

T.C.

GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANA BİLİM DALI
ORTAÇAĞ TARİHİ BİLİM DALI

KÂŞGARLI MAHMÛD, BALASAGUNLU YUSUF VE NİZÂMÜ’L –MÜLK’E
GÖRE TÜRK ORDUSU

YÜKSEK LİSANS TEZİ

Hazırlayan
Veysel AYGÜN

Tez Danışmanı
Prof. Dr. Reşat GENÇ

Ankara – 2006

Sosyal Bilimler Enstitüsü Müdürlüğü’ne

Veysel AYGÜN’e ait “Kâşgarlı Mahmûd, Balasagunlu Yusuf ve Nizâmü’l-
mülk’e Göre Türk Ordusu” adlı çalışma, jürimiz tarafından Tarih Ana Bilim
Dalı, Ortaçağ Tarihi Bilim Dalı’nda YÜKSEK LİSANS TEZİ olarak kabul
edilmiştir.

(İmza)
……………………………………………………
Başkan: Prof. Dr. Salim KOCA

(İmza)
………………………………………………………….
Üye: Prof. Dr. Reşat GENÇ (Danışman)

(İmza)
………………………………………………………..
Üye: Prof. Dr. Saadettin GÖMEÇ

ÖNSÖZ

Elinizdeki çalışma esas itibari ile Kaşgarlı Mahmud’un Divânü Lügati’t-Türk,

Balasagunlu Yusuf’un Kutadgu Bilig ve Vezir Nizâmü’l-mülk’ün Siyâset-nâme adlı

eserlerinin Türk ordu teşkilatı yönünden incelenmesidir. Yazıldıkları dönem için son

derece önemli bilgileri içeren bu kaynaklarda İlk Müslüman Türk Devletleri olarak

telakki ettiğimiz devletlerin teşkilat tarihleri ve o dönemde yaşayan halkların sosyal

yapıları hakkında bilgilere ulaşılmaktadır. Ben de bu eserlerin Türk ordusu ile ilgili

verdiği bilgileri inceledim.

Bu çalışmanın yazımında temel kaynaklarım olan Divânü Lügati’t-Türk,

Kutadgu Bilig ve Siyâset-nâme’den yararlandığım gibi, tespit ettiğim bilgilerin

pekişmesi ve sistemleşmesi için farklı kaynaklardan ve araştırma eserlerinden de

faydalandım.

Çalışmamın birinci bölümünde orduyu meydana getiren temel unsurlar, ikinci

bölümünde ordunun durumu, sevk ve idaresi, üçüncü bölümünde teçhizat ve silah

konularını değerlendirdim. Çalışmamın sonuç bölümünde ise yaptığım araştırmanın

genel bir değerlendirmesini yaptım.

Yüksek lisans tez konumun tespitinde, kaynaklara ulaşmamda benden

yardımlarını esirgemeyen tez danışmanı hocam Prof. Dr. Reşat GENÇ’e

teşekkürlerimi sunmayı bir borç bilirim. Tavsiye ve önerileriyle bana yön gösteren;

yardımcı olan değerli hocam Prof. Dr. Salim KOCA’ya teşekkürlerimi sunarım.

Ayrıca Saadettin GÖMEÇ Hocama yardımlarından dolayı teşekkür ederim. Bizim iyi

bir Ortaçağ tarihçisi olmamız için bize öğütlerde bulunan ve yardımcı olan sayın

Prof. Dr. Kazım Yaşar KOPRAMAN Hocama ve kendilerinden ders aldığım Prof

Dr. Mürsel ÖZTÜRK, Doç. Dr. Tufan GÜNDÜZ ve Yrd. Doç. Dr. Süleyman

ÖZBEK’e teşekkürlerimi sunarım.

ii

Yıllardır, maddi ve manevi desteğini benden esirgemeyen aileme sonsuz

şükran ve minnet duygularımla teşekkür etmeyi bir borç bilirim.

 Veysel AYGÜN

 Ankara- 02.06.2006

iii

İÇİNDEKİLER

 Sayfa

ÖNSÖZ .. i

İÇİNDEKİLER.. iii

KISALTMALAR... vi

GİRİŞ... 1

1. BÖLÜM

ORDUYU MEYDANA GETİREN TEMEL UNSURLAR

1.1. Saray Muhafızları ve Gulamları .. 4

1.1.1. Gulâmların Temini ve Eğitimi... 5

 1.1.2. Kapıcı Başı ... 6

 1.1.3. Candâr.. 9

 1.1.4. Yatgak .. 10

 1.1.5. Turgak .. 11

 1.1.6. Silâhdâr .. 11

 1.1.7. ‘Alemdâr (‘Alem Başlar er).. 12

1.2. Hassa Birlikleri ... 13

1.3.Tımarlı Sipahiler .. 15

1.4.Hanedan Mensuplarının, Valilerin ve Öteki Devlet Adamlarının

 Kuvvetleri... 17

1.5. Devlete Bağlı Boy ve Bunlara Mensup Kuvvetler 22

1.6.Vassal Devletlerin Orduları... 25

1.7.Ücretli Askerler .. 27

1.8.Gönüllü Savaşçılar ... 28

iv

2. BÖLÜM

ORDUNUN DURUMU, SEVK VE İDARESİ

2.1.Birlikler, Rütbeler ve Dereceler .. 30

2.2.Uzman Savaşçı Grupları.. 34

2.3.Sü Başı (Ordu Komutanı) ve Görevleri.. 35

2.4.Ordunun Tertip ve Düzeni .. 38

2.5.Konaklama ve Ordugâh... 41

2.6.Ordunun Harekâtı.. 43

2.7.Meydan Savaşları .. 46

2.8.Kuşatma Savaşları.. 50

2.9.Savaş Taktikleri.. 52

2.10.Haberleşme ... 53

3. BÖLÜM

TEÇHİZAT VE SİLÂHLAR

3.1. At ve Binit Takımları .. 55

 3.1.1. At... 55

 3.1.2. Binit ve Koşum Takımları .. 64

 3.1.2.1.Eyer .. 64

 3.1.2.2. Gem.. 66

 3.1.2.3. Kamçı... 66

3.2. Silahlar ... 67

 3.2.1. Ok ve Yay... 67

 3.2.2. Kılıç... 76

 3.2.3. Bıçak ve Hançer... 79

 3.2.4. Balta ... 81

 3.2.5. Gürz .. 82

 3.2.6.Süngü ... 84

 3.2.7. Çomak .. 86

 3.2. 8. Zırh .. 87

v

 3.2.9. Tulga... 88

 3.2.10. Kalkan .. 89

SONUÇ.. 92

KAYNAKÇA .. 94

ÖZET... 98

ABSTRACT. ... 99

vi

KISALTMALAR CETVELİ

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

b. : Beyit

KB : Kutadgu Bilig

bkz. : Bakınız

Çev. : Çeviren

Düz. : Düzenleyen

DLT : Divânü Lügati’t-Türk

DTCF :Dil Tarih Coğrafya Fakültesi

Haz. : Hazırlayan

M.Ö. : Milattan önce

Ter. : Tercüme eden

Uy. :Uyarlayan

v.b. :Ve benzeri

GİRİŞ

Türkler’in devamlı silâh başında bulunan çekirdek ordusu, Hun çağından

itibaren Türk ülkesinin sınırlarını koruyordu. Bir başka ifade ile söylemek gerekirse

Türk ordusu, sadece savaşta toplanan geçici bir ordu değil, özünde köklü ve devamlı

birlikleri bulunan bir askerî güç idi. 1

Ordu kelimesinin ilk kullanıldığı yer M.Ö. 206–205 yıllarına ait Çin

vesikasıdır. Bu belgede şöyle yazılmıştır:

Tung-huların başkanının gururu ve kendine olan güveni, büsbütün
arttı. Batıya doğru harekete geçti. Hunlar ile kendi sınırında
bulunan, boş ve insan yaşamayan bir yeri aldı. Burada insan
yaşamıyordu ve 1000 Çin milinden daha büyüktü. Her iki halk,
onun sınırlarında yaşıyorlardı ve burası onun ordusu (Ou-t’o)
idi.2

“Ou-t’o” sözcüğü burada, gerçekten de ordu kelimesinin karşılığı olarak

kullanılmıştır. Anlamı ise kağanın oturduğu ve otağının bulunduğu yerdi. Dolayısı ile

ordu, devletin başkenti idi. Burada hükümdarın ailesi, çocukları, nazırları, muhafız

kıtaları yer alıyordu. Ordu kelimesinin Türkler tarafından Hun çağından buyana

kullanıldığı bilinmektedir.3

İlk Müslüman Türk devletlerinden olan Karahanlı Devleti döneminde ordu ve

asker “sü”4, komutan da “sü başı”5 olarak adlandırılıyordu.

1 Tuncer BAYKARA, Türk Kültür Tarihine Bakışlar, (Ankara, 2001), 170.
2 Bahaeddin ÖGEL, Türk Kültür Tarihine Giriş, C.7. (Ankara, 1991), 1.
3 Bahaeddin ÖGEL, Dünden Bugüne Türk Kültürünün Gelişme Çağları, (İstanbul, 1998), 671.
4 DLT, 513.
5 KB’de XXX. bölüm sü başı (komutan)’na ayrılmıştır.

2

Ordu, Türkler’in hakanının bulunduğu yere deniyordu. Ancak Türk

hakanlarının birer başkomutan oldukları göz önünde bulundurulursa Türk devletleri

askerî bir karakterde idiler. Zaman içinde ordu kelimesi anlam değişmesine

uğrayarak askerî kurumları niteler bir hal almıştır. Bu değişmede devletlerin

teşkilâtlarının büyümesinin ve sistemleşmesinin de payı büyüktür.

Türkler, savaşçı olma niteliklerini hiçbir zaman kaybetmediler. Bu da onların

tarihin sayfalarına “ordu millet”6 olarak geçmelerine imkan sağlamıştır.

Temelleri çok eskiye, Hunlar çağına giden, Türk ordusunun ilk kuruluşu

olarak M.Ö. 209 yılında Mete’nin 10.000 kişilik düzenli ordusu ile Hun tahtına çıkışı

kabul edilir.7 Gerçekten de Mete’nin ordusu çağdaşı olan milletlerin orduları ile

karşılaştırıldığında onlardan üstün özelliklere sahip asker ve silâhlardan oluşuyordu.

Bu ordu, onlu sisteme göre teşkilâtlanıyordu. Mete’nin ordusu tarih boyunca

Türkler’in örnek alarak kullandığı bir teşkilât yapısına sahipti. Dolayısı ile tarih

sahnesine çıkan Türkler’in ordusu çok kadim ve köklüdür. Zaten bu köklü ve

temelleri çok eskiye dayanan ordu yapısı Türkler’i tarihin hiçbir evresinde devletsiz

bırakmadı.

Türkler, muhtelif zamanlarda çeşitli coğrafyalara yöneldiler. Büyük

çoğunluğu Oğuz/Türkmen kütlesinden olan Türk grupları, 1071 Malazgirt Savaşı’nı

kazandıktan sonra yönlerini Anadolu coğrafyasına çevirdiler. Kısa bir sürede

Anadolu’da teşkilâtlandılar, devlet kurdular. Bu durum Batılı Hıristiyanları şaşırttı.

Onlar, Anadolu’daki Türk ilerleyişinden ve burasının her geçen gün kalıcı Türk

yurdu oluşundan büyük rahatsızlık duyuyorlardı. Ama kendilerini Anadolu için

“Türk yurdu”, “Türkiye”, demekten de alamıyorlardı. Zira Anadolu’ya yerleşen

Türkler, kendilerini “Rum Selçukluları” diye adlandırıyorlardı. Ancak Latinler,

6 İbrahim KAFESOĞLU, Türk Millî Kültürü, (İstanbul, 2000), 283.
7 Ancak kabul edilen bu tarihten çok daha önceleri de Türk milleti ve Türk ordusu varlığını devam
ettiriyordu.

3

onları Turchi (Türk) ve onların yerleştikleri toprakları da Turchia (Türkiye) diye

adlandırıyorlardı.8

Büyük Türkmen göç ve akınları sayesinde XII. ve XIV. yüzyıllarda Batı

Anadolu, Selçuklu idaresinde bulunan Orta Anadolu’ya nazaran daha hızlı

Türkleşmiştir. Bu da Türkmen kütlesinin yoğunluğu karşısında Rumların topraklarını

terk edip Doğu Roma’ya çekilmesi ile alakalıdır.9

Selçuklu Devleti yıkılınca çok sayıda Türk Beyliği ortaya çıktı. İşte bunlardan

biri de Osmanlı Beyliği idi. Zaman içerisinde tarihte büyük roller oynayacak ve

kalıcı izler bırakacak olan Oğuzlar’ın Kayı Boyu’na mensup Osmanlı Beyliği’nin

yıldızı parlamış10 ve 600 yıl gibi uzun bir süre orduları ile dünyaya hükmetmiştir.

Türkiye Cumhuriyeti Devleti tarihi de Osmanlı Devleti tarihinin devamı niteliğinde

olup “Genel Türk Tarihi”nin son bölümünü oluşturmaktadır.11 Görüldüğü üzere Türk

Devleti’nin temelleri çok eskiye gitmektedir. Türk ordusunun geçmişi de Türkler’in

tarih sahnesine çıkışları kadar eski ve köklüdür.

 8 Şerafettin TURAN, Türkiye-İtalya İlişkileri, I, (Ankara, 2000), 2.
9 Osman TURAN, Selçuklular Zamanında Türkiye, (İstanbul, 199), 509.
10 Laszo RASONYI, Türk Devletinin Batıdaki Varisleri ve İlk Müslüman Türkler, Haz. S. K.Seferoğlu
ve A. Müderrisoğlu, (Ankara, 1983), 98.
11 Mehmet ALPARGU- İsmail ÖZÇELİK ve Nuri YAVUZ, Atatürk İlkeleri ve Türk İnkılâp Tarihi
(Ankara, 2001), 22.

4

1. BÖLÜM

ORDUYU MEYDANA GETİREN TEMEL UNSURLAR

 1.1. Saray Muhafızları ve Gulâmları

İlk Müslüman Türk devletlerinde rastlanılan “gulâm” sistemi eski bir

uygulama idi. Yakın Doğu’nun İslâm devletlerinde ve az da olsa Müslüman olmayan

devletlerde kölemen askerlerin kullanılması IX. yüzyıla, Abbasî halifelerine kadar

gider.12 Samaniler Devleti’nde de Türk köleleri bulunuyordu. Bunların zeki ve

kabiliyetli olanlarının mülkî ve askerî yüksek memuriyetlere yerleştirildiği

bilinmektedir. X. yüzyıl itibariyle de büyük devlet adamlarının içinde sürekli Türk

isimlerine rastlanıyordu.13 Samaniler’in uyguladığı gûlam sistemi Gazneliler,

Karahanlılar ve Selçuklular tarafından da uygulanmıştır.

Devletin ve hükümdarın korunmasında, saltanatın sürekliliğinin

sağlanmasında dayanılan temel silâhlı kuvvetlerin başında “saray muhafızları ve

gulâmları” geliyordu. Bu silâhlı güce Karahanlı Devlet’inde, “saray muhafızları ve

gûlamları”, Gazneliler’de ve Selçuklular’da saray gulâmları (gûlâman-ı saray,

gûlâman-ı dergâh), Memluklular’da ise “memlûk” veya “uşakî”, Osmanlı

İmparatorluğu’nda da “kapı kulu” adı verilirdi.14

12 Peter B. GOLDEN, Türk Halkları Tarihine Giriş, Çev. O. Katatay,(Ankara, 2002), 290.
13 Mehmet Fuat KÖPRÜLÜ, Türkiye Tarihi, Haz. M.Hanefi Palabıyık (Ankara, 2005), 154; Siyâset-

nâme, 74..
14 Salim KOCA, Selçuklular’da Ordu ve Askerî Kültür, (Ankara, 2005), 82.

5

1.1.1. Gulâmların Temini ve Eğitimi

Nizâmü’l- mülk, gulâmların satın alma yolu ile temin edildiğini belirtmiştir.15

Ancak Nizâmü’l- mülk’ün verdiği bu bilgi doğru olmakla birlikte eksiktir. Türkler,

çevrelerine akınlar düzenliyor ve diğer milletlerle iletişim halinde bulunuyorlardı.

Nitekim Samanîler, Gazneliler, Karahanlılar ve Selçuklular’da da bu sefer ve akın

düzenleme özelliği devam ediyordu. Buna bağlı olarak da yapılan savaşlardan gûlam

temin ediliyordu. Bilindiği üzere Selçuklular; Rum, Ermeni, Kafkas ve Kırım

halkları üzerine sefer düzenliyor ve onlarla savaşıyorlardı. Bu sefer ve savaşlarda

buralardan ganimet elde ettikleri gibi gulâm da topluyorlardı. Bunun dışında hediye

yoluyla, gönüllü din değiştirme yoluyla ve diğer devletlerden rehine alma yoluyla da

gulâm temin ediliyordu.16

Saraya alınan gulâm, bir yıl alay (rikab)da, zendenci kaftan ve hafif bir çizme

ile hizmet ediyordu. Bu gulâm bir yıl ata bindirilmiyor, bindiği takdirde de

cezalandırılıyordu. Gûlamın bir yılı tamamlanınca visâk başı,17 hâcib’e; hâcib de

hükümdara gûlamın durumunu bildiriyordu. Saraydaki ilk yılında gulâma ham deri

kaplı eyer, sade bir deri yuları olan küçük bir at veriliyordu. O yıl, at ve beline

bağladığı kamçı ile hizmetini tamamladıktan sonra ona bir kılıç veriliyordu. Ona,

üçüncü yılında ise, atlanma zamanlarında beline bağladığı yay kabı ve okluk

veriliyordu. Gûlama dördüncü yılında daha iyi bir eyer, yaldızlı bir gem, bir kaftan,

bir çomak veriliyordu. Gûlam, beşinci yılında beline bir kadeh asarak saki (âbdâr)

oluyordu. O, altıncı yılında câmedârlık yapıyordu. Yedinci yılında gulâma tek tepeli

16 kazıklı bir çadır veriliyor ve üç yeni gulâmı da onun “hayl” (kıta)’ı yapılıyor,

kendisine de “visâk başı” lakabı veriliyordu. Sonunda gümüş iplik çekilmiş siyah

külah ve gence kaftanı giydiriliyordu. En sonunda da mevkii, haşmeti atlı maiyet

15 Siyâset-nâme, 74.
16 Spiros Viryonis, “Selçuklu Gulamları ve Osmanlı Devşirmeleri”, Selçuklular, Cogito, sayı, 29, (güz

2001), 96.
17 Visâk başı, Selçuklu Sarayında emri altında sayıları 3 ila 10 gulam arasında değişen adamlara

komuta eden kişidir.

6

(hayl)i ve rütbesi artırılıp “hayl başı” yapılıyordu. 35–40 yaşlarına gediğinde gûlama

emirlik ve vilâyet (valilik) veriliyordu.18

Köleler ile ilgili Nizâmü’l-mülk’ün verdiği bilgilere göre, hizmetkârlardan bir

kimse takdire değer bir hizmet yaptıysa onun adı övülüyor ve bu iyi davranışının

karşılığında ona ödül veriliyordu. Böylece kölelerin hizmete rağbetleri artıyordu.19

Gulâmlar, sadece askerlikte değil, sarayda diğer bazı görevlerde de

bulunuyorlardı. Ancak bu çalışmada sadece askerî alanlarda kullanılan gulamların

görevlerinden bahsedilecektir.

1.1.2. Kapıcı Başı

Karahanlı sarayında hükümdar ve baş hâcibden sonra “kapıcı başı” geliyordu.

Kapıcı başı “kapuk başlar er” veya “kapuk il başı” olarak da telakki ediliyordu.20

Balasagunlu Yusuf’un “şu iki şey de kapının süsüdür; bunlardan biri hür

insan olan ulu hâcib, biri de işinin ehli olan kapıcı başıdır”21sözünden de anlaşıldığı

üzere “hür insan olan ulu hâcib” tabiri ulu hâcibin gulâm olmadığını gösteriyor.

Fakat kapıcı başı için hür mü yoksa gulâm mı olduğu konusunda kesin bir

açıklamaya rastlayamadık. Ancak bu iş çok meşakkatli, bir o kadar da büyük bir

görevdi. Bu meşakkatli ve büyük işi yapmak için de sarayı iyi tanımak, görev ve

görevlileri iyi bilmek gerekiyordu. Bu da uzun bir çalışmanın sonucunda elde

edilecek tecrübe gerektiren bir işti. Bir başka ifade ile söylemek gerekirse bu işi

yapabilmek için sistemin içinden yetişmek gerekiyordu.

18Siyâset-nâme, 74.
19 Siyâset-nâme, 91.
20 Reşat GENÇ, Karahanlı Devlet Teşkilâtı, (Ankara, 2002), 138.
21 KB, b. 2554, 2555.

7

Kapıcı başlarının görevleri şöyleydi: 22

• Sarayda çeşitli hizmetleri verecek adamların alımı,

• Her türlü saray hizmetlilerinin huzura takdimi, tayin edilmesi, terfi

ettirilmesi ve bunların bütün şahsi sorunları ile ilgilenilmesi,

• Saray hizmetlerinin usûlüne uygun yürütülmesinin sevk ve idare edilmesi,

bunlarla ilgili gerekli kontrollerin yapılması,

• Sarayın içinden ve dışından hükümdara gelebilecek her türlü tehlikenin

görülüp engellenmesi ve bunlardan hükümdarın korunması.

Kapıcı başı, hükümdara sadık kişilerden seçiliyordu. Böylece o, işini büyük

bir içtenlikle yerine getiriyordu. O, gün boyunca görevinin başında bulunuyor,

görevini yaparken de usûlüne ve erkânına göre yapıyordu. Bütün tabiatı ve

davranışlarıyla mülayim görünüyordu. İnsanlara karşı çok cömert davranıyor ve

böylece çok sayıda adam toplayabiliyordu.23

Kapıcı başı, saray içindeki nöbetçileri gece gereken yerlere yerleştiriyordu.

Nerden saraya geldiğini bilmediği atlı kişileri ve yabancıları soruşturup iyi olanları

saraya alıyordu. Kapıcı başı, sarayın kapısını kapatıp çıkınca o günkü görevini

tamamlamış oluyordu.24

Kapıcı başı, huzura kabul zamanlarında bütün ekibini toplayarak onların

başında huzura çıkıyordu. Huzura çıkmadan önce kapıdaki yerine bir vekil bırakıyor

ve huzurda fazla kalmadan görevinin başına dönüyordu. Huzura çıkacak adamları ise

önceden seçiyordu.25

22 Reşat GENÇ, Karahanlı…, 138, 139.
23 KB, b. 2529- 2532
24 KB, b. 2533- 2535
25 KB, b. 2537–2539

8

Kapıcı başı, hizmetlilerden maruzatta bulunacaklarla birlikte tekrar huzura

çıkıyor, onlara isteklerini arz etmeleri esnasında dileklerini destekleyerek onların

hükümdardan gümüş ve altın gibi hediyeler almalarını sağlıyordu. Hatta onlara rütbe

ve derece verilmesine vesile oluyordu.26 Kimin görevini icra ettiğini, kimin işini

savsakladığını takip ediyor, işe yarayacak yeteneklileri seçiyor, bunların seçilen ve

takdire layık olanlarını hükümdarına bildiriyordu. Kapıcı başı, hükümdarın

fermanlarını bizzat tebliğ ediyor, böylece hizmette bulunanların gönüllerini

alıyordu.27

Kapıcı başı, kapı görevini dağıtırken hiç kimse açıkta kalmayacak şekilde

tanzim ediyor, gelen kişileri karşılıyor, iyi (iş) arkadaşlarına hürmet ediyordu.28

Kapıcı başı, hükümdar için hazırlanan yemekleri kontrol ediyor ve hükümdar

için hazırlanan şırayı denetim altında tutuyordu. Kapıdan yemek çıkarken ona eşlik

ediyor ve yemeğin herkese eşit dağıtılmasına özen gösteriyordu.29

Kapıcı başı; saraydaki şarapçı, döşekçi, aşçı ve tuğcuları göz önünde tutuyor;

doğancı, avcı ve okçuları da kapıda her an hazır bulunduruyordu. Yanında bulunan

insanları (çalışanları) yedirip içiriyor, onlar giderken neyi varsa ihsanda

bulunuyordu.30

Kapıcı başı, kapıda çalışanları soruşturuyor, kim gelmiyorsa sebebini

araştırıyor, hasta olanların hatırını soruyordu. İyi şeyler yapmayanları yaptıkları kötü

işlerden engelliyordu.31

26 KB, b. 2540–2542.
27 KB, b. 2543–2546.
28 KB, b. 2547–2548.
29 KB, b. 2549–2551.
30 KB, b. 2557–2561.
31 KB, b. 2566, 2567.

9

Kapıcı başı; hükümdar sefere, ava, cirit oyununa veya memleket seyahatine

çıktığında, onu çok dikkatli gözetiyor, başına kötü bir şey ve felaket gelmesine engel

oluyordu. Güvenilmeyecek kişileri hükümdarın yanından uzaklaştırıyor, şüphelilere

karşı tedbiri elden bırakmıyordu.32

1.1. 3. Candâr

İlk Müslüman Türk Devletlerinde “candâr”; hükümdar ve sarayın

muhafazasına memur muhafızlara deniyordu. Candârların âmirlerine de “emîr-i

candâr” deniyordu. Karahanlılar dönemine ilişkin candâr ile alakalı net bilgilere

sahip değiliz. Bu makam hakkında Karahanlı sarayını yakından tanıyan Balasagunlu

Yusuf bilgi verememiştir. Ancak Batı Karahanlılar Devleti’nde hükümdarı ve sarayı

koruyan candârlar vardı.33 Candârlar gece gündüz nöbet tutuyorlardı.34

 Aslına bakılırsa “candâr” bütün saray ve hükümdar muhafızlarını kapsayan,

yani onların ortak adı; “emîr-i candâr” da bu muhafızların başındaki komutana

verilen unvan idi. Zira kapıcı başının, muhafızların asayişini sağlaması bu

komutanlar vasıtası ile mümkün olabiliyordu.

Nizâmü’l-mülk’ten edinilen bilgilere göre sarayın ve hükümdarın gece

güvenliğini sağlayan muhafızlara “pâsbânân”, nöbetçilere “nevbetiyân”, kapıcılara

“derbanân” deniliyordu.35

Anadolu Selçuklu Devleti döneminde de candârlar kullanılıyor ve

başlarındaki komutanlara da “emîr-i candâr” deniliyordu.

32 KB, b. 2581–2584.
33 Reşat GENÇ, Karahanlı…, 145.
34 Salim KOCA, Dandanakan’dan Malazgirt’e,(Giresun,1997), 177.
35 Siyâset-nâme, 88,89.

10

 1.1.4. Yatgak

 Yatgak ve turgaklar, İlk Müslüman Türk devletlerinde hükümdarı ve sarayı

korumakla görevliydiler. Bunlar, Büyük Selçuklular’da “gulâman-ı saray” olarak

bilinmektedir.36

Kaşgarlı Mahmûd’dan edinilen bilgilere göre, Karahanlı Devleti’nde saray

muhafızlarına “yatgak”37 deniliyordu. Bunlar sarayı ve hakanı korumakla

görevliydiler. Karahanlılar, kale muhafızları için de aynı adı kullanmaktaydılar.

