdü. (Yıl asrın 60’lı yıllarından VIII. Asrın 20. yılına

kadar)98. Bu dönemde başında Halifeliğin içinde bulunduğu iç karışıklıktan dolayı

Kafkasya ve Dağıstan’a seferler yapamıyorlardı. Araplar Hazar ve Dağıstan

çatışmalarında başarısız olmaya başladılar. Emeviler ve Şiiler arasında çıkan

anlaşmazlıktan dolayı, Halifelik Kafkasya’da aktif siyaset yapamıyordu. Hazarlar

Kafkasya’da ve bu arada Kafkas ötesinde siyasi nüfuzlarını güçlendirdi. Ve VII. Asrın

80–90. yıllarda bölgeyi hâkimiyeti altına aldılar. Kafkas Albanya’sı ise, VII. Asrın 50–

80. yılları arasında Arap – Bizans çatışmaları ve Halifeliğin iç karışıklığından

yararlanarak İrminiye ve Gürcülerle beraber bağımsızlığını ilan etti. Aynı zamanda da

97 El-Belazuri, s.290–292
98 El–Belzzuri, s.292–293, Ahmet Taşağil, “Hazarlar”, s.118.

 38

Hazarlar ile ilişkileri düzeltmek için çabalıyorlardı. Albanya hükümdarı Cevanşir Hazar

hakanının kızıyla evlendi. Siyasi ve ideoloji alanında ilişkileri düzeltmeye başladı99.

Muaviye, İrminiye ve Azerbaycan valiliğine El– Eş’as b. Kayss’ı tayin etmişti. Daha

sonra buraya Muaviye tarafından Abdullah b. Hatim b. En-Numan b. Amr el–Bahili vali

tayin edildi ve orada öldü. Bunun dışandı en–Neşeva şehrini de yaptırdı ve Berzeç

şehrini de tamir ettirdi. Bir başka rivayete göre o bu şehrin binasını yeniledi. Valiler bu

dönemlerde fethedilen toprakları elinde tutmaya çalışıyorlardı. Hayarya üzerine, yeni

fetihler yapma gücünde değillerdi100.

B. Emeviler Döneminde Hazarlara Karşı Yapılan Seferler

VII. y.y sonlarında İslâm halifeliği düzelmeye başladı. İktidara gelen Abdulmalik b.

Mervan’ın (685–714) devlette yaptığı reformlar sonucunda İslâm halifeliği toparlanmaya

başladı. İslâm halifeliği Kafkas topraklarını yeniden kontrol altına almak için harekete

geçti.

Abdulmelik b. Mervan İrminiye’ye kendi kardeşi Muhammed b. Mervan’ı tayin etti.

Muhammed b. Mervan isyan eden İrminiye halkına karşı savaştı ve onları mağlup etti.

Bir kısmını öldürdü ve esir aldı. Ve ülkeyi kontrol altına aldı. Onlardan geriye kalanlara

ise iyi şeyler sunacağını vaat etti. Ve kendilerini Milat’taki kiliselerde topladı.

Muhammed b. Mervan üzerine kapılarını kapattırdı ve bu kapılara adamlar koydu ve

onları yaktırdı. Bu savaşlarda Siseçayı Patriğinin kızı olan Yezid b. Useyd’in annesi esir

alındı. Muhamed b. Mervan’ın kilisedeki adamları yakıp yakmadığı tartışmalıdır.

Mustafa Fayda, “Bizim esas aldığımız metinde onları yaktırdı” yazılı; diğer baskıda ise,

“onları korkuttu” şeklinde olduğunu söylemektedir101. İslâm halifeliği Kafkas ötesini

kontrol altına alıp yeni fetihlere hazırlanmaya başladı. İrminiye valiliği de Hazar

ülkesine fetih yapanların bir üssü halindeydi. Çünkü Kafkasya’ya yapılan seferlerin

komutanlığı İrminiye valilerine veriliyordu. İrminiyye coğrafi bakımdan Hazar’a yakın

bir bölgeydi102. Arap orduları hem Hindistan, hem İspanya hem de Afrika ve

Kafkaslarda savaşıyorlardı. Bizans’taki iç karışıklıklar ve saray darbeleri Arapların işini

kolaylaştırıyordu ve onların büyük bir kısmı, Abdülmelikin bu yüzyılın ilk çeyreğinde

99 A. R. Şihsaidor, M. G. Gadjiyev, O. M. Davudoy, “İstoriya Dagestana”, DNTs,, Ran Yay. Mohaçlale,
1996, s.302–303.
100 Şihsaidov, “İstoriya Dagestana”, s.203.
101 El–Belazuri, 294.
102 İsben, s.910–918.

 39

sırayla halifelik yapan (Velid, 705–715; Süleyman 715–717, Yezid 720–721 ve Hişam

721–723) dört oğlunun sütkardeşi, Mesleme’nin kumandasındadır. Bizans

imparatorluğunun başkenti olan Konstantihopolis’e adım adım yaklaşmışlardı.103.

705 yılında halife Velid Derbent’i almak için seçilmiş 40000 askerle Mesleme’yi

gönderir. Hazar Hakanı Derbent kalesinde 3000 kişiyi bırakıp, kendisi başkente gitmişti.

Mesleme Nahçevan’a yakın olan Cula şehrini alıp, Lahıcan ve Şirvan’a doğru ilerleyip

buraları da fetheder. Şirvan Derbent’e yakın bir şehirdi. Fethedilen bu şehirlere kendi

hükümdarlarını koyuyordu. 710 yılında amcası Muhammed b. Mervan’ın el-Cezire ve

İrminiye valiliğinden azledilmesi üzerine bu makama Mesleme tayin edildi. Aynı yıl

Hazarlara karşı harekete geçen Mesleme Derbent’e kadar ilerledi ve bazı şehir ve

kasabaları almayı başardı104. Mesleme Derbenti almanın ne kadar zor olduğunun

farkındaydı ve ümidini keserek geri dönmek istiyordu. Ancak gece vaktinde kaleden bir

şahıs Mesleme’ye varır ve ona “Sen bana gerektiği kadar para verirsen, ben seni gizli

yeraltı geçidinden kaleye götürebilirim, bu geçidi benden başka kimse bilmez” dedi.

Mesleme buna razı oldu. Abdulaziz iki oğluyla birlikte ve yüz adamıyla bu adama

güvenmeye razı oldu. Ganimetin Hums dışındaki hepsi Abdulazize aitti. Bunların

arkasında da 6000 kadar adam da eşlik ediyordu. Bu şahsın gösterdiği kalenin kuzey

tarafındaki yeraltı geçitini açtılar ve kaleye girdiler. Onlar o kadar sessizce içeri girdiler

ki Hazar garnizonu hiçbir şeyin farkına varamadı. Gece yarısında savaş başladı. Hazarlar

sabaha kadar ümitsizce kendi ailelerini ve canlarını koruyorlardı.

Sabaha doğru Müslümanlar kaleye hâkim oldular ve geri kalan ordu da oraya geldi.

Bütün ganimeti anlaşmaya göre a verdiler. O da bunu 6000 kişi arasında paylaştı. Yol

gösteren o şâhısı da cömertçe mükâfatlandırdı ve ömür boyu bakım altına aldılar.

Mesleme’nın Hazarların bu kaleye tekrar gelebileceğini düşünüyordu. Derebenti tekrar

Hazarların eline geçmemesi için kaleyi yıkmayı emreder. Ordu komutanı Abdulaziz bu

görüşü kabul etmiyor. Hazarlar tekrar buraya gelip yeniden kaleyi inşa edebilirler ve

Azerbaycan ve İrminiye’yi rahat bırakmazlar dedi. Mesleme bu tavsiye’yi dinlemedi ve

kalenin iki tarafını yıkmayı emretti. Abdulazizi Azerbaycan ve İrminiyye’nin valisi tayin

edip kendisi Şam’a döndü. Hazarlar tekrar Derbent’e dönererek Derbent kalesini tekrar

inşa etmeseler de İrminiye ve Azerbaycan halkını rahatsız etmeye devam ediyorlardı. Bu

vilayetlerin şikâyeti üzerine Mesleme 40000 kişilik orduyla tekrar Derbent’e döner ve

103 Bahriye Üçok, “İslâm Tarihi (Emeviler, Abbasiler)”, Ank. Üniv. İlah. Fak. Yay, Ank, 1968, s.177
104 Bakıkanov, s.50.

 40

şehri ele geçirir. Duvarları tekrar yaptırıp orda 5000 askeri bırakır ve geri döner. Birkaç

yıl sonra Hazar tehlikesi tekrar başladı. Derbent’ten hiç kimse güvenle dışarı

çıkamıyordu. Hazarlar vadilerden geçerek İrminiye ve Azerbaycan halkını yağmalamaya

devam ediyordu. Abdulazizi bunlara karşılık verse de, durdurmayı başaramıyordu. Hazar

– Arap çatışmaları durmadan devam ediyordu. O zamana ait Gürcü vakayinamelerinde

Müslüman komutanı Cemcem Azam’la (719) ilgili rivayetler vardı. Vakayinamede

Cemcem Azam Gürcü valisi Arçıle işkence etmiş. Cemcem Azam Dağıstan ve

Şirvana’da başarılı seferler yapmış. Onun hakkında ismi bilinmeyen bir şair Fars dilinde

şiir yazmış. Onun mezarı Sultan Cemcem adıyla adlandırılmıştır. Mezar Derbent’in

güneyindedir. Oraya ibadet için ziyaretçiler gelir. Ziyaretçileri genelinde kadınlar

oluşturuyordu.

1. Ebu Ubeyde b. Cerrah’ın Fetihleri

792 yılında Abdulazizi vefat eder. O zaman ki Halife Yezid b. Abdulmalik, Ebu Ubeyde

Cerrah’ı 6000 askerle Derbent’e gönderir. Cerrah Maskur’a gelip çevresinden askerleri

toplayıp Rubas nehri sahilinde durdu. Cerrah henüz Müslüman olmayan Tabasaran ve

Kaytag emirlerini çağırdı ve onlara “Ben buraya Arabistandan Hazarlara karşı savaşmak

için geldi ve sizden yardımi istiyorum dedi. Lezgi komutanlarından Artamış gizlice

Hazar Hakanının oğluna haber verir. Hakanın oğlu o zaman savaş için Kayakent’e

gelmişti.105 Cerrah Hazar Hakanının oğluna söylenen şeyden haber alıp tedbir aldı ve üç

gün sonra Derbent’e sefer düzenledi. Oraya varınca Cerrah Hazarlardan kimseyi

bulamadı. Bunun üzerine her nerede İrminiyeli bulursa onu yağmalamayı ve kendilerine

karşı savaşanları öldürmeyi emretti. Cerrah 21.000 askerle Derbent’e yakın olan

Mehrevan’a gidip, orda ne bulursa yağma etti. 15000 koyun ve sığır ve üç kişi esir alıp

geri geldiler. Bunun haberini alan Hazar Hakanının oğlu Narcil 10000 askerle

Mehrevana geldi. İki ordu karşı karşıya durdurdular. Cerrah kendi askerlerine şöyle dedi.

“Ey Müslümanlar şimdi size Haktan başka kimse yardım etmez. Şimdi siz ona dayanın

ve öyle bilin ki sizden her kim ölürse cennet bulur ve eğer zafer bulursa namdar olur ve

ganimet alır.” Müslümanlar da şevkle tekbir getirerek savaşa başladılar. Müslümanlar

Hazarları mağlup ettiler ve çok sayıda ganimet aldılar. Cerrah ondan sonra Bergu şehrine

sefer düzenledi ve orda 6 gün savaştı. Bergu halkı da barış istemek zorunda kaldı. Bergu

şehrini alıp Belencer’e karşı savaştı. Belencer melikinin oğlunu ve kızını ve

teallukatlarının hepsini esir aldılar. Cerrah onları kendi malı ile satın alıp Belencer

105 Bakıhanov, s.50–51.

 41

melikinin ardınca gönderdi ve eğer senin yanında bir ihtiyacı varsa kabul edersin dedi.

