
AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 1

İçindekiler Tablosu

A. Kionit-Eftalit Münasebeti ... 2

B. Kionitlerin Maveraünnehir ve Horasan Hakimiyetleri ... 3

1. Sasanilerle İlk Temaslar ... 3

2. Su-t’e (Soğdiana)’nın fethi .. 3

3. Horasan’da Kionit-Sasani Mücadelesi .. 4

4. Horasan’ın Fethi ... 5

C. Eftalitlerin Maveraünnehir ve Horasan Hakimiyetleri ... 5

1. Eftalitlerin Batıya Hareketi ... 5

2. Horasan’ın Fethi ... 6

3. Maveraünnehir’in Fethi .. 7

4. Chao-wu Prenslikleri ... 7

5. Horasan’da Eftalit-Sasani Mücadelesi .. 9

6. Eftalitlerin Horasan’da Yerleşmeleri ... 10

Göktürkler Çağında Maveraünnehir ve Horasan’da Türkler 10

A. Göktürk Siyasetinin Esasları ... 10

1. Göktürk-Batı Wei Antlaşması ve Juan-juanların Yıkılışı .. 11

2. Batı Siyaseti ve Önemi .. 12

3. Eftalitlerle Savaş ve Eftalit Devleti’nin Sükutu .. 12

4. Eftalit Topraklarının Paylaşılması .. 13

5. Demir-Kapı .. 14

6. Göktürk-İran Barışı .. 14

7. Göktürk-Bizans Anlaşması ve İttifakı .. 15

Dipnotlar.. 16

Kaynaklar ... 22

Prof. Dr. Dursun Ali Akbulut

Ondokuz Mayıs Üniversitesi Edebiyat Fakültesi / Türkiye

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 2

A. Kionit-Eftalit Münasebeti

Kionit/Hyonlar hakkında ilim çevrelerinde bazı görüş ayrılıkları mevcuttur. Bir kısım
araştırıcılar onları Eftalitlerle aynı topluluk kabul ederken, diğerleri birbirinden tamamen
ayrı halklar olduklarına inanmaktadırlar. J. De Guignes, bu ayırımı yapmayan tarihçilerin
başında gelmektedir. O, Eftalitlerin Maveraünnehir ve Horasan’daki faaliyetlerini Behram
Gur (420-438) zamanında başlatmak suretiyle Hyonların siyasi varlıklarını dikkate
almamaktadır.1 Halbuki görülecektir ki Eftalitler henüz bu sırada Sasani sınırlarına
ulaşamamışlardı.

Hyon yani Akhunlardan Kionit (Chionitae) ismi ile ilk defa Roma tarihçisi Ammianus
Marcellinus bahsetmiştir.2 Ona göre Kionitler Sasani İmparatorluğu sınırlarına yakın bir
bölgede yaşıyorlardı. A. Cunnigham, bu Kionitleri Toharlarla aynı topluluk kabul etmişti.3
Her Orta Asyalı toplulukta olduğu gibi Hyon/Akhunların da çeşitli boylardan meydana
geldiğine şüphe yoktur. Hyonları teşkil eden boyları hem İskit ve hem de İssedon menşeli
gösteren W. Samolin, onların zamanla Hunların hakimiyeti altına girdiklerine ve sırf prestij
sağlamak amacıyla bu ismi muhafaza etmiş olabileceklerini düşünmektedir.4 Öte yandan
K. Enoki, Eftalitlerin, kendilerini Soğdiana’daki Kionit hakimiyetinin varisleri olarak
göstermek için bu adı taşıdıkları kanaatindedir.5 Halbuki W. M. Mc Govern, Kionitlerin
Hunların bir grubu olduklarından şüphe etmemektedir.6 Şu husus kesin görünmektedir ki
Eftalitler, Kuşanlarla Yüeçiler arasında olduğu gibi, Kionitlerle benzer bir ilişki içerisinde
idiler. Başka bir deyişle Eftalitler, bir zaman sonra Kionitlerin hakim kabilesi, veya boyu
olmuşlardır.7 Nümizmatik deliller en azından böyle bir nazariyeyi yalanlamamaktadır.

R. Ghirshman, Eftalit paraları üzerinde Htaasah Ohio (NO): "Kionit (halkının) Kralı Hephtal”
ve Akvnasahohiono: "Kionit (halkının) Kralı Akûn” yazılarını okumuştur.8 Bu bize idareci
şahsın, ve yahut da mensubu bulunduğu boyun adını vermektedir. Akhun adının ilk şeklini
belki de yukarıdaki ikinci parada aramak hiç de zor olmayacaktır. Para yazılarındaki bu
tanıklığa rağmen, Eftalitlere Bedahşan dolaylarında ‘ana-yurt’ arayan ve onları İran
menşeliymiş gibi kabul etmek eğiliminde olan K. Enoki’nin görüşü bu hususta doğru
olmaktan çok uzaktır. Aynı zamanda To-pa Wei tarihinde görülen Hun adının, Kionit’in
Çince transkripsiyonu olduğu da bilinmektedir.9 Soğdiana’daki hükümdar ailesinin ilk
önceleri Un-na-sha adını taşıdığına daha önce işaret edilmişti. Hio (no)/Hyon/Hun şekli ile
Kionitler Hind kaynaklarında Hunalar olarak görülmektedirler.10

Hunlar, M.S. 89-91 mağlubiyetini müteakip batıya çekilmişlerdi. Bu Hunların bir ileri geleni,
idareci Kionit kabilesi üzerinde zorla hakimiyetini tesis etti.11 Böylece Hun gruplarından
olan Kionitlerin başında yine bir Hunlu reis ya da hükümdar, onları Sogdiana’ya ve oradan
Sasani İmparatorluğu sınırlarına doğru harekete geçirdi. Daha sonra doğudan gelen
Eftalitler, Kionit boylarına üstünlüklerini kabul ettirerek önce bölgede hakim sülale ve
giderek Sasanilerin can düşmanları oldular. Paralar üzerinde görüldüğü gibi, Hind
kitabelerinde de Kionitlerle Eftalitler arasında hiç bir ayırımın yapılmaması ve her iki halk
için de Huna adının kullanılması12 bu hakiki sebepten dolayıdır. Hyon, Kionit, Hyonaye vb.
isimlerle anılan Hun topluluğu Akhunlardı ve onların hakimiyetine doğudan gelen Eftalitler
son vermişlerdir. Bu sebeble, G. Nemeth’e göre, Eftalitlere hâlâ eski adlandırma ile Akhun
denilmesi yanlıştır.13

B. Kionitlerin Maveraünnehir ve Horasan Hakimiyetleri

1. Sasanilerle İlk Temaslar

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 3

Sasani prensi Hürmüz, kardeşi Nersi (293-302)’nin saltanatı sırasında kuzeydoğudaki
halklarla iyi ilişkiler kurmak için çaba sarfetmişti:

"Ipsos Persas ipsumque regem adscitis Saccis, et Russis, et Gellis petit frater Ormies”
Bunlardan Sacciler Sakalar, Russiler Ammianus Marcellinus’un Eusenileri ve Gelliler de
onun Gelanileri idiler. 14 Fakat burada Kionitlere veya onlara işaret eden bir isme
rastlanmamaktadır. Muhtemelen bu zamanda söz sahibi bir kuvvet halinde değillerdi. A.
Marcellinus’un anlattığına göre, Roma ile savaş patlak verdiği sırada Şapur II, Kionit ve
Euseni sınırlarında bulunuyordu. Eusenilerin Kuşanlar olduklarını biliyoruz. Kidara-
Kuşanlar ile Kionitler arasındaki sıkı iş birliği sonucunda Kuşanşehir’i tehdit eden Sasani
tehlikesi ortadan kalktığı gibi Sasaniler onlarla Roma İmparatorluğu’na karşı bir anlaşma
ve ittifak da yaptılar. 15 Bu sebeple 356 yılında Kionit Devleti’nin mevcudiyetinden şüphe
edilemez. Şapur II, 358 yılında Amida’yı kuşattığı zaman Kionitler de onun yanında bu
savaşa katıldılar.16 A. Marcellinus’a göre, Kionit kralı Grumbates, Şapur II’nin sol tarafında
bulunmakla onun diğer müttefiklerinden daha üstün bir mevkide yer alıyordu.17

2. Su-t’e (Soğdiana)’nın fethi

Batı Hunları, 375’lerde Avrupa’yı istilaya giriştikleri sırada soydaşları olan diğer Hun
boyları, yani Kionit/Hyonlar da Su-t’e (Soğdiana)’nin fethini gerçekleştirdiler. 437’de Orta
Asya’ya gönderilmiş olan Çinli görevli Tung Yüan tarafından verilen malümatı esas alan
Wei-shu, bu fütuhatı şöyle anlatmaktadır: "Eskiden Hunlar, (Su-t’e) kralını öldürmüşler ve
bu ülkeyi ele geçirmişlerdi. Kral Hu- ni’ye kadar üç nesil geçmiştir”.18 Su-t’e’yi Kırım’daki
Soğdak kabul eden F. Hirth, Hun kralı Hu-ni’yi Attila’nın küçük oğlu Hernak ile aynı şahıs
zannetmişti.19 İlk bakışta burada hiç bir kronolojik güçlük görünmemektedir. Çünkü adı
geçen kral, Kao-tsung (452-466)’un saltanatının başlangıcında To-pa Wei sarayına bir
elçilik heyeti göndermiştir.20 Fakat Tung Yüan da 437 yılında aynı hükümdardan söz
etmektedir. Bu bakımdan K. Enoki, onun 437’de saltanat sürmüş olması gerektiğini ifade
etmektedir.21 O halde 437’den önce ve 452’den sonraki tarihler arasında Soğdiana’da
hakim bir Hunlu hükümdarın varlığından şüphe edilmemesi gerekir.

Soğdiana’nın Kionit/Hyonlar tarafından ne zaman fethedildiği hakkında Wei-shu’daki
kayıttan yaklaşık bir tarih elde edilebilir. Fetihten Kral Hu-ni’ye kadar üç nesil geçmiştir.
Başka türlü ifade edilecek olursa, Hu-ni bölgeye hakim sülalenin dördüncü hükümdarıdır.
Hu-ni’den önceki üç hükümdarın altmış yıl saltanat sürdükleri kabul edilecek olursa,
Kionit/Hyonların 370-375’lerde Soğdiana’ya hakim oldukları anlaşılır. O. Maenchen-Helfen
de bu fütuhatı 370-435 yılları arasındaki bir zamana yerleştirmektedir.22 Yukarıda izah
olunan sebeplerden dolayı şimdilik bir Eftalit işgalinden söz edilemez. Nitekim Çin
kaynaklarında onlara ait ilk kayıt 456 tarihlidir ve bundan başka onların 400 yıllarında
Çungaria steplerinde Avarların hakimiyeti altında küçük bir topluluk oldukları da
bilinmektedir.23 Çin kaynaklarında adları geçmeğe başladığı zamandan bir yıl sonra yani
457’de Yezdigerd II (438-457)’nin ölümü üzerine çıkan taht karışıklıkları sırasında İslam
kaynaklarında görülmektedirler.

Kionit/Hyonlar Soğdiana’yı fethettikleri sırada, Kidara/Kuşanlar da Baktria’da Üçüncü
Kuşan Sülalesi’ne halef oldular. Daha önce Şapur Il’nin müttefikleri oldukları gibi, şimdi her
iki devlet Sasanilere karşı müşterek tavır aldılar. Doğudan Sasani sınırlarını zorlamağa
başladılar. Şapur Il’nin 371’den itibaren Roma ile savaşa tutuşması,24 bir dereceye kadar
onların, başarılı neticeler elde etmelerine yaramıştır.

3. Horasan’da Kionit-Sasani Mücadelesi

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 4

356’da devletlerini kurup, yaklaşık 370-375’lerde Soğdiana’yı fetheden Kionit/Hyonlar,
Sasanilerin kuzey doğu komşuları olmuşlardı. İslam kaynakları, “Türk-Hakanı”nın kalabalık
ordusuyla Ceyhun’u geçip Horasan’a girdiğini ve Merv’e kadar ilerlediğini anlatırlar.25 De
Guignes, Kionit/Hyonları Eftalit kabul ettiğinden Ceyhun’u Tirmiz üzerinden geçtiklerini
söylemektedir.26 Halbuki Mes’udi, istila hareketinin Soğd’dan başladığına dikkati
çekmektedir.27 Öte yandan Mukaddesi, daha uzak kuzeybatıda bir yerden, Derbend
Demirkapısı’ndan İran’a girdiklerini belirtmektedir.28 Sasani topraklarını kuzeydoğudan
istila eden Türkler, ancak Kionit/Hyonlar olabilirlerdi. Eftalitler ise Baktria’ya hakim olduktan
sonra Sasanilerle mücadeleye girişeceklerdir. Bu durumda da akın yolları doğudan batıya
doğru bir seyir takip edecektir. Halbuki bu çağda Türk adı geniş ölçüde İran’ın kuzeybatı ve
kuzeydoğusunda yaşayan topluluklar için kullanılmaktaydı.29 Bundan başka Behram
Gur’un düşmanı Firdevsi’de “Çin Hakanı”, Mukaddesi’de “Hazar Hakanı” dır.30 Bunlar
Eftalit hükümdarının adı olamaz. Çünkü bütün İslam kaynakları Eftalit hükümdarından
daha sonra “Melik ül-Heyatıla” diye bahsederek onu öncekinden ayırmaktadırlar.

