
Türk Tarihi Araştırmaları Dergisi / Journal of Turkish History Researches,
Prof. Dr. Bahaeddin Ögel Sayısı

 Yıl/Vol. 4, Sayı/No. 1 Bahar/Spring 2019
ISSN (çevrimiçi): 2459-0185 ISSN (basılı): 2548-091X

Moğolların Batı Seferleri*

Çev. Şeyma GEZER*

Moğollar, 13. yüzyılın başında dünya tarihinin en geniş
imparatorluğunu kurmuşlardır, bunun sonucunda Doğu Avrupa’da
Altın Orda ortaya çıkmıştır. Altın Orda’nın ortaya çıkışının nedeni ise
Moğolların Doğu Avrupa’yı fethetmiş olmalarıydı. Moğollar, ya da batılı
kaynakların adlandırdığı biçimiyle Tatarlar, 13. yüzyıl boyunca
Avrupa’ya iki kez saldırmışlardır1.

* István Zimonyi, “A mongolok nyugati hadjarátai”, Középkori nomádok – korai
magyarok, Balassi Kiadó, Budapest, 2012, s. 167 – 189., University of Szeged,
Department of Altaic Studies; Department of Medieval Studies, Prof. Dr.,
zimonyi@hist.u-szeged.hu.
* Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Batı Dilleri ve Edebiyatları
Bölümü, Hungaroloji Anabilim Dalı, Yüksek Lisans Öğrencisi,
symgzr123@gmail.com. (Makale gönderim tarihi: 06.11.2018; Makale kabul
tarihi: 21.04.2019)
1 Moğol fetihleri ile ilgili kapsamlı kaynaklar için: B. Spuler, Die Goldene Horde.
Die Mongolen in Russland 1223-1502, Wiesbaden, 1943 (sonrakilerde Spuler);
G. Vernadsky, The Mongols and Russia, Newhaven 1953 (sonrakilerde
Vernadsky, Mongols); Б. Д. Греков, А. Ю. Якубовский, Золотая орда и ее
ладение, Москва 1950; С. Л. Тихвинский (ред.), Татаро-монголы в Азии и
Европе, Москва 1970; H. Göckenjan, Der Westfeldzug (1236-1242) aus
mongolischer Sicht, In: Wahlstatt 1241. Beiträge zur Mongolenschlacht bei
Liegnitz und zu ihren Nachwirkungen, hrsg. Von Ulrich Schmilewski,
Würsburg, 1991, 35-75 (sonrakilerde Göckenjan); D. Sinor, The Mongols in the
West, Journal of Asian History, 33 (2001), 1-44 (sonrakilerde Sinor). Kaynak
derlemeleri: H. Göckenjan, J. R. Sweeney, Der Mongolensturm. Berichte von
Augenzeugen und Zeitgenossen 1235-1250, Ungarns Geschichtsschreiber, 3.
Graz - Wien – Köln 1985 (sonrakilerde Göckenjan, Mongolensturm); A
tatarjáras emlékezete, Szerk. Katona T., Budapest., 1981 (sonrakilerde
Tatárjárás emlékezete). Bu kaynak derlemelerinin, tarihî, edebî ve folklorik
hatıralarla ilgili çalışmalarla tamamlanarak yeniden gözden geçirilmiş ve

 Moğolların Batı Seferleri

420

İlk olarak 1223’de Kafkasya üzerinden sefere çıkmışlardır. Cengiz
Han bu seferden önce Harezm İmparatorluğu’na saldırmıştır. 1219
yazında Moğol orduları İrtiş Nehri yakınlarında toplanmış, sonbaharda
ise artık Otrar’a ulaşmışlardı. Harezm hükümdarı Şah Muhammed,
göğüs göğse vuruşma tehlikesini göze alamadığından ve adamlarına da
tam anlamıyla güvenemediğinden, kendi taktiği gereğince birliklerini
büyük şehirlerin savunulması için bölmüştür. Aynı sıralarda Moğolların
Çin şehirlerine sadece küçük birliklerle saldırdığı haberini almıştır. Ne
olursa olsun taktiksel olarak hataya düşmüştür. Cengiz, şehirleri bir bir
ele geçirmiştir: Otrar beş ay süreyle direnebilmiş, fakat 1220
Şubat’ında düşmüştür. Aynı yılın şubat ayında Buhara, mart ayında ise
Semerkand Moğolların eline geçmiştir, bunun sonucunda Harezm
İmparatorluğu yıkılmıştır. Ciddi direniş gösteren tek kişi Şah
Muhammed’in oğlu Celâleddin idi ve sefer sırasında bir Moğol
ordusunu mağlup etmiş, bunun üzerine Moğollar kendisini Hindistan’a
kadar kovalamışlardır. Harezm Şahı Muhammed ise Hazar Denizi’ndeki
bir adaya kaçmış ve 1221 Ocak ayında burada ölmüştür2. Cebe ve
Sübötey – Moğol savaş taktiğine uygun bir şekilde – kaçan sultanı takip
ederek Azerbaycan’a ulaşmışlardır. Daha sonra batı ülkelerini
keşfetmek amacıyla Kafkasya üzerinden daha ileri gitmek için Cengiz
Han’dan izin istemişlerdir. Azerbaycan ve Gürcistan’ı istilâ ettikten
sonra, Kafkasya’nın kuzey bölgesine varmışlardır3. Burada Alanlar ve
Kıpçaklar 4 arasındaki ittifak ilişkisi, Moğolların ustaca uyguladıkları
politik hamle ile bozulmuştur. Ibn El-Esir’in anlatımına göre Moğollar,
Kıpçaklara bir elçi göndererek Alan ittifakını terk etmeleri, çünkü
Alanların yabancıyken, Moğollar ve Kıpçakların “aynı kandan

genişletilmiş versiyonu: A Tatárjáras, Szerk. Nagy B., Osiris, Budapest 2003
(sonrakilerde Tatárjárás).
2 P. Ratchnevsky, Genghis Khan. His Life and Legacy, Transl. and ed. by Th. N.
Haining, Blackwell – Oxford – Cambridge 1993, s. 118 – 134 (sonrakilerde
Ratchnevsky, Genghis Khan).
3 E. Schütz, Tatarenstürme in Gebirgsgelände (Transkaukasien, 1220, 1236), in
Central Asiatic Journal, 17(1973), s. 253 – 273.
4 Müslüman kaynaklarda kullanılan adlarıdır. Macar tarih literatüründe
isimleri Kun’dur. Rus yıllıkları onları Polovets adıyla anarken, Batılı kaynaklar
Cuman adıyla zikretmiştir.

Şeyma GEZER

421

geldikleri”5 mesajını yollamışlardır. Aynı zamanda Kıpçaklara hazineler
ve süslü giysiler vaat etmişlerdi. Kıpçaklar müttefiklerini terk etmiş ve
dağılmışlardır, böylece Moğollar ilk önce Alanları, sonra da Kıpçakları
yenmişlerdir. Batıya doğru ilerlemeye devam ederek 1223 başında
Kırım Yarımadası’nın güney kıyısında bulunan Sudak kentini işgal
etmişlerdir. Rus kaynaklarının tanıklığına göre Rus knezleri, Cengiz
Han’ın bu seferine pek önem vermemişlerdir, zira yıllıklarda bununla
ilgili bir veri bulunmuyor. Rus knezleri, Moğolların Güney Rusya
bozkırındaki varlıklarından kuşkusuz Kıpçaklar sayesinde haberdar
olmuşlardır. Kaynaklara göre, Galiçya Knezi Mstislav Mstislaviç’in
kayınpederi Köten Han, bu olaylardan Mstislav’a söz etmiş ve
Moğollara karşı ortaklaşa karşı koymak için hediyeler eşliğinde
Mstislav’ı ikna etmeye çalışmıştır. Mstislav, askerî şûrayı Kiev’de
toplamıştır, kendisi dışında Kiev Knezi Mstislav Romanoviç ve Çernigov
Knezi Mstislav Svyatoslaviç bu toplantıya katılmıştır. Savaş planları şu
şekilde idi: Birleşik Kuman-Rus ordusu güney doğu yönünde ilerleyecek
ve bozkırda saldırgan Tatarlarla vuruşacaktır. Ana ordu, Dinyeper’in
batı kıyısından güney yönünde ilerlemiş ve Zarub kalesinin altında
Pereyaslav’ın karşı tarafında Tatar elçileri ile karşılaşmıştır. Bunlar
Dinyeper’in batısında uzanan Rus topraklarına saldırma gibi bir
niyetlerinin olmadığı konusunda Rusları ikna etmeye çalışmışlardır:
“Polovetslerin sözünü dinleyerek bize karşı yürüdüğünüzü duyduk.
Oysa biz sizin topraklarınıza ve köylerinize saldırmadık, hatta size karşı
yürümedik bile, buna karşın kölelerimiz ve seyislerimiz olan pagan
Polovetslere karşı Tanrı’nın yetkisiyle geldik. Bizimle barış yapın.
Polovetsler size sığındıkları takdirde onların mallarını kendinize ayırıp,
kovun. Duyduk ki, sizinle birlikte olarak çok kötülük etmişler, işte biz bu
yüzden onlara karşı savaşıyoruz.” Bu hikâye şüphesiz içinde birçok
kurgu barındırıyor, fakat Moğolların kendilerine karşı ittifak edenleri
bölmeye yönelik niyetlerini gerçeğe uygun bir biçimde ifade ediyor.
Aynı zamanda Dinyeper’in batısında o sıralar henüz savaşmak
istememeleri bakımından da gerçekçidir. Ancak Ruslar, Tatar elçilerini
öldürmüştür. Smolensk, Çernigov ve Galiçya’dan yeni katılan birliklerle
beraber Rus ordusu, güney yönünde tam olarak Dinyeper’in
Protoloçi’de bulunan en doğu dirseğine kadar ilerlemeye devam

5 Tatárjárás emlékezete, s. 58.

 Moğolların Batı Seferleri

422

etmiştir. Yeni bir Tatar elçi heyeti de buraya ulaşmış ve şöyle tehdit
etmiştir: “Polovetslerin sözüne uydunuz ve elçilerimizi öldürdünüz ve
bize karşı yürüyorsunuz. Yürüyün bakalım, fakat biz size saldırmadık.
Sizin hakkınızdaki hükmü Tanrı verecek6.” Bu kez elçiler bırakılmıştır.
Daha sonra Rus birlikleri Dinyeper’in karşısına geçmiş ve ön çatışmanın
ardından, nihai çarpışma 31 Mayıs’ta Kalka Nehri civarında
gerçekleşmiştir. Kiev knezi Mstislav Romanoviç, Brodniklerin ihaneti
yüzünden ümitsiz bir hale düşünce, diğer iki knezle birlikte ölümüne
kadar mücadele etmiştir. Tatarlar, sağ kalanları ta Dinyeper’e kadar
kovalamış, ardından Dinyeper’in batısındaki Novgorod Svyatopolk
(Svyatopolk- Grad) adlı bölgeyi talan etmiş, bundan sonra geri
çekilmişlerdir7 . Bu korkunç yenilginin nedenlerinden biri Rus ordu
yönetimi içindeki gerginlikti, ayrıca Novgorod ve Vladimir-Suzdal’ın
birliklerini göndermemesiydi. Savaşa katılan knezlerin yarısının ölmesi
de yıkımın boyutunu göstermektedir8. 1223 seferine dair haberler Lett
Henrik’in kroniği sayesinde Avrupa’nın başka bölgelerine de
ulaşmıştır9.

Cebe ve Sübötey Kalka Savaşı’ndan sonra Volga Bulgarlarına karşı
bir sefer düzenlemiştir. Ibn El-Esir bu sefer hakkında şunları naklediyor:
“Tatarlar, anlattığımız gibi Ruslarla savaştıktan ve topraklarını
yağmaladıktan sonra oradan ayrıldılar. 620 (1223) sonunda Bulgar’a
doğru yürüdüler. Bulgarlar onların geldiklerine dair haber alınca pek
çok yere tuzaklar kurdular ve onlara karşı yürüdüler. Onlarla çarpıştılar
ve Tatarlar tuzak yerine varıncaya kadar onları peşlerinden

6 Die erste novgoroder Chronik nach ihrer ältesten Redaktion, Hrsg. Von J.
Dietze 1971, s. 94 – 96.
7 Rus yıllıklarında “Kalka Nehri Kıyısındaki Muharebe’nin Hikâyesi” adıyla farklı
varyantlar bulunabilir, bu hikâye başlıca üç metin geleneğine götürülebilir:
“Lavrentev Yıllığı, Novgorod İlk Kroniği ve Ipatyev Yıllığı”. Diğerlerinde
bulunmayan orijinal bilgileri muhafaza etmiş olmaları da bu üçüne özgüdür,
fakat aynı zamanda hepsine geç dönem eklemeler ve yorumlar da
konulmuştur. Krş. J. Fennell, The Tatar Invasion of 1223: Source Problems,
Forschungen zur Osteuropäischen Gesichte, 27(1980), s. 18 – 31.
8 J. Fennell, The Crisis of Medieval Russia 1220 – 1304, Longman, London –
New York, 1983, 63– 68 (sonrakilerde Fennell, Crisis)
9 Göckenjan, Mongolensturm, 29 – 32; PÓSÁN L., A Német Lovagrend
története a 13. században, Debrecen 1996, s. 83 – 84.