Cerrah ondan sonra hisara gitti, Müslüman askerleri gördüğü zaman onları güven (aman)

altına aldı. Cerrah onlarla barış yapıp çok sayıda mal aldı ve Semender’e gitmeye karar

verdi. Bu esnada Belencer melikinden mektup gelir. Belencer meliki kendine yaptığı

iyiliğe karşılık iyilik yapmak istediğini söyler. Sen benim ehlimi, ailemi, malımı ve

mülkümü geri verdin. Şimdi haberin olsun ki Hazarlar ve dağlık bölgedeki melikler

anlaşmayı bozdular. Ve ittifak kurup bütün yolları ve derbendleri bağladılar. Belencer

meliki bu mektubu ulaştıran askerlerinin geri gönderilmesini istedi. Bu mektup üzerine

Cerrah askerlerini geri çeker. Onlar Keş’e gidip kışı orda geçirdiler. Cerrah Yezid’e

mektup yazıp yardım istedi. Cerrah yardımı bekliyordu, ancak bahar gelince Yezidin

öldüğünü haber aldı.

Yeni halife Hişan b. Abdülmelik yardım geleceğine dair mektup yazdı. Bunun üzerine

Cerrah burdan tekrar Verkan şehrine gider ve oradan da Erdebil’e geçer. Erdebil’de o

zaman 3000 civarında Müslüman yerleşmişti. Cerrah orda yerleşip 4 tarafa asker

gönderir. Onlar heryeri yağmalayıp esirler aldı. Bunun üzerine Hazar meliki Narcil

babası Hakana adam gönderdi. O da herkese mektup yazıp Müslümanlara karşı

savaşmaya çağırdı.

Hakan oğluna 300.000 kişilik orduyu toplayıp gönderdi. Hakanın oğlu Müslümanlara

karşı saldırmaya başladı. Her tarafı yağmalayıp ağır asker ile her nerede Müslüman

askerlerden buldu ise kılıçtan geçirdi. Müslümanların askerleri Hazarlarınkinden çok

azdı. Hazarların 300.000 Müslümanların ise 20.000 askeri vardı. Artamonov, Arap

kaynaklarında geçen 300.000 askerin çok abartılı olduğunu söylemektedir. Azerbaycan

Meliki Merdanşah Cerrah’a senin askerlerin onlarınkinden çok az olduğundan Şam’dan

yardım gelene kadar Seylam dağında bekle dedi. Cerrah da ona ben Hak Tealaya

sığınırım dedi. Merdanşah ama benim ömrüm küfür içinde geçti eğer Müslüman olup

şehit olursa günahlarım affedilip cennete girebilirmiyim diye sorar. Cerrah da girersin

dedi. Merdanşah Müslüman olup savaşmaya başladı. Birçok düşmanı öldürüp kendisi

şehit oldu. Hazarların saldırmasıyla Müslümanlar zayıf düştüler. Hazarlar Müslümanları

kırdılar. Cerrah çok direndi ancak şehit düştü. Müslümanları öyle kırdılar ki o 20.000

kişiden ancak 100 kadar kişi kurtuldu. Onlar da Şam’a gelip Hişam b. Abdülmelik’e

haber verdiler. Hişam b. Abdülmelik Cerrah b. Abdülmelik için çok ağladı. Hazarlar

Cerrahı öldürünce Müslümanların üstüne yüklendiler, bulduklarını kırdılar. Cerrahın

hanımları ve çocuklarını esir ettiler. Hişam b. Abdülmelik Cerrah için intikam almak

 42

istiyordu. Kendi vezirlerini toplayıp görüşme yaptı. Toplantı kararıyla hepsi oybirliğiyle

Sa’d b. Amir el–Cerşi’yi seçer. Cerrahın fetihleri üçüncü devir olarak kabul

edilmektedir. Bu devirde Cerrah zamanında Dağıstan ve Hazar halkları bir olup ittifak

kurdular. Dağıstanlılar siyasi bağımsızlık için mücadele ediyorlardı. Her ne kadar Cerrah

Kafkasya’da mağlup olsa da bunun seferleri bölgede büyük kayıplar ve ekonomik açıdan

büyük zararlar getirdi106.

2. Mesleme b. Abdülmelik Dönemi

Hazarlar Azerbaycan’ı yakıp yıkmaya devam ediyorlardı. Hazar birlikleri Diyarbakır ve

Musul’a kadar ilerledi. Halife Hişam İrminiye ve Azerbaycan valisi olarak tekrar

Mesleme’yi görevlendirdi(725). Fakat kendisi Kafkas ötesine gelinceye kadar Hazarlara

karşı direnmek üzere, sancağı bizzat kendi elleriyle teslim ettiği 30 bin seçme savaşçı ve

masraflar için 100.000 dirhem vererek yola çıkardığı meşkûr Said. b. Amr el– Haraşiyi

görevlendirdi. Said b. Amr Hazarların yağmayla meşgul olmalarından ve birliklerinin

çeşitli yerlere dağılmış bulunmasından faydalanarak, saldırıya geçip onları parça parça

yok etti. Kafkas ötesine geldikten sonra önce Cerrah’ın ordusundan geriye kalanları bir

araya topladı ve arkasından da Van gölü yakınlarındaki Ahlat şehrini ele geçirdi107.

Oradaki ordularla savaşıp çok sayıda ganimet ele geçirdiler. Orduyu bozup dağıttılar.

Müslüman orduları gördü her kaleyi ele geçirip oradan mallarını alıp kız ve erkeklerini

de esir ettiler. Said b. Amr ondan sonra Berda üzerine geçer ve kendi askerleri mal ve

esirlere rağbet etmeyip düşmanlara karşı savaşmaya çağırdı. Ondan sonra malı ve esirleri

bulursunuz dedi ve Beylekan şehrine geçti. Beylekan köylerinden biri Said b. Amr’a

Hazarların kendilerine yaptıkları zulmü anlatır ve yardım ister. O kişinin kızlarını

Hazarlar esir almıştı. Said b. Amr o köye ordu gönderip ne kadar Hazar varsa kılıçtan

geçirdi ve kızlarını kurtarıp atasının eline verdi. Said b. Amr Hazarların elinde olan

Müslümanların esirlerini kurtarmaya başladı Hazarlar birkaç yerde binlerce Müslüman

esirleri tutmuştu. Hazar Hakanının oğlu Narcil Vertan kalesi üzerine gitmişti. Said b.

Amr da onlara elçi göndererek ben gelene kadar dayanın dedi. Said b. Amrın ordusu

kaleye ulaşınca Hazarlar savaştan vazgeçip, Şidebile kadar kaçtılar. Kaledeki kadınlar ve

çocuklar sevinçten onun ayağına düştüler. Hazarlardan kimseyi bulamayınca bir kişi

106 Taberi, s.110–113, Sihsaidov, “İstoriya Dagestana, s.205, Michael Kumosko, “Araplar ve Hazarlar”
Fuad Köprülü, Türkiyat Mecmuası”, c.III, İst.1935, s.154–155. Aratamonov, s.282
107 Hüseyin Ali Dahuki, “Emevi hilafeti devrinde Hazar Tehlikesi”, s.98, Artamonov, s.283.

 43

Said b. Amr’a Müslümanların esir tutulduğu yeri anlatır. Orada beş bin Müslüman esir

vardı, onlar arasında Cerrahın kızı ve yakınları da vardı. Bunun üzerine Hazar dilini

bilen İbrahim b. Asim’i dört bin askerle oraya casusluğa gönderdi. İbrahim Hazarların

elbiselerini giyip oraya vardı. Orada Cerrahın kızına yapılan işkenceleri gördü ve Said. b.

Amr’a anlattı. Said b. Amr hemen yola çıkıp seher vaktinde oraya ulaştı. Hazarlar o

zaman yatıyorlardı. Kimisi sarhoş, kimisi de mahrur idi. Müslüman askerlerinin

geleceğini hiç düşünmüyorlardı. Hemen harekete geçen 4000 kişilik ordu sabaha doğru

10.000 kişiye yakın Hazarı kılıçtan geçirdi ve ancak birkaç kişi kurtulabildi. Onlar gelip

Hakanın oğluna haber verdiler. Müslümanlar orda çok büyük ganimet ele geçirdiler ve

esirleri kurtardılar. Tam o sıralarda boz atlı bir kişi Said b. Amr’a varıp Cerrah’ın kızının

esir olduğu yere gitmesini istedi. Said b. Amr 20000 askerle hemen harekete geçip diğer

Müslümanları kurtardı ve düşmanların hepsini kılıçtan geçirdi. Cerrah’ın haremi Said’in

yanına geldiler. Hallerini ve durumlarını anlattılar. Said onları görüp çok ağladı. O

ganimet malları alıp Tacverda şehrine döndü. Bu arada Hazar Hakanının oğlu Arap

ordularının geldiği haberini aldı ve etrafından çok sayıda asker toplayıp Said’in üzerine

yürüdü. O anda boz atlı kişi tekrar Said’in yanına gelip selam verdi. Said’de selamı alıp

ona senin gelmen daima bize mübarek oldu ve kılavuzlardan ise rast geldiğini söyledi. O

da Emire Hakan oğluyla savaşmaya niyetinin olup olmadığını sorar. Emir de ona

gayrette istediğini söyledi ve harekete geçti. Emir Said’in ve Hakanın oğlunun askerleri

Derbent civarında karşılaştılar. İki ordu arasında şiddetli savaş başladı. İlk hamlede

Müslüman askerleri kaçmaya başlamıştı. Bunu gören Said Müslüman askerlere nerde

sizin gayretiniz bu kadar kâfirden kaçarmısınız diye haykırmaya başladı. Müslümanlar

yine gayrete gelip hamle ettiler ve Hazarların askerlerini bozup kırdılar. Onların elindeki

4000 Müslüman esiri kurtarıp yine Tacveran şehrine geldiler. O boz atlı adam tekrar

gelip Said’e Hakanın oğlunun 100.000 askerlik orduya yetiştiğini söyledi ve ekledi, asla

korkma fırsat senindir. Bu haber üzerine Said dört bir tarafında küçük büyük askerleri

toplayıp harekete geçi. 50.000 kadar Müslüman askeri hazırladı.

Müslüman askerleri Narcil ile karşılaştılar. Aralarında başlayan savaşta Narcili attan

indirip az kalsın öldürüyorlardı, ancak bunu gören Hazarlar ona yardıma yetişti ve

Said’in elinden kurtardılar. Müslüman askerlerin savaş taktiği Hazarları korkutuyordu ve

şaşırtıyordu. Müslümanlar Hazarlara ağır bir darbe vurdular ve bozguna uğrattılar. Bu

savaşta diğer kazanılan savaşlardaki gibi bol miktarda ganimet toplandı. Askere düşen

pay çok büyük idi. Taberi, ellibin kişiden her birine 1700 filüri hisse düştüğünü ve beşte

 44

birinin de Hişam b. Abdülmelik’e gönderildiğini söylemektedir. Hazar askerleri ise

kaçmaya mecbur kaldılar108.

Said b. Amr zamanında İslâm ordusu artık kendini koruma yerinden daha çok saldırma

gücüne ulaştı. Cerrah’tan sonra zayıflayan Arap nüfuzu artık güçlenmeye başlamıştı.

Yukarıda geçtiği gibi Said’in uyguladığı yeni taktik vardı o da bir hareket idi. Birkaç

seferde Hazarların beklemediği bir anda harekete geçiyordu ve savaşı kazanıyordu.

Netice olarak onun seferleri Kafkas ötesinin tekrar ele geçirmesi ve esir olan

Müslümanların da kurtarılma operasyonu olarak adlandırılabilir. Çünkü aşağı yukarı

yapılan bütün seferlerin sebepleri esir olan Müslümanları kurtarmaktı.

Said’in azledilmesinden sonra İrminiye ve Azerbaycan’a vali olarak yeniden Mesleme

atandı(730)109. Mesleme’ye gelinceye kadar Hazarlarla yapılan çarpışmalar bitmişti.

Halifenin genel valisi yine de vekil olarak gönderdiği kişinin başarılarından hiç memnun

değildi. Ve hatta kendisi gelinceye kadar Hazarlara karşı çatışmaya girmemesi yolundaki

emrini dinlemediği için Said’i tutuklatıp hapse atmıştı. Taberi de Mesleme ve Said

arasında kavga çıktığını söylemektedir. Mesleme Said’e neden emrine uymadığını sorar.

