
International Journal of Central Asian Studies Volume 17. 2013

Contention Between Huns (Hsiung-Nu) and China

on North Line of Silk Road

Murat Ö ztürk

Fırat University, Turkey

Abstract: According to a old belief, Chinese started Silk Road

from Sin-kianf oases in 136 A.D. It is thought that, this road was used by

Indian traders to arrive the last stop at Lanzhu, by following Yellow

River in Chinese territory. This may count as precise information bu

history of trade is nearly older as history of humanity. But main target of

Silk Road is Roman Empire so this trade should be started during the

foundation and development period of Roman Empire.

 Silk Road starts from China and follows two main routes. One of

these routes circles Taklamakan desert and Tarim Basin and arrives

oases in North and South of the desert. And then traders pass through

from south and north of Tien-Shan Mountains. Route goes from north of

mountains is longer. Route gets in Tarim Basin is a bit longer from the

route that goes to Kashgar from south but less precipitous than it. Steppe

people always interested in these areas. There were small dynasties on

these oases lands during the Hun (Hsiung-nu) period. These productive

agricultural lands had vital importance for Huns who wanted to make

agriculture or get cereal. When Silk Road routes and Lobnor city,

founded on crossroads of trade routes in the east region of oases, are

248 Murat Ö ztürk

added to importance of agricultural areas, contentions occured between

Huns and Han State (China) to dominate this territory.

Key Words: Huns (Hsiung-nu), China, Silk Road, Tarim Basin,

Trade

Ö zet: Eski bir inanışa göre Çinliler, İpek Yolu’nu M.Ö. 136’da

Sin-kiang vahalarından başlatmışlardır. Bu yolun M.Ö. V. yüzyıldan

sonra Hintli tüccarlarca Çin topraklarındaki Hoang-ho (Sarı Irmak)

üzerinden Lan-çu’daki (Lanzhu) son durağa varmak için kullanıldığı

sanılıyor. Bunlar kesin bilgiler sayılabilir ancak ticaretin tarihi,

neredeyse insanlık tarihi kadar eskidir. Fakat İpek Yolu’nun ana hedefi

Roma İmparatorluğu olduğu için bu ticaret, Roma’nın kuruluş yıllarına

yakın bir dönemde başlamış olmalıdır.

 İpek Yolu’nun Çin’den başlayıp takip ettiği iki ana rotadan biri

Tarım Havzası ve Taklamakan Çölü’nü çevreler ve bu çölün kuzey ve

güneyindeki vahalara varılır. Buradan Tanrı Dağları’nın güneyinden

geçilerek batıya devam edilir. Bazen Tanrı Dağları’nın kuzeyinden giden

kervanlar da olmuştur ancak bu yol daha da uzundur. Bu yoldan ticaret

güney yolundan daha sonra başlamıştır. Tarım Havzası bölgesine giren

rota, daha güneyden gidip Kaşgar’a varan yola göre biraz daha uzundur

fakat daha az sarptır. Bu yol, bozkırlıların da ilgi alanıdır. Burada Asya

Hunları döneminde, küçük beylikler vardı. Bu çok verimli tarım sahaları,

ziraat yapmak ya da tahıl elde etmek isteyen Hunlar için hayati derecede

önemli bir bölgeydi. Bu değerin yanına, İpek Yolu güzergâhı, bu

bölgenin doğusunda bulunan ticari yolların kavşak noktası Lobnor şehri

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 249

de eklenince, bu bölge için Hunlar ile Çin yani, Han Devleti arasında bu

bölgeyi elde etmek için mücadelelerin olması olağandır.

Anahtar Kelimeler: Hunlar, Çin, İpek Yolu, Tarım Havzası,

Ticaret

GİRİŞ

 Tüm Dünya’da kabul edildiği üzere, ipeğin ilk üretildiği ülke

Çin’dir. Çin’de M.Ö. 1450’lerde başlayan Shang Sülalesi döneminde,

ipekli kumaşların kullanıldığını gösteren çeşitli buluntular vardır. Ancak

Çin’de ipeğin varlığı bu tarihten daha da eski dönemlere gitmektedir.

