

T.C
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH BÖLÜMÜ (GENEL TÜRK TARİHİ)

ANA BİLİM DALI

KAFKASYA'NIN ETNİK VE KÜLTÜREL YAPISI'NIN OLUŞUMUNDA
TÜRKLERİN ROLÜ

YÜKSEK LİSANS TEZİ

TUBA TOMBULOĞLU

TEZ DANIŞMANI
Prof. Dr. SAADETTİN GÖMEÇ

ANKARA - 2003

T.C
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH BÖLÜMÜ (GENEL TÜRK TARİHİ)

ANA BİLİM DALI

KAFKASYA'NIN ETNİK VE KÜLTÜREL YAPISI'NIN OLUŞUMUNDA
TÜRKLERİN ROLÜ

YÜKSEK LİSANS TEZİ

TUBA TOMBULOĞLU

TEZ DANIŞMANI
Prof. Dr. SAADETTİN GÖMEÇ

ANKARA – 2003

T.C
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH BÖLÜMÜ (GENEL TÜRK TARİHİ)

ANA BİLİM DALI

KAFKASYA'NIN ETNİK VE KÜLTÜREL YAPISI'NIN OLUŞUMUNDA
TÜRKLERİN ROLÜ

YÜKSEK LİSANS TEZİ

 Tez Danışmanı :

 Tez Jürisi Üyeleri
 Ad ve Soyad İmzası

.....................................
.....................................
.....................................
.....................................

 Tez Sınav Tarihi

 İÇİNDEKİLER

 ÖNSÖZ……………………………………………………………………………………..I
 GİRİŞ……………………………………………………………………………………….II
 KISALTMALAR………………………………………………………………………….IV

I. BÖLÜM

KAFKASYA’NIN GENEL KONUMU

1- Kafkasya Adı………………………………………………………………………………..1
2- Kafkasya’nın Coğrafyası……………………………………………………………………2

II. BÖLÜM

TARİH BOYUNCA KAFKASYA’DA YAŞAYAN KAVİMLER

 1- Kafkasya’da Yaşayan Türk Olmayan Unsurların Genel Durumu……………………………...8
 2- Günümüzde Kafkasya Cumhuriyetleri…………………………………………………………24
 Karaçay-Çerkes Cumhuriyeti…………………………………………………………………...24
 Kabardey-Balkar Cumhuriyeti………………………………………………………………….24
 Stavropol Eyaleti………………………………………………………………………………..25
 Rostov Vilayeti………………………………………………………………………………….25
 Krasnodor Eyaleti……………………………………………………………………………….26
 Dağıstan Cumhuriyeti…………………………………………………………………………...26
 Gürcistan Cumhuriyeti…………………………………………………………………………..28
 Ermenistan Cumhuriyeti………………………………………………………………………...38
 Azerbaycan Cumhuriyeti………………………………………………………………………..41

III. BÖLÜM

 KAFKASYA’DA TÜRK HAKİMİYETİ DÖNEMİ (II.-X. YÜZYILLAR ARASI)

 1- Hunlar.…………………………………………………………………………………………64
 2- Avrupa Hunları………………………………………………………………………………...69
 3- Sabirler…………………………………………………………………………………………77
 4- Göktürkler……………………………………………………………………………………...80
 5- Bulgarlar……………………………………………………………………………………….86
 6- Ogurlar…………………………………………………………………………………………88
 7- İdil Bulgarları…………………………………………………………………………………. 89
 8- Macarlar………………………………………………………………………………………..90
 9-Hazar Kağanlığı.………………………………………………………………………………..91
 10- Avarlar………………………………………………………………………………………..101
 11- Kıpçaklar.……………………………………………………………………………………..105

IV. BÖLÜM

XI. YÜZYIL SONRASI KAFKASYA’DA TÜRK FÜTÜHATI

1- Selçuklular Dönemi ………….…………………….……….……………………………114
2- Selçuklu Sultanları’nın Kafkasya Faaliyetleri…….….…….……………………….……115
3- Irak Selçukluları…………………………………….….….………………………...……137
4- Azerbaycan Atabeyliği: İl Denizliler (1146-1225)….….….………………………..……139
5- Selçukluların Kafkasya Politikası……………………...….………………………………144
6- Moğol Akınları…………………………………………...………………………….……148
7- Harezmşahlar Devleti………………………………….…..…………………………...…149
8- İlhanlılar Devleti……………………………………….….….………………………..….151
9- Timurlular Devleti……………………………………….….……………………….……152
10- Altın- Orda Hanlığı……………………………………….….……………………………155
11- Karakoyunlu Devleti…………………………………………..……………………….….158
12- Akkoyunlu Devleti……………………………………………..………………………….160
13- Safevi Devleti…………………………………………………..………………………….162
14- Afşar Hanedanlığı……………………………………………….…………………………163
15- Kaçar Hanedanlığı……………………………………………….…………………….…..164
16- Nogay Hanlığı…………………………………………………….…………………….…166

V. BÖLÜM

GEÇMİŞTE VE GÜNÜMÜZDE KAFKASYA’DA YAŞAYAN TÜRK SOYLU HALKLAR

1- Nogay Türkleri ……………………………………………………………………………..168
2- Ahıska (Mesket) Türkleri…….……………………………………………………………..171
3- Karaçay- Balkar Türkleri…………………………………………………………………...172
4- Kumuk Türkleri…………………………………………………………………………….177
5- Kundur Türkleri…………………………………………………………………………….180

VI. BÖLÜM

KAFKASYA’NIN TÜRKLEŞMESİ İÇİN YAPILAN FAALİYETLER

1- Kültürel Alandaki Faaliyetler………………………………………………………………181
Dil…………………………………………………………………………………………..180
Din………………………………………………………………………………………….187
- Hıristiyanlık……………………………………………………………………………...189
- Musevilik………………………………………………………………………………...191
- İslamiyet…………………………………………………………………………………193

 2- Ekonomik Alandaki Faaliyetler………………………………………………………………197

 SONUÇ…………………………………………………………………………………………….206

 ÖZET………………………………………………………………………………………………210

 SUMMARY…………………………………………………………………………………….….212

 BİBLİYOGRAFYA.…………………………………………………………...………………….213

ÖNSÖZ

 Kafkasya, Türklerin en eski yurtlarından biridir. Büyük Kafkas Sıradağları’nın kuzey

eteklerinden başlayıp, Azak’a oradan Kuban ve Terek Nehirleri’nin havzalarına kadar Türk

yerleşimi görülür. Bu bölge adeta bir Türk Gölü haline gelmiştir.

 Bugün olduğu gibi tarihi süreci içersinde de belirli kütlelerin oluşmasına katkısı bulunan

Türklerin, Kafkasya’nın etnik yapısının oluşmasında oynadıkları rol ile bölgede Yerli halkların

ve Türk soylu halkların kurduğu devletlerin tarihsel süreç içersinde incelenmesi bu tezin

konusunu oluşturmaktadır.

 Bu teşekkür onların yaptığını karşılar mı bilmem ama Kafkasya konusunda çalışmaya

başlamamda bana ön ayak olan ve değerli fikirlerini hiçbir zaman esirgemeyen sayın hocam Prof.

Dr. Saadettin Gömeç’ e teşekkür etmeyi bir borç bilirim. Ayrıca tezimin hazırlanması sırasında

her türlü bilimsel öneri ve değerli yardımları için başta Ar.Gör. Ayça Özcan’a ,Ar.Gör. Özden

Erdoğan’a ve Ar. Gör. Tülay Yürekli olmak üzere burada ismini sayamadığım herkese

teşekkürlerimi belirtmek istiyorum.

 Çalışmamın hazırlanması sırasında her türlü yardımı gerçekleştiren, maddi ve manevi

desteklerini benden esirgemeyen sevgili aileme şükranlarım sonsuzdur.

 Saygılarla

 Tuba Tombuloğlu

I

GİRİŞ

 Kafkasya, jeopolitik yönden Avrupa, Asya ve Afrika kıtalarının arasına girmiş olan ve 5000 km

uzunluğunda bulunan Akdeniz- Ege Denizi, Boğazlar ve Marmara Denizi, Karadeniz, Azak

Denizi gibi birbirine bağlı iç denizlerin vücuda getirdikleri bir su koridorunun ucunda, aynı

zamanda Hazar Denizi vasıtasıyla da doğuya ve Orta Asya’ya bağlanmış bir vaziyettedir.

 İnsanların dünya üzerindeki yayılma ve yerleşme hareketleri ve bunu tespit eden arkeolojik buluntular göz önüne

alındığında Kafkasya ve Kafkasya’nın bağlı bulunduğu iç denizler koridoru, ilk etnik hareketlere ve etnolojik

oluşum ve gelişmelere sahne olmuştur. İç denizler koridoru etrafında oluşan etnolojik birlik buradan nehir yollarını

takip ederek karaların içlerine doğru yayılmıştır.

 Bu konum dolayısıyla bölge, kuzey-güney-doğu-batı yollarının birleştiği bir bölge özelliği kazanmaktadır.

Kafkasya’nın bu coğrafi konumu etnolojik oluşumlara ve gelişmelere, tarihin akışına çok etkili olmuştur. Bu sebeple

Kafkasya tarih boyunca önemini sürekli korumuştur.

 Ural dağlarının güney yamaçları ile Hazar Denizi arasındaki geçit, tarihte ‘Milletler Kapısı’ diye anılır, doğudan

batıya ve batıdan doğuya doğru büyük akınlar hep buradan geçmiştir. Kafkasya bölgesinde güneyden kuzeye ve

kuzeyden güneye doğru akınların geçit yeri olmuştur.

 Büyük devletler için bölge daima önemli görünmüştür. Bu devletler, sınırlarını tabi bir barikat

olan Kafkasya Dağlarına dayandırmak isteyerek kendilerini emniyet altına almayı planlamıştır.

Kafkasya’ya bir çok sebepten dolayı Yunan, Roma, Kimmer,

II

İskit, Hun, Bulgar, Hazar, Kıpçak gibi kavimler gelmiştir. Bu, dünya’ nın en eski ve sürekli

yerleşik toplumlarını bünyesinde barındıran Kafkasya’nın Sosyo-Kültürel yapısının temelini

oluşturan medeniyetlerini de beraberinde getirerek, günümüz Kafkasyası’ nın yapısının

şekillenmesinde büyük rol oynamışlardır.

 Bugün, Kafkasya tam bir milletler mozaiğidir. Kuzey ve Güney Kafkasya’da yüzden fazla halk yaşamaktadır.

Bölge halkları birbiriyle yakın ilişkilerde bulunmuşlardır. Hatta aile ve akrabalık ilişkileri birle kurmuşlardır. Bu da

etkileşimi daha da kolaylaştırmıştır. Mesela, Türkler Kalmuklardan Çay hazırlamayı, Tatarlardan bazı yemek

çeşitlerini yapmayı, düğün ve eğlencelerde yapılan dansları ve Türküleri almışlardır. Türkler ise bölgeye başta at,

koyun, inek olmak üzere hayvancılığı yaygınlaştırarak, madenciliği getirdikleri bilinmektedir.

 Bu çalışmadaki amaç, Kafkasya’nın etnik yapısı oluşurken Türklerin bu yapının oluşumuna katkılarının tarihsel

gelişim süreci içersinde incelenmesidir.

 Bu araştırmada Kafkasya’yı tanıtan ve coğrafi konumunu anlatan giriş kısmından sonra, Kafkasya’da yaşayan

başta Abhazlar, Çerkezler, Çeçenler, Osetler, Gürcüler ve Ermeniler olmak üzere yerli halkların kurduğu devletler ve

bölgede egemenlik kurmuş Türk soylu kavimler ve bölgenin Türkleşmesi ile etnik yapısının oluşmasında oynadıkları

role değinilecek, Kafkasya’nın Türkleşmesinde en etkin unsur olan Selçukluların bölgedeki siyasi, sosyal ve kültürel

faaliyetleri anlatılacak, tez çalışmasının bitiminde Kafkasya’nın Türkleşmesi için kültürel ve ekonomik alanda

yapılan faaliyetlerin belirlenmesine çalışılacaktır.

III

KISALTMALAR

 A.D : Avrasya Dosyası
 ASAM: Avrasya Stratejik Araştırmalar Merkezi
 B.D.T : Bağımsız Devletler Topluluğu
 E.A : Edebiyat Araştırmaları
 G.T.T : Genel Türk Tarihi Ansiklopedisi
 İ.A : İslam Ansiklopedisi
 TAD : Tarih Araştırmaları Dergisi
 TDA : Türk Dünyası Araştırmaları
 TDAV : Türk Dünyası Araştırmaları Vakfı
 T.DE.K: Türk Dünyası El Kitabı
 TKAE : Türk Kültürü Araştırma Vakfı
 T.K : Türk Kültürü Dergisi
 T.T.K : Türk Tarih Kurumu

I. KAFKASYA’NIN GENEL KONUMU
I.1. Kafkasya Adı

 Kafkas veya Kafkasya adı, ilk defa M.Ö. VI.-V. yüzyılda yaşamış Yunan yazarlarından

Aiskhylos’un yazdığı “Zincire Vurulmuş Zevk ve Eğlence adlı” eserinde “Kavkasos” dağı

deyiminde görülür1.

 Yunan tarihçisi Herodotos da “İstoriya” adlı eserinde, Kafkas adını zikreder. Yunan

tarihçilerinden olan Eratosfen, Kafkas adı yerine sadece “Kaspios” adını kullanmıştır. Kafkas

adının manası hakkında günümüze kadar bir dizi fikirler ve mülahazalar ileri sürülmüştür.

Coğrafi adını “Het” dilindeki “gaz-gaz” sözünden alıp geçmişte Karadeniz’in güney sahillerinde

yaşayan aynı adlı halkın adını taşıma ihtimali de vardır.

 Bir başka görüşte; “Kafkas” sözü “qas” aşireti adı ile alakalandırılır. Bir de “Kafkas” dağ adı

Sanskrit dilindeki “qaz” (ışıldayan) “qravan” (kaya) ve “Kuh- Kasp” (Kaspi Dağları)

kelimelerinden türemiştir2.

 Esasen bölgeye Kafkasya isminin, Dağıstan yerlileri tarafından M.Ö. 479 tarihinden itibaren

verildiği de bilinen bir gerçektir3.

 Dede Korkut kitabında adı geçen “Kazlık Dağları” Kafkas dağlarına işaret eder. Bunun

muhtevasını Azerbaycan Türkçesine çevirip, “Kazlar Dağı” manasını vermek için “Kaz”

kelimesine “el” veya “mekan” manasına gelen “lık” eki ilave edilmiş ve “Dağ” kelimesi “Kazlık”

ifadesi ile birleşmiştir. “Dede Korkut” da kaydolunan “Kafkas” coğrafi adının manası “Od Dağı”,

“Oğuz Dağı” olarak izah edilir.

1 M. Fahrettin Kırzıoğlu, Osmanlılar’ın Kafkasya Ellerini Fethi (1451-1590) Ankara 1993, s. XV.
2 Nadir Memmedov, Azerbaycan’da Yer Adları, Bakü 1993, s. 138.
3 Ramazan Özey, Tabiatı, İnsanı ve İktisadı ile Türk Dünyası, İstanbul 1996, s. 42.

 “Kafkas” adının sathi güneşli havada parıldayan kar ve buzullardan meydana geldiğini

söyleyenlerde olmuştur4. Ancak bu görüş fazla ilmi değildir.

 Kafkasya’ya eski Arap tarihçi ve coğrafyacıları “Cebel’ül, Elsân” (dillerin dağı) adını

vermişlerdir. Onlara göre, bölge ismini asıl yerlileri olan Kaslar’dan almıştır5. Kafkasya, pek çok

dil ve kültürün yüzyıllarca yan yana yaşadığı bir milletler mozaiği konumundaki ülkedir. Kas

halkının yaşadığı yer anlamında coğrafi bir ad olarak tarihe geçmiş olan Kafkasya “Kasların

Dağı” olarak da bilinmektedir6.

 “Qaf” sözü “Dağ” manasına Fars dilinde kullanılan “Kayfa” kelimesinden alınmış ve biraz

ses ve şekil değişikliğine uğramıştır. Kaf Dağı’nın birçok manalarından biri de, Arz’la ilgilidir.

Buna göre; Asya Dağları’nın İslam alemini kuzeyden kuşatan yüksek dağ silsilelerinden,

özellikle Kafkaslar ve Kuzey İran’daki dağ silsileleridir7.

I.2. Kafkasya’nın Coğrafyası

 Kafkasya, Karadeniz ve Hazar Denizi arasında geniş bir arazi kıtasıdır. Bölge B.D.T’nin

Avrupa’da ki topraklarının güney batısında bulunur.

 Kuzeyde Don ve Volga Nehirleri’nin birbirine yaklaşan güney kısımları, güneyde Aras

Nehrinin aşağı kesimleri, doğuda Hazar Denizi ve batıda Azak Denizi ve Karadeniz,

Kafkasya’nın doğal sınırlarını oluşturur.

4 Nadir Memmedov, Azerbaycan’da Yer Adları, Bakü 1993, s. 138.
5 Mehmet Saray, Kafkasya Araştırmalarının Türkiye için Önemi, Kafkas Araştırmaları I, İstanbul 1988, s. 3-7.
6 Ramazan Özey, Tabiatı, İnsanı ve İktisadı ile Türk Dünyası, İstanbul 1996, s. 42.
7 M. Streck, “Kaf Dağı” İ.A. VI, İstanbul 1967, s. 59-61.

 Bu tabii sınırların merkezini teşkil eden ve Hazar Denizi ile Karadeniz arasında boydan boya

uzanan Kafkas Dağları Kafkasya’yı ikiye ayırır8. Dağların kuzeyinde kalan kısma Kuzey

Kafkasya (Kafkas Önü, Maverayı Kafkasya), güneyinde kalan kısma ise Güney Kafkasya

(Kafkas ardı, Transkafkasya, Zakavkaza) adı verilir. Kuzey Kafkasya, daha çok Deşt-i Kıpçak’a,

Güney Kafkasya’da Anadolu’ya yakın görünmektedir. Bu sebeple bölgenin tarihsel kaderi çoğu

zaman birbirinden farklı yapılarda seyretmiştir. Tarih boyunca iki tarafın halkı da farklı siyasi

teşekküller altında mevcudiyetlerini devam ettirmişlerdir. Bu dağların aşılmazlığı kuzey-güney

bölgeleri arasındaki irtibatı olumsuz kılmış, ancak biri Hazar Denizi’nin batı kıyılarında yer alan

“Derbent” (Demir Kapı, Bab’ül Ebvab) ve ikincisi Orta Kafkasya’da bulunan “Daryol” geçitleri

sayesinde her iki coğrafi bölgenin ilişkisi sağlanabilmiştir. Stratejik önemi büyük olan bu iki

geçit dışında bir yakınlaşma sağlanamayacağı nedeniyle farklı kültür ve etnik yapıda ki

topluluklar, kendilerine has ekonomik, sosyal, kültürel ve siyasi ortamlar oluşturmuşlardır9.

Bölge, genel olarak etnik bakımdan parçalanmış olduğundan bölgenin içinden çıkan bir yerli göç,

diğerlerine hakim olamamıştır. Kuzey Kafkasya’da etnik farklılıklar daha fazladır. Bu sebeple

tarih boyunca kuzey ve güney bölgelerinden ister birine, ister tamamına olsun hakim olan güçler

hep dışardan gelen büyük devletler olmuştur10

8 İsmail Berkok, Tarihte Kafkasya, İstanbul 1958 s. 4; Bedri Habiçoğlu, Kafkasya’dan Anadolu’ya Göçler, İstanbul
1993 s. 21; Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğu’ nun Kafkasya Siyaseti, İstanbul 1979 s. 3.
9 T. Muhammet Karakhi, Kafkas Mücahidi İmam Şamil’in Gazavatı (Çev. Cemal Kutlu) İstanbul, 1987 s. 180.
10 Konuralp Ercilasun, “Selçuklular’ın Kafkasya Politikası” Türk Kültürü XXXIII, Sayı 287 Temmuz 1995 s. 421.

 Kafkasya’nın belkemiğini oluşturan ve kuzey-batıdan güney-doğuya doğru bir yay gibi

uzanan Kafkas Dağları 486.000 km²lik bu muazzam ülkeyi kuzey ve güney olarak ikiye ayırır11.

Bölgedeki Elbruz Dağları, Kafkasların en yüksek noktası, yükseklik ve genişlik bakımından hızlı

bir şekilde, tehlikeli bir görünüm alır ve meridyen bakımından 100 Km üzeri anlamlı bir

genişliğe bürünür. Zirveye doğru gittikçe 60 km’ye kadar düşer. Doğuya gittikçe dağ tekrar

genişler ve Dağıstan’da büyük bir genişliğe varır (132 km.ye yakın) Kuban ve Terek arasındaki

bölge yani merkez Kafkasya, insanın nefesini kesen bir doğa harikası, granit taşlardan form almış

olan Elbruz ve Kazbek yükselen bir dağ kitlesini oluşturuyor, Elbruz 5629 m’ye kadar

yükselmiştir12. Kafkasya da ki dağların kuzey yamaçlarında, nehir yataklarının açtığı uzun

vadiler ve boğazlar oluşmuştur. Dağların eteklerinin bittiği yerden kuzeye doğru gittikçe,

nehirlerin oluşturduğu geniş ve münbit ovalar görülür. Terek ve Kuban nehirlerinin kuzeyinden

Volga ve Don nehirlerine kadar uzanan arazi parçası ise step bir özellik arz etmektedir.

 Kafkasya, nehirler bakımından da oldukça zengin bir ülkedir. Kafkasya’nın en önemli

nehirleri, Azak Denizine dökülen Kuban ile Hazar Denizi’ne dökülen Terek, Kuma ve Sulak’dır.

Güney Kafkasya’da akan Kura Nehri de Hazar Denizine dökülür. Bölgede yer yer küçük göller

görülür13.

 Kafkasya da iklim, genel olarak Kuzey Kafkasya da ılıman bir yapıya sahiptir. Doğu

Kafkasya’da kara iklimi, Hazar Denizi kıyılarında ılman iklim görülür. Kuzey kesimlerde

sıcaklık sahil şeridine göre düşük seyreder. Yağışlar iç kesimlerdeki düzlüklerde sahil ve dağlık

kesimlere göre daha azdır. Bu bölgelerde bazen kuraklık göze çarpar. Dağların zirvelerinde kar

hemen hemen hiç eksik olmaz14.

11 Mehmet Saray, “Kafkasya Araştırmalarının Türkiye için Önemi”, Kafkas Araştırmaları I, İstanbul 1988, s. 7.
12 Franz Hancar, Urgeschichte Kaukasiens, Leipzig 1937, s. 2-3.
13 Özdemir Özbay, Dünden Bugüne Kuzey Kafkasya, Ankara 1995, s. 45.
14 Özdemir Özbay, Dünden Bugüne Kuzey Kafkasya, Ankara 1995, s. 5-6.

 Kafkas ülkelerinin nüfusu toplam 25 milyondur. Bunun 10 milyonu Kuzey Kafkasya’da, 3

milyonu Gürcistan’da, 9 milyonu Azerbaycan’da, 3 milyonu da Ermenistan’dadır.

 Bugün, Rusya Federasyonu sınırları içinde bulunan Kuzey Kafkasya, batıda Karadeniz

kıyılarından, doğuda Hazar Denizi’ne kadar uzanır ve idari olarak otonom cumhuriyet ve

bölgelere bölünmüş durumdadır. Kafkasya’nın belkemiğini oluşturan ve kuzey-batıdan güney-

doğuya doğru uzanan Kafkas Dağları bölgeyi kuzey ve güney olarak ikiye ayırır15. Kuzey

Kafkasya, kuzeyde Kuba ve Kuban nehirleri, batıda Karadeniz, doğuda Hazar Denizi ve güneyde

Aras Nehri ile sınırlanmıştır.

 Güney Kafkasya ise, bugünkü Azerbaycan, Gürcistan ve Ermenistan Cumhuriyetleri ile

Türkiye’de Ağrı, Kars ve Artvin şehirlerini, İran’da da Tebriz’e kadar olan toprakları içine alan

ve Kuzeyde Kafkas sıradağlarına kadar uzanan bölgelerdir16.

 Kafkasya bölgesini idari taksimat olarak şöyle sıralayabiliriz; Güney Kafkasya’da

Azerbaycan Cumhuriyeti ve ona bağlı olarak Nahçıvan Özerk Cumhutiyeti, Ermenistan

Cumhuriyeti ve statüsü itibariyle de Facto olan Karabağ Özerk Cumhuriyeti, Gürcistan

Cumhuriyeti, ona bağımlı Federe Acaristan Cumhuriyeti, Çeçen Cumhuriyeti, Rusya

Federasyonuna bağımlı cumhuriyetlerden İnguşya Federe Cumhuriyeti ve Dağıstan Federe

Cumhuriyeti, Karaçay-Çerkez Federe Cumhuriyeti, Kabartay- Balkar Federe Cumhuriyeti, Kuzey

Kafkasya kapsamında Moskova’ya bağlı Krasnodor ve Stavropol eyaletleri ile Rostov eyaletleri

vardır. Son idari taksimatta Kalmukya da Rusya’nın Kafkasya bölgesine bağlanmıştır17.

15 Mehmet Saray, “Kafkasya Araştırmalarının Türkiye için Önemi”, Kafkas Araştırmaları I, İstanbul 1988, s. 7.
16 Z.Velidi Togan, “Azerbaycan” İ.A II İstanbul 1944, s. 94., Ahmet Caferoğlu, “Türk Kavimleri” Türk Kültürü,
Ankara 1983, s. 44, Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğu’ nun Kafkasya Siyaseti, İstanbul 1979 s. 3-
11.
17 Dr. Yaşar Kalafat, “Etnik ve Sosyolojik Açıdan Kars ve Kafkasya” Türk Dünyası Araştırmaları Sayı 133 Ağustos
2001, s. 132

 Stratejik önemi hemen herkesçe aşikar olan Kafkasya bölgesi, bir ırklar ve kavimler

sergisidir. Eski Arap coğrafyacılarının “Cebel-ül Elsan” = Diller Dağı adını verdiği Kafkaslar da,

çeşitli kaynaklara göre 30-360 arasında dil varyasyonu bulunduğu bildirilmiştir18. Dil

bakımından bu kadar farklılık gösteren Kafkasya halkları, asırlar boyunca süren aynı kaderi

paylaşma ve ortak sosyal yaşantı yönünden tam bir bütünlük arz etmektedir.

 Karadeniz’den Hazar’a kadar uzanan yüksek dağ vadileri ve verimli nehir boylarında ortak

gelenekler, folk müziği, oyunlar ve giysiler bütün Kafkasyalıların ortak malı olarak vücuda

gelmiştir19.

 Gürcülerin çoğu Ortodoks’tur. Müslüman olanları da vardır. Hepsinin ayrı dili olan Kafkas

ırkları, birkaç yüz biner kişilik Müslüman kavimlerdir. Bunlar Çerkezler, Abazalar, Çeçenler,

İnguşlar, Avarlar, Laklar, Darginler, Gürcüler, Lezgiler, Osetler'dir. Ermeniler Hint Avrupa (Ari)

kavimler grubunun İran kavimleri dalından bir ırktır. Bu gruptan küçük miktarda İranlıda vardır.

Ruslar ise son asırda ülkeye gelmişlerdir. Gürcistan’da bütün bu kavimlerin nüfusça en çoğunu

Türkler teşkil eder.

 Kumuklar, Nogaylar, Kalmuklar, Karaçaylılar, Balkarlar, Karakalpaklar, Kundurlar ve

Azeriler Türk kavimleridir. Kafkasya Türkleri’nin en büyük kısmını Azeri Türkleri oluşturur20.

18 Karakhi, Kafkas Mücahidi İmam Şamilin Gazavatı, (çev. T. Cemal Kutlu), İstanbul 1987, s. 178.
19 Ahmet Caferoğlu, “Türk Kavimleri” Türk Kültürü, Ankara 1983, s.44-45.

II. TARİH BOYUNCA KAFKASYA’DA YAŞAYAN KAVİMLER

II.1.Kafkasyada Yaşayan Türk Olmayan Unsurların Genel Durumu

Abhazlar

20 “Kafkasya” Yeni Türkiye Ansiklopedisi c.5 Ötüken Yayınları İstanbul 1985, s. 1620.

 Abhazlar, Kafkasya’da mevcut bulunan kavimlerinden biridir. Gürcistan’ın Kuzey-batısında,

Kafkas Dağları ile Karadeniz arasında yaşarlar. Sünni Müslümanlardır. Merkezleri

Sahumkaledir. Asırlar boyunca çeşitli sebeplerden Türkiye’ye göç etmek zorunda kalmışlardır.

Türkleşmişlerdir.

 Arkeolojik buluntular Abazya’nın ilk yerleşim yerlerinden biri olduğunu göstermiştir.

Bölgede Paleolitik (eski taş devri) ilk alet ve eserleri bulunmuştur21.

 M.Ö. XIII-XII. yy’da kurulmuş olan Kolhide Krallığında yaşayan Abhazlar M.S. 2. yüzyılda

bu krallığın Romalılar tarafında yıkılmasıyla, Roma İmparatorluğu’nun egemenliğine

girmişlerdir. Bu tarihten sonra Abazya pek çok yabancı devlet ve kavmin istilası altında

yaşamıştır. Bu kavimler şunlardır; Mısırlılar, Romalılar, İskitler, Gotlar, Araplar, İranlılar,

Selçuklular, Osmanlılar 22.

 Abhazlar , bugünkü Abazya’nın kuzey batısında yaşarlarken, milattan 1000 sene sonra

Sanığı, Apsıl, Berakay v.s şeklinde çeşitli aile gruplarından oluşan bütün Abhazların

birleştirilerek, güçlü ve tek bir Abhaz toplumu haline getirilmesi için girişilen teşebbüsler

üzerine, aralarında çıkan bazı anlaşmazlıklar nedeni ile bir grup Abazin anavatanı olan

Abhazya’yı terketmiştir. Bugünkü Karaçay-Çerkez Muhtar eyaletine göç etmişlerdir. O tarihten

beri eyaletin kuzey ve güney bölümlerinde yaşamaktadırlar. Kendilerine Abaza veya Abazin

denilmektedir. Diğer milli isimlerinden biri de Berekaydır23.

21 Şerafettin Terim, Kafkas Tarihinde Abhazlar ve Çerkezlik Mefhumu, İstanbul 1976 s. 15.
22 “Abhazlar” İnönü Ansiklopedisi, c.1 1981, s. 75.
23 Şerafettin Terim, a.g.e, s. 46.

 Kafkaslardaki diğer etnik gruplarla birlikte 19. yüzyılın ilk yarısından itibaren, Rusların

bölgede hakimiyet kurmasını engellemek için silahlı direniş gösteren Abhazlar, savaşın 1864

yılında Rusya lehine sonuçlanmasıyla birlikte Anadolu topraklarına doğru büyük bir göçe

başlamıştır24. Yurtlarında kalanlar ise diğer Kafkas kabileleriyle birlikte, ovalık kısımda yeniden

kurulan köylerde, Ruslar tarafından zorla iskan edilmişlerdir25.

 31 Mart 1921’de Abhazya’da Sovyet ihtilalinin etkileri olmuş, Abhaz Sovyet Sosyalist

Cumhuriyeti kurulmuştur. Bu daha sonra SSCB’nin kurucu Cumhuriyetlerinden biri olacaktır.

Stalin döneminde, Abhazya’nın statüsü değiştirilerek Gürcistan’a bağlı Özerk Cumhuriyet haline

getirilmiştir. Daha sonra ise göç yıllarından, Sovyetler Birliği dağılma sürecine girince Abhazya

Özerk Cumhuriyeti Yüksek Sovyet’i 25 Ağustos 1990 günü yaptığı oturumda, Abhazya’nın

Gürcistan’dan ayrıldığını duyurdu. Bunun üzerine başlayan Gürcistan- Abhaz çatışması 4 Nisan

1994 yılında ateşkes sağlanana kadar sürdü26.

Çeçenler

 Çeçenistan’ın yeri, kuzeyde Terek Nehrine, doğuda Dağıstan, batıda da Osetin bölgelerine

kadar uzanır. Daha önceden Çeçenistan, bu bölgelerin oldukça dışına taşmıştır. Doğuda

Kalmuklar ve Avarlar, batıda Kabartay ve Osetinler, kuzeyde Kazaklarla komşudurlar.

 Kafkasya’nın Hazar Denizine yakın civarları, Çeçenlerin yurt edindiği yerdir. Çeçenler

Dağıstan’ın batı ve kuzeybatısına yayılmışlardır. Batıda ki Çerkesler gibi onlar da Kafkasların

doğuda ki yüksek yamaçlarına yerleşmişlerdir.

 Ülkenin yüzölçümü 17 bin km² civarındadır. Rusya genelinde toplam Çeçen sayısı 958.309
olup, bunların 734.501’i Çeçenistan’da bulunuyor. Çeçenistan’da ki esas etnik gruplar şunlardır.
İnguş, Rus, Avar, Nogay ve Ermeni.

24 “Güney Kafkasya’ nın Dünü Bugünü Yarını” Harp Akademileri yay., 1995 s. 66-67.
25 Şerafettin Terim, Kafkas Tarihinde Abhazlar ve Çerkezlik Mefhumu, İstanbul 1976 s. 46-47.
26 Kamil Ağacan, “Gürcistan da Etnik Sorunlar” ASAM Kafkasya Masası, Ankara 2001.

 Başkenti Cevhar (eski Grozni) kentidir. Ülkenin demografik yapısı 1991 sonbaharından

itibaren önemli değişikliklere uğradı. Bu dönemde Yahudi, Ermeni, Rus, İnguş ve Çeçenlerin de

bir kısmı kitleler halinde ülkeden göç etti. Bunun en önemli nedenleri, artan suç işleme oranı,

siyasal istikrarsızlıklardır. Böylece Çeçenistan, tek milletli ülkeye dönüştü. Avar, Kazak, Kumuk

ve Nogaylar kırsal yerleşim birimlerinde toplu halde bulunuyorlar, diğer etnik gruplar ise dağınık

haldedir27.

 Çeçenler’in Türk ırkından geldiklerini iddia eden bilginler bazı bilginler var. onlara göre:

Nuh’un teorisinin açıklamalarına göre bugün ki insanlar, Kafkasya’nın güneyinde, Ağrı tepesi

üzerinde karaya oturan gemide bulunan Nuh’un üç oğlu Ham, Sam, Yafes’ten türemişlerdir.

Yafes’in yedi oğlundan birinin adı Türk olup bunun nesli Dağıstan’da çoğalarak buradan doğuya

doğru yayılmıştır28.

 Çeçenlerin Türk ırkından geldiğini savunan W.Eberhard, Çeçenler’den “Juan-Juanlar” diye

söz eder. Ona göre Tu Cüe’ler (Türkler) Juan Juanların demircileridirler ve Türklerle aynı ırktan

gelmişlerdir29

 Prof. Ahmet Caferoğlu, Kafkasya sınırları içinde milli varlıklarını bugüne kadar koruyan

Türk Boylarını şöyle sıralar;

 1- Nogay Türkleri 2- Kundurlar 3- Karaçaylılar 4- Balkarlar 5- Kafkasya (stavropol)

Türkmenleri 6- Kumuklar 7- Azeri Türkleri

 Görüldüğü gibi bu sınıflandırmanın içinde Çeçenler’e rastlamak mümkün değildir.

27 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 57-65.
28 Şamil Mansur, Çeçenler, Sam Yayınları Ankara 1995 s. 25.
29 Z.V. Togan, Umumi Türk Tarihine Giriş, İstanbul 1981 s. 29-30.

 Lazslo Rasonyi de Türk boylarının sınıflandırılmasında Çeçenlere yer vermemiştir. Nah

öbeyinden bir dil olan Çeçen dili ile Türk dilini, tüm özellikleriyle karşılaştırdığımızda aralarında

en ufak bir benzerlik bile görmek mümkün olmuyor30.

 Çeçen ulusu birbirinden dinleri, yasaları ve özellikle dilleriyle ayrılan yirmi kadar kabileye

bölünmüştür. Bir lehçenin sadece yüksek dağlardaki yirmi evlik küçük bir köyde konuşulduğu

bile olur. Ama bu dil ayrılıkları temelde çok büyük bir önem taşımaz. Çünkü bu farklı kabilelerin

tüm üyeleri kendilerine Nahçi, “Halkımız” derler.

 Çeçen adının kaynağının, büyük Çeçenistan yaylası üstündeki Suiri-Karte-Çaçani tepesinin

eteğinden akan Argun ırmağının kıyısında bulunan büyük Çaçani köyünün adından gelmesi de

olasıdır31.

Tarihi:

 Kuzey Kafkasya tarihi M.S. IV. yy. da Orta Asya içlerinden gelip Dağıstan’da yaşayan

Alanlar ve Suriye içlerine kadar giren Hunlarla başlar. Bunu takiben Kafkasya, önce Sasaniler,

M.S. VII. yy. Hz. Ömer zamanında İslam orduları, sonra Emeviler ve daha sonrada Abbasiler

tarafından işgal edilir.

 Büyük Selçuklu Devleti, özellikle vezir Nizamü’l Mülk zamanında, Kafkasya bayındırlık

harekelerinden ilk defa nasibini alır. Kafkasya’nın üzerinden, Cengiz Hanın ordusu geçer ve

Cengiz Han burada, büyük bir istila hareketine girişir.

 Çeçenler, Cengiz istilasından sonra Moğolların yönetimine girmişlerdir. Bu istila kalktıktan

sonra, Dağıstanın birliğini temsil eden Şamhallar’a tabi olmuşlarsa da, iç işlerinde daima özerk

kalmışlar ve aksakallılar tarafından yönetilmişlerdir.

30 Laszlo Rasonyi, Tarihte Türklük , TKAE, 3. Baskı, Ankara 1993 s.
31 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 168-169.

 Altınordu hükümdarı Toktamış’ın Timur’a yenilmesi üzerine Timur sırası ile Çerkez,

Dağıstan ve Çeçen topraklarına girer (1395). Almakin şehrini tahrip ve Burağan, Argon

mıntıkalarını yağma etmiştir. Sonra, Salatav Dağları üzerine bir birlik sevk ederek, Berktav,

Alhastav, Çobantav, Baltak kalelerini muharebe ile zapt ve tahrip edip, halkını yerlerinden

sürerek Çirkay bölgesine yerleştirir.

 Timuru takiben Karakoyunlular ve Safaviler de Kafkasya üzerinde hakimiyet kurmuşlardır.

 Görüldüğü gibi gerek Çeçenistan ve gerekse Çeçenistan’ın içinde bulunduğu Kafkasya, çeşitli

milletlerin saldırılarına sahne olmuştur. Bu da Kafkasya’nın konumunun öneminden ileri

gelmektedir. Bölge de, Çeçenler diğer Türk ve Müslüman halklarla kaynaşarak günümüze kadar

gelmişlerdir32.

 Çeçenlerden bahseden ilk yazılı kaynaklar, M.Ö IV-III yy’lar da ki Ermeni, Gürcü ve Roma-

Yunan kayıtlarıdır. M.S I.yy’da Alan kavimler birliğine katılan Çeçenler, zamanla orta ve kuzey-

doğu Kafkasya’da çoğalmışlardır.

 Çeçenler’in Müslümanlık ile tanışması VIII. yy başlarında Arap- Hazar savaşları

dönemindedir. Bu savaşlar sırasında, Emevi orduları Çeçenistan’da akınlar yapmış ve X-XII.

yy’da Gürcü krallığı aracılığı ile Hıristiyanlık Çeçenistan’a yayılmıştır33.

 Çeçenler, İslamiyeti 18. yy başlarında benimsemişlerdir. Araplar tarafından işgal edilen

Dağıstan sınırında bulunan bir Çeçen kabilesi İslamiyeti benimsedi. Sonra gazavat yani kutsal

savaşı öğütleyen iki büyük din lideri Şeyh Mansur ve Şamil’in etkisiyle bu din Çeçenistan’da

yayıldı ve yerleşti34.

 Çeçenler Sünni olup, Nakşibendi ve Kadiri tarikatlarına mensupturlar. Kültür ve gelenek

bakımından Kumuk ve Avarlar ile büyük bir benzerlik gösteren Çeçen- İnguşlar, bu bölgede

32 Şamil Mansur, Çeçenler, Sam Yayınları Ankara 1995 s. 31-32.
33 Erol Taymaz, Çeçenistan Gerçeği, Ankara 1992, s. 197.

uzun süre hakimiyet kuran Hazar, Alan, Kıpçak gibi Türk kavimlerinden pek çok kültürel

özellikler almışlardır. Özellikle ev eşyası, savaş aletleri ve süs eşyası konusunda Alanlar’dan çok

yararlanmışlardır35.

Çerkezler

 Çerkezler, Batı Kafkas sıradağlarının eteklerinde ve Terek ile Kuban nehirleri yataklarına

kadar uzanan bayır ve vadilerde oturan bir kavimdir. Ne zaman Kafkasya’ya geldikleri

bilinmemektedir. Tarihleri boyunca Yunanlılar, Romalılar, Hunlar, Avarlar, Hazarlar, Kıpçaklar,

Altınordu, Kırım ve Osmanlılarla temasa geçen Çerkezlerin, bu temaslarının bir kısmı geçici

olurken, bir kısmı da asırlarca sürmüş ve derin izler bırakmıştır36.

 8. yüzyılın ortalarında Çerkezler, Hazarların nüfus sahasında yaşamışlardır. Bu halktan

ayaklananların bir kısmı Macaristan’a giderken, bir kısmı da Apşeron yarımadasından geçerek

batı Kafkasya’ya göç ettiler.

 14. ve 16. yy da Mısır’da Türk ve Çerkez kölemen aile ve sülaleleri bilinmektedir.

Aralarından, bir ara Memlük devletinde sultanlık yapanları da çıkmıştır. Çerkezler bu

dönemlerde Türkçe’yi sahiplenmişlerdir.

 Altınordu Hanlığı’nın parçalanışı sırasında, yerine kurulan Kazan, Astrahan ve Kırım

Hanlıkları Ruslar tarafından istilaya uğrayınca Çerkezlerle Rusların arası açıldı. Bu durum

onların Osmanlıya yaklaşmasını sağladı. Sultan I. Abdülhamit devrinde Çerkezistan’a hususi

olarak önem verilmiştir37.

 Abhazlar, Adigeler, Çeçenler, Dağıstanlılar, Kumuklar, Lezgiler... muhtelif kabilelere

ayrılmış ve Kuzey Kafkasya coğrafi bölgesine yayılmış olan Kas unsurlarının tümüne (Çerkes)

34 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 176.
35 Tarık Cemal Kutlu, “Çeçenler”, Dili Edebiyatı ve Tarihi ile Çerkezler, İstanbul 1993 , s. 109.
36 Sina Akşin, Türkiye Tarihi, İstanbul , s. 273.

adı verilmiştir. Bugün herbiri, kendi bölgelerinde ayrı ayrı olan kendi lehçeleriyle kendi

kültürlerini korumuşlardır.

 Kuzey Kafkasya halklarının tümüne, batılıların (Sirkas- Sirkasyan), Türklerin ve Arap

aleminin ise (Çerkes - Çerkese) dedikleri bilinmektedir38.

 Çerkezlerin kullandığı dil, batı ve doğu dillerinden çok değişiktir.

Ne Avrupa, ne Sami, ne de Turan (Türk) dillerinden değildir. Ancak ender de olsa Yunanca,

Slavca, Latince ya da Tatarca kelimelere rastlanır. Adige dili, genellikle Ubıhlar ve Şapsığlar gibi

kendi aralarında bile anlaşamayan çeşitli Çerkez kabilelerinin konuştuğu dillerin ortak gövdesini

oluşturur39.

 İlk kez 6. yy. da Justinyen döneminde Hıristiyanlaştıkları söylenir, 11 ve 12. yüzyıl ise

Gürcistan Kraliçesi Tamara’nın Kuzey Kafkasya’da etkisini yaydığı dönemlerdir. Toprakların

üzerinde, hala o döneme ait kilise kalıntıları bulunmaktadır. Ama Bizans’ın yıkılışı ve buraya

piskoposlar göndermesinin kesilmesi üzerine, inançları zayıfladı. Tapınaklarında ve

geleneklerinde o döneme ait anılar bırakarak ortadan kayboldu. Ancak, 16. yy’da Kırım

hanlarının Bizans döneminden kalan kiliseleri yıkarak egemenliklerini kabul ettirmeleriyle

birlikte Şapsığlar kabilesi, İslamiyeti benimseyen ilk Çerkez grubu oldu.

Öteki kabileler buna daha uzun zaman direndiler.

 1717’de Sultan IV. Murat, tüm kabilelerine İslamiyeti demir ve ateşle yayacağına yemin

etti. Kırım hanları, Şapsığların da yardımıyla bu dini Çerkezlere benimsetmeye giriştiler ama

37 Z.V. Togan, Umumi Türk Tarihine Giriş, İstanbul 1981, s. 59.
38 Şerafettin Terim, Kafkas Tarihinde Abhazlar ve Çerkezlik Mefhumu, İstanbul 1976 s. 69-71.
39 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 109-110.

hiçbir zaman tamamen boyun eğdirmeyi başaramadılar. Çerkezler çok tanrılı geleneklerini

İslamiyetle karışık bir biçimde daha çok uzun zaman korudular40.

 Bugün Çerkezler, Karaçay- Çerkez Cumhuriyetinde yaşamaktadırlar. Ülkenin nüfusunun %

10’unu Çerkezlerle Abazalar oluşturmaktadır. Çerkezler bu Cumhuriyetin kuzeyinde

bulunuyorlarlar. Çerkez adını XX. yy’ın 20 li yıllarında aldıkları sanılıyor. Yine bu gruba giren

Adige ve Kabardeyler farklıdır. Abazalar 14-15. yy’da, bu topraklara yerleştiler. 16. yy da

Nogaylar buralara yerleşti. Ülkede % 42 oranında Rus bulunuyor. Batalpaşa ve Kuban

bölgesinde Rus- Kazak köyleri bulunuyor ve buralarda Kazakların torunları yaşamaktadır41.

İnguşlar

 Kuzey Kafkasya’da yaşayan Müslüman bir topluluktur. Çeçen-İnguş Özerk Cumhuriyeti’nin

batı bölümünde yaşarlar. Eskiden animist ve Hıristiyan olan İnguşlar, 1860-1870’li yıllarda

Dağıstan’dan gelen sufi din adamları tarafından İslam’ın Sünni mezhebine katıldılar. 12- 13.

yüzyıllarda, Gürcistan krallarının egemenliği altında kaldıkları zamanlarda Hıristiyanlığın

izlerine rastlanmaktaydı42.

 İnguşya, büyük Kafkas Dağlarının kuzey yamaçlarında bulunur. Gürcistan, İçkerya Çeçen
Cumhuriyeti, Kuzey Osetya - Alanya ve Kabardey - Balkar Cumhuriyetiyle çevrelenmiştir. Ülke
arazisi 3750 km²dir. 1998 itibariyle 138. 300’ü şehir ve 176. 500’ü de köy nüfusu olmak üzere
ülkenin toplam nüfusu 314. 800 kişidir.
 Son şeklini 4 Haziran 1992 tarihinde almıştır. İdari merkezi Nazaran kenti olup, yeni başkent

Magas kenti olacaktır43.

40 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 109.
41 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 100.
42 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 177.
43 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 22.

 İnguşların kökeni hakkında kaynaklar, İskitler’in (Masaget) eski tarihlerde Dağıstan dan,

Küçük Asya’ya geçerken Dağıstan’da esaslı izler bıraktıklarını, bugün burada yaşayan Çeçenlere

verilen “Mising” adının da Masaget’den başka bir şey olmadığını söyler44. Çeçenler ve İnguşlar

bir zamanlar “Misigin” denilen tek ve aynı halkın parçasıydılar ama gerçekte bazı ayrılıklar

nedeniyle, iki ayrı kol oluşturuyorlardı.

 İnguşlar kendilerine İnguş dilinde dağlarda oturanlar anlamına gelen “Lamur” adını

verirlerdi. Kafkasya savaşı sırasında İnguş dilini bilen Ruslar, onlar için “Gorniy Çeçenler” başka

bir değişle, ‘Dağlı Çeçenler’ deyimini kullanırlardı. Geçen yüzyılda, İnguşlar Asse ve Sunja

vadileri dışında Şalka, Kambulya ve Şagir vadilerinde oturuyorlardı. Bu vadilerde surlarla çevrili,

düşman yağmaları sırasında kadınlara ve çocuklara sığınak olma amacına yönelik 10-12 metre

yüksekliğinde kuleleri olan çok sayıda köyler kurmuşlardır.

44 Şamil Mansur, Çeçenler, Sam Yayınları Ankara 1995 s. 26.

 Günümüzde, Vladi-Kafkas’ta ki Osetler ve İnguşlar eğer bir zamanlar olduğu gibi bugün de

şehirde birbirinden ayrılmış semtlerde oturuyorlarsa bunun nedenini bu bölgenin tarihinde

aramak gerekir45. Yakın zamanlara kadar İnguş ve Osetler barış içinde yaşayan topluluklardı.

Hatta İnguşların ve Osetlerin ortak birçok adetleri ve yayla halkları İskitler, Sarmatlar ve

Alanlardan miras kalan gelenekleri de vardır. Ancak tüm bu dostluklarına karşın, 1992’de Kuzey

Osetya’da İnguşların beşiği sayılan Prigoradia kasabasında iki halk arasında sert bir çatışma

patlak verdi. Çoğunluğu İnguşlardan olmak üzere yüzlerce kişinin ölümüne yol açan bu

çatışmanın gerçek nedeni anlaşılamadı. Prigodorni’de sıkıyönetim ilan edilmesine karşın, Rus

birlikleri müdahale etmediler ve Osetler, İnguşların katledilmesine seyirci kaldılar. 1996 ve

1997’de İnguşlar Şermen’e yerleşmeye geldiler; Osetlerle yeterince iyi ilişkiler içinde yaşıyorlar

ve kuşkusuz 1992’nin acı olaylarını unutmaya çalışıyorlar46.

Osetinler

 Etnograflara göre; Kuzey Hint-Avrupa ırkından olan Osetlerde ağır basan unsurlar

Germenlerde olduğu gibi Sarışın mavi gözlü olanlardır. Osetlerin, Medlerden geldiğini belirten

kaynaklara göre, kuzeyden gelen bu halk göçü sırasında İranlılarla karşılaşmıştır. Osetlerin en

yakın atalarının Alanlar olduğu söylenir. İran-Ari kökenli bu göçebe halk, çağımızın başında Don

Nehriyle Azak Denizi arasında ve Ön Asya’da bulunan ovalara yerleşmiştir.

45 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 177.
46 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 178.

 Alanlar, Hint Avrupa dilinden halklar olan İskitler ve Sarmatlardan geliyorlardı. Kökenleri

Orta Asya steplerinde olan İskitler, M.Ö. 7. yy’da başka kabileler tarafından püskürtülünce

Karadeniz ve Azak Denizi kıyılarına yerleşmeye geldiler. Sarmat halkı ise M.Ö. IV-III yy. da

ortaya çıktı. Bu halkı oluşturan aynı kökenli değişik kabileler arasında yeni çekirdek gelişti, bu

da Alanlardır. M. S. ilk yy’da Alanlar, politik ve savaşçı güçlerini Sarmatlar arasında kabul

ettirdiler47. Bunlar, o çağda İskitlerden yavaş ayrılmaya başladılar ve kabilelerinden bazıları

Kuzey Kafkas dağlarının eteklerindeki ovalara yerleştiler. Bu sarmat- Alan güçlerini kullanarak

ve Kafkas kültürünü verimlileştirerek, yerel halkları kendi içlerinde erittiler. Ama bu süreç yine

Alanların kendileri tarafından yeni bir halkın Osetlerin oluşmasına dönüştürüldü.. I. yy başlarında

bu halk, Don Nehirleriyle Azak arasındaki ovalarında göçebelik yapıyordu. Osetler, Kafkas

Dağları’nın merkezine yerleşmeden önce, büyük Kabartay ovalarında oturdukları sırada

Gürcülerle ilişkilere girdiler.

 III. yy da Gürcistan’a ve İran’a karşı akınlar yaptılar. Bazı tarihçilere göre, Gürcülerin, İran

boyunduruğundan kurtulmasına Osetler yardımcı oldular. IV. yy da batıya doğru dalga dalga

gelen Hunlara karşı direnmeye çalıştılar ama Kafkas sıradağlarının Kuzey eteklerinde ki tepelere

ve dağlara sığınmak zorunda kaldılar. IX ve X. yy’da Hazarlar ve İskitler tarafından kesin olarak

Kuzey Kafkasya ovalarından geçerek, batıya doğru devam etmeye karar verdiler. Bunun

sonucunda Osetler’i Orta Kafkasya’nın vadilerine doğru sürdüler.

47 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 149.

 Moğol akınlarından sonra Osetler yeni bir şok yaşadılar, bu da Timur’un ordularıydı. İran’ı,

Irak’ı, Ermenistan’ı ve Gürcistan’ı işgal etti. Timur, Daryal geçidinden geçerek Kuzey Kafkasya

halklarına saldırmaya karar vermişti. Dağlara sığınan Gürcüler, Alanlar ve İnguşlarla ittifak

yaparak bu geçidi savundular ve Timur’un askerleri buradan geçmeyi başaramadılar. Bu yüzden

yollarını değiştirerek Derbent’in doğusundan, Hazar denizi kıyısından geçtiler48.

 Ancak Moğol istilalarından zayıf düşmüş, Timur’un saldırılarından sonra güçlerini yeniden

toplayamamış olan Osetler, XV. yy.’da Çerkezlere karşı kendilerini savunmak zorunda kaldılar.

Oset topraklarına hakim olan Çerkezler yüzünden neredeyse dağlarına hapsedilmişlerdir ve

XVIII. yy.’ın sonuna doğru Rusların gelişine kadar Çerkezler tarafından haraca bağlandılar49.

 Osetler bu dönem boyunca Çerkezler tarafından Türklere ve Kırım hanlarına köle olarak

satıldılar ve güçlü bir binici halk olan Osetler Gürcülere, İranlılara ve Hazarlara paralı askerlik

yapmışlardır.

 XVII ve XVIII. yy. da Kabartaylar ve Tatarların etkisiyle İslamiyeti kabul ettiler; XVIII. yy.

ın sonunda Osetlerin ülkesi Rus imparatorluğuna ilhak edildi.

 Osetlerin bir kısmı Müslüman, bir kısmı da Hristiyandır. Ancak hala, hepsi eski çok tanrılı

geleneklere ortak bağlılıklarını sürdürürler. VI. ve VII. yy.’da Bizans, Hristiyanlığı Osetlere

yaymıştır50.

 Hint-Avrupa dillerinin İran koluna bağlı bir dil konuşan Osetler’in dili Orta Asya’da

konuşulmuş olan Soğd diline benzer.

48Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 150.
49Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 152-154.
50 “Tatlar” Büyük Larousse c. 22, İstanbul 1986, 11302.

 Edebi dil, İran lehçesine dayanmaktadır. Eski çağlardan beri Kafkas ve Türk dillerinin güçlü

baskısı altında kalan Oset dili, bu dillerin ses özelliklerini aldığı gibi, onlardan birçok alıntılar da

kazanmıştır. Ancak Oset dili, eski gramer yapısını ve ana kelime varlığını ana çizgileriyle

korumuştur51.

 Osetler, tarih boyunca batı komşuları Malkarlılarla iyi ilişkiler kurup kaynaşmışlardır.

 Dillerinde Karaçay-Malkar kökenli pek çok kelime yer almaktadır. Osetlerin yaşadığı büyük

Kafkasların orta kesimine Osetya denir.

Bugün, kuzey ve güney olmak üzere ikiye ayrılmış durumdadır.

Kuzey Osetya ekseriyet itibariyle Müslüman’dır.

 Güneyi ise Gürcistan’a bağlı Ortodoks Hristiyandır. Az miktarda Müslüman Oset vardır.

 Kafkasya’nın güneyinde Gürcistan’a bağlı olan Osetya özerk bölgesi vardır. 3900 km² lik

yüzölçümüne sahip olan bu bölgede % 66 sı Oset, % 29 u Gürcü olmak üzere 125 bin insan

yaşamaktadır. Güney Osetya, Kuzey Osetya ile birleşmek isteyerek Kasım 1999 ‘da bağımsızlık

ilan etti. Bundan dolayı Gürcistan’la aralarında çatışma çıktı. 1991 Martın da ateşkes sağlandı.

Gürcistan aynı yıl Eylül’de bölgenin özerkliğini kaldırınca çatışmalar yeniden başladı. 1992

Ocağında Osetler tekrar bağımsızlık ilan ettiler. Çatışmalar sürdü. Temmuz 1992’de Rusya’nın

müdahalesiyle sükunet sağlandı52.

 Kuzey Osetya ise Rusya Federasyonunun en yoğun nüfusa sahip bölgelerindendir. Kuzey

Osetya’nın başkenti Vladikafkas kentidir.

51 Behçet Alankuş, Osetinler-İranlar, Kuzey Kafkasya, İstanbul 1980, s. 33.
52Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 152 - 169

 Ülkede yaşayan etnik grupların 1998 başları itibariyle dağılımı şöyledir. Osetler % 57.3,

Ruslar % 26.3, İnguşlar % 5.1, Ermeniler %2 .2, Gürcü ve Kumuklar % 1.7 dir53.

Lezgiler

 Doğu Kafkasya’da Çeçenistan’ın güneyinde bulunan Dağıstan’da XIX. yy’da yaşayan

nüfusun büyük çoğunluğu Lezgiler adıyla tanınırdı54.

 Bugün Dağıstan’ın güneydoğusunda yaşayan Lezgiler Samur Irmağı’nın orta ve yukarı

mecralarında ve Şamahı yöresine kadar uzanan alanlarda yayılmışlardır. Nüfuslarının bir bölümü

Azerbaycan sınırları içersindedir ve Kafkas kültürünü Azerbaycan’a taşımışlardır. Kuzey ve

kuzey batıda Dargi, Lak ve Avarlarla komşu olan Lezgiler arasında Türk dili geniş ölçüde

yayılmıştır.

 Lezgilerin yarısı Dağıstan’da yarısı Azerbaycan’da yaşamaktadır. Samur ırmağının her iki

tarafında yaşayan Lezgilerin bu bölgedeki nüfusu 1 milyon civarındadırlar. Azerbaycan’daki

Lezgilerin sayısıda 2 milyon olarak tahmin edilmektedir55

 Arap akınlarından sonra, İslamı benimsemeye başlayan Lezgiler’in XV. yy’ın ortalarında

Şirvan şahı Halil’in, ülkelerini fethetmesi üzerine tamamen Müslüman oldukları sanılıyor. Z.

Velidi Togan’a göre; bölge halkı Alparslan’ın Derbent’e kendi amirlerinden “Yağma”yı vali

tayin etmesiyle Müslüman oldu. Kuzeyden gelerek Derbent’le Şirvan arasında yerleşen Hazar ve

Kıpçak Türkleri zamanla yerli ahaliye karışarak Lezgi olmuşlardır. Türk unsurları kendi

aralarında eriten Lezgiler, Macarlar gibi damarlarında en çok Türk kanı dolaşan bir toplum olarak

ortaya çıkmışlardır56.

53 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 36.
54 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 187.
55 Bedri Habiçoğlu, Kafkasya’dan Anadolu’ya göçler, s. 40.
56 Z. Velidi Togan, Umumi Türk Tarihine Giriş, İstanbul 1981, s. 258.

 1775’de Kuri hanlığı kurulduysa da Lezgilerin bir bölümü Kuba, Derbent ve Gazikumuk

hanlıklarına katıldı. 1812’de Kuri Hanlığı’nın Rusya’nın koruması altına girmesi sonucu

Lezgilerin yaşadığı topraklar da Rusya tarafından ilhak edildi. Bunun üzerine Şeyh Şamil’in

liderliğinde Lezgiler Ruslara karşı savaştılar.

 Lezgi halkı sünni ve şafi mezhebindendir. Bu halk oldukça eski bir edebiyat geleneğine

sahiptir. Lezgiler, kendi dillerinin dışında Azerice, Arapça ve Farscadan da yararlanmışlar ve

çeşitli eserler vermişlerdir57.

 Adigeler

 Adigeler, Kafkasya’nın batı kısmında, Karadeniz sahilinden Kuban Irmağı havzasına kadar

olan geniş bölge ile Terek Irmağı havzasında yaşarlar. Adigelerin bu topraklarda daha M.Ö. ki

tarihlerde yaşadıkları, gerek antik Yunan ve Latin gerekse Rus kaynaklarında geçmektedir58.

 Adigeler, 1991 yılında Krasnador Eyaletinden ayrılmıştır. Bu tarihe kadar, 1922 yılında

kurulan Adigey Özerk bölgesi vardı59.

57 B.Lorusse, “Lezgiler”, C-14, s. 7462 - 7641
58 Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğunun Kafkasya siyaseti, şamil eğitim ve kültür vakfı Yayınları
İstanbul 1979, s. 7.
59 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 98 – 99.

 Adigeler bir çok lehçeleri olan ve adığabze ismini verdikleri dili konuşurlar. Adigeler

birçok kabileden oluşmaktadırlar. Kuzey batı Kafkasya’nın büyük savaşlara ve etnik göçlere

sahne olması dolayısıyla kabilelerin sürekli yer değiştirmeleri sonucu birbirine karışmalar

meydana gelmiş ve bunun sonucu bazı etnik gruplar kaybolmuş ve değişik adlar altında yeni

kabileler oluşmuştur. Başlıca Adige kabileleri şunlardır; Abzsehler, Şapsığlar, Bjeduğlar,

Natuhoylar, Janeler, Temirgaylar, Hatıkoylar, Besleneyler, Kabartaylar ve Ubıhlar60.

Gazi Kumuklar (Laklar)

 Dağıstan’ın orta kesiminde, orta yükseklikteki dağlarda yaşayan bir kuzey Kafkasya

halkıdır. Toprakları bir zamanlar Hazar Denizi kıyısında, Terek’in denize döküldüğü yerle

Derbent kenti arasıda Hunzallar ülkesinin güney doğusunda, Dağıstan'ın ortasında bulunan eski

başkentleri Kumuk’a da hakim olan 3000 metre yükseklikteki tepelere kadar yayılırdı. Batıdaki

komşuları Avarlar ve Çeçenlerdi. Araplar, bu bölgeye gelmeden önce Gazi Kumukların adı

Laklardı ve Lak dilini konuşuyorlardı. Dağıstan içinde islamiyeti ilk kabul edenler, Kumuk

köylüleriydi ve bu dini komşu kabilelere silah zoruyla yaymışlardı. Bu nedenle Araplar onları

onurlandırmak üzere “Gazi” ünvanını vermişlerdir61.

 Sayıları 100 bin civarındadır ve Dağıstan'ın orta kesiminde yaşarlar. Büyük bir kısmı

başkent Mohaçkalede yaşamaktadır. Dağıstan’da 6 değişik dil vardır ve bunlardan en yaygın olan

ikisi Avar ve Lak dilleri iki temel etnik gruba aittir.

Darginler

 Orta Dağıstan’da, Derbent Geçidinden Hazar Denizi kıyılarına kadar uzanan bir bölgede

yaşayan Darginlerin kuzeyinde Kumuklar, batılarında Avarlar ve Laklar, Güneyinde Kaytaklar

bulunur. Dağıstan’daki ikinci büyük etnik gruptur. Konuştukları dil Lezgilerin diline yakındır.

60 Bedri Habiçoğlu, Kafkasya’dan Anadolu’ya göçler, s. 27

Yabancı kavimlerle en çok karışan Dağıstan halkıdır. Doğudan gelen Türk kavimlerinin bu

kavim üzerinde büyük etkisi olmuştur. Türklerle ilişkiye girdikten sonra birçoğu Kıpçak

Türkçe’siyle konuşmaya başlamışlardır. Darginler aynı zamanda hazarların mühim bir unsuru idi.

Hazarların merkezi VII. yy.’a kadar dargı bölgesindeydi. Arap kaynakları Dargıların bir kolu

olan Kaytakları hazarların bir oymağı olarak göstermişlerdir. Arapların etkisi ile VIII. yy. da

Müslüman olmuşlardır. Tıpkı Avarlar gibi geleneklerine çok bağlıydılar62.

Karaçay-Çerkes Cumhuriyeti

 Başkenti Çerkesk kenti nüfusu 431 bin, 1922 yılında Karaçay-Çerkes Özerk bölgesi

kurulmuş, daha sonra 1926 yılında Karaçay Özerk bölgesi, Çerkes etnik bölgesi ve Kazakların

yerleşik olduğu Battal Paşa Bölgesine bölünmüştür. II. Dünya Savaşı yıllarında 1943 Karaçay

özerk bölgesi lav edildi, Karaçaylıların tamamı ise Kazakistan, Orta Asya ve Sibirya’ya sürüldü

1957 yılında karaçayların özerklikleri yeniden kuruldu, fakat bunu tek başına değil, birleşik

Karaçay-Çerkes özerk bölgesi şeklinde elde ettiler. 1991 yılında bu bölge cumhuriyete

dönüştürüldü. Ülke nüfusunun % 32 sini teşkil eden Karaçaylar, Türk Dil grubuna giriyor ve

Balkarlarla yakından akrabalık bağları bulunuyor. Nüfusun % 10 nunu teşkil eden Çerkezlerle

Abazalar (% 6 nın üzerinde) bir başkasına Adige-Abhas dil grubuna giriyorlar. Çerkezler, bu

cumhuriyetin kuzeyinde yaşamaktadırlar. Yine bu gruba giren Adige ve Kabardeyler farklıdırlar.

Abazalar XIV-XV. yy. da bu topraklara yerleşti XVI. yy. da Nogaylar buralara göç ettiler. % 42

oranında Ruslar bulunuyor. Battal paşa ve kuban bölgesinde Kazak köyleri bulunuyor ve

buralarda Kazakların torunları yaşamaktadır63.

61 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 191
62 Şerafettin Erel, Dağıstan ve Dağıstanlılar, İstanbul 1961, s. 43
63 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 100.