Kionit hükümdarı yüzbinden fazla askerle Merv’e doğru ilerledi.31 Merv’i ele geçirdikten
sonra şehrin yakındaki Kuşmihan’da ordugahını kurdu ve bugünkü Tahran’ın kuzeyindeki
Rey’e kadar olan sahayı yağma ettirdi.32 İran halkı ve ileri gelenleri arasında büyük bir
korku baş gösterdi. Nihayet Behram Gur, yerine kardeşi Nersi’yi bırakarak, hafif süvari
birliği ile Erdebil, Amul, Gürgan ve Nesa yoluyla Merv yakınlarına vardı.33 Behram Gur
yolda iken, onun düşmandan kaçtığına hükmeden İran halkı, Hakan’a elçiler yollayarak işi
diplomasi yoluyla halletmeğe çalıştılar ve haraç ödemeği kabul ettiler. Buna karşılık
Kionit/Hyonlar İran topraklarından çekileceklerdi.34 Hakan, zaferinden emin bir şekilde
dönüş hazırlıkları içerisinde iken Behram Gur’un baskınına uğradı ve yenik düştü. Behram
Gur, İran’ın üç yıllık vergisine eşit ganimet elde etti ve bu sebeple tebasını üç yıl vergiden
muaf tuttu.35

Zaferden sonra Behram’ın, Hakan’ın tacını bir hatıra olarak Atropatene’deki Şiz
ateşgedesine gönderdiği bilinmektedir.36 Asıl önemlisi, onun bu galibiyet ile toprak kazanıp
kazanamamış olmasıdır. Kionit ordusu dağıldıktan ve Türk gücü kırıldıktan sonra,
Behram’ın bizzat37 yahut da komutanlarından biri38 Maveraünnehir üzerine yürüdü. İran
milli destanına göre, Behram Gur daha Merv’de iken Buhara’ya sefer yapmayı
tasarlamıştı. Çünkü kendisine karşı koyacak bir kuvvetin kalmadığını düşünüyordu. Ancak
Ceyhun’u geçer geçmez karşısında yine Türkleri buldu. Onlarla bir anlaşma yaparak
Firabr’ı sınır tespit etmek zorunda kaldı.39 Taberi de Sasanilerin bütün Maveraünnehir’e
hakim olduklarını söylememektedir. Sözde sadece vergi ile yetinilmiştir.40 Böyle kesin
olmayan bir vergiye bağlama hikayesi ile bölgenin Türklerin elinden çıktığını kabul etmek
mümkün değildir.

Taberi’ye göre, Behram Gur, sahip olduğu topraklara valiler tayin etti. Kardeşi Nersi’yi
Horasan valisi yaptı ve Belh’de oturmasını emretti.41 Sasani hakimiyetinin Belh’e kadar
ulaştığına işaret eden başka bir kayıt yoktur. Muhtemelen bu, Taberi’nin yaşadığı çağda
Belh’in Horasan’ın merkezi olması ile izah olunabilir. Aynı şekilde Firdevsi, Şöhre adında
bir İranlının, Behram Gur tarafından Turan’a, yani Maveraünnehir’e "hükümdar” tayin
edildiğini söylemekte42 ise de bu hususta onun doğru kabul edilmesi mümkün olamaz.
Çünkü sınır Firabr’dan geçiyordu ve onun ötesinde artık Sasani nüfuzu söz konusu
değildir.

Firabr’ın komşu bir memleket ile Sasaniler arasında sınır olması43 meseleyi daha da
zorlaştırmaktadır. Taberi, "Türkler” olarak adlandırdığı Kionit/Hyonları hiç şüphesiz
tanıyordu. Halbuki o, "Türkler”le Sasaniler arasında bir sınır değil, "komşu ülke” ile İran

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 5

arasındaki sınırdan bahsetmektedir. Acaba Kionit/Hyonların bir aralık duraklamalarından
doğan boşluğu Belh’deki Kidara- Kuşanlar, yahut da İlk Eftalitler mi doldurmuşlardı? İkinci
ihtimal daha kuvvetli görünmektedir.

4. Horasan’ın Fethi

Kionit/Hyonlar 428 yenilgisinden sonra, Behram Gur’un ölümüne kadar Ceyhun’u
geçmemiş görünmektedirler. Fakat onun ölümünü haber alır almaz, Sasani sınırlarını
tehdit etmeğe başladılar.

Tahta yeni geçmiş olan Yezdigerd II (438-457), Doğu Roma’ya karşı sefer hazırlıkları
içerisindeydi.44 Fakat aynı zamanda bir yandan Talekan bölgesindeki Kidara-Kuşanlar, bir
yandan da Kionit/Hyonlarla mücadele etmek zorunda bulunuyordu.45 İslam kaynakları
Yezdigerd II zamanında savaşların sona erdiği ve dünyanın süküna kavuştuğunu
söyleyerek bu hadiseleri bilmemezlikten gelirler. Sadece Gerdizi’nin bir işareti, "huzur
içerisindeki İran” anlayışını ters yüz etmeğe yetmektedir.

Yezdigerd II, Ermeniyye ile Hazar Denizi arasında Bab ül-Ebvab (Derbend Demirkapısı)’a
kadar büyük bir surun inşasını başlatmıştı.46

Her halde bu şekilde tedbire başvurmasının sebebi, hâlâ mevcut olan Kionit tehlikesi idi.
Kionit/Hyonların yeniden Horasan’a girmeleri üzerine Yezdigerd II 443 yılında askeri
zaferler kazanmak umuduyla Nişapur’da ordugahını kurdu ve sekiz yıl boyunca
Kionit/Hyonlarla savaşı sürdürdü. Başlangıçta onlara karşı bazı küçük başarılar elde
ettiyse de 455 yılında Horasan’a girmelerine mani olamadı.47 Bütün Sasani birlikleri geriye,
asıl İran topraklarına çekildi. Yezdigerd Il’nin de eski seferlerinde kazanmış olduğu
üstünlük de son buldu.48 Bu devreye ait kaynaklarda, savaşların nerede olduğu ve ne
şekilde cereyan ettiği hakkında bilgiler bulunmamaktadır. Kesin olan bir şey varsa, o da
Horasan’da Kionit/Hyon hakimiyetinin yerleşmiş olduğudur.

C. Eftalitlerin Maveraünnehir ve Horasan Hakimiyetleri

1. Eftalitlerin Batıya Hareketi

Eftalitlerin ataları, M.S. 400’lerde Çungarya steplerinde Avarlar (Juan-juanlar)’a bağlı Hua
adında küçük bir oymaktan gelmektedirler.49 Bu tarihten evvel, yani Çin sarayına ilk elçilik
heyetlerini gönderdikleri 456 yılından elli altmış yıl kadar önce kurulduklarına dair Çin
kaydı şüphe ile karşılanmaktadır.50 Huaların Orta Asya’dan batıya doğru yayılmaları,
Kuzey Wei hükümdarı Wu-ti (424-452)’nin Juan-juanlara karşı giriştiği intikam savaşları
sonunda, Juan-juanların güçten düşmelerine müteakip olmuştur.51 Bu hadise 429’da
cereyan etmiştir ki akabinde Weiler, Orta Asya’daki küçük devletleri birer birer hakimiyetleri
altına almışlar52 ve muhtemelen bu hakimiyeti kabul etmek istemeyen Hua oymağı batıya
doğru çekilmiştir. Sonraları bu halk Hua adını kaybederek Ye-ta diye adlandırıldı.53 Ye-ta
teriminin, Huaların hükümdar ailesinin adı olduğu sanılmaktadır.54

Eftalitlerin batıya, yani Maveraünnehir’e gelişleri 429 yılından sonradır. Aynı tarihlerde de
Kionit/Hyonlar Sasanilere yenilmişler ve Maveraünnehir’e çekilmişlerdi. Şu halde biri To-pa
Wei, diğeri Sasani baskısı sonucu her iki topluluğun biriktiği saha Maveraünnehir’di. Bu
arada Ceyhun’u geçen Behram Gur’un "Türkler” tarafından karşılandığını da unutmamak
gerekir. Bu Türklerin, Kionit-Hua konfederasyonu olabileceği ihtimali gözden uzak
bulundurulmamalıdır. Hualar fazla güçlü olmadıklarından Kionit/Hyonlar üzerinde

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 6

hakimiyet tesis etmiş olmaları şimdilik söz konusu değildir. Daha sonra bu hakimiyet
gerçekleşecek ve Hualar, özellikle Eftalit sülalesi, sözü edilen konfederasyonun idareci
zümresini teşkil edeceklerdir. Hualar, daha önce Yüeçilerin K’ang-chülere yaptıkları gibi
Maveraünnehir’i Kionit/Hyonlara terkederek Ceyhun’un güneyine indiler. Buraya hakim
Dördüncü Kuşan Sülalesi, yani Kidara-Kuşanları tehdit etmeğe başladılar.55

2. Horasan’ın Fethi

Eftalitler, Ceyhun’un güneyine indikleri vakit ilk ele geçirdikleri yer Valvalic olmuştur.
Valvalic’in, Heyatile yani Eftalit ülkesi olduğu Hudud al-Alem müellifince tasrih
olunmaktadır.56 Valvalic, bugünkü Kunduz dolaylarında, Çin kaynaklarının Huo’su idi.57 Bu
sırada fazlaca mühim bir kuvvetleri yoktu. Ancak beş altı bin asker çıkarabiliyorlardı.58
Yukarıda işaret olunduğu üzere Kidara-Kuşanlardan Belh’i aldılar. Aynı zamanda 455’lerde
Gupta İmparatorluğu’na saldırdılar, fakat onlar tarafından geriye atıldılar.59 Gerek Belh’in
fethi ve gerekse Guptalara saldırı, beş altı bin askerle yapılabilecek bir iş değildi. Öyle
anlaşılıyor ki Eftalitler, bölgede güçlerini arttırmışlar, Kionit/Hyonların da birliğe katılmaları
ile düzenli ve büyük ordulara sahip olmuşlar, ancak bundan sonra 456 yılında ilk elçilik
heyetlerini To-pa Wei sarayına göndermişlerdir. Ertesi yıl, yani 457’de Firuz’un Sasani
tahtına geçişi münasebetiyle İslam kaynaklarında Eftalitlerden bahsedilmesi bu hususu
doğrular mahiyette görünmektedir.

Wei-shu’dan anlaşıldığına göre, Ta-Yüeçiler, Juan-juanların saldırılarına karşı
koyamayarak batıya çekilmişler ve Po-lo şehrinde yerleşmişlerdi.60 Aşağı yukarı 450
yıllarına ait Ta-Yüeçiler hakkındaki bu kayıt, aynı zamanda Eftalitlerin Doğu Horasan’daki
durumlarını düşündürmektedir. Eğer Po-lo, J. Marquart’ın zannettiği gibi Krosnovodsk
körfezinin dağusundaki Balxan idiyse61 onların, Merv merkez olmak üzere Ceyhun
vadisinden Hazar Denizi ve Aral Gölü’ne kadar olan sahayı hakimiyetleri altına almış
oldukları söylenebilir. Nitekim Yezdigerd Il’nin ölümünden sonra oğulları arasında çıkan
taht mücadelelerine müdahale edebilecek kadar güçlü görünüyorlardı. Eftalit hükümdarı,
Firuz’a bir ordu vererek, kardeşi Hürmüz’e karşı ona yardımda bulundu.62 Aşağıda izah
olunacağı gibi, Eftalitler henüz bu sırada Maveraünnehir’e hakim olabilmiş değillerdi. O
halde Firuz’a yardım eden Eftalit hükümdarı kuvvetini başka bir sahadan ve aynı zamanda
oldukça geniş bir sahadan almış olmalıydı. Bu saha, Sasanilere de çok yakın olması
itibariyle Horasan’dı.

