
International Journal of Central Asian Studies Volume 17. 2013

The Dominance of the Silk Road in Turkish

Homeland and the Struggle Between Turks-Arabs

in the Middle Ages

Yaşar Bedirhan

Ağrı İbrahim Çeçen Üniversitesi, Türkiye

 Abstract: Silk Road; encountered two oceans – Pacific Ocean and

Atlantic Ocean-, two continents – Asia and Europe-, many cultures,

civilizations, religions, philosophical lives and life styles, commercial

benefits of all people need, and also nations for thousands years, and it

has a very distinctive and effective feature on being the greatest trade

road of the world.

As well as connecting thousands of settlements, Turkish

Homelands, and near east countries each other, with its more than ten

thousands kilometers length Silk Road that is the longest highway of

the old World, made these countries’ export and import easy, it had an

important role in the trades of the region countries as well as the World

trade.

Having such a great importance, the Silk Road passed through

Turkish homelands from the oldest time to middle age. The nationalities

and the countries to dominate the Silk Road continued their dominance

struggles on these Turkish homelands. Turkish Homelands were

somehow are similar to the Silk Road. The dominant of these Turkish

286 Yaşar Bedirhan

Homelands were also the dominant of the Silk Road. In regard to this

topic that we handled The Silk Road Dominance and Turk- Arab

struggles on the Turkish Homelands are examined.

Key Words: Silk Road, Turks, Arabs

Ö ZET: İpek yolu; iki okyanusu, büyük okyanusla atlas

okyanusu, iki kıtayı, asya ile avrupayı, birçok kültürü, medeniyeti ve

dini, felsefi yaşayışı ve hayat tarzını bütün insanlığın ortak ihtiyacı olan

ticari menfaatleri ve dolayısyla birçok milletleri binlerce yıl karşı

karşıya getirmiş olan ve onların ipek yolu üzerinde çıkarlarını ve

ihtiyaçlarını karşılıklı giderlerinde birinci derecede etkin olmuş

dünyanın en büyük ticaret yolu olma özelliğine sahiptir.

Eski dünyanın en uzun karayolu olma özelliğini taşıyan ipek

yolu, Çin'den başlayarak Akdeniz sahillerine kadar 10 bin km'yi aşkın

uzunluğu ile yol güzergahı üzerinde yer alan binlerce yerleşim

merkezlerini, Türk yurtlan ve yakmdoğu ülkelerini birbirlerine bağladığı

gibi, bütün bu ülkelerin iç ve dış ticaretini kolaylaştırmış, dünya

ticaretinde oynadığı büyük rol kadar, bölge ülkelerinin ticaretinde de

birinci derecede rol oynamıştı.

Böylesine önemli bir yere sahip olan ipek yolu, tarihin en eski

çağlarından beri, orta çağlar boyunca da Türk yurtlanndan geçmiştir.

İpek yoluna hakim olmak isteyen birçok millet ve devletler hakimiyet

mücadelelerini hep bu Türk yurtlannda sürdürmüşlerdir. Türk yurtları

bir bakıma ipek yolu ile özdeşleşmiştir. Türk yurtlarına hakim olan ipek

yoluna da sahip olurdu. Bu bakımdan ele aldığımız ipek yolu hakimiyeti

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 287

ve Türk yurtlarında yapılan, mücadeleleri bu şekilde değerlendirmemiz

mümkündür.

Anahtar kelimeler : İpek Yolu, Türkler, Araplar

GİRİŞ

Arabistan tarihin ilk çağlarından itibaren coğrafi yapısı dolayısı

ile Hint, Çin, İran, Mezopotamya, Roma, Bizans, Suriye, Mısır ve

Habeşistan ile devamlı bir ticari faaliyet içerisinde bulunmuştur.

İslamiyet’ten önce Arap Yarımadasının ticari rolü özellikle

Yemen'de bulunan devletlerin varlıklarını kaybetmeleri ile birlikte

önemli derecede gelişmişti. Özellikle Çin'den Akdeniz limanlarına ve

hatta Kızıldeniz sahillerine kadar uzanan İpek Yolu ticareti Arap

Yarımadası için her çağda önemini ve değerini muhafaza etmiştir.

Ancak şu da bir gerçektir ki, İslamiyet’ten önceki çağlarda

Ortadoğu’nun can ve kan damarı mesabesinde olan İpek Yolu ticaretinin

kontrolü İran'ın elinde bulunması, Arap Yarımadasının bu önemini

büyük ölçüde azaltmıştır. Çok eski çağlardan beri Arapların

inisiyatifinde bulunan Ortadoğu ticareti daha ziyade kuzeyde Basra

Körfezi ile Akdeniz limanları arasındaki bölgelere, Sasaniler’in hakim

olması ve daha sonraları ise bölgenin hakimiyetinin Bizans’ın eline

geçmesi, Arapların ticari faaliyetlerini oldukça etkilemiştir. (N. Çağatay,

1989, s. 152) Böyle olmakla birlikte, yüzlerce yıldır ticaret geleneğini

ellerinde tutan Arapların -bilhassa Mekke, Medine ve Taif halkının-

büyük bir kısmı geçimini yine bu yolla yani ticaretle sağlıyorlardı.

Mukaddes kitaplardan Tevratın bir çok bölümlerinde Arap

288 Yaşar Bedirhan

Yarımadasında, özellikle Hicaz bölgesinde yaşayan kabilelerden

Adnaniler ve İsmaililerin İslam öncesi çağlarda ticaret faaliyetlerini

sürdürdüklerinden bahsedilmektedir(Çağatay, 153). Nitekim Kur'an-ı

Kerim'de de Arap Yarımadasında yaz ve kış mevsimlerinde kervan

seferlerinin devamlı işlediği zikredilmektedir (Kur'an-ı Kerim. 106/1-

4). Şüphesiz ki bu çağlardaki ticari faaliyet, Mekke'de bulunan Kâbe

başta olmak üzere, diğer kutsal yerlerde kurulan panayırlar yoluyla

geliştirilmiş olması elbette ki bilinen bir gerçektir. Ancak Mekke'nin;

Arabistan'ın dış ülkelere bağlanan ana ticaret yollarının Orta

Arabistan'da bir odak noktası olması, bölgenin önemini daha da

arttırmıştı. Geniş manada ifade edilecek olunursa, Mekke'nin güneyinde

Yemen, kuzeyinde Şam, doğusunda Basra Körfezi limanlarına açılan

eski ticaret yolları kavşağında olması onu, Bizans, İran ve hatta Orta

Asya gibi dünyanın en büyük ticaret merkezlerine bağlıyordu. Diğer bir

ifadeyle bu yollar, asırlar boyunca insanlığa kollektif ticaretin artması,

refah ve servetin gelişme ve yayılmasında adeta bir can ve kan damarı

rolünü oynamıştır.

Arap yarımadasını ve dolayısıyla Mekke'yi dünyanın önemli

ticaret merkezlerine bağlayan diğer yollar ve bunların Arap

yarımadasına sağladığı yararlar elbette ki çok büyüktür. Ancak onun

kuzey yolu istikametinde uzayıp giden bir yol, Rum vadisinden geçerek

Basra körfezini takiben Sasaniler ülkesine girer ve Sasanilerin başkenti

olan, aynı zamanda Orta Asya'da getirilen mallar için bir Antrepo

görevini yapan Medaine varır ve Orta Asya'nın en büyük ve en gelişmiş

ticaret yolu olma mesabesinde olan «îpek Yolu» ile birleşirdi (W.

Eberhard, (1943) "Eski Çin Kültürü ve Türkler", (çev.İ.Berk) DTCFD,

Ankara, C.I., s. 14, s. 19,20).

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 289

Çok eski çağlardan beri bölgenin iktisadi refah ve kalkınmasında

çok büyük önemi olan uzak doğu Çin malları (ipek ve ipekli mamuller)

ile, Orta Asya Türk bölgesinin çeşitli malları (hatta köleler) malum İpek

Yolu vasıtası ile başta Ortadoğu olmak üzere, Basra Körfezi ve Bahreyn

limanlarına kadar ulaşıyordu (M. Hamidullah, s. 139) . Hatta o çağlarda

bu sahil limanlarından biri olan Şohar'a Mukaddesi'nin "Çin Kapısı"

denildiğini kaydettiği bilinmektedir
1
. Diğer taraftan M. Hamidullah'ın

belirttiğine göre, söz konusu körfez limanlarına çok eski çağlardan beri

uzak doğu ve Çin'in bir çok zenginliklerinin taşındığı ve bu ticaretin

daha ziyade gemilerle, denizyoluyla yapıldığı biliniyordu (Hamidullah,

s. 139).

al-Mesu'di, Çinli tüccarların ticari mallarını yelkenlilerle doğu

Arabistan'a kadar getirdiklerini, Umman limanlarını ziyaret ettiklerini ve

Uballa'ya kadar mallarını yükleyip taşıdıklarını kaydeder. M.