Said de ona senden mektup gelmeden önce Hak Teala fırsat verdi. Hazar askerlerini

bozdum. Eğer senden gelen mektup savaştan önce gelseydi, sen gelene kadar

sabrederdim dedi. Mesleme Said’e senin amacın Allah rızası değil şöhrettir dedi.

Karşılık olarak da Said ona, benim yaptığım İslâm’ın izzeti için ve Allah Teala’nın rızası

içindir, geri kalan ferman senindir dedi. Bunun üzerine Mesleme ona yumruk atıp

zindana attı. Bu haber Hişam b. Abdulmalik’e ulaştı. Hişam yaptığı harekete karşı

Mesleme’ye kızdı ve ona mektup yazdı. Mektupta Said’i serbest bırakması, ondan özür

dilemesi ve ödüllendirmesi vardı. Eğer kabul etmezsen seni zalimlerden sayacağım diye

de tehdit etti. Bunun üzerine Mesleme Said’i serbest bırakır ve köyleri verir110.

Mesleme zamanında Derbent tekrar Hazarların eline geçmişti. Derbent o sıralarda sürekli

el değiştiriyordu. Araplar ve Hazarlar bu şehir için çok savaştılar. Stratejik açıdan önem

taşıyan Derbent’i kimse bırakmak istemiyordu. Müslüman Araplar için Derbent Kuzeye

açılan kapıydı. Mesleme Derbent’i tekrar fethetmek için yola çıktı. Derbent’e kadar

ilerleyen Mesleme önünde ne kadar kale varsa savaş ve barış yoluyla aldı. Derbent’e

varınca Mesleme, kaleye dokunamayıp ve hiçbir şey demeden Belencer’in üstüne geçti.

108 Taberi, s.417.
109 Abdulkerim Özaydın, “Türklerin İslâmiyet’i Kabulü”, Genel Türk Tarihi, Yeni Türkiye Yay, Ank,
2002, C.2, s. 625.
110 Artamonov, s.285., Taberi, s.418–419.

 45

Hakan ordusuyla karşılaşıp iki ordu savaştılar. Savaş çok şiddetli idi ve her iki taraftan

çok kişi öldü. Bu savaşta yeni Müslüman olan Hazarlardan bir kişi, Hakanın olduğu yeri

ve askerlerin gücünü Meslemeye söyler. Mesleme de Mervan b. Muhammed’i yardıma

çağırıp “Şu araba içinde duran Hakandır hiç ona bir çare edebilir misin” dedi. Mervan de

evet deyip güçlü bin askerle birlikte gittiler. Hakanın olduğu yere ulaşıncaya kadar

birçok Müslüman şehit oldu. Hakan da oradan kaçmayı başardı. Müslümanlar Hazar

askerlerini kırdılar ve çok sayıda ganimet aldılar. Hazarları mağlup eden Meslem’e

Derbent’e girdi. Derbent kalede 1000 asker vardı. Meslem’e orayı birkaç kez kuşattı ama

başarılı olamadı. Derbentten geri dönmekteyken Mesleme’nin yanına gelen Derbent kale

halkından bir kişi onu nasıl alabileceğini anlattı. Karşılık olarak Mesleme’den kendi

oğlu, kızı ve malını geri vermesini istedi. Mesleme de onu kabul etti. O kişi

Mesleme’den yüz baş koyun ve sığır istedi. Müslümanları bir su ırmağına götürdü ve

orasını kazmalarını istedi ve kazdılar. Bu su kaleye gidiyordu. Irmağın yolunu değiştirip

kaleye giden ırmak yoluna kan akıttılar. Sabah olunca Hazarlar su yerinde kan buldular

ve su kullanılmaz hale geldi. Derbent halkından o kişi Mesleme’ye kale halkı

susuzluktan bunaldı ve sen buradan uzaklaş, Hazarlar buradan giderse kale sana kalacak

dedi. Mesleme kaleden uzaklaşır ve gece Hazarlar kaleyi terk eder. Kaleye dönen

Mesleme o su yerinin tekrar temizlenmesini emreder. Mesleme kaleyi dört bölgeye

ayırıp Dımışk, Hımıs, Şam ve Cezire halkları arasında paylaştırır. Ondan sonra Mesleme

Derbent’in emirliğini Ferid b. Suveyd’e bırakır.

3. Mervan b. Muhammed Döneminde Yapılan Fetihler ve Hazar Hakanının

İslamiyet’i Kabul Etmesi

Mervan b. Muhammed’e de kendi görevini verip kendisi Hişam b. Abdulmelik’in yanına

Şama döner. Gitmeden önce Mesleme Ferid b. Suveyd’e (başka bir kaymakta Karir)

Derbent şehrinin surlarını buğday, arpa ve silâh ambarı haline getirmesini emreder.

Hazarlar Meslemenin gittiğini öğrenince tekrar gelirler. Bunun üzerine Mervan 10000

asker toplayıp, Belencer’e gitti. Oradan Hazar yerine ulaşıp onları yağma ve talan etti.

Ondan sonra tekrar yerine döndü.111 Mervan iki senelik bir aradan sonra tekrar

Hazarlar’ın ülkesine akınlara başladı. 735–736 yıllarında bazı önemli şehirleri ele

geçirdi. Mervan b. Muhammed’in valiliği sırasında yaptığı seferlerden en önemlisi 737

111 Taberi, 418–420, Şihsaidov “İstoriya Dagestana”, s.205, Kalamkatlı Moseks, “Alban Tarihi”, çev:
Yusuf Gedikli, Selenge Yay., İst, 2006, İst, s.287–290.

 46

yılında cereyan etmişti. Senelerden beri devam eden İslâm–Hazar mücadelesinden İslâm

orduları birçok galibiyetler kazanmış iseler de Hazarlar’a bir türlü kesin darbeyi

indirememişlerdi. Müslümanların ufak bir ihmali, Hazarların mukabil bir hücuma

geçmeleri için kâfi geliyordu112. Mervan’ın ordusu 150.000 kişilikti. Bu askerler Hazar

melikinin bulunduğu Sind şehrine ulaştılar. Hazarlar Hakan da dahil Mervan b.

Muhammed’den kaçmaya başladı. Müslüman ordusu gittiği yerleri talan edip

yağmalıyordu. Ayrıca 20.000 evi harap etti ve birçok adamları kırdı. Hakan

Müslümanlara karşı savaşmak için Hazar Tarhan adlı bir kişiyi 4000 askerle gönderdi.

Mervan da 4000 seçme askeri ona karşı gönderdi. Yapılan savaşta Müslümanlar galip

oldu. Hazar Tarhani ise orda öldürdüler. Hayatta kalanları esir ettiler ve bol ganimet ele

geçirdiler. Bu haber Hakana ulaşınca çok üzüldü. Hakanın elinden bir şey gelmiyordu.

Mervan b. Muhammed’e adam gönderip anlaşma yapmak istedi. Hakan ona; “Şimdi

gayet muradına erdin. Bari başka ne dersin ki ben onu edeyim. Ta gönlün hoş ola” dedi.

Mervan da Hakan’dan İslâmiyeti kabul etmesini istedi, yoksa öldüreceğim ve

hükümdarlığını da başka birisine bırakacağını deyip tehdit etti. Hakan üç gün bekleyip

sonra Mervan’dan kendine İslâmiyeti anlatacak bir kişiyi göndermesini istedi. Mervan

bunun üzerine Beni Esed’den Nuh b. Esib’i ve Abdurrahman b. Havlamı’yı gönderdi. Bu

ikisi Hakana İslâmiyet’i anlatmaya başladılar. Hakan şarap ve domuz etini helal

ederseniz İslâmiyeti kabul edeceğini dedi. Esad da ona “ben Hak Teala’nın ne helalini

haram ederim ve ne de haramını helal kılarım” dedi. Bunun üzerine tercüman “Bu kişiye

de ki bizim dinimizde o yoktur ki Allah Teala’nın haram ettiği şeyi ben helal ederim. Ve

helal ettiğini haram ederim, eğer Müslüman olursan o dediğin şeylerin ikisi de bizim

dinimizde haramdır” dedi. Hakan kabul edip Müslüman oldu. Mervan tekrar onun

şehrini ona verdi ve hediyesini kabul etti113.

Mervan, Hakanın başkentine dönüp tahtına tekrar oturuncaya kadar bekledi ve onu

kardeşi olarak ilan etti. Daha sonra da büyük miktarda ganimet ve savaş esiriyle Kafkas

ötesine döndü. Hazarlı esirler Samur ile Şabram arasına, Burtaslarsa Kahetya’ya iskân

edilmişlerdi. Burtaslar kısa süre sonra isyan ettiler ve başlarına vekil olarak bırakılan

emiri öldürerek topraklarına kaçmaya başladılarsa da yolda kendilerine yetişen Mervan

tarafından kılıçtan geçirildiler. Arapların Mervan’ın “yıldırım harekâtı” adını verdikleri

seferi sona ermiş oldu.” Artamonov’a göre Arap yazarların çoğu, Mervan’ın düzenlediği

bu seferi öylesine genel ve kapalı bir şekilde anlatıyorlar ki, pek çok araştırmacı onu

112 Hakkı Dursun Yıldız, “İslâmiyet ve Türkler”, Kamer Yay., İst. 2000, s.51.
113 Taberi, s.421–422.

 47

Arapların Hazar Devletinin güney uçlarına düzenledikleri seferlerden ayırt edememekte

ve dolayısıyla bu sırada Hazar başkenti’nin Semender olduğu görüşüne kapılmaktadırlar.

Aslında Semender, yalnızca İtil’e gelmekle kalmayıp, nehrin Burtas yerleşim bölgesinin

başladığı büyük dirseğin yukarı kısımlarına kadar ulaşan birleşik Mervan ordularının

hareket noktasıydı. Artamonov’a göre Mervan’ın İtil’e ulaşıp ulaşmadığı tartışmalıdır.

Ancak Zeki Velidi Togan’-, Mervan’ın İtil’e kadar gittiğini söylemektedir114.

Hazar Hakanlığının İslâmiyet’i kabul etmesi aynı zamanda Hazar Devletinin İslâm

Halifeliğine bağlanması demek olacaktı. Ancak Hazarya Arapların diğer fethettikleri

ülkelere benzemiyordu. Arapların Hazarları itaat altında tutabilmeleri için büyük bir

orduyu hazır bulundurmak gerekiyordu. Mervan bunu yapacak durumda değildi, Çünkü

Hazarya’nın fethi henüz muvakkat bir şekilde gerçekleştirilmişti. Zaten Araplar, çok

geçmeden geriye çekilmeleri gerektiğini anlayacaklardı. Mervan’ın seferi, Arapların

Hazarlara karşı düzenlediği son büyük askeri hareketti. Hazarya uçurumun kenarındaydı

ve ancak Arapların yeterli kuvvet bulunduramaması sayesinde kurtulmuştu. Bazı

kaynaklarda Mervanın ölümünden sonra Hakanın İslâmiyet’i terk edip, eski dinine

döndüğü söylenmektedir115. Artamonov ise herhangi bir dönemde Hazarların kuvvet

zoruyla Müslümanlığı kabul ettiklerini gösteren hiçbir kesin delil olmadığı görüşündedir.

Mervanın seferinden sonra, gerek Hazar Hakanı ve gerekse tebaasının ana kitlesi,

kendilerini yenen insanların dinine formalite icabı bağımlılığı dahi muhtemelen bir

kenara atarak, eskisi gibi yine putperest olarak kalmışlardır.

Her ne kadar İslâm halifeliği kuvvet zoruyla kendi dinlerini Hazarlara kabul ettirmişlerse

de, İslâm’ın Hazaryada yayılma yolları tıkalı değildi. Hazaryanın İslâm ülkeleriyle olan

askeri – politik ve hepsinden önce ekonomik ilişkileri, Müslümanlığın bu ülkede ve

özellikle de dört yandan tacirlerin akın ettikleri başkent İtil’de yayılmasını

engelleyemedi. Araplarla yapılan savaşlar sona erince Müslüman ülkelerden, fakat

ağırlıklı olarak da öteden beri Ural – İtil civarıyla ticarî ilişkileri bulunan Türkistan

tacirleri buraya akın etmişlerdi. Bunlar, çeşitli mallar ve İslâm dininin yanı sıra VIII–X

yüzyıllarda Doğu Avrupa’nın maddi kültür ve sanatını bariz şekilde etkileyen İrano –

İslâm (Horosan, Harezm) kültürünü de taşıyorlardı.