Şeyma GEZER

423

sürüklediler. Orada onları arkadan vurdular, böylece Tatarlar iki ateş
arasında kaldı ve kılıçlar onları her yönden kuşattı. Çoğu katledildi, çok
azı ölümden kaçabildi, söylendiğine göre sayıları 4000 civarında idi.
Onlar, hükümdarları Cengiz Han’ın yanına geri dönmek için Saqsın
tarafına gittiler. Kıpçakların yurdu onlardan kurtulmuş oldu.
Önlerinden kaçanlar, kendi ülkelerine geri döndüler. Tatarlar buraya
girdikten sonra [ticaret] yol kapanmıştı ve tilki, sincap ve kunduz
(kürkü) ve bu ülkelerden çıkan diğer şeylerin hiçbiri onlar yüzünden
gelmez olmuştu. Ülkelerine döndükten sonra [yol] Tatarlardan
kurtulunca, yollar yeniden açıldı ve mallar önceden olduğu gibi
buralara akmaya başladı” 10 . Yani Volga Bulgarları, Kıpçak – Rus
ordularının bozgunundan ders çıkarmışlar ve Moğol taktiklerini
öğrenerek, bu saldırganları kendi silahlarıyla alt etmişlerdi11.

Batı seferi olaylarıyla eş zamanlı olarak Cengiz Han’ın en büyük oğlu
Cuci, ilk olarak Sir-Derya boyunca aşağı yönde ilerlemiş ve Suğnak,
Özkend, Barçınlığ Kend ve Aşnas şehirlerini işgal etmiştir. Nisan
1220’de Cend şehrini almıştır. Bundan sonra iki kardeşi Çağatay ve
Ögedey ile Ürgenç şehrine saldırmak için buyruk almış ve burayı
başarıyla ele de geçirmiştir. Fakat bu dönemde Cuci ve Çağatay
arasında anlaşmazlıklar ortaya çıkmıştı. Yine de Cuci, fethedilen bu
şehri miras olarak almış, buradan kuzeye çekilmiş ve 1223 ilkbaharına
kadar orada kalmıştır. Bu sırada babası ve kardeşleri ile Kazakistan’ın
güney kısmında, sürek avlarının düzenlendiği Çimkent ve Cambul
arasında buluşmuşlardır. Hepsi yazı orada geçirmiş, sonra Cuci kendi
obasının topraklarına geri dönmüştür. Bundan sonra meydana gelen

10 Ibn-el-Athiri, Chronicon quod perfectissimum inscribitur, Vol. XII, Ed. C. J.
Tornberg. Lugduni, Batavorum 1853, 388 – 389; krş. Tatárjárás emlékezete, s.
60.
11 Volga Bulgar seferi hakkında I. Zimonyi, The First Mongol Raids against the
Volga Bulgars, in Altaistic Studies. Papers at the 25th Meeting of the
Permanent International Altaistic Conference at Uppsala June 7 – 11 1982, Ed.
G. Jarring, S. Rosén, Konferens 12. Kungl. Vitterhets Historie och Antikvitets
Akademien. Almqvist and Wiksell International, Stockholm Sweeden 1985, s.
197 – 204; Волжская Булгария и Монголское Нашествие, Казань 1988.

 Moğolların Batı Seferleri

424

olayların değerlendirilmesi farklılık göstermektedir 12 . Reşidüddin
olaylar hakkında şu kaydı tutmuştur; “Cuci’ye gelince, ağır yükünün
olduğu Ḫwārazm’den Erdiš’e doğru ilerledi ve Orda’sına ulaştı. Daha
önce Cengiz Han, Cuci’ye aşağıdaki kuzey ülkelerini işgal etme ve
onlara boyun eğdirmek üzere hareket etmesi buyruğunu vermişti:
Bular, Bašġïrd, Orus, Čerkes, Dešt-i Qïpčaq. Ancak o [Cuci] bu görevi
yerine getirmeyip kendi çadırlarına geri döner dönmez Cengiz Han
öfkelendi ve şöyle dedi; ‘Karşıma çıkmadan onu idam ettireceğim.’ Cuci
aniden hastalandı13 .” Bu olayın üstünden çok geçmeden, 1227’de,
babasından yedi ay önce Cuci ölmüştür. Diğer temel kaynağımız
Cüveynî, Cuci topraklarının sınırlarını şöyle adlandırıyor; “Cengiz Han’ın
iktidarı sırasında, imparatorluğun toprakları büyüdüğünde, kendilerinin
yurt olarak adlandırdığı yerleri her biri için belirlemişti. Qayāliġ ve
Ḫwārizm sınırlarından Saqsïn ve Bulġār sınırına kadar ve Tatar atlarının
toynaklarının ulaştığı her yeri en büyük oğlu Tūši’ye verdi.”14 Cüveynî
bunun dışında yine Cuci’nin 1224 başında Kıpçak bozkırında15 Sübötey
ile buluştuğunu ve her ikisinin de Cengiz Han’a katıldığını bildiriyor.16

12 J. A. Boyle, Djuči, in EI² (The Encyclopedia of Islam. New Edition, I – XII,
Leiden/London 1960 – 2005), II, s.571; Ratchnevsky, Genghis Khan, s. 136 –
137.
13 The Successors of Gengis Khan, Transl. from the Persian of Rashid al-Din by
J. A. Boyle, New York 1971, s. 118 (sonrakilerde BOYLE, Rashid); Рашид-ад-
Дин, Сборник Летолисей, Том II, Пер. Ю. П. Верховский, Москва 1960
(sonrakilerde Verhovskij); Rashiduddin Fazlullah, Jami’u’t-tawarikh.
Compendium of Chronicles. A History of the Mongols, Transl. and annotated
by W. M. Thackston, Sources of Oriental Languages and Literatures 45.
Harvard University, 1999, s. 359 (sonrakilerde Thackston).
14 The Ta’rikh-i- Jahān-Gushā of ‘Alā’u’d-Din ‘Aṭā Malik-i-Juwainī, ed.
Mīrzā M. Qazwini. E.J.W. Glibb Memorial XVI, vol. 1. London 1912, s. 31
(sonrakilerde Qazwini); The History of the World-Conqueror by ‘Ata Malik
Juwaini, Transl. from the Text of Mirza Muhammad Qazvini by J. A. Boyle, Vol.
I – II, Manchester 1958 I, s. 42 (sonrakilerde Boyle, Juwaini).
15 Kuman-Kıpçakların yaşadığı bozkır bölgesini Müslüman kaynaklar Dešt-i
Qipčaq, yani Kıpçak Bozkırı olarak adlandırmıştır.
16 P. D. Buell, “Sübötei Ba’atur” in Igor de Rachewiltz, Hok-lam Chan, Hsiao
Ch’i-Ch’ing and Peter W. Geier (eds), The Service of the Khan, Eminent
Personalities of the Early Mongol-Yüan Period (1200 – 1300), Wiesbaden
1993, s. 13 – 26, 19 – 20.

Şeyma GEZER

425

Fakat bu yukarıda anlatılanlardan Cengiz Han’ın en büyük oğlunu batı
ülkelerine karşı ne zaman gönderdiği de net olarak anlaşılmıyor. Her
halükârda 1224 ve 1227 yılları arasında Cuci’nin saldırıp saldırmadığı
konusunda bilgimiz yoktur, aynı dönemde Cengiz Han dikkatini
Tangutlara yöneltmiş ve onlara karşı sürdürdüğü sefer sırasında
1227’de ölmüştür.

Cengiz’in ölümünden sonra iki yıl kadar naiplik iktidarı ortaya
çıkmıştır, aday halef olan Ögedey ancak 1229’da han olarak seçilmiştir.
Ögedey ilk olarak Kıtay Devleti ile hesaplaşmıştı, bu nedenle 1227 ve
1235 yılları arasında batıya büyük çaplı bir sefer düzenleme imkânı
olmamıştır. Buna rağmen Rus yıllıkları 1229 ve 1232’deki Moğol
saldırıları hakkında bilgi vermektedir. Bu öncelikle Volga boyundaki
ticaret yolu yüzünden Vladimir-Suzdal Knezliği ile de savaş durumunda
bulunan ve Doğu Avrupa sınırında yer alan Volga Bulgarlarını
ilgilendiriyordu. 1220’den önce Volga Bulgarlarının en önemli uğraşı,
12. yy. ortalarından itibaren güçlenen Vladimir- Suzdal knezinin tehdit
ettiği Volga ticaret yolunu elde tutulmasıydı. Knezler, Baltık’a doğru,
ayrıca Orta Volga kısmına doğru uzanan ticareti tekelleştirmek
istemişlerdir. Volga Bulgarları, Cengiz Han’ın 1220’de Harzemşah
Devletine karşı sürdürdüğü seferini, bu ticari ilişkileri sayesinde
öğrenebilmişlerdir. İki fetihçi güç arasından Moğolları daha tehlikeli
sayarak muhtemelen yerinde karar vermişlerdir. Bu yüzden 1220’de
Ruslarla barış yapmışlar ve 1221’de Volga – Oka deltasında çıkarlarını
tehdit edecek olan Nijniy Novgorod kurulmasına rağmen, bu barışı
sürdürmüşlerdir. 1223’de Güney Rus Knezlikleri yenilgiye uğrarken,
Volga Bulgarlarının saldırgan Moğol ordusunu başarıyla tuzağa
düşürmeleri, verdikleri kararın siyasi doğruluğunu ispat etmiştir.
Vladimir – Suzdal büyük knezi Yuri, 1226 ve 1229 arasında Volga Bulgar
otoritesi altındaki Mordvinlere karşı üç kez sefere çıkmıştır. Volga
Bulgarları bu açık cepheleşmeye girmek yerine, Mordvinleri Nijniy
Novgorod’a karşı göndermişler, sonra Rus olmayan Hıristiyan bir
tüccarı infaz etmişlerdir. Fakat Volga Bulgarları 1229’da yeni bir Moğol
saldırısına maruz kalmışlardır. Bu olay Saksın ve imparatorlukların
güney çıkar sahasının kaybedilmesi sonucunu doğurmuştur. Volga
Bulgarları iki Mordvin prenslerinin birinden feragat ederek barış
yapmış ve daha sonra öldürdükleri Hıristiyan şehidin cesedini de
Ruslara teslim etmişlerdir. Moğollar 1232’de Volga Bulgar ülkesinin

 Moğolların Batı Seferleri

426

doğu tarafına karşı bir sefer düzenlemiştir. Bu, Vladimir – Suzdal baş
knezine tüm Mordvin topraklarını ilhak etme olanağını vermiştir. Volga
Bulgarları, kaybettikleri bu toprakları geri kazanmaya girişmemişlerdir,
zira kendilerini iki yönden gelen saldırı tehlikesinin ortasına atmak
istememişlerdir. Volga Bulgar taktiği (yani bölgesel kayıplar pahasına
olsa bile, Vladimir – Suzdal Knezliği ile barışın sürdürülmesi, aynı
zamanda Moğollara karşı direnebilmek) 1223’de, 1229’da ve 1232’de,
yani daha küçük Moğol orduları karşısında mücadele etmek zorunda
kaldıkları sırada da başarılı olmuştur. Fakat 1236’da Moğol Cihan
İmparatorluğu’nun tek bir odakta toplanan saldırısı karşısında başarısız
olmaya mahkûm olmuştur17.

Reşidüddin, Ögedey’in at yılında (1234) Kıtay topraklarından
dönerek bir kurultay toplanması konusunda önayak olduğundan
bahsetmektedir. 1235’te akrabalar ve noyanlar bir araya gelmiş ve tam
bir ay boyunca eğlenmişler, sonra devlet meselelerini halletmeye
koyulmuşlardır; “Bazı ülkeler ayaklanırken ve bazıları da boyun
eğmediğinden, bu işleri halletmek üzere kendisi Qipčaq bozkırlarına
ilerlemek isterken, akrabalarını ise farklı yönlere gönderdi. Fakat daha
gençliğinin başında olan, aynı zamanda yaşlı bir adamın bilgeliğine ve
zekâsına sahip olan Möngke, Qa’an’ın maksadı ile ilgili olarak şu kaydı
düşmüştür; ‘Biz kardeşler ve oğullar, hep birlikte, yerine getirmek
üzere emirlerini bekliyoruz, bu emirlerini canımız pahasına da olsa
uygulayacağız. Buna karşılık Qa’an kendini görülecek yerlerle, zevklerle
ve eğlence ile meşgul etsin, yolculuk sıkıntısına ve yorgunluğuna
katlanmasın. Yoksa akrabalar, emirler ve sayısız ordu neye yarar?’
Orada bulunanlar da bu konuşma ile aynı fikirde idiler18.” Ögedey,
bundan sonra Batu, Möngke, Güyük ve diğer prensleri büyük bir
orduyla Kıpçak, Orus, Bular, Macar, Başgırd ve Sudak’a karşı
göndermiştir. Şu hâlde Moğolların büyük seferinin batıya karşı
yapılacağı, 1235’de toplanan kurultayda belli olmuştur. Ögedey’in
bizzat katılmasının sebebi ise hazırlığın önemine işaret etmektedir.

17 I. Zimonyi, Volga Bulghars between Wind and Water: Acta Orientalia
Academiae Scientiarum Hungaricae, 46 (1992/93), s. 347 – 355.
18 Фазлаллах Рашид ад-Дин, Джаму ‘ат-табарих, том II, част 1,
критический текст А. А. Али- Заде, Москва 1980, 116 – 119 (sonrakilerde
Ali-Zade); BOYLE, Rashid, s. 54 – 55; Verhovskij, s. 35 – 36; Thackston s. 324.