Eftalitler Horasan’da yerleştikten sonra, merkezlerini kendi topraklarının güneybatı
ucundaki Badğis mıntıkasında kurdular. Kidara-Kuşanları bu topraklardan zorla söküp
atmışlardı. O yüzden onlar, bölgede önceki sülalelerin yani Kuşan soylu hanedenların
varisleri şeklinde değil, istilacı güçler olarak kabul edildiler.63 Horasan’ın ele geçirilişinden
kırk elli yıl sonra Eftalitler, Gandara’yı da Kidara- Kuşanlardan aldılar.64 Firuz Eftalit
hükümdarından yardım istediği zaman, kendisine Talekan’da oturması emredilmişti.65 Öyle
anlaşılıyor ki Talekan 457’lerde Eftalit sınırları içinde bulunuyordu. C. Huart ise, Talekan’ın
Tirmiz’le birlikte Firuz hükümdar olduktan sonra Eftalitlere verildiğini belirtmektedir.66 Bu
davranış, Eftalit yardımına karşılık daha önce yapılmış olan anlaşmanın bir gereği idi ve
aynı anlaşma ile Ceyhun’un batısındaki Vaşgird de Eftalitlere terkedilmişti.67 Bu suretle
Ceyhun’un batısında Horasan’ın doğu bölümü, yani batıda Talekan’dan doğuda Tirmiz’e
ve kuzeyde Firabr’dan güneyde Bamiyan’a kadar olan saha Eftalitlerin hakimiyetine
geçmiş oluyordu. Eftalit başkenti Badğis ve hinterlandı emniyet altına alındı ve bu şehir,
Sasanilere karşı askeri üs haline getirildi.68 Eftalit orduları Sasanilere karşı buradan
harekete geçiyorlardı.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 7

Procopius’a göre, Eftalit-Sasani mücadelesi başladığı sırada Eftalitler Gorgo şehrinde
oturuyorlardı.69 De Guignes, Gorgo’nun Harizm’de olabileceğini zannetmektedir.70 A.
Cunnigham ise burayı Hazar Denizi’nin güney doğusundaki Hyrkania’nın başkenti Gürgan
ile aynı yer kabul eder.71 Eldeki bazı bilgilere göre, Gorgo Çin kaynaklarının Hua, yahut
Hua-lo’su idi ve bugünkü Gur mıntıkasına tekabül ediyordu.72 Bu durumda Eftalitlerin
hakimiyet sahaları, bugünkü Herat da dahil olmak üzere Heri Rud (Herat Irmağı)’a kadar
yayılıyor, başka bir deyişle Horasan’daki Eftalit-Sasani sınırını Herat ırmağı çiziyordu.

3. Maveraünnehir’in Fethi

Maveraünnehir’deki Eftalit fütuhatı, Horasan ve bilhassa Belh’in fethinden daha değişik bir
mahiyet arzetmektedir. Eftalitler, Belh başta olmak üzere bütün Doğu Horasan’ı yerleşmek
amacıyla fethettikleri halde, Maveraünnehir’i vergi karşılığı kaderiyle başbaşa bırakmış
görünmektedirler.73 To¬pa Wei sarayına Su-t’e’den 435-473 ve Hsi-wan-chin’den 473-509
yılları arasında onar elçilik heyeti gönderildiğine dikkati çeken K. Enoki, Maveraünnehir’in
Eftalitler tarafından fethi ile buradaki Kionit/Hyon hakimiyetinin son bulduğuna
inanmaktadır. Ona göre, bu fütuhat 467-473 yılları arasında ‘başlamış ve 479’da
tamamlanmıştır.74 J. Harmatta, Eftalitlerin 466 yılında Soğdiana’ya saldırdıklarını ve
bölgeyi Kidarit/Hyonların elinden aldıklarını söylemektedir.75 Bununla birlikte R. Grousset
daha erken bir tarih (440 yılı) vermekte ve fütuhatı Horasan’ın fethinden önceye
yerleştirmektedir.76 Halbuki Maveraünnehir, Horasan’dan daha sonra fethedilmiş ve
buradaki Wen (Un/Hun/Kionit) hakimiyeti son bularak Chao-wu prenslikleri ortaya
çıkmıştır.

4. Chao-wu Prenslikleri

K’ang-chü hanadanının mensup bulunduğu Chao-wu ailesi, hiç bir dış baskı olmaksızın
Maveraünnehir ve Horasan’ın bir kısmını kendi aralarında paylaştılar. Böylece Chao-wu
sülalesine mensup dokuz prenslik ortaya çıkmış oldu.77 Bu prenslikler şunlardı:

1. K’ang (K’ang-kuo): T’ang-shu’ya göre K’ang, Sa-mo-chien yahut Hsi-wan-chin diye
de bilinmekteydi. Merkezi Na-mi (Zerefşan) ırmağının güneyinde olup, kuzeyinde
Orta Ts’ao, doğusunda Ts’ao, güneyinde Shih ülkeleri vardı. Burası Chao-wu
hanedanının merkezi olan Semerkand’dı. Diğer sekiz prenslik ayrı idarelere sahip
olmalarına rağmen Semerkand’ı üstün ve kendileri için model kabul ediyorlardı.78

2. Ts’ao (Ts’ao-kuo): Semerkand’ın doğusunda bulunan Ts’ao Prensliği, Doğu, Orta,
Batı ve sadece Ts’ao olmak üzere dörde ayrılmıştı.79 T’ang-shu sadece üç Ts’ao
prensliğinin varlığından söz etmektedir: Orta Ts’ao (Ch’un Ts’ao), Doğu Ts’ao (Tung
Ts’ao) ve Batı Ts’ao Hsi Ts’ao). Doğu Ts’ao, İslam kaynaklarının: Uşrusana’sı, Orta
Ts’ao Kebudenkes’i ve Batı Ts’ao da İştihan’ı ile aynı yer kabul edilmektedir.80
Semerkand ile Batı Ts’ao arasında 100 li, Orta Ts’ao arasında 50 li’lik mesafeler
vardı.81 Hsüan-tsang’ın Semerkand’ın kuzeyinde gösterdiği Kie (Ki veya Ka)-pu-tan-
na ülkesi, seyahatnameyi notlandıran şahıs tarafından Ts’ao-kuo, yani Ts’ao Krallığı
şeklinde adlandırılmıştı. Muhtemelen bu adlandırma sadece Orta ve Batı Ts’ao için
geçerlidir.82 Orta ve Batı Ts’ao’nun herbirinin merkezi 4 li kare olup, onar binden
fazla askere sahiptirler. Doğu Ts’ao’nun merkezi daha küçük (3 li kare) ve askerleri
daha azdı.83

3. Mi (Mi-kuo): Semerkand’dan 100 li kadar uzaktaydı. Prensliğin merkezi Na-mi
(Zerefşan) ırmağının batısında yer almıştı. Burası da İslam kaynaklarının
Maymurg’u ile birleştirilmektedir. Merkezinin genişliği 3 li kare idi.84

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 8

4. Shih (Shih-kuo): Hsüan-tsang’a göre, Semerkand’dan 300’li uzakta olup Ka-
shuang-na diye de adlandırılmaktaydı. Diğer kaynakların Ke-shih olarak
isimlendirdikleri bu prenslik, Keş topraklarına tekabül ediyordu. Merkezi, Şehr-i
Sebz ile aynı yerdi. Bu merkez 2’li kare olup, 1.000 kadar askeri vardı.85

5. Na-se-po (Na-se-po-kuo): Shih Prensliği’nden 200 li batıdadır. Burası İslam
kaynaklarının Nahşab’ı ile aynı yer kabul edilmektedir. Zaten Çince adının Nahşab’a
tam bir benzerliği mevcuttur.86 Arapların Nesef dedikleri yerdi.87 Şehre, XIV.
yüzyılda Karşi adı verildi.88

6. Ho (Ho-kuo): Sui-shu’da burası Na-mi (Zerefşan) ırmağının bir kaç li güneyinde
gösterilmekte ve T’ang-shu’da eski K’ang-chü toprağı Fu-mo ile birleştirilmektedir.
Halbuki buranın İslam kaynaklarının Küşani, yahut Küşaniyesi olduğundan şüphe
edilmemektedir.89 Hatta burası Yakut’a göre, Soğd şehirlerinin en kuzeyde olanı
idi.90 Hsüan-tsang’da K’u-shuang-ni-ka olarak zikredilen Ho Prensliği, Ts’ao
Prensliği’nden 150 li batıdaydı. Semerkand’dan uzaklığı ise 300 li’yi buluyordu.
Başkentinin alanı 2 li kare olup, 1.000 askeri vardı. Prens, altından koyun tahtta
otururdu.91

7. An (An-kuo): Sui-shu, An’ın, Han çağının An-hsi’si olduğunu söylerken, T’ang-shu,
buraya Pu-huo ya da Pu-ho denildiğini kaydetmektedir. Bu krallık batıda Wu-hu
(Ceyhun) Irmağı ile sınırlanıyordu. Pu-ho, şüphesiz İslam kaynaklarının
Buhara’sıdır.92 Küçük An (Hsiao An) ve Büyük An (Ta An) olmak üzere iki An
prensliği mevcuttu. Ho prensliğinden 200 li batıda bulunan Küçük An’a Hsüan-tsang
tarafından işaret edilmektedir ki seyahatnameye not düşen şahıs buranın Doğu An
(Tung An) olduğunu söylemektedir.93 Ho-han, yani Küçük An yahut Doğu An
prensliği İslam kaynaklarının Harganket’i ile birleştirilmektedir.94 Küçük An
Prensliği’nin 400 li (T’ang-shu’ya göre 100 li) batısında yer alan asıl An veya Büyük
An’a, ilk Weiler zamanında Nu-mi deniliyordu. Bu isim İslam çağında Buhara’nın
merkezi Numigket’e tekabül etmektedir.95

8. Mu (Mu-kuo): Wu-hu (Ceyhun) ırmağının batısında, eski An-hsi sahasında
bulunuyordu.96 Prensliğin merkezi 3 li kare olup, 2.000 askeri vardı. Kuzeydoğudaki
An Prensliği’nden 500 li, batıdaki Sasani hükümet merkezinden 4.000 li uzaktaydı.97
Başkentinin çok küçük oluşuna dikkati çeken J. Marquart, Mu’nun tavsifinin Merv er-
Rud’u düşündürdüğünü ifade etmektedir. Fakat An, yani Buhara ile Merv er-Rud
arasındaki mesafe 500 li’den fazla olduğu gibi, bu sıradaki siyasi durum da Mu’nun
Merv er-Rud olduğunu düşünmeyi zorlaştırmaktadır. Bu sebeple K. Shiratori, Mu’yu
Amul ile aynı yer kabul etmektedir.98

9. Wu-na-ho (Wu-na-ho-kuo): Mu Prensliği’nden 200 li uzaklıkta, Wu-hu (Ceyhun)
ırmağının batısında, eski An-hsi sahasındaydı.99 Merkezi oldukça küçüktü ve ancak
bir kaç yüz askeri vardı. J. Marquart, Wu-na-ho’yu İslam kaynaklarının Andhudu ile
aynı yer kabul etmekte, fakat bu birleştirme K. Shiratori tarafından tasvip
edilmemektedir. 100

Maveraünnehir’de yerleşmek niyetinde olmayan Eftalitler, şimdi bu küçük prensliklere
üstünlüklerini kabul ettirebilmek için uğraşıyorlardı. En sonunda buna muvaffak oldular.
Eftalit hakimiyetini benimseyen Chao-wu prenslikleri vergi ödeme karşılığında,
bulundukları bölgede yine kendi reislerinin idaresinde kaldılar. Merkez kabul ettikleri
Semerkand başta olmak üzere Eftalit hükümdarından habersiz, yahut imtiyazlı olarak Çin
sarayına elçilik heyetleri göndermeğe devam ettiler. 101

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 9

5. Horasan’da Eftalit-Sasani Mücadelesi

Firuz, tahta geçişi sırasında yardımlarını gördüğü Eftalitlere karşı silaha sarılmakta
gecikmedi. 465 yılında, Eftalitlerin sınır kasabası Balaam’ı ele geçirdi.102 Eğer Balaam, De
Guignes’nin zannettiği gibi Talekan idiyse, Sasanilerin Heri-Rud’u aşarak tekrar Horasan’ın
büyük bir bölümüne hakim olduklarını kabul etmek gerekir. A. Christensen’e göre, Firuz’un
topraklarını ele geçirdiği topluluk, Kidara-Kuşanlardı ve onlar bu mağlubiyet üzerine
Kandehar’a çekilmişlerdi.103

Sasani hükümdarı, 475 yılında ikinci defa sefer hazırlıklarına girişti. Hazar Denizi’nin
güneydoğusundaki Gürgan’ı askeri merkez haline getirerek, bütün birliklerin burada
toplanmasını emretti. Hazırlıklarını tamamlar tamamlamaz büyük bir orduyu Horasan’a
sevketti. Eftalit hükümdarı da Badgis’ten harekete geçti ve başarılı bir taktik sonucu Firuz’u
dört taraftan kuşattı. Onun Gürgan ile temasını kesti.104 Hiç bir kurtuluş umudu kalmayan
Firuz’la alay edercesine, huzuruna gelip yere kapanmasını ve bir daha Eftalitlere karşı
savaşmayacağına, aradaki sınırı geçmeyeceğine dair yemin etmesini istedi.105 Taberi ve
Yakut gibi İslam müellifleri, benzer şartları ihtiva eden bir barış anlaşması ile Sasanilerin
Ahşunvar’a müracaat ettiklerini anlatmaktadır.106 Bu anlaşma ile Firuz, oğlu Kavad’ı Eftalit
sarayına göndermek zorunda kalmıştır.107