Kabardey-Balkar Cumhuriyeti

 Başkenti Nalçik kentidir. Nüfusu 784 bin nüfusun ana kitlesi esasen üç halktan oluşuyor;

Kabardeyler %50, Ruslar %32, Balkarlar %10, Kabardey ve Balkarlar, Adige, Abhaz, Türk dili

gibi farklı dil gruplarına ait olmalarına rağmen, sovyet döneminde birlikte milli devlet özerkliğini

elde ettiler. Balkarlar 1944 yılında Orta Asya ve Kazakistan’a sürülmüş, 1957 yılında da geri

dönme imkanını elde etmişler. Ülkede kazakların toplu şekilde yaşadıkları bölgeler bulunuyor64.

Stavropol Eyaleti

 Kuzey Kafkasya’nın merkezinde bulunuyor. Stavropol eyaletinde 80’den fazla millet

yaşamaktadır. Ruslar nüfusun % 85 inden fazlasını oluşturuyor, fakat son 10 yılda sayıları

azalmıştır. Eyaletin yerli halkı, Mineral Vadi ilçesinde yaşayan Karaçay ve Çerkeslerdir. XVI.

yy.’dan itibaren, il sınırları içinde eskiden göçebe halk olan, Nogay-Türkleri toplu olarak

bulunuyorlar.

 Mangışlak’tan sürülen Türkmenler, XIX. yy. ın başlarından itibaren Stavropol vilayetinin

doğu ve kuzeydoğusunda toplu olarak yaşamaya başlamışlar. 70’li ve 90’lı yıllarda gerçekleşen iş

gücü göçlerinin sonucunda, Dağıstan, Çeçen ve Oset halklarının bulunduğu toplu köyler ortaya

çıkmaya başladı. Ermeniler yoğun gruplar şeklinde şehir merkezlerinde yaşamaktadırlar65.

Rostov Vilayeti

 Kuzeybatı Kafkasya’nın batı kesiminde bulunan Rusya Federasyonuna bağlı bir bölgedir.

Nüfusu 4.363 milyondur. 16 kent ve 40 vilayet bulunuyor. Yüzü aşkın etnik grubun

temsilcilerinin yaşamasına karşın, nüfusun % 89.6 sı Ruslardan oluşuyor.

64 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 102.
65 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 99.

 18. yüzyılın sonlarından itibaren, II. Katerina tarafından, kendilerine ayrılan Kırım’daki

topraklara göç ettirilen, Ermeni kolonileri Don bölgesinde ortaya çıkmaya başladılar. Onların

devam eden nesilleri, bölgede toplu olarak yaşayan Ermenilerin ana kitlesini oluşturuyor. 70’li ve

90’lı yıllarda gerçekleşen etkin işgücü göçü sonunda bölgenin bir takım doğu illerinde Çeçen,

Avar, Dargin, Lezgi ve Kuzey Kafkasya ülkelerinden gelen diğer milletlerin oluşturduğu yoğun

gruplar birikti. (Ahıska Türkleri, diğer Türk grupları gibi)66.

Krasnodor Eyaleti

 Nüfusu 4.797 milyondur. Eyalet nüfusunda Ruslar % 85 lik oranla hakim konumdadır. Bu

eyalet arazi bakımından, ekim devrimi öncesinde Kuban Kazak ordusuna ait olan, Kuban

bölgesinin devamıdır.

 Ülkedeki kazakların büyük çoğunluğu kendisini Rus kabul eder. Ermeniler bu eyalet

arazisinde toplu şekilde yaşıyorlar. Eyalette 2-3 bin kişiden oluşan küçük gruplar halinde Alman

ve Yunanlar bulunuyor. 70-90 lı yıllarda Çeçenler, Kırım Tatarları, Avarlar ve diğer Dağıstan

halkları yerleşim birimlerinde biriktiler. SSCB ‘ nin dağılmasıyla da bölgeye Ahıska Türkleri

gelmiştir67.

66 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 96 - 97.
67 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, s. 97.

Dağıstan Cumhuriyeti

 Kafkas Dağlarına güneyini yaslamış, doğusu Hazar Denizi’nin batı kıyılarının orta

kesimidir. Güneyde Azerbaycan ve güney-batıda Gürcistan Cumhuriyeti ile sınırı vardır.

Adından da anlaşılacağı üzere çok dağlıktır. Şehirleşme fazla değildir. Başkenti Mohaçkale68

coğrafi konumu itibariyle Kafkasya ve özellikle Dağıstan eski ve yeni göç yolları üzerinde

bulunmaktadır. Bu yüzden etnik yapısı oldukça karmaşıktır. Resmi kaynaklar Dağıstan’da 25 ayrı

etnik grubun varlığından söz etmektedir.

Bu sayı gayri resmi kaynaklara göre ise 32’yi aşkındır69.

Dağıstan nüfus ve alan o bakımından, Kuzey Kafkasya’daki en büyük cumhuriyettir.

Dağıstan’da “hakim millet” yani çoğunluktaki etnik grup bulunmuyor. “Dağıstan dağlıları”

olarak adlandırılan “yerli halka’’, ülke nüfusunun % 28’ini oluşturan Avarlar, % 16,2 oranında

Darginler, % 0,8 oranında Rutullar, % 13 oranında Kumuklar, % 12,5 oranında Lezgiler, % 5

oranında Laklar, % 4,7 oranında Tabasaranlar, % 0,8 oranında Agullar ve % 00,3 oranına

Çahurlar girer. Bunun dışında Dağıstan’da %1,6 oranında Nogaylar, % 0,4 oranında Tatlar, % 7,1

oranında Ruslar, % 4,3 oranında Azeriler ve % 4,5 oranında Çeçenler yaşamaktadır70.

68 “ Dağıstan”,Türk Ansiklopedisi,c.2, s. 601
69 V. Aliyevaf, “Na Goda Naseleniye Dagestena”, Dağuçpedgiz, Mohaçkale 1984, s. 21.
70 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM, s. 2.

 8. yy dan itibaren İslamiyet’in güçlü bir biçimde kök saldığı Dağıstan’da günümüzde

Nakşibendi tarikatı üyelerinin etkileri fazlaca görülmektedir. Dağıstan’da Müslümanların oranı %

92, Hıristiyanlar % 5, Yahudiler ise % 3’tür. Müslümanların % 97’si sünni, % 3 ‘ü şii dir. Şiiler

Azerbaycan’dan göç ederek Derbend şehrine yerleşen Azerbaycan Türkleri ile Lezgilerin küçük

bir kısmını oluşturan Miskince köyü ahalisinden meydana gelmektedir71.

 Dağıstan nüfusunu oluşturan bu etnik grupların çoğunluğu Kafkas, Türk ve İranlı dır.

Samur’dan Sulak’a kadar olan sahil düzlüğü ile Sulak-Kuma arasında ve daha kuzeydeki

düzlükler tamamen sayıları 350 binden fazla olan Azerbaycan Türkü, Kumuk, Nogay, Türkmen,

Karapapak, Kırgız gibi muhtelif Türk boyları ile meskundur72.

 Dağıstan, bölgede önemli jeopolitik konuma sahiptir. Dağıstan, Avrupa Rusyası’nın

(Rusya’nın Avrupa kısmı) en güneyinde bulunuyor. Ülke, kuzey ve kuzeybatıda Kalmuk

Cumhuriyeti, Stavropol Bölgesi ve Çeçenistan Cumhuriyeti ile sınırdaştır.

 Güney ve güneydoğudan ise Azerbaycan ve Gürcistan’la sınırları bulunuyor. Hazar Denizi,

ülkeye Kazakistan, Türkmenistan ve İran çıkışını sağlıyor.

 Kafkasya’nın tamamında ve Hazar Denizi çevresindeki son durum, bunların yanı sıra

Dağıstan’daki iç gelişmelerin bazı özellikleri, ülkenin Kuzey Kafkasya’da olduğu gibi,

Kafkasya’nın bütünündeki siyasi süreçlerin ileri tarihteki gelişmelerinde önemli yeri olacağından

söz edilmesine esas teşkil ediyor73.

 Tarih boyunca çeşitli kavimlerin göç yolları üzerinde bulunan bölge, önemli bir geçit yeri

olduğu için muhtelif sebeplerle yurtlarını terk eden insanların bir kısmı buraya yerleşmiş, böylece

ülkenin nüfusunun çeşitlenmesini sağlamışlardır.

71 Ufuk Tavkul, “Kafkasya ve Çevresineki Türk Toplulukları”, C.10 Yeni Türkiye Yay. 2002 s. 491.
72 Mirza Bala, “Dağıstan Maddesi” İ.A, s. 449
73 V.A. Tişkov & E.İ. Fillipova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, ASAM Yayınları Ankara 2000,
s. 3.

 Dağıstan’ın aşılması güç bir ülke olması, bu ülkeyi kendi topraklarından ayrılan aşiretlerin

sığındığı, insanların birbirinden uzak ve ayrı kabileler halinde yaşadığı bir bölge haline

getirmiştir.

 Öyle ki, dağlık ülke Dağıstan’ın, her dağında ayrı bir kavim yerleşmiş olup, her köy

başkalarının anlamadığı ayrı bir dil veya lehçe ile konuşmaktadır74.

Gürcistan Cumhuriyeti

 Gürcistan, batıda Karadeniz, kuzeyde Rusya, doğuda Azerbaycan, güneydoğuda Ermenistan,

güney-batıda Türkiye ile çevrilmiştir. Kafkas Sıradağları Rusya’nın kuzey Kafkasya bölgesinden

ayrılır.

 Anadolu’da kaynayıp, Hazar’a dökülen Kura (Kür) Irmağı başkent Tiflis’ten geçer75.

 Gürcistan, sahip olduğu etnik unsurların çeşitliliği itibariyle karmaşık bir yapıya sahiptir.

Ülke nüfusu’nun büyük bir çoğunluğunu oluşturan ve kendilerini Kartveli olarak adlandıran

Gürcüler, kendi aralarında da Megreller ve asıl Kartveliler olarak ikiye ayrılmaktadırlar.

Megreller ülkenin batı bölgelerinde yoğunlaşmışlardır. Etnik dağılım şöyledir; Gürcüler,

Ermeniler, Ruslar, Azeriler, Osetler, Abhazlar, Yunanlar (Rumlar), Ukraynalılar, Kürtler,

Yahudiler76.

Tarihi:

 XIII. yy’dan 1801’de Rusların bu bölgeyi topraklarına katmalarına kadar bir Gürcistan yoktu,

bunun yerine hemen hemen bağımsız, kendi hükümdarlarına ve geleneklerine sahip yarım düzine

ve buna ek olarak özgürlüklerine düşkün dağlı kabileleri vardı.

 Gürcistan; yüzyıllar boyu İranlılar, Mısırlılar, Yunanlılar, Hazarlar, Ermeniler, Araplar,

Türkler, Bizanslılar, Osetler-Alanlar ve son olarak da Ruslar tarafından işgal edildi. Bu işgalciler

74 Galiyev, “İstorya Dagestana Daguçpedzig, Mohaçkale, 1985, s. 5.
75 “Dağıstan” Maddesi,Yeni Türk Ansiklopedisi, Ötüken yay., c.3 s. 1135.

bu ülkeye sıra sıra sanatlarının, bilimlerinin,kültürlerinin ve dinlerinin zengin tortularını

bıraktılar ve böylece gerçek anlamda ne Batı dünyasına ne de Doğu dünyasına ait olan ayrı bir

kültürel zenginliği olan bir ulusun doğmasını sağladılar77.

 M.Ö. I. yüzyılda bu ülke Romalılar tarafından zapt edildi. Roma hakimiyeti IV. yüzyıla yakın

devam etti. Bu devirde Gürcüler. Hıristiyanlığı kabul ettiler M. S. III. asırda Roma ile İran

arasında harp sahası haline gelen bölge, IV. yy’da bu iki devlet arasında taksim edildi. VII. yy.

ortalarında Araplar tarafından işgal edildi.

 Tüm bu devirler de, belki de Gürcülerden daha önce, bu bölgeye kalabalık Türk unsurların

gelip yerleştiğini görüyoruz. O zamanlar ve daha sonraları Doğu Avrupa’nın hakim nüfusunu

teşkil eden muhtelif boyları, buraya bazen akıncı ve bazen de müttefik sıfatıyla geliyor ve

memleketin yaylak ve kışlağa elverişli bölgelerinde oturuyorlardır.

 Gürcü kaynaklarının belirttiğine göre; bu Türk boyları Gürcüleri, İranlıların saldırısından

korumuşlar ve Gürcü krallarının dostları olarak ülkede yerleşmişlerdir. Yine Gürcü kaynaklarının

verdiği bilgiye göre M.Ö. VII-IV. yüzyıllardan önce İskitler, ardından da Kıpçaklar Gürcistan’a

gelip yerleşmişlerdir. Miladi devirlerde Türk göçlerinin daha da kesifleştiğini görüyoruz. Ermeni

müelliflerinin Hun, Bizans müelliflerinin Sabu adını verdikleri Türklerin V. yüzyılın sonları ile

VI. yy’ın başlarında, önce Bizans’ın sonra da İran’ın müttefiki olarak, bütün Güney Kafkasya’yı

ve Doğu Anadolu’yu işgal ettikleri bilinmektedir78.

 Arap hakimiyeti devrinde Hazar Türklerinin Doğu Anadolu’yu ve Tiflis’i idareleri altına

aldıklarını Gürcü, Ermeni ve Bizans kaynakları zikretmektedir. Araplar, bütün bu ülkelere

“Hazarlar Memeleketi” adını vermişlerdir. M. S. 800 yıllarından itibaren Hazarların yardımı ile

bölgedeki Bizans hakimiyetine son veren II. Leo, kurduğu Abhazistan Devletini kısa zamanda

76 M. Recai Özgün, Lazlar, Çivi yazıları Yayınları İstanbul 1996.
77 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 199-200.

Kafkasların en kuvvetli devleti haline getirmiştir. X. yy’ın sonlarında Abhazistan Krallığının

zayıflaması üzerine Gürcü Krallığı ortaya çıkmıştır. Abhazistan’da hakimiyet, kral ailesi ile

akrabalığı dolayısı ile Bagratoğullarından II. Bagrat’a geçmiş ve kendisi Abhazların ve

Kartlilerin kral ünvanıyla tahta çıkmıştır79.

 Bagrat hanedanının başarılı yönetimi ile bir devlet haline gelmiş olan Abhazistan’ın kendi

kuvveti ile Hazarların nüfuzundan kurtulamayacağını anlayan Bagrat hanedanından II. David,

Kuzey Kafkasya’da Hazarların yerini alan Kıpçak Türkleri ile anlaşarak onların önemli bir

kısmını Gürcistan’a davet etmiştir. Kıpçaklardan 50 bin kişilik bir ordu kuran Kral I. David,

Haçlılarla ittifak yapmış ve 1122’de Tiflis’i Müslümanlardan geri alarak, ülkesinin birliğini

yeniden sağlamıştır. Gürcü tarihinin en parlak devri III. Giorgi’nin kızı Tamara’nın (1184-

1213) hüküm sürdüğü dönem olmuştur. Bu devirde devletin sınırları Azerbaycan’dan Kuzey

Kafkasya’ya, Erzurum’dan Gence’ye kadar uzanıyordu. Neredeyse Gürcistan bir Kafkas

İmparatorluğu haline gelmişti. Fakat bu devirde de milli bir devlet olamamıştır80.

 Hazarların, Arapların bölgedeki hakimiyetlerinden başka Selçuklu akınları ve onların

bölgedeki faaliyetleri de çok önemlidir. Selçukluların ilk faaliyeti 1076 yılında olmuştur. 1

Haziran 1080’de Melikşah Tiflis’e girdi. Kral Giorgi halkını kurtarmak için İsfahan’da

Melikşah’la buluştu. Gürcistan’ın her yıl vergi vermesi şartıyla anlaşıldı. Kısa bir süre sonra

Kahetya eyaleti kralı Agşartar da Melikşah’a teslim oldu. Ama Kral Giorgi’nin tersine

Hıristiyanlıktan ayrılıp İslam dinine geçti ve krallığının tümü ile korunmasını sağladı81.

 Azerbaycan’ı alan Celaleddin Harzemşah 1226’da Tiflis’i ve arkasından da Azerbaycan’ı

işgal etmişti. Gürcülerin başında bulunan Kraliçe Rusudan hemen Kıpçaklardan bir ordu

78 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 7-8.
79 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 8.
80 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 9.
81 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 210.

toplayarak Harzemşahlara karşı durmak istemiştir. Bu haberi alan Celaleddin Harezmşah, 1229

yılında harekete geçerek Kıpçaklarla temas kurmuş ve iki kardeş kavmin savaşmaması

gerektiğini söylemiştir. Bunun üzerine Kıpçaklar, Gürcü ordusunu terk ederek Celaleddin

Harezmşah ile savaşmaktan vazgeçmişlerdir. Kıpçakların, Gürcü ordusunu terk etmesinden sonra

rakibi üzerine hücum eden Celaleddin Harezmşah, Gürcü krallığına son darbeyi indirmiştir.

 Gürcistan krallığı oldukça zayıflamıştır. Kendini biraz toplamaya başladığı sırada Moğol

istilasına uğradı (1221). Bir müddet sonra İran merkez olmak üzere kurulan İlhanlı Devleti

(1256-1344), Gürcistan’da Moğol hakimiyetini devam ettirmiştir.

 İlhanlılar döneminde Gürcistan krallığı, Abhazistan ve Gürcistan adı altında iki eyalete

ayrılmıştır. İlhanlıların 1340 da zayıflamasından faydalanan Gürcistan, istiklalini yeniden

kazanmaya başlamıştır82.

 V. Giorgi (1340-1346) zamanında kazanılan bu istiklal Karakoyunlu ve Akkoyunlular

hakimiyeti ile sona ermiştir. Timur işgali, Gürcistan’ı ekonomik yönden oldukça sarsmıştır.

 Gürcistan, XV. yüzyılın ortalarından XIX. yüzyılın başlarına kadar süren 350 yıla yakın

Osmanlı Türkiyesi ile Safevi İran’ın Kafkasya mücadelesinde, bir nevi harb sahası durumuna

düşmüştür.

 Sırasıyla, II. Beyazıd, I. Selim ve Kanuni Sultan Süleyman zamanlarında Gürcistan’ın güney

ve güneybatı bölgeleri Osmanlı Devleti tarafından işgal ve ilhak edilmiştir. Ancak bölge Osmanlı

Devleti tarafından tam olarak itaat altına alınmamıştır. Sonunda, Türkiye ile İran 1555’de

Amasya’da yaptıkları barış antlaşması ile aralarında ki rekabete geçici olarak son vermişlerdir.

Buna göre, Gürcistan’ın güneydoğu kısımları İran’ın, güneybatı kısımları da Osmanlının

82 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 9-10.

hakimiyetinde kalmıştır. 1584 yılında Ferhat paşa yaptığı seferle bölgede Osmanlı hakimiyetini

sağlamlaştırmıştır.

 Böylece Osmanlılar’ın Kafkasya hududu genişlemiş, Azerbaycan ile beraber Gürcistan Türk

sınırları içine alınmıştır. 1720’lere doğru İran’da ki Safevi hanedanının zayıflamasından istifade

eden Rusya Çarı 3. Petro, Azerbaycan’a kadar ilerleyince, bölgede yeni bir rakip istemeyen

Osmanlı Devleti, derhal bir ordu göndererek Tiflis’i işgal etmiş ve Rusların geri çekilmesini

istemiştir83. Sonunda, Rusya ile Osmanlı Devleti arasında bir sulh yapılmış ve Kafkasya bu iki

devlet tarafından paylaştırılmıştır. Bu antlaşma ile Gürcistan yeniden Osmanlı hakimiyetine

girmiş ise de, İran’da hakimiyeti eline geçiren Afşar Türkmenlerinden Nadir Şah, bu bölgelerin

çoğunu Ruslar’dan ve Osmanlılardan geri almıştır. Bu gölgenin Türkiye’ye ilhakının en büyük

sebebi, Meşhetya veya Ahıska bölgesine daha önce yerleşmiş olan Kıpçak Türklerinin, zamanla

İslamiyeti kabul etmeleri ve kendilerini Osmanlı Türklerinin birer parçası saymalarındandır.

Bugünkü Gürcistan sınırları içinde kalan Meşhetya veya Ahıska bölgesinde 1,5 milyona yakın

Türk kökenli nüfus yaşamaktadır84.

 Gürcistan’a bağlı bölgeler şunlardır:

Ahıska

 Ahıska, Posof Nehri üzerinde kurulmuş olup, Türkiye sınırına 15 km. uzaklıktadır. Bölge

ilk İslam fetihleri sırasında HZ. Osman’ın hilafeti döneminde Şam valisi Muaviye’nin

kumandanlarından Habib. B. Mesleme tarafından fethedildi. Selçuklular zamanında Alparslan

83 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 10-13.
84 Mehmet Saray, Kafkasya Araştırmaları, İstanbul 1997, s. 13

tarafından ele geçirilen (1068) Ahıska, 1267-1268 yıllarında Moğollar’ın hakimiyeti altına girdi.

Daha sonra bölgede ki mahalli valiler yarı bağımsız olarak Atabey ünvanını aldılar.

 Ahıska, Ardaha, Artvin kesimlerinin idarecileri olan atabegler, 1268-1578 tarihleri

arasında bölgenin yönetimini ellerinde tuttular ve bu dönemde İlhanlılar, Karakoyunlular,

Akkoyunlular devletlerine bağlı kaldılar. Yavuz Sultan Selim’in Çaldıran seferi sırasında, dolaylı

olarak yardımları görülen Ahıska atabegleri, Çaldıran savaşı (1578) sonunda Osmanlı idaresine

girdiler. 1828-1829 Osmanlı- Rus savaşı sonunda imzalanan Edirne Antlaşmasıyla Rusya’ya terk

edildi. Mondros Mütarekesine göre Ahıska ve Ahılkelek sancakları, merkezi Kars olan geçici

hükümete katıldılar. Milli Gürcistan hükümeti, Haziran 1918’de Trabzon Antlaşmasıyla bu iki

sancağı Türkiye’ye bıraktı. Fakat 13 Nisan 1919’da İngilizler’in Kars’ı işgali ve Milli Şura’nın

dağıtılması üzerine Ahıska, Gürcistan tarafından işgal edildi ve 16 Mart 1921 Moskova

Antlaşmasıyla Gürcistan Sovyet Sosyalist Cumhuriyeti’nin Tiflis vilayetine bağlandı85.

 Anadolu Türklüğü’nün ve Doğu Anadolu Türk kültürünün Gürcistan sınırı içinde kalan

bir parçasını meydana getiren Ahıska Türkleri, aynı zamanda Kafkas ötesinde ki Türk ırkının ve

kültürünün de önemli bir temsilcisi olmaları sebebiyle, bölgenin tarihi ve sosyo- kültürel

yapısında önemli unsurlardan biri olmuştur.

 Ahıska bölgesinin Kafkasya’ya uzak olması, Ahıska Türklerinin Kafkasya ve çevresinde

yaşayan diğer Türk boylarıyla ilişkiye geçmelerini engellemiş, Ahıskalılar daha ziyade Osmanlı

kültür çevresinin, Azerbaycan’ın ve Gürcistan’ın etkisi altında kalmıştır. Anadolu Türklüğü’nün

bir parçası olarak kabul edilmeleri sebebiyle, Sovyet hakimiyeti döneminde Türk kökenli halklar

içinde yalnızca Ahıskalılar “Türk” olarak resmi belgelerde yer almışlardır.

85 “Ahıska Maddesi, İ.A, TDV, s. 526

 2. Dünya savaşı yıllarında, Sovyet hükümetine karşı ayaklanarak Kızıl Ordu’yla savaşan

ve vatan hainliği suçlamasıyla Kafkasya’dan sürülen Karaçay- Malkar Türkleri ve Çeçen-

İnguşların aksine, Ahıskalılar, Türkiye- Sovyet sınırında yaşadıkları ve “Türk” olarak

adlandırıldıkları için, potansiyel tehlike kabul edilerek 1944 yılı sonlarında sürülmüşlerdir.

Günümüzde de, Ahıskalılar kendilerini Anadolu Türklerinin bir parçası olarak görmektedir86.

 Ahıska Türkleri’nin yaşadıkları Gürcistan’ın güney batısında yer alan bölgenin tarihi adı

Mesheti, Meshetya, Mesheti, Cavaheti gibi değişik biçimlerde karşımıza çıkmaktadır.

 Meshetya bölgesin de ki Türk hakimiyeti XVI. yy’a kadar uzanmaktadır. Çaldıran savaşı,

sonrasında Kafkas ötesinde İran’ın üstünlüğüne son veren Osmanlı Devleti, Kanuni Sultan

Süleyman döneminde 29 Mayıs 1555 tarihli Amasya Antlaşması ile Gürcistan’ın batı bölümünü

ilhak etmişti. Ancak Meshetya bölgesi, Safevilerin kontrolünde kalmıştı. Bölgenin karışıklık ve

istikrarsızlık içinde olması üzerine Meshetya’nın fethini lüzumlu gören Osmanlı Devleti, 1578 de

Çaldıran üzerinden hareketle Ahılkeleğ’i zaptetti ve 24 Ağustos 1578’de Tiflis’e ulaştı. Meshetya

bölgesinde ki bazı Gürcü beyleri Osmanlı’nın tesiriyle Müslümanlığı kabul ederken, Ahılkelek

ve Ahıska civarına yerleşen yoğun Türk nüfusu bölgenin Türkleşmesinde önemli rol oynadı.

Konya, Yozgat, Tokat gibi İç Anadolu bölgesinden getirilip Ahıska ve çevresinde yerleştirilen

Türkler, burada yaşayan diğer Türkmenlerle karıştı. 1828-1829 Osmanlı- Rus harbine kadar Türk

hakimiyeti altında kalan Meshetya, Osmanlı Devleti ‘nin savaşı kaybetmesiyle Rusya’nın

hakimiyetine geçti. 1829 Edirne Antlaşması ile Ahıska tazminat karşılığında Rusya’ya terk

edildi. Ahıskalıların bir bölümü daha 19. yy da Çarlık Rusyası tarafından Azerbaycan’a sürgüne

gönderilmişlerdi. Bir kısmı da 1918-1920 yılları arasında Azerbaycan’a göç etmişlerdi87.

Güney Osetya Özerk Cumhuriyeti

86 Ufuk Tavkul, “Kafkasya ve Çevresineki Türk Toplulukları” Genel Türk Tarihi, C.10 Teni Türkiye Yayınları,
Ankara 2002 s. 508.

 Ataları, Hazar Denizi’nin kuzeyinde yer alan Don nehri boylarında yaşayan Sarmatyalılardır.

Daha sonra bir grup, bunlardan ayrılarak Kafkasya’da, Terek ve Kuban nehirleri arasında kalan

bölgeye yerleşmiştir.

 Günümüz Osetler’i Alan dilinin ve kültürünün hakim olduğu Alan- Sarmatya ve Kuzey

Kafkas halklarının karışımından meydana gelmişler ve Kuzey Osetya’ya yerleşmişlerdir.

Güneyde ki Oset yerleşimi ise daha sonra gerçekleşmiştir88.

 1801 yılında Gürcistan’ın Ruslar tarafından işgal edilmesiyle Güney Osetya’da ki Gürcü

egemenliğine son verilmiş ve Gürcistan’da Sovyet egemenliği’nin kurulmasıyla 1922 yılı nisan

ayında Güney Osetya Özerk bir bölge olarak Gürcistan’a bağlanmıştır. Başkenti Tshinvalidir89.

Abhazya Özerk Cumhuriyeti

 Abhazistan, Gürcistan’ın kuzey-batısın da, Kafkas Dağları ile Karadeniz arasındadır.

Başkenti Suhumidir.

 Abhazya, Coğrafi konum itibariyle, Büyük Kafkas sıradağlarının Karadeniz’e yaklaştığı

noktada bulunmasından ötürü, bu hat üzerinden geçen yolun kontrolünü de elinde bulunduruyor.

 SSCB döneminde, Gürcistan’a bağlı geniş özerkliği bulunan bölge statüsünde ki Abhazya,

Gürcistan’ın bağımsız kalmasından sonra kendisine tanınan özerkliği yeterli görmeyerek,

bağımsızlık hareketi başlattı. Abhazların bağımsızlık ilanının ardından, 1992-1993 yıllarında

Gürcistan kuvvetleri ile ayrılıkçı Abhazlar arasında çok şiddetli çatışmalar yaşandı. Bu çatışmalar

sırasında, deyim yerindeyse, Abhazya yerle bir oldu.

87 Ufuk Tavkul, “Kafkasya ve Çevresineki Türk Toplulukları” , Yeni Türkiye Yay. 2002 s. 509-510.
88 Harp Akademisi Yayınları “Kafkasya’nın ve Azerbaycan’ın Dünü Bugünü Yarını”, İstanbul 1995, s. 119

 Halen Gürcistan- Abhazya arasında ki sınır BM Barış Gücü tarafından denetlenmektedir90.

Acaristan Özerk Cumhuriyeti

 Başkenti Batum olan Acaristan Özerk Cumhuriyeti’nin 3000 km² yüzölçümü vardır. Ocak

1990 rakamlarına göre nüfusu 4000 bin olan Acaristan’ın etnik yapısı itibariyle 580’ini Gürcüler,

510’unu Ruslar, 55’ini Ermeniler ve 55’ini de diğerleri oluşturmaktadır91.

 Etnik köken farklılığından çok, sahip oldukları dinin farklılığı nedeniyle özerk bir yapıya

sahip olan Acaralar, diğer iki özerk bölge halklarından farklı olarak henüz bağımsızlık talepleri

ile ortaya çıkmamışlardır.

 Batum ve çevresinde ki Acaralar, aslen Kıpçak Türkü’dür. Müslümanlardır. Gürcülerle çok

karışmışlardır ve Gürcüce konuşurlar. Gürcüce’nin, Guriyan lehçesini konuşurlar. Bu dili

konuşmalarına rağmen Müslüman oldukları için, kendilerini Türk sayarlar92.

 Bu bölge, 7. yy da Gürcülerin kontrolüne girmiştir. 1627 tarihinde Osmanlı hakimiyetine

geçer ve bu tarihten itibaren Türk- İslam kültürünün etkisi altında kalmıştır. 1878 Berlin

Antlaşması ile Rusya’ya bırakılmış, Çarlığın yıkılmasıyla tekrar Türk hakimiyetine girmiştir.

Moskova Antlaşmasıyla Rusya’ya geri verilmiştir. 1921 de Gürcistan’a bağlı özerk cumhuriyet

statüsünü aldı93.

Ermenistan Cumhuriyeti

 Kuzeyinde Gürcistan, doğusunda Azerbaycan, batısında Türkiye ve güneyde de Nahçıvan ve

İran’la çevrili Ermenistan, Kafkaslarda ki bağımsız üç devletten biridir. Hıristiyanlık dini’nin

Ortodoks Mezhebi’nin Gregoryan ekolüne mensupturlar.

89 Özalp Göneralp, “Güney Osetya”, Kafkasya yazıları, 1998, sayı.4
90 Kafkasya Raporu, s. 10-11
91 Fahrettin Çiloğlu, Rusya Federasyonunda ve Transkafkasya’da etnik çatışmalar, sinatle yay, 1998, s. 117.
92 Harp Akademisi yay., age, s. 117-118
93 Kamil Ağacan, “Gürcistan’da Etnik Sorunlar”, Asam Kafkasya Masası

 Tarihçiler, Ermeni uygarlığının temellerini, M.Ö. VI. yüzyıla kadar götürür ve Urartu Krallığı

ile ilişkilendirilirler. Urartu topraklarına yerleşen Ermeniler, bir süre sonra Med

İmparatorluğu’nun hakimiyetine girdi. M.Ö. 331’de Büyük İskender tarafından fethedilen bölge,

M.Ö. 301’de Selevkos İmparatorluğu’nun bir parçası haline geldi. M.Ö. 66’dan M. S. 300’lü

yıllara kadar Roma İmparatorluğu ile partlar ve Persler arasında ki çekişmenin ortasında kalan

Ermeniler, M. S.. 300’lü yıllarda Hıristiyanlığı kabul ettiler. Bundan sonra ikiye ayrılan devlet

topraklarının bir bölümü Bizans, diğer bölümü de Pers İmparatorluğu’nun egemenliğine geçti.

 653’te Arap Ordularının Kafkasya’yı fethi üzerine, Müslümanların kontrolüne giren

Ermeniler, İslam dini’nin geniş hoşgörüsü içinde dini özelliklerini korudular94.

 11. yüzyılda yeniden Bizans Devleti tarafından işgal edilen Ermeni toprakları, aynı yüzyılın

sonlarına doğru Selçuklu Türklerinin hakimiyetine geçti.

 Türkler ile Ermeniler arasında ki ilişkilerin uzun bir geçmişi vardır. 3. ve 4. yüzyıllarda

Hunlar ve bazı küçük Türk boylarının Ermeniler ile ilişki içerisinde bulundukları ve bu ilişkilerin

Selçuklular döneminde yoğunlaşarak kökleştiği bilinmektedir. Ancak 13. yüzyılda tüm bölge

ülkeleri gibi Moğol istilasına maruz kalan Ermenilerin bir kısmı, Selçukluların Anadolu’yu

fethinden sonra Kilikya’ya göç ettiler. Bu Ermeniler, Haçlı seferleri sırasında, Türklere karşı

batılı devletlerle ittifak yaptılar

 Osmanlı- Ermeni ilişkilerinin ise, Orhan Bey (1326-1362) zamanında başladığını söylemek

mümkündür.

 1326 yılında Bursa’yı alarak başkent yapan Orhan bey, Ermeniler’in Bizans’ın zulmünden

korunması için Anadolu’da ayrı bir cemaat olarak örgütlenmelerine müsaade etmiş ve

Kütahya’da ki Ermeni ruhani merkezini de Bursa’ya naklettirmiştir. Fatih Sultan Mehmet’in

94 Kafkasya Raporu, s. 47

İstanbul’u fethinden sonra, Bursa’da ki dini lider Başpiskoposu Hovagim, 1461 yılında yeni

başkent İstanbul’a getirilmiş ve ferman ile Samatya’da ki Sulu Manstırda Ermeni patrikhanesi

kurulmuş, böylece Ermeniler’e hürriyet sağlayan idari ve dini imtiyazlar verilmiştir. Anılan

tarihten Ermeniler, “Millet sistemi” içerisinde, “Gregoryen milleti” olarak örgütlenmişlerdir95.

Milli Kültürlerini koruyamamış, Türkleşmiş hatta dil olarak bile Türkçe’yi benimsemiş bir

topluluk olan Ermeniler, XIX. yüzyıl başlarında “Millet-i Sâdıka” adı ile adlandırılıyorlardı. 1839

yılında Tanzimat Fermanı’nın yayınlanması ile diğer azınlıklar gibi Ermeniler’in de Türkler ile

aynı haklara sahip oldukları görülmektedir96.

 Rusya’nın XIX. yüzyılda Kafkaslara doğru genişleme politikası, Ermeni kültürünün

canlanmasına ve batılı devletlerin, Osmanlı idaresi altındaki Ermenilerle ilgilenmesine sebep

oldu. Batının bu ilgisi giderek gelişti ve 1877-1878 Osmanlı-Rus Savaşı’nın ardından yapılan

Ayastefanos Anlaşması’ndan sonra, konu “Ermeni Meselesi” haline geldi.

 Osmanlı Devleti’nin çöküş dönemine rastlayan süreçte, devletin doğu vilayetlerinde ki

Ermeniler arasında 1880’den itibaren Milliyetçilik hareketi giderek büyüdü.

 Hınçak Tedhiş komitesi gibi isimler altında teşkilatlanan militan Ermeniler, Osmanlı

Devleti’nin içine düştüğü zaaftan da yararlanarak, ülke içinde Ermeni devleti kurmak için çaba

gösterdiler.

95 Dr. Erdal İlter, Ermeni Kilisesi ve Terör, Kök Sosyal ve Stratejik Araştırmalar Serisi,Ankara, 1999,s. 21-22.
96 Fikret Türkmen, Türk Halk Edebiyatı’nın Ermeni Kültürüne Tesiri, İzmir, 1992, Fuad Köprülü, “Türk
Edebiyatı’nın Ermeni Edebiyatı Üzerindeki Tesirleri” Edebiyat Araştırmaları, Ankara, 1966, s. 239-269

 I. Dünya savaşı sırasında Ruslara yardım için gönüllü askeri birlikler oluşturdular. Osmanlı

ordularının çok sayıda cephede çatışmasını da fırsat bilerek, Müslüman halka karşı büyük

katliamlara giriştiler. Ancak daha sonra doğuya hakim olan Osmanlı orduları, bu katliamlara

sebep olan Ermenlilerin katliamlarını durdurarak, Ermenileri mecburi göçe tabi tutular97. I.

Dünya savaşın’dan sonra Ermeniler, Azeriler ve Gürcülerle birlikte Transkafkasya Federal

Cumhuriyeti’ni kurdular. Birlik kısa sürede dağıtılırken, Ermeniler, ömrü kısa olan bir de Ermeni

Cumhuriyeti kurdular. Kızılordu 1920 de Ermenistan’ı işgal etti. Ermenistan, 1922’de

Azerbaycan ve Gürcistan’la birlikte Transkafkasya Sovyet Sosyalist Cumhuriyeti’ni oluşturdu.

1936’da kabul edilen yeni anayasa ile Ermenistan, Sovyetler birliğini oluşturan 15

Cumhuriyetten biri oldu.

 1991 yılında halk oylamasının ardından Sovyetlerden bağımsızlığını ilan etti ve aynı yıl BDT

üyesi oldu.

 Ermenistan’ın 1989 itibariyle 3,5 milyon dolayında olan nüfusunun %90’ını Ermeniler,

%5’ini Azeriler, %2’sini Ruslar ve %3’ünü de diğer milletler oluşturmakta idiler. Ermeni- Azeri

gerginliği sürecinde ülkede ki Azeriler, göç etmeye zorlandı98.

97 Kafkasya Raporu, s. 47
98 Kafkas Raporu s. 48

Azerbaycan Cumhuriyeti

 Bugün BDT’nin 12 Cumhuriyetlerinden biri olan Azerbaycan’ın, yüzölçümü 86. 600 km²dir.

Azerbaycan Cumhuriyeti, Doğu Kafkasya’da Hazar Denizi kıyısındadır. Doğusunda Hazar gölü,

batısında Gürcistan ve Ermenistan, güneyde İran ve Kuzeyinde Rusya Federasyonuna bağlı

Dağıstan bulunur99. Önemli şehirleri Gence, Sumgayıt, Mingeçevir, Ali Bayramlı, Şuşa,

Lenkeran, Kuba, Şeki dir. Resmi dil Azerbaycan Türkçesidir. Ancak bunun yanında Rusça,

Ermenice, Lezgice, Gürcüce konuşulur100. Güney Azerbaycan, ortasında ve etrafında yüksek

dağlar bulunan, geniş bir yayladan ibarettir. En büyük gölü Urmiye gölüdür. Güney ve kuzey

Azerbaycanı, Aras nehri ayırır. Güneyde Karacadağ, kuzeyde Karabağ bulunur. Kuzey

Azerbaycan ise Kafkas dağlarının Şah dağı, Pazar düzü, Baba dağ ve Dibrar dağıyla beraber Kür

ve Aras’ın ova ve delta steplerinden ibarettir. Türklerin hakimiyet devrinde güney Azerbaycan

yaylak, Kuzey Azerbaycan kışlak olmak üzere teşekkül edilmiştir101.

 Azerbaycan Cumhuriyeti, Nahçıvan Muhtar Cumhuriyeti ve Dağlık Karabağ Muhtar

vilayeti’ni de ihtiva eder. Nahçıvan Muhtar Cumhuriyeti 9 şubat 1924’de Ermenistan ile Türkiye

arasında bulunmaktadır. Güneyinde Türkiye ve İran’la sınırı bulunan Nahçıvan’da nüfusun

%90’dan fazlası Azeri Türküdür. Dağlık Karabağ Muhtar Vilayeti ise 7 Temmuz 1923’te

kurulmuştur. Azerbaycan Cumhuriyeti içerisinde yer alır. Karabağ’da nüfusun %80’den fazlası

Ermenidir. Bunun yanı sıra Lezgiler 185. 000, Ruslar 151.000, Avar Türkleri 50.000 dir.

 Azerbaycan’da yaşayan vatandaşların %91’i Oğuz Türkleri’nin bir boyu olan Azerbaycan

Türklerinden ibarettir. Azerbaycan Türkleri M.Ö. 3. yy’dan itibaren bu coğrafyada yaşamaktadır.

 Azeri- Ermeni çatışmaları nedeniyle hem Karabağ’da Azeri nüfusu Azerbaycan’a göç

nedeniyle son yıllarda oldukça azalmış, hem de Nahçıvan’da ve Azerbaycan’da ki Ermeni nüfusu

99 Ahmet Caferoğlu- Tahsin Yücel, “İran’da Türkler”, TDEK, s. 113
100 Azerbaycan Ülke Raporu, Avrasya Dosyası, 2001,sayı 1, s. 1

yine göç nedeniyle yok denecek miktarlara inmiştir. İran egemenliğinde bulunan Güney

Azerbaycan ise yaklaşık 18 milyon civarında Azeri Türkü yaşamaktadır102.

 Güney ve Kuzey diye ayrılan bu tarihi ülke büyük tarihçi Taberi’nin tarifi üzerine “ibadet

edilen ateşin en büyüğü burada bulunduğundan Azerbaycan” demiştir.

 Etnik bünye bakımından da tamamıyla Türktür. Aralarında Terekeme, Ayrım, Karapapah,

Şahseven, Ustaçlu, Padar, İmreli, Kalaç gibi özbe öz Türk boyları bulunmaktadır103.

 Azerbaycan’ın Türkler tarafından yurt edinilmesi M.Ö. ki çağlara kadar iner. M.Ö. 503‘te

Sabirler Kafkasya’nın güneyine geçtiler. Fakat hanlarının karargahı ekseriyetle Daryol ve

Derbend geçitleri’nin kuzeyinde bulunuyordu. Halbu ki Kuban tarafından ve Kerç, Taman

mıntıkasında ayrı bir Hun camiası vardı ve bunlar Sabirlerin rakibi idiler104. M.Ö. VII. yy da da

Sakalar çağında Türk kavimlerine mensup topluluklar Derbend yoluyla Kafkasların kuzeyinden

Azerbaycan’a gelip yerleşmişlerdir. Bu sebeple Derbend ‘e Türk kapısı denmiştir105.

101 Z.Velidi Togan “Azerbaycan” İ.A, CİLT 1 s. 92
102 Ahmet Cafeoğlu- Tahsin Yücel, “İran’da Türkler”, TDEK, s. 113
103 Ahmet Caferoğlu, “Kafkasya Türkleri”, Ankara 1983, s. 55-56
104 Z.Velidi. Togan, Azerbaycan, İ.A, C.1, s. 99-100
105 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ yay., Ankara, 1999, s. 5

 Nurşirvan zamanında bir kısım Türkler Azerbaycan’a yerleşmiştir. Yine Nurşirvan

zamanında, bir kısım Bulgar ve Belencer Türkleri’nin Azerbaycan’a yerleştirildiği de Taberi’de

ki bir kayıttan anlaşılmaktadır. Güney Kafkasya ve Azerbaycan’ın muhtelif yerlerinde,

Azerbaycan’a İslamiyet’ten önce gelen bu Türk kavimlerinden kalma, bir çok coğrafi mevki

ismine rastlanır. Tarihi eserlerde Şaberan ve ihtimal Şirvan, Suvarik bundan başka Varaşan

(Dağıstan’da ve Aras’ta), Baylakan (Aras’ta ve Urmiye’nin güneyinde), Bacervan, Hizan

(Dağıstan’da ve Karabağ’da), Halhal (Uti’de ve Tarvan’da) Bulgar ve Hazar isimleri ile alakalı

isimler, bu kavimlerin, İslamiyet’ten önce ki devirlerde, Kafkasya güneyinde ve Azerbaycan’a

yayılma yollarını gösteren izlerdir106. Kaynaklarda milattan önce çeşitli Türk kabileleri’nin

bölgeye geldiğini, milattan sonra V-VII. yy da ise Türklerin toplu biçimde bu coğrafya ya

yerleştiklerini, Arap işgali’nin bu süreci geciktirdiğini nihayet X-XI. yy. dan sonra Türklüğün

Azerbaycan’da hakim etnik unsura dönüştüğünü belirtiyorlar. Fakat siyasi iktidar Türkleşse de

XIII. yy’a kadar kültür hayatı Türkleşmemiş, Selçuklular ve diğer Türk hanedanları Fars

kültürü’nün hamisine dönüşmüştür107.

 Türkler özellikle Avrupa Hunları zamanında, Azerbaycan ve Türkiye’yi dolaşmışlardır.

Bugün Azerbaycan’da Hunlara ait yer adları görmek mümkün olmakla birlikte Azerbaycan ve

Dağıstan’da Sabarlara ait izlere de tesadüf edilmektedir. VI. yüzyıl da Kök Türklerden yedikleri

darbelerden sonra batıya kaçan Avarların Azerbaycan’ın Türkleşmesinde önemli rolleri olmuştur.

VIII. yy’ın ortalarından itibaren Arap orduları Azerbaycan’a girmişler ve bu sayede bölge İslamla

tanışmıştır.

 Milattan önce ki çağlarda başlayan Türkleşme hareketi VIII-X. yüzyıllarda Kök Türkler,

Hazarlar ve Bulgarlar zamanında devam etti. VII. yy da Kök Türklerin Kafkasya bölgesinde ki

106 Z.V. Togan, “Azerbaycan”, İ.A,c1, s. 99-100
107 Prof.Dr. Nesib Nesibli, “Azerbaycan’ın Milli Kimlik Sorunu” Avrasya Dosyası, s. 132

kuvvetlerini Hazarlar meydana getirmekteydi. Hazarlar, Aşağı- idil, Dağıstan, Kuban boyları,

Azak Denizi ve çevresi, Karadeniz’in kuzeyinden orta Dnyeper’e kadar olan bölgelere seferler

yapmışlardır108.

 446’da, Ermeni kaynaklarında Haylandur ismi ile geçen Ak-hunlar görülmektedir. Güney

Mugan’da, Balasagun, Ak-hunların şehri olarak zikredilir. Daha 5. yy’da bu şehrin batısında,

Aras’a daha yakın bir yerde, bulunan Varasan, Ak-hunların “Elteberlerinin” oturduğu bir şehir

olarak gösterilir.

 Oğuzların daha XI. yy’da Türkistan’dan beraber getirdikleri destanlarında, Türklerin bu

tarafta ki en eski fütühatlarına dair hatıralar vardır.

 Doğu Avrupa’nın en eski Türk unsuru olan Bulgar, Hazar, Ağaçeri ve Sabirler Azerbaycan’a

yerleşen en esaslı unsurlar olmuştur. Ermeni müellifi Abbas Katina, bunlardan Bulgarların daha

M.Ö. 120’de Kuzey Kafkasya’ya geçip, Kars civarında yerleştiklerini kaydeder. Bu kaydı

nakleden Musa Haren, bu Bulgarların M. S. 460 senelerinde de orada yaşamış olduklarını

söyler109. Aynı Musa Horen, daha 197-216 yıllarında, Hazar ve Barsulaların Kür nehrini geçmiş

olduklarını zikreder. Arapların henüz geldiği sıralarda bu Barsula (Boaçoli, Borçalı) ların,

Dağıstan’da oturduklarını görür. Bugün bunlar Gence ile Tiflis arasında, Kür nehrinin güneyinde,

ayrı bir sancak teşkil etmektedir.

 460’ta Hazarların bir zümresi veya onlara akraba bir kavim olan Ağaçeriler, 468’de Saragur

(Sarı-Uygur veya Uygur)’lar, Kafkasya’nın güneyine geçtiler. Bunların 488’de sasaniler ile

mücadeleleri malumdur.

 503’te Kafkasya’nın güneyinde Sabirlerin bulunduğundan bahsetmiştik. Bizanslıların Sabir

dedikleri bu kavme Ermeni kaynakları sadece Hun derler. Halbuki Kuban tarafında ve Kerç-

108 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ yay., Ankara 1999 s. 5.
109 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 97-98

Taman mıntıkasında ayrı bir Hun camiası vardı ve bunlar Sabirlerin rakibi idiler. Sabirlerin reisi

Ambazuk, 508’de Azerbaycan’da Sasanilerden Kubad (488-531) ile çarpıştı; Oğulları ise, Kubad

ile anlaşarak, Bizans’a karşı harbettiler. Bunlar 515/516’da bütün Ermeniye’yi işgal edip,

Anadolu’ya geçtiler. 522’de Sabirlerin reisi Zigibi idi. 527’ye kadar Arran ve Şirvan, bunların

elinde kaldı110. Aynı senelerde Kuban hunları da, Kafkasya’nın güneyine geçmek istediler ise de,

Sabirler onlara yol vermediler ve Sasaniler ile birleşerek, harekete geçtiler. 531’de Sabirler,

Bizanslıların müttefiki olarak görülürler. 555’te ise, tekrar İran’a karşı harbetmişlerdi. 558’de

Avarlar ile kavgaya tutuşmuşlar ve aynı sene bütün Sabirler Derbend’in güneyine geçmişlerdir.

Genellikle Sasanilerden Kubad devrinin son senelerine kadar Arran, Gürcistan, Vaspurakan

Hazarların ve onlara akraba olan kavimlerin elinde kalmış ve Kabala bunların merkezi olmuştur.

Bundan dolayı, bu ülkelerle beraber Azerbaycana’da, “Hazarlar memleketi” denilmiştir.

Bütün Azerbaycan’ı ve güney Kafkasya’yı Türklerin elinden alan ve Azerbaycan hududunu

Derbend’e kadar genişletmeğe muvaffak olan Nurşirvan ise, ülkeyi İranlılar ile iskan etmek

siyasetini takip etti.

Yine Nurşirvan zamanında bir kısım Bulgar ve Belencer Türkleri’nin Azerbaycan’a yerleştiği de

Taberi’de ki bir kayıttan anlaşılmaktadır. Bunlar Göktürklere, yani İstemi Kağan’ın ordusuna,

mensup idiler. Sasaniler ile olan muharebede mağlup olunca, bunlardan arta kalan 10. 000 aile

Azerbaycan’a yerleştirilmiştir. Güney Kafkasya ve Azerbaycan’ın muhtelif yerlerinde,

Azerbaycan’a İslamiyet’ten önce gelen bu Türk kavimlerinden kalma bir çok coğrafi mevki

110 Z.V.Togan, “Azerbaycan”, İ.A, s. 98.

ismine rastlanır. Sabir ve Suvarlardan kalma Savir, Don, Sabir Oba, Siver Dun isimleri

görülmektedir111.

 Bulgar ve Hazar isimleri ile alakalı isimlerde, bu kavimlerin İslamiyet’ten önceki devirlerde,

Kafkasya’nın güneyinde ve Azerbaycan’a yayılma yollarını gösteren izlerdir. Araplar zamanında

da Güney Kafkasya ve Azerbaycan tarafına Türk unsuru gelmekte devam etti. Abbasi

halifeleri’nin hizmetinde bulunan Türk emirlerinin de buraya, kendi maiyetlerinde ki Türkleri

getirdikleri anlaşılıyor. Mutavakkil zamanında Ermeniye ve Azerbaycan’a Türklerden

Muhammed b. Şul vali oldu. Daha sonra gelen Buğa’nın maiyetinde 4000 kadar Türk askeri

olduğu ve bu zatın Şamhur’u Hazar Türkleri ile iskan ettiği görülmektedir112.

 XI. yüzyıla doğru Azerbaycan’ın Selçuklular tarafından fethedilmesi, arap ve yerli sülaleler

hakimiyetine kesin bir son vermiştir.

 Çağrı ve Tuğrul Begler Türkmenler için daha uygun yerler bulmak üzere bir keşif seferine

çıkmışlar ve Çağrı Beg 3000 kişilik bir süvari kuvvetinin önünde Anadolu’ya doğru hareket

etmiştir. Bizans ülkesini Türkler daha önceden de biliyorlardı. Daha VI. yy da geldikleri bu

topraklara, 964 ve 966 tarihlerinde de Horasan’dan Ermeni bölgesine gaza için gönüllüler

gelmişti. Çağrı bey Horasan ve Azerbaycan’dan geçerek 1010 ‘de Türkmenlerle Van gölü

etrafında, Ermeni derebeyliği topraklarında göründü. Karşısına çıkan kuvvetleri bozguna

uğratarak, ülkenin batı kısmını hakimiyetine aldıktan sonra, kuzeye yöneldi. Nahçıvan

havalisinde, Gürcü kuvvetleri savaşa cesaret edemeyerek geri çekildiğinden, Ani Krallığının

kalabalık ordusunu da mağlup etti. Bunun üzerine Ermeniler bu toprakları terk ederek

Anadolu’nun güney bölgesine inmiştir113.

111 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 99
112 Z.V.Togan, agm, s. 101
113 S. Gömeç,Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 6, Kafesoğlı, “Selçuklular”, s. 250-251

 Selçuklular ilk defa 1035 yılında Horasan’a ancak 10. 000 hane ile gelmişti; Tuğrul Bey,

Rey’e yerleştikten sonra, Aslan Yabgu’nun oğlu Kutalmış, Yusuf Yabgu’nun oğlu İbrahim inal,

Musa Yabgu’nun oğlu Hasan ve Çağrı bey’in oğlu Yakuti Azerbaycan taraflarına gönderilmiş

idi. Bunlara Horasan’da iltihak eden Türk kütleleri’nin sayısı pek çabuk çoğaldı. 1064’te Alp

Arslan, Arran ve Gürcistan taraflarını fethetti. Türkmenler, Melikşah zamanında, Azerbaycan’a

yerleştiler114.

 Selçuklular devrinde, Selçuklular bölgeye geldiği zaman Azerbaycan’ın güneydoğusunda

Ağaçerilerin ve Kengerlerin yaşamış olduğunu biliyoruz. Ayrıca bu bölgede Hazar unsuru

bulunuyordu bunlar Kabala, Burcalı, Kazak, Aras kıyıları ve Mugan tarafında toplu

bulunuyorlardı. 115Bu dönemde Selçuklular bilhassa Kuzey Azerbaycan’da Arran ve Muğan

denilen bölgelerde, güney Azerbaycan’da da Urmiye gölü’nün batısında kalan yerlerde ve İran

Kürdistanı ile Şehr-i Zor havalisinde yaşıyorlardı. Türkmenler Arran’da güney Azerbaycan’a

nazaran çok kalabalıklardı bunun nedeni ise bu bölge’nin bir uç vilayet olmasıdır116.

114 Z.Velidi. Togan, Azerbaycan, İ.A, C.1, s. 101
115 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 102
116 Faruk Sümer, “Azerbacan’ın Türkleşmesi Tarihine Umumi Bir Bakış”, Belleten sayı 83, s. 429-447

 Selçuklular, 1040 Dandanakan savaşından sonra Türk Dünyası’nın lideri konumuna

geçmiştir. Bizans, Selçukluların kendi aleyhlerinde genişlemelerini tehlikeli gördüğünden doğuya

ordu sevketmiş, bunun üzerine Tuğrul Beğ, İbrahim Yınal ve Kutalmış’ın başında bulunduğu bir

orduyu Azerbaycan’a göndermiş ve Gence önünde Bizans ordusu bozguna uğratılmıştır (1046).

Böylece İbrahim Yınal Azerbaycan Valisi oldu ve ardından Selçuklu Şehzadeleri Erzurum

yakınlarında ki Erzen’e kadar geldiler; Gürcü ve Abhaz kuvvetleriyle takviyeli 50. 000 kişilik

Bizans ordusunu Hasankale önlerinde 1048’de bir kez daha mağlup ettiler. 1054 yılında Gürcü

kralı Bagrat tarafından destekli Bizans ordusu Genceyi kuşatmış, Tuğrul Beg ise Azerbaycan’a

gelmiş; Gence ve Tebriz’de kendi adına hutbe okutmuştu117.

 Sultan Alparslan 1064 baharında Azerbaycan’a hareket etti. Ermeni ve Gürcüleri itaat altına

aldı. Aras Nehri boyunca ilerledi. Alp Arslan, Aras nehri üzerinden kayıklardan bir köprü

kurdurtarak ordusunu Nahçıvan’a geçirdi. Ani’yi fethedip, Kars’a girdi. Azerbaycan Türkler

tarafından fethedilmeden önce idil boyu, Karadeniz’in kuzeyi ve kuzey Kafkasya Türkler

tarafından yüzyıllar önceden yurt tutulmuştu. Ayrıca 1066’da Hazarların bakiyesi, Debend’i

geçerek, Selçuklulara delalet etmişti. Derbend’e yakın bir kasabada yerleştirilmiştir118.

117 M.A. Köymen, Selçuklu Devri Türk Tarihi, s. 40,Gömeç, Türk Cum. ve Toplulukları Tarihi, s. 7
118 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 101

 1076 yıllarında Türkmenler kesin olarak Azerbaycan’ı yurt edinmişlerdi. Azerbaycan’ın

Türkleşmesinde Kuman- Kıpçak Türkleri’nin yerini de unutmamak gerekir. Bunlardan bir

bölümü Derbent’den geçerek Selçuklularla birleşmiş, İslamiyeti kabul ederek onların hizmetine

girmişti119. Aynı sene Melikşah’ın Savtegin idaresinde gönderdiği Türkler, “Arran ülkesinin

bütün ova, dağ, nahiye ve kalelerine yerleştiler”. Bundan sonra Gence bir Türkmen şehri oldu.

Harezmşahlar devrinde Arran vilayetine, “Türkmen Yığınağı” adı verilmişti. Bu tarihte

Türkmenler”Arran ve Mugan’da karınca gibi kalabalık” idiler XII ve XIII. yy da ziraat ve hayvan

beslemekle geçindikleri kaydolunur.

 Gence, Berdea, Sang-i Surah, Hazel, Cariberd, Kutur, Baylakan, Gutasfi, Mardankim ve

Kuban, Harezmşahlar zamanında, Arran ve Mugan Türkmenlerin elinde idi. Selçuklular devrinde

Azerbaycan’da ve Kafkasya’da ve Kafkasya güneyinde bazı yeni şehirler kuruldu yahut bir çok

eski şehir ve kasabalar bazı Türk boylarının hükmü altına girdi120.

 Azerbaycan bölgesine, kuzeyden Kıpçak unsurunun geldiğinden ve Derbend’den geçerek,

Selçuklular’a iltihak edip İslamiyeti kabul ettiklerinden bahsetmiştik. Bu Kıpçak unsurların diğer

bir kısmı ise Hıristiyan olup, Gürcülere katılmıştır. Kür ve Aras nehirleri arasının Türkleşmekte

olduğunu gören Gürcü Kralı David II. Kendi ülkesine 1121’de, Kuzey Kafkasya’dan ve 40. 000

kişiden ibaret bir ordu kurdu, Kür nehri kuzeyinde ve Şirvan’da yerleşen Türkmenlere hücum

etti121.

 Selçuklular sınırları içine aldıkları bütün sahaları, ellerinde tutabilmek gayretiyle hilafetle sıkı

münasebetler kurarak, bu makamın nüfuzun’dan faydalanma fırsatını kaçırmamışlardır. Melikşah

(1072-1092) kızını Muktedir-billah’a verirken, Azerbaycan’ı da kızının çeyizi arasında, Hilafete

119A.N.Kurat,”Malazgirt Zaferi Sırasında İdil Boyu ve Karadeniizin Kuzeyinde ki Türk Devletleri”Ankara 1971 s.
11
120 Z.V.Togan, Azerbaycan, İ.A, C.1 s. 101
121 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 103

bahşiş olarak vermiştir. Böylece Güney Azerbaycan hakimiyeti Selçuklu idaresinde iken, Kuzey

Azerbaycan Şirvanşahlar istiklali’nin müdafaasıyla meşgul idi.

Şirvanşahların oldukça ağır basan bir hakimiyetleri olmuştur. Kafkasya siyasi hayatında122.

Atabegler Zamanı

 Aslen Kıpçak Türklerinden olup, Irak Selçuklu Sultanı Mes’ud zamanında bu devlette kudret

ve becerikliliği sayesinde yükselen ve emrinde daima 50. 000 Türkmen askeri bulunan

Şemseddin İl-Deniz, Azerbaycan umumi valisi iken, Gürcü ve Abhaz saldırılarına karşı

koruduğu, Arran ve Şirvan havalisini Selçuklulara katmış, bu bölgeyi 1146’dan itibaren müstakil

idareye bağlamış ve bir sülale kurmuştu. İl–Deniz’in merkezi Nahçıvan ve Gence’nin bağlı

olduğu Tebriz şehri idi. İl-Deniz, Selçuklu tahtında oldukça nüfuslu bir yer edinmişti123.

 XIII-XIV. yüzyıllar, Azerbaycan’ın Harezmliler, Moğollar ve Timuriler tarafından ele

geçirilme devresi olmuştur. Böylece Selçuklu hakimiyeti bu seferde olduğu gibi Moğollara

geçmiştir. 1221 yılı Moğol istilası, tam anlamıyla ağır bir intikamcı mahiyette olup, Azerbaycan’ı

bütünü ile sarmış şehirleri yerle bir etmiştir124.

 İl-Deniz atabegleri Moğollardan fidye vermek suretiyle kurtulmuşlardır.

 Daha sonra Moğolların önünden kaçan Celaleddin Harezmşah Tebriz’e geldi. O

Azerbaycan’a geldiğinde Türkmenler çok kalabalıktılar, onunla birlikte Kanglı Türkleri’de bu

bölgeye göç etmişti. İl-Deniz atabegi dilsiz oğlu Kızıl-Arslan 1228 yılında Gence’de bulunan

Sultan Celaleddin Harezmşah’ın yanına giderek itaatini bildirdi. Böylece İl-Deniz oğulları

Atabegliği de sona ermiş oluyordu125.

122 Ahmet Caferoğlu, “Kafkasya Türkleri”, Ankara 1983 s. 55-56.
123 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ yay., Ankara 1999 s. 9
124 Ahmet Caferoğlu agm s. 56
125 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ yay., Ankara 1999 s. 9

 XIII. yy. ın ortalarına doğru, Moğol baskısı azalmış durum bir derece değişmiştir. Hülagü

Han’ın kurduğu İlhanlılar Devleti sınırlarına giren kuzey ve güney Azerbaycanları yeni bir devlet

idare sistemi içersinde refaha erişmiştir126.

 Azerbaycan’ın kati olarak Türklerle iskanı, İlhanlılar devrinde vuku bulmuştur. Ucan,

Meraga, kökçe-deniz mıntıkasında ki Aladağ gibi, yüksek dağlık yerler yaylak ve Aras nehri

havzası, Karabağ, Mugan ve Hamsa mıntıkası kışlak olmak üzere iskan merkezi oldu127.

 Akkoyunlu ve Karakoyunlu Türkmenleri de bu çağda gelmişlerdi. Azerbaycan’a Türk ve

Moğol göçmenleri yerleştirilmesi, İlhanlıların sistemli ve planlı bir şekilde uyguladıkları

politikalar sayesinde gerçekleşti128.

 Mengü Kağan 1253’te her ulusun mevcut ordusundan 1/5’inin alınmasını emretmişti.

İlhanlıların ordusu Moğol ve Doğu Türk boylarına dayanıyordu. Moğollar zamanında Horasan

Türkmenleri de buralara kütle halinde gelmiştir. Moğollar bölgeye sistemli bir şekilde

yerleşmişlerdir. Azerbaycan’ın mıntıka, şehir ve kasabalarının ayrı ayrı İlhanlılar devrinde

Türkleşmesini gösteren kayıtlara da sahibiz. İlhanlılara başkent olan Tebriz ile Meraga’nın iki

büyük Türk şehri haline gelmesi, üçüncü başkent olarak Sultaniye’nin inşası ile paralel,

Karadağ’da, Arran’da, Aladağ’da ki saraylar, Keyahtu’nun Kür nehri üzerinde bina ettiği büyük

Kutlu Balıg şehri ve ucan ile Maraga arasında ki Navurdul da Gazan Han’ın sarayları bu meyan

da zikredilebilir129.

 Moğollar Nahçıvan da Emrenilerin ve Tifliste Gürcülerin üzerine yürürken, Azerbaycan’ın

Müslüman Türk ahalisi Moğollara katılarak bölge’nin Hıristiyan ahalisini sindirmişlerdir.

Kıpçakların yaşadığı Tebriz ve Maraga şehirleride, Moğollara katılmıştır. Tacik ahalisi’nin

126 Ahmet Caferoğlu, “Kafkasya Türkleri”, Ankara 1983 s56-57
127 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 103
128 Faruk Sümer, Oğuzlar, Ankara 1972, s. 139
129 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 103

Moğollar tarafından bertaraf edilmesi ve eski Türk unsuruna dokunmaması, Üstelik 2 milyon

kadar yeni Türk ve Moğol unsuru’nun Azerbaycan’a gelerek yerleşmesi sayesinde, bu ülke az

zamanda Türkleşti130.

 İlhanlılar döneminde durum önemli ölçüde değişmiştir. Moğollar ilk dönemlerde Arapça ve

Farsçayı yasaklayarak onun yerine Moğolca ve Uygur Türkçesini koymuşlardır131.

 Azerbaycan’da İlhanlı hakimiyetinden sonra, bir süre Altın-Orda hakimiyeti de söz

konusudur. Hülagu ailesinden Ebu Sait, 1335 de ölünce Azerbaycan bir müddet Türk-Moğol

menşeinden çobanlıların elinde kaldı. Bundan sonra bu topraklarda Celayirliler hakim oludu.

Celayirliler Azerbaycan ile Tebriz Altın-Orda’nın elinden aldı132.

 İlhanlılar devrinin devamı olan Timuriler devrinde Azerbaycan’a batıdan bazı Türkmen

aşiretleri getirilmesiyle Oğuz unsurları biraz daha artmıştır.

 İlk Moğollar devrinde şam ve halef taraflarından gelen kaçarlarda, Timur ve Karakoyunlular

devrinde, Azerbaycan’a getirilmişlerdir133.

 Timurlar döneminde saraylarda Türkleşmeye başlamıştır. Türk edebiyatının güzel örnekleri

verilmeye başlamıştır134.

 Timur, İran ve Anadolu’ya yürüdüğünde 1384-87 de Güney Azerbaycan ve Ermenistan’ı aldı.