Wolfram Eberhard da bu görüştedir. İpek böcekçiliğinin Güney Çin’den

geldiğine dair şüphe yoktur ve eskiden yalnız ipek böceği tırtıllarının

iplikleri değil, başka tırtıllarınkini de kullanırlardı. Bulunan ipekli kumaş

bakiyeleri, dokumacılık tekniğindeki büyük gelişmeleri göstermektedir

(Eberhard, 1995, s. 29)

 İpek bir endüstri ürünü haline gelmedin önce, sadece

imparatorun, ailesinin ve yakın akrabalarının özel kullanımı için

üretilmekteydi. İmparator saray içinde beyaz ipekten bir rop, saray

dışında ise sarı ipekten bir rop, imparatorun eşi ile ahtın varisi de sarı

ipekten yapılmış elbiseler giyerlerdi. Anlaşıldığı kadarıyla, ilk başlarda

yalnız imparator ailesinin ihtiyacı için tahsis edilen ipek, Çin’in büyüklü

küçüklü birçok devlete bölünmesi ve dolayısıyla hükümdar ailelerinin

çoğalması nedeniyle ipek üretiminde devamlı bir artış meydana

gelemeye başlamıştır (İzgi, 1984 s. 91). Bilindiği gibi Çin, tarih boyunca

büyüklüğü değişen bir devlet olmuştur. Bazen bu değişim çok hızlı

olmuştur. Bir bölünme sonucu birden birkaç yönetici hanedanlığın aynı

250 Murat Ö ztürk

anda ortaya çıktığı görülmüştür. Bu nedenle hükümdar sayısı artınca,

ipeğe olan talep de artmıştır.

 Çin’in gerçekten güçlendiği Han Dönemi (M.Ö. 206-M.S.

220)’ne gelindiğinde, özellikle Wolfram Eberhard’ın İngilizce “gentry”

kelimesiyle tanımladığı, yöneticilere yakın, varlıklı, edebiyatla, sanatla

ilgilenen, zenginleşme neticesinde lükse düşkün olan kesimin ortaya

çıkıp genişlemesi, ipeğe olan iç talebi arttırmıştır. İpek artık Ç in

sarayının dışına da çıkmaya başlamıştır. Bu değişim çok da hızlı

olmuştur.

1. İPEK TİCARETİNİN BAŞLAMASI

M.Ö. 753 yılında Partlar ile Romalılar arasında yapılan Carrhae

Savaşı, Romalıların yenilgisiyle son bulmuş ve Romalıların Toroslar ve

Fırat Nehri’nin doğusuna yayılmaları engellenmiştir. Bunun yanında bu

savaşın diğer önemli bir tarafı da Romalı askerler tarafından ilk defa

görülen parlak renkli, altın işlemeli bayraklar, belki de Batı dünyasının

ipekle ilk karşılaşması olmuştur. Carrhae Savaşı’nın üzerinden 30 yıl

geçmeden Roma’da yapılan bir törende Sezar’ın başının üstündeki

gölgeliğin Romalılar tarafından görülmesi (Doğu’ya seyahat edenler bir

tarafa bırakılacak olursa) ipeği ilk defa ülkelerinde tanımalarına

sebebiyet vermiştir. Seneler geçtikçe Romalıların ipeğe ilgileri ve ipek

talepleri artmıştır (İzgi, 1984, s. 92). İpeğin Roma’ya ilk ulaşması ile

ilgili bu bilgi çok değerlidir. Burada dikkatlerden kaçmaması gereken en

önemli noktalardan biri, Part Devleti’nde ipekli dokumaların varlığıdır.

Demek ki Part Devleti ile Çin arasında ipek ticareti Carrhae Savaşı’ndan

yani M.Ö. 753’ten önce başlamıştır. Bilindiği gibi Part Devleti Çin’e

göre batıdadır ve oldukça uzaktır. Bugünkü Türkmenistan toprakları ve

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 251

İran toprakları başta olmak üzere geniş bir alanı kapsar. Çin ile bu

ülkenin arasındaki mesafe oldukça fazladır, dört beş bin kilometreyi

bulur. Bu uzun mesafelere rağmen ipek ticareti mevcuttur ve Carrhae

Savaşı’ndaki karşılaşmadan çok kısa bir süre sonra ipek, Roma

topraklarına da girmiştir.

İpek, bu uzun mesafeleri bazı aracı kabileler vasıtasıyla aşıyordu.

Batıda bunların başında Sogdlular gelir. Fakat ipek buraya ulaşana kadar

da özellikle Türk kavimleri vasıtasıyla taşınıyordu. Çünkü aradaki

coğrafyada Türkler yaşamaktaydı.