Sasani gururuna indirilen bu ağır darbenin intikamını almak için Firuz, 484 yılında tekrar
harekete geçti. Hyrkania’da iken memleketin her tarafından askerler gelip ona katıldılar. 108
Firuz’un harekat üssü yine Gürgan idi. Firdevsi, Sasani ordusunun Merv’den Amul’a,
oradan da Behram Gur zamanında sınır tespit edilen Firabr’a ulaştığını, buna karşılık,
Ahşunvar’ın ordusuyla Semerkand önlerine geldiğini anlatmaktadır.109 Sasani şahının
Eftalit toprakları içerisinde bir süre ilerlediğini biliyoruz. Fakat Sasanilere göre çok doğuda
ve Eftalitlerin de oldukça kuzeyinde bulunan bir yerin savaş alanı seçilmesi mümkün
değildir. Sasani ordularının Bizans kaynağında zikredilen Gorgo’ya doğru ilerlediğini,
Eftalitlerin boşalttıkları bu şehri ele geçirdikten sonra ileri harekata devam ettiklerini
Procopius’tan öğrenmekteyiz.110 Mes’udi de Firuz b. Yezdigerd’in, Ahşunvar tarafından
Horasan şehirlerinden Merv er-Rud’da öldürüldüğünü haber vermektedir.111 Öyle
anlaşılıyor ki Firuz, doğrudan doğruya Eftalitlerin kraliyet merkezi üzerine yürümüş, savaş
da Maveraünnehir’de değil, Horasan’da cereyan etmiştir.112

Eftalit ileri gelenleri Ahşunvar’ı, önceki anlaşma ile Sasanilere her şeyin bağlı olduğu
elverişli bir zaman bırakmakla suçluyorlardı.113 Fakat Ahşunvar, plan gereğince Firuz’u
beklediği yere çekti ve mağlup etti. Başta Firuz olmak üzere bütün Sasani soyluları ve
ordusu kılıçtan geçirildi. Güya bu hadiseyi haber alan Sasani komutanı Suhra, kalabalık bir
ordu ile Ceyhun’a doğru ilerlemiş ve İranlılardan alınan esirlerle ganimet malların iade
olunmasını sağlamıştı.114 De Guignes de bu hikayeyi aynen kabul etmiş ve İslam
kaynaklarının bildirdiklerinin dışına çıkamamıştır. Onun anlattığına göre, Suhra Merv’e
varınca Eftalit hükümdarını tehdit eden ve aşağılayan bir mektup göndermiş, onun cevabı
üzerine Merv’den harekete geçerek Kuşmihan’a gelmiş, Ceyhun’u geçerek Beykend
önlerinde Eftalitlerle savaşa tutuşmuştur.115 Gerçek olan şudur ki İran tarihçileri, kendi
milletlerinin şerefini korumak için bu hikayeyi uydurmuşlardır.116

Eftalitler, zaferden sonra İran topraklarına girerek Merv er-Rud ve Herat şehirleri ile birlikte
daha bir kaç eyaleti idareleri altına aldılar.117 İranlılar vergi ödemek zorunda bırakıldıkları
gibi, Firuz’un oğlu Kavad’ın Eftalit sarayında gözetim altında tutulması halinin devam
etmesine de ses çıkaramadılar. Böylece, 464-485 yılları arasındaki Eftalit-Sasani savaşları
sonunda Ceyhun’un güneyinde ve batısındaki pek çok şehir ve kasaba, bir daha İranlılara

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 10

geçmemek üzere Türk toprakları haline geldi.118

Firuz’un ölümünden sonra tahta kardeşi Balaş geçirildi. Fakat Sasanilerin durumu oldukça
kötü idi. Firuz zamanında, bazı büyük ve bakımlı şehirler Eftalitlere terk olunmasına
rağmen, onların baskıları azalmamış, İran kölelik bağından ve esaret zincirinden
kurtulamamıştı. 484 savaşında büyük komutanların ve devlet adamlarının yok oluşları, öte
yandan Eftalitlere vergi ödenmesinden doğan mali külfet, durumlarını daha da
zorlaştırmaktaydı. Sasani tahtına Eftalitler nezdindeki Kubad’ın seçilmesi, Eftalit baskısını
azaltacak sanılıyordu.119

6. Eftalitlerin Horasan’da Yerleşmeleri

Procopius, Firuz’un ölümünden sonra Eftalitlerin iki yıl bütün İran’a hakim olduklarına işaret
etmektedir ki bu, Türk nüfuzunun İran topraklarını kapsaması bakımından önemlidir.120 Bu
durumda Sasaniler, Eftalit ülkesine akın yapmak veya orayı istila etmek teşebbüslerinden
tamamen vazgeçmiş görünüyorlardı.121 İslam kaynakları, Kavad’ın saltanatı sırasında
zuhur eden Mazdek isyanı ile Kavad’ın tahttan indirilip hapsedildiğini, hapisten
kurtulduktan sonra Eftalit hükümdarından yardım alarak tekrar tahtını ele geçirdiğini
anlatmaktadırlar. Bu yardıma karşılık Kavad, Eftalitlere vergi ödeyecek ve sınırlardaki
ihtilaf konusu toprakları onlara terkedecekti.122 Dineveri’de Sasaniyan, Firdevsi’de Çegani
olarak geçen bölge yahut şehir bu yardıma karşılık Eftalitlere terkolunmuştu.123 Halbuki
Arapların Saganiyan olarak söyledikleri Çağaniyan bölgesi Eftalit-İran sınırında değil, çok
daha doğuda, Güney Maveraünnehir’de bulunuyordu.

Sasani Şahı Kavad, kararlaştırılan vergiyi ödeyebilmek için Konstantinopolis (İstanbul)’dan
borç para bulmağa çalıştı. Fakat İmparator Anastasius, ezeli düşmanının isteğini geri
çevirdi. Bu şekilde hareket etmekle o, bir yandan Sasanilerin Eftalitlerle düşmanlıklarının
devamından yarar umuyor, öbür yandan da Kavad’ın alacağı para ile kendisine karşı
ordular kurulması ihtimalini bertaraf etmek istiyordu.124 Talebinin reddedildiğini gören
Kavad, Bizans’a savaş açtı. Bizans elindeki Armenia’ya bir ordu gönderdi. Bu orduda
Procopius’un ‘Saberoi’ dediği Sabir Türklerinden üç bin kişi bulunmaktaydı.125

Sasani-Bizans savaşlarından istifade eden Eftalitler, bir an için bütün dikkatlerini doğuya
çevirme imkanına kavuştular. 491 yılından sonra Kao-ch’e Türkleri üzerine başlattıkları
saldırılar, 510’da bir neticeye ulaştı. Kao-ch’e hükümdarını öldürüp oğlunu tutsak aldılar.126
Böylece Eftalitler, doğuda Karaşahr ve Turfan bölgelerine hakim oldular.127 Öte yandan
Kavad, Hazar Kapısı’ndan çeşitli Türk boylarının saldırıya geçmesi üzerine Bizans
imparatoru ile yedi yıl süreli bir barış antlaşması yaptı (505 veya 506). Çok geçmeden
Eftalit-Sasani savaşları yeniden başladı. 513 yılına kadar aralıklı olarak devam etti. Fakat
bu hususta olayların ayrıntıları hakkında elde yeterli kaynaklar bulunmadığından taraflar
arasında mevcut durumun muhafaza edildiği neticesine varılmaktadır.128

Husrev Anuşirvan (531-579) tahta geçtiği zaman, Çin Hakanı ona bir mektup göndererek
Eftalitler aleyhine ittifak teklif etti.129 Firdevsi’deki Çin Hakanı, De Guignes’nin zannettiği
gibi Juan-juan hükümdarı olmayıp, Batı Göktürk Kağanı İstemi idi. Eftalitler, önce doğudan
gelen soydaşları Göktürklere Maveraünnehir’deki hakimiyetlerini kaptıracaklar ve daha
sonra da Horasan ellerinden çıkacaktır. Bu konuya aşağıda temas edilecektir.

Göktürkler Çağında Maveraünnehir ve Horasan’da Türkler

A. Göktürk Siyasetinin Esasları

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 11

Orta Asya’da, Göktürkler ilk defa bir dünya devleti olarak ortaya çıktılar. Dünya siyasetinde
birden fazla devletle aynı anda ilişkiler kurmak, anlaşma ve ittifaklar yapmak suretiyle de
ağırlıklarını hissettirdiler. Bu zamana kadar Orta Asya’da görülen ikili savaş-barış
münasebetlerinin yerini çok yönlü kuvvetler dengesi politikası aldı. Bu Türkler için yeni bir
şey olup, ileri devlet anlayışlarının bir gereği ve görünümü idi. Göktürk politikasının esasını
şu şekilde özetlemek mümkündür: Önce Juan- juanlara karşı Batı Weileri ile anlaşma
yapmak, Juan-juanlar ortadan kaldırıldıktan sonra, Sasanileri kendi yanına çekerek
Eftalitlere son vermek, İran’a karşı Bizans İmparatorluğu ile ittifak ve bundan çıkar
sağlamak, nihayet her iki devlete üstünlüğünü kabul ettirebilmek için kuvvete başvurmak.
Bu politika sırasıyla uygulama alanına konulacaktır.

1. Göktürk-Batı Wei Antlaşması ve Juan-juanların Yıkılışı

VI. asrın ilk yarısında Orta Asya’da iki büyük imparatorluk görülüyordu. Biri Yukarı
Yulduz’dan Merv’e, Balkaş ve Aral göllerinden Pencab’a kadar hakimiyetlerini yaymış olan
Eftalitler, diğeri de Mançurya sınırlarından Balkaş’a ve Orhun’dan Çin Seddi’ne kadar olan
sahayı ellerinde tutan Juan- juanlardı. Her iki imparatorluk müttefik olup, kız alıp vermek
suretiyle aralarında akrabalık da kurulmuştu.130 Kuzey Çin’i bir buçuk asır tek idare altında
birleştiren To-pa Weiler, 534’te parçalanarak Doğu ve Batı olmak üzere ikiye ayrıldılar. 131
To-palar başlangıçta Türk adet ve geleneklerini de beraberlerinde getirmişlerdi. Bu yüzden
Kuzey Çin, Çinliler tarafından hemen hemen boşaltılmıştı. Onbinlerce Çinli, Yang-tse’yi
geçerek güneye inmiş ve hatta Lo-yang’ın devlet merkezi seçilmesi bu göçü hızlandıran,
bilginlerin bile güneye kaçmasını sağlayan bir etken olmuştur.132 Buna rağmen, To-palar
zamanla Türk özelliklerini yitirdiler. İsimler başta olmak üzere Çin adetlerini, giyimlerini ve
kurumlarını aynen kabullenmek zorunda kaldılar. 133 550’ye kadar tahtta tutulan Doğu Wei
hükümdarı, bu tarihte yerini aslen Çinli olan Kao Kang’a bıraktı ve onun kurduğu "Ch’i
sülalesi” (550-577) işbaşına geçti. To-palar batıda da aynı akıbete uğramaktan
kurtulamadılar. Saray entrikaları, iç karışıklıklar ve katliamlar birbirini takip etti. Nihayet
Batı Weilerinin yerini de "Chou Sülalesi” (557-580) aldı.134

VI. yüzyılın ortalarında bütün Asya’nın kaderini etkileyecek birinci derecede önemli bir olay
meydana geldi. Bumın, 520’deki iç savaş yüzünden iyice zayıflamış bulunan ve Töles
ayaklanmasını bastıramayacak duruma gelen Juan-juanlara ağır bir darbe indirdi.135 Juan-
juanlar Orta Asya sahnesinden çekildiler. Göktürk Kağanı bu başarıyı elde ederken Batı
Weilerinin yardımını da almıştı.136 545 yılında Batı Weileri ilk elçilik heyetlerini Türklere
göndermişler, ertesi sene Göktürk elçileri Çin sarayına "kendi ülkelerinin ürünleri”ni takdim
etmişlerdi. Bu, iki asır sürecek olan Göktürk- Çin ilişkilerinin barışla başlamış olduğunu
ifade etmektedir.137

Juan-juanların ortadan kaldırılması ile Orta Asya’da kuvvetler dengesi de değişti. Bir
yandan Eftalitler, Juan-juanların yıkılmasıyla güçlü bir müttefikten mahrum kalırlarken,
öbür yanda Çin’de yeni kurulan Chou Sülalesi, Türklerle iyi geçinmek ve rakipleri Ch’i
Sülalesi’ne karşı onlarla ittifak yapmak şeklinde özetlenebilen bir siyaset takip etmeğe
başladı.138 Fakat amacına ulaşan her ittifakın yıkılmak akıbetinden kurtulamadığı gibi,
Bumın’ın Juan-juanları bertaraf etmek için Çin’le yapmış olduğu anlaşma da Göktürkler
bakımından değerini yitirmişti. Bu sebeple onlar, hem Chou ve hem de Ch’i saraylarına
elçilik heyetleri göndermeği ihmal etmiyorlardı.139 Güneye karşı denge siyaseti takip eden
Göktürk Kağanlığı, batıda fetihler peşindeydi ve bunu gerçekleştirebilmek için yeni ittifaklar
arıyordu.