Şeyma GEZER

427

Cüveynî batı seferinin ön hazırlığı hakkında, Bulġār, Ās, Rūs
Topraklarının Fethedilmesi Hikâyesi adı altında şunları kaydetmiştir;
“Qāān, ikinci kez büyük qūrīltāyı topladığında, sağ kalan isyancıların
öldürülmesi ve boyun eğdirilmesi hakkında görüşüldü ve Batu’nun
topraklarına komşu olan, kendi çoklukları onları hataya sevk ettiği için
henüz boyun eğmemiş olan Bulġār, Ās ve Rūs topraklarını
egemenlikleri altına almayı kararlaştırdılar. Bu yüzden Batu’ya yardımcı
olmaları için prensler tayin etti; Mankū Qāān’ı ve kardeşi Būčak’ı, kendi
oğullarından Kuyūk Han’ı ve Qadāġān’ı ve diğer prensleri; Kūlkān’ı,
Bāydār’ı ve Būrī’yi; Bātū’nun kardeşleri Hurdū’yu ve Tankūt’u ve diğer
prensleri, ünlü komutanlardan Subutāy Bahādur’u19 .” Moğolların Gizli
Tarihi’nin 270. paragrafında bu ön hazırlıklardan şöyle bahsedilmiştir;
“Önceden Sübeetey-Baatur da sefere gitmişti ve bütün Kanglın,
Kıbçaut, Bacigit, Rus, As, Sas, Macar, Keşimir, Cerkes, Bular, Kerel
uluslarına kadar ulaşmış, Adil ve Cayak’ın suları bol nehirlerinin
karşısına geçmiş ve Meket, Men-Kermen ve Keybe ve diğer şehirlere
karşı yürümüştü. Fakat orada bu halklar Sübeetey Baatur’u
durdurmuştu. Şimdi Sübeetey’in takviye edilmesi için Batu, Buri,
Güyük, Möngge ve onların dışında diğer birçok prensi yola çıkardı.
Savaşa katılan tüm prenslerin komutanı Batu olsun diye emir verdi.
Ayrıca ana ordudan çekilenlerin komutanı Güyük olsun diye emir verdi.
Savaşa katılanlara gelince, halkı yöneten prensler, oğulları arasından
en yaşlı oğulu savaşa göndermekle yükümlüdür. Yönetici konumunda
olmayan prensler, on binlikler, binlikler, yüzlükler, onlukların
komutanları ve sıradan kişiler arasından herkes, oğullarından en yaşlı
olanını savaşa göndermekle yükümlüdür. Prensesler ve hanedan
damatları aynı şekilde oğulları arasından en büyük olanları savaşa
göndersinler. Emir böyleydi. Ögedey Kağan yine şunu da söyledi; Bu
Çağatay ağabeyimin soyundan gelenlerin en yaşlı oğulların savaşa
gönderilmesi gerektiğini söyleyen bir emirdir. Çağatay ağabeyim bana
oğulları arasından en yaşlısı olan Büri’yi, Sübeetey’in takviyesi için
savaşa göndereceğini haber etti. Oğullardan en büyükleri savaşa
katıldığı takdirde, ordu kalabalık olur. Yola çıkan ordu kalabalık olunca,
o zaman yürüyüşü saygın ve kudretli olur. Düşman ise karşısında pek

19 Qazwini, 224; BOYLE, Juwaini, s. 268 – 269; krş. Tatárjárás emlékezete, s.
62.

 Moğolların Batı Seferleri

428

çok devlet var diye hesap eder. Sınırlardaki insanlar dik kafalı
insanlardır. Öfkeye kapıldıklarında, ölümleri kendi kılıçlarından olur. Bu
kavimlerin kılıçları keskindir derler. Bu mesajı verdi. Ögedey Kağan
bunları anlattı ve her yerde halka duyurdu; bu sözlere cevaben,
Çağatay ağabeyimin gayretlerine ve gücüne dayanarak kendim de
oğullarımdan en büyüğünü savaşa göndereceğim. Bu, Batu’nun,
Büri’nin, Güyük’ün, Möngge’nin ve diğer prenslerin savaşa nasıl
gönderildiklerinin hikâyesidir20.”

Cüveynî, sıralama yaparken fethedilecek ülkeler arasından üçünü
zikreder: Volga Bulgarları, Alanlar ve Ruslar (Bulġār, Ās ve Rūs).
Moğolların Gizli Tarihi’nin birçok yerinde de üç şehir adı geçer: Alan
başkenti Meket, yani Magas, ayrıca Men- Kermen ve Keybe adı. Bu
sonuncusu, açık bir biçimde Kiev’in Moğolca şeklidir, bir önceki
hakkında da genelde Türkçe kökenli ve anlamının “Büyük Şehir” olduğu
ve Kiev ile özdeş olabileceği düşünülür21. Ne var ki benim düşünceme
göre, başka bir özdeşleştirme de söz konusu olabilir, zira Rus kaynakları
Veliky Gorod “Büyük Şehir” adını Volga Bulgarlarının başkenti için
kullanır. Böyle yorumlarsak, Cüveynî ve Moğolların Gizli Tarihi’nin
verileri uyuşabilir, nitekim Fars yazar ülkelerin adını, Moğol kaynak ise
onların başkentini sıralamıştır. Buna göre Moğolların stratejik hedefleri
arasında Volga Bulgarları, Rus Knezlikleri ve Alanları yenmek vardı. 13.
yüzyılın başında Kumanların yanı sıra, Doğu Avrupa’da önemli rol
üstlenen güçler bunlardı.

Moğolların Gizli Tarihi, Ögedey’in, Cengizli prensler arasından
savaşa kimleri gönderdiği konusundan ayrıntılı olarak bahseder.
Strateji ve komuta görevlerine 1223 yılındaki seferi de yönetmiş olan
dâhi komutan Sübötey’in getirildiğini anlatır. Moğolların Gizli
Tarihi’nde Cengizli prenslerin sıralamasında kıdem sırası kendini belli
eder: Batu, Büri, Güyük, Möngge. Buna karşılık Cüveynî ve
Reşidüddin’in sıralamasında en genç koldan en yaşlı kola kadar gider:
Manku Qaan ve kardeşi Bucak, kendi oğullarından Kuyūk Kağan ve

20 A mongolok titkos története, Ford. Ligeti L., Budapest 1962, s. 130
(sonrakilerde MTT). Eserin eleştirisi: Histoire secrète des Mongols, Ed. L. Ligeti.
Monumenta Linguae Mongolicae Collecta I .Budapest 1971.
21 Bu özdeşleştirmenin temeli Reşidüddin’in yazdığı şu kayda dayanmaktadır;
“Orusların büyük şehri Men-Kermen olarak adlandırılır.” (Boyle, Rashid, s. 69).

Şeyma GEZER

429

Qadāġān ve diğer prensler: Kūlkān, Bāydār ve Būrī; Batu’nun
kardeşleri Hurdū ve Tankūt. Sıra döngüsünün ardında 1251’deki iktidar
dönüşümü yatmaktadır. Nitekim bu dönemde iktidarı, Cengiz’in dört
oğlundan en küçüğü Toluy’un oğlu Möngke devralmıştır. Yani Fars
kaynakları bu sırayı Toluy kolunun iktidara gelmesi nedeniyle
değiştirmişlerdir22.

Saldırgan Moğol ordusunun mevcudu konusunda farklı tahminler
vardır. De Brida’ya göre Ögedey, tüm ordusunun üçte birini batı
seferine göndermiştir. Cengiz’in ölümü sırasında, 1227’de Moğol
ordusunun mevcudu, 9.000 muhafızı da ekleyince 129.000’e ulaşabilir.
Macar keşişi Julianus, ordularında 135.000 kendi ırkından insanın ve
260.000 kulun savaştığını kaydeder. Bunlara dayanarak saldırgan
Moğol ordusu aşağı yukarı 130.000 kişi olarak tahmin edilebilir.23 Buna
göre kaynaklarda kendi ordusuyla yürüyen Cengizli prenslerin arasında
dört koldan genelde ikişer ad geçtiği için, Moğol ordusunun
mevcudunu sekiz tümen “onbinlik” olarak tahmin edebilirim, aynı
zamanda savaşlar sırasında cepheye sürülen tâbi halklardan da
yardımcı birlikler kurulmuştur.

Vernadsky Moğolların Avrupa Seferi’nin taktiğini ordularının yazın
bozkıra çekildikleri şeklinde tarif etmiştir. Burada ya dinleniyorlardı ya
da göçebeleri alt etmekle uğraşıyorlardı; kışın ise orman kuşağındaki
halklara boyun eğdirmek için buraya gidiyorlardı24. Julianus da bu konu
hakkında şöyle bahsetmiştir; “[Tatarların] Önünden kaçmış olan
Rutenler, Macarlar ve Bulgarlar, onların ertesi kış yeryüzünün suları ve
bataklıkları donunca tüm Ruten yurduna yaptıkları gibi, tüm Rusya’yı

22 Zimonyi I., Egy mongol hadifogoly vallomása az 1240-es kijevi ostrom
idején: Keletkutatás 1988. tavasz, s. 39 – 45, 41 (sonrakilerde Zimonyi, Kijevi
ostrom). Genişletilmiş, gözden geçirilmiş baskısı: I. Zimonyi, Die Aussage eines
mongolischen Kriegsgefangenen zur Zeit der Belagerung von Kiev im Jahre
1240: Chronica, 1(2001), s. 52 – 66.
23 Göckenjan, Mongolensturm, s. 124 – 125; Göckenjan, Westfeldzug, s. 38 –
39, 36 – 38. dipnot.
24 Vernadsky, Mongols, s. 50.

 Moğolların Batı Seferleri

430

da büyük bir kalabalıkla çok kolayca yakıp yıkmak için beklediklerini
bize ilk ağızdan anlattılar25.”

Moğol seferi 1236 Sonbaharı’nda Volga Bulgarlarına karşı bir
saldırıyla başlamıştır. Cüveynî seferin akışı hakkında şunları
kaydetmiştir; “Prensler, ordularını teşkilatlandırmak için, kendi
bölgelerine geri döndüler. İlkbaharın gelişiyle yurtlarından hareket
ettiler ve hızla ilerlediler. Prensler Bulġār sınırında buluştular. Yeryüzü
gümbürdemişti ve ordularının kalabalığından titremişti, ordularının
kudretini görünce vahşi hayvanlar bile dehşete kapılmıştı. İlk önce tüm
dünyada mükemmel konumuyla ve bitmez tükenmez malları ile ünlü
olan Bulġār şehrini yaktılar ve işgal ettiler. İbret olsun diye oranın
sakinlerini katledip, diğerlerini ise köle yaptılar26.” Rus yıllıkları aynı
konudan şu şekilde bahsetmektedir; “Aynı sonbahar (1236) Tanrısız
Tatarlar, Doğu ülkesinden Bulgarların yurduna geldiler ve şanlı Bulgar
Büyük Şehri’ni ele geçirdiler ve silahlarıyla yaşlısından gencine ve en
küçük bebeğe kadar herkesi kestiler ve mal-mülklerinin çoğunu alıp
götürdüler, şehirlerini ise ateşe verdiler ve tüm topraklarını
hâkimiyetleri altına aldılar 27 .” Volga bölgesi fetihlerinden 1237’de
Suzdal’da haberdar olan Julianus şunları yazar: “Bunların [Doğu’daki
Macarların] alt edilmesinden sonra, batıya yöneldiler ve bir yıl ya da
daha fazla [zaman] zarfında çok büyük beş pagan ülkesini işgal ettiler:
Saksın’ı28, Merovia’yı29, Bulgaristan’ı yendiler ve altmış güçlü kaleyi ele

25 H. Dörrie, Drei Texte zur Geschichte der Ungarn und Mongolen: Die
Missionreisen des fr. Julianus O.P. ins Uralgebiet (1234/5) und nach Rußland
(1237) und der Bericht des Erzbischofs Peter über die Tartaren, Göttingen,
1956, s. 173 – 174; Györffy Gy., Julianus barát és Napkelet fölfedezése,
Budapest, 1986, s. 76 – 77 (sonrakilerde Györffy).
26 Qazwini, 224; Boyle, Juwaini I, s. 268 – 269.
27 Полное собрание русских летописей, I-, Санктпетербург – Москва, I,
460 (sonrakilerde PSRL).
28 12. yüzyıl ortasında Abu Hamid al-Gharnati’nin ayrıntılı olarak bahsettiği
Volga Nehri’nin aşağı akış bölgesindeki bir şehir olan Saksın. krş. Abu-Hámid
al-Garnáti utazása Kelet- és Közép- Európában s. 1131 – 1153, Közzétette O.
G. Bolsakov – A. L. Mongajt. Budapest 1985, s. 37 – 38; Göckenjan,
Mongolenstrum, s. 115, 17. dipnot.
29 Rus kroniklerinde Merja = Mari = Çeremis. Krş. Göckenjan, Mongolensturm,
s. 115, 18. dipnot.

Şeyma GEZER

431

geçirdiler. Bunlar öyle çok nüfusa sahipler ki tek birinden elli bin silahlı
adam çıkarmak mümkündür. Bunun yanı sıra Vedin’e 30 , hem de
Merovia’ya, iki hükümdarı olan Mordvinlerin ülkesi Poydovia’ya boyun
eğdirdiler: Hükümdarlardan biri –sanki karşı koyabilecekmiş gibi-
halkının geri kalanıyla tahkim edilmiş yerlerin savunmasına kaçarken,
diğeri tüm halkı ve ailesiyle Tatarların egemenliğine teslim oldu31.”

Volga Bulgarlarına karşı bu büyük saldırıya daha öncekiler zemin
hazırlamıştı, nitekim bunların sonucunda Volga’nın aşağı akışı
üzerindeki ticari tekelle birlikte güney bölgeleri kaybedilmiş ve
Moğollar doğu illerine de darbe indirmiştir. Rus kaynaklarında Velikiy
Gorod olarak geçen Bulġār adlı şehir, Moğollar çağında bölgenin
merkezi haline gelen Rusçadaki Bolgary, Tatarcadaki Bolgar adlı yer ile
aynı değildir. Burası, yakınında arkeologların muazzam ölçekte bir şehri
gün ışığına çıkarttıkları Rusça Bilyarsk, Tatarca Biler adlı yerleşim
yeridir. Bu adın iki şekli, yani Biler ve Bulgar arasındaki fark şudur;
Genel Türkçe olan Bulgar kavim adının Çuvaşçaya özgü biçimi Biler’dir32
Sefer sırasında Moğollar, başkentin işgalinin ardından kalan toprakları
da hâkimiyetleri altına almışlardır33.