Hamidullah, daha eski bir müellif olan ibn al- Kalbi'nin Umman'daki

panayırlar hakkında çok mühim ve dikkate değer rivayetini vermekte ve

onun şu satırlarını aktarmaktadır; «Arap Yarımadasında ticari manada

birçok panayırlar kurulurdu. Bu panayırlardan biri Arabistan'ın iki büyük

limanından biri olan Daba panayırı idi, Sind'den, Hint'den, Çin'den,

(Türkistan'dan) tacirler, doğu milletleri ve batı halkı hep oraya gelirdi...

al-Culanda ibn al-Müstakbir gerek orada ve gerekse Suhar Panayırında

gümrük aşarını (vergisini) toplar ve başka yerlerin krallarının

davrandıkları gibi davranırdı...» (Hamidullah, s.140).

 Bundan dolayıdır ki, Doğu Arabistan'ın bu körfez şehirlerinde

dünyanın her tarafından ticaret maksadıyla gelmiş çok çeşitli din ve

milletlere mensup insanlarla karşılaşmak imkan dahilinde idi. Bu çeşitli

1 De Goje. M.J; Arabistan Mad. İ.A. C.I., s.473.

290 Yaşar Bedirhan

milliyetten insanlar arasında elbette ki Türk tacirlerinin de olabileceği

ihtimali oldukça yüksektir.

Bilindiği gibi Hz. Peygamber’in çağdaşı olan Büyük Gök Türk

İmparatorluğu döneminde Türk yurtlarından geçen ve İran içlerine kadar

uzanan İpek Yolu tamamen Türklerin kontrolünde idi. Welhausen'in de

belirttiği gibi, «bu devirde Türkler, sevk ettikleri akınlar sayesinde çok

uzak mesafeler kat etmişler ve bir çok vesile ile İran şehirlerine

yerleşmişler, Sasani imparatorlarının taht değiştirmelerine karıştıkları

gibi, hatta oralarda hanedanlıklar kurarak bölge halkından vergi almaya

bile başlamışlardı» (J. Welhausen,s.206).

Gök Türk Hakanlığının bölgeye ve özellikle İpek Yolu'na sahip ve

hakim olması Türk tacirlerinin işine yaramış, bundan büyük ölçüde

yararlanan Türk ticaret kervanları Çin'den bizzat temin ettikleri ipek ve

diğer ticaret mallarını tam bir emniyet ve güven içinde İran'ın iç

kısımlarına, hatta Medain’e kadar ulaştırıyorlardı. (Z. Kitapçı, 1979,

s.325-342).

Büyük Gök Türk İmparatorluğu’nun her şeye hakim olduğu bu

dönemde, bu durumdan oldukça çok iyi faydalanan Türk tacirlerinin

İpek Yolu'nun nimetlerinden daha fazla yararlanmak için Orta Çağlarda

Orta Doğu'nun en işlek ticaret limanlarından birisi olan Basra körfezi

kıyılarına kadar ulaşmış olmalarının akla daha uygun olabileceği iddia

edilmektedir. Eğer bu doğru ise, ki doğru olmaması için hiç bir sebep

yoktur, o dönemlerde Orta Doğu'nun tüccar milletlerinden olan

Araplarla ve özellikle de, Peygamberliğinden önce Arabistan dışına

müteaddit defalar ticari seferlerinin olduğunu bildiğimiz Hz. Peygamber

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 291

ile Türk tüccarlarının karşılaşmış olabileceği ihtimali kesinlik

kazanmaktadır.

Çin'de, Hindistan'da ve diğer uzak doğu memleketlerinde,

Mezopotamya ve Ortadoğu memleketlerinin halkının muhtaç olduğu

ürünler çoktu. İpek Yolu'ndan yalnız büyük kervanlar vasıtasıyla

Uzakdoğu ve Çin'in çeşitli malları değil, İç-Asya Türkistan bölgesinin

Türk ürünleri, mesela, kılıç, demir, zırh, deri ve kürkler yanı sıra,

Semerkant, Buhara ve Baykent gibi zengin şehirlerden elde edilen

mallar (köleler dahil) naklediliyor ve bu ticari faaliyet Ortadoğu ve Arap

Yarımadasının iktisadi kalkınmasının yanı sıra, bölgeye önemli ölçüde

de refah ve bereket sağlıyordu.

1. ARAPLARIN İPEK YOLU TİCARETİNE

VERDİKLERİ ÖNEM

Uzun yıllar Mekkeli tüccarlar, Hz. Peygamberin ailesi de dahil

bu ticaret işine büyük sermayeler yatırmışlar ve hatta İslamiyet’ten önce

Hz. Peygamberin dedesi Abdülmuttalib (Şeybe)'nin babası Haşim'in

ticari faaliyeti hakkında L. Caetano'nun ilginç rivayetleri bulunmaktadır

(L . Caetano, İslam Tarihi, İstanbul, 1924, s.257, vd).

 İslamdan önce Hz.Ebu Bekir'in ve Hz.Ömer'in İran pazarlarına,

Suriye ve Yemen pazarlarına gidip geldiklerini bildiğimiz gibi

(Çağatay,s.155), Hz.Peygamber'in de bizzat kendisinin uzun yıllar

ticaretle uğraştığını ve onun da ticaret amacıyla Arabistan'ın bir çok

yerlerini gezip gördüğünü, hatta İran'ın başkenti Medain'e kadar gitmiş

olabileceğini tahmin ediyoruz (Hamidullah, s.141,142).

292 Yaşar Bedirhan

2. ARAPLARIN TÜRK YURTLARINI FETHİ

SEBEPLERİ

2.1. Türk Yurtlarının İktisadi Yönden Zenginliği

Buraya kadar Arapların İpek Yolu ticaretine verdiği önem ve

Hz.Peygamber’in nübüvvetinden evvel Muhammed'ül-Emin olarak

ticari münasebetleri sonucu Türkler ve Türk yurtları hakkında elde ettiği

bilgiler üzerinde durmaya çalıştık. Hatta ilk çağlardan itibaren ticari

münasebetler dolayısıyla Türkler ve Türk yurtları hakkında bilgi sahibi

olan Arap toplumu, daha İslam’ın ilk dönemlerinden itibaren Türklerle

münasebetlerine çok büyük önem vermişler ve özellikle Hz. Peygamber

tarafından Türklerin Ortadoğu ve Arap toplumu üzerinde etkili olacağı

açık açık çeşitli vesilelerle vurgulanmıştır.

Hz. Peygamber’in vefatından kısa bir süre sonra hızla gelişen

Arap İslam İmparatorluğu daha Hz. Ö mer devrinde (634-644) sınırları

İran'la Turan arasında yüzlerce yıldır geleneksel bir sınır olan Ceyhun

nehrine kadar uzanmıştı. Her ne kadar Hz. Ömer'in ileri görüşlülüğü ve

büyük bir siyasi deha olması münasebetiyle Arap askerlerinin Ceyhun

nehrini geçmesi yasaklanmış ise de, daha sonraları Hz.Osman devrinden

itibaren Türk yurtlarına yönelik Arap akınlarının başladığım ve çok uzun

yıllar da devam ettiğini görüyoruz.

Hz. Ömer'in büyük komutanlarından Ahmet b.Kayşa İran'ın fethi

münasebetiyle Hz.Ömer tarafından gönderilen bir emirnamede aynen

şöyle denmekteydi."Sakın ha, nehri tecavüz etmeyiniz. Nehrin beri

tarafında kalınız."(Kitapçı, s.202). Her ne kadar Araplar, daha ilk

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 293

zamanlarda Hz. Ö mer'in de bu kesin emriyle Türk yurtlarına tecavüz

etmekten kaçınmışlarsa da, daha sonraları, özellikle Emeviler devrinde

bir takım sosyal, siyasi ve ekonomik nedenlerden dolayı bu durum

Türklerin aleyhine olarak süratle değişmiş ve artık Türk yurtları

Arapların tecavüzkâr akınlarıyla karşı karşıya kalmıştır. Böylece

Türkistan'ın Baykent, Buhara, Semerkant gibi zengin ve müreffeh

şehirleri bir kan ve ateş kasırgası içinde birbiri arkasından birer birer

fethedilmiş ve Arap hakimiyeti bu bölgeye yerleşmiştir.

Bu büyük ve bir hayli de uzun süre devam eden fetihlerin gayesi

gerçekten de İslam dinini Türk yurtlarında yaymak ve Allah'ın dinini

bütün cihana yayarak onun evrensel bir din olmasını sağlamak mı idi?