2. Batı Siyaseti ve Önemi

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 12

"Adet bakımından Çin İmparatorluğu, Göktürk Kağanlığı ile aynı değildir. Göktürkler Çin
topraklarını ele geçirseler bile orada yaşayamazlar”dı.140 Bunca tecrübeden sonra Göktürk
Kağanı’nın Çin’i istila etmek gibi bir düşüncesi olamazdı. Nitekim Mete’nin hatunu da Çin’i
elde etmiş olsa dahi orayı idare edecek gücü kendinde bulamayacağını Hun hükümdarına
söylemişti.141 Türk To-palar Çinlileşerek eriyip gitmişlerdi. O halde Çin’e yaklaşmak Türklük
için tehlikeliydi. Çin, uzaktaki milletleri kendine çekip iskan ettikten sonra kötü şeyleri o
zaman yapardı.142 Takip edilmesi gereken yol, hakimiyeti batıya yaymaktı.

Bu yüzden Göktürkler, dikkatlerini Türklerin yoğun olduğu sahalara çevirdiler. Bu saha
batıya doğru lssık-köl’den itibaren Çu, Talas vadileri ile Maveraünnehir ve Doğu İran’a,
güneyde Afganistan’a kadar uzanıyordu. M.Ö. I. asırdan beri bu topraklar Türkler
tarafından idare edilmekteydi. Göktürklerin ilgilendikleri sahalar bu kadarla bitmiyordu.
Aynı zamanda Hazar Denizi ve Karadeniz’in kuzeyindeki bugünkü Güney Rusya düzlükleri
de bu siyasetin bir bölümü olarak görünmektedir. Anlaşılıyor ki Göktürkler sadece Türklerin
yaşadıkları bölgeleri ele geçirmek suretiyle "Türk Birliği”ni gerçekleştirmenin peşinde idiler.

Tarihi hadiseleri tek sebebe bağlamak doğru değildir. Çoğu kere olayların birden fazla
sebebe dayandığı bilinmektedir. Bu hakikat iledir ki batı, siyasi durumunun yanında, askeri
ve ticari bakımdan da önemli idi. Sonradan Göktürk Kağanlığı’nın belkemiğini teşkil edecek
ve "Batı Göktürkleri” diye adlandırılacak olan On-Oklar. Altaylar’ın batısı ile Seyhun
arasındaki bölgede yaşıyorlardı.143 Verimli toprakların batıda oluşu ve İpek Yolu’nun
bölgeden geçmesi Göktürklerin batı siyasetine ağırlık kazandırıyordu. Bütün bunların
yanında, eski düşmanları Juan-juanların müttefiki Eftalitlerle her halde bir hesapları
olmalıydı. Öte yandan Türk hükümdarlık anlayışı gereği Göktürk kağanlarının fetihlerde
bulunduklarını düşünmek de mümkündür. Çünkü onlar, idare etme yetkisinin Tanrı
tarafından kendilerine verildiğine inanıyorlardı.144

Kısaca ifade etmek gerekirse, Göktürkler doğuda ve güneyde yayılmanın olumsuz
neticeler doğuracağını biliyorlardı. Batı ise Türklerle meskün olduğundan, kendilerini
yabancı kabul etmeyecekler ve Göktürkler eriyip yok olma tehlikesinden kurtulacaklardı.
Bu da Türklük düşüncesinden, Türk olarak yaşamak mücadelesinden kaynaklandığı için
fevkalade önemli bir hadisedir.

3. Eftalitlerle Savaş ve Eftalit Devleti’nin Sükutu

Göktürk siyasetinin ikinci aşaması, Sasanilerle ittifak yapıp Eftalitleri ortadan kaldırmaktı.
Bu sebeple İstemi Kağan elçilerini İran şahı Husrev Anuşirvan’a yolladı. Ancak tehlikenin
farkına varan ve bunun kendileri için doğuracağı sonuçları çok iyi hesaplayan Eftalitler,
Göktürk-Sasani ittifakını önleyebilmek amacıyla İstemi Kağan’ın elçilerini yakalayıp
öldürdüler.145 Bununla da yetinmeyip, Ch’i Sülalesi ile Göktürklere karşı anlaşma yapmak
yolları aradılar.146 Bu haber İstemi Kağan’a ulaşınca, Sasani yardımını beklemeden derhal
ordusunu Çaç (Taşkent)’tan harekete geçirdi.147 Olaylar o kadar hızlı cereyan etmişti ki
Eftalitler Çinlilerle anlaşmaya muvaffak olamadıkları gibi, ordularını da seferber hale
getiremediler.

Göktürk ordusu Buhara önlerine gelinceye kadar hiç bir direnme ile karşılaşmadı ve savaş
da olmadı. Taberi’de V.r.z, Vezr, Firdevsi’de Gatkar olarak geçen Eftalit hükümdarı,148
Göktürk istilası başladıktan sonra bir ordu toplayabildi. Huttal ve Tirmizlilerden meydana
gelen orduda Belh, Seknan, Amuy ve Zem’den alınan paralı askerler de bulunuyordu.149
Bu ordu kuzeye doğru harekete geçirildi. Gerçekte ordunun merkez üssünden çok uzağa
gitmesi ve Türklerle savaşa tutuşması askeri bir hata idi. Üstelik Göktürk birlikleri dip diri ve

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 13

dinlenmiş bulunuyorlardı. Taberi’yi kaynak olarak kullandıkları anlaşılan De Guignes ve E.
Bretschneider’e göre, iki ordu Nahşab yakınlarında karşı karşıya geldi.150 Çok şiddetli
geçen çarpışmalardan sonra Eftalit ordusu yenilgiye uğradı ve dağıldı.

Hükümdarları da ölenler arasında bulunuyordu. Kaçan askerlerin ve halkın çoğu İran
topraklarına girdiler. Eftalit ileri gelenleri ölen hükümdarlarının yerine Ahşunvar’ın
soyundan olan Feğani adında birini tahta geçirdiler. 151 Menandros’a göre, bu olay 562
yılında vukubulmuştu.152

4. Eftalit Topraklarının Paylaşılması

Eftalit Devleti’nin Göktürk-Sasani ittifakı sonucu yıkıldığı görüşü ortaya atıldığından bu
yana, hemen hemen bütün araştırıcılar, tenkide ihtiyaç dahi duymadan bu fikri
benimsemişlerdir. Taberi, Mes’udi, Dineveri ve Firdevsi’de bu düşünceyi destekler
mahiyette kayıtlar bulunmamaktadır. Sadece Mukaddesi, eski geleneğin tesiri ile, “Firuz’un
intikamını almak için” Anuşirvan’ın Hakan’a yardım ettiğini haber vermektedir.153 Böyle bir
antlaşma, zannedildiği gibi başlangıçta değil, fakat Göktürkler ve Sasaniler ele
geçirebildikleri ölçüde Eftalit topraklarına sahip olduktan sonra aradaki ortak sınırın ihlalini
önlemek için yapılmıştır. İstemi Kağan’ın kuzeydoğudan Eftalitlere saldırıya geçtiğini
öğrenen Husrev Anuşirvan, hiç vakit kaybetmeden Belh ve Toharistan taraflarına bir ordu
gönderdi.154 Eftalitlerin içerisinde bulundukları kötü durumlarından istifade eden Sasani
ordusu, R. Grousset’ye göre, Belh ve Kunduz’a yani eski Hellenlerin Baktria’sına doğru
hızla yayıldı.155 Bu harekat sırasında Sasanilerin ele geçirdikleri yerleri Dineveri
zikretmektedir. Ona göre, Toharistan, Zabulistan, Kabulistan ve Sağaniyan İran
topraklarına katılmıştır.156 Mes’udi ise, Anuşirvan’ın Belh Nehri (Ceyhun)’nin ötesine
geçtiğini ve Huttal sınırına kadar olan sahaya hakim olduğunu söylemek suretiyle, Sasani
istilasını daha geniş sahaya yayılmış olarak göstermektedir.157

Fakat Sasanilerin Ceyhun’u geçip, Maveraünnehir’de fetihlerde bulunduklarını söylemek
oldukça zordur. Her ne kadar İslam tarihçileri, İran Şahının Türk Hükümdarından bunun,
yani Eftalitlerden aldığı toprakların acısını çıkardığını söylemekte iseler de bu, ihtimal
dahilinde olmaktan çok uzaktır.158 Muhtemelen Sasaniler, eski Eftalit-İran sınırındaki Merv
er-Rud ve Talekan gibi kasabaları almışlar ve Bizans kaynaklarından anlaşıldığı üzere,
sınırlarını doğuda Ceyhun nehrine kadar genişletmişıerdi.159 Bu sırada Batı Göktürklerinin
Buhara dahil, bütün Maveraünnehir’e sahip bulunmaları, Anuşirvan’ın korkuya kapılmasına
ve bütün dikkatini Türklerden yana çevirmesine sebep olmuştur.

Bu hadiselerle ilgili olarak İslam kaynakları Göktürk Kağanı’nın adını da zikrederler. Onu,
Sincibu Hakan diye isimlendirirler. İbn Hurdadbih’e göre, Sincibu Hakan sadece Türklerin
büyük hükümdarlarına verilen unvandı. İkinci derecedekiler Tarhan, Nizek, Gurek vb. gibi
unvanlar taşımakta idiler. 160 Çin kaynakları her ne kadar Eftalitleri yenilgiye uğratan
Kağan’ın Mu-kan olduğunu söylemekte iseler de161 Bizans kaynakları Silzibulos veya
Dilzibulos adını vermek suretiyle İslam kaynaklarına yaklaşmaktadırlar. Haussig’e göre bu,
Sil yani Sir-Derya yabgusu demektir. Öte yandan ‘Sir’in sahip anlamına geldiği de
söylenmektedir.162 İstemi, merkezini Yulduz’da kurduktan sonra Hsi- mien Kağan, yani
Batıya bakan Kağan unvanını almıştı.163 D. M. Dunlop, İslam kaynaklarındaki “Çin Hakanı”
ve Ermeni kaynağındaki “Çenestan Çepetukh” deyimlerinin bir başka şekli olarak gördüğü
Sincibu’nun, Sin yani Çin ve cibu/cebu yani yabgu kelimelerinden meydana geldiğini ileri
sürmektedir.164 Bu durumda Sincibu, Çin yabgusu yahut Çin kağanı demektir ki Göktürk
hükümdarlarının İslam kaynaklarında bu şekilde adlandırıldıkları bilinmektedir.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 14

Sincibu Hakan, Şaş, Fergana, Keş ve Nesef’i alarak Buhara’ya ulaşmış bulunuyordu.165
Daha önce Eftalitlere bağlı bulunan Soğdlar ve öteki Maveraünnehir kavimleri onun idaresi
altına girdiler. 166 Eftalit yönetiminden memnun olmadıkları anlaşılan Chao-wu hanedanı
mensupları, savaş sırasında Göktürklere yardımcı olmuşlardı.167 Bu yüzden onlar, mahalli
idareciler olarak durumlarını muhafaza ettiler. Belh ve Toharistan hâlâ Eftalitlerin elinde
bulunuyordu. Buraları Göktürkler tarafından henüz alınabilmiş değildi ve aynı zamanda
Sasanilerin de hakimiyeti söz konusu değildir. Çünkü Hsüan-tsang’ın seyahati sırasında bu
topraklar Türklere aitti. Halbuki kaynaklarda, Türklerin bölgeyi Sasanilerden aldıklarına dair
bir kayıt bulunmamaktadır.