Julianus, Mordvinler ve Veda/ Vedin’e karşı seferlerden söz ederken
Volga Bulgar İmparatorluğu’nun yıkılmasından sonraki aniden gelişen
olaylara atıfta bulunmuştur. Reşidüddin Volga Bulgarlarının boyun
eğdirilmesinden ve ondan sonraki olaylardan ayrıntılı olarak bahseder;
“Ondan sonra 34 daha o kış prensler ve emirler Haban 35 Nehri

30 Richardus’un raporunda geçen Burtaşların şehri Veda. Krş. Göckenjan,
Mongolensturm, s. 87, 21. dipnot, s. 115, 21 dipnot.
31 Györffy, s. 76. Krş. Göckenjan, Mongolensturm, s. 38, 115; Fennell, Crisis, s.
77.
32 Zimonyi I., Volgai bulgár városok a s. 10 – 13. Században. Abhivādana.
Tanulmányok a hatvan- éves Wojtilla Gyula tiszteletére, Szerk. Felföldi Sz.,
Szeged 2005, s. 359 – 366; s. 362 – 363.
33 Sefer hakkında: T. T. Allsen, Prelude to Western Campaign: Mongol Military
Operations in the Volga-Ural Region, 1217 – 1237: Archivum Eurasiae Medii
Aevi, 3(1983), s. 5 – 24; Волжская Булгария и монгольское нашествие,
Казань 1988.
34 Reşidüddin ilk olarak Macaristan seferinin bir betimlemesini verir, sonra
ardından seferin önceki olaylarından bahseder (V. Minorsky, Caucasia, III. The
Alān Capital *Magas and the Mongol Campaigns: Bulletin of the Society of

 Moğolların Batı Seferleri

432

yakınlarında bir araya geldiler ve Emir Sübötey’i orduyla As ülkesine ve
Bulgar sınırına yolladılar. Onlar Kūy.k36 kentine ve diğer bölgelerine
kadar ulaşarak oradaki orduları bozguna uğrattılar ve onları teslim
olmaya zorladılar. Oradaki emirler Bāyān ve Ǧīqū, kendilerine
merhametli davranan prenslere gelerek teslim oldular, sonra geri
döndüler, ancak yeniden baş kaldırdılar. Onları yakalaması için Sübötey
Bahadır ikinci kez onlara karşı gönderildi. Ondan sonra prensler meclis
kurdular ve sonra her biri kendi ordusuyla sürek avına çıktı ve yollarına
çıkan vilayetleri yenerek fethettiler.

Menkkū Qāān sol kanadıyla deniz kıyısında bir sürek avı düzenledi.
Oradaki emirlerin en arsızı olan, Kıpçak kavminin Ölberlik boyundan
Bačmān’ı ve Aslardan Qāčīr-kūla’yı, her ikisini ele geçirdi. Bačman ve
başka eşkıyalar kılıçtan kurtuldu, kaçaklardan oluşan ve her yönden
sıkıştırılmış bir birlik kendisine katıldı, buna rağmen ellerinden
kurtulmayı başardı. Yaptığı zorbalık haberleri günden güne büyüyordu.
Kaldığı sabit bir yeri yoktu, böylece Moğollar onu yakalayamadılar, o
İdil (Volga) boyundaki ormanlarda saklandı. Menkkū Qāān, 200 gemi
hazırlansın ve her birinde tepeden tırnağa silahlanmış Moğol olsun
diye emir verdi. Kendisi ise kardeşi Bücek ile nehrin iki tarafında sürek
avına çıktı. Atil ormanlarından birinde taze gübre ve kısa süre önce terk
edilmiş başka bir göçebe ordugâhına işaret eden ize ve bunların
arasında yaşlı bir kadına da rastladılar, ondan Bačman’ın adalardan
birine geçtiğini, ona itaat eden herkesin orada yaşadığını öğrendiler.

Oriental and African Studies, XIV [1952], s. 221 – 238; 228 – sonrakilerde
Minorsky, Caucasica III).
35 Var: Ğāpān, Ğābān, Ḥāmān, Čāmān. Ural Nehri ile özdeşleştirilen Türk.
Yayiq Minorsky, Caucasica III, s. 239.
36 KWYK, KWXK, KRNK. Bu şehrin nereyle özdeş olabileceği tartışmalıdır.
Tizengauzen, herhangi bir filolojik dayanağı olmaksızın Büyük Şehir ile
özdeşleştirir. Smirnov (А. П. Смирнов, Волжские Булгары, Москва 1951, s.
268) Berezin’i takip ederek Kermenčuk şehriyle özdeşleştirmişti. Fahrutdinov
bunu aşağıdaki delillerle reddetmiştir: 1. Şehir, Kama’nın kuzeyinde, başka
kaynaklarda adı geçen Bilyarsk’ın karşısında bulunuyordu. 2. Arkeolojik olarak
bu şehir Moğol dönemine tarihlendirilebilir, daha önceden mevcut değildir.
Fahrutdinov’a göre bu veri Türkçe kermen “şehir, hisar” sözcüğüyle özdeş
olabilir. Р. Г. Фахрутдинов, Очерки истории Волжской Болгарии, Москва
1984, s. 101 – 102).

Şeyma GEZER

433

Gemileri olmadığı için Atil’den karşıya geçemediler. Kuvvetli bir rüzgâr
çıkmıştı ve nehir köpürmüştü ve suyun akıntısı geçitten diğer tarafa
doğru idi. Menkkū Qāān’ın şansına nehir yatağı görülebilir oldu, bunun
üzerine ordusuna karşıya geçmeleri için emir verdi ve onu yakaladılar,
yandaşlarının bir kısmını kılıçtan geçirdiler, diğerleri suda boğuldular.
Oradan muazzam bir ganimet alıp götürdüler. Bačman, boynunun
Menkkū Qāān’ın kutlu elinden vurulması için yalvardı. O, kardeşi
Bücek’in, onun bedenini ikiye ayırması için talimat verdi. Keza Aslardan
emir Qāčīr-Kūla’yı da öldürdüler. Kendisi yazı orada geçirdi. Sonra Hicri
634 yılına karşılık gelen (4 Eylül 1236- 23 Ağustos 1237) Tavuk Yılı’nda
Cuci’nin oğulları Batu, Orda, Berke; Ögedey Han’ın oğlu Kadan;
Çağatay’ın torunu Büri; Cengiz37 Han’ın oğlu Külken Būqšī, Burtās ve
Arǧān38 kavimlerine karşı savaşa girdiler ve kısa süre içinde onları
yendiler39.”

Büyük olasılıkla daha 1236-37 kışında, Mengü ve Bücek
komutasındaki Moğol ordusunun sol kanadı, Volga ve Don arasındaki
bozkırda yaşayan Kıpçakların önderi olması muhtemel Bačman’ı
yendiği, böylece bozkırın Don’a kadar Moğol etkisi altına girdiği
Julianus ve Reşidüddin’in verilerinden tespit edilebilir 40 . Volga
Bulgarlarını yendikten sonra diğer Moğol ordusu, Bulgarların batı ve
güney batı komşularını, yani Mordvin prenslerini (Merovia, Poydovya;
Būqšī) ve Burtaşları (Vedin, Burtās) ortadan kaldırmış, bu sayede
Moğollar, Vladimir-Suzdal Knezliği’nin sınırlarına ulaşmışlardır.

Kiev Rusyası 13. yüzyılın başında birleşik bir devlet değildi, pratikte
birbirinden bağımsız birçok knezliğe bölünmüştü. En güçlüsü,
kuzeydoğu bölgelerini denetimi altında tutan ve gücü Novgorod’a da
uzanan Vladimir-Suzdal Knezliği idi. Buna karşılık güneybatı Rus

37 Başka bir elyazmasında: Mengü.
38 Birçok elyazmasında bu kavim adı bulunmaz. Thackston Irazān, yani
Riazan’ın varyantlarından biri olduğunu düşünmektedir (Thackston, s. 327, 1.
dipnot). Metne dayanarak Fin- Ugor dili konuşan herhangi bir kavimle
özdeşleştirilebilir.
39 Ali-Zade, s. 128 – 133; Boyle, Rashid, 57 – 59; Verhovskij, s. 37 – 38;
Thackston, s. 326 – 327.
40 Bu sefere dair Çince verileri Pelliot çalışmıştır: P. Pelliot, À propos des
Comans: Journal Asiatique, 15(1920), s. 125 – 185; 166 – 167.

 Moğolların Batı Seferleri

434

toprakları tek elde değildi, Smolensk, Çernigov ve Galiçya-Volınya
knezleri, daima Rus topraklarının merkezi sayılan Kiev için karşılıklı
başarılarla mücadele etmişlerdir.

Moğollar, Kiev Rusyası’na karşı iki büyük sefer düzenlemişlerdir.
Vladimir- Suzdal’a karşı yönelen ilk sefer, askeri ve siyasi olarak
belirleyici idi. Reşidüddin ön hazırlıklara dair şunları not etmiştir; “Adı
geçen yılın sonbaharında orada bulunan tüm prensler bir araya gelip
kurultay yaptılar ve Rusların üzerine gidilmesi konusunda anlaştılar.”41
Julianus daha net verilere sahiptir: “Şimdi ise Rusya’nın sınırlarında
beklerken, Tatarların bütün ordusunun batıya doğru ilerleyerek dört
kısma ayrılmış olduğu gerçeğini öğrendik. Birinci kısım İtil Nehri’nin
kıyısında Rusya’nın doğu uçlarındaki Suzdal’a doğru yaklaşıyor; diğer
kısım güneye doğru artık Riazan sınırlarına [varmıştı]; Burası şimdiye
değin yenilmemiş olan bir diğer Ruthen Knezliği’dir; Üçüncü kısım Don
Nehri’nin karşısındaki Voronej kalesi civarında ordugâh kurdu, yine
burası da bir Rus Knezliği’dir42.”

Kuzeydoğu Rusya’nın Tatar fethini üç temel kaynağa dayandırmak
mümkündür: Lavrentev Yıllığı, Novgorod İlk Kroniği, Ipatyev Yıllığı.

1. Dokuz kısımdan oluşan birinci eser en ayrıntılı, fakat en çelişkili
olanıdır. Bu metin belli ki tek bir kaynaktan çıkmamıştır, sonraki
eklemelerle meydana getirilmiş bir derlemedir. Anlatının merkezinde,
Suzdal’ın işgalinin eklendiği Vladimir şehrinin kuşatması bulunuyor.
Elbette tek başına Vladimir kuşatması bile tek bir yazarın eseri olamaz.
Ana hikâye olguya dayalı, az çok dingin bir tona sahip, üslubu
bakımından Kiev ya da Konstantinapol kuşatmalarının tasvirinden farkı
olmayan bir savaş haberini andırıyor, aynı zamanda adı geçen kişilerin,
yerlerin ve olayların betimlemesini esas alırsak, bir görgü tanığının
anlatışının söz konusu olması kesin görünüyor.

Esir düşen Vladimir hakkındaki anlatı, üslup ve içerik bakımından
buna uymuyor, üstelik mantıksal olarak sonu da düzensizdir. Aynı
zamanda hikâye folkloristtik ve dini hatıratla doludur. Dahası
Reşidüddin, Vladimir’in Makar şehrinin kuşatılması sırasında
öldürüldüğünü iddia etmiştir. Şehir sakinlerinin kiliseye sığındıklarına

41 Ali-Zade, s. 133; Boyle, Rashid, s. 59; Verhovskij, s. 38; Thackston, s. 327.
42 Györffy, s. 76 – 77.

Şeyma GEZER

435

dair olan anlatı, sonra yine şehrin yağmalanması olayı savaş raporları
tarzında yazılmamıştır. Bu anlatı, başka yıkım sahnelerinde de
karşımıza çıkabilen sayısız klişe içermektedir.

Bunun yanı sıra Sit Nehri kıyısındaki çarpışma da şüphesiz bağımsız
bir bölüm olarak görülebilir. Keza, bu bölüm başlangıçta savaş
haberleri tarzında yazılmıştır. Aynı zamanda Vladimir’deki haberleri
duyan Yuri’nin öyküsü besbelli yine başka bir kaynağa gönderme
yapıyor.

Aslında diğer bölümler Moğolların 1237/38’de hangi şehirleri işgal
ettiklerine dair bir liste sunuyor. Riazan ve Suzdal’ın alınması sırasında
daha önceden de bilinen klişelerle karşılaşıyoruz, bundan başka hiçbir
veri bulunmuyor. Kolomna ve Moskova olayında bile sadece bir iki
gerçek tasvire sahibiz. Diğer şehirler sadece alınışlarıyla bağlı olarak
anılmaktadır: Rostov, Yaroslavl, Gorodets, Galiç Merskiy, Pereyaslavl
Zalesskiy, Torjok.

Betimlemenin tarihlendirilmesi etrafında da tartışmalar vardır,
muhtemelen ilk kez 1239’da Rostov’da kaydedilmiştir, sonra 1280’li
yıllarda Rostov-Vladimir geleneğinin birleştirilmesi sırasında bu olayı
oturttular.