Kâşgarlı Mahmûd, “yatgak yattı”38 sözüyle adam geceyi muhafızlıkta geçirdi

demektedir. Yatgaklar, bütün saray görevlilerini değil; sadece bir bölümünü yani,

gece nöbeti tutanları ifade ediyordu. Yatgaklar, hükümdarı yalnız sarayın içinde

değil, onu sarayın dışında da koruyorlardı.39

Balasagunlu Yusuf’un, vezirin oğlu Ögdülmiş’in hükümdarın hizmetine

girdikten sonra yaptıkları ile ilgili anlattıkları şöyledir:

Sabah akşam aralıksız hizmet etti; yemeğini orada yedi, geceleyin
de yatgaklık (muhafızlık) etti. 40

 İlk bakışta vezirin oğlunun gulâmlığa girişi gibi algılansa da bu hadisenin

naklinde aslında benzetme yapılarak anlatım söz konusudur. Babası vezirlik yapmış

olan Ögdülmiş, hükümdara bağlılığından dolayı gece gündüz onun yanında

bulunmuştur. Bundan dolayı da hükümdara bir nevi muhafızlık etmiştir.

Yatgak kelimesi, Gazneli ve Selçuklular’daki saray muhafızları için de

kullanılıyordu. Daha sonra yatgakların Anadolu Selçuklu Devleti döneminde de

36 Reşat GENÇ, Karahanlı …, 194.
37 DLT, 673; KB, b. 608, 2533.
38 DLT, 673.
39 Reşat GENÇ, Karahanlı..., 194.
40 KB, 1606

11

kullanıldığı görülmektedir. Zira onların askerî teşkilâtlarında “mülâzimân-ı yatak”,

kapı kulu askerini meydana getiren unsurlardan biri idi. Onlar, hükümdarı ve sarayı

geceleri koruyor ve bunun için nöbet tutuyorlardı.41 Anlaşıldığına göre, bu dönemde

yatgak kelimesi “yatakçı”42 şeklinde kullanılmıştır.

1.1.5. Turgak

Karahanlılarda hükümdarı ve sarayı gündüz koruyan muhafız turgaklar ile

ilgili yegâne kaynak Balasagunlu Yusuf’un Kutadgu Bilig adlı eseridir. Zira

Balasagunlu’nun “künün turdı turgak tünün yatgakın tapındı kıyıksız bağırsaklıkın”43

(gündüz kapıcılar gece muhafızlarla birlikte bulundu; dürüstlük ve bağlılıkla hizmet

etti) sözünden de açıkça anlaşıldığı üzere, gece yatgaklar (muhafızlar) nöbet

tutarken, gündüzleri de “turgaklar” sarayda nöbet tutuyorlardı.

Turgaklar, hükümdarı hem saray içinde koruduğu gibi hem de sarayın dışında

koruyorlardı. Daha önceki Türk devletlerinde de kullanılan Yatgak ve Turgak,

Türkçe kelimelerdir.44

1.1.6. Silâhdâr

Silâhdâr, hükümdarın silâhlarına bakıyor ve silâhhaneyi idare ediyordu.

Karahanlılarda silâhdâr ile ilgili ilk kayıt, XI. yüzyılın sonlarında ve XII. yüzyılın

başlarında Yarkend’de düzenlenen tarla satış senetlerinden birinin şahitleri arasında

“Bûbekir Silâhdâr” adına rastlanan belgededir.45 Büyük Selçuklu İmparotorluğu’nda

da silâhdârlar vardı. Bunların başlarındaki komutana da “emîr-i silâh” unvanı

41 Reşat GENÇ, Karahanlı ..., 194.
42 İBNÎ BİBİ, a.g.e., 26.
43 KB, b. 608.
44 Reşat GENÇ, Karahanlı…, 194.
45 Reşat GENÇ, Karahanlı …, 145.

12

veriliyordu.46 Anadolu Selçuklu Devleti’nde de bu unvanı taşıyan kişiler

bulunuyordu.47 Osmanlı İmparatorluğu döneminde de silâhdârlık unvanı devam

ediyordu. Bu kişiler “Silâhdâr-ı şehriyari” olarak adlandırılıyordu. Bazı kaynaklarda

da “silâhdâr aga” olarak kaydedilmişlerdir.48

1.1. 7. ‘Âlem Başlar Er

‘Âlemdâr, bayrak taşıyanlar hakkında kullanılan bir tabirdir. Bayrakdâr ve

sancakdâr anlamında olan ‘âlemdâr, Arapça “‘âlem” kelimesi ve Farsça “sahip

olmak” anlamına gelen “dâşten” mastarının emr-i hazırı “dâr” sözcüklerinin birleşimi

ile oluşan yeni bir kelimedir. Bayrakdâr ve sancakdâr da ‘âlemdarın yerine

kullanılıyordu.49

Balasagunlu Yusuf ‘un “yorıkın küdeze ‘alem başlar er öngi durmasa bir

yağığ işler er” 50 (‘âlemdar harekatı iyice izlemeli, düşmana hücum edecek askerden

kimse hariç kalmamalı) sözünde de görüldüğü gibi ‘alem başlar er” adı ile zikredilen

adam askerin önünden giderek askerleri yönlendiriyordu. O, ordunun önünde

bulunuyordu. Erler saf dışı kalmamak için onun taşıdığı bayrağı izliyorlardı.

Karahanlılar’da bulunan ‘âlem başlar er ile Selçuklular’da bulunan “emîr-i ‘âlem”

(âlemdârların başı) aynı görevi yapıyordu.

46 Salim KOCA, Dandanakan’dan …, 176.
47 İBNİ BÎBÎ, silâhdârlar kelimesini kullanarak silâhdâr kelimesini çoğul yapmıştır. Dolayısı ile

denilebilir ki, birden fazla silâhdâr vardır ve bunların başında da emîr-i silâhtar bulunmaktadır.

Kelimenin çoğul kullanıldığı yerler için bkz. İBNİ BÎBÎ, a.g.e., 130, 227, 279.
48 Mehmet Zeki PAKALIN, a.g.e., III, 225
48 Detaylı bilgi için bkz. Mehmet Zeki PAKALIN, a.g.e., III, 221-25.
49 Mehmet Zeki PAKALIN, a.g.e. I, 49.
50 KB, b. 2346

13

Balasagunlu Yusuf’un kapıcı başı için söylediği “idişçi töşekçi yime aşçıka

tözü köz kemişse yime tuğcıka”51 (şarapçı, döşekçi, aşçı ve tuğcuları hep göz önünde

tutmalıdır) sözünden de anlaşılacağı üzere Karahanlı Devleti’nin sarayında “tuğcu”

unvanına sahip adamlar da bulunuyordu. Türk devlet geleneğinde tuğ önemli bir

hükümdarlık sembolüydü. Tuğcular, hükümdarın tuğlarını korumakla görevliydiler.

Karahanlılar’da tuğ sözcüğü “nevbet” (mehter/bando) anlamında da kullanılıyordu.

Ancak, Balasagunlu Yusuf’un bu sözcüğü, mehteran mensupları adına kullanmadığı,

hükümdarın tuğunu taşıyan ve koruyan kişiyi belirtmek için kullandığı

bilinmektedir.52

Gazneliler ve Büyük Selçuklular’da da ‘âlemdârlar vardı. ‘Âlemdârların

başında “emîr-i ‘alem” adında bir komutan bulunuyordu.53

 1.2.Hâssa Birlikleri

Karahanlılar dönemi ile ilgili hâssa ordusu hakkında edinilen bilgiler oldukça

sınırlıdır. Karahanlı hâssa ordusu da saray muhafızları gibi, hükümdarın şahsına ait

ücretli askerlerden meydana geliyordu.

Balasagunlu Yusuf’un “ sınamış yağıcı kişi tenglemiş: on iki ming er sü öküş

sü imiş ” 54 (Tecrübeli savaş adamı karşılaştırmış ve on iki bin adamlı ordunun büyük

kuvvet olduğunu söylemiştir) sözünden de anlaşılacağı gibi Karahanlı ordusu ilk

etapta 12.000 civarındaydı.

51 KB, b. 2557
52 Reşat GENÇ, Karahanlı..., 146.
53 Salim KOCA, Dandanakan’dan …, 177
54 KB, b. 2334

14

1102 ve 1130 yılları arasında, Muhammed Arslan Han’ın ordusu 12.000

askerden oluşuyordu. 55 Görüldüğü gibi daha önceki dönem hakkında bilgi veren

Balasagunlu Yusuf da ordunun 12.000 askerden oluştuğunu kaydetmişti. 56

Gazneliler’den itibaren, Müslüman Türk devletlerinde askerlik işlerine

Abbasîlerdeki gibi bir dîvan bakıyor, bu dîvana da “Dîvan-ı Arz” veya “Dîvan-ı

Ceyş” deniliyordu. Dîvan-ı Ceyş, ordunun malzemesini ve ihtiyacını karşılıyor,

askerlerin maaşlarını veriyor, onlarla ilgili bilgilerin defterlerini tutuyordu.57 Kâşgarlı

Mahmûd’un “bu er süge bittilgen ol” 58 (bu, orduya sürekli yazılan adamdır)

sözünden de anlaşıldığına göre yazılan anlamında “bitilgen” sözü kullanılıyordu.

Bunun sonucunda Karahanlılar’da askerliğini bitirenlerin tekrar kayıt yaptırarak

orduya katıldıkları görülmektedir.

Sâmânîler ve Gazneliler’de yılda dört defa orduya maaş veriliyordu.59 Batı

Karahanlı Devleti’nde ücretli askerliğin yanında ıktâ (dirlik) sistemi de

uygulanıyordu.60

Büyük Selçuklu Devleti’nde de hâssa birlikleri vardı. Ancak hâssa

birliklerinde bulunan askerlere maaş yerine ıktâ (dirlik) adı verilen arazi veriliyordu.

Onlar da bu topraklardan barış zamanlarında geçimlerini sağlıyor, eğitim giderlerini

ve teknik giderleri karşılıyorlardı.61

55 Reşat GENÇ, Karahanlı..., 199.
56 KB, b. 2334
57 Reşat GENÇ, Karahanlı...,, 200.
58 DLT, 191
59 Mehmet Fuat KÖPRÜLÜ, Bizans Müesseselerinin Osmanlıya Tesiri, (İstanbul, 1986), 100.
60 Reşat GENÇ, Karahanlı..., 201.
61 ER RAVANDÎ, Râhatü’s Sudûr ve Ayetü’s-Sürûr, I, Çev. Ahmet ATEŞ, (Ankara, 1957), 59.

15

1.3. Tımarlı Sipahiler

Eski çağlardan beri uygulanan ıktâ62 sisteminin Büyük Selçuklulara İslâm

devletlerinden geçtiği bilinmektedir. İlk İslâm devletlerinde toprak, askere değil;

genellikle devlet adamlarına ve yüksek rütbeli komutanlara veriliyordu. Büyük

Selçuklular’da Tuğrul Bey ve Sultan Alp Arslan dönemlerinde beylere ve

komutanlara hizmet karşılığında ıktâlar veriliyordu. Hâssa birlikleri de yönetimleri

altında bulunan ülkeden toplanan vergilerle geçiniyorlardı.63 Ancak zamanla bu

askerler vergi toplamada usûlsüzlükler yapmaya başladılar. Onlar, halktan aşırı vergi

topluyor ve topladıkları vergilerden devlet hazinesine yeteri kadar aktarmıyorlardı.

Bu durum, ekonominin giderek kötüleşmesine ve köylülerin sıkıntı çekmelerine

neden oluyordu. Devlet, bu durumu önlemek için askerlerin elinde bulunan vergi

bölgelerini onlardan almaya çalıştı; ancak başarılı olamadı.64 Büyük Selçuklu

Devleti’nde yaşanan bu olumsuzluklar, Nizâmü’l-mülk’ün ıktâ sisteminde köklü

değişiklikler yapmasıyla çözüme kavuşturuldu. “Askerî ıktâ sistemi” adını

verdiğimiz bu sistemin Büyük Selçuklular’da ilk kurucusu olarak da Nizâmü’l-mülk

zikredilmektedir.65

Askerî ıktâ sistemi sayesinde Selçuklu ordusu masraf yapılmadan besleniyor

ve donatılıyordu. Bu sistem sayesinde Selçuklu memleketlerinde devlete ait

arazilerin büyük kısmı tarıma açılmış, ziraî üretim artmış, imar faaliyetleri de

gelişmiştir.66

 Nizâmü’l-mülk’ün belirttiğine göre askerî ıktâ sahipleri (mukta’ın) köylülere

(reayaya) nasıl davranmaları gerektiğini ve kendilerine ayrılan vergi (mal) havalesini

nasıl alacaklarını bilmek zorundaydılar. Eğer ıktâ sahipleri reayanın şahsını,

çocuklarını (ailesini), emlak ve eşyasını emniyet altında tutmalarını zorlaştıracak

62 Mehmet Ali KILIÇBAY, Feodalite ve Klasik Dönem Osmanlı üretim Tarzı, (Ankara, 1985), 264.
63 Salim KOCA, Selçuklular’da Ordu …, 91.
64 Mehmet Fuat KÖPRÜLÜ, Bizans Müesseselerinin …, 98.
65 Osman TURAN, İA. Iktâ Maddesi, 953.
66. Salim KOCA, Selçuklular’da Ordu …, 92.

16

derecede vergi almak isterlerse bunun için kendilerine müsaade edilmiyordu. Reaya

hükümdarın dergâhına gitmek ve halini arz etmek isterse ıktâ sahipleri buna engel

olamıyordu. Aksi bir uygulamada bulunan ıktâ sahiplerinin ıktâları ellerinden

alınıyor ve kendileri azarlanıyordu. Böylece usûlsüzlük yapanın halinden diğer ıktâ

sahipleri ders alıyordu. Selçuklularda mülk ve raiyetin hepsi hükümdarın malıydı.

Bunu böyle bilmeyip başlarına buyruk davranan ıktâ sahipleri hükümdar tarafından

cezalandırılıyordu.67

Büyük Selçuklu Devleti’nde ıktâ sahipleri (ıktâ’-daran), yapmaları gereken

bazı hususları da yerine getiriyorlardı: Iktâ sahipleri, kendi emirlerindeki atlılardan

her kim ölürse veya her ne sebep ile kaybolursa derhal devlete bildiriyorlardı. Iktâ

sahipleri, hüdâvendân (atlılarının sahipleri)’a paralarını verirken bunun karşılığı

olarak onların her önemli iş için bütün askerlerini hazır tutmaları gerektiğini

bildirmekte idiler. Iktâ sahipleri, hüdavendandan mazeretli olarak kalmak isteyen

askerlere ferman almasının gerekli olduğunu söylemesini isterlerdi. Ayrıca ıktâ

sahipleri, söylenenlere uymayan hüdâvendanlârı azarlarlar ve para cezasına

çarptırırlardı.68 Böylece ıktâların asayişi ve verimliliği sağlanıyordu.

Askerlerin her türlü ihtiyaçları, hayl başı ve üst düzeydeki kumandan

(mukaddem) tarafından dile getiriliyor ve devlet tarafından karşılanıyordu. Böylece

askerler, iyilik bulmalarına vesile olan hayl başı’na saygı duyuyorlardı. Hayldan bir

asker kendi üst kumandanına dil uzatırsa, saygısızlıkta bulunursa ve haddini aşarsa,

cezalandırılıyordu.69 Böylece ıktâ sisteminde hiyerarşi sağlanıyordu.

Büyük Selçuklu Devleti’nde uygulanan askerî ıktâ sistemi sayesinde ülkede

asayişin sağlandığı, gelirlerin arttığı ve Selçuklu ülkesine gelen göç dalgalarının

istihdam ettirildiği de görülmektedir.

67 Siyâset-nâme, 26.
68 Siyâset-nâme, 71.
69 Siyâset-nâme, 86.

17

Anadolu Selçuklu Devleti’nde de askerî ıktâ sistemi uygulanmaktaydı.

Hanedan üyelerine, devletin yüksek dereceli memurlarına, memleketleri ellerinden

alınan prenslere ve Moğol istilasından sonra mahiyetlerindeki aşiretlerle birlikte

kaçıp Anadolu’ya gelen Harezm emîrlerine geniş araziler ıktâ ediliyordu.70

Selçuklular’dan ayrılan diğer devlet ve beyliklerde ve Osmanlı İmparatorluğu

döneminde de ıktâ sistemi uygulanmaktaydı.

 1.4. Hanedan Mensuplarının, Valilerin ve Öteki Devlet Adamlarının

 Kuvvetleri

Devletin belli bölgelerini ve vilayetlerini idare etmekle görevlendirilmiş

hanedan mensuplarının kendi emirleri altında orduları bulunuyordu. Bu durum çok

eskiden beri uygulanan, devlet geleneği halini almış bir sistemdi. Karahanlı tarihinde

görülen siyasi gelişmeler de bunun böyle olduğunu ispatlamaktadır. Her hanedan

mensubu, idaresine bırakılan bölgenin büyüklüğüne bağlı olarak miktarı değişen bir

kuvvete sahipti. Karahanlılarda merkezî otoritenin kuvvetli olduğu zamanlarda diğer

hanedan üyeleri savaş esnasında kendi kuvvetleri ile devletin merkez ordusuna

katılmışlardır. Ancak otoritenin zayıfladığı zamanlarda bu hanedan üyeleri başlarına

buyruk hareket etmişlerdir. 71

Karahanlı Devleti’nde hanedan mensuplarından başka, valilerin ve öteki

devlet adamlarının da emri altında askerî kuvvetler bulunuyordu. “ Ashâb-ı Etraf”,

“Azîzân-ı Dergâh ve “Nevbet sâlârân” gibi devlet adamlarının da süvari ve piyadeleri

vardı.72

Büyük Selçuklu Devleti’nde, genellikle “melik” olarak anılan her hanedan

mensubunun emrinde, merkezî ordunun benzeri, önemli güce sahip askerî birlik

70 Mehmet Fuat KÖPRÜLÜ, Bizans Müesseselerinin …, 111.
71 Reşat GENÇ, Karahanlı …, 201–202.
72 Reşat GENÇ, Karahanlı…, 202.

18

bulunuyordu. Bu melikler, idareleri altındaki bölgeden sultanın emri üzerine

mahiyetlerindeki silâhlı kuvvetlerle geliyor, merkezî orduya katılıyorlardı. Normal

zamanlarda ise kendi bölgelerinde bağımsız hareket ediyorlardı. Çağrı Bey, doğuda

adeta bir hükümdar gibi hareket ederek devleti doğuya doğru genişlettiği gibi, bazen

Tuğrul Bey’in çağrısı üzerine birliklerini merkezî birliklerle birleştirip seferlere

çıkıyor, bazen de kendi kontrolü altındaki her biri ayrı bir bölgenin emîri olan

oğullarını hükümdarın yanına gönderiyordu.73

Hanedan üyeleri, Büyük Selçuklu Devleti’nin genişlemesinde ve güçlenerek

ihtişam kazanmasında önemli rol oynadılar. Alp Arslan, Ertaş, İbrahim Yinal,

Kavurd, Kutalmış, Melik Arslan, Yakutî gibi hanedan mensupları mahiyetlerindeki

birliklerle Selçuklu Devleti’nin genişleyip büyümesi için katkıda bulundular.

Hanedan mensupları, bazen de iktidar mücadelelerinde merkezî otoriteye

karşı gelerek isyan etmişler, hanedan mücadelesine girişmişlerdir. Tuğrul Bey,

ölmeden önce üvey oğlu Süleyman’ı tahta varis olarak gösterdi. Bu tercihte hiç

şüphesiz Tuğrul beyin karısının etkisi büyüktü. Ancak Süleyman hükümdar olmak

için çok küçük yaştaydı. Ordu komutanları ve hanedan mensupları bu durumdan

oldukça rahatsız oldular. Kısa süre içinde ordu komutanlarının önde gelenlerinden

“Erdem” ve “Erbasgan” Tuğrul beyin bu kararını kabullenemeyerek itiraz ettiler. Bu

komutanlar, merkezî ordudan ayrılarak Alp Arslan’a katıldılar. 74 Vezir Amîdül Mülk

Kündürî gibi devlet adamlarından bazıları da Tuğrul Bey’in kararını destekliyorlardı.

Her ne kadar Süleyman, taht için hazırlanmaya başladı ise de meselenin “kuvvet ve

mücadele kullanma” yolu ile çözüleceğinin sinyalleri daha Tuğrul Bey’in sağlığında

belirmişti. Amcasının ölüm haberini alan Horasan Meliki Alp Arslan, ordusuyla

devletin merkezine doğru yola çıktı. Ancak haberin asılsız olduğunu öğrenince tekrar

Horasan’a geri döndü. Öbür taraftan Tuğrul Bey’in merkeziyetçi ve dışlayıcı

tutumuna karşı Kutalmış isyan etti. Tuğrul Bey, Kutalmış’ı yakalaması için Vezir

Kündürî’yi görevlendirdi. Vezir, Kutalmış’ı Gîrdkûh kalesinde kuşatmıştı.

73 Salim KOCA, Selçuklular’da Ordu …, 95.
74 İBNÜL’ ESİR, el Kâmil Fi’t-Tarih, trc. A. Özaydın, X, (İstanbul,1987), 43.

19

Tuğrul Bey’in ölümü nedeni ile Vezir Kündürî kuşatmayı kaldırarak devletin

merkezine geldi. Aceleyle Süleyman’ı tahta çıkartarak onun adına hutbe okuttu.

Vezir Kündürî, gerekli tedbirleri almak için hızlı bir şekilde harekete geçti.

İmparatorluğa bağlı diğer hükümdarlara haberler göndererek Tuğrul Bey’in

öldüğünü duyurdu. Vezir Kündürî, Alp Arslan’a da haber göndererek Tuğrul Bey’in

vasiyetine bağlı olarak Süleyman’ın hükümdar olduğunu bildirdi. Horasan Emîri Alp

Arslan’ın ordusu, son derece güçlüydü. Ayrıca merkez ordudan ayrılıp Alp Arslan’a

katılanlar vardı. Bunun yanında Merkez ordudan bazı askerler de Alp Arslan’a

sempati duyuyorlardı.

Kutalmış, korunduğu kaleden çıkarak Türkmenlerden destek aradı. Kutalmış,

Türkmenlerin de katıldığı 50.000 kişilik ordusuyla Kündürî’nin başında bulunduğu

merkez ordusu ile Rey yakınlarında giriştiği mücadeleyi kazandı ve Rey’i kuşattı.75

Türkmenler, kendilerini dışlayan ve ihmal eden Selçuklu yönetimine çok öfke

doluydular. Onlar, bölgede giriştikleri yağma hareketinde de bunu yansıttılar. Ancak

Kutalmış, onların desteğini kaybetmemek için bu yağma hareketlerine göz yumdu.

Daha sonra Kutalmış adamlarını toplayarak Rey’e, hükümdarlığı ele geçirmeye,

yöneldi. Kutalmış’ın geldiğini gören Kündürî, durumun vahim olduğunu anladı ve

kıvrak bir siyasi manevra yaparak tahttaki Süleyman’ı indirerek yerine Alp Arslan’ı

hükümdar ilan etti ve onun adına hutbe okuttu. Alparslan, 20.000 kişilik ordusuyla

Rey üzerine yürüdü. Alp Arslan, Kutalmış’a barış teklifinde bulundu. Fakat

Kutalmış, Alp Arslan’ın bu teklifini kabul etmedi. Kutalmış ve Alp Arslan’ın

orduları Milh vadisinde karşı karşıya geldi. Kutalmış, savaşın zamanını olabildiğince

geciktirmeye çalışıyordu. Bunun için bölgedeki su bentlerini açarak hem zaman

kazanmaya, hem de Alp Arslan’ın ordusunun gücünü kırmaya çalışıyordu. Durumun

farkına varan Alp Arslan, ordusuna karşıya geçme emri verdi. Ordu hemen karşıya

geçti. Kutalmış ve adamları bu beklemedikleri hareket karşısında savaşmaktan başka

bir çare bulamadılar. Yapılan mücadelede sayısı fazla olan Kutlamış’ın ordusu, Alp

Arslan’ın düzenli ve eğitimli ordusuna yenildi. Kutalmış atından düştü ve kan

75 Mustafa DEMİR, Büyük Selçuklular Tarihi, (Sakarya, 2005), 52, 53.

20

kaybından öldü. Alp Arslan, bu mücadelenin sonunda ordusuyla Rey şehrine girdi ve

Büyük Selçuklu Devleti’nin hükümdarı oldu.76

Yukarıda anlattığım taht mücadelesinde olduğu gibi hanedan mensuplarının

mahiyetinde azımsanmayacak derecede silâhlı güç bulunmakta idi. Bu silâhlı

kuvvetler de “kuvvet ve mücadele yolu ile başa/tahta geçme” adı verilen hükümdar

olma yönteminde rol alıyorlardı.

Hanedan mensupları gibi, büyük devlet adamlarının da kendilerine ait

orduları bulunuyordu. Bazen devlet adamları, bu orduları sayesinde devletin

merkezini etkileyebiliyor, hatta hükümdar için tehlike ve tehdit unsuru haline

gelebiliyordu.

Özellikle Selçuklu veziri Nizâmü’l-mülk, gulâmlarının ve mahiyetindeki

adamlarının sayısı ile büyük bir güç ve aynı zamanda tehdit unsuru idi. Onun şahsına

bağlı gulâm sayısı tam 20.000’e ulaşmıştı.77 Nizâmü’l-mülk, Selçuklu Devleti’nin

devlet teşkilâtı bünyesine bir takım zararlar da verdi. O, oğullarına ve diğer İranlılara

üst makamlarda büyük görevler verdi. Melik Şah, bir müddet sonra başında

bulunduğu devletin bir İran tehlikesi altında olduğunun farkına vardı.78

Nizâmü’l-mülk’ün Siyaset-nâme adlı eserinde özellikle ordudaki Türk

varlığından rahatsız olduğu görülmektedir. O, orduya Türkler haricindeki unsurların

da alınması; özellikle de Gürcü ve Farslıların alınmasını istemiştir.79 Gerçekten de bu

durum, vezirin devleti merkezileştirme gibi olumlu uygulamalarının yanında

gizliden, hatta bazen alenen devleti İranlılaştırma politikasının da olduğunu

göstermektedir.

76 Salim KOCA, Dandanakan’dan…,127,128.
77 Salim KOCA, Selçuklular’da Ordu …, 99.
78 Mustafa DEMİR, a.g.e., 96.
79 Siyâset-nâme, 72.

21

Nizâmü’l-mülk’ün adamlarından birisinin yetkisi haricinde Selçuklu

valilerine baskı yapması, Sultan Melik Şah’ı son derece kızdırdı. Bu olay üzerine

Sultan, veziri şu şekilde suçladı ve gözdağı verdi:

Devlete ortak mısın, ? İster misin ki, önündeki yazı takımı (divit)
ile başındaki sarığın alınmasını emredeyim?