Ç inlilerin ipek üretim tekniklerini sır gibi sakladıklarını biliyoruz.

Bununla beraber esasen iki tür ipekten bahsetmek mümkündür:

Bunlardan ilki dünyaca meşhur olan yarı mamül Çin ipeğidir. Ancak bir

de yaban ipek böceği ipeği olarak tabir edilen ve İran’ın kuzeydoğusu ile

Ege adalarında yetiştirilen bir tür vardır. Yaban ipeğinin Çin ipeğine

nispetle en büyük eksiği renklerinin birbirine uymamasıdır. Dolayısıyla

Çin ipeği yaban ipeğine göre çok daha makbuldü (Koç, 2009 s. 3). İşte

bu sebeple, Dünya piyasasında Çin ipeğine rakip olabilecek bir ürün

yoktu. Bu durumda Çin’de bu değerli mamulün üretim tekniklerini sır

gibi saklıyordu. Kurnaz Çinliler, yabancılar ipeğin kaynağını

sorduklarında, koyunların yününden elde ettiklerini söylüyorlardı. Hileli

tarife göre, yılın belli bir döneminde üzerine su serpilmek suretiyle

ıslatılarak Güneş’in altında bırakılan yün, sonrasında tarama işlemine

tabi tutularak dokumaya hazır, harikulade ipek haline getirilmiş oluyordu

(Koç, 2009 s. 3). Bu gizlilik sebebiyle üretimin sadece Çin’in elinde

olması da ipeğin değerinin yüksek olmasına sebep olmuştur.

2. HUNLARIN TİCARET YOLLARINDAKİ HÂKİMİYETİ

252 Murat Ö ztürk

M.Ö. III. yüzyıldan itibaren devlet teşkilatına sahip olan

Hunların bölgedeki varlıkları ve etkinlikleri çok daha eskiye gider.

Burada bu konunun detaylarına girmeyeceğiz fakat Hunlar en güçlü

oldukları dönemde, yani Mao-tun döneminde İpek Yolu’nun en önemli

güzergâhlarının geçtiği bölgeleri ele geçirdiler. İpek Yolu’nun Çin’den

başlayıp takip ettiği iki ana rotadan biri Tarım Havzası ve Taklamakan

Ç ölü’nü çevreler ve bu çölün kuzey ve güneyindeki vahalara varılır.

Buradan Tanrı Dağları’nın güneyinden geçilerek batıya devam edilir.

Bazen Tanrı Dağları’nın kuzeyinden giden kervanlar da olmuştur ancak

bu yol daha da uzundur. Bu yoldan ticaret güney yolundan daha sonra

başlamıştır. Tarım Havzası bölgesine giren rota, daha güneyden gidip

Kaşgar’a varan yola göre biraz daha uzundur fakat daha az sarptır. İşte

bu yol, bozkırlıların da ilgi alanıdır. Bu ilginin sebebi hem ticaret yolları,

hem de çok değerli ziraat sahalarıdır.