 Timur 1394 yılının son baharında Kuzey Azerbaycan’da Şeki yakınlarındayken, Altın-Ordu

hükümdarı Toktamış’ın ordusunun derbenti geçerek, Şirvan topraklarına girdiğini duydu. İki

ordunun karşılaşması sonucu Toktamış bozguna uğradı. 1396 da Azerbaycan arazisinde oğlu

130 Z.V.Togan, “Azerbaycan” İ.A, C1., s. 103-106
131 Nesib Nesibli, “Azerbaycan’ın Milli Kimlik Sorunu” Avrasya Dosyası, ASAM, 2001 s. 132
132 Faruk Sümer, Oğuzlar, Ankara 1972 s. 139
133 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 105 – 107.

Miranşah için derbent ve bakü den bağdata kadar bir hükümet kuran Timur’un çoğunlukla

karabağda kışladığı bilinir. Timurun bu fetihleri sırasında en çok gelişen saha Gürcistan ile

Şirvan oldu. Şirvan şahlığına da derbent sülalesini tesis eden İbrahim tayin edildi135.

 Timur’un ölümü üzerine Azerbaycan adeta Moğol istilasından kurtulmuş gibi idi. Ancak

XIII-XIV ve XV. yüzyıllar Azerbaycan için yinede bir sarsıntı ve kargaşalığa kayma devri

olmuştur. Bu seferde Karakoyunlu ve Akkoyunlu Türkmen sülaleleri arasında şiddetli taht

mücadeleleri Azerbaycan’ı durmadan sarsmakta idi136.

 Karakoyunlu (1410-1467) ve Akkoyunlu (1467 - 1501) iktidarı dönemleri Azerbaycan’da

Türklüğün ve Türk edebiyatının güçlendiği dönemdir.

 Zeki V. Togana göre; XV. yüzyıl bu ülkenin en parlak ve Türk nüfusunun en çok bulunduğu

dönem idi. Türk dilinin devlet yaşamında edebiyatta ve bilimde rolü artmıştır137.

 Bir Türkmen boyu olan Karakoyunlu, Türkistan’dan Türe Beg’in idaresinde, 30 bin çadırlık

nüfusuyla İlhanlı hükümdarı Argunhan zamanında (1283-1292) İran üzerinden Anadolu’ya

gelmiştir, Fırat ve Dicle Nehirlerinin yukarı vadilerine yerleşmişlerdir. Esas kütlesini Oğuzların

Yiva boyunun teşkil ettiği söylenen Karakoyunlular, XIII. yüzyıl başlarında Iraktan

Azerbaycan’a göç etmişlerdi. Yivalar, Azerbaycan’da Hoy ile Ahlat tarafına yerleşmişlerdi138.

 İlhanlı hakimiyetinin son zamanlarına doğru, Oğuzların bayındır boyuna bağlı Akkoyunlular

ile birlikte tarih sahnesine çıkmışlardır. 1405 senesinde Timur’un ölümü üzerine Ahmet Celayir,

Bağdatı ve Tebrizi ele geçirmiş, Kara Yusuf’ta kendi topraklarını almıştı. Karakoyunlu beyi Kara

Yusuf 1413 te Şirvanı zapt etti.

134 Nesib Nesibli, “Azerbaycan’ın Milli Kimlik Sorunu” Avrasya Dosyası, ASAM, 2001 s. 132.
135 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 10-12, Faruk Sümer Ankara 1972 s. 139.
136 Ahmet Caferoğlu, “Kafkasya Türkleri”, TDEK, Ankara 1983 s. 56 – 57.
137 Nesib Nesibli, “Azerbaycan’ın Milli Kimlik Sorunu” Avrasya Dosyası ASAM, 2001, s. 135 - 138
138 A. Çay, “Kara-Koyunlular” T.D.E.K, C-1 2. baskı Ankara 1992, s. 345

 Kara Yusuf’un ölümünden sonra (1420) oğlu İskender, Şahruh tarafından Şirvandan

çıkarıldığında, Türkmenlerin elinde yalnız Kür nehrinin güneyindeki sahalar kalmıştı. Bu

sıralarda ortaya çıkan Erdebil şeyhleri Azerbaycan ve Türk tarihinin geleceğinde çok önemli

roller oynayan kişiler oldular. Şeyh Cüneyt, Karakoyunlu Cihan Şah (1437-1467) tarafından

hücuma uğrayınca, Akkoyunlu Uzun Hasana iltica etmiş, torunu Şah İsmail zamanında kuvvetli

bir Safavi sülalesi İranın ve Azerbaycan’ın yönetimini ele geçirmişti. Türk milleti bu zamanda

adeta bu coğrafyaya damgasını vurmuştur. Karakoyunlu ve Akkoyunlular zamanında Azerbaycan

coğrafyasında ki Türkleşme hadisesi köklü bir şekilde devam etti139.

 Bu tarihi kökler, büyük oranda XV. yüzyılda son derece güçlenmiş Safavi Sufi-Derviş

cemaatinin siyasi faaliyeti ve onun sürekli savunduğu şiiliğin geniş biçimde yayılmasına

dayanmaktadır140.

Safaviler

 Safavi hanedanlığının iktidarı ele geçirmesi 1502 de Şah İsmailin Nahçivanda Akkoyunlu

ordusunu yenmesiyle başlar. XVI. yüzyılda Erdebil şeyhlerinden gelen ve Akkoyunlu Uzun

Hasanın torunu olan Şah İsmail’in şiiliği siyasi vasıta olarak kullanması sadece Azerbaycan

Türkleri için değil, bütün Türklük ve İslam aleminin kaderini değiştirmiştir141.

 1501 de Genç İsmail Safavi, tebrizi ele geçirerek yeni oluşmakta olan Safaviler devletinin

başkenti yaptı. Safavi imp. Kısa bir sürede kendi sınırlarını büyüttü.

139 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi ,s. 13 - 14
140 Nesib Nesibli, “Azerbaycan’ın Milli Kimlik Sorunu” Avrasya Dosyası ASAM, 2001 s. 135
141 Mustafa Kafalı ,“ Azerbaycan ve Azeri Türkleri”, Töre Dergisi s. 16 Ankara 1992

 Devlet sınırlarının güçlendirilmesi ve potansiyel tehdit kaynağı olan kabileleri zayıf

düşürmek için daha Akkoyunlu hükümdarı döneminde Azerbaycan’a büyük zarar veren bazı

politikaları olmuştur. Göç ettirme politikası Safaviler döneminde korkunç boyutlara ulaşmıştır.

Bu dönemde şiilik temel idolojiye dönüştü. Şiilik Azerbaycan Türkünün bilincinde başat unsura

dönüştü. Yani Azerbaycan Türkü kendini ilk önce şii olarak tanımlamaya başladı142.

 Ancak büyük devlet adamı ve muktedir bir şair olan Şah İsmail (1485-1524) devri

Azerbaycan’ın tanınmasında mühim roller oynamış bir şahsiyet idi bu dönemde Azerbaycan

sınırları alabildiğine genişlemiş ismi uluslararası şöhrete erişmiştir143.

 İran’da günden güne güçlü bir Safavi hanedanlığının ortaya çıkışı iki Türk devletini Osmanlı

ile Azerbaycan’ı karşı karşıya getirdi. Bu yüzden XV. yüzyıl ile XVIII. yüzyıl arasında

Azerbaycan, Osmanlı-İran mücadelesine sahne oldu144.

 1514’te Şah İsmail Çaldıran’da yenilince Anadolu üzerinde ki bütün ümitleri söndü. Bu

sayede Azerbaycan ve Anadolu Türkleri birleşmiş olmalarına rağmen, Şah İsmailden sonra

Türkmenler, Türklükten uzaklaştılar.

 16. yüzyıl da Kanuni Sultan Süleyman İran’a bir sefer düzenlemiş, 1534’te Tebriz tekrar ele

geçirildi. Ancak buradaki Osmanlı hakimiyeti uzun sürmedi. 1588’de Ferhad Paşa Farslıları

yenerek Azerbaycan’dan Hazar Denizine kadar ilerleyince, Selçuklulardan sonra ilk kez

Azerbaycan ve Anadolu Türklüğü birleşti.

 Osmanlı yönetimi 1597 yılına kadar devam etti. 1635’te Tebriz ve Revan bir kez daha ele

geçirildi. Ancak 1636’da tekrar kaybedildi145.

142 Nesib Nesibli, “Azerbaycanın Milli Kkimlik Sorunu”, Avrasya Dosyası ASAM, s. 136
143 Ahmet Caferoğlu, “Kafkasya Türkleri”, TDEK, Ankara 1983 s. 57
144 Mustafa Kafalı, ,“ Azerbaycan ve Azeri Türkleri”, Töre Dergisi s. 16.
145 Mehmet Saray, Azerbaycan Türkleri Tarihi, İstanbul 1993, s. 13-14.

 Lala-Paşa’nın Tiflis yolu ile, 1573 de gence, bakü, derbent şehirlerini ele geçirişi, iki komşu

Türk devletini birbirine düşman etti. Osmanlıların Şirvan eyaletine 14, derbenti 7 paşalığa

ayırmaları, kısada olsa, Osmanlı hakimiyetinin Azerbaycan üzerinde nüfuzunu göstermektedir146.

 Ferhat Paşa Erivan’ı işgal edinceye kadar, Gence dahil olmak üzere, Karabağ Safevilerin

elinde idi; 1585’te sadrazam Özdemiroğlu, 200 bin kişilik bir ordu ile, Erzurum üzerinden

yürüyerek, güney Azerbaycan’a girdi ve 12 eylül de Tebriz’i işgal etti. Böylece güney ve kuzey

Azerbaycan, Murad III. Zamanında tamamen Osmanlı işgali altına alınmış oldu147.

 Azerbaycan’ın Osmanlı akınına uğraması, Azeri Türk’ü, iki kardeş Türk’ün ateşi arasında

sıkışıp kalmıştır. İran ve Osmanlı İmparatorlukları arasında ki dinmek bilmeyen savaşlar,

Azerbaycan’ın siyasi hayatı üzerinde, çok fena tesirler yaratmıştır148.

 Safevi Devleti Türkmen boylarına çok değer vermiştir. Bu dönemde Türkçe ve Türk

edebiyatı büyük değer kazanmıştır149.

Afşar ve Kaçar Hanedanlığı

 XVI. yüzyıldan itibaren Rusya’nın Azerbaycan ve İran üzerinde emelleri vardı. 1723 yılında

Rus filosu Bakü’yü işgal etmişti. Bu sırada ortaya çıkan, Horosan’daki Afşarların kırklu

oymağından olan Nadir Şah’ın Azerbaycan tarihine önemli etkisi oldu.

146 Ahmet Caferoğlu, “Kafkasya Türkleri”, TDEK, Ankara 1983, s. 57.
147 Z.Velidi. Togan, Azerbaycan, İ.A, C.1 s. 113.
148 Ahmet Caferoğlu, “Kafkasya Türkleri”, TDEK, Ankara 1983, s. 57
149 Mehmet Saray, Azerbaycan Türkleri Tarihi, İstanbul 1993, s. 13-14

 1722 de Safevi Tahtına çıkan Nadir Şah, ülke yönetimine hakim olmuş ve Osmanlı Devletiyle

anlaşmak istemiştir. Hatta, Nadir Şah Azerbaycan’ın Osmanlının elinde kalmasını, Irak’ın da

İran’a bırakılmasını teklif etmiştir. Daha sonra ülkede istikrar bozulmuş, 1747’de Afşar ve Kaçar

beğleri Nadir Şah’ı öldürerek yerine Ali Kulu Mirza’yı Şah ilan etmişlerdir. Sonuçta Afşar

hanedanı karışıklıklar içinde yok olmuş ve İran yönetimi Zend hanedanına geçmiştir150.

 Zend hanedanının son hükümdarının ölümünden sonra Kaçar Aga Muhammed Han,

Astarabad’da şahlığını ilan etti. (1779) Aga Muhammed Han da Şah İsmail gibi başta Kaçarlar

olmak üzere, sadece Türk unsuruna dayanmıştır. Böylece İran ve Azerbaycan’da Kaçarlar devri

başladı.

 Kaçar hanedanlığı uzun müddet Ruslarla savaşlar yaptı. 1783’te Ruslarla Gürcülerin

anlaşmaları üzerine Gence bölgesinden de yardım görerek Tiflis’i zaptetmiş ve Gürcistan’ı itaat

altına almışlardır.

 Ruslarla yapılan Gülistan (1813) ve Türkmençay (1828) antlaşmasıyla Aras’ın Kuzeyindeki

Türk toprakları Rusların eline geçti ve Azerbaycan ikiye ayrıldı151.

Hanlıklar Devri

 Azerbaycan’da Hanlıklar Dönemi Nadir Şah’ın ölümüyle başlar.

Şeki Hanlığı

 XV-XVI. yy’da Şirvan Şahlığından ayrı küçük bir teşekkül olarak idare edilmekteydi.

1747’de Hacı Çelebi tarafından istiklali ilan edildi. Ruslar 1806 da kendi taraftarı olduğuna

150 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 17
151 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ yay., Ankara, s. 18

inandıkları Cafer Kulu’yu han yapmışlar. Fakat onun Rus yanlısı olmadığı anlaşılınca 1815’te

İsmail Han Şeki Hanlığı’nın başına geçirilmiştir. Ancak onda da istediklerini bulamadılar152.

 1816 da Kafkas Genel valiliğine Ermeni asıllı General Yermelov’un başkumandan tayin

edilmesiyle Rusya’nın Azerbaycandaki hanlık sistemine olan alakası yeniden değişti. Rusya’nın

amacı Karabağ, şeki ve şirvan’da ki hanlıkları vilayetine çevirmekti. Çarında rızasını alan

Yermelov maksadını gerçekleştirmek için fırsat beklemeye başladı ve bu fırsatı Şeki Hanlığında

kendiliğinden ortaya çıktı. Şeki hanı İsmail Han’ın bu vazifeye layık olmadığı bildirilmiş,

faaliyeti hayli sınırlandırılmıştır. 1818 yılının sonlarına doğru, Şeki hanlığını göz altında tutan

Rus ordusu, İsmail Han’ın bütün hareketlerini izlemek ve onu izinsiz Şeki dışına bırakmamak

için emir almıştı. Sonunda da İsmail han Ruslar tarafından zehirlendi. Ruslarda ortaya çıkacak

herhangi bir hareketi önlemek için ordularını Şeki Hanlığına soktular ve hanlık usul idaresini

lağv ettiler. Böylelikle 100 yıla yakın yaşamış olan Şeki Hanlığı ortadan kaldırıldı153.

Karabağ Hanlığı

 Penah Ali Han tarafından XVIII. yy’ın ortalarına doğru kuruldu. Rus istilasına karşı

Osmanlılardan ilk yardım isteyen hanlıktır154.

 Penah Ali Han’ın Türkistandan gelmiş Cevanşir aşiretinin sarıcalı oymağına bağlı olduğu

söylenir. Penah Ali Bey, İran baskısından kurtulunca bağımsız hareket ederek bir takım siyasi

faaliyetlerde bulunmuştur. İranda Azerbaycan ve Karabağın güvenilir ellerde olması için buralara

çeşitli Türk boylarına mensup Hanlar tayin etme politikası güderek 1747 yılında ona Hanlık

rütbesi verilmiştir. Bu dönemde iç sorunların halledilmesi ve Türk aşiretlerinin Karabağa

yerleşmesi Hanlığın komşu vilayetlere nazaran daha çok güçlenmesine neden oldu. Hanlık

152 Saadettin Gömeç, age s. 18-19
153 Vidadi Umudov, “Yermolov Tarafından Şeki, Şirvan ve Karabağ Hanlıklarının lağvı, Tarihinden”, T.Dünyası
Tarih Dergisi, Kasım 1996, s. 27-28
154 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 18-19

Osmanlı devletiyle de temaslarda bulunmuştur. Aga Mehmet Şah Kaçar Han Karabağa 2 sefer

düzenledi. Kaçar Hanın amcası Azerbaycan’da gözü olan Rusya’ya burayı bırakmadı. O,

Azerbaycanı hakimiyetine alarak Büyük İran Devletini tekrar kurmak istiyordu. Şuşa şehrini

işgal etti, ancak bir suikast sonucu öldü. Ruslarda, Kafkasya’yı işgal etmek için Gürcü ve Ermeni

asıllı komutanlar görevlendirmişlerdir. Sömürgeci politikasını zamanla uygulamaya sokarak 1822

da bu hanlığı ilhak ederek devletin vilayeti haline getirmişlerdir155.

Kuba Hanlığı

 Kuba bölgesinin 1726 yılında Ruslar tarafından Hüseyin Ali Han’a terk edilmesiyle ortaya

çıkmıştır. Hüseyin Ali Han ömrünün son yıllarına doğru sayanı topraklarına kattı. 1806 da Rusya

tarafından ilhak edildi156.

Gence Hanlığı

 1722 de tamamiyle İrandan ayrılarak, bir Osmanlı tarzında idare olundu. 1747 yılına doğru

Ziyadoğlu ailesine mensup Şahverdi tarafından müstakil hareket etmeye başlandı. Rusların ilk

taaruz ettiği hanlık Gence oldu. Ruslar 1804 de Genceyi işgal etti. Birçok Türk insafsızca

katledildi157.

Şirvan Hanlığı

155 Bilal Dedeyev, Karabağ Hanlığı, T.D.A sayı 136, s. 163-218
156 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 19

 1722’de Osmanlı ordusu tarafından işgal edilerek ayrı bir hanlık şekline konulmuş, 1734

senesinde Nadir Şah tarafından ikiye bölünmüş ve Mustafa Han’ın bütün uğraşlarına rağmen

hiçbir yerden yardım alamayınca İran’a yanaşmak zorunda kalındı158. Şeki Hanlığıyla mukayese

edildiğinde Rusların işi, Şirvanda istedikleri gibi gitmiyordu. Hanlıkdaki Çar askerlerinin faaliyet

dairesi oldukça sınırlı idi ve Mustafa Han vaziyete tam hakimdi. Sonunda Şeki Hanlığı gibi

olacağını anlamaya başlayan Mustafa Han geç kalmıştır. Ruslar tüm tedbirleri almışlardır.

Ruslar, Şirvana ilerleyerek Han’ın tahttan gönüllü olarak vazgeçmesini ve bir defada Han’ın işini

bitirmek istiyorlardı.

Vaziyetin ağırlığını anlayan Han ve ailesi 200 atlı ile kür ırmağını geçerken, Ruslarda sanki bunu

bekliyormuş gibi Hanlığın Rusya’nın idaresi altına girdiğini ilan ettiler159.

Bakü Hanlığı

 1747 yılında Mirza Muhammed’in halk tarafından Han ilan edilmesiyle ortaya çıktı.

Gence’den sonra Rus işgaline en çok direnen Hanlıktır. 1806 da baküye hücum eden Ruslar,

müthiş bir mukavemetle karşılaşmışlardır. Ancak daha sonra 1807 de şehri teslim almışlardır160.

157 Saadettin Gömeç, age s. 19
158 Saadettin Gömeç, age s. 19-20
159 V. Umudov, Yermolov Tarafından Şeki, Şirvan ve Karabağ Hanlıklarının lağvı, 1996, s. 28-29
160 Saadettin Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 19 - 20

III. BÖLÜM

KAFKASYADA TÜRK HAKİMİYETİ DÖNEMİ (II.- X.

YÜZYILLAR ARASI)

 Selçuklulardan önce Kafkasya’ya gelen çeşitli Türk boyları, Kafkasya’nın Türkleşmesinde

üzerine düşen görevi layıkıyla yerine getirmişlerdir. Türk kültürünün burada gelişmesine hizmet

etmişlerdir. Biri güneyden diğeri kuzeyden Volga Irmağı yolu ile, Kafkasya’ya doğru gelen bu

çeşitli kültür akımlarının, bugünkü Kafkasya Türkleri’nin hayatında ki tesiri, şüphesiz pek büyük

olmuştur. Bunu onların yer adlarında, toplumsal hayatlarında dil ve edebiyatlarında görmek

mümkündür161.

161 Z.V Togan “Azerbaycan Tarihi Coğrafyası”, Azerbaycan Yurt Bilgisi Sayı 5, s. 35

 Çeşitli zamanlarda Kafkasya’ya doğru akan Türk yayılışı bütün büyüklük ve ihtişamı ile

kendini gösterir ve bunu sadece kitaplar ve kitabeler değil, Türklerin bütün yaşadıkları yerlerde

dağların başına çekilen Kafkasya Türklerinin dilleri de bize bunu anlatmaktadır. Türklerin M.Ö.

binli yıllardan beri yaşadıkları yerlerde ki yüzey araştırmaları ve kazılar, bu yörelerde ki

insanların maddi kültür eşyalarını ortaya çıkarmaktadır. Bu insanların ürettikleri eşyalar arasında,

mesela inanç alanında devamlılık gösterenler dikkati çekiyor. Ölülerin mezarına koydukları,

ölüyü temsil eden balbal, Türk özellikleriyle bilinir. Ancak VI-VII. yy da doğrudan Türk adını

taşıyanlar tarafından da çok kullanıldığı açık olarak bilinen balbalların benzerlerinin önceki bin

yıllarda da Batı Asya ve Doğu Avrupa’da örneklerine rastlıyoruz162.

 V. asır ortalarında muhtelif Türk kavimlerinin kuzey bozkırlarından Kafkasya’ya geçerek

İran üzerinden saldırdıkları malumdur.

 Derbent ile Daryal Geçitlerinde Sasaniler tarafından yapılan Sedler ve bunların etrafında

iskan olunan İranlı muhafızlar bu akınları durdurmak için teşebbüs etmişlerdir. Güney Rusya

steplerinde, Don ve Terek Nehirleri havzalarında yaşayan Türk göçebeleri bazen de yerli halkın

daveti üzerine Güney Kafkasya’ya geliyor. İran aleyhine zuhur eden isyanları takviye

ediyorlardı. O devirde Türk kavimlerinin bir kısmı da Akhun veya Haladürükler diğer kısmını da

Attila kumandasında gelen Agaçerililer teşkil etmişlerdir163. Bunların dışında Kafkasya

bölgesinde eski Ön Asyalı Kumanlar, Kumuklar ve içlerinde Karaçay, “Kara Nehir” veya “Kara

Nehirliler” etnonimi alan kara nehir insanları olan Orta Asyalı Balkarların bir kısmı da

tutunabilmiştir. İlk Türklerin Hunlar adı ile Kuzey Kafkasya Bölgesine ancak M. S. IV. yy. da,

Arka Kafkasya bölgesine ise Oğuzlar adı ile ancak M. S. XI. yy. da geldikleri geleneksel tarih

biliminin iddiaları gerçeğine aykırıdır. Kafkaslardaki Türk dilli yerleşim alanının varlığı bazı

162 Prof.Dr. Tuncer Baykara “Türküğün Eski Zamanları” Yeni Türkiye Yay., s. 369-371
163 Mehmet Emin Resulzade, “Kafkasya Türkleri” T.D.A.V Yayınları İstanbul 1993, s. 4-5

Türk kavimlerinin M.Ö. daha 4-3 bin yıllarında Ön ve Orta Asya’da yaşamaya başladığından beri

söz konusudur.

 Kafkasyalı bilim adamları İ. M. Mizigev ve K. T Laypanov, Türk kavimlerinin M.Ö. daha IV.

Bin yılından beri İdil-Ural bölgesinde yaşadıklarını etraflıca kanıtlamıştır. Bundan dolayı bu

bilim adamları İdil-Ural bölgesini Proto-Türklerin anavatanı diye ilan etmiştir164.

 1653 yılında Kuzey Kafkasya’ya 1665 Türkmen obası göçüp gelmiştir. Pyotr devrinde ise

200 evli Türkmen grubu gelmiştir. 1785 yılına kadar Kafkas eyaletine İğdirlerin, Çavuldurların

ve Söyüncacıların 1400 evli obası göç yoluyla gelmiş bulunmaktadır.

 Türkmenler, Kuzey Kafkasya’ya, Astrahan ve Stavropol düzlüklerine Orta Asya’dan

başkalarının toprağını zorla basıp almaya gelen işgalciler olarak değil; aksine barış içinde

göçerlikle iştigal etmek isteyen ve hem kendilerinin hem de hayvanlarının güvenliğini sağlamak

isteyen göçebeler olarak gelmişlerdir.

 Arşiv malzemelerinin gösterdiği ve 1950’li yılların söylediklerine göre Kuzey Kafkasya’ya

toplam olarak 18. 000 evli Türkmen göçüp gelmiş ve bunların nüfusu 90. 000’i aşmıştır.

 Orta Asya’dan göçüp gelen Oğuz ya da Türkmenlerin çoğu üç büyük kardeş aşiret

birleşmesinden olmuştur. (Çavdurlar, İğdirler ve Söyüncacılar)

 Kuzey Kafkasya’ya ve Stavropol bölgesine göç eden bu Oğuzlar veya Türkmenler ilk olarak

Astrahan bozkırlarında ve Volga eteklerinde, daha sonra Kuma ve Terek ırmakları boylarında ve

Stavropol düzlüklerinde geçimlerini temin için göçebelikle meşgul olmuşlardır. Hayvancılık ve

göçebelik onların en önemli işi olmuştur165.

164 Prof.Dr. Mirfatih Zekiyev, “Ön ve Orta Asya, Kafkasya, Karadenizin Kuzeyi, İdil-Ural ve Batı Sibiryadaki Eski
Türkler”, Türkler Ansiklopedisi Yeni Türkiye Yayınları C.1, s. 429.

165 Sapar Kürenov, Kafkasya Oğuzları, İstanbul ., 1995 s. 11-13

 Türkmenlerin göçebelik ettikleri asıl arazileri Kuma, Manıç, Aygur ve Kalaus ırmakları’nın

kenarları olmuştur.

Hunlar

 Türkler, Kafkasya’nın siyasi, etnik ve kültürel hayatında aktif rol oynamalarıyla bölgede

cereyan eden etnik süreçlerde önemli bir yere sahipti. Yazılı kaynaklara dayalı, araştırmalar

yapmış olan tarihçiler Hunların, Kuzey Kafkasya’ya ve Hazar sahiline göçlerini ve Kafkasya’da

önemli askeri-siyasi güce dönüşmelerini, sosyo-ekonomik ve kültürel hayata hakaret gibi

kabulederek yağmacılığın boyutlarının had safhaya ulaştığını yazarak alışıla gelmiş bir hatayı

tekrarlamaktadırlar.

 Türklerin Kafkasya’ya gelişi yazılı kaynaklar da milat öncesine tesadüf etmektedir. Hunlar,

miladi Bulgarlar, Kafkasya’da meskunlaşmış ilk Hun boyu yılları civarında Merkezi Asya’dan

Volga sahillerine göç ederek Alanlarla komşu olmuşlardır. Hazar ve Karadeniz civarındaki

steplerde durum kısa sürede kökten değişmiştir166. Bulgarlar Kafkasya’da meskunlaşmış ilk Hun

boyu olmuştur. II. yy’da yaşamış Yunan tarihçisi Dionisi Parieget, Hazar Denizi’nin batı sahili

boyunca meskunlaşmış boylardan söz ederken Kuzeyden güneye İskit, Hun, Kaspi, Alban onları

takriben ise mardarı gösteriyordu. Bu da II. yy’ın ortaların da Hazar Denizi’nin batı kıyılarında,

Albanların kuzeyinde Hunlar’ın yaşadıkları görülmektedir. Hunlar’ın Kafkasya’da yerleşmesine

dair bir başka önemli bilgiye ise II. yy’ın başka bir Yunan alimi Klavdi Ptolemey’in eserinde

eserinde rastlanmaktadır. Yazılı kaynaklar II-IV. yy da Kafkasya’nın askeri ve siyasi tarihinde

Hunlar’ın önemli bir rol üstlendiğini göstermektedir. Onlar bu dönemde artık bölge’nin önemli

gücü olarak varlıklarını ispatlamışlardır. V. yy da yaşamış Ermeni tarihçisi II. yy’ın başlarında

Hazar’ın batı sahillerinde meskunlaşmış Hunlar’ın İran da baş gösteren olaylara aktif olarak

katıldıklarını özellikle vurguluyor167.

 IV. yy’ın ilk çeyreğinde Hazar’ın batı sahillerinde meskunlaştıkları kesinlik kazanan

Hunlar’ın, Azerbaycan arazilerine yaptıkları akınlar Mil Düzü’ne kadar ilerlemiştir.

 Gürcü Salnamesinin verdiği bilgilere göre Hunlar, IV. yy’ın 30’lı yıllarında İberya ve

Ermenistan’la ittifak yaparak hem kafkasya’da Sasaniler'in saldırılarının karşısını almış, hem de

Fars topraklarına baskınlar düzenlemişlerdir. IV. yy‘ın birinci yarısında Kartli III. Marian,

Derbent yakınlığında kafkasya’nın dağ halklarına yardım eden Hazarlarla savaşmıştır. Burada

Hazarlar olarak belirtilen bu boy muhtemelen Hunlardır. Çünkü Hazarların Derbent sınırlarında

sahneye çıkmaları sonraki yüzyıllara ait bir olaydır. IV. yy da Hunlar’ın Kafkasya’nın Hazar

166 L.N. Gumilöv, “Hazar Çevresinde Bin Yıl” Birleşik Yayınları İstanbul 2000, s. 131
167 Doç.Dr. Tarık Dostıyev, “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye Yayınları C.1, s. 921.

boyu topraklarında meskunlaştığını ve onların güney sınırlarının Derbent geçidinden başlayarak

güneye doğru uzandığı söylenebilir. Hunlar’ın, Derbent’ten de güneye, Beşparmak Dağı

sınırlarına kadar Hazar boyu topraklarında yaşadıklarını söyleyebiliriz. Bu bölgelerde Hunlar’ın

çoğunluk oluşturduklarını göstermektedir.

 X. yy’ın Ermeni tarihçileri 337 yılında Meskut Şahı Şanesan’ın önderliğinde çok sayıda Hun

ordularının Ermenistan’a baskın yaparak onun başkenti Valarşapat’ı tuttuğu ve bir yıl burada

hüküm sürdüğünü anlatırlar. Bilindiği gibi, Maskutlar (Massagetler) M. S. ki ilk yy da Müşkür

Düzünde kendi devletlerini kurmuşlardır168.

 Hunlar, Maskut Şahlığı’nın askeri, siyasi ve etno-kültürel hayatında önemli yer tutmaktadır.

Maskut Şahlığı’nın önemli merkezlerinden birinin harabeliklerinin Müşkür Düzü’nde bulunmuş

olması ve çevresindeki Ondan fazla tepeden birini yerli halkın ‘Huna Tepe’olarak adlandırmaları

Hunlar’ın bu bölgede yaşadıklarına dair önemli bir bilgidir. O ,Müşkür Düzü’nün en büyük

ticaret ve kültür merkezine çevrilmişti. Dönemi yansıtan bu kültür, Hun maddi kültürünün

karakteristik özelliklerini de taşımaktadır. Böylece, ister yazılı kaynaklar, istersede arkeolojik

bulgular, Hunlar’ın IV. yy.’dan başlayarak Azerbaycan’ın kuzeydoğusunda yaşadıklarını

kanıtlamaktadır.

 Hunların 371 yılında kuzey Kafkasya’dan Tuna’ya göçetmelerine rağmen Kafkasya’nın

askeri ve siyasi tarihindeki etkileri hala sürmekteydi. 395 yılında Tuna Hunlar’ı, Kafkasya ve Ön

Asya’ya büyük bir yürüyüş yapmışlar. Tarihçi Yusuf Caferov’un araştırmalarına göre 395-466

yılında Hunlar, Kafkasya tarihi’nin ikinci dönemini oluşturmakta ve bu dönem Onogurların

aktifliği ile tarihte bilinmektedir. V. yy Ermeni tarihçi Yegişe’nin eserinde Hunların Kafkasya’da

ki faaliyetlerine dair bilgiler yer almaktadır. O, eserlerinde Hun-Bulgar boylarını Haylandur diye

168 Tarık Dostıyev, “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye Yayınları C.1 Ankara 2001s. 921-922.

adlandırır. Ermeni yazar, Hun boylarının meskunlaştıkları Hazar boyu çölleri ‘Hunların Vilayeti’

Haylandurların toprakları olarak adlandırmakta Derbent istikhamlarından ise ‘Hun Kapıları’ diye

söz etmektedir169.

 V. yy da Kafkasya’nın askeri-Siyasi durumunda Hunlar’ın egemenliği, Hazar Denizi’nin batı

sahilleri olan topraklarda Türk boylarının çoğunlukta olmaları, Hunlar’ın Sasani

İmparatorluğu’na yaptıkları baskınların sıkışması, Türk silahının vahimliği Sasani Şahlarını,

Kafkasya Albaniyası’nın kuzeydoğusunda, Büyük Kafkasya Dağları’nın Hazar Denizi

yakınlarında ki beş bölgede dağ geçitlerinde savunma amaçlı yüksek duvarlar yapmak zorunda

bıraktı. Hunlar’ın güneye ilerlemelerini durdurma amacı güden bu yüksek duvarların yapımı

yüzyıldan fazla zaman almıştır.

 V. yy’ın 60’lı yıllarında Kuzey Kafkasya’nın askeri-siyasi ve etnik durumunda esaslı

değişiklikler meydana gelmiştir. Avarların sıkıştırdıkları Sabirler batı Sabir’den Kafkasya’ya göç

ettiler. Onlar burada diğer Hun boyları, Saragur ve Onogurlarla karşılaştılar. V. yy’ın yeni güçlü

hakimiyetlerini kurmuşlardır.

 Sabirler Kafkasya’ya birkaç akını olmuştur. Yunan coğrafyacısı Strabon tarafından kayda

alınmış ve onların topraklarının Hazar denizi ile Don nehri arasında yerleştiği belirlenmiştir.

Dostiyev eserinde, yazılı kaynaklara dayanarak Sabirlerin Kafkasya’ya akınlarını 3 farklı

merhaleye ayırmaktadır. Birinci merhale I. yüzyıldan V. yüzyılın 60’lı yıllarına kadar olan ve

daha sabirlerin Kuma ve Terek nehirleri arasında yaşadıkları dönemi kapsamaktadır170.

 II. merhale Sabirlerin Derbent geçidi istikametinde güneye doğru hareketleriyle devam eder.

V. yy’ın 60’lı yıllarında VI. yy’ın ilk yıllarına kadar ki dönemi kapsamaktadır.

169 Tarık Dostıyev, “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye Yayınları C.1 Ankara 2001,s. 922-923
170 Dostıyev, “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye Yayınları C.1,Ankara 2001,s. 922-923

 III. merhale ise VI. yy’ın başlarından itibaren Sabirlerin güçlü bir toplum oluşturarak

Derbent’in güneyinde ki topraklarda hakimiyetlerini güçlendirme çabalarıyla, Kafkasya ve Ön

Asya’nın askeri-siyasi tarihinde Hunların çok önemli bir yer edinmeleriyle sonuçlanmaktadır.

 Kaynaklar, VI. yy’ın başlarında Hunların Bizans İmparatoru ile müttefikliğini

göstermektedir. Bizans tarihçisi Kayseriyeli Prokopi, Derbent’in hakimi Ambazuk hakkında

önemli bilgiler vermektedir.

 502 yılında Ağustos-Eylül aylarında Hunlar (Sabirler) Sasaniler tarafından Bizans’a karşı

savaşarak fedesiopolü ele geçirip yağmalarlar. Apodona, Edessa, Harran şehirlerini de ele

geçirmeye çalışırlar.

 Sasani Şahları, Azerbaycan’ın Hazar boyu bölgesinde Türk halklarının etnik egemenliklerini

her ne kadar engellemeye çalışsalar da bunu başaramamışlar. Alban tarihçisi’nin “Hun

hükümdarları Alp-ilitverin adlı adamları ve çevresinde ki asilzadeler arasında Hursan dan olan

iltegin de vardı”. Cümlesi 7. yy’ın ilk çeyreğinde Azerbaycan’ın kuzeydoğu bölgesi’nin belli bir

süre Hun hükümdarı’nın yönetimi altında bulunduğunu gösterir.

 Azerbaycan’ın Hazar boyu arazileri’nin, karmaşık etnik süreçlere sahne olduğunu göz önünde

bulundurarak çok uluslu bir bölge olduğunu ve burada Türk unsurunun, özellikle Hun boylarının

(Onogurlar ve Sabirler) önemli rol üstlenmiş olduklarını söyleyebiliriz171.

Avrupa Hunları

 Attila’nın İmparatorluğu Kafkasya’dan, Fransa’dan ve Danimarka’ya kadar uzanan sahayı

içine alıyordu.

 Hunların bu geniş coğrafyada yaşadığının ve yayıldığının en büyük kanıtı Hunların kendine

özgü sanatlarıdır. Hun sanatı büyük ölçüde geliştiği çevrenin tesiri altında kalmıştır. Hunların

daha iyi tanınması amacıyla yapılan kazılarda pek çok arkeolojik miras ortaya çıkmıştır.

 Kökleri VII. yy a kadar çıkan, çağdaş ve daha sonra ki Yunan yazarları’nın “İskit” toplu adı

altında kaydettikleri step sanatı ve kültürü, Kuzey Kafkasya ile Güney Ruya’nın Dinyeper ve

Karadeniz sahilleri ile Kırım yarımadasını içine alan bölgede yayılmıştır. Batıdan gelen ve M.Ö.

400-300 yılları arasında Kafkasya’ya kadar uzanan sahalarda etkisini gösteren Kelt sanatı

dışında, miladın ilk yıllarından başlayarak Kuzeybatıdan bu mıntıkaya giren Cermen sanatı etkisi

barizdir ve bu akın Hunların meydana çıkmalarına kadar sürer.

 İskit sanatının izlerine, Volga ırmağının kollarından biri olan Kuma nehrine, batıda

Macaristan ovasına, Silezya’ya kadar uzanan geniş bir saha da rastlanmaktadır. Hazar Danizi’nin

kuzeyinden doğuya doğru ilerleyen Kervan yolu, münbit ve etrafı mahfuz bir bölge olan

Minusinsk’te son bulur172.

 Hunların yayılma sahasını arkeolojik malzeme ile de göstermek mümkündür. Hunların

arkeolojik malzemesi gittikçe daha belirgin bir hal almaktadır. Hunların ilgili eserlerinin

yayıldığı sahalar doğudan batıya doğru bir zincir oluşturur. Hun eşyasının bulunduğu yerler

yaklaşık 5-6 bin Km uzunluğundadır. Özellikle birkaç yüz km’lik sahalarda Hun eşyasının

bulunduğu yerler daha sıklaşır. Tanınmış Hun buluntularından bir seri, meşhur Volga geçidinin

bulunduğu Saratov bölgesindedir. Kuzey Kafkasya’nın orta bölgesinde Hasavyurt, Hazar Denizi

yakınında Dağıstan’da Kişpek, Utamiş, İragi, Aşağı Dinyeper bölgesi ile Kırım Yarımadasına

kadar uzanan Kersan Bölgesi (İrgen, Makartet, Tokmak civarı), Kırım Yarımadasında ve

özellikle onun bozkır bölgesinde, Kerç’te birçok buluntu yeri olmak üzere, Aşağı Buğ, Prut,

Dinyester sahili, Doğu ve Batı Moldovya ve Dobruca’da görülür. Bu arkeolojik buluntular

arasında defin aletleri, büyük bir yer tutmaktadır. Kuzey Kafkasya’da ki Hun devri büyük Alan

mezarlarının da bunlarla yakın ilgisi vardır ve bunlar Patigorsk, Maykop Novorossiysk v. s dir.

171 Dostıyev, “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye Yayınları C.1,Ankara 2001,s. 923-924
172 Prof. Dr. Şerif Baştav, “Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye Yayınları C.1, s. 632.

Zira, Hun elbise ve at takımlarının çoğu Alan mezarlarında ki veya diğer cesetlerin yardımı ile

aydınlanabiliyor.

 Ziynet ve teçhizat malzemesi, Hun devrinin kuyumcu mamülleridir ve bunlar Kafkasya’dan

Alplere kadar yayılmıştır. Hun devrinde ok uçları genellikle demirden ve baklava biçimindedir.

Ölü mezarlarına konulan okların sayısı her halde ölünün rütbesiyle orantılıydı. Kafkasya, Volga

ve Don ırmağı boyunda ki Alan mezarlarına ok ve yay konulması münhasıran ve en başta gelen

Hun adeti idi ve bu husus Hun devrinin özelliği sayılmaktadır (Obi bölgesinde yaklaşık 30-32 ok

bulunmuştur.)173.

 Hakkında çok şey söylene fakat az şey bilinen Hunların daha iyi tanınması amacıyla yapılan

kazılarda pek çok arkeolojik miras ortaya çıkmıştır.

 Kazılarda, Orta Avrupa’da yanmış, terkedilmiş şehirler ve yerleşim yerleri, Karpatlar’da kül

haline gelmiş yüzlerce köy ve kuleler de Hun Ordusu’nun varlığını gösterdi. Bunun yanınsa

Hunların çanak-çömlekçilik, bronz işleri, altın eritme sanatı, camcılık gibi el sanatlarıyla da

uğraştıklarını; yuvarlak, arkası kabarık geometrik köprücüklerle süslenmiş, iğne delikli büyük

metal ayna, çengelli iğne gibi kullandıkları malzemenin, hareket sahalarında moda haline

geldiğini gösteriri. Hun arkeolojik eserleri, şüpheli olanlarla birlikte milyon km’lik bir alana

yayılı idi. Hepsi aynı zamana ait olmayıp, uzun bir zaman dilimini kapsıyordu. Hun arkeolojik

buluntuları Volga’nın doğusunda, Ural ile Obi ırmakları arasında ki büyük düzlüklerde Volga’nın

ünlü geçiş yerinin iki tarafında kurulmuş olan Saratov bölgesinde ve Volgagrad’ın (Saray şehri)

sınır bölgesinin güneyinde ortaya çıktı. Ayrıca Kuzey Kafkasya’nın Orta bölgesinde

(Sdwishenskoje, Kudenetowa, Selenokumsk, Chasawjurt, Bylymosrukowo, Naltschik-Wolnij

Aul, Kumbulta, Werchnaja Rutcha, Galajty); Dağıstan’da Hazar Denizi yakınlarında (Kischpek,

Utamisch, Iragi) kırım yarımadası, Dinyester ve Purut kıyılarında, Doğu ve Batı Moldovya da

kazılar yapıldı174.

 Bu kazılarda ele geçirilen Hunlara ait malzeme içerisinde en önemlisi ok ve yaylar idi. Hun

askerleri’nin aksesuarları elastiki ağaçtan yapılmış, iki ucunun sonu ve ortası kemik levha ile

sertleştirilmiş, bundan dolayı birleşikler yayı diye de adlandırılan, “mucize silah” ters hareket

edebilen “reflex yayı” idi. Yaylar, Hunlar tarafından babadan oğul’a miras bırakılırdı. Ok ve

yayın yanında kılıç da Hun süvarileri’nin temel silahı idi. İki ağızlı, oldukça dar saplı ve genelde

güçlü, kırılmaz olan uzun kılıç; Altay, Doğu Urallar, Orta Asya ve Kafkaslar’dan, Güney Rusya,

Ukrayna bozkırları üzerinden Orta Avrupa’ya kadar biliniyordu.

 Mezar ve buluntularda çok sayıda Hun kılıcı çıkmıştır. Hun kılıçları püsküllü süs askıları ile

süslü idi. Necef taşı, akik taşı, kalber taşı, kehribar taşı veya magnezyumdan itina ile kesilmiş,

kenarları yuvarlanmış silindir yahut düz parçalarla süslüydü. Tschegem, Selenokumsk, Kerç-

Glinischtsche, Bataszek, Pouan, Tournai buluntularında kılıçlar bulundu. Kılıçtan başka tek ağızlı

bıçaklar, Hunlar’ın yakın muharebe araçlarından idi. Bunun yanında bir yada birkaç küçük

bayrakçıkla süslü kargı, Güney Sibirya kaya resimlerinde ok ve yayla birlikte Hun süvarilerinin

kıymetli silahı olarak gösterilir175.

 Büyük Hun devleti’nin M.Ö. 48 yılında, Kağanlar arasında çıkan mücadeleler sonunda

parçalanmasıyla, Çje-Çje idaresindeki Hunların bir kısmının ili havzasına gittiği biliniyor. Fakat

başbuğ Çje-Çje’nin Çinliler tarafından öldürülmesi üzerine, ona tabi olan Hunların batı

istikametine yani Batı Türkistan’ın kuzeyine itilmeleri sonunda, Çje-Çje ile birlikte giden

Hunların, daha önceleri batıya göç eden Hunlarla birleştikleri anlaşılıyor. M. S. 93 yılında, Siyen-

173 Şerif Başatav,“Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye Yayınları C., Ankara 2001,s.
642-645
174 Ali Ahmetbeyoğlu,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001 s. 7
175 Ali Ahmetbeyoğlu, ,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 144

pi ve Çinlilerin ağır baskınları altında Batı Türkistan’da ki son Hun kitlesi de batı istikametinde

hareket etmiş, Talas boyundaki otlaklardan, oraya daha önce gelmiş olan soydaşlarını çıkararak

onları daha batıya, Cim (Emba) ve Yayık nehirleri boylarına itmişlerdir176.

 Avrupa Hunları, İç Asya’da 350 sıralarında meydana gelen olaylardan sonra batıya doğru

ilerlemişlerdi. İç Asya’dan batıya gelen Hunlar önce Batı-Asya’nın Türkleşmesini

sağlamışlardır177.

 Diyonyius de Charax, Hunların 330 tarihlerinde güney Kafkaslara kadar geldiklerini

kaydetmiştir; fakat Hunların esas kitleleri’nin IV. yüzyılın ortalarında henüz İdil Nehri’nin

doğusunda, Kama boylarına yakın bir saha da bulundukları anlaşılıyor178. Batıya doğru ilerleyen

Hunlar önce 370’li yıllarda, Aral gölü ile Don ırmağı arasında hüküm süren ve İrani bir kavim

olan Alanları yendiler. Ardından Don ırmağı ile Dnyester ırmağı arasında uzanan sahada

yerleşmiş bulunan Ostragot hakimiyetine son verdiler. 363-373 yıllarında Kafkasya üzerinden

(Derbent ve Daryal geçitlerinden) Ermenistan’a hücum ederek, Doğu Roma İmparatorluğu’nun

Mezapotamya eyaletine akınlar yapan Hunlar, Urfa’ya kadar ilerlediler ve bu sırada Urfa’da

bulunan Süryani Rahibi Saint Efraim, Batı’da Hunlar hakkında ilk görgü tanığı oldu. 179 Fakat bu

Hunlar, Doğu Andolu’ya yaptıkları akınlardan sonra yeniden Kuzey Kafkaslar’a ve Aşağı İdil

boyuna dönmüşlerdir. Bir müddet sonra da İdil-Kama sahasındaki esas Hun kütlesinin Batı’ya

doğru büyük hareketi başlayacaktır180. Genellikle Kafkasya üzerinden Anadolu’ya giren Hunların

geçiş sahası Ermeni toprakları oluşturmuştur181.

176 Akdes Nimet Kurat, “Karadeniz’in Kuzeyinde Türk Kavimleri ve Devletleri” TTK,Ankara 1972,s. 12
177 Şerif Baştav, “Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye Yayınları C., Ankara 2001,s. 597
178 A. N. Kurat, “Karadeniz’in Kuzeyinde Türk Kavimleri ve Devletleri” TTK, Ankara 1972 s. 12
179 Baştav, “Avrupa Hunları”, Genel Türk Tarihi, Yeni Türkiye Yayınları C., Ankara 2001, s. 597
180 Akdes Nimet Kurat, Age, a.17
181 Ali Ahmetbeyoğlu,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 7

 Hunların esas kitlesi ise 370-375 yıllarında İdil nehrini geçip, batıya Karadeniz’in Kuzeyi

istikametinde harekete başlamıştı182. Alan ve Ostragot ülkesinin fethinden sonra Hunlar

Romanya, Moldovya ve Erdel de yaşayan Vizigotlarla komşu oldular. Vizigotları da mağlup

etmişlerdir. Hunların önünden kaçarak 410 yılında Roma’yı zapt ettiler183. Bu olaylarla birlikte

tarihte “Kavimler Büyük Göçleri” adı ile bilinen hareketler başlamış oluyordu; bunun neticesinde

de Kafkaslar’ın ve Karadeniz’in Kuzeyinden başlayarak, hemen hemen bütün Batı Avrupada ki

kavimler yer değiştirmişler ve “Batı Roma İmparatorluğu’nun çökmesini” hazırlayan darbeler

birbirini takip etmiştir.

 Hunlar’ın büyük bir kısmı Got hakimiyetine son verdikleri zaman dahi Don ırmağının

doğusunda ki stepte oturdu. 391-392’de, Azak Denizi bölgesini aşarak düşmana saldırmışlardı.

V. yy’ın başında hala büyük kağan’ın ordugahı Hazar Denizi civarında idi ve 442’de Hunlar’a

giden Bizans heyeti tehlikeli bir deniz yolculuğundan sonra Hun karargahına varabilmiştir. Fakat

430’da artık, Hunlar’ın büyük karargahı Aşağı Tuna bölgesinde bulunuyordu. Hun

imparatorluğu’nun Batı kanadı güneyde Tuna ırmağına, batıda ise Transilvanya’ya kadar

ulaşmıştır184.

 Uldız Döneminde 376 yılında ki büyük fırtına ve kavimler hareketinden sonra Hunlar, aşağı

yukarı 20 yıl boyunca Romalıların görüş alanından uzaklaştılar. Bu arada devletin

teşkilatlanmasıyla uğraşıp, diğer kavimleri rahat bıraktılar.

182 A.N.Kurat, “Karadeniz’in Kuzeyinde Türk Kavimleri ve Devletleri” TTK,Ankara 1972 s. 13
183 Baştav,“Avrupa Hunları”, Agm.s. 597
184 Baştav, “Avrupa Hunları”, Genel Türk Tarihi, Yeni Türkiye Yayınları C., Ankara 2001, s. 600

 Hunların Avrupa önlerinde görülmeleri neticesinde Doğu Gotları ve Alanların bir kısmı ile,

Batı Gotları’nın ise tamamına yakını yerlerinden sürülerek Roma imparatorluğu sınırlarına

yerleştiler. Bu süre zarfında, coğrafi sebeplerden dolayı Kavimler Göçünün tüm sıkıntılarını

hisseden devlet ise Doğu Roma imparatorluğu oldu185.Yaklaşık 375-400 yılları arasında Hunlar,

Doğu Roma İmparatorluğu’nun Avrupa’daki toprakları üzerinde direk bir harekette

bulunmadılar. Fakat bu arada İmparatorluktaki olayları da yakından takip ettiler. Nitekim, Doğu

ve Batı Roma imparatorluğunun birbirleriyle savaşa tutuştuklarını haber aldıklarında ilk saldırıyı

gerçekleştirdiler. Doğu Roma imparatorluğu I. Thedosios birliklerini doğu bölgelerinden çekti.

Hatta Tuna’nın güney kıyılarında oturan ve sınırlarını korumakla görevli Vizigotları da yanına

aldı. Böylece doğu ve Tunada sınırlar korumasız kaldı186.

 390’lı yıllarda Hunlar Roma İmparatorluğuna karşı ilk hücumlarına başladılar ve 391 Aralık

ayında, Tuna buz tutuğu sırada Hazar denizinden Pannonia’ya kadar Roma hudutları boyunda

oturan bütün barbar kavimler yerlerinden oynamış ve Bizans İmparatorluğu’nun Trakya ve

Pannonia eyaletleri üzerine yığılmıştır.

 Hunlar, iki koldan imparatorluk arazisine hücuma geçtiler. Önce Tuna’yı geçerek Moesia’ya

girdiler ve oradan Alplere kadar varan büyük akınlar yaptılar187. Balkanlar, İllyria ve Trakya’ya

kadar ilerleyerek buraları tahrip ettiler188.

 Merkezi Don nehri civarında bulunan Doğu kanadı tarafından tertip edilen ve Basık ile

Kursık adlı iki bey tarafından idare edilen bir kısım Hunlar ise Kafkasya üzerinden Anadolu ve

Suriye’ye saldırdılar. Bu Anadolu akını sırasında Hunlar, bugünkü Erzurum, Karasu ile Fıratı

geçerek Malatya ve Çukurova bölgesine kadar ilerlemişler, Urfa ile Antalya’yı kuşatıp, Suriye’ye

185 Ali Ahmetbeyoğlu, “Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 43.
186 Ali Ahmetbeyoğlu, Age, s. 43
187 Baştav,“Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye, C., Ankara 2001,s. 600
188 Ahmetbeyoğlu, ,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 43

gelerek Kudüs taraflarına varmışlardır. Orta Anadolu’ya Kayseri-Ankara civarına kadar gittikten

sonra, Azerbaycan-Bakü yolu ile merkezlerine geri dönmüşlerdir. Bu akınlar planlı olmuş ve

yerleşilerek vatan haline getirilecek en müsait toprakları bulma gayesi taşımıştır189.

 Bu sırada Büyük Kağan Karaton’un merkezi hal Don Irmağı’nın doğusunda bulunuyordu.

Batı kanadı’nın reisi ise Uldin idi ve Karpatların ötesinde ki araziyi fethetmişti. 90’lı yıllarda

Karpatların ötesinde yaşayan kavimleri itaat altına almışlardı190.

 M. S. 433 tarihlerinden sonra “Avrupa Hunları” ve “Batı Hunların” ın başında, ortaçağ

tarihinin en meşhur şahsiyeti olan Attila bulunacaktır. Attila’nın Hun İmparatorluğu, batı’da Ren

nehrine, doğuda Kafkaslara’a kadar uzandığından, Karadeniz’in kuzeyindeki sahada bu Türk

Hun İmparatorluğunun bir parçasını teşkil etmiştir191. Bu dönemde Hunların en kalabalık boyları

Karadeniz’in kuzeyinde ve Kırım’da, özellikle Don nehrinin doğusunda bulunuyordu. Hunların

başkenti 417 yıllarında Hazar Denizi kıyılarında iken 430 yıllarında bugünkü Bulgaristan’da

Sofya civarına nakledildiğini biliyoruz192.

189 Ahmetbeyoğlu ,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001,s. 43.
190 Baştav,“Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye C., Ankara 2001, s. 600
191 A. N. Kurat, “Karadeniz’in Kuzeyinde Türk Kavimleri ve Devletleri” TTK,Ankara 1972,s. 13
192 Yılmaz Öztuna, “Büyük Türkiye Tarihi”, Ötüken yayınları, C. 1, s. 185

 445’te Hunlar’dan mühim bir zümrenin Attilla’nın hayatında Kafkas dağları’nı Kuzeyden

aşıp Azerbaycan’a girip yerleştikleri malumdur. 465’te Hun Federasyonundan Ağaçeri kabilesi

de Azerbaycan’da bulunan. Türk zümrelerine katılmışlardır. Bunun yanında Avrupa’ya göç

etmemiş Sabir gruplarından bir zümre de 515’te Anadolu’ya girmiş, Ankara ve Kastamonu’ya

kadar akın yapmışlardır. 527 ‘ de Anadolu’dan çekilip Azerbaycan ve Dağıstan’a dönmüşlerdir.

Sabirlerin sayısı VI. yy da yarım milyon olup, bazen Bizans’ın, bazen İran’ın müttefiki

olmuşlardır. Bu suretle 1. yy dan sonra tamamen Türk ülkesi olan Kuzey Azerbaycan’ın

Türkleşmesi, Hunlar çağından başlamıştır193.

 Hüsrev Anuşirvan’ın Şehinşahlığı zamanında Sasani ülkelerinden geçen tahminen 50 bin

kişilik bir Türk zümresi de (Bulgar ve Belencer boylarına mensup) Güney Azerbaycan’da

yerleşmiştir. Aynı Şehinşah, Türkler’in yazar ve Sul boylarına mensup bir takım kabileleri,

Horasan’dan getirip Azerbaycan’a iskan etmiştir194.

 Doğu-Batı Roma Devletleri başta olmak üzere bir çok kavmi hakimiyeti altına alan Attila,

öldüğü zaman arkasında sınırları tam olarak bilinmeyen, fakat bir taraftan Atlas okyanusu

üzerindeki adalara, diğer taraftan İran’a belki de Altaylara kadar uzanan büyük bir imparatorluk

bıraktı195.

 Attila Hunları cihanın hakimi vaziyetine getirmek istemiş ve projesini tamamlamaya ramak

kalmıştı196. Attila’nın 453 te kendi düğün töreninde ölümünün ardından, kurduğu federasyon

çöktü. German kabileleri ayaklanarak onun oğullarının ordusunu 454 te nedo nehri kıyısındaki

savaşta yendiler197.

193 Yılmaz Öztuna, “Büyük Türkiye Tarihi” C. 1,s. 181
194 Yılmaz Öztuna, s. 181
195 Ali Ahmetbeyoğlu,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 115
196 Yılmaz Öztuna, “Büyük Türkiye Tarihi”, Ötüken yayınları, C. 1,s. 185
197 Ali Ahmetbeyoğlu, s. 115

 Hunların batı istikametindeki ilerlemeleri, Balkaş Gölü’nün güneyinden Soğdiana bölgesine,

oradan Kafkasya önlerine ve Don-Volga nehrinin aşağı mecralarına doğru idi buradan orta tuna

merkezli Hun Fütühatı Ukrayna’nın bütün güney bölgesi, sonra Don-Volga arasındaki düzlük,

kuzeyde Saratov ve Kuybişev’e kadar uzanan, güneyde ise Don nehrinin aşağı kısmı, Volga ve

Kafkaslar tarafından kesilen açık, otlu Avrupa bozkırlarını kapladı. Bu stratejik ve verimli

topraklar Hunların kısa sürede büyük zengin bir imparatorluk vücuda getirmelerini

kolaylaştırdı198.

Sabirler

 M. V-VI. yy da Batı Sibirya ile Kafkasların kuzey bölgesinde mühim tarihi rol oynadığı,

çeşitli yabancı kaynaklardaki dağınık bilgilerin yardımı ile tesbit edilebilen Türk topluluğu

Bizans tarihlerinde Sabar, Sabeir, Saber; Ermeni, Süryani, İslam kaynaklarında sırasıyla Savır,

Sabr, Sebir olarak adlandırılmaktadır199.

 Sabirlerin bilgisine erişilebilen en eski yerleşim yeri Sibirya’nın batı bölgeleri ve Orta İdil’in

(Volga) kimi bölümleri olan ve muhtemelen bir Türk dili konuşan bu halk Hunlardan apayrı

olmasına karşın, çoğu kez hun sabirler yada Sabir hunlar çift adıyla anılmıştır. Prikopios da

“Sabir denilen Hunlar” dan söz eder200.

 Doğu Sibirya’da yapılan dil araştırmalarına göre, Obi körfezi, Ural dağları, Tabolsk eyaleti,

İrtişin orta mecrası boyunda uzanan mıntıka, yani Tura ırmağı arasından geçen hudut eski

Sabirlerin yaşadığı yeri gösteriyor201.

 Sabirlerin, Bizans ufkunda ilk ortaya çıkmaları, 461-465 yıllarında ki bir göçle bağlantılıydı

ve bu göç onları VI. yy da önemli bir güç haline geldikleri Kafkasya’nın kuzeyine getirmişti. Bu

198 Peter B.Golden, “Türk Halkları Tarihine Giriş”, çev.Osman Karatay, Karam Yayınları Ankara 2002 s. 73-74
199 İbrahim Kafesoğlu, “Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995, s. 148
200 Erken İç Asya Tarihi, Denis Sinor, s. 276
201 Şerif Baştav, Sabir Türkleri, Belleten, 1941, s. 60

sıradağların üstünden sık sık akınlar yapmışlar, 508’de Ermenistan’ı yakıp yıkmışlar ve izleyen

yıllarda da birbirleriyle savaşan İranlılarla Bizanslılardan birinin yanında yer almışlardır. Süryani

ve Ermeni kaynakları buna VI. yy için “Hun” diyorlar ve Hunların mı? Sabirlerin mi?

kastedildiği kesinlikle bilinemiyor202.

 Sabirlerin 515’doğru yayık ve İdil ırmaklarını geçerek Tabol’un yukarı mecrasında oturan

Onogurlara hücum ettikleri kaynaklarda geçmektedir. Sadece Kafkas bozkırın’da değil, İdil

boyunca ve sonraları Hazarlarla İdi Bulgarlarının eline geçecek olan bölgelerde de rastlanırdı.

Müslüman kaynakları, hem İdil Bulgarları topraklarında hem de Kuzey Kafkasya’da

bulunduklarını kaydetmişlerdir203.

 Sabirler hakkında ilk toplu malumat veren Howorth’a göre 508’de Daryol civarında

Ambazuk Hunları bulunuyorlar ve bunlar şüphesiz Sabirlerdir. 516’da İranla birlikte Bizans’a

karşı harp ederler.

 Çeşitli kaynaklar 522 de Sabirlerden bahsedilir. Ancak bazı kaynaklarda Hun bazı

kaynaklarada Sabir diye geçmektedir. Onlara göre; Hunlar Kafkas sahasında yollarını bekleyen

Bo Ank’a fena halde yenildiler (Bank, Sabir kralı Balakh’ın dulu olan kraliçedir).

 Bütün orduları esir edildi. Bu arada Bizans ve İran harbi devam ediyordu. Bu harpler

sırasında barbarlar sık sık Bizans ve İran tarafına geçtiler. Bu esnada Hun Sabirler Hazar

geçitlerini aşarak Roma kuvvetlerine hücum ettiler. Roma eyaletlerini ve Ermenistan’ı yağma

ettiler204.

202 Denis Sinor, Age, s. 276
203 Denis Sinor, Erken İç Asya Tarihi, s. 349
204 Baştav, Sabir Türkleri, Belleten, 1941,s. 60-61

 Bizans kaynakları, Sabirlerin yüksek düzeyde bir teknolojileri olduğunu, 100. 000 kişililik bir

ordu çıkartabildiklerini biliyordu. Bütün bunlar Kafkaslar’da egemenlik için Sasanilerle

durmaksızın çekişen Bizanslıların onları kendi yanlarına çekmek istemelerini açıklıyor. Yan

değiştirmekte sakınca görmeyen Sabirler, genelde Bizans yanlısı bir tutum sergilenmişlerdir205.

 VI. yy ortasında hakimiyet münasebetleri esaslı inkişafa uğradı. Hazar denizi, Kafkas

havalisinde VI. yüzyılın ortalarına kadar mühim rol oynayan Sabir hakimiyeti, İran kralı I.

Hüsrevin kuzey kavimlerine yaptığı (545) harpte mahvoldu. Sabir kavminin bir kısım bakiyeleri

545-55 yılları arasında Alanlar, Abhazlar, Zichlerin komşusu olarak Kür, Kaban, Terek ırmakları

havalisinde, merkezi idareden mahrum kalarak, birçok kabile reisleri idaresinde yaşarlar, İran ve

Bizansta ücretli asker olarak çalışırlar.

 Kaynaklar, Baa nehri havalisinde birçok kavimlerin yanında Alan, Abhaz, Zich’lerin

oturduklarını, bundan başka Sabir lakabı taşıyan Hunların da ikamet ettiklerini bildirir206.

 Doğu Kafkas bozkırlarında, Hunlardan geriye kalanları buluyoruz; bunlar Avrupa’ya göç

etmeyenler olmalıydı. V. yy ortalarına ait bir Ermeni kaynağı, bunlardan “Haylandur” lar diye

söz eder ve bunların Derbent sınırı kalesi üzerinden Transkafkasya’ya baskın düzenlediklerini,

Transkafkasya Albenyası’na boyun eğdirmek için sasaniler tarafından kullanıldıklarını bildirir207.

205 Deniz Sinor, Erken iç asya tarihi ,s. 349-350
206 Baştav, Sabir Türkleri, Belleten, 1941 s. 61
207 Deniz Sinor, Erken İç Asya Tarihi, s. 349 - 350

 582-602 yıllarında Avarlar, içlerinde Sabirlerinde bulunduğu birçok kavimi korku içinde

bırakmıştı. Ancak Sabirler Avar boyunduruğuna tahammül edemediler ve Şimale çekilerek

büyük bir kısmı Bulgarların bir kısmını teşkil ettiler.

 Avarlar Asya’dan bir tehdide maruz kaldılar ve birkaç yıl içinde Tunaya kadar uzanan hemen

Avrupa’nın yarısına kadar olan bir sahada yayıldılar.

 Onogurlar VI. yy da Ermenistan’a göçtükten sonra kendilerine katılan Sabir bakiyeleriyle,

(Otuzogur) kabile birliği teşkil ettiler. Artık Sabir ve Onogur tesmiyesi kaybolur yerini

Otuzogurlar alır. Hazar devletine tabi oluncaya kadar, burada Onogur-Bulgar devletinin reisliğini

yaptılar

 Sabirlerin yurdundan Avarlar çekildikten sonra buralar, Göktürk akıncılarının geçit sahası

oldu. VII. yy da Göktürk İmparatorluğundan ayrılan Hazarlar burayı hakimiyetlerine alırlar.

 568 den 620 ye kadar süren Gök-Türk hakimiyeti sırasında Sabirlerle birleşen Onogurlara

Batı Gök-Türk kağanı tarafından gönderilen bir reis hükmeder208.

 Göktürkler

 Göktürkler Jou-Jan’lara karşı ayaklandılar ve I. Göktürk kağanlığını kurdular. “Büyük Yabgu

T’u-wu’nun oğlu Bumin, İli kağan, devletli kağan ünvanını aldı.

208 Baştav, Sabir Türkleri, Belleten, 1941 ,s. 6

 533 tarihinde Türk adı ile kurulan kağanlık süratle büyümüş, doğuda Kadırgan dağlarına,

batıda da “Demirkapıya” yani Maveraünnehir’e ve hatta daha uzaklara Azak denizi kıyılarına

kadar genişlemiştir209. Göktürklerin baskısı altında Avarların “Kavimler Kapısı” Ural Dağları ile

Hazar Denizi arasından İdil Nehrine, oradan da Don-Dneper ve Tuna nehirlerini aşarak 568 de ta

Adriyatik denizini sahillerine kadar ulaşmıştır. Bu defa İdil ve Don boylarında yaşayan bütün

Türk menşeli kavimler, o arada Utigür ve Kutarigur Bulgarlar’da Göktürk kağanlığının

hakimiyeti altına almışlardır210.