Hazarların işini bitiren Mervan’ın bundan sonraki meşgalesi, Kafkasların bağlı

kabilelerinin itaat altına alınmasıydı. Dağıstanlıları itaat altına alma denemeleri,

114 Zeki Velid, Togan, “Hazarlar”, M.E. B, İsl. Ans., C.V, İst. 1969, s.399, Artamonov, s.299.
115 Şaban Kuzgun, s.126.

 48

Arapların Hazar geçidine ilk gelişleri ve daha önce bu kafilelerin Sasani İran’ıyla siyasi

ilişkiler içine girmeleriyle birlikte başlamaktadır116. Mervan Serir, Tuman, Zirikiran

(Zihirgeran), Kamzın, Şemdam, Tabasaran, el–Lakz, Şirvan, ed–Dudamiye topraklarına

da saldırdı. Hazar ülkesinden sonra, yapılan bu seferler bölgede halk tarafından farklı

tepkiler gösteriyordu. Bu kabilelerin nüfusu az idi. Bazıları vergi vermek şartıyla

savaştan uzak durdular. Bazıları ise az da olsa Mervan’a karşı savaşabildiler. Mervan’ın

ordusu Dağlı kabilelerinkinden kat kat güçlüydü. Zaten Kafkasya’nın en güçlü olan

Hazar ordusunu bitiren Mervan, Kafkas kabilelerine karşı rahat seferler yapıyordu.

Mervan belki de Hazarlardan önce Dağlı kabilelere karşı seferler düzenleyebilirdi.

Ancak bu seferler şimdiki gibi kolay olmazdı. Çünkü bunlara yardım edecek Hazar

ordusu artık yoktu. Kafkasların güvenebileceği yerleri ancak dağlardı. Ancak halk büyük

orduya karşı sığınabilecek dağlar olsa da uzun zaman dayanamadı. Serir emiri Mervan’ın

yanına gelip ona boyun eğdi. Mervan 500 erkek ve 500 cariyeden olmak üzere her yıl

1000 kişi köle vermesi ve yüz bin mudd hububatın Derbent ambarlarına konulması

şartıyla onunla anlaştı. Tuman halkından her yıl 50 cariye ve 20 bin mudd hububatını

istedi. Zirikiran ise elli köle, on bin hububatını her yıl ambarlara konulması şartıyla

anlaştı. Hamzin ise anlaşmayı reddetti. Bunun üzerine Mervan bir ay kuşattıktan sonra

kaleleri fethetti, şehri yaktı yıktı. Onlara yapılan anlaşmada bir seferde verilmek ve bir

daha istenmemek şartıyla beş yüz köle verilmesi ile 30 bin müdd hububatın Derbent

ambarına her yıl konulması şart koşuldu. Mervan Şemdam’a gelince burayı barış yoluyla

fethetti. Ve buranın emirinin bir defada ve bir daha istememek üzere yüz köle vermesi ve

her yıl Derbentteki ambara 5 bin müdd hububat getirmesi şartıyla anlaştı. Tabasaran

halkının her yıl 10 bin müdd hububatı Derbent ambarlara getirmelerini kararlaştırdı.

Tam bu ülkelerin işini bitiren Mervan, ardından Lakzileri itaat altına almak amacıyla

kalelerini muhasara etti117. Lakz hükümdarı yardım istemek amacıyla Hazarlara

müracaatta bulundu. Başka bir rivayete göre ise Lakz hükümdarı Opas, bir yıl sonra

savaşçıların büyük bir kısmını yanına alarak şetodan kaçtı. Yolda mola verdiği sırada

yakınlarda bulunan bir sürüden bir koyun alınmasını emretti. Genç çoban intikam almak

için hükümdara ok attı. Hükümdarın yol arkadaşları korkuya kapılarak kaçıştılar.

Çobanın babası durumu Derbent kalesi kumandanına bildirdi; o da oraya gelerek

Opas’ın kafasını kesip, Mervan’a gönderdi. Opas’ın kaçışından haberi olmayan Mervan,

116 Artamonov, s.298–299.
117 El–Belazuri, s.297–298, T.M. Aytberov, “Drevniy Hunzah i Hunzahtsı”, Dagestanskoye Knijnoye
İzdadelstyo Yay., Mahaçkala, 1990, s.36.

 49

buna çok sevindi ve hükümdarın kafasının bir mızrağın ucuna geçirilerek kuşatma

altındaki sakinlerine gösterilmesini emretti. Müdafiler korkuya kapılarak teslim oldular.

Ve her yıl Derbent’e 10 bin müdd buğday vermeyi kabul ettiler. Dağıstan’ı almak

735/736’dan 738/739’a kadar Mervan’ın birkaç yılını almış ve seferler Hazarya’ya

düzenlenen saldırıdan bir yıl önce başlamıştır. Mervan, ancak bu seferden sonra

muhtemelen Kuzey Dağıstan’ı itaat altına almıştır. Güney Dağıstan’daki Prenslikler ise

daha önce fethedilmişti.

743/744’de ise Mervan Kafkaslardan ayrılmak zorundaydı. Halife Velidin öldürülmesi

haberini alınca acele Şam’a dönmüş ve 744’da kendisi halife ilan edilmiştir. Fakat

aradan 6 yıl geçtikten sonra da öldürülecek ve böylece Emevi Hanedanı dönemi

kapanacaktır.118

Dağıstan’ın dağlı kabilelerinin itaat altına alınmasından sonra, her ne kadar Arapların

buralardaki hâkimiyeti daha ziyade sadece Derbent’le onun güneyindeki Arap

garnizonlarının bulunduğu bölgelerde söz konusu ise de, halifeliğin hâkimiyet sınırı

Kuzey Kafkasya bozkırlarına yaklaşmıştır. Kuzey Dağıstan’da ise hâkimiyet öncelikle

Hazarlara aitti.

118 Artanomov, s.306, Bahriye Üçok, s.177.

 50

III. BÖLÜM

ABBASİLER DEVRİ VE HAZARLAR ARASINDA İSLAMİYETİN

YAYILMASI

A. Abbasilerin İlk Döneminde Abbasi Hazar İlişkileri

750 yılında Ebu’l-Abbas Abdullah’ın Kufe’de halife seçilmesiyle ve Mervan’ın

Mısır’da öldürülmesiyle hilafet Emevi soyundan Haşimi soyunun Abbasi koluna

geçti ve Şam da İslam halifeliğinin merkezi olmaktan artık çıktı. Abbasi devletinin

kurulmasından sonra fethedilen topraklarda vergiler daha da yükselmeye başladı.

İslam halifeliğinin aşağı yukarı her yerinde isyanlar başladı. Horasan, Orta Asya ve

Azerbaycan’da devam eden büyük isyanlar Abbasi Devletini zor durumda

bırakıyordu. VIII. Yüzyılın ikinci yarısında Arap karşıtı eylemler Dağıstan ve

Hazarya’da da yükselmeye başladı. Hazarlar Derbent’e tekrar nüfuz etmeye başladı.

Hazarların saldırısıyla binlerce kişilik Müslüman ordusu mahvedildi. Ebu’l Abbas’ın

halifeliğinde Ebu Cafer el-Mansur el-Cezire ve İrminiye valisi oldu. Mansur, Musafir

ve adamları üzerine Horasan halkından bir kumandan gönderdi. Bu kumandan

onlarla savaştı ve sonunda galip geldi. Musafir öldürüldü. Bu sırada Beylekan halkı,

el-Kilab kalesine sığınmıştı. Kuted Bin Asfar el-Beylekani kaleye varıp onları güven

altına alıp kalelerinden indirdi.

1. İrminiye Valisi Yezid b. Useyd’in Faaliyetleri

Ebu’l Abbas’tan sonra Mansur halife olunca (754—775) İrminiye valisi olarak Yezid

bin Useyd es-Sulemi’yi tayin etti. Yezid bin Useyd el-Lan’ı fethetti ve oraya divan

defterine kayıtlı askerlerden oluşan muhafızlar yerleştirdi. Ondan sonra es-

Sanariye’yi istila etti ve onları haraç ödemeye mecbur bıraktı.119

Mansur Kafkasya ve Hazarya’yı kaybetmemek için elinden gelen her şeyi yapıyordu.

Ancak Kafkasya’yı tekrar ele geçirmeyi başaran Mansur, Hazarlara karşı bir şey

yapamıyordu. Çünkü Hazarlar o zaman tekrar güçlenmeye başlamışlardı. Zaten her

tarafından isyanların meydana geldiği Abbasi devleti uzakta olan Hazarları tekrar

119 El—Belazuri, s.300, Şihsaidov, İstoria Dagestana, s.206, Üçok, s.75,

 51

hâkimiyeti altına almak gücüne sahip değildi. Artık Araplar Hazarları değil,

Hazarları Arapları tehdit eder duruma gelmişlerdi. Bunun farkına varan Mansur

Hazarlarla işbirliği ve barış yapmaya mecbur kaldı. Hatta Mansur İrminiye valisi

olan Yezid’e mektup yazıp Hazar Emir’inin kızıyla evlenmesini emretti. Mansur’un

Yezid’e gönderdiği mektupta şöyle geçiyordu:

“Bundan sonra İrminiye vilayetinin doğru dürüst idaresi ancak senin Hazarlarla

sıhriyet bağı kurmana bağlıdır. Buna göre bu kavimle hemen akraba olmaya çalış

ki, ülke işleri yoluna girsin. Aksi takdirde senden ve senin Hazarlarla olan

münasebetlerinin bozulacağından endişe ederim. Çünkü Hazarlar öyle bir

kavimdir ki, onlar bir şey yapmak istediklerinde hemen bir araya gelirler ve

sonunda bunu mutlaka elde ederler. Bunu iyi düşün. Benim emrime aykırı

davranma Hazarlarla her halükarda akraba olmaya çalış. Allah’ın selamı senin

üzerine olsun”.

Halife Mansur’un emir namesi Yezide ulaşınca, o derhal Hazar Hakanı Toatur’a elçi

göndererek kızı Hatunla evlenmek istediğini bildirdi. Zekeriya Kitapçı, İbn Asem’e

dayanarak Yezid’in Hakanın kızı Hatunla 100 bin dirhem mihir ile nikâhlarının

kıyıldığını ve gelinin Hazar ülkesinden İslam beldesine doğru yola çıktığını

söylemektedir. Hatuna, Hakanın yakın adamlarından 10 bin kişi eşlik ediyordu.

Bunun yanı sıra Hatunun öyle bir çeyizi vardı ki, o zamana kadar böylesi bir düğün

çeyizi ne görülmüş ne de işitilmişti. Bu çeyiz içinde onu taşıyan binlerce deve,

binlerce yüklü katır, bir o kadar da insan, yükler dolusu altın, gümüş kaplar, çok

pahalı ziynetler, mücevherler, takılar, ayrıca yürüyen sarayları andıran altın kubbeli

ipek ve atlas döşenmiş yirmiden fazla araba vardı. Bu kabile İslam ülkesinin sınır

kapısı olan Berza’ya gelmiş ve orada konaklamıştı. Hatun evlenmeden önce

kendisine İslamiyet’i öğretmek için kadın mürşideler gönderilmesini istemişti. Hatun

kendisine gönderilen kadın mürşidelerin sayesinde önce Müslüman olmuş, Kur’an’ı

Kerim okumasını öğrenmiş ve ondan sonra evlenmiştir. Evlilikten onların iki çocuğu

dünyaya gelmiştir. Ancak Hatun lausalık devresinde vefat etti. Kızı kasten

öldürdüklerini düşünen Hazar Hakanı Müslümanlara karşı Astarhan el—Harezmî’nin

kumandasından oluşan bir orduyu sevk etmiş ve onlara ağır kayıplar verdirmiştir.

(762—764). Astarhan kumandasındaki Hazar ordusu Kafkas dağlarından İslam

hâkimiyetindeki topraklara girdi. Suriye, El—Cezire ve Musul’dan takviye

 52

birliklerin gönderilmesine rağmen Yezit bin Useyd kumandasındaki ordu yenildi.