Melik Şah, vezirliğin iki alameti olan divit ve sarığını elinden almak ve

azletmekle Nizâmü’l-mülk’ü tehdit etti. Bu sözleri ile Melik Şah, veziriyle olan

mücadeleyi açığa vurarak ona meydan okudu. Nizâmü’l-mülk’te hükümdara şu

şekilde meydan okudu:

Sen benim fikrim ve tedbirim sayesinde bugünkü ikbale ulaştın.
Baban öldürüldüğü gün seni nasıl idare ettiğimi, ayaklanmaları
nasıl bastırdığımı hatırla ve unutma ki, benim divitim ve sarığım
ile senin tacın ve tahtın birbirine sıkı sıkıya bağlıdırlar. Devlet, bu
ikisi ile ayakta duruyor. Yazı takımımın ve sarığımın ortadan
kalkması ile taç ve taht da ortadan kalkar.80

Nizâmü’l-mülk, kendisine yöneltilen tehdide karşı bir tehditle cevap

vermekten geri kalmadı; devletin bekasının ve hükümdarın tahtta olmasının kendine

bağlı olduğunu söyledi. Bir başka ifade ile söylemek gerekirse o, kendisi olmadan

devletin ve saltanatın çökeceğini vurguladı. Ancak Melik Şah, bütün bu meydan

okuması karşısında vezirini görevden almaya çekiniyordu.81

Gulâm sisteminden yetişip emîrliğe kadar yükselmiş komutanların ve askerî

valilerin emirlerinde minimum 500 ila 1.000, maksimum 5.000 ila 10.000 civarında

gulâm askerleri bulunmaktaydı.82

80 İBNÜL’ ESİR, a.g.e., 168.
81 Mehmet Altay KÖYMEN, “Selçuklu Veziri Nizâmü’l-Mülk’ ve Tarihi Rolü” Milli Kültür, 5,

(1977), 14.
82 Mehmet Altay KÖYMEN, Büyük Selçuklu İmparatorluğu Tarihi, III, Alp Arslan ve Zamanı,

(Ankara, 1992), 266.

22

Görüldüğü üzere, ilk Müslüman Türk devletlerinin merkezî ordularının

dışında hanedan mensuplarının ve devletin ileri gelen adamlarının da kendilerine ait

silâhlı kuvvetleri vardı. Bu durum, Büyük Selçuklu Devleti’nden sonra varlığını

devam ettiren devletlerde de görülmektedir.

 1. 5. Devlete Bağlı Boylar ve Bunlara Mensup Kuvvetler

Doğu Türkistan adı verilen coğrafya Karahanlılar’dan önce de Türkler’in

yaşadığı yerlerdendi. Ancak burasının tam anlamı ile Türk yurdu haline gelmesi

Karahanlılar ile birlikte oldu. Karahanlı halkına bakıldığında birden çok etnik yapıyı

ve boyu görmek mümkündür. 83

Zaman içerisinde Karahanlı Devleti bünyesinde barınan bazı Türk boylarına

mensup kuvvetler, Karahanlı ordusuna katılıyor ve orduyu meydana getiren

unsurlardan birini teşkil ediyorlardı. Karahanlı ordusunda bilhassa Çiğiller’in önemli

bir kuvvet halinde bulunduğu görülüyor. Mesela 1089–1090 yıllarında Batı

Karahanlılar’ın ordusunda bulunan Çiğiller’in kumandanı Aynuddevle, Karahanlı-

Selçuklu ilişkilerinde büyük bir rol oynadı. Onun kaynaklarda unvanına sahibü’l ceyş

(ordu kumandanı) olarak değil de “mukaddemü’l Çigilliye” (Çiğillerin önderi) diye

kaydedilmesi gerçekten dikkat çeken bir husustur.84 Kâşgarlı Mahmûd’un lügâtinde

de Çiğiller hakkında teferruatlı açıklamalar bulmak mümkündür. Ayrıca Mahmûd’un

kayıtlarına göre Çiğiller, sürekli Oğuzlar ile hasımdır.85 Çiğiller, iyi savaşçı oldukları

için Maveraünnehir’e bizzat Karahanlı Devleti tarafından yerleştirildiler. Böylece

bunlar, bölgenin önemli askerî gücü haline geldiler.86 Nizâmü’l-mülk de Çiğillerin

Maveraünnehir’de yaşadığını kayıt etmiştir.87 Barsganlar da bilinen savaşçı

83 Bu boylar ve etnik gruplar hakkında daha fazla bilgi için bkz. Ekber N. NECEF, Karahanlılar,

(İstanbul, 2005), 61–123.
84 Reşat GENÇ, Karahanlı …, 202, 203.
85 DLT, 236.
86 Ekber N. NECEF, a.g.e., 98.
87 Siyâset-nâme, 89.

23

toplumlardandır. Tarihi kayıtlara göre 100 Barsgan 1.000 Karluk’a karşı

koyabiliyordu.88 Çu ve İle bölgelerinde geniş bir bölgede yaşadıkları tespit edilen

Karluklular da Karahanlı ordusunda önemli bir yer teşkil ediyordu. XII. yüzyılın

başlarında Maveraünnehir bölgesine göçen Karluklular, bu yüz yılın ikinci yarısında

Karluklu Hükümdarı ile siyasi mücadeleye başladılar.89 Karahanlı hudutları içinde

yaşayan küçük topluluklardan biri olan “Uğraklar”ın savaşçı bir toplum olduğu

bilinir.90Kaşgarlı Mahmûd, bu savaşçı unsurun sınır bölgelerinde ikamet ettiğini

kayıt etmektedir.91 Bu topluluk Uygurlar’a karşı Karahanlılar’ın ordusunda görev

aldı. Karahanlı ülkesinde yaşayan bir Türk kavmi de “Çomullar”92dır. Ayrıca 1041

yılında “Basmıl” ve “Çomullar”, Kuzey Doğuda belirmeye başlayan Yabgu

tehlikesine karşı Karahanlılar’a yardım ettiler. Bu kavimlerin, Yabgu başbuğu “Büke

Budraç”ın yakalanıp öldürülmesinde rolleri oldu. Daha sonra bu halklar, baş

kaldırdılar ise de tekrar yönetim altına alındılar. 93 “Şaş” ve “İlak” boyları

Seyhun’un sağ sahilinde bulunan arazide yaşıyorlardı. İlakların Şaş ordularında yer

aldığı biliniyor.94 Karahanlılar döneminde varlığını devam ettiren bu savaşçı unsurlar

Karahanlı ordularında da yer alıyordu. “Kumiçiler” de Batı Karahanlı Devleti’nin

askerî güçleri arasında yer alıyordu.95

Karahanlı Devleti’nin ordusuna itaat altındaki boylardan da silâhlı güçler

katılıyordu. Bu irili ufaklı boyların hepsinin orduya katılıp katılmadığı

bilinmemektedir. Karahanlı denilen halkın temelinde de bu irili ufaklı boyların yer

aldığı görülmektedir.

88 Ekber N. NECEF, a.g.e., 100.
89 Reşat GENÇ, Karahanlı …, 203.
90 Ekber N. NECEF, a.g.e. 106.
91 DLT, 352.
92 DLT, 242.
93 Reşat GENÇ, Karahanlı …, 203.
94 Ekber N. NECEF, a.g.e., 104.
95 Ekber N. NECEF, a.g.e., 121.

24

Hiç şüphesiz boyların bazıları, Karahanlılar’dan önce olduğu gibi onlardan

sonra da bölgede varlıklarını devam ettirdiler. “Karluk”, “Yağma”, “Çiğil” gibi Türk

boylarını, Gazneli Devleti’nin ordularında ve daha sonra da Selçuklu Devleti’nin

ordularında bulunduğu bilinmektedir.96

Selçuklu Devleti’nde, “Oguz”97 veya “Guz”98 adı verilen ve “Türkmen”99

olarak da nitelendirilen boyların etkin olduğu görülmektedir. Türkmen adı, daha

sonraları Selçuklular’ın devlet teşkilâtının dışında kalan konargöçerler için

kullanılmaya başlandı.100

Atsız, Aksungur, Ahmed, Artuk, Kutalmışoğuları, Danişment Ahmed Gazi,

Mengücek Gazi, Ebû’l Kasım, Kara-Tegin, Emîr Buldacı, İl Gazi, Sökmen, Belek,

gibi Türkmen beyleri sayesinde Batı İran, Kuzey Irak, Azerbaycan, Kuzey Suriye,

Filistin ve Anadolu; Selçuklular’ın eline geçmiştir.101

Nizâmü’l-mülk’ün “Her ne kadar - sayıları çok olan - Türkmenlerden üzüntü

husûle gelmişse de, onların devlet üzerinde hakları çok olmuştur. Zira devletin

başlangıcında hizmet etmişlerdir.” 102 sözleri Büyük Selçuklu Devleti’nin asıl kurucu

unsurunun Türkmenler olduğunu gösteriyor. Gerçekten onların yeni yerlerin

fethedilmesinde büyük gayretleri oluyordu. Bazen Türkmen kadın ve çocukları da

düşmanla savaşıyorlardı.103

96 Ekber N. NECEF, a.g.e., 104.
97 DLT, 353, 354.
98 Carl BROCKELMAN, İslâm Ulusları ve Devletleri Tarihi, Çev. Neşat Çağatay, (Ankara, 2002),

141.
99 DLT, 607.
100 İbrahim KAFESOĞLU, Sultan Melik Şah, (İstanbul, 1973), 152; Mehmet Altay KÖYMEN,

Tuğrul Bey ve Zamanı, (İstanbul, 1976), 105; Salim KOCA, Selçuklular’da Ordu…, 103.
101 Salim KOCA, Selçuklular’da Ordu …, 104.
102 Siyâset-nâme, 72.
103 İbrahim KAFESOĞLU, Sultan Melik Şah, 153.

25

 Bugün üzerinde Türkler’in yaşadığı topraklar, bizzat Alp Arslan’ın Kutalmış

oğullarını ve diğer Türkmen komutanlarını fetih için görevlendirmesi sonucu Türk

yurdu haline dönüşmeye başlamıştır.104

Selçuklular’da “emîru’l ümera”, veya “melikü’l ümera” adı verilen uç

beylerbeyine bağlı, uç beyleri ve onlara bağlı “boy beyleri” vardı.105 Yalnız uçlara

yerleşen Türkmenler değil; ülkenin muhtelif yerlerinde yaşayan Türkmenler de

Müslüman olmayan unsurlarla ve Haçlılarla mücadelelerde devletin başlıca askerî

gücüydüler.106

 1. 6. Vassal Devletlerin Orduları

İlk Müslüman Türk devletlerinde merkez devlete bağlanmış tâbi devletlerin

varlığı biliniyor. Bunu da sistemli olarak en iyi şekilde uygulayan hiç şüphesiz

Büyük Selçuklu Devleti oldu.

Büyük Selçuklu Devleti’ne bağlı devletler de vassallık derecelerine göre

sınıflandırılıyordu. Mehmet Altay Köymen bu devletleri şu şekilde

sınıflandırmıştır:107

• Birinci Kategoriden Vassal Devletler: (Anadolu Selçuklu Devleti,

Suriye Selçuklu Devleti, Irak Selçuklu Devleti),

• İkinci Kategoriden Vassal Devletler: (Karahanlılar Devleti, Gazneliler

Devleti, Gurlular, Hârezmşahlar, Mengücekler Devleti, Saltuklar Devleti),

104 Kutalmış Oğulları’nın Anadolu’ya gelişleri hakkında bakınız. Salim KOCA, Türkiye Selçukluları

Tarihi, (Çorum, 2003), 33–37.
105 Salim KOCA, Selçuklular’da Ordu …, 107.
106 Salim KOCA, Selçuklular’da Ordu …, 109.
107 Bu konuda teferruatlı bilgi edinmek için bkz. Mehmet Altay KÖYMEN, Selçuklu Devri...., 97–

156.

26

• Üçüncü Kategoriden Vassal Devletler: (1-Tuğrul Bey

Zamanındakiler: Ziyariler Devleti, İsfehan Prensi Ferâmurz, Sâve Sahibi Kâmrû,

Deylem Meliki, Tarum Hâkimi Custan, Kazvin Sahibi, Şiraz Sahibi Ebû Mansûr,

Musûl Hükümdarı Kureyş, Hile Hâkimi Dübeys, Ehvaz Hükümdarı, Hezâresb,

Diyarbekir merkezli Mervanoğulları Devleti, Revândîler Devleti, Şeddâdoğulları

Devleti, Cibal Hâkimi, Büveyoğıllarının yıkılmasıyla Selçuklu’ya geçen bazı vassal

devletcikler. 2-Alp Arslan zamanındakiler: Basra’da Ebû Ali, Huzistan’da Hezâresb,

Hamedan’da Müslim, Mezyedoğulları Devleti, Mirdasoğulları Devleti. 3-Melik

Şah’dan devletin yıkılışına kadar olanlar: Melik Şah döneminde vassallık siyaseti

yeni bir boyut kazandı. Daha önceden vassal olarak kabul edilen devletler ve bölge

hâkimleri Selçuklu merkezine bağlanmaya başlandı. Bu devletlerin ve hâkimlerin

bölgelerine hanedandan kişiler atandı. Böylece bir çeşit “Türklüğe dönüş” siyaseti

güdülerek birinci kategoriden vassalların kurulması ve genişlemesi sağlandı. Bu

siyaset daha sonraki hükümdarlar tarafından da devam ettirildi.)

Şunu da belirtelim ki, birinci kategoriden vassal devletlerin başında Selçuklu

hanedanından, ikinci kategoriden vassal devletlerin başında Türk soyundan, üçüncü

kategoriden devletlerin başında genellikle başka soylardan hükümdarlar bulunurdu.

Büyük Selçuklu Devleti’ne, gerek kendi isteği ile gerekse kılıç zoru ile

bağlanan devletler yıllık haraç vermek, metbu hükümdarın adına hutbe okutmak,

para bastırmak, hükümdar soyundan rehin bulundurmak108 ve istenildiğinde yardımcı

kuvvet göndermek zorundaydı.109 Büyük Selçuklu Devleti, anlaşma gereği kendine

bağlı devletlerden, sefer ve savaş zamanlarında, önceden belirlenen miktarda

yardımcı kuvveti asıl orduya dâhil etmek üzere alırdı.

108 Mehmet Altay KÖYMEN, Selçuklu Devri..., 97.
109 Salim KOCA, Selçuklular’da Ordu …, 113.

27

Büyük Selçuklu Devleti’nin gerileme döneminde vassallık ilişkilerinin

zayıflaması sonucu, vassal devletler, Büyük Selçuklu Devleti’nin ordusuna

katılmamaya başladılar.110

 1. 7. Ücretli Askerler

Türk ordusuna sabit kuvvetlerin dışında ihtiyaç hallerinde geçici süreli ücretli

askerler de alınıyordu. Ücretli askerler daha çok yaya olarak kullanılıyordu. Bunun

sebebi ise yaya askerlerin atlı askerlere oranla masraflarının daha az olması idi.111

 Selçuklu hükümdarı Sultan Tuğrul’un ordusunda 10.000 civarında Kıpçak

süvarinin bulunduğu biliniyor. Anadolu Selçuklu Devleti’nde de Müslüman ve

Hıristiyan askerler ücretli olarak orduya alınıyordu ve bunlar arasında Kıpçak

Türkler’i de bulunuyordu.112

II. Gıyaseddîn döneminde Selçuklu ordularında ücretli Kıpçak, Frenk ve

Gürcü askerleri bulunuyordu. 1243 yılında Moğollar ile Selçuklular arasında cereyan

eden savaşta Selçuklu ordusu mağlup oldu.113

Görüldüğü üzere Selçuklu Devleti’nde son zamanlarda artık askerî birliklerin

paralı askerlerden oluşması, beraberinde niteliksiz, eğitimsiz ve disiplinsiz bir

ordunun oluşmasına neden olmuş ve adeta devletin de sonunu hazırlamıştır.

110 Mustafa DEMİR, a.g.e., 174.
111 Salim KOCA, Selçuklular’da Ordu …, 115.
112 Ahmet GÖKBEL, Kıpçak Türkler’i, (İstanbul, 2000), 67.
113 M. Said POLAT, Selçuklu Göçerlerinin Dünyası, (İstanbul, Kasım 2004), 119.

28

 1. 8. Gönüllü Savaşçılar

 Eski Türkler askerliği özel bir meslek olarak icra etmiyorlardı. Bozkırın zor

ve çetin şartlarında herkes kendini, ailesini ve malını korumak için silâh kullanma ve

askerî eğitim görme ihtiyacı hissediyordu. Yabancı tehdidi karşısında ve savaşlarda

halk topyekûn silâhlanıyor ve savaşa katılıyordu. İşte bu durum, Türklere “ordu

millet”114 özelliği katıyor; Türk deyince ordu, ordu deyince de Türk akla geliyordu.

Bu durum, yüzyıllar boyunca da bu şekilde devam etti. 115

 İlk Müslüman Türk devletleri olarak adlandırılan Ortaçağ Türk devletlerinde

de “gaza” ve “cihat” fikri ile insanlar, gönüllü olarak savaşlara katılmakta ve

ganimetler elde etmekte idiler. Gazneli Mahmûd’un Hindistan seferine katılan çok

sayıda gönüllü Müslüman’dan oluşan ordusu olduğu biliniyor.116 Bu insanlar, hem

dinî sebeplerden hem de ekonomik sebeplerden dolayı bu seferde gönüllü olarak yer

aldılar.

Haberleşme başlığı altında da değinildiği gibi, Karahanlılar’da eşkinciler

vasıtası ile adam ihtiyacı olduğunda hükümdar haber göndererek köylerden ve

göçebe halktan adam davet ederdi. Bu davet, savaş zamanlarında da yapılırdı.

 Dünya tarihinde ve Türk tarihinde önemli yeri ve etkileri olan Malazgirt

Savaşı’nda Türkler, varlıklarını koruyabilmek için Selçuklu Devleti’nin ordularına

katıldılar. Horasan’dan gelen askerler, Anadolu’nun fethine katılan emîrler ve

komutanlar bu savaşta bulundular. Ayrıca 10.000 gönüllü Türk de bu savaşın içinde

yer aldı.117 Hiç bir maddi çıkarları olmamasına rağmen vatan ve millet sevgisi ile

114 İbrahim KAFESOĞLU, Türk Milli Kültürü, (İstanbul, 2000), 283.
115 Bugün Anadolu’da Türk halkı, büyük bir coşku ve sevinçle evlatlarını askere göndermektedir.

Türkler, askere giden evlatlarını vatana adadıkları için onun eline kına yakıp öyle orduya

göndermektedirler. Detaylı bilgi için bkz. Veysel AYGÜN, Türkmen toplumlarından Manavların

Kültürel Hayatı,(SAÜ, Tarih Bölümü Basılmamış Lisans Tezi; Sakarya, 2003), 41.
116 İbrahim KAFESOĞLU, Türk Milli Kültürü, 370.
117 Ali SEVİM, “Malazgirt Meydan Savaşı ve Sonuçları”, Malazgirt Armağanı, (Ankara, 1993), 224.

29

devletlerine bağlı olan Türkler, kendi varlıklarına ve kutsal saydıkları değerlere karşı

yapılan silâhlı saldırının karşısına Malazgirt’te canlarını ortaya koyarak gönüllü

çıktılar.

30

2. BÖLÜM

ORDUNUN YAPISI, SEVK VE İDARESİ

 2. 1. Birlikler, Rütbeler ve Dereceler

Türk askerî teşkilâtının temeli çok eski zamanlara kadar gitmektedir. Bu

askerî teşkilâtın bilinen ilk örneği Hunlar dönemine aitti. Hunların başında Tuman

diye bir liderleri vardı. Tuman’ın iki ayrı kadınından iki oğlu vardı. Tuman, küçük

oğlunu kendinden sonra tahta çıkartmak istiyordu. Bu yüzden de büyük oğlu

“Mete”yi (Mao-tun), o devirde güçlü olan Yüeçilere esir verdi. Mete, bir fırsatını

bulup, çaldığı bir at ile ülkesine döndü. Babası ona 10.000 kişilik bir ordunun

kumandanlığını verdi. Mete, ordusunu “ıslık çalan ok” ile talim ettiriyordu. Mete,

okunu hedeflediği her yere askerlerinin de tereddütsüz atmalarını istiyordu. Mete,

önce okunu kendi atına hedefledi ve askerlerinin de onu vurmasını istedi.

Askerlerinden ata atış yapmayanları öldürdü. Daha sonra eşini hedefledi bu sefer de

atış yapmayan askerlerini öldürdü. Nihayet bir av esnasında okunu babasının atına

attı. Askerler hiç tereddüt etmeden atı hedefleyip oklarını attılar. Artık Mete,

babasını ortadan kaldırma zamanının geldiğini anladı ve okunu babasına attı.

Askerler de hiç tereddüt göstermeden Tuman’ı hedefleyip vurdular. Bu olaydan

sonra Mete; üvey kardeşini, üvey annesini ve kendine engel olabilecek babasının

yakınlarını öldürdü.118 M.Ö. 209 yılında cereyan eden bu olay “Türk Ordusu”nun

kuruluşu olarak kabul ediliyor. Ancak bu kabul edilen tarihten önceleri de Türkler ve

onların orduları yeryüzünde varlıklarını sürdürmekte idi.

118 S.G. KLYSTORNY ve T.İ. SULTANOV, Kazakistan Türkün Üç Bin Yılı, Çev. Ahsen Batur,

(İstanbul, 2003) 63, 64.

31

 Mete Han’ın ordusunda uygulanan ve daha sonraki Türk devletlerinde de

ufak değişikliklerle devam ettiği görülen askerî sistem “onlu sistem” olarak

adlandırılmaktadır. Onlu sistemde on bin kişiden oluşan en büyük birliğe “tümen”

denilmektedir. Tümenden aşağıya doğru, binli, yüzlü ve onlu şekilde inen birlikler

vardır. Tümenin başında “tümen başı”, binlinin başında “bin başı”, yüzlünün başında

“yüz başı” ve onlunun başında “on başı” unvanlarını taşıyan birer komutan

bulunmaktadır.119 Ayrıca eski Türk yazıtlarından edinilen bilgilere göre, beşbin

kişilik ve dokuz yüz kişilik birliklerin varlığı biliniyor. Beş bin kişilik birliğe “beşbin

başı”, dokuz yüzlük birliğe “dokuz yüz başı” komuta ediyordu. Bir de “er başı”

rütbesi vardı. 120

 Çok eski savaş sistemi olan “Onlu sistem”, daha sonraki Türk devletlerinin

ordu sistemlerinde de görülmektedir. Karahanlı ordularında “otag”, “hayl” ve “on

otag” gibi birlikler görülmektedir.121

Kâşgarlı Mahmûd, “otag”122 sözcüğünü çadır olarak kaydetmiştir. Buna göre

otag, askerî birlik olarak bir çadırın alabileceği aşağı yukarı on kişiyi nitelemektedir.

Balasagunlu Yusuf, “hayl” ve “hayl başı” sözcüklerini kullanmıştır.

Balasagunlu, hayl başı sözcüğünü “kerek hayl başınga bu bir kaç kılıkitilse işi ötrü

tüze yoruk”123 (işinde başarılı olup işinin düzelmesi için kumandanda (hayl başında)

şu birkaç nitelik bulunmalı) şeklindeki sözünde de kullanmıştır. Görüldüğü üzere

hayl başı kelimesi komutan olarak kullanılmıştır. Ayrıca Balasagunlu, hayl

sözcüğünü bazı beyitlerinde “hil” olarak da kullanmıştır.

Balasagunlu’nun “hil” (hayl) sözcüğünü kullandığı şu sözler dikkat çekicidir:

119 Salim KOCA, Türk Kültürünün Temelleri, II, (Trabzon, 200), 89.
120 Saadettin GÖMEÇ, Türk Kültürünün Ana Hatları, (Ankara, 2006), 77,78.
121 Reşat GENÇ, Karahanlı..., 217, 218.
122 DLT, 364.
123 KB, b. 2323.

32

Kalı yol ödi bolsa başlap kirip körünse hilin barça yumğı tirip” 124
((Kabucu başı) Kabul zamanı geldiğinde bütün hilini/takımını
toplayarak huzura çıkmalı).

Er at kirse hilçe körünse tözü bu körse yarağlığ yarağsız azu”125
(Hizmetkârlar takım halinde/hilçe, birden huzura çıkarken, o
(Kapıcı başı), buna layık olan ve olmayanları gözden geçirmeli).

 Balasagunlu’nun yukarıda belirtilen sözlerine bakılırsa hil (hayl) bir takımı

nitelendiriyordu. Daha da önemlisi Kapıcı başının mahiyetindeki saray

hizmetçilerinden ve gulâmlarından oluşan bir grubu nitelemek için hil kelimesi

kullanılıyordu. Buradan anlaşılacağı üzere hayl sadece orduda değil saray gulâmları

ve hizmetlileri için de kullanılıyordu. Ancak haylın kaç hizmetçi veya kaç asker

içerdiği konusunda kesin verilere ulaşılamadı. Karahanlılar’da haylın takriben kaç

kişiyi nitelediği bilinmemektedir. Ancak Selçuklu ordularında bir hayl içerisinde

sayıları 10 ila 50 kişi arasında değişen asker bulunuyordu. Buna göre bir hayli,

ortalama 20–25 kişi olarak kabul etmek mümkündür.126 Nizamü’l – mülk’ün verdiği

bilgiye göre gulâmlıkta 7. yılını tamamlamış olan bir gulâma “visâk başı” unvanı

veriliyor ve yetiştirmesi için kendisine üç yeni satın alınmış gulâm teslim ediliyordu.

Visâk başı giderek haylinin sayısını artırıyordu.127 Gulâm sistemi içindeki haylın

gulâm yetiştirmede uygulandığı, bunun üç kişi ile oluşturulmaya başlandığı ve visâk

başının yani hayl başının gayreti ile arttırıldığı sonucuna ulaşılmaktadır.

 Balasagunlu, on otag ile ilgili şu cümleyi kaydetmiştir:

Tegir erse hil ya sanga on otak elig tarğu, malın kılıç tutğu yağ 128
(Sana takım ya da on otak rütbesi tevcih edilirse malını dağıtıp
kılıç ve yaya sarılmalısın).

124 KB, b. 2537.
125 KB, b. 2539.
126 Reşat GENÇ, Karahanlı..., 218.
127 Siyâset-nâme, 74.
128 KB, b. 4139.

33

 Otag başı unvanı Gazneli, Selçuklu, İlhanlı, Kara Koyunlu ve Memluklu

askeri teşkilâtlarında da kullanılıyordu. 129

Balasagunlu Yusuf’un ve Nizamü’l – mülk’ün on otak ve haylı aynı anlamda

kullanmaması, bu iki unsurun birbirinden farklı olduğunu da göstermektedir. “Hayl

başı” daha çok saraydaki hizmetlilerin ve köle askerlerin komutanı, on otag başı ise

ortalama sayıları yüz askerden oluşan ve on otag denilen askerî birliğin komutanını

nitelemektedir.

Bir çadırın aşağı yukarı 10 kişiden oluştuğu hesaba katıldığında; Karahanlı

ordusunda otagların da aşağı yukarı 10 kişiden oluştuğu görülmektedir. Buna göre on

otakların yaklaşık olarak 100 kişiden oluştuğu sonucuna ulaşılmaktadır. Bu askerî

birlik sistemi, Karahanlılar’da onlu sistemin uygulandığını göstermektedir.