 Bumin kağan, ülkenin batı kısımlarının idaresini kardeşi İstemiye vermiştir. İstemide Yabgu

ünvanıyla 552-576 yılları arasında devletin batı kanadını doğudaki büyük kağana bağlı olarak

idare etti. Doğu Türkistanın doğu ucunda bulunan Hemi şehrinden, Karadeniz’e kadar uzanan

geniş saha İstemi Yabgunun idaresinde idi.

 İstemi Yabgu, ağabeyi Bumin ve onun oğullarının doğuda devletin sınırlarını genişlettiği

sırada, batı bölgelerinde büyük çapta fütühat hareketine girmişti. Önce Altay Dağlarının

batısından başlayarak Hazar Denizi’ne kadar uzanan sahada dağınık vaziyette yaşayan Töles ve

Onogur boylarını itaati altına aldı. Sağdluların yaşadığı bilinen Batı Türkistan şehirlerinin

çoğunun İstemi Yabgu’nun eline geçmesiyle Çin’den Akdeniz’e ulaşan ipek yoluna Göktürkler

hakim oldular. Meşhur ipek yolu ve bu yolda ticaret yapan Sağdlular İstemi Yabgu’nun eline

geçmiştir. Batıda askeri harekete devam eden İstemi, sınırlarını hazar denizine kadar ulaştırdı.

209 Akdes Nimet Kurat,“Karadeniz’in Kuzeyinde Türk Kavimleri ve Devletleri” TTK,Ankara 1972 s. 110
210 Akdes Nimet Kurat, s. 110

 Akhunların ortadan kalkmasıyla Bizans ve Sasanilerle temasa geçmiştir. Hatta Sasani

hükümdarı Anuşirvan, Batı Göktürklerine vergi vermeye başlamıştır211.Ancak 573 de Hüsrev

Anuşirvan dar şehrini zaptetti. Hüsrevin bu başarıları Türk hakanını hareketsiz beklemeye

mecbur bırakmıştı. Avarlar ise Sav’dan Dona kadar uzanan stepleri ele geçirmişler ve bu, İstemi

Hanı güneyden batıya çevirmeye mecbur bırakmıştı. 567 ve 571 de Türkler bütün Kuzey

Kafkasları ele geçirerek Bospor civarında Bizans imparatorluğu sınırlarına ulaştılar. Artık

dostları ve müsteşarları durumundaki Soğdlular bu güzergah üzerinden yeni bir kervan yolu

açabilirlerdi212.

 568 yılında İran karşı bir ittifak yapmak maksadıyla Batı “Göktürk” lerinin bir elçisi

Kostantiniyeye gitmişti.

 569 yılında Zemarekos İstemi Hanın Şimali-Şarki hudutlarına doğru bir sefere çıktı. Tarihini

bilmeksizin menaneler protektar Türklerin “medie” vilayetine kadar ilerlemiş olduklarını işaret

etmektedir. Anuşirvan, Türklerin Horasana akınlar yaptıklarından şikayet eder. Bab-Al-Şul

istilkamları İstemi Hanın İran’a geçmesine engel olmakla beraber, İtilden Kafkasya bölgesine

kadar ki topraklar itaat altına girdi213.

211 Prof.Dr Zekeriya Kitapçı, “Orta Asyanın Müslüman Araplar Tarafından Fethi” G.T.T Yeni Türkiye Yayınları
C.2, s. 661-662
212 L.N Gumilov, “Eski Türkler” Birleşik Yayınları İstanbul 1999, s. 76
213 Mario Grignaschi, Sabirler, Hazarlar ve Göktürkler 8. Türk Tarihi kong. Ankara 1972

 536’da Utrigurlar tarafından desteklenen Türkler (Utrigur Bulgarları’nın Kuban boylarında

kaldıkları zaman Kafkasların kuzeyinde yaşayan Alanlar ile sıkı temaslarda bulundukları ve

bunların bazı kültür tesirlerine maruz kalmış olmaları mümkündür. Bulgarlardan bazı zümrelerin

Kafkaslarda da kaldığı anlaşılıyor; belki bugünkü Balkarlar, Bulgarların halefleridir.) Bospor’u

zaptederek “Böylece Rumlara karşı savaş açtıklarını” göstermişlerdir. Türklerin hücumu burada

durmadı ve Kırım’a yöneldilerse de, görünüşe göre oradan da yer değiştirdiler214.

 Daha sonra Batı Kafkasya üzerinden Bizans’ı vurmayı denediler ama orda da Kafkas

sıradağlarının Kuzey sınırında yer alan Eğirisi Hükümdarlığının karşı çıkışıyla yüz yüze geldiler.

Kafkasların içlerine giremeyen Türkler 80’li yılların başında pek çok ganimet ve köleyle geri

döndüler. Ama bu arada Derebent’e kadar olan Dağıstan ve diğer Kuzey Kafkas eteklerine iyice

yerleşmiş oldularsa da, Bizans’a karşı oluşturdukları tehdit azaldı215.

 Bumin Kağan ülkenin batı kısımlarının idaresini kardeşi İstemi’ye vermişti. İstemi’de yabgu

ünvanıyla 552-876 yılların arasında devletin batı kanadını doğuda ki Büyük Kağan’a bağlı olarak

idare etti. Doğu Türkistan’ın doğu ucunda bulunan Hami şehrinden, Karadeniz’e kadar uzanan

geniş saha İstemi Yabgu’nun idaresinde idi.

 İstemi Yabgu, ağabeyi Bumin ve onun oğullarının doğuda devletin sınırlarını genişlettiği

sırada, batı bölgelerinde büyük çapta fütühat hareketine girişmişti. Önce Altay Dağlarının

batısından başlayarak Hazar Denizi’ne kadar uzanan sahada dağınık vaziyette yaşayan Töles ve

Onogur boylarını itaati altına aldı. Soğudluların yaşadığı bilinen Batı Türkistan şehirlerinin

çoğunun İstemi Yabgu’nun eline geçmesiyle Çin’den Akdeniz’e ulaşan İpek yoluna Göktürkler

hakim oldular. Meşhur İpek yolu ve bu yolda ticaret yapan Soğdlular İstemi Yabgu’nun eline

geçmiştir. Batıda askeri harekete devam eden İstemi, sınırlarını Hazar Denizi’ne kadar ulaştırdı.

214 Gumilöv, Eski Türkler,Birleşik Yayınları İstanbul 1999 s. 79
215 Gumilöv, Eski Türkler, s. 79

 576’da İstemi Han ölünce Kara Çurin Hakanlığın sınırlarını batıda genişleterek Tarduş-Han

ünvanını aldı ve bunu daha uzaklara doğru yürüyüşler takip etti. Kırım ve Kafkasya’da hayat

sürüp Bizans ve Ergisi (Laziki) hükümdarlığına karşı olan kabileler onun hakimiyetine boyun

eğerek savaşlarda öncü rolü oynadılar216.

 “Kayser Heraklius Tarihi” adlı kitabında Sebeos 603 yılında “Kuşanlara” karşı İran

başkumandanı olan Bagratuni’nin faaliyetleri üzerinde durur. Sebeosun Kuşanlar dediği grup

Göktürklere tabi olan Eftalitlerdir. Bagratuni tarafından yenilen Eftalitler Büyük Kağandan

yardım isterler. Kağan’ın idaresinde ki Türk ordusu Rey be İsfahan’a kadar ilerler. Ancak

ordusunu birden bire geri çağırtmıştır.

 Hazarlar Soğodyan civarında oturan Yabgu Kağan’a tabii idi. Kağan, Tiflis’i zaptettikten

sonra, oğlu Şad’a Gürcistan ve Arran’ı işgal vazifesini devretti. Arranda haraç ve rüsumlar almak

için büyük kağan adeta bir Türk idaresi kurdu. 629 yılının yazında Türkler Ermenistan’a hücum

ettiler. Burada önemli olan şey Soğodyana’yı ihtiva eden bir Göktürk devletinin ilk defa olarak

İdil ve Kafkasya göçmenlerini teşkilatlandırıp henüz VII. yy başlarında bir idare vermiş

olmasıdır217.

 Tarduş Han döneminde 576’dan 583’e kadar Bizanslılarla sürekli savaşmıştır. Fakat bu savaş

aktif katılımdan çok, hakanlığın batı ucundaki prensliğin başında bulunan amcazadesi Böri Han’ı

desteklemek şeklinde devam etmiştir.

 Türk-Bizans savaşları hakanlık içinde dahili didişmelerin başlama tarihi 584’e kadar devam

eder. Kırım’da başarısızlığa uğrayan Türkler Kafkaslarla yetinmek zorunda kalırlar218.

216 Gumilöv, Eski Türkler, Birleşik Yayınları İstanbul 1999s. 132
217 Mario Grinaschı, “Sabirler, Hazarlar ve Göktürkler”, 8. Türk Tarih Kongresi, Ankara 1972
218 Gumilöv, Eski Türkler, Birleşik Yayınları İstanbul 1999,s. 136

 582 yılında hakanlığın doğu kanadı ile ilgisini kesen Tardu, her iki tarafı kendi idaresinde

birleştirmek için gayret sarf ediyordu. 600 yılında Tardu kağan batıda büyük başarılar kazanmış,

Hotan bölgesini Hakanlığına bağlamış, Anuşirvan’ın oğlu olup, Gök Türk prensesinden doğan

“Türkzade” diye anılan Ormuzd IV (579-590) zamanında, Bizans-Sasani savaşlarında, İran

işlerine müdahale etmişti. Bir Türk başbuğu (Hazar Yabgusu) Derbend’i kuşatırken, diğer Gök

Türk ordusu Heran, Badgis havalisine girmişti. Tardu kısa bir süre içinde olsa, her iki Türk

kağanlığını kendi idaresi altında birleştirmişti. Tardu’nun sahneden çekilmesinden sonra,

Memlekette isyancıların sayısı arttı. Torunu T’ong Yabgu (Yabgu Kağan) devrinde huzur

sağlandı. Bu zamanda Orhon, Tola ırmakları ile Aral gölü Kafkaslar arasına yayılmış bulunan bir

Türk boyu Tölesleri kendine bağlamış, İranlıları mağlup etmişti219.

 626 yılında Batı Türk Hakanlığı Derbent’i geçip Kafkasları işgal ettiler. İmparator

Herakliusun yardımıyla Tiflis’i kuşattılar ancak başarılı olamadılar220.

 628 kışında Cabgu han yeniden TransKafkasya’ya saldırıp Tiflis surlarına dayandı. Kısa bir

kuşatmadan sonra askerlerine hücum emri verdi. Tiflis’i yağmaladıktan sonra Cabgu han evine

döndü. Oğlu Böri-Şad’ı en cesur kumandanlarının refakatinde Agvan’ın fethine gönderdi. 628

yılında Agvan da Batı hakanlığına ilhak oldu. 630 yılında da Çarpan Tarhan isminde ki komutan

Ermenistan’ı işgal etti221.

 630 senesi Gök-Türk tarihinin karanlık yılıdır. Doğu hakanlığı bu sene Çin’e boyun eğmişti.

Batı Kağanlığı da aynı akıbete uğradı222.

219 İbrahim Kafesoğlu, Türk Milli Kültürü, Boğaziçi yay., İstanbul 1995, s. 103
220 Gumilöv, age, s. 247

221 Gumilöv, Eski Türkler, Birleşik Yayınları İstanbul 1999, s. 252
222 İbrahim Kafesoğlu, Türk Milli Kültürü, Boğaziçi yay., İstanbul 1995, s. 103

Bulgarlar

 Devlet teşkilatı düzeninde ki ilk Bulgar birliğin de Onogurların çoğunluk oldukları

anlaşılmaktadır. Bunlar VI. yy dan itibaren Bizans, Ermeni ve Süryani kaynaklarında Kuzey

Kafkasya’da gösterilmişlerdir. Ogurlar, Hunlar ve daha başka unsurlardan oluşan geniş bir

topluluk olan Bulgarlar hakkında bilgi veren ilk yazılı belde 480 tarihlidir. Ayrıca, kaynaklarda

Hun ve Bulgar olarak geçen Kuturgurlar ile Uturgurlardan da bahsedilir.

 Adları pek çok boyun genel adı olarak geçen Bulgarlar, Kuzey Kafkas bozkırlarından

Balkanlar’a kadar olan bölgede yaşamışlar, Kuturgurlar ise Don ile Dnyeper ırmakları arasında ki

bölgede tutunmuşlardı. Bunların doğusunda ise, onların hasımı olan Uturgurlar Azak denizi’ne

doğru yayılırlardı.

 Onogurların ilk dönemleri hakkında ayrıntılı bilgi sahibi değiliz. Batıya göçlerinin başladığı

yer, Kuzeyde ki Kazak bozkırları olmalıdır.

 Bir depremde yıkılan şehirleri Bakath’ın Soğodca olan adı ve bağlantıları, Orta Asya ile

ilişkileri olduğunu gösterir. Bunlar 460’lar dan sonra Kuzey Kafkasya bozkırların ile Kuban

ırmağı yakınında birikmişlerdi. Göçebe oldukları halde, tarım bölgeleri vardı. Ticaretle

özelliklede samur derisi ticaretiyle uğraşırlardı ki, bu da, onların orman bölgesinde ki halklarla

bağları olduğunu gösterir223.

 Devletin kurucusu, başbuğ Kurt (Kourt) adında ki hükümdar sülalesine mensup idi. O.

Piritsak’a göre bu hanedan Mo-tun (M.Ö. 209-174) dan beri Hun Tanhu’ları yetiştiren ünlü Tu-

ku ailesidir.

 Kurt’un dağınık ogur kabile birliklerini birleştirerek siyasi teşkilat meydana getirdiği ülkesine

“Büyük Bulgarya” deniyordu. Fakat devlet uzun sürmedi; Hazar hakanlığının baskısıyla

parçalandı. Çoğunluğu Otuz-Ogur olan bir kütle kuzeye çekildi. Kurt’un oğullarından Bat-Bayan,

Hazarlara tabi olarak, Macar’ların ve on-ogur Bulgarların başında Kafkasya’da ki yurtta kaldı.

Balkarların halefi olduğu sanılıyor. Bat-Bayan’ın küçük kardeşi Asparuh kalabalık Bulgar

kütleleri ile Tuna’ya yöneldi. Balkanlara geçti (668) ve elverişli toprakları zaptederek yeni

Bulgar devletini kurdu224.

 Attila’nın ölümünden sonra İmparatorluğun dağıtılması üzerine küçük oğlu İrnek, kendisine

bağlı Hunlarla birlikte Karadeniz’in Kuzey bölgesine çekildi. Marguart’a göre Tuna nehri ağzı ile

Dnyester nehri arasındaki bölgede hüküm süren İrnek 454 yılında küçük İskitya’ya gider, fakat

orada kalamaz. Dengizik’in 469’da ölümünden sonra Hun birliklerinin liderliğini yapmıştı225. Bu

arada Karadeniz’in kuzeyindeki bozkır alanlara çekilen Hunlar 463 dolaylarında oraya gelen

Onogur, Ogur ve Şaragur halklarıyla karıştılar226.

 Marguart’ın teorisine göre İrnek Doğu İmparatorluğu’nun hükümdarı olmalıdır. Onun birinci

görüşüne göre, Zlatorski ve Detscheff, İrnek’in Tuna ağzının kuzey doğusuna yerleştiğini, ikinci

görüşe göre ise yine Detscheff; İrnek’in Dengizik’in ölümünden sonra Tuna ağzından

Kafkasya’ya kadar uzanan ve içinde Bulgarların hüküm sürdüğü büyük bir Doğu Hun

İmparatorluğu vücuda getirdiğini söyler. Aslında bu görüşlerin esası şudur; Attila’nın küçük oğlu

İrnek, Hun imparatorluğu’nun dağıtılmasından sonra doğuya çekilmiş ve orada Bulgar

unsurlarının bulunduğu büyük bir devlet kurmuştur227.

 Pontus boylarında ki steplerde yaşayan İrnek ve bazı Hun grupları buradan ayrılarak, Bizans

İmparatorluğundan toprak rica ettiler. Ogur Türkleri ile aralarında sadece Don nehri’nin kalması

üzerine aceleyle sınırların müdafaası karşılığında Tuna boyuna yerleştiler. Bu gelişmeler

223 Deni Sinor, Erken İç Asya Tarihi, s. 348
224 İbrahim Kafesoğlu, “Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995, s. 190, Omeljan Pritsak, “Güneydoğu-
Avrupanın Türk Göçebeleri”, Türkler, Yeni Türkiye Yay., Ankara 2002
225 Ali Ahmetbeyoğlu,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001, s. 123
226 Prof. Dr. İstvan Zımonyı, “Bulgarlar ve Ogurlar” Genel Türk Tarihi, Yeni Türkiye Yayınları s. 204.

karşısında Dengizik Bizans’a karşı savaş açtı ve 469 yılında harp meydanında öldü. Bunun

üzerine İrnek, kendisine tabi Alanlarla birlikte 466 yılından itibaren Kuzey Dobruca’ya Bizans’ın

tebası olarak yerleşti. İrnek ‘in daha sonra ki siyasi faaliyetleri ve bağlı kitlelerin doğuya doğru

çekildiğinden bahsetmektedir ki, bunun neticesinde kuzey-batı Karadeniz kıyılarında daha önce

doğu Avrupa’ya göç etmiş olan Ogur Türkleriyle karışarak tarihte Bulgar diye bilinen Türk

devletini oluşturmuşlardır228.

Ogurlar

 Ogurlar, Batı Sibirya ve Kazak bozkırlarında yaşamaktaydılar. Ogur topraklarının M.Ö. 463

dolaylarında Sabirlerce istila edilmesi, bu kabilelerin bir çoğunu Batı Sibirya’dan Güney Rusya

bozkırlarına getirdi. Diğerleriyse orada kaldılar. Yaklaşık 650-670 yıllarında Pontus

bozkırlarında ki Ogur Bulgar devletinin çöküşüyle, bunların sayıları arttı. VII. yy sonlarında

Hazarlara yenilmeleri üzerine Bulgarların Orta İdil’e çekilmeleri, genel olarak İdil

Bulgaryası’nın tarihinin ilk sayfaları sayılmakla birlikte, bu süreç çok daha karmaşıktı229.

 Ogurlar, Don-Yukarı Dinyeper arasında yaşayan Akatir Hunları’na saldırdıktan sonra

Bizansın müttefiki sıfatıyla İranlılara karşı savaştılar ve bugün ki Gürcistan ile Ermeni

topraklarını tahrip ettiler. Bunlardan Oturgur (Utigur=30 Ogur) adıyla bir Ogur grubu

Kafkasya’da kaldı. Don ile Kuban nehirleri arasında On-Ogur, Don ve Dnyeper arasına Kutigur

(9 Ogur) lar yerleşti. Ayrıca Bittugur (5 Ogur), Utingur (6 Ogur) lar, Saragur (Sarı-Ak Ogur) lar

da mevcuttu. Ogur Türkleri miladın ilk yıllarında Orta Volga ve Kama çevresinde oturmakta

idiler. M. S. II. yy da Volga ve Ural nehirleri çevresinde görünmektedirler. M. S. III-IV. yy dan

itibaren Ogurlar artık Kafkasya’da görünmektedirler.

227 Ali Ahmetbeyoğlu ,“Avrupa Hun İmparatorluğu”, TTK Ankara, 2001s. 123
228 Ali Ahmetbeyoğlu, s. 125
229 Denis Sinor, Erken İç Asya Tarihi, s. 276

 463 yılında Avar hücumu ortaya yeni bir durum çıkmıştır. Avarlar Volga-Ural nehirleri

arasında yaşayan Sabir ülkesini ele geçirince, Sabirler Ogurlar üzerine hücum ettiler. Don-Volga

ağzı ile Kafkasya arasında ki bölge de bulunan Ogurlar, Sabirler’in hücumu neticesiyle batıya

doğru göç ettiler230.

İdil Bulgarları

 İdil ve Kama nehirlerinin birleştiği sahada, daha VII. yüzyıl sonlarında kurulan bir devletti.

Türk menşeli bir kavim olup, VII. yy da Hazarların tazyiki ile Don boyundan Kama mansabına

gelmişler, yerleşik hayata geçtikleri gibi, İdil Nehri’nin büyük ticaret vasıtası olması sebebiyle,

erkenden bir tüccar kavim olmuşlardı231. Ayrıca Türk-Kıpçak unsurları ile birleşerek bugün ki

“Kazan Türkleri” diye bilinen bir kavmi de meydana getirmişlerdir232.

Macarlar

 Kökenlerinde Ugor bir halk olan Macarlar, Batı Sibirya ormanlı bozkır bölgesine

göçmüşlerdir. Tobol ve İşim ırmakları boyuna yerleşmişler, en çok da Ogur halklarla temas

etmişler ve onlarla etkileşim sonucu bozkır göçebelerine dönüşmüşlerdir. Bu kabileler, Daha

sonra M. S. 463’te Ogur göçüne kapılarak güneye, Kuzey Kafkasya-Pontus bozkırlarına yada

daha özgül olarak söylemek gerekirse Kuban Irmağı Bozkırı’na gitmişlerdir233. Macarlar bu

bölgelerde Onogurlar, Sabirler, Göktürkler ve Götürk-Hazarlarla temas içinde ve daha doğrusu

onların siyasi vesayetinde bulunmuşlardır234.

230 Ali Ahmetbeyoğlu ,Avrupa Hun İmparatorluğu, TTK Ankara, 2001s. 126
231 A.N. Kurat, Karadenizin Kuzeyinde Ankara, 1992, İbrahim Kafesoğlu, Türk Milli Kültürü
232 Z.V.Togan, Türk İli Türkistan Tarihi, İstanbul 1981, s. 371
233 Denis Sinor, Erken İç Asya Tarihi, s. 328-329
234 Peter B. Golden, Türk Halkları Tarihine Giriş, Karam Yayıncılık, Ankara 2002, s. 215

 Batı Türk İmparatorluğu ve onun ardılı olan Hazar Kağanlığıyla ilişkilerinin bir yansıması

olarak, Batı ve Doğu kaynaklarında onlara Türk adı da yakıştırılmıştır. İçinde bir takım Türk

kabileleri yada Türk adları taşıyan kabileler de bulunan Macar kabileler birliği, Kuban

bozkırlarından Pontus bozkırlarına doğru ilerledi. Biri 889 diğer 895 yılında olan Peçenek

saldırılarıyla, her iki bölgeden de çıkarıldılar. Saldırıların sonuncusu onları bugünkü

Macaristan’a sürüp getirdi235. Macarlar göçebe dünyası ile bağları korumuşlardır ve zaman

zaman, bozkırlarda ki düşmanlarından kaçan Peçenek, Oğuz ve Kuman-Kıpçak topluluklarını

kabul etmişlerdir236.

 Kaynaklar Hazar hakanlığını Macar devletinin gerçek kurucusu olarak göstermişlerdir.

Macarlar Ural dağlarının ormanlık yamaçlarında ki eski yurtlarından bozkır çizgisine inerek,

burada ki Ogur Türkleri ile uzun bir müddet birlikte yaşamışlardır. M. 463’ler de Sabarlar’ın

batıya göç hareketleri baskısı dolayısıyla Macarların kalabalık kısmı Ogurlarla birlikte Kuzey

Kafkaslar’a, Kuban nehri dolaylarına gelmişlerdir.

 Sabarlar’ın Kafkasya’yı işgalleri sırasında “Sabar” diye, daha sonra (Gök-Türk hakimiyeti

Kırım’a kadar uzanınca ve sonra Hazar hakimiyeti dolayısıyla) “Türk” diye anılan Macarlar, 400

yıl kadar Türklerle bir arada yaşamanın neticesi olarak, bozkır kültürünün derin tesiri altında

Türk Kültür unsurlarını benimsemişler, ona göre teşkilatlanmışlardır237.

Hazar Kağanlığı

 Altay’dan Don’a kadar bütün bozkır kabilelerini Kurt başlı tuğları altında toplayan Türkler,

kervan yolunu felce uğratan baş düşmanları İranlılar’ın hakimiyetinde bulunan TransKafkasya’yı

ele geçirmek için çetin savaşlar verdiler. Türkler’le birlikte Azerbaycan ve Gürcistan’ı

yağmalamaya giden Hazarlar büyük çapta ganimetlerle geri döndüler. Türk hakanlığı, Tang

235 Erken İç Asya Tarihi, s. 328-329
236 P. B. Golden, s. 217

İmparatorluğunun darbeleriyle yıkılınca, serbest kalan Hazarlar kendi devletlerini kurdularsa da

başlarında yine Aşina hanedanından hakanlar bulunmuştur238.

 Batı Göktürk Kağanları, kimileri uzun süredir Karadeniz-Hazar bozkırlarında bulunan ve

kimileri de buraya Göktürklerce veya onların faaliyetlerinin sebep olduğu göçlerle getirilen

boylardan güçlü bir birliğe biçim vermişlerdir. Ancak VII. yy ortalarına doğru Batı Avrasyada ki

Göktürk gücü yıkılışa geçti. Doğuya doğru çekildi. Arkasından gelen iki varis devlet bıraktı;

Hazar ve Bulgar kağanlıkları. Bu iki göçebe siyasi yapı kısa süre sonra Karadeniz bozkır

bölgesinde hakimiyet için mücadeleye girmişlerdir. 670’lerin sonlarına doğru bundan Hazarlar

muzaffer çıkmıştır239.

 Mesudi’ye göre, Hazar ismi Türkçe Sabir tesmiye olunan bir kavmin İranlılar tarafından

kullanılan ismidir240.

 558’de artık kurulmuş olan ve Büyük Göktürk devletinin batı kolu şeklini aldığı, Hazar hakan

sülalesinin Göktürkler ile aynı asıldan geldiği, kendilerine bu münasebetle Hazar isminin

verildiği gibi Türk de denildiği Tarihi bir hakikattir.

 VII. ve X. yy da güçlü teşkilatı, ticari faaliyeti, dini hoşgörüsü ve iktisadi refahı sayesinde

Kafkasya ile Karadeniz’in kuzey düzlüklerinde İdil’den (Volga) Dinyeper (Özi) Çolmana

(Kama) ve Kiyef’e kadar uzanan sahada siyasi istikrar sağlayan Hazar hakanlığı doğu Avrupa

tarihinde büyük rol oynayan ve düzenli bir devlet kuran ilk Türk kavimidir241.

 Hazarların Türk olup, Orta Asyadan geldikleri muhakkaktır. Hazarların bir müddet Hun

devletine tabi zümreler arasında olmuş olmaları da ihtimal dahilindedir. Nitekim IV. yy ın ikinci

237 İ. Kafesoğlu,“Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995, s. 164
238 L.N Gumilöv, “Hazar Çevresinde Bin Yıl” Birleşik Yayınları İstanbul , 2000,s. 208
239 P.B. Golden, “ Türk Halkları Tarihine Giriş”, Karam Yayıncılık, Ankara 2002, s. 192
240 Z.V.Togan, “Hazarlar” İ.A s. 397-398
241 Yrd.Doç.Dr Mualla Uydu Yücel, “Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1, s. 149

yarısında, Hunların hakim bulundukları Güney Rusya bozkırları ile Kuzey Kafkasya ve Azak

denizi arasındaki topraklar, V. yy da doğudan gelen Türk-Ogur kavimlerinin hakimiyeti altına

girmiştir. Ogur kavimlerinin bu sahaya girmeleri ise 500 yıllık Hun hakimiyetinin sonunu

hazırlamıştır. Bu Ogur kavimleri idili geçerek Karadenizlin kıyısı boyunca ilerlemişler ve

Hunların oradaki arazilerini ellerine geçirip kuban nehri ile azak denizi arasındaki araziye

yerleşmişlerdir. Miladi 460 sıralarında gobi çölü civarında oturan Juan-Juan’ların hücumu,

Tiyenşan ile İli ırmağı bölgesinde oturan Sabirleri yerlerinden uzaklaştırmıştır, batı yönünde

ilerleyen Sabirlerde bu bölgede yaşayan Ogur kavimlerinin bir kısmını ülkelerinden

çıkarmışlardır242.

 Sabirler çok geçmeden daha da batıya ilerlemek zorunda kalarak, Ogurların arkalarından 506

yılında Kafkasya’nın kuzeyine yerleşmişlerdir. Sabirlerin, 558 yılında bu bölgeyi ele geçirerek

Avar istilasına kadar Kafkasya’da hüküm sürdüklerini görüyoruz. Avarların bu topraklardaki

hakimiyetlerine ise Göktürkler son vermişlerdir. Batı Göktürk ordularının 576 da Kafkasya’ya

doğru yöneldiklerini öğrenen Avarlar bu bölgeyi terk etmişler, böylece Don-İdil ve Kafkas

dağları arasındaki arazi Göktürklerin hakimiyeti altına girmiştir. Bu sırada Ogurların bir kısmı da

kendi istekleriyle Göktürklere tabi olmuşlardır. Ancak Göktürklerin iç savaşlarla meşgul olmaları

bu bölgeden kısa bir sürede olsa uzaklaşmalarına sebep olmuş ve ancak VII. yy ın başında

yeniden Kafkasya’ya dönebilmişlerdir.

 Göktürklerin batıdaki en uç kanadını meydana getiren Hazarlar ise, Sabirlerin bir devamı

olarak tarih sahnesine çıkmışlar ve bundan sonra Hazar denizi ile Karadeniz arasında dağınık bir

halde yaşayan ve aslen Sabir olan Semender ve Belencer adlı iki Hazar boyu ile Hakanlık

topraklarında yaşayan diğer Saragur ve Onagur gibi bütün Türk kavimlerini kendi bünyelerinde

242 Z.V.Togan, Hazarlar, İ.A, s. 397-398

eritmişlerdir. Ayrıca bu bölge doğudan batıya doğru gelişen büyük göç hareketlerinin yolu

üzerinde bulunduğundan Hun, Ogur, Fin-Ugor ve Avarlardan kalan kütlelerde hayatlarını devam

ettirmişlerdir243.

 Hazarların Orta Asyadan çıkarak Hazar denizi ile Karadeniz arasındaki bölgeye yani idil
boyuna ne zaman geldikleri kesin olarak bilinmemektedir. Ancak Hazarların ülkeleri önceleri
Terek havalisinde iken, sonraları ağırlık merkezini aşağı idil boyu teşkil etmiştir. Burası İdil,
Yayık, Don ve Kuban gibi 4 büyük nehrin havzasında bulunmakla beraber, devrin en önemli
ticaret yollarının da kavşağında yer alıyordu. Kuzey Kafkasya’da bulunan geçitlerden en önemli
ikisi Daryal Kapısı ile Derbent (bab’ül-ebvab) kapısıdır. Burası Avrasyalı barbarlara karşı büyük
Çin Seddi veya bir hudud rolü oynamıştır. Kafkaslardaki yerleşik güç İran idi Kafkaslarda aynı
zamanda, Bizans’ta dahil Roma ile İran arasında hakimiyet mücadelesi arenasıydı İstanbul
imparatoru Herakliyus Sasanilere karşı bir müttefik arıyordu. Bu önder şüphesiz, 615 yılında Çin
imparatorunu ezen Göktürklerin büyük kağanı Sihih-pi idi Göktürk-Bizans ittifakı, 626 yılında
Sihih-pi’nin halefi, batı kağanı Tung Yabgu’nun en küçük oğlu olan şad ünvanlı yeğenini batıya
gönderdi.
 Tung Yabgu, 628 de Kuzey Kafkasya’ya geldi ve İranlıları yendikten sonra Orta Asya’ya

döndü. Şad, kaynaklarda hazar kağanları olarak geçen kağanlar sülalesinin kurucusu oldu244.

 Hazarların tarih sahnesine çıkışları kaynakların ifadesi ile kesin olarak M. S. II. yy ın

sonlarına doğru olmuştur. M. S. 198 yılında Hazarlar Barsilialarla birlikte Ermenistan’a

saldırmışlardır.

243 Mualla Yücel, “Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1, s. 150
244 Prof.Dr.Omeljan Pritsak, “Güneydoğu-Avrupanın Türk Göçebeleri” Türkler, Yeni Türkiye Yayınları C.2, s. 509-
522

 Hazarlar, 5. yy da yani Attila’nın 434 yılında Hun imparatoru olması üzerine bir süre Hunlara

tabi olmak zorunda kalmışlarıdır. Ancak Attilanın ölümünden sonra dağılan Hun

imparatorluğundan ayrılan Hazarlar yeniden Sasani topraklarına saldırmaya başlamışlardır.

Nitekim hazarlar 457 yılında Kafkasya’daki sasani savunmasını kırarak Kür ve Aras ülkesini ele

geçirmişler, İberya, Gürcistan ve Ermenistan’ın içlerine kadar ilerlemişlerdir. Hazarlar ile

Sasaniler arasında savaşlar sürekli devam etmiştir. Özellikle Sasani hükümdarı Kubad (448-531)

dönemide Hazarlara karşı Derbent ve Kafkasya’daki geçitlerde bir dizi kaleler inşa ettirilmiştir.

V. yy da ortaya çıkan Avarlarda bir süre Hazarların hakimiyetleri altına alınmışlardır245.

 558 yılından sonraki yıllarda Kafkasların hakimi ve Sasanilerle savaşan bir kavim olarak

bilinen Hazarlar, 576 yılında Kırım’daki Kerç kalesinin Göktürklerin eline geçmesiyle bu

devletin sınırlarını Karadeniz’e kadar ulaştırmışlardır.

 Hazarlar yine VII. yy da Batı Göktürk hakanının idaresiyle Sasanilere karşı Bizansa yardım

etmişlerdir. Hazarların derbendi geçerek Gürcistana girip Tiflisi Karadeniz sahillerinde bulunan

ve başkenti Sasani-Avar muhasarasına alınmış olan Bizans İmparatoru Herakleios, Tiflis önlerine

gelerek Hazar Hükümdarı ile vardığı antlaşma sonucunda sağladığı 40 bin atlının desteği

sayesinde İran içlerine kadar yürümeye muvaffak olmuştur. Hazar komutanı Çorpan Tarhan,

Aras nehrine kadar bütün kuzey Azerbaycan’ı ele geçirerek bazı Ermeni kitlelerini itaat altına

almıştır. Bu arada başkent Belencerden başka Güney Kafkasya’da kabale şehri kurulmuştur. 628

yılında kış mevsiminin başlaması yüzünden o yıl alınamayan Tiflis, ancak 629 yılında Hazar

Kumandanı Çorpan Tarhan’ın başarı ile yürüttüğü hareket neticesinde Hazar yabgusu tarafından

zapt edilmiştir.

245 Mualla Yücel,“Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1, s. 150

 Bu sırada Hazarlar henüz müstakil bir devlet değillerdi; fakat Göktürk devletinin 582 yılında

batı ve doğu Göktürk devleti diye ikiye ayrılmasından ve daha sonrada Batı Göktürk devletinin

yıkılmasından sonra, kendi başlarına bağımsız bir hanlık olarak tarih sahnesine çıkmışlardır246.

 Hazarlar, 630 dolaylarında, sınır bölgelerindeki Batı Türkleri ortadan silinmeye yüz tuttuğu

sırada, gitgide belirginleşen bir kimlikle ortaya çıkarlar.

 En yakın komşuları ve başlıca rakipleri, yeni oluşan Onogur-Bulgar devleti idi. Aralarında

çıkan savaş, 670’de Magna Bulgaryanın dağıtılmasına kadar sürmüştür. Hazarlarla Bulgarlar

arasında savaş sürerken yeni bir tehdit belirmiştir; Araplar 642 den sonra ve Transkafkasyada

gerçekleştirdikleri fütühatın ardından, Hazarların hakimiyetindeki Belencer’e akınlar

düzenlemişlerdir247.

 Bu dönem hem İslamiyetin hem de Hazarların hızla yayıldığı bir dönem olduğundan; bu

dönemde Hazarlarla İslam orduları sık sık karşılaşmaya başlamışlardır248. Zaman zaman silah

bırakmalarla kesilen, uzatmalı ve 737 yılına kadar süren bir Arap-Hazar savaşına yol açmıştır249.

 Hz. Osman zamanında (651-652) İslam orduları Hazar topraklarına girip, derbendi aşarak

Hazarların bu sıralardaki başkentleri olan Belencer’e kadar ilerlemiş, ancak Hazarlar tarafından

geri püskürtülmüşlerdir250.

 Arap istilası devrinde, Hazarlar arasında İslamiyet yayıldı. IX. yy.ın başında Musevilik

devletin resmi dini oluncaya kadar, Hazarlar özellikle Hristiyanlık ile Musevilik arasında

246 Mualla Uydu Yücel,“Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1 s. 151, İbrahim Kafesoğlu ,“Türk Milli
Kültürü”, Boğaziçi yay., İstanbul 1995age, s. 158
247 Erken İç Asya Tarihi, s. 356-357
248 Mualla Uydu Yücel, “Hazar Hakanlığı”, G.T.T, Yeni Türkiye Yayınları, C.1, s. 152
249 Erken İç Asya Tarihi, s. 356-357
250 İbrahim Kafesoğlu, Türk Milli Kültürü, Boğaziçi yay., İstanbul 1995, s. 159

sallandı. Hazarlar, Göktürklerin bir kolu olduğu için, Hazarların Sasanilerle ilişkisi hasmane ve

Bizansla dosthane olmuştur. 627 de İran-Bizans savaşında Hazarlar Bizansın müttefiki idiler.

 Anuşirvan zamanında derbende kadar ilerleyen Sasani nüfusu bu savaşlar sonunda kırılarak,

Hazarlar Arasa kadar bütün Kuzey Azerbaycan’ı ele geçirdiler251.

 Esas merkezleri Dağıstan’da “Koy Su” üzerinde bugün Anderay denilen mevkide olduğu

anlaşılan Belencer şehrinde olduğu halde, güney Kafkasya idare merkezleri Kabale şehri idi.

Belazuri, bu şehri “Hazar şehri” olarak zikreder.

 Ağaçeri ve Sabirler daha V. yy dan beri Güney Kafkasya ve Azerbaycan bölgesini ele

geçirdikleri için, kendilerine halef olan Hazarlara 7. yy da buralarda kuvvetli bir idare kurmak

mümkün olmamıştır.

 Hazarların Güney Kafkasya ve Azerbaycan’da hakimiyeti ve aralarında Hristiyanlığın

yayılması VIII. asır başında genişleyen Arap istilası ile sona ermiştir252. Emevilerin ünlü

kumandanı Mesleme B. Abd’il-Melik derbendi (714) zaptetti. Kendisinin İstanbul’a yürümek

üzere Kafkaslardan ayrılmasından sonra, Hazar taarruzu karşısında Arap kuvvetleri geri

çekildi253.

 Ancak Araplar, 721-723 te Azerbaycan’ın işgalini tamamladıktan sonra Hazarların ülkelerine

saldırdılar ve merkezleri berenceri işgal ettiler. Hazar hakanı idil nehri kenarında bulunan Arap

kaynaklarda ismi ak-kale geçen şehre taşındı diğer ismi Etil veya Atil’dir254.

251 Z.V.Togan, “Hazarlar” İ.A, 397-398
252 Z.V.Togan, “Hazarlar” İ.A 398
253 İ.Kafesoğlu ,“Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995, s. 159
254Z.V Togan, agm, s. 398

 730‘a kadar ki karşılıklı akınlar sonucunda Araplar tekrar Azerbaycan'a gerilediler. Emevi

orduları 731 de Süleyman B. Haşimin idaresinde ve 732 de Ermeniye umumi valisi olan Marvan

B. Muhammedin kumandasında yine Belencer’e kadar giderek, tahribat yaptılar ve debende Arap

muhafız kuvvetleri yerleştirdiler. Marvan, etile doğru büyük ve tehlikeli bir sefer yaptı.

Hazarların Dağıstan’daki 2. büyük şehri olan semender. Hedef olmak üzere, ordusunun bir kısmı

derbent yolu ile, fakat büyük bir kısmı bizzat kendi idaresinde, daryal geçidi yolu ile, hareket

edip Hazarlara ansızın saldırdı. Hazarlar burada karşı koyamadılar. Bütün ordusu ile, etil şehrine

doğru yürüdü Marvan ve Hazar hakanını orada muhasara etti. Marvan buralardaki hazarlardan 20

bin aileyi esir edip, derbent tarafına gönderdi. Tarhan’ın kendisini ele geçirerek öldürdü. Hazar

hakanı Arap hakimiyetini ve İslamiyeti kabul ederek, barış yapmaya mecbur kaldı255. Ancak

Arap tehlikesi kalkar kalkmaz hakan İslamiyeti inkar yoluna gitmiştir. Savaşlar VIII. yy a kadar

sürmüş ancak hep aynı şiddeti korumamıştır256. Abbasilerin iktidara gelmesiyle mücadele hızını

kaybetti. 760 lardan sonra hazarlar Tiflis’i tekrar ele geçirip ermeni bölgesine girdiler257.

255 Togan, “Hazarlar” İ.A,s. 399-402
256 Erken İç Asya Tarihi, s. 356 - 357
257 İbrahim Kafesoğlu ,“Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995 s. 159

 İslam hilafet imparatorluğunun en kuvvetli devrelerinde Arap ordularına karşı gösterilen bu

çetin mukavemet hazar devletinin kudretini bir kere daha ortaya koyar. VIII-IX. yy da hakanlık,

İslam müelliflerinin ifadelerinden de anlaşıldığı üzere, Çin ve Bizans ile denk ayarda olmak

üzere, doğu Avrupa’nın en büyük siyasi teşekkülü durumunda idi. Sınırları bilhassa batı ve kuzey

yönünde genişlemiş, kuzey Kafkaslarda “Serir ülkesi”, Avarlar, Alanlar, On-Ogurlar ve

Kafkasların dağlı kavimleri, Kırımda Gotlar, İtil Bulgarları, Volga civarında Fin-Ugor Burtaslar

ve başka çeşitli Fin Kolları, Desna Irmağı ile Orta Dnyeper çevresindeki Slav kütlelerinden

Radimiçler, Vyatiçler, Polianlar, kuban havalisindeki Macarlar ve Kiyef ile dolayları hakanlığın

idaresine girmişlerdir258. Her kavimden belli şartlara göre “vergi” alındığı anlaşılıyor. Hazar

kağanlığının siyasi sınırları Yayık-Cim (Emba)’den başlayarak Dnyeper’e (Özü) kadar uzanmış

ve dolayısıyla iki büyük ticaret yolunun üzerindeki çok geniş bir sahayı işgal etmiştir259.

 IX. yy.ın ortalarına kadar genişlemesini sürdüren Hazar imparatorluğu çok geniş topraklara

yayılmış bir devlet olarak bir çok milleti hakimiyeti altına almıştır. Ticarete önem verip, askeri

disiplinden uzaklaşan hazarlar, önce doğudan gelen Türk kabilelerinin saldırıları ile karşı karşıya

kalmışlar, daha sonra idareleri altına almış oldukları bir çok milletin isyan etmeleriyle de zor

durumda kalmışlardır. Nitekim, IX. yy ortalarına doğru doğudan gelen Kuman-Kıpçaklar, uzlarla

birleşerek hazarlara saldırmaya başladılar.

258 A.N Kurat, s. 32, Kafesoğlu, s. 160, Mualla uydu Yücel, s. 152-153
259 A.N. Kurat, “Karadenizin Kuzeyinde” Ankara 1972, s. 32

 Hazar Hakanlığı’nın düşüşünde dıştan gelen hücumların en önemlisi doğudan gelen Peçenek

saldırılarıdır. 889’dan önce Yayık (Ural) nehri çevresinde oturan Peçenekler, Hazar devleti

topraklarına akın ederek sarkmışlardır260. Aşağı Sir Derya çevresinde ki muhtelif Türk

kavimlerinin göç hareketleri ve mücadelelerinin tepkileri Hazar Hakanlığında da kendisini

göstermekte gecikmemiştir261.

 Aşağı İdil bölgesinde ki Hazar Hakanlığı, bir taraftan Ruslardan ve diğer taraftan gayr-i

müslim ve müslim Oğuzlar (Selçuklular) ile Kıpçaklar tarafından yediği darbeler neticesinde

çöktü262. Yıkıldıktan sonra Hazarların bir kısmı, 965’ten sonra Kırım’a; diğer bir kısmı da Hazar

Denizi ile Kafkaslar arasında kalan bölgeye çekilerek varlıklarını bir müddet daha burada devam

ettirmişlerdir.

 Bu bölgeye daha sonra Peçenek, Oğuz ve Kıpçaklar gelip yerleşmişlerdir263.

 Hazarlar, zayıfladıktan sonra Harezm’e bağımlı bir şekilde varolmayı sürdürdüler. Öte ki

Hazar bölgeleri ise çevredeki Müslüman hükümdarlarının eline geçti. Kaynaklar Hazarların

küçük bir devlet halinde Azak ve Kırım tarafında ikamet ettiklerinden de bahsetmektedir.

 1064’te, 3000 kadar Hazar ailesi, Kuzey Kafkasya’da ki Kahtan’a yerleştirilir. Buralar,

bugünkü Türk Kumukların yaşadıkları yerler olmalıdır.

260 Laszlo Rasgonyi, Tarihte Türklük, TKAE yay, Ankara 1993, s. 133
261 Mualla Uydu Yücel, agm, s. 160-162.
262 Togan, Hazarlar, İ.A, s. 399-402
263 Mualla Uydu Yücel, “Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1, s. 160-162

 1079 ve 1083’te, Tamatarhan’da Hazarların yaşadığı ve bunların yerel bir siyasal güçleri

olduğunu öğreniyoruz264. Ayrıca bir kısım Hazarlar da XII. yy’ın sonlarına kadar Dağıtan ve

özellikle Derbend çevresinde yaşamışlardır. Bundan başka, Rusların hizmetinde ki bazı

Hazarlardan söz edilir265.

 Hazarlardan bize kadar ulaşan tek hatıra “Hazar Denizi’nin” adıdır266.

 VIII-X. yy.da Terek ve İdil nehirleri üzerinde inkişafını gördüğümüz Hazar Şehirleri, VI. yy

da başlayan Türk şehir hayatının devamı olmuştur. Mukaddesi, diğer şehirlerden başka Bığındi

ve Fisuy isminde Hazar şehirlerini zikreder. Semender, Belencer ve Saksın’ın yerleri malum ise

de, başkent olan Etil’in yeri, tam olarak tayin edilmemiştir.

 İbn Havkal, eserinde hükümetin bulunduğu batı kısmına Etil, büyük tüccarların,

Müslümanların ve pazarların bulunduğu doğu kısmına da Hazaran adı veriliyor demiştir267.

Avarlar

 Gürcü Kaynakları, Bizans İmparatoru I. Justinian’ın (527-565) devrinde doğudan gelen

Türkmen boyları ile birlikte Avarların gelişini ve onların Hazar Denizi’nden Karadeniz’e kadar

olan bütün araziyi zapt ettiklerini kaydeder268.

264 Erken İç Asya Tarihi, s. 362
265 Erken İç Asya Tarihi, s. 362
266 Mualla Uydu Yücel, ,“Hazar Hakanlığı” G.T.T Yeni Türkiye Yayınları C.1 ,s. 162
267 Togan, “Hazarlar”, s. 403
268 Dr. Seva A. Süleymanova “Kafkasya ve Avarlar”, Türkler, Yeni Türkiye Yayınları C.2, s. 674-687

 Hunlardan sonra Karadeniz’in kuzeyi, Balkanlar ve Pannonya’da hakim olan kavim

Avarlar’dır. Avarlar da “Orta Asya’lı bir kavim olup”, İdil’in batısına gelişleri, 552 tarihinde Gök

Türk kağanlığının yükselişi ile bağlantılıdır. 535’lerden sonra, Aşina sülalesinden gelen Bumin

ve biraderi İstemi’nin idaresinde ayaklanan Türk boyları, 552’lerde Juan-Juan (Avar)ların

hakimiyeti altından çıkarak, bir “Gök-Türk Kağanlığı” kurmaya muvaffak olmuş ve Avarları batı

istikametinde çekilmeye zorlamışlardır. Batıya doğru kaçanlar, yalnız hakiki Avarlar olmayıp,

onlara tabi bazı zümreler de olsa gerektir269.

 558 yılında Kuzey Kafkasya’da Avarlar boy göstermeye başladılar. Kafkasya’ya göç eden,

Çin kaynaklarındaki Juan-Juanlar, Bizans kaynaklarında Avarlar olarak geçerler270.

 Bizans Tarihçisi Theophylakt Simokattes (7. yy.ın 2. çeyreği) Avarlar hakkında “Hakiki

Avar” ve “Sahte Avar” diye bir ayrım yapılmıştır. Bu kayıt üzerinde ki incelemelerde varılan

sonuçlara göre, “Sahte Avar” denilen kütle, aslında Batı Türkistan-Kuzey Kafkasya arası ve Don-

Til (Volga) nehirleri dolaylarındaki Ogur boylarına komşu olarak yaşayan ve Bizans

kaynaklarında “Avar” adı ile anılan Var ve Hunlar’dır, Y’li Türk lehçesi konuşan bu iki Türk

grubu önce 350 yılını takiben, bağı oldukları Juan-Juan idaresini terk edip, batıya yönelip,

Türkistan-Afganistan-Kuzey Hindistan’da Ak Hun devletinin kuruluşuna katılan sonra da, Juan-

Juanların 458-489 yılında Tabgaç orduları karşısında ki yenilgileri üzerine yine Moğolistanda ki

yabancı hakimiyetinden koparak, Hazar-Aral kuzeyi sahasına gelen Var ve Hun adlı Türk

kabileler birliği idiler271.

 Avrupalı Avarların, ilk olarak tarihin odağı haline gelmeleri, İstemi’nin batıya doğru

ilerlemesinin bir sonucudur. Bu aşama, 554 yada 555’te İstemi’nin Aral gölüne ulaşması ve

Eftalitlerle uzun süren bir mücadeleye başlaması olarak saptanabilir. Bu Türk baskısı İpek

269 AN.K urat, “Karadenizin Kuzeyinde” Ankara 1972, s. 24

yolunun merkezi kısımlarının kontrolü için ekonomik mücadelenin bir parçası olarak

görülmüştür. 557’de öncelikle Eftalitleri yıkmak niyetiyle İstemi han, Sasani şahı Anuşirvan

(531-579) ile ittifak yaptı. Eftalitlerin son direnişi 567 civarında sona erince takriben 20. 000 kişi

(Eftalit) Orta Asya’yı terk etmiş ve Kafkaslar ile Karadeniz steplerinden geçerek, Avrupa

tarihinde ki Avarlar olarak yer almak üzere Güneydoğu Avrupa’ya gelmişlerdir. Daha sonra

Attila Hunlarının önderlik ettiği büyük kabile birliğinin bir parçası olmuşlardır272.

 Bizans kaynaklarında Kafkasların kuzeyi ve Hazar denizi çevrelerinde, Sabirlerden

bahsedilmişti; bu defa 558 yılında Sabirler’in Avarlar tarafından baskıya uğradıkları kaydedilmiş

ve bir daha Sabirler’in adı zikredilmez olmuştur273. Avarlar tarafından baskıya uğrayan Sabirlerin

bir kısmı Azerbaycan’a özellikle kuzeydoğu bölgesine çekilerek burada yerleşirler. Sabirlerin

Azerbaycan’a çekilmeleri onların daha önce bu topraklarda yaşamış olmalarıyla ilgiliydi.

Günümüzde Azerbaycan’ın kuzeydoğu bölgesinde ki bazı toponimler bir zamanlar Sabirlerin bu

bölgede yaşamış olduklarını ispat etmektedir274. 560-565 yıllarında olaylar münasebetiyle

Avarlar’ın adı sık sık geçmeğe başlamıştır.

 Bizans Tarihçilerinden Theophylakt Simokattes de, İdil boyuna gelen Avarlar’ın hakiki Avar

olmayıp, “sahte” Avar olduklarını yazmıştır. Halbuki başka bir kaynakta Sabirleri yerinden

çıkaran Avarlar’ın “Hakiki Avarlar” olduklarını belirtmiştir. Şu halde iki cins Avar zümresi

faaliyette bulunmuştu; biri Juan-Juan denilen Avarlar, diğeri de Sahte Avarlar. Bu ikinci

zümrenin hakiki Avarların batısında yaşamış olan bir kavim olduğu anlaşılıyor.

270 Doç. Dr. Tarık Dostıyev, “Kafkasya’da Hunlar”, Türkler Ansiklopedisi,Yeni Türkiye yay., Ankara 2002 s. 924
271 İbrahim Kafesoğlu ,“Türk Milli Kültürü”, Boğaziçi yay., İstanbul 1995, s. 152
272 Prof. Dr. Emil Hersak, “Avarlar: Etnik Yaradılış Tarihlerine Bir Bakış” Türkler, Yeni Türkiye yay., c.2, s. 643
273 A.N. Kurat, Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara 1972, s. 24
274 Doç. Dr. Tarık Dostıyev, agm. “Kafkasya’da Hunlar”, Türkler Ansiklopedisi,Yeni Türkiye yay., Ankara 2002 s.
924

 552 de Gök Türklerin baskısı altında ya Juan-Juan (Hakiki Avarlar) veya “Sahte Avarlar”

Talas boyundan kalarak İdil boyuna ve oradan da Kuzey Kafkasya ve Don boyuna gelmişti275.

 Avarlar, Kuzey Kafkaslar’da ilk önce Alanlar’la temasa girdiler. Daha sonra Avarların Bizans

İmparatorluğu ile dostça münasebetlere girişmek istemesi üzerine, İmparator Justinian Avarlar’ın

İstanbul’a elçi göndermelerini kabul etti. 558 yılında Kandik adlı bir Avar elçisi İstanbul’a geldi.

Bizans’a ait Balkan vilayetlerinin Kutrigur Bulgarları tarafından saldırılara uğradığından,

Bizanslılar Avarlardan istifadeye karar verdiler. Bu suretle 558 yılında Avarlar ile Bizans

arasında anlaşma hasıl olmuş ve dostça münasebetler tesis edilmiştir. Avarlar’ın saldırıları

sonucu, Don ve Kuban arasında bulunan Utigur (Bulgar) ların daha kuzeye gittikleri anlaşılıyor.

Don nehrinin batı tarafına geçen Avarlar’ın buralarda ki “Onogur” ve “Kutigur” (Bulgarlarını)

hakimiyetleri altına aldıkları anlaşılıyor. Bu suretle Karadeniz’in kuzey sahası çok kısa bir

zamanda Avarlar'ın eline geçmiş bulunuyordu. Batıya doğru ilerleyen Avarlar'ın çok geçmeden

Tuna sahillerine kadar ilerledikleri görülüyor276.

 Ayrıca Gürcü kaynaklarında, Justinian’ın Avarları Kafkasya geçitlerinde ve Hunzak’ta

yerleştirdiği kaydedilir. Justinian’ın Avarları Gürcistan’da yerleştirmesinin nedeni siyasi durumla

ilgilidir. Bu devirde Bizans ve İran aslında Gürcistan’da üstünlük için mücadele ediyorlardı277.

 560 yıllarından itibaren Avarların başında Bayan Han bulunuyordu. Bayan Han’ın sevk ve

idaresinde Avarlar, Orta Avrupa ve Balkanlar’da geniş fütühata giriştiler. Han 562 de Bizans

imparatoruna elçi göndererek Avarlar’ın Bizans arazisinde yerleşmelerini istemişti. Ancak bu

reddedildi. 565 de İmparator Justinian’ın ölümü üzerine, Avarlar hemen harekete geçerek,

Pannonya istikametinde ilerlediler. 568’de Pannonya ve çevresi tamamıyla Avarların hakimiyeti

altına girmiş ve Bayan kağan Orta Avrupa’da en kudretli devlet haline gelen Avar Kağanlığı’nın

275 AN.Kurat, Karadenizin Kuzeyinde Türk Kavimleri , TTK Ankara 1972, s. 24
276 A.N.Kurat, Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara 1972, s. 26-27

başına geçmiştir. Avarların bu faaliyetine karşı Gök Türk’ler taarruza geçmişler ve Don nehrinin

batısında, Azak Denizi çevresi ve Kuzey Kafkaslar’dan ilerleyerek Gök-Türk kağanlığının

sınırlarını Kırım’a kadar uzatmışlardır. Bu suretle Karadeniz’in kuzey sahasının doğu kısımları

Göktürkler ve Batı kısımlarını da bir müddet için Avarların hakimiyeti altında kalmıştır.

 Avarların baskısı VII yy başları Bizans İmparatorluğu üzerine yöneltilmiş ve Trakya’ya kadar

Bizans ülkesi Avarların istilasına uğramıştır. Doğuda ise Gök Türklerin yardımını temin etmek

suretiyle İmparatorluk çöküntüden kurtarılmıştır278.

 Bu devirde, Bizans-Göktürk koalisyonuna karşı İran-Avar birlikteliği vardı. Göktürklerin,

Avrupa ve Doğuyu birleştiren ticaret yolunu kontrol altına almak istedikleri görülmektedir.

Avarları yenerek Sogd’a gitme imkanına sahiplerdi279.

 Daha sonra ki devirlerde Avarlar, Farslarla 626 da İstanbul’u kuşattılar. Heraklios’un 622-

626 da Kafkasya’ya yaptığı akınında görülüyor ki, Kafkasya da ki, Avarlar da ciddi bir

mukavemet göstermişlerdir.

 Avarlar, Kafkasya ve Altayı birleştiren yollarda muhtelif devirlerin, muhtelif medeniyetlerin
ve halkların birikimini toplayarak onu bazı Asya, Avrupa ve Kafkasya halklarına aktardılar.
Hatta çeşitli Asya halkları ile karıştıkları ve Uygur, Kırgız ve Kıpçak gibi boyların oluşmasına da
iştirak ettikleri söylenir.

Kıpçaklar

 Orta-Asya bozkırları ile bunun tabi bir devamı olan güneydoğu Avrupa bozkırları tarihin

kaydettiği en eski devirden beri, Türklerin yaşadığı bir saha olmuştur. Burası muhtelif Türk

kavimlerinin göç ve kaynaşmalarına sahne olduğu gibi, burada birçok Türk devletleri de

kurulmuş ve Türk Kültür merkezleri meydana gelmiştir. IV. yüzyılın ortalarında Hunların bir

kısmı, Alanların yurdunu işgal ederek, Hazar denizine geldiler ve İmparatorluğun merkezi buraya

nakledildi.

277 Dr.Sevda A. Süleymanova, “Kafkasya ve Avarlar”, Türkler, Yeni Türkiye yay., c.2 s. 674-687
278 AN. Kurat, age, s. 28

 Attila (434-453)’nın kurduğu imparatorluk, bozkırın bulunduğu sahayı çok aşmıştır. VI. yy

ortalarında bunları takip eden Avarlarda Orta Asya’ya kadar ilerleyerek Hunların yerini

almışlardır. VIII. yüzyılda Avarların yerini Kurum Han’ın idaresinde birleşmiş olan Ogur

kavimlerinin Bulgar birliği almıştır. Bir müddet Gök Türk devletine dahil bulunan bu sahanın

daha çok ticaret yollarının birleştiği Don-İdil-Kafkas müsellesinde Hazarlar hakim olmuşlardır.

 Bölgede bundan sonrada birçok Türk kavmi kendini çekmiştir. Bunlar burada bir devlet

kuramamışlar ve daha çok kavmi esaslara göre birleşmiş olan birlikler halinde kalmışlardır.

Bunlardan biri de evvelce Göktürk devletine dahil bulunan Peçenekler olup, yayık nehri

havzasında oturuyorlardı ve Hazarlara hücumlarda bulunuyorlardı. Hazarlar, daha doğuda

bulunan Oğuzlarla anlaşarak, 889’da Peçenekleri hezimete uğratmışlardır. Buna müteakip,

Peçeneklerin büyük bir kısmı batıya doğru göç etmişlerdir.

 Batıya doğru hareket eden Oğuzları takip eden Kumanlar-Kıpçaklar içlerinde muhtelif

kavimlere mensup unsurlar bulunan bir kavmi birlik teşkil etmekte idiler. V-VII. yy da Uygur

devletine dahil olmuş ve daha sonra ayrı bir teşekkül haline gelmişti. 1017’de Karahıtayların

tazyiki ile batıya doğru göç eden Kumanlar 1050’de artık doğu Avrupa’ya gelmişlerdi280.

 Kıpçak kelimesinin VIII. yy dan itibaren Türkler ve İslami tarih ve Coğrafya edebiyatında,

Kuman kelimesinin de 1055’den itibaren eski Rus metinlerinde geçmeye başlamıştır281.

 A. Nimet Kurat, Kıpçakların Asyadaki ilk vatanlarından batıya doğru hareketlerini 916

tarihinde Kuzey Çin’de teşekkül eden Kıtay Devleti’nin ortaya çıkmasına bağlamaktadır. Ona

göre; gittikçe büyüyen Kıtaylar bazı Türk kavimlerini batıya doğru itmiştir. Bunlar arasında

Kıpçaklarda vardı. X. yy da İrtiş boyunda yaşayan büyük bir Türk boyu olan Kimeklerle Kıpçak-

279 Sevda Asüleymanova, “Kafkasya ve Avarlar”, Türkler, Yeni Türkiye yay., c.2 s. 674
280 Reşit Rahmeti Arat, “Kıpçaklar”, İ.A, s. 713
281 Doç. Dr. Ahmet Gökbel, “Kıpçaklar ve Kumanlar”Genel Türk Tarihi, Yeni Türkiye Yay., C.2,s. 264-265

Kumanlar arasında taşımış oldukları isimlerden başka bir fark olmadığını belirti. Kıpçakların

Avrupa’ya giden kısmı da Kumanlar adı ile anılmıştır.

 IX ve X. yy da İrtiş ve Ural arasında Kimek adlı bir Türk Kavmi yaşamıştır. Bunlar

Kumanlardır. Bunların bir oymağı Kıpçak idi. X. yy dan başlayarak Kıpçak ismi yavaş yavaş

bütün Kimeklere ad oldu. Kıtay devleti’nin kuruluşu bozkır halklarını harekete geçirdi. Kıpçaklar

bu yolla güney ve batıya ulaştılar. Orta Ural ile Don-Dnyeper arasında ki geniş bir cephede

vukua geldi. Kendi önlerindeki Oğuzları kovalayıp takip etmeleri yaklaşık Otuz sene devam

etti282.

 Kıpçaklar, VIII. yy dan başlayarak IX ve XI. yy da tamamen tarih sahnesinde

görünmüşlerdir. VI. yy da Bulgarlar, Macarları Karadeniz’in Kuzeyinden kovan Sabir Türklerini,

Kök itibariyle Kıpçaklara dayanarak Kıpçakların ortaya çıkışını V ve VI. yy’a kadar geriye

çekenler olduğu gibi, bu kavmin daha I. yy'dan itibaren Kafkasya dağlarının kuzeyinde yer alan

stepler ülkesinde oturduğunu ve bu bölgeye de “Kumanya” denildiğini iddia edenlerde vardır283.

 Kıpçakların, IX. yy’ın ortalarından itibaren Kiev Rus sınır boylarında zuhurundan Moğol

istilasına kadar süren yaklaşık iki yüzyıllık bir süre Avrasya step bölgesine hükmettiği

anlaşılıyor. Toprakları uçsuz bucaksız, batıda Tuna’dan doğuda Çin sınırlarına ve güneyde

Müslüman Orta Asya’ya kadar uzanmıştır284. Bu kavim birliği Orta ve yeni çağın çeşitli Türk

halklarının teşkilatında önemli roller üstlendiği gibi, etrafında bulunan Macaristan, Bulgaristan,

Bizans, Rus, Gürcistan, Harezmşahlar devletleriyle sıkı siyasi iktisadi ve içtimai ilişkilere girmiş

ve bu yerleşik toplumlar üzerinde büyük tesirler yapmıştır.

282Rasonyi, Tarihte Türklük, s,139-140, Rasonyi, Türk Devletlerinin Batıdaki Varisleri, s. 32-33
283 Ahmet Gökbel,“Kıpçaklar ve Kumanlar”Genel Türk Tarihi, Yeni Türkiye Yay., C.2, s. 267

 Deşt-i Kıpçakta yaşayan bir kısım boyları Kıpçaklaştırmıştır. İslami kaynaklar, Kıpçakların

oturduğu bölge’nin batı kanadına “Deşt-i Kıpçak” derlerdi.

 Bu kavim Türk tarihinde önemli bir yer tutmasına rağmen büyük bir boy birliği olarak hiçbir

zaman, belirli bir merkez etrafında toplanıp güçlü bir siyasi birlik meydana getirmemiş ve

bağımsız bir Kıpçak devleti kuramamışlardır. Bunun en önemli nedeni Kıpçakların koyu göçebe

olmaları ve göçebelik gelenek ve usullerini titizlikle korumalarıdır285.

 Kıpçakların İdil istikametindeki ilerleyişi, geniş bir cephe üzerinde olduğu muhakkaktır.

Kıpçakların bir kısmı İrtiş boyundan Uralları aşarak Kama-İdil sahasına sokulmuştur ve

böylelikle İdil Bulgarları ile karşılaşmağa başlamışlardı. Orta İdil boyunun Kıpçaklaşması bu

suretle başlamış olmalıdır. Kıpçakların diğer zümreleri Aşağı İdil boyuna girmiş ve Hazarların

bir etnik unsur olarak ortadan kalkmasında, başlıca amil olmuşlardır. Kıpçaklar, Peçenekler ve

Uzlardan boşalan yerleri işgalle Kuzey Kafkaslara, Kuban boyuna ve Aşağı Don boyuna ve

Oradan da Dnyeper (Özü) istikametine girmişlerdir286. Kıpçakların Hazarlar ile münasebetleri

daha çok Hazarların çöküş dönemlerinden biri sayılan Hazarlara karşı Bizans’ın politikasını

değiştirerek cephe alması X. yy’ın 2. yarısından itibaren bu devletin iyice zayıflayıp çökmeye

başlamasına neden olmuştur287.

 Hazar Devleti yıkıldıktan sonra o bölgeye, Oğuz ve Peçeneklerin yanı sıra büyük ölçüde

Kıpçak Türkleri yerleşmiştir. Yukarıda da bahsettiğimiz gibi Kıpçakların Yayık nehri’nin

batısında İdil istikametinde ilerleyişi en geç XI. yy başlarına rastlar ve bu hareket çok geniş bir

cephe üzerinde yapılmıştır. Hazarların, ortadan kalkmasında başlıca etken olan Kıpçaklar bu

bölgede yaklaşık 2 yüzyıl hüküm sürmüşlerdir.