2. Novgorod İlk Kroniği, üslup ve ideolojik söylemleri ve bir olguya
dayanan verileri bakımından da tamamen bundan farklılık gösterir. En
az iki kaynaktan faydalandığı açıktır: Riazan’ın alınışını yerli görgü
tanıklarından almış olabilir. Diğer tasvirler, yani Vladimir kuşatması ve
alınması, Doroj’un tarihi, Sit boyundaki çarpışma, Torjok kuşatması
önceki gelenekten ayrılmaktadır ve Novgorod kaynağına atıfta bulunur.
Bir yandan başka hiçbir yerde Torjok kuşatması anılmamakta, öte
yandan üslubu bakımından Tatar karşıtıdır, bu üsluba ancak işgal
uğramamış şehirde yaşayan bir yazar sahip olabilirdi.

Her iki kaynak da olaylardan kısa bir süre sonra yazıya
geçirilebilmiştir.

3. Ipatyev Yıllığı, Tatarların Riazan çevresindeki askerî
operasyonları, Kolomna’nın ele geçirilişi, Büyük knez Yuri’nin yenilgiye
uğratılması ve Burunday tarafından öldürülmesi, sonra Vladimir
şehrinin kuşatılması ve yağmalanması hakkında şaşırtıcı bir biçimde

 Moğolların Batı Seferleri

436

kısa özetler vermektedir. Son olarak Kozelsk’in kahramanca
savunulmasından, ayrıca Batu’nun sonraki güney harekâtlarından
bahsetmektedir. Birkaç ilginç bilgiyi saymazsak, güney kroniğinin tasviri
yansızdır43.

Fennel’e göre Moğol ordusunun ana karargâhı bugünkü Tambov
civarında olmalıydı. Rusların kabul etmeye yanaşmadıkları elçilerini,
Riazan’a buradan göndermişlerdir. Riazanlı, Pronsklu ve Muromlu
knezler yenilgiye uğrayacakları Moğollara karşı bir ordu göndermiş ve
Moğollar Belgorod ve Pronsk şehrini işgal etmişlerdir. Moğol güçleri
Riazan’da toplanmış ve beş günlük kuşatmanın ardından 21 Aralık’ta
şehri almışlardır. Vladimir- Suzdal Büyük knezi Yuri, Riazan’a yardım
için bir birlik göndermiş ve bu birlik Riazan Knezliği’nin geri kalan
kuvvetlerine katılmıştır. Moğollar bu orduyu Kolomna’da yenmişlerdir.
O zamanlar gösterişsiz bir şehir olan Moskova 15 Ocak 1238’de Moğol
eline geçmiştir. Büyük knez Yuri, güçlerini başkentin savunulması için
harekete geçirmek yerine Ugliç’te Volga’yı geçerek Sit Nehri kıyısında
ana karargâhını düzenlemeye karar vermiştir. Moğollar başkent
Vladimir’e 3 Şubat’ta ulaşmış, sonra 7’sinde şehir artık ellerine
geçmiştir. Şubat ayı boyunca knezliğin diğer şehirlerine de boyun
eğdirmişlerdir. Nyikon Yıllığı 14 şehrin adını söyler: Örn; Rostov,
Yaroslavl, Volga boyundaki Gorodets, Galiç Merskiy, Pereyaslavl
Zalesskiy, Yuryev, Dimitrov, Volok, Tver, Torjok. Fennel aynı zamanda
bu sıralamanın tarihsel değerinin tartışmalı olduğunu vurgulamıştır44 .
Julianus’un mektubuna göre bir Moğol kolordusu Volga boyundan
ileriye akın etmiştir. Her ihtimale karşı Moğol ordusu başkentin
alınışının ardından yeni yeni birliklere ayrılmıştır. Burunday’ın yönettiği
ordu, Büyük Knez Yuri üzerine yürümüş ve 4 Mart’ta Sit Nehri’nde
yenilgiye uğratmıştır, knezin kendisi de burada ölmüştür. Bir başka
Moğol ordusu Torjok kuşatmasına başlamış ve yalnızca beş haftalık bir
mücadelenin ardından 5 Mart’ta şehri almayı başarmıştır. Moğollar,
ilkbaharın yaklaşmasından ve buzların erimesiyle yolların yürünemez
hale gelmesinden dolayı Novgorod’a gitmeye girişmemişlerdir. Dönüş

43 J. L. I. Fennell, The Tale of Baty’s Invasion of North-east Rus’ and its
Reflexion in the Chronicles of the Thirteenth-Fiftheenth Centuries: Russia
Mediaevalis, 3(1977), s. 41 – 78.
44 Fennell, Crisis, s. 80.

Şeyma GEZER

437

yolunda Batu, altı hafta boyunca direnmiş olan Kozelsk’e saldırmıştır,
şehir ancak Moğol takviyesinin gelmesinden sonra düşmüştür.

Reşidüddin bu sefer hakkında şu bilgiyi vermiştir: “Batu, Orda,
Güyük Han, Mengü Han, Külken, Kadan ve Büri ile birlikte Arpān45
şehrini kuşatma altına aldılar ve üç gün içinde ele geçirdiler. Ondan
sonra Īka46 şehrini ele geçirdiler. Külken orada yaralandı ve yarası
yüzünden öldü. Urmān47 adlı Rus emir ordusuyla geri çekildi, fakat
kendisi öldürüldü. Daha sonra beş gün içinde Makāz 48 şehrini
beraberce aldılar ve şehrin emiri Awlāytīmūr’u (Vladimir’i) adına
yaraşır bir biçimde öldürdüler. Būrkī-buzurg 49 şehrini sekiz gün
süresince kuşattılar, sonra ele geçirdiler. Çetin bir savaş verildi. Mengü
Han da onları yenmek için birçok kahramanlık gösterdi. Wazīrlāw
(Vsevolod50) kadim toprağı olan Qīranqalā51 şehrini beş gün içinde
birlikte aldılar. O bölgenin emiri olan Yaka Yūrkū52 kaçtı ve kendini bir
ormana attı. Fakat yakalandı ve öldürüldü. Daha sonra oradan ayrılarak

45 Riazan olarak düzeltilebilir. (Verhovskij, s. 38, 18. dipnot.; Boyle, Rashid, s.
59, 236. dipnot).
46 Kıyısında Kolomna’nın bulunduğu Oka Nehri’nin adı saklı olabilir, zira Külken
orada öldürülmüştür. (Verhovskij, s. 38 – 39, 19. dipnot.; Thackston, s. 327, 4.
dipnot.; Fennell, Crisis, s. 79).
47 Kolomna’yı savunan büyük knez Yuri’nin kardeşi, prens Roman (Thackston,
327, 5. dipnot; Fennell, Crisis, s. 79).
48 Büyük knez Yuri’nin ilk oğlu Vladimir’in savunduğu, o dönemde oldukça
küçük bir şehir olarak görülen Moskova (Verhovskij, s. 39, 20. dipnot; Boyle,
Rashid, s. 59, 239. dipnot; Fennell, Crisis, s. 79).
49 Bir başka biçimi: Yūrkī-buzurg “Büyük Yuri”, yani Vladimir- Suzdal knezi Yuri.
Bu durumda Būrkī-buzurg Vladimir ile aynıdır. Ortaya çıkan başka bir okunuşu:
Tverskiy Torjok (Verhovskij, s. 39, 22. dipnot; Boyle, Rashid, s. 59, 241.
dipnot).
50 Thackston okunuşunu Wazīwalād olarak düzeltmiştir. 1176 – 1212 arasında
hüküm süren Büyük knez Vsevolod Yuri’nin babasıdır (Boyle, Rashid, s. 60.
244. dipnot; Thackston, s. 327, 9. dipnot).
51 Pereyaslavl şehriyle veya Torjok ile özdeşleştirilmiştir. Minorsky’ye göre
okunuşu: Pereyaslavl’a işaret eden Fīrazlāw (Boyle, Rashid, s. 59, 243. dipnot;
Thackston, s. 327, 8. dipnot).
52 Moğolca yӓkӓ ‘büyük’ sözcüğüne benzetilebilir, böylece büyük knez Yuri
hakkında tekrar söz konusudur (Boyle, Rashid, 60, 245. dipnot; Thackston, s.
237, 10. dipnot).

 Moğolların Batı Seferleri

438

tümen halinde yürüme ve yollarına çıkan her şehri, vilayeti ve kaleyi
alıp yerle bir etme görüşüne vardılar. Batu bu yürüyüşte Kozelsk53
şehrinin surlarının altına geldi ve iki ay süresince kuşattı fakat alamadı.
Ondan sonra Qadān ve Büri geldi ve üç gün içinde aldılar. Ondan sonra
ordugâh kurdular ve dinlendiler54.”

Moğollar, en güçlü Rus devlet teşkilatı olan Vladimir-Suzdal
Knezliği’ni büyük olasılıkla birçok yönden saldırarak 1237 – 38 kışında
kuşatmışlardır, direnişin kırılmasının ardından şehirleri ele
geçirmişlerdir, büyük knezi ise ordusuyla birlikte yok etmişlerdir.
İlkbaharın gelişiyle bozkıra geri çekilmişlerdir.

Sonraki iki yıl içerisinde Moğollar bozkırda ve Kafkasya’da askerî
harekâtlarını sürdürmüşlerdir. Reşidüddin bu konu hakkında şöyle bilgi
veriyor: “Daha sonra Hicri 635 yılına (24 Ağustos 1237 – 13 Ağustos
1238) denk gelen Köpek Yılı sonbaharında Mengü Han ve Kadan,
Çerkeslere karşı sefere çıktı. Kışın oradaki Tūqār55 adındaki hükümdarı
öldürdüler. Şeyban, Bücek ve Büri, Kırım üzerine sefere çıktı ve Kıpçak
halkından olan Tabqarā’yı ele geçirdiler. Berke Kıpçaklara karşı gitti ve
B/Makrūti komutanlarından Arǧumāk’ı, Qūrānb/mās’ı ve Qap/tarān’ı
yakaladı.”56 Moğol orduları ilk olarak Kafkasya’nın batı uçlarında Kuban
Nehri boyundaki Çerkeslere saldırmışlardır. Bir başka kolordu Kırım’a
açılan kapı olan Perekop geçidinden geçmiş ve yarımadada yaşayan
Kumanları yenmiştir, sonra 26 Aralık’ta deniz kıyısındaki Sugdak
(Sudak) şehrini almıştır57. Bunun yanı sıra üçüncü bir birlik Dinyeper ve
Dinyester arasındaki bölgede yaşadıkları düşünülen Kıpçaklara
saldırmıştır.

Macar tarihinden iyi tanıdığımız Kuman Hanı Köten’in Macar
Krallığı’na göç etmesini, bu Moğol saldırısı başlatmış olmalıdır. IV. Béla

53 El yazmasında: K.s.l īska.
54 Ali-Zade, s. 134 – 136; Boyle, Rashid, s. 59 – 60; Verhovskij, s. 38 – 39;
Thackston, s. 327.
55 Var.: Būqār, Būqān.
56 Ali-Zade, s. 136 – 137; Boyle, Rashid, s. 60; Verhovskij, s. 39; Thackston, s.
327. Krş. P. Golden, Cumanica, IV. The Tribes of Cuman – Qıpčaqs: Archivum
Eurasiae Medii Aevi, 9 (1995 – 1997), s. 116 (sonrakilerde Golden, Cumanica
IV).
57 Spuler, s. 19.

Şeyma GEZER

439

iç ve dış düşmanlarına karşı sırtını göçebelerin askeri gücüne dayamak
istediği için, Kumanların yerleşmesine Hıristiyanlığı kabul etmeleri
şartıyla izin vermiştir58.

Moğollara geri dönersek, bunların başka bir ordusu Dinyeper’in
doğu kıyısında, bozkırla sınırdaş olan Pereyaslavl adlı şehre ve knezliğe
saldırmıştır. Şehri 3 Mart 1239’da kargılarla almışlardır59. Yaz mevsimi,
bu fatihler için dinlenme ve plan yapma zamanıydı, bu yüzden bundan
sonraki askeri olaylara dair bilgimiz yoktur. İlkbaharda başlayan Rus
seferini sonbaharda devam ettirmişlerdir. Zira bu dönemde Mengü
yönetiminde, ilkbaharda fethettikleri Pereyaslavl Knezliği’nin kuzey
komşusu olan ve Dinyeper’in sol kıyısında bulunan Çernigov Knezliğine
saldırmışlardır. Moğollar, Çernigov şehrini 18 Ekim 1239’da ele
geçirmişlerdir. Bozkıra geri çekilirken “Mengü Han ise Küyev’i
keşfetmeye geldi ve Dinyeper’in karşı kıyısındaki küçük Pesok şehrinde
durdu ve şehri görünce güzelliğine ve büyüklüğüne hayran kaldı,
Mikail’e ve şehir halkına elçiler gönderdi, onları kandırmak istedi, fakat
dinlemediler. Mikail, oğlunun ardından Tatarların önünden Macarlara
kaçtı60.”

Mengü, Çernigov’un fethinden sonra Kafkasya’nın ön cephesinde
konuşlanan ana orduya geri dönmüştür. Reşidüddin Kafkasya üzerine
yapılan seferden detaylı olarak bahsetmiştir: “Daha sonra Hicri 636
yılına (14 Ağustos 1238 – 2 Ağustos 1239) denk gelen Domuz Yılı
kışında Güyük Han, Mengü Han, Kadan ve Büri, Makas şehrine karşı
yürüdüler. Bir ay on beş günlük kuşatmanın ardından burayı aldılar.
Fare Yılı’na girildiğinde (Hicri 637 = 3 Ağustos 1239 – 22 Temmuz 1240)
hala bu seferde idiler. İlkbaharda orduyu harekete geçirdiler ve

58 Polgár Sz., Kötöny, kun fejedelem: Tanulmányok a középkori magyar
történelemről, Szerk. Homonnai S., Piti F., Tóth I., Szeged, 1999, s. 91 – 102;
Balogh L., Mikor költözött Kötöny kun fejedelem Magyarországra?: Acta
Historica, 113(2001), s. 53 – 61 (sonrakilerde Balogh, Kötöny).
59 Tatárjárás emlékezete, s. 85; Fennell, Crisis, s. 82; M. Dimnik, Mikhail,
Prince of Chernigov and Grand Prince of Kiev, 1224 – 1246, Toronto 1981, s.
82 (sonrakilerde Dimnik).
60 Tatárjárás emlékezete, s. 85; Fennell, Crisis, s. 82; Dimnik, s. 82 – 84.