Orta Asya çok geniş bir coğrafya olmasına rağmen, verimli tarım

yapılabilecek alanlar, büyüklüğe oranla oldukça sınırlıdır. Bu durumun

temel sebebi, karasallığın yüksek etkisidir. Orta Asya’da karasallığın

yüksek olmasının sebebi ise, kıtanın büyüklüğü dolayısıyla iç bölgelerin

denizden çok uzak olması ve özellikle doğuda, dağların denize paralel

biçimde uzanması nedeniyle, deniz etkisinin iç bölgelere

sokulamamasıdır. Fakat Orta Asya’ da bazı bölgeler arasında büyük

zıtlıklar da görülebilmektedir. Dağlık bölgelerin etkileri coğrafi çeşitliliği

arttırmaktadır. Orta Asya, su kaynakları için dağlara bağımlıdır. Ovalar

üstünde pek yağış bırakmayan hava kitleleri, dağların rüzgâr alan

yamaçlarına yükselince soğur ve çoğunlukla, bu yamaçlara ve doruklara

bol yağış indiren düşük bir doyum noktasına ulaşırlar. Oysa rüzgâr

yönünde olmayan taraf az yağış alır. Bu sürecin bir sonucu olarak,

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 253

yüksek dağ sıraları suların toplandığı ve yazın çözülüp çakıl kaplı

eteklerden dağ ırmakları olarak vahalara dökülmek üzere, mevsimlik

karlar ve daha kalıcı buzullar halinde stoklandığı depolar olmaktadır

(Taafe 2000, s. 37). Vaha topraklarının verimliliği, orografik (dağ

kökenli) nemin yanı sıra, genellikle dağ ırmaklarının taşıdıkları tortuların

eğim azalınca çökmesiyle oluşan alüvyon ovaları olmalarından ileri

gelmektedir. Bir bakıma, dağlara bağımlı vahalar, Çin Türkistanı’nın ve

Moğolistan’ın çoğu yerlerinin kuruluğuna karşılık, dört bir yanı dağlarla

çevrili bir alan oluşturarak, yerel bir ödül meydana getirmektedir (Taafe

2000, s. 37). Ancak bu ödül bir devlete ya da millete değil, bölgeye

bahşedilmiştir. Bu nedenle özellikle Tarım ve Turfan havzaları, Hun

Devleti ile Çin’ i sık sık karşı karşıya getirmiştir.

Tarım ve Turfan havzalarının bulunduğu alana Çin Türkistanı

(Sin-kiang) da denir. Hunların yeni yeni teşkilatlandığı dönemlerde

krallık biçiminde 26 küçük devletin bulunduğu bölge tarım için çok

elverişlidir. Güneyde yazın 26 dereceyi bulan, kışın ise ancak 8 dereceye

düşen, fazla soğuk olmayan, ama çok kuru iklimli, kuzeydoğuya doğru

çukurlaşan badem biçimindeki büyük çöküntü bölgesi Tarım Havzasıdır.

Çok yüksek dağlara ender rastlanan bu nispeten alçak havzada, yaklaşık

1600 metre yüksekliğinde alçak tepeler ve örneğin Turfan’daki gibi

deniz seviyesinin 170 metre altında boğucu çöküntü bölgeleri vardır

(Roux 2006, s. 25). Turfan Havzası da benzer özellikler göstermektedir.

Bu havzalar tarım alanı olmalarının dışında doğudan batıya

açılan ticaret yollarının da ilk kapısıydı. Bu iki havzanın orta kesiminde

Lobnor (Lopnur) Bataklığı görülür. Bugün bataklık olan bu noktada

1970’den önce Lobnor Gölü vardı. Bu gölün kenarında da Mao-tun

döneminin en önemli ticaret şehri Lou-lan vardı. Bu şehir, Çin’den çıkıp

254 Murat Ö ztürk

batıya giden ticaret kervanlarının ilk konaklama noktasıydı. Lou-lan’dan

sonra yol Takla-makan çölünü geçmek için ikiye ayrılır ve batıya devam

ederdi. Zaman zaman İpek Yolu’nun, bölgedeki siyasi duruma, değişen

sınırlara, güç dengelerine göre rota değiştirdiği görülmüştür. Fakat bu

değişim sınırlıdır. Çünkü coğrafyanın verdiği imkânlar sınırlıdır. Orta ve

Doğu Asya’dan batıya gidebilmek için güzergâhlar yukarıda

bahsettiğimiz gibi bellidir. Bazen rotalarda küçük değişiklikler olsa da bu

değişiklikler coğrafi şartlara bağlı olarak kısa mesafelerde yapılır ve

sonra tekrar ana rotaya bağlanılır.

M.Ö. 141 yılına gelindiğinde, Çin’in kuzeyinde, bin yıldan fazla

bir süredir bulunan Hunlar için önemli bir tehlike ortaya çıkmıştı. Bu

tehlike Han Devleti tahtına oturduğunda henüz 16 yaşında olan ve M.Ö.

86 yılına kadar tahtta kalacak olan akıllı ve yetenekli Han imparatoru

Wu-ti idi. İmparator Wu-ti tahta geçtiğinde yaşının küçük olması ve

Hunların o dönemde oldukça güçlü olmaları sebebiyle, Hunlara hemen

ve tek başına saldırmaya cesaret edememiştir. Bu nedenle, Hunların daha

önce yenerek yurtlarından ettiği Yüeçiler ile Hunlara karşı ittifak

kurmayı planladı. Bu amaçla generallerinden Chang-Ch’ien’i Yüeçileri

ikna etmek üzere batıya yolladı. Chang-Ch’ien’in görevi batıya doğru

yola çıkarak, Hunların yerlerinden ettiği Yüeçilerin yeni yerlerine

giderek, onlara Hunlara karşı işbirliği anlaşması yapmayı teklif etmekti.