284 Omeljan Pritsak, “Güneydoğu- Avrupa’nın Türk Göçleri” Türkler, Yeni Türkiye, Ankara 2002, s. 517
285 Gökbel,“Kıpçaklar ve Kumanlar”Genel Türk Tarihi, Yeni Türkiye Yay., C.2, s. 265-266
286 A.N. Kurat,Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara 1972, s. 72
287 Şaban Kuzgun, Hazar ve Karay Türkleri, Ankara, 1993, s. 65

 Hazarların bağımsızlığını kaybetmesiyle, Hazar Devleti zamanında Aşağı Volga bölgesinde

kurulan şehirler, Şehirlerin etrafında bulunana tarlalar birden bire kaybolmamıştı. İşte Güney

Rusya’da yayılan Kıpçaklar böylece zengin bir miras üzerine konmuşlardı. Kazan şehrinden

İran’a kadar olan ticareti ellerinde tutan Hazar tüccarlarından çok şey öğrenmişlerdir. Hazarlar

sayesinde yavaş yavaş bu hayatı benimseyen Kıpçaklar, dil ve kültür bakımından Hazarların

Kıpçaklaşmasına neden olmuşlardır288. Ancak Kıpçaklar bu bölgeye hakim olunca onların

arasında Hazarların hemen erimedikleri, bölgede belli bir süre ikinci derecede hakim unsur olarak

varlıklarını sürdürdükleri görülmektedir289.

288 Bahaddin Ögel, İslamiyetten Önce Türk Kültür Tarihi, 2. baskı Ankara,1984, s. 291
289 Gökbel, ,“Kıpçaklar ve Kumanlar”Genel Türk Tarihi, Yeni Türkiye Yay., C.2, s. 267

 Kumanların, Kuban boylarında bulunan kısmı zamanla Kafkaslarda ki kavimlerle de temasa

geçmiştir. Kumanlardan bir zümre başbuğları Atrak’ın kumandasında galiba Ruslar tarafından,

bir yenilgiye uğradıktan sonra, Gürcü kralı’nın hizmetine girmiş ve bu suretle Maveray-ı

Kafkaslarda Kumanların yerleşmesi başlamıştı. Doğu Anadolu’da ki Kıpçak zümreleri işte bu

Kumanların bakiyesi olsa gerektir290. Gürcülerle irtibat kuran Kıpçaklar daha çok Don ve Kuban

bölgelerinde bulunan kabilelerdir. Gürcü kralı Bagratlı David II (1088-1125), Selçuklu

İmparatorluğu’nun en kudretli çağına tesadüf eden hükümdarlığının başlarında, Selçuklu

baskısına karşı koyabilmek ve Abhaza ülkesini ve diğer Gürcü bölgelerini Selçuklulardan geri

alabilmek için, Kıpçaklarla irtibata geçerek askeri destek arama yollarına başvurmuştur.

1109/1110’da Gürcü Kralı’nın ünlü Kıpçak kumandanı Atrak’ın kızı ile evlendiği ve ilişki

kurmak istediği Kıpçaklarla Gürcüleri bu yolla yakınlaştırması üzerine 300 bini aşan kalabalık

bir Kıpçak kitlesiyle Gürcistan’a gittiği zikrediliyor. Kral, Kayınpederi ve biraderlerini

memleketin güzel bölgelerine yerleştirip onlardan 45 bin kişilik bir ordu kurarak askerlerini at,

silah ve diğer malzemelerle donatmıştı. Kral David II, böylece Kıpçak-Gürcü ordusunun başında

Azerbaycan’a,Karabağ’a, Şirvan’a ve Doğu Anadolu’ya akınlar yaparak Selçuklulara karşı

önemli başarılar sağlamıştır. 1120’de Kral David II’nin oluşturduğu Kıpçak-Gürcü ordusu ile

Gürcistan’da kışlayan Türkmenlere saldırmış ve onları kaçmaya mecbur etmiştir. Böylece

yaklaşık 4 yüzyıl Müslüman Arap ve Türk fatihlerinin elinde kalan ilmi, dini ve hayır

müesseseleri ile Türk-İslam medeniyeti merkezlerinden biri olan Tiflis’i 1121 veya 1122 de zapt

ederek burayı Gürcü Karalığı’nın baş şehri yapmıştır291.

290 A.N.Kurat, Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara 1972, s. 74

291 Ahmet Gökbel, ,“Kıpçaklar ve Kumanlar”Genel Türk Tarihi, Yeni Türkiye Yay., C.2, s. 273

 Kral David II. kazandığı zaferlerden sonra Karabağ ve Azerbaycan’a yönelmiş ve başında

bulunduğu Kıpçak ordusu ile birlikte 1124 yılında İsipr ve Oltu’ya kadar ilerleyerek Şirvan

şahları vergiye bağladı.

 David II. Kafkas geçitlerini ele geçirmek üzere harekete geçmiş bulunuyordu. Ancak 1124

Temürkapı (Debent) kumandanı kendisine bağlı Kıpçaklar ile Kral David II’nin karşısına

çıkmıştır. Böylece karşı karşıya gelen iki kıpçak ordusundan David II’nin emrinde bulunan

Kıpçaklar, soydaşlarıyla savaşmak istemeyip isyan ettiler. David II. Geri çekilmek zorunda kaldı.

Bu arada David II’in ölümünden sonra Kıpçak başbuğu Atrak’ın damadının daveti üzerine

geldiği Gürcistan’dan tekrar kendi yurduna döndüğü anlaşılmaktadır. Ancak onunla birlikte gelen

Kıpçaklardan büyük bir kısmının geri dönmeyerek orada kaldığı ve bugünkü Kür, Çoruh ve

Çıldır gölü havalisinde yaşayan Türklerin atalarını teşkil ettiği anlaşılmaktadır.292 Tamara

devrinde Gürcü devleti, Kuzeyden Kıpçak başbuğunun kardeşi sevinç idaresinde yeni kütlelerin

ülkeye gelmesiyle her yönden tarihinin en parlak çağını yaşadı.293

 Bunun yanında Kumanların birçoğunun Kırım’da, Yerleşik hayata geçmekte olduğu ve hatta

şehirlerde bile yaşadıkları bilinmektedir. Kırım sahillerinde Ceneviz ve Venedik ticaret faaliyeti

başlamıştı ve dolayısıyla bu ticaretle Kumanlar’da ilgilenmekte idiler. Kumanların en çok

Kırım’da yerleştikleri biliniyor. Don nehri’nin aşağısında Azak şehrinin de önemli bir ticaret yeri

olmağa başlaması bu çevredeki Kuman-Kıpçaklara bir takım ekonomik imkanlar sağlamış

oluyordu.

 Cengiz Han, 1220-22 yıllarında Türkistan’ı zaptettiği zaman Kuman-Kıpçak illeri ile de

ilgilenmişti. Nitekim 1223 yılı İlkbaharında Subutay ve Cebe Noyan adlı iki büyük kumandanın

idaresinde iki tümen Moğol askeri Gürcistan üzerinden Kafkasları aşmış ve Kuman-Kıpçaklara

292 Ahmet Gökbel, “KıpçakTürkleri” s. 57-58
293 İbrahim Kafesoğlu, Türk Milli Kültürü, s. 179-180

rastlamıştı. Ancak Moğollar ve Kıpçakların karşılaşması bu tarihten çok önce olmuştu. Türkistan

seferinden önce Cengiz’in büyük oğlu Cuci’nin irtiş boyunda Kıpçaklarla savaştığı biliniyor.

 Bu iki tümen Subutay ve Cebe Noyan’ın kuvvetleri Kafkaslarda Derbend geçidi çevresinde,

Moğollarla Kıpçaklar’ın aynı soydan olduklarını, dolayısıyla Kıpçakların Alanlarla

birleşmemeleri gerektiğini, Moğolların Kıpçaklara hiçbir şey yapmayacaklarını bildirmişler ve

Kumanların başında duran Konçak oğlu Yuyde buna kanarak, Alanlardan ayrıldı, bunun üzerine

Moğollar Alanlara saldırmış ve mağlup etmişlerdir. İleri hareketlerine devamla Kuban boyunda

ki Kumanlar üzerine yürümüşlerdir. Konçak Oğlu Yuriy Moğollar tarafından yakalanıp

öldürülmüştü. Bunun üzerine Kafkas eteklerinde ki Kuman boyları arasında büyük telaş baş

gösterdi ve Moğollar onları Azak denizi kıyılarına doğru takip ettiler. Alanlar, Abazalar ve

Çerkes zümreleri Moğollara boyun eğdi. Kuba boyunda ki Kuman-Kıpçaklardan birçoğu kaçarak

Rus arazisine girdiler294.Böylece Kumanlar, Rusların Dnyeper nehri boyunca Karadeniz’e

inmelerini kat’i olarak durdurmuşlar ve Deşt-i Kıpçak’ın bir Türk ülkesi olarak devam etmesini

sağlamışlardır.

 Kumanlardan bir çoğu Kuban boylarından ve Kafkas Dağları eteklerinden ta Dağıstan’a

kadar sokulmuşlardı. Gürcistan’a ücretli kıtalar olarak gitmişlerdir; Dağıstan ve Terek ile Kuban

çevrelerindeki Türk zümrelerinden birçoğunun, yukarıda da belirtildiği gibi işte bu Kıpçak

boylarından kalmış olduğu da biliniyor. Bu suretle Kafkasların Türkleşmesinde Kuman-

Kıpçaklar mühim rol oynamışlardır295.

 Kıpçakların rehberliği altında büyük bir kavmi birlik meydana gelmiş olmakla beraber, tam

bir siyasi birlik haline gelememiş olduklarını görüyoruz.

Orta Asya

294 Akdes Nimet Kurat, Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara 1972, s. 92
295 A.N.Kurat, s. 98

İdil-Yayık

Donets-Don

Aşağı Dnyeper

Tuna

 Bölgelerine ayrıla bilen Kıpçak sahasında ki ayrı gruplar vakit-vakit müşterek hareket için

birleşmişlerdir.

 Kıpçak grupları, ayrı ayrı çok büyük hamleler yapabilecek güçte olmakla beraber, bir idare

altında ve muayyen merkezler etrafında toplanamamışlardır.

 Kıpçak hanlarından birinin merkezi bugünkü Sunak-Kurgan harabelerinin yerinde bulunan

Suğnak idi. İgor destanı ve İpatius vakayinamesinden anlaşıldığına göre, Kıpçaklar muharebe ve

yangın makinaları ile ağır maddeleri uzağa fırlatan aletlere sahip bulunuyorlardı ve maden işleme

sanatında da hayli ilerlemişlerdi.

 Bugün, Özbek ve Kırgızlarda birer büyük kabile ile Başkırt ve Nogaylarda ise daha küçük

zümreler Kıpçak adını taşırlar.

 Kıpçakların asıl dil ve edebiyatlarına ait mühim kaynaklardan birini Venedik’te S.t. Marcus

kütüphanesinde muhafaza edilen Codex Cumanicus teşkil eder. Bu eserde bir taraftan Kıpçaklar

ile ticari münasebetlerde kolaylık olmak üzere en zaruri dil bilgisini bir araya getirmek gibi, bir

gaye gözetmiş olduğu halde, diğer taraftan Türkler arasında Hıristiyanlığı yaymak için çalışan

misyonerlerin faaliyeti görülmektedir296.

296 R.R.Arat, “Kıpçaklar”, İ.A., s. 715

IV. BÖLÜM

XI. YÜZYIL SONRASI KAFKASYA’DA TÜRK FÜTÜHATI
 Selçuklulardan önce Kafkasya ya gelen çeşitli Türk boyları, Kafkasya’nın Türkleşmesinde

üzerine düşen görevi layıkıyla yerine getirmişler. Türk kültürünün burada gelişmesine hizmet

etmişlerdir. Biri güneyden, diğeri kuzeyden Volga ırmağı yolu ile, Kafkasya'ya doğru gelen bu

çeşitli kültür akınlarının bugünkü Kafkasya Türklerinin hayatındaki tesiri, şüphesiz pek büyük

olmuştur. Bunu onların yer adlarında, toplumsal hayatlarında, dil ve edebiyatlarında görmek

mümkündür297.

 Selçuklu hakimiyetinin başladığı sıralarda, Doğu Anadolu ve Azerbaycan’da Yönetimleri

Bizans’a bağlanan Ermeni ve Gürcü halklar ile Müslüman Şirvanlılar (Derbent ve Hazar denizi

kıyılarında), Şeddahoğulları (Nahçıvan ve Dübeyl ve Gence illerinde) ve Caferoğulları (Tiflis’te)

Beylikleri bulunuyordu298.

 Selçukluların Kafkasya seferleri ve bölgenin Türkler tarafından fethi, Türklerin batıya doğru

yürüyüşlerinin en büyük hareket noktasını teşkil etmesi itibariyle oldukça mühimdir.

 XI. yüzyıla girmeden çok önceleri göçebe Türklerin büyük kitleler halinde Horasan ve

Azerbaycan bölgesinde kontrolü elinde tuttukları, bölgelere gelen bu Türkmenlerin büyük bir

kısmının İslam dünyası içersinden geldikleri bilinmektedir. Fetih ve gaza niyetiyle Bizans’a karşı

aşağı Türkistan bölgesinden kitleler halinde Azerbaycan ve Doğu Anadolu bölgesine gelen bu

Türkmenlerin Müslüman oldukları bilinmektedir. Bu Türkmenler Selçuklulara bağlı Türkmenler

297 Z.V. Togan, “Azerbaycan Tarihi Coğrafyası” Azerbaycan Yurt Bilgisi, sy-s s. 35
298 Bedirhan, “Selçuklular ve Kafkaslar”, Konya 2000, s. 128

ile birlikte hareket ederek bölgenin Selçuklu Türkleri tarafından hızla fethedilmesinde önemli rol

oynamışlardır.

 Selçukluların Kafkasya'ya yöneldiği sıralarda orta idil ve aşağı idil boyu ile Karadeniz’in

kuzeyi kuzey Kafkaslar ve aşağı tuna boyları da tamamıyla akraba Türk boylarının elinde idi.

Bunların en mühim olanı da İdil Bulgarlarıydı. Ayrıca Batı Sibir’den başlayarak Kafkasların

kuzeyi ve don boylarını 1030 yıllarında ele geçirmiş olan Kıpçaklarıda görüyoruz299.

 Selçukluların Kafkasları fethi sırasında Bulgarlar, tarihinin en parlak devrini geçirmekte
idi300. Ayrıca Kıpçaklarında bu bölgede bulunduğundan bahsetmiştik. Batı Sibir’den başlayarak
Kafkasların kuzeyi ve don boyları 1030 yıllarında Kıpçak-Kumanların eline geçmiş, 1060’lı
yıllardan sonrada bu kavim batı istikametinde yayılarak Kırım ve Özi boylarını işgal etmişler ve
1071’li yıllarda Aşağı Tuna’ya kadar yayılmışlardı. Müslüman Selçukluların Kafkasya
bölgesinde geliştikleri fetih hareketleri sayesinde, kuzeyden Kafkasları aşarak Selçuklularla karşı
karşıya gelen Kıpçaklar ve Hazarlar kendi ırkdaşları olan Türkmenlerden İslam dinini öğrenme
imkanı bulmuşlardır. Zira ileri ki dönemlerde Kıpçakların Müslüman bir devlet (Altın Orda)
kurduklarını görüyoruz301.
IV.1. Selçukluların Kafkaslardaki İlk Faaliyetleri
 Selçuklular, Türklerin İslam dünyasına hakim olmalarına ve yayılmalarına, İslam medeniyeti

ve kavimleri tarihinde yeni bir devir açmalarına amil olan kavim ve hanedanın adıdır.

 Selçukluların 24 Oğuz kabilesinden Kınık boyuna mensup bulunduğunda kaynaklar

birleşmekte ve bu hususta hiçbir tereddüt kalmamaktadır.

 Selçuklu ailesinin mensup bulunduğu Kınık boyu sır ırmağı ve Aral-Hazar denizleri

kıyılarına kadar uzanan geniş bir ülkede yurt olmuş, oğuzlar arasında ve sır suyu kavşağına yakın

bir bölgede oturuyorlardı.

 Selçuk’un Oğuz Yabgusu yanında Sü-Başı (ordu kumandanı) olarak bulunması bu Kınık

boyu ve beyinin daha başlangıçta mühim bir mevkiye sahip olduğunu gösterir

299 Yaşar Bedirhan, s. .85, A.N Kurat, Karadenizin Kuzeyinde Türk Kavimler ve Devletleri, ank 1992, İ-Kafesoğlu,
Türk Milli Kültürü, İstanbul 1984
300 A.N. Kurat, Karadenizin Kuzeyinde Türk Kavimleri , T.T.K Ankara ,s. 311
301 A.Yu Yakubovskiy, Altın Orda ve Çöküşü, Kültür Bakanlığı Yayınları, 226. (çev H.Eren) Ankara 1976

 Dukak’ın ölümü üzerine oğlu Selçuk’un genç yaşta sürbaşı olduğu, süratle kuvvet ve şöhret

kazandığı söyleniyor onun Oğuz Yabgusu ile bozuşması ve ondan ayrılmasından bu artan kudreti

rol oynamakta ve özelliklede yabgunun hatununun tahriki belirtilmektedir. Bu durumda tehlikeyi

gören Selçuk, kabilesi ve mahiyetiyle birlikte, gizlice yurdunu terk etmiştir302.

 Selçuk beyin ölümünden kısa bir süre sonra bütün Selçukluların Cend’den Maveraünnehre-

Buhara civarına indiklerini görüyoruz. Evvelce ölmüş olan Mikail’in çocukları Tuğrul ve

Çağrı’da bunların arasında bulunuyorlardı. Bunlar Maveraünnehir’de şahıslarına bağlı kuvvetler

edinmeye başladılar ve kısa zamanda mühim bir kuvvete sahip oldular Maveraünnehir’de

tamamıyla hakim olmak isteyen, Karahanlı Maveraünnehir hükümdarı İlek Nasr. Buharaya 20

fersah mesafede bulunan bu Selçuk oğullarının kuvvetlenmesinden endişe ediyordu. Onlarla

bazen ittifak yolunu tutuyor, bazen de ihtilafa düşüyordu. Nihayet hükümdarlığının son yıllarında

(1015-1016) onları Maveraünnehir’den çıkarmaya karar vererek büyük bir ordu hazırladı bunu

duyan Tuğrul ve Çağrı beyler çekindiklerinden mahiyetleriyle birlikte İlek Han’ın

memleketinden uzaklaşarak, Batı Karahanlı hükümdarı Buğra Han’ın ülkesine iltica ettiler ve

kendisine bir elçi gönderdiler303.

 Kendilerini görünüşte iyi karşılayan hükümdar esasen Selçukluların kendi memleketine

gelmelerinden memnun değildi. İki şefi eline geçirip onlardan kurtulmak istiyordu. Buğra

Han’ın, Tuğrul Beyi esir alması üzerine Çağrı Beyle yapılan savaşta Han’ın ordusu müthiş bir

mağlubiyete uğradı.

 Bundan sonra iki kardeş, Buğra Han’ın ülkesini terk edip, Semerkant tarafına doğru yola
çıktılar, yersizlik sebebiyle mahiyetleri Türkmenler oldukça sıkıntı çekiyorlardı. Nihayet içinde
bulundukları şartları müzakere etmek için toplantı yaptılar ve Çağrı beyin teklifiyle şu karara
vardılar: Çağrı bey, Rum gazasına gidecek; Tuğrul bey ise geçilmesi güç uzak çöllere çekilecekti.
Kendilerini düşmandan korumak için, nitekim Çağrı bey 3000 kişilik bir kuvvetle Ermeniye’ye
gitmek üzere yola çıktı (1016). Çağrı bey, süratle horasanı baştan başa katetti. Uca varınca,

302 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999 s. 64-68
303 M.Altay Köymen, Selçuklu Devri Türk Tarihi, TTK, Ankara 1989 s. 31

buralara daha evvel gelmiş olan Türkmenlerde kendisine katıldılar. O ilk önce Vasprakan Ermeni
krallığına hücum etti ve yaptığı savaşlarda muvaffak oldu. Bir çok ganimetlerde elde ettikten
sonra Şeddatoğulları devleti arazisine girdi. Oradan Gürcü arazisine geçti. Gürcü kralı, onunla
savaş yapmaya bile cesaret edemedi ve arazisi oğuzların istilası altında kaldı. Son olarak Ani
Ermeni krallığına giren Çağrı Bey ile muvaffakiyetsizliğe burada uğradı. Bundan sonradır ki geri
dönmeye karar verdi304. Selçuklu Türklerinin Kafkasya bölgesinde bilinene ilk ciddi akını bir
keşif mahiyetinde olmak üzere Çağrı Bey tarafından yapılmıştır ve bu seferi dolayısıyla da
Türklerde Anadolu’ya ilk defa girmek şerefi de Çağrı Beye aittir.

 İmparatorluk Devrinde Selçuklu Sultanlarının Kafkasya Faaliyetleri

 1040 Dandanakan savaşından önce uzun süre devam eden Kafkasya’ya yönelik Türkmen

akınları, Tuğrul beyin devleti kurmasından sonrada uzunca bir süre devam etmiştir. Bu akınlar

önceleri başı bozuk çapul ve yağma akınları mahiyetinde olup, bölgede bulunan halkı epeyce

tedirgin etmiş ve hatta bu hususta Abbasi halifesi tarafından Tuğrul Bey uyarılmıştır. Fakat

bundan sonra düzenli Selçuklu orduları tarafından Kafkasya’nın fetih zamanı gelmişti.

Danadanakan zaferini müteakip Büyük Selçuklu Devletinin kurulmasından hemen sonra

kararlaştırılan fatih politikası gereği, batı yönündeki fetihleri yürütme görevini bizzat üstlenen

Sultan Tuğrul, devletin başkentini Nişabur’dan Bağdat ve Kafkasya yollarının kesiştiği noktada

bulunan Rey şehrine nakletti (1043). Böylece Selçukluların Kafkaslara yönelik düzenli seferleri

ve dolayısıyla fetihleri başlayacaktır305.

 Selçuklular, göçebe ve kalabalık sürüleriyle geçimlerini temin etmeye çalışan Türkmenleri,

Abbasi halifeliğinin sınırları içersinde yer alan İran, Irak ve diğer İslam beldelerine yerleştirme

imkanı bulamadıklarından; İslam şeriatine göre, Müslüman’ın mülkünü ve malını elinden alıp,

kendi ırkından da olsa başkasına mal edemezlerdi. Ancak bu işi gerçekleştirmenin dini, ve milli

tek yolu vardı: “Hıristiyan Bizans İmparatorluğuna bağlı ülkelerin fethi böylece, hem dini” gaza,

304 Köymen, Selçuklu Devri Türk Tarihi, TTK, Ankara 1989 , s 32-33

305 Bedirhan, “Selçuklular ve Kafkasya” Konya 2000 s.125, C.Cahen, “Türklerin Anadoluya İlk Girişi” s. 1382

cihad farizası” yerine getirilerek İslam dünyasında ve halifenin gözünde itibar kazanmış olacak,

hem de soydaş ve yurtsuz kalmış olan, geçimi daralmış yüz binlerce Türkmen obalarına,

yerleşebilecekleri ülke sağlanmış olacaktı.

 Kafkasya ve Batı Memleketlerinin fethi görevini bizzat yeni başkent Rey’den yürütmeye

başlayan sultan Tuğrul Bey, yanına aldığı genç ve dinamik Selçuklu şehzadelerini

görevlendirerek kafasında oluşturduğu fetih politikalarını bir bir gerçekleştirme yoluna

gitmiştir306. 1043 yılında Rey şehrine gelerek karargahını buraya kuran Tuğrul Bey, kendi yanına

aldığı Selçuklu prenslerinin her birini bir bölgenin fethine gönderirken, amcası Aslan Yabgu’nun

oğulları Kutalmış ve Resul Tekin ile Bizans müverrihlerinin Abu Mâlik diye kaydettikleri üç

kardeşi de Hazar Denizi sahillerinde ki ülkelerin fethi için görevlendirmişti. Aynı zamanda diğer

amca oğlu Hasan ile kendi kardeşi ve Horasan Hükümdarı Davud Çağrı Bey’in oğlu

Yakuti’yi de Azerbaycan, Arran, Ermenistan, Ebher ve Zencan gibi bölgelerin fethi için

görevlendirmişti307. Ancak, buraların hakiki sahipleri Selçuklu valileri olmuşlardır. Azerbaycan

ve Arran’da ki Türkmen beylerinin çoğu dirlik sahibi idiler. Gürcüler ile yapılan savaşlara daima

katılıyorlardı. Azerbaycan’da ki Türkmenler özellikle Erdebil, Hoy, Urmiye ve Nahçıvan

yörelerinde yaşıyorlardı. Herbirinin emrine vezir, divan erkanı ve muhtelif Türkmen boy ve

oymakları verilmişti308.

 Sırasıyla Tuğrul bey, Alp Arslan ve Melik-şah zamanlarında Türkistan’da Horosan, İran, Irak

ve Azerbaycan istikametinde ilerleyen ve bir kısmı bu ülkelerde kalan Türkmen grupları

Anadolu’ya sevk edilmişlerdir. Çağrı Bey’in 1018 de yaptığı keşif seferinden sonra Arslan

Yabgu Oğuzları Sultan Mahmut ve Mes’üd’un takiplerine uğrayarak Anadolu ve Kafkasya’ya

girmişler; 1028 de, türlü maceralar ile dolu, bir sefer ile ve pek çok kayıp vererek Azerbaycan’a,

306 Mükrimin Halil Yinanaç, Türkiye Tarihi Selçuklular Devri, İstanbul , 1944,s. 45
307 Yinanaç, s. 45

Ermeni ve Bizans beldelerine ve Diyarbekir havalisine kadar yayılmışlardır. 1038’de de

Selçuklular, Gazneliler ile uğraşırken Yabgular da Anadolu ya üçüncü bir akın daha

yapmışlardır309.

 Kaynaklara göre 1045 yılında Tuğrul bey tarafından Kafkasların fethi için görevlendirilen

Kutalmış, Geylan ve Tarım kıtalarını itaat altına almış ve daha sonrada Aras Nehrini geçerek

Bizans ve Ermeni müverrihlerinin Albania ve İberya dedikleri Arran, Gürcistan ve Ermenistan

ülkelerine girmiş bulunuyordu. Azerbaycan bölgesinin fethine memur edilen diğer Selçuklu

prensleri de Urmiye gölü kenarlarına geldiler daha önceleri bu bölgelere gelmiş ve bir çok

faaliyetlerde bulunmuş olan Türkmen oymaklarının reisleri ile iş birliği yaptılar310.

 Arran bölgesi ve merkezi Gence’ye ilk zamanlarda Muhammet Tapar, oğulları Tuğrul ve

Mes’ut meliklik etmişlerdir. Bunlardan sonra burası da Memlük asıllı valiler idare olunmuştur.

Bu valiler aynı zamanda Azerbaycan’ın bir kısmını da idareleri altına almışlardı. Bunların geniş

ve zengin bir bölgenin sahibi olmaları ve hudut valileri sıfatıyla, kalabalık orduları vardı.

Karasungur, Çavlıcandar ve İl-deniz bu valilerin en tanınmışları idiler. İl-deniz ve oğulları,

bilindiği üzere atabek sıfatı ile Selçuklu devletine hakim olmuşlardır.

 1044 senesinde yeni gelen göçler ile çoğalan bu Türkmenler büyük bir kitle halinde şarka

Anadolu’ya girdiler. Oğuzların bir kısmı da birbirlerini sıkıştırarak hazar sahillerinde

Taberistana, bir kısmı da Kafkasya da Şirvana girdi bunlara karşı “Şirvan Şah” 1045 de pay-i

tahtı Yezidiye şehrini yontma taştan surlar ile demir kapılar ile çevirdi.

 Bizans’ın kudretli imparatoru Basile II. ise şark hudutlarını emniyete almak ve İslam

ülkelerine doğru siyasetiyle küçük Ermeni krallık ve prensliklerini kaldırarak mühim bir Ermeni

308 Faruk Sümer, “Oğuzlar”, TDAV, İstanbul , 1999, s. 153
309 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999 , s. 119
310 Yinanç ,Türkiye Tarihi Selçuklular Devri, İstanbul , 1944 s. 45 Bedirhan,“Selçuklular ve Kafkasya” Konya 2000
s. 126-127

nüfusunu Orta Anadolu’ya ve Sivas’a nakletmiş; Bizans sınırlarını Azerbaycan ve Kafkasya’ya

kadar uzatmıştı. Bu durum Selçuklular ile Bizsanslıları komşu yapıyor ve karşılaştırıyordu311.

 İmparator Konstantin Monomakhos Ani ve Dvine kadar ordu sevk etmişti buna karşılık

Tuğrul bey Kutalmış’ı büyük bir orduyla Azerbaycan’a yolladı. Bu ordu 1046 da Gence önünde

Bizans ordusunu mağlup etti. Sultan Tuğrul bey tarafından kardeşi Çağrı beyin oğlu Yakuti ile

beraber Kafkasya bölgesinin fethine memur edilen Hasan Pasinler’in fethine girişerek güneye

indi. Ancak burada Gürcü kralı Liparit kumandasındaki Gürcü-Ermeni-Bizans ordusunca pusuya

düşürülerek şehit edildi. O sırada Tuğrul Bey tarafından Dicle boylarının ve Şehrizur taraflarının

fethi ile görevlendirilen İbrahim Yınal’a “Azerbaycan umum valiliği” tevcih edilerek Kafkasya

seferine gönderildiği gibi Arran kıtasının bir kısmının feth etmiş bulunan Kutalmış da onunla

birleşmeye ve birlikte hareketle Bizans üzerine sefer yapmaya memur edildi.

 İbrahim Yınal yanına Kutalmışı da alarak Ermeniye ve Gürcü memleketine yürüdüler.

Şiddetli bir hücumdan sonra Türklerin eline geçen şehirler harabe haline gelmiştir. Büyük bir

kuvvetle ilerleyen Türklere karşı Vaspuragon ve Gürcistan Bizans valileri imparator IV.

Konstantin’den yardım istediler. Gelen yardımla 30 bin kişi olan Bizansla yapılan Pasinler savaşı

sonunda ilk kez Türkler Bizans’a karşı büyük bir zafer kazandılar. Ordu, Tuğrul beyin yanına

dönerken Van gölü yakınlarından Trabzon’a kadar Türkler yayılmıştı. Bu zafer üzerine

Monomakhos da 1049 da antlaşma yapıldı. Esir edilen gürcü kralı Liparit serbest bırakıldı.

İmparator Tuğrul Beyin şartlarından biri olan vergi vermeyi kabul etmedi. Selçuklunun iç

durumu imparatorun red cevabına hemen karşılık vermeyi engelliyordu. Bizans da karşı hücuma

geçerek Tuğrul Beyin tabii Ebu’l-Asvar üzerine bir ordu göndererek ağır bir sulhü kabule mecbur

etti. Ancak dış siyasette bir süre sonra Fatimilerle mücadele ağır basmış, Tuğrul İmparator

311 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999, s. 120-121

Konstantin’den Bizans topraklarından geçme izni istemişti. İmparator bu izni vermedi (1053).

Bunun üzerine Tuğrul Bey, Bizans’ın doğu sınırında bulunan ve ileri karakol vazifesi gören

bölgelere karşı tekrar bir sefere çıktı.

 Bu seferin başlangıcı olarak Kutalmış tekrar Gence’yi kuşattı. İmparatorun Gürcü kralı

Bagrat tarafından desteklenen bir orduyu bölgeye göndermesi üzerine Kutalmış Tebriz’e çekildi.

Daha sonra Kutalmış 1054’te Korsa hücum etti312. Revadilerden Mansur ve Vahsuzan ile

Şeddadi Ebulasvarı itaate aldı, Bargiriyi zaptedip Malazgirt kalesini kuşattı. Bir yandan kuşatma

sürerken diğer yandan Erzurum’a kadar ilerledi. Ancak Malazgirt alınamadı ve Tuğrul Bey Reye

döndü. Yakuti’yi Anadolu’ya karşı memur edip Azerbaycan’a yolladı Yakuti’nin kuvvetleri

Anadolu’ya akınları sürdürerek kışları Azerbaycan’a dönüyordu313.

 1054’te Tuğrul Beyde büyük bir orduyla Azerbaycan gelerek Tebriz’e girdi. Gence ve

Tebriz’i de kendi adına hutbe okuttu314.

 Tuğrul bey kuvvetlerini 3 yönden Kafkasya içlerine gönderir. Kendisi Van Gölünün

kuzeyindeki ilerleyişine devam ederek Malazgirt önlerine gelip karargah kurarak kuşatmaya

başladı315.

312 M.H.Yinanç, “Çağrı Bey”, T.A. 3.cilt, s. 327, m.a.köymen, “Tuğrul Bey”, İ.A., 12.cilt, s. 35, Konuralp Ercilasun,
“Selçukluların Kafkasya Politikası”, s. 420-424 T.Kültürü, sayı 387 1995
313 M.H.Yinanç, “Çağrı Bey”, T.A. 3.cilt, s. 327, m.a.köymen, “Tuğrul Bey”, İ.A., 12.cilt, s. 35, Konuralp Ercilasun,
“Selçukluların Kafkasya Politikası”, s. 420-424 T.Kültürü, sayı 387 1995
314 Fahrettin Kırzıoğlu, Ani Şehri Tarihi, Ankara 1982 s. 25
315 M.H.Yinanç; Türkiye Tarihi Selçuklular Devri, İstanbul 1944 s. 50

 1057-1058 yıllarında Bizans’ta baş gösteren iç karışıklık esnasında Doğu Anadolu tamamıyla

kendi kaderine terk edildi. Bundan istifade eden Gürcistan prensi İvane -Liparit’in oğlu-Bizans

arazisini istila ile Erzurum’a geldi. Bu bölgede Ani Valisi Katakalon’un karşı taaruzuna muhattap

olan İvane, Selçuklular’ı yardıma çağırdı. Türklerin bölgeye gelmesi üzerine Katakalon Ani’ye

sığındı. Ani’ye saldırmayan Türkler bölgeyi yağma edip geri döndü316.

 1058 yılında Irak-ı Acem-Cibal ve Kafkasya’nın güney kısımlarını idaresi altına almış olan

Tuğrul Bey, İbrahim Yınal ve ona tabi olan diğer Selçuklu şehzadeleri ile ve bunların müttefiki

olan Besasire gailesi ve iç isyanların bastırılması meselesiyle meşhul olmuştu. Kutalmış’ın

Kafkasya bölgesinde kendini sultan ilan etmesi; Tuğrul Beyi dış düşmanlarla uğraşmaktan ve

Kafkasya’nın fethini tamamlamaktan alıkoymuştur.

 1062 de Curcanda çıkan bir hadiseyi bastırdıktan sonra Azerbaycan’a gelen ve bölgenin yerli

hükümdarlarını ve Arran ümerasından Halil oğlunu itaat etmek şartıyla yerinde bıraktıktan sonra

Nahçıvan, Hoy ve Rumiyye şehirlerine uğrayan Tuğrul Bey Kafkasya’nın fethini tamamlaması

için Yakuti’yi yeniden görevlendirdi ve bu bölgeden ayrıldı.

 1063 senesi eylülünde Tuğrul bey öldüğü zaman Kafkasya bölgesinde fatihlerle

görevlendirilmiş olan Yakuti’nin nezaretinde bulunan Türkmen beyleri Kafkasya ve Bizans

ülkesine taarruzlarda bulunuyorlardı317.

 Tuğrul Bey’in ölümü sırasında Horasan valisi olan Alp Arslan (1063-1072) Selçuklu beyleri

arasında çıkan taht mücadelesini kazanarak Rey’de tahta çıktı.

 İlk iş olarak amcası Tuğrul Bey’in yarım bıraktığı batı seferini tamamlamak için yönünü

batıya çevirdi. Sultan Tuğrul Bey’in ölümünden sonra aynı kudret ve cesaret ile saltanat için

mücadele eden rakiplerini ezerek Selçuklu İmparatorluğunun hakimiyetini ele geçirmiş ve

316 M.A. Köymen, Selçuklu Devri Türk Tarihi, s. 252
317 Yinanaç,Türkiye Tarihi Selçuklular Devri, İstanbul 1944, s. 51

devletin iç nizam ve intizamını sağladıktan sonra 1064 yılında Horasan’dan Kafkasya

istikametine doğru sefere çıkmıştır318.

 1064’te Alp Arslan Azerbaycan’a hareket ederek Arran’da Lori küçük Ermeni krallığını

itaate aldı. Sonra Gürcistan’a yöneldi319; Kangarni, Kartlı ve Javakhet (Tiflis-Çoruh arası)

bölgelerini istila ile bir çok şehir ve kaleleri fethetti. Ahalkelek üzerine yürürken Melikşah ve

Nizâm ül-mülk de kendisine yetişti. Ahalkelek kalesinin önünde 1064 Haziranın da ordu kuran

Alp Arslan şiddetli hücumlar ile kaleyi aldı. Alp Arslan, Ahalkelek fethinden sonra Bagrat

krallarının merkezi olan Ani üzerine yürüdü. Türk akınlarının başlaması dolayısıyla Bizans

İmparatorluğu, şarka doğru genişleme siyasetine devam ile, 1045 yılında bu hudut şehrini almıştı.

Kutalmış’ın Kars fethinden sonra yakınlarına kadar geldiği bu şehri kuşatan Alp Arslan surlarının

metaneti dolayısıyla hayli uğraştı. 16 Ağustos 1064 ‘de kaleyi fethetti320. Prens Gagik tabiiyet arz

etti. Onunla beraber Alp Arslan Kars’a girdi. Taşir-Dzoraget Çarı 2. Kürike de bu sefer sonunda

kendisini Selçuklular’ın vassalı ilan ederek haraç verme taahüdü altına girdi. Ani fethinden sonra

Selçuklular’la anlaşma teşebbüsünde bulundu321.

318 Bedirhan, “Selçuklular ve Kafkasya” Konya 2000, s. 153
319 Yinanaç, “Alp Arslan”, İA, C.1, s. 384, Rauf Hüseynof, “Malazgirt ve Kafkaslar”, TAD, s. 67
320 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999,s. 155-156
321 İ.Kafesoğlu, Selçuklu Tarihi, 43-44, Yinanaç, Alp Arslan, s. 384, Köymen, Selçuklu Devri Türk Tarihi, s. 255-
256

 Sultan Alp Arslan zamanında, Anadolunun Doğu kilidi sayılan ve ana göçlerle istilalar yolu

üzerinde bir kapı olan bu bölgelerin fethiyle Kafkasya tamamen Türk hakimiyeti altına alınmakla

kalmayarak, ilerde Anadolu’ya yapılacak olan akınlara da yol açmış olmuştur.

 Yıllarca devam eden akınların tek gayesi Kafkasya’yı Bizans’tan koparmak ve onu Türk

yurdu haline getirerek asıl hedef olan Anadolu ve Bizans topraklarının fethinde üs olarak

kullanmaktı. Alp Arslan 4 ay süren bu ilk seferinin sonunda 7 şehir, 20’den fazla kale zaptetti.

Sultan bölgeyi tamamen Türk hakanlığının hakimiyetine almıştır.

 Selçuklu Sultanı İran’da ve doğu da ortaya çıkan bazı karışıklıkları ortadan kaldırmak için

İsfahana dönmüştür322.

 Bu sırada Balkanlarda ve Kafkaslarda Selçuklular dışında çeşitli Türk boyları görüyoruz.

Balkanlar’da Doğu Roma’yla savaş halinde bulunan Peçenekler kontrol altına alınarak

Bulgaristan’da iskan edildi. İmparator K.Dukas esir Peçeneklerden 15.000 kişilik bir süvari alayı

vücuda getirerek Gürcistan’a sevk etti. Ancak onlar geri dönerek Tuna boyunda ki eski yurtlarına

ulaştılar. 1065 yılında da Kıpçakların baskısına uğrayan ve Peçeneklerin arkasında ilerleyen

Oğuz’lar 600.000 kişi halinde, Tuna’yı geçtiler. Böylece Anadolu’da Müslüman Oğuzlar,

Balkanlarda da Şamani Uzlar ve Peçenekler, birbirinden habersiz Bizans’ı bir kıskaç içine

alıyorlardı. Aynı şekilde büyük Türk muhaceratı Kafkaslarda da baskısını hissettiriyor; diğer

Türk kavimleri Türk Kumuklar (Gamikiyya) ve Hazarlar 1064’de güneye inmeğe başlamış;

devletlerinin yıkılışından sonra Hazarlar 3000 hane bakiye halinde Derbend’i aşıp Kahta’da

yerleşerek orasını imar etmiştir.

322 Bedirhan, Selçuklular ve Kafkasya, Konya 2000, s. 155

Daha sonra büyük Kıpçak (Kuman) kavmi de, Kafkaslara ve Balkanlara yayılacaktır. İki taraftan

sıkışan Bizans imparatoru bu durumda Alp Arslan’a ve halifeye, 1065’te mektup ve hediyeler

göndermiş ve cevap almış ama bir anlaşma yapıldığına dair işaret yoktur323.

IV.2. Alp Arslan’ın İkinci Kafkasya Seferi

 Alp Arslan’ın 2. kez Kafkasya’ya sefere çıkmasına sebep olan asıl olay, kuzeyden gelen ve

Büyük Selçuklu İmparatorluğunun kendi nüfusu ve hakimiyet sahası olarak gördüğü bölgelerin,

Alanların istilası altına girmesi olmuştur(1067) Alanlar kuzeyden Kafkasya bölgesine inmişler ve

Selçuklulara tabiyetini bildiren Müslüman Şeddad oğulları Devleti’nin topraklarını istila etmeye

başlamışlardı. Hiçbir engelle karşılaşmadan ilerleyen ve her tarafı yağmalayıp, yakıp yıkan

Alanlar Gence’ye kadar ilerlediler.

 Alp Arslan, Kafkaslar’da Bizans’ın müttefiki durumunda bulunan Hıristiyan beyliklerine

boyun eğdirmediği ve arkasında güçlü bir Hıristiyan birliği bıraktığı sürece, Bizans’ın

tecavüzlerinin önünü alamayacağını çok iyi biliyordu. Alp Arslan Azerbaycan’da dahil,

Kafkaslar’da öncelikle Hıristiyan güçlerin bertaraf edilmesi gerektiğinin farkındaydı ve bunun

için de, 1071’e kadar Kafkasya’ya bir çok seferlerde bulundu324.

323 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999, s. 157
324 Bedirhan, “Selçuklular ve Kafkasya” Konya 2000,s. 171-172

 Alp Arslan’ın Kirman seferi ile meşgul olduğu zamanda, Kafkasya’da durum karışıktı. Alp

Arslan’ın tahta çıkmasında yardımı olan ve Kazvin’e hakim bulunan El-basan Türkmenlerin

akınlarına karşı Şirvan’ı himaye maksadı ile Şirvan Şah’ı yıllık 300.000 dinar vergiye bağlamış

ve 1067 şubatında adamlarını göndererek bu parayı istemişti. Bu ihtiraslı şehzade tatmin

olmadığı için Kavurt’un isyanına iştirak etmiş; onun mağlubiyeti ve Alp Arslan’ın hareketi

üzerine Kazvin’den uzaklaşmıştır. İşte Alp Arslan, Kavurt ve Fazlunun isyanlarını bastırdıktan

sonra bu sebeplerle Kafkasya seferine çıkmak zorunda kalıyordu. Nizam ül-mülk ve Kafkasya

fatihi Sav Tekin beraberinde idi325. Alp Arslan ikinci 1068’de ikinci defa Aras’ı geçip

Gürcistan’a girdi ve Şeki üzerine yürüdü. Selçuklu ordusunun öncü kuvvetlerini bu sırada Emir

Savtegin kumanda etmekte idi. Ahal-Kelek Kalesi’ni alarak yağmalamıştı326. Gürcistan Kralı

Bagrat, Alp Arslan’ın tabiiyetini kabul etti. Şeki Kralı olan Agsartan teslim oldu ve Müslüman

olmak istedi327. Şiddetli bir Kış hüküm sürdüğü için Sultan bir müddet Kars’ta kaldı. Oradan

Gürcü Kralı’nın aldığı Tiflis’i kurtardı ve şehirde yeni bir cami inşa etti. Kral Bagrat meşhur

Liparit’in oğlu İvane’yi sulh teklifi için sultana gönderdi. Dağlara çekilen ve takibi güç olan

kralın, vergi ödemek şartı ile tabiiyeti kabul edildi. Tiflis ve Rustov şehirleri Gence hükümdarı

Fazluna verildi328. Alp Arslan Kafkasya dönüşünde Derben halkı reisleri Ağleb b. Ali’nin

Şirvanşah Feriburz b. Salar’ın elinde tutuklu bulunmasından şikayetçi olmuşlardı. Sultan’ın araya

girmesiyle Ağleb b. Ali serbest bırakıldı.Alp Arslan, Savtegin idaresinde bir grup Selçuklu

askerini, beraberinde Ağleb b. Ali bulunduğu halde, Derbed’e gönderdi. Selçuklu ordusu önce el-

maskat’ı ele geçirmiş, sonrada Şirvanşahlardan El Bab (Debend) kalesi’ni almıştı. Savtegin,

Ağleb b. Ali’yi naibi olarak El Bâb’a bıraktıktan sonra Sultan’ın yanına döndü.Bu, Selçukluların

Derbend’de hakimiyet tesis etmeleri için ilk teşebbüsleri olmuştur329.

325 O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, İstanbul 1999, s. 163-164
326 Erdoğan Merçil, “Büyük Selçuklu Tarihi”, G.T.T., Yeni Türkiye Yayınları s. 123
327 Yinanaç, “Alp Arslan” İ.A, C.1 İstanbul 1940, s. 384-385
328 Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 164, Bedirhan, s.174-175

 Bu sırada Sultan Alp Arslan, bölgede askeri faaliyetlerine devam ederken Derbentlilerle,

Şirvanşahlar arasında çıkan anlaşmazlık ve savaşlardan istifade eden IV. Romenos Diogenes’in

deniz ve karadan yardım ve teşvik ettiği Gürcü kralı IV. Bagrat, 1064’ten beri tabi olup haraç

verdiği Selçuklulara bağlılıktan çıktığı gibi; Selçuklulara tabi olan Gence Şeddadlı emirliği

topraklarına 1068 ilkbaharında saldırarak Tiflis’i yeniden ele geçirmiş Emir Fazlun’u da

tutsaklıktan kurtarmıştır. Bundan sonra Kral Bagrat, Sultan’a elçiler göndererek affedilmesini

diledi. Sultan da kabul etti. Bu sırada Gürcü Zadeganlarının büyük bir kısmı Müslümanlığı kabul

ederek Türk ümerası yanında yer aldılar. Bu Selçuklu sultanlığını güçlendirdiği gibi, Gürcü kralı

Bagratı da oldukça sarsmıştı. Bu sırada İran’ın bazı bölgelerinde çıkan karışıklıklar sonucu

Sultan 1069 Haziran sonlarında Kafkasya seferini yarıda bırakarak Şiraz’a gitti330.

 Aslında Alp Arslan için Kafkasya’nın fethi birinci derecede önem kazanıyordu. Esas amaç

Bizans ile karşılaşma ve kesin sonuç alınacak bir savaş olunca, bir zamanlar Bizans’ın

hakimiyetinde olan bu bölge şimdi Selçuklular için askeri ve stratejik yönden önemli bir üs

haline gelmiş olacaktı. Şimdi Selçuklular Bizans topraklarına rahatça akınlar yapıyorlar, sonunda

Bizans’a büyük darbeyi yine bu bölgede vuruyorlardı. Esas amaç; bütün Gürcü ve Abhaz

memleketlerinin fethiyle Selçuklu hakimiyeti altına almak ve böylece Kafkasya’nın fethini

gerçekleştirmekti.

1070’te Azerbaycan’a gelen Sultan, Van gölünün kuzeyinden geçip Malazgirt önüne vararak

vaktiyle Tuğrul Bey’in alamadığı bu yerleri bir bir ele geçirdi331.

329 Merçil, agm, s. 124, Turan, age, s. 164
330 O. Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti s. 164, Bedirhan, “Selçuklular ve Kafkasya” Konya
2000,s. 174-175
331 Bedirhan, s. 176

 Alp Arslan’ın yaptığı seferler üzerine Romen Diogenes 1071’de Selçuklu başkentini ele

geçirmek maksadıyla yola çıktı. Rauf Hüsaynof’a göre imparatorun planı Kafkaslar’a girip

burada Gürcü çarlığına yardım ederek Azerbaycan’da sefere nihayet vermekti.

 Böylece Türk kuvvetleri sadece stratejik bir üssü kaybetmekle kalmayıp yığınak yerlerini de

yitireceklerdi. Ancak Bizans güçleri Malazgirt civarında karşılanarak Selçuklularca mağlup

edildi. Bu yenilgi üzerine mukavemeti kırılan Bizans, Kafkasya üzerindeki planlarından büyük

ölçüde vazgeçmek zorunda kaldı332.

 Alp Arslan zamanında Kafkaslara yapılan seferlerde, birçok şehir ve yerel hanedanlık

Selçuklu Devletine bağlanmıştır. Kafkaslar adeta bir üs haline getirilerek ilerde Bizans’a karşı

yapılacak fetih hareketlerinin ana kumanda merkezi olmuştur. Ani, Kars ve Tiflis gibi büyük

şehirler fethedildikten sonra, Türkleşme ve İslamlaşma faaliyetleri hızla yaygınlaştırılmıştır.

Sultan Alp Arslan’ın Kafkaslar’da sürdürdüğü bu fetihler sonucunda, Bizans doğuda ki

topraklarını yeniden elde etmek istemiş ancak Malazgirt yenilgisiyle Bizans artık doğudan

tamamen silinmiştir333.

IV.3. Melikşah’ın Kafkasya Faaliyetleri

 Sultan Alp Arslan’ın ölümünden sonra devletin Kafkaslar yönelik faaliyetleri bir süre

aksamıştır. Taht mücadelelerinden dolayı Selçuklu Devleti yönünü batıdan iç meselelere

yöneltmişti. Alp Arslan’ın ölümünden sonra devlet ileri gelenleri toplanarak Melikşah’ı sultan

ilan edip cülus töreni yaptılar.

 Sultan Melikşah, Gürcü Kralı II. Giorgi’nin itaatsizlik göstermeye başlaması üzerine sefere

çıktı. Kart’li ye kadar ilerleyerek Gence’yi Şeddadi Emiri III. Fazl’dan aldı ve bütün

Kafkasya’nın idaresini Emir Savtegin’e verdi(1076). Arran ve havalisine Türkmen yerleşmesi bu

tarihten itibaren büyük bir hız kazanmıştır. Emir Savtegin idaresinde gelen çok kalabalık Türkler,

Arran (Gence-Karabağ) ülkesinin bütün ova, dağ ve kalelerine yerleştiler334. Kaynaklarda bu

dönemde Türkmenlerin bölgeye yerleştiklerini teyid eder ve Derbend-Namenin bu kaydını da

tasdik etmişlerdir. İbn Azrak’ın Tarih-i Meyyafarikin adlı eserinde 1175’Atabey İldeniz’in

askerleri beyanında “Gence Türkmenleri” zikredilmiştir. Bu Türkmenlerin sultan Tuğrul Bey’den

itibaren sistemli bir şekilde batıya gönderilen ve öncelikle bu bölgelerin vatan yapılması için

teşvik edilen Türkmenler olduğunu biliyoruz335.

 Melikşah’ın Kafkasya seferinden dönmesinin ardından Emir Savtegin, Kral Giorgi üzerine

yürüdü. Yapılan savaşta Sav Tekin ve diğer Arran Emirleri bozguna uğrayıp çekildiler. Eski Ani

kralı Gagik de tekrar tahta çıkmak teşebbüsünde bulunuyordu. Bu durum Sultanın bir kez daha

Gürcistan’a girmesine sebep oldu. Melikşah bu bölgeyi itaat altına alıp, Savtegin’in durumunu

sağlamlaştırdıktan sonra geri döndü (1078-1079)336.

332 Konuralp Ercilasun, “Selçukluların Kafkasya Politikası”, s. 420-424 T.Kültürü, sayı 387 1995, s. 426, Rauf
Hüseynof, “Irak Selçukluları ve Kafkaslar”, 7.TTK Kongresi Bildirileri C.1 Ankara 1972,s. 67-68
333 Bedirhan, Selçuklular ve Kafkasya, Konya 2000,s. 178
334 Erdoğan Merçil, “Büyük Selçuklu Tarihi”, G.T.T., Yeni Türkiye Yayınları,s. 134, İ. Kafesoğlu, Selçuklu Tarihi,
s. 65-66, Kafesoğlu, İ.A., C.7., İstanbul , 1957, s. 670-671
335 Z.V. Togan, Umumi Türk Tarihine Giriş, I. Baskı, İstanbul , s. 199.
336 Merçil, “Büyük Selçuklu Tarihi”, G.T.T., Yeni Türkiye Yayınları, s. 135

 Ancak Sultanın bölgeden ayrılması üzerine Oltu, Erzurum, Kars şehirleriyle civarının Bizans

kumandanı Giorgi Bakurian’ın tahakkümüne düşmesi ve Giorgi’nin onu metbu tanıması, buraya

üçüncü bir seferi davet etmiş oldu337.

 Melikşah, bu kez Emir Ahmed’i bölgeye gönderdi. (1080). Emir Ahmed önce Gürcü kralı II.

Giorgi’yi mağlup etti. Sonra Kars’ı kesin olarak Türk idaresi altına soktu, Oltu ve Erzurum

şehirlerini geri aldı. Ayrıca Emir Ebu Yakub ve İsa Böri adlarında ki emirler, beraberlerinde ki

Türkmenler ile Şavşat, Acara, Karthili, Ardanuc ve Kutayıs havalisini, ertesi yılda Karadeniz

sahiline kadar uzanan Çoruh vadisini ele geçirdi. Hatta onun Trabzon’u dahi zapt ettiği rivayet

olunur. Yine bu seferde Derbend vilayeti ile Derbend ve Daryal geçitleri ele geçirildi. Bu

durumda Giorgi İsfahan’a gelerek tabiiyetini teyit etmiş, Kral Agasthan da sadakatini

tekrarlamıştır. Sultan Melikşah, Arran bölgesinin idaresini Azerbaycan umumi valisi Selçuklu

ailesinden Kutb ed-din İsmail’e verdi338. Emir Ahmed’in zaferleri sonucunda bölgeye akın akın

gelen Türkmen göçleri, hemen hemen her tarafı ıssız kalan bu bölgelere toptan yerleşmişlerdir339.

 Sultan Melikşah, 1086 yılının başında bölgedeki küçük karışıklıklardan dolayı tekrar

Kafkaslara sefere çıktı. Bu sefer neticesinde Ani Emiri Menuçehr Ebu’l-Fazl ve Şirvan Meliki

Feribuz da itaatlerini bildirdiler ve yıllık haraca bağladılar. Bu sefer sonunda Emir III. Fazl

idaresinde ki Gence şehri de Emir Bozan tarafından zapt edilerek merkeze bağlandı340.

 Urfalı Mateos’un dediğine göre; “O, böylelikle hiç muharebe yapmadan birçok Eyalet ve

şehre sahip oldu. Sultan bu yıl içinde baştan başa bütün Ermeniyeye sahip oldu ve onun kanunları

kaim oldu”341.

337 İ. Kafesoğlu, Selçuklu Tarihi, s. 65-66, Kafesoğlu, Melikşah, s. 670-671
338 İ. Kafesoğlu, Selçuklu Tarihi, s. 65-66, Kafesoğlu, Melikşah, s. 670-671, Merçil s, 135
339 Fahrettin Kırzıoğlu, Kıpçaklar, Ankara 1992, s. 75-77
340 Merçil, “Büyük Selçuklu Tarihi”, G.T.T., Yeni Türkiye Yayınları, s. 135
341 Urfalı Mateos, Urfalı Mateos Vakayinamesi (925-1136) ve Papaz Grigor’un Zeyli (1136-1162) Türkçeye çeviren,
H.D. Andrcayan, TTK Ankara 1987, s. 171

 Otuz Sekiz yaşında ölen Melikşah, geride Kaşgar’dan Bogaziçine, Kafkaslardan Yemen ve

Aden’e kadar ulaşan büyük bir İmparatorluk bırakıyordu. Sultan Melikşah Hıristiyanlara ve

Musevilere karşı da çok iyi davranmıştı. Nitekim, Ani Ermeni Başpiskoposu Barseg bir heyetle

şikayet ve durumlarını anlatmak maksadıyla İsfahan’a Sultanın huzuruna gitti. Melikşah bu

Ermeni heyetini çok iyi karşıladı, “Bütün kilise, manastır ve rahiplerin vergi dışı tutulmaları”

hakkında bir ferman verdi. Bu sırada Azerbaycan valisi olan Kutbeddin İsmail b. Yakuti bu

fermana uyarak derhal vergileri kaldırmış ve Ermenilerin oturdukları bölgeleri imar ettirmişti.

Sultanın bu davranışı Hıristiyan kaynaklara da aksetmişti. Ermeni müellifi Urfalı Mateos,

Sultanın ölümü dolayısıyla şunları yazmıştır. “Aynı yılda herkesin babası ve bütün insanlara

karşı merhametli ve hüsnüniyet sahibi bir zat olan büyük Sultan Melikşah öldü. Melikşah’ın

ölümü, bütün dünyayı büyük bir matem içine düşürdü.”342.

 Bu dönemde Azerbaycan, Selçuklu melikliği kurulmuştur(1084). Sultan Melikşah Kafkasya

ve Arran’ın idaresini Yakuti’nin oğlu ve Azerbaycan umumi valisi olan Kutbüddin İsmail’e

vermesiyle Azerbaycan Melikliği de kurulmuş oldu. Diğer taraftan Kafkasya harekatı Melikşah

zamanında diğerleriyle olduğundan daha fazla önem kazanmıştır. Böylece Devletin Batı siyaseti

de bir esasa bağlanmıştır343.

 Melikşah döneminde Kafkasya’da, Kafkasların en büyük Hıristiyan beyliği ve Bizans’ın ileri
karakolu olan Gürcistan tamamen Selçuklu Devletine bağlanmıştır. Şirvanşahlar devleti,
Selçukluların vasalı olup, Başkenti Gence olan Şeddadiler hanedanlığının siyasi varlığı sona
ermiştir. Melikşah’ın oğlu Muhammede buranın yeni hakimi olmuştur.
 Fatihler, Derbent de dahil Daryal geçitlerinden Dağıstan’a kadar olan bölgeyi fethettiler. Bu

dönemde, Türk aşiretlerinin Kafkaslara toplu olarak süratle aktıkları ve bölgede toplandıkları

zaman olmuştur. Böylece Azerbaycan’da dahil olmak üzere yerli halkın belli kısmı sosyo-

342 Merçil, “Büyük Selçuklu Tarihi”, G.T.T., Yeni Türkiye Yayınları s. 138-139
343 İ. Kafesoğlu, Selçuklu Tarihi, s. 65-66, Kafesoğlu, Melikşah, s. 670-671

kültürel açıdan Türklerin lehine değişmeye başlamıştır. Anadolu’nun çok kısa bir zaman zarfında

Türk vatanı haline getirilmesin de Kafkasların kesin olarak Türkleşmesinden kaynaklanmaktadır.

 Sultan’ın vakitsiz ölümü Selçuklu Devleti’nin içerisinde karışıklıkların çıkmasına ve devletin

süratle gerilemesine neden olmuştur344. Melikşah’ın ölümü ile başlayan saltanat mücadelesinde,

Şam meliki Tâcüd-devle Tutuş derhal saltanatını ilan etmiş ise de asıl siyasi buhran merkezde

vuku buluyordu. Çünkü, sonsuz bir siyasi ihtirasla tutuşan, Terken Hatun beş yaşındaki küçük

oğlu Mahmud’u Sultan ve torunu Câfer’i halifenin veliahdı yapmak için bütün kuvvetlerini

seferber etmişti. Küçük yaşı dolayısıyla onun Sultan olamayacağına dair, devrin büyük âlim ve

müctehidi Gazali tarafından verilen bir fetvaya karşı Terken Hatun da başka âlimlerden mukabil

bir fetvâ çıkarmış ve böylece Melikşâh’ın ölümünden altı gün sonra, küçük Mahmud’un

saltanatını ilan etmiş ve namına hutbe okutmaya muvaffak olmuştur. Bu neticeyle derhal veliahd

Berkyaruk’u yakalamak maksadıyla emir Gür-buğa’yı İsfahan’a göndermiş ve kendiside ordu ile

arkadan hareket etmiştir.

344 Bedirhan, , Selçuklular ve Kafkasya, Konya 2000 s. 198-199

Lâkin, Nizâm ül-Mülk fırkası da boş durmayarak, Rey’e kaçırdıkları veliahd Berkayruk’u orada

Sultan ilan ettiler. Terken hatun da bu durumda başka bir tedbire daha başvurdu. Gerçekten

Melikşâh’ın amcazadesi ve Yakuti’nin oğlu olan Gence meliki İsmail’e adam gönderip, evlenme

ve saltanata iştirak vaadi ile onu iktidara getirmeye çalıştı345. Ancak, İsmail, Berkyaruk’a yenildi

ve devreden çıktı. Berkyaruk; Tutuş, Tekiş, Kılıçarslan ve Arslan Argunla uğraşırken İsmail’in

yerine kendi kardeşi Muhammed Tapar’ı Azerbaycan meliki olarak tayin etmişti. Ancak, 1099’da

Tapar da isyan etti ve melik Sanca’la birleşerek İsfahan’ı aldı. Sonra Hamedan civarında Sancar

mağlup oldu. 1101’de üçüncü kez Berkayaruk’la karşılaşıldığında halife aracılığıyla uzlaşıldı.

Buna göre; Berkyaruk’un sultanlığı kabul edildi, Sancar yerinde kaldı, Azerbaycan meliki olan

Tapar Elcezire ve Diyabekir’i aldı. Ancak Tarap, Azerbaycan’da topladığı kuvvetle yine isyan

etti. Hoy’da mağlup olasına rağmen diğer isyanlarla devlet baş edemeyince 1104’de

Kafkaslardan Suriye’ye kadar olan bütün topraklarda hakim oldu. Bir sene sonra da

Berkyaruk’un vefatı neticesinde Sultanlığa Muhammed Tapar tahta geçti. Artık başlarında

Selçuklu soyundan bir hükümdar bulunan devletler merkezden Serbest hareket etmeye

başlamışlar, Kafkasya’da bunlardan biri olan Irak Selçukluları’nın sahasına girmiştir346.

 Bu dönemde Kafkaslarda iç karışıklılardan faydalanan Gürcü ve Ermeniler yavaş yavaş

merkezi yönetime karşı ayaklanmışlardır347. Artık Kafkasya batıya yapılacak akınların üssü

olmaktan çıkarak saltanat mücadelesine giren prenslerin ve asi devlet adamlarının sığınağı

olmaya başlamıştır348.

345 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti s. 228-289
346 Kafesoğlu, Selçuklu Tarihi, s. 72-74
347 Bedirhan, , Selçuklular ve Kafkasya, Konya 2000 s. 210
348 Kırzıoğlu, Kıpçaklar, s. 106

 Berkyaruk’un ölümünden (1104) sonra kardeşi Muhammed Tapar tahta geçti. Devlet iç

isyanlarla sarsıldığı sırada Ortodoks Aphaz Bagratlı Kralı II. David Selçuklulardan topraklarını

geri alma hevesine düştü349. Bununla beraber siyasi parçalanma ve sarsıntı ne derece olursa olsun

küçük Gürcü milletinin böyle bir hareketi yine de kolay olamazdı. Fakat, Kral David’in büyük

Kıpçak kavmini ittifakına almasıyla Gürcü istilası mümkün oldu. Çünkü Orta Asya

bozkırlarından Balkanlara kadar geniş sahalara işgal eden, Oğuz ve Karluklar kadar kalabalık

olan Kıpçakların bir kısmı, Kafkasya’da Gürcüler ile komşu idiler350.

 XII. yüzyılın başlarında (1109-1110) Gürcü kralının ünlü Kıpçak Hükümdarı Atrak’ın

güzelliği dillere destan kızı Guran Dukht’la evlenmesi neticesinde, Kıpçakların yanına çekmeyi

başardığı ve bir türlü baş edemediği Selçuklulara karşı Kıpçakların desteği ile karşı koymuştur.

David, 1104 yılından itibaren, Selçuklu hakimiyetinden çıkmak için çareler aradı351.

 Kral David, Atak’ın kızı ile evlendikten sonra Kıpçakları memleketine davet etti.

Kafkaslardan inen Kıpçaklar aileleri ile birlikte Gürcistan ve civar bölgelerde yerleştirildi. Kral

David bunlardan teşkil ettiği 40.000 kişilik bir ordu ile kuvvetlendi; Gürcü sarayında yerleştirilen

5.000 Kıpçak çocuğu da merkez kuvvetinde hizmete başladı. Bu münasebet dolayısıyla, Şamani

Kıpçaklar arasında Hrıstiyanlık yayılmaya başladı. İşte Selçukluların bu buhran devresinde idi, ki

Gürcü-Kıpçak kuvvetleri de istilaya girişti ve Kafkasya’da yaşayan göçebe Türkmenler, 1110

yılında, kitleler halinde Anadolu’ya göçmeye mecbur kaldılar352.

349 Kırzıoğlu, Kıpçaklar, s. 107
350 Osman Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 234
351 Kırzıoğlu, Kıpçaklar, s. 107, Kırzıoğlu, Kars Tarihi, s. 376-377,Ahmet Gökbel, age, s. 64-65.
352 Mateus, Urfalı Mateos Vakayinamesi, s.304-305, O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti,s. 234

 Gürcüler, vaktiyle Oğuzları Sır-Derya boylarından püskürten Kıpçaklarla birlikte istilalarını

genişleterek Gence kapılarına kadar gelince Sultan Tapar 1110 yılında Gürcüler üzerine mühim

bir kuvvet göndererek onları perişan etti ve memleketleri işgal edildi353.1117 yılında Sultan

Muhammed Tapar’ın ölmesi üzerine, David’le ittifak yapan Kıpçaklar Daryal geçidinden geçerek

Gürcistan’a göçüp, eski rakipleri Müslüman-Oğuzlar/ Selçuklular ile savaşmaya

başlamışlardır354.