Göktürkler için bütün bu olumsuz vaziyete, başka bir ifade ile bir yandan Eftalit
topraklarının tamamına sahip olamamaları, öbür yandan güçlü Sasani komşuluğuna
rağmen, Seyhun ve Ceyhun ırmakları arasına hakim olmakla, Orta Asya’daki toprakları iki
kat genişlemiş oldu.168 562’de Eftalit topraklarının paylaşılması ile Ceyhun, Göktürklerle
Sasaniler arasında “yeşil hat” (savaş sınırı) olmuştur.169

5. Demir-Kapı

Coğrafi mevkii itibariyle Semerkand ve Buhara’dan Belh’e giden yol üzerindeki Demir-
Kapı, Göktürk ordularının batıda ulaştıkları en son nokta olarak gösterilmektedir.170 Fakat
bu, 710-715 yılları arasında, yani II. Göktürk Kağanlığı çağında Türgiş Devleti’nin itaat
altına alınmasından sonra batıya yapılan bir seferi anlatmaktadır.171 Maamafih, Bumın ve
İstemi Kağanlarla ilgili kitabe metninde “doğuda Kadırgan Ormanına kadar, batıda Demir-
Kapı’ya kadar kondurmuş. İkisi arasında pek teşkilatsız Göktürk öylece oturuyormuş.”172
denilmektedir. Görülüyor ki burada bir “kondurma”dan söz edilmektedir. Türkler kondurmak
fiilini iskan etmek karşılığında kullanırlardı.173 Bumın ve İstemi Kağanlar Demir-Kapı’ya
kadar Göktürk halkını yerleştirmişlerdir. Onların nereye kadar ordu sevkettiklerine dair
kitabelerde açıklık yoktur. Demir-Kapı, her iki tarafında yüksek kayaların yer aldığı dar bir
geçitti. Geçidin en dar yerinde de Göktürklerin geçişine engel olmak için demirden kapılar
yapılmış, çanlar ve çıngıraklarla adeta bir alarm sistemi tesis edilmişti. 174 Geçidin
uzunluğu 3 km. olmasına rağmen genişliği sadece 10-18 m. kadardı. Göktürklerin güneye
doğru yayılmalarına bu ele geçirilemez sanılan geçit de engel olamamıştır. Zira Hsüan-
tsang, Demir-Kapı’yı geçtikten sonra Kunduz’da Göktürklere rastlamıştı.175 İstemi Kağan’ın
Eftalit Devleti’ne ikinci ve sonuncu darbeyi indirmesi ile Göktürklerin batı sınırları Keşmir’e
kadar uzanmıştı.176 Demir-Kapı’nın güneyinde ve batısındaki topraklar, Göktürk hakimiyeti
altındaydı. Fakat II. Göktürk Kağanlığı çağında Türk orduları ancak Demir-Kapı’ya kadar
ulaşabilmişlerdi. Anlaşılıyor ki İlteriş’in kurmuş olduğu devlet, batıdaki bütün Türklük
bölgelerini kapsamıyordu, başka bir ifade ile batıdaki hakimiyet sahası daha dardı. Çünkü
bu bölgeler artık Müslüman fatihlerin eline geçmişti.

6. Göktürk-İran Barışı

Göktürk elçilerinin Eftalitler tarafından öldürülmeleri ve Eftalitlerin Çinle ittifakını önlemek
amacıyla İstemi Kağan’ın hemen harekete geçmiş olması, Göktürk-İran ittifakının
kurulamamasına yol açmıştı. Buna rağmen Anuşirvan, Eftalit topraklarından bazı parçalar
koparmak için ordu göndermiş ve kendisi de karargahını Gürgan’da kurmuştu.177 Bazı
Sasani ileri gelenleri geçmişte kendilerine çok zarar ziyan veren ve hükümdarları Firuz’u
katleden Eftalitlerin kötü sonunu sevinçle karşılarken, Kisra Anuşirvan tehlikenin büyüklüğü
karşısında korkuya kapılmıştı. Doğuda Kadırgan dağlarından, batıda Ceyhun’a kadar
bütün Orta Asya’yı kaplayan Göktürk Kağanlığı’nın heybetli gölgesi Sasani
İmparatorluğu’nun üzerine düşmüştü. Sasani şahı bu tehlikeyi uzaklaştırabilmek için

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 15

Gürgan’da bulunuyordu.

Öte yandan İstemi Kağan, Eftalit topraklarının taksimi şeklinden memnun değildi. İlk
zaferden sonra ordusunu Semerkand’da topladı178 ve Eftalit topraklarını tamamen ele
geçirmek, İran’a akınlarda bulunmak için hazırlıklara başladı. Fakat Anuşirvan’ın ordusuyla
Gürgan’da bulunduğunu öğrenince ona bir mektup gönderip meseleyi barış yoluyla
halletmeğe çalıştı.179 İstemi Kağan’ı bu şekilde davranmaya zorlayan sebep hiç şüphesiz
Eftalitlerin tamamen bertaraf edilememiş olmasıdır. Eftalitlerin bir kısmı İran’a
sığınmışlardı. Kendi reislerinin idaresindeki asıl toplulukları ise, Arap fütuhatı sırasında bile
mevcut bulundukları Badgiş ve Herat’ı ellerinde tutuyorlardı.180 Bu da haklı olarak İstemi
Kağan’ı endişelendirmekte idi.

Göktürklerin barışa yanaşmalarının bir diğer sebebi de Anuşirvan’ın, 562 yılında Bizans ile
imzalamış olduğu anlaşmadır. Nitekim Bizans bu anlaşma ile 532 den beri ödemekte
olduğu vergiyi arttırmak zorunda kaldığı gibi, hamle üstünlüğünü de kaybetmiş ve Ön
Asya’da ikinci plana düşmüştü.181 Eftalit meselesi tamamen halledilmeden, Bizans’a karşı
üstünlüğünü kabul ettirmiş bulunan Sasanilerle kapışmak, askeri ve siyasi bakımdan
tehlikeli sonuçlar doğurabilirdi. Ayrıca 563- 564’lerde doğudan iyi haberler gelmiyordu.
Choularla birleşen Türkler, Ch’ilere saldırmışlar, fakat müttefik orduları yenilgiye uğramış
ve Mukan Kağan geri çekilmek zorunda kalmıştı.182 İşte bu gibi sebeplerle İstemi Kağan,
çok sevdiği kızını İran sarayına yollamak suretiyle183 barışı korumağa çalıştı. Fakat çok
geçmeden, 565 yılından sonra Göktürkler, Eftalitlere ikinci ve sonuncu darbeyi indirdiler.
184 Menandros’un kaydına göre, bu olay 568’lere doğru vuku bulmuş ve Eftalitler tamamen
ortadan kaldırılmışlardı.185 Böylece daha önce alınamayan Belh ve çevresi de Göktürklerin
hakimiyeti altına girdi.186 Göktürkler, Eftalit meselesini kesin olarak hallettikleri bir sırada,
Bizans tahtında da önemli bir değişiklik oldu. lustinianus (527-565)’un ölümü üzerine
yerine genç lustinus (565-578) geçti. lustinus’un İran’a karşı metin ve taviz vermeyen
politikası, Göktürklerin batıdaki emellerinin gerçekleşmesi için uygun bir fırsattı. Öte
yandan Göktürkler, fethedilen bazı sahalarda idareyi mahalli, yani Eftalit ve hatta Kuşan
menşeli sülalelere bırakmakta tereddüt göstermediler.187 Bu suretle Kağanlık içerisinde,
merkezi otoriteye muhalif gruplar bırakılmak istenmemiştir.

7. Göktürk-Bizans Anlaşması ve İttifakı

İmparator lustinus’un İran’a karşı sert tavrı, sonraki yıllarda Bizans Devleti’nin dış siyaseti
haline gelmiştir. 188 Ancak bu, Bizans’ın yeniden savaşı göze alması demekti.
Komşularının birbirleriyle olan ilişkilerini yakından takip eden İstemi Kağan, siyasetinde
bazı değişiklikler yapmayı gerekli görmüştür.

Bu değişikliğin askeri olduğu kadar siyasi ve ekonomik sebepleri de vardı. Göktürklerin
siyasi vaziyeti lehlerine çevirmeğe başlamaları üzerine Sasaniler de bazı tedbirlere
başvurdular. Önce kuzeybatıdan, Göktürklere bağlı kabilelerden gelebilecek akınlara karşı
Anuşirvan, Yezdigerd (438-457) zamanında inşasına başlanan suru tamamlattı.189 Hazar
Denizi kıyısındaki Derbend ve Daryal geçitlerinde yeni istihkamlar kurdurttu.190 Ülkeyi dört
ispehbedliğe ayırarak bunlardan Horasan ve Azerbaycan ispehbedliklerini Türk akınlarını
durdurmakla görevlendirdi.191 Firdevsi de sınırlara tayin edilen merzbanlar sayesinde Türk
akınlarının sona erdiğini haber vermekte ve mübalağalı bir şekilde İranlıların Amuy’dan
Çaç’a kadar her tarafa hakim olduklarını söylemektedir.192 Bütün bu tedbirlerin yanında
Anuşirvan, Chou hükümdarı Wu-ti’nin desteğini sağlayabilmek için Çin sarayına elçiler
göndermeği ihmal etmedi.193 Nitekim Göktürk-Bizans iş birliği ona çok uzak görünmüyordu.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 16

İstemi Kağan, yukarıda da işaret edildiği gibi, Eftalitlerin yıkılışı üzerine İranlılara geçen
Türklük sahaları ile yakından ilgilenmekteydi. Tıpkı Mete (Mao-tun) gibi, Asya’da yaşayan
bütün Türkleri aynı bayrak altında toplamak onun başlıca amacı olmuştu. Bu sırada
Bizans, batıdaki topraklarını kaybettiğinden, kuzey ve doğu sınırlarının korunması
imparatorluk için hayati bir önem taşıyordu.194 Aynı zamanda doğuya yapılan ihracat, ham
ipeğe olan talebin çok altında bulunduğundan Bizans Solidilerinin Orta Asya’ya ve bilhassa
Çin’e akmasına sebep oluyordu.195 Asıl önemlisi, Çin ile yapılan ticaretin her zaman İran’ın
aracılığına ihtiyaç göstermesi idi.196

İstemi Kağan’ın idaresi altında bulunan Soğdlar, doğu-batı ticaretinde aktif rol
oynuyorlardı. Fakat aynı zamanda İran’dan geçerken zor durumlarla karşılaşmakta idiler.
Anuşirvan, hem Bizans’ı güç durumda bırakmak ve hem de Göktürk ticaretini baltalamak
amacıyla Soğdlu tacirlerden fazla geçiş ücreti talep ediyordu. İstemi Kağan, bu durumu
düzeltmek için, Chao-wu hanedanına mensup Soğdlu tüccar Maniakh’ı elçi olarak İran’a
gönderdi.197 Esasen ipek ticareti ve Bizans altınları onu pek fazla ilgilendirmiyordu. Onunki
toprak ve hükümranlık davasıydı. Belh’in batısındaki Herat ırmağına kadar olan saha,
başka bir deyişle Doğu Horasan toprakları onun için çok daha önemliydi. Sasanileri
buradan ancak silah zoruyla çıkarmak mümkündü. Maniakh’ın İran’dan eli boş olarak
geriye dönmesi ve daha sonra İstanbul’a gönderilip orada bir anlaşma sağlaması198 İstemi
Kağan’a bu imkanı verdi. Bölgede yeniden Türk-İran mücadelelerinin başlaması
kaçınılmaz bir hal almıştı.

Prof. Dr. Dursun Ali Akbulut

Ondokuz Mayıs Üniversitesi Edebiyat Fakültesi / Türkiye

Alıntı Kaynağı: Türkler, Cilt: 1 Sayfa: 831-844

Dipnotlar:

1. De Guignes 1923, II, s. 200

2. Macartney 1943-46, s. 271.

3. Cunningham 1962, s. 111.

4. Samolin 1957-58, s. 148.

5. Enoki 1955a, s. 233.

6. Mc Govern 1939, s. 365.

7. Frye 1966, s. 256; Harmatta 1969, s. 391.

8. Ghirshman 1948, 5. ll. no: 3, fig. 7, ve no: 4, fig. 8. s. 12-13, no: 5, fig. 9.

9. Enoki 1955a, s. 233.

10. Samolin 1957-58, s. 148; Frye 1966, s. 255.

11. Samolin 1957-58, s. 148.

12. Harmatta 1969, s. 390.

13. Nemeth 1982, s. 23-24.

14. Cunningham 1962, s. 172-173.

15. Harmatta 1969, s. 387.

16. Enoki 1955a, s. 233; Maenchen-Helfen 1945, s. 79.

17. Christensen 1345, s. 267. Hunlarda sol kolun üstünlüğü hakkında bkz. Shiratori 1930, s. 1-77.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 17

18. Maenchen-Helfen 1944-45, s. 226 Enoki 1955b, s. 44.

19. Hirth 1909, s. 43.

20. Hirth 1909, s. 33; Maenchen-Helfen 1944-45, s. 226; Enoki 1955b, s. 44.

21. Enoki 1955a, s. 233.

22. Maenchen-Helfen 1944-45, s. 227.

23. Enoki 1955a, s. 233-234; Ögel 1948, 826.

24. Akşit 1970, s. 324.

25. Taberi II 1879-1965, s. 863; Mes’udiI 1966, s. 303; Gerdizi 1969, s. 28.

26. De Guignes, II 1923, s. 200.

27. Mes’udi I 1966, s. 303.

28. Mukaddesi III 1349/1971, s. 141. Kafkaslar’dan İran’a pek çok akın yapılmıştır. 395 Hun akınlarından
sonra 516’da Sabirler, daha sonra da Göktürkler ve Hazarlar, hep Derbend Demirkapısı’nı geçerek
İran’a girmişlerdir. Fakat İslam kaynakları bütün bu akınları “Türkler”e malettiklerinden,
Mukaddesi’nin söz ettiği olay hususiyle Hunlarla ilgili olmalıdır.