Karahanlılar’da on otag başıdan sonra “sü başı” gelmekteydi. XI. asrın sonu

ve XII. asrın başlarında Yarkend bölgesinde düzenlenmiş bulunan bir satış senedinde

birden fazla sü başının kaydedilmiş olması, Karahanlılar’da aynı anda birden fazla sü

başı olduğunu göstermektedir. Sü başının da başkumandan anlamında değil; ordu

komutanı anlamında kullanıldığı görülmektedir. Zaten büyük savaşlarda orduya

genellikle hükümdar kendisi komuta etmekteydi.130

Balasagunlu Yusuf’un “ Tecrübeli savaş adamı karşılaştırmış ve on iki binlik

ordunun büyük kuvvet olduğunu söylemiştir. Ordular yenmiş olan kahraman adam

demiş ki dört bin asker tam bir ordudur”131 sözünden Karahanlı ordularında bir sü

başı komutasında asker sayısının 4.000 ila 12.000 kişi arasında değiştiği

anlaşılmaktadır. Batı Karahanlılar’da Arslan Han’ın ordusundaki asker sayısı on iki

bin kişi idi. Aynı dönemde Selçuklular’da bir emîrin komutası altındaki asker sayısı

129 Reşat GENÇ, Karahanlı..., 217.
130 Reşat GENÇ, Karahanlı..., 219, 220.
131 KB, b. 2334, 2335.

34

4.000 ve 10.000 olarak belirlenmiştir.132 Selçuklular’da genellikle büyük

birliklerdeki asker sayısı 1.000 ila 10.000 arasında değişiyordu.133

Ortaçağ Müslüman Türk devletlerinde merkezî orduya bizzat hükümdar

komutanlık yapıyordu. Diğer kuvvetlere ise sipâhsâlâr, beylerbeyi, emîrler ve sü

başılar komutanlık yapmaktaydı. Bazen iyi yetişmiş ve güvenilir Türk hâcibler de

“emîr” rütbesiyle orduda komutanlık yapıyordu.134

 2. 2. Uzman Savaşçı Gruplar

Uzman savaşçı gruplar olarak adlandırılan askerî birlikler kendilerine ait özel

silâh ve savaş tekniği kullanan birliklerdir. Bu özel birlikler şunlardır: 135

• Silâhları kullanmakta uzman; savaşlarda saldırı, imha ve takip

safhalarında ileri sürülen gruplar: Okçu ve yaycılar, mızrakçılar, gürzcüler, kılıççılar,

kementçiler, çarkçılar, sapancılar vb.

• Kale kuşatmalarında kullanılan öncü gruplar: Mancınıkçılar,

baltacılar/nacakçılar, neftçiler, duvar delicileri, lağımcılar vb.

• Orduya moral desteği veren, askeri coşturup saldırıya teşvik eden

gruplar: Bayraktarlar, davulcular, borazancılar.

• Gece faaliyetlerinde ordunun yolunu aydınlatan grup: Meşaleciler.

132 Reşat GENÇ, Karahanlı..., 220.
133 Mehmet Altay KÖYMEN, Büyük Selçuklu İmparatorluğu Tarihi, III (Ankara, 1992), 263.
134 Salim KOCA, Selçuklular’da Ordu ve Askerî Kültür, Ankara, 2005, s.122.
135 Mehmet Altay KÖYMEN, Büyük Selçuklu …, 264; Salim KOCA, Selçuklular’da Ordu …, 124.

35

2. 3. Sü Başı (Ordu Komutanı) ve Görevleri

Balasagunlu Yusuf, sü başının nasıl olması gerektiğini ve hangi niteliklere

sahip olacağını belirtmiştir. Onun kayıtları Müslüman Türk devletlerindeki genel

özellikleri de yansıttığı için çok değerlidir. Bundan dolayı onun sözlerini direkt

nakletmeyi uygun görmekteyiz.

Balasagunlu Yusuf, ordu kumandanının devlet için önemini şu sözleri ile dile

getirmiştir:

Şu iki vazife önemlidir; biri vezirlik, ikincisi ordu
kumandanlığıdır; bunlardan biri kılıç tutar biri kalem. Memleketin
dizginlerini bu ikisi ellerinde tutar, bu ikisi el ele verirse, onları
kim koparabilir? Bunların pek seçkin insan olması lazım; eğer
beye karşı baş kaldırırlarsa, başları gider. Faydalı olurlarsa
memleket gülistana döner.136

Görüldüğü gibi Balasagun’lu, komutan ve veziri devlet için son derece

önemli bir mevkiye koymakta ve devletin istikrarını bu iki unsura bağlamaktadır.

Onun şu anlamlı sözleri bu önemi daha iyi açıklamaktadır:

Memleketi alan onu kılıç ile almıştır, memleketi tutan onu kalem
ile tutmuştur.137

Sü başının (kumandan) nasıl olması gerektiğini ve hangi niteliklere sahip

olacağını da Balasagunlu Yusuf şöyle belirtmiştir:

Anlaşmak istemeyen düşmanın uykusunu kaçırmak için şüphesiz,
beye bir ordu kumandanı lâzımdır. Bu işe çok çevik, sert,
tecrübeli, tam ve pek yürekli bir adam lazımdır. Orduyu kumanda,
askeri idare etmek ve düşmanı kırmak çok büyük bir iştir. Bu iş
için seçkin insan lazımdır; ihmalkârlık yüzünden töhmet altında
kalmaması için o tedbirli ve uyanık olmalıdır. Cömert, cesur alçak
gönüllü, sofrası açık ve soğukkanlı olmalıdır. Etrafına en seçkin

136KB, b. 2417–2421.
137 KB, b. 2425.

36

adamların toplanması için ordu başında bulunan insanın çok
cömert olması lazımdır. O, bütün malını askere dağıtmalı ve
birçok kişiyi dost ve silâh arkadaşı edinmelidir. Kendisine bir at,
giyim ve silâh ayırması kâfidir; meşhur olup dünyaya nam salmak
ona yeter. Çoluk çocuk ve karım diye mal mülk toplamamalı veya
bağ-bahçe edineceğim diye gümüş yığmamalıdır. O, bütün
arzusunu kılıcıyla istemelidir. Vurmalı ve almalı; vermeli ve böyle
de şöhretini arttırmalıdır. Silâh arkadaşlarını yedirip içirmeli ve
giydirip kuşatmalı; onlara çok sayıda iyi at ve köle ihsan
etmelidir. Böyle olursa, onun etrafında mert yiğitler toplanır. Ve
tatlı canlarını feda ederek cesaretlerinden dağlar ve kayalar
meydana getirirler. O, çok cesur, zeki ve aynı zamanda da mert ve
geniş yürekli olmalıdır. Harpte korkak kimselere lüzum yoktur;
korkak insanlar kadınlara benzerler. Korkak kimseler orduyu
bozarlar; ordu bozulursa, askerler birbirini gammazlarlar. Harpte
cesur yiğitler dayanmalı, düşman at salarsa, hemen
toplanmalıdır.138

Balasagunlu’ ya göre kumandanın şeref ve haysiyeti de çok önemlidir. O bu

durumu şöyle kaydetmiştir:

Kumandan haysiyet sahibi olmalıdır; o şerefi için düşmana karşı
koyar ve intikamını almadan ondan yüz çevirmez. Şeref
duygusuyla insan düşmanını darmadağın eder; Harpte ilk önce
şerefsiz kimseler kaçar. Korkak kimse dahi haysiyetini korumak
için, kahramanlık gösterir; övülmesi için insan kendini ölüme atar.
Cesur dediğin haysiyet sahibi olur; haysiyetli insan ölürken
vuruşarak ölür.139

Balasagunlu Yusuf’a göre kumandanın çevresinde itibarlı olması ve iyi

adamlar toplayabilmesi için şu özelliklere sahip olması gerekir:

Kumandan iyi tabiatlı ve alçak gönlü olmalıdır; o böylelikle
kendisini halka sevdirir. Alçak gönüllü kimse insanları kendisine
ısındırır; kötü dilli ve hiddetli kimseler insanları kendisinden
uzaklaştırır. Ordu kumandanı mağrur olursa, şüphesiz düşmandan
dayak yer. Mağrur adam ihmalkârlık eder; ihmalkâr adam ya
bozulur ya da vakitsiz ölür. Namlı ve şöhretli olması ve adının
yayılması için onun cesur, heybetli, saçı sakalı düzgün olması ve
mert bir insan olması lazımdır. Kendinden korkmaları için onun

138KB, b. 2277–2285.
139KB, b. 2290–2293.

37

kötülere karşı heybetli görünmesi; kendisini sevmeleri için de
yumuşak huylu kimselere iyi davranması lazımdır.140

 Balasagunlu, ordu komutanını siyasetten uzak tutmuyor ve onun bizzat

aktif siyasetin içinde olması gerektiğini savunuyor. Bu durum onun şu sözlerinden

gayet açık bir şekilde anlaşılıyor:

Ordu kumandanı siyaset etmesini bilmelidir ki, ordu işi siyasete
bağlıdır. Siyaset, uygulanırsa ordu başsız kalmaz; ordu başlı
olursa asker birbirine bağlı kalır. Hangi ordu başsız kalırsa onu
bırak; o ordu bozulur. Kötülere hiddet iyilere de daima hürmet
gerekir. İyi insanlara her türlü iyilikleri vermeli; onları memnun
etmeli ve onlara ağır yük yükletmemelidir. Bütün insanlar bu
iyilikleri arar; insan iyiliğini gördüğü adama kul olur.141

 Balasagunlu’ya göre düşmana karşı sefere çıkmak ve ordunun hareketini

idare edebilmek için kumandanın şu birkaç özelliğe sahip olması gerekir:

Onun yüreği harpte Arslan yüreği gibi ve dövüşürken de bileği
kaplan pençesi gibi olmalıdır. O, domuz gibi inatçı, kurt gibi
kuvvetli, ayı gibi azılı ve yaban sığırı gibi kinci olmalıdır. Aynı
zamanda kırmızı tilki gibi kurnaz olmalı; bunu da sadece savaşta
kullanmalıdır. Deve aygırı gibi kin gütmelidir. Kendisini
saksağandan daha ihtiyatlı tutmalı; gözü kaya kuzgunu gibi
uzaklara çevrilmelidir. Arslan gibi onurunu yüksek tutmalı;
baykuş gibi geceleri uykusuz geçirmelidir. İnsan bu vasıflarla
savaşçı olur, işinin ehli olur. Harpçi her vakit silâh taşıyan
kimsedir, o düşmanı vurur ve zafer kazanır. Onun tuzu ekmeği ve
yemeği bol; atı, elbisesi ve silâhı da buna denk olmalıdır.” 142
Görüldüğü gibi Yusuf doğada var olan bazı hayvanların
karakteristik özelliklerinin kumandanda da bulunmasını gerekli
görüyor.

Yusuf’a göre kumandanın işinde başarılı olması ve gidişatın düzenlenmesi

için onda şu özellikler de bulunmalıdır:

140KB, b. 2294–2299.
141KB, b. 2300–2308.
142 KB, b. 2309–2317.

38

Söyledikleri doğru olmalı ve sözüne güvenilmelidir. Büyükler
yalancı olursa halkın güveni kalmaz. İkincisi, cömert olmalı ve
ihsanlarda bulunmalıdır; bir şeyler almayı adet edinen kimse
cimrinin etrafında toplanmaz. Üçüncüsü, cesur ve göğsü pek
olmalıdır; korkan kimse düşmanı görünce hastalanarak yatağa
düşer. Dördüncüsü, hile ve kurnazlık yollarını bilmelidir. Çaresini
bulan kimseye aslan bile baş eğer. Orduları yarıp delmek için
sebatlı bulunmalı, askeri coşturmak için de kesin kararlı
olmalıdır.143

 Balasagunlu Yusuf, iyi bir komutanın ordusunun da şöyle olmasını istemiştir:

Çok adama gerek yoktur, Fakat ordu seçme askerlerden oluşmalı
asker seçme olduğu gibi onun silâhı da seçme olmalıdır.144

Balasagunlu Yusuf’un eski tecrübelerine ve deneyimlerine dayanarak bu

bilgileri vermesi ve sü başının ordu için önemini göstermesi Türk ordusunun tarihi

açısından hiç şüphesiz çok önemlidir.

2. 4. Ordunun Tertip ve Düzeni

Karahanlı, Türkmen Beylikleri ve Selçuklu orduları başlangıçta Türklerden

kurulu idi. Gazneliler’de yerli unsurlar, ordunun büyük bir çoğunluğunu teşkil

ediyordu. Gazneli Mahmûd’un putperest Hindular’a karşı mücadele etmesi için koyu

Müslüman zümrelere ihtiyacı vardı. O, bu yüzden Horasanlı müslümanlardan büyük

ölçüde yararlanıyor, İslâm ülkelerinden gönüllü “gaziler” toplatıyordu. Böylece sefer

öncesinde ordusunun mevcut asker sayısını büyük oranda arttırıyordu.145

İlk Müslüman Türk devletlerinde, yapılacak askerî seferlerde, kumandanlık

işi, bizzat hükümdar tarafından ya da hanedan üyelerinden şehzadeler ve sü başıları

tarafından yapmaktaydı.146 Daha önce de belirtildiği gibi Selçuklular döneminde

143KB, b. 2326–2328.
144 KB, b. 2332.
145 İbrahim KAFESOĞLU, Türk Milli Kültürü, 370.
146 Reşat GENÇ, Karahanlı …, 203.

39

sipâhsâhlârın ve Türk soyundan hâciblerin de orduya komuta ettikleri

görülmektedir.147

Balasagunlu Yusuf’un “siziksiz kerek begke sü başısı yaraşmaz yağıdın

kötürse usı” 148 (anlaşmak istemeyen düşmanın uykusunu kaçırmak için şüphesiz

beye bir ordu komutanı gerek) sözünden de anlaşılacağı gibi “sü başı” ordulara

komuta ediyordu.

Kâşgarlı Mahmûd’dan anlaşıldığına göre Türkler askere “sü”149, ordunun

sefere çıkmasına ise “sü başlamak”150 deyimini kullanıyorlardı. Kâşgarlı’nın “sü

akdı” deyimini kullandığı görülmektedir. Bu deyimin kullanımı ile asker suya

benzetilmekte ve kalabalık askerlerin adeta su gibi akışını ifade etmektedir.151

Düşman askerinin ilerleyişi ise “yagı aktı”152 deyimi ile belirtilmiştir. Burada akmak

kelimesine ilerlemek, hareket etmek gibi anlamların yüklendiği görülmektedir.

Selçuklu Devleti’nde sefer ve savaşlarda ordu merkez (kalp), “sağ kol”

(meymene), “sol kol” (meysere) ve artçı (sâka/dümdar) olmak üzere

teşkilâtlanırdı.153 Türk orduları, sefer hareketine belli bir tertip ve düzenle çıkıyordu.

Sefere çıkacak ordunun sağına, soluna ve önüne güvenilir kimseler

yerleştiriliyordu.154

Karahanlılar’da, savaş için hazırlanan ordu birliklerinin toplanmasına “su

büglünmek”155 deniliyordu. Savaş düzenine girmiş ordu saflarına “çerig”156

147 Salim KOCA, Selçuklular’da Ordu …, 122.
148 KB, b. 2270; Ayrıca eserin XXX. faslında sü başlar er, sü başlar kişi ve sü başçısı gibi deyim ve

sözcüklerde direk olarak sü başı yerine (ordu komutanı) yerine kullanılmıştır.
149 DLT, 513.
150 DLT, 176.
151 Reşat GENÇ, Karahanlı…, 204.
152 DLT, 146.
153 Sadrüddin HÜSEYNÎ, Ahbârü’d Devleti’s Selçukiyye, Ter. N. Lugal, (Ankara, 1943), 39.
154 KB, b. 2374.
155 DLT, 200.

40

deniyordu. Ayrıca savaşta birliklerin düzen içinde durmasını sağlayan, gereksiz

davranış ve olumsuz hareket etmesini önleyen “çavuş”157 denilen yöneticiler vardı.

Türkler, ordularını güvenli bir şekilde ilerletmek için tedbiri de elden

bırakmıyorlardı. Ordu hareket etmeden önce öncü ve keşif kolları hazırlanıyordu. Bu

keşif kolları, düşman ve yolun durumu hakkında bilgi ediniyorlardı. Bazen, keşif

kolları düşmanın keşif kolları ile karşılaşıyordu. Böyle bir durumda geri dönüyor ve

düşmanla savaşıyorlardı.158 Karahanlılar’da gönderilen öncü birliklere “yezek”159 adı

veriliyordu. Daha sonraki Türk devletlerinde de kullanılan bu kelime Araplar’a da

geçmiş ve onlarda bunu kullanmışlardır.160 Öncü birliğin önünden de düşman

pususunun ve keşif kolunun olup olmadığını anlamak için asker sayısı az olan bir

keşif kolu gönderiliyordu. Keşif kolunun yaptığı bu işe ise “yol yelimlemek”161

deniyordu. Geceleri çıkartılan keşif koluna ise “tutgak”162 adı veriliyordu.

“Yezek”163 denilen öncü birliklerin ardından muhafız alayı ve mahiyeti ile

hükümdar gidiyordu. Hakanların savaşa veya başka bir yere giderken

yanlarındakilerle birlikte oluşturduğu alaya “yortug”164 deniliyordu.

Keşif kolu, geldikten sonra asker düzenlenerek hiç kimse ne bulunduğu

sıranın önüne ne de gerisine düşmeyecek şekilde “yortug”165 (muhafız alayı)

oluşturuluyordu. Küçük rütbeli askerler büyük rütbelilerin arasına girmiyordu. Uzak

ve dışarıda bulunması gerekenler de yaklaştırılmıyordu. Bir başka ifade ile açıklamak

gerekirse herkesin saray kapısındaki konumu ve yeri ne ise bu hareket sırasında da

156 DLT, 228.
157 DLT, 225.
158 KB, b. 2342–2343.
159 DLT, 688.
160 Reşat GENÇ, Karahanlı…, 205.
161 DLT,.681.
162 DLT, 59.
163 DLT, 688.
164 DLT, 703.
165 KB, b. 2345, 2586–2588.

41

korunuyordu.166 Yortugda hükümdarın önünde bayraklar, tuğlar, gürzler

bulunuyordu. Ayrıca hükümdarın “koş at”ı (yedek atı)167 da taşınıyordu.168

2. 5.Konaklama ve Ordugâh

Eski Türkler, ordunun konakladığı ve çadır kurduğu yere ordu karargâhı veya

ordugâh anlamına gelen “toy”169; hakanın karargâhına da “han toy”170 diyorlardı.

Türkler, karargâh kurarlarken çok dikkat ediyor, korunaklı bir yer seçiyor;

askeri toplu tutarak onların uzaklaşmalarına engel oluyorlardı. Kumandan, gece

baskın yememek için, tedbir alıyor; düşmanın yanına, onun hareketini kontrol için bir

öncü birlik gönderiyordu. Ayrıca karargâh kurulacak yerlerin otuna ve suyuna dikkat

ediliyor ve öyle karargâh kuruluyordu.171 Böylece kendileri için pek önemli olan

atların doyurulmasına da dikkat ediliyordu.

Kumandan, çevresini çok iyi gözetiyor; düşmanın kendi ordusunun sayısını

bilmemesi için askerlerinden dil yakalattırmamaya ve esir vermemeye dikkat

ediyordu. Düşmandan önce dil yakalamaya gayret ediyor, onun sayısını ve durumunu

öğrenmeye çalışıyordu.172

Ordugâha dışardan sızmaların önlenmesi için de birtakım tedbirler alınıyordu.

Ordugâhın korunması için “sakçı” 173 denilen nöbetçiler görevlendiriliyordu. Askerî

birlikler arasında hakanın belirlediği parolaya “im” denirdi. Bu bir kuşun, bir silâhın

166 KB, b. 2586–2588.
167 DLT, 443.
168 Reşat GENÇ, Karahanlı …, 206.
169 DLT, 582.
170 DLT, 582.
171 KB, b. 2347–2349.
172 KB, b. 2350, 2351.
173 KB, b. 2345.

42

adı olmakla beraber başka bir sözcükte olabiliyordu. İmler, iki birlik karşı karşıya

geldiklerinde bunların yanlışlıkla birbirlerine saldırmalarını engellemek ve kendi

adamlarını tanımak için kullanılıyordu. İki adam gece karşılaşınca birinci adam

ikinciye imi sorar, eğer adam doğru cevap verirse tarafı anlaşılır ve geçmesine izin

verilirdi. Eğer yanlış parola söyler veya parolayı bilemezse o kişiye saldırılırdı. Bu

durum “im bilse ölmes” (parolayı bilen adam ölmez) şeklinde bir atasözü ile de ifade

ediliyordu. 174

Türkler, aldıkları tedbirler ve ordularındaki muazzam disiplin sayesinde

düşmana gafil avlanmıyor; düşmanın pususuna düşmüyor ve düşmana dil

yakalatmıyorlardı.

Nizâmü’l- mülk’ün verdiği bilgiye göre sefer halindeki Selçuklu

hükümdarının alayı ineceği her yerde ot ve erzak hazır bulunmuyordu. Bunları

birçok zahmet ve gayretle elde ediyorlardı. Bazen de raiyetten salma (kısmet) ile

almak gerekiyordu.175 Ancak başta bu şekilde olan uygulama halkı da zor durumda

bırakıyordu. Nizâmü’l-mülk, ünlü Siyaset- namesinde olayın çözümünü şu şekilde

Melik Şaha arz etmiştir:

Padişahın geçeceği bütün yollara, konaklama yeri yapılmalıdır.
Köyün yakınına onun hasat mahsullerini cem etmek için el
konmalıdır. Böylece eğer ihtiyaç duyulursa (oradan geçilirse) sarf
ederler. Eğer oraya gitmezlerse (yol oradan geçmez ise), (toplanan
mahsulleri) satsınlar ve parasını hazineye getirsinler. Böylece
reaya sıkıntıya düşmesin ve ot yüzünden işte bir aksaklık meydana
gelmesin.176

Gerçekten seferler esnasında halkın ürünleri ordu için kullanılıyordu. Bu

durum halkı sıkıntıya sokuyordu. Ayrıca bazen halktan istenen ot ve erzak

bulunmuyordu. Bu uygulama ile sefer güzergâhında ordunun konaklama yerleri de

önceden belirlenmiş oluyordu. Bu durum orduyu sıkıntıdan kurtarıyor ve orduya

174 DLT, 289.
175 Siyâset-nâme, 71.
176 Siyâset-nâme, 71.

43

zaman kazandırıyordu. Ordunun planlı hareket etmesini sağlıyordu. Ayrıca ordu

sefere çıkmadığı zamanlarda o has arazinin ürünleri satılıyor ve böylece hazinenin

gelirleri de artıyordu.

 2. 6.Ordunun Harekâtı

Kâşgarlı Mahmûd, “çıvı” diye bir cin topluluğundan bahsetmektedir. O, bu

konuda şunları kaydetmiştir:

Türkler, bir savaş durumu söz konusu olduğunda, savaşın iki
tarafının ülkelerinde yaşayan cinlerin de savaştıkları olurdu.
Elbette bu tarafların hakanlarının lehine bir durumdur. İnsanların
savaşından önce o ülkelerin cinleri savaşa tutuşurlar. Bu iki cin
topluluğundan hangisi zaferi kazanır ise, savaştaki zafer de o
cinlerin ait olduğu ülkenin hakanının olacaktır. Hangi cin
topluluğu bozguna uğrarsa, o cinlerin yaşadığı ülkenin hakanı
mağlubiyeti tadacaktır. Türk askeri savaştan önceki gece cinlerin
attıkları oklardan kendilerini korumaya çalışır ve çadırlarının içine
saklanırlar.177

 Kâşgarlı’nın verdiği bu bilgi, halk arasında yaygın bir inanıştı. Ancak

bunun bir halk inanışı olduğunu unutmamak gerekir. Çünkü savaşlar büyük,

disiplinli ve belli bir sistemi olan devlet orduları tarafından yapılıyordu. Bu halk

inanışının da Türk ordularının geceleri savaşmasını engelleyemediği görülmektedir.

Onlar geceleri savaşıyor, pusuya yatıyor ve baskın yapıyorlardı.

Türkler, savaşlarda gece hareketlerine çok büyük önem veriyorlardı. Düşmanı

vurmak için şu iki silâh kullanılıyordu: Her şeyden önce düşmana karşı hileye

başvuruluyor; bu hile ağına düştüğü için düşmanın utancından yüzü kızartılıyordu.

İkincisi, tedbirli ve uyanık olmaktır; harpte kim ihtiyatlı olursa o galip geliyordu.

Eğer düşman askeri, kendi ordularındaki askerlerden fazla ise, savaşmak için acele

etmiyorlar ve ona göre tedbir alıyorlardı. Düşmanla anlaşma imkânı varsa onunla

177 DLT, 235.

44

anlaşma yapıyorlar, anlaşma imkânı yoksa zırhını giyiyor ona sıkı sıkıya yapışıyor ve

onunla savaşıyorlardı. Kazanmak için gayret ediyorlar mümkünse gece baskını

yapıyorlardı. Zira gece karanlığında düşman, Türk askerlerinin sayılarının az veya

çok olduğunu anlayamıyordu.178Gerçekten de Türkler gece baskınlarında çok başarılı

idiler. Genellikle kendi asker sayıları, düşmanın askerinin sayısından az ise gece

düşmana pusu kuruyor ve ona saldırıyorlardı.

Türkler için gece akın yapıp düşmana saldırmak önemli bir saldırı

yöntemiydi. Onlar, geceleri düşmana karşı adeta sel gibi baskın yapan ve düşmanı

vuran “akıncı”179 gönderiyorlardı. Düşmanı vurmak için yapılan baskın eylemine

“basmak” 180deniyordu. Kâşgarlı Mahmûd’a göre, geceleyin birden bire sel gibi

bastıran asker için “akıncı geldi” deniyordu. 181 Türkler, gece baskını yaptıkları

kuvvete “basımçı”,182 baskın yapılan yere “basıg”183, gece düşman saldırısına

uğramaya ise “basıkmak”184 diyorlardı. Kâşgarlı’nın, “ol anı basıgında tuttı”185 (o

onu baskın yerinde tuttu) sözüne bakılırsa baskın yerinden esir ele geçirildiği de

anlaşılmaktadır.

Eskiden beri Türkler, sürpriz baskınlarda ayın dolunay olduğu zamanları

tercih ediyorlardı. Bu durum düşmanın basılması için kendilerine büyük avantaj

sağlıyordu.186 Bilindiği gibi dolunay olduğu zaman ordunun gece görüş mesafesi

artmakta ve Türkler bu durumu çok iyi değerlendirmekteydiler.

178 KB, b. 2355–2361.
179 DLT, 146.
180 DLT, 174.
181 DLT, 146.
182 KB, b. 2348.
183 DLT, 174.
184 DLT, 175.
185 DLT, 174.
186 Salim KOCA, Türk Kültürünün …, 99.