Hazarlar bu olayda Derbent üzerinden İrminiye’ye girerek pek çok Müslüman’ı

katletti. Hazarlar, Derbent kalesini almak için geceleri surların ta tepesine kadar

ulaşan ağaçlar (ağaç merdivenler) dayıyorlar, fakat müdafiler saldıranları surlarından

ve hisarlardan sıcak neft ile haşlıyor ve onları geri çekilmeye mecbur bırakıyordu.120

Hazarlar, Mervan’ın fethinden bu yana Arapların kontrolünde bulunan Hamz’ın,

Lakz ve Alan topraklarını da zapt ettiler. Bu sıralarda İrminiye’de isyanlar birbirini

takip ediyordu. Hoşnutsuzluk Albaniya ve Kartliyi’de sarmıştı. Arap tenkil

müfrezeleri ise ülkeyi yakıp-yıkmış ve kılıçtan geçirmişlerdi.

Sadece yabancılar değil Arapların bazı gruplar dahi hilafetten kopmaya, bağımsız

olmaya can atıyorlardı. Bunlardan bazıları kurtuluşun Hazarlarda olduğunu

düşünüyor, halifeliğe karşı mücadelede onlardan yardım almanın yollarını

arıyorlardı.121

Kafkasya’daki bu durumdan haberdar olan halife hapishaneleri tahliye etti, binlerce

gönüllüden oluşan büyük bir orduyu Hazarlara karşı sevk etti. Ayrıca sınırlarda

kaleler inşa ettirerek gerekli savunma tedbirlerini aldı. Hazarlar daha sonra fazla

ilerleyemediler ve aldıkları ganimetlerle ülkelerine döndüler. Yezid zamanında

Derbent çevresinde binlerce Müslüman ailesi yerleştirildi. Rivayete göre, Derbent’in

çevresinde yedi bin aile yerleşmiştir. Bunlar Rukel, Kalasuvar, Mitagi, Mugartı,

Maraga ve Bilgadi yerleşim bölgelerinde kaleler inşa ettiler. Halifeliğin sınır

bölgelerinde Müslümanların yerleştirilmesi, yerli halkla kaynaşması için büyük katkı

sağlamıştı. Kafkasya’da yerleşen sivil halk yerli halkla daha iyi ortak dil

buluyorlardı. Arap yerleşim aileleri arasında sadece sivil halk bulunmuyor, bunların

yanında özel seçilmiş askerler de vardı. Bu askerlerin görevi kuzeyden gelen tehdidi

durdurmaktı. Halife, Yezid’e İrminiye, Azerbaycan, Irak halkı zarar görmesin diye

Derbent çevresinde olan kale ve şehirlerde çok sayıda asker yerleştirmesini emretti.

Kafkasya’da yerleştirilen bu sivil halk, yerli halkla kaynaşmaya başlamıştı. Sivil

halkın yerli halkla kaynaşması halifeliğin işini kolaylaştırıyordu. Sınır boylarında

Müslüman aileleri yerleştirme politikası Orta Asya ve halifeliğin diğer sınırlarında da

120 Z.Kitapçı, Hilafet Ülkelerinde Türk Hatunları, Damla Yay, Konya, 1995, s.56—57. Belazuri,
300. Abdulkerim Özaydın, s.629.
121 Ahmet Taşagil, s.118. Artamonov, s.3177—326.

 53

uygulandı.122 Mansur’un hilafeti zamanında Hazar ve Kafkasya’da İslamiyet’in

yayılmasının ikinci devir olduğunu söyleyebiliriz. Birinci devir Emevi zamanındaki

yapılan fetihlerdir.

B. Müslüman Arapların Dağıstan’a Yerleştirilmesi ve Harun Reşid’in Kafkasya

ile Özellikle İlgilenmesi

Emeviler her ne kadar başarılı seferler yapsalar da Hazarlar arasında İslamiyet’i pek

yayamadılar. Abbasiler zamanında ise, Hazarlar üzerinde yeni siyaset uygulanmaya

başlandı. Yukarıda geçtiği gibi, Araplar Hazarlarla savaşmak yerine, onlarla barış

içinde yaşamayı tercih etmişlerdir. Ayrıca, Abbasiler (Mansur’dan itibaren) yerli

halka iyi davranmaya başladılar. Yezid, valiliği zamanında Derbent’te büyük bir

Saray yaptırdı. Bu saray’a çevre bölgelerden vergi geliyordu. Toplanan bu vergi

gelirinden Yezid devletin ihtiyacını karşılayabiliyordu ve bu vergiden Derbent’te

yaşayan fakirlere de pay düşüyordu. Yezid’den sonra iktidara gelen Cey’un b. Necm

iktidara geçince Derbent’te olan adalet yok olmaya yüz tuttu. Cey’un b. Necm,

Derbent’lilere adaletsizlik yapıyordu. Hükümleri kendi kafasına göre verip, kendisi

adeta bir tiran gibi davranıyordu. Cey’un b. Necm Hazarlarla anlaşarak Derbent

kalesini Hazarlara verdi. Derbent halkı ise, bu olaydan sonra Berza ve Şirvan

şehirlerine göç etmeye başladı. Derbent halkı o zamanki halife Harun Reşid’e şikâyet

mektubu gönderdiler. Harun Reşid (786—809) Derbent halkının şikâyeti üzerine

Cey’un b. Necmi Bağdat’a geri çağırdı ve hapse attırdı. Harun Reşid bundan sonra

Derbent valisi olarak Rabia b. Bahili’yi tayin etti.123 Harun Reşid, Derbent şehrine

ve halkına çok önem veriyordu. Onun halifeliğinde Derbent artık bir Müslüman

şehir olarak geçmekteydi. 790 yılında Harun Reşid Derbent valisi olarak Huzeyme b.

Hazım’ı tayin etti ve Derbent’teki kötü işlerle uğraşanları Bağdat’a geri çağırdı. Yeni

vali iki bin askerle Derbent’e varınca Rubas nehrinden Derbent topraklarına su kanalı

inşa ettirdi. Bu kanalın çevresinde bahçeler, tarlalar ve değirmenler kurmaya izin

verdi. Rivayete göre, Harun Reşid’in ve hanımı Zübeyde hanımın Derbent’e geldiği

söylenmektedir. Harun Reşid Derbent için büyük hizmetler yaptı. Haraçtan kazanılan

122 A.R.Şihsaidov, N.A.Tagirova, D.N.Gadjiyev, “Arabskaya Rukopisnaya Kniga v Dagestane”,
Dagestanskoe Knijnoe İzdanie, Yay, Mahaçkala, 2001, s.9. Özaydın, s.629. Derbent—Name, s.73.
123 Derbent—Name, 73—75. Üçok, 177.

 54

paraların Derbent’in tamiri için harcanmasını emretti. Derbent halkını değirmen

vergisinden muaf tuttu. Bunun yanında her mahalle camiler ve ambarlar inşa ettirdi.

Derben’te, Harun Reşid zamanından önce de, Mesleme zamanında 730 yılında

camiler inşa edilmişti. Ancak Harun Reşid zamanında yapılan büyük camilerle

eskiden önde gelen Hıristiyan merkezi olan Derbent (5 ve 6 asır) Kafkasya’nın en

büyük İslam merkezi haline geldi. Derbent’ten, Dağıstan’ın dağlık bölgelerine ve

bütün Kuzey Kafkasya’ya İslamiyet yayılmaya başladı. Derbent adeta İslam’ın

yayılma merkezi haline geldi. Derbent’te o döneme ait ziyaret yerleri de vardır.

Rivayete göre, Harun Reşid’in iki oğlu Derbent’te vefat etmiştir. Bunların, kırklar

mezarlığında defnedildiği söylenmektedir. Yerli halk orayı ziyaret eder ve o yeri halk

“ibadet yeri” olarak kabul eder.

Harun Reşid 797 yılında vali olarak Hafz b. Amr’ı Derbent valisi olarak tayin etti.

(başka bir kaynakta 803 olarak geçmektedir). Harun Reşid ona, Derbent halkı ile iyi

ilişkiler içinde olmayı ve adaleti alışkanlık haline getirmesini emretti. Onlarla istişare

etmeden hiçbir şey yapma. Şehrin hükümdarlığı, mahkemesi ve ordusu sana aittir.

Halkın görevi ise, Derbent’in su yollarını ve değirmenleri tamir etmesidir. Kadılar,

Hatipler ve Ulema senin emrindedir. Onları gözetmek senin görevindir. Ayrıca

Harun Reşid Derbent halkına, Hafz b. Amr görevini ihmal ettiği anda onu devirme

yetkisi dahi vermişti. Bu bize Harun Reşid’in Derbent halkına verdiği önemi

göstermektedir.124

Harun Reşid Derbent’in dışında Hazarlarla da barış içinde yaşamak istiyordu. Harun

Reşid halife olduktan sonra, Hazar hakanları ile Abbasi halifeleri arasında sıhriyet

bağları gelişmişti. Artık bu devirlerde iki devlet arasında yüksek seviyede ziyaretler

de başlamış bulunuyordu.

Bu sıkı temasların bir sonucu Harun Reşid’in değerli veziri Fazl b. Yahya el-

Bermeki’nin Hazar hakanının kızı (veya kızkardeşi) Setit ile evlenmesi uygun

görülmüştür. Bu hayırlı gelişmelerde Harun Reşid’in anası Hayruzan hatunun çok

önemli bir rol oynadığı görülmektedir. Hayruzan hanım aslen Hazarlı idi. bundan

dolayı Harun Reşid’in de aslen hazarlı olduğunu söyleyebiliriz. Hazar hakanının kızı

muhteşem bir düğün alayı ve çok kıymetli hediyelerle Bağdat’a gitmek üzere yola

124 Gasan Efendi el-Kadari, “Asarı Dagestan”, Haz: V.G. Gadjiyev, RAN, Yay, Mahaçkala, 1994, s.
48. Şihsaidov, “İstoria Dagestana”, s.219—220. Derbent—Name, s.77.

 55

çıkmıştı. Düğün alayına ise, Hazar hakanının maiyet erkânı ve Türk aristokrat

tabakasının en önde gelen temsilcileri olan Hazar Tarhanları da eşlik ediyordu.

Ancak Hazar prensesi hilafet sarayına olan yolculuğu sırasında Berza’ya geldiğinde

sebebi bilinmeyen bir nedenle ansızın vefat etmiştir. Hazarlar, kızın Araplar

tarafından zehirlenerek öldürüldüğünü düşünerek Derbent üzerine sefer yaptılar.

İbnu’l-Esir, Hazar hakanlarının kızı bahane ederek başkaldırdığını ve Derbent

üzerine hareket ettiğini söylemektedir. Hazarlılar Müslümanlar ile zımmi halkın

üzerine şiddetli bir saldırıda bulundular ve yüz bini aşkın kimseyi de esir aldılar

(799—800). Ayrıca çok büyük kepazelikler çıkardılar. Bunun üzerine Harun, Yezid

b. Mezyed’i Azerbaycan’a ilave olarak İrminiye valisi tayin etti ve onu Hazarların

üzerine gönderdi.125

Hazarların Abbasi devletine saldırmalarının sebebi tartışılmaktadır. Artamonov’a

göre, Arap komutanlarından Hayy ibni Necm babasının (Necm b. Haşim)

öldürülmesinden sonra genel valiye karşı açıkça isyan bayrağı açmış ve Derbent’teki

vekilini öldürmüştü. Onun tarafından davet edilen Hazarlar ise, Kafkas ötesini

korkunç şekilde tahrip etmiş, yetmiş gün boyunca ülkede Hıristiyanları katletmişti.