Elçi, Hunların çektirdiği büyük eziyetleri hatırlatarak Yüeçileri yeniden

eski toprakları olan Kansu’ya yerleşmeleri konusunda ikna edecekti.

Yüeçiler bugünkü Afganistan’ın kuzeyinde bulunuyorlardı. Yani Chang-

Ch’ien’in kat etmesi gereken yol, yaklaşık 6500 km idi (Baykuzu, 2012,

s. 67). Çinlilerin batıya doğru uzun yolculukları ilk olarak bu seferle

başlamış oluyordu. Burada Wu-ti’nin esas amacı, Doğu Türkistan (Sin-

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 255

Kiang)’daki verimli topraklarını ve dolayısıyla İpek Yolu’nun en önemli

rotalarını kontrol etmekti.

İşte bu stratejik ve ekonomik değeri yüksek bölgeyi elde etmek

amacıyla başlayan seyahat, Çin’in batıyı keşfi gibiydi. Bu keşifle beraber,

Çin’in bir diğer amacı da sadece kendisinin ürettiği çok değerli bir ürün

olan ipeğe yeni pazarlar bulmaktı. Kaynaklarda bu amaç açık olarak

belirtilmese de Chang-Ch’ien’in seyahatinden kısa bir süre sonra Part

Krallığı ile ipek ticaretinin başlaması, batıya seyahatle böyle bir amacın

da var olduğunu göstermektedir. M.Ö. 115’te Part Kralı Mithridates’in

Wu-ti ile ticaret anlaşması yaptığı görülmektedir (Thorley J, 1971, s. 73).

Bu ticarette bizi ilgilendiren bölüm, Hunların ticaret kervanlarına olan

ilgisi ve zaman zaman bu kervanların içinde bulunmaları ve bu stratejik

bölge için Çin ile yaptıkları mücadelelerdir.

Chang Ch’ien’in Batı Ülkelerine Seyahati (Tun Huang

Bin Budha Mağaraları No:323, Erken T’ang Dönemi

256 Murat Ö ztürk

Tilla Deniz Baykuzu’nun Asya Hun İmparatorluğu

adlı eserinden alınmıştır.)

2. HUNLAR İLE ÇİN’İN İPEK YOLU ÜZERİNDEKİ

MÜCADELELERİ

 İpek Yolu’nun mevcudiyeti coğrafyacı Ptolemeè tarafından da

doğrulanmıştır. Selefi olan Tir’li Marin’den Ptolemeè’nin öğrendiğine

göre, Makedonyalı bir tüccar olan Maes Titianios adında biri, M.S. I.

yüzyılda adamlarına, bu yolun izini ve mesafe taşlarını buldurmuştur

(Grousset, 2010, s. 70). Bu ticaret yoluna İpek Yolu adının verilmesi

XIX. Yüzyıla denk gelmektedir. Sinolog ve Doğu coğrafyacısı Ferdinand

von Richtgofen, XIX. Yüzyılda ticari ilişkilerden bahsederken bu kıtalar

arası yolu, Büyük İpek Yolu olarak adlandırmıştır. Bu terim çok isabetli

olmuş ve bilimsel literatüre girmiştir (Buryakov, 2002, s. 208).

Çin’in yayılmacı politikalarının Wu-ti zamanında başladığını

belirttik. Bu yayılmanın en önemli amacı, ticaret yollarını ve dolayısıyla

tarım sahalarını ele geçirmekti. Orta ve Doğu Asya’da doğu-batı

istikametinde bulunan geçitlerin sayısı azdır. Bu nedenle Han

Devleti’nin Tarım Havzası’nı almaktan başka çaresi yoktur. Yol daha

kuzeye çevrilse yine Hunların içine girilecek, güneye dönüldüğünde ise

çok yüksek dağları aşmak gerekecekti. Bu nedenle Wu-ti hemen batıya

yöneldi ve müttefik arayışına girişti. Bunun yanıda güzergah üzerinde

askeri garnizonlar kurdu. Ancak bu bölgeden Hunların kesin olarak

uzaklaştığını görmek Wu-ti’ye nasip olmamıştır. Hunlardan bu kıymetli

bölgeden M.Ö. 60 yılında uzaklaşmıştır. Dikkat edilirse Çin’in tekrar bu

bölgeye yerleşmesi, çetin savaşlar sonucu çok uzun yıllar sonra

gerçekleşmiştir. Esasen daha önceden de bölgeden yavaş yavaş kopmaya

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 257

başlayan Hunlar, burayı tamamen ve kesin olarak kaybettikten sonra,

yaşanan iktisadi darlık sebebiyle bölünme ve yıkılma sürecine

girmişlerdir.