45

Özel birlikler bahsinde de değinilen “meşaleciler”, gece seferlerinde ve

baskınların da önemli bir rol oynuyorlardı. Selçuklu ordularında gece yol gösteren

meşaleci birliğinin olması dikkate alındığında ona çağdaş olan Gazneliler ve

Karahanlılar’da da bu birliğin olduğunu söyleyebiliriz.187 Yusuf’un “Doğudan Kara-

Kuş yıldızı çıktı, yükseldi; düşman meşalelerini yakmış gibi ateş parladı”188

benzetmesinden de anlaşıldığı üzere diyebiliriz ki, genel anlamda o dönemin

ordularında meşale kullanılıyordu. Bu çağdaş devletler, bazen birbiri ile savaşıyor,

bazen de ittifaklar yapıyorlardı. Bağlı devletlerin kuvvetleri bahsinde de değinildiği

gibi, Gazneliler ve Karahanlılar, Büyük Selçuklu Devleti’nin ikinci kategoriden

vassalı devletlerdi. Dolayısı ile bu devletlerin birbiri ile iletişim ve etkileşimi ordu

konusunda da oluyordu.

Türkler, genellikle yağmurlu havalarda savaşmayı tercih etmiyorlardı. Bunun

sebebi ise yağmurun yayların kirişlerini yumuşatması ve yayların üzerindeki zamkı

eritmesi idi.189 Onlar bazen yağmurlu zamanlarda savaşı bırakıp geri çekilmeyi bile

tercih ediyorlardı.

Türk savaşçıları atlarının kuyruğunu, bir alplik geleneği olarak iple

bağlıyorlardı. Bu işleme de “at çermetmek”190 deniyordu. Tarihi bilgilere göre büyük

Türk başkumandanı Alp Arslan, Türk geleneği gereğince, atının kolanını sıkıp

kuyruğunu bağladıktan sonra ok ve yayını havaya atarak silâhlandı. Eline topuzunu

aldı. Bütün askerler ve kumandanlar da aynı davranışları icra ettiler.191 Ayrıca

Türkler, savaşa çıkmadan önce savaş atlarının boynuna tüy veya ipek kurdele

takıyorlardı.192 Savaş günü, atlı süvarilerin ellerinde taşıdıkları ve bulundukları yeri

belli etmeye yarayan, ucuna “tanguk”193 denen bir ipek parçası takılan “batrak”194

187 Reşat GENÇ, Karahanlı…, 208.
188 KB, b. 6219.
189 İbrahim KAFESOĞLU, Türk Milli Kültrü, 285.
190 DLT, 228
191 Ali SEVİM, “Malazgirt Meydan Savaşı ve Sonuçları”, a.g.e., 229.
192 Zerrin GÜNAL, İslâm öncesi Türk Tarihi ve Kültürü, (Ankara, 2004),120 .
193 DLT, 530.

46

adında mızraklar da hazırlanıyordu. Savaş esnasında askerleri tanımaya yarayacak

ipekten ya da dağ sığırı kuyruğundan yapılmış “berçkem” veya “berçem”195 denen

simgeleri askerler hazırlıyorlardı.

Savaş meydanına gelip saflar oluşturulmadan hakanın çadırı kurulur, tuğlar

ve öteki savaş alâmetleri dikilir, bu arada safların hazırlığı da tamamlanırdı.

Hazırlıklar tamamlandıktan sonra savaş davulu vurulur, borular öttürülür ve savaş

başlardı.196

Bilindiği gibi Türkler, savaşta çarpışacak iki ordunun saflarının karşı karşıya

gelmesine “çergeşmek”197 diyorlardı. İki tarafın askerlerinin oluşturduğu karşılıklı

saflara ise “çerig” 198 diyorlardı. Aynı zamanda “çeri” kelimesi de Türkçe bir kelime

olup asker (sü) anlamında kullanılıyordu.199 Savaşta birliklerin düzen içinde

durmasını sağlayan ve onların gereksiz şiddet uygulamasını engelleyen “çavuşlar”200

vardı.

 2. 7.Meydan Savaşları

Savaşlar genellikle geniş bir sahada yapılmaktaydı. İşte belirli bir sahada iki

tarafın ordularının çarpışmasına “meydan savaşı” adı verilmektedir.

 Türk tarihinde de örnekleri çok görülen meydan savaşları vardır. Bu savaşlar

bazen bir devletin ve milletin sonunu getirmekte bazen de yeni kurulan bir devlete

can suyu vermekte idi.

194 DLT, 177.
195 DLT, 179.
196 Reşat GENÇ, Karahanlı..., 209.
197 DLT, 227.
198 DLT, 227.
199 Reşat GENÇ, Karahanlı..., 209.
200 DLT, 225.

47

 Türkler, savaşa başlamadan önce askerin bir bölümünü pusuya yatırarak

tedbir alıyorlardı.201 Savaşı kazanma olasılığı düşük olduğu zamanlarda da anlaşma

yapmak için elçi gönderiyorlar, barışın yollarını arıyorlardı. Bazen de sözle oyalayıp

zaman kazanıyorlardı. 202

Türkler, düşman barışa yanaşmaz ve savaşmayı tercih ederse işi uzatmayıp

askeri topluyorlardı. Savaşta ise askerin moralini yükseltmek için onlara komutanları

tarafından mal dağıtılıyor ve onların kahramanlık duyguları okşanıyordu203

 Savaş başlamadan önce ilk saflara yaşlı tecrübeli savaşçılar konuyor, askeri

onlar savaş meydanına çekiyordu. Çünkü yaşlı ve tecrübeli insanlar daha iyi

savaşıyor, gençler ise acemi ve ateşli oluyordu. Gençlerin küstürüldüğü zamanlarda

savaşmak için şevkleri kalmıyordu.204 Bu yüzden de gençleri iyi idare etmek

gerekiyordu.

Savaş birliklerini oluştururken, öne, arkaya, sağa ve sola güvenilir adamlar

yerleştiriliyordu.205 Böylece askerin kontrolü sağlandığı gibi, tecrübeli ve bilgili

kişiler sayesinde birlikler daha iyi savaşıyorlardı.

Safların hareket etmesini ise safların başında bulunan ‘âlemdarlar sağlıyor ve

asker onları takip ediyordu.206

Askerin bir bölümü pusuda beklerken “yadag okçı” 207 denen yaya okçular

harekete geçiriliyor, komutanda ordunun önünde bulunuyordu.208 İlk önce uzaktan

201 KB, b. 2370.
202 KB, b. 2362–2363.
203 KB, b. 2364, 2365.
204 KB, b. 2371–2373.
205 KB, b. 2374.
206 KB, b. 2346.
207 DLT, 646, “Yadag” yaya anlamında kullanılıyordu.
208 KB, b. 2370.

48

oklar ile vuruşuyorlardı. Yaklaşıp yüz yüze gelince süngü ile hücum ediyorlardı.

Saflar karışınca da kılıçla baltayla saldırıyorlar, bütün güçleri ve imkânları dâhilinde

gerekirse silâhsız saldırıyor, adeta vuruşarak ölümü arzuluyorlardı.209 Türk askerleri

düşmanla savaşırken naralar atıyorlardı.210 Türk askerinin düşmanı görünce adeta

yüzü gülüyor, düşmanla kapışınca kızıl kana boyanıyordu. Savaş sırasında askerlerin

atı, koşum takımları, zırhı kıpkırmızı olurdu.211

Türkler, savaşları pek uzatmıyorlardı. Savaş uzadıkça düşmanın aklı başına

gelebiliyor ve karşısındaki kuvvetin derecesini anlıyordu.212 Bu yüzden özellikle

ordudaki asker sayısı az olduğunda bu yöntemi uygulayarak kendilerinden asker

sayısı fazla olan düşman ordularını kısa sürede yeniyorlardı.

Türk ordusunda düşmanın hareketine göre hareket edilirdi; hazırlıklı

beklenerek onun her hareketine karşılık verilirdi. Eğer düşman direnmeyi bırakıp

kaçarsa onu takip edip esir almaya çalışıyorlardı. Aksi halde yenen tarafın safları

karışınca düşmanın geri dönerek tekrar savaş yerine geldiği de oluyordu. Bu yüzden

düşmanı ölçülü izliyorlar ve uzaklara gitmiyorlardı. Düşmanı fazla sıkıştırmak da iyi

değildi. Çünkü kaçan ordu sıkışınca can havliyle tekrar saldırıp mağlup iken galip

olabiliyordu. Bu yüzden de ölçülü takip ediliyor ve savaş yerinden fazla

uzaklaşılmıyordu.213

Bazen ordular savaşa girerken geride askerî birlik bırakılırdı ve bunlara

ihtiyat birliği manasına gelen “yetüt”214 denirdi. Türkler, kaçan düşmanı kovalarken

de savaş meydanında bir birlik bırakılıyordu.

209 KB, b. 2376, 2377
210 KB, b. 2375
211 KB, b. 2384–2386.
212 KB, b. 2366
213 KB, b. 2388- 2395
214 DLT, 688.

49

Galibiyetten sonra, bizzat başkomutan (çoğu zaman da hükümdar) tarafından

yararlılık gösterenlere ödülleri veriliyor ve onlar sevindiriliyorlardı. Esir yakalayan

asker övülüyordu. Yaralılar tedavi ediliyor, esirler kurtarılmaya çalışılıyor, ölenler

ise saygıyla yerden kaldırılıyordu. Ölenlerin eşlerine ve çocuklarına hakları

veriliyordu. Böylece askerler bu uygulamalardan hoşnut oluyorlar ve savaşlarda da

seve seve canlarını ortaya koyuyorlardı.215

 Kâşgarlı Mahmûd’un kayıtlarında düşmana “yagı”216, düşmanla savaşmaya,

“yagı yagılamak”217 deniyordu. Tek başına kullanılan “yagılamak”218 fiili ise

düşmanlık yapmak anlamında kullanılıyordu. İki tarafın askerlerinin karşılıklı

çarpışmasına “savaşmak”219 deniyordu. Orduyu bozguna uğratmak anlamında “süni

sımak” 220 deyimi kullanılıyordu. Düşmanın ordularını sökmesinden dolayı yiğitlere

“sökmen”221 adı da verilirdi. Savaşın sonunda yenilen ordu için “ sü sançıldı” 222

(askerler bozguna uğradı), yenilen düşman ordusu için “yagı sancıktı” 223 (Düşman

bozguna uğratıldı) deniyordu. Eğer iki hükümdar da yaptıkları savaşta birbirine

üstünlük sağlayamamış veya birbirlerini hezimete uğratınca “begler sançıştı”224

deniyordu. Bu durum her iki tarafın da eşit kaybı olduğu durumu ifade ediyordu.

Düşmanın ardı sıra gidip onu takip etmeye “songdamak”225 denirdi.

Gerçekten savaş yerinden mağlubiyetle kaçan düşman askerlerinin peşinden gidip

onları yakalamak Türkler için önemli bir faaliyetti. Türkler, savaşlarda yakaladıkları

215 KB, b. 2398–2405.
216 DLT, 648.
217 DLT, 648.
218 DLT, 648.
219 DLT, 477.
220 DLT, 486.
221 DLT, 504.
222 DLT, 466.
223 DLT, 466.
224 DLT, 466.
225 DLT, 500.

50

esirlere “bulun”226 veya “ tutgun”227 diyorlardı. Onlar, yakalanan esirlerden

“yulug”228 adı verilen fidyeler alıyorlardı. Türkler, tutsağın fidyesinin ödenip serbest

bırakıldığını “bulun yulundı”229 (tutsağın fidyesi ödendi ve serbest bırakıldı)230 sözü

ile ifade ediyor ve fidyesi ödenen esire de “yuluglug”231 diyorlardı.

2. 8. Kuşatma Savaşları

Tükler, Orta Asya bozkırlarında genellikle açık alanlarda savaş yapıyorlardı.

Bundan dolayı kuşatma tarzı savaşlara ilk başlarda alışkın değildiler. Onların

kuşatma silâhları da yeterli değildi. Savaşçı bir kavim olan Türkler Orta Doğu’ya ve

Yakın Doğu’ya geldiklerinde buraların savaş şartlarına uyum sağladılar. Kısa sürede

kuşatma silâhları edindikleri gibi bu silâhların kullanıldığı savaş sistemlerine de

kendilerini alıştırdılar. 232

Karahanlılar, Gazneliler, Samanîler ve Selçuklular’da gerek şehir kuşatma

savaşlarına, gerek ise kuşatma altındaki şehrin müdafaası yönündeki savunma

savaşlarına örnekler boldur.

Kâşgarlı Mahmûd’un kayıtlarından anlaşıldığına göre, XI. yüzyılda

Türkler’in şehirlerin kuşatılması hadisesine “ kend egirmek”233 dedikleri biliniyor.

Kalelerin ve şehirlerin korunmasında, tedbir olarak beyin gözcü yerlerine, adamlar

yerleştirmesi ve onun bilgisi olmadan buradan geçilmeyeceğini ifade eden “yol

226 DLT, 206.
227 DLT, 597.
228 DLT, 709.
229 DLT, 709.
230 DLT, 709.
231 DLT, 709.
232 Salim KOCA, Türk Kültürünün …, 171.
233 DLT, 250.

51

kermek”234 deyiminin kullanılışı, Türkler’in şehirleri korumak için bu faaliyete önem

verdiklerini gösteriyor.

Türkler, şehirlere bugün de olduğu gibi “kend”235 (kent) diyorlardı. Kentlerin

etrafı ise surlar ve kale burçları ile çevriliydi. Kenti çevreleyen surlardaki savaş için

tahkim edilmiş burçlara “ükek”236 adı veriliyordu. Üzerinde burçlar olan surlara ise

“ükeklig tam” deniyordu. Kale surlarının duvarlarına ise “tam”237 deniliyordu. Daha

öncede değinildiği gibi, hükümdarın muhafızlarına verilen “yatgak” unvanı bu

kalelerde görev yapan muhafızlar için de kullanılıyordu. Bu kale görevlisi askerler

başlarındaki kumandanın emri ile yerlerinde görevlerini yerine getiriyorlardı. 238

Kalelerin ve surlarla çevrili merkezlerin ele geçirilmesi hiç de kolay

olmuyordu. Kuşatmalar günlerce, haftalarca hatta aylarca sürüyordu. Bu kuşatma

savaşlarında bazı yöntemler uygulanıyordu:

• Kuşatılan yerin dışarı ile ilişkisi tamamen kesiliyor, savunanlar sürekli

baskı altında tutuluyor ve bu baskılar sonucunda kuşatılan yerin halkı

dayanamayarak teslim oluyordu.239

• Şiddetli bir gece baskını ile kale ve şehirler düşürülüyordu.240

• Silâh gücü kullanarak ele geçiriliyordu.241

Teslim olan kale, şehir ve müstahkem yer savunucularına “hatt-ı aman”,

“ahid –nâme” veya “sevgend nâme” veriliyor, onların hayatları, malları güvence

altına alınıyor ve istedikleri yere gitmelerine müsaade ediliyordu. Eğer isterler ise

234 DLT, 305.
235 DLT, 304.
236 DLT, 639.
237 DLT, 525.
238 Reşat GENÇ, Karahanlı…, 216.
239 Salim KOCA, Selçuklular’da Ordu …, 172.
240 Salim KOCA, Selçuklular’da Ordu …, 174.
241 Salim KOCA, Selçuklular’da Ordu …, 178.

52

kendilerine başka bir yerden ıktâ da verilmekte idi.242 Böylece ele geçirilen yer

devlete dâhil olurken oranın yöneticileri de zayi edilmiyor; ülkenin başka bir yerinde

ıktâ sahibi olarak bunlardan istifade ediliyordu.

 2. 9. Savaş Taktikleri

 Türk ordusu, büyük ölçüde okçu süvarilerden oluşuyordu. Bu ordu, at

sayesinde sağladığı hız ile ağır hareket eden ve sıkı saflar halinde muharebeye

tutuşan düşmana karşı üstünlük kazanıyordu. Düzensiz birlikler gibi telakki edilseler

de aslında Türkler eskiden beri muazzam bir nizam içinde kendilerine has savaş

taktiklerini uyguluyorlardı. Onlar, ilk önce düşman üzerine saldırıyor daha sonra da

geride yerleştirdikleri pusuda bekleyen birliklerin üzerine doğru düşmanı

çekiliyorlardı. Düşman da geri çekilen Türk askerini imha için saldırıyor ve hızla

pusu mahalline geliyordu. Daha sonra pusudaki Türk birlikleri düşmanı çember içine

alıp imha ediyordu. İşte Türkler’in uyguladığı “sahte ricat” ve ardından da pusudaki

birliklerin düşmanı imha etmesi şeklinde cereyan eden taktiğe “turan taktiği” adı

verilmektedir.243

Kâşgarlı Mahmûd, “ülker çerig”244 adı altında bir taktikten bahseder. Onun

izahatına göre askerî birlikler taburlar halinde kaçıyor, daha sonra bir tabur geri

dönüp saldırdığında tüm taburlar ona uyuyor ve bu savaş hilesini uygulayarak

nadiren bozguna uğruyorlardı. Bu bahsedilen taktik turan taktiğinden başka bir şey

değildir. Dolayısı ile Karahanlı ordularında da bu taktik biliniyor ve uygulanıyordu.

Türkler, sağdan ya da soldan düşman birliklerini vurmaya “bögürlemek”245

diyorlardı. Yüz yüze çarpışılmadan yapılan bu saldırıların amacı düşmanları

yıldırmak ve yıpratmak idi.

242 Salim KOCA, Selçuklular’da Ordu …, 179.
243 Detaylı bilgi için bkz. İbrahim, KAFESOĞLU, Türk Millî Kültürü, 286.
244 DLT, 636.
245 DLT, 2001.

53

Balasagunlu Yusuf’un “(komutan) kırmızı tilki gibi hilekâr olmalı” 246

sözünden de anlaşılacağı üzere; Türkler savaşlarda hile yolu ile düşmanı çoğu zaman

mağlup etmekteydiler. Balasagunlu’nun “her şeyden önce düşmana karşı hile ve

aldatmaya başvurulmalıdır; bu hile ağına düştüğü için düşmanın yüzü kızarsın”247

şeklindeki sözünden de anlaşılacağı üzere iyi bir komutan, hile yapmayı bilmek

zorundaydı ve bu hilelerle de düşmanı yenmekteydi.

İslâmiyet’ten önceki Türk devletlerinden Ortaçağ Müslüman Türk

devletlerine geçen ve daha sonraki Türk devletlerinde bulunan bu kadim savaş taktiği

(Turan Taktiği) sayesinde Türk ordusu birçok savaşta düşmana galip geldi.

Dandanakan (1040), Malazgirt (1071), Miryokefalon (1176), Niğbolu (1396), Mohaç

(1526) vb. savaşlar hep Turan taktiği ile kazanılan savaşlardır.

2. 10. Haberleşme

Ortaçağ Türk devletlerinde posta teşkilâtına dönemin şartları gereği büyük

önem verildiği görülmektedir.

 Karahanlılar devri ile ilgili Kâşgarlı Mahmûd’un verdiği bilgilerden

anlaşıldığına göre “ çalıg”248 adı verilen; beylerin önemli bir iş söz konusu

olduğunda, yanına gelip kendine katılmaları için köylerdeki ve göçebe olarak

yaşayan halkına yolladığı haberler vardı. Bu bahsedilen önemli işlerden birisi, hatta

en mühimi, savaş zamanlarında ordunun asker ihtiyacı için orduya adam daveti idi.

“Eşkinci”249 adında atlı haberciler, haberlerin ulaştırılmasında kullanılıyordu.

Beyin emri ile bir habercinin hizmetine koşulan ve habercinin böylesi başka bir ata

246 KB, b. 2312.
247 KB, b. 2356.
248 DLT, 218.
249 DLT, 269.

54

ulaşana kadar bindiği ata “ulag”250 deniyordu. Habercinin ilk atı olan ulagdan başka

yolculuğu esnasında değiştirdiği diğer atlara “çuvga”251 deniyordu. Bu verilen

kayıtlardan da anlaşılacağı gibi haberciler, yollarda belirlenen yerlerde atlarını

değiştiriyorlar ve belirlenen zamanda haber, ferman vb. bilgileri iletilecek kişilere

götürüyorlardı.

Kâşgarlı Mahmûd’un kayıtlarına göre “karg” ve “karguy”252 adı verilen, bir

dağa veya yüksek bir noktaya inşa edilen minare ve kule biçimindeki yapılar vardı.

Bunların üzerine düşmanın geldiğini haber vermek için ateş yakılıyor ve bunu gören

halk da önlemini alıyordu.

Büyük Selçuklu Devleti’nin veziri Nizâmü’l-mülk, Melik Şah’a sunduğu

Siyâset-nâme’sinde ulaklar (peykân) ve postacılar (perendegân) ile ilgili şu

önerilerde bulunmuştur:

Belli başlı birkaç yola peykân koymaları ve aylık (mişahere)ları
ve tahsisat (mersum)larını tayin etmeleri lazımdır. Çünkü böyle
olunca, 50 fersahlık yerden olan her haber gece gündüz yetişir.
Ulakların, işlerinden kalmamaları için – geçmişteki adet gereğince
–onlara yardım (timâr) eden naipleri vardır. (Padişahlar) Bu
cihetten endişe etmezler; bütün ömürleri boyunca padişahlık işleri
düzgün olur.253

Vezirin verdiği bu bilgilere bakılırsa Büyük Selçuklu Devleti’nde posta

işlerine ve ulakların rahatlıkla haber getirip götürmelerine büyük önem veriliyordu.

Hatta bunun bir çeşit timâr sistemine bağlandığı ve bundan dolayı da hazineden para

çıkmadan bu işlerin yapıldığı görülmektedir.

250 DLT, 618.
251 DLT, 244.
252 DLT, 404.
253 Siyâset-nâme, 63.

55

3. BÖLÜM

TEÇHİZAT VE SİLÂHLAR

3.1. At ve Binit Takımları

3. 1. 1. At

 Çin’in ilk resmî tarihi sayılan “Shih-Chi” adlı eserin 110. bölümünden

anlaşıldığına göre Hunlar Asya’nın en cins ve uzun koşan atlarını yetiştiriyorlardı.

Zira iyi cins atıyla kaçan Mete’yi Yüeçiler yakalayamamışlardır.254 Türkler’in

savaşlardaki başarılarının temelinde silâhı ve atı iyi bir şekilde kullanmaları

yatmaktadır.255 Süvari tekniğini bulan Türkler aynı zaman da bu tekniğin en iyi

uygulayıcılarıydı. At ve silâh adeta Türk’ü tamamlayan iki unsurdu. Türk bunlarla

birlikteyken kendisini güvende hissederdi. Sefer ve savaşlarda savaşçı yanında “koş

at” diye adlandırılan bir yedek at bulundururdu. 256

At, hem bozkır göçerlerinin yaşantısında binit ve yük hayvanı olarak onlara

hareketlilik ve hız kazandırmış hem de onların ordularında en etkili vasıta

olmuştur.257 Türkler’in özellikle orduda ve normalde binit hayvanı olarak kullandığı

at, İslâmî dönemde de bundan önceki dönemlerde ne ise öyle kaldı. Bir başka ifade

ile söylemek gerekirse İslam’dan önce olduğu gibi İslamî dönemde de atın önemi

azalmadan devam etti.

254 Özbay GÜVEN, Türkler’de Spor Kültürü, (Ankara, 1999) 173,174.
255 Salim KOCA, Türk Kültürünün …, 91.
256 Salim KOCA, Selçuklular’da Ordu …, 128,129.
257 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre …, 331.

56

Atın, önemini Kâşgarlı Mahmûd “ kuş kanadıyla er atıyla (kuş kanadıyla

adam atıyla) ”258 vecizesi ile dile getirmiştir. Gerçekten de bozkır savaşçıları at

sayesinde büyük bir hıza kavuşmakta ve hedeflerine ulaşabilmekteydiler.

Türkler, sosyo-ekonomik ve askerî değeri yüksek olan atı gene bugünkü

adıyla nitelendiriyorlar ve “”yılkı”259 veya “ögür”260 denen sürüler halinde

yetiştiriyorlardı. Ayrıca ata “”kölük”261, “köçüt”262, deniyordu. Atı, hem tekil hem de

çoğul ifade eden “yond”263 kelimesi de kullanılıyordu. Bozkırlı için kışlar oldukça

eziyetli ve sıkıntı dolu idi. Otlakların kışın sönmesi hayvanlarda açlığa ve soğuğa

bağlı hayvan hastalıklarının görülmesine neden oluyordu. Bunun sonucu büyük çapta

hayvan ölümlerine rastlanıyordu. Bozkırlıya zor ve acı anlar yaşatan bu felaketler

“yut”264 olarak adlandırılıyordu. Yazın bozkırlar tekrar yeşeriyor ve hayvan sürüleri

başıboş salıveriliyordu. Bu başıboş bırakılan sürülere “ boş yılkı”265 veya “boşlag

yılkı”266 deniyordu. Bozkırda bütün hayvan sürüleri birbiri ile karışırdı. Bu

hayvanların kime ait oldukları genellikle sağrılarındaki damgalardan veya

kulaklarına yapılan işaretlerden anlaşılıyordu. Hayvanların kulaklarına yapılan bu

işaretlere “en”, bu işareti yapmaya “enemek”267, en yapılmasını emretmeye de

“enetmek”268 deniyordu. Türkler, hayvanlara ateşte kızdırılmış demirlerle işaret

vurmaya “taglamak”269, bu işin yapılmasını emretmeye “ taglatmak”270 diyorlardı.

258 DLT, 157.
259 DLT, 692.
260 DLT, 372.
261 DLT, 321.
262 DLT, 318.
263 DLT, 700.
264 DLT, 723.
265 DLT, 196.
266 DLT, 197.
267 DLT, 259.
268 DLT, 259.
269 DLT, 522.
270 DLT, 523.

57

Tükler, atı cinsiyetine ve yaşına göre bir takım adlar ile ifade ediyorlardı.

Oğuzlar dişi ata bugün de olduğu gibi “kısrak”271, kısrak sahibi olmaya da

“kısraklanmak” diyorlardı. Oğuzlar’ın dışındaki Türkler ise “be”272 diyorlardı.

Türkler, henüz yavrulayıcı olmayan kısrağa “kısır kısrak” 273 veya “kısır be”274 yâda

sadece “kısır”275 diyorlardı. Gebe kısrağa “kulnacı kısrak”,276 kısrağın doğurmasına

“kulnamak”277, peşinde yavrusu olan kısrağa da“kulunlug kısrak”278 diyorlardı.

Tükler, erkek ata “aygır”279 yada “adgır”280 diyorlardı. Ayrıca bütün

hayvanların erkeği için söylenen “erkek”281 kelimesi atların erkeği için de

kullanılıyordu. Damızlık aygırlar, kısraklardan kendine çiftleşecek bir sürü

oluştururdu. Sürü oluşturan aygıra “ögürlüg adgır” 282 deniyordu. Ayrıca bir aygır

tarafından toplanan atların oluşturduğu sürü için “yond ögürlendi”283 deniyordu.

Atın yavrusuna “tay”284 veya “kulun”285, bir yaşını bitirip iki yaşına basan

taya “ sıp”286, iki yaşını dolduran ancak binilmeyen ve yük yükletilmeyen taya

“tosun”287 deniyordu. Binilecek ve yük taşıtılacak çağa gelen taya da “tay atıtdı”288

deniyordu.