Yoksa Araplar bir takım sosyal, siyasi ve ekonomik olarak kendi

ihtiyaçlarını gidermek için siyasi Arap hakimiyetinin sınırlarını imkan

dahilinde genişletmek ve böylece de hem Müslüman Arap toplumunun

o gün içinde bulunduğu siyasi kargaşayı bir nevi yatıştırabilmek,

içerdeki bir takım karışıklıkları ve siyasi kırgınlıkları unutturabilmek

için dikkatleri dışarıya çekmek, aynı zamanda da ekonomik olarak Arap

toplumunu daha varlıklı bir hale getirmek miydi? Vveyahut da her türlü

zevk ve eğlence ile hilafet saraylarında bin bir gece masallarını

aratmayacak bir şekilde sefahat ve israfa düşmüş olan Emevi

halifelerine yeni gelir kaynaklarını temin etmeye yönelik bir hareket mi

idi?.

2.2.Türk Yurtlarının Ticari ve Ekonomik Özellikleri

Büyük yolların (İpek ve Hind Baharat Yolu) kavşağı ve bir çok

din, dil, kültür ve medeniyetlerin binlerce yıl birbirleriyle mücadele ve

294 Yaşar Bedirhan

karşılıklı olarak sürekli temas noktası olmuş olan Türk yurtları, bir çok

milletlerin olduğu gibi Müslüman Arapların da dikkatini çekmiştir.

Burada yüzlerce yıl çeşitli diller, dinler ve medeniyetler

mütemadiyen birbirleriyle sürekli mücadele etmişler, fakat neticede

burası bir Türk yurdu olarak kalmıştır. Hz. Peygamber’in vefatından

sonra, özellikle Hz. Ömer devrinden itibaren zaferden zafere koşan Arap

orduları ilk defa olarak, bu bölgede durdurulmuşlar ve bir müddet için

ilerledikten sonra, Türklerin inanılmaz karşı koymaları ve hücumları ile

geri atılmışlardır (A. Sayılı, s. 97).

Nitekim Gibb'in de ifade ettiği gibi "Araplar Türk Yurtlarını

tamamıyle taht-ı inkıyada almak (yani fethetmek) için tam bir asır

uğraştılar" (H.A.R. Gibb, s.11).

Şimdi biz bir de madalyonun öbür yüzüne bakalım. Türk

yurtlarına yönelik İslami fetih hareketleri başladığında (VII. asır)

bölgenin iktisadi ve sosyal refah durumu oldukça yüksekti. Türk yurtları

diğer memleketlere nazaran iktisadi yönden zengin ve fevkalade

müreffeh bir vaziyette idi. Bunun en önemli sebebi ise Kuzey Kürk

Yolu ve Hind Baharat Yolu ile birlikte İpek Yolu gibi üç büyük ticaret

yolunun Türk yurtlarından geçmiş olması idi. Böylelikle tarihin ilk

devirlerinden itibaren insanların bu yol üzerinden kuzeyden güneye,

doğudan batıya yapmış oldukları ticari faaliyetleri sonucu bölgeyi

iktisadi ve sosyal yönden kalkındırmış olmalarıydı. Ayrıca Türk

yurtlarında çıkartılan ve o zamanın demir, altın, gümüş vs. bu madenleri

diğer bir kısım ihraç malları ile birlikte (misk, deri, kağıt vb.) diğer

komşu ve orta doğu ülkelerine yapmış oldukları ihracatlarda oldukça

önemli bir paya sahipti.

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 295

Gerçekte İslamiyet’ten önce bile Türk yurtlarında ticari

münasebetlerde bulunan, İpek Yolunu takip ederek Çin'e kadar giden

Arap kervanları (Hamidullah, s.139, 146) ve dolayısıyla kervan sahibi

Arap tüccarları hem Çin'e gelirken hem de memleketlerine dönerken

büyük ölçüde Türklerle meskûn bölgelerden yani Türk yurtlarından

geçiyorlardı. Haddizatında bu yolun çok büyük bir kısmı Asya Türk

hakanlığının kontrolü altında bulunan bölgelerden geçmekteydi.

Buralardan geçen kervanlar Türk ülkelerinin zenginlikleri, iktisadi,

ticari, dini, sosyal ve kültürel özelliklerini görüyorlar ve onlar hakkında

geniş bilgiler elde ettikleri gibi, Orta Asya'da meydana gelen sosyal ve

siyasi değişiklikler hakkında da bilgi sahibi oluyorlardı. Şüphesiz bu

bilgileri memleketlerine aktaran tüccarlar bir nevi gelecekte Türk

Yurtlarının Araplar tarafından fethinde önemli rol oynamışlardır.

Bundan başka İslam coğrafyacıları eserlerinde Türk Yurtları ile

ilgili bir çok konular üzerinde durmuşlar, buraların ticari, dini, sosyal,

ekonomik ve kültürel yapısı ile ilgili ayrıntılı bilgiler vermişlerdir.

Ayrıca bu coğrafyacılar eserlerinde bölge halkının yaşayışları ile

ilgili bilgiler de aktarmışlardır. Bununla birlikte İslam coğrafyacıları,

diğer hususları da ihmal etmemişlerdir. Türk Yurtlarından ihraç edilen

tekstil mamulleri, demir, silah, kılıç, altın, gümüş gibi daha bir çok

madenleri yanı sıra, özellikle Semerkant, Buhara ve diğer Türk

bölgelerinden orta doğuya gönderilen Türk köle ve cariyeleri, kıymetli

taşlar, misk, deri, çeşitli giyim eşyaları, hayvansal besin ürünleri ile

kağıt ve ipekli dokumalar gibi dış ticarette önemli ölçüde pazarı bulan

ve aranan ticaret malları hakkında da uzun uzadıya bilgi vermişlerdir

(R.Şeşen, s.).

296 Yaşar Bedirhan

Türk Yurtlarının bunca zenginliği elbette ki Müslüman Arapların

dikkatinden hiç bir zaman kaçmamıştır. Hatta bu durum, Arapları Türk

yurtlarında fetih hareketlerine sürükleyen çok önemli bir faktör olarak

da karşımıza çıkmaktadır.

Arapların bölgeye ilk olarak çapul amacıyla girmeleri

(W.Barthold, s. 198) 635 yıllarında olduğu ve muntazam olarak

düzenlenen Türk Yurtlarına yönelik fetih hareketlerinin de ancak 705

yıllarında başladığı göz önüne alınacak olursa, aradan 50 yılı aşkın bir

sürenin geçtiği görülür. Bu dönemde her ne kadar Arapların aynı

zamanda bir çok mahalli meselelerin önemini kavramak ve onları

yeniden ve çok daha realist bir şekilde değerlendirerek konunun üzerine

eğilmek imkanını buldukları bu cümleden olmak üzere kendileri

hakkında bir çok şeyler söylenen Türklerle daha yakın temas içine

girmiş olmaları ve onların askerlik ruhu, şecaat, kahramanlık ve üstün

meziyetleri olan bir millet olduklarını görmüş olmaları belirtilmekte ise

de, aslında buralarda kaldıkları süre içerisinde, ta ilk çağlardan beri

bölgenin iktisadi, ticari ve Sosyo-ekonomik yönden gelişmesinde önemli

derce de rol oynayan "Asya ticaret ve askeri ulaşım yolu", bir diğer

ifade ile "İpek Yolu" nun önemini anlamışlar ve bunun ele

geçirilmesinin gerekli olduğunun farkına varmışlardır.

Hz. Ömer devrinde girişilen fetih hareketleri ile kendilerini bir

anda Ceyhun nehri kıyısında bulan Müslüman Araplar, Asya ticaret

yolunun bölgenin iktisadi kalkınmasında ve sosyal refahın artmasında ne

kadar önemli bir fonksiyonu olduğunu müşahede etmişlerdir. Bu ana

yolun güzergahında kurulan Baykent, Buhara, Semerkant gibi Aşağı

Türkistan (Maveraün- nehir) in büyük şehirleri Arap fetihleri sırasında

adeta göz kamaştırıcı bir servet ve zenginlik içinde yüzüyorlardı.

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 297

Gıbb'in de dediği gibi "gerçekte Arapların Maveraün-Nehr (yani

Aşağı Türkistan) havalisine dair malumatları, Orta Asya'nın bu zengin

arazisinin Arap memaliğine ilhakı için gayet yeterli idi.

Türk-Arap mücadele ve savaşları hakkında tarihçilerin

yazdıklarına dikkatli, kısa bir bakış bile Arapların Türk Yurtlarına

bölgenin zenginliği ve İpek Yolunun ele geçirilmesi için yaptıkları

gerçeğini ortaya koymaktadır.

Gerçekte o sırada Arapların asıl amacının İslamiyeti yaymak

değil, yağma ve çapul olduğu yerli ve yabancı bir çok tarihçi tarafından

kabul edilmektedir (Batrhold, s. 198, Gibb, s. 14-15). Değil daha sonraki

devirlerde, İslami fetih hareketlerinin ilk başladığı dönemlerde bile

sosya- ekonomik faktörlerin önemli derecede rol oynadığı bilinmektedir.