Ermeni ve Müslümanların mallarını talan etmişlerdi. Hazarlar ülkelerine pek çok

esirle dönmüşlerdi. Araplara karşı düzenlenen son büyük zaferin bu olduğu

söylenmektedir. Hasan Efendi el-Kadari, Hazarların Derbent, Dağıstan ve Şirvan’ı

işgal etmesinin yanlış rivayet olduğunu söylemektedir. Eğer böyle bir şey olsaydı

Hazarlar Derbent’teki camileri ve minareleri daha önce Arapların yaptığı gibi diğer

dinlere ait ibadethaneleri yıktığı gibi yıkardı. O zamana ait camiler Derbent’te halen

vardır. Bunun yanında Ebu Müslim’in buraya tayın ettiği yöneticilerden Şanbal,

Utsmiy, Meysum ve diğer yöneticileri de görevden alırlardı. Bu yöneticilerin

torunları şu anda o bölgelerde yaşıyorlar. Eğer onlar öldürülmüş olsaydı onların

torunları olmazdı diye düşünüyor.126

125 Z.Kitapçı, “Kuzey Kavimler Arasında İslamiyet”, Yeşil Kubbe Yay, Konya, 2005, s.104—105.
İbnul Esir, C.6, s.148.
126 Gasan Efendi el-Kadarı s.48, Artamonov s.328

 56

C. İslamiyet’in Barış Yoluyla Yayma Çabaları

Araplar, Hazarlarda kendilerini Kafkas sıradağlarının kuzeyini fethetmekten

alıkoymakla kalmayıp, Kafkas ötesinde de fethettikleri yerleri ellerinde tutmak için

çok enerji harcamalarına yol açan güçlü rakipler bulmuşlardı. Daha önceki devirlerde

olduğu gibi Hazarların askeri gücü özellikle Bizans için değerli idi. Çünkü

Bizanslılar, Araplara karşı ancak Hazarlar sayesinde ayakta kalabiliyorlardı. Bizans,

düşmanı Arapların gücünü ve dikkatini Batıdan Kuzeye çeviren müttefiklerine değer

veriyor ve hatta yeterince sebep olmasına rağmen Hazarlara karşı çıkma riskini de

görmüyordu. Harun Reşid’in ölümünden kısa bir zaman sonra el-Me’mun halife

olmuştu (813—833). El-Me’mun halifeliğinin ilk yıllarında Cürcaniye’den Hazar

yurtlarına yeni bir sefer düzenlemişti. Birçok yeri ele geçirip sınır boylarındaki Hazar

hanlarını İslam dinine çağırdı. Meracil adında bir Türk anadan dünyaya gelen el-

Me’mun, Türkler ve Türk büyüklerine gösterdiği yakın ilgi ve onları İslam’a

çağırmakla tanınmıştır. Bu bakımdan o halife olduktan sonra Hazar hakanları ile bir

hayli bozulmuş olan söz konusu ilişkileri düzeltmek için yoğun bir çaba göstermiş ve

bunda başarılı da olmuştur. El-Me’mun’un hilafet zamanında iki taraf arasındaki

yüksek seviyeli ziyaretler de tekrar başlamış oluyordu. Nitekim o devrin saraya

yakınlığı ile bilinen büyük Arap edebiyatçısı el-Cahiz bu hususta şöyle demektedir:

“Bir gün el-Me’mun’un vezirlerinden Fazl b. Sehl’in yanına geldim, bir de ne

göreyim, Hazar hakanının elçisi oradaydı. Elçi hala hakanın kız kardeşinin

ölümünden bahsediyordu”.
127

Hazarlarla ilişkiler böyle iken, Azerbaycan’da ise İslam halifeliği yeni tehlikeyle

karşılaştı. 826 yılında Beylekan’dan gelen ateşperest Babek, Hurremi adına bir

tarikat kurdu. Bu tarikat Mazdek öğreticisinin yeni şeklinden başka bir şey değildi.

Bu mezhebe göre, dünyada hiçbir şey yasak değildi. Bu tarikata Kubat ve onun

devletinin birçoğu girmişti. Ancak onun oğlu Anuşirvan zamanında tamamen yok

edilmişti. Babek adamlarını toplayıp Azerbaycan, Hemedan ve İsfahan’ı yağmaladı

ve ele geçirdi. Araplar, Babek’e karşı başarılı seferler yapamıyorlardı. Babek’e karşı

ancak halife Mu’tasım Billah’ın zamanında (833—842) ciddi bir sefer gerçekleşti.

835’te Mu’tasım Türkistan emir’i Afşin’i Babek’e karşı komutan olarak

127 Z.Kitapçı, “Kuzey Türk Kavimleri Arasında İslamiyet”, s.106

 57

görevlendirdi. Afşin büyük bir orduyla Babek’in üzerine yürüdü. İki yıl süren savaşta

Babek ordusu tamamen imha edildi ve Babek Arran’a kaçmaya mecbur kaldı. Afşin

Arran’a 4000 asker gönderdi ve Arran hükümdarı Sehl b.Sunbat’tan onu teslim

etmesini istedi. Bunun üzerine Sehl b.Sunbat şahsen onu Afşin’e götürdü. Afşin de

onu Bağdat’a gönderdi ve orada cezalandırılmıştır. Rivayete göre, Babek olaylarında

yaklaşık bir milyon kişi ölmüştür. Bundan sonra İrminiye ve Azerbaycan tekrar

halifeliğin kontrolüne geçti.128 Babek’in ceza sırasında gösterdiği kahramanlık

Arapları ve halifeyi hayrete düşürdü. Cezalandırılmadan önce Babek’in kardeşi

Mazyar ona şimdiye kadar bunca iş başardın, bundan sonra da cesaretli davran dedi.

Babek de ona, benim cesaretimi görürsün dedi. Ceza sırasında eli kesilince Babek

akan kanı yüzüne sürdü. Sebebi de yüzündeki solgunluğu milletin görmemesi içindi.

Çünkü solgunluk halindeki yüzü görünce millet kendinin korktuğunu

düşünebilirlerdi. Bu olayda hayrete düşen Mu’tasım onun ölmesini istemiyordu.

Ancak onun yaptığı suçlar onu affetmeye izin vermiyordu. Halife böyle bir adamın

korunmasının faydalı olacağını düşünüyordu. Babek’in ayaklarını, ellerini ve

kafasını kesip üzerine petrol dökerek yaktılar. Bununla beraber kardeşini de aynı

şekilde cezalandırdılar ve ondan da öf bile çıkmadı. Araplarda da Babek, zamanının

kahraman ve cesur insanı olarak geçiyordu. Babek’in yenilmesi İslam’ın büyük

zaferi idi. Onun esir düşmesi ise, Müslümanlar için bir bayram idi. Babek’le

savaşmak hiçte kolay değildi. Buna karşı özellikle Arap askerlerden daha yetenekli

olan Türk savaşçılar savaşmışlardı. Babek’in taraftarları IX. Yüzyıla kadar isyanları

devam ettirdiler. X. asırda ise, Hurremiler İran bölgelerinde propaganda yapmaya

başlamışlardı.129

El-Mu’tasım’dan sonra hilafetin başına Vasık Billah geçti (842—847). Halife Yecüc

ve Mecüc seddini araştırmak için Hazar bölgesine bir kafile gönderdi. Yola çıkan

kafile Hazar hakanının yanında misafir olarak kaldı. Hazar hükümdarı da onlara beş

kılavuz vererek gönderdi. Hazar hükümdarından sonra epeyce uzak bir yerde bu

kafile Farsça ve Arapça konuşan Müslüman bir kavmi görürler. İlginç olan şu ki, bu

kavim halifelikten pek haberdar değildi. Bunlar Halifenin oturduğu şehir olan

Samarra’dan haberdar değillerdi. Bu Müslümanların yaşadığı kalede Kur’anı Kerim

128 Bakıhanov, s.59. Üçok, s.178.
129 Buniyatov, s.291—294.

 58

okuyan camiler ve mektepler (medreseler) vardı. Bu durum bize o dönemde

İslamiyet’in Hazarya’nın iç kısımlarında da var olduğunu göstermektedir. Bundan

sonraki dönemlerde artık Hazar şehirleri olan Semender, İtil gibi şehirler Müslüman

şehirleri olarak geçmekteydi. Bu şehirlerin nüfusu tamamen Müslüman olmasa da,

şehirlerin önemli kısmını Müslümanlar oluşturuyordu. Arap kaynaklarında

Hazarların dinleri arasında İslamiyet de geçmektedir. Nitekim İdris’i (1166),

Hazarların Müslüman ve Hıristiyan olduğunu ve aralarında putperestlerin de var

olduğunu nakletmektedir. Onların çeşitli şehirleri vardı. Derbent dışında Semender,

Belencer, El-Beyza ve Hanbalığı bunlardan bazılarıdır. Bu şehirler artık Müslüman

yerleşimi olarak geçiyordu. Bu şehirlerin dışında el-Kazvin’i Müslüman şehirler

arasında Saksın’ı da saymaktadır. El-Kazvini, Saksın’ın Hazar şehirlerinden büyük

kalabalık bir şehir olduğunu söylemektedir. Saksın halkı Müslüman idi. bunların

birçoğu Ebu Hanife mezhebine mensuptu. Aralarında Şafii mezhebine ait olanlar da

vardı. Bu şehirde her mezhep mensubunun namaz kıldıkları camileri vardı. Her

mezhep mensupları bayramlarda imamları ve minberleriyle şehir dışına çıkarak

namaz kılarlardı. Buranın halkının Oğuzların 40. kabilesinden meydana geldiği

söylenmektedir.130 Bu bilgiler bize Hazarların dışında diğer Türk kavimlerinin de

İslamiyet’i kabul ettiğini göstermektedir. Derbent şehri ise bu sıralarda diğer şehirler

gibi halifelikten bağımsız halde idi. Bunlar ancak acil bir durumda merkezden

yardım istiyorlardı. Aynı zamanda Derbent dinini koruyan bir şehir olarak hilafet

tarafından vergiden muaf tutulmuştu. Araplar, İslamiyet’in yayılmasında önemli rol

oynamışlarsa da, Dağıstan’da İslamiyet’in yayılması için Derbent halkının daha

büyük rol oynadığını görmekteyiz. Derbent şehrinde çok Gazi vardı. Bu gaziler

Derbent’e komşu olan bölgelere İslam’ı yaymak için seferler düzenliyorlardı. 861

yılında Şirvan Şahı Muhammed b. Halit, Serir’e karşı sefer düzenledi. Muhammed b.

Halit kendi oğluna da kendi yolundan gitmesini vasiyet etti. Oğlu Muhammed’e,

adaleti yap ve kâfirlere karşı savaş dedi. Arap şehri olan Derbent X. yüzyılda artık

Hazarca konuşuyordu. Bu durum bize Arapların giderek Derbent’teki nüfusunun

azaldığını göstermektedir. Ancak Arap nüfuzunun azalması İslamiyet’in yayılmasına

130 El-Kazvini, “Asar el-Bilad ve Ahbar”, s.151. İdrisi, “Nushet el-Muştak fi İhtirak el-Afak”,
Haz: R. Şeşen, s.119.

 59

engel değildi.131 Derbent halkı ayrıca Bakü’den çıkartılan neft (petrol) ve tuzdan

gelen vergileri alıyorlardı. Neft ve tuz geliri tamamen Derbent’lilere aitti. Ancak

Şirvan’da olan zengin kimseler neft ve tuz yataklarını kontrolleri altına almak

istiyorlardı. Bunun üzerine halife Mu’temid Alallah (870—892) onlara mektup

gönderip bunların Derbent halkına ait olduğunu söyledi. “Kim bunu halktan alırsa

onu Allah ve Peygamber lanetlesin” dedi. Muhammed b. Yezid’in132 nefti ele

geçirmesinin üzerine halife tekrar lanet mektubu yazıp onu Derbent halkına vakfetti.

Ve neft gelirinin Derbent’in fakirlerine ait olduğunu ilan etmiştir. Derbent’in durumu

iyileşmeye başladı. Derbent Müslümanlarının güçlenmesi ile düşmanlardan kimse

onlarla savaşmaya cesaret edemiyordu.

902 yılında Abbasi Devleti içinde karışıklık başlamıştı. O zamanki halifeliğin başına

Muktedi Billah geçer (902—908). Muktedi, Karmatilerlele olan savaşta meşgul iken,

Derbent hükümdarı Haşim bu karışıklıktan faydalanarak neft ve tuz gelirlerini

kendine aldı. Bu durumdan zayıflayan Derbent halkı ve gazileri ticaret yapmaya

mecbur kaldı. Zayıf düşen Derbent’e düşmanlar akın ediyorlardı. Öyle olmasına

rağmen Derbent gazileri Hazarlara (Ruslar da olabilir) karşı kahramanca savaştılar.