271 DLT, 459.
272 DLT, 179.
273 DLT, 428.
274 DLT, 704.
275 DLT, 428.
276 DLT, 448.
277 DLT, 448.
278 DLT, 449.
279 DLT, 162.
280 DLT, 132.
281 DLT, 262.
282 DLT, 372.
283 DLT, 372.
284 DLT, 544.
285 DLT, 449.
286 DLT, 490.
287 DLT, 582.

58

Atların, fiziksel yapılarına ve tabiatlarına göre de çok çeşitli adlar aldığı

görülmektedir:

• Azuk at289 : Bir yarışta veya koşuda önde giden at.

• Ak at 290 : Beyaz ve gri renkteki atlardır.

• Ala at291 : Kır at

• Arkun292 : Yaban aygırı ile evcil kısrağın çiftleşmesinden olan,

en hızlı yarış atıdır.

• Başgıl Yılkı293 : Beyaz kafalı at (bu tabir dört ayaklı beyaz başlı diğer

hayvanlarda da kullanılıyordu).

• Boymul at294 : Boynunda beyaz benek olan at.

• Boz at295 : Boz renkli at (beyaz ile kızıl arasında genellikle

toprak rengindeki diğer hayvanlar içinde kullanılır).

• Bögrül at296 : Böğründe beyaz lekeler olan at.

• Bulak at297 : Sırtı geniş at.

• Büktel at298 : Sırtı yassı yani oturmaya uygun olan at

• Bol at299 : Beyaz bacaklı at.

• Çilgü at300 : Doru at.

• Erig at301 : Görkemli at (Oğuzlar bu kelimeyi kullanmazlar)

288 DLT, 158.
289 DLT, 367.
290 DLT, 146.
291 DLT, 138.
292 DLT, 151.
293 DLT, 176.
294 DLT, 119.
295 DLT, 199.
296 DLT, 200.
297 DLT, 204.
298 DLT, 212.
299 DLT, 193.
300 DLT, 237.
301 DLT, 261.

59

• Ikılaç at302 : Hızlı, çevik at.

• İgiş/ügüş at (igiş/ ügüş yılkı)303: Huysuzlaşmış, denetimden çıkmış at

(Diğer hayvanlar içinde kullanılır)

• Kaşga at304 : Gözlerinin kenarlarındaki siyahlığın dışında kalan

yerleri parlak beyaz olan at.

• Kır at305 : Kır renkli at.

• Kızgıl at306 : Rengi külrengi ile kurşun rengi arasında olan at.

• Koş at307 : Hakanın yedek atı.

• Kuba at308 : Rengi kestane ile sarı arasında olan at.

• Kola at309 : Kula (kırmızı ya da koyu kahverengi) at.

• Kevel at310 : Hızlı ve çevik at.

• Munduz yorıga at311: Yorga yürüyüşten başka yürüyüş bilmeyen at.

• Ogar at 312 : Alnında beyaz bir leke olan at.

• Olduk at313 : Nalsız at.

• Or at314 : Rengi parlak kırmızımsı, kahverengi ve sarı arasında

olan at.

• Oy at315 : Kül renginde at.

• Ozuk at316 : Bir yarışta veya benzeri bir koşuda önde giden at.

302 DLT, 281.
303 DLT, 286–634.
304 DLT, 410.
305 DLT, 425.
306 DLT, 432.
307 DLT, 443.
308 DLT, 446.
309 DLT, 435.
310 DLT, 310.
311 DLT, 345.
312 DLT, 352.
313 DLT, 355.
314 DLT, 360.
315 DLT, 365.
316 DLT, 367.

60

• Ög at317 : Dört yaşını geçmiş, erginleşmiş olan at.

• Saş at318 : Ürkek at.

• Sengregü at319 :Sakağı hastalığına yakalanmış burnundan irine

benzeyen sümük akan at.

• Sıp320 : İki yaşındaki tay.

• Sil at321 : Az yem yiyen at.

• Taz at322 : Alaca at.

• Tıg at323 : Rengi kırmızı ile kahverengi olan at.

• Tış At324 : Alnındaki beyaz leke, gözlerinin yukarısındaki gölge

boyunca uzanan at.

• Torug at325 : Doru at.

• Turlak (at) 326 : Sıska at(Diğer hayvanlar içinde kullanılır).

• Tüm kara at327 : Her tarafı kara at.

• Tüm torug at: 328 : Her tarafı doru at.

• Yabıtak at329 : Üzerinde eyer ya da çul bulunmayan at.

• Yagız at330 : Yağız at.

• Yazıglıg at331 : Çözülmüş, ipinden boşanmış at.

• Yorıga at332 :Yorga yürüyüşlü, rahvan at.

317 DLT, 369.
318 DLT, 475.
319 DLT, 482.
320 DLT, 490.
321 DLT, 495.
322 DLT, 545.
323 DLT, 561.
324 DLT, 565.
325 DLT, 582.
326 DLT, 372.
327 DLT, 590.
328 DLT, 590.
329 DLT, 646.
330 DLT, 649.
331 DLT, 679.

61

• Yularlıg at333 : Yularlı at.

• Yügrük at334 :İyi koşan yarış atı.

• Yagırlık at335 : Yağırlı at.

Türk’ün hayatında önemli yeri olan at ile çok farklı kelimeler türetip

kullanması hayat şartlarından dolayı doğaldır.

Atın bakımı, Türkler için çok önemliydi. Türkler evlerinin yanında atları için

özel “aran”336ve “utluk”337 denen at ahırları yapıyorlardı. At ahırı olan evlere de

“aranlıg ev”338 deniyordu. Bu durum her evin ahırının olmadığını da göstermektedir.

At besleyen bir toplum olan Türkler’in evlerinin büyük çoğunluğu ahırlı evlerdir.

Hayvanlar “örk”339 denen iplerle ahırlara bağlanıyordu. Hayvanların bağlanması

işlemine ise “örklemek”340 deniyordu. Ayrıca Oğuzlar burunluk anlamına gelen

“burunduk”341kelimesini kullanıyorlardı. Burunluklar, daha çok hayvanları

yedekleyerek çekmeye yarayan yularlardı. Bilindiği gibi burunluk takılı olan hayvan

rahat hareket edemez ve yem yiyemez. Ama örüklü hayvan boynundan bağlandığı

için yem yiyebilir. Dolayısı ile örkle burunluk farklı âletlerdi. Bu âletler farklı

amaçlar için kullanılıyorlardı. Türkler, hayvanların ağızlarına takılan yem torbalarına

“sıpakur”342 diyorlardı. Hayvanları çekmeye yarayan; genellikle hayvanın kafasına

takılacak yeri deriden yapılmış “yularlar”343 da kullanılıyordu. Yular takmaya ise

332 DLT, 702.
333 DLT, 707.
334 DLT, 716.
335 DLT, 648.
336 DLT, 147.
337 DLT, 262.
338 DLT, 148.
339 DLT, 377.
340 DLT, 377.
341 DLT, 208.
342 DLT, 490.
343 DLT, 707.

62

“yularlamak”344, yular takılan ata ise “at yularlandı”345, yularlı ata “yularlıg at”346

deniyordu. Ayrıca Türkler, atlara “küveç yügün”347 denen bir çeşit başlık da

takıyorlardı.

Atlar, kışın ahırlarda barınır, baharın gelmesiyle alabildiğince uzanan

bozkırların “yazag”348 denen otlaklarına salınırdı. Ayrıca yaz otlaklarına “yaylag”349

denildiğini de burada belirtelim. Atların yeşil ot yemesi durumuna “at yaşladı”350,

atların körpe çimenleri yemesine “at körpeledi”351 deniyordu. Ancak Türkler, ihtiyaç

duyduklarında atları “ukruk”352 denen kementlerle yakalıyorlardı. Ayrıca hayvanlar

sağılırken “kögen”353 denen bir iple bağlanırdı. Atların ayakları “tuşag”354 denen

kösteklerle kelepçelenirdi. Böylece atın uzaklara gitmesi engellenir ve kolayca

yakalanması mümkün olurdu. Atın ayağına köstek vurma zamanı gelince “at tuşagu

boldı”355 deniyordu. Serbest bırakılan atlara da “boşlag yılkı”356 deniyordu. Türler,

atların salıverilme zamanı geldi derken “at boşugu boldu”357 diyorlardı. Baharın

gelmesi hiç şüphesiz bozkırlı için çok önemliydi. Zira otlaklar yeşeriyor, hayvanlar

yavruluyor, kımızlar sağılıyor; adeta bereket ve bolluk yağıyordu. Kuşkusuz yaz

ayları, hayvanların semirtildiği ve hayvanlar için özel bir bakımın söz konusu

olmadığı rahat zamanlardı.

344 DLT, 707.
345 DLT, 707.
346 DLT, 707.
347 DLT, 337.
348 DLT, 678.
349 DLT, 678.
350 DLT, 672.
351 DLT, 325.
352 DLT, 622.
353 DLT, 318.
354 DLT, 596.
355 DLT, 596.
356 DLT, 197.
357 DLT, 197.

63

Sonbahardan sonra kışın dönmesi ile hayvanlar tekrar ahırlara alınıyordu.

Hayvanlara ahırlarda “yem”358 olarak, “ot”359, “arpa”360, “yonca (yorunça)”361,

“saman” (küvük)362 veriliyordu. Ayrıca, kepek363 ile samanın ıslatılarak yapılması ile

elde edilen “aşbar”364 adında bir yem de hayvanlara veriliyordu.

Atlar, yem isteyince ve bu yemleri görünce sevinçlerinden “okramak”365

taydılar. Yemini yiyen hayvanlar, keyiflenerek “kişnemek”366 te ve “kalışmak”367

(şaha kalkarak koşmak)’ta idiler.

Atların ahırda beslenmesi kadar onların tımar edilip temizlenmesi de

önemliydi. Atların üzerindeki terin, pisliğin temizlenmesine ve atların

kaşağılanmasına “at terlemek” 368deniliyordu. Atlara nal da takılırdı. Nalı olmayan

atlara yukarıda da bahsedildiği gibi, “olduk at”, at nalsız kaldığında da “at oldıdı”369

denirdi.

Bilindiği gibi atlar, narin hayvanlar oldukları için çok sık hastalanıyorlardı.

Atların toynaklarında ve başka herhangi bir yerinde çıban çıktığında orası temizlenir

ve pis kanı alınırdı. Bu işleme ise, “at çektürmek370 deniyordu. Atların karnı

ağrıyınca yerden çıkartılan andız otunun köklerinden yapılan “angduz”371 denen ilaç

358 DLT, 683.
359 DLT, 363.
360 DLT, 150.
361 DLT, 702.
362 DLT, 337.
363 DLT, 340.
364 DLT, 155.
365 DLT, 359.
366 DLT, 316.
367 DLT, 393.
368 DLT, 340.
369 DLT, 355.
370 DLT, 227.
371 DLT, 145.

64

içiriliyordu. Ancak yukarıda adından bahsedilen “ yut” larda çok sayıda hayvan

ölmekteydi.

Savaşçılar, atlarının kuyruklarını ipekle örerlerdi. Bu durumu Kâşgarlı “alp er

atın çermetti (yiğit adam atının kuyruğunu ördü) şeklinde ifade etmektedir.372 Bu gün

Anadolu’da köylerde de görülen bu uygulama aynı zamanda bir savaş geleneğidir.373

3. 1. 2. Binit ve Koşum Takımları

Türkler, atlara yalın bindikleri gibi; ona eyer, gem, kamçı, boncuk, heybe,

gibi âlet ve süsler takarak da biniyorlardı.

 3. 1. 2. 1. Eyer

Kâşgarlı Mahmûd, eyer ve eyerin parçaları hakkında bilgiler sunmuştur.

Türkler eyere “eder”, ata eyer takmaya ise “ederlemek”374 diyorlardı. At ile eyer

arasına, atın terini çeken “telrik”375 denen keçe konurdu. Eyer kumaşına ise “içlik”376

deniyordu. Ancak bunun eyerin neresine konulduğu hakkında kesin bilgi

verilmemiştir. Gene “yonak”377 denen keçeler de hayvanların eyerlerinin altına

konmaktaydı.

372 DLT, 228.
373 Salim KOCA, Selçuklular’da Ordu …, 205.
374 DLT, 247.
375 DLT, 556.
376 DLT, 286.
377 DLT, 700.

65

Eyer ağacının ön ve arkasındaki çıkıntı bölüme “yalıg”378 (eyer kaşı),

deniyordu. Bunların öndekine “öngdünki yalıg”379 ve arkadakine de “kedinki yalıg”
380 deniyordu. Gene bu uçların her biri için “ümzük”381 de deniyordu.

Bazı eyerlerin kaşlarında altın ve gümüş işlemeler bulunuyordu. Böyle

işlemelere “üstem”382 deniyordu. Oğuzlar, bunlara “saht”383 da diyorlardı.

Oğuzlar, eyerin minderine “köpçük”384 diyorken onların dışındaki Türkler’in

ne ad verdiği bilinmiyor. Aynı zamanda “örtüg”385 denilen bir bez örtü

kullanmaktaydılar. Bu bez, eyer ata takılmadığı zamanlarda eyeri muhafaza etmek

amacıyla kullanılıyordu. Özellikle turuncu renkli “al”386 (ipekten süslü kumaş) eyer

örtüleri daha çok tercih ediliyordu. Ayrıca “çekten”387 denen eyer örtüleri de

kullanılıyordu.

Eyerin sol tarafındaki enli kayışa “utgun”388 deniliyor ve kolan halkası bu

kayışa geçirilip dilcikle bağlanıyordu. Üzenginin iki yanında “kısmak”389 denen

geniş kayış bulunuyordu. Eyerin bağının sıkıştırılmasına ise “eder köklemek” 390

deniyordu.

378 DLT, 653.
379 DLT, 653.
380 DLT, 653.
381 DLT, 637.
382 DLT, 640.
383 DLT, 640.
384 DLT, 325.
385 DLT, 379.
386 DLT, 137.
387 DLT, 237.
388 DLT, 626.
389 DLT, 629.
390 DLT, 319.

66

3. 1. 2. 2. Gem

İlk Tür-İslam toplumlarında gem “yik”391 diye adlandırılıyordu. Gemin

oluşmasında ise bazı özel adlarla anılan bölümler vardı. Türkler’in kullandıkları at

başlıklarında atın burnundan itibaren yukarı doğru çıkan “V” şeklindeki kayışa

“kova”392 deniyordu. Atın kulağının altına yerleştirilen ve şakaklarından geçen, atın

başının içine yerleştirildiği donanıma “tulung”393 deniyordu. At başlığı takımı

anlamında Türkler, “yügün tulungı”394 kelime grubunu kullanıyorlardı. Türkler, atı

yönetmeye yarayan, geme bağlı kayışa, yani dizgine “çetgen”395 veya “çigen”396

diyorlardı. Türkler, atlara takılan yulara ise “tin” 397diyorlardı. Ayrıca “tin tizgin”398

kelimesinin de yularlı dizgini ifade etmiş olduğu görülmektedir. Buradan da

anlaşıldığı gibi dizgine “ tizgin” deniliyordu.

3. 1. 2. 3. Kamçı

Türkler, kamçıya “kamçı”399 yada “berge”400 diyorlardı. Kamçıların ucuna bir

deriden parça dikiliyor ve bu da “çavıg”401 diye adlandırılıyordu. Bu kamçı

darbelerine de “çavıg”402 denilmekteydi. Kamçının uçlarındaki deri bazen

örülüyordu. Bu işleme “çevik çermelmek”403 deniyordu. Buradan da anlaşıldığı üzere

391 DLT,695.
392 DLT, 444.
393 DLT, 590.
394 DLT, 590.
395 DLT, 229.
396 DLT, 237.
397 DLT, 563.
398 DLT, 563.
399 DLT, 395.
400 DLT, 183.
401 DLT, 225.
402 DLT, 225.
403 DLT, 228.

67

ucundaki derinin örülü olduğu kamçılar, Türkler arasında yaygın olarak

kullanılıyordu. Ayrıca Türkler’in kullandığı “kılıç kamçı”404 ların içinde kılıç

saklanmaktaydı. Bu da savaşçı Türk insanın kendini korumak için iki kısımlı üretilen

bu kamçıların içinde küçük kılıçlar sakladığını göstermektedir.

Türkler, atların boyunlarına “monçuk”405 denen değerli taş, aslanpençesi ve

muska gibi şeyler takıyorlardı. Bugün de bu gelenek hâlâ Türkiye’de yaşayan

Türkler arasında da devam etmektedir.

Türkler, savaşlardan önce de hayvanlarını süslüyorlardı. Ayrıca onlar, savaşa

çıkmadan önce savaş atlarının boynuna tüy veya ipek kurdele takıyorlardı.406

Atların eyerine “mançuk”407 denen heybe ve torba da asılırdı. Bunların

içerisine genellikle yolda tüketilecek erzak konuluyordu.

 3. 2. Silâhlar

3. 2. 1. Ok ve Yay

Ok ve yayla ilgili ilk bulgular, Kuzeydoğu Asya ve Sibirya’da ele

geçirilmiştir. Buralarda bulunan okların dünyanın diğer yelerinde bulunan oklardan

teknik ve yapısal olarak gelişmiş bir farklılığa sahip oldukları tespit edilmiştir.408

Buralarda bulunan ok ve yaylar, Orta Asya kavimlerinin okçuluk konusunda çağdaşı

olan diğer dünya toplumlarından ileri olduklarını göstermektedir.

404 DLT, 395.
405 DLT, 344.
406 Zerrin GÜNAL, a.g.e, 120.
407 DLT, 340.
408 Ünsal YÜCEL, Türk Okçuluğu, (Ankara, 1999), 10.

68

 Refleks yayların icat edicisi olarak Türkler gösterilmiştir. Dünyada diğer

toplumlarda da rastlanan bu yaylar, en yüksek teknik seviyeye Orta Asya

kavimlerinde ulaşmıştır. Bu tarz okları ve yayları kullanan Orta Asya kavimlerine

“okçu kavimler” diye de hitap edilmiştir. 409

Hun Devleti’nin kurucusu Mete (Batur) Han’ın “ ok ve yay gerebilen

kavimleri bir aile gibi birleştirdim. Şimdi onlar Hun oldular” 410 şeklindeki

ifadesinden de anlaşılacağı gibi, Orta Asya kavimlerinin gerçekten ok ve yay

kullanmakda marifetli oldukları ve bunun onların ortak bir vasfı olduğu

anlaşılmaktadır. Ayrıca Mete Han’ın, çok sayıda okçusunun bulunduğu

bilinmektedir.411 Yine babasından tahtı ele geçirmek için Mete (Batur) Han, “ıslık

çalan” okları icat etmiş ve ordusundaki binlerce okçuyu bunlarla talim ettirmiş ve

babasını bu okçular ile tahttan indirmiştir.412

Ok ve yay, Avrupa Hunları’nda da önemli silâhlardan olmuştur. Bu “sihirli

silâh” olarak da nitelendirilen savaş silâhları, Avrupa’da o güne kadar emsaline

rastlanmayan gelişmiş özelliklere sahipti.413

Kök Türkler döneminde de birçok ok ve yay çeşidi kullanılmıştır.414 Sosyal

yapılarında bazı değişiklikler olsa da Hunlar’ın devamı olarak kabul edilen Kök

Türkler’in de silâhçılık yönünden gelişmiş olduklarını söyleyebiliriz. Zira onlarda da

ok ve yayın yaygın bir şekilde kullanıldığı tespit edilmiştir. Kök Türk Kitabelerinde

de ok ve yaydan bahsedilmektedir. 415

409 Ünsal YÜCEL, a.g.e., 1, 2.
410 Salim KOCA, Türk Kültürün …, 61.
411 Bahaeddin ÖGEL, Türk Kültürün Gelişme Çağları, (İstanbul, 1988), 87.
412 Bahaeddin ÖGEL, Türk Mitolojisi, I, (Ankara, 2003).6, 7.
413 Şerif Baştav, Avrupa Hunları, Türkler, I, (Ankara, 2002), 882.
414 René Giraud, GökTürk İmparatorluğu, Çev. İsmail Mangaltepe, (İstanbul, 1999), 136, 137.
415 Saadettin Gömeç, Kök Türk Tarihi, (Ankara, 1997), 124, 125.

69

Kök Türkler’den sonra Orta Asya’da tarih sahnesine çıkan Uygurlarda ok ve

yay, önemli silâhların başında yer alıyordu. Kırgızlarda da yay ve ok çok önemliydi.

Tarihi kayıtlarda, Kırgızların çok sayıda okçuya sahip oldukları bilinmektedir.416 Uz,

Kuman ve Peçeneklerde de ok ve yay, hiç şüphesiz en önemli silâhlar arasında

yerlerini devam ettirmişlerdir.417

Buraya kadar İslâmiyet’ten önce Türkler’de okçuluğu değerlendirmeye

çalıştık. Asıl konumuz olan İslâmî dönemdeki Türkler de ok ve yay kullanmada son

derece marifetli ve son derece ileri seviyede idiler. İslâmi dönemdeki bilgileri yine

ana kaynaklarım doğrultusunda aydınlatmaya gayret edeceğim.

 Kâşgarlı Mahmûd’un Divânü Lugâti’t-Türk adlı eserinde Türkler’in

kullanmada marifetli oldukları silâhlardan ok ve yay hakkında geniş ölçüde bilgilere

rastlamak mümkündür. Yine dönemin diğer önemli iki eseri olma vasfını taşıyan

Balasagunlu Yusuf Has Hâcib’in Kutadgu Bilig adlı eseri ve Nizâmü’l-mülk’ün

Siyâset-nâme’si ok ve yay hakkında bilgiler sunmaktadır.

 Denilebilir ki, ok ve yay Türkler’in millî silâhıdır. Zira oku tarihte Türk ve

Moğol kavimleri kadar büyük ustalıkla kullanan başka bir kavim yoktur. 418

Türkler’de “ok” 419 atanlara okçı420 yada “ok yaçı”421 deniyordu. Zira Türk

ordusunda okçu birlikleri önemli bir yer tutuyorlardı. Okçı422 aynı zamanda ok yapan

416 Bahaeddin ÖGEL, Türk Kültürünün …, 174.
417 Akdes Nimet KURAT, IV-XVII. Yüzyıllarda Kara Denizin Kuzeyindeki Türk Kavimleri. (Ankara,

1992), 106.
418 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre…, 285.
419 DLT, 358.
420 DLT, 358.
421 KB, b. 2558.
422 KB, b. 4458.

70

zanaat erbabına da deniliyordu. Türkler, oklarını daha çok kayın ağacından yapmakta

idiler.423

 Nasıl bir işleme tabi tutulduğu bilinmemekle birlikte, Türkler’in ok yaparken

oku düzelttikleri âlete “koguş”424 dedikleri biliniyor.

Okun kısımları çeşitli adlar ile anılmakta idi. Okun ucunda bulunan sivri

demir parçasına “temürgen”425(temren) ya da “başak”426 denilmekteydi. Temrenler

delik açılarak ok çubuklarına takılmaktaydı. Ok temreninin bu delinme işlemi,

delmek manasına gelen “üşmek” sözcüğü ile anlatılmaktadır. Türkler, temrene delik

açan kişinin yaptığı işi ifade ederken “üşdi”427 demekte idiler. Temrenlerin ok

çubuklarına takılması durumuna “başaklanmak”428 denirdi. Temren ok çubuğuna

takıldıktan sonra “tili”429 denilen sırım ile sarılırdı. Bunun sebebi, bitiştirilen

parçaları iyice sabitleştirmek idi. Bazen temrenin ucu zehire batırılıyordu.

Temreninde ağı bulunan bu tip oklara da “ katutlug ok”430 deniliyordu.

 Okların arkasında kuş tüyü bulunurdu. Bu tüylere de “yüg”431deniyordu. Bu

tüyleri taktırmaya “yügletmek”432 denrdi. Bu Tüyler oklara bir çeşit tutkal ile

yapıştırılıyordu.433 Bu yapışkana ise “yelim”434 adı veriliyordu. Türkler, oka tüy

423 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre …, 285.
424 DLT, 435.
425 DLT, 550.
426 DLT, 176.
427 DLT, 640.
428 DLT, 176.
429 DLT, 569.
430 DLT, 515.
431 DLT, 715.
432 DLT, 715.
433 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre…, 286.
434 DLT, 681.

71

yapıştırmaya “yelimlemek”435 diyorlardı. Bu tüyler, oklara bir nevi kanat görevi

yapıyor ve onların hedefe ulaşmasını sağlıyordu.

Okların üzerinde “kez”436 denen çentikler bulunurdu. Okun üzerine çentik

yapmaya ise “kezgermek”437 denirdi. Okun gezini ayarlamaya “ok kezlemek”438, ok

gezleyerek meydan okumaya ise “ok kezleşmek”439, okun gezini ayarlamayı

emretmek için ise “ok kezletmek”440 deyimleri kullanılırdı.

 Oklarda bulunan diğer önemli bir kısım “sukım”441 denilen kısımdır. Bu

parça, çam kozalağı biçiminde kesilerek içi oyulan daha sonra üç yanından delinerek

oka takılan bir ağaç parçasıdır. Bu parça, oktan ıslık çıkmasını sağlar. Oğuzlar da

Anadolu’ya geldikleri sırada ıslık çalan oklar kullanmakta idiler.

Türkler, ok çubuğunun düzeltilmesi işine ise “kovşamak” diyorlardı. 442 Ok

düzgünleştirmeye yarayan araç ile düzgünleştirilen oka “kovşaldı”,443 oku düzeltme

işine ise “kovşamak” 444 diyorlardı

Okun temrensiz gövde kısmına “ulan”445 denilmekteydi. Bu parça okun

çubuk kısmını teşkil ederdi.

Türkler, ok atmaya “ok atmak”446, ok atmak istemeye “ok atsamak” 447ok

atılmasını emretmeye “ok atturmak”,448ok atıldı yerine de “ok atıldı”449 diyorlardı.

435 DLT, 681.
436 DLT, 312.
437 DLT, 312.
438 DLT, 313.
439 DLT, 313.
440 DLT, 313.
441 DLT, 509.
442 DLT, 445.
443 DLT, 445.
444 DLT, 445.
445 DLT, 620.

72

Görüldüğü gibi okla ilgili kelimelerin birçoğu bugünkü kullanımları ile aynı şekilde

kullanılmışlardır. “Atış”450 kelimesi karşılıklı ok atmayı nitelendiriyordu. İyi atıcı ve

nişancılar için de “atım eri”451 deniyordu. Bu da okçuluğun yarış ve spor faaliyeti

olarak yapıldığını göstermektedir.

Türkler, daha küçük yaşta iken çocuklarına ok atmayı öğretiyorlardı. Onlar

olası kazaları önlemek için eğitim ve talim esnasında ucunda temren değil; yuvarlak

tahta parçası takılı “kavla”452 denilen okları kullanıyorlardı. Bu talimlerle daha küçük

yaştan itibaren Türkler, savaşçı olarak yetiştiriliyorlardı. Türkler’de oku kullanma

kabiliyeti çok yüksekti.453

Divânü Lugâti’t-Türk’te normal oklarla kıyaslanınca daha hafif ve atıldığında

daha uzaklara gittiği görülen bir ok çeşidinden de söz edilmektedir. “Çuram okı”454

denen bu oku, savaşçı sırt üstü yatarak hedefe atmaktadır. İşte bu tarz atışlara da

“çuram”455 adı verilmiştir.