Fetihlere katılarak harbeden askerlerin gerek kendilerine bizzat

tahsis edilen yüksek maaşları veya savaşlar sonunda ellerine geçen

büyük ganimetleri dolayısıyla kısa zamanda durumlarının düzeldiği ve

zenginleştikleri görülüyordu. Bu durum bir anda çölde fakr-u zaruret

içerisinde yaşayan bedevi Arap kabileleri için bir kurtuluş yolu olarak

gözükmüş ve Arap kabileleri çeşitli cephelerde savaşmak için, hatta hat

ta Hz. Ömer devrinde Medine'ye akın akın kabileler halinde gelmeye

başlamışlardır. Daha sonraları özellikle Emeviler devrinden itibaren

Arap yarımadasının dışına göç halini almış olan bu durum, L.

Ceatano'nın da ifadesiyle tarihte ilk defa Sami ırkının göçü oluyordu L.

Ceatano, s. 159,160).

Emeviler devrinde Aşağı Türkistan'ın fethiyle görevlendirilmiş

olan Kuteybe b. Müslim (öl.714) Türkistan'ın Buhara, Baykent,

Semerkant gibi daha bir çok büyük şehirlerine önemli ölçüde kolonize

maksadıyla Arap ailelerini yerleştirmiştir. Özellikle Buhara ve

298 Yaşar Bedirhan

Semerkant'a yerleştirilen bu kabil muhacir Arap aileleri o kadar çoktu ki,

Kutybe b. Müslim buralara yerleştirdiği Arap nüfusu ve kesafetine

dayanarak birçok büyük ve müreffeh Türk şehirlerini fethettiği gibi,

Arap siyasi hakimiyetinin bölgeye yerleşmesinde önemli ölçüde

muvaffak da olmuştur.

İslam Tarihinin ilk klasiklerinden olan ve Mesudi gibi büyük bir

İslam tarihçisinin "en güzel kitap" olarak vasıflandırdığı (Barthold, s. 6)

Belazurinin Fütuhul-Buldan adındaki kıymetli eserinde, "Arapların

geçim sıkıntısı, yokluk ve mahrumiyetler içinde sürdürdükleri hayat

mücadelesi nedeniyle komşu ülkeleri fethetmeye zorlandıkları ve bu

ülkelere çok büyük sayıda yerleştikleri "hakkında Sarih ifadelerin

bulunduğu görülmektedir (el-Belazuri, C. III,s. 507).

Ayrıca İslam tarihinin değerli yazarlarından olan H.İ.Hasan

"İslam Tarihi" adlı kıymetli eserinde konumuzla ilgili olarak büyük

Arap Şairi Ebi Temmam'ın Hamase adındaki divanında yer alan bir

beytinde onun aynen şöyle dediğini aktarmaktadır:

"Sen Sadece Firdevs Cennetine kavuşmak için bu uzak

diyarlara göç etmedin. Ö yle zannediyorum ki seni bu harplere Sevk

eden ekmek ve hurma ihtiyacı, geçim sıkıntısından başka bir şey

değildir." (aynı yer, s.331).

Türk Yurtlarındaki Arap komutanlar Aşağı Türkistan bölgesinin

en ilen noktasına kadar uzanmanın kendileri için gerekli olduğunu

düşünmüşlerdi. Bu bölgeler, devam eden akınlar, çarpışmalar ve

sıkıntılara sık sık sahne olmuştur. Bu dönem şairlerinden biri, bu

beldelerin dağılıp, heba olan servetinden, kuru çöl haline gelen

topraklarından bahsedip onları canlı bir şekilde anlatarak şunları

söylemektedir:

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 299

"Kutuybe her gün sefer ve baskın tertipleyip mala mal katıyor.

Kuteybe (Bahili) öyle bir taç giydi ki, daha önce siyah olan saçları

ağarıncaya kadar onu çıkarmadı. Ordularla Soğd (Türk) ülkesini fethetti.

Soğd (Türk Yurtlarını) çıplak ve yoksul bıraktı. Çocuk babasını

kaybettiği için ağlıyor, elemli baba da çocuğu için." (H.İ.Hasan, s. 384).

Haddizatında bir kısım İslam tarihi yazarlarının büyük bir

vuzuhla üzerinde durdukları ve savunmaya çalıştıkları cihat ruhu ve

gayret-i diniye aşkı ise öyle tahmin ediyoruz ki, Müslüman Arap

askerlerini cihada sevk eden esas unsurlardan başlıca faktör olmakta

oldukça uzak olsa gerekti. Cihat ve yapılan gazalar sonucunda elde

edilen ganimetlerin Sefere katılan mücahitler arasında bölüştürülmüş

olması, islam ordusuna katılarak savaşlarda bulunmanın en cazip

taraflarından birini teşkil ediyordu (B. Levis, 1983).

Bütün bu nedenlerdendir ki , Orta Asya'daki Türk yurtlarını

fetihleri esnasında Aşağı Türkistan halkını Araplara "Ç apulcu"

gözüyle baktıklarını yazan H.A.R. Gibb (Gibb, s. 49). Bu fetihlerin

başlangıçta din uğruna icra edilmiş savaşlar sayılmasını "hata" olarak

nitelemektedir.

Doğuda ilerleyen Arap ordularının, savaşçı bir kavim olan Türk

yurtlarını istilası ve onları kendi hakimiyetleri altına almak istemeleri

Arapları oldukça büyük güçlüklere soktu. Bu durumu tanınmış

tarihçimiz Köprülü şöyle ifade etmektedir: "M.S. 8. y.yılda "Doğu Tu-

kie" ler hemen hemen eski Türk Birliğini geri getirmeye muktedir gibi

götündüler, lakin o esnada yeni ve alem-şümul bir din yaymakta olan

Arap orduları" Kuteyben'in kumandası altında «Maveraü'n-Nehr (Aşağı

Türkistan)'e girmişlerdi. Türkler, islâm istilasına karşı uzun müddet

mukavemet ettiler, fakat yeni din bazen kan ve demirle, bazen barışçı

300 Yaşar Bedirhan

bir politika yoluyla devamlı olarak ilerliyor, Sasani saltanatını

temelinden yıktıktan sonra sahasını doğuya doğru daima genişletiyordu

"... Türk alemi o sırada karşı karşıya bulunduğu büyük iç karışıklıklara

rağmen arasıra islâmi Fatihlere karşı epey başarılar elde ettiler ve Arap

ordularına çok ağır darbelerde indiriyorlardı. Hatta M.S. 712 'de bir

Türk ordusu Sogda girerek isyan halindeki yerli ahaliye büyük yardımda

bulunmuş ve Arapların elinde Semerkant 'tan başka hiçbir şehir

bırakmamıştır. Türkeş (Türgiş) Reislerinden "Sulu Han" oldukça

kuvvetli bir devlet teşkil ederek Arapları "Sogd" (yani Aşağı Türkistan

bölgesinde) kıtasında rahat bırakmadı. Emeviler zamanında Aşağı

Türkistan'ın şüpheli durumu uzun müddet devam etti. Emevilerin zalim

ve Şövanist bencil siyasetçi uygulamaları sebebiyle Aşağı Türkistan da

İslâmlaşma gecikti. Araplarla Türkler arasındaki mücadeleler uzun süre

devam etti...»(M.Köprülü, 1923,s.83-84). Araplar, Batı Gök Türk

Hakanlığına tâbi (Türgeş) Hakanı Sulu'nun inatçı mücadelelerinden o

kadar bizar olmuşlardı ki, ona "Ebu'l-Muzahim" (süsen öküz) lakabını

takarak duygularını bu şekilde ifade ettikleri belirtilmektedir.

3. TÜRKLERİN ARAP İSTİLALARINA KARŞI

BAŞLATMIŞ

OLDUKLARI MÜ CADELELER

3.1. İKİNCİ GÖKTÜRK KAĞANLIĞI DÖNEMİ

Meşhur müsteşrik tarihçi H. A. Gibb, "Orta Asya'da Arap

Fütühatı" adlı eserinde, Arapların Türk yurtlarına karşı girişmiş

oldukları fetih hareketlerinin karşısında Türk mumukabelesini ayrı bir

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 301

bölümde ele almakta ve burada aşağı Türkistan prenslerinin Arap

çapulcularına karşı tutumlarını şöyle izah etmektedir:

"Mavera ün Nehir (Yani aşağı Türkistan) prensleri araplara

çapulcu nazarıyla bakmaya o kadar alışmışlardı ki bir hayli vakit

istiklallerinin kaybolduğunu anlayamadılar." (Gibb, s. 49) Aslına

bakılırsa Araplar açısından yaklaşıldığında Arapların Türk yurtlarını

cebren ele geçirmeleri; Orta Asya’nın en zengin şehirlerinin bulunduğu

bu bölgelerden elde edilen hesapsız ganimetler daha sonraki Arap

tecavüzlerine de zemin teşkil edecekti.