 1117 yılında Muhammed Tapar’ın ölümü üzerine yerine meşru varis olarak Büyük Selçuklu

İmparatorluğu tahtına çıkan oğlu Mahmud’un saltanatına amcası Sancar itiraz etmiştir. Yapılan

savaş sonucunda galip gelen Sancar kendisini imparator ilan ederken, Büyük Selçuklu

İmparatorluğu tahtından indirilen Mahmud, Irak Selçuklu Devleti adını alan vassal siyasi bir

teşekkülün başına geçirilmiştir355.

353 O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 234
354 Bedirhan, Selçuklular ve Kafkasya, Konya 2000s. 213
355 Köymen, Selçuklu Devri Türk Tarihi, s. 116-117

 Sultan Sancar İslam dünyasının kaderini tâayin edecek gayri Müslim şark kavimlerin ve

göçebelerine karşı Cand ve Man-kışlag uçlarında kurduğu üsler ve müdafaa teşkilatı, onlara karşı

kazandığı zaferler sayesinde Türk-İslam dünyasını istilalardan korumuş, bu sebeple büyük

Kıpçak kavmi şarkta Müslüman ülkelerinde değil Kafkaslarda, Güney Rusya’da ve Balkanlarda

yayılma imkanını bulabilmiştir. Nitekim Kıpçaklar Kafkaslarda Müslüman ırkdaşlarına karşı

Gürcülerle birlikte 1122 ve 1124’te Tiflis’i, Azerbaycan ve Doğu Anadolu bölgelerini istila

ediyorlardı. Doğuda ki Kıpçaklar tedricen İslamlaşırken, Batıdakiler Gürcistan, Güney Rusya ve

Balkanlarda Hristiyanlık dinine giriyordu. Codex Cumanicus adlı Türkçe-Latince eser bu

Hristiyanlaştırma faaliyetleri neticesi vücuda geldi. Bununla beraber yine de Kıpçakların çoğu

Müslüman olmuş ve Altınordu devletinin esasını teşkil etmişken bir kısmı yakın-Şark ülkelerine

varıp ırkdaşlarına karıştılar356.

 Sultan Sancar, devletin içersinde bulunduğu parçalanmışlığı ve taht kavgalarını önlemek,
devletin birlik ve beraberliğini sağlamak için uğraşırken, Kıpçaklara ve Gürcülere karşı Irak
Selçukluları Devletinin güçlerini takviye ederek Kafkasya bölgesine gönderiyordu. Ancak,
Kafkasya’da üst üste başarısız olan Selçuklu kuvvetleri 1123 sonlarında Abhaz-Kartel Kralı’nın
ordularını bozguna uğrattılar. Ertesi ay haziranda David, Şirvan ülkesine girerek, merkezi
Gülistan kalesini ve diğer beldelerini ele geçirdi. Bundan sonra da Selçuklu kuvvetleri Kral
David’e karşı zaman zaman başarılı oldularsa da Selçuklular içinde bulunduğu dahili karışıklıklar
ve Arran-Azerbaycan Atabeyliklerinin güçlenerek devreye girmesi, Büyük Selçuklu Devletini
bölgeden el çekmeye zorlamıştır. Bundan sonraki yıllarda bölgede Irak Selçuklu Sultanlığı ile
Azerbaycan Atabeylerinin mücadeleleri görülecek ve Irak Selçuklu Devleti’nin yıkılışına kadar
Kafkaslar’da devletin hakimiyeti altında kalacaktır357.
IV.4. Irak Selçukluları

 Sultan Sencer’in ölümü ile Selçuklu İmparatorluğunun şark ülkeleri tam bir siyasi teşekküller

muvaffak olamamış; Harezmşahların Horasan’a ve İran’a hakim olmalarına kadar buhran devam

etmiştir. Irak Selçukluları başlangıçtan yıkılışlarına kadar (1118-1194) saltanat mücadelelerine

kurban gitmişlerdir.

356 O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti s. 239-240, Kırzıoğlu, Kıpçaklar, s. 117
357 Bedirhan, Selçuklular ve Kafkasya, Konya 2000, s. 215

 Irak Selçukluları, Sultan Mahmud (1117-1131) ile ve onun Sultan Sancar’ın metbuğluğunu

kabulü ile başlar. Selçukluların buhranından faydalanarak Tiflis ve başka yerleri işgal eden

Gürcü-Kıpçak kuvvetlerine karşı, Gence Meliki bulunan kardeşi Tuğrul’a iltihak etmek üzere,

Artuklu hükümdarı İl-gazi kumandasında Şarki Anadolu beylerini sefere memur etti358. 1121’de

Didgor savaşı sonunda Gürcü Kralı IV. David Tiflis’i ele geçirdi ve başkent yaptı. Ancak

Müslümanların şehirde etkisi devam ettiğinden onlara bazı kolaylıklar sağladı359. Bunun üzerine

1121’de Tiflis’i kuşatan il-gazi ani bir baskına uğrayıp yenildi. Sultan Mahmud bu netice üzerine

1123 yılında bizzat sefere çıktı. Sultan Mahmud ve kardeşi Tuğrul ile birlikte Şirvan’a geldiler.

Şirvan meliki’nin kendisinden özür dileyip ayağına yüz sürüp şefkat beklemesine rağmen,

ihanetinin bedeli olarak Şirvan Meliki Anuşirvan’ı hapsettirmiş ve Şirvan’ı harap etmiştir.

Çünkü, Şirvan Emiri her defasında Selçuklu Devletine karşı ihanet içersinde olmuş ve Gürcülerle

işbirliği yapmaktan çekinmemiştir. Şirvan’da karışıklıklar çıkması ve halkın ricası üzerine sultan

Mahmud bir müddet burada kalmıştır. Sultan Şirvana geldiği için kral David geceleyin bozguna

uğramış ve Şaburgan’dan çekilmiştir. Kıpçak askerlerine Kartli’de kışlık mahalleler inşa etti.

Mütakiben Kür Ve Çoruh havzasında kışlayan Türkmenlere saldırdı; Ahalkelek’i işgal etti,

Oltu’yu yaktı ve nihayet 1125’te öldü360. Bu arada Gürcüler ile Kıpçaklar arasında çıkan bir

ihtilaf sayesinde onları barışa zorladı. Fakat iç meselelerin baş göstermesi Sultanın dönmesine ve

Gürcülerin tekrar Şirvan’a, Derbend ve Doğu Anadolu’da Pasinler’e kadar akınlarına sebep

oldu361.

358 O. Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti s. 24-250
359 Rauf Hüsaynof, Irak Selçukluları ve Kafkaslar,. TTK Kongresi Bildirileri, I.Cilt, Ankara, 197 s. 396-402
360O. Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 271
361 O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti ,s. 250

 Mahmud’un ölümü (1131) ile başlayan saltanat mücadelelerinde Sultan Sancar, Mesut’a karşı

Tuğrul’u tutup sultanlığa geçirdi. Tuğrul’un ölümünden sonra emirlerin bir kısmı kardeşi

Mesut’u desteklerken Azerbaycan feodalleri Davut’un arkasına geçtiler. İki taraf arasında yapılan

bir anlaşma sonucunda Mesut tahta çıktı ve Davut da varis ilan edildi362.

 Bu karışıklık zamanlarında Selçuklu Devleti ve Kafkasların tarihinde Kıpçak Türklerinden
olan Şemseddin İldeniz’in Azerbaycan ve Arran bölgesinin valiliğine getirilmesi ile (1133-1172)
Kafkaslarda Selçuklu Devletine bağlı büyük bir atabeylik olan İldeniz oğulları Atabeyliği
kurulmuş ve bundan sonra Selçuklu Devleti Kafkaslarla münasebetini bu Atabeylik vasıtasıyla
yürütmüştür.
IV.5. Azerbaycan Atabeyliği: İl Denizliler (1146-1225)

 Aslen Kıpçak Türklerinden olup, Irak Selçuklu Sultanı Mes’un zamanında bu devlette vazife

alarak, kudreti sayesinde idare kademelerinde yükselen Şems’üd-din İl Deniz, Azerbaycan

umumi valisi iken, Gürcü ve Abhaz saldırılarına karşı koruduğu Arran ve Şirvan havalisini

Selçuklular’a bağladığı bu bölgeyi, 1146’dan itibaren müstakil idare etmeye başladı ve bir sülale

kurdu. Sultan II. Tuğrul’un dul kalan zevcesi ile evlenerek Selçuklu ailesine giren İl-Deniz’in

merkezi Tebriz idi. Nahçıvan ve Gence de buraya bağlı idi363. O sırada İl Deniz’in kendi adına

para basması onun büyük serbestliğine delalet eder364.

 Sultan Muhammed devrinde (1152-1160) İldeniz’in Irak Selçuklu Devleti’nin aleyhinde

ayaklandığını görüyoruz. Amacı 1135-37 tarihleri arasında iktidarda bulunmuş olan Sultan

Tuğrul’dan olan üvey oğlu Arslan Şah’ı tahta çıkarmaktı. Bu teşebbüsünden başarılı olamadı ve

İldenizoğlunun başlatmış olduğu isyan şiddetle bastırıldı. İldeniz, oğlu Cihan Pehlivan’ı rehine

olarak saraya gönderdi.

362 O.Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti, s. 250, Hüseynof, Irak Selçukluları ve Kafkaslar, s. 396-
402
363 İ.Kafesoğlu, Azerbaycan Atabeyliği, TDEK, Ankara 1992, s. 295
364 Hüseynov, Irak Selçukluları ve Kafkaslar, s. 396-402

 Sultan Muhammed ölünce meydana gelen taht kavgasında Süleyman Şah’ın kısa süreli

idaresinden sonra İldeniz’in desteklediği Aslan şah tahta çıktı (1160). Bu tarihten itibaren İldeniz

ve ahvadı devlete üstünlük teşkil etti. Kaynakların aktardığı haberlerden anlaşıldığı kadarıyla

Şemseddin İldeniz aktif bir politika yürütüyordu. Emri altında bulunan birçok şahısı kendi

emaretinde işbaşına getiriyor, kendisine hizmette ve bağlılıkta kusur etmemeleri için onlara

toprak ve paye veriyordu. Irak Selçuklu ordusunun başkomutanı idi. Atabey, Sultanın imzasıyla

yan yana kendi imzasını atıyordu365.

 1161 yılında Artuk hükümdarı Ani’yi kuşattı. Bunu haber alan Gürcü kralı III. Giorgi ordusu

ile şehri kuşatmaya koştu. Türk orduları mağlup oldu. Gürcüler pek çok ganimet ve esir aldılar.

Bu galibiyetle iyice cesareti artan Giorgi, 1162 yılında daha kalabalık bir ordu ile Düvin şehrini

zapt etti. Bundan sonra Gence yöresinde bir çok tahribat yaptı. Gence ve Düvin şehri’nin

düşüşünü duyan Büyük Atabey İldeniz, Sultan Arslanşah’ın Irak askerlerini de alarak sultanla

birlikte Gence ‘ye gittiler. Gürcülerin barış istemesine rağmen barış teklifi reddedildi. 13

Temmuz 1163’te Gag-ovasında iki ordu karşılaştı. Gürcüler müthiş bir yenilgiye uğradı. Gürcü

hükümdarı dağlara ve ormanlara kaçarak kurtuldu. Kafan vilayeti ile Sünik eyaleti alındı. Düvin

alınarak Kafkaslar’dan gelecek karşı hareketler için bir üs haline geldi. Bu şekilde Gürcü

genişlemesine son verildi366.

 1167 yılında Selçuklu orduları, Harezmşahlar ile uğraştığı bir sırada, Arran bölgesi

koruyucusuz kalmıştı. 1167’de Arran ülkesine saldıran Kıpçak-Gürcü ordusunu, Atabey İldeniz

Düvin ovasında bozguna uğrattı. III. Giorgi tekrar orduların başına geçerek, 1174 Ekiminde

Ermeni ahalinin yardımı ile Ani’ye baskın yaptı ve “Emir Şahenşah’ı” yakalayıp Tiflis şehrine

götürerek, ülkesini zaptetti.

365 Ercilasun, “Selçukluların Kafkasya Politikası”,T.Kültürü, sayı 387 1995,s. 428.
366 Hüseynov, “Irak Selçukluları ve Kafkaslar”, s. 396-402, Kırzıoğlu, Kıpçaklar, s. 127

 Atabey İldeniz, Gürcülere karşı başarı gösteremeyince çevredeki Müslüman ülkelere haber

gönderdi. Sultan Arslanşah, İldeniz, oğulları Pehlivan Muhammed ile Kızıl Arslan ve Ahlatşahı

II. Sökmen de, Nahçıvan’da toplandılar. Ancak Arslanşah burada hastalandı. Neticede, Atabey

İldeniz ve öteki Türk emirleri sefere devam ederek Gürcistan’da Ak-şehir (Ahal-Kelek)’e ve

Tiryalis ovasına kadar ilerlediler. Gürcü kralı, bu müttefik Türk ordusuna karşı çıkmaya cesaret

edemedi ve kaçtı. Türk ordusu da Nahçıvan’a döndü367. Atabey İldeniz 1175 yılında ölmüştür.

Bu ölüm Irak Selçuklu Devleti için büyük bir kayıptı. Yerine oğlu Cihan Pehlivan büyük Atabey

unvanıyla geçti.

 Cihan Pehlivan yalnız Azerbaycan’ın değil, bütün Irak Selçuklu Sultanlığının en kudretli

adamı haline geldi368. Gürcü Bagratiler’e karşı Ermeni feodallerini destekleyen Cihan Pehlivan,

1177’de Ermenistanda ki birçok toprağı kendi mülkiyeti ile birleştirerek bu tarihten itibaren

Arran ve Ermenistan’dan Gürcü prensliğine karşı akınlar düzenledi.

 1186’da Cihan Pehlivan ölünce yerine kardeşi Kızıl Arslan geçti. Sultan II. Tuğrul ona karşı

cephe aldı. Kızıl Arslan, bu mücadele sonunda sultanın galip gelmesi halinde bu durumun halife

için iyi netice vermeyeceğini söyleyerek Halife Nasır’ın desteğini elde edip halife ve diğer

devletler tarafından tanınarak sultan oldu. Ancak tahta çıktığı yıl öldürüldü. Tekrar II. Tuğrul

tahta geçti.

367 Bedirhan, “Selçuklular ve Kafkasya” Konya 2000, s. 240-241
368 Kafesoğlu, Azerbaycan Atabeyliği, TDEK, s. 295, Yrd.Doç. Dr. Hüseyin Kayhan, Azerbaycan Atabeyleri
(İldenizliler), G.T.T., Yeni Türkiye Yayınları C.3, s. 269-273

 Irak Selçuklu Sultanlığı’nın 1194’te sona ermesi, Azerbaycan Atabeyliği’nin zayıflaması,

Kafkaslar’da ki Selçuklu etkisini sona erdirdi. Bu da Gürcistan’a büyük fırsatlar vermiş ve Gürcü

devleti yeniden Kafkaslarda hakimiyet kurmaya başlamıştır369.

 Beylik 1200’e doğru Hamedan’a, hatta İsfahan’a kadar nüfuzunu genişletmişti. Fakat 1211’de

Azerbaycan atabeyi Özbek Harezmşahlar’a bağlandı. Celaleddin Harezmşah Tebriz’i zaptetti

(1225) atabeylik sona erdi.370

 Kara-Kıtayların hareketleri yeni göçlerin doğmasına sebep olmuştur. Bunun sonucunda Türk

göçleri artmıştı. Azerbaycan, Arran (Karabağ) da göçebe Türkmenler çoğaldı. Gürcistan’a karşı

akınlar yapıyor; bazen galip, bazen de mağlup olarak Doğu Anadolu’ya göçüyorlardı; Komşu

Türk devlet ve beylikleride Gürcü-Kıpçak istilalarına karşı birleşip intikam alıyorlardı371. 1200

yılında, Ani Kıpçak-Gürcü kuvvetleri tarafından fethedilip Şeddadlı hükümeti sona ererken,

Tamara’nın orduları Kars ve Erzurum bölgelerine akınlar yaparak İspir, Kars ve Surman

şehirlerini zapta çalışıyorlardı. Tamara’nın kocası David idaresinde ki ordu 1195’de kapılarına

kadar hücum etmiş Saltuklu Nasireddin’in askerleriyle dövüşmüş ancak çekilmişlerdi372.

 Kraliçe Tamara zamanında (1184-1211) “Ovalar, yaylalar, dağlar ve denizler kum gibi

Türkmenler ile doldu”. Türkmenler Gürcistan’a devamlı akın ve istilalar yapıyor; esir ve

ganimetler alıyorlardı. Bu arada Kıpçak hanı kardeşi Sevinç kumandasında mühim bir kuvvet

gönderince taarruzlar şiddetlenmişti. 1185 yılında, büyük Türkmen kitleleri harekete geçti ve

Doğu Anadolu’ya göç ettiler373.

369 Ercilasun, “Selçukluların Kafkasya Politikası”, s. 420-424 T.Kültürü, sayı 387 1995s. 428, Bedirhan, ,
Selçuklular ve Kafkasya, Konya 2000s. 241-242
370 İ.Kafesoğlu, Azerbaycan Atabeyliği, s. 295
371O. Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti s. 271
372 Bedirhan, , Selçuklular ve Kafkasya, Konya 2000 s. 245-246
373 O. Turan, Selçuklular Tarihi ve Türk-İslam Medeniyeti , s. 272

 Bu dönemde Anadolu’da, Anadolu Selçuklu devleti Tahtında II. Kılıç Arslan’ın (1155-1192)

oğlu II. Rükneddin Süleyman Şah (1196-1204) bulunuyordu. O Mengücekler ve bazı Artukluları

tabiiyetine aldıktan sonra Erzurum’a geçerek 1201’de Saltukluları ortadan kaldırmak suretiyle

Gürcistan’la komşu oldu.

 İslam memleketlerine istilalarda bulunan ve bir defasında da Erzurum’u muhasara eden

Gürcüler’i ezmek maksadıyla Gürcistan üzerine yürüdü.

Fakat Sarıkamış yakınlarında kendisinden çok emin bulunan Süleyman-Şah ordugahında

bulunurken Gürcü-Kıpçak ordusunun ani bir baskınına uğradı ve hayatında mağlubiyet görmemiş

Sultan mühim esirler verdi. Kardeşi Muhiddin Mesud ile uğraşmaya mecbur kalması onun

Gürcistan’a seferini geciktirmesine neden olmuştur. Bazı kaynaklara göre Sultan ikinci kez

çıktığı Gürcistan seferine giderken 1204’de yolda öldü374.

 Alâaddin Keykubat döneminde Moğol istilası cereyan ediyordu. Bu yüzden doğu sınırlarını
emniyete almayı lüzumlu görüyordu. Celaleddin Harezmşah’ı bozguna uğrattıktan sonra,
Selçuklu sınırlarını Tiflis’e kadar genişletirken Ahlat, Bitlis,Van, Malazgirt ve Adil cevaz
şehirlerini İlhak etti. Gürcistan’a gönderdiği bir ordu ile kraliçeyi tâbiiyetine sokarak amcası
Süleyman-Şah’ın intikamını aldı.

IV.6. Selçukluların Kafkasya Politikası

 Oğuz yahut diğer adlarıyla Türkmenler, Selçuklu İmparatorluğunun kurucuları olarak,

Maveraünnehir’den hareketle Akdeniz kıyılarına kadar gitmişler ve geniş imparatorluğun

muhtelif yerlerine dağılmışlardır375.

374 Turan, s. 297, Bedirhan, Selçuklular ve Kafkasya, Konya 2000,s. 247-258
375 Faruk Sümer, “Azerbaycan’un Türkleşmesi Tarihine Umumi Bakış”, s. 429-447

 “Cihan hakimiyeti Ülküsünün” büyük savunucuları olan Selçuklu hükümdarları “Hazar

sahillerini dolaşan hükümdarlar cihangir olur”376 sözünü çok iyi biliyorlardı ve özellikle Tuğrul

Bey, Sultan Alp Arslan ve Melikşah için Kafkasların fethi büyük öneme sahipti. Dandanakan

Savaşı, Selçuklulara intizamsız yürüyüşlerden daha teşkilatlı bir şekilde batıya gitme imkanı

verdi. Devlet kurlunca Tuğrul Bey’in ilk işi batı fetihlerini teşkilatlandırmak oldu. Bu hususta

üvey kardeşi İbrahim Yınal, Çağrı Oğlu Yakuti ve Arslan Yabgu Oğlu Kutalmış’ı memur etti.

 Bu sırada Orta Doğu ve Kafkaslar şehir devletleri denilebilecek küçük siyasi teşekküllere

bölünmüştü377.

 XI. yüzyılın ilk yarısında Bizans Kafkasları genişleme alanı olarak hedef almıştır. Bunun bir

sonucu olarak da Bizans doğrudan doğruya Ermenistan’ı ilhak etmek istedi. Bu sırada bölgede

Bagrat hanedanı, Azerbaycan bölgesinde de Şirvanşah Kasraniler bulunuyordu.

 Kafkasya kilit bir noktaydı ve Selçuklu Kafkasya’ya hakim olduğu sürece Bizans’ı baskı

altında tutmuştur. Selçuklular 1040’tan sonra hemen her yıl Kafkaslara geldi. 1040’lı yılların

ikinci yarısında ise Azerbaycan’ın güney vilayetlerini ele geçirerek burayı Anadolu’ya akın için

stratejik bir askeri üs haline getirdi.

 Tuğrul Bey döneminde Azerbaycan Yakuti’ye tevcih edilerek burası birinci derece bir vasal

devlet statüsüne girdi. Ancak Yakuti’nin ölümüyle bölgenin bu statüsü ortadan kalkmış,

Azerbaycan merkeze bağlanmıştır378.

 Malazgirt savaşından sonra bölgedeki denge iyice bozulmuş ve Selçukluların Kafkasya’daki

yerleri kesin olarak sağlamlaşmıştır.

376 Osman Turan, Türk Cihan Hakimiyeti Mefkuresi Tarihi, s. 276
377 M.A. Köymen, Selçuklu Devri Türk Tarihi, s. 232
378 M.A.Köymen, Selçuklu Devri Türk Tarihi, s. 232

 Selçuklular, devleti kurduktan sonra kendi devletleri içindeki Müslüman halk ve ülkeleri

istila ve asayişsizlikten korumak maksadı ile Türkmenleri Kafkasya ya ve Doğu Anadolu’ya sevk

etmiştir.

 Gerçekten kuruluşundan beri Selçuklu İmparatorluğunu uğraştıran en önemli problemlerden

biri kendi ırsi beyleri idaresinde müstakil hareket eden, yurt bulmak ve sürülerini beslemek

zorunda kalan Türkmen göçleri idi.

 Devletin en önemli dayanağı Türkmenlerdi, ancak Selçuklu hükümdarları giderek artan

sayıda ki Müslüman beylikler ve vasal devletler tarafından “Başbuğ” olarak tanınmak

istiyorlarsa, Türkmen göçlerine ve yağmacılığına bir çözüm bulmak zorunda idiler. Türkmenlerin

yurtsuz ve itaatsiz hareketleri dolayısıyla Selçuklu hükümdarlarını çok uğraştırmıştır379.

 Türk göçleri ve akınları o kadar şumullu ve devamlı olmuştur ki, yarım asırdan fazla sürdüğü

halde Bizans’ın devamlı karşı vermesi ve göçebeler için zaptı güç olan kalelerin çokluğu

dolayısıyla boy beylerinin idaresinde bulunan Türkmenler, Bizans’a ait Anadolu topraklarında

emniyet bulamamış ve yerleşememişler; bunun içinde öncelikle Kafkasların fethi şart olmuştu.

Çünkü Kafkasya bir bakıma Bizans için doğu sınırlarının korunmasında özel bir öneme sahipti.

 Türkmenlerin Kafkasya’yı alarak burayı Anadolu’nun fethinde üs olarak kullanmaları

gerekiyordu. İleride Türkler Anadolu’ya girdikleri vakit, Bizans’ın sıkıştırmalarında ve tehlike

zamanlarında süratle geri dönerek Kafkaslara sığınacaklar ve böylece yeniden güçlenerek Bizans

üzerine akınlara devam edeceklerdir380.

379 Bedirhan, , Selçuklular ve Kafkasya, Konya 2000, s. 288
380 Bedirhan, , Selçuklular ve Kafkasya, Konya 2000, s. 290

 Selçuklular, Bizans’ın Kafkaslar’da yürüttüğü siyasete karşılık, Kafkaslarda fethettikleri

yerlerdeki yerli halka inançlarını değiştirmeleri konusunda hiçbir baskı yapmadılar. Yerli halkın

sadece itaat ve devlete sadakat istediler. Bu da bir bakıma Selçukluların Türkmenleri bölgeye

yerleştirmelerine yardımcı oldu381.

 Ermeni Tarihçisi Urfalı Mateos, Melikşah için “Hristiyan ve Ermenilerin hamisi ve

koruyucusu” diye bahseder382. Böylece Selçuklu hükümdarları halkın güvenini kazanarak

bölgeye hakim olmuşlardır.

 Kafkasya bölgesi sadece istila ve göç için seçilmiş bir yer değil, aynı zamanda İslam’ın

Hristiyanlarla karşı karşıya geldiği bir bölgeydi. Selçukluların istila dışında İslam’daki gaza ve

cihad anlayışını gözönüne alarak bölgenin Türkleşmesi ve İslamlaşmasına da katkıda

bulunduğunu görmekteyiz.

 Bu dönemde Türkmenlerin özellikle Kuzey Azerbaycan’da Arran, Muğan, Derbent denilen

bölgelerde, Güney Azerbaycan’da, Ümraniye gölünün batısında kalan yerlerde ve İran Kürdistanı

ile Şehr-i zar havalisinde yaşadıklarını biliyoruz. Türkmenler Arran’da Güney Azerbaycan’a

nazaran çok kalabalıklardır. Bunun nedeni ise bu bölgenin bir uç vilayeti olmasıdır383. Artık

bölgenin Selçuklu Devleti’nin sınırları içinde kalmasıyla XI ve XII. yüzyılda Türkleşme ve

İslamlaşma hız kazandı.

 Osman Turan’ın bir Gürcü kaynağına dayanarak bize aktardığı bilgilere göre “Türkler

Tiflis’ten Berdeo’ya kadar bu güzel yerlerde çadırlarını kurmuşlardı. At, deve ve koyunlar

sayısızdı. Onlar buralarda çok güzel bir hayat sürüyor; avlanıyor, eğleniyor, dinleniyor ve hiçbir

mahrumiyet görmeden yaşıyorlardı. Şehirlerde ticaret yapıyor, bu esnada da Ermeni ve Gürcü

381 Bedirhan, Selçuklular ve Kafkasya, Konya 2000, s. 294
382 Mateos, Urfalı Mateos Vakayinamesi (925-1136) ve Papaz Grigor’un Zeyli (1136-1162) Türkçeye çeviren, H.D.
Andrcayan, TTK Ankara 1987s. 172
383 Faruk Sümer, “Azerbaycan’un Türkleşmesi Tarihine Umumi Bakış”, s.429-447

memleketlerine giriyor; birçok esir ve ganimet elde ederek dönüyorlardı. Bahar mevsiminde

yaylalara çıkıyorlardı. Türkler dünyanın her tarafından sanki bu memlekete randevu verip

buralara geliyorlardı. Sultan da dahil kimse onların buralardan çıkaramaz ve kendilerine zarar

veremezdi”

 Bütün bu ifadeler Türklerin Kafkasya’da nasıl yaşadıklarını ve yayıldıklarını, Türklerin

doğudan ne şekilde göçüp geldiklerini çok güzel anlatır384.

 13.yy’ın ilk yarısının ortaların da, özellikle Arran’daki Türk nüfusu çok fazlalaşmıştır385.

Türkleşmenin ilk aşamaları kuzeyde (Şirvan hariç) XI. yy’da, uçlarda ve sonra güneyde ise XII.

yy’da başlamıştır386. Artık bu yüzyılın sonunda İran, Azerbaycan, Suriye ve Mezopotamya’da

çok sayıda Türkçe konuşan aşiretlerin bulunduğundan bahsedilmektedir. İkta sisteminin

uygulanmasıyla da göçebe Türkmenler yavaş yavaş yerleşik hayata geçirilmiştir.

 F. K. Kienitz, Selçukluların Kafkasya’daki fetih hareketleri için şunları demiştir. Selçuklular

Kafkasları fethettikleri zaman, orada yaşayan ve çok değişik etnik yapıya sahip bir halk kitlesinin

kısa zamanda Türk kültürüne adapte olmaları, Türklerin hakimiyetini benimsediklerinin,

İslamiyet’in ve özellikle Selçuklu Türklerinin gösterdiği toleransın büyük etkisi bulunduğunu

kabul etmek gerekir.”387

 Bu da bize orada yaşayan milletlerin Türklerle sosyo-kültürel anlamda ilişkiler kurduklarını

bir biriyle etkileşimleri hakkında fikir vermektedir.

 Bugün hala Eski Kafkas ve İrani dillerin adacıklarını, eski nüfusun dinsel izleri bulunsa da,

Azerbaycan Selçuklu devrinde büyük ölçüde Türkleşmiştir. Oğuzlar öncü bir rol oynamışlar ve

Azeri Türkçesi bir Oğuz Dilidir.

384 Osman Turan, Selçuklular Zamanında Türkiye, Boğaziçi Yayınları İstanbul 1995, s. 38
385 Faruk Sümer, , “Azerbaycan’un Türkleşmesi Tarihine Umumi Bakış”, s. 429-447
386 Peter. B.Golden, Türk halkları Tar. Giriş. Çeviren, Osman Karatay ,Ankara 2002 s. 189

 Yer isimleri Kanglı, Karluk, Kıpçak gibi boy kökenlerini yansıtır.388

IV.7. Moğol Akınları

 XIII. yy’a dek Moğol istilası diğer kavimlerden çok fazla Türklerin felaketine ve

kurtulanların göçlerine sebep olmuştur. Harezmşah Muhammedi takip eden bir tatar ordusu

Azerbaycan’ı ve Gürcistan’ı süratle yağmalayıp Şirvan’a yürüdü. Kıpçaklara hediyeler ile

birlikte elçi gönderip; “Siz ve biz aynı cinsteniz” diyerek onları yanlarında bulunan Alanlar ve

Lezgilerden ayırdılar. Buna inanan ve dağınık bulunan Kıpçaklar, Moğolların ani saldırısına

maruz kaldılar. Moğollar buradan süratle Kafkas geçitlerini (Derbendi) aşıp asıl Kıpçak-İli

(Kumania) ülkesine girdiler. Kıpçakların bir kısmı Kiev Rusyasına, Balkanlara ve Orta

Avrupa’ya göçtüler. Kırıma sığınan Kıpçaklar, tatarlar taarruza geçince, sudakta gemilere binip

Karadeniz yolu ile 1222 yılında, Sinop limanına çıktılar. Kalabalık bir Kıpçak nüfusu da Kafkas

geçitlerini aşıp Şirvan’a girdiler. Burada sadakat bildirip, Gürcülere karşı hizmet edeceklerini

söylediler. Ancak Şirvanşah sığınma hakkını tanımadığı için Kıpçaklar Karabağ ve Azerbaycan’a

vardılar. Gence valisine Atabeg Özbeg’in emrine girmek istediklerini bildirdiler. Nitekim

Gürcülere karşı savaşlara başladılar. Moğolların gelişiyle Gürcistan ciddi bir istilaya uğramış ve

1225 yılında Gence şehrini kuşattılarsa da mağlup olarak döndüler.

 Moğol istilası karşısında kahramanlık destanı yaratan Harezmşah Celalettin Azerbaycan’a

gelip burada İslam’ın kalesi olan yeni bir devlet kurdu. Atabeg Özbeg ölünce 1225 de ona ait

ülke Sultan Celalettin’in hakimiyetine geçti. Sultan Celalettin ilk iş olarak Gürcistan’a sefere

girişti, 1226 da Tiflis’e yaklaştı. Gürcü ordusundaki Kıpçakların çekilmesiyle Tiflis’i fethetti.

387 F.k.Kienitz, “Osmanlılardan önceki Anadolu Türklerinin Politik ve Kültür Bakımından Dünya Tarihindeki
önemi”, Belleten, C.I sayı 196 1986 s. 279-290
388 P.B.Golden, Türk halkları Tar. Giriş. Çeviren, Osman Karatay Ankara 2002, s. 189

 Moğol istilası karşısında Kıpçaklar büyük nüfus kayıplarına uğradı. Batı kolu Balkanlar ve

Orta Avrupa’da yerli halkın arasında, Hıristiyanlaştı. Tuna havzasından Orta Asya’ya kadar olan

kısım yine onlardan meskun oluyordu. Karadeniz’in kuzeyinde kurulan Moğol Hanlığı, yine

Altın Ordu devleti Kıpçaklar, Bulgarlar ve diğer Türk unsurlara dayanıyordu. Ülkede Tatarların

nüfusu 6000 den fazla değildi. “Türkleşmiş ve İslamlaşmıştı389.

IV.8. Harezmşahlar Devleti

 Harezmşahlar, 134 yıl saltanat sürmüşlerdir (1097-1237). 1157 ye kadar mutlak şekilde

Selçuklulara tabi olmuşlardır390. Aral gölünün Ceyhun Irmağının döküldüğü güney sahası olan.

Harezm; Sibirya, Volga ve İskandinavya ile güney ve batı Asya arasında ki büyük Ticaret

yollarının kavşağında bulunduğu için iktisaden büyük önem taşır. Türk asıllı bir sülale olan

Harezmşahlığı 30 yıl Selçuklulara bağlı kalmış, 1135 den itibaren Harezm bölgesini istiklaline

kavuşturmak için Sultan Sencerle mücadeleye girmiştir. Mücadeleler sonucu, İl-Arslan ve

Ala’üd-din Tekiş Harezmşahlar ülkesini büyük bir imparatorluk haline getirmeye muaffak

oldular. Harezmşah Muhammed, Karahıtay ve Gur devletini yıktı.391

 1152’da Putperest Kıpçakların merkezi Sığnak şehrine karşı hücum etti392.

 1167’de kısmen Horasan’ı alan Harezmşahlar, 1182 de Buharayı, 1183’te Curcan ve

Mazenderan’ı, 1187’de Horasan’ın tamamını, 1192’de Rey’i 1195’te Kirmanı, 1204’te Heratı,

1206’da Kazvin, Azerbaycan, Arranı, 1201’da Maveraünnehr’i almışlardır. 1212’de

Karahanlılara son vermişlerdir393.

389 Osman Turan, “Azerbaycan’un Türkleşmesi Tarihine Umumi Bakış”,s. 276
390 Yılmaz Öztuna, “Harezmşahlar ”Büyük Türkiye Tarihi Ötüken Yayınları İstanbul 1983, C.II, s. 97-98
391 İ.Kafesoğlu ,“Harezşahlar Devleti” T.D.E.K, s. 336-343
392 M. Fuat Köprülü, “Harezmşahlar”, .A. s. 267
393 Yılmaz Öztuna, “Harezmşahlar ”Büyük Türkiye Tarihi Ötüken Yayınları, 1983, C.II s. 97-98

 Azerbaycan Atabeyliğini tabiyeti altına aldı394. Azerbaycan ve Arran’ı yeni kurduğu

devletine kattıktan (1225) ve Tebriz’i payitahtı yaptıktan sonra, Gürcistan krallığına karşı

harekete geçti395. Irak kıtasının sahibi sıfatıyla Gürcü kralını tehdit ettiler396. Gürcistan

muhasarısı sırasında Tebriz’de atabeg Özbek taraftarlarının isyanı haberini alınca Celaleddin

Harezmşah Azerbaycan’a döndü397. Celaleddin Harezmşah Azerbaycan’a geldiğinde (1225)

Arran’daki Türkmenler’in mühim bir kısmının başında Emir Hüseyin ed-din Kılıç Arslan

bulunuyordu. Fakat az sonra gelen Moğollar, Mugan ve Arran’daki Türkmenleri buradan

çıkardılar. Türkmenler Anadolu’ya gittiler398.

 1226 yılı başlarında Sultan tekrar Gürcistan’a yöneldi. Kuşatılan Tiflis Mart 1226 da düştü.

Bundan sonra Şekan, Gag ve Kağızman başta olmak üzere, bazı müstahkem kaleleri ele

geçirdi399. Harezmşahlar İran, Güney Kafkasya, Dağıstan, Umman, Afganistan, Maveraünnehir,

Harezm, Balkaş ile Aral arasındaki bütün ülkeleri içine alacak kadar genişliğe ulaşmışlardır.

Ancak bu fevkalade duruma yükseldiği 1220 de Moğollar Harezmşahlar’ın asıl ülkelerini

tamamen fethettiler ve bu büyük Türk-İslam İmparatorluğu süratle çökmüştür400.

IV.9. İlhanlılar Devleti

 XIII. yüzyılın başlarında tarih sahnesine çıkmış olan Cengiz Han, kısa zamanda hemen bütün

Asya kıtası, oğul ve torunları da Avrupa ve Afrika’ya kadar uzanan geniş bir coğrafyayı

hakimiyetleri altına almışlardır. Bu devletin siyasi manada ömrü uzun olmamış ise de bırakmış

olduğu idari ve mali alandaki izleri daha kalıcı olmuştur.

394 Kafesoğlu, s. 336-343
395 Aydın Taneri, “Harezmşahlar”, Türkiye Diyanet vakfı Yayınları Ankara 1993, s. 65
396 Kafesoğlu, s. 336-343
397 Aydın Taneri, s. 65
398 Faruk Sümer, s. 155
399 Aydın Taneri, s. 65
400 İ.Kafesoğlu,“Harezşahlar Devleti” T.D.E.K,s. 336-343, Öztuna, “Harezmşahlar ”,s. 97-98

 Moğol İmparatorluğunun batıdaki temsilcisi konumunda ki İlhanlı Devleti, Cengiz Han’ın

torunu Hülagu tarafından kurulmuştur. İlhanlı Devleti’nin kurulmuş olduğu topraklar X.yy dan

itibaren gittikçe yoğunlaşan Türk göç yolu ve sahası içinde bulunuyordu.

 Azerbaycan ve çevresinin kat’i olarak Türklerle iskanı da bu dönemdedir. Türklerdeki yaylak

ve kışlak kültürü devam ettirilmiş, Yüksek dağlık yerler yaylak, Karabağ, Mugan ve güneydeki

Hamsa bölgesi kışlak olmuştur. Buralar Türklerin iskan edildiği merkezlerdir. Moğollar

zamanında Horasan Türkmenleri de buralara kütleler halinde gelmişlerdir. Büyük boylardan olan

Cuvarşinlerin, Akkoyunlu ve Karakoyunluların İlhanlılar zamanında Türkistandan gelmiş

oldukları rivayet edilir401.

 1294 yılından sonra Gazan Han, Cengiz yasasına günün ihtiyaçlarına göre tadil ve ıslah

etmiş, darp edilen paralardan Büyük Han’ın adını kaldırmış ve böylece kendisini büyük han ilan

etmiş ise de, devletin adı “İlhanlı” olarak devam etmiştir.

 İlhanlı Devleti’nin idari, mali, askeri ve yargı müesseseleri bir yandan tarihi Türk devlet

geleneği ile benzerlik gösterirken, diğer yandan da kendisinden sonra bu coğrafya da kurulacak

olan Karakoyunlular, Akkoyunlular, Safeviler ve nihayet Osmanlı Müesseseleri içinde bir

bakıma model olmuştur. Çünkü, İlhanlı Devleti’nin sivil yöneticileri genelde Türk kökenli

kimseler olduğu gibi, bahsi geçen devletlerin gerek hanedan ve gerekse dayandıkları etnik

unsurda genelde Türk boylarına mensup olmuştur. Ayrıca, bilhassa Uygur ve Harezmşahlar

devletinde uzun zaman hizmet etmiş ve bu işi aile mesleği haline getirmiş olan bazı ünlü ailelerin

(Cüveyni) de etkisi büyük olmuştur. İşte çoğunluğunu Uygur ve Harezm Türkleri’nin

oluşturduğu sivil mimarlar İlhanlı Devleti’nin kuruluş ve gelişmesinde büyük rol oynamıştır402.

IV.10. Timurlular Devleti (1370-1507)

401 Z.V. Togan, “Azerbaycan” İ.A, s. 106-107

 Timur, 1336’da Şehr-i Sabz yakınında, bölgede yerleşmiş bulunan, Çağatay ulusunun

Türkleşmiş Moğol kabilelerinden Barlas içinde doğmuştur. XIV. yy dan itibaren dilleri ile

birlikte Türkleşmiş, aynı zamanda Müslüman olmuşlardı. Bir serbest akıncı olarak işe başlamış,

boy birliği içinde zamanla taraftar edinmiş ittifaklarını ve dıştaki güçleri ustaca yönlendirip

kullanarak iktidara gelmiştir403.

 Timur devleti İtil (Volga) den Hindistan’da Ganj nehrine, Tanrı dağlarından İzmir ve Şam’a

kadar genişletti. Ancak kendisine tabi kıldığı yerleri büyük tahribata uğrattı404.

 Timur, 1336 yılında Semerkand’dan hareket etti. Önce Hurremabad’a gelerek bu yöreyi

yağma ve tahrip eti. Ardından Azerbaycan’a doğru yöneldi. Çünkü Bağdat’da bulunan Celayili

Sultan Ahmet’in Tebriz’e doğru ilerlemekte olduğu haberini almıştı. Bir hafta önce Sultan

Ahmet’in, Timur’un Azerbaycan’a gelmekte olduğunu işitince, Tebriz’den ayrılıp Bağdat’a

dönmesi üzerine şehir kolaylıkla ele geçirildi. Yazı Tebriz’de geçiren Timur, baharla birlikte,

Nahçıvan ve Kars yöresinde fetihlerde bulunduktan sonra Tiflis’e geldi. Gürcüler üzerine

yürüyerek Tiflis’i ele geçirdi. Şirvan ve Gilan meliklerini de tabi kıldıktan sonra, büyük bir av

tertip ederek kışlamak üzere Karabağ’a geldi.

 Timur’un Kuzey İran ve Azerbaycan bölgelerini ele geçirmesi vaktiyle XIII-XIV. yy da Cuci

ulusu ile İlhanlılar arasında olduğu gibi Kafkaslar da yeni çatışmalara yol açacaktı. Zira

Timur’un yardımı ile tahtı ele geçiren Toktamış, ardından Mamay’a karşı harekete geçerek, onu

kalka ırmağı kıyısında ağır bir yenilgiye uğratmış ve böylelikle bütün Deşt-i Kıpçak’a hakim

olmuştu.

 Astrahan’dan Bulgar’a kadar uzanan İdil boyları, Kuzey Kafkasya, İdil’in batısında ki sahalar

ve Kırım Toktamış’ın hakimiyetine girdi. Bu sırada Timur da Kuzey İran’ı ele geçirerek

402 Prof. Dr. Abdülkadir Yuvalı, ”İlhanlılar”, G.T.T, Yeni Türkiye Yayınları C.5,s. 67-80
403 P. B. Golden, Türk halkları Tar. Giriş. Çeviren, Osman Karatay, Ankara 2002, s. 257

Azerbaycan’da yerleşmeye çalışıyordu. Timur’un Azerbaycan için taşıdığı emelleri öğrenen

Toktamış, Tebriz üzerine yürümeye kara vererek, Derbend ve Şirvan bölgesini geçerek kışın

Tebriz’e geldi (1385). Ancak büyük bir vergi karşılığı anlaşmayı kabul eden Toktamış 1386 da

büyük ganimetle Azerbaycan’dan ayrıldı. Çok geçmeden de bölgeye Timur gelmiştir. Timur

şimdilik karşı karşıya gelmek istemiyordu, İran Azerbaycan ve Kafkaslarda durumu

sağlamlaştırmadan Toktamış’la mücadeleye girmek istemiyordu405. Toktamış ise Timur iyice

kuvvetlenmeden, bir an önce onunla karşılaşmaya çalışıyordu. 1386-1387 kışında Timur,

Azerbaycan’ın kışlak yeri Karabağ’da bulunurken, Toktamış’ın askerleri Derbend’den geçerek,

Samur ırmağı kıyısına geldiler. Timur, kuvvet göndermiş lakin vuruşmamalarını tembihlemiştir.

Toktamış’ın askerleri saldırdıkları takdirde bile, geri dönüp esas kuvvetlere katılacaklardı.

Gönderilen kuvvetler ırmağa yaklaşınca Toktamış’ın ordusu ile karşı karşıya gelmişler.

Toktamış, Timur’un oğlu Miranşah idaresinde ki orduya yenilerek Derbent’e doğru

uzaklaşmıştır406.

 Timur’un, Toktamış’ın geçit yollarını kapatabilmesi için Gürcistanda ki Kafkas geçitlerini

kontrol altına alması gerekti. Öncelikle Daryol ve Derbent yollarını kapatmalıydı. Timur

Gürcistan üzerine ani bir baskın düzenledi. Önce Ermenistan kalelerini ele geçirip yerle bir etti.

Daha sonra Tiflis’i ele geçirmek için uğraştı. Kanlı çarpışmalar sonunda kent Timur’un eline

geçti. Gürcü kralı Bagrat’da ailesiyle birlikte Timur’a tutsak düştü407. 1386’da Timur Gürcistan

ve Dağıstan’ı yakıp yıktıktan sonra Kuzey Kafkas halklarına da boyun eğdirdi408.

404 İ.Kafesoğlu, Timurlular Devleti, TDEK, s. 451
405 İsmail Aka, “Timur Ve Devleti”, TTK 2000, s. 12-14
406 İsmail Aka, Timur Ve Devleti, TTK 2000, s. 14
407 Niko Berdzenişvili- Simon Canaşia, “Gürcü Tarihi”, Irak Selçukluları ve KafkaslarUrfalı Mateos Vakayinamesi
(925-1136) ve Papaz Grigor’un Zeyli (1136-1162) Türkçeye çeviren, H.D. Andrcayan, TTK Ankara 1987,
“Selçuklular ve Kafkasya” Konya 2000“Selçukluların Kafkasya Politikası”, s. 420-424 T.Kültürü, sayı 387 1995
İstanbul 1977, s. 197
408 Alexandre Grigoriants, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 , s. 18

 Bu dönemde Gürcistan’a 6 sefer yapılmıştır.

 Timur, 1399/1400 yılı kışını Azerbaycan’daki Karabağ’da geçirdi. Bu sırada Azerbaycan,

Gürcistan ve Arap Irağında bazı faaliyetlerde bulunmuştur.

 1403 yılında Gürcistan’a gelen Timur, burada fetihlerde bulundu. 1404 yılında düzenlediği

toyda Hürmüz’e kadar Fars ve Kirman, Rey’den Azerbaycan’a kadar ki Irak-ı Acem’i Arran,

Hicaz’a kadar Diyarbakır ve Arab-ı Irak’ı İstanbul’a kadar Rum diyarı, İskenderiye ve Nil’e

kadar Şam diyarını Mirza ömere verdi. 1405’te 69 yaşında öldü409.

 Timur’un ölümü üzerinden üç yıl kadar kısa bir zaman geçtiği halde Azerbaycan ve Irak-ı

Acem Timurlu mirzalardan tamamen boşalmış bulunuyordu. Bundan sonra bu bölgelerde

Karakoyunlu hakimiyeti altına girmiştir410.

 Azerbaycan ve çevresi tekrar Timurluların hakimiyeti altına girdi. Timur 1402 de Ankara
savaşı sonunda Osmanlı Devletinin bir kısmı kendi emri altına aldı. Ölümüyle ülke torunları
arasında paylaşıldı.
IV.11. Altın-Orda Hanlığı

 Cengiz Han, 1220 yılında başladığı Harezmşahlar seferi ile meşgul iken 1222 yılında

kumandanları arasında en değerli ikisini, Cebe Noyan ve Subitay Noyan’ı Derbent üzerinden

Kuzey Kafkasya ve Kıpçak Hanlığı’na sefere memur etmişti. Bu sırada büyük oğlu Cuci Hanı’da

Harezmşahlar ülkesinin zaptını tamamladıktan sonra aynı yıl içinde kendisine verdiği İtil ırmağı

doğusunda ki yurduna göndermişti. Cuci Han’ın bu şekilde gönderilişinin tesadüfi olmadığı

hadisenin seyrinden anlaşılmaktadır. Kendisi seferin ikmali ile uğraşırken, Cebe ve Subitay

Noyanlar Kafkasya üzerinden Batı Deşt-i Kıpçak’a akınlar yapacaklardı. Cuci Han da İtil

Irmağı’ndan İrtiş’e kadar uzanan ve babası tarafından kendisine verilen Doğu Deşt-i Kıpçak’ta

Cebe ve Subitay’ın Batı Deşt-i Kıpçaktaki ileri harekatını takip ederek ileride zaptı düşünülen bu

ülke için hazırlıkta bulunabilecekti. Ayrıca Cuci Han’ın halen tamamlanmamış olan Harezm

seferi esnasında, Cebe ve Subitay Noyanların herhangi bir muvaffakiyetsizlikleri ihtimali

yanında, Cengiz Han ordularının gerisini emniyet altına almak için de düşünülmüş olmalıdır.

Nitekim hadiselerin daha sonra ki seyri bu düşünceye hak verdirtecek şekilde cereyan etmiştir.

 Güney Kafkasya’yı çiğneyen Cebe ve Subitay Noyanlar bundan sonra Derbent üzerinden

hareketle Kuzey Kafkasya’ya girmişlerdi. Kıpçaklara sefer düzenlemiştir. Cuci Han, Cengiz Han

1222 yılından beri Doğu Deşt-i Kıpçak’ta bulunan büyük oğlu Cuci Han’ı yerinde bırakmış ve

ona İrtiş ırmağından İtil ırmağına kadar uzanan Doğu Deşt-i Kıpçak ülkesi ile Harezm’in

idaresini vermiştir. Ayrıca burada Uluğ Orda’nın tesis edilmesini ve Altın Taht’ın kurulmasını

emretmişti. Kıpçak seferleri Cuci Han’ın adına teşkil olunan yeni ulusun gelişme ve büyüme

istikameti şeklinde düşünülmüş olmalıdır. Dört ulus içerisinde ilk tesis olunan Cuci ulusu

olmaktadır. Cengiz Han, Cuci Han’a İrtiş’ten İtil Irmağı’na kadar olan bu geniş ülkeyi yurt,

Harezm’i ise askerlerinin atlarının yemini karşılamak üzere vermişti411.

 Cengiz Öldüğü zaman, Cuci Ülkesi Harezm ile Hazar Denizi’nin güney sahillerinde ki İran

eyaletleri de dahil olmak üzere, İrtiş’in batı tarafında ki bütün bölgeleri içine alıyordu. Cuci

babasından altı ay önce vefat etti. Cengiz onun yerine Cuci’nin ikinci oğlu Batu’yu tayin etmiştir.

İmparatorluğun kısımları Cengiz Han’ın sağlığında çocukları arasında taksim edilmiştir412.

 Batu için Ak-Orda’yı, Orda İçen için ise Gök-Orda’yı kurdurtmuştur. Cuci Ulusunun sağ-

Kolu ve sol-Kolunda yer alan iki bölüm daha sonra bu isimlerle anılacaklardı. Böylece Doğu

Deşt-i Kıpçak Orda içen Hana; İtil boyu ve zaptı planlanmış, Batı Deşt-i Kıpçak ise sağ kol Batu

Han’a (Sayın Han) yurt olarak verilmiştir.

409 İsmail Aka, age, s. 25-33
410 İsmail Aka, “Timur Ve Devleti”, TTK 2000, s. 45
411 Prof. Dr. Mustafa Kafalı, Altın-Orda Hanlığının Kuruluş ve Yükseliş Devirleri, İstanbul 1976, s. 11-17, Prof. Dr.
Mustafa Kafalı, “Altın-Orda Hanlığı” G.T.T.Yeni Türkiye Yayınları C.5 s. 83
412 Ahmet Temir, Coci ve Altınordu, TDEK, s. 391.

 Altın-Orda Hanlığı’nın tabi sınırlarına varışı ancak 1228 yılında ki kurultayda kararlaştırılan

2. Kıpçak seferi ile mümkün olacaktır. Batı Deşt,i Kıpçak’ın fethini temin eden sefer (1229-1241)

sona erdiği zaman Coci Ulusunun batıda ki hududu Karpat dağlarına ve Tuna’nın döküldüğü

sahaya kadar uzanıyordu. Bu tarihten itibaren Altın-Orda Hanlığı İtil havzası dahil Hazar ve

Karadeniz’in kuzeyinde ki bozkırları, tabi durumda olan Gök-Orda Hanlığı ise doğuda İrtiş

Irmağı’na güneyde ise Seyhun boyuna kadar geniş Doğu Deşt-i Kıpçak’ı içine alacaktır.

 Canbek han döneminde de, Özbek Han döneminde de hanlığın ihtişamı devam ederek, Hatta

1356 da Azerbaycan’ın ele geçirilmesiyle, Altın-Orda Hanlığı’nın eriştiği kudretin zirvesi olarak

görülebilir413.

 Toktamış Han zamanında Timur’la yapılan mücadeleleri görmekteyiz. Timur’un, Altın-Orda

Devletine arka arkaya gerçekleştirdiği saldırılar Altın-Orda devletini sarsmıştır.

 Altın-Orda halkının büyük çoğunluğunu, X. yy dan itibaren Müslüman olan çeşitli Türk

boyları meydana getiriyordu. Berke Han’ın Müslümanlığı kabul etmesiyle Altın-Orda tam

manasıyla bir Türk-İslam devleti haline gelmiştir. İslamiyet, özellikle Özbek Han zamanında

Altın Orda’nın hakim olduğu sahalarda hızla yayılmış, Saray şehri başta olmak üzere birçok

şehir, bütün İslam memleketlerinde olduğu gibi camiler, medreseler ve tekkelerle süslenmiştir.

Başkent Saray’dan başka Azek, Bakü, Bulgar, Derbent, Gülistan, Kırım, Kırım-ı Cedid, Saraycık,

Sığınak-ı Cedil, Hacı Tarhan, Şabran gibi şehirler kültür ve ticaret bakımından oldukça gelişmiş,

bunlardan bazıları ithalat ve ihracat limanları haline gelmiştir414.

413 Mustafa Kafalı, “Altın-Orda Hanlığı”, s. 85
414 Mehmet Saray, “Altınorda Hanlığı” TDV, İ.A. s. 540, Kafalı, agm, s. 88

 Altın Orda Devleti “Deşt-i Kıpçak” taki Kuman/Kıpçaklar, Volga kıyılarındaki Bulgar

Türklerini, Hazarları, Slavları,Uygur, Karluk, Kırgız, Kalaç, Yağma, Çiğil, Ağaçeri, Başkırt gibi

Türk Tarihi bakımından önemli olan kavimleri içinde barındırmış, buna karşılık birçok moğol

kabileside bir süre sonra tamamen Türkleştirmiştir415.

IV.12. Karakoyunlu Devleti

 Karakoyunlular Oğuz boyundandır. Bu isim sonra ki asırda bu kabilenin etrafında

toplanarak416 ve çeşitli Oğuz boylarını bünyesinde toplayarak büyük bir Türkmen

konfederasyonu halini almıştır417. Horasan hariç, hemen bütün İran, Azerbaycan, Irak ve Arran

ülkelerini idaresi altına alarak, bir imparatorluk kuran büyük bir siyasi Türk Birliğidir. Bu devlet

Şii bir eğilim sergilemiştir418.

 Kaynaklar, Karakoyunlular’ın Oğuzların Deniz-han oğullarının evladı olduğu fikrinde

birleşmektedirler. Doğu ve Güneydoğu Anadolu, Azerbaycan, Kuzeybatı İran (İran Azerbaycanı)

ve kuzey Irak Türk topluluklarının yapısı incelendiğinde Yıva, Avşar, Iğdır, Agaçeri, Kıpçak,

Döğer unsurlarına rastlıyoruz ki bu da Karakoyunlular’ın Deniz-han oğullarından indiğini

göstermektedir. Dikkat edilmesi gereken bir hususta Yıva boyunun damgasıdır. Damgalarda

koçbaşı resminin piktogramı şeklindedir. Bunu Karakoyunlu paralarında da görmek

mümkündür419.

415 Kafalı, , “Altın-Orda Hanlığı” G.T.T.Yeni Türkiye Yayınları C.5, s. 1
416 Faruk Sümer “Karakoyunlular” İ.A, c. 6, s. 293, Faruk Sümer, Karakoyunlular,c.1 T.T.K Ankara 1967
417 Abdulhaluk Çay, Karakoyunlular, TDEK, s. 344-347
418 Faruk Sümer, Karakoyunlular, s. 293
419 Abdulhaluk Çay, Karakoyunlular, s. 344-347

 İlhanlı İmparatorluğu’nun parçalanmasından faydalanarak gittikçe kuvvetlenerek Musul-

Erzurum arasında ki bölgenin geniş bir kısmına hakim oldular. Türkistan’dan göçüp Fırat ve

Dicle Nehirleri’nin yukarı vadilerine yerleşmişlerdir. Konar göçer bir Türkmen aşireti olan

Karakoyunlular yazı Aladağ yaylalarında ve kışı Diyarbakır ve Fırat civarında geçirirlerdi420.

 Karakoyunlu beyi Kara Yusuf XV. yy’ın başlarında Azerbaycan’ı Timurlulardan aldı ve Arap

Irak’ını da Celayir Sultan Ahmet’ten aldı. Bunun sonucunda Doğu Anadolu’nun uç bölgesinde

oturan Türkmenler’in mühim bir kısmı Azerbaycan’a gitti. Gidenler arasında asıl yurdu Maraş

bölgesi olan Ağaçeri Türkmenlerinden bir oymak var di, bu oymak İran’da zamanımıza kadar

varlığını korumuştur.

 Karakoyunlular İran’da ki Türkmen ve Türk oymaklarının da katılması ile oldukça büyük bir

ulus haline geldi. Bu eli başlıca şu boylar meydana getirmişlerdir: Baharlu, Alpagut, Duharlu,

Ağaçeri, Hacılu, Karamanlu, Çekerlü421. Devletin kurucusu Kara Yusuf, 1407 ve 1408 de ilk kez

Timurlularla çarpıştı ve Ebu Bekir Mirza’yı mağlup etti. Tebriz ile Azerbaycan’ı istila etti.

Bundan sonra Timur taraftarlarından olup Diyarbakır’ı merkez yapmış olan Akkoyunlu beyi Kara

Osman’ı da bozdu. Kara Yusuf Tebriz’i kendisine merkez yaptı ve Pir Budak isminde ki oğluyla

beraber burada hükümdarlığını ilan etti. Şirvan ve Gürcistan hükümdarlarını bozduktan sonra

Irak-ı Acemi aldı. Antep taraflarına akınlar yaptı.

420 İsmail Hakkı Uuzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, TTK 1969, s. 180
421 Faruk Sümer, “Oğuzlar” s. 168-169

 Ölümünden sonra Karakoyunlu Aşireti, Kara Yusuf’un ikinci oğlu İskender Mirzayı

hükümdar yaptı.

 Şahruh’la mücadele etti. Ancak kardeşlerinin de Şahruh tarafına geçmesiyle İskender

Erzurum üzerinden batıya doğru kaçabildi. Karakoyunlular Şahruh’un ölümüne kadar

Timurluların himayesi altına girmiş oldu. Şahruh’un ölümüyle çıkan taht kavgalarından

yararlanan Cihanşah Fars, Kirman, Horasan ve Herat’ı işgal etti.

 Bu dönemde devletin sınırı Horasan’dan Osmanlı ve Memlük devletleri sınırına kadar

uzanıyordu. Uzun Hasan Casusları vasıtasıyla Cihanşah’ı takip etti ve bir baskınla onu öldürdü.

 Uzun Hasan’ın yaptığı bu başarılı baskın Karakoyunlu devletini parçaladığı gibi

Akkoyunlular için de parlak bir devir açtı (1467)422.

 Karakoyunlular İran, Irak ve Arran’da 1,5 asırdan fazla devam etmiş olan moğol

hakimiyetine fiilen son vermişler ve bu memleketlerde, Türkmen nüfuzunu yeniden tesis etmek

suretiyle, özellikle Azerbaycan’ın büyük ölçüde Türkleşmesinde mühim bir rol oynamışlardır.

 XIV. yy’ın ikinci yarısının başlarında, Erciş mıntıkasında beyliklerini tesis etmişlerdir423.

IV.13. Akkoyunlu Devleti

422 İ.H. Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, 3. baskı, Ankara 1984 s. 180
423 Faruk Sümer, Karakoyunlular, s. 293

 XIII. yüzyıl sonlarına itibaren doğu ve güneydoğu Anadolu bölgesinde varlıkları tespit edilen

Akkoyunlular, 1469 yılından itibaren Karakoyunlu mirasına sahip olarak büyük imparatorluk

haline geldiler424. İlhanlılar hakimiyetinin son zamanlarına doğru ortaya çıkan Oğuzların bayındır

boyuna bağlı Akkoyunluların kurucusu Kara Yölük diye meşhur olan Kara Osman beydir425.

 Akkoyunlu Türkmenleri XIII. yy sonlarına doğru İlhan Argun Han (1284-1291) zamanında

Horasan’dan Azerbaycan’a gelmiş bir aşiret olup XIV. yy sonlarında Azerbaycan, Harput,

Diyarbekir arasında ki yerlerde bulunmakta idiler426.

 Akkoyunlu beyleri fütühatlarda muvaffakiyet gösterdikçe, diğer Türkmen boy ve oymakları

da onlara iltihak ettiler. Bu suretle Akkoyunlu cemaati gitgide büyüdü ve nihayet hakikaten bir

ulus haline geldi. Ona iltihak eden boylar ve oymaklar, kendi hususi adlarını muhafaza etmekle

beraber, hep Akkoyunlu oldular427.

424 Abdulhaluk Çay, Akkoyunlular, TDEK, s. 1, s. 348-349
425 İ. H. Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, s.181
426İ.H. Uzunçarşılı, age, s. 180-181
427 Mükrimin Halil Yınanaç, Akkoyunlular, İ.A, C.I, s. 251

 Uluslarının büyümesi sayesinde Horasan’dan Fırat’a ve Kafkas dağlarına Umman denizine

kadar uzanan geniş bir imparatorluk kurmuşlar ve bu imparatorluğun her kısmını bir oymağa ve

bir boya ikta etmişlerdir. Şehir ve köy halkına değil, göçebe Türkmenlere dayanan ve hakim

sınıfı bu göçebelerden ibaret bir devlettir428. Akkoyunluları bir devlet haline yükselten Uzun

Hasan olmuştur. 30 yıl süren hakimiyeti boyunca Anadolu’nun doğu kısımlarını, Irak-ı Arap,

Irak-ı Acem’i, İranı, Horasanı ve Kafkasya’ya kadar olan yerleri zapt ile büyük bir imparatorluk

haline getirmiştir. Uzun hasan muhaliflerini ortadan kaldırdıktan sonra Dulkadir ve Gürcistan

seferlerini başarı ile bitirdi. Uzun Hasan Karakoyunlu hükümdarı Hasan Ali’nin memleketlerini

ve daha sonra Bağdat’ı aldı ve Gürcülere de büyük darbe vurarak bir kısım memleketlerini alıp,

onları da haraca bağladı. Diyarbakır ve civarı etrafında ve XV. yy son yarısından sonra İran ve

Azerbaycan, Irak-ı Acem, Irak-ı Arap taraflarına genişler fakat 1490dan sonra kuvvetini

kaybetmeğe başlamıştır429.

 Azerbaycan bölgesine kalabalık kitleler halinde yerleştikleri görülür. Bu dönemde Türkleşme

hareketi Azerbaycan’ın sınırlarını aşmıştır430. Şiilik üzerine bir devlet kuran Şah İsmail

tarafından yıkılmıştır. Akkoyunlu Devletini şu Türkmen boyları meydana getirmiştir; Bayındı

Boyu, Pürnek kabilesi, Musullu Kabilesi, Hamza-Hacılu, Karahcılu, Halep Türkmenleri431.

IV.14. Safevi Devleti

428 Yinanaç s. 251
429 İH. Uzunçarşılı , Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri,s. 197
430 Faruk Sümer,“ Azerbaycan’ın Türkleşmesi Tarihine Umumi Bakış”, s. 429-447
431 A. Çay, Akkoyunlular, TDEK, s. 348-349

 Safeviler bir Sünni tarikatın kurucusu olan Şeyh Seyfidüd din’den türemişlerdir. Bu şeyhin

aslı bilinmemektedir. Ancak ailesi onun 7. imam üzerinden Hz Ali’nin soyundan geldiğini iddia

etmiştir. Şii eğilimli bir devlettir ve Türkmen aşiretleri arasında yaygın destek bulmuştur.

Safevilerin iktidara ilerleyişi kadar İran resmen Sünni idi. Bu bölgelerin Türk göçerleri de

aralarında İslam da bir Şii renk içeriyordu. Ancak Şamanlık kavramı da ağır basıyordu432.

 Şah İsmail 1499 da ortaya çıkmış ve 1502’de iktidarı ele geçirerek Nahçıvan’da Akkoyunlu

ordusunu yenmiştir433. 1508’e gelindiğinde yaptığı fetihlerle Akkoyunlu devletini zirvedeki

haliyle yeniden kurarak bugünkü İran’ın doğu ve batı sınırlarına kadar yerleşmiştir434.

 Bu dönemde Azerbaycan’a Akkoyunlular’dan sonra üçüncü ve hepsinden daha mühim bir

göç hareketi olmuştur. Sadece göçebe Türkler’in değil köylü Türkler’in de kalabalık kümeler

halinde katıldığı ve Türkiye’nin doğu bölgesinde ki Türk nüfusunun zayıflamasında en mühim

amil olan bu sonuncu göç hareketi, buna karşılık Azerbaycan’da ki Türkleşme faaliyetinin kat’i

bir netice olmasını temin etmiştir435.

 Safevi Devletini oluşturan Türkmen boyları şunlardır; Şamlı, Afşar, Kaçar, Tekeli, Humuslu,

Ustaclu, Dulkadir, Varsaklar gibi boy ve oymaklardır436.