Türkler, ok ile nişan almak için okun gezini ayarlamaya “kezlemek”, oku

nişan almak için de gezini ayarladı manasında “kezledi”456 kelimesini

kullanıyorlardı. Okun gezinin ayarlanmış haline ise “kezlendi” diyorlardı. Türkler,

ok ile meydan okumak anlamında “kezleşmek”457 kelimesini kullanıyorlardı. Okun

446 DLT, 159.
447 DLT, 159.
448 DLT, 159.
449 DLT, 157.
450 DLT, 157.
451 DLT, 157.
452 DLT, 445.
453 Türkler’de ok atma taktikleri ve ok talimkeri için bkz.Ünsal YÜCEL, a.g.e., .52, 53.
454 DLT, 244.
455 DLT, 244.
456 DLT, 313.
457 DLT, 313.

73

gezinin onarılmasını ve ayarlanmasını emretti derken de “kezletti”458 kelimesini

kullanıyorlardı. Eğrilmiş okun düzetilme işine ise, “ok köngermek” diyorlardı.

Türkler, okların temrenlerinin körelmesine “tıkmak”459 diyorlardı. Onlar, nerden ve

kimin tarafından atıldığı belli olmayan oka ise “azuk ok”460 diyorlardı.

Kutadgu Bilig’den de anlaşıldığı gibi oka bir takım mecazi (değişmeceli)

anlamlar da yüklenmiştir. Ok, bazı beyitlerde doğruluk461, düzgünlük, 462 kader,
463güç, 464 gençlik ve ataklık465 gibi kelimelerle bağlantılı olarak kullanılmıştır.

Yusuf Has Hâcib, devlete hizmet eden elçilerin iyi ok kullanıcısı olması

gerektiğini hükümdara tavsiye etmiştir.466 Şüphesiz Türk Devleti’nin elçileri, her

silâhı ustalıkla kullandığı gibi ok atmakta da marifetliydiler.

Okların atılmasında kullanılan “yay” da önemli bir silâhtır. Kâşgarlı

Mahmûd’dan ve Balasagunlu Yusuf’tan anlaşıldığına göre Türkler XI. yüzyılda yayı

“ya”467 diye adlandırıyorlardı.

Yayların esas itibari ile eğri bir ağaç ve oku fırlatmaya yarayan “siğnir”468

denen sinirden oluştuğu bilinmektedir. Ayrıca yayın iki ucu arasında gerili duran

sinire veya ipe “kiriş”469 de denirdi. Yayı gerdi yerine “singirledi”470, yayın kiriş bağı

458 DLT, 313.
459 DLT, 561.
460 DLT, 164.
461 KB, b. 2885.
462 KB, b. 1099.
463 KB, b. 5430.
464 KB, b. 2055.
465 KB, b. 6532.
466 KB, b. 2635.
467 DLT, 646; KB, b. 371 – 6532.
468 DLT, 497.
469 DLT, 315.
470 DLT, 497.

74

gerildi yerine “singürlendi” kelimeleri kullanılırdı. Yaylar genellikle sağlamlığı ile

bilinen “kürt”471 adında bir ağaç türünden yapılırdı. Yayların ok yerleştirilen orta

kısmına “ ya bagrı”472deniyordu. Yayların eğri ağaç kısmını güçlendirmek için

sarılan, huş kabuğundan yapılmış kayışa “toz”473deniyordu. Türkler, gerilmiş olan

yayı “karvı ya”474 diye adlandırılırdıdı. Ayrıca “yatan”475 diye ok atmaya yarayan

ahşap yaylardan da bahsedilmektedir. Yayın kirişini çözmeye “ya yasmak”

deniyordu. Zira yayının kirişini çözen birinin yapmış olduğu işi nitelemek için “ya

yasdı”476 deniyordu. Kurulmuş yay için “kuruglug”477 da denilmekteydi. Yine

“yasını kurup ok attı”478 tabiri ile yayını kurup ok attı denilmekte idi.

Kutadgu Bilig’den edinilen bilgilere bakıldığında tıpkı okçuluk gibi “yaçı”479

(yaycı) diye bir zanaat erbabının olduğu da anlaşılmaktadır. Genellikle de ok ve yay

işi birlikte yapılmakta idi. Dolayısı ile “okçu ve yaycı” tabiri kullanılmakta idi.

Türkler’in çok sayıda yayları olmakla birlikte, öldürücü gücü çok fazla olan

çift kavisli “refleks yayları” bahse değerdir. Bunlar tersine de gerilme özelliğine

sahip yay çeşitleridir.480

Türkler, yaya mecazi bazı anlamlar da yüklemişlerdi. Yay, güzel-ince kaş481,

yaşlılık482, düzen483, gibi sözcüklerle bağdaştırılmıştır.

471 DLT, 336.
472 DLT, 166.
473 DLT, 583.
474 DLT, 408.
475 DLT, 673.
476 DLT, 669.
477 DLT, 453.
478 KB, b. 6397.
479 KB, b. 4458.
480 Salim KOCA, Türk Kültürünün …, 94.
481 DLT, 408. “ karvı kaşlı gkişi”, yay kaşlı kişi anlamında kullanılmıştır.
482 KB, b. 371- 6532.
483 KB, b. 65.

75

 Türklerin eşyalarını koydukları kutu veya heybelerine “kiz”484 dedikleri

biliniyor. Ok kablarına “kiz” de denmektedir. Ayrıca “sadak” ve “okluk”485

kelimelerinin de Türkler tarafından ok kablarına verilen birer ad olduğu

bilinmektedir. “ Kurugluk”486 adı verilen yay torbaları da kullanılırdı. Türkler, hem

ok hem de yayın konulduğu kablara “keş kurugluk”487 diyorlardı. Oğuzlar’ın

dışındaki Türkler yay kılıfı için “yasık”488 sözcüğünü kullanıyorlardı. Kılıf içindeki

yaya da kılıflı yay manasına gelen “yasıklıg ya”489 diyorlardı. Oğuzlar ise aynı

anlama gelen “kurman”490 kelimesini kullanmışlardır. Yay kılıfı anlamında,

Oğuzlar’ın ve onlara yakın kavimlerin kullanmadığı “keş”491 kelimesi de diğer Türk

kavimleri tarafından kullanılırdı. Yine “keş kurman”492 yay kılıfı ve sadak anlamında

da kullanılmıştır. Dolayısı ile “keş kurmanlar”a hem ok hem de yay konulmaktaydı.

“keş kurugluk” ve “keş kurman” örneklerinde olduğu gibi, ok ve yayın birbirinden

ayrılmadan aynı kapta taşındığı görülmektedir. Bu durum da savaşçılara pratiklik

kazandırmaktaydı. Nizâmü’l-mülk, okluk anlamında “kîş”493 ve yay kabı anlamında

da “kırbân”494 kelimelerini Siyâset-nâme’de kullanmıştır.

Ok ve yay Türk savaşçısının daima uzanabileceği yerde dururdu. Böylece

Türkler kendilerini güvende hissederdi. Onlar, sadaklarını omuzlarına asarak

taşıyorlardı. Yay da tıpkı sadak gibi omza asılarak taşınmaktaydı. 495

484 DLT, 317.
485 Salim KOCA, Türk Kültürünün …, 93.
486 DLT, 453.
487 DLT, 453.
488 DLT, 670.
489 DLT, 670.
490 DLT, 452.
491 DLT, 309.
492 DLT, 452.
493 Siyâset nâme,74.
494 Siyâset nâme,74 .
495 Salim KOCA, Türk Kültürünün …, 94.

76

3. 2. 2. Kılıç

Kılıç, Türkler’in en eski silâhlarından biridir. Hunlardan itibaren kendine has

yapı özellikleri, üslup ve motifleri olan bir Türk tipi kılıcın varlığı tarihçiler

tarafından ortaya konmuştur. Türk devletlerinin bekasında ve Türkler’in

yayılmasında şüphesiz kılıcın payı büyüktür. Orta Asya’ya ve Uzak Doğu’ya kadar

yayılan kılıcın menşei Altaylar’dır.496 Türkler’de kullanılan kılıçlar hakkında ilk

izlenimlere Hunlar’dan, Kök Türkler’den ve Uygurlar’dan kalma eserlerde rastlamak

mümkündür. Türk kılıçları, genellikle kabzasına yakın kısmı düz, uca yakın kısmı ise

hafif kavislidir. Bu eğriliğin kılıçlara ilk defa Türkler tarafından verildiği

bilinmektedir.497 Türk kılıçları, bu kavisli yapıları sayesinde vuruşlarda gücünü bu

eğri yerde toplamaktaydı. Böylece kılıcın kesme gücü daha fazla olmaktaydı.

Genellikle ahşap kabzaya sahip olan Türk kılıçları, sade ve yalın görünümlü

değildi. Türkler, kılıçlarının kabzalarını süslemeli bir şekilde işliyor, bazen de onları

hayatlarında önemli yeri olan kurt desenleri ile beziyorlardı.498 Bazı kılıçların

kabzaları, kıymetli taşlar ve altınla kaplıydı.499

Yapılan kazılarda Türk kılıcının en güzel örneklerine Kırgızlarda

rastlanmıştır. Bu “meç” olarak adlandırılan kılıç, 80–90 cm boyundadır. Düz ve

delici özelliğe sahip bu kılıcın her iki yüzü de kesmektedir. Yine bu kazılarda tek

yüzü kesen normal Türk kılıçları da çıkarılmıştır.500

Türkler, İslâmiyet’i kabul ettikten sonra da hiç şüphesiz kılıç, onların

hayatlarında yer alan önemli silâhlardan biri olmaya devam etmiştir. Kılıç, Divânü

496 Bahaeddin ÖGEL, “Türk kılıcının menşei ve Tekamulü”, DTCF, V/5 (Ankara 1948).431.
497 Lev Nikolayeviç Gumilév, Hazar Çevresinde Bin Yıl, Çev. Ahsen Batur, (İstanbul, 2002), 113.
498 Salim KOCA, Türk Kültürünün …, 94.
499 Nandor FETTİCH, “Hunlar’ın arkeolojik hatıraları”, Atila ve Hunları, Çev. Şerif Baştav, (Ankara,

1982), 129.
500 Bahaeddin ÖGEL, İslâmiyetten önce Türk Kültür Tarihi, (Ankara, 1991), 50.

77

Lugâti’t-Türk’te “kılıç”501 olarak geçmektedir. Bilindiği üzere demircilik Türkler’in

ata zanaatıdır. Dolayısı ile onlar, demiri döverek ona şekil verir ve işlerlerdi. Kılıç da

demirin dövülmesi ile yapılırdı. Türkler, demiri dövüp kılıç yapma işi için “temürçi

kılıç tokıdı”502 yani; “demirci kılıcı dövdü” demekteydiler.

Kâşgarlı’nın eserinde kılıcın şekli ve özelliği hakkında fazla bilgi yer

almamaktadır. Ancak, kılıcın bölümleri hakkında birtakım bilgilere ulaşılmaktadır.

Kılıcın kabzasına “sap”503 deniyordu. Kılıca sap takmaya “kılıç saplamak”504, kılıca

kabza taktırmaya ise, “kılıç saplatmak”505 denmekteydi. Kılıç, bıçak ve herhangi bir

şeye sap yapmak için kullanılacak malzemeye “saplık”506 denirdi. Kılıcın üzerinde

bulunan ve kılıç boyunca uzanan yiv şeklindeki oyuğa “kol”507 denirdi. Bu, “Kılıç

kolı”508 olarak da adlandırılırdı. Bu kol, bazen altınla işlenmekteydi. Kılıçların

keskin parçalarının kabzaya iliştirilmesini sağlayan ince demir uzantıya “togru”509

deniyordu. Ayrıca kılıçları kabzalarına yapıştırmak için kullanılan reçineye de

“surgıç”510 denmekteydi. Türklerin kullandığı “biçek surgıçlandı” 511 sözü ise bıçak

reçinelendi anlamına gelmekteydi.

Nizâmü’l-mülk, gulâmlara üçüncü yıllarında beline bağladığı bir kılıç

(karaçur) verildiğini belirtmiştir.512

501 DLT, 423.
502 DLT, 579.
503 DLT, 468.
504 DLT, 469.
505 DLT, 469.
506 DLT, 469.
507 DLT, 435.
508 DLT, 435.
509 DLT, 575.
510 DLT, 510.
511 DLT, 510.
512 Siyâset-nâme, 74.

78

Kılıç darbesi indirdi derken “kılıçladı”, 513 adam kılıç sahibi oldu derken de

“er kılıçandı”514 deniyordu.

Kılıçlar ve bıçaklar “kın”515 denilen kaplarda muhafaza ediliyordu. Bu kılıflar

genellikle “kılıç kını”516 olarak adlandırılırdı.

Kılıcın kından çekildiğinde, “kılıç kındın suçlundı”517 denmekteydi. Kınından

çıkarılmış kılıca ise“yalıng kılıç”518 deniyordu. Kılıç kını yapmaya ve deri kesmeye

yarayan “egdü”519 adında eğri uçlu özel bir bıçak kullanılırdı. İnsan silâh kuşandı

derken “er tulum mandı” 520da deniyordu. Bu tabir hiç şüphesiz kılıçlanmak içinde

kullanılıyordu. Düşman, kılıç darbesi aldı anlamında “kılıç yir”521 deniyordu.

 Yusuf Has Hâcib, eğer işler yolunda gitmiyorsa, halkı idare edenlerin, hâkim

ve bilge beylerin, bilgisizin işini kılıçla halletmesini istemiştir. Zira burada “kılıçla

halletmek” öldürmek ve ortadan kaldırmak anlamını ifade etmektedir.522 Eski

Türkler’de kılıç nizamın devamlılığını523 ve devletin bekasını sağlayan524 gücün

göstergesidir.525

Balasagunlu Yusuf’un kılıç ve kılıç kullanma üzerine söylediği şu sözler

önemlidir:

513 DLT, 423.
514 DLT, 423.
515 DLT, 424.
516 DLT, 424.
517 DLT, 506.
518 DLT ,653.
519 DLT, 249.
520 DLT. 340.
521 KB, b. 1736.
522 KB, b. 223, 788, 810, 811, 4131 .
523 KB, b. 268-b. 286.
524 KB, b. 3039.
525 KB, b. 2055.

79

Hangi bey askerini memnun etmezse, kılıç da kınından çıkmaz.
Beyler kılıç ile memleketlerine hâkim olurlar; kılıçsız gafil bey
memleketine sahip olamaz. Kılıçla balta memleketin bekçisidir;
halkın başında bulunan kılıç sayesinde memleketler ele geçirir. Ey
memlekete hâkim olan, onu muhafaza etmeli; zehir yiyen kimse
bunu gaflet yüzünden yer. Ey kudretli, kılıç ve baltayı kendine
muhafız yapan; kılıç bekçi olursa, bey rahata kavuşur. Kılıç
kımıldadığı müddetce düşman kımıldayamaz; kılıç kınına girerse
beyin huzuru kaçar. Ey bey, kılıç kullananı her vakit memnun et
ve böylece kendin de sürekli sevinç içinde yaşa ve zahmet yüzü
görme.526

Balasagunlu Yusuf’un, bu sözlerinden de anlaşılacağı gibi kılıç kullananların

devletin bekası ve huzuru için mühim bir rolü vardır. Ayrıca “Kılıç”ın asker ile

özdeşleştirilerek anlatıldığı da dikkat çekmektedir.

 3. 3. 3. Bıçak ve Hançer

Bıçak, Türkler tarafından, günlük ihtiyaçlarında kesici bir âlet olarak

kullanıldığı gibi gerektiğinde de savaş âleti olarak kullanılmıştır. Savaşlarda

kullanmak amacı ile tasarlanıp üretilen ucu eğri, iki yüzü de keskin hançerler, daha

çok savunma amaçlı olarak kullanılırdı.527

Kazılardan, kaya resimlerinden ve yazılı metinlerden edinilen bilgilere göre

hançer ve bıçaklar, daha çok yüz yüze, yakın çarpışmalarda kullanılıyordu. Hançer

ve bıçakların bazılarının tek tarafı, bazılarının da iki tarafı kesmektedir.528 Bu

âletlerin önceleri kemik, bakır, bronz ve demirden yapıldıkları tespit edilmiştir.

Bunların sapları kemik, tahta ve demirden yapılırdı. Bu âletlerin bazıları kınlı bazıları

kınsız olarak kullanılırdı. Kınlarının, bronz, gümüş ve altından yapılmış olanlarına da

526 KB, b. 2138-2140, 2142-2145.
527 Reşat GENÇ, Karahanlı..., 230; Reşat GENÇ, Kâşgarlı Mahmûd’a Göre…, 291.
528 Yuliy, S. HUDYAKOV, “Eski Türkler’de silâh”, Çev. Dildar Atmaca, Türkler, III, (Ankara, 2003),

472.

80

rastlanılmaktadır.529 Burada şunu da belirtmek gerekir; bıçağın ve hançerin taş, bakır,

bronz ve demirden yapılması belirli bir tarihi sırayı göstermektedir. İnsanlar, tarih

öncesi devirler olarak adlandırılan ve ilk olarak taşın kullanıldığı devirlerden itibaren

bu âletleri hep kullanmışlardır.

İslâmi dönemde bıçak “biçek”530, hançer “bögde”531diye adlandırılıyordu.

Bıçakların ve hançerlerin sapına ise gene “sap”532denirdi. Kılıçlarlarda görülen,

“kol”533 olarak adlandırılan ve bazen altınla doldurulan yivin yine bıçak ve

hançerlerin üzerinde de yer aldığı bilinmektedir. Tıpkı kılıçlarda olduğu gibi, hançer

ve bıçakların keskin parçaları, “togru” adı verilen ince bir demirle sapa bitiştirilir ve

iyice yapışması için “surgıç”534 adı verilen reçine ile yapıştırılırdı. Bu işleme de

“biçek surgıçlamak” denir ve bu işleme tabi tutulan bıçak için de “biçek

surgıçlandı”535 denirdi.

Türk kadınlarının saçlarına gizli bir şekilde taktıkları “kezlik”536 denen bir

çeşit bıçak da kullanılmıştır. Kadınlar, zor anlarında kendilerini savunma amacıyla

bu bıçağı taşımakta idiler.

Bıçak ve hançerle kullanılan deyimlere bakıldığında; “hançerlemek” yerine

“bögdelemek”537, bıçaklamak yerine “biçeklemek”, adam bıçak sahibi oldu yerine

“er biçeklendi”538 deyimleri kullanılmıştır.

529 Bahaeddin, ÖGEL, İslâmiyetten Önce…, 18-21.
530 DLT, 187.
531 DLT, 200.
532 DLT, 468.
533 DLT, 435.
534 DLT, 510.
535 DLT, 510.
536 DLT, 313.
537 DLT, 510.
538 DLT, 510.

81

Kılıçlarda olduğu gibi bıçak ve hançerlerin kınlarına da “kın” 539, bıçağa kın

yapma eylemine ise “biçek kınamak”540 deniyordu.

Balasagunlu Yusuf’un bıçağa mecazi anlamlar yüklediğini de tespit ettik.

Bıçak, işlerini çabuk halleden541 anlamında da kullanılmıştır.

3. 2. 4. Balta

Balta, Orta Asya’da yaşayan kavimlerin en erken zamanlardan beri kullandığı

silâhlardan biridir. Yakın savaşlarda kullanılan iki tip baltanın olduğu bilinmektedir.

Uzun saplı baltaların daha çok yayalar tarafından, kısa saplı olanların ise süvariler

tarafından kullanıldığı bilinir. Ayrıca baltaya benzeyen, kılıç gibi kesici “teber”

adında silâh da vardı. Teberlerin bazılarının tek yüzü bazılarının da her iki yüzü

kesiciydi.542

Hunlardan önceki döneme ait kalıntıların çıkarıldığı Orta Asya’nın muhtelif

yerlerindeki kazılarda bronz baltalara rastlanmıştır.543 Metal savaş baltalarının Kök

Türkler tarafından kullanıldığı, Dağlık Altay bölgesinde yapılan kazılar sonucu

çıkartılan kalıntılardan anlaşılmaktadır. İkinci Doğu Kök Türk kağanlığı yıkıldıktan

sonra da bu baltalar kullanılmıştır.544

Kâşgarlı Mahmûd’un divânında balta, “baldu”545 diye geçmektedir. Ancak

Kâşgarlı, baltanın, savaş silâhı olarak kullanıldığını çağrıştıracak hiçbir bilgi

vermemiştir.

539 DLT, 424.
540 DLT, 424.
541 KB, b. 811.
542 Mehmet Zeki PAKALIN, a. g.e., I, 152.
543 Bahaeddin, ÖGEL, İslâmiyet’ten Önce …, 23-24, 55.
544 Yuliy, S. HUDYAKOV, a.g.m., 475.
545 DLT, 168.

82

Balasagunlu Yusuf’tan anlaşıldığına göre balta silâh olarak kullanılıyordu.

Balasagunlu Yusuf da divânında baltayı “baldu”546 olarak kaydetmiştir.

Balasagunlu Yusuf’un “Saflar karışınca kılıç ve balta ile vuruş, dişle, tırnakla

saldır, yakasından tut, yapış”547 sözünden de anlaşılacağı gibi balta çarpışmalarda

yakından, yüz yüze, kullanılan savaş silâhıdır.

 Balasagunlu Yusuf’un“kılıç, balta, ok, yay ile kuvvet ve cesaret varken, yiğit

adam mal için endişe etmemelidir.”548 sözünden de anlaşılacağı üzere balta, kuvvet

ile bağdaştırılmıştır.

Balasagunlu Yusuf, “kılıç ve balta memleketin bekçisidir.”549 derken hem

kılıcı hem de baltayı, ordu yerine kullanmıştır. Yine onun “ Ey kudretli, kılıç ve

baltayı kendine muhafız yap, kılıç bekçi olursa bey rahata kavuşur” sözünde balta ve

kılıç, asker yerine kullanılmıştır.

Balta diğer Türk devletlerinde de kullanılmıştır. Selçuklu ordularında

“nacakdaran”550 (nacakçı) denen askerî birliklerin olduğu bilinmektedir.

3. 2. 5. Gürz

Eski çağlardan beri gürz, Türklerin kullanmış olduğu silâhlardandır. Gürzün

Türkçe karşılığı “topuz”dur. Topuz, Osmanlı Devleti’nde “bozdoğan” adı ile

546 KB, b. 1736.
547 KB, b. 2377.
548 KB, b. 2055
549 KB, b. 2140.
550 Bahaeddin ÖGEL, İslâmiyet’ten Önce …, 258.

83

anılmaktaydı. Topuz, yırtıcı bir kuş olan bozdoğanın kafasına benzediği için bu ad

verilmiştir.551

Volga Bulgarları, gürz denen silâhı çok kullanmışlardır. Bunların

kullandıkları gürzlerin üzerleri iğneliydi.552

Topuz, Karahanlı ordusunda hücum silâhı olarak kullanılıyordu. Buna kanıt

olarak da Nizamî-i Aruzî ve Sadrüddin el Hüseynî’nin verdiği bilgiler gösterilmiştir.

Nizamî-i Aruzî, Batı Karahanlılarından Hızır Han’ın bir yerden başka bir yere

giderken atının önünde diğer silâhların haricinde 700 altın ve bir gümüş gürz

taşıdığını kaydetmiştir. Sadrüddin el- Hüseynî, Şemsü’l Mülk Han'ın adeta tehdit

edercesine Melik Şah’a 50 men ağırlığında bir topuz ve on men ağırlında bir kılıç

göndermiş ve “biz bu kılıçla savaşmaz oynarız, bu topuz da vurduğu zırhı

paramparça eder; biz bunlarla savaşırız.” ibarelerini kaydetmiştir. Buna cevap olarak

Melik Şah atına binip meydanda o topuzu başının üzerinde yedi defa çevirip seksen

adım ileriye fırlatmıştır. Kılıç ile de bir deveyi boynundan ikiye ayırmıştır. Bunları

yaptıktan sonra da Han’ın elçisinin önüne bir ok atmış “bize kamçı ve yay yeter”

diyerek karşılık vermiştir. 553

Gazne şehrinin kuzeyinde yapılan yüzey araştırmalarında bir evin içinde

bulunan bir taş levhanın üzerindeki savaşçı figürlerinin elinde gürz olduğu

görülmektedir.554

Gürz, hiç şüphesiz Selçuklu ordularında da kullanılan savunma

silâhlarındandı. İbn Bibî, İzzeddîn Keykâvus’un Ankara tarafına yürümesi ve Melik

Alâeddin’i kuşatması hadisesini anlatırken, iki kardeş’in adamları arasında geçen

mübarezeyi de nakletmiştir. İzzeddîn Keykâvus’un savaşçısı Emîr-î Cândâr

551 Mehmet Zeki PAKALIN, a.g.e. I, 689, 690.
552 Bahaeddin ÖGEL,, İslâmiyet’ten Önce …, 248.
553 Reşat GENÇ, Karahanlı..., 230.
554 Nejat ERALP, Tarih Boyunca Türk Toplumunda silâh Kavramı ve Osmanlı İmparatorluğunda

Kullanılan Silâhlar, (Ankara, 1993), 22.

84

Necmeddîn Behram Şâh ve Melik Alâeddîn Keykubâd’ın savaşçısı Mübârizeddin İsa

idi. Mübârizeddin kaleden meydana çıktı ve Necmeddîn Behram Şâh’ı savaşa

çağırdı. Necmeddiîn Behram Şâh, hükümdarın da iznini alarak savaş meydanına

geldi. Rakipler önce mızrakla dövüşe başladı. Mızrakları parçalanınca da ellerine

birer ağır gürz aldılar. Bu gürzlerle birbirlerinin kalkanlarını vurdular. Bu silâhlarla

da yenişemeyince ellerine birer kılıç aldılar. Ama Melik Alâeddin Keykubâd’ın

Mübârizeddîn İsa’ yı geri çağırması ile mübareze son buldu.555 Burada da görüldüğü

gibi gürz mübarezelerde de kullanılmakta idi. Ayrıca gürz de yakın, yüz yüze yapılan

savaşlar da kullanılan bir silâhtı.

3. 2. 6. Süngü

Orta Asya’nın muhtelif yerlerinde kazılan kurganlarda Türkler’in kullandığı

mızrak örneklerine rastlanmıştır. Hunlar, Kök Türkler ve Uygurlar dönemlerine ait

mızraklar bulunmuştur 556

 Eskiden Türkler, “mızrak, cıda, kargı, gönder” gibi adlarla anılan silâhlara

“süngü” diyorlardı. Kâşgarlı’nın kayıtlarında bu silâh “süngü”557 diye kaydedilmiştir.

Gene süngü ile darbe atmak bugün de kullanıldığı gibi “süngülemek”558 olarak

kaydedilmiştir. Süngünün ucuna da okun ucuna denildiği gibi “başak”559 (başak)

deniyordu. Süngüye başak takmaya ise “süngü başaklamak”560 deniyordu. Süngü

başaklandı derken, “süngü başaklandı”, 561 Başaklı süngülere ise “başaklıg

555 İBNİ BÎBÎ, a.g.e. I, 156.
556 Bahaeddin, ÖGEL, İslâmiyet’ten Önce…, 24, 161, 231, 233.
557 DLT, 514.
558 DLT, 515.
559 DLT, 176.
560 DLT, 176.
561 DLT, 176.