Aşağı Türkistan bölgesinin Arap askerlerince istilasına karşı

Emevi Devleti ile çağdaş olan Batı Gök-Türk devletinin kurucuları

hakanların da bölgeye hakim olmak için mücadele ettiklerini ve Batı

Türkistan Türklerinin 50 yıllık mücadelesi çeşitli kaynaklarda

zikredilmektedir (M. Arsal, 1947, s.255-257).

Asya'da 3. büyük Türk devleti olarak tarih sahnesine çıkan

Kutluk Devleti’nin kurucusu Kutluk Kağan on yıl kadar hükümet edip

692'de vefat etmiş ve yerine kardeşi Kapagan Kağan geçmişti (692-716)

İkinci Gök-Türk hakanlığının bu kuvvetli kağanı Kapagan Kağan, Batı

Türkistan topraklarını hâkimiyet altına almak istediği sıralarda güney -

batıdan gelen Araplarla mücadele etmek zorunda kalmıştır.

3.1.1. Kültigin’in Aşağı Türkistan Seferi

"Kapagan'dan sonra Gök-Türk tahtına Kutluk Kağan'ın büyük

oğlu Bilge Kağan geçti (716). Bilge Kağan döneminde (716-734)

askerin kumandası küçük kardeşi Kültegin'in elinde idi. Kültegin gayet

cesur ve kudretli bir kumandan idi. Batı Türkistan'ın Araplar tarafından

zapt edilmesine mani olmak için bu serdar bir çok harpler

yapmıştır."(Arsal, s. 256). Garp hanlığı tarafından Araplara karşı

302 Yaşar Bedirhan

dövüşmek üzere aşağı Türkistan'a muhtelif zamanlarda ordular

gönderilmiştir. Bu konuya aşağıda genişçe yer verilecektir. Fakat İslam

ordularına asıl devamlı mukavemeti bu mıntıkaların yerli Türk

prensliklerinin gösterdiği muhakkaktır. (T. Akpınar, 1993, s. 43-58).

Aşağı Türkistan'ın Araplar tarafından istilası sırasında Batı Gök-

Türk Hakanlığının kudretli hakanı ve Orta Asya'nın tek hakimi Kapagan

Kağan'ın; bölgeyi Arap istilalarına karşı korumak ve Türk yurtlarının

birliğini sağlamak amacıyla bölgeye yeğenleri Kültegin ve Bilge Kağan

komutasında Türk birlikleri gönderdiği birçok yerli ve yabancı

kaynaklarca da doğrulanmaktadır
2
.

Moço Kağan (yani Kapagan Kağan) Orta Asya steplerinde

vaktiyle Tardu’nun Türk birliğini gerçekleştirdiği tarihten tam yüz sene

sonra, doğu ile batının topraklarını tek idarede toplaması R-Grousset'in

deyimi ile "Dehşet verici Türk birliği"ni (Grousset, s. 157) ihya etmiş,

böylece Gök-Türk hakanlığının bünyesinde Türk kütlesi 30 boy teşkil

etmiş idi (İ.Kafesoğlu, s. 111). Kapagan Kağan; kudret ve ihtişamının

zirvesinde olduğu ve Orta Asva steplerinde yaşayan bütün Türk

boylarını bir bayrak altına aldığı bu dönemde, Türklerin coğrafi ve tarihi

yönden kadim zamandan beri en eski yerleşim yerlerinden olan Aşağı

Türkistanı da zaptı gerekiyordu: Well Haosen'inde dediği gibi "bölge,

hiç bir zaman sukunete kavuşmamış ve hiç bir sabit hududu da

yoktu." (Welhausen, s.196). Coğrafi mevkii, iklimi, verimli toprakları

ile zenginliği bütün kaynaklarda övülen Orta Asya’ nın coğrafi ve siyasi

2 Kitapçı, Z; a.g.e. s.253, Grousset, R.; a.g.e. s.124, Welhausen, J; Arap Devleti Ve

Sükutu, s.217, Borthold, W; a.g.e., s.206, Köprülü F; Türk Edebiyatında İlk

Mutasavvıflar, s. 13, Klvaştomy, S.G.; "Orta Asyalıların Araplarla Mücadeleleri", s.766,

Gibb, H.A.R.; a.g.e. s.39, Sayılı, A; a.g.m. s. 110, Turan, O; Türk Cihan Hakimiyeti

Mefkuresi Tarihi, s.214.

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 303

olarak kopmaz bir parçası olan Aşağı Türkistan da o sıralarda Gök-Türk

ordularına karşı koyacak bir kuvveti yoktu (Kafesoğlu, s. 111). Türk

soyundan bazı ailelerin idare ettiği "Şehir devletçikleri" 675 yılından

beri, nispeten küçük kuvvetlerle zaman zaman, "daha çok maddi

menfaat amacıyla" girişilen Arap akınlarına başarıyla karşı koymakta

idiler (B. Levis, 1979,s. 59). Well Houssen, Arapların Türk yurtlarına

karşı giriştiği bu fetih hareketlerinden çok daha önceleri bu bölgenin

hakimiyetinin "Tarhan" denilen hükümdarlar tarafından sağlandığını

bildirmekte ve şöyle demektedir: "Türklerin asıl ikamet mahalleri

Seyhun'un (Jaxartes) doğusunda idi. Fakat bunların bu bölgeden

giriştikleri ve çok uzaklara kadar sevkeden akınlar sırasında bir çok

yerlerde İran şehirlerine yerleşmişler, orada hanedanlıklar kurarak

bölgeden vergi almaya başlamışlardı. Bu Türk ünvanı olan Tarhan

Ceyhun'un hem doğusunda, hem de batısında mevcuttur ve hakanın

emrinde bir hükümdar demektir." (Welhausen,s. 256).

3.1.2.Türgeşlerin Tarih Sahnesine Çıkması ve Araplarla

Mücadelesi

Gök Türklerin Kutluk devletini kurduğu dönemde gerçekte

Aşağı Türkistan bölgesinde uzun asırlardan beri varlığını sürdüren Türk

militarizminin yeni temsilcileri olarak Türgeşler’in tarih sahnesine

çıktıklarını görüyoruz. 658 yılında Batı Gök-Türk Devletine karşı

ayaklanarak on oklar boyunun To-lo koluna bağlı olan bu kabile, U-çe-

la (Wlu-çhıh-le) liderliğinde istiklallerini ilan etmişlerdi. (B. Ö gel, s.

141). Baga Tarkan unvanını alan U-çe-la, sınırlarını genişletmek için

epeyce mücadele vermişti. Tokmok şehrini kendisine başkent edinen U-

çe-la Gök-Türk devletinin kudretli başbuğu Kapagan Kağan (asıl adı

Mo-ço)'nın sevk ettiği ordular karşısında tutunamamıştı. U-çe-la'nın

304 Yaşar Bedirhan

yakalanması, yabgu ve şadın telef olmaları ile neticelenen bolço savaşı

(R. Genç, s. 61-62) ile istiklalini kaybetmiş ve bir süre sonra da

ölmüştür (Kafesoğlu, s. 111). Hakanlığın sınırlan batıda Kengü

Tarban'a
3
 ve Fergana'ya dayandı (S.G. Klyastony, 1962, s. 765).

Tonyukuk ile İnel Kağan ve Bilge tarafından sevk ve idare

olunan Gök-Türk orduları kazanılan zaferden sonra hemen Türgeş

kavminin itaat altına alınmayan kısmına karşı takibe çıktıklarını ve bu

takip neticesinde Soğd arazisine girdiklerini Türgeş başbuğu So-lo

idaresinde bulunan Soğd halkının teslim olduğunu anlıyoruz Kafesoğlu,

s.112). Tonyukuk abidesinde sarahatle bu konu işlenmekte ve şöyle

denilmektedir: "Tinesi oğlunun bulunduğu Byang Ligyak dağını,

inci (yançu) nehrini aşarak... Biz düşmanları Temir (demir)
4

kapılara kadar takip ettik, (onları) oradan dönmeye mecbur ettik.

(İnel Kağanı) Arapları ve Toharları... O zaman başlarına Suk (?)

olduğu halde bütün Soğd halkı geldi... O günlerde Türk halkı demir

kapı ve önderleri bulunmayan Tinesi oğlunun kaldığı yere geldi.

Ben, Bilge Tonyukuk, (ordu ile) bu halka kadar (harfiyen bu yere)

geldim, o zaman o halk sarı altun, beyaz gümüş ve kızlar, kıymetli

3 Kengü Ülkesi; Çay ırmağı Güney Kazakistan bozkırı-Aşağı Türkistan Tarban (Tarband)

Seyhun'un orta mecrasında Aris ırmağının bu nehre döküldüğü yerdeki (Şaş bölgesinin

başkenti) Otrar; Farab şehri, bkz.Klyaştorny, S.G.; "Orhun Abidelerinde Kengünün

Kavmi Yer Adı", Belleten, C.XVHI, s.69, Ankara,' 1954, s.92-96
4 Demir Kapı; Aşağı Türkistanm Güney batı kısmına düşer. Demir Kapı ile beraber en az

onun kadar ehemmiyetli bir mevkii olan "Tinesi Oğlunun Yurdu"ndan da

bahsedilmekledir. Tonvukuk'un ulaştığı yerin, şüphesiz o devletin mühim siyasi

şahsiyetinin ismiyle zikredilmiş olduğu düşünülebilir. Tabiatıyla bu şahsın Soğd hakimi

olduğu ileri sürülebilir, zikredilen mevkide onun mutad idare merkezidir. "Tinesi Oğlu"

tabirini "Tinesinin Oğlu" olarak değil de "Tinesi Oğullan" veya "Tinesi sotundan biri"

olarak tefsir etmemiz icabedivor, böylece Soğd hükümdarları hanedanının Türk adlan

taşıdığını işaret etmek yerinde olur. Klyaştomy, s.770.