 Moğolların Batı Seferleri

440

Demirkapı61 ve Awīr(?) ilini işgal etmesi için Būgadāy’ı62 görevlendirip
Demirkapı’ya gönderdiler63 .” Alan başkenti Magas son zamanlarda
Kuban Nehri’nin yan kolu olan Bolşoy Zelençuk kıyısındaki Nižne Arkyz
ile özdeşleştirilmektedir. Çince kaynaklar da şehrin alınışına dair bilgiler
vermektedir ve kuşatma için üç ay gerektiğini ve 1240’ın ilk ayında (26
Ocak – 24 Şubat) düştüğünü iddia etmektedir. Magas’ın kuşatılmasıyla
eş zamanlı olarak bir başka Moğol birliği Dağıstan’da fetihler yapmıştır.
İlk olarak 1239 Kasım’ında Derbend’in güneybatı yönünde otuz
kilometre uzaklıktaki Riça adlı yeri almışlardır. 1239 – 40 kışında sıra
Reşidüddin’in Demirkapı (= Temür Qahalqa) adıyla zikrettiği64 Derbend
şehrinin işgaline gelmiştir. Allsen, Moğolların 1223 seferinde olduğu
gibi, Kafkasya’nın işgalinde de başka bir sırayı takip ettiklerine dikkat
çekmiştir. Zira bu dönemde Aşağı Volga ve Hazar Denizi kıyısındaki
bölgelerin fethinden sonra doğruca güneye, Dağıstan tarafına doğru
sapmamışlar, Kuban boyundaki Çerkeslerin ayrıca Karadeniz boyundaki
sahil bölgesinin ve Kırım Yarımadası’nın ele geçirilmesinin ardından
Kafkasya’nın orta ve doğu kısımları üzerine saldırıya başlamışlardır65.

Moğollar Doğu Avrupa’nın önemli güçlerine diz çöktürdükten sonra
1235’deki kurultayda hedeflenen amaçlarına 1240 ilkbaharında
ulaşmışlardır. Volga Bulgarları, Vladimir – Suzdal Knezliği, bozkırda
yaşayan Kıpçaklar ve Kuzey Kafkasya’nın önemli gücü olan Alanların
ülkesi boyun eğmiştir. Söylediğimiz gibi güneybatı Rus bölgesi politik
olarak homojen değildi ve Smolensk, Çernigov ve Galiçya – Volınya
Knezliği, Rus şehirlerinin anası olan Kiev üzerindeki otorite için
mücadele ediyorlardı66. Dinyeper’in doğusunda bulunan Pereyaslavl ve
Çernigov 1239’da Moğollara boyun eğmek zorunda kalmıştır, böylece
geriye kalan Dinyeper’in batısındaki güneybatı Rus Knezlikleri’nin

61 Buradaki Tīmūr Qahalqa “Demirkapı” açık bir şekilde Derbend ile
özdeşleştirilebilir (Boyle, Rashid, s. 61, 260. dipnot).
62 Var.: Qūqadāy.
63 Ali-Zade, s. 137 – 138; Boyle, Rashid, s. 60 – 61; Verhovskij, 39; Thackston, s.
327 – 328.
64 T. T. Allsen, Mongols and Transcaucasia: Archivum Eurasiae Medii Aevi, 7
(1987 – 1991), s. 19 – 24 (sonrakilerde Allsen).
65 Allsen, s. 24 – 25.
66 Fennell, Crisis, s. 1 – 21.

Şeyma GEZER

441

askeri gücü, bundan sonra saldırgan Moğollar karşısında önemli bir
direniş gösterememiştir.

Moğolların Gizli Tarihi’nde Magas şehrinin alınışını izleyen olaylar
hakkında günümüze kalan bir betimleme bulunmaktadır: “Batu, Kıpçak
seferine dair elçiler aracılığıyla Ögedey Han’a şunları bildirdi. Sonsuz
Gök’ün gücüyle ve Han amcamın kutuyla Meget şehrini yıktım, Orosuut
halkını boyunduruğa aldım, on bir devleti ve kavmi doğru yola
döndürdüm, altın dizgini sıkı sıkı tuttum. Veda toyu düzenlemeyi
kararlaştırdık. Şimdi büyük bir çadır kurdum ve toya başladığımızda
buradaki prenslerden biraz daha yaşlı olduğum için, ilk olarak ben bir
iki kadeh içtim, bu yüzden Büri ve Güyük bana gücendi, toya katılmak
yerine atlarına binip gittiler67.” Batu bu iki prensi şikâyet etmiştir,
bunun üzerine Ögedey öfkeye kapılmış ve bu iki dikbaşlıyı
cezalandırmak istemiştir. Ligeti çeviriye yaptığı yorumunda bu kısmın
geç döneme ait bir ekleme olduğuna dikkat çekmiştir, zira Mengü’den
tek bir söz dahi edilmezken, 1246 ve 1248 arasında Moğol
İmparatorluğu’nun hanı olan Güyük, burada oldukça negatif bir şahıs
olarak gözükmektedir. Metin, Toluy kolunu temsil eden Mengü daha
iktidardayken (1251 – 1259) son şeklini almış olmalıydı68. Ne olursa
olsun Moğolların Gizli Tarihi, Güyük’ün görevine geri çağrılması
şeklindeki hatırayı aslına uygun olarak muhafaza etmiştir. Reşidüddin
de bunu doğrulayarak Kafkasya seferini takiben şunu yazmıştır: “Küyük
Han ve Mengü Han, Fare Yılı Sonbaharı’nda Qaan’ın emri üzerine geri
döndüler ve Hicri 638 yılına denk gelen (23 Temmuz 1240 – 11
Temmuz 1241) Boğa Yılı’nda ordalarına vardılar69.” Reşidüddin bunun
yanı sıra başka üç yerde daha Güyük ve Mengü’nün Ögedey’in emri
doğrultusunda batı seferinden döndüğünden bahsetmektedir70. Kiev
kuşatmasıyla bağlantılı olarak Rus yıllıklarının verileri de açık bir
biçimde Güyük ve Mengü’nün askerî harekâtlara katılmadıklarını
göstermektedir. 71 Moğolların Gizli Tarihi’nin öteki karakteri, birçok

67 MTT, 132; I. Rachewiltz, The Secret History of the Mongols: Papers on Far
Eastern History, 30(1984), s. 100, 155 – 157; 31(1985), s. 31.
68 MTT, s. 188, 275. not.
69 Ali-Zade, s. 138; Boyle, Rashid, s. 61; Verhovskij, s. 40; Thackston, s. 328.
70 Boyle, Rashid, s. 69, 176, 201, 23. dipnot; Thackston, s. 331, 390, 402.
71 Zimonyi, Kijevi ostrom, s. 41 – 42.

 Moğolların Batı Seferleri

442

kaynağa istinaden tanıdığımız, daha sonraki askeri operasyonlarda da
bulunan ve Macar Krallığı’na karşı yapılan savaşların aktif katılımcısı
olan Büri idi. Aynı zamanda daha sonra Mengü’nün hizmetine girecek
olan Batu ile bozuştukları da bilinir.72 Yani Moğolların Gizli Tarihi, Doğu
Avrupalı önemli güçlerin yenilmesinin ardından, Magas’ın fethinden
sonra düzenlenen toydaki bir anekdotu muhafaza etmiştir. Bundan
sonra Ögedey, Güyük’ü ve Mengü’yü birlikleriyle geri çağırmıştır. Buna
göre Güyük’ün birlikleriyle beraber geri çekildiğini söyleyen Çince bir
veri bunu doğrulamaktadır.73 Bu anlamda bu zamana kadar varsayılan
sekiz tümenden ikisi Güyük ve Mengü ile geri çekilmiştir, zira bu seferin
aslî olarak belirlenen hedeflerine ulaşılmıştır. Moğol seferinin sonraki
şekillenişi konusunda muhtemelen 1240 yazında karar verilmiştir.
Birbirinden bağımsız bu iki aşamayı kaynaklar da yansıtmaktadır.
Cüveynî’nin birbirini izleyen iki bölümünün başlığı şöyledir: Bulġār ve
Ās, Rūs Topraklarının Fethinin Anlatısı; Kalār ve Bāšġird Halkından Söz
Eden Anlatı. Reşidüddin, bu olayları başka kaynaklardan da
faydalanarak bildirdiği için selefinden bu noktada ayrılmaktadır, fakat
Macarlar üzerine yapılan sefer Volga Bulgarlarınınkinden önce
gelmektedir, bu görülmemiş bir durum değildir, çünkü aynı kronolojik
hatayı Plano Carpini de işlemiştir.74

1240 yazında Moğollar sonraki fetihlerini özenle planlamışlardır. İlk
olarak elbette bu dönemde siyasi açıdan salt bir knezlik bölgesi
sayıldığı için daha çok sadece dini ve kültürel anlamda bir merkez olan
Rus başkenti Kiev’i almaları gerekiyordu. Ne olursa olsun şehrin işgali
sembolik değeri yüzünden de önemliydi. Bundan sonra sıradaki hedef,
batı komşusu olan Galiçya – Volınya Knezliği olmuştur. Bu knezliğin
fethi, askerî harekâtın en büyük stratejik hedefi olan Macar Krallığı’na
karşı saldırının başlatılmasına olanak sağlamıştır. Macar Krallığı’na
saldırmalarının daha birçok sebebi vardı. Tatarların yaşamı hakkında

72 J. Gießauf, Die Mongolengeschichte des Johannes von Piano Carpine, Graz,
1995, s. 169, 472. dipnot (sonrakilerde Gießauf).
73 “Im Winter im 12 Monat (1240) erging ein kaiserlichen Befehl an Kuei-yu,
sich mit seinen Truppen zurückzuziehen.” W. Abrahamowski, Die chinesischen
Annalen von Ögedei und Güyük – Übersetzung des 2. Kapitales des Yüan-shih:
Zentral-Asiatische Studien, 10 (1976), s. 134.
74 Tatárjárás emlékezete, s. 236.

Şeyma GEZER

443

bilgi veren Julianus’un eseri, Tatar hükümdarının Macar kralına
gönderdiği ancak Vladimir – Suzdal knezinin el koyduğu Latinceye
çevrilmiş bir mektup içermektedir. Birçok şeyin yanı sıra burada şu
cümleler yer almaktadır: “Kuman kölelerimi koruman altına aldığını
öğrendim. Bu yüzden bunları gelecekte yanında tutmamanı ve onlar
yüzünden benimle karşı karşıya gelmemeni sana emrediyorum.” 75
Moğollar daha 1237’de fethedilen Kıpçakların/Kumanların ülkeye kabul
edilmelerini düşmanca bir adım saydıklarına dair işaret etmişlerdi.
Burada açık bir şekilde, bir yandan Kumanların dördüncü prensi
Borç’un, 1227’de Macaristan’daki Dominikenlerin girişimi üzerine
halkıyla birlikte Hıristiyanlığa geçerek, Macar kralının egemenliğini
tanıdığından söz edilir. Macar kralının desteğiyle Olt ve Seret arasında
Kuman Piskoposluğu kurulmuştu. Bunun sonucunda 1229’dan itibaren
rex Cumaniae, Macar kralının unvanları arasına girmiştir76. Öte yandan
Reşidüddin’in sözünü ettiği 1238/39’daki Kıpçaklara karşı saldırı, 1239
yılı boyunca Köten’in kırk bin kişilik halkıyla birlikte IV. Béla’dan Macar
Krallığı topraklarına sığınma talep edip almasına neden olmuş
olmalıydı77. Yani Kumanların bu şekilde yerleşmesi ve ülkeye kabulü,
Moğolların gözünde savaş nedeni olarak rol oynamaktadır. Kumanların
yanı sıra Çernigov ve aynı zamanda Kiev knezi Mikail Vsevolodiç de
Çernigov’un düşmesinden sonra oğlunun izinden giderek Macarlara
sığınmıştır. Buna ek olarak Rus yıllıklarının kaydettiğine göre Kiev’in
düşmesinden sonra cesaretinden ötürü Moğolların bağışladığı şehrin
yaralı komutanı, Batu’ya şunu tavsiye etmiştir: “Uzun süre bu
topraklarda vakit kaybetme, Macaristan’a saldırmanın tam zamanı,
çünkü ülkeleri güçlüdür, eğer geç kalırsan sana karşı toparlanırlar ve
ülkelerine sokmazlar78.” Demek ki Moğollar, Macar kralının Kumanlara
ve Galiçya – Volınya Knezliğine de uzanan aktif doğu siyasetini biliyor
olmalıydılar. Volga boyundaki Macarlara gönderilen elçilerden de
öğrenmiş olmaları imkânsız değildir, zira Julianus doğudaki Macarların

75 Györffy, s. 80.
76 Balogh L., Egy 1237-es mongol levél. In: Nomád népvándorlások, magyar
honfoglalás, Szerk. Felföldi Sz., Sinkovics B., Magyar Őstörténeti Könyvtár 15.
Budapest, 2001, 1 s. 49 – 160; Kovács Sz., Borc, a kunok negyedik fejedelme:
Acta Historica, 120(2005), s. 55 – 66.
77 Balogh, Kötöny, s. 53 – 60.
78 Tatárjárás emlékezete, s. 86 – 87.