Hunların Sin-Kiang üzerindeki hâkimiyeti bazen bizzat bölgeye

yerleşerek, bazen de bu bölgedeki küçük krallıklara kendisine vergi

vermek suretiyle gerçekleşmiştir. Hunlar güçlü oldukları dönemde İpek

Yolu ticaretine katılmış, bu yolu kontrol etmiş ve yoldan geçenlerden

vergi ya da haraç almışlardır. Hunlar, ticaret de dâhil olmak üzere tüm bu

ek kaynaklardan bir anda vazgeçebilirlerdi. Ç ünkü sürüleriyle yetinebilir,

yalnızca bunlardan elde ettikleriyle yaşayabilirlerdi (Roux, 2006, s. 48).

Hun ekonomisi aslında genel anlamda kendisine yetebilen bir

ekonomidir. Fakat bozkırlı, genelde azla yetinebilen ve asgari şartlarla

geçinebilen birey olduğundan, güçlenince, farklı ve lüks mallara ilgi

duymuştur.

Hunların ticaretine katıldıkları malların arasında en önemlisi

haliyle ipekti. Hunlar bu ticarete katılarak, pek çok ihtiyaçlarını

karşılayabilmişlerdir. Çin, ipeği Hunlar gibi komşularına hediye ve haraç

olarak da verirdi. Bunun yanında Çin’in ipeği kullandığı bir başka

politikası da ürettiği ipeği Çinli olmayan, bozkırlı tüccar ve

komisyonculara vererek, onları ipek ticaretine dâhil etmesiydi. Tabii ki

bu konuda Hunlar da oldukça istekli, hatta baskıcıydı. Bu durum, Çin ve

Orta Asya arasındaki ilişkilerdeki ekonomik etkenin başlıca noktasının,

kervan tüccarlarını ve komisyoncuları çekerek, Çin’in artan ipek

üretiminden ve ipek üretilen alanlardan kuzeylileri uzaklaştırmayı ifade

eder (Lattimore, 1967, s. 492). Uzak ülkeler arasında ticaret yapmak,

bozkır kavimlerine daha uygundur. Güçlü hayvanlar ve yüksek taşıma

kapasitesini bu kavimler daha kolay elde edebilir. Bu nedenle Ç in,

258 Murat Ö ztürk

bozkırlıları bu ticarette aracı olarak kullanmayı seçmiş olabilir. Hunlar

zaten uzun mesafeler arasında gidip gelmeye alışkındırlar. Bunun

yanında, bölgede sürekli olarak hareket eden Hunlar, yolları, coğrafi

şartları, iklimi çok daha iyi biliyorlardı. Bir Çinlinin ülkesinden kalkıp

yeni keşfedilen uzun yollarda gidip gelmesi mümkün değildir. Bu uzun

seyahatler, toprağa bağımlı, yerleşik Çinlilere pek uygun değildi.

Bozkırlılar bu konuda daha başarılıdırlar. Bu nedenle kıtalar arası ticaret

ve nakliye, bozkırlıların daha kolay yapabileceği bir iktisadi faaliyettir.