Ve bu düşmanları geri gönderdiler.133

1. Müslüman Tüccarlar Hazarya’da

Hazarya’da İslamiyet gazilerin dışında yukarıda belirtildiği gibi İslam ülkelerinden

gelen tüccarlar vasıtasıyla da yayılıyordu. Müslümanlar ve Hazarlar arasındaki

savaşların şiddetini kaybetmesi ve hatta ortadan kalkmasından sonra, bu iki devlet

arasında ticari münasebetler gelişme imkânı bulmuştur. Abbasilerin hilafete

geçmelerinden sonra İslam devletinin bünyesinde meydana gelen değişiklikler

sebebiyle, daha önceki yıllarda zayıflamış olan ticari faaliyetler hız kazanmış ve

Müslüman tüccarlar dış ülkelerde kendilerine büyük bir ticari saha bulmuşlardı.

Müslüman tüccarların ithalat ve ihracat yaptıkları ülkelerden birisi de Hazarların

ülkesi idi. Hazarlar ile Müslümanlar arasında ticari münasebetler başlıca üç yoldan

yapılıyordu:

131 Barthold, “Rabotı Po İstoriçeskoy Geografii”, Ran, Yay, Moskova, 2002, s. 425. Şihsaidov,
“İstoria Dagestana”, s. 222.
132 Muhammed b. Yezid -- O zamanki Derbent valisi
133 Bakıhanov, s.60. Derbent-Name, s.81

 60

a) Bağdat – Rey – Berzea – Derbent – İtil Yolu

b) Cürcan’dan başlayan ve Hazar Denizi üzerinden Hazar ülkesine ulaşan, hatta

Don ve Volga nehirleri vasıtasıyla daha kuzeye uzanan ticaret yolu.

c) Harezm’den Hazarlara ve Bulgarlara giden yol.

İki devlet arasındaki ticari münasebetlerin IX. Yüzyılın ikinci yarısında geliştiğini

görmekteyiz. Bu yüzyılın sonlarına doğru başta Hazar başkenti İtil olmak üzere

Belencer ve Semender gibi önemli Hazar şehirlerinde Müslüman kolonileri

kurulmuştu. X. yüzyılın ilk çeyreğinde İtil’de Müslüman tüccarlar Hakanın da

desteğini görerek kuvvetli bir ticaret kolonisi meydana getirmişlerdi. Hazarlar uzun

süre askeri mücadeleler esnasında temasa geçtikleri İslam dinini ticari münasebetler

sayesinde daha yakından ve kendi ülkelerinde tanıma imkânı bulmuşlardı. Böylece

X. asrın başlarında Müslümanlığın Hazarlar arasında yayılmasında bu ticari

münasebetlerin önemli rol oynadığını görmekteyiz. İlk zamanlar sayıları az olan

Müslüman tüccarlar daha sonradan güçlenmeye başladılar. Bu yüzden idarecileri

Müslümanlara karşı daha müsamahalı davranmaya mecbur kaldılar. Ayrıca Hazar

Devlet erkânının, ülkelerindeki diğer dinlere bağlı olanlara müsamahalı davranmaları

Müslüman Hazarlara rahat nefes aldırmış ve hızlıca sayılarının artmasına yardım

etmiştir.134

2. Harezm—Hazar İlişkileri

Mes’udiye göre, Hazar ülkelerinde yaşayan Müslümanlara “Erissiye” diyorlardı.

Aslında Hazarlarda, Erissiye Harezm’den gelen Müslüman askerler için kullanılan

bir tabirdi. Hazar ülkesinde Erissiye dışında Müslüman tüccarlar ve zanaatkârları da

gelmişlerdi. Bunlar oraya hakanın adaleti ve eminliği dolayısıyla gitmişlerdi.

Hazarya’daki Müslümanların Cuma mescidi ve bu mescidin hükümdarın sarayına

bakan minaresi vardı. Müslüman çocuklarının kur’an okudukları mektepler bulunan

mescitleri de vardı.135

134 Hakkı Dursun Yıldız, “Türklerin Müslüman Olmaları”, “Doğuştan Günümüze Büyük İslam
Tarihi”, C.6, Çağ Yay, İst–1992, s.29—31.
135 Mes’udi, “Muruc el-Zeheb”, Haz: R. Şeşen, s.47.

 61

Hazar devletinde İslamiyet’in yayılmasında Harezmlilerin de büyük rolü vardı.

Müslüman olan Harezmliler, Hazar ve Bulgar topraklarına İslamiyet’i anlatmak için

âlimleri gönderiyorlardı. Harezmli Müslüman âlimler Hazar ve Bulgar yurtlarında

giriştikleri bu İslami tebliğ ve irşat faaliyetlerinde başarılı oldular. Bu sebeple Bulgar

ve Hazar topraklarındaki bazı şehir ve köylerin adı Harezmcedir. Nitekim Bulgar

yurtlarında bazı şehir ve köyler “Musurman”, “Busurman”, “Urgenci” ve “Urmas”

isimleri ile zikredilmektedir. Bu isimler Harezmcedir ve bunlar da tebliğ ve irşat

vazifesi yapan Harezmli Müslümanlara atfen verilmiştir. İslam olma sürecinde

Müslümanlar bozkırlardaki Türkler tarafından “Musurman” veya “Busurman” diye

anılıyorlardı.136

İslamiyet’in Hazarya’da hızlı yayılma dönemi aslında Arapların ve hilafetin

zayıfladığı zaman idi. X. yüzyılda Karmati ve zenci isyanları halifeliğin tüm gücünü

sorup almış: Bu arada Bizans da ataka geçerek sınırlarını Fırat ve Oront’a kadar

genişletmişti. Fakat zayıflayan Müslüman halklar değil, sadece halifelikti. Bu

dönemde Samani devleti İslam’ın doğudaki kalesi haline gelmişti. Müslüman

mürşitler Türk göçebeleri arasına girmiş ve aralarında İslamiyet yayılmıştı.

Isıkgöl’den Kaşgar’a kadar Tanrı dağlarının eteklerinde yaşayan Çiğil ve Yağma

kabileleri 900 yılı civarında Müslüman olmuşlardır. Arkasından tamamı değilse bile,

Oğuzlar da İslamiyet’i kabul etmişlerdi. Anlaşılan X. yüzyılda Hazarya’nın doğu

sınırından daha ötede İslamiyet yayılmış durumda idi. Bu Müslümanların batıda

İslamiyet’i yayma çabaları yüksek olmuştu. Bunlar Ruslar ve Peçenekler arasında da

İslamiyet’i yaymaya çalışmışlardı.137

Anlaşılan şu ki, İslamiyet’in yayılması Abbasiler tarafından değil, Orta Asya’dan

geliyordu. Bu dönemde Müslümanların nüfusu ve nüfuzu Hazar ülkesinde de

artmaya başlamıştı. Bunun sonucunda Hazarya’nın hukuk sistemi de etkilenmişti.

Daha önce de belirttiğimiz gibi, Hazar devletinde Hıristiyan ve Yahudi dinine

mensup olan baş hâkimler dışında, Müslüman olan baş hâkimler de vardı. İtil

şehrinde Müslüman ülkelerinden buraya ticaret için gelen Müslümanların davalarına

bakan “Hazz” adı verilen baş hâkim vardı. Ve ondan başkası Müslümanların işlerine

136 Kitapçı, “Azerbaycan-Harezm ve Türk-Oğuz Boyları Arasında İslamiyet”, Yedi Kubbe Yay,
Konya, 2005, s.188.
137 Artamonov, s. 533

 62

bakamaz ve aralarındaki anlaşmazlıklarda hüküm vermezdi. Bu durum bize o

dönemdeki Müslümanların ne kadar büyük güce sahip olduğunu göstermektedir.138

Hazarlara komşu olan Bulgarlar IX. Asırda artık İslamiyet’i kabul etmişlerdi. Rafael

Veliyev’e göre, Bulgarların İslamiyet’i kabul etmesi Hazar hakanlığının tepkisini

çekmişti. Hazar hakanı o sıralarda henüz İslamiyet’i kabul etmemişti. Eğer Hazar

hakanı Müslüman olmuş olsaydı büyük bir ihtimalle İslam’a girdiği için Bulgar

halkına baskı yapmazdı.139 Yukarıda geçen Müslüman tüccarların durumunu

gördükten sonra bu görüş bize çok da inandırıcı gelmemiştir.

965 yılında ise, Rusların yeni hükümdarı Svyatoslav, Hazarya’ya seferler düzenledi.

Svyatoslav, Hazarların Kuzey Kafkasya, Aşağı Don boyundaki hâkimiyetini kırmak

için o bölgeleri işgal etmeye başladı. Rus yayılmacılığı Sarkel’den başka, sahiller

üzerinde bulunan Tmutorokan ve Kerç körfezine kadar ulaşmıştı. Ruslar

Tmutorokan’da Rus Knezliği kurdular. Svyatoslav o senede Hazarların başşehri olan

İtil’i de işgal etti.140

Aynı senede Hazar ülkesi Oğuz Türkleri tarafından da saldırıya uğramıştı. Henüz

Müslüman olmayan bu Oğuz boylarına karşı Hazar sınır valisi, Müslüman Harezm

devletinden yardım istemek zorunda kaldı. Buna karşılık olarak Harezm Şah “Sizler

henüz kâfirlersiniz, eğer Müslüman olursanız biz size ancak o zaman yardım ederiz”

demiştir. Bunun üzerine Hazar halkı hükümdar hariç tümüyle Müslüman olmuştu.

Harezmliler de onlara yardım edip, üzerilerine gelen Türkleri (Oğuzları) geri

püskürttüler. İbnu’l-Esir sonradan Hazar hükümdarının da Müslümanlığı kabul

ettiğini söylemektedir.141

Hazarya gerek önemli bir Pazar olması ve gerekse Harezmli tacirlerin kullandıkları

ticaret yolunun kesişim noktasında bulunması sebebiyle Harezm için oldukça önemli

idi. Dolayısıyla Hazar meselesi Harezmlilerin kayıtsız kalamayacakları bir durumdu.

Fazla büyük bir devlet olmamasına rağmen, Harezm ve özellikle de Ürgenç ticarette

oldukça önemli bir rol oynuyordu. Harezmliler Horasanda dahi ticareti ellerinde

138 İbni Fazlan Seyahatnamesi, Haz: R.Şeşen, s.79. İbni Havkal, Surat el Arz, Haz: R.Şeşen, s.162
139 R. M. Veliyev, C.A. Muhammedşin, “Büyük Bolgar—Bolgar Tatar Uygarlığının Anıtı”, Terc:
Fazıl Agiş, Türksoy, Yay, Ank, 2000, s. 13
140 A.N.Kurat, “Rusya Tarihi, Başlangıçtan 1917’ye Kadar”, T.T.K, Yay, Ank, 1993, s.25.
Artamonov, s. 553
141 İbni Esir, C. 8, s. 486. Z.Kitapçı, “Azerbaycan—Harzem ve Türk-Oğuz Boyları Arasında
İslamiyet”, s.190—191.

 63

tutuyorlardı. Göçebelerle ve Türklerle yapılan ticaret onların tekelinde idi ve gerek

Hazarlarla ve gerekse İtil Bulgarlarıyla canlı ilişkiler içindeydiler. Hazarlar

kendilerine yapılan yardım karşılığında Harezm’in hâkimiyeti altına girmeye mecbur

kaldılar.142

142 Artamonov, s. 554—556

 64

SONUÇ VE DEĞERLENDİRME

Hazarlar kültür ve adetleri ile tam bir Türk devletidir. Hazar ülkesi X. yüzyıla kadar

siyasi, askeri ve ekonomi bakımından son derece güçlü idi. Bu ülke rahatlıkla diğer

ülkelerle baş edebilecek güce sahipti. Ülke rahatlıkla diğer ülkelerle baş edebilecek

güze sahipti. Bu güç ve kudretini yüzyıllar boyu sürdürmesi, zaman-zaman da

hasımlarına karşı ciddi bir üstünlük kurmayı başardı.

Hazarlarla ilgili en çok tartışılan konu onların Musevi dinini kabul edip

etmemeleridir. Ama Hazarlar Musevi dinini hiçbir zaman kabul etmemişlerdir.

Hazarlar arasında yayılan Musevi dini değil, sadece Yahudi nüfus ve nüfuzdu.

Yahudiler, Hazarların diğer dinlere ve kültürlere karşı gösterdikleri hoşgörü

nedeniyle bu topraklara göç etmişler ve yine onların bu tavırları sayesinde burada

barınabilmişlerdir.