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 305

köleler ve çok sayıda (hudutsuz) diğer hazineler getirdi. Zengin

ganimet elde edildi (701) (H.N. Orkun, 1987,s. 115, 116).

Aşağı Türkistan seferi münasebeti ile Orhun Kitabelerinde ilk

defa Müslüman Araplar (tezik) zikredilmiştir. Türklerin Aşağı

Türkistan'da Araplarla mücadelesi ve Gök-Türk hakanlarının Aşağı

Türkistana asayişi sağlamak için sefer tertip etmeleri, aynı zamanda

bölgenin Türk olan ahalisinin Arap istilacılara karşı Gök-Türklerin

yardımını istemeleri Araplarla Gök-Türkleri karşı karşıya getirmiş ve bu

durum kitabelerde de açıkça anlatılmaktadır.

VII.yüzyılın ilk yarısında Toharistan'ın batı Gök-Türk Kağanlığı

hakimiyeti altına girmesi burada eskiden beri faal bir durumda bulunan

Türk kavmi nüfusunun varlığını gösterdiği gibi, bunu takip eden yüzyıl

boyunca da Toharistan Türkleri ile Batı Gök-Türk kağanlığı arasındaki

sıkı münasebetlerin devam etmesine vesile teşkil etmiştir. Kafesoğlu her

ne kadar, "İnel kumandasındaki kuvvet, bir arap hücumuna karşı orada

bırakılmış, fakat arap ordularının kumandanı Mühellep ordusu ile

herhangi bir harekette bulunmamıştır” (Kafesoğlu, s. 112) dese de,

Gıbb konu ile ilgili olarak verdiği malumatta "şark Türkleri 701'de

Sogdiana'yı istila eylediler, fakat Arap ordularının şiddetle karşı

koymaları karşısında geri çekilmek mecburiyetinde kaldılar" demektedir

(Gibb, s. 27).

Bu hadiselerde Araplar ve Toharlılarla ilgili olaylarda esas

kahraman Mo-ço Kağanın oğlu İler Kağandır (Klyastony, s. 767).

711 yılma gelinceye kadar Gök-Türk Devletine itaat eden

Türgeşler, biraz güçlendikten sonra yeniden itaatten çıkmış ve isyan

etmişlerdi. Türgeş kuvvetleri kesin mağlubiyete uğratıldı. Türgeş

yabgusu, şadı ile birlikte öldürüldü. Barı Beg Türgeş kağanı ilan edildi

306 Yaşar Bedirhan

ve Gök-Türklerin gelecekte büyük kağanı olacak olan Bilge'nin kız

kardeşi ile evlendirildi (599) (Orkun, s. 36-39).

3.1.2. Kuteybe’ye karşı Gurek (Oğuz Beğ)'in Gök-

Türkler’den yardım istemesi.

Bütün bunlardan sonra kitabelerde "Soğd halkının tensiki"

(Orkun, s. 39) için Aşağı Türkistan’a Kültigin tarafından bir askeri sefer

düzenlenir. Bu seferin icra edildiği yıllar (711-714) Meşhur Kuteybe

b.Müslim komutasındaki Arap ordularının birer birer Aşağı Türkistan

şehirlerini ele geçirdiği ve bölgede üstün başarılar sağladığı devre

tesadüf eder. Tam o sırada Kuteybe, Buharay’ı almış ve Sogdiyana’nın

başkenti Semerkant’a yürümüştü. Soğd hükümdarı Gurek (veya Oğuz

Beğ) (Z. Kitapçı, 1988, s. 66) Araplara karşı durabilmek için çevre

hükümdarlardan ve Türk kağanından yardım istemiştir. Türk ordusunun

Soğdlarla önceden yapılmış bir anlaşmaya göre hareket ettiği seferin

tertip sebeplerinden anlaşılmaktadır, diyen Rus tarihçisi Klyaştornıy,

kitabelerde geçen "nizama koymak fiilinin mevcut nizamı

mükemmelleştirmeye çalışmak, iç mücadelelere son vermek,

isyanların bastırılmasına yardım etmek manaları vardır"

(Klyaştornıy

, s. 774) demektedir.

Kuteybe’nin Şaş, Fergana, Buhara ve Semerkant'daki bu cebri

fetih hareketleri, Gibb'in tahmin ettiği gibi, "Arap fütühatına alelade bir

seyri" olarak değil, Klaytorny'ın belirttiği gibi, "ileride vukuu muhtemel

Soğd'un istiklali ile ilgili ayaklanmalarda etrafta bulunan devletleri,

özellikle gökTürk hakanlığının yardım etme imkanlarını ortadan

kaldırmak hedeflerini güdüyordu. Çünkü aşağı Türkistanın orta asyada

mevcut devletlerle ittifak halinde olması Türk yurtlarına yönelik arap

fütühatını ve dolayısıyla burada oluşturulacak bir siyasi arap

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 307

hakimiyetinin geleceği için ne derece büyük bir tehlike arzettiğini

anlaması için Kuteybe kafi derecede ileri görüşlü ve dirayetli bir

politikacıydı. (Klyaştornıy, s. 775)

 Kuteybe b.Müslim’in Semerkant’ı zaptı ile bura hükümdarı

Gurek'in Gök-Türklerden yardım istemesi üzerine, Gök-Türk Kağanı

Kapağan Kağan yeğeni Külteginin komutasında büyük bir ordu

göndermişti (Grousset, s. 124, Barthold, s. 202, Gibb, s. 39, Kafesoğlu, s.

113) Gurek'in Türk kağanına müracaat etmesi ve onun da ordusuyla

yardımına koşması Aşağı Türkistan şehirleri ile büyük Gök-Türk

devletinin arasındaki dostluk münasebetlerinin derecesini göstermesi

bakımından manidardır. Bundan başka Arap istilası tehlikesi karşısında

Türk askeri üstünlüğünün müttefikler tarafından kabul edildiğinin de bir

delili sayılmaktadır. Siyasi ve iktisadi menfaatleri için aynı derece

tehlike teşkil eden düşmana karşı 712 yılında mücadeleye başlayan bu

müttefik (şehir devletleri ile büyük gökTürk devleti) arasında araplara

karşı bir birlik meydana getirilmiştir (Klyaştornıy, s.773

). Kuteybe'nin

Merv'e dönmesinden sonra Araplara isyan eden (Welhausen, s. 714,

717) Soğd halkının daveti üzerine Soğd'a gelen Türk birlikleri (C. Ü çok,

1966,s.16) Aşağı Türkistan bölgesini tamamen Arapların elinden

almışlardı. Burada yalnız Semerkant Arapların elinde kalmıştı. 713

ilkbaharında Kuteybe, yeniden Merv'den döndü ve Türk ordusu ile

aralarında çok çetin savaşlar oldu. Hatta bu savaşların birinde Kuteybe

ve Arap askerleri oldukça zor duruma düşmüşlerdi.

İslam tarihi yazarı büyük alim Şehbenderzade Filibeli Ahmet

Hilmi de konu ile ilgili olarak benzer tespitte bulunmakta ve şöyle

demektedir: "Arap ordusu Türkler tarafından sarıldı. Bir haldeki

muhasır iken şehirle Türkler arasında mahsur kaldı. Bu vaziyet Arap

308 Yaşar Bedirhan

ordusu için son derece mühlik idi Bu güne kadar hedef ettiği sineleri

delen Arap mızrakları Türklerin kısa kılıçları tarafından doğranıyordu.

Arap ordusuna imdat getirmek imkanı da yoktu. Bütün alem-i islamda

Arap ordusu içinde bulunduğu zor durumdan kurtulması için dualar

ediyordu" (Şehbenderzade Filibeli Ahmet Hilmi, 1971, s. 450).

Ancak bu zor durumdan Türklerin içinde bulunduğu karışıklar

nedeniyle son anda kurtulmayı başaran Kuteybe, onların üzerine

saldırarak bozguna uğrattı ve Türkleri Aşağı Türkistan’ı terke mecbur

etti. Türk hakanından yardım isteyen Gurek ise Kuteybe ile sulh akit

ederek her yıl 2.200.000 dirhem vergi vermeyi kabul etti (Kitapçı, s.161).