Çin kaynakları arasında böyle uzun yolculuklar yapan tüccarlardan uzun

uzadıya bahsedilmemesi de Lattimore’un savını güçlendirmektedir. Zira

Ç in kaynakları, karanlık ülke, uzak diyarlar, büyücüler ülkesi gibi

mitolojik ifadeleri kullanmaya pek heveslidir. Eğer Çinli tüccarlar böyle

uzun yolculuklar yapmış olsalardı, bu maceralar mutlaka kaynaklarda

abartılı bir biçimde yer bulurdu. Çünkü elçi Chang-Ch’ien’in yaptığı gibi

sadece birkaç örneği olan uzun seyahatler bile kaynaklarda geniş yer

bulabilmiştir. Hatta abartılı bir biçimde anlatılmıştır. Netice itibariyle,

ipek trafiğinin büyük kısmı, Orta Asyalı kervan tüccarları ile

komisyoncuların elindeydi (Lattimore, 1967, s. 493). Fakat Hunlar

kuzeye itildikten sonra, Hunları memnun etmenin Çin açısından gereği

kalmamıştır. M.S. 60 yılında Kuzey Hunları Çin Türkistanı (Sin-

kiang)’nı yani Tarım Havzası’nı tekrar ele geçirmek için büyük bir akın

düzenlemişlerdir. Bu akının sebebi kıtlıktı. Hunlar buraya yerleşti fakat

90 yılında ünlü Çinli general Pan Ch’ao bu bölgeyi geri aldı. Ticaret yolu

boyunca, askeri birlikler ile beraber Çinli tüccarlardan oluşan ticaret

kolonileri yerleştirildi. Böylece Çin’den başlayıp Tarım Havzası’na

gelen tüm ticaret yolları tamamen Çinlilerin eline geçti (Thorley J, 1971,

s. 72). Bu kayıpla beraber zaten kıtlıkla mücadele eden Hunlar, bir

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 259

iktisadi kaynağı daha yitirmiş oldular. Böylece ilerleyen yıllarda da

kuzeye çekilmeye devam eden Hunlar, bölünme sürecine girdi. Fakat

M.S. 29 yılından itibaren Çin’de yaşanan iç problemlerin etkisiyle tekrar

güçlenen Hunlar, yeniden bu bölgeye hâkim olmaya başladılar. Bu güçlü

dönem M.Ö. 150 yılına kadar devam etti. Bu dönemden sonra Hun adı,

Çin kaynaklarında bir devlet adı olarak değil, bir boy adı olarak

görülmeye başlandı.

TARİH BOYUNCA İPEK
YOLU’NUN

GÜZERGÂHLARI (Silk
Road Routes)

*

Harita 1: Tarih Boyunca İpek Yolu Güzergâhları

* Verimli ve Kazançlı Türkistan (Sin-Kiang) Bölgesi

260 Murat Ö ztürk

KAYNAKLAR

Baykuzu Tilla Deniz, (2012) Asya Hun İmparatorluğu Tarihi, Kömen

Yayınları, Konya, s. 67

Buryakov Luriy F., (2002) “Eski ve Orta Çağ Dönemlerinde Büyük

İpek Yolu Üzerindeki Orta Asya Türkleri”, Türkler

Ansiklopedisi, Yeni Türkiye Yayınları, Ankara, Cilt 3, s. 208-

214

Eberhard Wolfram, (1995), Ç in Tarihi, Türk Tarih Kurum Yayınları, 3.

Baskı, Ankara

Grousset Renè, (2010), Bozkır İmparatorluğu, (Çev. Dr. Reşat Uzmen),

Ötüken Neşriyat, 6. Basım İstanbul 2010, s. 70

İzgi Özkan, (1984), “Çin ile Batı Arasındaki İpek Yolları (8. YY’a

Kadar)”, Hacettepe Ü niversitesi Edebiyat Fakültesi Dergisi,

Cilt 2, Sayı 1, Ankara, s. 91-97

Koç Ü mit, (2009) Savaştan Sanata İpek 1450-1650, Manas Yayınları,

Elazığ

Lattimore Owen, (1967), Inner Asian Frontiers of China, Beacon Press,

Boston USA

Nienhauser William H., (2010) The Grand Scribe’s Records The

Memoirs Of Han China, Vol. IX, Part II, Indiana University

Press, Bloomington USA

Roux Jean Paul, (2006), Orta Asya Tarih ve Uygarlık, Kabalcı

Yayınevi, 2. Baskı, İstanbul 2006

Taafe Robert N., (2002), “Coğrafi Ortam”, Erken İç Asya Tarihi, (Ç ev.

Mete Tunçay), Editör: Denis Sinor, s. 33-61

 İpek Yolu Kuzey Hatti Ü zerinde Hun-Ç in Mücadelesi 261

Thorley J., (1971), “The Silk Trade Between China and Roman Empire

At Its Height A.D. 90-130”, Greece&Rome Second Series, Vol:

18, No: 1 (April), s. 71-80

Received 19 Sep 2013, Screened 9 Oct 2013, Accepted 13 Nov 2013