85

süngü”562deniyordu. Savaşta saldırıya ve mızrak dövüşlerine “süngüş”, 563 iki kişinin

mızrak dövüşü yapmasına “süngüşmek”564 deniyordu. Uzunluk birimi olarak da

süngü boyu manasına gelen “süngü turkı”565 kullanılıyordu.

Savaş günlerinde atlı süvarilerin yerini belirlemeye yarayan ucuna ipek (bez)

parçası takılan mızraklara “batrak”566 deniyordu.

Kaşgarlı Mahmûd’un kullanmadığı kargı, mızrak, cıda, gönder gibi kelimeler

daha sonraları Türkçeye girmişlerdir.567

Balasagunlu Yusuf ,“İlk önce uzaktan oklar ile vuruşmalı; yaklaşıp yüze yüze

gelince süngüyle hücum etmeli.”568 şeklindeki bir ifadesinde süngüden bahsetmiştir.

Ayrıca bu ifadeden de anlaşılacağı gibi süngü yakından, yüz yüze yapılan savaşlarda

kullanılırdı.

 Nizâmü’l-mülk’, dergâhta müfridler denen askerler için 20 tane altın ve 180

tane gümüş mızrak yaptırılmasını istemiştir.569 Dolayısı ile pahalı madenlerden

yapılan silâhların Selçuklu müfridleri tarafından kullanıldığı bilinmektedir.

Selçuklular’dan sonra süngü, Osmanlılarda da kullanılmıştır. Ancak ateşli

silâhların (özellikle tüfeğin) kullanımı yaygınlaşınca süngü, tüfeklerin ucuna takılan

kasaturaya denmeye başlandı ve geçmişte kullanılan hali daha çok mızrak olarak

kaydedildi.570

562 DLT, 176.
563 DLT, 515.
564 DLT, 515.
565 DLT, 593.
566 DLT, 177.
567 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre…, 291.
568 KB, b. 2376.
569 Siyâset- nâme, 67.
570 Reşat GENÇ, Kâşgarlı Mahmûd’a Göre…, 291.

86

Bu silâhları bazı müellifler birbirinden farklı imiş gibi açıklamaya çalışsalar

da bu kelimeler (mızrak, süngü, kargı, cıda) çoğunlukla aynı silâhı nitelemektedir.

3. 2. 7. Çomak

Türkler’in kullandığı, iri toparlak başlı topuzlu sopaya çomak denirdi.

Kâşgarlı Mahmûd, çomağı “çomak”571 diye vermişse de kelimeyi ince dal diye

anlamlandırmıştır. Çomak, kökünden çıkartılan ağaçların köklerinin yuvarlak şekilde

yontulmasıyla yapıldığı gibi, ağacın dallarındaki budakların iri topuzlar şeklinde

yontulması ile de elde edilen değnektir.572

 Kerîmüddin Mahmûd-i Aksarayî’nin kayıtlarından anlaşıldığına göre, Rum

beldelerinde ıktâ sahibi olan ve birkaç yıldır da Aksaray’ı yöneten Kızıl Hamid,

etrafına topladığı 4.000 süvariyle Aksaray’a geldi. Kızıl Hamid, üç gün kaldığı bu

yerde, zorla vergi toplamış ve yağma yapmıştır. Yağmaya uğrayan adamlardan

bazıları, Eyübhisar vilayetinde Moğol beylerinin belirdiğini söyledilerse de Kızıl

Hamid, bunların sözlerine inanmadı. Adamları değnek ve çomaklarla ağır bir şekilde

dövdü.573 Kerîmüddin Mahmûd-i Aksarayî’nin eserinde yukarıdaki örneğin haricinde

buna benzer iki örnek daha vardır.574

Selçuklular’da kullanılan çomağın karşılıklı çarpışmalarda değil, yaralama

şeklinde cezalandırmalarda kullanıldığı görülmektedir. Çomak düzenli birliklerin

yaygın silâhı olmamakla birlikte işgal edilen bölgenin halkını sindirmek ve isyan

edenleri caydırmak için yaralama amaçlı kullanılmıştır.

571 DLT, 239.
572 Mehmet Zeki PAKALIN, a.g.e, I, 380.
573 Kerîmüddin Mahmûd-i Aksarayî, Müsâmeretü’l Ahbâr, Çev. Mürsel Öztürk, (Ankara, 2000), 97,

98.
574 Yaşanan olaylar için bkz. Kerîmüddin Mahmûd-i Aksarayî, a.g.e., 203, 248.

87

Çomak, Türkler’de çeşitli unvan ve görev sahipleri tarafından bir aksesuar,

sembol, simge ve alamet olarak da kullanılmıştır.575

 3. 2. 8. Zırh

Türkler’in çok eskiden beri zırh kullandıkları bilinmektedir. Orta Asya’nın

muhtelif yerlerinde yapılan kurgan kazılarında zırhlara rastlanılmıştır. Çin

Kaynakları, Yenisey Kırgızları’nın ağaçtan yapılmış zırhlarının olduğunu ve atlarını

da aynı bu şekilde zırhlarla koruduklarını yazmışlardır. Karayüz – sulek bölgesinde

kaya resimlerinde de aynı tarz zırh tasvirini görmek mümkündür. Zırhların demirden

yapılanlarına da rastlanılmıştır.576 Türkler, tahtadan da yapılan ayak zırhları ve

omuza takılan yuvarlak zırhları da kullanmışlardır.577 Anlaşıldığına göre Türkler

sadece kendileri zırh giymiyor; atlarını korumak için onlara da zırh giydiriyorlardı.

Bütün eski Türk devletlerinin ordularında zırh kullanılmaktaydı. Hunlar’da, Kök

Türkler’de, Uygurlar’da, Oğuzlar’da ve diğer devlet kuran Türk kavimlerinin

ordularında da zırh kullanılmıştır.

Türkler, İslâmiyet’i kabul ettikten sonra da ordularında zırh’ı kullanmışlardır.

Kâşgarlı’nın verdiği bilgilere bakıldığında zırh için “yarık”578, zırhlı giysiye “küpe

yarık”579 veya “say yarık”580 deniyordu. Zırh giymek anlamında “yarıklanmak”581,

zırhlı adama, “yarıklıg er”582 deniyordu. Silâhı olmayan adam için ise “başnak” ya da

“baştak er” denirdi. “Başmak”, silâhlı ve zırhlı savaşçıların dışındaki insanlar için

kullanılmış bir kelimedir. Türk ordularındaki askerlerin tamamının zırh

575 Özden SÜSLÜ, Tasvirlere Göre Anadolu Selçuklu Kıyafetleri, (Ankara, 2000) s.1.
576 Bahaeddin ÖGEL, İslâmiyet’ten Önce …, 220.
577 Bahaeddin ÖGEL, İslâmiyet’ten Önce …, 208.
578 DLT, 666.
579 DLT, 666.
580 DLT, 666.
581 DLT, 667.
582 DLT, 667.

88

kullandıklarını destekleyen kayıtlara rastlayamasak da Türkler’in demirci ve savaş

ehli bir millet olmaları hiç şüphesiz zırhın yaygın bir şekilde üretilip kullanıldığı

fikrini desteklemektedir.

Balasagunlu Yusuf da zırh’ı “yarık”583, zırhlanmayı da “yarıklanmak” 584

diye kullanmıştır. Balasagunlu, kabuk anlamına gelen “kuyağ”585 kelimesine de

mecazi bir anlam katarak zırh yerine kullanmıştır.

Zırhın, tarih boyunca Türk ordusunda kullanıldığı, hatta giderek daha rahat

taşınır bir halde üretildiği bilinmektedir.

 3. 2. 9. Tulga

Tulga, savaşçının başını korumak için giydiği genellikle demirden yapılmış

başlıktır.586 Tulgaya “miğfer” de denilmektedir. Miğfer kelimesi, İslâm’ı kabul

ettikten sonra Türkler tarafından kullanılmaya başlandı.

 Mayamir Kültürüne ait M.Ö. V. – IV. yüzyıllarda kullanılan bir miğfere

Altaylarda rastlanmıştır.587 Kök Türk kültürüne ait Kurıkan resimlerinde de

süvarilerin başlarında “tulga” bulunmaktadır.588 Orta Asya’nın muhtelif yerlerinde

yapılan kazılarda miğfere rastlanması onun yaygın bir biçimde savaşçılar tarafından

kullanıldığını göstermektedir.

583 KB, b. 2385.
584 KB, b. 2360.
585 KB, b. 1036.
586 Mehmet Zeki PAKALIN, a.g.e., II, 5533.
587 Bahaeddin ÖGEL, İslâmiyet’ten Önce…, 35.
588 Bahaeddin ÖGEL, İslâmiyet’ten Önce …, 205

89

İslâmiyet’in kabulünden sonra da tulga savaşçılar tarafından kullanılmıştır.

Türkler, XI. yüzyılda tulgaya “uşuk”589 veya “yusık”590, tulga giymiş adama da

“yusıklıg (er)”591 diyorlardı. Tulgaların altına ise keçeden yapılmış “kedük”592 veya

“keyük”593 denen başlık giyiyorlardı.

Tulga, savaşçıların başını, düşmanın kılıç, ok, kargı, mızrak gibi silâhlarından

korumaktaydı. Müslüman Türk devletlerinde ve daha sonraki Türk ordularında

üzerlerinde çeşitli motiflerin bulunduğu tulgalar kullanılmıştır.

 3. 2. 10. Kalkan

Savaşçıları, düşmanın ok, kargı, kılıç ve mızrak gibi silâhlarının

darbelerinden koruyan kalkanlar,594 çok eskiden beri kullanılmaktadır.

Arkeolojik kazılardan anlaşıldığına göre Hunlar’ın ve İskitler’in kullandığı

kalkanlar, oval veya kenarları yuvarlatılmış, dört köşe biçiminde, örme saz üzerine

geyik ya da sığır derisinin kaplanması ile yapılmıştır. Bunlardan başka demir

kalkanlar da kullanılmıştır. Yine bazı kalkanların üzerlerine hayvan resimlerinin

işlendiği görülmektedir.595Güney Rusya İskitleri’nin kullanmış olduğu, çubukların

yan yana getirilip bir çit şeklinde bağlanmasıyla oluşturulan kalkan türünün örneğine

Pazarık’ta çıkartılan Hun kalıntılarında da rastlanılmıştır.596

589 DLT, 626.
590 DLT, 713.
591 DLT, 713.
592 DLT, 299.
593 DLT, 312.
594 Mehmet Zeki PAKALIN, a.g.e, II, 151.
595 M. Taner TARHAN, “Ön Asya Dünyasında İlk Türkler, Kimerler ve İskitler” Türkler, I, (Ankara,

2002), 6001.
596 Şerif BAŞTAV, “Avrupa Hunları”, Türkler, I, (Ankara, 2002) 883.

90

Arkeolojik kalıntılar, KökTürkler’in kalkan kullanmış olduğunu

gösteriyor.597Batı Kök Türk Devleti’nin hükümdarı Çiçi Han, geniş kalkanlar taşıyan

yeni yaya birlikleri oluşturmuştur. Bu yaya birlikleri, o güne kadar alışılmış

birliklerin dışında bir strateji ile savaşa hazırlanmıştır. O zamana kadar uzaktan

savaşlarda iyi ok atan ve yakından savaşlarda iyi kılıç kullanan askerlerin manevra

güçleri, bu taşıması güç kalkanlar yüzünden düşmüştür. Nitekim Çin saldırılarında

Türk askerleri balıksırtı şeklinde kaleden çıkmışlar ve kısa sürede Türkler yenilgiye

uğramışlardır. 598 Çiçi’nin bu yeni uygulamasının başarısızlığa uğramasının asıl

nedeni ise, süvari tarzındaki birlikleri hantal kalkanlı, manevra gücü düşük yaya

birliklerine dönüştürmesidir.

Daha çok kalkanlar, yakın savaşlarda, orduların yüz yüze çarpıştıkları

zamanlarda, kullanılmıştır.599 Türkler’in kullandığı kalkanlar, demirden, bakırdan, fil

ve gergedan derisinden, hasırdan, söğüt dalından, kamıştan, ipten ve ağaç

kabuğundan yapılmıştır. Kullanılış amacına göre kalkanlar, yuvarlak, göbekli veya

düz olarak yapılmışlardır. Üzerine birçok süslemenin yapıldığı iki tarafı deri kaplı

kalkanlar da kullanılırdı.600

 Kâşgarlı Mahmûd’dan edinilen bilgilere bakılırsa, İlk Müslüman Türk

devletlerinde de kalkan savunma silâhı olarak kullanılmıştır. Bu dönemde bu silâh

“kalkan”601 ve “kalkang”602 olarak adlandırılıyordu. İnsanın kendini korumak için

kendine siper ettiği herhangi bir nesneye “tura kalkan”603 denirdi.

597 Yuliy, S. HUDYAKOV, a.g.m., 475.
598 Bahaeddin ÖGEL, Türk Kültürünün …, 77.
599 M. Taner TARHAN, a.g.m., 6001.
600 Mehmet Altay KÖYMEN, Büyük Selçuklu İmparatorluğu Tarihi, I, (Ankara, 2000), 262
601 DLT, 394.
602 DLT, 394.
603 DLT, 592.

91

Kalkan vuruşmak “kalkan çomaşmak”,604 ve kalkanla korunmak “kalkan

yapınmak”605 olarak kullanılıyordu.

Kalkan, Balasagunlu Yusuf tarafından “kalkan”606 olarak kaydedilmiştir.

Yine onun demir kalkan için “temür kalkan”607 ifadesini kullanması o dönemdeki

kalkanların daha çok demirden yapıldığı izlenimi vermektedir. Yine onun, “kıza

baktı yirdin sıta kalkanı”608 (kızarmış mızrak ve kalkan uzaktan gözükürken)

sözlerinden mızrak ve kalkanların “tunçtan” yapıldıkları anlaşılmaktadır. Zira

demirin aksine, tuncun kızılımsı parlak görünümde olması bu sonuca götürmektedir.

Balasagunlu Yusuf, kalkanı, “Yüzü örten ipek kalkan sıyrıldı.”609 tabiri ile

kullanmıştır. O, başak bir beyitinde “halkın zenginliğini kendisine kalkan (tura)

yapmıştır”610 sözüyle kalkana koruyan/koruyucu anlamı yüklemiştir. Onun “bilgi

insan için sağlam bir kalkandır (tura)”611 sözlerinde, bilginin bir kalkana benzetildiği

görülmektedir.

 Nizâmü’l-mülk, dergâhta müfridler denen, kişilerin kullanması için

yaptırmasını istediği silâhların içinde 20 tane altından ve 120 tane gümüşten kalkan

da vardı.612 Buradan şu sonuca ulaşılabilir; dergâhta görev yapan askerlerin silâhları

altın ve gümüşten yapılırdı. Zira devletin yönetim kurumu olarak da düşünülebilecek

dergâhın, her yönden gösterişli ve ihtişamlı tutulması ve pahalı madenlerden

yapılmış gösterişli silahlarla donatılmış askerlerle korunması, devleti ekonomik ve

askerî yönden güçlü gösteriyordu.

604 DLT, 395.
605 DLT, 312.
606 KB, b. 4262–3840.
607 KB, b. 4262.
608 KB, b. 4895.
609 KB, b. 3288.
610 KB, b. 256.
611 KB, b. 6605.
612 Siyâset- nâme, 67.

92

SONUÇ

Devletlerin dayandığı bazı köklü kurumlar vardır. Bu kurumlar, devlet

mekanizmasını etkilemektedir. Türkler’deki en köklü ve etkin kurumlardan birisi, hiç

şüphesiz ordudur. Aslında bilinen ilk Türk devletlerinden günümüze kadar Türkler’in

kurdukları devletler incelendiğinde hepsinin kuruluşunda Türk ordusunun etkisi

görülmektedir.

İncelediğimiz Karahanlı, Gazneli ve Selçuklu Devletleri’nde ordunun devlet

yönetiminde, daha doğrusu siyasette direkt etkili olduğu görülmektedir. Zaten

tezimizin muhtelif yerlerinde de değinildiği gibi, bu dönemde Türk demek, ordu

demek idi. Kâşgarlı Mahmûd, eserinde Hz. Muhammed’e ait olduğunu söylediği bir

hadise yer verir.

Alahü Teâlâ: “Benim ordum vardır, ona Türk adını verdim.”
demektedir.613

 Bu sözün gerçekten Peygambere ait olup olmadığı bilinmiyor. Ama bu sözün

kimin tarafından söylendiğinden ziyade o dönemki Türklerin savaşçı ve yönetici

misyonunu yansıtması açısından önemi büyüktür. XI. yüzyılda kaleme alınan bir

divânda Türkler’den bu şekilde bahsedilmesi gerçekten Türk’ün orduyla aynı anlamı

çağrıştırdığının bir delilidir.

İncelediğimiz dönemde Türk ordusunun son derece güçlü, teknik açıdan da

bir o kadar etkili olduğu görülmektedir. İslâm’ı kabul eden Türklerin sosyal

yaşantılarında bir takım değişmeler olmasına rağmen, sağlam ve köklü ordu

geleneğinde fazla değişme olmamıştır. Bununla beraber Türk ordusu, eskiden olduğu

613 DLT, 11.

93

gibi; incelediğimiz dönemde de az sayıda nitelikli ve eğitimli askeri sayesinde

düşmanlarının kalabalık ordularını yenmeyi başarmışlardır.

 Anadolu coğrafyası Türkler için çok önemli idi. Onlar, geleceklerini bu

topraklarda görüyorlardı. Bundan dolayı da Malazgirt Savaşı’ndan sonra yönlerini

Batıya; Anadolu’ya çevirdiler ve bu toprakları kısa sürede kendilerine yurt yaptılar.

94

KAYNAKÇA

ALPARGU, Mehmet; İ. ÖZÇELİK ve N. YAVUZ. Atatürk İlkeleri ve Türk

İnkılâp Tarihi. Ankara, 2001.

AYGÜN, Veysel. Türkmen Toplumlarından Manavların Kültürel Hayatı, SAÜ,

Tarih Bölümü, (Basılmamış Lisans Tezi). Sakarya, 2003.

BAŞTAV, Şerif . Avrupa Hunları, Türkler, I. Ankara, 2002. 554–558.

BAYKARA, Tuncer. Türk Kültür Tarihine Bakışlar. Ankara, 2001.

BROCKELMAN, Carl. İslâm Ulusları ve Devletleri Tarihi, çev. N. ÇAĞATAY.

Ankara, 2002.

DEMİR, Mustafa. Büyük Selçuklular Tarihi. Sakarya, 2004.

ERALP, Nejat. Tarih Boyunca Türk Toplumunda Silâh Kavramı ve Osmanlı

İmparatorluğu’nda Kullanılan Silâhlar. Ankara, 1993.

ER RAVANDÎ. Râhatü’s Sudûr ve Ayetü’s-Sürûr, I, çev. A. ATEŞ. Ankara,

1957

FETTİCH, Nandor. “Hunların arkeolojik hatıraları”, Atila ve Hunları, Çev. Ş.

BAŞTAV. Ankara, 1982.195–225.

GENÇ, Reşat. Karahanlı Devlet Teşkilâtı. Ankara, 2002.

--------------. Kâşgarlı Mahmûd’a Göre XI. Yüzyılda Türk Dünyası. Ankara,

1997.

GOLDEN, Peter B. Türk Halkları Tarihine Giriş, Çev. O. KARATAY. Ankara,

2002

95

GÖKBEL, Ahmet. Kıpçak Türkleri. İstanbul, 2000.

GÖMEÇ, Saadettin. Kök Türk Tarihi. Ankara, 1997.

--------------.Türk Kültürünün Ana Hatları. Ankara, 2006.

GUMİLÉV, Lev Nikolayeviç.Hazar Çevresinde Bin Yıl, Çev. A. BATUR.

İstanbul, 2002.

GÜNAL, Zerrin. İslâm Öncesi Türk Tarihi ve Kültürü. Ankara, 2004.

GÜVEN, Özbay. Türkler’de Spor Kültürü. Ankara, 1999.

HUDYAKOV, Yuliy, S. “Eski Türkler’de Silâh”, Çev. D. ATMACA, Türkler,

III. Ankara, 2002. 468–477.

İBNİ BÎBÎ. Elevamirü’l Ala’iye Fi’l Umuri’l –Ala’iye (Selçuk-nâme),I,II, Çev.

Mürsel ÖZTÜRK. Ankara, 1996.

İBNÜL’ ESİR. El Kâmil Fi’t-Tarih, X, trc. A. ÖZAYDIN. İstanbul, 1987.

KAFESOĞLU, İbrahim. Sultan Melik Şah. İstanbul, 1973.

--------------. Türk Milli Kültürü. İstanbul, 2000.

KÂŞGARLI MAHMÛD. Divânü’l Lügâti’t Türk, Çev.,Uy., Düz, Seçkin ERDİ,

Serap Tuğba YURTESER. İstanbul, 2005.

KERÎMÜDDİN MAHMÛD-İ AKSARAYÎ. Müsâmeretü’l Ahbâr, Çev. M.

Öztürk. Ankara, 2000.

KILIÇBAY, Mehmet Ali. Feodalite ve Klasik Dönem Osmanlı Üretim Tarzı.

Ankara, 1985

KLYSTORNY G. ve T.İ. SULTANOV. Kazakistan Türkün Üç Bin Yılı, Çev. A.

BATUR. İstanbul, 2003.

KURAT Akdes Nimet. IV.-XVII. Yüzyıllarda Karadenizin Kuzeyindeki

96

Türk Kavimleri. Ankara,1992.

KOCA, Salim. Türk Kültürünün Temelleri, II. Trabzon, 2000.

--------------. Selçuklular’da Ordu ve Askerî Kültür. Ankara, 2005.

--------------. Dandanakan’dan Malazgirt’e. Giresun, 1997.

--------------. Türkiye Selçukluları Tarihi. Çorum, 2003.

KÖPRÜLÜ, Mehmet Fuat. Bizans Müesseselerinin Osmanlıya Tesiri. İstanbul,

1986.

--------------. Mehmet Fuat. Türkiye Tarihi.Haz. H. PALABIYIK. Ankara, 2005.

KÖYMEN, Mehmet Altay. “Selçuklu Veziri Nizâmü’l-Mülk’ ve Tarihi Rolü”

Millî Kültür, 5, (1977). 9-16.

--------------. Büyük Selçuklu İmparatorluğu Tarihi, III, (Alp Arslan ve Zamanı).

Ankara, 1992.

 --------------. Büyük Selçuklu İmparatorluğu Tarihi, I. Ankara, 2000.

--------------. Tuğrul Bey ve Zamanı. İstanbul, 1976.

--------------. 1993 Selçuklu Devri Türk Tarihi. Ankara, 1976

NECEF, Ekber N. Karahanlılar. İstanbul, 2005.

NİZÂMÜ’L-MÜLK. Siyâset-nâme,Haz. M. Altay KÖYMEN. Ankara, 1999.

ÖGEL, Bahaeddin. İslâmiyet’ten Önce Türk Kültür Tarihi. Ankara, 1991

--------------. Türk Kültür Tarihine Giriş, C.7. Ankara, 1991.

--------------. Dünden Bugüne Türk Kültürünün Gelişme Çağları. İstanbul, 1998.

97

--------------. “Türk kılıcının Menşei ve Tekamulü”, DTCF, VI/6. Ankara 1948.

431–460.

--------------. Türk Kültürünün Gelişme Çağları. İstanbul, 1988.

PAKALIN, Mehmet Zeki. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü I-III.

İstanbul, 1993.

POLAT, M. Said. Selçuklu Göçerlerinin Dünyası. İstanbul, 2004.

RASONYI, Laszo. Türk Devletinin Batıdaki Varisleri ve İlk Müslüman

Türkler,Haz. K. SEFEROĞLU ve A. MÜDERRİSOĞLU. Ankara,1983.

GİRAUD, René. Kök Türk İmparatorluğu, Çev. İ.MANGALTEPE. İstanbul,

1999.

SEVİM, Ali. “Malazgirt Meydan Savaşı ve Sonuçları”, Malazgirt Armağanı

Ankara, 1993. 219–231.

SÜSLÜ, Özden. Tasvirlere Göre Anadolu Selçuklu Kıyafetleri. Ankara, 2000.

TARHAN, M. Taner. “Ön Asya Dünyasında İlk Türkler, Kimerler ve İskitler”

Türkler, I. Ankara, 2000. 598–612.

TURAN, Osman. İ.A. Iktâ Maddesi.

--------------. Selçuklular Zamanında Türkiye. İstanbul, 1999.

TURAN, Şerafettin. Türkiye İtalya İlişkileri I. Ankara, 2000.

VİRYONİS, Spiros. “Selçuklu Gulâmları ve Osmanlı Devşirmeleri”,

Selçuklular, Cogito, sa.29. Güz, 2001. 93–121.

YUSUF HAS HACİB, Kutadgu Bilig, Çev. Reşit Rahmeti ARAT. İstanbul, 2005

YÜCEL, Ünsal. Türk Okçuluğu. Ankara,1999.

98

ÖZET

“Kâşgarlı Mahmûd, Balasagunlu Yusuf ve Nizâmü’l-mülk’e Göre Türk

Ordusu” adlı çalışmam, İlk Müslüman Türk devletlerinde ordu hakkında

bilgiler vermektedir. Türk ordusu, İslamiyet’ten önce, Mete Han’dan itibaren

uygulanan onlu birlik sistemini devam ettirmiştir. İslamî dönemde, Türk

ordusunun asker kaynakları arasında gulâmlar ve ücretli askerler de yer

almıştır. Selçuklulardan itibaren, askerî tımâr sistemi uygulaması ile ordunun

hazineye olan yükü azalmış, kendisi kendi ihtiyaçlarını karşılamaya başlamıştır.

Türkler’de ordu, devletin bekasının teminatıydı. Ordu, hiç bir vakit siyasetin

dışında kalmamıştır. Zira devletin huzuru ve istikrarı vezire ve komutana

dayanıyordu. Devletin başındaki hükümdar aynı zamanda başkomutan niteliği

ile ordulara hükmediyordu. Türkler, atları ve silahları sayesinde muhtelif

coğrafyalarda siyasi teşekküller vücuda getirmişlerdir. Türkler, Anadolu’daki

varlıklarını da hiç şüphesiz köklü ordu yapılarına borçludurlar.

99

ABSTRACT

My study, named as “Turkish Military According to Kâşgarlı Mahmûd,

Balasagunlu Yusuf and Nizâmü’l-mülk” contains information on military in the

first Turkic-Islamic states. Turkish Military has always had the same troop of

ten (onlu birlik) system since Mete Khan of the pre-Islamic period. There were

slaves and mercenaries as well among the soldier supplies of Turkish military.

With the application of military tax-land system executed since the Seljukids,

the burden of military on the treasury reduced and the military began to afford

its own expenditure. The military in the Turkic states was the guarantee for the

perpetuation of the state. In fact, the peace and the stability of the state

depended on the vizier and on the commander. The ruler at top of the state

commanded at the same time the armies with the head commander title. Turks,

thanks to their horses and weapons, have established political entities in various

parts of the world. Turks, without doubt, owe their existence in Anatolia to their

long established military structures.