 Pek çok bakımdan Akkoyunlu devletini esas alan bu devletin Türk mizacı çok kuvvetli
olmuştur. Anadolu ve Azerbaycan Türklüğü birleşmiş ancak Şii unsurlardan dolayı Fars etkileri
görülmüştür.
IV.15. Afşar Hanedanlığı

432 P. B. Golden, Türk halkları Tar. Giriş. Çeviren, Osman Karatay Ankara 2002 s. 311
433 M. Kafalı, “Azerbaycan ve Azeri Türkleri”, Töre sayı 16, Ankara 1992
434 Golden s. 312
435 Faruk Sümer,“ Azerbaycan’ın Türkleşmesi Tarihine Umumi Bir Bakış”, s. 429-447
436 Golden,Türk halkları Tar. Giriş. Çeviren, Osman Karatay Ankara 2002, s. 321

 XV. yy’a ait tarihi kaynaklarda Avşar kabilesine mensup emirlerin adına, ilk defa

Akkoyunlulardan bahsedilirken rastlıyoruz437. Horasanda ki Afşarların Kırklu oymağına bağlı

Nadir Şah’ın Azerbaycan tarihine çok önemli katkıları olmuştur. Safeviler devrinde, Fars ve

Huzistan’da ki Avşar oymaklarından bir kısmının Azerbaycan ve özellikle Urmiye havalisine

gelip yerleştikleri tahmin edilmektedir.

 1722 yılında II. Tahmazb’ı Safevi tahtına çıkaran Nadir Şah, daha sonra ülke yönetimine

hakim olmuş (1736) ve Osmanlı Devletine müracaat ederek, iki devlet arasında ki düşmanlıklara

son vermek istemiştir. Hatta Nadir şah, Azerbaycan’ın Osmanlıların elinde kalmasını, Irak’ın da,

İran’a bırakılmasını teklif etmiştir. 1747’de Afşar ve Kaçar beyleri Nadir Şah’ı öldürerek Ali

Kulu Mirza’yı şah ilan etmişler, Ancak Afşar hanedanlığı zamanla karışıklıklar içinde yok

olmuştur438.

IV.16. Kaçar Hanedanlığı

 Kısmen yerleşik, kısmen de göçebe olarak, İran’ın Esterabad, Mazenderan ve Tahran

eyaletlerinde, dağınık olarak da Türkistan’da, Azerbaycan’da ve Anadolu’da hala bakiyesi

yaşamakta olan büyük bir Türk kabilesi ve Safevi devletini kuran 7 Türk kabilesinden biri ve

1779’dan 1925 yılına kadar İran’da hüküm sürmüş bir Türk sülalesidir.

 Kaçar hanedanlarının resmi bir memuru tarafından yazılmış olan Nasih al-tavarih tarih-i

Kacariye’ye göre, Hulagu’nun maiyetinde atabeg vazifesi gören ve şehzade manasına gelen

noyan unvanını taşıyan Satrak Noyan’ın, sonraları Gazan Han’a atabeylik yapan, Kaçar Noyan

adında bir oğlu vardı. Zamanla buradan bir kabile meydana geldi ve bu kabileye Kaçar adı

437 M. Fuad Köprülü,”Afşar”, İ.A s. 30

verildi. Eski Türk geleneğince, kahramanlıkları ile şöhret bulan bir adamın etrafında toplanmak

ve onun adını taşımak suretiyle teşekkül olan bu kaçar kabilesi İlhanlıların sukutundan sonra,

Suriye’yi zaptedince, onları İran’a oradan asıl vatanları olan Türkistan’a yolladı. Fakat bu techir

esnasında bunların bir kısmı Azerbaycan’da Gence ve Erivan bölgesinde, yerleşti. Timurlular

zayıflayınca, Akkoyunlulardan Osmanoğlu Ali oğlu Hasan Bey, Kaçarlardan bir bey sıfatı ile,

orada tahta geçti ve taht 40 yıl kaçarların elinde kaldı. Şah Abbas I(1587-1628) Kaçarları

Azerbaycan’dan kaldırıp, Esterabad’a götürdü ve bunların bir kısmını orada yerleştirdi. Bir

kısmını da Türkistan’ın Merv taraflarında yerleştirdi439.

 Z. V. Togan Umumi Türk Tarihine Giriş Adlı Eserinde, Ağaçeri Türkleri’nin Kaçarlar ile

aynı kabile olduklarını ileri sürer. Zira Hun Türkleri’nin hakim zümresini teşkil eden bir kavim

sıfatı ile, Bizans kaynaklarında da geçen ve Hazarlar ile Bulgarlara yakınlıkları ile bilinen

Ağaçerilere, 465’te Azerbaycan’da yerleştikten sonra, Kaçar denilmiştir. Kafkasya’nın

kuzeyinden Azerbaycan’a geçen bu Ağaçerilerin bir kısmı Firuzabad’a iskan edilmişlerdi.

 İlk Moğollar zamanında Haleb ve Şam taraflarında bulunan Kaçarlar, Timur ve

Karakoyunlular tarafından Azerbaycan’a nakledilmişlerdi.

 Kaçarları Ustaclu, Şamlu, Baharlu ve Afşar gibi diğer 7 kabile ile beraber, Azerbaycan’dan

Esterabad, Merv ve Horasan taraflarına, hatta Kazvin ve İsfahan’a kadar yayılmış olarak

görüyoruz. Fakat, kabilelerin asıl özü Azerbaycan’da kalmakta devam ediyordu.

 Safevi Sultanı Şah Tahmasp I, zamanında Kaçarların, reisleri Şahverdi’nin kumandasında

Azerbaycan ve Irak’a gelip yerleştikleri bilinmektedir. Şahverdi Bey’in oğlu Halil Han bir süre

sonra, Esterabad beylerbeyi olmuştur. Kaçar kabilesi de buraya bu suretle yerleşmiştir. Karabağ

bölgesini Kaçarlar yaylak yapmışlardır.

438 S. Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 17
439 Mirza Bala, “Kaçarlar”, İ.A, C.6, s. 33

 Kaçarlar, Afgan istilası üzerine sonaeren Safevi sülalesine son günlerine kadar yardım ettiler.

 Hanedanın asıl kurucusu olan Ağa Muhammed Han, 1779’da Esterabad’da şahlığını ilan etti.

O, Şah İsmail gibi, başta Kaçarlar olmak üzere, sırf Türk unsuruna dayanarak İran’da yeni bir

Türk sülalesinin hakimiyetini tesis etti. Hanedan, Şiraz, İsfahan ve Kirman’ı zaptettikten sonra,

Azerbaycan üzerine yürüyüp, Afşarların elinde olan bu memleketi de ilhak etti. Şiraz ve İsfahan

kalelerini yıktırıp, Tahran’ı payitaht yapmakla beraber, Azerbaycan’ın başşehri olan Tebriz,

Kaçar sülalesinin sükutuna kadar, veliahtların oturduğu “Dar al-saltana” olarak kaldı.

 Ağa Muhammed Şah, 60.000 kişilik bir süvari kuvvetiyle, Gürcistan üzerine yürüdü. Bu sefer

sırasında, müstakil bir Türk hanedanlığı olan Karabağ’dan şiddetli bir mukavemet, Gencede ki

Ziyad-oğullarından ise yardım görmüş idi. Ağa Muhammed Şah, Tiflis’i zapt ve Gürcistan’ı itaat

altına aldıktan sonra Horasan üzerine yürüdü. Meşhed’de hüküm süren Nadir Şah sülalesinden

Şahruh Mirza bütün hazinesi ile beraber teslim oldu.

 Rusların, Tiflis’e bir müfreze gönderdikleri ve Bakü’yü alıp, Mugan ve Gence üzerine sevk

ettikleri 42.000 kişilik bir kuvvet ile, bu müfrezeyi takviyeye çağırdıkları haberi alındı. Ağa

Muhammed, Kafkasya’ya doğru sefere hazırlandığı bir sırada, Rus imparatoriçesi II. Katerina’nın

ölümü dolayısı ile Rus ordusunun çekildiği anlaşıldı. Fakat, o yürüyüşüne devam ederek,

Karabağ’ın merkezi Şuşa şehrini sardı ve zaptetti.

 Kaçar sülalesine Rıza Pehlevi son vermiştir. Bugün 30.000 tahmin edilen Esterabad Kaçarları

artık yerleşik hayata geçmişlerdir440.

III.17. Nogay Hanlığı

440 Mirza Bala, , “Kaçarlar”, İ.A, C.6, s. 35-36

 Adını, Altın-Orda Devleti’nin (1223-1502) büyük kumandanlarından “Nogay”dan alan ve bu

devletin çöküşünden sonra kurulan Nogay hanlığı441 İtil’den (Volga) Balkan’a, Hazar denizinden

Aral gölüne kadar uzanan sahaları içine alıyordu. Merkezi yayık nehrinin döküldüğü yerde

bulunan Saraycık idi442.

 1262-1265 yıllarında Hülagu’nun yönetimi altında ki İran Moğollarıyla savaşmış, Altın-Ordu

tahtına istediği şehzadeyi geçirmiştir. Bizans’a korku salmış, İmparator Mihail Paleolog’u haraca

bağlayarak, kızını aldı.443

 Ahalisinin esas unsuru Kazan, Kırım, Astırhan ve Sabir hanlıklarından olduğu gibi, bunların

içinde Türkleşmiş bir Moğol kabilesi olduğu tahmin edilen Mangıtlar sivrilmiş durumda idi444.

Nogay zamanında, Kıpçak bozkırlarına yerleşen Türklerin İslamlaşması da hızlandı445. XVI. yy

da Nogay hükümdarı Yusuf Bey, Kanuni Sultan Süleyman ile anlaşarak Osmanlı Devleti ile

birleşti. Komşu Türk hanlıklarıyla akrabalık kurarak Ruslara karşı bir Türk birliği oluşturarak

Ruslar ile mücadele etti446. Nogaylar, çoğu zaman Kazan Hanlığı ile iyi münasebetlerde

bulundular. Nogay mirzalarından Yusuf’un kızı Süyüm Bike, Safa Giray ile evlenerek, Kazan’ın

en ateşli milliyetçileri arasında yer aldı447.

441 Ahmet Temir, Nogay Hanlığı, TDEK, s. 435
442 Sami Nogay, Nogaylar, Ankara 2001, s. 10
443Caferoğlu, Türk Kavimleri, s. 47, Togan, Umumi Türk Tarihine Giriş, s. 26, A,N.Kurat, Karadenizin kuzeyi....., s.
281
444 Ahmet Temir, Nogay Hanlığı, TDEK ,s. 435
445 Caferoğlu, Türk Kavimleri s. 47
446 Sami Nogay, Nogaylar, Ankara 2001 s. 10
447 A.N. Kurat, Karadenizin kuzeyi....., s. 281

 Rus Çarlığı, 1552 yılında Kazan hanlığı yıkıldıktan sonra, Nogay hanlığına iyice yaklaşmış

oluyordu. Yusuf Bey’in kardeşi İsmail Mirza ile arası açılınca hanlık ikiye bölündü. Ruslar

kendilerine yanaşan İsmail Mirza’nın güçlenmesine yardım ettiler. Yusuf Bey 1555’te tuzağa

düşürülerek öldürüldü. Ona bağlı kalan boylarda İdil (Volga)’nın batısına yani Kırıma göç ettiler.

1563 İsmail Mirza’nın ölümünden sonra Hanlık 3’e bölündü. Kazakistan’da kalanlara Ulu

Nogay, Kırım tarafındakilere Kiçi (Küçük) Nogay, en doğuda Çim (Emba) ırmağı havzasında

kalan az kitleye ise Altı oğul Nogaylar denildi448.

 Nogayların mühim bir kısmı Türkiye’ye göç ederek Anadolu’da iskan edilmişlerdir.

Rusya’dan kalanlar ise bugün Kuzey Kafkasya’nın çeşitli bölgelerinde yaşamaktadırlar.

V. BÖLÜM
GEÇMİŞTE VE GÜNÜMÜZDE KAFKASYA’DA YAŞAYAN TÜRK SOYLU HALKLAR
V.1. Nogay Türkleri

 Siyasi ve etnik bir ad olan Nogay kelimesi, Cengiz Han’ın büyük torunun adıdır. XIII. yy’a

kadar, Moğol harekatından daha önce, eski Kıpçak arazisine giren sahada, göçebe hayat

yaşamakta idiler. En celalli zamanlarında işgal ettikleri saha ise, Emba’dan başlayarak Tuna

ırmağına kadar uzanmakta idi449.

448 Sami Nogay, s. 10

449 Ahmet Caferoğlu, Türk Kavimleri, TKAE, Ankara 1983, s. 45

 Türk tarihinde Nogay veya Nokay sözüne ilk olarak, bir Türk imparatorluğu olan Avar

devletinde, özellikle 492 ile 506 yılları arasında hükümdarlık yapmış olan Nokay (Nogay) kağan

devrinde rastlamaktayız. Yalnız Avar döneminde Nogay bir boy ismi olmamıştır. İkinci defa ise

yine bir Türk İmparatorluğu olan Altın Orda Devletinde, özellikle Berke Han döneminde

görülmektedir. Nogay üstün kabiliyeti, büyük teşkilatçılığı sayesinde Altın orda Devletinin en üst

mevkilerine çıkmıştır450.

 Bölge tarihindeki rolleri 1426-1558 yıllarında yaşamış büyük devletleriyle 16. yy’ın

ortalarına değin sürdürdükten sonra, istilaya uğrayıp dağıldılar ve bir kısmı da aralarına girdikleri

öteki Türk toplulukları içinde eridiler.

 Nogay, Altınorda Devleti’nin 5 hükümdarı çağında başkumandanlık görevinde bulundu.

 Don ırmağı aşağı boyundan Özü (Dnyeper) ırmağı ağzına uzanan geniş bozkır alan, Batu

Han’ın ölümünden sonra tamamen Nogay Han’ın hakimiyeti altında kaldı. Başkomutan olarak

başarısı, teşkilatçılığı, güçlü idaresi, hükümdar soyu ile yakınlığı onu devletin yüksek makamına

çıkardı. Bu da idaresi altındaki topraklarda yeni boyların onun hakimiyetini tanımasını sağladı.

Kısa zamanda Nogay Han çevresinde yeni büyük bir Türk topluluğu oluştu451. Nogayların, Oğuz

ve Peçenek boylarından oldukları ve Moğol-Mangıt kültürü etkisinde kaldıkları

söylenmektedir452. Moğol etkisinde kaldıklarından onlara Nogay Tatarlarıda denilmektedir.

 1298 de Tokta Han’a karşı gelen beyler Nogay Han’a, Nogay Han’a karşı gelen beylerde

Tokta Han’a sığınmıştı. Bu hadiseden dolayı iki han’ın arası açıldı. Aralarında mücadele başladı.

1299 da Nogay han Tokta Han’ın bir askeri tarafından öldürüldü.

450 Sami Nogay, Nogaylar, Ankara 2001,s. 5
451 Sami Nogay, Nogaylar, Ankara 2001,s. 7
452 Osman Bavbek, “Nogay Türkleri” Türk Kültürü, Mart 1986, sayı 275, s. 160

 Nogay Han’ın idaresi altında ki yerler Kırım’dan batıya, Tuna’nın aşağı havzasına kadar

uzanmakta idi. Onun sağladığı imkanlar içinde bu koca Türk topluluğu, kendi bölgesinde yaylak

kışlak geleneğini yaşatmaya özen göstermiştir.

 Bu kalabalık topluluk Nogay Han’ın ölümünden sonra anayurtları olan Kırım ile Tuna

arasında ki sahada İdil (Volga) Irmağı’nın öte yakasına doğru sürülüp, Hazar bozkırının Ural ile

Çim (Emba) ırmakları arasına yerleştiler.453 Büyük bir kısmı da Hazar Denizi’nin kuzey ve

kuzey-doğusunda ki bozkırlarda göçebe hayatı yaşamışlardır. XV. yy da Azak Denizi’nin

batısında ve Kırım’ın kuzeyinde gözükmüşlerdir. XVIII. yy da Emba ırmağı kıyısında yaşayan

Nogay kolu, Kalmuklar tarafından batıya doğru sürülmüşlerdir. Ancak Büyük Petro onları tekrar

Kuma ve Kuban ırmakları civarına sürmüştür. Bir kolları da Türkiye’ye göç etmiştir454.

 Tatarların Orta Asyalı ve Kırımlı ataları tarafından özümsenmişler, bu yüzden Nogaylar

çeşitli kaynaklarda Nogay Tatarları olarak anılmaktadır.

 Nogaylar veya Nogay Tatarları Etnik ve Kültürel açıdan ‘Kafkasya Halkları’grubuna dahil

olmayan ancak, coğrafi açıdan Kafkasya’nın kuzeyindeki bozkırlarda yaşamaları sebebiyle

Kafkasya çevresinde yer alan Türk boyları arasında sayılan Nogaylar günümüzde yaşadıkları

müstakil bir özerk bölge veya cumhuriyetleri yoktur.455Kafkasya civarında yer alan Nogayların

bir kısmı Dağıstan’ın kuzeyinde (30 bin kadar)456 Nogayskiy ilçesinde ve Mohaçkale şehrinde

Kara Nogaylar, Karaçay-Çerkes Cumhuriyeti’nin Adige-Hablskiy ilçesi ile Çerkessk şehrinde

Ak-Nogaylar yaşamaktadır457.

453 Sami Nogay, s. 8
454 Caferoğlu, “ Türk Kavimleri”, TKAE, Ankara 1983, s. 45
455 Ufuk Tavkul, Kakasya ve Çevresindeki Türk Toplulukları, s. 496-498
456 Helen Krag; Lars Funch, An overview of the north caucasian peoples”,caucasus: war an peace (ed: mehmet
tütüncü) sata Yayınları Hollanda, 1998 s. 170
457 Tavkul agm, s. 496-498

 Dağıstan’daki Kara Nogaylar güçlü bir Kumuk etkisi altındadır; Karaçay-Çerkez ve Çeçen-

İnguş özerk bölgesindeki Ak Nogaylar ise Çerkez etkisine maruzdurlar. Diğer yerlerdeki Nogay

toplulukları ise baskın Türk etnik unsuruyla özümsenmiştir. Ancak günümüzde Nogaylar millet

bilincinden ziyade kabile bilinciyle yaşamaktadır458.

 Dağıstan Muhtar Cumhuriyetinde ve Çeçen-İnguş Muhtar Cumhuriyetinde olduğu gibi

Kafkaslardaki diğer cumhuriyetlerde yaşayan Nogayların 1926’da % 99.7’si kırsal bölgelerde

yaşamaktayken bu oran 1970’de % 88.1’e, 1979’da %85.2’ye gerilemiştir. Buna rağmen göçebe

ve hayvancılıkla uğraşan Nogayların çok azı kent yerleşimlerinde yaşamaktadır459. 1998

sayımına göre ise nüfusları 80.000 civarındadır460.

V.2. Ahıska (Mesket) Türkleri

 Türkiye’nin kuzeydoğusunda, Gürcistan sınırları içinde yer alan Ahıska ve çevresinde tarihte

Mesketya da denilmektedir. Ahıska bölgesinin Türklük tarihi hayli eskidir. Ciddi kaynaklar,

Makedonyalı İskender’in, Kafkasya’ya geldiği zaman burada Türklerle karşılaştığını

zikretmektedir. Bu kaynaklarda geçen Kıpçak ve Bun Türkleri Ahıska Türklerinin atalarıdır. Bazı

kaynaklarda Bun-Türklerinin yerli Türkler anlamında geldiğini yazmaktadır. Bazı-alimlerde,

Bun-Türkleri, Hun Türkleri olarak da gösterir.

458 P. B. Golden s. 327
459 Afet İnan, “Nogaylar” TA,C. 25, s. 31
460 Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, s. 336

 Ahıska ve çevresi 1068 ‘de Sultan Alparslan tarafından Selçuklu ülkesine katılmıştır. Ahıska

2700 yıllık bir Türk yurdudur461. Yine kaynaklar Ahıska Türklerinin buraya XI ve XII. yy da

Gürcistan kralı II. David’in isteği üzerine Kafkasya’nın Kuzeyinden Gürcü Devleti’nin

savunulması için paralı asker olarak geldiklerinden bahseder462. Bunlar çoğunlukla Kıpçak

unsurdur ve Azak denizinin doğusu ve Kafkasların kuzeyinden gelen 45.000 Kıpçak ailesi,

Çoruh-Kür ırmakları boylarına yerleştiler. Gürcülerle din birliği kurarak devletin ordu, siyasal ve

maliyesinde çok etkili konuma geldiler. Zamanla güçlenen Kıpçak Atabekleri, İlhanlılar çağında

(1267) Tiflis’e karşı gelerek beyliklerini ilan ettiler.

 Akkoyunlu, Karakoyunlu ve Safevi nüfuzu altında kalan Ahıska atabeklerinin toprakları,

Safevilerden alınarak Osmanlı ülkesine katıldı (1578). Ahıska şehri, yeni kurulan Çıldır

Eyaletinin başkenti oldu.

 Ahıska ve çevresi, Kıpçak Türklerinin hem milattan önce, hem de milattan sonraki asırlarda

gelip yerleştikleri, şehirler kurdukları eski bir Türk yurdudur463. 250 sene Osmanlı toprağı olan

Ahıska’ya çok sayıda Anadolu Türkü iskan edilmiş, bu zaman zarfında din, dil, kültür ve hayat

tarzları açısından Anadolu Türklüğü ile bir bütün teşkil etmiştir464.

 Bugün Ahıska Türklerinin sayısı 254,319’dur. BDT’nin çeşitli yerlerine dağılmış olarak

yaşamaktadırlar. 150 bin il Azerbaycan, 52 bin ile Kazakistan 31 bin ile Kırgızistan, 20 bin ile

Özbekistan’ın çeşitli yerlerinde yaşamaktadırlar.

V.3. Karaçay ve Balkar Türkleri

 Kafkas dağlarının en yüksek zirvesi Elbruz ve çevresindeki yüksek dağlık arazide yaşayan

Karaçay-Malkarlılar, tarih boyunca Kafkasya’da hakimiyet kuran Kimseler, İskit, Hun, Bulgar,

461 Yunus Zeyrek, Ahıska Bölgesi ve Ahıska Türkleri” Ankara 2001, s. 9-10
462 Ahmet Bican Ercilasun, Türk Dünyası Üzerine İncelemeler, Akçağ Yayınları Ankara 1997, s. 291
463 Yunus Zeyrek, s. 12-13.

Hazar ve Kıpçak gibi Proto-Türk kavimleri ile çeşitli Kafkas halklarının etnik ve sosyo-Kültürel

bütünleşmesinden ortaya çıkmış bir Kafkasya halkıdır. Avarlar ve Peçeneklerin de etkileri olduğu

söylenebilir.

 Yaşadıkları bölge doğuda Çerkesk ırmağının kaynak havzasından, batıda Laba ırmağının

kaynak havzasına kadar uzanan ve Kafkas dağlarının en sarp ve yüksek bölümünü meydana

getiren dağlık arazidir.

 Karaçay-Malkarlar, Kafkasya’nın orta Kafkaslar olarak bilinen merkezi kısmında yer

almaktadır.

 Kendilerine dağlı adını veren Karaçay-Malkarlılar, kendi aralarında da kendilerini yaşadıkları

vadilerin adlarına göre Karaçaylılar, Bahsanlılar, Çegemliler, Holamllılar, Balkar olarak çeşitli

zümrelere ayırırlar. “Balkarlar” adı Bahsan, Çegemler, Holamlar, Balkarlar ve Bızangı

vadilerinde yaşayan dağlıları tek bir isim altında toplamak isteyen Sovyet yönetimi tarafından

uydurulmuş suni bir etnik isim ve millet adıdır465.

 Kafkaslarda ki halklar arasında Türk unsurunun en önemli bölümünü meydana getiren

Karaçay-Balkar halkı yüzyıllardan beri bu bölgelerde yaşamıştır. Tarihi, antropolojik, arkeolojik

araştırmalarda onların bu bölgelerde uzun yıllar hakimiyet kuran çeşitli eski Türk kavimlerinin

torunları olduklarını kanıtlamaktadır466.

464 Kıyas Aslan, Ahıska Türkleri, Ankara 1994, s. 7
465 Dr. Ufuk Tavkul, Kafkasya ve Çecresindeki Türk Toplulukları” c. G.T.T., Yeni Türkiye Yay., s. 471-472
466 Dr. Ufuk Tavkul, Kafkasya Dağlarında Hayat ve Kültür, İstanbul , 1993, s. 14-18

 Karaçay Türkleriyle soy ve dil yönünden akraba olan Balkarlarda Kuzey Kafkasya’da

yaşayan bir Türk kavmidir. Malkar ismi yerli ve yabancı kaynaklarda “Balkar” olarak

geçmektedir. Yaşadıkları bölgelerde eski çağlarından beri yerleşik yaşayan Malkarların, Hazar

devleti yıkıldıktan sonra X. ve XI. yy da Kuzey Kafkasya’ya geçerek, çereme ve baksan nehri

boylarına yerleşen Hazarların neslinden oldukları söylenmektedir467.

 XIII ve XV. yy da meydana gelen Kabartay yayılışına kadar, Karaçay ve Balkarlar Kafkasya

dağ silsilesinin kuzeyinde Osetler ile Çerkezler arasında geniş bir sahada yaşıyorlardı.

 Karaçay ve Balkarların menşeleri hakkında farklı rivayetler vardır. Bunlardan biride

kabilenin efsanevi atası Karaçay veya Kaça’dan geldiği hakkındaki yaygın bir rivayet ve bu

kabile aslen Anadolu Türklerinden olup, sultanın gazabına uğrayan kaça tarafından, önce Kırım’a

ve oradan da Kafkasya’ya götürülmüşlerdir. İkinci bir rivayet ise, Çerkeslere karşı savaşlarda

bozguna uğrayan Kırım askerlerinin, üçüncü rivayet ise, Timur ordusunun Kafkasya dağlarına

sığınmış bakiyesinden teşekkül etmişlerdir.

 Bütün bu rivayetlerle beraber dil bakımından Türkçe’nin kuzeybatı grubuna dahil edilen

Karaçay ve Balkarların Kıpçaklara olan yakınlığı, IX. yy da Kafkasya’ya gelmiş olan Kıpçaklar

ile bunların arasında ki müşterek siyasi hayatın ve kültür hayatının bir neticesi olarak kabul

edilebilir.

 Miller, onları Hun-Türk İmparatorluğunun yıkılışından sonra meydana gelen “Kafkasya

Bulgarlarının “atası saymaktadır. Hakikaten Hun-Türk İmparatorluğundan sonra, Azak, Don ve

Kuban boylarında yerleşen Bulgar Türkleri VI. yy’ın ortalarında, Orta Asya’dan gelen yeni Türk

kabilelerinin bir kol da Kafkasya dağlarına doğru çekilmiş ve “Kara Bulgarlar” adı ile

tanınmışlardır.

467 M. Miller, “Balkar Türkleri” Belgelerle Türk Tarihi Dergisi,1985, sayı 8, s. 42

 Karaçay ve Balkarlar eski kabile teşkilatını muhafaza ederler. Bu teşkilata göre, kabilenin

başında biy (bey) ler bulunurdu. Hür halkı özden veya kara-özdenler, geniş halk tabakasını kara-

kişi, yasakçı ve çağar gibi zümrelerden ibaret idi. En aşağı tabakayı teşkil den ve Balkarlarda

kazak ve karavaş denilen köleler Karaçaylarda kul adı altında birleşiyorlardı. İslamiyetin

kabulüyle, bu eski derebeylik teşkilatı temelinden sarsılmış ve kölelik de yıkılmıştır468.

 Balkarlarda İslamiyet XVIII. yy’ın ikinci yarısında Kabartaylar tarafından getirildi. İslamiyet

Balkarların hayatında derin bir şekilde kök saldı. Karaçay ve Balkarların, çevrelerinde bulunan

Çerkez kabilelerinden çok daha fazla dindardırlar469.

 Rusya ile Osmanlı İmparatorluğunun nüfuz bölgeleri arasında Kuban ırmağını sınır tayin

eden 1812 yılı anlaşmasından sonra Rusya topraklarında kalan Karaçaylar üzerinde Rus baskısı

şiddetlendi. 1822 yılında Rus tabiiyetinde oldukları ilan edilen Karaçaylılar buna isyan ettiler.

Kafkasya’nın diğer bölgelerini daha önce işgal eden Rusya, nihayet 1828 yılında Karaçayı istila

etti. Bunun sonucunda Karaçay bölgesi de Rusya’nın hakimiyetine girdi. Yıllarca bu esarete karşı

mücadele ettiler. Karaçaylıların Ruslara karşı çıkardıkları 1835-1837, 1845-46,1853-55 isyanları

meşhurdur.

 1864 yılında Kafkasya’nın Rusya’nın eline geçmesiyle, Ruslar her Kafkas kabilesi için ayrı

bir idari sistem kurdular. Malkar halkı 2’ye bölündü. İkiye bölünmeleriyle Balkar kolu, Kafkas

dağlarının “Kaştan-Tav” gibi en yüksek zirvelerine doğru sıkışıp, sert ve kayalık dağ

boğazlarında kapatıldıktan sonra uzun süre mukavemetlerine devam eden Karaçaylılar ise

sonunda Kabartay hakimiyeti altına girmiştir470.

 Kuban ırmağının yukarı kısmında Elbruz dağı eteklerinde yaşayan bugünkü Karaçaylılar

Kuban Eyaleti’ne ; Bashan, Çegem, Holam, Bızıngı ve Malkar vadilerinde yaşayanlar Terek

468 Mirza Bala, Karaçay ve Balkarlar, İ.A., s. 218
469 Nadir Devlet, “Çağdaş Türk Dünyası” İstanbul 1989, s. 132-133

Eyaleti’ne bağlandılar. Rusların Kafkasya’yı işgali ile birlikte 1859-1864 yılları arasında

yüzbinlerce Çerkes, Abaza, Çeçen, Oset ve Dağıstanlı Anadolu topraklarına göç ettirilmişti.

Rusların, Karaçaylıları da göçe zorlamaları sonucunda 1873 yılında tekrar ayaklandılar. Ancak

kanlı bir şekilde bastırılması sonucu 1885 ve 1905 yıllarında bir bölümü Türkiye’ye göç etmek

zorunda kaldılar471.

 Bugün Karaçaylar, Kuban ırmağının kaynak havzasında oturan Çerkezler tarafından “Doğu-

Tatarı” diye anılan bu halk, 1922 yılı Sovyet idaresince muhtar ilan edilen Karaçay-Çerkes

eyaletinde yaşamaktadırlar472.

 Dil bilim araştırmaları Karçay-Balkar Türkçe’sinin ana çizgileriyle tipik bir Kıpçak Türkçesi

olduğunu ortaya koymaktadır. Karaçay-Balkar Türkçesi Türk lehçelerini Kıpçak kolunun

Kafkasya’da ki güney bölümünü meydana getirir473.

 Karçay-Balkar kültürünü ve etnik yapısını tamamlayan önemli bir unsurda Kafkasya

kavimleridir. Karaçay-Balkar halkının temelini oluşturan Bulgar-Alan-Kıpçak kavimleri

yüzyıllar boyunca bazen savaş, bazen de barış içinde Çerkez, Abaza, Gürcü, Oset gibi Kafkas

halkları ile komşu olarak yaşamışlar ve birbirlerinin kültürlerinden etkilenmişlerdir. Kafkas

halklarının ortak kültürel değerleri olan giyim gelenekleri, hayat tarzı, üretim biçimi gibi

müşterek unsurlar Kafkas halkları arasında yayılmıştır. Bunlar kuzeyli Türk kavimleri ile Kafkas

halkları arasında “Kültürsüzleşme” süreci sonunda ortaya çıkan yeni kültürel değerlerdir. Bunun

oluşmasında her kavim veya boyun az çok bir payı vardır.

 Karaçay-Balkar halkının etnik yapısı incelendiğinde Kabartay, Oset, Abaza ve Gürcü-Süvan

asıllı soyların varlığı dikkat çekmektedir. Bunlar kısa süre içinde tamamen asimile olmakla

470 Ufuk Tavkul, “Kafkasya ve Çevresindeki Türk Toplulukları”, G.T.T. Yeni Türkiye Yayınları s. 475
471 Ufuk Tavkul, “Kafkasya ve Çevresindeki Türk Topluluklar”ı, s. 475
472 A.Caferoğlu, “Türk Kavimleri”, TDAE, Ankara, 1983, s. 48
473 Ufuk Tavkul, “Kafkasya ve Çevresindeki Türk Toplulukları”, G.T.T. Yeni Türkiye Yayınları, s. 475

birlikte beraberlerinde getirdikleri kültürel özelliklerle Karaçay-Balkar kültürünün

zenginleşmesine ve renklenmesine katkıda bulunmuşlardır474.

 Karçay-Balkarlar, aralarına girdikleri Çerkes ve Osetlerin içtimai müesseselerinden

etkilenenlerin yanında onlarda komşularına kuvvetli etkiler bırakmakta geri kalmamışlardır.

Çerkes ve Osetlerdeki halk destanlarının Karaçay ve Balkarlarda da Türkçe olarak aynı ile

mevcut olması karşılıklı bir etkinin neticesini göstermektedir. Bir nevi süt Kardeşliği yaratmak

suretiyle Çerkes kabilelerinin oluşumunda mühim rol oynayan atalık müessesesinin Selçuklu

Türklerinde atabeg adı altında mevcut olduğu malumdur. Bir Türk müessesesi olan atalık’ın

Karaçay ve Balkarlardan alınmış olması kuvvetle muhtemeldir475.

V.4. Kumuk Türkleri

 Kafkasya’nın doğusunda Hazar Denizi kıyılarında yer alan Dağıstan bölgesinde yaşamakta

olan Kumuk Türkleri gerek Dağıstan’ın gerekse bütün Kafkasya’nın siyasi ve kültürel hayatında

son derece önemli bir yere sahip olan halklarından biridir476. Dağıstan’ın dışında Çeçenistan,

İnguşya ve Kuzey Osetya’da da yaşamaktadırlar. Bundan dolayı, dil, şive ve gelenekleriyle

Anadolu, Azeri, Karaçay ve Balkar Türklerine yakındırlar477.

 Kumuklar kitle halinde Dağıstan’ın Hasavyurt, Babayurt, Kızılyurt, Buynak, Kayakent ve

Kaytal eyaletleri ile Mohaçkale yöresindeki altı köyde ve Mohaçkale, İzerbaş, Hasavyurt ve

Derbent şehirlerinde yerleşmişlerdir. Dağınık halde, Grozni eyaletinde yerleşenleri bulunduğu

gibi, Kuzey Osetya köylerinde yaşayanlar da vardır478.

474 Ufuk Tavkul, “Kafkasya Dağlılarında Hayat ve Kültür”, s. 26-30

475 Mirza Bala, Karaçay ve Balkarlar, İ.A., İ.A. s. 49
476 Ufuk Tavkul, “Kafkasya ve Çevresindeki Türk Toplulukları”, G.T.T. Yeni Türkiye Yayınlar, s. 488-489
477 “Türkiye ve Türk Dünyası”, Harp Akademileri Komutanlığı yay., İstanbul 1997, s. 285
478 Caferoğlu, Türk Kavimleri, s. 50-51

 Kumuk Türklerinin tarihi ve etnik kökenleri konusunda çeşitli görüşler iler sürmektedirler.

Kumuklar arasındaki yaygın inanış onları Kafkasya Hunlarının ve Hazarların ahfadı ve mirasçısı

olduklarıdır479. Bu boy Moğol istilasından çok önce, özellikle Oğuz ve Kıpçak gibi kudretli iki

Türk halkının karmasından türemiştir480. XIX. yy başlarında Kafkasya’da araştırmalar yapan

Maca dilbilimcisi Klaproth, Kumukları Hazarların torunları olarak kabul etmekle birlikte,

kendilerine Lak anını veren, komşu halklar tarafından gaz-kumuk adıyla tanına bu Dağıstan

halklarından bazı grupları dağlardan ovalara inerek burada yaşamakta olan Türk boylarına karışıp

Türkleştiklerini ve onlara Kumuk adını verdiklerini iler süren bu bilim adamlarının görüşlerine

karşılık, Kumuk Türkçesi üzerine çalışmalarıyla tanınmış olan Bekir Çobanzade Kumukların

Hazarlar zamanında bu bölgeye yerleştiklerine hükmetmenin mümkün olmayacağını ve bunların

Karaçay-Balkar ve Kırım Türklerinden ayrılmış bir boy oldukları kanaatine varmaktadır481.

 Kumukların tarihleri hakkında kesin bir bilgiye rastlanmamakla birlikte, VII. yy dan itibaren

Hazar devleti sınırları içersine, alınmış ve Oğuz-Kıpçak Türk boylarının bu sahadaki kaynaşması

neticesinde, bir Türk boyu olarak teşekkül etmiştir482.

 Kumuklar Azeri Türklerinden sonra Kafkasya’da ki ikinci büyük Türk grubunu oluştururlar.

Bu bölgede ki en eski yerleşmiş Türklerdendirler ve bu bölgede tarih boyunca çeşitli devletler

teşkil etmişlerdir483.

 X. yy da Kumuklar arasında İslamiyet yayılmıştır. Bununla beraber, Arap alfabesi de

kullanılmaya başlamışlardır484.

479 Tavku, agm, s. 488-489
480 Caferoğlu, Türk Kavimleri, s. 50-51
481 Tavkul, “Kafkasya ve Çevresindeki Türk Toplulukları”, G.T.T. Yeni Türkiye Yayınları, s. 489-490
482 Caferoğlu, Türk Kavimleri , s. 50-51
483 Türkiye ve Türk Dünyası Harp Akad. Yay., s. 285
484 Kamil Güner (Aliyev), “Kumukların Tarihi ve Günümzdeki Sorunları”, 1995, s. 73

 Kafkasya’nın Ruslar tarafından istilasına kadar olan dönemde Kumuklar Şamhallık yafa

şavhallık adı verilen bir idari sisteme sahiptirler. Kumuk ülkesini Şamhal (şavhal) adı verilen ve

Altınorda hanlarının soyundan gelen beyler yönetirdi. XIV-XIX. yy arasındaki çeşitli dönemlerde

Osmanlı, İran ve Rusya’nın himayesinde kalan Şamhallık feodal bir devlet olarak varlığını

sürdürmüştür. 1867 yılında Rusya’nın Kafkasya’yı tamamen ele geçirmesiyle de Kumuk

Şamhallığı ortadan kaldırılmıştır.

 Kumuk bölgesini Kafkasya’da Rusya’ya bağlı olarak kurulan Terskiy ve Dağıstan vilayetine

bağlayan Rusya ya karşı Kumuklar diğer Kafkasya halkları ile birlikte bağımsızlık mücadelesine

girişmişlerdi. XIX. yy sonu ve XX. yy başlarındaki hareketlere katılarak 1918 yılında kurulan

birleşik Kafkasya cumhuriyetinde de ne önemli unsurlar arasında yer almışlardı. 1920 yılında

Bolşeviklerin Rusya’da iktidarı ele geçirmesiyle Kumuklar Sovyetler Birliğine bağlı Dağıstan

özerk cumhuriyetine bağlanmışlardı485.

 Kendi milli aile yapılarına ve tarihi Türk geleneklerine sıkı sıkıya bağlı kalarak, kendi şiveleri

ve halk edebiyatlarıyla yaşamış, en ufak bir asimilasyona tabi olmamışlardır486. Aralarında “çapa

bulğa” adını verdikleri imece usulü türünden içtimai yardımlaşma usulü hala bugün bile

yaşamaktadır487.

 Kumukların dil ve kültürü çok geniştir. Kumukça bütün Dağıstan kabileleri arasında ortak

anlaşma dili olarak kullanılmıştır488.

 Kumuk Türkçesi Karaçay-Malkar, Karaim ve Kırım Türkçesiyle birlikte Türk lehçelerinin

kuzeybatı Kıpçak grubuna dahildir. Kıpçak grubuna dahil olmakla birlikte Kumukçada Oğuz

Türkçesinin özellikleri de önemli ölçüde görülmektedir.

485 Ufuk Tavkul, “Kafkasya ve Çevresineki Türk Toplulukları” Genel Türk Tarihi, C.10 Teni Türkiye Yayınları,
Ankara 2002 s. 489-490
486 Caferoğlu, Türk Kavimleri, s. 50-51
487 Nadir Devlet, Çağdaş Türk Dünyası, İstanbul 1989, s. 131

 1918 de kurulan ve Karadeniz’den Hazar Denizi’ne kadar tüm Kafkasya halklarının içine

alan Birleşik Kafkasya Cumhuriyeti’nin resmi dili olarak da Kumuk Türkçesi kabul edilmiştir489.

1939’da tüm Sovyet halkı gibi Kril alfabesine dayalı bir yazı diline sahip oldukları halde bu dili

eğitim kurumlarında kullanmamışlardır490.

V. 5. Kundur Türkleri

 Nogaylara çok yakın ve belki de bunlardan kopup gelen Kundur Türkleri; kendilerine

Karaağaç kavmi adını takmışlardır. Aslen Kafkasya Türkleri topluluğundan kopma olup, çeşitli

hadiseler yüzünden bugünkü Volga ırmağı’nın delta bölgesi ile Astrahan şehrinde yerleşmiş olan

Kundurlar, son zamanlarda İdil-Ural Türklüğü topluluğundan sayılmaya başlamışlardır.

 Tarihi olaylara göre, bunlar daha 1740 tarihlerinde Kalmukların Cungariya’ya çekilmeleri

üzerine, kendi milli toplulukları olan Nogaylardan ayrılmaya mecbur olmuşlardır. 30 yıl sonra

1770 de Kalmuklar, tamamiyle aşağı Volga havzasını terk ettikten sonra, Kundurlar da Asrtahan

havalisinde, Volga deltası çevresinde Aktübe ırmağı boyunda yerleşmeyi tercih etmişlerdir.

Burada Kırgızlarla beraber göçebe hayatı sürmüşlerdir.

 1771’de Kundurlar Rusya tabiyetine girmiştir. Kara-Ağaç Nogayları, yani Kundurlar; Kazay

ve Kas-Pulat gibi iki topluluğa ayrılmaktadırlar.

 Nogayca ile ortak fonetik, morfolojik özellikler taşıyan kendi ana şivelerini muhafaza

etmişlerdir491.

488 Mirza Bala, “Kumuklar”, İ.A, C.6, s. 989-990
489 Tavkul, “Kafkasya ve Çevresineki Türk Toplulukları” Genel Türk Tarihi, C.10 Teni Türkiye Yayınları, Ankara
2002, s. 490
490 Kamil Güneri (Aliyev), “Kumukların Tarihi ve Günümzdeki Sorunları”, 1995, s. 73-75
491 Ahmet Caferoğlu, Türk Kavimleri, s. 47

VI. BÖLÜM
VI. KAFKASYA’NIN TÜRKLEŞMESİ İÇİN YAPILAN FAALİYETLER

VI.1. Kültürel Alandaki Faaliyetler

Dil

 Kafkaslar, olağan üstü dil çeşitliliği olan bir bölgedir. Bu özellikle, Orta Çağ İslam

coğrafyacılarının diller dağı, demeleri çok doğrudur. Etnik ve dilsel karmaşalığından dolayı bu

bölge hep bir geçer dile ihtiyaç duydu. Aşağı bölgelerin Türklerce alınmasından beri Türkçe

Azeri, Kumuk ve Nogay dilleri bu işlevi yaptı. Gerçekte Kuzey Kafkaslarda ki pek çok bölgenin

Türkleşmesi ancak Komünist devrim ile kesildi492. Kafkasya halklarının konuştukları diller üç

ana grupta toplanabilir.

1-Kafkas Dilleri

a)Abhaz-Adige dilleri (Batı Kafkaslar’da)

 Abhaz, Abaza, Şapsığ, Bjeduğ, Jane, Besleney, Abzeh, Hatkoy, Temirdoy, Natuhoy,
Kabardey halkları tarafından konuşulur. Çerkezleride bu gruba dahil edebiliriz.
b)Çeçen-Lezgi dilleri (Doğu Kafkaslar’da)

 Çeçen, İnguş, Lezgi, Avar, Lak, Dargı, Tabasaran, Rutul, Tsahur halkları tarafından
konuşulur.
2-Türk Dilleri

Karaçay-Malkar (orta Kafkaslar’da)
Kumuk (Dağıstan’da)493

3-İran Dilleri

a)Oset (Orta Kafkaslar’da)

b)Tat (Dağıstan’da)

492 P. B. Golden, Türk Halkları Tarihine Giriş, s. 28

 Bu geniş coğrafyada bir de Sami dillerinin (Arapça, Süryanice, İbranice) etkileri görülmüştür.

Ancak Sami dilleri Türk halklarının etnik yapılarında özelliklede dillerinde çok derin izler

bırakmamıştır. Sadece dinsel alanda izlerine rastlanmaktadır. Bunun yanında Rusça vardır ancak

Rusça da siyasi anlamda etkiler bırakmıştır. Sovyet Rusya zamanında çağdaş Türk halklarının

oluşumunda tesirde bulunmuştur. Türkler yerleştikleri bütün alanlarda küçük dil topluluklarını

özümsemişler büyük nüfuslara ise (Farslar, Ermeniler, Rumlar) ciddi tesirler bırakmışlardır.

Azerbaycan Dili

 Azerbaycan halkı uzun bir tarihe sahiptir ve Türk halkları içersinde yazma eserleri yönünden

zengin bir halk olarak kabul edilir. Onların kökü, eski yazma eserlerinde sıkça belirtilen Oğuz

boylarıyla ilgilidir.

 Azerbaycan dilinin oluşmasını Oğuz boylarına bağlamaktayız. N.A. Baskakov, Azerbaycan

dilinin asıl kökünü Oğuz boylarıyla ilgili görerek, çağdaş Türkmen Gagauz dilleriyle birlikte batı

Türk dillerinin Oğuz koluna dahil eder.

 M.S. V-VII. yy da Hazarlar hakkında yazılan eserler yoluyla meseleye bakacak olursak; bu

bölgede Kıpçak dilli kitleler yaşamaktadır. Selçuklu Oğuzları’nın XIII-XIV. yy da Azerbaycan’a

gelmeleri, buradaki Kıpçak dilli halkların Oğuz diline geçmelerine sebep olmuştur494.

 Azerbaycan tarihi kadar eski olan zengin bir halk ve klasik edebiyatı olan Azerice’den eski

çağlara ait ağızdan ağza, nesilden nesle devredilen halk edebiyatına ait malzeme elimize

geçmemesine rağmen, Dedem Korkut, Köroğlu gibi Türk epik eserlerinin bu toplulukta ve

topraklarda tutunması, söylenmesi eski Azeri Türk edebiyatının müjdecisi olmuştur.

493 Tavkul, “Kafkasya Dağlılarında Hayat ve Kültür”, s. 69-70
494 A.T. Kaydarov- M. Orazov, “Türklük Bilgisine Giriş” İstanbul 1999, s. 151

 Klasik yazılı edebiyat ise, başta kısmen Arap ve Fars dilli olmak üzere, daha 8. yy'dan

itibaren ortaya çıkmıştır.

 XV ve XVI. yy milli Azerbaycan için geniş imkanlar hazırlamıştır. Şah İsmail gibi bir devlet

reisi ve aynı zamanda Azeri Türkçe’sini devlet ve edebiyat dili seviyesine çıkaran bu şairin, bu

sahada ki himayesi şüphesiz çok tesirli olmuştur.

 Azerbaycan edebiyatına büyük prestij kazandıran Hatai ve Fuzuli gibi şahsiyetler, bu

edebiyatı Doğu İslam ülkeleri arasında şöhret sahibi kılmıştır.

 XVII ve XVIII. yy Azeri edebiyatında, en kuvvetli mevki saz şairleri tutmuştur. Şah İsmail

ile başlayan bu edebiyat Azeri ruhunu okşayıcı olmuş ve zenginlik içinde bir miras bırakmıştır495.

 Azerbaycan dili çok ağızlı diller içerisindedir. Dilciler Azerbaycan dilinde 4 ayrı ağız kolu

olduğunu kabul ederler. Birinci kol Kuba, Bakü ağızlarını dahil ederler ve doğu kolu olarak

adlandırılırlar. İkinci kol, batı koludur ve buna Kazak, Gence, Karabağ ağızları dahil edilir.

Üçüncü kola Nuha ağzını dahil ederler ve kuzey kolu olarak adlandırılırlar. Dördüncü kol güney

kolu olarak adlandırılır ve bu kola Nahçıvan, ordubad, Tebriz ağızları dahil edilir. Azericede 9

ünlü ve 24 ünsüz harf vardır496.

Nogay Dili

 Nogay dili, günümüzdeki Nogay halkının konuşma, yazma ve edebi dilidir. Nogay dili,

çağdaş Kazak, Karakalpak dilleriyle birlikte Türk dillerinin Kıpçak grubunun Kıpçak-Nogay

bölümüne girer.

 Etnik yapı yönünden Nogaylar içerisinde Kıpçaklar’la birlikte Moğol kabileleri de var

gibidir497.

495 Caferoğlu, “Kafkasya Türkleri”, s. 59
496 Kaydarov- Orazov, “Türklük Bilgisine Giriş” İstanbul 1999, s. 152
497 Kaydarov- Orazov, “Türklük Bilgisine Giriş” İstanbul 1999, s. 170-171

 Nogay Türkçe’sinin üç ağzı vardır. Bunlar, Ak-Nogay, Kara Nogay ve Asıl Nogay

ağızlarıdır. Ak Nogay ağzı, Karaçay-Çerkez cumhuriyeti sınırları içinde konuşulmaktadır. Bu

ağza eskiden sadece “Nogay” denmekteydi. Kara Nogay ağzı, Dağıstan muhtar cumhuriyetinde

konuşulmaktadır. Asıl Nogay ağzı ise Stavropol eyaletinin Açikulak ve Kaya sula bölümlerinde

konuşulmaktadır. Nogaylar bu yüzyılın başına kadar göçebe olarak yaşamışlar, bu hayat tarzlarını

edebiyatlarına yansıtmışlardır498.

 Nogayların eski yazma eserleri korunamamıştır499. Ancak destanlar yaygın ve en

sevilenleridir. Çeşitli hikaye metinleri yayımlanmıştır. Nogay “cırları” (türkü) da zengindir500.

 Sözlü eser geleneğine sahip olan Nogay Türkleri nazımlara kıymet vermemişler, onlara “kara

söz” demişlerdir. Sözlü edebiyat içinde destan ve cırların yanı sıra takpaklar (atasözleri),

deyimler, yumaklar (bilmeceler), ertegiler (masallar) da bulunmaktadır.

 XV. yy dan itibaren Arap harflerini kullanmaya başlayan Nogaylar, XX. yy da Kril harflerini

kullanmamışlardır. Nogay Türk edebiyatı Karaçay-Çerkez cumhuriyeti ile Dağıstan’da gelişme

göstermiştir501. 1962 yılında Nogay Alfabesinde reform olmuştur. Nogay dilinde 37 harf

belirlenmiştir.

 Ses sitemi yönünden Nogay dili, Kazak ve Karapapak dillerine çok yakındır. Nogay dilinin

kendi kelimeleri ses uyumu kanununu iyi korumuştur. Yani Nogay dilinin öz kelimeleri ya

yalnızca kalın heceli yada yalnızca ince heceli olarak kullanılır502.

498 Sami Nogay, Nogaylar, Ankara 2001s. 18
499 Kaydarov- Orazov, s. 170-171
500 Caferoğlu, “Kafkasya Türkleri”,s. 47
501 Sami Nogay, Nogaylar, Ankara 2001 s. 18
502 Kaydarov- Orazov, “Türklük Bilgisine Giriş” İstanbul 1999 s. 171

Karaçay-Balkar Dili

 Kafkas dağı eteklerine yerleşmiş olan Türk dilli halklardan biri Karaçay-Balkarlar’dır. Bunlar

dil yönünden birbirine oldukça yakındır. Karaçaylar, Karaçay-Çerkez özerk bölgesinde, Balkarlar

ise Kabardin-Balkar özerk cumhuriyetinde yaşarlar. Dil yönünden bunlar, Türk dillerinin Batı

Hun kolu’nun Kıpçak-Peçenek koluna girer503. Türk lehçeleri sınıflamasına göre, Karaçay-Balkar

Türkçesi Türk lehçelerinin Z kolunun Y bölümünün tav, bol, kalgan grubundandırlar. Buna göre

Karaçay-Malkar Türkçesinde eski Türkçe azak/ adak yerine ayak, tag (dağ) yerine tav, olmak

yerine bolmak, kalan yerine kalgan biçimleri kullanılır. Bunlardan başka, Karaçay-Balkar

Türkçesinde “ben” yerine “men” biçiminin kullanılması, kelime başına Y-sesinin C sesine

dönüşmesi de Kıpçak Türkçesinin özellikleridir504.

 Dilcilerin düşüncesine göre Karaçay-Balkar dilinde Kıpçak unsurunun yanı sıra Bulgar,

Hazar ve Oğuz unusurlarıda vardır.

 Karaçay-Balkar dili, tarihi yönden Kumuk, Karaim ve Kırım Tatarları’nın dilleriyle birlikte

eski Kuman dillerine dahildir505.

503 Kaydaro-Orazov, s. 186
504 U. Tavkul, “Kafkasya Çevresideki Türk Toplulukları”, Sayı 10, s. 476
505 Kaydaro- Orazov, “Türklük Bilgisine Giriş” İstanbul 1999, s. 186.

 Karaçay-Balkar Türkçesi iki ağıza ayrılmıştır. Bunlar ilk başta sanıldığı gibi Karaçay ve

Balkar lehçeleri yada dilleri değildir. Çünkü Karaçay bölgesinde ve Balkar topraklarının Bashan,

Çegem vadilerinde konuşulan dil birbirinden farklı değildir ve halkın yüzde doksanı tarafından

konuşulan bu diyalekt Karaçay-Balkar yazı dilini meydana getirir. İkinci ağız ise Malkar

bölgesinde Çerek vadisinde konuşulmaktadır. Holam ve Bızıngı vadilerinde konuşulan dil de

Çerek ağzının etkisi altındadır506.

 Karaçaylıların yazılı bir edebiyatı yoktur. Ancak son zamanlarda Karaçay ve Balkar Türkleri

arasında ufak bir yazar ve edipler bulunmaktadır. Kendilerine göre, mahdur bir halk edebiyatına

sahiptirler.

 Karaçay ve balkar dilinde 8 ünlü, 25 ünsüz ses vardır. Diğer Türk dilleri gibi ünlüler kalın ve

ince, geniş ve dar, dudaksı ve dilsi olarak ayrılır507.

506 Tavkul, “Kafkasya Çevresideki Türk Toplulukları”, Sayı 10, s. 476
507 Caferoğlu, “Kafkasya Türkleri”,s. 49

Kumuk Dili

 Kumuk Türkçesi Karaçay-Balkar, Karaim ve Kırım Türkçesiyle birlikte Türk lehçelerinin

kuzeybatı Kıpçak grubuna dahildir. Kıpçak grubuna dahil olmakla birlikte Kumukçada Oğuz

Türkçesinin özellikleri de önemli ölçüde görülmektedir508. Kendine has özel gramere sahiptir.

Kumuk şivesi üç ağıza ayrılmaktadır. 1-Hasavyurt, 2-Boynak, 3-Haydak ağızları herbirinin

birbirine göre farklılıkları vardır. Kumuk dili Kuzey Kafkasya’nın doğu halkları arasında

konuşulmaktadır509. Kumuk dili, Dağıstandaki Türk dilli Balkardan Kumuk halkının konuşma ve

yazma dilidir. Birbirinin dillerinden anlamayan Dağıstan kavimleri kendi aralarında ya kumukça

yada Azerice anlaşırlar. Kumukça Azerbaycan Türkçesi’nin şiddetli tesiri altındadır510. Bütün

Kumuklar’ın etnik yapısında Kıpçaklar ve Oğuzlar’ın güçlü etkileri olduğu bellidir511.

 Kumuk şivesinin üç ağzı olduğundan bahsetmiştik Hasavyurt diyalekti Hasavyurt şehri ile

Aksaray, Endirey, Kastek, Şamhalyangıyurt, Babayurt, Hamamyurt gibi yerleşim yerlerinde

kullanılmaktadır.

 Buynaks diyalekti eski adı Temirhan şura olan Boynak kentinde ve Kafirkumuk,

Halimbekavul, Atlanavul, Nijniy Kazanişçe, Buglen, Nijniy Cengutay, Kapçıgay, Erpeli gibi

yerleşim yerlerinde konuşulmaktadır.

 Hoydak diyalekti ise Derbend çevresinde Macalis, Kayakent, Yangıkent, Başlıkent gibi

yerlerde kullanılmaktadır.

 Kumuk yazı dili daha çok Hasavyurt diyalektine dayanmaktadır. Bugün Dağıstan Özerk

Cumhuriyeti’nin resmi dili olarak yine Kumuk Türkçesi kabul edilmiştir512.

508 Tavkul, agm, s. 490
509 Caferoğlu,“ Kafkasya Türkleri”, s. 53
510 M. Emin Resulzade, “Kafkasya Türkleri”, TDAV, İstanbul 1993, s. 91
511 Kaydarov- Orazov, “Türklük Bilgisine Giriş” İstanbul 1999,s. 191
512 Tavkul, “Kafkasya Çevresideki Türk Toplulukları”, Sayı 10, s. 490

 Bunun yanı sıra Kafkasya’da Osetlerin arasında konuşulan Oset dili eski çağlardan beri

Kafkas ve Türk dillerinin güçlü baskısı altında kalmış ve bazı ses özelliklerini aldığı gibi bu

dillerden birçokta alıntılar yapmıştır.

Din
 Kafkasya bölgesinde pek çok ırkın yaşaması beraberinde çeşitli dilleri ve dinleri de
getirmiştir. Bölgede hemen hemen her dinden insan bulmak mümkündür. Hıristiyan, Müslüman,
Yahudi, Budist, Brahman ve Zerdüş hatta çok az sayıda Şamana da rastlanmaktadır.
 Ancak Kafkasya bölgesinde yaşayan ağırlıklı dinler Hristiyanlık, Musevilik ve İslamiyet’tir.

Ruslar,Ermeniler, Gürcüler, Abhaz ve Osetinler’in bir kısmı Hristiyandır. Bu Hıristiyanların

ortak özellikleri Ortodoks olmalarıdır.

 M.S. III-IV. yy da Hıristiyanlar Abhazya’yı hakimiyetleri altına aldı ve V-VI. yy'da

Hristiyanlık Abhazya’nın resmi dini olmuştur. Birde aslen Kıpçak Türkü olan Acaralar vardır

bunlarda Hristiyanlaşmışlardı. Ancak bunların %30 kadarı Hristiyandır.

 Azeriler, Lezgiler (Sünni ve Şafi mezhebindendir), Çerkezler, Kabartaylar, Kumuklar,

Tabasaranlar, Osetler (kuzey Osetya’nın bir kısmı-güney Osetya’nın bir kısmı ise Ortodoks

Hristiyandır), İnguşlar ve Çeçenler Müslüman’dır.

 Arap Akınlarından sonra İslamı benimsemeye başlayan Lezgiler’in XV. yy’ın ortalarında

Şirvan şahı Halil'in ülkelerini fethetmesi üzerine tamamen Müslüman oldukları sanılıyor. Lezgi

halkı Sünni ve şafi mezhebindendir513.

 VIII. yy'dan sonra Müslüman Arap mücahitlerinin Kafkaslara kadar uzanmasıyla,

Kabartayların bir kısmı Müslümanlığı benimsemiştir. Bir kısmı da XVI. yy ortalarında Kırım

Hanlığına bağlanarak Müslümanlığı benimsemiştir514.

513 B. Larusse, “Lezgiler”, s. 14, s. 7641-7642
514 Rehber Ansiklopedisi, “Çerkezler” c.5, s. 577

 Kuzey Kafkasya bölgesinde Dağıstan içindeki halkların arasında İslamiyeti kabul eden ilk

halk Kumuklardır. Hepsi şafi mezhebinden ve sünnidir. Dağıstan’da İslamiyeti ilk kabul eden

Kumuklar olduğu için Araplar onları onurlandırmak için “gazi” ünvanını vermişlerdir515.

 Osetlerin kuzeyinde yaşayanları ekseriyet itibariyle müslümandır. Bugün kuzey ve güney

diye ikiye ayrılmıştır. Kuzey Osetya müslümandır. Güney ise, Gürcistan’a bağlı Ortodoks

hristiyandır516.

 İnguşlar da Kuzey Kafkasya’da ki Müslüman halklardandır. Önceden hristiyan olan inguşlar

1860-1870’li yıllarda bölgeye gelen sufi din adamları tarafında İslam’ın sünni mezhebine

katıldılar.

 Çeçenlerin ise İslamiyetle ilk tanışması VIII yy başlarında Arap-Hazar savaşları

dönemindedir. Bu savaşlar sırasında Emevi orduları Çeçenistan’a da akınlar yapmıştır.

 X ve XII yy da Gürcü krallığı aracılığı ile Hıristiyanlık Çeçenistan’a sokulmak istenmişse de

bu din hiçbir zaman Çeçenler arasında yayılmamıştır. XVI-XVIII. yy’da Dağıstanda ki

müslümanların etkisiyle Çeçenistan’da İslam dini yaygınlaşarak hakim din haline gelmiştir517.

 Kafkasya’daki dini hayatın zaman içindeki değişimleri ve genel anlamda Türk halkaları

dolayısıyla da bölge üzerinde etkilerinin tarihi şöyledir:

Hıristiyanlık

515 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 191
516 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 149
517 Alexandre Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000 s. 175

 Kuzey Kafkasya’ya Hıristiyanlığın yerleşmesinde Bizans’la birlikte en önemli paya sahip

olan Gürcistan’da M.S. III. yy da Hıristiyanlık güçlenmiş, V.yy da bağımsız bir Gürcü kilisesinin

kurulmasıyla misyonerlik faaliyetleri kuzeye doğru yönelerek dağlık bölgelerdeki kabileleri

etkilemeye başlamıştır518.

 Gürcistan’ın 330 yılında, Azerbaycan’dan yaklaşık 30 yıl sonra Hristiyanlığı benimsemesi,

halkın o zamana kadar İranlıların yaydığı Zerdüşt dini olan Mazdeizme inana bu ülkede radikal

bir değişim yarattı. Bizans İmparatorluğunun etkisi de özellikle VI. yy da I. Justinian döneminde

ve XII. yy sonlarına doğru Kraliçe Tamara hükümranlığı altında ki Gürcistan’ın doruğa çıktığı

dönemde Hıristiyanlık tüm Kafkasya’ya yayıldı519.

 Hıristiyanlıktan önce Gürcistanda putperestlik inancı yaygındı. Hıristiyanlı kabul etmelerine

rağmen bazı eski inanç ve geleneklerine bağlı kaldılar. Doğanın bir biçimi ve ruhu olduğuna

inandığ Güneş, Ay, Yıldız kültüne inanıp adaklar adayıp kurbanlar ve hediyeler vermişlerdir520.

Hıristiyanlık sadece Gürcistan’da yayılmakla kalmamış dağlı halklardan Abhazlara, Svanetya ve

Osetya’ya, dağıstanın bazı bölümlerine Çerkez topraklarına kadar nüfuz etti521.

 VIII. yy'da da Çeçenler, gürcüler kanalıyla Hristiyanlığa girmişler. Çeçenler gibi İnguşlar da

aynı dönemde Hristiyan olmuşlardır522.

 Gürcü kaynakları Kıpçak Türklerinin bu bölgeye gelmeleri ve Gürcülerle yakınlaşmaları

sonucunda Kıpçakların da yavaş yavaş Hıristiyanlığı kabul ettiklerinden bahseder. II. David

518 Mary L. Henze, 19. yy Seyyahlarına Göre Orta Kafkaslarda Din, çev: Ahmet E uysal, ODTÜ Asya Afrika
Araştırmaları Grubu, yay, nr II Ankara 1984
519 Grigoriantz, Kafkasya Halkları, Sabah Yayınları, İstanbul 2000, s. 18
520 Niko Berdzenişvili, Simon Canaşia, Gürcistan Tarihi, İstanbul 1997, s. 80-81
521 Grigoriantz age, s. 18
522 Shirin Akiner, İslamic Peoples of The Soviet Union (sovyet müslümanları) çev: Tufan Buzpınar, Ahmet Mutu,
İnsan yay, İstanbul 1995, s. 168.

Bulgar şehrinden Kafkaslar kadar etkili olan Kıpçaklar arasına, Hıristiyan misyonerler

göndererek Ortodoks-Hıristiyan mezhebini yaymaya çalışmıştır.

 XII. yy da Kafkaslara ve güneyine göç eden Kıpçakların büyük çoğunluğu beş yüzyıl

boyunca Ortodoks-Gürcü kilisesine bağlı kaldıkları halde, kimliklerini kaybetmeden XV. yy.daki

Osmanlı fetihleri sonunda Müslüman olup milli benliklerini korumuşlardır.

 İstanbul’un 1453’te Türkler tarafından alınması, Kafkasya’yı Hıristiyan dünyasının geri kalan

kısmından tamamen kopardı

Musevilik

 İslamiyet öncesinde Kafkasya’ya Yahudilik ve Hıristiyanlık gelerek halk tarafından

benimsenmese de teşkilatlanmaya çalışmıştır. Sadece Hazarlar arasında yayılabilmiştir523.

Göktürk devletinin batı parçasını oluşturan Hazar ülkesi Don-Volga-Kafkas üçgenini içine

alıyordu.

 Hazar ülkesinde bir çok dinin bir arada yaşadığını kolaylıkla görüyoruz. Hazarlarda

Yahudiliğin yanı sıra Hıristiyanlık, Müslümanlık ve eski Türk dini gibi dinler de mevcuttu524.

Hazarlarda Yahudiliğin yanı sıra Hıristiyanlık, İslam ve çeşitli putperest dinlerde kabul

edilmiştir525.

 Daha önce Kuzey Kafkasya’da yaşayan ve “Hunlar” yani Sabir Hunları, daha Göktürklerden

önce, din ve medeniyet ile ilgilenmiş görünüyorlar. Bunların bir kısmı 507/508’de Arran Patriği

Kardus’un teşviki ile, Hristiyanlığı kabul etmişti. Buna ait haberde bu Hunların dilinde Hıristiyan

ibadet kitapları telif olunduğu da zikredilmiştir.