Zamanının güçlü ve süper güçlerini yenebilen İslam Halifeliği, bu ülkeyle baş

edememiştir. Her ne kadar geniş bölgeleri, büyük ülkeleri fethetmeyi başarmışlarsa

da bu ülkede ne siyasi hâkimiyet kurmayı, ne de savaş devam ettiği süre İslam’ı

geniş ölçüde yaymayı başarabilmişlerdir.

Bunu anlayan Araplar, Hazarlarla ilgili siyasetlerini değiştirmeye başladılar.

Abbasiler, Emeviler’in aksine savaş yoluyla değil, barış yoluyla İslamiyet’i yaymaya

çalıştılar ve bu da hemen sonuç verdi.

Abbasiler, Hazarlara karşı asker göndermek yerine, bu ülkeyle ilişkisi olan Dağıstan

bölgesine sivil halkı yerleştirmeyi tercih ettiler. Sivil halk kısa sürede yerli halkla

diyalog kurarak İslamiyet’in yayılmasında etkili olmuştur. Ayrıca, Hazar ülkesine

gelen Müslüman tüccarların da İslamiyet’in yayılmasında etkili olduğu

anlaşılmaktadır.”

Bunun dışında yeni Müslüman olan yerli halkın da İslamiyet’in yayılmasında büyük

rolü olduğunu görmekteyiz. Özellikle Müslüman—Gaziler sadece Hazarlar arasında

İslamiyet’i yaymakla kalmayıp, yüksek dağlık bölgelere de İslamiyet’i taşımıştır.

 65

Hazarlara hem ticari hem siyasi hem de kültürel bakımdan yakın olan Harezmlilerin

de, bu topraklar da İslamiyet’in yayılmasında etkin bir rol oynadıkları

unutulmamalıdır. Harezmliler sayesinde Hazar ülkesi İslamiyet’i kitle halinde kabul

etmiştir. İslamiyet’in Hazarlar arasında yayılması Harezm’deki yöneticilerin adeta

bir siyaseti haline gelmişti. Harezm’den gelen tüccarlar ve ulema sayesinde Hazar

ülkesinde İslamiyet hızla yayılmaya başlamıştır. Hazar hakanının da İslamiyet’i

kabul etmesi Harezmlilerin sayesinde olmuştur.

Hazarların yaşadığı bu topraklarda büyük bir Müslüman nüfus, varlığını zaman-

zaman çok etkin olarak, bugüne kadar devam ettirmiştir.

 66

BİBLİYOĞRAFYA

Ahmet, Taşağil, “Hazarlar”, T.D.V, “İslam Ansiklopedisi”, İstanbul, 1997

Aktaşi, M.A, “Derbent—Name”, Haz: Orazaev. G, Şihsaidov, A.R, Dagestankoe

Knijnoe İzdatelstvo, Mahaçkala, 1992

Al-kadari Gasan Efendi, “Asarı Dagestan”, Haz: Gadjiyev, V.G, RAN. Yay,

Mahaçkala, 1994

Artamonov, M.İ, “Hazar Tarihi”, Çev: Ahsen Batur, Selenge Yay, İstanbul, 2004

Avcıoğlu, Doğan, “Türklerin Tarihi”, Tekin Yay, İstanbul 1999

Aytberov, T. M, “Drevniy Hunzah i Hunzahtsı”, Dagestankoe Knijnoe İzdatelstvo,

Mahaçkala, 1990

Bakıhanov, Abbaskulı Aga, “Güslistan-i İrem”, Haz: Buniyatov, Z.M, Elm, Yay,

Bakü, 1991

Barthold, V.V, “Orta Asya Türk Tarihi Hakkında Dersler”, Haz: Kopraman, K.Y,

Aka, A. İ, Emel, Yay, Ankara, 1975

_____________ “Rabotı po İstoriçeskoy Geografii”, RAN, Yay, Moskva, 2002

Bezertinov, P.N, “Tatarı Türki-Potryasateli Vselennoy”, Kalkan Yay, Naberejnaya

Çelnı, 1997

Brook, K.A, “Bir Türk İmparatorluğu, Hazar Yahudileri”, Çev: İsmail Tulçalı,

Nokta, Yay, İstanbul, 2005

Buniyatov, Z.M, ”İzbranniye Soçineniye”, Elm, Yay, Baku, 1998

Canbek, Ahmet, “Kafkasya’nın Ticari Tarihi, Eski Çağdan XVIII. Yüzyıla

Kadar”, Kuzey Kafkasyalılar Kültür ve Yardım Deneği, İstanbul, 1973

Dakuki H. A, “Dört Halife Devrinde Araplar ve Hazarlar”, Çev: Faruk Toprak,

T.K.A.D, A.Ü. Basımevi, Ankara, 1987

Dursun, Davut, “Kafkasya”, T.D.V, “İslam Ansiklopedisi”, İstanbul, 2001

 67

El-Belazuri, Ebu’l-Hasen, Ahmet b. Yahya b. Cafer, “Fütuhu’l-Buldan”, Çev:

Mustafa Fayda, K.T.B.Yay, Ankara, 1987

Erel, Şerafeddin, “Dağıstan ve Dağıstanlılar”, İstanbul Matbaası, İstanbul, 1961

Et-Taberi Ebu Cafer Muhammed b. Ceri, “Tarihi Taberi Tercümesi”, Haz: Mustafa

Can, Can Kitabevi, Yay, Konya, 1974

Gadjiyev, K, “Geopolitika Kavkaza”, Mejdunarodnie Otnoşeniya, Moskova, 2003

Gadjiyev, M.G, Davudov, O.M, Şihsaidov, A.R. “İstoria Dagestana”, DNCRAN,

Yay, Mahaçkala, 1996

Golden, B.Peter, “Hazar Çalışmaları”, Çev: Egemen Çağrı Mızrak, Selenge, Yay,

İstanbul, 2006

Gumilev, L.N, “Eski Ruslar ve Büyük Bozkır Halkları”, Çev: Ahsen Batur,

Selenge, Yay, İstanbul, 2003

____________ “Avrasya’da Makaleler I”, Çev: Ahsen Batur, Selenge, Yay, 2006

____________ “Zigzag İstorii”, Kristal, Yay, Moskova, 2003

Güngör, H, “Lev Nikolayeviç Gumilev’in Eserinde Türklerin Dini Hakkında

Bazı Notlar”, Türk Dünyası Tarih Dergisi, T.D.A.V, İstanbul, 2004

Gürün, Kamuran, “Türkler ve Türk Devletleri Tarihi”, Karacan, Yay, Ankara,

1981

İbn Faldan, Ahmet b. El-Abbas b. Reşid b. Hammad, “Seyahatname Tercümesi”,

Haz, R.Şeşen, Bedir, Yay, İstanbul, 1975

İnan, Abdülkadir, “Eski Türk Dini Tarihi”, M.E. B, Yay, İstanbul, 1976

İnbu’l-Esir, İzzudin el-Cezeri eş-Şeybani, “el-Kamil fi’t tarihi”, Çev: Ahmet

Ağırakça, Bahar Yay, İstanbul, 1983

İvanov, V.P, Nikolayev, V.V, Dmitriev, V.D, “Çuvaşi—Etniçeskaya İstoria i

Traditsionnaya Kultura”, Dik, Yay, Moskova, 2005

Kafesoğlu, İbrahim, “Türk Milli Kültürü”, Boğaziçi, Yay, İstanbul, 1986

Kitapçı, Zekeriya, “Kuzey Türk Kavimleri Arasında İslamiyet”, Yedi Kubbe Yay,

Konya, 2005

 68

______________ “Azerbaycan—Harzem ve Türk Oğuz Boyları Arasında

İslamiyet”, Yedi Kubbe Yay, Konya, 2005

______________ “Hilafet Ülkelerinde Türk Hatunları (Mukaddes Çevreler ve

Eski Hilafet Ülkelerinde Türk hatunları), Damla, Yay, Konya, 1995

Kmosko, Michael, “Araplar ve Hazarlar”, Çev: Fuat Köprülü, Türkiyat Mecmuası,

İstanbul, 1935

Koestler, Arthur, “Onüçüncü Kabile”, Çev: Belkıs Çorakçı, Say, Yay, İstanbul,

1993

Kurat, A.N, “IV.—XIII. Yüzyıllarda Karadeniz Kuzeyindeki Türk Kavimleri ve

Devletleri”, T.T.K.B, Ankara, 1982

__________ “Rusya Tarihi, Başlangıçtan 1917’ye Kadar”, T.T.K.Y, Ankara, 1993

Kuzgun, Şaban, “Hazar ve Karay Türkleri”, Alıç Matbaacılık, Ankara, 1993

Lazso, Rasonyi, “Tarihte Türklük”, Çev: Metin Kıratlı, T.T.K.Y, Ankara, 1971

Magomedov, Murad, “İstoria Avartsev”, D.G.U, Mahaçkala, 2005

------------------- “Mahaçkala (İstoria Goroda), Yupiter, Yay, Mahaçkala, 2001

____________ “Prikaspiyskaya Hazariya”, Novıy Den Yay, Mahaçkala, 2004

Moses Kalankatlı, “Alban Tarihi”, Çev: Yusf Gedikli, Selenge, Yay, İstanbul, 2006

Ögel, B, “İslamiyet’ten Önce Türk Kültür Tarihi”, T.T.K.Y, Ankara, 1984

Özaydın, Abdulkadir, “Türklerin İslamiyet’i Kabulü”, Genel Türk Tarihi, Yeni

Türkiye Yay, Ankara, 2002

Polkanov, V, “Eğer Nasip Olursa”, DA dergisi, Sayı, 9, İstanbul, 2003

Superanskaya, A.V, İsayeva Z.G, İshakova H.A, “Toponomya Krıma”, Moskovskiy

licey, Moskova, 1995

Şeşen, Ramazan, “İslam Coğrafyacılarına Göre Türkler”, T.T.A.E, Yay, Ankara,

1998

Tanyu, Hikmet, “Türklerin Dini Tarihçesi”, T.K.Y, İstanbul, 1978

 69

Togan, Z.V, “Hazarlar”, M.E. B, İslam Ansiklopedisi, İstanbul, 1964

Urazmanov, R.K, Çeşko, S.B, “Narodı i Kultura, Tatarı”, Nauka, Yay, Moskova,

2001

Üçok, Bahri, “İslam Tarihi, (Emeviler ve Abbasiler)”, A.Ü, Yay, Ankara, 1968

Veliyev, M.R, Muhammedşin, C.A, “Büyuük Bolgar—Bolgar Tatar Uygarlığının

Anıtı”, Çev: Fazıl Agış, Türksoy, Yay, Ankara, 2000

Yakov K, Kaleşov, Y.P, “Hazarlar”, Çev: Babur Turna, Türkler, Yeni Türkiye Yay,,

İstanbul, 2002

Yıldız, H.D, “İslamiyet ve Türkler”, Kamer Yay, İstanbul, 2000

_____________ “Türklerin Müslüman Olmaları”, Doğuştan Günümüze Büyük

İslam Tarihi”, Çağ, Yay, İstanbul, 1992

Yüce, M.U, “Hazar Hakanlığı”, Türkler, Yeni Türkiye Yay, Ankara, 2002

Yörükan, Y.Z, “Müslüman Coğrafyacıların Gözüyle Ortaçağda Türkler”,

Gelenek, Yay, İstanbul, 2004

Zajaczkovskiy, A, “Hazar Kültürü ve Varisleri”, Çev: Çağatay Bedii, T.T.K.Y,

Belleten, Ankara, 1963

 70

ÖZGEÇMİŞ

Ben Murad ELDAROV, 05. 09. 1980 yılında Dağıstan’ın Kazbek ilçesinin Dilim

köyünde doğdum. İlk ve orta öğrenimimi kendi köyümde gördükten sonra, lise

öğrenimimi Hasavyurt şehrinde tamamladım.

Liseyi bitirdikten sonra 1997 yılında Türkiye’ye gelerek, Erciyes Üniversitesi

İlahiyat Fakültesine kaydoldum. İlahiyatı bitirdikten sonra, Erciyes Üniversitesi,

Sosyal Bilimler Enstitüsünde İslam Tarihi ve Sanatları Anabilim Dalı, İslam Tarihi

Bilim Dalından yüksek lisansımı tamamladım.

 e-mail : eldarovm@mail.ru

 tel : 0505-764-41-22