29. Macartney 1943-46, s. 272.30 Firdevsi, s. 413; Mukaddesi III 1349/1971, s. 141. Firdevsi’deki Çin
Hakanı tabirinden Çin imparatoru, yani o çağda Çin’e hakim To-pa Wei hükümdarı anlaşılmamalıdır.
Firdevsi, onu başka bir yerde (s. 420) “Çin Fağfuru” diye adlandırır ve Çin Fağfuru’nun, İran şahı ile
hiç savaşmadığını anlatır. Zaten Çinlilerin bu tarihlerde İran sınırlarına ulaştıklarına dair bir kayıt da
mevcut değildir.

30. Mukaddesi III 1971, s. 141;

31. Taberi. II 1879-1965, s. 863.

32. Mc Govern 1939, s. 410.

33. Firdevsi, s. 414.

34. Gerdizi 1969, s. 28; Mc Govern 1939, s. 410.

35. Mukaddesi III 1971, s. 141; Taberi II 1879-1965, s. 866.

36. Taberi II 1879-1965, s. 866. Huart 1972, s. 129.

37. Firdevsi, s. 414; Gerdizi 1969, s. 28.

38. Taberi, II 1879-1965, s. 864.

39. Firdevsi, s. 414.

40. Taberi II 1879-1965, s. 865.

41. Taberi II 1879-1965, s. 867.

42. Firdevsi, s. 414.

43. Taberi II 1879-1965, s. 864.

44. Huart 1972, s. 129.

45. Christensen 1345, s. 311-312. İran’ın kuzeydoğudaki düşmanları bu sıralarda kaynaklarda “501”
yahut “Çöl” olarak adlandırılmaktadır. İstemi Kağan’ın yuğunda “bökli çölig il”den gelenler de vardı. P.
Aalto’ya göre, bununla Eftalitler kasdedilmektedir. Onlara Orta Farsçada Çöl denildiği gibi, Taberi de
adlarının “güçlü, kuvvetli adam” anlamında olduğunu bildirmektedir. Türkçe Büke kelimesi,
kahraman, pehlivan demekti ve bu da Eftalitlerin “bökli çölig il” diye tanımlanmasına uygundur (Aalto
1971, s. 33). Procopius tarafından Tzour, Ermenice Çola, çog gibi isimlerin aslı Türkçe Çöl veya
Çor’du. Arapçaya Sul olarak geçmiştir (Esin 1979, s. 33. İ. Kafesoğlu’na göre, “Çöl”, Eftalit Devleti’ni
teşkil eden kabilelerden sadece birinin adıdır ve onlar Gürgan mıntıkasında oturmakta idiler
(Kafesoğlu 1977, s. 68).

46. Gerdizi 1969, s. 28.

47. Cunningham 1962, s. 173-174.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 18

48. Mc Govern 1939, s. 411.

49. Ögel 1948, s. 826.

50. Samolin 1957-58, s. 149.

51. Enoki 1955a, s. 237.

52. Eberhard 1947, s. 166.

53. Eberhard 1942, s. 100.

54. Uighur 1965, s. 32.

55. Konukçu 1973, s. 35.

56. Hudud al-Alam 1970, s. 110.

57. Konukçu 1973, s. 60.

58. Eberhard 1940-42, s. 139.

59. Mookerji 1969, s. 92-93.

60. Macartney 1943-46, s. 268.

61. Marquart 1901, s. 55.

62. Taberi, II 1879-1965, 872. Olay hakkında Taberi’nin tenkidi için bkz. Christensen 1345, s. 313, n. 1.
J. Marquart’a göre, Yezdigerd Il’nin ölümü ile çıkan karışıklıklar sırasında Eftalitler henüz İran
sınırlarına ulaşamamışlardı (Marquart 1901, s. 57).

63. Harmatta 1969, s. 394.

64. Cunningham 1962, s. 187.

65. Taberi II 1879-1965, s. 872; Konukçu 1973, s. 78.

66. Huart 1972, s. 130.

67. De Guignes II 1923, s. 202.

68. Sıdki 1326, s. 14.

69. Procopius I, 3. 1967.

70. De Guignes II 1923, s. 204.

71. Cunningham 1962, s. 260.

72. Enoki 1955a, s. 235.

73. Mc Govern 1939, s. 408-409.

74. Enoki 1955a, s. 234.

75. Harmatta 1969, s. 394.

76. Grousset 1970, s. 67.

77. Marquart 1898, s. 58; Chavannes 1941, s. 134; Eberhard 1940-42, s. 148.

78. Shiratori 1928, s. 107.

79. Marquart 1898, s. 60-61; Shiratori 1928, s. 110.

80. Marquart 1898, s. 60-61; Shiratori 1928, s. 110-111.

81. Chavannes 1941, s. 134. İbn Havkal’ın verdiği uzaklık da aşağı yukarı buna yakındır. Ona göre
Semerkand-İştihan arası yedi, Semerkand-Kebudenkes arası iki fersahtır (İbn Havkal 1967, s. 245).

82. Watters 1961, s. 96.

83. Eberhard 1940-42, s. 149-150.

84. Chavannes 1941, s. 133; Watters 1961, s. 96; De Guignes II 1923, s. 115; Marquart 1898, s. 59;
Shiratori 1928, s. 110; Eberhard 1940-42, s. 149-150.

85. Çin kaynaklarında iki Shih-kuo, yani Shih ülkesi veya devleti görülmektedir. Bunlardan Keş’e tekabül

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 19

edeni Chao-wu grubuna mensuptu. Diğer Shih-kuo ise Taşkent’e karşılıktı. Fakat Chao- wu ailesine
mensup olup olmadıkları bilinmemektedir (Shiratori 1928, s. 131; Eberhard 1940-42, s. 149).

86. De Guignes I 1923, s. 116; Marquart 1898, s. 63; Shiratori 1928, s. 125; Bretschneider II 1967, s. 61.

87. Ebu’I-Fida 1349, s. 567.

88. Barthold 1968, s. 136. Karşı adı için bkz. Poppe 1955, s. 40. Orta Türkçede ‘karşı’, saray anlamına
gelmektedir.

89. De Guignes I 1923, s. 117; Marquart 1898, s. 59; Shiratori 1928, s. 113-114; Watters 1961, s. 97.

90. Yakut IV1955-57, s. 462.

91. De Guignes I 1923, s. 118; Watters 1961, s. 97; Shiratori 1928, s. 113.

92. Shiratori 1928, s. 117.

93. Watters 1961, s. 98.

94. Marquart 1898, s. 61-62.

95. De Guignes I 1923, s. 118; Marquart 1898, s, 62.

96. Eberhard 1940-42, s. 148.

97. Marquart 1898, s. 64; Shiratori 1928, s. 121.

98. Shiratori 1928, s. 121-122.

99. Shiratori 1928, s. l20-121; Eberhard 1940-42, s. 150.

100. Marquart 1898, s. 64-65; Shiratori 1928, s. 122.

101. Enoki 1955a, s. 234.

102. Konukçu 1973, s. 79.

103. Christensen 1345, s. 316.

104. Sıdki 1326, s. 16.

105. Procopius I, 3. 1967.

106. Taberi II 1879-1965, s. 875-876; Yakut, II 1955-57, s. 351. İslam kaynaklarında Ahşunvar, Ahşunvan,
Hoşnuvaz ve Soğd metinlerinde Khşevan şekillerinde geçen bu adın Aksungur olabileceği hak. bkz.
Konukçu 1973, s. 67. Aynı şahsı Theophanes, Ephthalanus ve Priskos Kunchas diye yazmaktadırlar
(Sıdki 1326, s. 12).

107. Christensen 1345, s. 316.

108. Langlois l864, s. 344.

109. Firdevsi, s. 425.

110. Procopius I, 3. 1967.

111. Mes’udi I 1966, s. 306.

112. Eftalitlerin kraliyet merkezi Badgis, ikinci başkentleri de Belh idi. Hükümdar Badgis’te, devlet daireleri
Belh’de bulunuyordu (Chavannes 1941, s. 224).

113. Procopius I, 3. 1967.

114. Firdevsi, s. 425-427; Taberi II 1879-1965, s. 877; Huart 1972, s. 131.

115. De Guignes II 1923, s. 208.

116. Christensen 1345, s. 319.

117. Christensen 1345, s. 317.

118. Cunningham 1962, s, 174.

119. Christensen 1345, s. 318.

120. Procopius 1, 4. 1967. Karş. Mc Govern 1939, s. 413.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 20

121. Mc Govern 1939, s. 413.

122. Christensen 1345, s. 374; Firdevsi, s. 429.

123. Dineveri 1960, s. 66; Firdevsi, s. 429.

124. Procopius 1, 7. 1967; Huart 1972, s. 132.

125. Procopius I, 15. 1967. İlk defa 463 yıllarında Priskos’un bir kaydında görülen Sabirler, Avar baskısı
sonucu Turfan bölgesinden batıya göç etmişlerdir. Bkz. Baştav 194l, 558.

126. Ögel 1948, s. 826.

127. Enoki 1955a, s. 235.

128. Mc Govern 1939, s. 414.

129. Firdevsi, s. 434.

130. Grousset 1970a, s. 80.

131. Grousset 1970b, s. 117.

132. Hookham 1972, s. 135.

133. Goodrich 1963, s. 97.

134. Eberhard 1947. s. 170 ve 174.

135. Grousset 1970a, s. 81.

136. Ecsedi 1968, s. 133.

137. Ecsedi 1968, s. 132.

138. Eberhard 1947, s. 174.

139. İzgi 1978, s. 98.

140. İzgi 1978, s. 100.

141. Ögel I 1981, s. 406.

142. Ergin 1970, s. 2.

143. Kafesoğlu 1977, s. 77.

144. Donuk 1979-l980, s. 55.

145. Firdevsi, s. 410; De Guignes II 1923, s. 210.

146. Chavannes 1941, s. 227.

147. Firdevsi, s. 450.

148. Taberi II 1879-1965, s. 895; Firdevsi, s. 450.

149. Firdevsi, s. 452.

150. De Guignes II 1923, s. 210; Bretschneider II 1967, s. 61.

151. Firdevsi, s. 451.

152. Chavannes 1941, s. 226.

153. Mukaddesi III 1971, s. 145.

154. Wdengren 1952, s. 70.

155. Grousset 1970a, s. 82.

156. Dineveri 1960, s. 68.

157. Mes’udi I 1966, s. 309.

158. Chavannes 1941, s. 229.

159. Wdengren 1952, s. 70-71.

160. İbn Hurdadbih 1889, s. 40-41.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 21

161. Chavannes 1941, s. 227, n. 1.

162. Griagnaschi 1972, s. 239-240, n. 41.

163. Mori 1967, s. 10.

164. Dunlop 1967, s. 32.

165. Dineveri 1960, s. 68.

166. Parker 1924, s139.

167. Huart 1972, s. 133.

168. Legg 1971, s. 155.

169. Chavannes 1941, s. 229.

170. Kurat 1952, s. 13.

171. Barthold 1975, s. 51.

172. Ergin 1970, s. 4.

173. Ögel 1979, S. 83.

174. Ligeti 1970, I, s. 116. İslam kaynaklarında Bab ül-Hadîd ve Dâr-ı Ahenîn olarak zikredilen Demir-
Kapı, T’ang Sülalesi ve daha sonraki devirlerde Çinliler tarafından T’ieh-men-kuan olarak
adlandırılmakta idi (Barthold 1993, s. 522; Watters 1961, s. 102). Şüphesiz bu isimler, Orhun
Kitabeleri’ndeki Demir-Kapı’nın Arapça, Farsça ve Çince tercümelerinden başka bir şey değildi.

175. Ligeti I 1970, s. 117.

176. Ögel 1979, s. 83.