Nitekim bu devirde Arap ordularına karşı mücadele edenlerin şiddetli

mukavemet göstermesi ve hatta ilk devirlerde İslamî esasları dahi kabul

etmek istememeleri, İslam dini akidelerini değil fakat Arap sultasını

Aşağı Türkistan bölgesinden söküp atmak azmi ile idi. Nitekim bu

devirde Arap ordularına karşı çıkanların hepsi İslam kaynaklarında

"Türk" olarak belirtilmektedir. Bu çetin ve büyük mücadeleler

tabiatıyla bölgenin Seyhun ötesi Türk yurtlarının, meşhur İç Asya

kervan yolu (İpek Yolu) üzerinde yer almış olması dolayısı ile, iktisadi

ehemmiyeti de büyük rol oynuyordu.

Aşağı Türkistan halkının düşmanları Araplara karşı vermiş

olduğu mücadele ve mukavemetin şecaati Gurek'in Çin imparatorlarına

yazdığı rivayet edilen mektupta açıkça görülmektedir, "...bundan altı yıl

önce (mektup 718 yılında yazılmıştı) daş (Arap)ların başkomutanı İ-mi-

Ku-ti-bo (Emir Kuteybe) çok sayıdaki ordusunun başında buraya geldi.

O bizimle savaştı ve biz düşmanımıza büyük darbeler indirdik. Fakat

askerlerimizin çoğu öldürülüp yaralandı; Daşların piyade ve süvarisi o

kadar çoktu ki, ona karşı mukavemet edemedik. Müdafaa gayesiyle

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 309

kaleye çekildim. O zaman (Araplar) kaleyi kuşattılar. Duvarlara karşı

üç yüz tane muhasara aleti kurdular ve üç taraftan kalede büyük

gedikler açtılar. Onlar şehrimizi ve devletimizi yıkmak istiyorlardı"

(Klyaştornıy, s. 771).

713 yılında Araplar Aşağı Türkistan bölgesinde çıkan isyanı

bastırmaya muvaffak olmuşlar, bundan hemen sonra Kuteybe ordusunda

bulundurduğu çok sayıda Türklerden oluşan yardımcı kuvvetlerle

bölgeye giderek ele geçirdiği Türk şehirlerini yakıp yıkmıştır (Gibb,

s.48-49, Klyaştomy, s.774, Kitapçı, s.252).

4. ARAPLARI TÜ RK YURTLARINDAN ATMAK

İÇİN SÜ RDÜ RÜ LEN ÇALIŞMALAR VE

SONUÇ LARI

Kuteybe b.Müslim ile başlayan ve Türk yurtlarını bir ateş ve kan

deryasına boğan Arapların Aşağı Türkistan'ı fetih harekatı, Kuteybe'nin

öldürülmesinden (713) sonra da olanca hızı ve şiddetiyle devam etmiştir.

Kuteybe'den sonra Türk yurtlarının fethi için bölgeye gönderilen

Arap komutanları, Türklerin Arapları topraklarından atmak için

başlattıkları mücadelelerin üstesinden gelemedikleri için, Türk

yurtlarındaki huzursuzluk, isyan ve kargaşalık bir türlü dinmek

bilmiyordu. Bir kere Türkler her şeyi göze alarak, Arapları Türk

yurtlarından çıkarmak için harekete geçmişlerdi. Hatta Türk yurtlarına

gönderilen Arap vali ve komutanlarının basiretsizliği ve Arap

hakimiyetine karşı başkaldıran ve istiklallerini yeniden elde etmek için

mücadeleye girişen Türklerin azmi karşısında acze düşmeleri, Türklerin

bir ara birlik olup Arapları Aşağı Türkistan’dan söküp atmalarına kadar

varmıştı. Böylece Aşağı Türkistan’da Arapların zayıflığından ve Şam’da

310 Yaşar Bedirhan

yer yer ortaya çıkan otorite boşluğundan faydalanan Türkler, birleşerek

Arapları kendi yurtlarından sürüp çıkardılar; yalnız Buhara ve

Semerkant gibi Arapların ve Müslüman Türklerin meskun bulunduğu

şehirler kaldı (B. Ü çok, 1968, s.50).

Emevilerin Horasan valisi olarak bulunan Eşres hiç olmazsa

Arapların elinde kalan Buhara ve Semerkant'ı kurtarabilmek için

Müslüman olmaları şartıyla Türklerden haraç ve cizye alınmayacağını

ilan etmişti. Bu ilan aynı zamanda Türklerle Arapların aynı haklara

sahip olabileceği anlamına da geliyordu. Bölge halkının akın akın İslam

dinine girdiğini gören Emevi devlet adamları adeta paniğe kapılmışlardı.

Emeviler, yıllardır geniş imparatorluğun Arap olmayan bu bölgesinde

sosyal, siyasi ve ekonomik hakimiyetlerini yürütmek maksadıyla ezmek

ve tepelemek siyasetini en korkunç şekillerde tatbik etmişler bunu

yapabilmek için de Arabizme dayanmışlar, Arapları arkalarına

almışlardır. Emevilerin, arap olmayan kavimlere reva gördükleri ve

tatbik ettikleri siyaset insafsızca ve kanlı idi.

Yarım yüzyıldır kendi ırkından olmayan Türkleri Müslüman olsalar bile

"mevali" olarak görmeye alışmış olan ve Türk yurtlarından elde

ettikleri gelirin azalmasına tahammül edemeyen Şam ümerası İslamı

kabul etmiş olsalar dahi Türklerden cizye ve haracın alınmasına devam

edilmesini istiyorlardı (el-Belâzuri, s. 314).

Halbuki hem islami akideye aykırı olan ve hem de Türklerin

İslamdan yüz çevirmelerine neden olan bu tür bir uygulama, Aşağı

Türkistan bölgesinde Araplara karşı yeni ayaklanmaların çıkmasına

neden olmuştu. Bu tarihlerde (716-738) Aşağı Türkistan'ın Talaş ve Çu

nehirleri havzasında Türgeşlerin kuvvet kazandıkları ve 716 yılında

Doğu Gök-Türk kağanı Kapagan Kağan’ın öldürülmesi üzerine yine

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 311

Türgeşlerden Sulu Han'ın dağılmış Türk birliğini toplayarak büyük

Türgeş devletini kurduğu görülmektedir (712-738) (Kurat, s. 388). Su-lu

Han Araplara karşı birçok başarılı harpler yapmış hatta onları Aşağı

Türkistan’dan sürüp çıkartacak hale gelmiş, o kadar ki, onun sevk ettiği

ordular Belh'e kadar ulaşmıştır. İşte İslami kaynaklarda her nedense adı

zikredilmeyen ve fakat "Hakan! en büyük hükümdar, Türk hükümdarı"

diye bahsedilen ve Cüneyd, dahil bir çok arap valilerine kan kusturan bu

büyük Türk hakanının adı şüphesiz Su-lu Handır.

Türgeşlerin ikiye ayrılmasını fırsat bilen Araplar Türk yurtlarını yeniden

istila ettiler. Ancak Türklerin Arapları yurtlarından çıkarmak için

başlattıkları mücadele hiç bir zaman için durmadı. Gerçekten de Araplar

silahları ellerinde olarak Türklerle başa çıkamamışlardı (İ.H. Danişmend,

1978, s.55).

Türklerin arap Emevilere karşı başlatmış oldukları isyan ve

başkaldırı İslam dinine karşı değildi. Bilakis Türkler hiç bir zaman için

İslam dinine karşı mücadele etmemişler. İslamı kabul ettikten sonra onu

yüceltmek ve onu dünyaya hakim kılmak için canları ve kanları ile

savaşmışlar, bu uğurda dünyanın her yerinde kanları nehir gibi akmış ve

kemikleri dağlar gibi yığılmıştır. Türklerin isyanı Emevi yönetimine

karşı olmuştur. Arapların Türkler için reva gördükleri siyasetin "zulüm

ve tenkil" ile özetlenebileceğini ileri süren B. Ü çok; Emeviler devrinde

Arap yöneticilerin Türkler ile ilgili uygulamaları hakkında özetle şu

bilgileri vermektedir:

"Arabizm siyasetini izleyen Emeviler devrinde Arap idarecileri,

Türklere Müslüman olsalar bile yukarıdan bakıyorlar, kendilerini pek

üstün görüyorlardı. Türklerin ister malları ister canları olsun kendileri

için helal sayıyorlardı. Bu husus özellikle cizye toplarken açıkça

312 Yaşar Bedirhan

görülmekte idi. Halifeler Şam saraylarının israf ve lüks giderlerini

karşılayabilmek için komutanlarını yağmacılığa teşvik ederlerdi. Yüz

yılı aşkın (642-749) bir zaman boyunca yapılan bu yağma ve

tahripçiliğin sonu şu oldu ki, Türk yurtlarındaki bir çok şehirler yakıldı

yıkıldı ve sanat eserleri bile tahrip oldu. Emevi halifelerinin bir kısmı

(Ömer b. Abdülaziz gibi) yüksek İslam dinini yaymak amacından çok,

zengin ülkeleri yağma etmek, yeni gelir kaynaklan bulmak için akınlar

yapıyorlardı. Türkler ise mevali mertebesinde yaşamak istemedikleri

için İslam dinini kolayca kabul etmek yolunu tutmamışlardı. Ancak

Emeviler aleyhinde Şuubiye harekatı olmaya başladıktan sonradır ki,

Türkler Müslüman olmayı kütle halinde benimsemişlerdir" (B. Ü çok,

s.51). Aslında Şuubiye akımı, Arap olmayan Müslümanların Arabizme

ve Arap tahakkümüne karşı mücadele veren gayri Arap unsurun milli

bilinçlerinin uyanması, onlarda eski ahlakı, edebi ve siyasi geleneklerin

yeniden canlanması ve değer kazanması olarak da yorumlayabiliriz.