 Moğolların Batı Seferleri

444

içerisinde bir Tatar elçiyle karşılaşmıştı. Macar Krallığı yeni askerî
harekâtların hedefine bu şekilde girmiş olmalıdır. Aynı zamanda Karpat
Havzasının Avrasya bozkır kuşağının en batıdaki uzantısı olması önemli
bir noktadır, göçebe Hunların, Avarların ve Macarların güç merkezlerini
burada kurmaları tesadüf değildir79. Yani Macarların Hıristiyan inancına
dönmesiyle birlikte, Latin batı kuruluşları belirleyici hale gelmiş olsa da
tarihsel olarak Karpat Havzası bozkırın bir parçasıydı.

Seferde meydana gelen olaylara geri dönersek, 1240/41 kışında
Moğol ordusu Kiev’i almak için harekete geçmiştir. Reşidüddin bu
konuda şunları söylemektedir: “Batu ve kardeşleri, ayrıca Qadan, Büri,
Bücek Ūrūs ülkesi ve Siyāh-Kulāhān 80 halkına karşı savaş açtılar.
Urusların Man-karmān denen büyük şehirlerini dokuz gün içinde
aldılar.”81 Rus kaynaklarından Ipatyev Yıllığı, bu kuşatmadan bir görgü
tanığına dayanarak söz etmektedir. Moğollar Kiev’i kuşattıktan sonra,
Ruslar Tovrul adlı bir Moğolu yakalayıp sorgulamışlardır. Esir, itirafında
oradaki orduda Cengiz hanedanından prenslerin, yani Batu, Orda,
Baydar, Büri, Kadan, Böcek, ayrıca komutanlar Sübötey ve Burunday’ın
bulunduğunu söylemiştir. Güyük ve Mengü ise geri dönmüştür. Moğol
ordusu şehri kuşatma çemberine almıştır. Kuşatma silahları Yaroslav
adlı mahallenin Lyapskiy kapısının yakınındaki duvarlarına saldırmıştır.
Moğollar duvarların yıkılmasından sonra bu mahalleye girmişlerdir,
bunun üzerine muhafızlar, Vladimir adlı tahkim edilmiş semte
çekilmişlerdir, orada son sığınak sayılan Bogorodits kilisesi, kaçanların
ağırlığı nedeniyle çökmüştür. Şehir 6 Aralık’ta alınmış ve Moğollar

79 I. Zimonyi, The Nomadic factor in medieval European history: Acta
Orientalia Academiae Scientiarum Hungaricae, 58(2005), s. 33 – 40.
80 Tam anlamıyla Siyah Külahlılar, bu şüphesiz Türkçe qara qalpak ya da Rusça
чёрные клобуки sözcüğünün çevirisidir. Rus knezlikleri Türk kökenli sınır
muhafızlarını böyle adlandırmışlardı. (Boyle, Rashid, s. 69, 321. dipnot;
Thackston, 331, 2. dipnot; P. B. Golden, The Černii Klobouci. In: Symbolae
Turcologicae, Studies in Honor of Lars Johanson, A. Berta et al. [eds]. Uppsala
1996, s. 97 – 107).
81 Ali-Zade, 162 – 1 s. 63; Boyle, Rashid, s. 69; Verhovskij, s. 44 – 45;
Thackston, s. 331.

Şeyma GEZER

445

yaralı komutan Dmitr’i kahramanca davranışını göz önünde tutarak
bağışlamışlardır82.

Reşidüddin Kiev’in alınışını izleyen olaylar hakkında da bilgi
vermiştir: “Ondan sonra Awlādamūr şehirlerine doğru tümenlere
ayrılarak kuşatma harekâtına başladılar ve yollarına çıkan kaleleri ve
eyaletleri aldılar. Ūǧ Uġūl Awlādamūr 83 şehrini kuşatma altında
tuttular ve üç gün içinde işgal ettiler84.” Rus yıllıkları Galiçya – Volınya
Knezliğine yapılan saldırıyla bağlantılı olarak Sluç Nehri kıyısında
bulunan Kolodajin, ayrıca Kamenets ve Kremenets’i, kuşatmadan
buranın yakınından geçip gittiklerini, ancak Vladimir ve Galiçya şehrini
kısa süre içinde aldıklarını kaydetmektedir85.

Moğol ordusu Macar Krallık arazisini çembere alan bir operasyonla
işgal etmiştir. Reşidüddin bunun hakkında şunları kaydetmiştir: “Hüker
yīl (Öküz Yılı = 1241), yani Qa’an’ın öldüğü yılda ilkbahar aylarında
Marāq Tān86 dağlarından Būlār ve Bāšġird87’a geçtiler.

82 Fennell, Crisis, 83; Zimonyi, Kijevi ostrom, s. 39 – 41.
83 Ūč Uġūl Türkçedeki “üç çocuk, oğul”. Bu ismin son unsuru Volınyalı Vladimir
ile özdeşleştirilir ve bu Türkçe ifade, Vladimir’in iki oğlan (Daniel ve Vasilko),
bir kız (Salome) olmak üzere üç çocuğunun olmasıyla açıklanmaktadır, krş.
Boyle, Rashid, s. 69, 324. dipnot; Thackston, s. 331, 4. dipnot.
84 Ali-Zade, s. 163; Boyle, Rashid, s. 69; Verhovskij, s. 45; Thackston, s. 331.
85 Fennell, Crisis, s. 83.
86 Ligeti’ye göre Macarlara atfedilen, Cüveynî’de geçen kelār bāšġird
sözcüğünün sinonimidir, Reşidüddin’in eserinde bu sözcük, tahrif sonucu
bolār bāšġird biçimini almıştır. Ligeti L., A magyar nép mongol kori nevei
(magyar, baskír, király): Magyar Nyelv, 60 (1964), s. 385 – 404; 395
(sonrakilerde Ligeti).
87 Var.: Barāq Tāq. Blochet’e göre okunuşu; Yāprāq tāq. Pelliot’a göre Qāzāq
Tāq’dır ve Karpatlarla özdeşleştirilebilir (Boyle, Rashid, s. 69, 326. dipnot;
Verhovskij, 45, 98. dipnot;) Abu’l – Fidā’da ise bu isim Qašqā Ţāġ biçiminde
bulunmaktadır: P. B. Golden, A Timurid Persian Geographical Abridgement on
the Lands of the Northern Mediterranean and Black Sea Coasts: Between the
Danube and the Caucasus, Ed. Gy. Kara, Budapest 1987, s. 63 – 83; 76
(sonrakilerde Golden, Timurid).

 Moğolların Batı Seferleri

446

Orda ve Baydar sağ taraftan giderek Īlāwūt88 eyaletinden geçti.
Barznām89 ordusuyla birlikte (onların üzerine) geldi fakat kendisini
öldürdüler.

Batu, Astārīlāw90’a doğru giderken Bāšġird hükümdarıyla savaştı,
Moğol ordusu onların üzerinde zafer kazandı91.

Qadan ve Büri, Sāsān92 halkı üzerine yürüdü ve üç çarpışmada
onları yendi. Bücek Qarā Awlāġ 93 ’a doğru giden yolda ilerleyerek

88 Var.: Ūblāwūt, Pelliot Ūylāwūt biçimini Leh kavim adıyla özdeşleştirmiştir
(Boyle, Rashid, s. 70, 328; P. Pelliot, Notes sur l’historie de la Horde d’Or,
Paris, 1949, s. 159). Idrīsī’deki Lehistan’ın adı olan Bulūnīya, Latince
Polonia’dan izah edilebilir. Z. Abrhamowicz, Leh: EI² V, s. 719.
89 Var.: Barzbanān, Barzbanām. Thackston Būraslāw biçimini temel alırken,
Boyle, Būlazlāw biçimini çıkış noktası olarak değerlendirmiştir. Her ikisi de bu
ismi Sandomierz prensi Boleslaw ile özdeşleştirir (Boyle, Rashid, s. 70, 329.
dipnot; Thackston, s. 331, 6. dipnot).
90 Muhtemelen Idrīsī’nin Astarkūna/Astarġūna biçiminde kaydettiği
Esztergom, Latince Strigonium şehriyle özdeşleştirilebilir. (Györffy Gy., Az
Árpád-kori Magyarország történeti földrajza, II, Budapest 1987, s. 237, 293;
sonrakilerde ÁMTF; Elter I., Magyarország Idrīsī földrajzi művében [1154]:
Acta Historica, 82 [1985], s. 53 – 62; 56). Bu şehir Tatar istilâsına kadar Macar
Krallığı’nın merkezi idi: Horváth I., Esztergom: KMTL, s. 199 – 201.
91 Reşidüddin batı seferinin başında Cüveynî’nin metnine dayanarak Muhi
Muharebesi’nden detaylı bir biçimde bahseder. Cüveynî’nin iki Macarca
çevirisine de ulaşılabilir (Ligeti, 395; Tatárjárás emlékezete, 63). Reşidüddin’in
metnini çeviren; Ligeti, s. 395 – 396.
92 Sās kavim adının Farsça çoğul biçimi Sāsān olabilir, bunu da Moğolların Gizli
Tarihi’nde Sasut adının Moğolca çoğul biçiminde bulunması doğrulamaktadır
(MTT, s. 184; Boyle, Rashid, s. 70, 331. dipnot). Aynı zamanda Farsça metnin
Almanca Saxon, Latince Saxones biçimlerini yansıtıyor olması da ihtimal dışı
değildir. Erdel Saksonları 12 – 13. yüzyılda Erdel’e yerleştirilmişlerdir. Güney
Erdel’de birbirlerine bağlı öbekler halinde Sakson yurdunda, fakat önemli bir
kısmı Radna ve Beszterce bölgesinde de yaşamıştır (Benkő E., szászok: KMTL,
s. 618).
93 İsmin ilk unsuru burada tahminen coğrafî anlamda kullanılmış olan Türkçe
qara “kara” anlamındaki sözcüktür. Bu durumda Türkçe renk gösterge
sisteminde kuzeye işaret etmektedir. Awlāġ/Ūlāġ, Ulah adına karşılık
gelmektedir. Abū’l Fidā’da Ūlāġ biçiminde, Osmanlıca kaynaklarda Ūlāẖ, fakat
en yaygın Eflāq biçiminde bulunmaktadır (Golden, Timurid, s. 78). Pelliot’a

Şeyma GEZER

447

oradaki dağları aştı, Awlāġ halklarını yendi. Oradan Bāyāq tūq 94
ormanları ve dağları üstünden Mīšlāw 95 sınırlarına vardı. Orada
konuşlanan düşmanı yendiler.

Prensler adı geçen bu beş yoldan ilerleyerek Bāšġird, Māǧār96 ve
Sāsān topraklarının tamamını işgal ettiler ve hükümdarları kilar’ı97
kaçmaya zorladılar. Yazı Tīsā98 ve Tanhā99 Nehri kıyısında geçirdiler.
Kadan bir orduyla yola çıktı ve Tāqūt, 100 Arbaraq 101 ve Sarāf 102
topraklarını işgal etti ve o ülkelerin kralı olan kiral’ı103 deniz kıyısına

göre bu ifade Moldova ile ilgili olabilir. (Horde d’Or, s. 153). Bir sonraki
önünde sıfat olmayan kavim adı ise Eflâk’ta da yaşamış olan Ulahlarla ilgilidir.
94 Var.: Bābāqbūq, Bābāqtūq. Muhtemelen önceki dağ adıyla aynı. Krş. Yāprāq
tāq/Qāzāq Tāq.
95 Minorsky, bu yer adını Szászváros, Romence: Orăștie, Almanca: Broos adlı
yer adıyla özdeşleştirmiştir (Minorsky, Caucasica III, s. 231). Latince
kaynaklardan yararlanarak rekonstrüksüyonu yapılan Erdel askerî
operasyonlarına dayanarak Csánad (vár), ya da diğer adıyla Marosvár, Lat.
Chanadium da söz konusu olabilir, zira Erdel’i fetheden üç komutanın birlikleri
burada birleşip şehri almışlardır (ÁMTF I, s. 850 – 853).
96 krş. 86. dipnot.
97 Var.: kalīr. Macarca “király” sözcüğünün metatetik biçimidir, yazar bir-iki
satır aşağıda bunu doğru bir biçimde yazar. krş. Ligeti, s. 402 – 404.
98 Var.: Nxya, Nsya, Xsṯa. Tisa ile özdeşleştirilebilir (Boyle, Rashid, s. 70, 340).
99 Var.: Txnā, Xxhā. Tuna ile özdeşleştirilebilir (Boyle, Rashid, s. 70, 341). Erken
Müslüman literatüründe Tuna adının farklı biçimleri için: Zimonyi I., Muszlim
források a honfoglalás előtti magyarokról. A Ğayhānī-hagyomány magyar
fejezete. Magyar Őstörténeti Könyvtár 22. Budapest 2005, s. 197 – 200.
100 Var.: Tāxūt, Țaġūt, Māqūt. Boyle, bu sözcüğün Moğolca çoğul ekiyle
yapılmış bir kavim adı olduğunu düşünmektedir ve Hırvatlarla özdeş
olabileceğini varsaymaktadır (Boyle, Rashid, s. 70, 342. dipnot).
101 Var.: Azbaraq, Arxr.q/Ūyr.q.
102 Var.; Asrāf, Sarān. Şimdiye kadar Sırp kavim adıyla özdeşleştirilmişti (Boyle,
Rashid, s. 70, 344. dipnot; Thackston, s. 332, 5. dipnot). Kadan’ın ilerleyiş
güzergâhıyla ilişkili olarak iki ihtimal belirmiştir. Birincisi Tuna ötesi askeri
harekâtların bir parçası olarak Slovenya’ya yürümüştür, ikincisi Szeged’in
çevresinden güneye doğru, Macsó’dan geçerek Slovenya’ya ulaşmıştır ve
Kemlék kalesini kuşatmaya girişmiştir (Kristó Gy., A tatárjárás [1241 – 1242].
In: Magyarország története, 1/2, Szerk. Székely Gy. Budapest 1984, s. 1417 –
1440, 1713 – 1714; 1438 – 1439; sonrakilerde Kristó, Tatárjárás).
103 Var.: Kirak, Kūl.