523 Vasfi Güsar, “Kuzey Kafkasya’ya İslamiyeti’in Girişi ve Sonuçları (1) “Kafkasya kültürel Dergi, yıl 3, sayı II,
C.II Ankara 1996
524 Ahmet Gökbel, Kıpçaklar, s. 330-331
525 Denis Sinor, Erken İç Asya Tarihi, s. 358-359

 Hazarlar ise tahminen 732 yılına kadar, Gök-Tanrı veya Tek tanrı ile inançları bütünleşen bir

dine sahiptiler526. Ancak Hıristiyanlığında hayli erken yayıldığına, Bizans Piskoposlarının VIII.

yy dan kalan kayıtları da tanıklık eder527.

 800 yıllarında bazıları Tevrat’ı getirerek yaygın değişle Yahudi oldular528. İlk olarak VII. yy

da Bizans’dan çıkarılan Yahudiler ve içlerinde bulunan din alimi İshak Sangari’nin

çalışmalarıyla Karayim mezhebi Bulan Han zamanında Hazar sarayınca benimsenmiş ve halk bu

dine girmeye başlamıştır529.

 Bazı araştırmacılar, Hazar Hakanı ve çevresinin Yahudiliği, gerçekten inandıklarında değil,

bazı siyasi nedenler dolayısıyla kabul etmiş olabilecekleri üzerinde durmaktadırlar. Onlara göre,

ilah dinler karşısında kendi eski dinini yeterli bulmayan Hakan, Müslümanlığı Kabul ettiği

takdirde bu dinin temsilcisi durumunda bulunan Arapların vesayeti altına gireceğini,

Hıristiyanlığı kabul ettiği takdirde de Hıristiyanlığın temsilcisi durumunda olan Bizans’ın

vesayeti altına gireceğini düşünmüştür. Bu nedenle bu iki dini de kabul etmeyerek hem ilahilikte

İslamiyet ve Hıristiyanlığa denk hem de Kur’an ve İncil gibi bir kitabı bulunan Yahudiliği

seçmiştir. Bu yolla da herhangi bir devlete bağımlı hale gelmemiştir530.

 Yahudiliği Kabul ettikten sonra kağanlığa sadece Yahudi dinin benimsemiş hükümdar soyu

mensuplarının getirildiğini görüyoruz. Bu tek tanrılı dinlerin yayılışı sırasında Hazar boy

birliğinin gitgide yerleşik bir yaşama düzenini benimsemelerinin bir başla belirtisi olarak

görülebilir.531

526 Hikmet Tanyu, “Türklerin Dini Tarihçesi” İstanbul 1978, s. 39
527 Laszlo Rashonyi, Tarihte Türklük, s. 116
528 Hikmet Tanyu, s. 39-40
529 Vasfi Güsar, “Kuzey Kafkasya’ya İslamiyeti’in Girişi ve Sonuçları (1) “Kafkasya kültürel Dergi, yıl 3, sayı II,
C.II Ankara 1996
530 Athur Koestler, “Teh Thirteenth Tribe” Newyork, 1976, s. 19
531 Erken İç Asya Tarihi, s. 358-359

 Hazarlar dini inançlara çok toleranslı olup, milli dinleri yanında, Yahudiliğe, Müslümanlığa

ve Hristiyanlığa karşı müsamahalı davranmışlar bu inançtaki kavim ve insanlarla bir arada

yaşamayı yadırgamamışlardır532. Semender’de aynı zamanda mescit, kilise ve sinagog

mevcuttu533. Mesudi ve İstahri, başkent nüfusunun aşağıdaki oranlara göre, her biri kendi

hakimine sahip dört değişik dini topluluktan oluştuğunu yazarlar; Yedide ikisi Yahudi, Yedide

ikisi Hıristiyan, Yedide ikisi Müslüman ve Yedide biri Pagandır.

 Ancak Hazarlar eski inançlarından da vazgeçmemişler önceki inanç ve adetlerini bu yeni

inançlarla kaynaştırmışlardır534.

 Hazar devleti zayıfladığı sırada bölgeye Kıpçaklar yerleşmişlerdi. Kıpçakların Hazarlardan

dini yönden etkilenmiş olduğunu sadece bununla da kalmayıp ticareti ellerinde tutan Hazarlardan

çok şey öğrendiklerini görüyoruz. Ayrıca dil ve kültür bakımından Hazarların Kıpçaklaşmasına

neden olmuşlardır535.

 Hıristiyanlık, Hazar sarayına devletin son zamanlarına kadar girmemiştir. Ancak, ferdi olarak

bir kısım insanlar çok önceleri Hıristiyanlığı kabul etmişlerdi. Hazarların arasında Hıristiyanlığın

yayılmasına tesir eden faktörlerin başında, onların Bizans ile münasebetleri gelmektedir.

Kaynaklar, Hıristiyanlığın Hazarlar arasında IX. yy’ın yarısından itibaren önemli ölçüde

yayıldığı üzerinde durmaktadır536.

 Hazarların Yahudiliği benimsemelerinden komşu kuzey Kafkasya halkları pek

etkilenmemişlerdir. Museviliğin pasif kalmasına karşın Hristiyanlık Kuzey Kafkasya’da daha

etkili olur.

İslamiyet

532 H.Tanyu, Türklerin Dini Tarihçesi, İstanbul 1978, s. 39-40
533 Rashonyi, Tarihte Türklük, s. 116
534 Tanyu, Türklerin Dini Tarihçesi, İstanbul 1978, s. 54
535 Bahattin Ögel, İslamiyetten Önce Türk Kültür Tarihi, Ankara 1988, TTK s. 291

 Kafkasya ve Azerbaycan bölgesine İslamiyet Hz. Ömer devrinde askeri faaliyetlerle gelmiş,

Dağıstan ise VII. yy’ın 40-50’li yıllarında Emeviler döneminde İslamiyet’le tanışmıştı. İslam’ın

gelmesiyle birlikte putperestliğin, Hıristiyanlığı, Zerdüşlüğün ve Yahudiliğin yerini almıştır537.

 Hz Ömer devrinin son yıllarında 643’te İran seferinde başarı kazanan İslam orduları

serdarları Suraka B. Ömer komutasında Azerbaycan’ı geçerek Kafkas Dağları’na ulaştılar. İslam

ordusu Hazar kıyıları boyunca ilerlemeyi planlamasına rağmen bunu başaramayınca Derbent

hükümdarı ile barış antlaşması imzalayıp geri döndü. Süreka B. Ömer’in ölümüyle komutanlığa

getirilen Abdurrahman B. Rebia, yeniden Kafkasya’ya yönelerek Hazar Denizi kıyıları boyunca

ilerleyip Derbent’i fethetti ve Kuzeye doğru harekata devam ederek Dağıstan’ın birçok bölgesini

alıp İslam’ı bölgede yayma çalışmalarına hız verdi. Ancak Hazarlar karşı bir harekat ile 722 de

Arapları Derbet’ten çıkararak bölgeye tekrar hakim oldular.

 Mesleme B. Abdülmelik Dağıstan seferine çıkarak 652-653 yılında Derbent’i aldıktan sonra

kuzeye doğru akınlarına devam edip Dağıstan halkını İslama davet ederek İslamiyet’i bölgede

yaymaya çalışmıştır538.

 İlk Müslüman olan bölgeler Tabussaran, Kumuk bazı Lezgi bölgeleri ve Şaruhdur.

Derbend’den donra Hunzah, Bakri, Tarki ve Kaytag şehirleri de İslam beldesi haline gelmiştir539.

 735 yılında II. Yezid’in devrinde Kafkasya’ya sefere çıkan Ebu Ubeyde B. El-Cerrah

komutasında ki ordu Hazarlar’ın başkenti Belencer üzerine yürümüştür. Ancak büyük kayıplar

vererek geri çekilmek zorunda kalmıştır. 737-738 yıllarında kuzeybatı Kafkasya’ya ulaşan İslam

orduları Abhazya’da İslamiyeti yaymaya çalışmışlarsa dada kalıcı bir etki bırakmadan

dönmüşlerdir. Kuzey Kafkasya’nın fethi için yapılan çabalar Hazarlar’ın engeli nedeniyle yeterli

536 İsmail Berkok, Tarihte Kafkasya, İstanbul 1958, s. 194-203
537 İslamil Özsoy, Dağıstan’ın Sosyo-Ekonomik Tarihi, Kaynak yay, İzmir 1997, s.9
538 Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğunun Kafkasya siyaseti, İstanbul 1979
539 İsmail Özsoy, Dağıstan’ın Sosyo-Ekonomik Tarihi, Kaynak yay, İzmir 1997, s.10

olmamıştır. Hazarlarla Araplar arasında bu savaşlar aralıklarla sürekli devam etmiş ve bölgedeki

İslam hakimiyeti 815 yılına dek sürmüştür. Bu tarihte Hz. Hamza soyundan Kindi’nin 2000 kişi

ile Kafkasya’ya gelerek Çerkesya’da hakimiyeti tesis ettikten sonra Dağıstan’a geçtikleri ve

Kaytak hakimi Gazanfer’i öldürüp halkı İslamlaştırdıkları iddia edilmektedir540.

 İslam orduları 1000 yıllarına kadar Güney Kafkasya’da kalmışlar ve İslamiyet’i yayma

çalışmalarını sürdürmüşlerdir. Haçlı seferlerinin de etkisiyle Arap yarımadasına çekilen

Araplardan sonra bölgede İslam’ın tebliğini ve temsilini Selçuklular ve Osmanlılar devrinde

Türkler üstlenmişlerdir.

 Araplardan sonra Dağıstan bölgesi 1062’den itibaren Selçukluların akınlarına uğramıştır.

 Kafkaslarda ki pek çok topluluğun ataları olarak kabul edilen Kıpçakların İslamiyet’le ilk

tanışması Volga Havzasına gelen Müslüman tüccarlar vasıtasıyla başlamıştır. Özellikle Bulgar ve

İtil gibi büyük merkezler olmak üzere bu bölgenin İslamlaşması buraya kütle halinde gelen ve

hatta bu alana yerleşen tacir ve esnafların eseridir541.

 Selçuklular’dan sonra Kafkasya’nın İslamlaşmasına önemli bir katkı da Şirvanşahlar’dan

gelmiştir. 1535 tarihine kadar bölgede hüküm süren Şirvanşahlar Şiiliğin bölgeye girmemesi için

mücadele etmişlerdir542. Safevi Devleti’nin Şirvanşahları yıkmasıyla bu devlet sona ermiştir.

Azerbaycan’ın Erdebil şehri merkezli Safevi Devleti’nin hakimiyeti Yavuz Selim Han’ın Mısır

seferiyle halifeliği devralmasından sonra her yönden Osmanlı Devletine intikal etmiştir.

 Böylece Kırım’ı himaye altına almakla Kafkasya’ya kuzeyden nüfuz etme imkanı bulan

Osmanlı Devleti, Çaldıran savaşından Safavi Devletini yenmek suretiyle Kafkasya’yı güneyden

540 Ahmet Cevdet, Tarih-i Cevdet, C.I İstanbul 1309, s. 277
541 A. Yakubovskiy, Altınordu ve Çöküsü, s. 9-10

de etkisi altına almıştır. 1555 Amasya Antlaşmasından sonra bölgede ki Safevi nüfuzu tekrar

kuvvetlenmiştir. Bunun üzerine Osmanlı Devleti bölgeye bir sefer yapılmasını kararlaştırmıştır.

Komutanlığa Lala Mustafa paşa, yardımcılığına da Kafkas asıllı Özdemiroğlu Osman paşa

getirildi. 1578 de Çıldır’da Safevilerle yapılan savaşı kazanan Osman Paşa, Gürcistan ve Kuzey

Azerbaycan’ı da fethederek Hazar kıyılarına ulaştılar. Dağıstan’ın tamamını fethettikten sonra

bölgede Osmanlı’nın hakimiyetini sağladı. Özdemiroğlu Osman paşa bir Kafkas kızıyla

evlenerek yerli halkla akrabalık bağı kurmuş ve İslam’ın bölgede iyice yerleşmesi için gayret

göstermiştir.

 Kafkaslarda Kıpçaklarla yakın ilgisi bulunan Karaçayların İslamlaşması diğer Kıpçak

kavimlerinin Müslüman olmalarından daha sonra ki dönemlere rastladığı rivayetleri ağır

basmaktadır. Bazı kaynaklar Karaçayların İslamlaşmasının XVII. yy dan çok önceleri

gerçekleştiğini belirtirler. Karaçaylar arasında anlatılan bir menkıbeye göre de bunların İslam’a

Türkistan’dan gelen Buharalı Şeyh Abdullah vasıtasıyla girdikleri nakledilmektedir543.

Karaçaylar ve Balkarlar İslamiyeti kabul edene kadar çeşitli tabiat güçlerine ve bunları meydana

getiren tanrılara, kötü ruhlara inanmışlardır. Bu inanış şeklinde bir tür Şamanizm inancına sahip

olduklarını göstermektedir. Ormanlarda ki asırlık çam ağaçları, yüce dağlar ve özellikle

Kafkasların en yüksek zirvesi Elbruz dağı Karaçayların kendisinden korktukları ve yardım

umdukları bir tür tanrıydı.

 Elbruz dağı, Karaçay-Balkar dilinde “ebedi dağ” anlamına gelen Minngi Tav adını almıştır.

Karaçayca “minngi” kelimesi, Göktürk-Orhun yazıtlarında Bengü, eski Uygur metinlerinde ve

Divanü Lügati’t Türk’te Mengü şeklinde karşımıza çıkmaktadır. Dağ anlamına gelen “tav”

542 Cemal Gökçe age, s. 26
543 Ahmet Gökbel, age, s. 284-285

kelimesi ise Kıpçak lehçesine giren bütün Kuzey Türk şivelerinde “tav” şeklinde söylenir544.

Rusyadaki Müslümanlar ve Türk boyları ile ilgili genel yayınlardan anlaşıldığı kadarıyla XX. yy

da yetmiş yıllık Ruslaştırma ve İslam’dan uzaklaştırma gayretleri, Karaçaylar arasında İslam ve

Türk kültürünü atamadığını göstermektedir. Günümüzde hala Nakşilik ve Kadiriliğin etkilerinin

devam ettiği Karaçaylar Hanefi mezhebine mensuptur. Ancak, Karaçay-Balkarların yaşayış

tarzında hala eski inanç izlerine oldukça sık rastlamak mümkündür.

V.2. Ekonomik Alandaki Faaliyetler

 Tarihin bilinen en eski devirlerinde bile, iktisadi yönlerden birbirlerine bağlı ve bağımlı olan
bölgelerin siyasi manada kendi bağımsızlıklarını uzun süre muhafaza etmeleri mümkün
olmamıştır. İktisadi durumları onları siyasi yönden bir birlik teşekkülüne mecbur kılmıştır ki, bu
suretle bölgesel işbirliği milletlerarası iktisadi dengelerin sağlanmasını temin etmiştir. İşte bu
perspektiften bakıldığında Kafkasya bölgesi tarihin her devrinde bu hususta klasik bir örnek
teşkil etmiştir.
 Çok bereketli ve verimli olan ülke aynı zamanda önemli ve büyük ticaret yollarının kavşak ve

uğrak yeri idi. Tarihin ilk çağlarından beri mevcut olan doğu ile batı arasındaki ticaret yollarının

(Kuzey İpek yolu, Kürk Yolu) önemli bir kısmının buradan geçmiş olması, bölgenin önemini

daha da arttırmaktaydı545.

 Bölgenin önemli yerlerinde özelliklede ticaret yolları üzerinde kurulmuş olan şehirler, hem

üretim yapıyorlar hem de bölge ticaretinin gelişmesine yardımcı ve aracı oluyordu. Bundan

dolayı zaman içinde bölgede büyük ve zengin şehirler ve kasabalar vücuda gelmiştir.

544 Ufuk Tavkul, “Karaçay-Malkar Türklerinde Eski İnançlar”, Türk Kültürü, Eski İnançlar, yıl: XXVIII sayı:325, s.
313
545 Yaşar Bedirhan, Selçuklular ve Kafkasya, s. 45

 Yüzyıllardan beri Türklerle komşuları arasında şiddetli rekabete sebep olan büyük kazanç

vasıtası iki yol vardı ki, bunlardan biri Çin’den başlayıp Akdeniz kıyılarında sona eren meşhur

İpek yolu kervancılığı, diğeri de Hazar ve Bulgar ülkelerinden başlayarak Ural-Güney Sibirya-

Altaylar-Sayan dağları üzerinden Çin’e ve Amur nehrine ulaşan yol da canlı bir ticari faaliyete

sahipti. İpek-yoluna kuzeyden paralel uzanan bu yola “Kürk -yolu” denilmektedir546.

 İpeğin çok değerli olması, Orta Doğu ve Akdeniz ülkelerini, İpek üretimi ve dokumacılığını

tekelinde bulunduran Uzakdoğu ile ticaret yollarını kontrolü altına alma zorunluluğunu

beraberinde getirdi.

 Günümüzde bilim adamlarınca İpek Yolu’nun 3 esas güzergahtan geçtiği tespit edilmiştir.

a) Karayolu veya esas yol. Büyük İpek yolu. Yakın ve Orta Doğu’nun kurak çölleri ve dağ

geçitleri boyunca uzanan yol.

b) Deniz yolu veya “Güney yolu”

c) Kuzey yolu (bazen İskit yolu olarak da adlandırılmaktadır) Akdeniz’den Karadeniz’in Azak,

Kırım ve Kuzey sahillerinde ki antik kolonilerinden (bir süre sonra Karadeniz’in doğu ve

Kafkasya sahilleri de kullanılmaya başlanmıştır.) karayla devam etmekteydi.

 Yol, Güney Rusya, Ön Kafkas, Ural, Güney Sibirya ve Altay steplerinden güneyde Tyan-şan

Dağlarıyla Cungar dağ geçidine ve daha ileri Çin’e kadar uzanmaktaydı.

 Kuzey Kafkasya’dan geçen kervan yolunun bazı bölümleri Hazarlar tarafından kontrol

edilmekteydi. Hazar Devleti’nin esas merkezleri Hazar Denizi’nin kuzey doğu kıyılarında

yerleşmekteydi547.

546 İbrahim Kafesoğlu, Türk Milli Kültürü, s. 312-313
547 Prof. Dr. Anna A. Ierusalımskaya, “İpek Yolunda Kafkaslar”, Türkler, Yeni Türkiye Yay., c.3, s. 243-251

 Bilim adamları bu bölgelerden deniz taşımacılığının yapıldığı konusunda tahminler

yürütmektedirler. Hazar, Bizans’ta üretilen İpek kumaşların ve giyimlerin en önemli dış pazarını

oluşturmaktaydı.

 Yol, Doğu Kafkasya’dan Kuzey-Doğu’ya, yabancı tacirlerin ilgisini çeken “Kürkler ülkesi”

Ural ve Sibirya’ya kadar uzanmaktaydı. Fakat, Kuzey Kafkasya’dan geçen İpek yolu güzergahı

doğuya, İdil nehrine ve onu geçtikten sonra güneye Aral Denizi yanından genellikle Amuderya

nehri boyunca doğuya Semerkant’a devam etmekte ve oradan İpek yolu ana güzergahına

birleşmekteydi. Kuzey Kafkasya kurganlarında İpek kumaşların çeşitli örneklerine bol miktarda

rastlanmaktadır.

 Kuzey Batı Kafkasya’da Kurganlarda İpek ve İpek kumaşların dışında bulunan parçalarda

önemli yer tutmaktadır. Her iki yönde çeşitli malların götürüldüğü, Kuzey Batı kurganlarındaki

bulgulardan görülmektedir. Örneğin, Akdeniz üretimi Cam boncuk ve şişelere bütün kurganlarda

rastlanmaktadır. İpek yoluyla Batıdan Doğuya giden esas ihraç malları içerisinde, cam ürünlerin

ağırlıkta olduğunu göstermektedir.

 Kuzey Kafkasyada ki, geçitlerin çevresindeki kurganların tamamında ipeklere rastlanıyor

bunlar düşük kaliteli soğd ipekleridir548.

 Kürk yolunun asıl ticaret malı ise, Sincap, sansar, tilki, kakım, kunduz, vaşak v.b. kürleri ve

bunlardan imal edilen eşya ceket-pantolon, ayakkabı,çizme idi. Başlıca tüccarlar Ogur’lar (Batı

Türkleri) ile onlardan bir kol halin de gelişen Bulgar Türkleri idi.

548 Anna A. Ierusalımkaya, “İpek Yolunda Kafkaslar”, Türkler, Yeni Türkiye Yay., c.3, s. 246

 Berde, Tiflis, Derbend gibi büyük şehirler siyasi ve askeri yönden merkez teşkil ettiği gibi bu

mahallerde ticaretin gelişmesi nedeniyle sikkeler basılmaya başlanmış ve her biri ticari merkez

haline gelmişlerdir.

 X. yüzyıl Arap coğrafyacıları bu devirde Kafkasya ticaretinin ehemmiyetini

kaydetmektedirler. En uzak Rusya, İsveç, Norveç, Almanya ve doğu ile gerçekleştirilen ticaretin

Kafkasya’dan geçen ticaret yolları vasıtasıyla olduğu bildirilmektedir. Öyle ki, Berde, Derbent,

Tebriz ve Ahlat gibi şehirler bu devrin en büyük merkezlerinden olmuştur549.

 Kafkasya yolu ile gelen kuzey ve doğu ülkelerinin mamul ve ham maddeleri, Kafkaslar’dan

ihraç ediliyordu. Kafkasya’da, İtil (Volga) boyunda, Ural’da ve Yunan mitolojisine göre efsanevi

Hiperborea’nın bulunduğu eski Biarmia dahilinde yapılan kazıların meydana çıkardığı eserler,

Kafkasya ile Ön Asya ülkeleri arasında en eski zamanlarda bile ticari münasebetlerin varlığını

ortaya koymaktadır.

 Kafkasya’nın komşusu olan ülkelerde ki siyasi vaziyetin değişmesi veya doğrudan doğruya

Kafkasya’ya yönelen her hangi bir düşman istilası nedeniyle, siyasi ve ekonomik manada

meydana gelen değişmelerin, Kafkasya ticaret hayatına tesiri olmuştur. Bu gibi durumlarda, ya

ticaret yollarının istikameti değişir yahut da, belirli bir süre için ticari münasebetler durur. Barış

sürecinin yeniden başlamasıyla kesilmiş olan ticari münasebetler tekrar başlar ve böylece

Kafkasya’nın eski ticari önemi yeniden canlanırdı550.

 Kaynaklarda sıkça zikredilen ve en çok kullanılan Avrupa’dan Hindistan’a giden yol adını

verebileceğimiz ana hattır. Bu yol, Karadeniz’den gelen Yunan gemilerinin Kafkasya’ya

yaklaştığı Rion nehri mansabından başlandı. Oradan ticaret malları kayıklarla Rion ve Kvirli

nehirleri yoluyla Şarapana’ya sevk olunurdu. Yunan coğrafya bilgini Starabon’un rivayetine

549 A. Canbek, Kafkasya Ticaret Tarihi, İstanbul .1998, s. 7
550 Canbek, Kafkasya Ticaret Tarihi, İstanbul .1998,s. 8

göre, Şarapana o zamanlar hem şehir hem de müstahkem bir kale imiş ve mallar kara yoluyla

Kura nehrine kadar buradan aktarılmış. Hatta Starabon Suran dağlarından aşan bu kara yolundan

Kura nehrine beş günde gidildiğini bildiriyor. Kura nehrinden yine kayıklarla Hazar Denizine,

oradan da Oxus (Amuderya) ve Belh yoluyla Hindistan’a varılırdı.

 Kafkasya da ki bu, iki temel dış ticaret yolu (Avrupadan Asya’ya, Asyadan da Avrupa’ya mal

ihraç eden) Kafkasya içerisinde tali yollarla birbirlerine bağlanmakta ve Kafkasya’yı Kuzeyden

güneye ve doğudan batıya doğru bağlayan kara ticaret yoluyla tamamlamaktaydı. Bu dış ticaret

yolundan biri büyük Kafkas dağlarının ortasında ki “Daryal Deçidi”nden, diğeri de Hazar Denizi

sahili boyunca Derbent’den geçerdi551.

 Ticarette Kafkasya o kadar aktif rol oynuyordu ki, ticaret yollarının kesişme noktası

Azerbaycan’ın Berda şehriydi.

 Bağdat’dan Berdâ’ya gelen yol, bugünkü Güney Azerbaycan da bulunan Erdebil şehrinden

geçerdi. Erdebilden sonra bu yol, biri Tiflis’e diğeri Derbent’e olmak üzere ikiye ayrılı ve

Derbent’den itibaren de Semender yoluyla İtil şehrine kadar uzanırdı.

 Semender’den kuzey-batı istikametinde, yine Hazar şehri olan Sarkel’e ve Don nehri

kıyılarına, oradan da Kiyef’e giderdi. Kervanlar Hazar, Bulgar ve Kiyef gibi memleketlerden

kürk, deri, bal, mum getirirlerdi. Bütün bu sevkiyat Kafkasya üzerinden geçen kara yoluyla

yapılırdı552.

 Hazarlar döneminde ülke’nin refah içinde yaşadığını kaynaklar zikretmektedir. İbn Fadlan

Hazarlar’ın bal, mum, kadife ve kürk ticareti yaptıklarını, gerdizi arıcılık ve balmumu ticareti ile

uğraştıklarını söylemekte, İstahri, Hazar devlet hazinesinin kaynakları olarak, ülkeye giriş

noktalarında kara, deniz ve nehir yollarının belirli yerlerinde elde edilen gümrük resimleri ile,

551 Canbek, s. 17-18
552 Ramazan Şeşen, “İslam Coğrafyacılarına Göre Türkler ve Türk Ülkeleri”, T.K.A.E. Ankara 1998, s. 155

tacirlerden alınan 1/10 vergileri zikretmekte, El-Mesudi,denizde ve nehirlerde gemileri

işlettiklerini bildirmektedir. Aynı kaynaklara göre Hazar ülkesinde tarım için verimli topraklar ve

pek çok meyve bahçeleri bulunuyor ve bunlar “hayata kolaylıkla getiriyordu”553.

 Kaşgarlı Mahmud, Hazar Ahalisi’nin ticarette 4 zira uzunlukta ve bir buçuk karış genişlikte,

“ekin” tesmiye edilen kumaş paralar (yani kağıt para benzeri) kullandığını zikreder.

 Ayrıca İslam kaynakları, Hazarların belli-başlı ihraç maddesi olarak, bir nevi tutkaldan da

bahsederler554.

 Hazarlar ve Sabirler sanatla meşgul idiler. İbn al-Fakih’te beynel minel ticaret maddeleri

arasında Hazar süngüleri ile Hazar eğerleri ve Sabir zırhları ziktermiştir. Hazar kılıcı Ruslar

arasında maruf olduğu gibi, Anadolu Türk folklorunda da “Hazaran kılıcı” yer tutmuştur555.

 Kafkasyada yaşamış ve ticaretle uğraşan en önemli Türk topluluklarından biri de Ogurlardır.

Ogurlar esasen Kürk ticareti ile tanınmışlardır. Kıymetli kürkler arasında sincap derisi başta

geliyordu., avcılık ve kürk ticaretinin yanında, bulundukları bölgenin coğrafi şartları gereği,

çiftçilikle uğraşmışlardır.Her çeşit ziraati ve meyveciliği zamanına göre en yüksek seviyede

yapmışlardır556.

553 İbrahim Kafesoğlu, Türk Milli Kültürü, s. 11
554 Z.V Togan, “Hazarlar”, s. 404
555 Z.V.Togan, Umumi Türk Tarihine Giriş I, s. 27
556 İ. Kafesoğlu, Türk Milli Kültürü, s. 188

 Kıpçaklar döneminde ise, önemini yitiren Volga ticaret yolu, tekrar canlanmıştır. Hazar

Devleti’nin merkezinin Ruslar tarafından imha edilmesinden sonra, Sakrın bu bölgenin birinci

derecede önemli şehri olmuştur. Güney Rusyanın ticaretini elinde tutan Sakınsın, kuzeyde ki

Bulgar şehri ile rakipti. Yani Bulgar’ı Volga yoluyla Sakın’a ve Hazar Denizi’ne bağlayan yol

tamamıyla Kıpçakların elinde bulunuyordu. Bunlar Hazarların yaptığı gibi ticaret gemilerinden

ve kervanlardan vergi alırlardı. Bu yolla Kıpçak hanlarının büyük gelir sağladıkları

anlaşılmaktadır557. Kıpçakların ağırlıklı ihraç ettikleri mallar ziraat, hayvancılık ve avcılığa

dayalı mallardır. Yine bunların en fazlasını kürk tutmaktadır. Ayrıca Hazarlardan da ziraat ve

çiftçilikle öğrendikleri anlaşılmaktadır. Kırım’ın özellikle güney sahillerinin bahçeciliğe ve

sebzeciliğe elverişli olması da yerleşik hayata geçen Kıpçakların bunları kolaylıkla

benimsemelerinde etkili olmuştur558.

 Selçukluların bölgede hakimiyeti ise siyasi istikrarı sağlamakla birlikte ticari faaliyetlerin

canlanmasını da beraberinde getirdi. Fetihlerle birlikte Horasan bölgesi ve Kafkaslar ele

geçirildiği gibi, İran üzerinden geçen ve bir yandan Hac yeri olan Mekke’ye, bir yandan da

oldukça büyük önem taşıyan Kafkaslara; Ermenistan, Gürcistan ve oradan da İskandinavya ve

Avrupa’ya kadar uzanan ticaret yolları hakimiyet altına alınıyordu559.

 Selçuklu Devleti’nin sağladığı huzur ortamında Kafkasya, milletlerarası yolların kavşağı

haline gelmişti. Kuzey ipek yolu tekrar canlanarak Çim ipeği Avrupa pazarlarına ulaşıyor. Rus

bozkırlarından getirilen ve özellikle Kafkas pazarlarında satılan Slav köle ve cariyeler de İslam

dünyasında büyük rağbet görüyordu. Kafkasya’da milletlerarası ticaretin yoğunlaşmasıyla

meydana çıkan uluslar arası yıllık pazarlar da ticari ve iktisadi faaliyetin birer canlı merkezleri

idi. Çin’den Avrupa’ya ve İslam dünyasına her milletten Müslüman ya da Hıristiyan tacirler

557 Yakubovskiy, Altınordu ve Çöküşü, s. 8-9
558 Ahmet Gökbel, Kıpçaklar, s. 199

geliyordu. Bu pazarlar genellikle Tebriz, Ahlat, Nahçıvan, Bakü, Şirvan, Tiflis gibi büyük

şehirlerin yakınlarında, yani büyük kervan yollarının üzerinde kuruluyorlardı. Bu dönemde

Refahın artmasıyla şehirler daha da büyükmüş ticaret daha da gelişmiştir560.

 İlhanlılar döneminde de, ülkenin zenginleşmesiyle nüfus artmış Tebriz ve Maraga gibi

şehirler çok gelişmişti. Selçuklu ve İlhanlılar döneminde posta yolları boyunca yapılan hanlar,

posta menzilleri ve köprüler, cami, medrese ve darüşşifa ve darülhadisler de bu bölgenin bayındır

hale gelmesinde etkili olmuştur561.

 Timur imparatorluğu döneminde ise, Timur’un pek çok devleti korku ve dehşet içinde

bırakan seferlerinden sonra, ülke dahilinde huzur sağlanmış bulundukları bölgeler bayındır ve

refaha ulaştırmak için zirai ve iktisadi hayatın sağlam temellere dayanması ve istikrarı

sağlanması için çalışılmıştır. Timur döneminde bağlar, binalar inşaa edilir, zirai faaliyetlerde

bulunulmuştur. Pek çok iskan yapılarak bu iskanların olduğu yerlere tarım yapılması için sulama

kanalları açılmıştır.

 Bu dönemde doğu-batı etkileşimi ticari münasebetler dolayısıyla daha sıklık kazanmıştır.

Hazar denizi kıyılarındaki Gilan ve Şirvan ile Şemahi’den Sultaniye’ye getirilen İpekler, İranlı

tüccarlardan başka Ceneviz ve Venedikli tüccarlar eli ile Suriye, Anadolu ve Kefe’ye

götürülüyorlardı. Şiraz havalisinden gelen pamuklu, ipekli ve krep kumaşlar ile Horasan

havalisinden gelen kumaşlar da Sultaniye’de iyi Pazar buluyorlardı. Hürmüz’den ise inci ve sedef

gibi kıymetli taşlar Sultaniye ile Tebriz’e getirilerek işleniyor, yüzük ve küpe haline getirildikten

sonra Kefe ve Trabzon gibi Hristiyan şehirleri ile diğer İslam ülkelerinden gelen tüccarlara

devrediliyorlardı562.

559 Bedirhan, Selçuklular ve Kafkasya, s. 313
560 Bedirhan, age, s. 18-19
561 Z.V. Togan, “Azerbaycan” İ.A. c. II s. 109.
562 İsmail Aka, Timur ve Devleti, s. 130-132

 Kuzeyde suğnak şehri çok önemli bir ticaret merkeziydi. XIV. yüzyılda Ak Orda’nın

yükselmesiyle kalkınmaya başlayan şehir Urus Han ve Toktamış zamanlarında da gelişmeye

devam etmiştir.Kırım, Bulgar ve Harezme giden yolların ortasında bulunan Saray şehri bu ticari

akışın merkezinde önemli bir noktadaydı563. Saraydan başka Azak, Batçin, Bakü, Bulgar,

Derbent, Gülistan, Kırım, Kırım-ı Cedid, Ükek, Hacı Tarhan, Şabran gibi şehirler kültür ve

ticaret bakımından gelişmiş bunlardan bazıları ithalat ve ihracat limanları haline gelmiştir. Ancak

Avrupa ile Asya arasındaki ticaret daha çok Ön Asya yolundan yapıldığı için Altın Orda iktisadi

bakımdan pek ilerleme gösterememiştir. Devletin gelirleri halktan, bağımlı Rus Kinezliklerinden

ve yabancı tüccarların alınan vergilerle dayanmaktaydı.

SONUÇ
 Kafkasya, tarih boyunca pek çok milletin yerleşim yeri olmuştur. Doğuda Hazar Denizi ve
batıda Azak Denizi bölgenin tabi sınırlarını teşkil etmiştir. Ancak bölgeyi Kafkas Dağları ikiye
ayırır. Bu da bölgenin kuzey ve güney diye ayrılmasına neden olmuştur. Bölgenin ikiye ayrılması
irtibatı olumsuz etkiliyerek etnik farklılıklara sabep olmuştur. Bölge genellikle büyük devletlerin
mücadele alanı olmuştur. Kozmopolit yapıya sahip olan bölgede yüzlerce milletin izlerine
rastlamak mümkündür. Buna rağmen Kafkasya halkları, yüzlerce yıl süren aynı kaderi paylaşma
sonucu ortak bir millet görünümü sergilemektedir.
 Bugün Azerbaycan, Ermenistan ve Gürcistan dışındaki diğer devletler Rusya Federasyonuna

bağımlı Cumhuriyetler olarak varlıklarını sürdürmektedirler.

 V. yüzyıldan itibaren Türk kavimlerinin kuzey bozkırlarından Kafkasya’ya geçerek İran

üzerinden akınlar yaptıkları bilinmektedir. Ancak bölgeye gelen Türk kavimleri yağma amaçlı

değil yurt bulmak ve hayvanlarına otlak bulmak amaçlı gelmişlerdir. Burada ki ekonomik ve

kültürel hayata hareketlilik katarak bölgenin gelişmesinde önemli rolü oynamışlardır.

 IV-V. yüzyıllarda ilk olarak karşımıza batı Hunları çıkmaktadır. Hunların yayılma sahalarını

arkeolojik malzemelerde bize göstermektedir. Hunların kuyumculuk, çanak-çömlekçilik, bronz

işleri, camcılık gibi el sanatlarıyla uğraştıklarını bu bölgede yapılan kazılardan öğrenmekteyiz.

 Kaynaklar, Hunların 330 tarihinde Güney Kafkaslara kadar geldiklerini kaydeder. Doğu

Anadolu’ya kadar yaptıkları akınlardan sonra yeniden Kuzey Kafkaslar’a ve İdil boylarına

dönmüşlerdir. Genellikle Kafkasya üzerinden Anadolu’ya giren Hunların geçiş sahasını da

Ermeni toprakları oluşturmuştur.

 Sabirlerin 515’e doğru Yayık ve İdil ırmaklarını geçerek Tobol’un yukarı mecrasında ki

Onogurlara hücum ederek Kuzey Kafkas bozkırlarında ve idil boyunda kadar yayıldıkları

kaynaklarda geçmektedir.

 Hazar Denizi ve Kafkasya bölgesinde VI. Yüzyıl ortalarına kadar önemli rol oynayan Sabir

hakimiyeti, İran kralı I. Hüsrevin yaptığı seferle mahvoldu. Sabirler kuzeye çekilerek Bulgarların

bir kısmını teşkil ettiler.

 Göktürkler döneminde ise, burada İstemi han’ın faaliyetlerini görmekteyiz. İstemi Han batı

bölgelerinde büyük çapta fütühat hareketine girişmiştir. Bu dönemde Çin den Akdenize ulaşan

İpek yoluna Göktürkler hakim olmuşlardır.

 Göktürklerin Çine boyun eğmesinden sonra Kafkasyada sırasıyla Bulgarlar, Ogurlar, İdil

Bulgarları, Macarlar ve Hazar Kaanlığının faaliyetleri göze çarpmaktadır.

 558 ‘de Büyük Göktürk devletinin batı kolu şeklini alan Hazar Kaanlığı VII ve X. yy da güçlü

teşkilatı, ticari faaliyetleri, dini hoşgörüsü ve iktisadi refahı sayesinde Kafkasya ve Karadenizin

Kuzey düzlüklerinde siyasi istikrarı sağlayan ve bölgede kurulan ilk Türk devleti olmuştur.

 Hazarlar dağınık halde yaşayan bütün Türk kavimlerini kendi bünyelerinde eritmişler ve

birçok milleti kendi içlerinde barındırmışlardır.

 İslami hilafet imparatorluğunun en kuvvetli devrelerinde Arap ordularına karşı mukavemet

göstermişlerdir. Bu IX. Yy’ın ortalarına kadar sürmüştür.

 Kafkasya Türk kavimlerinin göç ve kaynaşmalarına sahne olduğu gibi, burada birçok Türk

devletleri de kurulmuş ve Türk kültür merkezi halinede gelmiştir. Bu durumun oluşmasına

katkıda bulunan en önemli kavimlerden biri de Kıpçak-Kuman lardır. Kıpçaklar, VIII. Yy dan

başlayarak IX VE XI yy da tamamen tarih sahnesinde görünmüşlerdir. IX. Yy’ın ortalarından

itibaren Moğol istilasına kadar süren yaklaşık iki yüzyıllık bir süre bu bölgeye hükmetmişlerdir.

Bu kavim Türk Tarihinde önemli bir yer tutmasına rağmen büyük bir boy birliği olarak hiçbir

zaman, belirli bir merkez etrafınbda toplanıp güçlü bir siyasi birlik meydana getirmemiş bir

devlet kuramamışlardır. Ancak göçebe geleneklerini ve savaşçı özelliklerini muhafaza

edebilmişlerdir.

 XI ve XII yüzyıllarda Gürcülerle irtibat kuran Kıpçak Gürcü karlının topraklarına yerleşerek

onlara askeri destekte bulunmuşlardır. Bu durum iki milletin kaynaşmasını sağlamakla beraber

Gürcülerin %50 Türk kanına sahip olmasınıda beraberinde getirmiştir.

 XI. yüzyılda Kafkasya’ya hakim olan büyük Türk Devletlerinden biri olan Selçuklu Devletini

gürüyoruz. Seşçukluların Kafkasya bölgesinde yaptıkları faaliyetler, Türklerin batıya doğru

yürüyüşlerinin en büyük hareket noktasını teşkil etmesi bakımından önemlidir. İslam dünyasında

ki gaza ve cihad anlayışı içersinde Azerbaycan ve Doğu Anadolu bölgesine gelen Müslüman

Türkmenler ile birlikte Selçuklular hızla fetih hareketine girişmişlerdir.

 Selçukluların bölgeye geldiği sırada Bulgarlar tarihinin en parlak devrinde idi. Bu fetih

hareketleri sırasında Selçuklularla karşılaşan Kıpçaklarda islam dinini öğrenme fırsatı

bulmuşlardır.

 Alparslan ve Melikşah dönemlerinde sayısız seferşer düzenlene bölge, tamamen Türk yurdu

haline getirilmiştir. Bu durum Irak Selçukluları ve Azerbaycan Atabeyliği döneminde de devam

etmiştir. Kafkasya Selçuklular için bir kilit noktası olmuştur. Özelliklede Bizans’ı baskı altında

tutmak için bu bölgeye önem vermişler ve Anadoluya akınlar yapabilmek için üs olmuştur. Bölge

sadece askeri bir üs, göç alanı değildir. İslam ve Hıristiyanlığın karşı karşıya geldiği gaza ve

cihad’ın gerçekleştirildiği bir yerdir.

 Tarihsel gelişim süreci içersinde bunun dışında Kafkasyada sırasıyla; Harezmşahlar Devleti,

İlhanlılar Devleti, Timurlular, Altın Orda Hanlığı, Karakoyunlular ve Akkoyunlular Devleti,

Safeviler, Afşar ve Kaçar Hanedanlığı, Nogay Hanlığı faaliyetlerini sürdürmüşlerdir.

 Bu devletlerin hakimiyetleri sırasında bölgede yaşayan değişik etnik yapıya sahip halk

kitleleri zamanla Türk kültürüne adapte olmuştur. Türkleri benimsemişler ve İslamiyeti kabul

etmillerdir. Bölge halkıyla Türkler arasında sosyo-kültürel ilişkiler kurulmuştur.

 Günümüzde hala Tarihte ki Türk devletlerinin torunları olan Türk soylu milletler varlıklarını

sürdürmektedir, bunun yanısıra siyasi varlıklarını korumakla birlikte dillerini ve dinlerini

muhafaza ederek Türk kültürünü en güzel şeklide yaşatmaya çalışmışlardır.

ÖZET
 Kafkasya, eski tarihçi ve coğrafyacıların ‘Diller Dağı’ adını verdiği pek çok dil ve kültürün
yüzyıllarca yan yana yaşadığı bir milletler mozaiği durumundaki bölgedir.
 Kuzeyde Don ve Volga Nehirleri’nin birbirine yaklaşan güney kısımları, güneyde Aras

nehrinin aşağı kesimleri, doğuda Hazar Denizi ve batıda Azak denizi ile Karadeniz, Kafkasya’nın

doğal sınırlarını oluşturur. Stratejik konum nedeniyle değişik milletlerin beşiği olan bölgede

farklı etnik yapı ve kültürdeki toplumlar yaşamıştır.

 Yüksek dağ kütlelerinden oluşan Kafkasya, behirler bakımından oldukça zengin olup geniş

ovalara ve verimli topraklara sahiptir.

 Tarihi, milattan önceki devirlere uzana bölge çeşitli kavimlerim göçüne uğramıştır. Bu

göçlerin birçoğu süreklilik arz etmiş; bir kısmı ise geçici süreyle bölgede kalmıştır. Bölge büyük

devletlerin hakimiyet sahası ve doğal sınır olarak kullanıldığından dolayı sürekli bir devlet yada

millete ait olmamıştır.

 Bereketli topraklara sahip ve Avrupa ve Asya kıtaları arasında bir geçiş bölgesi olması

nedeniyle oldukça önemli bir jeopolitik konumu olan Kafkasya’da hakimiyet juran başlıca

kavimler ve Devletler; Mısırlılar, Romalılar, İskitler,Gotlar, Hunlar, Sabirler, Görtürkler,

İranlılar, Hazarlar, Selçuklular, Harezmşahlar, İlhanlılar, Timuriler, Safeviler ve Osmanlılardır.

 Bugün hala, bölgede bu kavimlerin torunlarına rastlamaktayız. Özellikle Türk soylu kavimler

varlıklarını koruyarak kendi milli aile yapılarına, tarihi Türk geleneklerine sıkı sıkıya bağlı

kalarak, kendi halk edebiyatlarını ve dinlerini korumuşlardır. Yerel halkla karışıp kaynaşmalar

sonucu, çeşitli etkileşim içine girseler de, yoğun bir Türk nüfusunun bulunmasından dolayı fazla

asimilasyona uğramadan daha çok bölgeyi Türk kültürü etkisi altında bıraktıkları bir gerçektir.

BİBLİYOGRAFYA

“Abhazlar Maddesi”, Yeni Türkiye Ansiklopedisi, Ötüken yay., İstanbul 1985

“Abhazlar”, İnönü Ansiklopedisi, 1981, c.1

“Ahıska Maddesi”, İslam Ansiklopedisi, TDV

Adji, M., “Kaybolan Millet”, Atatürk Kültür Merkezi Başk. Yay., Ankara 2001

Ağacan, K., “ Gürcistan’da Etnik Sorunlar”, ASAM Kafkasya Masası, Ankara 2001

Ahmet, C., “Tarih-i Cevdet”, C.1, İstanbul

Ahmetbeyoğlu, Ali, “Avrupa Hun İmparatorluğu”, T.T.K., Ankara 2001

Akıner, S., “İslamic Peoples of The Soviet Union” (Sovyet Müslümanları), Çev:

Akşin, S., “Türkiye Tarihi”, İstanbul 1992, c.3

Alankuş, B., “Osetinler- İronlar” Kuzey Kafkasya, İstanbul 1980

Aliyevaf. V., “Na Goda Naseleniye Dagestana”, Dağuçpedzig, Mohaçkale, 1984

Arat, R. R., “Kıpçaklar”, İslam Ansiklopedisi, C.6, 5. Baskı, İstanbul 1988

Aslan, K., “Ahıska Türkleri”, Ankara 1994

Avrasya Dosyası, “Azerbaycan Ülke Raporu”, ASAM yay., 2001

Bala, M., “Karaçay ve Balkarlar”, İslam Ansiklopedisi, İstanbul 1988

Bala, M.,“ Kumuklar”, İslam Ansiklopedisi, C.6, İstanbul 1988

Bala,M., “Dağıstan”, İslam Ansiklopedisi, İstanbul 1988

Baştav, Ş., “Avrupa Hunları”, Genel Türk Tarihi Ansiklopedisi, Yeni Türkiye yay.,

 C.1, Ankara, 2002

Baştav, Ş., “Sabir Türkleri”, Belleten, Ankara1941

Bavbek, O., “Nogay Türkleri”, Türk Kültürü, Sayı 275, Ankara 1986

Baykara, Tuncer, “Türklüğün Eski Zamanları”, Yeni Türkiye Yayınları., Ankara,

 2002

Bedirhan, Y., “Selçuklular ve Kafkasya”, Çizgi yay. ,Konya 2000

Berkok, İsmail, “Tarihte Kafkasya”, İstanbul 1958

Caferoğlu ,A.- Yücel ,T., “İran’da Türkler”, Türk Dünyası El Kitabı,Ankara 1992

Caferoğlu, A., “Türk Kavimleri”, Türk Kültürü Araştırmaları Enstitüsü, Ankara

 1983

Caferoğlu, A., “Türk Kavimleri”, Türk Kültürü, Ankara 1983

Cahen, C. “Osmanlılardan Önce Anadolu da Türkler” 2. Baskı, İstanbul 1984

Canbek, A. “Kafkasya Ticaret Tarihi”, İstanbul 1978

Çay, A., “Akkoyunlular”, Türk Dünyası El Kitabı, C.1, Ankara 1992

Çay, A.,, “Karakoyunlular”, Türk Dünyası El Kitabı, Ankara 1992

Çay, A., “Kara-Koyunlular”, Türk Dünyası El Kitabı , C.1, 2. Baskı, Ankara 1992

Çiloğlu, F., “Rusya Federasyonunda ve Transkafkasya’da Etnik Çatışmalar”,
 Sinatle yay. 1998
Dedeyev, B., “Karabağ Hanlığı”, Türk Dünyası Araştırmaları, Sayı 136

Devlet, N., “Çağdaş Türk Dünyası”, İstanbul 1989

Dostıyev, T., “Kafkasya’da Hunlar”, Türkler, Yeni Türkiye yay., C.1, Ankara 2002

Ercilasun, A. B., “Türk Dünyası Üzerine İncelemeler”, Akçağ yay., Ankara 1997

Ercilasun, K., “Selçuklular’ın Kafkasya Politikası” Türk Kültürü, Yıl XXXIII,

 Ankara 1995, Sayı 387

 Erel, Şerafettin, “Dağıstan ve Dağıstanlılar”, İstanbul 1961

Galiyev. V., “İstoriya Dagestana” Daguçpedgiz, Mohaçkale, 1985

Golden, Peter B., “Türk Halkları Tarihine Giriş”, Karam yay. Ankara 2002

Gökbel, A., “Kıpçak Türkleri”, Ötüken yay., İstanbul 2000

Gökbel, A., “Kıpçaklar ve Kumanlar”, Genel Türk Tarihi, Yeni Türkiye yay., C.2,

 Ankara, 2002

Gökçe, C., “Kafkasya ve Osmanlı İmparatorluğu’nun Kafkasya Siyaseti”, Şamil

 Eğitim ve Kültür Vakfı yay., İstanbul 1979

Gömeç, S., “Türk Cumhuriyetleri ve Toplulukları Tarihi”, Akçağ yay., Ankara

 1999

Göneralp, Ö., “Güney Osetya”, Kafkasya Yazıları, sayı 4, İstanbul 1998

Grignaschi, “Sabirler, Hazarlar ve Göktürkler”, 8. Türk Tarih Kongresi, Ankara

 1972

Grigoriantz, A., “Kafkasya Halkları”, Sabah yay., İstanbul 2000

Gukasyan, L. V., “Azerbaycan Dilinin Teşekkül Tarihine Dair Gayıtlar”, Türk

 Dünyası Araştırmaları, 1984 (Ayrı Basım)

Gumilöv, L.N., “Eski Türkler”, Birleşik yay., İstanbul 1999

Gumilöv, L.N., “Hazar Çevresinde Bin Yıl”, Birleşik yay., İstanbul 2000

Güner (Aliyev), Kamil, “Kumukların Tarihi ve Günümüzdeki Sorunları”, 1995

“Gürcistan”, Yeni Türkiye Ansiklopedisi, Ötüken yay., C.3, İstanbul 1985

Güsar, V., “Kuzey Kafkasya’ya İslamiyet’in Girişi ve Sonuçları (1)” Kafkasya

 Kültürel Dergi, yıl 3, sayı 11, C. 3, Anara 1996

Habiçoğlu, B., “Kafkasya’dan Anadolu’ya Göçler” Nart yay., İstanbul 1993

Hancar, F., “Urgeschichte Kaukasıens”, Leıpzıg, 1937

Harp Akademileri Yay. “Güney Kafkasya’nın Dünü Bugünü Yarını”, 1995

Hayıt, Baymirza, “Türk Dünyasın’da Rus Emperyalizminin İzleri”, İst. 1978

Henze, M. L., “19. yy Seyyahlarına Göre Orta Kafkaslar da Din”, çev: Ahmet E.

 Uysal, ODTÜ Asya, Afrika Araştırmaları Grubu, yayın nr. II, Ankara 1984

Hersak, E., “Avarlar: Etnik Yaradılış Tarihlerine Bir Bakış”, Türkler, Yeni Türkiye

 Yay., c.2,Ankara, 2002

Heyd, W, “Yakındoğu Ticaret Tarihi” (Çev: E.Z. Karal) Ankara 1975

Hüseynof, R., “Irak Selçukluları ve Kafkaslar”, 7. TTK Kongresi Bildirileri, C.1,
 Ankara 1972
Hüseynof, R., “Malazgirt ve Kafkaslar”, Tarih Aaraştırmaları Dergisi, Ankara

 1968

Ierusalımskaya, Anna. A., “İperk Yolunda Kafkaslar”, Türkler, Yeni Türkiye Yay.,

 C.3, Ankara, 2002

İlter, Erdal, “Ermeni Kilisesi ve Terör”, Kök Sos. Ve Stratejik Araştırmalar Serisi,

 Ankara, 1999

İnan, A. “Nogaylar”, Tarih Araştırmaları, C.25

Kafalı, M., “Altın-Orda Hanlığı”, Genel Türk Tarihi, Yeni Türkiye yay., C.5,
 Ankara 2002
Kafalı, M., “Azerbaycan ve Azeri Türkleri”, Töre Dergisi, Sayı 16, Ankara 1992

Kafesoğlu, İ., “Harezmşahlar Devleti”, Türk Dünyası El Kitabı, Ankara 1992

Kafesoğlu, İ., “Melikşah”, İslam Ansiklopedisi, C.7, İstanbul 1957

Kafesoğlu, İ., “Selçuklu Tarihi”, İstanbul 1972

Kafesoğlu, İ., “Selçuklular”, Türk Dünyası El Kitabı, C.1 ,2. Baskı, Ankara 1992

Kafesoğlu, İ., “Timurlular Devleti”, Türk Dünyası El Kitabı, Ankara 1992

Kafesoğlu, İ., “Türk Milli Kültürü”, Boğaziçi yay. 13. baskı, İstanbul 1995

Kafesoğlu, İ.,”Azerbaycan Atabeyliği”, Türk Dünyası El Kitabı, Ankara 1992

“Kafkasya Raporu” Çankaya Vakfı, Ankara 1990

“Kafkasya” maddesi, Yeni Türk Ansiklopedisi, Ötüken yay., İstanbul 1985

Kalafat, Y., Etnik Sosyoloji Açısından Kars ve Kafkasya”,Türk Dünyası

 Araştırmaları, Ağustos 2001, sayı 133

Karakhi, T. M., “Kafkas Mücahidi İmam Şamil’in Gazavatı” (çev. T. Cemal
 Kutlu), İstanbul 1987
Kaydarov, A.T- Orazov, M., “Türklük Bilgisine Giriş”, İstanbul 1999

Kayhan, H., “Azerbaycan Atabeyleri (İldenizliler), Genel Türk Tarihi, Yeni

 Türkiye Yay., C.3, Ankara, 2002

Kırzıoğlu, F., “Ani Şehri Tarihi”, Ankara 1982

Kırzıoğlu, F., “Kars Tarihi”, Işık Matbaası, C.1, İstanbul 1953

Kırzıoğlu, F., “Kıpçaklar”, Ankara 1992

Kırzıoğlu, F., “Osmanlılar’ ın Kafkas Ellerini Fethi (1451-15090), T.T.K,

 Basımevi, Ankara 1993

Kienitz, F.K., “Osmanlılardan Önceki Anadolu Türklerinin Politik ve Kültür

 Bakımından Dünya Tarihindeki Önemi”, Belleten, C.1 Sayı 196, Ankara

 1986

Kitapçı, Z., “Orta Asya’nın Müslüman Araplar Tarafından Fethi”, Genel Türk

 Tarihi, Yeni Türkiye Yay., c.2, Ank., 2002

Koestler, A., “The Thirteenth Trbie”, Newyork, 1976

Köprülü, M. F., “Afşar”, İslam Ansiklopedisi, C.1, İstanbul 1988

Köprülü, M. F., “Türk Edebiyatı’nın Ermeni Edebiyatı Üzerindeki Tesirleri”,

 Edebiyat Araştırmaları, Ankara 1966

Köymen, M. A, “Selçuklular Devri Türk Tarihi”, 2. Baskı, Ank 1992

Köymen, M. A., “Selçuklu Devri Türk Tarihi”, TTK, Ank 1989

Köymen, M.A., “Tuğrul Bey”, İslam Ansiklopedisi, C. 12, İstanbul 1988

Krag, Helen; Lars, Funch, “An Overwiew of the North Caucasian Peoples”

 Caucasus: War an Peace (ed: Mehmet Tütüncü) Sata yay., Hollanda, 1998

Kurat, A.N, “Malazgirt Zaferi Sıralarında İdil Boyu ve Karadeniz’in Kuzeyinde ki

 Türk Devletleri”, Türk Kültürü, Ankara.1971

Kurat, A. N., “IV-XVIII. Yüzyıllarda Karadeniz Kuzeyinde ki Türk Kavimleri
 ve Devletleri”, T.T.K., Ankara 1972
Kutlu, T. C., “Çeçenler”, Dili, Edebiyatı ve Tarihi ile Çerkezler”, İstanbul 1993,

 Nart yay.

Kuzgun, Ş., “Hazar ve Karay Türkleri”, Ankara 1993

Kürenov, S., “Kafkasya Oğuzları”, Ötüken yay.

“Lezgiler”, Büyük Laorusse, İstanbul 1986, c.14

Mansur, Ş., “Çeçenler”, Sam Yay., Ankara 1995

Mateos, U., “Urfalı Mateos Vakayinamesi (952-1136) ve Papaz Grigor’un Zeyli”

 (1136-1162) Çev, H.D. Andrcayan, TTK, Ankara 1987

Memmedov, N., “Azerbaycan’da Yer Adları”, Bakü, 1993

Merçil, E., “Büyük Selçuklu Tarihi”, Genel Türk Tarihi, Yeni Türkiye Tarihi yay.,

 Ankara, 2002

Miller, M. “Balkar Türkleri”, Belgelerle Türk Tarihi Dergisi, Sayı :8, 1985

Nesibli, N., “Azerbaycan’ın Milli Kimlik Sorunu”, Avrasya Dosyası, ASAM yay.,

 Ankara 2001

Nogay, S., “Nogaylar”, Ankara 2001

Ögel, B.,“İslamiyetten Önce Türk Kültürü Tarihi”, 2. Baskı, Ankara 1984

Özbay, Ö., “Dünden Bugüne Kuzey Kafkasya”, Ankara 1995

Özey, R., “Tabiatı, İnsanı ve İktisadı ile Türk Dünyası”, İstanbul, 1996

Özgün, M.R., “Lazlar”, Çivi Yazıları yay., İstanbul 1996

Özsoy, İl., “Dağıstan’ın Sosyo- Ekonomik Tarihi”, Kaynak yay., İzmir 1997

Öztuna, Y., “Büyük Türkiye Tarihi”, Ötüken yay., C.1, İstanbul 1983

Pritsak, O., “Güneydoğu-Avrupa’nın Türk Göçebeleri”, Türkler, Yeni Türkiye Yay.

 C.2, Ankara, 2002

Rasonyi, L., “Tarihte Türklük, Türk Kültürünü Araştırma Enstitüsü, 3. Baskı,

 Ankara 1993

Rasonyi, L., “Türk Devletinin Batıdaki Varisleri ve İlk Müslüman Türkler”,

 TKAE, Ankara 1983

Resulzade, M. E., “Kafkasya Türkleri”, TDAV yay., İstanbul 1993

Saray, M., “Altınordu Hanlığı”, İslam Ansiklopedisi, TDV yay.

Saray, M., “Azerbaycan Türkleri Tarihi”, İstanbul 1993

Saray, M., “Kafkas Araştırmaları’nın Türkiye için Önemi”, Kafkas Araştırmaları I,

 İstanbul 1988

Saray, M., “Kafkasya Araştırmaları”, İstanbul 1997

Sinor, D., “Erken İç Asya Tarihi”, İletişim yay., İstanbul 2000

Streck, M. , “KafDağı”, İslam Ansiklopedisi, MEB yay, İstanbul 1967

Süleymanova, S. A., “Kafkasya ve Avarlar”, Türkler, Yeni Türkiye yay., c.2,

 Ankara 2002

Sümer, F., “Azerbaycan’ın Türkleşmesi Tarihine Umumi Bir Bakış” Belleten, Sayı

 83

Sümer, F., “Karakoyunlular” İslam Ansiklopedisi, C. 6, İstanbul 1967

Sümer, F., “Karakoyunlular”, TTK, Ankara 1967

Sümer, F., “Oğuzlar”, Türk Dünyası Araştırmaları Vakfı, 5. Baskı, İstanbul 1999

Şeşen, Ramazan, “İslam Coğrafyacılarına Göre Türkler ve Türk Ülkeleri”, TKAE,

 Ankara, 1998

Taneri, A., “Harezmşahlar”, TDV. Yay., Ankara 1993

Tanyu, H., “Türklerin Dini Tarihçesi”, İstanbul 1978

“Tatlar”, Büyük Larousse, İstanbul 1986

Tavkul, U., “Kafkasya Dağlılarında Hayat ve Kültür”, İstanbul 1993

Tavkul, U., “Kafkasya ve Çevresindeki Türk Toplulukları” Genel Türk Tarihi,

 Yeni Türkiye yay., C.10, Ankara 2002

Tavkul, U., “Karaçay- Malkar Türklerinde Eski İnançlar”, Türk Kültürü, Sayı.325,

 Yıl: XXVIII

Tavkul, U., “Karaçay- Malkarda Kültürel Hayatın Gelişmesi”, TDTD, Sayı, 57,

 Ağustos, 1991

Taymaz, E., “Çeçenistan Gerçeği”, Ankara 1992

Temir, A., “Coçi ve Altınordu”, Türk Dünyası El Kitabı , Ankara 1992

Temir, A., “Nogay Hanlığı”, Türk Dünyası El Kitabı, Ankara 1992

Terim, Ş., “Kafkas Tarihinde Abhazlar ve Çerkeslik Mefhumu”, İstanbul 1976

Tişkov, V.A., Filippova, E.İ, “Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar

 (Kuzey Kafkasya)”, ASAM yay. , Ankara 2001

Togan, Z. V., “Azerbaycan”, İslam Ansiklopedisi, C. II, İsanbul 1944

Togan, Z. V., “Hazarlar”, İslam Ansiklopedisi, İstanbul 1988

Togan, Z.V., “Umumi Türk Tarihine Giriş”, I. Baskı, İst. 1981

Togan, Z.V., “Azerbaycan Tarihi Coğrafyası”, Azerbaycan Yurt Bilgisi, sayı 5

Togan, Z.V., “Türk İli Türkistan Tarihi”, İstanbul 19

Turan, O., “Selçuklular Tarihi ve Türk- İslam Medeniyeti”,8. Baskı, Boğaziçi

 yay., İstanbul 1999

Turan, O., “Türk Cihan Hakimiyeti Mefkuresi Tarihi”, Nakışlar Yay., C.I-II,

 İstanbul 1978

Turan, O., “Selçuklular Zamanında Türkiye”, Boğaziçi yay. İstanbul 1993

“Tatlar”, Büyük Larousse, İstanbul 1986

“Türkiye ve Türk Dünyası”, Harp Akademileri Komutanlığı yay., İstanbul 1997

Türkmen, F., “Türk Halk Edebiyatının Ermeni Kültürüne Tesiri” İzmir, 1992

Umudov, V., “Yermolov Tarafından Şeki, Şirvan ve Karabağ Hanlıklarının Lağvı,
 Tarihinden”, Türk Dünyası Tarih Dergisi, Kasım, İstanbul 1996
Uzunçarşılı, İ.H., “ Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri”,

 TTK, Ankara 1969

Yakubovskiy, A.Yu., “Altın Orda Devleti ve Çöküşü”, (Çev. H. Eren) Kültür

 Bakanlığı yay., Ankara ,1976

Yinanaç, M.H., “Alp Arslan”, İslam Ansiklopedisi, C.1, İstanbul 1940

Yinanç, M.H., “Çağrı Bey”, İslam Ansiklopedisi, C.3, İstanbul 1988

Yinanç, M. H., “Ak-Koyunlular” İslam Ansiklopedisi, C.1, İstanbul 1988

Yinanç, M. H., “Türkiye Tarihi Selçuklular Devri”, İstanbul 1944

Yuvalı, A., “İlhanlılar”, Genel Türk Tarihi, Yeni Türkiye yay., C.5, Ankara, 2002

Yücel, M. U., “Hazar Hakanlığı”, Genel Türk Tarihi , Yeni Türkiye Yay. C.1,

 Ankara, 2002

Zekiyev, M., “Ön ve Orta Asya, Kafkasya, Karadeniz’in Kuzeyi, İdil- Ural ve Batı

 Sibirya’da ki Eski Türkler”, Türkler, Yeni Türkiye yay., c.1,Ankara 2002

Zeyrek, Y., “Ahıska Bölgesi ve Ahıska Türkleri”, Ankara 2001

Zımonyi, İ., “Bulgarlar ve Ogurlar”, Genel Türk Tarihi,Yeni Türkiye yay., Ankara,

 2002

SUMMARY

 Caucasia is called as “Diller Dağı” by old historians and geographers. Many different

cultures and languages have lived together from centuries in the region.

 Don and Volga Rivers in the north, Aras River in the south, in the east Hazar Sea and in

the west Azak Sea and Black Sea are natural border of the Caucasian region. Because of its

strategically position in the region which is a cradle of civilizations have lived different societies

and ethnic groups.

 The Caucasian region consists of high and rocky mountains. It has wide plains, fertile

soils and strongly flowing rivers.

 Its historical background goes to before the Christian Era. The region haven’t been belong

to a specific state or nation continuously, because of it is on the migration road.

 Due to the important migration area between Europe and Asia, Caucasia has an

considerable geopolitical location and fertile soils, Egyptians, Romans, Scythians, Goths,

Seljuks, Persians and Ottomans were main tribes which established their states in Caucasia.

 Today still grandchildren of these tribes is living in Caucasia. Especially Turkish tribes

preserve their traditions, languages, religions and literatures. At the same time as a result of the

interactions with local people a new Caucasian culture is revealed.

	 İÇİNDEKİLER
	I. BÖLÜM
	II. BÖLÜM

	III. BÖLÜM
	IV. BÖLÜM
	V. BÖLÜM
	VI. BÖLÜM

	III
	Çeçenler
	Çerkezler
	İnguşlar
	Osetinler
	Darginler
	Karaçay-Çerkes Cumhuriyeti
	Kabardey-Balkar Cumhuriyeti
	Krasnodor Eyaleti
	Dağıstan Cumhuriyeti
	Gürcistan Cumhuriyeti
	Tarihi:
	Ermenistan Cumhuriyeti
	Azerbaycan Cumhuriyeti
	Hunlar
	Avrupa Hunları
	Sabirler
	Bulgarlar
	Ogurlar
	İdil Bulgarları
	Macarlar
	Hazar Kağanlığı

	Avarlar
	Kıpçaklar

	IV.12. Karakoyunlu Devleti
	VI. KAFKASYA’NIN TÜRKLEŞMESİ İÇİN YAPILAN FAALİYETLER
	Azerbaycan Dili
	Nogay Dili
	Karaçay-Balkar Dili
	Kumuk Dili

	SONUÇ
	ÖZET