Sonuç

M.742 senelerinde Emevi halifesi Hişam vefat etti. Hişam’ın

vefatı ile birlikte hilafet merkezi Şam'da bir çok kaynaşmalar ve

kargaşalıklar oluyordu. Nasr b.Seyyar ile Türk yurtlarında başlayan bir

huzur ve istikrar devri sona erme arifesinde idi. Nasr bu durumdan

ürktüğü için Horasan'a çekildi. Şam’ın siyasi istikrarsızlığı ve gittikçe

artan huzursuzluk ve kargaşalıktan korktuğu için Türk yurtlarındaki

askeri harekatına da son vermek mecburiyetinde kaldı.

Temelleri koyu bir Arap şovenizmine dayanan ve kendilerini

üstün gören Arap olmayanlara Müslüman olsalar dahi "köle" gözü ile

bakan (H.G Yurdaydın, 1971, s. 34) Emevi devletinin aleyhinde

Abbasilerin başlattığı ve tahrik ettiği yıkıcı propaganda ve faaliyetler

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 313

çoktan başlamıştı. İmparatorluk sınırlan içinde yaşayan ve gayri

memnun toplumların büyük ölçüde destekledikleri bu propagandalar

tesirini kısa zamanda göstermiş ve devleti yıkıma kadar götürmüştü.

Türk asıllı Ebu Müslim el-Horasaninin Ümeyye oğulları

saltanatını yıkarak Peygamber ailesinden birinin idaresinde bütün

Müslümanları müsavi tanıyacak bir devlet kurmak için ayaklanan Türk

yurtlarında yaşayan halk dini, sosyal, siyasi ve ekonomik yönden

toplumun tamamen desteğini kaybetmiş olan bu yönetimi yıkmış ve

onun yerine Abbasiler Devletini kurmuştur (750).

Nasr b. Seyyara gelince; uzun seneler aşağı Türkistan’da valilik

yapmış, Türkler arasında İslamiyet’in yayılması için Kuteybe’den sonra

gerçek anlamda mücadele vermiş olan değerli arap komutanı, Abbasi

ihtilalcilerin önünden bir şehirden diğerine kaçarken H. 13 l/m.748

tarihinde Hemedan’da vefat etmiştir.

Böylece binlerce yıllık Türk yurdu ve bu Türk yurtlarını bir ağ

gibi sararak geçen Dek yolu yeniden Türklerin idaresine geçiyordu.

Artık bundan sonra 16. yüzyılın ortalarına kadar dünya ticaretinde aktif

rol oynayan Türk tüccarları her türlü güven ve emniyet içinde Uzak

Doğu, Çin, Hindistan ve Orta Asya Türk mallarını ipek yolu vasıtasıyla

doğrudan batıya taşıyacaklardı.

Ç in’den Akdeniz’e kadar 10.00 km. uzunluğunda olan ipek yolu,

Türklerin hakimiyetinde ve güvencesinde olarak insanlığın yararına

yüzlerce yıl hizmet edecektir. Artık ipek yolu için Türk yurtlarında

yapılan mücadeleler türlerin lehine olarak böylelikle sona ermiş

oluyordu. Böylece ipek yolu aşağı yukarı 16. yy. ortalarına kadar

popülaritesini korumuş ve bu süre içerisinde hep Türklerin

hakimiyetinde kalmıştır.

314 Yaşar Bedirhan

BİBLİYOGRAFYA

Arseven, C. Esad., (1970) Türk Sanat Tarihi, MEV, İstanbul.

Atçeken, Zeki., (1998) Konya’daki Selçuklu Yapılarının Osmanlı

Devrinde Bakımı Ve kullanılması. Ankara.

Baltacı, Cahit., (1976) Osmanlı Medreseleri, İstanbul.

Bayat, Ali Haydar., (2001) “ Anadolu Selçuklu Dönemi Darüşşifaları

Üzerine Toplu Değerlendirme” ,I. Uluslararası Selçuklu Kültür

Ve Medeniyeti Kongresi, Konya

Baykara, Tuncer., (1997) I. Gıyaseddin Keyhüsrev. TTK, Ankara.

Baykara, Tuncer., (1998) Türkiye Selçukluları Devrinde Konya, Konya.

Ç elebi, Ahmet, (1998) İslam’da Eğitim Öğretim Tarihi, İstanbul.

Eflaki, Ahmet, (2001) Ariflerin Menkıbeleri, İstanbul

Gürkan kazım İsmail, (1993) “Selçuklu Hastaneleri”, Malazgirt

Armağanı, Ankara.

Halaçoğlu, Yusuf, (1995) XIV.,XVIII. Yüzyıllarda Osmanlı Devlet

Teşkilatı Ve Sosyal Yapı, TTK, Ankara.

Hatemi, Hüsrev, (1998) Darülfünun ve Darüşşifa, İstanbul.

İhsanoğlu, Ekmeleddin,(1999) Osmanlı Medeniyeti Tarihi, İstanbul.

İnan, Afet, (1993) “Kayseri’de Gevher Nesibe Şifaiyesi”, Malazgirt

Armağanı, Ankara.

İslam Ansiklopedisi, (1992) “Bimaristan” Maddesi, Cilt, 6, İstanbul.

Kafesoğlu, İbrahim, (1972) Selçuklu Tarihi, İstanbul.

Karpuz, Haşim, (2001) Anadolu Selçuklu Mimarisi, Konya.

Kazıcı, Ziya, (1991) İslam Müesseseleri Tarihi, İstanbul.

Koca, Salim, (1997) Sultan I İzzeddin Keykavus, Ankara.

 Orta Ç ağda Türk Yurtlarinda İpek Yolu... 315

Köker, A. Hulisi, (1991) Selçuklu Gevher Nesibe Sultan Tıp Fakültesi

(Tıp Mektebi) Kayseri.

Köroğlu, Hüseyin, (1999) Konya ve Anadolu Medreseleri, Konya.

Kuru, Alev Çakmakoğlu, (1997) Fetihten Osmanlı Dönemine kadar

Kayseri’de Türk Devri Mimarisi, Ankara.

Küçükdağ, Yusuf, (1989) “ Konya’da Alaeddin Darüş-Şifası,Tıp

Medresesi ve Mescidinin Yeri,Yapısı”, İstanbul.

Küçükdağ, Yusuf-Arabacı Caner, (1999) Selçuklular ve Konya, Konya.

Önge, Yılmaz, (1962) “ Çankırı Darüş- Şifası” Vakıflar Dergisi, Ankara.

Ö zönder, Hasan, (1974) Peygamberimizin Sağlık Öğütleri,(Tıbbı

Nebevi),İstanbul.

Rahman, Fazlur, (1997) İslam Geleneğinde Sağlık ve Tıp, Ankara.

Sevim., A, Merçil,Erdoğan, (1995) Selçuklu Devletleri Tarihi, Ankara.

Şevki, Osman, (1995) Beşbuçuk Asırlık Türk Tababeti Tarihi, Ankara.

Terzioğlu, Arslan., (2002) “Selçuklu Hastaneleri ve Tababetinin

Avrupa’ya Tesirleri”, Türkler, Ankara.

Turan,Osman, (1998) Selçuklular Tarihi ve Türk İslam Medeniyeti,

İstanbul.

Turan, Osman (1999) Selçuklular Zamanında Türkiye, İstanbul.

Turan, Osman, (1998) Türkiye Selçukluları Hakkında Resmi Vesikalar,

Ankara.

Ü lgen, S. Ali., (1962) “Divriği Ulu Camii Darüş-Şifası”, Ankara .

Ü nver, Süheyl, (1993) “ Anadolu Selçuklularında Sağlık Hizmetleri”,

Ankara.

Ü nver, Süheyl., (1983) Tıp Tarihi Yıllığı II, İstanbul.

Ü nver, Süheyl, (1943) Tıp Tarihi, İstanbul .

Received 10 Sep 2013, Screened 9 Oct 2013, Accepted 13 Nov 2013