 Moğolların Batı Seferleri

448

kadar kovaladı. O, deniz kıyısında bulunan Talankīn104 şehrinde gemiye
binip denize açılınca, Kadan geri döndü ve Awlāqūt105 şehrine giden
yolda (iki şehri) Qirqīn106 ve Qīla’yı107 ciddi bir savaş pahasına aldı.
Qa’an’ın ölüm haberi bu sıralarda henüz ulaşmamıştı. Ondan sonra
Bārs Yīl (yani Kaplan yılında = 1242) birçok Kıpçak, Kūtan108 ve Coci’nin
oğlu Sinkqūr’a karşı savaşmaya geldi. Onlarla vuruştular ve Kıpçakları
yendiler. Fakat sonbaharda yeniden geri çekildiler ve Tīmūr Qahalqa
(Demirkapı) 109 bölgesinden ve oradaki dağlardan geçtiler.
Aylāwdūr’a110 bir birlik vererek onların üzerine gitmesi için gönderdiler.
O, bu bölgeye kaçan Kıpçakları yendi. Ūrunqūt 111 eyaletlerine ve
Bādāǧ112 eyaletine boyun eğdirdiler ve elçilerini getirdiler. Onlar bu
topraklardayken yılın sonu gelmişti. Tawlay Yīl, yani 640 (1242 – 1243)
yılı aylarıyla aynı olan Tavşan Yılı’nın başında o krallığın fethini
tamamlayarak geri döndüler. Güzün ve kışın yoldaydılar ve Mūġāy Yīl,

104 Var.: Nalankīn, Xalaxkxn, Malīkīn. Boyle TRWKYR = Trau’dan yana görüş
bildirirken, Minorsky’nin düzeltmesine göre SPLYT = Split. (Boyle, Rashid, s.
71, 345. dipnot). IV. Béla Split’e, ondan sonra oradan bir ada üzerinde
bulunan Trau’ya gitmiştir. Kadan ilk olarak Split’e ulaşmış, fakat kral buradan
ayrıldığı için Clissa üzerine gitmiştir, ancak kralı orada da bulamamıştır. Bu
yüzden ordusuyla birlikte Trau’ya hareket etmiş, ancak kuşatma
yapılamamıştır (Kristó, s. 1439).
105 Muhtemelen Ulah (Awlāġ) kavim adının Moğolca çoğul biçimi.
106 Var.: Qūqxn.
107 Var.: Qxla, Qabīla. Bu iki şehri özdeşleştirmek için bir girişim olmamıştır,
yine de Kadan’ın Bosna ve Sırbistan üzerinden geçerek ilerleyen Moğol
ordularıyla Bulgaristan arazisinde birleştiği düşünülebilir (Kristó, s. 1439).
108 Var.: Kūs. Köten, Ögedey’in ikinci oğlunun adıdır. Bu yüzden burada
Kuman/Kıpçak hanı Köten’in adının geçtiği yönündeki varsayımın savunulabilir
bir yanı yoktur, çünkü kendisi Peşte’de öldürülmüştür (Boyle, Rashid, s. 71,
351. dipnot).
109 Burada Demirkapı adı altında Tuna Orşova aşağısındaki dar geçidi
düşünebiliriz.
110 Var.: Aylāwdur.
111 Var.: Ūrūnkqūt, Ūrūxqūt. Golden, Cumanica IV, s. 116.
112 Var.: Xārāğ, Xādāğ. Golden, Cumanica IV, s. 109.

Şeyma GEZER

449

yani 641 (1243 – 1244) yılı aylarıyla aynı olan Yılan Yılı’nda kendi
illerine (ulus) vardılar ve kendi yerleşim yerlerine (ordu) döndüler113.”

Saldırgan Moğol ordusunun Orda, Baydar ve Kaydu komutasındaki
kuzey kanadı bir tümen kuvvetle – bu kuvvetin altıda biri olmalıydı –
Lehistan’a saldırmıştır.114 Keşfe çıkan bir Moğol kolordusu 16 Ocak
1241’de Ratibor’a saldırmıştır. Bunun ardından başka bir birlik 16
Şubat’ta Sandomierz’i almıştır. Moğollar 18 Mart’ta Chmielnik’de Leh
ordusunu yenmiş, bunun sonucunda 24 Mart’ta Krakow da düşmüştür.
Prens Boleslaw Macaristan’a kaçmıştır. Bundan sonra Moğollar Büyük
Lehistan’a ve Silezya’ya saldırmışlar ve 9 Nisan’da Liegnitz’deki açık
muharebede Silezya prensi II. Henrik’in ordusunu bozguna
uğratmışlardır. Bunun ardından Moğol tümeni yönünü güneye
çevirerek Kuzey Macaristan’a varmıştır115.

Güney kanadı Macar Krallığı’na Erdel üzerinden saldırmıştır. Kadan
31 Mart 1241’de Borgó geçidinden geçmiş, sonra gümüş
madenciliğinin merkezi olan Radna’yı işgal etmiştir. Bunun ardından 2
Nisan’da Beszterce’yi almıştır, ondan sonra Kolozsvár, Várad’dan
geçerek Csanád’a gelmiştir. Güney kanadının diğer iki kolordusu Böcek
ve Büri idaresinde Ojtoz ve Vöröstorony geçidi üzerinden saldırmıştır.
Ojtoz geçidini geçen birlik Erdel voyvodasının ordusunu yendikleri
Barcaság’a saldırmıştır, sonra 4 Mart’ta Küküllővár’ı almışlardır,
buradan Gyulafehérvár’a yürümüşler ve orada diğer birliği
beklemişlerdir. Vöröstorony geçidi üzerinden hücum eden bu sonuncu
birlik 11 Nisan’da Nagyszeben’i almıştır, sonra buradan
Gyulafehérvár’a varmıştır. Birleşik ordu Maros boyunca ilerleyerek
Kadan’ın komuta ettiği orduyla Csanád’da buluşmuştur. Bir araya gelen
güney kanat ordusu Szeged’de Tisa’yı geçmiş ve Peşte üzerine
yürümüştür116.

113 Ali-Zade, s. 164 – 167; Boyle, Rashid, s. 69 – 71; Verhovskij, s. 45 – 46;
Thackston, s. 331 – 332.
114 C. De Bridia’nın raporu: Györffy, s. 193 – 194; Göckenjan, Westfeldzug, s.
44.
115 Göckenjan, Westfeldzug, s. 44 – 46.
116 Kristó, s. 1432 – 1434; Göckenjan, Westfeldzug, s. 52 – 53.

 Moğolların Batı Seferleri

450

Batu ve Sübötey idaresindeki ordunun merkezi kısmı, kral naibi
Dénes’in komutasındaki ordunun savunduğu Verecke boğazı üzerinden
Macaristan’a gelmiştir. Moğollar, 12 Mart’ta naibi yenmişlerdir, naip
ise kralı bilgilendirmek için 15’inde Peşte’ye gelmiştir. Batu 16 – 17
Mart’ta Peşte’ye yaklaşan bir keşif tümenini kardeşi Şeyban
komutasında yola çıkarmıştır. Kalocsa başpiskoposu Ugrin 17 Mart’ta
Moğollara saldırmış, fakat Moğollar onu tuzağa düşürüp Macar
ordusunu yenmiştir. Bu süre zarfında diğer bir Moğol birliği Vác’ı
yağmalamıştır. Aynı gün Peşte’de Kuman hanı Köten öldürülmüştür,
bunun üzerine Kumanlar Tuna boyunca güneye çekilerek Szerémség
üzerinden Bulgaristan’a göç etmişlerdir. IV. Béla bir araya gelen
ordusuyla birlikte doğuya doğru hareket etmiş ve Muhi köyü
yakınındaki Sajó’da ordugâh kurmuştur. Nehrin geçişini sağlayan köprü
Moğolların elindeydi, onlar 11 – 12 Nisan gecesi pozisyon almak için
nehrin sağ tarafına geçmeyi denemişler, fakat Macar birlikleri bunu
başarıyla engellemişlerdir. Ancak Moğol ordu yönetimi, nehir
geçitlerini bulmuş ve geçici bir köprü de kurmuştur, böylece birçok
yerden Sajó’yu geçebilmişlerdir, sonra Macar ordugâhını çembere
almışlardır. Macar ordusu korkunç bir yenilgiye uğramıştır 117 .
Adamlarının ordugâhtan kaçırdığı IV. Béla, Pozsony’a kaçmıştır.
Avusturya prensi Friedrich, onu Hainburg’a davet etmiştir, burada onu
tehdit ederek onun yanında bulunan altın ve değerli gümüşlere el
koymuştur. Macar kralı bunun ardından yanındakilerle Segesd’e gitmiş,
oradan 12 Ocak 1242’de Zagreb’e varmış, son olarak Adriyatik
kıyısındaki Trau kalesine sığınmıştır.

Moğol ana ordusu Muhi zaferinin ardından Peşte kalesine yürümüş
ve 30 Nisan’da buraya varmıştır. Moğollar yazı Tuna ve Tisa arasında
geçirmiştir. Tuna hattını 1241/42 kışında burası donunca geçmişlerdir.
Batu, Óbuda’yı işgal etmiştir ve Esztergom’u da dört bir yandan
kuşatmış ve iç kalenin haricinde şehri işgal etmiştir. Székesfehérvár ve
Pannonhalma da Moğol saldırı girişimlerine başarıyla direniş
göstermiştir. Kadan, Moğol stratejisi gereğince Macar kralının peşine
düşmüş ve Slovenya üzerinden Adriyatik kıyısına ulaşmıştır. Macar kralı

117 Muhi Muharebesi hakkındaki yeni çalışmalar: Veszprémy L., Újabb
szempontok a tatárjárás történtéhez In: Tatárjárás, s. 384 – 393; Négyesi L., A
muhi csata, s. 1241. Április s. 11. In Tatárjárás, s. 394 – 406.

Şeyma GEZER

451

Split’den Trau’ya girmiştir. Moğol ordusu onu takip etmiştir fakat Trau
kuşatmasına girişmemiştir, çünkü bu sırada geri çağrılmışlardır118.

Moğolların geri çekilme nedenleriyle bağlantılı olarak çok sayıda
görüş ortaya çıkmıştır. Bunlar arasında belirleyici olanlardan biri
mutlak surette büyük han Ögedey’in 21 Aralık 1242 yazında ölmesiydi.
Cengiz hanedanından birçok prensin bu batı seferine katılmasından
dolayı bunun esaslı bir önemi vardır, belli ki hanın seçileceği bu
kurultayda her biri kendi etkisini geçerli kılmaya çalışmıştır. Sinor’un
bir diğer görüşü ise Büyük Macar ovasının Moğol atları için yeterli
besin sağlayamamış olmasıydı ve bu yüzden Macar Krallığı arazisini
terk etmeleri gerekmiştir119. Kristó’ya göre Moğollar bunu yalnızca
keşif ve ön saldırı olarak düşünmüşlerdir, bu savaşı sonra ikinci, nihai
bir savaş takip edecekti120. Aynı zamanda Moğol seferi keşif harekâtı
gibi de görünmüyor, zira Karpat Havzasını kayda değer sayıda bir ordu,
planlı bir şekilde işgal etmiştir. Moğolların bu bölgeleri niçin
boşalttıkları sorusunun ucu hala açıktır, fakat belki de Volga’dan
Dinyeper’e uzanan bölgenin askeri istilâsı ve buranın güven altına
alınması da onlar için ciddi bir meydan okuma anlamı taşımaktaydı.

1242 ilkbaharında Erdel’deki Moğol orduları Olt Nehrini izleyerek
Bulgaristan yönünde ülkeyi terk ederken, Batu’nun yönettiği ana ordu
Tuna boyunca terk etmiştir, sonra oradan diğer Cengiz hanedanı
mensupları eski obalarına geri dönerken, Batu ve akrabaları Güney
Rusya bozkırının büyük nehirleri kıyısında obalarını kurmuşlardır.

Plano Carpini 1245’te Papa’nın görevlendirmesiyle Doğu Avrupa
üzerinden seyahat etmiş ve Kuman topraklarının (terra Cumanorum)
coğrafi ve siyasi şartlarından ayrıntılı olarak bahsetmiştir. Moğol ileri
gelenleri maiyetiyle birlikte Dinyeper, Don, Volga ve Ural nehirleri

118 Kristó, s. 1425 – 1432, 1436 – 1440; Göckenjan, Westfeldzug, s. 46 – 52, 58
– 59; Sinor, s. 13 – 18.
119 Sinor, s. 18 – 20; krş. G. S. Rogers, An Examination of Historians’
Explanations for the Mongol Withdrawal from East Central Europe: East
European Quarterly, 30(1996), s. 3 – 26.
120 Kristó, s. 1439.

 Moğolların Batı Seferleri

452

boyunca göçebe hayatı yaşıyorlardı121. Batu Volga kıyısına göç etmiş ve
iki asır boyunca Doğu Avrupa tarihinin şekillenmesini belirleyen Altın
Orda’nın merkezi burada oluşmuştur.

121 Gießauf, s. 210; Johannes von Plano Carpini, Kunde von den Mongolen. s.
1245 – 1247. Übersetzt, eingeleitet von F. Schmieder. Sigmaringen, 1997;
Györffy, s. 160.