177. Firdevsi, s. 451.

178. De Guignes II 1923, s. 210.

179. Firdevsi, s. 450-451.

180. Uighur 1965, s. 33.

181. Ostrogorsky 1978, s. 66.

182. Ecsedi 1968, s. 134.

183. Taberi II 1879-1965, s. 988; Mes’udi II 1966, s. 307; Gerdizi 1969, s. 32; Mukaddesi III 1971, s. 145.

184. Mc Govern 1939, s. 418.

185. Chavannes 1941, s. 226.

186. Rasonyi 1971, s. 96.

187. Belenitsky 1969, s. 112.

188. Ostrogorsky 1981, s. 73.

189. Gerdizi 1969, s. 310; Mukaddesi III 1971, s. 145.

190. Christensen 1345, s. 369.

191. Taberi II 18791965, s. 894; Dineveri 1960, s. 67.

192. Firdevsi, s. 455.

193. De Guignes II 1923, s. 293.

194. Bynes-Mass 1969.

195. Bizans paralarının Orta Asya’da yayılışı hakkında bkz. Koenig 1982, s. 90-102.

196. Ostrogorsky 1981, s. 68.

197. Grousset 1970a, s. 83; Kafesoğlu 1977, s. 8l.

198. Grousset 1970a, s. 83; Kafesağlu 1977, s. 81-82.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 22

Kaynaklar:

➢ AALTO, P. 1971, "Iranian Contacts of the Turks in Pre-Islamic Times”, Studia Turcica, s. 29-37.
AKŞİT, O. 1976, Roma İmparatorluk Tarihi (M. Ö. 27-M. S. 192), İstanbul.

➢ AKŞİT, O. 1970, Roma İmparatorluk Tarihi (M. S. 193-395), İstanbul.

➢ BARTHOLD, W. 1968, Turkestan down to the Mongol Invasion, Transl. by W. Minorsky, Third Edition,
London.

➢ BARTHOLD, W. 1975, Orta Asya Türk Tarihi Hakkında Dersler, Yayına Hazırlayanlar: Dr. K. Yaşar
Kopraman, Dr. A. İsmail Aka, İstanbul.

➢ BARTHOLD, W. 1993, “Demir-Kapı”, İA, c. III, İstanbul, s. 522-523.

➢ BAŞTAV, Ş., “Sabir Türkleri”, Belleten, V/I (194l).

➢ BELENITSKY, A. 1969, The Ancient Civilization of Central Asia, Translated from Russian by J.
Hogarth, London.

➢ BRETSCHNEIDER, M. D. E. 1967, Mediaeval Researches from Eastern Asiatic Sources, c. I-II,
London (Reprinted).

➢ BYNES N. H. and MOSS H. St. L. B. 1969 (Edıts), Byzantium, Oxford Paperback, Oxford University
Press.

➢ CHAVANNES, E. 1941, Documents sur les Tou-kiues (Turks) Occidentaux et notes additionelles,
Paris.

➢ CHRISTENSEN, A. 1345, İran der Zeman-ı Sasaniyan, Terc. Reşid Yasemi, Teheran.

➢ CUNNINGHAM, A. 1962, Later Indo-Scythians, Ed. A. K. Narain, Varanasi.

➢ DE GUİGNES, J. 1923, Hunların, Türklerin Moğolların ve Daha Sair Garbi Tatarların Tarih-i Umumisi,
Mütercim: Hüseyin Cahid, c. I-II, İstanbul.

➢ DİNEVERİ, Ebu Hanife Ahmed b. Davud 1960, El-Ahbar ut-Tıval, Kahire.

➢ DONUK, A. 1979-1980, “Türk Devletinde Hakimiyet Anlayışı”, TED, X-XI, s. 29-56.

➢ DUNLOP, D. M. 1967, The History of the Jewish Khazars, Princeton.

➢ EBERHARD, W. 1940-42, “Çin Kaynaklarına Göre Orta ve Garbi Asya Halklarının Medeniyeti”, T. M.,
VII-VIII/1, s. 125-191.

➢ EBERHARD, W. 1942, Çin’in Şimal Komşuları, Çeviren: Nimet Ulutuğ, Ankara.

➢ EBERHARD, W. 1947, Çin Tarihi, Ankara.

➢ EBU’L-FİDA Melik ul-Müeyyed İmad üd-Din İsmail 1349, Takvim ul-Buldan, Farsça Terc. Abd ul-
Muhammed Ayeti, Teheran.

➢ ECSEDI, H. 1968, "Trade-and-War Relations between the Turks and China in the Second Half of the
6th Century”, AOH, XXI, s. 131-149.

➢ ENOKI, K. 1955a, "The Origin of the White Huns or Hephthalites”, EW, VI, s. 231-237.

➢ ENOKI, K. 1955b, "Sogdiana and the Hun”, CAJ, I, s. 43-62.

➢ ENOKI, K. 1959, "On the Nationality of the Ephthalites”, MRDTB, XVIII, s. 15-23.

➢ ERGİN, M. 1970, Orhun Abideleri, İstanbul.

➢ ESİN, E. 1979, "Suliler” İslam ile Karşılaşan İlk Türkler. "Sul” (Çöl? Çor?) Boylarından, Selçuklulara
Kadar Hazar Denizi Kıyılarındaki Oğuzlara Dair”, İTED, VII/3-4, s. 31-84.

➢ FİRDEVSİ, Hakim Ebu’l-Kasım, Şah-Name, Çab-ı Pencum, Teheran, ?.

➢ FRYE R. N. 1966, The Heritage of Persia, London.

➢ GERDİZİ Ebu Said ibn Mahmud 1347/1969, Zeyn ul-Ahbar, Notlarla birlikte Neşreden: Abd ul- Hayy
Habibi, Teheran.

➢ GHIRSHMAN, R. 1948, Les Chionites-Hephthalites, MDAFA, XIII. Institute Françoise d’Archeologie
Oriental, Le Cairo.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 23

➢ GOODRICH L. C. 1963, A Short History of the Chinese People, Fourth Edition, New York.

➢ GRIAGNASCHI, M. 1972, "Sabirler, Hazarlar ve Göktürkler”, VII. Türk Tarih Kongresi (25-29 Eylül
1970), Ankara, s. 230-250.

➢ GROUSSET, R. 1970a, The Empire of the Steppes, a History of Central Asia, Transl. by N. Walford,
New Jersey.

➢ GROUSSET, R. 1970b, The Rise and Splendour of the Chinese Empire, Transl. by A. Watson¬Gandy
and T. Gordon, Los Angeles.

➢ HARMATTA J. 1969, "Late Bactrian Inscription”, AAH, XVII/3-4, s. 380-414.

➢ HERODOTOS 1973, Herodot Tarihi, Türkçesi Müntekim Ökmen, İstanbul.

➢ HIRTH F. 1909, "Mr. Kingsmill and the Hun”, JAOS, XXX, s. 32-45.

➢ HOOKHAM, H. 1972, A Short History of China, New York.

➢ HUART C. 1972, Ancient Persia and Iranian Civilization, Transl. by M. R. Dobie, London.

➢ Hudud al-Alam 1970, "The Regions of the World”, A Persian Geography 372/982, Transl. And Expl. by
V. Minorsky, London.

➢ İBN HAVKAL Ebu’l-Kasım 1345/1967, Suret ul-Arz, Farsça Terc. Cafer Şi’ar, Teheran.

➢ İBH HURDADBİH Ebul-Kasım Ubeyd ul-Lah ibn Abd ul-Lah l889, Kitab ul-Mesa1ik vel-Memalik, Ed.
M. J. De Goeje, E. J. Brill.

➢ İSTAHRİ Ebu İshak İbrahim b. Muhammed el-Farisi 1870, Kitab ul Mesalik vel-Memalik, Ed. M. De
Goeje, Leiden.

➢ İZGİ Ö. 1978, “XI. Yüzyıla Kadar Orta Asya Devletlerinin Çin’le yaptığı Ticari Münasebetler”, TED, IX,
s. 87-106.

➢ KAFESOĞLU, İ. 1977, Türk Milli Kültürü, Ankara.

➢ KOENIG, G. G. 1982, “Frühbyzantinische und Sassanidische Münzen in China”, Bonn, s. 90¬108.

➢ KONUKÇU E. 1973, Kuşan ve Akhunlar Tarihi, Ankara.

➢ KURAT A. N. 1952, “Gök-Türk Kağanlığı”, DTCFD, X/1-2, s. 1-56.

➢ LANGLOIS V. 1864, Collections des Historiens, Paris.

➢ LEGG S. 1971, The Heartland, New York.

➢ LIGETI L. 1970, Bilinmeyen İç-Asya, Çeviren: Sadrettin Karatay, İstanbul.

➢ MACARTNEY C. A. 1943-46, “On the Greek Sources for the History of Turks”. BSOAS, XI, s. 266-
275.

➢ MAENCHEN-HELFEN O. 1944-45, “Huns and Hun”, Byzantion, XVII, s. 222-251. MAENCHEN-
HELFEN O. 1945, “The Yüeçi Prob1em Re-examined”, JAOS, XV, s. 71-81. MARQUART J. 1898, Die
Chronologie der Alttürkischen Inschriften, Leipzig.

➢ MARQUART J. 1901, Eransahr. nach der Geographie des Ps. Moses Xorenac’i, Berlin. MARQUART
J. 1946, “Die Sogdiana des Ptolemaios”, Orientalia, XV, s. 123-149. 286-323.

➢ Mc GOVERN W. M. 1939, The Early Empires of Central Asia, North Carolina.

➢ MES’UDİ Ebu İshak Ali b. Hüseyin 1966, Muruc uz-Zeheb ve Me’adin ul-Cevher, I-II c. Beyrut.

➢ MES’UDİ Ebu İshak Ali b. Hüseyin 1357/1938, Kitab ut-Tenbih ve’l-İşraf, Tashih: A. İsmail es-Savi,
Kahire.

➢ MOOKERJI R. 1969, The Gupta Empire, Varanasi.

➢ MORI M. 1967, Historical Studies of the Ancient Turkish Peoples, I, Tokyo.

➢ MUKADDESİ Mutahhar b. Tahir 1349/1971, Aferineş ve’t-Tarih, Farsça Terc. M. Rıza Şefii, Teheran,
VI c.

➢ MUKADDESİ Mutahhar b. Tahir 1906, Ahsen ut-Tekasim fi Ma’rifet il-Ekalim, Ed. M. J. De Goeje,
Leiden.

http://www.altayli.net/

AKHUNLAR (KİONİT / HYON) VE EFTALİTLER ÇAĞINDA

MAVERAÜNNEHİR VE HORASAN'DA TÜRKLER

Türk Tarihi Araştırmaları http://www.Altayli.Net

 Sayfa No: 24

➢ NEMETH G. 1982, Attila ve Hunları, Terc. Şerif Baştav, Ankara.

➢ OSTROGORSKY G. 1981, Bizans Devleti Tarihi, Türkçeye Çevr. Fikret Işıltan, Ankara.

➢ ÖGEL B. 1948, "İlk Töles Boyları, Uygur, Ting-ling ve Kao-ch’eler”, Belleten, XII/48, s. 795-833.

➢ ÖGEL B. 1979, Türk Kültürünün Gelişme Çağları, 2. Baskı, Ankara.

➢ ÖGEL B. 1981, Büyük Hun İmparatorluğu Tarihi, I-II, Ankara.

➢ PARKER E. H. 1924, A Thousand Years of the Tartars, Second Edition, London.

➢ POPPE N. 1955, "Turkic Loan Words in the MiddIe Mongolian”, CAJ, I. s. 36-42.

➢ PROCOPIUS 1967, History of the Wars. Secret History and Buildings, Transl. by Averil Cameron, New
York.

➢ RASONYİ L. 1971, Tarihte Türklük, Ankara.

➢ SAMOLIN W. 1956, "A Note on the Kidara and the Kidarites”, CAJ, II, s. 295-297.

➢ SAMOLIN W. 1957-58”, Hun, Hun, Turk”, CAJ, III, s. 143-150.

➢ SHIRATORI K. 1928, "A Study on Su-t’e, or Sogdiana”, MRDTB, II, s. 81-145.

➢ SHIRATORI K. 1930, "On the Territory of the Hun Prince Hsiu t’u Wang”, MRDTB, V, s. 1-77. SIDKİ
M. Osman 1326, Yeftaliyan, Kabil.

➢ TABERİ Ebu Ca’fer Muhammed ibn Cerir 1879-1965, Tarih ur-Rusul ve’l-Muluk, Ed. M. J. De Goeje,
XIII c. Brill.

➢ UIGHUR M. R. 1965, The Original Home of the Tukharians, Karachi.

➢ WATTERS T. 1961, On Yuan Chwang’s Travel in India (629-645 A, D.), First Indian Edition, Delhi.

➢ WDENGREN G. 1952, "Xosrau Anosurvan, les Hephtalites et les peuples turcs”, Orientalia Suecana,
I/1-2, s. 69-84.

➢ YAKUT EL-HAMAVİ Şihab ud-Din Ebu Abd il-Lah 1955-1957, Mu’cem ul-Buldan, V. c. Beyrut.

http://www.altayli.net/

